Spatio-Spectral Multichannel Reconstruction from few Low-Resolution Multispectral Data

Mohamed Elamine HADJ-YOUCEF 1,2

François ORIEUX 1,2 Aurélia FRAYSSE 1 Alain ABERGEL 2

¹Laboratoire des Signaux et Systèmes (L2S) CNRS, CentraleSupélec, Université Paris-Saclay, France

²Institut d'Astrophysique Spatiale (IAS) CNRS, Univ. Paris-Sud, Université Paris-Saclay, France

September 06, 2018

Context

The James Webb Space Telescope (JWST):

Organization NASA (ESA & CSA)

Expected Launch March 2021 Primary Mirror 25 m² (> $3\times$ Hubble)

18 hexagonal segments

 $5-28~\mu m$ (factor of 5) Wavelength Range

www.iwst.

nasa.gov

Main objectives of the JWST mission:

- Studying the formation and evolution of galaxies
- Understanding formation of stars and exoplanetary system

www.iwst. nasa.gov/mirrors

Instruments on board the JWST

Instrument and Data resolution:

Data	Spatial resolution	Spectral resolution
Imager	✓	X
Spectrometer	X	✓

Mid-IR Instrument (MIRI) Imager [Bouchet]

Characteristics:

- 9 spectral bands $[5-28~\mu m]$
- $-\lambda/\triangle\lambda\sim$ 5
- Field of View $74'' \times 113''$
- 2D detector matrix

Outline

- Introduction
 - Objective and Problems
 - Related Works
- Proposed Methodology
 - 1) Instrument Model
 - 2) Forward model
 - 3) Reconstruction
- Results
- Conclusion and Perspectives

Inverse Problem Application

Objective and Problems

Main Objective

 Reconstruction of a high-resolution spatio-spectral object from a small number of degraded multispectral data

Problems

- \bullet Dependence of the optical system response (PSF) on the wavelength \to Varying blur of the multispectral data
- \bullet Integration over broad windows \to Low spectral resolution of the multispectral data
- Under-determined problem \rightarrow Small number of multispectral data (e.g. only nine for the MIRI Imager)

Related Works

- Methods using stationary/non-stationary PSF :
 - Measured PSF [Guillard], Broadband PSF [Geis & Lutz 2010], PSF linear interpolation [Soulez], PSF approximation
 [Villeneuve & Carfantan 2014]
 - \rightarrow Neglect the spectral variation of the PSF = inaccurate response
- Processing of the data: Separately band per band [Aniano]
 - ightarrow Neglect the cross-correlation between the spectral channel
- Our work in [Hadj-Youcef] (26-th EUSIPCO)
 - ightarrow Limitation in the reconstruction of the spectral distribution

Propositions:

- Modeling the instrument response : spectral integration and variation of the optical response
- Joint processing of all the multispectral data

Modeling of the Instrument Response

Block diagram of the instrument model:

Spectral Variations of the PSF : \boldsymbol{h}

Complete Equation of the Model

For p-th spectral band and (i, j)-th pixel :

$$y_{i,j}^{(p)} = \int_{\mathbb{R}_+} \omega_p(\lambda) \Biggl(\iint\limits_{\Omega_{\mathrm{pix}}} \Biggl(\underbrace{\iint\limits_{\mathbb{R}^2} \phi(\alpha',\beta',\lambda) h(\alpha - \alpha',\beta - \beta',\lambda) d\alpha' d\beta'}_{} \Biggr) b_{\mathrm{samp}}(\alpha - \alpha_i,\beta - \beta_j) d\alpha d\beta \Biggr) d\lambda + n_{i,j}^{(p)}$$

where $p = 1, ..., P, i = 1, ..., N_i, j = 1, ..., N_j$

- ullet N_i and N_j are numbers of rows and columns of the detector matrix
- lacktriangledown P is the number of bands
- h is the PSF (Point Spread Function).
- ullet ω_p is the spectral response of the instrument (filter + detector).
- ullet $b_{
 m samp}$ is a spatial sampling function over the pixel area Ω_{pix} and $n_{i,j}^{(p)}$ is an additive noise.

