

Bacharelado em Ciência da Computação

Processamento de Imagens

Wavelets Unidimensionais

Conceitos básicos

- Pode-se projetar *wavelets* otimizadas para realizar análises especiais, em que as *wavelets* tenham características semelhantes aos sinais sob análise: uma espécie de Homeopatia Matemática - a cura pelos semelhantes.
- *Wavelets* que são utilizadas para compressão de dados, podem ser péssimas para aplicações de análises de sinais biológicos, ou síntese de música. Da mesma forma, *wavelets* para síntese de sons podem não ser úteis em aplicações para compressão de dados.
- *Wavelets* podem ter caráter fractal e terem padrões que se repetem em escalas diferentes.

Histórico

- Em 1909, a primeira menção: tese de doutorado de **Alfred Haar**, análise escalonada.
 - As Wavelets de Haar, embora de suporte compacto não são continuamente diferenciáveis.
- Década de 80, **Alex Grossmann** (*Université de Marseille*) e **Jean P. Morlet** (*Elf Aquitaine*) introduziram o conceito de *wavelets*.
 - Morlet recebeu o prêmio *Reginald Fessenden Award 1997*.
- Em 1985, **Stéphane Mallat** (França) estabeleceu a ligação desta teoria com o processamento digital de sinais.
- **Yves Meyer** (França) construiu uma das primeiras *wavelets* não triviais, continuamente diferenciáveis.
- **Ingrid Daubechies** (Bélgica) construiu o mais usado conjunto de *wavelets* ortogonais de suporte compacto (tempo-limitada).

Por que wavelets?

Em que esta ferramenta pode ser mais potente que a análise espectral clássica de Fourier?

De onde surgiram as wavelets?

Análise Espectral para Sinais Não Estacionários

- Os sinais devem ser tratados não no domínio t ou domínio f , mas em ambos (espaço conjunto tempo-frequência)!
- Há vantagens no uso da análise *wavelet* ao invés da análise de Fourier, por exemplo, em situações em que os sinais contém descontinuidades e/ou variações abruptas e curtas.
- Uma das características centrais é ser bem adaptada a sinais de curta duração e com variações muito rápidas, tais como sinais transitórios, sísmicos, de voz, etc.

Conceito de Estacionaridade

Ilustração de um trecho de um sinal (possivelmente) estacionário.

Ilustração de um trecho de um possível sinal não estacionário.

- A Transformada de Fourier analisa a contribuição de cada componente harmônica no sinal como um todo.

Conceito de Estacionaridade (cont.)

- O sinal estacionário apresenta um comportamento "mais ou menos" semelhante em qualquer trecho analisado.
- Abordagem pouco formal, mas suficiente.
- Primeiro passo na direção das *wavelets*: a introdução de um caráter local, que tem relação com o parâmetro b , deslocamento.
- Tudo se passa como se o sinal fosse "fatiado" em vários trechos, e em cada trecho, a contribuição espectral fosse analisada, resultando em um espectro local.

Conceito de Estacionaridade (cont.)

- 💡 Agora tem-se uma sequência de "fotos" do espectro

$$\dots F(w, t-1), F(w, t0), F(w, t1), F(w, t2) \dots$$

evoluindo temporalmente.

- 💡 Sinais práticos "bem comportados" com relação à estacionaridade: sinais periódicos.

Exemplo

- Imagine que para representar o rosto de uma pessoa dispõe-se de 6 fotos tiradas a cada 5 anos (exemplo: aos 5 anos, 10 anos, 15, 20, 25 e 30 anos).
- Com o auxílio de técnicas de processamento de imagens, procura-se obter uma única foto representativa do indivíduo, por exemplo, tomando uma "foto média".
- A maior parte das características do indivíduo são "relativamente" mantidas com o passar do tempo.
- Essa foto média representa o espectro de Fourier. Se você deseja um caráter local (no tempo), deve trabalhar com as seis fotos, o que exige maior complexidade, maior capacidade de armazenamento e processamento. Imagine armazenar um banco com fotos de 100 milhões de pessoas!!!

