知识点K4.04

离散小波变换

主要内容:

- 1. 离散小波函数的定义
- 2. Haar小波
- 3. DWT的快速算法

基本要求:

- 1. 了解离散小波函数点
- 2. 了解Haar小波的特点
- 3. 了解DWT快速分解与合成的实现原理

1. 离散小波函数

尺度化的连续小波变换不是真正的离散变换,因为小波函数在平移轴(即时间轴)上是连续的,仅仅是尺度采样。离散小波变换(DWT)是同时针对尺度和平移进行离散化采样,它则不仅提供了信号分析和重构所需的足够信息,而且便于计算机实现,运算量也大为减少。

定义: 若有连续小波函数
$$\psi_{a,b} = \frac{1}{\sqrt{a}}\psi\left(\frac{t-b}{a}\right)a > 0$$
, 令 $a = a_0^j(a_0 > 1)$,

$$b = ka_0^j b_0$$
,则称: $\psi_{j,k}(t) = a_0^{-j/2} \psi(a_0^{-j}t - kb_0)$ 为离散小波函数。

定义: 若信号
$$\psi_{j,k}(t) = a_0^{-j/2} \psi(a_0^{-j}t - k)$$
, $f(t) \in L^2(R)$, $a_0 > 1$, $j,k \in \mathbb{Z}$,则

$$W_f^{\psi}(j,k) = \left\langle f(t), \psi_{j,k}(t) \right\rangle = \int_{-\infty}^{+\infty} f(t) \overline{\psi}_{j,k}(t) dt = \int_{-\infty}^{+\infty} f(t) a_0^{-j/2} \overline{\psi}(a_0^{-j}t - k) dt \qquad (9.4-2)$$

为f(t)的<u>离散小波变换</u>,其中 $W_f^{\psi}(j,k)$ 称为第j级变换的<u>小波系数</u>。

需要特别注意的是,离散小波变换中并未对小波函数和信号在时间轴上进行离散采样,因此小波系数的积分仍然是采用连续积分来完成的。离散小波变换可以认为是在尺度-平移平面上若干散列点上进行小波变换得到的结果,这些点构成了规则的栅格排列。

图9.4-1 DWT的尺度-平移采样示意图

定义: 若信号 $\psi_{j,k}(t) = a_0^{-j/2} \psi(a_0^{-j}t - k), j,k \in \mathbb{Z}$ 构成 $L^2(R)$ 上的标准正交

基,即内积
$$\left\langle \psi_{j,k},\psi_{m,n}\right\rangle =\delta_{jm}\delta_{kn}=\begin{cases} 1,j=m 且 k=n\\ 0, \\ \end{bmatrix}$$
,则称 $\psi(t)$ 为正交小波。相应地,

$$W_f^{\psi}(j,k) = \left\langle f(t), \psi_{j,k}(t) \right\rangle = \int_{-\infty}^{+\infty} f(t) \overline{\psi}_{j,k}(t) dt = \int_{-\infty}^{+\infty} f(t) a_0^{-j/2} \overline{\psi}(a_0^{-j}t - k) dt \qquad (9.4-3)$$

称为正交小波变换, 并且将

$$f(t) = \sum_{j = -\infty}^{\infty} \sum_{k = -\infty}^{\infty} W_f^{\psi}(j, k) \psi_{j,k}(t)$$
 (9.4-4)

称为<u>小波级数</u>。

正交变换可以保证信号在变换前后的能量是相等的,这一点在傅里叶变换中已经体现出来了。

小波变换每次得到频率较高的一半,剩下一半的频谱,由于绝大多数信号存在直流或低频分量,因此如果要继续用小波函数来实现对频谱的完整覆盖,那将需要无穷多次小波变换,也就是这个频谱上的"洞"永远无法完全补上,只会越来越小,这就导致了尺度轴上的无穷次计算。

为此引入尺度函数,由于其低通特性,低通函数常被称为平均滤波函数,它对应一个低通滤波器。

2. Haar小波

若定义 $\phi(t) = \begin{cases} 1, & 0 \le t < 1 \\ 0, & otherwise \end{cases}$,则显然 $\phi(t)$ 是一个定义在[0,1)区间上的连续函

