Transformada Wavelet Diádica

por Leandro Di Persia

Introducción

- TWD → representación multirresolución de una señal
- Objetivo → Analizar lo que sucede en diferentes instantes Y en diferentes resoluciones A LA VEZ
- Para ello se realiza una discretización particular del TIEMPO y la ESCALA

Repaso

Transformada wavelet contínua:

$$Wf(u,s) = \left\langle f(t), \psi_{u,s}(t) \right\rangle = \int_{-\infty}^{+\infty} f(t) \frac{1}{\sqrt{s}} \psi^* \left(\frac{t-u}{s} \right) dt$$

- Compara con una base altamente redundante
- Fórmula de reconstrucción

$$f(t) = \frac{1}{C_w} \int_0^{-\infty} \int_{-\infty}^{\infty} Wf(u, s) \psi_{u, s}(t) du \frac{ds}{s^2}$$

$$C_{\psi} = \int_{-\infty}^{\infty} \frac{\left| \widehat{\psi}(\omega) \right|^2}{\omega} d\omega$$

Transformada wavelet discreta

Se computa en valores discretos de la escala

$$\psi_{j}[n] = \frac{1}{\sqrt{a^{j}}} \psi\left(\frac{n}{a^{j}}\right), \quad 2 \le a^{j} \le \frac{N}{K}$$

donde K es el soporte de la wavelet

• La fórmula se escribe como una convolución:

$$Wf\left[n,a^{j}\right] = \sum_{m=0}^{N-1} f\left[m\right] \psi_{j}^{*}\left[m-n\right] = f\left[n\right] \otimes \psi_{j}^{*}\left[-n\right]$$

Esta no es una representación completa de la señal, ya que se ha truncado en una escala máxima

TWD: función de escala

- Para obtener una representación completa se necesita la información de bajas frecuencias correspondientes a las escalas mayores
- Esto se logra mediante una función de escala $\phi(t)$
- A partir de esta se obtienen las componentes de bajas frecuencias como:

$$\phi_{j}[n] = \frac{1}{\sqrt{a^{j}}} \phi\left(\frac{n}{a^{j}}\right)$$

$$Lf\left[n,a^{j}\right] = \sum_{m=0}^{N-1} f\left[m\right] \phi_{j}^{*}\left[m-n\right] = f\left[n\right] \otimes \phi_{j}^{*}\left[-n\right]$$

TWD: reconstrucción

- Con la descomposición con la función wavelet y la función de escala, se obtiene una representación completa
- La formula de reconstrucción es:

$$f[n] = \frac{\log_e a}{C_{\psi}} \sum_{j=1}^{J} \frac{1}{a^j} \sum_{m=0}^{N-1} W f[m, a^j] \psi_j[n-m] + \frac{1}{C_{\psi} a^j} \sum_{m=0}^{N-1} L f[m, a^j] \phi_j[n-m]$$

Función Wavelet y de Escala

Transformada Wavelet Discreta

- Hasta aquí sólo se ha discretizado la escala
- Esto genera altisima redundancia
- Se suele tambien discretizar el dominio temporal
- Para esto la wavelet se modifica como sigue:

$$\psi_{j,k}[n] = \frac{1}{\sqrt{a^j}} \psi\left(\frac{n - ka^j u_0}{a^j}\right)$$

Esto genera un muestreo en intervalos $a^{j}u_{0}$

Transformada wavelet discreta

- Con esto se logra una representación menos redundante
- Desventaja: se pierde la Invarianza ante desplazamientos temporales!!!
- Esto quiere decir que la TWD calculada así para una señal que haya sido desplazada dará valores DIFERENTES
- Para resolverlo se recurre a la TW diádica con a=2 y muestreo en el tiempo en intervalos de 2^j → ANALISIS MULTIRRESOLUCIÓN

Análisis multirresolución

• Una secuencia de subespacios $\{V_j\}_{j\in\mathbb{Z}}$ es una "aproximación multirresolución" si:

$$\forall j, k \in \mathbb{Z}, \quad f(t) \in V_j \iff f(t - 2^j k) \in V_j$$

$$\forall j \in \mathbb{Z}, \quad V_{j+1} \subset V_j$$

$$\forall j \in \mathbb{Z}, \quad f(t) \in V_j \iff f\left(\frac{t}{2}\right) \in V_{j+1}$$

$$\lim_{j \to +\infty} V_j = \bigcap_{j = -\infty}^{\infty} V_j = \{0\}$$

$$\lim_{j \to -\infty} V_{j} = Clausura \left(\bigcup_{j = -\infty}^{\infty} V_{j} \right) = L^{2} \left(\mathbb{R} \right)$$