Conceito de Estacionaridade (cont.)

- A classe de sinais, cujo espectro permanece relativamente independente no tempo, são referidos como sinais estacionários.
- Os não-estacionários trazem variações substanciais e significativas de padrão e comportamento, dependendo do instante de tempo considerado.
 - É como se, "de repente", no meio de uma sequência de fotos 3x4 de fotos humanas semelhantes, surgisse uma foto de algum animal completamente diferente (por exemplo, de uma girafa).

Conceito de Estacionaridade (cont.)

● Diferentes níveis de estacionaridade:

- Sequência de fotos sempre de uma mesma pessoa em diferentes tempos;
- Sequência de fotos de pessoas diferentes em tempos diferentes, porém de uma mesma raça (origem);
- Sequência de fotos de pessoas diferentes em tempos diferentes, porém de origens diferentes;
- Sequência de fotos de diferentes animais em tempos diferentes (levando em conta algum aspecto da classificação);
- Sequência de fotos arbitrárias diferentes em tempos diferentes, incluindo objetos, paisagens etc.

● Quando o espectro de Fourier passa a não ter sentido?. A resposta não é fechada.

● Depende do que se deseja e quanto se pode "pagar".

Transformada de Gabor

- Uma das grandes desvantagens da análise de Fourier: apresenta apenas resolução na frequência e não no tempo.
 - Embora capaz de determinar o conteúdo de frequências presentes em um sinal, não há noção de quando (em que intervalo de tempo) elas ocorrem.
- A teoria por trás da análise de Fourier diz que um sinal pode ser representado por uma soma infinita de termos em seno e cossenos, mais conhecida como a expansão de Fourier.
- Maior vantagem da Transf. de Fourier: poder determinar todas as frequências presentes no sinal.
- Desvantagem: sua relação com o domínio temporal é inexistente.
 - Não fornece uma análise temporal, apenas frequencial.

Transformada de Gabor (cont.)

- Transformada de Fourier de Tempo Curto (STFT – *Short Time Fourier Transform*) também conhecida como a **Transformada de Gabor**.

- A ideia da STFT é introduzir um parâmetro de frequência local (local no tempo) como se a "Transformada de Fourier Local" observasse o sinal através de uma curta "janela" dentro da qual o sinal permanece aproximadamente estacionário.

Transformada de Gabor (cont.)

- A transformada local observa $f(t)$ "através" de uma janela $W(t)$ centrada no instante de tempo τ e de extensão "limitada", antes do cálculo do espectro.

Transformada de Gabor (cont.)

- ◆ Formalmente,

$$STFT(w, \tau) = \int_{-\infty}^{+\infty} f(t)W^*(t - \tau)e^{-jwt} dt$$

- ◆ É necessária uma representação bidimensional $F(w, \tau)$ do sinal $f(t)$, composta por características espectrais dependentes do tempo.
- ◆ Várias escolhas possíveis para a janela, mas a mais comum é a Gaussiana.

Próximas perguntas

- Por que a STFT não é suficiente?
- O que seria mais apropriado, além de um transformada local (*wavelets* também são locais)?

Próximas perguntas

- Por que a STFT não é suficiente?
- O que seria mais apropriado, além de um transformada local (*wavelets* também são locais)?
- A necessidade da segunda operação básica das *wavelets*, o escalonamento, também pode ser entendida neste contexto.
- Isto conduz a ideia de realizar a análise utilizando "Filtros Idênticos" e de "Banda Passante Relativa" constante.
- Especificando o formato de um deles (por exemplo, um filtro Gaussiano), todos os demais são instantaneamente especificados (são também Gaussianos).
- Assim, emerge a noção de *wavelet-mãe* - todas as outras são simplesmente versões escalonadas dela, e o fator de escala depende da frequência.

