Basics of Image Deblurring

Math 561

Fall, 2006

Outline

Introduction

Mathematical Model

The Computational Problem

Filtering Algorithms

Fast Computational Methods for Filtering
BCCB Matrices
Symmetric Toeplitz-plus-Hankel Matrices
Kronecker Product Matrices

Image Restoration: Simple Example

- ► Given blurred image, and some information about the blurring.
- Goal: Compute approximation of true image.

Image Restoration: Simple Example

- Given blurred image, and some information about the blurring.
- Goal: Compute approximation of true image.

Vision is the art of seeing what is invisible to others.

Applications: Astronomy

Viewing distant star fields using ground based telescopes.

Applications: Space Observations

Viewing space vehicles, satellites and other space junk.

Applications: Medical Imaging

Applications: Microscopy

Applications: Iris Recognition

Mathematical Model of Image Formation

$$b(u,v) = \iint a(u,s,v,t)x(s,t)ds dt + e(u,v)$$

Vision is the art of seeing what is invisible to others.

"Convolution" implies shift invariance

$$b(u,v) = \iint a(u-s,v-t)x(s,t)ds\,dt + e(u,v)$$

Vision is the art of seeing what is invisible to others.

Some remarks

▶ The mathematical model:

$$b(u,v) = \int \int a(u,s,v,t)x(s,t)ds\,dt + e(u,v)$$

is an example of an ill-posed inverse problem.

Small changes in $e \Rightarrow$ large changes in x.

- ▶ Images are usually discrete pixel values, not functions!
 - Can approximate by matrix-vector equation: $\mathbf{b} = \mathbf{A}\mathbf{x} + \mathbf{e}$
 - ▶ **A** is defined by the "point spread function" a(u, s, v, t).
 - If the PSF is not known, it can be estimated by imaging "point source" objects.

Generating Experimental Point Spread Function

From the matrix-vector equation

$$\mathbf{b} = \mathbf{A}\mathbf{x} + \mathbf{e}$$

- ightharpoonup Given **b** and **A** (or the PSF), compute an approximation of **x**
- Regarding the noise, e:
 - It is usually not known.
 - However, some statistical information may be known.
 - It is usually small, but it cannot be ignored!
 That is, solving the linear algebra problem:

$$\mathbf{A}\mathbf{x} = \mathbf{b} \quad \Rightarrow \quad \mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$

usually does not work.

An important linear algebra tool: Singular Value Decomposition

Let
$$\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^T$$
 where

▶
$$\Sigma = \text{diag}(\sigma_1, \sigma_2, \dots, \sigma_n)$$
, $\sigma_1 \ge \sigma_2 \ge \dots \ge \sigma_n \ge 0$

$$\mathbf{V}^{\mathsf{T}}\mathbf{U} = \mathbf{I}, \quad \mathbf{V}^{\mathsf{T}}\mathbf{V} = \mathbf{I}$$

An important linear algebra tool: Singular Value Decomposition

Let
$$\mathbf{A} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^T$$
 where

▶
$$\Sigma = \text{diag}(\sigma_1, \sigma_2, \dots, \sigma_n)$$
, $\sigma_1 \ge \sigma_2 \ge \dots \ge \sigma_n \ge 0$

For image restoration problems,

- $\sigma_1 \approx 1$, small singular values cluster at 0
- ▶ small singular values ⇒ oscillating singular vectors

The naïve inverse solution can then be represented as:

$$\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$$

$$= \mathbf{V}\mathbf{\Sigma}^{-1}\mathbf{U}^{T}\mathbf{b}$$

$$= \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T}\mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

The naïve inverse solution can then be represented as:

$$\hat{\mathbf{x}} = \mathbf{A}^{-1}(\mathbf{b} + \mathbf{e})$$

$$= \mathbf{V}\mathbf{\Sigma}^{-1}\mathbf{U}^{T}(\mathbf{b} + \mathbf{e})$$

$$= \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T}(\mathbf{b} + \mathbf{e})}{\sigma_{i}} \mathbf{v}_{i}$$

The naïve inverse solution can then be represented as:

$$\hat{\mathbf{x}} = \mathbf{A}^{-1}(\mathbf{b} + \mathbf{e})$$

$$= \mathbf{V}\mathbf{\Sigma}^{-1}\mathbf{U}^{T}(\mathbf{b} + \mathbf{e})$$

$$= \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T}(\mathbf{b} + \mathbf{e})}{\sigma_{i}} \mathbf{v}_{i}$$

$$= \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T}\mathbf{b}}{\sigma_{i}} \mathbf{v}_{i} + \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T}\mathbf{e}}{\sigma_{i}} \mathbf{v}_{i}$$

$$= \mathbf{x} + \mathbf{error}$$

$$\mathbf{b} = \mathbf{A}\mathbf{x} + \mathbf{e}$$

- ► Given **b** and **A**
- ► Goal: Compute approximation of true image, **x**
- ► Naïve inverse solution

$$\hat{\mathbf{x}} = \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i} + \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T} \mathbf{e}}{\sigma_{i}} \mathbf{v}_{i}$$

$$= \mathbf{x} + \text{error}$$

is corrupted with noise!

