

Algorithms of Scientific Computing

The Quarter-Wave DFT and the (Quarter-Wave) Discrete Cosine Transform (QW-DCT)

Michael Bader Technical University of Munich

Summer 2022

Motivation: Compression of Image Data (JPEG)

Compression steps of the JPEG method

- Conversion into a suitable colour model (YCbCr, e.g.), separation of brightness and colour information
- 2. Downsampling (in particular of the colour components)
- blockwise "quarter-wave discrete cosine transform" (blocks of size 8 x 8)
- **4.** Quantisation of the coefficients (→ reduce information)
- run-length encoding, Huffman/arithmetic coding (loss-free compression of the quantified coefficients)

Our next topics therefore:

- What is a "quarter-wave" transform?
- What is a "cosine transform"?

Revisited: Discrete Fourier Transform (DFT)

Definition:

For a vector of N complex numbers $(f_0, \ldots, f_{N-1})^T$, the **discrete Fourier transform** is given by the vector $(F_0, \ldots, F_{N-1})^T$, where

$$F_k = \frac{1}{N} \sum_{n=0}^{N-1} f_n e^{-i2\pi nk/N}.$$

Interpretation:

- as trigonometric interpolation/approximation
- as approximation of the coefficients of the Fourier series

Fourier Coefficients and Numerical Quadrature

For a 2π -periodic function f, the corresponding Fourier series is defined as

$$f(x) \sim \sum_{k=-\infty}^{\infty} c_k e^{ikx}, \qquad ext{where} \quad c_k = rac{1}{2\pi} \int\limits_0^{2\pi} f(x) e^{-ikx} \, \mathrm{d}x$$

The c_k are called (continuous) Fourier coefficients.

If f is piecewise smooth, the Fourier series converges pointwise (i.e. for each x) towards

$$\frac{1}{2}(f(x^+)+f(x^-)),$$

i.e. in particular towards f(x), if f is continuously differentiable at x.

Computation of Fourier Coefficients c_k

Assume: f(x) given by Fourier series, then $f(x) = \sum_{k=-\infty}^{\infty} c_k e^{ikx}$

Multiply by e^{-inx} and integrate:

$$\int_{0}^{2\pi} f(x)e^{-inx} dx = \sum_{k=-\infty}^{\infty} \int_{0}^{2\pi} c_k e^{ikx} e^{-inx} dx = \sum_{k=-\infty}^{\infty} c_k \underbrace{\int_{0}^{2\pi} e^{i(k-n)x} dx}_{=0, \text{ if } k \neq n}$$

 \Rightarrow only term for k=n remains in the series, and $\int\limits_0^{2\pi}e^{i(n-n)x}\,\mathrm{d}x=2\pi$ The Fourier coefficients c_k thus need to be

$$c_k = \frac{1}{2\pi} \int\limits_0^{2\pi} f(x) e^{-ikx} \, \mathrm{d}x$$

Orthogonal Functions

If we consider

- the functions e^{ikx} as vectors
- and the operation $\langle f(x), g(x) \rangle := \frac{1}{2\pi} \int f(x)g(x) dx$ as a scalar product

then the formula

$$\frac{1}{2\pi} \int_{0}^{2\pi} e^{ikx} e^{-inx} dx = \frac{1}{2\pi} \int_{0}^{2\pi} e^{i(k-n)x} dx = \begin{cases} 1 & \text{if } k = n \\ 0 & \text{if } k \neq n \end{cases}$$

suggests that e^{ikx} and e^{-inx} are orthogonal functions.

But we are dealing with complex numbers!

- vector scalar product is therefore $v^H w = (v^T)^* w$
- scalar product on functions is thus $\langle f(x), g(x) \rangle := \frac{1}{2\pi} \int (f(x))^* g(x) \, dx$
- thus: e^{ikx} are orthonormal functions!

