

Theoretical study of steerable homogeneous operators
And applications to sparse stochastic processes
Presentation – End of my Internship

Lilian Besson

Advisors: **Michael Unser** and **Julien Fageot**

École polytechnique fédérale de Lausanne
ENS de Cachan (Master MVA)

August 26st, 2016 | Time : 40 minutes

E-mail : lilian.besson@ens-cachan.fr
Open-source : <http://lbo.k.vu/epfl2016>
Grade: I got 20/20 for my internship

Subject

Functional operators

Mainly about *convolution* operators G
(= linear + continuous + translation-invariant, “LSI”)

Steerable and *homogeneous* convolutions

- More freedom than if rotation-invariant
- But still easily parametrized !

Subject

Functional operators

Mainly about *convolution* operators G
(= linear + continuous + translation-invariant, “LSI”)

Steerable and *homogeneous* convolutions

- More freedom than if rotation-invariant
- But still easily parametrized !

Applications and experiments

Mainly on sparse stochastic processes, in 2D

Apply our operators G to ...

Sparse processes

[Unser and Tafti, 2014]

- To visualize their effects
- To generate new processes
- ...and see pretty images ☺ !

Apply our operators G to ...

Sparse processes

[Unser and Tafti, 2014]

- To visualize their effects
- To generate new processes
- ...and see pretty images ☺ !

Splines

[Unser et al., 2016]

- One operator \iff one spline

Outline

- 1 Reminders on operators theory
- 2 Steerable operators
- 3 Scale-invariance for steerable convolutions
- 4 Decompositions of steerable convolutions
- 5 Illustrations on sparse stochastic processes
- 6 Conclusion & Appendix

① Reminders on operators theory

What are operators ?

An operator G

Takes a function f , **transforms it** to another function $G\{f\}$

For **real**-valued f , G has to give a **real**-valued $G\{f\}$

What are operators ?

An operator G

Takes a function f , **transforms it** to another function $G\{f\}$
For **real**-valued f , G has to give a **real**-valued $G\{f\}$

Examples in maths

- Derivatives D_x and D_y , Laplacian Δ
- Denoising, contour detection, etc

Examples in real life ?

- "Filters" for photos, in Instagram or Facebook !
- Rotating photos, etc

Different properties for operators

Today, our operators G are *always*

- **Linear**
- **Continuous**
- **In 2D** : $G : f(x, y) \mapsto G\{f\}(x, y)$
- **Translation-invariance**

Different properties for operators

Today, our operators G are *always*

- **Linear**
- **Continuous**
- **In 2D** : $G : f(x, y) \mapsto G\{f\}(x, y)$
- **Translation-invariance**

Geometric properties

[Unser and Tafti, 2014]

- **Scale-invariance** or γ -scale-invariance (= homogeneity)
- **Rotation-invariance**
- **Steerable**

Schwartz theorem and impulse response

Schwartz convolution theorem

[Stein and Weiss, 1971]

Translation-invariant linear continuous operators are exactly
convolution operators :

$$G\{f\} = (g * f)$$

Schwartz theorem and impulse response

Schwartz convolution theorem

[Stein and Weiss, 1971]

Translation-invariant linear continuous operators are exactly **convolution operators** :

$$G\{f\} = (g * f)$$

Impulse response g of G

$g = G\{\delta_0\}$ is a distribution (= generalized function)

Fourier multiplier \hat{g} of an operator G

Using the Fourier transform \mathcal{F} [Stein and Weiss, 1971]

\mathcal{F} transforms a convolution $(g * f)$ to a **point-wise product**

So

$$\mathcal{F}\{G\{f\}\} = \mathcal{F}\{g * f\} = \mathcal{F}\{g\} \cdot \mathcal{F}\{f\} = \hat{g} \cdot \hat{f}$$

Fourier multiplier \hat{g}

And so

$$G\{f\} = \mathcal{F}^{-1}\{\hat{g} \cdot \hat{f}\}$$

$\hat{g} = \mathcal{F}\{g\}$ is a **complex-valued** function

Using the Fourier multiplier \hat{g}

Working in the "Fourier domain"

In 2D, the Fourier variable ω is written in polar coordinates : $\omega = (r, \theta)$

Property: scale-invariance

Definition

For $\gamma > 0$, G is γ -scale-invariant when

$$G\{f\}\left(\begin{bmatrix} x/a \\ y/a \end{bmatrix}\right) = a^\gamma G\{f(\cdot/a)\}\left(\begin{bmatrix} x \\ y \end{bmatrix}\right), \quad \forall \text{ scaling } a > 0$$

Property: scale-invariance

Definition

For $\gamma > 0$, G is γ -scale-invariant when

$$G\{f\}\left(\begin{bmatrix} x/a \\ y/a \end{bmatrix}\right) = a^\gamma G\{f(\cdot/a)\}\left(\begin{bmatrix} x \\ y \end{bmatrix}\right), \quad \forall \text{ scaling } a > 0$$

