

XIV. Discrete Wavelet Transform (DWT) ⁴⁵⁹

14.1 概念

- (1) discrete input to discrete output
- (2) 由 continuous wavelet transform with discrete coefficients 演變而來的，
(比較 page 418)
但是大幅簡化了其中的數學
- (3) 忽略了 scaling function 和 mother wavelet function 的分析
但是保留了階層式的架構

14.2 1-D Discrete Wavelet Transform (1D DWT)

460

$\downarrow 2$: downsampling by the factor of 2

$$x[n] \rightarrow \downarrow Q \rightarrow z[n] \quad z[n] = x[Qn]$$

Input : $x[n]$ (不需算 $\chi_w(n, m)|_{m \rightarrow \infty}$,

直接以 $x[n]$ 作為 initial

Low pass filter $g[n]$

角色似 scaling function

(相當於 page 418 的 g_n)

High pass filter $h[n]$

角色似 wavelet function

(相當於 page 418 的 h_n)

$$1^{\text{st}} \text{ stage} \quad x_{1,L}[n] = \sum_{k=0}^{K-1} x[2n-k]g[k]$$

$$x_{1,H}[n] = \sum_{k=0}^{K-1} x[2n-k]h[k]$$

further decomposition (from the $(a-1)^{\text{th}}$ stage to the a^{th} stage)

$$x_{a,L}[n] = \sum_{k=0}^{K-1} x_{a-1,L}[2n-k]g[k]$$

$$x_{a,H}[n] = \sum_{k=0}^{K-1} x_{a-1,L}[2n-k]h[k]$$

(1) 有的時候，對於 $x_{a,H}[n]$ 也再作細分

(2) 若 input 的 $x[n]$ 的 length 為 N ,

則 a^{th} stage $x_{a,L}[n], x_{a,H}[n]$ 的 length 為 $N/2^a$

(3) 經過 DWT 之後，全部點數仍接近 N 點

(4) 以頻譜來看

14.3 2-D Discrete Wavelet Transform (2D DWT)

465

See page 40

輸入 : $x[m, n]$

Low pass filter $g[n]$

High pass filter $h[n]$

- along n

$$v_{1,L}[m, n] = \sum_{k=0}^{K-1} x[m, 2n - k] g[k]$$

$$v_{1,H}[m, n] = \sum_{k=0}^{K-1} x[m, 2n - k] h[k]$$

- along m

$$x_{1,L}[m, n] = \sum_{k=0}^{K-1} v_{1,L}[2m - k, n] g[k]$$

$$x_{1,H_2}[m, n] = \sum_{k=0}^{K-1} v_{1,H}[2m - k, n] g[k]$$

$$x_{1,H_1}[m, n] = \sum_{k=0}^{K-1} v_{1,L}[2m - k, n] h[k]$$

$$x_{1,H_3}[m, n] = \sum_{k=0}^{K-1} v_{1,H}[2m - k, n] h[k]$$

Input image:
A square.

from R. C. Gonzalez and R. E. Woods, *Digital Image Processing*, Chap. 7, 2nd edition, Prentice Hall, New Jersey, 2002.

原圖：Bridge

468

原圖：Bridge

469

- compression & noise removing

保留 $x_{1,L}[m, n]$ ，捨棄其他部分

- (directional) edge detection

保留 $x_{1,H1}[m, n]$ 捨棄其他部分

或保留 $x_{1,H2}[m, n]$

- $x_{1,H3}[m, n]$ 當中所包含的資訊較少

corner detection?

14.4 Complexity of the DWT

$x[n] * y[n]$, $\text{length}(x[n]) = N$, $\text{length}(y[n]) = L$,

$$\overbrace{\quad \quad \quad}^{\begin{array}{c} IDFT_{N+L-1} \left[DFT_{N+L-1}(x[n]) DFT_{N+L-1}(y[n]) \right] \\ \uparrow \\ (N+L-1)\text{-point discrete Fourier transform (DFT)} \end{array}} \\ \downarrow \\ (N+L-1)\text{-point inverse discrete Fourier transform (IDFT)}$$

