Denoising using wavelets

Dorit Moshe

- **⊃** Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- ⇒Examples and comparison of denoising methods using WL
- **⇒** Advanced applications
- **2** different simulations
- Summary
 4 January 2004

- **⊃** Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- ⇒ Examples and comparison of denoising methods using WL
- **○** Advanced applications
- 2 different simulations
- Summary 4 January 2004

Denoising

Denosing is the process with which we reconstruct a signal from a noisy one.

- → Denoising definition
- **Denoising using wavelets vs. other methods**
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- ⇒ Examples and comparison of denoising methods using WL
- **→** Advanced applications
- 2 different simulations
- Summary 4 January 2004

Old denoising methods

What was wrong with existing methods?

⇒Kernel estimators / Spline estimators

Do not resolve local structures well enough. This is necessary when dealing with signals that contain structures of different scales and amplitudes such as neurophysiological signals.

○ Fourier based signal processing

- we arrange our signals such that the signals and any noise overlap as little as possible in the frequency domain and linear time-invariant filtering will approximately separate them.
- This linear filtering approach cannot separate noise from signal where their Fourier spectra overlap.

Motivation

- **○** Non-linear method
- The spectra can overlap.
- The idea is to have the amplitude, rather than the location of the spectra be as different as possible for that of the noise.
- This allows shrinking of the amplitude of the transform to separate signals or remove noise.

Spline method - suppresses noise, by broadening, erasing certain features

⇒ Fourier filtering – leaves features sharp but doesn't really suppress the noise

denoised

→ Here we use Haar-basis shrinkage method

original

Why wavelets?

- The Wavelet transform performs a correlation analysis, therefore the output is expected to be maximal when the input signal most resembles the mother wavelet.
- ⇒ If a signal has its energy concentrated in a small number of WL dimensions, its coefficients will be relatively large compared to any other signal or noise that its energy spread over a large number of coefficients

Localizing properties + concentration

4 January 2004

- This means that shrinking the WL transform will remove the low amplitude noise or undesired signal in the WL domain, and an inverse wavelet transform will then retrieve the desired signal with little loss of details
- ⇒ Usually the same properties that make a system good for denoising or separation by non linear methods makes it good for compression, which is also a nonlinear process

- → Denoising definition
- Denoising using wavelets vs. other methods
- **Denoising process**
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- ⇒ Examples and comparison of denoising methods using WL
- **⇒** Advanced applications
- 2 different simulations
- Summary 4 January 2004

Noise (especially white one)

⇒ Wavelet denoising works for additive noise since wavelet transform is linear

$$W(a,b)[f + \eta;\psi] = W(a,b)[f;\psi] + W(a,b)[\eta;\psi]$$

- **⇒ White** noise means the noise values are not correlated in time
- ➡ Whiteness means noise has equal power at all frequencies.
- Considered the most difficult to remove, due to the fact that it affects every single frequency component over the whole length of the signal.

Denoising process

Finite Length Signal with Additive Noise:

Goal: recover x

In the Transformation Domain: $Y = X + \sigma R$

where: Wy = Y (W transform matrix).

 \hat{X} estimate of X from Y, \hat{x} estimate of x from y

Define diagonal linear projection: $\hat{X} = \Delta Y$

$$\Delta = diag \left(\mathcal{S}_0, \mathcal{S}_1, ..., \mathcal{S}_{N-1} \right), \, \mathcal{S}_i \in \left[0, 1 \right]$$

