Image processing DCT and Wavelet Transformation

Discrete Cosine Transform (DCT)

- Just as the fourier series is the starting point in transforming and analyzing periodic functions, the basic step for vectors is the discrete fourier transform (DFT).
- It maps the "time domain" to the "frequency domain." A vector with N components is written as a combination of N special basis vectors vk. Those are constructed from powers of the complex number $w = e^{2\pi i/N}$:

$$v_k = (1, w^k, w^{2k}, ..., W^{(n-1)k})$$

- the vectors vk are the columns of the fourier matrix f=fn . those columns are orthogonal.
- A discrete cosine transform (DCT) expresses a finite sequence of data points in terms of a sum of cosine functions oscillating at different frequencies.
 Dcts are important to numerous applications in science and engineering, from lossy compression of audio (e.G. MP3) and images (e.G. Jpeg)

3. Discrete Cosine transform (DCT)

The discrete cosine transform (DCT) is that basis for many image compression algorithms they use only cosine function only. Assuming an N*N image, the DCT equation is given by

$$D(u, v) = \alpha(u)\alpha(v) \sum_{r=0}^{N-1} \sum_{c=0}^{N-1} I(r, c) \cos \left[\frac{(2r+1)u\pi}{2N} \right] \cos \left[\frac{(2c+1)v\pi}{2N} \right]$$

$$\alpha(u), \alpha(v) = \begin{cases} \sqrt{\frac{1}{N}} & \text{if } u=0\\ \sqrt{\frac{2}{N}} & \text{if } u>0 \end{cases}$$

In matrix form for DCT the equation become as

$$D(u, v) = \begin{cases} \sqrt{\frac{1}{N}} & \text{if } u = 0\\ \sqrt{\frac{2}{N}} \cos\left(\frac{(2v+1)u\pi}{2N}\right) & \text{if } u > 0 \end{cases}$$

where u = 0,1,2,...N-1 along rows and v = 0,1,2,...N-1 along columns

Properties of DCT

 One clear advantage of the DCT over the DFT is that there is no need to

manipulate complex numbers.

• the DCT is designed to work on pixel values ranging from -0.5 to 0.5 for binary image and from -128 to 127 for gray or color image so the original image block is first "leveled off" by subtract 0.5 or 128 from each entry pixel values.

the general transform equation for DCT is

$$A = D I D^T$$

Original image

Derive the DCT coefficient matrix of 4*4 block image

$$D = \begin{pmatrix} 1/2 & 1/2 & 1/2 & 1/2 \\ \sqrt{\frac{2}{4}\cos(\frac{\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{3\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{5\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{7\pi}{8})} \\ \sqrt{\frac{2}{4}\cos(\frac{2\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{6\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{10\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{14\pi}{8})} \\ \sqrt{\frac{2}{4}\cos(\frac{3\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{9\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{15\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{21\pi}{8})} \\ \sqrt{\frac{2}{4}\cos(\frac{3\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{9\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{15\pi}{8})} & \sqrt{\frac{2}{4}\cos(\frac{21\pi}{8})} \end{pmatrix}$$

$$\mathbf{D} = \begin{pmatrix} 0.5 & 0.5 & 0.5 & 0.5 \\ 0.65 & 0.27 & -0.27 & -0.65 \\ 0.5 & -0.5 & -0.5 & 0.5 \\ 0.27 & -0.65 & 0.65 & -0.27 \end{pmatrix}$$

EX1: Calculate the DCT transform for the image 1(4,4)

$$\mathbf{I} = \begin{pmatrix} \mathbf{0} & \mathbf{1} & \mathbf{0} & \mathbf{1} \\ \mathbf{1} & \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} & \mathbf{1} \\ \mathbf{1} & \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} & \mathbf{1} \\ \mathbf{1} & \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} & \mathbf{1} \\ \mathbf{1} & \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{0} \end{pmatrix} \quad \mathbf{leveledoff} \quad \mathbf{I} = \begin{pmatrix} -0.5 & 0.5 & -0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 & 0.5 \\ 0.27 & -0.65 & 0.65 & -0.27 \end{pmatrix} * \begin{pmatrix} -0.5 & 0.5 & -0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & -0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & -0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & -0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 & 0.5 \\ 0.5 & -0.27 & -0.65 & 0.5 & -0.27 \end{pmatrix}$$

$$\mathbf{D} \qquad \mathbf{D}^{T} \qquad \qquad \mathbf{D} \mid \mathbf{D}^{T}$$

$$\mathbf{A} = \begin{pmatrix} 0.5 & 0.5 & 0.5 & 0.5 & 0.5 \\ 0.65 & 0.27 & -0.27 & -0.65 \\ 0.5 & -0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & 0.5 \\ 0.5 & -0.27 & 0.65 \\ 0.5 & -0.27 & 0.71 \\ 0 & 0 & 0 & 0 \\ 0 & -0.71 & 0 & -1.71 \end{pmatrix}$$

