Mathematical Problems from VALSE Webinars

(ouc) 1 / 20

Contents

1 优化问题

- 2 基本数学概念
- ③ 统计问题

paperreading 中提到的数学知识:

- 优化问题
- 基本数学概念
- 统计问题

优化问题

优化问题在这些论文中有很广泛的应用, 其涉及两个方面:

- 优化问题的给出
- 优化问题的求解

Separable Kernel for Image Deblurring¹

这篇文章主要考虑单张图片由于相机运动造成的模糊去除问题

$$B = K \otimes I + N \tag{1}$$

(ouc) 5 / 20

¹L. Fang, H. Liu, F. Wu, X. Sun, H. Li. Separable Kernel for Image Deblurring. CVPR. 2014.

Separable Kernel for Image Deblurring

Separable Blur Kernel:

- Trajectory
 (projection of camera
 shake in 2D image plane)
- Intensity
 (staying time of shaking camera in every position)
- Point Spread Function (decided by camera focus scene depth and camera motion at the perpendicular direction of image plane)

(ouc) 6 / 20

Separable Kernel for Image Deblurring

优化函数:

$$K_{p}^{*} = arg \min_{K_{p}, I_{p}} ||\nabla B_{p} - \nabla I_{p} \otimes K_{p}||_{2}^{2} + \lambda_{1} \frac{\nabla ||I_{p}||_{1}}{\nabla ||I_{p}||_{2}} + \lambda_{2} ||W \circ K_{p}||_{1}$$

$$s.t. \quad W = 1 - G(T_{p}^{*})$$
(2)

(ouc)

7 / 20

很多计算机视觉的优化问题可归结为如下模型:

$$\min_{x_1, x_2} f(x_1) + f(x_2)
s.t. \mathcal{A}_1(x_1) + \mathcal{A}_2(x_2) = b$$
(3)

²Zhouchen Lin, Risheng Liu, and Zhixun Su, Linearized Alternating Direction Method with Adaptive Penalty for Low Rank Representation, NIPS 2011, arXiv: 1109.0367.

增广拉格朗日函数:

$$\mathcal{L}(x_1, x_2, \lambda) = f_1(x_1) + f_2(x_1) + \langle \lambda, \mathcal{A}_1(x_1) + \mathcal{A}_2(x_2) - b \rangle
+ \frac{\beta}{2} ||\mathcal{A}_1(x_1) + \mathcal{A}_2(x_2) - b||_F^2$$
(4)

(ouc) 9 / 20

交替迭代法求解:

$$\begin{array}{rcl} x_1^{k+1} & = & \arg\min_{x_1} \mathcal{L}(x_1, x_2^k, \lambda^k) \\ x_2^{k+1} & = & \arg\min_{x_2} \mathcal{L}(x_1^k, x_2, \lambda^k) \\ \lambda^{k+1} & = & \lambda^k + \beta_k [\mathcal{A}_1(x_1^{k+1}) + \mathcal{A}_2(x_2^{k+1}) - b] \end{array} \tag{5}$$

(ouc) 10 / 20

等价与下面的形式 (对两种形式求导会发现得到相同的结果):

$$\begin{aligned}
 x_1^{k+1} &= \arg\min_{x_1} f(x_1) + \frac{\beta_k}{2} ||\mathcal{A}_1(x_1) + \mathcal{A}_2(x_2^k) - b + \frac{\lambda_k}{\beta_k}||^2 \\
 x_2^{k+1} &= \arg\min_{x_2} f(x_2) + \frac{\beta_k}{2} ||\mathcal{A}_1(x_1^{k+1}) + \mathcal{A}_2(x_2) - b + \frac{\lambda_k}{\beta_k}||^2
 \end{aligned} \tag{6}$$

(ouc) 11 / 20

二次项做泰勒展开:

$$x_{1}^{k+1} = arg \min_{x_{1}} f(x_{1}) + \langle \mathcal{A}_{1}^{*}(\lambda_{k} + \beta_{k}(\mathcal{A}_{1}(x_{1}^{k}) + \mathcal{A}_{2}(x_{2}^{k}) - b)), x_{1} - x_{1}^{k}(\mathbb{F})$$

$$+ \frac{\beta_{k}\eta_{1}}{2} ||x_{1} - x_{1}^{k}||^{2}$$

$$= arg \min_{x_{1}} f(x_{1})$$

$$+ \frac{\beta_{k}\eta_{1}}{2} ||x_{1} - x_{1}^{k} + \frac{\mathcal{A}_{1}^{*}(\lambda_{k} + \beta_{k}(\mathcal{A}_{1}(x_{1}^{k}) + \mathcal{A}_{2}(x_{2}^{k}) - b))}{\beta_{k}\eta_{1}}||^{2}$$
(8)

(ouc) 12 / 20

基本数学概念

- 距离计算
- 投影
- ..

优化问题 **基本数学概念** 统计问题

Metric Learning Driven Multi-Task Structured Output Optimization for Robust Keypoint Tracking³

$distance(d_i, d_j)$

$$\begin{bmatrix} d_1 \\ d_2 \\ \vdots \\ d_{N_1} \end{bmatrix} \longrightarrow \begin{bmatrix} d_1^* \\ d_2^* \\ \vdots \\ d_{N_2}^* \end{bmatrix}$$

14 / 20

³Metric Learning-Driven Multi-Task Structured Output Optimization for Robust Keypoint Tracking," Proceedings of Twenty-Ninth AAAI Conference on Artificial Intelligence (AAAI), 2015

统计问题

- 统计建模
- EM 算法
- 联合分布
- 转移概率
- ..

Matrix Factorization with Unknown Noise⁴

$$X = UV^T + \epsilon \tag{10}$$

⁴Deyu Meng, Fernando De la Torre. Robust Matrix Factorization with Unknown Noise. International Conference of Computer Vision (ICCV), 2013.

Matrix Factorization with Unknown Noise

L2 model is optimal to Gaussian noise

L1 model is optimal to Laplacian noise

 But real noise is generally neither Gaussian nor Laplacian

Matrix Factorization with Unknown Noise

模型:

$$x_{ij} = u_i^T v_j + \epsilon_{ij} \quad p(\epsilon) \sim \sum_{k=1}^K \pi_k \aleph(0, \sigma_k^2)$$
 (11)

18 / 20

Matrix Factorization with Unknown Noise

(ouc) 19 / 20

谢谢!

20 / 20