

An open-source Matlab code package for improved rank-reduction 3D seismic data denoising and reconstruction^a

^aPublished in Computers & Geosciences, 95, 59-66, (2016)

Yangkang Chen^{}, Weilin Huang[†], Dong Zhang[†], and Wei Chen[‡]*

ABSTRACT

Simultaneous seismic data denoising and reconstruction is a currently popular research subject in modern reflection seismology. Traditional rank-reduction based 3D seismic data denoising and reconstruction algorithm will cause strong residual noise in the reconstructed data and thus affect the following processing and interpretation tasks. In this paper, we propose an improved rank reduction method by modifying the truncated singular value decomposition (TSVD) formula used in the traditional method. The proposed approach can help us obtain nearly perfect reconstruction performance even in the case of low signal-to-noise ratio (SNR). The proposed algorithm is tested via one synthetic and field data examples. Considering that seismic data interpolation and denoising source packages are seldom in the public domain, we also provide a program template for the rank reduction based simultaneous denoising and reconstruction algorithm by providing an open-source Matlab package.

INTRODUCTION

Seismic data interpolation plays a fundamental role in seismic data processing, which provides the regularly sampled seismic data for the following workflows like high-resolution processing, wave-equation migration, multiple suppression, amplitude-versus-offset (AVO) or amplitude-versus-azimuth (AVAZ) analysis, and time-lapse studies (Chiu, 2014; Chen et al., 2015; Wang et al., 2015; Gan et al., 2015a; Zhong et al., 2016; Zhang et al., 2016). Three main types of interpolation approaches have been proposed in the literature for handling with the interpolation problem. The first type of approach is based on prediction (Spitz, 1991; Porsani, 1999). A prediction operator is designed from the low-frequency components of seismic data and is applied to high-frequency components. However, the predictive filtering method can only be applied to regularly sampled seismic data. The second type is a transformed domain method (Candès et al., 2006a; Chen et al., 2014b; Gan et al., 2015b; Liu et al., 2015), which is based on compressive sensing theory (Candès et al., 2006b; Donoho, 2006) to achieve a successful recovery using highly incomplete available data (Sacchi et al.,

1998; Wang, 2003; Chen et al., 2014a). Compressive sensing (CS) is a relatively new paradigm (Candès et al., 2006b; Donoho, 2006; Donoho et al., 2006; Gan et al., 2016; Liu et al., 2016) in signal processing that has recently received a lot of attention. The theory indicates that the signal which is sparse under some basis may still be recovered even though the number of measurements is insufficient as required by the Shannon's criterion. Naghizadeh and Sacchi (2007) propose a multistep autoregressive strategy which combines the first two types of methods to reconstruct irregular seismic data. The third type is based on the wave equation. This type of method utilizes the inherent constraint of the seismic data from wave equation to interpolate seismic data, thus it depends on the known velocity model, which also becomes its limitation (Canning and Gardner, 1996; Fomel, 2003). Recently, an increasing number of researchers have developed algorithms connecting the interpolation and deblending (Berkhout, 2008) problems for the irregular sampled simultaneous-source data (Li et al., 2013), which provides new recipes for conventional seismic interpolation problem.

Recently, rank reduction based seismic interpolation algorithms become popular (Trickett and Burroughs, 2009; Oropeza and Sacchi, 2011). The rank reduction methods for seismic data reconstruction can be divided into two main categories. The first category applies rank reduction to multilevel block Hankel/Toeplitz matrices formed from the entries of the tensor. In other words, multidimensional seismic data are rearranged into a block Hankel or Toeplitz matrix, and a rank reduction algorithm is used to improve the signal-to-noise ratio (SNR) and to reconstruct the data. Such algorithm is usually named as the Cadzow method (Trickett and Burroughs, 2009) or multichannel singular spectrum analysis (MSSA) method (Oropeza and Sacchi, 2011). The other category of rank reduction methods encompasses techniques that are based on dimensionality reduction of multi-linear arrays or tensors. In this case, the multichannel seismic data is viewed as a multi-linear array, and dimensionality reduction techniques are directly applied to the multi-linear array (Gao et al., 2015). For example, Kreimer and Sacchi (2012) adopt the high-order singular value decomposition (HOSVD) to solve the 5D seismic data reconstruction problem in the frequency-space domain.

