

Shuhang GU

Dept. of Computing
The Hong Kong Polytechnic University

Outline

- Introduction
 - Image Restoration and Enhancement
 - Synthesis & Analysis Sparsity Models
- Convolutional sparse coding for image super-resolution
 - Convolutional Sparse Coding v.s. Sparse Coding
 - The Proposed Method
- Guided Image Enhancement via Weighted Analysis Sparsity Model
 - Dependency Modeling for Guided Enhancement
 - Learning dynamic guidance for guided depth enhancement
- Ongoing and Future Works
 - Image Separation without Training Data
 - Image Restoration with Deep Denoisers
 - Optimization Inspired Network Structure Design

Introduction

Image restoration and enhancement problems

Image Denoising

y = x + nImage Deconvolution

 $y = k \otimes x + n$ Contrast Enhancement

Image Super-resolution

 $y = D(k \otimes x) + n$ Image Inpainting

$$y = M \odot x + n$$

• • •

Synthesis representation models

Synthesis based sparse representation model assumes that a signal x can be represented as a linear combination of a small number of atoms chosen out of a dictionary D:

Synthesis representation models

Synthesis based sparse representation model assumes that a signal x can be represented as a linear combination of a small number of atoms chosen out of a dictionary D:

Analysis representation models

Analysis model generate representation coefficients by a simple multiplication operation, and assumes the coefficients are sparse:

$$||Px||_0 < \varepsilon$$

Analysis representation models

Analysis model generate representation coefficients by a simple multiplication operation, and assumes the coefficients are sparse:

Synthesis model

$$min_{\alpha} \frac{1}{2} ||y - D\alpha||_F^2 + \psi(\alpha)$$
$$x = D\alpha$$

- Representative methods
 KSVD, BM3D, LSSC, NCSR, et. al.
- Pros
- Synthesis model can be more sparse
- Cons
- Patch prior modeling needs aggregation
- Time consuming

Analysis model

$$min_x \frac{1}{2} ||y - x||_F^2 + \phi(Px)$$

- Representative methods
 TV, wavelet methods, FRAME, FOE,
 CSF, TRD et. al.
- Pros
- Patch divide free
- Efficient in the inference phase
- Cons
- Not as sparse as synthesis model,
 limited capacity in modeling image prior.

Convolutional sparse coding for image superresolution

Convolutional Sparse Coding v.s. Sparse Coding

Consistency constraint

Convolutional Sparse Coding v.s. Sparse Coding

Sparse coding

$$min_{\alpha}||y - D\alpha||_F^2 + \phi(\alpha)$$

Convolutional sparse coding

$$min_{\mathbf{Z}} \|\mathbf{Y} - \sum \mathbf{f}_i \otimes \mathbf{z}_i\|_F^2 + \sum \varphi(\mathbf{z}_i)$$

Matrix Form

LR filter training

$$\begin{split} \min_{\pmb{Z},\pmb{f}} &\|\pmb{Y} - \sum\nolimits_{i=1}^{N} \pmb{f}_i^l \otimes \pmb{Z}_i^l \,\|_F^2 + \lambda \sum\nolimits_{i=1}^{N} \|\pmb{Z}_i^l \,\|_1 \\ & s.t. \, \|\pmb{f}_i^l \,\|_F^2 \leq 1 \end{split}$$

Joint HR filter and mapping function learning

$$\{f^h, W\} = \min_{f, W} ||X - \sum_{j=1}^{M} f_j^h \otimes g(Z_:^l; w_j)||_F^2$$

 $s.t. ||f_j^h||_F^2 \le e; \quad w_j \succeq 0, |w_j|_1 = 1$

Optimization: SA-ADMM

$$\{\boldsymbol{W}\} = \arg\min_{\boldsymbol{W}} \sum_{k=1}^{K} \|\boldsymbol{X}_{k} - \sum_{j=1}^{M} \boldsymbol{f}_{j}^{h} \otimes g(\boldsymbol{Z}_{k,:}^{l}; \boldsymbol{w}_{j}) \|_{F}^{2}, \quad s.t. \ \boldsymbol{w}_{j} \succeq 0, |\boldsymbol{w}_{j}|_{1} = 1.$$

