

Inverse Problems Regularization

Gabriel Peyré

www.numerical-tours.com

CEREMADE

DAUPHINE
UNIVERSITÉ PARIS

Overview

- **Variational Priors**
- Gradient Descent and PDE's
- Inverse Problems Regularization

Smooth and Cartoon Priors

Prior model: energy $J(f) \in \mathbb{R}$ low for images of the model $f \in \Theta$.

Sobolev semi-norm:

$$J(f) = \|f\|_{W^{1,2}}^2 = \int_{\mathbb{R}^2} \|\nabla f(x)\| dx$$

$$\int |\nabla f|^2$$

Smooth and Cartoon Priors

Prior model: energy $J(f) \in \mathbb{R}$ low for images of the model $f \in \Theta$.

Sobolev semi-norm:
$$J(f) = \|f\|_{W^{1,2}}^2 = \int_{\mathbb{R}^2} \|\nabla f(x)\| dx$$

Total variation semi-norm:
$$J(f) = \|f\|_{TV} = \int_{\mathbb{R}^2} \|\nabla f(x)\| dx$$

$$\int |\nabla f|^2$$

$$\int |\nabla f|$$

Smooth and Cartoon Priors

Prior model: energy $J(f) \in \mathbb{R}$ low for images of the model $f \in \Theta$.

Sobolev semi-norm:
$$J(f) = \|f\|_{W^{1,2}}^2 = \int_{\mathbb{R}^2} \|\nabla f(x)\| dx$$

Total variation semi-norm:
$$J(f) = \|f\|_{TV} = \int_{\mathbb{R}^2} \|\nabla f(x)\| dx$$

Co-area formula:

$$\|f\|_{TV} = \int_{\mathbb{R}} \text{length}(\mathcal{C}_t) dt \quad \text{Level set} \quad \mathcal{C}_t = \{x \setminus f(x) = t\}$$

→ Extension to non-smooth functions $f \in BV([0, 1]^2)$

$$\int |\nabla f|^2$$

$$\int |\nabla f|$$

Natural Image Priors

“Typical” image drawn at random:

Small $\|f\|_{\text{Sob}}$

Small $\|f\|_{\text{TV}}$

Natural images: structure + texture + noise + ...

TV=3988

TV=9387

Discrete Priors

Analog signal $f \in L^2([0, 1]^2)$ —> discrete signal $f \in \mathbb{R}^N$.

Finite differences operators:

$$\delta_1 f[n_1, n_2] = f[n_1 + 1, n_2] - f[n_1, n_2]$$

$$\delta_2 f[n_1, n_2] = f[n_1, n_2 + 1] - f[n_1, n_2]$$

Discrete gradient:

$$\nabla f[n] = (\delta_1 f[n], \delta_2 f[n]) \in \mathbb{R}^{2 \times N}$$

f

∇f

∇f

Discrete Priors

Analog signal $f \in L^2([0, 1]^2)$ —> discrete signal $f \in \mathbb{R}^N$.

Finite differences operators:

$$\delta_1 f[n_1, n_2] = f[n_1 + 1, n_2] - f[n_1, n_2]$$

$$\delta_2 f[n_1, n_2] = f[n_1, n_2 + 1] - f[n_1, n_2]$$

Discrete gradient:

$$\nabla f[n] = (\delta_1 f[n], \delta_2 f[n]) \in \mathbb{R}^{2 \times N}$$

Discrete energies:

$$J_{\text{Sob}}(f) = \frac{1}{2} \sum_n (\delta_1 f[n])^2 + (\delta_2 f[n])^2$$

$$J_{\text{TV}}(f) = \sum_n \sqrt{(\delta_1 f[n])^2 + (\delta_2 f[n])^2}$$

$$\nabla f$$

$$\nabla f$$

Discrete Differential Operators

Forward differences:

$$\delta_1 f[n_1, n_2] = f[n_1, n_2] - f[n_1 - 1, n_2]$$

(Periodic boundary conditions)

Backward differences (adjoint): $\tilde{\delta}_1 f[n_1, n_2] = f[n_1 + 1, n_2] - f[n_1, n_2]$

Adjoint: $\delta_1^* = -\tilde{\delta}_1$.

Discrete Differential Operators

Forward differences:

$$\delta_1 f[n_1, n_2] = f[n_1, n_2] - f[n_1 - 1, n_2]$$

(Periodic boundary conditions)

Backward differences (adjoint): $\tilde{\delta}_1 f[n_1, n_2] = f[n_1 + 1, n_2] - f[n_1, n_2]$

Adjoint: $\delta_1^* = -\tilde{\delta}_1$.