In this paper, we focus on simultaneous reconstruction and denoising of 3D seismic data using the MSSA algorithm. MSSA is a data-driven algorithm developed from research on alternative tools for the analysis of multichannel time series, which is based on the truncated singular value decomposition (TSVD) (Golub and Loan, 1996) of the Hankel matrix. MSSA is also an extension of singular spectrum analysis (SSA) (Vautard and Ghil, 1989), which is used to analyze 1D time series. Missing traces and random noise increase the rank of the appropriately constructed Hankel matrix that is composed of seismic data at a given frequency slice. To some extent, missing data in each frequency slice performs like random noise at the first iteration of weighted projection onto convex sets (POCS) like framework. Similar to other simultaneous seismic data reconstruction and denoising approaches, MSSA transforms the noisy data with missing traces into a domain where signal and noise are mapped onto separate subspaces and then removes the noise. Weighted POCS-like method, which is widely used for seismic data reconstruction and first introduced to the community

of seismic exploration by Abma and Kabir (2006), is in charge of the reconstruction procedure. Many numerical experiments, however, indicate that the random noise cannot be completely removed using the conventional MSSA algorithm and there still exist some reconstruction errors. The main reasons is that the traditional TSVD can only decompose the data into a noise subspace and a signal-plus-noise subspace. Huang et al. (2016) suggest using damped MSSA (DMSSA) algorithm to better decompose the data into the signal subspace and noise subspace for random noise attenuation. In order to overcome the defect mentioned above, we extend the DMSSA algorithm further to simultaneous reconstruction and denoising of 3D seismic data. We first review the theory of traditional MSSA algorithm, then we introduce the proposed DMSSA based reconstruction and denoising framework. Next, we introduce the main components in the Matlab package and correlate the interior functions with the mathematical symbols in the theory sections. Finally, one synthetic and one field data examples are used to demonstrate the performance using the proposed algorithm and the presented open-source Matlab package. The first synthetic example is reproducible from the provided Matlab package. The field data example is, however, not in the public domain, therefore we do not provide the *segy* file of the field data in the package. But the field data example is just a straightforward application of the Matlab package.

RANK REDUCTION VIA MSSA

Consider a block of 3D data $\mathbf{D}_{time}(t, x, y)$ of N_t by N_x by N_y samples ($t = 1 \cdots N_t, x = 1 \cdots N_x, y = 1 \cdots N_y$). The MSSA (Oropeza and Sacchi, 2011) operates on the data in the following way: first, MSSA transforms $\mathbf{D}_{time}(t, x, y)$ into $\mathbf{D}_{freq}(w, x, y)$ ($w = 1 \cdots N_w$) of complex values of the frequency domain. Each frequency slice of the data, at a given frequency w_0 , can be represented by the following matrix:

$$\mathbf{D}(w_0) = \begin{pmatrix} D(1, 1) & D(1, 2) & \cdots & D(1, N_x) \\ D(2, 1) & D(2, 2) & \cdots & D(2, N_x) \\ \vdots & \vdots & \ddots & \vdots \\ D(N_y, 1) & D(N_y, 2) & \cdots & D(N_y, N_x) \end{pmatrix}. \quad (1)$$

To avoid notational clutter we omit the argument w_0 . Second, MSSA constructs a Hankel matrix for each row of \mathbf{D} ; the Hankel matrix \mathbf{R}_i for row i of \mathbf{D} is as follows:

$$\mathbf{R}_i = \begin{pmatrix} D(i, 1) & D(i, 2) & \cdots & D(i, m) \\ D(i, 2) & D(i, 3) & \cdots & D(i, m+1) \\ \vdots & \vdots & \ddots & \vdots \\ D(i, N_x - m + 1) & D(i, N_x - m + 2) & \cdots & D(i, N_x) \end{pmatrix}. \quad (2)$$

Then MSSA constructs a block Hankel matrix \mathbf{M} for \mathbf{R}_i :

$$\mathbf{M} = \begin{pmatrix} \mathbf{R}_1 & \mathbf{R}_2 & \cdots & \mathbf{R}_n \\ \mathbf{R}_2 & \mathbf{R}_3 & \cdots & \mathbf{R}_{n+1} \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{R}_{N_y-n+1} & \mathbf{R}_{N_y-n+2} & \cdots & \mathbf{R}_{N_y} \end{pmatrix}. \quad (3)$$

The size of \mathbf{M} is $I \times J$, $I = (N_x - m + 1)(N_y - n + 1)$, $J = mn$. m and n are predefined integers chosen such that the block Hankel matrices \mathbf{R}_i and \mathbf{M} are close to square matrices. The transformation of the data matrix into a block Hankel matrix can be represented in operator notation as follows:

$$\mathbf{M} = \mathcal{H}\mathbf{D}, \quad (4)$$

where \mathcal{H} denotes the Hankelization operator.

