3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

For processing 1-D or 2-D signals (especially coding), a common method is to divide the signal into "frames" and then apply an invertible transform to each frame that compresses the information into few coefficients.

The DFT has some problems when used for this purpose:


3: Discrete Cosine Transform


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

For processing 1-D or 2-D signals (especially coding), a common method is to divide the signal into "frames" and then apply an invertible transform to each frame that compresses the information into few coefficients.

The DFT has some problems when used for this purpose:

• $N \text{ real } x[n] \leftrightarrow N \text{ complex } X[k] : \mathbf{2} \text{ real, } \frac{N}{2} - 1 \text{ conjugate pairs}$


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

For processing 1-D or 2-D signals (especially coding), a common method is to divide the signal into "frames" and then apply an invertible transform to each frame that compresses the information into few coefficients.

The DFT has some problems when used for this purpose:

• $N \text{ real } x[n] \leftrightarrow N \text{ complex } X[k] : \mathbf{2} \text{ real, } \frac{N}{2} - 1 \text{ conjugate pairs}$


ullet DFT \propto the DTFT of a periodic signal formed by replicating x[n] .

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

For processing 1-D or 2-D signals (especially coding), a common method is to divide the signal into "frames" and then apply an invertible transform to each frame that compresses the information into few coefficients.

The DFT has some problems when used for this purpose:

• N real $x[n] \leftrightarrow N$ complex X[k] : 2 real, $\frac{N}{2}-1$ conjugate pairs


- ullet DFT \propto the DTFT of a periodic signal formed by replicating x[n] .
 - ⇒ Spurious frequency components from boundary discontinuity.


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

For processing 1-D or 2-D signals (especially coding), a common method is to divide the signal into "frames" and then apply an invertible transform to each frame that compresses the information into few coefficients.

The DFT has some problems when used for this purpose:

• $N \text{ real } x[n] \leftrightarrow N \text{ complex } X[k]$: 2 real, $\frac{N}{2}-1 \text{ conjugate pairs}$


- ullet DFT \propto the DTFT of a periodic signal formed by replicating x[n] .
 - ⇒ Spurious frequency components from boundary discontinuity.


The Discrete Cosine Transform (DCT) overcomes these problems.

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

To form the Discrete Cosine Transform (DCT), replicate x[0:N-1] but in reverse order and insert a zero between each pair of samples:


Take the DFT of length 4N real symmetric sequence

3: Discrete Cosine Transform


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

To form the Discrete Cosine Transform (DCT), replicate x[0:N-1] but in reverse order and insert a zero between each pair of samples:


Take the DFT of length 4N real symmetric sequence Result is real, symmetric and anti-periodic:


3: Discrete Cosine Transform


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

To form the Discrete Cosine Transform (DCT), replicate x[0:N-1] but in reverse order and insert a zero between each pair of samples:


Take the DFT of length 4N real symmetric sequence Result is real, symmetric and anti-periodic: only need first N values


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

To form the Discrete Cosine Transform (DCT), replicate x[0:N-1] but in reverse order and insert a zero between each pair of samples:


Take the DFT of length 4N real symmetric sequence Result is real, symmetric and anti-periodic: only need first N values


Forward DCT: $X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$ for k = 0: N-1

3: Discrete Cosine Transform

DFT Problems

DCT

DCT of sine wave

DCT/DFT Equivalence

DCT Properties

IDCT

Energy Conservation

Energy Compaction

• Frame-based coding


Lapped Transform

MDCT


Summary

MATLAB routines

To form the Discrete Cosine Transform (DCT), replicate x[0:N-1] but in reverse order and insert a zero between each pair of samples:


Take the DFT of length 4N real symmetric sequence Result is real, symmetric and anti-periodic: only need first N values


Forward DCT: $X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$ for k = 0: N-1

Compare DFT: $X_F[k] = \sum_{n=0}^{N-1} x[n] \exp \frac{-j2\pi(4n+0)k}{4N}$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$$

$$f = \frac{m}{N}$$


x[n]


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$$

$$f = \frac{m}{N}$$


$$|X_F[k]|$$


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$$


$$|X_F[k]|$$


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$$


$$|X_F[k]|$$


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


DFT: Real—Complex; Freq range [0, 1]; Poorly localized unless $f=\frac{m}{N}; |X_F[k]| \propto k^{-1}$ for $Nf < k \ll \frac{N}{2}$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


DFT: Real \to Complex; Freq range [0, 1]; Poorly localized unless $f=\frac{m}{N}; |X_F[k]| \propto k^{-1}$ for $Nf < k \ll \frac{N}{2}$


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines


DCT: $X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$


$$|X_C[k]|$$

DFT: Real→Complex; Freq range [0, 1]; Poorly localized unless


$$f = \frac{m}{N}$$
; $|X_F[k]| \propto k^{-1}$ for $Nf < k \ll \frac{N}{2}$


DCT:

Real \rightarrow Real; Freq range [0, 0.5]; Well localized $\forall f$;

$$|X_C[k]| \propto k^{-2}$$
 for $2Nf < k < N$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines


$$\text{Define } y[r] = \begin{cases} 0 & r \text{ even} \\ x\left[\frac{r-1}{2}\right] & r=1:2:2N-1 \\ x\left[\frac{4N-1-r}{2}\right] & r=2N+1:2:4N-1 \end{cases}$$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


$$\text{Define } y[r] = \begin{cases} 0 & r \text{ even} \\ x\left[\frac{r-1}{2}\right] & r=1:2:2N-1 \\ x\left[\frac{4N-1-r}{2}\right] & r=2N+1:2:4N-1 \end{cases}$$

$$Y_{F}[k] = \sum_{r=0}^{4N-1} y[r] W_{4N}^{kr}$$
 where $W_{M} = e^{\frac{-j2\pi}{M}}$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