Gradient operator: $\nabla f[n] = (\delta_1 f[n], \delta_2 f[n]) \in \mathbb{R}^{2 \times N}$

Divergence operator: $\text{div}(v) = \tilde{\delta}_1 v_1[n] + \tilde{\delta}_2 v_2[n]$

$$\nabla : \mathbb{R}^N \longrightarrow \mathbb{R}^{2 \times N} \quad \xleftarrow{\text{div} = -\nabla^*} \quad \text{div}: \mathbb{R}^{2 \times N} \longrightarrow \mathbb{R}^N$$

f

∇f

$\|\nabla f\|$

Laplacian Operator

Laplacian : $\Delta f = \operatorname{div}(\nabla f).$

$$\Delta f[n] = \sum_{p \in V_4(n)} f[p] - 4f[n]$$

$$\frac{\partial^2 f}{\partial x_1^2}(x) + \frac{\partial^2 f}{\partial x_2^2} \approx N^2 \Delta f[n] \quad \text{for } x = n/N.$$

f

Δf

Laplacian Operator

$$\text{Laplacian} : \quad \Delta f = \operatorname{div}(\nabla f).$$

$$\Delta f[n] = \sum_{p \in V_4(n)} f[p] - 4f[n]$$

$$\frac{\partial^2 f}{\partial x_1^2}(x) + \frac{\partial^2 f}{\partial x_2^2} \approx N^2 \Delta f[n] \quad \text{for } x = n/N.$$

Sobolev energy: $J(f) = \sum_n \|\nabla f[n]\|^2 = \langle \nabla f, \nabla f \rangle = -\langle \Delta f, f \rangle$

Laplacian Δ semi-definite negative operator.

Gradient: Images vs. Functionals

Function: $\tilde{f} : x \in \mathbb{R}^2 \mapsto f(x) \in \mathbb{R}$

$$\nabla \tilde{f}(x) = (\partial_1 \tilde{f}(x), \partial_2 \tilde{f}(x)) \in \mathbb{R}^2$$

$$\tilde{f}(x + \varepsilon) = \tilde{f}(x) + \langle \nabla \tilde{f}(x), \varepsilon \rangle_{\mathbb{R}^2} + O(\|\varepsilon\|_{\mathbb{R}^2}^2)$$

Gradient: Images vs. Functionals

Function: $\tilde{f} : x \in \mathbb{R}^2 \mapsto f(x) \in \mathbb{R}$

$$\nabla \tilde{f}(x) = (\partial_1 \tilde{f}(x), \partial_2 \tilde{f}(x)) \in \mathbb{R}^2$$

$$\tilde{f}(x + \varepsilon) = \tilde{f}(x) + \langle \nabla \tilde{f}(x), \varepsilon \rangle_{\mathbb{R}^2} + O(\|\varepsilon\|_{\mathbb{R}^2}^2)$$

Discrete image: $f \in \mathbb{R}^N, N = n^2$

$$f[i_1, i_2] = \tilde{f}(i_1/n, i_2/n) \quad \nabla f[i] \approx \nabla \tilde{f}(i/n)$$

Gradient: Images vs. Functionals

Function: $\tilde{f} : x \in \mathbb{R}^2 \mapsto f(x) \in \mathbb{R}$

$$\nabla \tilde{f}(x) = (\partial_1 \tilde{f}(x), \partial_2 \tilde{f}(x)) \in \mathbb{R}^2$$

$$\tilde{f}(x + \varepsilon) = \tilde{f}(x) + \langle \nabla \tilde{f}(x), \varepsilon \rangle_{\mathbb{R}^2} + O(\|\varepsilon\|_{\mathbb{R}^2}^2)$$

Discrete image: $f \in \mathbb{R}^N, N = n^2$

$$f[i_1, i_2] = \tilde{f}(i_1/n, i_2/n) \quad \nabla f[i] \approx \nabla \tilde{f}(i/n)$$