In general, the block Hankel matrix \mathbf{M} can be represented as:

$$\mathbf{M} = \mathbf{S} + \mathbf{N}, \quad (5)$$

where \mathbf{S} and \mathbf{N} denote the block Hankel matrix of signal and of random noise, respectively.

We assume that \mathbf{M} and \mathbf{N} have full rank, $\text{rank}(\mathbf{M}) = \text{rank}(\mathbf{N}) = J$ and \mathbf{S} has deficient rank, $\text{rank}(\mathbf{S}) = N < J$. The singular value decomposition (SVD) of \mathbf{M} can be represented as:

$$\mathbf{M} = [\mathbf{U}_1^M \quad \mathbf{U}_2^M] \begin{bmatrix} \Sigma_1^M & \mathbf{0} \\ \mathbf{0} & \Sigma_2^M \end{bmatrix} \begin{bmatrix} (\mathbf{V}_1^M)^H \\ (\mathbf{V}_2^M)^H \end{bmatrix}, \quad (6)$$

where Σ_1^M ($N \times N$) and Σ_2^M ($(I - N) \times (J - N)$) are diagonal matrices and contain, respectively, larger singular values and smaller singular values. \mathbf{U}_1^M ($I \times N$), \mathbf{U}_2^M ($I \times (I - N)$), \mathbf{V}_1^M ($J \times N$) and \mathbf{V}_2^M ($J \times (J - N)$) denote the associated matrices with singular vectors. The symbol $[\cdot]^H$ denotes the conjugate transpose of a matrix. In general the signal is more energy-concentrated and correlative than the random noise. Thus, the larger singular values and their associated singular vectors represent the signal, while the smaller values and their associated singular vectors represent the random noise. We let Σ_2^M be $\mathbf{0}$ to achieve the goal of attenuating random noise while recovering the missing data during the first iteration in reconstruction process as follows:

$$\tilde{\mathbf{M}} = \mathbf{U}_1^M \Sigma_1^M (\mathbf{V}_1^M)^H. \quad (7)$$

Equation 7 is referred to as the TSVD, which is used in the conventional MSSA approach.

3D SEISMIC DATA RECONSTRUCTION VIA DMSSA

Nevertheless, $\tilde{\mathbf{M}}$ is actually still contaminated with residual random noise. Huang et al. (2016) suggest using damped MSSA (DMSSA) algorithm to attenuate the residual random noise that the conventional MSSA fails to. Here, we further extend the

DMSSA algorithm to simultaneous reconstruction and denoising of 3D seismic data. Since the missing data at each frequency slice can be regarded as the random noise, the derivation are similar with Huang et al. (2016) except for the extra reconstruction process based on the weighted POCS-like method. Therefore, we conclude the approximation of \mathbf{S} as:

$$\mathbf{S} = \mathbf{U}_1^M \Sigma_1^M \mathbf{T} (\mathbf{V}_1^M)^H, \quad (8)$$

$$\mathbf{T} = \mathbf{I} - (\Sigma_1^M)^{-K} \hat{\delta}^K. \quad (9)$$

where $\hat{\delta}$ denotes the maximum element of Σ_2^M and K denotes the damping factor. It is worth mentioning that the greater the K is, the weaker the damping is, and equation 8 degrades to equation 7 when $K \rightarrow +\infty$.

The revised TSVD for DMSSA algorithm can be represented in operator notation as follows:

$$\mathbf{S} = \mathcal{R}_d \mathbf{M} \quad (10)$$

where we use \mathcal{R}_d as the rank reduction operator for DMSSA while \mathcal{R} is used for conventional MSSA.

