WaveLab Architecture

Jonathan Buckheit and David Donoho, Stanford University 1

Version .850 December, 2005

¹Acknowledgment of Support. This work was partially supported by NSF DMS 92-09130 and 95-05151 (Stanford), by the NASA Astrophysics Data Program (NASA-Ames), ASOR MURI, by DARPA BAA-9804, by NSF KDI, NSF DMS 00-77261, NSF DMS 01-40698 and by other sponsors.

Contents

1	Intr	roduction	5			
2	Scripts 7					
	2.1	Script Philosophy	7			
	2.2	Script Architecture	8			
		2.2.1 Meta-Routines	9			
		2.2.2 Specialized Tools	9			
		_	10			
		• •	10			
	2.3		11			
	2.4		11			
3	Wo	rkouts	13			
•	3.1		13			
	3.2	1 0	14			
	3.3	_	14			
	0.0		14			
		9	14			
		T. C. C. C.	14			
	ъ					
4	Boo	OKS	15			
5	Datasets 17					
	5.1	Dataset Philosophy	17			
	5.2	Directory Contents	18			
	5.3	Dataset Format	19			
	5.4	Dataset Access	19			
	5.5	Dataset Documentation	20			
	5.6	Synthetic Signals	22			
	5.7	-	22			

4 CONTENTS

	5.8	Dataset Sources	23
6	Doc	umentation	25
	6.1	Help Headers	25
	6.2	Documentation Directory	27
	6.3	Workouts Directory	28
	6.4	T _E X Documents	29
		6.4.1 About WaveLab	29
		6.4.2 Architecture	30
7	Bro	wsers	31
8	Util	ities	33
	8.1	Graphics	34
	8.2	Random Numbers	34
	8.3	Shaping Vectors	34
	8.4	Scripting	35
9	Sour	rce and Build	37
	9.1	Development System	37
	9.2	Shell Tools	37
	9.3	Standard Release	38
	9.4	Compiling .ps	39
	9.5	Distribution	39
10	Dist	ribution and Maintenance	41
	10.1	Archive Directory	41
		Developer Checklists	41
		WaveLab Account	41
		Web Page	42

Introduction

This document describes the architecture of Wavelab version .850. It is designed for users who already have had day-to-day interaction with the package and now need specific details about the architecture of the package, for example to modify components for their own research.

For an introduction to Wavelab at an elementary level, see *About Wave-Lab*. This document may be accessed via WWW through the Wavelab Home Page.

Before beginning, we mention the main components of the Wavelab package, to standardize terminology. First, there are the basic "system components":

- 1. Source. There is source code, in Matlab, C, T_FX, Perl.
- 2. Build. The source code is assembled into a standard release. The current release is .850.
- 3. Archives. Compressed archives of the standard release available for three platforms, Mac, Unix and PC, which users can download and install on their machines.
- 4. Web Documents. A web home page (which can be viewed using any web browser) and a series of postscript and pdf files which explain what Wavelab is and how to get it. The URL is http://www-stat.stanford.edu/~ wavelab.

Next there are the basic "user components" of an installed system:

1. Wavelab Main Directory. A subdirectory / Wavelab 850 of the Matlab/Toolbox directory, containing the currently released version of Wavelab software, datasets and documentation.

- 2. Scripts. A subdirectory /Wavelab850/Papers/ of /Wavelab850 contains scripts reproducing figures in various articles and technical reports.
- 3. Workouts. A subdirectory /Wavelab850/Workouts/ of / Wavelab850 contains workouts that exercise various aspects of Wavelab.
- 4. *Documentation*. Both pdf and Postscript files available by WWW access.
- 5. Browsers. High-level tools which give a point-and-click interface to basic wavelet transform features in Wavelab.
- 6. *Datasets*. Numerical, acoustic and image data used to illustrate various aspects of wavelet analysis by the scripts and workouts.

The following document describes all these various components from a systems-level point of view. An individual needing to modify Wavelab or add to it would be interested in this information.

Scripts

We briefly describe the contents and architecture of the /Wavelab850/Papers/subdirectory of Wavelab.

2.1 Script Philosophy

The makeup of /Wavelab850/Papers/ is the whole raison d'être of the Wavelab package. The idea is that, when doing research in a computational science, one works to develop reproducible knowledge about the results of computational experiments. The /Papers directory is the end product of such an effort. It makes available to researchers around the world, via the Internet, the computations that produced figures which have been published in hardcopy form as technical reports at Stanford University and in forthcoming journal articles. Other researchers can obtain the Matlab code which generated these figures, and can reproduce the calculations that underly the figures. They can, if they wish, modify the calculations by editing the underlying Matlab code. They can use the algorithms on other datasets. They can try their own favorite methods on the same datasets.

Our idea is that, when doing research, long before we write an article, we prepare ourselves with the thought that what we do on the computer will ultimately be made available to others, for their inspection, modification, reuse and criticism. This implies several things. First, that the work product which we are aiming to create will be a subdirectory of Wavelab containing a series of scripts that will generate, from scratch, all the figures of the corresponding article. Second, that our work product is not the printed figures that go into the article, but the underlying algorithms and code which generate those figures, and which will be made available to others.

