Graph Signal Processing - Wavelets and Graph Wavelets

Prof. Luis Gustavo Nonato

September 12, 2017

Let $\psi \in L^2(\mathbb{R})$ be a function satisfying the admissibility condition

$$C_{\psi} = 2\pi \int \frac{|\hat{\psi}(\xi)|^2}{|\xi|} d\xi < \infty, \quad \hat{\psi}(\xi) = \mathcal{F}(\psi)(\xi)$$

Let $\psi \in L^2(\mathbb{R})$ be a function satisfying the admissibility condition

$$C_{\psi} = 2\pi \int rac{|\hat{\psi}(\xi)|^2}{|\xi|} d\xi < \infty, \quad \hat{\psi}(\xi) = \mathcal{F}(\psi)(\xi)$$

The property above ensures that

$$\hat{\psi}(0) = 0$$
 and $\int \psi(x) dx = 0$

Let $\psi \in L^2(\mathbb{R})$ be a function satisfying the admissibility condition

$$C_{\psi} = 2\pi \int rac{|\hat{\psi}(\xi)|^2}{|\xi|} d\xi < \infty, \quad \hat{\psi}(\xi) = \mathcal{F}(\psi)(\xi)$$

The property above ensures that

$$\hat{\psi}(0) = 0 \text{ and } \int \psi(x) dx = 0$$

The admissibility conditition means that $\psi(x)$ wiggle up and down like a wave and that $\psi(x)$ should decay when x goes to $\pm \infty$.

Let $\psi \in L^2(\mathbb{R})$ be a function satisfying the admissibility condition

$$C_{\psi} = 2\pi \int \frac{|\hat{\psi}(\xi)|^2}{|\xi|} d\xi < \infty, \quad \hat{\psi}(\xi) = \mathcal{F}(\psi)(\xi)$$

The property above ensures that

$$\hat{\psi}(0) = 0$$
 and $\int \psi(x) dx = 0$

The admissibility conditition means that $\psi(x)$ wiggle up and down like a wave and that $\psi(x)$ should decay when x goes to $\pm \infty$.

Therefore, the admissibility condition allows for and effective localization in both time and frequency for the basis functions, contrary to the Fourier basis that are of infinite duration waves.

Wavelet Transform

Wavelet Transform

Consider the doubly-indexed family of functions:

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

where $a, b \in \mathbb{R}$, $a \ge 0$ and ψ satisfies the admissibility condition. The normalization $\frac{1}{\sqrt{a}}$ ensures that $\|\psi^{a,b}\| = \|\psi\|$.

Wavelet Transform

Consider the doubly-indexed family of functions:

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

where $a, b \in \mathbb{R}$, $a \ge 0$ and ψ satisfies the admissibility condition. The normalization $\frac{1}{\sqrt{a}}$ ensures that $\|\psi^{a,b}\| = \|\psi\|$.

The functions $\psi^{a,b}$ are called wavelets and ψ the *mother wavelet*.

Wavelet Transform

Consider the doubly-indexed family of functions:

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

where $a, b \in \mathbb{R}$, $a \ge 0$ and ψ satisfies the admissibility condition. The normalization $\frac{1}{\sqrt{a}}$ ensures that $\|\psi^{a,b}\| = \|\psi\|$.

The functions $\psi^{a,b}$ are called wavelets and ψ the *mother wavelet*.

The CWT is defined as:

$$\mathcal{W}[f](a,b) = \langle f, \psi^{a,b} \rangle = \int f(x) \overline{\psi^{a,b}} dx$$

Wavelet Transform

Consider the doubly-indexed family of functions:

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

where $a, b \in \mathbb{R}$, $a \ge 0$ and ψ satisfies the admissibility condition. The normalization $\frac{1}{\sqrt{a}}$ ensures that $\|\psi^{a,b}\| = \|\psi\|$.

The functions $\psi^{a,b}$ are called wavelets and ψ the *mother wavelet*.

The CWT is defined as:

$$\mathcal{W}[f](a,b) = \langle f, \psi^{a,b} \rangle = \int f(x) \overline{\psi^{a,b}} dx$$

Function f can be recovered from coefficients W[f](a,b) by:

$$f = \frac{1}{C_{\psi}} \int_{0}^{\infty} \int_{-\infty}^{\infty} \mathcal{W}[f](a,b) \psi^{a,b} db da$$

Wavelet Transform

Consider the doubly-indexed family of functions:

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

where $a, b \in \mathbb{R}$, $a \ge 0$ and ψ satisfies the admissibility condition. The normalization $\frac{1}{\sqrt{a}}$ ensures that $\|\psi^{a,b}\| = \|\psi\|$.

