

HAL
open science

Hyperspectral image unmixing with LiDAR data-aided spatial regularization

Tatsumi Uezato, Mathieu Fauvel, Nicolas Dobigeon

► **To cite this version:**

Tatsumi Uezato, Mathieu Fauvel, Nicolas Dobigeon. Hyperspectral image unmixing with LiDAR data-aided spatial regularization. *IEEE Transactions on Geoscience and Remote Sensing*, 2018, 56 (7), pp.4098-4108. 10.1109/TGRS.2018.2823419 . hal-02626252

HAL Id: hal-02626252

<https://hal.inrae.fr/hal-02626252v1>

Submitted on 26 May 2020

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.

Hyperspectral image unmixing with LiDAR data-aided spatial regularization

Tatsumi Uezato, Mathieu Fauvel and Nicolas Dobigeon

Abstract

Spectral unmixing methods incorporating spatial regularizations have demonstrated increasing interest. Although spatial regularizers which promote smoothness of the abundance maps have been widely used, they may overly smooth these maps and, in particular, may not preserve edges present in the hyperspectral image. Existing unmixing methods usually ignore these edge structures or use edge information derived from the hyperspectral image itself. However, this information may be affected by large amounts of noise or variations in illumination, leading to erroneous spatial information incorporated into the unmixing procedure. This paper proposes a simple, yet powerful, spectral unmixing framework which incorporates external data (i.e. LiDAR data). The LiDAR measurements can be easily exploited to adjust standard spatial regularizations applied to the unmixing process. The proposed framework is rigorously evaluated using two simulated datasets and a real hyperspectral image. It is compared with competing methods that rely on spatial information derived from a hyperspectral image. The results show that the proposed framework can provide better abundance estimates and, more specifically, can significantly improve the abundance estimates for pixels affected by shadows.

Index Terms

Hyperspectral imaging, LiDAR, spectral unmixing, spatial regularization.

Part of this work has been funded by EU FP7 through the ERANETMED JC-WATER program, MapInvPlnt Project ANR-15-NMED-0002-02 and by the MUESLI IDEX ATS project, Toulouse INP.

T. Uezato and N. Dobigeon are with University of Toulouse, IRIT/INP-ENSEEIH, CNRS, 2 rue Charles Camichel, BP 7122, 31071 Toulouse Cedex 7, France (e-mail: {Tatsumi.Uezato, Nicolas.Dobigeon}@enseeiht.fr).

M. Fauvel is with University of Toulouse, INRA, DYNAFOR, BP 32607, Auzeville-Tolosane, 31326 Castanet Tolosan, France (e-mail: mathieu.fauvel@ensat.fr).

I. INTRODUCTION

Spectral unmixing (SU) has been used for a wide variety of applications [1]. SU consists in decomposing spectral mixtures at the sub-pixel scale and estimates quantitative abundances of materials [2]. In order to estimate accurate abundances, a variety of spectral unmixing methods have been developed [2]–[4]. Among them, methods that incorporate spatial information have proven to be a valuable approach [5]–[7]. A class of such methods assumes that a hyperspectral image is composed of multiple spatially homogeneous regions where abundances of materials share same statistical moments [8], [9]. The methods first classifies the hyperspectral images into multiple homogeneous regions and then promote similar abundance estimates within each segmented region. Another group of methods assumes that two neighboring pixels have similar abundances and show smooth transitions in abundances [6], [7], [10], [11]. These methods promote similar abundance estimates in a local neighborhood.

Recently, SU methods that promote the spatial homogeneity in a local neighborhood have received an increasing attention [6], [7], [10]. These methods usually relies on ℓ_2 -norm [12], [13], ℓ_1 -norm or total variation (TV) [6], [7], [14] regularizations to describe the spatial variations of the abundance maps in a local neighborhood. The use of the ℓ_2 -norm of the abundance map gradient generally overly smooths edges and may not be suitable for estimating abundances when considering a hyperspectral image with significant structured patterns [15]. Conversely, the TV-based regularization is known to better preserve edges in the abundance maps. However, it may also introduce shrinkage effects, in particular for pixels located on edges between areas characterized by similar yet different abundance maps.

While the edge-preserving property is important and has been actively studied in hyperspectral image classification [16]–[18], there are a few studies that consider edge-preserving spectral unmixing. Edges are usually located in areas of junction of distinct materials and cause abrupt changes in abundance maps. Once localized, these spatial changes can be incorporated into the unmixing process by weighting the spatial regularization [19]–[21].

To encode this spatial information, the existing methods commonly use a so-called *guidance* map, e.g., derived from the hyperspectral image or from the abundance maps. However, these strategies exclusively relying on the hyperspectral image to be unmixed or associated derived products may not be suitable. Indeed, the hyperspectral image may be greatly affected by variations in illumination [22]–[24], leading to unreliable weighing function. Another issue results

from the fact that some materials (e.g., road or roof) show similar spectral shapes [25]. In this case, by computing the weights directly from the hyperspectral image, some structures can be missed. In both cases, these weights cannot correctly describe the correlation in the local neighborhood pixels, which may significantly impact the relevance of the resulting weighted spatial regularization.

From these findings, it clearly appears that a guidance image must be robust to the aforementioned problems. LiDAR data have great potential to provide meaningful spatial information regarding scenes where the elevation differences play an important role for discriminating different objects. For example, LiDAR data enable the edges between spectrally similar vegetation classes to be identified thanks to their different heights [26]. More generally, LiDAR data have been successfully used for classification of hyperspectral images and show improvement in classification accuracy [25]–[27]. Conversely, only a few studies have used LiDAR data for spectral unmixing. However, such data can be useful to design an appropriate guidance map, i.e., a weighting function to be incorporated into the spatial regularizations. In [28], the authors used LiDAR data to calculate the weights describing spatial correlations in a local neighborhood for constraining spatial regularization. This study showed that including the weights into the spatial regularization can improve abundance estimates for regions that are partially occluded by a shadow. However, this study did not investigate whether LiDAR data can be combined with other guidance maps derived from the hyperspectral image or abundance maps. This paper proposes to fill this gap.

More precisely, the contributions of this paper are twofold: 1) it develops a general spectral unmixing framework which allows external data (i.e., LiDAR data) to be easily incorporated to calculate weights and guide the spatial regularization; and 2) it provides a comprehensive comparison of the weighting functions derived from the LiDAR data, the hyperspectral image or abundance maps. The various instances of the proposed unmixing framework have been rigorously validated using simulated data and hyperspectral imagery. It aims at evaluating whether the LiDAR data used for spatial regularization can improve significantly the estimates of abundances.

The paper is organized as follows. Section II introduces the proposed spectral unmixing framework which allows a conventional spatial regularization to be adjusted according to guidance maps derived from internal (e.g., hyperspectral data, abundance maps) or external (e.g., LiDAR) data. Experiments using simulated and real data are reported in Section III and IV, respectively. Finally, the paper is concluded in Section V.

