Wavelets

Marialuce Graziadei

- 1. A brief summary
- 2. Vanishing moments
- 3. 2D-wavelets
- 4. Compression
- 5. De-noising

1. A brief summary

• $\phi(t)$: scaling function. For ϕ the 2-scale relation hold

$$\phi(t) = \sum_{k=-\infty}^{\infty} p_k \phi(2t - k) \qquad (t \in \mathbb{R})$$

• $\psi(t)$: mother wavelet. For ψ the 2-scale relation hold

$$\psi(t) = \sum_{k=-\infty}^{\infty} q_k \phi(2t - k) \qquad (t \in \mathbb{R})$$

• The decomposition for ϕ reads

$$\phi(2t-k) = \sum_{m=-\infty}^{\infty} h_{2m-k}\phi(t-m) + g_{2m-k}\psi(t-m) \qquad (t \in \mathbb{R})$$

2. Vanishing moments

Moments of a mother-wavelet

$$m_{\mu} = \int_{-\infty}^{\infty} t^{\mu} \psi(t) dt.$$

Goal: to show that, if the mother-wavelet has successive moments equal to zero (for a fixed b) the wavelet coefficients decrease 'quickly' when a decreases.

Assumptions:

- the function f(t) is (k-1) times continuously differentiable;
- $f^{(k)}(t)$ has jumps at most in a finite number of points.

Then f(t) can be expanded as

$$f(t+b) = f(b) + f'(b)t + \dots + \frac{f^{(k-1)}(b)}{(k-1)!}t^{k-1} + t^k r(t),$$

where r(t) is piecewise continuous and bounded, with at most a finite number of jumps.

Wavelet coefficients

$$< f, \psi_{a,b} > = \frac{1}{\sqrt{a}} \int_{-\infty}^{\infty} f(t) \psi((t-b)/a) dt = \sqrt{a} \int_{-\infty}^{\infty} f(b+at) \psi(t) dt$$

$$= \sqrt{a} \int_{-\infty}^{\infty} (f(b) + f'(b)(at)) + \dots + \frac{f^{(k-1)}(b)}{(k-1)!} (at)^{k-1}) \psi(t) dt$$

$$+ a^{k+\frac{1}{2}} \int_{-\infty}^{\infty} t^k r(at) \psi(t) dt$$

If the first (k-1) moments of the mother-wavelet are equal to zero

$$\langle f, \psi_{a,b} \rangle = a^{k+\frac{1}{2}} \int_{-\infty}^{\infty} t^k r(at) \psi(t) dt$$

This means that

$$\langle f, \psi_{a,b} \rangle = O(a^{k+\frac{1}{2}})$$
 $(a \to 0)$

Example

The function

$$f(t) = \sin{(\pi|t - \frac{1}{2}|)},$$

is not-differentiable in $t = \frac{1}{2}$.

The following table shows the wavelet coefficients, computed for different values of a and for b=0.5 and b=0.6, using the Mexican hat. The convergence factors (\log_2) are also reported.

а	b = 0.5	$k + \frac{1}{2}$	b = 0.6	$k + \frac{1}{2}$
0.128	-6.6277	1.329	-4.0958	2.7389
0.064	-2.6678	1.4559	-0.6136	4.3382
0.032	-0.9724	1.4888	0.0303	2.1796
0.016	-0.3465	1.4987	0.0067	2.4986
0.008	-0.1226	1.5050	0.0012	2.4997
0.004	-0.0432		0.0002	

For b = 0.5 the wavelet coefficients go to zero more slowly than for b = 0.6!!!

3. 2D-wavelets

Notation:

$$f(x - k, y - l) = f_{k,l}(x, l)$$

are the translations of f.

$$f(x, y) \rightarrow f(2^n x, 2^n y)$$

are the dilatations of f.

The definition of a 2D Multi-Resolution Analysis (MRA) is similar to a 1D-MRA.