$$\mathbf{b} = \mathbf{A}\mathbf{x} + \mathbf{e}$$

- Given **b** and **A**
- Goal: Compute approximation of true image, x

$$\hat{\mathbf{x}} = \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i} + \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T} \mathbf{e}}{\sigma_{i}} \mathbf{v}_{i}$$

$$= \mathbf{x} + \text{error}$$

Vision is the art of seeing what is invisible to others.

$$\mathbf{b} = \mathbf{A}\mathbf{x} + \mathbf{e}$$

- ► Given **b** and **A**
- ► Goal: Compute approximation of true image, **x**
- ► Naïve inverse solution

$$\hat{\mathbf{x}} = \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i} + \sum_{i=1}^{n} \frac{\mathbf{u}_{i}^{T} \mathbf{e}}{\sigma_{i}} \mathbf{v}_{i}$$
$$= \mathbf{x} + \text{error}$$

is corrupted with noise!

Basic Idea of Filtering

Basic Idea: Filter out effects of small singular values.

$$\mathbf{x}_{\text{reg}} = \sum_{i=1}^{n} \phi_{i} \frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

where the "filter factors" satisfy

$$\phi_i \approx \begin{cases} 1 & \text{if } \sigma_i \text{ is large} \\ 0 & \text{if } \sigma_i \text{ is small} \end{cases}$$

Examples of Filtering Methods

1. Truncated SVD

$$\mathbf{x}_{\mathsf{tsvd}} = \sum_{i=1}^{k} \frac{\mathbf{u}_{i}^{\mathsf{T}} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

2. Tikhonov

$$\mathbf{x}_{\mathsf{tik}} = \sum_{i=1}^{n} \frac{\sigma_{i}^{2}}{\sigma_{i}^{2} + \alpha^{2}} \frac{\mathbf{u}_{i}^{\mathsf{T}} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

3. Iterative (more in next lecture)

Examples of Filtering Methods

1. Truncated SVD

$$\mathbf{x}_{\mathsf{tsvd}} = \sum_{i=1}^{k} \frac{\mathbf{u}_{i}^{\mathsf{T}} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

2. Tikhonov

$$\mathbf{x}_{\mathsf{tik}} = \sum_{i=1}^{n} \frac{\sigma_{i}^{2}}{\sigma_{i}^{2} + \alpha^{2}} \frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

3. Iterative (more in next lecture)

Choosing Regularization Parameters

Lots of choices: Generalized Cross Validation (GCV), L-curve, discrepancy principle, ...

Choosing Regularization Parameters

Lots of choices: Generalized Cross Validation (GCV), L-curve, discrepancy principle, ...

GCV and Tikhonov: Choose λ to minimize

$$GCV(\lambda) = \frac{n \sum_{i=1}^{n} \left(\frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}^{2} + \lambda^{2}}\right)^{2}}{\left(\sum_{i=1}^{n} \frac{1}{\sigma_{i}^{2} + \lambda^{2}}\right)^{2}}$$

Choosing Regularization Parameters

Lots of choices: Generalized Cross Validation (GCV), L-curve, discrepancy principle, ...

GCV and Tikhonov: Choose λ to minimize

$$GCV(\lambda) = \frac{n \sum_{i=1}^{n} \left(\frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}^{2} + \lambda^{2}}\right)^{2}}{\left(\sum_{i=1}^{n} \frac{1}{\sigma_{i}^{2} + \lambda^{2}}\right)^{2}}$$

For L-curve, see G. Rodriguez.

Remarks on Computational Methods

- ▶ SVD filtering can be computationally expensive.
- ► Further simplifying approximations are often used to obtain more efficient algorithms:
 - Spatial invariance and periodic boundary conditions:
 - ▶ A is circulant.
 - Can replace SVD with fast Fourier transforms (FFT).
 - ▶ Other fast transforms (e.g., DCT) can sometimes be used.
 - ► Separable blur ⇒ **A** can be decomposed using Kronecker products:

$$\boldsymbol{\mathsf{A}} = \boldsymbol{\mathsf{A}}_{\mathrm{r}} \otimes \boldsymbol{\mathsf{A}}_{\mathrm{c}}$$

Recall:

Each blurred pixel is a weighted sum of the corresponding pixel and its neighbors in the true image.

