

HAL
open science

Evolution of Image Regularization with PDEs toward a New Anisotropic Smoothing based on Half Kernels

Baptiste Magnier, Philippe Montesinos

► **To cite this version:**

Baptiste Magnier, Philippe Montesinos. Evolution of Image Regularization with PDEs toward a New Anisotropic Smoothing based on Half Kernels. IS&T/SPIE Electronic Imaging 2013, Feb 2013, San Francisco, United States. <http://spie.org/>, 10.1117/12.2002439 . hal-00807826

HAL Id: hal-00807826

<https://hal.science/hal-00807826v1>

Submitted on 4 Apr 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Evolution of Image Regularization with PDEs toward a New Anisotropic Smoothing based on Half Kernels

Baptiste Magnier^a and Philippe Montesinos^a

^aLGi2P de l'Ecole des Mines d'Alès, Parc scientifique G. Besse, 30035 Nîmes cedex 1

ABSTRACT

This paper is dedicated to a new anisotropic diffusion approach for image regularization based on a gradient and two diffusion directions obtained from half Gaussian kernels. This approach results in smoothing an image while preserving edges. From an anisotropic edge detector, built of half Gaussian derivative kernels, we introduce a new smoothing method preserving structures which drives the diffusion function of the angle between the two edge directions and the gradient value. Due to the two directions diffusion used in the control function, our diffusion scheme enables to preserve edges and corners, contrary to other anisotropic diffusion methods. Moreover, parameters of the Gaussian kernel can be tuned to be sufficiently thin extracting precisely edges whereas its length allows detecting in contour orientations which leads to a coherent image regularization. Finally, we present some experimental results and discuss about the choice of the different parameters.

Keywords: Anisotropic smoothing, diffusion PDEs, half Gaussian kernel, anisotropic edge detector

1. PARTIAL DIFFERENTIAL EQUATIONS AND ANISOTROPIC DIFFUSION

Image regularization of noisy, corrupted or degraded images caused for example by compression artifacts is a field that has largely benefited from techniques of Partial Differential Equations (PDE)^{1,2}. PDEs belong to one of the most important part of mathematical analysis and are closely related to the physical world. In this context, images are considered as evolving functions of time and a regularized image can be seen as a version of the original image at a special scale. In this paper, let us note $I : \Omega \rightarrow \mathbb{R}$, ($\Omega \subset \mathbb{R}^2$) a grey level image with $I(x, y)$ corresponding to the pixel intensity of coordinates (x, y) . The general evolution model can be formally written in the following form:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= F\left(I(x, y, t), \frac{\partial I}{\partial x}(x, y, t), \frac{\partial I}{\partial y}(x, y, t), \frac{\partial^2 I}{\partial x^2}(x, y, t), \frac{\partial^2 I}{\partial y^2}(x, y, t), \frac{\partial^2 I}{\partial x \partial y}(x, y, t)\right) \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (1)$$

where I_0 represents the original image and F is a control function of the diffusion, penalizing high gradients, while preserving edges, depending of I_0 and its spatial derivatives of the first or second order³.

It should be noted that Koenderink⁴ was the first to underline the equivalence between the convolution with a Gaussian kernel of standard deviation $\sqrt{2t}$ and the solution of the PDE describing the heat diffusion⁴, at a time t :

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= \Delta I = \frac{\partial^2 I}{\partial x^2} + \frac{\partial^2 I}{\partial y^2} \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (2)$$

This smoothing process, called isotropic diffusion, is known to smooth noise and blur edges, leading to loose image structures. In order to regularize images by controlling the diffusion, Perona and Malik⁵ have proposed a model described by the following equation:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= \operatorname{div}(g(\|\nabla I\|) \cdot \|\nabla I\|) \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (3)$$

Further author information:

E-mail: {baptiste.magnier, philippe.montesinos}@mines-ales.fr

where div represents the divergence* operator and $g(s) : [0, +\infty[\rightarrow]0, +\infty[$ a decreasing function satisfying $g(0) = 1$ and $g(+\infty) = 0$, this function could be chosen as:

$$g(\|\nabla I\|) = e^{(-\frac{\|\nabla I\|}{K})^2} \quad (5)$$

with $K \in \mathbb{R}$ a constant that can be assimilated to a gradient threshold or a diffusion barrier.

