

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www. Image Processing Place.com

Chapter 7 Wavelets and Multiresolution Processing

a

FIGURE 7.3 Two image pyramids and their histograms: (a) an approximation pyramid; (b) a prediction residual pyramid.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7

Wavelets and Multiresolution Processing

Gonzalez & Woods

www.ImageProcessingPlace.com

FIGURE 7.12 The nested function spaces spanned by a scaling function.

Gonzalez & Woods

www.ImageProcessingPlace.com

FIGURE 7.13
The relationship between scaling and wavelet function spaces.

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

a b c d

FIGURE 7.16
The continuous
wavelet transform
(c and d) and
Fourier spectrum
(b) of a
continuous 1-D
function (a).

Gonzalez & Woods

www. Image Processing Place.com

Chapter 7 Wavelets and Multiresolution Processing

Analysis

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7 Wavelets and Multiresolution Processing

FIGURE 7.18 (a) A two-stage or two-scale FWT analysis bank and (b) its frequency splitting characteristics.

Gonzalez & Woods

www.ImageProcessingPlace.com

$h_{\varphi}(n)$
$1/\sqrt{2}$
$1/\sqrt{2}$

TABLE 7.2 Orthonormal Haar filter coefficients for $h_c(n)$.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7

Wavelets and Multiresolution Processing

FIGURE 7.19 Computing a two-scale fast wavelet transform of sequence $\{1, 4, -3, 0\}$ using Haar scaling and wavelet vectors.

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7

Wavelets and Multiresolution Processing

FIGURE 7.19 Computing a two-scale 1xst wavelet transform of sequence {1, 4, −3, 0} using Haar scaling and wavelet vectors.

Downsample by taking every second element

These coefficients correspond to neg. *n*

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7 Wavelets and Multiresolution Processing

Synthesis

Gonzalez & Woods

www. Image Processing Place.com

Chapter 7

Wavelets and Multiresolution Processing

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7

Wavelets and Multiresolution Processing

FIGURE 7.22 Computing a two-scale inverse fast wavelet transform of sequence $\{1, 4, -1.5\sqrt{2}, -1.5\sqrt{2}\}$ with Haar scaling and wavelet functions.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7

Wavelets and Multiresolution Processing

FIGURE 7.22 Computing a two-scale inverse fast wavelet transform of sequence $\{1, 4, -1.5\sqrt{2}, -1.5\sqrt{2}\}$ with Haar scaling and wavelet functions.

Upsampling by adding a 0 every 2nd element

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7

Wavelets and Multiresolution Processing

a b c

FIGURE 7.23 Time-frequency tilings for the basis functions associated with (a) sampled data, (b) the FFT, and (c) the FWT. Note that the horizontal strips of equal height rectangles in (c) represent FWT scales.

2D scheme

Rows

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7 Wavelets and Multiresolution Processing

1 scale

2 scales

3 scales

Note that the wavelet components have typically 0

mean value (encode the small variations in the details of the image)

Gonzalez & Woods

www. Image Processing Place.com

Chapter 7 Wavelets and Multiresolution Processing

Wavelets - so what now?

As we have done image manipulation (filtering, smoothing, in spatial domain, frequency domain, etc.) it is possible to apply the same tools in the wavelets formalism.

- 1. Apply DWT
- 2. Perform filtering/operation
- 3. Apply IDWT

The advantage of wavelets wrt to FFT is the cost (O(N) wavelets, O (NlogN) for FFT)

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7 Wavelets and Multiresolution Processing

Example:

Picking up edge information by modifying the approximation part

Modifying also the horizontal detail information

a b c d

FIGURE 7.27
Modifying a DWT
for edge
detection: (a) and
(c) two-scale
decompositions
with selected
coefficients
deleted; (b) and
(d) the
corresponding
reconstructions.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7 Wavelets and Multiresolution Processing

Haar wavelets converge slowly.

Other families of wavelets have better convergence properties

FIGURE 7.26 Fourth-order symlets: (a)-(b) decomposition filters; (c)-(d) reconstruction filters; (e) the one-dimensional wavelet; (f) the one-dimensional scaling function; and (g) one of three twodimensional wavelets, $\psi^V(x, y)$. See Table 7.3 for the values of $h_o(n)$ for $0 \le n \le 7$.

n	$h_{\varphi}(n)$
0	0.0322
1	-0.0126
2	-0.0992
3	0.2979
4	0.8037
5	0.4976
6	-0.0296
7	-0.0758

TABLE 7.3

Orthonormal fourth-order symlet filter coefficients for $h_{\varphi}(n)$.

(Daubechies [1992].)

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 7 Wavelets and Multiresolution Processing

Example of noise removal:
here it is set to zero the coefficients of the wavelets (detail coefficients), while keeping the approximation coefficients

a b c d

FIGURE 7.28 Modifying a DWT for noise removal: (a) a noisy CT of a human head; (b), (c) and (e) various reconstructions after thresholding the detail coefficients; (d) and (f) the information removed during the reconstruction of (c) and (e). (Original image courtesy Vanderbilt University Medical Center.)