If a sequence of subspaces (V_n) satisfies the following properties

a)
$$V_n \subset V_{n+1} \quad (n \in \mathbb{Z}),$$

b)
$$\overline{\bigcup_{n\in\mathbb{Z}}V_n}=L^2(\mathbb{R}^2),$$

$$c) \bigcap_{n \in \mathbf{Z}} V_n = \{0\},\,$$

d)
$$f(x, y) \in V_n \Leftrightarrow f(2x, 2y) \in V_{n+1}$$
,

e)
$$f(x, y) \in V_0 \Rightarrow f_{k,l}(x, y) \in V_0$$
.

then it is called a MRA of $L^2(\mathbb{R}^2)$.

ϕ is a scaling function for the MRA

- it is continuous, with a compact support in \mathbb{R}^2 , with possible jumps on the boundary of the support;
- the integer translations of ϕ , $\phi_{k,l}$, form a Riesz-basis for V_0 .

Scaling functions

Sufficient conditions for a compactly supported function ϕ to be a scaling function for an MRA

1. There exists a sequence of numbers $p_{k,l}$ (only a finite number differs from zero) such that

$$\phi(x, y) = \sum_{k,l} p_{k,l} \phi(2x - k, 2y - l) \quad ((x, y) \in \mathbb{R}^2).$$

(2-scale relation).

2. Introduce the 2D-autocorrelation function of ϕ as

$$\rho(k,l) := \iint_{-\infty}^{\infty} \phi(x,y)\phi(x+k,y+l) \, dx \, dy$$

and the 2D-Riesz-function as

$$R_{\phi}(z_1, z_2) = \sum_{k,l} \rho(k, l) z_1^k z_2^k \quad ((z_1, z_2) \in \mathbb{C}^2)$$

The Riesz function $R_{\phi}(z_1, z_2)$ is positive for $|z_1| = |z_2| = 1$.

3. The translation of the function ϕ are such that

$$\sum_{k} \phi(t - k) \equiv 1.$$
 (Partition of the unity).

If ϕ has these properties, the following hold

• The reference space V_0 consists of functions f(x, y) that can be expressed as

$$f(x, y) = \sum_{k,l} a_{k,l} \phi_{k,l}(x, y) \quad ((x, y) \in \mathbb{R}^2)$$

• Whatever is n, the space V_n consists of functions f such that

$$f(x, y) = \sum_{k=-\infty}^{\infty} a_{k,l} \phi_{k,l}(2^n x, 2^n y) \quad ((x, y) \in \mathbb{R}^2)$$

As in 1D-MRA, the goal is to build the detail space (W_n) such that

$$V_{n+1} = V_n \oplus W_n$$

The space W_n is built from a mother-wavelet ψ .

The functions $\psi(2^nx - k, 2^ny - l)$ form a Riesz-basis for W_n .

In 2-D more than one wavelet is necessary to span W_0 .

Example: 2-D Haar wavelets

 $\phi_1(x)$: 1-D Haar scaling function;

 $\psi_1(x)$: 1-D Haar wavelet.

The 2-D Haar scaling function is defined from the 1-D Haar scaling function as

$$\phi(x, y) = \phi_1(x)\phi_1(y)$$

and, if one want to fill V_0 to obtain V_1 :

$$\psi^{(1)}(x, y) = \psi_1(x)\phi_1(y) = \phi(2x, y) - \phi(2x - 1, y),$$

$$\psi^{(2)}(x, y) = \phi_1(x)\psi_1(y) = \phi(x, 2y) - \phi(x, 2y - 1),$$

$$\psi^{(3)}(x, y) = \psi_1(x)\psi_1(y) = \phi(2x, 2y) - \phi(2x - 1, 2y) + \phi(2x - 1, 2y - 1) - \phi(2x, 2y - 1).$$

These three functions belong to V_1 and are orthogonal to V_0 , so they belong to W_0 .

Figure 1: 2-D Haar scaling function ϕ and Haar wavelet $\psi^{(1)}$

Figure 2: Haar wavelet $\psi^{(2)}$ and Haar wavelet $\psi^{(3)}$

The function $\psi^{(1)}$, $\psi^{(2)}$ and $\psi^{(3)}$ must satisfy the following

•

$$W_0 = W_0^1 \oplus W_0^2 \oplus W_0^3$$

ullet the translation of $\psi^{(j)}$ are a Riesz basis for $W_0^{(j)}$

Then

$$\phi(x, y) = \sum_{k,l} p_{k,l} \phi(2x - k, 2y - l) \quad ((x, y) \in \mathbb{R}^2).$$

$$\psi^{(j)}(x, y) = \sum_{k,l} q_{k,l}^{(j)} \phi(2x - k, 2y - l) \quad ((x, y) \in \mathbb{R}^2).$$