The decomposition of the eq. 3 with the second derivatives of I in orthogonal directions ($\xi \perp \eta$) respectively in the edge direction called ξ and in the gradient direction labelled $\eta = \frac{\nabla I}{\|\nabla I\|}$ enables to understand the diffusion behavior⁶:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= c_\xi \cdot I_{\xi\xi} + c_\eta \cdot I_{\eta\eta} \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (6)$$

where $(I_{\xi\xi}, I_{\eta\eta}) = \left(\frac{\partial^2 I}{\partial \xi^2}, \frac{\partial^2 I}{\partial \eta^2}\right)$, c_ξ and c_η are coefficients tuning the diffusion (diagrammed in Fig. 1(a)). When $c_{\xi\xi} = c_{\eta\eta} = 1$, the eq. 6 is equivalent to the heat equation (i.e. eq. 2). Choosing $c_\xi = g(\|\nabla I\|)$, a gradient function and $c_\eta = g(\|\nabla I\|) + \|\nabla I\| \cdot g'(\|\nabla I\|)$, the diffusion process described in eq. 6 can be interpreted as two directional heat flows[†] with different diffusion intensities in the η and ξ directions to preserve discontinuities:

- Inside homogeneous regions, the gradient magnitude $\|\nabla I\|$ is small and the diffusion is isotropic.
- On edges, the diffusion becomes anisotropic, being attenuated by the function g , and is inhibited when coefficients ($c_{\xi\xi}, c_{\eta\eta}$) tend to zero.

Diffusion control is done with finite differences so that many contours of small objects or small structures are preserved. However, with highly noisy images, generally, the noise is not totally removed because the diffusion process is inhibited and it may generate a lot of undesired artifacts.

In order to make the Perona-Malik filter less sensitive to noise and more stable, a number of works were elaborated using Gaussian filtering for gradient estimation. Several authors took the approach of eq. 6 for imposing specific actions along the two diffusion axes using Gaussian filter. We can mention here the approach of Alvarez et al.⁷ which induces for each pixel an adaptive unidirectional diffusion at level of edges or efficient isotropic smoothing for noise removal inside homogeneous regions using the following PDE:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= g(\|\nabla I_\sigma\|) \cdot [I_{\xi\xi} + (1 - h(\|\nabla I\|)) \cdot I_{\eta\eta}] \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (7)$$

with I_σ denoting a smoothed version of the original image I_0 using a Gaussian filter of standard deviation σ . The g function could be the same as in the eq. 5, controlling the diffusion rate. Although this approach brings interesting results for images presenting a low noise, concerning high level of noise, this diffusion method either smooths isotropically structures having a small gradient in the image, or preserves some noisy pixels having a strong gradient. Moreover, the h function does not allow a progressive diffusion in the gradient direction η :

$$h(\|\nabla I\|) = \begin{cases} 0 & \text{if } \|\nabla I\| \leq e \\ (\|\nabla I\| - e)/e & \text{if } e < \|\nabla I\| < 2e \\ 1 & \text{if } 2e \leq \|\nabla I\| \end{cases} \quad (8)$$

*Let be f a function such that $f : \Omega \subset \mathbb{R}^2 \rightarrow \mathbb{R}^2$, then $\text{div}(f) = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y}$.
Note that the heat equation can also be written as a divergence:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= \text{div}(\nabla I) \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (4)$$

[†]Note that if $\|\nabla I\| > K/\sqrt{2}$, then $c_\eta < 0$ and the anisotropic diffusion equation behaves locally like an inverse diffusion equation which is an unstable process enhancing features.

with $e \in \mathbb{R}$ a positive constant generally small (close to zero). For gradient value less than e the diffusion is isotropic ; if the gradient is greater than $2e$, the diffusion only depends on the tangential derivative $I_{\xi\xi}$. Consequently, in the presence of a high noise, even in homogeneous regions, this diffusion scheme behaves like the *Mean Curvature Motion*⁸ (MCM) method which consists in performing the diffusion only along the tangential direction ξ or along isophotes (i.e. curves of the image surface of constant intensity):

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= c_{\xi} \cdot I_{\xi\xi} \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (9)$$

with $c_{\xi} = 1$ for the *MCM* scheme and $c_{\xi} = g(\|\nabla I_{\sigma}\|)$ in Alvarez et al.⁷. Although the *MCM* scheme regularizes the image in edge directions, this approach tends to round corners after a certain number of iterations.

