

微分(導関数)の近似:差分法2

高階微分の近似はより多くの評価点が必要: 例えば 2階微分の前進1次差分近似:

1階の前進1次差分近似

 $f''(x) = \frac{d}{dx}f'(x) \approx \frac{d}{dx}(\frac{f(x+h) - f(x)}{h} + O(h^2)) \approx \frac{f(x+2h) - f(x+h)}{h^2} - \frac{f(x+h) - f(x)}{h^2} + O(h^2)$ 誤差はhの2乗に比例: $O(h^2)$

✓ 1次精度の差分近似はn階の 微分をn+1の評価点で近似す

✓ 同様にn次精度の差分近似は 1階の微分をn+1の評価点で近 似する(次のスライド).

微分(導関数)の近似:差分法3 高次の近似もより多くの評価点が必要:例えば1階微 分の前進<mark>2次差</mark>分近似: $f(x+h) \approx f(x) + f'(x)h + \frac{1}{2!}f''(x)h^2 + O(h^3) \Rightarrow f'(x) \approx \frac{f(x+h) - f(x)}{h} - \frac{1}{2!}f''(x)h + O(h^3)$ $f''(x) = \frac{d}{dx} f'(x) \approx \frac{d}{dx} (\underbrace{\frac{f(x+h) - f(x)}{h} + O(h^2)}) \approx \underbrace{\frac{f(x+2h) - f(x+h)}{h^2} - \frac{f(x+h) - f(x)}{h^2} + O(h^2)}_{h^2}$ $f'(x) \approx \frac{f(x+h) - f(x)}{h} - \frac{1}{2!} (\frac{f(x+2h) - 2f(x+h) + f(x)}{h}) + \frac{1}{2!} O(h^2)h + O(h^3)$ 注目!hの2乗の誤差がhの3乗の誤差になる! $f'(x) \approx \frac{-f(x+2h) + 4f(x+h) - 3f(x)}{2h} + O(h^3)$

微分(導関数)の近似:差分法4

✓ 2階の微分の前進1次差分: $f''(x) \approx \frac{f(x+2h)-2f(x+h)+f(x)}{f(x+h)+f(x)} + O(h^2)$

中心差分を使うと、評価点の数は同じで、より高精度 になる: 例えば2階微分の中心2次差分近似:

 $\begin{cases} f(x+a) \approx f(x) + f'(x)a + \frac{1}{2!}f''(x)a^2 + O(a^3) \\ f(x-b) \approx f(x) - f'(x)b + \frac{1}{2!}f''(x)b^2 + O(b^3) \end{cases} \Rightarrow \begin{cases} f(x+a)/a \approx f(x)/a + f'(x) + \frac{1}{2}f''(x)a + O(a^3)/a \\ f(x-b)/b \approx f(x)/b - f'(x) + \frac{1}{2}f''(x)b + O(b^3)/b \end{cases}$ $\Rightarrow \frac{bf(x+a) + af(x-b)}{a} \approx \frac{(a+b)f(x)}{a} + \frac{(a+b)f''(x)}{a}$ ←微小距離が異なるとき

 $ab \approx ab + 2$ $(x) \approx \frac{2bf(x+a) - 2(a+b)f(x) + 2af(x-b)}{2} + O(a^3, b^3)$

の中心差分近似

$$f''(x) \approx \frac{f(x+h) - 2f(x) + f(x-h)}{h^2} + O(h^3)$$

誤差はhの3乗に比例: $O(h^3)$ $\uparrow_{a=b=h}$

GradientをLaplacianの離散化(差分近似)
$$\nabla I = (\frac{\partial I}{\partial x}, \frac{\partial I}{\partial y}) \qquad \Delta I = \frac{\partial^2 I}{\partial x^2} + \frac{\partial^2 I}{\partial y^2}$$