Análise de wavelets

💡 Alternativa para abordar o plano conjunto tempo-frequência:

- A análise visualizada como um banco de filtros.
- Resolução no tempo deveria aumentar com o aumento da frequência central dos filtros.
- A resolução no tempo torna-se arbitrariamente boa para altas frequências, enquanto que a resolução em frequência torna-se arbitrariamente boa em baixas frequências.

Retomando o exemplo das fotos

- Deve-se usar uma representação para um indivíduo de meia-idade com uma meia dúzia de fotos (0 ano, 5 anos, 10 anos 15 anos, 20 anos, 25 anos).
- Ao invés de tomar-se uma foto a cada 5 anos, talvez seja mais interessante considerar um conjunto de seis fotos tomadas a 1 ano, 2 anos, 4 anos, 8 anos, 16 anos e 32 anos, uma vez que nos 10 primeiros anos há mudanças mais significativas.
- Isto leva em conta que as diferenças entre as fotografias aos 20 e 25 anos são pequenas, pouco adicionando ao conhecimento.

Análise de wavelets (cont.)

As wavelets podem ser interpretadas como as transformadas lineares locais geradas por um banco de filtros.

Análise em escala linear: (a) Fourier e (b) STFT

Análise de wavelets (cont.)

- Ao invés de interpretar os parâmetros nos domínios tempo e frequência ($f \times t$), costuma-se utilizar os domínios escala e deslocamento ($a \times b$).
- Uma interpretação interessante está associada a lidar com imagens tipo "mapas".
- Uma mudança de escala pode permitir, numa escala maior, ter uma visão mais global, mas com menor precisão.
- Já em uma escala menor, vê-se detalhes, mas perde-se em estudar o comportamento global.

Exemplo: mapa do Brasil

- O parâmetro de deslocamento permite deslocar o foco da atenção para uma outra parte do mapa.
 - Numa escala 1:15.000.000: ideia do Brasil como um todo
 - Numa escala 1:3.500.000, pode-se analisar globalmente o estado de São Paulo, perdendo-se a noção do Brasil como um todo.
- O que é melhor? Quem já usou mapas sabe que depende fundamentalmente do que se quer investigar!
- A análise via *wavelets* permite visualizar tanto a floresta quanto as árvores.

Análise de wavelets (cont.)

Time Domain (Shannon)

Frequency Domain (Fourier)

STFT (Gabor)

Wavelet Analysis

Análise de wavelets (cont.)

Objetivo da Transformada Wavelet:

- Análise local de sinais não estacionários com transitórios e informação de longa duração.
- ✓ Janelas pequenas para analisar as altas frequências.
- ✓ Janelas grandes para análise de baixas frequências.

Análise de wavelets (cont.)

- Na **Transformada Wavelet Contínua** (CWT), todas as respostas ao impulso no banco de filtros são versões (expandidas ou comprimidas) da mesma $\psi(t)$ chamada de **wavelet básica**.

- Transformada Wavelet Contínua: $CWT(a, \tau) = \frac{1}{\sqrt{|a|}} \int_{-\infty}^{+\infty} f(t) \psi^* \left(\frac{t - \tau}{a} \right) dt$

$\tau \rightarrow$ parâmetro de translação (localização da *wavelet*)

$\frac{1}{\sqrt{|a|}}$ \rightarrow fator de normalização da energia (todas as wavelets escaladas têm a mesma energia)

$\psi(t) \rightarrow$ *wavelet mãe* $\psi \left(\frac{t - \tau}{a} \right) \rightarrow$ *wavelets* (funções de base)

(o * significa conjugado complexo)

$a > 0 \rightarrow$ escala (largura) da *wavelet*

Análise de wavelets (cont.)

$a > 1 \longrightarrow$ Wavelet dilatada

$0 < a < 1 \longrightarrow$ Wavelet contraída

Análise de wavelets (cont.)

● A função $\psi(t)$ é conhecida como **wavelet mãe**.

- *Wavelet mãe*: função que analisa o sinal.
- Todas as janelas são suas versões expandidas ou comprimidas (escaladas) e descoladas.