Instead of considering only the gradient magnitude to tune the diffusion, tensorial approaches⁹⁻¹¹ contribute to another image diffusion formalism. This formulation relies on the definition of a tensor field that imposes the smoothing directions. From a structure tensor $J_{\rho} = G_{\rho} * \nabla I_{\sigma} \nabla I_{\sigma}^T$, where G_{ρ} denotes a Gaussian kernel of standard deviation ρ , authors of⁹⁻¹¹ elaborate a tensor field \mathbf{T} which specifies the local smoothing geometry defined from its spectral elements. Then, using the *divergence*⁹ or the *trace*¹⁰, the smoothing process is realized using the following PDEs:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= \text{div}(\mathbf{T}\nabla I) \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad \text{or} \quad \begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= \text{trace}(\mathbf{T}\mathbf{H}) \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (10)$$

where \mathbf{H} represents the Hessian matrix of I . Then, the smoothing along a contour is inversely proportional to the contour strength in the direction of the eigenvector associated to the higher eigenvalue. Inside homogeneous regions, eigenvalues are close to zero and the diffusion becomes isotropic.

As demonstrated¹⁰, *trace* based PDE is best suited to understand the local smoothing geometry behavior. These tensorial diffusion schemes ensure coherence smoothing directions but the Gaussian behavior on curved structures or corners results in a "mean curvature flow effect" leading to round small structures or corners. In order to compensate this drawback, the author of¹¹ proposed a curvature-preserving smoothing PDE that diffuses I along a field of vectors \mathbf{w} issued of the eigenvectors of J_{ρ} :

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= \text{trace}(\mathbf{w}\mathbf{w}^T\mathbf{H}) + \nabla I^T J_{\mathbf{w}} \mathbf{w} \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (11)$$

where $J_{\mathbf{w}}$ is the Jacobian matrix of \mathbf{w} . Despite the fact that the author of this method¹¹ has demonstrated that it better preserves corners and small structures in the image, as the other tensorial approaches, when the anisotropic coefficient is too large, the diffusion of a high noise brings a fiber effect in homogeneous regions. To

Figure 1. Diagrams of edge directions. (a) An image contour and its moving vector basis (ξ, η) and diffusion representation with ellipsoids. The more the gradient is high, the more the ellipse is elongated. Note that ellipsoids are not always oriented in the ξ direction using tensorial methods. (b) Directions of the edges using half anisotropic gaussian kernels.

avoid this undesired diffusion effect, it is preferable to use a higher standard deviation of the Gaussian σ , however this leads to delocate even so the corners and blur edges.

In this paper, we propose a new PDE scheme that regularizes images considering two contour directions. This diffusion process correctly preserves corners as well as small objects and removes noise inside homogeneous regions without generating undesired fiber effect. Thanks to a rotating Gaussian derivative half-filter, we extract a gradient amplitude and determine two edge directions. Then we apply an anisotropic diffusion on each pixel using new control functions adapted to our objectives of image regularization.

2. A GRADIENT EXTRACTION AND TWO EDGE DIRECTIONS ESTIMATION

Figure 2. Different 2D derivative Gaussian kernels

Steerable filters^{12,13} or anisotropic edge detectors¹⁴ perform well in detecting large linear structures. Close to corners however, the gradient magnitude decreases as the edge information under the scope of the filter decreases. Consequently, the robustness to noise concerning small objects becomes inappropriate.

A simple solution to bypass this effect is to consider paths crossing each pixel in several directions as in¹⁵. Wedge steerable filters introduced by Simoncelli and Farid¹⁶ are composed of asymmetric masks providing orientation of edges in different directions issued from a pixel. Unlike the Gaussian function, which is an optimal solution for the Canny criteria¹⁷, wedge steerable filters have a constant amplitude on almost the whole extent of the mask. The idea developed in¹⁸ was to split the derivative (and smoothing) anisotropic Gaussian kernel in two parts: a first part along an initial direction, and a second part along a second direction (represented in Fig. 1 (a)). As diagrammed in Fig. 3(a), at each pixel of coordinates (x, y) , a derivation filter is applied to obtain a derivative information $\mathcal{Q}(x, y, \theta)$ in function of the orientation $\theta \in [0; 2\pi[$:

$$\mathcal{Q}(x, y, \theta) = I_\theta * C \cdot H(-y) \cdot x \cdot e^{-\left(\frac{x^2}{2\lambda^2} + \frac{y^2}{2\mu^2}\right)} \quad (12)$$

where I_θ corresponds to a rotated image[†] of orientation θ , C is a normalization coefficient, (x, y) are pixel coordinates, and (μ, λ) the standard deviations of the anisotropic Gaussian filter. Since we only require the

[†]As explained in¹⁸, the image is oriented instead of the filter so as to increase algorithmic complexity and moreover allows use of a recursive Gaussian filter¹⁹.