(1) Complexity of the 1-D DWT (without sectioned convolution)

$$3(N + L - 1) \log_2(N + L - 1) \approx 3N \log_2 N$$

(2) 當 $N \gg L$ 時，使用 “sectioned convolution” 的技巧

將 $x[n]$ 切成很多段，每段長度為 N_1 $(N > N_1 \gg L)$

總共有 $S = N / N_1$ 段

$$x[n] = x_1[n] + x_2[n] + \dots + x_S[n]$$

$$x[n] * g[n] = x_1[n] * g[n] + x_2[n] * g[n] + \dots + x_S[n] * g[n]$$

$$x[n] * h[n] = x_1[n] * h[n] + x_2[n] * h[n] + \dots + x_S[n] * h[n]$$

complexity:

$$\begin{aligned} 3S(N_1 + L - 1) \log_2(N_1 + L - 1) &\approx 3SN_1 \log_2(N_1 + L - 1) \\ &= 3N \log_2(N_1 + L - 1) \\ &\approx 3N \log_2 N_1 \end{aligned}$$

- 重要概念：

The complexity of the 1-D DWT is **linear with N**

$$O(N)$$

when $N \ggg L$

(3) Multiple stages 的情形下

- 若 $x_{a,H}[n]$ 不再分解

$$\begin{aligned} \text{Complexity 近似於: } & \left(N + \frac{N}{2} + \frac{N}{4} + \frac{N}{8} + \dots + 2 \right) \log_2 N_1 \\ & = (2N - 2) \log_2 N_1 \approx 2N \log_2 N_1 \end{aligned}$$

- 若 $x_{a,H}[n]$ 也細分

Complexity 近似於:

$$\begin{aligned} & \left(N + 2\frac{N}{2} + 4\frac{N}{4} + 8\frac{N}{8} + \dots + \frac{N}{2} \cdot 2 \right) \log_2 N_1 \\ & = (N \log_2 N) \log_2 N_1 \end{aligned}$$

(和 DFT 相近)

(4) Complexity of the 2-D DWT on page 465 (without sectioned convolution)

$$3M(N+L-1)\log_2(N+L-1) + 3(N+L-1)(M+L-1)\log_2(M+L-1)$$

The first part needs M 1-D DWTs and
the input for each 1-D DWT has N points

The second part needs $N+L-1$ 1-D DWTs and
the input for each 1-D DWT has M points

$$\begin{aligned} \text{complexity} &\approx 3MN\log_2 N + 3MN\log_2 M \\ &= 3MN(\log_2 N + \log_2 M) \\ &= 3MN\log_2(MN) \end{aligned}$$

Image

The original size: $M \times N$

The size of each part: $M_1 \times N_1$

$$\begin{aligned}\text{complexity} &\approx \left(\frac{MN}{M_1N_1} \right) 3M_1N_1 \log_2(M_1N_1) \\ &= 3MN \log_2(M_1N_1)\end{aligned}$$

• 重要概念：

If the method of the sectioned convolution is applied,
the complexity of the 2-D DWT is **linear with MN** .

$$O(MN)$$

(6) Multiple stages, two dimension

$x[m, n]$ 的 size 為 $M \times N$

- 若 $x_{a,H1}[n], x_{a,H2}[n], x_{a,H3}[n]$ 不細分，只細分 $x_{a,L}[n]$

total complexity

$$\left(MN + \frac{MN}{4} + \frac{MN}{16} + \dots \right) \log_2(M_1 N_1) \approx \frac{4}{3} MN \log_2(M_1 N_1)$$

- 若 $x_{a,H1}[n], x_{a,H2}[n], x_{a,H3}[n]$ 也細分

total complexity

$$\begin{aligned} & \left(MN + 4 \frac{M}{2} \frac{N}{2} + 16 \frac{M}{4} \frac{N}{4} + \dots \right) \log_2(M_1 N_1) \\ &= [MN \log_2(\min(M, N))] \log_2(M_1 N_1) \end{aligned}$$

14.5 Many Operations Also Have Linear Complexities

- 事實上，不只 wavelet 有 linear complexity

當 input 和 filter 長度或大小相差懸殊時

1-D convolution 的 complexity 是 linear with N .

2-D convolution 的 complexity 是 linear with MN .

(和傳統 $N \log_2 N$, $M \log_2(MN)$ 的觀念不同)

很重要的概念

- Note : DCT 的 complexity 也是 linear with MN

(divided into 8×8 blocks)

$$\text{complexity : } \frac{MN}{64} (8 \times 8 \log_2 8 + 8 \times 8 \log_2 8) = MN \log_2 64$$

14.6 Reconstruction

$g_1[n], h_1[n]$ 要滿足什麼條件，才可以使得 $x_0[n] = x[n]$?

