

HAL
open science

Study of the digital camera acquisition process and statistical modeling of the sensor raw data

Cecilia Aguerrebere, Julie Delon, Yann Gousseau, Pablo Musé

► **To cite this version:**

Cecilia Aguerrebere, Julie Delon, Yann Gousseau, Pablo Musé. Study of the digital camera acquisition process and statistical modeling of the sensor raw data. 2013. hal-00733538v4

HAL Id: hal-00733538

<https://hal.science/hal-00733538v4>

Submitted on 20 Aug 2014

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.

Study of the digital camera acquisition process and statistical modeling of the sensor raw data

C. Aguerrebere, J. Delon, Y. Gousseau, P. Musé

1 Introduction

The accurate modeling of the acquisition process in digital cameras is of great interest for a wide variety of domains concerning the use of digital images. In particular, it is of great utility in image processing, computational photography or computer vision applications. For instance, the statistical characterization of image data allows to develop denoising techniques suited to particular noise types, which perform much better than general techniques.

In the present report we present a detailed analysis of the digital image acquisition process which allows us to introduce a statistical model of the raw sensor data. The accuracy of this modeling is essential to its posterior utility. It is thus fundamental to take into account all different sources of noise and uncertainty in this model.

Several articles present and make use of statistical models of the sensor raw data (Tsin et al., 2001; Robertson et al., 2003; Kirk and Andersen, 2006; Granados et al., 2010; Foi et al., 2008). Different levels of complexity can be found among them. In particular, a model similar to the one presented in this work can be found in (Kirk and Andersen, 2006; Granados et al., 2010; Foi et al., 2008). Nevertheless, to the best of our knowledge, non of these articles present a detailed explanation of the physical origin of each noise source and the corresponding justification of the statistical model associated to each one. This rigorous analysis enables us to prioritize the different noise sources and obtain a simplified model still useful and realistic. Also we are able to consciously determine other aspects of the model, for instance, the relevance of considering spatially varying parameters.

2 Acquisition of digital images

Two technologies are used for camera sensors: charge-coupled devices (CCD) and complementary metal-oxide-semiconductors (CMOS). Even if the operation principles of both sensors differ, a very similar acquisition model can be proposed for both of them, illustrated by a simplified diagram in Figure 1. In short, CCDs and CMOS both transform incoming light photons into voltage output values. More precisely, these sensors are silicon-based

Figure 1: Simplified diagram of the main stages of the acquisition process and the principal noise sources at each stage.

integrated circuits including a dense matrix of photo-diodes that first convert light photons into electronic charge (Theuwissen, 1996; Brouk et al., 2008). Light photons interact with the silicon atoms generating electrons that are stored in a potential well. When the potential well is full, the pixel saturates, and no further electrons are stored¹. In the case of CCDs, the accumulated charge may then be efficiently transferred from one potential well to another across the chip, until reaching an output amplifier where the charge is converted to a voltage output value. This voltage is then quantified to give the corresponding pixel value. For the CMOS technology, the impinging photons are also accumulated in the photo-diodes. However, unlike CCDs, CMOS pixels have conversion electronics to perform the charge to voltage conversion at each location. This extra circuitry increases noise and generates extra fixed pattern noise sources compared to CCDs (Brouk et al., 2008).

The main uncertainty sources at each stage of the acquisition process are described in more details in the following paragraphs, and listed by Figure 1. We divide them in two categories: random noise sources, and spatial non-uniformity sources.

2.1 Random noise sources

Two physical phenomena are responsible for the random noise generation during the camera acquisition process: the discrete nature of light, which is behind the photon shot noise, and thermal agitation, which explains the random generation of electrons inside the sensor when the temperature increases.

