

HAL
open science

3D Wavelet Sub-Bands Mixing for Image Denoising

Pierrick Coupé, Pierre Hellier, Sylvain Prima, Charles Kervrann, Christian Barillot

► **To cite this version:**

Pierrick Coupé, Pierre Hellier, Sylvain Prima, Charles Kervrann, Christian Barillot. 3D Wavelet Sub-Bands Mixing for Image Denoising. *International Journal of Biomedical Imaging*, 2008, 2008 (Article ID 590183), pp.590183. 10.1155/2008/590183 . inria-00332001

HAL Id: inria-00332001

<https://inria.hal.science/inria-00332001>

Submitted on 20 Oct 2008

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.

3D Wavelet Sub-Bands Mixing for Image Denoising

Pierrick Coupé^{1,2,4}, Pierre Hellier^{1,2,4}, Sylvain Prima^{1,2,4},
Charles Kervrann^{3,5} and Christian Barillot^{1,2,4}

¹ University of Rennes I - CNRS UMR 6074, IRISA, F-35042 Rennes, France

² INRIA, VisAGeS U746 Unit/Project, IRISA, F-35042 Rennes, France

³ INRA, UR341 Mathématiques et Informatique Appliquées, F-78352 Jouy en Josas, France

⁴ INSERM, VisAGeS U746 Unit/Project, IRISA, F-35042 Rennes, France

⁵ INRIA, VISTA Project-team, IRISA, F-35042 Rennes, France

January 4, 2008

Abstract

A critical issue in image restoration is the problem of noise removal while keeping the integrity of relevant image information. The method proposed in this paper is a fully automatic 3D blockwise version of the Non Local (NL) Means filter with wavelet sub-bands mixing. The proposed wavelet sub-bands mixing is based on a multi-resolution approach for improving the quality of image denoising filter. Quantitative validation was carried out on synthetic datasets generated with the BrainWeb simulator. The results show that our NL-means filter with wavelet sub-bands mixing outperforms the classical implementation of the NL-means filter in terms of denoising quality and computation time. Comparison with well-established methods, such as non linear diffusion filter and total variation minimization, shows that the proposed NL-means filter produces better denoising results. Finally, qualitative results on real data are presented.

1 Introduction

Image denoising can be considered as a component of processing or as a process itself. In the first case, the image denoising is used to improve the accuracy of various image processing algorithms such as registration or segmentation. Then, the quality of the artifact correction influences performance of the procedure. In the second case, the noise removal aims at improving the image quality for visual inspection. The preservation of relevant image information is important, especially in a medical context.

This paper focuses on a new denoising method firstly introduced by Buades *et al.* [4] for 2D image denoising: the Non Local (NL) means filter. We propose

to improve this filter with an automatic tuning of the filtering parameter, a blockwise implementation and a mixing of wavelet sub-bands based on the approach proposed in [17]. These contributions lead to a fully-automated method and overcome the main limitation of the classical NL-means: the computational burden.

Section 2 presents related works. Section 3 presents the proposed method with details about our contributions. Section 4 shows the impact of our adaptations compared to different implementations of the NL-means filter and proposes a comparison with well-established methods. The validation experiments are performed on a phantom data set in a quantitative way. Finally, Section 5 shows results on real data.

2 Related works

Many methods for image denoising have been suggested in the literature, and a complete review of them can be found in [4]. Methods for image restoration aim at preserving the image details and local features while removing the undesirable noise. In many approaches, an initial image is progressively approximated by filtered versions which are smoother or simpler in some sense. Total Variation (TV) minimization [21], nonlinear diffusion [2, 19, 24], mode filters [25] or regularization methods [18, 21] are among the methods of choice for noise removal. Most of these methods are based on a weighted average of the gray values of the pixels in a spatial neighborhood [10, 23]. One of the earliest examples of such filters has been proposed by Lee [16]. An evolution of this approach has been presented by Tomasi *et al* [23], who devised the bilateral filter which includes both a spatial and an intensity neighborhood.

Recently, the relationships between bilateral filtering and local mode filtering [25], local M-estimators [26] and non-linear diffusion [1] have been established. In the context of statistical methods, the bridge between the Bayesian estimators applied on a Gibbs distribution resulting with a penalty functional [12], and averaging methods for smoothing has also been described in [10]. Finally, statistical averaging schemes enhanced via incorporating a variable spatial neighborhood scheme have been proposed in [13, 14, 20].

All these methods aim at removing noise while preserving relevant image information. The trade-off between noise removal and image preservation is performed by tuning the filter parameters, which is not an easy task in practice. In this paper we propose to overcome this problem with a 3D sub-bands wavelet mixing. As in [17], we have chosen to combine a multiresolution approach with the NL-means filter [4] which has recently shown very promising results.

Recently introduced by Buades *et al.* [4], the NL-means filter proposes a new approach for the denoising problem. Contrary to most denoising methods based on a local recovery paradigm, the NL-means filter is based on the idea that any periodic, textured or natural image has redundancy, and that any voxel of the image has similar voxels that are not necessarily located in a spatial neighborhood. This new *non-local recovery paradigm* allows to improve the two

most desired properties of a denoising algorithm: edge preservation and noise removal.