These relations, taking into account that

$$V_1 = V_0 \oplus W_0^1 \oplus W_0^2 \oplus W_0^3$$

allows to find the coefficients h_k^j , with (j = 0, 1, 2, 3) such that

$$\phi_{m,n}(2x,2y) = \sum_{k,l} h_{2k-m,2l-n}^0 \phi_{k,l}(x,y) + \sum_{j=1}^3 \sum_{k,l} h_{2k-m,2l-n}^{(j)} \psi_{k,l}^{(j)}(x,y).$$

Furthermore, for all functions $f \in \dot{L}^2(\mathbb{R}^2)$ there are three series $(a_{r,k,l}^{(j)})$, (j=1,2,3) such that

$$f(x, y) = \sum_{m=1}^{3} \sum_{r=-\infty}^{\infty} \sum_{k,l} a_{r,k,l}^{(m)} \psi^{(m)}(2^{r}x - k, 2^{r}y - l).$$

Filterbanks

As in 1-D, one can decompose $f \in V_0$ using a filterbank. f can be written as

$$f(x, y) = \sum_{k,l} a_{k,l}^{0} \phi_{k,l}(x, y).$$

But $f = f_{-1} + g_{-1} + g_{-2} + g_{-3}$ with $f_{-1} \in V_{-1}$ and $g_{-1}, g_{-2}, g_{-3} \in W_{-1}$.

These functions can be represented as

$$f_{-1}(x, y) = \sum_{k,l} a_{k,l}^{-1} \phi_{k,l}(x/2, y/2);$$

$$g_{-1}(x, y) = \sum_{k,l} d_{-1,k,l} \psi_{k,l}^{(1)}(x/2, y/2);$$

$$g_{-2}(x, y) = \sum_{k,l} d_{-2,k,l} \psi_{k,l}^{(2)}(x/2, y/2);$$

$$g_{-3}(x, y) = \sum_{k,l} d_{-3,k,l} \psi_{k,l}^{(3)}(x/2, y/2);$$

Then

$$a_{k,l}^{-1} = \sum_{u,v} h_{2k-u,2l-v}^{0} a_{u,v}^{0},$$

$$d_{-m,k,l} = \sum_{u,v} h_{2k-u,2l-v}^{m} a_{u,v}^{0} \qquad (m = 1, 2, 3).$$

The reconstruction coefficients can be computed in the same way as in the 1-D case.

Filterbanks

Figure 3: Decomposition

Figure 4: Reconstruction

Analysis of 2-D images

Discrete images: arrays f of M rows and N columns

$$\mathbf{f} = \begin{pmatrix} f_{1,M} & f_{2,M} & \dots & f_{N,M} \\ \dots & \dots & \dots \\ \vdots & \vdots & \vdots \\ f_{1,2} & f_{2,2} & \dots & f_{N,2} \\ f_{1,1} & f_{2,1} & \dots & f_{N,1} \end{pmatrix}$$

The 2-D wavelet transform of such an image can be performed in two steps.

Step 1. Perform a 1-D wavelet transform on each row of **f**, thereby producing a new image.

Step 2. Perform a 1-D wavelet transform on each column of of the matrix obtained with the **Step 1.**

A 1-level wavelet transform can be therefore symbolized as follows:

$$\mathbf{f} \rightarrow \begin{pmatrix} \mathbf{a}^1 & | & \mathbf{h}^1 \\ - & & - \\ \mathbf{v}^1 & | & \mathbf{d}^1 \end{pmatrix}$$

where the sub-images \mathbf{h}^1 , \mathbf{d}^1 , \mathbf{a}^1 and \mathbf{v}^1 each have M/2 rows and N/2 columns.

Sub-image \mathbf{a}^1 : it is created computing trends along rows of \mathbf{f} , following by computing trends along columns, so it is an an averaged, lower resolution version of \mathbf{f} .

Sub-image \mathbf{h}^1 : it is created computing trends along rows of \mathbf{f} , following by computing fluctuation along columns. Consequently it detects horizontal edges.

