

第四章 图像处理中的正交变换3

刘定生 中科院中国遥感卫星地面站 2005年春季学期

1

其他变换—小波变换

- 连续小波变换
 - > 连续小波变换定义(又称之为积分小波变换):

$$W_f(a,b) = \langle f, \psi_{a,b}(t) \rangle =$$

$$= \int_0^\infty f(t)\psi_{a,b}(t)dt = \frac{1}{\sqrt{a}} \int_0^\infty f(t)\psi(\frac{t-b}{a})dt$$

> 连续小波变换的逆变换:

$$f(t) = \frac{1}{C_{\psi}} \int_{0}^{\infty} \int_{-\infty}^{\infty} W_f(a,b) \psi_{a,b}(t) db \frac{da}{a^2}$$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 连续小波变换
 - >基本小波—一个具有振荡性和迅速衰减的波
 - > 小波基函数

$$\psi_{a,b}(t) = \frac{1}{\sqrt{a}} \psi\left(\frac{t-b}{a}\right)$$

▶a-尺度系数 (伸缩系数); b-位移系数

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 连续小波变换
 - > W(a, b) 是信号x(t) 与小波基本函数在尺度因子a和位移因子b时的互相关函数
 - →如果信号在特定的尺度因子a和位移因子b下与基本小波函数具有较大的相关性(相似性),则W(a,b)值将较大
 - > 对于任意给定的尺度因子a (频率~ 1/a), 小波变换 W(a,b) 为输入信号作用于具有响应函数 $\psi^*_{a,0}(-b)$ 的滤波器输出;
 - ▶ 小波变换定义了一组由尺度因子a规范的连续滤波器组

- 小波变换的基本性质
 - > 线性---小波变换是线性变换

$$f(t) = \alpha f(t) + \beta f_2(t)$$

$$W_f(a,b) = \alpha W_{f_1}(a,b) + \beta W_{f_2}(a,b)$$

> 平移和伸缩的共变性

$$f(a_0 t) \Leftrightarrow \frac{1}{\sqrt{a}} W_f(a_0 a, a_0 b)$$

- > 冗余性: 连续小波变换中存在信息表述的冗余度
 - √ 其表现是由连续小波变换恢复原信号的重构公式不是唯一的,小波变换的核函数存在许多可能的选择
 - ✓ 尽管冗余的存在可以提高信号重建时计算的稳定性,但增加了分析和解释小波变换的结果的困难

- 离散小波变换
 - > 连续小波变换中,尺度系数和平移系数连续取值,将产生 巨大的计算量, 主要用于理论分析
 - > 仅取尺度与位置的某些离散量,采用离散化的尺度及位移 因子, 可大量减少计算量, 形成离散小波变换
 - $a = a_0^m$; $b = nb_0 a_0^m$; $a_0 > 1, b_0 \neq 0$; m, n为整数系列
 - ✓可有离散小波基函数:

$$\psi_{m,n}(t) = \frac{1}{\sqrt{a_0^m}} \psi(\frac{t - nb_0 a_0^m}{a_0^m}) = a_0^{-\frac{m}{2}} \psi(a_0^{-m} t - nb_0)$$

✓ 及离散小波变换

$$< f, \psi_{m,n} > = \int_{-\infty}^{\infty} f(t) \psi_{m,n}(t) dt = a_0^{-\frac{m}{2}} \int_{-\infty}^{\infty} f(t) \psi(a_0^{-m}t - nb_0) dt$$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 二进正交小波变换
 - > 满足下列条件的二进小波(正交性条件)

$$<\psi_{m,n},\psi_{j,k}>=\delta_{m,j}\delta_{n,k}$$
 (Kronecher δ 函数)
$$=\begin{cases} 1 & m=j,n=k\\ 0 & 其他 \end{cases}$$

> 为二进正交小波。

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 15

其他变换—小波变换

- 二进小波变换
 - ▶ 若基于2的幂次方选择二进伸缩和二进位移(以2的因子伸 缩和平移) 构成基函数,即

$$a_0 = 2$$
; $b_0 = 1$;