Estimate:
$$\hat{x} = W^{-1}\hat{X} = W^{-1}\Delta Y = W^{-1}\Delta Wy$$

4 January 2004

We define the risk measure:

$$\begin{split} R\left(\hat{X},X\right) &= E\left[\parallel x - \hat{x} \parallel_{2}^{2}\right] = \\ E\left[\parallel W^{-1}(\hat{X} - X) \parallel_{2}^{2}\right] &= E\left[\parallel \hat{X} - X \parallel_{2}^{2}\right] = \\ E\left[\parallel \Delta Y - X \parallel_{2}^{2}\right] &= \begin{cases} \parallel Y_{i} - X_{i} \parallel_{2}^{2} = \parallel N_{i} \parallel_{2}^{2}, & X_{i} > \varepsilon \\ \parallel 0 - X_{i} \parallel_{2}^{2} = \parallel X_{i} \parallel_{2}^{2}, & X_{i} < \varepsilon \end{cases} \end{split}$$

$$\delta_i = 1_{x_i > \varepsilon}$$

$$R_{id}(\hat{X}, X) = \sum_{n=1}^{N} \min(X^2, \varepsilon^2)$$

Is the lower limit of l₂ error

3 step general method

- Decompose signal using DWT;
 Choose wavelet and number of decomposition levels.
 Compute Y=Wy
- 2. Perform thresholding in the Wavelet domain. Shrink coefficients by thresholding (hard /soft)

3. Reconstruct the signal from thresholded DWT coefficients

Compute
$$\hat{x} = W^{-1}\hat{X}$$

Questions

- **⇒** Which thresholding method?
- **○** Which threshold?
- **⊃**Do we pick a single threshold or pick different thresholds at different levels?

- → Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒**Soft/Hard thresholding
- **○** Known thresholds
- → Examples and comparison of denoising methods using WL
- **○** Advanced applications
- 2 different simulations
- **⊃** Summary

Thresholding Methods

Hard Thresholding

$$y_{hard}(t) = \begin{cases} x(t), & |x(t)| > \delta \\ 0, & |x(t)| < \delta \end{cases}$$

Soft Thresholding

$$y_{soft}(t) = \begin{cases} sgn(x(t)) \cdot (|x(t) - \delta|), & |x(t)| > \delta \\ 0, & |x(t)| < \delta \end{cases}$$

Soft Or Hard threshold?

- → It is known that soft thresholding provides smoother results in comparison with the hard thresholding.
- → More visually pleasant images, because it is continuous.
- → Hard threshold, however, provides better edge preservation in comparison with the soft one.
- Sometimes it might be good to apply the soft threshold to few detail levels, and the hard to the rest.

Noisy Signal

Hard Thresholding

Edges are kept, but the noise wasn't fully suppressed

4 January 2004

Edges aren't kept. However, the noise was almost fully suppressed

Soft Thresholding

- **⊃** Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- ⇒ Examples and comparison of denoising methods using WL
- **⇒** Advanced applications
- 2 different simulations
- Summary 4 January 2004

Known soft thresholds

VisuShrink (Universal Threshold)

- Donoho and Johnstone developed this method
- Provides easy, fast and automatic thresholding.
- Shrinkage of the wavelet coefficients is calculated using the formula

 σ is the standard deviation of the noise of the noise level n is the sample size.

- The rational is to remove all wavelet coefficients that are smaller than the expected maximum of an assumed i.i.d normal noise sequence of sample size n.
- It can be shown that if the noise is a white noise z_i i.i.d N(0,1)

⊃Probablity {max_i |z_i| > (2logn)^{1/2}} →0, $n \to \infty$

SureShrink

A threshold level is assigned *to each resolution level* of the wavelet transform. The threshold is selected by the principle of minimizing the Stein Unbiased Estimate of Risk (SURE).

$$SURE(t; x) = d - 2 \cdot \#\{i : |x_i| \le t\} + \sum_{i=1}^{d} (|x_i| \land t)^2$$

where d is the number of elements in the noisy data vector and x_i are the wavelet coefficients. This procedure is smoothness-adaptive, meaning that it is suitable for denoising a wide range of functions from those that have many jumps to those that are essentially smooth.

- If the unknown function contains jumps, the reconstruction (essentially) does also; if the unknown function has a smooth piece, the reconstruction is (essentially) as smooth as the mother wavelet will allow.
- The procedure is in a sense optimally smoothness-adaptive: it is near-minimax simultaneously over a whole interval of the Besov scale; the size of this interval depends on the choice of mother wavelet.

