

DETAIL-PRESERVING COMPRESSIVE SENSING RECOVERY BASED ON CARTOON TEXTURE DECOMPOSITION

Thuong Nguyen Canh, Khanh Quoc Dinh, and Byeungwoo Jeon School of Electrical and Computer Engineering, Sungkyunkwan University, KOREA Email: {ngcthuong, dqkhanh, bjeon}@skku.edu

Digital Media Lab

1. Abstract

- Total Variation (TV) preserves edges well but suffers from staircase artifacts and loss of details.
- Nonlocal structure helps overcome the drawbacks by adding regularization terms.
- Utilize relationship between cartoon image decomposition texture and residual recovery.
- propose a detail-preserving We reconstruction method for TV based Compressive Sensing (CS) recovery at low subrate using cartoon texture image decomposition.

4. TV with nonlocal regularization

- Exploit nonlocal structure in spatial domain
- TV with spatial nonlocal regularization [6] $min_F TV(F) + \frac{\mu}{2} ||RFG - Y||_2^2 + \frac{\gamma}{2} ||F - g(F)||_2^2$

$$TV(F) = \begin{cases} \|\nabla_{x} F\|_{1} + \|\nabla_{y} F\|_{1} \\ \sum_{i,j} \sqrt{|(\nabla_{x} F)_{i,j}|^{2} + |(\nabla_{y} F)_{i,j}|^{2}} \end{cases}$$

g(.): nonlocal preserving filter

We use split Bregman [4] method by replacing V = F, $D_m = \nabla_m F$, and adding parameters B_x , B_v , W

$$\min_{F,V,D_{x},D_{y}} TV(F) + \frac{\mu}{2} ||RFG - Y||_{2}^{2} + \frac{\gamma}{2} ||F - \mathcal{G}(F)||_{2}^{2} + \frac{\lambda}{2} ||D_{x} - \nabla_{x}V - B_{x}||_{2}^{2} + \frac{\lambda}{2} ||D_{y} - \nabla_{y}V - B_{y}||_{2}^{2} + \frac{\nu}{2} ||F - V - W||_{2}^{2},$$

5. Proposed Recovery Method

Decomposition based TV recovery (DTV):

- Iteratively recover cartoon and texture
- Iterative filtering:
 - Reduce noise & staircase artifact
 - Turn TV output into cartoon image

DTV-NL(BM3D): CSRec^{1,2}: TV[5], Filter: NLM (BM3D) DTV-NLR1: CSRec1: TVNLR1[6], CSRec2: TV[5], Filter: BM3D TV+BM3D[16]: iteratively recover residual, (only texture part)

2. Compressive Sensing

Large size sensing matrix demands

- High computational complexity
- Large memory requirement

Kronecker CS

- Separate H & V sensing matrices each of which has smaller size
- Enable frame based sensing

$$A = R \otimes G^T \quad R, G \in \mathbb{R}^{m \times n}$$

$$||Af - y||_2^2 = ||RFG - Y||_2^2$$

6. Experimental Results

PSNR(dB) Performance with various recovery methods

TVNLR1 [6]

DTV-BM3D*

Proposed (*)

DTV-NLR1*

Visual quality with various *recovery methods*(subrate 0.2)

3. Cartoon Texture Decomposition Split image into cartoon & texture

 $F = F_C + F_T$ ■ TV's output at kth iteration looks like cartoon image

$$F_C^k = CSrec(Y^k),$$

- Decomposition in measurement domain: $Y^k = Y_C^k + Y_T^k,$
- Texture remains in residual meas. $F_T^k = CSrec(Y^k - RF_C^kG)$

Texture

Lena Cartoon

Cartoon and texture images of the proposed method at 8th iteration

7. Conclusions

Ground truth

By exploiting nonlocal structure-preserving filters and based on cartoon image decomposition, the proposed method

DTV-NL*

✓ Plays an important role in keeping edges and textures of image.

TV+BM3D [16]

- ✓ Outperforms state of the art recovery methods in terms of PSNR and visual quality.
- ✓ Can work with other TV-based recovery methods and structure-preserving filters.

References

- [4]. T. Goldstein and S. Osher, "The split Bregman method for L1 regularized problems," SIAM J. on Imaging Sci., 2009
- [5]. S. Shishkin et. al, "Total variation minimization with separable sensing operator," *ICISP*, pp. 86–93, 2010.
- [6]. T. N. Canh et.al, "TV reconstruction for Kronecker CS with a new regularization," PCS, 2013.
- [16].Y. Kim et.al, "Video CS using iterative self-similarity modeling and residual reconstruction," J. of Elect. Imaging, 2013.

Acknowledgment. This work was supported by the National Research Foundation of Korea (NRF) grant funded by the Korean government (MSIP) (No.2011-001-7578)