

3D reconstruction for partial data electrical impedance tomography using a sparsity prior

Garde, Henrik; Knudsen, Kim

Published in:

Proceedings of the 10th AIMS Conference on Dynamical Systems, Differential Equations and Applications (2014)

Link to article, DOI:

[10.3934/proc.2015.0495](https://doi.org/10.3934/proc.2015.0495)

Publication date:

2015

Document Version

Publisher's PDF, also known as Version of record

[Link back to DTU Orbit](#)

Citation (APA):

Garde, H., & Knudsen, K. (2015). 3D reconstruction for partial data electrical impedance tomography using a sparsity prior. In Proceedings of the 10th AIMS Conference on Dynamical Systems, Differential Equations and Applications (2014) (pp. 495-504). American Institute of Mathematical Sciences (AIMS). DOI: 10.3934/proc.2015.0495

DTU Library

Technical Information Center of Denmark

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

3D RECONSTRUCTION FOR PARTIAL DATA ELECTRICAL IMPEDANCE TOMOGRAPHY USING A SPARSITY PRIOR

HENRIK GARDE AND KIM KNUDSEN

Department of Applied Mathematics and Computer Science
Technical University of Denmark
2800 Kgs. Lyngby, Denmark

ABSTRACT. In electrical impedance tomography the electrical conductivity inside a physical body is computed from electro-static boundary measurements. The focus of this paper is to extend recent results for the 2D problem to 3D: prior information about the sparsity and spatial distribution of the conductivity is used to improve reconstructions for the partial data problem with Cauchy data measured only on a subset of the boundary. A sparsity prior is enforced using the ℓ_1 norm in the penalty term of a Tikhonov functional, and spatial prior information is incorporated by applying a spatially distributed regularization parameter. The optimization problem is solved numerically using a generalized conditional gradient method with soft thresholding. Numerical examples show the effectiveness of the suggested method even for the partial data problem with measurements affected by noise.

1. Introduction. Sparse reconstruction for electrical impedance tomography (EIT) with full boundary data has been utilized in [9, 14, 15] and are based on algorithms from [3, 4]. A similar approach was used for the 2D partial data problem in [8] by applying a spatially varying regularization parameter; this paper extends the algorithm to the 3D partial data problem. The main contributions are in deriving the Fréchet derivative for the algorithm and in the numerical results in 3D.

The inverse problem in EIT consists of reconstructing an electrical conductivity distribution in the interior of an object from electro-static boundary measurements on the surface of the object. The underlying mathematical problem is known as the Calderón problem in recognition of Calderón's seminal paper [6]. While the Calderón problem can also be considered in two dimensions, physical electric fields are intrinsically three dimensional, and thus the reconstruction problem in EIT should ideally use a 3D reconstruction algorithm to reduce modelling errors in the reconstruction.

Consider a bounded domain $\Omega \subset \mathbb{R}^3$ with smooth boundary $\partial\Omega$. In order to consider partial boundary measurements we introduce the subsets $\Gamma^N, \Gamma^D \subseteq \partial\Omega$ for the Neumann and Dirichlet data respectively. Let $\sigma \in L^\infty(\Omega)$ with $0 < c \leq \sigma$ a.e. denote the conductivity distribution in Ω . Applying a boundary current flux g (Neumann condition) through $\Gamma^N \subseteq \partial\Omega$ gives rise to the interior electric potential u characterized as the solution to

$$\nabla \cdot (\sigma \nabla u) = 0 \text{ in } \Omega, \quad \sigma \frac{\partial u}{\partial \nu} = g \text{ on } \partial\Omega, \quad \int_{\Gamma^D} u|_{\partial\Omega} ds = 0, \quad (1)$$

2010 *Mathematics Subject Classification.* Primary: 65N20, 65N21.

Key words and phrases. Impedance tomography, sparsity, partial data, prior information, numerical reconstruction.

The authors are supported by ERC project High-Definition Tomography, Advanced Grant No. 291405.

where ν is an outward unit normal to $\partial\Omega$. The latter condition in (1) is a grounding of the total electric potential along the subset $\Gamma^D \subseteq \partial\Omega$. To be precise we define the spaces

$$\begin{aligned} L_\diamond^2(\partial\Omega) &\equiv \left\{ g \in L^2(\partial\Omega) \mid \int_{\partial\Omega} g \, ds = 0 \right\}, \\ H_\diamond^{-1/2}(\partial\Omega) &\equiv \left\{ g \in H^{-1/2}(\partial\Omega) \mid \langle g, 1 \rangle = 0 \right\}, \end{aligned}$$

consisting of boundary functions with mean zero (here $\langle \cdot, \cdot \rangle$ denotes the dual pairing), and the spaces

$$\begin{aligned} H_{\Gamma^D}^1(\Omega) &\equiv \left\{ u \in H^1(\Omega) \mid u|_{\partial\Omega} \in H_{\Gamma^D}^{1/2}(\partial\Omega) \right\}, \\ H_{\Gamma^D}^{1/2}(\partial\Omega) &\equiv \left\{ f \in H^{1/2}(\partial\Omega) \mid \int_{\Gamma^D} f \, ds = 0 \right\}, \end{aligned}$$