Figure 3. A thin rotating Gaussian derivative half-filter. For (b): $\mu = 10$ and $\lambda = 1$. For (c): *the z axis represents the pixel intensity.*

Figure 4. Points selection and its associated $\mathcal{Q}(x, y, \theta)$, $\mu = 10$, $\lambda = 1$ and $\Delta\theta = 2^\circ$. Note that the initial orientation of the filter is vertical, upwardly directed and steerable clockwise.

causal part of this filter along Y axis, we simply “cut” the smoothing kernel by the middle, in an operation that corresponds to the Heaviside function H .

This filter is represented in Fig. 3(b) and can be compared with isotropic and full anisotropic derivative Gaussian kernels in Fig. 2. As diagrammed in Fig. 3(b), $\mathcal{Q}(x, y, \theta)$ represents the slope of a line derived from a pixel in the perpendicular direction to θ (see Fig. 4(b) for several $\mathcal{Q}(x, y, \theta)$ signals). We can note that similar filters can also be used for the matching of interest points²⁰.

To obtain a gradient $\|\nabla I\|$ and its associated direction η on each pixel P , we first compute global extrema of the function $\mathcal{Q}(x, y, \theta)$, with θ_1 and θ_2 . θ_1 and θ_2 define a curve crossing the pixel (an incoming and outgoing direction). Two of these global extrema can then be combined to maximize $\|\nabla I\|$, i.e. :

$$\begin{cases} \|\nabla I\| &= \max_{\theta \in [0, 2\pi[} \mathcal{Q}(x, y, \theta) - \min_{\theta \in [0, 2\pi[} \mathcal{Q}(x, y, \theta) \\ \theta_1 &= \arg \max_{\theta \in [0, 2\pi[} (\mathcal{Q}(x, y, \theta)) \\ \theta_2 &= \arg \min_{\theta \in [0, 2\pi[} (\mathcal{Q}(x, y, \theta)) \end{cases} \quad (13)$$

Fig. 5 shows two gradient images obtained using half Gaussian kernels. Once $\|\nabla I\|$, θ_1 and θ_2 have been obtained, the edges can be easily extracted by computing local maxima of $\|\nabla I\|$ in the direction of the angle η (Fig. 4(c) and 6(a)) corresponding to the angle bisector between the two directions (θ_1, θ_2) :

Figure 5. Gradient images.

$$\eta = \frac{\theta_1 + \theta_2}{2}. \quad (14)$$

Then, a binary image is built using an hysteresis threshold (see¹⁸ for further details). In this paper, we are solely interested in the three directions $(\theta_1, \theta_2, \eta)$ and the gradient magnitude (see diagrams in Figs. 1(b) and 6(a)) used in our diffusion scheme discussed below.

Finally, due to their thinness, rotating filters enable computing two precise diffusion orientations in the edge directions, even at high noise levels²¹. In²², the authors have evaluated the edge detection used in this method with a strong noise level and a comparison with other approaches^{14,19} shows the efficiency of this method.

3. ANISOTROPIC DIFFUSION IN TWO DIRECTIONS OF EDGES

3.1 A First Approach Preserving Edges and Smoothing Regions

PDE-based image regularization techniques using gradient intensities of tensorial diffusion smooth the image either both in the directions of edges ξ and gradient direction η or in the directions provided by the eigenvectors of the tensor. However, all these approaches do not take account of the two directions of edges, for example at a level of a corner.