: upsampling by the factor of 2

$$a[n] \rightarrow \begin{array}{|c|} \hline \uparrow Q \\ \hline \end{array} \rightarrow b[n] \quad b[Qn] = a[n]$$

$$b[Qn+r] = 0 \quad \text{for } r = 1, 2, Q-1$$

the analysis part of the 2D DWT: page 465

the synthesis part of the 2D DWT

用 Z transform 來分析 $X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n}$
 Z transform

- If $a[n] = b[2n]$, $\xrightarrow{\hspace{2cm}}$ $A(z) = \frac{1}{2} [B(z^{1/2}) + B(-z^{1/2})]$
 $\downarrow 2$ (downsampling)

(Proof):

$$\begin{aligned} B(z^{1/2}) + B(-z^{1/2}) &= \sum_{n=-\infty}^{\infty} b[n]z^{-n/2} + \sum_{n=-\infty}^{\infty} (-1)^n b[n]z^{-n/2} \\ &= \sum_{n=-\infty}^{\infty} (1 + (-1)^n) b[n]z^{-n/2} = 2 \sum_{n_1=-\infty}^{\infty} b[2n_1]z^{-n_1} = 2 \sum_{n_1=-\infty}^{\infty} a[n_1]z^{-n_1} = 2A(z) \end{aligned}$$

- If $a[2n] = b[n]$, $\xrightarrow{\hspace{2cm}}$ $A(z) = B(z^2)$

$$a[2n+1] = 0$$

$\uparrow 2$ (upsampling)

$$X_{1,L}(z) = \frac{1}{2} \left[X(z^{1/2})G(z^{1/2}) + X(-z^{1/2})G(-z^{1/2}) \right]$$

$$X_{1,H}(z) = \frac{1}{2} \left[X(z^{1/2})H(z^{1/2}) + X(-z^{1/2})H(-z^{1/2}) \right]$$

$$\begin{aligned} X_o(z) &= \frac{1}{2} \left[X(z)G(z) + X(-z)G(-z) \right] G_1(z) \\ &\quad + \frac{1}{2} \left[X(z)H(z) + X(-z)H(-z) \right] H_1(z) \\ &= \frac{1}{2} \left[G(z)G_1(z) + H(z)H_1(z) \right] X(z) \\ &\quad + \frac{1}{2} \left[G(-z)G_1(z) + H(-z)H_1(z) \right] X(-z) \end{aligned}$$

Perfect reconstruction: $X_o(z) = X(z)$

Perfect reconstruction: $X_o(z) = X(z)$

$$\text{條件 : } \begin{cases} G(z)G_1(z) + H(z)H_1(z) = 2 \\ G(-z)G_1(z) + H(-z)H_1(z) = 0 \end{cases}$$

$$\begin{bmatrix} G(z) & H(z) \\ G(-z) & H(-z) \end{bmatrix} \begin{bmatrix} G_1(z) \\ H_1(z) \end{bmatrix} = \begin{bmatrix} 2 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} G_1(z) \\ H_1(z) \end{bmatrix} = \begin{bmatrix} G(z) & H(z) \\ G(-z) & H(-z) \end{bmatrix}^{-1} \begin{bmatrix} 2 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} G_1(z) \\ H_1(z) \end{bmatrix} = \frac{1}{\det(\mathbf{H}_m(z))} \begin{bmatrix} H(-z) & -H(z) \\ -G(-z) & G(z) \end{bmatrix} \begin{bmatrix} 2 \\ 0 \end{bmatrix}$$

$$\text{where } \mathbf{H}_m(z) = \begin{bmatrix} G(z) & H(z) \\ G(-z) & H(-z) \end{bmatrix}$$

$$\begin{bmatrix} G_1(z) \\ H_1(z) \end{bmatrix} = \frac{2}{\det(\mathbf{H}_m(z))} \begin{bmatrix} H(-z) \\ -G(-z) \end{bmatrix}$$

where

$$\det(\mathbf{H}_m(z)) = G(z)H(-z) - H(z)G(-z)$$

$$\begin{bmatrix} G_1(z) \\ H_1(z) \end{bmatrix} = \frac{2}{\det(\mathbf{H}_m(z))} \begin{bmatrix} H(-z) \\ -G(-z) \end{bmatrix}$$

if and only if

$$\sum_p g[p]g_1[2n-p] = \delta[n]$$

$$\sum_p h[p]h_1[2n-p] = \delta[n]$$

$$\sum_p g[p]h_1[2n-p] = 0$$

$$\sum_p g_1[p]h[2n-p] = 0$$

這四個條件被稱作
biorthogonal conditions

(Proof)

