Image Restoration with Union of Directional Orthonormal DWTs

S. Muramatsu¹ N. Aizawa² M. Yukawa¹

¹Dept. of Electrical and Electronic Eng., Niigata University, Japan

²Graduate School of Science & Technology, Niigata University, Japan

December 6, 2012

Outline

- Introduction
 - Image Restoration with Sparse Representation
 - Selection of Dictionary
 - Purpose
- Union of Directional SOWTs
 - Review of 2-D Directional LOT
 - Construction of Redundant Dictionary
- 3 Image Restoration with ISTA
 - ISTA with a Tight Frame
 - Examples of Measurement Processes
- 4 Simulation Results
 - Original Pictures and Adopted Transforms
 - Deblurring, Super Resolution and Inpainting
- Conclusions

Outline

1 Introduction

- Image Restoration with Sparse Representation
- Selection of Dictionary
- Purpose
- 2 Union of Directional SOWTs
 - Review of 2-D Directional LOT
 - Construction of Redundant Dictionary
- 3 Image Restoration with ISTA
 - ISTA with a Tight Frame
 - Examples of Measurement Processes
- 4 Simulation Results
 - Original Pictures and Adopted Transforms
 - Deblurring, Super Resolution and Inpainting
 - Deblurring
 - Super Resolution
 - Inpainting

Assumption

$$\mathbf{x} = \mathbf{P}\mathbf{u}^* + \mathbf{w}$$
 $\mathbf{u}^* = \mathbf{D}\mathbf{y}^*$

Assumption

$$\mathbf{x} = \mathbf{P}\mathbf{u}^* + \mathbf{w}$$
 $\mathbf{u}^* = \mathbf{D}\mathbf{v}^*$

Example of Problem Setting

$$\begin{split} (Q_1^\lambda) \quad \hat{\mathbf{y}} &= \arg\min_{\mathbf{y}} \|\mathbf{x} - \mathbf{P} \mathbf{D} \mathbf{y}\|_2^2 + \lambda \|\mathbf{y}\|_1 \\ \hat{\mathbf{u}} &= \mathbf{D} \hat{\mathbf{y}} \end{split}$$

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

Observed

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

Observed

NS-Haar WT

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

Observed

NS-Haar WT

Proposal

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

NS-Haar WT

Proposal

What kind of properties are preferable?

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

NS-Haar WT

Proposal

What kind of properties are preferable?

Redundant (sparse representation)

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

NS-Haar WT

Proposal

What kind of properties are preferable?

- Redundant (sparse representation)
- Overlapping (smoothness)

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

NS-Haar WT

Proposal

What kind of properties are preferable?

- Redundant (sparse representation)
- Overlapping (smoothness)
- Symmetric (anti-phase-distortion)

Selection of an appropriate dictionary is a KEY STEP in (Q_1^{λ}) .

Original

NS-Haar WT

Proposal

What kind of properties are preferable?

- Redundant (sparse representation)
- Overlapping (smoothness)
- Symmetric (anti-phase-distortion)
- Tight (energy preservation)

As well, the DIRECTIONAL property is of interest.

Good approximation for diagonal edges and textures.

Real-valued and compact-support dictionaries

Dictionaries	Dir.	Red.	Ovl.	Sym.	Tight
DCT	No	No	No	Yes	Yes
Haar DWT	No	No	No	Yes	Yes
5-3/9-7 DWT	No	No	Yes	Yes	No
NS-DCT	No	Yes	Yes	Yes	Yes
NS-Haar DWT	No	Yes	Yes	Yes	Yes
DirSOWT	Yes	No	Yes	Yes	Yes
Contourlet	Yes	Yes	Yes	Rest	ricted
Union of DirSOWTs	Yes	Yes	Yes	Yes	Yes

Contourlet: [Do et al., IEEE TIP 2005]
DirSOWT: [Muramatsu et al., IEEE TIP 2012]

Purpose

 A union of DirSOWTs was applied to image denoising as a redundant dictionary **D** and shown to be effective.

Purpose

- A union of DirSOWTs was applied to image denoising as a redundant dictionary **D** and shown to be effective.
 - S. Muramatsu *et al.*: "Directional lapped orthogonal transform: Theory and design," IEEE TIP, 2012.
 - S. Muramatsu et al.: "Image denoising with union of directional orthonormal DWTs," IEEE Proc. ICASSP, 2012.
 - S. Muramatsu et al.: "SURE-LET image denoising with multiple directional LOTs," Proc. PCS, 2012.

Purpose,

- A union of DirSOWTs was applied to image denoising as a redundant dictionary **D** and shown to be effective.
 - S. Muramatsu *et al.*: "Directional lapped orthogonal transform: Theory and design," IEEE TIP, 2012.
 - S. Muramatsu *et al.*: "Image denoising with union of directional orthonormal DWTs," IEEE Proc. ICASSP, 2012.
 - S. Muramatsu et al.: "SURE-LET image denoising with multiple directional LOTs," Proc. PCS, 2012.