2.1.1 Photon shot noise

The number of photons C_i^p impinging the photo-diode p during a given exposure time τ_i follows a Poisson distribution, with expected value $C_p \tau_i$, where C_p is the radiance level

¹In this case, additionally generated electrons may spill over the adjacent wells, resulting in what is called *blooming*. This phenomena, well known in astronomic photography, is mostly observed with very long exposures. We neglect it in this paper.

in photons/unit-of-time reaching the photo-diode. If we suppose that an electron is generated for each absorbed photon (this depends on the photon energy, therefore on the considered wavelength), the number of electrons generated on the potential well is also Poisson distributed. In an ideal case with no other noise sources, the voltage measured at the sensor output should be proportional to the collected charge: $V = g_{cv}C_p\tau_i$, where $C_p\tau_i$ is the number of absorbed electrons, and where g_{cv} is the equivalent capacitance of the photo-diode.

2.1.2 Dark current

Some of the electrons accumulated on the potential well don't come from the photo-diode but result from thermal generation. These electrons are known as *dark current*, since they are present and will be sensed even in the absence of light. Dark currents can be generated at different locations in the sensor and they are related to irregularities in the fundamental crystal structure of the silicon, e.g. metal impurities (gold, copper, iron, nickel, cobalt) and crystal defects (silicon interstitials, oxygen precipitates, stacking faults, dislocations) (Theuwissen, 1996). For an electron to contribute to the dark current it must be thermally generated but also manage to reach the potential well. This last event happens independently for each electron. As a consequence, it can be shown that the number of electrons \mathbf{D}^p thermally generated and reaching the potential well p is well modeled by a Poisson distribution with expected value D^p (Theuwissen, 1996), depending on the temperature and exposure time. This noise is generally referred to as *dark current shot noise* or *dark shot noise*. In this paper, in order to make explicit the dependence on the exposure time τ_i , we name this dark shot noise \mathbf{D}_i^p .

It has been stated that dark currents can be neglected for exposure times under 1 second (Martinec, b). The following experiment was conducted to verify this result for the Canon 7D camera. Dark frames (frames acquired in a dark room with a camera without lens and with the cap on) were acquired for exposure times in the range 1/8000 to 10 seconds and ISO set to 100. The noise variance for each frame was computed as the variance from all pixels. This variance includes the readout noise variance and the dark current shot noise variance. Figure 2 shows the obtained results. The noise variance is nearly constant up to 1 second and then increases with the exposure time for exposures above 1 second. The dark current expected value increases with the exposure time. Since this behavior is not observed for the variance values between 1/8000 and 1 second, we conclude that the dark current variance is masked by the readout constant variance and is therefore negligible with respect to it for exposure times below 1 second.

2.1.3 Readout noise

In the readout stage of the acquisition process a voltage value is read for each pixel. This voltage is read as a potential difference from a reference level which represents the absence of light. Thermal noise \mathbf{N}_{reset} , inherent to the readout circuitry, affects the output values. In the literature, it is currently admitted that this noise is accurately modeled as Gaussian

Figure 2: Noise variance vs. exposure time for dark frames (blue). The red "step" shows the mean noise variance for the exposures below 1 second and then for those above 1 second. The band delimited by the green lines represents one standard deviation from the mean value. Notice that the noise increases for exposures above 1 second.

distributed (Mancini, 2002). It is also known as *reset noise*, in reference to the reference voltage, commonly named reset voltage.

Notice that modeling the noise source as Gaussian distributed means that pixels may take negative values. In practice, the reference voltage is assigned a large enough value in the AD conversion so that voltage values below the reference are assigned positive pixel values. For this reason, the raw data for an image taken with the cap on will give pixel values close to the offset value (e.g. 2048 for the 14 bits Canon 7D). Alike the raw pixels, the inverse of the camera response function $f^{-1}(z)$ may take negative values. Mostly for low radiance, after subtracting the offset the inverse of the camera response may take negative values.

The readout noise \mathbf{N}_{out} includes also the remaining circuitry noise sources between the photoreceptor and the AD circuitry. They are all thermally generated and thus modeled as Gaussian noise. Some other minor sources include frequency dependent noise (flicker noise) but we wont consider them in this analysis.