Thus, it is no good to print a hardcopy of a figure that we see on the screen and save that for photocopying into a final version of the paper. Once we are happy with a figure we see on the screen, we must save the code that generated the figure, and then edit the code to make it part of a system that automatically reproduces all the figures of an article.

The philosophy we are adopting can be traced to Jon Claerbout and Martin Karrenbach's article *Electronic Documents Give Reproducible Research New Meaning* (http://sepwww.stanford.edu). We especially like a thought of theirs which we paraphrase as follows:

A traditionally published article is not the end product of scholarship; it is the advertisement for the scholarship. The working software environment that produced the figures in the article is the actual end product of the scholarship.

To work in accordance with the philosophy, we must adopt a discipline of how we structure our computational experiments in Matlab. A benefit of this discipline is, hopefully, to avoid the sloppiness and error that are ubiquitous in computational science.

2.2 Script Architecture

The architecture of the /Papers directory is as follows. At present, it contains these subdirectories, recreating figures in published articles:

```
AdaptDemo - ''Adapting to Unknown Smoothness via Wavelet Shrinkage''
AsympDemo - "Wavelet Shrinkage: Asymptopia?",
BlockyDemo - "Smooth Wavelet Decompositions with Blocky Coefficient Kernels
CorrelDemo - "Wavelet Threshold Estimators for Data with Correlated Noise"
IdealDemo - ''Ideal Spatial Adaptation via Wavelet Shrinkage''
MESDemo
 - ''Minimum Entropy Segmentation''
MIPTDemo - "Nonlinear Wavelet Transforms based on Median-Interpolaton"
RiskDemo - "Exact Risk Analysis of Wavelet Regression"
 - 'Nonlinear Wavelet Methods for Recovery of Signals, Densities
SCDemo
 and Spectra from Indirect and Noisy Data''
 - ''Translation-Invariant De-Noising''
CSpinDemo
 - ''Wavelet Shrinkage and W.V.D. -- A Ten-Minute Tour''
TourDemo
 - "WaveLab and Reproducible Research"
VdLDemo
```

These subdirectories have been created following several rules, which should be followed in making future additions.

- 1. Each article gets one subdirectory of /Wavelab850/Papers/.
- 2. Each subdirectory contains: (a) meta-routines that run the whole figure-generating process, (b) scripts that generate individual figures, and (c) specialized tools, not present in Wavelab proper, for generating the figures.
- 3. The files in a subdirectory have stylized names, so that the name indicates the function of the file.
- 4. Stylized names are based on a *name* and a *short prefix*. The name should be short but descriptive, for example, Adapt for scripts associated with the paper *Adapting to Unknown Smoothness via Wavelet Shrinkage* and the prefix should be a related tag, just two-characters long, for example ad.
- 5. The subdirectory name reflects the name you have chosen, for example /Wavelab850/Papers/Adapt.

2.2.1 Meta-Routines

There are five meta-routines underlying the figure-generating process in the current script architecture. For example, the Adapt subdirectory contains:

```
AdaptDemo - starts the Demonstration, invokes Choices
AdaptInit - sets up data structures
AdaptFig - called from Choices
AdaptIntro - help file, explains contents of directories
AdaptCleanup - clears all globals created by the demo
```

Rather than a lengthy blow-by-blow at this point, it is suggested that the user who wants to understand the detailed structure of these scripts pick one of the subdirectories in the current version and inspect these files.

2.2.2 Specialized Tools

There are several tools available in the Utilities directory to help you with writing scripts. For example, when creating a display through several Plot calls, it is preferable to use Wavelab functions like LockAxes and UnlockAxes rather than to use the low-level Matlab routine hold. See Chapter 8 below.

2.2.3 Scripting Rules

- I. One script creates one complete figure, not a series of figures, and not just a subplot of a figure.
- II. If several scripts need to work with the same variables for example, if you want a variable to be created in one script and then used in later scripts these variables must be made global (see section 4 below).
- III. No pause's or print's in a script.
- IV. As far as possible try to use the tools in the Wavelab Utilities directory to perform actions like setting axes.

Inspection of existing scripts will help in following these rules. If you obey these rules, then your scripts should be upwardly compatible with script-running engines making more sophisticated use of the Matlab user interface.

2.2.4 Documenting Individual Figures

Each .m file for an individual figure contains a help header which is displayed in the command window at the time the figure is generated in the plot window. This provides a kind of on-line narrative, or caption. Here is an example from Adapt:

```
% adfig10 -- Adapt Figure 10: Wavelet Shrinkage of object yBlocks in Haar Bas:
%
% (Panel a) depicts the noisy object yBlocks, its Haar transform (Panel c),
% wavelet shrinkage reconstruction using the Haar wavelet (Panel b), and
% the Haar Transform of the reconstruction (Panel d).
%
% The viewer is supposed to notice that in the Haar domain, the
% noise is spread out among all coefficients, while the signal is
% concentrated in only a few coefficients. Hence thresholding mostly
% affects the noise without disturbing the signal.
%
```

Note here the format of the first line of the help header. Adhering to this format helps various automatic documentation features.

