

3. The Wiener Filter

3.1 The Wiener-Hopf Equation

The Wiener filter theory is characterized by:

1. The assumption that both signal and noise are random processed with known spectral characteristics or, equivalently, known auto- and cross-correlation functions.
2. The criterion for best performance is minimum mean-square error. (This is partially to make the problem mathematically tractable, but it is also a good physical criterion in many applications.)
3. A solution based on scalar methods that leads to the optimal filter weighting function (or transfer function in the stationary case).

Fig. 3.1-1 Wiener Filter Problem

We now consider the filter optimization problem that Wiener first solved in the 1940s. Referring to Fig. 3.1-1, we assume the following:

1. The filter input is an additive combination of signal and noise, both of which are jointly wide-sense stationary (JWSS) with known auto- and cross-correlation functions (or corresponding spectral functions).
2. The filter is linear and time-invariant. No further assumption is made as to its form.
3. The output is also wide-sense stationary.
4. The performance criterion is minimum mean-square error.

The estimate $\hat{s}(n)$ of a signal $s(n)$ is given by the convolution representation

$$\hat{s}(n) = h(n) * z(n) = \sum_{i=-\infty}^{\infty} h(n-i)z(i) = \sum_{i=-\infty}^{\infty} h(i)z(n-i), \quad (3.1-1)$$

where $z(i)$ is the measurement and $h(n)$ is the impulse response of the estimator. Let \mathcal{H} denote the region of support of $h(n)$, defined by

$$\mathcal{H} = \{n : h(n) \neq 0\}.$$

Then, Eq. (3.1-1) can be rewritten as

$$\hat{s}(n) = \sum_{i \in \mathcal{H}} h(i) z(n-i). \quad (3.1-2)$$

Let the mean-square estimation error (MSE) J be

$$\begin{aligned} J &= E\left\{\left[s(n) - \hat{s}(n)\right]^2\right\} \\ &= E\left\{\left[s(n) - \sum_{i \in \mathcal{H}} h(i) z(n-i)\right] \left[s(n) - \sum_{j \in \mathcal{H}} h(j) z(n-j)\right]\right\} \\ &= E\left\{s^2(n)\right\} - 2 \sum_{i \in \mathcal{H}} h(i) E\{s(n)z(n-i)\} + \sum_{i \in \mathcal{H}} \sum_{j \in \mathcal{H}} h(i) h(j) E\{z(n-i)z(n-j)\}. \end{aligned} \quad (3.1-3)$$

To minimize the MSE, take the partial derivatives of J with respect to $h(i)$, for each $h(i) \neq 0$. Then, set the result equal to zero

$$\begin{aligned} \frac{\partial J}{\partial h(i)} &= -2E\{s(n)z(n-i)\} + 2 \sum_{j \in \mathcal{H}} h(j) E\{z(n-i)z(n-j)\} \\ &= 0. \end{aligned} \quad (3.1-4)$$

Solving Eq. (3.1-4), we find

$$\sum_{j \in \mathcal{H}} h(j) E\{z(n-i)z(n-j)\} = E\{s(n)z(n-i)\}, \quad i \in \mathcal{H} \quad (3.1-5)$$

which we may express in the form of

$$\sum_{j \in \mathcal{H}} h(j) R_z(j-i) = R_{sz}(i), \quad i \in \mathcal{H}, \quad (3.1-6)$$

where $R_z(k)$ is the autocorrelation function of $z(n)$ and $R_{sz}(k)$ is the crosscorrelation function of $s(n)$ and $z(n)$.

Eq. (3.1-6) is the discrete-time **Wiener-Hopf equation**. It is the basis for the derivation of the Wiener filter.

3.2 The FIR Wiener Filter

Suppose the filter has an impulse response $h(n)$ with support \mathcal{H} , where \mathcal{H} is a finite set, e.g., $\mathcal{H} = \{0, 1, 2, \dots, N-1\}$. Then the impulse response $h(n)$ has a finite duration, and this type of filter is called a *finite impulse response* (FIR) filter.