Easy characterization on \hat{g}

$$\hat{g}(ar, \theta) = a^\gamma \hat{g}(r, \theta), \quad \forall a > 0$$

Separable form for \hat{g}

- $\hat{g}(r, \theta) = r^\gamma \hat{g}(1, \theta)$
- $\hat{g}(1, \theta)$ only depends on the angle θ

Example #1: derivatives

Derivatives and directional derivatives

- Usual derivatives : D_x and D_y
- Directional derivative : $D_\alpha \stackrel{\text{def}}{=} \cos(\alpha)D_x + \sin(\alpha)D_y$

They are 1-scale-invariant

Because their Fourier multipliers are

- $\widehat{D_x}(r, \theta) = jx = jr \cos(\theta)$
- $\widehat{D_y}(r, \theta) = jy = jr \sin(\theta)$
- $\widehat{D_\alpha}(r, \theta) = jr \cos(\theta - \alpha)$

Property: rotation-invariance

Definition

G is *rotation-invariant* when

$$G\{f\}(R_{\theta_0} \begin{bmatrix} x \\ y \end{bmatrix}) = G\{f(R_{\theta_0} \cdot)\}(\begin{bmatrix} x \\ y \end{bmatrix}) \quad \forall \text{ rotation } R_{\theta_0}$$

Property: rotation-invariance

Definition

G is *rotation-invariant* when

$$G\{f\}(R_{\theta_0} \begin{bmatrix} x \\ y \end{bmatrix}) = G\{f(R_{\theta_0} \cdot)\}(\begin{bmatrix} x \\ y \end{bmatrix}) \quad \forall \text{ rotation } R_{\theta_0}$$

Easy characterization on \hat{g}

$$\hat{g}(r, \theta + \theta_0) = \hat{g}(r, \theta), \quad \forall \text{ rotation angle } \theta_0$$

Purely radial \hat{g}

$\hat{g}(r, \theta) = \hat{g}(r, 0)$ only depends on the radius r : \hat{g} is purely **radial** !

Example #2: fractional Laplacians

Laplacian and fractional Laplacians [Unser and Tafti, 2014]

For $\gamma > 0$, $(-\Delta)^{\gamma/2}$ has a Fourier multiplier $\widehat{g}(r, \theta) = r^\gamma$

So they are ...

- γ -scale-invariant
 - and rotation-invariant
- \implies Simplest example of γ -SI and RI operators !

In fact ...

Example #2: fractional Laplacians

Laplacian and fractional Laplacians [Unser and Tafti, 2014]

For $\gamma > 0$, $(-\Delta)^{\gamma/2}$ has a Fourier multiplier $\widehat{g}(r, \theta) = r^\gamma$

So they are ...

- γ -scale-invariant
- and rotation-invariant

\implies Simplest example of γ -SI and RI operators !

Theorem: γ -SI + RI \Leftrightarrow Laplacian [Th.3.39 of my report]

$(-\Delta)^{\gamma/2}$ is the **only** γ -SI and RI convolution

② Steerable operators

Steerable convolution operators

Definition [Vonesch et al., 2015],[Unser and Chenouard, 2013]

G is *steerable* when

$$\dim V_{\hat{g}} = \dim \operatorname{Span}_{\theta_0 \in [0, 2\pi]} \left\{ (r, \theta) \mapsto \hat{g}(r, \theta + \theta_0) \right\} \text{ is finite}$$

Steerable convolution operators

Definition [Vonesch et al., 2015],[Unser and Chenouard, 2013]

G is *steerable* when

$$\dim V_{\hat{g}} = \dim \operatorname{Span}_{\theta_0 \in [0, 2\pi]} \left\{ (r, \theta) \mapsto \hat{g}(r, \theta + \theta_0) \right\} \text{ is finite}$$

Order of steerability

$$n_G \stackrel{\text{def}}{=} \dim V_{\hat{g}} \in \mathbb{N}$$

Example: Null-operator $G = 0 \Leftrightarrow n_G = 0$

Steerability generalizes rotation-invariance

Theorem

[Th.4.22 of my report]

Non-zero steerable of order $n_G = 1 \Leftrightarrow$ rotation-invariant

Just a sanity check ...

