

ITCT Lecture 10.2: Discrete Cosine Transform (DCT)

Cited from Internet!
Good for self-learner!

1

DCT is a Fourier-related transform similar to DFT, but using only real numbers. It is equivalent to a DFT roughly twice the transform length, operating on real data with "Even symmetry" (since Fourier transform of a real and even function is real and even). The most common variant of DCT is the type-II DCT and its inverse is the type-III DCT.

- Two related transform are the discrete sine transform (DST), which is equivalent to a DFT of "Real and odd" functions, and the modified DCT (MDCT), which is based on a DCT of overlapping data.
- The other interesting transform is the discrete Hartley transform (DHT) in which

Even part of DHT = Real part of DFT Odd part of DHT = Imaginary part of DFT

3

- DCT is often used in signal and image processing, especially for lossy data compression, because it has a strong "Energy Compaction" property: most of the signal information tends to be concentrated in a few low-frequency components of the DCT, approaching the KLT for signals based on certain limits of Markov processes.
- DCT is used in JPEG image compression, MJPEG, MPEG, H.264, and HEVC video compression.
- MDCT is used in MP3, AAC, etc. audio compression.

Л

- Formulation:
 - DCT is a linear and invertible function
 - F: Rⁿ →Rⁿ (where R denotes the set of real numbers.), or equivalently on nxn matrix.
- DCT-I:

$$f_{j} = \frac{1}{2} (x_{0} + (-1)^{j} x_{n-1}) + \sum_{k=1}^{n-2} x_{k} \cos[\frac{\pi}{n-1} jk]$$

- A DCT-I of n=5 real numbers abcde is exactly equivalent to a DFT of 8 real numbers abcdedcb (even symmetry), here divided by 2. (In contrast, DCT-II ~ IV involve a half-sample shift in the equivalent DFT.)
- Note that DCT-I is not defined for n less than
 2. (All other DCT types are defined for any positive n.)

DCT-II:

$$f_j = \sum_{k=0}^{n-1} x_k \cos[\frac{\pi}{n} j(k + \frac{1}{2})]$$

 $\, \blacksquare \,$ Some authors further multiply the f_o term by $1/\sqrt{2}$ (see below for the corresponding change in DCT-III) . This makes the DCT-II matrix orthogonal (up to a scale factor), but breaks the direct correspondence with a real-even DFT of half-shifted input.

7

DCT-III:

$$f_j = \frac{1}{2}x_0 + \sum_{k=1}^{n-1} x_k \cos\left[\frac{\pi}{n}(j+\frac{1}{2})k\right]$$

• Some authors further multiply the x_0 term by $1/\sqrt{2}$, this makes the DCT-III matrix orthogonal (up to a scale factor), but breaks the direct correspondence with a real even DFT of half-shifted output.

DCT-IV:

$$f_{j} = \sum_{k=0}^{n-1} x_{k} \cos\left[\frac{\pi}{n} (j + \frac{1}{2})(k + \frac{1}{2})\right]$$

- DCT-IV matrix is orthogonal (up to a scale factor).
- MDCT is based on DCT-IV with overlapped data.

9

- DCT V-VIII:
 - DCT types I-IV are equivalent to real-even DFTs of even order; therefore, there are 4 additional types of DCT corresponding to real-even DFTs of logically odd order, which have factors of (n + 1/2) in the denominators of the cosine arguments. These variants seem to be rarely used in practice.

- Inverse Transforms:
 - IDCT-I is DCT-I multiplied by 2/(n-1).
 - IDCT-IV is DCT-IV multiplied by 2/n.
 - IDCT-II is DCT-III multiplied by 2/n (and versa).

Computation

Direct application of the above formulas would require O(n²) operations, as in the FFT it is possible to compute the same thing with only O(nlogn) complexity by factorizing the computation. (One can also compute DCTs via FFTs combined with O(n)) pre- and post-processing steps.)