The Fourier coefficients c_k are thus computed via an orthogonal projection:

$$c_k = \left\langle e^{ikx}, f(x) \right\rangle = \frac{1}{2\pi} \int\limits_0^{2\pi} e^{-ikx} f(x) dx$$

Approximate Computation of c_k

The continuous Fourier coefficients are given as

$$c_k = \frac{1}{2\pi} \int\limits_0^{2\pi} f(x) e^{-ikx} \, \mathrm{d}x$$

Steps to compute c_k approximately:

- consider c_k only for $\pm k = 0, \dots, K$; then: $f(x) \approx \sum_{k=-K}^{K} c_k e^{ikx}$
- compute numerical approximation of integral $\int_{0}^{2\pi} f(x)e^{-ikx} dx$

Computation of c_k via Trapezoidal Sum

Trapezoidal sum: for equidistant $x_n := \frac{2\pi n}{N}$:

$$\int_{0}^{2\pi} g(x) dx \approx T_{N}\{g\} := \frac{2\pi}{N} \left(\frac{1}{2} g(x_{0}) + \sum_{n=1}^{N-1} g(x_{n}) + \frac{1}{2} g(x_{N}) \right)$$

Use $g(x) := f(x)e^{-ikx}$ and $f_n := f(x_n)$, then:

$$c_{k} \approx \frac{1}{2\pi} T_{N} \left\{ f(x) e^{-ikx} \right\} = \frac{1}{N} \left(\frac{1}{2} f_{0} e^{0} + \sum_{n=1}^{N-1} f_{n} e^{-i2\pi nk/N} + \frac{1}{2} f_{N} e^{-i2\pi Nk/N} \right)$$
$$= \frac{1}{N} \left(\frac{f_{0}}{2} + \sum_{n=1}^{N-1} f_{n} e^{-i2\pi nk/N} + \frac{f_{N}}{2} \right)$$

Computation of c_k via Trapezoidal Sum (2)

If $f_0 = f_N$ (periodic data), we obtain

$$c_k \approx F_k = \frac{1}{N} \sum_{n=0}^{N-1} f_n e^{-i2\pi nk/N}$$

- \Rightarrow F_k are approximations of c_k
- ⇒ approximate computation leads to solution of the interpolation problem
- \Rightarrow approximation error is of order $\mathcal{O}(N^{-2})$

For $f_0 \neq f_N$, or for "discontinuities", we get a recommendation:

Average Values at Endpoints and Discontinuities (AVED)

Computation of c_k via Midpoint Rule

Midpoint rule: evaluate g(x) at midpoints x_n :

$$\int\limits_{0}^{2\pi}g(x)\,\mathrm{d}x\approx\frac{2\pi}{N}\sum_{n=0}^{N-1}g(x_{n})\qquad\text{with}\quad x_{n}:=\frac{2\pi\left(n+\frac{1}{2}\right)}{N}\;.$$

With $g(x) := f(x)e^{-ikx}$ and $f_n := f(x_n)$, we obtain:

$$c_k pprox \widetilde{F}_k := \frac{1}{N} \sum_{n=0}^{N-1} f_n e^{-i2\pi \left(n + \frac{1}{2}\right)k/N}$$

"Quarter-Wave Discrete Fourier Transform"

DFT and Symmetry

	INPUT		TRANSFORM
real symmetry	$f_n \in \mathbb{R}$	\rightarrow	Real DFT (RDFT)
even symmetry	$f_n = f_{-n}$	\rightarrow	Discrete Cosine Transform (DCT)
odd symmetry	$f_n = -f_{-n}$	\rightarrow	Discrete Sine Transform (DST)
"QUARTER-WAVE"	INPUT		TRANSFORM
even symmetry	$f_n = f_{-n-1}$	\rightarrow	QW-DCT
odd symmetry	$f_n = -f_{-n-1}$	\rightarrow	QW-DST

