

Golden Section Transform: Golden Mean of Golden Ratios Preview

Jun Li

http://GoldenSectionTransform.com/

Copyright (c) 2015, All rights reserved.

Reverse Order Low Golden Section Transform (RLGST)

Johannes Kepler

http://en.wikipedia.org/wiki/Johannes_Kepler

RLGST Lifting Scheme (Jun Li):

Let $F_1=1,\;F_2=1,\;\{F_l\}=1,1,2,3,5,8,\ldots$ Let $\{X_u\}$ be the original sequence, let $\{S_v\}$ be a sequence as the "Low" part of reverse order low golden section transform(RLGST) of $\{X_u\}$, let $\{D_w\}$ be a sequence as the "High" part of RLGST of $\{X_u\}$, we have $\{X_u\}=X_1,X_2,\cdots,X_u;\{S_v\}=S_1,S_2,\cdots,S_v;\{D_w\}=D_1,D_2,\cdots,D_w$ where $u=F_{l+2},\;v=F_{l+1},\;w=F_l\;(l\geq 1,l\in\mathbb{Z})$

The lifting scheme of normalized reverse order low golden section transform(RLGST) is:

$$\begin{cases} {}^{0}S_{L_{n}}^{k} = X_{U_{n-1}}, \ {}^{0}D_{n}^{k} = X_{U_{n}} \\ {}^{1}D_{n}^{k} = {}^{0}S_{L_{n}}^{k} - \sqrt{\frac{F_{k+1}}{F_{k}}} \cdot {}^{0}D_{n}^{k}, \ {}^{1}S_{L_{n}}^{k} = {}^{0}D_{n}^{k} + \frac{\sqrt{F_{k}F_{k+1}}}{F_{k+2}} \cdot {}^{1}D_{n}^{k} \\ S_{L_{n}} = \sqrt{\frac{F_{k+2}}{F_{k}}} \cdot {}^{1}S_{L_{n}}^{k}, \ S_{U_{m}} = X_{L_{m}+U_{m}}, \ D_{n} = {}^{1}D_{n}^{k} \cdot \sqrt{\frac{F_{k}}{F_{k+2}}} \end{cases}$$

and the reconstruction algorithm is:

$$\begin{cases} {}^{1}D_{n}^{k} = \sqrt{\frac{F_{k+2}}{F_{k}}} \cdot D_{n}, \ {}^{1}S_{L_{n}}^{k} = S_{L_{n}} \cdot \sqrt{\frac{F_{k}}{F_{k+2}}} \\ {}^{0}D_{n}^{k} = {}^{1}S_{L_{n}}^{k} - \frac{\sqrt{F_{k}F_{k+1}}}{F_{k+2}} \cdot {}^{1}D_{n}^{k}, \ {}^{0}S_{L_{n}}^{k} = {}^{1}D_{n}^{k} + \sqrt{\frac{F_{k+1}}{F_{k}}} \cdot {}^{0}D_{n}^{k} \\ X_{U_{n}} = {}^{0}D_{n}^{k}, \ X_{L_{m}+U_{m}} = S_{U_{m}}, \ X_{U_{n}-1} = {}^{0}S_{L_{n}}^{k} \end{cases}$$

Jun Li

where

$$L_n=\left\lfloor rac{1+\sqrt{5}}{2}n
ight
floor,\{L_n\}=1,3,4,6,8,\cdots$$
 Wythoff lower sequence A000201 in OEIS $U_n=\left\lfloor rac{3+\sqrt{5}}{2}n
ight
floor,\{U_n\}=2,5,7,10,13,\cdots$ Wythoff upper sequence A001950 in OEIS

where

$$m=1,2,3,4,\cdots,F_{l-1};\ n=1,2,3,4,\cdots,F_l;\ level\ k=1,2,3,4,\cdots,l(k\leq l;m,n,k\in\mathbb{N}^*)$$

Reverse Order High Golden Section Transform (RHGST)

Jun Li

RHGST Lifting Scheme (Jun Li):

Let $F_1=1,\;F_2=1,\;\{F_l\}=1,1,2,3,5,8,\ldots$ Let $\{X_u\}$ be the original sequence, let $\{S_v\}$ be a sequence as the "Low" part of reverse order high golden section transform of $\{X_u\}$, let $\{D_w\}$ be a sequence as the "High" part of RHGST of $\{X_u\}$, we have $\{X_u\}=X_1,X_2,\cdots,X_u;\{S_v\}=S_1,S_2,\cdots,S_v;\{D_w\}=D_1,D_2,\cdots,D_w$ where $u=F_{l+2},\;v=F_l,\;w=F_{l+1}\;(l\geq 1,l\in\mathbb{Z})$

