

Bicubic Interpolation

Bicubic interpolation solves for the value at a new point by analyzing the 16 data points surrounding the interpolation region, see the example below.


The points Z_{22} , Z_{23} , Z_{32} , and Z_{33} are the four closest points to the interpolation point and define the interpolation region. The interpolation variables \hat{P}_x and \hat{P}_y are calculated by determining the normalized horizontal and vertical distance between the four closest points.

$$\hat{P}_x = \frac{P_x - X_{22}}{X_{23} - X_{22}}$$

$$\hat{P}_y = \frac{P_y - Y_{22}}{Y_{32} - Y_{22}}$$

This bicubic interpolation is for imagery, we assume a 1 pixel delta between pixels in adjacent columns and rows. Since the distance between is always 1, the values for \hat{P}_x and \hat{P}_y can be simplified to:

$$\begin{aligned} \widehat{P}_x &= P_x - \lfloor P_x \rfloor \\ \widehat{P}_y &= P_y - \lfloor P_y \rfloor \end{aligned}$$

Where the $[\]$ represents the floor of the value. For the horizontal interpolation portion of this algorithm, a cubic must be defined for each row of the 4x4 pixel region. These will be used to solve for the x-components of the values R_1 through R_4 .

$$R_i = A_i x^3 + B_i x^2 + C_i x + D_i$$

The values of x relative to the current location are inserted into the cubic and solved for each of the 4 pixels in the row. This develops a system of linear equations that can be used to solve for the coefficients A - D. The solution for the first row is calculated as:

$$z_{11} = A_1(-1)^3 + B_1(-1)^2 + C_1(-1) + D_1$$

$$z_{12} = A_1(0)^3 + B_1(0)^2 + C_1(0) + D_1$$

$$z_{13} = A_1(1)^3 + B_1(1)^2 + C_1(1) + D_1$$

$$z_{14} = A_1(2)^3 + B_1(2)^2 + C_1(2) + D_1$$

Where the value of z_{ij} is the pixel intensity. Rewriting these equations in matrix form gives:

$$\begin{bmatrix} A_1 & B_1 & C_1 & D_1 \end{bmatrix} \cdot \begin{bmatrix} x_1^3 & x_2^3 & x_3^3 & x_4^3 \\ x_1^2 & x_2^2 & x_3^2 & x_4^2 \\ x_1 & x_2 & x_3 & x_4 \\ 1 & 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} Z_{11} & Z_{12} & Z_{13} & Z_{14} \end{bmatrix}$$

Since the offsets of x are consistent for all four rows, all four rows can be solved for simultaneously as:

$$\begin{bmatrix} A_1 & B_1 & C_1 & D_1 \\ A_2 & B_2 & C_2 & D_2 \\ A_3 & B_3 & C_3 & D_3 \\ A_4 & B_4 & C_4 & D_4 \end{bmatrix} \cdot \begin{bmatrix} x_1^3 & x_2^3 & x_3^3 & x_4^3 \\ x_1^2 & x_2^2 & x_3^2 & x_4^2 \\ x_1 & x_2 & x_3 & x_4 \\ 1 & 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} Z_{11} & Z_{12} & Z_{13} & Z_{14} \\ Z_{21} & Z_{22} & Z_{23} & Z_{24} \\ Z_{31} & Z_{32} & Z_{33} & Z_{34} \\ Z_{41} & Z_{42} & Z_{43} & Z_{44} \end{bmatrix}$$

For simplicity, this is rewritten in shorthand notation as:

$$[C_R] \cdot [X] = [Z]$$

Where [CR] is the cubic coefficients for the four rows, [Z] is the pixel intensity values for the surrounding pixels and [X] is a constant array of offsets:

$$[X] = \begin{bmatrix} -1^3 & 0 & 1^3 & 2^3 \\ -1^2 & 0 & 1^2 & 2^2 \\ -1^1 & 0 & 1^1 & 2^1 \\ 1 & 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 1 & 8 \\ 1 & 0 & 1 & 4 \\ -1 & 0 & 1 & 2 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

Since [X] is an array of constants, the inverse of [X] is an array of constants as well.

$$[X^{-1}] = \begin{bmatrix} -1/_6 & 1/_2 & -1/_6 & 0 \\ 1/_2 & -1 & -1/_2 & 1 \\ -1/_2 & 1/_2 & 1 & 0 \\ 1/_6 & 0 & -1/_6 & 0 \end{bmatrix}$$

Using $[X^{-1}]$, the coefficients of the row cubics can be solved for.