For example, if

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

then

$$b_3 = \Box x_1 + \Box x_2 + \Box x_3 + \Box x_4 + \Box x_5$$

The weights come from the PSF:

For example, if

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix}, \quad \mathbf{p} = \begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ p_4 \\ p_5 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

then

The weights come from the PSF:

For example, if

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix}, \qquad \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

then

1. Rotate the PSF, **p**, by 180 degrees about center.

The weights come from the PSF:

For example, if

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

then

Match coefficients of rotated PSF and x

The weights come from the PSF:

For example, if

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

then

3. Multiply corresponding components and sum.

The weights come from the PSF:

For example, if

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \quad \text{and} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

then

$$b_3 = p_5x_1 + p_4x_2 + p_3x_3 + p_2x_4 + p_1x_5$$

If the weights fall outside the true image scene

$$\begin{bmatrix}
x_1 \\
x_2 \\
x_3 \\
x_4 \\
x_5
\end{bmatrix}
\begin{bmatrix}
p_5 \\
p_4 \\
p_3 \\
p_2 \\
p_1
\end{bmatrix}$$

$$\mathbf{b} = \begin{bmatrix}
b_1 \\
b_2 \\
b_3 \\
b_4 \\
b_5
\end{bmatrix}$$

then

$$b_2 = p_5 ? + p_4 x_1 + p_3 x_2 + p_2 x_3 + p_1 x_4$$

If the weights fall outside the true image scene impose boundary conditions

$$\begin{bmatrix} x_1 \\ x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \qquad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

$$b_2 = p_5 w + p_4 x_1 + p_3 x_2 + p_2 x_3 + p_1 x_4$$

If the weights fall outside the true image scene impose boundary conditions, such as zero

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \qquad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

$$b_2 = p_4x_1 + p_3x_2 + p_2x_3 + p_1x_4$$

If the weights fall outside the true image scene impose boundary conditions, such as periodic

$$\begin{bmatrix} x_1 \\ x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \qquad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

$$b_2 = p_5 x_5 + p_4 x_1 + p_3 x_2 + p_2 x_3 + p_1 x_4$$

If the weights fall outside the true image scene impose boundary conditions, such as reflexive

$$\begin{bmatrix} x_1 \\ x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \begin{bmatrix} p_5 \\ p_4 \\ p_3 \\ p_2 \\ p_1 \end{bmatrix} \qquad \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix}$$

$$b_2 = p_5 x_1 + p_4 x_1 + p_3 x_2 + p_2 x_3 + p_1 x_4$$

In general, we can write

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix} = \begin{bmatrix} p_5 & p_4 & p_3 & p_2 & p_1 \\ & p_5 & p_4 & p_3 & p_2 & p_1 \\ & & p_5 & p_4 & p_3 & p_2 & p_1 \\ & & & p_5 & p_4 & p_3 & p_2 & p_1 \\ & & & & p_5 & p_4 & p_3 & p_2 & p_1 \end{bmatrix}$$

-	w_1	٦
	W_2	
	<i>x</i> ₁	-
	<i>x</i> ₂	
	<i>X</i> 3	
	<i>X</i> ₄	
	<i>X</i> 5	_
	<i>y</i> ₁	
_	<i>y</i> ₂	

- ▶ zero BC \Rightarrow $w_i = y_i = 0$
- ▶ periodic BC $\Rightarrow w_1 = x_4, w_2 = x_5, y_1 = x_1, y_2 = x_2$
- reflexive BC $\Rightarrow w_1 = x_2, w_2 = x_1, y_1 = x_5, y_2 = x_4$

Therefore, for zero boundary conditions we get:

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix} = \begin{bmatrix} p_3 & p_2 & p_1 \\ p_4 & p_3 & p_2 & p_1 \\ p_5 & p_4 & p_3 & p_2 & p_1 \\ p_5 & p_4 & p_3 & p_2 \\ p_5 & p_4 & p_3 & p_2 \\ p_5 & p_4 & p_3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix}$$

Here **A** is a Toeplitz matrix

For periodic boundary conditions we get:

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix} = \begin{bmatrix} p_3 & p_2 & p_1 & p_5 & p_4 \\ p_4 & p_3 & p_2 & p_1 & p_5 \\ p_5 & p_4 & p_3 & p_2 & p_1 \\ p_1 & p_5 & p_4 & p_3 & p_2 \\ p_2 & p_1 & p_5 & p_4 & p_3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix}$$

Here **A** is a circulant matrix

For reflexive boundary conditions we get:

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \\ b_5 \end{bmatrix} = \begin{pmatrix} \begin{bmatrix} p_3 & p_2 & p_1 \\ p_4 & p_3 & p_2 & p_1 \\ p_5 & p_4 & p_3 & p_2 & p_1 \\ p_5 & p_4 & p_3 & p_2 \\ p_5 & p_4 & p_3 & p_2 \end{bmatrix} + \begin{bmatrix} p_4 & p_5 \\ p_5 & & & \\ & & & & \\ & & & & p_1 \\ & & & & p_1 & p_2 \end{bmatrix} \end{pmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix}$$