3 Methods

In this section, we introduce the following notations:

- $u : \Omega^3 \rightarrow \mathbb{R}$ is the image, where Ω^3 represents the image grid, considered as cubic for the sake of simplicity and without loss of generality ($|\Omega^3| = N^3$).
- for the original voxelwise NL-means approach
 - $u(x_i)$ is the intensity observed at voxel x_i .
 - V_i is the cubic search volume centered on voxel x_i of size $|V_i| = (2M + 1)^3$, $M \in \mathbb{N}$.
 - N_i is the cubic local neighborhood of x_i of size $|N_i| = (2d + 1)^3$, $d \in \mathbb{N}$.
 - $\mathbf{u}(N_i) = (u^{(1)}(N_i), \dots, u^{(|N_i|)}(N_i))^T$ is the vector containing the intensities of N_i (that we term “patch” in the following).
 - $NL(u)(x_i)$ is the restored value of voxel x_i .
 - $w(x_i, x_j)$ is the weight of voxel x_j when restoring $u(x_i)$.
- for the blockwise NL-means approach
 - B_i is the block centered on x_i of size $|B_i| = (2\alpha + 1)^3$, $\alpha \in \mathbb{N}$.
 - $\mathbf{u}(B_i)$ is the vector containing the intensities of the block B_i .
 - $\mathbf{NL}(u)(B_i)$ is the vector containing the restored value of B_i .
 - $w(B_i, B_j)$ is the weight of block B_j when restoring the block $\mathbf{u}(B_i)$.
 - the blocks B_{i_k} are centered on voxels x_{i_k} which represent a subset of the image voxels, equally regularly distributed over Ω^3 (see Fig 2).
 - n represents the distance between the centers of the blocks B_{i_k} (see Fig 2).

3.1 The Non Local Means filter

In the classical formulation of the NL means filter [4], the restored intensity $NL(u)(x_i)$ of the voxel x_i , is a weighted average of the voxels intensities $u(x_i)$ in the “search volume” V_i of size $(2M+1)^3$:

$$NL(u)(x_i) = \sum_{x_j \in V_i} w(x_i, x_j)u(x_j) \quad (1)$$

where $w(x_i, x_j)$ is the weight assigned to value $u(x_j)$ to restore voxel x_i . More precisely, the weight evaluates the similarity between the intensity of the local

Figure 1: Left: **Usual voxelwise NL-means filter:** 2D illustration of the NL-means principle. The restored value of voxel x_i (in red) is the weighted average of all intensities of voxels x_j in the search volume V_i , based on the similarity of their intensity neighborhoods $\mathbf{u}(N_i)$ and $\mathbf{u}(N_j)$. In this example, we set $d = 1$ and $M = 8$. Right: **Blockwise NL-means filter:** 2D illustration of the blockwise NL-means principle. The restored value of the block B_{i_k} is the weighted average of all the blocks B_j in the search volume V_{i_k} . In this example, we set $\alpha = 1$ and $M = 8$.

neighborhoods N_i and N_j centered on voxels x_i and x_j , such that $w(x_i, x_j) \in [0, 1]$ and $\sum_{x_j \in V_i} w(x_i, x_j) = 1$ (cf Fig. 1 Left).

For each voxel x_j in V_i , the computation of the weight is based on the Euclidean distance between patches $\mathbf{u}(N_j)$ and $\mathbf{u}(N_i)$, defined as:

$$w(x_i, x_j) = \frac{1}{Z_i} e^{-\frac{\|\mathbf{u}(N_i) - \mathbf{u}(N_j)\|_2^2}{h^2}} \quad (2)$$

where Z_i is a normalization constant ensuring that $\sum_j w(x_i, x_j) = 1$, and h acts as a filtering parameter controlling the decay of the exponential function.

3.1.1 Automatic tuning of the filtering parameter h

As explained in the introduction, denoising is usually the first step of complex image processing procedures. The number and the dimensions of the data to process being continually increasing, each step of the procedures needs to be as automatic as possible. In this section we propose an automatic tuning of the filtering parameter h .

First, it has been shown that the optimal smoothing parameter h is proportional to the standard deviation of the noise σ [4]. Second, if we want the filter independent of the neighborhood size, the optimal h must depend on $|N_i|$ (see Eq. 2). Thus, the automatic tuning of the filtering parameter h amounts to determining the relationship $h^2 = f(\sigma^2, |N_i|, \beta)$ where β is a constant.