Define
$$y[r]= egin{cases} 0 & r \text{ even} \\ x\left[\frac{r-1}{2}\right] & r=1:2:2N-1 \\ x\left[\frac{4N-1-r}{2}\right] & r=2N+1:2:4N-1 \end{cases}$$

$$\begin{array}{ccc} Y_F[k] = \sum_{r=0}^{4N-1} y[r] W_{4N}^{kr} & \text{where } W_M = e^{\frac{-j2\pi}{M}} \\ \stackrel{\text{(i)}}{=} \sum_{n=0}^{2N-1} y[2n+1] W_{4N}^{(2n+1)k} & \end{array}$$

(i) odd r only: r = 2n + 1

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


Define
$$y[r]= egin{cases} 0 & r \text{ even} \\ x\left[\frac{r-1}{2}\right] & r=1:2:2N-1 \\ x\left[\frac{4N-1-r}{2}\right] & r=2N+1:2:4N-1 \end{cases}$$

$$\begin{split} Y_F[k] &= \sum_{r=0}^{4N-1} y[r] W_{4N}^{kr} & \text{ where } W_M = e^{\frac{-j2\pi}{M}} \\ &\stackrel{\text{(i)}}{=} \sum_{n=0}^{2N-1} y[2n+1] W_{4N}^{(2n+1)k} \\ &\stackrel{\text{(ii)}}{=} \sum_{n=0}^{N-1} y[2n+1] W_{4N}^{(2n+1)k} \\ &+ \sum_{m=0}^{N-1} y[4N-2m-1] W_{4N}^{(4N-2m-1)k} \end{split}$$

- (i) odd r only: r = 2n + 1
- (ii) reverse order for n > N: m = 2N 1 n

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


Define
$$y[r]= egin{cases} 0 & r \text{ even} \\ x\left[\frac{r-1}{2}\right] & r=1:2:2N-1 \\ x\left[\frac{4N-1-r}{2}\right] & r=2N+1:2:4N-1 \end{cases}$$

$$\begin{split} Y_F[k] &= \sum_{r=0}^{4N-1} y[r] W_{4N}^{kr} & \text{ where } W_M = e^{\frac{-j2\pi}{M}} \\ &\stackrel{\text{(i)}}{=} \sum_{n=0}^{2N-1} y[2n+1] W_{4N}^{(2n+1)k} \\ &\stackrel{\text{(ii)}}{=} \sum_{n=0}^{N-1} y[2n+1] W_{4N}^{(2n+1)k} \\ &+ \sum_{m=0}^{N-1} y[4N-2m-1] W_{4N}^{(4N-2m-1)k} \\ &\stackrel{\text{(iii)}}{=} \sum x[n] W_{4N}^{(2n+1)k} + \sum_{m=0}^{N-1} x[m] W_{4N}^{-(2m+1)k} \end{split}$$

- (i) odd r only: r = 2n + 1
- (ii) reverse order for $n \geq N$: m = 2N 1 n
- (iii) substitute y definition

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$X_C[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$$


Define
$$y[r]= egin{cases} 0 & r \text{ even} \\ x\left[\frac{r-1}{2}\right] & r=1:2:2N-1 \\ x\left[\frac{4N-1-r}{2}\right] & r=2N+1:2:4N-1 \end{cases}$$

$$\begin{split} Y_F[k] &= \sum_{r=0}^{4N-1} y[r] W_{4N}^{kr} & \text{ where } W_M = e^{\frac{-j2\pi}{M}} \\ &\stackrel{\text{(i)}}{=} \sum_{n=0}^{2N-1} y[2n+1] W_{4N}^{(2n+1)k} \\ &\stackrel{\text{(ii)}}{=} \sum_{n=0}^{N-1} y[2n+1] W_{4N}^{(2n+1)k} \\ &+ \sum_{m=0}^{N-1} y[4N-2m-1] W_{4N}^{(4N-2m-1)k} \\ &\stackrel{\text{(iii)}}{=} \sum x[n] W_{4N}^{(2n+1)k} + \sum_{m=0}^{N-1} x[m] W_{4N}^{-(2m+1)k} \\ &= 2 \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N} = 2 X_C[k] \end{split}$$

- (i) odd r only: r = 2n + 1
- (ii) reverse order for $n \geq N$: m = 2N 1 n
- (iii) substitute y definition & $W_{4N}^{4Nk}=e^{-j2\pi\frac{4Nk}{4N}}\equiv 1$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Definition: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Definition: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$

• Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 → Multiplication" property does not hold ☺

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 → Multiplication" property does not hold ☺
 - Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Definition: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$

- Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
- DFT "Convolution
 → Multiplication" property does not hold ②
- Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
- Anti-periodic: X[k+2N] = -X[k]

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Definition: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$

- Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
- DFT "Convolution
 → Multiplication" property does not hold ☺
- Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
- Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \quad \cos\left(\theta + \pi\right) = -\cos\theta$
 - $\circ 2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 ←→Multiplication" property does not hold ②
 - Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
 - Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \quad \cos\left(\theta + \pi\right) = -\cos\theta$
 - $\circ 2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi$
 - $\Rightarrow X[N] = 0$ since X[N] = X[-N] = -X[-N+2N]

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines


- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 ←→Multiplication" property does not hold ②
 - Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
 - Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \cos(\theta + \pi) = -\cos\theta$
 - $\circ 2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi$
 - $\Rightarrow X[N] = 0$ since X[N] = X[-N] = -X[-N+2N]
 - Periodic: X[k + 4N] = -X[k + 2N] = X[k]

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 → Multiplication" property does not hold ☺
 - Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
 - Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \quad \cos\left(\theta + \pi\right) = -\cos\theta$
 - $2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi$ $\Rightarrow X[N] = 0 \text{ since } X[N] = X[-N] = -X[-N+2N]$
 - Periodic: X[k + 4N] = -X[k + 2N] = X[k]

DCT basis functions:


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Definition: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$

- Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
- DFT "Convolution
 → Multiplication" property does not hold ☺
- Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
- Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \cos(\theta + \pi) = -\cos\theta$
 - $\begin{array}{l} \circ \quad 2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi \\ \Rightarrow & X[N] = 0 \text{ since } X[N] = X[-N] = -X[-N+2N] \end{array}$
- Periodic: X[k + 4N] = -X[k + 2N] = X[k]

DCT basis functions:


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Definition: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$

- Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
- DFT "Convolution
 ←→Multiplication" property does not hold ②
- Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
- Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \cos(\theta + \pi) = -\cos\theta$
 - $2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi$ $\Rightarrow X[N] = 0 \text{ since } X[N] = X[-N] = -X[-N+2N]$
- Periodic: X[k + 4N] = -X[k + 2N] = X[k]

DCT basis functions:


DCT Properties


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 → Multiplication" property does not hold ☺
 - Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
 - Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \cos(\theta + \pi) = -\cos\theta$
 - $2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi$ $\Rightarrow X[N] = 0 \text{ since } X[N] = X[-N] = -X[-N+2N]$
 - Periodic: X[k + 4N] = -X[k + 2N] = X[k]

DCT basis functions:


DCT Properties


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 → Multiplication" property does not hold ☺
 - Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
 - Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \cos(\theta + \pi) = -\cos\theta$
 - $\begin{array}{l} \circ \quad 2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi \\ \Rightarrow & \pmb{X[N]} = \mathbf{0} \text{ since } X[N] = X[-N] = -X[-N+2N] \end{array}$
 - Periodic: X[k + 4N] = -X[k + 2N] = X[k]

DCT basis functions:


DCT Properties


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- **Definition:** $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$
 - Linear: $\alpha x[n] + \beta y[n] \rightarrow \alpha X[k] + \beta Y[k]$
 - DFT "Convolution
 → Multiplication" property does not hold ☺
 - Symmetric: X[-k] = X[k] since $\cos -\alpha k = \cos +\alpha k$
 - Anti-periodic: X[k+2N] = -X[k] because:
 - $\circ \cos(\theta + \pi) = -\cos\theta$
 - $2\pi(2n+1)(k+2N) = 2\pi(2n+1)k + 8\pi Nn + 4N\pi$ $\Rightarrow X[N] = 0 \text{ since } X[N] = X[-N] = -X[-N+2N]$
 - Periodic: X[k + 4N] = -X[k + 2N] = X[k]


DCT basis functions:


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk}$$


$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$


$$[Y[k] = 2X[k]]$$


$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$
$$x[n] = y[2n+1] \qquad [Y[k] = 2X[k]]$$


$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$

$$x[n] = y[2n+1] = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-(2n+1)k} \qquad [Y[k] = 2X[k]]$$


$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$
$$x[n] = y[2n+1] = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-(2n+1)k} \qquad [Y[k] = 2X[k]]$$

$$\stackrel{\text{(i)}}{=} \frac{1}{2N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k} \\ -\frac{1}{2N} \sum_{l=0}^{2N-1} X[l] W_{4N}^{-(2n+1)(l+2N)}$$

$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

(i)
$$k=l+2N$$
 for $k\geq 2N$ and $X[k+2N]=-X[k]$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$
$$x[n] = y[2n+1] = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-(2n+1)k} \qquad [Y[k] = 2X[k]]$$

$$\stackrel{\text{(i)}}{=} \frac{1}{2N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k} \\ -\frac{1}{2N} \sum_{l=0}^{2N-1} X[l] W_{4N}^{-(2n+1)(l+2N)}$$

$$\stackrel{\text{(ii)}}{=} \frac{1}{N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k}$$

$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

(i)
$$k=l+2N$$
 for $k\geq 2N$ and $X[k+2N]=-X[k]$

(ii)
$$\frac{(2n+1)(l+2N)}{4N} = \frac{(2n+1)l}{4N} + n + \frac{1}{2}$$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$
$$x[n] = y[2n+1] = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-(2n+1)k} \qquad [Y[k] = 2X[k]]$$

$$\stackrel{\text{(i)}}{=} \frac{1}{2N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k} \\ -\frac{1}{2N} \sum_{l=0}^{2N-1} X[l] W_{4N}^{-(2n+1)(l+2N)}$$

(i)
$$k=l+2N$$
 for $k\geq 2N$ and $X[k+2N]=-X[k]$

(ii)
$$\frac{(2n+1)(l+2N)}{4N} = \frac{(2n+1)l}{4N} + n + \frac{1}{2}$$

(iii)
$$k = 2N - r$$
 for $k > N$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$
$$x[n] = y[2n+1] = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-(2n+1)k} \qquad [Y[k] = 2X[k]]$$

$$\stackrel{\text{(i)}}{=} \frac{1}{2N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k} \\ -\frac{1}{2N} \sum_{l=0}^{2N-1} X[l] W_{4N}^{-(2n+1)(l+2N)}$$

$$\stackrel{\text{(ii)}}{=} \frac{1}{N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k} \qquad W_a^b = e^{-j\frac{2\pi b}{a}}$$

$$\stackrel{\text{(iii)}}{=} \frac{1}{N} X[0] + \frac{1}{N} \sum_{k=1}^{N-1} X[k] W_{4N}^{-(2n+1)k} + \frac{1}{N} X[N] W_{4N}^{-(2n+1)N}$$

$$+ \frac{1}{N} \sum_{r=1}^{N-1} X[2N-r] W_{4N}^{-(2n+1)(2N-r)}$$

$$\stackrel{\text{(iv)}}{=} \frac{1}{N} X[0] + \frac{1}{N} \sum_{k=1}^{N-1} X[k] W_{4N}^{-(2n+1)k}$$

$$+ \frac{1}{N} \sum_{r=1}^{N-1} -X[r] W_{4N}^{(2n+1)r+2N}$$

(i)
$$k=l+2N$$
 for $k\geq 2N$ and $X[k+2N]=-X[k]$

(ii)
$$\frac{(2n+1)(l+2N)}{4N} = \frac{(2n+1)l}{4N} + n + \frac{1}{2}$$

(iii)
$$k=\stackrel{4N}{2}N-r$$
 for $k\stackrel{4N}{>}N$ (iv) $\stackrel{2}{X}[N]=0$ and $X[2N-r]=-X[r]$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$
$$x[n] = y[2n+1] = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-(2n+1)k} \qquad [Y[k] = 2X[k]]$$

$$\stackrel{\text{(i)}}{=} \frac{1}{2N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k} \\ -\frac{1}{2N} \sum_{l=0}^{2N-1} X[l] W_{4N}^{-(2n+1)(l+2N)}$$

$$\stackrel{\text{(ii)}}{=} \frac{1}{N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k}$$