Here A is a Toeplitz-plus-Hankel

Two-Dimensional Problems

With zero boundary conditions we obtain BTTB matrix:

$$\begin{bmatrix} b_{11} \\ b_{21} \\ b_{31} \\ \hline b_{12} \\ b_{22} \\ \hline b_{13} \\ b_{23} \\ b_{23} \\ b_{33} \end{bmatrix} = \begin{bmatrix} p_{22} & p_{12} & p_{21} & p_{11} \\ p_{32} & p_{22} & p_{12} & p_{31} & p_{21} & p_{11} \\ p_{32} & p_{22} & p_{31} & p_{21} & p_{11} \\ p_{32} & p_{22} & p_{31} & p_{21} & p_{11} \\ p_{23} & p_{13} & p_{22} & p_{12} & p_{21} & p_{11} \\ p_{33} & p_{23} & p_{13} & p_{32} & p_{22} & p_{31} & p_{21} & p_{11} \\ \hline b_{23} & p_{33} & p_{23} & p_{13} & p_{22} & p_{12} & p_{31} & p_{21} \\ \hline b_{23} & p_{33} & p_{23} & p_{13} & p_{22} & p_{12} \\ \hline b_{33} & p_{23} & p_{13} & p_{22} & p_{12} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{23} & p_{32} & p_{22} & p_{12} \\ \hline b_{33} & p_{23} & p_{23} & p_{32} & p_{22} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{32} & p_{22} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{32} & p_{22} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{32} & p_{22} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{32} & p_{22} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{32} & p_{22} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{23} & p_{23} & p_{22} & p_{22} \\ \hline b_{33} & p_{23} & p_{23} & p_{23} & p_{23} & p_{22} \\ \hline b_{34} & b_{25} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} & b_{25} \\ \hline b_{35} & b_{25} & b_{25} \\ \hline$$

$$\mathbf{b} = \text{vec}(\mathbf{B}), \qquad \qquad \mathbf{p} = \text{vec}(\mathbf{P}), \qquad \qquad \mathbf{x} = \text{vec}(\mathbf{X})$$

Two-Dimensional Problems

Matrix structures:

- Zero boundary conditions ⇒ A is BTTB
- ▶ Periodic boundary conditions ⇒ A is BCCB
- ▶ Reflexive boundary conditions ⇒ A is sum of BTTB, BTHB, BHTB, BHHB

Legend:

BTTB: Block Toeplitz with Toeplitz blocks BCCB: Block circulant with circulant blocks BHHB: Block Hankel with Hankel blocks BTHB: Block Toeplitz with Hankel blocks BHTB: Block Hankel with Toeplitz blocks

Remark on Boundary Conditions

- Many other choices for boundary conditions.
- ▶ For example: Anti-reflective (Aricó, Donatelli, Serra-Cappizano)
 - Preserve continuity of the image at boundaries.
 - Preserve continuity of the normal derivative at the boundary.
 - Can help to reduce ringing artifacts.

Separable Blur ⇒ Horizontal and vertical components separate.

In this case, the PSF array has rank = 1:

$$\mathbf{P} = \mathbf{r}\mathbf{c}^{T} = \begin{bmatrix} c_{1} \\ c_{2} \\ c_{3} \end{bmatrix} \begin{bmatrix} r_{1} & r_{2} & r_{3} \end{bmatrix}$$
$$= \begin{bmatrix} c_{1}r_{1} & c_{1}r_{2} & c_{1}r_{3} \\ c_{2}r_{1} & c_{2}r_{2} & c_{2}r_{3} \\ c_{3}r_{1} & c_{3}r_{2} & c_{3}r_{3} \end{bmatrix}$$

Separable Blur \Rightarrow Horizontal and vertical components separate.

Forming the matrix with this special PSF we obtain (zero BC):

Separable Blur \Rightarrow Horizontal and vertical components separate.

Forming the matrix with this special PSF we obtain (zero BC):

$$\mathbf{A} = \begin{bmatrix} r_2 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} & r_1 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} & 0 \\ \hline r_3 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} & r_2 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} & r_1 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} \\ \hline & 0 & r_3 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} & r_2 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} & r_2 \begin{bmatrix} c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} \\ \hline & 0 & c_2 & c_1 \\ c_3 & c_2 & c_1 \\ c_3 & c_2 \end{bmatrix} & c_3 & c_2 \end{bmatrix}$$

Separable Blur \Rightarrow Horizontal and vertical components separate.

Forming the matrix with this special PSF we obtain (zero BC):

$$\mathbf{A} = \mathbf{A}_{r} \otimes \mathbf{A}_{c} \begin{bmatrix} r_{2} & r_{1} \\ r_{3} & r_{2} & r_{1} \\ r_{3} & r_{2} \end{bmatrix} \otimes \begin{bmatrix} c_{2} & c_{1} \\ c_{3} & c_{2} & c_{1} \\ c_{3} & c_{2} \end{bmatrix}$$

Where \otimes denotes Kronecker product.