Functional: $J : f \in \mathbb{R}^N \mapsto J(f) \in \mathbb{R}$

$$J(f + \eta) = J(f) + \langle \nabla J(f), \eta \rangle_{\mathbb{R}^N} + O(\|\eta\|_{\mathbb{R}^N}^2)$$

$$\nabla J : \mathbb{R}^N \mapsto \mathbb{R}^N$$

Gradient: Images vs. Functionals

Function: $\tilde{f} : x \in \mathbb{R}^2 \mapsto f(x) \in \mathbb{R}$

$$\nabla \tilde{f}(x) = (\partial_1 \tilde{f}(x), \partial_2 \tilde{f}(x)) \in \mathbb{R}^2$$

$$\tilde{f}(x + \varepsilon) = \tilde{f}(x) + \langle \nabla \tilde{f}(x), \varepsilon \rangle_{\mathbb{R}^2} + O(\|\varepsilon\|_{\mathbb{R}^2}^2)$$

Discrete image: $f \in \mathbb{R}^N, N = n^2$

$$f[i_1, i_2] = \tilde{f}(i_1/n, i_2/n) \quad \nabla f[i] \approx \nabla \tilde{f}(i/n)$$

Functional: $J : f \in \mathbb{R}^N \mapsto J(f) \in \mathbb{R}$

$$J(f + \eta) = J(f) + \langle \nabla J(f), \eta \rangle_{\mathbb{R}^N} + O(\|\eta\|_{\mathbb{R}^N}^2)$$

$$\nabla J : \mathbb{R}^N \mapsto \mathbb{R}^N$$

Sobolev: $J(f) = \frac{1}{2} \|\nabla f\|^2$

$$\nabla J(f) = (\nabla^* \circ \nabla) f = -\Delta f$$

Total Variation Gradient

$$J(f) = \|f\|_{\text{TV}} = \sum_n \|\nabla f[n]\|.$$

If $\exists n, \nabla f[n] = 0$, J not differentiable at f .

If $\forall n, \nabla f[n] \neq 0$,

$$\nabla J(f) = -\text{div} \left(\frac{\nabla f}{\|\nabla f\|} \right)$$

Total Variation Gradient

$$J(f) = \|f\|_{\text{TV}} = \sum_n \|\nabla f[n]\|.$$

If $\exists n, \nabla f[n] = 0$, J not differentiable at f .

If $\forall n, \nabla f[n] \neq 0$,

$$\nabla J(f) = -\text{div} \left(\frac{\nabla f}{\|\nabla f\|} \right)$$

Sub-differential:

$$\partial J(f) = \{-\text{div}(\alpha) ; \|\alpha[n]\| \leq 1 \quad \text{and} \quad \alpha \in \mathcal{C}_{\nabla f}\}$$

$$\mathcal{C}_u = \{\alpha \in \mathbb{R}^{2 \times N} \setminus (u[n] = 0) \Rightarrow (\alpha[n] = u[n]/\|u[n]\|)\}$$

Regularized Total Variation

$$\|u\|_\varepsilon = \sqrt{\|u\|^2 + \varepsilon^2}$$

$$J_\varepsilon(f) = \sum_n \|\nabla f[n]\|_\varepsilon$$

$$\begin{aligned} & \sqrt{x^2 + \varepsilon^2} \\ & |x| \end{aligned}$$

Regularized Total Variation

$$\|u\|_\varepsilon = \sqrt{\|u\|^2 + \varepsilon^2}$$

$$J_\varepsilon(f) = \sum_n \|\nabla f[n]\|_\varepsilon$$

$$\begin{aligned} & \sqrt{x^2 + \varepsilon^2} \\ & |x| \end{aligned}$$

Regularized gradient:

$$\nabla J_\varepsilon \sim -\Delta/\varepsilon \quad \text{when} \quad \varepsilon \rightarrow +\infty$$

$$\nabla J_\varepsilon(f) = -\operatorname{div}\left(\frac{\nabla f}{\|\nabla f\|_\varepsilon}\right)$$

$$\varepsilon = 10^{-9}$$

$$\varepsilon = 10^{-2}$$

$$\varepsilon = 10^{-1}$$

$$\varepsilon = 1/2$$

Overview

- Variational Priors
- Gradient Descent and PDE's
- Inverse Problems Regularization

Gradient Descent

Discrete energy minimization: gradient descent

$$f^{(k+1)} = f^{(k)} - \tau_k \nabla J(f^{(k)}) \quad f^{(0)} \text{ is given.}$$

Gradient Descent

Discrete energy minimization: gradient descent

$$f^{(k+1)} = f^{(k)} - \tau_k \nabla J(f^{(k)}) \quad f^{(0)} \text{ is given.}$$

Theorem: If f is convex, C^1 , ∇f is L -Lipschitz, and $0 < \tau < 2/L$, then $f^{(k)} \xrightarrow{k \rightarrow +\infty} f^\star$ a solution of $\min_f J(f)$.