The original idea developed in²³ for removing texture preserving edges was to smooth the image in the two diffusion directions (ξ_1, ξ_2) issued of an edge classifier only at level of edges, and to smooth isotropically elsewhere:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= I_{\xi_1 \xi_2} \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (15)$$

where $I_{\xi_1 \xi_2} = \frac{\partial^2 I}{\partial \xi_1 \partial \xi_2}$. This approach, efficient concerning the suppression of texture is not adapted for image regularization, especially because the diffusion is not controlled. In,²¹ after a pixel classification which determines roughly if a pixel belongs to a homogenous region or an edge, authors have developed a new diffusion method. Inside edge regions, a function of the gradient magnitude (eq. 13) and also of the angle between the two diffusion directions (θ_1, θ_2) called β drives the diffusion process:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= f_c \cdot I_{\theta_1 \theta_2} \\ f_c &= \frac{e^{-\left(\frac{\|\nabla I\|}{K_1}\right)^2} + e^{-\left(\frac{(\pi-\beta)}{(\pi \cdot K_2)}\right)^2}}{2} \quad \text{with } K_{i,i \in \{1,2\}} \in]0; 1] \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (16)$$

Figure 6. Different angles representation, our anisotropic diffusion scheme and polar representation of the angle control function. (b) The more the edge is sharpened and the angle is acute, the more the half ellipsoids are thin.

where $I_{\theta_1\theta_2} = \frac{\partial^2 I}{\partial\theta_1\partial\theta_2}$. As diagrammed in Fig. 6(a), β represents the angle between θ_1 and θ_2 such that $\beta = \text{abs}(\theta_1 - \theta_2)$ and its associated control function is represented in Fig. 6(c). This diffusion scheme presented in eq. 16 is efficient only at position of edges because in homogeneous noisy regions, it creates undesired lineaments caused by the directional diffusion (θ_1, θ_2) . Indeed, to fill this gap, the authors of²¹ use an isotropic diffusion in regions where edges are not detected (see eq. 2).

The diffusion process of²¹ accurately combines isotropic and anisotropic diffusion, while maintaining the edges and corners of different objects in highly noisy images. Nevertheless, instead of regularize textures, the use of the heat equation outside of rough edges regions smooths them isotropically. Moreover, as the anisotropic diffusion process is applied only at position of edges, it creates undesired artifacts near edges.

3.2 A Diffusion Equation Driven by the Gradient Magnitude and Two Edge Directions

In our method, we aim to remove noise or irregular artifacts in the original image I_0 . Our algorithm enables a smoothing in the contour directions preserving edges ($I_{\theta_1\theta_2}$ term) while diffusing also in the direction of η for edges having a low gradient or inside homogeneous regions ($I_{\eta\eta}$ term). Furthermore, these three directions smoothing terms have to be controlled in order to preserve image contours and not to create undesired artifacts or fiber effect elsewhere. In this respect, we propose a new PDE involving the gradient value and the β angle driving both the diffusion terms $I_{\theta_1\theta_2}$ and $I_{\eta\eta}$:

$$\begin{cases} \frac{\partial I}{\partial t}(x, y, t) &= f_k \cdot (I_{\theta_1\theta_2} + f_h \cdot I_{\eta\eta}) \\ f_k &= \frac{e^{-\left(\frac{\|\nabla I\|}{k}\right)^2} + e^{-\left(\frac{(\pi-\beta)}{(\pi-k)}\right)^2}}{2} \quad \text{with } k \in]0; 1] \\ f_h &= e^{-\left(\frac{\|\nabla I\|}{h}\right)^2} \quad \text{with } h \in]0; 1] \\ I(x, y, 0) &= I_0(x, y) \end{cases} \quad (17)$$

The smoothing process is driven by the gradient magnitude (eq. 13) and $\beta = \text{abs}(\theta_1 - \theta_2)$. The f_k function ensure the diffusion preserving edges and corners whereas the f_h function (same function that g in eq. 5) enables a permanent smoothing in the gradient direction for noisy homogeneous regions. Contrary to the h function⁷ (eq. 8), these control functions are not threshold functions but continuous functions (they are represented in Fig. 7 and Fig. 6(c)). Thus, the diffusion is never only in the (θ_1, θ_2) directions, unlike the diffusion scheme of Magnier et al.²¹ (eq. 16). In case of a small gradient and a β angle close to π , the considered pixel will be largely diffused (see Fig. 7(a)). If the gradient is important and the β angle is small, smoothing is small and operates mainly along two directions (θ_1, θ_2) , as shown in Fig. 6(b).

Figure 7. Control functions (f_k, f_h) .