Similar structures occur for other boundary conditions:

$$\textbf{A} = \textbf{A}_r \otimes \textbf{A}_c$$

- Zero boundary conditions:
 - A_r is Toeplitz, defined by r
 - ▶ **A**_c is Topelitz, defined by **c**
- Periodic boundary conditions:
 - ► A_r is circulant, defined by **r**
 - ► **A**_c is circulant, defined by **c**
- Reflexive boundary conditions:
 - ▶ **A**_r is Toeplitz-plus-Hankel, defined by **r**
 - ► A_c is Toeplitz-plus-Hankel, defined by **c**

Summary of Matrix Structures

ВС	Non-separable PSF	Separable PSF
zero	вттв	Kronecker of Toeplitz matrices
periodic	ВССВ	Kronecker of circulant matrices
reflexive	BTTB+BTHB +BHTB+BHHB	Kronecker of Toeplitz-plus-Hankel matrices

BCCB Matrices

With periodic boundary conditions A is a BCCB matrix:

$$\begin{bmatrix} b_{11} \\ b_{21} \\ b_{31} \\ \hline b_{12} \\ b_{22} \\ \hline b_{13} \\ b_{23} \\ \hline b_{13} \\ b_{23} \\ \hline b_{13} \\ b_{23} \\ b_{33} \end{bmatrix} = \begin{bmatrix} p_{22} & p_{12} & p_{32} & p_{21} & p_{11} & p_{31} & p_{23} & p_{13} & p_{33} \\ p_{32} & p_{22} & p_{12} & p_{31} & p_{21} & p_{11} & p_{33} & p_{23} & p_{13} \\ p_{12} & p_{32} & p_{22} & p_{11} & p_{31} & p_{21} & p_{13} & p_{33} & p_{23} \\ \hline p_{23} & p_{13} & p_{33} & p_{22} & p_{12} & p_{32} & p_{21} & p_{11} & p_{31} \\ \hline p_{23} & p_{13} & p_{23} & p_{13} & p_{32} & p_{22} & p_{12} & p_{31} & p_{21} & p_{11} \\ \hline p_{23} & p_{13} & p_{23} & p_{12} & p_{32} & p_{22} & p_{11} & p_{31} & p_{21} \\ \hline p_{13} & p_{33} & p_{23} & p_{12} & p_{32} & p_{22} & p_{11} & p_{31} & p_{21} \\ \hline p_{21} & p_{11} & p_{31} & p_{23} & p_{13} & p_{33} & p_{22} & p_{12} & p_{32} \\ \hline p_{31} & p_{21} & p_{11} & p_{33} & p_{23} & p_{13} & p_{33} & p_{22} & p_{12} \\ \hline p_{33} & p_{21} & p_{11} & p_{31} & p_{21} & p_{13} & p_{33} & p_{23} & p_{12} & p_{32} & p_{22} \\ \hline p_{21} & p_{11} & p_{31} & p_{21} & p_{13} & p_{33} & p_{23} & p_{12} & p_{32} & p_{22} \\ \hline p_{31} & p_{21} & p_{11} & p_{31} & p_{21} & p_{13} & p_{33} & p_{23} & p_{12} & p_{32} & p_{22} \\ \hline p_{21} & p_{11} & p_{31} & p_{21} & p_{13} & p_{33} & p_{23} & p_{12} & p_{32} & p_{22} \\ \hline p_{22} & p_{22} & p_{22} & p_{22} & p_{22} & p_{22} \\ \hline p_{23} & p_{23} & p_{23} & p_{23} & p_{23} & p_{23} & p_{23} \\ \hline p_{24} & p_{24} & p_{24} & p_{24} & p_{24} & p_{24} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline p_{25} & p_{25} & p_{25} & p_{25} \\ \hline$$

$$\mathbf{b} = \mathrm{vec}(\mathbf{B}), \qquad \qquad \mathbf{p} = \mathrm{vec}(\mathbf{P}), \qquad \qquad \mathbf{x} = \mathrm{vec}(\mathbf{X})$$

Important BCCB Matrix Property

Every BCCB matrix has the same set of eigenvectors:

$$A = F^* \Lambda F$$

where

- ▶ **F** is the two-dimensional discrete Fourier transform matrix
- $F^*F = FF^* = I$
- \land A = diagonal containing eigenvalues of A
- Computations with F can be done very efficiently:

$$O(N \log N)$$

using Fast Fourier Transforms (FFT)s.

BCCB and FFT Relations

$$\mathbf{A} = \mathbf{F}^* \mathbf{\Lambda} \mathbf{F} \quad \Rightarrow \quad \mathbf{F} \mathbf{A} = \mathbf{\Lambda} \mathbf{F} \quad \Rightarrow \quad \mathbf{F} \mathbf{a}_1 = \mathbf{\Lambda} \mathbf{f}_1$$

where

- ightharpoonup $a_1 = first column of <math>A$
- $\mathbf{f}_1 = \text{first column of } \mathbf{F}$,

$$\mathbf{f_1} = rac{1}{\sqrt{N}} \left[egin{array}{c} 1 \ 1 \ dots \ 1 \end{array}
ight]$$

► Thus,

$$\mathsf{Fa}_1 = \mathsf{\Lambda} \mathsf{f}_1 = rac{1}{\sqrt{N}} \mathsf{\lambda}$$

where λ is a vector containing the eigenvalues of \mathbf{A} .