consisting of functions with mean zero on Γ^D . Using standard elliptic theory it follows that (1) has a unique solution $u \in H_{\Gamma^D}^1(\Omega)$ for any $g \in H_\diamond^{-1/2}(\partial\Omega)$. This defines the Neumann-to-Dirichlet map (ND-map) $R_\sigma : H_\diamond^{-1/2}(\partial\Omega) \rightarrow H_{\Gamma^D}^{1/2}(\partial\Omega)$ by $R_\sigma g = u|_{\partial\Omega}$, and the partial ND-map as $(R_\sigma g)|_{\Gamma^D}$ for $\text{supp}(g) \subseteq \Gamma^N$.

Recently the partial data Calderón problem has been studied intensively. In 3D uniqueness has been proved under certain conditions on Γ^D and Γ^N [5, 13, 16, 18]. Also stability estimates of log-log type have been obtained for the partial data problem [12]; this suggests that the partial data problem is even more ill-posed and hence requires more regularization than the full data problem which has log type estimates [2].

The data considered here consist of K pairs of Cauchy data taken on the subsets Γ^D and Γ^N , i.e.

$$\{(f_k, g_k) \mid g_k \in H_\diamond^{-1/2}(\partial\Omega), \text{supp}(g_k) \subseteq \Gamma^N, f_k = (R_\sigma g_k)|_{\Gamma^D}\}_{k=1}^K. \quad (2)$$

We assume that the unknown conductivity is given as $\sigma = \sigma_0 + \delta\sigma$, where σ_0 is a known background conductivity. For some fixed $c \in (0, 1)$ and $\sigma_0 \in H^1(\Omega)$ where $c \leq \sigma_0 \leq c^{-1}$, define the closed and convex subset

$$\mathcal{A}_0 \equiv \{\delta\gamma \in H_0^1(\Omega) \mid c \leq \sigma_0 + \delta\gamma \leq c^{-1} \text{ a.e. in } \Omega\}. \quad (3)$$

Similarly define

$$\mathcal{A} \equiv \mathcal{A}_0 + \sigma_0 = \{\gamma \in H^1(\Omega) \mid c \leq \gamma \leq c^{-1} \text{ a.e. in } \Omega, \gamma|_{\partial\Omega} = \sigma_0|_{\partial\Omega}\}.$$

The inverse problem is then to approximate $\delta\sigma \in \mathcal{A}_0$ given the data (2).

Let $\{\psi_j\}_{j=1}^\infty$ denote a chosen orthonormal basis for $H_0^1(\Omega)$. For sparsity regularization we approximate $\delta\sigma$ by $\text{argmin}_{\delta\gamma \in \mathcal{A}_0} \Psi(\delta\gamma)$ using the following Tikhonov functional

$$\Psi(\delta\gamma) \equiv \sum_{k=1}^K J_k(\delta\gamma) + P(\delta\gamma), \quad \delta\gamma \in \mathcal{A}_0, \quad (4)$$

with the discrepancy terms J_k and penalty term P given by

$$J_k(\delta\gamma) \equiv \frac{1}{2} \|R_{\sigma_0 + \delta\gamma} g_k - f_k\|_{L^2(\Gamma^D)}^2, \quad P(\delta\gamma) \equiv \sum_{j=1}^\infty \alpha_j |c_j|,$$

for $c_j \equiv \langle \delta\gamma, \psi_j \rangle_{H^1(\Omega)}$. The regularization parameter α_j for the sparsity-promoting ℓ_1 penalty term P is distributed such that each basis coefficient can be regularized differently; we will return to this in Section 3. It should be noted how easy and natural the use of partial data is introduced in this way, simply by only minimizing the discrepancy on Γ^D where the Dirichlet data is known and ignoring the rest of the boundary.

Remark 1. The non-linearity of $\sigma \mapsto R_\sigma$ leads to a non-convex discrepancy term, i.e. Ψ is non-convex. When applying a gradient based optimization method, the best we can hope is to find a local minimum.

This paper is organised as follows: in Section 2 we derive the Fréchet derivative of J_k and reformulate the optimization problem using the generalized conditional gradient method as a sequence of linearized optimization problems. In Section 3 we explain the idea of the spatially dependent regularization parameter designed for the use of prior information. Finally, in Section 4 we show the feasibility of the algorithm by numerical examples.

2. Sparse Reconstruction. In this section the sparse reconstruction of $\delta\sigma$ based on the optimization problem (4) is investigated for a bounded domain $\Omega \subset \mathbb{R}^3$ with smooth boundary. The penalty term emphasizes that $\delta\sigma$ should only be expanded by few basis functions in the given orthonormal basis. The partial data problem comes into play in the discrepancy term, in which we only fit the data on part of the boundary. Ultimately, this leads to Algorithm 1 at the end of this section.

