
INTRODUCTION TO APPLIED STATISTICAL SIGNAL ANALYSIS: GUIDE TO BIOMEDICAL AND ELECTRICAL ENGINEERING APPLICATIONS

Richard Shiavi

*Vanderbilt University
Nashville, TN*

应用随机信号分析
生物医学和电气工程应用指南

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Academic Press is an imprint of Elsevier

Academic Press is an imprint of Elsevier
30 Corporate Drive, Suite 400, Burlington, MA 01803, USA
525 B Street, Suite 1900, San Diego, California 92101-4495, USA
84 Theobald's Road, London WC1X 8RR, UK

This book is printed on acid-free paper. ☺

Copyright © 2007, Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone: (+44) 1865 843830, fax: (+44) 1865 853333, E-mail: permissions@elsevier.com. You may also complete your request on-line via the Elsevier homepage (<http://elsevier.com>), by selecting "Support & Contact" then "Copyright and Permission" and then "Obtaining Permissions."

Library of Congress Cataloging-in-Publication Data

Application Submitted

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 13: 978-0-12-088581-7

ISBN 10: 0-12-088581-6

For information on all Academic Press publications
visit our Web site at www.books.elsevier.com

Printed in the United States of America

06 07 08 09 10 9 8 7 6 5 4 3 2 1

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER BOOK AID International Sabre Foundation

CONTENTS

* = new section

PREFACE	xiii
DEDICATION	xv
ACKNOWLEDGMENTS	xvii
LIST OF SYMBOLS	xix

I

INTRODUCTION AND TERMINOLOGY

I.1	Introduction	1
I.2	Signal Terminology	3
I.2.1	Domain Types	3
I.2.2	Amplitude Types	5
I.2.3	Basic Signal Forms	6
I.2.4	The Transformed Domain—The Frequency Domain	8
I.2.5	General Amplitude Properties	9
I.3	Analog to Digital Conversion	10
I.4	Measures of Signal Properties	11
I.4.1	Time Domain	11
I.4.2	Frequency Domain	12
References		13

2**EMPIRICAL MODELING AND APPROXIMATION**

- 2.1** Introduction 15
- 2.2** Model Development 16
- 2.3** Generalized Least Squares 21
- 2.4** Generalities 23
- 2.5** Models from Linearization 24
- 2.6** Orthogonal Polynomials 28
- 2.7** Interpolation and Extrapolation 33
 - 2.7.1** Lagrange Polynomials 34
 - 2.7.2** Spline Interpolation 38
- 2.8** Overview 43
- References 43
- Exercises 44

3**FOURIER ANALYSIS**

- 3.1** Introduction 51
- 3.2** Review of Fourier Series 53
 - 3.2.1** Definition 53
 - 3.2.2** Convergence 60
- 3.3** Overview of Fourier Transform Relationships 61
 - 3.3.1** Continuous versus Discrete Time 61
 - 3.3.2** Discrete Time and Frequency 63
- 3.4** Discrete Fourier Transform 64
 - 3.4.1** Definition Continued 64
 - 3.4.2** Partial Summary of DFT Properties and Theorems 65
- 3.5** Fourier Analysis 68
 - 3.5.1** Frequency Range and Scaling 69
 - 3.5.2** The Effect of Discretizing Frequency 70
 - 3.5.3** The Effect of Truncation 73
 - 3.5.4** Windowing 77
 - 3.5.5** Resolution 79
 - 3.5.6** Detrending 82
- 3.6** Procedural Summary 82
- 3.7** Selected Applications 82
- References 86
- Exercises 87
- Appendix 3.1:** DFT of Ionosphere Data 92
- Appendix 3.2:** Review of Properties of Orthogonal Functions 93

-
- Appendix 3.3:** The Fourier Transform 94
Appendix 3.4: Data and Spectral Windows 98

4

PROBABILITY CONCEPTS AND SIGNAL CHARACTERISTICS

- 4.1** Introduction 101
4.2 Introduction to Random Variables 102
 4.2.1 Probability Descriptors 102
 4.2.2 Moments of Random Variables 108
 4.2.3 Gaussian Random Variable 110
4.3 Joint Probability 112
 4.3.1 Bivariate Distributions 112
 4.3.2 Moments of Bivariate Distributions 113
4.4 Concept of Sampling and Estimation 115
 4.4.1 Sample Moments 115
 4.4.2 Significance of the Estimate 119
4.5 Density Function Estimation 122
 4.5.1 General Principle for χ^2 Approach 122
 4.5.2 Detailed Procedure for χ^2 Approach 124
 ***4.5.3** Quantile-Quantile Approach 127
4.6 Correlation and Regression 130
 ***4.6.1** Estimate of Correlation 130
 ***4.6.2** Simple Regression Model 132
4.7 General Properties of Estimators 136
 4.7.1 Convergence 136
 4.7.2 Recursion 137
 ***4.7.3** Maximum Likelihood Estimation 138
4.8 Random Numbers and Signal Characteristics 139
 4.8.1 Random Number Generation 140
 4.8.2 Change of Mean and Variance 141
 4.8.3 Density Shaping 142
References 145
Exercises 146
Appendix 4.1: Plots and Formulas for Five Probability Density Functions 154

5

INTRODUCTION TO RANDOM PROCESSES AND SIGNAL PROPERTIES

- 5.1** Introduction 155
5.2 Definition of Stationarity 156

5.3	Definition of Moment Functions	159
5.3.1	General Definitions	159
5.3.2	Moments of Stationary Processes	160
5.4	Time Averages and Ergodicity	162
5.5	Estimating Correlation Functions	166
5.5.1	Estimator Definition	166
5.5.2	Estimator Bias	168
5.5.3	Consistency and Ergodicity	168
5.5.4	Sampling Properties	170
5.5.5	Asymptotic Distributions	171
5.6	Correlation and Signal Structure	176
5.6.1	General Moving Average	176
5.6.2	First-Order MA	177
5.6.3	Second-Order MA	181
5.6.4	Overview	181
5.7	Assessing Stationarity of Signals	182
*5.7.1	Multiple Segments—Parametric	184
*5.7.2	Multiple Segments—Nonparametric	189
References		193
Exercises		194
Appendix 5.1:	Variance of Autocovariance Estimate	197
Appendix 5.2:	Stationarity Tests	198

6

RANDOM SIGNALS, LINEAR SYSTEMS, AND POWER SPECTRA

6.1	Introduction	201
6.2	Power Spectra	201
*6.2.1	Empirical Approach	201
*6.2.2	Theoretical Approach	203
6.3	System Definition Review	205
6.3.1	Basic Definitions	205
6.3.2	Relationships between Input and Output	208
6.4	Systems and Signal Structure	210
6.4.1	Moving Average Process	210
6.4.2	Structure with Autoregressive Systems	211
6.4.3	Higher-Order AR Systems	215
6.5	Time Series Models for Spectral Density	219
References		225
Exercises		226

7**SPECTRAL ANALYSIS FOR RANDOM SIGNALS:
NONPARAMETRIC METHODS**

- 7.1** Spectral Estimation Concepts 229
 - 7.1.1** Developing Procedures 233
 - 7.1.2** Sampling Moments of Estimators 234
 - 7.2** Sampling Distribution for Spectral Estimators 239
 - 7.2.1** Spectral Estimate for White Noise 239
 - 7.2.2** Sampling Properties for General Random Processes 242
 - 7.3** Consistent Estimators—Direct Methods 244
 - 7.3.1** Spectral Averaging 224
 - 7.3.2** Confidence Limits 248
 - 7.3.3** Summary of Procedure for Spectral Averaging 258
 - 7.3.4** Welch Method 259
 - 7.3.5** Spectral Smoothing 259
 - 7.3.6** Additional Applications 263
 - 7.4** Consistent Estimators—Indirect Methods 264
 - 7.4.1** Spectral and Lag Windows 264
 - 7.4.2** Important Details for Using FFT Algorithms 266
 - 7.4.3** Statistical Characteristics of BT Approach 267
 - 7.5** Autocorrelation Estimation 275
 - References 277
 - Exercises 278
- Appendix 7.1:** Variance of Periodogram 281
Appendix 7.2: Proof of Variance of BT Spectral Smoothing 283
Appendix 7.3: Window Characteristics 284
Appendix 7.4: Lag Window Functions 285
Appendix 7.5: Spectral Estimates from Smoothing 286

8**RANDOM SIGNAL MODELING AND PARAMETRIC
SPECTRAL ESTIMATION**

- 8.1** Introduction 287
- 8.2** Model Development 288
- 8.3** Random Data Modeling Approach 293
 - 8.3.1** Basic Concepts 293
 - 8.3.2** Solution of General Model 296

8.3.3	Model Order	300
8.3.4	Levinson-Durbin Algorithm	305
8.3.5	Burg Method	309
8.3.6	Summary of Signal Modeling	313
8.4	Power Spectral Density Estimation	314
8.4.1	Definition and Properties	314
8.4.2	Statistical Properties	318
8.4.3	Other Spectral Estimation Methods	320
8.4.4	Comparison of Nonparametric and Parametric Methods	322
References		323
Exercises		324
Appendix 8.I:	Matrix Form of Levinson-Durbin Recursion	327

9

THEORY AND APPLICATION OF CROSS CORRELATION AND COHERENCE

9.1	Introduction	331
9.2	Properties of Cross Correlation Functions	333
9.2.1	Theoretical Function	333
9.2.2	Estimators	334
9.3	Detection of Time-Limited Signals	339
9.3.1	Basic Concepts	340
9.3.2	Application of Pulse Detection	342
9.3.3	Random Signals	343
9.3.4	Time Difference of Arrival	345
9.3.5	Marine Seismic Signal Analysis	347
9.3.6	Procedure for Estimation	347
9.4	Cross Spectral Density Functions	349
9.4.1	Definition and Properties	349
9.4.2	Properties of Cross Spectral Estimators	351
9.5	Applications	354
9.6	Tests for Correlation between Time Series	355
9.6.1	Coherence Estimators	355
9.6.2	Statistical Properties of Estimators	358
9.6.3	Confidence Limits	359
9.6.4	Procedure for Estimation	362
9.6.5	Application	362
References		364
Exercises		365

*| 10 ENVELOPES AND KERNEL FUNCTIONS

- 10.1** The Hilbert Transform and Analytic Functions 367
 - 10.1.1** Introduction 367
 - 10.1.2** Hilbert Transform 368
 - 10.1.3** Analytic Signal 370
 - 10.1.4** Discrete Hilbert Transform 373
 - 10.2** Point Processes and Continuous Signals via Kernel Functions 375
 - 10.2.1** Concept 375
 - 10.2.2** Nerve Activity and the Spike Density Function 378
- References 382
Exercises 383

APPENDICES

- Table A Values of the Standardized Normal cdf $\Phi(z)$
- Table B Student's t Distribution
- Table C Chi-Square Distribution
- *Table D Critical Points for the Q-Q Plot Correlation Coefficient Test for Normality
- Table E F Distribution Significance Limit for 97.5th Percentile
- Table F Percentage Points of Run Distribution

INDEX 393

PREFACE

This book presents a practical introduction to signal analysis techniques that are commonly used in a broad range of engineering areas such as biomedical engineering, communications, geophysics, speech, etc. In order to emphasize the analytic approaches, a certain background is necessary. The book is designed for an individual who has a basic background in mathematics, science, and computer programming that is required in an undergraduate engineering curriculum. In addition one needs to have an introductory-level background in probability and statistics and discrete time systems.

The sequence of material begins with definitions of terms and symbols used for representing discrete data measurements and time series/signals and a presentation of techniques for polynomial modeling and data interpolation. Chapter 3 focuses on the windowing and the discrete Fourier transform. It is introduced by presenting first the various definitions of the Fourier transform and harmonic modeling using the Fourier series. The remainder of the book deals with signals having some random signal component and Chapter 4 reviews the aspects of probability theory and statistics needed for subsequent topics. In addition, histogram fitting, correlation, regression, and maximum likelihood estimation are presented. In the next chapter these concepts are extended to define random signals and introduce the estimation of correlation functions and tests of stationarity. Chapter 6 reviews linear systems and defines power spectra. Chapter 7 presents classical spectral analysis and its estimators. The periodogram and Blackman-Tukey methods are covered in detail. Chapter 8 covers autoregressive modeling of signals and parametric spectral estimation. Chapter 9 presents the classical uses of cross correlation and coherence functions. In particular, the practical techniques for estimating coherence function are presented in detail. Chapter 10 is a new chapter for the third edition and covers envelope estimation and kernel functions. Presentation of these topics is motivated by the growth in usage of these techniques. Envelope estimation is important not only for signals such as electromyograms but also when using high frequency carrier signals such as in ultrasound applications. The fundamentals of Hilbert transforms, analytic signals, and their estimation are

presented. Kernel functions appear in the neuromuscular literature dealing with point processes such as action potentials. The main purpose is to create a continuous amplitude function from a point process. A summary of kernel functions and their implementation is presented.

The material in Chapter 10 is drawn with permission from the doctoral dissertation work of Robert Brychta and Melanie Bernard. They are both graduate students in Biomedical Engineering at Vanderbilt University. Robert's research is being done in the General Clinical Research Center and Melanie's is being done in the Visual System's laboratory.

The presentation style is designed for the individual who wants a theoretical introduction to the basic principles and then the knowledge necessary to implement them practically. The mode of presentation is to: define a theoretical concept, show areas of engineering in which these concepts are useful, define the algorithms and assumptions needed to implement them, and then present detailed examples that have been implemented using FORTRAN and more recently MATLAB. The exposure to engineering applications will hopefully develop an appreciation for the utility and necessity of signal processing methodologies.

The exercises at the end of the chapters are designed with several goals. Some focus directly on the material presented and some extend the material for applications that are less often encountered. The degree of difficulty ranges from simple pencil and paper problems to computer implementation of simulations and algorithms for analysis. For an introductory course, the environment and software recommended are those that are not overly sophisticated and complex so that the student cannot comprehend the code or script. When used as a course textbook, most of the material can be studied in one semester in a senior undergraduate or first year graduate course. The topic selection is obviously the instructor's choice.

Most of the examples and many of the exercises use measured signals, many from the biomedical domain. Copies of these are available from the publisher's Website.³ Also available, for interactive learning, are a series of MATLAB notebooks that have been designed for interactive learning.^{1,2} These notebooks are written in the integrated environment of Microsoft Word and MATLAB. Each notebook presents a principle and demonstrates its implementation via script in MATLAB. The student is then asked to exercise other aspects of the principle interactively by making simple changes in the script. The student then receives immediate feedback concerning what is happening and can relate theoretical concepts to real effects upon a signal. The final one or two questions in the notebooks are more comprehensive and ask the student to make a full implementation of the technique or principle being studied. This requires understanding all of the previous material and selecting, altering, and then integrating parts of the MATLAB script previously used.

¹ Shiavi, R., Learning Signal Processing Using Interactive Notebooks. *IEEE Transactions on Education*; 42:355-CD, 1999.

² Shiavi, R. "Teaching Signal Processing Using Notebooks". ASEE Annual Conference; Charlotte NC, June, 1999.

³ [Http://books.elsevier.com/companions/9780120885817](http://books.elsevier.com/companions/9780120885817)

This book is dedicated to my wife, Gloria,
and to my parents who encouraged me and gave me
the opportunity to be where I am today.

ACKNOWLEDGMENTS

The author of a textbook is usually helped significantly by the institution by which he is employed and through surrounding circumstances. In particular I am indebted to the Department of Biomedical Engineering and the School of Engineering at Vanderbilt University for giving me some released time and for placing a high priority on writing this book for academic purposes. This being the third edition, there have been three sets of reviewers. I would like to thank them because they have contributed to the book through suggestions of new topics and constructive criticism of the initial drafts. In addition, I am very grateful to Robert Brychta and Melanie Bernard, both graduate students in Biomedical Engineering at Vanderbilt University. Their doctoral research provided the basis for the topics in Chapter 10.

LIST OF SYMBOLS

ENGLISH

$a(i), b(i)$	parameters of AR, MA, and ARMA models
A_m	polynomial coefficient
B	bandwidth
B_e	equivalent bandwidth
$c_x(k)$	sample covariance function
$c_{yx}(k)$	sample cross covariance function
C_n	coefficients of trigonometric Fourier series
$C_x(k)$	autocovariance function
$C_{xy}(k)$	cross covariance function
$\text{Cov}[]$	covariance operator
$d(n)$	data window
$D(f)$	data spectral window
e_i	error in polynomial curve fitting
$E[]$	expectation operator
E_M	sum of squared errors
E_{tot}	total signal energy
f	cyclic frequency
f_d	frequency spacing
f_N	folding frequency, highest frequency component
f_s	sampling frequency
$f(t)$	scaler function of variable t

$f_x(\alpha), f(x)$	probability density function
$f_{xy}(\alpha, \beta), f(x, y)$	bivariate probability density function
$F_x(\alpha), F(x)$	probability distribution function
$F_{xy}(\alpha, \beta), F(x, y)$	bivariate probability distribution function
g	loss coefficient
g_1	sample coefficient of skewness
$h(t), h(n)$	impulse response
$H(f), H(\omega)$	transfer function
$I(f), I(m)$	periodogram
$\text{Im}()$	imaginary part of a complex function
$\Im[]$	imaginary operator
$K^2(f), K^2(m)$	magnitude squared coherence function
$L_i(x)$	Lagrange coefficient function
m	mean
N	number of points in a discrete time signal
p, q	order of AR, MA, and ARMA processes
P	signal power, or signal duration
$P[]$	probability of []
$P_m(x)$	polynomial function
$q-q$	quantile-quantile
r_Q	correlation coefficient for q-q plot
$\text{Re}()$	real part of a complex function
$R_x(k)$	autocorrelation function
$R_{yx}(k)$	cross correlation function
$\Re[]$	real operator
s_p^2	variance of linear prediction error
$S(f), S(m)$	power spectral density function
$S_{yx}(f), S_{yx}(m)$	cross spectral density function
T	sampling interval
$U(t)$	unit step function
$\text{Var}[]$	variance operator
$w(k)$	lag window
$W(f)$	lag spectral window
$x(t), x(n)$	time function
$X(f), X(m), X(\omega)$	Fourier transform
z_m	coefficients of complex Fourier series

GREEK

α	significance level
$\gamma_x(t_0, t_1), \gamma_{x(K)}$	ensemble autocovariance function
γ_1	coefficient of skewness
$\delta(t)$	impulse function, dirac delta function

$\delta(n)$	unit impulse, Kronecker delta function
$\varepsilon(n)$	linear prediction error
λ_i	energy in a function
$\Lambda_{yx}(f)$	co-spectrum
μ_k	kth central moment
$\eta(n)$	white noise process
$\xi(\tau)$	ensemble normalized autocovariance function
Ξ	Gaussian probability distribution function
ρ	correlation coefficient
$\rho_x(k)$	normalized autocovariance function
$\rho_{yx}(k)$	normalized cross covariance function
σ^2	variance
σ_e	standard error of estimate
σ_{xy}^2	covariance
$\phi(f)$	phase response
$\phi_{yx}(f), \phi_{yx}(m)$	cross phase spectrum
$\Phi_{n(i)}$	orthogonal function set
$\varphi_x(t_0, t_1), \varphi_x(k)$	ensemble autocorrelation function
$\Psi_{yx}(f)$	quadrature spectrum
ω	radian frequency
ω_d	radian frequency spacing

ACRONYMS

ACF	autocorrelation function
ACVF	autocovariance function
AIC	Akaike's information criterion
AR	autoregressive
ARMA	autoregressive-moving average
BT	Blackman-Tukey
CCF	cross correlation function
CCVF	cross covariance function
cdf	cumulative distribution function
CF	correlation function
CSD	cross spectral density
CTFT	continuous time Fourier transform
DFT	discrete Fourier transform
DTFT	discrete time Fourier transform
E	energy
erf	error function
FPE	final prediction error
FS	Fourier series

IDFT	inverse discrete Fourier transform
IDTFT	inverse discrete time Fourier transform
LPC	linear prediction coefficient
MA	moving average
MEM	maximum entropy method
MLE	maximum likelihood estimator
MSC	magnitude squared coherence
MSE	mean square error
NACF	normalized autocovariance function
NCCF	normalized cross covariance function
pdf	probability density function
PL	process loss
PSD	power spectral density
PW	power
TSE	total square error
VR	variance reduction
WN	white noise
YW	Yule-Walker

OPERATORS

$X(f)^*$	conjugation
$x(n) * y(n)$	convolution
$\hat{S}(m)$	sample estimate
$\tilde{S}(m)$	smoothing
$\bar{x}(n)$	periodic repetition

FUNCTIONS

$\text{sgn}(x)$	$\text{signum}(x) = 1, x > 0$
	$= -1, x < 0$

INTRODUCTION AND TERMINOLOGY

本绪论介绍

I.1 INTRODUCTION

Historically, a *signal* meant any set of signs, symbols, or physical gesticulations that transmitted information or messages. The first electronic transmission of information was in the form of Morse code. In the most general sense a signal can be embodied in two forms: (1) some measured or observed behavior or physical property of a phenomenon that contains information about that phenomenon or (2) a signal that can be generated by a manufactured system and have the information encoded. Signals can vary over time or space. Our daily existence is replete with the presence of signals, and they occur not only in man-made systems but also in human and natural systems. A simple natural signal is the measurement of air temperature over time, as shown in Figure 1.1. Study of the fluctuations in temperature informs us about some characteristics of our environment. A much more complex phenomenon is speech. Speech is intelligence transmitted through a variation over time in the intensity of sound waves. Figure 1.2 shows an example of the intensity of a waveform associated with a typical sentence. Each sound has a different characteristic waveshape that conveys different information to the listener. In television systems the signal is the variation in electromagnetic wave intensity that encodes the picture information. In human systems, measurements of heart and skeletal muscle activity in the form of electrocardiographic and electromyographic voltages are signals. With respect to these last three examples, the objective of signal analysis is to process these signals in order to extract information concerning the characteristics of the picture, cardiac function, and muscular function. Signal processing has been implemented for a wide variety of applications. Many of them will be mentioned throughout this textbook. Good sources for other applications are Chen (1988) and Cohen (1986).

FIGURE 1.1 The average monthly air temperature at Recife, Brazil. [Adapted from Chatfield, fig. 1.2, with permission]

FIGURE 1.2 An example of a speech waveform illustrating different sounds. The utterance is “should we chase . . .” [Adapted from Oppenheim, fig. 3.3, with permission]

A time-dependent signal measured at particular points in time is synonymously called a *time series*. The latter term arose within the field of applied mathematics and initially pertained to the application of probability and statistics to data varying over time. Some of the analyses were performed on economic or astronomic data such as the Beveridge wheat price index or Wolfer's sunspot numbers (Anderson, 1971). Many of the techniques that are used currently were devised by mathematicians decades ago. The invention of the computer and now the development of powerful and inexpensive computers have made the application of these techniques very feasible. In addition, the availability of inexpensive computing environments of good quality has made their implementation widespread. All of the examples and exercises in and related to this textbook were implemented using subroutine libraries or computing environments that are good for a broad variety of engineering and scientific applications (Ebel, 1995; Foster, 1992). These libraries are also good from a pedagogical perspective because the algorithms are explained in books such as those written by Blahut, 1985; Ingle and Proakis, 2000; Press et al., 2002; and Stearns, 2003. Before beginning a detailed study of the techniques and capabilities of signal or time series analysis, an overview of terminology and basic properties of signal waveforms is necessary. As with any field, symbols and acronyms are a major component of the terminology, and standard definitions have been utilized as much as possible (Granger, 1982; Jenkins and Watts, 1968). Other textbooks that will provide complementary information of either an introductory or an advanced level are listed in the reference section.

1.2 SIGNAL TERMINOLOGY

1.2.1 Domain Types

The *domain* of a signal is the independent variable over which the phenomenon is considered. The domain encountered most often is the time domain. Figure 1.3 shows the electrocardiogram (ECG) measured from the abdomen of a pregnant woman. The ECG exists at every instant of time, so the ECG evolves in the *continuous time domain*. Signals that have values at a finite set of time instants exist in the *discrete time domain*. The temperature plot in Figure 1.1 shows a discrete time signal with average temperatures given each month. There are two types of discrete time signals. If the dependent variable is processed in some way, it is an *aggregate* signal. Processing can be averaging, such as the temperature plot, or summing, such as a plot of daily rainfall. If the dependent variable is not processed but represents only

FIGURE 1.3 The abdominal ECG from a pregnant woman showing the maternal ECG waveform (m) and the fetal ECG waveform (f). [Adapted from Inbar, p. 73, fig. 8, with permission]

an instantaneous measurement, it is simply called *instantaneous*. The time interval between points, called the *sampling interval*, is very important. The time intervals between successive points in a time series are usually equal. However, there are several applications that require this interval to change. The importance of the sampling interval will be discussed in Chapter 3.

Another domain is the *spatial* domain and usually this has two or three dimensions in the sense of having two or three independent variables. Images and moving objects have spatial components with these dimensions. Image analysis has become extremely important within the last two decades. Applications are quite diverse and include medical imaging of body organs, robotic vision, remote sensing, and inspection of products on an assembly line. The signal is the amount of whiteness, called gray level, or color in the image. Figure 1.4 illustrates the task of locating a tumor in a tomographic scan. In an assembly line the task may be to inspect objects for defects as in Figure 1.5. The spatial domain can also be discretized for computerized analyses. Image analysis is an extensive topic of study and will not be treated in this textbook.

FIGURE 1.4 (a) A tomographic scan of a cross section of the abdomen. (b) A digitized model of the scan showing the calculated outlines of the major anatomical regions. [Adapted from Strohbehn and Douple, fig. 4, with permission]

FIGURE 1.5 (a) Test image of a steel slab with imperfections. (b) Processed image with defects located. [Adapted from Suresh et al., figs. 12 & 13, with permission]

1.2.2 Amplitude Types

The amplitude variable, like the time variable, also can have different forms. Most amplitude variables, such as temperature, are *continuous in magnitude*. The most pertinent *discrete-amplitude* variables involve counting. An example is the presentation of the number of monthly sales in Figure 1.6. Other phenomena that involve counting are radioactive decay, routing processes such as in telephone exchanges, or other queueing processes. Another type of process exists that has no amplitude value. These are called *point processes* and occur when one is only interested in the time or place of occurrence. The study of neural coding of information involves the mathematics of point processes. Figure 1.7 illustrates the reduction of a measured signal into a point process. The information is encoded in the time interval between occurrences or in the interaction between different channels (neurons).

FIGURE 1.6 Monthly sales from an engineering company. [Adapted from Chatfield, fig. 1.3, with permission]

FIGURE 1.7 (a) An EMG signal containing three different waveform complexes. (b) Three impulse trains showing the times of occurrence of these complexes. [Adapted from Guiheneuc, fig. 1, with permission]

1.2.3 Basic Signal Forms

There are different general types of forms for signals. One concerns periodicity. A signal, $x(t)$, is *periodic* if; it exists for all time, t , and

$$x(t) = x(t + P) \quad (1.1)$$

where P is the duration of the period. These signals can be constituted as a summation of periodic waveforms that are harmonically related. The triangular waveform in Figure 1.8 is periodic. Some signals can be constituted as a summation of periodic waveforms that are not harmonically related. The signal itself is not periodic and is called *quasi-periodic*. Most signals are neither periodic nor quasi-periodic and are called *aperiodic*. Aperiodic signals can have very different waveforms as shown in the next two figures. Figure 1.9 shows a biomedical signal, an electroencephalogram, with some spike features indicated by dots. Figure 1.10 shows the output voltage of an electrical generator.

FIGURE 1.8 Two periods of a periodic triangular waveform.

FIGURE 1.9 Electroencephalographic signal with sharp transients marked with dots. [Adapted from Glover et al., fig. 1, with permission]

The time span over which a signal is defined is also important. If a signal has zero value or is nonexistent during negative time, $t < 0$, then the signal is called *causal*. The unit step function is a causal waveform. It is defined as

$$U(t) = \begin{cases} 1, & t \geq 0 \\ 0, & t < 0 \end{cases} \quad (1.2)$$

Any signal can be made causal by multiplying it by $U(t)$. If a signal's magnitude approaches zero after a relatively short time, it is *transient*. An example of a transient waveform is a decaying exponential function which is defined during positive time; that is,

FIGURE 1.10 Output voltage signal from an electrical generator used for process control. [Adapted from Jenkins and Watts, fig. 1.1, with permission]

$$x(t) = e^{-at} U(t), \quad a > 0 \quad (1.3)$$

The wind gust velocity measurement shown in Figure 1.11 is a transient signal.

1.2.4 The Transformed Domain—The Frequency Domain

Other domains for studying signals involve mathematical transformations of the signal. A very important domain over which the information in signals is considered is the *frequency domain*. Knowledge of the distribution of signal strength or power over different frequency components is an essential part of many engineering endeavors. At this time it is best understood in the form of the Fourier series. Recall that any

FIGURE 1.11 Record of a wind gust velocity measurement. [Adapted from Bendat and Piersol, fig. 1.3, with permission]

periodic function, with a period of P units, as plotted in Figure 1.8, can be mathematically modeled as an infinite sum of trigonometric functions. The frequency terms in these functions are *harmonics*, integer multiples, of the *fundamental frequency*, f_0 . The form is

$$x(t) = C_0 + \sum_{m=1}^{\infty} C_m \cos(2\pi m f_0 t + \theta_m) \quad (1.4)$$

where $x(t)$ is the function, $f_0 = 1/P$, C_m are the harmonic magnitudes, $f_m = m f_0$ are the harmonic frequencies, and θ_m are the *phase angles*. The signal can now be studied with the harmonic frequencies assuming the role of the independent variable. Information can be gleaned from the plots of C_m versus f_m , called the *magnitude spectrum*, and θ_m versus f_m , called the *phase spectrum*. The magnitude spectrum for the periodic waveform in Figure 1.8 is shown in Figure 1.12. Different signals have different magnitude and phase spectra. Signals that are aperiodic also have a frequency domain representation and are much more prevalent than periodic signals. This entire topic will be studied in great detail under the titles of frequency and spectral analysis.

1.2.5 General Amplitude Properties

There are two important general classes of signals that can be distinguished by waveform structure. These are deterministic and random. Many signals exist whose future values can be determined with certainty

FIGURE 1.12 Magnitude spectrum of the periodic triangular waveform in Figure 1.8.

FIGURE 1.13 Random signal (—) with exponential trend (---).

if their present value and some parameters are known. These are called *deterministic* and include all waveforms that can be represented with mathematical formulas, such as cosine functions, exponential functions, and square waves. *Random* or *stochastic* signals are those whose future values cannot be determined with absolute certainty based upon knowing present and past values. Figure 1.13 is an example. Notice there is a decaying exponential trend that is the same as in the deterministic waveform; however, there are no methods to predict the exact amplitude values. Figures 1.9, 1.10, and 1.11 are examples of actual random signals. The concepts of probability must be used to describe the properties of these signals.

A property associated with random signals is whether or not their characteristics change with time. Consider again the temperature signal in Figure 1.1. If one calculates average and maximum and minimum values over short periods of time and they do not change then the signal is *stationary*. Contrast this with the trends in the sales quantities in Figure 1.6. Similar calculations show that these parameters change over time; this signal is *nonstationary*. In general, stationary signals have average properties and characteristics that do not change with time, whereas the average properties and characteristics of nonstationary signals do change with time. These concepts will be considered in detail in subsequent chapters.

1.3 ANALOG TO DIGITAL CONVERSION

As mentioned previously, most signals that are encountered in man-made or naturally occurring systems are continuous in time and amplitude. However, since it is desired to perform computerized signal analysis, the signal values must be acquired by the computer. The input procedure is called *analog to digital (A/D) conversion*. This procedure is schematically diagrammed in Figure 1.14. The signal $g(t)$ is measured continuously by a sensor with a transducer. The transducer converts $g(t)$ into an electrical

FIGURE 1.14 Process to convert an analog signal to a discrete time signal.

signal $f(t)$. Usually the transduction process produces a linear relationship between these two signals. The sampler measures $f(t)$ every T time units and converts it into a *discrete time sequence*, $f(nT)$. Typical A/D converters are capable of taking from 0 to 100,000 samples per second. The technology of telecommunications and radar utilizes A/D converters with sampling rates up to 100 MHz. Also inherent in the process is the *quantization* of the magnitude of the signal. Computer memory is composed of words with a finite bit length. Within the hardware of the A/D converter, each sampling (measurement) of the analog signal's magnitude is converted into a digital word of a finite bit length. These integer words are then stored in memory. The word length varies from 4 to 32 bits. For many applications a 12-bit quantization has sufficient accuracy to ignore the quantization error. For applications requiring extreme precision or analyzing signals with a large *dynamic range*, defined as a range of magnitudes, converters with the longer word lengths are utilized.

For mathematical operations that are implemented in software, the set of numbers is transformed into a floating point representation that has proper units such as voltage, force, degrees, and so on. For mathematical operations that are implemented in hardware, such as in mathematical coprocessors or in special purpose digital signal processing chips, the set of numbers remains in integer form but word lengths are increased up to 80 bits.

1.4 MEASURES OF SIGNAL PROPERTIES

There are many measures of signal properties that are used to extract information from or to study the characteristics of signals. A few of the useful simple ones will be defined in this section. Many others will be defined as the analytic techniques are studied throughout the text. Initially both the continuous time and discrete time versions will be defined.

1.4.1 Time Domain

The predominant number of measures quantizes some property of signal magnitude as it varies over time or space. The simplest measures are the maximum and minimum values. Another measure that everyone uses intuitively is the average value. The magnitude of the *time average* is defined as

$$x_{av} = \frac{1}{P} \int_0^P x(t) dt \quad (1.5)$$

in continuous time and

$$x_{av} = \frac{1}{N} \sum_{n=1}^N x(nT) \quad (1.6)$$

in discrete time, where P is the time duration, N the number of data points, and T is the sampling interval.

Signal energy and power are also important parameters. They provide a major classification of signals and sometimes determine the types of analyses that can be applied (Cooper and McGillem, 1967). Energy is defined as

$$E = \int_{-\infty}^{\infty} x^2(t) dt \quad (1.7)$$

or in discrete time

$$E = T \sum_{n=-\infty}^{\infty} x^2(nT) \quad (1.8)$$

An *energy signal* is one in which the energy is finite. Examples are pulse signals and transient signals, such as the wind gust velocity measurement in Figure 1.11. Sometimes signal energy is infinite as in periodic waveforms, such as the triangular waveform in Figure 1.8. However, for many of these signals the power can be finite. *Power* is energy averaged over time and is defined as

$$PW = \lim_{P \rightarrow \infty} \frac{1}{2P} \int_{-P}^{P} x^2(t) dt \quad (1.9)$$

or in discrete time

$$PW = \lim_{N \rightarrow \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} x^2(nT) \quad (1.10)$$

Signals with nonzero and finite power are called *power signals*. The class of periodic functions always has finite power.

1.4.2 Frequency Domain

Power and energy as they are distributed over frequency are also important measures. Again periodic signals will be used to exemplify these measures. From elementary calculus, the power in constant and sinusoidal waveforms is known. The power in the average component with a magnitude C_0 is C_0^2 . For the sinusoidal components with amplitude C_1 the power is $C_1^2/2$. Thus for a periodic signal, the power, PW_M , within the first M harmonics is

$$PW_M = \frac{C_0^2}{T} + 0.5 \sum_{m=1}^M C_m^2 \quad (1.11)$$

This is called the *integrated power*. A plot of PW_M versus harmonic frequency is called the *integrated power spectrum*. More will be studied about frequency domain measures in subsequent chapters.

REFERENCES

- T. Anderson; *The Statistical Analysis of Time Series*. John Wiley & Sons; New York, 1971.
- J. Bendat and A. Piersol; *Engineering Applications of Correlation and Spectral Analysis*. John Wiley & Sons; New York, 1980.
- R. Blahut; *Fast Algorithms for Digital Signal Processing*. Addison-Wesley Publishing Co.; Reading, MA, 1985.
- J. Cadzow; *Foundations of Digital Signal Processing and Time Series Analysis*. Prentice Hall PTR; Upper Sadle River, NJ, 1987.
- C. Chatfield; *The Analysis of Time Series: An Introduction*. Chapman & Hall/CRC; Boca Raton, FL, 2004.
- C. Chen; *Signal Processing Handbook*. Marcel Dekker Inc.; New York, 1988.
- A. Cohen; *Biomedical Signal Processing: Volume II—Compression and Automatic Recognition*. CRC Press, Inc.; Boca Raton, FL, 1986.
- G. Cooper and C. McGillem; *Probabilistic Methods of Signal and Systems Analysis*. Oxford University Press, Inc.; New York, 1999.
- W. Ebel and N. Younan; Counting on Computers in DSP Education. *IEEE Signal Processing Magazine*; 12(6); 38–43, 1995.
- K. Foster; Math and Graphics. *IEEE Spectrum*; November: 72–78, 1992.
- J. Glover, P. Ktonas, N. Raghavan, J. Urunuela, S. Velamuri, and E. Reilly; A Multichannel Signal Processor for the Detection of Epileptogenic Sharp Transients in the EEG. *IEEE Trans. Biomed. Eng.*; 33:1121–1128, 1986.
- C. Granger; Acronyms in Time Series Analysis (ATSA). *J Time Series Analysis*; 3:103–107, 1982.
- P. Guiheneuc, J. Calamel, C. Doncarli, D. Gitton, and C. Michel; Automatic Detection and Pattern Recognition of Single Motor Unit Potentials in Needle EMG. In J. Desmedt; *Computer-Aided Electromyography*. S. Karger; Basel, 1983.
- G. Inbar; *Signal Analysis and Pattern Recognition in Biomedical Engineering*. John Wiley & Sons; New York, 1975.
- V. K. Ingle and J. G. Proakis; *Digital Signal Processing Using MATLAB*. Brooks/Cole; Pacific Grove, 2000.
- G. Jenkins and D. Watts; *Spectral Analysis and Its Applications*. Holden-Day; San Francisco, 1968.
- A. Oppenheim; *Applications of Digital Signal Processing*. Prentice-Hall; Englewood Cliffs, NJ, 1978.
- W. Press, S. Teukolsky, W. Vetterling, and B. Flannery; *Numerical Recipes in C++—The Art of Scientific Computing*. Cambridge University Press; New York, 2002.
- M. Schwartz and L. Shaw; *Signal Processing: Discrete Spectral Analysis, Detection, and Estimation*. McGraw-Hill Book Co.; New York, 1975.
- S. D. Stearns; *Digital Signal Processing with Examples in MATLAB*. CRC Press LLC; Boca Raton, FL, 2003.
- J. Strohbehn and E. Double; Hyperthermia and Cancer Therapy: A Review of Biomedical Engineering Contributions and Challenges. *IEEE Trans. Biomed. Eng.*; 31:779–787, 1984.
- B. Suresh, R. Fundakowski, T. Levitt, and J. Overland; A Real-Time Automated Visual Inspection System for Hot Steel Slabs. *IEEE Trans. Pattern. Anal. Mach. Intell.*; 5:563–572, 1983.

2

EMPIRICAL MODELING AND APPROXIMATION

2.1 INTRODUCTION

In many situations it is necessary to discover or develop a relationship between two measured variables. This occurs in the study of physics, biology, economics, engineering, and so on. Often, however, neither *a priori* nor theoretical knowledge is available regarding these variables or their relationship is very complicated. Examples include the relationship between the heights of parents and children, cigarette smoking and cancer, operating temperature and rotational speed in an electric motor, and resistivity and deformation in a strain gauge transducer. Thus, one must resort to *empirical modeling* of the potential relationship. Techniques for empirical modeling have been available for quite some time and are alternatively called *curve fitting* in engineering and numerical methods, *regression analysis* in statistics, or time series *forecasting* in economics. The fundamental principles for modeling are very similar in all of these areas.

Examine now a few applications that are interesting to physiologists, engineers, or educators. In Figure 2.1 are plotted two sets of measurements from walking studies relating step length to body height in men and women. The plot of the measured data points is called a *scatter diagram*. There is clearly an increasing trend in the data even though there may be several values of step length for a certain height. Straight lines, also drawn in the figure, should be good approximations for these sets of data. Notice that for a certain height, no step length values either for men or women are predicted exactly. There is some error. How does this occur? There are two possibilities: (1) there is some error in the measurements, and (2) more independent variables are necessary for a more accurate approximation. Perhaps if step length

FIGURE 2.1 Scatter diagrams and linear models relating walking step length in men and women and their body height. [Adapted from Hirokawa and Matsumara, fig. 11, with permission]

is modeled as a function of both height and age, the modeling could be more accurate. Thus the model becomes more complex. Let us restrict ourselves to bivariate relationships. Figure 2.2 shows the data relating the electrical activity in a muscle and the muscular force generated when the muscle's nerve is stimulated. Notice that these data have a curvilinear trend, so a polynomial curve would be more suitable than a linear one. A suitable quadratic model is also shown in the figure. Figure 2.3 shows a third-order relationship from protein data.

Models provide the ability to estimate values of the dependent variable for desired values of the independent variable when the actual measurements are not available. For instance, in Figure 2.3, one can estimate that a protein concentration of 8 g/dl will produce an oncotic pressure of 30 Torr. This is a common situation when using tables—for example, when looking up values of trigonometric functions. In this situation the available information or data are correct and accurate, but one still needs to accurately determine unavailable values of a dependent variable. Techniques for accomplishing this task are called *interpolation*. Finally, Figure 2.4 shows the daily viscosity values of a produced chemical product. Notice that the viscosity values fluctuate cyclically over time. Handling these types of data require different techniques that will be considered in subsequent chapters. In this chapter we will be focusing on developing linear and curvilinear relationships between two measured variables for the purposes of modeling or interpolation.

2.2 MODEL DEVELOPMENT

Whatever variables are being examined, they exist in pairs of values of the independent and dependent variables and a qualitative relationship can be appreciated by examining the Cartesian plot of the point pairs. Figure 2.5 shows a scatter diagram and two models for some stress-strain data (Dorn and McCracken,

FIGURE 2.2 A scatter diagram and quadratic model relating normalized electrical activity in a muscle, MAV, and the normalized force, F , generated by the muscle when its nerve is stimulated. The model is $\text{MAV} = 0.12 - 0.60F + 1.57F^2$. [Adapted from Solomonow, fig. 7, with permission]

1972). The points seem to have a straight line trend and a line that seems to be an appropriate model is drawn. Notice that there is an error between the ordinate values and the model. The error for one of the point pairs is indicated as e_i . Some of the errors are smaller than others. If the line's slope is changed slightly, the errors change, but the model still appears appropriate. The obvious desire is, of course, for the line to pass *as close as possible* to all the data points. Thus some definition of model accuracy must be made. An empirical relationship can be determined quantitatively through the use of curve-fitting techniques. An essential notion with these techniques is that the measure of accuracy or error is part of the model development. There are many error measures, but the most general and easily applicable are those that involve the minimization of the total or average squared error between the observed data and the proposed model. The resultant model then satisfies the *least squares error criterion*.

Consider now the modeling of a data set with polynomial functions, $y = f(x) = a + bx + cx^2 + \dots$. The straight line is the simplest function and will be used to demonstrate the general concept of model

FIGURE 2.3 The scatter diagram and cubic model relating protein osmotic, oncotic, pressure, and protein concentration. [Adapted from Roselli et al. (1980), with permission]

FIGURE 2.4 Daily reading of viscosity of chemical product. [From Bowerman, fig. 2.11, with permission]

FIGURE 2.5 The scatter plot and two models of stress-strain data for a certain material.

development. Higher-order functions will then be used to improve the modeling, but the general concept and procedure are the same. Begin by considering the data in Figure 2.5. The straight line with parameters a and b is

$$y = a + bx \quad (2.1)$$

The value, \hat{y}_i , estimated by equation 2.1 for point pair (y_i, x_i) is

$$\hat{y}_i = a + bx_i \quad (2.2)$$

The error of estimation, e_i , is then

$$e_i = y_i - \hat{y}_i = y_i - a - bx_i \quad (2.3)$$

The total squared error, E_1 , for this model is

$$E_1 = \sum_{i=1}^N e_i^2 = \sum_{i=1}^N (y_i - a - bx_i)^2 \quad (2.4)$$

where N is the number of data points and the subscript of E_1 indicates the order of the model. The quantity E_1 is a measure of how well the line fits the entire set of points and is sometimes called the *sum of squared residuals*. E_1 will be zero if and only if each of the points are on the line, and the farther the

points are, on the average, from the line, the larger the errors will become. The least-square error criterion *selects the parameters a and b so that the total squared error is as small as possible.* (Note: It is assumed that the surface produced by E_1 has a well-defined minimum.)

To accomplish this, the usual procedure for minimizing a function of several variables is performed. The two first partial derivatives of equation 2.4 with respect to the unknown parameters, a and b, are equated to zero. The first equation is derived in detail. The derivation and verification of the second one is left as an exercise for the reader. Remember that the operations of summation and differentiation are commutable (interchangeable). Taking the first partial derivative yields

$$\begin{aligned}\frac{\partial E_1}{\partial a} &= \frac{\partial}{\partial a} \sum_{i=1}^N (y_i - a - bx_i)^2 = 0 \\ &= -2 \sum_{i=1}^N (y_i - a - bx_i)\end{aligned}\quad (2.5)$$

After distributing the summation and rearranging by collecting terms with the unknown terms on the right side of the equation, the result is

$$\sum_{i=1}^N y_i = aN + b \sum_{i=1}^N x_i \quad (2.6)$$

Similarly, the solution of the second minimization yields the equation

$$\sum_{i=1}^N y_i x_i = a \sum_{i=1}^N x_i + b \sum_{i=1}^N x_i^2 \quad (2.7)$$

Its derivation is left as an exercise. The solution of this set of simultaneous equations is a standard procedure.

EXAMPLE 2.1

Fit the stress versus strain data of Figure 2.5 with a straight line model by the method of least squares. The data are listed in Table 2.1.

The necessary sums are

$$\sum_{i=1}^{14} y_i = 728.87; \quad \sum_{i=1}^{14} x_i = 22.98; \quad \sum_{i=1}^{14} x_i^2 = 48.08; \quad \sum_{i=1}^{14} y_i x_i = 1480.76$$

As you study this example, verify the results with a calculator. Solution of equations 2.6 and 2.7 produces $a = 6.99$ and $b = 27.46$. The resulting equation is

$$y = 6.99 + 27.46x \quad (2.8)$$

TABLE 2.1 Stress, y_i (psi * 10³), versus Strain, x_i (strain * 10⁻³)

i	y_i	x_i
1	8.37	0.15
2	17.9	0.52
3	27.8	0.76
4	34.2	1.01
5	38.8	1.12
6	44.8	1.42
7	51.3	1.52
8	55.5	1.66
9	61.3	1.86
10	67.5	2.08
11	72.1	2.27
12	76.9	2.56
13	83.5	2.86
14	88.9	3.19

and is also plotted in Figure 2.5 with the measured data. Notice that this is a good approximation but that the data plot has some curvature. Perhaps a quadratic or higher-order model is more appropriate. The total squared error is 103.1.

2.3 GENERALIZED LEAST SQUARES

Viewed in somewhat more general terms, the method of least squares is simply a process for finding the best possible values for a set of $M + 1$ unknown coefficients, a, b, c, \dots , for an M th-order model. The general nonlinear model is

$$y = a + bx + cx^2 + dx^3 + \dots \quad (2.9)$$

The number of data points still exceeds the number of unknowns—that is, $N > M + 1$. The same general principle is utilized; the total square error of the model is minimized to find the unknown coefficients. The individual error, e_i , is then

$$e_i = y_i - \hat{y}_i = y_i - a - bx_i - cx_i^2 - \dots \quad (2.10)$$

The total squared error, E_M , for this general model becomes

$$E_M = \sum_{i=1}^N e_i^2 = \sum_{i=1}^N (y_i - a - bx_i - cx_i^2 - \dots)^2 \quad (2.11)$$

To minimize E_M , obtain the first partial derivatives of equation 2.11 with respect to the $M + 1$ unknown parameters (a, b, \dots) and equate them to zero. For the coefficient b , the procedure is

$$\begin{aligned}\frac{\partial E_M}{\partial b} &= \frac{\partial}{\partial b} \sum_{i=1}^N (y_i - a - bx_i - cx_i^2 - \dots)^2 = 0 \\ &= -2 \sum_{i=1}^N (y_i - a - bx_i - cx_i^2 - \dots) x_i\end{aligned}\quad (2.12)$$

The results of the partial derivations will yield $M + 1$ equations similar in form to equation 2.12. The only difference will be in the power of x_i on the extreme right end. Then one must solve the simultaneous equations for the parameters.

For a quadratic model, $M = 2$, equation 2.12 becomes

$$\sum_{i=1}^N (y_i - a - bx_i - cx_i^2) x_i = 0$$

After rearranging terms, distributing the summation, and collecting terms with the unknown coefficients on the right side of the equation, it becomes

$$\sum_{i=1}^N y_i x_i = a \sum_{i=1}^N x_i + b \sum_{i=1}^N x_i^2 + c \sum_{i=1}^N x_i^3 \quad (2.13)$$

Similarly setting $\frac{\partial E_M}{\partial a}$ and $\frac{\partial E_M}{\partial c}$ to zero and collecting terms produces the following two equations.

$$\sum_{i=1}^N y_i = aN + b \sum_{i=1}^N x_i + c \sum_{i=1}^N x_i^2 \quad (2.14)$$

$$\sum_{i=1}^N y_i x_i^2 = a \sum_{i=1}^N x_i^2 + b \sum_{i=1}^N x_i^3 + c \sum_{i=1}^N x_i^4 \quad (2.15)$$

We have, thus, obtained a system of 3 simultaneous linear equations, called *normal* equations, in the 3 unknowns, a , b , c , whose solution is now a routine matter. These equations can easily be structured into the matrix form

$$\begin{bmatrix} N & \sum_{i=1}^N x_i & \sum_{i=1}^N x_i^2 \\ \sum_{i=1}^N x_i & \sum_{i=1}^N x_i^2 & \sum_{i=1}^N x_i^3 \\ \sum_{i=1}^N x_i^2 & \sum_{i=1}^N x_i^3 & \sum_{i=1}^N x_i^4 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} \sum_{i=1}^N y_i \\ \sum_{i=1}^N y_i x_i \\ \sum_{i=1}^N y_i x_i^2 \end{bmatrix} \quad (2.16)$$

When there are $M + 1$ unknowns, a , b , c , we obtain a system of $M + 1$ simultaneous linear equations, also called *normal* equations, using the same general procedure as shown for obtaining the equations for the quadratic model. Solution of these simultaneous linear equations is rather routine and many methods are available. Matrix methods using Cramer's rule or numerical methods such as *Gauss-elimination* are solution approaches. While low-order models usually pose no difficulty, numerical difficulties can be encountered when inverting the matrices formed for a high-order model or when the matrices are ill-conditioned. There are many engineering-oriented numerical methods texts that explain these numerical techniques. For instance, refer to Hamming (1973), Pearson (1986), and Wylie (1995).

EXAMPLE 2.2

Since the stress-strain data seemed to have some nonlinear trend they will be modeled with the quadratic model from the matrix equation 2.16. The additional sums required are

$$\sum_{i=1}^{14} y_i x_i = 3,433.7; \quad \sum_{i=1}^{14} x_i^2 = 48.1; \quad \sum_{i=1}^{14} x_i^3 = 113.7; \quad \sum_{i=1}^{14} x_i^4 = 290.7$$

The solution of these equations yields $a = 0.77$, $b = 37.5$, and $c = -2.98$ for the model

$$y = 0.77 + 37.5x - 2.98x^2$$

This is plotted also in Figure 2.5. The total squared error, E_2 , is 27.4. It is obvious that the quadratic model is a better model. The next question is how can this be quantitated. Initially it was stated that the squared error is also the criteria of "goodness of fit." Comparing the errors of the two equations shows that the quadratic model is much superior.

2.4 GENERALITIES

A problem in empirical curve approximation is the establishment of a criterion to decide the limit in model complexity. Reconsider the previous two examples. The stress-strain relationship is definitely nonlinear, but is the quadratic model sufficient, or is a cubic model needed? In general the total squared error approaches zero as M increases. A perfect fit for the data results when $M + 1$ equals N and the resulting curve satisfies all the data points. However, the polynomial may fluctuate considerably between data points and may represent more artifact and inaccuracies than the general properties desired. In many situations a lower-order model is more appropriate. This will certainly be the case when measuring experimental data that theoretically should have a straight line relationship but fails to show it because of errors in observation or measurement. To minimize the fluctuations, the degree of the polynomial should be much less than the number of data points.

Judgment and knowledge of the phenomena being modeled are important in the decision making. Important also is the trend in the E_M versus model-order characteristic. Large decreases indicate that significant additional terms are being created, whereas small decreases reflect insignificant and unnecessary

FIGURE 2.6 The total squared error-model order characteristic for the stress-strain data.

improvements. The error characteristic for modeling the stress-strain relationship is shown in Figure 2.6. Notice that the error decreases appreciably as M increases from 1 to 2; thereafter the decrease is slow. This indicates that a model with $M = 2$ is probably sufficient. An approximate indicator is the magnitude of the additional coefficients. If they are small enough to make the effect of their respective term negligible, then the additional complexity is unnecessary. For instance, consider the fifth-order model in the following equation:

$$y = 3.43 + 32.51x - 8.83x^2 + 10.97x^3 - 4.75x^4 + 0.63x^5 \quad (2.17)$$

Notice how the coefficients of the fourth- and fifth-order terms tend to become smaller. Another error measure is the square root of the average squared error. It is called the *standard error of the estimate* and is defined by

$$\sigma_e = \sqrt{\frac{E_M}{N - (M + 1)}} \quad (2.18)$$

It is also used to compare the accuracy of different models (Chapra and Canale, 2002).

2.5 MODELS FROM LINEARIZATION

Many types of nonlinear relationships cannot be modeled adequately with polynomial functions. These include natural phenomena like bacterial or radioactive decay that have exponentially behaving characteristics. Regression analysis can be applied to data of these types if the relationship is linearizable

through some mathematical transformation (Bowerman and O'Connell, 1987; Chatterjee et al., 2000). The exponential characteristic is one of the classical types. Consider the exponential model

$$y = \alpha e^{\beta x} \quad (2.19)$$

Applying, the natural logarithm to both sides of equation 2.19 yields

$$\ln y = \ln \alpha + \beta x \quad (2.20)$$

Making the substitutions

$$w = \ln y, \quad a = \ln \alpha, \quad b = \beta$$

produces the linearized model

$$w = a + bx \quad (2.21)$$

where the data point pairs are $w_i = \ln y_i$ and x_i . Thus the logarithmic transformation linearized the exponential model. It will be seen in general that logarithmic transformations can linearize all multiplicative models.

EXAMPLE 2.3

An interesting example is the data set concerning the survival of marine bacteria being subjected to X-ray radiation. The number of surviving bacteria and the duration of exposure time are listed in Table 2.2 and plotted in Figure 2.7 (Chatterjee et al., 2000). The values of the linearized variable w are also listed in the

TABLE 2.2 Surviving Bacteria, y_i (number* 10^{-2}), versus Time, x_i (min)

i	y_i	x_i	w_i
1	355	1	5.87
2	211	2	5.35
3	197	3	5.28
4	166	4	5.11
5	142	5	4.96
6	106	6	4.66
7	104	7	4.64
8	60	8	4.09
9	56	9	4.02
10	38	10	3.64
11	36	11	3.58
12	32	12	3.47
13	21	13	3.04
14	19	14	2.94
15	15	15	2.71

FIGURE 2.7 The number of surviving bacteria, units of 100, is plotted against X-ray exposure time (in minutes).

table. Applying the regression equations to the data points w_i and x_i yields $a = 5.973$ and $b = -0.218$. Thus $\alpha = e^a = 392.68$ and $\beta = b = -0.218$. This model is also plotted in Figure 2.7 and shows good correspondence.

Another multiplicative model is the power law relationship

$$y = \alpha x^\beta \quad (2.22)$$

The application of this model is very similar to Example 2.3. Other types of transformations exist if they are single valued. Sometimes it can be suggested from the model itself. For instance, the model

$$y = a + b \ln x \quad (2.23)$$

is easily amenable to the transformation $z = \ln x$. Other situations that present themselves are not so obvious. Consider the model

$$y = \frac{x}{ax - b} \quad (2.24)$$

The hyperbolic transformations $w = y^{-1}$ and $z = x^{-1}$ nicely produce the linear model

$$w = a + bz \quad (2.25)$$

Additional applications of these types of transformations can be found in the exercises for this chapter.

EXAMPLE 2.4

Another very useful multiplicative model is the product exponential form

$$y = \alpha x e^{\beta x}$$

The transformation necessary is simply to use the ratio of the two variables as the dependent variable. The model now becomes

$$w = \frac{y}{x} = \alpha e^{\beta x}$$

An appropriate application is the result of a compression test of a concrete cylinder. The stress-strain data are plotted in Figure 2.8, and the data are listed in Table 2.3 (James et al., 1985).

FIGURE 2.8 Stress-strain characteristic for a concrete block.

TABLE 2.3 Stress, y_i (psi), versus Microstrain, x_i

i	y_i	x_i	w_i
1	1025	265	3.86
2	1400	400	3.50
3	1710	500	3.42
4	2080	700	2.97
5	2425	950	2.55
6	2760	1360	2.03
7	3005	2080	1.44
8	2850	2450	1.16
9	2675	2940	0.91

The resulting equation is

$$y = 4.41xe^{-540.62x}$$

Verify this solution as an exercise.

2.6 ORTHOGONAL POLYNOMIALS

As has been shown in Section 2.4, when it is necessary to increase the order of a model, a new matrix solution of increased dimension must be undertaken. There is a faster and more efficient method for determining the coefficients of the model when the interval or difference between values of the independent variable is equally spaced. This method requires the use of orthogonal polynomials (Stearns and David, 1988; Wylie, 1995). The results will be the same but the complexity and labor involved in the least-square procedure that has just been described can be significantly reduced. In addition, the concept of orthogonality is important to learn in itself because it is an essential component in other areas. The mathematics of orthogonal functions defined when the independent variable is continuous is reviewed in Appendix 3.4.

First define a set of polynomial functions, $\{P_m(w_i)\}$, where w_i is the independent variable that is a set of integers $\{0, 1, \dots, N-1\}$, m is the order of the polynomial, N is the number of data points, and $0 \leq m \leq N-1$. For instance, a second-order polynomial could be $P_2(w) = 1 - 1.2w + 0.2w^2$. The variable w can be a temporary independent variable. The actual independent variable, x , can be any set of equally spaced values $\{x_i : 1 \leq i \leq N\}$. The relationship between them is defined by the simple linear transformation

$$w_i = \frac{(x_i - x_0)}{h} \quad (2.26)$$

where x_0 is the smallest value of the independent variable and h is the spacing.

The model or approximation for the data using polynomials up to order M becomes

$$y = f(w) = A_0 P_0(w) + A_1 P_1(w) + \dots + A_M P_M(w) \quad (2.27)$$

The squared error is defined as

$$E_M = \sum_{i=1}^N (f(w_i) - y_i)^2$$

and substituting the model's values yields

$$E_M = \sum_{i=1}^N (A_0 P_0(w_i) + A_1 P_1(w_i) + \dots + A_M P_M(w_i) - y_i)^2 \quad (2.28)$$

Differentiating equation 2.28 in order to minimize the error produces the set of equations

$$\frac{\partial E_M}{\partial A_j} = \sum_{i=1}^N [A_0 P_0(w_i) + A_1 P_1(w_i) + \dots + A_M P_M(w_i) - y_i] P_j(w_i) = 0 \quad (2.29)$$

where $0 \leq j \leq M$. Distributing the summations and collecting terms produces equations of the form

$$\sum_{i=1}^N y_i P_j(w_i) = A_0 \sum_{i=1}^N P_0(w_i) P_j(w_i) + A_1 \sum_{i=1}^N P_1(w_i) P_j(w_i) + \cdots + A_M \sum_{i=1}^N P_M(w_i) P_j(w_i) \quad (2.30)$$

There are in general $M+1$ simultaneous equations and the solution is quite formidable. Notice that every equation has one squared term. By making the function set $\{P_m(w_i)\}$ satisfy orthogonality conditions, the solution for the coefficients, A_j , becomes straightforward. The orthogonality conditions are

$$\sum_{i=1}^N P_m(w_i) P_j(w_i) = \begin{cases} 0 & \text{for } m \neq j \\ \lambda_j & \text{for } m = j \end{cases} \quad (2.31)$$

That is, all but the squared term disappears. The λ_j equal the energy in the function $P_j(w_i)$. This reduces equation 2.30 to the form

$$\sum_{i=1}^N y_i P_j(w_i) = A_j \sum_{i=1}^N P_j^2(w_i) \quad (2.32)$$

Thus the coefficients can now be directly solved by equations of the form

$$A_j = \frac{\sum_{i=1}^N y_i P_j(w_i)}{\sum_{i=1}^N P_j^2(w_i)}, \quad 0 \leq j \leq M \quad (2.33)$$

The polynomials for discrete data that satisfy this orthogonality condition are the *gram polynomials* and have the general form

$$P_j(w) = \sum_{i=0}^j (-1)^i \frac{(i+j)!(N-i-1)!w!}{i!i!(j-i)!(N-1)!(w-i)!} \quad (2.34)$$

when w is an integer whose lower bound is zero. Some particular polynomials are

$$P_0(w) = 1$$

$$P_1(w) = 1 - 2 \frac{w}{N-1}$$

$$P_2(w) = 1 - 6 \frac{w}{N-1} + 6 \frac{w(w-1)}{(N-1)(N-2)}$$

The energies for this set are in general

$$\lambda_j = \frac{(N+j)!(N-j-1)!}{(2j+1)(N-1)!(N-1)!} \quad (2.35)$$

For some particular values of j they are

$$\lambda_0 = N$$

$$\lambda_1 = \frac{N(N+1)}{3(N-1)}$$

$$\lambda_2 = \frac{N(N+1)(N+2)}{5(N-1)(N-2)}$$

Because of the orthogonality conditions the total energy, E_{tot} , and the error, E_M , have simplified forms. These are

$$E_{\text{tot}} = \sum_{j=0}^{\infty} A_j^2 \lambda_j \quad (2.36)$$

and

$$E_M = \sum_{i=1}^N y(w_i)^2 - \sum_{j=0}^M \lambda_j A_j^2 \quad (2.37)$$

Equation 2.36 is one form of Parseval's theorem, which will be encountered several times in this textbook. An example will illustrate the methodology.

EXAMPLE 2.5

When a muscle is active, it generates electrical activity that can be easily measured. This measurement is called the electromyogram (EMG). It is now desired to examine the relationship between a quantification of this electrical activity and the load the muscle supports. The quantification is the average absolute value (AAV). To study this, a person was seated in a chair with the right foot parallel to but not touching the floor. The person kept the ankle joint at 90° while weights of different magnitudes were placed on it. Table 2.4 lists the AAV, in millivolts, and the corresponding load in pounds (Shiavi, 1969). The data are plotted in Figure 2.9.

Because it was planned to use orthogonal polynomials, there was an equal increment of 1.25 pounds between successive loads. Polynomials of up to fourth order are to be used. For seven points the polynomial equations are

$$P_0(w) = 1$$

$$P_1(w) = 1 - \frac{1}{3}w$$

$$P_2(w) = 1 - \frac{6}{5}w + \frac{1}{5}w^2$$

TABLE 2.4 Muscle Activity, y_i (mv), versus Load, x_i (lbs) & Parameter Values

i	y_i	x_i	w_i	$P_1(w_i)$	$P_2(w_i)$	$y_i P_1$	$y_i P_2$
1	10.27	0.00	0.00	1.00	1.00	10.27	10.27
2	14.07	1.25	1.00	0.67	0.00	9.38	0.00
3	20.94	2.50	2.00	0.33	-0.60	6.98	-12.56
4	24.14	3.75	3.00	0.00	-0.80	0.00	-19.31
5	22.5	5.00	4.00	-0.33	-0.60	-7.50	-13.50
6	24.91	6.25	5.00	-0.67	0.00	-16.61	0.00
7	27.06	7.50	6.00	-1.00	1.00	-27.06	27.06
Σ	143.89					-24.54	-8.08

FIGURE 2.9 The scatter plot and several models for data describing the relationship between AAV (in millivolts) and muscle load (in pounds) in a human muscle.

$$P_3(w) = 1 - \frac{10}{3}w + \frac{3}{2}w^2 - \frac{7}{6}w^3$$

$$P_4(w) = 1 - \frac{59}{6}w + \frac{311}{36}w^2 - \frac{7}{3}w^3 + \frac{7}{36}w^4$$

Let us now derive in particular the second-order model that is given in general by the equation

$$y(w) = A_0 P_0(w) + A_1 P_1(w) + A_2 P_2(w)$$

TABLE 2.5 Model Parameters

j	A_j	λ_j	E_j
0	20.56	7.00	
1	-7.89	3.11	32.39
2	-2.40	3.36	13.12
3	-0.73	6.00	9.91
4	0.53	17.11	5.04

The important sums are given in Table 2.4 and the energies in Table 2.5. For the second-order term, equation 2.32 becomes

$$A_2 = \frac{\sum_{i=1}^7 y_i P_2(w_i)}{\sum_{i=1}^7 P_2^2(w_i)} = \frac{\sum_{i=1}^7 y_i P_2(w_i)}{\lambda_2} = \frac{-8.08}{3.36} = -2.40$$

where

$$\lambda_2 = \frac{N(N+1)(N+2)}{5(N-1)(N-2)} = \frac{7 \cdot 8 \cdot 9}{5 \cdot 6 \cdot 5} = 3.36$$

The parameters for the zeroth- and first-order polynomials are calculated similarly. The squared error is

$$E_2 = \sum_{i=1}^7 y(x_i)^2 - \sum_{j=0}^2 \lambda_j A_j^2 = 3,184 - 7 \cdot 423 - 3.11 \cdot 62 - 3.36 \cdot 5.78 = 13.12$$

The associated energies, coefficients, and squared errors for models up to the fourth order are listed in Table 2.5.