First characterization of 2D steerable convolutions

Theorem

Hard, [Vonesch et al., 2015]

G is a 2D steerable convolution \Leftrightarrow
there exists an integer K_G , and functions $\rho_k : \mathbb{R}_+ \rightarrow \mathbb{C}$ such that

$$\hat{g}(r, \theta) = \sum_{-K_G \leq k \leq K_G} \rho_k(r) e^{jk\theta}$$

First characterization of 2D steerable convolutions

Theorem

Hard, [Vonesch et al., 2015]

G is a 2D steerable convolution \Leftrightarrow
there exists an integer K_G , and functions $\rho_k : \mathbb{R}_+ \rightarrow \mathbb{C}$ such that

$$\hat{g}(r, \theta) = \sum_{-K_G \leq k \leq K_G} \rho_k(r) e^{jk\theta}$$

“Max frequency” K_G

$K_G \in \mathbb{N}$ is unique for non-zero G

First characterization of 2D steerable convolutions

Theorem

Hard, [Vonesch et al., 2015]

G is a 2D steerable convolution \Leftrightarrow
there exists an integer K_G , and functions $\rho_k : \mathbb{R}_+ \rightarrow \mathbb{C}$ such that

$$\hat{g}(r, \theta) = \sum_{-K_G \leq k \leq K_G} \rho_k(r) e^{jk\theta}$$

“Max frequency” K_G

$K_G \in \mathbb{N}$ is unique for non-zero G

Still too general !

The radial functions $\rho_k(r)$ are completely **unspecified**

③ Scale-invariance for steerable convolutions

Steerable scale-invariant convolutions

What does scale-invariance adds?

[Th.4.38 of my report]

$$\implies \rho_k(r) = a_k r^\gamma, \quad \forall k$$

Steerable scale-invariant convolutions

What does scale-invariance adds?

[Th.4.38 of my report]

$$\implies \rho_k(r) = a_k r^\gamma, \quad \forall k$$

And so: G is γ -scale-invariant and steerable

$$\Leftrightarrow \hat{g}(r, \theta) = r^\gamma \sum_{-K_G \leq k \leq K_G} a_k e^{jk\theta}$$

\implies **Separable form** between r and θ : great !

Strong result with an easy proof

On the white board

Steerable scale-invariant convolutions

What does scale-invariance adds?

[Th.4.38 of my report]

$$\implies \rho_k(r) = a_k r^\gamma, \quad \forall k$$

And so: G is γ -scale-invariant and steerable

$$\Leftrightarrow \hat{g}(r, \theta) = r^\gamma \sum_{-K_G \leq k \leq K_G} a_k e^{jk\theta}$$

\implies **Separable form** between r and θ : great !

Parametrization of steerable γ -SI convolutions

new !

With $K_G \in \mathbb{N}$ and $2K_G + 1$ complex parameters $a_k = \rho_k(1)$

And their **polar** part is just a trigonometric polynomial (in $e^{j\theta}$) !

Hermitian-symmetric Fourier multiplier

Hermitian-symmetric \hat{g}

[Stein and Weiss, 1971]

G is real $\Leftrightarrow \forall f, G\{f\}$ is real-valued $\Leftrightarrow \hat{g}$ is *Hermitian-symmetric* :

$$\hat{g}(r, \theta + \pi) = \overline{\hat{g}(r, \theta)}$$

Hermitian-symmetric Fourier multiplier

Hermitian-symmetric \hat{g} [Stein and Weiss, 1971]

G is real $\Leftrightarrow \forall f, G\{f\}$ is real-valued $\Leftrightarrow \hat{g}$ is *Hermitian-symmetric* :

$$\hat{g}(r, \theta + \pi) = \overline{\hat{g}(r, \theta)}$$

Consequence on the coefficients (a_k) ?

$$a_{-k} = (-1)^k \overline{a_k}, \forall k$$

Parametrization

better !

\implies With $K_G \in \mathbb{N}$ and parameters $\{a_0, \dots, a_{K_G}\}$ only

Example with $n_G = 1$: the fractional Laplacian

$G = (-\Delta)^{\gamma/2}$ is steerable, of order $n_G = 1$

Fourier multiplier

$\hat{g}(r, \theta) = r^\gamma$ is Hermitian-symmetric, RI and γ -SI

With our parametrization

With $K_G = 0$, and $a_0 = 1$

Check: $a_0 = (-1)^0 \overline{a_0}$

Example with $n_G = 2$: directional derivatives

$G = D_\alpha$ is steerable, of order $n_G = 2$

Fourier multiplier

[Chaudhury and Unser, 2010]

$\hat{g}(r, \theta) = jr \cos(\theta - \alpha)$ is Hermitian-symmetric, *not* RI and 1-SI

With our parametrization

With $K_G = 1$, and $a_{-1} = e^{-j\alpha}/2$, $a_0 = 0$, $a_1 = e^{j\alpha}/2$

Check: $a_{-1} = (-1)^1 \bar{a}_1$

Example with $n_G = 2$: directional derivatives

$G = D_\alpha$ is steerable, of order $n_G = 2$

Fourier multiplier

[Chaudhury and Unser, 2010]