For fixed g let u be the unique solution to (1). Define the solution operator $F_g : \sigma \mapsto u$ and further its trace $\mathcal{F}_g : \sigma \mapsto u|_{\partial\Omega}$ (note that $R_\sigma g = \mathcal{F}_g(\sigma)$). In order to compute the derivative of \mathcal{F}_g , let $\gamma \in \mathcal{A}$ and $\eta \in L^p(\partial\Omega) \cap H_\phi^{-1/2}(\partial\Omega)$ for $p \geq \frac{8}{5}$. Then following the proofs of Theorem 2.2 and Corollary 2.1 in [15] whilst applying the partial boundary Γ^D we have

$$\lim_{\substack{\|\eta\|_{H^1(\Omega)} \rightarrow 0 \\ \gamma + \eta \in \mathcal{A}}} \frac{\|\mathcal{F}_g(\gamma + \eta) - \mathcal{F}_g(\gamma) - (\mathcal{F}_g)'_\gamma \eta\|_{H^{1/2}(\partial\Omega)}}{\|\eta\|_{H^1(\Omega)}} = 0. \tag{5}$$

The linear map $(\mathcal{F}_g)'_\gamma$ maps η to $w|_{\partial\Omega}$, where w is the unique solution to

$$-\nabla \cdot (\gamma \nabla w) = \nabla \cdot (\eta \nabla F_g(\gamma)) \text{ in } \Omega, \quad \gamma \frac{\partial w}{\partial \nu} = 0 \text{ on } \partial\Omega, \quad \int_{\Gamma^D} w|_{\partial\Omega} ds = 0. \tag{6}$$

Note that $(\mathcal{F}_g)'_\gamma$ resembles a Fréchet derivative of \mathcal{F}_g evaluated at γ due to (5), however \mathcal{A} is not a linear vector space, thus the requirement $\gamma, \gamma + \eta \in \mathcal{A}$.

The first step in minimizing Ψ using a gradient descent type iterative algorithm is to determine a derivative to the discrepancy terms J_k . For this purpose the following proposition is applied, and is a special case of [15, Theorem 3.1].

Proposition 1. *Let $\Omega \subset \mathbb{R}^3$ be open and bounded with smooth boundary $\partial\Omega$. For $\gamma \in \mathcal{A}$ there exists $Q(c) > 2$ depending continuously on the bound c from \mathcal{A} , such that $\lim_{c \rightarrow 1} Q(c) = \infty$. For $q \in (2, Q(c)) \cap [\frac{3}{2}, \frac{3}{2}p]$ and $g \in L^p(\partial\Omega) \cap H_\phi^{-1/2}(\partial\Omega)$, there is the following estimate with C only depending on c, Ω and q :*

$$\|F_g(\gamma)\|_{W^{1,q}(\Omega)} \leq C \|g\|_{L^p(\partial\Omega)}. \tag{7}$$

Now we can formulate the Fréchet derivative of J_k .

Lemma 2.1. *Let $g_k \in L^p(\partial\Omega) \cap H_\phi^{-1/2}(\partial\Omega)$ with $p \geq \frac{8}{5}$, and χ_{Γ^D} be a characteristic function on Γ^D . Then there exists $c \in (0, 1)$ as the bound in \mathcal{A}_0 sufficiently close to 1, such that $\gamma = \sigma_0 + \delta\gamma$ with $\delta\gamma \in \mathcal{A}_0$ implies*

$$E_k \equiv -\nabla F_{g_k}(\gamma) \cdot \nabla F_{\chi_{\Gamma^D}(R_\gamma g_k - f_k)}(\gamma) \in L^{6/5}(\Omega) \subset H^{-1}(\Omega), \tag{8}$$

and the Fréchet derivative $(J_k)'_{\delta\gamma}$ of J_k on $H_0^1(\Omega)$ evaluated at $\delta\gamma$ is given by

$$(J_k)'_{\delta\gamma} \eta = \int_{\Omega} E_k \eta dx, \quad \delta\gamma + \eta \in \mathcal{A}_0. \tag{9}$$

Proof. For the proof the index k is suppressed. First it is proved that $E \in L^{6/5}(\Omega)$. Write $h \equiv \chi_{\Gamma^D}(R_\gamma g - f)$ and note that $R_\gamma g \in H_{\Gamma^D}^{1/2}(\partial\Omega)$ and $f \in L^2_\diamond(\Gamma^D)$, i.e. $h \in L^2_\diamond(\partial\Omega) \subset L^2(\partial\Omega) \cap H_\diamond^{-1/2}(\partial\Omega)$. Now using Proposition 1, there exists $Q(c) > 2$ such that

$$\|F_h(\gamma)\|_{W^{1,q}(\Omega)} \leq C \|h\|_{L^2(\partial\Omega)}, \tag{10}$$

where $q \in (2, Q(c)) \cap [\frac{3}{2}, 3]$. Since $g \in L^{8/5}(\partial\Omega) \cap H_\diamond^{-1/2}(\partial\Omega)$ then Proposition 1 implies