For the FIR filter, the Wiener-Hopf equation is written

$$\sum_{j=0}^{N-1} h(j) R_z(j-i) = R_{sz}(i), \quad 0 \leq i \leq N-1. \quad (3.2-1)$$

This may be written in matrix form

$$\begin{bmatrix} R_z(0) & R_z(1) & \cdots & R_z(N-1) \\ R_z(1) & R_z(0) & \cdots & R_z(N-2) \\ \vdots & \vdots & \ddots & \vdots \\ R_z(N-1) & R_z(N-2) & \cdots & R_z(0) \end{bmatrix} \begin{bmatrix} h(0) \\ h(1) \\ \vdots \\ h(N-1) \end{bmatrix} = \begin{bmatrix} R_{sz}(0) \\ R_{sz}(1) \\ \vdots \\ R_{sz}(N-1) \end{bmatrix}, \quad (3.2-2)$$

where we have used the fact that $R_z(k) = R_z(-k)$. Denote Eq. (3.2-2) in a convenient form

$$R_z \underline{h} = \underline{r}_{sz} \quad (3.2-3)$$

where the autocorrelation function R_z is symmetric and positive-definite.

Eq. (3.2-3) is solved for \underline{h} ,

$$\underline{h} = R_z^{-1} \underline{r}_{sz}. \quad (3.2-4)$$

This is the FIR Wiener filter of order $N-1$. Note that R_z is a Toeplitz matrix and Eq. (3.2-4) may be solved using a computationally-efficient method such as the Levinson-Durbin algorithm.

Mean-Square Error (MSE)

We may write the MSE of the FIR Wiener filter

$$\begin{aligned} \text{MSE} &= E \left\{ \tilde{s}(n) \left[s(n) - \sum_{i=0}^{N-1} h(i) z(n-i) \right] \right\} \\ &= E \{ \tilde{s}(n) s(n) \} - \sum_{i=0}^{N-1} h(i) E \{ \tilde{s}(n) z(n-i) \}. \end{aligned} \quad (3.2-5)$$

To simplify Eq. (3.2-5), rewrite Eq. (3.1-5) in the following form

$$\begin{aligned} E \left\{ z(n-i) \left[s(n) - \sum_{j \in \mathcal{H}} h(j) z(n-j) \right] \right\} &= 0 \\ E \{ z(n-i) [s(n) - \hat{s}(n)] \} &= 0 \\ E \{ z(n-i) \tilde{s}(n) \} &= 0, \quad i \in \mathcal{H}. \end{aligned} \quad (3.2-6)$$

This relation is known as the orthogonality principle for LTI estimators. Applying this relation to Eq. (3.2-5) gives

$$\begin{aligned}
\text{MSE} &= E\{\tilde{s}(n)s(n)\} \\
&= E\{s^2(n)\} - \sum_{i=0}^{N-1} h(i)E\{s(n)z(n-i)\} \\
&= R_s(0) - \sum_{i=0}^{N-1} h(i)R_{sz}(i) \\
&= R_s(0) - h^T \underline{r}_{sz}.
\end{aligned} \tag{3.2-7}$$

Observe that if no filtering is performed and we simply use $\hat{s}(n) = z(n)$, the MSE is

$$\text{MSE}_{\text{no filter}} = E\{[s(n) - z(n)]^2\} = R_s(0) - 2R_{sz}(0) + R_z(0). \tag{3.2-8}$$

We can use Eq. (3.2-8) to measure the effectiveness of the Wiener filter. The reduction in MSE due to Wiener filtering is given by

$$\text{reduction in MSE} = 10 \log_{10} \left(\frac{\text{MSE}_{\text{no filter}}}{\text{MSE}_{\text{filter}}} \right) dB. \tag{3.2-9}$$

We can inspect the MSE to determine whether the filter performance is acceptable. If the MSE is too high, we may wish to use a larger value of N .

Example 3.2-1

Suppose we have a signal $s(n)$ with autocorrelation function $R_s(k) = 0.95^{|k|}$. The signal is observed in the presence of additive white noise with variance $\sigma_v^2 = 2$. Hence $R_v(k) = 2\delta(k)$. $s(n)$ and $v(n)$ are uncorrelated, zero-mean, JWSS random processes. We would like to design the optimum LTI second-order filter h .