数,该函数被称为 <u>Haar 函数</u>,并进一步定义 $\phi_{j,k}(t) = \sqrt{2^j}\phi(2^jt-k)$, $k = 0,...,2^j-1$ 那么则容易有如下关系:

$$\phi(t) = \phi_{0.0}(t) \tag{9.4-5}$$

$$\phi(2t) = \frac{1}{\sqrt{2}}\phi_{1,0}(t), \quad \phi(2t-1) = \frac{1}{\sqrt{2}}\phi_{1,1}(t)$$
(9.4-6)

并且

$$\phi(t) = \phi(2t) + \phi(2t - 1) = \frac{1}{\sqrt{2}}\phi_{1,0}(t) + \frac{1}{\sqrt{2}}\phi_{1,1}(t)$$
(9.4-7)

上式常被称为双尺度方程。

若信号分解以Haar函数为基函数,则其幅度系数表明了某个区间内常数分量的大小,其本质上表征的是区间内的信号均值。

$$\psi(t) = \begin{cases} 1, & 0 \le t < \frac{1}{2} \\ -1, & \frac{1}{2} \le t < 1 \end{cases}$$
 (9.4-9)

 $\psi(t)$ 称为 <u>Haar 小波函数</u>,简称 <u>Haar 小波</u>,并且

$$\psi(t) = \phi(2t) - \phi(2t - 1) = \frac{1}{\sqrt{2}}\phi_{1,0}(t) - \frac{1}{\sqrt{2}}\phi_{1,1}(t)$$
(9.4-10)

Haar小波的系数表明前半个区间[0,1/2)内的信号均值与后半个区间[1/2,1)内信号均值之间的差值,也就是表征了高频信息。

结合Haar函数的意义,我们可以知道对一个作用区间为[0,1)的函数而言,如果将其变换或者分解为尺度函数和小波函数的组合表示,那么的尺度系数表明的整个信号的均值,即低频信息,而则小波系数给出了[0,1/2)和[1/2,1)两段子区间内信号均值的差值,即高频信息

图 9.4-4 尺度 0 上的 Haar 小波 $\psi_{0,0}(t)$ 、Haar 函数 $\phi_{0,0}(t)$ 和尺度 1 上的 Haar 函数 $\phi_{1,k}(t)$

图 9.4-5 尺度 1 上的 Haar 小波 $\psi_{1,k}$ 和尺度 2 上的 Haar 函数 $\phi_{2,k}$

例9.4-1 已知信号的波形如图所示,试分析如何用Haar小波进行分解表示。

$$f(t) = 4\phi_{2,0}(t) - 2\phi_{2,1}(t) + 3\phi_{2,2}(t) + 1\phi_{2,3}(t)$$

$$f(t) = c_{0.0}\phi_{0.0}(t) + d_{0.0}\psi_{0.0}(t) + d_{1.0}\psi_{1.0}(t) + d_{1.1}\psi_{1.1}(t)$$

$$f(t) = \frac{3}{2} \phi_{0,0}(t) - \frac{1}{2} \psi_{0,0}(t) + \frac{3\sqrt{2}}{2} \psi_{1,0}(t) + \frac{\sqrt{2}}{2} \psi_{1,1}(t)$$

3. DWT的快速分解与合成

略去详细的理论推导,针对离散时间信号的DWT的计算可以简化为数字滤波器的滤波。

$$y[n] = \sum_{k=-\infty}^{\infty} h[k]x[2n-k]$$

其中y为滤波结果,h是数字滤波器系数,x为信号,而2n-k中的系数2表明计算过程采用了下2采样。

若要得到信号在不同频段上的分解,只需简单地在时域中将信号进行若干次高通和低通滤波即可。在离散小波变换中,滤波涉及到两个滤波器,分别是一个半带高通滤波器g[n],滤除整个信号中较低的频率分量,得到高通子带,表示的是信号的精细细节;一个半带低通滤波器h[n],滤除较高的一半频率分量,得到低通子带,表示的是信号的粗略逼近。

因此,DWT的快速分解可以图解表示为:

而DWT的快速合成(即反变换)则可以图解表示为:

$$c_1 \longrightarrow c_2 \longrightarrow \tilde{h}[n] \longrightarrow c_1 \longrightarrow \tilde{h}[n] \longrightarrow c_0 = y[n]$$

$$d_2 \longrightarrow \tilde{g}[n] \qquad d_1 \longrightarrow \tilde{g}[n]$$

合成时,每级分解系数的高通子带和低通子带先进行2倍的上采样,然后再通过合成滤波器(分别对应高通和低通滤波器),然后再相加即能得到重构结果。