● Uma *wavelet* é uma função com média zero, ou seja:

$$\int_{-\infty}^{+\infty} \psi(t) dt = 0$$

● A partir dela geram-se versões modificações no decorrer da transformada.

● Ela é um protótipo para a geração de outras funções janela: versões dilatadas e comprimidas da mesma "wavelet mãe".

Escala e Frequência

- Baixo valor de escala $a \rightarrow$ wavelet comprimida \rightarrow detalhes sobre mudanças rápidas no sinal (visão detalhada do sinal) \rightarrow frequências alta.
- Alto valor de escala $a \rightarrow$ wavelet esticada \rightarrow mudanças lentas, características grosseiras, visão global não detalhada do sinal \rightarrow frequências baixas.

Escala e Frequência

● Influência da escala

$$f(t) = \psi(t) ; \quad a = 1$$

$$f(t) = \psi(2t) ; \quad a = \frac{1}{2}$$

$$f(t) = \psi(4t) ; \quad a = \frac{1}{4}$$

Escala e Frequência

● Influência do deslocamento

Wavelet function
 $\psi(t)$

Shifted wavelet function
 $\psi(t - k)$

Escala e Frequência

Análise de wavelets (cont.)

Transformada localizada de Fourier utiliza janelas com dimensão fixa.

Banda passante constante (STFT)

Banda passante relativa (Q) constante (WT)

Transformada de Wavelet utiliza janelas com dimensão variável.

Transformada Wavelet

1. Escolha uma *wavelet* e compare-a com uma região no início do sinal.
2. Calcule o número C que representa quão proximamente correlacionada a *wavelet* está com esta seção do sinal.

Transformada Wavelet (cont.)

3. Desloque a *wavelet* para a direita e repita os passos 1 e 2 até que todo o sinal tenha sido coberto.

Transformada Wavelet (cont.)

4. Escale (estique) a wavelet e repita os passos de 1 a 3

5. Repita as etapas de 1 a 4 para todas as escalas desejadas.

Transformada Wavelet (cont.)

- ➊ Quando for concluído, você terá todos os coeficientes produzidos em diferentes escalas e diferentes seções do sinal.

- ➋ O que fazer com essas informações?

Transformada Wavelet (cont.)

- Quando for concluído, você terá todos os coeficientes produzidos em diferentes escalas e diferentes seções do sinal.
- O que fazer com essas informações?
- Podemos avaliar qual escala de *wavelet* apresenta maior coeficiente de correlação para cada parte do sinal indicando qual a melhor escala a ser utilizada para avaliar as frequências em cada parte do sinal.

Transformada Wavelet (cont.)

- Um gráfico é plotado em que x representa a posição ao longo do sinal (tempo), y representa a escala e a cor em cada ponto (x,y) representa a magnitude do coeficiente da *wavelet*.

Transformada Wavelet (cont.)

- De uma visão em perspectiva teríamos:

Funções wavelets mãe

Ex. de funções que podem ser eleitas como wavelets mãe.

- 'haar' Haar wavelet.
- 'db' Daubechies wavelets.
- 'sym' Symlets.
- 'coif' Coiflets.
- 'bior' Biorthogonal wavelets.
- 'meyr' Meyer wavelet.
- 'gaus' Gaussian wavelets.
- 'mexh' Mexican hat wavelet.
- 'morl' Morlet wavelet.
- 'cgau' Complex Gaussian wavelets.
- 'fbsp' Frequency B-Spline wavelets.
- 'rbio' Reverse biorthogonal wavelets.
- 'dmey' Discrete approximation of Meyer wavelet.
- 'shan' Shannon wavelets.
- 'deO' de Oliveira wavelets.
- 'legd' Legendre wavelets.
- 'mth' Mathieu wavelets.
- 'cmor' Complex Morlet wavelets.

Funções wavelets mãe (cont.)

Haar

Shannon or Sinc

Daubechies 2

Daubechies 10

Gaussian or Spline

Biorthogonal

Mexican Hat

Coiflet

Sobre os Coeficientes das wavelets

- Para demonstrar uma transformada geral, vamos usar o esquema apresentado abaixo:

- Nela, um sinal de entrada alimenta dois canais, cada qual com um par de filtro. Tal estrutura é chamada de **two-channel filter banks**.