Since the filter is the second-order, we set $N = 3$. The matrix equation Eq. (3.2-2) to be solved is

$$\begin{bmatrix} R_z(0) & R_z(1) & R_z(2) \\ R_z(1) & R_z(0) & R_z(1) \\ R_z(2) & R_z(1) & R_z(0) \end{bmatrix} \begin{bmatrix} h(0) \\ h(1) \\ h(2) \end{bmatrix} = \begin{bmatrix} R_{sz}(0) \\ R_{sz}(1) \\ R_{sz}(2) \end{bmatrix}. \quad (3.2-10)$$

For an additive-noise measurement model

$$z(n) = s(n) + v(n),$$

the autocorrelation functions $R_z(k)$ and $R_{sz}(k)$ may be given as follows

$$\begin{aligned}
R_z(k) &= E\{\mathbf{z}(n)\mathbf{z}(n-k)\} \\
&= E\{[\mathbf{s}(n) + \mathbf{v}(n)][\mathbf{s}(n-k) + \mathbf{v}(n-k)]\} \\
&= E\{[\mathbf{s}(n)\mathbf{s}(n-k)]\} + E\{[\mathbf{v}(n)\mathbf{v}(n-k)]\} \\
&= R_s(k) + R_v(k),
\end{aligned} \tag{3.2-11}$$

and

$$\begin{aligned}
R_{sz}(k) &= E\{\mathbf{s}(n)[\mathbf{s}(n-k) + \mathbf{v}(n-k)]\} \\
&= E\{[\mathbf{s}(n)\mathbf{s}(n-k)]\} + E\{[\mathbf{s}(n)\mathbf{v}(n-k)]\} \\
&= R_s(k).
\end{aligned} \tag{3.2-12}$$

According to Eqs. (3.2-11) and (3.2-12), we have

$$\begin{aligned}
R_z(k) &= 0.95^{|k|} + 2\delta(k) \\
R_{sz}(k) &= 0.95^{|k|}.
\end{aligned}$$

Then Eq. (3.2-10) becomes

$$\begin{bmatrix} 3 & 0.95 & 0.9025 \\ 0.95 & 3 & 0.95 \\ 0.9025 & 0.95 & 3 \end{bmatrix} \begin{bmatrix} h(0) \\ h(1) \\ h(2) \end{bmatrix} = \begin{bmatrix} 1 \\ 0.95 \\ 0.9025 \end{bmatrix}. \quad (3.2-13)$$

The solution of Eq. (3.2-13) is

$$\underline{h} = [0.2203 \ 0.1919 \ 0.1738]^T.$$

The MSE of this estimator can be computed via Eq. (3.2-7),

$$\text{MSE} = R_s(0) - \underline{h}^T \underline{r}_{sz} = 0.4405. \quad (3.2-13)$$

For comparison, we remark that without any filtering,

$$\text{MSE}_{\text{no filter}} = R_s(0) - 2R_{sz}(0) + R_z(0) = R_v(0) = 2. \quad (3.2-14)$$

The FIR Wiener filter has reduced the MSE by

$$\begin{aligned} \text{reduction in MSE} &= 10 \log_{10} \left(\frac{\text{MSE}_{\text{no filter}}}{\text{MSE}_{\text{filter}}} \right) dB \\ &= 10 \log_{10} \left(\frac{2}{0.4405} \right) \\ &\approx 6.5 dB. \end{aligned} \quad (3.2-15)$$

3.3 The Noncausal Wiener Filter

Rewrite the Wiener-Hopf equation, Eq. (3.1-6),

$$\sum_{j \in \mathcal{H}} h(j) R_z(j-i) = R_{sz}(i), \quad i \in \mathcal{H}$$

and let $\mathcal{H} = \mathbb{Z}$, where \mathbb{Z} is the set of integers: $\mathbb{Z} = \{\dots, -2, -1, 0, 1, 2, \dots\}$. Then, the Wiener-Hopf equation becomes

$$\sum_{j=-\infty}^{\infty} h(j) R_z(j-i) = R_{sz}(i), \quad \text{for all } i \in \mathbb{Z}. \quad (3.3-1)$$

Take the z -transform of Eq. (3.3-1)

$$H(z) S_z(z) = S_{sz}(z)$$

so that

$$H(z) = \frac{S_{sz}(z)}{S_z(z)}. \quad (3.3-2)$$

Eq. (3.3-2) is the solution for the noncausal Wiener filter.