Gradient Descent

Discrete energy minimization: gradient descent

$$f^{(k+1)} = f^{(k)} - \tau_k \nabla J(f^{(k)}) \quad f^{(0)} \text{ is given.}$$

Theorem: If f is convex, C^1 , ∇f is L -Lipschitz, and $0 < \tau < 2/L$, then $f^{(k)} \xrightarrow{k \rightarrow +\infty} f^\star$ a solution of $\min_f J(f)$.

Optimal step size: $\tau_k = \operatorname{argmin}_{\tau \in \mathbb{R}^+} J(f^{(k)} - \tau \nabla J(f^{(k)}))$

Proposition: One has

$$\langle \nabla J(f^{(k+1)}), \nabla J(f^{(k)}) \rangle = 0$$

Gradient Flows and PDE's

Fixed step size $\tau_k = \tau$:

$$\frac{f^{(k+1)} - f^{(k)}}{\tau} = -\nabla J(f^{(k)})$$

Gradient Flows and PDE's

Fixed step size $\tau_k = \tau$:

$$\frac{f^{(k+1)} - f^{(k)}}{\tau} = -\nabla J(f^{(k)})$$

Denote $f_t = f^{(k)}$ for $t = k\tau$, one obtains formally as $\tau \rightarrow 0$:

$$\forall t > 0, \quad \frac{\partial f_t}{\partial t} = -\nabla J(f_t) \quad \text{and} \quad f_0 = f^{(0)}$$

Gradient Flows and PDE's

Fixed step size $\tau_k = \tau$:

$$\frac{f^{(k+1)} - f^{(k)}}{\tau} = -\nabla J(f^{(k)})$$

Denote $f_t = f^{(k)}$ for $t = k\tau$, one obtains formally as $\tau \rightarrow 0$:

$$\forall t > 0, \quad \frac{\partial f_t}{\partial t} = -\nabla J(f_t) \quad \text{and} \quad f_0 = f^{(0)}$$

Sobolev flow: $J(f) = \int \|\nabla f(x)\| dx$

Heat equation: $\frac{\partial f_t}{\partial t} = \Delta f_t$

Explicit solution:

$$f_t = f \star h_t \quad \text{where} \quad h_t(x) = \frac{1}{4\pi t} e^{-\frac{-\|x\|^2}{4t}}$$

$t \downarrow$

Total Variation Flow

Regularized TV-flow:
$$\frac{\partial f_t}{\partial t} = \operatorname{div} \left(\frac{\nabla f_t}{\sqrt{\varepsilon^2 + \|\nabla f_t\|^2}} \right)$$

TV flow smooth less the edges than heat diffusion.

$f_t \rightarrow$ constant when $t \rightarrow +\infty$.

Application: Denoising

Noisy observations: $y = f + w$, $w \sim \mathcal{N}(0, \text{Id}_N)$.

Denoising using gradient flow:

$$\frac{\partial f_t}{\partial t} = -\nabla J(f_t) \quad \text{and} \quad f_{t=0} = y$$

Sobolev

TV

t

Optimal Parameter Selection

Optimal choice of t : $\min \|f_t - f\|$

→ not accessible in practice.

$$\text{SNR}(f_t, f) = -20 \log_{10} \left(\frac{\|f - f_t\|}{\|f\|} \right)$$

Overview

- Variational Priors
- Gradient Descent and PDE's
- Inverse Problems Regularization

Inverse Problems

Recovering f_0 from P noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P$.

$\Phi : \mathbb{R}^N \mapsto \mathbb{R}^P$ with $P \ll N$ (missing information)

$w[n] \sim \mathcal{N}(0, \sigma)$ white noise.

Inverse Problems

Recovering f_0 from P noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P$.

$\Phi : \mathbb{R}^N \mapsto \mathbb{R}^P$ with $P \ll N$ (missing information)

$w[n] \sim \mathcal{N}(0, \sigma)$ white noise.

Denoising: $\Phi = \text{Id}_N$, $P = N$.

Inverse Problems

Recovering f_0 from P noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P$.

$\Phi : \mathbb{R}^N \mapsto \mathbb{R}^P$ with $P \ll N$ (missing information)

$w[n] \sim \mathcal{N}(0, \sigma)$ white noise.