Extend the application of a union of DirSOWTs to image restoration.

Outline

- - Image Restoration with Sparse Representation
 - Selection of Dictionary
 - Purpose
- 2 Union of Directional SOWTs
 - Review of 2-D Directional I OT
 - Construction of Redundant Dictionary
- - ISTA with a Tight Frame
 - Examples of Measurement Processes
- - Original Pictures and Adopted Transforms
 - Deblurring, Super Resolution and Inpainting

 - Super Resolution
 - Inpainting

8 / 20

• A DirSOWT, directional symmetric orthonormal WT, is a hierarchical tree construction of a directional LOT (DirLOT).

- A DirSOWT, directional symmetric orthonormal WT, is a hierarchical tree construction of a directional LOT (DirLOT).
 - A DirLOT is a non-separable extention of GenLOT to the 2-D case.

- A DirSOWT, directional symmetric orthonormal WT, is a hierarchical tree construction of a directional LOT (DirLOT).
 - A DirLOT is a non-separable extention of GenLOT to the 2-D case.
 - Critically-sampled, overlapping, orthonormal, symmetric, real-valued and compact-support

- A DirSOWT, directional symmetric orthonormal WT, is a hierarchical tree construction of a directional LOT (DirLOT).
 - A DirLOT is a non-separable extention of GenLOT to the 2-D case.
 - Critically-sampled, overlapping, orthonormal, symmetric, real-valued and compact-support
 - Capable to hold trend vanishing moments (TVMs)

- A DirSOWT, directional symmetric orthonormal WT, is a hierarchical tree construction of a directional LOT (DirLOT).
 - A DirLOT is a non-separable extention of GenLOT to the 2-D case.
 - Critically-sampled, overlapping, orthonormal, symmetric, real-valued and compact-support
 - Capable to hold trend vanishing moments (TVMs)
- Constructed by a lattice structure

- **d**(**z**) is a 2-D delay chain.
- \mathbf{E}_0 is a symmetric orthonormal matrix given by the 2-D DCT.
- \mathbf{W}_0 , \mathbf{U}_0 and $\mathbf{U}_{nd}^{\{d\}}$ are parameter orthonormal matrices.
- S. Muramatsu et al.: "Directional lapped orthogonal transform: Theory and design," IEEE TIP, May 2012.

Construction of Redundant Dictionary

Examples of 2×2 -decomposition NS GenLOT/DirLOT bases

Iterative decomposition yields SOWT

$$\mathbf{D} = \begin{bmatrix} \mathbf{\Phi}_{0 \cup \frac{\pi}{2}}^{T} & \mathbf{\Phi}_{\phi_{1}}^{T} & \mathbf{\Phi}_{\phi_{2}}^{T} & \mathbf{\Phi}_{\phi_{3}}^{T} & \cdots & \mathbf{\Phi}_{\phi_{K-1}}^{T} \end{bmatrix}$$

$$\mathbf{\Phi}_{\phi_1}^T$$

$$\Phi_{\phi}^{7}$$

$$\mathbf{\Phi}_{\phi_{K-1}}^{T}$$

- $\Phi_{0\cup\frac{\pi}{2}}$ is a nondirectional SOWT with the classical two-order VMs. ullet $oldsymbol{\Phi}_{\phi}$ is a DirSOWT with the two-order TVMs for the direction
- $\mathbf{u}_{\phi} = (\sin \phi, \cos \phi)^T$.

Outline

- 1 Introduction
 - Image Restoration with Sparse Representation
 - Selection of Dictionary
 - Purpose
- 2 Union of Directional SOWTs
 - Review of 2-D Directional LOT
 - Construction of Redundant Dictionary
- 3 Image Restoration with ISTA
 - ISTA with a Tight Frame
 - Examples of Measurement Processes
- 4 Simulation Results
 - Original Pictures and Adopted Transforms
 - Deblurring, Super Resolution and Inpainting
 - Deblurring
 - Super Resolution
 - Inpainting

ISTA with a Tight Frame

• ISTA solves (Q_1^{λ}) exactly.

ISTA with a Tight Frame

• ISTA solves (Q_1^{λ}) exactly.

• If **D** is a tight frame and $\mathbf{D}\mathbf{D}^T = K\mathbf{I}$ $\Rightarrow L = K\lambda_{\max}(\mathbf{D}^T\mathbf{P}^T\mathbf{P}\mathbf{D}) = K\lambda_{\max}(\mathbf{P}^T\mathbf{P})$

ISTA with a Tight Frame

• ISTA solves (Q_1^{λ}) exactly.