Sub-image \mathbf{v}^1 : it is created like \mathbf{h}^1 , but inverting the role of rows and columns: it detects vertical edges.

Sub-image \mathbf{d}^1 : it tends to emphasize diagonal features, because it is created from fluctuation along both rows and columns.

4. De-noising

- The transmission of a signal over some distance often implies the contamination of the signal itself by noise.
- The term noise refers to any undesirable change that has altered the value of the original signal.
- The simplest model for acquisition of noise by a signal is the *additive noise*, which has the form

$$f = s + n$$

where f is the contaminated signal, s is the original signal and n is the noise.

The most common types of noise are the following:

- **1.Random noise.** The noise signal is highly oscillatory above and below an average mean value.
- **2.Pop noise.** The noise is perceived as randomly occurring, isolated 'pops'. As a model for this type of noise we add a few non-zero values to the original signal at isolated locations.
- **3.Localized random noise**. It appears as in type 1, but only over a (some) short segment(s) of the signal. This can occur when there is a short-lived disturbance in the environment during transmission of the signal.

De-noising procedure principles

- **1. Decompose.** Choose a wavelet and a level N. Compute the wavelet decomposition of the signal at level N.
- **2. Threshold detail coefficients.** For each level from 1 to N, select a threshold and apply soft or hard thresholding to the detail coefficients.

3. Reconstruct.

How to choose a threshold?

The most frequently encountered noise in transmission is the gaussian noise. It can be characterised by a the **mean** μ and by the **standard deviation** σ .

- Assume that $\mu = 0$.
- The gaussian nature of the noise is preserved during the transformation ⇒ the wavelet coefficients are distributed according to a Gaussian curve having μ = 0 and standard deviation σ.
- From the theory, if one chooses

$$T=4.5\sigma$$
,

the 99.99% of the wavelet coefficients will be eliminated.

Usually the finest detail consist almost entirely of noise. Its standard deviation can be assumed as a good estimate for σ .

Soft or hard thresholding?

Let T denote the threshold, x the wavelet transform values and H(x) the transform value after the thresholding.

Hard thresholding means

$$H(x) = \begin{cases} x & \text{if } |x| \ge T \\ 0 & \text{if } |x| \le T \end{cases}$$

Soft thresholding means

$$H(x) = \begin{cases} sign(x)(|x| - T) & \text{if } |x| \ge T \\ 0 & \text{if } |x| \le T \end{cases}$$

Figure 5: Original signal, hard thresholding and soft thresholding

- $1. \ Hard \ thresholding \ exaggerates \ small \ differences \ in \ transform \ values \ that \ have \ magnitude \ near \ the \ threshold \ value \ T$
- 2. Soft thresholding has risk of oversmoothing

5. Compression

Compression means converting the signal(s) data into a new format that requires less bit to be transmitted.

Lossless compression

It is completely error free (ex: techniques that produce .zip files). The maximum compression ratio are 2:1.

Lossy compression

It is used when inaccurancies can be accepted because quite imperceptible. The compression ratio vary from 10: 1 to 100: 1 when more complex techniques are used. Wavelets are applied in this field.

Compression procedure

- Perform wavelet transform of the signal up to level N;
- Set equal to zero all values of the wavelet coefficients which are insignificant, i.e. which are below some threshold value;
- Transmit only the significant, non-zero values of the transform obtained from **Step 2**;
- Reconstruct the signal.

How to choose a threshold?

Suppose that L_j are the transform coefficients. One can put them in decreasing order

$$L_1 \ge L_2 \ge L_3 \ge ... \ge L_M$$

The energy of a signal is

$$E_f = \sum_{j=1}^M L_j^2$$

Compute the cumulative energy profile

$$\frac{L_1^2}{E_f}, \frac{L_1^2 + L_2^2}{E_f}, ..., \frac{L_1^2 + L_2^2 + L_3^2 + ... + L_N^2}{E_f}, ..., 1.$$

The threshold T is chosen according with the amount of energy that we want to retain. If the term

$$\frac{L_1^2 + L_2^2 + L_3^2 + \dots + L_N^2}{E_f}$$

is such that a sufficient amount of energy is kept, then all the coefficients smaller than L_N can be put equal to zero.