Estimating the Noise Level

In the threshold selection methods it may be necessary to estimate the standard deviation σ of the noise from the wavelet coefficients. A common estimator is shown below:

$$\sigma = \frac{MAD}{0.6745}$$

where *MAD* is the median of the absolute values of the wavelet coefficients.

4 January 2004

- **⊃** Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- **⇒** Examples and comparison of denoising methods using WL
- Advanced applications
- 2 different simulations
- Summary 4 January 2004

Example

More examples

Noisy signals

$$n = 2^{J+1} \operatorname{data} y_i = f(t_i) + \sigma z_i, i = 1, ..., n$$

$$N = 2048 = 2^{11}$$

Denoised signals

Soft threshold

$$t = \sqrt{2\log(n)}\sigma/\sqrt{n}$$

38 4 January 2004

The reconstructions have two properties:

- 1. The noise has been almost entirely suppressed
- 2. Features sharp in the original remain sharp in reconstruction

Why it works (I) Data compression

→ Here we use Haar-basis shrinkage method

- The Haar transform of the noiseless object *Blocks* compresses the l^2 energy of the signal into a very small number of consequently) very large coefficients.
- On the other hand, Gaussian white noise in any one orthogonal basis is again a white noise in any other.
- → In the Haar basis, the few nonzero signal coefficients really stick up above the noise
- the thresholding kills the noise while not killing the signal

Formal:

- \bigcirc Data: $d_i = \theta_i + \varepsilon z_i$, i=1,...,n
- \supset Z_i standard white noise
- \bigcirc Goal : recovering θ_i
- lacktriangle Ideal diagonal projector : keep all coefficients where θ_i is larger in amplitude than ε and 'kill' the rest.
- The ideal is unattainable since it requires knowledge on θ which we don't know

The ideal mean square error is

$$R(\hat{\theta}^{IDEAL}, \theta) = \sum_{i} \min(\theta_i^2, \epsilon^2).$$

Define the "compression number" \mathbf{c}_n as follows.

With $|\theta|_{(k)} = k$ -th largest amplitude in vector θ is set

$$c_n \equiv \sum_{k>n} |\theta|_{(k)}^2$$

 $c_n \equiv \sum_{k>n} |\theta|_{(k)}^2$ This is a measure of how well the vector θ i can approximated by a vector with n nonzero entries.

4 January 2004

Setting $N(\epsilon) = \#\{i : |\theta_i| \ge \epsilon\}$

$$\sum_{i} \min(\theta_{i}^{2}, \epsilon^{2}) = \epsilon^{2} \cdot \#\{i : |\theta_{i}| \ge \epsilon\}$$

$$+ \sum_{i} \theta_{i}^{2} 1_{\{i : |\theta_{i}| \le \epsilon\}} = \epsilon^{2} \cdot N(\epsilon) + c_{N(\epsilon)},$$

so this ideal risk is explicitly a measure of the extent to which the energy is compressed into a few big coefficients.

4 January 2004

⇒ We will see the extend to which the different orthogonal basses compress the objects

Another aspect - VanishingMoments

- The mth moment of a wavelet is defined as $\int t^m \psi(t) dt$
- **⊃** If the first *M* moments of a wavelet are zero, then all polynomial type signals of the form $x(t) = \sum_{0 < m < M} c_m t^m$

have (near) zero wavelet / detail coefficients.

- ⇒ Why is this important? Because if we use a wavelet with enough number of vanishing moments, M, to analyze a polynomial with a degree less than M, then all detail coefficients will be zero ⇒ excellent compression ratio.
- → All signals can be written as a polynomial when expanded into its Taylor series.
- This is what makes wavelets so successful in compression!!!