II. PROPOSED METHOD

A. LiDAR data-aided spatial regularization

The linear mixture model (LMM) has been widely used to decompose a mixed spectrum into a collection of “pure” spectra known as *endmembers* and their abundances. LMM represents a mixed spectrum as the linear combination

$$\mathbf{y}_i = \mathbf{E}\mathbf{a}_i + \mathbf{n}_i. \quad (1)$$

where $\mathbf{y}_i \in \mathbb{R}^{L \times 1}$ is the mixed L -spectrum measured in the i th pixel, $\mathbf{E} \in \mathbb{R}^{L \times M}$ is the matrix of M endmembers, $\mathbf{a}_i \in \mathbb{R}^{M \times 1}$ represents the abundance fractions in the same spatial location, $\mathbf{n}_i \in \mathbb{R}^{L \times 1}$ is an additive term associated with modeling error and noise measurements. The abundance non-negativity constraint (ANC) and the abundance sum-to-one constraint (ASC) are usually imposed as follows

$$\forall i, \forall m, a_{mi} \geq 0, \quad \text{and} \quad \forall i \sum_{m=1}^M a_{mi} = 1. \quad (2)$$

where a_{mi} is the abundance fraction of the m th endmember in the i th pixel with $\mathbf{a}_i = [a_{1i}, \dots, a_{Mi}]^T$. The endmember signatures $\mathbf{e}_1, \dots, \mathbf{e}_M$ can be chosen from a given spectral library or extracted from the hyperspectral image. Once the endmember matrix \mathbf{E} has been fixed, spectral unmixing reduces to the estimation of the abundance vectors \mathbf{a}_i ($i = 1, \dots, N$, where N is the number of pixels), which can be formulated as the following optimization problem

$$\min_{\mathbf{a}_i} \frac{1}{2} \|\mathbf{y}_i - \mathbf{E}\mathbf{a}_i\|_2^2, \quad \text{subject to (2)}. \quad (3)$$

In the optimization problem introduced above, abundance vectors \mathbf{a}_i are estimated for each pixel independently, ignoring the possible spatial information underlying the hyperspectral image. In order to take advantage of the spatial information, estimation of these abundance vectors should be conducted jointly, where the optimization criterion is complemented by a spatial regularization $\phi(\cdot)$, i.e.,

$$\min_{\mathbf{A}} \frac{1}{2} \|\mathbf{Y} - \mathbf{E}\mathbf{A}\|_2^2 + \lambda\phi(\mathbf{A}), \quad \text{subject to (2)}. \quad (4)$$

where $\mathbf{Y} = [\mathbf{y}_1, \dots, \mathbf{y}_N]$ and $\mathbf{A} = [\mathbf{a}_1, \dots, \mathbf{a}_N]$ are the matrices of measurements and abundances, respectively, and λ is the regularization parameter which controls the balance between the data fitting term and the spatial regularization. Various regularizations have been considered

in the literature to promote spatial coherence of the abundance maps, see for instance [6]–[11]. One popular choice consists in resorting to the ℓ_p -norm of the finite differences, i.e.,

$$\phi(\mathbf{A}) = \sum_{i=1}^N \sum_{j \in \mathcal{N}(i)} \|\mathbf{a}_i - \mathbf{a}_j\|_p^p. \quad (5)$$

where $\mathcal{N}(i)$ is the set of pixels in the neighborhood¹ of the i th pixel. In particular, when $p = 2$, smooth transitions in the abundance maps are expected. Conversely, the specific case $p = 1$ leads to the anisotropic total variation (TV) penalization, which is known to promote piecewise homogeneous abundance maps [14].

It is worth noting that, in (5), each neighboring pixel equally contributes to the spatial regularization term. However, this property may be inappropriate for pixels located in edges. Indeed, neighboring pixels belonging to different objects are expected to contribute to the spatial regularization differently. To alleviate this issue, it is natural to weight this spatial regularization, as in [19], [21], [29],

$$\phi(\mathbf{A}) = \sum_{i=1}^N \sum_{j \in \mathcal{N}(i)} w_{ij} \|\mathbf{a}_i - \mathbf{a}_j\|_p^p. \quad (6)$$

where w_{ij} is a weight describing the spatial similarity between \mathbf{a}_i and \mathbf{a}_j . In particular, when the i th and j th pixels correspond to two distinct objects in the image, their respective abundance vectors \mathbf{a}_i and \mathbf{a}_j are likely to be dissimilar and the weight w_{ij} can be tuned to zero. The set of weights $\{w_{ij}\}_{ij}$ can be estimated using a so-called guidance map, which gathers relevant spatial and edge information. It can be computed directly from the hyperspectral image, or learned from the abundance maps [19], [21], [29]. Another strategy, widely adopted when conducting hyperspectral image classification, consists in computing the first principal component (PC) of the hyperspectral image [16]. However, deriving the guidance maps from the hyperspectral data itself, i.e., by considering the hyperspectral measurements or associated quantities such as abundance maps or principal components, suffer from several drawbacks. First, the hyperspectral image can be corrupted by measurement noise or illumination variations, which would significantly impact the relevance and confidence of the resulting computed weights. Moreover, the information present in the hyperspectral image may not be sufficient to properly identify distinct yet neighboring objects, resulting in inappropriate spatially coherent regularization. In such cases, the digital surface model (DSM) derived from LiDAR data represents a promising

¹In this work, the conventional 4-order neighborhood structure will be considered for simplicity.

and interesting opportunity to guide the guidance map elaboration. Indeed, since DSM encodes the object heights, its variation is expected to be highly correlated with the spatial distribution of the endmembers, implicitly identifying edges between non-homogeneous regions. Thus, as highlighted earlier, in particular the the edge areas, DSM can be useful to *switch off* the spatial regularization by imposing $w_{ij} = 0$ for the couples of pixels (i, j) located in these edges. Besides, one great advantage of the LiDAR-based DSM is that it is not impacted by possible illumination conditions. This property is particularly useful within urban or forest areas where the height of objects plays an important role [25], [27]. This paper proposes to capitalize on the availability of LiDAR as complementary data to incorporate the DSM model into the unmixing process. Moreover, it shows that this complementary guidance maps can be easily coupled with other more conventional guidance maps derived from the hyperspectral data, e.g., in terms of measurements, principal components or abundances.

B. Different types of weights

A variety of guidance images can be used to adjust the weights w_{ij} in the spatial regularization (6). In what follows, in addition to the DSM-based guidance map, three distinct guidance maps are presented, as well as their combinations with the DSM one. These weighting functions are introduced in the following paragraphs.

1) *Weights derived from the hyperspectral image (w-HI)*: The most natural way to derive weights consists in estimating the similarity between pixels within the hyperspectral image itself, i.e.,

$$w_{ij} = \frac{1}{Q_i} \exp \left(-\frac{1}{\sigma_y^2} \frac{\|\mathbf{y}_i - \mathbf{y}_j\|_2^2}{\|\mathbf{y}_i + \mathbf{y}_j\|_2^2} \right). \quad (7)$$

where \mathbf{y}_i and \mathbf{y}_j are the spectra measured in the i th and j th pixels of the hyperspectral image, σ_y^2 is a parameter controlling the weight range and Q_i is a normalizing constant ensuring $\sum_{j \in \mathcal{N}(i)} w_{ij} = 1$. The resulting weighting function will be referred to as *w-HI*.

