Aula 4 Transformada Discreta Wavelet DWT

2COP231 Processamento Digital de Sinais

Conteúdo:

- 1) Wavelets
- 2) Wavelet da Família de Haar
- 3) Wavelet da Família Daubechies
- 4) Aplicações.

Transformada de Fourier:

- Representa um sinal como uma série de senos e cossenos;
- Considera o sinal todo;
- É apropriado para sinais estacionários (frequência não muda com o tempo)

2 Hz + 10 Hz + 20Hz

Estacionário

Magnitude

Alternativas:

- Trasformada de Fourier de Tempo Curto (Short Time Fourier Transform), janelando o sinal em pontos estacionários. (1946)
- Mas se as janelas tivessem comprimentos variados devidos aos critérios de linearidade do sinal?
- Janela pequena = pouca informação;
- Janela grande = diminuição da estacionaridade;

Alternativas:

- Transformada em janelas com tamanhos variados = Wavelet;
- Janelas grandes com informações sobre altas frequências;
- Janelas menores com informações sobre baixas frequências;

- Pequena onda (de comprimento finito);
- Wavelet Mãe é a função que analisa o sinal.
- A DWT de um sinal discreto f[], contendo n amostras (pontos), é um outro sinal discreto y[], também de n pontos.
- -O sinal transformado (y[]) contém informações sobre as frequências que compõe o sinal original (f[]), e também onde tais frequências se localizam dentro de f[].
- -DWT é um processo de filtragem digital no domínio do tempo (via convolução discreta) seguida de downsampling por 2.

2COP231 Processamento Digital de Sinais

Wavelet

Universidade

 Componentes de alta escala e baixa freqüência do sinal

 Componentes de pequena escala e alta freqüência do sinal

Aula 4 – Transformada Discreta Wavelet

barbon@uel.br

- Algoritmo de Mallat (1988), implementa a análise de wavelets usando filtros, também conhecidos como *two-channel subband coder.*

- Algoritmo de Mallat (1988), implementa a análise de wavelets usando filtros, também conhecidos como *two-channel subband coder.*

Para recompor o sinal, basta aplica a inversa, onde ao invés do downsampling, seria aplicado o upsampling.

O filtro passa-baixas (h[]) e passa-altas (g[]) são chamados de filtros de análise. Já para o processo de inversãro (IDWT) os filtros são chamados de síntese.

são absolutamente inter-dependentes, ou seja, a partir de um deles, os demais estão plenamente definidos:

O resultado da aplicação da DWT deve considerar somente os ramos da árvore de decomposição.

$$S \approx A_1 + D_1$$
$$\approx A_2 + D_2 + D_1$$
$$\approx A_3 + D_3 + D_2 + D_1$$

Aula 4 – Transformada Discreta Wavelet

Transformada Wavelet de Haar:

- Alfred Haar, 1910;
- É a mas simples das tranformadas;
- Os filtros tem suporte 2.
- filtros de análise:

• h[] =
$$\{1/\sqrt{2}, 1/\sqrt{2}\}$$
 (passa-baixas)
• g[] = $\{1/\sqrt{2}, -1/\sqrt{2}\}$ (passa-altas)

filtros de síntese:

•
$$\hat{\mathbf{h}}[] = \{1/\sqrt{2}, 1/\sqrt{2}\}$$

• $\hat{\mathbf{g}}[] = \{-1/\sqrt{2}, 1/\sqrt{2}\}$

Aula 4 – Transformada Discreta Wavelet

Transformada de Haar, exemplo para o sinal {1, 2, 3, 4}

Aula 4 – Transformada Discreta Wavelet

barbon@uel.br

Transformada Wavelet de HAAR, exemplo para o sinal $\{5,7,3,1\} = \{8,4,2\sqrt{2},2\sqrt{2}\}$, com energia 84 e nível máximo 4.

Exercício:

 $f[] = \{56, 40, 8, 24, 48, 48, 40, 16\}$

Transformada Wavelet da família Daubechies

- Criada por Ingrid Daubechies;
- Suporte compacto e decaimento suave;
- Exemplo com filtro de suporte 4:
- O filtro de análise de Daubechies tem sempre suporte par e maior que 4, conforme o exemplo.

$$\sum_{k=0}^{n-1} (-1)^k h_k k^b = 0 , \quad \sum_{k=0}^{n-1} h_k = 2 , \quad \sum_{k=0}^{n-1} h_k h_{k+2l} = 0 ,$$

$$\begin{cases} -1h_3 + 1h_2 - 1h_1 + 1h_0 = 0 \\ -3h_3 + 2h_2 - 1h_1 + 0h_0 = 0 \end{cases}$$

$$1h_3 + 1h_2 + 1h_1 + 1h_0 = 2$$

$$h_0 h_2 + h_1 h_3 = 0$$

Transformada Wavelet da família Daubechies Exemplo com suporte 4:

```
h[] = \{0.68301270189222, \ 1.18301270189222, \ 0.31698729810778, \ -0.18301270189222\} g[] = \{-0.18301270189222, \ -0.31698729810778, \ 1.18301270189222, \ -0.68301270189222\}
```

Exemplo com suporte 4 após normalização:


```
\begin{array}{lll} \mathbf{h} \ [\ ] = & \{0.482962913145, \, 0.836516303738, \, 0.224143868042, \, -0.129409522551\} \\ \mathbf{g} \ [\ ] = & \{-0.129409522551, \, -0.224143868042, \, 0.836516303738, \, -0.482962913145\} \\ \mathbf{\hat{h}} \ [\ ] = & \{-0.129409522551, \, 0.224143868042, \, 0.836516303738, \, 0.482962913145\} \\ \mathbf{\hat{g}} \ [\ ] = & \{-0.482962913145, \, 0.836516303738, \, -0.224143868042, \, -0.129409522551\} \end{array}
```

Outras Transformadas Wavelets:

- Beylkin: Filtros com 18 coeficientes otimizados para sinais de áudio;
- Vaidyanathan: Filtros com 24 coeficientes otimizados para sinais de áudio;
- Mexican Hat, Morlet, Spline, Gaussian, Shannon, Meyer, Biorthogonal;

Aplicações (compactação):

Aula 4 – Transformada Discreta Wavelet

Aplicações (remoção de ruído):

Aplicações (filtragem) com Daubechies 12:

Steven W. Smith, "The Scientist and Engineer's Guide to Digital Signal Processing"

Notas de Aula do Prof. Carlos Alexandre Mello - UFPE