4 January 2004

Why it works?(II) Unconditional basis

- \bigcirc A very special feature of wavelet bases is that they serve as unconditional bases, not just of L^2 , but of a wide range of smoothness spaces, including Sobolev and Hölder classes.
- As a consequence, "shrinking" the coefficients of an object towards zero, as with soft thresholding, acts as a "smoothing operation" in any of a wide range of smoothness measures.
- Pourier basis isn't such basis

Original singal

Denoising using the 100 biggest **WL** coefficients

Denoising using the 100 biggest **Fourier** coefficients

Worst MSE+ visual artifacts!!

In today's show

- → Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- → Examples and comparison of denoising methods using WL
- **Advanced applications**
- 2 different simulations
- Summary 4 January 2004

Advanced applications

Discrete inverse problems

Assume: $y_i = (Kf)(t_i) + \varepsilon z_i$

- \triangleright *Kf* is a transformation of f (Fourier transformation, laplace transformation or convolution)
- \bigcirc Goal : reconstruct the singal t_i
- Such problems become problems of recovering wavelets coefficients in the presence of *non-white* noise

Example:

we want to reconstruct the discrete signal $(x_i)_{i=0..n-1}$, given the noisy data:

$$d_i = \left(\sum_{t=0}^i x_t
ight) + \sigma z_i$$
 . White gaussian noise $1,\ldots,n_i$

We may attempt to invert this relation, forming the differences:

$$y_i = d_i - d_{i-1}, \quad y_0 = d_0$$

This is equivalent to observing

$$y_i = x_i + \sigma(z_i - z_{i-1})$$
 (non white noise)
4 January 2004

 \supset Solution: reconstructing x_i in three-step process, with level-dependent threshold.

$$t_{j,n} = \sqrt{2\log(n)} \cdot (2\sigma)/\sqrt{n} \cdot 2^{(J-j)/2}, \qquad j = j_0, \dots, J;$$

The threshold is much larger at high resolution levels than at low ones (j_0 is the coarse level. J is the finest)

Motivation: the variance of the noise in level j grows roughly like 2^{j}

The noise is heavily damped, while the main structure of the object persists

53

WL denoising method supresses the noise!! 2004

Fourier is unable to supress the noise!!

In today's show

- → Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- → Examples and comparison of denoising methods using WL
- **⇒** Advanced applications
- **2** different simulations
- Summary 4 January 2004

Monte Carlo simulation

- The Monte Carlo method (or simulation) is a statistical method for finding out the answer to a problem that is too difficult to solve analytically, or for verifying the analytical solution.
- → It Randomly generates values for uncertain variables over and over to simulate a model
- → It is called Monte Carlo because of the gambling casinos in that city, and because the Monte Carlo method is related to rolling dice.

- → We will describe a variety of wavelet and wavelet packet based denoising methods and compare them with each other by applying them to a simulated, noised signal
- $\supset f$ is a known signal. The noise is a free parameter
- The results help us choose the best wavelet, best denoising method and a suitable denoising threshold in pratictical applications.

 \bigcirc A noised singal f_i $i=0,...,2^{jmax-1}$

Solution Wavelet
$$\tilde{f} = \tilde{c}_0^0 \cdot \phi_0^0 + \sum_{j=0}^{j \max -1} \sum_{i=0}^{2^j -1} \tilde{d}_i^j \cdot \psi_i^j$$
.

$$\Im$$
 Wavelet pkt $ilde{f} = \sum_{\mathcal{B}_{jf^i}} ilde{wc_{jfi}} w_{jfi}$

4 January 2004

Denoising methods

Therefore the coefficient size isn't taken into account, but the scale of the coefficient. It is based on the assumption that signal noise can be found mainly in fine scale coefficients and not in coarse ones. Therefore we will cut off all coefficients with a scale finer that a certain scale threshold S_0 .

$$\hat{d}_i^j = \begin{cases} 0 & , j \ge S_0 \\ \tilde{d}_i^j & , j < S_0 \end{cases}$$

4 January 2004

In packet wavelets, fine scaled signal structures can be represented not only by fine scale coefficients but also by coarse scale coefficients with high frequency. Therefore, it is necessary to eliminate not only fine scale coefficients through linear denoising, but also coefficients of a scale and frequency combination which refer to a certain fine scale structure.

