

2020年度秋学期 画像情報処理 第9回
 離散フーリエ変換と離散コサイン変換

浅野 晃
 関西大学総合情報学部

JPEG方式による画像圧縮

画像を波の重ね合わせで表わし、一部を省略して、データ量を減らす

細かい部分は、どの画像でも大してかわらないから、省略しても気づかない
 省略すると、データ量が減る

Karhunen-Loève変換(KL変換)

画像を主成分に変換してから伝送する

データ量が半分でも
 情報の損失は最小

KL変換の大問題

主成分を求めるには、**分散共分散行列が必要**

分散共分散行列を求めるには、
 「いまから取り扱うすべての画像」が
 事前にわかっていないといけない

そんなことは不可能🙄

そこで

ベクトルの直交変換を、行列の直交変換におきかえることで、
どういう変換かが見えるようにする

原画像 X は、 m^2 個の基底画像にそれぞれ
変換後画像 Z の各要素をかけて足し合わせたものになっている

どういう直交変換(ユニタリー変換)を用いるかを、基底画像を目でみて決める

$$X = z_{11}r_1r'_1 + z_{12}r_1r'_2 + \dots + z_{mm}r_mr'_m$$

こんな「基底画像セット」なら、
最後の方の基底画像は
ごまかせそうだ

基底画像 基底画像 基底画像

そこで

ベクトルの直交変換を、行列の直交変換におきかえることで、
どういう変換かが見えるようにする

原画像 X は、 m^2 個の基底画像にそれぞれ
変換後画像 Z の各要素をかけて足し合わせたものになっている

どういう直交変換(ユニタリー変換)を用いるかを、基底画像を目でみて決める

$$X = z_{11}r_1r'_1 + z_{12}r_1r'_2 + \dots + z_{mm}r_mr'_m$$

基底画像として
波を用いる
フーリエ変換

基底画像 基底画像 基底画像

JPEG方式による画像圧縮

画像を波の重ね合わせで表わし、一部を省略して、データ量を減らす

8×8ピクセルずつのセルに分解

ひとつのセルを、
これらの波の重ね合わせで表す

このひとつ
ひとつが
基底画像

細かい部分は、どの画像でも大してかわらないから、省略しても気づかない
省略すると、データ量が減る

離散フーリエ変換を行列で 🤔

2次元フーリエ変換

$$F(\nu_x, \nu_y) = \iint_{-\infty}^{\infty} f(x, y) \exp\{-i2\pi(\nu_x x + \nu_y y)\} dx dy$$

指数関数の性質から

$$\begin{aligned} F(\nu_x, \nu_y) &= \iint_{-\infty}^{\infty} f(x, y) \exp(-i2\pi\nu_x x) \exp(-i2\pi\nu_y y) dx dy \\ &= \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} f(x, y) \exp(-i2\pi\nu_x x) dx \right] \exp(-i2\pi\nu_y y) dy \end{aligned}$$

x 方向のフーリエ変換 y 方向のフーリエ変換

2次元フーリエ変換は分離可能

2次元離散フーリエ変換

1次元離散フーリエ変換

$$U(k) = \sum_{n=0}^{N-1} u(n) \exp(-i2\pi \frac{k}{N} n) \quad (k = 0, 1, \dots, N-1)$$

2次元離散フーリエ変換(分離可能な形式)

$$U(k, l) = \sum_{n=0}^{N-1} \left[\sum_{m=0}^{M-1} u(m, n) \exp(-i2\pi \frac{k}{M} m) \right] \exp(-i2\pi \frac{l}{N} n)$$

縦横の大きさが同じなら

$$U(k, l) = \sum_{n=0}^{N-1} \left[\sum_{m=0}^{N-1} u(m, n) \exp(-i2\pi \frac{k}{N} m) \right] \exp(-i2\pi \frac{l}{N} n)$$

離散フーリエ変換を行列で表す

行列の直交変換の形で表す $Z = R X R'$

$$U(k, l) = \sum_{n=0}^{N-1} \left[\sum_{m=0}^{N-1} u(m, n) \exp(-i2\pi \frac{k}{N} m) \right] \exp(-i2\pi \frac{l}{N} n)$$

$$l \downarrow (Z = U(k, l)) = l \downarrow (R) \cdot n \downarrow (X = u(m, n)) \cdot m \downarrow (R')$$

離散フーリエ変換を行列で表す

前ページのように行列を配置すると

$$R' = \begin{pmatrix} e^{-i2\pi \frac{k}{N} 0} & \dots & e^{-i2\pi \frac{k}{N} 0} & \dots & e^{-i2\pi \frac{k}{N} (N-1)} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ e^{-i2\pi \frac{k}{N} m} & & e^{-i2\pi \frac{k}{N} m} & & \\ \vdots & & \vdots & & \vdots \\ e^{-i2\pi \frac{k}{N} (N-1)} & & & & e^{-i2\pi \frac{k}{N} (N-1)} \end{pmatrix}$$

$$R = \begin{pmatrix} e^{-i2\pi \frac{l}{N} 0} & \dots & e^{-i2\pi \frac{l}{N} n} & \dots & e^{-i2\pi \frac{l}{N} (N-1)} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ e^{-i2\pi \frac{l}{N} 0} & & e^{-i2\pi \frac{l}{N} n} & & \\ \vdots & & \vdots & & \vdots \\ e^{-i2\pi \frac{l}{N} 0} & & & & e^{-i2\pi \frac{l}{N} (N-1)} \end{pmatrix}$$