$\hat{g}(r, \theta) = jr \cos(\theta - \alpha)$ is Hermitian-symmetric, *not* RI and 1-SI

Sanity check

And it has $n_G = 2$

Good: steerability is more general than rotation-invariant

Example with $n_G = 3$: the “Mondrian” $D_x D_y$

$G = D_x D_y$ is steerable, of order $n_G = 3$

Fourier multiplier

$\hat{g}(r, \theta) = -r^2 \cos(\theta) \sin(\theta)$ is Hermitian-sym., *not* RI and 2-SI

With our parametrization

With $K_G = 2$, and $a_{-2} = -j/4$, $a_{-1} = a_0 = a_1 = 0$, $a_2 = j/4$

Check: $a_{-2} = (-1)^2 \overline{a_2}$

④ Decompositions of steerable convolutions

First decomposition : with a trigonometric polynomial

Steerable γ -SI convolutions

[Th.4.38]

$$\hat{g}(r, \theta) = r^\gamma \sum_{-K_G \leq k \leq K_G} a_k e^{jk\theta}$$

Already interesting and useful ...

- Simple parametrization
- Easy to implement

First decomposition : with a trigonometric polynomial

Steerable γ -SI convolutions

[Th.4.38]

$$\hat{g}(r, \theta) = r^\gamma \sum_{-K_G \leq k \leq K_G} a_k e^{jk\theta}$$

Already interesting and useful ...

- Simple parametrization
- Easy to implement

... But

 Sums are not easy to invert, if we want G^{-1} !

Can we do better ? *Yes we can !*

Decomposition as a product, with G_0

Theorem: *Partly* factorized decomposition

[Th.4.49]

G is a 2D steerable γ -scale-invariant convolutions

$$\Leftrightarrow G \propto (-\Delta)^{(\gamma-m)/2} \circ D_{\alpha_1} \circ \dots \circ D_{\alpha_m} \circ G_0$$

- G_0 : invertible and 0-SI
- With $\hat{g}_0(r, \theta) \neq 0$, a trigonometric polynomial of degree $K_G - m$

Decomposition as a product, with G_0

Theorem: *Partly* factorized decomposition

[Th.4.49]

G is a 2D steerable γ -scale-invariant convolutions

$$\Leftrightarrow G \propto (-\Delta)^{(\gamma-m)/2} \circ D_{\alpha_1} \circ \dots \circ D_{\alpha_m} \circ G_0$$

- G_0 : invertible and 0-SI
- With $\hat{g}_0(\mathbf{r}, \theta) \neq 0$, a trigonometric polynomial of degree $K_G - m$

Great !

- Now we can think of inverting $\hat{g}(\mathbf{r}, \theta) \dots$
- If we know how to inverse $(-\Delta)^{(\gamma-m)/2}$ and $D_{\alpha_i} \dots$
 \implies We can use G^{-1}

Decomposition as a product, with G_0

Sketch of the proof

Long, cf. p60-63 of my report

Work on the roots $z_i \in Z_P$ of the complex trigonometric polynomial

$$P(e^{j\theta}) = e^{jK_G\theta} \sum a_k (e^{j\theta})^k = a_{K_G} \prod_{z_i} (e^{j\theta} - z_i)$$

By Hermitian symmetry : $z_i \in Z_P \Leftrightarrow -1/\bar{z}_i \in Z_P$

Let $z_i = r_i e^{j\beta_i}$

– 0 is not a root : $r_i \neq 0$

Decomposition as a product, with G_0

Sketch of the proof

Long, cf. p60-63 of my report

Work on the roots $z_i \in Z_P$ of the complex trigonometric polynomial

$$P(e^{j\theta}) = e^{jK_G\theta} \sum a_k (e^{j\theta})^k = a_{K_G} \prod_{z_i} (e^{j\theta} - z_i)$$

By Hermitian symmetry : $z_i \in Z_P \Leftrightarrow -1/\bar{z}_i \in Z_P$

Let $z_i = r_i e^{j\beta_i}$

- 0 is not a root : $r_i \neq 0$
- Some roots are on the unit circle : $r_i = 1$
 $e^{j\beta_i}$ and $-1/\overline{e^{j\beta_i}} = -e^{j\beta_i} = e^{j(\beta_i+\pi)}$

Group them by pairs, add a r term (and some computations)

\Rightarrow gives a derivative $D_{\beta_i+\frac{\pi}{2}}$

Decomposition as a product, with G_0

Sketch of the proof

Long, cf. p60-63 of my report

Work on the roots $z_i \in Z_P$ of the complex trigonometric polynomial

$$P(e^{j\theta}) = e^{jK_G\theta} \sum a_k (e^{j\theta})^k = a_{K_G} \prod_{z_i} (e^{j\theta} - z_i)$$