Derive the DCT coefficient matrix of 8*8 block image

$$D = \begin{pmatrix} \sqrt{\frac{1}{8}} & \sqrt{\frac{1}{8}$$

So the (DCT) matrix of 8*8 image

$$\mathbf{D} = \begin{pmatrix} 0.3536 & 0.3536 & 0.3536 & 0.3536 & 0.3536 & 0.3536 & 0.3536 \\ -0.4904 & 0.4157 & 0.2778 & 0.0975 & -0.0975 & -0.2778 & -0.4157 & -0.4904 \\ 0.4619 & 0.1913 & -0.1913 & -0.4619 & -0.4619 & -0.1913 & 0.1913 & 0.4619 \\ 0.4157 & -0.0975 & -0.4904 & -0.2778 & 0.2778 & 0.4904 & 0.0975 & -0.4157 \\ 0.3536 & -0.3536 & -0.3536 & 0.3536 & 0.3536 & -0.3536 & -0.3536 & 0.3536 \\ 0.2778 & -0.4904 & 0.0975 & 0.4157 & -0.4157 & -0.0975 & 0.4904 & -0.2778 \\ 0.1913 & -0.4619 & 0.4619 & -0.1913 & -0.1913 & 0.4619 & -0.4619 & 0.1913 \\ 0.975 & -0.2778 & 0.4157 & -0.4904 & 0.4904 & -0.4157 & 0.2778 & -0.0975 \end{pmatrix}$$

inverse discrete cosine transform (IDCT)

the general inverse transform equation for DCT is

$$\mathbf{I} = \mathbf{D}^{\mathrm{T}} \mathbf{A} \ \mathbf{D}$$

Calculate the 1DCT transform for the image 1(4,4)

$$\mathbf{A} = \begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & -0.29 & 0 & -0.71 \\ 0 & 0 & 0 & 0 \\ 0 & -0.71 & 0 & -1.71 \end{pmatrix}$$

$$\mathbf{D}^{\mathbf{T}} = \begin{pmatrix} 0.5 & 0.65 & 0.5 & 0.27 \\ 0.5 & 0.27 & -0.5 & -0.65 \\ 0.5 & -0.27 & -0.5 & 0.65 \\ 0.5 & -0.65 & 0.5 & -0.27 \end{pmatrix} * \begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & -0.29 & 0 & -0.71 \\ 0 & 0 & 0 & 0 \\ 0 & -0.71 & 0 & -1.71 \end{pmatrix} * \begin{pmatrix} 0.5 & 0.5 & 0.5 & 0.5 \\ 0.65 & 0.27 & -0.27 & -0.65 \\ 0.5 & -0.5 & -0.5 & 0.5 \\ 0.27 & -0.65 & 0.65 & -0.27 \end{pmatrix}$$

$$\mathbf{I} = \begin{pmatrix} 0.5 & 0.65 & 0.5 & 0.27 \\ 0.5 & 0.27 & -0.5 & -0.65 \\ 0.5 & -0.27 & -0.5 & 0.65 \\ 0.5 & -0.65 & 0.5 & -0.27 \end{pmatrix} * \begin{pmatrix} 0 & 0 & 0 & 0 \\ -0.38 & 0.38 & -0.38 & 0.38 \\ 0 & 0 & 0 & 0 \\ -0.92 & 0.92 & -0.92 & 0.92 \end{pmatrix}$$

$$\mathbf{I} = \begin{pmatrix} -0.5 & 0.5 & -0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & -0.5 \\ -0.5 & 0.5 & -0.5 & 0.5 \\ 0.5 & -0.5 & 0.5 & -0.5 \end{pmatrix} + 0.5 \longrightarrow \mathbf{I} = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{pmatrix}$$

WAVELET

Filtering

After the image has been transformed into the frequency domain, we may want to modify the resulting spectrum

- 1. high-pass filter:— use to remove the low-frequency information which will tend to sharpen the image
- 2. <u>low-pass filter:-</u> use to remove the high-frequency information which will tend to blurring or smoothing the image
- 3. Band-pass filter:— use to extract the(low, high) frequency information in specific parts of spectrum
- 4. Band-reject:— use to eliminate frequency information from specific part of the spectrum

4. Discrete wavelet transform (DWT)

<u>Definition:</u>—The wavelet transform is really a family transform contains not just frequency information but also spatial information Numerous filters can be used to implement the wavelet transform and the two commonly used are the Haar and Daubechies wavelet transform.

<u>Wavelet families</u>

- 1. Haar wavelet
- 2. Daubechies families (D2,D3,D4,D5,D6,....,D20)
- 3. biorthogonal wavelet
- 4. Coiflets wavelet
- 5. Symlets wavelet
- 6. Morlet wavelet

Implement DWT:— The discrete wavelet transform of signal or image is calculated by passing it through a series of filters called filter bank which contain levels of low-pass filter (L) and high-pass (H) simultaneously. They can be used to implement a wavelet transform by first convolving them with rows and then with columns.

The outputs giving the detail coefficients (d) from the highpass filter and course approximation coefficients (a) from the low-pas filter.

decomposition algorithm

- 1. Convolve the low-pass filter with the rows of image and the result is (L) band with size (N/2,N).
- 2. Convolve the high-pass filter with the rows of image and the result is (H) band with size (N/2,N).

