3.2 离散余弦变换

图像处理中常用的正交变换除了傅里叶变换外,还有其他一些有用的正交变换。其中离散余弦就是一种。离散余弦变换表示为DCT。

3.2.1 离散余弦变换的定义

一维离散余弦变换的定义由下式表示

$$F(0) = \frac{1}{\sqrt{N}} \sum_{x=0}^{N-1} f(x)$$
 (3—74)

$$F(u) = \sqrt{\frac{2}{N}} \sum_{x=0}^{N-1} f(x) \cos \frac{(2x+1)u\pi}{2N}$$
 (3—75)

式中 F(u) 是第 u 个余弦变换系数,u 是 广义频率变量,u=1,2,...N-1 ; f(x) 是时 域N点序列,x=0,1,2,...N-1

一维离散余弦反变换由下式表示

$$f(x) = \sqrt{\frac{1}{N}}F(0) + \sqrt{\frac{2}{N}}\sum_{u=1}^{N-1}F(u)\cos\frac{(2x+1)u\pi}{2N}$$
(3—76)

显然,式(3-74)式(3-75)和式(3-76)构

成了一维离散余弦变换对。

二维离散余弦变换的定义由下式表示

$$F(0,0) = \frac{1}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y)$$

$$F(0,v) = \frac{\sqrt{2}}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cdot \cos \frac{(2y+1)v\pi}{2N}$$

$$F(u,0) = \frac{\sqrt{2}}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cos \frac{(2x+1)u\pi}{2N}$$

$$F(u,v) = \frac{2}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cos \frac{(2x+1)u\pi}{2N} \cdot \cos \frac{(2y+1)v\pi}{2N}$$

(3-77)

式(3—77)是正变换公式。其中f(x,y)是空间域二维向量的元素,x,y=0,1,2....,N-1;

F(u,v) 是变换系数阵列的元素。式中表示的阵列为 $N \times N$

二维离散余弦反变换由下式表示

$$f(x,y) = \frac{1}{N}F(0,0) + \frac{\sqrt{2}}{N} \sum_{v=1}^{N-1} F(0,v) \cos \frac{(2y+1)v\pi}{2N}$$
$$+ \frac{\sqrt{2}}{N} \sum_{u=1}^{N-1} F(u,0) \cos \frac{(2x+1)u\pi}{2N}$$
$$+ \frac{2}{N} \sum_{u=1}^{N-1} \sum_{v=1}^{N-1} F(u,v) \cos \frac{(2x+1)u\pi}{2N} \cdot \cos \frac{(2y+1)v\pi}{2N}$$

(3-78)

式中的符号意义同正变换式一样。式(3-77) 和式(3-78)是离散余弦变换的解析式定义。 更为简洁的定义方法是采用矩阵式定义。如 果令N=4,那么由一维解析式定义可得如下 展开式

$$\begin{cases} F(0) = 0.500 f(0) + 0.500 f(1) + 0.500 f(2) + 0.500 f(3) \\ F(1) = 0.653 f(0) + 0.271 f(1) - 0.271 f(2) - 0.653 f(3) \\ F(2) = 0.500 f(0) - 0.500 f(1) - 0.500 f(2) + 0.500 f(3) \\ F(3) = 0.271 f(0) - 0.653 f(1) + 0.653 f(2) - 0.271 f(3) \end{cases}$$

(3—79)

写成矩阵式

$$\begin{bmatrix} F(0) \\ F(1) \\ F(2) \\ F(3) \end{bmatrix} = \begin{bmatrix} 0.500 & 0.500 & 0.500 & 0.500 \\ 0.653 & 0.271 & -0.271 & -0.653 \\ 0.500 & -0.500 & -0.500 & 0.500 \\ 0.271 & -0.653 & 0.653 & -0.271 \end{bmatrix} \cdot \begin{bmatrix} f(0) \\ f(1) \\ f(2) \\ f(3) \end{bmatrix}$$

(3-80)

若定义[A] 为变换矩阵,[F(u)] 为变换系数矩阵,[f(x)] 为空域数据矩阵,则一维离散余弦变换的矩阵定义式可写成如下形式

$$[F(u)] = [A] [f(x)]$$
 (3—81)

