

An Error-Bound-Regularized Sparse Coding for Spatiotemporal Reflectance Fusion

An Error-Bound-Regularized Sparse Coding for Spatiotemporal Reflectance Fusion

Bo Wu, Bo Huang, Member, IEEE, and Liangpei Zhang, Senior Member, IEEE

Abstract—This paper attempts to demonstrate that addressing the dictionary perturbations and the individual representation of the coupled images can generally result in positive effects with respect to sparse-representation-based spatiotemporal reflectance fusion (SPTM). We propose to adapt the dictionary perturbations with an error-bound-regularized method and formulate the dictionary perturbations to be a sparse elastic net regression problem. Moreover, we also utilize semi-coupled dictionary learning (SCDL) to address the differences between the high-spatialresolution and low-spatial-resolution images, and we propose the error-bound-regularized SCDL (EBSCDL) model by also imposing an error bound regularization. Two data sets of Landsat **Enhanced Thematic Mapper Plus data and Moderate Resolution** Imaging Spectroradiometer acquisitions were used to validate the proposed models. The spatial and temporal adaptive reflectance fusion model and the original SPTM were also implemented and compared. The experimental results consistently show the positive effect of the proposed methods for SPTM, with smaller differences in scatter plot distribution and higher peak-signal-to-noise ratio and structural similarity index measures.

Index Terms—Dictionary perturbation, error bound regularization, multitemporal image, sparse representation, spatiotemporal reflectance fusion (SPTM).

I. INTRODUCTION

PATIOTEMPORAL reflectance fusion models are an effective tool to simultaneously enhance the temporal and spatial resolutions and to provide high-spatial-resolution (HSR) observations with a dense time series. As a result, they have attracted the widespread attention of the remote sensing community [1], [2] since they can deliver applicable high-spatial-and high-temporal-resolution satellite images that are important data resources for environmental change modeling and Earth system simulation [3]–[5]. The spatial and temporal adaptive reflectance fusion model (STARFM) developed by Gao *et al.* [6] is such a model, which can yield calibrated outputs of

Manuscript received June 27, 2014; revised April 10, 2015; accepted June 10, 2015. This work was supported in part by the Natural Science Foundation of China under Grant 41571330, by the National Key Technology Research and Development Program of China under Grant 2013BAC08B01, and by the Natural Science Foundation of Fujian Province under Grant 2015J01163

- B. Wu is with the Ministry of Education Key Laboratory of Spatial Data Mining and Information Sharing, Fuzhou University, Fuzhou 350002, China (e-mail: wavelet778@sohu.com).
- B. Huang is with the Institute of Space and Earth Information Science, The Chinese University of Hong Kong, Shatin, Hong Kong.
- L. Zhang is with the State Key Laboratory of Information Engineering in Surveying, Mapping, and Remote Sensing, Wuhan University, Wuhan 430079, China.
- Color versions of one or more of the figures in this paper are available online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TGRS.2015.2448100

the spectral reflectance of remote sensing data from sensors with low spatial but high temporal resolutions (e.g., MODIS) and those with high spatial but low temporal resolutions (e.g., ETM+). STARFM has been shown to be a relatively reliable model for generating synthetic Landsat images and has rapidly gained popularity. Accordingly, several improvements to enhance its performance have been attempted under the basis of different assumptions [7]–[9]. To predict the spectral disturbance, Hilker et al. [7] developed a new algorithm named the spatial temporal adaptive algorithm for mapping reflectance change (STAARCH) to map the reflectance change for a vegetated surface. Considering the sensor observation differences between MODIS and Landsat ETM+, the authors expanded the STARFM fusion model with linear regressions for different cover types to improve the fusion accuracy [8]. In [9], Zhu et al. used a conversion coefficient representing the ratio of change between the MODIS pixels and ETM+ end-members to improve the prediction result for heterogeneous regions. These improved methods have demonstrated that the quality of spatiotemporally fused images can be enhanced by addressing the differences between sensors or other prior information.

Technically, a vital step with regard to the STARFM-based models is how to effectively measure the implicit local relationships of the spectral differences of similar pixels between the low spatial resolution (LSR) and HSR image pairs, as well as the multitemporal LSR image pairs. If such relationships are effectively revealed, the unknown high-resolution data can be precisely predicted. From this perspective, the STARFM-based methods empirically retrieve these relationships by characterizing the central pixel reflectance and the spatial correlation with neighboring pixels. As filter-based linear methods, it is, however, in doubt as to whether the STARFM-based methods can effectively capture the image spectral, textural, or structural information, given that the reflectance of multitemporal images is complex and nonlinear. Moreover, they lack a solid foundation to determine the weightings between the temporal, spectral, and spatial differences between each neighboring pixel and the estimated reflectance of the central pixel.

Differing from the STARFM-based techniques that obtain the underlying relationships or constraints across different images empirically, Huang and Song recently developed a sparse-representation-based spatiotemporal reflectance fusion method (SPSTFM, which we refer to as SPTM) [10] to retrieve the relationships between Landsat–MODIS pairs from a dictionary learning perspective. Compared with STARFM, one important feature of SPTM is that it does not retrieve the underlying relationships from the original reflectance space but from the hidden sparse coding space of the image reflectance, which is

better able to capture the amplitude and structure of changes (e.g., shape and texture) than the original reflectance space. As a result, SPTM can perform well in image SPTM because it captures the similar local geometry manifolds in the coupled LSR and HSR feature space, and the HSR image patches can be reconstructed as a weighted average of the local neighbors, using the same weights as in the LSR feature domain.

However, SPTM is still imposed on strong assumptions from a machine learning perspective, which may greatly degrade its performance. On one hand, SPTM assumes that the learned dictionary obtained from the prior pair of images is always invariant and applies it to represent the subsequent image on the prediction date. We argue that this assumption is unrealistic for multitemporal image fusion since the training and prediction data are usually collected in different time periods and conditions. It is very well known that systematic reflectance bias between multitemporal observations is unavoidable due to the differences in imaging conditions, such as acquisition time and geolocation errors. In this sense, the dictionary learned from previous images cannot be the most effective dictionary to encode the unknown data in the prediction process. Since the learned dictionary actually serves as a bridge between the training and prediction images, an interesting question is then how to model the dictionary perturbations in the sparse coding process when there is systematic reflectance bias between the training and prediction data or, equivalently, how to represent the noise-contaminated data more effectively. This requires us to formulate a novel sparse coding model for SPTM, where the elements of the dictionary allow some small perturbations to fit the image reflectance shift variation.

On the other hand, SPTM assumes that the sparse coding coefficients across the HSR and LSR image spaces should be strictly equal. This requirement is, however, too strong to address the subtle difference between MODIS and Landsat ETM+ images. Comparisons between LSR reflectance and HSR reflectance reveal that they are very consistent but can also contain significant bias [6] because they are acquired from different sensors. Therefore, we empirically infer that the coding coefficients of the coupled LSR-HSR image patches should be similar to reflect the consistent reflectance, but they should also have some diversity to capture the distinctive properties of the different images. Since SPTM does not explore this prior effectively, it is limited in finding the complex mapping function between the coupled images, and it is also limited in reconstructing the local structures in the prediction process. Given that LSR and HSR images acquired from different sensors constitute different image spaces, another problem is how to learn the exact relationship between the LSR-HSR spaces based on learning a coupled dictionary from a training set of paired images, to use them to infer the fused image more accurately from the subsequent LSR image.

We attempt to answer these two problems in this paper. Specifically, we develop an error-bound-regularized sparse coding (EBSPTM) method to model the possible perturbations of the overcomplete dictionary by imposing a regularization on the error bounds of the dictionary perturbations, and we conduct the image transformation across different spaces by learning an explicit mapping function.

Three possible contributions are pursued in this paper. First, we propose a new sparse coding method with prior bounds on the size for the allowable corrections in the dictionary. To the best of our knowledge, this is the first time that image reflectance systematic bias between training and prediction data has been accounted for with respect to the sparserepresentation-based SPTM process. Moreover, we formulate the error-bound-regularized sparse representation as a sparse elastic net regression problem, resulting in a simple yet effective algorithm. Second, we utilize the semi-coupled dictionary learning (SCDL) technique to capture the difference between different sensors by simultaneously learning the paired dictionaries and a mapping function from the LSR-HSR image patches, which helps to customize each individual image and their implicated mapping function. The paired dictionaries are learned to capture the individual structural information of the given LSR-HSR image patches, whereas the mapping function across the coupled space reveals the intrinsic relationships between the two associated image spaces. Finally, we combine the EBSPTM and SCDL methods to form an EBSCDL model to further improve the image spatiotemporal fusion quality by simultaneously accounting for temporal variations and the differences between different sensors. We argue that addressing the dictionary perturbations and the individual representation of the coupled sparse coding can generally result in a positive effect with respect to spatiotemporal fusion accuracy.