Firstly, the standard deviation of the noise σ needs to be estimated. In case of an additive white Gaussian noise, this estimation can be based on pseudo-residuals ϵ_i as defined in [3, 11]. For each voxel x_i of the volume Ω^3 let us define:

$$\epsilon_i = \sqrt{\frac{6}{7}} \left(u(x_i) - \frac{1}{6} \sum_{x_j \in P_i} u(x_j) \right), \quad (3)$$

P_i being the 6-neighborhood at voxel x_i and the constant $\sqrt{6/7}$ is used to ensure that $\mathbb{E}[\epsilon_i^2] = \hat{\sigma}^2$ in the homogeneous areas. Thus, the standard deviation of noise $\hat{\sigma}$ is computed as:

$$\hat{\sigma}^2 = \frac{1}{|\Omega^3|} \sum_{i \in \Omega^3} \epsilon_i^2. \quad (4)$$

Then, in order to make the filter independent of $|N_i|$, we used the Euclidean distance $\|\cdot\|_2$ normalized by the number of elements:

$$\frac{1}{|N_i|} \|\mathbf{u}(N_i) - \mathbf{u}(N_j)\|_2^2 = \frac{1}{|N_i|} \sum_{p=1}^{|N_i|} (u^{(p)}(N_i) - u^{(p)}(N_j))^2. \quad (5)$$

Based on the fact that, in the case of Gaussian noise and with normalized L2-norm, the optimal denoising is obtained for $h^2 = 2\sigma^2$ [5], (2) can be written as:

$$w(x_i, x_j) = \frac{1}{Z_i} e^{-\frac{\|\mathbf{u}(N_i) - \mathbf{u}(N_j)\|_2^2}{2\beta\hat{\sigma}^2|N_i|}} \quad (6)$$

where only the adjusting constant β needs to be manually tuned. If our estimation $\hat{\sigma}$ of the standard deviation of the noise σ is correct, β should be close to 1. The optimal choice for β will be discussed later.

3.1.2 Blockwise implementation

The main problem of the NL-means filter being its computational time, a blockwise approach can be used to decrease the algorithmic complexity. Indeed, instead of denoising the image at a voxel level, entire blocks are directly restored.

A blockwise implementation of the NL-means filter consists in a) dividing the volume into blocks with overlapping supports, b) performing NL-means-like restoration of these blocks and c) restoring the voxels values based on the restored values of the blocks they belong to:

1. A partition of the volume Ω^3 into overlapping blocks B_{i_k} of size $(2\alpha + 1)^3$ is performed, such as $\Omega^3 = \bigcup_k B_{i_k}$, under the constraint that each block B_{i_k} intersects with at least one other block of the partition. These blocks are centered on voxels x_{i_k} which constitute a subset of Ω^3 . The voxels x_{i_k} are equally distributed at positions $i_k = (k_1n, k_2n, k_3n), (k_1, k_2, k_3) \in \mathbb{N}^3$ where n represents the distance between the centers of B_{i_k} . To ensure a global continuity in the denoised image, the overlapping support of blocks is non empty: $2\alpha \geq n$.

2. For each block B_{i_k} , a NL-means-like restoration is performed as follows:

$$\mathbf{NL}(u)(B_{i_k}) = \sum_{B_j \in V_{i_k}} w(B_{i_k}, B_j) \mathbf{u}(B_j), \text{ with } w(B_{i_k}, B_j) = \frac{1}{Z_{i_k}} e^{-\frac{\|\mathbf{u}(B_{i_k}) - \mathbf{u}(B_j)\|_2^2}{2\beta\delta^2|N_{i_k}|}} \quad (7)$$

where Z_{i_k} is a normalization constant ensuring that $\sum_j w(B_{i_k}, B_j) = 1$ (see Fig. 1 (right)).

3. For a voxel x_i included in several blocks B_{i_k} , several estimations of the restored intensity $NL(u)(x_i)$ are obtained in different $\mathbf{NL}(u)(B_{i_k})$. The estimations given by different $\mathbf{NL}(u)(B_{i_k})$ for a voxel x_i are stored in a vector \mathbf{A}_i . The final restored intensity of voxel x_i is then defined as:

$$NL(u)(x_i) = \frac{1}{|\mathbf{A}_i|} \sum_{p \in \mathbf{A}_i} \mathbf{A}_i(p). \quad (8)$$

where $\mathbf{A}_i(p)$ denotes the p^{th} element of the vector \mathbf{A}_i .

Figure 2: **Blockwise NL-means Filter.** For each block B_{i_k} centered on voxel x_{i_k} , a NL-means like restoration is performed from blocks B_j . In this way, for a voxel x_i included in several blocks, several estimations are obtained. The restored value of voxel x_i is the average of the different estimations stored in vector \mathbf{A}_i . In this example $\alpha = 1$, $n = 2$ and $|\mathbf{A}_i| = 3$.

The main advantage of this approach is to significantly reduce the complexity of the algorithm. Indeed, for a volume Ω^3 of size N^3 , the global complexity is $\mathcal{O}((2\alpha + 1)^3(2M + 1)^3(\frac{N-n}{n})^3)$. For instance, with $n = 2$, the complexity is divided by a factor 8.

