

Signals are Vectors

Signals are Vectors

- Signals are mathematical objects
- Here we will develop tools to analyze the **geometry** of sets of signals
- The tools come from **linear algebra**
- By interpreting signals as vectors in a vector space, we will be able to speak about the length of a signal (its “strength,” more below), angles between signals (their similarity), and more
- We will also be able to use matrices to better understand how signal processing systems work
- Caveat: This is not a course on linear algebra!

Vector Space

DEFINITION

A linear **vector space** V is a collection of vectors such that if $x, y \in V$ and α is a scalar then

$$\alpha x \in V \quad \text{and} \quad x + y \in V$$

- In words:
 - A rescaled vector stays in the vector space
 - The sum of two vectors stays in the vector space
- We will be interested in scalars (basically, numbers) α that either live in \mathbb{R} or \mathbb{C}
- Classical vector spaces that you know and love
 - \mathbb{R}^N , the set of all vectors of length N with real-valued entries
 - \mathbb{C}^N , the set of all vectors of length N with complex-valued entries
 - Special case that we will use all the time to draw pictures and build intuition: \mathbb{R}^2

The Vector Space \mathbb{R}^2 (1)

- Vectors in \mathbb{R}^2 : $x = \begin{bmatrix} x[0] \\ x[1] \end{bmatrix}$, $y = \begin{bmatrix} y[0] \\ y[1] \end{bmatrix}$, $x[0], x[1], y[0], y[1] \in \mathbb{R}$
 - Note: We will enumerate the entries of a vector starting from 0 rather than 1 (this is the convention in signal processing and programming languages like "C", but not in Matlab)
 - Note: We will not use the traditional boldface or underline notation for vectors
- Scalars: $\alpha \in \mathbb{R}$
- Scaling: $\alpha x = \alpha \begin{bmatrix} x[0] \\ x[1] \end{bmatrix} = \begin{bmatrix} \alpha x[0] \\ \alpha x[1] \end{bmatrix}$

The Vector Space \mathbb{R}^2 (2)

- Vectors in \mathbb{R}^2 : $x = \begin{bmatrix} x[0] \\ x[1] \end{bmatrix}$, $y = \begin{bmatrix} y[0] \\ y[1] \end{bmatrix}$, $x[0], x[1], y[0], y[1] \in \mathbb{R}$
- Scalars: $\alpha \in \mathbb{R}$
- Summing: $x + y = \begin{bmatrix} x[0] \\ x[1] \end{bmatrix} + \begin{bmatrix} y[0] \\ y[1] \end{bmatrix} = \begin{bmatrix} x[0] + y[0] \\ x[1] + y[1] \end{bmatrix}$

The Vector Space \mathbb{R}^N

- Vectors in \mathbb{R}^N : $x = \begin{bmatrix} x[0] \\ x[1] \\ \vdots \\ x[N - 1] \end{bmatrix}, x[n] \in \mathbb{R}$

- This is exactly the same as a real-valued discrete time signal; that is, **signals are vectors**
 - Scaling αx amplifies/attenuates a signal by the factor α
 - Summing $x + y$ creates a new signal that mixes x and y
- \mathbb{R}^N is harder to visualize than \mathbb{R}^2 and \mathbb{R}^3 , but the intuition gained from \mathbb{R}^2 and \mathbb{R}^3 generally holds true with no surprises (at least in this course)

The Vector Space \mathbb{R}^N – Scaling

- Signal $x[n]$

- Scaled signal $3x[n]$

The Vector Space \mathbb{R}^N – Summing

- Signal $x[n]$

- Signal $y[n]$

- Sum $x[n] + y[n]$

The Vector Space \mathbb{C}^N (1)

- \mathbb{C}^N is the same as \mathbb{R}^N with a few minor modifications

- Vectors in \mathbb{C}^N : $x = \begin{bmatrix} x[0] \\ x[1] \\ \vdots \\ x[N-1] \end{bmatrix}, \quad x[n] \in \mathbb{C}$

- Each entry $x[n]$ is a complex number that can be represented as

$$x[n] = \operatorname{Re}\{x[n]\} + j \operatorname{Im}\{x[n]\} = |x[n]| e^{j\angle x[n]}$$