The remainder of this paper is organized as follows. Section II formulates the proposed EBSPTM, SCDL, and EBSCDL models in detail. Section III details the proposed sparse representation framework for SPTM. In Section IV, the data collection and preprocessing is described. Section V reports the experimental results with two image data sets. Section VI concludes this paper.

II. ERROR-BOUND-REGULARIZED SPARSE CODING

In this section, we first briefly describe a typical image sparse representation model, and we then formulate the EBSPTM model to account for the possible perturbations of the dictionary elements.

A. General Image Sparse Representation

Let $X=\{x_1,\,x_2,\,\ldots,\,x_N\}$ be a series of image signals generated from the lexicographically stacked pixel values, where $x_i\in R^n$ represents an $\sqrt{n}\times\sqrt{n}$ image patch. For any input signal x_i in image space X, a sparse representation model assumes that x_i can be approximately represented as a linear combination of a few elementary signals chosen from an overcomplete dictionary $D\in R^{n\times K}(n< K)$, where each column denotes a basic atom, and K denotes the number of atoms in D [20]. Using sparse representation terminology, an image patch can thus be represented by $x_i=Da_i$, where $a_i\in R^K$ denotes the sparse coding coefficients of x_i with respect to dictionary D.

The goal of the sparse representation model is to learn an efficient dictionary D from the given patches X and to then obtain the coding coefficient a_i of x_i with the fewest nonzero

elements via an optimizing algorithm. Mathematically, the problem of dictionary learning and sparse coding can be formulated by minimizing the following energy minimization function:

$$\min_{D,\{a_i\}} \quad \sum_{i=1}^{N} \|x_i - Da_i\|_2^2 + \lambda \|a_i\|_1$$
s.t.
$$\|D(:,k)\|_2^2 < 1, \quad \forall k \in \{1,2,\dots,K\} \quad (1)$$

where $\|\cdot\|_2$ denotes the L2 norm, $\|\cdot\|_1$ denotes the L1 norm, and D(:,k) is the kth column (atom) of D. The first term of (1) minimizes the reconstruction error to reflect the fidelity of the approximation to the trained data $\{x_i\}_{i=1}^N$, whereas the second term controls the sparsity of the solution with a tradeoff parameter λ . In general, a larger λ usually results in a sparser solution.

B. Error-Bound-Regularized Sparse Coding Formulation

As mentioned earlier, the learned dictionary D generated from the trained data may not be an effective "transformation basis" to represent the subsequent data, due to the reflectance variance in the multitemporal images. In this sense, the learned dictionary D from the training data is not the best dictionary to minimize the performance reconstruction error. This issue, which is also known as covariate shift [11] or domain adaptation in classifier design in the machine learning community, has been considered from different perspectives: by weighting the observations [12], [13] or by adding regularizers to the predicted data distribution [14]. Accordingly, we aim to represent the unknown data more efficiently in the sparse representation by allowing the elements in the learned dictionary to have small perturbations. That is, we intend to represent an image patch x_i with coding coefficient a_i and the corresponding dictionary $D + \Delta D$, rather than D; namely, we minimize the residual norm $||x_i - (D + \Delta D)a_i||_2^2$ instead of $||x_i - Da_i||_2^2$ in model (1), where ΔD is the perturbation of D.

Once D and ΔD are given, it is clear that any specified choice of a_i would produce a correspondingly reconstructed residual. Accordingly, by varying the coefficient a_i , a residual norm set can be obtained. In such a residual set, there must have the most appropriate coefficient a_i for the problem described. In this paper, we adopt the minimizing-the-maximum (min-max) residual norm strategy [15] to obtain the optimal a_i . That is, we want to select a coefficient a_i such that it minimizes the maximum possible residual norm in the residual set. Since the dictionary perturbation ΔD is usually small, we assume that it can be limited with an upper bound on the L2-induced norm of

$$\|\Delta D\|_2 \le \delta. \tag{2}$$

Considering the effectiveness of the sparse constraint, we also impose $||a_i||_1$ on the model framework, and we formulate the EBSPTM model as follows:

$$\min_{\{a_i\}} \left(\max_{\|\Delta D\|_2 \le \delta} \quad \sum_{i=1}^N \|x_i - (D + \Delta D)a_i\|_2^2 + \lambda \|a_i\|_1 \right). \tag{3}$$

It is clear that, if $\delta = 0$, then EBSPTM turns out to be a typical sparse coding problem, as described in (1). In order to refine the

min-max problem (3), we simplify it to a standard minimization problem by the use of triangle inequality, as follows:

$$||x_{i} - (D + \Delta D)a_{i}||_{2}^{2} \leq ||x_{i} - Da_{i}||_{2}^{2} + ||\Delta Da_{i}||_{2}^{2}$$

$$\leq ||x_{i} - Da_{i}||_{2}^{2} + \delta ||a_{i}||_{2}^{2}.$$
(4)

The given equation will hold if ΔD is selected as a rank-one matrix $\Delta \hat{D} = (x_i - Da_i)/(\|x_i - Da_i\|^2)(a_i^T/\|a_i\|)\delta$, which indicates that the upper bound $\|x_i - Da_i\|_2^2 + \delta \|a_i\|_2^2$ of $\|x_i - (D + \Delta D)a_i\|_2^2$ is achievable. Consequently, the EBSPTM defined in (3) can be further refined to a minimization optimization problem, which turns out to be an L1/L2 mixed regularization sparse coding problem and is also known as elastic net regularization [16], i.e.,

$$\min_{\{a_i\}} \quad \sum_{i=1}^{N} \|x_i - Da_i\|_2^2 + \delta \|a_i\|_2^2 + \lambda \|a_i\|_1.$$
 (5)

It is well known that the L1 penalty promotes the sparsity of the coding coefficient, whereas the L2 norm encourages a grouping effect [16]. Therefore, when the L1 and L2 penalties are simultaneously imposed on a regression equation, it can enforce the predicted signal reconstruction with a linear combination of the dictionary while suppressing the nonzero coefficients, which greatly enhances the robustness of the signal representation in noisy data. In contrast, due to the sensitivity of the sparse coding process [17] and the dictionary overcompleteness, it is often the case that a very similar patch structure may be quantized on quite different dictionary atoms if only the L1 penalty is imposed. This phenomenon causes the L1 sparse coding to be unstable and inefficient in an actual scenario. As a consequence, the proposed error-bound-regularized method, which boils down to an L1/L2 mixed regularization sparse coding, can give a more accurate representation than L1 on complex image signals. Interestingly, in this section, we provide a new interpretation on L1/L2 regularization from the perspective of dictionary perturbation.

To solve problem (5), it can be converted into an equivalent problem (1) on augmented data by using simple algebra. By denoting $x_i^* = \begin{bmatrix} x_i \\ 0 \end{bmatrix}$, $\lambda^* = \lambda/\sqrt{1+\delta}$, and $a_i^* = a_i\sqrt{1+\delta}$, we can transform the elastic net criterion to

$$\hat{a}_{i}^{*} = \min_{\{a_{i}^{*}\}} \sum_{i=1}^{N} \|x_{i}^{*} - D^{*}a_{i}^{*}\|_{2}^{2} + \lambda^{*} \|a_{i}^{*}\|_{1}.$$
 (6)

If \hat{a}_i^* is obtained from (6), the solution of a_i for problem (5) is the same as $\hat{a}_i = \hat{a}_i^*/\sqrt{1+\delta}$, which indicates the same computational complexity as problem (5). It is also known from (6) that EBSPTM reduces the effect of the dictionary perturbation ΔD by shrinkage of the coding coefficient, with a scale factor of $\sqrt{1+\delta}$. Therefore, it can be seen that the parameter δ plays an important role in the EBSPTM model.

C. Estimation of the Upper Bound on δ

To estimate the parameter of the upper error bound δ in problem (5), we further explain the min-max problem from a geometrical point of view. For simplicity, we assume that the dictionary D consists of only a nonzero atom d with respect

Fig. 1. Geometrical interpretation of the min-max solution.

to the input signal x_i , with $\delta>0$ for the sake of illustration. Fig. 1 shows the geometrical construction of the solution for a simple example. The atom d is shown in the horizontal direction, and a circle of radius δ around its vertex indicates the set of all possible vertices for $d+\Delta d$. For any selected \hat{a}_i , the set $\{(d+\Delta d)\hat{a}_i\}$ denotes a disk of center $d\hat{a}_i$ and radius $\delta\hat{a}_i$. It is clear that any \hat{a}_i that we pick will determine a circle, and the corresponding largest residual can be obtained by drawing a line from vertex x_i through the center of the circle until the intersection of the circle on the other side of x_i , shown as $\overline{x_ir}$ in Fig. 1.