Hypothesis: The non-ideal characteristics of the detector are assumed to be corrected upstream.

4 □ > < □ > < 글 > < 글 > 글 □

Illustration of the Object Model

Spectral distribution at k, l-th pixel with P = 5 spectral bands

$$\phi(\alpha, \beta, \lambda) = \sum_{m=1}^{N_{\lambda}} \sum_{k=1}^{N_{k}} \sum_{l=1}^{N_{l}} x_{k,l}^{(m)} b_{\text{spat}}(\alpha - \alpha_{k}, \beta - \beta_{l}) b_{\text{spec}}(\lambda)$$

Illustration of the Object Model

Spectral distribution at k,l-th pixel with P=5 spectral bands

Representation with a piecewise linear function

$$\phi(\alpha, \beta, \lambda) = \sum_{m=1}^{N_{\lambda}} \sum_{l=1}^{N_{k}} \sum_{l=1}^{N_{l}} x_{k, l}^{(m)} b_{\text{spat}}(\alpha - \alpha_{k}, \beta - \beta_{l}) b_{\text{spec}}(\lambda)$$

 $b_{
m spat}$ is a uniform discretization function and $b_{
m spec}$ a first-order B-spline. N_{λ} number of wavelengths

Illustration of the Object Model

Spectral distribution at k, l-th pixel with P=5 spectral bands

Representation with a piecewise linear function :

$$\phi(\alpha, \beta, \lambda) = \sum_{m=1}^{N_{\lambda}} \sum_{k=1}^{N_{k}} \sum_{l=1}^{N_{l}} x_{k, l}^{(m)} b_{\text{spat}}(\alpha - \alpha_{k}, \beta - \beta_{l}) b_{\text{spec}}(\lambda)$$

 $b_{
m spat}$ is a uniform discretization function and $b_{
m spec}$ a first-order B-spline. N_{λ} number of wavelengths

Forward Model

By substituting the object model in the instrument model we obtain :

$$y^{(p)} = \sum_{m=1}^{N_{\lambda}} H^{p,m} x^{(m)} + n^{(p)}, \quad p = 1, \dots, P$$

$$H_{i,j;k,l}^{p,m} = \iint\limits_{\Omega_{\mathrm{pix}}} \left(\left(\int_{\mathbb{R}_+} \omega_p(\lambda) h(\alpha,\beta,\lambda) b_{\mathrm{spec}}(\lambda) d\lambda \right) \underset{\alpha,\beta}{*} b_{\mathrm{spat}}(\alpha - \alpha_k,\beta - \beta_l) \right) b_{\mathrm{samp}}(\alpha - \alpha_i,\beta - \beta_j) d\alpha d\beta$$

By joint processing of all multispectral data : Multichannel processing

$$\underbrace{\begin{pmatrix} \boldsymbol{y}^{(1)} \\ \boldsymbol{y}^{(2)} \\ \vdots \\ \boldsymbol{y}^{(P)} \end{pmatrix}}_{\boldsymbol{y}} = \underbrace{\begin{pmatrix} \boldsymbol{H}^{1,1} & \boldsymbol{H}^{1,2} & \cdots & \boldsymbol{H}^{1,N_{\lambda}} \\ \boldsymbol{H}^{2,1} & \boldsymbol{H}^{2,2} & \cdots & \boldsymbol{H}^{2,N_{\lambda}} \\ \vdots & \vdots & \ddots & \vdots \\ \boldsymbol{H}^{P,1} & \boldsymbol{H}^{P,2} & \cdots & \boldsymbol{H}^{P,N_{\lambda}} \end{pmatrix}}_{\boldsymbol{H}} \underbrace{\begin{pmatrix} \boldsymbol{x}^{(1)} \\ \boldsymbol{x}^{(2)} \\ \vdots \\ \boldsymbol{x}^{(N_{\lambda})} \end{pmatrix}}_{\boldsymbol{x}} + \underbrace{\begin{pmatrix} \boldsymbol{n}^{(1)} \\ \boldsymbol{n}^{(2)} \\ \vdots \\ \boldsymbol{n}^{(P)} \end{pmatrix}}_{\boldsymbol{n}}$$