Figure 3 shows the histogram of the raw values taken by 200 realizations of one pixel. These realizations are obtained from 200 bias frames (images acquired with virtually no light, i.e, in a dark room with a camera without lens and with the cap on using the shortest possible exposure) acquired with a Canon 7D camera set to its shortest exposure (1/8192.0 s). The camera acquires virtually no light, thus the pixel value captures the readout noise in that pixel (the dark current can be neglected as shown in the previous experiment). The Gaussian probability density function, with mean and variance computed from the raw data, is superposed for comparison. The Gaussian distribution accurately approximates the readout noise distribution. Moreover, this experience shows the presence of the offset value previously mentioned. Even if the images are acquired with no light, the mean pixel value is not zero but 2048.

Figure 3: Readout noise. **Green:** histogram of the raw values taken by 200 realizations of one pixel acquired with virtually no light (realizations are obtained from 200 bias frames acquired with a Canon 7D camera set to its shortest exposure 1/8192.0 s). **Violet:** Gaussian probability density function with mean and variance computed from the raw data. The distribution of the raw pixels is accurately approximated by a Gaussian distribution.

2.2 Spatial non-uniformity sources

Besides random noise sources, several uncertainty factors, all related to the spatial non-uniformity of the sensor, should be taken into account in the acquisition model.

2.2.1 Fixed pattern noise sources

Photo-response non-uniformity (prnu) The PRNU describes the differences in pixel responses to uniform light sources. Different pixels won't produce the same number of electrons from the same number of impacting photons. We assume one electron is generated per absorbed photon, but not all the impinging photons will be absorbed in the photo-diode. This is caused by variations in pixel geometry, substrate material and micro-lenses (Irie et al., 2008). The effect of PRNU is proportional to illumination and is prominent under high illumination levels. This noise source is signal dependent since there is no PRNU in the absence of signal.

The fact that a photon can be absorbed or not in the photo-diode is a binomial selection of the Poisson process of impinging photons. Hence the PRNU can be modeled as a multiplicative factor a_p applied to the parameter of the Poisson variable \mathbf{C}_i^p .

Dark-current non-uniformity (dcnu) The DCNU represents the variations in dark current generation rates from pixel to pixel. This variation is intrinsic to the material characteristics of the sensor cells and causes variations in the expected value of the dark current from pixel to pixel. As the PRNU, the DCNU can be modeled as a multiplicative factor d_p applied to the parameter of the Poisson variable \mathbf{D}_i^p .

Figure 4: Column noise. **Left:** Average of 200 bias frames acquired with a CMOS sensor. **Right:** Bias frame acquired with a CMOS sensor.

Signal Dependent	Temperature Dependent	Exp. Time Dependent
Photon shot noise PRNU	Thermal noise Dark current	Photon shot noise Dark current shot noise Thermal noise

Table 1

2.2.2 CCD specific sources

Transfer efficiency After charge is collected at each pixel, the CCD must transfer the charge to the output amplifier for readout. The transfer efficiency of a real CCD sensors is less than 1. Charge that is not correctly transferred is either lost or deferred to other transfers, affecting other pixels count values. Current buried-channel CCD transfer efficiency is above 0.99999 (Healey and Kondepudy, 1994) thus it wont be taken into account in the acquisition model.

2.2.3 CMOS specific sources

Column noise The readout for CMOS sensors is performed line by line. At a given time, all columns of one line are readout through the output column amplifiers. Differences from one column amplifier to another introduce a column fixed pattern. Because the human eye is adapted to perceive patterns, column noise may be quite disturbing even if its contribution to the total noise is less significant than that of white noise (Martinec, a).

Figure 4a shows the average of 200 bias frames acquired with a CMOS sensor (Canon 7D set to exposure time 1/8192.0 s). The column pattern on the readout noise is clearly visible. Figure 4b shows an example of one bias frame. The column pattern is not so evident from just one frame, but a subtle column pattern is still noticeable.

Other interesting classification of the noise sources than random or fixed pattern is ac-

ording to their dependence on signal, temperature and exposure time. Table 1 shows a classifications of the different noise sources according to these aspects.

2.3 Quantization noise

A last source of noise in the acquisition process takes place during the conversion of the analog voltage measures into digital quantized values or data numbers (DN). When the signal variation is much larger than 1 DN ², the quantization noise can be modeled as additive and uniformly distributed. In that case, it is usually negligible compared to the readout noise (Healey and Kondepudy, 1994). This being even more remarkable for modern cameras, which can easily have 12 or 14 bits for quantization.