The min-max criterion requires us to select a coefficient \hat{a}_i that minimizes the maximal residual. It is clear that the norm (length) of $\overline{x_ir}$ is larger than the norm of $\overline{x_ir}$. Therefore, the minimization solution can be obtained as follows: Drop a perpendicular from x_i to θ_1 , which is denoted as r_1 . Pick the point where the perpendicular meets the horizontal line, and draw a circle that is tangential to both θ_1 and θ_2 . Its radius will be $\delta \hat{a}_i$, where \hat{a}_i is the optimal solution. It can be observed from Fig. 1 that the solution \hat{a}_i will be nonzero as long as x_i is not orthogonal to the direction θ_1 . Otherwise, if δ is large enough to make x_i perpendicular to θ_1 , the circle centered around d will have a radius $d^T x_i$. This imposes a constraint on δ , where the largest value that can be allowed to have a nonzero solution \hat{a}_i is

$$\delta = d^T x_i / \|x_i\|_2. \tag{7}$$

To get a reasonable δ in (5), we denote $\delta = \tau^* d^T x_i / \|x_i\|_2$ and optimize the τ value alternately. One advantage of optimizing the τ value instead of direct determination of the parameter δ is that τ has a limited interval $\tau \in (0,1]$. Another advantage is that, for different x_i , δ is adaptively changeable in such a way. It is important to note that the value of δ varies over the image and is therefore content dependent. This variation of δ significantly differs from the elastic net regularization.

III. ERROR BOUND REGULARIZATION IN COUPLED DICTIONARY LEARNING

A. Formulation of the Coupled Dictionary Learning Model

We assume we have two cross-domain but related patches generated from the LSR and HSR images, which are denoted as $X \in \mathbb{R}^{n_1}$ and $Y \in \mathbb{R}^{n_2}$, respectively. Assuming that these patches are sparse in their respective image spaces, we aim to learn pairs of dictionaries to describe the cross-domain image data and retrieve the relationships between the LSR and HSR images. In this case, we need to train a sparse representation of the LSR image with respect to D_x , as well as simultaneously train a corresponding representation of the HSR image with respect to D_y [18]. In general, the coupled dictionary learning problem is formulated as the following minimization problem:

$$\min_{D_x, D_y, \{a_x\}, \{a_y\}} E_{DL}(X, D_x, a_x) + E_{DL}(Y, D_y, a_y) + \gamma E_{Coup}(D_x, a_x, D_y, a_y) \quad (8)$$

where $E_{\rm DL}$ denotes the energy term for the dictionary learning to reflect the fidelity of the approximation, which is typically measured in terms of the data reconstruction error. The coupled energy term $E_{\rm Coup}$ regularizes the relationship between the observed dictionaries D_x and D_y , or that between the resulting coefficients a_x and a_y . In this paper, we establish the relationship between a_x and a_y by a mapping function $f(a_x, a_y)$. Once the relationship between a_x and a_y is observed, D_x and D_y can be accordingly updated via $E_{\rm DL}$, i.e.,

$$\min_{D_{x},D_{y},\{a_{x}\},\{a_{y}\}} \quad \sum_{i=1}^{N} \left[\|x_{i} - D_{x} a_{x_{i}}\|_{2}^{2} + \|y_{i} - D_{y} a_{y_{i}}\|_{2}^{2} + \lambda \left(\|a_{x_{i}}\| + \|a_{y_{i}}\| \right) + \gamma f(a_{x_{i}}, a_{y_{i}}) \right]$$
s.t.
$$\|D_{x}(:,k)\|_{2}^{2} < 1, \|D_{y}(:,k)\|_{2}^{2} < 1 + \lambda k \in \{1,2,\ldots,K\}. \tag{9}$$

Note that, in (9), the most simple mapping function is defined as $f(a_{x_i}, a_{y_i}) = ||a_{x_i} - a_{y_i}||_2^2$, which means that the LSR patches have the same sparse coding coefficients as their HSR counterparts. Yang et al. [18] proposed a joint dictionary learning model by concatenation of the two related image spaces. Using the same scheme, SPTM was designed for spatiotemporal fusion [10]. However, as mentioned earlier, one issue regarding this approach is that the sparse coding coefficients across different image patches are constrained to be equal. This is not coincident with the actual situation; hence, it is difficult to explore the complex relationship between two different image spaces. To relax such an assumption, Wang et al. [19] proposed an SCDL scheme by advancing a bidirectional linear mapping function $f(a_{x_i}, a_{y_i}) = \|a_{x_i} - W_y a_{y_i}\|_2^2 + \|a_{y_i} - u_{y_i}\|_2^2 + \|a_{y_i}\|_2^2 + \|a_{y_i$ $W_x a_{x_i} \|_2^2$ for the cross-domain image representation. Mathematically, the SCDL framework can be formulated as an optimization problem via the Lagrangian principle, i.e.,

$$\begin{split} \min_{D_{x},D_{y},W_{x},W_{y}} & & \sum_{i=1}^{N} \left[\|x_{i} - D_{x}a_{x_{i}}\|_{2}^{2} + \|y_{i} - D_{y}a_{y_{i}}\|_{2}^{2} \right. \\ & & + \lambda_{a}(\|a_{x_{i}}\| + \|a_{y_{i}}\|) \\ & & + \gamma\left(\|a_{x_{i}} - W_{y}a_{y_{i}}\|_{2}^{2} + \|a_{y_{i}} - W_{x}a_{x_{i}}\|_{2}^{2} \right) \\ & & + \lambda_{w}\left(\|W_{x}\|_{2}^{2} + \|W_{y}\|_{2}^{2} \right) \right] \\ \text{s.t.} & & & \|D_{x}(:,k)\|_{2}^{2} < 1, \|D_{y}(:,k)\|_{2}^{2} < 1 \\ & & \forall k \in \{1,2,\ldots,K\} \end{split}$$
 (10)

where λ_a , λ_W , and γ are regularization parameters to balance the items in the objective function. It can be observed from (10) that a penalized item on $||W_x||_2^2 + ||W_y||_2^2$ is imposed, which forces the coding coefficients of a_{x_i} and a_{y_i} to share the same representation support, but have different coefficients. Such a definition is flexible and useful, and we adopt it for the SPTM to explore the cooccurrence prior and the difference between the LSR and HSR images.

B. Training the Model

Since the objective function in (10) is not jointly convex, it is separated into three related suboptimizations, i.e., sparse coding, dictionary learning, and updating of the mapping function [19], and a step-by-step iterative strategy is used to solve the problem by optimizing one of them while fixing the others. If W_x and W_y and the dictionary pair D_x, D_y are known a priori, finding the coefficients of a_{x_i} and a_{y_i} is known as sparse coding. The updated coefficients of a_{x_i} and a_{y_i} can be obtained by solving the following multitask lasso optimization problem [19]:

$$\begin{cases} \min_{a_x} \|x - D_x a_x\|_2^2 + \gamma \|a_y - W_x a_x\|_2^2 + \lambda_x \|a_x\| \\ \min_{a_y} \|y - D_y a_y\|_2^2 + \gamma \|a_x - W_y a_y\|_2^2 + \lambda_y \|a_y\|. \end{cases}$$
(11)

After updating a_x and a_y , the dictionary pair D_x , D_y can be updated by solving the following problem:

$$\min_{D_x, D_y} \|x - D_x a_x\|_2^2 + \|y - D_y a_y\|_2^2$$
s.t.
$$\|D_x(:, k)\|_2^2 < 1, \|D_y(:, k)\|_2^2 < 1 \tag{12}$$

While the coding coefficients a_x, a_y and the dictionary pair D_x, D_y are all fixed, W_x and W_y can be updated with the following optimization:

$$\min_{W} \|a_{y} - W_{x} a_{x}\|_{2}^{2} + \|a_{x} - W_{y} a_{y}\|_{2}^{2} + \left(\frac{\lambda_{w}}{\gamma}\right) (\|W_{x}\|_{2}^{2} + \|W_{y}\|_{2}^{2}).$$
(13)

Note that there are several dictionary learning algorithms available to solve the three suboptimizations, including K-SVD [20], the fast iterative shrinkage threshold algorithm [21], least angle regression [22], and the sparse modeling software (SPAMS) toolbox [23]. Readers should refer to [20]-[23] for more information.