Quarter-Wave Discrete Fourier Transform

new variant of DFT:

$$\widetilde{F}_k := \frac{1}{N} \sum_{n=0}^{N-1} f_n e^{-i2\pi \left(n + \frac{1}{2}\right)k/N} \qquad f_n := \sum_{k=0}^{N-1} \widetilde{F}_k e^{i2\pi \left(n + \frac{1}{2}\right)k/N}$$

Comparison with coefficients F_k of the "usual" DFT:

$$F_k = \widetilde{F}_k e^{i\pi k/N} = \widetilde{F}_k \omega_N^{k/2}$$

- Supporting points compared to "usual" DFT shifted by a "quarter wave length" (midpoints of intervals).
- · Derivation via midpoint rule motivates usage for piecewise constant data
- ⇒ Transformation of image data

Quarter-Wave DFT on Symmetric Data

Given 2N real-valued input data f_0, \ldots, f_{2N-1} with symmetry

Inserting the symmetric data in Quarter-Wave DFT results in

$$\begin{split} \widetilde{F}_{k} &= \frac{1}{2N} \sum_{n=0}^{2N-1} f_{n} \, \omega_{2N}^{-k\left(n+\frac{1}{2}\right)} = \sum_{n=0}^{N-1} f_{n} \, \omega_{2N}^{-k\left(n+\frac{1}{2}\right)} + \sum_{n=N}^{2N-1} f_{n} \, \omega_{2N}^{-k\left(n+\frac{1}{2}\right)} \\ &= \frac{1}{2N} \sum_{n=0}^{N-1} f_{n} \, \omega_{2N}^{-k\left(n+\frac{1}{2}\right)} + \frac{1}{2N} \sum_{n=0}^{N-1} f_{2N-n-1} \, \omega_{2N}^{-k\left(2N-n-1+\frac{1}{2}\right)} \\ &= \frac{1}{2N} \sum_{n=0}^{N-1} f_{n} \, \omega_{2N}^{-k\left(n+\frac{1}{2}\right)} + \frac{1}{2N} \sum_{n=0}^{N-1} f_{n} \, \omega_{2N}^{-k\left(-n-\frac{1}{2}\right)} \omega_{2N}^{-k\cdot 2N} \\ &= \frac{1}{2N} \sum_{n=0}^{N-1} f_{n} \left(\omega_{2N}^{-k\left(n+\frac{1}{2}\right)} + \omega_{2N}^{k\left(n+\frac{1}{2}\right)} \right) = \frac{1}{N} \sum_{n=0}^{N-1} f_{n} \cos \left(\frac{\pi k \left(n+\frac{1}{2}\right)}{N} \right) . \end{split}$$

Quarter-Wave DFT on Symmetric Data (2)

Quarter-Wave DFT of symmetric data results in real-valued coefficients:

$$\widetilde{F}_k = \frac{1}{N} \sum_{n=0}^{N-1} f_n \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right)$$
 for $k = 0, \dots, 2N - 1$

Additional symmetry:

$$\widetilde{F}_{2N-k} = \frac{1}{N} \sum_{n=0}^{N-1} f_n \cos \left(\frac{\pi (2N-k) \left(n + \frac{1}{2}\right)}{N} \right)$$

$$= \frac{1}{N} \sum_{n=0}^{N-1} f_n \cos \left(2\pi n + \pi - \frac{\pi k \left(n + \frac{1}{2}\right)}{N} \right) = -\widetilde{F}_k$$

⇒ again: only N independent coefficients

Exercise: verify that $\widetilde{F}_{-k} = \widetilde{F}_k$, but $\widetilde{F}_{k+2N} = -\widetilde{F}_k$

Quarter-Wave Even Discrete Cosine Transform

Backward transform:

$$f_n := \sum_{k=0}^{2N-1} \widetilde{F}_k e^{i2\pi \left(n + \frac{1}{2}\right)k/2N} \stackrel{\widetilde{F}_{2N-k} = -\widetilde{F}_k}{\longrightarrow} f_n = \widetilde{F}_0 + 2\sum_{k=1}^{N-1} \widetilde{F}_k \cos\left(\frac{\pi k \left(n + \frac{1}{2}\right)}{N}\right)$$

Exercise: insert $\widetilde{F}_{2N-k} = -\widetilde{F}_k$ into $f_n := \sum \widetilde{F}_k e^{i2\pi (n+\frac{1}{2})k/2N}$ and verify!

