

Haar wavelets

Basis function

 $\int_{1}^{1} \phi(x)$

Wavelet function

Jacobs University

Haar wavelets

320491: Advanced Graphics - Chapter 1

Multiresolution representation

Multiresolution representation

- Object is represented as a sequence of resolutions.
- The resolutions \mathcal{L}^n are called levels (levels of detail, LOD)
- The differences \mathbb{D}^{n-1} are called detail coefficients.
- · The levels build a multiresolution hierarchy:

- The level \mathcal{L}^{\bullet} is the base level.
- The base level does not need to be represented by a regular mesh. All levels use then semi-regular meshes.

Multiresolution representation with Haar wavelets

Visualization and Computer Graphics Lab

Memory requirements

Storing the highest resolution \mathcal{L}'' requires the same amount of storage as storing the coarsest resolution \mathcal{L}'' and all detail coefficients

Jacobs University

Visualization and Computer Graphics Lab

1.4.2 Wavelets

Visualization and Computer Graphics Lab

References

 Wavelets for Computer Graphics: A Primer.
 Eric J. Stollnitz, Tony D. DeRose, David H. Salesin University of Washington, technical report, September 1994.

Wavelets

- Haar wavelets are the simplest and oldest wavelets (Alfred Haar, 1909).
- Wavelet theory started much later (boom in the 80s).
- · Wavelet functions must fulfill the criteria:

$$\int_{-\infty}^{\infty} \psi(t) dt = 0$$
$$\int_{-\infty}^{\infty} |\psi(t)|^2 dt = 1$$

Examples:

J

Visualization and Computer Graphics Lab

Multiresolution discrete wavelet transform

Basis and wavelet functions span spaces:

$$V_m = \operatorname{span}(\phi_{m,n} : n \in \mathbb{Z})$$

$$\varphi_{m,n}(t) = 2^{-m/2} \varphi(2^{-m}t - n)$$

$$W_m = \operatorname{span}(\psi_{m,n} : n \in \mathbb{Z})$$

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

Jacobs University

Multiresolution discrete wavelet transform

• The spaces V_n form a multiresolution analysis:

• The spaces Wm are the orthogonal complements:

Constant B-spline wavelets (Haar wavelets)

Constant B-spline wavelets (Haar wavelets)

The wavelet transform can also be written in matrix form:

The matrices are called synthesis matrices.

Linear B-spline wavelets

Jacobs University

Visualization and Computer Graphics Lab

VC

Linear B-spline wavelets

Synthesis matrices:

$$P^{j \ge 3} = \frac{1}{2} \begin{bmatrix} 2 & & & & & \\ 1 & 1 & & & & \\ & 2 & & & & \\ & 1 & 1 & & & \\ & & 2 & & & \\ & & 1 & \cdot & & \\ & & & \cdot & 1 & \\ & & & 2 & & \\ & & & 1 & 1 & \\ & & & & 2 \end{bmatrix}$$

Quadratic B-spline wavelets

Jacobs University

hics Lab **VC**

Quadratic B-spline wavelets

Synthesis matrices:

$$P^{j \ge 3} = \frac{1}{4} \begin{bmatrix} 4 & & & & & \\ 2 & 2 & & & & \\ & 3 & 1 & & & \\ & & 3 & 1 & & \\ & & 1 & 3 & & \\ & & & 1 & \ddots & 1 & \\ & & & & 1 & 3 & \\ & & & & & 3 & 1 \\ & & & & & & 3 & 1 \\ & & & & & & 3 & 1 \\ & & & & & & & 2 & 2 \\ & & & & & & 4 \end{bmatrix}$$

Jacobs University

Quadratic B-spline wavelets

Synthesis matrices:

Jacobs University

Cubic B-spline wavelets

Jacobs University

Cubic B-spline wavelets

Synthesis matrices:

Cubic B-spline wavelets

Synthesis matrices:

```
-686823
 1000000
 256326
 -798167
 -701422
 -15882
 382460
 925781
 85895
 41
 -138342 -1000000
 -343712
 -5110
 771597
 28284
 711467
 69115
 41
 -2088
 -297591 -1000000
 -325750
 -5110
 17
 62856
 758322
 761705
 69115
 -4647
 -323843
 -1000000
 -325750
 37
 68691
 761705
 761705
 41
 -5079
 -325750 -1000000
 -5110
Q^{j \ge 4} \approx
 41
 69115
 761705 \cdot
 69115
 41
 -5110
 -325750
 -325750
 -5079
 69115
 41
 761705
 68691
 37
 -5110
 -1000000
 -323843
 -4647
 41
 761705
 758322
 62856
 17
 -325750 -1000000
 -297591
 -2088
 69115
 771597
 711467
 28284
 -5110
 -343712 -1000000 -138342
 41
 85895
 925781
 382460
 -15882
 -701422
 -798167
 1000000
 256326
 -686823 -
```


Jacobs University

• 2D basis and wavelet functions are **tensor products** of 1D basis and wavelet functions.

Basis:

Jacobs University

Visualization and Computer Graphics Lab

Jacobs University

Visualization and Computer Graphics Lab

320491: Advanced Graphics - Chapter 1

Alternative construction:

Use 2D basis function

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

and three 2D wavelet functions

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

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

$$\psi\psi(x,y) := \psi(x)\psi(y)$$

Basis:

Jacobs University

Visualization and Computer Graphics Lab

Advantage: One obtains undistorted downscaled versions of the 2D image.

Jacobs University

Visualization and Computer Graphics Lab

2D wavelet transform in RGB space

- Loss-less compression
 - Do not store detail coefficients that are 0.
 - Constant regions are stored by 1 value only.
- Lossy compression
 - Set detail coefficients with small absolute values to 0.
 - A threshold determines the compression rate.

Haar wavelets:

JPEG 2000: Cohen-Daubechies-Feauveau wavelets

Jacobs University

Visualization and Computer Graphics Lab

JPEG 2000: lossy compression leads to blurring.

Jacobs University

Visualization and Computer Graphics Lab

1.4.3 Multiresolution Modeling

Jacobs University

Visualization and Computer Graphics Lab

References

· Multiresolution Techniques.

Leif P. Kobbelt.

In: Handbook of Computer Aided Geometric Design,

G. Farin, J. Hoschek, M-S. Kim (eds.), Elsevier, 2002.

Multiresolution modeling

Filter bank

Jacobs University

Visualization and Computer Graphics Lab

- 1. Remove high-frequency detail by going to coarse resolution.
- 2. Perform modeling at coarse resolution by interactively changing the shape.
- 3. Reinsert high-frequency detail by going to fine resolution.

Jacobs University

Visualization and Computer Graphics Lab

Global vs. local details:

Jacobs University

Visualization and Computer Graphics Lab

 Change the character of an object by replacing detail coefficients with new ones, e.g., by replacing small high-frequency details with large ones.

Jacobs University

Visualization and Computer Graphics Lab

 Performing interactive changes of the shape at different levels of resolution.

fine level

intermediate level

coarse level

 The finer the level of resolution, the more local the change.

Applications

Hierarchy:

Jacobs University

Visualization and Computer Graphics Lab

Compression

Reduction of storage requirements with error bounds:

Level of detail control

Jacobs University

Visualization and Computer Graphics Lab

Progressive transmission and rendering

Progressive refinement of mesh over time:

Visualization and Computer Graphics Lab

Multiresolution editing

Shape editing at different LODs:

Jacobs University