

Patch Confidence k-Nearest Neighbors Denoising

Cesario Vincenzo Angelino, Eric Debreuve, Michel Barlaud

▶ To cite this version:

Cesario Vincenzo Angelino, Eric Debreuve, Michel Barlaud. Patch Confidence k-Nearest Neighbors Denoising. IEEE ICIP, Sep 2010, Hong Kong, Hong Kong SAR China. hal-00518078

HAL Id: hal-00518078

https://hal.science/hal-00518078

Submitted on 16 Sep 2010

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.

PATCH CONFIDENCE K-NEAREST NEIGHBORS DENOISING

Cesario V. Angelino, Eric Debreuve, Michel Barlaud, Fellow IEEE

Laboratoire I3S, Université de Nice-Sophia Antipolis/CNRS, France {angelino, debreuve, barlaud}@i3s.unice.fr

ABSTRACT

Recently, patch-based denoising techniques have proved to be very effective. Indeed, they account for the correlations that exist among patches of natural images.

Taking a variational approach, we show that the gradient descent for the chosen entropy-based energy leads to a solution involving the mean-shift on patches. Then, we propose a patch-based denoising process accounting for the quality of denoising of each individual patch, characterized by a confidence. The denoised patches are combined together using each patch denoising confidence to form the denoised image.

Experimental results show the better quality of denoised images w.r.t. NL means and BM3D. The proposed method has also been tested on a professional benchmark photography.

Index Terms— Denoising, image patch, confidence, entropy, mean-shift.

1. INTRODUCTION

Motivated by some studies on the distribution of patches forming natural images [1, 2, 3], patch-based processing methods have recently been proposed, for example, for image and video denoising [4, 5, 6]. Indeed, these studies showed that there exist correlations among patches of natural images. As a consequence, the probability is high that patches similar to a given image patch be encountered in the image itself, offering the opportunity to recover original (unaltered/noisefree) or missing information in the patch. As a matter of fact, the nonlocal means algorithm (NL-means) [4] and BM3D [6] proved to be successful in image denoising. As in [7, 5] we rely on a conditional entropy criterion. In this context, our contribution is twofold. (a) Establishing a direct relation between (i) the derivative of pixel entropy conditional to its neighboring pixels and (ii) the mean shift, we propose a fully patch-based denoising procedure, i.e. a denoising of patches using patches as opposed to a denoising of pixels using patches. (b) We introduce a confidence term which measures the quality of denoised of each individual patch. This patch denoising confidence is then used to combine together each denoised patch to form the denoised image.

2. NEIGHBORHOOD CONSTRAINED DENOISING

2.1. Entropy-based energy

The inverse problem of image restoration can be formulated as a minimization problem. As mentioned in Section 1, natural images exhibit correlation among the patches which compose them. This correlation should be accounted for in deriving a restoration procedure.

Let us consider the conditional entropy h of patches, i.e. the uncertainty on the color of a pixel when its neighborhood is known. Let us model an image as a random field X. Let T be the set of pixels of the image and let C_t be a neighborhood of pixel $t \in T$. The random vector $Y(t) = \{X(u)\}_{u \in C_t}$ contains the set of intensities or colors of the neighbors C_t of pixel t. The random vector Z(t) = (X(t), Y(t)) denotes the corresponding patch, i.e. the pixel color combined with those of its neighborhood. The recovered image ideally satisfies

$$X(t)^* = \arg\min_{X} h(X|\tilde{Y} = \tilde{Y}(t)) \tag{1}$$

for all $t \in T$, where \tilde{Y} is the observed noisy neighborhood.

We provided a proof of adequacy of an energy such as (1) for image denoising [7].

2.2. Derivative

Classically, we propose to use a gradient descent procedure to solve (1). As a consequence, we need to determine the derivative of the conditional entropy of the color of a pixel knowing its neighborhood.

Entropy, whether conditional or not, can be approximated by the Ahmad-Lin estimator [8]

$$h(X|\tilde{Y} = y_i) = -\frac{1}{|T|} \sum_{t_i \in T} \log p(x_j|y_i)$$
 (2)

where the color x_j is encountered at pixel t_j , y_i is the set of (noisy) colors in the neighborhood of t_i , and

$$p(s|y_i) = \frac{1}{|T_{y_i}|} \sum_{t_m \in T_{y_i}} K(s - x_m)$$
 (3)

is the kernel-based estimate of the underlying conditional probability density function (PDF), with T_{y_i} the set of pixels

which have the same neighborhood y_i , K a symmetric kernel, and x_m the color encountered at pixel t_m . The derivative of (2) is

$$\frac{\partial h(X|\tilde{Y}=y_i)}{\partial x_i} = -\frac{1}{|T|} \frac{\nabla p(z_i)}{p(z_i)} \cdot \frac{\partial z_i}{\partial x_i}$$
(4)

where p(Z) is the joint PDF of the high dimensional random vector Z.