2.3 Adding New Scripts

To add new demonstration scripts to /Wavelab850/Papers/, having the same format and effect as AdaptDemo, AsympDemo, BlockyDemo, CorrelDemo, IdealDemo, MESDemo, MIPTDemo, RiskDemo, SCDemo, CSpinDemo, TourDemo and VdlDemo:

- 1. Decide on a *name* for your demo and a *short prefix* for files implementing your demo. For example, MyOwnDemo and mo.
- 2. Create a new subdirectory of /Wavelab850/Papers/. For example, MyOwn.
- 3. Create the following m-files:

```
MyOwnDemo - starts the Demonstration, invokes Choices
MyOwnInit - sets up data structures
MyOwnFig - called from Choices
MyOwnIntro - help file, explains contents of directories
MyOwnCleanup - clears all globals created by the demo
```

Suggestion: copy the corresponding files in one of the other subdirectories of /Papers into your new subdirectory, giving them these names; then edit these files to refer to your own new scripts.

4. Create the scripts which implement your demo: mofig1.m, mofig2.m, etc. The scripts need to follow thee rules mentioned above in sections 2.2, 2.3 and 2.4.

2.4 Modifying Existing Scripts

You might want to modify an existing script for several reasons:

- To try it out on a different dataset;
- To try it out with different parameters;
- To insert a different method in place of the existing method, using the same dataset.

Our rules for script creation should help make this possible. Some issues to keep in mind:

First, the script that generates a certain figure might be dependent on computations done in the process of generating earlier figures. Therefore, the script cannot be assumed to work correctly in stand-alone mode. If the script refers to any global variables then, at a minimum, the corresponding Init script has to be run before the indicated script in order to set global variables up.

Second, in order to generate a certain effect, it might therefore be necessary to change earlier scripts, not just the script formally associated with the figure you are interested in. The change might have to be in the Init script (to affect global variables), and might possibly have to be in other scripts as well.

Third, when a set of scripts has been well-written, it should be necessary only to change the Init script to produce most changes of the type users will want.

As a first example, to modify the examples in AdaptDemo to work at a sample size 512 rather than 2048, you would edit AdaptInit changing the line N=2048 to N=512. This would then affect every later calculation in the demonstration.

As a second example, to modify the examples in AdaptDemo to work with Haar wavelets rather than S8, you would edit AdaptInit changing the line QMF_Filter = MakeONFilter('Symmlet',8) to QMF_Filter = MakeONFilter('Haar'). This would then affect every later calculation in the demonstration.

Workouts

Here we describe the contents and architecture of the /Workouts subdirectory of Wavelab.

3.1 Workouts Philosophy

/Workouts is a subdirectory of /Wavelab850 that is much like Papers in that it contains a variety of subdirectories, each of which contains a sequence of scripts generating figures. However, Workouts is different in that its primary motivation is *not* to reproduce figures in our own articles. Instead, its motivation is for more informal, exploratory purposes, both

- (a) To release code which produces figures that correspond to no published papers, but instead demonstrate or test various methodologies; and
- (b) To release code that approximately reproduces figures in articles by *other* researchers.

We use /Workouts informally in our own research group to communicate new ideas, still being prototyped, to others. We also use /Workouts to test out the ideas of others, so that we can understand the finer points of their work and avoid the twin dangers of, on the one hand, gullibility, and, on the other hand, the "not invented here" syndrome.

We believe that by having an organized place for "experimental" work we will do better work ourselves.

3.2 Existing Workouts

In the current release, version .850, we distribute the following workouts:

/BestOrthoBasis - Workouts for Best Ortho Basis (Coifman-Wickerhauser)

/MatchingPursuit - Workouts for Matching Pursuits (Mallat-Zhang)

/MultiFractal - Workouts illustrating some aspects

of the Continuous Wavelet Transform

/Toons - "Cartoon Guide to Wavelets"

3.3 Workouts Architecture

It is a good idea to follow the same naming practices and file organization as in the directory /Wavelab850/Papers/.

3.3.1 Naming

In the Best Ortho Basis workout, we use filenames like BBFig01.m, BBFig02.m, etc. In the Toons workout we use names like toon0121.m. We try to number figures in an obvious way and to stick with names no longer than eight characters.

3.3.2 Script Contents

Each file should generate one figure, and should avoid the use of clg, figure, print and pause. This is the same set of rules that we adhere to in /Wave-lab850/Papers/.

3.3.3 Meta Routines

By following the above rules it is easy to write wrapper code to print all figures or to cycle through all figures. Such wrapper code typically has suggestive names like BBPrintAllFigs or BBShowAllFigs.

Books

The Books/Wavetour directory contain a collection of scripts which reproduce the figures in the book of Stephan Mallat, *Wavelet Tour of Signal Processing*. We are hoping in the future, as part of teaching and research, to develop more scripts reproducing the work of others.

Datasets

The scripts we have just discussed make use of several datasets, which are made available in the directory /Wavelab850/Datasets/. In this chapter we describe the architecture of our dataset library.

