

NON-BLIND IMAGE RESTORATION WITH SYMMETRIC GENERALIZED PARETO PRIORS

Xing Mei^{1,2} Bao-Gang Hu² Siwei Lyu¹

¹Computer Science Department, University at Albany, State University of New York

²National Laboratory of Pattern Recognition, Institute of Automation, Chinese Academy of Sciences

Introduction

Non-Blind Image Restoration

Degraded Image
$$\longrightarrow y = x \otimes k + n \leftarrow$$
 Gaussian Noise Image Kernel

- Assuming known k & noise level, estimate x from y
- An ill-posed problem, requiring priors on $oldsymbol{x}$
- Challenges
- Find good image priors
- Develop efficient numerical solutions

Our Proposal

- A New Parametric Image Prior
- Captures heavy-tailed statistics of gradient distributions
- Handles other band-pass filter responses
- Fitting ability comparable to hyper-Laplacian
- A Fast & Effective Image Restoration Method
- Closed-form numerical solutions
- State-of-the-art image restoration quality & processing speed

The SGP Prior

Symmetric Generalized Pareto (SGP)

$$p(x \mid \omega, \gamma) = \frac{\omega \gamma^{\omega}}{2(|x| + \gamma)^{\omega + 1}}, x \in \mathbb{R}$$

- Symmetrizes generalized pareto to the whole real line
- Tail heaviness is controlled by $\omega, \gamma > 0$

Restoration with SGP

The Maximum-a-posterior (MAP) Formulation

$$\min_{\mathbf{x}} \sum_{i} \left(\frac{\lambda}{2} (\mathbf{y} - \mathbf{x} \otimes \mathbf{k})_{i}^{2} + \sum_{j=1}^{2} \log(|\mathbf{x} \otimes \mathbf{f}_{j}|_{i} + \gamma) \right)$$
Data likelihood
SGP-based regularizers

i - pixel index, *j* - band-pass (gradient) filter type

- Difficult to solve due to the non-differentiable regularizers
- Half-Quadratic Splitting Solution
- Decouples $x\otimes f_1, x\otimes f_2$ from SGP regularizers using auxiliary variables z_1, z_2 and quadratic penalty terms

$$\min_{\boldsymbol{x}, z_1, z_2} \sum_{i} \left(\frac{\lambda}{2} (\boldsymbol{y} - \boldsymbol{x} \otimes \boldsymbol{k})_{i}^{2} + \sum_{j=1}^{2} \frac{\beta}{2} (\boldsymbol{x} \otimes \boldsymbol{f}_{j} - \boldsymbol{z}_{j})_{i}^{2} + \sum_{j=1}^{2} \log(|\boldsymbol{z}_{j}|_{i} + \gamma) \right)$$
Quadratic penalty terms, $\beta \rightarrow \infty$

- Solves two sub-problems using block coordinate descent
 - Fixed z_1, z_2 , solve x with 2D FFTs and IFFTs
 - Fixed x, solve z_1, z_2 in a common 1D form independently on each pixel $\min_{z} g(z) = \frac{\beta}{2} (z-v)^2 + \log(|z|+\gamma)$

Note that when
$$z > 0$$
, $g'(z) = 0 \Rightarrow \beta(z - v)(z + \gamma) + 1 = 0$
Quadratic equations \longrightarrow A closed-form solution

Experimental Results

- Experimental Settings
- 12 grayscale images, 10 blurring kernels, 3 noise levels
- Comparison to L1 [Wang et al., SIAM JIS 2008], LUT [Krishnan and Fergus, NIPS 2009], GISA [Zuo et al., ICCV 2013]
- Quantitative Results
- Average PSNR with 4 Gaussian kernels and 3 noise levels

	Avg. PSNR (in dB)											
Kernel	$\sigma_{\rm n}^2 = 0.0001$				$\sigma_{\rm n}^2 = 0.001$				$\sigma_{\rm n}^2 = 0.01$			
	L1	LUT	GISA	SGP	L1	LUT	GISA	SGP	L1	LUT	GISA	SGP
13 × 13	25.87 ₁	25.634	25.642	25.633	24.951	24.594	24.61 ₃	24.612	23.57 ₁	23.104	23.12 ₃	23.172
17 × 17	24.351	24.074	24.083	24.082	23.61 ₁	23.284	23.293	23.322	22.64 ₁	22.264	22.27 ₃	22.332
21 × 21	23.251	23.044	23.053	23.072	22.74 ₁	22.504	22.513	22.532	22.04 ₁	21.674	21.693	21.752
25 × 25	22.58 ₁	22.404	22.41 ₃	22.42 ₂	22.17 ₁	21.934	21.943	21.97 ₂	21.54 ₁	21.194	21.203	21.272

 $L1 > SGP > LUT \approx GISA$

- Average PSNR with 6 motion kernels and 3 noise levels

		Avg. PSNR (in dB)											
	Kernel	$\sigma_{\rm n}^2 = 0.0001$				$\sigma_{\rm n}^2 = 0.001$				$\sigma_{\rm n}^2 = 0.01$			
		L1	LUT	GISA	SGP	L1	LUT	GISA	SGP	L1	LUT	GISA	SGP
	15 × 15	28.624	30.012	29.993	30.01 ₁	25.174	27.01 ₂	26.993	27.04 ₁	23.254	24.603	24.622	24.641
	17 × 17	27.824	29.22 ₁	29.21 ₂	29.153	23.874	25.82 ₂	25.793	25.84 ₁	21.684	23.462	23.45 ₃	23.54 ₁
	19 × 19	28.224	29.57 ₁	29.55 ₂	29.47 ₃	23.754	25.85 ₂	25.803	25.90 ₁	21.044	23.44 ₂	23.383	23.64 ₁
·	21 × 21	28.894	30.402	30.363	30.42 ₁	24.864	27.01 ₂	26.963	27.08 ₁	21.874	24.072	24.043	24.19 ₁
	23 × 23	28.484	29.52 ₂	29.503	29.53 ₁	25.354	26.81 ₁	26.803	26.802	22.374	23.623	23.642	23.661
	27 × 27	26.264	27.53 ₁	27.51 ₂	27.48 ₃	23.324	25.05 ₂	25.03 ₃	25.06 ₁	21.294	22.63 ₃	22.64 ₂	22.71 ₁

 $SGP > LUT \approx GISA > L1$

- Visual Comparison
- The 'Barbara' example: 27x27 motion kernel + 10% noise

- Running Time (in Seconds)
- The z-step: L1, SGP 0.014, LUT 0.048, GISA 0.023
- The x-step: 0.576