4. EXPERIMENTAL RESULTS AND ANALYSIS

In this section, we present several application results of our regularization method compared to different other approaches described above. For each result, presented below, we detail the parameters used either for our algorithm, or for other methods. Also, we show SSIM²⁴ and PSNR representation of noisy images as a function of the number of iterations using different parameters which permit us to discuss about the choice of the best parameters couple (k, h) . Note that, in order to obtain precise diffusion directions (θ_1, θ_2) , we use a discretization angle of $\Delta\theta = \frac{\pi}{90} = 2^\circ$ for the gradient extraction (eq. 13).

The first result presented in Fig. 8 shows the behavior of our anisotropic diffusion method with different (k, h) parameters on stripes created by a brush on a painting. These results depict the coherence of our diffusion scheme because lineaments are a prolonged anisotropically diffusion scheme whereas structures are preserved and enhanced. Especially using $k = 0.2$ and $h = 0.1$ (Fig. 8(b) and (f)), the characters are perfectly visible and the cart remains intact. Concerning the other parameters (Fig. 8(c) and (d) with the close up in Fig. 8(g) and (h)), lineaments are diffused in the correct directions and we can remark that the method smooths more edges having small gradients using $k > 0.2$ and $h > 0.1$.

The second image shown in Fig. 9(b) is a natural image contaminated by a Gaussian noise ($\sigma = 10$). We aim to regularize this picture preserving edges as far as possible. As presented in Fig. 9(g), (h) and (i), comparing the absolute error between the original image and the regularized image, our algorithm preserves better edges than tensorial results^{10,11} (also the mean absolute error is smaller with our method). To obtain a better visualization, note that the absolute error images are corrected following a curve process on the image histogram, as presented in Fig. 9(c). This visualization process is the same for each absolute error image presented in this paper.

The third noisy image presented in Fig. 10(b) contains a random Gaussian noise of standard deviation $\sigma = 20$. Due to this high noise and the texture, this image is particularly difficult to regularize correctly preserving the

Figure 8. Impact of the (k, h) values on our diffusion scheme using same other parameters and same iterations number.

Figure 9. Image regularization and absolute error. Absolute error are negative images.

thin texture. For each filter, we choose the parameters that gives the best results. In order to obtain comparative results, we choose the same larger (i.e. standard deviation) of the Gaussian for approaches using this function (i. e. $\sigma = \mu = 1$ for^{7,9-11}). We compare our result with the *MCM*⁸, the methods of Perona-Malik,⁵ Alvarez et al.⁷, tensorial driven diffusion⁹⁻¹¹ and Magnier et al.²¹. Some results are presented in Fig. 11 with an enlargement.

Figure 10. Enhancement of Barbara image by different PDE methods.

Figure 11. Enlargement of results presented in Fig. 10.

It is easy to remark that *MCM* and Perona-Malik models do not remove correctly the noise. Algorithm of Alvarez et al. loses the texture and creates artifacts at position of edges. Tensors^{9,11} diffusion creates a fiber effect in homogeneous regions due to the high noise (see details in Fig. 11(c)). Tensorial result of Tschumperlé¹⁰ gives a good result even if this method is known to distort corners. As the method of Magnier et al.²¹ diffuses anisotropically only at level of edges, the diffusion results presented in Fig. 10(i) and Fig. 11 show a good

Figure 12. Measures of the results in function of the evolution of the parameters (k, h) and the number of iterations.

Figure 13. Image surface of different results presented in Fig. 10.

regularization inside homogeneous regions and a loss of textures. Diffusing everywhere only in the two direction (θ_1, θ_2) , this method does not enable to preserve neither texture, nor small objects (Fig. 10(j)). Our algorithm preserves correctly edges (Fig. 10(l)), does not create undesirable fiber effect inside homogeneous regions and enables a regularization of stripes textures with of the use of thin half kernels.

Fig. 10(m), (n), (o) and (p) depicts the absolute error of different methods (i.e. the absolute error between the corrected image and original image of Barbara Fig. 10(a)). The tensorial method of¹¹ brings a lot of errors especially inside homogeneous regions whereas Magnier et al.²¹ approach is able to keep correctly edges but removing the texture (respectively Fig. 10(h) and (i)). Fig. 10(m) shows that our algorithm preserves most of edges and small objects (book, tool on the table, face...) while it does not lose all the texture (on the head, the bust...). Also, Fig. 13 provides another point of view for the results evaluation and the preservation of stripe textures with the image surface. Thus, homogeneous regions, sharpened edges and stripe textures are visually enhanced. Indeed, we can see that our result is more regular in homogeneous regions than tensorial approach¹¹ and that edges are sharpened. Moreover, this visualization enables us to ascertain that the arm and the face of Barbara are correctly smoothed (on the nose and the cheeks). Finally, at several locations, the texture is correctly preserved, contrary to the method of Magnier et al.²¹.