The functions $\psi^{a,b}$ are called wavelets and ψ the *mother wavelet*.

The CWT is defined as:

$$\mathcal{W}[f](a,b) = \langle f, \psi^{a,b} \rangle = \int f(x) \overline{\psi^{a,b}} dx$$

Function f can be recovered from coefficients W[f](a,b) by:

$$f = \frac{1}{C_{th}} \int_0^\infty \int_{-\infty}^\infty \mathcal{W}[f](a,b) \psi^{a,b} db da$$

The admissibility condition guarantees the reconstruction above.

Typical wavelet functions:

Typical wavelet functions:

Mexican Hat:

Typical wavelet functions:

Mexican Hat:

Haar:

Discrete Wavelet Transform (DWT)

Discrete Wavelet Transform (DWT)

In the CWT the parameters a, b of $\psi^{a,b}$ are continuous.

Discrete Wavelet Transform (DWT)

In the CWT the parameters a, b of $\psi^{a,b}$ are continuous.

In many practical applications it is more convenient to assume that a and/or b assume discrete values.

Discrete Wavelet Transform (DWT)

In the CWT the parameters a, b of $\psi^{a,b}$ are continuous.

In many practical applications it is more convenient to assume that a and / or b assume discrete values.

A common choice is to fix a_0 and b_0 , defining the discretization as:

$$\psi_{m,n}(x) = \frac{1}{\sqrt{a_0^m}} \psi\left(\frac{x - nb_0 a_0^m}{a_0^m}\right), \quad \text{where } m, n \in \mathbb{Z}.$$

Discrete Wavelet Transform (DWT)

$$\psi_{m,n}(x) = \frac{1}{\sqrt{a_0^m}} \psi\left(\frac{x - nb_0 a_0^m}{a_0^m}\right), \quad \text{where } m, n \in \mathbb{Z}.$$

Discrete Wavelet Transform (DWT)

$$\psi_{m,n}(x) = \frac{1}{\sqrt{a_0^m}} \psi\left(\frac{x - nb_0 a_0^m}{a_0^m}\right), \quad \text{where } m, n \in \mathbb{Z}.$$

In the continuous case we have the admissibility condition that guarantees reconstruction from the coefficients.

Discrete Wavelet Transform (DWT)

$$\psi_{m,n}(x) = \frac{1}{\sqrt{a_0^m}} \psi\left(\frac{x - nb_0 a_0^m}{a_0^m}\right), \text{ where } m, n \in \mathbb{Z}.$$

In the continuous case we have the admissibility condition that guarantees reconstruction from the coefficients.

What about the discrete case?

- Do the discrete coefficients < f, $\psi_{m,n} >$ completely characterize f?
- Can f be reconstructed from the discrete coefficients < f, $\psi_{m,n} >$?

Discrete Wavelet Transform (DWT)

$$\psi_{m,n}(x) = \frac{1}{\sqrt{a_0^m}} \psi\left(\frac{x - nb_0 a_0^m}{a_0^m}\right), \quad \text{where } m, n \in \mathbb{Z}.$$

In the continuous case we have the admissibility condition that guarantees reconstruction from the coefficients.

What about the discrete case?

- Do the discrete coefficients $< f, \psi_{m,n} >$ completely characterize f?
- Can f be reconstructed from the discrete coefficients < f, $\psi_{m,n} >$?

The answers for those questions come from the concept of frames.

Frames

A family of functions φ_j (in a Hilbert space) is called a *frame* if there exist A>0 and $B<\infty$ such that for all f

$$A||f||^2 \le \sum_{j} |\langle f, \varphi_j \rangle|^2 \le B||f||^2$$

If A = B the frame is called a tight frame.

Frames

A family of functions φ_j (in a Hilbert space) is called a *frame* if there exist A>0 and $B<\infty$ such that for all f

$$A||f||^2 \le \sum_{j} |\langle f, \varphi_j \rangle|^2 \le B||f||^2$$

If A = B the frame is called a tight frame.

