

HAL
open science

Image processing in the semidiscrete group of rototranslations

Dario Prandi, Ugo Boscain, Jean-Paul Gauthier

► **To cite this version:**

Dario Prandi, Ugo Boscain, Jean-Paul Gauthier. Image processing in the semidiscrete group of rototranslations. GSI 2015: Geometric Science of Information, Dec 2015, Palaiseau, France. hal-01721740

HAL Id: hal-01721740

<https://hal.science/hal-01721740v1>

Submitted on 2 Mar 2018

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.

Image processing in the semidiscrete group of rototranslations

Dario Prandi¹, Ugo Boscain^{2,3}, Jean-Paul Gauthier^{3,4}

¹ prandi@ceremade.dauphine.fr CEREMADE, U. Paris Dauphine

² CMAP, École Polytechnique, Route de Saclay, 91128 Palaiseau Cedex, France

³ INRIA Team GECO

⁴ LSIS, Université de Toulon USTV, 83957, La Garde Cedex, France

Abstract. It is well-known, since [12], that cells in the primary visual cortex V1 do much more than merely signaling position in the visual field: most cortical cells signal the local orientation of a contrast edge or bar – they are tuned to a particular local orientation. This orientation tuning has been given a mathematical interpretation in a sub-Riemannian model by Petitot, Citti, and Sarti [14,6]. According to this model, the primary visual cortex V1 lifts grey-scale images, given as functions $f : \mathbb{R}^2 \rightarrow [0, 1]$, to functions Lf defined on the projectivized tangent bundle of the plane $PT\mathbb{R}^2 = \mathbb{R}^2 \times \mathbb{P}^1$. Recently, in [1], the authors presented a promising semidiscrete variant of this model where the Euclidean group of rototranslations $SE(2)$, which is the double covering of $PT\mathbb{R}^2$, is replaced by $SE(2, N)$, the group of translations and discrete rotations. In particular, in [15], an implementation of this model allowed for state-of-the-art image inpaintings.

In this work, we review the inpainting results and introduce an application of the semidiscrete model to image recognition. We remark that both these applications deeply exploit the Moore structure of $SE(2, N)$ that guarantees that its unitary representations behaves similarly to those of a compact group. This allows for nice properties of the Fourier transform on $SE(2, N)$ exploiting which one obtains numerical advantages.

1 The semi-discrete model

The starting point of our work is the sub-Riemannian model of the primary visual cortex V1 [14,6], and our recent contributions [3,1,2,4]. This model has also been deeply studied in [8,11]. In the sub-Riemannian model, V1 is modeled as the projective tangent bundle $PT\mathbb{R}^2 \cong \mathbb{R}^2 \times \mathbb{P}^1$, whose double covering is the roto-translation group $SE(2) = \mathbb{R}^2 \rtimes \mathbb{S}^1$, endowed with a left-invariant sub-Riemannian structure that mimics the connections between neurons. In particular, grayscale visual stimuli $f : \mathbb{R}^2 \rightarrow [0, 1]$ feeds V1 neurons $N = (x, \theta) \in PT\mathbb{R}^2$ with an extracellular voltage $\mathcal{L}f(\xi)$ that is widely accepted to be given by $\mathcal{L}f(\xi) = \langle f, \Psi_\xi \rangle$. The functions $\{\Psi_\xi\}_{\xi \in PT\mathbb{R}^2}$ are the *receptive fields*. A good fit is $\Psi_{(x,\theta)} = \pi(x, \theta)\Psi$ where Ψ is the Gabor filter (a sinusoidal multiplied by a Gaussian function) and $\pi(x, \theta)\Psi(y) := \Psi(R_{-\theta}(x - y))$.

In this work we consider a slightly different setting, by assuming that *neurons are sensible only to a finite (small) number of orientations*. This assumption is based on the observation of the organization of the visual cortex in pinwheels: we conjecture that there are topological constraints that prevent the possibility of detecting a continuum of directions even when sending the distance between pinwheels to zero. This assumption leads us to consider the group of translations and discrete rotations $SE(2, N) = \mathbb{R}^2 \rtimes \mathbb{Z}_N$, for some $N \in \mathbb{N}$, where the action of $k \in \mathbb{Z}_N$ on \mathbb{R}^2 is the rotation of angle $2\pi k/N$.