- 3. Convolve the columns of (L) band with low-pass filter and the result is (LL) band with size (N/2,N/2).
- 4. Convolve the columns of (L) band with high-pass filter and the result is (LH) band with size (N/2,N/2).
- 5. Convolve the columns of (H) band with low-pass filter and the result is (HL) band with size (N/2,N/2).
- 6. Convolve the columns of (H) band with high-pass filter and the result is (HH) band with size (N/2,N/2).

This six steps of wavelet decomposition are repeated ¹⁵ to further increase the detailed and approximation coefficients decomposed with high and low pass filters <u>.</u> in each level we start from (LL) band .

the DWT decomposition of input image I(N,N) show as follow for two levels of filter bank

Haar wavelet transform

The Haar equation to calculate the approximation coefficients and detailed coefficients given as follow if si represent the input vector

Low -pass filter for Haar wavelet

$$L0 = 0.5$$

$$L1 = 0.5$$

high-pass filter for Haar wavelet

$$H0 = 0.5$$

$$H1 = -0.5$$

$$\mathbf{a_i} = \frac{\mathbf{s_i} + \mathbf{s_{i+1}}}{2}$$

$$\mathbf{d_i} = \frac{\mathbf{s_i} - \mathbf{s_{i+1}}}{2}$$

approximation coefficients

Calculate the Haar wavelet for the following image

		L		
109	121	156.5	151	
115.5	134	154	143.5	
128.5	151	173.5	167.5	
129.5	168.5	152	143	
130.5	144.5	104.5	110.5	
152	121	108.5	129.5	
149.5	129.5	142.5	161	
121	140.5	145.5	145	

			`	
8	-17	4.5	19	
4.5	-9	0	7.5	
-15.5	-11	-5.5	16.5	
-21.5	-12.5	7	9	
-20.5	9.5	9.5	-10.5	
-17	13	-1.5	-17.5	
-0.5	-2.5	-13.5	2	
14	-8.5	-4.5	10.5	

After apply convolution rows of (LL1) band with law-pass, high pass filters

Then convolution the columns of result with low and high -pass

Then convoid	cion the columns of t	Court With	tow and mg		
<u>filters</u>	LL2	HL2			
	132.125 155.125	-11.5	3.875		
	136.062 130.937	2.1875	-5.687		
	-12.25 -3.875	3.875	0.125		
	0.9375 -17.687	2.0625	-1.062		
	LH2	HH2			

So the decomposition for two levels are

LL2				HL2		Γ	HL1			
132.	125	155	5.125	-11.5	3.875		6.25	-13	2.25	13.25
136.062 130.937		0.937	2.1875	-5.687		-18.5	-11.75	0.75	12.75	
-12.25 -3.875			3.875	0.125		-18.75	11.25	4	-14	
0.93	0.9375 -17.687 LH2		7.007	2.0625 -1.062 HH2			6.75	-5.5	-9	6.25
	-3.2	25	-6.5	1.25	3.75		1.75	-4	2.25	5.75
	-0.	.5	-8.75	10.75	12.25		3	0.75	-6.25	3.75
	-10.	75	11.75	-2	-9.5		-1.75	-1.75	5.5	3.5
	14.2	25	-5.5	-1.5	7.75		-7,75	3	-4.5	-4.25
	LH1						HH1			

inverse Haar wavelet transform

To reconstructs the original image we use the following equations

$$\mathbf{S_i} = \mathbf{a_i} + \mathbf{d_i}$$

$$S_i = a_i + d_i$$
 $S_{i+1} = a_i - d_i$

First begin with (LL2) band and apply the above equations with each corresponded element of (HL2) band rows, and the same work apply between LH2 and HH2 rows HL2

132.125	155.125	-11.5	3.875		
136.062 130.937		2.1875	-5.687		
-12.25	-3.875	3.875	0.125		
0.9375	-17.687	2.0625	-1.062		
LH	2	HH2			
120.625	143.625	159	151.25		
138.25	133.874	125.25	136.624		
-8.375	-16.125	-3.75	-4		
3	-1.125	-18.749	-16.625		

Then apply the above equations with columns of new matrix as showing

 120.625
 143.625
 159
 151.25

 138.25
 133.874
 125.25
 136.624

 -8.375
 -16.125
 -3.75
 -4

 3
 -1.125
 -18.749
 -16.625

155.25 112.25 127.5 147.25 155.25 159.75 162.75 129 141.25 132.75 106.5 120 135.25 135 153.25 144

24

LH

153 157.5 160.5 134 118.5 106 114.5 140.5

118.5	106	114.5	140.5	157.5	153	160.5	134
110.5	147.5	148	171.5	163.5	162	168	142.5
122.5	160	144	121.5	110.5	102.5	106	134
142	128.5	129.5	140.5	135	153	159.5	147
-1.5	-5	-10.5	-2.5	3.5	_1	9.5	-2
2.5	-3.5	-8	-9.5	4.5	17	16	8.5
-12.5	5 -9	10	13.5	3.5	-7.7	-6	-13
6.5	22	-2.5	-8.5	-6	3	3.5	12
117							
120							
113							

Home work