Some BCCB Computations

If **A** is BCCB defined by PSF **P**, and

$$b=Ax=F^*\Lambda Fx$$

then to compute **b** use

$$\mathbf{b} = \text{vec}(\mathbf{B})$$
 and $\mathbf{x} = \text{vec}(\mathbf{X})$

Some BCCB Computations

If **A** is BCCB defined by PSF **P**, and

$$\mathbf{x}^{\mathrm{naive}} = \mathbf{A}^{-1}\mathbf{b} = \mathbf{F}^*\mathbf{\Lambda}^{-1}\mathbf{F}\mathbf{b}$$

then to compute $\mathbf{x}^{\text{naive}}$ use

$$X = ifft2(fft2(B) ./ S);$$

$$\mathbf{b} = \text{vec}(\mathbf{B})$$
 and $\mathbf{x} = \text{vec}(\mathbf{X})$

Some BCCB Computations

If **A** is BCCB defined by PSF **P**, and Φ contains filter factors,

$$\textbf{x}^{\mathrm{filt}} = \textbf{F}^* \textbf{\Phi} \textbf{\Lambda}^{-1} \textbf{F} \textbf{b}$$

then to compute $\mathbf{x}^{\mathrm{filt}}$ use

$$\mathbf{b} = \text{vec}(\mathbf{B})$$
 and $\mathbf{x} = \text{vec}(\mathbf{X})$

Summary of Matrix Structures

ВС	Non-separable PSF	Separable PSF
zero	ВТТВ	Kronecker of Toeplitz matrices
periodic	ВССВ	Kronecker of circulant matrices
reflexive	BTTB+BTHB +BHTB+BHHB	Kronecker of Toeplitz-plus-Hankel matrices

Toeplitz-plus-Hankel Matrices

With reflexive boundary conditions A is a

$$BTTB + BTHB + BHTB + BHHB$$

matrix defined by the PSF.

"Strong" symmetry condition: If

$$P = \left[\begin{array}{ccc} 0 & 0 & 0 \\ 0 & \widetilde{P} & 0 \\ 0 & 0 & 0 \end{array} \right]$$

$$ightharpoonup \widetilde{\mathbf{P}}$$
 is $(2k-1) \times (2k-1)$ with center located at the (k,k)

$$\blacktriangleright \ \widetilde{\textbf{P}} = \mathtt{fliplr}(\widetilde{\textbf{P}}) = \mathtt{flipud}(\widetilde{\textbf{P}}) = \mathtt{fliplr}(\mathtt{flipud}(\widetilde{\textbf{P}}))$$

Toeplitz-plus-Hankel Matrices

With reflexive boundary conditions A is a

$$BTTB + BTHB + BHTB + BHHB$$

matrix defined by the PSF.

"Strong" symmetry condition: If

$$\mathbf{P} = \left[\begin{array}{ccc} \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \widetilde{\mathbf{P}} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} \end{array} \right]$$

- $ightharpoonup \widetilde{\mathbf{P}}$ is $(2k-1) \times (2k-1)$ with center located at the (k,k)
- $ightarrow \widetilde{f P} = {
 m fliplr}(\widetilde{f P}) = {
 m flipud}(\widetilde{f P}) = {
 m fliplr}({
 m flipud}(\widetilde{f P}))$

BTTB+BTHB+BHTB+BHHB Matrix Properties

If the PSF satisfies strong symmetry condition, then:

- ▶ A is symmetric
- ► **A** is block symmetric
- ► Each block in **A** is symmetric
- ▶ A has the spectral decomposition

$$\mathbf{A} = \mathbf{C}^T \mathbf{\Lambda} \mathbf{C}$$

where ${\bf C}$ is the two-dimensional discrete cosine transform (DCT) matrix.

▶ As with FFTs, computations with **C** cost $O(N \log N)$.

Toeplitz-plus-Hankel and DCT Relations

$$A = C^T \Lambda C \Rightarrow CA = \Lambda C \Rightarrow Ca_1 = \Lambda c_1$$

- ightharpoonup $a_1 = first column of <math>A$
- $ightharpoonup \mathbf{c}_1 = \text{first column of } \mathbf{C},$
- ▶ Thus, the eigenvalues of **C** are given by

$$\mathbf{Ca}_1 = \mathbf{\Lambda}\mathbf{c}_1 \quad \Rightarrow \quad \lambda_i = \frac{[\mathbf{Ca}_1]_i}{[\mathbf{c}_1]_i}$$

Additional DCT Computations

If **A** is defined by strongly symmetric PSF with reflexive boundary conditions, and

$$\mathbf{b} = \mathbf{A}\mathbf{x} = \mathbf{C}^T \mathbf{\Lambda} \mathbf{C} \mathbf{x}$$

then to compute b use

$$S = dct2(dctshift(P)) ./ dct2(e1);$$

$$B = idct2(S .* dct2(X));$$

$$\mathbf{b} = \operatorname{vec}(\mathbf{B})$$
 and $\mathbf{x} = \operatorname{vec}(\mathbf{X})$