To be more precise, our model is based on the following assumptions:

1. Grayscale visual stimuli coming from the retina are modeled as functions $f \in L^2(\mathbb{R}^2)$;
2. The primary visual cortex is modeled as $SE(2, N)$ and its activation patterns as $\varphi \in L^2(SE(2, N))$;
3. There exists a linear function $\mathcal{L} : L^2(\mathbb{R}^2) \rightarrow L^2(SE(2, N))$ that lifts visual stimuli to activation patterns in the primary visual cortex, of the form $\mathcal{L}f(x, k) = \langle f, \pi(x, k)\Psi \rangle$ for some $\Psi \in L^2(\mathbb{R}^2)$.
4. An excited neuron activate neighboring neurons according to the SDE

$$dA_t = X_1 dW_t + d\Theta_t, \tag{1}$$

where $X_1(x, k) = \cos(2\pi k/N)\partial_{x_1} + \sin(2\pi k/N)\partial_{x_2}$, W is a Wiener process and Θ is a Poisson jump process on \mathbb{Z}_N with jump probability equal to $1/2$ on both sides.

Remark 1. Observe that the lift operator \mathcal{L} respects the *shift-twist* symmetry of V1. (See e.g. [5].) That is, letting Λ be the left regular representation of $SE(2, N)$ in $L^2(SE(2, N))$ (i.e., $[\Lambda(x, k)\varphi](y, h) = \varphi((x, k)^{-1}(y, h))$) and π the quasi-regular representation of $SE(2, N)$ in $L^2(\mathbb{R}^2)$ (i.e., $[\pi(x, k)f](y) = f(R_{-k}(y - x))$), it holds $\Lambda(x, k)\mathcal{L}f = \mathcal{L}(\pi(x, k)f)$.

2 Image inpainting

The algorithm we now present for image inpainting is inspired by the neurophysiological process of amodal completion, that is, the perception of a shape even when it is not actually drawn. A famous example is that of the Kanizsa triangle. Our working assumption is that amodal completion is caused by the following neurophysiological principle: *Corrupted images are reconstructed by the natural diffusion in V1, induced by the SDE (1), which for small times follows the less expensive paths (geodesics) to activate unexcited neurons.*

From the practical point of view, images are reconstructed through the following algorithm. For details see [1].

Algorithm 1: Image inpainting algorithm

Data: Input (corrupted) image $f \in L^2(\mathbb{R}^2)$. The corrupted points are assumed to be those x 's such that $f(x) = 0$.

Result: Inpainted image $\tilde{f} \in L^2(\mathbb{R}^2)$.

```
1  $h \leftarrow \text{GaussianFilter}(f)$ 
2  $\mathcal{L}h \leftarrow \text{Lift}(h)$ 
3  $\mathcal{L}h \leftarrow \text{EvolveDiffusion}(\mathcal{L}h)$ 
4 return  $\text{Project}(\mathcal{L}h)$ 
```

A description of the 4 functions used in Algorithm 1 follows.

1. **GaussianFilter:** Smooths the input via a Gaussian filter. As explained in [2], the result of this procedure is generically a Morse function (i.e. with isolated non-degenerate critical points only).
2. **Lift:** Given a Morse function h lifts it to Lh defined on $SE(2, N)$, obtained as follows. We let $\theta(x) \in [0, \pi)$ to be orientation of $\nabla h(x)$, when it is well defined. Then, we define $Lh(x, k) = h(x)$ if $k \cong \theta(x)$ and 0 otherwise. Here, the formulation $k \cong \theta(x)$ means that $2\pi k/N$ is the nearest point to $\theta(x)$ among $\{2\pi\ell/N \mid \ell \in \mathbb{Z}_N\}$. Since h is a Morse function, $\theta(x)$ is not well defined on isolated points. In this case, we let $Lh(x, h) := h(x)/N$ for any $h \in \mathbb{Z}_N$.
3. **EvolveDiffusion:** Given a function Lh on $SE(2, N)$ evolves it according to (1). An efficient way to compute this diffusion is presented in [1], and recalled in Algorithm 2.
4. **Project:** Given a function φ on $SE(2, N)$ returns its projection on \mathbb{R}^2 defined as $P\varphi(x) := \max_{k \in \mathbb{Z}_N} \varphi(x, k)$.

Remark 2. The **Lift** procedure detailed above is not obtained via a convolution with an oriented wavelet as it is supposed to be the case in V1. However, it can be seen as the limit when the support of the wavelet tends to zero and experiments have shown that it yields more precise reconstructions.