3.1.3 Block selection

In [7,8,15], the authors have shown that neglecting the voxels/blocks with small weights (i.e. the most dissimilar patches to the current one) speeds up the filter

and significantly improves the denoising results. Indeed, the selection of the most similar patches $\mathbf{u}(B_j)$ to the current patch $\mathbf{u}(B_i)$ to compute $\mathbf{NL}(u)(B_i)$ can be viewed as a spatially adaptation of the patch dictionaries. As in [7, 8, 15], the preselection of blocks in V_i is based on the mean and the variance of $\mathbf{u}(B_i)$ and $\mathbf{u}(B_j)$. The selection tests are given by:

$$w(B_{i_k}, B_j) = \begin{cases} \frac{1}{Z_{i_k}} e^{-\frac{\|\mathbf{u}(B_{i_k}) - \mathbf{u}(B_j)\|_2^2}{2\beta\hat{\sigma}^2|N_i|}} & \text{if } \mu_1 < \frac{\overline{\mathbf{u}(B_{i_k})}}{\mathbf{u}(B_j)} < \frac{1}{\mu_1} \text{ and } \sigma_1^2 < \frac{\text{Var}(\mathbf{u}(B_{i_k}))}{\text{Var}(\mathbf{u}(B_j))} < \frac{1}{\sigma_1^2} \\ 0 & \text{otherwise.} \end{cases} \quad (9)$$

where $\overline{\mathbf{u}(B_{i_k})}$ and $\text{Var}(\mathbf{u}(B_{i_k}))$ represent respectively the mean and the variance of the intensity function, for the block B_{i_k} centered on the voxel x_{i_k} . The new parameters $0 < \mu_1 < 1$ and $0 < \sigma_1 < 1$ control the level of rejection related to tests. When μ_1 and σ_1 are close to 0, there is almost no selection and the number of patches taken into account increases: thus the denoised image becomes smoother. The filter is equivalent to the classical NL-means and the computation time increases. When μ_1 and σ_1 are close to 1, the selection is more severe and the number of patches taken into account decreases: the denoised image is less smoothed and the computation time decreases. This kind of selection tends to better enhanced the contrast. In practice, μ_1 and σ_1 were chosen as in [7, 8]: $\mu_1 = 0.95$ and $\sigma_1 = 0.5$.

3.2 Wavelet Sub-bands Mixing

3.2.1 Hybrid approaches

Recently, hybrid approaches coupling the NL-means filter and a wavelet decomposition have been proposed [9, 17, 22]. In [9], a wavelet-based denoising of blocks is performed before the computation of the non local means. The NL-means filter is performed with denoised version of blocks in order to improve the denoising result. In [22], the NL-means filter is applied directly on wavelet coefficients in transform domain. This approach allows a direct denoising of compressed images (such as JPEG2000) and a reduction of computational time since smaller images are processed. In [17], a multiresolution framework is proposed to adaptively combine the result of denoising algorithms at different space-frequency resolutions. This idea relies on the fact that a set of filtering parameters is not optimal over all the space-frequency resolutions. Thus, by combining in the transform domain the results obtained with different sets of filtering parameters, the denoising is expected to be improved.

3.2.2 Overall processing

In order to improve the denoising result of the NL-means filter, we propose a multiresolution framework similar to [17] to implicitly adapt the filtering parameters $(h, |B_i|)$ over the different space-frequency resolutions of the image. This adaptation is based on the fact that the size of the patches impacts the denoising properties of the NL-means filter. Indeed, the weight given to a block

depends on its similarity with the block under consideration, but the similarity between the blocks depends on their sizes. Thus, given the size of the blocks, removal or preservation of image components can be favored.

In the transform domain, the main features of the image correspond to low frequency information while finer details and noise are associated to high frequencies. Nonetheless, noise is not a pure high frequency component in most images. Noise is spanned over a certain range of frequencies in the image, with mainly middle and high components [17].

In NL-means-based restoration, large blocks and setting $\beta = 1$ efficiently remove all frequencies of noise but tend to spoil the main features of the image, whereas small blocks and low smoothing parameter ($\beta = 0.5$) tend to better preserve the image components but cannot completely remove all frequencies of noise. As a consequence, we propose the following workflow (see Fig. 3):

- Denoising of the original image I using two sets of filtering parameters: one adapted to the noise components removal (i.e. large blocks and $\beta = 1$) and the other adapted to the image features preservation (i.e. small blocks and $\beta = 0.5$). This yields two images I_o and I_u . In I_o , the noise is efficiently removed and, conversely, in I_u the image features are preserved.
- Decomposing I_o and I_u into low and high frequency sub-bands. The first level decomposition of the images is performed with a 3D discrete Wavelet Transform (DWT).
- Mixing the highest frequency sub-bands of I_o and the lowest frequency sub-bands of I_u .
- Reconstructing the final image by an inverse 3D DWT from the combination of the selected high and low frequencies.

In this paper, we propose an implementation of this approach using our optimized blockwise NL-means filter and the 3D DWT Daubechies-8 basis. The latter is implemented in Qccpack¹ in the form of dyadic sub-band pyramids. This DWT is widely used in image compression due to its robustness and efficiency.

3.2.3 Selection of wavelet sub-bands

Once the original image I has been denoised using two sets of filtering parameters, a 3D DWT at the first level is performed on both I_o and I_u images. For each image, eight sub-bands are obtained: LLL_1 , LLH_1 , LHL_1 , HLL_1 , LHH_1 , HLH_1 , HHL_1 and HHH_1 .

