【DCT笔记】DCT变换、DCT反变换、分块DCT变换 - PKU_lzhen - 博客园

cnblogs.com/lzhen/p/3947600.html

DCT变换、DCT反变换、分块DCT变换

欢迎转载,但请注明出处!

一、引言

DCT变换的全称是离散余弦变换(Discrete Cosine Transform),主要用于将数据或图像的压缩,能够将空域的信号转换到频域上,具有良好的去相关性的性能。DCT变换本身是无损的,但是在图像编码等领域给接下来的量化、哈弗曼编码等创造了很好的条件,同时,由于DCT变换时对称的,所以,我们可以在量化编码后利用DCT反变换,在接收端恢复原始的图像信息。DCT变换在当前的图像分析已经压缩领域有着极为广大的用途,我们常见的JPEG静态图像编码以及MJPEG、MPEG动态编码等标准中都使用了DCT变换。

二、一维DCT变换

一维DCT变换时二维DCT变换的基础,所以我们先来讨论下一维DCT变换。一维DCT变换共有8种形式,其中最常用的是第二种形式,由于其运算简单、适用范围广。我们在这里只讨论这种形式,其表达式如下:

其中,f(i)为原始的信号,F(u)是DCT变换后的系数,N为原始信号的点数,c(u)可以认为是一个补偿系数,可以使DCT变换矩阵为正交矩阵。

$$F(u) = c(u) \sum_{i=0}^{N-1} f(i) \cos \left[\frac{(i+0.5)\pi}{N} u \right]$$

$$c(u) = \begin{cases} \sqrt{\frac{1}{N}}, & u = 0\\ \sqrt{\frac{2}{N}}, & u \neq 0 \end{cases}$$

三、二维DCT变换

二维DCT变换其实是在一维DCT变换的基础上在做了一次DCT变换,其公式如下:

$$F(u,v) = c(u)c(v) \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} f(i,j) \cos \left[\frac{(i+0.5)\pi}{N} u \right] \cos \left[\frac{(j+0.5)\pi}{N} v \right]$$

$$c(u) = \begin{cases} \sqrt{\frac{1}{N}}, & u = 0\\ \sqrt{\frac{2}{N}}, & u \neq 0 \end{cases}$$

11

由公式我们可以看出,上面只讨论了二维图像数据为方阵的情况,在实际应用中,如果不是方阵的数据一般都是补齐之后再做变换的,重构之后可以去掉补齐的部分,得到原始的图像信息,这个尝试一下,应该比较容易理解。

另外,由于DCT变换高度的对称性,在使用Matlab进行相关的运算时,我们可以使用更简单的矩阵处理方式:

接下来利用Matlab对这个过程进行仿真处理:

```
F = AfA^{T}
A(i,j) = c(i)\cos\left[\frac{(j+0.5)\pi}{N}i\right]
```

```
1 clear;
2 clc;
 3 X=round(rand(4)*100) %产生随机矩阵
 4 A=zeros(4);
 5 for i=0:3
 for j=0:3
7
 if i==0
 8
 a=sqrt(1/4);
9
 else
10
 a=sqrt(2/4);
11
 end
12
 A(i+1,j+1)=a*cos(pi*(j+0.5)*i/4);
13
 end
14 end
15 Y=A*X*A'
 %DCT变换
 %Matlab自带的dct变换
16 YY=dct2(X)
```


运行结果为:


```
1 X =
2
3
 42 66 68
 66
4
 92
 4
 76
 17
5
 79
 85
 74
 71
 93
 3
 6
 96
 39
7
8
9 Y =
10
  242.7500 48.4317 -9.7500 23.5052
11
12
  -12.6428 -54.0659 7.4278 22.7950
 -6.2500 10.7158 -19.7500 -38.8046
13
 40.6852 -38.7050 -11.4653 -45.9341
14
15
16
17 YY =
```

18				
19	242.7500	48.4317	-9.7500	23.5052
20	-12.6428	-54.0659	7.4278	22.7950
21	-6.2500	10.7158	-19.7500	-38.8046
22	40.6852	-38.7050	-11.4653	-45.9341

由上面的结果我们可以看出,我们采用的公式的方法和Matlab自带的dct变化方法结果是一致的,所以验证了我们方法的正确性。

如果原始信号是图像等相关性较大的数据的时候,我们可以发现在变换之后,系数较大的集中在左上角,而右下角的几乎都是0,其中左上角的是低频分量,右下角的是高频分量,低频系数体现的是图像中目标的轮廓和灰度分布特性,高频系数体现的是目标形状的细节信息。DCT变换之后,能量主要集中在低频分量处,这也是DCT变换去相关性的一个体现。