> 则形成二进小波

$$\psi_{m,n}(t) = \frac{1}{\sqrt{2^m}} \psi(\frac{t - n2^m}{2^m}) = 2^{-\frac{m}{2}} \psi(2^{-m}t - n)$$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 二进正交小波变换
 - > 由二进正交小波可得到信号的任意精度的近似表 示:

$$f(t) = \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} c_{m,n} \psi_{m,n}(t)$$

>其中变换系数:

$$c_{m,n} = \langle f(t), \psi_{m,n}(t) \rangle = 2^{-m/2} \int_{-\infty}^{\infty} f(t) \psi(2^{-m}x - n) dt$$

> 为小波级数展开式

- 紧支 (Compact) 二进小波变换
 - 进一步把 f(t) 和基本小波限制为在[0,1]区间外为零的 函数时,上述正交小波函数族就成为紧支二进小波函数 族,它可以用单一的索引n来确定:

$$\psi_n(t) = 2^{-j/2} \psi(2^{-j}t - k)$$

▶ 其中j,k 是n 的如下函数:

$$n = 2^{j} + k$$
; $j = 0,1,...$; $k = 0,1,...,2^{j} - 1$

> 对于任意n, j是满足2^j≤n的最大整数, 而k=n-2^j

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 快速小波变换算法 (FWT, Mallat算法)
 - > 回忆线性系统输出表达式

$$x[n] \longrightarrow H \longrightarrow y[n]$$

$$y[n] = x[n] * h[n] = h[n] * x[n]$$

$$= \sum_{k=1}^{N} x[k] \cdot h[n-k]$$

$$= \sum_{k=1}^{N} h[k] \cdot x[n-k]$$

> 系统输出相当于对输入信号的滤波

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 19

其他变换—小波变换

- 紧支二进小波(续)
 - >相应的逆变换

$$f(x) = \sum_{n=0}^{\infty} c_n \psi_n(x) \quad 假定 \psi_0(x) = 1$$

>变换系数为:

$$c_n = \langle f(x), \psi_n(x) \rangle = 2^{-j/2} \int_{-\infty}^{\infty} f(x) \psi(2^{-j}x - k) dx$$

▶由此,一个连续函数可由一个单无限序列表示, 积分小波变换中极大的冗余性消失

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 1

其他变换—小波变换

- 快速小波变换算法(续)
 - 对滤波器进行分解,形成一对共轭正交滤波器组,可使下述分解与重构后的信号与原始信号完全相同

> 两个滤波器必须满足条件

$$H_0^2(s) + H_1^2(s) = 1, \ \ 0 \le |s| \le s_N$$

- 快速小波变换算法(续)
 - 假定H₀(s)为小波变换中使用的具有平滑边沿的低通滤波函数,则H_I(s)相应为:

$$H_1^2(s) = 1 - H_0^2(s)$$

- 信号通过H₀(s)和H₁(s)后,相当于分解为信号的低频部分g₀(粗分量、 平滑部分),与高频部分g₁(细分量、细节部分)
- 不断的对分解滤波后的低频部分再进行分解滤波,由此得到一系列对 原始信号不同部分进行描述的高频分量(细节描述分量)
- > 形成FWT算法的基本思想
- ▶ 设计一个离散小波变换的核心,就是精心选择低通滤波器H_a(s)

- 尺度向量和尺度函数
 - > 为构造一个离散小波变换,仅需选择一个满足某些条件的 离散低通滤波器H_g(s),假定其脉冲响应为h_g(k), 该脉冲 响应称之为尺度向量
 - ightharpoonup 由 $h_o(k)$ 又可产生一个函数g(t),称之为尺度函数

$$\varphi(t) = \sum_{k} h_0(k) \varphi(2t - k)$$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 尺度函数的官方定义
 - ▶尺度函数具有形式

$$\varphi_{i,k}(t) = 2^{j/2} \varphi(2^{j}t - k)$$

- > 基本特性
- 1) $\int_{-\infty}^{\infty} \varphi(t)dt = 1 \qquad \text{\sharp ψ} \quad \varphi(t) = \varphi_{0,0}(t)$
- **2)** $\|\varphi(t)\|^2 = \int_{-\infty}^{\infty} |\varphi(t)|^2 dt = 1$
- 3) $\int\limits_{-\infty}^{\infty} \varphi_{j,k}(t) \varphi_{j',k'}(t) = 0$ 平移的正交性