Denote by \tilde{Z}_i^t the upsampling of LR feature map

$$\tilde{\mathbf{Z}}_{k,i}^{l}(x',y') = \begin{cases} \mathbf{Z}_{k,i}^{l}(x,y) & if \ mod(x',factor) = 0 \ and \ mod(y',factor) = 0 \\ 0 & otherwise \end{cases}$$

then we have

$$[vec(\mathbf{Z}_{k,1}^h), vec(\mathbf{Z}_{k,2}^h), \dots, vec(\mathbf{Z}_{k,M}^h)] = [vec(\tilde{\mathbf{Z}}_{k,1}^l), vec(\tilde{\mathbf{Z}}_{k,2}^l), \dots, vec(\tilde{\mathbf{Z}}_{k,N}^l)] * \mathbf{W},$$

The original problem can be write as:

$$\{\boldsymbol{W}\} = \sum_{k=1}^{K} \arg\min_{\boldsymbol{W}} \|vec(\boldsymbol{X}) - [\boldsymbol{F}_{1}^{h}, \dots, \boldsymbol{F}_{M}^{h}] * \begin{bmatrix} [vec(\tilde{\boldsymbol{Z}}_{k,1}^{l}), \dots, vec(\tilde{\boldsymbol{Z}}_{k,N}^{l})] \\ & [vec(\tilde{\boldsymbol{Z}}_{k,1}^{l}), \dots, vec(\tilde{\boldsymbol{Z}}_{k,N}^{l})] \end{bmatrix} * vec(\boldsymbol{W}) \|_{F}^{2}$$

$$s.t. \ \boldsymbol{w}_{i} \succeq 0, |\boldsymbol{w}_{i}|_{1} = 1.$$

Optimization: SA-ADMM

$$\{\boldsymbol{W}\} = \sum_{k=1}^{K} \arg\min_{\boldsymbol{W}} \|vec(\boldsymbol{X}) - [\boldsymbol{F}_{1}^{h}, \dots, \boldsymbol{F}_{M}^{h}] * \begin{bmatrix} [vec(\tilde{\boldsymbol{Z}}_{k,1}^{l}), \dots, vec(\tilde{\boldsymbol{Z}}_{k,N}^{l})] \\ & \vdots \\ [vec(\tilde{\boldsymbol{Z}}_{k,1}^{l}), \dots, vec(\tilde{\boldsymbol{Z}}_{k,N}^{l})] \end{bmatrix} * vec(\boldsymbol{W}) \|_{F}^{2}$$

$$s.t. \ \boldsymbol{w}_{i} \succeq 0, |\boldsymbol{w}_{i}|_{1} = 1.$$

$$\{ \mathbf{W} \} = \sum_{k=1}^{K} \arg \min_{\mathbf{W}} \| vec(\mathbf{X}) - \mathbf{A} * vec(\mathbf{W}) \|_{F}^{2} \quad s.t. \ \mathbf{w}_{j} \succeq 0, |\mathbf{w}_{j}|_{1} = 1.$$

SA-ADMM

$$vec(\mathbf{W})_{t+1} = [Lvec(\bar{\mathbf{W}})_t - \rho(\mathbf{T}_t - \mathbf{S}_t) - \frac{1}{K} \sum_{k=1}^K \mathbf{A}_k^T (\mathbf{A}_k vec(\mathbf{W}_{\tau_j(t)}) - \mathbf{X}_k)] / (\rho + L)$$

$$\mathbf{S}_{t+1} = argmin_{\mathbf{S}} \frac{\rho}{2} ||\mathbf{W}_{t+1} + \mathbf{T}_t - \mathbf{S}||^2, \quad s.t. \ \mathbf{s}_j \succeq 0, \sum_{j=1}^K \mathbf{s}_j = 1$$