2) *Weights derived from principal components (w-PCK)*: Principal component analysis (PCA) is known to concentrate most of the useful information into a few components. Formally, it transforms the $L \times N$ -data matrix \mathbf{Y} into the $K \times N$ matrix \mathbf{P} of K principal components, with $K \leq L$. Weights can be estimated from the similarity between pixels of the principal components

$$w_{ij} = \frac{1}{Q_i} \exp \left(-\frac{1}{\sigma_p^2} \frac{\|\mathbf{p}_i - \mathbf{p}_j\|_2^2}{\|\mathbf{p}_i + \mathbf{p}_j\|_2^2} \right). \quad (8)$$

where \mathbf{p}_i and \mathbf{p}_j are the i th and j th pixels of the principal component matrix \mathbf{P} , σ_p^2 is the parameter adjusting the weight range. In what follows, only the first principal component will be considered, i.e., $K = 1$ and the resulting weighting function will be referred to as w - PCI .

3) *Weights derived from abundances (w-A)*: The similarity between pixels can be computed from the abundance maps, leading to the following guidance map denoted w - A

$$w_{ij} = \frac{1}{Q_i} \exp \left(-\frac{1}{\sigma_a^2} \frac{\|\mathbf{a}_i - \mathbf{a}_j\|_2^2}{\|\mathbf{a}_i + \mathbf{a}_j\|_2^2} \right). \quad (9)$$

where \mathbf{a}_i and \mathbf{a}_j are the abundance vectors associated with the i th and j th pixels, σ_a^2 is a parameter controlling the weight range. Note that, within an unmixing framework, this guidance map cannot be computed directly since relying on unknown abundance quantities.

4) *Weights derived from the digital surface model (w-DSM)*: When LiDAR provides DSM as complementary data, the weights can be adjusted by computing the similarity between neighboring pixels from their respective heights

$$w_{ij} = \frac{1}{Q_i} \exp \left(-\frac{1}{\sigma_h^2} \frac{(h_i - h_j)^2}{(h_i + h_j)^2} \right). \quad (10)$$

where h_i and h_j are the heights associated with the i th and j th pixels provided by DSM and σ_h^2 is a parameter controlling the weight range.

5) *Combining DSM and other guidance maps*: Based on the previous definitions, the guidance maps can be derived by combining the similarity between neighboring pixels estimated by DSM and other quantities, such as the hyperspectral image, leading to the w - HI - DSM weighting function

$$w_{ij} = \frac{1}{Q_i} \left[\exp \left(-\frac{1}{\sigma_y^2} \frac{\|\mathbf{y}_i - \mathbf{y}_j\|_2^2}{\|\mathbf{y}_i + \mathbf{y}_j\|_2^2} \right) + \exp \left(-\frac{1}{\sigma_h^2} \frac{(h_i - h_j)^2}{(h_i + h_j)^2} \right) \right]. \quad (11)$$

the first principal component, leading to the w - PCI - DSM weighting function

$$w_{ij} = \frac{1}{Q_i} \left[\exp \left(-\frac{1}{\sigma_p^2} \frac{(p_i - p_j)^2}{(p_i + p_j)^2} \right) + \exp \left(-\frac{1}{\sigma_h^2} \frac{(h_i - h_j)^2}{(h_i + h_j)^2} \right) \right]. \quad (12)$$

or the abundances, leading to the w - A - DSM weighting function

$$w_{ij} = \frac{1}{Q_i} \left[\exp \left(-\frac{1}{\sigma_a^2} \frac{\|\mathbf{a}_i - \mathbf{a}_j\|_2^2}{\|\mathbf{a}_i + \mathbf{a}_j\|_2^2} \right) + \exp \left(-\frac{1}{\sigma_h^2} \frac{(h_i - h_j)^2}{(h_i + h_j)^2} \right) \right]. \quad (13)$$

C. Optimization

This paragraph details the optimization procedure implemented to solve (4) when the regularization term is defined by (6) with the weighting functions introduced in Section II-B. More precisely, in this work, we consider the case where the function $\phi(\cdot)$ in (6) is chosen as a TV-regularization, i.e., with $p = 1$. By denoting $\mathbf{W} = [\mathbf{W}_{\leftarrow} \mathbf{W}_{\rightarrow} \mathbf{W}_{\uparrow} \mathbf{W}_{\downarrow}] \in \mathbb{R}^{N \times 4N}$ the sparse matrix associated with the weighted difference operator between a target pixel and the neighboring pixels in the four canonical directions, estimating the N abundance vectors can be rewritten as the following optimization problem

$$\min_{\mathbf{A}} \frac{1}{2} \|\mathbf{Y} - \mathbf{E}\mathbf{A}\|_F^2 + \lambda \|\mathbf{A}\mathbf{W}\|_{1,1} + \iota_{\mathcal{N}}(\mathbf{A}) + \iota_{\mathcal{S}}(\mathbf{A}). \quad (14)$$

where $\iota_{\mathcal{C}}(\cdot)$ is the indicator function of the set \mathcal{C} defined by

$$\iota_{\mathcal{C}}(\mathbf{u}) = \begin{cases} 1, & \text{if } \mathbf{u} \in \mathcal{C}; \\ \infty, & \text{otherwise.} \end{cases} \quad (15)$$

The convex sets \mathcal{N} and \mathcal{S} are associated with the nonnegativity and additivity constraints (2) defined by

$$\mathcal{N} = \{\mathbf{U} = [\mathbf{u}_1, \dots, \mathbf{u}_N] \in \mathbb{R}^{M \times N} : \mathbf{u}_i \succeq \mathbf{0}_M\}. \quad (16)$$

$$\mathcal{S} = \{\mathbf{U} = [\mathbf{u}_1, \dots, \mathbf{u}_N] \in \mathbb{R}^{M \times N} : \mathbf{1}_M^T \mathbf{u}_i = 1\}. \quad (17)$$

where $\mathbf{0}_M$ and $\mathbf{1}_M$ are the M -dimensional vectors composed of 0 and 1, respectively, and \succeq stands for componentwise inequalities. Following the strategy proposed in [7], [30], this problem can be solved using the alternating direction method of multipliers (ADMM) [31]. The optimization problem can be rewritten as

$$\begin{aligned} & \min_{\mathbf{U}, \mathbf{V}} \frac{1}{2} \|\mathbf{V}_1 - \mathbf{Y}\|_F^2 + \lambda \|\mathbf{V}_3\|_{1,1} + \iota_{\mathcal{N}}(\mathbf{V}_4) + \iota_{\mathcal{S}}(\mathbf{V}_5). \\ & \text{s.t.} \quad \begin{cases} \mathbf{V}_1 = \mathbf{E}\mathbf{U} \\ \mathbf{V}_2 = \mathbf{U} \\ \mathbf{V}_3 = \mathbf{V}_2\mathbf{W} \end{cases} \quad \text{and} \quad \begin{cases} \mathbf{V}_4 = \mathbf{U} \\ \mathbf{V}_5 = \mathbf{U} \end{cases} \end{aligned} \quad (18)$$

with $\mathbf{V} \triangleq [\mathbf{V}_1 \ \mathbf{V}_2 \ \mathbf{V}_3 \ \mathbf{V}_4 \ \mathbf{V}_5]$. By introducing