--- we obtain an inverse quarter-wave even discrete cosine transform

We define a pair of transforms – (inverse) quarter-wave even DCT:

$$\widetilde{F}_{k} = \frac{1}{N} \sum_{n=0}^{N-1} f_{n} \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right) \qquad f_{n} = \widetilde{F}_{0} + 2 \sum_{k=1}^{N-1} \widetilde{F}_{k} \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right)$$

N real values ←→ N real-valued coefficients (no symmetry any more in data/coefficients!)

Summary: QW-DCT and inverse QW-DCT

We obtain a new pair of transforms:

$$\widetilde{F}_{k} = \frac{1}{N} \sum_{n=0}^{N-1} f_{n} \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right) \qquad f_{n} = \widetilde{F}_{0} + 2 \sum_{k=1}^{N-1} \widetilde{F}_{k} \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right)$$

- both transforms work on data sets that are neither symmetric nor periodic
- however, if we extend the data sets according to the symmetry rules, then the reflected (and thus symmetric) sets become periodic as well

The two transforms are connected to the QW-DFT and QW-iDFT via a 3-step procedure:

- 1. extend/duplicate the data set in a symmetric way
- 2. apply the QW-DFT/QW-iDFT
- 3. extract the symmetric half of the transformed data set

This equivalence has two important consequences:

- we may compute the cosine transforms (N numbers that require sums over N terms ⇒ O(N²) operations) by using an FFT in step 2 ⇒ reduces work to O(N log N)
- we prove that QW-DCT and QW-iDCT are inverse operations to each other (because the QW-DFT and QW-iDFT are inverse to each other)

2D Cosine Transform

Definition of the 2D-DCT:

$$\widetilde{F}_{kl} = \frac{1}{N \cdot M} \sum_{n=0}^{N-1} \sum_{m=0}^{M-1} f_{nm} \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right) \cos \left(\frac{\pi l \left(m + \frac{1}{2} \right)}{M} \right)$$

$$f_{nm} = 4 \sum_{k=0}^{N-1} \sum_{l=0}^{M-1} \widetilde{F}_{kl} \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right) \cos \left(\frac{\pi l \left(m + \frac{1}{2} \right)}{M} \right)$$

shortened notation:
$$\sum_{k=0}^{N-1} {}' x_k := \frac{x_0}{2} + \sum_{k=1}^{N-1} x_k$$

Application: blockwise 2D-DCT in JPEG/MPEG compression

Reduction of the 2D-FCT to 1D-FCTs

In the 2D cosine transform, we can rearrange:

$$\widetilde{F}_{kl} = \frac{1}{N^2} \sum_{n=0}^{N-1} \sum_{m=0}^{N-1} f_{nm} \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right) \cos \left(\frac{\pi l \left(m + \frac{1}{2} \right)}{N} \right)$$

$$= \frac{1}{N} \sum_{n=0}^{N-1} \left(\frac{1}{N} \sum_{m=0}^{N-1} f_{nm} \cos \left(\frac{\pi l \left(m + \frac{1}{2} \right)}{N} \right) \right) \cos \left(\frac{\pi k \left(n + \frac{1}{2} \right)}{N} \right).$$

$$:= \widehat{F}_{nl}$$

- For each n, \hat{F}_{nl} are computed via N 1D transforms
- we may first 1D-transform all rows and then all columns to get the 2D-transform

→ see tutorials for more details!