The filtered data is recovered with random noise attenuated and missing traces reconstructed by properly averaging along the anti-diagonals of the low-rank matrix \mathbf{S} obtained via revised TSVD in DMSSA:

$$\hat{\mathbf{D}} = \mathcal{A} \mathbf{S} = \mathcal{A} \mathcal{R}_d \mathbf{M} = \mathcal{A} \mathcal{R}_d \mathcal{H} \mathbf{D} = \mathcal{F}_d \mathbf{D} \quad (11)$$

\mathcal{A} denotes the averaging operator. And the operator \mathcal{F}_d represents DMSSA filter. If \mathcal{R}_d is changed by the traditional TSVD rank reduction operator \mathcal{R} , \mathcal{F} can represent conventional MSSA filter similarly:

$$\mathcal{F} = \mathcal{A} \mathcal{R} \mathcal{H}. \quad (12)$$

In this paper, we pay our attention to the reconstruction of noisy data, more specifically, those noisy data with very low SNR. Here, we recall the traditional weighted POCS-like algorithm (Oropeza and Sacchi, 2011) as follows:

$$\mathbf{D}_n = a_n \mathbf{D}_{obs} + (1 - a_n \mathcal{S}) \circ \mathcal{F} \mathbf{D}_{n-1}, \quad n = 1, 2, 3, \dots, n_{max} \quad (13)$$

Substituting the MSSA filter \mathcal{F} with the DMSSA filter \mathcal{F}_d , the improved DMSSA algorithm for simultaneous seismic data reconstruction and denoising can be formulated as follows:

$$\mathbf{D}_n = a_n \mathbf{D}_{obs} + (1 - a_n \mathcal{S}) \circ \mathcal{F}_d \mathbf{D}_{n-1}, \quad n = 1, 2, 3, \dots, n_{max} \quad (14)$$

where $\mathbf{D}_0 = \mathbf{D}_{obs}$. a_n is an iteration-dependent scalar that linearly decreases from $a_1 = 1$ to $a_{n_{max}} = 0$. \mathcal{S} denotes the sampling factor. \mathcal{S} equals 1 at the observation point while 0 at the missing traces. \circ denotes the Hadamard product (entry-wise

product) of two same size matrices. The algorithm stops when either a maximum number of iterations n_{max} is reached or $\|\mathbf{D}_n - \mathbf{D}_{n-1}\|_F^2 \leq \epsilon$.

The MSSA based approach is based on the assumption that seismic data is of low rank at each frequency slice in the frequency-space domain. Since seismic data are locally composed of plane-wave components, it intuitively satisfies such assumption. According to our experience, when the SNR is relatively high, in other words with less noise, the performance of MSSA and DMSSA based approaches is similar to each other. However, when the SNR is very low, the proposed DMSSA based approach will outperform the MSSA based approach a lot.

CODE DESCRIPTION

There are two testing Matlab scripts and four main subroutines and three related subroutines that are required by the Matlab scripts in the Matlab package.

1. `test_dmssa_denoise.m` This script is used to run the denoising demonstration using the synthetic 3D seismic data. It is based on the algorithm described in Huang et al. (2016).
2. `test_dmssa_recon.m` This script is used to run the simultaneous denoising and reconstruction of the incomplete and noisy synthetic 3D seismic data. It will generate all the required binary files for Figures 1,3,4. For quick look at the performance, some 2D image comparisons will also be generated automatically.

The main source subroutines are listed below. All the input and output parameters are clearly annotated in the subroutines.

1. `fxymssa.m` This code is used for MSSA based denoising for 2D/3D seismic data.
2. `fxymssa.m` This code is used for DMSSA based denoising for 2D/3D seismic data.
3. `fxymssa_recon.m` This code is used for MSSA based simultaneous denoising and reconstruction for 2D/3D seismic data.
4. `fxymssa_recon.m` This code is used for DMSSA based simultaneous denoising and reconstruction for 2D/3D seismic data.

The other source subroutines are listed below.

1. `genmask.m` This code is used for generating the random mask sampling operator (Chen et al., 2015) for the reconstruction test.
2. `rperm.m` This code is used for permutating the seismic traces randomly.

3. `snrcyk.m` This code is used to numerically measure the signal-to-noise ratio (SNR) of the reconstructed and denoised data based on the criteria introduced in Chen and Fomel (2015).

There are five different functions in the main subroutines

1. `P_H()` This function corresponds to the Hankelization operator \mathcal{H} in equations 11 and 12.
2. `P_R()` This function corresponds to the rank reduction operator \mathcal{R} in equation 12.
3. `P_RD()` This function corresponds to the damped rank reduction operator \mathcal{R}_d in equation 11.
4. `P_A()` This function corresponds to the averaging operator \mathcal{A} in equations 11 and 12.
5. `ave_antid()` This function applies averaging along the anti-diagonals of an input matrix.

