Deblurring Noisy Gaussian Blurred Signals

In this example, we compare several methods for recovering a signal that has been blurred and then corrupted by noise. Let h, shown in Figure 1a, be the original clean signal. It is a discrete signal of length N = 1000 that we can think of as a one dimensional array with N elements or as a vector in \mathbb{R}^N . Note that h is sparse, meaning most of its entries h(n) are zero. In fact, only 22 of its 1000 elements are nonzero.

The blurry signal shown in Figure 1c is obtained by convolving h with a normalized Gaussian blur kernel k having a standard deviation of 5. The blur kernel k is shown centered at 0 in Figure 1b. Since k is symmetric, the convolution k * h is equivalent to computing the correlation k * h. The effect is that each element of h is replaced by a weighted average of neighboring elements where the weights are defined by the Gaussian plotted in 1b. For simplicity, h is considered to be periodic, so h(N + n) = h(n).

After h is blurred, it is further corrupted by the addition of white Gaussian noise, η , shown in Figure 1d. Each $\eta(n)$ is sampled independently from a zero mean normal distribution of standard deviation $\sigma = .005$. Although its amplitude seems small, it is still significant relative to the amplitude of the blurred signal. This can be seen in Figure 1e, which shows the noisy, blurry signal $f = k * h + \eta$.

Suppose we are given f and k and want to recover the original signal k. This is a deconvolution problem. Sometimes we might also not know k, in which case it is a much more difficult blind deconvolution problem. Here, we assume k is known. It is also reasonable in some cases to assume that the variance of the Gaussian noise is known. It can often be estimated from f by computing the mean and variance of some part of f that looks like it should correspond to a constant portion of f.

A naive approach to deconvolving f might be to assume the noise is negligible and attempt to solve k * u for u. This is not a good approach even when there is very little noise. Since convolution is linear, we can define a matrix K so that k * u = Ku and solving k * u = f amounts to solving a linear system Ku = f. However, the matrix K is so ill-conditioned that even very small changes in f caused by things like noise or even round off error can result in very large changes in u.

Since $f = Kh + \eta$, we can attempt to find u such that Ku - f has the same variance as η , namely

$$\frac{1}{N}\sum_{n}(Ku-f)_{n}^{2}=\sigma^{2}.$$

We would like the vector u to be as close to h as possible, so among all vectors u satisfying the variance constraint, we might additionally look for the one with the smallest Euclidean norm $||u|| = (\sum_n u_n^2)^{\frac{1}{2}}$. As long as $0 \le \sigma \sqrt{N} \le ||f||$, there exists some $\lambda \ge 0$ such that the problem of minimizing ||u|| over all u satisfying $||Ku-f||^2 = N\sigma^2$ is equivalent to minimizing

$$\frac{1}{2}||u||^2 + \frac{\lambda}{2}||Ku - f||^2.$$

The formula for the minimizer is given by

$$u = (I + \lambda K^T K)^{-1} \lambda K^T f,$$

which can be easily computed using the fast Fourier transform. The correct value of λ can be determined experimentally. The result for $\lambda = 40$ is shown in Figure 1f. Although it's an improvement over f, there are many spurious oscillations.

We might try to eliminate these oscillations by instead minimizing

$$\frac{1}{2}\|\nabla u\|^2 + \frac{\lambda}{2}\|Ku - f\|^2,$$

with

$$\nabla u(n) = u(n+1) - u(n)$$

and u treated as being periodic. There is a similar formula for the minimizer,

$$u = (\triangle + \lambda K^T K)^{-1} \lambda K^T f,$$

where \triangle denotes the discrete Laplacian matrix defined by

$$\triangle u(n) = u(n+1) - 2u(n) + u(n-1).$$

The formula for the minimizer can again be computed using the fast Fourier transform. The result for $\lambda = 2$ is shown in Figure 1g. Oscillations are slightly reduced, but there is no significant improvement.

A much better result can be obtained by minimizing

$$||u||_1$$
 subject to $||Ku - f||^2 < N\sigma^2$,

where $||u||_1 = \sum_n |u_n|$. There is no simple formula for the minimizer in this case, but it can still be found using an iterative procedure. The result is shown in Figure 1h. Minimizing $||u||_1$ has done a much better job of approximating our original sparse signal.

MATLAB: The accompanying MATLAB code can be run by typing sparse_deblur. It should automatically compute and plot the signals shown in Figure 1. The noise and blur parameters can be modified by editing sparse_deblur.m.

Figure 1: Comparison of several deblurring methods

- a. clean signal h

- c. blurry signal k*h d. Gaussian noise η e. noisy blurry signal $f=k*h+\eta$ f. $\arg\min\frac{1}{2}\|u\|^2+\frac{\lambda}{2}\|k*u-f\|^2$ g. $\arg\min\frac{1}{2}\|\nabla u\|^2+\frac{\lambda}{2}\|k*u-f\|^2$ h. $\arg\min\|u\|_1$ st $\|k*u-f\|^2\leq N\sigma^2$
- b. Gaussian blur kernel \boldsymbol{k}