Spatial Statistics with Image Analysis

Johan Lindström¹

¹Mathematical Statistics Centre for Mathematical Sciences Lund University

> Lund October 11, 2018

Johan Lindström - johanl@maths.lth.s

atistics

1/35

Outline

Spatial Statistics with Image Analysis

Bayesian statistics

Hierarchical modelling

Estimation Procedures

Spatial Statistics

Stochastic Fields

Gaussian Markov Random Fields

Image Reconstruction

Environmental Data

Non-Gaussian Data

Examples

Corrupted Pixels

NDVI

Learn more

Spatial Statistic

2/35

johan zinastoni johanie matishtiis

Non-Gaussian Corrupted Pixels More

Spatial Statistics

Many things vary in space and obsevations may depend on what happens at nearby locations. To modell and analys such data we need spatial dependence.

Spatial Interpolation

Given observations at some locations (pixels),

$$y(\mathbf{u}_i), i = 1 \dots n$$

we want to make statements about the value at unobserved location(s), $x(u_0)$.

Stationary Stochastic Processes (FMSF10) in 2+ dimensions!

Johan Lindström - johanl@maths.lth.s

Spatial Statistics

3/:

Bayesian modelling

We assume that there is some unknown truth, that we would like to find out about. This "reality" can be measured, usually with measurement variation, and often only partially.

Bayesian modelling

A Bayesian model consists of

- ▶ A **prior**, "a priori", model for reality, x, given by the probability density $\pi(x)$.
- A conditional model for data, y, given reality, with density p(y|x).

The **prior** can be expanded into several **layers** creating a **Bayesian hierarchical model**.

Johan Lindström - johanl@maths.ltl

patial Statistics

4125

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels 1

Bayes' Formula

How should the **prior** and **data model** be combined to make statements about the reality **x**, given observations of **y**?

Bayes' Formula

$$p(\mathbf{x}|\mathbf{y}) = \frac{p(\mathbf{y}|\mathbf{x})\pi(\mathbf{x})}{p(\mathbf{y})} = \frac{p(\mathbf{y}|\mathbf{x})\pi(\mathbf{x})}{\int_{\mathbf{x}' \in \Omega} p(\mathbf{y}|\mathbf{x}')\pi(\mathbf{x}') d\mathbf{x}'}$$

p(x|y) is called the **posterior**, or "a posteriori", distribution.

Often, only the proportionality relation

$$p(x|y) \propto p(x,y) = p(y|x)\pi(x)$$

is needed, when seen as a function of x.

Johan Lindström - johanl@maths.lth.se

Spatial Statistic

5/35

Spatial Statistics Spatial Ivon-Gaussian Corrupted

Bayesian statistics Hierarchical Estimatio

Hierarchical Models

- ▶ We often have some **prior knowledge** of the reality.
- ► Given knowledge of the true reality, what can we say about images and other data?
- Construct a model for observations given that we know the truth.
- ► Given data, what can we say about the unknown reality?

This is the inverse problem.

Johan Lindström - johanl@maths.lth.s

Spatial Statistics

Bayesian hierarchical modelling (BHM)

A hierarchical model is constructed by systematically considering components/features of the data, and how/why these features arise.

Bayesian hierarchical modelling

A Bayesian hierarchical model typically consists of (at least)

Data model, p(y|x): Describing how observations arise assuming known latent variables x.

Latent model, $p(x|\vartheta)$: Describing how the latent variables (reality) behaves, assuming known parameters.

Parameters, $\pi(\vartheta)$: Describing our, sometimes vauge, **prior knowledge** of the parameters.

Johan Lindström - johanl@maths.lth.se

patial Statistics

7/35

natial Statistics Spatial Non-Gaussian Corrupted Pixels More

1133

Estimation Procedures

Maximum A Posteriori (MAP): Maximise the posterior distribution p(x|y) with respect to x.

- Standard optimisation methods
- Specialised procedures, using the model structure

Simulation: Simulate samples from the posterior distribution p(x|y). Estimate statistical properties from these samples. The samples can be seen as representative "possible realities", given the available data.

- Markov chain Monte Carlo (MCMC)
- Gibbs sampling

Johan Lindström - johanl@maths.lth.se

Spatial Statistic

8/35

patial Statistics Spatial Non-Gaussian Corrupted Pixels More

Fields GMRF Reconstruction Environmental

Image Reconstruction

Spatial Interpolation

Given observations at some locations (pixels), $y(u_i)$, i = 1 ... n

we want to make statements about the value at unobserved location(s), $x(\mathbf{u}_0)$.