The following experiment was conducted to verify the previous statement. The variance of a bias frame gives the variance caused by the readout process including the quantization noise. Several tests were performed with a Canon 7D and a Canon 400D, acquiring bias frames with different ISO settings. The variance values obtained are: Canon 400D, ISO 100 var = 2.5, ISO 400 var = 6.3, ISO 800 var = 17.2. Similar values are found by Granados et al. (2010) for a Canon 5D set to ISO 400 (var = 6.5) and a Canon PowerShot S5 set to ISO 400 (var = 18). As previously stated, except in low light conditions, the quantization noise can be modeled as uniformly distributed with variance equal to 1/12. Hence, in all of the tested configurations, the contribution of the quantization noise to the total readout variance is negligible (in the worst case 2.5 compared to 1/12). Moreover, the variance of the quantization noise in the worst case scenario (regardless of the illumination level) is 1/4, the worst possible error being 1/2. Thus, the contribution of the quantization noise to the total readout variance can also be neglected in low light conditions for the tested configurations (1/4 compared to 2.5). However, the margin is not so large in that case and counterexamples are certainly possible.

Given the recent advances in digital images acquisition techniques, and the corresponding decrease on the readout noise values, it may be interesting to include the quantization noise effects in order to develop a more precise camera acquisition model.

It is known that even if the power of quantization noise is negligible with respect to the other noise sources, its structured nature (it is not white) may make it noticeable after non linear post-processing. Nevertheless, when considering a noise model for raw data only, i.e., before non linear post-processing, the hypothesis of negligible quantization noise, except in low light conditions, remains valid.

2.4 Acquisition model

Equation (1) proposes a simplified model including the previously presented noise sources (the dependence on position p is avoided to simplify the notation):

$$\mathbf{Z}_i = f([\mathit{g}_{cv}(\mathbf{C}_i + \mathbf{D}_i) + \mathbf{N}_{reset}]g_{out} + \mathbf{N}_{out} + \mathbf{Q}), \quad (1)$$

²This is the case for non low light conditions since under the Poisson model, the irradiance mean and variance are equal so a low signal implies low variance.

Figure 5: Camera response function for the lineal + saturation model.

where f is the camera response function, \mathbf{Z}_i is the raw pixel value, \mathbf{C}_i is a Poisson variable of parameter $aC\tau_i$, \mathbf{D}_i is a Poisson variable of parameter dD_i . In the case of RAW data, f is a linear function of slope 1 before attaining a saturation threshold (see Figure 5). After this saturation threshold, values are clipped (f becomes a constant). Equation (1) can be rewritten as the addition of a Poisson distributed random variable with expected value $\lambda_i = aC\tau_i + dD_i$, a Gaussian distributed noise component $\mathbf{N}_R = g_{out}\mathbf{N}_{reset} + \mathbf{N}_{out}$ with mean μ_R and variance σ_R^2 , and the uniformly distributed quantization error \mathbf{Q} :

$$\mathbf{Z}_i = f(g\text{Poiss}(\lambda_i) + \mathbf{N}_R + \mathbf{Q}), \quad (2)$$

with $g = g_{cv}g_{out}$.

A similar model is presented by Foi et al. (2008), where they propose to model digital camera raw data as a mixed Gaussian-Poisson model. The difference between the models is the inclusion of the gain g_{cv} , modeling charge to voltage conversion. This constant is not included in Foi et al. model, but the general idea remains the same.

The previous model is valid for both CCD and CMOS sensors. In the CCD case, the readout noise sources can be considered as identical for all pixels. Thus g , μ_R and σ_R^2 are spatially constant. On the contrary, in order to model column noise for CMOS sensors, different g , μ_R and σ_R^2 parameters should be considered for each column.