By Hermitian symmetry : $z_i \in Z_P \Leftrightarrow -1/\bar{z}_i \in Z_P$

Let $z_i = r_i e^{j\beta_i}$

- 0 is not a root : $r_i \neq 0$
- Some roots are on the unit circle : $r_i = 1$
 $e^{j\beta_i}$ and $-1/\overline{e^{j\beta_i}} = -e^{j\beta_i} = e^{j(\beta_i+\pi)}$

Group them by pairs, add a r term (and some computations)

\implies gives a derivative $D_{\beta_i+\frac{\pi}{2}}$

- For the roots of modulus $r_i \neq 1$, $(e^{j\theta} - z_i)$ is non-canceling
 \implies collect all of them, in $\hat{g}_0(r, \theta)$

Decomposition as a product, with G_0

Theorem: *Partly* factorized decomposition

[Th.4.49]

G is a 2D steerable γ -scale-invariant convolutions

$$\Leftrightarrow G \propto (-\Delta)^{(\gamma-m)/2} \circ D_{\alpha_1} \circ \dots \circ D_{\alpha_m} \circ G_0$$

- G_0 : invertible and 0-SI
- With $\hat{g}_0(r, \theta) \neq 0$, a trigonometric polynomial of degree $K_G - m$

Great !

But can we do *even* better ? *Yes we can !*

Decomposition as product of elementary blocks $G_{\lambda, \alpha}$

Can we do better ? *Sure !*

Finish the factorization of the trigonometric polynomial

Decomposition as product of elementary blocks $G_{\lambda, \alpha}$

Can we do better ? *Sure !*

Finish the factorization of the trigonometric polynomial

Finishing the proof ...

The roots of modulus $r_i \neq 1$, can also be grouped by pairs :

$$(e^{j\theta} - z_i)(e^{j\theta} + 1/\bar{z}_i) = \dots$$

Let $z_i = r_i e^{j\beta_i}$, we obtain

$$\dots = 2j \cos(\theta - (\beta_i - \pi/2)) + \underbrace{(1/r_i - r_i)}_{\neq 0} \neq 0$$

Decomposition as product of elementary blocks $G_{\lambda, \alpha}$

Can we do better? *Sure!*

Finish the factorization of the trigonometric polynomial

Finishing the proof ...

The roots of modulus $r_i \neq 1$, can also be grouped by pairs :

$$(e^{j\theta} - z_i)(e^{j\theta} + 1/\bar{z}_i) = \dots$$

Let $z_i = r_i e^{j\beta_i}$, we obtain

$$\dots = 2j \cos(\theta - (\beta_i - \pi/2)) + \underbrace{(1/r_i - r_i)}_{\neq 0} \neq 0$$

Adding a r gives a **convex combination** of D_{α_i} and $(-\Delta)^{1/2}$:

$$r \left(2j \cos(\theta - \alpha_i) + (1/r_i - r_i) \right) \propto \left(\lambda_i \widehat{D}_{\alpha_i}(r, \theta) + (1 - \lambda_i) \widehat{(-\Delta)^{1/2}}(r, \theta) \right)$$

Decomposition as product of elementary blocks G_{λ_i, α_i}

Theorem: Fully factorized decomposition [Th.5.1 of my report]

G is a 2D steerable γ -scale-invariant convolution

$$\Leftrightarrow G \propto (-\Delta)^{(\gamma - K_G)/2} \circ \bigcirc_{i=1}^{K_G} \underbrace{(\lambda_i D_{\alpha_i} + (1 - \lambda_i)(-\Delta)^{1/2})}_{\stackrel{\text{def}}{=} G_{\lambda_i, \alpha_i}}$$

- With **convex** weights $\lambda_1, \dots, \lambda_{K_G} \in (0, 1]$
- And angles $\alpha_1, \dots, \alpha_{K_G} \in [0, 2\pi]$
- G_{λ_i, α_i} is a 1-SI convolution, steerable of order $n_G \leq 2$ and $K_G \leq 1$

Decomposition as product of elementary blocks G_{λ_i, α_i}

Theorem: Fully factorized decomposition [Th.5.1 of my report]

G is a 2D steerable γ -scale-invariant convolution

$$\Leftrightarrow G \propto (-\Delta)^{(\gamma - K_G)/2} \circ \bigcirc_{i=1}^{K_G} \underbrace{(\lambda_i D_{\alpha_i} + (1 - \lambda_i)(-\Delta)^{1/2})}_{\stackrel{\text{def}}{=} G_{\lambda_i, \alpha_i}}$$

- With **convex** weights $\lambda_1, \dots, \lambda_{K_G} \in (0, 1]$
- And angles $\alpha_1, \dots, \alpha_{K_G} \in [0, 2\pi]$
- G_{λ_i, α_i} is a 1-SI convolution, steerable of order $n_G \leq 2$ and $K_G \leq 1$