$$\|F_g(\gamma)\|_{W^{1,\tilde{q}}(\Omega)} \leq \tilde{C} \|g\|_{L^{8/5}(\Omega)}, \tag{11}$$

for $\tilde{q} \in (2, Q(c)) \cap [\frac{3}{2}, \frac{12}{5}]$. Choosing c sufficiently close to 1 leads to $Q(c) > \frac{12}{5}$. By (10) and (11) then $|\nabla F_h(\gamma)|, |\nabla F_g(\gamma)| \in L^{12/5}(\Omega)$, and Hölder's generalized inequality entails that $E \in L^r(\Omega)$ with $\frac{1}{r} = \frac{5}{12} + \frac{5}{12}$, i.e. $r = \frac{6}{5}$,

$$E = -\nabla F_g(\gamma) \cdot \nabla F_h(\gamma) \in L^{6/5}(\Omega).$$

The Sobolev embedding theorem [1] implies the embedding $H^1(\Omega) \hookrightarrow L^6(\Omega)$ as $\Omega \subset \mathbb{R}^3$. Thus $E \in L^{6/5}(\Omega) = (L^6(\Omega))' \subset (H^1(\Omega))' \subset (H_0^1(\Omega))' = H^{-1}(\Omega)$.

Next we prove (9). $J'_{\delta\gamma}\eta$ is by the chain rule (utilizing that $R_\gamma g = \mathcal{F}_g(\gamma)$) given as

$$J'_{\delta\gamma}\eta = \int_{\partial\Omega} \chi_{\Gamma^D}(R_\gamma g - f)(\mathcal{F}_g)'_\gamma \eta \, ds, \tag{12}$$

where χ_{Γ^D} is enforcing that the integral is over Γ^D . The weak formulations of (1), with Neumann data $\chi_{\Gamma^D}(R_\gamma g - f)$, and (6) are

$$\int_\Omega \gamma \nabla F_{\chi_{\Gamma^D}(R_\gamma g - f)}(\gamma) \cdot \nabla v \, dx = \int_{\partial\Omega} \chi_{\Gamma^D}(R_\gamma g - f)v|_{\partial\Omega} \, ds, \quad \forall v \in H^1(\Omega), \tag{13}$$

$$\int_\Omega \gamma \nabla w \cdot \nabla v \, dx = - \int_\Omega \eta \nabla F_g(\gamma) \cdot \nabla v \, dx, \quad \forall v \in H^1(\Omega). \tag{14}$$

Now by letting $v \equiv w$ in (13) and $v \equiv F_{\chi_{\Gamma^D}(R_\gamma g - f)}(\gamma)$ in (14), we obtain using the definition $w|_{\partial\Omega} = (\mathcal{F}_g)'_\gamma \eta$ that

$$\begin{aligned} J'_{\delta\gamma}\eta &= \int_{\partial\Omega} \chi_{\Gamma^D}(R_\gamma g - f)(\mathcal{F}_g)'_\gamma \eta \, ds = \int_\Omega \gamma \nabla F_{\chi_{\Gamma^D}(R_\gamma g - f)}(\gamma) \cdot \nabla w \, dx \\ &= - \int_\Omega \eta \nabla F_g(\gamma) \cdot \nabla F_{\chi_{\Gamma^D}(R_\gamma g - f)}(\gamma) \, dx = \int_\Omega E \eta \, dx. \end{aligned}$$

□

Define

$$J'_{\delta\gamma} \equiv \sum_{k=1}^K (J_k)'_{\delta\gamma} = - \sum_{k=1}^K \nabla F_{g_k}(\gamma) \cdot \nabla F_{\chi_{\Gamma^D}(R_\gamma g_k - f_k)}(\gamma).$$

We seek to find a direction η for which the discrepancy decreases. As $J'_{\delta\gamma} \in H^{-1}(\Omega)$ it is known from Riesz' representation theorem that there exists a unique function in $H_0^1(\Omega)$, denoted by $G(\delta\gamma)$, such that

$$J'_{\delta\gamma}\eta = \langle G(\delta\gamma), \eta \rangle_{H^1(\Omega)}, \quad \eta \in H_0^1(\Omega). \tag{15}$$

Now $\eta \equiv -G(\delta\gamma)$ points in the direction of steepest descend among the viable directions. Furthermore, since $G(\delta\gamma)|_{\partial\Omega} = 0$ the boundary condition $\delta\sigma|_{\partial\Omega} = 0$ for the approximation will automatically be fulfilled. Note that $G(\delta\gamma)$ is the unique solution to

$$(-\Delta + 1)v = J'_{\delta\gamma} \text{ in } \Omega, \quad v = 0 \text{ on } \partial\Omega,$$

for which (15) is the weak formulation. In each iteration step we need to determine a step size s_i for an algorithm resembling a steepest descent $\delta\gamma_{i+1} = \delta\gamma_i - s_i G(\delta\gamma_i)$. As in [8] a Barzilai-Borwein step size rule is applied

$$s_i = \frac{\|\delta\gamma_i - \delta\gamma_{i-1}\|_{H^1(\Omega)}^2}{\langle \delta\gamma_i - \delta\gamma_{i-1}, G(\delta\gamma_i) - G(\delta\gamma_{i-1}) \rangle_{H^1(\Omega)}}. \tag{16}$$

A maximum step size s_{\max} is enforced to avoid problems in the situation where $\langle \delta\gamma_i - \delta\gamma_{i-1}, G(\delta\gamma_i) - G(\delta\gamma_{i-1}) \rangle_{H^1(\Omega)} \simeq 0$.