In another experiment shown in Fig. 10(k), our diffusion scheme is applied to a sub-pixel image²⁵ (i.e. the image is resized from 512×512 to 1024×1024 using interpolation) and thus allowing the use of thinner half kernels: $\mu = 10$ and $\lambda = 1$ (instead of $\mu = 5$). This practice enables to better regularize stripe textures (see enlargements in Fig. 11(e) and 3D elevation in Fig. 13(e)). Even if some errors presented in Fig. 10(o) are caused by the

Figure 14. Suppression of JPEG compression artifacts.

resizing back of the regularized image (i.e. the decimation coming back to the original image size of 512×512), the thin stripes are better regularized than with other methods.

Image of Lena presented in Fig. 14 is concerned with significantly of compression artifacts and block splitting effect. The JPEG quality factor is equal to 15, which degrades the image. Block effects inherent to the compression are visible, especially in the enlargement presented in Fig. 14(b). After 10 iterations using our diffusion method, the image is enhanced, and small details are preserved (see Fig. 14(c)). Fig. 14(d) shows which parameters (k, h) are better adapted in term of quality measures for this type of image restoration, although these measures do not directly always the visual quality.

We have tested different values of the couple (k, h) and when $k < h$, the diffusion result in blurring edges. When $k \leq 0.2$, the diffusion process preserves well edges but creates also irregular artifacts due to the control functions which do not smooth sufficiently the noise. Generally, the choice of our half kernel filters parameters (μ, λ) is done in function of the noise level. In order to preserve small objects, we can choose for the length of our filter $\mu = 5$. However, the width which corresponds to the derivation filter depends of the noise level. Regularly, we choose $\lambda = 1$, it enables to keep precisely edges but if the noise is higher, we can choose a larger parameter. For example, when lighting conditions are not optimal as the next image presented in Fig. 15 leads to a natural image containing high noise.

Indeed, the last image shown in Fig. 15(a) illustrates that our algorithm is able to regularize images containing important noise while preserving different structures (Fig. 15(d)). The enlargement in Fig. 15(e) shows a corner

Figure 15. Real image regularization. The enlargements of the images represent the corner on the bellow left of the box.

well regularized, even after 100 iterations, whereas it is visible with difficulty in the original image (see Fig. 15(b)). Finally, the image surface shows that regularized edges are sharpened compared to the original image (Fig. 15(c) and (f)).

5. CONCLUSION AND FUTURE WORKS

In this paper, we have presented a new image regularization method, based on half anisotropic Gaussian kernels. To make it more efficient, we have introduced new control functions which enables a diffusion process preserving both edges and corners in the image. The main advantages of our method is that it is based on half kernels, so it extracts two direction of edge diffusions which allows a preservation of small objects. Moreover, diffusing also in a third direction, corresponding to the bisector of the edges orientations, well controlled, avoid an irregular smoothing in homogeneous regions and undesired artifacts. Promising experimental results have been achieved and shown in this paper. Comparing the absolute error with other PDE method, they open new perspectives in PDE-based image processing as image inpainting and an extension to color images.

Future works will include automatic diffusion/detection parameters estimation, that would lead to an unsupervised restoration algorithm based on a multi-scale anisotropic half kernel. The execution times using non-optimized C/C++ code was about 42s per image of 512×512 (i.e. 23s for the gradient estimation with a discretization angle of $\frac{\pi}{90} = 2^\circ$ and 19s concerning the computation of the diffusion directions and the diffusion itself with 50 iterations) with 1 processor running at 2.4 GHz and 4 Go of RAM. Therefore, the method code could be enhanced, in particular for the rotation of the images using a recursive image rotation²⁶ instead of a simple interpolation¹⁸.