Note: (a) $\det(\mathbf{H}_m(-z)) = -\det(\mathbf{H}_m(z))$

(b) 令 $P(z) = G(z)G_1(z) = \frac{2G(z)H(-z)}{\det(\mathbf{H}_m(z))}$

$$P(-z) = \frac{2G(-z)H(z)}{\det(\mathbf{H}_m(-z))} = H(z) \frac{-2G(-z)}{\det(\mathbf{H}_m(z))} = H(z)H_1(z)$$

Therefore,

$$H(z)H_1(z) = P(-z) = G(-z)G_1(-z)$$

From $G(z)G_1(z) + H(z)H_1(z) = 2$

$$G(z)G_1(z) + G(-z)G_1(-z) = 2$$

\downarrow inverse Z transform

$$\sum_p g[p]g_1[n-p] + (-1)^n \sum_p g[p]g_1[n-p] = 2\delta[n]$$

$$\sum_p g[p]g_1[n-p] + (-1)^n \sum_p g[p]g_1[n-p] = 2\delta[n]$$

$$\boxed{\sum_p g[p]g_1[2n-p] = \delta[n]} \quad \text{orthogonality 條件 1}$$

(c) Similarly, substitute $G(z)G_1(z) = H(-z)H_1(-z)$
into $G(z)G_1(z) + H(z)H_1(z) = 2$

$$H(-z)H_1(-z) + H(z)H_1(z) = 2$$

after the process the same as
that of the above

$$\boxed{\sum_p h[p]h_1[2n-p] = \delta[n]} \quad \text{orthogonality 條件 2}$$

(d) Since $G(z)H_1(z) + G(-z)H_1(-z)$

$$\begin{aligned} &= -G(z) \frac{G(-z)}{\det(\mathbf{H}_m(z))} - G(-z) \frac{G(z)}{\det(\mathbf{H}_m(-z))} \\ &= -\frac{G(z)G(-z)}{\det(\mathbf{H}_m(z))} + \frac{G(-z)G(z)}{\det(\mathbf{H}_m(z))} = 0 \end{aligned}$$

$$\sum_p g[p]h_1[n-p] + (-1)^n \sum_p g[p]h_1[n-p] = 0$$

$\sum_p g[p]h_1[2n-p] = 0$

← orthogonality 條件 3

(e) 同理 $G_1(z)H(z) + G_1(-z)H(-z) = 0$

$\sum_p g_1[p]h[2n-p] = 0$

← orthogonality 條件 4

- Reconstruction
- Finite length 為了 implementation 速度的考量

$$g[n] \neq 0 \text{ only when } -L \leq n \leq L$$

$$h[n] \neq 0 \text{ only when } -L \leq n \leq L$$

$$h_1[n], g_1[n] ?$$

令 $\det(\mathbf{H}_m(z)) = \alpha z^k$ 則根據 page 484,

$$G_1(z) = 2\alpha^{-1}z^{-k}H(-z) \quad H_1(z) = -2\alpha^{-1}z^{-k}G(-z)$$

複習: $x[n-k] \xrightarrow{\text{Z transform}} z^{-k}X(z)$

$$g_1[n] = 2\alpha^{-1}(-1)^{n-k}h[n-k] \quad h_1[n] = -2\alpha^{-1}(-1)^{n-k}g[n-k]$$

- 因為 $\det(\mathbf{H}_m(z)) = G(z)H(-z) - H(z)G(-z)$

$$\det(\mathbf{H}_m(z)) = -\det(\mathbf{H}_m(-z))$$

k 必需為 odd

- Lowpass-highpass pair

$$(1) \begin{bmatrix} G_1(z) \\ H_1(z) \end{bmatrix} = \frac{2}{\det(\mathbf{H}_m(z))} \begin{bmatrix} H(-z) \\ -G(-z) \end{bmatrix} \quad (\text{for reconstruction})$$

$$\det(\mathbf{H}_m(z)) = G(z)H(-z) - H(z)G(-z)$$

(2) $h[n] \neq 0$ only when $0 \leq n \leq L-1$

$(h[n], g[n]$ have finite lengths)

$g[n] \neq 0$ only when $0 \leq n \leq L-1$

$$(3) \det(\mathbf{H}_m(z)) = \alpha z^k \quad k \text{ 必需為 odd}$$

$(h_1[n], g_1[n]$ have finite lengths)

