Half Hypersphere Confinement for Piecewise Linear Regression

Eduardo Pérez-Pellitero^{1, 2}, Jordi Salvador ¹, Javier Ruiz-Hidalgo³, Bodo Rosenhahn²

- ¹ Technicolor R&I, Hannover
- ² TNT Lab, Leibniz Universität Hannover
- ³ Image Processing Group, Universitat Politècnica de Catalunya

1. PIECEWISE LINEAR REGRESSSION

- between low and Mapping resolution patch manifolds is non-linear Locally linear assumption
- Ensemble of linear regressors to model

non-linearity [1] Linear regressors anchor points + neighborhoods Which anchor point? $x = R_i y, s.t. R_i = \operatorname{argmin} \delta(c_i, y)$

 $c_i \in \{c_k\}$

2. MOTIVATION

Testing patch

- What is the best metric for patch-based linear regression?
- o Can this optimal metric be computed fast?

- Antipodal points: Two points diametrically opposite in the sphere.
- Antipodally invariant metric:

$$\delta(a, b) = \delta(-a, b) = \delta(a, -b) = \delta(-a, -b)$$

Angular similarity:

$$\varsigma(c, y) = |\hat{c} \cdot \hat{y}| = |\cos \theta|$$

- a) Finds a better regressor fit during the nearest neighbor search within the anchor points
- b) Regressors training is improved thanks to tighter neighborhoods

REFERENCES

- [1] Timofte, R., Smet, V.D., Goool, L.V.: Anchored neighborhood regression for fast example-based super-resolution. In: ICCV (2013)
- [2] Heo, J.P., Lee, Y., He, J., Chang, S.F., Yoon, S.E.: Spherical hashing. In: CVPR. (2012) [3] E. Pérez-Pellitero, J. Salvador, I. Torres, J. Ruiz-Hidalgo, B. Rosenhahn: Fast super-resolution via dense local training and
- inverse regressor search. In: ACCV (2014)
- [4] C. Dong, C. Loy, K. He, and X. Tang: Learning a deep convolutional network for image super-resolution. In: ECCV (2014)

[5] S. Schulter, C. Leistner, and H. Bischof: Fast and accurate image upscaling with super-resolution forests. In: CVPR (2015)

4. FAST SEARCH

- Builds on top of a non-hierarchical optimized dictionary of anchor points
- Spherical hashing (SpH) [2,3]:

$$h_k(y_F) = \begin{cases} 0 & when \ d(p_k, y_F) > t_k \\ 1 & when \ d(p_k, y_F) \le t_k \end{cases}$$

o Partitions obtained with natural patches, leaves labelled with anchor points

5. EMBEDDING IN EUCLIDEAN SPACE

 MDS is computationally expensive and slow We propose the Half Hypersphere Confinement:

6. RESULTS

 Tested for denoising and Super-Resolution: Fastest (~x10) and best-performer (up to +0,3dB) within the benchmark!

Go to http://perezpellitero.github.com/ for extended results and code!

NLM + Ours

bicubic