

HAL
open science

Transformation de Hilbert et Bancs de Filtres

Gregory Beylkin, Bruno Torrsani

► **To cite this version:**

Gregory Beylkin, Bruno Torrsani. Transformation de Hilbert et Bancs de Filtres. Workshop Temps-Frquence, Ondelettes et Multirsolution, 1994, Lyon, France. pp. 25.1-25.4. hal-01742123

HAL Id: hal-01742123

<https://hal.science/hal-01742123>

Submitted on 23 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destine au dpt et la diffusion de documents scientifiques de niveau recherche, publis ou non, manant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou privs.

TRANSFORMATION DE HILBERT ET BANCS DE FILTRES

G. Beylkin*, B. Torrsani

CPT, CNRS-Luminy, Case 907, 13288 Marseille Cedex 09, France

Abstract

Nous dcrivons une nouvelle mthode permettant de raliser des oprateurs en termes de bancs de filtres. Nous nous concentrerons plus particulirement sur la transforme de Hilbert, pour laquelle des filtres approchs (mais aussi prcis que l'on veut) peuvent tre construits, produisant des ondelettes "presque progressives". Nous montrerons aussi comment la mthode permet d'obtenir des reprsentations de signaux par superposition de composantes modules en amplitude et frquence.

I INTRODUCTION

Le but de cette note est de dcrire une mthode (dveloppe dans [2]) permettant une implmentation rapide et prcise d'une certaine classe d'oprateurs, au moyen d'une analyse multirsolution et des bancs de filtres associs. Nous nous concentrerons sur le cas de la Transformation de Hilbert qui constitue un exemple illustrant les difficults que l'on peut rencontrer, et est en outre d'une importance cruciale en traitement du signal.

La transformation de Hilbert est un oprateur qui peut tre reprsent efficacement en utilisant des ondelettes. Il est donc naturel d'utiliser la structure multirsolution sous-jacente, et les bancs de filtres associs [5], [4] pour en obtenir une reprsentation numrique efficace [1].

Nous dcrivons ici une approche un peu diffrente, base sur une approximation simple de la transforme de Hilbert d'une ondelette, et des filtres associs. La somme de l'ondelette et de i fois sa transforme de Hilbert (approche) est alors une ondelette progressive, bien adapte l'analyse temps-frquence.

II LA TRANSFORME DE HILBERT

II.1 Ondelettes "presque progressives"

Considrions pour simplifier une analyse multirsolution classique support compact (voir e.g. [3], [1]),

$$\dots \subset \mathbf{V}_2 \subset \mathbf{V}_1 \subset \mathbf{V}_0 \subset \mathbf{V}_{-1} \subset \mathbf{V}_{-2} \subset \dots \subset L^2(\mathbb{R}) \quad (2.1)$$

*Adresse permanente: Program in Applied Mathematics, University of Colorado, Boulder, Colorado 80304, USA

de fonction d'échelle $\phi(x)$ et ondelette $\psi(x)$. On notera \mathbf{W}_j le complement orthogonal de \mathbf{V}_j dans \mathbf{V}_{j-1} ,

$$\mathbf{V}_{j-1} = \mathbf{V}_j \oplus \mathbf{W}_j. \quad (2.2)$$

Soit M le nombre de moments nuls de $\psi(x)$, *c.à.d.*, $\int_{\mathbf{R}} x^m \psi(x) dx = 0$, $m = 0, 1, \dots, M-1$. On notera aussi $m_0(\xi)$ et $m_1(\xi)$ les polynômes trigonométriques 2π -périodiques tels que $\hat{\phi}(2\xi) = m_0(\xi)\hat{\phi}(\xi)$ et $\hat{\psi}(2\xi) = m_1(\xi)\hat{\phi}(\xi)$ et $H = \{h_\ell\}_{\ell=0}^{L-1}$ and $G = \{g_\ell\}_{\ell=0}^{L-1}$, leurs coefficients de Fourier. Alors

$$\sum_{\ell} \ell^m g_\ell = 0, \quad m = 0, 1, \dots, M-1. \quad (2.3)$$

Il est bien connu que la transformée de Hilbert de $\psi(x)$ est aussi une ondelette:

$$[\widehat{\mathcal{H}} \cdot \psi](\xi) = -i \operatorname{sgn}(\xi) \hat{\psi}(\xi) = -i \operatorname{sgn}(\xi) m_1\left(\frac{\xi}{2}\right) \hat{\phi}\left(\frac{\xi}{2}\right) \quad (2.4)$$