The lifting scheme of normalized reverse order high golden section transform(RHGST) is:

when l=1

$$\begin{cases} {}^{0}S_{1}^{k} = X_{1}, \ {}^{0}D_{1}^{k} = X_{2} \\ {}^{1}D_{1}^{k} = {}^{0}S_{1}^{k} - \sqrt{\frac{F_{2k}}{F_{2k-1}}} \cdot {}^{0}D_{1}^{k}, \ {}^{1}S_{1}^{k} = {}^{0}D_{1}^{k} + \frac{\sqrt{F_{2k-1}F_{2k}}}{F_{2k+1}} \cdot {}^{1}D_{1}^{k} \\ S_{1} = \sqrt{\frac{F_{2k+1}}{F_{2k-1}}} \cdot {}^{1}S_{1}^{k}, \ D_{1} = {}^{1}D_{1}^{k} \cdot \sqrt{\frac{F_{2k-1}}{F_{2k+1}}} \end{cases}$$

when l>2

$$\begin{cases} {}^{0}S_{L_{n}}^{k} = X_{L_{n}+U_{n}-2}, \ {}^{0}D_{U_{n}}^{k} = X_{L_{n}+U_{n}} \\ {}^{1}D_{U_{n}}^{k} = {}^{0}S_{L_{n}}^{k} - {}^{0}D_{U_{n}}^{k}, \ {}^{1}S_{L_{n}}^{k} = {}^{0}D_{U_{n}}^{k} + \frac{1}{2} \cdot {}^{1}D_{U_{n}}^{k} \\ {}^{2}S_{L_{n}}^{k} = \sqrt{2} \cdot {}^{1}S_{L_{n}}^{k}, \ {}^{0}D_{U_{n}-1}^{k} = X_{L_{n}+U_{n}-1} \\ {}^{1}D_{U_{n}-1}^{k} = {}^{2}S_{L_{n}}^{k} - \sqrt{\frac{2F_{2k}}{F_{2k-1}}} \cdot {}^{0}D_{U_{n}-1}^{k}, \ {}^{3}S_{L_{n}}^{k} = {}^{0}D_{U_{n}-1}^{k} + \frac{\sqrt{2F_{2k-1}F_{2k}}}{F_{2k+2}} \cdot {}^{1}D_{U_{n}-1}^{k} \\ S_{L_{n}} = \sqrt{\frac{F_{2k+2}}{F_{2k-1}}} \cdot {}^{3}S_{L_{n}}^{k}, \ D_{U_{n}-1} = {}^{1}D_{U_{n}-1}^{k} \cdot \sqrt{\frac{F_{2k-1}}{F_{2k+2}}}, \ D_{U_{n}} = {}^{1}D_{U_{n}}^{k} / \sqrt{2} \end{cases}$$

when $l \geq 3$

$$\begin{cases} {}^{0}S_{U_{m}}^{k} = X_{L_{m}+2U_{m}-1}, \ {}^{0}D_{L_{m}+U_{m}}^{k} = X_{L_{m}+2U_{m}} \\ {}^{1}D_{L_{m}+U_{m}}^{k} = {}^{0}S_{U_{m}}^{k} - \sqrt{\frac{F_{2k}}{F_{2k-1}}} \cdot {}^{0}D_{L_{m}+U_{m}}^{k}, \ {}^{1}S_{U_{m}}^{k} = {}^{0}D_{L_{m}+U_{m}}^{k} + \frac{\sqrt{F_{2k-1}F_{2k}}}{F_{2k+1}} \cdot {}^{1}D_{L_{m}+U_{m}}^{k} \\ S_{U_{m}} = \sqrt{\frac{F_{2k+1}}{F_{2k-1}}} \cdot {}^{1}S_{U_{m}}^{k}, \ D_{L_{m}+U_{m}} = {}^{1}D_{L_{m}+U_{m}}^{k} \cdot \sqrt{\frac{F_{2k-1}}{F_{2k+1}}} \end{cases}$$