$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

$$\stackrel{\text{(iii)}}{=} \frac{1}{N} X[0] + \frac{1}{N} \sum_{k=1}^{N-1} X[k] W_{4N}^{-(2n+1)k} + \frac{1}{N} X[N] W_{4N}^{-(2n+1)N} \\ + \frac{1}{N} \sum_{r=1}^{N-1} X[2N-r] W_{4N}^{-(2n+1)(2N-r)}$$

$$\stackrel{\text{(iv)}}{=} \frac{1}{N} X[0] + \frac{1}{N} \sum_{k=1}^{N-1} X[k] W_{4N}^{-(2n+1)k} + \frac{1}{N} \sum_{r=1}^{N-1} -X[r] W_{4N}^{(2n+1)r+2N}$$

$$x[n] = \frac{1}{N}X[0] + \frac{2}{N}\sum_{k=1}^{N-1}X[k]\cos\frac{2\pi(2n+1)k}{4N}$$

(i)
$$k=l+2N$$
 for $k\geq 2N$ and $X[k+2N]=-X[k]$

(ii)
$$\frac{(2n+1)(l+2N)}{4N} = \frac{(2n+1)l}{4N} + n + \frac{1}{2}$$

(iii)
$$k=\stackrel{=}{2}\stackrel{=}{N}-r$$
 for $k\stackrel{=}{>}\stackrel{=}{N}$ (iv) $\stackrel{=}{X}[N]=0$ and $X[2N-r]=-X[r]$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

$$y[r] = \frac{1}{4N} \sum_{k=0}^{4N-1} Y[k] W_{4N}^{-rk} = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-rk}$$
$$x[n] = y[2n+1] = \frac{1}{2N} \sum_{k=0}^{4N-1} X[k] W_{4N}^{-(2n+1)k} \qquad [Y[k] = 2X[k]]$$

$$\stackrel{\text{(i)}}{=} \frac{1}{2N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k} \\ -\frac{1}{2N} \sum_{l=0}^{2N-1} X[l] W_{4N}^{-(2n+1)(l+2N)}$$

$$\stackrel{\text{(ii)}}{=} \frac{1}{N} \sum_{k=0}^{2N-1} X[k] W_{4N}^{-(2n+1)k}$$

$$W_a^b = e^{-j\frac{2\pi b}{a}}$$

$$\stackrel{\text{(iii)}}{=} \frac{1}{N} X[0] + \frac{1}{N} \sum_{k=1}^{N-1} X[k] W_{4N}^{-(2n+1)k} + \frac{1}{N} X[N] W_{4N}^{-(2n+1)N} + \frac{1}{N} \sum_{r=1}^{N-1} X[2N-r] W_{4N}^{-(2n+1)(2N-r)}$$

$$\stackrel{\text{(iv)}}{=} \frac{1}{N} X[0] + \frac{1}{N} \sum_{k=1}^{N-1} X[k] W_{4N}^{-(2n+1)k} + \frac{1}{N} \sum_{r=1}^{N-1} -X[r] W_{4N}^{(2n+1)r+2N}$$

$$x[n] = \frac{1}{N}X[0] + \frac{2}{N}\sum_{k=1}^{N-1}X[k]\cos\frac{2\pi(2n+1)k}{4N}$$
 = Inverse DCT


(i)
$$k=l+2N$$
 for $k\geq 2N$ and $X[k+2N]=-X[k]$

(ii)
$$\frac{(2n+1)(l+2N)}{4N} = \frac{(2n+1)l}{4N} + n + \frac{1}{2}$$

(iii)
$$k=2N-r$$
 for $k>N$ (iv) $\bar{X}[N]=0$ and $X[2N-r]=-X[r]$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$$
 IDCT: $x[n] = \frac{1}{N} X[0] + \frac{2}{N} \sum_{k=1}^{N-1} X[k] \cos \frac{2\pi (2n+1)k}{4N}$


Energy:
$$E = \sum_{n=0}^{N-1} |x[n]|^2$$
: $E \to 2E \to 8NE \to \infty 0.5NE$

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT:
$$X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$$


IDCT: $x[n] = \frac{1}{N}X[0] + \frac{2}{N}\sum_{k=1}^{N-1} X[k] \cos \frac{2\pi (2n+1)k}{4N}$


Energy:
$$E = \sum_{n=0}^{N-1} |x[n]|^2$$
: $E \to 2E \to 8NE \to \infty 0.5NE$
$$E = \frac{1}{N} |X|^2 [0] + \frac{2}{N} \sum_{n=1}^{N-1} |X|^2 [n]$$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines


Energy:
$$E = \sum_{n=0}^{N-1} |x[n]|^2$$
: $E \to 2E \to 8NE \to \infty 0.5NE$
$$E = \frac{1}{N} |X|^2 [0] + \frac{2}{N} \sum_{n=1}^{N-1} |X|^2 [n]$$


Orthogonal DCT (preserves energy)

Define:
$$c[k] = \sqrt{\frac{2-\delta_k}{N}} \Rightarrow c[0] = \sqrt{\frac{1}{N}}, \ c[k \neq 0] = \sqrt{\frac{2}{N}}$$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$ IDCT: $x[n] = \frac{1}{N} X[0] + \frac{2}{N} \sum_{k=1}^{N-1} X[k] \cos \frac{2\pi (2n+1)k}{4N}$


