Brice Lecture, Rice Sept. 19 2002,

Signal Representations: from Fourier to Wavelets and Beyond

Martin Vetterli EPFL & UC Berkeley

- 1. The Problem and its History
- 2. Mathematical Representation of Signals
- 3. Information Theory, Signal Processing and Wavelets
- 4. Wavelets and Approximation Theory
- 5. Approximation and Applications in Denoising and Compression
- 6. Going to Two Dimensions: Nonseparable Bases
- 7. Conclusions

Acknowledgements

Swiss National Science Foundation

Collaborators

- T. Blu (EPFL)
- M. Do (UIUC)
- P.L. Dragotti (Imperial College)
- P. Marzilliano (Genimedia)
- P. Roud (EPFL)

1. The Problem and its History

Henry the 8th looks for a new spouse

Anne de Clève, Holbein, 1539

Image communication is an old problem...

How many bits for Mona Lisa?

2. Mathematical Representation of Signals

Joseph Fourier (1768-1830) Studies the heat equation (in Egypt...)

1807: Fourier upsets the French Academy....

Fourier Series:

- Harmonic series
- Frequency changes, f_0 , $2f_0$, $3f_0$, ...

"What is the magic trick?"

or, with Euclid:

and: successive approximation

1898: Gibbs' paper

1899: Gibbs' correction

and it will take almost another 60 years to settle the convergence question (Carleson 1964).

1910: Alfred Haar discovers the Haar wavelet dual to the Fourier construction

Haar series:

- Scale change, scales S₀, 2S₀, 4S₀, 8S₀
- Time shift

The Haar system

Again a set of orthonormal vectors!

Size: length proportional to 2^m

"frequency": f₀, 2f₀, 4f₀, 8f₀, ... octaves!

1945: Gabor localizes the Fourier transform ⇒ STFT

1980: Morlet proposes the continuous wavelet transform

short-time Fourier transform wavelet transform

Analogy with the musical score Bach knew about wavelets!

1983: Lena discovers pyramids (actually, Burt and Adelson)

1984: Lena gets critical (subband coding)

1986: Lena gets formal... (multiresolution theory by Mallat, Meyer...)

1988: Ingrid discovers Daubechies' wavelets!

- New families of orthonormal bases, (generalizing Haar)
- Biorthogonal families, frames
- many new applications

3. Information Theory, Signal Processing and Wavelets

Claude Shannon: The founding genius

- 1. Source coding
- 2. Channel coding
- 3. Separation of source and channel coding

Source Coding

exchanging description complexity for quality

Again, successive approximation is key

Signal Processing

Subband coding

Iterated filter banks

Frequency division

Separable application in 2D

An image and its wavelet decomposition

Important:

- auditory system works in octaves
- visual system works in frequency bands

The iterated filter bank leads to wavelets

The Daubechies iterative wavelet construction

Scaling function and Wavelet

Finite length, continuous $\varphi(t)$ and $\psi(t)$, based on L=4 iterated filter

Iterated filter banks lead to two-scale equations

$$\varphi(t) = \sum_{n} c_{n} \varphi(2t - n)$$

Hat function

Daubechies' scaling function

Relation to self-similarity useful for analysis and charaterization of fractal processes

4. Wavelets and Approximation Theory

Consider piecewise smooth signals

- Wavelet act as singularity detectors
- Scaling functions catch smooth parts
- "Noise" is circularly symetric

How does this work? Proper choice of filters!

Iterated filter bank $(H_j(z) = G_j(z^{-1}))$

- polynomials are "eaten" in the highpass
- polynomials are reproduced by the lowpass channel
- discontinuities are detected by the wavelets

Example: S₄ reproduces linear fcts

How about singularities?

If we have a singularity of order n at the origin (-1 Dirac, 0: Heaviside,...), the CWT transform behaves as

$$X(a,0) = c_n \cdot a^{n/2}$$

In the orthogonal wavelet series: same behavior, but only L=2N-1 coefficients influenced at each scale!

ullet e.g. Dirac/Heaviside: behavior as $2^{-m/2}$ and $2^{m/2}$

Example:

- phase changes randomize signs, but not decay
- a singularity influences only L wavelets at each scale (L=2N-1=3)

Approximation: linear versus non-linear

Given an orthonormal basis $\{g_n\}$ for a space S and a signal

$$f = \sum_{n} \langle f, g_n \rangle \cdot g_n,$$

• the best linear approximation is given by the projection onto a fixed subspace of size M (independent of f!)

$$\hat{\mathbf{f}}_{\mathsf{M}} = \sum_{\mathsf{M}=1}^{\mathsf{M}} \langle \mathbf{f}, \mathbf{g}_{\mathsf{n}} \rangle \cdot \mathbf{g}_{\mathsf{n}}$$

• the best nonlinear approximation is given by the projection onto an adapted subspace of size M (dependent on f!)

$$\tilde{f_M} = \sum_{n \in I_M} \langle f, g_n \rangle \cdot g_n \longrightarrow I_M$$
: set of largest M coeffs

or: take the first M coeffs (linear) or take the largest M coeffs (non-linear)

Nonlinear approximation

Nonlinear approximation power depends on basis **Example:**

Two different bases for [0,1]:

- Fourier series $\{e^{j2\pi kt}\}_{k \in \Im}$
- Wavelet series: Haar wavelets

Linear approximation in Fourier or wavelet bases $\hat{\epsilon}_{\text{M}} \sim 1/M$

Nonlinear approximation in a Fourier basis $\tilde{\epsilon}_\text{M} \sim 1/\text{M}$

Nonlinear approximation in a wavelet basis $\tilde{\epsilon}_{\text{M}} \sim 1/2^{\text{M}}$

Fourier Basis: N=1024, M= 64, linear versus nonlinear

• nonlinear approximation is not necessarily much better!