 $\hat{w}c_{jfi} = \begin{cases} 0 & , j \ge S_0 \\ 0 & , (j < S_0) \land (f > 2^{S_0 - j}) \\ \tilde{w}c_{jfi} & , else \end{cases}$

Non linear − cutting of the coefficients (hard or soft), threshold = λ

$$\begin{split} \hat{w}c_{jfl} &= \left\{ \begin{array}{l} 0 & , \ |\tilde{w}c_{jfl}| < \lambda \\ \tilde{w}c_{jfl} & , \ else \end{array} \right. \qquad hard(PNLH) \\ \\ \hat{w}c_{jfl} &= \left\{ \begin{array}{l} 0 & , \ |\tilde{w}c_{jfl}| < \lambda \\ sgn(\tilde{w}c_{jfl}) \cdot (|\tilde{w}c_{jfl}| - \lambda) & , \ else \end{array} \right. \qquad soft(PNLS) \end{split}$$

Measuring denoising errors

Lp norms (p=1,2):

$$l_p - norm : ||f - \hat{f}||_p = (\sum_i |f(t_i) - \hat{f}(t_i)|^p)^{\frac{1}{p}}, p = 1, 2$$

Entropy -

entropy - norm:
$$-\sum_{i} \frac{|f(t_{i}) - \hat{f}(t_{i})|^{2}}{\|f - \hat{f}\|_{2}^{2}} \cdot \log \frac{|f(t_{i}) - \hat{f}(t_{i})|^{2}}{\|f - \hat{f}\|_{2}^{2}}$$

Choosing the best threshold and basis

⇒ Using Monte Carlo simulation DB with 3 vanishing moments has been chosen for PNLS method.

Threshold – universal soft threshol $\lambda_u = \sqrt{2log(2^{jmax})}\hat{\sigma}$

For normally distibuted noise, $\lambda_u = 0.008$

However, it seems that λ_u lies above the optimal threshold.

Using monte carlo to evaluate the 'best' threshold

for PNLS, 0.003 is the best

4 January 2004

Min error

- ⇒ For each method a best basis and an optimal threshold is collected using Monte Carlo simulations.
- Now we are ready to compare!
- The comparison reveals that WNLH has the best denoising performance.
- ⇒ We would expect wavelet packets method to have the best performance. It seems that for this specific signal, even with Donoho best cost function, this method isn't the optimal.

	Type of Noise N(0,0.00225)			U[-0.004,0.004]			
	Method	threshold	threshold	threshold	threshold	threshold	threshold
	Daub.	$\hat{E} \parallel \parallel_1$	$\hat{E} \parallel \parallel_2$	$\hat{E}(Entr.)$	$\hat{E} \parallel \parallel_1$	$\hat{E} \parallel \parallel_2$	$\hat{E}(Entr.)$
	N=3	std.dev.	std.dev.	std.dev.	std.dev.	std.dev.	std.dev.
	WL	8	8	8	8	8	8
		1.02776	0.05027	0.39545	1.07019	0.05115	0.40694
Best!!		0.04472	0.00135	0.01378	0.04008	0.00104	0.01171
	WNLH	0.007	0.007	0.007	0.006	0.006	0.006
	1	0.73024	0.03369	0.30076	0.71280	0.03229	0.29159
		0.04978	0.00194	0.01597	0.05099	0.00214	0.01798
	WNLS	0.003	0.003	0.003	0.003	0.003	0.003
		0.87034	0.03839	0.34352	0.89008	0.03857	0.34697
		0.04943	0.00187	0.01547	0.04419	0.00095	0.01138
	PL	8	8	8	8	8	8
		1.14461	0.05406	0.45877	1.19165	0.05626	0.48823
		0.08135	0.00287	0.04322	0.07182	0.00271	0.03880
	PNLH	0.00419	0.00390	0.00396	0.00416	0.00387	0.00409
		0.88898	0.04138	0.35604	1.04809	0.04740	0.40225
		0.06849	0.00329	0.02257	0.56825	0.01513	0.13982
	PNLS	0.00311	0.00300	0.00300	0.00362	0.00300	0.00312
DIWD		0.98594	0.04260	0.37870	0.99727	0.04364	0.38481
DJ WP		0.07954	0.00371	0.02737	0.05407	0.00248	0.01855
close	DJL	8	8	8	7	8	8
to the		1.61946	0.06612	0.57474	2.02705	0.07428	0.67049
_		0.23498	0.00637	0.06918	0.37177	0.01042	0.09041
Best!!	DJNLH	0.00154	0.00142	0.00150	0.00160	0.00148	0.00156
*		0.87264	0.03957	0.34804	0.89884	0.04166	0.36053
		0.07421	0.00343	0.02504	0.07024	0.00296	0.02181
	DJNLS	0.00300	0.00290	0.00296	0.00346	0.00296	0.00300
		0.98796	0.04269	0.37982	1.13178	0.04730	0.42033
66		0.06553	0.00258	0.02064	0.46297	0.01403	0.12289