Energy:
$$E = \sum_{n=0}^{N-1} |x[n]|^2$$
: $E \to 2E \to 8NE \to \infty 0.5NE$
$$E = \frac{1}{N} |X|^2 [0] + \frac{2}{N} \sum_{n=1}^{N-1} |X|^2 [n]$$

Orthogonal DCT (preserves energy)


Define:
$$c[k] = \sqrt{\frac{2 - \delta_k}{N}} \Rightarrow c[0] = \sqrt{\frac{1}{N}}, \ c[k \neq 0] = \sqrt{\frac{2}{N}}$$

ODCT: $X[k] = c[k] \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$ IDCT: $x[n] = \frac{1}{N} X[0] + \frac{2}{N} \sum_{k=1}^{N-1} X[k] \cos \frac{2\pi (2n+1)k}{4N}$


Energy:
$$E = \sum_{n=0}^{N-1} |x[n]|^2$$
: $E \to 2E \to 8NE \to \infty 0.5NE$
$$E = \frac{1}{N} |X|^2 [0] + \frac{2}{N} \sum_{n=1}^{N-1} |X|^2 [n]$$

Orthogonal DCT (preserves energy)

Define:
$$c[k] = \sqrt{\frac{2-\delta_k}{N}} \Rightarrow c[0] = \sqrt{\frac{1}{N}}, \ c[k \neq 0] = \sqrt{\frac{2}{N}}$$


ODCT:
$$X[k] = c[k] \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$$

IODCT:
$$x[n] = \sum_{k=0}^{N-1} c[k] X[k] \cos \frac{2\pi (2n+1)k}{4N}$$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: $X[k] = \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi (2n+1)k}{4N}$ IDCT: $x[n] = \frac{1}{N} X[0] + \frac{2}{N} \sum_{k=1}^{N-1} X[k] \cos \frac{2\pi (2n+1)k}{4N}$


Energy:
$$E = \sum_{n=0}^{N-1} |x[n]|^2$$
: $E \to 2E \to 8NE \to 0.5NE$
$$E = \frac{1}{N} |X|^2 [0] + \frac{2}{N} \sum_{n=1}^{N-1} |X|^2 [n]$$

Orthogonal DCT (preserves energy)

Define:
$$c[k] = \sqrt{\frac{2-\delta_k}{N}} \Rightarrow c[0] = \sqrt{\frac{1}{N}}, \ c[k \neq 0] = \sqrt{\frac{2}{N}}$$
 ODCT: $X[k] = c[k] \sum_{n=0}^{N-1} x[n] \cos \frac{2\pi(2n+1)k}{4N}$

IODCT:
$$x[n] = \sum_{k=0}^{N-1} c[k] X[k] \cos \frac{2\pi (2n+1)k}{4N}$$

Note: MATLAB dct() calculates the ODCT

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

If consecutive x[n] are positively correlated, DCT concentrates energy in a few X[k] and decorrelates them.

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

If consecutive x[n] are positively correlated, DCT concentrates energy in a few X[k] and decorrelates them.

Example: Markov Process: $x[n]=\rho x[n-1]+\sqrt{1-\rho^2}u[n]$ where u[n] is i.i.d. unit Gaussian.

Then
$$\langle x^2[n] \rangle = 1$$
 and $\langle x[n]x[n-1] \rangle = \rho$.

Covariance of vector \mathbf{x} is $\mathbf{S}_{i,j} = \langle \mathbf{x} \mathbf{x}^H \rangle_{i,j} = \rho^{|i-j|}$.

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

If consecutive x[n] are positively correlated, DCT concentrates energy in a few X[k] and decorrelates them.

Example: Markov Process: $x[n] = \rho x[n-1] + \sqrt{1-\rho^2}u[n]$ where u[n] is i.i.d. unit Gaussian. Then $\left\langle x^2[n] \right\rangle = 1$ and $\left\langle x[n]x[n-1] \right\rangle = \rho$. Covariance of vector \mathbf{x} is $\mathbf{S}_{i,j} = \left\langle \mathbf{x}\mathbf{x}^H \right\rangle_{i,j} = \rho^{|i-j|}$.

Suppose ODCT of x is Cx and DFT is Fx.

Covariance of $\mathbf{C}\mathbf{x}$ is $\left\langle \mathbf{C}\mathbf{x}\mathbf{x}^H\mathbf{C}^H\right\rangle = \mathbf{C}\mathbf{S}\mathbf{C}^H$ (similarly $\mathbf{F}\mathbf{S}\mathbf{F}^H$) Diagonal elements give mean coefficient energy.

3: Discrete Cosine Transform

DFT Problems

• DCT

DCT of sine wave

DCT/DFT Equivalence

DCT Properties

IDCT

Energy Conservation

Energy Compaction

Frame-based coding

Lapped Transform

MDCT

Summary

MATLAB routines

If consecutive x[n] are positively correlated, DCT concentrates energy in a few X[k] and decorrelates them.

Example: Markov Process: $x[n]=\rho x[n-1]+\sqrt{1-\rho^2}u[n]$ where u[n] is i.i.d. unit Gaussian.


Then $\langle x^2[n] \rangle = 1$ and $\langle x[n]x[n-1] \rangle = \rho$.

Covariance of vector \mathbf{x} is $\mathbf{S}_{i,j} = \langle \mathbf{x} \mathbf{x}^H \rangle_{i,j} = \rho^{|i-j|}$.

Suppose ODCT of \mathbf{x} is $\mathbf{C}\mathbf{x}$ and DFT is $\mathbf{F}\mathbf{x}$.

Covariance of $\mathbf{C}\mathbf{x}$ is $\left\langle \mathbf{C}\mathbf{x}\mathbf{x}^H\mathbf{C}^H\right\rangle = \mathbf{C}\mathbf{S}\mathbf{C}^H$ (similarly $\mathbf{F}\mathbf{S}\mathbf{F}^H$)

Diagonal elements give mean coefficient energy.