The only difference between the traditional MSSA program and the proposed DMSSA program is the rank reduction operator. For a better comparison, we copy the interior functions `P_R()` and `P_RD()` as follows:

- `P_R()`

```
function [dout]=P_R(din, N)
[U, D, V]=svd(din);
dout = U(:, 1 : N) * D(1 : N, 1 : N) * (V(:, 1 : N)');
return
```
- `P_RD()`

```
function [dout]=P_RD(din, N, K)
[U, D, V]=svd(din);
for j = 1 : N
D(j, j) = D(j, j) * (1 - D(N + 1, N + 1)^K / D(j, j)^K);
end
dout = U(:, 1 : N) * D(1 : N, 1 : N) * (V(:, 1 : N)');
return
```

The second to fourth lines in `P_RD()` correspond to applying the damping operator expressed in 9. It is worth mentioning that for truncated singular value decomposition, it is faster to use the Matlab function `svds()` instead of `svd()` when the size of the input matrix is large. However, `svd()` is faster than `svds()` when data size is small. Readers are encouraged to adjust such trivial modification according to specific tasks.

There is also a Python script called SConstruct. It is used for generating the final 2D/3D figures used in the paper. It should be run in the Madagascar software platform (Fomel et al., 2013), which is an open-source geophysical processing software package, which is available for download at www.ahay.org.

EXAMPLES

We use one synthetic example and one field data example to demonstrate the performances of the traditional and the improved MSSA algorithms from the Matlab package. The first synthetic example is shown in Figures 1, 2, 3, and 4. Since this example is a synthetic example, we have the clean dataset in Figure 1a. We add some bandlimited random noise to the clean data to simulate the noisy data, as shown in Figure 1b. We then randomly remove 50% traces from the noisy synthetic data, and obtain the simulated observed noisy data, as shown in Figure 1c. Figures 1d and 1e show the reconstructed and denoised data using the traditional MSSA and the proposed modified MSSA algorithms. It is obvious that the proposed approach can obtain a very accurate recovery (Figure 1e) compared with the true clean data shown in Figure 1a. However, the traditional MSSA approach still causes some noticeable residual noise. Note that in Figure 1e, we use $N = 3, K = 2$. We also show the reconstructed and denoised data using $K = 1$ and $K = 3$ in Figure 2a and 2b, respectively. It is obvious that when $K = 1$, as shown in Figure 2a, the proposed algorithm causes too much damages to the useful signals. When $K = 3$, as shown in Figure 2b, there is a bit more residual noise left in the data compared with that when $K = 2$. Figure 3 shows the comparison of 5th crossline section for all the figures in Figure 1. Figure 4 shows the comparison of 5th inline section for all the figures in Figure 1. From both Figures 3 and 4 we can confirm that the proposed improved MSSA algorithm can obtain a much better reconstruction and denoising performance than the traditional MSSA algorithm.

The field data example is shown in Figure 5. In this example, we do not know the true answer and thus we can not judge the reconstruction and denoising performance by comparing the final results with the true model as used in the synthetic example. Instead, we can only judge the performance by the spatial coherency of the reconstructed data. Figure 5a shows the observed noisy and incomplete data, which has been binned to regular grids. There are about 50% missing traces in this example. Figures 5b and 5c show the final results using the traditional and proposed improved MSSA algorithms. Figures 5d, 5e, and 5f show the 4th crossline slices of Figures 5a, 5b, and 5c, respectively. It can be seen that both methods can effectively reconstruct the missing data and attenuate the strong random noise, but the proposed improved MSSA algorithm can obtain even better performance since the events are more spatially coherent. It is worth mentioning that since there is no true answer for the field data example, it is hard to use quantitative measure to compare the performance of different approaches. The visual observation on the spatial coherency, instead, is the most effective and straightforward way.

Both examples are processed using the introduced Matlab packages. The binary files output from the Matlab packages are then put into the Madagascar platform to generate the final figures shown in Figures 1-5.

Figure 1: (a) Clean data. (b) Noisy data. (c) Observed data with 50% missing traces. (d) Denoised and reconstructed using the MSSA method. (e) Denoised and reconstructed using the proposed approach ($K = 2$).