Análisis multirresolución

- Además, existe una función θ tal que $\{\theta(t-n)\}_{n\in\mathbb{Z}}$ es una base para V_0
- Utilizando ésta se construye una base para cada V_j :

$$\hat{\phi}(\omega) = \frac{\hat{\theta}(\omega)}{\left(\sum_{k=-\infty}^{\infty} \left| \hat{\theta}(\omega + 2k\pi) \right|^{2}\right)^{2}}$$

$$\phi_{j,n}(t) = \frac{1}{\sqrt{2^j}} \phi\left(\frac{t - 2^j n}{2^j}\right)$$

$$\Rightarrow \{\phi_{j,n}(t)\}_{n\in\mathbb{Z}}$$
 es una base para V_j

Ej. de Aproximación multirresolución:

- Compuesto por funciones constantes por tramo
- V_j es el conjunto de todas las g(t) en L^2 que son constantes en el intervalo $[n2^j,(n+1)2^j)$ con n entero
- La aproximación de f(t) en escala 2^j (resolución 2^{-j}) es la función continua por trozos en intervalos 2^j más cercana a ella.

Proyección en V_j

 Usando la base calculada, la proyección de f en V_i se puede obtener como:

$$P_{V_j}f = \sum_{i=1}^{+\infty} \left\langle f, \phi_{j,n} \right\rangle \phi_{j,n}$$

• Se define la aproximación en escala 2^j como:

$$a_{j}[n] = \left\langle f, \phi_{j,n} \right\rangle$$

 Asociado con la función de escala se define un filtro conjugado espejo como:

$$h[n] = \left\langle \frac{1}{\sqrt{2}} \phi\left(\frac{t}{2}\right), \phi(t-n) \right\rangle$$

Proyecciones en subespacios

- Como se vio, $V_j \subset V_{j-1}$
- Sea el complemento ortogonal de V_j tal que:

$$V_{j-1} = V_j \oplus W_j$$

• Entonces se puede escribir:

$$P_{V_{j-1}}f = P_{V_j}f + P_{W_j}f$$

- Para poder calcular esto se necesita calcular la proyección sobre el complemento ortogonal
- Y para esto, se necesita una BASE para W_j

Base para W_j

Dada una función wavelet cuya TF es:

$$\widehat{\psi}(\omega) = \frac{1}{\sqrt{2}} \widehat{g}\left(\frac{\omega}{2}\right) \phi\left(\frac{\omega}{2}\right)$$

$$\widehat{g}\left(\frac{\omega}{2}\right) = e^{-i\omega} \widehat{h}^*(\omega + \pi)$$

 Se obtienen "atomos tiempo-escala" por escalado y desplazamiento:

$$\psi_{j,n}(t) = \frac{1}{\sqrt{2^j}} \psi\left(\frac{t - 2^j n}{2^j}\right)$$

El conjunto $\{\psi_{j,n}\}_{n\in\mathbb{Z}}$ es una BASE para W_j

Filtro g

En forma similar a la función de escala, la función wavelet tiene asociado un *filtro* conjugado espejo

$$g[n] = \left\langle \frac{1}{\sqrt{2}} \psi\left(\frac{t}{2}\right), \psi(t-n) \right\rangle$$

 Sus coeficientes se pueden calcular a partir de los del h asociado a la función de escala

$$g[n] = (-1)^{1-n} h(1-n)$$

Proyección en W_j - Detalle

 Usando la base para W_j se puede escribir la proyección de una f como:

$$P_{W_j}f = \sum_{n=-\infty}^{\infty} \left\langle f, \psi_{j,n} \right\rangle \psi_{j,n}$$

• Se define el *detalle* en la escala 2^j como:

$$d[n] = \langle f, \psi_{j,n} \rangle$$

Algoritmo para la TW diadica

• A partir de los filtros h y g se pueden verificar las siguientes ecuaciones:

$$a_{j+1}[p] = \sum_{n=-\infty}^{\infty} h[n-2p]a_j[n]$$

$$d_{j+1}[p] = \sum_{n=-\infty}^{\infty} g[n-2p]a_j[n]$$

y para la reconstrucción

$$a_{j}[p] = \sum_{n=-\infty}^{\infty} h[p-2n]a_{j+1}[n] + \sum_{n=-\infty}^{\infty} g[p-2n]d_{j+1}[n]$$

Algoritmo para TW diádica

Cuadrícula tiempo-frecuencia

Particion tiempo-frecuencia de DWT hasta escala 4 Frecuencia Tiempo

Bibliografía

- Apunte de cátedra
- S. Mallat, A wavelet tour of signal processing, Academic Press, 1999, Cap. 7