Soit maintenant la fonction 4π -périodique

$$m_2(\xi) = -i \sum_k \operatorname{sgn}(\xi + 4\pi k) m_1(\xi + 4\pi k) \chi_{[-2\pi, 2\pi]}(\xi + 4\pi k). \quad (2.5)$$

Alors compte tenu de la décroissance de $\hat{\phi}(\xi)$ à l'infini, et bien que $-i \operatorname{sgn}(\xi) m_1(\xi)$ ne soit pas périodique, le produit $-i \operatorname{sgn}(\xi) m_1(\xi) \hat{\phi}(\xi)$ peut être convenablement approximé par $m_2(\xi) \hat{\phi}(\xi)$.

Théorème 1 1. *Les coefficients de Fourier b_ℓ de $m_2(\xi)$ sont donnés par*

$$b_\ell = \begin{cases} \frac{1}{\pi} \sum_k \frac{g_k}{k - \frac{\ell}{2}} & \forall \ell \text{ impair} \\ 0 & \forall \ell \text{ pair} \end{cases} \quad (2.6)$$

2. *Les coefficients b_ℓ ont le comportement asymptotique suivant*

$$b_{2\ell-1} \sim O((2\ell-1)^{-M-1}) \quad (2.7)$$

Preuve: Les coefficients de Fourier de $m_2(\xi)$ sont aisément obtenus par un calcul direct. D'autre part, la décroissance de $b_{2\ell-1}$ est gouvernée par la régularité de $m_2(\xi)$ à l'origine, *c.à.d.* par le nombre de moments nuls de $\psi(x)$. Le comportement asymptotique (2.7) est obtenu à partir d'un développement de Taylor de (2.6), en utilisant les moments nuls du filtre $\{g_\ell\}$. \diamond

On dispose ainsi d'une expression approchée pour la transformée de Hilbert d'une ondelette, basée sur des bancs de filtres, et donc aisément implémentable. La précision de l'approximation est directement liée à la décroissance de $\hat{\phi}$, donc à la régularité de ϕ .

II.2 Transformée de Hilbert de signaux passe-bande

Plaçons-nous pour simplifier dans le cas de signaux $f(x)$ qui sont correctement décrits par leur projection sur \mathbf{V}_{j_0} , par exemple tels que $S_{j_0} f(k) = f(k) + O(2^{j_0 M'})$ (ceci peut être obtenu $\forall f \in C^r(\mathbb{R})$, $r > M'$ par un choix approprié d'ondelette, *i.e.* en utilisant des fonctions

Figure 1: Un exemple de transformée de Hilbert de signal de parole (ici /un-deux/)

d'échelle possédant M' moments nuls). Alors, si l'on note $\psi_{jk}(x) = 2^{-j}\psi(2^{-j}(x - k))$, $\phi_{jk}(x) = 2^{-j}\phi(2^{-j}(x - k))$, et $\forall f \in L^2(\mathbb{R})$, $T_j f(k) = \langle f, \psi_{jk} \rangle$, $S_j f(k) = \langle f, \phi_{jk} \rangle$

$$f(k) = S_J f(k) + \sum_{j=j_0+1}^J T_j f(k) + O(2^{j_0 M'}) \quad (2.8)$$

Mais $T_j[\mathcal{H} \cdot f](k) = \langle \mathcal{H} \cdot f, \psi_{jk} \rangle = -\langle f, [\mathcal{H} \cdot \psi]_{jk} \rangle$ de sorte que pour j_0 assez grand, et avec des hypothèses similaires sur $\mathcal{H} \cdot f$,

$$[\mathcal{H} \cdot f](k) \approx S_J[\mathcal{H} \cdot f](k) - \sum_{j=j_0+1}^J W_j f(k) \quad (2.9)$$

où

$$W_j f(k) = \sum_{\ell} b_{2\ell-1} S_j f(k - 2^{j-2}(2\ell - 1)) \quad (2.10)$$