$$\mathbf{T}_{t+1} = \mathbf{T}_t + \mathbf{W}_{t+1} - \mathbf{S}_{t+1}$$

Guided Image Enhancement via Weighted Analysis Sparsity

Dependency Modeling

Dependent image data

• • •

Depth

epth RGB

Guided enhancement

Dependency Modeling

- Previous Arts
 - 1st order method: co-different

$$\sum_{i}\sum_{j\in S(i)}(x_i-x_j)^2\varphi(\boldsymbol{g_i}-\boldsymbol{g_j})$$

$$\sum_{i}\sum_{j\in S(i)}(1-\rho(x_i-x_j))\varphi(g_i-g_j)$$

- 2nd order method: TGV
- Other priors: Non-local mean
- Data-driven method: joint dictionary learning

Dependency Modeling

Weighted Analysis Sparse Representation Model

$$\sum_{i}\sum_{j\in S(i)}(x_i-x_j)^2\varphi(\boldsymbol{g_i}-\boldsymbol{g_j})$$

$$\sum_{i}\sum_{j\in S(i)}\left(1-\rho(x_i-x_j)\right)\varphi(g_i-g_j)$$

Generalize the model: from oneorder point —wise relationship to high-order local prior.

$$\hat{x} = argmin_X f(\boldsymbol{x}, \boldsymbol{y}) + \sum \rho(\boldsymbol{k}_x^i * \boldsymbol{x}) \odot \varphi(\boldsymbol{k}_g^i * \boldsymbol{g})$$

- How to choice ρ , φ , k?
- Highly non-convex, hard to optimize!

Guided image enhancement via weighted analysis sparsity

- Task-driven training of stage-wise parameters
 - Solving weighted analysis sparse representation model with gradient descent, we have:

$$\hat{x} = argmin_X f(\mathbf{x}, \mathbf{y}) + \sum_{i} \rho(\mathbf{k}_x^i * \mathbf{x}) \odot \varphi(\mathbf{k}_g^i * \mathbf{g})$$

$$\mathbf{x}^{t+1} = \mathbf{x}^t - \tau \left(\Delta f(\mathbf{x}^t, \mathbf{y}) + \sum_{i} \mathbf{k}_x^i \rho^{i'} (\mathbf{k}_x^i * \mathbf{x}) \odot \varphi(\mathbf{k}_g^i * \mathbf{g}) \right)$$

Stage-wise parameter training

$$\min_{\mathbf{k}_{x},\mathbf{k}_{g},\rho,\varphi} loss(\mathbf{x}^{t+1}(\mathbf{x}^{t};\mathbf{k}_{x},\mathbf{k}_{g},\rho,\varphi) - \mathbf{x}^{gt})$$
s.t.
$$\mathbf{x}^{t+1}(\mathbf{x}^{t};\mathbf{k}_{x},\mathbf{k}_{g},\rho,\varphi) = \mathbf{x}^{t} - \tau \left(\Delta f(\mathbf{x}^{t},\mathbf{y}) + \sum_{\mathbf{k}_{x}}^{i} \rho^{i'}(\mathbf{k}_{x}^{i}*\mathbf{x}) \odot \varphi(\mathbf{k}_{g}^{i}*\mathbf{g}) \right)$$

Guided image enhancement via weighted analysis Future COMPUTING analysis FUTURE

sparsity

Low quality depth map

Guided image enhancement via weighted analysis Future computing analysis Future sparsity

Guided Image Enhancement via Weighted Computing for the FUTURE

Analysis Sparsity

Experimental results

Guided Image Enhancement via Weighted Computing for the FUTURE

Analysis Sparsity

Experimental results

Ongoing and Future Works

Image Separation without Training Data

 Complementary Property of ASR and SSR Layer Separation

$$min_{u,v}f(\mathbf{y}-\mathbf{u}-\mathbf{v})+\rho_{s}(\mathbf{u})+\rho_{A}(\mathbf{v})$$

Image Restoration with Deep Denoisers

Half Quadratic Splitting

$$min_{\chi}f(\mathbf{y},\mathbf{x})+
ho(\mathbf{x})$$
 Half Quadratic Splitting
$$min_{\chi,s}f(\mathbf{y},\mathbf{x})+\lambda||\mathbf{x}-\mathbf{s}||_F^2+
ho(\mathbf{s})$$

Deep Denoiser

Optimization Inspired Network Structure Design

- State-of-the-art Performance Has been Achieved by Deep Models
 - Non-blind Super-Resolution
 - Gaussian Denoising
 - Non-blind Deblur
- More Complex Restoration problems
 - Blind Deblur, SR, Denoising?