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 27

其他变换—小波变换

- 尺度向量和尺度函数
 - > 进一步, 定义一个称之为小波向量的离散高通脉冲响应

$$h_1(k) = (-1)^k h_0(-k+1)$$

▶ 由此可从尺度函数导出基本小波

$$\psi(t) = \sum_{k} h_{1}(k) \varphi(2t - k)$$

> 进而得到正交小波集

$$\psi_{m,n} = 2^{m/2} \psi (2^m t - n)$$

> 通常情况下, 尺度函数是构造小波的必经之路

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 26

其他变换—小波变换

■ 尺度函数的初步讨论—平移和伸缩(非归一化)

- 尺度函数的进一步讨论
 - ▶ 一般情况下,对任意尺度函数,任意函数x(t)的近似表示系数均可有:

$$a(j,k) = \int_{-\infty}^{\infty} x(t) \cdot \varphi_{j,k}(t) dt$$

 $j, k \in \mathbb{Z}$

▶ 在特定的尺度i 下,任意函数x(t)的近似表示则为:

$$f_{j}(t) = x_{j}(t) = \sum_{k=-\infty}^{\infty} a(j,k) \cdot \varphi_{j,k}(t)$$

▶ 以及有: $j \rightarrow -\infty \rightarrow x_i(t) \rightarrow x(t)$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 尺度函数的进一步讨论
 - 类似于通过尺度函数获得任意函数的近似表示分量,细节表示分量亦可由小波基函数获得

$$W(a,b) \cong \int x(t) \cdot \psi_{j,k}^*(t) dt$$
$$= d_{j,k}$$

$$g_{j}(t) = \sum_{k=-\infty}^{\infty} d_{j,k} \cdot \psi(2^{-j}t - k)$$
$$= \sum_{k=-\infty}^{\infty} d_{j,k} \cdot \psi_{j,k}$$

由此,可得小波变换系数重建任意函数的表示式:

$$f(t) = \sum_{j=-\infty}^{\infty} g_j(t)$$

$$f(t) = x(t) = \sum_{j=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} d(j,k) \cdot \psi_{j,k}(t)$$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 35

其他变换—小波变换

- 尺度函数的进一步讨论
 - ▶ 对于任意函数x(t)的近似表示, 其误差g为:

$$g_{i-1}(t) = f_{i-2}(t) - f_{i-1}(t)$$

• • •

 $g_0(t) = f_{-1}(t) - f_0(t)$

...

 $(f_{-\infty}=0)$

> 同样,由误差系列可恢复任意函数:

$$f(t) = \sum_{j=-\infty}^{\infty} g_j(t)$$

f_f是f(x)的一种近似描述,相当于f(x)的粗分量;相对应的,误差g则表示的是近似表示所忽略的细节,因此亦称之为任意函数的细节表示分量

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 34

其他变换—小波变换

- 尺度函数的进一步讨论
 - > 或者得到从任意尺度重建任意函数的表示式:

Smoothed, scaling-function-dependent approximation of x(t) at scale j_{θ}

Wavelet-function-dependent details of x(t) at scales j_0 and below

可有结论:尺度函数对应于任意函数的平滑部分(近似表示部分、粗分量);小波基函数对应于任意函数的细节部分(细节描述部分、细分量)

其他变

其他变换—小波变换

- 小波变换实例—Haar小波变换
 - > Haar变换是紧支、二进、正交归一化小波变换最早的实例之一
 - ▶ Haar基本函数定义在区间 [0, 1]上:

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 小波变换实例—Haar小波变换
 - > 由此可得到
 - ✓ a_{i,k}可通过对a_{i-1,k}实行下述滤波

$$h'[n] = \frac{1}{2} [\delta[n] + \delta[n+1]]$$

- ✓ 再进行隔点抽样得到
- ✓ 类似的,对d_{j,k}可通过对a_{j-1,k}采用滤波器g'[n]进行滤波并采样后得到

$$g'[n] = \frac{1}{2} \left[\delta[n] - \delta[n+1] \right] \qquad \xrightarrow{\mathbf{a}_{\mathbf{j}-\mathbf{l},\mathbf{k}}} \qquad \mathbf{g'[n]} \qquad \xrightarrow{\mathbf{d}_{\mathbf{j},2\mathbf{l}}}$$