C. Prediction of the Model

Once the dictionary pair D_x, D_y are trained, we apply them to synthesize the predicted image Y from the subsequent image X. However, considering that there is a different distribution between the training data and the test data, we may obtain an inaccurate estimation of the coding coefficients by the use of the SCDL model. Therefore, using a similar scheme, we form the EBSCDL model by imposing the regularized item $\delta(\|a_{x_i}\|_2^2 +$ $||a_{y_i}||_2^2$) on (10) to gain an accurate estimation. For example, given any LSR image signal x_i at the prediction date with respect to the dictionary pair D_x, D_y , the corresponding a_{y_i}

associated with the HSR image patch y_i can then be obtained from the following optimization:

$$\min_{a_{x_{i}}, a_{y_{i}}} \|x_{i} - D_{x} a_{x_{i}}\|_{2}^{2} + \|y_{i} - D_{y} a_{y_{i}}\|_{2}^{2} + \gamma \|y_{i} - W_{x} a_{x_{i}}\|_{2}^{2}
\times \gamma \|x_{i} - W_{y} a_{y_{i}}\|_{2}^{2} + \lambda_{1} (\|a_{x_{i}}\|_{1} + \|a_{y_{i}}\|_{1})
+ \lambda_{2} (\|a_{x_{i}}\|_{2}^{2} + \|a_{y_{i}}\|_{2}^{2}).$$
(14)

As shown in Section II, the estimated coding coefficient of \hat{a}_{y_i} can be obtained by alternately updating a_{x_i} and a_{y_i} by SCDL or EBSCDL. We then predict the HSR patch by the use of $y_i = D_y \hat{a}_{y_i}$. The implementation details of the reconstruction process are summarized in Algorithm 1, which takes an image patch y_i as an example.

Algorithm 1

Input: Test LRDI X between t_1 and t_2 , well-trained dictionary pair D_x, D_y , the learned mapping W_x and W_y , the maximum iteration number, and control parameters γ , λ_1 and λ_2 .

- Segment the test LRDI into patches $X = \{x_i\}_{i=1}^N$ with a 7×7 window and a two-pixel overlap in each direction, for any patch x_i ,
- 2. Initialization:

- 3. Repeat
 - Set t = t + 1, Update $a_{x_i}^{(t)}$ as follows:

$$\min_{a_{x_{i}}^{(t)}} \left\| x_{i} - D_{x} a_{x_{i}}^{(t)} \right\|_{2}^{2} + \gamma \left\| a_{y_{i}}^{(t-1)} - W_{x} a_{x_{i}}^{(t)} \right\|_{2}^{2} + \lambda_{1} \left\| a_{x_{i}}^{(t)} \right\| + \lambda_{2} \left\| a_{x_{i}}^{(t)} \right\|_{2}^{2}$$

— Alternately update $a_{y_i}^{(t)}$ as follows:

$$\min_{a_{y_i}^{(t)}} \left\| y_i^{(t-1)} - D_y a_{y_i}^{(t)} \right\|_2^2 + \gamma \left\| a_{y_i}^{(t)} - W_y a_{y_i}^{(t)} \right\|_2^2 + \lambda_1 \left\| a_{y_i}^{(t)} \right\| + \lambda_2 \left\| a_{y_i}^{(t)} \right\|_2^2$$

— Update
$$y_i^{(t)} = D_y \hat{a}_{y_i}^{(t)}$$

4. Until convergence or the maximum iteration number is

Output: the synthesized image patch as $y_i = D_y \hat{a}_{y_i}^{(t)}$

IV. EXPERIMENTAL PREPARATION AND FRAMEWORK

A. Data Collections

To tailor the proposed models for SPTM, we used Landsat ETM+ surface reflectance data as the HSR image examples and MODIS surface reflectance data as the LSR image examples.

Fig. 2. Three pairs of images shown with false-color composites on May 24, July 11, and August 12 in 2001, respectively, from left to right. (Upper row: MODIS; lower row: Landsat ETM+).

Given two Landsat–MODIS image pairs on t_1 and t_3 dates and another MODIS image on prediction date $t_2(t_1 < t_2 < t_3)$, our goal was to predict a Landsat-like high-resolution image on t_2 with the associated MODIS image.

Two different data sets were used to validate the models. The first data set was the same preprocessed images used by Gao *et al.* [6], which were acquired from the southern study area of the Boreal Ecosystem-Atmosphere Study (BOREAS) project, from which we clipped a bottom-left subset area with 500×500 pixels. We refer to the data as BEAD in what follows. Three pairs of images acquired on May 24, July 11, and August 12 in 2001, respectively, were used, where each image pair contains three bands: bands 4, 3, and 2 of Landsat and, accordingly, bands 2, 1, and 4 of MODIS.

Fig. 2 shows the scenes with standard false-color composites for both MODIS (upper row) and Landsat (lower row) surface reflectances. The two pairs of Landsat-7 ETM+ images and the MODIS images acquired on May 24, 2001, and August 12, 2001, and the MODIS image acquired on July 11, 2001, were utilized to predict the image at the Landsat spatial resolution on July 11, 2001. Since land-cover changes were rare over these short observation periods, the spectral changes were mainly caused by phenology and changing solar zenith angle. Therefore, this set of data was used to evaluate the models' effectiveness in retrieving surface reflectance with phenological changes.

The second data set (referred to as SZD) was used to examine the performance of the proposed algorithm in the case of land-cover type changes in the prediction of a Landsat-like surface reflectance. This data set from Shenzhen, China, also contains three pairs of Landsat–MODIS images acquired in the same month but in different years. Fig. 3 shows the MODIS and associated Landsat ETM+ surface reflectances acquired on November 1, 2000, November 7, 2002, and November 8, 2004, respectively. It can be observed that most of the vegetation regions did not change much during this period, except for the fact that some vegetation regions were developed into built-up areas, or *vice versa*, for the two bitemporal periods of 2000–2002 and 2002–2004.

Fig. 3. (Upper Row) MODIS composited surface reflectance and (Lower Row, 500×500 pixels) Landsat composited surface reflectance.

Fig. 4. Flowchart of the proposed framework for SPTM and model comparison.

B. Experimental Framework

In this paper, our aim was to predict an image at the Landsat spatial resolution at t_2 with two pairs of ETM-MODIS images acquired at t_1 to t_3 and the MODIS image at t_2 . Therefore, we followed the SPTM to learn a dictionary pair from the difference image of the MODIS data (LRDI) from t_1 to t_3 and the corresponding difference image of the TM data [i.e., the high-resolution difference image (HRDI)] for the same period [10]. Suppose that y_{ij}^k and x_{ij}^k are the kth patches from the HRDI and LRDI between t_i and t_j , then we can predict the kth patch k0 of the Landsat ETM-like image on k2 as follows:

$$l_2^k = w_1^k * (l_1^k + \hat{y}_{21}^k) + w_3^k * (l_3^k - \hat{y}_{32}^k)$$
 (15)

where l_1^k and l_3^k denote the kth patches generated from the HSR at dates t_1 and t_3 , respectively. \hat{y}_{21}^k and \hat{y}_{32}^k are the predicted HRDI patches, and w_1^k is the local weighting parameter for the predicted image on t_2 using the Landsat reference image on t_1 , which is similar to w_3^k . The weighting parameters w_1^k and w_3^k were determined by combining the normalized difference vegetation index and the normalized difference built-up index of the MODIS images, using the definitions in [10].

Fig. 4 illustrates the flowchart of the proposed methods, which is divided into two phases. In phase 1, the coupled

dictionary and corresponding mapping functions (if required) are learned using the difference images generated at t_1 and t_3 . In phase 2, the Landsat-like image at t_2 is reconstructed. Note that this figure only illustrates the HSR prediction with the LRDIs at t_1 and t_2 . The prediction with the LRDIs at t_3 and t_2 can be analogously undertaken, and the final fused image is a combination of the HSR patches predicted by LRDI (t_2-t_1) and LRDI (t_3-t_2) .

It can be also observed in Fig. 4 that the framework includes three main components, i.e., generation of the coupled image patches, training of the dictionary pairs, and sparse coding. Taking EBSCDL as an example, in the training phase, we use (10) to learn the D_x, D_y and associated mapping functions (linear operator W_x, W_y). In the image reconstruction phase, for any input LRDI patch x between t_1 and t_2 , we optimize the coding coefficients of a_x and a_y by the use of (14), and the associated HRDI patch at t_2 is predicted by $\hat{y} = D_y a_y$. After all the HSR patches are predicted, we assemble the ETM-like image by an averaging of the overlapping HSR patches. The same procedures are implemented for the EBSPTM and SCDL methods, except that they use different training and coding equations, where EBSPTM uses (1) and (5) for dictionary learning and sparse coding, whereas SCDL uses (10) for this purpose. Finally, the predicted images are compared with the actual ETM+ image collected at t_2 .