The second-order model is given by the equation

$$\begin{aligned} y(w) &= A_0 P_0(w) + A_1 P_1(w) + A_2 P_2(w) \\ &= 20.56 P_0(w) - 7.89 P_1(w) - 2.40 P_2(w) = 10.28 + 5.5w - 0.48w^2 \end{aligned}$$

after substituting for A_i and $P_i(w)$. The next step is to account for the change in scale of the independent variable with parameters $x_0 = 0$ and $h = 1.25$. The previous equation now becomes

$$y(x) = 10.28 + 4.4x - 0.307x^2$$

2.7 INTERPOLATION AND EXTRAPOLATION

After a suitable model of a data set has been created, an additional benefit has been gained. The value of the dependent variable can be estimated for any desired value of the independent variable. When the value of the independent variable lies within the range of magnitude of the dependent variable, the estimation is called *interpolation*. Again, consider Figure 2.9. Although the EMG intensity for a weight of 5.5 lb was not measured, it can be estimated to be 24 mv. This is a very common procedure for instrument calibration, filling in for missing data points, and estimation in general when using discrete data measurements. An application is the study of the dispersion of tracer dye in a nonhomogeneous fluid medium. Figure 2.10a shows the schematic of a column filled with glass beads in which a bolus of dye is injected at point A. The dye is dispersed in its travel (B) and its concentration is measured at the exit point of the column (Figure 2.10b). A model is fitted to the measured data and does not represent the data well. An alternative approach would be to subdivide the data into segments of five or six point-pairs and model each segment with a different polynomial. Then, using interpolation to estimate nonmeasured values of concentration over a segment of the data would be more suitable.

The estimation or prediction of a value of the dependent variable when the magnitude of the independent variable is outside the range of the measured data is called *extrapolation*. This is often used in engineering and very often in economics and business management. For instance, in the management of factory production it is necessary to predict future production demands in order to maintain an inventory

FIGURE 2.10 (a) Schematic dispersion of a dye in a glass-bead column at the beginning (A) and at an intermediary position of its traversal (B); (b) dye concentration, $F(\tau)$, at the exit point versus time, τ ; measured data (o), fitted model (—). [Adapted from Sheppard, figs. 63 and 65, with permission]

FIGURE 2.11 Graphical illustration of the possible inaccuracies inherent in interpolation, $g(x)$ represents the ideal function and $f(x)$ represents the interpolator polynomial.

of sufficient raw materials and basic components and have sufficient trained personnel. In the business and economic fields this prediction is also called *forecasting*.

Several polynomial-based methods exist for performing interpolation. There are several major differences between these methods of interpolation, which are to be described in this section, and the curve-fitting methods. First, it is assumed that the data is accurate and that the curve-needs to have zero error at the acquired data points. This necessarily means that for N points a polynomial of order $N - 1$ will be produced. For even a moderate value of N , a curve with large fluctuations can be produced as illustrated in Figure 2.11. These fluctuations can be inordinately large, and thus it is necessary to use a low-order polynomial to estimate the magnitude of the unknown function. The obvious implication here is that there will not be a characteristic curve produced that will represent the entire range of magnitudes but a set of curves, each representing a smaller range of points.

The second difference arises in the need to calculate the coefficients without matrix operations for data in which the independent variable is not equally spaced. This set of polynomials is called the *Lagrange polynomials*. Another difference is that certain conditions may be imposed on the polynomials. Sets in which this happens are called *spline* functions. Both of these basic methods will be studied in this section, and additional material can be found in the numerical methods literature (Chapra and Canale, 2002; Al-Khafaji and Tooley, 1986).

2.7.1 Lagrange Polynomials

Given $N = M + 1$ data points, (x_i, y_i) , and an unknown functional relationship, $y = g(x)$, the Lagrange interpolation function is defined as

$$\hat{y} = \hat{g}(x) = f(x) = L_0(x)f(x_0) + L_1(x)f(x_1) + \cdots + L_M(x)f(x_M)$$

or

$$f(x) = \sum_{i=0}^M L_i(x)f(x_i), \quad x_0 \leq x \leq x_M \quad (2.38)$$

Refer again to Figure 2.11. If $M = 3$ and $x_0 = -1$ and $x_3 = 2$, then $f(x)$ is defined over the interval $-1 \leq x \leq 2$. The coefficient functions $L_i(x)$ have special properties that are

$$L_i(x_j) = \begin{cases} 0 & \text{for } i \neq j \\ 1 & \text{for } i = j \end{cases} \quad (2.39)$$

and

$$\sum_{i=0}^M L_i(x) = 1 \quad (2.40)$$

The coefficient functions have a special factored form that directly produces these properties. The first condition of equation 2.39 is produced if

$$L_i(x) = C_i(x - x_0)(x - x_1) \cdots (x - x_M), \quad \text{excluding } (x - x_i) \quad (2.41)$$

where C_i is a proportionality coefficient. For the second condition to be met, then

$$C_i = \frac{L_i(x_i)}{(x_i - x_0)(x_i - x_1) \cdots (x_i - x_M)} = \frac{1}{(x_j - x_0)(x_i - x_1) \cdots (x_i - x_M)} \quad (2.42)$$

Thus the coefficient functions have the form

$$L_i(x) = \frac{(x - x_0)(x - x_1) \cdots (x - x_M)}{(x_i - x_0)(x_i - x_1) \cdots (x_i - x_M)} = \prod_{\substack{j=0 \\ j \neq i}}^M \frac{x - x_j}{x_i - x_j}, \quad i = 0, 1, \dots, M \quad (2.43)$$

Note that the number of factors in the numerator and denominator—and hence the order of each polynomial—is M . The explicit interpolation function is obtained by combining equation 2.38 with equation 2.43 and is

$$\hat{y} = f(x) = \sum_{i=0}^M \prod_{\substack{j=0 \\ j \neq i}}^M \frac{x - x_j}{x_i - x_j} y_i \quad (2.44)$$

This is a powerful function because it allows interpolation with unevenly spaced measurements of the independent variable without using matrix operations. (Refer to the least squares method in Section 2.3.)

EXAMPLE 2.6

For the stress versus strain measurements in Example 2.2, develop a second-order interpolation function for the data points [(1.01, 34.2), (1.12, 38.8), (1.42, 44.8)]. Compare this function with the regression equation. How does the estimate of the value of stress differ for $x = 1.30$?

Since $N = 3$, $M = 2$, and the coefficient functions are found using equation 2.43:

$$\begin{aligned} L_0(x) &= \prod_{\substack{j=0 \\ j \neq i}}^2 \frac{x - x_j}{x_i - x_j} = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} = \frac{(x - 1.12)(x - 1.42)}{(1.01 - 1.12)(1.01 - 1.42)} \\ &= \frac{x^2 - 2.54x + 1.59}{0.0451} = 22.173(x^2 - 2.54x + 1.59) \end{aligned}$$

Similarly

$$\begin{aligned} L_1(x) &= \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} = \frac{(x - 1.01)(x - 1.42)}{(1.12 - 1.01)(1.12 - 1.42)} = \frac{x^2 - 2.43x + 1.434}{-0.033} \\ L_2(x) &= \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} = \frac{(x - 1.01)(x - 1.12)}{(1.42 - 1.01)(1.42 - 1.12)} = \frac{x^2 - 2.13x + 1.131}{0.123} \end{aligned}$$

The polynomial is

$$\hat{y} = f(x) = L_0(x)y_0 + L_1(x)y_1 + L_2(x)y_2$$

Combining all the terms produces

$$\hat{y} = -53.215x^2 + 115.166x - 68.374, \quad 1.01 \leq x \leq 1.42$$

Compare this equation with the one developed in Example 2.2. Notice that the coefficients are different in magnitude. As expected for the three points used for the coefficient calculation, the ordinate values are exact values in the data. Compare now for $x = 1.3$, the Lagrange method estimates a value of 43.41, whereas the regression approach estimates a value of 44.48, a 2.5% difference.

By now you have probably realized that for interpolating between $M + 1$ points using the Lagrange method, an M th-order polynomial is produced. For a large data set, this would produce a high-order polynomial with the likelihood of containing large fluctuation errors. How is this situation handled? The approach is to divide the data range into segments and determine polynomials for each segment.

Consider again the muscle activity versus load data in Example 2.4 and replotted in Figure 2.12. Assume that the measurements are accurate and divide the range of the load variable into two segments. Each segment contains four points, and two third-order Lagrange polynomials can be utilized to estimate the muscle activity. This has been done and the resulting curve is plotted also in Figure 2.12. The points are interpolated with a load increment of 0.25 lbs. Many applications with times series involve thousands of signal points and hence hundreds of segments. Consider the need in human locomotion for producing an average of quasi-periodic signals when successive periods are not exactly equal. Figure 2.13a, b, and c shows the muscle signal from successive walking strides and the durations of each one are unequal (Shiavi and Green, 1983). The sampling rate is 250 samples per second and the duration of periods ranges between

FIGURE 2.12 The EMG versus load data is plotted with the load range divided into two regions. Each region has a separate Lagrange polynomial curve.

FIGURE 2.13 Three segments of a random quasi-periodic signal each with a different duration are shown in (a), (b), and (c).

0.95s and 1.0s. Before averaging each signal must be converted into an equivalent signal with 256 points. This was done using cubic Lagrange interpolation polynomials.

The errors associated with Lagrange interpolation depend on many factors. These include inaccurate data and *truncation*. A truncation error is incurred when the order of the interpolation polynomial is lower than that of the true data. In general, the errors are difficult to quantitate and there are not any good approximation schemes available. One can appreciate the effect of inaccurate data, because the polynomials fit the acquired data exactly. For instance, if a particular y_i contains a positive measurement error, the polynomial fitting the segment of data containing it will be shifted upward. Since the Lagrange method is similar to the Newton divided difference method and a truncation error can be approximated using the error term from the Newton method (Al Khafaji and Tooley, 1986). However, the error depends on the M th-order derivative of the unknown function, and thus the error term is not helpful. One must use good judgment and ensure that the data are accurate and noise-free.

2.7.2 Spline Interpolation

The *spline functions* are another set of M th-order polynomials that are used as an interpolation method. These are also a succession of curves, $f_i(x)$, of the same order. However, a major difference between spline functions and the other interpolation methods is that an $f_i(x)$ exists only between data points x_i and x_{i+1} , as schematically shown in Figure 2.14. Successive curves have common endpoints: the data points, called *knots*. Functional conditions are imposed between successive polynomial curves in order to develop enough equations to solve for the unknown coefficients. The conditions are that successive curves must have the first $M - 1$ derivatives equal at the common knot. The result is that the range of magnitudes in the resulting functional approximation is less than that produced by the other interpolation methods. Figure 2.15 illustrates this.

FIGURE 2.14 Schematic for spline interpolation for a set of N data points.

FIGURE 2.15 Schematic of a fit of four points with a cubic spline and an interpolating cubic polynomial.

2.7.2.1 Conceptual Development

The most commonly used spline functions are the cubic splines. The development of their equations is quite laborious but not conceptually different from the other order splines. In order to understand the procedure more easily, the equations will be developed in detail for the quadratic splines and an example will be given.

The general equation for a quadratic spline in interval i is

$$f_i(x) = a_i + b_i x + c_i x^2, \quad 0 \leq i \leq N - 2, \quad x_i \leq x \leq x_{i+1} \quad (2.45)$$

For N data points there are $N - 1$ equations and therefore $3(N - 1)$ unknown coefficients. The conditions for solving for these coefficients are produced as follows:

1. *The functional values must be equal at the interior knots.* That is,

$$\begin{aligned} f_i(x_i) &= a_i + b_i x_i + c_i x_i^2 \\ f_{i-1}(x_i) &= a_{i-1} + b_{i-1} x_i + c_{i-1} x_i^2, \quad 1 \leq i \leq N - 2 \end{aligned} \quad (2.46)$$

and produces $2(N - 2)$ conditions.

2. *The first and last functions must pass through the endpoints.* That is,

$$\begin{aligned} f_0 &= A_0 + b_0 x_0 + c_0 x_0^2 \\ f_{N-2}(x_{N-1}) &= a_{N-2} + b_{N-2} x_{N-1} + c_{N-2} x_{N-1}^2 \end{aligned} \quad (2.47)$$

Two additional conditions are produced.

3. *The first derivatives at the interior knots must be equal.* That is, the first derivatives of equation 2.46 are equal,

$$b_i + 2c_i x_i = b_{i-1} + 2c_{i-1} x_i, \quad 1 \leq i \leq N-2 \quad (2.48)$$

This produces $N - 2$ additional conditions. Now $3N - 4$ conditions exist and one more must be sought.

4. The additional condition is that *the second derivative of $f_0(x_0)$ is zero.* This means that c_0 is zero.

EXAMPLE 2.7

For the concrete block data in Example 2.4 the quadratic splines will be developed to interpolate a value of stress for a microstrain of 2200. Use the last four points: (1360,2760), (2080,3005), (2450,2850), and (2940,2675).

For four points' three intervals are formed, and the necessary equations are

$$f_0(x) = a_0 + b_0 x + c_0 x^2$$

$$f_1(x) = a_1 + b_1 x + c_1 x^2$$

$$f_2(x) = a_2 + b_2 x + c_2 x^2$$

There are nine unknown parameters that must be determined by the four sets of conditions. Condition 1 states that the equations must be equal at the interior knots and produces four equations:

$$3005 = a_0 + b_0 2080 + c_0 2080^2$$

$$3005 = a_1 + b_1 2450 + c_1 2450^2$$

$$2850 = a_1 + b_1 2940 + c_1 2940^2$$

$$2850 = a_2 + b_2 3005 + c_2 3005^2$$

Condition 2 states that the first and last functions must pass through the endpoints:

$$2760 = a_0 + b_0 1360 + c_0 1360^2$$

$$2675 = a_2 + b_2 2940 + c_2 2940^2$$

Two more equations are produced because the first derivatives must be equal at the interior knots:

$$b_0 + c_0 4160 = b_1 + c_1 4160$$

$$b_1 + c_1 4900 = b_2 + c_2 4900$$

The final condition stipulates that the second derivative of $f_0(x)$ is zero or $c_0 = 0$. Thus now there are actually eight equations and eight unknowns. Solving them yields

$$(a_0, b_0, c_0) = (2.2972 \cdot 10^3, 3.4028 \cdot 10^{-1}, 0)$$

$$(a_1, b_1, c_1) = (-6.5800 \cdot 10^3, 8.8761, -2.0519 \cdot 10^{-3})$$

$$(a_2, b_2, c_2) = (-5.7714 \cdot 10^3, 6.7489, -1.3184 \cdot 10^{-3})$$

The strain value of 2200 is within the first interval so that $f_1(x)$ spline is used and the interpolated stress value is

$$f_1(x) = a_1 + b_1 x + c_1 x^2 = 3016.29$$

2.7.2.2 Cubic Splines

For the cubic splines the objective is to develop a set of third-order polynomials for the same intervals as illustrated in Figure 2.14. The equations now have the form

$$f_i(x) = a_i + b_i x + c_i x^2 + d_i x^3, \quad x_i \leq x \leq x_{i+1} \quad (2.49)$$

and there are $4(N - 1)$ unknown coefficients. The equations for solving for these coefficients are developed by expanding the list of conditions stated in the previous section. The additional equations are produced by imposing equality constraints on the second derivatives. The totalities of conditions are as follows:

1. Functions of successive intervals must be equal at their common knot, $2(N - 2)$ conditions.
2. The first and last functions must pass through the endpoints, 2 conditions.
3. The first and second derivatives of functions must be equal at their common knots, $2(N - 2)$ conditions.
4. The second derivatives at the endpoints are zero, 2 conditions.

The specification of condition 4 leads to what are defined as *natural splines*. The $4(N - 1)$ conditions stated are sufficient for the production of the natural cubic splines for any data set. It is straightforward to solve this set of equations that produces a $4(N - 1) \times 4(N - 1)$ matrix equation. However, there is an alternative approach that is more complex to derive but results in requiring the solution of only $N - 2$ equations.

The alternative method involves incorporating Lagrange polynomials into the formulation of the spline functions. This incorporation is contained in the first step, which is based on the fact that a cubic function has a linear second derivative. For any interval the second derivative, $f''_i(x)$, can be written as a linear interpolation of the second derivatives at the knots or

$$f''_{i-1}(x) = \frac{x - x_i}{x_{i-1} - x_i} f''(x_{i-1}) + \frac{x - x_{i-1}}{x_i - x_{i-1}} f''(x_i) \quad (2.50)$$

This expression is integrated twice to produce an expression for $f_{i-1}(x)$. The integration will produce two constants of integration. Expressions for these two constants can be found by invoking the equality conditions at the two knots. If these operations are performed the resulting cubic equation is

$$\begin{aligned} f_{i-1}(x) &= \frac{f''(x_{i-1})}{6(x_i - x_{i-1})}(x_i - x)^3 + \frac{f''(x_i)}{6(x_i - x_{i-1})}(x - x_{i-1})^3 \\ &+ \left[\frac{f(x_{i-1})}{x_i - x_{i-1}} - \frac{f''(x_{i-1})(x_i - x_{i-1})}{6} \right] (x_i - x) \\ &+ \left[\frac{f(x_i)}{x_i - x_{i-1}} - \frac{f''(x_i)(x_i - x_{i-1})}{6} \right] (x - x_{i-1}) \end{aligned} \quad (2.51)$$

This equation is much more complex than equation 2.49 but only contains two unknown quantities, $f''(x_{i-1})$ and $f''(x_i)$. These two quantities are resolved by invoking the continuity of derivatives at the knots. The derivative of equation 2.51 is derived for the intervals i and $i-1$ and the derivatives are equated at $x = x_i$, since

$$f'_{i-1}(x_i) = f'_i(x_i) \quad (2.52)$$

This results in the equation

$$\begin{aligned} (x_i - x_{i-1})f''(x_{i-1}) + 2(x_{i+1} - x_i)f''(x_i) + (x_{i+1} - x_i)f''(x_{i+1}) \\ = \frac{6}{x_{i+1} - x_i}[f(x_{i+1}) - f(x_i)] + \frac{6}{x_i - x_{i-1}}[f(x_{i-1}) - f(x_i)] \end{aligned} \quad (2.53)$$

Equation 2.53 is written for all interior knots and results in $N - 2$ equations. Since natural splines are used, $f''(x_0) = f''(x_{N-1}) = 0$, only $N - 2$ second derivatives are unknown and the system of equations can be solved. The results are inserted into the polynomial equations of equation 2.51 and the cubic spline functions are formed.

EXAMPLE 2.8

The nine data points of the concrete block data listed in Example 2.4 are used to find a set of eight natural cubic spline functions. The desired values of the independent variable, microstrain, are chosen in order to produce a set of values equally spaced from 600 to 2800 at increments of 200. The results are plotted in Figure 2.16. Compare this plot with the model presented in Figure 2.8. Notice how there is much more curvature incorporated in the set of points produced by the spline functions.

FIGURE 2.16 Plotted are the stress versus microstrain data points (o) of a concrete block and the points interpolated (x) using cubic splines.

2.8 OVERVIEW

There are many techniques for empirical modeling and approximation of values of unknown functions. All of them have their origin in the field of numerical methods and have been utilized extensively in engineering. One must be aware of the underlying assumptions and basic principles of development in order to implement them properly. One main distinction between curve fitting and interpolation is that in the former set of techniques, inaccurate or noisy measurements can be used. Another important distinction is that interpolation techniques produce a set of estimated points, whereas curve fitting actually produces a functional model of the measurements.

Recently the use of interpolation techniques has been extended to changing the number of points in a measured time series. When the number of resulting points has been increased the procedure is called *interpolation* and when the number of resulting points is decreased, the procedure is called *decimation*. Because this approach actually changes the sampling rate of the signal, and because different techniques produce different values, the entire approach can be interpreted as a filtering procedure. This is a more advanced coverage reserved for advanced courses in digital signal processing. Consult textbooks such as Cavicchi (1988) for detailed explanations.

REFERENCES

- A. Al-Khafaji and J. Tooley; *Numerical Methods in Engineering Practice*. Holt, Rhinehart, and Winston, Inc.; New York, 1986.
- B. Bowerman and R. O'Connell; *Time Series Forecasting*. Dunbury Press; Boston, 1987.

- T. Cavicchi; *Digital Signal Processing*. John Wiley & Sons, Inc.; New York, 2000.
- S. Chapra and R. Canale; *Numerical Methods for Engineers*. McGraw-Hill Co.; Boston, 2002.
- S. Chatterjee and B. Price; *Regression Analysis by Example*, 3rd ed. John Wiley & Sons, Inc.; New York, 2000.
- W. Dorn and D. McCracken; *Numerical Methods with FORTRAN IV Case Studies*. John Wiley & Sons, Inc.; New York, 1972.
- R. Hamming; *Numerical Methods for Scientists and Engineers*. McGraw Hill Book Co.; New York, 1973.
- S. Hirokawa and K. Matsumara; Gait Analysis Using a Measuring Walkway for Temporal and Distance Factors. *Med. & Biol. Eng. & Comput.*; 25:577–582, 1987.
- M. James, G. Smith, and J. Wolford; *Applied Numerical Methods for Digital Computation*. Harper and Row Publishers; New York, 1985.
- C. Pearson; *Numerical Methods in Engineering and Science*. Van Nostrand Reinhold Co.; New York, 1986.
- R. Roselli, R. Parker, K. Brigham, and T. Harris; Relations between Oncotic Pressure and Protein Concentration for Sheep Plasma and Lung Lymph. *The Physiologist*; 23:75, 1980.
- C. Sheppard; *Basic Principles of the Tracer Method*. John Wiley & Sons; New York, 1962.
- R. Shiavi; A Proposed Electromyographic Technique for Testing the Involvement of the Tibialis Anterior Muscle in a Neuromuscular Disorder. Master's Thesis, Drexel Institute of Technology, 1969.
- R. Shiavi and N. Green; Ensemble Averaging of Locomotor Electromyographic Patterns Using Interpolation. *Med. & Biol. Eng. & Comput.*; 21:573–578, 1983.
- M. Solomonow, A. Guzzi, R. Baratta, H. Shoji, and R. D'Ambrosia; EMG-Force Model of the Elbows Antagonistic Muscle Pair. *Am. J. Phys. Med.*; 65:223–244, 1986.
- S. Stearns and R. David; *Signal Processing Algorithms*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1988.
- C. Wylie; *Advanced Engineering Mathematics*. McGraw-Hill Book Co.; New York, 1995.

EXERCISES

- 2.1** Derive the equation, summation formula, to estimate the average value, y_{ave} , of a set of data points using the least squares criteria. [Hint: Start with $e_i = (y_i - y_{\text{ave}})$.]
- 2.2** Derive equation 2.7, the second of the normal equations for solving the linear model.
- 2.3** Data relating the volume rate of water discharging from a cooling system in a factory and the resultant height of a stationary water column gauge are listed in Table E2.3. What is the linear model for this relationship.
- 2.4** An industrial engineer wishes to establish a relationship between the cost of producing a batch of laminated wafers and the size of the production run (independent variable). The data listed in Table E2.4 have been gathered from previous runs. [Adapted from Lapin, p. 327, with permission.]
- What is a suitable regression equation for this relationship?
 - What is the estimated cost of a run of 2000 units?
 - How is the data and model to be changed if one was interested in the relationship between cost per unit and size of the run?

TABLE E2.3

<i>i</i>	y_i (m^3/sec)	x_i (cm)
1	15.55	-23
2	15.46	-22
3	20.07	-16
4	21.99	-16
5	36.11	14
6	59.82	33
7	86.58	46
8	110.96	69
9	136.52	88
10	204.40	120
11	232.87	136
12	492.50	220
13	1412.48	400

TABLE E2.4

Size	Cost (\$)	Size	Cost (\$)
1550	17,224	786	10,536
2175	24,095	1234	14,444
852	11,314	1505	15,888
1213	13,474	1616	18,949
2120	22,186	1264	13,055
3050	29,349	3089	31,237
1128	15,982	1963	22,215
1215	14,459	2033	21,384
1518	16,497	1414	17,510
2207	23,483	1467	18,012

- 2.5** Estimating the length of time required to repair computers is important for a manufacturer. The data concerning the number of electronic components (units) repaired in a computer during a service call and the time duration to repair the computer are tabulated in Table E2.5.
- Make the scatter plot and calculate the parameters of a second-order model to estimate the duration of a service call. Plot the model overlaying the data.
 - Now develop a third-order model. Is it much better than the quadratic model? Why?
- 2.6** Derive equations 2.14 and 2.15, two of the normal equations needed for solving the quadratic model.
- 2.7** Circadian rhythms are important in many areas of the life sciences. The mathematical model has the form $y = M + A \cos(2\pi ft + \theta)$, where M is called the mesor, A the amplitude, and θ the acrophase. For circadian rhythms, the period is 24 hours. Knowing the frequency, derive the formulas for the mesor, amplitude, and acrophase. Use the least squares error and the modeling criterion. [Hint: Expand the cosine function into a sum of a sine and cosine.]

TABLE E2.5

Units (#)	Time (min)	Units (#)	Time (min)
1	23	10	154
2	29	10	166
3	49	11	162
4	64	11	174
4	74	12	180
5	87	12	176
6	96	14	179
6	97	16	193
7	109	17	193
8	119	18	195
9	149	18	198
9	145	20	205

2.8 Verify the fitting of the product exponential model in Example 2.4.

2.9 Derive the normal equations analogous to those in Section 2.3 for the power law model $y = \alpha x^\beta$.

2.10 The nonlinear equation

$$k = a \frac{x}{b+x}, \quad 0 \leq x \leq \infty$$

is often called the saturation-growth rate model. It adequately describes the relationship between population growth rate, k , of many species and the food supply, x . Sketch the curve and explain a reason for this name. Linearize the model.

2.11 Derive the normal equations for the function $y = a(\tan x)^b$.

2.12 It is desired to determine the relationship between mass density, ρ (slugs/ft³), and altitude above sea level, h (ft), using the exponential model

$$\rho = \alpha e^{\beta h}.$$

The data are listed in Table E2.12. [Adapted from James et al., p. 357, with permission.]

TABLE E2.12

h	$\rho^* 10^6$	h	$\rho^* 10^6$
0	2377*	15,000	1497
1000	2308	20,000	1267*
2000	2241	30,000	891
4000	2117	40,000	587*
6000	1987	50,000	364
10,000	1755	60,000	224*

- a. Plot the data and find the model parameters using a calculator and the data points marked with an asterisk. Plot the model.
- b. Find the model parameters using all the data and a computer program. Is this set of parameters better than those found in part a? Why?
- c. What is the estimated (interpolated) air density at 35,000 ft? What is the predicted (extrapolated) air density at 80,000 ft?
- 2.13** For equation 2.24, which requires that both variables have a hyperbolic transformation, plot the function with $a = 0.5$ and $b = -1.0$.
- 2.14** For the following function with $a = 0.5$ and $b = 2.0$

$$y = \frac{e^{a+bx}}{1 + e^{a+bx}}$$

- a. Plot the function for $0 \leq x \leq 3$.
- b. Find the linearizing transformation.
- 2.15** In lung research the relationship between the lymph to plasma protein ratio, LP, and pore size, R, is approximated by the equation

$$LP = a + \frac{b}{R} + \frac{c}{R^2}$$

- a. What transformation will permit a polynomial regression?
- b. Experimental data measured are listed in Table E2.15.
1. Find the model coefficients.
 2. Plot the data and the model.

TABLE E2.15

LP	R	LP	R
.824	36	.599	76
.731	46	.576	86
.671	56	.557	96
.630	66		

- 2.16** Verify the solution found in Example 2.4.
- 2.17** Prove Parseval's theorem, equation 2.35, starting with equation 2.27. Using equations 2.29 and 2.31 could be helpful.
- 2.18** Verify the final equations for $y(z)$ and $y(x)$ in Example 2.5.
- 2.19** Fit a second-order polynomial to the data set in Table E2.19 using orthogonal polynomials.
- a. What are the coefficients A_i ?
 - b. What is the $f(z)$ equation?
 - c. What is the $f(x)$ equation?

TABLE E2.19

x_i	0	0.5	1.0	1.5	2.0	2.5	3.0
$f(x_i)$	1	3	6	10	18	24	35

- 2.20** A metal pole for supporting a streetlight is installed erect with a height of 574 in. It has been struck by an automobile in an accident and badly misshapen. It is necessary to derive an equation for this shape in order to analyze the impact energies. In order to keep the model single valued, the pole has been laid on its side. The x coordinate represents the vertical coordinate of a spot on the pole and the y direction the lateral coordinate of a spot. The base is at position (0,0). The data is in Table E2.20.

- Plot a scatter diagram of the points.
- What order polynomial seems sufficient from visual examination? Why?
- Derive coefficients and squared errors necessary to create a fourth-order model using orthogonal polynomials.
- What is the sufficient order for the model? Why?
- Plot the model equation overlying the data?

TABLE E2.20

y_i	x_i	y_i	x_i
0	0	-137	240
-24	24	-151	264
-43	48	-166	288
-59	72	-180	312
-71	96	-191	336
-82	120	-196	360
-91	144	-193	384
-101	168	-176	408
-111	192	-141	432
-124	216	-81	456

- 2.21** Perform Exercise 2.5a with data of the even number of units repaired using orthogonal polynomials. Are the resulting models similar? (Use only the first point pair when a value of the number of units appears more than once.)
- 2.22** For the water discharge data in Exercise 2.3:
- find the Lagrange polynomial factors, $L_i(x)$, for the ranges $14 \leq x \leq 46$ and $-22 \leq x \leq 14$;
 - find $f(x)$ for the range $14 \leq x \leq 46$.
- 2.23** Derive a linear interpolation formula for interpolating between the point pairs (x_i, y_i) and (x_{i+1}, y_{i+1}) with

$$y = Ay_i + By_{i+1}$$

where A and B are functions of x , x_i , and x_{i+1} . Show that this form is the same as that given by a first-order Lagrange formula.

- 2.24** Use the EMG versus load data in Example 2.5.
- Divide the load range into three regions.
 - In the first region derive the Lagrange interpolating polynomial.
 - What EMG magnitudes does it produce for load values of 0.5, 1.0, and 1.5 lbs?
- 2.25** Using the results in Exercise 2.24, predict the EMG magnitude for a load of 3.5 lbs. Notice that this load value is outside the design range of the polynomial. This is extrapolation. How does the extrapolated value compare to the measured value?
- 2.26** In Table E2.26 are listed measurements on the force-displacement characteristics of an automobile spring.

TABLE E2.26 Force, $N \times 10^4$ versus Displacement, m

10	0.10
20	0.17
30	0.24
40	0.34
50	0.39
60	0.42
70	0.43

- Plot the data.
 - Divide the displacement range into two or three regions.
 - Use a computer algorithm to interpolate for one value of displacement within each of the measured intervals.
 - Plot the measured and interpolated values.
 - Use a computer algorithm to interpolate over the range $0.1 \leq x \leq 0.45$ and produce a set of interpolated values that have displacement evenly spaced at intervals of 0.05 m.
- 2.27** For the natural cubic splines, write the general equations which satisfy the four conditions in Section 2.7.2.2.
- 2.28** For the alternative cubic spline method, derive equation 2.53 from equation 2.51 and the general first derivative equality condition, equation 2.52.
- 2.29** For the concrete block example, fit a set of quadratic splines to the last three data points and interpolate the stress for a microstrain of 2800. Show that coefficients are

$$(a_0, b_0, c_0) = (3.8764 \times 10^3, -0.41891, 0)$$

$$(a_1, b_1, c_1) = (4.6331 \times 10^3, -1.0367, 1.2607 \times 10^{-4})$$

and that $f_1(2800) = 2718.8$.

- 2.30** Fit quadratic spline functions to the first three points of the EMG versus load data. Specifically, what are the equations satisfying conditions one through four in Section 2.7.2.1. Solve these equations.

- 2.31** For the impact data listed in Exercise 2.18, you are asked to fit natural cubic splines.
- For $0 \leq i \leq 3$, write the equations for conditions 1, 2, and 3.
 - For $i = 0$ and $N - 1$, write the equations for condition 4.
- 2.32** A nonlinear resistor has the experimental current-voltage data listed in Table E2.32.

TABLE E2.32

CURRENT, i	1.00	0.50	0.25	-0.25	-0.50	-1.00
VOLTAGE, v	200.0	40.0	12.5	12.5	-40.0	-200.0

- Determine and plot the characteristic curve using a fifth-order polynomial.
 - Determine and plot the characteristic curve using a spline function, let $\Delta i = 0.2$.
 - Are there any differences?
- 2.33** The kinematic viscosity of water is tabulated in Table E2.33.

TABLE E2.33

T , °F	40	50	60	70	80
ν , 10^{-5} ft ² /sec	1.66	1.41	1.22	1.06	0.93

- Plot this data and find ν for $T = 53$ using a linear interpolation.
 - Repeat a. using a second-order Lagrange interpolator.
 - Repeat a. using a second-order spline interpolator.
 - What are the percentage differences between each method?
- 2.34** Values of complicated functions are often tabulated and interpolation is required to find the untabulated values. In order to demonstrate the utility of this procedure use the saturation-growth rate characteristic for microbial kinetics that is given as

$$k = 1.23 \frac{x}{22.18 + x}, x \geq 0$$

- Using $N = 5$, $\Delta x = 4$, and the Lagrange polynomials, what is the interpolated value for $f(10)$? How does it compare to the value given by the model?
- Do part a. using spline functions.

3

FOURIER ANALYSIS

3.1 INTRODUCTION

Knockledge of the cyclic or oscillating activity in various physical and biological phenomena and in engineering systems has been recognized as essential information for many decades. In fact, interest in determining sinusoidal components in measured data through modeling began at least several centuries ago and was known as *harmonic decomposition*. The formal development of Fourier analysis dates back to the beginning of the eighteenth century and the creative work of Jean Fourier who first developed the mathematical theory that enabled the determination of the frequency composition of mathematically expressible waveforms. This theory is called the *Fourier transform* and has become widely used in engineering and science. During the middle of the nineteenth century, numerical techniques were developed to determine the harmonic content of measured signals. Bloomfield (1976) summarizes a short history of these developments.

One of the older phenomena that has been studied are the changes in the intensity of light emitted from a variable star. A portion of such a signal is plotted in Figure 3.1. It is oscillatory with a period of approximately 25 days. Astronomers theorized that knowledge of the frequency content of this light variation could yield not only general astronomical knowledge but also information about the star's creation (Whittaker and Robinson, 1967). Another phenomena that is usually recognized as oscillatory in nature is vibration. Accelerometers are used to measure the intensity and the frequencies of vibration, and testing them is necessary in order to determine their accuracy. Figure 3.2 shows the electrical output of an accelerometer that has been perturbed sinusoidally (Licht et al., 1987). Examination of the waveform reveals that the response is not a pure sinusoid. Fourier analysis will indicate what other frequency components, in addition to the perturbation frequency, are present. A biomedical application is the analysis of electroencephalographic (EEG) waveforms in order to determine the state of mental alertness, such as drowsiness, deep sleeping,

FIGURE 3.1 Brightness changes of a variable star during 50 days.

FIGURE 3.2 Oscillatory response of an accelerometer to a sinusoidal perturbation of 4.954 Hz with amplitude of 250 microstrain. [Adapted from Licht, fig. 6, with permission]

thinking, of an individual as determined by differences in frequency content (Bodenstein and Praetorius, 1977). Figure 3.3 shows a variety of EEG waveforms for a variety of conditions.

For different types of signals, there are different versions of Fourier analysis. Applications with deterministic periodic signals, such as in Figure 3.2, will require a Fourier series expansion; those with deterministic aperiodic signals, such as in Figure 3.1, will require a Fourier transform. The third and most complicated is those applications with random signals, such as in Figure 3.3. They require spectral analysis and will be treated in subsequent chapters. For all these signal types there is the discrete time version of Fourier analysis that is utilized throughout this textbook.

FIGURE 3.3 Some examples of elementary EEG patterns occurring during various conditions. (a–c) Transients. (a) Biphasic spike. (b) Biphasic sharp wave. (c) Monophasic sharp wave. (d) and (e) Adult, light sleep. (f) Epilepsy. [From Bodenstein and Praetorius, fig. 2, with permission]

The goal of this chapter is to provide a comprehensive review of the principles and techniques for implementing discrete time Fourier analysis. This is valuable because Fourier analysis is used to calculate the frequency content of deterministic signals and is fundamental to spectral analysis. Although aperiodic signals are much more prevalent than periodic ones, a review of Fourier series is warranted. This is because the concepts of frequency content and the treatment of complex numbers that are used in all aspects of frequency analysis are easier to understand in the series form. It is presumed that readers have had exposure to Fourier series and transforms through course work or experience. A review of the definition of continuous time Fourier transformation is provided in the appendix of this chapter for the reader's convenience. If a comprehensive treatment is desired, please consult references like that of Papoulis (1962) and Bracewell (1986). However, there are many books on signals and systems that treat Fourier transforms in discrete time. Some of them are listed in the reference section.

3.2 REVIEW OF FOURIER SERIES

3.2.1 Definition

For periodic finite power signals the trigonometric functions form a very powerful orthogonal function set. A review of the properties of orthogonal function sets can be found in Appendix 3.2. Most everyone with a technical background is familiar with the sine and cosine definitions of the Fourier series. Another definition, and one that is more useful for signal analysis, is composed of complex exponentials. The function set is

$$\Phi_m(t) = e^{jm\omega_0 t} \quad \text{for } -\infty \leq m \leq \infty \text{ and } \omega_0 = \frac{2\pi}{P} = 2\pi f_0$$

FIGURE 3.4 Periodic sawtooth waveforms with period = 4 sec and amplitude = 2 units.

where P is the time period and f_0 is the fundamental frequency in cycles per unit time (Hz). Figure 3.4 shows two periodic sawtooth waveforms with periods of 4 seconds. Thus $P = 4$ seconds, $f_0 = 0.25$ Hz. The orthogonality condition and the coefficient evaluation change slightly for complex function sets in that one term in the defining integral is a complex conjugate term (indicated by an asterisk). For this orthogonality condition equation A3.2 becomes

$$\int_0^P \Phi_m(t)\Phi_n^*(t) dt = \begin{cases} \lambda_m & \text{for } m = n \\ 0 & \text{for } m \neq n \end{cases} \quad (3.1)$$

It is easily verified that

$$\lambda_m = P \quad (3.2)$$

The coefficients are evaluated from

$$\begin{aligned} Z_m &= \frac{1}{\lambda_m} \int_0^P f(t)\Phi_m^*(t) dt \\ &= \frac{1}{P} \int_0^P f(t)e^{-j2\pi m f_0 t} dt \quad \text{for } -\infty \leq m \leq \infty \end{aligned} \quad (3.3)$$

The series expansion is now

$$\begin{aligned}
 f(t) &= \sum_{m=-\infty}^{\infty} z_m \Phi_m(t) = \sum_{m=-\infty}^{\infty} z_m e^{j2\pi m f_0 t} \\
 &= \cdots + z_{-m} \Phi_{-m}(t) + \cdots + z_{-1} \Phi_{-1}(t) + z_0 \Phi_0(t) + z_1 \Phi_1(t) + \cdots + z_m \Phi_m(t) + \cdots \\
 &= \cdots + z_{-m} e^{-j2\pi m f_0 t} + \cdots + z_{-1} e^{-j\omega_0 t} + z_0 + z_1 e^{j\omega_0 t} + \cdots + z_m e^{j2\pi m f_0 t} + \cdots
 \end{aligned} \tag{3.4}$$

The coefficients and the terms of this equation have some conjugate symmetries. If we expand equation 3.3 with Euler's formula for the complex exponential,

$$e^{-j2\pi m f_0 t} = \cos(2\pi m f_0 t) - j \sin(2\pi m f_0 t)$$

then

$$z_m = \frac{1}{P} \int_0^P f(t) (\cos(2\pi m f_0 t) - j \sin(2\pi m f_0 t)) dt \tag{3.5}$$

Thus z_m is a complex number and is a conjugate of z_{-m} when $f(t)$ is a real signal.

EXAMPLE 3.1

The coefficients of the complex Fourier series for the periodic sawtooth waveform indicated by the continuous line in Figure 3.4 are derived. For one cycle the equation is

$$f(t) = \frac{2}{4} t = \frac{1}{2} t, \quad 0 < t < 4; \quad P = 4$$

Now

$$\begin{aligned}
 z_m &= \frac{1}{\lambda_n} \int_0^P f(t) e^{-j2\pi m f_0 t} dt = \frac{1}{4} \int_0^4 \frac{1}{2} t e^{-j0.5\pi m t} dt \quad \text{for } -\infty \leq m \leq \infty \\
 &= \frac{1}{8} \left(\frac{4e^{-jm2\pi}}{-j0.5\pi m} - \frac{1}{(j0.5\pi m)^2} (e^{-jm2\pi} - 1) \right)
 \end{aligned} \tag{3.6}$$

Since $e^{-j2\pi m} = 1$ then

$$z_m = \frac{1}{-j\pi m} = j \frac{1}{\pi m} = \frac{1}{\pi m} e^{j0.5\pi}$$

The zero frequency term has to be calculated separately, and it is

$$z_0 = \frac{1}{4} \int_0^4 \frac{1}{2} t dt = 1$$

The general frequency term is $e^{j2\pi m f_0 t} = e^{j2\pi m t/4} = e^{j0.5\pi m t}$. Thus the series is

$$f(t) = \frac{1}{\pi} \sum_{m=-\infty}^{-1} \frac{1}{m} e^{j0.5\pi(m+1)} + 1 + \frac{1}{\pi} \sum_{m=1}^{\infty} \frac{1}{m} e^{j0.5\pi(m+1)} \quad (3.7)$$

Notice that the magnitude of the coefficients is inversely proportional to m , the harmonic number, and the series will converge.

The exponential form is directly related to the trigonometric form. The conversion is most directly implemented by expressing the complex coefficients in polar form and using the conjugate symmetry properties.

$$z_m = Z_m e^{j\theta_m} \quad \text{and} \quad Z_{-m} = |z_m|; \quad \theta_{-m} = -\theta_m \quad (3.8)$$

Inserting the relations in equation 3.8 into equation 3.4

$$f(t) = \sum_{m=-\infty}^{-1} Z_m e^{j\theta_m} e^{j2\pi m f_0 t} + z_0 + \sum_{m=1}^{\infty} Z_m e^{j\theta_m} e^{j2\pi m f_0 t} \quad (3.9)$$

Knowing to use Euler's formula for the cosine function and the symmetry properties of z_{-m} , equation 3.9 is rearranged to become

$$\begin{aligned} f(t) &= z_0 + \sum_{m=1}^{\infty} Z_m (e^{j\theta_m} e^{j2\pi m f_0 t} + e^{-j\theta_m} e^{-j2\pi m f_0 t}) \\ &= z_0 + \sum_{m=1}^{\infty} 2Z_m \cos(2\pi m f_0 t + \theta_m) = C_0 + \sum_{m=1}^{\infty} C_m \cos(2\pi m f_0 t + \theta_m) \end{aligned} \quad (3.10)$$

Thus one can see that there are direct correspondences between the two forms. The average terms have the same magnitude, whereas the magnitudes in the complex coefficients have one-half the magnitude of the trigonometric form. The second equivalence is in the phase angle. The phase angle of the complex coefficients for positive m is equal to the phase shift of the cosine terms.

Remember that phase shifts translate into time shifts, τ_m , of the cosine waves through the relationship

$$\theta_m = 2\pi m f_0 \tau_m \quad (3.11)$$

EXAMPLE 3.2

The trigonometric series form for the sawtooth waveform can be easily formed. With

$$z_m = \frac{1}{\pi m} e^{j0.5\theta} \quad \text{or} \quad Z_m = \frac{1}{\pi|m|} \quad \text{and} \quad \theta_m = \text{sgn}(m)0.5\pi$$

Thus

$$f(t) = 1 + \sum_{m=1}^{\infty} \frac{2}{\pi m} \cos(0.5m\pi t + 0.5\pi) \quad (3.12)$$

The information contained in the magnitudes of the coefficients and in the phase angles is very important in frequency analysis. Their values as a function of frequency are plotted and called the *magnitude* and *phase spectra*, respectively. Since these values exist only at harmonic frequencies, the spectra are *line spectra*. They are plotted in Figure 3.5 for the sawtooth waveform. In the magnitude spectrum examine the trend in the magnitude as frequency increases. The values are monotonically decreasing; that is, there is never an increase in magnitude as frequency increases. This leads to a practical consideration. At some frequency the magnitudes will become insignificantly small, so the waveform can

FIGURE 3.5 Magnitude and phase line spectra for polar form of periodic sawtooth function indicated by the solid line in Figure 3.4.

be represented by a finite series, $m \leq M$, instead of an infinite one, as in equation 3.12. Suppose that the frequency component with the highest significant value is 3 Hz or the sixth harmonic, then

$$\hat{f}(t) = 1 + \sum_{m=1}^6 \frac{2}{\pi m} \cos(0.5m\pi t + 0.5\pi) \quad (3.13)$$

An interesting example of the utility of a finite series comes from a study of human walking, which is periodic by definition. Figure 3.6 shows the angle of flexion of the ankle joint over time. The figure also shows the approximations to the angle waveform using only 7 and 20 harmonics. Notice that they do provide a good representation of the actual waveform.

Consider now a more complex waveform motivated by measured signals. Figure 3.7 shows the movement of the lowest point of a diaphragm and the circumference of the chest wall during normal breathing. These data were measured in order to derive a relationship between the two variables. The movement of the diaphragm can be approximately represented by a periodic *trapezoidal* waveform like that shown in Figure 3.8 (Priatna et al., 1987). The durations of the period and plateau are approximately 4 and 1.7 seconds respectively. The Fourier series model is derived in the following example.

EXAMPLE 3.3

Because the trapezoidal waveform is even about the midpoint, only a half-range derivation is necessary (Kreyszig, 1988).

$$f(x) = \begin{cases} \frac{1}{L-c/2}x, & 0 < x < L - c/2 \\ 1 & L - c/2 < x < L \end{cases}$$

The average value is

$$z_0 = \frac{1}{L} \int_0^{L-c/2} \frac{1}{L-c/2} x \, dx + \frac{1}{L} \int_{L-c/2}^L 1 \, dx = \frac{1 + \frac{c}{2L}}{2}$$

For convenience let $a = \frac{c}{2L}$. The period $P = 2L$ and thus $f_0 = \frac{1}{2L}$. Now

$$\begin{aligned} z_m &= \frac{1}{\lambda_n/2} \int_0^{P/2} f(t) e^{-j2\pi m f_0 t} \, dt \quad \text{for } -\infty \leq m \leq \infty \\ z_m &= \frac{1}{L} \int_0^{L-c/2} \frac{1}{L-c/2} x e^{-j\pi m/L t} \, dx + \frac{1}{L} \int_{L-c/2}^L 1 e^{-j\pi m/L t} \, dx \end{aligned}$$

After much algebraic manipulation this reduces to

$$= \frac{1}{\pi^2(1-a)} \left(\frac{1}{m^2} [(-1)^m \cos(m\pi a) - 1] \right)$$

FIGURE 3.6 Time histories of ankle flexion during human walking and the result of modeling the signal with finite Fourier series. [Adapted from Zarrugh and Radcliffe, fig. 11, with permission]

FIGURE 3.7 Diaphragm movement and chest circumference during normal breathing.

FIGURE 3.8 Periodic trapezoidal waveform.

FIGURE 3.9 Spectra of periodic trapezoidal waveform with $p = 4$ and $c = 1.7$.

If necessary, review formulas for double angle identities. Notice that z_m is a real number that we would expect because the waveform is an even function. The general frequency term is $e^{j2\pi m f_0 t} = e^{j\pi m t/L}$. Thus the series are

$$f(t) = \sum_{m=-\infty}^{-1} z_m e^{j\pi m t/L} + \frac{1+a}{2} + \sum_{m=1}^{\infty} z_m e^{j\pi m t/L}$$

The spectra are shown in Figure 3.9. The magnitude values are all negative, which means that the actual phase angle is always $-\pi$. What is the general trend in the magnitude of z_m ?

3.2.2 Convergence

The ability to represent waveforms with finite Fourier series is possible because of its *convergence property*. The Fourier series will converge to a periodically defined function in almost all conceivable practical situations. The previous two examples demonstrate this convergence. The series coefficients are inversely proportional either to the harmonic number or to the square of the harmonic number. In general the function simply has to satisfy the Dirichlet conditions:

1. $f(t)$ must have a finite number of discontinuities over the period.
2. $f(t)$ must have a finite number of maxima and minima over the period.
3. $f(t)$ must be bounded or absolutely integrable—that is,

$$\int_0^P |f(t)| dt < \infty$$

In addition, the Fourier series exists as long as the range of integration is over any part of one full period. Equation 3.3 is generally written as

$$z_m = \frac{1}{P} \int_{t_1}^{t_1+P} f(t) e^{-j2\pi m f_0 t} dt \quad \text{for } -\infty \leq t_1 \leq \infty \quad (3.14)$$

At any points of discontinuity in $f(t)$ the series will converge to a value that is the average of the upper and lower values at the point of discontinuity. That is, if $f(t)$ is discontinuous at time t_1 , the series value is

$$f(t_1) = \frac{1}{2}(f(t_1^-) + f(t_1^+))$$

The total energy is one period is simply expressed as

$$E_{\text{tot}} = \sum_{m=-\infty}^{\infty} a_m^2 \lambda_m = \sum_{m=-\infty}^{\infty} P Z_m^2$$

The average power is

$$P_{\text{av}} = \frac{1}{P} \sum_{m=-\infty}^{\infty} Z_m^2$$

3.3 OVERVIEW OF FOURIER TRANSFORM RELATIONSHIPS

There are several forms of Fourier transforms when both continuous and discrete time and frequency domains are considered. Understanding their relationships is important when learning the procedures for implementing discrete time Fourier analysis. The relationships will be explained using the rectangular rule approximation for integration and the dualities inherent in their formulations (Armbardar, 1995). Deller (1994) presents a very readable and somewhat extensive explanation of these relationships for the first-time learner.

3.3.1 Continuous versus Discrete Time

The Fourier series defines the relationship between continuous time and discrete frequency domains. The continuous time and frequency domains are related through the *continuous time Fourier transform (CTFT)*. The properties of the CTFT are summarized in Appendix 3.3. The transform and inverse transform pair are

$$X(f) = \int_{-\infty}^{\infty} x(t) e^{-j2\pi f t} dt \quad \text{and} \quad x(t) = \int_{-\infty}^{\infty} X(f) e^{j2\pi f t} df \quad (3.15)$$

Now discretize the time domain by sampling the waveform every T_1 seconds; that is, consider $x(t)$ only at time intervals $t = nT_1$. The frequency domain remains continuous. The transform in equation 3.15 becomes

$$X_{DT}(f) = T_1 \sum_{n=-\infty}^{\infty} x(nT_1) e^{-j2\pi fnT_1} \quad (3.16)$$

where DT indicates discrete time. The right-hand side of this equation contains the weighted summation of a set of sampled values of $x(t)$ with a *sampling interval* of T_1 or equivalently with a *sampling frequency* of $f_s = 1/T_1$. The challenge now becomes to understand the properties of $X_{DT}(f)$. One way to accomplish this is to examine the Fourier series relationship since it is also a mixture of discrete and continuous domains. Equation 3.4 is repeated and expanded below

$$\bar{f}(t) = \sum_{l=-\infty}^{\infty} f(t + lP) = \sum_{m=-\infty}^{\infty} z_m e^{j2\pi f_0 mt} \quad (3.4)$$

where $f(t)$ exists over one period and $\bar{f}(t)$ is its periodic repetition. The following variables play similar roles, or *duals*, in the last two equations; $t \rightarrow f$, $m \rightarrow n$, $z_m \rightarrow x(nT_1)$, $f_0 \rightarrow T_1$. Thus $X_{DT}(f)$ has properties similar to $f(t)$ and is a periodic repetition of $X(f)$ or

$$\bar{X}_{DT}(f) = \sum_{l=-\infty}^{\infty} X(f + l/T_1) = \sum_{l=-\infty}^{\infty} X(f + lf_s) \quad (3.17)$$

where the overbar indicates a periodic repetition. This transform is plotted schematically in Figure 3.10. Thus a sampled function has a Fourier transform that is periodic in frequency with the repetition occurring at integer multiples of the sampling frequency. This is called the *discrete time Fourier transform (DTFT)*. The inverse DTFT is defined as

$$x(nT) = \int_{-f_N}^{f_N} \bar{X}_{DT}(f) e^{j2\pi fnT_1} df \quad (3.18)$$

FIGURE 3.10 Schematic of summation of periodically shifted Fourier transforms of a signal. [Adapted from Papoulis (1977), figs. 3-14, with permission]

where $2f_N = f_s$. Examine Figure 3.10 again. For this integration to be unique, none of the periodic repetitions of $X(f)$ can overlap into other regions of the frequency domain. Thus in order for the DTFT to accurately represent the CTFT, $x(t)$ must be *bandlimited*—that is,

$$X(f) = 0, \quad \text{for } |f| \geq f_N \quad (3.19)$$

This is consistent with the Shannon sampling theorem, which states that the sampling rate of a signal, $f_s = 1/T$, must be twice the highest frequency value, f_N , at which a signal has energy; otherwise an error called *aliasing* occurs (Ziemer et al., 1998). This minimum sampling frequency, $2f_N$, is called the *Nyquist rate*. Assuming that aliasing does not occur the DTFT transform pair is written

$$X_{\text{DTFT}}(f) = T \sum_{n=-\infty}^{\infty} x(nT) e^{-j2\pi fnT} \quad \text{and} \quad x(nT) = \int_{-f_N}^{f_N} X_{\text{DTFT}}(f) e^{j2\pi fnT} df \quad (3.20)$$

3.3.2 Discrete Time and Frequency

For actual computer computation, both the time and frequency domains must be discretized. In addition, the number of sample points, N , must be a finite number. Define the duration of the signal as $P = NT$. The frequency domain is discretized at integer multiples of the inverse of the signal duration or

$$f = \frac{m}{P} = \frac{m}{NT} = mf_d \quad (3.21)$$

where f_d is called the frequency spacing. Now the fourth version of the Fourier transform, the *discrete Fourier transform (DFT)* is derived by first truncating the DTFT and then discretizing the frequency domain and is defined as

$$X_{\text{DFT}}(mf_d) = T \sum_{n=0}^{N-1} x(nT) e^{-j2\pi fnT} = T \sum_{n=0}^{N-1} x(nT) e^{-j2\pi mnT} \quad (3.22)$$

$\xleftarrow{\text{truncating}}$ $\xleftarrow{\text{discretizing}}$

Note carefully that because the frequency domain has been discretized, the signal in the time domain has become periodic. Understanding these periodic repetitions is important when implementing the DFT and they will be studied in detail in the next section. The *inverse DFT (IDFT)* is defined as

$$x(nT) = \frac{1}{NT} \sum_{m=0}^{N-1} X(mf_d) e^{j2\pi mn} \quad (3.23)$$

Remembering the various versions of the Fourier transform and the effects of discretizing the time and/or frequency domains can be confusing initially. Figure 3.11 is provided as a schematical summary to help with this. Since the computation of the Fourier transform is the focus of this chapter, the DFT will be dealt with in the remaining sections. Other textbooks that treat these relationships in detail are Brigham (1988) and Marple (1987).

FIGURE 3.11 Summary of the major characteristics of the various versions of the Fourier transform. [Adapted from Childers, fig. 2.14, with permission]

3.4 DISCRETE FOURIER TRANSFORM

3.4.1 Definition Continued

Because both domains of the DFT are discretized with sampling interval T and frequency spacing f_d , these two parameters are dropped from the arguments in the defining equations of the previous section. A formal definition of the DFT-IDFT pair that is often used is

$$X_{\text{DFT}}(m) = T \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi mn}{N}}, \quad x(n) = \frac{1}{NT} \sum_{m=0}^{N-1} X(m) e^{j\frac{2\pi mn}{N}} \quad (3.24)$$

A matter of preference is whether to use the radian or cyclic frequency scale. From here onward the cyclic frequency scale will be used.

In the previous section it was shown mathematically that when the frequency of the DTFT is discretized, $x(n)$ becomes periodic with period P . This is graphically summarized in Figure 3.12. Essentially the signal has become periodic inadvertently. In fact, many texts derive a version of equation 3.24 from the definition of the Fourier series with $X_{FS}(m) = z_m$ and using the rectangular rule approximation for integration. Then

$$X_{FS}(m) = \frac{1}{P} \int_0^P x(t) e^{-j\omega_0 t} dt \approx \frac{1}{NT} \sum_{n=0}^{N-1} x(nT) e^{-\frac{j2\pi mnT}{NT}} T$$

or

$$X_{FS}(m) = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-\frac{j2\pi mn}{N}} \quad (3.25)$$

Notice that the only difference between the two definitions of a discrete time Fourier transform is the scaling factor. The former definition, equation 3.24, is used most often in the signal processing literature. One must be aware of the definition being implemented in an algorithm when interpreting the results of a computation. For instance, in the definition of equation 3.25, $X_{FS}(0)$ is the average of the samples, whereas the other definition will produce a weighted sum of the sampled values. The IDFT corresponding to equation 3.25 is

$$x(n) = \sum_{m=N/2}^{N/2-1} X_{FS}(m) e^{\frac{j2\pi mn}{N}} = \sum_{m=0}^{N-1} X_{FS}(m) e^{\frac{j2\pi mn}{N}} \quad (3.26)$$

when N is even. In the first definition, equation 3.24, the IDFT contains the factor $1/NT$. Detailed derivations of the DFT-IDFT pair, their properties, important theorems, and transform pairs can be found in many texts in the signals and systems area. The transform pair defined in equation 3.24 will be utilized in this text.

3.4.2 Partial Summary of DFT Properties and Theorems

Several theorems and properties of the DFT as pertain to real sequences will be briefly summarized because they are utilized in various sections of this textbook. The convolution relationships are often called cyclic convolutions because both the signal and its DFT have periodic repetitions.

- a. *Linearity:* The DFT of a sum of signals equals the sum of the individual DFTs. For two time sequences $x(n)$ and $y(n)$

$$\begin{aligned} X_{x+y}(m) &= T \sum_{n=0}^{N-1} (ax(n) + by(n)) e^{-\frac{j2\pi mn}{N}} \\ &= T \sum_{n=0}^{N-1} ax(n) e^{-\frac{j2\pi mn}{N}} + T \sum_{n=0}^{N-1} by(n) e^{-\frac{j2\pi mn}{N}} = aX(m) + bY(m) \end{aligned} \quad (3.27)$$

FIGURE 3.12 Periodic repetitions; (a) spectral repetition from sampling in the time domain, (b) signal repetition from discretizing the frequency domain.

b. *Periodicity*: $X(m) = X(m + kN)$, k is an integer.

$$\begin{aligned} X(m + kN) &= T \sum_{n=0}^{N-1} x(n) e^{-\frac{j2\pi n(m+kN)}{N}} = T \sum_{n=0}^{N-1} x(n) e^{-\frac{j2\pi mn}{N}} \cdot e^{\frac{-j2\pi nkN}{N}} \\ &= T \sum_{n=0}^{N-1} x(n) e^{-\frac{j2\pi mn}{N}} \cdot e^{-j2\pi nk} \end{aligned}$$

Since $e^{-j2\pi nk} = 1$ for k, n being integers

$$X(m + kN) = T \sum_{n=0}^{N-1} x(n) e^{-\frac{j2\pi mn}{N}} \cdot 1 = X(m) \quad (3.28)$$

c. *Conjugate Symmetry*: $X(N - m) = X^*(m)$.

$$\begin{aligned} X(N - m) &= T \sum_{n=0}^{N-1} x(n) e^{-\frac{j2\pi n(N-m)}{N}} = T \sum_{n=0}^{N-1} x(n) e^{\frac{j2\pi mn}{N}} \cdot e^{-\frac{j2\pi nN}{N}} \\ &= T \sum_{n=0}^{N-1} x(n) e^{\frac{j2\pi mn}{N}} \cdot e^{-j2\pi n} = T \sum_{n=0}^{N-1} x(n) e^{\frac{j2\pi mn}{N}} \cdot 1 = X^*(m) \end{aligned} \quad (3.29)$$

d. *Time Shift Theorem*: $y(n) = x(n - k) \Leftrightarrow Y(m) = X(m) \cdot e^{\frac{-j2\pi mk}{N}}$.

$$Y(m) = T \sum_{n=0}^{N-1} x(n - k) e^{-\frac{j2\pi mn}{N}} = T \sum_{l=-k}^{N-l-k} x(l) e^{-\frac{j2\pi lm}{N}} \cdot e^{\frac{-j2\pi mk}{N}}$$

with the substitution $l = n - k$. Because of the periodicity occurring in the discretized domains the complex exponentials are periodic and $x(l) = x(l + N)$.

$$= e^{\frac{-j2\pi mk}{N}} \cdot T \sum_{l=0}^{N-1} x(l) e^{-\frac{j2\pi lm}{N}} = e^{\frac{-j2\pi mk}{N}} \cdot X(m) \quad (3.30)$$

e. *Convolution in Frequency Theorem*: $x(n) \cdot y(n) \Rightarrow X(m) * Y(m)$.

$$\text{DFT}[x(n) \cdot y(n)] = T \sum_{n=0}^{N-1} x(n) \cdot y(n) \cdot e^{-\frac{j2\pi mn}{N}}$$

Substituting for $y(n)$ its DFT with summing index k and changing the order of summation gives

$$= T \sum_{n=0}^{N-1} x(n) \cdot \frac{1}{NT} \sum_{k=-N/2}^{N/2-1} Y(k) e^{\frac{j2\pi km}{N}} \cdot e^{-\frac{j2\pi mn}{N}}$$

$$\begin{aligned}
&= \frac{1}{NT} \sum_{k=-N/2}^{N/2-1} Y(k) \cdot T \sum_{n=0}^{N-1} x(n) \cdot e^{-\frac{j2\pi n(m-k)}{N}} \\
&= \frac{1}{NT} \sum_{k=-N/2}^{N/2-1} Y(k) \cdot X(m-k) = X(m) * Y(m)
\end{aligned} \tag{3.31}$$

f. *Convolution in Time Theorem:* $X(m) \cdot Y(m) \Rightarrow x(n) * y(n)$.

$$\text{DFT}[x(n) * y(n)] = T \sum_{n=0}^{N-1} \left(T \sum_{k=0}^{N-1} x(k) y(n-k) \right) e^{-\frac{j2\pi mn}{N}}$$

Rearranging the summations and using the time shift theorem yields

$$\begin{aligned}
&= T \sum_{k=0}^{N-1} x(k) \left(T \sum_{n=0}^{N-1} y(n-k) e^{-\frac{j2\pi mn}{N}} \right) = T \sum_{k=0}^{N-1} x(k) Y(m) e^{-\frac{j2\pi km}{N}} \\
&= Y(m) \cdot T \sum_{k=0}^{N-1} x(k) e^{-\frac{j2\pi km}{N}} = Y(m) X(m)
\end{aligned} \tag{3.32}$$

3.5 FOURIER ANALYSIS

The DFT is used computationally to perform Fourier analysis on signals. There are, in general, two types of algorithms. One is direct implementation of either equation 3.24 or equation 3.25 using either complex arithmetic or cosine-sine equivalent. These are rather slow computationally, and clever algorithms using lookup tables were used to increase speed of calculation of trigonometric functions. Fortunately, much faster algorithms were developed and have been routinely implemented during the last 30 years. The fast Fourier transform (FFT) algorithm as introduced by Cooley and Tukey has revolutionized the utility of the DFT. Interestingly, the earliest development and usage of fast DFT algorithms occurred around 1805 and are attributable to Gauss. Heideman et al. (1984) have written a history of the development of these algorithms. The radix 2 FFT is the most often used algorithm, is described in almost every signals and systems textbook, and its software implementation is available in most signal processing environments. There are also mixed radix and other specialized fast algorithms for calculating the DFT (Blahut, 1985; Elliot and Rao, 1982). The usage of the DFT is so prevalent that special hardware signal processors that implement some of these algorithms are also available. Whatever algorithms are used, they provide the same information and the same care must be taken to implement them. The next several sections describe the details necessary for implementation. They are necessary because of the properties of the DFT and the possible errors that may occur because signals of finite duration are being analyzed. The book by Brigham (1988) explains comprehensively all the details of the properties and errors involved with the DFT. The next six subsections explain these properties through examples. Several of the many current applications are described in Section 3.7.

3.5.1 Frequency Range and Scaling

The DFT is uniquely defined for signals bandlimited by the folding frequency range—that is, $-f_N \leq f \leq f_N$, where $f_N = \frac{1}{2}f_s = \frac{1}{2T}$. Refer again to Figure 3.12. In addition, because of conjugate symmetry, refer to 3.4.2.c, the spectrum in the negative frequency region is just the complex conjugate of that in the positive region; therefore, the frequency range with unique spectral values is only $0 \leq f \leq f_N$. Because the frequency spacing is $f_d = \frac{1}{NT}$, the range of frequency numbers is $0 \leq m \leq \frac{N}{2}$ with the specific frequency values being $f = mf_d$. These details will be exemplified on a small data set.

EXAMPLE 3.4

Figure 3.26 on page 84 shows the electrogastrogram measured from an active muscle and its DFT. For this application $N = 256$ and $f_s = 1\text{Hz}$. The scale above the horizontal axis is used. Thus the highest frequency representable is $f_N = 0.5\text{ Hz}$ and the frequency spacing is $f_d = \frac{1}{NT} = \frac{1}{256}\text{ Hz}$. Each point of the DFT is calculated at the actual frequencies, which are multiples of $\frac{1}{256}\text{ Hz}$. Notice that the tick marks are conveniently drawn at multiples of 0.1 Hz for ease of comprehension but do not correspond to points of the DFT. The first five frequencies, in Hz, of the spectrum are

$$\left[\frac{0}{256} \frac{1}{256} \frac{2}{256} \frac{3}{256} \frac{4}{256} \right] = \left[0 \ 0.0039 \ 0.0078 \ 0.0117 \ 0.0156 \right]$$

For the frequency of 0.1 Hz , the closest point in the DFT would have a frequency index of approximately $f/f_d = 0.1*256 = 25.6$. That is, it lies in between $m = 25$ and $m = 26$. The first major frequency component occurs at a frequency of 0.0547 Hz . It has a frequency index, m , of $f/f_d = 0.0547*256 = 14$. If the sampling frequency had units of cycles/minute, the scale below the horizontal axis would be used.