$$\mathbf{G} = \begin{bmatrix} \mathbf{E} \\ \mathbf{I} \\ \mathbf{0} \\ \mathbf{I} \\ \mathbf{I} \end{bmatrix}^T \quad \text{and} \quad \mathbf{B} = \begin{bmatrix} -\mathbf{I} & \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & -\mathbf{I} & \mathbf{W} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & -\mathbf{I} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & -\mathbf{I} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{0} & -\mathbf{I} \end{bmatrix}. \quad (19)$$

the problem can be rewritten as

$$\min_{\mathbf{U}, \mathbf{V}} g(\mathbf{V}) \text{ subject to } \mathbf{G}\mathbf{U} + \mathbf{V}\mathbf{B} = \mathbf{0}. \quad (20)$$

whose augmented Lagrangian is

$$\mathcal{L}(\mathbf{U}, \mathbf{V}, \mathbf{D}) = g(\mathbf{V}) + \frac{\mu}{2} \|\mathbf{G}\mathbf{U} + \mathbf{V}\mathbf{B} - \mathbf{D}\|_F^2. \quad (21)$$

where μ is a positive parameter and $\mathbf{D} = [\mathbf{D}_1, \dots, \mathbf{D}_5]$ is the Lagrange multiplier. The general algorithmic scheme implemented to solve (21) is detailed in Algo. 1, whose steps are detailed in the Appendix.

Algorithm 1 ADMM for the optimization problem (21)

Input: $\mathbf{Y}, \mathbf{E}, \mathbf{W}$

Initialization: $\mathbf{U}^{(0)}, \mathbf{V}^{(0)}, \mathbf{D}^{(0)}$

while not convergence **do**

$$\mathbf{U}^{(k+1)} \leftarrow \arg \min_{\mathbf{U}} \mathcal{L}(\mathbf{U}, \mathbf{V}^{(k)}, \mathbf{D}^{(k)})$$

$$\mathbf{V}^{(k+1)} \leftarrow \arg \min_{\mathbf{V}} \mathcal{L}(\mathbf{U}^{(k+1)}, \mathbf{V}, \mathbf{D}^{(k)})$$

$$\mathbf{D}^{(k+1)} \leftarrow \arg \min_{\mathbf{D}} \mathcal{L}(\mathbf{U}^{(k+1)}, \mathbf{V}^{(k+1)}, \mathbf{D})$$

end while

Output: $\mathbf{U}^{(k+1)}, \mathbf{V}^{(k+1)}, \mathbf{D}^{(k+1)}$

When the regularizer $\phi(\dots)$ is defined from the hyperspectral image (7), its first principal component (8), DSM (10) or their combinations (11) and (12), the weighted difference operator \mathbf{W} can be computed before the optimization process. However, the problem is more challenging when the weighted difference operator \mathbf{W} is defined by a guidance map relying on the abundances, as in (9) and (13). In this work, one proposes to follow a strategy similar to the reweighted- ℓ_1 minimization [32], which has been for instance used in [33], [34] to conduct sparse unmixing. It consists in alternatively updating the weighting operator \mathbf{W} after each update of the abundance matrix \mathbf{A} . The optimization process is summarized in Algo. 2.

III. EXPERIMENTS USING SIMULATED DATA

To validate the proposed spectral unmixing algorithm, experiments are first conducted on simulated hyperspectral images. Two distinct synthetic datasets are considered, referred to as

Algorithm 2 Reweighted ℓ_1 -minimization

Input: Y, E, W
Initialization: W
while not convergence **do**

 Updating A using Algo. 1

 Updating W with the new state A
end while
Output: A

Fig. 1: SIM1: (a) Endmember spectra used for simulated data. (b) Color composition of the synthetic hyperspectral image. (c) Synthetic DSM data. (d) Extracted edge pixels.

SIM1 and SIM2 in what follows. The first dataset (SIM1) relies on synthetically generated hyperspectral and DSM data while the second dataset (SIM2) combines a synthetically generated hyperspectral data with a real DSM. Their respective generation processes are described in the following paragraphs. For both datasets, quantitative validation has been conducted by computing the root mean square error (RMSE) associated with the estimated abundances, i.e.,

$$\text{RMSE}_w = \sqrt{\frac{1}{NM} \sum_{i=1}^N \sum_{m=1}^M (a_{mi} - \hat{a}_{mi})^2}. \quad (22)$$

where a_{mi} and \hat{a}_{mi} are the actual and estimated abundance of the m th endmember in the i th pixel, respectively, and N is the number of pixels in the whole image. The RMSE has been also computed for the pixels located on the edges between heterogeneous regions. In this case,

RMSE is computed similarly as follows

$$\text{RMSE}_e = \sqrt{\frac{1}{N_e M} \sum_{i=1}^{N_e} \sum_{m=1}^M (a_{mi} - \hat{a}_{mi})^2}. \quad (23)$$

where N_e is the number of the pixels located on the edges. The identification of the edge areas in the two synthetic datasets will be conducted based on the available DSM.

A. Synthetic hyperspectral and LiDAR data (SIM1)

1) *Simulation protocol:* The first synthetic dataset is composed of a simulated hyperspectral image and simulated LiDAR measurements. To generate the hyperspectral image, $M = 5$ endmember spectra have been randomly selected from the USGS spectral library (see Fig. 1a). Each endmember spectrum is composed of $L = 224$ spectral bands ranging from visible and near-infrared (VNIR) to short-wave infrared (SWIR). The spatial mapping of these components is chosen according to a piecewise homogeneous distribution following a Potts-Markov model [8]. Within each homogeneous class, the abundances are randomly generated while ensuring the ANS and ASC constraints. The hyperspectral data is finally generated according to the LMM, corrupted by a white Gaussian noise corresponding to a signal-to-noise ratio (SNR) of 20dB. A color composition of the resulting hyperspectral image is represented in Fig. 1b. Moreover, the piecewise homogeneous distribution is also used to define a synthetic DSM, corrupted by a additive white Gaussian noise with SNR= 50dB. This DSM is represented in Fig. 1c. Note that, for brevity, results obtained from DSM with different SNRs (40dB and 30dB) are not reproduced in the present manuscript but are reported in the supplementary document [35]. Finally, to compute RMSE in the edge areas following (23), the edges are automatically extracted by thresholding the gradient magnitude of the generated DSM, leading to the binary mask in Fig. 1d.

All compared methods require a parameter λ controlling the spatial regularization. This parameter may greatly affect the accuracy of estimating abundances. To analyze the sensitivity of the methods with respect to (w.r.t.) this parameter, the quantitative figures-of-merit RMSE_w and RMSE_e are computed for $\lambda \in \{0.001, 0.05, 0.1, 0.5, 1, 1.5\}$. The weighting functions introduced in Section II-B also require the parameters σ_p^2 , σ_y^2 , σ_a^2 and σ_h^2 controlling the weight range. They are chosen in the set $\sigma^2 \in \{10^{-5}, 10^{-4}, 0.001, 0.01, 0.1\}$. Unless otherwise stated, these parameters are selected to the values which produce the lowest RMSE_w .

TABLE I: SIM1: Abundance estimation errors for the whole and edge pixels using an optimal combination of σ^2 and λ .

