Wavelets

Conceptos básicos

Multiresolución:

Una imagen es un conjunto de áreas de diferentes tamaños, texturas y brillo que se unen para formar objetos.

- Si los objetos son pequeños o tienen bajo contraste se los examina en alta resolución.
- si los objetos son grandes o tienen alto contraste se los examina en baja resolución.
- si existen objetos de diferentes tamaños o contrastes sería conveniente estudiarlos a diferentes resoluciones.

Conceptos básicos

Una imagen es un array bidimensional de intensidades con valores estadísticos variando localmente.

- La diferente estadística local se debe a la presencia de detalles abruptos, como bordes o áreas adjuntas de diferente contraste.
- Diferentes regiones de la imagen producen histogramas diferentes, lo que resulta en estadística diferente.
- Es difícil o imposible lograr una representación estadística global de la imagen.

Conceptos básicos

una descomposición piramidal, permite representar una imagen a diferentes resoluciones.

Una pirámide es una descomposición a resolución y tamaño decreciente.

- Base tiene el máximo tamaño y resolución.
- Apex tiene el mínimo tamaño y resolución.
- Si el lado de una imagen de la pirámide es 2j x 2j, al
- valor de j se lo denomina nivel o plano.
- Siempre se construyen dos pirámides: una de
- aproximación y otra de detalles.

ambas pirámides se calculan de manera iterativa:

- 1. Para un plano j, se obtiene una aproximación de resolución menor filtrando con pasabajos y reduciendo las dimensiones en un factor 2 para formar el plano j-1 de la pirámide de aproximación.
- 2. Se obtiene una predicción del plano j expandiendo en un factor 2 el plano j-1 e interpolando.
- 3. Se calcula la diferencia entre la imagen inicial y la predicción obtenida para armar el plano j de la pirámide de detalles.
- 4. En el plano más bajo de la pirámide de detalles se coloca el plano de aproximación equivalente

el filtrado se realiza en el dominio espacial y se pueden utilizar diversos filtros:

- Media aritmética,
- Gaussianos pasabajos,
- No usar filtro, (pirámides de submuestreo.)
- Filtro wavelet.

Se pueden utilizar diferentes procesos para interpolar:

- Vecino más próximo.
- Bilineal.
- Bicúbica.

UPSAMPLING

$$f_{21}(n) = \begin{cases} f(n/2) & \text{if } n \text{ is even} \\ 0 & \text{otherwise} \end{cases}$$

DOWNSAMPLING

$$f_{2\downarrow}(n)=f(2n)$$

Piramide Gaussiana

Uso de filtro Gaussiando y las sumas del coeficiente debe ser cero.

Pirámide Laplaciana

Los planos son planos de detalles

Wavelets

Complex Function =
$$\sum_{i} (weight)_{i} \bullet (BasisFunction)_{i}$$

 $f = \sum_{i} F_{i}K_{ij}$ $F_{i} = \sum_{j} K_{ij}f_{j}$ (discrete)
 $f(x) = \int_{i} K(x,\omega)F(\omega)d\omega$ (continuous)
 $F(\omega) = \int_{i} K(x,\omega)f(x)dx$

Wavelets

Trasnformada de Fourier:

$$F(w) = \int_{-\infty}^{\infty} f(t)e^{-iwt}dt$$

Si se multiplican los coeficientes F(w) por la senoide de la frecuencia correcta recupera la componente senoidal original

son pequeñas ondas de frecuencia variable y tensión limitada.

- su diferencia con la transformada de Fourier es que conserva información espacial.
- se utilizan en diferentes procesos de análisis y procesamiento de imágenes que se agrupan en el área de teoría de multiresolución.
- la teoría de multiresolución trata de la representación y análisis de señales (o imágenes) en más de una resolución.