(4) $h[n]$ 為 highpass filter

$(\text{lowpass and highpass pair})$

第三個條件較難達成，是設計的核心

14.10 Two Types of Perfect Reconstruction Filters

493

(1) QMF (quadrature mirror filter)

$$G(z) \quad \text{satisfy} \quad G^2(z) - G^2(-z) = 2z^k \quad k \text{ is odd}$$

$g[n]$ has finite length

$$H(z) = G(-z) \quad h[n] = (-1)^n g[n]$$

$$G_1(z) = G(z)z^{-k} \quad g_1[n] = g[n-k]$$

$$H_1(z) = -G(-z)z^{-k} \quad h_1[n] = (-1)^{n-k+1} g[n-k]$$

$$\det(\mathbf{H}_m(z)) = G(z)H(-z) - H(z)G(-z) = ?$$

(2) Orthonormal

$$G(z) \quad \text{satisfy} \quad G(z)G(z^{-1}) + G(-z)G(-z^{-1}) = 2$$

$g[n]$ has finite length

$$H(z) = -z^k G(z^{-1}) \quad \underline{k \text{ is odd}} \quad h[n] = (-1)^n g[-n-k]$$

$$G_1(z) = G(z^{-1}) \quad g_1[n] = g[-n]$$

$$H_1(z) = -z^{-k} G(-z) = H(z^{-1}) \quad h_1[n] = h[-n]$$

$$\begin{aligned} \det(\mathbf{H}_m(z)) &= G(z)H(-z) - H(z)G(-z) \\ &= G(z)z^k G(z^{-1}) + G(-z)z^k G(-z^{-1}) = 2z^k \end{aligned}$$

大部分的 wavelet 屬於 orthonormal wavelet

For the orthonormal wavelet

$$\sum_{n=0}^{N-\tau-1} g[n]g[n+\tau] = 0 \quad \text{for } \tau = 2, 4, \dots, N-2$$

$$\sum_{n=0}^{N-\tau-1} h[n]h[n+\tau] = 0$$

(orthonormal to the shift versions of themselves)

It can be proved by pages 486 and 494.

(Note): 文獻上，有時會出現另一種 perfect reconstruction filter, 稱作 CQF (conjugate quadrature filter)

然而，CQF 本質上和 orthonormal filter 相同

- discrete Haar wavelet (最簡單的)

$$g[-1] = g[0] = 1 \quad g[n] = 0 \quad \text{otherwise}$$

$$h[-1] = -1, \quad h[0] = 1 \quad h[n] = 0 \quad \text{otherwise}$$

$$g_1[0] = g_1[1] = 1 \quad g_1[n] = 0 \quad \text{otherwise}$$

$$h_1[0] = 1, \quad h_1[1] = -1 \quad h_1[n] = 0 \quad \text{otherwise}$$

是一種 orthonormal filter

- discrete Daubechies wavelet (8-point case)

$$g[n] = [-0.0106 \quad 0.0329 \quad 0.0308 \quad -0.1870 \quad -0.0280 \quad 0.6309 \quad 0.7148 \quad 0.2304]$$

$$n = 0 \sim 7 \quad g[n] = 0 \quad \text{otherwise}$$

$$h[n] = [0.2304 \quad -0.7148 \quad 0.6309 \quad 0.0280 \quad -0.1870 \quad -0.0308 \quad 0.0329 \quad 0.0106]$$

$$n = 0 \sim 7 \quad h[n] = 0 \quad \text{otherwise}$$

$$g_1[n] = [0.2304 \quad 0.7148 \quad 0.6309 \quad -0.0280 \quad -0.1870 \quad 0.0308 \quad 0.0329 \quad -0.0106]$$

$$n = -7 \sim 0 \quad g_1[n] = 0 \quad \text{otherwise}$$

$$h_1[n] = [0.0106 \quad 0.0329 \quad -0.0308 \quad -0.1870 \quad 0.0280 \quad 0.6309 \quad -0.7148 \quad 0.2304]$$

$$n = -7 \sim 0 \quad h_1[n] = 0 \quad \text{otherwise}$$

- discrete Daubechies wavelet (4-point case)

$$g[n] = [-0.1294 \quad 0.2241 \quad 0.8365 \quad 0.4830]$$

- discrete Daubechies wavelet (6-point case)

$$g[n] = [0.0352 \quad -0.0854 \quad -0.1350 \quad 0.4599 \quad 0.8069 \quad 0.3327]$$