同理,可得到反变换展开式

$$\begin{cases} f(0) = 0.500F(0) + 0.653F(1) + 0.500F(2) + 0.271F(3) \\ f(1) = 0.500F(0) + 0.271F(1) - 0.500F(2) - 0.653F(3) \\ f(2) = 0.500F(0) - 0.271F(1) - 0.500F(2) + 0.653F(3) \\ f(3) = 0.500F(0) - 0.653F(1) + 0.500F(2) - 0.271F(3) \end{cases}$$

(3-82)

写成矩阵式

$$\begin{bmatrix}
f(0) \\
f(1) \\
f(2) \\
f(3)
\end{bmatrix} = \begin{bmatrix}
0.500 & 0.653 & 0.500 & 0.271 \\
0.500 & 0.271 & -0.500 & -0.653 \\
0.500 & -0.271 & -0.500 & 0.653 \\
0.500 & -0.653 & 0.500 & -0.271
\end{bmatrix} \cdot \begin{bmatrix}
F(0) \\
F(1) \\
F(2) \\
F(3)
\end{bmatrix}$$

即
$$[f(x)] = [A]' [F(u)]$$
 (3—84)

当然,二维离散余弦变换也可以写成矩阵式

$$[F(u,v)] = [A][f(x,y)][A]'$$

$$[f(x,y)] = [A]'[F(u,v)][A]$$
(3-85)

式中[f(x,y)] 是空域数据阵列,F[(u,v)] 是变换系数阵列,[A] 是变换矩阵,[A]' 是 [A] 的转置。

3.2.2 离散余弦变换的正交性

由一维DCT的定义可知

$$F(0) = \frac{1}{\sqrt{N}} \sum_{x=0}^{N-1} f(x)$$

$$F(u) = \sqrt{\frac{2}{N}} \sum_{x=0}^{N-1} f(x) \cos \frac{(2x+1)u\pi}{2N}$$

它的基向量是

$$\left\{\sqrt{\frac{1}{N}}, \sqrt{\frac{2}{N}}\cos\frac{(2x+1)u\pi}{2N}\right\}$$

(3-86)

在高等数学中,切比雪夫多项式的定义为

$$T_{0}(p) = \sqrt{\frac{1}{N}}$$

$$T_{u}(z_{x}) = \sqrt{\frac{2}{N}} \cos[u \arccos(z_{x})]$$
(3-87)

式中 $T_u(z_x)$ 是 u 和 z_x 多项式。它的第N个多项式为

$$T_N(z_x) = \sqrt{\frac{2}{N}} \cos[N \arccos(z_x)]$$

如果

$$T_N(z_x) = 0$$

那么
$$z_x = \cos\frac{(2x+1)\pi}{2N}$$

将此式代入 $T_N(z_x)$

$$T_{N} = \sqrt{\frac{2}{N}} \cos \left\{ u \arccos \left[\cos \frac{(2x+1)\pi}{2N} \right] \right\}$$

$$= \sqrt{\frac{2}{N}} \cos \frac{(2x+1)u\pi}{2N}$$
(3-88)

显然,这与一维DCT的基向量是一致的。因为 切比雪夫多项式是正交的,所以DCT也是正交 的。另外,离散余弦变换的正交性也可以通过 实例看出。如前所示,当N=4时,

$$[A] = \begin{bmatrix} 0.500 & 0.500 & 0.500 & 0.500 \\ 0.653 & 0.271 & -0.271 & -0.653 \\ 0.500 & -0.500 & -0.500 & 0.500 \\ 0.271 & -0.653 & 0.653 & -0.271 \end{bmatrix}$$
$$[A]' = \begin{bmatrix} 0.500 & 0.635 & 0.500 & 0.2710 \\ 0.500 & 0.271 & -0.500 & -0.653 \\ 0.500 & -0.271 & -0.500 & 0.653 \\ 0.500 & -0.653 & 0.500 & -0.271 \end{bmatrix}$$

显然 [A][A]'=[I]