If φ_j is a frame then there exist a *dual frame* $\tilde{\varphi}_j$ such that

$$\sum_{j} \langle f, \varphi_{j} \rangle \tilde{\varphi}_{j} = f = \sum_{j} \langle f, \tilde{\varphi}_{j} \rangle \varphi_{j}$$

Frames

A family of functions φ_j (in a Hilbert space) is called a *frame* if there exist A>0 and $B<\infty$ such that for all f

$$A||f||^2 \le \sum_{j} |\langle f, \varphi_j \rangle|^2 \le B||f||^2$$

If A = B the frame is called a tight frame.

If φ_i is a frame then there exist a *dual frame* $\tilde{\varphi}_i$ such that

$$\sum_{j} \langle f, \varphi_j \rangle \tilde{\varphi}_j = f = \sum_{j} \langle f, \tilde{\varphi}_j \rangle \varphi_j$$

In other words, *f* can be reconstructed from a frame !!

Not all choices of ψ , a_0 , and b_0 lead to frames of wavelets.

Not all choices of ψ , a_0 , and b_0 lead to frames of wavelets.

Proposition

Assuming $a_0 > 1$, if

$$|\hat{\psi}(\xi)| \le C|\xi|^{\alpha} (1+|\xi|)^{-\gamma}$$

for some C, $\alpha > 0$, and $\gamma > \alpha + 1$, then there exist \tilde{b}_0 such that $\psi_{m,n}$ is a frame for all $b_0 < \tilde{b}_0$.

Not all choices of ψ , a_0 , and b_0 lead to frames of wavelets.

Proposition

Assuming $a_0 > 1$, if

$$|\hat{\psi}(\xi)| \le C|\xi|^{\alpha} (1+|\xi|)^{-\gamma}$$

for some C, $\alpha > 0$, and $\gamma > \alpha + 1$, then there exist \tilde{b}_0 such that $\psi_{m,n}$ is a frame for all $b_0 < \tilde{b}_0$.

If the frame generated by $\psi_{m,n}$ is tight, than $\psi_{m,n}$ behaves exactly as an orthonormal basis and we do not need the dual frame.

Not all choices of ψ , a_0 , and b_0 lead to frames of wavelets.

Proposition

Assuming $a_0 > 1$, if

$$|\hat{\psi}(\xi)| \le C|\xi|^{\alpha} (1+|\xi|)^{-\gamma}$$

for some C, $\alpha > 0$, and $\gamma > \alpha + 1$, then there exist \tilde{b}_0 such that $\psi_{m,n}$ is a frame for all $b_0 < \tilde{b}_0$.

If the frame generated by $\psi_{m,n}$ is tight, than $\psi_{m,n}$ behaves exactly as an orthonormal basis and we do not need the dual frame.

Mexican Hat ($a_0 = 2, b_0 \le .75$), Daubechies family, and Haar basis ($a_0 = 2, b_0 = 1$) give rise to tight frames.

Discrete wavelets demand an infinite number of scalings and translations to calculate the DWT.

Discrete wavelets demand an infinite number of scalings and translations to calculate the DWT.

Is it possible to reduce the number of wavelets while having useful result?

Discrete wavelets demand an infinite number of scalings and translations to calculate the DWT.

Is it possible to reduce the number of wavelets while having useful result?

Translations are limited by the duration of the signal under analysis, so there is an upper boundary for the number of translations.

Scaling is more intricate, since $\frac{1}{a}\mathcal{F}[f](\frac{x}{a}) = \hat{f}(a\lambda)$.

Scaling is more intricate, since $\frac{1}{a}\mathcal{F}[f](\frac{x}{a}) = \hat{f}(a\lambda)$.

In other words, supposing $a_0 = 2$, by stretching wavelets in the time domain with a factor of 2 we halve their bandwidth in frequency domain.

Scaling is more intricate, since $\frac{1}{a}\mathcal{F}[f](\frac{x}{a}) = \hat{f}(a\lambda)$.

In other words, supposing $a_0 = 2$, by stretching wavelets in the time domain with a factor of 2 we halve their bandwidth in frequency domain.

Therefore, stretching cover only half of the remaining spectrum towards zero, demanding an infinite number of wavelets to cover all possible frequencies.

Scaling is more intricate, since $\frac{1}{a}\mathcal{F}[f](\frac{x}{a}) = \hat{f}(a\lambda)$.

In other words, supposing $a_0 = 2$, by stretching wavelets in the time domain with a factor of 2 we halve their bandwidth in frequency domain.

Therefore, stretching cover only half of the remaining spectrum towards zero, demanding an infinite number of wavelets to cover all possible frequencies.