Natural interpretation

- α is the *direction* of the derivative
- λ is a “*degree of directionality*”

Decomposition as product of elementary blocks G_{λ_i, α_i}

Theorem: Fully factorized decomposition [Th.5.1 of my report]

G is a 2D steerable γ -scale-invariant convolution

$$\Leftrightarrow G \propto (-\Delta)^{(\gamma - K_G)/2} \circ \bigcirc_{i=1}^{K_G} \underbrace{(\lambda_i D_{\alpha_i} + (1 - \lambda_i)(-\Delta)^{1/2})}_{\stackrel{\text{def}}{=} G_{\lambda_i, \alpha_i}}$$

- With **convex** weights $\lambda_1, \dots, \lambda_{K_G} \in (0, 1]$
- And angles $\alpha_1, \dots, \alpha_{K_G} \in [0, 2\pi]$
- G_{λ_i, α_i} is a 1-SI convolution, steerable of order $n_G \leq 2$ and $K_G \leq 1$

Great !

- Simpler parametrization
- Now, we can more easily invert $\hat{g}(r, \theta)$ (for $r \neq 0$)

⑤ Illustrations on sparse stochastic processes

Computing $G_{\lambda,\alpha}^{-1}$?

Fourier multiplier of $G_{\lambda,\alpha}^{-1}$?

Obvious, **but maybe not always well defined** :

$$\frac{1}{\widehat{g_{\lambda,\alpha}}(r, \theta)}$$

Computing $G_{\lambda,\alpha}^{-1}$?

Fourier multiplier of $G_{\lambda,\alpha}^{-1}$?

Obvious, **but maybe not always well defined** :

$$\frac{1}{\widehat{g_{\lambda,\alpha}}(\mathbf{r}, \boldsymbol{\theta})}$$

Impulse response of $G_{\lambda,\alpha}^{-1}$?

$$\rho_{G_{\lambda,\alpha}} = \mathcal{F}^{-1} \left\{ \frac{1}{\widehat{g_{\lambda,\alpha}}(\mathbf{r}, \boldsymbol{\theta})} \right\}$$

- Known for Laplacians and derivatives ($\lambda = 0$ or 1) ☺
- Harder for our “*partly directional*” block $G_{\lambda,\alpha}$ ($0 < \lambda < 1$) ☹

Implementing $G_{\lambda,\alpha}^{-1}$

Implementation

- In the discrete Fourier domain
- “Simple” point-wise **division** by

$$\widehat{g_{\lambda,\alpha}}[m, n] = r[m, n] \left(\lambda j \cos(\theta[m, n] - \alpha) + (1 - \lambda) \right)$$

- Not too hard to implement

With Virginie

Implementing $G_{\lambda,\alpha}^{-1}$

Implementation

- In the discrete Fourier domain
- “Simple” point-wise **division** by

$$\widehat{g_{\lambda,\alpha}}[m, n] = r[m, n] \left(\lambda \cos(\theta[m, n] - \alpha) + (1 - \lambda) \right)$$

- Not too hard to implement

With Virginie

But ...

- Discretization errors : $\text{fft2} \neq \mathcal{F}$ and $\text{ifft2} \neq \mathcal{F}^{-1}$
- Our choice : if $\widehat{g_{\lambda,\alpha}}[m, n] = 0$, **force** it = 1

$$G_inv(isinf(G_inv)) = 1$$

\Rightarrow **Approximations !**

Implementing $G_{\lambda,\alpha}^{-1}$ with `fft2` and `ifft2`

Apply $G_{\lambda,\alpha}^{-1}$ to a real 2D image $f[m, n]$

⚠ Small approximation error if $\widehat{g_{\lambda,\alpha}}[m, n]$ can be zero !

Gaussian and Poisson-Gaussian sparse processes

Quick reminders ...

[Unser and Tafti, 2014]

Two examples of realizations :

(a) Gaussian white noise
(i.i.d. Gaussian on every pixels)

(b) Compound Poisson-Gaussian
(i.i.d. Gaussian on the "firing" pixels)