To ensure a fair comparison, all the codes accessed from the different platforms were wrapped by MATLAB 7.14 software. Among them, the STARFM source code (STARFMWin) was available from http://ledaps.nascom.nasa.gov/tools/tools.html and then wrapped by MATLAB, whereas the other algorithms were implemented with the support of the SPAMS toolbox developed at INRIA in France. The SPAMS toolbox is an open-source optimization toolbox for solving machine learning problems, involving sparse regularization, and is available online at http://spams-devel.gforge.inria.fr/ [23].

V. EXPERIMENTAL RESULTS AND ANALYSIS

To demonstrate the effectiveness of the proposed methods, we conducted five experiments as follows: 1) validation of the systematic observation bias to justify our assumption of the multitemporal images; 2) a sensitivity analysis of the errorbound-regularized parameter; 3) a visual comparison of the sparse-representation-based methods; 4) a quantitative evaluation of the SPTM, EBSPTM, SCDL, and EBSCDL algorithms compared with the baseline STARFM method; and 5) performance significance testing of the improvements of pairs of methods with or without error bound regularization, i.e., SPFM versus EBSPFM and SCDL versus EBSCDL.

A. Determination of the Systematic Observation Bias

An important assumption of the proposed methods is that the training and prediction data have significantly different distributions with regard to the multitemporal remotely sensed observations. Therefore, we should first determine if the used data sets contain systematic bias. Mathematically, the problem can be addressed by comparing samples from the two probability distributions, by proposing statistical tests of the null hypothesis that these distributions are identical against the alternative hypothesis that they are different statistical distributions. Since the conventional multivariate t-test only performs best in low dimensions but is severely weakened when the number of samples exceeds the number of dimensions [24], it is inappropriate in our case as the dimensions are relatively high (i.e., 49 for a 7×7 image patch). We therefore selected the maximum mean discrepancy (MMD) criterion for the two-sample test problem due to its solid theoretical basis and high effectiveness [25], [26].

Let $p_1(x)$ and $p_2(x)$ be the probability distributions defined on a domain R^n . Given samples $\{x_i,t_i\}_{i=1}^N$, then $X_1=\{x_i,t_i=1\}$ and $X_2=\{x_i,t_i=2\}$ are independent identically distributed (i.i.d.) and drawn from $p_1(x)$ and $p_2(x)$, respectively. Let F be a class of functions $f:R^n\to R$, and the MMD and its empirical estimate are defined as

$$\begin{aligned} \text{MMD}[F, p_1, p_2] &= \sup_{f \in F} \left(E_{x \sim p_1} f(x) - E_{x \sim p_2} f(x) \right) \\ &= \sup_{f \in F} \left(\frac{1}{|X_1|} \sum_{x_i \in X_1} f(x_i) - \frac{1}{|X_2|} \sum_{x_i \in X_2} f(x_i) \right) \end{aligned} \tag{16}$$

where $|X_1|$ and $|X_2|$ are the number of elements in the corresponding sets. In general, F is selected to be a unit ball in a universal reproducing kernel Hilbert space (RKHS), defined on the compact metric space R^n with associated kernel $K(\cdot,\cdot)$ and feature mapping function $\phi(\cdot)$. By denoting $\mu(p) = E_{x \sim p(x)} \phi(x)$ as the expectation of $\phi(x)$, and by substituting the accordingly empirical estimates $\mu(X_1) = (1/|X_1|) \sum_{i \in X_1} \phi(x_i)$ and $\mu(X_2) = (1/|X_2|) \sum_{i \in X_2} \phi(x_i)$ of the feature space means based on respective samples, an empirical biased estimate of the MMD can then be formulated as follows [27]:

$$MMD[F, p_1, p_2] = \|\mu(p_1) - \mu(p_2)\|_{RKHS}$$

$$= \left\| \sum_{i=1}^{N} a_i \phi(x_i) \right\| = \left\| \sum_{i=1}^{N} \sum_{j=1}^{N} a_i a_j K(x_i, x_j) \right\|^{\frac{1}{2}}$$
(17)

where $\|\cdot\|_{\rm RKHS}$ is the measure distance defined in RKHS, and $a_i=1/|x_1|$ if $i\in X_1$, or $a_i=-1/|x_2|$ if $i\in X_2$. It has been proved that MMD $[F,p_1,p_2]=0$ if and only if $p_1(x)=p_2(x)$ [24]. Note that MMD=0 is a theoretical value for perfect data. In practice, however, we can imply that when the value of MMD is much larger than zero, the samples are likely to be drawn from different distributions. Given the normally used statistical significance level of 0.05, we can obtain the theoretical threshold with regard to the MMD statistical test [26], from which we can judge whether there are significant statistical differences between the given training and test samples for the two data sets.

To reduce the random effects of each test, we randomly drew the samples ten times from the difference images, and we generated 1024 samples each time from the same locations of

TABLE I STATISTICAL TEST RESULTS OF THE DIFFERENCE IMAGES OF LRDI $(t_3$ - $t_1)$ AGAINST LRDI $(t_2$ - $t_1)$ AND LRDI $(t_3$ - $t_2)$, RESPECTIVELY, WITH THE MMD METHOD, WHERE Th DENOTES CORRESPONDING THRESHOLD

Difference image		Band 1		Band 2		Band 3	
		MMD	Th	MMD	Th	MMD	Th
BEAD	LRDI (t_2-t_1)	6.104	2.644	46.797	2.284	47.613	2.299
	LRDI(t_3 – t_2)	18.153	2.069	5.915	2.498	4.138	2.376
SZD	LRDI (t_2-t_1)	4.032	2.544	3.921	2.499	4.807	2.808
	LRDI(t_3 – t_2)	2.925	2.598	29.445	2.219	15.974	2.285

the training and the prediction image. The number of bootstrap shuffles to estimate the null continuous distribution function (cdf) was set to 300. The popular Gaussian and Laplacian kernels are universal [27], and we adopted the Gaussian kernel for the subsequent experiments. Accordingly, the bandwidth parameter of the Gaussian kernel was heuristically determined by the use of the median distance.

Table I reports the average results of the MMD statistical values for each band of the two data sets. It is clear from Table I that the values of the MMD tests for all the data sets and bands are greater than their corresponding thresholds, which indicates that, for all the training data and prediction data, they have significant statistical differences in their probability distributions. As a result, we can infer that the learned dictionary obtained from the training data would lead to an incompatibility of the dictionary for describing the unknown data in the prediction process. This experiment demonstrates that it is reasonable to predict the HSR image by adapting the dictionary perturbations with regard to sparse-representation-based fusion methods.

B. Testing the Improvements of the Error Bound Regularized Technique

To illustrate the effectiveness of the error-bound-regularized technique, both EBSPTM and EBSCDL and their counterparts SPTM and SCDL were implemented and compared. In our experiments, we first segmented the image pairs into many patches with a 7×7 size moving window. The number of patches was 61 504 for the two sets of test data, from which 1024 training patch pairs were extracted for each of the experimental data sets. The number of atoms in each dictionary was set to 256. To ensure a fair comparison, we elaborately selected the sparse parameter λ to be 0.1 for SPTM and EBSCPTM, and 0.02 for SCDL and EBSCDL. The additional regularized parameter γ in SCDL and EBSCDL was set to 0.1.

Since the error bound parameter δ plays an important role in the regularized sparse coding methods, we further analyzed the sensitivity of it in detail. To this end, we tuned the error bound parameter δ with the EBSPTM and EBSCDL models by varying the τ value from 0 to 1 in terms of peak SNR (PSNR) because PSNR is the most commonly used synthetic index for measuring the quality of image reconstruction. Please note that if parameter τ is set to zero, EBSPTM and EBSCDL boil down

TABLE II RELATIONSHIP BETWEEN PSNR AND PARAMETER au WITH EBSPTM AND EBSCDL FOR THE TWO DATA SETS

	EBS	PFM	EBSCDL			
τ	BEAD	SZD	BEAD	SZD		
0	41.487	34.386	42.104	34.689		
1/100	41.785	34.498	42.319	34.870		
1/50	41.789	34.539	42.320	34.882		
1/20	41.855	34.616	42.3093	34.881		
1/10	41.871	34.658	42.277	34.862		
1/5	41.828	34.669	42.196	34.815		
1/2	41.778	34.625	42.115	34.755		
1	41.722	34.552	42.0372	34.452		

Fig. 5. Predicted reflectance images at date t_2 . From left to right: SPTM, EBSPTM, SCDL, and EBSCDL, respectively.

to SPTM and SCDL, respectively. The experimental results for the two data sets are reported in Table II.