Mean-Square Error (MSE)

As with the FIR Wiener filter of Section 3.2, we can derive an expression for the MSE. The MSE similar to Eq. (3.2-7) can be written as

$$\text{MSE} = R_s(0) - \sum_{i=-\infty}^{\infty} h(i)R_{sz}(i). \quad (3.3-3)$$

Example 3.3-1

Let us apply a noncausal Wiener filter to the filtering problem of Example 3.2-1. In that example we found that

$$R_z(k) = 0.95^{|k|} + 2\delta(k), \text{ and } R_{sz}(k) = 0.95^{|k|}. \quad (3.3-4)$$

Take z -transforms of Eq. (3.3-4)

$$\begin{aligned} S_z(z) &= \frac{1 - (0.95)^2}{(1 - 0.95z^{-1})(1 - 0.95z)} + 2 \\ &= \frac{2.3955(1 - 0.7931z^{-1})(1 - 0.7931z)}{(1 - 0.95z^{-1})(1 - 0.95z)}, \quad 0.7931 < |z| < \frac{1}{0.7931} \end{aligned}$$

and

$$S_{sz}(z) = \frac{1 - (0.95)^2}{(1 - 0.95z^{-1})(1 - 0.95z)}, \quad 0.95 < |z| < \frac{1}{0.95}.$$

The noncausal Wiener filter, Eq. (3.3-2), is given by

$$\begin{aligned} H(z) &= \frac{S_{sz}(z)}{S_z(z)} = \frac{0.0975}{2.3955(1 - 0.7931z^{-1})(1 - 0.7931z)} \\ &= \frac{0.1097(1 - (0.7931)^2)}{(1 - 0.7931z^{-1})(1 - 0.7931z)}, \quad 0.95 < |z| < \frac{1}{0.95}. \end{aligned}$$

The impulse response of the filter is

$$h(n) = 0.1097(0.7931)^{|n|}.$$

The mean-square errors associated with the noncausal Wiener filter is according to Eq. (3.3-3),

$$\begin{aligned}
\text{MSE} &= R_s(0) - \sum_{n=-\infty}^{\infty} h(n)R_{sz}(n) \\
&= (0.95)^0 - \sum_{n=-\infty}^{\infty} 0.1097(0.7931)^{|n|}(0.95)^{|n|} \\
&= 1 - 0.1097 \left[\sum_{n=0}^{\infty} (0.7931)^n (0.95)^n + \sum_{n=-1}^{-\infty} (0.7931)^{-n} (0.95)^{-n} \right] \\
&= 1 - 0.1097 \left[2 \sum_{n=0}^{\infty} (0.7931)^n (0.95)^n - 1 \right] \\
&= 1 - 0.1097 \left[\frac{2}{1 - (0.7931)(0.95)} - 1 \right] = 0.2195.
\end{aligned}$$

Since the MSE with no filter is 2 according to Eq. (3.2-14), the improvement of the noncausal filter over no filtering is

$$\begin{aligned}
\text{reduction in MSE} &= 10 \log_{10} \left(\frac{\text{MSE}_{\text{no filter}}}{\text{MSE}_{\text{filter}}} \right) \text{dB} \\
&= 10 \log_{10} \left(\frac{2}{0.2195} \right) \\
&\approx 9.6 \text{dB}.
\end{aligned}$$

Compared to the second-order filter in Eq. (3.2-15) in Ex. (3.2-1), the noncausal Wiener filter reduces the estimation error by an additional 3 dB.

3.4 The Causal Wiener Filter

Rewrite the Wiener-Hopf equation, Eq. (3.1-6),

$$\sum_{j \in \mathcal{H}} h(j) R_z(j-i) = R_{sz}(i), \quad i \in \mathcal{H}$$

and let $\mathcal{H} = \mathbb{N}$, where \mathbb{N} is the set of integers: $\mathbb{N} = \{0, 1, 2, \dots\}$. Then, the Wiener-Hopf equation becomes

$$\sum_{j=0}^{\infty} h(j) R_z(j-i) = R_{sz}(i), \quad \text{for all } i \in \mathbb{N}. \quad (3.4-1)$$

Eq. (3.4-1) can not be simplified by taking the z -transform because of its causality restriction. To solve the Wiener-Hopf equation, the spectral factorization and the causal-part extraction are necessary.