Algorithm 2: Evolution of the diffusion, as explained in [1]

1 **Function EvolveDiffusion:**

Data: A function φ on $SE(2, N)$

Result: The evolved function $\tilde{\varphi}$

2 For $k = 0, \dots, N - 1$ let $\hat{\varphi}_k \leftarrow \mathcal{F}(\varphi(\cdot, k))$

3 For $x \in \mathbb{R}^2$ let $\{\hat{\psi}_k(x)\}_k \leftarrow$ Solution of an ODE with datum $\{\hat{\varphi}_k(x)\}_k$

4 For $k = 0, \dots, N - 1$ let $\psi(\cdot, k) \leftarrow \mathcal{F}^{-1}(\hat{\psi}_k)$

5 **return** ψ

6 **end**

In Figure 1 we present two different inpainting results. While the first one is obtained using Algorithm 1, to produce the second one we added some heuristic procedure (detailed in [1,15]) in order to prevent the diffusion from modifying the non-corrupted part of the image.

Fig. 1. Two inpaintings.

3 Image recognition

The fact that images are lifted to $V1$, which has the (group) structure of $SE(2, N)$ allows for a natural description of the process of invariant image recognition. (That is, recognizing images under the roto-translation action of $SE(2, N)$.) Namely, we propose to use the *bispectrum* as an invariant under the action of $SE(2, N)$. These invariants are well established in statistical signal processing [7] and have been introduced and studied in the context of $SE(2, N)$ and of compact groups in [18]. We mention also [13], devoted to the bispectrum on homogeneous spaces of compact groups.

Let us introduce some generalities on the (generalized) Fourier transform on $SE(2, N)$. Since this group is a non-commutative unimodular semi-direct product, computing the Fourier transform of an $L^2(SE(2, N))$ requires the knowledge of the (continuous) irreducible unitary representations T^λ of $SE(2, N)$. Here, λ is an index taking values in the dual object of $SE(2, N)$, which is denoted by $\widehat{SE(2, N)}$ and is the set of equivalence classes of irreducible unitary representations. (See, e.g., [10].) Exploiting the semi-direct product structure of $SE(2, N)$, by Mackey machinery this dual can be shown to be the union of the slice $\mathcal{S} \subset \mathbb{R}^2$, which in polar coordinates is $\mathbb{R}_+^* \times [0, 2\pi/N)$, to which we glue \mathbb{Z}_N on 0. Since it is possible to show that to invert the Fourier transform it is enough to consider representations parametrized by \mathcal{S} , we will henceforth ignore the \mathbb{Z}_N part of the dual. **A crucial fact** for the following is that $SE(2, N)$ is a Moore group, that is, all the T^λ act on finite-dimensional spaces, that is \mathbb{C}^N for $\lambda \in \mathcal{S}$. This is **not** true for the roto-translation group $SE(2)$ and is indeed one of the main theoretical advantages of the semi-discrete model.

The matrix-valued Fourier coefficient of a function $\varphi \in L^2(SE(2, N)) \cap L^1(SE(2, N))$ for $\lambda \in \widehat{SE(2, N)}$ is $\hat{\varphi}(T^\lambda) = \int_{SE(2, N)} f(a) T^\lambda(a^{-1}) da$. This is essentially the same formula for the Fourier transform on \mathbb{R} , which is a scalar and is obtained using the representations $T^\lambda(x) = e^{2\pi i x \lambda}$. As usual, the above formula can be extended to a linear isometry $\mathcal{F} : L^2(SE(2, N)) \rightarrow L^2(\widehat{SE(2, N)})$. The **bispectrum** of φ is then the quantity

$$B_\varphi(\lambda_1, \lambda_2) = \hat{\varphi}(T^{\lambda_1}) \otimes \hat{\varphi}(T^{\lambda_2}) \circ \hat{\varphi}(T^{\lambda_1} \otimes T^{\lambda_2})^* \quad \forall (\lambda_1, \lambda_2) \in \mathcal{S}.$$

This quantity can be interpreted as the Fourier transform of the triple correlation function, see [13].

In a forthcoming paper we will present (in a more general setting) the following result.