Regularized Least-Squares

Convex Minimization:

$$\hat{\boldsymbol{x}} = \underset{\boldsymbol{x}}{\operatorname{argmin}} \ \mathcal{J}(\boldsymbol{x})$$

where the objective function is

$$\mathcal{J}(\boldsymbol{x}) = \underbrace{\|\boldsymbol{y} - \boldsymbol{H}\boldsymbol{x}\|_2^2}_{\mathcal{Q}(\boldsymbol{x}, y)} + \left\{ \mu_{\text{spat}} \underbrace{\|\boldsymbol{D}_{\text{spat}}\boldsymbol{x}\|_2^2}_{\mathcal{R}_{\text{spat}}(\boldsymbol{x})} + \mu_{\text{spec}} \underbrace{\|\boldsymbol{D}_{\text{spec}}\boldsymbol{x}\|_2^2}_{\mathcal{R}_{\text{spec}}(\boldsymbol{x})} \right\}$$
Data fidelity
$$\underbrace{ \mu_{\text{spat}} \mathbf{x} \|_2^2}_{\mathbf{Quadratic}} + \mu_{\text{spec}} \underbrace{\|\boldsymbol{D}_{\text{spec}}\boldsymbol{x}\|_2^2}_{\mathbf{R}_{\text{spec}}(\boldsymbol{x})}$$

 D_{spat} and D_{spec} are 2D and 1D finite difference operator along the spatial and spectral dimensions to enforce smoothness. μ_{spat} and μ_{spec} are regularization parameters.

Solution of the Problem : ${\cal J}$ is linear and differentiable

$$\hat{\boldsymbol{x}} = \left(\boldsymbol{H}^T \boldsymbol{H} + \mu_{\text{spat}} \boldsymbol{D}_{\text{spat}}^T \boldsymbol{D}_{\text{spat}} + \mu_{\text{spec}} \boldsymbol{D}_{\text{spec}}^T \boldsymbol{D}_{\text{spec}}\right)^{-1} \boldsymbol{H}^T y.$$

→ □ ▷ → □ ▷ → 토 ▷ → 토 □ ♥ ♀ ○

Computation of the Solution

Computation of the solution requires the inversion of the Hessian matrix :

$$\boldsymbol{Q}^{-1} = \left(\boldsymbol{H}^T \boldsymbol{H} + \mu_{\mathrm{spat}} \boldsymbol{D}_{\mathrm{spat}}^T \boldsymbol{D}_{\mathrm{spat}} + \mu_{\mathrm{spec}} \boldsymbol{D}_{\mathrm{spec}}^T \boldsymbol{D}_{\mathrm{spec}}\right)^{-1}$$

Computation limit! $Q \in \mathbb{R}^{N_{\lambda}N_{k}N_{l} \times N_{\lambda}N_{k}N_{l}}$ is a high-dimensional block-matrix, e.g. 3932160×3932160 ($N_{k} = N_{l} = 256, N_{\lambda} = 60$)

→ heavy to inverse and requires a very large memory.

Proposition:

Computation of the solution iteratively without matrix inversion using an optimization algorithm such as the **Conjugated gradient algorithm**.

$$Q_x = H^T y$$

Setup of the Experiment

- Size of the original object 1024 imes 256 imes 256

Simulation Results

Multispectral data of the JWST/MIRI Imager

- Size of the multispectral data 9 imes 256 imes 256
- Additive white Gaussian noise (σ_n) of $\mathbf{SNR}{=}\mathbf{30}\ \mathbf{dB}$

$$\mathrm{SNR} = 10 \log_{10} \left(\frac{\frac{1}{N} \left\| \boldsymbol{y} \right\|_2^2}{\sigma_n^2} \right)$$