✓ 1次精度前進: 数学的にはh<<1だが、画像などはh=1を良く使う。</p>

 $\nabla I \approx (I(x+1, y) - I(x, y), I(x, y+1) - I(x, y))$

 $\Delta I \approx I(x+2,y) - 2I(x+1,y) + 2I(x,y) + I(x,y+2) - 2I(x,y+1)$

✓ 2次精度中心:画像ではこれが基本.

$$\nabla I \approx (\frac{I(x+1,y) - I(x-1,y)}{2}, \frac{I(x,y+1) - I(x,y-1)}{2})$$

$$f(\mathbf{x}) \approx \sum_{i=1}^{n} \frac{f(x_{i} + h_{i}) - 2f(x_{i}) + f(x_{i} - h_{i})}{h_{i}^{2}} + O(h^{3}) \qquad \Delta f = \frac{\partial^{2}}{\partial x_{i}^{2}} f + \frac{\partial^{2}}{\partial x_{2}^{2}} + \dots + f \frac{\partial^{2}}{\partial x_{n}^{2}} f$$

$$\mathbf{x} = \{x_{1}, x_{2}, \dots, x_{n}\}$$

GradientとLaplacianの離散化(差分近似)2

下記1階微分の中心差分近似の分母になぜ2が出て くるのかは、2階微分の中心差分と同様に計算すると わかる.

$$\nabla I \approx (\frac{I(x+1,y) - I(x-1,y)}{2}, \frac{I(x,y+1) - I(x,y-1)}{2})$$

 $f(x+a) \approx f(x) + f'(x)a + \frac{1}{2!}f''(x)a^2 + O(a^3) \Rightarrow \begin{cases} f(x+a)/a^2 \approx f(x)/a^2 + f'(x)/a + \frac{1}{2}f''(x) + O(a^3)/a^2 + \frac{1}{2}f''(x) + O(a^3)/a^3 \end{cases}$ $f(x-b) \approx f(x) - f'(x)b + \frac{1}{2!}f''(x)b^2 + O(b^3) \Rightarrow \begin{cases} f(x-b)/b^2 \approx f(x)/b^2 - f'(x)/b + \frac{1}{2}f''(x) + O(b^3)/b^2 \end{cases}$

 $\Rightarrow \frac{b^2 f(x+a) - a^2 f(x-b)}{a^2 b^2} \approx \frac{(b^2 - a^2) f(x)}{a^2 b^2} + \frac{(a+b) f'(x)}{ab}$ $f'(x) \approx \frac{b^2(f(x+a)-f(x))+a^2(f(x)-f(x-b))}{b^2(f(x)-f(x))}+O(a^3,b^3)$

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

 $\uparrow a = b = h$

画像では3x3の作用素(オペレータ)

0 0 0 0 0 0 中心2次 前進1次

0 0

- 微分フィルタはエッジを検出で エッジ強度画 きるが、ノイズに対しても敏感. 像を白をエッ
- ノイズを抑えながらエッジ抽出: ヅ゚゚゙<u>とする</u>か、
 - √ 微分と平滑化の組み合わせ. √ 横と縦の組み合わせ.

変分法

変分法(Variational Calculus): 極小、極大を汎関数で停留 条件を満たす様に求め、対応する偏微分方程式を導出. 汎関数(functional): 関数の関数.

例(エッジ強度の積分): $E(I(x,y)) = \frac{1}{2} \iint \|\nabla I\|^2 dxdy$

停留条件:第一変分がゼロ(関数での1階微分がゼロ).

$$E(u(x,y)) = \iint_{\Omega} F(x,y,u,u_x,u_y) dxdy \implies \min \iff \delta E = 0$$

変分法2

$$E(u(x, y)) = \iint_{\Omega} F(x, y, u, u_x, u_y) dxdy \Rightarrow \min \Leftarrow \delta E = 0$$

摂動(微小変化)した比較関数で置 $U\left(x,y,lpha
ight)=u(x,y)+lpha\eta\left(x,y
ight)$ き換え、その偏微分をゼロとする:

積分の領域: Ω の境界曲線 $\partial\Omega$ では $\eta(x,y)=0$ とする.