As shown in Table II, when τ is equal to 0.1 and 0.2, respectively, EBSPTM achieves the maximum PSNR values of 41.87 and 34.67, respectively, for the two data sets, which is an improvement of 0.39 and 0.19 over the SPTM algorithm. Analogously, EBSCDL has the highest PSNR values of 42.32 and 34.88, respectively, for the two data sets. It can also be observed from Table II that for the BEAD and SZD data sets, EBSPTM and EBSCDL always outperform their counterpart SPTM and SCDL methods in terms of PSNR measurement if parameter τ is within the interval [0, 0.5]. This experimental result demonstrates that the EBSPTM and EBSCDL methods, by adapting the dictionary perturbations with an error-boundregularized technique, outperform their counterpart SPTM and SCDL if τ is given a relatively small value. It is reasonable for au to have a small value because the dictionary perturbations are assumed to be small, as was previously mentioned. From this experiment, we can empirically determine the reasonable interval of τ to be [0.01, 0.2].

C. Visual Validation of the Proposed Methods

Using the specified learning parameters, we reconstructed the Landsat-7 ETM+ surface reflectance on July 11, 2001, with SPTM, EBSRC, SCDL, and EBSCDL, respectively, given the two surface reflectance pairs on May 24, 2001, and August 12, 2001, and the MODIS counterparts. Fig. 5 shows the predicted reflectance images of SPTM, EBSPTM, SCDL, and EBSCDL, where it can be seen that they all achieve pleasing visual effects in comparison with the actual Landsat ETM+ surface reflectance, which indicates that all of the sparse-representation-based methods can effectively capture the reflectance changes caused by phenology. However, as can be seen from the small

Fig. 6 Scatter plots of predicted against actual reflectances for the NIR-red-green bands with the BEAD data set. From top to bottom are the SPTM, EBSPTM, SCDL, and EBSCDL methods, respectively. The R-squared value between the predicted and actual reflectance is also shown in the upper part of the plots.

box in the middle left of these images, there are spectral deviations in the predicted images of SPTM and SCDL. In contrast, the predicted images of the EBSPTM and EBSCDL methods are better than those of SPTM and SCDL, whereas EBSCDL is the best among the five methods, in terms of the overall spectral colors and structural details.

For the BEAD data, the scatter plots of the predicted images against those of the actual images for each band are shown in Fig. 6. These scatter plots can provide an intuitive comparison between the estimated and actual reflectances. The first column shows the scatter plots (scale factor is 10000) of the predicted reflectance against the observed reflectance in the NIR band with the four methods, i.e., SPTM, EBSPTM, SCDL, and EBSCDL, respectively, whereas the second and third columns are the scatter plots for the red and green bands, respectively. In Fig. 6, we can see that all the sparse-representation-based algorithms achieve acceptable results in all three bands, in terms of scatter point distribution along the 1:1 line and their R-squared measurement. Furthermore, EBSCDL obtains the highest R-squared values for all three bands, which indicates the best prediction accuracy. Comparisons between the first and second lines and the third and fourth lines in Fig. 6 show that both the EBSPTM and EBSCDL methods achieve slightly better effects than SPTM and SCDL in all three bands. This reveals that adapting the dictionary perturbations for multitemporal fusion with the proposed regularization technique can improve the performance of SPTM and SCDL.

Fig. 7. Predicted reflectance images with the SZD data set. (Left to right) SPTM, EBSPTM, SCDL, and EBSCDL, respectively.

Fig. 8. Scatter plots of predicted against actual reflectances for the NIR-red-green bands with the SZD data set. From top to bottom are the SPTM, SCDL, and EBSCDL methods, respectively. The R-squared value between the predicted and actual reflectance is also shown in the upper part of the plots.

The predictions using the SZD data set with the SPTM, EBSRC, SCDL, and EBSCDL methods are shown in Fig. 7, from which we can see that all the methods can detect almost all the change regions if and only if bitemporal images and the weighting scheme in (15) are applied. Therefore, it is the weighing scheme for the two predicted images, but not the sparse coding mechanisms, which plays an important role in delineating the type of changes in the prediction. However, there are some perceptible deviations in the edges of the changed areas in all the predicted surface reflectances, which are mainly caused by the large resolution differences and the slight geometric difference between the Landsat ETM+ and MODIS images, as well as the complex change structures in this data set.

The scatter plots for the SZD data set with the four methods are shown in Fig. 8. A comparison between the bottom line and the other three lines in Fig. 8 shows that EBSCDL achieves a better fit to the 1:1 line in all three bands, indicating

Data	Methods	AAD		RMSE			SSIM			PSNR	
		NIR	Red	Green	NIR	Red	Green	NIR	Red	Green	
	STARFM	0.0126	0.0043	0.0034	0.0162	0.0064	0.0047	0.956	0.868	0.884	39.954
	SPTM	0.0104	0.0037	0.0030	0.0134	0.0049	0.0039	0.965	0.894	0.919	41.467
AEBD	EBSPTM	0.0101	0.0034	0.0030	0.0129	0.0045	0.0039	0.966	0.901	0.918	41.871
	SCDL	0.0097	0.0035	0.0030	0.0123	0.0049	0.0040	0.967	0.894	0.918	42.118
	EBSCDL	0.0095	0.0035	0.0029	0.0120	0.0045	0.0039	0.968	0.905	0.920	42.338
	STARFM	0.0162	0.0129	0.0098	0.0229	0.0198	0.0143	0.870	0.862	0.854	34.238
	SPTM	0.0156	0.0127	0.0087	0.0223	0.0206	0.0139	0.874	0.854	0.868	34.339
SZD	EBSPTM	0.0149	0.0122	0.0089	0.0215	0.0198	0.0139	0.886	0.862	0.869	34.573
	SCDL	0.0155	0.0125	0.0087	0.0226	0.0199	0.0135	0.878	0.862	0.868	34.576
	EBSCDL	0.0151	0.0121	0.0087	0.0217	0.0194	0.0135	0.887	0.869	0.879	34.880

TABLE III

QUANTITATIVE COMPARISON OF THE PREDICTION ACCURACY OF EBSCDL AND THE OTHER METHODS

that EBSCDL captures more land-cover type changes than the other methods in predicting the Landsat surface reflectance in 2002. Again, the EBSCDL and EBSPTM methods outperform their counterpart SPTM and SCDL methods in terms of the R-squared values. This can be attributed to the dictionary perturbation regularization mechanism inside the EBSCDL and EBSPTM algorithms, which results in a better characterization of the surface reflectance.

D. Quantifying the Comparison of the Performances

In order to validate the effectiveness of the sparserepresentation-based methods, STARFM was also included as a baseline algorithm for comparison. Since STARFM uses only one input pair, two predicted ETM-like images from July 11, 2001, were, respectively, generated with a pair of ETM-MODIS images of May 24, 2001, and August 12, 2001. To ensure a fair comparison, the final reflectance was a combination of the weightings defined in (15), to achieve a better overall prediction effect. Furthermore, three other measuring indictors—the average absolute difference (AAD), the rootmean-square error (RMSE), and the average structural similarity SSIM [28]—were also selected to quantitatively evaluate the quality of the fusion results. AAD is a good indictor to directly reflect the deviation between the predicted reflectance and the actual reflectance, and RMSE is a widely used indicator for the quantitative assessment of image qualities. On the other hand, SSIM is usually applied to measure the overall structural similarity between the predicted and actual images [29]. The higher the SSIM, the greater the similarity of the structure of the predicted image to the actual image.

The quantitative comparisons are reported in Table III, where the best values are shown in bold. It can be seen that the average AAD values of the three bands for STARFM, SPTM, EBSPTM, SCDL, and EBSCDL are 0.0068, 0.0057, 0.0056, 0.0054, and 0.0053, respectively, and the average RMSE values of the three bands are 0.0091, 0.0074, 0.0071, 0.0071, and 0.0068, respectively, which shows that the sparse-representation-based models can significantly improve the accuracy of the predicted image reflectance when compared with STARFM. It can also be observed that the proposed EBSPTM, SCDL, and EBSCDL methods all outperform the SPTM algorithm, and EBSCDL

achieves the best results. The average SSIMs of the three bands for the five methods are 0.903, 0.926, 0.928, 0.926, and 0.931, respectively, which indicates that EBSCDL can retrieve more structural details of the surface reflectance than the other methods, with smaller reflectance deviations. It can also be observed from Table III that the EBSPTM and EBSCDL methods, respectively, outperform their counterpart SPTM and SCDL methods, for all the measurements where dictionary adaptation has not been imposed. This observation confirms that we can enhance the fusion results by imposing the error bound regularization on the learned dictionary.