Sobre os Coeficientes das wavelets (cont.)

- A metade da esquerda da figura (filtros h_0 e h_1) corresponde à transformada direta

➤ Análise

- A metade da direita é a transformada inversa

➤ Síntese

- É esperado que a síntese gere um sinal de saída igual ou muito próximo ao sinal de entrada.

- Os filtros complementares de banco de filtros (h_0 para h_1 , e g_0 para g_1) dividem o sinal em sub-sinais de baixa e alta frequência

- Isso é chamado de *subband coding*.

Sobre os Coeficientes das wavelets (cont.)

- Para a transformada inversa, as saídas dos filtros da parte de análise ($z[n]$ e $w[n]$) passam por outros filtros e, em seguida, são combinadas para gerar a saída $y[n]$.
- A ideia é que $w[n]$ e $z[n]$ sejam versões transformadas de $x[n]$ e que $y[n]$ seja o sinal após a transformada inversa.
- Como dito anteriormente, espera-se que $y[n]$ seja igual a $x[n]$.

Sobre os Coeficientes das wavelets (cont.)

- 💡 Vamos considerar o *filter bank* da figura abaixo e vamos ver como se comportam $w[n]$ e $z[n]$:

- 💡 Na parte da análise, $w[n]$ e $z[n]$ são definidos por:
 - $w[n] = a.x[n] + b.x[n - 1]$
 - $z[n] = b.x[n] - a.x[n - 1]$

Sobre os Coeficientes das wavelets (cont.)

💡 Precisamos saber também quem são $w[n - 1]$ e $z[n - 1]$:

- $w[n - 1] = a.x[n - 1] + b.x[n - 2]$
- $z[n - 1] = b.x[n - 1] - a.x[n - 2]$

Sobre os Coeficientes das wavelets (cont.)

💡 Precisamos saber também quem são $w[n - 1]$ e $z[n - 1]$:

- $w[n - 1] = a.x[n - 1] + b.x[n - 2]$
- $z[n - 1] = b.x[n - 1] - a.x[n - 2]$

💡 Assim, $y[n]$ será:

- $y[n] = -a.z[n] + b.z[n - 1] + b.w[n] + a.w[n - 1]$

Sobre os Coeficientes das wavelets (cont.)

• Precisamos saber também quem são $w[n - 1]$ e $z[n - 1]$:

- $w[n - 1] = a.x[n - 1] + b.x[n - 2]$
- $z[n - 1] = b.x[n - 1] - a.x[n - 2]$

• Assim, $y[n]$ será:

- $y[n] = -a.z[n] + b.z[n - 1] + b.w[n] + a.w[n - 1]$

• E, em relação ao sinal original:

- $y[n] = -a.(b.x[n] - a.x[n - 1]) + b.(b.x[n - 1] - a.x[n - 2]) + b.(a.x[n] + b.x[n - 1]) + a.(a.x[n - 1] + b.x[n - 2])$

Sobre os Coeficientes das wavelets (cont.)

• Precisamos saber também quem são $w[n - 1]$ e $z[n - 1]$:

- $w[n - 1] = a.x[n - 1] + b.x[n - 2]$
- $z[n - 1] = b.x[n - 1] - a.x[n - 2]$

• Assim, $y[n]$ será:

- $y[n] = -a.z[n] + b.z[n - 1] + b.w[n] + a.w[n - 1]$

• E, em relação ao sinal original:

- $y[n] = -a.(b.x[n] - a.x[n - 1]) + b.(b.x[n - 1] - a.x[n - 2]) + b.(a.x[n] + b.x[n - 1]) + a.(a.x[n - 1] + b.x[n - 2])$
- $y[n] = -a.b.x[n] + a.a.x[n - 1] + b.b.x[n - 1] - ba.x[n - 2] + b.a.x[n] + b.b.x[n - 1] + a.a.x[n - 1] + a.b.x[n - 2]$

Sobre os Coeficientes das wavelets (cont.)