REFERENCES

- [1] Weickert, J., “Anisotropic diffusion in image processing.,” *Teubner-Verlag, Stuttgart, Germany* (1998).
- [2] Aubert, G. and Kornprobst, P., [*Mathematical problems in image processing: partial differential equations and the calculus of variations (second edition)*], vol. 147, Springer-Verlag (2006).
- [3] Caselles, V. and Morel, J., “Introduction to the special issue on partial differential equations and geometry-driven diffusion in image processing and analysis.,” *IEEE TIP* **7**(3), 269–273 (1998).
- [4] Koenderink, J., “The structure of images,” *Biological cybernetics* **50**(5), 363–370 (1984).
- [5] Perona, P. and Malik, J., “Scale-space and edge detection using anisotropic diffusion,” *IEEE TPAMI* **12**, 629–639 (1990).
- [6] Kornprobst, P., Deriche, R., and Aubert, G., “Nonlinear operators in image restoration,” in [*ICVPR*], 325–331 (1997).
- [7] Alvarez, L., Lions, P.-L., and Morel, J.-M., “Image selective smoothing and edge detection by nonlinear diffusion, ii,” *SIAM J. of Num. Anal.* **29**(3), 845–866 (1992).
- [8] Catté, F., Lions, P., Morel, J., and Coll, T., “Image selective smoothing and edge detection by nonlinear diffusion,” *SIAM J. of Num. Anal.* , 182–193 (1992).
- [9] Weickert, J., “Coherence-enhancing diffusion filtering,” *IJCV* **31**(2), 111–127 (1999).
- [10] Tschumperlé, D. and Deriche, R., “Vector-valued image regularization with pdes: A common framework for different applications,” *IEEE TPAMI* , 506–517 (2005).
- [11] Tschumperlé, D., “Fast anisotropic smoothing of multi-valued images using curvature-preserving PDE’s,” *IJCV* **68**(1), 65–82 (2006).
- [12] Freeman, W. T. and Adelson, E. H., “The design and use of steerable filters,” *IEEE TPAMI* **13**, 891–906 (1991).
- [13] Jacob, M. and Unser, M., “Design of steerable filters for feature detection using canny-like criteria,” *IEEE TPAMI* **26**(8), 1007–1019 (2004).
- [14] Perona, P., “Steerable-scalable kernels for edge detection and junction analysis,” *IMAVIS* **10**(10), 663–672 (1992).
- [15] Sha’ashua, A. and Ullman, S., “Structural Saliency: The Detection of Globally Salient Structures Using Locally Connected Network,” in [*ICCV*], 321–327 (1988).
- [16] Simoncelli, E. and Farid, H., “Steerable wedge filters for local orientation analysis,” *IEEE TIP* **5**(9), 1377–1382 (1996).
- [17] Canny, F., “A computational approach to edge detection,” *IEEE TPAMI* **8**(6), 679–698 (1986).
- [18] Montesinos, P. and Magnier, B., “A New Perceptual Edge Detector in Color Images,” in [*ACIVS*], **2**, 209–220 (2010).
- [19] Deriche, R., “Recursively implementing the gaussian and its derivatives,” in [*ICIP*], 263–267 (1992).
- [20] Palomares, J. L., Montesinos, P., and Diep, D., “A New Affine Invariant Method for Image Matching,” in [*IEEE SPIE (3DIP) and Applications*], (2012).
- [21] Magnier, B., Montesinos, P., and Diep, D., “A new region-based pde for perceptual image restoration,” in [*VISAPP*], 56–65 (2012).
- [22] Magnier, B., Montesinos, P., and Diep, D., “Fast Anisotropic Edge Detection Using Gamma Correction in Color Images,” in [*IEEE 7th ISPA*], 212–217 (2011).
- [23] Magnier, B., Montesinos, P., and Diep, D., “Texture Removal by Pixel Classification using a Rotating Filter,” in [*IEEE 36th ICASSP*], 1097–1100 (2011).
- [24] Wang, Z., Bovik, A., Sheikh, H., and Simoncelli, E., “Image quality assessment: From error visibility to structural similarity,” *IEEE TIP* **13**(4), 600–612 (2004).
- [25] Montesinos, P. and Dattenny, S., “Sub-pixel accuracy using recursive filtering,” in [*SCIA*], 523–530 (1997).
- [26] Condat, L. and Van De Ville, D., “Fully reversible image rotation by 1-d filtering,” in [*ICIP*], 913–916 (2008).