a= escala

B= desplazamientos

$$W_i = \sum_j f_j K_{i,j}$$

$$f_j = \sum_i W_i \, K_{i,j}$$

$$K_{i,j} \Rightarrow \Psi_{a,b}(x) = \frac{1}{\sqrt{a}} \Psi_0 \left(\frac{x-b}{a} \right)$$

$$K_{i,j} \Rightarrow \Psi_{a,b_x,b_y}(x,y) = \frac{1}{|a|} \Psi_0\left(\frac{x-b_x}{a}, \frac{y-b_y}{a}\right)$$

a=2^j

b=k2^j

Cambio rápido -> alta frecuencia

Cambio lento -> baja frecuencia

Definiciones de Ψ_0 :

- Wavelet sombrero mexicano :

$$g(x) = (1-x^2)e^{-\frac{1}{2}x^2}$$

- Wavelet Haar :

$$\psi(t) = \begin{cases} 1 & 0 \le t < 0.5 \\ -1 & 0.5 \le t < 1 \\ 0 & else \end{cases}$$

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

Transformada de Haar

las funciones que la definen es en conjunto de wavelets ortogonal más simple posible (Haar 1910).

• La transformada de Haar puede expresarse como:

$$T = HFH^T$$

donde **F** es la imagen de dimensiones N x N, **H** es la matriz de transformación de Haar de dimensiones N x N, y **T** es la transformada de Haar de dimensiones N x N.

• la transpuesta se necesita porque **H** no es simétrica.

Transformada de Haar

- la matriz **H** contiene las funciones básicas de Haar, h_k(z).
- estas funciones se definen sobre el intervalo contínuo z \in [0,1] para k=0, 1, 2, ..., N-1, donde N=2ⁿ.
- para generar **H** se encuentra k mediante:

$$k = 2^{p} + q - 1,$$

 $0 \le p \le n - 1,$
 $q = 0 \text{ or } 1 \text{ for } p = 0,$
 $1 \le q \le 2^{p} \text{ for } p \ne 0.$

Transformada de Haar

las funciones básicas de Haar son:

$$h_0(z) = h_{00}(z) = \frac{1}{\sqrt{N}}, \quad z \in [0, 1]$$

$$h_k(z) = h_{pq}(z) = \frac{1}{\sqrt{N}} \begin{cases} 2^{p/2} & (q-1)/2^p \le z < (q-0.5)/2^p \\ -2^{p/2} & (q-0.5)/2^p \le z < q/2^p \\ 0 & \text{otherwise, } z \in [0,1] \end{cases}$$

una fila k cualquiera de \mathbf{H} contienen las hk(z) para valores z = 0/N, 1/N, 2/N, ..., (N-1)/N.

Si N=2, H es:

$$\mathbf{H}_2 = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$

Si N es 4, los valores de k, p,q y H son:

k	p	\boldsymbol{q}
0	0	0
1	0	1
2	1	1
3	1	2

$$\mathbf{H_4} = \frac{1}{\sqrt{4}} \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & -1 & -1 \\ \sqrt{2} & -\sqrt{2} & 0 & 0 \\ 0 & 0 & \sqrt{2} & -\sqrt{2} \end{bmatrix}$$

Wavelets

Mallat (1989) definió la estructura de filtrado en banda para la Transformada Wavelet:

Wavelts

El árbol de estructura de la TW

Two-Dimensional DWT

Decomposition Step

where

- Downsample columns: keep the even indexed columns.
- Downsample rows: keep the even indexed rows. 1 1 2
- Convolve with filter X the rows of the entry.

columns

Convolve with filter X the columns of the entry.

Initialization $CA_0 = s$ for the decomposition initialization.

Wavelets - ruido

se puede remover el ruido en forma global o en los planos (coeficientes más bajos).

- la idea es fijar un límite para los coeficientes por debajo del cual son puestos a cero.
- es mejor aplicar lógica difusa para suavizar la imagen final.
- si M es el número total de pixels y σ la desviación standard, un límite para los coeficientes es:

$$\sigma$$
= $\sqrt{2LogM}$

• otra posibilidad es aplicar límites por plano en forma adaptiva dependiendo de la escala de interés

Wavelets - Realce

otra posibilidad es mejorar la imagen aplicando una función no lineal a los coeficientes.

• por ejemplo, es posible mejorar el contraste haciendo que los coeficientes más pequeños sean aún más chicos y viceversa.

Realce - Ruido