The solution comes with the introduction of a *scaling function* ϕ .

Scaling is more intricate, since $\frac{1}{a}\mathcal{F}[f](\frac{x}{a}) = \hat{f}(a\lambda)$.

In other words, supposing $a_0 = 2$, by stretching wavelets in the time domain with a factor of 2 we halve their bandwidth in frequency domain.

Therefore, stretching cover only half of the remaining spectrum towards zero, demanding an infinite number of wavelets to cover all possible frequencies.

The solution comes with the introduction of a *scaling function* ϕ .

PS: Notice that wavelets in different scales correspond to band-pass filters. The larger the scale the higher the frequencies that are filtered.

The scaling function is a low-pass filter and the width of its spectrum is an important parameter in the wavelet transform design.

The scaling function is a low-pass filter and the width of its spectrum is an important parameter in the wavelet transform design.

The set $\{\phi, \psi_{m,n}\}$ comprises the so-called filter bank.

The scaling function is a low-pass filter and the width of its spectrum is an important parameter in the wavelet transform design.

The set $\{\phi, \psi_{m,n}\}$ comprises the so-called filter bank.

Graph Wavelets

Graph Wavelets

There are different approaches to define wavelet transform in graphs.

We will present the methodology proposed by Hammond (via GFT).

Graph Wavelets

There are different approaches to define wavelet transform in graphs.

We will present the methodology proposed by Hammond (via GFT).

Other approaches are:

- Crovella and Kolaczyk (Second Generation Wavelets)
- Coifman and Maggioni (Diffusion Wavelets)
- Lee (Treelets)

Hammond's Formulation

Hammond's Formulation

Let G = (V, E, w) be a weighted graph and **L** the corresponding graph Laplacian. We will denote the eigenvalues and eigenvectors of **L** by λ_i and \mathbf{u}_i , respectively.

Hammond's Formulation

Let G = (V, E, w) be a weighted graph and **L** the corresponding graph Laplacian. We will denote the eigenvalues and eigenvectors of **L** by λ_i and \mathbf{u}_i , respectively.

The main idea behind Hammond's approach is to perform the wavelet transform by properly define a kernel function $g: \mathbb{R}^+ \to \mathbb{R}^+$ in the spectral domain, which plays to role of $\hat{\psi}$.

Hammond's Formulation

Let G = (V, E, w) be a weighted graph and **L** the corresponding graph Laplacian. We will denote the eigenvalues and eigenvectors of **L** by λ_i and \mathbf{u}_i , respectively.

The main idea behind Hammond's approach is to perform the wavelet transform by properly define a kernel function $g: \mathbb{R}^+ \to \mathbb{R}^+$ in the spectral domain, which plays to role of $\hat{\psi}$.

The kernel g should behave as a band-pass filter (similarly to scaled wavelets) satisfying g(0) = 0 and $\lim_{\lambda \to \infty} g(\lambda) = 0$.

Given the band-pass filter g defined in the spectral domain, we define the mother wavelet ψ as the inverse graph Fourier transform of g.

$$\psi(i) = \sum_{l} g(\lambda_l) \mathbf{u}_l(i)$$

Given the band-pass filter g defined in the spectral domain, we define the mother wavelet ψ as the inverse graph Fourier transform of g.

$$\psi(i) = \sum_{l} g(\lambda_l) \mathbf{u}_l(i)$$

We can define a scaled version of the mother wavelet ψ also via IGFT:

$$\psi_s(i) = \sum_l g(s\lambda_l)\mathbf{u}_l(i)$$

Given the band-pass filter g defined in the spectral domain, we define the mother wavelet ψ as the inverse graph Fourier transform of g.

$$\psi(i) = \sum_{l} g(\lambda_l) \mathbf{u}_l(i)$$

We can define a scaled version of the mother wavelet ψ also via IGFT:

$$\psi_s(i) = \sum_l g(s\lambda_l)\mathbf{u}_l(i)$$

 ψ_s can be translated to a vertex n via IGFT:

$$\psi_{s,n}(i) = \sum_{l} g(s\lambda_l) \mathbf{u}_l(n) \mathbf{u}_l(i)$$

Given the band-pass filter g defined in the spectral domain, we define the mother wavelet ψ as the inverse graph Fourier transform of g.