5.1 Dataset Philosophy

We make available datasets through *centralized readers*. The idea is that the knowledge of how to access a dataset should be concentrated in a single place, and that the access to any dataset should be made in a stereotyped way, through a simple function call, not through explicit input and output routines.

In this way, if a dataset is available in the system because it has been used for one script, it automatically becomes available throughout the system for any other purpose one would wish, without others needing to know the format or location of the data.

If, in the future, the dataset needs to be moved to some other location in the file system, or if it needs to be stored in some other format, no scripts that use the data for wavelet demonstrations will need to change. Instead, one changes only the code implementing the access method rather than the scripts which want to use the dataset.

(The alternative is, of course, that any such changes in the future require rewriting all existing scripts!)

The same philosophy applies for datasets which are synthetic – those created by Matlab formulas. They are accessed in a stereotyped way through access to a *centralized synthesizer*. In this way, a synthetic signal designed for one use in one script automatically becomes available for other purposes.

5.2 Dataset Directory

The Contents.m file in the Datasets directory contains the following information. It shows that there are several tools for accessing data, 1-d datasets and 2-d datasets.

It is possible that at some time in the future, we will also have 3-d datasets (probably movies) or collections of still images.

```
%
 Data Readers
%
%
 BrowseImages
 Browser for Image Datasets
%
 ImageFig
 Called by BrowseImages
%
 ReadImage
 Uniform Interface to Image Datasets
%
 ReadSignal
 Uniform Interface to Signal Datasets
%
%
%
 Data Fabricators
%
%
 MakeBrownian
 Make Fractional Brownian Motions
%
 MakeFractal
 Make fractal signals
%
 MakeSignal
 - Make artificial signal
 - Make artificial 2d signal
%
 Make2dSignal
%
 makediag
 Make diagonal pattern (used by Make2dSignal)
%
%
%
 1-d Signals
%
%
 old recording by Enrico Caruso
 caruso.asc
%
 esca.asc
 ESCA spectrum supplied by J.P. Bib\'erian
%
 greasy.asc
 recording of the word "greasy" from
%
 Mallat and Zhang
%
 NMR Spectrum supplied by Jeff Hoch
 HochNMR.asc
%
 laser.asc
 Time Series competition Laser series
%
 RaphNMR.asc
 NMR Spectrum supplied by Adrian Maudsley
%
 seismic.asc
 standard PROMAX test seismic signal
%
 sunspots.asc
 sunspot numbers
%
 transients.asc
 artificial signal of Mallat and Zhang
%
 tweet.asc
 recording of a bird singing
%
%
```

```
%
 2-d Images
%
%
 painting of seashore compressed by
 barton.raw
%
 Jan-Olov Stromberg
%
 painting of Venice processed by
 canaletto.raw
%
 P. Perona and J. Malik
%
 coifman.raw
 photo of R.R. Coifman
%
 daubechies.raw
 photo of Ingrid Daubechies
%
 fingerprint.raw
 someone's fingerprint
%
 lenna.raw
 Lenna
%
 lincoln.raw
 Honest Abe
%
 mriscan.raw
 someone's brain
 phone.raw
 someone's phone
```

5.3 Dataset Format

Datasets currently occur in one of two formats:

- 1. 1-d Signals. Here the file is destined to become a 1-d signal in Wavelab, i.e. an array of n numbers, where n is dyadic. It is stored as a single column of ASCII text, one number per line. The actual file is located in the directory /Wavelab850/Datasets/, with suffix .txt.
- 2. 2-d Images. Here the file is destined to become a 2-d image in Wavelab, i.e. an array of n by n numbers, where n dyadic. Due to rather large size of such arrays (e.g. 512 by 512), they are stored as arrays of bytes, which can be read in raw format using the Matlab I/O routine fread. The actual file is located in the directory /Wavelab850/Datasets/, with suffix .raw.

5.4 Dataset Access

Datasets currently are accessed in one of two ways:

1. 1-d Signals. The fragment sig = ReadSignal('Name') causes Wavelab to look in the correct directory, read the corresponding ASCII file into an array, and shape it to the correct format for a 1-d signal. For a list of currently available names, see the documentation on this function. Examples include 'RaphaelNMR', 'Sunspots' and 'Caruso'.

2. 2-d Image. The fragment sig = ReadImage('Name') causes Wavelab to look in the correct directory and read the corresponding raw format file into an n by n matrix. For a list of currently available names, see the documentation on this function. Examples include 'Daubechies', 'Canaletto' and 'Fingerprint'.

A side effect of the access methods is that the corresponding documentation file of the dataset is displayed on the Matlab console as the file is read.

5.5 Dataset Documentation

Each dataset in the system has a documentation file, with suffix .doc. Here is an example of a documentation file for a 1-d signal:

```
Caruso.asc -- Digital signal of Caruso singing

Access
 Enrico = ReadSignal('Caruso');

Size
 50,000 by 1

Sampling Rate
 8192 Hz

Description
 In MATLAB, the command sound(Enrico,8192) will play this sound back at the right pitch.

Source
 Obtained by anonymous FTP from the xwplw package
```

developed by R.R. Coifman and Fazal Majid at Yale University.