- Scalars $\alpha \in \mathbb{C}$

The Vector Space \mathbb{C}^N (2)

■ Rectangular form

$$x = \begin{bmatrix} \operatorname{Re}\{x[0]\} + j \operatorname{Im}\{x[0]\} \\ \operatorname{Re}\{x[1]\} + j \operatorname{Im}\{x[1]\} \\ \vdots \\ \operatorname{Re}\{x[N-1]\} + j \operatorname{Im}\{x[N-1]\} \end{bmatrix} = \operatorname{Re} \left\{ \begin{bmatrix} x[0] \\ x[1] \\ \vdots \\ x[N-1] \end{bmatrix} \right\} + j \operatorname{Im} \left\{ \begin{bmatrix} x[0] \\ x[1] \\ \vdots \\ x[N-1] \end{bmatrix} \right\}$$

■ Polar form

$$x = \begin{bmatrix} |x[0]| e^{j\angle x[0]} \\ |x[1]| e^{j\angle x[1]} \\ \vdots \\ |x[N-1]| e^{j\angle x[N-1]} \end{bmatrix}$$

Summary

- Linear algebra provides powerful tools to study signals and systems
- Signals are **vectors** that live in a vector space
- Of particular interest in signal processing are the vector spaces \mathbb{R}^N and \mathbb{C}^N

Linear Combinations of Signals

Linear Combination of Signals

- Many signal processing applications feature **sums** of a number of signals

DEFINITION

Given a collection of M vectors $x_0, x_1, \dots, x_{M-1} \in \mathbb{C}^N$ and M scalars $\alpha_0, \alpha_1, \dots, \alpha_{M-1} \in \mathbb{C}$, the **linear combination** of the vectors is given by

$$y = \alpha_0 x_0 + \alpha_1 x_1 + \cdots + \alpha_{M-1} x_{M-1} = \sum_{m=0}^{M-1} \alpha_m x_m$$

- Clearly the result of the linear combination is a vector $y \in \mathbb{C}^N$

Linear Combination Example

- A recording studio uses a **mixing board** (or desk) to create a linear combination of the signals from the different instruments that make up a song
- Say $x_0 = \text{drums}$, $x_1 = \text{bass}$, $x_2 = \text{guitar}$, . . . ,
 $x_{22} = \text{saxophone}$, $x_{23} = \text{singer}$ ($M = 24$)
- Linear combination (output of mixing board)

$$y = \alpha_0 x_0 + \alpha_1 x_1 + \cdots + \alpha_{23} x_{23} = \sum_{m=0}^{23} \alpha_m x_m$$

- Changing the α_m 's results in a different “mix” y that emphasizes/deemphasizes certain instruments

Linear Combination = Matrix Multiplication

- Step 1: Stack the vectors $x_m \in \mathbb{C}^N$ as column vectors into an $N \times M$ matrix

$$X = [x_0 | x_1 | \cdots | x_{M-1}]$$

- Step 2: Stack the scalars α_m into an $M \times 1$ column vector

$$a = \begin{bmatrix} \alpha_0 \\ \alpha_1 \\ \vdots \\ \alpha_{M-1} \end{bmatrix}$$

- Step 3: We can now write a linear combination as the matrix/vector product

$$y = \alpha_0 x_0 + \alpha_1 x_1 + \cdots + \alpha_{M-1} x_{M-1} = \sum_{m=0}^{M-1} \alpha_m x_m = [x_0 | x_1 | \cdots | x_{M-1}] \begin{bmatrix} \alpha_0 \\ \alpha_1 \\ \vdots \\ \alpha_{M-1} \end{bmatrix} = Xa$$

Linear Combination = Matrix Multiplication (The Gory Details)

- M vectors in \mathbb{C}^N : $x_m = \begin{bmatrix} x_m[0] \\ x_m[1] \\ \vdots \\ x_m[N-1] \end{bmatrix}, m = 0, 1, \dots, M-1$