With inspiration from [21], s_i will be initialized by (16), after which it is thresholded to lie in $[s_{\min}, s_{\max}]$ for two chosen positive constants s_{\min} and s_{\max} . It is noted in [21] that Barzilai-Borwein type step rules lead to faster convergence if we do not restrict Ψ to decrease in every iteration. Therefore, one makes sure that the following so-called weak monotonicity is satisfied, which compares $\Psi(\delta\gamma_{i+1})$ with the most recent M steps. Let $\tau \in (0, 1)$ and $M \in \mathbb{N}$, then s_i is said to satisfy the weak monotonicity with respect to M and τ if the following is satisfied

$$\Psi(\delta\gamma_{i+1}) \leq \max_{i-M+1 \leq j \leq i} \Psi(\delta\gamma_j) - \frac{\tau}{2s_i} \|\delta\gamma_{i+1} - \delta\gamma_i\|_{H^1(\Omega)}^2. \tag{17}$$

If (17) is not satisfied, the step size s_i is reduced until this is the case.

To solve the non-linear minimization problem (4) we iteratively solve the following linearized problem

$$\zeta_{i+1} \equiv \operatorname{argmin}_{\delta\gamma \in H_0^1(\Omega)} \left[\frac{1}{2} \|\delta\gamma - (\delta\gamma_i - s_i G(\delta\gamma_i))\|_{H^1(\Omega)}^2 + s_i \sum_{j=1}^{\infty} \alpha_j |c_j| \right], \tag{18}$$

$$\delta\gamma_{i+1} \equiv \mathcal{P}_{\mathcal{A}_0}(\zeta_{i+1}).$$

Here $\{\psi_j\}_{j=1}^{\infty}$ is an orthonormal basis for $H_0^1(\Omega)$ in the H^1 -metric, and $\mathcal{P}_{\mathcal{A}_0}$ is a projection of $H_0^1(\Omega)$ onto \mathcal{A}_0 to ensure that (1) is solvable (note that $H_0^1(\Omega)$ does not embed into $L^\infty(\Omega)$, i.e. ζ_{i+1} may be unbounded). By use of the map $\mathcal{S}_\beta : \mathbb{R} \rightarrow \mathbb{R}$ defined below, known as the soft shrinkage/thresholding map with threshold $\beta > 0$,

$$\mathcal{S}_\beta(x) \equiv \operatorname{sgn}(x) \max\{|x| - \beta, 0\}, \quad x \in \mathbb{R}, \tag{19}$$

the solution to (18) is easy to find directly (see also [7, Section 1.5])

$$\zeta_{i+1} = \sum_{j=1}^{\infty} \mathcal{S}_{s_i \alpha_j}(d_j) \psi_j, \tag{20}$$

where $d_j \equiv \langle \delta\gamma_i - s_i G(\delta\gamma_i), \psi_j \rangle_{H^1(\Omega)}$ are the basis coefficients for $\delta\gamma_i - s_i G(\delta\gamma_i)$.

The projection $\mathcal{P}_{\mathcal{A}_0} : H_0^1(\Omega) \rightarrow \mathcal{A}_0$ is defined as

$$\mathcal{P}_{\mathcal{A}_0}(v) \equiv T_c(\sigma_0 + v) - \sigma_0, \quad v \in H_0^1(\Omega),$$

where T_c is the following truncation that depends on the constant $c \in (0, 1)$ in (3)

$$T_c(v) \equiv \begin{cases} c & \text{where } v < c \text{ a.e.,} \\ c^{-1} & \text{where } v > c^{-1} \text{ a.e.,} \\ v & \text{else.} \end{cases}$$

Since $\sigma_0 \in H^1(\Omega)$ and $c \leq \sigma_0 \leq c^{-1}$, it follows directly from [20, Lemma 1.2] that T_c and $\mathcal{P}_{\mathcal{A}_0}$ are well-defined, and it is easy to see that $\mathcal{P}_{\mathcal{A}_0}$ is a projection. It should also be noted that $0 \in \mathcal{A}_0$ since $c \leq \sigma_0 \leq c^{-1}$, thus we may choose $\delta\gamma_0 \equiv 0$ as the initial guess in the algorithm, which is appropriate as we expect the solution to be sparse.

The algorithm is summarized in Algorithm 1. In the numerical experiments in Section 4 the stopping criterion is when the step size s_i gets below a threshold s_{stop} .