Theorem 3.4-1 (Spectral Factorization)

Let $x(n)$ be a real-valued, zero-mean, WSS random process with power density spectrum $S_x(z)$,

where $S_x(z)$ is rational in z and has no poles on the unit circle. Then $S_x(z)$ can be factored into the product

$$S_x(z) = S_x^+(z)S_x^-(z), \quad (3.4-2)$$

where

- $S_x^+(z)$ and $S_x^-(z)$ are rational in z ,
- if z_i is a pole of $S_x^+(z)$, then $|z_i| < 1$,
- if z_i is a zero of $S_x^+(z)$, then $|z_i| \leq 1$,
- if z_i is a pole of $S_x^-(z)$, then $|z_i| > 1$,
- if z_i is a zero of $S_x^-(z)$, then $|z_i| \geq 1$, and
- $S_x^+(z) = S_x^-(z^{-1})$.

Example 3.4-1

Let $s(n)$ be a random process described by the difference equation

$$s(n) = 1.1s(n-1) - 0.24s(n-2) + 2w(n) + 3w(n-1), \quad (3.4-3)$$

where $w(n)$ is a zero-mean, WSS random process with autocorrelation function $R_w(n) = 5(0.6)^{|n|}$.

We want to find the spectral factorization of $S_s(z)$.

Take the z -transform of Eq. (3.4-3)

$$S(z) = 1.1z^{-1}S(z) - 0.24z^{-2}S(z) + 2W(z) + 3z^{-1}W(z).$$

The system transfer function is

$$H(z) = \frac{S(z)}{W(z)} = \frac{2 + 3z^{-1}}{1 - 1.1z^{-1} + 0.24z^{-2}} = \frac{2(1 + 1.5z^{-1})}{(1 - 0.3z^{-1})(1 - 0.8z^{-1})}.$$

Using the input-output power spectrum relation, the power spectrum of $s(n)$ is given by

$$\begin{aligned} S_s(z) &= H(z)H(z^{-1})S_w(z) \\ &= \frac{2(1 + 1.5z^{-1})}{(1 - 0.3z^{-1})(1 - 0.8z^{-1})} \frac{2(1 + 1.5z)}{(1 - 0.3z)(1 - 0.8z)} \frac{3.2}{(1 - 0.6z^{-1})(1 - 0.6z)}, \end{aligned} \quad (3.4-4)$$

where it is used that

$$S_w(z) = 5 \frac{1 - (0.6)^2}{(1 - 0.6z^{-1})(1 - 0.6z)}.$$

Collect the terms in Eq. (3.4-4) that have poles or zeros inside the unit circle to form $S_s^+(z)$,

$$S_s^+(z) = \frac{2\sqrt{3.2}(1+1.5z)}{(1-0.3z^{-1})(1-0.8z^{-1})(1-0.6z^{-1})} . \quad (3.4-5)$$

Collect the terms in Eq. (3.4-4) that have poles or zeros outside the unit circle to form $S_s^-(z)$,

$$S_s^-(z) = \frac{2\sqrt{3.2}(1+1.5z^{-1})}{(1-0.3z)(1-0.8z)(1-0.6z)} . \quad (3.4-6)$$

From Eqs. (3.4-5) and (3.4-6), it is noticed that

$$S_s^-(z) = S_s^+(z^{-1}).$$

The Causal-Part Extraction

Consider the impulse response $h(n)$ of a real-valued LTI system with rational z -transform $H(z)$. In the time domain we can split $h(n)$ into its causal and anticausal parts such that

$$h(n) = \text{causal part of } h(n) + \text{anticausal part of } h(n), \quad (3.4-7)$$

where

$$\begin{aligned} \text{causal part of } h(n) &\equiv [h(n)]_+ = h(n)\mathbf{l}(n), \\ \text{anticausal part of } h(n) &\equiv [h(n)]_- = h(n)\mathbf{l}(-n-1). \end{aligned}$$

By the linearity of the z -transform, Eq. (3.4-7) becomes,

$$H(z) = [H(z)]_+ + [H(z)]_-, \quad (3.4-8)$$

where

$$\begin{aligned} [H(z)]_+ &= \mathcal{Z}\{h(n)\mathbf{l}(n)\}, \\ [H(z)]_- &= \mathcal{Z}\{h(n)\mathbf{l}(-n-1)\}. \end{aligned} \quad (3.4-9)$$