- discrete Daubechies wavelet (10-point case)

$$\begin{aligned} g[n] = & [0.0033 \quad -0.0126 \quad -0.0062 \quad 0.0776 \quad -0.0322 \quad -0.2423 \\ & 0.1384 \quad 0.7243 \quad 0.6038 \quad 0.1601] \end{aligned}$$

- discrete Daubechies wavelet (12-point case)

$$\begin{aligned} g[n] = & [-0.0011 \quad 0.0048 \quad 0.0006 \quad -0.0316 \quad 0.0275 \quad 0.0975 \\ & -0.1298 \quad -0.2263 \quad 0.3153 \quad 0.7511 \quad 0.4946 \quad 0.1115] \end{aligned}$$

symlet (6-point case)

$$g[n] = [0.0352 \quad -0.0854 \quad -0.1350 \quad 0.4599 \quad 0.8069 \quad 0.3327]$$

symlet (8-point case)

$$\begin{aligned} g[n] = & [-0.0757 \quad -0.0296 \quad 0.4976 \quad 0.8037 \quad 0.2978 \quad -0.0992 \\ & -0.0126 \quad 0.0322] \end{aligned}$$

symlet (10-point case)

$$\begin{aligned} g[n] = & [0.0273 \quad 0.0295 \quad -0.0391 \quad 0.1993 \quad 0.7234 \quad 0.6339 \\ & 0.0166 \quad -0.1753 \quad -0.0211 \quad 0.0195] \end{aligned}$$

Daubechies wavelets and symlets are defined for N is a multiple of 2

500

coiflet (6-point case)

$$g[n] = [-0.0157 \quad -0.0727 \quad 0.3849 \quad 0.8526 \quad 0.3379 \quad -0.0727]$$

coiflet (12-point case)

$$\begin{aligned} g[n] = & [0.0232 \quad -0.0586 \quad -0.0953 \quad 0.5460 \quad 1.1494 \quad 0.5897 \\ & -0.1082 \quad -0.0841 \quad 0.0335 \quad 0.0079 \quad -0.0026 \quad -0.0010] \end{aligned}$$

Coiflets are defined for N is a multiple of 6

The Daubechies wavelet, the symlet, and the coiflet are all orthonormal filters.

<https://wavelets.pybytes.com/>

The Daubechies wavelet, the symlet, and the coiflet are all derived from the “continuous wavelet with discrete coefficients” case.

Physical meanings:

- Daubechies wavelet

The ? point Daubechies wavelet has the vanishing moment of p .

- Symlet

The vanishing moment is **the same** as that of the Daubechies wavelet, but the filter is more symmetric.

- Coiflet

The ? point coiflet has the vanishing moment of p .

The scaling function also has the vanishing moment.

$$\int_{-\infty}^{\infty} \phi(t) dt \neq 0 \quad \int_{-\infty}^{\infty} t^k \phi(t) dt = 0 \quad \text{for } 1 \leq k \leq p$$

14.12 產生 Discrete Daubechies Wavelet 的流程

Step 1 $P(y) = \sum_{k=0}^{p-1} C_k^{p-1+k} y^k$

Q: 如何用 Matlab 寫出 C_n^m

(When $p = 2, P(y) = 2y + 1$)

Step 2 $P_1(z) = P\left(\frac{2-z-z^{-1}}{4}\right)$

Hint: $\left((2-z-z^{-1})/4\right)^k$ 在 Matlab 當中，可以用 [-.25, .5, -.25]

自己和自己 convolution $k-1$ 次算出來

(When $p = 2, P_1(z) = 2 - 0.5z - 0.5z^{-1}$)

Step 3 算出 $z^k P_1(z)$ 的根 (i.e., $z^k P_1(z) = 0$ 的地方)

Q: 在 Matlab 當中應該用什麼指令

(When $p = 2, \text{roots} = 3.7321, 0.2679$)

Step 4 算出

$$P_2(z) = (z - z_1)(z - z_2) \cdots (z - z_{p-1})$$

z_1, z_2, \dots, z_{p-1} 為 $z^k P_1(z)$ 當中，絕對值小於 1 的 roots

Step 5 算出

$$G_0(z) = (1 + z)^p P_2(z)$$

$$g_0[n] = Z^{-1}\{G_0(z)\}$$

注意：Z transform 的定義為 $G_0(z) = \sum_n g_0[n] z^{-n}$

所以 coefficients 要做 reverse

(When $p = 2$, $g_0[n] = [1 \quad 1.7321 \quad 0.4641 \quad -0.2679]$)

