Introduction to Multiresolution Analysis (MRA)

R. Schneider F. Krüger

TUB - Technical University of Berlin

November 22, 2007

Outline

Introduction and Example

Multiresolution Analysis

Discrete Wavelet Transform (DWT)

Introduction and Example

Multiresolution Analysis

Discrete Wavelet Transform (DWT)

- goal approximation of functions (e.g. signals, images, orbitals)
- idea coarse approximation (trend) + fine improvement
 (detail) with detail << trend</pre>
- imagination building a house. start with big pieces and fill in with middle sized and at the end with little pieces

Details

In the example a very simple set of basis functions is used:

$$\varphi(x) = \mathbf{1}_{[0,1)}(x) = \begin{cases} 1, & x \in [0,1) \\ 0, & \text{else} \end{cases}$$

$$\begin{split} \varphi_k^j(x) = & 2^{j/2} \mathbf{1}_{[2^{-j}k, 2^{-j}(k+1))}(x) = \begin{cases} 2^{j/2}, & x \in [2^{-j}k, 2^{-j}(k+1)) \\ 0, & \text{else} \end{cases} \\ = & 2^{j/2} \varphi(2^j x - k). \end{split}$$

The details are given by the functions

$$\psi_k^j(x) = 2^{j/2} \psi(2^j x - k)$$

with

$$\psi(x) = \begin{cases} 1, & x \in [0, 0.5) \\ -1, & x \in [0.5, 1) \\ 0, & \text{else.} \end{cases}$$

Refinement Equation

 φ is called *Haar function* and ψ is called the *Haar wavelet*. They satisfy the so-called *refinement equations* :

$$\begin{split} & \varphi_k^j(x) = & 2^{-1/2} (\varphi_{2k}^{j+1}(x) + \varphi_{2k+1}^{j+1}(x)) \\ & \psi_k^j(x) = & 2^{-1/2} (\varphi_{2k}^{j+1}(x) - \varphi_{2k+1}^{j+1}(x)) \end{split}$$

Multiresolution Analysis

Discrete Wavelet Transform (DWT)

Multiresolution Analysis

Given a function

$$\varphi \in L_2(\mathbb{R}) = \{ f \mid ||f||_2 = \left(\int_{\mathbb{R}} |f(x)|^2 dx \right)^{1/2} < \infty \}.$$

We consider the shifts and dilatations of φ :

$$\varphi_k^j(x) = 2^{j/2} \varphi(2^j x - k), \quad j, k \in \mathbb{Z}.$$

We write

$$V_j = \overline{\operatorname{span}\{\varphi_k^j \mid k \in \mathbb{Z}\}}.$$

If every $f\in L_2(\mathbb{R})$ can be arbitrarily accurately approximated by φ_k^j 's, i.e.

$$\overline{\bigcup_{j\geq j_0}^{\infty} V_j} = L_2(\mathbb{R})$$

holds and φ fulfills a refinement equation

$$\varphi = \sum_{k \in \mathbb{Z}} h_k \varphi_k^1$$

then we say that φ or the $V_j's$, respectively, build a multi resolution analysis (MRA).

Orthonormal Wavelets

Because of the refinement equation it holds $V_j \subset V_{j+1}$ for every $j \in \mathbb{Z}$. Therefore there exists the orthogonal space W_j of V_j in V_{j+1} . Therefore

$$V_j \perp W_j, \qquad V_j \oplus W_j = V_{j+1}.$$

 W_j is called the *detail space* or the *wavelet space* for V_j . A function ψ that satisfies

- 1. $\int_{\mathbb{R}} \psi(x) dx = 0$
- 2. $\{\psi(\cdot k) \mid k \in \mathbb{Z}\}$ is an orthonormal basis of W_0

is called (orthonormal) wavelet or mother wavelet for the function φ . φ is also called scaling function or generator function or father wavelet. The Haar wavelet is a wavelet for the Haar function, for example.

If the translations of ψ are not orthonormal we need biorthogonal wavelets. But we do not go into details for this case.

Multi Levels

Let J be the level at which we want to approximate, i.e. we project into the space V_J . Then we have

$$V_{J} = V_{J-1} \oplus W_{J-1}$$

$$= V_{J-2} \oplus W_{J-2} \oplus W_{J-1}$$

$$\vdots$$

$$= V_{0} \oplus \bigoplus_{j=0}^{J-1} W_{j}.$$

$$L_2(\mathbb{R}) = V_0 \oplus \bigoplus_{j=0}^{\infty} W_j.$$

We can imagine that we start at the very coarse level 0 and improve the result by successively adding the finer becoming details.

Because of the fact that $V_i \subset V_{i+1}$ and $W_i \subset V_{i+1}$ in a MRA we have the refinement equations

$$\varphi_k^j = \sum_{l} h_l \varphi_{2k+l}^{j+1}$$

$$\psi_k^j = \sum_{l} g_l \varphi_{2k+l}^{j+1}.$$

 $(h_l)_{l\in\mathbb{Z}}$ and $(g_l)_{l\in\mathbb{Z}}$ are called filters. If φ has compact support h has finite length. If additionally ψ has compact support q has also finite length.