We can also observe similar results in the SZD data, where the proposed EBSPTM, SCDL, and EBSCDL methods outperform STARFM and SPTM, and EBSCDL again achieves the best prediction results, of which the highest values of the PSNR and average SSIM are 34.880 and 0.878, respectively. Meanwhile, EBSCDL also achieves the best results with the AAD and RMSE indexes, with the lowest AAD value of 0.012 and the lowest RMSE value of 0.018. As mentioned in Section II, this can be attributed to EBSCDL capturing both the dictionary perturbation for the multitemporal data and the individual structural information between the HSR/LSR image pair in the prediction of the pixels' reflectance. As a result, the predicted image turns out to be more precise. Again, we can see that using the dictionary adaptation with the regularization technique for multitemporal fusion can consistently improve the performances over those of SPTM and SCDL, and the improvements are as much as 0.24 and 0.33, respectively, in terms of PSNR.

E. Significance Tests of the Proposed Methods

Since the quantitative values in Table III do not show large differences between the sparse-representation-based methods, two important issues need to be further addressed. One issue is to justify whether the error-bound-regularized operation consistently outperforms the sparse coding methods without error bound regularization. Therefore, we repeated two pairs of methods ten times, i.e., SPFM versus EBSPFM and SCDL versus EBSCDL, with randomly selected training samples, and evaluated the quality of the fused images in terms of the PSNR measure. Since the pairs of PSNRs were obtained with the same

		SPFM	41.399	41.352	41.546	41.318	41.588	41.190	41.303	41.819	41.704	41.679
	DEAD	EBSPFM	41.689	41.583	41.757	41.621	41.810	41.744	41.655	41.843	41.853	41.733
	BEAD	SCDL	42.058	42.018	42.078	42.006	42.269	41.973	41.959	42.167	42.171	42.086
		EBSCDL	42.322	42.303	42.307	42.285	42.532	42.218	42.251	42.307	42.381	42.333
		SPFM	34.441	34.336	34.424	34.414	34.302	34.426	34.358	34.414	34.347	34.408
	670	EBSPFM	34.615	34.582	34.602	34.617	34.617	34.597	34.572	34.598	34.602	34.609
SZD	SZD	SCDL	34.689	34.608	34.598	34.652	34.598	34.616	34.563	34.635	34.622	34.577
		EBSCDL	34.882	34.875	34.865	34.881	34.889	34.889	34.845	34.840	34.855	34.879

TABLE IV
LIST OF THE PSNR VALUES FOR THE SPARSE REPRESENTATION BASED METHODS WITH DIFFERENT TRAINING SAMPLES, REPEATED TEN TIMES

training samples, the differences between the obtained PSNRs can be considered a result of the algorithms themselves (with or without error bound regularization).

Table IV reports the PSNR values for the sparse-representation-based methods with different training samples. It can be see that, in most cases, the PSNR values of EBSPTM and EBSCDL with error bound regularization are higher than their corresponding counterpart SPTM and SCDL methods without error bound regularization. Therefore, we can conclude that the error-bound-regularized technique can consistently improve sparse representation SPTM.

Another issue is whether the proposed error bound regularization algorithms significantly outperform their counterparts. To this end, we also conducted a statistical test on the fused images in terms of PSNR using the paired samples t-test (or matched-sample t-test) method to analyze the paired data, which is essentially a one-sample Student's t-test performed on the difference scores [30]. Taking the model comparison between SPFM and EBSPFM as an example, and supposing μ is the mean of the differences between the paired PSNRs (subtracting the PSNR obtained by EBSPFM from the PSNR obtained by SPFM), the above hypotheses are equivalent to the following hypotheses.

- H0: $\mu = 0$: There is no significant difference between the performances of SPFM and EBSPFM.
- H1: $\mu > 0$ The performance of EBSPFM is significantly better than that of SPFM.

Similarly, we can formulate the hypotheses for the comparison between SCDL versus EBSCDL, SPFM versus SCDL, and EBSPFM versus EBSCDL, respectively. The results of the paired-samples t-test are displayed in Table V. Here, it can be seen that, at $\alpha=0.05$ significance level, the performances of EBSPFM and EBSCDL are significantly better than their counterpart SPFM and SCDL algorithms for both data sets. The results in Table V also indicate that SCDL significantly outperforms SPFM. Therefore, we can infer that addressing the dictionary perturbations and the individual representation of the coupled sparse coding, with respect to sparse-representation-based spatiotemporal fusion, can generally result in a significant improvement.

VI. DISCUSSIONS AND CONCLUSION

This paper has described a new sparse coding method with dictionary perturbation regularization in SPTM. Under the

TABLE V
STATISTICAL SIGNIFICANCE TEST FOR THE METHODS WITH ERROR
BOUND REGULARIZATION, WHERE THE P-VALUE DENOTES THE
PROBABILITY OF OBSERVING THE GIVEN RESULT

ъ.	SPFM vs.	EBSPFM	SPFM vs. SCDL			
Data	t-test	p-value	t-test	p-value		
EBAD	3.7772	0.0022	12.019	0.0000		
SZD	14.874	0.0000	16.4005	0.0000		
Б.	SCDL vs.	EBSCDL	EBSPTM vs. EBSCDL			
Data	t-test	p-value	t-test	p-value		
BEAD	17.301	0.0000	20.470	0.0000		
SZD	21.706	0.0000	54.757	0.0000		

framework of sparse representation, we propose an EBSPTM solution, which uses an error bound regularization technique to sparsely code each local patch in the LSR images. This method has the advantage of accommodating the learned dictionary to represent the unknown multitemporal images. Moreover, we also introduce the SCDL for SPTM to customize each individual image and the implicated relationships between the HSR and LSR images, and we boost it to an EBSCDL method with the same regularization technique. The experiments proved that both the EBSPTM and EBSCDL algorithms with error bound regularization of the dictionary perturbations can provide a more accurate prediction then the original SPTM and SCDL algorithms.

The main findings of this paper are summarized follows. First systematic reflectance bias in multitemporal observations is a common phenomenon; hence, adapting the dictionary perturbations with a sparse representation model can enhance the performance. Second, the model of error bound regularization of the dictionary perturbation can generally result in an improvement in image spatiotemporal fusion. Third, the dictionary perturbation model can be formulated with minmax optimization, which turns out to be a sparse elastic net problem and thus has the same complexity as a conventional spare representation model. Finally, In most cases, addressing the dictionary perturbations and an individual representation of the cross-domain data in a coupled sparse representation significantly benefits the spatiotemporal fusion.

Our experiments demonstrate that all the sparse-representation-based algorithms, SPTM, EBSPTM, SCDL, and EBSCDL, significantly outperform the filter-based STARFM. In contrast, the improvements of EBSPTM, SCDL, and EBSCDL over SPTM are moderate. This is because they are all derived from the sparse representation theoretical principle.

However, we are aware that the EBSPTM and EBSCDL methods, by addressing the dictionary perturbation with an error bound regularization, consistently outperform their counterparts, which confirms the superiority of the proposed methods. Moreover, we have also validated that the error-bound-regularized method is effective for natural image super-resolution, which we will discuss in another paper. Other applications with this technique, such as image classification and image detection, will also be attempted in the future.

ACKNOWLEDGMENT

The authors would like to thank the anonymous reviewers for their insightful comments that have been very helpful in improving this paper.

