

Calculus of Variations

- A <u>functional</u> is a mathematical operation that maps a <u>function</u> to a real <u>number</u>.
- One example of a functional is a definite integral:

$$\int_{a}^{b} g(x)dx$$

- The calculus of variations is the study of finding the maxima & minima of functionals.
- Many applications:
 - □ Path planning: minimize the distance between 2 points
 - □ Physics: systems seek out lowest energy state
 - □ <u>Image processing</u>: minimize noise & blur

Double Integral Shorthand

 In image processing, many of our problems will involve minimizing the double integral of an image u:

$$\iint_{\Omega} g(u(x,y)) dx dy$$

where Ω is our rectangular domain.

 To save a little bit of writing, we will vectorize our variables and just write a single integral sign:

$$\int_{\Omega} g(u(\vec{x})) \, d\vec{x}$$

Variational Methods

- All things in nature seek out a lower energy state.
- A <u>variational method</u> (also known as energy or PDE-based methods) prescribes an energy to an image.

High energy = "Bad" image

Bad image f

Good image u

Energy Minimization

- By making the energy smaller, we improve the image.
- We want an energy that describes the "quality" of an image.

First Variation of Energy

For a functional of the form

$$E[u] = \int_{\Omega} g(u, u_x, u_y) d\vec{x}$$

 According to (Lagrange, 1755), the first variation of energy is given by

$$\nabla E = \frac{\partial g}{\partial u} - \frac{\partial}{\partial x} \frac{\partial g}{\partial u_x} - \frac{\partial}{\partial y} \frac{\partial g}{\partial u_y}$$

- Note we treat u and its derivatives as separate variables in the calculation.
- VE acts like a gradient:
 - \Box Extrema occur where $\overline{VE} = 0$ (Euler-Lagrange Equation)
 - \Box \overline{VE} points in the direction of maximum positive rate of change

Steepest Descent

• One way to find the minimum of E[u] is to take small step of size Δt in the direction of $-\nabla E$.

$$u^{n+1} = u^n + (\Delta t)(-\nabla E)$$

 Introducing an artificial time parameter, we can rewrite this as a PDE.

$$\frac{u^{n+1} - u^n}{\Delta t} = -\nabla E$$
$$\frac{\partial u}{\partial t} = -\nabla E$$

Will this algorithm always guarantee that we find the global minimum?

Convexity

global minimum.

get stuck at a local min.

■ We say our energy E[u] is $\underline{\text{convex}}$ if for any 2 function u and v it satisfies: $E[tu + (1-t)v] \le tE[u] + (1-t)E[v]$

■ Fact: The local minimum of a convex function is also a

So we want to choose convex energies, or else we might

H1 Regularization

- A noise point is a sudden jump, so we expect ||∇u|| to be large near noise.
- A classical regularization to smooth a surface is the H¹ norm

$$E[u] = \int_{\Omega} ||\nabla u||^2 dx$$

where Ω is the image domain.

First Variation of Energy

■ Calculate the first variation of $E[u] = \int_{\Omega} ||\nabla u||^2 dx$

$$g(u, u_{x}, u_{y}) = \frac{1}{2} \|\nabla u\|^{2} = \frac{1}{2} \left(\sqrt{u_{x}^{2} + u_{y}^{2}} \right)^{2} = \frac{1}{2} (u_{x}^{2} + u_{y}^{2})$$

$$\nabla E = \frac{\partial g}{\partial u} - \frac{\partial}{\partial x} \left(\frac{\partial g}{\partial u_{x}} \right) - \frac{\partial}{\partial y} \left(\frac{\partial g}{\partial u_{y}} \right)$$

$$= \frac{1}{2} \left(0 - \frac{\partial}{\partial x} \left(2u_{x} \right) - \frac{\partial}{\partial y} \left(2u_{y} \right) \right)$$

$$= \frac{1}{2} \left(2u_{x} - 2u_{y} \right) = -\frac{2}{2} \Delta u_{y} = -\Delta u$$

Steepest Descent

■ So for our energy, the steepest descent gives

$$\frac{\partial u}{\partial t} = \Delta u$$

This is the heat equation!

Minimize the H1 norm $\int |\nabla u|^2 d\vec{x}$

Boundary Conditions

■ Assume Neumann boundary conditions $\frac{\partial u}{\partial p} = 0$.

The Variational Approach

Create energy E[u]

Calculate first variation ∇E

Minimize by steepest descent $\frac{\partial u}{\partial t} = -\nabla E$

Discretize and code $u^{n+1} = u^n + \Delta t(-\nabla E)$

 The challenge is to cook up better energies and faster minimization schemes.