3: Discrete Cosine Transform


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

If consecutive x[n] are positively correlated, DCT concentrates energy in a few X[k] and decorrelates them.

Example: Markov Process: $x[n] = \rho x[n-1] + \sqrt{1-\rho^2}u[n]$ where u[n] is i.i.d. unit Gaussian. Then $\left\langle x^2[n] \right\rangle = 1$ and $\left\langle x[n]x[n-1] \right\rangle = \rho$. Covariance of vector \mathbf{x} is $\mathbf{S}_{i,j} = \left\langle \mathbf{x}\mathbf{x}^H \right\rangle_{i,j} = \rho^{|i-j|}$.

Suppose ODCT of x is Cx and DFT is Fx.

Covariance of $\mathbf{C}\mathbf{x}$ is $\left\langle \mathbf{C}\mathbf{x}\mathbf{x}^H\mathbf{C}^H\right\rangle = \mathbf{C}\mathbf{S}\mathbf{C}^H$ (similarly $\mathbf{F}\mathbf{S}\mathbf{F}^H$) Diagonal elements give mean coefficient energy.


- Used in MPEG and JPEG (superseded by JPEG2000 using wavelets)
- Used in speech recognition to decorrelate:
 DCT of log spectrum

3: Discrete Cosine Transform


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

If consecutive x[n] are positively correlated, DCT concentrates energy in a few X[k] and decorrelates them.

Example: Markov Process: $x[n] = \rho x[n-1] + \sqrt{1-\rho^2}u[n]$ where u[n] is i.i.d. unit Gaussian. Then $\left\langle x^2[n] \right\rangle = 1$ and $\left\langle x[n]x[n-1] \right\rangle = \rho$. Covariance of vector \mathbf{x} is $\mathbf{S}_{i,j} = \left\langle \mathbf{x}\mathbf{x}^H \right\rangle_{i,j} = \rho^{|i-j|}$.

Suppose ODCT of x is Cx and DFT is Fx.

Covariance of $\mathbf{C}\mathbf{x}$ is $\left\langle \mathbf{C}\mathbf{x}\mathbf{x}^H\mathbf{C}^H\right\rangle = \mathbf{C}\mathbf{S}\mathbf{C}^H$ (similarly $\mathbf{F}\mathbf{S}\mathbf{F}^H$) Diagonal elements give mean coefficient energy.


- Used in MPEG and JPEG (superseded by JPEG2000 using wavelets)
- Used in speech recognition to decorrelate:
 DCT of log spectrum

Energy compaction good for coding (low-valued coefficients can be set to 0)

Decorrelation good for coding and for probability modelling


- 3: Discrete Cosine Transform
- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

 Divide continuous signal into frames


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- Divide continuous signal into frames
- Apply DCT to each frame


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- Divide continuous signal into frames
- Apply DCT to each frame
- Encode DCT
 - \circ e.g. keep only 30 X[k]


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- Divide continuous signal into frames
- Apply DCT to each frame
- Encode DCT
 - \circ e.g. keep only 30 X[k]
- Apply IDCT $\rightarrow y[n]$


- 3: Discrete Cosine Transform
- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

- Divide continuous signal into frames
- Apply DCT to each frame
- Encode DCT
 - \circ e.g. keep only 30 X[k]
- Apply IDCT $\rightarrow y[n]$


Problem: Coding may create discontinuities at frame boundaries


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines


- Divide continuous signal into frames
- Apply DCT to each frame
- Encode DCT
 - \circ e.g. keep only 30 X[k]
- Apply IDCT $\rightarrow y[n]$


Problem: Coding may create discontinuities at frame boundaries e.g. JPEG, MPEG use 8×8 pixel blocks


8.3 kB (PNG)


1.6 kB (JPEG)


0.5 kB (JPEG)

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$


3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$

$$\stackrel{\mathsf{MDCT}}{\to} X[0:N-1]$$


MDCT: $2N \rightarrow N$ coefficients

3: Discrete Cosine Transform


- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[0:N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[0:2N-1]$$


MDCT: $2N \to N$ coefficients, IMDCT: $N \to 2N$ samples

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long


$$x[0:2N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[0:N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[0:2N-1]$$

$$x[N:3N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[N:2N-1]$$


MDCT: $2N \to N$ coefficients, IMDCT: $N \to 2N$ samples

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$


$$\xrightarrow{\mathsf{MDCT}} X[0:N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[0:2N-1]$$

$$x[N:3N-1]$$

$$\stackrel{\mathsf{MDCT}}{\to} X[N:2N-1]$$

$$\stackrel{\mathsf{IMDCT}}{\to} y_B[N:3N-1]$$


MDCT: $2N \to N$ coefficients, IMDCT: $N \to 2N$ samples

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[0:N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[0:2N-1]$$


$$x[N:3N-1]$$

$$\stackrel{\mathsf{MDCT}}{\to} X[N:2N-1]$$

$$\stackrel{\mathsf{IMDCT}}{\to} y_B[N:3N-1]$$

$$x[2N:4N-1]$$

$$\stackrel{\mathsf{MDCT}}{\to} X[2N:3N-1]$$


MDCT: $2N \to N$ coefficients, IMDCT: $N \to 2N$ samples

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[0:N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[0:2N-1]$$

$$x[N:3N-1]$$


$$\xrightarrow{\mathsf{MDCT}} X[N:2N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_B[N:3N-1]$$

$$x[2N:4N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[2N:3N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[2N:3N-1]$$


MDCT: $2N \to N$ coefficients, IMDCT: $N \to 2N$ samples

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[0:N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[0:2N-1]$$

$$x[N:3N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[N:2N-1]$$


$$\xrightarrow{\mathsf{IMDCT}} y_B[N:3N-1]$$

$$x[2N:4N-1]$$

$$\stackrel{\mathsf{MDCT}}{\to} X[2N:3N-1]$$

$$\stackrel{\mathsf{IMDCT}}{\to} y_A[2N:3N-1]$$

$$y[*] = y_A[*] + y_B[*]$$


MDCT: $2N \to N$ coefficients, IMDCT: $N \to 2N$ samples Even frames $\to y_A$, Odd frames $\to y_B$ then $y = y_A + y_B$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