EXAMPLE 3.5

The signal intensity measurements starting at midnight of ionospheric reflections from the E-layer are listed in Table 3.1.

The signal is plotted in Figure 3.13. The DFT was calculated directly using equation 3.24. The real and imaginary parts of $X(m)$ are plotted in Figure 3.14 for frequency numbers in the range $0 \leq m < N - 1$, $N = 12$ and listed in Table A3.1. The symmetry line for the conjugate symmetry is also shown in the figure. (The reader should check this using relationship 3.4.2.c.) The magnitude and phase spectra were calculated with the polar coordinate transformation

$$|X(m)| = \sqrt{\text{Re}(X(m))^2 + \text{Im}(X(m))^2} \quad \text{and} \quad \theta = \arctan \frac{\text{Im}(X(m))}{\text{Re}(X(m))}$$

and are plotted in Figure 3.15 for the positive frequency range. The sampling interval used is $T = \frac{1}{24}\text{ day}$. Thus the frequencies on the frequency axis are $f = m \frac{1}{NT} = 2m \text{ cycles/day}$.

TABLE 3.1 Ionospheric Reflections

Time, hrs	Intensity
0	6
1	20
2	28
3	8
4	1
5	-7
6	20
7	6
8	7
9	-14
10	-19
11	-12

FIGURE 3.13 The intensity of ionospheric reflections for a 12-hour period.

3.5.2 The Effect of Discretizing Frequency

One of the main concerns with the DFT is that it provides values of $X(f)$ only at a specific set of frequencies. What if an important value of the continuous spectrum existed at a frequency $f \neq mf_d$. This value would not be appreciated. This error is called the *picket fence effect* in older literature. The analogy is that when one looks at a scene through a picket fence, one only sees equally spaced parts of the total scene. Naturally an obvious solution is to increase the number of signal points. This would not only

FIGURE 3.14 The real and imaginary parts of the DFT of the ionospheric signal are plotted versus frequency number. The dotted vertical line indicates the point of symmetry about the Nyquist frequency number.

FIGURE 3.15 The magnitude and phase spectra of the ionospheric signal.

increase N , and hence decrease the frequency spacing, but also the accuracy of the DFT. What if this were not possible? Fortunately, the frequency spacing can be reduced by *zero padding*. This is adding a string of 0-valued data points to the end of a signal. If M zeros were added to increase the signal duration to LT , the new frequency spacing would be $f_d' = \frac{1}{LT} = \frac{1}{(N+M)T}$ and the DFT is calculated for frequency

values $f = kf_d' = k \frac{1}{LT}$. The effect of the zero padding on the magnitude of the DFT can be appreciated directly by using the defining equation 3.24. The DFT for L points becomes

$$X_L(k) = T \sum_{n=0}^{L-1} x(n) e^{-j2\pi kn} = T \sum_{n=0}^{N-1} x(n) e^{-j2\pi kn}; \quad 0 \leq k \leq \frac{L}{2} \quad (3.33)$$

For the same frequency in the unpadded and zero padded calculations, $f = m \frac{1}{NT} = k \frac{1}{LT}$, and the exponents have the same value. Thus $X_L(k) = X(m)$, and there is no change in accuracy. Essentially this is an *interpolation* procedure. The effect of zero padding on the calculations is best shown by an example.

EXAMPLE 3.6

Calculate the spectra again of the ionospheric signal with the number of signal points increased to 24 by padding with 12 zeros. The resulting spectra are shown in Figure 3.16. The frequency range has not changed since the sampling interval has not changed. Because the number of signal points has doubled, the number of spectral points has doubled. Notice that now the spectrum has a large magnitude at 1 cycle per day. This was not evident with $f_d = 2$. However, the values of the magnitude and phase spectra at the frequencies calculated in the previous example have not changed.

An important additional use for zero padding has developed because of the implementation of fast algorithms. They often restrict the number of signal points to specific sets of values. For instance, the

FIGURE 3.16 The magnitude and phase spectra of the ionospheric signal after zero padding.

radix 2 FFT algorithm must have $N = 2^l$, where l is an integer. If the required number of signal points is not available, simply padding with zeros will suffice.

EXAMPLE 3.7

Consider now an electromyographic signal whose DFT we want to calculate. We'll encounter this signal in later chapters. The signal has a sampling rate of 500 Hz and is 0.1 second in duration. What will be the frequency axis? For this the following parameters must be calculated: N , f_d , f_N .

$$N = \frac{P}{T} = f_s P = 500 \cdot 0.1 = 50$$

$$f_N = 500/2 = 250 \text{ Hz}$$

$$f_d = \frac{1}{0.1} = 10 \text{ Hz}$$

So now the 50 points of the frequency axis in units of Hz are

$$[0 \ 1 \cdot 10 \ 2 \cdot 10 \ 3 \cdot 10 \dots (N-1) \cdot 10] = [0 \ 10 \ 20 \ 30 \dots 490]$$

3.5.3 The Effect of Truncation

Another major source of error in calculating the DFT is a consequence of truncation. This is implicit because a finite sample is being made from a theoretically infinite duration signal. The truncation is represented mathematically by having the measured signal, $y(n)$, be equal to the actual signal, $x(n)$, multiplied by a function called a *rectangular data window*, $d_R(n)$. That is,

$$y(n) = x(n) \cdot d_R(n)$$

where

$$\begin{aligned} d_R(n) &= 1 && \text{for } 0 \leq n \leq N-1 \\ &= 0 && \text{for other } n \end{aligned} \tag{3.34}$$

There are several types of *data windows*, $d(n)$, that will be discussed and in general

$$y(n) = x(n) \cdot d(n) \tag{3.35}$$

Some data windows are plotted in Figure 3.17. It is known from the convolution theorem that the Fourier transforms of the three time sequences in equation 3.35 have a special relationship. However, it must

FIGURE 3.17 Plots of several data windows.

be remembered that this still occurs while the frequency domain is continuous. The frequency domain convolution is rewritten for this situation and is

$$Y(f) = X(f)^* D(f) \quad (3.36)$$

where $D(f)$ is called a *spectral window*. The DTFT of the rectangular data window is well documented and is

$$D_R(f) = T \frac{\sin(\pi f NT)}{\sin(\pi f T)} e^{-j\pi f(N-1)T} \quad (3.37)$$

Thus, in general, the DFT that is calculated, $Y(m)$, is not equal to $X(m)$ because of the convolution in equation 3.36. The error or discrepancy caused by the truncation effect is called *leakage error*. The convolution causes signal energy which exists at a given frequency in $X(m)$ to cause nonzero values of $Y(m)$ at frequencies in which no energy of $x(n)$ exists. The characteristics of the leakage error depend on the spectral window. An illustration of this is presented in the next example.

EXAMPLE 3.8

Let $x(n)$ be a cosine sequence. Its transform is a sum of two delta functions and the transform pair is

$$\cos(2\pi f_0 n T) \Leftrightarrow 0.5 \delta(f - f_0) + 0.5 \delta(f + f_0). \quad (3.38)$$

Figure 3.18 shows the signal and DFT for $y(n)$ and its transform when P is an integral number of periods of $1/f_0$. As expected for $f_0 = \frac{1}{8}$, $N = 32$, and $T = 1$, the unit impulse exists at frequency number 4, $m = 4$. Notice what happens when $f_0 \neq mf_d$. When $f_0 = \frac{1}{9.143}$, $Y(m)$ becomes much different and is shown in Figure 3.19. There are two discrepancies between this DFT and the theoretical one. First of all, there are nonzero magnitudes of $Y(m)$ at frequencies at which there is no signal component. This is the effect of the leakage error of the rectangular window. The second discrepancy is that the magnitude of $Y(m)$

FIGURE 3.18 Cosine sequence, $N = 32$, with integral multiples of periods (a) and its DFT versus frequency numbers (b). [Adapted from Brigham, fig. 9-6, with permission]

surrounding the actual frequency is less than 0.5. This happens because the DFT is not calculated at the exact frequency—that is, the spectral window is not evaluated at its peak. This discrepancy will always occur and is called *scalloping loss*. This is not an important factor in situations when a continuum of frequencies exist—that is, $X(f)$ is continuous. One benefit is that without some leakage the occurrence of this frequency component would not be evident in the DFT.

FIGURE 3.19 Cosine sequence, $N = 32$, with nonintegral multiples of periods (a) and its DFT versus frequency numbers (b). [Adapted from Brigham, fig. 9-7, with permission]

Leakage error is unacceptable and must be minimized. The procedure for minimizing leakage can be understood by considering the shape of the magnitude of $D_R(f)$. It is an even function, and only the positive frequency portion is plotted in Figure 3.20. There are many crossings of the frequency axis and the portions of $D_R(f)$ between zero crossings are called *lobes*. The lobe centered around the zero frequency is called the *main lobe*, and the other lobes are called *side lobes*. The convolution operation spreads the

FIGURE 3.20 Plots of magnitudes of several spectral windows.

weighting effect of side lobes over the entire frequency range. One way to minimize their effect is to increase N . Figure 3.21 shows the rectangular spectral window for various values of N . As N increases the width of the main lobe decreases and the magnitude of the side lobes decreases at any frequency value.

3.5.4 Windowing

Since reducing the spread of the leakage error by increasing the number of signal points is not usually possible, another method is necessary. An effective and well-used method is to change the shape of the data window. The purpose is to produce spectral windows whose side lobes contain much less energy than the main lobe. Several spectral windows are also plotted in Figure 3.20 and their Fourier transforms

FIGURE 3.21 The magnitude of the rectangular spectral window for various numbers of signal points. [Adapted from Roberts, fig. 6.3.3, with permission]

listed in Appendix 3.4. It is evident from studying the figure that the magnitudes of the side lobes of these other spectral windows fit this specification. The quantification of this property is the *side lobe level*—that is, the ratio of the magnitudes of the largest side lobe to the main lobe. These are also listed in Appendix 3.4. Often the side lobe level is expressed in units of *decibels*, *db*—that is, $20 \log_{10}(\text{ratio})$. The use of the other windows should reduce the leakage error considerably.

EXAMPLE 3.9

One of the commonly used windows is the Hanning or Tukey window; it is sometimes called the cosine bell window for an obvious reason. Its formula is

$$d_T(n) = 0.5(1 - \cos(2\pi n/(N-1))); \quad 0 \leq n \leq N-1 \quad (3.39)$$

Its side lobe level is 2.8%, -31 db , a factor of 10 less than the level of the rectangular window. The Hanning window has been applied to the cosine sequence of Example 3.8 and the resulting $y(n)$ sequence and its DFT are plotted in Figure 3.22. Notice that the windowing has removed the discontinuity between the periodic repetitions of the time waveform and has made $Y(m)$ much more closely resemble its theoretical counterpart. The magnitude spectrum is zero for many of its components where it should be, and the leakage is spread to only adjacent frequency components. Consider the peak magnitude of the spectra

FIGURE 3.22 Cosine sequence of Figure 3.19 multiplied by a Hanning window (a) and its DFT with frequency numbers (b). [Adapted from Brigham, fig. 9-9, with permission]

and realize that it is less than that in Figure 3.19. This additional reduction in amplitude occurs because nonrectangular windowing removes energy, called *process loss*, from the signal.

3.5.5 Resolution

Examine again the plots of the spectral windows in Figure 3.20. Particularly notice the lowest frequencies at which zero crossings of the frequency axis occur for each window. They are different. The *width of the main lobe* is defined as the frequency range of these zero crossings and are listed in Appendix 3.4. In the previous example, a compromise has occurred. The width of the main lobe of the Hanning window is twice as large as that of the rectangular window. The window width affects the ability to detect the

existence of two sinusoids with closely spaced frequencies in a magnitude spectrum. A simple example can illustrate this point. Consider a sequence of two sinusoids with equal amplitudes and frequencies f_1 and $f_1 + \Delta f$,

$$x(n) = \cos(2\pi f_1 nT) + \cos(2\pi(f_1 + \Delta f)nT) \quad (3.40)$$

The DFT of a finite sample with Δf much larger than the main lobe width is plotted in Figure 3.23a. The presence of the two sinusoids is evident. The shape of the DFT as Δf becomes smaller is sketched in Figure 3.23b. As one can envision, the spectral peaks are not as easily resolved as Δf approaches 50% of the main lobe width. In fact, for $\Delta f < 1/NT$, the peaks are not distinguishable, Figure 3.23c. For sinusoids

FIGURE 3.23 Plots of the DTFT of the sequence of two cosine functions whose frequencies differ by Δf Hz: (a) $\Delta f \gg 1/NT$, (b) $\Delta f > 1/NT$, (c) $\Delta f \leq 1/NT$.

with unequal amplitudes, the frequency difference at which they are resolvable is more complex to define. The rule-of-thumb is that the *resolution* of a data window is one-half of its main lobe width.

EXAMPLE 3.10

Compute the DFT magnitude spectrum for the function

$$x(t) = e^{-0.063t} \sin(2\pi t) + e^{-0.126t} \sin(2.2\pi t)$$

with $t = nT$ when $T = 0.175$ and $N = 50, 100, 200$, and 400 . The results are plotted in Figure 3.24. The frequency difference, Δf , is 0.1 Hz. For $N = 50$, the main lobe width is 0.228 Hz and the frequency resolution is approximately 0.114 Hz. Notice that the peaks of the two sinusoids are not present in the spectrum. If the number of signal points is increased, the main lobe width will be reduced and the frequency components resolvable. This can be seen for the DFT calculated when $N \geq 100$.

In general, there is a compromise when applying data windows. Study Appendix 3.4. It shows that when the side lobe level is reduced, the width of the main lobe is increased. Thus when reducing the leakage error, one also reduces the spectral resolution. This is usually not a problem when the spectra are

FIGURE 3.24 The magnitude spectrum of the DFT of the sampled function in Example 3.10 with $T = 0.175$ and $N = 50, 100, 200, 400$. [Adapted from Chen, fig. 4.18, with permission]

continuous and do not have narrow peaks. Other windows have been designed for special applications such as resolving the frequencies of two simultaneously occurring sinusoids with close frequencies. The most comprehensive source of information is the review article by Harris (1978); the formulas and plots are reproduced in Pouliarikas (1999). It reviews the concepts and purposes of windowing and summarizes the characteristics of over 20 window functions that have been developed.

3.5.6 Detrending

Another aspect similar to windowing is the removal of polynomial time trends and average value. Both of these time functions have energy around zero frequency that is spread into the low-frequency ranges of $Y(m)$. This error is easily removed by fitting the time series with a low-order polynomial and then removing the values estimated by it. This process is called *detrending*. A good example of a signal with a linear trend is the record of airline passenger data that are stored in file *pass.dat* and is plotted in Figure 3.25a. A linear regression curve fitted for these data has the equation

$$f(t) = 198.3 + 3.01t \quad (3.41)$$

where $f(t)$ is the number of thousands of passengers using air travel at an airport and t is the number of months relative to January 1953. The month by month subtraction of $f(t)$ from the measured data produces the detrended data that are plotted in Figure 3.25b and have an average value of zero. Most of the situations in engineering require only removing the average value.

3.6 PROCEDURAL SUMMARY

In summary, the procedure for calculating the DFT and minimizing the potential sources of error is as follows.

1. Detrend the signal.
2. Multiply the signal with a suitable data window.
3. Zero pad as necessary to reduce frequency spacing or to implement a fast algorithm.
4. Perform the DFT operation on the resulting signal.

Exercises requiring computer application of these concepts on actual signals will help the learning process and are suggested in the exercise section. They have been chosen because the approximate periodicities can be appreciated through visual inspection of plots of the signals.

3.7 SELECTED APPLICATIONS

Several applications of the DFT are briefly summarized in the following paragraph to show its utility over a broad range of engineering fields.

Food and waste matter are moved through the digestive system in order to nourish living systems. Muscles encircle the tube, tract, of the digestive system and contract to move the food along the tract. The electrical signals from the muscles are measured to study their contractile characteristics. In general,

FIGURE 3.25 Plot of number of airline passengers, in thousands, for years 1953 through 1960; (a) measured data, (b) detrended data.

these signals are called electromyograms, and particularly for the digestive system, they are called electrogastrograms. Figure 3.26a shows a 4.24-minute recording of the electrogastrogram from the ascending colon of a person. Visual examination of the electrogastrogram reveals that there are periods of greater

FIGURE 3.26 The electrogastrogram from the muscle of the ascending colon (a). It's duration is 4.24 minutes and the vertical lines demarcate one second segments. The 256 point FFT of electrogastrogram above (b). The signal was sampled at 1 Hz and the magnitude bar indicating a 0.05 millivolt amplitude is plotted on the left side. [From Smallwood et al., fig. 4, with permission]

FIGURE 3.27 The vibration signal and it's magnitude spectrum for a rotating gearbox exhibiting normal wear (a) and the vibration signal and it's magnitude spectrum for a rotating gearbox exhibiting an incipient fault (b). [From Angelo, fig. 8, with permission]

(a)

(b)

FIGURE 3.28 Impulse response of a loudspeaker being tested (a) and the magnitude spectrum of its DFT (b). [From Blesser, figs. 2-25 & 2-26, with permission]

and lesser activity, which indicates that the muscle contracts and relaxes approximately three times per minute. The signal was sampled once per second for 4.24 minutes and the DFT was calculated using a radix 2 FFT algorithm. The magnitude spectrum of the DFT in Figure 3.26b shows several well-defined peaks. The largest magnitude is 0.1 millivolts and occurs at a frequency of 3.1 cycles per minute. Other major cyclic components oscillate at 6.4 and 12.8 cycles per minute.

The wear and incipient faults in gears of rotating machinery can be monitored with frequency analysis. The method is to measure the vibration in the gearbox and study its magnitude spectrum. Figure 3.27a shows a vibration signal and its spectrum for a machine exhibiting uniform gear wear. The tooth-meshing frequency (TM) is the number of teeth meshing per unit time and is 60 per second. The harmonics of TM are always present. As the wear becomes nonuniform, the energy in the harmonics increases with respect to the fundamental frequency. Figure 3.27b shows such a situation. This indicates that a fault will occur soon and some corrective steps must be undertaken.

In the production of high-quality audio systems, the characteristics of loudspeakers are very important. It is desired that they have a flat frequency response so that all frequencies of sound are faithfully reproduced. If the response is not flat, then electronic equalizers can be designed to make the sound energy produced have a flat spectrum. The testing is done by exciting the loudspeaker with an impulse response and calculating the DFT of the resulting sound. Figures 3.28a and b show the impulse response and magnitude spectrum, respectively. Notice that the spectrum has dips at frequencies of 1.1 and 2.2 kHz that will need to be compensated.

REFERENCES

- A. Ambardar; *Analog and Digital Signal Processing*. PWS Publishing Co.; Boston, 1995.
- M. Angelo; Vibration Monitoring of Machines. *Brüel & Kjaer Technical Review*; No. 1:1–36, 1987.
- R. Blahut; *Fast Algorithms for Digital Signal Processing*. Addison-Wesley Publishing Co.; Reading, MA, 1985.
- B. Blesser and J. Kates; Digital Processing in Audio Signals. In *Applications of Digital Signal Processing*, A. Oppenheim (ed.); Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1978.
- P. Bloomfield; *Fourier Analysis of Time Series—An Introduction*. John Wiley & Sons; New York, 1976.
- G. Bodenstein and H. Praetorius; Feature Extraction from the Electroencephalogram by Adaptive Segmentation. *Proc. IEEE*; 65:642–652, 1977.
- R. Bracewell; *The Fourier Transform and Its Applications*, 2nd ed. McGraw-Hill Book Co.; New York, 1986.
- E. Brigham; *The Fast Fourier Transform and Its Applications*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1988.
- M. Cartwright; *Fourier Methods for Mathematicians, Scientists and Engineers*. Ellis Horwood Ltd.; London, 1990.
- C. Chen; *One-Dimensional Signal Processing*. Marcel Dekker, Inc.; New York, 1979.
- D. Childers and A. Durling; *Digital Filtering and Signal Processing*. West Publishing Co.; St. Paul, 1975.
- J. Deller; Tom, Dick, and Mary Discover the DFT. *IEEE Signal Processing Magazine*; 11(2): 36–50, 1994.
- D. Elliot and K. Rao; *Fast Transforms—Algorithms, Analyses, Applications*. Academic Press; New York, 1982.

- F. Harris; On the Use of Windows for Harmonic Analysis with the Discrete Fourier Transform. *Proc. IEEE*; 66:51–83, 1978.
- M. Heideman, D. Johnson, and C. Burrus; Gauss and the History of the Fast Fourier Transform. *IEEE Acous., Speech, and Sig. Proc. Mag.*; 1(4): 14–21, 1984.
- H. Hsu; *Fourier Analysis*. Simon and Schuster; New York, 1970.
- E. Kreyszig; *Advanced Engineering Mathematics*. John Wiley & Sons; New York, 1988.
- T. Licht, H. Andersen, and H. Jensen; Recent Developments in Accelerometer Design. *Brüel & Kjaer Technical Review*; No. 2:1–22, 1987.
- S. Marple; *Digital Spectral Analysis with Applications*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1987.
- A. Papoulis; *The Fourier Integral and Its Applications*. McGraw-Hill Book Co.; New York, 1962.
- A. Papoulis; *Signal Analysis*. McGraw-Hill Book Co.; New York, 1977.
- A. Poularikas; *The Handbook of Formulas and Tables for Signal Processing*. CRC Press; Boca Raton, FL, 1999.
- A. Priatna, C. Paschal, and R. Shiavi; Evaluation of Linear Diaphragm–Chest Expansion Models for Magnetic Resonance Imaging Motion Artifact Correction. *Computers in Biology and Medicine*; 29(2): 111–127, 1999.
- R. Roberts and C. Mullis; *Digital Signal Processing*. Addison-Wesley Publishing Co.; Reading, MA, 1987.
- R. Smallwood, D. Linkins, H. Kwak, and C. Stoddard; Use of Autoregressive–Modeling Techniques for the Analysis of Colonic Myoelectric Activity. *Med. & Biol. Eng. & Comput.*; 18:591–600, 1980.
- E. Whittaker and G. Robinson; *The Calculus of Observations*. Dover Publications, Inc.; New York, 1967.
- M. Zarrugh and C. Radcliffe; Computer Generation of Human Gait Kinematics. *J. Biomech.*; 12:99–111, 1979.
- R. Ziemer, W. Tranter, and D. Fannin; *Signals and Systems—Continuous and Discrete*. Macmillan Publishing Co., Inc.; New York, 1998.
- D. Zwillinger (ed.); *CRC Standard Mathematical Tables and Formulae*. CRC Press; Boca Raton, FL, 1996.

EXERCISES

3.1 Prove Parseval's theorem, such as equation A3.6, for orthogonal function sets.

3.2 Show that the squared error in a truncated Fourier series using $N + 1$ terms is $2 \sum_{m=N+1}^{\infty} \lambda_m z_m^2$.

3.3 Verify equation 3.2, $\lambda_m = P$.

3.4 Find the period for the following functions:

- $\cos(kt)$, $\cos(2\pi t)$, $\sin(2\pi t/k)$, $\sin(t) + \sin(t/3) + \sin(t/5)$,
- $|\sin(\omega_0 t)|$

3.5 For the periodic function defined by

$$f(t) = \begin{cases} 1, & -3 < t < 0 \\ 0, & 0 < t < 3 \end{cases}$$

- find the trigonometric and complex Fourier series;
- plot the magnitude and phase spectra for the first 10 harmonics.

3.6 For the periodic function defined by

$$f(t) = t^2, \quad -1.5 < t < 1.5$$

- a. find the trigonometric and complex Fourier series;
- b. plot the magnitude and phase spectra for the first 10 harmonics.

3.7 For the periodic function defined by

$$f(t) = e^t, \quad 0 < t < 2$$

- a. find the trigonometric and complex Fourier series;
- b. plot the magnitude and phase spectra for the first 10 harmonics.

3.8 For the time shifted sawtooth waveform in Figure 3.4:

- a. Form the complex Fourier series.
- b. How do the coefficient magnitudes and phase angle compare to the ones from the unshifted version?
- c. Plot the line spectra for $-10 < m < 10$.
- d. Calculate the time shifts, τ_m , and plot a time shift line spectrum.

3.9 Show that the average power of the Fourier series can be expressed in terms of the trigonometric series coefficients as

$$C_0^2 + \sum_{m=1}^{\infty} \frac{1}{2} C_m^2.$$

3.10 Consider the periodic waveform in Figure 3.8 and let $c = 0$. This is a periodic triangular waveform (Zwillinger, 1996). Show that its trigonometric Fourier series is

$$f(t) = \frac{1}{2} - \frac{4}{\pi^2} \sum_{m=odd}^{\infty} \frac{1}{m^2} \cos(\pi mx/L)$$

3.11 For Example 3.2, derive the general term for the complex Fourier series.

3.12 It is obvious that changing the magnitude of the harmonic coefficients will change the shape of a periodic function. Changes in only the phase angle can do that also without changing the average power. Build a function $g(t)$ with two cosine waveforms of amplitude 1.0, phase angles equal zero, and fundamental frequency of 1.0 Hz; that is,

$$g(t) = C_1 \cos(\omega_0 t) + C_2 \cos(2\omega_0 t)$$

- a. Plot $g(t)$.
- b. Change C_1 to 2.0 and replot it as $g_1(t)$.
- c. Take $g(t)$ and make $\theta_2 = 90^\circ$. Replot it as $g_2(t)$. Notice it is different from $g(t)$ also.
- d. Take $g(t)$ and make $\tau_1 = \tau_2 = 0.25$. Notice how the shape has remained the same and $g(t)$ is shifted in time.

- 3.13** The function $\exp(5t)$ is defined over the epoch $-0.1 < t < 0.1$ second and is periodic.
- Sketch 3 cycles of this waveform.
 - Does it satisfy the convergence conditions listed in Section 3.2.3?
 - Determine the average value, z_0 , and general term, z_m , for the complex Fourier series.
 - Write explicitly the approximate series for n ranging from -2 through $+2$.
 - Sketch the magnitude and phase spectra for $m = 0, 1$, and 2 .
- 3.14** In Figure 3.26 the DFT has peaks at frequencies of approximately 6.7 and 13.1 cycles/minute. What frequency numbers correspond to these frequencies?
- 3.15** Draw and label the frequency axes over the valid frequency range for the following conditions, show five or ten major tick marks and the one at the folding frequency:
- $T = 1$ sec; $N = 10, 20, 40$
 - $T = 0.1$ sec; $N = 10, 20, 40$
 - $T = 1$ ms; $N = 10, 20, 40$.
- 3.16** For the data described in Example 3.6, calculate the first 10 points and the last point on the frequency axis when:
- the length of the signal is doubled by zero padding,
 - the duration of the signal is quadrupled with real data.
 - In a and b above, which frequencies are the same, which are different?
- 3.17** Using the sequence $x(n) = [1, 1, 0, 0, 0, 0, \dots]$ of length N with $T = 1$,
- derive the DTFT,
 - calculate the DFT for $N = 4$ and $N = 8$,
 - plot the three magnitude spectra found in a and b and compare them. What is the effect of the number of data points?
- 3.18** If $h(n)$ and $H(m)$ form a DFT-IDFT pair, show that $DFT[h(-n)] = H(m)^*$.
- 3.19** Let $f(t) = e^{-t} \cdot U(t)$.
- Find or derive its Fourier transform, $X(f)$.
 - Compute the DFT of $f(t)$ with $T = 0.25$ for $N = 4$ and 8 .
 - How do the two $X(m)$ compare with $X(f)$?
 - Use zero padding to create $f_p(t)$, $N = 8$, from $f(t)$, $N = 4$, and compute the DFT.
 - How do the results of part d compare with the other estimates of $X(f)$?
- 3.20** Verification for Example 3.5.
- In Figure 3.14, examine the conjugate symmetry of the real and imaginary part of the DFT.
 - What would the frequency axis be in Figure 3.15 if the sampling interval were 1 hour?
 - In Figure 3.15, verify the values of the magnitude and phase spectra for $f = 0, 2$ and 6 cycles/day.
- 3.21** Using the spectra in Example 3.5, perform the inverse transform using equation 3.24 for $0 \leq m \leq 24$. Is the signal periodically repeated? (Remember that $N = 12$.)
- 3.22** Repeat Exercise 3.19b with $N = 64$. Plot the spectra. How do they compare with $X(f)$?
- 3.23** For the signals in Exercise 3.19:
- detrend the sampled signals described in part b and plot them;
 - repeat Exercise 3.19b on the detrended signals. What values have changed?

- 3.24** Derive the spectral window, equation 3.37, of the rectangular data window, equation 3.34.
- 3.25** Create a rectangular signal with an amplitude of one, duration of 0.1 seconds, and $N = 6$.
- What is the mean square energy in the signal?
 - Apply a Hamming window to the signal. What is the mean square energy in the windowed signal?
 - What is the ratio of energies of the windowed signal to the original signal? This is the process loss.
- 3.26** Consider the cosine sequence in Example 3.8:
- prove that the DTFT of the truncated sequence is
- $$Y(f) = 0.5D_R(f - f_0) + 0.5D_R(f + f_0) \quad (3.42)$$
- where
- $$D_R(f) = T \frac{\sin(\pi f NT)}{\sin(\pi f T)} e^{-j\pi f(N-1)T} \quad (3.43)$$
- verify the magnitude values at frequency numbers 3, 4, and 10 when $f_0 = 1/9.143$.
- 3.27** Repeat Exercise 3.22 after applying a Hanning window. Have the calculated spectra become more like the theoretical spectra?
- 3.28** Calculate the DFT of the ionospheric signal after detrending, windowing, and padding with 12 zeros. How does it compare with the spectrum in Figure 3.16?
- 3.29** The rectangular waveform $x = [1 \ 1 \ 1 \ 1 \ 0 \ 0 \ 0 \ 0]$ was used in class and its DFT calculated manually. Initially assume $T = 1$.
- Calculate its DFT. How do the values compare to those in your notes?
 - Which values of the DFT are equal, complex conjugates? Use the frequency number to identify the spectral values.
 - Calculate the magnitude and phase spectra of this DFT. For each spectrum, which values are equal? Where are the points of symmetry? Which parts are redundant? (The functions abs and angle should be very helpful. Also look at real, imag, conj.)
 - Plot the magnitude and phase spectra and label both axes.
 - Now let $T = 0.5$ and redo part d.
 - The inverse discrete Fourier transform, IDFT, can reproduce a waveform from its DFT. Apply the IDFT to the DFT of part b. Does it reproduce x ?
- 3.30** Verify the results of Examples 3.5 and 3.6.
- Reproduce the Figures 3.14, 3.15, and 3.16 with the correct scaling.
 - Now calculate the magnitude spectrum with $T = 1/12$ day (use every other point, $N = 6$). How does it compare with Figure 3.16? What are the major differences?
- 3.31** Explore the effect of the sampling interval and the repetition of the spectra.
- Find the CTFT of $x(t) = \exp(-2t)U(t)$ and plot the magnitude spectrum from 0 to 4 Hz.
 - Let $T = 0.125$ seconds and $N = 100$. Create $x(n)$ and plot it; label axes.
 - Use FFT and calculate the DFT up to the frequency number $N - 1$. Plot the magnitude spectrum. Where is the point of symmetry?

- d. Repeat part c for $T = 0.5$ second, the sampling frequency has been changed. What has changed? Notice the frequency axis.
- e. For the frequency corresponding to $m = N/2$, how accurate is $X(m)$? (Hint: Compare to $X(f)$.) This is the effect of aliasing or undersampling. What would happen if $T = 1.0$ second?

These series of exercises illustrate the leakage error that can occur in calculating the DFT. Now let us examine the necessities of computing the DFT accurately. All axes must be labeled correctly.

- 3.32** a. Derive the CTFT of the function defined as

$$\begin{aligned}x(t) &= 6t, \quad 0 \leq t \leq 1 \text{ second} \\x(t) &= 0, \quad \text{elsewhere}\end{aligned}$$

It is $X(f) = 6/(2\pi f)^2[(1+j2\pi f)\exp(-j2\pi f) - 1]$. (Note: Refer to a book of tables.)

- b. Plot the magnitude spectrum. Let f range from 0 to 20 Hz and make frequency increment be at least 0.5 Hz. (Be careful— $X(0)$ is infinite.)

- 3.33** a. Create the signal

$$\begin{aligned}x(t) &= 6t, \quad 0 \leq t \leq 1 \text{ second} \\x(t) &= 0, \quad 1 \leq t \leq 2 \text{ second}\end{aligned}$$

in discrete time. Let $T = 0.01$ second or less. Plot it.

- b. Calculate the DFT, $X(m)$, of the signal formed in part a and plot its magnitude spectrum. How does it compare to $X(f)$ from Exercise 3.32?

- 3.34** a. Create the signal

$$\begin{aligned}x(t) &= 6t, \quad 0 \leq t \leq 1 \text{ second} \\x(t) &= 0, \quad 1 \leq t \leq 2 \text{ second} \\x(t) &= 6(t-2), \quad 2 \leq t \leq 2.5 \text{ second}\end{aligned}$$

in discrete time. Let $T = 0.01$ second or less. Plot it.

- b. Calculate the DFT of the signal formed in part a and plot its magnitude spectrum. How does it compare to $X(m)$ from Exercise 3.33? You should see the effect of leakage.

- 3.35** a. Look at the MATLAB functions Hanning and Hamming. They are used to create data windows. Use the signal created in Exercise 3.29a and apply a Hamming or Hanning window to it. Plot the window that is chosen.
- b. Calculate the DFT of the windowed signal formed in part a and plot its magnitude spectrum. How does it compare to the $X(m)$ from Exercises 3.28 and 3.29? It should have lessened the leakage considerably. (Focus on the frequency range 0 to 20 Hz.)

- 3.36** Analyze the starlight intensity signal in file *starbit.dat*.

- a. Plot at least 25% of the signal.
 b. What are the approximate periodicities present?
 c. Detrend and window the entire signal; plot the result.

- d. Calculate the DFT using an algorithm of your choice.
- e. Plot the magnitude and phase spectra.
- f. What major frequency components or ranges are present? Do they agree with your initial estimation?
- g. Apply another data window and repeat steps c to f. Are there any differences in the two spectra?
- 3.37** Analyze the passenger travel signal in file *pass.dat*.
- Plot the entire signal.
 - What are the approximate harmonics present? At what time of the year do they peak?
 - Detrend and window the entire signal; plot the result. How does the plot compare to Figure 22b?
 - Calculate the DFT using an algorithm of your choice.
 - Plot the magnitude and phase spectra.
 - What major frequency components are present? What phase angles and time lags do these components have? Are these results consistent with what is expected from part b?
- 3.38** Exploring losses using the passenger travel signal in file *pass.dat*.
- Detrend the entire signal and pad with zeros to quadruple the signal duration.
 - Calculate and plot the magnitude spectrum of the zero padded signal in part a and assume it is the “ideal” one.
 - Calculate and plot the magnitude spectrum of the original detrended signal. Compare it with that of part b. Is there any scalloping loss? Why?
 - Take the first 90 points of the original signal and calculate and plot the magnitude spectrum. Compare it with that of part b. Is there any scalloping loss? Why?
 - Detrend and window the original signal. Calculate and plot the magnitude spectrum and compare it to that of part b. Is there any process loss? Why?

APPENDICES

APPENDIX 3.I DFT OF IONOSPHERE DATA

Frequency cycles/day	$\text{Re}(X(f))$	$\text{Im}(X(f))$
0.0	1.83	0.00
2.0	-0.24	-2.79
4.0	1.23	-3.54
6.0	-0.63	0.13
8.0	0.33	0.29
10.0	-0.89	0.17
12.0	1.75	0.00
14.0	-0.89	-0.17
16.0	0.33	-0.29
18.0	-0.63	-0.13
20.0	1.23	3.54
22.0	-0.24	2.79

APPENDIX 3.2 REVIEW OF PROPERTIES OF ORTHOGONAL FUNCTIONS

There are several function sets that can be used to describe deterministic signals in continuous time over a finite time range with duration P . They can be described with a series of weighted functions such as

$$\begin{aligned} f(t) &= A_0\Phi_0(t) + A_1\Phi_1(t) + \cdots + A_m\Phi_m(t) + \cdots \\ &= \sum_{m=0}^{\infty} A_m\Phi_m(t) \end{aligned} \quad (\text{A3.1})$$

The members of these sets have an orthogonality property similar to the orthogonal polynomials. The Fourier series is comprised of one of these sets. The function set $\{\Phi_m(t)\}$ is orthogonal if

$$\begin{aligned} \int_0^P \Phi_m(t)\Phi_n(t) dt &= \lambda_m, \quad \text{for } m = n \\ &= 0, \quad \text{for } m \neq n \end{aligned} \quad (\text{A3.2})$$

The usual range for m is $0 \leq m \leq \infty$; sometimes the range is $-\infty \leq m \leq \infty$ and equation A3.1 is defined over this extended range. The coefficients, A_m , are found by using the least squares error principle. Define an approximation of the function $f(t)$ using a finite number of terms, $M + 1$, as

$$\begin{aligned} \hat{f}(t) &= A_0\Phi_0(t) + A_1\Phi_1(t) + \cdots + A_M\Phi_M(t) \\ &= \sum_{m=0}^M A_m\Phi_m(t) \end{aligned} \quad (\text{A3.3})$$

The squared error for the approximation is

$$E_M = \int_0^P (f(t) - \hat{f}(t))^2 dt = \int_0^P \left(f(t) - \sum_{m=0}^M A_m\Phi_m(t) \right)^2 dt \quad (\text{A3.4})$$

Performing the indicated operations gives

$$E_M = \int_0^P \left(f(t)^2 - 2f(t) \sum_{m=0}^M A_m\Phi_m(t) + \left(\sum_{m=0}^M A_m\Phi_m(t) \right)^2 \right) dt$$

and taking the partial derivative with respect to a particular A_m yields

$$\frac{\partial E_M}{\partial A_m} = -2 \int_0^P f(t)\Phi_m(t) dt + 2 \int_0^P \left(\sum_{n=0}^M A_n\Phi_n(t) \right) \Phi_m(t) dt = 0$$

Rearranging the above equation and using the orthogonality conditions produce

$$\int_0^P f(t)\Phi_m(t) dt = \sum_{n=0}^M \int_0^P A_n \Phi_n(t)\Phi_m(t) dt = A_m \lambda_m$$

or

$$A_m = \frac{1}{\lambda_m} \int_0^P f(t)\Phi_m(t) dt \quad \text{for } 0 \leq m \leq \infty \quad (\text{A3.5})$$

Thus as with the orthogonal polynomials there is a simple method to calculate the coefficients in a series. The range of A_m would be $\infty \leq m \leq \infty$ when the function set is also defined over that range. Parseval's theorem states that the total energy for a waveform is

$$E_{\text{tot}} = \sum_{m=-\infty}^{\infty} A_m^2 \lambda_m \quad (\text{A3.6})$$

There are many orthogonal function sets that can be used to approximate finite energy signals. The continuous sets include the Legendre, Laguerre, and Hermite functions (Cartwright, 1990; Kreyszig, 1988; Pouliakas, 1999).

APPENDIX 3.3 THE FOURIER TRANSFORM

The Fourier transform is suitable for finding the frequency content of aperiodic signals. Conceptually and mathematically, the Fourier transform can be derived from the Fourier series relationships by a limiting operation. Consider the waveform from one cycle of a periodic process, let it stay unchanged and let the period approach an infinite duration. Figure A3.1 shows the sawtooth waveform after such a manipulation. Several other properties change concurrently. First, the signal becomes an energy signal. Second, the spectra become continuous. This is understood by considering the frequency difference between harmonics of the line spectra during the limiting operation. This frequency difference is the fundamental frequency. So

$$\Delta f = f_0 = \lim_{P \rightarrow \infty} \frac{1}{P} = 0 \quad (\text{A3.7})$$

and the line spectra approach continuous spectra, and the summation operation of equation 3.4 becomes an integration operation. The resulting relationships for the time function become

$$x(t) = \int_{-\infty}^{\infty} X(f) e^{j2\pi f t} df = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\omega) e^{j\omega t} d\omega \quad (\text{A3.8})$$

FIGURE A3.1 The sawtooth waveform as an aperiodic waveform.

For the frequency transformation in cycles or radians per unit time the interval of integration becomes infinite or equation 3.14 becomes

$$X(f) = \int_{-\infty}^{\infty} x(t) e^{-j2\pi f t} dt \text{ or } X(\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt \quad (\text{A3.9})$$

The derivation of these Fourier transform pairs is presented in great detail in many of the cited references. The properties of the Fourier transform are the same as those of the complex coefficients of the Fourier series. Writing equation A3.9 by expanding the complex coefficient, it becomes

$$X(f) = \int_{-\infty}^{\infty} x(t)(\cos(2\pi f t) - j \sin(2\pi f t)) dt \quad (\text{A3.10})$$

Thus $X(f)$ is a complex function. The fact that its real part is an even function and its imaginary part is an odd function can be easily proved for real signals by inserting $-f$ for every f in the integrand. Thus

$$\operatorname{Re}(f) = \Re[X(f)] = \Re[X(-f)] \quad \text{and} \quad \operatorname{Im}(f) = \Im[X(f)] = -\Im[X(-f)] \quad (\text{A3.11})$$

In polar form this becomes

$$X(f) = |X(f)| \exp(\theta(f))$$

where

$$|X(f)| = \sqrt{(\text{Re}^2(X(f)) + \text{Im}^2(X(f)))} \quad \text{and} \quad \theta(f) = \arctan \frac{\text{Im}(X(f))}{\text{Re}(X(f))} \quad (\text{A3.12})$$

Because of the even and odd properties of $\text{Re}(f)$ and $\text{Im}(f)$ it is easily seen that $|X(f)|$ is an even function of frequency and that $\theta(f)$ is an odd function of frequency. The transforms for many waveforms can be found in the references. The spectra for the sawtooth waveform in Figure A3.1 are plotted in Figure A3.2.

In aperiodic signals energy is defined as

$$E_{\text{tot}} = \int_{-\infty}^{\infty} x^2(t) dt = \int_{-\infty}^{\infty} x(t) \left(\int_{-\infty}^{\infty} X(f) e^{j2\pi f t} df \right) dt$$

with one expression of the signal described in its transform definition. Now reorder the order of integration and the energy expression becomes

$$E_{\text{tot}} = \int_{-\infty}^{\infty} X(f) \left(\int_{-\infty}^{\infty} x(t) e^{j2\pi f t} dt \right) df \quad (\text{A3.13})$$

The expression within the brackets is the Fourier transform of $x(t)$ with the substitution of $-f$ for f or it is equivalent to $X(-f)$. Thus

$$E_{\text{tot}} = \int_{-\infty}^{\infty} X(f) X(-f) df = \int_{-\infty}^{\infty} X(f) X^*(f) df = \int_{-\infty}^{\infty} |X(f)|^2 df \quad (\text{A3.14})$$

In other words the energy equals the area under the squared magnitude spectrum. The function $|X(f)|^2$ is the *energy per unit frequency* or the *energy density spectrum*.

FIGURE A3.2 The magnitude (a) and phase (b) spectra for the sawtooth waveform in Figure A3.1.

APPENDIX 3.4 DATA AND SPECTRAL WINDOWS

Data and Spectral Windows—Characteristics and Performance

a Window	Spectral Window	Main Lobe Width	Side Lobe Level
----------	-----------------	-----------------	-----------------

data windows have $d(n) = 0$ for $n < 0$ and $n \geq N$.

RECTANGULAR

$$D_R(f) = T \frac{\sin(\pi f NT)}{\sin(\pi f T)} e^{-j\pi f T(N-1)} \quad \frac{2}{NT} \quad 22.4\%$$

TRIANGULAR-BARTLETT

$$d(n) = \begin{cases} \frac{2n}{N-1} & 0 \leq n \leq \frac{N-1}{2} \\ 2 - \frac{2n}{N-1} & \frac{N-1}{2} \leq n \leq N-1 \end{cases} \quad D_B(f) = \frac{2T}{N} \left(\frac{\sin(\pi f NT/2)}{\sin(\pi f T)} \right)^2 e^{-j\pi f T(N-1)} \quad \frac{4}{NT} \quad 4.5\%$$

HANNING-TUKEY

$$d(n) = \frac{1}{2} (1 - \cos(2\pi n/(N-1))) \quad D_T(f) = 0.5D_R(f) + 0.25D_R\left(f + \frac{1}{NT}\right) + 0.25D_R\left(f - \frac{1}{NT}\right) \quad \frac{4}{NT} \quad 2.5\%$$

	HAMMING	
$n = 0.54 - 0.46 \cos(2\pi n/(N-1))$	$D_H(f) = 0.54D_R(f) + 0.23D_R\left(f + \frac{1}{NT}\right) + 0.23D_R\left(f - \frac{1}{NT}\right)$	$\frac{4}{NT}$ 0.9%
	BLACKMAN	
$(n) = 0.42 - 0.5 \cos(2\pi n/(N-1)) + 0.08 \cos(4\pi n/(N-1))$	$D_{BL}(f) = 0.42D_R(f) + 0.25D_R\left(f + \frac{1}{NT}\right) + 0.25D_R\left(f - \frac{1}{NT}\right) + 0.04D_R\left(f + \frac{2}{NT}\right) + 0.04D_R\left(f - \frac{2}{NT}\right)$	$\frac{6}{NT}$ 0.3%
	PARZEN	
$i = \begin{cases} 1 - 6\left(1 - 2\frac{n}{N}\right)^2 + 6\left(\left 1 - 2\frac{n}{N}\right \right)^3 & N/4 \leq n \leq 3N/4 \\ 2\left(1 - \left 1 - 2\frac{n}{N}\right \right)^3 & 0 \leq n < N/4, \quad 3N/4 < n \leq N \end{cases}$	$D_P(f) = \frac{64T}{N^3} \left(\frac{3}{2} \frac{\sin^4(\pi f NT/4)}{\sin^4 \pi f T} - \frac{\sin^4(\pi f NT/4)}{\sin^2(\pi f T)} \right) \cdot e^{-j\pi f T(N-1)}$	$\frac{6}{NT}$ 0.22%

This page intentionally left blank

4

PROBABILITY CONCEPTS AND SIGNAL CHARACTERISTICS

4.1 INTRODUCTION

Many situations occur that involve nondeterministic or random phenomena. Some common ones are the effects of wind gusts on the position of a television antenna, air turbulence on the bending on an airplane's wing, and magnitudes of systolic blood pressure. Similarly there are many signal and time series measurements with random characteristics. Their behavior is not predictable with certainty because either it is too complex to model, or knowledge is incomplete, or, as with some noise processes, it is essentially indeterminate. To analyze and understand these phenomena, a probabilistic approach must be used. The concepts and theory of probability and estimation provide a fundamental mathematical framework for the techniques of analyzing random signals.

It is assumed that the reader has had an introduction to probability and statistics. Hence this chapter will provide a brief summary of the relevant concepts of probability and random variables before introducing some concepts of estimation which are essential for signal analysis. If one desires a comprehensive treatment of probability and random variables from an engineering and scientific viewpoint, the books by Ochi (1990), Papoulis and Pillai (2002), and Stark and Woods (2002) are excellent; less comprehensive but also good sources are the books by Childers (1997), O'Flynn (1982), and Peebles (2001). If one desires a review, any introductory textbook is suitable. If one is interested in a comprehensive treatment of probability and statistics from an engineering and scientific viewpoint, refer to the books written by Milton and Arnold (2003) and Vardeman (1994).

4.2 INTRODUCTION TO RANDOM VARIABLES

Signals and data that possess random characteristics arise in a broad array of technical, scientific, and economic fields. Consider the record of voltage deviations in a turboalternator that is shown in Figure 4.1. The average value over time seems constant, and there are many undulations. Notice that these undulations do not have a consistent period. The frequency analysis methodologies treated in Chapter 3 would not be applicable for analyzing the frequency content of this signal. Noise in electrical circuits and measurements is another common random signal. In the field of reliability and quality control, one is concerned with characteristics of the output of a production line or a device. Figure 4.2 represents an example showing the size of paint droplets produced by a new design of a spray painting nozzle. In this case the concern is the distribution of droplet sizes and a histogram description is appropriate.

These examples concern *continuous random variables*, but there are many applications that concern *discrete random variables*. These are mostly counting processes. For instance, Figure 4.3 shows the daily census over time of the number of patients in a hospital. Other counting processes include numbers of particles produced during radioactive decay, numbers of calls in a telephone switching and routing unit, and the frequency of heartbeats.

4.2.1 Probability Descriptors

4.2.1.1 Sample Space and Axioms of Probability

In the theory of probability one is concerned with the *sample space of events*—that is, the set of all possible outcomes of experiments. These events are mapped numerically to values on the real line; these values are the *random variable*. In engineering, almost all measurements or procedures produce some

FIGURE 4.1 Voltage deviations from the stator terminals of a 50 megawatt turboalternator. [Adapted from Jenkins and Watts, fig. I.1, with permission]

FIGURE 4.2 Paint droplets produced by a spray gun, percentage of droplets with different radii in microns.

numerical result such that a numerical value or sequence is inherently assigned to the outcome. For example, the production of a paint droplet is an outcome of an experiment and its size a random variable. Some outcomes are *nominal*, like the colors produced by a flame or gray levels in an image from an X-ray. These nominal variables can be mapped to a numeric field so that in general the values of random variables will be defined over some real number field.

Continuous and discrete random variables obey the same general laws and have the same general descriptors. The range of all possible values of a random variable comprises its *sample space*, S . For the paint droplets of Figure 4.2, this is the range of radii continuous from 0 to 28 microns, and for a die, it is the integers from 1 to 6 inclusive. A collection of values is called a *set* and are usually labeled with a capital letter.

All the values in a sample space are associated with probabilities of occurrence and obey the *axioms of probability*. Each value in a discrete sample space and any set, A , of values in a continuous or discrete sample space are associated with a probability, $P[A]$. The axioms of probability are

1. $0 \leq P[A] \leq 1$;
2. $P[S] = 1$;

FIGURE 4.3 Daily inpatient census in a hospital. [Adapted from Pandit and Wu, fig. 9.12, with permission]

3. If sets A and B are mutually exclusive—that is, they have no common values,

$$P[A \cup B] = P[A] + P[B]$$

An empty set contains none of the values in the sample space, is called a null set, and has a probability of zero.

The easiest interpretation of probability is the concept of *relative frequency* that is developed from the *law of large numbers* (Papoulis and Pillai, 2002). Consider the situation of removing a black marble, B , from a box of marbles with an assortment of colors. If there are N marbles and N_B black marbles, the probability, $P[B]$, of choosing a black marble is the relative frequency of black marbles, N_B/N .

4.2.1.2 Probability Density and Cumulative Distribution Functions

The frequency of occurrence of values in a sample space is described by a pair of complementary functions called probability density and cumulative distribution functions. Their basic properties satisfy the axioms of probability. The *cumulative distribution function (cdf)*, sometimes also called the *cumulative probability function*, is defined as follows. For either a continuous or a discrete random variable, x , the probability that it has a magnitude equal to or less than a specific value, α , is

$$P[x \leq \alpha] = F_x(\alpha). \quad (4.1)$$

The properties of a cdf $F_x(\alpha)$ are

1. $0 \leq F_x(\alpha) \leq 1, -\infty \leq \alpha \leq \infty;$
2. $F_x(-\infty) = 0, F_x(\infty) = 1;$
3. $F_x(\alpha)$ is nondecreasing with α ;
4. $P[\alpha_1 \leq x \leq \alpha_2] = F_x(\alpha_2) - F_x(\alpha_1).$

For a continuous random variable, the *probability density function (pdf)*, $f_x(\alpha)$, is essentially a derivative of $F_x(\alpha)$. Its properties are

1. $f_x(\alpha) \geq 0 \quad -\infty \leq \alpha \leq \infty;$
2. $\int_{-\infty}^{\infty} f_x(u) du = 1;$
3. $F_x(\alpha) = \int_{-\infty}^{\alpha} f_x(u) du;$
4. $P[\alpha_1 \leq x \leq \alpha_2] = \int_{\alpha_1}^{\alpha_2} f_x(u) du;$

For discrete random variables, the cdf is discontinuous and $f_x(\alpha) = P[x = \alpha]$. Equations 4.3 are also correct if the delta function is utilized in the definition of the probability density function. However, discrete random variables are not a concern; for more information refer to O'Flynn (1982) or Peebles (2001). Probabilities are most often calculated using equation 4.3, property 4. Probability density functions often can be represented with formulas as well as graphs. The *uniform* pdf describes values that are equally likely to occur over a finite range.

$$\begin{aligned} f_x(\alpha) &= \frac{1}{b-a} \quad a \leq \alpha \leq b \\ &= 0 \quad \text{for } \alpha \text{ elsewhere} \end{aligned} \quad (4.4)$$

The *exponential* random variable has a semi-infinite range with the pdf

$$\begin{aligned} f_x(\alpha) &= \frac{1}{b} e^{-(\alpha-a)/b} \quad a \leq \alpha \leq \infty \\ &= 0 \quad \alpha < a \end{aligned} \quad (4.5)$$

This is commonly used to describe failure times in equipment and times between calls entering a telephone exchange.

At this point it is important to state that there is a diversity in notation for cdfs and pdfs. When there is no confusion concerning the random variable and its specific values, a simpler notation is *often* utilized (Papoulis and Pillai, 2002). Specifically the alternate notation is

$$f(x) = f_x(\alpha) \quad \text{and} \quad F(x) = F_x(\alpha) \quad (4.6)$$

This simpler notation will be utilized when the context of the discussion is clear. Another pdf is the *Gaussian* or *normal* pdf. It has the formula

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x-m)^2}{2\sigma^2}\right) \quad -\infty \leq x \leq \infty \quad (4.7)$$

The parameters m and σ have direct meanings that are explained in the next section. It is useful for describing many phenomena such as random noise and biological variations.

The probability density and cumulative distribution functions for uniform, exponential, and normal random variables are plotted in Figures 4.4 to 4.6, respectively. There are many pdfs and several others are presented in Appendix 4.1. A comprehensive treatment of the many types of probability functions can be found in Larson and Shubert (1979).

Probabilities often can be calculated from distribution functions within computer applications and programs. The derivation of the cdf for some models is easy and has closed form solutions. The cdfs without closed solutions can be calculated with infinite or finite asymptotic series. These are complex and numerical precision is important. The handbook by Abramowitz and Stegun (1965) presents several solutions for important distribution functions.

FIGURE 4.4 The probability density (a) and distribution (b) functions for the uniform random variable. [Adapted from Peebles, fig. 2.5-2, with permission]

FIGURE 4.5 The probability density (a) and distribution (b) functions for the exponential random variable. [Adapted from Peebles, fig. 2.5-3, with permission]

FIGURE 4.6 The probability density (a) and distribution (b) functions for the normal random variable. [Adapted from Papoulis, fig. 4.7, with permission]

EXAMPLE 4.1

The failure time for a certain kind of lightbulb has an exponential pdf with $b = 3$ and $a = 0$ months. What is the probability that one will fail between 2 and 5 months?

$$P[2 \leq x \leq 5] = \int_2^5 \frac{1}{3} e^{-x/3} dx = -(e^{-5/3} - e^{-2/3}) = 0.324$$

4.2.2 Moments of Random Variables

Not only are the forms of the pdfs very important but also are some of their moments. The moments not only quantify useful properties, but in many situations only the moments are available. The general moment of a function $g(x)$ of the random variable x is symbolized by the *expectation operator*, $E[g(x)]$, and is

$$E[g(x)] = \int_{-\infty}^{\infty} g(x)f(x)dx \quad (4.8)$$

The function $g(x)$ can take any form, but it is usually a polynomial, most often of the first or second order. In addition to using the expectation operator, some *moments* are given special symbols. The *mean* or average value is

$$E[x] = m_1 = m = \int_{-\infty}^{\infty} xf(x)dx \quad (4.9)$$

The mean squared value is similarly defined as

$$E[x^2] = m_2 = \int_{-\infty}^{\infty} x^2f(x)dx \quad (4.10)$$

The higher-order moments of a random variable are used in advanced statistics. Similarly *central moments*, moments about the mean, are defined for $g(x) = (x - m)^k$ and symbolized with the notation μ_k . The most used central moment is for $k = 2$ and is the *variance* with the symbol σ^2 . The definition is

$$E[(x - m)^2] = \sigma^2 = \int_{-\infty}^{\infty} (x - m)^2 f(x)dx \quad (4.11)$$

The mean, the mean square, and the variance are interrelated by the equation

$$\sigma^2 = m_2 - m^2 \quad (4.12)$$

FIGURE 4.7 The plots of two uniform density functions; for $m = 16$ and $\sigma^2 = 5.33$ (—), for $m = 16$ and $\sigma^2 = 21.33$ (- - -).

The variance is an important parameter because it indicates the spread of magnitudes of a random variable. Its square root, σ – the *standard deviation*, is used synonymously. This indication can be easily seen in Figure 4.7, which shows two uniform density functions with the same mean and different ranges of values. The variance for the density function with the larger range is greater.

The *skewness* is another important property because it is a measure of the nonsymmetry of a pdf. It is defined as the third central moment, μ_3 .

$$\mu_3 = \int_{-\infty}^{\infty} (x - m)^3 f(x) dx \quad (4.13)$$

(Snedecor and Cochran, 1989). The skewness of pdfs which are symmetrical about the mean is zero. This is almost obvious for the uniform pdf. The exponential pdf has a positive skewness of $2b^3$. Any pdf with a tail trailing to the left would have a negative skewness. The derivation of the skewness of the exponential and Gaussian pdfs is left for exercises.

EXAMPLE 4.2

Find the mean and variance of the uniform density function in Figure 4.4 with $a = 2$ and $b = 7$.

$$m = \int_{-\infty}^{\infty} x f(x) dx = \int_2^7 x \cdot 0.2 dx = 0.1(49 - 4) = 4.5$$

$$\sigma^2 = \int_{-\infty}^{\infty} (x - m)^2 f(x) dx = \int_2^7 (x - 4.5)^2 \cdot 0.2 dx = 2.0833$$

EXAMPLE 4.3

Find the mean of the Rayleigh density function as shown in Appendix 4.1.

$$m = \int_{-\infty}^{\infty} x f(x) dx = \int_0^{\infty} x \cdot \frac{x}{\alpha^2} e^{-x^2/2\alpha^2} dx = \frac{\alpha}{\sqrt{2}} \Gamma(0.5) = \frac{\alpha\sqrt{\pi}}{\sqrt{2}}$$

where $\Gamma(y)$ is the gamma function.

EXAMPLE 4.4

Find the skewness of the Rayleigh density function.

$$\mu_3 = \int_{-\infty}^{\infty} (x - m)^3 f(x) dx = \int_0^{\infty} (x - m)^3 \cdot \frac{x}{\alpha^2} e^{-x^2/2\alpha^2} dx = \frac{\alpha^3 \sqrt{\pi}}{\sqrt{2}} (\pi - 3)$$

4.2.3 Gaussian Random Variable

The Gaussian or normal density function is extremely important because of its many applications and its tractability. The *central limit theorem* makes it important because under certain conditions many processes formed by summing together several random variables with finite variances can be described in the limit by a normal pdf. Thus it is a rational representation for many noise and biological processes that naturally consist of a summation of many random events. An efficient aspect of the normal pdf is that its mean, m , and variance, σ^2 , are written directly as parameters of the function. Reexamine equation 4.7. It is often abbreviated as $N(m, \sigma^2)$. Derivations of these moments can be found in Fante (1988). Calculating probabilities for this pdf is not simple because there is no closed form solution for integrating over a finite range. To assist in this problem, a variable transformation called *standardization* is performed. The transformation is linear and is

$$t = \frac{x - m}{\sigma} \quad (4.14)$$

Performing this transformation on equation 4.7 produces

$$f(t) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{t^2}{2}\right), \quad -\infty \leq t \leq \infty \quad (4.15)$$

This is a Gaussian pdf with a mean of zero and a variance of one and is called the *standard normal* pdf, $N(0, 1)$. Probabilities over a range of values of t are calculated mathematically with the standard normal cdf, $\Phi(z)$

$$\Phi(z) = P[-\infty \leq t \leq z] = \int_{-\infty}^z f(t) dt \quad (4.16)$$

The solution of this integral is an infinite series; thus its values are usually tabulated as in Table A. Similar tables can be found in most basic statistics textbooks and in books of tables. Rational polynomial approximations for calculating values of $N(0, 1)$ can be found in Abramowitz and Stegun (1965). Another function which is closely related to $\Phi(z)$ and is sometimes used to calculate its values is the *error function* (*erf*). It is defined as

$$\text{erf}(Y) = \frac{2}{\sqrt{\pi}} \int_0^Y \exp(-t^2) dt, \quad -\infty \leq t \leq \infty \quad (4.17)$$

These two functions are related through the equation

$$\Phi(z) = 0.5 + 0.5 \text{ erf } (z/\sqrt{2}) \quad (4.18)$$

EXAMPLE 4.5

For $f(x) = N(3, 4)$ find $P[x \leq 5.5]$. In detail this is

$$P[x \leq 5.5] = \int_{-\infty}^{5.5} \frac{1}{\sqrt{2\pi} \cdot 2} \exp\left(-\frac{(x-3)^2}{2 \cdot 4}\right)$$

Standardizing using equation 4.14, the transformation is $y = (x-3)/2$ and the probabilities become

$$\begin{aligned} P[x \leq 5.5] &= P[y \leq 1.25] \\ &= \int_{-\infty}^{1.25} N(0, 1) dy = \Phi(1.25) = 0.89434 \end{aligned}$$

EXAMPLE 4.6

A manipulation more commonly encountered for finding probabilities occurs when both bounds are finite. For $f(x) = N(2, 4)$ find $P[1 \leq x \leq 4]$. The standardization is $y = (x-2)/2$. Therefore, $P[1 \leq x \leq 4] = P[-0.5 \leq y \leq 1]$

$$\begin{aligned} &= \int_{-\infty}^1 N(0, 1) dy - \int_{-\infty}^{-0.5} N(0, 1) dy = \Phi(1) - \Phi(-0.5) \\ &= \Phi(1) - (1 - \Phi(0.5)) - 0.84134 - (1 - 0.69146) = 0.5328 \end{aligned}$$

4.3 JOINT PROBABILITY

4.3.1 Bivariate Distributions

The concept of *joint probability* is a very important one in signal analysis. Very often the values of two variables from the same or different sets of measurements are being compared or studied and a *two-dimensional sample space* exists. The joint or bivariate probability density function and its moments are the basis for describing any interrelationships or dependencies between the two variables. A simple example is the selection of a resistor from a box of resistors. The random variables are the resistance, r , and wattage, w . If a resistor is selected, it is desired to know the probabilities associated with ranges of resistance and wattage values, that is

$$P[(r \leq R) \text{ and } (w \leq W)] = P[r \leq R, w \leq W] \quad (4.19)$$

where R and W are particular values of resistance and wattage, respectively. For signals this concept is extended to describe the relationship between values of a process $x(t)$ at two different times, t_1 and t_2 , and between values of two continuous processes, $x(t)$ and $y(t)$, at different times. These probabilities are written as

$$P[x(t_1) \leq \alpha_1, x(t_2) \leq \alpha_2] \quad \text{and} \quad P[x(t_1) \leq \alpha_1, y(t_2) \leq \beta_2] \quad (4.20)$$

respectively. The joint probabilities are functionally described by *bivariate probability distribution and density functions*. The bivariate cdf is

$$F_{xy}(\alpha, \beta) = P[x \leq \alpha, y \leq \beta] \quad (4.21)$$

It is related to the bivariate pdf through the double integration

$$F_{xy}(\alpha, \beta) = \int_{-\infty}^{\beta} \int_{-\infty}^{\alpha} f_{xy}(u, v) du dv \quad (4.22)$$

These functions have some important properties. These are

1. $F_{xy}(\alpha, \infty) = F_x(\alpha)$, the marginal cdf for variable x ;
2. $F_{xy}(\infty, \infty) = 1$;
3. $f_{xy}(\alpha, \beta) \geq 0$;
4. $f_x(\alpha) = \int_{-\infty}^{\infty} f_{xy}(\alpha, v) dv$, the marginal pdf for variable x .

Again, when there is no confusion concerning the random variable and its specific values, a simpler notation is *often* utilized. The alternate notation is

$$f(x, y) = f_{xy}(\alpha, \beta) \quad \text{and} \quad F(x, y) = F_{xy}(\alpha, \beta) \quad (4.24)$$

Related to this is the notion of *conditional probability*; that is, given the knowledge of one variable, what are the probability characteristics of the other variable? A conditional pdf for resistance knowing that a resistor with a particular value of wattage has been selected is written $f(r|w)$. The conditional, *marginal*, and joint pdf are related through *Bayes' rule* by

$$f(r|w) = \frac{f(w|r) f(r)}{f(w)} = \frac{f(r,w)}{f(w)} \quad (4.25)$$

Conditional density functions have the same properties as marginal density functions. Bayes' rule and conditional probability provide a foundation for the concept of *independence* of random variables. If knowledge of wattage does not contain any information about resistance then

$$f(r|w) = f(r) \quad (4.26)$$

or the conditional density function equals the marginal density function. Using equation 4.26 with equation 4.25 gives

$$f(r,w) = f(r) f(w) \quad (4.27)$$

or the bivariate density function is the product of the marginal density functions. Two random variables r and w are independent if either equation 4.26 or equation 4.27 is true. Comprehensive treatments of joint probability relationships can be found in books such as Ochi (1990) and O'Flynn (1982).