	RMSE _w	RMSE _e
No-weight	0.0165	0.0165
w-HI	0.0088	0.007
w-PC1	0.0097	0.0077
w-A	0.0059	0.0058
w-DSM	0.0048	0.0056
w-HI-DSM	0.0048	0.0056
w-PC1-DSM	0.0050	0.0057
w-A-DSM	0.0048	0.0056

2) *Results and discussion:* Abundance errors RMSE_w and RMSE_e computed for the whole pixels and the edge pixels are reported in Table. I. The methods referred to as w-A, w-HI and w-PC1 which use the hyperspectral image, its first principal component or the abundances, respectively, to adjust the weight produce better abundance estimates than the no-weight method. As illustrated by the RMSE_e reported in Table. I, these three methods specifically lead to more accurate estimates of abundances for the pixels located in the edge. This demonstrates that the weights computed from these guidance maps can correctly capture the spatial information and guide the regularization. Finally, the methods that incorporated the DSM information to design the weighted spatial regularization (i.e., w-DSM, w-A-DSM, w-HI-DSM and w-PC1-DSM) systematically improve abundance estimation w.r.t. their counterparts which do not benefit from the height information (see Table I). Moreover, unlike the w-A, w-HI and w-PC1 methods, the methods incorporating DSM reach similar performance for the whole pixels and the pixels located in the edge areas.

Besides, to evaluate the impact of the regularization parameter λ , the performances are represented as functions of λ in Fig. 2. The results clearly show that the method which does not include weighed regularization performs poorly compared with other methods. In particular, Fig. 2 shows that the absence of weighting leads to significant degradation performance for large values of λ . This implies that, in absence of weighted spatial regularization, it is much more challenging to choose an optimal parameter λ . Moreover, the methods exploiting the DSM information are shown to be also more robust to varying values of the spatial regularization parameter than the

(a)

(b)

Fig. 2: SIM1: Abundance estimation errors as functions of λ . (a) RMSE_w computed for the whole pixels. (b) RMSE_e computed for the pixels located in the edge areas.

DSM-free weighting methods. This shows that the spatial information provided by DSM can lead to robust estimates of abundances for a wide range of values of the regularization parameter λ .

B. Synthetic hyperspectral data and real LiDAR data (SIM2)

1) *Simulation protocol*: In SIM1, simple spatially discrete piecewise homogeneous regions have been used to generate the simulated hyperspectral data and DSM. To provide complementary performance analysis on a more realistic scenario, a second synthetic dataset (referred to as SIM2) has been considered. First, four endmember spectra have been manually extracted from a real hyperspectral image composed of 260×180 pixels and acquired by the HySpex hyperspectral camera in June 2016 over Saint-André, France. These spectral signatures are represented in

Fig. 3: SIM2: (a) Endmember spectra used for simulated data. (b) Color composition image of the synthetic hyperspectral image. (c) Real DSM data. (d) Extracted edge pixels.

Fig. 3a, where spectral ranges $1.34 - 1.55\mu\text{m}$ and $1.80 - 1.98\mu\text{m}$ of poor SNR have been removed. A flat spectrum defined by a reflectance of 0.01 for all bands is also considered as an additional shadow endmember. For this hyperspectral image, LiDAR data represented in Fig. 3c was simultaneously acquired. Thus, given these five endmembers, the hyperspectral image has been unmixed with the w-DSM unmixing method, whose spatial regularization is weighted by DSM computed from the LiDAR data. Finally, a synthetic yet realistic hyperspectral image has been generated following the LMM with the five endmembers and the estimated abundance maps. An additive Gaussian noise corresponding to $\text{SNR} = 20\text{dB}$ is finally considered, leading to the hyperspectral image with the color composition shown in Fig. 3b. As for SIM1, a binary mask identifying the pixels located in edge areas is estimated by thresholding the gradient amplitude of DSM. This mask, shown in Fig. 3d, will be used to specifically compute the RMSE_e defined by (23) for the edge pixels. Note that, when compared to SIM1, the SIM2 dataset is composed of real LiDAR measurements and more realistic abundance maps. Moreover, contrary to SIM1, DSM of SIM2 may not capture all edges between areas comprising the hyperspectral image.

As for SIM1, the performance of the unmixing procedures are evaluated in terms of RMSE computed for the pixels of the whole image or only for the pixels located in edge areas. For this dataset, the regularization parameter λ is chosen in the set $\lambda \in \{0.001, 0.005, 0.01, 0.05, 0.1\}$ and the parameters σ^2 controlling the weight range have been selected in $\sigma^2 \in \{10^{-4}, 10^{-3}, 0.01, 0.1, 0.5, 1\}$. Unless otherwise stated, these parameters are fixed to the values which produce the lowest RMSE_w .

TABLE II: SIM2: Abundance estimation errors for the whole and edge pixels using an optimal combination of σ^2 and λ .

Method	RMSE _w	RMSE _e
No-weight	0.0146	0.0189
w-HI	0.0143	0.0185
w-PC1	0.0147	0.0189
w-A	0.0136	0.017
w-DSM	0.0125	0.0154
w-HI-DSM	0.0125	0.0154
w-PC1-DSM	0.0125	0.0155
w-A-DSM	0.0125	0.0151

2) *Results and discussion:* As shown in Table II, the four methods w-DSM, w-PC1-DSM, w-HI-DSM and w-A-DSM exploiting the availability of DSM provides relatively smaller abundance estimation error RMSE_w and RMSE_e than the other methods.

Similarly to the behavior encountered for SIM1, the performance of the method which does not use a weighted spatial regularization significantly degrades when the parameter λ increases, as shown in Fig. 4. This behavior is even worse when focusing specifically on the edge areas. On the other hand, the unmixing methods incorporating the height information provided by DSM lead to smaller RMSE_w and RMSE_e for a wide range of the regularization parameter, except for $\lambda = 0.1$. This can be explained by the fact that, for this dataset composed of real LiDAR measurements, changes in the ground composition (i.e., abundance maps) do not systematically lead to changes in DSM. Thus, for high value of λ , the DSM-based unmixing method tends to promote spatial coherence of the abundance maps in edge areas erroneously, as illustrated in Fig. 4(b).

IV. EXPERIMENTS USING REAL HYPERSPECTRAL AND LIDAR DATA

A. Description of the dataset and experimental protocol

The real hyperspectral image and real LiDAR data, already used to generate the synthetic dataset SIM2 in Section III-B, were acquired in June 2016, over the city of Saint-André, France. The hyperspectral image was composed of 415 spectral bands ranging from VNIR to SWIR (0.40 – 2.40 μm). The spectral bands in the spectral ranges 1.34 – 1.55 μm and 1.80 – 1.98 μm

(a)

(b)

Fig. 4: SIM2: Abundance estimation errors as functions of λ . (a) RMSE_w computed for the whole pixels. (b) RMSE_e computed for the pixels located in the edge areas.

have been removed since the bands were strongly affected by a large amount of noise. A 50×50 subset of the hyperspectral image has been extracted from the whole image and is depicted in Fig. 5b. Note that this scene of interest includes pixels of shadow, represented by dark pixels in the color composition, due to the presence of trees.