Improvements

⇒ Even with the minimal denoising error, there are small artifacts.

• **Solution**: the artifacts live only on fine scales, we can adapt λ to the scale j $\lambda_j = \lambda^* \mu_j$

68

Thresholds experiment

- ⇒ In this experiment, 6 known signals were taken at n=1024 samples.
- \bigcirc Additive white noise (SNR = 10dB)
- The aim − to compare all thresholds performance in comparison to the ideal thresholds.
- ⇒RIS, VIS global threshold which depends on n.
- ⇒SUR set for each level
- ⇒WFS, FFS James thresholds (WL, Fourier)
- ⇒IFD, IWD ideal threshold (if we knew noise level)

Figure 4.
Wavelet shrinkage denoising with 'SUR,'
DROLA (10; 5),
n = 2,048, L = 5.

Figure 5.
Monte Carlo
experiment
comparing various denoising
methods. Each
curve plots
SNR versus L.

Results

- **⇒** Surprising, isn't it?
- ⇒ VIS is the worst for all the signals.
- Fourier is better?
- ⇒ What about the theoretical claims of optimality and generality?
- We use SNR to measure error rates
- → Maybe should it be judged visually by the human eye and mind?

⊃ [DJ] In this case, VIS performs best.

Denoising Implementation in Matlab

In today's show

- → Denoising definition
- Denoising using wavelets vs. other methods
- Denoising process
- **⇒** Soft/Hard thresholding
- **○** Known thresholds
- ⇒ Examples and comparison of denoising methods using WL
- **○** Advanced applications
- 2 different simulations
- **⊃**Summary

Summary

- We learn how to use wavelets for denoising
- ⇒ We saw different denoising methods and their results
- → We saw other uses of wavelets denoising to solve discrete problems
- We saw experiments and results

81 4 January 2004

Bibliography

- Nonlinear Wavelet Methods for Recovering Signals, Images, and Densities from indirect and noisy data [D94]
- ⇒ Filtering (Denoising) in the Wavelet Transform Domain *Yousef M. Hawwar, Ali M. Reza, Robert D. Turney*
- Comparison and Assessment of Various Wavelet and Wavelet Packet based Denoising Algorithms for Noisy Data F. Hess, M. Kraft, M. Richter, H. Bockhorn
- **⊃** De-Noising via Soft-Thresholding, Tech. Rept., Statistics, Stanford, 1992.
- Adapting to unknown smoothness by wavelet shrinkage, Tech. Rept., Statistics, Stanford, 1992. D. L. Donoho and I. M. Johnstone
- Denoising by wavelet transform [Junhui Qian]
- ⇒ Filtering denoising in the WL transform domain[Hawwr,Reza,Turney]
- The What,how,and why of wavelet shrinkage denoising[Carl Taswell, 2000]