CONCLUSIONS

We have proposed an improved rank-reduction method by slightly modifying the truncated singular value decomposition (TSVD) formula used in the traditional method. The resulted new rank reduction method can obtain a significantly cleaner 3D data recovery result compared with the traditional method based on one synthetic and one field data examples. We have described how we write the Matlab code for traditional multichannel singular spectrum analysis (MSSA) method, and how we make the slight modification to the MSSA code in order to tremendously improve the performance.

Figure 2: (a) Denoised and reconstructed data using the proposed approach when $K = 3$. (b) Denoised and reconstructed data using the proposed approach when $K = 1$.

This Matlab code package can be used in research and industrial applications for effectively and efficiently reconstructing the missing seismic traces due to different reasons.

ACKNOWLEDGEMENTS

We would like to thank Ming Zhang, Zhaoyu Jin, Shaohuan Zu, Shuwei Gan for constructive suggestions and fruitful discussions that improve the manuscript and Matlab codes greatly. This work is partially supported by Texas Consortium for Computational Seismology (TCCS) and the National Basic Research Program of China (grant NO: 2013 CB228602) and Sinopec Key Laboratory of Geophysics (Grant No. 33550006-15-FW2099-0017).

REFERENCES

- Abma, R., and N. Kabir, 2006, 3D interpolation of irregular data with a POCS algorithm: *Geophysics*, **71**, E91–E97.
- Berkhout, A. J., 2008, Changing the mindset in seismic data acquisition: *The Leading Edge*, **27**, 924–938.
- Candès, E. J., L. Demanet, D. L. Donoho, and L. Ying, 2006a, Fast discrete curvelet transforms: *SIAM, Multiscale Modeling and Simulation*, **5**, 861–899.
- Candès, E. J., J. Romberg, and T. Tao, 2006b, Robust uncertainty principles: Exact signal reconstruction from highly incomplete frequency information: *IEEE Transactions on Information Theory*, **52**, 489–509.

Figure 3: Single slice comparison (5th crossline section). (a) Clean data. (b) Noisy data. (c) Observed data with 50% missing traces. (d) Denoised and reconstructed using the MSSA method. (e) Denoised and reconstructed data using the proposed approach ($K = 2$).

Figure 4: Single slice comparison (5th inline section). (a) Clean data. (b) Noisy data. (c) Observed data with 50% missing traces. (d) Denoised and reconstructed using the MSSA method. (e) Denoised and reconstructed using the proposed approach ($K = 2$).

Figure 5: (a) Observed field data (binned to the regular grid). (b) Reconstructed data using the MSSA method. (c) Reconstructed data using the DMSSA method. (d) 4th crossline slice of the observed data. (e) 4th crossline slice of the MSSA reconstructed data. (f) 4th crossline slice of the reconstructed data using the proposed approach.