Endmember spectra of six distinct materials (i.e., tree, grass, soil, road, building 1 and building 2) have been manually extracted based on prior knowledge of the scene. An additional endmember corresponding to shadow has been also considered to account for possible illumination variations and mitigate the presence of shadow. Unlike the simulated datasets SIM1 and SIM2, ground truth in terms of actual abundance maps is not available for this real hyperspectral image. Thus, the unmixing performances of the algorithms are qualitatively evaluated thanks to visual inspection. More precisely, this experiment has been designed to assess whether DSM can help reducing the impact of shadow pixels on the abundance estimation. Indeed, for the hyperspectral

Fig. 5: Real image: (a) Endmember spectra extracted from the hyperspectral image. (b) Color composition of the real hyperspectral image. (c) Real DSM data. (d) Pixels located on the boundary of trees (white) and shaded grass (gray).

image corrupted by shadows, guidance maps derived from the hyperspectral image, its principal components or abundances are expected to be affected by these illumination variations. This may lead to erroneous spatial information incorporated into the corresponding weighted spatial regularizations. Conversely, height information provided by external LiDAR data under the form of DSM is known to be insensitive to presence of shadows in the scene, which may produce more accurate guidance maps. To locate pixels possibly affected by these effects, the areas corresponding to trees and the shaded grass are manually identified by visually inspecting DSM and the color composition. These pixels, shown in Fig. 5d, will be of particular interest to evaluate the consistence of the estimated abundance maps.

B. Results and discussion

The abundance maps associated with the distinct materials have been estimated by the unmixing spatially regularized unmixing methods with the parameters σ^2 and λ empirically tuned to provide the less sensitive abundance maps w.r.t. the shadow effects. The estimated abundance maps of the buildings, soil and road are similar for all the methods and are not reproduced here for brevity (they can be found in the associated technical report [35]).

However, noticeable differences are observed for the abundance maps of the tree and the grass estimated by the methods incorporating or ignoring DSM. Indeed, as illustrated in Fig. 6 and Fig. 7, the abundances estimated by the no-weight, w-A, w-HI and w-PC1 methods are significantly affected by the shadow and show smooth transitions between pixels fully composed of tree

Fig. 6: Real image: abundances estimated for tree.

Fig. 7: Real image: abundances estimated for grass.

and those fully composed of grass. These smooth transitions may be explained by nonlinear interactions due to scattering effects between the trees and the grass, often observed in vegetated areas [36], [37]. Thus, when computing the regularization weights directly from the hyperspectral image, the spatial information may be corrupted and not correctly adjust the spatial regularization. To quantitatively illustrate this finding, the means of estimated tree abundances of the pixels located in the boundary between shaded grass and tree have been computed for each method. The results are reported in Fig. 8. The four methods ignoring DSM information (i.e., no-weight, w-A, w-HI and w-PC1) seem to overestimate the tree abundances in the pixels of grass affected by shadow while underestimating these abundances in the pixels of tree. Conversely, the abundances estimated by the methods incorporating DSM-based weighted regularization are shown to be less sensitive to the shadow since leading to more sharper abundance maps.

V. CONCLUSION

This paper proposed a general framework to incorporate external DSM information into spatially regularized spectral unmixing algorithms. Spatial information was derived from (possibly combined) guidance maps and was exploited to weight the spatial regularization accordingly. The performances of methods using a unique guidance image or a combination of them were compared using simulated and real datasets, composed of a hyperspectral image and LiDAR data. These experiments showed that weighting the spatial regularization using a guidance map consistently outperformed weight-free spatial regularization. Moreover, when available, DSM allowed a complementary guidance map to be easily designed, which led to more accurate abundance estimates than the ones obtained by the DSM-free counterpart methods. This paper deeply focused on TV-like regularizations but the proposed methodology has a great potential to be instanced with other spatial regularizations. These opportunities will be investigated in future works.

APPENDIX

This appendix provides details on the resolution of the optimization problem tackled by Algorithm 1. The proposed approach is similar to [7], with the difference that the proposed method imposes the sum-to-one constraint instead of imposing a sparsity constraint within each pixel.

Fig. 8: Average grass (left) and tree (right) abundances of tree pixels located on the boundary between grass and tree.

First, the optimization w.r.t. \mathbf{U} is written as

$$\begin{aligned}
 \mathbf{U}^{(k+1)} = \arg \min_{\mathbf{U}} & \frac{\mu}{2} \|\mathbf{E}\mathbf{U} - \mathbf{V}_1^{(k)} - \mathbf{D}_1^{(k)}\|_F^2 \\
 & + \frac{\mu}{2} \|\mathbf{U} - \mathbf{V}_2^{(k)} - \mathbf{D}_2^{(k)}\|_F^2 + \frac{\mu}{2} \|\mathbf{U} - \mathbf{V}_4^{(k)} - \mathbf{D}_4^{(k)}\|_F^2 \\
 & + \frac{\mu}{2} \|\mathbf{U} - \mathbf{V}_5^{(k)} - \mathbf{D}_5^{(k)}\|_F^2.
 \end{aligned}$$

which is solved by

$$\mathbf{U}^{(k+1)} = (\mathbf{E}^T \mathbf{E} + 3\mathbf{I})^{-1} \left(\mathbf{E}^T \mathbf{F}_1^{(k)} + \mathbf{F}_2^{(k)} + \mathbf{F}_4^{(k)} + \mathbf{F}_5^{(k)} \right).$$

with

$$\begin{cases} \mathbf{F}_1^{(k)} = \mathbf{V}_1^{(k)} + \mathbf{D}_1^{(k)} \\ \mathbf{F}_2^{(k)} = \mathbf{V}_2^{(k)} + \mathbf{D}_2^{(k)} \end{cases} \quad \text{and} \quad \begin{cases} \mathbf{F}_4^{(k)} = \mathbf{V}_4^{(k)} + \mathbf{D}_4^{(k)} \\ \mathbf{F}_5^{(k)} = \mathbf{V}_5^{(k)} + \mathbf{D}_5^{(k)}. \end{cases}$$

The optimization w.r.t. \mathbf{V}_1 consists in solving

$$\mathbf{V}_1^{(k+1)} = \arg \min_{\mathbf{V}_1} \frac{1}{2} \|\mathbf{V}_1 - \mathbf{Y}\|_F^2 + \frac{\mu}{2} \|\mathbf{E}\mathbf{U}^{(k)} - \mathbf{V}_1 - \mathbf{D}_1^{(k)}\|_F^2.$$

which can be conducted by

$$\mathbf{V}_1^{(k+1)} = \frac{1}{1 + \mu} \left[\mathbf{Y} + \mu \left(\mathbf{E}\mathbf{U}^{(k)} - \mathbf{D}_1^{(k)} \right) \right].$$

The optimization problem associated with \mathbf{V}_2 is

$$\begin{aligned} \mathbf{V}_2^{(k+1)} = \arg \min_{\mathbf{V}_2} & \frac{\mu}{2} \|\mathbf{U}^{(k)} - \mathbf{V}_2 - \mathbf{D}_2^{(k)}\|_F^2 \\ & + \frac{\mu}{2} \|\mathbf{V}_2 \mathbf{W} - \mathbf{V}_3^{(k)} - \mathbf{D}_3^{(k)}\|_F^2. \end{aligned}$$

and the resulting updating rule is

$$\mathbf{V}_2^{(k+1)} = \left(\mathbf{U}^{(k)} - \mathbf{D}_2^{(k)} + \varphi_3 \mathbf{W}^T \right) (\mathbf{I} + \mathbf{W}\mathbf{W}^T)^{-1}.$$

where $\mathbf{F}_3^{(k)} = \mathbf{V}_3^{(k)} + \mathbf{D}_3^{(k)}$.