Related Publication

- **S. Gu**, W. Zuo, Q. Xie, D. Meng, X. Feng, L. Zhang. "Convolutional Sparse Coding for Image Super-resolution," In **ICCV 2015**.
- **S. Gu**, W. Zuo, S. Guo, Y. Chen, C. Chen and L. Zhang, "Learning Dynamic Guidance for Depth Image Enhancement," To appear in **CVPR 2017**.
- K. Zhang, W. Zuo, S. Gu and L. Zhang, "Learning Deep CNN Denoiser Prior for Image Restoration," To appear in CVPR 2017.
- **S. Gu**, et. al. Joint Convolutional Analysis and Synthesis Sparse Representation for Single Image Layer Separation. Submitted.

References

- Elad, M., Milanfar, P., Rubinstein, R. Analysis versus synthesis in signal priors. Inverse problems 2007.
- Buades A, Coll B, Morel JM. A non-local algorithm for image denoising. In CVPR 2005.
- M. Aharon, M. Elad, A. Bruckstein. K-svd: An algorithm for designing overcomplete dictionaries for sparse representation. TSP 2006.
- K. Dabov, A. Foi, V. Katkovnik, and K. Egiazarian. Image denoising by sparse 3-d transform-domain collaborative filtering. TIP, 2007.
- J. Marial, F. Bach, J. Ponce, G. Sapiro, and A. Zisserman. Non-local sparse models for image restoration. In ICCV 2009.
- W. Dong, L. Zhang, and G. Shi, "Centralized Sparse Representation for Image Restoration," In ICCV 2011.
- Rudin, L.I., Osher, S., Fatemi, E.: Nonlinear total variation based noise removal algorithms. Physica D: Nonlinear Phenomena 1992.

References

- Zhu, S.C., Wu, Y., Mumford, D.: Filters, random fields and maximum entropy (frame): Towards a unified theory for texture modeling. IJCV 1998.
- Roth, S., Black, M.J.: Fields of experts. IJCV 2009.
- Schmidt, U., Roth, S.: Shrinkage fields for effective image restoration. In: CVPR. (2014)
- Chen, Y., Yu, W., Pock, T.: On learning optimized reaction diffusion processes for effective image restoration. In: CVPR. (2015)
- Rubinstein, Ron, Tomer Peleg, and Michael Elad. "Analysis K-SVD: A dictionary-learning algorithm for the analysis sparse model." TSP 2013.
- Zoran D, Weiss Y. From learning models of natural image patches to whole image restoration.
 In: ICCV 2011.
- M. D. Zeiler, D. Krishnan, G. W. Taylor, and R. Fergus. Deconvolutional networks. In CVPR, 2010.
- B. Wohlberg. Efficient convolutional sparse coding. In ICASSP, 2014.
- L. W. Zhong and J. T. Kwok. Fast stochastic alternating direction method of multipliers. In ICML, 2013.

References

- J. Diebel and S. Thrun. An application of markov random fields to range sensing. In NIPS, 2005.
- B. Ham, M. Cho, and J. Ponce. Robust image filtering using joint static and dynamic guidance. In CVPR, 2015.
- D. Ferstl, C. Reinbacher, R. Ranftl, M. Ruther, and H. Bischof. Image guided depth upsampling using anisotropic total generalized variation. In ICCV, 2013.
- J. Park, H. Kim, Y.-W. Tai, M. S. Brown, and I. Kweon. High quality depth map upsampling for 3d-tof cameras. In ICCV, 2011.

THANKS!