▶ 这种方式在小波变换术语中称之为分解(decomposition)

- Haar小波变换实例(续)
 - > 原始信号: 37, 35, 28, 28, 58, 18, 21, 15

Threshold = 2:

37 35 28 28 58 18 21 15

Truncate! 30 X 4 10 X 0 20 3

- **30 0 4 10 0 0 20 3**
- 30 30 4 10 0 0 20 3
- 34 26 40 20 0 0 20 3
- 34 34 26 26 60 20 23 17

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换—小波变换

- 二维小波变换
 - > 二维连续小波定义

$$\psi_{a,b_xb_y}(x,y) = \frac{1}{|a|} \psi(\frac{x - b_x}{a}, \frac{y - b_y}{a})$$

> 二维连续小波变换

$$W_f(a,b_x,b_y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) \psi_{a,b_x,b_y}(x,y) dxdy$$

> 二维连续小波逆变换

$$f(x, y) = \frac{1}{C_{w}} \int_{0}^{\infty} \int_{0}^{\infty} W_{f}(a, b_{x}, b_{y}) \psi_{a, b_{x}, b_{y}}(x, y) db_{x} db_{y} \frac{da}{a^{3}}$$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 51

■ 二维小波变换的滤波器解释

每一滤波器都是一个二维冲激响应,輸入是图象上的带通滤波器,滤波后的图象的叠层组成了小波变换

- 二维离散小波变换
 - 二维尺度函数是可分离的情况下,将一维离散小波变换推 广到二维可有多种的方式;假定

$$\phi(x,y) = \phi(x)\phi(y)$$

> 以及

$$\phi(x) \Leftrightarrow \psi(x); \ \phi(y) \Leftrightarrow \psi(y)$$

> 分别对x, y方向进行变换, 可组合形成下述三个基本小波 函数

$$\psi^{1}(x, y) = \phi(x)\psi(y)$$

$$\psi^{2}(x, y) = \psi(x)\phi(y)$$

$$\psi^{3}(x, y) = \psi(x)\psi(y)$$

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 53

其他变换—小波变换

- 二维离散小波变换(续)
 - 由这些基本小波形成的小波函数集

 $\{\psi_{j,m,n}^{l}(x,y)\} = \{2^{j}\psi^{l}(x-2^{j}m,y-2^{j}n)\} \quad j \ge 0, l = 1,2,3$

- ▶ 为L²(R²)下的正交归一基
- 这些二维基本小波函数集与二维尺度函数一起,建立了二维小波变换的基础
- 按照Mallat算法的分解与重构方式,在二维可分离情况下,形成两种基本的二维离散分解算法(快速算法)
- 标准分解—列分解完毕,再进行行方向分解
- ▶ 非标准分解—每一级独立进行列行分解,整体上列行分解交叉进行

- 小波变换的应用
 - > 在图像压缩中的应用
 - > 在噪声滤波中的应用
 - > 在图像融合中的应用

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

其他变换

- ■习题
 - ▶阅读并使用Matlab小波变换工具,观察小波变换 在不同尺度因子和位移因子下作用于任意信号的 的效果
- 编程
 - ▶试编写一个小波变换程序,进行同上的变换试验, 并比较与Matlab的结果

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站 67

其他变换—小波变换

- 小波变换的不足
 - > 正交小波基结构复杂
 - > 具有紧支集的正交小波基不可能具有对称性,作为滤波器时将不具有线性相位,易于产生重构失真
- 进一步发展
 - > 双正交小波理论的发展
 - ▶周期小波、多元小波、......
- 应用上的扩展
 - > 非线性逼近
 - > 统计信号处理

第四章 图像处理中的正交变换 刘定生 中科院中国遥感卫星地面站

结束

第四章 (3) 结束