Algorithm 1 Sparse Reconstruction for Partial Data EIT

Set $\delta\gamma_0 := 0$.
While stopping criteria not reached
 Set $\gamma_i := \sigma_0 + \delta\gamma_i$.
 Compute $\Psi(\delta\gamma_i)$.
 Compute $J'_{\delta\gamma_i} := -\sum_{k=1}^K \nabla F_{g_k}(\gamma_i) \cdot \nabla F_{\chi_{\Gamma^D}(R_{\gamma_i} g_k - f_k)}(\gamma_i)$.
 Compute $G(\delta\gamma_i) \in H_0^1(\Omega)$ such that $J'_{\delta\gamma_i} \eta = \langle G(\delta\gamma_i), \eta \rangle_{H^1(\Omega)}$.
 Compute step length s_i by (16), and decrease it till (17) is satisfied.
 Compute the basis coefficients $\{d_j\}_{j=1}^\infty$ for $\delta\gamma_i - s_i G(\delta\gamma_i)$.
 Update $\delta\gamma_{i+1} := \mathcal{P}_{\mathcal{A}_0} \left(\sum_{j=1}^\infty \mathcal{S}_{s_i \alpha_j}(d_j) \psi_j \right)$.
end while
Return final iterate of $\delta\gamma$.

3. Prior Information. Prior information is intrinsically linked to the penalty term P for Tikhonov-like functionals, and the regularization parameter determines how much this prior information is enforced. In the case of sparsity regularization this implies knowledge of how sparse we expect the solution is in general. Instead of applying the same prior information for each basis function, a distributed parameter is applied. Let

$$\alpha_j \equiv \alpha \mu_j,$$

where α is a usual regularization parameter, corresponding to the case where no prior information is considered about specific basis functions. The $\mu_j \in (0, 1]$ will be used to weight the penalty depending on whether a specific basis function should be included in the expansion of $\delta\sigma$. The μ_j are chosen as

$$\mu_j = \begin{cases} 1, & \text{no prior on } c_j, \\ \sim 0, & \text{prior that } c_j \neq 0, \end{cases}$$

i.e. if we know that a coefficient in the expansion of $\delta\sigma$ should be non-zero, we can choose to penalize that coefficient less.

3.1. Applying the FEM Basis. In order to improve the sparsity solution for finding small inclusions, it seems appropriate to include prior information about the support of the inclusions. There are different methods available for obtaining such information assuming piecewise constant conductivity [11, 17] or real analytic conductivity [10]. The idea is to be able to apply such information in the sparsity algorithm in order to get good contrast in the reconstruction while maintaining the correct support, even for the partial data problem.

Suppose that as a basis we consider a finite element method (FEM) basis $\{\psi_j\}_{j=1}^N$ for the subspace $V_h \subseteq H_0^1(\Omega)$ of piecewise affine functions on each element. Let $\delta\gamma \in V_h$ with mesh nodes $\{x_j\}_{j=1}^N$, then $\delta\gamma(x) = \sum_{j=1}^N \delta\gamma(x_j) \psi_j(x)$ and $\psi_j(x_k) = \delta_{j,k}$, i.e. for each node there is a basis function for which the coefficient contains local information about the expanded function; this is convenient when applying prior information about the support of an inclusion.

When applying the FEM basis for mesh nodes $\{x_j\}_{j=1}^N$, the corresponding functional is

$$\Psi(\delta\gamma) = \frac{1}{2} \sum_{k=1}^K \|R_{\sigma_0 + \delta\gamma} g_k - f_k\|_{L^2(\Gamma^D)}^2 + \sum_{j=1}^N \alpha_j |\delta\gamma(x_j)|.$$

It is evident that the penalty corresponds to determining inclusions with small support, and prior information on the sparsity corresponds to prior information on the support of $\delta\sigma$. We cannot directly utilize (20) due to the FEM basis not being an orthonormal basis for

$H_0^1(\Omega)$, and instead we suggest the following iteration step as in [8]:

$$\begin{aligned}\zeta_{i+1}(x_j) &= \mathcal{S}_{s_i \alpha_j / \|\psi_j\|_{L^1(\Omega)}}(\delta\gamma_i(x_j) - s_i G(\delta\gamma_i)(x_j)), \quad j = 1, 2, \dots, N, \\ \delta\gamma_{i+1} &= \mathcal{P}_{\mathcal{A}_0}(\zeta_{i+1}).\end{aligned}\quad (21)$$

Note that the regularization parameter will depend quite heavily on the discretization of the mesh, i.e. for the same domain a good regularization parameter α will be much larger on a coarse mesh than on a fine mesh. Instead we can weight the regularization parameter according to the mesh cells, by having $\alpha_j \equiv \alpha \beta_j \mu_j$. This leads to a discretization of a weighted L^1 -norm penalty term:

$$\alpha \int_{\Omega} f_{\mu} |\delta\gamma| dx \simeq \alpha \sum_j \beta_j \mu_j |\delta\gamma(x_j)|,$$

where $f_{\mu} : \Omega \rightarrow (0, 1]$ is continuous and $f_{\mu}(x_j) = \mu_j$. The weights β_j consists of the node volume computed in 3D as 1/4 of the volume of $\text{supp}(\psi_j)$ (if using a mesh of tetrahedrons). This corresponds to splitting each cell's volume evenly amongst the nodes, and it will not lead to instability on a regular mesh. This will make the choice of α almost independent of the mesh, and will be used in the numerical examples in the following section.