$$n = -3 \sim 0$$

Step 6 Normalization

$$g_1[n] = \frac{g_0[n]}{\|g_0\|}$$

(When $p = 2$, $g_1[n] = [0.4830 \quad 0.8365 \quad 0.2241 \quad -0.1294]$)

$$n = -3 \sim 0$$

Step 7 Time reverse

$$g[n] = g_1[-n] \quad h[n] = (-1)^n g[2p-1-n]$$

Then, the $(2p)$ -point discrete Daubechies wavelet transform can be obtained

14.13 2x2 Structure Form and the Lifting Scheme

505

The analysis part

can be changed into the following **2x2 structure**

where

$$g_e[n] = g[2n]$$

$$g_o[n] = g[2n+1]$$

$$h_e[n] = h[2n]$$

$$h_o[n] = h[2n+1]$$

Z^{-1} means delayed by 1

(Proof): From page 461,

$$x_{1,L}[n] = \sum_{k=0}^{K-1} x[2n-k]g[k]$$

$$\begin{aligned} x_{1,L}[n] &= \sum_{k=0}^{K/2-1} x[2n-2k]g[2k] + \sum_{k=0}^{K/2-1} x[2n-2k-1]g[2k+1] \\ &= \sum_{k=0}^{K/2-1} x_e[n-k]g_e[k] + \sum_{k=0}^{K/2-1} x_o[n-k]g_o[k] \end{aligned}$$

where

$$x_e[n] = x[2n], \quad x_o[n] = x[2n-1]$$

Similarly,

$$x_{1,H}[n] = \sum_{k=0}^{K/2-1} x_e[n-k]h_e[k] + \sum_{k=0}^{K/2-1} x_o[n-k]h_o[k]$$

Original Structure:

Two Convolutions of an N -length input and an L -length filter

New Structure:

Four Convolutions of an $(N/2)$ -length input and an $(L/2)$ -length filter, which is more efficient. (Why?)

Similarly, the synthesis part

508

can be changed into the following **2x2** structure

where

$$g_{1,e}[n] = g_1[2n]$$

$$g_{1,o}[n] = g_1[2n+1]$$

$$h_{1,e}[n] = h_1[2n]$$

$$h_{1,o}[n] = h_1[2n+1]$$

After performing quantization, the DWT may not be perfectly reversible

$Q()$ means quantization (rounding, flooring, ceiling))

Lifting Scheme:

Reversible After Quantization

From page 505

$$\begin{bmatrix} G_e(z) & G_o(z) \\ H_e(z) & H_o(z) \end{bmatrix} \begin{bmatrix} X_e(z) \\ X_o(z) \end{bmatrix} = \begin{bmatrix} X_{1,L}(z) \\ X_{1,H}(z) \end{bmatrix}$$

Since

$$G_e(z) = [G(z^{1/2}) + G(-z^{1/2})]/2 \quad G_o(z) = z^{1/2} [G(z^{1/2}) - G(-z^{1/2})]/2$$

$$H_e(z) = [H(z^{1/2}) + H(-z^{1/2})]/2 \quad H_o(z) = z^{1/2} [H(z^{1/2}) - H(-z^{1/2})]/2$$

$$\det \begin{pmatrix} G_e(z) & G_o(z) \\ H_e(z) & H_o(z) \end{pmatrix} = z^{\frac{1}{2}} \left(G(-z^{\frac{1}{2}})H(z^{\frac{1}{2}}) - G(z^{\frac{1}{2}})H(-z^{\frac{1}{2}}) \right) / 2$$

from page 492, one set that, if $\alpha = -1$ and $k = -2m-1$,

$$\det(\mathbf{H}_m(z)) = G(z)H(-z) - H(z)G(-z) = -z^{-2m-1}$$

then

$$\det \begin{pmatrix} G_e(z) & G_o(z) \\ H_e(z) & H_o(z) \end{pmatrix} = z^{-m} / 2$$

Then $\begin{bmatrix} G_e(z) & G_o(z) \\ H_e(z) & H_o(z) \end{bmatrix}$ can be decomposed into

$$\begin{bmatrix} G_e(z) & G_o(z) \\ H_e(z) & H_o(z) \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & z^{-m}/2 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ L_1(z) & 1 \end{bmatrix} \begin{bmatrix} 1 & L_2(z) \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ L_3(z) & 1 \end{bmatrix}$$

where

$$L_1(z) = \frac{2z^m H_o(z) - 1}{G_o(z)} \quad L_2(z) = G_o(z) \quad L_3(z) = \frac{G_e(z) - 1}{G_o(z)}$$