- $N \times M$ matrix: $X = \begin{bmatrix} x_0[0] & x_1[0] & \cdots & x_{M-1}[0] \\ x_0[1] & x_1[1] & \cdots & x_{M-1}[1] \\ \vdots & \vdots & & \vdots \\ x_0[N-1] & x_1[N-1] & \cdots & x_{M-1}[N-1] \end{bmatrix}$

- Note: The row- n , column- m element of the matrix $[X]_{n,m} = x_m[n]$

- M scalars $\alpha_m, m = 0, 1, \dots, M-1$: $a = \begin{bmatrix} \alpha_0 \\ \alpha_1 \\ \vdots \\ \alpha_{M-1} \end{bmatrix}$

- Linear combination $y = Xa$

Linear Combination = Matrix Multiplication (Summary)

- Linear combination $y = Xa$
- The row- n , column- m element of the $N \times M$ matrix $[X]_{n,m} = x_m[n]$

$$y = \begin{bmatrix} \vdots \\ y[n] \\ \vdots \end{bmatrix} = \begin{bmatrix} \cdots & \cdot & \cdots \\ \cdots & x_m[n] & \cdots \\ \cdots & \vdots & \cdots \end{bmatrix} \begin{bmatrix} \vdots \\ \alpha_m \\ \vdots \end{bmatrix} = Xa$$

- Sum-based formula for $y[n]$

$$y[n] = \sum_{m=0}^{M-1} \alpha_m x_m[n]$$

Linear Combination as Matrix Multiplication (Matlab)

- Linear combination Matlab demo

Summary

- Linear algebra provides power tools to study signals and systems
- Signals are **vectors** that live in a vector space
- We can combine several signals to form one new signal via a **linear combination**
- Linear combination is basically a matrix/vector multiplication

Norm of a Signal

Strength of a Vector

- How to quantify the “strength” of a vector?
- How to say that one signal is “stronger” than another?

■ Signal x

■ Signal y

Strength of a Vector: 2-Norm

DEFINITION

The **Euclidean length**, or **2-norm**, of a vector $x \in \mathbb{C}^N$ is given by

$$\|x\|_2 = \sqrt{\sum_{n=0}^{N-1} |x[n]|^2}$$

The **energy** of x is given by $(\|x\|_2)^2 = \|x\|_2^2$

- The norm takes as input a vector in \mathbb{C}^N and produces a **real number** that is ≥ 0
- When it is clear from context, we will suppress the subscript “2” in $\|x\|_2$ and just write $\|x\|$

2-Norm Example

- Ex: $x = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$

- ℓ_2 norm

$$\|x\|_2 = \sqrt{\sum_{n=0}^{N-1} |x[n]|^2} = \sqrt{1^2 + 2^2 + 3^2} = \sqrt{14}$$

Strength of a Vector: p -Norm

- The Euclidean length is not the only measure of “strength” of a vector in \mathbb{C}^N

DEFINITION

The **p -norm** of a vector $x \in \mathbb{C}^N$ is given by

$$\|x\|_p = \left(\sum_{n=0}^{N-1} |x[n]|^p \right)^{1/p}$$

DEFINITION

The **1-norm** of a vector $x \in \mathbb{C}^N$ is given by

$$\|x\|_1 = \sum_{n=0}^{N-1} |x[n]|$$

Strength of a Vector: ∞ -Norm

DEFINITION

The **∞ -norm** of a vector $x \in \mathbb{C}^N$ is given by

$$\|x\|_\infty = \max_n |x[n]|$$

- $\|x\|_\infty$ is simply the largest entry in the vector x (in absolute value)

- While $\|x\|_2^2$ measures the **energy** in a signal, $\|x\|_\infty$ measures the **peak** value (of the magnitude); both are very useful in applications
- Interesting mathematical fact: $\|x\|_\infty = \lim_{p \rightarrow \infty} \|x\|_p$

Physical Significance of Norms (1)

- Two norms have special physical significance
 - $\|x\|_2^2$: energy in x
 - $\|x\|_\infty$: peak value in x
- A **loudspeaker** is a transducer that converts electrical signals into acoustic signals
- Conventional loudspeakers consist of a paper cone (4) that is joined to a coil of wire (2) that is wound around a permanent magnet (1)
- If the energy $\|x\|_2^2$ is too large, then the coil of wire will melt from excessive heating
- If the peak value $\|x\|_\infty$ is too large, then the large back and forth excursion of the coil of wire will tear it off of the paper cone