Here is an example of a documentation file for a 2-d image:

package by anonymous FTP to math.yale.edu.

You can get this X-windows adapted waveform analysis

canaletto.raw -- Gray-scale image of Canaletto painting

Access

Canal = ReadImage('Canaletto');

Size

512 by 512

Gray Levels

256

Description

This image was used in an article by P. Perona and J. Malik, "Scale-Space Filtering by Anisotropic Diffusions," IEE PAMI.

Source

Obtained from John Canny and Jitendra Malik, of EECS at U.C. Berkeley.

You will notice the following fields in the documentation:

- 1. *Title*. A one-line header at the start of the file, giving the filename, and, after two hyphens, descriptive text.
- 2. Access. A code fragment indicating the stereotyped access method.
- 3. Size. The size of the signal or image.
- 4. Gray Levels. Applicable for Images only.
- 5. Sampling Rate. Applicable for Sounds only.
- 6. Source. Indication of the original source of the data.
- 7. Description. Additional description of the data.

5.6 Synthetic Signals

Synthetic data are currently accessed in one of two ways:

- 1. 1-d Signals. The fragment sig = MakeSignal('Name',n) causes Wavelab to use a built-in formula to generate a synthetic signal of length n in the correct format for a 1-d signal. For a list of currently available names, see the documentation on this function. Examples include 'Bumps', 'Doppler' and 'HeaviSine'.
- 2. 2-d Images. The fragment sig = Make2dSignal('Name',n) causes Wavelab use a built-in formula to generate a synthetic image in an n by n matrix. For a list of currently available names, see the documentation on this function. Examples include 'Circle', 'StickFigure' and 'Mondrian'.

5.7 Adding New Datasets

To add new datasets to Wavelab, do the following:

1. Installation. Place the dataset, in stereotyped format, in the Datasets directory. Modify one of the existing access functions to read in the dataset. (You can, in a pinch, place the dataset elsewhere, or keep it in a nonstandard format).

2. Documentation. Insert a .doc file in the Datasets directory to explain the dataset.

To add a new synthetic signal or image to Wavelab, simply modify the appropriate function, MakeSignal or Make2dSignal, by inserting a new case in the "compound if"; the new case tests for a new, previously unused name, and contains a formula defining the signal in that case. It is best if the formula is designed to work the same way the other formulas work — to produce an output at any given signal length or image extent.

5.8 Dataset Sources

We would like to take this opportunity to thank the sources of our datasets. We reprint here from the file THANKS.m in /Wavelab850/Documentation/.

```
Contributors of Data
 Jean-Paul Bib\'erian, Universite de Marseille, Luminy
%
%
 Chris Brislawn, Los Alamos National Labs
%
 John Canny, UC Berkeley
%
 R.R. Coifman, Yale University
%
 Ingrid Daubechies, AT&T Bell Labs
%
 Paul Donoho, Chevron
%
 Jeffrey Hoch, Rowland Institute
%
 Doug Jones, Univ. Illinois
%
 Jitendra Malik, UC Berkeley
%
 Stephane Mallat, Courant Institute
%
 Adrian Maudsley, VA Medical Center, San Francisco
%
 Chris Raphael, Stanford University
%
 Jan-Olov Stromberg, University of Tromso
%
 Zhifeng Zhang, Courant Institute
```

Documentation

There has been extensive concern for the documentation of the code in Wavelab. We try to use all the features of Matlab as well as other features to produce a coherent, understandable system.

6.1 Help Headers

Each function in the Wavelab system has documentation contained inside the .m file with its Matlab code. This documentation can be accessed on-line by typing help Name where Name is the name of the function. For example, typing help BestBasis gives:

```
function [basis,value] = BestBasis(tree,D)
% BestBasis -- Coifman-Wickerhauser Best-Basis Algorithm
  Usage
%
 [btree, vtree] = BestBasis(stree, D)
%
  Inputs
%
 stat-tree (output by CalcStatTree)
 stree
 maximum depth of tree-search
  Outputs
%
 btree
 basis-tree of best basis
%
 vtree
 value of components of best basis
%
 vtree(1) holds value of best basis
  Description
 The best-basis algorithm is used to pick out the "best"
%
 basis from all the possible bases in the packet table.
```

```
%
 Here ''best'' means minimizing an additive measure of
%
 information, called entropy by Coifman and Wickerhauser.
%
%
 Once the stattree of entropy values is created, BestBasis
%
 selects the best basis using the pruning algorithm described in
%
 Wickerhauser's book.
%
%
  Examples
%
 [n,D] = dyadlength(signal);
 qmf = MakeONFilter('Coiflet',3);
%
%
 wp = WPAnalysis(signal,D, qmf);
%
 stree = CalcStatTree(wp, 'Entropy');
%
 [btree,vtree] = BestBasis(stree,D);
%
%
  Algorithm
%
 Yale University has filed a patent application for this algorithm.
%
 Commercial Development based on this algorithm should be cleared
%
 by Yale University. Contact them for licensing information.
%
%
  See Also
%
 WPAnalysis, CalcStatTree, CPTour, WPTour
%
%
  References
%
 Wickerhauser, M.V. _Adapted_Wavelet_Analysis_. AK Peters (1994).
%
```

This illustrates the main components of the format we have adopted: a one-line *help header*, and sections for *Usage*, *Inputs*, *Outputs*, *Side Effects*, *Description*, *Examples*, *Algorithm*, *See Also* and *References*.