- Precisamos saber também quem são $w[n - 1]$ e $z[n - 1]$:

- $w[n - 1] = a.x[n - 1] + b.x[n - 2]$
- $z[n - 1] = b.x[n - 1] - a.x[n - 2]$

- Assim, $y[n]$ será:

- $y[n] = -a.z[n] + b.z[n - 1] + b.w[n] + a.w[n - 1]$

- E, em relação ao sinal original:

- $y[n] = -a.(b.x[n] - a.x[n - 1]) + b.(b.x[n - 1] - a.x[n - 2]) + b.(a.x[n] + b.x[n - 1]) + a.(a.x[n - 1] + b.x[n - 2])$
- $y[n] = -a.b.x[n] + a.a.x[n - 1] + b.b.x[n - 1] - ba.x[n - 2] + b.a.x[n] + b.b.x[n - 1] + a.a.x[n - 1] + a.b.x[n - 2]$
- $y[n] = aa.x[n - 1] + bb.x[n - 1] + bb.x[n - 1] + aa.x[n - 1]$

Sobre os Coeficientes das wavelets (cont.)

● Precisamos saber também quem são $w[n - 1]$ e $z[n - 1]$:

- $w[n - 1] = a.x[n - 1] + b.x[n - 2]$
- $z[n - 1] = b.x[n - 1] - a.x[n - 2]$

● Assim, $y[n]$ será:

- $y[n] = -a.z[n] + b.z[n - 1] + b.w[n] + a.w[n - 1]$

● E, em relação ao sinal original:

- $y[n] = -a.(b.x[n] - a.x[n - 1]) + b.(b.x[n - 1] - a.x[n - 2]) + b.(a.x[n] + b.x[n - 1]) + a.(a.x[n - 1] + b.x[n - 2])$
- $y[n] = -a.b.x[n] + a.a.x[n - 1] + b.b.x[n - 1] - ba.x[n - 2] + b.a.x[n] + b.b.x[n - 1] + a.a.x[n - 1] + a.b.x[n - 2]$
- $y[n] = aa.x[n-1] + bb.x[n-1] + bb.x[n-1] + aa.x[n-1]$
- $y[n] = (2aa + 2bb).x[n-1]$

Sobre os Coeficientes das wavelets *(cont.)*

- Essas operações retratam o processamento da wavelet de Haar.
- Essa é a mais simples das wavelets.
- Se escolhermos com cuidado os coeficientes, teremos a transformada de Haar.
- Por exemplo, se:

$$2aa + 2bb = 1$$

então

$$y[n] = x[n - 1]$$

ou seja, a saída é a entrada com um retardo de 1.

Sobre os Coeficientes das wavelets (cont.)

- Se procurarmos a e b tal que:

$$aa + bb = 1$$

podemos ter $aa = \frac{1}{2}$ e $bb = \frac{1}{2}$

- Assim, se $a = b = \frac{1}{\sqrt{2}}$, teremos os coeficientes da transformada de Haar.

Wavelet de Haar

- Wavelets correspondentes às bases caixas é dada por:

$$\psi_{j,k}(t) = 2^{\frac{j}{2}} \psi(2^j t - k)$$

sendo que a *wavelet* mãe é escalada no ponto (0,0) como:

$$\psi_{0,0}(t) = \begin{cases} 1 & \text{para } 0 \leq t < \frac{1}{2} \\ -1 & \text{para } \frac{1}{2} \leq t < 1 \\ 0 & \text{c.c.} \end{cases}$$

e suas *wavelets-filhas*, decompostas como:

$$\psi_{j,k}(t) = \psi_{0,0}(2^j t - k) = \begin{cases} 1 & \text{para } k2^{-j} \leq t < (k + \frac{1}{2})2^{-j} \\ -1 & \text{para } (k + \frac{1}{2})2^{-j} \leq t < (k + 1)2^{-j} \\ 0 & \text{c.c.} \end{cases}$$

