Exploiting Kronecker Product Structure in

Image Restoration

James G. Nagy Emory University Atlanta, GA

Outline

- 1. The Basic Problem
- 2. Regularization
- 3. SVD / Kronecker Product Approximations
- 4. Iterative Methods / Preconditioning
- 5. Summary

Basic Problem

Linear system of equations

$$\mathbf{b} = A\mathbf{x} + \mathbf{e}$$

where

- A, b are known
- A is large, structured, ill-conditioned
- Goal: Compute an approximation of x

Applications: Ill-posed inverse problems.

- Geomagnetic Prospecting
- Tomography
- Image Restoration

b = observed image

A =blurring matrix (structured)

e = noise

x = true image

x = true image

Vision is the art of seeing what is invisible to others.

Basic Problem – Properties

Computational difficulties revealed through SVD:

Let $A = U\Sigma V^T$ where

- $\Sigma = \text{diag}(\sigma_1, \sigma_2, \dots, \sigma_N)$, $\sigma_1 \ge \sigma_2 \ge \dots \ge \sigma_N \ge 0$
- $\bullet \ U^T U = I \,, \quad V^T V = I$

For ill-posed inverse problems,

- $\sigma_1 \approx 1$, small singular values cluster at 0
- small singular values ⇒ oscillating singular vectors

Basic Problem – Properties

Inverse solution for noisy, ill-posed problems:

If
$$A = U\Sigma V^T$$
, then
$$\hat{\mathbf{x}} = A^{-1}(\mathbf{b} + \mathbf{e})$$

$$= V\Sigma^{-1}U^T(\mathbf{b} + \mathbf{e})$$

$$= \sum_{i=1}^n \frac{\mathbf{u}_i^T(\mathbf{b} + \mathbf{e})}{\sigma_i} \mathbf{v}_i$$

$$= \sum_{i=1}^n \frac{\mathbf{u}_i^T \mathbf{b}}{\sigma_i} \mathbf{v}_i + \sum_{i=1}^n \frac{\mathbf{u}_i^T \mathbf{e}}{\sigma_i} \mathbf{v}_i$$

$$= \mathbf{x} + \mathbf{error}$$

b = blurred, noisy image

x = true image

Vision is the art of seeing what is invisible to others.

x = inverse solution

Regularization

Basic Idea: Filter out effects of small singular values.

$$\mathbf{x}_{\text{reg}} = \sum_{i=1}^{n} \phi_i \frac{\mathbf{u}_i^T \mathbf{b}}{\sigma_i} \mathbf{v}_i$$

where the "filter factors" satisfy

Regularization

Some regularization methods:

1. Truncated SVD

$$\mathbf{x}_{\mathsf{tsvd}} = \sum_{i=1}^{k} \frac{\mathbf{u}_{i}^{T} \mathbf{b}}{\sigma_{i}} \mathbf{v}_{i}$$

2. Tikhonov

$$\mathbf{x}_{\mathsf{tik}} = \sum_{i=1}^{n} \frac{\sigma_i^2}{\sigma_i^2 + \alpha^2} \frac{\mathbf{u}_i^T \mathbf{b}}{\sigma_i} \mathbf{v}_i$$

3. Wiener

$$\mathbf{x}_{\text{wien}} = \sum_{i=1}^{n} \frac{\delta_i \sigma_i^2}{\delta_i \sigma_i^2 + \gamma_i^2} \frac{\mathbf{u}_i^T \mathbf{b}}{\sigma_i} \mathbf{v}_i$$

SVD Approximation

Basic idea:

 \bullet Decompose A as: (Van Loan and Pitsianis, '93)

$$A=C_1\otimes D_1+C_2\otimes D_2+\cdots+C_k\otimes D_k$$
 where
$$C_1\otimes D_1=\mathrm{argmin}||A-C\otimes D||_F.$$

- ullet Choose a "structured" (or sparse) U and V.
- Let $\Sigma = \operatorname{argmin} ||A U\Sigma V^T||_F$.

That is,

$$\Sigma = \operatorname{diag}\left(U^{T}AV\right)$$
$$= \operatorname{diag}\left(U^{T}\left(\sum_{i=1}^{k} C_{i} \otimes D_{i}\right)V\right)$$

SVD Approximation

Choices for U and V depend on problem (application).

Since

$$A = C_1 \otimes D_1 + C_2 \otimes D_2 + \dots + C_k \otimes D_k$$

and

$$C_1 \otimes D_1 = \operatorname{argmin} ||A - C \otimes D||_F$$

we might use singular vectors of $C_1 \otimes D_1$.

• For image restoration, we also use

Fourier Transforms (FFTs)

Discrete Cosine Transforms (DCTs)

Efficient Implementation for Image Restoration

- 1. Matrix Structure
- 2. Efficiently computing SVD approximation

First, how do we get the matrix, A?