- In the eight wavelet sub-bands obtained with I_o , the frequencies corresponding to noise are efficiently removed from the high frequencies whereas the low frequencies associated to the main features are spoiled.

¹<http://qccpack.sourceforge.net>

- In the eight wavelet sub-bands obtained with I_u , the low frequencies associated to main features are efficiently preserved whereas residual frequencies corresponding to noise are present in high frequencies.

Thus, we select the highest frequencies of I_o (i.e. LHH_1 , HLH_1 , HHL_1 and HHH_1) and the lowest frequencies of I_u (i.e. LLL_1 , LLH_1 , LHL_1 and HLL_1). Then, the 4 lowest sub-bands of I_u are combined with the 4 highest sub-bands of I_o . Finally, an inverse 3D DWT is performed on these 8 selected sub-bands to obtain the final denoised image (see Fig. 3).

In [7, 8], the optimal parameters for 3D MRI have been estimated as $\alpha = 1$, $M = 5$, $\mu_1 = 0.95$ and $\sigma_1 = 0.5$. In our experiments the two sets of parameters used to obtain I_u and I_o were: $S_u = (\alpha_u, M_W, \beta_u) = (1, 3, 0.5)$ and $S_o = (\alpha_o, M_W, \beta_o) = (2, 3, 1)$. Compared to [7, 8], the size of “search volume” was reduced to decrease the computational time. Several sets of parameters have been tested, the mentioned numerical values are satisfying to balance the denoising performance (high PSNR values) and computational burden. Finally, to decrease the computational time, this workflow is parallelized and each version is computed on different CPUs or cores (Fig. 3).

4 Validation on a Phantom data set

4.1 Materials

In order to evaluate the performance of the different variants of the NL-means filter on 3D MR images, tests were performed on the BrainWeb database [6]. Several images were simulated to validate the performance of the denoising on various images: (a) T1-w phantom MRI for 4 levels of noise 3%, 9%, 15% and 21% and (b) T2-w phantom MRI with Multiple Sclerosis (MS) lesions for 4 levels of noise 3%, 9%, 15% and 21%. A white Gaussian noise was added, and the notations of BrainWeb are used: a noise of 3% is equivalent to $\mathcal{N}(0, \nu \frac{3}{100})$, where ν is the value of the highest voxel intensity of the phantom (150 for T1-w and 250 for T2-w).

4.2 Comparison with different NL-means filters

In the following, let us define:

- **NL-means**: standard voxelwise implementation with automatic tuning of the filtering parameter h ($\beta = 1$) [4].
- **Optimized NL-means**: voxelwise implementation with automatic tuning of the filtering parameter h ($\beta = 1$) and voxels selection presented in [7].
- **Optimized Blockwise NL-means**²: blockwise implementation with automatic tuning of the filtering parameter h ($\beta = 1$) and blocks selection

²This filter can be freely tested at: <http://www.irisa.fr/visages/benchmarks>

presented in [8].

- **Optimized Blockwise NL-means with wavelet mixing:** proposed filter based on a blockwise implementation, an automatic tuning of the filtering parameter h ($\beta = 1$), a block selection and a wavelet sub-bands mixing.

The selected filtering parameters for the different implementations were:

- For the **NL-means** and **Optimized NL-means** filters, the parameters are those used in [7]: $d = 1$, $\beta = 1$, $M = 5$, $\mu_1 = 0.95$ and $\sigma_1^2 = 0.5$.
- Concerning the **Optimized Blockwise NL-means** filter, the sets of parameters are those used in [8]: $n = 2$, $\alpha = 1$, $\beta = 1$, $M = 5$, $\mu_1 = 0.95$ and $\sigma_1^2 = 0.5$.
- Finally, for the **Optimized Blockwise NL-means with wavelet mixing** filter the parameter are the following: $n = 2$, $S_u = (\alpha_u, M_W, \beta_u) = (1, 3, 0.5)$, $S_o = (\alpha_o, M_W, \beta_o) = (2, 3, 1)$, $\mu_1 = 0.95$ and $\sigma_1^2 = 0.5$.

For 8-bit encoded images, the PSNR is defined as follows:

$$PSNR = 20 \log_{10} \frac{255}{RMSE} \quad (10)$$

where RMSE denotes the root mean square error estimated between the ground truth and the denoised image. For the sake of clarity, the PSNR values are estimated only in the region of interest (cerebral tissues) obtained by removing the background (i.e. the label 0 of the discrete model in Brainweb).

Firstly, we have experimentally verified that the optimal denoising is obtained for $\beta \approx 1$ for high levels of noise and $\beta \approx 0.5$ for low levels of noise. These results account for the error in the estimation of σ ($\hat{\sigma}^2 = 3.42\%$ at 3%, $\hat{\sigma}^2 = 7.93\%$ at 9%, $\hat{\sigma}^2 = 12.72\%$ at 15% and $\hat{\sigma}^2 = 17.44\%$ at 21%) (see Fig 4). The parameter β was fixed to 1 for all the experiments.