References:

- 1. Rao and Yip, Discrete Cosine Transform: Algorithms, Advantages, Applications; Academic Press, Boston, 1990.
- 2. Arai, Agui, Nakajima, A Fast DCT-SQ scheme for Images, Trans. On IEICE-E, 71(11), 1095, Nov. 1998.
- 3. Tseng and Millen, On Computing the DCT, IEEE Trans. On Computers, pp. 966-968, Oct. 1978.
- 4. Frigo and Johnson, The Design and Implementation of FFTW3, IEEE Proceedings, vol. 93, no. 2, pp. 216-231, 2005.

13

- The implementation of the 2D-IDCT
- Let the 8-point 1-D DCT of input data f(x) be:

$$S_8(u) = \frac{C_u}{2} \sum_{x=0}^{7} f(x) \cos \frac{(2x+1)\pi u}{16}$$
 (1)

First the 1-D DCT is applied to all the rows of the 2-D input f(y,x):

$$S_{8r}(y,u) = \frac{C_u}{2} \sum_{x=0}^{7} f(y,x) \cos \frac{(2x+1)\pi u}{16}$$

 Then the 1-D DCT is applied to the columns of the results of (2):

$$S(v,u) = \frac{C_u}{2} \sum_{v=0}^{7} S_{8r}(y,u) \cos \frac{(2y+1)\pi v}{16}$$
 (3)

By substitution we get the formulation of the 2-D DCT:

$$S(v,u) = \frac{C_v}{2} \frac{C_u}{2} \sum_{y=0}^{7} \sum_{x=0}^{7} f(y,x) \cos \frac{(2x+1)\pi u}{16} \cos \frac{(2y+1)\pi v}{16}$$
(4)

15

- Fast 1-D DCT Algorithms
 - **Define** $\alpha = \frac{2\pi \iota x}{16}$, $\beta = \frac{\pi \iota}{16}$, and $H = \alpha + \beta$.
 - Eqn. (1) can be written as:

$$S_8(u) = \frac{C_u}{2} \sum_{x=0}^{7} f(x) \cos \frac{(2x+1)\pi u}{16} = \frac{C_u}{2} \sum_{x=0}^{7} f(x) \cos(\alpha + \beta)$$

Since

$$2\cos H\cos \beta = 2\cos(\alpha + \beta)\cos \beta = \cos\frac{2x\pi u}{16} + \cos\frac{2(15 - x)\pi u}{16}$$

$$\frac{4}{C_u}\cos\frac{\pi u}{16}S_8(u) = \sum_{x=0}^{7} f(x)\left[\cos\frac{2x\pi u}{16} + \cos\frac{2(15-x)\pi u}{16}\right]$$
 (5)

If we constitute a sequence of elements f(k), k = 0, 1, ..., 15 with

$$f(k) = \begin{cases} f(k), & \forall k < 8 \\ f(15 - k), \forall k \ge 8 \end{cases}$$

17

We can re-write (5) as

$$\frac{4}{C_u}\cos\frac{\pi u}{16}S_8(u) = \sum_{k=0}^{15} f(k)\cos\frac{2k\pi u}{16} = \text{Re}\left\{\sum_{k=0}^{15} f(k)e^{-j\frac{2k\pi u}{16}}\right\}$$

- When $j = \sqrt{-1}$
- Because the 16-point DFT is defined by

$$F_{16}(u) = \sum_{k=0}^{15} f(k)e^{-j\frac{2k\pi u}{16}}$$

We have the following DCT v.s. DFT relationship

$$\frac{4}{C_u}\cos\frac{\pi u}{16}S_8(u) = \operatorname{Re}\{F_{16}(u)\}$$
 : only the first 8 values are needed.

 Instead of performing an IDCT an IDFT of twice the length is performed. IDFT can be implemented by IFFT with complexity O(NlogN)!