1. Header. The first line of the help header is called the H1 line by the Matlab folks. It is special to Matlab, and to Wavelab. When you use the lookfor command, Matlab examines this line for each .m file in its path to find text matching the request. When a release of Wavelab is built, these lines are compiled and sorted in alphabetical order to make files in the documentation directory. Format: a percent sign, a single blank, the name of the function, a blank followed by double hyphens and a blank, and a short description of the function. The description should contain as many helpful keywords as possible.

- 2. Usage. Here, indicate the calling prototype. Format: the output argument(s) (enclosed within square brackets if there is more than one output argument), an equals sign, the function name followed by the input argument(s) enclosed within parentheses. Optional input arguments are enclosed within square brackets.
- 3. *Inputs*. Here, one line per input variable, indicating the name of the variable, the formal data type and the interpretation. Also, indicate if the input is optional by enclosing it within square brackets.
- 4. Outputs. Here, one line per output variable, indicating the name of the variable, the formal data type and the interpretation.
- 5. Side Effects. Here, indicate any side effects the routine may have (graphics, sound, etc.). Omit if the function has no side effects.
- 6. Description. Here, describe what the function does in as much detail as possible.
- 7. Examples. Here, list examples of how the function is called in practice. This field is optional.
- 8. Algorithm. Here, describe the algorithm used by the function. This field is optional.
- 9. See Also. Here, mention other routines which this routine calls or which call this one, or routines with a special relationship to this function. This field is optional.

6.2 Documentation Directory

The directory /Wavelab850/Documentation/ contains a variety of information about Wavelab. There are a number of general files, which describe various terms and conditions and goals. The contents of any of these files may be examined by typing its name.

% ADDINGNEWFEATURES
 % BUGREPORT
 How to report bugs about WaveLab
 % COPYING
 WaveLab Copying Permissions
 % DATASTRUCTURES
 Basic data structures in WaveLab

% EEEDDAGK

% FEEDBACK - Give feedback about WaveLab

% GETTINGSTARTED - Ideas for getting started with WaveLab

% INSTALLATION - Installation of WaveLab
% LIMITATIONS - WaveLab known limitations

% READING - Sources for further reading about wavelets

% REGISTRATION - WaveLab Registration
% SUPPORT - WaveLab Support

% THANKS - Thanks to contributors

% VERSION - Part of WaveLab Version v\$VERSION\$
% WARRANTY - No Warranty on WaveLab software

In addition, there are several files compiled automatically during the build process:

% WLAlphaSynopsisListing - one-line synopses arranged by function name

% WLContentsListing - all Contents.m files

% WLFiles - listing of all WaveLab files arranged by director

% WLHelpHeaders - listing of all first lines of help headers

To add or modify the first group of files, very little is required. Simply add new files. The second group of files, being automatically generated at build time, should not ordinarily be modified. Instead, modify the source from which they are automatically compiled.

Because of the automatic build process, it is important to maintain the integrity of certain files. These include:

- Contents files. Every directory should have a Contents.m file. When adding a new function to a directory, be sure to add it to the directory's Contents file as well.
- H1 Lines of Help documents. Every .m file should contain a help header, and the H1 line of the help header should follow the rules specified above.
- \$VERSION\$ marker. Every Contents.m file has, in the H1 line, a description of what the directory contains, as well as a version marker. The text \$VERSION\$ is replaced, automatically upon build, by the current version number.

6.3 Workouts Directory

Another useful component of the system documentation is the /Workouts directory, which contains more than a hundred scripts that exercise the software in various ways.

The user can look through the graphics generated by this documentation and, upon seeing something interesting, inspect the corresponding script to see how the graphic was created. This gives, in effect, hundreds of working examples of how Wavelab is used.

Currently, the /Workouts directory contains four subdirectories:

- BestOrthoBasis gives examples of the Coifman-Wickerhauser "Best Orthogonal Basis" paradigm in operation, on both real and synthetic data.
- MatchingPursuit gives examples of Matching Pursuit in operation, on both real and synthetic data.
- MultiFractal gives examples of using the continuous wavelet transform tools.
- Toons gives more than 100 examples of wavelets and time frequency analysis in operation, both in explanatory mode (e.g. showing examples of wavelets and wavelet packets) and in analysis of signals and images.

6.4 T_EX Documents

The system also comes with several documents, written in T_EX, which function as manuals for system-maintenance people.

The file WaveMacros.tex within WaveLab Master/Documentation contains macros that define the current version of Wavelab, filenames, file sizes, file locations, etc. This file should be modified appropriately for new releases of Wavelab. It is included by all the documents described below.

6.4.1 About WaveLab

About WaveLab helps a new user with installing and getting started with Wavelab. The corresponding pdf and postscript documents are available at: http://www-stat.stanford.edu/~ wavelab. The source is written in IATEX. It is contained within the About WaveLab folder in WaveLab Master/Documentation.