Wavelet de Haar

- Efeito dos índices: a figura abaixo mostra como ocorre a variação dos índices de escala e localização para a wavelet Haar.

$$Y_{j,k}(t) = Y_{0,0}(2^j t - k) = \begin{cases} 1 & \text{para } k2^j \leq t < (k + \frac{1}{2})2^j \\ -1 & \text{para } (k + \frac{1}{2})2^j \leq t < (k + 1)2^j \\ 0 & \text{c.c.} \end{cases}$$

- Índice j varia entre 1 e 2, apresentando a variação da largura da onda (efeito da escala), enquanto o índice k altera a posição da onda no eixo x (efeito de translação).

Wavelet de Haar (cont.)

Exemplo de Haar 1-D

- Sinal unidimensional:

7 5 2 8 9 5 3 3

- Faz-se um sinal com menor resolução pela aplicação de uma média par a par sobre o sinal anterior. Sinal resultante:

6 5 7 3

- Observa-se uma excessiva perda de informações nesta operação de média.

Exemplo de Haar 1-D

- Essas informações perdidas são fundamentais para uma posterior recuperação do sinal original.
- Para essa recuperação faz-se necessário o armazenamento dos *coeficientes de detalhes* originários do processo de média.
 - Os *coeficientes* são obtidos armazenando-se os valores das diferenças entre o valor médio e os valores dos pixels envolvidos nesse cálculo.
 - Ex. para o 1º. par do exemplo anterior: 7 e 5 (média = 6).
 - $6 + 1 = 7$ e $6 - 1 = 5$.
 - ✓ Portanto o **coeficiente de detalhe** necessário para a recuperação dos dados originais (primeiro par) tem o valor 1.
 - Segundo par: 2 e 8 (média 5)
 - ✓ **Coeficiente de detalhe** (-3) pois $5 + (-3) = 2$ e $5 - (-3) = 8$.

Exemplo de Haar 1-D (cont.)

Resolução	Médias	Coeficientes de detalhes
8	7 5 2 8 9 5 3 3	
4	6 5 7 3	1 -3 2 0
2	5,5 5	0,5 2
1	5,25	0,25

Processo de decomposição por Wavelets em várias resoluções

- A Transformada Wavelet (decomposição Wavelet) do sinal 7 5 2 8 9 5 3 3 baseada na wavelet de Haar é dada pela sequência de números reais:

$$5.25 \quad 0.25 \quad 0.5 \quad 2 \quad 1 \quad -3 \quad 2 \quad 0.$$

- Aqui, para facilitar o entendimento, não consideramos a normalização da energia. Na aplicação da TW, ela deve ser considerado.

Exemplo de Haar 1-D (cont.)

Uma representação mais gráfica para o vetor [9 7 3 5]:

Transf. Haar nível 1:
cada linha na matriz
representa um sinal na
figura ao lado

$$\frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & -1 \end{pmatrix} \begin{pmatrix} 9 \\ 7 \\ 3 \\ 5 \end{pmatrix} = \sqrt{2} \begin{pmatrix} 8 \\ 4 \\ 1 \\ -1 \end{pmatrix}$$

Médias ponderadas (tendência do sinal)

Flutuações do sinal

Exemplo de Haar 1-D (cont.)

🟡 Nível 2:

$$\frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \sqrt{2} \begin{pmatrix} 8 \\ 4 \end{pmatrix} = 2 \begin{pmatrix} 6 \\ 2 \end{pmatrix}$$

🟡 Assim, a TW final para Haar 1-D ficará

$$[6*2 \quad 2*2 \quad 1*\sqrt{2} \quad -1*\sqrt{2}] = [12 \quad 4 \quad \sqrt{2} \quad -\sqrt{2}]$$

Implementando Wavelet Haar Multiresolução

- O procedimento descrito anteriormente para transformada Haar de nível 1 pode ser repetido múltiplas vezes.
- Aplica-se recursivamente a transformada ao sinal resultante da transformada anterior para obter transformadas em níveis maiores.
- As flutuações não devem ser alteradas e continuam a dividir a média ponderada apenas.