Jun Li

and the reconstruction algorithm is:

when
$$l=1$$

$$\begin{cases} {}^{1}D_{1}^{k} = \sqrt{\frac{F_{2k+1}}{F_{2k-1}}} \cdot D_{1}, \ {}^{1}S_{1}^{k} = S_{1} \cdot \sqrt{\frac{F_{2k-1}}{F_{2k+1}}} \\ {}^{0}D_{1}^{k} = {}^{1}S_{1}^{k} - \frac{\sqrt{F_{2k-1}F_{2k}}}{F_{2k+1}} \cdot {}^{1}D_{1}^{k}, \ {}^{0}S_{1}^{k} = {}^{1}D_{1}^{k} + \sqrt{\frac{F_{2k}}{F_{2k-1}}} \cdot {}^{0}D_{1}^{k} \\ X_{2} = {}^{0}D_{1}^{k}, \ X_{1} = {}^{0}S_{1}^{k} \end{cases}$$

when l>2

$$\begin{cases} {}^{1}D_{U_{n}}^{k} = \sqrt{2} \cdot D_{U_{n}}, \ {}^{1}D_{U_{n-1}}^{k} = \sqrt{\frac{F_{2k+2}}{F_{2k-1}}} \cdot D_{U_{n-1}}, \ {}^{3}S_{L_{n}}^{k} = S_{L_{n}} \cdot \sqrt{\frac{F_{2k-1}}{F_{2k+2}}} \\ {}^{0}D_{U_{n-1}}^{k} = {}^{3}S_{L_{n}}^{k} - \frac{\sqrt{2F_{2k-1}F_{2k}}}{F_{2k+2}} \cdot {}^{1}D_{U_{n-1}}^{k}, \ {}^{2}S_{L_{n}}^{k} = {}^{1}D_{U_{n-1}}^{k} + \sqrt{\frac{2F_{2k}}{F_{2k-1}}} \cdot {}^{0}D_{U_{n-1}}^{k} \\ X_{L_{n}+U_{n-1}} = {}^{0}D_{U_{n-1}}^{k}, \ {}^{1}S_{L_{n}}^{k} = {}^{2}S_{L_{n}}^{k}/\sqrt{2} \\ {}^{0}D_{U_{n}}^{k} = {}^{1}S_{L_{n}}^{k} - \frac{1}{2} \cdot {}^{1}D_{U_{n}}^{k}, \ {}^{0}S_{L_{n}}^{k} = {}^{1}D_{U_{n}}^{k} + {}^{0}D_{U_{n}}^{k} \\ X_{L_{n}+U_{n}} = {}^{0}D_{U_{n}}^{k}, \ X_{L_{n}+U_{n-2}} = {}^{0}S_{L_{n}}^{k} \end{cases}$$

Jun Li

when $l \geq 3$

$$\begin{cases} {}^{1}D_{L_{m}+U_{m}}^{k} = \sqrt{\frac{F_{2k+1}}{F_{2k-1}}} \cdot D_{L_{m}+U_{m}}, \ {}^{1}S_{U_{m}}^{k} = S_{U_{m}} \cdot \sqrt{\frac{F_{2k-1}}{F_{2k+1}}} \\ {}^{0}D_{L_{m}+U_{m}}^{k} = {}^{1}S_{U_{m}}^{k} - \frac{\sqrt{F_{2k-1}F_{2k}}}{F_{2k+1}} \cdot {}^{1}D_{L_{m}+U_{m}}^{k}, \ {}^{0}S_{U_{m}}^{k} = {}^{1}D_{L_{m}+U_{m}}^{k} + \sqrt{\frac{F_{2k}}{F_{2k-1}}} \cdot {}^{0}D_{L_{m}+U_{m}}^{k} \\ X_{L_{m}+2U_{m}} = {}^{0}D_{L_{m}+U_{m}}^{k}, \ X_{L_{m}+2U_{m}-1} = {}^{0}S_{U_{m}}^{k} \end{cases}$$

where

$$L_n=\left\lfloor rac{1+\sqrt{5}}{2}n
ight
floor,\{L_n\}=1,3,4,6,8,\cdots$$
 Wythoff lower sequence A000201 in OEIS $U_n=\left\lfloor rac{3+\sqrt{5}}{2}n
ight
floor,\{U_n\}=2,5,7,10,13,\cdots$ Wythoff upper sequence A001950 in OEIS

where

$$m=1,2,3,4,\cdots,F_{l-2};\; n=1,2,3,4,\cdots,F_{l-1};\; level\; k=1,2,3,\cdots, \left| \frac{l+1}{2} \right| (m,n,k\in\mathbb{N}^*)$$