Sections that may need to be changed with a new release are: section 2.2 (the filenames in the sample session), section 2.3 (the Contents.m file), section 2.5 (the file listings of the top-level Wavelab directory), section 2.6 (the startup screen), section 3.1.1 (if Orthogonal/Contents.m changes), section 3.1.4 (update WLAlphaSynopsisListing and WLHelpHeaders.m), section 3.3

(if the browser changes) and section 5 (if any of the files in Documentation are modified). Also, although the version number of Wavelab is generally not hard-coded in this document (through the use of the WLVersion macro), there are certain instances (e.g. in the Contents.m files) that should be manually replaced.

6.4.2 Architecture

You are currently reading the *WaveLab Architecture* document. It contains system-level information about the Wavelab distribution. The corresponding postscript document is available via http://www-stat.stanford.edu/~wavelab. The source is written in IATEX. It is contained within the WaveLab Architecture folder in WaveLab Master/Documentation.

Sections that may need to be changed with a new release are: beginning of section 2.2 (list of papers), beginning of section 3.2 (list of workouts), section 4.2 (the Contents.m file), section 3.8 (thanks to dataset contributors), section 5.2 (if any files in Documentation change), section 5.3 (list of workouts), section 7 (if any files in Utilities change)

Browsers

In the current release of Wavelab, version .850, /Wavelab850/Browsers/contains two subdirectories, /One-D and /WaveTour. /One-D contains the browser WLBrowser which allows point-and-click access to a number of interesting features in wavelet transforms, compression and denoising. /Wavetour contains the browser WTBrowser which invokes the scripts that reproduce the figures from the book "Wavelet Tour of Signal Processing" by S. Mallat.

We hope to install further browsers and systematize rules for browsers in the future.

Utilities

Several utilities are available in Wavelab mainly for the purpose of centralizing various programming idioms. If Wavelab is ever to be ported to Octave, for example, these allow one to modify only the utilities to the new platform and achieve the desired effect of platform-independent scripts.

The current Contents.m file for /Wavelab850/Utilities/ goes as follows:

% AppendTitle Utility to Build Title String % AutoImage Automatic Scaling for Image Display % CutDyad Truncate signal to Dyadic length % GrayImage Image display of Gray-scaled digital images % HitAnyKey Tool for pausing in scripts % ifprint Conditional printing to postscript file Version-independent axis command % LockAxes % MakeTiledFigures Tile the screen with figures % PadDyad Zero-fill signal to Dyadic length % RegisterPlot Add legend with file name, date, flag % ShapeAsRow Reshape 1d vector as row % ShapeLike Reshape first argument like second argument % UnlockAxes Version-independent axis command % versaplot Version-independent plot routine % WaitUntil Burn up CPU cycles until sec seconds elapse % WhiteNoise Version-independent white noise generator

The functions of these utilities can currently be classified into the categories: *Graphics*, *Random Numbers*, *Shaping Arrays* and *Scripting*.

8.1 Graphics

There are several graphics utilities.

For image display, the basic image command shipped with Matlab does no scaling of its argument, nor any special choice of colormap or axes. AutoImage(img) provides automatic scaling of any image and a simple colormap. For cases where memory constraints are present and the image is a gray-scale digital image taking values between 0 and ngray-1, GrayImage(img,ngray) displays the image on a gray colormap without any special scaling.

For Axis control, LockAxes and UnlockAxes provide version-independent axis control.

versaplot bundles together axis, subplot, and other commands into a single multi-purpose, version-independent plotting command.

MakeTiledFigures is a tool to fill the screen with non-overlapping figures.

8.2 Random Numbers

WhiteNoise(x) is a version-independent Normal(0,1) random number generator. It returns an array shaped like x filled with normally-distributed pseudo-random numbers.

Use of this routine avoids warning messages due to the change of conventions among different versions of Matlab for generating random numbers.

8.3 Shaping Vectors

Two routines exist to coerce vectors to have the shape expected by various algorithms in Wavelab. Most of those routines were first written assuming that signals were row vectors, which is inconvenient from some points of view. So now, at the entry of most algorithms, the argument is reshaped as a row vector, and at the end of most algorithms, the result is reshaped to be in the same form as the input had originally.

ShapeAsRow(x) reshapes a 1-d vector (row or column) to be a row vector. ShapeLike(x,y) reshapes the first argument to conform to the shape of its second argument.

Two additional routnes, CutDyad and PadDyad either truncate a signal to have dyadic length (i.e. a power of two), or add zeros to the end of it 8.4. SCRIPTING 35

to enforce this restriction. The fast algorithms in Wavelab depend on the length of a signal being a power of two.

8.4 Scripting

There are several routines to help with scripting.

AppendTitle tacks on extra information to a title string, such as parameters particular to a particular figure.

RegisterPlot allows the tools in /Papers to indicate, in small print at the bottom of the page, the date a plot was created and the .m file that created it.

HitAnyKey pauses execution, asking the user to respond with a key stroke. Optionally, it can print the current graphic before continuing.

WaitUntil(tics) burns up CPU cycles so that scripts don't run by too quickly.

