Edge-Adaptive Image Interpolation with Contour Stencils

Pascal Getreuer

Dec 27, 2010

TV along Curves

Let u be an image. For C a smooth simple curve, define

$$\|u\|_{\mathrm{TV}(\mathcal{C})} = \int_0^T \left| \frac{\partial}{\partial t} u(\gamma(t)) \right| dt, \qquad \gamma : [0, T] \to \mathcal{C}.$$

Strategy: Find approximate contours of u by finding curves C such that $\|u\|_{\mathrm{TV}(C)}$ is small.

Contour Stencils

A *contour stencil* is a function $\mathcal{S}: \mathbb{Z}^2 \times \mathbb{Z}^2 \to \mathbb{R}$ describing edges between pixels, and TV is estimated as

$$(\mathcal{S} \star [u])(k) := \sum_{m,n \in \mathbb{Z}^2} \mathcal{S}(m,n) |u_{k+m} - u_{k+n}| \approx ||u||_{\mathrm{TV}(C)}$$

where S describes edges that approximate C.

$$+n_{2} \downarrow \xrightarrow{+n_{1}} (S \star [u])(i,j) = (|u_{i,j-1} - u_{i+1,j}| + |u_{i-1,j-1} - u_{i,j}| + |u_{i,j} - u_{i+1,j+1}| + |u_{i-1,j} - u_{i,j+1}|).$$

Contour Stencils

Estimate the contours locally by finding a stencil with low TV,

$$S^*(k) = \arg\min_{S \in \Sigma} (S \star [u])(k)$$

where Σ is a set of candidate stencils.

$$\Sigma = \left\{ \begin{array}{ccc} & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ \end{array} \right.$$

Contour Stencils

For each pixel, $S^*(k)$ is determined to estimate the local contour orientation.

Why TV?

Total variation is invariant under diffeomorphisms on space.

Consider the change of variables

$$t = \varphi(s)$$

 $dt = \varphi'(s) ds$

and suppose that $\varphi'(s) > 0$, then

$$\int_0^T |u'(t)| \ dt = \int_{\varphi^{-1}(0)}^{\varphi^{-1}(T)} |u'(\varphi(s))| \varphi'(s) \, ds$$
$$= \int_{\varphi^{-1}(0)}^{\varphi^{-1}(T)} |\frac{\partial}{\partial s} u(\varphi(s))| \ ds.$$

Interpolation Problem

Given discrete image v and point spread function h(x, y), find function u(x, y) such that

$$v_{i,j} = (h * u)(i,j)$$
 for all i,j .

Edge Directed Interpolation

Theorem (Edge Directed Interpolation)

Consider approximating u(x) by

$$\hat{u}(x) = (1 - \lambda)u(a) + \lambda u(b)$$

and let $C = C_1 \cup C_2$ be a curve passing through a, x, and b. Then the approximation error is bounded by

$$|\hat{u}(x) - u(x)| \le \max\{|1 - \lambda|, |\lambda|\} \|u\|_{\text{TV}(C)}$$
.

Choosing the stencil with the smallest TV minimizes the estimated interpolation error:

$$|\hat{u}(x) - u(x)| \leq ||u||_{\mathrm{TV}(C)} \approx \frac{1}{|\mathcal{S}^{\star}|} (\mathcal{S}^{\star} \star [u])(k) = \min_{\mathcal{S} \in \Sigma} \frac{1}{\mathcal{S}} (\mathcal{S} \star [u])(k).$$

Contour Stencil Windowed Zooming

Local reconstructions:

$$u_k(x) = v_k + \sum_{n \in \mathcal{N}} c_n \varphi_{\mathcal{S}^*(k)}^n(x-n),$$

where

 v_k : kth pixel of input image

 \mathcal{N} : neighborhood

 $\varphi^n_{\mathcal{S}^{\star}(k)}$: function oriented with the

best-fitting stencil $S^*(k)$

 c_n : coefficients such that

$$(h*u_k)(m)=v_{k+m}$$
 for $m\in\mathcal{N}$

if $S = \langle \langle \rangle \rangle$

if
$$\mathcal{S} = \exists \exists$$

Contour Stencil Windowed Zooming

Combine local reconstructions with overlapping windows

$$u(x) = \sum_{k \in \mathbb{Z}^2} w(x-k)u_k(x-k),$$

where w satisfies

$$\sum_{k} w(x-k) \equiv 1$$
 s.t. method reproduces constants

$$w(k) = 0$$
 for $k \notin \mathcal{N}$ s.t. $\downarrow (h * u) \approx v$

w compact support for computational efficiency

Example: Cubic B-spline

$$w(x) = B(x_1)B(x_2)$$

 $B(t) = (1 - |t| + \frac{1}{6}|t|^3 - \frac{1}{3}|1 - |t||^3)^+$

Original Image (332×300)