Links

 \checkmark

https://github.com/jasonli30s/ \checkmark http://www.mathworks.com/matlabcentral/profile/authors/6361386-jun-lihttp://www.slideshare.net/jasonli1880 http://en.wikipedia.org/wiki/Great Pyramid of Giza http://en.wikipedia.org/wiki/Kepler_triangle http://blog.world-mysteries.com/science/the-great-pyramid-and-the-speed-of-light/http://www.wanttoknow.nl/hoofdartikelen/mysterieuze-krachten-van-piramide-structuren/ http://ifdawn.com/esa/tipharet.htm http://jwilson.coe.uga.edu/EMAT6680/Parveen/ancient_egypt.htm http://portal.groupkos.com/index.php?title=Great_Pyramid_Dimensions
http://www.cheops-pyramide.ch/khufu-pyramid/pyramid-alignment.html
http://www.crystalinks.com/greatpyramid.html
http://www.cut-the-knot.org/do_you_know/GoldenRatio.shtml
http://www.gizapyramid.com/overview.htm
http://www.goldennumber.net/phi-pi-great-pyramid-egypt/
http://www.grahamhancock.com/forum/KollerstromN2.php \checkmark http://www.maths.surrey.ac.uk/hosted-sites/R.Knott/Fibonacci/fibInArt.html \checkmark http://www.sacred-geometry.es/en/content/phi-great-pyramid http://www.sriyantraresearch.com/Article/GoldenRatio/golden%20ratio%20triangles.html http://www.world-mysteries.com/mpl_2.htm https://brilliant.org/discussions/thread/the-golden-ratio-kepler-triangle/https://www.dartmouth.edu/~matc/math5.geometry/unit2/unit2.html \mathbf{Z} http://www.maths.surrey.ac.uk/hosted-sites/R.Knott/Fibonacci/fibrab.html http://en.wikipedia.org/wiki/Fibonacci_word http://mathworld.wolfram.com/RabbitSequence.html The infinite Fibonacci word, https://oeis.org/A005614 Lower Wythoff sequence, http://oeis.org/A000201 Upper Wythoff sequence, http://oeis.org/A001950

References

- [1] Jun. Li (2007). "Golden Section Method Used in Digital Image Multi-resolution Analysis". Application Research of Computers (in zh-cn) 24 (Suppl.): 1880–1882. ISSN 1001-3695;CN 51-1196/TP
- [2] I. Daubechies and W. Sweldens, "Factoring wavelet transforms into lifting schemes," J. Fourier Anal. Appl., vol. 4, no. 3, pp. 247-269, 1998.
- [3] Ingrid Daubechies. 1992. Ten Lectures on Wavelets. Soc. for Industrial and Applied Math., Philadelphia, PA, USA.
- [4] Sun, Y.K.(2005). Wavelet Analysis and Its Applications. China Machine Press. ISBN 7111158768
- [5] Jin, J.F.(2004). Visual C++ Wavelet Transform Technology and Engineering Practice. Posts & Telecommunications Press. ISBN 7115119597
- [6] He, B.;Ma, T.Y.(2002). Visual C++ Digital Image Processing. Posts & Telecommunications Press. ISBN 7115109559
- [7] V. Britanak, P. Yip, K. R. Rao, 2007 Discrete Cosine and Sine Transform, General properties, Fast Algorithm and Integer Approximations" Academic Press
- [8] K. R. Rao and P. Yip, Discrete Cosine Transform: Algorithms, Advantages, Applications, Academic Press, Boston, 1990.
- [9] J. Nilsson, On the entropy of random Fibonacci words, arXiv:1001.3513.
- [10] J. Nilsson, On the entropy of a family of random substitutions, Monatsh. Math. 168 (2012) 563–577. arXiv:1103.4777.