Physical Significance of Norms (2)

- Consider a **robotic car** that we wish to guide down a roadway
- How to measure the amount of deviation from the center of the driving lane?
- Let x be a vector of measurements of the car's GPS position and let y be a vector containing the GPS positions of the center of the driving lane
- Clearly we would like to make the error signal $y - x$ “small”; but how to measure smallness?
- Minimizing $\|y - x\|_2^2$, energy in the error signal, will tolerate a few large deviations from the lane center (not very safe)
- Minimizing $\|y - x\|_\infty$, the maximum of the error signal, will not tolerate any large deviations from the lane center (much safer)

Normalizing a Vector

DEFINITION

A vector x is **normalized** (in the 2-norm) if $\|x\|_2 = 1$

- Normalizing a vector is easy; just scale it by $\frac{1}{\|x\|_2}$
- Ex: $x = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}, \quad \|x\|_2 = \sqrt{\sum_{n=0}^{N-1} |x[n]|^2} = \sqrt{1^2 + 2^2 + 3^2} = \sqrt{14}$

$$x' = \frac{1}{\sqrt{14}}x = \frac{1}{\sqrt{14}} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 1/\sqrt{14} \\ 2/\sqrt{14} \\ 3/\sqrt{14} \end{bmatrix}, \quad \|x'\|_2 = 1$$

Summary

- Linear algebra provides power tools to study signals and systems
- Signals are **vectors** that live in a vector space
- Norms measure the “strength” of a signal; we introduced the 2-, 1-, and ∞ -norms

Inner Product

The Geometry of Signals

- Up to this point, we have developed the viewpoint of “signals as vectors” in a vector space
- We have focused on quantities related to individual vectors, ex: norm (strength)
- Now we turn to a quantity related to pairs of vectors, the **inner product**
- A powerful and ubiquitous signal processing tool

Aside: Transpose of a Vector

- Recall that the **transpose** operation T converts a column vector to a row vector (and vice versa)

$$\begin{bmatrix} x[0] \\ x[1] \\ \vdots \\ x[N-1] \end{bmatrix}^T = [x[0] \ x[1] \ \cdots \ x[N-1]]$$

- In addition to transposition, the **conjugate transpose** (aka Hermitian transpose) operation H takes the complex conjugate

$$\begin{bmatrix} x[0] \\ x[1] \\ \vdots \\ x[N-1] \end{bmatrix}^H = [x[0]^* \ x[1]^* \ \cdots \ x[N-1]^*]$$

Inner Product

DEFINITION

The **inner product** (or dot product) between two vectors $x, y \in \mathbb{C}^N$ is given by

$$\langle x, y \rangle = y^H x = \sum_{n=0}^{N-1} x[n] y[n]^*$$

- The inner product takes two signals (vectors in \mathbb{C}^N) and produces a single (complex) number
- **Angle** between two vectors $x, y \in \mathbb{R}^N$

$$\cos \theta_{x,y} = \frac{\langle x, y \rangle}{\|x\|_2 \|y\|_2}$$

- **Angle** between two vectors $x, y \in \mathbb{C}^N$

$$\cos \theta_{x,y} = \frac{\operatorname{Re}\{\langle x, y \rangle\}}{\|x\|_2 \|y\|_2}$$

Inner Product Example 1

- Consider two vectors in \mathbb{R}^2 : $x = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$, $y = \begin{bmatrix} 3 \\ 2 \end{bmatrix}$
- $\|x\|_2^2 = 1^2 + 2^2 = 5$, $\|y\|_2^2 = 3^2 + 2^2 = 13$
- $\theta_{x,y} = \arccos \left(\frac{1 \times 3 + 2 \times 2}{\sqrt{5}\sqrt{13}} \right) = \arccos \left(\frac{7}{\sqrt{65}} \right) \approx 0.519 \text{ rad} \approx 29.7^\circ$