Additional DCT Computations

If ${\bf A}$ is defined by strongly symmetric PSF with reflexive boundary conditions, and

$$\mathbf{x}^{\mathrm{naive}} = \mathbf{A}^{-1}\mathbf{b} = \mathbf{C}^{T}\mathbf{\Lambda}^{-1}\mathbf{C}\mathbf{b}$$

then to compute $\boldsymbol{x}^{\mathrm{naive}}$ use

$$\mathbf{b} = \operatorname{vec}(\mathbf{B})$$
 and $\mathbf{x} = \operatorname{vec}(\mathbf{X})$

Additional DCT Computations

If **A** is defined by strongly symmetric PSF with reflexive boundary conditions, and Φ contains filter factors,

$$\mathbf{x}^{\mathrm{filt}} = \mathbf{C}^{\mathcal{T}} \mathbf{\Phi} \mathbf{\Lambda}^{-1} \mathbf{C} \mathbf{b}$$

then to compute \mathbf{x}^{filt} use

$$\mathbf{b} = \operatorname{vec}(\mathbf{B})$$
 and $\mathbf{x} = \operatorname{vec}(\mathbf{X})$

Summary of Matrix Structures

ВС	Non-separable PSF	Separable PSF	
zero	BTTB	Kronecker of Toeplitz matrices	
periodic	BCCB	Kronecker of circulant matrices	
reflexive	BTTB+BTHB	Kronecker of	
	+BHTB+BHHB	Toeplitz-plus-Hankel matrices	
reflexive	BTTB+BTHB	Kronecker of symmetric	
strongly symmetric	+BHTB+BHHB	Toeplitz-plus-Hankel matrices	

Separable PSFs

Recall: If the PSF has rank = 1,

$$\mathbf{P} = \mathbf{cr}^T = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_m \end{bmatrix} \begin{bmatrix} r_1 & r_2 & \cdots & r_n \end{bmatrix}$$

then the blurring matrix has the form

$$\textbf{A}=\textbf{A}_r\otimes\textbf{A}_c$$

where \mathbf{A}_{r} is defined by \mathbf{r} and \mathbf{A}_{c} is defined by \mathbf{c} .

Assume for now \mathbf{A}_{r} and \mathbf{A}_{c} are known.

Useful Kronecker Product Properties

$$\begin{array}{lll} \blacktriangleright \ \ \mathbf{b} = (\mathbf{A}_{\mathrm{r}} \otimes \mathbf{A}_{\mathrm{c}})\mathbf{x} & \Leftrightarrow & \mathbf{B} = \mathbf{A}_{\mathrm{c}}\mathbf{X}\mathbf{A}_{\mathrm{r}}^{\mathcal{T}} \\ & \text{where } \mathbf{b} = \mathrm{vec}(\mathbf{B}) \text{ and } \mathbf{x} = \mathrm{vec}(\mathbf{X}) \end{array}$$

$$\blacktriangleright \ (\textbf{A}_r \otimes \textbf{A}_c)^{\mathcal{T}} = \textbf{A}_r^{\mathcal{T}} \otimes \textbf{A}_c^{\mathcal{T}}$$

$$lackbox{ } (\mathbf{A}_{
m r}\otimes\mathbf{A}_{
m c})^{-1}=\mathbf{A}_{
m r}^{-1}\otimes\mathbf{A}_{
m c}^{-1}$$

$$\blacktriangleright (\textbf{A}_r^{(1)} \otimes \textbf{A}_c^{(1)}) (\textbf{A}_r^{(2)} \otimes \textbf{A}_c^{(2)}) = (\textbf{A}_r^{(1)} \textbf{A}_r^{(2)}) \otimes (\textbf{A}_c^{(1)} \textbf{A}_c^{(2)})$$

Using the property:

$$\mathbf{b} = (\mathbf{A}_{\mathrm{r}} \otimes \mathbf{A}_{\mathrm{c}})\mathbf{x} \quad \Leftrightarrow \quad \mathbf{B} = \mathbf{A}_{\mathrm{c}}\mathbf{X}\mathbf{A}_{\mathrm{r}}^{\mathcal{T}}$$

in MATLAB we can compute

$$B = Ac*X*Ar';$$

Using the property:

$$\mathbf{b} = (\mathbf{A}_{\mathrm{r}} \otimes \mathbf{A}_{\mathrm{c}}) \mathbf{x} \quad \Leftrightarrow \quad \mathbf{B} = \mathbf{A}_{\mathrm{c}} \mathbf{X} \mathbf{A}_{\mathrm{r}}^{\mathcal{T}}$$

and if \mathbf{A}_{r} and \mathbf{A}_{c} are nonsingular,

$$(\mathbf{A}_{\mathrm{r}}\otimes\mathbf{A}_{\mathrm{c}})^{-1}=\mathbf{A}_{\mathrm{r}}^{-1}\otimes\mathbf{A}_{\mathrm{c}}^{-1}$$

we obtain

$$\mathbf{X} = \mathbf{A}_{\mathrm{c}}^{-1} \mathbf{B} \mathbf{A}_{\mathrm{r}}^{-T}$$