4.3.2 Moments of Bivariate Distributions

Moments of bivariate distributions are defined with a function $g(x, y)$. The expectation is

$$E[g(x,y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x,y) f(x,y) dx dy \quad (4.28)$$

Two moments are extremely important; these are the *mean product*, $E[xy]$, with $g(x,y) = x \cdot y$ and the *first-order central moment*, σ_{xy} , with $g(x,y) = (x - m_x)(y - m_y)$. The moment σ_{xy} is also called the *covariance*. They are all related by

$$E[xy] = \sigma_{xy} + m_x m_y \quad (4.29)$$

The covariance is an indicator of the strength of linear relationship between two variables and defines the state of *correlation*. If $\sigma_{xy} = 0$, then x and y are *uncorrelated* and $E[xy] = m_x m_y$. If variables x and y are independent, then also $E[xy] = m_x m_y$, and the covariance is zero. However, the converse is not true. In other words, independent random variables are uncorrelated, but uncorrelated random variables can still be dependent. This linear relationship will be explained in the section on estimation.

When $\sigma_{xy} \neq 0$, the random variables are correlated. However, the strength of the relationship is not quantified because the magnitude of the covariance depends on the units of the variables. For instance, the usage of watts or milliwatts as units for w will make a factor of 10^3 difference in the magnitude of the covariance σ_{rw} . This situation is solved by using a unitless measure of *linear dependence* called the *correlation coefficient*, ρ , where

$$\rho = \frac{\sigma_{rw}}{\sigma_r \sigma_w} \quad (4.30)$$

and

$$-1 \leq \rho \leq 1 \quad (4.31)$$

The measure is linear because if $r = k_1 w + k_2$, where k_1 and k_2 are constants, then $\rho = \pm 1$. For uncorrelated random variables $\rho = 0$.

EXAMPLE 4.7

An example of a two dimensional pdf is

$$\begin{aligned} f(x, y) &= abe^{-(ax+by)} && \text{for } x \geq 0, y \geq 0 \\ &= 0 && \text{elsewhere} \end{aligned}$$

It can be seen that the pdf is separable into two functions

$$f(x, y) = ae^{-(ax)} \cdot be^{-(by)} = f(x) \cdot f(y).$$

Thus the variables x and y are independent and also $\rho = 0$.

EXAMPLE 4.8

Another bivariate pdf is

$$\begin{aligned} f(x, y) &= xe^{-x(y+1)} && \text{for } x \geq 0, y \geq 0 \\ &= 0 && \text{elsewhere} \end{aligned}$$

These variables are dependent, since the pdf $f(x, y)$ cannot be separated into two marginal pdfs. The marginal density function for x is

$$f(x) = \int_0^{\infty} f(x, y) dy = xe^{-x} \int_0^{\infty} e^{-xy} dy = e^{-x} \quad \text{for } x \geq 0$$

The conditional density function for y is

$$f(y|x) = \frac{f(x,y)}{f(x)} = \frac{xe^{-x(y+1)}}{e^{-x}} = xe^{-xy} \quad \text{for } x \geq 0, y \geq 0 \\ = 0 \quad \text{elsewhere}$$

EXAMPLE 4.9

An extremely important two dimensional pdf is the bivariate normal distribution. It has the form

$$f(x, y) = \frac{1}{2\pi\sigma_x\sigma_y\sqrt{1-\rho^2}} e^{-a/2}$$

with

$$a = \frac{1}{1-\rho^2} \left(\frac{(x-m_x)^2}{\sigma_x^2} - 2\rho \frac{(x-m_x)}{\sigma_x} \frac{(y-m_y)}{\sigma_y} + \frac{(y-m_y)^2}{\sigma_y^2} \right)$$

The means and variances for the random variables x and y and their correlation coefficient are explicitly part of the pdf. Sketches of the surface for two different values of ρ are shown in Figure 4.8. If $\rho = 0$, then the middle term in the exponent is also zero and $f(x, y) = f(x) \cdot f(y)$. Thus uncorrelated normal random variables are also independent. This is not true in general for other two-dimensional pdfs.

4.4 CONCEPT OF SAMPLING AND ESTIMATION

The study or investigation of random phenomena usually requires the knowledge of its statistical properties, that is, its probabilistic description. Most often this description is not available and it must be discovered from experimental measurements. The measurements produce a *sample* of N data values $\{x_1, x_2, \dots, x_N\}$. Mathematical operations are performed on the sample in order to determine the statistical properties. These operations are called *estimators* and this entire process is called *estimation*. An important aspect of estimation is its accuracy, which can be quite difficult to determine. This section will introduce the notion of *sample moments* and some general characteristics of estimation. All of this will be exemplified by focusing on estimating several useful moments of a data sample.

4.4.1 Sample Moments

The procedure for estimating many properties is often obtained by directly translating the mathematical definition of its theoretical counterpart. Consider approximating the general expectation operator of

FIGURE 4.8 Sketches of surfaces for two-dimensional normal probability density functions with two different values of ρ are shown. [From de Coulon, fig. 5.26, with permission]

equation 4.8 with an infinite sum. Divide the real line into intervals of length Δx with boundary points d_i , then

$$E[g(x)] = \int_{-\infty}^{\infty} g(x) f(x) dx \approx \sum_{i=-\infty}^{\infty} g(d_i) f(d_i) \Delta x$$

Notice that a very important assumption is made. All of the sample values of x have the same pdf—that is, they are identically distributed. Since data points may equal boundary values, the intervals are half-open and

$$f(d_i)\Delta x \approx P[d_i \leq x < d_i + \Delta x]$$

Using the interpretation of relative frequency, then

$$E[g(x)] \approx \sum_{i=-\infty}^{\infty} g(d_i) P[d_i \leq x < d_i + \Delta x] = \sum_{i=-\infty}^{\infty} g(d_i) \frac{N_i}{N}$$

where N_i is the number of measurements in the interval $[d_i \leq x < d_{i+1}]$. Since $g(d_i) \cdot N_i$ approximates the sum of values of $g(x)$ for points within interval i , then

$$E[g(x)] \approx \frac{1}{N} \sum_{j=1}^N g(x_j) \quad (4.32)$$

where x_j is the j th data point. Equation 4.32 is the *estimator* for the average value of $g(x)$. Since no criterion was optimized for the derivation of the estimator, it can be considered an empirical *sample moment*. Notice that this is a commonly used estimator. It is obvious if $g(x) = x$, or

$$E[x] \approx \hat{m} = \frac{1}{N} \sum_{j=1}^N x_j \quad (4.33)$$

This is the estimator for the mean value. The circumflex is used to denote an estimator of the theoretical function. Similarly an estimator for the variance is

$$\hat{\sigma}^2 = \frac{1}{N} \sum_{j=1}^N (x_j - m)^2$$

Typically the mean is not known, and in this case the variance estimator becomes

$$\hat{\sigma}^2 = \frac{1}{N-1} \sum_{j=1}^N (x_j - \hat{m})^2 \quad (4.34)$$

Notice that the coefficient in equation 4.34 is $1/(N-1)$ instead of $1/N$. The reason will be given in Section 5.5. The actual values that are calculated using equations 4.33 and 4.34 are *estimates* of the mean and variance, respectively. The estimator for the skewness also follows the same rubric, equation 4.32. It is

$$\hat{\mu}_3 = \frac{1}{N} \sum_{j=1}^N (x_j - \hat{m})^3 \quad (4.35)$$

EXAMPLE 4.10

SIDS, sudden infant death syndrome, has been studied for some time. Below is a list of sample values of time of death in days for seven female infants.

53	56	60	77	102	134	277
----	----	----	----	-----	-----	-----

The goal is to estimate some properties of the data in preparation for a large scale investigation. The sample mean, standard deviation, and skewness are calculated.

$$\hat{m} = \frac{1}{7} \sum_{i=1}^7 x_i = 108.4$$

$$\hat{\sigma} = \sqrt{\frac{1}{6} \sum_{i=1}^7 (x_i - 108.4)^2} = 79.9$$

$$\hat{\mu}_3 = \frac{1}{7} \sum_{i=1}^7 (x_i - 108.4)^3 = 621,086.2$$

Notice that the standard deviation is almost as large as the mean inferring that the data have a large spread. A measure that quantitates the relative magnitude of σ with respect to m is called the *coefficient of variation*, cv , and is defined as σ/m . Its sample value is 0.74. Simply expressed, the standard deviation is 74% of the mean. Notice also that cv does not have units. A similar measure is needed for the skewness. As one can see, this value is also effected by the units. The unitless measure is called the *coefficient of skewness*. It is defined as $\gamma_1 = \mu_3/\sigma^3$. For this sample

$$g_1 = \frac{\hat{\mu}_3}{\hat{\sigma}^3} = 1.22$$

This indicates a positive skewness to the data. This gives an appreciation of the shape of the distribution of values even though the sample size is small.

There are other methods for developing estimators. For instance in exercise 2.1, the estimator for the sample mean is derived using a mean square criterion. The result is the same as equation 4.33. Sometimes different criteria can produce different estimators for the same parameter. Another method will be covered later in this chapter.

The estimate of a moment of a random variable is also a random variable. Consider estimating the mean value of the daily river flow plotted in Figure 4.9 from the file *rivflow.dat*. Assume that only the first ten values were available, then $\hat{m} = 2368$. If only the last ten values were available, then $\hat{m} = 1791$. Thus \hat{m} itself is a random variable with a pdf $f(\hat{m})$, and it is necessary to know its relationship to m . In general it is necessary to know the relationship between a sample estimate of a moment or function and its true value. There is an elegant branch of mathematical statistics, called *estimation and sampling theory*, which has as its definition the development of these relationships (Fisz, 1980). The premises for most of the developments are that the measurements arise from the same underlying distribution and that they are independent. The latter condition can sometimes be relaxed if the number of measurements is large enough to represent the sample space. For many probabilistic parameters the distribution of values

FIGURE 4.9 Daily river flow during March 1981 of the Duck River.

produced by an estimator, the *sampling distribution*, has been derived and it relates the estimate to the true value. The usage of sampling distributions is essential in signal analysis and this will be illustrated in detail for the sample mean.

4.4.2 Significance of the Estimate

For the sample mean estimator the *Student's t* distribution relates m and \hat{m} through the t variable if either the random variable x has a normal distribution or N is large. The t variable is a standardized error and is defined as

$$t = \frac{m - \hat{m}}{\hat{\sigma}/\sqrt{N}} \quad (4.36)$$

where $\hat{\sigma}$ is the sample standard deviation, $\sqrt{\hat{\sigma}^2}$. The pdf of the Student's t variable has a complicated form, which is

$$f(t) = \frac{\Gamma(\frac{N}{2})}{\sqrt{N-1} \cdot \Gamma(\frac{1}{2}) \cdot \Gamma(\frac{1}{2}(N-1))} \cdot \frac{1}{[1+t^2/(N-1)]^{N/2}} \quad (4.37)$$

and $\Gamma(u)$ is the gamma function; $f(t)$ is plotted in Figure 4.10. Notice that $f(t)$ asymptotically approaches zero as the absolute value of t approaches infinity. This means that the error in estimating the mean can be infinitely large; however, judging from the magnitude of $f(t)$, the likelihood is very small. This is

FIGURE 4.10 Student's t pdf with critical regions shaded.

formalized in the following manner. A bound is set for t , t_c , such that the probability that the error is larger than this bound is very small; that is

$$P[|t| \geq t_c] = 0.05 = \alpha \quad (4.38)$$

The range of values of t satisfying equation 4.38 is called the critical or *significance region*. The remaining values of t comprise the *confidence region*. These regions are illustrated also in Figure 4.10. The *probability α* is the critical level and t_c is the critical value. The words critical and significance are used interchangeably. The utility of this construction is that the critical value can be easily translated into useful bounds for the real value of the mean via equation 4.36. Rewriting this equation for relating m to its estimate, \hat{m} , gives

$$m = \hat{m} - t \frac{\hat{\sigma}}{\sqrt{N}} \quad (4.39)$$

This is effectively a variable transformation from t space to m space. Inserting the critical values of t , $\pm t_c$, into this equation produces the α level *lower*, m_l , and *upper*, m_u , *bounds* for the mean, respectively, as

$$m_l = \hat{m} - t_c \frac{\hat{\sigma}}{\sqrt{N}} \quad (4.40)$$

$$m_u = \hat{m} + t_c \frac{\hat{\sigma}}{\sqrt{N}} \quad (4.41)$$

Thus given the sample mean, the confidence interval at level α for the true mean is

$$P[m_l \leq m \leq m_u] = 1 - \alpha = 0.95 \quad (4.42)$$

The equation for $f(t)$ is complicated to evaluate so the critical values for various significance levels are tabulated in Table B. There is one more aspect to the Student's t distribution; notice in equation 4.37 that $f(t)$ depends on the factor $(N - 1)$, this is called the *degrees of freedom*, ν . One simply designates a significance level, α , and finds the value of t_c for the needed degrees of freedom in the table. The notion of degrees of freedom relates to the number of independent variables that are being summed. The estimate, \hat{m} , is a sum of N independent measurements. However, the t variable is not; it is a sum of terms $\{x_i/\hat{\sigma}; 1 \leq i \leq N\}$, where $\hat{\sigma}$ is also a function of x_i . A sum of any $N - 1$ terms, $x_i/\hat{\sigma}$, is independent. The N th term is constrained in value, since $\hat{\sigma}$ is calculated. Hence the t variable has only $N - 1$ independent terms—that is, only $N - 1$ degrees of freedom. This concept of the number of independent variables in a summation is used with all estimators.

EXAMPLE 4.11

For the river flow data plotted in Figure 4.9, estimate the mean daily river flow. The data are listed in *rivflow.dat* for the month of March. Use the critical level of 0.05. The degree of freedom is $\nu = N - 1 = 29$. The critical value is $t_c = 2.045$. Next the sample mean and variance must be calculated.

$$\hat{m} = \frac{1}{30} \sum_{i=1}^{30} x_i = 1913$$

$$\hat{\sigma} = \sqrt{\frac{1}{29} \sum_{i=1}^{30} (x_i - \hat{m})^2} = 700.8$$

The bounds for the mean are

$$m_l = \hat{m} - t_c \frac{\hat{\sigma}}{\sqrt{N}} = 1913 - 2.045 \cdot \frac{700.8}{\sqrt{30}} = 1651.3$$

$$m_u = \hat{m} + t_c \frac{\hat{\sigma}}{\sqrt{N}} = 1913 + 2.045 \cdot \frac{700.8}{\sqrt{30}} = 2174.7$$

The confidence interval for the true mean is

$$P[1651.3 \leq m \leq 2174.7] = 0.95$$

Thus it can be said that based on the 30 observations the mean river flow is within the range stated with a confidence of 0.95.

An alternative aspect of the procedures used for estimation is called *hypothesis testing*. In this situation a statement is made about the value of some parameter or moment of a random variable. This is the *null hypothesis*. The null hypothesis is tested for feasibility using the *sampling distribution* of the parameter or moment. The sampling distribution relates the true value of a parameter or moment to a sampled value. The general procedure is similar to the procedure just explained in the previous example. For instance, a hypothesis is made about the true mean value of the distribution from which a set of data have been measured; that is, the true mean has a value m_0 . This is symbolized by H_0 . The alternative to H_0 is; given the estimate of the mean, the true mean value is other than m_0 . This is given the symbol H_1 . Mathematically this is concisely stated as

$$\begin{aligned} H_0 : m &= m_0 \\ H_1 : m &\neq m_0 \end{aligned} \quad (4.43)$$

In the previous example the sampling distribution is the Student's and bounds for a confidence interval are defined in equation 4.42 given \hat{m} , $\hat{\sigma}$, t_c , and α . If m_0 lies within the confidence region then H_0 is accepted as true, otherwise it is rejected and H_1 is accepted as true. Hypothesis testing is covered in detail in textbooks on introductory statistics.

4.5 DENSITY FUNCTION ESTIMATION

4.5.1 General Principle for χ^2 Approach

There are situations when knowing the statistical parameters of the data is not sufficient, and it is desired to discover or model its probability distribution. In quality control, for example, as in Example 4.1, does an exponential pdf portray the distribution of failure times accurately, or is another model necessary? This hypothesis can be tested using *Pearson's χ^2 statistic* (Fisz, 1980; Otnes and Enochson, 1972). Let $F(x)$ be the hypothesized cdf for the data. Divide the range of x into N_b disjoint intervals, S_j , such that

$$P[S_j] = P[d_{j-1} \leq x < d_j], \quad 1 \leq j \leq N_b \quad (4.44)$$

are the theoretical probabilities of occurrence. The test depends on comparing the observed number of occurrences of values in a set of samples to the number expected from the proposed distribution. Let o_j and e_j represent the number of observed and expected occurrences, respectively, in S_j . If N equals the total number of data points, $e_j = N P[S_j]$. The metric for this comparison, the chi-square statistic, is

$$\chi^2 = \sum_{j=1}^{N_b} \frac{(o_j - e_j)^2}{e_j} \quad (4.45)$$

where

$$\sum_{j=1}^{N_b} o_j = N \quad (4.46)$$

FIGURE 4.11 Chi-square density function with various degrees of freedom, ν .

The e_j are calculated from the proposed model. The chi-square statistic in equation 4.45 has been developed upon the hypothesis that the sample has the proposed cdf and the density function for χ^2 is

$$f(u) = \begin{cases} \frac{1}{2^{\nu/2}\Gamma(\frac{\nu}{2})} e^{-u/2} u^{\nu/2-1} & u \geq 0 \\ 0 & u < 0 \end{cases} \quad (4.47)$$

where $u = \chi^2$ and $\nu =$ the degrees of freedom $= N_b - 1$. This density function is plotted in Figure 4.11. Obviously χ^2 is positive so that an α -level significance region is established only over one tail of the distribution such that

$$P[\chi^2 \geq \chi_{\nu,\alpha}^2] = \alpha \quad (4.48)$$

The value of $\chi_{\nu,\alpha}^2$ corresponding to various significance levels is tabulated in Table C. If the calculated value of χ^2 lies within the significance region, then the proposed model is rejected as being appropriate and another one must be selected. A simple example will illustrate this procedure.

EXAMPLE 4.12

Cards are drawn at random 20 times from a full deck. The result is 8 clubs, 3 diamonds, 5 hearts, and 4 spades. The hypothesis being tested is the honesty of the deck of cards. Thus the probability for drawing a card of a desired suit is $\frac{1}{4}$, and this is the proposed model. The mapping from the nominal variables to a magnitude or selection level is clubs = 1, diamonds = 2, hearts = 3, spades = 4. The expected number for each level is 5;

therefore, $e_1 = e_2 = e_3 = e_4 = 5$. The observed numbers are $o_1 = 8$, $o_2 = 3$, $o_3 = 5$, $o_4 = 4$. Calculating χ^2 from equation 4.45 produces

$$\chi^2 = \sum_{j=1}^{N_b} \frac{(o_j - e_j)^2}{e_j} = \frac{9}{5} + \frac{4}{5} + 0 + \frac{1}{5} = 2.8$$

The confidence limit is based on a 95% confidence level and $\nu = 4 - 1 = 3$ degrees of freedom. The entry in Table C shows that $\chi^2_{3,0.05} = 7.81$. Thus the inequality $\chi^2 \geq \chi^2_{\nu,\alpha}$ is not satisfied and the proposed probability model is accepted as true; that is, the deck of cards is honest.

4.5.2 Detailed Procedure for χ^2 Approach

In practice one does not have well-defined categories as in Example 4.12 and one needs to produce a histogram. Consider the sequence of nerve interpulse intervals plotted in Figure 4.12a (Hand et al., 1994). The intervals are stored in file *nervetrain.dat*. The production of the histogram requires defining the number and boundaries of these categories.

First define the range of interest for the random variable, $a \leq x \leq b$. Then divide this range into k subintervals or class intervals. The width, W , of these class intervals is $W = (b - a)/k$. To account for the entire sample space, define two classes for $x < a$ and $x \geq b$. There are $k + 2$ classes or bins and number them consecutively from 0 to $k + 1$. Let j indicate the bin number and N_j the number in each bin. The histogram is computed in the following manner:

1. initialize N_j to 0, $0 \leq j \leq k + 1$
2. sort x_i , $1 \leq i \leq N$, into classes and increment N_j according to
 - a. if $x_i < a$, increment N_0
 - b. if $x_i \geq b$, increment N_{k+1}
 - c. for other x_i , calculate $j = \text{INT}\left(\frac{x_i-a}{W}\right) + 1$, and increment N_j

The INT stands for the integerization operation. The sample probability that a measurement lies within a bin is the relative frequency definition or

$$\hat{P}[d_{j-1} \leq x < d_j] = \frac{N_j}{N} \quad (4.49)$$

FIGURE 4.12 Time intervals between nerve action potentials; (a) time interval sequence, (b) frequency histogram, (c) pdf estimate.

To approximate the magnitude of the pdf, remember that the pdf is probability per unit value, and divide equation 4.49 by the bin width, W , or

$$\hat{f}(x) = \frac{N_j}{NW}, \quad d_{j-1} \leq x < d_j \quad (4.50)$$

Figures 4.12b and c show estimates of the frequency histogram and the pdf for the interpulse intervals using 15 bins and $W = 0.1$ second. The pdf seems to have the shape of an exponential distribution. As one can surmise from this figure, if W is too large, then peak magnitudes of $f(x)$ will be underestimated. It has been shown that there is a bias in estimating a pdf (Shanmugan and Breipohl, 1988). The mean value of the estimator is

$$E[\hat{f}(x_{cj})] = f(x_{cj}) + f''(x_{cj}) \frac{W^2}{24}, \quad d_{j-1} \leq x < d_j \quad (4.51)$$

where $x_{cj} = (d_{j-1} + d_j)/2$. Thus some knowledge of the general form of the pdf is important for a good histogram representation.

In signal processing since most of the variables are continuous, so are the pdf models that one wishes to test as feasible representations. This is handled in a straightforward manner, since, for a continuous variable,

$$e_j = N \cdot P[d_{j-1} \leq x < d_j] \quad (4.52)$$

Thus, once one chooses the boundaries for the histogram, one must integrate the hypothesized pdf over the bin boundaries to calculate the bin probabilities. There are several guidelines that have been developed through studying the usage of this technique. One is that the number of bins, k , should be

$$k = 1.87(N - 1)^{2/5} \quad (4.53)$$

(Otnes and Enochson, 1972). Another is that all but two of the bins should have the number of expected observations be five or more. The other two bins should have between one and four expected observations (Snedecor and Cochran, 1989).

EXAMPLE 4.13

In the manufacture of cotton thread, one of the properties being controlled is the tensile strength. Three hundred balls of cotton thread were chosen from a consignment and their breaking tension was measured. The range of tensions was found to be $0.5 \text{ kg} \leq x \leq 2.3 \text{ kg}$. It is desired to test if a normal distribution is a suitable model for this property. A bin width of 0.14 kg is chosen and results in the creation of 13 bins. A histogram was calculated and the numbers of observed and expected occurrences are shown in Table 4.1.

TABLE 4.1 Histogram of Breaking Tensions (kilograms)

j	$d_{j-1} - d_j$	o_j	e_j	$P[S_j]$
1	0.50–0.64	1	0.45	0.0015
2	0.64–0.78	2	1.95	0.0065
3	0.78–0.92	9	6.69	0.0223
4	0.92–1.06	25	17.52	0.0584
5	1.06–1.20	37	36.15	0.1205
6	1.20–1.34	53	55.38	0.1846
7	1.34–1.48	56	63.84	0.2128
8	1.48–1.62	53	55.38	0.1846
9	1.62–1.76	25	36.15	0.1205
10	1.76–1.90	19	17.52	0.0584
11	1.90–2.04	16	6.69	0.0223
12	2.04–2.18	3	1.95	0.0065
13	2.18–2.32	1	0.45	0.0015

One practical problem that arises is that the mean and the standard deviation of the hypothesized distribution are unknown and must be estimated from the data. These are

$$\hat{m} = 1.41, \quad s = 0.26$$

The probabilities are found by using the standard normal pdf. For the sixth bin

$$P[S_6] = P[1.20 \leq x < 1.34] = P\left[-0.81 \leq \frac{x - 1.41}{0.26} < -0.27\right] = 0.1846$$

The probabilities $P[S_j]$ are also listed in the table. The expected number of occurrences is calculated with equation 4.52. Using the guideline for the number of expected occurrences in bins, bin 1 is combined with bin 2, and bin 13 with bin 12 resulting in 11 bins. Another practical problem also arises. The use of sample moments effects the degrees of freedom. For each restriction, estimated parameter, in the hypothesized distribution the degrees of freedom must be reduced by one. Thus $\nu = 11 - 1 - 2 = 8$. For a one-tailed test at the 5% significance level

$$\chi^2_{8,0.05} = 15.51$$

For the breaking strength of the threads

$$\chi^2 = \sum_{j=2}^{12} \frac{(o_j - e_j)^2}{e_j} = 300 \sum_{j=2}^{12} \frac{(\hat{P}[S_j] - P[S_j])^2}{P[S_j]} = 21.85$$

Thus the hypothesis is rejected and the thread strengths are not represented by a normal distribution.

FIGURE 4.13 An IEI histogram with log-normal and gamma pdf models superimposed. [From Anderson and Correia, fig. 7, with permission]

Many interesting applications arise when needing to model the pdf of time intervals between events. One such application arises when studying the kinetics of eye movement. As one tracks a moving object visually, the position of the eye changes slowly, and then it moves quickly back to its initial position. These quick movements are called nystagmus, and their times of occurrence are called events. The histogram of time intervals between events (IEI) for one measurement session is shown in Figure 4.13. Two pdf models are proposed, log-normal and gamma, and are fitted by equating the sample moments of the IEI and the models' moments. The resulting models are also plotted in Figure 4.13. Both demonstrate good “fits” by generating χ^2 values with significance regions less than the 0.05 level (Anderson and Correia, 1977).

4.5.3 Quantile-Quantile Approach

Another approach for assessing the appropriateness of a pdf to model data or a signal is the *quantile-quantile approach*. It begins with creating a plot called a *q-q plot*. In the q-q plot one plots the ordered sample data versus the quantile one would expect under the proposed model. If the model is appropriate, then the plot should be close to a straight line. The technique is based on the following equation

$$P(x \leq q_j) = \int_{-\infty}^{q_j} f(x) dx = P_j = \frac{j - \frac{1}{2}}{N} \quad (4.54)$$

where x represents the data, $f(x)$ the model, q_j the quantile of the model, and P_j probability level of the data (Looney et al., 1985; Johnson and Wichern, 1989). The null hypothesis is that if x_j and q_j are highly correlated, then their correlation coefficient, r_Q , is near one. A table of critical values is shown in Table D. The equation for r_Q is

$$r_Q = \frac{\sum_{i=1}^N (x_i - \hat{m}_x)(q_i - \hat{m}_q)}{\sqrt{\sum_{i=1}^N (x_i - \hat{m}_x)^2} \sqrt{\sum_{i=1}^N (q_i - \hat{m}_q)^2}} \quad (4.55)$$

A small example will illustrate the technique.

EXAMPLE 4.14

Electromyograms are used quite extensively in neurological examinations of muscle pathologies and human movement. Let's use file *emg2s.dat*, containing a surface electromyographic (EMG) signal. Its sampling rate, f_s , is 500 sps. Let's examine the first five points from the file and test whether or not a normal distribution is an appropriate model of the amplitudes. Equation 4.7 is used for $f(x)$ and the sample mean and variance are -0.2 and 0.126 , respectively. The calculations are shown in Table 4.2. Note that the signal values are rank ordered in the table.

TABLE 4.2 Q-Q Procedure Values

j	x_j	P_j	q_j
1	-0.374	0.1	-1.28
2	-0.246	0.3	-0.52
3	-0.228	0.5	0.00
4	-0.080	0.7	0.52
5	-0.073	0.9	1.28

FIGURE 4.14 Q-Q plot for five points of EMG signal (—), and q-q plot for ideal Gaussian pdf with same sample mean and variance (---).

Figure 4.14 shows the q-q plot of the EMG amplitudes and values from a Gaussian pdf with the same mean and variance as the EMG. As can be seen the EMG probably has a Gaussian pdf. The correlation coefficient is 0.957 and the critical value for 5 points at the 0.05 significance level is 0.879. Therefore the five point segment of the EMG signal has a Gaussian distribution.

EXAMPLE 4.15

Consider again the nerve train interval sequence in file *nervetrain.dat*. Five hundred points are plotted in Figure 4.12a and its frequency histogram in Figure 4.12b. It appears that the sequence has an exponential pdf

$$f(x) = \frac{1}{b} e^{-(x)/b} \quad 0 \leq x \leq \infty$$

In order to hypothesize a model, the parameter b must be known or estimated. From the derivation of moments it is known that b is the mean of the exponential pdf. So b will be estimated by the sample mean, which is 0.22. This method of estimating parameters of the pdf is called the *method of moments*. That is, one derives the moments of a distribution in terms of its parameters; calculates the sample moments, then uses the moment expressions to estimate the value of the parameters. Figure 4.15 shows the q-q plot of the nerve intervals and values from an exponential pdf with the same mean as the intervals. The correlation coefficient is 0.998 and the critical value for 300 points at the 0.05 significance level is 0.995. Therefore, the nerve train interval sequence has an exponential distribution as we thought.

FIGURE 4.15 Q-Q plot for 300 points of nerve train sequence (—), and q-q plot for ideal Gaussian pdf with same sample mean and variance (---).

4.6 CORRELATION AND REGRESSION

4.6.1 Estimate of Correlation

It is common to need to assess the dependence between two variables or the strength of some cause and effect relationship using the correlation coefficient. The correlation measure is used to compare the rainfall patterns in cities, the similarity between electrocardiographic waveforms, and incidence of diseases with pollution, and so forth. The estimator for the correlation coefficient, $\hat{\rho}$, is a direct translation of the theoretical definition given in Section 4.3.2. The sample covariance is

$$\hat{\sigma}_{xy} = \frac{1}{N-1} \sum_{i=1}^N (x_i - \hat{m}_x)(y_i - \hat{m}_y) \quad (4.56)$$

Using the estimators for the sample variance, the sample correlation coefficient is defined as

$$\hat{\rho} = \frac{\hat{\sigma}_{xy}}{\hat{\sigma}_x \hat{\sigma}_y} \quad (4.57)$$

If both variables, x and y , have normal distributions, this estimator is also a maximum likelihood estimator. *Maximum likelihood estimation* will be explained in a subsequent section in this chapter. The sample correlation is calculated to find the strength of a relationship, so it is necessary to test it with some hypotheses. The sampling distribution of $\hat{\rho}$ is quite asymmetric and a transformation that creates an approximately normal random variable, $z_{\hat{\rho}}$, is implemented. The transformation is

$$z_{\hat{\rho}} = \frac{1}{2} \ln \left(\frac{1 + \hat{\rho}}{1 - \hat{\rho}} \right) \quad (4.58)$$

The mean and variance of this transformation are, respectively (Fisz, 1980),

$$m_z = \frac{1}{2} \ln \left(\frac{1 + \rho}{1 - \rho} \right) + \frac{\rho}{2(N-1)}; \quad \sigma_z^2 = \frac{1}{N-3} \quad (4.59)$$

where ρ is the population correlation coefficient. When N is not small, the second term for m_z can be ignored.

EXAMPLE 4.16

For hospital patients suffering circulatory shock, it is desired to know (a) if there is a correlation between the blood pH in the venous system, x , and the arterial system, y , and (b), if so, what is the confidence interval? The plot of the pH values is in Figure 4.16. The sample moments and correlation coefficient calculated from measurements on 108 patients are

$$\begin{aligned} \hat{m}_x &= 7.373, & \hat{m}_y &= 7.413, & \hat{\sigma}_x^2 &= 0.1253, & \hat{\sigma}_y^2 &= 0.1184 \\ \hat{\sigma}_{xy} &= 0.1101, & \hat{\rho} &= 0.9039 \end{aligned}$$

FIGURE 4.16 The arterial blood pH (y) and the venous blood pH (x) for critically ill patients. The numbers indicate multiple points at that coordinate. [Adapted from Afifi and Azen, fig. 3.1.2, with permission]

The first hypothesis to be tested is whether or not the variables are correlated. The null hypothesis is $\rho = 0$. Using the z transformation, $m_z = 0.0$ and $\sigma_z^2 = \frac{1}{N-3} = 0.00952$, and the 95% confidence interval for a variable with a Gaussian pdf is $m_z \pm 1.96 \sigma_z$ or $0.0 \pm 1.96 \sigma_z$. That is, if

$$-0.1913 \leq z \leq 0.1913$$

then $\rho = 0$. Using equation 4.58

$$z_{\hat{\rho}} = \frac{1}{2} \ln \left(\frac{1 + \hat{\rho}}{1 - \hat{\rho}} \right) = \frac{1}{2} \ln \left(\frac{1.9039}{0.0961} \right) = 1.493$$

and the null hypothesis is rejected. Thus ρ does not equal 0 and the variables are correlated. Now the confidence interval for ρ must be established. The bounds for the confidence interval of z are $z_{\hat{\rho}} \pm 1.96 \sigma_z$ or

$$1.3017 \leq z \leq 1.6843$$

Using equation 4.58 the inverse transformation from z to ρ is

$$\rho = \frac{e^{2z} - 1}{e^{2z} + 1}$$

and substituting the upper and lower bounds for z yields

$$0.8622 \leq \rho \leq 0.9334$$

and the two pH values are highly correlated.

An important relationship between correlation and linear regression is apparent when the conditional pdf, $f(y|x)$, of the normal distribution is considered. This is directly derived from Bayes' rule, equation 4.25, and is reserved as an exercise. The conditional mean, $m_{y|x}$, and standard deviation, $\sigma_{y|x}$, are

$$m_{y|x} = m_y + \rho \frac{\sigma_y}{\sigma_x} (x - m_x) = m_y - \frac{\sigma_{xy}}{\sigma_x^2} m_x + \frac{\sigma_{xy}}{\sigma_x^2} x \quad (4.60)$$

$$\sigma_{y|x} = \sigma_y \sqrt{1 - \rho^2} \quad (4.61)$$

Now return to the solution of the linear model relating two sets of measurements $\{y_i : 1 \leq i \leq N\}$ and $\{x_i : 1 \leq i \leq N\}$. The model is

$$\hat{y}_i = a + bx_i \quad (2.2)$$

Solving equations 2.6 and 2.7 explicitly for the coefficients yields

$$a = \hat{m}_y - \frac{\hat{\sigma}_{xy}}{s_x^2} \hat{m}_x; \quad b = \frac{\hat{\sigma}_{xy}}{s_x^2} \quad (4.62)$$

The solution for these coefficients contains the estimates of the moments used in equation 4.60 in the same algebraic form. Hence this shows that the correlation coefficient is a measure of *linear dependence* between two samples or time series.

4.6.2 Simple Regression Model

In Chapter 2 empirical polynomial modeling of a data set was approached from a least-squares (LS) approach. The previous paragraph demonstrates from similarity of estimator equations that the modeling can also be approached from a statistical viewpoint. This can be accomplished by first rewriting equation 2.3 as

$$y_i = a + bx_i + e_i \quad (2.3)$$

The error, e_i , now has a statistical description. The sequence of errors, $e_1 \dots e_N$ are uncorrelated random variables with a mean of zero and an unknown variance; that is,

$$E[e_i] = 0; \quad V[e_i] = \sigma^2; \quad i = 1 \dots N \quad (4.63)$$

FIGURE 4.17 Simple linear regression model: (a) Distribution of error about point x_2 , (b) generic line model $y = a + bx$, (c) distribution of error about point x_1 . [Adapted from Afifi and Azen, fig. 3.1.4, with permission]

Figure 4.17 shows a general schema of this model. Now consider the *variance of the error*

$$V[e_i] = E[e_i^2] = E[(y_i - a - bx_i)^2] \quad (4.64)$$

and minimize it with respect to the unknown parameters, a and b . The first equation is derived in detail. The derivation and verification of the second one is left as an exercise for the reader. Remember that the operations of expectation and differentiation are commutable (interchangeable). Taking the first partial derivative yields

$$\frac{\partial V[e_i]}{\partial a} = \frac{\partial}{\partial a} E[(y_i - a - bx_i)^2] = 0 \quad (4.65)$$

$$E \left[\frac{\partial}{\partial a} (y_i - a - bx_i)^2 \right] = -2E[(y_i - a - bx_i)]$$

After rearranging by collecting terms with the unknown terms on the right side of the equation, the result is

$$E[y_i] = a + bE[x_i] \quad (4.66)$$

Similarly, the solution of the second minimization yields the equation

$$E[y_i x_i] = aE[x_i] + bE[x_i^2] \quad (4.67)$$

Substituting equation 4.66 into 4.67 yields

$$b = \frac{E[y_i x_i] - E[x_i]E[y_i]}{E[x_i^2] - E[x_i]^2} = \frac{\sigma_{xy}}{\sigma_x^2} \quad (4.68)$$

under the stated assumptions that the variance and covariance do not change with i . These are the theoretical counterparts of equation 4.62. Thus minimizing the variance of the error under the statistical model produces the same solution equations for the slope and intercept as the deterministic approach when minimizing the squared error. The property that the statistical approach enables is that a and b are random variables that can be tested statistically.

Again keeping the assumption that the errors have a normal distribution, then tests and confidence intervals can be made for the line's parameters and values using the t distribution with the degrees of freedom being $\nu = N - 2$. The most important consideration is whether or not the line has a significant slope; that is, it is other than zero. The test statistic for testing the hypothesis that the slope has a value of b_0

$$t = \frac{b - b_0}{V[b]^{1/2}} \quad (4.69)$$

where

$$V[b] = \frac{s^2}{\sum_{i=1}^N (x_i - \hat{m}_x)^2} \quad (4.70)$$

and

$$s^2 = \frac{\sum_{i=1}^N (y_i - \hat{y}_i)^2}{N - 2} \quad (4.71)$$

Similarly for the intercept

$$t = \frac{a - a_0}{V[a]^{1/2}} \quad (4.72)$$

where

$$V[a] = \frac{s^2 \sum_{i=1}^N x_i^2}{N \sum_{i=1}^N (x_i - \hat{m}_x)^2} \quad (4.73)$$

Let's consider an example.

EXAMPLE 4.17

In cardiovascular disease one of the relationships studied is that between triglyceride and cholesterol concentrations in the bloodstream. Consider the database for 32 individuals with a normal heart (Hand et al., 1994). The first step is to examine the distributions of the two variables and see if they are Gaussian. Figures 4.18a and b show the histograms. It is obvious that the triglyceride data are skewed. A common procedure to transform skewed data is a logarithmic transformation to try to create a Gaussian distribution. The natural logarithm of the data is shown in Figure 4.18c. It seems to be Gaussian in form, so let's perform a regression analysis. (Naturally we would first need to perform a Gaussian test to determine if they were close to Gaussian in distribution.) The pair-wise measurements are in file *choltrinorm.dat*. Under the null hypotheses that b_0 and a_0 are zero and the alternative hypothesis that they are not equal to zero, the sample estimates and test statistics are as follows:

	Slope				Intercept		
	s^2	b	t	$V[b]$	a	t	$V[a]$
0.168	3.9×10^{-3}	2.43	2.57×10^{-6}	4.08	12.83	0.10	

These are both two-tailed tests with $\nu = N - 2 = 49$, and $t_c = t_{\nu, 1-\alpha/2} = 2.01$. Thus neither parameter is equal to zero. For a this is not important. However, this means that the slope is other than zero and

FIGURE 4.18 Histograms of concentrations: (a) cholesterol, (b) triglyceride, (c) natural logarithm of tryglyceride.

FIGURE 4.19 Regression model of cholesterol and \ln triglyceride data; linear model (—), scatter plot of data (x), upper and lower confidence limits on $\hat{y}(0)$.

that there is a significant linear relationship between the logarithm of the triglyceride and cholesterol concentrations. Figure 4.19 shows the scatter plot of the data and the line model.

There is another useful aspect to the regression modeling approach. One can obtain confidence limits for the predicted values of y_i . For each point the upper and lower boundary values are

$$\hat{y}_i \pm s \left[1 + \frac{1}{N} + \frac{(x_i - \hat{m}_x)^2}{\sum_{i=1}^N (x_i - \hat{m}_x)^2} \right]^{1/2} t_c \quad (4.74)$$

Notice that the limits are a function of the distance between the value of the independent variable and its sample mean. The limits are also shown Figure 4.19.

4.7 GENERAL PROPERTIES OF ESTIMATORS

4.7.1 Convergence

As has been studied, an estimator produces estimates that are random variables with a sampling distribution. This distribution can not always be derived, but it is necessary to know if the estimate is close to the true value in some sense. Fortunately *convergence* can be determined using very important general properties of estimators. These are the bias and consistency.

The *bias* property describes the relationship between the function being estimated and the mean value of the estimator. For instance, when estimating the mean value of a random variable using equation 4.33, $E[\hat{m}] = m$ and the estimator is said to be unbiased. If another estimator for mean value, \hat{m}_2 , was used, perhaps the result would be $E[\hat{m}_2] \neq m$. This estimator is said to be biased. This is generalized for

any estimator, $\hat{g}_N(x)$, being a function of the set of N measurements, $\{x_i\}$. If $E[\hat{g}_N(x)] = g(x)$, then the estimator is unbiased; otherwise, the estimator is biased. Equation 4.34 computes the samples variance and is an unbiased estimator because $E[\hat{\sigma}^2] = \sigma^2$. There exists another estimator that is more intuitive because the coefficient of the summation is $1/N$. It is defined as

$$\hat{\sigma}_2^2 = \frac{1}{N} \sum_{i=1}^N (x_i - \hat{m})^2 \quad (4.75)$$

However, this estimator is biased because

$$E[\hat{\sigma}_2^2] = \frac{N-1}{N} \sigma^2 \neq \sigma^2 \quad (4.76)$$

These relationships are derived in many introductory books on probability and statistics and are left for the reader to review. Some references are Peebles (2001) and Larsen and Marx (1986).

The *mean square error* is the mean square difference between the estimator and the true value. It is also the variance, $\text{Var}[\cdot]$, of the estimator if the estimator is unbiased. Let $G_N(x)$ equal the sample mean of $g(x)$ using N data points, or

$$G_N(x) = \frac{1}{N} \sum_{i=1}^N g(x_i) \quad (4.77)$$

If

$$\lim_{N \rightarrow \infty} \text{Var}[G_N(x)] = \lim_{N \rightarrow \infty} E[(G_N(x) - E[g(x)])^2] = 0 \quad (4.78)$$

then the estimator is *consistent*. For the sample mean when the random variable x has a variance σ^2

$$\text{Var}[\hat{m}] = E[(\hat{m}_N - m)^2] = \frac{\sigma^2}{N} \quad (4.79)$$

and \hat{m} is a consistent estimator. Essentially consistency means that the variance of the estimate approaches zero if an infinite amount of data is available. In other words, the estimate will converge to some value if enough data are used. Proving convergence can be an arduous task and its usage and implementation reserved for advanced courses in mathematical statistics and random processes. Some treatments of this topic can be found in Papoulis and Pillai (2002), Ochi (1990), and Fisz (1980).

4.7.2 Recursion

The general formula for calculating an estimate of the mean of a function of a random variable was given in equation 4.32. If this is implemented directly, it becomes a batch algorithm. In order to reduce truncation errors in machine computation, recursive algorithms can be easily developed for the sample

mean. Begin again by rewriting the batch algorithm. Now separate the sum into an $N - 1$ point summation and the final value of $g(x_i)$. The above equation becomes

$$G_N(x) = \frac{1}{N} \sum_{i=1}^{N-1} g(x_i) + \frac{1}{N} g(x_N) \quad (4.80)$$

Change the summation to become an $N - 1$ point sample mean and

$$\begin{aligned} G_N(x) &= \frac{N-1}{N} \frac{1}{N-1} \sum_{i=1}^{N-1} g(x_i) + \frac{1}{N} g(x_N) \\ G_N(x) &= \frac{N-1}{N} G_{N-1}(x) + \frac{1}{N} g(x_N) \end{aligned} \quad (4.81)$$

Thus with an estimate of the mean, one can update the estimate simply in one step with the addition of another sample point by using the weighted sum of equation 4.81. This is the recursive algorithm for calculating a sample mean of $g(x)$.

4.7.3 Maximum Likelihood Estimation

Estimation has been introduced and some properties of estimators summarized above. One method of estimation, *the method of moments*, has been used almost intuitively previously. Now let's develop one other methodology that is both useful and understandable without a lot of theory; this is *maximum likelihood estimation, MLE*. The general goal, of course, is to estimate the parameters of a distribution according to some criterion. The concept of the method corresponds aptly to its name and is to produce a function called the likelihood function and then to maximize it. The likelihood function is represented by $f(X; \Theta)$, where X represents the measured signal or set of data points and Θ represents a vector of unknown parameters. The maximization of the function produces an estimator, a formula for Θ or

$$\Theta_{ml}(X) = \operatorname{argmax}_{\Theta} f(X; \Theta) \quad (4.82)$$

Strictly speaking, the likelihood function is the joint distribution of the data. At this level we are considering the first-order property of the data and can assume that the data points are uncorrelated. In biostatistics, the data collection is organized to ensure independence. However, in signal analysis successive points can be correlated. But if we randomly resequence the signal points, successive points are not correlated, and the first-order properties are still the same. So we can state that the joint distribution is the product of the scalar distributions for each measured point or

$$f(X; \Theta) = \prod_{i=1}^N f(x_i; \Theta) \quad (4.83)$$

If only one parameter is unknown, then Θ becomes a scalar Θ .

EXAMPLE 4.18

Consider again the exponential pdf with unknown parameter b . The likelihood function is

$$f(X; \Theta) = \prod_{i=1}^N f(x_i; b) = \prod_{i=1}^N \frac{1}{b} e^{-(x_i)/b} \quad 0 \leq x \leq \infty$$

The equation simplifies to become

$$f(X; b) = \frac{1}{b^N} e^{-(\sum_{i=1}^N x_i)/b}$$

Because the function and its natural logarithm are monotonic, it is obvious that the MLE would be easier to derive in logarithmic form. Thus

$$L(X; \Theta) = \ln(f(X; b)) = -N * \ln(b) - \left(\sum_{i=1}^N x_i \right) / b$$

and is called the *log likelihood function*. Maximizing it yields

$$-\frac{N}{b} + \frac{\left(\sum_{i=1}^N x_i \right)}{b^2} = 0$$

and simplifying terms produces

$$b = \frac{\left(\sum_{i=1}^N x_i \right)}{N}$$

which is the sample mean. So for the exponential pdf the maximum likelihood estimator for b is the sample mean.

One principle that needs to be known is that the MLE creates an estimator with the smallest variance of all possible estimators (Therrien and Tummala, 2004). Its proof is reserved for advanced level. The derivations of estimators of other distributions are left as exercises.

4.8 RANDOM NUMBERS AND SIGNAL CHARACTERISTICS

Signals with known characteristics are often needed to test signal processing procedures or to simulate signals with specific properties. This section will introduce methods to generate random signals with different first order probability characteristics and to further exemplify the probability concepts for describing signals.

4.8.1 Random Number Generation

Random number generators can be used to generate random number sequences that can be used to simulate signals by simply assuming that successive numbers are also successive time samples. Almost all higher-level languages and environments have random number function calls in the system library. One of the most used algorithms is the *linear congruential generator*, and it will be described briefly. It has the recurrence relationship

$$I(n+1) = aI(n) + c \quad [\text{modulo } m] \quad (4.84)$$

where $I(n)$, a , and c are integers, b is the computer's wordlength, and $m = 2^b$. Therefore, the integers range in value from 0 to $m - 1$ inclusive. The sequence is initiated with a seed number, $I(0)$, and the recursion relationship is used to generate subsequent numbers. All system functions return a floating point number, $y(n) = I(n)/m$; that is, $y(n)$ has a magnitude range $0 \leq y(n) < 1$ and is uniformly distributed. Thus for these types of algorithms, $m_y = 0.5$ and $\sigma_y^2 = 0.0833$.

The goal is to produce a series of random numbers that are independent of one another. Proper choices of the seed number, multiplier, and increment in equation 4.84 ensure this. For a good sequence choose $I(0)$ to be an odd integer, $c = 0$, and $a = 8 \cdot \text{INT} \pm 3$, where INT is some integer. The generator will produce 2^{b-2} numbers before repetition begins. This type of number generator is called *pseudo-random* because of this repetition and because the same sequence of numbers will be produced every time the same seed number is used. The time series produced is usually very good if one is only concerned with several sample functions. (It is usually advisable to check the uncorrelatedness of any generated sequence when using a generator for the first time.) Most fourth-generation computer environments such as MATLAB implement pseudo-random number generation techniques. Every time the system is launched and random numbers are generated, the same sequence of numbers will be created. If a different set of numbers is to be created, one must change the seed number or state of the generator.

If it is necessary to generate a large ensemble of functions, an additional shuffling manipulation must be employed to ensure complete representation of the sample space. A subroutine for producing this shuffling can be found in Press et al. (1992). Consult Press et al. (1992) and Schwartz and Shaw (1975) for more details on random number generation.

EXAMPLE 4.19

Figure 4.20a shows a 100-point random sequence generated to simulate a random signal, which has a uniform distribution with $m = 0.5$ and $\sigma^2 = 1/12$. Let the sampling interval be 2 seconds. The sample moments are reasonable and are $\hat{m} = 0.51$ and $s^2 = 0.086$. A histogram of amplitude values is shown in Figure 4.20b. For this histogram the bin width is 0.1. The expected values in each bin all have the value of 10 and the observed values seem reasonably close. Figure 4.20c shows an estimation of the pdf using equation 4.50 with $W = 1/10 = 0.1$, and

$$\hat{f}(x) = \frac{N_i}{10}, \quad 1 \leq i \leq 10, \quad 0.1(i-1) \leq x \leq 0.1i$$

FIGURE 4.20 (a) A sample function of a uniform random signal, (b) its frequency histogram, and (c) the estimate of its pdf.

4.8.2 Change of Mean and Variance

To be more useful one would like to control the mean and variance of the random process. For this purpose a linear transformation is very useful. Let $x(n)$ represent the signal produced by the random number generator and $y(n)$ represent the signal resulting from a transformation—that is,

$$y(n) = a + bx(n) \quad (4.85)$$

The mean and variance of $y(n)$ are easily derived as

$$E[y(n)] = E[a + bx(n)] = a + b E[x(n)] = a + bm_x \quad (4.86)$$

$$\begin{aligned} \sigma_y^2 &= E[y^2(n)] - E^2[y(n)] = E[(a + bx(n))^2] - (a + b m_x)^2 \\ &= E[a^2 + 2abx(n) + b^2x^2(n)] - a^2 - 2abm_x - b^2m_x^2 = b^2\sigma_x^2 \end{aligned} \quad (4.87)$$

Notice that this transformation is independent of the density functions of the random signals $x(n)$ and $y(n)$.

4.8.3 Density Shaping

A random number generator produces a number sequence with a uniform pdf. However, the amplitude distribution of a signal can be any pdf. Several techniques can be used to transform a uniform process into another process. The most simple approximation is to use the central limit theorem. Simulation tests have shown that summing 12 uniformly distributed numbers will produce a set of numbers with a Gaussian distribution. The mean and variance must be determined to fully characterize the process. For now, neglecting the time indicator and concentrating on the summing process,

$$\begin{aligned} y &= \sum_{i=1}^N x_i \\ E[y] &= m_y = E \left[\sum_{i=1}^N x_i \right] = \sum_{i=1}^N E[x_i] = N m_x \end{aligned} \quad (4.88)$$

Notice that the mean of a sum is the sum of the means for any process. The variance of y is

$$\begin{aligned} \text{Var}[y] &= E[y^2] - E^2[y] = E \left[\left(\sum_{i=1}^N x_i \right)^2 \right] - \left(\sum_{i=1}^N E[x_i] \right)^2 \\ &= E \left(\sum_{i=1}^N \sum_{j=1}^N x_i x_j - E[x_i] E[x_j] \right) = \sum_{i=1}^N \sum_{j=1}^N \text{Cov}[x_i x_j] \end{aligned} \quad (4.89)$$

For a signal or sequence whose successive numbers are uncorrelated this becomes

$$\text{Var}[y] = \sum_{i=1}^N \sigma_x^2 = N\sigma_x^2 \quad (4.90)$$

EXAMPLE 4.20

A Gaussian random sequence with zero mean is approximated by summing six uniformly distributed points and using a linear transformation. The process in Example 4.19 with 600 points is used. For $N = 6$ a random signal is produced with

$$m_y = 6 \cdot \frac{1}{2} = 3; \sigma_y^2 = 6 \cdot \frac{1}{12} = \frac{1}{2}$$

The linear transformation is simply $z = y - 3$. A 100 point sample function of the process $z(n)$ with $T = 1$ is shown in Figure 4.21. Its sample mean and variance are 0.0687 and 0.47083, respectively. These statistics match very well to the desired process.

To produce random processes with other pdfs, single-valued probability transformations are utilized. This topic is covered in detail in textbooks on introductory probability theory and statistics, such as Brownlee (1984), Peebles (2001), and Therriean and Tummala (2004). It is assumed that the initial process, $f(x)$, is independent and has the $[0,1]$ uniform pdf. The transformation is

$$\int_0^x f_x(\alpha) d\alpha = \int_{-\infty}^y f_y(\beta) d\beta, \quad 0 \leq x \leq 1 \quad (4.91)$$

where x is the number in the uniform process and y is the number of the new process. The solution is

$$x = F_y(y) \quad \text{or} \quad y = F_y^{-1}(x) \quad (4.92)$$

where $F_y^{-1}(x)$ indicates the inverse solution of the desired probability distribution function.

FIGURE 4.21 A sample function of a Gaussian random signal generated by summing points in the process in Figure 4.20.

EXAMPLE 4.21

Find the transformation to create a random signal with a Rayleigh distribution from a uniformly distributed random sequence.

$$x = \int_0^y \frac{\beta}{a^2} e^{-\beta^2/2a^2} d\beta = 1 - e^{-y^2/2a^2}$$

or

$$y = \left(2a^2 \ln \left(\frac{1}{1-x} \right) \right)^{0.5}$$

Figure 4.22 shows the result of such a transformation with $a = 2.0$ on a signal with a uniform pdf similar to that in Example 4.19. The sample mean and variance are 2.605 and 1.673, respectively. These sample moments correspond well to what is expected theoretically—that is, $m_y = 2.5$ and $\sigma_y^2 = 1.72$.

There will be situations in which either the inverse transformation, equation 4.92, cannot be solved or there is no mathematical form for the desired pdf. In these situations a random variable with the desired distribution can be created by using a numerical technique called the rejection method (Press et al., 1992).

FIGURE 4.22 A sample function of a Rayleigh signal generated by transforming a uniform random sequence.

REFERENCES

- A. Afifi and S. Azen; *Statistical Analysis, A Computer Oriented Approach*. Academic Press; New York, 1979.
- M. Abramowitz and I. Stegun; *Handbook of Mathematical Functions*. Dover Publications; New York, 1965.
- D. Anderson and M. Correia; The Detection and Analysis of Point Processes in Biological Signals. *Proc. IEEE*; 65:773–780, 1977.
- K. Brownlee; *Statistical Theory and Methodology in Science and Engineering*, 2nd ed. Krieger Publishing Company; Melbourne, FL, 1984.
- D. G. Childers; *Probability and Random Processes—Using MATLAB with Applications to Continuous and Discrete Time Systems*. Irwin; Chicago, 1997.
- P. Dunn; *Measurement and Data Analysis for Engineering and Science*. McGraw-Hill; Boston, 2005.
- R. Fante; *Signal Analysis and Estimation*. John Wiley & Sons; New York, 1988.
- M. Fisz; *Probability Theory and Mathematical Statistics*. Robert E. Krieger Publishing Company; Huntington, New York, 1980.
- D. Hand, F. Daly, A. Lunn, K. McConway, and E. Ostrowski; *A Handbook of Small Data Sets*. Chapman & Hall; London, 1994.
- G. Jenkins and D. Watts; *Spectral Analysis and Its Applications*. Holden-Day, Inc.; New York, 1968.
- R. A. Johnson and D. W. Wichern; *Applied Multivariate Statistical Analysis*. Prentice-Hall; Upper Saddle River, NJ, 1998.
- R. Larsen and M. Marx; *An Introduction to Mathematical Statistics*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1986.
- H. Larson and B. Shubert; *Probabilistic Models in Engineering Sciences*. John Wiley & Sons; New York, 1979.
- S. W. Looney and J. Thomas R. Gullege; Use of the Correlation Coefficient with Normal Probability Plots; *The American Statistician* 39(1): 75–79, 1985.
- J. Milton and J. Arnold; *Introduction to Probability and Statistics, Principles and Applications for Engineering and the Computing Sciences*, 4th ed. McGraw-Hill Publishing Co.; New York, 2003.
- M. Ochi; *Applied Probability & Stochastic Processes*. John Wiley & Sons; New York, 1990.
- M. O'Flynn; *Probabilities, Random Variables, and Random Processes*. Harper & Row Publishers; New York, 1982.
- R. Otnes and L. Enochson; *Digital Time Series Analysis*. John Wiley & Sons; New York, 1972.
- S. Pandit and S. Wu; *Time Series and System Analysis with Applications*. John Wiley & Sons; New York, 1983.
- A. Papoulis; *Probability, Random Variables, and Stochastic Processes*. McGraw-Hill Book Co.; New York, 1984.
- A. Papoulis and S. Unnikrishna Pillai; *Probability, Random Variables, and Stochastic Processes*, 4th ed. McGraw-Hill Book Co.; New York, 2002.
- P. Peebles; *Probability, Random Variables, and Random Signal Principles*, 4th ed. McGraw-Hill Book Co.; New York, 2001.
- W. Press, B. Flannery, S. Teukolsky, and W. Vetterling; *Numerical Recipes in C—The Art of Scientific Computing*. Cambridge University Press; New York, 1992.

- M. Schwartz and L. Shaw; *Signal Processing: Discrete Spectral Analysis, Detection, and Estimation*. McGraw-Hill Book Co.; New York, 1975.
- K. Shanmugan and A. Breipohl; *Random Signals: Detection, Estimation and Data Analysis*. John Wiley & Sons; New York, 1988.
- G. Snedecor and W. Cochran; *Statistical Methods*, 8th ed. Ames, Iowa: Iowa State University Press, 1989.
- H. Stark and J. Woods; *Probability and Random Processes—With Applications to Signal Processing*, 3rd ed. Prentice-Hall; Upper Saddle River, NJ, 2002.
- C. W. Therrien and M. Tummala; *Probability for Electrical and Computer Engineers*. CRC Press; Boca Raton, FL, 2004.
- Water Resources Data—Tennessee—Water Year 1981. US Geological Survey Water—Data Report TN-81-1, page 277.
- S. Vardeman; *Statistics for Engineering Problem Solving*. PWS Publishing Co.; Boston, 1994.

EXERCISES

- 4.1** For $f(x) = N(20, 49)$ find;
- $P[x \leq 30]$,
 - $P[x \geq 30]$,
 - $P[15 \leq x \leq 30]$.
- 4.2** Prove that the coefficient of the exponential density function of equation 4.5 must be $\frac{1}{b}$.
- 4.3** Particles from a radioactive device arrive at a detector at the average rate of 3 per second. The time of arrival can be described by an exponential pdf with $b = \frac{1}{3}$.
- What is the probability that no more than 2 seconds will elapse before a particle is detected?
 - What is the probability that one has to wait between 2 and 5 seconds for a detection?
- 4.4** A Rayleigh pdf is defined over the range $x \geq 0$ as

$$f(x) = \frac{x}{\alpha^2} \exp\left(-\frac{x^2}{2\alpha^2}\right)$$

For $\alpha = 2$, what is $P[4 \leq x \leq 10]$?

- 4.5** Assume that the radii of the paint droplets in Figure 4.2 can be described by an exponential pdf with $b = 4.1$. What is the probability that the radii are greater than 20 microns?
- 4.6** In a certain production line 1000 ohm (Ω) resistors that have a 10% tolerance are being manufactured. The resistance is described by a normal distribution with $m = 1000 \Omega$ and $\sigma = 40 \Omega$. What fraction will be rejected?
- 4.7** The probability of dying from an amount of radiation is described by a normal random variable with a mean of 500 roentgens and a standard deviation of 150 roentgens.
- What percentage will survive if they receive a dosage of less than 200 roentgens?
 - At what dosage level will only 10% of the exposed individuals survive?
- 4.8** Prove equation 4.11 that relates the variance to the mean and mean square.
- 4.9** Find the general formulas for the mean and variance of the uniform density function written in equation 4.4.
- 4.10** A triangular probability density function is shown in Figure E4.10.

- For it to be a pdf, what is A ?
- Calculate m and σ .
- What is $P[x \leq 2]$ and $P[x \leq 5]$?

Figure E4.10

- 4.11** What are the mean and variance of the general exponential density function, equation 4.5?
- 4.12** Prove that the variance of the Rayleigh pdf is $\sigma^2 = (2 - \pi/2)\alpha^2$.
- 4.13** Prove that the mean and variance of the gamma pdf are $m = ab$ and $\sigma^2 = ab^2$. The gamma pdf is
- $$f(x) = \frac{x^{a-1}}{b^a \Gamma(a)} \exp\left(-\frac{x}{b}\right)$$
- where $a > 1$ and $b > 0$.
- 4.14** Derive equation 4.29, the relationship between the covariance and mean product.
- 4.15** Derive the skewness of the exponential pdf.
- 4.16** Show that the skewness of the Gaussian pdf is zero.
- 4.17** The coefficient of skewness is defined as μ_3/σ^3 . What are these coefficients for the exponential and Rayleigh pdfs?
- 4.18** For the bivariate density function in Example 4.8
- verify that the volume is equal to one, equation 4.23.2,
 - find the conditional mean of variable y .
- 4.19** For the bivariate density function in Example 4.8, do the following:
- derive the marginal density function $f(y)$,
 - derive the conditional density function $f(x|y)$
- 4.20** The lifetime of an electronic safety device is represented by a Rayleigh random variable with $\alpha^2 = 200$ and units in months. Find the conditional pdf that represents the lifetime of the device given that it has functioned for 15 months.
- 4.21** For the conditional normal pdf, derive the mean and variance, equations 4.60 and 4.61.
- 4.22** For Example 4.11, verify the critical value of t , the estimate of the mean river flow, and its confidence bounds.
- 4.23** Sulfur dioxide is a by-product of burning fossil fuel for energy. It is carried long distances in the air and at some point is converted to acid and falls to the earth in the form of “acid rain.” A forest suspected of being damaged by acid rain was studied. The concentration of sulfur dioxide, micrograms per cubic meter, was measured at various locations and is listed in Table E4.23.
- Find the average concentration of sulfur dioxide and the 95% confidence limits for the sample mean.

TABLE E4.23 Sulfur Dioxide Concentrations

52.7	43.9	41.7	71.5	47.6	55.1
62.2	56.5	33.4	61.8	54.3	50.0
45.3	63.4	53.9	65.5	66.6	70.0
52.4	38.6	46.1	44.4	60.7	56.4

- b. In an undamaged forest the average sulfur dioxide concentration was found to be 20 micrograms per cubic meter. Do the data indicate that acid rain can be the cause of the damage?

4.24 For the hospital census data tabulated in file *hospcens.dat*:

- a. For the first 10 days, calculate the sample mean and confidence limits for the 90% confidence intervals.
- b. Repeat part a for the entire table.
- c. Assume that the sample mean and variance from part b represent the true theoretical values of m and σ^2 for the hospital census. Does the average census for the first 10 days reflect what is happening over the entire time period?

4.25 For the SIDS data in Example 4.10, the coefficient of skewness is 1.22. You are to test whether or not the data may come from a Gaussian distribution. The statistical test has a null hypothesis that the skewness has a mean of zero and a variance of $6/N$ if the data have a Gaussian pdf (Snedecor and Cochran, 1989).

4.26 For the sulphur dioxide concentration data in Table E4.23, create a histogram with a small number of bins, between 5 and 7. Do the data seem to have a symmetric distribution? Test the skewness to determine if the data might have a Gaussian distribution. Do the results of the test and your visual impression seem consistent?

4.27 For the tensile strength of cotton thread in Example 4.13, determine if the data can be fit by a gamma distribution. Use the method of moments to estimate the parameters a and b .

4.28 a. In the file *cholyltridisease.dat*, plot the histograms of the cholesterol and triglyceride concentrations. What type of distributions may they have?
 b. Test your decisions from part a.
 c. Does the natural logarithm of the triglyceride concentrations have a Gaussian distribution?

4.29 Prove $-1 \leq \rho \leq 1$. [Hint: $E[((x - m_x) + (y - m_y))^2] \geq 0$]

4.30 Verify the calculations for testing zero correlation and finding the confidence intervals for the correlation coefficient in Example 4.16.

4.31 A test was performed to determine if there is a dependence between the amount of chemical (y , grams/liter) in solution and its temperature (x , degrees centigrade) for crystallization. The measurements are listed in Table E4.31.

TABLE E4.31 Chemical Density (y) and Temperature (x)

x	0.3	0.4	1.2	2.3	3.1	4.2	5.3
y	3.2	2.4	4.3	5.4	6.6	7.5	8.7

- a. What is the estimate of the covariance, $\hat{\sigma}_{xy}$?
 b. Normalize it to estimate the sample correlation coefficient, $\hat{\rho}$.
 c. Does ρ test as being zero?
 d. What are the 95% confidence limits for ρ ?
- 4.32** For the previous exercise $\hat{\rho} = 0.9883$. Determine the p-value for $\hat{\rho}$ —that is, the probability that a value greater than it will occur given that $\rho = 0$. The sample distribution for the absolute value of $\hat{\rho}$, given that the two variables being studied are uncorrelated, is (Dunn, 2005)
- $$f(|r|) = \frac{2\Gamma((N-1)/2)}{\sqrt{\pi}\Gamma((N-2)/2)}(1-r^2)^{(N-4)/2}$$
- 4.33** Estimate ρ for the water discharge data in Table E2.3. Are the volume rate and gauge height linearly dependent?
- 4.34** Verify both estimates of the probability density function for the transistor collector current data in Figure E4.34. There is an error in one of the bins.
- 4.35** Verify the values of χ^2 and $\chi_{\nu,\alpha}^2$ for fitting the normal density function to the thread tension data in Example 4.13.
- 4.36** A neurophysiological experiment to investigate neuronal activity in the visual cortex of a cat's brain is being conducted. The time interval, in seconds, between firings in one neuron is measured and is organized into a histogram shown in Table E4.36.
- What are the sample mean and variance?
 - Fit an exponential pdf to the observations.
 - Test if the exponential distribution is a good model. What is the degree of freedom?