Data Fidelity

- The heat equation blurs the image. If left to run for a long time, it will eventually give u=const.
- To prevent this, we can add a data fidelity term to our energy to keep our image close to the original image f.

$$\min E[u|f] = \int_{\Omega} ||\nabla u||^2 d\vec{x} + \lambda \int_{\Omega} (u-f)^2 d\vec{x}$$
(Regularization Term)
(Data Fidelity Term)

 The parameter λ balances the two terms. We call λ the fidelity weight or a Lagrange multiplier.

Data Fidelity

$$\min E[u|f] = \int_{\Omega} ||\nabla u||^2 d\vec{x} + \lambda \int_{\Omega} (u - f)^2 d\vec{x}$$

The first variation is easy to modify.

$$\nabla E = -2\Delta u + 2\lambda(u - f)$$

So the PDE becomes

$$\frac{\partial u}{\partial t} = \Delta u - \lambda (u - f)$$

Even with the fidelity term, the H¹ model blurs the edges.

Regularization

- Consider regularization of the form $\int_{\mathbf{O}} ||\nabla u||^p d\vec{x}$.
- How would this regularization perform?

Total Variation

- The choice p=1 preserves both sharp and fuzzy edges while removing noise.
- (Rudin-Osher-Fatemi, 1992) proposed the Total Variation (TV) denoising model.

$$\min E_{TV}[u|f] = \int_{\Omega} ||\nabla u|| d\vec{x} + \lambda \int_{\Omega} (u - f)^2 d\vec{x}$$

 TV is the most famous and widely used image restoration model. Its simplicity and adaptability makes it very useful.

Total Variation Energy

Calculate the first variation of the TV energy

$$E_{TV}[u|f] = \int_{\Omega} ||\nabla u|| d\vec{x} + \lambda \int_{\Omega} (u - f)^2 d\vec{x}$$

Total Variation

 $\min E_{TV}[u|f] = \int |\nabla u| d\vec{x} + \lambda \int (u - f)^2 d\vec{x}$

The first variation of energy is

$$\nabla E = -\nabla \cdot \left(\frac{\nabla u}{|\nabla u|}\right) + 2\lambda(u - f)$$

$$u_{yy}u_{y}^{2} - 2u_{y}u_{y}u_{yy} + u_{yy}u_{x}^{2}$$

$$= -\frac{u_{xx}u_{y}^{2} - 2u_{x}u_{y}u_{xy} + u_{yy}u_{x}^{2}}{\left(u_{x}^{2} + u_{y}^{2}\right)^{3/2}} + 2\lambda(u - f)$$

 The energy is convex, so we can use steepest descent to evolve the PDF

$$\frac{\partial u}{\partial t} = \frac{u_{xx}u_{y}^{2} - 2u_{x}u_{y}u_{xy} + u_{yy}u_{x}^{2}}{(u_{x}^{2} + u_{y}^{2})^{3/2}} - 2\lambda(u - f)$$

Total Variation Minimization

■ (TV minimization) is good for removing noise from an image

 TV minimization tends to round off the corners of objects.

Parameter Selection

- $\min E_{TV}[u|f] = \int_{\Omega} ||\nabla u|| d\vec{x} + \lambda \int_{\Omega} (u-f)^2 d\vec{x}$
- The choice of λ is important.
 - λ too small -> u will be blurry
 - λ too large -> u will resemble f
- Generally, the more noise we have the smaller we set λ.
- There are automatic methods for parameter selection such as the L-curve method (Vogel, 1996).
- Some people recommend using a spatially varying λ (Gilboa-Sochen-Zeevi, 2006).

 Noisy $\lambda = 0.01$ $\lambda = 0.1$ $\lambda = 1$

Parameter Selection

• As λ gets larger, the result resembles the original.

A = 40 (PSNR 24.01)

A = 20 (PSNR 27.34)

TV-regularized denoising with increasing values of A.

The LA riot in 1991 and the rose tattoo

Theory

- Existence: A unique minimizer exists in the space of Bounded Variation (BV), which is where the TV norm is finite.
- Maximum Principle: The values of the minimizer u will not go beyond the max/min of the original image f.
- <u>Co-Area Formula</u>: The TV norm is equal to the perimeter of the level sets $\int |\nabla u| d\vec{x} = \int_{-\infty}^{\infty} Per\{u = \beta\} d\beta$ (Giusti, 1984).

Minimization

- The technique we used to minimize TV is called Explicit Forward Euler.
- There exist much faster methods for minimizing the TV energy.
 - Implicit solvers (Chambolle-Levine-Lucier, 2011)
 Newton methods (Ng-Qi-Yang-Huang, 2007)
 TV filter (Chan-Osher-Shen, 2001)
 Duality (Chambolle, 2005)
 Graph cuts (Darbon-Sigelle, 2005)

Bregman iteration (Goldstein-Osher, 2009)