2.5 Simplified acquisition model

For the values usually taken by $\lambda_i = a\tau_i C + dD_i$, the Poisson distribution can be correctly approximated by a Gaussian distribution with mean and variance equal to λ_i . Regarding the relative importance of each noise source, under low illumination conditions the primary noise source is the reset noise, while for high illumination the major noise source is the photon shot noise (Healey and Kondepudy, 1994). The dark currents can be neglected for exposure times below 1 second (Martinec, b) and, except in low illumination conditions, the quantization noise can be neglected compared to the readout noise (Healey and Kondepudy, 1994). Thus the model (2) can be simplified into

$$f^{-1}(\mathbf{Z}_i) \sim N(gaC\tau_i + \mu_R, g^2aC\tau_i + \sigma_R^2). \quad (3)$$

with σ_R^2 the variance of \mathbf{N}_R . In the following sections, we will always assume that the camera response f is linear before saturation (recall that we work with RAW data). Including the slope of f into the gain g , for non saturated samples the model becomes

$$\mathbf{Z}_i \sim N(gaC\tau_i + \mu_R, g^2aC\tau_i + \sigma_R^2). \quad (4)$$

which leads a simple yet realistic representation of raw sensor data.

3 Camera calibration procedure

In this section we describe a camera calibration procedure for the estimation of the camera parameters. This procedure is based on the work by Granados et al. (2010).

Readout noise mean and variance The readout noise mean and variance are computed from a bias frame. According to Model (4), where the readout noise mean and variance do not depend on the pixel position, these can be obtained computing the empirical mean and variance from all the pixel values of the bias frame,

$$\hat{\mu}_R = \frac{1}{N} \sum_{j=1}^N b_j \quad \hat{\sigma}_R^2 = \frac{1}{N-1} \sum_{j=1}^N (b_j - \mu_R)^2, \quad (5)$$

where b_j , $j = 1, \dots, N$ are the pixel values of the bias frame.

This estimation neglects the variance of the dark current and the quantization noise with respect to that of the readout noise.

Gain In order to estimate the camera gain we first note that, from Model (4), the mean and variance of any pixel \mathbf{Z} verify

$$\mu_{\mathbf{Z}} = ga\tau C + \mu_R \quad (6)$$

$$\sigma_{\mathbf{Z}}^2 = g^2a\tau C + \sigma_R^2, \quad (7)$$

thus we have

$$g = \frac{\mu_{\mathbf{Z}} - \sigma_R^2}{\sigma_{\mathbf{Z}}^2 - \mu_R}. \quad (8)$$

Flat fields (i.e., images captured illuminating the sensor with a spatially uniform, narrow band light source) are thus used to estimate the pixels mean and variance and compute the corresponding g value. The pixels mean is computed according to

$$\hat{\mu}_{\mathbf{Z}} = \frac{1}{N} \sum_{j=1}^N z_j, \quad (9)$$

where z_j , $j = 1, \dots, N$ are the pixel values of a flat field. The pixels variance is computed from the difference of two flat fields in order to compensate for the variance introduced by the PRNU effect

$$\hat{\sigma}_{\mathbf{z}}^2 = \frac{1}{2(N-1)} \sum_{j=1}^N (z_j^1 - z_j^2)^2, \quad (10)$$

where z_j^1 and z_j^2 are the corresponding pixels of the two flat fields. Finally we have,

$$\hat{g} = \frac{\frac{1}{2(N-1)} \sum_{j=1}^N (z_j^1 - z_j^2)^2 - \sigma_R^2}{\frac{1}{N} \sum_{j=1}^N z_j - \mu_R}. \quad (11)$$

In practice, the creation of a flat field is not a trivial task and can highly complicate the calibration procedure. An alternative to this is to compute the gain factor from image sub-regions that correspond to flat regions. Instead of computing the gain factor from all image pixels, we use all the pixels in the image sub-regions that correspond to the same illumination level. This is possible since the gain factor is a global parameter (i.e. the same for all pixel values), and its value should remain the same either computed from the complete flat frame or from a corresponding sub-region. In order to have a more robust estimate, the average of several estimates from flat sub-regions should be considered.

