

1. Describing Inverse Problems	
1.1 Formulating Inverse Problems	1
1.1.1 Implicit Linear Form	2
1.1.2 Explicit Form	2
1.1.3 Explicit Linear Form	3
1.2 The Linear Inverse Problem	3
1.3 Examples of Formulating Inverse Problems	4
1.3.1 Example 1: Fitting a Straight Line	4
1.3.2 Example 2: Fitting a Parabola	5
1.3.3 Example 3: Acoustic Tomography	6
1.3.4 Example 4: X-ray Imaging	7
1.3.5 Example 5: Spectral Curve Fitting	9
1.3.6 Example 6: Factor Analysis	10
1.4 Solutions to Inverse Problems	11
1.4.1 Estimates of Model Parameters	11
1.4.2 Bounding Values	12
1.4.3 Probability Density Functions	12
1.4.4 Sets of Realizations of Model Parameters	13
1.4.5 Weighted Averages of Model Parameters	13
1.5 Problems	13
2. Some Comments on Probability Theory	
2.1 Noise and Random Variables	15
2.2 Correlated Data	19
2.3 Functions of Random Variables	21
2.4 Gaussian Probability Density Functions	26
2.5 Testing the Assumption of Gaussian Statistics	29
2.6 Conditional Probability Density Functions	30
2.7 Confidence Intervals	33
2.8 Computing Realizations of Random Variables	34
2.9 Problems	37

3.	Solution of the Linear, Gaussian Inverse Problem, Viewpoint 1: The Length Method	
3.1	The Lengths of Estimates	39
3.2	Measures of Length	39
3.3	Least Squares for a Straight Line	43
3.4	The Least Squares Solution of the Linear Inverse Problem	44
3.5	Some Examples	46
	3.5.1 The Straight Line Problem	46
	3.5.2 Fitting a Parabola	47
	3.5.3 Fitting a Plane Surface	48
3.6	The Existence of the Least Squares Solution	49
	3.6.1 Underdetermined Problems	51
	3.6.2 Even-Determined Problems	52
	3.6.3 Overdetermined Problems	52
3.7	The Purely Underdetermined Problem	52
3.8	Mixed-Determined Problems	54
3.9	Weighted Measures of Length as a Type of <i>A Priori</i> Information	56
	3.9.1 Weighted Least Squares	58
	3.9.2 Weighted Minimum Length	58
	3.9.3 Weighted Damped Least Squares	58
3.10	Other Types of <i>A Priori</i> Information	60
	3.10.1 Example: Constrained Fitting of a Straight Line	62
3.11	The Variance of the Model Parameter Estimates	63
3.12	Variance and Prediction Error of the Least Squares Solution	64
3.13	Problems	67
4.	Solution of the Linear, Gaussian Inverse Problem, Viewpoint 2: Generalized Inverses	
4.1	Solutions Versus Operators	69
4.2	The Data Resolution Matrix	69
4.3	The Model Resolution Matrix	72
4.4	The Unit Covariance Matrix	72
4.5	Resolution and Covariance of Some Generalized Inverses	74
	4.5.1 Least Squares	74
	4.5.2 Minimum Length	75
4.6	Measures of Goodness of Resolution and Covariance	75
4.7	Generalized Inverses with Good Resolution and Covariance	76
	4.7.1 Overdetermined Case	76
	4.7.2 Underdetermined Case	77
	4.7.3 The General Case with Dirichlet Spread Functions	77
4.8	Sidelobes and the Backus-Gilbert Spread Function	78
4.9	The Backus-Gilbert Generalized Inverse for the Underdetermined Problem	79
4.10	Including the Covariance Size	83