TABLE E4.36

Time Interval	N_3
0–15	63
16–30	25
31–45	14
46–60	7
61–75	6
76–90	3
91–105	2

- 4.37** Table E4.37 lists the breaking strength, in kilograms, of plastic rods.
- Construct a histogram of these observations with a bin width of 0.5 kg and the lesser boundary of the first bin being 6.25 kg.
 - Scale the histogram to estimate values of a pdf.
 - What types of models might be suitable for these observations?

Figure E4.34 Statistical data on collector currents of 100 transistors; (a) histogram with $W = 0.05$ microamperes, (b) histogram with $W = 1$ and estimates of probability density functions with $W = 1.0$ and 0.4 microamperes. [From Jenkins and Watts, figs. 3.3 and 3.6, with permission]

TABLE E4.37 Breaking Strengths (kg)

6.70	7.04	7.21	7.29	7.35	7.45	7.59	7.70	7.72	7.74
7.84	7.88	7.94	7.99	7.99	8.04	8.10	8.12	8.15	8.17
8.20	8.21	8.24	8.25	8.26	8.28	8.31	8.37	8.38	8.42
8.49	8.51	8.55	8.56	8.58	8.59	8.60	8.66	8.67	8.69
8.70	8.74	8.81	8.84	8.86	8.90	9.01	9.15	9.55	9.80

4.38 Verify the derivation of the mean and variance of the linear transformation in Section 4.8.2.

4.39 For the Gaussian distribution show that the MLE for the mean and variance are

$$\hat{m} = \frac{1}{N} \sum_{j=1}^N x_j \quad \text{and} \quad \hat{\sigma}^2 = \frac{1}{N} \sum_{j=1}^N (x_j - m)^2$$

How does $\hat{\sigma}^2$ differ from the typical estimator of the variance?

4.40 Some MLE are not solvable in closed form solutions. Consider the gamma distribution that is used often to model time intervals between nerve and muscle action potentials (remember Figure 4.13). It has two parameters and is

$$f(x) = \frac{b^{a+1}}{a!} \exp(-bx)x^a$$

Derive the two equations for the MLE. Show that they are

$$\frac{N(a+1)}{b} - \sum_{i=1}^N x_i = 0 \quad \text{and} \quad N \ln(b) - \frac{N \partial \ln(a!)}{\partial(a)} + \sum_{i=1}^N \ln(x_i) = 0$$

4.41 Derive equation 4.67, the second equation needed for minimizing the variance of the error for creating a regression line.

4.42 Derive equation 4.68, the solution for the slope of the regression model.

4.43 Perform a regression analysis of the chemical density versus temperature data in exercise 4.31.

a. What are the slope and intercept and their 95% confidence limits?

b. Plot the scatter diagram and overlay the line model. Does the model seem to look appropriate?

4.44 Reproduce the results of the regression modeling in Example 4.17.

4.45 a. Perform a regression analysis of the plasma cholesterol and triglyceride concentrations of persons with narrowing of the arteries, *cholrdisease.dat*.

b. Do the results differ from those who are normal?

c. Are the slopes significantly different?

4.46 For regression line modeling, derive the equations for the slope, intercept, and variance using an MLE approach.

4.47 It is desired to produce a Gaussian white noise process, $z(n)$, with a mean of 2 and a variance of 0.5 by summing 12 uniformly distributed numbers from a random number generator. This is similar to the purpose of Example 4.20.

- a. What are the mean and variance of the summing process, $y(n)$?
- b. What linear transformation is needed so that $m_z = 2$ and $\sigma_z^2 = 0.5$?

4.48 Find the transformation necessary to create random variables with

- a. an exponential pdf
- b. a Maxwell pdf with $a = 2$
- c. a LaPlace pdf

from a uniformly distributed random variable.

4.49 For the Rayleigh random signal produced in Example 4.21, test that the sample moments are consistent with the theoretical moments specified by the transformation.

4.50 Generate and plot independent random time series containing 100 points and having the following characteristics:

- a. uniform pdf, $m = 0.5$, $\sigma = 1$
- b. Maxwell pdf, $a = 2$

Calculate the sample mean and variance. Are they consistent with what was desired? Statistically test these sample moments.

4.51 An alternative method for generating pseudo-Gaussian random numbers uses the linear multiplicative congruential generator with the Box-Muller algorithm. The method is

- a. generate two uniform random numbers, $u(1)$ and $u(2)$, as conventionally defined
- b. make the following angular and magnitude transformations:

$$\text{ANG} = 2\pi u(1)$$

$$R = \sqrt{-2 \ln(u(2))}$$

- c. two independent pseudo-Gaussian numbers are

$$x(1) = R \cos(\text{ANG}) \text{ and } x(2) = R \sin(\text{ANG})$$

Generate 500 random numbers with this method. What are the mean and variance? Plot the histogram. Does it appear Gaussian?

4.52 Repeat Exercise 4.37. What are the sample mean, variance, and mean square?

4.53 This is an exercise to study a property of the variance of the estimate of a mean value. Use the signal points of the rainfall data in file *raineast.dat*.

1. Calculate the mean and variance of the entire signal.
2. Divide the signal into 26 segments containing 4 points and calculate the means of each segment. Calculate the variance of these 26 segment means. How does it compare to the signal variance?
3. Divide the signal into fewer segments—for instance, 10—containing more points and calculate the means of each segment. Then calculate the variance of these segmental means.
4. How do the segmental variances vary with the number of points in each segment? Is this consistent with theory?

4.54 This is an exercise of the properties of the estimator of the mean.

1. Using a Gaussian random number generator, generate 1000 random numbers with a mean of zero and a variance of one.
2. Calculate the sample mean and sample variance of the entire signal.
3. Divide the signal into 100 segments containing 10 points and calculate the means of each segment. Calculate the variance of these 100 segment means. How does it compare to the signal variance?
4. Divide the signal into 75, 50, 25, and 10 segments. Then calculate the variance of each of these segmental means.
5. How do the segmental variances vary with the number of points in each segment? Is this consistent with theory?
6. Using the results from the division into 50 segments, calculate the upper and lower bounds for the confidence interval of the true mean. Does it lie between these bounds?

4.55 An electrocardiogram on a normal healthy individual was measured. The signal was sampled with a computer and the time intervals between heartbeats were measured and are listed in file *heartint.dat*. It is desired to study the statistical properties of these intervals in order to provide a basis for evaluating the time intervals from an individual with heart disease. Naturally a computer is needed to perform these tasks.

- a. What are \hat{m} and $\hat{\sigma}^2$?
- b. Using a suitable bin width, $0.005 \leq W \leq 0.02$, sort these intervals into a histogram.
- c. Consider the symmetry, range, and so on of the histogram. What would be a suitable density function to describe it?
- d. Perform a χ^2 test on this proposal. Is it a good model? If not, what might be a better one?

4.56 This is an exercise to explore the concept of sampling of correlation coefficients.

- a. Generate 1000 uniform random numbers. What are the sample mean and variance? Are they close to the expected values?
- b. Equate the first 500 values to a variable x and the second 500 values to a variable y . Estimate ρ . Is it close to the expected value?
- c. Divide the variables x and y into 20 sets of 25 paired observations. Estimate ρ for each set. Test each $\hat{\rho}$ to determine if it reflects a correlation of zero. Use a 95% confidence interval.
- d. Are any of the values of $\hat{\rho}$ close to or outside of the confidence interval? Are these observations consistent with theory?

APPENDICES

APPENDIX 4.I PLOTS AND FORMULAS FOR FIVE PROBABILITY DENSITY FUNCTIONS

$$f(x) = \begin{cases} Ax^b(1-x)^c & 0 \leq x \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

$$A = \frac{\Gamma(b+c+2)}{\Gamma(b+1)\Gamma(c+1)}$$

$$f(x) = \frac{\alpha}{2} e^{-\alpha|x|} \quad -\infty \leq x \leq \infty$$

$$f(x) = \frac{\alpha/\pi}{\alpha^2 + x^2} \quad -\infty \leq x \leq \infty$$

$$f(x) = \frac{x}{\alpha^2} e^{-x^2/2\alpha^2} \quad 0 \leq x \leq \infty$$

$$f(x) = \frac{\sqrt{2}}{\alpha^3 \sqrt{\pi}} x^2 e^{-x^2/2\alpha^2} \quad 0 \leq x \leq \infty$$

5

INTRODUCTION TO RANDOM PROCESSES AND SIGNAL PROPERTIES

5.1 INTRODUCTION

A random process is a random variable with an additional dimension: time. For each measurement or outcome of an experiment there exists a time function instead of a single number. This is also true for all signal and time series measurements with random components or properties. For example, each time there is a large explosion or sudden movement in the Earth's tectonic plates, seismic waves are produced that travel considerable distances. These waves are studied, and Figure 5.1 shows an example of one. So instead of a single data point for each event, there is a record of movement over time. This situation is described by assigning two independent arguments, t and ζ , to a random process $x(t, \zeta)$. This is depicted in Figure 5.2. The variable ζ_n indicates the n th outcome of the time function. Each realization random variable, $x(t, \zeta_0), \dots, x(t, \zeta_n)$, is a *sample function*, and the set of sample functions is an *ensemble*. The laws of probability and statistics are applied by describing the behavior of all the processes at a specific time, t_0 , as a random variable. This is illustrated in Figure 5.2, and $x(t_0, \zeta)$ is a random variable. The behavior of the process at another time, t_1 , is also a random variable, $x(t_1, \zeta)$. For simplicity, the argument ζ will be dropped when discussing the ensemble random variable, but the time argument will remain explicit; its probability density function is $f_{x(t_1)}(\alpha)$.

The description of the properties of random processes is accomplished by extending the probabilistic description of random variables to include the additional independent variable: time. This description contains a very elegant theoretical component (Papoulis and Pillai, 2002; Stark and Woods, 2002). The description of the properties and characteristics of *random signals* implements many of these same

FIGURE 5.1 Seismic signal, microns/sec, from a nuclear explosion that was recorded at Kongsberg, Norway. [Adapted from Burton, fig. 1, with permission.]

concepts. So, at times, the words *signal* and *process* are used synonymously, depending on the context. The presentation of this description will begin with a definition of stationarity and be followed by a definition of ensemble moment functions for time-domain signals. The estimation of these functions will be considered by using estimators that operate on sample functions. As always, the suitability of the estimators must be evaluated and, most importantly, the validity of using time-domain averages for estimating ensemble averages must be discussed. After this validity is established, several important functions, such as the autocorrelation function, will be studied. Next, to develop a better sense of the concept of structure and correlation in a signal, the simulation of signals, other than white noise, and some methods to create them will be described. The use of simulation methods will be continued in the next chapter. Finally, the testing of stationarity will be presented.

5.2 DEFINITION OF STATIONARITY

The behavior of any random process is not necessarily the same at different times. For example, consider $x(t)$ at times t_1 and t_2 ; in general $f_{x(t_1)}(\alpha) \neq f_{x(t_2)}(\alpha)$. It is highly desirable that this highly desirable that this situation be untrue. This leads to the formal definition of *stationarity*. If

$$f_{x(t_1)}(\alpha) = f_{x(t_2)}(\alpha) \quad (5.1)$$

then the process is *first-order stationary*. This is extended to higher orders of joint probability. In the previous chapter, the joint probability between two random variables was defined. This same concept is used to describe the relationship between values of $x(t)$ at two different times, t_1 and t_2 . The number of variables being related by a pdf is its order. Thus a second-order pdf is $f_{x(t_1)x(t_2)}(\alpha_1, \alpha_2)$. Again, it is desirable that the absolute time not be important. Consider the relationship between $x(t_1)$ and $x(t_2)$ and shift the time by τ units. If

$$f_{x(t_1+\tau)x(t_2+\tau)}(\alpha_1, \alpha_2) = f_{x(t_1)x(t_2)}(\alpha_1, \alpha_2) \quad (5.2)$$

FIGURE 5.2 Family of sample functions for random process $x(t, \zeta)$. [Adapted from Gray and Davission, fig. 6.1, with permission]

then the process is *second-order stationary*. Notice that the second-order probability density function does not depend on absolute time but only the time difference between t_1 and t_2 . If the pdfs for all orders are equal with a time shift—that is,

$$f_{x(t_1+\tau), \dots, x(t_n+\tau)}(\alpha_1, \dots, \alpha_n, \dots) = f_{x(t_1), \dots, x(t_n)}(\alpha_1, \dots, \alpha_n, \dots) \quad (5.3)$$

then the process is *strictly stationary*—that is, stationary in all orders (Davenport, 1970). Rarely is it necessary or feasible to demonstrate or have strict stationarity. In fact it is usually difficult to even ascertain second-order stationarity. It is usually sufficient to have only stationarity of several moments for most applications. A very useful form of stationarity is when the mean and covariance do not change with time. This is called *wide-sense* or *weak stationarity*. It is defined when

$$E[x(t_1)] = E[x(t_2)] \quad (5.4)$$

and

$$\text{Cov}[x(t_1), x(t_2)] = \text{Cov}[x(t_1), x(t_1 + \tau)] \quad (5.5)$$

Equation 5.5 defines the autocovariance function for a stationary process, and τ is the time difference between values of the process $x(t)$. Thus a wide-sense stationary process is stationary in the mean and covariance. Many types of stationarity can be defined, but they are not relevant to the material in this textbook. One that is important concerns Gaussian signals because the higher-order pdfs are a function of the mean and covariance. If a signal has a Gaussian pdf and is found to be wide-sense stationary, it is also completely stationary.

An omnipresent example of a nonstationary signal is speech. Figure 5.3 shows the sound intensity from the utterance of the phrase “Should we chase those cowboys?” and the electroglottograph (EGG). The EGG is a measure of the amount of opening in the glottis. Notice how the characteristics of both waveforms, particularly the spread of amplitude values in the speech, change with time. Most signals are stationary over longer periods of time. Figure 5.4 shows an electroencephalogram (EEG) that is stationary over longer time intervals; the stationary periods are separated by the vertical lines.

FIGURE 5.3 The speech and EGG waveforms during the utterance of the phrase “Should we chase those cowboys?”. A more positive EGG magnitude indicates a greater glottal opening. [Adapted from Childers and Labar, fig. 6, with permission]

FIGURE 5.4 EEG signal. Vertical lines indicate periods within which the EEG is stationary. [Adapted from Bodenstein and Praetorius, fig. 3, with permission]

5.3 DEFINITION OF MOMENT FUNCTIONS

5.3.1 General Definitions

The general definition of an ensemble moment is an extension of the definition of a moment of a random variable with the addition of a time argument. This is

$$E[g(x(t_1))] = \int_{-\infty}^{\infty} g(\alpha) f_{x(t_1)}(\alpha) d\alpha \quad (5.6)$$

Several particular ensemble moments are extremely important and must be explicitly defined and studied. The moments now become functions of time. The *ensemble average* is

$$m_x(t_1) = E[x(t_1)] = \int_{-\infty}^{\infty} \alpha f_{x(t_1)}(\alpha) d\alpha \quad (5.7)$$

If the process is first-order stationary, then equation 5.4 is true and the time argument can be dropped—that is, $m_x(t_1) = m_x$. As can be easily seen, all first-order moments, such as the variance and mean square, would be independent of time. The converse is not necessarily true. Stationarity of the mean does not imply first-order stationarity. The *ensemble covariance* in equation 5.5 is

$$\text{Cov}[x(t_1), x(t_2)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (\alpha_1 - m_x(t_1))(\alpha_2 - m_x(t_2)) f_{x(t_1)x(t_2)}(\alpha_1, \alpha_2) d\alpha_1 d\alpha_2 \quad (5.8)$$

The notation in equation 5.8 is quite cumbersome. The simplified notation is

$$\gamma_x(t_1, t_2) = \text{Cov}[x(t_1), x(t_2)] \quad (5.9)$$

and $\gamma_x(t_1, t_2)$ is more commonly known as the *autocovariance function (ACVF)*. Just as with random variables, with random processes there is a relationship between the covariance and the mean product. It is

$$\gamma_x(t_1, t_2) = E[x(t_1)x(t_2)] - E[x(t_1)] E[x(t_2)] \quad (5.10)$$

and its proof is left as an exercise. The mean product is called the *autocorrelation function (ACF)* and is symbolized by

$$\varphi_x(t_1, t_2) = E[x(t_1)x(t_2)] \quad (5.11)$$

When $t_2 = t_1$, $\gamma_x(t_1, t_1) = \sigma_x^2(t_1)$, the variance is a function of time. When the process is second-order stationary, all the second-order moments are functions of the time difference $\tau = t_2 - t_1$. This can be proved through the general definition of a moment with the times expressed explicitly. Then

$$E[g(x(t_1), x(t_2))] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x(t_1), x(t_2)) f(x(t_1), x(t_2)) dx(t_1) dx(t_2) \quad (5.12)$$

Let $t_2 = t_1 + \tau$ and reexamine equation 5.12. The integrand is now a function of the time parameters t_1 and τ . Because, by definition of stationarity, the moment cannot be a function of t_1 but only a function of the time parameter τ .

5.3.2 Moments of Stationary Processes

Several moments similar to the covariance are extremely important in signal processing for stationary situations. A process that is stationary in autocovariance and autocorrelation has

$$\begin{aligned}\gamma_x(t_1, t_2) &= \gamma_x(t_2 - t_1) = \gamma_x(\tau) \\ \sigma_x^2(t_1) &= \sigma_x^2\end{aligned}\tag{5.13}$$

and

$$\varphi_x(t_1, t_2) = \varphi_x(t_2 - t_1) = \varphi_x(\tau)$$

The autocovariance function indicates any *linear dependence* between values of the random process, $x(t)$, occurring at different times or, when $x(t)$ is stationary, between values separated by τ time units. This dependence is common and occurs in the sampled process plotted in Figure 5.5. Successive points are correlated and this can be easily ascertained by studying the scatter plots in Figure 5.6. Notice that for points separated by one time unit the scatter plot can be described with a regression line indicating a positive correlation. For points separated by two time units, there is no correlation, since Figure 5.6b shows a circular distribution of points, which is indicative of zero correlation. The ACVF can show this dependence relationship succinctly. Just as in probability theory, this function needs to be normalized to

FIGURE 5.5 A time series containing 100 points. [Adapted from Fuller, fig. 2.1.1 with permission]

FIGURE 5.6 Scatter plots for the time series, $x(n)$, in Figure 5; (a) $x(n)$ versus $x(n-1)$, (b) $x(n)$ versus $x(n-2)$. [Adapted from Fuller, figs. 2.2.2, 2.1.3, with permission]

the range of the correlation coefficient as shown in the previous chapter. The *normalized autocovariance function (NACF)* is defined as

$$\xi_x(\tau) = \frac{\varphi_x(\tau) - m_x^2}{\sigma_x^2} = \frac{\gamma_x(\tau)}{\sigma_x^2} \quad (5.14)$$

Figure 5.7 shows an example of a stationary random signal and its NACF. The signal is an electromyogram (EMG) measured from the biceps muscle while the elbow is not moving and the muscle's force is constant. Notice how the signal dependence is a function of the time separation or time lag, τ . There seems to be dependence between EMG values that are separated by less than four milliseconds.

The three types of correlation functions are interrelated by equation 5.14 and have some important properties. These will be described for the wide-sense stationary situation, since we will be dealing with signals having at least this condition of stationarity. These properties, in terms of the autocovariance, are

1. $\gamma_x(0) = \sigma_x^2$
2. $\gamma_x(\tau) = \gamma_x(-\tau)$, even function
3. if $\gamma_x(\tau) = \gamma_x(\tau + P)$ for all τ , then $x(t)$ is periodic with period P
4. $|\gamma_x(\tau)| \leq \gamma_x(0)$

A process with no linear dependence among values is a *white noise (WN)* process. It usually has a zero mean and $\gamma_x(\tau) = 0$ for $\tau \neq 0$. More will be stated about correlation functions and their uses in subsequent sections of this chapter.

5.4 TIME AVERAGES AND ERGODICITY

In signal analysis, just as in statistics, the goal is to extract information about the signal by estimating the moments and characteristics of its probability description. However, it is much more difficult to measure or often unfeasible to develop a large ensemble of sample functions. It is thus desirable to ascertain properties and parameters of a signal from a single sample function. This means using discrete time averages as estimators for ensemble averages. For instance, for estimating the mean of a signal, the time average is

$$\hat{m} = \lim_{N \rightarrow \infty} \frac{1}{2N+1} \sum_{n=-N}^N x(n) \quad (5.15)$$

where $2N+1$ is the number of sample points. Two questions immediately arise: Is equation 5.15 convergent to some value? If so, does $\hat{m} = E[x]$? One aspect becomes obvious; the signal must be stationary in the mean, since only one value of \hat{m} is produced. So these two questions simplify to determining if $\hat{m} = E[x]$, which is the topic of *ergodicity*. Much of the proof of the ergodic theorems requires knowledge of convergence theorems that are beyond the goals of this textbook. However some relevant results will be summarized. Good and readable proofs can be found in Papoulis and Pillai (2002), Davenport (1970), and Gray and Davidson (1986).

A random process is said to satisfy an ergodic theorem if the time average converges to some value. This value is not necessarily the ensemble average. However, for our purposes, this discussion will focus

FIGURE 5.7 (a) A surface EMG during an isometric, constant-force contraction; and (b) its estimated NACF. [Adapted from Kwiatney et al., fig. 5, with permission]

on convergence of time averages to ensemble averages in processes that are at least wide-sense stationary. Essentially we will consider the bias and consistency of time averages. For a time average, the sample mean is

$$\hat{m}_N = \frac{1}{N} \sum_{n=0}^{N-1} x(n) \quad (5.16)$$

where $x(n)$ is the sampled sequence of the continuous process $x(t)$. The mean value of the sample mean is

$$E[\hat{m}_N] = E\left(\frac{1}{N} \sum_{n=0}^{N-1} x(n)\right) = \frac{1}{N} \sum_{n=0}^{N-1} E[x(n)] = \frac{1}{N} \sum_{n=0}^{N-1} m = m \quad (5.17)$$

and the estimate is unbiased. For convergence it must be shown that equation 5.16 is a consistent estimator. Its variance is

$$\begin{aligned} \sigma_{\hat{m}}^2 &= E[(\hat{m}_N - m)^2] = E\left(\left(\left(\frac{1}{N} \sum_{n=0}^{N-1} x(n)\right) - m\right)^2\right) \\ &= E\left(\left(\frac{1}{N} \sum_{n=0}^{N-1} (x(n) - m)\right)^2\right) \end{aligned} \quad (5.18)$$

Using dummy variables for the summing indices which indicate the time sample, equation 5.18 becomes

$$\begin{aligned} \sigma_{\hat{m}}^2 &= \frac{1}{N^2} E\left(\sum_{i=0}^{N-1} (x(i) - m) \sum_{j=0}^{N-1} (x(j) - m)\right) \\ &= \frac{1}{N^2} E\left(\sum_{i=0}^{N-1} \sum_{j=0}^{N-1} (x(i) - m) (x(j) - m)\right) \\ &= \frac{1}{N^2} \left(\sum_{i=0}^{N-1} \sum_{j=0}^{N-1} E[(x(i) - m) (x(j) - m)] \right) \\ &= \frac{1}{N^2} \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} \gamma_x(iT, jT) \end{aligned} \quad (5.19)$$

The function $\gamma_x(iT, jT)$ is the discrete time representation of the autocovariance function, equation 5.10. Equation 5.19 can be simplified into a useful form using two properties of the ACVF of a stationary process. First, the time difference is $kT = jT - iT$ and k represents the *lag interval*, the number of

sampling intervals within the time difference; thus, $\gamma_x(iT, jT)$ becomes $\gamma_x(k)$, since the sampling interval is understood. Second, $\gamma_x(k) = \gamma_x(-k)$. The variance of the time series estimator for the mean becomes

$$\sigma_{\hat{m}}^2 = \frac{1}{N^2} \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} \gamma_x(i-j) = \frac{\sigma_x^2}{N} + \frac{2}{N} \sum_{k=1}^{N-1} \left(1 - \frac{k}{N}\right) \gamma_x(k) \quad (5.20)$$

For the mean value, the convergence in the limit as $N \rightarrow \infty$ depends on the ACVF. The first term on the right side of equation 5.20 approaches zero if variance of the process is finite. The second term approaches zero if $\gamma_x(k) = 0$ for $k > M$ and M is finite. In other words, the values of the random process that are far apart in time must be uncorrelated. Both of these conditions are satisfied in almost all engineering applications. Formalizing this situation, it is defined that a weakly stationary process is *ergodic in the mean*, that is,

$$\lim_{N \rightarrow \infty} \hat{m}_N = E[x(t)] \quad (5.21)$$

if

$$\gamma_x(0) < \infty \quad \text{and} \quad \lim_{k \rightarrow \infty} \gamma_x(k) \rightarrow 0 \quad (5.22)$$

Note that because the estimator is unbiased, the variance of the estimate is also the mean squared error. Thus the time average in equation 5.16 is also a consistent estimator and can be used to estimate the mean of a random process under the conditions just stated. All of the concepts discussed in Section 4.4 for establishing confidence intervals and so forth can be applied.

EXAMPLE 5.1

A simple example of ergodicity can be demonstrated using the ensemble of constant processes with random amplitudes such as sample function $x(t, \zeta_3)$ in Figure 5.2. Assume that the ensemble consists of six sample functions with constant amplitudes. The amplitudes are integers between 1 and 6 inclusive and are chosen by the toss of an honest die. The process is strictly stationary since nothing changes with time and the ensemble moments are:

$$m_x(t) = 3.5; \quad \sigma_x^2(t) = 2.92; \quad \gamma_x(\tau) = 2.92$$

However, a time average estimate of the mean using any sample function will yield integers and does not converge to $m_x(t)$, regardless of the number of samples used. This is because the second condition of equation 5.22 is not satisfied.

It is also necessary to estimate other functions or moments of a random process from a sample function besides the mean value. There are also ergodic theorems for them. Again, fortunately for most applications, the conditions naturally exist. In this section only one other function will be mentioned.

The probability distribution function of the amplitudes of a random process can be estimated from the histogram of amplitude values of a sample function as in Section 4.6 if:

- a. the process is stationary;
- b. $F_{x(t)x(t+\tau)}(\alpha_1, \alpha_2) = F_{x(t)}(\alpha_1) F_{x(t+\tau)}(\alpha_2)$ as $\tau \rightarrow \infty$. (5.23)

Condition b means that the process values must be independent for large time separations (Papoulis and Pillai, 2002).

5.5 ESTIMATING CORRELATION FUNCTIONS

5.5.1 Estimator Definition

The three types of correlation functions are used for a wide range of applications including investigating the structure of a signal, estimating delay times of reflected signals for ranging, and system modeling. Before discussing the estimation of these functions, consider the use of the normalized autocovariance function for studying the behavior of wind speeds at a site used to generate electric power through the harnessing of the wind's energy. Figures 5.8a and b show the hourly windspeeds and the estimated NACFs. The windspeeds do vary much over several hours and the NACF shows that the correlation coefficient is at least 0.6 between speeds occurring at time intervals of 10 hours or less. This is a vastly different structure from the average windspeeds considered on a daily basis. The daily average windspeed and its estimated NACF are plotted in Figures 5.8c and d. The signal has many more fluctuations and the NACF shows that only windspeeds of consecutive days have an appreciable correlation.

In order to obtain accurate estimates of the correlation functions so that good interpretations can be made from them, the statistical properties of their estimators must be understood. Since the properties of the three types of correlation functions are similar, only the properties of the sample autocovariance function will be studied in detail. Usage of these estimators will be emphasized in subsequent sections. Three time domain correlation functions are defined that are analogous to the ensemble correlation functions. These are the time *autocorrelation function*, $R_x(k)$, the time *autocovariance function*, $C_x(k)$, and the time NACF or *correlation function*, $\rho_x(k)$. The subscripts are not used when there is no confusion about the random variable being considered. These functions are defined mathematically as

$$R(k) = \lim_{N \rightarrow \infty} \frac{1}{2N+1} \sum_{n=-N}^N x(n) x(n+k) \quad (5.24)$$

$$C(k) = R(k) - m^2 \quad (5.25)$$

and

$$\rho(k) = \frac{C(k)}{C(0)} \quad (5.26)$$

FIGURE 5.8 Windspeeds, knots, at Belmullet, Ireland, during 1970: (a) hourly windspeeds during December; (b) the correlation function of (a); (c) daily average windspeeds during 1970; (d) the autocorrelation function of (c). [Adapted from Raferty, figs. 4 to 7, with permission]

For the present assume that the mean of the signal is zero. Adjustments for a nonzero mean will be mentioned later. Two time-average estimators are commonly used and are finite sum versions of equation 5.24. These are

$$\hat{C}(k) = \frac{1}{N} \sum_{n=0}^{N-k-1} x(n)x(n+k) \quad (5.27)$$

and

$$\hat{C}'(k) = \frac{1}{N-k} \sum_{n=0}^{N-k-1} x(n)x(n+k) \quad (5.28)$$

Notice that the only difference between these two estimators is the divisor of the summation. This difference affects their sampling distribution greatly for a finite N . Naturally, it is desired that the estimators be ergodic, and then unbiased and consistent. The bias properties are relatively easy to evaluate. Ergodicity and consistency are more difficult to evaluate but are derived within the same procedure.

5.5.2 Estimator Bias

The mean of the estimator in equation 5.27 when $k \geq 0$ is

$$\begin{aligned} E[\hat{C}(k)] &= \frac{1}{N} E\left(\sum_{n=0}^{N-k-1} x(n)x(n+k)\right) = \frac{1}{N} \sum_{n=0}^{N-k-1} E(x(n)x(n+k)) \\ &= \frac{1}{N} \sum_{n=0}^{N-k-1} \gamma(k) = \left(1 - \frac{k}{N}\right) \gamma(k) \end{aligned} \quad (5.29)$$

The estimator is biased but for an infinite sample is unbiased; that is, $\hat{C}(k)$ is an *asymptotically unbiased* estimator of the autocovariance function. For the estimator of equation 5.28 it can be shown that it is an unbiased estimator or that

$$E[\hat{C}'(k)] = \gamma(k) \quad (5.30)$$

5.5.3 Consistency and Ergodicity

The variance of these time average estimators is examined in order to determine their ergodicity and convergence for finite time samples. The solution is quite complex. The biased estimator is examined in detail and elaborations of these results are made to study the sampling properties of the unbiased estimator. By definition the variance of the biased covariance estimator for $k \geq 0$ is

$$\begin{aligned}
\text{Var}[\hat{C}(k)] &= E[\hat{C}^2(k)] - E^2[\hat{C}(k)] \\
&= E\left(\frac{1}{N^2} \sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} x(i)x(i+k)x(j)x(j+k)\right) - \left(1 - \frac{k}{N}\right)^2 \gamma^2(k) \\
&= \frac{1}{N^2} \sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} E[x(i)x(i+k)x(j)x(j+k)] - \left(1 - \frac{k}{N}\right)^2 \gamma^2(k)
\end{aligned} \tag{5.31}$$

The Crucial term in the evaluation is the fourth-order moment within the summation. For processes that are fourth-order stationary and Gaussian this moment can be expressed as a sum of autocovariance functions and is

$$E[x(i)x(i+k)x(j)x(j+k)] = \gamma^2(k) + \gamma^2(i-j) + \gamma(i-j+k)\gamma(i-j-k) \tag{5.32}$$

For other non-Gaussian processes of practical interest equation 5.32 is a good approximation (Bendat and Piersol, 1986). The variance expression is simplified by inserting equation 5.32 into equation 5.31 and letting $r = i - j$. The double summation reduces to a single summation and the variance expression becomes

$$\text{Var}[\hat{C}(k)] = \frac{1}{N} \sum_{r=-N+k+1}^{N-k-1} \left(1 - \frac{|r| - k}{N}\right) (\gamma^2(r) + \gamma(r+k)\gamma(r-k)) \tag{5.33}$$

This solution is derived in Anderson (1994), Priestley (1981), and in Appendix 5.1. An alternate expression for equation 5.33 is

$$\text{Var}[\hat{C}(k)] \approx \frac{1}{N} \sum_{r=-\infty}^{\infty} (\gamma^2(r) + \gamma(r+k)\gamma(r-k)) \tag{5.34}$$

for all values of k and large values of N . It can easily be seen that

$$\lim_{N \rightarrow \infty} \text{Var}[\hat{C}(k)] \rightarrow 0$$

if

$$\lim_{k \rightarrow \infty} \gamma(k) \rightarrow 0 \text{ and } |\gamma(0)| \leq M, \text{ where } M \text{ is finite}$$

Thus the random process is ergodic in autocovariance for $\hat{C}(k)$ and $\hat{C}(k)$ is also a consistent estimator. If the unbiased estimator is used, the term $(N - |k|)$ is substituted for N in the variance expression in equation 5.34. Thus the process is ergodic and consistent for this estimator as well and both are valid estimators for the ensemble autocovariance of a zero mean, fourth-order stationary process.

5.5.4 Sampling Properties

We can now proceed to examine the properties of the finite time estimators. For the remainder of this text we will study only estimators of functions that satisfy ergodic properties. Thus the symbols that have been used for time correlation functions will be used, since they are commonly used in the engineering literature. The estimator $\hat{C}'(k)$ is unbiased and seems to be the better estimator. The other estimator, $\hat{C}(k)$, has the bias term

$$b(k) = \hat{C}(k) - C(k) = -\frac{|k|}{N} C(k) \quad (5.35)$$

The magnitude of $b(k)$ is affected by the ratio $|k|/N$ and the value of $C(k)$. To keep the bias small, care must be taken to keep the ratio small when values of $C(k)$ are appreciable. Fortunately, for the processes concerned $C(k) \rightarrow 0$ as $k \rightarrow \infty$ and the bias will be small for large lag times. So the number of samples must be large for small lags.

For a finite N , the variance for $\hat{C}(k)$ is equation 5.34. and for $\hat{C}'(k)$ is

$$\text{Var}[\hat{C}'(k)] \approx \frac{1}{N - |k|} \sum_{r=-\infty}^{\infty} (\gamma^2(r) + \gamma(r+k)\gamma(r-k)) \quad (5.36)$$

Examination of this expression shows that the variance increases greatly as $|k|$ approaches N . In fact, it is greater than the variance of the biased estimator by a factor of $N/(N - |k|)$. This is the reason that so much attention is given to the biased estimator. It is the *estimator of choice* and is implemented in most software algorithms. In order to compromise with the bias produced for large lag values, the typical rule-of-thumb is to limit the maximum lag such that $|k| \leq 0.1N$. If the mean value must also be estimated so that the estimator is

$$\hat{C}(k) = \frac{1}{N} \sum_{n=0}^{N-k-1} (x(n) - \hat{m}_N) (x(n+k) - \hat{m}_N) \quad (5.37)$$

the bias term is changed approximately by the amount $-\sigma^2/N(l - |k|/N)$.

The NACF is estimated by

$$\hat{\rho}(k) = \frac{\hat{C}(k)}{\hat{C}(0)} \quad (5.38)$$

The biased estimator must be used here to insure that

$$|\hat{\rho}(k)| \leq 1 \text{ for all } k \quad (5.39)$$

Equation 5.38 is a biased estimator with the same bias form as that for the autocovariance—that is,

$$E[\hat{\rho}(k)] = \left(1 - \frac{|k|}{N}\right) \rho(k) \quad (5.40)$$

The variance expression is much more complicated (Priestley, 1981). It is

$$\text{Var}[\hat{\rho}(k)] \approx \frac{1}{N} \sum_{r=-\infty}^{\infty} (\rho^2(r) + \rho(r+k)\rho(r-k) + 2\rho^2(k)\rho^2(r) - 4\rho(k)\rho(r)\rho(r-k)) \quad (5.41)$$

5.5.5 Asymptotic Distributions

Fortunately, in time series analysis we are almost always concerned with sample functions that have a large number of samples. Therefore, the central limit theorem becomes appropriate because all of the estimators require summing many terms. The sampling distributions for the mean, autocovariance, and normalized autocovariance functions become Gaussian asymptotically with large N and for certain boundary conditions on the random process (Priestley, 1981). For our purposes these conditions are satisfied if the process is weakly stationary and the estimator is ergodic as discussed in the preceding sections. The major difference between these asymptotic distributions and the exact statistical sampling distributions in Chapter 4 arise from the size of the sample. All of the information is now available in order to perform hypothesis testing on desired values of the correlation functions. In practice $\hat{C}(k)$ is used and it is assumed that the sample function is large enough that the extra bias term is negligible.

Another factor arises with correlation functions. These are functions of lag time, and it is desired to test all of the values of the estimate simultaneously. This is a complex multivariate problem that is studied in more advanced courses. The multivariate attribute arises because $\hat{\rho}(k)$ and $\hat{\rho}(k+1)$ are themselves correlated. This attribute disappears for one very useful process: the white noise process. Thus, in the case of white noise, we can test whether or not a sample function has a structure by knowing only the first-order sampling distribution. From equations 5.40 and 5.41 the mean and variance of the sampling distribution of the correlation function of a white noise process are

$$E[\hat{\rho}(k)] = 0, \quad \text{Var}[\hat{\rho}(k)] = \frac{1}{N} \quad \text{for } k \neq 0 \quad (5.42)$$

EXAMPLE 5.2

In an industrial process involving distillation, it is desired to know if there is any correlation between batches, file *yields.dat*. Figure 5.9a shows the yields over time. Notice that high values follow low values. This infers that there may be a negative correlation between successive batches. The correlation function is estimated using equation 5.38 and is plotted in Figure 5.9b. The magnitude of $\hat{\rho}(1)$ is negative and the magnitudes of $\hat{\rho}(k)$ alternate in sign, which is consistent with our observation of the trends. To test for no structure in the process, the white noise test is applied. The sampling distribution for $\rho(k)$ of the null hypothesis is Gaussian with the mean and variance given in equation 5.42. Since there are 70 series points in the time series, the variance of $\hat{\rho}(k)$ is 0.0143. The 95% confidence limits for any correlation are

$$|\hat{\rho}(k) - \rho(k)| \leq 1.96/\sqrt{N} = 0.234$$

For zero correlation this becomes

$$-0.234 \leq \hat{\rho}(k) \leq 0.234$$

(a)

(b)

FIGURE 5.9 (a) The yield of a distillation process over time; (b) its sample NACF. The dashed lines indicate the zero correlation confidence limits. [Adapted from Jenkins and Watts, figs. 5.2 and 5.6, with permission]

These limits are indicated in Figure 5.9b by the horizontal dashed lines. The correlations at lags 1 and 2 are nonzero although low in magnitude. This indicates that the initial impressions are correct; successive yields are weakly negatively correlated and the yields of every second batch are weakly positively correlated. To obtain the confidence limits for the actual value of correlation, the same boundary relationship prevails and

$$\hat{\rho}(k) - 0.234 \leq \rho(k) \leq \hat{\rho}(k) + 0.234$$

For the second lag, $\hat{\rho}(2) = 0.3$, and

$$0.069 \leq \rho(2) \leq 0.534$$

EXAMPLE 5.3

In the previous chapter we discussed using random number generators to produce a sequence of numbers that can be used to simulate a signal. It was too soon then to mention the correlation characteristic of the numbers produced. These generators effectively produce a sequence of numbers that are uncorrelated; that is, the sequence produced or signal simulated is white noise. Figure 5.10a shows a 100 point sequence generated using a uniform random number generator. The sample moments are reasonable and are $\hat{m} = 0.453$ and $s^2 = 0.0928$. The estimate of the NACF using equation 5.38 is plotted in Figure 5.10b and is indicative of white noise, since $|\hat{\rho}(k)| \leq 0.2$. (Note: *Uniform* in this context means that the numbers produced have a uniform pdf.)

EXAMPLE 5.4

A second uniform white noise signal is simulated with the same generator used in the previous example. The signal and estimate of the NACF are shown in Figure 5.11. The sample moments are $\hat{m} = 0.5197$ and $s^2 = 0.08127$. Compare these results with those of the previous example. Notice that they differ in specific numbers as expected but that the statistical properties are the same. Something else occurs that at first may seem contradictory. Perform the white noise test on the sample correlation function. The magnitude of $\hat{\rho}(8)$ exceeds the threshold magnitude of 0.2. Should it then be concluded that this second sequence is indeed correlated? No, it should not be. Remember that a significance level of 5% means that the testing statistic will adhere to the test inequality for 5% of the tests when the hypothesis is true. Thus, for a white noise process, it should be expected that 1 out of 20 values of $\hat{\rho}(k)$ will test as nonzero. The usual indicator of this is when $\hat{\rho}(1)$ is close to zero and another value of $\hat{\rho}(k)$, $k \geq 1$, is not. As it has been demonstrated in the previous examples, when an actual signal is not white noise, the correlation functions for low lags tend to have the greater values.

A white noise signal is an important concept upon which to base the description of signals being studied. However, finding a naturally occurring one is not always easy. In Figure 5.12 is shown a 20 ms

FIGURE 5.10 (a) A sample function of a uniformly distributed white noise process and (b) the estimate of its NACF.

FIGURE 5.11 (a) A sample function of a uniformly distributed white noise process and (b) the estimate of its NACF.

FIGURE 5.12 (a) Signal from the renal nerve of a mouse after it has been sacrificed, $fs = 10,000\text{ sps}$ and (b) the estimate of its NACF.

segment of a signal measured from the renal nerve of a mouse. The nerve signals were being studied and then the mouse was sacrificed to determine the noise on the recording. Also shown in the figure is the estimated NACF of the signal. Observe that it is almost white noise—2 of the 20 values of the NACF barely exceed the threshold test value.

5.6 CORRELATION AND SIGNAL STRUCTURE

5.6.1 General Moving Average

Some signals that are encountered are processes that are uncorrelated and have characteristics similar to the white noise examples. However, most signals measured have a correlation between successive points. Refer again to Figures 5.7 through 5.9. For purposes of simulation it is necessary to take a white noise process with zero mean, $x(n)$, and induce a correlation within it. This can be done using algorithms involving moving averages and autoregression. More will be stated about these in subsequent chapters. Presently the basic concepts will be used to create a structure in a random process. A *moving average* or MA process, $y(n)$, requires averaging successive points of $x(n)$ using a sliding window. This is different from the procedure for creating a Gaussian white noise process as in Example 4.20. In the latter procedure successive points of $y(n)$ were not a function of common points of $x(n)$. Remember that for a white noise process, $R_x(k) = \sigma_x^2 \delta(k)$. A three-point process is created by the relationship

$$y(n) = x(n) + x(n-1) + x(n-2) \quad (5.43)$$

Notice that this is simply a sliding or moving sum. For time instant 3

$$y(3) = x(3) + x(2) + x(1) \quad (5.44)$$

The most general form for a $(q+1)$ point moving average also has weighting coefficients and is

$$y(n) = b(0)x(n) + b(1)x(n-1) + \dots + b(q)x(n-q) \quad (5.45)$$

The parameter q is the *order* of the moving average. Since this is a type of system, $x(n)$ and $y(n)$ are usually called the input and output processes, respectively. The mean and variance of this structure for weighting coefficients equaling one have already been derived in Section 4.8.3. For generality, the weighting coefficients need to be included. The mean and variance are

$$m_y = m_x \cdot \sum_{i=0}^q b(i) \quad (5.46)$$

$$\sigma_y^2 = \sigma_x^2 \cdot \sum_{i=0}^q b(i)^2 \quad (5.47)$$

The derivation is left as an exercise for the reader. The output process has an autocovariance function that depends on the order of the MA process and the values of the coefficients.

5.6.2 First-Order MA

The autocorrelation function for a two-point MA process will be derived in detail to illustrate the concepts necessary for understanding the procedure. To minimize algebraic manipulations, we'll set $m_y = m_x = 0$. Thus

$$R_y(0) = \sigma_y^2 = \sigma_x^2 \cdot \sum_{i=0}^1 b(i)^2 \quad (5.48)$$

By definition

$$\begin{aligned} R_y(1) &= E[y(n) y(n+1)] \\ &= E[(b(0)x(n) + b(1)x(n-1))(b(0)x(n+1) + b(1)x(n))] \\ &= E[b(0)x(n)b(0)x(n+1) + b(1)x(n-1)b(0)x(n+1) + b(0)x(n)b(1)x(n) \\ &\quad + b(1)x(n-1)b(1)x(n)] \end{aligned}$$

Because the mean of a sum is a sum of the means, the above expectation is a sum of autocorrelations or

$$R_y(1) = b(0)^2 R_x(1) + b(1)b(0) R_x(2) + b(0)b(1) R_x(0) + b(1)^2 R_x(1) \quad (5.49)$$

Knowing that $x(n)$ is a white noise process, $R_x(k) = 0$ for $k \neq 0$ and equation 5.49 simplifies to

$$R_y(1) = b(0)b(1)R_x(0) = b(0)b(1)\sigma_x^2 \quad (5.50)$$

Thus the MA procedure has induced a correlation between successive points. For the second lag

$$\begin{aligned} R_y(2) &= E[y(n) y(n+2)] \\ &= E[(b(0)x(n) + b(1)x(n-1)) (b(0)x(n+2) + b(1)x(n+1))] \\ &= E[b(0)x(n)b(0)x(n+2) + b(1)x(n-1)b(0)x(n+2) \\ &\quad + b(0)x(n)b(1)x(n+1) + b(1)x(n-1)b(1)x(n+1)] \end{aligned}$$

and

$$R_y(2) = b(0)^2 R_x(2) + b(1)b(0)R_x(3) + b(0)b(1) R_x(1) + b(1)^2 R_x(2) \quad (5.51)$$

Again because $x(n)$ is white noise, $R_y(2) = 0$. All of the other autocorrelation function values have the same form as equation 5.51; thus

$$R_y(k) = 0 \quad \text{for } |k| \geq 2 \quad (5.52)$$

Naturally, $R_y(-1) = R_y(1)$. The NACF is $\rho_y(k) = R_y(k)/\sigma_y^2$ and for the 2-point MA process is in general:

$$\begin{aligned} \rho_y(0) &= 1 \\ \rho_y(\pm 1) &= \frac{b(0)b(1)}{b(0)^2 + b(1)^2} \\ \rho_y(k) &= 0 \quad \text{for } |k| \geq 2 \end{aligned} \quad (5.53)$$

EXAMPLE 5.5

Form a two-point moving average signal that is the mean of a Gaussian white noise signal having $T = 1$ second, $m_x = 0$, and $\sigma_x^2 = 0.5$; that is, $b(0) = b(1) = 0.5$. Thus

$$y(n) = 0.5x(n) + 0.5x(n-1)$$

and $\sigma_y^2 = 0.5\sigma_x^2 = 0.25$, $\rho_y(1) = 0.5$. The output signal $y(n)$ is shown in Figure 5.13a. Its sample variance is 0.263 and is close to what is expected. The estimate of the NACF is plotted in Figure 5.13b. $\hat{\rho}_y(1) = 0.55$ and tests to be nonzero and is well within the 95% confidence level for the desired correlation.

FIGURE 5.13 (a) A sample function of a correlated Gaussian process and (b) the estimate of its NACF.

EXAMPLE 5.6

The effect of a finite sample on the estimation of the correlation function can be demonstrated through simulating a signal and calculating the parameters of the sampling distribution. The correlated signal generated in the previous example is used. Naturally from the equations, $\hat{\rho}(0) = 1$ always. From equations 5.40 and 5.41 the mean and variance of the sampling distribution can be approximated. For lags $= \pm 1$ the mean is

$$E[\hat{\rho}(\pm 1)] = \left(1 - \frac{1}{N}\right)\rho(\pm 1) = 0.5\left(1 - \frac{1}{100}\right) = 0.495$$

For practical purposes this is almost unbiased. The variance expression for $k = 1$ is

$$\text{Var}[\hat{\rho}(1)] \approx \frac{1}{N} \sum_{r=-\infty}^{\infty} (\rho^2(r) + \rho(r+1)\rho(r-1) + 2\rho^2(1)\rho^2(r) - 4\rho(1)\rho(r)\rho(r-1))$$

and easily reduces to

$$\text{Var}[\hat{\rho}(1)] \approx \frac{1}{N} \sum_{r=-1}^1 (\rho^2(r) + \rho(r+1)\rho(r-1) + 2\rho^2(1)\rho^2(r) - 4\rho(1)\rho(r)\rho(r-1))$$

On a term by term basis this summation becomes

- term 1: $.25 + 1 + .25 = 1.5$
- term 2: $0 + .25 + 0 = 0.25$
- term 3: $2 \cdot 0.25 \cdot (\text{term 1}) = 0.75$
- term 4: $-4 \cdot 0.5 \cdot (0 + .5 + .5) = -2.0$

and $\text{Var}[\hat{\rho}(1)] \approx \frac{1}{100} \cdot 0.5 = 0.005$. The sampling variance for $\hat{\rho}(-1)$ is the same. For $|k| \geq 2$

$$E[\hat{\rho}(k)] = \left(1 - \frac{|k|}{N}\right) \rho(k) = 0$$

and the estimates are unbiased. The variance for all the lags greater than one are the same because only term 1 in the summation is nonzero and is

$$\text{Var}[\hat{\rho}(k)] \approx \frac{1}{N} \sum_{r=-\infty}^{\infty} \rho^2(r) = \frac{1}{100} \cdot 1.5 = 0.015, |k| \geq 2$$

Compared to white noise, the variance of the estimates of the correlation function of the first-order MA process has two differences:

1. at lags with no correlation the variances are larger;
 2. at lags of ± 1 the variance is smaller.
-

5.6.3 Second-Order MA

The general formula for the autocorrelation function of a q th-order MA process can be derived in a direct manner. Study again the equations in which the ACF is derived for the first-order process. Notice that the only nonzero terms arise from those terms containing $R_x(0)$. Consider a second-order process

$$y(n) = b(0)x(n) + b(1)x(n-1) + b(2)x(n-2) \quad (5.54)$$

Its value of the ACF at lag 1 is derived from

$$\begin{aligned} R_y(1) &= E[y(n)y(n+1)] \\ &= E[(b(0)x(n) + b(1)x(n-1) + b(2)x(n-2))(b(0)x(n+1) \\ &\quad + b(1)x(n) + b(2)x(n-1))] \end{aligned}$$

As can be seen from the previous equation, the terms producing nonzero expectations are

$$b(0)x(n) \cdot b(1)x(n) \quad \text{and} \quad b(1)x(n-1) \cdot b(2)x(n-1);$$

therefore

$$R_y(1) = (b(0)b(1) + b(1)b(2)) \sigma_x^2 \quad (5.55)$$

Notice that there are two terms and the indices in the arguments of the products of the coefficients differ by a value of one. For lag 2 the autocorrelation value is

$$R_y(2) = b(0)b(2) \sigma_x^2 \quad (5.56)$$

Notice that there is one term and the indices of the arguments of the coefficients differ by a value of two.

5.6.4 Overview

The ACF for the general q th-order MA process is

$$\begin{aligned} R_y(k) &= \sigma_x^2 \left(\sum_{i=0}^{q-k} b(i)b(i+k) \right) \quad |k| \leq q \\ &= 0 \quad |k| > q \end{aligned} \quad (5.57)$$

Its proof is left as an exercise. Does equation 5.57 produce equations 5.55 and 5.56?

There are many types of structure in a time series. The material just presented is actually the simplest manner in which to create a correlation in a time series. More complex correlation functions can be

FIGURE 5.14 The NACF of monthly measurements of air temperature in a city. The measurements are shown in Figure 1.1. [Adapted from Chatfield, fig. 2.4a, with permission]

created by using higher-order moving averages or another process called *autoregression*. In this process an output value depends on its previous values. One form is

$$y(n) = a(1)y(n-1) + b(0)x(n) \quad (5.58)$$

These processes will be studied in detail in a subsequent chapter. Naturally occurring processes usually have a more complex structure than the ones represented by first- and second-order MA processes. Review again several examples. The time series of hourly windspeeds in Figure 5.8 has a correlation function with nonzero values at many more lags than in the last example. A different structure is the distillation time series in Figure 5.9 that alternates in magnitude, it has an alternating correlation function to reflect this behavior. $\rho(1)$ is negative that indicates that successive points will have opposite sign. A signal with an oscillation or a periodicity will have a periodic correlation function. An example is the air temperature plotted in Figure 1.1, and its correlation function is shown in Figure 5.14.

5.7 ASSESSING STATIONARITY OF SIGNALS

Because the techniques for investigating the properties of signals require them to be at least weakly stationary, there must be methods to assess signal stationarity. The simplest way to assess the stationarity of a sampled signal is to consider the physics and environment that produced it. Again, the speech waveform is an obvious situation. Simple observation of the waveform in Figure 5.3 shows that different words and utterances are composed of different sound intensities and frequencies of variation. In distinction, many situations are similar to the one reflected in the EEG record in Figure 5.4. Here the signal is stationary for periods greater than one second. What would cause the signal's characteristics to change? Since the EEG is a measurement of brain activity, anything that could affect the activity could cause the EEG to change. It is well known that the state of alertness or drowsiness or the type of mental task causes changes. Atmospheric noise that affects electromagnetic communication is nonstationary and depends on the time

of day and cloud conditions. Another situation is the intensity of vibration of an airplane's wing during changes in airspeed.

What if the state of stationarity cannot be assessed by considering physical and environmental conditions? Then one can resort to statistical tests. Fortunately, in many real-world measurements, if the more complex properties, such as the ACF or pdf, of a signal change, so do some simple properties, such as the mean or variance. Thus testing whether or not there is a change in these moments over time is usually adequate for assessing wide-sense stationarity. The most direct procedure is to divide a signal's record into multiple segments and to compare the means and variances of each segment among each other. Standard statistical tests are available for pair-wise testing of the equality of sample means and variances. These two tests are summarized in Appendix 5.2. Care must be taken to insure that the segments are long enough to reflect the signal properties. In particular, if a signal has oscillating components, several cycles of the oscillation must be included in each segment. Another class of tests called nonparametric tests is also utilized. These are particularly useful when one does not want to make any assumptions about the underlying pdf in the signal being evaluated or when there are many segments. An important and highly utilized nonparametric test is the *run test*. Additional discussions of stationarity testing using both parametric and nonparametric tests can be found in Bendat and Piersol (1986), Otnes and Enochson (1972), and Shanmugan and Breipohl (1988).

Again consider the speech signal in Figure 5.3. Divide it into three time segments, S_i , of 600 ms such that

$$\begin{aligned} S_1 &\Rightarrow 0 \leq t \leq 600 \text{ ms} \\ S_2 &\Rightarrow 600 \leq t \leq 1200 \text{ ms} \\ S_3 &\Rightarrow 1200 \leq t \leq 1800 \text{ ms} \end{aligned} \tag{5.59}$$

Qualitatively compare the mean and variance among the three segments. The means of the segments are slightly positive and probably are equal. However, the variances are different. One can assess this by considering the range of amplitudes. The variance of S_2 is much less than those for S_1 and S_3 and most likely the variance of S_1 is less than that of S_3 . Thus the signal is nonstationary.

EXAMPLE 5.7

The stationarity of the distillation signal used in Example 5.2 and listed in file *yields.dat* is being assessed using the Student's *t* and *F* tests to compare the means and variances, respectively. The signal is divided into two segments such that

$$\begin{aligned} S_1 &\Rightarrow 1 \leq n \leq 35 \\ S_2 &\Rightarrow 36 \leq n \leq 70 \end{aligned}$$

where $N_1 = N_2 = 35$. The sample means and variances for each segment are $\hat{m}_1 = 53.17$, $\hat{\sigma}_1^2 = 176.78$, $m_2 = 49.11$, $\hat{\sigma}_2^2 = 96.17$.

The T statistic for testing the equality of means has a t distribution with the degrees of freedom being $\nu = N_1 + N_2 - 2$. It is

$$T = \frac{\hat{m}_1 - \hat{m}_2}{\left(\left(\frac{1}{N_1} + \frac{1}{N_2} \right) \left(\frac{N_1 \hat{\sigma}_1^2 + N_2 \hat{\sigma}_2^2}{N_1 + N_2 - 2} \right) \right)^{\frac{1}{2}}} = \frac{53.17 - 49.11}{\left(\frac{2}{35} \frac{35(176.78 + 96.17)}{68} \right)^{\frac{1}{2}}} = 1.43$$

The significance region is $|T| \geq t_{68;0.025} = 2$. The signal tests as stationary in the mean.

The F statistic for testing the equality of variances uses the unbiased estimates of variances. The number of degrees of freedom is $\nu_1 = N_1 - 1$ and $\nu_2 = N_2 - 1 = 34$. The F statistic is

$$F = \frac{\frac{N_1}{\nu_1} \hat{\sigma}_1^2}{\frac{N_2}{\nu_2} \hat{\sigma}_2^2} = 1.84$$

The 95% confidence level for a two-sided test is

$$F_{34,34;0.975} \leq F \leq F_{34,34;0.025} \quad \text{or} \quad 0.505 \leq F \leq 1.97$$

Since F falls within this interval, the variances are equal at the 95% confidence level and the signal is stationary in variance.

The tests show that the distillation signal is stationary in the mean and variance at a confidence level of 95%. One of the working assumptions is that any nonstationarity in the covariance function would be reflected in the nonstationarity of the variance. Thus it is concluded that the signal is wide-sense stationary.

5.7.1 Multiple Segments—Parametric

Most of the applications investigating stationarity usually involve long duration signals and comparing multiple segments. An example is an EMG signal shown in Figure 5.15. It is two seconds in duration and a visual assessment indicates that the segment from 0.0 to 0.5 seconds may have a higher range. Thus dividing the signal into four segments and comparing a desired parameter is the goal. As with the examples shown in the previous section there are parametric techniques for comparing means and variances among multiple segments. These are the *analysis of variance* and *Bartlett's test*, respectively (Brownlee, 1984; Milton and Arnold, 2003).

5.7.1.1 Analysis of Variance (ANOVA)—Comparing Multiple Means

Comparing simultaneously the means of all of the segments of a signal is an efficient way to determine if there is a nonstationarity in this parameter. If there is, then one makes several pair-wise comparisons to

FIGURE 5.15 Surface EMG signal, $fs = 500$ sps.

determine which particular segments are different from one another. Many bioelectric signals are measured with differential amplifiers, such as surface EMG and some EEG configurations. Obviously those signals have a zero mean and we can assume so. Let's approach ANOVA from a qualitative viewpoint first in order to develop a little intuition. Consider again the yields from the distillation process and divide the signal into four segments. We usually try to keep the segments balanced, i.e., make the number of points in all segments equal. Thus 68 of the 70 points will be used, for 17 points per segment. The segment means, variances, standard deviations, and ranges are shown in the vectors below.

$$\text{segment means} = [52.65 \quad 53.88 \quad 50.29 \quad 49.24]$$

$$\text{segment variances} = [226.12 \quad 159.24 \quad 61.97 \quad 102.94]$$

$$\text{segment standard deviations} = [15.04 \quad 12.62 \quad 7.87 \quad 10.15]$$

$$\text{segment ranges} = [57 \quad 49 \quad 28 \quad 34]$$

The major concept is to compare the variance of the segment means to the *pooled variance* of the segment variances. Pooling means to combine all of the variances together to make one variance measure. In order to do this, it is assumed that all of the segment variances are equal. If the variance of the segment means is large compared to the pooled variance, then the means are statistically different. A rule-of-thumb is take one-half of the range of values in a segment and compare it to the difference between two means. If the difference between means is larger, then probably the means are statistically different. The smallest one-half range is 14 and the difference between means is on the order of 1.04 to 4.64 units. So most likely these means are not different.

The ANOVA is constructed in the following manner. Let:

1. Y_{ij} represent the j th sample in the i th group
2. n_i represent the number in the i th group
3. m_i represent the sample mean of the i th group
4. m_g represent the grand mean; the mean of all samples
5. k represent the number of groups and N , the number of samples

The differences of the data points from the grand mean are divided as

$$Y_{ij} - m_g = (m_i - m_g) + (Y_{ij} - m_i) \quad (5.60)$$

by adding and subtracting a group mean. Then the sum of squared deviations from the grand mean is derived and subdivided into other sums as

$$\sum_{i=1}^k \sum_{j=1}^{n_i} [Y_{ij} - m_g]^2 = \sum_{i=1}^k \sum_{j=1}^{n_i} [(m_i - m_g) + (Y_{ij} - m_i)]^2 \quad (5.61)$$

After squaring the right-hand side of the equation and simplifying the sums, equation 5.61 becomes

$$\sum_{i=1}^k \sum_{j=1}^{n_i} [Y_{ij} - m_g]^2 = \sum_{i=1}^k n_i (m_i - m_g)^2 + \sum_{i=1}^k \sum_{j=1}^{n_i} (Y_{ij} - m_i)^2 \quad (5.62)$$

This derivation can be found in any book treating ANOVA and is left as an exercise for the reader. Each of the sums is called from left to right, respectively:

1. total sum squares of signal = SST
2. between segment, group, sum squares = SSB
3. within segment, group, sum squares = SSW

There is a mean square also computed for SSB and SSW . They are divided by the degrees of freedom for each that are, respectively, $k - 1$ and $N - k$. The mean squares are

$$MSB = \frac{SSB}{k - 1} \quad \text{and} \quad MSW = \frac{SSW}{N - k} \quad (5.63)$$

The test statistic is the ratio of these mean squares that has an F distribution and is

$$F_{k-1, N-k} = \frac{MSB}{MSW} \quad (5.64)$$

The null hypothesis is that all segment means are equal and the alternative hypothesis is that at least two means are different. This is written

$$\begin{aligned} H_0 : \mu_1 &= \mu_2 = \dots = \mu_k \\ H_1 : \mu_i &\neq \mu_j \text{ for some } i \text{ and } j \end{aligned}$$

EXAMPLE 5.8

Let's now apply ANOVA to the yields signal. The grand mean is 51.51. The needed sums squares are

$$\begin{aligned} SSB &= \sum_{i=1}^k n_i(m_i - m_g)^2 = \sum_{i=1}^4 17(m_i - 51.51)^2 = 230.75 \\ SSW &= \sum_{i=1}^k \sum_{j=1}^{n_i} (Y_{ij} - m_i)^2 = \sum_{i=1}^4 \sum_{j=1}^{17} (Y_{ij} - m_i)^2 \\ &= \sum_{j=1}^{17} (Y_{1j} - m_1)^2 + \sum_{j=1}^{17} (Y_{2j} - m_2)^2 + \sum_{j=1}^{17} (Y_{3j} - m_3)^2 + \sum_{j=1}^{17} (Y_{4j} - m_4)^2 = 8804.24 \end{aligned}$$

The mean squares are calculated by dividing the sums squares by their respective degrees of freedom. The results of the calculations are summarized in Table 5.1 below.

TABLE 5.1 ANOVA for Yields Signal

Source	SS	df	MS	F_{stat}	$F_{\text{crit},0.95}$	Prob[$F > F_{\text{stat}}$]
Between Segments	230.75	3	76.92	0.56	2.75	0.64
Within Segments	8804.24	64	137.57			
Total	9034.99	67				

This is a one-tailed test and the F statistic is 0.56 and the critical value is 2.75. Thus the null hypothesis is accepted and the means are equal. The p -value for the F statistic is 0.64, which means this F value is very likely. The functional conclusion is that the signal is stationary in the mean.

5.7.1.2 Comparing Multiple Variances

The variances can change over time as well. Consider again the EMG signal plotted in Figure 5.15. Its intensity seems to vary over time so maybe the signal is nonstationary in the variance or range. The signal is divided into four segments and the sample estimates of several measures for each segment are listed below.

$$\text{segment means} = [-0.0205 \quad 0.0152 \quad 0.0004 \quad -0.0008]$$

$$\text{segment variances} = [0.1137 \quad 0.0912 \quad 0.0449 \quad 0.0542]$$

$$\text{segment ranges} = [2.1800 \quad 1.8930 \quad 1.9163 \quad 1.5194]$$

Some of the variances differ by a factor of more than 2, so let's determine the state of stationarity. A test will have the null and alternative hypotheses written as

$$\begin{aligned} H_0: \sigma_1^2 &= \sigma_2^2 = \cdots = \sigma_k^2 \\ H_1: \sigma_i^2 &\neq \sigma_j^2 \text{ for some } i \text{ and } j \end{aligned}$$

where k is the number of segments. A test for these hypotheses is called *Bartlett's test*. Naturally the sample variances of each segment, $s_1^2, s_2^2, \dots, s_k^2$, are computed and compared to the pooled sample variance, s_p^2 . This is the estimate of the variance under H_0 . It is the same as *MSW* and is often written as

$$s_p^2 = \sum_{i=1}^k \frac{(n_i - 1)s_i^2}{N - k} \quad (5.65)$$

The actual test statistic compares the pooled variance to a weighted sum of the segment variances on a logarithmic scale. The test statistic has two components Q and h , where

$$Q = (N - k) \ln(s_p^2) - \sum_{i=1}^k (n_i - 1) \ln(s_i^2) \quad (5.66)$$

and

$$h = 1 + \frac{1}{3(k-1)} \left(\sum_{i=1}^k \frac{1}{n_i - 1} - \frac{1}{N-k} \right) \quad (5.67)$$

The test statistic, called the Bartlett statistic, is $B = Q/h$ and under the null hypothesis has a χ^2 distribution with $k-1$ degrees of freedom.

EXAMPLE 5.9

For the EMG signal, $N = 1000$, $n_i = 250$, and $k = 4$. The other components for the calculations of Q and h are shown in Table 5.2.

