

— VSNR —

Variational Stationary Noise Remover

Pierre Weiss, Jérôme Fehrenbach & IP3D team

Third light sheet microscopy workshop

INSTITUT
de MATHEMATIQUES
de TOULOUSE

ONCOPOLE
TOULOUSE | FRANCE

Starting observation

In many applications, **structured noise** degrades the images.

SPIM - Stripes due to light absorption and scattering.

Left: Xenopus laevis's late tailbud (40X NA 0.8).

Right: Multicellular Tumor Spheroid (20X NA 0.5).

Examples of images with stripes

Scanning electron microscope: Stripes in a sintered specimen of Cerium Oxyde.

[Chen et al] *DeStripe: frequency-based algorithm for removing stripe noises from AFM images*. BMC Structural

Biology 2011.

Examples of images with stripes

Ion beam nanotomography: Stripes in particles of cement paste.

[Münch et al] *Stripe and ring artifact removal with combined wavelet - Fourier filtering*. Optical express 2009.

Other applications where correlated noise occurs.

- SPIM.
- Atomic force microscopy.
- Electron tomography.
- Synchrotron X-ray microscope.
- Ion beam nanotomography (waterfall effect).
- MODIS images (atmosphere imaging).
- Digital elevation models (satellite imaging).
- Imaging under turbulence.
- ...

Motivation - Standard denoising methods fail

Left: original image. Right: denoised image using Gaussian smoothing.

Motivation - Standard denoising methods fail

Left: original image. Right: denoised image using anisotropic diffusion.

Motivation - Standard denoising methods fail

Left: original image. Right: denoised image using bilateral filtering.

Why do standard methods fail ?

- **Main reason:** standard methods rely on a **white noise** assumption. White means uncorrelated pixelwise.
- **Our objective:** design methods for **correlated/stationary** noise.

White noise (left) VS stationary noise (right) .

What is a stationary noise ?

Translating the sample in space **does not change its probability.**

Left: A sample of stationary noise.

Right: the same sample translated.

A natural assumption: we have **no *a priori*** knowledge on the location of features. They appear randomly.

How can we generate stationary noises ?

- The class of stationary noises is **too wide** for numerical processing.
- We restrict to the class of noises obtained by
Replicating and translating an elementary pattern ψ .

This can be achieved by convolving white noise with a **pattern**:

$$\lambda * \psi(\mathbf{x}) = \sum_{\mathbf{y}} \lambda(\mathbf{y}) \psi(\mathbf{x} - \mathbf{y}).$$

Examples of stationary noises

Model of image formation

A noisy image u_0 is the sum of:

- the original image u .
- a stationary noise b .

$$u_0 = u + b$$

where

$$b = \sum_{i=1}^m \lambda_i * \psi_i$$

b is a sum of stationary processes.

The VSNR algorithm

INPUT:

➤ *A pattern:*

➤ *A white noise statistics:*

➤ *A regularization parameter:* tunes the algorithm.

OUTPUT:

➤ *A “nice” image.*

The VSNR algorithm

The algorithm finds the most likely image.

Turns out to be a **convex optimization problem**.

$$\underset{\lambda \in \mathcal{R}^{m \times n}}{\operatorname{argmin}} \left(\left\| \nabla \left(u_0 - \sum_{i=1}^m \lambda_i * \Psi_i \right) \right\|_1 + \sum_{i=1}^m \phi_i(\lambda_i) \right)$$

More details in :

[Fehrenbach et al] *Variational algorithms to remove stationary noise. Application to SPIM imaging*. Preprint 2011.

[Fehrenbach et al] *Variational algorithms to remove stripes: a generalization of the negative norm models*. 2011.

Examples of application - simulated data (1)

Left: noisy image. Right: detail.

Denoised images.

Examples of application - simulated data (2)

Left: noisy image. Mid: 1st component. Right: 2nd component.

Recovered components.

Examples of application - SPIM image of a zebrafish

Original - TV-L2 (standard) - H^1 -norm (fast) - VSNR

Examples of application - SPIM image of a zebrafish

Original

Examples of application - SPIM image of a zebrafish

Denoised

Examples of application - Ion beam nanotomography

Original

Examples of application - Ion beam nanotomography

Denoised

Examples of application - SEM

Original

Examples of application - SEM

Denoised

Examples of application - SPIM image of a spheroid

=

+

Examples of application - SPIM image

3D rendering using Imaris.
Left: original. Right: denoised.

Conclusion

Main messages:

- Standard methods unadapted to the removal of **correlated noise**.
- Development of a versatile method for **stationary noise**.
- New theoretical bases (see preprints).
- Matlab implementation available on :
www.math.univ-toulouse.fr/~weiss/index.html

Perspectives:

- Real 3D implementation.
- Acceleration using GPU programming.
- FIJI implementation.

[Fehrenbach et al] *Variational algorithms to remove stationary noise. Application to SPIM imaging*. Preprint 2011.

[Fehrenbach et al] *Variational algorithms to remove stripes: a generalization of the negative norm models*. 2011.

Ending words

- ♣ Thanks you for your attention ♣ -

– ♥ Thanks again to the organizers ♥ –

— ♠ Please welcome warmly the next magical speaker! ♠ —