The solution to (1) can be computed by gradient descent

$$\begin{cases} X^{(0)} = X_0 \\ x_i^{(n+1)} = x_i^{(n)} + \beta \frac{\nabla p(z_i^{(n)})}{p(z_i^{(n)})} \cdot \frac{\partial z_i^{(n)}}{\partial x_i} \end{cases}$$
 (5)

3. CONFIDENCE-AWARE DENOISING

3.1. Patch-based denoising

Unlike denoising methods such as [5, 4] which actually implement pixel-based iterative procedures relying on patches, as done by (5), we propose to convert (5) into a patch-based iterative procedure. Discarding the projection term $\partial z_i^{(n)}/\partial x_i$, we get

$$z_i^{(n+1)} = z_i^{(n)} + \beta \frac{\nabla p(z_i^{(n)})}{p(z_i^{(n)})}.$$
 (6)

In practice, we have noticed that performing only one iteration is sufficient. The normalized derivative in (6) can be approximated by a mean shift [9, 10] on the high dimensional joint PDF of Z. In the k-th nearest neighbor (kNN) framework, it can be expressed as [7]

$$\frac{\nabla p(z_i)}{p(z_i)} = \frac{d+2}{\rho_k^2(z_i)} \frac{1}{k} \sum_{z_i \in kNN(z_i)} (z_j - z_i)$$
 (7)

where d is the dimension of Z, kNN(z) denotes the set of the k closest patches of z and $\rho_k(z_i)$ is the kNN patch distance.

By setting $\beta = \rho_k^2(z_i)/(d+2)$ and using (7), it is clear that one iteration of the procedure (6) is equivalent to

$$z_i^* = \frac{1}{\sum_{z_j \in \text{kNN}(z_i)} w_j} \sum_{z_j \in \text{kNN}(z_i)} w_j z_j$$
 (8)

where the weights w_j account for the fact that, among the patches of $kNN(z_i)$, patches farther away might not correspond as well to noisy versions of z_i as do closer patches (they may also be slightly structurally different).

Similarly to NL-means [4],

$$w_j = \exp(-|z_i - z_j|^2 / \sigma_w^2),$$
 (9)

 σ_w being a parameter. To reduce the effect of noise, the distances between patches are computed after a Principal Component Analysis (PCA): $|z_i - z_j| \rightarrow |\text{PCA}(z_i) - \text{PCA}(z_j)|$.

3.2. Confidence-based patch combination

Denoised patches obtained in (8) overlap each other. In consequence, there is some redundancy in the denoising process. Indeed, for a given pixel x_i , we obtain several estimators, one for each patch to which x_i belongs (if the patch size is $N_p \times N_p$, we have N_p^2 estimators.).

Clearly, among all the patches containing x_i , some will lead to an accurate denoising at x_i , some might not while leading to an accurate denoising in other pixels.

Since the noise is assumed to be uncorrelated, the synchronous summation (8) reduces the amount of noise (as characterized by its variance) by a factor of $1/c_i$, where

$$c_i = \frac{\left(\sum_{z_j \in \text{kNN}(z_i)} w_j\right)^2}{\sum_{z_i \in \text{kNN}(z_i)} w_i^2}.$$
 (10)

We call c_i the patch denoising confidence.

In summary, for each patch z_i of the noisy image, we are able to compute with the confidence c_i (see (10)) a denoised patch z_i^* (see (8)). These patches are then combined (or aggregated) according to their confidence term. Among a plethora of methods for combining estimators, we used, as in [6], a linear combination of denoised patches.

The denoised patches z_i^* are then aggregated as follows: starting from an aggregation image of zeros and a confidence map of zeros, a denoised patch z_i^* is added, after weighting by c_i , to the aggregation image at its original location, and a constant patch equal to c_i is added to the confidence map at the same location. After dealing with all the patches, the denoised image is defined as the pointwise division between the aggregation image and the confidence map.

For a given pixel i, the aggregation writes

$$x_{i} = \frac{1}{\sum_{q=1}^{N_{p}^{2}} c_{i,q}} \sum_{q=1}^{N_{p}^{2}} c_{i,q} x_{i,q}^{*},$$
(11)

where $c_{i,q}$ is the confidence of patch q among the N_p^2 patches which contain pixel i.

In Figure 1 a block diagram of the proposed PCkNN algorithm is sketched.

4. EXPERIMENTS

4.1. Synthetic noisy images

We tested our method on several images and compared to BM3D and NL means algorithms. Each image was corrupted with four levels of AWGN noise. We set BM3D in normal profile with standard parameters provided by authors. We chose for both PCkNN and NL means a patch radius of 7 and a search radius of 15. Furthermore, as suggested from authors, we set $h=\sigma,h$ being the filtering parameter of NL means and σ the noise standard deviation.

Fig. 1. Block diagram for PCkNN algorithm.

Fig. 4. Professional benchmark image (Courtesy of DxO Labs). RAW image (left) and denoised image (right).