19

■ The multiplication by $\frac{4}{C_s} \cos \frac{\pi u}{16}$ seems not so efficient. However, bear in mind that the last operation before the IDCT is the "Quantization". That means every value is to be multiplied with a certain constant (1/Quantization factor) depending on its position in DCT matrix. So we can merge the multiplications by $\frac{4}{C_s} \cos \frac{\pi u}{16}$ and the multiplication by Quantizer dependent constant together. As a result, the Quantization and DCT-DFT transform can be performed in one step.

- Let

 - $X_M = (f(0), f(1), f(2), f(3), f(4), f(5), f(6), f(7))$: original data $F_M = (\frac{1}{16}F(0), \frac{1}{8}F(1), \frac{1}{8}F(2), \frac{1}{8}F(3), \frac{1}{8}F(4), \frac{1}{8}F(5), \frac{1}{8}F(6), \frac{1}{8}F(7))$: scaled transformed data
- Define P(a,b) = $\cos \frac{2\pi a}{16} + \cos \frac{2\pi b}{16}$
- We can establish a matrix T_M:


```
P(0,0)
P(0,0)
 P(0,0)
 P(0,0)
 P(0,0)
 P(0,0)
 \frac{2}{P(2,13)}
 \frac{2}{P(3,12)}
P(0,15)
 \frac{2}{P(1,14)}
 \frac{2}{P(4,11)}
 \frac{2}{P(5,10)}
P(0,30)
 P(2,28)
 P(4,26)
 P(6,24)
 P(8,22)
 P(10,20)
 P(12,18)
 P(14,16)
P(045)
 P(3,42)
 P(6,39)
 P(9,36)
 P(12,33)
 P(15,30)
 P(18,27)
 P(21,24)
P(0,60)
 P(4,56)
 P(8,52)
 P(12,48) P(16,44)
 P(20,40) P(24,36) P(28,32)
P(0,75)
 P(5,70)
 P(10,65)
 P(15,60)
 P(20,55)
 P(25,50) P(30,45)
 P(35,40)
 P(12,78) P(18,72) P(24,66)
P(0,90)
 P(6,84)
 P(30,60) P(36,54)
 P(42,48)
P(0,105) P(7,98) P(14,91) P(21,84) P(28,77) P(35,70) P(42,63) P(49,56)
```


- $F_M = X_M \times (1/8)T_M$
- Because

$$\cos \alpha = \cos(-\alpha); -\cos \alpha = \cos(\pi - \alpha) = \cos(\pi + \alpha)$$

 $\cos(2\pi n + \alpha) = \cos \alpha;$

Define

$$k_2 = \cos\frac{\pi}{8}; k_4 = \cos\frac{2\pi}{8} = \cos\frac{\pi}{4} = \frac{\sqrt{2}}{2}; k_6 = \cos\frac{3\pi}{8} = \sin\frac{\pi}{8}$$

23

$$T_{M} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ 1+k_{2} & k_{2}+k_{4} & k_{4}+k_{6} & k_{6} & -k_{6} & -k_{6}-k_{4} & -k_{4}-k_{2} & -k_{2}-1 \\ 1+k_{4} & k_{4} & -k_{4} & -k_{4}-1 & -1-k_{4} & -k_{4} & k_{4} & k_{4}+1 \\ 1+k_{6} & k_{6}-k_{4} & -k_{4}-k_{2} & -k_{2} & k_{2} & k_{2}+k_{4} & k_{4}-k_{6} & -k_{6}-1 \\ 1 & -1 & -1 & 1 & 1 & -1 & -1 & 1 \\ 1-k_{6} & -k_{6}-k_{4} & -k_{4}+k_{2} & k_{2} & k_{2} & -k_{2}+k_{4} & k_{4}+k_{6} & k_{6}-1 \\ 1-k_{4} & -k_{4} & k_{4} & k_{4}-1 & -1+k_{4} & k_{4} & -k_{4} & -k_{4}+1 \\ 1-k_{2} & -k_{2}+k_{4} & k_{4}-k_{6} & -k_{6} & k_{6} & k_{6}-k_{4} & -k_{4}+k_{2} & k_{2}-1 \end{bmatrix}$$