Theorem 1. *The bispectral invariants discriminate on the set \mathcal{G} of functions $\varphi \in L^2(SE(2, N))$ such that the matrices $\hat{\varphi}(T^\lambda)$ are invertible for a.e. $\lambda \in \mathcal{S}$. That is, $\varphi_1, \varphi_2 \in \mathcal{G}$ are such that $B_{\varphi_1} = B_{\varphi_2}$ if and only if $\varphi_1 = \Lambda(x, k)\varphi_2$ for some $(x, k) \in SE(2, N)$.*

Unfortunately, when considering the lifts of visual stimuli $f \in L^2(\mathbb{R}^2)$ under lifts, an easy computation shows that $\widehat{\mathcal{L}f}(T^\lambda) = \overline{\omega_f(\lambda)} \otimes \overline{\omega_\Psi(\lambda)}$ where $\omega_f(\lambda) = (\hat{f}(R_{-k}\lambda))_{k \in \mathbb{Z}_N} \in \mathbb{C}^N$. This immediately implies that $\text{rank } \widehat{\mathcal{L}f}(T^\lambda) \leq 1$ and hence that $\text{range } \mathcal{L} \cap \mathcal{G} = \emptyset$.

Using the previous formula for the Fourier transform of lifted functions and under mild assumptions on the wavelet Ψ one can show that the bispectrum $B(\lambda_1, \lambda_2)$ is completely determined by the quantity

$$I_f^2(\lambda_1, \lambda_2) = \langle \omega_f(\lambda_1) \odot \omega_f(\lambda_2), \omega_f(\lambda_1 + \lambda_2) \rangle. \quad (2)$$

It is still an open question (although we conjecture it to be true) whether the bispectrum discriminates on a “big” set of range \mathcal{L} .

To bypass the difficulty posed by the non-invertibility of the Fourier transform for lifted functions, we are led to consider the **rotational bispectrum**:

$$\tilde{B}_\varphi(\lambda_1, \lambda_2, k) := \hat{\varphi}(T^{R_h \lambda_1}) \otimes \hat{\varphi}(T^{\lambda_2}) \circ \hat{\varphi}(T^{\lambda_1} \otimes T^{\lambda_2})^* \quad \forall (\lambda_1, \lambda_2) \in \mathcal{S}, \forall h \in \mathbb{Z}_N.$$

Observe that the rotational bispectrum is invariant only under the action of $\mathbb{Z}_N \subset SE(2, N)$ but not under translations. To avoid this problem, let us consider the set $\mathcal{A} \subset L^2(\mathbb{R}^2)$ of compactly supported functions with non-zero average⁵. We can then define the barycenter $c_f \in \mathbb{R}^2$ of $f \in \mathcal{A}$ as

$$c_f = \frac{1}{\text{avg } f} \left(\int_{\mathbb{R}^2} x_1 f(x) dx, \int_{\mathbb{R}^2} x_2 f(x) dx \right), \quad j = 1, 2,$$

and the centering operator $\Phi : \mathcal{A} \rightarrow \mathcal{A}$ as $\Phi f(x) := f(x - c_f)$. Then, considering the lift $\mathcal{L}_c = \mathcal{L} \circ \Phi$, we have that $\mathcal{L}_c f = \mathcal{L}_c g$ if and only if g is a translate of f .

Finally, we have the following.

Theorem 2. *Let $\mathcal{R} \subset L^2(\mathbb{R}^2)$ be the set of compactly supported functions f such that*

1. $\hat{f}(\lambda) \neq 0$ for a.e. $\lambda \in \mathbb{R}^2$;
2. the circulant matrix associated with $\omega_f(\lambda)$ is invertible for a.e. $\lambda \in \mathbb{R}^2$.

Then, if $\Psi \in \mathcal{R}$ the rotational bispectrum discriminates on $\mathcal{L}_c(\mathcal{R} \cap \mathcal{A})$. That is, for any $f, g \in \mathcal{R} \cap \mathcal{A}$ it holds that $\tilde{B}_{\mathcal{L}_c f} = \tilde{B}_{\mathcal{L}_c g}$ if and only if $f = \pi(x, k)g$ for some $(x, k) \in SE(2, N)$.

Moreover, since set \mathcal{R} is residual in the compactly supported functions $L^2(\mathbb{R}^2)$, the rotational bispectrum is generically discriminating on the compactly supported functions of $L^2(\mathbb{R}^2)$.

⁵ Recall that the average of $f \in L^1(\mathbb{R}^2)$ is $\text{avg } f = \int_{\mathbb{R}^2} f(x) dx$.

Let us observe that, if $\Psi \in \mathcal{R}$, then $\tilde{B}_{\mathcal{L}_c f}(\lambda_1, \lambda_2, k)$ is completely determined by the quantities

$$I_f^2(\lambda_1, \lambda_2, k) = \langle \omega_{\Phi f}(R_k \lambda_1) \odot \omega_{\Phi f}(\lambda_2), \omega_{\Phi f}(\lambda_1 + \lambda_2) \rangle.$$

In particular, computing the rotational bispectrum requires N times more operations than computing the bispectrum.