Remark 2. The corresponding algorithm with the FEM basis is the same as Algorithm 1, except that the update is applied via (21).

4. Numerical Examples. In this section we illustrate, through a few examples, the numerical algorithm implemented by use of the finite element library FEniCS [19]. First we consider the full data case $\Gamma^D = \Gamma^N = \partial\Omega$ both without and with prior information, and then we do the same for the partial data case.

For the following examples Ω is the unit ball in \mathbb{R}^3 . The numerical phantom consists of a background conductivity with value 1, a smaller ball inclusion with value 2 centred at $(-0.09, -0.55, 0)$ and with radius 0.35, and two large ellipsoid inclusions with value 0.5. One ellipsoid is centred at $(-0.55 \sin(\frac{5}{12}\pi), 0.55 \cos(\frac{5}{12}\pi), 0)$ and with semi-axes of length $(0.6, 0.3, 0.3)$. The other ellipsoid is centred at $(0.45 \sin(\frac{5}{12}\pi), 0.45 \cos(\frac{5}{12}\pi), 0)$ and with semi-axes of length $(0.7, 0.35, 0.35)$. The two ellipsoids are rotated respectively $\frac{5}{12}\pi$ and $-\frac{5}{12}\pi$ about the axis parallel to the Z-axis and through the centre of the ellipsoids; see Figure 1.

FIGURE 1. **Left:** 3D illustration of the numerical phantom. **Right:** 2D slice ($z = 0$) of the numerical phantom.

In this paper we do not consider choice rules for α ; it is chosen manually by trial and error. The parameters are chosen as $\sigma_0 \equiv 1$, $M = 5$, $\tau = 10^{-5}$, $s_{\min} = 1$, $s_{\max} = 1000$, and the stopping criteria is when the step size is reduced below $s_{\text{stop}} = 10^{-3}$. Let Y_n^m denote

Laplace's spherical harmonics of degree n and order m , with real form

$$\tilde{Y}_n^m = \begin{cases} \frac{i}{\sqrt{2}}(Y_n^m - (-1)^m Y_n^{-m}) & \text{for } m < 0, \\ Y_n^0 & \text{for } m = 0, \\ \frac{1}{\sqrt{2}}(Y_n^{-m} + (-1)^m Y_n^m) & \text{for } m > 0. \end{cases} \quad (22)$$

The Neumann data consists of \tilde{Y}_n^m for $-n \leq m \leq n$ and $n = 1, 2, \dots, 5$, i.e. a total of $K = 35$ current patterns. For the partial data examples a half-sphere is used for local data $\Gamma = \Gamma^N = \Gamma^D$, and the corresponding Neumann data are scaled to have the same number of periods as the full data examples.

When applying prior information, the coefficients μ_j are chosen as 10^{-2} where the support of $\delta\sigma$ is assumed, and 1 elsewhere. The assumed support is a 10% dilation of the true support, to show that this inaccuracy in the prior information still leads to improved reconstructions.

For the simulated Dirichlet data, the forward problem is solved on a very fine mesh, and afterwards interpolated onto a different much coarser mesh in order to avoid inverse crimes. White Gaussian noise has been added to the Dirichlet data $\{f_k\}_{k=1}^K$ on the discrete nodes on the boundary of the mesh. The standard deviation of the noise is chosen as $\epsilon \max_k \max_{x_j \in \Gamma^D} |f_k(x_j)|$ as in [8], where $\epsilon = 10^{-2}$ corresponding to 1% noise.

FIGURE 2. **Top:** 2D slices ($z = 0$) through centre of ball domain. **Bottom:** 3D volume plot where the background value of 1 is made transparent. **Left:** reconstruction with full data and no spatial prior information. **Right:** reconstruction with full data and overestimated support as additional prior information.

Figure 2 shows 2D slices of reconstructions from full boundary data. It is seen that the reconstructions attain the correct contrast, and close to the boundary gives good approximations to the correct support for the inclusions. Using the overestimated support as prior information gives vastly improved reconstruction further away from the boundary. This holds for the entire 3D reconstruction as seen in the bottom part of Figure 2, and makes it possible to get a reasonable separation of the inclusions.

From Figure 3 2D slices of partial data reconstructions are shown, and it is evident that far from the measured boundary the reconstructions suffer severely. Reconstructing with data on the lower part of the sphere gives a reasonable reconstruction with correct contrast for the ball inclusion, however the larger inclusions are hardly reconstructed at all.

With data on the top half of the sphere yields a reconstruction with no clear separation of the ellipsoid inclusions, which is much improved by use of the overestimated support.