Wavelet basis: N=1024, M= 64, J=6, linear versus non-linear

• nonlinear approximation is vastly superior!

5. Approximation and Applications in Denoising and Compression

Wavelets approximate piecewise smooth signals with few non-zero coefficients

This is good for

- Compression
- Denoising
- Classification
- Inverse problems

Thus: sparsity is good!

Denoising

Idea:

- Dominant features are caught by large wavelet coefficients
- Noise is spread uniformly over all coefficients
- Thresholding small coefficients to 0 keeps the signal but removes the noise

Schematically:

Note:

- very simple
- works well for piecewise smooth signals
- for jointly gaussian, standard linear methods (Wiener filter) are fine

Example: 1D Signal

Example: 2D signal

Compression

Idea

- sparse representation should be good for compression
- transform, keep large coefficients through quantization
- reconstruction gives good quality

Note

- simple
- at the heart of JPEG 2000
- for jointly Gaussian, standard linear approach (KLT) is optimal

Example: 1D

Example: 2D

Notes

- improvement by a few dB's
- lot more functionalities (e.g. progressive download on internet)
- low rate behavior
- is this the limit?

Original Lena Image (256 x 256 Pixels, 24-Bit RGB)

JPEG Compressed (Compression Ratio 43:1)

JPEG2000 Compressed (Compression Ratio 43:1)

From the comparison, JPEG fails above 40:1 compression while JPEG2000 survives

Images courtesy of www.dspworx.com

So, are wavelets closing the "How many bits for Mona Lisa" question?

(un) fortunately: No!

Reason:

Shannon tells us

$$\mathsf{D}(\mathsf{R}) \sim \alpha_1 2^{-\beta_1 \mathsf{R}}$$

but wavelets give

$$D_W(R) \sim \alpha_2 \sqrt{R} 2^{-\beta_2 \sqrt{R}}$$

for certain classes of simple signals

Reason: independent coding of dependent information

All these wavelets coefficients correspond to a single degree of freedom!

Solution: model dependencies between wavelets coefficients

Various proposals

- Markov models (Baraniuk)
- Zero trees
- Footprints

Example: An optimal algorithm

This uses dynamic programming [Prandoni:00]

Wavelet Footprints [Dragotti:01]

Can we "fix" the wavelet scenario?

That is, achieve the same rate-distortion performance as an oracle or a dynamic programming method but with the simplicity of wavelet methods?

The structure of wavelet representation of singularities is simple:

- location: random
- structure accross scales: deterministic!

Data structure to capture discontinuities in wavelet domain

- in orthogonal expansion
- in frame

This leads to a simple and intuitive data structure

Wavelet Footprint

The wavelet footprint

- this is the signature of the discontinuity
- behaviour well understood (classic wavelet analysis)

Denoising

Hard-Thresholding (SNR=21.3dB)

Denoising with Footprints (SNR=27.2dB)

Cycle-Spinning (SNR=25.4dB)

Compression

6. Going to Two Dimensions: Nonseparable Bases

Objects in two dimensions we are interested in

- textures: $D(R) = C_0 \cdot 2^{-2R}$ per pixel
- smooth surfaces: $D(R) = C_1 \cdot 2^{-2R}$ per object!

Current approaches to two dimensions....

Mostly separable, direct products

Wavelets: good for point singularities but what is needed are sparse coding of edge singularities!

Two dimensonal wavelet bases

Ex: Tensor products of Haar functions

That is very little directionality!

What is needed are directional bases

- Local Radon transform
- Ridgelets
- Curvelets
- Contourlets
- etc

That is:

a zoo of true two dimensional animals

Example: a directional block transform [Do:01]

Multiresolution Contour Approximation

Consider object c² boundary between two cst

- # of wavelet coeffs: 2j
- # of curvelet coeffs: 2^{j/2}

Rate fo approximation, M-term NLA

- Fourier: $O(1/\sqrt{M})$
- Wavelets: O(1/M)
- Curvlets: O(1/M²)

Operational Solution

Directional Analysis (as in Radon transform)
+
Multiresolution as in wavelets

Directional Filter Banks

 division of 2-D spectrum into fine slices using iterated tree structured filter banks

Pyramidal Directional Filter Banks (PDFB)

Motivation: + add multiscale into the directional filter bank + improve its non-linear approximation power

Properties: + Flexible multiscale and directional representation for images (can have different number of direction at each scale!)

Example: A pyramidal directional filter bank

Compression, denoising, inverse problems: mostly open!

7. Conclusions

Multiresolution is good for you!

Perception and mathematics (mostly) agree...

Non-linear can buy a lot...

• in approximation, the difference can be huge!

Compression is hard but generic

• understanding complexity is fundamental

Multiple dimension is (infinitely) harder than one...

The search for the ultimate basis is a fascinating and timeless topic

References

For a tutorial:

M. Vetterli, Wawelets, Approximation and Compression, Signal Processing, May 2001

For more details

P. L. Dragotti, M. Vetterli, Wavelet Footprints, IEEE Transactions on Signal Processing, submitted

M. Do, M. Vetterli, Pyramidal Directional Filter Banks, to be submitted, 2002

Appendix:

1930: Heisenberg discovers that you cannot have your cake and eat it too!

Uncertainty principle

lower bound on TF product

Time-frequency tiling for a

sine + Delta