这是满足正交条件的。从上述讨论可见,离散余弦变换是一类正交变换。

3.2.3 离散余弦变换的计算

与傅里叶变换一样,离散余弦变换自然可以由定义式出发进行计算。但这样的计算量太大,在实际应用中很不方便。所以也要寻求一种快速算法。

首先,从定义出发,作如下推导

$$F(u) = \sqrt{\frac{2}{N}} \sum_{x=0}^{N-1} f(x) \cos \frac{(2x+1)u\pi}{2N}$$
$$= \sqrt{\frac{2}{N}} \sum_{x=0}^{N-1} f(x) R_e \left\{ e^{-j\frac{(2x+1)u\pi}{2N}} \right\}$$

$$= \sqrt{\frac{2}{N}} R_e \left\{ \sum_{x=0}^{N-1} f(x) e^{-j\frac{(2x+1)u\pi}{2N}} \right\}$$

(3-89)

式中 R_e 是取其实部的意思。如果把时域数据向量作下列延拓,即:

$$f_{e}(x) = \begin{cases} f(x) & x = 0, 1, 2, \dots, N-1 \\ 0 & x = N, N+1, \dots, 2N-1 \end{cases}$$
(3—90)

则 $f_{e}(x)$ 的离散余弦变换可写成下式

$$F(0) = \frac{1}{\sqrt{N}} \sum_{x=0}^{2N-1} f_e(x)$$

$$F(u) = \sqrt{\frac{2}{N}} \sum_{x=0}^{2N-1} f_e(x) \cos \frac{(2x+1)u\pi}{2N}$$

$$= \sqrt{\frac{2}{N}} R_e \left\{ \sum_{x=0}^{2N-1} f_e(x) e^{-j\frac{(2x+1)u\pi}{2N}} \right\}$$

$$= \sqrt{\frac{2}{N}} R_e \left\{ e^{-j\frac{u\pi}{2N}} \cdot \sum_{x=0}^{2N-1} f_e(x) e^{-j\frac{2xu\pi}{2N}} \right\}$$

由式(3—91)可见

$$\sum_{x=0}^{2N-1} f_e(x) e^{-j\frac{2xu\pi}{2N}}$$

是2N点的离散傅里叶变换。

所以,在作离散余弦变换时,可以把序列长度延拓为2N,然后作离散傅里叶变换,产生的结果取其实部便可得到余弦变换。

同样道理,在作反变换时,首先在变换

空间,把 [F(u)] 作如下下延拓

$$F_{e}(u) = \begin{cases} F(u) & u = 0,1,2,\dots,N-1 \\ 0 & u = N,N+1,\dots,2N-1 \end{cases}$$
(3—92)

那么,反变换也可用式(3—93)表示

$$f(x) = \frac{1}{\sqrt{N}} F_e(0) + \sqrt{\frac{2}{N}} \sum_{u=1}^{2N-1} F_e(u) \cos \frac{(2x+1)u\pi}{2N}$$

$$= \frac{1}{\sqrt{N}} F_e(0) + \sqrt{\frac{2}{N}} \sum_{u=1}^{2N-1} F_e(u) R_e \left\{ e^{j\frac{(2x+1)u\pi}{2N}} \right\}$$

$$= \frac{1}{\sqrt{N}} F_e(0) + \sqrt{\frac{2}{N}} \sum_{u=1}^{2N-1} F_e(u) R_e \left\{ e^{j\frac{2xu\pi}{2N}} \cdot e^{j\frac{u\pi}{2N}} \right\}$$

$$= \frac{1}{\sqrt{N}} F_e(0) + \sqrt{\frac{2}{N}} R_e \left\{ \sum_{u=1}^{2N-1} F_e(u) \cdot e^{j\frac{u\pi}{2N}} \cdot e^{j\frac{2xu\pi}{2N}} \right\}$$

$$= \left[\frac{1}{\sqrt{N}} - \sqrt{\frac{2}{N}} \right] F_e(0) + \sqrt{\frac{2}{N}} R_e \left\{ \sum_{u=0}^{2N-1} \left[F_e(u) \cdot e^{j\frac{u\pi}{2N}} \right] e^{j\frac{2xu\pi}{2N}} \right\}$$

(3-93)

由式(3—93)可见,离散余弦反变换可以从

$$\left[F_e(u)\cdot e^{j\frac{u\pi}{2N}}\right]$$

的2N点反傅里叶变换

实现。