Optimizing w.r.t. \mathbf{V}_3 consists in solving

$$\mathbf{V}_3^{(k+1)} = \arg \min_{\mathbf{V}_3} \frac{\mu}{2} \|\mathbf{V}_2^{(k)} \mathbf{W} - \mathbf{V}_3 - \mathbf{D}_3^{(k)}\|_F^2 + \|\mathbf{V}_3\|_{1,1}.$$

which is a standard sparse regression problem solved by a soft-thresholding step [38]

$$\mathbf{V}_3^{(k+1)} = \text{soft} \left(\mathbf{V}_2^{(k)} \mathbf{W} - \mathbf{D}_3^{(k)}, \frac{\lambda}{\mu} \right).$$

The optimization w.r.t. \mathbf{V}_4 is written

$$\mathbf{V}_4^{(k+1)} = \arg \min_{\mathbf{V}_4} \frac{\mu}{2} \|\mathbf{U}^{(k)} - \mathbf{V}_4 - \mathbf{D}_4^{(k)}\|_F^2 + \iota_{\mathcal{N}}(\mathbf{V}_4).$$

and solved by the projection

$$\mathbf{V}_4^{k+1} = \max \left(\mathbf{U}^{(k)} - \mathbf{D}_4^{(k)}, 0 \right).$$

Optimizing w.r.t. \mathbf{V}_5 consists in solving

$$\mathbf{V}_5^{(k+1)} = \arg \min_{\mathbf{V}_5} \frac{\mu}{2} \|\mathbf{U}^{(k)} - \mathbf{V}_5 - \mathbf{D}_5^{(k)}\|_F^2 + \iota_{\mathcal{S}}(\mathbf{V}_5).$$

which can be conducted as follows

$$\mathbf{V}_5^{(k+1)} = \left(\mathbf{U}^{(k)} - \mathbf{D}_5^{(k)} \right) + \mathbf{R}.$$

with $\mathbf{R} = \frac{1}{M} \left[\mathbf{1}_N^T - \mathbf{1}_M^T \left(\mathbf{U}^{(k)} - \mathbf{D}_5^{(k)} \right) \right] \otimes \mathbf{1}_M$ where \otimes is a Kronecker product.

Finally the Lagrange multipliers $\mathbf{D}_1, \mathbf{D}_2, \mathbf{D}_3, \mathbf{D}_4, \mathbf{D}_5$ are updated using the following rules

$$\begin{aligned} \mathbf{D}_1^{(k+1)} &= \mathbf{D}_1^{(k)} - \mathbf{E}\mathbf{U}^{(k+1)} + \mathbf{V}_1^{(k+1)} \\ \mathbf{D}_2^{(k+1)} &= \mathbf{D}_2^{(k)} - \mathbf{U}^{(k+1)} + \mathbf{V}_2^{(k+1)} \\ \mathbf{D}_3^{(k+1)} &= \mathbf{D}_3^{(k)} - \mathbf{V}_2^{(k+1)}\mathbf{W} + \mathbf{V}_3^{(k+1)} \\ \mathbf{D}_4^{(k+1)} &= \mathbf{D}_4^{(k)} - \mathbf{U}^{(k+1)} + \mathbf{V}_4^{(k+1)} \\ \mathbf{D}_5^{(k+1)} &= \mathbf{D}_5^{(k)} - \mathbf{U}^{(k+1)} + \mathbf{V}_5^{(k+1)}. \end{aligned}$$

REFERENCES

- [1] N. Keshava and J. F. Mustard, "Spectral unmixing," *IEEE Signal Process. Mag.*, vol. 19, no. 1, pp. 44–57, 2002.
- [2] J. M. Bioucas-Dias, A. Plaza, N. Dobigeon, M. Parente, D. Qian, P. Gader, and J. Chanussot, "Hyperspectral unmixing overview: Geometrical, statistical, and sparse regression-based approaches," *IEEE J. Sel. Topics Appl. Earth Observations Remote Sens.*, vol. 5, no. 2, pp. 354–379, 2012.
- [3] N. Dobigeon, S. Moussaoui, M. Coulon, J.-Y. Tourneret, and A. O. Hero, "Joint bayesian endmember extraction and linear unmixing for hyperspectral imagery," *IEEE Trans. Signal Process.*, vol. 57, no. 11, pp. 4355–4368, 2009.
- [4] P. A. Thouvenin, N. Dobigeon, and J. Y. Tourneret, "Online unmixing of multitemporal hyperspectral images accounting for spectral variability," *IEEE Trans. Image Process.*, vol. 25, no. 9, pp. 3979–3990, 2016.
- [5] C. Shi and L. Wang, "Incorporating spatial information in spectral unmixing: A review," *Remote Sens. Environment*, vol. 149, no. 0, pp. 70–87, 2014.
- [6] T. Uezato, R. J. Murphy, A. Melkumyan, and A. Chlingaryan, "A novel endmember bundle extraction and clustering approach for capturing spectral variability within endmember classes," *IEEE Trans. Geosci. Remote Sens.*, vol. 54, no. 11, 2016.
- [7] M. D. Iordache, J. M. Bioucas-Dias, and A. Plaza, "Total variation spatial regularization for sparse hyperspectral unmixing," *IEEE Trans. Geosci. Remote Sens.*, vol. 50, no. 11, pp. 4484–4502, 2012.
- [8] O. Eches, N. Dobigeon, and J. Y. Tourneret, "Enhancing hyperspectral image unmixing with spatial correlations," *IEEE Trans. Geosci. Remote Sens.*, vol. 49, no. 11, pp. 4239–4247, 2011.
- [9] O. Eches, J. A. Benediktsson, N. Dobigeon, and J. Y. Tourneret, "Adaptive markov random fields for joint unmixing and segmentation of hyperspectral images," *IEEE Trans. Image Process.*, vol. 22, no. 1, pp. 5–16, 2013.
- [10] S. Bauer, J. Stefan, M. Michelsburg, T. Laengle, and F. P. Leon, "Robustness improvement of hyperspectral image unmixing by spatial second-order regularization," *IEEE Trans. Image Process.*, vol. 23, no. 12, pp. 5209–5221, 2014.
- [11] L. Drumetz, M. A. Veganzones, S. Henrot, R. Phlypo, J. Chanussot, and C. Jutten, "Blind hyperspectral unmixing using an extended linear mixing model to address spectral variability," *IEEE Trans. Image Process.*, vol. 25, no. 8, pp. 3890–3905, 2016.
- [12] P. A. Thouvenin, N. Dobigeon, and J. Y. Tourneret, "Hyperspectral unmixing with spectral variability using a perturbed linear mixing model," *IEEE Trans. Signal Process.*, vol. 64, no. 2, pp. 525–538, 2016.