$$\psi(i) = \sum_{l} g(\lambda_l) \mathbf{u}_l(i)$$

We can define a scaled version of the mother wavelet ψ also via IGFT:

$$\psi_s(i) = \sum_l g(s\lambda_l)\mathbf{u}_l(i)$$

 ψ_s can be translated to a vertex n via IGFT:

$$\psi_{s,n}(i) = \sum_{l} g(s\lambda_l) \mathbf{u}_l(n) \mathbf{u}_l(i)$$

PS. Definition above assumes the scale parameter *s* is continuous.

$$W_f(s,n) = < f, \psi_{s,n} >$$

$$\mathcal{W}_f(s,n) = \langle f, \psi_{s,n} \rangle$$

$$\langle f, \psi_{s,n} \rangle = \sum_{i} \sum_{l} g(s\lambda_{l}) \mathbf{u}_{l}(n) \mathbf{u}_{l}(i) f(i)$$

$$\mathcal{W}_{f}(s,n) = \langle f, \psi_{s,n} \rangle$$

$$\langle f, \psi_{s,n} \rangle = \sum_{i} \sum_{l} g(s\lambda_{l}) \mathbf{u}_{l}(n) \mathbf{u}_{l}(i) f(i)$$

$$\langle f, \psi_{s,n} \rangle = \sum_{l} g(s\lambda_{l}) \mathbf{u}_{l}(n) \sum_{i} \mathbf{u}_{l}(i) f(i)$$

$$\mathcal{W}_{f}(s,n) = \langle f, \psi_{s,n} \rangle$$

$$\langle f, \psi_{s,n} \rangle = \sum_{i} \sum_{l} g(s\lambda_{l}) \mathbf{u}_{l}(n) \mathbf{u}_{l}(i) f(i)$$

$$\langle f, \psi_{s,n} \rangle = \sum_{l} g(s\lambda_{l}) \mathbf{u}_{l}(n) \sum_{i} \mathbf{u}_{l}(i) f(i)$$

$$\langle f, \psi_{s,n} \rangle = \sum_{l} g(s\lambda_{l}) \mathbf{u}_{l}(n) \hat{f}(\lambda_{l})$$

SGWT Reconstruction

A natural question that shows up is:

SGWT Reconstruction

A natural question that shows up is:

Is it possible to reconstruct f given $\{W_f(s,n)\}$?

Lemma

If the SGWT kernel g satisfies g(0) = 0 and the admissibility condition

$$\int_0^\infty \frac{g^2(x)}{x} dx = C_g < \infty$$

then

$$\frac{1}{C_g} \sum_{n} \int_0^\infty W_f(s,n) \psi_{s,n}(i) \frac{ds}{s} = \tilde{f}(i)$$

where $\tilde{f} = f - \langle \mathbf{u}_0, f \rangle \mathbf{u}_0$

SGWT Reconstruction

A natural question that shows up is:

Is it possible to reconstruct f given $\{W_f(s,n)\}$?

Lemma

If the SGWT kernel g satisfies g(0) = 0 and the admissibility condition

$$\int_0^\infty \frac{g^2(x)}{x} dx = C_g < \infty$$

then

$$\frac{1}{C_g} \sum_{n} \int_0^\infty \mathcal{W}_f(s, n) \psi_{s,n}(i) \frac{ds}{s} = \tilde{f}(i)$$

where $\tilde{f} = f - \langle \mathbf{u}_0, f \rangle \mathbf{u}_0$

Notice that the integral is assuming the scale is continuous.

As in the classical wavelet transform, it is convenient to introduce a low-pass scaling function ϕ .

As in the classical wavelet transform, it is convenient to introduce a low-pass scaling function ϕ .

 ϕ is also defined through a kernel $h : \mathbb{R}^+ \to \mathbb{R}$ satisfying h(0) > 0, $h(\lambda) \to 0$ when $\lambda \to \infty$.

As in the classical wavelet transform, it is convenient to introduce a low-pass scaling function ϕ .

 ϕ is also defined through a kernel $h : \mathbb{R}^+ \to \mathbb{R}$ satisfying h(0) > 0, $h(\lambda) \to 0$ when $\lambda \to \infty$.

The scaling function in each vertex n can then be defined as:

$$\phi_n(i) = \sum_l h(\lambda_l) \mathbf{u}_l(n) \mathbf{u}_l(i)$$

SGW frames

The spectral graph wavelets depend on the continuous scale parameter *s*. For any practical computation, *s* must be sampled to a finite number of scales.