Exercício

💡 Faça o processamento de um sinal usando uma *wavelet* de 4 coeficientes e o filtro conforme mostrado na figura abaixo. Considere que $a.c = -b.d$

Wavelet de Daubechies

- Wavelets de Haar são de suporte compacto, porém não são diferenciáveis (não apresentam suavidade).
- Um dos maiores desafios da teoria de wavelets foi a construção de uma família de wavelets de suporte compacto.
- Um das famílias de wavelets mais utilizadas é a família das *Daubechies*.
- Criada por Ingrid Daubechies, a família das wavelets Daubechies (ou db) é a única família de wavelets que tem suporte compacto e decaimento suave.
 - Suporte compacto impede que a wavelet se espalhe por todo o espectro.
 - Decaimento suave impede que a wavelet introduza artefatos de altas frequências.

Wavelet de Daubechies

- A regularidade das wavelets de Daubechies aumenta linearmente com N, porém a preço de aumentar o comprimento do suporte.
- Família Daubechies - várias *wavelets* diferentes; Não existe uma expressão explícita para defini-las, exceto para a primeira (DB1) que é a *wavelet* de Haar.

Wavelet de Daubechies (cont.)

db2

db3

db4

db5

db6

db7

db8

db9

db10

- Interessante observar que a wavelet-mãe db2 exibe um formato característico de "cauda de tubarão".

Wavelet de Daubechies (cont.)

- ➊ São utilizadas duas *wavelets*: $\phi(x)$ e $\psi(x)$, denominadas, respectivamente de *wavelets* pai e *wavelet* mãe.
- ➋ As *wavelets* mãe são utilizadas para determinar os detalhes de um sinal e a informação de tendência é armazenada nos coeficientes obtidos pelas *wavelets* pai.

Wavelet de Daubechies (cont.)

- A análise de multiresolução da tendência e flutuação de uma função é implementada mediante sua convolução com um filtro passa-baixa e um filtro passa-alta.
- As TW de Daubechies preservam mais a informação de tendência nos sinais quando considerados apenas a parte do filtro passa-baixa.

Wavelet de Daubechies (cont.)

💡 Exemplo de *wavelet* de Daubechies-4:

$$\left\{ \frac{\sqrt{3}+1}{4\sqrt{2}}, \frac{3+\sqrt{3}}{4\sqrt{2}}, \frac{3-\sqrt{3}}{4\sqrt{2}}, \frac{1-\sqrt{3}}{4\sqrt{2}} \right\}$$

→ filtro passa-baixa

$$\left\{ \frac{1-\sqrt{3}}{4\sqrt{2}}, \frac{-\sqrt{3}-3}{4\sqrt{2}}, \frac{3+\sqrt{3}}{4\sqrt{2}}, \frac{-1-\sqrt{3}}{4\sqrt{2}} \right\}$$

→ filtro passa-alta

Análise em Multiresolução

- A intenção inicial da transformada *wavelet* é poder observar um sinal em suas diferentes frequências.
- Na maioria dos casos, as informações de baixa frequência são as mais importantes.
- Sendo assim, um sinal pode ser dividido em duas partes:
 - Aproximações: componentes de alta escala e baixa frequência do sinal.
 - Detalhes: componentes de pequena escala e alta frequência do sinal.

Análise em Multiresolução (cont.)

- Esta divisão nada mais é do que a divisão de um sinal em baixas e altas frequências, o que pode ser facilmente conseguido com o uso de filtros passa-baixa e passa-alta.

Fontes

Slides

- Prof. Hélio Magalhães de Oliveira – UFPE
- Prof. Carlos Alexandre Mello – UFPE

Referências

- de Oliveira, H. M. *Wavelets – Entrando na Onda*, Universidade Federal de Pernambuco, Recife – PE, 2002.
- Van Dorngelen, W. *Signal Processing for Neuroscientists*, Elsevier, 2007.