- If **D** is a tight frame and $\mathbf{DD}^T = K\mathbf{I}$ $\Rightarrow L = K\lambda_{\max}(\mathbf{D}^T\mathbf{P}^T\mathbf{P}\mathbf{D}) = K\lambda_{\max}(\mathbf{P}^T\mathbf{P})$
- Linear measurement process **P** is pluggable and applicable to
 - Deblurring
 - Super resolution
 - Inpainting and so on

Examples of Measurement Processes

Relation between measurement process and its adjoint

Deblurring

$$\begin{array}{c|c} \mathbf{P} & \mathbf{W} & \mathbf{P}^T \\ \hline & h[n_{\mathbf{y}}, n_{\mathbf{x}}] & & & \\ \hline \end{array}$$

Super resolution

$$\begin{array}{c|c} \mathbf{P} & \mathbf{P}^T \\ \hline f[n_{\mathbf{y}}, n_{\mathbf{x}}] & \hline \\ \mathbf{Downsampler} & \mathbf{Upsampler} \end{array}$$

Inpainting

13 / 20

Outline

- 1 Introduction
 - Image Restoration with Sparse Representation
 - Selection of Dictionary
 - Purpose
- 2 Union of Directional SOWTs
 - Review of 2-D Directional LOT
 - Construction of Redundant Dictionary
- 3 Image Restoration with ISTA
 - ISTA with a Tight Frame
 - Examples of Measurement Processes
- 4 Simulation Results
 - Original Pictures and Adopted Transforms
 - Deblurring, Super Resolution and Inpainting
 - Deblurring
 - Super Resolution
 - Inpainting

Original Pictures and Adopted Transforms

goldhill

lena

barbara

baboon

Original pictures \mathbf{u}^* of size 512 \times 512, 8-bit grayscale.

Adopted dictionaries

Abrv.	Features		
NSHT	Two-level non-subsampled Haar DWT,		
NSHI	separable, tight, nondirectional		
UDN4	Union of six-level SOWT and DirSOWTs with two TVMs of		
	$\left[\textit{N}_{\mathrm{y}},\textit{N}_{\mathrm{x}} ight]^{T}=\left[4,4\right]^{T}$, non separable, tight, multidirectional		

Simulation Results in SSIM - Deblurring

Observed

Wiener

NSHT(K = 7)

 $\mathsf{UDN4}(K=5)$

Partial results of deblurring for "lena."

Picture	Wiener	$NSHT(\lambda)$	$UDN4(\lambda)$	
goldhill	0.633	0.720 (0.0007)	0.724 (0.0026)	
lena	0.666	0.796 (0.0006)	0.820 (0.0054)	
barbara	0.543	0.654 (0.0007)	0.667 (0.0043)	
baboon	0.517	0.529 (0.0005)	0.528 (0.0000)	

Simulation Results in SSIM - Super Resolution

Observed

Bicubic

NSHT(K = 7)

 $\mathsf{UDN4}(K=5)$

Partial results of super resolution for "lena."

Picture	Bicubic	$NSHT(\lambda)$	$UDN4(\lambda)$
goldhill	0.682^{1}	0.767 (0.0003)	0.759 (0.0004)
lena	0.802	0.859 (0.0003)	0.854 (0.0004)
barbara	0.646	0.701 (0.0004)	0.696 (0.0004)
baboon	0.433	0.551 (0.0002)	0.544 (0.0003)

¹Wrongly typed in the proceedings

Simulation Results in SSIM - Inpainting

Observed

Median

NSHT(K = 7)

UDN4(K = 5)

Partial results of inpainting for "lena."

Picture	Median	$NSHT(\lambda)$	$UDN4(\lambda)$	
goldhill	0.632	0.609 (0.0318)	0.931 (0.0197)	
lena	0.655	0.560 (0.0385)	0.945 (0.0206)	
barbara	0.602	0.647 (0.0300)	0.944 (0.0220)	
baboon	0.522	0.638 (0.0324)	0.907 (0.0251)	

December 6, 2012

Outline

- 1 Introduction
 - Image Restoration with Sparse Representation
 - Selection of Dictionary
 - Purpose
- 2 Union of Directional SOWTs
 - Review of 2-D Directional LOT
 - Construction of Redundant Dictionary
- 3 Image Restoration with ISTA
 - ISTA with a Tight Frame
 - Examples of Measurement Processes
- 4 Simulation Results
 - Original Pictures and Adopted Transforms
 - Deblurring, Super Resolution and Inpainting
 - Deblurring
 - Super Resolution
 - Inpainting

Conclusions

- A novel image restoration technique was proposed by introducing a union of DirSOWTs.
- The significance is verified through the application to
 - Deblurring
 - Super resolution and
 - Inpainting
- The proposed dictionary is shown to be superior to or comparable with the non-subsampled Haar WT.

Thank you very much for your attention!

This work was supported by JSPS KAKENHI (23560443). We would like to express our appreciation to Dr. Masao Yamagishi and Mr. Shunsuke Ono, Tokyo Institute of Technology, for their valuable comments.