Input Image (83×75)

Proposed Interpolation (PSNR 25.97, 0.125 s)

V Minimization (PSNR 25.73, 0.784 s

TV Minimization (PSNR 25.73, 0.784s) Proposed Interpolation (PSNR 25.97, 0.125s)

AQua-2 (PSNR 24.72, 0.016s) Roussos (PSNR 25.87, 2.518 s)

Zooming Comparison

Average PSNR on the Kodak Image Suite

Zoom Factor	$2\times$	$3\times$	$4\times$
AQua-2	25.06	22.48	21.35
Fractal Zooming	29.00	27.20	25.25
Contour Stencils	29.87	27.77	25.93
Roussos	30.56	27.97	26.19

Computation Time (s) vs. Output Image Size

Image Size	128×128	256×256	512×512
AQua-2	0.0048	0.017	0.068
Contour Stencils	0.025	0.088	0.34
Roussos	0.23	2.22	8.64

Analysis of Contour Stencils

Curve Perturbation

Let C and \tilde{C} be smooth curves parameterized by $\gamma:[0,T]\to C$ and $\tilde{\gamma}:[0,T]\to \tilde{C}$. Then if u is twice continuously differentiable,

$$\begin{aligned} & \left| \left\| u \right\|_{\mathrm{TV}(\tilde{\mathcal{C}})} - \left\| u \right\|_{\mathrm{TV}(\mathcal{C})} \right| \\ & \leq \left\| \left| \nabla u \right| \right\|_{\infty} \left\| \left| \tilde{\gamma}' - \gamma' \right| \right\|_{1} \\ & + \left\| \nabla^{2} u \right\|_{\infty} \left(\frac{\left| \tilde{\mathcal{C}} \right| + \left| \mathcal{C} \right|}{2} + \frac{1}{4} \left\| \left| \tilde{\gamma}' - \gamma' \right| \right\|_{1} \right) \left\| \left| \tilde{\gamma} - \gamma \right| \right\|_{\infty}. \end{aligned}$$

Analysis of Contour Stencils

$$u \in C^2 \implies \text{discrete TV is first-order accurate}$$

TV Discretization

Suppose $u \in C^2[0, T]$ and $0 = t_0 < t_1 < \cdots < t_N = T$, and define $h_i = t_i - t_{i-1}$. Then

$$\|u\|_{\mathsf{TV}} - \frac{1}{3} T \frac{h_{max}^2}{h_{avg}} \|u''\|_{\infty} \leq \sum_{i=1}^N |u(t_i) - u(t_{i-1})| \leq \|u\|_{\mathsf{TV}}.$$

Analysis of Contour Stencils

Let $S^{*2}(k)$ denote the second best-fitting stencil and define the separation $\sup_{v}(k)$ between the first and second best,

$$\mathcal{S}^{\star 2}(k) := \underset{\mathcal{S} \in \Sigma \setminus \mathcal{S}^{\star}(k)}{\operatorname{arg \, min}} (\mathcal{S} \star [v])(k),$$

$$\operatorname{sep}_{v}(k) := (\mathcal{S}^{\star 2}(k) \star [v])(k) - (\mathcal{S}^{\star}(k) \star [v])(k).$$

Stability of the Best-Fitting Stencil

Suppose that for two images v and \tilde{v}

$$\operatorname{sep}_{v}(k) > 2M \|v - \tilde{v}\|_{2},$$

$$M = \max_{S \in \Sigma} \left[\sum_{n,m} \left(\sum_{n,m} \left| S(m,n) + S(n,m) \right| \right)^{2} \right]^{1/2}.$$

Then they have the same best-fitting stencil at k.

Contour Stencil Design

Let $\{f^1, \ldots, f^J\}$, $f^j : \mathbb{Z}^2 \to \mathbb{R}$, be a set of image features.

Example:
$$f^{j}(x) = x_1 \sin \frac{\pi}{8} j - x_2 \cos \frac{\pi}{8} j$$
, $j = 0, ..., 7$

We want to design stencils S^1, \ldots, S^J that distinguish between these features.