One block $G_{\lambda,0}^{-1}$, increasing λ

Example #1 with $\alpha = 0$, and $\lambda = 0, 0.25, 0.5, 0.75, 1$

(a) On a Gaussian white noise

(b) On a "low-firing" Poisson

Figure: $G_{0,0}^{-1}$: purely isotropic

One block $G_{\lambda,0}^{-1}$, increasing λ

Example #1 with $\alpha = 0$, and $\lambda = 0, 0.25, 0.5, 0.75, 1$

(a) On a Gaussian white noise

(b) On a "low-firing" Poisson

Figure: $G_{0.25,0}^{-1}$: not yet directional

One block $G_{\lambda,0}^{-1}$, increasing λ

Example #1 with $\alpha = 0$, and $\lambda = 0, 0.25, 0.5, 0.75, 1$

(a) On a Gaussian white noise

(b) On a "low-firing" Poisson

Figure: $G_{0.50,0}^{-1}$: not much directional

One block $G_{\lambda,0}^{-1}$, increasing λ

Example #1 with $\alpha = 0$, and $\lambda = 0, 0.25, 0.5, 0.75, 1$

(a) On a Gaussian white noise

(b) On a "low-firing" Poisson

Figure: $G_{0.75,0}^{-1}$: more directional, along \rightarrow

One block $G_{\lambda,0}^{-1}$, increasing λ

Example #1 with $\alpha = 0$, and $\lambda = 0, 0.25, 0.5, 0.75, 1$

(a) On a Gaussian white noise

(b) On a "low-firing" Poisson

Figure: $G_{1,0}^{-1}$: purely directional, along \rightarrow

One block $G_{\lambda, \pi/6}^{-1}$

Example #2 with $\alpha = \pi/6$ on a Gaussian white noise

(a) $\lambda = 0.25$

(b) $\lambda = 0.5$

(c) $\lambda = 0.75$

More directional

One block $G_{0.75,\alpha}^{-1}$, turning α

Example #3 with $\lambda = 0.75$, and $\alpha = 0, \pi/4, \pi/2$ on a Gaussian

(a) $\alpha = 0$

(b) $\alpha = \pi/4$

(c) $\alpha = \pi/2$

Rotation by $+\pi/4$ ↷
 →

Very directional

One block $G_{0.95, \alpha}^{-1}$, turning α

Example #4 with $\lambda = 0.95$, and $\alpha = 0, \pi/4, \pi/2$ on a Gaussian

(a) $\alpha = 0$

(b) $\alpha = \pi/4$

(c) $\alpha = \pi/2$

Rotation by $+\pi/4$ ↷
 →

Almost purely directional

Two *purely*-directional blocks, $G_{1,0}^{-1}G_{1,\pi/2}^{-1}$

Example #5 with the inverse “Mondrian” derivative $D_x^{-1}D_y^{-1}$

(a) On a Gaussian white noise

(b) On a “low-firing” Poisson

Figure: Purely directional, two orthogonal integrations = “Mondrian” process

Two *partly*-directional blocks, $G_{\lambda,0}^{-1}G_{\lambda,\pi/2}^{-1}$

Example #6 with a partly-directional “Mondrian”

(a) $\lambda = 0.5$

(b) $\lambda = 0.75$

Figure: Partly directional “Mondrian” process, on a “low-firing” Poisson

Two blocks, same angle, $G_{\lambda, \pi/3}^{-1} G_{\lambda, \pi/3}^{-1}$

Example #7 with $\alpha_1 = \alpha_2 = \pi/3$ on a Gaussian white noise

(a) $\lambda = 0.5$

(b) $\lambda = 0.75$

(c) $\lambda = 1$

More directional

Two blocks, two angles, $G_{\lambda, 3\pi/4}^{-1} G_{\lambda, 5\pi/4}^{-1}$

Example #8 with $\alpha_1 = \frac{3\pi}{4}$, $\alpha_2 = \frac{5\pi}{4}$ on a “low-firing” Poisson

(a) $\lambda = 0.3$

(b) $\lambda = 0.5$

(c) $\lambda = 0.8$

More directional \rightarrow

\simeq Cone of opening $\pi/2$,
direction π (along \leftarrow)

⑥ Conclusion & Appendix

Quick sum-up ...

First we presented ...

- Convolution operators, G
- Fourier multipliers, \hat{g}
- Geometrical properties (γ -SI, RI) on $G \Leftrightarrow$ on \hat{g}
- And the notion of **steerability**

$$\dim V_{\hat{g}} = \dim \operatorname{Span}_{\theta_0 \in [0, 2\pi]} \left\{ (r, \theta) \mapsto \hat{g}(r, \theta + \theta_0) \right\} \text{ is finite}$$

Quick sum-up ...

Then we found and proved ...

- Characterization of 2D γ -SI steerable convolutions as a *sum*
- Parameters: K_G and $\{a_0, \dots, a_{K_G}\}$, but not used in practice
- And also a decomposition as a *product*, of simple blocks $G_{\lambda, \alpha}$

$$G_{\lambda_i, \alpha_i} = \left(\lambda_i D_{\alpha_i} + (1 - \lambda_i) (-\Delta)^{1/2} \right)$$

- The blocks are *exactly* the 1-SI steerable of order $n_G \leq 2$
- And are **convex combinations** of
 - a directional derivative D_{α_i} (order 2)
 - and the half-Laplacian $(-\Delta)^{1/2}$ (order 1)

Quick sum-up ...

And experimentally, we applied ...