TABLE 5.2 Sample Variances and Natural Logarithms

Segment	s_i^2	$\ln(s_i^2)$	n_i
1	0.1137	-2.1740	250
2	0.0912	-2.3950	250
3	0.0449	-3.1030	250
4	0.0542	-2.9156	250
$\sum_{i=1}^4 s_i^2$	0.3040		
$\sum_{i=1}^4 \ln(s_i^2)$		-10.5876	

The pooled variance is 0.0760,

$$Q = (996)\ln(0.0760) - 249 \sum_{i=1}^4 \ln(s_i^2) = 69.5281$$

and

$$h = 1 + \frac{1}{3(3)} \left(\sum_{i=1}^4 \frac{1}{249} - \frac{1}{996} \right) = 1.0017$$

Thus $B = Q/h = 69.4124$. The critical value for chi-square distribution with three degrees of freedom and a one-tailed comparison is 7.8147, refer to Table E. Thus the null hypothesis is rejected, and at least two of the variances are different. The p-value is < 0.001 , and thus this difference is highly significant. To determine which segment variances are equal and unequal, we must make pair-wise comparisons; this is left as an exercise. This topic is reviewed in Appendix A5.2.2.

5.7.2 Multiple Segments—Nonparametric

5.7.2.1 Evaluating for Trends

The *runs test* arose from considering a sequence of binary events in order to determine whether or not the sequence was random (Brownlee, 1984). This has been adapted to provide a nonparametric method to determine whether or not there is some type of trend in data or signal measurements (Bendat and Piersol, 1986). A brief review is warranted. Consider a binary sequence of events denoted by the symbols A and B. The event sequence is

[AABBABBBBAABAAAA]

where $m = 9$ is the number of A events, $n = 7$ is the number of B events, and $N = m + n = 16$. The gaps between events are called transitions; obviously there are $N - 1$ transitions. A run is defined as a series of like events, so the first AA is a run, and so on. There are seven runs in the above sequence. As one can see there is a four-event run of event B and at the end of the sequence there is a four-event run of event A. This may indicate some trends in events. The test statistic is the number of runs, r , in the sequence. The null hypothesis is that there is no trend in the sequence. Then assuming that the number of A observations equals the number of B observations, $m = n$, the number of runs in the sequence will have the critical values listed in Table F. This is a two-tailed test because the number of runs can be either too high or too low. In this example for a 95% confidence interval, $4 < r < 13$. Because $r = 6$, the null hypothesis is accepted and there is no trend in the sequence.

The adaptation for evaluating stationarity in a signal is to divide the signal into N segments. For each segment one estimates a moment, such as the mean or variance, and produces a sequence of these measures. The actual data magnitudes can be used in which case each segment has one point. The null

hypothesis is that there is no trend in the sequence and that the sequence of N measures is independent observations from the same random variable. An example of a sequence of numbers, $N = 12$, follows.

$$[5.5 \ 5.7 \ 4.8 \ 5.0 \ 5.4 \ 6.8 \ 4.9 \ 5.9 \ 6.8 \ 5.5 \ 5.1 \ 5.2]$$

One classifies each measure as being above, event A, or below, event B, the median of this set of measures. The median value is $(5.4 + 5.5)/2 = 5.45$. The sequence of events is

$$[\text{AABBBABAABAB}]$$

Then one counts the number of runs r , $r = 6$. For these data the 95% confidence interval for the number of runs is $[3 < r < 10]$. Since $r = 6$ and falls within the confidence interval, the null hypothesis is accepted and the signal is stationary in the measure.

For $N > 200$, there is an asymptotic distribution for the number of runs. Under the null hypothesis the number of runs has a Gaussian distribution with the mean and variance given by

$$m_r = \frac{N}{2} + 1; \quad \sigma_r^2 = \frac{N(N - 2)}{4(N - 1)} \quad (5.68)$$

EXAMPLE 5.10

Consider the brightness of a variable star data in file *starbit.dat* and plotted in Figure 5.16. Observation of the brightness makes one suspect that there is a fluctuation in amplitude and energy over time. The amplitudes over the period from 80 to 110 days and three other time periods seem much lower than the higher amplitudes in the period from 0 to 80 days and four other time periods. However, the mean values seem to be equal. Thus testing for a trend in the mean square value would be appropriate. Because the dominant frequency component is approximately 30 days, dividing the signal into 10 segments of 60 day duration is valid. The sequence of estimated mean square values is

$$[460.0 \ 294.1 \ 464.5 \ 307.3 \ 421.0 \ 343.0 \ 364.1 \ 376.9 \ 333.6 \ 383.0]$$

and the median value is 370.5. The sequence of observations above and below the median is [A B A B A B B A B A]. The number of runs is 9. For $N = 10$, $n = 5$ and the 95% confidence interval $[2 < r < 9]$. The number of runs observed is exactly on the upper boundary. Thus we would conclude that the high number of runs indicates a fluctuation in signal energy and that the intensity of star brightness is nonstationary over 600 days.

5.7.2.2 Comparing Two Sample Distributions

For signals that don't have Gaussian distributions, and one needs to establish stationarity in the distribution, one can always model the probability density functions of the signals and compare the models. However, sometimes model development is difficult and another approach is required. There is a direct method

FIGURE 5.16 Intensity of brightness of a variable star over 600 days. Data are in file *starbit.dat*.

that involves comparing the estimated cumulative distribution functions (CDF) of signal segments. This is a nonparametric statistical method called the *Kolmogorov-Smirnov test* (K-S) (DeGroot, 1986). It is structured in this manner. Let $F_1(x)$ and $F_2(x)$ represent the underlying CDF of two signals or signal segments, let $S_1(x)$ and $S_2(x)$ be their estimates, respectively, and m and n represent the number of signal points in each. The null hypothesis is that

$$F_1(x) = F_2(x) \quad (5.69)$$

The measure of difference of the sample CDFs is

$$D_{mn} = \max |S_1(x) - S_2(x)| \quad (5.70)$$

then if

$$D_{mn} \leq D_c = c \sqrt{\frac{m+n}{mn}} = 1.36 \sqrt{\frac{m+n}{mn}} \quad (5.71)$$

the null hypothesis is accepted with a significance level of 5%. The parameter c changes if a different significance level is needed. A significant amount of research has been devoted to developing this

technique and the simplified procedure for large sample numbers. The above technique works well when $m, n > 25$. For other one-tailed significance levels α , the parameter

$$c = \sqrt{\frac{-\ln(\alpha/2)}{2}}$$

EXAMPLE 5.11

To illustrate the K-S technique, let's use the surface EMG signal shown in Figure 5.15 and create two short signals. The first signal, s_1 , will be created from the first six samples of the second segment and the second signal, s_2 , will be created from the first five samples of the fourth segment. The signal vectors are

$$s_1 = [-0.1367 \ -0.0433 \ 0.1276 \ 0.2597 \ -0.0866 \ -0.4966] \quad (5.72)$$

and

$$s_2 = [0.0388 \ 0.0155 \ 0.0062 \ 0.0605 \ -0.1101] \quad (5.73)$$

The sample CDFs are shown in Figure 5.17. The maximum difference between them is $D_{65} = 0.67 - 0.20 = 0.47$. The critical value, D_c , for the 5% significance level from the tables in Conover (1971) is $2/3$. Therefore we accept the null hypothesis that the CDFs are equal and therefore the signals are stationary in the distribution. Consider now the critical value from the large sample approximation, it is

$$D_c = 1.36 \sqrt{\frac{m+n}{mn}} = 1.36 \sqrt{\frac{6+5}{30}} = 1.36 \cdot 0.61 = 0.82$$

This is larger than the exact value. Thus the approximation will cause a more conservative deduction.

FIGURE 5.17 Estimated CDFs of two short signal vectors; s_1 (—), s_2 (---).

REFERENCES

- T. Anderson; *The Statistical Analysis of Time Series*. John Wiley & Sons; New York, 1994.
- J. Bendat and A. Piersol; *Random Data, Analysis and Measurement Procedures*. John Wiley & Sons; New York, 1986.
- G. Bodenstein and H. Praetorius; Feature Extraction from the Electroencephalogram by Adaptive Segmentation. *Proc. IEEE*; 65:642–652, 1977.
- K. Brownlee; *Statistical Theory and Methodology in Science and Engineering*, 2nd ed. Krieger Publishing Company; Melbourne, FL, 1984.
- P. Burton; Analysis of a Dispersed and Transient Signal. In *Applications of Time Series Analysis*; Southampton University, September, 1977.
- C. Chatfield; *The Analysis of Time Series: An Introduction*. Chapman & Hall/CRC; Boca Raton, FL, 2004.
- D. Childers and J. Labar; Electroglossography for Laryngeal Function Assessment and Speech Analysis. *IEEE Trans. Biomed. Eng.*; 31:807–817, 1984.
- W. Conover; *Practical Nonparametric Statistics*. John Wiley & Sons; New York, 1971.
- W. Davenport; *Probability and Random Processes: An Introduction for Applied Scientists and Engineers*. McGraw-Hill Book Co.; New York, 1970.
- M. H. DeGroot; *Probability and Statistics*, 2nd ed. Addison-Wesley Publishing Company; Reading, MA, 1986.
- W. Fuller; *Introduction to Statistical Time Series*. John Wiley & Sons; New York, 1976.
- R. Gray and L. Davisson; *Random Processes, A Mathematical Approach for Engineers*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1986.
- G. Jenkins and D. Watts; *Spectral Analysis and Its Applications*. Holden-Day; San Francisco, 1968.
- E. Kwiatney, D. Thomas, and H. Kwiatney; An Application of Signal Processing Techniques to the Study of Myoelectric Signals. *IEEE Trans. Biomed. Eng.*; 17:303–312, 1970.
- J. S. Milton and J. C. Arnold; *Introduction to Probability and Statistics: Principles and Applications for Engineering and the Computing Sciences*. McGraw-Hill, Inc.; New York, 2003.
- R. Otnes and L. Enochson; *Digital Time Series Analysis*. John Wiley & Sons; New York, 1972.
- A. Papoulis and S. Unnikrishna Pillai; *Probability, Random Variables, and Stochastic Processes*, 4th ed. McGraw-Hill Book Co.; New York, 2002.
- W. Press, B. Flannery, S. Teukolsky, and W. Vetterling; *Numerical Recipes—The Art of Scientific Computing*. Cambridge University Press; Cambridge, 1986.
- M. Priestly; *Spectral Analysis and Time Series, Volume 1—Univariate Series*. Academic Press; London, 1981.
- A. Raferty, J. Haslett, and E. McColl; Wind Power: A Space-Time Approach. In O. Anderson; *Time Series Analysis: Theory and Practice 2*. North Holland Publishing Co.; Amsterdam, 1982.
- M. Schwartz and L. Shaw; *Signal Processing: Discrete Spectral Analysis, Detection, and Estimation*. McGraw-Hill Book Co.; New York, 1975.
- K. Shanmugan and A. Breipohl; *Random Signals: Detection, Estimation and Data Analysis*. John Wiley & Sons; New York, 1988.
- H. Stark and J. Woods; *Probability and Random Processes—With Applications to Signal Processing*, 3rd ed. Prentice-Hall; Upper Saddle River, NJ, 2002.

EXERCISES

- 5.1** Prove $\gamma(t_1, t_2) = E[x(t_1)x(t_2)] - E[x(t_1)]E[x(t_2)]$ starting with equation 5.8.
- 5.2** One of the equations producing the ergodic conditions for the time-average sample mean is equation 5.20.
- Derive the equation for $N = 3$.
 - Derive the equation for any N .
- 5.3** Let some signal, $x(n)$, be ergodic in the mean. Suppose it could have a Gaussian pdf. Use the pdf of a bivariate Gaussian random variable that is in Section 4.3 and let $x \Rightarrow x(n)$ and $y \Rightarrow x(n+k)$. Show that condition 5.23 is true and thus the estimate of the pdf from the histogram would be valid.
- 5.4** In Example 5.1 let $x(t, \zeta)$ be the random process described by the probabilities

$$P[x(t, \zeta_i)] = \frac{1}{6}, \quad 1 \leq i \leq 6$$

$$P[x(t, \zeta_i), x(t+\tau, \zeta_j)] = \begin{cases} \frac{1}{6}, & i=j \\ 0, & i \neq j \end{cases}$$

Show that $m(t) = 3.5$, $\sigma^2(t) = 2.92$, $\gamma(\tau) = 2.92$.

- 5.5** Prove that for positive and negative values of lag that the mean of the estimator $\hat{R}(k)$ is $(1 - \frac{|k|}{N})\varphi(k)$ —that is,

$$E[\hat{R}(k)] = \left(1 - \frac{|k|}{N}\right) \varphi(k).$$

Refer to Section 5.5.2.

- 5.6** Prove that the estimator, $\hat{R}'(k)$, of the autocorrelation function is unbiased, where

$$\hat{R}'(k) = \frac{1}{N-k} \sum_{n=0}^{N-k-1} x(n)x(n+k)$$

- 5.7** Study the derivation of the single summation expression for $\text{Var}[\hat{C}(k)]$, equation 5.33, in Appendix 5.1. Combine all of the equations as stated and show that equation 5.33 is true.

- 5.8** Prove that in general for a stationary signal, the variance of a sum is

$$\text{Var}[y] = N\sigma_x^2 + 2N \sum_{k=1}^{N-1} \left(1 - \frac{k}{N}\right) \gamma_x(k)$$

where y is the sum of N values of x . Refer to Section 5.4.

- 5.9** For the short duration time series in Table E5.9:

- Plot $x(n)$ versus $x(n+1)$ and guess the approximate value of $\hat{\rho}(1)$;
- Calculate the following sample parameters; mean, variance, $\hat{R}(1)$, $\hat{\rho}(1)$.
- Does $\hat{\rho}(1)$ reflect that $\rho(1) = 0$?

TABLE E5.9 Time Series

<i>n</i>	<i>x(n)</i>
0	0.102
1	0.737
2	0.324
3	0.348
4	0.869
5	0.279
6	0.361
7	0.107
8	0.260
9	0.962

5.10 Duplicate the results in Example 5.2. The time series is stored in file *yields.dat*.

5.11 For the random process in Example 5.4:

- what are the 95% and 99% confidence limits for $\rho(8)$?
- does either level suggest a zero correlation?
- what is the maximum significance level for the values of lag 8 to be uncorrelated?

Use the Gaussian sampling distribution and a two-sided test.

5.12 For the random process generated in Example 5.5, perform the calculations to show that the process is not white noise.

5.13 For the three-point moving average process of equation 5.43, write the equations for producing $y(4)$, $y(5)$, and $y(6)$. How many points of the process $x(n)$ do they have in common with $y(3)$? What is the implication for the correlation among these values of $y(n)$?

5.14 Derive the general forms for the mean and variance of the moving average process, equations 5.46 and 5.47.

5.15 Derive in detail the value of $R(2)$, equation 5.56, for the second-order MA process.

5.16 Find the autocorrelation functions for the following moving average processes:

- $y(n) = x(n) + x(n-1) + x(n-2)$;
- $y(n) = x(n) + 0.5x(n-1) - 0.3x(n-2)$.

How do they differ?

5.17 Prove that the autocorrelation function for the q th-order MA process is

$$R_y(k) = \sigma_x^2 \left(\sum_{i=0}^{q-k} b(i)b(i+k) \right) \quad |k| \leq q$$

$$= 0 \quad |k| > q$$

5.18 Verify the results of the two tests made on the estimate of $\rho(1)$ in Example 5.5.

5.19 Use the white noise nerve signal, *nervenoise.mat*, shown in Figure 5.13.

- a. Does the distribution of amplitudes seem more like Gaussian or uniform white noise?
 - b. Apply an MA(2) filter and show that the estimate of $\rho(1)$ is similar to the magnitude predicted by the theoretical value. A possible filter is: $b(0) = 0.25$; $b(1) = 0.5$; $b(2) = 0.25$.
- 5.20** You are planning to analyze the stationarity of the gas furnace signals listed in file *gasfurn.dat*. Plot both the input gas rate and output carbon dioxide percentage. It is desired to use the runs test. What is the minimum segment duration needed in order to apply the test appropriately?
- 5.21** In Section 5.7.1.2 it was determined the EMG signal was nonstationary in variance. Implement pair-wise comparisons to determine which segments have equal and unequal variances. How many comparisons must be made?
- 5.22** For applying the runs test for testing stationarity, Table F lists the critical points for the CDF. Use the Gaussian approximation for a 95% two-tailed confidence interval for $N = 10$ and $N = 200$. How close are the limits to the values tabulated in the table? Use percentage differences.
- 5.23** Use the star brightness data, *starbrif.dat*, to exercise some concepts on ensemble statistics and sample function statistics.
- a. Divide the signal into six segments, sample functions, and plot them.
 - b. Calculate and plot the ensemble mean and standard deviation for these six sample functions.
 - c. Divide the signal into 100 sample functions of 6 points. This is done only to obtain a large number of points for ensemble calculations.
 - d. Calculate the ensemble means and standard deviations for the 100 sample functions.
 - e. Calculate the mean and standard deviations for the entire signal and compare them to the ensemble values in part d. How close are they—5%, 10%?
 - f. Using the signals in part c, calculate the ensemble correlation coefficient between time points 1 and 2. From the original signal, estimate the NACF for the time lag of one. How close are these ensemble and time correlation values?
- 5.24** Generate 100 points of a white noise process using any random number generator.
- a. Estimate the autocovariance function to a maximum lag of 50 using both biased and unbiased estimators.
 - b. Plot the results and qualitatively compare them.
- 5.25** The time series of sunspot numbers *sunspotd.dat*, is going to be tested for stationarity of the mean.
- a. Divide the sample function into 7 segments of 25 points. Calculate the sample mean for each segment.
 - b. Test to see if the sample means of each segment are equal to one another. Use the Student's *t* distribution with a 95% confidence region.
 - c. Is the signal stationary in the mean?
- 5.26** Perform a correlation analysis of the sunspot numbers in file *sunspotd.dat*.
- a. Estimate the NACF for lags from 0 to 20 and plot it with appropriate labels.
 - b. Describe it qualitatively and state what it may indicate.
 - c. Do any correlation values test as being nonzero? If so, what are their lag times?

APPENDICES

APPENDIX 5.1 VARIANCE OF AUTOCOVARIANCE ESTIMATE

By definition the variance of the biased covariance estimator for $k \geq 0$ is

$$\begin{aligned} \text{Var}[\hat{C}(k)] &= E[\hat{C}^2(k)] - E^2[\hat{C}(k)] \\ &= E\left(\frac{1}{N^2} \sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} x(i)x(i+k)x(j)x(j+k)\right) - \left(1 - \frac{k}{N}\right)^2 \gamma^2(k) \\ &= \frac{1}{N^2} \sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} E[x(i)x(i+k)x(j)x(j+k)] - \left(1 - \frac{k}{N}\right)^2 \gamma^2(k) \end{aligned} \quad (\text{A5.1})$$

Using the expression in equation 5.32 for the fourth-order moments equation A5.1 becomes

$$\text{Var}[\hat{C}(k)] = \frac{1}{N^2} \sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} (\gamma^2(k) + \gamma^2(i-j) + \gamma(i-j+k)\gamma(i-j-k)) - \left(1 - \frac{k}{N}\right)^2 \gamma^2(k) \quad (\text{A5.2})$$

Equation A5.2 will be resolved into a single summation form by simplifying each term separately.

Term 1: Since $\gamma^2(k)$ is not a function of the summing indices

$$\sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} \gamma^2(k) = (N-k)^2 \gamma^2(k) \quad (\text{A5.3})$$

Term 2: The second term

$$\sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} \gamma^2(i-j) \quad (\text{A5.4})$$

has $(i-j)$ in all of the arguments. All of the values of $\gamma^2(i-j)$ that are summed can be represented in a matrix as

$$\begin{bmatrix} \gamma^2(0) & \gamma^2(1) & \ddots & \gamma^2(p-1) \\ \gamma^2(-1) & \gamma^2(0) & \ddots & \gamma^2(p-2) \\ \ddots & \ddots & \ddots & \ddots \\ \gamma^2(-p+1) & \gamma^2(-p+2) & \ddots & \gamma^2(0) \end{bmatrix} \quad (\text{A5.5})$$

with $p = N - k$. All of the elements along a diagonal are equal and the equivalent summation can be made by summing over the diagonals. The value of the lag is represented by the substitution $r = i - j$. Now r ranges from $-p + 1$ to $p - 1$ and the number of elements along each diagonal is $N - |r| + k$. Thus

$$\sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} \gamma^2(i-j) = \sum_{r=-N+k+1}^{N-k-1} \gamma^2(r)(N - |r| + k) \quad (\text{A5.6})$$

Term 3: The resolution for the third term

$$\sum_{i=0}^{N-k-1} \sum_{j=0}^{N-k-1} \gamma(i-j+k)\gamma(i-j-k) \quad (\text{A5.7})$$

follows the same procedure as that for term 2 with the matrix element now being $\gamma(r+k)\gamma(r-k)$. Its summation is

$$\sum_{r=-N+k+1}^{N-k-1} \gamma(r+k)\gamma(r-k)(N - |r| + k) \quad (\text{A5.8})$$

By combining equations A5.8, A5.6, and A5.3 with equation A5.2, the result is

$$\text{Var}[\hat{C}(k)] = \frac{1}{N} \sum_{r=-N+k+1}^{N-k-1} \left(1 - \frac{|r|-k}{N}\right) (\gamma^2(r) + \gamma(r+k)\gamma(r-k)) \quad (\text{A5.9})$$

APPENDIX 5.2 STATIONARITY TESTS

A5.2.1 Equality of Two Means

The hypothesis being tested is whether or not the means in two independent sets of measurements are equal. Since this test is used in conjunction with the test for equality of variances, the variances of the two sets of measurements will be assumed to be equal. The test statistic is a t statistic which uses a normalized value of the difference of the sample means of the two populations. Let the sample means and variances for population one and two be represented by the symbols: \hat{m}_1 and σ_1^2 , \hat{m}_2 and σ_2^2 . The test statistic is

$$T = \frac{\hat{m}_1 - \hat{m}_2}{\left(\left(\frac{1}{N_1} + \frac{1}{N_2}\right) \left(\frac{N_1 \hat{\sigma}_1^2 + N_2 \hat{\sigma}_2^2}{N_1 + N_2 - 2}\right)\right)^{\frac{1}{2}}} \quad (\text{A5.10})$$

T has a Student's t distribution with $\nu = N_1 + N_2 - 2$ degrees of freedom (Anderson, 1971). The $(1 - \alpha)$ confidence interval is

$$t_{\nu, 1-\alpha/2} \leq T \leq t_{\nu, \alpha/2} \quad (\text{A5.11})$$

The table for the t test is in Table B.

A5.2.2 Equality of Variances

The second parametric test for assessing the stationarity of signals requires testing the equality of variances of two sets of measurements. It is assumed that the true mean values, m_1 and m_2 , are unknown. The F distribution is appropriate for this task (Anderson, 1971). The test statistic, F , is the ratio of the two unbiased estimates of the variance and is

$$F = \frac{\frac{N_1}{\nu_1} \hat{\sigma}_1^2}{\frac{N_2}{\nu_2} \hat{\sigma}_2^2} \quad (\text{A5.12})$$

F has two degrees of freedom, $\nu_1 = N_1 - 1$ and $\nu_2 = N_2 - 1$. The $(1 - \alpha)$ confidence interval for a two-sided test is

$$F_{\nu_1, \nu_2; 1-\alpha/2} \leq F \leq F_{\nu_1, \nu_2; \alpha/2} \quad (\text{A5.13})$$

The tables for the F distribution are quite voluminous and the values are usually only tabulated for the upper confidence limit. Since F is a ratio of positive numbers, the lower limit can be determined from the tables because

$$F_{\nu_1, \nu_2; 1-\alpha/2} = \frac{1}{F_{\nu_2, \nu_1; \alpha/2}} \quad (\text{A5.14})$$

The values of the 97.5% confidence limits of the F distribution are listed in Appendix 5.5. For tables of values of the F distribution, please consult either the references Shanmugan and Breipohl (1988) and Jenkins and Watts (1968) or any book of statistical tables.

This page intentionally left blank

6

RANDOM SIGNALS, LINEAR SYSTEMS, AND POWER SPECTRA

6.1 INTRODUCTION

This chapter has a twofold purpose: to provide some basic principles and definitions that are essential for understanding additional approaches for analyzing random signals, and to introduce some basic concepts and applications of filtering. The important properties of some random signals reside in the frequency domain. Figure 6.1 shows the spectra of two heart sounds measured during diastole. It is obvious that the diseased heart has more energy at relatively higher frequencies than the normal heart. However, direct Fourier transformation is not sufficient for performing the frequency analysis. Other concepts must be used and are based on the definition of *signal power*. This leads to two *nonparametric* methods for frequency analysis: the periodogram and Blackman-Tukey methods, which are presented in Chapter 7. Another entirely different approach involving systems concepts is also commonly used. Because this approach requires the estimation of system parameters, it is called the *parametric* approach. The intermediate step is to actually create a discrete time model for the signal being analyzed. For this we must study some basic principles of discrete time systems. Comprehensive treatments of discrete time systems can be found in books, such as Cavicchi (2000), Porat (1997), and Proakis and Manolakis (1996). Parametric spectral analysis will be studied in Chapter 8.

6.2 POWER SPECTRA

6.2.1 Empirical Approach

Harmonic analysis for deterministic waveforms and signals requires only windowing and Fourier transformation of the desired time series. However, implementing *spectral analysis*, frequency analysis for

FIGURE 6.1 Power spectra of diastolic heart sounds from a normal subject and one with coronary heart disease. [Adapted from Semmlow, fig. 2, with permission]

random signals, requires understanding the probabilistic properties of the spectral estimates. Equation 6.1 shows the DTFT of a discrete time random signal, $x(n)$, having a sampling interval of T units.

$$X(f) = T \sum_{n=0}^{N-1} x(n) e^{-j2\pi fnT} \quad (6.1)$$

What is implied, and not shown directly, is that $X(f)$ is also a random variable. So equation 6.1 alone will not suffice as a mechanism for performing the frequency analysis. Some moment of $X(f)$ must be used. Let's start with the lowest moment and consider the mean of the DTFT. It is

$$E[X(f)] = E\left[T \sum_{n=0}^{N-1} x(n) e^{-j2\pi fnT}\right] = T \sum_{n=0}^{N-1} E[x(n)] e^{-j2\pi fnT} \quad (6.2)$$

Because the mean is a constant, the mean of the DTFT is also constant—thus not a function of frequency and not suitable. Let's examine the mean square. Now

$$E[X(f)X^*(f)] = E\left[T \sum_{n=0}^{N-1} x(n) e^{-j2\pi fnT} T \sum_{l=0}^{N-1} x(l) e^{+j2\pi flT}\right] \quad (6.3)$$

Collecting random terms for expectation, equation 6.3 becomes

$$E[X(f)X^*(f)] = T^2 \sum_{n=0}^{N-1} \sum_{l=0}^{N-1} E[x(n)x(l)] e^{-j2\pi f(n-l)T} \quad (6.4)$$

Assuming that the signal is stationary, using the definition of the autocorrelation function, and letting $k = n - 1$, equation 6.4 becomes

$$E[X(f)X^*(f)] = T^2 \sum_{n=0}^{N-1} \sum_{k=n}^{n-N+1} R(k) e^{-j2\pi fkT} \quad (6.5)$$

This equation looks like a DTFT form. So simplifying the double summation into a single summation, we have

$$\frac{E[X(f)X^*(f)]}{NT} = T \sum_{k=-N+1}^{N-1} R(k) \left(1 - \frac{|k|}{N}\right) e^{-j2\pi fkT} \quad (6.6)$$

The left-hand side of equation 6.6 is a function of frequency and the right-hand side is a DTFT form. Now if we let N approach infinity, we have

$$S(f) = \frac{E[X(f)X^*(f)]}{NT} = T \sum_{k=-\infty}^{\infty} R(k) e^{-j2\pi fkT} \quad (6.7)$$

which is definitely a function of frequency. So the DTFT of the autocorrelation function is called the *power spectral density (PSD)* and has the symbol $S(f)$. The definition of power as represented by a signal's parameter is obtained by using the inverse transform, equation 3.20. Now,

$$R(k) = \int_{-1/2T}^{1/2T} S(f) e^{j2\pi fkT} df \quad (6.8)$$

and, in particular, because we set $m_x = 0$,

$$R(0) = \int_{-1/2T}^{1/2T} S(f) df = \sigma^2 \quad (6.9)$$

The alternative name for $S(f)$ is the *variance spectral density*. The PSD shows how the different frequencies contribute to the variation in the signal.

6.2.2 Theoretical Approach

A major problem when considering the Fourier transform of a wide-sense stationary random signal is that the transform does not exist. Let us examine this. For $X(f)$ to exist the energy must be finite or

$$\text{energy} = T \sum_{n=-\infty}^{\infty} x(n)^2 < \infty \quad (6.10)$$

Because $x(n)$ is at least wide-sense stationary, the energy is infinite for every sample function (Priestley, 1981). In fact the average energy is also infinite; that is

$$E[\text{energy}] = T \sum_{n=-\infty}^{\infty} E[x(n)^2] = \infty \quad (6.11)$$

However, equation 6.11 suggests that if average power is considered, it would be a finite quantity on which to base a definition of a frequency transformation. The average power is defined as

$$E[\text{power}] = \lim_{N \rightarrow \infty} \sum_{n=-N}^N \frac{TE[x(n)^2]}{(2N+1)T} = E[x(n)^2] < \infty \quad (6.12)$$

The methodology for incorporating a frequency variable into equation 6.12 requires an additional definition. Define a signal, $x_p(n)$, that equals a finite duration portion of $x(n)$ —that is,

$$x_p(n) = \begin{cases} x(n), & |n| \leq N \\ 0, & |n| > N \end{cases} \quad (6.13)$$

such that $E[x(n)^2] < \infty$. Frequency is introduced by using *Parseval's theorem*:

$$T \sum_{n=-\infty}^{\infty} x_p(n)^2 = \int_{-1/2T}^{1/2T} X_p(f) X_p^*(f) df \quad (6.14)$$

Because the $x_p(n)$ sequence is finite, the summation limits can be changed to $-N$ and N , and equation 6.14 can be inserted directly into equation 6.12. The order of mathematical operations is changed as shown.

Now,

$$\begin{aligned} E[\text{power}] &= \lim_{N \rightarrow \infty} E \left(\sum_{n=-N}^N \frac{T x_p(n)^2}{(2N+1)T} \right) \\ &= \lim_{N \rightarrow \infty} E \left(\frac{\int_{-1/2T}^{1/2T} X_p(f) X_p^*(f) df}{(2N+1)T} \right) \\ &= \int_{-1/2T}^{1/2T} \lim_{N \rightarrow \infty} E \left(\frac{X_p(f) X_p^*(f)}{(2N+1)T} \right) df \end{aligned} \quad (6.15)$$

The integrand defines how the power is distributed over frequency and is the *power spectral density (PSD)*, $S(f)$.

$$S(f) = \lim_{N \rightarrow \infty} E \left(\frac{X_p(f) X_p^*(f)}{(2N+1)T} \right) \quad (6.16)$$

The PSD is also the Fourier transform of the autocorrelation function. The proof of this relationship is called the *Weiner-Khintchin theorem* for continuous time processes and *Wold's theorem* for discrete-time processes. Their proofs and contributions are summarized in detail by Priestley (1981) and Koopmans (1995). Since only wide-sense stationary signals are being considered, as described in Section 5.5, $R(k) = \varphi(k)$ and $C(k) = \gamma(k)$. The transform pair formed using the DTFT is

$$S(f) = T \sum_{k=-\infty}^{\infty} R(k) e^{-j2\pi fkT} \quad (6.17)$$

$$R(k) = \int_{-1/2T}^{1/2T} S(f) e^{j2\pi fkT} df \quad (6.18)$$

This relationship is logical, since $R(0) = E[x(n)^2]$ and $R(k)$ contains information about frequency content. One of the properties of $R(k)$, stated in Chapter 5, is that if $R(k)$ is periodic, then $x(n)$ is a periodic random process. Since the ACF is a moment function, hence deterministic, and asymptotically approaches zero for large lag values, it is Fourier-transformable.

An alternative name for $S(f)$ is the *variance spectral density*. This definition is best understood if one considers the inverse transform in equation 6.18 with $k = 0$ and the mean value of the process being zero. Under those conditions

$$R(0) = \int_{-1/2T}^{1/2T} S(f) df = \sigma^2 \quad (6.19)$$

and the area under the PSD is equal to the variance of the signal. The PSD has three important properties:

- a. It is a real function, $S(f) = S^*(f)$.
- b. It is an even function, $S(f) = S(-f)$.
- c. It is non-negative, $S(f) \geq 0$.

The proofs of properties a and b are left as exercises for the reader. Notice that because of property a, all phase information is lost.

6.3 SYSTEM DEFINITION REVIEW

6.3.1 Basic Definitions

Linear time-invariant discrete-time systems are studied in courses that treat filters, systems, and deterministic signals. These systems have an important role in the framework of random signals as well, since random signals are subject to filtering and are inputs to measurement systems, and so forth. The general concept is the same as with deterministic signals. Figure 6.2 shows the conventional block diagram

FIGURE 6.2 System block diagram; $x(n)$ is the input signal, $y(n)$ is the output signal, $h(n)$ is the impulse response.

with $x(n)$ as the *input signal*, $y(n)$ as the *output signal*, and $h(n)$ as the *unit impulse response*. The fundamental relationship between all of these is given by the *convolution sum* and is

$$y(n) = \sum_{i=-\infty}^{\infty} h(n-i)x(i) = \sum_{i=-\infty}^{\infty} x(n-i)h(i) \quad (6.20)$$

For the system to be *stable* it is necessary that

$$\sum_{n=-\infty}^{\infty} |h(n)| < \infty \quad (6.21)$$

A system is *causal* if

$$h(n) = 0, \quad n < 0 \quad (6.22)$$

The complementary relationship in the frequency domain among these signals and the impulse response is also well known from the *convolution theorem* and is

$$Y(f) = H(f)X(f), \quad -\frac{1}{2T} \leq f \leq \frac{1}{2T} \quad (6.23)$$

where $Y(f)$, $H(f)$, and $X(f)$ are the DTFT of $y(n)$, $h(n)$, and $x(n)$, respectively. The function $H(f)$ describes the frequency domain properties of the system and is called the *transfer function* or *frequency response*. As with most Fourier transforms, it is a complex function and can be written in polar form,

$$H(f) = |H(f)|e^{j\phi(f)} \quad (6.24)$$

where $|H(f)|$ and $\phi(f)$ are the *magnitude* and *phase responses*, respectively.

The impulse response has two general forms. One is when the convolution sum has finite limits—that is,

$$y(n) = \sum_{i=-s}^q x(n-i)h(i) \quad (6.25)$$

where s and q are finite. This structure represents a *nonrecursive* system and has the same form as the moving average signal model. If $s \leq 0$, the system is causal. When a nonrecursive system is noncausal, usually the impulse response is an even function—that is, $s = q$ and $h(i) = h(-i)$. If either s or q are

infinite, the system can take a more parsimonious representation. Most often in this latter situation the systems are causal and therefore $s = 0$ and $q = \infty$. The structure becomes

$$y(n) = b(0)x(n) - \sum_{i=1}^p a(i)y(n-i) \quad (6.26)$$

This is a *recursive* structure and is identical mathematically to the autoregressive signal model. A system can have recursive and nonrecursive components simultaneously and takes the structure

$$y(n) = \sum_{l=0}^q b(l)x(n-l) - \sum_{i=1}^p a(i)y(n-i) \quad (6.27)$$

The relationship among the system coefficients, $a(i)$ and $b(l)$, and the components of the impulse response is complicated except for the nonrecursive system.

The general frequency response is obtained from the DTFT of equation 6.27. After rewriting the equation as

$$\sum_{i=0}^p a(i)y(n-i) = \sum_{l=0}^q b(l)x(n-l)$$

with $a(0) = 1$ and taking the DTFT it becomes

$$\sum_{i=0}^p a(i)Y(f)e^{-j2\pi fiT} = \sum_{l=0}^q b(l)X(f)e^{-j2\pi flT}$$

and finally

$$H(f) = \frac{Y(f)}{X(f)} = \frac{\sum_{l=0}^q b(l)e^{-j2\pi flT}}{\sum_{i=0}^p a(i)e^{-j2\pi fiT}} \quad (6.28)$$

The general signal model represented by equation 6.27 and whose transfer function is represented by equation 6.28 is the *autoregressive-moving average (ARMA)* model of order (p, q) . Sometimes this is written as ARMA(p, q). Two very useful models are simplifications of the ARMA model. When $a(0) = 1$ and $a(i) = 0$ for $i \geq 1$, the moving average model of order q is produced. This was used in Chapter 5. Since the denominator portion of its transfer function is 1, the MA model, MA(q), is represented by an *all-zero* system. When $b(0) = 1$ and $b(1) = 0$ for $1 \geq 1$, the model is the *autoregressive (AR)* model of order p , also written as AR(p). Since the numerator portion of the transfer function is 1, the AR model is represented by an *all-pole* system.

Because the input and output signals are random, these deterministic relationships per se do not describe all the relationships between $x(n)$ and $y(n)$. They must be used as a framework to find other relationships between the probabilistic moments and nonrandom functions that describe the signals.

The purpose of this chapter is to define some of the more important relationships and to define some functional forms for the system. For the presentations in this textbook, *it shall be assumed that the signals are at least wide-sense stationary and that all systems generating signals are causal, stable, and minimum phase* (Oppenheim and Willsky, 1996).

6.3.2 Relationships between Input and Output

The mean value of the output is found directly from equation 6.20 and for causal systems is

$$E[y(n)] = E \left[\sum_{j=0}^{\infty} x(n-j)h(j) \right] = \sum_{j=0}^{\infty} E[x(n-j)] h(j)$$

Since $x(n)$ is stationary, let $m_x = E[x(n-j)]$ and

$$E[y(n)] = m_y = m_x \sum_{j=0}^{\infty} h(j) \quad (6.29)$$

Thus the mean values have a simple relationship and if $m_x = 0$ and $\sum_{j=0}^{\infty} |h(j)| < \infty$, then $m_y = 0$. If the summation is considered from the DTFT perspective, then

$$\sum_{j=0}^{\infty} h(j) = \sum_{j=0}^{\infty} h(j) e^{-j2\pi f n T} \Big|_{f=0} = H(0)/T \quad (6.30)$$

and $m_y = m_x H(0)/T$.

The simplest relationship between correlation functions is derived also from the convolution relationship. Now premultiply both sides of equation 6.20 by $x(n-k)$ and take the expectation or

$$\begin{aligned} R_{xy}(k) &= E[x(n-k)y(n)] \\ &= E \left[\sum_{i=-\infty}^{\infty} h(i)x(n-k)x(n-i) \right] \\ &= \sum_{i=-\infty}^{\infty} h(i) E[x(n-k)x(n-i)] \end{aligned} \quad (6.31)$$

The term $R_{xy}(k)$ in equation 6.31 is the mean of a cross product and defines the *cross correlation function (CCF)* between signals $y(n)$ and $x(n)$ for a time difference (kT). The variable k defines the number of time units that the signal $y(n)$ is delayed or lagged with respect to $x(n)$. Hence, kT is also called the *lag time*. The more conventional definition is

$$R_{xy}(k) = E[x(n)y(n+k)] \quad (6.32)$$

The ordering of the terms within the expectation brackets is very important. The expectation within the summation of equation 6.31 is an autocorrelation function. Because only time differences are important, $(n - i) - (n - k) = (k - i)$ and

$$R_x(k - i) = E[x(n - k)x(n - i)] \quad (6.33)$$

Equation 6.31 is rewritten as

$$R_{xy}(k) = \sum_{i=-\infty}^{\infty} R_x(k - i) h(i) = R_x(k) * h(k) \quad (6.34)$$

That is, the CCF between the output and input signals is equal to the convolution of the ACF of the input signal with the system's impulse response. The Fourier transform of equation 6.34 is simple and produces several new functions. Now

$$\text{DTFT}[R_{xy}(k)] = \text{DTFT}[R_x(k)] \cdot H(f) \quad (6.35)$$

and

$$\text{DTFT}[R_x(k)] = S_x(f) \quad (6.36)$$

is the PSD of the signal $x(n)$ and,

$$\text{DTFT}[R_{xy}(k)] = S_{xy}(f) \quad (6.37)$$

is the *cross power spectral density (CPSD)* between signals $y(n)$ and $x(n)$. A detailed explanation of the meaning of these functions is contained in subsequent sections in this chapter.

A more complicated but also a much more useful relationship is that between the PSDs of the input and the output signals. The basic definition is

$$\begin{aligned} R_y(k) &= E[y(n)y(n+k)] = E\left[\left(\sum_{i=-\infty}^{\infty} x(n-i)h(i)\right) \cdot \left(\sum_{l=-\infty}^{\infty} x(n+k-l)h(l)\right)\right] \\ &= \sum_{i=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} h(i)h(l) E[x(n-i)x(n+k-l)] \\ &= \sum_{i=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} h(i)h(l) R_x(k+i-l) \end{aligned} \quad (6.38)$$

Reordering the terms in equation 6.38 and using equation 6.34 yields

$$R_y(k) = \sum_{i=-\infty}^{\infty} h(i) \sum_{l=-\infty}^{\infty} h(l) R_x(\{k+i\}-l) \quad (6.39)$$

$$R_y(k) = \sum_{i=-\infty}^{\infty} h(i) R_{xy}(k+i) \quad (6.40)$$

Use the substitution $u = -i$ in equation 6.40 and it becomes

$$R_y(k) = \sum_{u=-\infty}^{\infty} h(-u) R_{xy}(k-u) \quad (6.41)$$

The relationships between the PSDs are found by taking the DTFT of equation 6.41

$$S_y(f) = H^*(f) S_{xy}(f) \quad (6.42)$$

and substituting from equation 6.37 and the two preceding equations

$$S_y(f) = H^*(f) H(f) S_x(f) = |H(f)|^2 S_x(f) \quad (6.43)$$

The term $|H(f)|^2$ is the *power transfer function*.

6.4 SYSTEMS AND SIGNAL STRUCTURE

In the previous chapter it was seen that a moving average of a sequence of uncorrelated numbers can produce a correlation in the resulting sequence. The concept of using a discrete time system to induce structure in a sequence will be formalized in this section. Essentially this is accomplished by using white noise as the input to the system and the structured sequence is the output of the system.

6.4.1 Moving Average Process

The general form for a moving average process of order q is

$$y(n) = \sum_{l=0}^q b(l)x(n-l) \quad (6.44)$$

The mean, variance, and correlation structure of the output process, $y(n)$, can be derived in general from this system and the properties of the input process. The mean value of the output is

$$\begin{aligned} E[y(n)] &= m_y \\ &= E\left(\sum_{l=0}^q b(l)x(n-l)\right) \\ &= \sum_{l=0}^q b(l)E[x(n-l)] \\ &= E[x(n)] \sum_{l=0}^q b(l) = m_x \sum_{l=0}^q b(l) \end{aligned} \quad (6.45)$$

If $m_x = 0$, then $m_y = 0$. The derivation of the ACF and variance of $y(n)$ is more complex. Fortunately, the general form has already been developed in Section 6.3.2. Compare the form of the MA process, equation 6.44, to the general definition of a system's output, equation 6.20. It can be seen that $b(l) = h(l)$. Thus from equation 6.38

$$R_y(k) = E[y(n)y(n+k)] = \sum_{i=0}^q \sum_{l=0}^q b(i)b(l) R_x(k+i-l) \quad (6.46)$$

The variance becomes

$$\sigma_y^2 = R_y(0) - m_y^2 = \sum_{i=0}^q \sum_{l=0}^q b(i)b(l) R_x(i-l) - \left(m_x \sum_{l=0}^q b(l) \right)^2 \quad (6.47)$$

For signal modeling, the input process, $x(n)$, is often a zero mean white noise process, $R_x(k) = \sigma_x^2 \delta(k)$. For this situation let $u = k + i$ in equation 6.46 and the ACF and variance simplify to

$$R_y(k) = \sigma_x^2 \sum_{l=k}^q b(l)b(l-k) = \sigma_x^2 \sum_{u=0}^{q-k} b(u)b(u+k) \quad (6.48)$$

$$\sigma_y^2 = \sigma_x^2 \sum_{l=0}^q b(l)^2 \quad (6.49)$$

One can ascertain that a q th-order MA process has an autocorrelation function with magnitudes of zero for lags greater than q and lesser than $-q$. This is left as an exercise. Examples and exercises are also provided in Chapter 5.

6.4.2 Structure with Autoregressive Systems

The autoregressive model with stationary inputs can also be used to develop structure in an uncorrelated sequence and produce a sequence with stationary signal-like properties. The derivation of the correlational structure of the output process is more complex than those produced through MA processes. Thus we will study a first-order process in great detail. From the essential concepts covered, the extensions to higher-order AR processes are straightforward, but the manipulations are more complicated as the order is increased. For a first-order model

$$y(n) = -a(1)y(n-1) + b(0)x(n) \quad (6.50)$$

The mean of the output signal is

$$\begin{aligned} E[y(n)] &= m_y = E[-a(1)y(n-1) + b(0)x(n)] \\ &= -a(1)E[y(n-1)] + b(0)E[x(n)] = -a(1)m_y + b(0)m_x \end{aligned} \quad (6.51)$$

Solving for m_y yields

$$m_y = \frac{b(0)}{1 + a(1)} m_x \quad (6.52)$$

This is a more complex relationship between the means of the input and output than equation 6.45. Again m_x , and thus m_y , is usually zero. The variance is

$$\begin{aligned} \sigma_y^2 &= E[y(n)^2] \\ &= E[(-a(1)y(n-1) + b(0)x(n))^2] \\ &= E[a(1)^2y(n-1)^2 - 2a(1)b(0)y(n-1)x(n) + b(0)^2x(n)^2] \\ &= a(1)^2E[y(n-1)^2] - 2a(1)b(0)E[y(n-1)x(n)] + b(0)^2E[x(n)^2] \end{aligned} \quad (6.53)$$

The middle term of equation 6.53, $E[y(n-1)x(n)]$, represents the cross correlation between the present input and previous output values, $R_{yx}(1)$. Since this is a causal system there can be no correlation and $R_{yx}(1) = m_y m_x$. For $m_x = 0$ equation 6.53 becomes

$$\sigma_y^2 = \frac{b(0)^2}{1 - a(1)^2} \sigma_x^2 \quad (6.54)$$

The autocorrelation function is by definition

$$\begin{aligned} R_y(k) &= E[y(n)y(n+k)] \\ &= E[(-a(1)y(n-1) + b(0)x(n))(-a(1)y(n-1+k) + b(0)x(n+k))] \end{aligned} \quad (6.55)$$

Several lag values will be considered. For $k = 1$

$$\begin{aligned} R_y(1) &= E[a(1)^2y(n-1)y(n) - a(1)b(0)y(n-1)x(n+1) - a(1)b(0)x(n)y(n) \\ &\quad + b(0)^2x(n)x(n+1)] \end{aligned} \quad (6.56)$$

Notice that when the expectation is distributed that:

- a. the first and fourth terms will result in autocorrelation function values of signals $y(n)$ and $x(n)$ respectively.
- b. the second and third terms will result in cross correlation function values between $x(n)$ and $y(n)$.

Writing this explicitly yields

$$R_y(1) = a(1)^2R_y(1) - a(1)b(0)R_{yx}(2) - a(1)b(0)R_{xy}(0) + b(0)^2R_x(1) \quad (6.57)$$

As we seek to simplify this expression, it is apparent that $R_x(1) = 0$. The values of the cross correlations depend upon the lag. Consider the third term.

$$R_{xy}(0) = E[x(n)y(n)] = -a(1)E[x(n)y(n-1)] + b(0)E[x(n)^2] \quad (6.58)$$

The first term on the right side of equation 6.58 contains $R_{xy}(-1)$. For this model it is known from a previous paragraph that $R_{xy}(-1) = R_{yx}(1) = m_y m_x = 0$. Strictly one could carry this one more step and obtain

$$\begin{aligned} E[x(n)y(n-1)] &= -a(1)E[x(n)y(n-2)] + b(0)E[x(n)x(n-1)] \\ &= -a(1)E[x(n)y(n-2)] \end{aligned} \quad (6.59)$$

Continuing this procedure, it terminates with an expression

$$E[x(n)y(0)] = y(0)m_x = 0 \quad (6.60)$$

Thus $R_{xy}(0) = b(0)\sigma_x^2$. The same reasoning shows the value of the second term of equation 6.57 is zero. Demonstrating this is left as an exercise. Therefore,

$$R_y(1) = a(1)^2 R_y(1) - a(1)b(0)^2 \sigma_x^2$$

and

$$R_y(1) = -\frac{a(1)b(0)^2 \sigma_x^2}{1 - a(1)^2} \quad (6.61)$$

Referring to the expression for the variance of $y(n)$ then

$$R_y(1) = -a(1)\sigma_y^2$$

and

$$\rho_y(1) = -a(1) \quad (6.62)$$

This procedure can be continued to provide a closed form solution for the ACF and it is

$$R_y(k) = \sigma_y^2 (-a(1))^{|k|} \quad (6.63)$$

Plots of several NACFs for different values of $a(1)$ are shown in Figure 6.3. Notice that in contrast to the correlation functions for an MA process that these NACFs have nonzero values at all lags and approach zero only asymptotically. The ACF in equation 6.63 can also be derived through a frequency domain approach using equation 6.43 and the IDFT of $S_y(f)$.

FIGURE 6.3 Three examples of NACFs for a first-order AR process; (a) $a(1) = -0.8$, (b) $a(1) = -0.3$, (c) $a(1) = 0.8$. [Adapted from Chatfield, fig. 3.1, with permission]

EXAMPLE 6.1

Because the ACF reflects structure in a signal, interpreting these should indicate some qualitative properties of the signal. Compare Figures 6.4a and b. One ACF has a monotonically decreasing trend in magnitude, while the other has values that oscillate positively and negatively. The first ACF indicates that signal points that are one, two, and so on time units apart are positively correlated to one another. Thus it should be expected that the signal should have some short-term trends over time. An AR(1) signal containing 100 points was simulated with $a(1) = -0.9$ and is plotted in Figure 6.4c. Examining it reveals that groupings of four to five consecutive points are either positive or negative. The other ACF indicates that signal points that are odd time units apart are negatively correlated. Thus any positive signal values should be followed by negative ones and vice versa. Figure 6.4d plots a simulated time series from such a system, an AR(1) system with $a(1) = 0.9$. Again its qualitative properties correspond to what is expected from the ACF.

FIGURE 6.4 The ACFs from a first-order AR process with (a) $a(1) = -0.9$ and (b) $a(1) = 0.9$ and realizations of these processes, (c) and (d). [Adapted from Jenkins and Watts, figs. 6.4 and 6.5, with permission]

6.4.3 Higher-Order AR Systems

The description of the ACF for higher-order AR models is much more complex, and the derivation of closed form solutions is the subject of the study of difference equations (Pandit and Wu, 1983). However, a recursive solution for $R_y(k)$ can be derived in a simple manner. Begin with the equation for a p th-order AR model

$$y(n) + a(1)y(n-1) + a(2)y(n-2) + \cdots + a(p)y(n-p) = x(n) \quad (6.64)$$

The usual convention of letting $a(0) = b(0) = 1$ has been adopted. The ACF of $y(n)$ is obtained by simply premultiplying equation 6.64 by $y(n-k)$ and taking the expectations—that is,

$$\begin{aligned} R_y(k) &= E[y(n-k)y(n)] \\ &= E[-a(1)y(n-k)y(n-1) - \cdots - a(p)y(n-k)y(n-p) + y(n-k)x(n)] \\ &= -a(1)R_y(k-1) - a(2)R_y(k-2) - \cdots - a(p)R_y(k-p) + E[y(n-k)x(n)] \end{aligned} \quad (6.65)$$

It is known from the previous paragraph that for $m_x = 0$ and $k > 0$, then $R_{yx}(k) = 0$ and equation 6.65 becomes

$$R_y(k) + a(1)R_y(k-1) + a(2)R_y(k-2) + \cdots + a(p)R_y(k-p) = 0 \quad (6.66)$$

This is the recursive expression for the ACF of process $y(n)$. For the situation when $k = 0$ equation 6.65 becomes

$$R_y(0) + a(1)R_y(1) + a(2)R_y(2) + \cdots + a(p)R_y(p) = \sigma_x^2 \quad (6.67)$$

The proof of the latter expression is left as an exercise. Equations 6.67 and 6.66 will also be very important in the study of signal modeling.

EXAMPLE 6.2

There is a second-order AR process

$$y(n) - 1.0y(n-1) + 0.5y(n-2) = x(n)$$

By inspection the recursive equations for the ACF and NACF are

$$R_y(k) - 1.0R_y(k-1) + 0.5R_y(k-2) = 0$$

and

$$\rho_y(k) - 1.0\rho_y(k-1) + 0.5\rho_y(k-2) = 0$$

Simply using the latter equation one can generate the NACF. However, one must have the initial conditions to begin

$$\rho_y(2) = 1.0\rho_y(1) + 0.5\rho_y(0)$$

The subscript of $\rho(k)$ is dropped for now. Since $\rho(0) = 1$, $\rho(1)$ must be ascertained. Being clever, let $k = 1$ and

$$\rho(1) - 1.0\rho(0) + 0.5\rho(-1) = 0$$

Solving for $\rho(1)$ yields $\rho(1) = 0.667$ and the NACF can be found. For this signal a sample function and its NACF are plotted in Figure 6.5.

FIGURE 6.5 For the second-order AR process in Example 6.2; (a) the ACF, and (b) a sample function, $N = 40$, are plotted. [Adapted from Jenkins and Watts, fig. 5.9, with permission]

EXAMPLE 6.3

The power transfer function for the AR process in Example 6.2 is to be derived. The transfer function is

$$H(f) = \frac{1}{1 - e^{-j2\pi fT} + 0.5 e^{-j4\pi fT}}$$

FIGURE 6.6 Power transfer function for a second-order AR system with $a(1) = -1.0$, $a(2) = 0.5$, and $T = 1$, Example 6.3.

Therefore

$$\begin{aligned} |H(f)|^2 &= \frac{1}{1 - e^{-j2\pi fT} + 0.5 e^{-j4\pi fT}} \frac{1}{1 - e^{j2\pi fT} + 0.5 e^{j4\pi fT}} \\ &= \frac{1}{1 - e^{-j2\pi fT} + 0.5 e^{-j4\pi fT} - e^{j2\pi fT} + 1 - 0.5 e^{-j2\pi fT} + 0.5 e^{j4\pi fT} - 0.5 e^{j2\pi fT} + 0.25} \\ &= \frac{1}{2.25 - 3 \cos(2\pi fT) + \cos(4\pi fT)} \end{aligned}$$

This is plotted in Figure 6.6 for $T = 1$.

As might be expected, AR models with different parameters generate signals with different characteristics. An industrial papermaking process can be represented by an ARMA(2,1) model

$$y(n) - 1.76y(n-1) + 0.76y(n-2) = x(n) - 0.94x(n-1) \quad (6.68)$$

Its NACF is plotted in Figure 6.7. It indicates some long duration positive correlations in the output time series. Other processes can be very complex. Models for speech generation can have orders of 14 or higher. The NACFs of several speech sounds are plotted in Figure 6.8. They are definitely different from each other and have different model parameters. Their interpretation is not easy as with the first- and

FIGURE 6.7 The NACF for an industrial papermaking process represented by an ARMA(2,1) process; $a(1) = -1.76$, $a(2) = 0.76$, $b(1) = -0.94$. [Adapted from Pandit and Wu, fig. 3.15, with permission]

second-order models. However, it can be appreciated that the autocorrelation function represents some of the time domain characteristics of a signal in a compact manner.

6.5 TIME SERIES MODELS FOR SPECTRAL DENSITY

Although one of the main goals of signal analysis is to learn techniques to estimate the PSD of a measured time series, it is instructive to derive PSDs of several models of theoretical signals and to study them. In this manner one can develop a practical understanding of the concepts involved. Also, the evaluation of many estimation techniques are based on the estimation of PSD from sample functions generated from model processes. At this point consider the white noise process and several MA processes.

EXAMPLE 6.4

A zero mean white noise process is defined by the ACF $R(k) = \sigma^2 \delta(k)$. Its PSD is found using the DTFT in Section 6.2 and is

$$S(f) = T \sum_{k=-\infty}^{\infty} R(k) e^{-j2\pi fkT} = T \sum_{k=-\infty}^{\infty} \sigma^2 \delta(k) e^{-j2\pi fkT} = \sigma^2 T$$

This is plotted in Figure 6.9a. The spectral density is constant for all frequencies. This only occurs for white noise. Notice that the area under $S(f)$ equals σ^2 .

FIGURE 6.8 The NACFs for three different speech signals, $T = 0.1$ ms. [From Rabiner and Schafer, fig. 4.24, with permission]

EXAMPLE 6.5

A first-order MA process was studied in Chapter 5 in Example 5.5. The process is

$$y(n) = 0.5x(n) + 0.5x(n-1)$$

with $\sigma_x^2 = 0.5$ and autocorrelation function values

$$R_y(0) = 0.25, \quad R_y(1) = 0.125, \quad R_y(k) = 0 \text{ for } |k| \geq 2$$

The PSD is

$$\begin{aligned} S_y(f) &= T \left(0.125 e^{j2\pi fT} + 0.25 + 0.125 e^{-j2\pi fT} \right) \\ &= T (0.25 + 0.25 \cos(2\pi fT)). \end{aligned}$$

FIGURE 6.9 The PSDs of several moving average processes; (a) white noise, (b) first order, low frequency in parametric form, (c) first order, low frequency with sampling interval = 2 ms, (d) first order, high frequency with sampling interval = 2 ms.

It is plotted in Figure 6.9b. Notice that most of the power is concentrated in the lower frequency range. This process is in general a lowpass process.

The spectrum in Example 6.5 was left in parametric form for the illustration of two observations. The first is that in most of the theoretical presentations of PSD, $T = 1$. The second is that the shape of the PSD is independent of the sampling frequency. Figure 6.9c shows the spectrum of Figure 6.9b with $T = 2$ ms. Using equation 6.11 the variance is

$$\begin{aligned}
 \sigma_y^2 &= \int_{-1/2T}^{1/2T} S(f) df \\
 &= \int_{-1/2T}^{1/2T} T (0.25 + 0.25 \cos(2\pi fT)) df \\
 &= 2T \left| 0.25f + 0.25 \frac{\sin(2\pi fT)}{2\pi T} \right|_0^{1/2T} = 0.25
 \end{aligned} \tag{6.69}$$

In both cases the area under the PSD functions is 0.25. The major difference is the range of the frequency axis.

The complement of the low frequency process is the highpass process where the majority of the variance is concentrated in the higher frequency range. This is easily formed from the first-order MA process of Example 6.5 by changing the sign of the coefficient of the term with lag 1—that is,

$$y(n) = 0.5x(n) - 0.5x(n-1) \quad (6.70)$$

Its PSD is shown in Figure 6.9d. The derivation is left as an exercise.

Another type of process that is frequently encountered is the *bandpass* process. It contains power in the middle range of frequencies. A hypothetical PSD for such a process is shown in Figure 6.10. The *lower and upper frequency bounds* are designated f_l and f_u , respectively. Second- and higher-order MA processes can have this general type of PSD. In fact, both MA and AR processes of high order can produce spectra with multiple bands of frequencies. Figure 6.11 shows the PSD of the output of an AR(20) system

FIGURE 6.10 General schematic of the PSD of a bandpass process.

FIGURE 6.11 The PSD function of a tremorous speech signal represented by a 20th order AR process. [From Gath and Yair, fig. 5, with permission]

used to simulate speech in a person with muscle tremors (Gath and Yair, 1987). The relative magnitude of the coefficients of the model determine whether the process is a lowpass, highpass, or bandpass process. A direct method to derive autocorrelation functions that will produce a PSD with a certain form is to rewrite equation 6.9 as a cosine series. It is

$$S(f) = T \left(R(0) + 2 \sum_{k=1}^{\infty} R(k) \cos(2\pi fkT) \right) \quad (6.71)$$

Derivation of this equation is straightforward and is left as an exercise. Equation 6.71 is a Fourier cosine series with coefficients

$$[Z(0), \dots, Z(k), \dots] = [TR(0), \dots, 2TR(k), \dots]$$

The integral equations are

$$Z(0) = \frac{1}{2f_N} \int_{-f_N}^{f_N} S(f) df \quad (6.72)$$

$$Z(k) = \frac{1}{f_N} \int_{-f_N}^{f_N} S(f) \cos(2\pi fkT) df, \quad k \geq 1 \quad (6.73)$$

As with any Fourier series, the accuracy of the approximation depends on the number of coefficients $Z(k)$. Let us now derive some autocorrelation functions that are appropriate for a bandpass process.

EXAMPLE 6.6

Develop the autocorrelation function of a second-order process that has the general properties of the bandpass spectrum in Figure 6.10. Using the fact that the PSD is an even function, the first term is

$$\begin{aligned} Z(0) &= TR(0) = \frac{1}{2f_N} \int_{-f_N}^{f_N} S(f) df \\ &= \frac{1}{f_N} \int_0^{f_N} S(f) df \\ &= 2T \int_{f_l}^{f_u} \frac{\sigma^2}{2(f_u - f_l)} df \\ &= T\sigma^2 \text{ or } R(0) = \sigma^2. \end{aligned}$$

The other coefficients are

$$\begin{aligned}
 Z(k) &= \frac{1}{f_N} \int_{-f_N}^{f_N} S(f) \cos(2\pi fkT) df \\
 &= \frac{2}{f_N} \int_0^{f_N} S(f) \cos(2\pi fkT) df \\
 &= 4T \int_{f_l}^{f_u} \frac{\sigma^2}{2(f_u - f_l)} \cos(2\pi fkT) df \\
 &= \frac{2T\sigma^2}{(f_u - f_l)} \int_{f_l}^{f_u} \cos(2\pi fkT) df \\
 &= \frac{2T\sigma^2}{(f_u - f_l)} \left| \frac{\sin(2\pi fkT)}{2\pi kT} \right|_{f_l}^{f_u} = \frac{\sigma^2}{\pi k(f_u - f_l)} (\sin(2\pi f_u kT) - \sin(2\pi f_l kT)).
 \end{aligned}$$

For the sake of the example let the upper and lower frequency bounds equal to 50% and 25% of the folding frequency, respectively, as shown in Figure 6.12a. Then

$$\begin{aligned}
 Z(k) &= \frac{2\sigma^2}{\pi kf_N} (\sin(0.50\pi k) - \sin(0.25\pi k)) \text{ and} \\
 R(k) &= \frac{2\sigma^2}{\pi k} (\sin(0.50\pi k) - \sin(0.25\pi k)), \quad k \geq 1.
 \end{aligned}$$

or

$$R(k) = [0.19\sigma^2, -0.32\sigma^2, -0.36\sigma^2, 0.0, 0.22\sigma^2, 0.11\sigma^2, \dots]$$

If we had a second-order process with a variance of 1.0, the autocorrelation function would be

$$R(k) = [1.0, 0.19, -0.32, 0.0, \dots]$$

The PSD is

$$\begin{aligned}
 S(f) &= T \left(R(0) + 2 \sum_{k=1}^2 R(k) \cos(2\pi fkT) \right) \\
 &= T (1.0 + 2.0 \cdot 0.19 \cos(2\pi fT) - 2.0 \cdot 0.32 \cos(4\pi fT))
 \end{aligned}$$

FIGURE 6.12 Ideal and model PSD; (a) general bandpass and (b) second-order MA model with bandpass PSD and $T = 0.1$ sec.

shown in Figure 6.12b with $T = 0.1$ seconds. Notice that it only approximates the ideal model, but nonetheless, it is a bandpass process.

REFERENCES

- T. Cavicchi; *Digital Signal Processing*. John Wiley & Sons, Inc.; New York, 2000.
- C. Chatfield; *The Analysis of Time Series: An Introduction*. Chapman & Hall/CRC; Boca Raton, FL, 2004.
- I. Gath and E. Yair; Comparative Evaluation of Several Pitch Process Models in the Detection of Vocal Tremor. *IEEE Trans. Biomed. Eng.*; 34:532–538, 1987.
- G. Jenkins and D. Watts; *Spectral Analysis and Its Applications*. Holden-Day; San Francisco, 1968.
- L. Koopmans; *The Spectral Analysis of Time Series*. Elsevier Science and Technology; New York, 1995.
- A. Oppenheim and A. Willsky; *Signals and Systems*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1996.
- S. Pandit and S. Wu; *Time Series Analysis with Applications*. John Wiley & Sons; New York, 1983.
- B. Porat; *A Course in Digital Signal Processing*. John Wiley & Sons, Inc.; New York, 1997.
- M. Priestley; *Spectral Analysis and Time Series: Volume 1, Univariate Series*. Academic Press; New York, 1981.

- J. G. Proakis and D. G. Manolakis; *Digital Signal Processing: Principles, Algorithms, and Applications*. Prentice-Hall, Inc.; Upper Saddle River, NJ, 1996.
- L. Rabiner and R. Schafer; *Digital Processing of Speech Signals*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1978.
- J. L. Semmlow, M. Akay, and W. Welkowitz; Noninvasive Detection of Coronary Artery Disease Using Parametric Spectral Analysis Methods. *Engineering in Medicine and Biology Magazine, IEEE*; 9: 33–36, 1990.
- R. Ziemer, W. Tranter, and D. Fannin; *Signals and Systems—Continuous and Discrete*. Macmillan Publishing Co.; New York, 1998.

EXERCISES

- 6.1** In Section 6.2 are listed properties of the PSD. Prove properties a and b, that the PSD is an even and real function.
- 6.2** Prove that $R_{yx}(k) = R_{xy}(-k)$.
- 6.3** Using

$$R_y(k) = E[y(n)y(n+k)] = \sum_{i=0}^q \sum_{l=0}^q b(i)b(l) R_x(k+i-l)$$

show that $R_y(k) = 0$ for $|k| > q$.