The typical model consists of a latent Gaussian field

$$x \in N(\mu, \Sigma)$$
,

observed at locations u_i , i = 1, ..., n, with additive Gaussian noise (nugget or small scale variability)

$$y_i = x(\mathbf{u}_i) + \varepsilon_i$$

$$arepsilon_{i}\in\mathsf{N}\left(0,\sigma_{arepsilon}^{2}
ight).$$

Johan Lindström - johanl@maths.lth.s

Spatial Statistic

Stochastic Fields

To perform the reconstruction (interpolation) we need a model for the **spatial dependence** between locations (pixels).

1. Assume a latent Gaussian field

$$extbf{ extit{x}} \in \mathsf{N}\left(\mu, \Sigma
ight).$$

- 2. Assume a regresion model for $\mu = B\beta$.
- 3. Assume a parametric (stationary) model for the dependence (covariance)

$$\Sigma_{i,j} = \mathsf{C}(x(\mathbf{u}_i), x(\mathbf{u}_i)) = r(\mathbf{u}_i, \mathbf{u}_i; \vartheta) = r(\|\mathbf{u}_i - \mathbf{u}_i\|; \vartheta).$$

 $r(\mathbf{u}_i, \mathbf{u}_i; \vartheta)$ is called the **covariance function**.

Johan Lindström - johanl@maths.lth.se

Spatial Statistics

10/25

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels More

Matérn covariances functions

- ▶ One of the most common families of covariance functions is named after Bertil Matérn, who worked for Statens Skogsforskningsinstitut (Forest Research Institute of Sweden).
- ▶ Variance $\sigma^2 > 0$, scale parameter x > 0 and shape parameter y > 0

$$r_{M}(\boldsymbol{h}) = \frac{\sigma^{2}}{\Gamma(\nu) 2^{\nu-1}} (\boldsymbol{x} \| \boldsymbol{h} \|)^{\nu} K_{\nu}(\boldsymbol{x} \| \boldsymbol{h} \|), \quad \boldsymbol{h} \in \mathbb{R}^{d},$$

• A measure of the range is given by $\rho = \sqrt{8\nu/\kappa}$.

Johan Lindström - johanl@maths.lth.se

Spatial Statistics

A local model

Instead of specifying the covariance function we could consider the **local behaviour** of pixels. A popular model is the **conditional autoregressive**, **CAR(1)** model.

$$\begin{split} x_{ij} &= \frac{1}{4 + \varkappa^2} \left(x_{i-1,j} + x_{i+1,j} + x_{i,j-1} + x_{i,j+1} \right) + \varepsilon, \\ \varepsilon &\in N\left(0, \frac{1}{\tau^2}\right). \end{split}$$

This corresponds to a model for x where

$$extbf{\textit{x}} \in N\left(0, extbf{\textit{Q}}^{-1}
ight),$$

where **Q** is called the precision matrix

Johan Lindström - johanl@maths.lth.se

Spatial Statisti

14/35

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels

Fields GMRF Reconstruction Environment

Matérn covariances

The Matérn covariance family

The covariance between two points at distance $\|\boldsymbol{h}\|$ is

$$r_{M}(\boldsymbol{h}) = \frac{\sigma^{2}}{\Gamma(\nu) 2^{\nu-1}} (\boldsymbol{x} \| \boldsymbol{h} \|)^{\nu} K_{\nu} (\boldsymbol{x} \| \boldsymbol{h} \|)$$

Fields with Matérn covariances are solutions to a **Stochastic Partial Differential Equation (SPDE)** (Whittle, 1954),

$$\left(x^2 - \Delta\right)^{\alpha/2} x(\boldsymbol{u}) = \mathcal{W}(\boldsymbol{u}).$$

Johan Lindström - johanl@maths.lth.s

Spatial Statistics

Lattice on \mathbb{R}^2

Order $\alpha = 1$ ($\nu = 0$):

$$\chi^{2} \left[\begin{array}{c} 1 \\ 1 \end{array}\right] + \left[\begin{array}{ccc} -1 \\ -1 & 4 & -1 \\ -1 & \end{array}\right] \approx -\Delta \left(G\right)$$

Order $\alpha = 2$ ($\nu = 1$):

$$\chi^{4} \left[\begin{array}{c} 1 \\ 1 \\ \end{array}\right] + 2\chi^{2} \left[\begin{array}{cccc} -1 \\ -1 & 4 & -1 \\ -1 \end{array}\right] + \left[\begin{array}{ccccc} 1 \\ 2 & -8 & 2 \\ 1 & -8 & 20 & -8 & 1 \\ 2 & -8 & 2 \\ & 1 \end{array}\right] \\
\approx \Delta^{2} \left(G_{2} = GC^{-1}G\right)$$

Johan Lindström - johanl@maths.lth.se

tics

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels A

16/33

Spatial models for data

GMRF representations of SPDEs can be constructed for oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\varkappa^2 - \Delta)(\tau \mathbf{x}(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Johan Lindström - johanl@maths.lth.se

ics

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels More

Spatial models for data

GMRF representations of SPDEs can be constructed for oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\varkappa^2 - \Delta)(\tau \mathbf{x}(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Johan Lindström - johanl@maths.lth.s