Photo response non uniformity Flat fields can also be used to estimate the spatially varying factors of the photo response non uniformity. From Model (4) we have

$$\mu_{\mathbf{z}_j} = g a_j \tau C + \mu_R, \quad (12)$$

where \mathbf{z}_j denotes the j -th pixel location of the flat field. The mean $\mu_{\mathbf{z}_j}$ can be estimated from M flat fields as

$$\hat{\mu}_{\mathbf{z}_j} = \frac{1}{M} \sum_{m=1}^M z_j^m, \quad (13)$$

where z_j^m denotes the j -th pixel location of the m -th flat field. Then the PRNU factor at location j can be estimated as

$$\hat{a}_j = \frac{\hat{\mu}_{\mathbf{z}_j} - \mu_R}{\frac{1}{N} \sum_{h=1}^N \hat{\mu}_{\mathbf{z}_h} - \mu_R}. \quad (14)$$

Saturation threshold Most saturated samples are clearly identifiable since they are assigned the maximum output pixel value. However, some saturated samples may be assigned a slightly inferior value due to readout noise. For this reason, the saturation threshold should be set to a percentage (98% in our tests) of the maximum output pixel value.

References

- BROUK, I., NEMIROVSKY, A., AND NEMIROVSKY, Y. Analysis of noise in CMOS image sensor. In *Proceedings of IEEE International Conference on Microwaves, Communications, Antennas and Electronic Systems (COMCAS)*, pages 1–8, 2008. doi: dx.doi.org/10.1109/COMCAS.2008.4562800.
- FOI, A., TRIMECHE, M., KATKOVNIK, V., AND EGIAZARIAN, K. Practical Poissonian-Gaussian Noise Modeling and Fitting for Single-Image Raw-Data. *IEEE Transactions on Image Processing*, 17:1737–1754, 2008. doi: 10.1109/TIP.2008.2001399.
- GRANADOS, M., AJDIN, B., WAND, M., THEOBALT, C., SEIDEL, H. P., AND LENSCH, H. P. A. Optimal HDR reconstruction with linear digital cameras. In *Proceedings of IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, pages 215–222, 2010. doi: dx.doi.org/10.1109/CVPR.2010.5540208.
- HEALEY, G. AND KONDEPUDY, R. Radiometric CCD camera calibration and noise estimation. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 16(3):267–276, 1994. doi: dx.doi.org/10.1109/34.276126.
- IRIE, K., MCKINNON, A. E., UNSWORTH, K., AND WOODHEAD, I. M. A model for measurement of noise in CCD digital-video cameras. *Measurement Science and Technology*, 19(4), 2008. doi: 10.1088/0957-0233/19/4/045207.
- KIRK, K. AND ANDERSEN, H. J. Noise Characterization of Weighting Schemes for Combination of Multiple Exposures. In *British Machine Vision Association (BMVC)*, pages 1129–1138, 2006.
- MANCINI, R. *Op Amps for everyone*. Texas Instruments, 2002.
- MARTINEC, E. Noise, dynamic range and bit depth in digital slrs. pattern noise. <http://theory.uchicago.edu/~ejm/pix/20d/tests/noise/#patternnoise>, a. Last accessed: 03/08/2012.
- MARTINEC, E. Noise, dynamic range and bit depth in digital slrs. thermal noise. <http://theory.uchicago.edu/~ejm/pix/20d/tests/noise/#shotnoise>, b. Last accessed: 20/01/2014.
- ROBERTSON, M. A., BORMAN, S., AND STEVENSON, R. L. Estimation-theoretic approach to dynamic range enhancement using multiple exposures. *Journal of Electronic Imaging*, 12(2):219–228, 2003. doi: dx.doi.org/10.1117/1.1557695.
- THEUWISSEN, A. J. P. Solid-State Imaging with Charge-Coupled Devices. pages 94–108, 1996.

- TSIN, Y., RAMESH, V., AND KANADE, T. Statistical calibration of the CCD imaging process. In *Proceedings of IEEE International Conference on Computer Vision (ICCV)*, pages 480–487, 2001. doi: [dx.doi.org/10.1109/ICCV.2001.937555](https://doi.org/10.1109/ICCV.2001.937555).