- 6.4** For the following systems, find the transfer functions and express them in polar form.
- $y(n) = x(n) - 1.4x(n-1) + 0.48x(n-2)$
 - $y(n) + 0.25y(n-1) - 0.5y(n-2) + 0.7y(n-3) = x(n)$
 - $y(n) - 0.89y(n-1) + 0.61y(n-2) = x(n) + 0.54x(n-1)$
- 6.5** Using the basic definition of an MA process, equation 6.36, prove that the variance of the output is

$$\sigma_y^2 = \sigma_x^2 \sum_{l=0}^q b(l)^2$$

if $x(n)$ is zero mean white noise.

- 6.6** Develop the power transfer function relationship, equation 6.35, from the equation

$$S_y(f) = T \sum_{k=-\infty}^{\infty} \sum_{i=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} h(i)h(l) R_x(k+i-l) e^{-j2\pi fkT}$$

[Hint: Sum over k first.]

- 6.7** Derive the relationship between the autocorrelation function of the system output and the cross-correlation between the input and output. [Start with the convolution relationship and multiply by $y(n-k)$.]

- 6.8** A boxcar or rectangular moving average is described by the MA system relationship

$$y(n) = \frac{1}{q+1} \sum_{l=0}^q x(n+l)$$

For $q = 3$ and $R_x(k) = 4\delta(k)$ show that

$$R_y(k) = \left(1 - \frac{|k|}{4}\right) \quad \text{for } |k| \leq 3$$

- 6.9** Start with a general first-order AR system with a white noise input having a zero mean. Prove that $E[y(3)x(4)] = 0$.

- 6.10** Show in detail that for a first-order AR system with a white noise input that $\rho(2) = a(1)^2$.

- 6.11** Show that the second term on the right-hand side of equation 6.49 is zero.

- 6.12** For the third-order AR model

$$y(n) + 0.25y(n-1) - 0.5y(n-2) - 0.7y(n-3) = x(n)$$

show that

$$R_y(0) + 0.25R_y(1) - 0.5R_y(2) - 0.7R_y(3) = \sigma_x^2$$

Remember that $R_y(k)$ is an even function.

- 6.13** For a general fourth-order AR system, find the equations that must be solved in order to use the recursion relationship for finding the values of the correlation function.

- 6.14** For the second-order AR system in Example 6.2:

- find the variance of the output signal if the variance of the input signal is 22 and its mean is zero.
- plot $R_y(k)$ for $-10 \leq k \leq 10$.

- 6.15** For the third-order system in Exercise 6.12:

- find the recursion relationship for the autocorrelation function.
- using the equations for $k = 1$ and $k = 2$ solve for the initial conditions for $\rho_y(k)$.
- generate the values of $\rho_y(k)$ for $0 \leq k \leq 10$.

- 6.16** Prove that the normalized PSD, $S_N(f) = S(f)/\sigma^2$, and the correlation function, $\rho(k)$, are a Fourier transform pair; assume $m = 0$.

- 6.17** Prove that $S(f) = TR(0) + 2T \sum_{k=1}^{\infty} R(k) \cos(2\pi fkT)$.

[Hint: remember that $R(k)$ is an even function.]

- 6.18** Sketch Figure 6.6 with the sampling interval having the different values; $T = 5.0$ sec, 0.5 sec, and 0.5 ms.

- 6.19** Derive the PSD, shown in Figure 6.9d, of the first-order, high frequency MA process in equation 6.70; $T = 2$ ms and $\sigma_x^2 = 0.50$.

- 6.20** For the highpass process

$$y(n) = 0.5x(n) - 0.5x(n-1)$$

with $\sigma_x^2 = 0.50$, calculate and plot the PSD for $T = 1$ sec and $T = 10$ sec.

6.21 For the following first-order MA processes:

- a. $y(n) = 0.7x(n) + 0.3x(n-1)$, $T = 1 \text{ sec}$, $\sigma_x^2 = 2$
- b. $y(n) = 0.4x(n) - 0.6x(n-1)$, $T = 1 \text{ ms}$, $\sigma_x^2 = 1$

calculate and plot the PSD. Are they highpass or lowpass processes? Verify that the area under $S_y(f)$ equals σ_y^2 .

6.22 For the following second-order MA processes:

- a. $y(n) = x(n) + x(n-1) + x(n-2)$; $T = 1 \text{ sec}$, $\sigma_x^2 = 1$
 - b. $y(n) = x(n) + 0.5x(n-1) - 0.3x(n-2)$; $T = 1 \text{ ms}$, $\sigma_x^2 = 5$
- derive and sketch the PSD.

6.23 Show that the process

$$y(n) = x(n) + 0.8x(n-1) + 0.5x(n-2); T = 1 \text{ sec}, \sigma_x^2 = 1$$

has the normalized power density spectrum

$$S^*(f) = 1 + 1.27 \cos(2\pi f) + 0.53 \cos(4\pi f)$$

6.24 Develop the ACF for a third-order model of a lowpass MA process with $f_u = 0.75f_N$ and $\sigma^2 = 25$.

- a. What are the ACF and PSD?
- b. Plot them for parametric T and $T = 20 \text{ s}$.

6.25 Develop the ACF for a third-order model of a highpass MA process with $f_l = 0.35f_N$ and $\sigma^2 = 100$.

- a. What are the ACF and PSD?
- b. Plot them for parametric T and $T = 20 \text{ ms}$.

6.26 For a second-order MA process

$$y(n) = x(n) - 1.4x(n-1) + 0.48x(n-2)$$

- a. derive σ_y^2 and $R_y(k)$ when $\sigma_x^2 = 1, 5$.
- b. generate 50 points of $y(n)$ with $\sigma_x^2 = 5$ and plot them.
- c. make the scatter plots for $y(n)$ versus $y(n-2)$ and $y(n)$ versus $y(n-4)$. Are these plots consistent with the theory?

6.27 Model a signal using the second-order AR system

$$y(n) - 0.79y(n-1) + 0.22y(n-2) = x(n)$$

and let $\sigma_x^2 = 10$ with $x(n)$ being a Gaussian white noise sequence. Generate and plot 100 points of the output signal and label it $y_1(n)$. Use another sequence of values for $x(n)$ and generate another output signal, $y_2(n)$. Are $y_1(n)$ and $y_2(n)$ exactly the same? Are their qualitative characteristics similar?

7

SPECTRAL ANALYSIS FOR RANDOM SIGNALS: NONPARAMETRIC METHODS

7.1 SPECTRAL ESTIMATION CONCEPTS

The determination of the frequency bands that contain energy or power in a sample function of a stationary random signal is called *spectral analysis*. The mode in which this information is presented is an energy or power spectrum. It is the counterpart of the Fourier spectrum for deterministic signals. The shape of the spectrum and the frequency components contain important information about the phenomena being studied. Two applications will be shown before the methodologies are studied. Vibrations are an intrinsic component of rotating machinery. Excessive levels indicate malfunction of some component. Consider Figure 7.1. It is the power spectrum of the vibration measurements from a 1/15 hp electric motor (Noori and Hakimashadi, 1988). Vibrations at different frequencies are normal and are created by various moving parts. Some of the frequency components and their sources are indicated in the figure. A malfunction, such as worn-out bearings or loose components, is indicated when its corresponding frequency component has too large a magnitude. Thus the spectrum is a valid tool for machine diagnosis. Another application is in the investigation of the behavior of the smooth muscle of the intestines by measuring the electrical activity, the electrogastrogram (EGG), generated during contraction. The smooth muscle plays an important role in the regulation of gastrointestinal motility and the EGG reflects the mode of muscular contraction. Figure 7.2 shows a measurement from the colon of an experimental dog (Reddy et al., 1987). The activity is irregular. However, when a specific stimuli is impressed, such as eating, the activity pattern changes dramatically and becomes regular. Spectra from consecutive two minute periods

FIGURE 7.1 Vibration spectrum of a 1/15 horsepower electric motor. The frequencies of the peaks in the spectrum correspond to various motions in the motor: (1) 60 Hz, rotor unbalance; (2) 120 Hz, electrically induced vibration; (3) 155 Hz, bearing outer race; (4) 180 Hz, bent shaft; (5) 262 Hz, bearing inner race; (6) 420 Hz, bearing rolling elements. [From Noori, fig. 18.39, with permission]

FIGURE 7.2 Typical electrogastrograms (E) and contractile activity (C) from the duodenum (a) and colon (b) in a dog. [From Reddy, fig. 1, with permission]

are shown in Figure 7.3. Before eating the peaks of the power spectra occur at different frequencies over time. Notice that after eating, the peaks occur at approximately the same frequency, indicating a change in function. These are only a sample of the many existing applications. The task now is to learn how to estimate these spectra accurately.

FIGURE 7.3 Power spectra from EGG of colon. Each spectrum is calculated from successive 2 minute time periods. [From Reddy, fig. 7b, with permission]

In general there are two basic methods that are considered *nonparametric* or *classical* approaches. These are based on the concepts presented in Section 6.2. One nonparametric approach is to develop an estimator from the Fourier transform of the sample function. This is called the direct or *periodogram* method and is based on Parseval's theorem. The name evolved in the context of the first applications of spectral analysis in astronomy and geophysics. The frequencies were very low, on the order of cycles per week, and it was more convenient to use the period or $1/f$ as the independent variable. Figure 7.4 shows a signal of earthquake occurrences and the estimated spectra. More will be stated about these spectra in subsequent sections. The other approach is based on the fact that the spectral density function is the Fourier transform of the autocovariance function. With this method an estimator of the PSD is derived from the Fourier transform of the estimator of the autocorrelation function. This is called the indirect or *Blackman-Tukey (BT)* method.

FIGURE 7.4 Earthquake occurrences; (a) earthquake occurrence rate from 1964 to 1974, (b) spectra for 3 nonoverlapping time periods. [From Landers and Lacoss, figs. 4 and 5, with permission]

7.1.1 Developing Procedures

The nonparametric estimators and their properties are developed directly from the definition of the PSD and both methods have the same statistical properties. Their mathematical equivalence will be derived from the definition of the Blackman-Tukey estimator. Complete derivations are mathematically intense but are understandable for someone knowledgeable in probability and statistics. Some properties are derived in this chapter and the expressions for the variance are derived in the appendix. Comprehensive presentations can be found in references such as Geckinli and Yavuz (1983), Jenkins and Watts (1968), and Priestley (1981).

Recall from Chapter 5 that the biased estimator of the autocorrelation function, equation 5.27, is

$$\begin{aligned}\hat{R}(k) &= \frac{1}{N} \sum_{n=0}^{N-|k|-1} x(n)x(n+k), \quad |k| \leq M \\ \hat{R}(k) &= 0, \quad |k| > M\end{aligned}\tag{7.1}$$

The bounds on the maximum lag, M , are typically $0.1N \leq M \leq 0.3N$. The BT estimator is

$$\hat{S}(f) = T \sum_{k=-M}^M \hat{R}(k)w(k)e^{-j2\pi fkT}\tag{7.2}$$

where $w(k)$ is a window function. The other estimator, the periodogram, can be obtained without first estimating $\hat{R}(k)$. This is done by incorporating the rectangular data window, $d_R(n)$, into equation 7.1. Recall from Section 3.4 that the rectangular data window is defined as

$$\begin{aligned}d_R(n) &= 1, \quad 0 \leq n \leq N-1 \\ d_R(n) &= 0, \quad \text{elsewhere}\end{aligned}\tag{7.3}$$

Now equation 7.1 is rewritten as

$$\hat{R}(k) = \frac{1}{N} \sum_{n=-\infty}^{\infty} x(n)d_R(n) \cdot x(n+k)d_R(n+k)\tag{7.4}$$

Its Fourier transform is

$$\hat{S}(f) = T \sum_{k=-\infty}^{\infty} \left(\frac{1}{N} \sum_{n=-\infty}^{\infty} x(n)d_R(n) \cdot x(n+k)d_R(n+k) \right) e^{-j2\pi fkT}\tag{7.5}$$

The equation will be rearranged to sum over the index k first or

$$\hat{S}(f) = \frac{T}{N} \sum_{n=-\infty}^{\infty} x(n)d_R(n) \cdot \sum_{k=-\infty}^{\infty} x(n+k)d_R(n+k)e^{-j2\pi fkT}\tag{7.6}$$

Recognizing that the second summation will be a Fourier transform with the substitution $l = n + k$, equation 7.6 becomes

$$\hat{S}(f) = \frac{T}{N} \sum_{n=-\infty}^{\infty} x(n)d_R(n)e^{+j2\pi f n T} \cdot \sum_{l=-\infty}^{\infty} x(l)d_R(l)e^{-j2\pi f l T} \quad (7.7)$$

The second summation of the above equation is proportional to the Fourier transform of the sample function, $x(l)d_R(l)$, a signal with finite energy, since it is a truncated version of $x(n)$. Its DTFT is

$$\hat{X}(f) = T \sum_{l=-\infty}^{\infty} x(l)d_R(l)e^{-j2\pi f l T} \quad (7.8)$$

The first summation is also proportional to a Fourier transform with $f = -(-f)$ or

$$\hat{S}(f) = \frac{1}{NT} \hat{X}(-f) \hat{X}(f) = \frac{1}{NT} \hat{X}^*(f) \hat{X}(f) \quad (7.9)$$

where $\hat{X}^*(f)$ is the complex conjugate of the estimate of the Fourier transform. Equation 7.9 defines the periodogram estimate. Since the periodogram is calculated with a different procedure than the BT estimator, it is also given a different symbol and is represented as

$$I(f) = \frac{1}{NT} \hat{X}^*(f) \hat{X}(f) \quad (7.10)$$

7.1.2 Sampling Moments of Estimators

Knowledge of the sampling properties of the PSD estimators is essential and provides the framework for additional steps that will improve the estimation procedure. The mean of the spectral estimate is defined as

$$E[\hat{S}(f)] = E \left[T \sum_{k=-\infty}^{\infty} \hat{R}(k) e^{-j2\pi f k T} \right] \quad (7.11)$$

Substituting for $\hat{R}(k)$ from equation 7.4 yields

$$\begin{aligned} E[\hat{S}(f)] &= \frac{T}{N} \sum_{k=-\infty}^{\infty} \left(E \left[\sum_{n=-\infty}^{\infty} x(n)d_R(n) \cdot x(n+k)d_R(n+k) \right] \right) e^{-j2\pi f k T} \\ &= \frac{T}{N} \sum_{k=-\infty}^{\infty} \left(\sum_{n=-\infty}^{\infty} E[x(n)x(n+k)] d_R(n)d_R(n+k) \right) e^{-j2\pi f k T} \\ &= \frac{T}{N} \sum_{k=-\infty}^{\infty} R(k) e^{-j2\pi f k T} \sum_{n=-\infty}^{\infty} d_R(n)d_R(n+k) \end{aligned} \quad (7.12)$$

The second summation results from the implied data window and is a correlation of the rectangular data window with itself. It is defined separately as

$$\begin{aligned} w(k) &= \frac{1}{N} \sum_{n=-\infty}^{\infty} d_R(n)d_R(n+k) \\ &= 1 - \frac{|k|}{N}, \quad |k| \leq N-1 \\ &= 0, \quad \text{elsewhere} \end{aligned} \quad (7.13)$$

It has a triangular shape in the lag domain and is plotted in Figure 7.5a. Equation 7.11 is rewritten as

$$E[\hat{S}(f)] = T \sum_{k=-\infty}^{\infty} w(k)R(k)e^{-j2\pi fkT} \quad (7.14)$$

FIGURE 7.5 Implicit window function, Fejer's kernel; (a) triangular lag window, (b) corresponding spectral window.

Thus the mean value of the PSD differs from the actual PSD because $R(k)$ is multiplied by a window which is called a *lag window*. Its effect is appreciated directly by invoking the convolution theorem. In the frequency domain equation 7.14 becomes

$$E[\hat{S}(f)] = \int_{-1/2T}^{1/2T} S(g)W(f-g)dg \quad (7.15)$$

The function $W(f)$, the Fourier transform of $w(k)$, is called the *spectral window* and is plotted in Figure 7.5b. This particular spectral window is called *Fejer's kernel* and has the formula

$$W(f) = \frac{T}{N} \left(\frac{\sin(\pi f NT)}{\sin(\pi f T)} \right)^2 \quad (7.16)$$

It has a main lobe and side lobes similar to the other windows studied in Chapter 3. The convolution operation in equation 7.15 produces, in general, a biased estimate of $S(f)$. As N approaches infinity, Fejer's kernel approaches a delta function, and the estimator becomes asymptotically unbiased.

EXAMPLE 7.1

For the purpose of demonstrating the implicit effect of a finite signal sample on the bias, presume that the data window produces the spectral window shown in Figure 7.5 and that the actual PSD has a triangular shape as shown in Figure 7.6. The convolution results in the spectrum plotted with the dashed lines in Figure 7.6. Compare these spectra. Notice that some magnitudes are underestimated and others are overestimated.

More quantitative knowledge of the bias is available if advanced theory is considered. It is sufficient to state for now that the bias term is on the order of $(\log N)/N$ if the first derivative of $S(f)$ is continuous. Fortunately this is the situation for most phenomena. Mathematically this is expressed as

$$E[\hat{S}(f)] = S(f) + \mathcal{O}\left(\frac{\log N}{N}\right) \quad (7.17)$$

It is consistent with intuition that if the sample function has a large number of sample points then the bias is small or negligible.

The derivation of the variance of the sample PSD is very complicated mathematically and is usually studied at advanced levels. A complete derivation for large N is described by Jenkins and Watts (1968) and is summarized in Appendix 7.1. Several sources derive the variance of a white noise PSD—for example, Kay (1988). For now let it suffice to state that the sample variance is

$$\text{Var}[\hat{S}(f)] = S^2(f) \left(1 + \left(\frac{\sin(2\pi f NT)}{N \sin(2\pi f T)} \right)^2 \right) \quad (7.18)$$

FIGURE 7.6 Schematic representation of bias caused by finite sample function; actual PSD (—), biased estimate of PSD (---).

when N is large. Study equation 7.18 closely; notice that only the second term on the right side is a function of N . The variance is inconsistent and equals the square of the magnitude of the actual PSD for large values of N . Essentially this is not a good situation. The estimators developed from basic definitions are biased and inconsistent, both undesired properties. Techniques that improve the properties of these spectral estimators will be studied after considering their sampling distribution. The sampling distribution will be derived from the periodogram representation. From now on the calculated version of the spectral estimators will also be used. Thus the periodogram will be calculated at discrete frequencies $f = m/NT$. The change in notation is $I(m) = I(m/NT)$ and

$$I(m) = \frac{1}{NT} \hat{X}(m) \hat{X}^*(m) \quad (7.19)$$

EXAMPLE 7.2

The sampling theory for power spectra shows that their estimates are inconsistent. This can be easily demonstrated through simulation. A random number generator was used to produce two uniform white noise processes $x_1(n)$ and $x_2(n)$ with 64 and 256 points, respectively. The signal amplitudes were scaled so that $\sigma^2 = 1$ and the sampling interval, T , is 1 second. The periodograms were produced using equation 7.19. The theoretical spectra and the periodograms, their estimates, are plotted in Figure 7.7. Notice that there

FIGURE 7.7 Estimates of the PSD of a uniform white noise process with $\sigma^2 = 1$ and $T = 1$ are plotted; (a) $N = 64$, (b) $N = 256$.

is great variation in the magnitude of the estimated spectra. They do not resemble the white noise spectra and the increase in N does not improve the quality of the estimate. Only the frequency spacing has been reduced (Challis and Kitney, 1991).

7.2 SAMPLING DISTRIBUTION FOR SPECTRAL ESTIMATORS

The sampling distribution of the spectral density function and the relationships among its harmonic components are very important for understanding the properties of PSD estimators. The derivation of some of these properties is presented and the derivation of others are left as exercises.

7.2.1 Spectral Estimate for White Noise

Let $x(n)$ represent an N point sample of a Gaussian white noise process with zero mean and variance σ^2 . Its DFT is defined as usual, and for the purposes of this derivation is represented in complex Cartesian form with real and imaginary components $A(m)$ and $B(m)$, respectively, such that

$$\frac{X(m)}{\sqrt{NT}} = A(m) - jB(m),$$

with

$$A(m) = \sqrt{\frac{T}{N}} \sum_{n=0}^{N-1} x(n) \cos(2\pi mn/N)$$

and

$$B(m) = \sqrt{\frac{T}{N}} \sum_{n=0}^{N-1} x(n) \sin(2\pi mn/N) \quad (7.20)$$

The periodogram as defined in equation 7.19 then becomes

$$I(m) = A^2(m) + B^2(m), \quad m = 0, 1, \dots, [N/2] \quad (7.21)$$

where $[N/2]$ represents the integer value of $N/2$. It can be shown that the estimates of the magnitudes of the PSD have a χ^2 distribution and that the harmonic components are uncorrelated with one another (Jenkins and Watts, 1968). (They are also independent, since they also have a Gaussian distribution.) The first- and second-order moments will be discussed first.

7.2.1.1 Moments

Since $A(m)$ and $B(m)$ are linear combinations of a Gaussian random variable, equation 7.20, they are also Gaussian random variables. The mean value of the real part of the harmonic components is

$$\begin{aligned} E[A(m)] &= E\left(\sqrt{\frac{T}{N}} \sum_{n=0}^{N-1} x(n) \cos(2\pi mn/N)\right) \\ &= \sqrt{\frac{T}{N}} \sum_{n=0}^{N-1} E[x(n)] \cos(2\pi mn/N) = 0 \end{aligned} \quad (7.22)$$

The mean value of the imaginary part, $B(m)$, of the harmonic components is also zero. The variance is now written as the mean square and for the real part is

$$\begin{aligned}\text{Var}[A(m)] &= E[A^2(m)] \\ &= E\left[\left(\sqrt{\frac{T}{N}} \sum_{n=0}^{N-1} x(n) \cos(2\pi mn/N)\right)^2\right]\end{aligned}\quad (7.23)$$

This operation requires evaluating the mean values of all the cross products. Because $x(n)$ is white noise, by definition they are zero and

$$\begin{aligned}E[A^2(m)] &= \frac{T}{N} \sum_{n=0}^{N-1} E[x^2(n)] (\cos(2\pi mn/N))^2 \\ &= \frac{T\sigma^2}{N} \sum_{n=0}^{N-1} \cos^2(2\pi mn/N)\end{aligned}\quad (7.24)$$

After some extensive but straightforward algebra with complex variables, it can be shown that

$$\begin{aligned}E[A^2(m)] &= \frac{T\sigma^2}{N} \left(\frac{N}{2} + \cos\left(\frac{2\pi m(N-1)}{N}\right) \cdot \frac{\sin(2\pi m)}{2\sin(2\pi m/N)} \right) \\ &= T\sigma^2/2, \quad m \neq 0 \text{ and } [N/2] \\ &= T\sigma^2, \quad m = 0 \text{ and } [N/2]\end{aligned}\quad (7.25)$$

The derivation is left as an exercise. The term $B^2(m)$ is also a random variable with the same properties as $A^2(m)$. The next task is to define the correlational properties. The covariance of the real and imaginary parts of the DFT can be derived using the trigonometric or complex exponential forms. The complex exponentials provide a shorter derivation. Start with the expression for the covariance of different harmonics of the DFT,

$$\begin{aligned}E[X(m)X^*(p)] &= E\left(T \sum_{n=0}^{N-1} x(n)e^{-j2\pi mn/N} \cdot T \sum_{l=0}^{N-1} x(l)e^{j2\pi pl/N}\right) \\ &= T^2 \sum_{n=0}^{N-1} \sum_{l=0}^{N-1} E[x(n)x(l)] e^{-j2\pi mn/N} \cdot e^{j2\pi pl/N} \\ &= T^2 \sum_{n=0}^{N-1} \sigma^2 e^{-j2\pi(m-p)n/N}\end{aligned}\quad (7.26)$$

Using the geometric sum formula, equation 7.26 becomes

$$\begin{aligned} E[X(m)X^*(p)] &= T^2\sigma^2 \frac{1 - e^{-j2\pi(m-p)}}{1 - e^{-j2\pi(m-p)/N}} \\ &= NT^2\sigma^2, \quad m = p \\ &= 0, \quad \text{otherwise} \end{aligned} \tag{7.27}$$

It can be similarly shown that

$$\begin{aligned} E[X(m)X(p)] &= NT^2\sigma^2, \quad m = p = 0 \text{ and } m = p = [N/2] \\ &= 0, \quad \text{otherwise} \end{aligned} \tag{7.28}$$

Thus the harmonic components of the Fourier transform are uncorrelated with one another. Using the last two relationships it can be shown that the real and imaginary components at different frequencies are also uncorrelated. First, express them in real and imaginary parts or

$$E[X(m)X(l)] = E[(A(m) - jB(m))(A(l) - jB(l))] \tag{7.29}$$

and

$$E[X(m)X^*(l)] = E[(A(m) - jB(m))(A(l) + jB(l))] \tag{7.30}$$

Solving these two equations simultaneously yields

$$\begin{aligned} \text{Cov}[A(m), A(l)] &= \text{Cov}[B(m), B(l)] = 0, \quad m \neq l \\ \text{Cov}[A(m), B(l)] &= \text{Cov}[B(m), A(l)] = 0, \quad m \neq l \end{aligned} \tag{7.31}$$

7.2.1.2 Sample Distribution

The density function for the periodogram needs to be known so that confidence intervals can be developed for the estimators. The pdf can be defined because it is known that the sum of squared independent Gaussian variables with zero mean and unit variance form a chi-square, χ_ν^2 , random variable. The number of degrees of freedom, ν , is equal to the number of independent terms summed. Through standardization a function of $I(m)$ can be made to have unit variance. Thus standardizing and squaring $A(m)$ and $B(m)$ yields

$$\frac{A^2(m)}{T\sigma^2/2} + \frac{B^2(m)}{T\sigma^2/2} = \frac{I(m)}{T\sigma^2/2} = \chi_2^2, \quad m \neq 0 \text{ and } [N/2] \tag{7.32}$$

Since the zero and Nyquist frequency terms have only real parts

$$\frac{I(m)}{T\sigma^2} = \frac{A^2(m)}{T\sigma^2} = \chi_1^2, \quad m = 0 \text{ and } [N/2] \quad (7.33)$$

The mean and variance of the periodogram can now be derived from the chi-square random variable. It is known that

$$E[\chi_\nu^2] = \nu \quad \text{and} \quad \text{Var}[\chi_\nu^2] = 2\nu \quad (7.34)$$

Thus for all frequency components except for $m = 0$ and $[N/2]$

$$E\left(\frac{I(m)}{T\sigma^2/2}\right) = 2 \quad \text{or} \quad E[I(m)] = T\sigma^2 \quad (7.35)$$

and

$$\text{Var}\left(\frac{I(m)}{T\sigma^2/2}\right) = 4 \quad \text{or} \quad \text{Var}[I(m)] = T^2\sigma^4 \quad (7.36)$$

It can be similarly shown that for the frequencies $m = 0$ and $[N/2]$

$$E[I(m)] = T\sigma^2 \quad \text{and} \quad \text{Var}[I(m)] = 2T^2\sigma^4 \quad (7.37)$$

This verifies the general results observed in the previous section. The estimation procedure is inconsistent and the variance of the estimate is equal to the square of the actual PSD magnitude. Let us now study several examples of results from estimating the PSD of a known independent process.

7.2.2 Sampling Properties for General Random Processes

The theoretical derivations of the sampling properties of a white noise process can be extended to the general random process with the use of signal models. Any random process can be expressed as a weighted sum of white noise values. If the sum has a finite number of terms, then the process is a moving average one; if the sum is infinite, then the process is an AR or ARMA one. The general model is

$$y(n) = \sum_{l=-\infty}^{\infty} h(l)x(n-l) \quad (7.38)$$

where $x(n)$ is a white noise process. Referring back to Chapters 3 and 6, this also is the form of a convolution between a sequence of coefficients, $h(n)$, and $x(n)$. The Fourier transform of equation 7.38 is

$$Y(m) = H(m)X(m) \quad (7.39)$$

with

$$H(m) = T \sum_{n=-\infty}^{\infty} h(n) e^{-j2\pi mn/N} \quad (7.40)$$

For a sample function of finite duration for the process $y(n)$ the periodogram is

$$I_y(m) = \frac{Y(m)Y^*(m)}{NT} = \frac{H(m)X(m)H^*(m)X^*(m)}{NT} = |H(m)|^2 I_x(m) \quad (7.41)$$

All of the statistical variations are contained in the $x(n)$ process. It is desired to have an expression which relates the periodogram of $y(n)$ to its actual PSD, $S_y(m)$. This can be accomplished by again using a model for the random process with $S_x(m) = T\sigma^2$. For a system model it is known from Chapter 6 that

$$S_y(m) = |H(m)|^2 S_x(m) \quad (7.42)$$

Substituting equations 7.42 and 7.41 into equation 7.32 yields

$$\frac{2 I_y(m)}{S_y(m)} = \chi_2^2, \quad m \neq 0 \text{ and } [N/2]$$

and

$$\frac{I_y(m)}{S_y(m)} = \chi_1^2, \quad m = 0 \text{ and } [N/2] \quad (7.43)$$

Equation 7.43 define the relationship between the periodogram estimate of a PSD and the actual spectrum. Using the moments of the χ_2^2 random variable it can be seen that the estimate is unbiased

$$E\left[\frac{2 I_y(m)}{S_y(m)}\right] = \nu = 2 \quad \text{or} \quad E[I_y(m)] = S_y(m) \quad (7.44)$$

and inconsistent

$$\text{Var}\left[\frac{2 I_y(m)}{S_y(m)}\right] = 2\nu = 4 \quad \text{or} \quad \text{Var}[I_y(m)] = S_y^2(m) \quad (7.45)$$

The same results apply for $m = 0$ and $[N/2]$. At first these results seem to agree with the bias and variance results stated in Section 7.1.2 for large N . This is true because in the convolution operation of equation 7.38, it is presumed that enough points of $x(n)$ are available to accurately represent $y(n)$. For signals with small N additional processing must be done to make $I_y(m)$ unbiased so that equation 7.45 is appropriate. This situation will be addressed in the next section.

Equation 7.45 shows that the periodogram is not only inconsistent but also has a very large variance similar to the situation with the periodogram of the white noise process. Several examples will serve to illustrate this point and then methods to reduce the variance will be discussed.

EXAMPLE 7.3

Let us now consider the random process with the AR model

$$y(n) = y(n-1) - 0.5y(n-2) + x(n)$$

with $T = 1$ and $x(n)$ being zero mean white noise with $\sigma^2 = 1$. The power transfer function was derived in Example 6.3 and the PSD for $y(n)$ is

$$S_y(m) = \frac{1}{2.25 - 3\cos(2\pi m/N) + \cos(4\pi m/N)} S_x(m)$$

For this process the spectrum, $S_y(m)$, equals the power transfer function that is plotted in Figure 6.6. There is appreciable power in the range of 0.05 to 0.15 Hz. The periodogram for this process is estimated from sample functions with $N = 64$ and $N = 256$. These are plotted in Figure 7.8. Notice that these estimates are very erratic in magnitude and that increasing N does not improve the quality of the estimation. Again, this is showing that the variance of the estimate is large and inconsistent.

EXAMPLE 7.4

Very seldom in real applications does $T = 1$. If, for a white noise process, $T = 0.1$ s and $T\sigma^2 = 1$, the estimated PSD would only change in the frequency scale as plotted in Figure 7.9a. Now obviously $\sigma^2 = 10$. If the variance remained 1, then the PSD would appear as in Figure 7.9b. Notice the additional change in scale to keep the area equal to the variance.

7.3 CONSISTENT ESTIMATORS—DIRECT METHODS

During the decades of the 1950's and 1960's much research was devoted to improving the properties of spectral estimators. The results were successful and produced useful techniques that are still used. As with most estimators there is a compromise. Any technique which reduces the variance of an estimate also increases its bias and vice versa. This trade-off will be discussed simultaneously with the explanation of the techniques.

7.3.1 Periodogram Averaging

The simplest technique for developing a consistent estimator is called *periodogram averaging* or the *Bartlett approach*. It is based on the principle that the variance of a K -point sample average of independent random variables with variance, σ^2 , is σ^2/K . Thus an ensemble average of K periodogram estimates produces an estimate whose variance is reduced by the factor K . In this situation an N point sample function is divided into K segments, each containing M points. This is illustrated in Figure 3.26a; the signal is divided into 4 segments of 60 points. The periodogram for each segment, $I_i(m)$, is estimated;

FIGURE 7.8 Estimates of the PSD of a Gaussian second-order AR process with $\sigma_x^2 = 1$ and $T = 1$ are plotted; (a) $N = 64$, (b) $N = 256$.

the integer i is the index for the time series. The averaged periodogram is formed by averaging over all the periodograms at each frequency or

$$I_k(m) = \frac{1}{K} \sum_{i=1}^K I_i(m) \quad (7.46)$$

FIGURE 7.9 Estimates of the PSD of a uniform white noise process with 64 points: (a) $T = 0.1$, $\sigma^2 = 10$; (b) $T = 0.1$, $\sigma^2 = 1$.

Since the periodogram estimates are independent among each other, the summation in equation 7.46 is a summation of $2K$ squared terms if $m \neq 0$ or $M/2$; that is,

$$K I_k(m) = \sum_{i=1}^K (A_i^2(m) + B_i^2(m)) \quad (7.47)$$

and $I_K(m)$ has $2K$ degrees of freedom. Its relationship to the true PSD is still found by transforming it to be a χ^2 random variable—thus

$$\frac{2KI_k(m)}{S(m)} = \chi_{2K}^2, \quad m \neq 0 \text{ and } [M/2] \quad (7.48)$$

and

$$E\left(\frac{2KI_k(m)}{S(m)}\right) = \nu = 2K \quad \text{or} \quad E[I_k(m)] = S(m) \quad (7.49)$$

and the estimator is unbiased. Remember that this bias property assumes a large N . The expectation of equation 7.46 is

$$E[I_K(m)] = \frac{1}{K} \sum_{i=1}^K E[I_i(m)] = E[I(m)], \quad |m| \leq [M/2] \quad (7.50)$$

The bias, which is essentially the result of leakage error, Section 3.5, is now defined exactly as in equations 7.14 and 7.15 with $M = N$. This bias is minimized in the same manner as the leakage was reduced for deterministic functions—that is, multiply the observed signal by a data window before the periodogram is produced. Now we have

$$y(n) = x(n)d(n), \quad 0 \leq n \leq M-1 \quad (7.51)$$

and

$$I_i(m) = \frac{1}{MT} Y_i(m)Y_i^*(m) \quad (7.52)$$

The Hamming or Hanning data windows are usually used for this purpose. The leakage error has been resolved but another source of constant bias has been introduced which is easily corrected. Remember that the variance is the area under the PSD. However if equation 7.51 is considered with the fact that the amplitude of a data window is between zero and one, the sample variance of $y(n)$ is

$$\hat{\sigma}_y^2 = E\left[\frac{1}{M} \sum_{n=0}^{M-1} x^2(n)d^2(n)\right] = \sigma_x^2 \frac{1}{M} \sum_{n=0}^{M-1} d^2(n) \leq \sigma_x^2 \quad (7.53)$$

Thus the variance of signal $y(n)$ is less than that of $x(n)$.

The *variance reduction factor*, VR , is the average square value of the data window, as expressed in equation 7.53, and is called *process loss* (PL). To correct for PL simply divide the periodogram estimate by the process loss factor. The PL factors of several windows are listed in Appendix 7.3. The corrected estimator with the windowed signal is approximately unbiased and is

$$I_i(m) = \frac{1}{PL} \frac{1}{MT} Y_i(m)Y_i^*(m) \quad (7.54)$$

Then it can be stated that

$$E[I_K(m)] = S(m), \quad |m| \leq [M/2] \quad (7.55)$$

and

$$\text{Var}\left[\frac{2K I_K(m)}{S(m)}\right] = 2\nu = 2 \cdot 2K \quad \text{or} \quad \text{Var}[I_K(m)] = \frac{S^2(m)}{K} \quad (7.56)$$

The periodogram averaging reduces the variance by a factor of K . This is not without a cost. Remember that only M points are used for each $I_i(m)$ and the frequency spacing becomes $1/MT$. Hence the induced leakage before windowing is spread over a broader frequency range as K is increased.

EXAMPLE 7.5

The estimate of the white noise spectrum from Example 7.2 will be improved with spectral averaging. The time series with 256 points is subdivided into 4 segments and each segment is multiplied by a Hamming window. The spectral resolution becomes $1/MT = 1/64$ Hz. Each individual spectrum has similar properties as those shown in Figure 7.7a. After correcting for process loss, the ensemble average is shown in Figure 7.10a. It is much improved and resembles what is expected for a spectrum of white noise. The same procedure is repeated with $K = 8$ and the spectral estimate is shown in Figure 7.10b.

EXAMPLE 7.6

The spectral estimate for any random process can be improved with averaging. Consider a second-order AR process with $a_1 = a_2 = 0.75$, $T = 0.1$, and $\sigma_x^2 = 20$. A sample function is generated with $N = 256$ and is divided into 4 segments. Figures 7.11a and b show the entire signal and the first segment after applying a Hamming data window. The four periodogram estimates, $I_1(m)$, $I_2(m)$, $I_3(m)$, and $I_4(m)$ are calculated and plotted in Figures 7.11c through f. The frequency resolution is 1/6.4 Hz. Notice that the individual spectra are still very erratic. The ensemble average is plotted in Figure 7.11g. It definitely resembles the theoretical spectrum in Figure 7.11h. As an exercise verify some of the values of the periodogram from the individual spectra at several of the harmonics.

7.3.2 Confidence Limits

The chi-square relationship between the actual PSD and its estimate can be used to establish confidence limits. These limits are boundaries for the actual PSD. Given the estimate, the actual PSD lies within the

FIGURE 7.10 The estimate of a spectra of the white noise process in Figure 7.7 using spectral averaging: (a) $N = 256$, $K = 4$; (b) $N = 256$, $K = 8$.

boundaries with a desired probability. This is a two-tailed test, since an upper and a lower bound are necessary. Let the significance level be α and designate one limit as L_1 and let it be the right-hand bound on the distribution. Then

$$\text{Prob}[\chi^2_\nu \geq L_1] = \alpha/2 \quad (7.57)$$

As is usual the other limit is designated L_2 and is the left-hand bound and

$$\text{Prob}[\chi^2_\nu \geq L_2] = 1 - \alpha/2 \quad \text{or} \quad \text{Prob}[\chi^2_\nu \leq L_2] = \alpha/2 \quad (7.58)$$

FIGURE 7.11 The spectra of a Gaussian second-order AR process, $a_1 = a_2 = 0.75$, are estimated using segment averaging: (a) sample function with $N = 256$; (b) segment I multiplied by a Hamming window.

These establish the limits for a confidence level of $1 - \alpha$. These probabilities and boundaries are illustrated in Figure 7.12. For equation 7.57 the lower bound is established with equation 7.48 and

$$\chi_{2K}^2 = \frac{2K I_K(m)}{S(m)} \leq L1 \quad \text{or} \quad S(m) \geq \frac{2K I_K(m)}{L1} \quad (7.59)$$

FIGURE 7.11 (Continued) The spectra of a Gaussian second-order AR process, $a_1 = a_2 = 0.75$, are estimated using segment averaging: (c) through (f) periodogram spectra of segments 1 through 4.

(e)

(f)

FIGURE 7.11 (Continued) The spectra of a Gaussian second-order AR process, $a_1 = a_2 = 0.75$, are estimated using segment averaging: (c) through (f) periodogram spectra of segments 1 through 4.

FIGURE 7.11 (Continued) The spectra of a Gaussian second-order AR process, $a_1 = a_2 = 0.75$, are estimated using segment averaging: (g) the average PSD estimate, (h) the ideal spectrum.

FIGURE 7.12 Plots of several chi-square probability density functions, $\nu = 1, 2, 3, 10$, and the confidence limits, L1 and L2, for the pdf with $\nu = 10$.

Similarly the upper bound is established for equation 7.58 and is

$$\chi_{2K}^2 = \frac{2K I_K(m)}{S(m)} \geq L_2 \quad \text{or} \quad S(m) \leq \frac{2K I_K(m)}{L_2} \quad (7.60)$$

The values for L1 and L2 are read directly from the chi-square distribution function table for $\nu = 2K$ degrees of freedom. Often these limits are written

$$L_1 = \chi_{2K, \alpha/2}^2 \quad \text{and} \quad L_2 = \chi_{2K, 1-\alpha/2}^2 \quad (7.61)$$

EXAMPLE 7.7

What is the relationship between the averaged periodogram and a signal's PSD for a 95% confidence interval if 6 segments, $K = 6$, are used? From equation 7.61 with $\alpha = 0.05$

$$L1 = \chi^2_{12,0.025} = 23.34 \quad \text{and} \quad L2 = \chi^2_{12,0.975} = 4.40$$

From equations 7.59 and 7.60 the bounds on the spectrum are

$$\frac{2K I_k(m)}{L1} \leq S(m) \leq \frac{2K I_K(m)}{L2}$$

or

$$\frac{12 I_K(m)}{23.34} = 0.51 I_6(m) \leq S(m) \leq \frac{12 I_K(m)}{4.40} = 2.73 I_6(m)$$

Thus, with a probability of 0.95 the actual spectrum lies somewhere between a factor of 0.51 and 2.73 times the estimated spectrum.

EXAMPLE 7.8

What are the upper and lower bounds for estimating the PSD when 30 spectra are averaged and a 99% confidence interval is desired?

$$L1 = \chi^2_{60,0.005} = 91.95 \quad \text{and} \quad L2 = \chi^2_{60,0.995} = 35.53$$

The bounds are

$$\frac{60 I_K(m)}{91.95} \leq S(m) \leq \frac{60 I_K(m)}{35.53}$$

EXAMPLE 7.9

Let us now determine the limits for the estimates of the PSD of a white noise process by determining the boundaries as shown in Examples 7.7 and 7.8. A sample function containing 960 points was divided into 30 segments and the average periodogram calculated. The 95% confidence limits are

$$0.65 I_K(m) \leq S(m) \leq 1.69 I_K(m)$$

These bounds are plotted in Figure 7.13 along with the estimate. Again notice the asymmetry in the upper and lower bounds. The ideal spectrum lies within these bounds with a probability of 0.95.

FIGURE 7.13 The estimated spectrum (—) from a white noise signal, $N = 960$, with $T = 1.0$ and $\sigma^2 = 1.0$, and its confidence limits (---) for $K = 30$.

EXAMPLE 7.10

The confidence limits are established for the estimate of the PSD of the random process in Example 7.6 with $\sigma_x^2 = 5$. The result is plotted in Figure 7.14. The ideal spectrum is found in Figure 7.11g by correcting the power scale for a lower value of σ_x^2 (divide by 4.) The ideal spectrum is well within the confidence limits.

Now let us suppose that we do not know anything about the characteristics of the random process. We hypothesize that it is white noise with the calculated sample variance. The estimated spectrum and the limits for the random process are shown in Figure 7.15. The hypothesized spectrum is outside of the designated boundaries. Thus we would reject the hypothesis and state definitely that the process is not white noise but has some structure. The next step is to propose several alternate hypotheses and test them also.

EXAMPLE 7.11

The second-order process in Example 7.10 is divided into 60 segments. The averaged estimate and confidence limits are plotted in Figure 7.16. The confidence limits are much closer together and permit more stringent judgment about possible ideal spectra that are consistent with the data. The frequency resolution has now been reduced substantially. Notice that the peak of the spectra is broader and its magnitude is less.

FIGURE 7.14 The estimated spectrum (—) from a second-order process described in Example 7.10 ($a_1 = a_2 = 0.75$, $\sigma_x^2 = 5$, $T = 0.1$, $K = 30$, and $N = 960$) and its confidence limits (---).

FIGURE 7.15 The estimated spectrum (—) from a second-order process, its confidence limits (---), and an ideal white noise spectrum with the same sample variance.

FIGURE 7.16 Spectral estimate (—) and confidence limits (---) for a second-order AR signal in Example 7.11. The estimate was obtained by averaging 60 periodogram segments.

7.3.3 Summary of Procedure for Spectral Averaging

The procedure for spectral averaging is sequential and is as follows:

1. Decide upon spectral resolution needed and thus choose M .
2. Divide sample function into K segments.
3. Detrend and apply data window to each segment.
4. Zero pad signals in each segment in order to either use FFT algorithm or change the resolution.
5. Calculate the periodogram for each segment.
6. Correct for process loss.
7. Calculate the ensemble average.
8. Calculate the chi-square confidence bounds.
9. Plot $I_K(m)$ and the confidence bounds.
10. Test for consistency with any hypothesized ideal spectrum.

If one decides that the frequency spacing is smaller than necessary and that closer confidence bounds are desired, then the number of segments can be increased and the entire procedure repeated. Detrending needs to be reemphasized here. It was defined in Section 3.5.6 as fitting each segment of the signal with a low-order polynomial and subtracting the values of the fitted curve. Detrending is necessary in order to remove bias in the low frequency range of the spectral estimate.

7.3.4 Welch Method

A variation of the segmentation and averaging or Bartlett method is the *Welch method* (Welch, 1967). In this method the sample function is also divided into K segments containing M sample points. However, overlapping of segments is allowed and the initial data points in each segment are separated by D time units. A schematic is shown in Figure 7.17. There is an overlap of $M - D$ sample points and $K = (N - M)/D + 1$ segments are formed. The *percent overlap* is defined as $100 \cdot (M - D)/M$. Overlapping allows more segments to be created with an acquired sample function. Alternatively, this allows more points in a segment for a given number of segments, thus reducing the bias. However, the segments are not strictly independent and the variance reduction factor, VR, is not K and depends on the data window. For any data window define the function $p(l)$ as

$$p(l) = \frac{\left(\sum_{n=0}^{M-1} d(n)d(n+ID) \right)^2}{\left(\sum_{n=0}^{M-1} d^2(n) \right)^2} \quad (7.62)$$

The variance reduction factor is

$$\frac{K}{1 + 2 \sum_{l=1}^{K-1} \frac{K-1}{k} p(l)} \quad (7.63)$$

The equivalent degree of freedom is twice this factor. Studying PSD estimates of simulated signals indicates that using a Hann or Parzen data window with a 50 to 65% overlap yields good results (Marple, 1987).

7.3.5 Spectral Smoothing

Perhaps the simplest method for reducing the variance of PSD estimates is *spectral smoothing* or the *Daniell method*. It is also based on the notion of averaging independent spectral values; however,

FIGURE 7.17 Illustration of the signal segments containing M points with an overlap of $(M - D)$ points. [Adapted from Welch, fig. 1, with permission]

in this method the magnitudes are averaged over the frequency domain. For *boxcar* or *rectangular smoothing*, the smoothed spectral estimate, $\tilde{I}_K(m)$, is obtained by first calculating the periodogram or BT estimate and then averaging spectral magnitudes over a contiguous set of harmonic frequencies of $1/NT$ —that is,

$$\tilde{I}_K(m) = \frac{1}{K} \sum_{j=-J}^J I(m-j), \quad J = (K-1)/2 \quad (7.64)$$

The smoothing is symmetric and K is an odd integer. Again the variance of the estimate is reduced by a factor of K and

$$\text{Var}\left[\frac{2K \tilde{I}_K(m)}{S(m)}\right] = 2\nu = 2 \cdot 2K \quad \text{or} \quad \text{Var}[\tilde{I}_K(m)] = \frac{S^2(m)}{K} \quad (7.65)$$

As with averaging, the bias must be reduced by applying a data window to the signal and correcting $I(m)$ for process loss. There are some important differences from the results of the averaging technique. First, the frequency spacing is still $1/NT$; there are still $[N/2]$ harmonic values in $\tilde{I}_K(m)$. However, smoothing makes them no longer independent; any value of $\tilde{I}_K(m)$ is composed of K consecutive harmonics of $I(m)$. Thus the frequency resolution is decreased. The width in the frequency range over which the smoothing is done is called the *bandwidth*, B , where $B = \frac{2J}{NT}$. This is shown schematically in Figure 7.18. Another factor is that bias can be introduced. Consider the expectation of the smoothed estimate

$$E[\tilde{I}_K(m)] = \frac{1}{K} \sum_{j=-J}^J E[I(m-j)] \approx \frac{1}{K} \sum_{j=-J}^J S(m-j) \quad (7.66)$$

FIGURE 7.18 Schematic of rectangular smoothing; actual spectrum and rectangular spectral window of bandwidth, B , are shown. The triangle and square represent peak values resulting from different smoothing bandwidths.

If consecutive values of the actual spectra are not approximately equal, then a bias can be caused. Obviously local maxima will be underestimated and local minima will be overestimated. This only becomes a matter of concern when *narrowband* signals are being analyzed.

EXAMPLE 7.12

An AR(2) process is generated; $a(1) = a(2) = 0.75$, $\sigma_x^2 = 5$, $T = 0.02$, $N = 64$. The periodogram is plotted in Figure 7.19a and is smoothed over three and seven harmonics, respectively. The resulting smoothed spectral estimates are shown in Figures 7.19b and c and tabulated in Appendix 7.5. Verify some of these values. The bandwidths of 3- and 7-point smoothing are $B = \frac{2}{NT} = 1.56$ Hz and $B = \frac{6}{NT} = 4.69$ Hz, respectively. As expected, the 7-point smoothing produces estimates with lesser variance and less erratic characteristics. The penalty for this is that the resolution has decreased; that is, the bandwidth is wider or spectral values that are independent of one another are separated by 7 harmonics. This is not a problem for the white noise process but is for a correlated random process. Observe in Figure 7.19c that the magnitude for $\tilde{I}_7(m)$ is less than that for $\tilde{I}_3(m)$. Thus more of a negative bias is introduced because of the narrow spectral peak.

There are other smoothing weighting functions. The other one that is sometimes used is the triangular function (Schwartz and Shaw, 1975). For smoothing over K terms

$$\tilde{I}_K^l(m) = \frac{1}{J} \sum_{i=-J}^J \left(1 - \frac{|i|}{J}\right) I(m-i), \quad J = (K-1)/2 \quad (7.67)$$

(a)

FIGURE 7.19 Spectral estimates with 3- and 7-point smoothing for an AR signal with 64 points, a Hamming data window was used. (a) Original estimate.

(b)

(c)

FIGURE 7.19 (Continued) Spectral estimates with 3- and 7-point smoothing for an AR signal with 64 points, a Hamming data window was used: (b) estimate with 3-point smoothing, (c) estimate with 7-point smoothing.

The benefit is that less bias is introduced for smoothing over the same number of harmonics. The cost is that the variance is not reduced as much. The number of degrees of freedom is

$$\nu = 2 \cdot \frac{2J+1}{\frac{4}{3} + \frac{2J^2+2J+1}{3J^3}} \quad (7.68)$$

Bandwidth is difficult to define for nonrectangular smoothing. Equivalent bandwidth, B_e , is defined as the width of the rectangular window which has the same peak magnitude and area as the triangular window. It is $B_e = J/NT$. The proof is left as an exercise.

In general it has been shown that bias is proportional to the second derivative of the true spectrum (Jenkins and Watts, 1968). The proofs are quite complicated and a computer exercise is suggested to emphasize this concept.

7.3.6 Additional Applications

Several additional applications are briefly summarized in order to demonstrate how some of the principles that have been explained in the previous sections have been implemented.

In the development of magnetic storage media for computer disks, the size of the magnetic particles seems to influence the amount of noise generated during the reading of the stored signal. In particular, it was suspected that the amount of noise is dependent on the frequency. In order to test this phenomena, periodic square wave signals were sampled and stored on a disk with the frequency being changed at repeated trials. The recorded signals were read and their PSD estimated using periodogram averaging. The fundamental and harmonic frequency components of the square wave were removed from the spectra in order to study the noise spectra. They are plotted in Figure 7.20. The shapes of the PSDs are the same for all the signals. However, it is evident that the higher frequency signals produce less noise.

Several biological parameters are monitored during maternal pregnancy and labor. One of these is the electrical activity of the uterus recorded from a site on the abdomen, called the electrohysterogram (EHG).

FIGURE 7.20 Noise spectra from a recording medium as a function of signal frequency. [From Anzaloni and Barbosa, fig. 3, with permission]

FIGURE 7.21 The EHG during pregnancy and labor contraction: (a) EHG during pregnancy; (b) EHG during labor; (c) PSD of (a); (d) PSD of (b). [From Marque et al., fig. 2, with permission]

The characteristics of the EHG change as parturition becomes imminent. Figures 7.21a and b show that as labor progresses, the EHG has more high-frequency components. The signals are monitored over an eight-hour period and are sampled at a rate of 20 Hz. Each sample function must be at least 50 seconds long in order to capture the results of an entire contraction. For convenience $N = 1024$ for each sample function. The periodogram is calculated for each sample function and is smoothed using a Hanning spectral window. Representative spectra are shown in Figures 7.21c and d. The actual changes in the spectra are monitored by calculating the energy in different frequency bands. Frequency bands of low (L), 0.2–0.45 Hz, high (H), 0.8–3.0 Hz, and total (T), 0.2–3.0 Hz are stipulated. An increase in the H/T ratio with a corresponding decrease in the L/T ratio indicated that the uterus is in its labor mode of contraction.

7.4 CONSISTENT ESTIMATORS—INDIRECT METHODS

7.4.1 Spectral and Lag Windows

Spectral smoothing is actually one mode of a very general method for improving spectral estimates. Since the smoothing functions are symmetric, the smoothing operation is mathematically equivalent to the convolution of the periodogram with an even function, which is now represented by $W(f)$ or $W(m)$, depending on whether the continuous or discrete frequency domain is being used. Again, because of the convolution in the frequency domain,

$$\tilde{I}_K(m) = I(m) * W(m) \quad (7.69)$$

the lag domain multiplication

$$\tilde{R}_K(k) = \hat{R}(k) \cdot w(k) \quad (7.70)$$

is implied. The functions $W(m)$ and $w(k)$ are Fourier transform pairs and are called the *spectral window* and the *lag window*, respectively. The difference with respect to smoothing is that emphasis is placed on operating in the lag domain because the spectral windows usually have a more complicated mathematical representation. The procedure is

- a. $\hat{R}(k)$ is estimated.
- b. the lag window is selected and the operation in equation 7.70 is performed.
- c. the Fourier transform of $\tilde{R}_K(k)$ is calculated.

This is called the *Blackman-Tukey (BT)* approach and is named after two researchers who developed this technique. To distinguish the windowing approach from the smoothing approach the notation will be changed slightly. Equations 7.69 and 7.70 become

$$\tilde{S}_M(m) = I(m) * W(m) \quad (7.71)$$

and

$$\tilde{R}_M(k) = \hat{R}(k) \cdot w(k) \quad (7.72)$$

The use of the subscript M will become apparent in this section. Many spectral-lag window pairs have been developed, and most have a specialized usage. The ones most often used will be discussed. The article by Harris (1978) presents a comprehensive discussion of the characteristics of all the windows. Appendix 7.4 contains the mathematical formulations for the lag and spectral windows. Notice that all these windows have the same mathematical form as the data windows listed in Appendix 3.4. The only significant difference is that the lag windows range from $-MT$ to $+MT$ and the data windows range from 0 to $(N-1)T$. The triangular or Bartlett lag window is plotted in Figure 7.5 with $M = N$. Consequently the lag spectral windows do not have a phase component but the magnitude components are the same as those of the data spectral windows. They are plotted in Figure 3.20. Again the basic concept is for the windowing operation to increase the number of degrees of freedom and hence the variance reduction factor. Focusing on the representation in equation 7.2, the PSD estimate from a truncated ACF estimate is

$$\hat{S}_M(f) = T \left(\hat{R}(0) + 2 \sum_{k=1}^M \hat{R}(k) \cos(2\pi fkT) \right) \quad (7.73)$$

This truncation represents the function of the rectangular lag window. For a weighted window equation 7.73 becomes

$$\tilde{S}_M(f) = T \left(\hat{R}(0) + 2 \sum_{k=1}^M w(k) \hat{R}(k) \cos(2\pi fkT) \right) \quad (7.74)$$

The research into effective windows was to eliminate the leakage and bias produced in $\tilde{S}_M(f)$ through the implied convolution operation. Thus the goal was to develop lag windows whose spectral windows had small side lobe magnitudes, which minimized leakage, and narrow main lobe bandwidths, which minimized bias. The design of various windows to optimize certain characteristics of the estimation procedure is called *window carpentry* in the older literature. It was discovered that optimizing one property precluded optimizing the other. These characteristics of windows were discussed in detail in Chapter 3. It can be understood from the discussion on smoothing that a wide main lobe tends to induce more bias, while a small side lobe tends to minimize leakage. Under the supposition that most spectra have a small first derivative, then the concentration on small side lobes is necessary. Thus the rectangular and Bartlett windows will not be good and the Hanning/Tukey, Hamming, and Parzen windows will be effective. Before continuing the discussion on additional properties of windows needed for spectral analysis, let us examine a few examples of spectral estimation using the BT approach.

EXAMPLE 7.13

The time series of Example 7.3 is used and the estimate of its ACF with $N = 256$ and $M = 25$ is shown in Figure 7.22a. Simply calculating the Fourier transform after applying the rectangular window with $M = 25$ produces the estimate in Figure 7.22b. This is calculating equation 7.74 with $f = m/2MT$ and $0 \leq m \leq 25$. Compare this estimate with the original periodogram estimate and the true spectrum. This is a more stable estimate than the periodogram because some smoothing was applied but it still does not resemble the true spectrum very much.

In actuality equation 7.74 is calculated indirectly using the FFT algorithm. $\tilde{R}_M(k)$ is shifted 25 time units and zeros are added to give a total of 128 points as shown in Figure 7.22c. Then the FFT algorithm is used to calculate the DFT. The magnitude component of the DFT is the spectral estimate $\tilde{S}_M(m)$.

If a Parzen window is applied with $M = 25$, it results in $\tilde{R}_M(k)$ as shown in Figure 7.22d after shifting and zero padding. The resulting estimate, $\tilde{S}_M(m)$, is much better and is shown in Figure 7.22e. A discussion of the variance reduction will make this result expected.

7.4.2 Important Details for Using FFT Algorithms

Before proceeding there must be a short discussion of the procedures for calculating the BT estimate. If equation 7.74 is calculated directly, then the results are straightforward. However, one finds that this requires a large computation time and instead the FFT algorithm is used for calculating the DFT. A statement of caution is needed. The FFT algorithms usually assume that the time function begins at $n = 0$. However, $\tilde{R}_M(k)$ begins at $k = -M$ and the total number of points is $2M + 1$. This means that in order to use the FFT algorithm that $\tilde{R}_M(k)$ must be shifted M time units and that it must be zero padded. This is shown in Figure 7.22c. What does the time shift imply? Will the resulting $\tilde{S}_M(m)$ be real or complex? It is known that the estimate must be a real function!

FIGURE 7.22 From the time series in Example 7.3 the following estimates are plotted: (a) autocorrelation function; (b) spectrum from using rectangular lag window, $M = 25$; (c) autocorrelation function shifted and zero padded.

7.4.3 Statistical Characteristics of BT Approach

Examination of equation 7.71 shows that the initial estimated spectrum is convolved with the spectral window. How the bias, consistency, and confidence limits are evaluated in this situation must be examined.

FIGURE 7.22 From the time series in Example 7.3 the following estimates are plotted. (d) Product of ACF in (a) and Parzen lag window, $M = 25$; (e) spectrum using Parzen lag window, $M = 25$.

7.4.3.1 Bias

Fortunately, for bias considerations the width of the spectral window dominates and the effect of the Fejer kernel can be neglected. Let us examine this briefly. The effect of applying a lag window produces a spectral estimate such that

$$\begin{aligned}
\tilde{S}(f) &= W(f) * \hat{S}(f) \\
&= W(f) * \int_{-1/2T}^{1/2T} S(g) D(f-g) dg \\
&= \int_{-1/2T}^{1/2T} W(f-h) \int_{-1/2T}^{1/2T} S(g) D(h-g) dg dh
\end{aligned} \tag{7.75}$$

Interchanging the order of the independent variables for integrating produces

$$\tilde{S}(f) = \int_{-1/2T}^{1/2T} S(g) \left(\int_{-1/2T}^{1/2T} W(f-h) D(h-g) dh \right) dg \tag{7.76}$$

Concentrate on the integration within the brackets. The two windows are sketched in Figure 7.23. Since $M \leq 0.3N$, $D(f)$ is much narrower than $W(f)$ and can be considered as a delta function. Therefore,

$$\tilde{S}(f) = \int_{-1/2T}^{1/2T} S(g) \left(\int_{-1/2T}^{1/2T} W(f-h) \delta(h-g) dh \right) dg$$

and

$$\tilde{S}(f) \approx \int_{-1/2T}^{1/2T} S(g) W(f-g) dg \tag{7.77}$$

and the lag spectral window dominates the smoothing operation. The bias that can be induced is expressed as an expectation of equation 7.77 and is

$$E[\tilde{S}(f)] = E \left(\int_{-1/2T}^{1/2T} S(g) W(f-g) dg \right)$$

FIGURE 7.23 Sketch of spectral windows $D(f)$ and $W(f)$. [Adapted from Fante, fig. 9.23, with permission]

If the spectrum varies slightly over the width of the window, then

$$E[\tilde{S}(f)] = S(f) \int_{-1/2T}^{1/2T} W(g) dg \quad (7.78)$$

since $S(f)$ and $W(f)$ are deterministic. In order to maintain an unbiased estimate, then the spectral window must have an area of one. If the spectrum does not vary smoothly relative to the window, then there is a bias which is proportional to the second derivative of the spectrum. Formulas for approximation can be found in Jenkins and Watts (1968).

7.4.3.2 Variance

The variance of the Blackman-Tukey procedure can be shown to be

$$\text{Var}[\tilde{S}_M] = \frac{S^2(f)}{NT} \int_{-1/2T}^{1/2T} W^2(f) df = \frac{S^2(f)}{N} \sum_{k=-M}^M w^2(k) \quad (7.79)$$

The proof is given in Appendix 7.2. In order to obtain a measure of the amount of smoothing that occurs when using the various windows, the notion of equivalent bandwidth is used again. B_e is the bandwidth of the rectangular spectral window, $W_e(f)$, which produces the same variance as given in equation 7.79. Using the previous definition and knowing that the area must be one

$$W_e(f) = \frac{1}{B_e}, \quad -\frac{B_e}{2} \leq f \leq \frac{B_e}{2} \quad (7.80)$$

$$W_e(f) = 0, \quad \text{elsewhere}$$

then

$$\int_{-1/2T}^{1/2T} W_e^2(f) df = \frac{1}{B_e} \quad (7.81)$$

The spectral variance in terms of the equivalent bandwidth is

$$\text{Var}[\tilde{S}_M(f)] = \frac{s^2(f)}{NT B_e} \quad (7.82)$$

The point of reference for the BT approach is the rectangular lag window. That is $\hat{R}(k)$ is simply truncated at lags $\pm M$. The PSD is estimated with equation 7.73. The frequency spacing is $1/(2MT)$. The variance reduction, VR, is simply calculated with equation 7.79. Then

$$\text{Var}[\tilde{S}_M(f)] = \frac{S^2(f)}{N} \sum_{k=-M}^M w^2(k) \approx S^2(f) \frac{2M}{N} \quad (7.83)$$

and $\nu = \frac{N}{M}$. The equivalent bandwidth is simply found by equating equation 7.83 to equation 7.82. Thus

$$\frac{2M}{N} = \frac{1}{NTB_e} \quad \text{or} \quad B_e = \frac{1}{2MT}$$

and B_e is equal to the frequency spacing. All of the other lag windows have some shaping and have greater variance reduction at the cost of a greater equivalent bandwidth for a given value of M . That is, there is an effective smoothing of the initial estimate caused by shaping the lag window. All of the lag windows have certain properties; these are

- a. $w(0) = 1$, preserves variance
- b. $w(k) = w(-k)$, even symmetry
- c. $w(k) = 0$, $|k| > M$ and $M < N$, truncation

Because of these properties, the spectral windows have corresponding general properties; these are

- a. $\int_{-1/2T}^{1/2T} W(f) df = 1$, no additional bias is induced
- b. $W(f) = W(-f)$, even symmetry
- c. frequency spacing is $1/(2MT)$

EXAMPLE 7.14

For the Bartlett window find the variance reduction factor, ν , and B_e . Since all these terms are interrelated, B_e will be found first using equation 7.81. Now

$$B_e = \left(\int_{-1/2T}^{1/2T} W_M^2(f) df \right)^{-1} = \left(T \sum_{k=-M}^M w^2(k) \right)^{-1}$$

B_e will be calculated from the lag window since the mathematical forms are simpler. To be more general the integral approximation of the summation will be implemented with $\tau = kT$. Hence the total energy is

$$\begin{aligned} \sum_{k=-M}^M w^2(k) &\approx \frac{1}{T} \int_{-MT}^{MT} w^2(\tau) d\tau = \frac{1}{T} \int_{-MT}^{MT} \left(1 - \frac{|\tau|}{MT} \right)^2 d\tau \\ &= \frac{2}{T} \int_0^{MT} \left(1 - \frac{2\tau}{MT} + \frac{\tau^2}{M^2T^2} \right) d\tau = \frac{2}{T} \left(\tau - \frac{\tau^2}{MT} + \frac{\tau^3}{3M^2T^2} \right) \Big|_0^{MT} = \frac{2M}{3} \end{aligned}$$

and

$$B_e = \frac{3}{2MT}$$

The equivalent bandwidth is wider than that for the rectangular window. The variance is easily found from equation 7.82

$$\text{Var}[\tilde{S}(f)] = \frac{S^2(f)}{NTB_e} = \frac{S^2(f)2MT}{NT3} = \frac{S^2(f)M2}{N3}$$

The VR is $\frac{3N}{2M}$ and $\nu = \frac{3N}{M}$. Thus with respect to the rectangular window the variance has been reduced by a factor of 1/3 and the degrees of freedom increased by a factor of three.