- [13] Y. Zhou, A. Rangarajan, and P. D. Gader, "A spatial compositional model for linear unmixing and endmember uncertainty estimation," *IEEE Trans. Image Process.*, vol. 25, no. 12, pp. 5987–6002, 2016.
- [14] C. Jie, C. Richard, and P. Honeine, "Nonlinear estimation of material abundances in hyperspectral images with l1-norm spatial regularization," *IEEE Trans. Geosci. Remote Sens.*, vol. 52, no. 5, pp. 2654–2665, 2014.
- [15] S. Bauer, F. Neumann, and F. Puente Len, "Spatial regularization for the unmixing of hyperspectral images," in *Proceedings of SPIE*, vol. 9530, 2015, pp. 953 009–953 009–9.
- [16] X. Kang, S. Li, and J. A. Benediktsson, "Spectral-spatial hyperspectral image classification with edge-preserving filtering," *IEEE Trans. Geosci. Remote Sens.*, vol. 52, no. 5, pp. 2666–2677, 2014.
- [17] J. Xia, L. Bombrun, T. Adah, Y. Berthoumieu, and C. Germain, "Spectral-spatial classification of hyperspectral images using ica and edge-preserving filter via an ensemble strategy," *IEEE Trans. Geosci. Remote Sens.*, vol. 54, no. 8, pp. 4971–4982, 2016.
- [18] Y. Tarabalka, M. Fauvel, J. Chanussot, and J. A. Benediktsson, "Svm- and MRF-based method for accurate classification of hyperspectral images," *IEEE Geosci. Remote Sens. Lett.*, vol. 7, no. 4, pp. 736–740, 2010.
- [19] J. Liu, J. Zhang, Y. Gao, C. Zhang, and Z. Li, "Enhancing spectral unmixing by local neighborhood weights," *IEEE J. Sel. Topics Appl. Earth Observations Remote Sens.*, vol. 5, no. 5, pp. 1545–1552, 2012.
- [20] A. Castrodad, X. Zhengming, J. B. Greer, E. Bosch, L. Carin, and G. Sapiro, "Learning discriminative sparse representations for modeling, source separation, and mapping of hyperspectral imagery," *IEEE Trans. Geosci. Remote Sens.*, vol. 49, no. 11, pp. 4263–4281, 2011.
- [21] Y. Zhong, R. Feng, and L. Zhang, "Non-local sparse unmixing for hyperspectral remote sensing imagery," *IEEE J. Sel. Topics Appl. Earth Observations Remote Sens.*, vol. 7, no. 6, pp. 1889–1909, 2014.
- [22] T. Uezato, R. J. Murphy, A. Melkumyan, and A. Chlingaryan, "A novel spectral unmixing method incorporating spectral variability within endmember classes," *IEEE Trans. Geosci. Remote Sens.*, vol. 54, no. 5, pp. 2812–2831, 2016.
- [23] K. P. Murphy, *Machine Learning: A Probabilistic Perspective*. The MIT Press, 2012.
- [24] T. Uezato, R. J. Murphy, A. Melkumyan, and A. Chlingaryan, "Incorporating spatial information and endmember variability into unmixing analyses to improve abundance estimates," *IEEE Trans. Image Process.*, vol. 25, 2016.
- [25] L. Ni, L. Gao, S. Li, J. Li, and B. Zhang, "Edge-constrained markov random field classification by integrating hyperspectral image with lidar data over urban areas," *Journal of Applied Remote Sensing*, vol. 8, no. 1, pp. 085 089–085 089, 2014.
- [26] Y. Ke, L. J. Quackenbush, and J. Im, "Synergistic use of quickbird multispectral imagery and lidar data for object-based forest species classification," *Remote Sens. Environment*, vol. 114, no. 6, pp. 1141–1154, 2010.
- [27] M. Dalponte, L. Bruzzone, and D. Gianelle, "Fusion of hyperspectral and lidar remote sensing data for classification of complex forest areas," *IEEE Trans. Geosci. Remote Sens.*, vol. 46, no. 5, pp. 1416–1427, 2008.
- [28] A. Castrodad, T. Khuon, R. Rand, and G. Sapiro, "Sparse modeling for hyperspectral imagery with lidar data fusion for subpixel mapping," in *Proc. IEEE Int. Conf. Geosci. Remote Sens. (IGARSS)*, 2012, pp. 7275–7278.
- [29] R. Feng, Y. Zhong, and L. Zhang, "An improved nonlocal sparse unmixing algorithm for hyperspectral imagery," *IEEE Geosci. Remote Sens. Lett.*, vol. 12, no. 4, pp. 915–919, 2015.
- [30] J. Bioucas-Dias, "A variable splitting augmented lagrangian approach to linear spectral unmixing," in *Proc. IEEE GRSS Workshop Hyperspectral Image Signal Process.: Evolution in Remote Sens. (WHISPERS)*, 2009, pp. 1–4.
- [31] S. Boyd, N. Parikh, E. Chu, B. Peleato, and J. Eckstein, "Distributed optimization and statistical learning via the alternating direction method of multipliers," *Foundations and Trends® in Machine Learning*, vol. 3, no. 1, pp. 1–122, 2011.
- [32] E. J. Candes, M. B. Wakin, and S. P. Boyd, "Enhancing sparsity by reweighted ℓ_1 minimization," *J. Fourier Anal. Appl.*, vol. 14, no. 5, pp. 877–905, 2008.

- [33] W. He, H. Zhang, and L. Zhang, "Total variation regularized reweighted sparse nonnegative matrix factorization for hyperspectral unmixing," *IEEE Trans. Geosci. Remote Sens.*, vol. 55, no. 7, pp. 3909–3921, 2017.
- [34] C. Y. Zheng, H. Li, Q. Wang, and C. P. Chen, "Reweighted sparse regression for hyperspectral unmixing," *IEEE Trans. Geosci. Remote Sens.*, vol. 54, no. 1, pp. 479–488, 2016.
- [35] T. Uezato, M. Fauvel, and N. Dobigeon, "Hyperspectral image unmixing with LiDAR data-aided spatial regularization – Complementary results," University of Toulouse, IRIT/INP-ENSEEIH, France, Tech. Rep., Dec. 2017. [Online]. Available: http://dobigeon.perso.enseeiht.fr/papers/Uezato_TechReport_2017.pdf
- [36] N. Dobigeon, J. Y. Tourneret, C. Richard, J. C. M. Bermudez, S. McLaughlin, and A. O. Hero, "Nonlinear unmixing of hyperspectral images: Models and algorithms," *IEEE Signal Process. Mag.*, vol. 31, no. 1, pp. 82–94, 2014.
- [37] R. Heylen, M. Parente, and P. Gader, "A review of nonlinear hyperspectral unmixing methods," *IEEE J. Sel. Topics Appl. Earth Observations Remote Sens.*, vol. 7, no. 6, pp. 1844–1868, 2014.
- [38] P. L. Combettes and V. R. Wajs, "Signal recovery by proximal forward-backward splitting," *Multiscale Modeling & Simulation*, vol. 4, no. 4, pp. 1168–1200, 2005.