Inner Product Example 2

- Signal x

- Signal y

- Inner product computed using Matlab: $\langle x, y \rangle = y^T x = 5.995$

- Angle computed using Matlab: $\theta_{x,y} = 64.9^\circ$

2-Norm from Inner Product

- Question: What's the inner product of a signal with itself?

$$\langle x, x \rangle = \sum_{n=0}^{N-1} x[n] x[n]^* = \sum_{n=0}^{N-1} |x[n]|^2 = \|x\|_2^2$$

- Answer: The 2-norm!
- Mathematical aside: This property makes the 2-norm very special; no other p -norm can be computed via the inner product like this

Orthogonal Vectors

DEFINITION

Two vectors $x, y \in \mathbb{C}^N$ are **orthogonal** if

$$\langle x, y \rangle = 0$$

- $\langle x, y \rangle = 0 \Rightarrow \theta_{x,y} = \frac{\pi}{2}$ rad = 90°
- Ex: Two sets of orthogonal signals

Harmonic Sinusoids are Orthogonal

$$s_k[n] = e^{j \frac{2\pi k}{N} n}, \quad n, k, N \in \mathbb{Z}, \quad 0 \leq n \leq N-1, \quad 0 \leq k \leq N-1$$

- Claim: $\langle s_k, s_l \rangle = 0, \quad k \neq l$ (a key result for the DFT)
- Verify by direct calculation

$$\begin{aligned}\langle s_k, s_l \rangle &= \sum_{n=0}^{N-1} s_k[n] s_l^*[n] = \sum_{n=0}^{N-1} e^{j \frac{2\pi k}{N} n} (e^{j \frac{2\pi l}{N} n})^* = \sum_{n=0}^{N-1} e^{j \frac{2\pi k}{N} n} e^{-j \frac{2\pi l}{N} n} \\ &= \sum_{n=0}^{N-1} e^{j \frac{2\pi}{N} (k-l) n} \quad \text{let } r = k - l \in \mathbb{Z}, r \neq 0 \\ &= \sum_{n=0}^{N-1} e^{j \frac{2\pi}{N} rn} = \sum_{n=0}^{N-1} a^n \quad \text{with } a = e^{j \frac{2\pi}{N} r}, \text{ then use } \sum_{n=0}^{N-1} a^n = \frac{1-a^N}{1-a} \\ &= \frac{1 - e^{j \frac{2\pi r N}{N}}}{1 - e^{j \frac{2\pi r}{N}}} = 0 \quad \checkmark\end{aligned}$$

Harmonic Sinusoids are Orthogonal (Matlab)

- [Click here](#) to view a MATLAB demo exploring the orthogonality of harmonic sinusoids.

Normalizing Harmonic Sinusoids

$$s_k[n] = e^{j \frac{2\pi k}{N} n}, \quad n, k, N \in \mathbb{Z}, \quad 0 \leq n \leq N-1, \quad 0 \leq k \leq N-1$$

- Claim: $\|s_k\|_2 = \sqrt{N}$
- Verify by direct calculation

$$\|s_k\|_2^2 = \sum_{n=0}^{N-1} |s_k[n]|^2 = \sum_{n=0}^{N-1} |e^{j \frac{2\pi k}{N} n}|^2 = \sum_{n=0}^{N-1} 1 = N \quad \checkmark$$

- Normalized harmonic sinusoids

$$\tilde{s}_k[n] = \frac{1}{\sqrt{N}} e^{j \frac{2\pi k}{N} n}, \quad n, k, N \in \mathbb{Z}, \quad 0 \leq n \leq N-1, \quad 0 \leq k \leq N-1$$

Summary

- **Inner product** measures the similarity between two signals

$$\langle x, y \rangle = y^H x = \sum_{n=0}^{N-1} x[n] y[n]^*$$

- Angle between two signals

$$\cos \theta_{x,y} = \frac{\text{Re}\{\langle x, y \rangle\}}{\|x\|_2 \|y\|_2}$$

- Harmonic sinusoids are **orthogonal** (as well as periodic)