Figure 4: Influence of the filtering parameter $2\beta\hat{\sigma}^2$ on the PSNR, according to β and for several levels of noise. These results are obtained with the **Optimized Blockwise NL-means** filter on the T1-w phantom MRI and account for the error in the estimation of σ .

4.2.1 Quantitative results

Tab. 1 shows that the blockwise approach of the NL-means filter, with and without voxels selection (see Eq. 9), allows to drastically reduce the computational time. With a distance between the block centers corresponding to $n = 2$, the blockwise approach divides the timings by a factor superior to 5 (see Tab. 1). However, the computational time reduction is balanced with a slight decrease of the PSNR (see Fig. 5) compared to the **Optimized NL-means** filter presented in [7]. Our **Optimized Blockwise NL-means with wavelet mixing** allows to compensate this slight decrease of the PSNR and to divide the computational by a factor 4 compared to the **Optimized NL-means** filter.

Figure 5: Comparison of the different NL-means filters on T1-w phantom MRI and T2-w phantom MRI with MS.

	Computational time (in s)	PSNR (in dB)
NLM	4208	32.59
Blockwise NLM	734	31.73
Optimized NLM	778	34.44
Optimized Blockwise NLM	135	33.75
Optimized Blockwise NLM with WM	181	34.47

Table 1: Comparison of different implementations of NL-means in terms of computational time and denoising quality. The computational time was obtained with multithreading on a DualCore Intel(R) Pentium(R) D CPU 3.40GHz. These results were obtained on a T1-w phantom image of $181 \times 217 \times 181$ voxels with 9% of noise.

4.2.2 Visual assessment

Visually, the proposed method combines the most important attributes of a denoising algorithm: edge preservation and noise removal. Fig. 6 shows that our filter removes noise while keeping the integrity of MS lesions (i.e. no structure appears in the removed noise). Fig. 7 focuses on the differences between the

Optimized Blockwise NLM and the **Optimized Blockwise NLM with WM** filters. The denoising result obtained with the **Optimized Blockwise NLM with WM** filter visually preserves the edges better than the **Optimized Blockwise NLM** filter. This is also confirmed by visual inspection of the comparison with the “ground truth”. The images of difference between the phantom and the denoised image (see bottom of Fig. 7) show that less structures have been removed with the **Optimized Blockwise NLM with WM** filter. Thus, the multiresolution approach allows to better preserve the edges and to enhance the contrast between tissues.

Figure 6: Fully-automatic restoration obtained with the optimized blockwise NL-means with wavelet mixing filter in 3 minutes on a DualCore Intel(R) Pentium(R) D CPU 3.40GHz. The image is a T2-w phantom MRI with MS of $181 \times 217 \times 181$ voxels and 9% of noise.

4.3 Comparison with other methods

In this section, we compare the proposed method with two of the most used approaches in MRI domain: the Non Linear Diffusion (NLD) filter [19] and the Total Variation (TV) minimization [21]. The main difficulty to achieve this comparison is related to the tuning of smoothing parameters in order to obtain the best results for NLD filter and TV minimization scheme. After quantifying the parameter space, we exhaustively tested all possible parameters within a certain range. This allows us to obtain the best possible results for the NLD filter and the TV minimization.

For the **Optimized Blockwise NLM with WM** the same set of parameters $S_u = (\alpha_u, M_W, \beta_u) = (1, 3, 0.5)$ and $S_o = (\alpha_o, M_W, \beta_o) = (2, 3, 1)$ are used for all noise levels. The automatic tuning of h adapts the smoothing to the noise level.

For NLD filter, the parameter K varied from 0.05 to 1 with a step of 0.05 and the number of iterations varied from 1 to 10. For TV minimization, the parameter λ varied from 0.01 to 1 with a step of 0.01 and the number of iterations varied from 1 to 10. The results obtained for a 9% of Gaussian noise are presented in Fig. 8, but this screening was performed for the four levels of noise. It is important to underline that the results giving the best PSNR are used, but these results do not necessary give the best visual output. Actually,

the best PSNR value for the NLD filter and TV minimization are obtained for a visually under-smoothed image since these methods tend to spoil the edges (see Fig. 10). This is explained by the fact that the optimal PSNR is obtained when a good trade-off is reached between edge preserving and noise removing.

Figure 8: Result for the NLD filter and the TV minimization on phantom images with Gaussian noise at 9%. For the NLD filter, K varied from 0.05 to 1 with a step of 0.05 and the number of iterations varied from 1 to 10. For the TV minimization, λ varied from 0.01 to 1 with a step of 0.01 and the number of iterations varied from 1 to 10

4.3.1 Quantitative results

Figure 9: **Comparison between Non Linear Diffusion, Total Variation and Optimized Blockwise NL-means with wavelet mixing denoising.** The PSNR experiments show that the **Optimized Blockwise NL-means with wavelet mixing** filter significantly outperforms the well-established Total Variation minimization process and the Non Linear Diffusion approach.