$$E\left(U\left(x,y\right)\right) = \iint F\left(x,y,U,U_{x},U_{y}\right) dx dy = \iint F\left(x,y,u+\alpha\eta,u_{x}+\alpha\eta_{x},u_{y}+\alpha\eta_{y}\right) dx dy$$

$$\begin{split} \delta E &= \frac{\partial}{\partial \alpha} E \left(u + \alpha \eta \right) \bigg|_{a=0} = \iint\limits_{\Omega} \frac{\partial}{\partial \alpha} F \left(x, y, U, U_x, U_y \right) dx dy \ \bigg|_{a=0} \\ &= \iint\limits_{\Omega} \left(\frac{\partial F}{\partial U} \frac{\partial U}{\partial \alpha} + \frac{\partial F}{\partial U_x} \frac{\partial U_x}{\partial \alpha} + \frac{\partial F}{\partial U_y} \frac{\partial U_y}{\partial \alpha} \right) \bigg|_{\alpha=0} dx dy \quad \leftarrow \textbf{$\underline{\diamond}$} \ \text{$\underline{\diamond}$} \ \text{$\underline{$$

$$= \iint_{\Omega} \left(\frac{\partial F}{\partial U} \frac{\partial O}{\partial \alpha} + \frac{\partial F}{\partial U_{x}} \frac{\partial O_{x}}{\partial \alpha} + \frac{\partial F}{\partial U_{y}} \frac{\partial O_{y}}{\partial \alpha} \right) \Big|_{\alpha=0} dxdy \quad \leftarrow \mathbf{\hat{\Xi}} \hat{\mathbf{\hat{\Xi}}} \hat{\mathbf{\hat{\Xi}}} \hat{\mathbf{\hat{\Xi}}}$$

$$= \iint\limits_{\Omega} \big(\frac{\partial F}{\partial u} \eta + \frac{\partial F}{\partial u_x} \eta_x + \frac{\partial F}{\partial u_y} \eta_y \big) dx dy$$

変分法3

$$\iint_{\Omega} \left(\frac{\partial u_x}{\partial u_x} \eta_x + \frac{\partial u_y}{\partial u_y} \eta_y \right) dxdy - \iint_{\Omega} \left(\frac{\partial}{\partial x} \frac{\partial F}{\partial u_x} + \frac{\partial}{\partial y} \frac{\partial F}{\partial u_y} \right) dxdy - \iint_{\Omega} \left(\frac{\partial}{\partial x} \frac{\partial F}{\partial u_x} + \frac{\partial}{\partial y} \frac{\partial F}{\partial u_y} \right) dxdy$$

積分の定義域: Ω の境界曲線 $\partial\Omega$ では $\eta(x,y)=0$ なので.

$$\iint\limits_{\Omega} \big(\frac{\partial F}{\partial u_x}\eta_x + \frac{\partial F}{\partial u_y}\eta_y\big) dx dy = -\iint\limits_{\Omega} \eta \big(\frac{\partial}{\partial x} \frac{\partial F}{\partial u_x} + \frac{\partial}{\partial y} \frac{\partial F}{\partial u_y}\big) dx dy$$

変分法4

$$\begin{split} \delta E &= \iint\limits_{\Omega} (\frac{\partial F}{\partial u} \eta + \frac{\partial F}{\partial u_{x}} \eta_{x} + \frac{\partial F}{\partial u_{y}} \eta_{y}) dx dy \\ &= \iint\limits_{\Omega} \eta (\frac{\partial F}{\partial u} - \frac{\partial}{\partial x} (\frac{\partial F}{\partial u_{x}}) - \frac{\partial}{\partial y} (\frac{\partial F}{\partial u_{y}})) dx dy \end{split}$$

↑がゼロになるためには、下記偏微分方程式を満たす:

✓ 2変数で1階微分の汎関数に対する公式:

$$E(u(x, y)) = \iint_{\Omega} F(x, y, u, u_x, u_y) dxdy \Rightarrow \min$$

Euler-Lagrange
$$\frac{\partial F}{\partial u} - \frac{\partial}{\partial x} (\frac{\partial F}{\partial u_x}) - \frac{\partial}{\partial y} (\frac{\partial F}{\partial u_y}) = 0$$