FIGURE 3. 2D slices ($z = 0$) through centre of ball domain **Left:** reconstruction with data on lower half-sphere and no spatial prior information. **Middle:** reconstruction with data on upper half-sphere and no spatial prior information. **Right:** reconstruction with data on upper half-sphere and overestimated support as additional prior information.

There is however an artefact in one of the reconstructed inclusions that could correspond to data from the ball inclusion, which is not detected in the reconstruction even when the additional prior information is used.

The reconstructions shown here are consistent with what was observed in [8] for the 2D problem, and it is possible to reconstruct the correct contrast even in the partial data case, and also get decent local reconstruction close to the measured boundary. However, the partial data reconstructions seems to be slightly worse in 3D when no prior information about the support is applied.

REFERENCES

- [1] R. A. Adams and J. J. F. Fournier, *Sobolev Spaces*, 2nd edition, Pure and Applied Mathematics, Amsterdam, 2003.
- [2] G. Alessandrini, Stable determination of conductivity by boundary measurements, *Appl. Anal.*, **27** (1988), 153–172.
- [3] T. Bonesky, K. Bredies, D. A. Lorenz and P. Maass, A generalized conditional gradient method for nonlinear operator equations with sparsity constraints, *Inverse Problems*, **23** (2007), 2041–2058.
- [4] K. Bredies, D. A. Lorenz and P. Maass, A generalized conditional gradient method and its connection to an iterative shrinkage method, *Comput. Optim. Appl.*, **42** (2009), 173–193.
- [5] A. L. Bukhgeim and G. Uhlmann, Recovering a potential from partial Cauchy data, *Comm. Partial Differential Equations*, **27** (2002), 653–668.
- [6] A.-P. Calderón, On an inverse boundary value problem, in Seminar on Numerical Analysis and its Applications to Continuum Physics, *Soc. Brasil. Mat.*, (1980), 65–73.
- [7] I. Daubechies, M. Defrise and C. De Mol, An iterative thresholding algorithm for linear inverse problems with a sparsity constraint, *Comm. Pure Appl. Math.*, **57** (2004), 1413–1457.
- [8] H. Garde and K. Knudsen, Sparsity prior for electrical impedance tomography with partial data, *Inverse Probl. Sci. Eng.*, (2015), DOI: [10.1080/17415977.2015.1047365](https://doi.org/10.1080/17415977.2015.1047365).
- [9] M. Gehre, T. Kluth, A. Lipponen, B. Jin, A. Seppänen, J. P. Kaipio and P. Maass, Sparsity reconstruction in electrical impedance tomography: an experimental evaluation, *J. Comput. Appl. Math.*, **236** (2012), 2126–2136.
- [10] B. von Harrach and J. K. Seo, Exact shape-reconstruction by one-step linearization in electrical impedance tomography, *SIAM J. Math. Anal.*, **42** (2010), 1505–1518.
- [11] B. von Harrach and M. Ullrich, Monotonicity-based shape reconstruction in electrical impedance tomography, *SIAM J. Math. Anal.*, **45** (2013), 3382–3403.
- [12] H. Heck and J.-N. Wang, Stability estimates for the inverse boundary value problem by partial Cauchy data, *Inverse Problems*, **22** (2006), 1787–1796.
- [13] V. Isakov, On uniqueness in the inverse conductivity problem with local data, *Inverse Probl. Imaging*, **1** (2007), 95–105.
- [14] B. Jin, T. Khan and P. Maass, A reconstruction algorithm for electrical impedance tomography based on sparsity regularization, *Internat. J. Numer. Methods Engrg.*, **89** (2012), 337–353.
- [15] B. Jin and P. Maass, An analysis of electrical impedance tomography with applications to Tikhonov regularization, *ESAIM: Control, Optimisation and Calculus of Variations*, **18** (2012), 1027–1048.

- [16] C. E. Kenig, J. Sjöstrand and G. Uhlmann, The Calderón problem with partial data, *Ann. of Math. (2)*, **165** (2007), 567–591.
- [17] A. Kirsch and N. Grinberg, *The Factorization Method for Inverse Problems*, Oxford University Press, Oxford, 2008.
- [18] K. Knudsen, The Calderón problem with partial data for less smooth conductivities, *Comm. Partial Differential Equations*, **31** (2006), 57–71.
- [19] A. Logg, K.-A. Mardal and G. N. Wells, *Automated Solution of Differential Equations by the Finite Element Method*, Springer, Heidelberg, 2012.
- [20] G. Stampacchia, Le problème de Dirichlet pour les équations elliptiques du second ordre à coefficients discontinus, *Ann. Inst. Fourier (Grenoble)*, **15** (1965), 189–257.
- [21] S. J. Wright, R. D. Nowak and M. A. T. Figueiredo, Sparse reconstruction by separable approximation, *IEEE Trans. Signal Process.*, **57** (2009), 2479–2493.

Received September 2014; revised August 2015.

E-mail address: hgar@dtu.dk

E-mail address: kiknu@dtu.dk