$X_M = F_M \times (8T_M^{-1}) = F_M \times L; (L = 8T_M^{-1})$

25

- Where $C_2 = 2\cos\frac{\pi}{8}$; $C_4 = 2\cos\frac{2\pi}{8} = \sqrt{2}$ $C_6 = 2\cos\frac{3\pi}{8} = 2\sin\frac{\pi}{8}$
- The matrix L can be factored as: L = B1 x M x A1 x A2 x A3 with:

$$A3 = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & -1 \\ 0 & 0 & -1 & 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & 1 & 0 & 0 & 0 \end{bmatrix}$$

So the IDFT can be performed by 5 steps:

29

$$\begin{bmatrix} a_0 = \frac{1}{16}F(0) \\ a_1 = \frac{1}{8}F(4) \\ a_2 = \frac{1}{8}F(2) - \frac{1}{8}F(6) \\ a_3 = \frac{1}{8}F(2) + \frac{1}{8}F(6) \\ B1: \begin{cases} a_4 = \frac{1}{8}F(5) - \frac{1}{8}F(3) \\ temp1 = \frac{1}{8}F(1) + \frac{1}{8}F(7) \\ temp2 = \frac{1}{8}F(3) + \frac{1}{8}F(5) \\ a_5 = temp1 - temp2 \end{cases}$$

$$M: \begin{cases} b_0 = a_0 \\ b_1 = a_1 \\ b_2 = a_2c_4 \\ b_3 = a_3 \\ b_4 = -(a_4C_2 + a_6C_6) \\ b_5 = a_5C_4 \\ b_6 = (-a_4C_6 + a_6C_2) \\ b_7 = a_7 \end{cases}$$

$$b_6 = (-a_4C_6 + a_6C_2)$$

$$b_7 = a_7$$

$$A1: \begin{cases} temp3 = b_6 - b_7 \\ n_0 = temp3 - b_5 \\ n_1 = b_0 - b_1 \\ n_2 = b_2 - b_3 \\ n_3 = b_0 + b_1 \\ n_4 = temp3 \\ n_5 = b_4 \\ n_6 = b_3 \\ n_7 = b_7 \end{cases} \qquad A2: \begin{cases} m_0 = n_7 \\ m_1 = n_0 \\ m_2 = n_4 \\ m_3 = n_1 + n_2 \\ m_4 = n_3 + n_6 \\ m_5 = n_1 - n_2 \\ m_6 = n_3 - n_6 \\ m_7 = n_5 - n_0 \end{cases}$$

$$f(0) = m_4 + m_0$$

$$f(1) = m_3 + m_2$$

$$f(2) = m_5 - m_1$$

$$f(3) = m_6 - m_7$$

$$f(4) = m_6 + m_7$$

$$f(5) = m_5 + m_1$$

$$f(6) = m_3 - m_2$$

$$f(7) = m_4 - m_7$$

In part M, a simplification can be made:

$$b_4 = -(a_4C_2 + a_6C_6) = -a_4C_2 - a_6C_6 - a_4C_6 + a_4C_6$$

$$= -C_6(a_4 + a_6) - a_4(C_2 - C_6)$$

$$b_2 = -a_4C_6 + a_6C_2 = -a_4C_6 + a_6C_2 - a_6C_6 + a_6C_6$$

$$= -C_6(a_4 + a_6) + a_6(C_2 + C_6)$$

■ So define $Q = C_2 - C_6$ and $R = C_2 + C_6$ $temp4 = C_6(a_4 + a_6)$ $b_4 = -Qa_4 - temp4$ $b_6 = Ra_6 - temp4$

- If you count the operations you will get 29 additions and 5 multiplications.
- Because an 8x8 2-D DCT can be computed by applying 8-point 1-D DCT to each row and each column of the 2D data. Therefore, 2x8x29 = 464 additions and 2x8x5 = 80 multiplications are required in total.
- A more efficient DCT algorithm has been proposed by Feig and Winograd in IEEE Trans. on ASSP, pp. 2174-2193, 1992.