3.1 Implementation and numerical experiments

We now describe how to efficiently compute the bispectrum invariants⁶. The same method, with the obvious modifications, also works for the computation of the rotational bispectrum. We then show that the difference in norm of the bispectrum and the rotational bispectrum strongly separates images of different objects. The next natural step, that we will tackle in a forthcoming paper, is to use these invariants in machine learning algorithms as SVM's or AdaBoosts.

As previously remarked, to compute the bispectrum invariants it is enough to compute the quantities $I_f^2(\lambda_1, \lambda_2)$ given in (2). Thus, the main obstacle is to efficiently and precisely compute the vectors $\omega_f(\lambda)$ for a given λ . This vector is obtained by evaluating the Fourier transform of f on the orbit of λ under the action of the rotations $R_{\frac{2\pi k}{N}}$ for $k \in \mathbb{Z}_N$.

Since the Fourier transform \hat{f} of an image is given as a discrete matrix, the usual way to proceed would be to implement rotations as functions on the plane and then evaluate $\hat{f}(R_{\frac{2\pi k}{N}} \lambda)$ by bilinear interpolation on the values of \hat{f} . However, this requires a lot of matrix products and, especially for values of λ very near to 0 where most of the information for natural images is contained, is prone to errors.

We thus chose to consider only $N = 6$ and to work with images composed of hexagonal pixels. This choice was motivated by the following reasons:

- It is well-known that retinal cells are distributed in an hexagonal grid.
- Hexagonal grids are invariant under the action of \mathbb{Z}_6 and discretized translations, which is the most we can get in the line of the invariance w.r.t. $SE(2, 6)$.
- We can exploit the Spiral Architecture introduced by Sheridan [16,17]. This is a way to index hexagons of the grid with only one index which allows to introduce an operation, *spiral multiplication*, that, with the same complexity of a normal multiplication, computes rotations by multiples $\pi/3$.
- There exist efficient methods [9] to simulate hexagonal pixels by oversampling the image by a ratio of 7 and then using so-called *hyperpels* composed of 56 pixels to approximate an hexagonal pixel.

Indeed, once the spiral addressing described in [9] has been implemented in the function `SpiralAddr` and the spiral multiplication in `SpiralMult`, to evaluate $\omega_f(\lambda)$ it suffices to apply Algorithm 3.

⁶ The iPython notebook with the code is available at <http://nbviewer.ipython.org/github/dprn/GSI15/blob/master/Invariants-computation.ipynb>.

Algorithm 3: Evaluation of $\omega_f(\lambda)$

```

1 Function Omega( $F, \lambda$ ):
 | Data:  $F$ : FFT of the input image  $f$  oversampled by a factor of 7
 | $\lambda$ : The spiral address of the hexagon where to compute  $\omega_f(\lambda)$ 
 | Result: The vector  $\omega_f(\lambda)$ 
2 For  $k = 0, \dots, N - 1$  let  $\omega_f(\lambda)_k \leftarrow \text{SpiralAddr}(F, \text{SpiralMult}(\lambda, k))$ 
3 return  $\omega_f(\lambda)$ 
4 end

```

To test the invariants, we built a library composed of 5 geometrical figures rotated of angles $\pi k/3$, $k \in \mathbb{Z}_6$, and 14 natural images and computed the invariants corresponding to λ_1 and λ_2 chosen between the subset of central hexagons of the grid shown in Figure 2, obtaining a vector I_f^2 of invariants with 49 elements. Then, for each geometrical figure f , we computed the difference in norm $\|I_f^2 - I_g^2\|$ between its invariants and those of another image g , for all the images. In the second and third column of Table 3 we reported the maximal difference w.r.t. the rotated of the same image and the minimal difference w.r.t. the other images. In particular, since the difference between these two values is at least in the order of 10^2 , we observe that already simply using the norm seems to be a good discriminating factor for these simple images.

We then repeated the same test with the rotational bispectrum, whose results are reported in the fourth and fifth column of Figure 3. We point out that, accordingly to our conjecture regarding the completeness of the bispectrum, considering the rotational invariants do not seem to add discriminating power.