REFERENCES

- S. Li, "Multisensor remote sensing image fusion using stationary wavelet transform: Effects of basis and depth," *Int. J. Wavelets Multiresol. Inf. Process.*, vol. 6, no. 1, pp. 37–50, Jan. 2008.
- [2] B. Huang, J. Wang, H. Song, D. Fu, and K. Wong, "Generating high spatiotemporal resolution land surface temperature for urban heat island monitoring," *IEEE Geosci. Remote Sens. Lett.*, vol. 10, no. 5, pp.1011–1015, Sep. 2013.
- [3] J. G. Masek et al., "North American forest disturbance mapped from a decadal landsat record," Remote Sens. Environ., vol. 112, no. 6, pp. 2914–2926, Jun. 2008.
- [4] C. E. Woodcock and M. Ozdogan, "Trends in land cover mapping and monitoring," in *Land Change Science*, G. Gutman, Ed. New York, NY, USA: Springer-Verlag, 2004, pp. 367–377.
- [5] D. Lu, P. Mausel, E. Brondízio, and E. Moran, "Change detection techniques," *Int. J. Remote Sens.*, vol. 25, no. 12, pp. 2365–2407, Jun. 2004.
- [6] F. Gao, J. Masek, M. Schwaller, and F. Hall, "On the blending of the landsat and modis surface reflectance: Predicting daily landsat surface reflectance," *IEEE Trans. Geosci. Remote Sens.*, vol. 44, no. 8, pp. 2207–2218, Aug. 2006.
- [7] T. Hilker et al., "Generation of dense time series synthetic landsat data through data blending with MODIS using a spatial and temporal adaptive reflectance fusion model," Remote Sens. Environ., vol. 113, no. 8, pp. 1988–1999, Sep. 2009.
- [8] H. Shen et al., "A spatial and temporal reflectance fusion model considering sensor observation differences," *Int. J. Remote Sens.*, vol. 34, no. 12, pp. 4367–4383, Jun. 2013.
- [9] X. Zhu, J. Chen, F. Gao, X. H. Chen, and J. G. Masek, "An enhanced spatial and temporal adaptive reflectance fusion model for complex heterogeneous regions," *Remote Sens. Environ.*, vol. 114, no. 11, pp. 2610–2623, Nov. 2010.
- [10] B. Huang and H. Song, "Spatiotemporal reflectance fusion via sparse representation," *IEEE Trans. Geosci. Remote Sens.*, vol. 50, no. 10, pp. 3707–3716, Oct. 2012.
- [11] S. Shekhar, V. M. Patel, H. V. Nguyen, and R. Chellappa, "Generalized domain-adaptive dictionaries," in *Proc. IEEE CVPR*, 2013, pp. 361–368.
- [12] J. Quiñonero-Candela, M. Sugiyama, A. Schwaighofer, and N. D. Lawrence, *Dataset Shift in Machine Learning*. Cambridge, MA, USA: MIT Press, 2009.
- [13] M. Sugiyama, M. Krauledat, and K. R. Müller, "Covariate shift adaptation by importance weighted cross validation," *J. Mach. Learn. Res.*, vol. 8, pp. 985–1005, Dec. 2007.
- [14] D. Tuia, E. Pasolli, and W. J. Emery, "Using active learning to adapt remote sensing image classifiers," *Remote Sens. Environ.*, vol. 115, no. 9, pp. 2232–2242, Sep. 2010.
- [15] S. Chandrasekaran, B. G. Golub, M. Gu, and A. H. Sayed, "Parameter estimation in the presence of bounded data uncertainties," *SIAM J. Matrix Anal. A.*, vol. 19, no. 1, pp. 235–252, 1998.
- [16] H. Zhou and T. Hastie, "Regularization and variable selection via the elastic net," *J. R. Stat. Soc. B.*, vol. 57, Part 2, pp. 301–320, 2005.
- [17] K. Kavukcuoglu, M. Ranzato, R. Fergus, and Y. Le-Cun, "Learning invariant features through topographic filter maps," in *Proc. IEEE Conf. Compute. Vis. Pattern Recog.*, 2009, pp. 1605–1612.

- [18] J. Yang, J. Wright, T. Huang, and Y. Ma, "Image super-resolution via sparse representation," *IEEE Trans. Image Process.*, vol. 19, no. 11, pp. 2861–2873, Nov. 2010.
- [19] S. Wang, L. Zhang, Y. Liang, and Q. Pan, "Semi-coupled dictionary learning with applications to image super-resolution and photo-sketch synthesis," in *Proc. IEEE Conf. CVPR*, 2012, pp. 2216–2223.
- [20] M. Aharon, M. Elad, and A. Bruckstein, "K-SVD: An algorithm for designing overcomplete dictionaries for sparse representation," *IEEE Trans. Signal Process.*, vol. 54, no. 11, pp. 4311–4322, Nov. 2006.
- [21] A. Beck and M. Teboulle, "A fast iterative shrinkage-thresholding algorithm for linear inverse problems," SIAM J. Image Sci., vol. 2, no. 1, pp. 183–202, Mar. 2009.
- [22] B. Efron, T. Hastie, I. Johnstone, and R. Tibshirani, "Least angle regression," Ann. Stat., vol. 32, no. 2, pp. 407–499, 2004.
- [23] J. Mairal, SPAMS: A SPArse Modeling Software, v2.4. [Online]. Available: http://spams-devel.gforge.inria.fr/doc/doc_spams.pdf
- [24] A. Gretton, K. M. Borgwardt, M. J. Rasch, B. Scholkopf, and A. A. Smola, "A kernel two-sample test," *J. Mach. Learn. Res.*, vol. 13, no. 3, pp. 727–773, Mar. 2012.
- [25] B. Gong, K. Grauman, and F. Sha, "Connecting the dots with landmarks: Discriminatively learning domain invariant features for unsupervised domain adaptation," in *Proc. 30th Int. Conf. Mach. Learn.*, Atlanta, GA, USA, 2013, pp. 222–230.
- [26] B. K. Sriperumbudur, A. Gretton, K. Fukumizu, B. Scholkopf, and G. R. G. Lanckriet, "Hilbert space embeddings and metrics on probability measures," *J. Mach. Learn. Res.*, vol. 11, no. 4, pp. 1517–1561, Apr. 2010.
- [27] A. Gretton, K. M. Borgwardt, M. J. Rasch, B. Scholkopf, and A. A. Smola, "A kernel method for the two-sample-problem," in *Proc. Adv. NIPS*, Vancouver, BC, Canada, 2006, pp. 513–520.
- [28] Z. Wang, A. C. Bovik, and H. R. Sheikh, "Image quality assessment: From error visibility to structural similarity," *IEEE Trans. Image Process.*, vol. 13, no. 4, pp. 600–612, Apr. 2004.
- [29] A. C. Brooks, X. Zhao, and T. N. Pappas, "Structural similarity quality metrics in a coding context: Exploring the space of realistic distortions," *IEEE Trans. Image Process.*, vol. 17, no. 8, pp. 1261–1273, Aug. 2008.
- [30] D. W. Zimmerman, "Teachers corner: A note on interpretation of the paired-samples t test," *J. Educ. Behav. Stat.*, vol. 22, no. 3, pp. 349–360, Autumn 1997.

Bo Wu received the Ph.D. degree in photogrammetry and remote sensing from Wuhan University, Wuhan, China. in 2006.

From 2007 to 2008, he was a Postdoctoral Research Fellow with The Chinese University of Hong Kong, Shatin, Hong Kong. In September 2008, he joined the Ministry of Education Key Laboratory of Spatial Data Mining and Information Sharing, Fuzhou University, Fuzhou, China, as an Associate Professor. He is currently a Full Time Professor with Fuzhou University. He is the author of more than

40 research papers. His current research interests include image processing, spatiotemporal statistics, and machine learning, with applications in remote sensing.

Bo Huang (A'12–M'13) From 2001 to 2004, he held a faculty position with the Department of Civil Engineering, National University of Singapore, Singapore, and from 2004 to 2006, with the Schulich School of Engineering, University of Calgary, Calgary, AB, Canada. He is currently a Professor with the Department of Geography and Resource Management and the Associate Director of the Institute of Space and Earth Information Science, The Chinese University of Hong Kong, Shatin, Hong Kong. His research interests include most aspects

of geoinformation science, specifically spatiotemporal image fusion for environmental monitoring, spatial/spatiotemporal statistics for land cover/land use change modeling, and spatial optimization for sustainable urban and land use planning.

Liangpei Zhang (M'06–SM'08) received the B.S. degree in physics from Hunan Normal University, Changsha, China, in 1982; the M.S. degree in optics from the Chinese Academy of Sciences, Xian, China, in 1988; and the Ph.D. degree in photogrammetry and remote sensing from Wuhan University, Wuhan, China, in 1998.

He is currently the Head of the Remote Sensing Division, State Key Laboratory of Information Engineering in Surveying, Mapping and Remote Sensing, Wuhan University. He is also a Chang-Jiang Scholar

Chair Professor appointed by the Ministry of Education of China. He is currently a Principal Scientist for the China State Key Basic Research Project (2011–2016) appointed by the Ministry of National Science and Technology of China to lead the remote sensing program in China. He is the author of more than 410 research papers. He is a holder of 15 patents. His research interests include hyperspectral remote sensing, high-resolution remote sensing, image processing, and artificial intelligence.

Dr. Zhang regularly serves as a Cochair of the series SPIE Conferences on Multispectral Image Processing and Pattern Recognition, Conference on Asia Remote Sensing, and many other conferences. He edits several conference proceedings, issues, and geoinformatics symposiums. He also serves as an Associate Editor for the International Journal of Ambient Computing and Intelligence, the International Journal of Image and Graphics, the International Journal of Digital Multimedia Broadcasting, the Journal of Geo-spatial Information Science, the Journal of Remote Sensing, and the IEEE TRANSACTIONS ON GEOSCIENCE AND REMOTE SENSING. He is a Fellow of the Institution of Engineering and Technology, an Executive Member (Board of Governor) of the China National Committee of the International Geosphere-Biosphere Programme, and an Executive Member of the China Society of Image and Graphics.