We now develop a method for determining $[H(z)]_+$ and $[H(z)]_-$. By long division in z , z^{-1} , or both for a rational $H(z)$, we can always convert it into the form

$$H(z) = \underbrace{\sum_{n=1}^L c_{-n} z^n}_{P_A(z)} + \underbrace{\sum_{n=0}^{M-N} c_n z^{-n}}_{P_C(z)} + \frac{\left(\sum_{n=0}^{N-1} b_n z^{-n} \right)}{\underbrace{\sum_{n=0}^N a_n z^{-n}}_{Q(z)}} \quad (3.4-10)$$

$H(z)$ consists of two polynomial terms, $P_A(z)$ and $P_C(z)$, and a proper fraction in z^{-1} , $Q(z)$. $P_A(z)$ corresponds to a purely anticausal sequence, and $P_C(z)$ to a purely causal sequence.

Now we examine $Q(z)$. Let $K \leq N$ be the number of distinct poles of $Q(z)$, and denote these poles and their associated degrees by p_k and m_k , respectively, $k = 1, \dots, K$. Then $Q(z)$ may be written as

$$Q(z) = \left(\frac{1}{a_0} \right) \frac{\sum_{n=0}^{N-1} b_n z^{-n}}{\prod_{k=1}^K (1 - p_k z^{-1})^{m_k}}.$$

Via partial fractions, we can write this expression as

$$Q(z) = \sum_{k=1}^K \sum_{m=1}^{m_k} \frac{q_{k,m}}{(1 - p_k z^{-1})^m} \equiv \sum_{k=1}^K Q_k(z). \quad (3.4-11)$$

Suppose that $H(z)$ be stable. Then its ROC includes the unit circle and the ROC of each $Q_k(z)$ must include the unit circle. Let N_A be the total order of the poles of $H(z)$ outside the unit circle, and N_C be the total order of the poles of $H(z)$ inside the unit circle with the exception

of the origin. Then $N_A + N_C = N$ and we may write

$$Q_A(z) = \sum_{\substack{k=1 \\ |p_k|>1}}^K Q_k(z) = \frac{\sum_{n=0}^{N_A-1} \lambda_n z^{-n}}{\sum_{\substack{k=1 \\ |p_k|>1}}^K (1 - p_k z^{-1})^{m_k}},$$

and

$$Q_C(z) = \sum_{\substack{k=1 \\ 0<|p_k|<1}}^K Q_k(z) = \frac{\sum_{n=0}^{N_C-1} \mu_n z^{-n}}{\sum_{\substack{k=1 \\ 0<|p_k|<1}}^K (1 - p_k z^{-1})^{m_k}}.$$

$Q_A(z)$ is the anticausal, proper, rational portion of $H(z)$, and $Q_C(z)$ is the causal, proper, rational portion of $H(z)$. Then for a stable rational $H(z)$, we have

$$[H(z)]_+ = P_C(z) + Q_C(z),$$

which is the sum of a purely causal sequence and all terms in the partial fraction expansion of

$H(z)$ that have poles inside the unit circle.

Example 3.4-2

We want the causal part of

$$H(z) = \frac{6z^2 - 51z + 128 - 109z^{-1} + 197z^{-2} - 232z^{-3} + 80z^{-4}}{2 - 17z^{-1} + 40z^{-2} - 16z^{-3}},$$

with ROC = $\left\{ z : \frac{1}{2} < |z| < 4 \right\}$.

Long division in z gives

$$\begin{array}{r}
\begin{array}{c} 3z^2 & +4 \\ \hline 2 - 17z^{-1} + 40z^{-2} - 16z^{-3} \end{array} \overline{) 6z^2 - 51z + 128 - 109z^{-1} + 197z^{-2} - 232z^{-3} + 80z^{-4}} \\
6z^2 - 51z + 120 - 48z^{-1} \\
\hline \\
\begin{array}{c} 8 - 61z^{-1} + 197z^{-2} - 232z^{-3} + 80z^{-4} \\ 8 - 68z^{-1} + 160z^{-2} - 64z^{-3} \\ \hline 7z^{-1} + 37z^{-2} - 168z^{-3} + 80z^{-4} \end{array}
\end{array}$$

$$H(z) = 3z^2 + 4 + \frac{7z^{-1} + 37z^{-2} - 168z^{-3} + 80z^{-4}}{2 - 17z^{-1} + 40z^{-2} - 16z^{-3}}.$$