Spatial Statistics

Spatial models for data

GMRF representations of SPDEs can be constructed for oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\varkappa^2 e^{i\pi\vartheta} - \Delta)(\tau x(\boldsymbol{u})) = \mathcal{W}(\boldsymbol{u}), \quad \boldsymbol{u} \in \Omega$$

Spatial models for data

GMRF representations of SPDEs can be constructed for oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\mathbf{x}_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)(\tau_{\mathbf{u}} \mathbf{x}(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Image Reconstruction II

Model with observations, y, and latent field, x,

$$\textbf{\textit{y}}|\textbf{\textit{x}}\in N\left(\textbf{\textit{A}}\textbf{\textit{x}},\sigma^{2}\textbf{\textit{I}}\right) \hspace{1cm} \textbf{\textit{x}}\in N\left(\mu,\textbf{\textit{Q}}^{-1}\right).$$

and
$$Q = \chi^2 C + G$$
 or $Q = \chi^4 C + 2\chi^2 G + GC^{-1}G$.

Interpolation using a GMRF

$$\mathsf{E}\left(\boldsymbol{x}|\boldsymbol{y}\right) = \mu + \frac{1}{\sigma^2} \boldsymbol{Q}_{\boldsymbol{x}|\boldsymbol{y}}^{-1} \boldsymbol{A}^{\top} \left(\boldsymbol{y} - \boldsymbol{A}\mu\right)$$

$$V(\boldsymbol{x}|\boldsymbol{y}) = \boldsymbol{Q}_{\boldsymbol{x}|\boldsymbol{y}}^{-1} = \left(\boldsymbol{Q} + \frac{1}{\sigma^2} \boldsymbol{A}^{\top} \boldsymbol{A}\right)^{-1}$$

Johan Lindström - johanl@maths.lth.se Spatial Statis

oparia oranges oparia 100 oranges (1000 more

Insurance Claims — Count data

Oscar Tufvesson

Given the number of insurance claims, y_i , we want to estimate the risk of an accident.

$$y_i | \eta_i \in Po\left(E_i \exp(\eta_i)\right)$$

 $oldsymbol{\eta} = oldsymbol{\mathcal{B}}eta + oldsymbol{x}$

Johan Lindström - johanl@maths.lth.s

Spatial Statistic

26/35

Parana Rainfall — Positive data January Precip. January log(Precip.) $y_i|x_i \in \Gamma\left(b, \frac{e^{x_i}}{b}\right)$ Examples Examples

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels More

Image Reconstruction — Corrupted Pixels

- ▶ Typically we don't know which pixels are bad.
- ► A better model is then
 - Assume an underlying image, x.
 - ► Assume an indicator image for **bad** pixels, **z**.
 - Given the indicator we either observe the correct pixel value from x or noise.
- ► Use Bayes' formula to compute the distribution for the unknown image (and indicator) given observations and parameters.

Johan Lindström - johanl@maths.lth.se

Spatial Statistics

29/35

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels More

NDVI

Image Reconstruction — Corrupted pixels

Johan Lindström - johanl@maths.lth.se

Spatial Statistic

ND

Normalized difference vegetation index (NDVI)

$$\mathsf{NDVI} = \frac{R_{\scriptscriptstyle \mathrm{NIR}} - R_{\scriptscriptstyle \mathrm{RED}}}{R_{\scriptscriptstyle \mathrm{NIR}} + R_{\scriptscriptstyle \mathrm{RED}}}$$

- $R_{\rm RED}$ is the amount of reflected red light (0.58 0.68 μm)
- ► $R_{\rm NIR}$ is the amount of reflected near-infrared light (0.72 1.00 μm)

Johan Lindström - johanl@maths.lth.se

os .

31/35

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels More

Smoothed version of the NDVI Data

Smooth the data to fill in missing values and remove noise due to cloud cover, etc.

Important ecological questions:

- ▶ Plant phenology (start and end of season)
- Plant productivity (integral)

Johan Lindström - johanl@maths.lth.se

Spatial Statistics

32/35

Spatial Statistics Spatial Non-Gaussian Corrupted Pixels More NDVI Smoothing of Satellite Based Vegetation Measurements NDVI May 1993 Smooth 240 220 200 180 160 140 1991 1992 1993 1994 1995 1996

patial Statistics Spatial Non-Gaussian Corrupted Pixels Mor

Learn more!

What?

Spatial statistics with image analysis, FMSN20

When?

HT2-2018, October-December

Where?

Information and Matlab files will be available at www.maths.lth.se/matstat/kurser/fmsn20masm25/ (currently the 2017 webpage, updated soon)

Who?

Lecturer: Johan Lindström

MH:319

ohan Lindström - johanl@maths.lth.se

Spatial Statistics