Denoising: $\Phi = \text{Id}_N$, $P = N$.

Inpainting: set $\Omega \subset \{0, \dots, N-1\}$ of missing pixels, $P = N - |\Omega|$.

$$\xrightarrow{\Phi}$$

$$(\Phi f)(x) = \begin{cases} 0 & \text{if } x \in \Omega, \\ f(x) & \text{if } x \notin \Omega. \end{cases}$$

Inverse Problems

Recovering f_0 from P noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P$.

$\Phi : \mathbb{R}^N \mapsto \mathbb{R}^P$ with $P \ll N$ (missing information)

$w[n] \sim \mathcal{N}(0, \sigma)$ white noise.

Denoising: $\Phi = \text{Id}_N$, $P = N$.

Inpainting: set $\Omega \subset \{0, \dots, N-1\}$ of missing pixels, $P = N - |\Omega|$.

$$\xrightarrow{\Phi}$$

$$(\Phi f)(x) = \begin{cases} 0 & \text{if } x \in \Omega, \\ f(x) & \text{if } x \notin \Omega. \end{cases}$$

Super-resolution: $\Phi f = (f * \varphi) \downarrow_k$, $P = N/k$.

$$\xrightarrow{\Phi}$$

Inverse Problems

Recovering f_0 from P noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P$.

$\Phi : \mathbb{R}^N \mapsto \mathbb{R}^P$ with $P \ll N$ (missing information)

$w[n] \sim \mathcal{N}(0, \sigma)$ white noise.

Denoising: $\Phi = \text{Id}_N$, $P = N$.

Inpainting: set $\Omega \subset \{0, \dots, N-1\}$ of missing pixels, $P = N - |\Omega|$.

$$\xrightarrow{\Phi}$$

$$(\Phi f)(x) = \begin{cases} 0 & \text{if } x \in \Omega, \\ f(x) & \text{if } x \notin \Omega. \end{cases}$$

Super-resolution: $\Phi f = (f * \varphi) \downarrow_k$, $P = N/k$.

$$\xrightarrow{\Phi}$$

De-blurring: $\Phi f = f \star \varphi$, $P = N$ but ill-posed.

Inverse Problem Regularization

Noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P, w[n] \sim \mathcal{N}(0, \sigma)$.

Prior model: $J(f) \in \mathbb{R}$ such that $J(f_0)$ is small for $f_0 \in \Theta$.

Regularized inverse:
$$f^\star = \operatorname{argmin}_{f \in \mathbb{R}^N} \frac{1}{2} \|y - \Phi f\|^2 + \lambda J(f)$$

↓ ↓
Data fitting Regularity

Inverse Problem Regularization

Noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P, w[n] \sim \mathcal{N}(0, \sigma)$.

Prior model: $J(f) \in \mathbb{R}$ such that $J(f_0)$ is small for $f_0 \in \Theta$.

Regularized inverse:
$$f^\star = \operatorname{argmin}_{f \in \mathbb{R}^N} \frac{1}{2} \|y - \Phi f\|^2 + \lambda J(f)$$

Choice of λ : minimize $\|f^\star - f_0\|$ (oracle)

Trade-off between denoising (λ increases with σ) and regularity of f_0 .

Inverse Problem Regularization

Noisy measurements $y = \Phi f_0 + w \in \mathbb{R}^P, w[n] \sim \mathcal{N}(0, \sigma)$.

Prior model: $J(f) \in \mathbb{R}$ such that $J(f_0)$ is small for $f_0 \in \Theta$.

Regularized inverse: $f^\star = \operatorname{argmin}_{f \in \mathbb{R}^N} \frac{1}{2} \|y - \Phi f\|^2 + \lambda J(f)$

Data fitting Regularity

Choice of λ : minimize $\|f^\star - f_0\|$ (oracle)

Trade-off between denoising (λ increases with σ) and regularity of f_0 .