Fig. 2. Hexagons used in the computation of the invariants. The covered area corresponds to roughly 11 square pixels.

	bisp.		rot. bisp.	
	Max.	Min	Max.	Min
Triangle	9.2×10^{10}	7.0×10^{12}	2.2×10^{11}	1.7×10^{13}
Rectangle	7.9×10^{10}	8.2×10^{12}	1.9×10^{11}	2.0×10^{13}
Ellipse	7.4×10^{10}	7.1×10^{12}	1.8×10^{11}	1.7×10^{13}
Star	7.2×10^{10}	5.5×10^{12}	1.7×10^{11}	1.3×10^{13}
Diamond	3.7×10^{10}	5.4×10^{12}	9.2×10^{10}	1.3×10^{13}

Fig. 3. Results of the comparisons of the invariants.

4 Conclusions

In this work we presented a framework for image reconstruction and invariant recognition. We remark that the numerical work for the image recognition part

has just started. Presently, we are testing the bispectrum as a source of invariant for different machine learning algorithms. In particular, the AdaBoost algorithm seems very promising and well adapted to the problem.

References

1. Boscain, U., Chertovskih, R., Gauthier, J.P., Remizov, A.: Hypoelliptic diffusion and human vision: a semi-discrete new twist on the petitot theory. *SIAM J. Imaging Sci.* 7(2), 669–695 (2014)
2. Boscain, U., Duplaix, J., Gauthier, J.P., Rossi, F.: Anthropomorphic image reconstruction via hypoelliptic diffusion. *SIAM J. Control Optim.* pp. 1–25 (2012)
3. Boscain, U., Gauthier, J.P., Prandi, D., Remizov, A.: Image reconstruction via non-isotropic diffusion in Dubins/Reed-Shepp-like control systems. In: 53rd IEEE Conference on Decision and Control. pp. 4278–4283 (2014)
4. Boscain, U., Charlot, G., Rossi, F.: Existence of planar curves minimizing length and curvature. *Tr. Mat. Inst. Steklova* 270, 49–61 (2010)
5. Bressloff, P.C., Cowan, J.D., Golubitsky, M., Thomas, P.J., Wiener, M.C.: Geometric visual hallucinations, Euclidean symmetry and the functional architecture of striate cortex. *Philos. Trans. R. Soc. Lond. B. Biol. Sci.* 356, 299–330 (2001)
6. Citti, G., Sarti, A.: A Cortical Based Model of Perceptual Completion in the Roto-Translation Space. *J. Math. Imaging Vis.* 24(3), 307–326 (2006)
7. Dubnov, S., Tishby, N., Cohen, D.: Polyspectra as measures of sound texture and timbre. *Journal of New Music Research* 26(4), 277–314 (1997)
8. Duits, R., Franken, E.: Left-invariant parabolic evolutions on $SE(2)$ and contour enhancement via invertible orientation scores Part I: linear left-invariant diffusion equations on $SE(2)$. *Quart. Appl. Math.* 68(2), 255–292 (2010)
9. He, X., Hintz, T., Wu, Q., Wang, H., Jia, W.: A New Simulation of Spiral Architecture. In: Proc. 2006 Int. Conf. Image Process. Comput. Vision, Pattern Recognition, Las Vegas, Nevada, USA, June 26-29 (2006)
10. Hewitt, E., Ross, K.: Abstract harmonic analysis – Vol. 1. Springer-Verlag (1963)
11. Hladky, R.K., Pauls, S.D.: Minimal surfaces in the roto-translation group with applications to a neuro-biological image completion model. *J. Math. Imaging Vision* 36(1), 1–27 (2010)
12. Hubel, D., Wiesel, T.: Receptive fields of single neurones in the cat’s striate cortex. *J. Physiol.* 148, 574–591 (1959)
13. Kakarala, R.: The bispectrum as a source of phase-sensitive invariants for fourier descriptors: A group-theoretic approach. *J. Math. Imaging Vis.* 44(3), 341–353 (2012)
14. Petitot, J.: Neurogéométrie de la vision - Modèles mathématiques et physiques des architectures fonctionnelles. Les Éditions de l’École Polytechnique (2008)
15. Prandi, D., Remizov, A., Chertovskih, R., Boscain, U., Gauthier, J.P.: Highly corrupted image inpainting through hypoelliptic diffusion. Preprint
16. Sheridan, P.: Spiral Architecture for Machine Vision. Ph.D. thesis (1996)
17. Sheridan, P., Hintz, T., Alexander, D.: Pseudo-invariant image transformations on a hexagonal lattice. *Image Vis. Comput.* 18, 907–917 (2000)
18. Smach, F., Lemaître, C., Gauthier, J.P., Miteran, J., Atri, M.: Generalized Fourier Descriptors with Applications to Objects Recognition in SVM Context. *J. Math. Imaging Vis.* 30, 43–71 (2008)