$$[C_R] = [Z] \cdot [X^{-1}]$$

Each of the row cubics is now solved at the horizontal normalized coordinate $\hat{P}x$:

$$A_{1}\hat{P}x^{3} + B_{1}\hat{P}x^{2} + C_{1}\hat{P}x + D_{1} = R_{1}$$

$$A_{2}\hat{P}x^{3} + B_{2}\hat{P}x^{2} + C_{2}\hat{P}x + D_{2} = R_{1}$$

$$A_{3}\hat{P}x^{3} + B_{3}\hat{P}x^{2} + C_{3}\hat{P}x + D_{3} = R_{3}$$

$$A_{4}\hat{P}x^{3} + B_{4}\hat{P}x^{2} + C_{4}\hat{P}x + D_{4} = R_{4}$$

Converting this to matrix form

$$\begin{bmatrix} A_1 & B_1 & C_1 & D_1 \\ A_2 & B_2 & C_2 & D_2 \\ A_3 & B_3 & C_3 & D_3 \\ A_4 & B_4 & C_4 & D_4 \end{bmatrix} \cdot \begin{bmatrix} \hat{p}_{\chi^3} \\ \hat{p}_{\chi^2} \\ \hat{p}_{\chi} \\ 1 \end{bmatrix} = \begin{bmatrix} R_1 \\ R_2 \\ R_3 \\ R_4 \end{bmatrix}$$

Written in shorthand notation:

$$[C_R] \cdot [P_r] = [R]$$

To solve for the value of P, a vertical cubic is fit through the row interpolation points. Using the same technique as with the row interpolations, the value of y is plugged into the cubic for each of the known row offsets and solved for the value at the associated R_i :

$$A_{C}y_{1}^{3} + B_{C}y_{1}^{2} + C_{C}y_{1} + D_{C} = R_{1}$$

$$A_{C}y_{2}^{3} + B_{C}y_{2}^{2} + C_{C}y_{2} + D_{C} = R_{1}$$

$$A_{C}y_{3}^{3} + B_{C}y_{3}^{2} + C_{C}y_{3} + D_{C} = R_{3}$$

$$A_{C}y_{4}^{3} + B_{C}y_{4}^{2} + C_{C}y_{4} + D_{C} = R_{4}$$

Where $y_1 = -1$, $y_2 = 0$, $y_3 = 1$, and $y_4 = 2$. Converted to matrix form:

$$\begin{bmatrix} y_1^3 & y_1^2 & y_1 & 1 \\ y_2^3 & y_2^2 & y_2 & 1 \\ y_3^3 & y_3^2 & y_3 & 1 \\ y_3^2 & y_2^2 & y_4 & 1 \end{bmatrix} \cdot \begin{bmatrix} A_C \\ B_C \\ C_C \\ D_C \end{bmatrix} = \begin{bmatrix} R_1 \\ R_2 \\ R_3 \\ R_4 \end{bmatrix}$$

In shorthand notation:

$$[Y] \cdot [C_C] = [R]$$

[Y] is also an array of constant offsets:

$$[Y] = \begin{bmatrix} -1^3 & -1^2 & -1^1 & 1\\ 0^3 & 0^2 & 0^1 & 1\\ 1^3 & 1^2 & 1^1 & 1\\ 2^3 & 2^2 & 2^1 & 1 \end{bmatrix} = \begin{bmatrix} -1 & 1 & -1 & 1\\ 0 & 0 & 0 & 1\\ 1 & 1 & 1 & 1\\ 8 & 4 & 2 & 1 \end{bmatrix}$$

The inverse of [Y] is calculated as:

$$[Y] = \begin{bmatrix} -\frac{1}{6} & \frac{1}{2} & -\frac{1}{2} & \frac{1}{6} \\ \frac{1}{2} & -1 & \frac{1}{2} & 0 \\ -\frac{1}{3} & -\frac{1}{2} & 1 & -\frac{1}{6} \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

The final step is to solve for the value at point P by solving the vertical cubic at the normalized vertical value $\hat{P}y$:

$$P = A_C \hat{P} y^3 + B_C \hat{P} y^2 + C_C \hat{P} y + D_C$$

Written in matrix form:

$$P = [\hat{P}y^3 \quad \hat{P}y^2 \quad \hat{P}y \quad 1] \cdot \begin{bmatrix} A_C \\ B_C \\ C_C \\ D_C \end{bmatrix}$$

Written in shorthand form:

$$P = [Py] \cdot [C_C]$$

All of the preceding equations can be collapsed into a single 4x4 that is only based on the known quantities: $\hat{P}x$, $\hat{P}y$, and [Z]. Starting with the final equation and substituting:

$$\begin{array}{lll} P = [Py] \cdot [C_C] & where & [C_C] = [Y^{-1}] \cdot [R] \\ P = [Py] \cdot [Y^{-1}] \cdot [R] & where & [R] = [C_R] \cdot [Px] \\ P = [Py] \cdot [Y^{-1}] \cdot [C_R] \cdot [Px] & where & [C_R] = [Z] \cdot [X^{-1}] \end{array}$$

Finally reduces to:

$$P = [\mathbf{P}\mathbf{y}] \cdot [\mathbf{Y}^{-1}] \cdot [\mathbf{Z}] \cdot [\mathbf{X}^{-1}] \cdot [\mathbf{P}\mathbf{x}]$$

Property of ahinson.com - Last Updated December 8, 2011