Matrix Multiplication and Inner Product

Recall: Matrix Multiplication as a Linear Combination of Columns

- Consider the (real- or complex-valued) matrix multiplication $y = Xa$
- The row- n , column- m element of the $N \times M$ matrix $[X]_{n,m} = x_m[n]$
- We can compute y as a **linear combination** of the **columns** of X weighted by the elements in a

$$y = \begin{bmatrix} \vdots \\ y[n] \\ \vdots \end{bmatrix} = \begin{bmatrix} \vdots & \vdots & & \vdots \\ x_0[n] & x_1[n] & \cdots & x_{M-1}[n] \\ \vdots & \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \alpha_0 \\ \alpha_1 \\ \vdots \\ \alpha_{M-1} \end{bmatrix} = Xa$$

- Sum-based formula for $y[n]$

$$y[n] = \sum_{m=0}^{M-1} \alpha_m x_m[n], \quad \sum_{m=0}^{M-1} \alpha_m \text{ (column } m \text{ of } X\text{)}, \quad 0 \leq n \leq N-1$$

Matrix Multiplication as a Sequence of Inner Products of Rows

- Consider the **real-valued** matrix multiplication $y = Xa$
- The row- n , column- m element of the $N \times M$ matrix $[X]_{n,m} = x_m[n]$
- We can compute each element $y[n]$ in y as the **inner product** of the n -th row of X with the vector a

$$y = \begin{bmatrix} \vdots \\ y[n] \\ \vdots \end{bmatrix} = \begin{bmatrix} \vdots & & & & \vdots \\ x_0[n] & x_1[n] & \cdots & x_{M-1}[n] \\ \vdots & \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \alpha_0 \\ \alpha_1 \\ \vdots \\ \alpha_{M-1} \end{bmatrix} = Xa$$

- Can write $y[n]$

$$y[n] = \sum_{m=0}^{M-1} \alpha_m x_m[n] = \langle (\text{row } n \text{ of } X)^T, a \rangle, \quad 0 \leq n \leq N-1$$

Matrix Multiplication as a Sequence of Inner Products of Rows

- What about **complex-valued** matrix multiplication $y = Xa$?
- The same interpretation works, but we need to use the following “**inner product**”

$$y[n] = \sum_{m=0}^{M-1} \alpha_m x_m[n] \neq \langle (\text{row } n \text{ of } X)^T, a \rangle, \quad 0 \leq n \leq N-1$$

- Note: This is *nearly* the inner product for complex signals except that is lacking the complex conjugation
- We will often abuse notation by calling this an inner product

Summary

- Given the matrix/vector product $y = Xa$, we can compute each element $y[n]$ in y as the **inner product** of the **n -th row of X** with the vector a
- Not strictly true for complex matrices/vectors, but the interpretation is useful nevertheless

Cauchy Schwarz Inequality

Comparing Signals

- Inner product and angle between vectors enable us to **compare signals**

$$\langle x, y \rangle = y^H x = \sum_{n=0}^{N-1} x[n] y[n]^*$$

$$\cos \theta_{x,y} = \frac{\text{Re}\{\langle x, y \rangle\}}{\|x\|_2 \|y\|_2}$$

- The Cauchy Schwarz Inequality quantifies the comparison
- A powerful and ubiquitous signal processing tool
- Note: Our development will emphasize intuition over rigor

Cauchy-Schwarz Inequality (1)

- Focus on real-valued signals in \mathbb{R}^N (the extension to \mathbb{C}^N is easy)
- Recall that $\cos \theta_{x,y} = \frac{\langle x, y \rangle}{\|x\|_2 \|y\|_2}$
- Now, use the fact that $0 \leq |\cos \theta| \leq 1$ to write

$$0 \leq \left| \frac{\langle x, y \rangle}{\|x\|_2 \|y\|_2} \right| \leq 1$$

- Rewrite as the **Cauchy-Schwarz Inequality** (CSI)

$$0 \leq |\langle x, y \rangle| \leq \|x\|_2 \|y\|_2$$

- Interpretation: The inner product $\langle x, y \rangle$ measures the **similarity** of x to y

Cauchy-Schwarz Inequality (2)

$$0 \leq |\langle x, y \rangle| \leq \|x\|_2 \|y\|_2$$

- Interpretation: The inner product $\langle x, y \rangle$ measures the **similarity** of x to y
- Two extreme cases:
 - Lower bound: $\langle x, y \rangle = 0$ or $\theta_{x,y} = 90^\circ$: x and y are most different when they are orthogonal
 - Upper bound: $\langle x, y \rangle = \|x\|_2 \|y\|_2$ or $\theta_{x,y} = 0^\circ$: x and y are most similar when they are collinear (aka linearly dependent, $y = \alpha x$)
- It is hard to underestimate the importance and ubiquity of the CSI!