• Using linear algebra notation, the i-th column of A can be written as:

$$A\mathbf{e}_i = \begin{bmatrix} \mathbf{a}_1 & \cdots & \mathbf{a}_i & \cdots & \mathbf{a}_n \end{bmatrix} \begin{bmatrix} \mathbf{0} \\ \vdots \\ \mathbf{1} \\ \vdots \\ \mathbf{0} \end{bmatrix} = \mathbf{a}_i$$

In an imaging system,

 e_i = point source Ae_i = point spread function (PSF)

point source

PSF

Spatially invariant PSF implies:

That is, spatially invariant implies

- ullet Each column of A is identical, modulo shift.
- ullet One point PSF is enough to fully describe A.
- A has Toeplitz structure.

$$\mathbf{e}_{5} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \rightarrow \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \rightarrow \text{blur} \rightarrow \begin{bmatrix} p_{11} & p_{12} & p_{13} \\ p_{21} & p_{22} & p_{23} \\ p_{31} & p_{32} & p_{33} \end{bmatrix} \rightarrow A\mathbf{e}_{5} = \begin{bmatrix} p_{11} \\ p_{12} \\ p_{13} \\ p_{21} \\ p_{22} \\ p_{23} \\ p_{31} \\ p_{32} \\ p_{33} \end{bmatrix}$$

$$A = \begin{bmatrix} p_{22} & p_{21} & p_{12} & p_{11} \\ p_{23} & p_{22} & p_{21} & p_{13} & p_{12} & p_{11} \\ p_{23} & p_{22} & p_{21} & p_{13} & p_{12} \\ p_{32} & p_{31} & p_{22} & p_{21} & p_{12} & p_{11} \\ p_{33} & p_{32} & p_{31} & p_{23} & p_{22} & p_{21} & p_{13} & p_{12} \\ p_{33} & p_{32} & p_{31} & p_{23} & p_{22} & p_{13} & p_{12} \\ p_{32} & p_{31} & p_{22} & p_{21} & p_{13} & p_{12} \\ p_{32} & p_{31} & p_{22} & p_{21} & p_{23} & p_{22} & p_{21} \\ p_{33} & p_{32} & p_{31} & p_{23} & p_{22} & p_{21} \\ p_{33} & p_{32} & p_{31} & p_{23} & p_{22} & p_{21} \\ p_{33} & p_{32} & p_{33} & p_{32} & p_{23} & p_{22} \end{bmatrix}$$

Matrix Summary

Boundary Condition	Matrix Structure
zero	ВТТВ
periodic	BCCB (use FFT)
reflexive	ВТТВ+ВТНВ+ВНТВ+ВННВ
(strongly symmetric)	(use DCT)

B = block

T = Toeplitz

C = circulant

H = Hankel

For a separable PSF, we get:

For a separable PSF, we get:
$$\begin{bmatrix} p_{11} & p_{12} & p_{13} \\ p_{21} & p_{22} & p_{23} \\ p_{31} & p_{32} & p_{33} \end{bmatrix} = \mathbf{cd}^T = \begin{bmatrix} c_1d_1 & c_1d_2 & c_1d_3 \\ c_2d_1 & c_2d_2 & c_2d_3 \\ c_3d_1 & c_3d_2 & c_3d_3 \end{bmatrix} \rightarrow A\mathbf{e}_5 = \begin{bmatrix} c_1\begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix} \\ c_2\begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix} \\ c_3\begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix} \end{bmatrix}$$

$$\begin{bmatrix} c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_1 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_1 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_1 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 & d_1 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 & d_1 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 & d_1 \end{pmatrix} & c_2 \begin{pmatrix} d_2 & d_1 \\ d_3 & d_2 & d_1 \\ d_3 & d_2 & d_1 \end{pmatrix}$$

If the PSF is not separable, we can still compute:

$$P = \sum_{i=1}^{r} \mathbf{c}_i \mathbf{d}_i^T \qquad \text{(sum of rank-1 matrices)}$$

and therefore, get

$$A = \sum_{i=1}^{r} C_i \otimes D_i$$
 (sum of Kron. products)

In fact, we can get "optimal" decompositions.