之后在量化和编码阶段,我们可以采用"Z"字形编码,这样就可以得到大量的连续的0,这大大简化了编码的过程。

四、二维DCT反变换

在图像的接收端,根据DCT变化的可逆性,我们可以通过DCT反变换恢复出原始的图像信息,其公式如下:

$$f(i,j) = \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} c(u)c(v) F(u,v) \cos\left[\frac{(i+0.5)\pi}{N}u\right] \cos\left[\frac{(j+0.5)\pi}{N}v\right]$$

$$c(u) = \begin{cases} \sqrt{\frac{1}{N}}, & u = 0\\ \sqrt{\frac{2}{N}}, & u \neq 0 \end{cases}$$

同样的道理,我们利用之前的矩阵运算公司可以推导出DCT反变换相应的矩阵形式:

下面我们用Matlab对这个过程进行仿真:

$$F = AfA^{T}$$

$$\therefore A^{-1} = A^{T}$$

$$\therefore f = A^{-1}F(A^{T})^{-1} = A^{T}FA$$


```
1 clear;
2 clc;
3 X=[
 61
 19 50
 20
 82
 26
 45
 89
 90 82
 43
 53 971 %原始的数据
 59
 93
8 \text{ A=zeros}(4);
9 for i=0:3
 for j=0:3
```

```
if i==0
11
12
 a=sqrt(1/4);
13
 else
14
 a=sqrt(2/4);
15
 end
 A(i+1,j+1)=a*cos(pi*(j+0.5)*i/4); %生成变换矩阵
16
17
 end
18 end
 %DCT变换后的矩阵
19 Y=A*X*A'
20 X1=A'*Y*A %DCT反变换恢复的矩阵
```


运行结果为:

```
1 X =
3
 61
 19
 50
 20
 4
 82
 26
 61
 45
 5
 89
 90
 82
 43
 53
 6
 93
 59
 97
 7
8
9 Y =
10
11
  242.5000 32.1613 22.5000 33.2212
12
 -61.8263
 7.9246 -10.7344 30.6881
13
 -16.5000 -14.7549 22.5000 -6.8770
 8.8322 16.6881 -35.0610 -6.9246
14
15
16
17 X1 =
18
19
 61.0000 19.0000 50.0000 20.0000
 82.0000 26.0000 61.0000 45.0000
20
21
 89.0000 90.0000 82.0000 43.0000
22
 93.0000
 59.0000 53.0000
 97.0000
```

我们可以看到反变换后无损的恢复了原始信息,所以证明了方法的正确性。但是在实际过程中,需要量化编码 或者直接舍弃高频分量等处理,所以会出现一定程度的误差,这个是不可避免的。

五、分块DCT变换

在实际的图像处理中,DCT变换的复杂度其实是比较高的,所以通常的做法是,将图像进行分块,然后在每一块中对图像进行DCT变换和反变换,在合并分块,从而提升变换的效率。具体的分块过程中,随着子块的变大,算法复杂度急速上升,但是采用较大的分块会明显减少图像分块效应,所以,这里面需要做一个折中,在通常使用时,大都采用的是8*8的分块。

Matlab的 blkproc 函数可以帮我们很方便的进行分块处理,下面给出我们的处理过程:

```
1 clear;
 2 clc;
 3
 4 X=imread('pepper.bmp');
 5 X=double(X);
 6 [a,b] = size(X);
 7 Y=blkproc(X,[8 8],'dct2');
 8 X1=blkproc(Y,[8 8],'idct2');
 9
10 figure
11 subplot(1,3,1);
12 imshow(uint8(X));
13 title('原始图');
14
15 subplot(1,3,2);
16 imshow(uint8(Y));
17 title('分块DCT变换图');
18
19 subplot(1,3,3);
20 imshow(uint8(X1));
21 title('分块DCT恢复图');
22
23 Y1 = dct2(X);
24 X10=idct2(Y1);
25
26 figure
27 subplot (1, 3, 1);
28 imshow(uint8(X));
29 title('原始图');
30
31 subplot(1,3,2);
32 imshow(uint8(Y1));
33 title('DCT变换图');
35 subplot(1,3,3);
36 imshow(uint8(X10));
37 title('DCT反变换恢复图');
```


运行结果为:

从图中,我们可以明显看出DCT变换与分块DCT变换在使用时的区别。

六、小结

DCT、DWT等是图像处理的基础知识,之前一直有用到,但是没怎么好好整理下,今天在做稀疏编码的时候正好有用到,就顺便整了下,希望能够给后来者一些提示。

Reference:http://wuyuans.com/2012/11/dct2/