変分法5

$$\frac{\partial F}{\partial u} - \frac{\partial}{\partial x} \left(\frac{\partial F}{\partial u_{x}} \right) - \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial u_{y}} \right) = 0$$

エッジ強度の積分エネルギーの場合は:

$$\begin{split} \frac{1}{2} \iint_{\Omega} \left\| \nabla I \right\|^2 dx dy & \Rightarrow \min \qquad F = \frac{1}{2} \left\| \nabla I \right\|^2 = \frac{1}{2} \left(I_x^2 + I_y^2 \right) \\ \frac{\partial F}{\partial I} &= 0, \quad \frac{\partial F}{\partial I_x} = I_x, \quad \frac{\partial F}{\partial I_y} = I_y \\ \frac{\partial F}{\partial I} - \frac{\partial}{\partial x} \left(\frac{\partial F}{\partial I_x} \right) - \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial I_y} \right) = -\frac{\partial}{\partial x} I_x - \frac{\partial}{\partial y} I_y = -\frac{\partial^2 I}{\partial x^2} - \frac{\partial^2 I}{\partial y^2} = -\Delta I \end{split}$$

つまり、Laplace方程式の解がエネルギーを最小化する:

$$\Delta I(x,y) = 0$$

変分法6

$$\frac{\partial F}{\partial u} - \frac{\partial}{\partial x} \left(\frac{\partial F}{\partial u_x} \right) - \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial u_y} \right) = 0$$

例えば、Poisson方程式は:

$$\frac{1}{2} \iint_{\Omega} (\|\nabla I\|^{2} + 2 If (x, y)) dxdy \Rightarrow \min \quad F = \frac{1}{2} (I_{x}^{2} + I_{y}^{2} + 2 If)$$

$$\frac{\partial F}{\partial I} = f, \quad \frac{\partial F}{\partial I_{x}} = I_{x}, \quad \frac{\partial F}{\partial I_{y}} = I_{y}$$

$$\frac{\partial F}{\partial I} - \frac{\partial}{\partial x} \left(\frac{\partial F}{\partial I_x} \right) - \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial I_y} \right) = -\frac{\partial}{\partial x} I_x - \frac{\partial}{\partial y} I_y + f = -\frac{\partial^2 I}{\partial x^2} - \frac{\partial^2 I}{\partial y^2} + f = f - \Delta I$$

つまり、Poisson方程式の解がエネルギーを最小化する:

$$\Delta I(x,y) = f(x,y)$$

重要:変分法によるエネルギー最小化

- <u>ディリクレ・エネルギー</u>: 勾配の大きさを積分→エッジの大きさの和=凹凸具合=ノイズの大きさ.

$$\frac{1}{2}\iint\limits_{\Omega}\left\|\nabla\,I\right\|^2dxdy \Rightarrow \min$$
定義域语界: $\partial\Omega$

定義域: Ω

✓ 変分法によりLaplace方程式がディリクレ・エネルギーの Euler-Lagrange方程式として導かれる↓

$$\Delta I(x, y) = 0 \quad (x, y \in \Omega)$$

$$I(x, y) = g(x, y) \quad (x, y \in \Omega)$$

境界条件·

(1)

$$I(x,y) = g(x,y) \quad (x,y \in \partial\Omega)$$
 $g(x,y)$

凹凸具合が最小化=滑らかな(調和な)解=平均化.

重要:拡散方程式

- ディリクレエネルギーの最小化過程は拡散方程式(熱伝 導方程式)として記述出来る:
- 時間の変数を加えて関数(画像)を拡張しその時間方向へ の接線(時間変数での一階微分)が拡散のスピードになる。

$$\frac{\partial I(x, y, t)}{\partial t} = \Delta I(x, y, t)$$

✓ 拡散過程 t → ∞は、時間の極限でLaplace方程式を満 たす=解は調和関数となる ($\Delta I = 0$).