Source and Build

This chapter describes how Wavelab source is compiled into archives for distribution.

9.1 Development System

- 1 The source for Wavelab development has several components in different directories:
- 2 C Source and Compiled C Source files in a directory named MEX/Mex_Source inside the WaveLab_Master folder.
- 3 $TeX\ Source$ in a directory named <code>Documentation</code> inside the <code>WaveLab_Master</code> folder.
- 4 Shell Source in a directory named shell_Tools inside the WaveLab_Master folder.

9.2 Shell Tools

About a dozen small Shell scripts are programmed, along with master scripts, to assist in the build process. The script InitWaveVars is called by the high-level scripts to initialize global variables and usually needs to be modified when modifications are made to Wavelab; for example, when new directories are added. Here is an up-to-date list of the high-level files:

BuildWaveRelease - Master Build

FolderCompare - Compare Folders to Look for Differences

InitWaveVars - Initialize Build Variables

List_WL_HelpHeaders - Compile a listing of all Help Headers

ListWavelabFiles - Compile a Listing of all Files

RespelWaveLab - Rename a function throught Wavelab Source SearchWavelab - Search Wavelab source for function name

These can be used outside of the Master build process; for example, SearchWaveLab may be used to see which Wavelab functions call a certain specific function.

Here is an up-to-date listing of the low-level shell Scripts used as part of the build:

AlphaHelpListing - Build alphabetic list of all function help headers
AlphaSynopsisListing - Build alphabetic list of all function synopsis lines

ShowHelpHeader - Show help header without comment markers
ShowSynopsisLine - Extract synopsis name from function header

9.3 Standard Release

The Master Build script is BuildWaveRelease which builds a directory WaveLabvers, where vers is replaced by the version – supplied as the argument to BuildWaveRelease – of Wavelab being built. A complete copy of the Wavelab package is assembled in that directory, which is located according to the BuildDir variable within the InitWaveVars script. BuildWaveRelease then analyzes and processes the files and directories to produce the "standard release."

The process of building a "standard" release involves:

- 1. Appending copyright notices and date-of-modification information to all files in the library;
- 2. Compiling .mex files as needed;
- 3. Assembling lists of all filenames into Documentation/WLFiles;
- Assembling sorted lists of all one-line help headers into Documentation/WLHelpHeaders.m;
- 5. Assembling sorted lists of all one-line synopses into Documentation/WLAlphaSynopsisListing;

- 6. Assembling Documentation/WLContentsListing, a listing of all directory contents files, by alphabetical order of the directory name.
- 7. Adding the Matlab Source files to a zip file. This .zip file is the final version that will be made available on the WWW sites.

9.4 Compiling .ps

The Documentation directory within WaveLab_Master contains one folder for each of the Wavelab documents: About WaveLab and WaveLab Architecture. These folders contain the LATEX code for the documents, which are compiled into .ps and .pdf files. These .ps and .pdf files are then made available on the WWW sites.

9.5 Distribution

The uniform download process is chosen for Wavelab. By uniform download process we mean that all the users, independent of the platforms they are using, download the file Wavelabvers.zip in which vers is replaced by the version of the Wavelab. Then during the installation process Wavelab will recognize their platform. Therefore, there is no need for releasing different files for different platforms anymore. The only thing that the distributor should do is just putting the Wavelabvers.zip (which is the result of Build-WaveRelease) on the WWW site.

Distribution and Maintenance

This chapter describes how Wavelab is distributed and maintained.

10.1 Archive Directory

The Archive directory within WaveLab_Master is a depository for old versions of the software and documentation.

10.2 Developer Checklists

A collection of files meant to assist developers are kept in the Checklists folder of WaveLab_Master. For example, Adding a New WaveLab Folder describes the series of steps that should be followed to add a new top-level directory to Wavelab. We hope that a complete library of such checklists will be developed as Wavelab evolves.

10.3 WaveLab Account

An account named WaveLab is maintained on rgmiller. All members of the Wavelab development team share its password. The account serves several varied purposes:

1. The sub-directory **incoming** is used as a centralized location to distribute files among members of our development group.

- 2. The sub-directory public_html holds the files used to maintain our Web page.
- 3. The current version of Wavelab is always present on this account in the sub-directory WaveLab.
- 4. The sub-directory VersionBuilder holds .mex binaries for the two most popular Unix platforms: Solaris and Linux. If someone runs into problems compiling the Wavelab .mex files using installMEX, we put up an archive of one of these directories for FTP. We do not include these directories with the standard distribution because .mex files tend to take up a relatively large amount of disk space.
- 5. Feedback questions, comments, suggestions, etc. may be sent to the development team by e-mailing wavelab@stat.stanford.edu. Currently a .forward file in the WaveLab home directory keeps a copy of any e-mail sent in WaveLab's local mailbox as well as forwarding it to all members of the team.

10.4 Web Page

The URL of the Wavelab WWW page is http://www-stat.stanford.edu/~wavelab. The HTML files for the home page are stored in WaveLab_Master/Documentation/W The home page is constantly changing and evolving. New versions and updates are always announced on the home page.