Application Example: Compression of Image Data (JPEG)

Compression steps of the JPEG method

- Conversion into a suitable colour model (YCbCr, e.g.), separation of brightness and colour information
- 2. Downsampling (in particular of the colour components)
- 3. blockwise "quarter-wave discrete cosine transform" (blocks of size 8 × 8)
- **4.** Quantisation of the coefficients (→ reduce information)
- 5. run-length encoding, Huffman/arithmetic coding (loss-free compression of the quantified coefficients)

Example: jpeg on matlab central (see link on webpage)

QW-DCT – Algorithm

Reduce to Real FFT:

(1) for n = 0, ..., N - 1:

$$g_n = f_n$$
 $g_{2N-n-1} = f_n$

- (2) 2N-Real-FFT: compute G_k from g_n (for k = 0, ..., N)
- (3) for k = 0, ..., N-1:

$$\widetilde{F}_k = G_k e^{-i\pi k/2N}$$

Important Note:

- this results in an algorithm that requires $\mathcal{O}(N \log N)$ operations (FFT!)
- whereas computing all $\widetilde{F}_k = \frac{1}{N} \sum f_n \cos(\pi k (n + \frac{1}{2})/N)$ would require $\mathcal{O}(N^2)$ operations

Possible Further Optimisations:

- substitute real 2N-FFT by complex N-FFT
- compact (divide-and-conquer) real FFT

Compact Fast DCT (→ Swarztrauber, 1986)

Consider QW-DCT: with symmetry $f_{2N-n-1} = f_n$

$$\widetilde{F}_{k} = \frac{1}{2N} \sum_{n=0}^{2N-1} f_{n} \omega_{2N}^{-k\left(n+\frac{1}{2}\right)} \longrightarrow \widetilde{F}_{k} = \frac{1}{N} \sum_{n=0}^{N-1} f_{n} \cos\left(\frac{\pi k \left(n+\frac{1}{2}\right)}{N}\right).$$

Split into even and odd indices: $g_n := f_{2n}$ and $h_n := f_{2n+1}$ (as in FFT)

• $g_n := f_{2n}$:

$$g_n = f_{2n} = f_{2N-2n-1} = f_{2(N-n)-1} = f_{2(N-n-1)+1} = h_{N-n-1}$$

• $h_n := f_{2n+1}$:

$$h_n = f_{2n+1} = f_{2N-(2n+1)-1} = f_{2(N-n-1)} = g_{N-n-1}$$

 thus: two real DFTs with symmetric data sets see exercises: reversed-data DFT easily obtained from DFT

Compact Fast Inverse QW-DCT

Consider backward transform: with symmetry $\widetilde{F}_{2N-k} = -\widetilde{F}_k$

e.g., for
$$N = 4$$
: $\underbrace{ \bullet \quad \bullet \quad \bullet \quad 0 \quad \bullet \quad \bullet }_{k=0}$

$$f_n := \sum_{k=0}^{2N-1} \widetilde{F}_k e^{i2\pi \left(n + \frac{1}{2}\right)k/2N} \longrightarrow f_n = \widetilde{F}_0 + 2\sum_{k=1}^{N-1} \widetilde{F}_k \cos\left(\frac{\pi k \left(n + \frac{1}{2}\right)}{N}\right)$$

Split into even and odd indices: (as in FFT)

• $G_k := \widetilde{F}_{2k}$: again leads to Inverse QW-DCT

$$-G_k = -\widetilde{F}_{2k} = \widetilde{F}_{2N-2k} = \widetilde{F}_{2(N-k)} = G_{N-k}$$

• $H_k := F_{2k+1}$: leads to new kind of inverse DCT

$$-H_k = -\widetilde{F}_{2k+1} = \widetilde{F}_{2N-(2k+1)} = \widetilde{F}_{2(N-k)-1} = \widetilde{F}_{2(N-k-1)+1} = H_{N-k-1}$$

(next even/odd split leads to two real DFTs with symm. data sets)