Partial Differential Equations and Image Processing

Eshed Ohn-Bar

OBJECTIVES In this presentation you will...

- 1) Learn what <u>partial differential equations</u> are and where do they arise
- 2) Learn how to <u>discretize</u> and <u>numerically approximate</u> solutions of a particular PDE, the <u>heat equation</u>, using MATLAB
- 3) Learn how energy minimization of the **total variation norm** can be used to de-noise an image

Warm Up – Solving an Ordinary Differential Equation

x depends on t only.

What if we have **more than one variable** involved?

what if we have **more than one variable** involved:

1st objective: Learn what partial differential equations are and where do they arise

Definitions

- ODE: One independent variable
- PDE: Several independent variables, relationship of functions and their partial derivatives.
- Notation: $f_x = \frac{\partial f}{\partial x}$
- Figure 1. For a Gradient (2D): $\nabla f(x,y) = (f_x, f_y)$
- ► Laplacian (2D): $\Delta f(x,y) = f_{xx} + f_{yy}$

Discrete derivative

$$\frac{df}{dx} = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

Finite difference:

First derivative using a forward difference

•
$$f_x = f(x+1,y) - f(x,y)$$

In MATLAB: n = length(f); $f_x = [f(2:n) f(n)] - f(1:n)$

Second Derivative using a 2nd order central difference:

$$f''(x) \approx \frac{f(x+h) - 2f(x) + f(x-h)}{h^2}$$

In MATLAB: $f_xx = f(:,[2:n,n])-2*f+f(:,[1,1:n-1]);$

1st objective: Learn what partial differential equations are and where do they arise

The Heat Equation and Diffusion

$$\ln 1D: u_t = cu_{xx}$$

$$\ln 2D: u_t = c\Delta u = c(u_{xx} + u_{yy})$$

- $\boldsymbol{u}(\boldsymbol{x},t)$ temperature function, at point \boldsymbol{x} and time t
- Need initial conditions! $u(x,t_0)=f(x)$ initial temperature at each point Also boundary conditions, when x=0 and x=1
- ... To the next objective of discretizing the Heat Equation and the beautiful connection between PDEs and image processing...
- 1st objective: Learn what <u>partial differential equations</u> are and where do they arise

Code – Discrete Heat Equation $U_t = \Delta U$

```
dt = 0.1;
 <- Time Step
 <- Stopping time
T = 10;
[m,n]=size(u);
for t = 0:dt:T
  u xx = u(:,[2:n,n])-2*u+u(:,[1,1:n-1]);
 <- Finite Differences
 for U_{xx} and U_{yy}
  u yy = u([2:m,m],:) - 2*u + u([1,1:m-1],:);
  L = uxx + uyy;
  u = u + dt^*L; <- Finite Difference
 for U<sub>+</sub>
end
```

2nd objective: Learn how to <u>discretize</u> the <u>heat equation</u>

Heat Equation on an Image

What would happen if we evolve the heat equation on an image? dt = 0.2

(a) Original Image

(c) Time = 10

(b) Time = 5

(d) Time = 30

Heat Equation on an Image

- Applying the heat equation causes blurring. Why?
- Graphical interpretation of the heat equation

U concave down \implies U_t < 0 \implies U decreasing

U concave up \longrightarrow $U_t > 0 \longrightarrow$ U increasing

2nd objective: Learn how to discretize the heat equation

Heat Equation on an Image

What's going to happen as $t > \infty$?

Diffusion of heat smoothes the temperature function Equivalent to **minimizing** the L-2 norm of the **gradient**:

$$u_t = \Delta u \leftrightarrow \min \int \|\nabla u\|^2$$

Problem: <u>Isotropic</u> diffusion, uniform, doesn't consider <u>shapes</u> and <u>edges</u>.

2nd objective: Learn how to <u>discretize</u> the <u>heat equation</u>

Anisotropic Diffusion

$$u_t = \nabla \cdot (\frac{\forall u}{\|\nabla u\|})$$

Slows down diffusion at the edges

Anisotropic Diffusion

(a) Original Image

(c) Time = 10

(b) Time = 5

(d) Time = 30

Anisotropic Diffusion

(a) Original Image

(c) Time = 10

(b) Time = 5

(d) Time = 30

Anisotropic Diffusion – Total Variation (TV)[1]

Goal: remove noise without blurring object boundaries.

We add a regularization term to change the steady state solution. Minimize the **total variation** energy:

$$\min_{u} E[u] = \int |\nabla u| + \lambda \int (u - u_0)^2$$

Using the Euler – Lagrange equation

$$\nabla E = -\frac{u_y^2 u_{xx} - 2u_x u_y u_{xy} + u_x^2 u_{yy}}{\left(u_x^2 + u_y^2\right)^{3/2}} + 2\lambda \left(u - u_0\right)$$

$$\frac{\partial u}{\partial t} = -\nabla E.$$

[1] Rudin, L. I.; Osher, S. J.; Fatemi, E. Nonlinear total variation based noise removal algorithms. Phys. D 60 (1992), 259–268

▶ 3rd objective: Learn how energy minimization of total variation can de-noise an image

TV - Code

```
→ T = 100; <- Time Step
</p>
\rightarrow dt = 0.2; <- Stopping time
epsilon = 0.01;
for t = 0:dt:T
 u x = (u(:,[2:n,n]) - u(:,[1,1:n-1]))/2;
 <- Finite Differences
 u y = (u([2:m,m],:) - u([1,1:m-1],:))/2;
 u_xx = u(:,[2:n,n]) - 2*u + u(:,[1,1:n-1]); for Partial Derivatives
 u yy = u([2:m,m],:) - 2*u + u([1,1:m-1],:);
 u xy = (u([2:m,m],[2:n,n]) + u([1,1:m-1],[1,1:n-1]) -
 u([1,1:m-1],[2:n,n]) - u([2:m,m],[1,1:n-1])) / 4;
 Numer = u_xx.*u_y.^2 - 2*u_x.*u_y.*u_xy + u_yy.*u_x.^2;
 Deno = (u_x.^2 + u_y.^2).^(3/2) + epsilon;
 <- Finite Difference
 u = u + dt^*(Numer./Deno) - 2*lambda*(u-u0(:,:,1)); for U_*
```

^{3&}lt;sup>rd</sup> objective: Learn how energy minimization of total variation can de-noise an image

TV Denoising

Lambda = 0.01

Original Image

Gaussian Noise

Time = 70

Time = 200

lambda = 0.1

Original Time = 5 Time = 10

3rd objective: Learn how energy minimization of <u>total variation</u> can de-noise an image

How to choose Lambda?

- There are various optimization and ad-hoc methods, beyond the scope of this project.
- In this project, the value is determined by **pleasing** results.
- Lambda too large -> may not remove all the noise in the image.
- Lambda too small -> it may distort important features from the image.

^{3&}lt;sup>rd</sup> objective: Learn how energy minimization of total variation can de-noise an image

How to choose Lambda?

Original

Salt & Pepper Noise

De-noised

Summary

- Energy minimization problems can be translated to a PDE and applied to de-noise images
- We can use the magnitude of the gradient to produce anisotropic diffusion that preserves edges
- TV energy minimization uses the L1-norm of the gradient, which produces nicer results on images than the L2-norm