Cauchy-Schwarz Inequality Applications

- How does a digital communication system decide whether the signal corresponding to a “0” was transmitted or the signal corresponding to a “1”? (Hint: CSI)
- How does a radar or sonar system find targets in the signal it receives after transmitting a pulse? (Hint: CSI)
- How does many computer vision systems find faces in images? (Hint: CSI)

Cauchy-Schwarz Inequality (Matlab)

- [Click here](#) to view a MATLAB demo illustrating the Cauchy-Schwarz inequality.

Summary

- **Inner product** measures the similarity between two signals

$$\langle x, y \rangle = y^H x = \sum_{n=0}^{N-1} x[n] y[n]^*$$

- **Cauchy-Schwarz Inequality** (CSI) calibrates the inner product

$$0 \leq \left| \frac{\langle x, y \rangle}{\|x\|_2 \|y\|_2} \right| \leq 1$$

- Similar signals – close to upper bound (1)
- Different signals – close to lower bound (0)

Infinite-Length Vectors (Signals)

From Finite to Infinite-Length Vectors

- Up to this point, we have developed some useful tools for dealing with finite-length vectors (signals) that live in \mathbb{R}^N or \mathbb{C}^N : Norms, Inner product, Linear combination
- It turns out that these tools can be generalized to infinite-length vectors (sequences) by letting $N \rightarrow \infty$ (infinite-dimensional vector space, aka Hilbert Space)

- Obviously such a signal cannot be loaded into Matlab; however this viewpoint is still useful in many situations
- We will spell out the generalizations with emphasis on what changes from the finite-length case

2-Norm of an Infinite-Length Vector

DEFINITION

The **2-norm** of an infinite-length vector x is given by

$$\|x\|_2 = \sqrt{\sum_{n=-\infty}^{\infty} |x[n]|^2}$$

The **energy** of x is given by $(\|x\|_2)^2 = \|x\|_2^2$

- When it is clear from context, we will suppress the subscript “2” in $\|x\|_2$ and just write $\|x\|$
- What changes from the finite-length case: Not every infinite-length vector has a finite 2-norm

ℓ_2 Norm of an Infinite-Length Vector – Example

- Signal: $x[n] = 1, -\infty < n < \infty$

- 2-norm:

$$\|x\|_2^2 = \sum_{n=-\infty}^{\infty} |x[n]|^2 = \sum_{n=-\infty}^{\infty} 1 = \infty$$

- Infinite energy!

p- and 1-Norms of an Infinite-Length Vector

DEFINITION

The ***p*-norm** of an infinite-length vector x is given by

$$\|x\|_p = \left(\sum_{n=-\infty}^{\infty} |x[n]|^p \right)^{1/p}$$

DEFINITION

The **1-norm** of an infinite-length vector x is given by

$$\|x\|_1 = \sum_{n=-\infty}^{\infty} |x[n]|$$

- What changes from the finite-length case: Not every infinite-length vector has a finite *p*-norm

1- and 2-Norms of an Infinite-Length Vector – Example

- Signal: $x[n] = \begin{cases} 0 & n \leq 0 \\ \frac{1}{n} & n \geq 1 \end{cases}$

- 1-norm

$$\|x\|_1 = \sum_{n=-\infty}^{\infty} |x[n]| = \sum_{n=1}^{\infty} \frac{1}{n} = \infty$$

- 2-norm

$$\|x\|_2^2 = \sum_{n=-\infty}^{\infty} |x[n]|^2 = \sum_{n=1}^{\infty} \left| \frac{1}{n} \right|^2 = \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} \approx 1.64 < \infty$$