Then long division in z^{-1} produces

$$\begin{array}{r}
\begin{array}{c} -5z^{-1} \quad -2 \\ \hline -16z^{-3} + 40z^{-2} - 17z^{-1} + 2 \end{array} \overline{)80z^{-4} - 168z^{-3} + 37z^{-2} + 7z^{-1}} \\
\begin{array}{c} 80z^{-4} - 200z^{-3} + 85z^{-2} - 10z^{-1} \\ \hline \end{array} \\
\begin{array}{c} 32z^{-3} - 48z^{-2} + 17z^{-1} \\ \hline 32z^{-3} - 80z^{-2} + 34z^{-1} - 4 \\ \hline \end{array} \\
\begin{array}{c} 32z^{-2} - 17z^{-1} + 4 \\ \hline \end{array}
\end{array}$$

$$H(z) = 3z^2 + 4 + (-2) - 5z^{-1} + \frac{4 - 17z^{-1} + 32z^{-2}}{2 - 17z^{-1} + 40z^{-2} - 16z^{-3}}.$$

Let $Q(z)$ be the rational term and find its partial fractions

$$\begin{aligned}
Q(z) &= \frac{4 - 17z^{-1} + 32z^{-2}}{2 - 17z^{-1} + 40z^{-2} - 16z^{-3}} = \frac{2 - \frac{17}{2}z^{-1} + 16z^{-2}}{(1 - \frac{1}{2}z^{-1})(1 - 4z^{-1})^2} \\
&= \frac{1}{(1 - 4z^{-1})^2} + \frac{1}{1 - \frac{1}{2}z^{-1}}.
\end{aligned}$$

Hence,

$$H(z) = 3z^2 + 2 - 5z^{-1} + \frac{1}{(1-4z^{-1})^2} + \frac{1}{1-\frac{1}{2}z^{-1}}.$$

So the causal part of $H(z)$ is

$$[H(z)]_+ = 2 - 5z^{-1} + \frac{1}{1-\frac{1}{2}z^{-1}},$$

which corresponds to the sequence $2\delta(n) - 5\delta(n-1) + \left(\frac{1}{2}\right)^n 1(n)$. Also the anticausal part of $H(z)$ is

$$[H(z)]_- = 3z^2 + \frac{1}{(1-4z^{-1})^2},$$

which corresponds to $3\delta(n+2) + \left[(-4)^n 1(-n-1)\right] * \left[(-4)^n 1(-n-1)\right]$.

The Causal Wiener Filter

Assume that $S_z(z)$ is rational in z and has no poles or zeros on the unit circle. The equation that we must solve to obtain the causal Wiener filter is as is given in Eq. (3.4-1)

$$\sum_{j=0}^{\infty} h(j)R_z(j-i) = R_{sz}(i), \quad i \geq 0.$$

To solve the Wiener-Hopf equation, define

$$h'(i) = R_{sz}(i) - \sum_{j=0}^{\infty} h(j)R_z(j-i), \quad \text{for all } i \in \mathbb{Z}. \quad (3.4-12)$$

Since h is the causal Wiener filter, $h'(i)$ can be written

$$h'(i) = \begin{cases} 0, & i \geq 0 \\ R_{sz}(i) - \sum_{j=-\infty}^{\infty} h(j)R_z(j-i), & i < 0. \end{cases} \quad (3.4-13)$$

Now we can take the z -transform of both sides of Eq. (3.4-12) and obtain

$$\begin{aligned} H'(z) &= S_{sz}(z) - H(z)S_z(z) \\ &= S_{sz}(z) - H(z)S_z^+(z)S_z^-(z). \end{aligned}$$

Dividing by $S_z^-(z)$, we have

$$\frac{H'(z)}{S_z^-(z)} = \frac{S_{sz}(z)}{S_z^-(z)} - H(z)S_z^+(z).$$

Extract the causal part of both sides of this equation and find

$$\left[\frac{H'(z)}{S_z^-(z)} \right]_+ = \left[\frac{S_{sz}(z)}{S_z^-(z)} \right]_+ - \left[H(z)S_z^+(z) \right]_+. \quad (3.4-14)$$