SGW frames

The spectral graph wavelets depend on the continuous scale parameter *s*. For any practical computation, *s* must be sampled to a finite number of scales.

We know from classical wavelet theory that if the scale parameter is discretized as $\{s_j\}$, $j=1,\ldots$ (infinite number of discrete scales), then reconstruction is guaranteed only if the wavelet basis forms a frame.

SGW frames

The spectral graph wavelets depend on the continuous scale parameter *s*. For any practical computation, *s* must be sampled to a finite number of scales.

We know from classical wavelet theory that if the scale parameter is discretized as $\{s_j\}$, $j=1,\ldots$ (infinite number of discrete scales), then reconstruction is guaranteed only if the wavelet basis forms a frame.

In the context of SGWT we have an analogous result:

The spectral graph wavelets depend on the continuous scale parameter *s*. For any practical computation, *s* must be sampled to a finite number of scales.

We know from classical wavelet theory that if the scale parameter is discretized as $\{s_j\}$, $j=1,\ldots$ (infinite number of discrete scales), then reconstruction is guaranteed only if the wavelet basis forms a frame.

In the context of *SGWT* we have an analogous result:

Theorem

Given scales $\{s_j\}$, $j=1,\ldots,J$ the set $B=\{\phi_n\}\cup\{\psi_{s_j,n}\}$ forms a frame (but not a tight frame).

However, in the context fo *SGWT* the guarantee of forming a frame is not enough to ensure reconstruction.

In fact, there are more wavelets $\psi_{s_j,n}$ than vertices in the graph (NJ wavelets, where N is the number of vertices and J the number of scales).

In fact, there are more wavelets $\psi_{s_j,n}$ than vertices in the graph (NJ wavelets, where N is the number of vertices and J the number of scales).

Therefore, $B = \{\phi_n\} \cup \{\psi_{s_i,n}\}$ is an overcomplete basis.

In fact, there are more wavelets $\psi_{s_j,n}$ than vertices in the graph (NJ wavelets, where N is the number of vertices and J the number of scales).

Therefore, $B = \{\phi_n\} \cup \{\psi_{s_j,n}\}$ is an overcomplete basis.

In other words, given the whole set of coefficients $f_{s_i,h}$, the system

$$Wf=f_{s_j,h},$$

where *W* is the matrix with rows given by the basis function in *B*, is over determined.

In fact, there are more wavelets $\psi_{s_j,n}$ than vertices in the graph (NJ wavelets, where N is the number of vertices and J the number of scales).

Therefore, $B = \{\phi_n\} \cup \{\psi_{s_i,n}\}$ is an overcomplete basis.

In other words, given the whole set of coefficients $f_{s_i,h}$, the system

$$Wf = f_{s_j,h}$$
,

where *W* is the matrix with rows given by the basis function in *B*, is over determined.

A possible solution is given by the pseudoinverse, that is, find f that minimizes

$$argmin_f ||f_{s_i,h} - Wf||$$

In fact, there are more wavelets $\psi_{s_i,n}$ than vertices in the graph (*N J* wavelets, where N is the number of vertices and I the number of scales).

Therefore, $B = \{\phi_n\} \cup \{\psi_{s_i,n}\}$ is an overcomplete basis.

In other words, given the whole set of coefficients $f_{s_i,h}$, the system

$$Wf = f_{s_i,h}$$
,

where *W* is the matrix with rows given by the basis function in *B*, is over determined.

A possible solution is given by the pseudoinverse, that is, find *f* that minimizes

$$argmin_f ||f_{s_i,h} - Wf||$$

The solution via pseudoinverse can be obtained by solving

$$W^{\top}Wf = W^{\top}f_{s_j,h}$$
 (least square solution)

How can the kernel function *g* be defined?

How can the kernel function *g* be defined?

The original version proposed by Hammond et al. suggests $g(\lambda)$ such that $g(s\lambda)$ becomes evenly spaces in the spectral domain.

How can the kernel function *g* be defined?

The original version proposed by Hammond et al. suggests $g(\lambda)$ such that $g(s\lambda)$ becomes evenly spaces in the spectral domain.

However, it is well known that density sensitive kernels produces more reliable results

How can the kernel function *g* be defined?

The original version proposed by Hammond et al. suggests $g(\lambda)$ such that $g(s\lambda)$ becomes evenly spaces in the spectral domain.

However, it is well known that density sensitive kernels produces more reliable results