∞ -Norm of an Infinite-Length Vector

DEFINITION

The **∞ -norm** of an infinite-length vector x is given by

$$\|x\|_\infty = \sup_n |x[n]|$$

- What changes from the finite-length case: “sup” is a generalization of max to infinite-length signals that lies beyond the scope of this course
- In both of the above examples, $\|x\|_\infty = 1$

Inner Product of Infinite-Length Signals

DEFINITION

The **inner product** between two infinite-length vectors x, y is given by

$$\langle x, y \rangle = \sum_{n=-\infty}^{\infty} x[n] y[n]^*$$

- The inner product takes two signals and produces a **single (complex) number**
- **Angle** between two real-valued signals

$$\cos \theta_{x,y} = \frac{\langle x, y \rangle}{\|x\|_2 \|y\|_2}$$

- **Angle** between two complex-valued signals

$$\cos \theta_{x,y} = \frac{\text{Re}\{\langle x, y \rangle\}}{\|x\|_2 \|y\|_2}$$

Linear Combination of Infinite-Length Vectors

- The concept of a linear combination extends to infinite-length vectors
- What changes from the finite-length case: We will be especially interested in linear combinations of infinitely many infinite-length vectors

$$y = \sum_{m=-\infty}^{\infty} \alpha_m x_m$$

Linear Combination = Infinite Matrix Multiplication

- Step 1: Stack the vectors x_m as column vectors into a “matrix” with infinitely many rows and columns

$$X = [\cdots | x_{-1} | x_0 | x_1 | \cdots]$$

- Step 2: Stack the scalars α_m into an infinitely tall column vector $a = \begin{bmatrix} \vdots \\ \alpha_{-1} \\ \alpha_0 \\ \alpha_1 \\ \vdots \end{bmatrix}$
- Step 3: We can now write a linear combination as the matrix/vector product

$$y = \sum_{m=-\infty}^{\infty} \alpha_m x_m = [\cdots | x_{-1} | x_0 | x_1 | \cdots] \begin{bmatrix} \vdots \\ \alpha_{-1} \\ \alpha_0 \\ \alpha_1 \\ \vdots \end{bmatrix} = Xa$$

Linear Combination = Infinite Matrix Multiplication (The Gory Details)

■ Vectors: $x_m = \begin{bmatrix} \vdots \\ x_m[-1] \\ x_m[0] \\ x_m[1] \\ \vdots \end{bmatrix}$, $-\infty < m < \infty$, and Scalars: $a = \begin{bmatrix} \vdots \\ \alpha_{-1} \\ \alpha_0 \\ \alpha_1 \\ \vdots \end{bmatrix}$

■ Infinite matrix: $X = \begin{bmatrix} \vdots & \vdots & \vdots & \vdots & \vdots \\ \cdots & x_{-1}[-1] & x_0[-1] & x_1[-1] & \cdots \\ \cdots & x_{-1}[0] & x_0[0] & x_1[0] & \cdots \\ \cdots & x_{-1}[1] & x_0[1] & x_1[1] & \cdots \\ \vdots & \vdots & \vdots & \vdots & \vdots \end{bmatrix}$

■ Note: The row- n , column- m element of the matrix $[X]_{n,m} = x_m[n]$

■ Linear combination = Xa

Linear Combination = Infinite Matrix Multiplication (Summary)

- Linear combination $y = Xa$
- The row- n , column- m element of the infinitely large matrix $[X]_{n,m} = x_m[n]$

$$y = \begin{bmatrix} \vdots \\ y[n] \\ \vdots \end{bmatrix} = \begin{bmatrix} \cdots & & \vdots \\ \cdots & x_m[n] & \cdots \\ & \vdots & \cdots \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_m \\ \vdots \end{bmatrix} = Xa$$

- Sum-based formula for $y[n]$

$$y[n] = \sum_{m=-\infty}^{\infty} \alpha_m x_m[n]$$

Summary

- Linear algebra concepts like norm, inner product, and linear combination work apply as well to infinite-length signals as with finite-length signals
- Only a few changes from the finite-length case
 - Not every infinite-length vector has a finite 1-, 2-, or ∞ -norm
 - Linear combinations can involve infinitely many vectors