Reconstruction

If $\{\varphi_k^j\mid k\in\mathbb{Z}\}$ and $\{\psi_k^j\mid k\in\mathbb{Z}\}$ are orthonormal bases, i.e.

$$\langle \varphi_k^j, \varphi_l^j \rangle = \int_{\mathbb{R}} \varphi_k^j(x) \varphi_l^j(x) dx = \delta_{k,l}$$

 $\langle \psi_k^j, \psi_l^j \rangle = \delta_{k,l}$

we have the reconstruction

$$\varphi_k^{j+1} = \sum_l h_{k-2l} \varphi_l^j + \sum_l g_{k-2l} \psi_l^j.$$

There is also a very simple correlation between q and h:

$$q_k = (-1)^{1-k} h_{1-k}$$

Introduction and Example

Multiresolution Analysis

Discrete Wavelet Transform (DWT)

Orthogonal Projection

Assume that $\{\varphi_k \mid k \in \mathbb{Z}\}$ and $\{\psi_k \mid k \in \mathbb{Z}\}$ are orthonormal. Given $f \in L_2(\mathbb{R})$. We consider the orthogonal projections P_J onto V_J and Q_J onto W_J . Let

$$\begin{split} \lambda_k^j = &\langle \varphi_k^j, f \rangle = \int_{\mathbb{R}} \varphi_k^j(x) f(x) dx \text{ and} \\ \mu_k^j = &\langle \psi_k^j, f \rangle. \end{split}$$

Then it holds

$$f_J = P_J f = \sum_k \lambda_k^J \varphi_k^J \in V_J$$

$$Q_J f = (P_{J+1} - P_J) f = \sum_k \mu_k^J \psi_k^J \in W_J.$$

We can easily get the coefficients in the coarser levels and the detail spaces by using successively the synthese equation.

$$\begin{split} f_{J} &= \sum_{k} \lambda_{k}^{J} \varphi_{k}^{J} \\ &= \sum_{k} \lambda_{k}^{J} (\sum_{l} h_{k-2l} \varphi_{l}^{J-1} + \sum_{l} g_{k-2l} \psi_{l}^{J-1}) \\ &= \sum_{l} \lambda_{l}^{J-1} \varphi_{l}^{J-1} + \sum_{l} \mu_{l}^{J-1} \psi_{l}^{J-1} \\ &\vdots \\ &= \sum_{l} \lambda_{l}^{0} \varphi_{l}^{0} + \sum_{i=0}^{J-1} \sum_{l} \mu_{l}^{i} \psi_{l}^{i} \end{split}$$

The occurring coefficients are given by

$$\lambda_l^j = \sum_k \lambda_k^{j+1} h_{k-2l} \text{ and} \tag{1}$$

$$\mu_l^j = \sum_k \lambda_k^{j+1} g_{k-2l}, \quad j = 0, \dots, J-1.$$
 (2)

(1) and (2) can be written as

$$\begin{pmatrix} \underline{\lambda}^j \\ \underline{\mu}^j \end{pmatrix} = T\underline{\lambda}^{j+1}.$$

Discrete Inverse Wavelet Tansform (DIWT)

Given the coefficients λ_k^j and μ_k^j we get the coefficients λ_k^{j+1} back by

$$\lambda_k^{j+1} = \sum_l h_{k-2l} \lambda_l^j + \sum_l g_{k-2l} \mu_l^j.$$

This describes again a linear transformation

$$\underline{\lambda}^{j+1} = T^{-1} \begin{pmatrix} \underline{\lambda}^j \\ \underline{\mu}^j \end{pmatrix} = T^T \begin{pmatrix} \underline{\lambda}^j \\ \underline{\mu}^j \end{pmatrix}.$$

Note: Because of the D(I)WT it is not really necessary to know explicitly the functions φ and ψ . It is sufficient to know the filters h and g.

DWT		DIWT		
$\underline{\lambda}^{J}$		$\underline{\lambda}^0$		μ^0
. .	`\	<u></u>	/	_
$\underline{\lambda}^{J-1}$	$\underline{\mu}^{J-1}$	$\underline{\lambda}^1$		μ^1
\downarrow		↓ ↓	/	_
$\underline{\lambda}^{J-\overset{\circ}{2}}$	$\underline{\mu}^{J-2}$	$\underline{\lambda}^2$		μ^2
\downarrow	_		/	_
:	:	:		÷
\downarrow	\searrow	↓ ↓	/	
$\underline{\lambda}^1$	$\underline{\mu}^1$	$\underline{\lambda}^{J-1}$		$\underline{\mu}^{J-1}$
\downarrow	_	 	/	_
$\underline{\lambda}^0$	μ^0	$\underline{\lambda}^{J}$		

Introduction and Example

Multiresolution Analysis

Discrete Wavelet Transform (DWT)

In the previous chapter we still had infinite many coefficients λ_k^j, μ_k^j . For practical calculations we have to make their size finite. There are mainly two ways to do this.

- 1. **Zeropadding:** You consider only a finite region and assume that all coefficients out of this region are zero.
- 2. **Periodizing:** You assume that your data is periodic and you calculate only on one period.

Then the D(I)WT is a finite transform if the filters are finite. The number of arithmetic operations for one transformation is $\mathcal{O}(N)$ if N is the size of the input data. To transform on J levels you have $\mathcal{O}(J\cdot N)$ arithmetic operations.

References

S. Mallat, A Wavelet Tour of Signal Processing, 2nd. ed., Academic Press, 1999