離散フーリエ変換を行列で表す

指数関数がややこしいので

$$W_N = \exp\left(-\frac{i2\pi}{N}\right)$$

とおくと,

$$R = \begin{pmatrix} W_N^{0 \cdot 0} & \dots & W_N^{0 \cdot n} & \dots & W_N^{0 \cdot (N-1)} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ W_N^{l \cdot 0} & & W_N^{l \cdot n} & & \\ \vdots & & \vdots & \ddots & \\ W_N^{(N-1) \cdot 0} & & & & W_N^{(N-1) \cdot (N-1)} \end{pmatrix}$$

$$Z = RXR$$

ところで、本当にユニタリー？

「ある列」と「ある列の複素共役」の内積

異なる列なら0, 同じ列なら1 ならユニタリー

$$\begin{aligned} \sum_{l=0}^{N-1} W_N^{ln} \cdot (W_N^{ln'})^* &= \sum_{l=0}^{N-1} \exp\left(-\frac{i2\pi ln}{N}\right) \exp\left(-\frac{i2\pi ln'}{N}\right) \\ &= \sum_{l=0}^{N-1} \exp\left(-\frac{i\{(n-n')2\pi\}l}{N}\right) \\ &= \sum_{l=0}^{N-1} W_N^{(n-n')l} \end{aligned}$$

異なる列(等比数列の和)

$$\begin{aligned} \sum_{l=0}^{N-1} W_N^{(n-n')l} &= \frac{1 - W_N^{(n-n')N}}{1 - W_N^{(n-n')}} \\ &= \frac{1 - (W_N^N)^{(n-n')}}{1 - W_N^{(n-n')}} \\ &= \frac{1 - 1^{(n-n')}}{1 - W_N^{(n-n')}} = \textcircled{0} \text{ OK} \end{aligned}$$

同じ列

$$\sum_{l=0}^{N-1} W_N^{(n-n')l} = \sum_{l=0}^{N-1} 1 = \textcircled{N} \text{ NG}$$

ユニタリー離散フーリエ変換

いままでに説明した R だと $RR^{l*} = \textcircled{N}I$ (付録参照)
ユニタリーでない

$$W_N = \frac{1}{\sqrt{N}} \exp\left(-\frac{i2\pi}{N}\right) \text{ とおけば}$$

$$RR^{l*} = I \text{ となって, ユニタリーになる}$$

$$Z = RXR$$

$$X = R^*ZR^*$$

離散コサイン変換

フーリエ変換では、複素数を扱う必要がある

そこで、実数だけで計算できる変換

$$R = \begin{matrix} & & & n \rightarrow \\ & & & \vdots \\ & & & r(n, l) \\ & & & \vdots \\ & & & \vdots \end{matrix} \begin{matrix} \\ \\ \\ \\ \end{matrix} \begin{matrix} \\ \\ \\ \\ \end{matrix}$$

$$r(n, l) = \begin{cases} \frac{1}{\sqrt{N}} & l = 0 \\ \frac{2}{\sqrt{N}} \cos \frac{(2n+1)l\pi}{2N} & l \neq 0 \end{cases}$$

偶関数のフーリエ変換

離散コサイン変換は、関数を折り返して偶関数にしたもののフーリエ変換に相当

偶関数 $f(x) = f(-x)$ のフーリエ変換

$$\begin{aligned} F(\nu_x) &= \int_{-\infty}^{\infty} f(x) \exp\{-i2\pi(\nu_x x)\} dx \\ &= \int_{-\infty}^0 f(x) \exp\{-i2\pi(\nu_x x)\} dx + \int_0^{\infty} f(x) \exp\{-i2\pi(\nu_x x)\} dx \end{aligned}$$

第1項の x を $-x$ に変数変換

$$F(\nu_x) = \int_{\infty}^0 f(-x) \exp\{-i2\pi(\nu_x(-x))\} (-dx) + \int_0^{\infty} f(x) \exp\{-i2\pi(\nu_x x)\} dx$$

偶関数のフーリエ変換

整理すると

$$F(\nu_x) = \int_0^{\infty} f(x) \exp\{i2\pi(\nu_x x)\} dx + \int_0^{\infty} f(x) \exp\{-i2\pi(\nu_x x)\} dx$$

$$F(\nu_x) = \int_0^{\infty} f(x) [\exp\{i2\pi(\nu_x x)\} + \exp\{-i2\pi(\nu_x x)\}] dx$$

指数関数と三角関数の関係から

$$F(\nu_x) = 2 \int_0^{\infty} f(x) \cos 2\pi(\nu_x x) dx \quad \text{実数の計算になる}$$

離散フーリエ変換と正負の周波数

1次元

離散フーリエ変換と正負の周波数

2次元

実例

基底画像の例

コサイン変換

サイン変換

Hadamard変換(-1と1)

Haar変換

A. K. Jain, Fundamentals of
B. Digital Image Processing (1988)

画像情報圧縮の例

データ量:80KB

データ量:16KB

(8×8ピクセルのセルが見える)

リンギング(モスキートノイズ)

※粗い波だけを重ねて
エッジ(明暗の境界線)を
表すと生じる

今後の予定

11月27日, 12月4日

第3部 CTスキャナ — 投影からの画像の再構成

(写真/Google/kids.wanpug.com/illustr234.html)

12月4日23:59

第1,2部レポート提出期限(問題提示・提出は関大LMSにて)

12月11, 18, 25日

第4部 視覚と色彩 🌈

1月15日

特別講義/坂東 幸浩 博士(NTTメディアインテリジェンス研究所)

※試験は第3,4部と特別講義について行います。