Modified Discrete Cosine Transform (MDCT): overlapping frames 2N long

$$x[0:2N-1]$$

$$\stackrel{\mathsf{MDCT}}{\to} X[0:N-1]$$

$$\stackrel{\mathsf{IMDCT}}{\to} y_A[0:2N-1]$$

$$x[N:3N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[N:2N-1]$$


$$\xrightarrow{\mathsf{IMDCT}} y_B[N:3N-1]$$

$$x[2N:4N-1]$$

$$\xrightarrow{\mathsf{MDCT}} X[2N:3N-1]$$

$$\xrightarrow{\mathsf{IMDCT}} y_A[2N:3N-1]$$

$$y[*] = y_A[*] + y_B[*]$$


MDCT: $2N \to N$ coefficients, IMDCT: $N \to 2N$ samples

Even frames $\to y_A$, Odd frames $\to y_B$ then $y = y_A + y_B$

Errors cancel exactly: Time-domain alias cancellation (TDAC)

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT:
$$X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$$

IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT:
$$X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$$

IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT:
$$X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$$

IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT:
$$X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi(2n+1+N)(2k+1)}{8N}$$

IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi(2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

Now form the
$$N$$
-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overleftarrow{\mathbf{c}}$ is the vector \mathbf{c} but in reverse order

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT:
$$X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi(2n+1+N)(2k+1)}{8N}$$

IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi(2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

Now form the
$$N$$
-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overleftarrow{\mathbf{c}}$ is the vector \mathbf{c} but in reverse order

Now form
$$\mathbf{v} = \begin{bmatrix} \mathbf{u} & -\overleftarrow{\mathbf{u}} \end{bmatrix}$$
 and take $2N$ DCT

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT:
$$X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi(2n+1+N)(2k+1)}{8N}$$

IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi(2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

Now form the
$$N$$
-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overline{\mathbf{c}}$ is the vector \mathbf{c} but in reverse order

Now form
$$\mathbf{v} = \begin{bmatrix} \mathbf{u} & -\overleftarrow{\mathbf{u}} \end{bmatrix}$$
 and take $2N$ DCT

$$V_C[2k] = 0$$
 because of symmetry, so set $X_M[k] = V_C[2k+1]$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

```
MDCT: X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}
IMDCT: y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}
```

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

Now form the
$$N$$
-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overleftarrow{\mathbf{c}}$ is the vector $\overleftarrow{\mathbf{c}}$ but in reverse order

Now form
$$\mathbf{v} = \left[\begin{array}{cc} \mathbf{u} & -\overleftarrow{\mathbf{u}} \end{array} \right]$$
 and take $2N$ DCT

$$V_C[2k]=0$$
 because of symmetry, so set $X_M[k]=V_C[2k+1]$

IMDCT

Undo above to get
$$X_M[k] o \mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

```
MDCT: X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}
IMDCT: y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}
```

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

Now form the
$$N$$
-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overleftarrow{\mathbf{c}}$ is the vector $\overleftarrow{\mathbf{c}}$ but in reverse order

Now form
$$\mathbf{v} = \left[\begin{array}{cc} \mathbf{u} & -\overleftarrow{\mathbf{u}} \end{array} \right]$$
 and take $2N$ DCT

$$V_C[2k]=0$$
 because of symmetry, so set $X_M[k]=V_C[2k+1]$

IMDCT

Undo above to get
$$X_M[k] o \mathbf{u} = \left[\begin{array}{cc} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{array} \right]$$

Create
$$\mathbf{y}_A[n] = \begin{bmatrix} \mathbf{a} - \overleftarrow{\mathbf{b}} & \mathbf{b} - \overleftarrow{\mathbf{a}} & \mathbf{c} + \overleftarrow{\mathbf{d}} & \mathbf{d} + \overleftarrow{\mathbf{c}} \end{bmatrix}$$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT: $X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$ IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

Now form the
$$N$$
-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overline{\mathbf{c}}$ is the vector \mathbf{c} but in reverse order

Now form
$$\mathbf{v} = \left[\begin{array}{cc} \mathbf{u} & -\overleftarrow{\mathbf{u}} \end{array} \right]$$
 and take $2N$ DCT

$$V_C[2k]=0$$
 because of symmetry, so set $X_M[k]=V_C[2k+1]$

IMDCT

Undo above to get
$$X_M[k] o \mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$$

Create $\mathbf{y}_A[n] = \begin{bmatrix} \mathbf{a} - \overleftarrow{\mathbf{b}} & \mathbf{b} - \overleftarrow{\mathbf{a}} & \mathbf{c} + \overleftarrow{\mathbf{d}} & \mathbf{d} + \overleftarrow{\mathbf{c}} \end{bmatrix}$
Next frame: $\mathbf{y}_B[n] = \begin{bmatrix} \mathbf{c} - \overleftarrow{\mathbf{d}} & \mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{e} + \overleftarrow{\mathbf{f}} & \mathbf{f} + \overleftarrow{\mathbf{e}} \end{bmatrix}$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT: $X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$ IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

Split
$$x[n]$$
 into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \begin{bmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{bmatrix}$

Now form the
$$N$$
-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overline{\mathbf{c}}$ is the vector \mathbf{c} but in reverse order

Now form
$$\mathbf{v} = \begin{bmatrix} \mathbf{u} & -\overleftarrow{\mathbf{u}} \end{bmatrix}$$
 and take $2N$ DCT

$$V_C[2k] = 0$$
 because of symmetry, so set $X_M[k] = V_C[2k+1]$

IMDCT

Undo above to get
$$X_M[k] o \mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$$

Create
$$\mathbf{y}_A[n] = \begin{bmatrix} \mathbf{a} - \overleftarrow{\mathbf{b}} & \mathbf{b} - \overleftarrow{\mathbf{a}} & \mathbf{c} + \overleftarrow{\mathbf{d}} & \mathbf{d} + \overleftarrow{\mathbf{c}} \end{bmatrix}$$

Next frame:
$$\mathbf{y}_B[n] = \begin{bmatrix} \mathbf{c} - \overleftarrow{\mathbf{d}} & \mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{e} + \overleftarrow{\mathbf{f}} & \mathbf{f} + \overleftarrow{\mathbf{e}} \end{bmatrix}$$

Adding together, the \overrightarrow{d} and \overleftarrow{c} terms cancel but c and d add.