Figure 2 shows results on Elaine image for $\sigma = 25$. PCkNN outperforms NL-means and is very close to BM3D in terms of PSNR. However, the image quality of PCkNN is definitely better than the other algorithms. In particular, the residual noise is quite natural and does not exhibit spurious patterns, thus leading to a denoised image with a very natural appearance. NL-means is clearly oversmoothed and BM3D presents many flattened regions in smoothly varying areas (see Fig. 3), giving a somewhat unnatural, cartoon effect to the denoised image. This is the major drawback of this algorithm for high noise levels that might be due to the thresholding in the wavelet domain. To illustrate the cartoon effect, Figure 3 shows a close-up on the image Elaine and the corresponding isolevel lines. The orientation and density of these lines provide an indication on the direction and the norm of the gray level gradient. PCkNN preserved very well the original isolevel line configuration while BM3D created a "patchwork" of flattened regions.

4.2. Real world noisy image

Digital camera noise is very well approximated with an independent Gaussian stochastic process. However, contrary to the classical additive white Gaussian noise model with constant variance (used in Section 4.1 for comparison purposes), the variance of the digital camera noise can be modeled as an affine function of the signal intensity x: $\sigma^2(x) = \gamma x + \delta$. Moreover, most digital cameras acquire images using a single image sensor overlaid with a color filter array (CFA) which produces images with a single red, blue, or green component per pixel. The process of computing the missing 2 color components at each pixel is called demosaicing. Unfortunately, demosaicing introduces correlation among neighborhood pixels and hence correlates the noise. The result is a "structured noise" which is not Gaussian and not independent anymore. Removing this noise is a harder task since algorithms usually rely on a hypothesis of independence. Thus, we applied it to each color channel of the raw image, i.e., before demosaicing. Furthermore, we adapted our denoising algorithm to the varying variance model by making σ_w^2 in (9) equal to $\gamma \bar{x} + \delta$, \bar{x} being the average patch intensity. After denoising the image has been demosaiced. Figure 4 shows a result on a 1024x1024crop out of a 4416x3312-DxO Labs benchmark image taken with a Canon G10 at ISO 1600. Again, the denoised image has a very natural appearance without flattened regions.

5. DISCUSSION

This paper presented PCkNN a fully patch-based denoising algorithm. Denoised patches are provided with a confidence

Fig. 2. In lexicographic order: Noisy, Original, BM3D, PCkNN, NL-means, and PSNR plot. The image Elaine was corrupted with an additive white Gaussian noise with standard deviation of $\sigma=25$.

term which measures the quality of denoising. These confidence terms are then combined together with (denoised) patches in order to reconstruct the denoised image. Experimental results clearly show the better quality of PCkNN denoised images w.r.t. state of the art denoising techniques. In particular, denoised images have a very natural appearance. Image details are well preserved and there is no cartoon effect even in high levels of noise. PCkNN has also been tested on a professional DxO Labs benchmark image giving very good and promising result. As mentioned in Section 4.2, digital cameras image denoising is a challenging task since noise variance is function of the signal.

Acknowledgments

The authors would like to thank DxO Labs for providing the raw test image of Figure 4 and the demosaicing software.

Fig. 3. A close-up on the image Elaine. From left to right: Original, BM3D, and PCkNN. First row: image alone; second row: isolevel lines superimposed on the image.

6. REFERENCES

- [1] G. Carlsson, T. Ishkhanov, V. de Silva, and A. Zomorodian, "On the local behavior of spaces of natural images," *Int. J. Comput. Vision*, vol. 76, pp. 1–12, 2008.
- [2] J. Huang and D. Mumford, "Statistics of natural images and models," in *IEEE CVPR*, 1999, pp. 541–547.
- [3] A. B. Lee, K. S. Pedersen, and D. Mumford, "The nonlinear statistics of high-contrast patches in natural images," *Int. J. Comput. Vision*, vol. 54, no. 1-3, pp. 83–103, 2003.
- [4] A. Buades, B. Coll, and J.M. Morel, "A non-local algorithm for image denoising," in *IEEE CVPR*, Washington, DC, USA, 2005, pp. 60–65.
- [5] S. P. Awate and R. T. Whitaker, "Unsupervised, information-theoretic, adaptive image filtering for image restoration," *IEEE Trans. Pattern Anal. Mach. Intell.*, vol. 28, no. 3, pp. 364–376, 2006.
- [6] K. Dabov, A. Foi, V. K., and K. Egiazarian, "Image denoising by sparse 3d transform-domain collaborative filtering," *IEEE Trans. Image Process.*, vol. 16, pp. 2007, 2007.
- [7] C. V. Angelino, E. Debreuve, and M. Barlaud, "Image restoration using a knn-variant of the mean-shift," in *IEEE ICIP*, San Diego, CA, USA, October 2008.
- [8] I. A. Ahmad and P. Lin, "A nonparametric estimation of the entropy for absolutely continuous distributions," *IEEE Trans*actions On Information Theory, pp. 372–375, 1976.
- [9] K. Fukunaga and L. D. Hostetler, "The estimation of the gradient of a density function, with applications in pattern recognition," *IEEE Trans. On Inf. Theory*, vol. 21, pp. 32–40, 1975.
- [10] D. Comaniciu and P. Meer, "Mean shift: A robust approach toward feature space analysis," *IEEE Trans. Pattern Anal. Mach. Intell.*, vol. 24, pp. 603–619, 2002.