

**INTRODUCTION TO
INVERSE PROBLEMS
IN IMAGING**

Mario Bertero

*Department of Computer and
Information Sciences
University of Genova*

Patrizia Boccacci

*Department of Physics
University of Genova*

**Institute of Physics Publishing
Bristol and Philadelphia**

Contents

Preface	xi
1 Introduction	1
1.1 What is an inverse problem?	1
1.2 What is an ill-posed problem?	5
1.3 How to cure ill-posedness	9
1.4 An outline of the book	11
PART 1	
Image deconvolution	17
2 Some mathematical tools	19
2.1 The Fourier Transform (FT)	19
2.2 Bandlimited functions and sampling theorems	22
2.3 Convolution operators	27
2.4 The Discrete Fourier Transform (DFT)	30
2.5 Cyclic matrices	36
2.6 Relationship between FT and DFT	39
2.7 Discretization of the convolution product	42
3 Examples of image blurring	50
3.1 Blurring and noise	50
3.2 Linear motion blur	54
3.3 Out-of-focus blur	58
3.4 Diffraction-limited imaging systems	60
3.5 Atmospheric turbulence blur	67
3.6 Near-field acoustic holography	69
4 The ill-posedness of image deconvolution	75
4.1 Formulation of the problem	75
4.2 Well-posed and ill-posed problems	77
4.3 Existence of the solution and inverse filtering	79
4.4 Discretization: from ill-posedness to ill-conditioning	81

4.5	Bandlimited systems: least-squares solutions and generalized solution	86
4.6	Approximate solutions and the use of <i>a priori</i> information	90
4.7	Constrained least-squares solutions	94
5	Regularization methods	98
5.1	Least-squares solutions with prescribed energy	98
5.2	Approximate solutions with minimal energy	104
5.3	Regularization algorithms in the sense of Tikhonov	107
5.4	Regularization and filtering	113
5.5	The global point spread function: resolution and Gibbs oscillations	119
5.6	Choice of the regularization parameter	127
6	Iterative regularization methods	137
6.1	The van Cittert and Landweber methods	137
6.2	The projected Landweber method	147
6.3	The projected Landweber method for the computation of constrained regularized solutions	154
6.4	The steepest descent and the conjugate gradient method	157
6.5	Filtering properties of the conjugate gradient method	165
7	Statistical methods	168
7.1	Maximum likelihood (ML) methods	168
7.2	The ML method in the case of Gaussian noise	172
7.3	The ML method in the case of Poisson noise	175
7.4	Bayesian methods	183
7.5	The Wiener filter	184
 PART 2		
	Linear inverse imaging problems	189
8	Examples of linear inverse problems	191
8.1	Space-variant imaging systems	191
8.2	X-ray tomography	194
8.3	Emission tomography	200
8.4	Inverse diffraction and inverse source problems	206
8.5	Linearized inverse scattering problems	214
9	Singular value decomposition (SVD)	220
9.1	Mathematical description of linear imaging systems	220
9.2	SVD of a matrix	225
9.3	SVD of a semi-discrete mapping	231
9.4	SVD of an integral operator with square-integrable kernel	234
9.5	SVD of the Radon transform	240

10 Inversion methods revisited	247
10.1 The generalized solution	247
10.2 The Tikhonov regularization method	253
10.3 Truncated SVD	256
10.4 Iterative regularization methods	259
10.5 Statistical methods	263
11 Fourier-based methods for specific problems	268
11.1 The Fourier slice theorem in tomography	268
11.2 The filtered backprojection (FBP) method in tomography	272
11.3 Implementation of the discrete FBP	277
11.4 Resolution and super-resolution in image restoration	280
11.5 Out-of-band extrapolation	284
11.6 The Gerchberg method and its generalization	289
12 Comments and concluding remarks	295
12.1 Does there exist a general-purpose method?	295
12.2 In praise of simulation	302
PART 3	
Mathematical appendices	309
A Euclidean and Hilbert spaces of functions	311
B Linear operators in function spaces	317
C Euclidean vector spaces and matrices	322
D Properties of the DFT and the FFT algorithm	328
E Minimization of quadratic functionals	335
F Contraction and non-expansive mappings	339
G The EM method	343
References	346
Index	347