As presented in Fig. 9, our block optimized NL-means with wavelet mixing filter produced the best PSNR values whatever the noise level. On average, a gain of

2.15 dB is achieved compared to TV minimization and AD filter. The PSNR value between the noisy image and the ground truth is called “No processing” and is used as reference.

4.3.2 Visual assessment

Fig. 10 shows the denoising results obtained by the NLD filter, the TV minimization and our **Optimized blockwise NLM with WM**. Visually, the NL-means-based approach produced the best denoising. The removed noise (see middle of Fig. 10) shows that the proposed method removes significantly less structures than NLD filter or TV minimization. Finally, the comparison with the “ground truth” underlines that the NL-means restoration gives a result very close to the “ground truth” and better preserves the anatomical structure compared to NLD filter and TV minimization.

5 Experiments on clinical data

The T1-weighted MR images used for experiments were obtained with T1 sense 3D sequence on 3T Philips Gyroscan scanner. The restoration results, presented in Fig. 11, show good preservation of the cerebellum. Fully automatic segmentation and quantitative analysis of such structures are still a challenge, to improve restoration schemes could greatly improve these processings.

Figure 11: Fully-automatic restoration obtained with the optimized blockwise NL-means with wavelet mixing filter on a 3 Tesla T1-w MRI data of 256^3 voxels in less than 4 minutes on a DualCore Intel(R) Pentium(R) D CPU 3.40GHz.

6 Discussion and Conclusion

This paper presented a fully-automated blockwise version of the Non Local (NL) means filter with sub-bands wavelet mixing. Experiments were carried out on the BrainWeb dataset [6] and real data set. The results on phantom shows that the proposed Optimized Blockwise NL-means with sub-bands wavelet mixing filter outperforms the classical implementation of the NL-means filter and

the optimized implementation presented in [7, 8], in terms of PSNR values and computational time. Compared to the classical NL-means filter, our implementation (with block selection, blockwise implementation and wavelet sub-bands mixing) considerably decreases the required computational time (up to a factor of 20) and significantly increases the PSNR of the denoised image. The comparison of the filtering process with and without wavelet mixing shows that the sub-bands mixing better preserves edges and better enhances the contrast between the tissues. This multiresolution approach allows to adapt the smoothing parameters along the frequencies by combining several denoised images. The comparison with well-established methods such as NLD filter and TV minimization shows that the NL-means-based restoration produces better results. Finally, the impact of the proposed multiresolution approach based on wavelet sub-bands mixing should be investigated further, for instance when combined to the Non Linear diffusion filter [19] and the Total Variation minimization [21].

References

- [1] D. Barash. A fundamental relationship between bilateral filtering, adaptive smoothing, and the nonlinear diffusion equation. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24(6):844–847, June 2002.
- [2] M.J. Black and G. Sapiro. Edges as outliers: Anisotropic smoothing using local image statistics. In *Scale-Space Theories in Computer Vision, Second International Conference, Scale-Space'99, Corfu, Greece, September 26-27, 1999, Proceedings*, pages 259–270, 1999.
- [3] J. Boulanger, Ch. Kervrann, and P. Bouthemy. Adaptive spatio-temporal restoration for 4D fluorescence microscopic imaging. In *Int. Conf. on Medical Image Computing and Computer Assisted Intervention (MICCAI'05)*, Palm Springs, USA, October 2005.
- [4] A. Buades, B. Coll, and J. M. Morel. A review of image denoising algorithms, with a new one. *Multiscale Modeling & Simulation*, 4(2):490–530, 2005.
- [5] A. Buades, B. Coll, and J.-M. Morel. Image and movie denoising by non-local means. Technical Report 25, CMLA, 2006.
- [6] D.L. Collins, A.P. Zijdenbos, V. Kollokian, J.G. Sled, N.J. Kabani, C.J. Holmes, and A.C. Evans. Design and construction of a realistic digital brain phantom. *IEEE Transactions on Medical Imaging*, 17(3):463–468, 1998.
- [7] P. Coupé, P. Yger, and C. Barillot. Fast Non Local Means Denoising for 3D MR Images. In R. Larsen, M. Nielsen, and J. Sporring, editors, *9th International Conference on Medical Image Computing and Computer-Assisted Intervention, MICCAI'2006*, volume 4191 of *Lecture Notes in Computer Science*, pages 33–40, Copenhagen, Denmark, October 2006. Springer.