例:クーラーを止めたら、温度は一定(又は周りの部屋 の温度の平均)になる.

Laplacian & DoG, LoG

DoG: Difference of Gaussian.

$$g_{\sigma}(x,y) = \frac{1}{2\pi\sigma^2} \exp(-\frac{x^2 + y^2}{2\sigma^2})$$

$$\frac{\partial I(x,y,t)}{\partial t} = \Delta I(x,y,t) \qquad L(x,y,\sigma) = g_{\sigma}(x,y) * I(x,y)$$

$$\frac{1}{\partial t} - \Delta L(x, y, \sigma) = \frac{\partial L(x, y, \sigma)}{\partial \sigma} = \lim_{k \to 1} \frac{L(x, y, k\sigma) - L(x, y, \sigma)}{k\sigma - \sigma} \approx \frac{L(x, y, k\sigma) - L(x, y, \sigma)}{k\sigma - \sigma}$$

$$\sigma^{2}(1-k)LoG_{\sigma} * I(x,y) = \sigma^{2}(1-k)\Delta L(x,y,\sigma)$$

$$\approx (g_{\sigma}(x,y) - g_{k\sigma}(x,y)) * I(x,y) = DoG_{\sigma} * I(x,y)$$

$$DoG_{\sigma}(x, y) = g_{\sigma}(x, y) - g_{2\sigma}(x, y).$$

差分による拡散方程式の離散化

$$\frac{\partial I(x, y, t)}{\partial t} = \Delta I(x, y, t)$$

✓ 時間は、前進1次差分近似:epsilonは微小時間。

$$I^{n+1}(i,j) = I^{n}(i,j) + \varepsilon \Delta I^{n}(i,j)$$

0	1	0	
1	-4	1	
0	1	0	
4連結			
0.5	1	0.5	

空間は中心2次差分近似:

 $\Delta I \approx I(x+1,y) + I(x-1,y) + I(x,y+1) + I(x,y-1) - 4I(x,y)$

 $\Delta I \approx I(x+1,y) + I(x-1,y) + I(x,y+1) + I(x,y-1) - 6I(x,y) +$ +0.5(I(x+1,y+1)+I(x-1,y+1)+I(x+1,y-1)+I(x-1,y-1))

1 - 6 1 0.5 1 0.5

8連結

差分の陽解法と陰解法

✓ 陽解法は…

$$I^{n+1}(i,j) = I^{n}(i,j) + \varepsilon \Delta I^{n}(i,j)$$

$$I^{n+1}(i,j) = I^{n}(i,j) + \varepsilon \Delta I^{n+1}(i,j)$$

連立方程式となる:

$$(I - \varepsilon \Delta) I^{n+1}(i,j) = I^{n}(i,j) \Rightarrow I^{n+1}(i,j) = (I - \varepsilon \Delta)^{-1} I^{n}(i,j)$$

$$\Rightarrow A \mathbf{x} = \mathbf{b} \Rightarrow \mathbf{x} = A^{-1} \mathbf{b}$$

0か-1の疎な行列になる.

$\Delta I \approx I(x+1,y) + I(x-1,y) + I(x,y+1) + I(x,y-1) - 4I(x,y)$

行列 A の対角成分は $1 + \varepsilon 4$ 、非対角成分は、

差分の陽解法と陰解法2

✓ 画像の各画素にIDをk=(i×sx+i)と与えると…

k - sxk + 1 | k + 2 $k + sx \mid k + sx \mid$ $k + sx \mid k + sx$ + 1 + 2

 $\Delta I \approx I(x+1,y) + I(x-1,y)$ +I(x,y+1)+I(x,y-1)-4I(x,y) k + 2sx $\begin{vmatrix} k + 2sx \end{vmatrix}$ k + 2sx k + 2sx

 $I_{k-1} + I_{k-sx}$ + I(k+1) + I(k+sx) - 4I(k)

となる、ここで、sx×syの行列を 考える.