No noise: $\sigma = 0, \lambda \rightarrow 0$, minimize

$$f^\star = \operatorname{argmin}_{f \in \mathbb{R}^N, \Phi f = y} J(f)$$

Sobolev Regularization

Sobolev prior: $J(f) = \frac{1}{2} \|\nabla f\|^2$ (assuming $1 \notin \ker(\Phi)$)

$$f^* = \operatorname{argmin}_{f \in \mathbb{R}^N} \mathcal{E}(f) = \|y - \Phi f\|^2 + \lambda \|\nabla f\|^2$$

Sobolev Regularization

Sobolev prior: $J(f) = \frac{1}{2} \|\nabla f\|^2$ (assuming $1 \notin \ker(\Phi)$)

$$f^* = \underset{f \in \mathbb{R}^N}{\operatorname{argmin}} \mathcal{E}(f) = \|y - \Phi f\|^2 + \lambda \|\nabla f\|^2$$

Proposition: $\nabla \mathcal{E}(f^*) = 0 \iff (\Phi^* \Phi - \lambda \Delta) f^* = \Phi^* y$

→ Large scale linear system.

Sobolev Regularization

Sobolev prior: $J(f) = \frac{1}{2} \|\nabla f\|^2$ (assuming $1 \notin \ker(\Phi)$)

$$f^* = \underset{f \in \mathbb{R}^N}{\operatorname{argmin}} \mathcal{E}(f) = \|y - \Phi f\|^2 + \lambda \|\nabla f\|^2$$

Proposition: $\nabla \mathcal{E}(f^*) = 0 \iff (\Phi^* \Phi - \lambda \Delta) f^* = \Phi^* y$

→ Large scale linear system.

Gradient descent:

$$f^{(k+1)} = f^{(k)} - \tau \left(\Phi^* (\Phi f^{(k)} - y) - \lambda \Delta f^{(k)} \right)$$

Convergence: $\tau < 2 / \|\Phi^* \Phi - \lambda \Delta\|$ where $\|A\| = \lambda_{\max}(A)$

→ Slow convergence.

Example: Inpainting

Mask M , $\Phi = \text{diag}_i(1_{i \in M})$ $(\Phi f)[i] = \begin{cases} 0 & \text{if } i \in M, \\ f[i] & \text{otherwise.} \end{cases}$

Measurements y

Iter. #1

Iter. #3

Iter. #50

Conjugate Gradient

Symmetric linear system:

$$Ax = b \iff \min_{x \in \mathbb{R}^n} \mathcal{E}(x) = \frac{1}{2} \langle Ax, x \rangle - \langle x, b \rangle$$

Conjugate Gradient

Symmetric linear system:

$$Ax = b \iff \min_{x \in \mathbb{R}^n} \mathcal{E}(x) = \frac{1}{2} \langle Ax, x \rangle - \langle x, b \rangle$$

Intuition: $x^{(k+1)} = \operatorname{argmin} \mathcal{E}(x)$

$$\text{s.t. } x - x^{(k)} \in \operatorname{span}(\nabla \mathcal{E}(x^{(0)}), \dots, \nabla \mathcal{E}(x^{(k)}))$$

Proposition: $\forall \ell < k, \quad \langle \nabla \mathcal{E}(x^k), \nabla \mathcal{E}(x^\ell) \rangle = 0$

Conjugate Gradient

Symmetric linear system:

$$Ax = b \iff \min_{x \in \mathbb{R}^n} \mathcal{E}(x) = \frac{1}{2} \langle Ax, x \rangle - \langle x, b \rangle$$

Intuition: $x^{(k+1)} = \operatorname{argmin} \mathcal{E}(x)$

$$\text{s.t. } x - x^{(k)} \in \operatorname{span}(\nabla \mathcal{E}(x^{(0)}), \dots, \nabla \mathcal{E}(x^{(k)}))$$

Proposition: $\forall \ell < k, \quad \langle \nabla \mathcal{E}(x^k), \nabla \mathcal{E}(x^\ell) \rangle = 0$

Initialization: $x^{(0)} \in \mathbb{R}^N, r^{(0)} = b - Ax^{(0)}, p^{(0)} = r^{(0)}$

Iterations:

$$v^{(k)} = \nabla \mathcal{E}(x^{(k)}) = Ax^{(k)} - b$$
$$d^{(k)} = \nabla \mathcal{E}(x^{(k)}) + \frac{\|v^{(k)}\|}{\|v^{(k-1)}\|} d^{(k-1)}$$
$$r^{(k)} = \frac{\langle \nabla \mathcal{E}(x^{(k)}), d^{(k)} \rangle}{\langle Ad^{(k)}, d^{(k)} \rangle}$$
$$x^{(k+1)} = x^{(k)} - r^{(k)} d^{(k)}$$