- [8] P. Coupé, P. Yger, S. Prima, P. Hellier, C. Kervrann, and C. Barillot. An Optimized Blockwise Non Local Means Denoising Filter for 3D Magnetic Resonance Images. *Transactions on Medical Imaging*, 2007. Accepted for future publication.
- [9] K. Dabov, A. Foi, V. Katkovnik, and K. Egiazarian. Image denoising with block-matching and 3D filtering. In *Proc. SPIE Electronic Imaging: Algorithms and Systems V*, volume 6064, San Jose, CA, USA, January 2006.
- [10] M. Elad. On the origin of the bilateral filter and ways to improve it. *IEEE Transactions on Image Processing*, 11(10):1141–1151, 2002.
- [11] T. Gasser, L. Sroka, and C.J. Steinmetz. Residual variance and residual pattern in nonlinear regression. *Biometrika*, 73(3):625–633, 1986.
- [12] S. Geman and D. Geman. Stochastic relaxation, gibbs distribution, and the bayesian retonation of images. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 6:721–741, 1984.
- [13] V. Katkovnik, K. Egiazarian, and J. Astola. Adaptive window size image de-noising based on intersection of confidence intervals (ICI) rule. *Journal of Mathematical Imaging and Vision*, 16(3):223–235, May 2002.
- [14] C. Kervrann. An adaptive window approach for image smoothing and structures preserving. In *Computer Vision - ECCV 2004, 8th European Conference on Computer Vision, Prague, Czech Republic, May 11-14, 2004. Proceedings, Part III*, pages 132–144, 2004.
- [15] C. Kervrann, J. Boulanger, and P. Coupé. Bayesian non-local means filter, image redundancy and adaptive dictionaries for noise removal. In *Proc. Conf. Scale-Space and Variational Meth. (SSVM' 07)*, Ischia, Italy, June 2007.
- [16] J.S. Lee. Digital image smoothing and the sigma filter. *Computer Vision, Graphics and Image Processing*, 24:255–269, 1983.
- [17] A. Lukin. A multiresolution approach for improving quality of image denoising algorithms. In *International Conference on Acoustics, Speech, and Signal Processing (ICASSP'06)*, pages 857–860, Toulouse, France, May 2006.
- [18] D. Mumford and J. Shah. Optimal approximations by piecewise smooth functions and variational problems. *Communications on Pure and Applied Mathematics*, 42:577–685, 1989.
- [19] P. Perona and J. Malik. Scale-space and edge detection using anisotropic diffusion. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 12(7):629–639, 1990.

- [20] J. Polzehl and V. Spokoiny. Adaptive weights smoothing with application to image restoration. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 62:335–354, 2000.
- [21] L.I. Rudin, S. Osher, and E. Fatemi. Nonlinear Total Variation Based Noise Removal Algorithms. *Physica D: Nonlinear Phenomena*, 60(1-4):259–268, 1992.
- [22] W. Soudene, A. Beghdadi, and K. Abed-Meraim. Image denoising in the transformed domain using non local neighborhoods. volume 2, pages II–II, 2006.
- [23] C. Tomasi and R. Manduchi. Bilateral filtering for gray and color images. In *ICCV '98: Proceedings of the Sixth International Conference on Computer Vision*, page 839, Washington, DC, USA, 1998. IEEE Computer Society.
- [24] D. Tschumperlé. Curvature-preserving regularization of multi-valued images using pde's. In *9th European Conference on Computer Vision (ECCV'06)*, pages 428–433, Graz, 2006.
- [25] J. van de Weijer and R. van den Boomgaard. Local mode filtering. In *CVPR '01: IEEE Computer Society Conference on Computer Vision and Pattern Recognition, 8-14 December, Kauai, HI, USA*, pages 428–433, 2001.
- [26] G. Winkler, V. Aurich, K. Hahn, A. Martin, and K. Rodenacker. Noise reduction in images: Some recent edge-preserving methods. *Pattern Recognition and Image Analysis*, 9:749–766, 1999.

Figure 3: Workflow. First, the noisy image I is denoised with two sets of filtering parameters S_u and S_o . Then, I_u and I_o are decomposed into low and high frequency sub-bands by 3D Discrete Wavelet Transform (DWT). The four lowest frequency sub-bands of I_u (i.e. LLL_1 , LLH_1 , LHL_1 and HLL_1) are mixed with the four highest frequency sub-bands of I_o (i.e. LHH_1 , HLH_1 , HHL_1 and HHH_1). Finally, the result image is obtained by inverse 3D DWT of the selected sub-bands.

Figure 7: Top: Phantom and Phantom noisy with 9%. Middle: the denoising result obtained with the **Optimized Blockwise NLM with WM** filter and the **Optimized Blockwise NLM** filter. Bottom: the image of difference between the phantom and the denoising result (i.e $u_{groundtruth} - u_{denoised}$). The contrast of the zooms have been artificially increased. Visually, less structures have been removed with the **Optimized Blockwise NLM with WM** filter.

Figure 10: **Comparison with Non Linear Diffusion, Total Variation and our Optimized blockwise NL-means with wavelet mixing denoising on synthetic T1-w images.** Top: zooms on T1-w BrainWeb images. Left: the “ground truth”. Right: the noisy images with 9% of Gaussian noise. Middle: the results of restoration obtained with the different methods and the images of the removed noise (i.e. the difference (centered on 128) between the noisy image and the denoised image). Bottom: the difference (centered on 128) between the denoised image and the ground truth. Left: Non Linear Diffusion denoising. Middle: Total Variation minimization process. Right: **Optimized Blockwise NL-means with WM** filter. The NL-means based restoration better preserves the anatomical structure in the image while efficiently removing the noise as it can be seen in the image of removed noise.