Reconstruction Results

Spatial distribution at $\lambda = 7.8, 16, 21~\mu \text{m}$ with $N_{\lambda} = 60$

- Reconstruction error :

$$\text{Error} = \frac{\|\boldsymbol{x}_{orig} - \boldsymbol{x}_{rec}\|_2}{\|\boldsymbol{x}_{orig}\|_2}$$

Reconstruction Results

Spectral Distribution at pixel (127, 100)

Conclusion

- Better object reconstruction compared to conventional approaches (Improvement factor up to 2.6).
- Modeling the response of the JWST/MIRI Imager by accounting for a spectral-variant PSF, detector sampling and integration.
- Representing the object spectral distribution with a first-order B-spline
- Joint processing of the multispectral data from different bands
- Multichannel reconstruction using regularization approach

Perspectives

- Compute the solution in the Fourier space for faster computation
- Propose a solution for tuning N_λ and the regularization parameters
- Explore other object representation (e.g. linear mixing model)

Thank You for Your Attention.

References I

[Abergel et al. 2003] A Abergel, D Teyssier, JP Bernard, F Boulanger, A Coulais, D Fosse, E Falgarone, M Gerin, M Perault, J-L Pugetet al.

ISOCAM and molecular observations of the edge of the Horsehead nebula.

Astronomy & Astrophysics, vol. 410, no. 2, pages 577-585, 2003.

[Aniano et al. 2011] G Aniano, BT Draine, KD Gordon and K Sandstrom.

Common-resolution convolution kernels for space-and ground-based telescopes.

Publications of the Astronomical Society of the Pacific, vol. 123, no. 908, page 1218, 2011.

[Bouchet et al. 2015] Patrice Bouchet, Macarena García-Marín, P-O Lagage, Jérome Amiaux, J-L Auguéres, Eva Bauwens, JADL Blommaert, CH Chen, ÖH Detre, Dan Dickenet al.

The Mid-Infrared Instrument for the James Webb Space Telescope, III: MIRIM, The MIRI Imager.

Publications of the Astronomical Society of the Pacific, vol. 127, no. 953, page 612, 2015.

[Geis & Lutz 2010] N Geis and D Lutz.

Herschel/PACS modelled point-spread functions, 2010.

[Guillard et al. 2010] Pierre Guillard, Thomas Rodet, S Ronayette, J Amiaux, Alain Abergel, V Moreau, JL Augueres, A Bensalem, T Orduna, C Nehméet al.

Optical performance of the JWST/MIRI flight model : characterization of the point spread function at high resolution.

In SPIE Astronomical Telescopes+ Instrumentation, pages 77310J–77310J. International Society for Optics and Photonics, 2010.

References II

[Hadj-Youcef et al. 2017] MA Hadj-Youcef, François Orieux, Aurélia Fraysse and Alain Abergel.

Restoration from multispectral blurred data with non-stationary instrument response.

In Signal Processing Conference (EUSIPCO), 2017 25th European, pages 503-507. IEEE, 2017.

[Perrin et al. 2014] Marshall D Perrin, Anand Sivaramakrishnan, Charles-Philippe Lajoie, Erin Elliott, Laurent Pueyo, Swara Ravindranath and Loïc Albert.

Updated point spread function simulations for JWST with WebbPSF.

In Space Telescopes and Instrumentation 2014: Optical, Infrared, and Millimeter Wave, volume 9143, page 91433X. International Society for Optics and Photonics, 2014.

[Soulez et al. 2013] Ferréol Soulez, Eric Thiébaut and Loic Denis.

Restoration of hyperspectral astronomical data with spectrally varying blur.

EAS Publications Series, vol. 59, pages 403-416, 2013.

[Villeneuve & Carfantan 2014] E. Villeneuve and H. Carfantan.

Nonlinear Deconvolution of Hyperspectral Data With MCMC for Studying the Kinematics of Galaxies.

IEEE Transactions on Image Processing, vol. 23, no. 10, pages 4322-4335, Oct 2014.