Total Variation Regularization

$$\|u\|_\varepsilon = \sqrt{\|u\|^2 + \varepsilon^2}$$

$$J_\varepsilon(f) = \sum_n \|\nabla f[n]\|_\varepsilon$$

TV_ε regularization: (assuming $1 \notin \ker(\Phi)$)

$$f^\star = \operatorname{argmin}_{f \in \mathbb{R}^N} \mathcal{E}(f) = \frac{1}{2} \|\Phi f - y\| + \lambda J^\varepsilon(f)$$

Total Variation Regularization

$$\|u\|_\varepsilon = \sqrt{\|u\|^2 + \varepsilon^2}$$

$$J_\varepsilon(f) = \sum_n \|\nabla f[n]\|_\varepsilon$$

TV_ε regularization: (assuming $1 \notin \ker(\Phi)$)

$$f^\star = \operatorname{argmin}_{f \in \mathbb{R}^N} \mathcal{E}(f) = \frac{1}{2} \|\Phi f - y\| + \lambda J_\varepsilon(f)$$

Gradient descent: $f^{(k+1)} = f^{(k)} - \tau_k \nabla \mathcal{E}(f^{(k)})$

$$\nabla \mathcal{E}(f) = \Phi^*(\Phi f - y) + \lambda \nabla J_\varepsilon(f)$$

$$\nabla J_\varepsilon(f) = -\operatorname{div} \left(\frac{\nabla f}{\|\nabla f\|_\varepsilon} \right)$$

Convergence: requires $\tau \sim \varepsilon$.

Total Variation Regularization

$$\|u\|_\varepsilon = \sqrt{\|u\|^2 + \varepsilon^2}$$

$$J_\varepsilon(f) = \sum_n \|\nabla f[n]\|_\varepsilon$$

TV_ε regularization: (assuming $1 \notin \ker(\Phi)$)

$$f^\star = \underset{f \in \mathbb{R}^N}{\operatorname{argmin}} \mathcal{E}(f) = \frac{1}{2} \|\Phi f - y\| + \lambda J_\varepsilon(f)$$

Gradient descent: $f^{(k+1)} = f^{(k)} - \tau_k \nabla \mathcal{E}(f^{(k)})$

$$\nabla \mathcal{E}(f) = \Phi^*(\Phi f - y) + \lambda \nabla J_\varepsilon(f)$$

$$\nabla J_\varepsilon(f) = -\operatorname{div} \left(\frac{\nabla f}{\|\nabla f\|_\varepsilon} \right)$$

Convergence: requires $\tau \sim \varepsilon$.

Newton descent:

$$f^{(k+1)} = f^{(k)} - H_k^{-1} \nabla \mathcal{E}(f^{(k)}) \quad \text{where} \quad H_k = \partial^2 \mathcal{E}_\varepsilon(f^{(k)})$$

TV vs. Sobolev Converge

Large ϵ

Small ϵ

Inpainting: Sobolev vs. TV

Observations y

Sobolev

Total variation

Projected Gradient Descent

Noiseless problem: $f^* \in \operatorname{argmin}_f J^\varepsilon(f)$ s.t. $f \in \mathcal{H}$ (\star)

Constraint: $\mathcal{H} = \{f ; \Phi f = y\}$.

Projected gradient descent:

$$f^{(k+1)} = \operatorname{Proj}_{\mathcal{H}} \left(f^{(k)} - \tau_k \nabla J_\varepsilon(f^{(k)}) \right)$$

$$\operatorname{Proj}_{\mathcal{H}}(f) = \operatorname{argmin}_{\Phi g = y} \|g - f\|^2 = f + \Phi^* (\Phi^* \Phi)^{-1} (y - \Phi f)$$

Inpainting: $\operatorname{Proj}_{\mathcal{H}}(f)[i] = \begin{cases} f[i] & \text{if } i \in M, \\ y[i] & \text{otherwise.} \end{cases}$

Proposition: If ∇J_ε is L -Lipschitz and $0 < \tau_k < 2/L$,

$$f^{(k)} \xrightarrow{k \rightarrow +\infty} f^* \quad \text{a solution of } (\star).$$

Conclusion

Priors: Non-quadratic

better edge recovery.

Sobolev

TV

Conclusion

Priors: Non-quadratic

better edge recovery.

Sobolev

TV

Variational regularization:

Optimization

- Gradient descent.
- Projected gradient.
- Newton.
- Conjugate gradient.

→ *Non-smooth optimization ?*