On a donc

Théorème 2 Soit $f \in C^r(\mathbb{R})$ telle que $\mathcal{H} \cdot f \in C^{r'}(\mathbb{R})$, avec $r, r' > M'$. Alors, si $\phi(x)$ est telle que $S_{j_0} f(k) = f(k) + O(2^{j_0 M'})$,

$$[\mathcal{H} \cdot f](n) = S_J[\mathcal{H} \cdot f](n) - \sum W_j f(n) + O((1 + 2\pi)^{-\alpha M}) \quad (2.11)$$

(α étant l'exposant de Hölder de ϕ).

Ainsi, tant que pour un J assez grand, la composante $S_J f(k)$ du signal $f(k)$ peut être négligée, l'algorithme (2.9) fournit une bonne approximation de la transformée de Hilbert de f .

Ceci est illustré en figure 1, où sont représentés le signal de parole /un-deux/, ainsi que sa transformée de Hilbert, calculée par la méthode développée ici.

III REPRESENTATION DE SIGNAUX PAR AMPLITUDE ET PHASE LOCALES

Tout signal peut être représenté sous forme d'amplitude et phase locales, utilisant sa représentation canonique. Plus précisément, $Z_f(x) = f(x) + i[\mathcal{H} \cdot f](x)$ est appelé le signal analytique

de $f(x)$, auquel l'on peut associer la paire canonique $A_f(x) = |Z_f(x)|, \omega_f(x) = \arg Z_f(x)$. La fréquence instantanée est alors définie comme $\nu_f(x) = \frac{1}{2\pi}\omega'(x)$.

Néanmoins, il est facile de voir sur la figure 1 qu'une telle représentation n'est que rarement pertinente, à cause des fortes oscillations qui sont présentes sur l'amplitude, causées par interférence de plusieurs composantes contenues dans le signal. Pour mener à bien ce programme, on a donc besoin dans un premier temps de séparer ces composantes, avant de rechercher des amplitudes et fréquences locales.

Revenons à notre approche discrète, pour remarquer que la méthode décrite plus haut produit aussi directement une représentation des signaux sous forme de superposition de composantes définies par une amplitude et une fréquence locales:

$$f(n) = \mathcal{R}e \sum_j Z_j f(n) = \sum_j \mathcal{R}e [T_j f(n) + iW_j f(n)] \quad (3.12)$$

Z_j peut être vue comme une "sous-bande analytique discrète" du signal. De nouveau, il est facile d'obtenir à partir de cette "sous-bande analytique discrète" les amplitudes et fréquences locales des sous-bandes:

$$A_j f(n) = |Z_j f(n)| \quad (3.13)$$

$$\nu_j f(n) = \frac{1}{2\pi} \left(\frac{T_j f(n) W_j f'(n) - T_j f'(n) W_j f(n)}{A_j f(n)^2} \right) \quad (3.14)$$

Des exemples de telles décompositions sont décrits dans [2]. L'un des buts recherchés est d'arriver à obtenir des modèles de sons (par exemple), à travers des algorithmes efficaces. Ce programme est en cours de développement.

References

- [1] G. Beylkin, R. R. Coifman, and V. Rokhlin. Fast wavelet transforms and numerical algorithms I. *Comm. Pure and Appl. Math.*, 44:141–183, 1991. Yale University Technical Report YALEU/DCS/RR-696, August 1989.
- [2] G. Beylkin and B. Torrèsani. Implementation of operators via filter banks; Autocorrelation shell and Hardy wavelets. 1994.
- [3] I. Daubechies. Orthonormal bases of compactly supported wavelets. *Comm. Pure and Appl. Math.*, 41:909–996, 1988.
- [4] S. Mallat. Multiresolution approximation and wavelets. Technical report, GRASP Lab, Dept. of Computer and Information Science, University of Pennsylvania.
- [5] M. J. Smith and T. P. Barnwell. Exact reconstruction techniques for tree-structured subband coders. *IEEE Transactions on ASSP*, 34:434–441, 1986.