In Matlab we can compute

$$X = Ac \setminus B / Ar';$$

We can compute SVD of small matrices:

$$\mathbf{A}_{\mathrm{r}} = \mathbf{U}_{\mathrm{r}} \mathbf{\Sigma}_{\mathrm{r}} \mathbf{V}_{\mathrm{r}}^{\mathcal{T}} \quad \text{ and } \quad \mathbf{A}_{\mathrm{c}} = \mathbf{U}_{\mathrm{c}} \mathbf{\Sigma}_{\mathrm{c}} \mathbf{V}_{\mathrm{c}}^{\mathcal{T}}$$

Then

$$\begin{array}{lll} \textbf{A} & = & \textbf{A}_{\rm r} \otimes \textbf{A}_{\rm c} \\ & = & (\textbf{U}_{\rm r} \boldsymbol{\Sigma}_{\rm r} \textbf{V}_{\rm r}^{T}) \otimes (\textbf{U}_{\rm c} \boldsymbol{\Sigma}_{\rm c} \textbf{V}_{\rm c}^{T}) \\ & = & (\textbf{U}_{\rm r} \otimes \textbf{U}_{\rm c}) (\boldsymbol{\Sigma}_{\rm r} \otimes \boldsymbol{\Sigma}_{\rm c}) (\textbf{V}_{\rm r} \otimes \textbf{V}_{\rm c})^{T} \\ & = & \mathsf{SVD} \ \mathsf{of} \ \mathsf{big} \ \mathsf{matrix} \ \boldsymbol{\mathsf{A}} \end{array}$$

Note: Do not need to explicitly form big matrices

$$\textbf{U}_r \otimes \textbf{U}_c, \quad \textbf{\Sigma}_r \otimes \textbf{\Sigma}_c, \quad \textbf{V}_r \otimes \textbf{V}_c$$

To compute inverse solution from SVD of small matrices:

$$\boldsymbol{x}^{\mathrm{naive}} = \boldsymbol{A}^{-1}\boldsymbol{b} = \boldsymbol{V}\boldsymbol{\Sigma}^{-1}\boldsymbol{U}^{T}\boldsymbol{b}$$

is equivalent to

$$\mathbf{X}^{\mathrm{naive}} = \mathbf{A}_{\mathrm{c}}^{-1}\mathbf{B}\mathbf{A}_{\mathrm{r}}^{-T} = \mathbf{V}_{\mathrm{c}}\mathbf{\Sigma}_{\mathrm{c}}^{-1}\mathbf{U}_{\mathrm{c}}^{T}\mathbf{B}\mathbf{U}_{\mathrm{r}}\mathbf{\Sigma}_{\mathrm{r}}^{-1}\mathbf{V}_{\mathrm{r}}^{T}$$

A MATLAB implementation could be:

If Φ contains filter factors, the filtered solution

$$\mathbf{x}^{\mathrm{filt}} = \mathbf{A}^{-1}\mathbf{b} = \mathbf{V}\mathbf{\Phi}\mathbf{\Sigma}^{-1}\mathbf{U}^{T}\mathbf{b}$$

can be computed as:

```
[Ur, Sr, Vr] = svd(Ar);
[Uc, Sc, Vc] = svd(Ac);
S = diag(Sc) * diag(Sr)';
Sfilt = Phi ./ S;
X = Vc * ( (Uc' * B * Ur) .* Sfilt ) * Vr';
```

Summary of Fast Algorithms

For spatially invariant PSFs, we have the following fast algorithms.

PSF	Boundary condition	Matrix structure	Fast algorithm
arbitrary	periodic	ВССВ	2-d FFT
strongly symmetric	reflexive	sum of BXXB	2-d DCT
rank one	arbitrary	Kronecker product	2 SVDs

MATLAB Examples

Recall some examples of filtering methods:

1. Truncated SVD

$$\mathbf{x}_{\mathsf{tsvd}} = \sum_{i=1}^{k} \frac{\mathbf{u}_{i}^{\mathsf{T}} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

2. Tikhonov

$$\mathbf{x}_{\mathsf{tik}} = \sum_{i=1}^{n} \frac{\sigma_{i}^{2}}{\sigma_{i}^{2} + \alpha^{2}} \frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

3. Iterative (more in next lecture)

The End

- ▶ Image deblurring examples arise in many applications.
- ► Fast algorithms can produce good reconstructions for many problems.
- Further details and software can be found in:

Deblurring Images: Matrices, Spectra and Filtering P. C. Hansen, J. G. Nagy and D. P. O'Leary SIAM, 2006 http://www2.imm.dtu.dk/~pch/HNO/

Next time: Iterative methods for harder problems.