Contour Stencil Design

We want stencil S^j to be the best-fitting stencil on f^j ,

Want:
$$\frac{1}{|\mathcal{S}^j|} (\mathcal{S}^j \star [f^j])(0) < \frac{1}{|\mathcal{S}^i|} (\mathcal{S}^i \star [f^j])(0)$$
 for all $i \neq j$.

Ignoring the $\frac{1}{|S|}$ normalizations, this condition becomes

$$(\mathcal{S}^j \star [f^j])(0) < (\mathcal{S}^i \star [f^j])(0)$$

$$\Longrightarrow ((\mathcal{S}^j - \mathcal{S}^i) \star [f^j])(0) < 0.$$

We can try to satisfy this condition by minimizing

$$\begin{aligned} \min_{\mathcal{S}^1, \dots, \mathcal{S}^J} \sum_{i=1}^J \sum_{j=1}^J \left((\mathcal{S}^j - \mathcal{S}^i) \star [f^j] \right) (0) + \gamma \sum_{j=1}^J \|\mathcal{S}^j\|_1 \\ \text{s.t. } 0 \leq \mathcal{S}^j(m, n) \leq 1 \end{aligned}$$

Contour Stencil Design

$$\min_{\mathcal{S}^1, \dots, \mathcal{S}^J} \sum_{i=1}^J \sum_{j=1}^J \left((\mathcal{S}^j - \mathcal{S}^i) \star [f^j] \right) (0) + \gamma \sum_{j=1}^J ||\mathcal{S}^j||_1$$
s.t. $0 \le \mathcal{S}^j(m, n) \le 1$

The minimization has closed-form solution

$$S^{j}(m,n) = \begin{cases} 1 & \text{if } |f_{m}^{j} - f_{n}^{j}| < \frac{1}{J} \sum_{i=1}^{J} |f_{m}^{i} - f_{n}^{i}| - \frac{\gamma}{J}, \\ 0 & \text{if } |f_{m}^{j} - f_{n}^{j}| > \frac{1}{J} \sum_{i=1}^{J} |f_{m}^{i} - f_{n}^{i}| - \frac{\gamma}{J}. \end{cases}$$

Corner-Shaped Stencils

Example: Corner-shaped stencils designed from the features

$$f^{j}(x) = \max\{x_{1}\cos\frac{\pi}{4}j - x_{2}\sin\frac{\pi}{4}j, x_{1}\sin\frac{\pi}{4}j + x_{2}\cos\frac{\pi}{4}j\}.$$

3D Stencils

In d dimensions, a stencil $\mathcal{S}:\mathbb{Z}^d\times\mathbb{Z}^d\to\mathbb{R}$ is applied at voxel $k\in\mathbb{Z}^d$ as

$$(\mathcal{S}\star[u])(k):=\sum_{m,n\in\mathbb{Z}^d}\mathcal{S}(m,n)\left|u_{k+m}-u_{k+n}\right|.$$

Small TV detects isosurfaces. Some 3D stencils:

3D Stencils

Example: Stencils applied to
$$u_{i,j,k} = \sqrt{i^2 + j^2 + k^2}$$

The results are visualized by assigning a color to the region of space having a particular best-fitting stencil.

3D Stencils

Example: Stencils applied to an MRI brain volume

Demosaicing

Demosaicing Stencils

Centered on a green pixel:

Centered on a red or blue pixel:

Demosaicing Stencils

Stencil orientation estimation on mosaiced data:

Demosaicing Stencils

Stencil orientation estimation on mosaiced data:

Preliminary Demosaicing Method

Let f be the given mosaiced image. We consider demosaicing by the minimization of

$$\begin{aligned} \arg \min_{u} \sum_{k \in \{Y, C_{b}, C_{r}\}} \sum_{n \in \Omega} \sum_{m \in \mathcal{N}(n)} w_{m,n} \left| u_{m}^{(k)} - u_{n}^{(k)} \right| \\ + \frac{\lambda}{2} \sum_{k \in \{R, G, B\}} \sum_{n \in \Omega^{(k)}} (f_{n} - u_{n}^{(k)})^{2} \end{aligned}$$

where

 $w_{m,n}$: weights choosen according the best-fitting stencils

 $\mathcal{N}(n)$: neighbors of pixel n

 λ : fidelity parameter

 $\Omega^{(k)}$: subset of Ω where kth channel is given

Thanks!

Webpage

http://www.math.ucla.edu/~getreuer/contours

Contact

getreuer@gmail.com