- [11] J. Nilsson, On the entropy of a two step random Fibonacci substitution, Entropy 15 (2013) 3312—3324; arXiv:1303.2526.
- [12] Wai-Fong Chuan, Fang-Yi Liao, Hui-Ling Ho, and Fei Yu. 2012. Fibonacci word patterns in two-way infinite Fibonacci words. Theor. Comput. Sci. 437 (June 2012), 69-81. DOI=10.1016/j.tcs.2012.02.020 http://dx.doi.org/10.1016/j.tcs.2012.02.020
- [13] Julien Cassaigne (2008). On extremal properties of the Fibonacci word. RAIRO Theoretical Informatics and Applications, 42, pp 701-715. doi:10.1051/ita:2008003.
- [14] Wojciech Rytter, The structure of subword graphs and suffix trees of Fibonacci words, Theoretical Computer Science, Volume 363, Issue 2, 28 October 2006, Pages 211-223, ISSN 0304-3975, http://dx.doi.org/10.1016/j.tcs.2006.07.025.
- [15] Alex Vinokur, Fibonacci connection between Huffman codes and Wythoff array, arXiv:cs/0410013v2
- [16] Vinokur A.B., Huffman trees and Fibonacci numbers. Kibernetika Issue 6 (1986) 9-12 (in Russian), English translation in Cybernetics 22 Issue 6 (1986) 692–696; http://springerlink.metapress.com/link.asp?ID=W32X70520K8JJ617
- [17] L. Colussi, Fastest Pattern Matching in Strings, Journal of Algorithms, Volume 16, Issue 2, March 1994, Pages 163-189, ISSN 0196-6774, http://dx.doi.org/10.1006/jagm.1994.1008.
- [18] Ron Lifshitz, The square Fibonacci tiling, Journal of Alloys and Compounds, Volume 342, Issues 1–2, 14 August 2002, Pages 186-190, ISSN 0925-8388, http://dx.doi.org/10.1016/S0925-8388(02)00169-X.
- [19] C. Godr'eche, J. M. Luck, Quasiperiodicity and randomness in tilings of the plane, Journal of Statistical Physics, Volume 55, Issue 1–2, pp. 1–28.
- [20] S. Even-Dar Mandel and R. Lifshitz. Electronic energy spectra and wave functions on the square Fibonacci tiling. Philosophical Magazine, 86:759-764, 2006.

- [21] S. Goedecker. 1997. Fast Radix 2, 3, 4, and 5 Kernels for Fast Fourier Transformations on Computers with Overlapping Multiply--Add Instructions. SIAM J. Sci. Comput. 18, 6 (November 1997), 1605-1611. DOI=10.1137/S1064827595281940 http://dx.doi.org/10.1137/S1064827595281940
- [22] Bashar, S.K., "An efficient approach to the computation of fast fourier transform(FFT) by Radix-3 algorithm," Informatics, Electronics & Vision (ICIEV), 2013 International Conference on , vol., no., pp.1,5, 17-18 May 2013
- [23] Lofgren, J.; Nilsson, P., "On hardware implementation of radix 3 and radix 5 FFT kernels for LTE systems," NORCHIP, 2011, vol., no., pp.1,4, 14-15 Nov. 2011
- [24] Prakash, S.; Rao, V.V., "A new radix-6 FFT algorithm," Acoustics, Speech and Signal Processing, IEEE Transactions on , vol.29, no.4, pp.939,941, Aug 1981
- [25] Suzuki, Y.; Toshio Sone; Kido, K., "A new FFT algorithm of radix 3,6, and 12," Acoustics, Speech and Signal Processing, IEEE Transactions on , vol.34, no.2, pp.380,383, Apr 1986
- [26] Dubois, E.; Venetsanopoulos, A., "A new algorithm for the radix-3 FFT," Acoustics, Speech and Signal Processing, IEEE Transactions on , vol.26, no.3, pp.222,225, Jun 1978
- [27] S. Goedecker. 1997. Fast Radix 2, 3, 4, and 5 Kernels for Fast Fourier Transformations on Computers with Overlapping Multiply--Add Instructions. SIAM J. Sci. Comput. 18, 6 (November 1997), 1605-1611. DOI=10.1137/S1064827595281940 http://dx.doi.org/10.1137/S1064827595281940
- [28] Huazhong Shu; XuDong Bao; Toumoulin, C.; Limin Luo, "Radix-3 Algorithm for the Fast Computation of Forward and Inverse MDCT," Signal Processing Letters, IEEE, vol.14, no.2, pp.93,96, Feb. 2007
- [29] Guoan Bi; Yu, L.W., "DCT algorithms for composite sequence lengths," Signal Processing, IEEE Transactions on , vol.46, no.3, pp.554,562, Mar 1998
- [30] Yuk-Hee Chan; Wan-Chi Siu,, "Fast radix-3/6 algorithms for the realization of the discrete cosine transform," Circuits and Systems, 1992. ISCAS '92. Proceedings., 1992 IEEE International Symposium on , vol.1, no., pp.153,156 vol.1, 10-13 May 1992