On a Gaussian white noise and a compound Poisson noise :

- Purely isotropic $(-\Delta)^{\gamma/2}$ ($\lambda = 1$)
 - Or purely directional D_α ($\lambda = 0$)
 - And *partly* directional $G_{\lambda,\alpha}$ ($\lambda \in (0, 1)$)
 - And two blocks $G_{\lambda,\alpha}$, with different λ and α
- \implies Interesting patterns ...

Future work ...

For the theoretical part ...

- More general theorem of decomposition (general case for $\hat{g} \in \mathbf{S}'(\mathbb{R}^2)$)
- Study steerability for higher dimensions $d > 2$? (harder)

Future work ...

Applications to sparse processes ...

- Visualize our operators
 - But also generate new processes
- ⇒ Future publication with Julien and Virginie

Other possibilities of applications, in the lab

- Generate new splines ...
(an operator $G \Leftrightarrow$ a spline)
- New data recovery algorithms ...
(an operator $G \Leftrightarrow$ a penalization term $\|Gf\|$)

Thank you !

Thank **you** for your attention !

... and ∞ thanks to all of you for the last 4 months !! ☺

Questions ?

Questions ?

Want to know more ?

↪ Read my master thesis / internship report :

<https://goo.gl/xPzw4A>

↪ And e-mail me if needed :

lilian.besson@ens-cachan.fr

↪ Or consult the references

Appendix

Outline of the appendix

- Some proofs
- Main references given below
- Code, figures, results from our experiments, etc :
→ lbo.k.vu/epf12016
- Everything here is open-source, under the *CC-BY 4.0 License*

Proof of: steerability of order 1 = rotation-invariance

Theorem

[Th.4.22 of my report]

Non-zero steerable of order $n_G = 1 \Leftrightarrow$ rotation-invariant

Quick proof

\Leftarrow Obvious : $V_{\hat{g}} = \text{Span}\{\hat{g}\} = \mathbb{R}\hat{g}$, has dimension $n_G = 1$

Proof of: steerability of order 1 = rotation-invariance

Theorem

[Th.4.22 of my report]

Non-zero steerable of order $n_G = 1 \Leftrightarrow$ rotation-invariant

Quick proof

\Rightarrow Less obvious but not too hard :

- $n_G = 1$ so there exists $\lambda(\theta_0) \in \mathbb{R}$ such that $R_{\theta_0}\{\hat{g}\} = \lambda(\theta_0)\hat{g}$,
- $R_{\theta_0} : (r, \theta) \mapsto (r, \theta + \theta_0)$ is a bijective change of variable,
- so $R_{\theta_0}\{\hat{g}\}$ and \hat{g} have same L^2 norm on the circle $\theta \in [0, 2\pi]$ (for a fixed r),
- and so $\lambda(\theta_0) = \pm 1$.
- But $R_{\theta_0} = R_{\theta_0/2}R_{\theta_0/2}$ so $\lambda(\theta_0) = \lambda(\theta_0/2)^2 > 0$,
- and so finally $R_{\theta_0}\{\hat{g}\} = \hat{g}$.

So $n_G = 1 \implies G$ is rotation-invariant as wanted.

Previous works and references I

 Chaudhury, K. and Unser, M. (2009).

The fractional Hilbert transform and Dual-Tree Gabor-like wavelet analysis.

In 2009 IEEE International Conference on Acoustics, Speech and Signal Processing, pages 3205–3208. IEEE.

 Chaudhury, K. and Unser, M. (2010).

On the Shiftability of Dual-Tree Complex Wavelet transforms.

IEEE Transactions on Signal Processing, 58(1):221–232.

Previous works and references II

- Rudin, W. (1991).
Functional Analysis.
McGraw-Hill, Inc., New York.
- Stein, E. M. and Weiss, G. L. (1971).
Introduction to Fourier analysis on Euclidean spaces, volume 1.
Princeton University Press.
- Unser, M. and Chenouard, N. (2013).
A unifying parametric framework for 2D steerable wavelet transforms.
SIAM Journal on Imaging Sciences, 6(1):102–135.

Previous works and references III

- Unser, M., Fageot, J., and Ward, J. (2016).
Splines are Universal Solutions of Linear Inverse Problems with Generalized-TV Regularization.
arXiv preprint arXiv:1603.01427.
- Unser, M. and Tafti, P. (2014).
An Introduction to Sparse Stochastic Processes.
Cambridge University Press.
- Vonesch, C., Stauber, F., and Unser, M. (2015).
Steerable PCA for Rotation-Invariant Image Recognition.
SIAM Journal on Imaging Sciences, 8(3):1857–1873.

Open-Source

License

These slides and the report^a are open-sourced under the *CC-BY 4.0 License*

Copyright 2016, © Lilian Besson

^aAnd the additional resources – including code, figures, etc.