(Kamm, N, '00; N., Ng, Perrone, 03)

SVD Approximation for Image Restoration

Use $A \approx U \Sigma V^T$, where

- If $\mathcal{F}\left(\sum C_i\otimes D_i\right)\mathcal{F}^*$ is best, $U=V=\mathcal{F}^*\,,\quad \Sigma=\mathrm{diag}\left(\mathcal{F}\left(\sum C_i\otimes D_i\right)\mathcal{F}^*\right)$
- If $\mathcal{C}\left(\sum C_i\otimes D_i\right)\mathcal{C}^T$ is best, $U=V=\mathcal{C}^T,\quad \Sigma=\operatorname{diag}\left(\mathcal{C}\left(\sum C_i\otimes D_i\right)\mathcal{C}^T\right)$
- If $(U_c \otimes U_d)^T (\sum C_i \otimes D_i) (V_c \otimes V_d)$ is best, $U = U_c \otimes U_d, \quad V = V_c \otimes V_d,$ $\Sigma = \operatorname{diag} \left((U_c \otimes U_d)^T \left(\sum C_i \otimes D_i \right) (V_c \otimes V_d) \right)$

3-Dimensional Problems

Need orthogonal tensor decompositions

SIMAX: de Lathauwer, de Moor, Vandewalle, '00;

Kolda, '01;

Zhang, Golub, '01

• We use HOSVD (de Lathauwer, de Moor, Vandewalle, '00):

$$P = \sum_{i=1}^{r_1} \sum_{j=1}^{r_2} \sum_{k=1}^{r_3} \sigma_{ijk} \mathbf{u}_i \circ \mathbf{v}_j \circ \mathbf{w}_k.$$

ullet These vectors define matrices C_i , D_j and F_k , with

$$A = \sum_{\sigma_{ijk} \neq 0} \sum_{j \in \mathcal{S}} C_i \otimes D_j \otimes F_k,$$

3-Dimensional Problems

Need orthogonal tensor decompositions

SIMAX: de Lathauwer, de Moor, Vandewalle, '00;

Kolda, '01;

Zhang, Golub, '01

• We use HOSVD (de Lathauwer, de Moor, Vandewalle, '00):

$$P = \sum_{i=1}^{r_1} \sum_{j=1}^{r_2} \sum_{k=1}^{r_3} \sigma_{ijk} \mathbf{u}_i \circ \mathbf{v}_j \circ \mathbf{w}_k.$$

ullet These vectors define matrices C_i , D_j and F_k , with

$$A = \sum_{\sigma_{ijk} \neq 0} \sum_{j \in \mathcal{S}} C_i \otimes D_j \otimes F_k,$$

Iterative Regularization

Basic idea:

- Use an iterative method (e.g., conjugate gradients)
- Terminate iteration before theoretical convergence:
 - Early iterations reconstruct solution.
 - Later iterations reconstruct noise.

Some important methods:

- CGLS, LSQR, GMRES
- MR2 (Hanke, '95)
- MRNSD (Kaufman, '93; N., Strakos, '00)

Iterative Regularization

Efficient for large problems, provided

1. Multiplication with A is not expensive.

Image restoration

⇔ Use FFTs

- 2. Convergence is rapid enough.
 - CGLS, LSQR, GMRES, MR2 often fast, especially for severely ill-posed, noisy problems.
 - MRNSD based on steepest descent, typically converges very slowly.

Preconditioning for Speed

Typical approach for Ax = b

- Find matrix P so that $P^{-1}A \approx I$.
- "Ideal" choice: P=AIn this case, converge in one iteration to $\mathbf{x}=A^{-1}\mathbf{b}$

For ill-conditioned, noisy problems

- Inverse solution is corrupted with noise
- "Ideal" regularized preconditioner: If $A = U\Sigma V^T$ (Hanke, N., Plemmons, '93)

$$P = U \Sigma_k V^T = U \operatorname{diag}(\sigma_1, \dots, \sigma_k, 1, \dots, 1) V^T$$

Preconditioning for Speed

Notice that the preconditioned system is:

$$P^{-1}A = (U\Sigma_k V^T)^{-1}(U\Sigma V^T)$$
$$= V\Sigma_k^{-1}\Sigma V^T$$
$$= V\Delta V^T$$

where $\Delta = \text{diag}(1, \dots, 1, \sigma_{k+1}, \dots, \sigma_n)$

That is,

- Large (good) singular values clustered at 1.
- Small (bad) singular values not clustered.

Preconditioning for Speed

Remaining questions:

1. How to choose truncation index, k?

Use regularization parameter choice methods, e.g., GCV, L-curve, Picard condition

2. We can't compute SVD, so now what?

Use SVD approximation.

The End

- Preconditioning ill-posed problems is difficult, but possible.
- Can build approximate SVD from Kronecker product approximations.
- Can implement efficiently for image restoration.
- Matlab software: RestoreTools (N., Palmer, Perrone)

Object oriented approach for image restoration. http://www.mathcs.emory.edu/~nagy/RestoreTools/

Related software for ill-posed problems (Hansen, Jacobsen) http://www.imm.dtu.dk/~pch/Regutools/