4.11	The Trade-off of Resolution and Variance	84
4.12	Techniques for Computing Resolution	86
4.13	Problems	88
5.	Solution of the Linear, Gaussian Inverse Problem, Viewpoint 3: Maximum Likelihood Methods	
5.1	The Mean of a Group of Measurements	89
5.2	Maximum Likelihood Applied to Inverse Problem	92
5.2.1	The Simplest Case	92
5.2.2	<i>A Priori</i> Distributions	92
5.2.3	Maximum Likelihood for an Exact Theory	97
5.2.4	Inexact Theories	100
5.2.5	The Simple Gaussian Case with a Linear Theory	102
5.2.6	The General Linear, Gaussian Case	104
5.2.7	Exact Data and Theory	107
5.2.8	Infinitely Inexact Data and Theory	108
5.2.9	No <i>A Priori</i> Knowledge of the Model Parameters	108
5.3	Relative Entropy as a Guiding Principle	108
5.4	Equivalence of the Three Viewpoints	110
5.5	The <i>F</i> -Test of Error Improvement Significance	111
5.6	Problems	113
6.	Nonuniqueness and Localized Averages	
6.1	Null Vectors and Nonuniqueness	115
6.2	Null Vectors of a Simple Inverse Problem	116
6.3	Localized Averages of Model Parameters	117
6.4	Relationship to the Resolution Matrix	117
6.5	Averages Versus Estimates	118
6.6	Nonunique Averaging Vectors and <i>A Priori</i> Information	119
6.7	Problems	121
7.	Applications of Vector Spaces	
7.1	Model and Data Spaces	123
7.2	Householder Transformations	124
7.3	Designing Householder Transformations	127
7.4	Transformations That Do Not Preserve Length	129
7.5	The Solution of the Mixed-Determined Problem	130
7.6	Singular-Value Decomposition and the Natural Generalized Inverse	132
7.7	Derivation of the Singular-Value Decomposition	138
7.8	Simplifying Linear Equality and Inequality Constraints	138
7.8.1	Linear Equality Constraints	139
7.8.2	Linear Inequality Constraints	139
7.9	Inequality Constraints	140
7.10	Problems	147

8.	Linear Inverse Problems and Non-Gaussian Statistics	
8.1	L_1 Norms and Exponential Probability Density Functions	149
8.2	Maximum Likelihood Estimate of the Mean of an Exponential Probability Density Function	151
8.3	The General Linear Problem	153
8.4	Solving L_1 Norm Problems	153
8.5	The L_∞ Norm	158
8.6	Problems	160
9.	Nonlinear Inverse Problems	
9.1	Parameterizations	163
9.2	Linearizing Transformations	165
9.3	Error and Likelihood in Nonlinear Inverse Problems	166
9.4	The Grid Search	167
9.5	The Monte Carlo Search	170
9.6	Newton's Method	171
9.7	The Implicit Nonlinear Inverse Problem with Gaussian Data	175
9.8	Gradient Method	180
9.9	Simulated Annealing	181
9.10	Choosing the Null Distribution for Inexact Non-Gaussian Nonlinear Theories	184
9.11	Bootstrap Confidence Intervals	185
9.12	Problems	186
10.	Factor Analysis	
10.1	The Factor Analysis Problem	189
10.2	Normalization and Physicality Constraints	194
10.3	Q-Mode and R-Mode Factor Analysis	199
10.4	Empirical Orthogonal Function Analysis	199
10.5	Problems	204
11.	Continuous Inverse Theory and Tomography	
11.1	The Backus-Gilbert Inverse Problem	207
11.2	Resolution and Variance Trade-Off	209
11.3	Approximating Continuous Inverse Problems as Discrete Problems	209
11.4	Tomography and Continuous Inverse Theory	211
11.5	Tomography and the Radon Transform	212
11.6	The Fourier Slice Theorem	213
11.7	Correspondence Between Matrices and Linear Operators	214
11.8	The Fréchet Derivative	218
11.9	The Fréchet Derivative of Error	218
11.10	Backprojection	219
11.11	Fréchet Derivatives Involving a Differential Equation	222
11.12	Problems	227

12. Sample Inverse Problems	
12.1 An Image Enhancement Problem	231
12.2 Digital Filter Design	234
12.3 Adjustment of Crossover Errors	236
12.4 An Acoustic Tomography Problem	240
12.5 One-Dimensional Temperature Distribution	241
12.6 L_1 , L_2 , and L_∞ Fitting of a Straight Line	245
12.7 Finding the Mean of a Set of Unit Vectors	246
12.8 Gaussian and Lorentzian Curve Fitting	250
12.9 Earthquake Location	252
12.10 Vibrational Problems	256
12.11 Problems	259
13. Applications of Inverse Theory to Solid Earth Geophysics	
13.1 Earthquake Location and Determination of the Velocity Structure of the Earth from Travel Time Data	261
13.2 Moment Tensors of Earthquakes	264
13.3 Waveform "Tomography"	265
13.4 Velocity Structure from Free Oscillations and Seismic Surface Waves	267
13.5 Seismic Attenuation	269
13.6 Signal Correlation	270
13.7 Tectonic Plate Motions	271
13.8 Gravity and Geomagnetism	271
13.9 Electromagnetic Induction and the Magnetotelluric Method	273
14. Appendices	
14.1 Implementing Constraints with Lagrange multipliers	277
14.2 L_2 Inverse Theory with Complex Quantities	278
Index	281