Then the DWT can be approximated by

$$\begin{bmatrix} 1 & 0 \\ 0 & z^{-m}/2 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ T_1(z) & 1 \end{bmatrix} \begin{bmatrix} 1 & T_2(z) \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ T_3(z) & 1 \end{bmatrix} \begin{bmatrix} X_e(z) \\ X_o(z) \end{bmatrix} = \begin{bmatrix} X_{1,L}(z) \\ X_{1,H}(z) \end{bmatrix}$$

where $T_1(z) \approx L_1(z)$, $T_2(z) \approx L_2(z)$, $T_3(z) \approx L_3(z)$

Lifting Scheme

The Z transforms of $t_1[n]$, $t_2[n]$, and $t_3[n]$ are $T_1(z)$, $T_2(z)$, and $T_3(z)$, respectively.

Lifting Scheme

synthesis part

If one perform quantization for $t_1[n]$, $t_2[n]$, and $t_3[n]$, then the discrete wavelet transform is still reversible.

$$\begin{bmatrix} 1 & 0 \\ L_1(z) & 1 \end{bmatrix}^{-1} = \begin{bmatrix} 1 & 0 \\ -L_1(z) & 1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 \\ Q(L_1(z)) & 1 \end{bmatrix}^{-1} = \begin{bmatrix} 1 & 0 \\ -Q(L_1(z)) & 1 \end{bmatrix}$$

W. Sweldens, “The lifting scheme: a construction of second generation wavelets,” *Applied Comput. Harmon. Anal.*, vol. 3, no. 2, pp. 186-200, 1996.

I. Daubechies and W. Sweldens, “Factoring wavelet transforms into lifting steps,” *J. Fourier Anal. Applicat.*, vol. 4, pp. 246-269. 1998.

附錄十四 誤差計算的標準

若原來的信號是 $x[m, n]$ ，要計算 $y[m, n]$ 和 $x[m, n]$ 之間的誤差，有下列幾種常見的標準

(1) maximal error

$$\text{Max}(|y[m, n] - x[m, n]|)$$

(2) square error

$$\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2$$

(3) error norm (i.e., Euclidean distance)

$$\sqrt{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2}$$

(4) mean square error (MSE)，信號處理和影像處理常用

$$\frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2$$

(5) root mean square error (RMSE)

$$\sqrt{\frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2}$$

(6) normalized mean square error (NMSE)

$$\frac{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2}{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |x[m, n]|^2}$$

(7) normalized root mean square error (NRMSE) ,

信號處理和影像處理常用

$$\sqrt{\frac{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2}{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |x[m, n]|^2}}$$

(8) signal to noise ratio (SNR), 信號處理常用

$$10 \log_{10} \left(\frac{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |x[m, n]|^2}{\sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2} \right)$$

(9) peak signal to noise ratio (PSNR), 影像處理常用

$$10 \log_{10} \left(\frac{X_{Max}^2}{\frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y[m, n] - x[m, n]|^2} \right)$$

X_{Max} : the maximal possible value of $x[m, n]$

In image processing, $X_{Max} = 255$

for color image: $10 \log_{10} \left(\frac{X_{Max}^2}{\frac{1}{3MN} \sum_{R,G,B} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} |y_{color}[m, n] - x_{color}[m, n]|^2} \right)$

$\text{color} = R, G, \text{ or } B$

(10) structural dissimilarity (DSSIM)

有鑑於 MSE 和 PSNR 無法完全反應人類視覺上所感受的誤差，在 2004 年被提出來的新的誤差測量方法

$$DSSIM(x, y) = 1 - SSIM(x, y)$$

$$SSIM(x, y) = \frac{(2\mu_x\mu_y + c_1L)}{(\mu_x^2 + \mu_y^2 + c_1L)} \frac{(2\sigma_{xy} + c_2L)}{(\sigma_x^2 + \sigma_y^2 + c_2L)}$$

μ_x, μ_y : means of x and y

σ_x^2, σ_y^2 : variances of x and y

$\sigma_x\sigma_y$: covariance of x and y

c_1, c_2 : adjustable constants

L : the maximal possible value of x – the minimal possible value of x

Z. Wang, A. C. Bovik, H. R. Sheikh, and E. P. Simoncelli, “Image quality assessment: From error visibility to structural similarity,” *IEEE Trans. Image Processing*, vol. 13, no. 4, pp. 600–612, Apr. 2004.