- [31] Yiquan Wu; Zhaoda Zhu, "New radix-3 fast algorithm for the discrete cosine transform," Aerospace and Electronics Conference, 1993. NAECON 1993., Proceedings of the IEEE 1993 National, vol., no., pp.86,89 vol.1, 24-28 May 1993
- [32] Huazhong Shu; XuDong Bao; Toumoulin, C.; Limin Luo, "Radix-3 Algorithm for the Fast Computation of Forward and Inverse MDCT," Signal Processing Letters, IEEE, vol.14, no.2, pp.93,96, Feb. 2007
- [33] Yuk-Hee Chan; Wan-Chi Siu,, "Mixed-radix discrete cosine transform," Signal Processing, IEEE Transactions on , vol.41, no.11, pp.3157,3161, Nov 1993
- [34] Yuk-Hee Chan; Wan-Chi Siu,, "Fast radix-3/6 algorithms for the realization of the discrete cosine transform," Circuits and Systems, 1992. ISCAS '92. Proceedings., 1992 IEEE International Symposium on , vol.1, no., pp.153,156 vol.1, 10-13 May 1992
- [35] Jiasong Wu; Lu Wang; Senhadji, L.; Huazhong Shu, "Improved radix-3 decimation-in-frequency algorithm for the fast computation of forward and inverse MDCT," Audio Language and Image Processing (ICALIP), 2010 International Conference on , vol., no., pp.694,699, 23-25 Nov. 2010
- [36] Sanchez, V.; Garcia, P.; Peinado, AM.; Segura, J.C.; Rubio, AJ., "Diagonalizing properties of the discrete cosine transforms," Signal Processing, IEEE Transactions on , vol.43, no.11, pp.2631,2641, Nov 1995
- [37] Lun, Daniel Pak-Kong; Wan-Chi Siu,, "Fast radix-3/9 discrete Hartley transform," Signal Processing, IEEE Transactions on , vol.41, no.7, pp.2494,2499, Jul 1993
- [38] Huazhong Shu; Jiasong Wu; Chunfeng Yang; Senhadji, L., "Fast Radix-3 Algorithm for the Generalized Discrete Hartley Transform of Type II," Signal Processing Letters, IEEE, vol.19, no.6, pp.348.351, June 2012
- [39] Prabhu, K.M.M.; Nagesh, A., "New radix-3 and 6 decimation-in-frequency fast Hartley transform algorithms," Electrical and Computer Engineering, Canadian Journal of, vol.18, no.2, pp.65,69, April 1993
- [40] Sorensen, H.V.; Jones, D.L.; Burrus, C.S.; Heideman, M., "On computing the discrete Hartley transform," Acoustics, Speech and Signal Processing, IEEE Transactions on , vol.33, no.5, pp.1231,1238, Oct 1985

- [41] Wu, J.S.; Shu, H.Z.; Senhadji, L.; Luo, L.M., "Radix-3-3 Algorithm for The 2-D Discrete Hartley Transform," Circuits and Systems II: Express Briefs, IEEE Transactions on , vol.55, no.6, pp.566,570, June 2008
- [42] Prabhu, K. M M, "An efficient radix-3 FHT algorithm," Digital Signal Processing Proceedings, 1997. DSP 97., 1997 13th International Conference on , vol.1, no., pp.349,351 vol.1, 2-4 Jul 1997
- [43] Zhao, Z.-J., "In-place radix-3 fast Hartley transform algorithm," Electronics Letters, vol.28, no.3, pp.319,321, 30 Jan. 1992
- [44] Anupindi, N.; Narayanan, S.B.; Prabhu, K.M.M., "New radix-3 FHT algorithm," Electronics Letters, vol.26, no.18, pp.1537,1538, 30 Aug. 1990
- [45] Yiquan Wu; Zhaoda Zhu, "A new radix-3 fast algorithm for computing the DST-II," Aerospace and Electronics Conference, 1995. NAECON 1995., Proceedings of the IEEE 1995 National, vol.1, no., pp.324,327 vol.1, 22-26 May 1995