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

MDCT: $X_M[k] = \sum_{n=0}^{2N-1} x[n] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$ IMDCT: $y_{A,B}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X_M[k] \cos \frac{2\pi (2n+1+N)(2k+1)}{8N}$

MDCT can be made from a DCT of length 2N

Split x[n] into four $\frac{N}{2}$ -vectors: $\mathbf{x} = \left[\begin{array}{ccc} \mathbf{a} & \mathbf{b} & \mathbf{c} & \mathbf{d} \end{array} \right]$

Now form the N-vector $\mathbf{u} = \begin{bmatrix} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{bmatrix}$

where $\overleftarrow{\mathbf{c}}$ is the vector \mathbf{c} but in reverse order

Now form $\mathbf{v} = \begin{bmatrix} \mathbf{u} & -\overleftarrow{\mathbf{u}} \end{bmatrix}$ and take 2N DCT

 $V_C[2k] = 0$ because of symmetry, so set $X_M[k] = V_C[2k+1]$

IMDCT

Undo above to get $X_M[k] o \mathbf{u} = \left[egin{array}{cc} -\mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{a} - \overleftarrow{\mathbf{b}} \end{array}
ight]$

Create $\mathbf{y}_A[n] = \begin{bmatrix} \mathbf{a} - \overleftarrow{\mathbf{b}} & \mathbf{b} - \overleftarrow{\mathbf{a}} & \mathbf{c} + \overleftarrow{\mathbf{d}} & \mathbf{d} + \overleftarrow{\mathbf{c}} \end{bmatrix}$

Next frame: $\mathbf{y}_B[n] = \begin{bmatrix} \mathbf{c} - \overleftarrow{\mathbf{d}} & \mathbf{d} - \overleftarrow{\mathbf{c}} & \mathbf{e} + \overleftarrow{\mathbf{f}} & \mathbf{f} + \overleftarrow{\mathbf{e}} \end{bmatrix}$

Adding together, the \overrightarrow{d} and \overleftarrow{c} terms cancel but c and d add.

Used in audio coding: MP3, WMA, AC-3, AAC, Vorbis, ATRAC

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{ccc} x & \overleftarrow{x} \end{array}
ight]$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{cc} x & \overleftarrow{x} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{cc} \mathbf{x} & \overleftarrow{\mathbf{x}} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)
- Better than DFT for energy compaction and decorrelation ©

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{ccc} \mathbf{x} & \overleftarrow{\mathbf{x}} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)
- Better than DFT for energy compaction and decorrelation ©
- Nice convolution property of DFT is lost ②

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{ccc} \mathbf{x} & \overleftarrow{\mathbf{x}} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)
- Better than DFT for energy compaction and decorrelation ©
- Nice convolution property of DFT is lost ②

MDCT: Modified Discrete Cosine Transform

• Lapped transform: $2N \to N \to 2N$

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{cc} \mathbf{x} & \overleftarrow{\mathbf{x}} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)
- Better than DFT for energy compaction and decorrelation ©
- Nice convolution property of DFT is lost ②

MDCT: Modified Discrete Cosine Transform

- Lapped transform: $2N \to N \to 2N$
- Aliasing errors cancel out when overlapping output frames are added

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{ccc} \mathbf{x} & \overleftarrow{\mathbf{x}} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)
- Better than DFT for energy compaction and decorrelation ©
- Nice convolution property of DFT is lost ②

MDCT: Modified Discrete Cosine Transform

- Lapped transform: $2N \to N \to 2N$
- Aliasing errors cancel out when overlapping output frames are added
- Like DCT for energy compaction and decorrelation ©

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{cc} \mathbf{x} & \overleftarrow{\mathbf{x}} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)
- Better than DFT for energy compaction and decorrelation ©
- Nice convolution property of DFT is lost ②

MDCT: Modified Discrete Cosine Transform

- Lapped transform: 2N o N o 2N
- Aliasing errors cancel out when overlapping output frames are added
- Like DCT for energy compaction and decorrelation
- Overlapping frames can avoid edge effects ©

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

DCT: Discrete Cosine Transform

- ullet Equivalent to a DFT of time-shifted double-length $\left[egin{array}{cc} {f x} & \overleftarrow{f x} \end{array}
 ight]$
- Often scaled to make an orthogonal transform (ODCT)
- Better than DFT for energy compaction and decorrelation ©
- Nice convolution property of DFT is lost ②

MDCT: Modified Discrete Cosine Transform

- Lapped transform: $2N \to N \to 2N$
- Aliasing errors cancel out when overlapping output frames are added
- Like DCT for energy compaction and decorrelation ©
- Overlapping frames can avoid edge effects ©

For further details see Mitra: 5.

MATLAB routines

3: Discrete Cosine Transform

- DFT Problems
- DCT
- DCT of sine wave
- DCT/DFT Equivalence
- DCT Properties
- IDCT
- Energy Conservation
- Energy Compaction
- Frame-based coding
- Lapped Transform
- MDCT
- Summary
- MATLAB routines

dct, idct	ODFT with optional zero-padding
-----------	---------------------------------

DSP and Digital Filters (2013-3622)

Transforms: 3 - 14 / 14