- Canning, A., and G. H. F. Gardner, 1996, Reducing 3D acquisition footprint for 3D dmo and 3D prestack migration: *Geophysics*, **63**, 1177–1183.
- Chen, Y., K. Chen, P. Shi, and Y. Wang, 2014a, Irregular seismic data reconstruction using a percentile-half-thresholding algorithm: *Journal of Geophysics and Engineering*, **11**, 065001.
- Chen, Y., and S. Fomel, 2015, Random noise attenuation using local signal-and-noise orthogonalization: *Geophysics*, **80**, WD1–WD9.
- Chen, Y., S. Fomel, and J. Hu, 2014b, Iterative deblending of simultaneous-source seismic data using seislet-domain shaping regularization: *Geophysics*, **79**, V179–V189.
- Chen, Y., L. Zhang, and L. Mo, 2015, Seismic data interpolation using nonlinear shaping regularization: *Journal of Seismic Exploration*, **24**, 327–342.
- Chiu, S. K., 2014, Multidimensional interpolation using a model-constrained minimum weighted norm interpolation: *Geophysics*, **79**, V191–V199.
- Donoho, D. L., 2006, Compressed sensing: *IEEE transactions on Information Theory*, **52**, 1289–1306.
- Donoho, D. L., M. Elad, and V. N. Temlyakov, 2006, Stable recovery of sparse over-complete representations in the presence of noise: *IEEE transactions on Information Theory*, **52**, 6–18.
- Fomel, S., 2003, Seismic reflection data interpolation with differential offset and shot continuation: *Geophysics*, **68**, 733–744.
- Fomel, S., P. Sava, I. Vlad, Y. Liu, and V. Bashkardin, 2013, Madagascar open-source software project: *Journal of Open Research Software*, **1**, e8.
- Gan, S., Y. Chen, S. Wang, X. Chen, W. Huang, and H. Chen, 2016, Compressive sensing for seismic data reconstruction using a fast projection onto convex sets algorithm based on the seislet transform: *Journal of Applied Geophysics*, **130**, 194–208.
- Gan, S., S. Wang, Y. Chen, and X. Chen, 2015a, Seismic data reconstruction via fast projection onto convex sets in the seislet transform domain: SEG expanded abstracts: 85th Annual international meeting, 3814–3819.
- Gan, S., S. Wang, Y. Chen, Y. Zhang, and Z. Jin, 2015b, Dealised seismic data interpolation using seislet transform with low-frequency constraint: *IEEE Geoscience and remote sensing letter*, **12**, 2150–2154.
- Gao, J., A. Stanton, and M. Sacchi, 2015, Parallel matrix factorization algorithm and its application to 5D seismic reconstruction and denoising: *Geophysics*, **80**, V173–V187.
- Golub, G. H., and C. F. V. Loan, 1996, *Matrix computations* (third edition): John Hopkins University Press.
- Huang, W., R. Wang, Y. Chen, H. Li, and S. Gan, 2016, Damped multichannel singular spectrum analysis for 3D random noise attenuation: *Geophysics*, **81**, V261–V270.
- Kreimer, N., and M. Sacchi, 2012, A tensor higher-order singular value decomposition for prestack seismic data noise reduction and interpolation: *Geophysics*, **77**, V113–V122.
- Li, C., C. C. Mosher, L. C. Morley, Y. Ji, and J. D. Brewer, 2013, Joint source

- deblending and reconstruction for seismic data: 83rd Annual International Meeting, SEG, Expanded Abstracts, 82–87.
- Liu, W., S. Cao, Y. Chen, and S. Zu, 2016, An effective approach to attenuate random noise based on compressive sensing and curvelet transform: *Journal of Geophysics and Engineering*, **13**, 135–145.
- Liu, W., S. Cao, G. Li, and Y. He, 2015, Reconstruction of seismic data with missing traces based on local random sampling and curvelet transform: *Journal of Applied Geophysics*, **115**, 129.
- Naghizadeh, M., and M. D. Sacchi, 2007, Multistep autoregressive reconstruction of seismic records: *Geophysics*, **72**, V111–V118.
- Oropeza, V., and M. Sacchi, 2011, Simultaneous seismic data denoising and reconstruction via multichannel singular spectrum analysis: *Geophysics*, **76**, V25–V32.
- Porsani, M. J., 1999, Seismic trace interpolation using half-step prediction filters: *Geophysics*, **64**, 1461–1467.
- Sacchi, M., T. Ulrych, and C. Walker, 1998, Interpolation and extrapolation using a high-resolution discrete fourier transform: *IEEE Transactions on Signal Processing*, **46**, 31–38.
- Spitz, S., 1991, Seismic trace interpolation in the f-x domain: *Geophysics*, **56**, 785–794.
- Trickett, S. R., and L. Burroughs, 2009, Prestack rank-reducing noise suppression: Theory: 79th Annual International Meeting, SEG, Expanded Abstracts, 3332–3336.
- Vautard, R., and M. Ghil, 1989, Singular spectrum analysis in nonlinear dynamics, with applications to paleoclimatic time series: *Physica D: Nonlinear Phenomena*, **35**, 395–424.
- Wang, B., J. Li, and X. Chen, 2015, A novel method for simultaneous seismic data interpolation and noise removal based on the l_0 constraint: *Journal of Seismic Exploration*, 187–204.
- Wang, Y., 2003, Sparseness-constrained least-squares inversion: application to seismic wave propagation: *Geophysics*, **68**, 1633–1638.
- Zhang, D., Y. Chen, and S. Gan, 2016, Iterative reconstruction of 3d seismic data via multiple constraints: 78th Annual International Conference and Exhibition, EAGE, Extended Abstracts, DOI: 10.3997/2214-4609.201601241.
- Zhong, W., Y. Chen, S. Gan, and J. Yuan, 2016, L1/2 norm regularization for 3D seismic data interpolation: *Journal of Seismic Exploration*, 257–268.