From Eq. (3.4-13), $h'(i)$ is purely anticausal. Therefore $H'(z)$ contains only poles outside the unit circle. Since the zeros of $S_z^-(z)$ lie outside the unit circle, the poles of $\frac{1}{S_z^-(z)}$ also lie outside the unit circle. We conclude that all the poles of $\frac{H'(z)}{S_z^-(z)}$ are outside the unit circle, and thus

$$\left[\frac{H'(z)}{S_z^-(z)} \right]_+ = 0.$$

$H(z)$ is causal by definition, so its poles lie within the unit circle. The poles of $S_z^+(z)$ are also within the unit circle. Hence all the poles of $H(z)S_z^+(z)$ are inside the unit circle, and

$$\left[H(z)S_z^+(z) \right]_+ = H(z)S_z^+(z).$$

We can not conclude anything about $\frac{S_{sz}(z)}{S_z^-(z)}$. Therefore, Eq. (3.4-14) becomes

$$0 = \left[\frac{S_{sz}(z)}{S_z^-(z)} \right]_+ - H(z)S_z^+(z),$$

which produces the causal Wiener filter, described by its system function $H(z)$

$$H(z) = \frac{1}{S_z^+(z)} \left[\frac{S_{sz}(z)}{S_z^-(z)} \right]_+. \quad (3.4-15)$$

Example 3.4-3

Consider the same situation of Examples 3.2-1 and 3.3-1 in which $s(n)$ and $v(n)$ are uncorrelated, zero-mean, JWSS random processes with

$$S_s(z) = \frac{1 - (0.95)^2}{(1 - 0.95z^{-1})(1 - 0.95z)},$$

and

$$S_v(z) = 2.$$

We observe $z(n) = s(n) + v(n)$ and estimate $s(n)$.

From Example 3.3-1, we have

$$S_z(z) = \frac{2.3955(1 - 0.7931z^{-1})(1 - 0.7931z)}{(1 - 0.95z^{-1})(1 - 0.95z)}.$$

Perform a spectral factorization on $S_z(z)$ and obtain

$$S_z^+(z) = 1.5477 \frac{(1 - 0.7931z^{-1})}{(1 - 0.95z^{-1})},$$

and

$$S_z^-(z) = 1.5477 \frac{(1 - 0.7931z)}{(1 - 0.95z)}.$$

$S_{sz}(z) = S_s(z)$ because $s(n)$ and $v(n)$ are uncorrelated. Therefore, we have

$$\begin{aligned} \frac{S_{sz}(z)}{S_z^-(z)} &= \frac{0.0630}{(1 - 0.95z^{-1})(1 - 0.7931z)} \\ &= \frac{-0.0794z^{-1}}{(1 - 0.95z^{-1})(1 - 1.2608z^{-1})} \\ &= \frac{0.2555}{1 - 0.95z^{-1}} - \frac{0.2555}{1 - 1.2608z^{-1}} \end{aligned}$$

and

$$\left[\frac{S_{sz}(z)}{S_z^-(z)} \right]_+ = \frac{0.2555}{1 - 0.95z^{-1}}.$$

The causal Wiener filter is then

$$\begin{aligned}
H(z) &= \frac{1}{S_z^+(z)} \left[\frac{S_{sz}(z)}{S_z^-(z)} \right]_+ \\
&= \frac{1 - 0.95z^{-1}}{1.5477(1 - 0.7931z^{-1})} \bullet \frac{0.2555}{1 - 0.95z^{-1}} = \frac{0.1651}{1 - 0.7931z^{-1}},
\end{aligned}$$

and

$$h(n) = 0.1651(0.7931)^n u(n).$$

The MSE associated with this filter is computed using Eq. (3.3-3)

$$\text{MSE}_C = 1 - 0.1651 \sum_{i=0}^{\infty} (0.7931)^i (0.95)^i = 0.3302.$$

Compared to no filtering ($\text{MSE} = 2$), the causal Wiener filter reduces the MSE by 7.8 dB. (6.5 dB in FIR filter and 9.6 dB in noncausal filter.)