7.4.3.3 Confidence Limits

The other windows that are often used are the Tukey and Parzen windows. The choice of the window and the truncation point are important factors. It is a difficult choice because there are no obvious criteria, only general guidelines. The first important factor is the number of degrees of freedom. The general formula for any window is

$$\nu = \frac{2N}{\sum_{k=-M}^{M} w^2(k)} \quad (7.84)$$

These are listed in Appendix 7.3. For the Tukey and Parzen windows in particular they are $2.67N/M$ and $3.71N/M$, respectively. For a given truncation lag on the same sample function, the Parzen window will yield a lower variance. Now comes the trade-off. The measure of the main lobe width that quantitates the amount of smoothing accomplished over $I(m)$ is the effective bandwidth. It indicates the narrowest separation between frequency bands that can be detected and is a measure of resolution. These are also listed in Appendix 7.3 and are $2.67/MT$ and $3.71/MT$, respectively, for these two windows. As can be seen these measures are consistent with our qualitative notions that the Tukey window should have better resolution. The other advantage for the Parzen function is that its spectral window is never negative and therefore a negative component is not possible in $\tilde{S}_M(m)$. However, in general it has been found that these two window functions produce comparable estimates.

The establishment of confidence limits for any spectral estimate is the same procedure as for periodogram estimates. The only difference is that equations 7.59 to 7.61 are written slightly different to reflect the different functions used. They become

$$\chi_{\nu}^2 = \frac{\nu \tilde{S}_M(m)}{S(m)} \leq L1 \quad \text{or} \quad S(m) \geq \frac{\nu \tilde{S}_M(m)}{L1} \quad (7.85)$$

$$\chi_{\nu}^2 = \frac{\nu \tilde{S}_M(m)}{S(m)} \geq L2 \quad \text{or} \quad S(m) \leq \frac{\nu \tilde{S}_M(m)}{L2} \quad (7.86)$$

$$L1 = \chi_{\nu, \alpha/2}^2 \quad \text{and} \quad L2 = \chi_{\nu, 1-\alpha/2}^2 \quad (7.87)$$

EXAMPLE 7.15

In Example 7.13 and Figure 7.22 the confidence limits are calculated for the BT estimates using the Hamming and rectangular spectral windows. For the Hamming window with 95% confidence limits, $\nu = 2.51 N/M = 2.51 * 256/25 = 25.68 \approx 26$. Therefore,

$$L1 = \chi^2_{26,0.025} = 41.92 \quad \text{and} \quad L2 = \chi^2_{26,0.975} = 13.84$$

$$\frac{26\tilde{S}_M(m)}{41.92} \leq S(m) \leq \frac{26\tilde{S}_M(m)}{13.84}$$

The PSD estimate and the confidence limits are plotted in Figure 7.24a. The limits bound the actual PSD very well. The bounds for the rectangular lag window are plotted in Figure 7.24b. Note that they create a much larger confidence interval and reflect the erratic nature of the estimate. For a PSD that does not contain narrow band peaks, the Hamming lag window yields a much better PSD estimate than the rectangular lag window.

Several general principles hold for all window functions. B_e and ν are both inversely proportional to M . Thus when M is made smaller to increase the degrees of freedom (reduce variance), the bandwidth will also increase (reduce resolution). Hence when trying to discover if any narrowband peaks occur, a larger variance must be tolerated. The tactic for approaching this dilemma is called *window closing*. Several estimates of a PSD are made with different values of M . These spectral estimates are assessed to judge whether or not the measured signal has a narrowband or broadband spectrum. An example will help illustrate this point.

EXAMPLE 7.16

Figure 7.25a shows a segment of a radar return signal with sampling interval of 1 second and $N = 448$. We want to determine its frequency components. The BT method of estimation using the Bartlett window will be implemented. The NACF is estimated for a maximum lag of 60 and is plotted in Figure 7.25b. Several lags are used and these are; $M = 16, 48$, and 60 . With $T = 1$, the frequency spacings are $0.03125, 0.01042$, and 0.00833 and the equivalent bandwidths are $0.09375, 0.03126$, and 0.02499 , respectively. It is seen in Figure 7.26 that the spectral estimate with $M = 16$ is smooth and does not reveal the peaks at frequencies $f = 0.07$ and 0.25 Hz that are produced with the other two estimates. This is because B_e is wider than the local valleys in the PSD. Since the estimates with $M = 48$ and 60 lags are very similar, these can be considered reasonable estimates. Naturally, the one to choose is the one with the greater degrees of freedom—that is, the estimate with lag = 48. The number of degrees of freedom is 28.

This example in general illustrates the fact that larger lags are necessary to reveal the possibility of narrow spectral bands. Smaller lags are adequate if the true spectrum is very smooth. The only way to

FIGURE 7.24 For Example 7.15, BT spectral estimates (—) and 95% confidence limits (---) using Hamming (a) and rectangular (b) lag windows.

determine a reasonable lag value is to perform window closing and essentially search for ranges of lag values which produce similar estimates. Once a range is determined, the smallest maximum lag is used since it will give the largest number of degrees of freedom.

A slight variation in steps can be made with the Tukey window. Its spectral function is

$$W(m) = 0.25 \delta(m-1) + 0.5 \delta(m) + 0.25 \delta(m+1) \quad (7.88)$$

FIGURE 7.25 (a) A radar return signal, and (b) its sample correlation function. [Adapted from Jenkins and Watts, figs. 5.1 and 7.16, with permission]

and a convolution can be easily performed in the frequency domain. The alternative approach is

- $\hat{R}(k)$ is estimated.
- the Fourier transform of $\hat{R}(k)$ is calculated with selected value of maximum lag.
- $\hat{S}(m)$ is smoothed with equation 7.88.

7.5 AUTOCORRELATION ESTIMATION

The sum of the lag products is the traditional and direct method for estimating the autocorrelation function. With the advent of the FFT an indirect but much faster method is commonly used. It is based on the periodogram and the Fourier transform relationship between the PSD and the ACF. Now the estimate of the ACF is

$$\hat{R}(k) = \text{IDFT}[I(m)] \quad (7.89)$$

FIGURE 7.26 Estimates of the power spectral density function of the radar return signal in Figure 7.25. BT method is used and $L = M =$ maximum lag. See Example 7.16 for details. [Adapted from Jenkins and Watts, fig. 7.17, with permission]

The difficulty arises because discretization in the frequency domain induces periodicity in the time domain. Refer to Chapter 3. Thus equation 7.89 actually forms the circular ACF. In order to avoid this error the original data must be padded with at least N zeros to form the ordinary ACF with equation 7.89. The steps in this alternate method are

- zero pad the measured data with at least N zeros.
- calculate the periodogram with an FFT algorithm.

- c. estimate $\hat{R}(k)$ through an inverse transform of $I(m)$.
- d. multiply $\hat{R}(k)$ by a selected lag window.
- e. calculate the Fourier transform of $\tilde{R}_M(k)$ to obtain $\tilde{S}_M(m)$.

The estimate produced using this method is not different from the direct BT approach. The only difference that will occur is that the frequency spacing will differ.

REFERENCES

- A. Anzaloni and L. Barbosa; The Average Power Density Spectrum of the Readback Voltage from Particulate Media. *IBM Research Report RJ 4308* (47136); IBM Research Laboratory; San Jose, CA, 1984.
- J. Bendat and A. Piersol; *Random Data, Analysis and Measurement Procedures*. Wiley-Interscience; New York, 1986.
- P. Bloomfield; *Fourier Analysis of Time Series—An Introduction*. John Wiley & Sons, Inc.; New York, 1976.
- R. E. Challis and R. I. Kitney; Biomedical Signal Processing (in four parts); Part 3—The Power Spectrum and Coherence Function. *Medical & Biological Engineering & Computing* 29: 225–241, 1991.
- R. Fante; *Signal Analysis and Estimation*. John Wiley & Sons; New York, 1988.
- N. Geckinli and D. Yavuz; *Discrete Fourier Transformation and Its Applications to Power Spectra Estimation*. Elsevier Scientific Publishing Co.; Amsterdam, 1983.
- F. Harris; On the Use of Windows for Harmonic Analysis with the Discrete Fourier Transform. *Proc. IEEE*; 66:51–83, 1978.
- V. Haggan and O. Oyetunji; On the Selection of Subset Autoregressive Time Series Models. *J. Time Series Anal.*; 5:103–114, 1984.
- G. Jenkins and D. Watts; *Spectral Analysis and Its Applications*. Holden-Day; San Francisco, 1968.
- S. Kay; *Modern Spectral Estimation, Theory and Applications*. Prentice-Hall; Englewood Cliffs, NJ, 1988.
- T. Landers and R. Lacoss; Geophysical Applications of Spectral Estimates. *IEEE Trans. Geoscience Electronics*; 15:26–32, 1977.
- S. Marple; *Digital Spectral Analysis with Applications*. Prentice Hall; Englewood Cliffs, NJ, 1987.
- C. Marque, J. Duchene, S. LeClercq, G. Panczer, and J. Chaumont; Uterine EHG Processing for Obstetrical Monitoring. *IEEE Trans. Biomed. Eng.*; 33:1182–1187, 1986.
- M. Noori and H. Hakimashhadi; Vibration Analysis. In C. Chen; *Signal Processing Handbook*. Marcel Dekker; New York, 1988.
- M. Priestley; *Spectral Analysis and Time Series—Volume 1*, Univariate Series. Academic Press; New York, 1981.
- S. Reddy, S. Collins, and E. Daniel; Frequency Analysis of Gut EMG. *CRC Critical Reviews in Biomedical Engineering* 15(2): 95–116, 1987.
- M. Schwartz and L. Shaw; *Signal Processing: Discrete Spectral Analysis, Detection, and Estimation*. McGraw-Hill Book Co.; New York, 1975.
- P. Stoica and R. Moses; *Spectral Analysis of Signals*. Pearson/Prentice Hall; Saddle River, NJ, 2005.

P. Welch; The Use of Fast Fourier Transform for the Estimation of Power Spectra: A Method Based on Time Averaging over Short, Modified Periodograms. *IEEE Trans. Audio and Electroacoustics*; 15:70–73, 1967.

EXERCISES

- 7.1** Prove that the correlation of the rectangular data window with itself yields the triangular lag window, equation 7.13.
- 7.2** Derive Fejer's kernel from the properties of the rectangular window.
- 7.3** A signal has the triangular PSD in Figure 7.6. Assume that the data acquisition and signal conditioning produce a rectangular spectral window of unity magnitude over the frequency range $-0.05 \leq f \leq 0.05$ Hz.
- Sketch the spectral window.
 - Convolve the spectral window with the PSD and show the bias that will be produced in the estimated spectrum.
- 7.4** In the derivation of the variance for the variance of the periodogram in Appendix 7.1, some summations are simplified. Derive equation A7.11 from equation A7.10.
- 7.5** Prove that the mean of the variance of the real part of the estimate of the PSD for white noise is

$$\begin{aligned} E[A^2(m)] &= T\sigma^2/2, \quad m \neq 0 \text{ and } [N/2] \\ &= T\sigma^2, \quad m = 0 \text{ and } [N/2] \end{aligned}$$

Start with defining equation 7.24,

$$E[A^2(m)] = \frac{T\sigma^2}{N} \sum_{n=0}^{N-1} \cos^2(2\pi mn/N)$$

Expand it using Euler's formula, and simplify using the geometric sum formulas.

- 7.6** In Section 7.2.1 the real part of the DFT of a white noise process is $A(m)$. Derive the expression for the variance of $A(m)$ that is found in equation 7.25. [A possible approach to the derivation is to expand the squared cosine term found in equation 7.24 by using a double angle formula and then to express the cosine term as a summation of complex exponentials using Euler's formula. Find the resultant sum using the geometric sum formula.] If there are any difficulties consult Bloomfield, page 15.
- 7.7** Prove that the harmonic components in a white noise process are uncorrelated as stated in equation 7.28; that is

$$\begin{aligned} E[X(m)X(p)] &= NT^2\sigma^2, \quad m = p = 0 \text{ and } m = p = [N/2] \\ &= 0, \quad \text{otherwise} \end{aligned}$$

- 7.8** Prove that the real and imaginary parts of the harmonics of the DFT are uncorrelated. Start with equation 7.2.9.
- 7.9** Using the covariance expression in Appendix 7.1, prove that the PSD values evaluated at integer multiples of $1/NT$ are uncorrelated; that is for $f_1 = m_1/NT$, $f_2 = m_2/NT$, and $m_1 \neq m_2$, prove that $\text{Cov}[I_y(f_1), I_y(f_2)] = 0$.
- 7.10** Use the sample spectrum plotted in Figure 7.8a:
- Sketch the spectrum if $T = 1\text{ ms}$ and $T\sigma^2 = 1$.
 - Sketch the spectrum if $T = 1\text{ ms}$ and $\sigma^2 = 1$.
 - Sketch the spectrum if $T = 50\text{ ms}$ and $\sigma^2 = 1$.
- 7.11** A short time series, $x(n)$, has the values 6, 4, 2, -1 , -5 , -2 , 7, 5.
- What is the sample variance?
 - Create a Hamming data window, $d(n)$, for $x(n)$.
 - Multiply $x(n)$ by $d(n)$. What are the resulting values?
 - What is the new sample variance? Is it consistent with the process loss?
- 7.12** Derive the process loss for the Hanning data window.
- 7.13** In Example 7.6, Figure 7.11g, verify the magnitudes of the averaged spectral estimate at the frequencies 2, 3, and 4 Hz.
- 7.14** Verify the confidence bounds on the spectral averaging used in Example 7.8.
- 7.15** What are the 95% confidence bounds on the procedure performed in Example 7.6?
- 7.16** In the derivation of the variance of the spectral estimates that are found in Appendices 7.1 and 7.2, a form of the triangular spectral window is encountered. It is

$$G(f) = \left(\frac{\sin(\pi f TN)}{N \sin(\pi f T)} \right)^2$$

- Show that $G(0) = 1$.
 - For $G(f)$ to approximate a delta function as $N \rightarrow \infty$, its area must be one. Show that $NT G(f)$ could be a good approximation to $\delta(f)$ for a large N .
- 7.17** For the smoothed spectral estimate in Figure 7.19b, verify the magnitudes at the frequencies nearest 13, 15, and 20 Hz in the unsmoothed spectrum. The values are tabulated in Appendix 7.5. Repeat this for Figure 7.19c.
- 7.18** What are the confidence limits on the 7-point spectral smoothing used in Example 7.12 if
- a 95% confidence level is desired?
 - a 99% confidence level is desired?
- 7.19** What are the bandwidths and degrees of freedom for 9-point rectangular and triangular spectral smoothing? How do they compare?
- 7.20** Derive the variance reduction factor, $\nu/2$, for triangular smoothing as given in equation 7.68. Assume that the PSD is constant over the interval of smoothing. The following summation formula may be useful.

$$\sum_{i=1}^N i^2 = \frac{N(N+1)(2N+1)}{6}$$

- 7.21** Prove that $B_e = J$ for triangular smoothing.
- 7.22** What type of bias will be produced in the variance reduction procedure if, with respect to a smoothing window,
- the actual PSD has a peak?
 - the actual PSD has a trough?
- 7.23** In Example 7.14 verify the frequency spacings, equivalent bandwidths, and degrees of freedom.
- 7.24** For the Tukey window, calculate the degrees of freedom and the equivalent bandwidth from equation 7.84.
- 7.25** For the BT estimate of the PSD using the rectangular lag window and plotted in Figure 7.24b, verify the confidence limits also shown in the figure.
- 7.26** Generate a white noise process with a variance of 2 and a sampling frequency of 50 Hz.
- Generate at least 1000 signal points.
 - Divide the signal into at least 4 segments and calculate the individual spectra and plot them.
 - What is the range of magnitudes of the individual periodograms?
 - Produce a spectral estimate through averaging.
 - What is the range of magnitudes? Did it decrease from those found in part c?
 - Find the 95% confidence limits and plot them with the spectral estimate.
 - Does the spectrum of the ideal process lie between the confidence limits?
- 7.27** The annual trapping of Canadian Lynx from 1821 to 1924 has been modeled extensively (Haggan and Oyetunji, 1984). Two models are
- $y(n) - 1.48y(n-2) + 0.54y(n-4) = x(n)$, $\sigma_x^2 = 1.083$
 - $y(n) - 1.492y(n-1) + 1.324y(n-2) = x(n)$, $\sigma_x^2 = 0.0505$
- after the data have been logarithmically transformed and detrended and $x(n)$ is white noise. It is claimed that the trappings have a period of 9.5 years.
- Generate a 200 point random process for each model.
 - Plot the true spectra for each model.
 - Estimate the spectra for each using the same procedure.
 - Which model more accurately reflects the acclaimed period?
- 7.28** For an MA process with an autocorrelation function estimate
- $$\hat{R}(0) = 25, \hat{R}(\pm 1) = 15, \hat{R}(k) = 0 \quad \text{for } |k| \geq 2$$
- Calculate $\hat{S}_1(m)$ directly using equation 7.73.
 - Calculate $\hat{S}_2(m)$ using an FFT algorithm with $N = 8$.
 - Is $\hat{S}_2(m)$ real or complex?
 - What part of $\hat{S}_2(m)$ is equal to $\hat{S}_1(m)$?
 - How do the frequency spacings differ?
- 7.29** A daily census for hospital inpatients is stored in file *hospcens.dat*.
- Plot the time series.
 - Estimate the ACF with $M = 20$.

- c. What periodicities are present as ascertained from a and b?
- d. Estimate the PSD using the BT technique with a suitable lag window.
- e. What information is present in this particular $\tilde{S}_M(m)$?
- f. Repeat steps b through e with $M = 10$ and $M = 30$.
- g. How do these last two PSD estimates differ from the first one?

APPENDICES

APPENDIX 7.1 VARIANCE OF PERIODOGRAM

The bias of the periodogram was discussed in Section 7.1.2. The variance was also stated and it is important to have its derivation available. The system model will be used so that the variation is imbedded in the white noise input that has a zero mean and a variance σ_x^2 . Direct derivation of the variance under different conditions can be found in several references like Jenkins and Watts (1968), Kay (1988), or Fante (1988). The periodogram estimate is

$$I_y(f) = \frac{1}{NT} \hat{Y}(-f) \hat{Y}(f) = \frac{1}{NT} \hat{Y}^*(f) \hat{Y}(f) \quad (\text{A7.1})$$

where

$$Y(f) = T \sum_{n=0}^{N-1} y(n) e^{-j2\pi f n T} \quad \text{and} \quad Y(f) = H(f) X(f) \quad (\text{A7.2})$$

When N is large, the covariance at different frequencies is written

$$\text{Cov}[I_y(f_1), I_y(f_2)] = \text{Cov}[H(f_1) H^*(f_1) I_x(f_1), H(f_2) H^*(f_2) I_x(f_2)] \quad (\text{A7.3})$$

Since the variability is restricted to $x(n)$ equation A7.3 becomes

$$\text{Cov}[I_y(f_1), I_y(f_2)] = H(f_1) H^*(f_1) \cdot H(f_2) H^*(f_2) \cdot \text{Cov}[I_x(f_1), I_x(f_2)] \quad (\text{A7.4})$$

and

$$\text{Cov}[I_x(f_1), I_x(f_2)] = E[I_x(f_1) I_x(f_2)] - E[I_x(f_1)] \cdot E[I_x(f_2)] \quad (\text{A7.5})$$

Examine the second term on the right side of equation A7.5. Each factor is the mean of the periodogram of a white noise process and was shown in Section 7.2.1.2 to be unbiased and to be

$$E[I_x(f_1)] = E[I_x(f_2)] = T \sigma_x^2 \quad (\text{A7.6})$$

The mean product is much more complicated and becomes the mean product of four terms. Let the letters s, t, k , and l represent the summing indices. Now

$$I_x(f_1) = \frac{T}{N} \sum_{s=0}^{N-1} \sum_{t=0}^{N-1} x(s) x(t) \exp(-j(s-t)2\pi f_1 T) \quad (\text{A7.7})$$

$I_x(f_2)$ is similarly expressed and

$$\begin{aligned} E[I_x(f_1)I_x(f_2)] &= \frac{T^2}{N^2} \sum_{s=0}^{N-1} \sum_{t=0}^{N-1} \sum_{k=0}^{N-1} \sum_{l=0}^{N-1} E[x(s)x(t)x(k)x(l)] \\ &\quad \cdot \exp(-j(s-t)2\pi f_1 T - j(k-l)2\pi f_2 T) \end{aligned} \quad (\text{A7.8})$$

As with the proofs of stationarity, it will be assumed that the fourth moment behaves approximately as that of a Gaussian process. Therefore,

$$E[x(s)x(t)x(k)x(l)] = R_x(s-t)R_x(k-l) + R_x(s-k)R_x(t-l) + R_x(s-l)R_x(t-k) \quad (\text{A7.9})$$

Equation A7.8 will be evaluated on a term by term basis using equation A7.9. Examine the sums produced from individual terms on the right of equation A7.9. Remember that $R_x(s-t) = \sigma_x^2 \delta(s-t)$ and $R_x(k-l) = \sigma_x^2 \delta(k-l)$. The first term has exponents of zero when the autocorrelation values are nonzero and summation produces the term $\sum_1 = N^2 \sigma_x^4$. The second term has nonzero values only when $s=k$ and $t=l$ and its summation reduces to

$$\begin{aligned} \Sigma_2 &= \sum_{s=0}^{N-1} \sum_{t=0}^{N-1} \sigma_x^4 \exp(-js2\pi(f_1+f_2)T + jt2\pi(f_1+f_2)T) \\ &= \sigma_x^4 \sum_{s=0}^{N-1} \exp(-js2\pi(f_1+f_2)T) \cdot \sum_{t=0}^{N-1} \exp(jt2\pi(f_1+f_2)T) \end{aligned} \quad (\text{A7.10})$$

Using the geometric sum formula and then Euler's formula

$$\begin{aligned} \Sigma_2 &= \sigma_x^4 \left(\frac{1 - \exp(-j2\pi(f_1+f_2)TN)}{1 - \exp(-j2\pi(f_1+f_2)T)} \cdot \frac{1 - \exp(+j2\pi(f_1+f_2)TN)}{1 - \exp(+j2\pi(f_1+f_2)T)} \right) \\ &= \sigma_x^4 \left(\frac{\sin(\pi(f_1+f_2)TN)}{\sin(\pi(f_1+f_2)T)} \right)^2 \end{aligned} \quad (\text{A7.11})$$

The third term has similar properties to Σ_2 when $s=l$ and $t=k$ and its summation is

$$\Sigma_3 = \sigma_x^4 \left(\frac{\sin(\pi(f_1-f_2)TN)}{\sin(\pi(f_1-f_2)T)} \right)^2 \quad (\text{A7.12})$$

Summing Σ_1 , Σ_2 , and Σ_3 produces

$$E[I_x(f_1)I_x(f_2)] = \frac{T^2 \sigma_x^4}{N^2} \left(N^2 + \left(\frac{\sin(\pi(f_1+f_2)TN)}{\sin(\pi(f_1+f_2)T)} \right)^2 + \left(\frac{\sin(\pi(f_1-f_2)TN)}{\sin(\pi(f_1-f_2)T)} \right)^2 \right) \quad (\text{A7.13})$$

Subtracting the product of the means of the periodograms from equation A7.13, yields the covariance between periodogram values of white noise which is

$$\text{Cov}[I_x(f_1), I_x(f_2)] = \sigma_x^4 T^2 \left(\left(\frac{\sin(\pi(f_1 + f_2)TN)}{N \sin(\pi(f_1 + f_2)T)} \right)^2 + \left(\frac{\sin(\pi(f_1 - f_2)TN)}{N \sin(\pi(f_1 - f_2)T)} \right)^2 \right) \quad (\text{A7.14})$$

From system theory it is known that

$$S_y(f) = H(f)H^*(f)S_x(f) \quad (\text{A7.15})$$

Substituting equation A7.15 and equation A7.14 into equation A7.3 produces

$$\text{Cov}[I_y(f_1), I_y(f_2)] = S_y(f_1)S_y(f_2) \left(\left(\frac{\sin(\pi(f_1 + f_2)TN)}{N \sin(\pi(f_1 + f_2)T)} \right)^2 + \left(\frac{\sin(\pi(f_1 - f_2)TN)}{N \sin(\pi(f_1 - f_2)T)} \right)^2 \right) \quad (\text{A7.16})$$

This is a complicated expression which has a very important result. Since in discrete time processing the spectral values are evaluated at integer multiples of the resolution $1/NT$, the periodogram magnitude values are uncorrelated. This proof is left as an exercise. The variance is found when $f_1 = f_2$ and

$$\text{Var}[I_y(f)] = S_y^2(f) \left(1 + \left(\frac{\sin(2\pi f TN)}{N \sin(2\pi f T)} \right)^2 \right) \quad (\text{A7.17})$$

Thus even when N approaches infinity

$$\text{Var}[I_y(f)] \rightarrow S_y^2(f) \quad (\text{A7.18})$$

and the periodogram is an inconsistent estimator.

APPENDIX 7.2 PROOF OF VARIANCE OF BT SPECTRAL SMOOTHING

From Section 7.4.3 the BT estimator is

$$\tilde{S}(f) = T \sum_{k=-M}^M w(k) \hat{R}(k) e^{-j2\pi fkT} = \int_{-\frac{1}{2T}}^{\frac{1}{2T}} \hat{S}(g) W(f-g) dg \quad (\text{A7.19})$$

Its variance is then

$$\begin{aligned} \text{Var}[\tilde{S}(f)] &= E \left[\left(\int_{-\frac{1}{2T}}^{\frac{1}{2T}} \hat{S}(g) W(f-g) dg \right)^2 \right] - E[\tilde{S}(f)]^2 \\ &= E \left[\left(\int_{-\frac{1}{2T}}^{\frac{1}{2T}} \hat{S}(g) W(f-g) dg \right) \left(\int_{-\frac{1}{2T}}^{\frac{1}{2T}} \hat{S}(h) W(f-h) dh \right) \right] - E[\tilde{S}(f)]^2 \end{aligned} \quad (\text{A7.20})$$

Expanding the squared mean and collecting terms, equation A7.20 becomes

$$\text{Var}[\tilde{S}(f)] = \int_{-\frac{1}{2T}}^{\frac{1}{2T}} \int_{-\frac{1}{2T}}^{\frac{1}{2T}} W(f-g)W(f-h)\text{Cov}[\hat{S}(g), \hat{S}(h)] dg dh \quad (\text{A7.21})$$

Since $\hat{S}(f)$ is a periodogram, its covariance is given by equation A7.16 in Appendix 7.1. For large N each squared term approaches $\delta(\cdot)/(NT)$ and equation A7.21 becomes

$$\text{Var}[\tilde{S}(f)] \approx \int_{-\frac{1}{2T}}^{\frac{1}{2T}} \int_{-\frac{1}{2T}}^{\frac{1}{2T}} W(f-g)W(f-h) \frac{S(g)S(h)}{NT} (\delta(g+h) + \delta(g-h)) dg dh \quad (\text{A7.22})$$

$$\text{Var}[\tilde{S}(f)] \approx \frac{1}{NT} \int_{-\frac{1}{2T}}^{\frac{1}{2T}} (W(f+h)W(f-h) + W(f-h)^2) S(h)^2 dh \quad (\text{A7.23})$$

Equation A7.23 is again simplified by assuming N is large and consequently the spectral window is narrow. Then there will not be appreciable overlap of windows located at frequencies $(f+h)$ and $(f-h)$. Thus the first term in the brackets of the integrand can be considered zero. Also the PSD can be considered constant over the window width. Thus

$$\text{Var}[\tilde{S}(f)] \approx \frac{S(f)^2}{NT} \int_{-\frac{1}{2T}}^{\frac{1}{2T}} W(h)^2 dh \quad (\text{A7.24})$$

APPENDIX 7.3 WINDOW CHARACTERISTICS

Window	Equivalent Bandwidth	Ratio: Highest Side Lobe Level to Peak	Degrees of Freedom	Process Loss
Rectangular	$\frac{0.5}{MT}$	0.220	$\frac{N}{M}$	1.00
Bartlett	$\frac{1.5}{MT}$	0.056	$3\frac{N}{M}$	0.33
Hanning-Tukey	$\frac{1.33}{MT}$	0.026	$2.67\frac{N}{M}$	0.36
Hamming	$\frac{1.25}{MT}$	0.0089	$2.51\frac{N}{M}$	0.40
Parzen	$\frac{1.86}{MT}$	0.0024	$3.71\frac{N}{M}$	0.28

APPENDIX 7.4 LAG WINDOW FUNCTIONS

Lag Window	Spectral Window
	RECTANGULAR
$w_R(k) = 1 \quad k \leq M$	$W_R(f) = T \frac{\sin(2\pi fMT)}{\sin(\pi fT)}$
	TRIANGULAR-BARTLETT
$w_B(k) = 1 - \frac{ k }{M} \quad k \leq M$	$W_B(f) = \frac{T}{M} \left(\frac{\sin(\pi fMT)}{\sin(\pi fT)} \right)^2$
	HANNING-TUKEY
$w_T(k) = \frac{1}{2} (1 + \cos(\pi k/M))$	$W_T(f) = 0.5W_R(f) + 0.25W_R\left(f + \frac{1}{2MT}\right)$ $+ 0.25W_R\left(f - \frac{1}{2MT}\right)$
	HAMMING
$w_H(k) = 0.54 + 0.46\cos(\pi k/M)$	$W_H(f) = 0.54W_R(f) + 0.23W_R\left(f + \frac{1}{2MT}\right)$ $+ 0.23W_R\left(f - \frac{1}{2MT}\right)$
	PARZEN
$w_p(k) = \begin{cases} 1 - 6\left(\frac{k}{M}\right)^2 + 6\left(\frac{ k }{M}\right)^3, & k \leq M/2 \\ 2\left(1 - \frac{ k }{M}\right)^3, & M/2 < k \leq M \end{cases}$	$W_p(f) = \frac{8T}{M^3} \left(\frac{3}{2} \frac{\sin^4(\pi fMT/2)}{\sin^4 \pi fT} - \frac{\sin^4(\pi fMT/2)}{\sin^2(\pi fT)} \right)$

All lag windows have $w(k) = 0$ for $|k| > M$.

APPENDIX 7.5 SPECTRAL ESTIMATES FROM SMOOTHING

Table of Spectral Estimates from Three- and Seven-Point Smoothing in Figures 7.19b and 7.19c

Frequency	Original Periodogram	Periodogram with Three-Point Smoothing	Periodogram with Seven-Point Smoothing
0.00000	0.00003	0.00454	0.01344
0.78125	0.00680	0.00667	0.01491
1.56250	0.01318	0.01568	0.01384
2.34375	0.02705	0.02586	0.01309
3.12500	0.03735	0.02336	0.01369
3.90625	0.00567	0.01487	0.01406
4.68750	0.00158	0.00382	0.01992
5.46875	0.00420	0.00507	0.01762
6.25000	0.00941	0.02260	0.01321
7.03125	0.05418	0.02484	0.01545
7.81250	0.01094	0.02386	0.02194
8.59375	0.00646	0.01293	0.02909
9.37500	0.02139	0.02495	0.03059
10.15625	0.04699	0.04088	0.03673
10.93750	0.05427	0.04039	0.04386
11.71875	0.01991	0.05711	0.04353
12.50000	0.09714	0.05930	0.25210
13.28125	0.06086	0.05404	0.25618
14.06250	0.00413	0.51547	0.28618
14.84375	1.48142	0.52037	0.29994
15.62500	0.07555	0.60708	0.29561
16.40625	0.26426	0.15202	0.29617
17.18750	0.11624	0.14909	0.29847
17.96875	0.06678	0.08262	0.11871
18.75000	0.06482	0.05061	0.11793
19.53125	0.02024	0.10270	0.08260
20.31250	0.22305	0.10446	0.06660
21.09375	0.07008	0.10338	0.06000
21.87500	0.01701	0.03044	0.05273
22.65625	0.00423	0.01394	0.05513
23.43750	0.02058	0.01291	0.02525
24.21875	0.01392	0.02384	0.01818
25.00000	0.03702	0.02162	0.01635

8

RANDOM SIGNAL MODELING AND PARAMETRIC SPECTRAL ESTIMATION

8.1 INTRODUCTION

The preceding analyses of properties of random signals are focused upon estimating the first- and second-order stochastic characteristics of time series and their spectral density composition.

More detailed information about a time series can be obtained if the time series itself can be modeled. In addition, its power spectrum can be obtained from the model. This approach has been given increased emphasis in engineering during the last several decades with new algorithms being developed and many useful applications appearing in books and journal publications.

Basically the concept is to model the signal using the principles of causal and stable discrete time systems as studied in Chapter 6. Recall that in the time domain the input, $x(n)$, and output, $y(n)$, of a system are related by

$$y(n) = -\sum_{i=1}^p a(i)y(n-i) + \sum_{l=0}^q b(l)x(n-l) \quad (8.1)$$

In signal modeling the output function is known. From what principle does the input function arise? As was learned in Chapter 6, a system can, when the input is white noise, create an output with properties of other random signals. Thus the properties of $y(n)$ depend on the variance of the white noise, the parameters $a(i)$ and $b(l)$, the autoregressive order p , and the moving average order q . This approach is called *parametric signal modeling*. Because equation 8.1 also defines an autoregressive-moving average model, the approach

is synonymously called *ARMA(p,q) modeling*. Also recall that if the system's parameters and input are known, the power spectral density function of the output can be determined through the power transfer function. With $x(n)$ being white noise, then

$$S_y(f) = |H(f)|^2 S_x(f) = |H(f)|^2 \sigma_x^2 T \quad (8.2)$$

Thus an alternative approach to determining the PSD of a signal can be defined upon a parametric or ARMA model. Collectively this approach to signal processing is known as parametric signal processing.

An application in the time domain will help illustrate the utility of this approach. If a signal containing 1000 points can be modeled by equation 8.1 with the orders p and q being 20 or less, then the information in this signal can be represented with relatively few parameters. This condition is true for most signals (Chen, 1988; Jansen, 1985). Thus further analyses and interpretation are facilitated. One such application is the use of the electromyogram (EMG) from a leg or arm muscle to control a device for a paralyzed person or an artificial limb for an amputee. A schematic diagram for controlling a limb prosthesis is shown in Figure 8.1. The concept is that different intensities of contraction will produce a signal with different structure and thus different parameter sets. These sets will make the prosthesis perform a different function. Their change in structure is indicated by the change in NACF as shown in Figure 8.2. When the parameter sets caused by different levels of contraction are plotted, Figure 8.3, one can see that the parameter sets are disjointed. It is then straightforward to have a multiple task controller with this scheme. AR(4) models have been found to be successful (Hefftner, Zucchini, and Jaros, 1988; Triolo et al., 1988).

8.2 MODEL DEVELOPMENT

Model development is based upon the fact that signal points are interrelated across time as expressed by equation 8.1. This interrelatedness can be expressed by the autocorrelation function. Thus there is information contained in several signal values that can be used to estimate future values. For instance, what is the estimate of the present value of $y(n)$ based on two previously measured values? Mathematically this is expressed as

$$\hat{y}(n) = h(1)y(n-1) + h(2)y(n-2) \quad (8.3)$$

This weighted sum is called a *linear prediction*. We define the error of prediction as

$$\epsilon(n) = y(n) - \hat{y}(n) \quad (8.4)$$

Notice that the error is also a time series, which is stationary because $y(n)$ is stationary. How is the best set of predictor parameters chosen? In Figure 8.4 is shown the concentration of homovanillic acid (HVA) in spinal cord fluid and two estimates of values using equation 8.3. HVA concentrations are related to psychological disorders (Salomon et al., 2005). Naturally, the desire is to estimate the value of $y(n)$ with

FIGURE 8.1 Schematic diagram of arm prosthesis (a) and signal identification and control process (b); $f_s = 2\text{ KHz}$. [Adapted from Graupe, fig. B2, with permission]

the smallest error possible. Again the mean square error, MSE, will be minimized. Notice that the MSE is also the variance, σ_ϵ^2 of the error time series. By definition

$$\text{MSE} = E[\epsilon^2(n)] = E[(y(n) - \hat{y}(n))^2]$$

FIGURE 8.2 The NACFs of EMGs from a contracting muscle, 500 signal points: NACF at 25% MVC (—); NACF at 50% MVC (---). [Adapted from Triolo et al., figs. 6 & 8, with permission]

FIGURE 8.3 Parameter spaces for two movements based on the first two AR parameters. [Adapted from Graupe, fig. B1, with permission]

FIGURE 8.4 Plot of HVA concentration, ng/ml, in spinal cord fluid (after subtracting the mean value) and two estimates. Estimate 1 uses $h(1) = 0.72$ and $h(2) = -0.45$. Estimate 2 uses $h(1) = 0.5$ and $h(2) = -0.5$.

$$= E[(y(n) - h(1)y(n-1) - h(2)y(n-2))^2] \quad (8.5)$$

The coefficients will be those which minimize the MSE. To find $h(1)$

$$\begin{aligned} \frac{\partial}{\partial h(1)} \text{MSE} &= \frac{\partial}{\partial h(1)} E[(y(n) - h(1)y(n-1) - h(2)y(n-2))^2] \\ &= E \left[\frac{\partial}{\partial h(1)} (y(n) - h(1)y(n-1) - h(2)y(n-2))^2 \right] \\ &= -2E[(y(n) - h(1)y(n-1) - h(2)y(n-2))y(n-1)] = 0 \end{aligned} \quad (8.6)$$

The factor, -2 , can be disregarded and the terms within the square brackets must be expanded to simplify the expectations;

$$\begin{aligned} &(y(n) - h(1)y(n-1) - h(2)y(n-2))y(n-1) \\ &= y(n)y(n-1) - h(1)y(n-1)y(n-1) - h(2)y(n-2)y(n-1) \end{aligned} \quad (8.7)$$

The terms in equation 8.7 are cross products and its expectation will yield an equation containing some terms of the autocorrelation function of $y(n)$. The expectation is

$$\begin{aligned} &E[y(n)y(n-1) - h(1)y(n-1)y(n-1) - h(2)y(n-2)y(n-1)] \\ &= E[y(n)y(n-1)] - E[h(1)y(n-1)y(n-1)] - E[h(2)y(n-2)y(n-1)] \end{aligned}$$

$$= R_y(-1) - h(1)R_y(0) - h(2)R_y(1) = 0$$

Since all ACFs are even functions, then

$$R_y(1) - h(1)R_y(0) - h(2)R_y(1) = 0 \quad (8.8)$$

Similarly another equation is obtained by minimizing equation 8.5 with respect to $h(2)$. It produces the equation

$$R_y(2) - h(1)R_y(1) - h(2)R_y(0) = 0 \quad (8.9)$$

As can be appreciated, if some values of the ACF of $y(n)$ are known, then the weighting coefficients can be found. The value of one more quantity must be found. Because the MSE was minimized, its magnitude is important in order to judge the accuracy of the model. It can be directly obtained from equations 8.5, 8.8, and 8.9. Equation 8.5 is expanded and simplified using the recursive forms for the ACF:

$$R_y(1) - h(1)R_y(0) - h(2)R_y(-1) = 0 \quad (8.10)$$

$$R_y(2) - h(1)R_y(1) - h(2)R_y(0) = 0 \quad (8.11)$$

Then the term within the square brackets of equation 8.5 is expanded as

$$\begin{aligned} & y(n)y(n) - h(1)y(n-1)y(n) - h(2)y(n-2)y(n) \\ & - h(1)(y(n)y(n-1) - h(1)y(n-1)y(n-1) - h(2)y(n-2)y(n-1)) \\ & - h(2)(y(n)y(n-2) - h(1)y(n-1)y(n-2) - h(2)y(n-2)y(n-2)) \end{aligned} \quad (8.12)$$

Examine the sum of terms within the brackets of lines two and three in equation 8.12. If expectations are made, they become identical to equations 8.10 and 8.11 and equal zero. Thus the error variance is the expectation of line one and is

$$\sigma_\epsilon^2 = R_y(0) - h(1)R_y(1) - h(2)R_y(2) \quad (8.13)$$

The last three equations are usually represented in matrix form as

$$\begin{bmatrix} R(0) & R(1) & R(2) \\ R(1) & R(0) & R(1) \\ R(2) & R(1) & R(0) \end{bmatrix} \begin{bmatrix} 1 \\ -h(1) \\ -h(2) \end{bmatrix} = \begin{bmatrix} \sigma_\epsilon^2 \\ 0 \\ 0 \end{bmatrix} \quad (8.14)$$

This solution form is very prevalent for parametric modeling and is known as the *Yule-Walker (YW)* equation. The 3×3 matrix also has a special form. Notice that all the terms on the diagonal, subdiagonal,

and supradiagonal are the same. This matrix form is called a *Toeplitz* matrix. Now combine the prediction equations 8.3 and 8.4 and write them as

$$y(n) - h(1)y(n-1) - h(2)y(n-2) = \epsilon(n) \quad (8.15)$$

This is exactly the form of a second-order AR system with input $\epsilon(n)$. The nature of $\epsilon(n)$ determines the adequacy of the model and we stipulated that not only must the variance of $\epsilon(n)$ be minimum but it also must be a white noise sequence. It is known from Chapter 6 that an AR system can produce an output with structure when its input is uncorrelated. Thus knowing the autocorrelation function of a signal permits the development of models for it.

The AR model is used most often because the solution equations for its parameters are simpler and more developed than those for either MA or ARMA models. Fortunately, this approach is valid as well as convenient because of the *Wold decomposition theorem* (Cadezow, 1987; Kay, 1988). It states that a random component of any zero-mean wide-sense stationary process can be modeled by a stable causal linear system with a white noise input. The impulse response is essentially an MA process which can have infinite order. This has been demonstrated in Chapter 5. The AR and ARMA process models also produce such impulse responses. Thus ARMA or MA processes can be adequately represented by an equivalent AR process of suitable, possibly infinite, order. Examples of changing from one model type to another can be found in Graupe (1984) and Wu (1993). Typically, one uses different criteria to determine the model order, criteria that are functions of estimates of σ_ϵ^2 . However, in most signal processing situations the values of $R(k)$ are not known either. Thus the modeling must proceed from a different viewpoint. Within the next several sections, methods will be derived to develop signal models. The derivations are very similar to the preceding procedure and parallel the philosophy of other estimating procedures. That is, the first attempt for implementation is to use the theoretical procedure with the theoretical functions being replaced by their estimates.

8.3 RANDOM DATA MODELING APPROACH

8.3.1 Basic Concepts

The *random data model* is the name given to the approach for modeling signals based upon the notion of linear prediction when the autocorrelation function is unknown. Again it is desired to select model parameters that minimize the squared error. Start with the general equation for linear prediction using the previous p terms; that is

$$\hat{y}(n) = h(1)y(n-1) + h(2)y(n-2) + \cdots + h(p)y(n-p) \quad (8.16)$$

with $\hat{y}(n)$ representing the predicted value of the time series at time n , N is the number of samples in the signal, and $0 \leq n \leq N-1$. The prediction error is

$$\epsilon(n) = y(n) - \hat{y}(n) \quad (8.17)$$

and the error is a random time sequence itself. Combining equations 8.17 and 8.16 to express the signal and error sequence in a system form produces

$$\epsilon(n) = y(n) - h(1)y(n-1) - h(2)y(n-2) - \cdots - h(p)y(n-p) \quad (8.18)$$

The error sequence is the output of a p th-order MA system with the signal as the input and weighting coefficients $a(i) = -h(i)$, $0 \leq i \leq p$. If the sequence $\epsilon(n)$ is a white noise sequence, the process defined by equation 8.18 is called *prewhitening* the signal $y(n)$.

Another aspect to this situation is that usually the mean, m , of the process is also unknown. Thus to be all inclusive

$$y(n) = z(n) - m \quad (8.19)$$

where $z(n)$ is the signal to be modeled. The error is then explicitly

$$\epsilon(n) = (z(n) - m) + a(1)(z(n-1) - m) + \cdots + a(p)(z(n-p) - m) \quad (8.20)$$

Now the error is based not only upon the signal points available but also the mean value. So a slightly different approach must be considered. Let the total square error, TSE, be the error criterion. Since $p+1$ points are used in equation 8.20 the error sequence begins at time point p and

$$\begin{aligned} \text{TSE} &= \sum_{n=p}^{N-1} \epsilon^2(n) \\ &= \sum_{n=p}^{N-1} ((z(n) - m) + a(1)(z(n-1) - m) + \cdots + a(p)(z(n-p) - m))^2 \end{aligned} \quad (8.21)$$

Examination of equation 8.21 reveals that because of the different time indexes in each term, the resulting summations are over different time ranges of the process $z(n)$. This can have a significant effect on the estimation of the parameters when N is small. In the following example, we develop the procedure for estimating m and $a(1)$ in a first-order model in order to appreciate the potential complexities.

EXAMPLE 8.1

For any point in time, the error sequence and the TSE for a first-order model are

$$\epsilon(n) = (z(n) - m) + a(1)(z(n-1) - m)$$

$$\text{TSE} = \sum_{n=1}^{N-1} ((z(n) - m) + a(1)(z(n-1) - m))^2$$

The parameters m and $a(1)$ are found through the standard minimization procedure. Thus

$$\frac{\partial}{\partial a(1)} \text{TSE} = \sum_{n=1}^{N-1} ((z(n) - m) + a(1)(z(n-1) - m)) (z(n-1) - m) = 0$$

and

$$\frac{\partial}{\partial m} \text{TSE} = \sum_{n=1}^{N-1} ((z(n) - m) + a(1)(z(n-1) - m)) (1 + a(1)) = 0$$

Rearranging the last equation and indicating the estimates of m and $a(1)$ with circumflexes yields

$$\sum_{n=1}^{N-1} (z(n) - \hat{m}) + \hat{a}(1) \sum_{n=1}^{N-1} (z(n-1) - \hat{m}) = 0$$

The subtle point is to notice that the summations in the above equation are over different time spans of $z(n)$. The first summation involves the last $N - 1$ points and the second summation involves the first $N - 1$ points. Dividing the equation by $N - 1$ and designating the sums as different estimates of the mean as \hat{m}_2 and \hat{m}_1 , respectively, gives

$$(\hat{m}_2 - \hat{m}) + \hat{a}(1)(\hat{m}_1 - \hat{m}) = 0$$

One can easily ascertain that if N is large, then

$$\hat{m}_2 \approx \hat{m}_1 \approx \hat{m}$$

and the conventional estimate of the mean is valid. Notice very clearly that this is not true if N is small.

The solution for the other equation is more complicated and contains cross-products. Expanding produces

$$\sum_{n=1}^{N-1} (z(n) - \hat{m})(z(n-1) - \hat{m}) + \hat{a}(1)(z(n-1) - \hat{m})^2 = 0$$

or

$$\hat{a}(1) = \frac{-\sum_{n=1}^{N-1} (z(n) - \hat{m})(z(n-1) - \hat{m})}{\sum_{n=1}^{N-1} (z(n-1) - \hat{m})^2}$$

Again, if the numerator and denominator are divided by $(N - 1)$, they are estimates of the covariance of lag one and the variance, respectively. Thus

$$\hat{a}(1) = -\frac{\hat{C}(1)}{\hat{C}(0)} = -\hat{\rho}(1),$$

the value of the negative of the sample NACF at lag one. Notice that the estimator for the variance did not utilize all of the available sample points of $z(n)$. The total squared error is

$$\text{TSE} = (N - 1)(\hat{C}(0) + \hat{a}(1)\hat{C}(1))$$

The development of the models for signals will be based on the knowledge learned in Example 8.1. The signals will be considered to be long enough so that summations which contain the same number of points, but differ by their ranges of summations, can be considered as approximately equal (Chatfield, 2004; Jenkins and Watts, 1968). This means that *the mean value can be estimated immediately and subtracted from the signal*. That is, before being analyzed, the signal will be detrended as is necessary in conventional spectral analysis. The models will be developed on the zero average sample signal. The criterion used to derive the solutions for the models' parameters will be the minimization of the total squared error for linear prediction. Also remember that the estimate for the parameter of the first-order model was the negative value of the sample NACF at lag one. It shall be seen that the NACF values are essential to this model development. The models derived in this manner are called the *linear prediction coefficient (LPC)* models.

The development of signal modeling techniques for small sample signals requires studying in detail the effects of summing over different time ranges of the signal. These estimating techniques are a current topic of research interest and can be studied in more advanced textbooks and in the current literature. For more advanced detail one can begin by studying the relevant material in Kay (1988) and Wei (1990).

EXAMPLE 8.2

One signal that seems to be modeled well by a first-order AR process is the surface of a grinding wheel. The roughness of the surface dictates the texture of the surface of the object being ground. The surface is quantized by measuring the height of the wheel above a designated reference point. The sampling interval is 0.002 inches. A sample measurement is shown in Figure 8.5a and tabulated in file *grnwheel.dat*. The units are in milli-inches. The measurements have a nonzero mean of 9.419 that had to be subtracted from the signal before the parameter $a(1)$ could be calculated. The model is

$$y(n) = 0.627 y(n-1) + \epsilon(n) \quad \text{with } \sigma_{\epsilon}^2 = 6.55$$

The sample standard deviation of the signal is 3.293. If one simulates the process with a generated $\epsilon(n)$, a resulting signal, $s(n)$, such as that in Figure 8.5b is produced. The mean of the measured signal was added to the simulated signal for this figure. Notice that $y(n)$ and $s(n)$ are not identical but that the qualitative appearances are similar. Since the pdf for $y(n)$ is approximately Gaussian, the pdf for $\epsilon(n)$ was chosen to be Gaussian also, with a mean of zero and a variance equal to the error variance.

FIGURE 8.5 Grinding wheel profile: (a) surface height in milli-inches measured every 2 milli-inches; (b) simulated profile with first-order model.

8.3.2 Solution of General Model

After detrending, the general signal model is equation 8.18 with $a(i) = -h(i)$. The parameters are found through the minimization of the TSE where

$$\text{TSE} = \sum_{n=p}^{N-1} \epsilon^2(n) = \sum_{n=p}^{N-1} (y(n) + a(1)y(n-1) + a(2)y(n-2) + \dots + a(p)y(n-p))^2 \quad (8.22)$$

The general solution becomes

$$\frac{\partial}{\partial a(i)} \text{TSE} = 0 = \sum_{n=p}^{N-1} (y(n) + a(1)y(n-1) + a(2)y(n-2) + \dots + a(p)y(n-p)) y(n-i) \quad (8.23)$$

for $1 \leq i \leq p$. Thus there are p equations of the form

$$\begin{aligned} - \sum_{n=p}^{N-1} y(n)y(n-i) &= \sum_{n=p}^{N-1} a(1)y(n-1)y(n-i) + a(2)y(n-2)y(n-i) \\ &\quad + \dots + a(p)y(n-p)y(n-i) \end{aligned} \quad (8.24)$$

If each term is divided by N the summations become the biased estimates of the autocovariance and autocorrelation function or

$$-\hat{R}(i) = a(1)\hat{R}(i-1) + a(2)\hat{R}(i-2) + \cdots + a(p)\hat{R}(i-p) \quad (8.25)$$

The unbiased estimates could also have been used by dividing the summations by $(N-p)$. The lower case symbol $r(k)$ is usually used as the symbol for the sample autocorrelation function, $\hat{R}(k)$. This will be used to make the writing simpler. Equation 8.25 then becomes

$$a(1)r(i-1) + a(2)r(i-2) + \cdots + a(p)r(i-p) = -r(i) \quad (8.26)$$

Examine the arguments of $r(k)$. Notice that some are negative. In rewriting these p equations, their even property will be utilized; thus in matrix form they can be written as

$$\begin{bmatrix} r(0) & r(1) & \ddots & r(p-1) \\ r(1) & r(0) & \ddots & r(p-2) \\ \ddots & \ddots & \ddots & \ddots \\ r(p-1) & r(p-2) & \ddots & r(0) \end{bmatrix} \begin{bmatrix} a(1) \\ a(2) \\ \vdots \\ a(p) \end{bmatrix} = \begin{bmatrix} -r(1) \\ -r(2) \\ \vdots \\ -r(p) \end{bmatrix} \quad (8.27)$$

Notice that this matrix equation has the same form as equation 8.14 and contains the Yule-Walker equations for modeling measured signals. The square matrix of dimension $p \times p$ is called the *autocorrelation matrix*. The solution can be found with any technique that solves simultaneous linear equations, such as the Gaussian elimination method. Because the solution of equation 8.27 estimates the model's parameters, a circumflex is put over their symbols. The total squared error then becomes

$$\text{TSE} = N \left(r(0) + \sum_{i=1}^p \hat{a}(i)r(i) \right) \quad (8.28)$$

TSE is also called the *sum of squared residuals*. Because of its correspondence to the theoretical model the variance of the error sequence is estimated to be

$$s_p^2 = \frac{\text{TSE}}{N} = r(0) + \sum_{i=1}^p \hat{a}(i)r(i) \quad (8.29)$$

Now that we can model the signal, it would be good to be assured that the system model is a stable one. Analytical derivations and research using simulated random signals has shown that the use of the biased autocorrelation estimates in the Yule-Walker equations always produces an ACF matrix that is positive definite. This in turn insures that the signal models will be stable. This will not be the situation if the unbiased estimates for $\hat{R}(k)$ are used (Kay, 1988; Marple, 1987). As a reminder, a matrix is *positive definite* if its determinant and those of all its principal minors are positive. For a formal definition, consult any textbook describing matrices, such as Johnson and Wichern (1998) and Leon (2005).

EXAMPLE 8.3

Develop a second-order model for a temperature signal. Twelve measurements of it and the estimates of its autocovariance function for five lags are tabulated in Table 8.1. The sample mean and variance are 9.467 and 21.9, respectively. The equations for a second-order model of a signal are

$$\hat{a}(1)r(0) + \hat{a}(2)r(1) = -r(1)$$

and

$$\hat{a}(1)r(1) + \hat{a}(2)r(0) = -r(2)$$

From Table 8.1 and the variance, the sample NACF values are [1, 0.687, 0.322, -0.16, -0.447, -0.547]. The solution for the model's parameters are

$$\begin{aligned}\hat{a}(1) &= \frac{r(1)(r(2) - r(0))}{r^2(0) - r^2(1)} = \frac{\hat{\rho}(1)(\hat{\rho}(2) - 1)}{1 - \hat{\rho}^2(1)} = -0.883 \\ \hat{a}(2) &= \frac{(r^2(1) - r(0)r(2))}{r^2(0) - r^2(1)} = \frac{(\hat{\rho}^2(1) - \hat{\rho}(2))}{1 - \hat{\rho}^2(1)} = 0.285\end{aligned}$$

The variance of the residual is found from equation 8.29:

$$s_p^2 = r(0)[1 + \hat{a}(1)\hat{\rho}(1) + \hat{a}(2)\hat{\rho}(2)] = 21.9 \cdot 0.48 = 10.6$$

TABLE 8.1

Month	Temp, °C	$\hat{C}(k)$
1	3.4	15.1
2	4.5	7.05
3	4.3	-3.5
4	8.7	-9.79
5	13.3	-12.0
6	13.8	
7	16.1	
8	15.5	
9	14.1	
10	8.9	
11	7.4	
12	3.6	

At this point it is very important to discuss some subtle differences that occur when applying the AR modeling approach. In general what has been discussed is a *least squares* technique for finding the model coefficients. There are several versions of this technique and their differences occur in the range of summation when estimating the prediction error and the autocorrelation function. Notice that in the beginning of this section that the summations occurred over the range of n from p to $N - 1$. Thus different estimates of $R(k)$ will result when N is relatively small. This is different when considering the estimates of the autocorrelation function defined in Section 5.5.1 where the range of summation was over all possible cross-products. When implementing the Yule-Walker approach, the latter definitions are used when solving equations 8.27 and 8.29 as in the previous examples. This is the usual practice when N is not small.

8.3.3 Model Order

As one can surmise the model for a signal can be any order that is desired. However, it should be as accurate as possible. After the parameters have been estimated, the actual error sequence can be generated from the signal using the MA system equation

$$\epsilon(n) = y(n) + \hat{a}(1)y(n-1) + \hat{a}(2)y(n-2) + \cdots + \hat{a}(p)y(n-p) \quad (8.30)$$

Our knowledge from fitting regression equations to curves provides us with some general intuition. A model with too low an order will not represent the properties of the signals, whereas one with too high an order will also represent any measurement noise or inaccuracies and not be a reliable representation of the true signal. Thus methods that will determine model order must be used. Some methods can be ascertained from the nature of the modeling process, some of which depend on the same concepts that are used in regression. The squared error is being minimized so it seems that a plot of TSE or s_p^2 against model order, p , should reveal the optimal value of p . The plot should be monotonically decreasing and reach an asymptotic value at the correct value of p . This presumes that values of $a(i)$ for $i > p$ equal zero. Because we are using estimates with finite values of N , this does not occur and the lowest value of p associated with no appreciable decrease in s_p^2 should indicate the model order.

Consider the error plot in Figure 8.6. The residual error does decrease as expected and two definitive slope changes occur to indicate possible model order. These occur at model orders 3 and 6. Thus one could judge that the order for the signal is approximately either 3 or 6. This is typical of the characteristic of residual error curves. As can be seen there is no definitive curve characteristic, and, in general, the residual variance is only an approximate indicator of model order.

Another approach based upon the principles of prediction is that one simply increases the model order until the residual process, $\epsilon(n)$, in equation 8.30 becomes white noise. This is the approach used by Triolo et al. (1988) and Hefftner et al. (1988) for modeling the electromyogram from skeletal muscle. The NACF of the residuals was calculated from a fitting model of various orders. Representative results are shown in Figure 8.7. The majority of signals studied in this manner produced white noise residuals with fourth-order models and hence this order was used. A typical model found is

$$y(n) - 0.190y(n-1) + 0.184y(n-2) + 0.192y(n-3) + 0.125y(n-4) = \epsilon(n) \quad (8.31)$$

with $\hat{\sigma}_y^2 = 0.016$ (units are in volts).

FIGURE 8.6 Plot of residual error (solid) and FPE (dashed) versus model order for a signal to be analyzed in Example 8.4.

FIGURE 8.7 The NACFs of the residuals of some third- and fourth-order models fitted to EMG signals, $T = 2\text{ ms}$. The dashed lines are the $\pm 1.96/\sqrt{N}$ confidence limits. [Adapted from Hefftner et al., fig. 7, with permission]

Other criteria have been developed which are functions of the residual variance and tend to have a more defined minimum. These criteria are based on concepts in mathematical statistics and estimation theory and the study of their developments is reserved for advanced material (Stoica and Moses, 2005; Wei, 1990). These developments have produced some approximate solutions which assume that the signal has an AR model; their validity has been tested with simulations. Akaike has developed two criteria whose properties are summarized in advanced treatments (Kay and Marple, 1981). Both presume that the signal has been detrended. The first of these is the *final prediction error (FPE)* where

$$\text{FPE} = s_p^2 \frac{N+p+1}{N-p-1}. \quad (8.32)$$

The FPE is based on the following concept: given all the signals with the same statistical properties as the measured signal, the FPE is the variance of all possible prediction errors for a given order. Thus the minimum FPE indicates the best model order. The fractional portion of FPE increases with p and accounts for the inaccuracies in estimating $a(i)$. A study of the characteristics of this criterion shows that it tends to have a minimum at values of p , which are less than the model order when using the Yule-Walker method. The other of Akaike's criteria is called *Akaike's information criterion (AIC)*. It is

$$\text{AIC} = N \ln s_p^2 + 2p. \quad (8.33)$$

The term $2p$ is a penalty for higher orders. This criterion also has its shortcomings and tends to overestimate model order. In spite of these shortcomings, both of these criteria are used quite frequently in practical applications. Another criterion was developed because of these shortcomings and is supposed to be a little more accurate; it is the *minimum description length (MDL)*, and its equation is (Marple, 2000)

$$\text{MDL} = N \ln s_p^2 + p \ln(N). \quad (8.34)$$

An example will help illustrate the use of these criteria.

EXAMPLE 8.4

Consider the signal generated by fourth-order AR system

$$y(n) - 2.7607y(n-1) + 3.816y(n-2) - 2.6535y(n-3) + 0.9238y(n-4) = x(n)$$

where $x(n)$ is white noise with unit variance and $T = 2$ ms. A realization is plotted in Figure 8.8. The signal was modeled with orders up to 20 and the FPE is plotted in Figure 8.6. Notice that the first local minimum appears for $p = 4$. As the model order increases, a global minima appears for $p = 6$. Since ordinarily, one does not know the model order, one would choose either a fourth- or sixth-order model for the signal depending upon the complexity or simplicity desired. One could also argue that the percentage decrease in criterion values does not warrant the increased model complexity. In any event a judgement is necessary.

FIGURE 8.8 A sample function of a realization of the fourth-order process described in Example 8.4, $T = 2\text{ ms}$.

The parameter sets for the two models are

$$\begin{aligned} & [1 \quad -1.8046 \quad 1.6128 \quad -0.5079 \quad 0.0897] \\ & [1 \quad -1.6292 \quad 1.1881 \quad 0.1896 \quad -0.1482 \quad -0.2105 \quad 0.3464] \end{aligned}$$

This signal model is used in the signal processing literature and one can find extensive analyses of it. For instance, refer to Robinson and Treitler (1980) and Ulrich and Bishop (1975).

EXAMPLE 8.5

Meteorological data are always of great interest to modelers and scientists, especially with the problems of droughts and hunger. It is then of interest to model data accurately, such as rainfall, in order to predict the future trends. Figure 8.9 is the plot of the deviation of the average annual rainfall in the eastern U.S. for the years 1817 to 1922, $\sigma^2 = 89.9$. The values are listed in file *raineast.dat*. It is our task to model this time series. AR models with orders from 1 to 20 were estimated for it. The FPE and AIC criteria are plotted in Figure 8.10. There are local minima for order 4 and global minima for order 8. For the sake of simplicity, order 4 shall be chosen and the model coefficients are: $[1 \quad -0.065, 0.122, -0.325, -0.128]$.

FIGURE 8.9 The average annual rainfall in the eastern U.S. for the years 1817 to 1922 is plotted.

FIGURE 8.10 The model selection criteria for the rainfall time series are plotted versus model order: (a) residual error, (b) FPE, (c) AIC, (d) partial correlation coefficient. The Yule-Walker method was used.

One might be persuaded to choose the best order to be 3 because the decrease in FPE and AIC values as p goes from 3 to 4 is very small.

What model order is best if the MDL is used? This is left as an exercise.

Paralleling this concept is studying the value of the parameters, $\hat{a}(i)$. Intuitively, one would guess that when the values of the parameters become very small, then they are insignificant and should be considered zero. The largest value of p associated with a nonzero value of $a(i)$ is probably the model order. Testing whether or not specific values of $a(i)$ are nonzero, although based on a complicated aspect of correlation, can be easily implemented. Reconsider now the first-order model of the grinding wheel profile in Example 8.2. The estimate of $a(1)$ is actually the value of the sample NACF at lag one. One can test whether or not a correlation coefficient is nonzero using the Gaussian approximation studied in Section 5.5.5. Thus if $\hat{a}(1)$ lies within the range $\pm 1.96/\sqrt{N}$, then it is actually zero at the 95% confidence level and the signal can be considered as white noise. However, if $a(1) \neq 0$, then the signal is at least a first-order process. For the profile, $N = 250$, the confidence limits are ± 0.124 . Since $\hat{a}(1) = -0.627$, the profile is at least a first-order process.

It would be easy if all the other coefficients could be tested as simply. Notice from the Yule-Walker equations that $a(i)$ depends on all the other parameters. Thus it is not a simple correlation coefficient. Another concept must be introduced: This is the idea of *partial correlation*. When fitting the signal to a model of order p , designate the last coefficient as $\hat{\pi}_p = \hat{a}(p)$. The parameter $\hat{\pi}_p$ is called the *reflection coefficient*. It is also called the *p th partial correlation coefficient* and is a measure of the amount of correlation at lag p not accounted for by a $(p-1)$ order model. Thus it can be tested as an ordinary correlation coefficient; see Section 5.5.5. Its derivation will be examined in the next section. A plot of $\hat{\pi}_p$ versus p with the correlation confidence limits superimposed presents another order testing modality. A plot of the regression coefficients is shown in Figure 8.10d for the rainfall signal used in the previous example. The 95% confidence limits for zero correlation are ± 0.19 . Notice the values of $\hat{\pi}_p$ are always within the confidence limits for $p \geq 4$. Thus this criteria indicates that a third-order model is appropriate.

8.3.4 Levinson-Durbin Algorithm

Autoregressive modeling has become a very powerful approach for signal modeling and spectral estimation. One simply solves the Yule-Walker matrix equation with increasing dimensionality until the best model order is determined. The major shortcoming of this approach is that the solution of this matrix equation 15 or 20 times in a batch mode requires too much computational time. Thus a recursive algorithm has been developed. The recursive scheme is based upon the concept of estimating the parameters of a model of order p from the parameters of a model of order $p-1$. The scheme is also based upon matrix equation 8.27 and is dependent on the Toeplitz form of the correlation matrix.

At this point it is helpful to rewrite the basic equations of the AR system that were presented in Chapter 6. The equation for a system of order p is

$$y(n) + a(1)y(n-1) + a(2)y(n-2) + \cdots + a(p)y(n-p) = x(n) \quad (8.35)$$

When $x(n)$ is a white noise process, all of the types of correlation functions have a recursive relationship among magnitudes at different lag times. The relationship for the autocovariance function is

$$C(k) + a(1)C(k-1) + a(2)C(k-2) + \cdots + a(p)C(k-p) = 0 \quad (8.36)$$

for $k \neq 0$. For $k = 0$,

$$C(0) + a(1)C(1) + a(2)C(2) + \cdots + a(p)C(p) = \sigma_x^2 \quad (8.37)$$

Remember that in general the mean values of $x(n)$ and $y(n)$ are zero so that $R(k) = C(k)$. The development of the recursive scheme will begin by deriving the recursive algorithm for a second-order model. The matrix equation is

$$\begin{bmatrix} r(0) & r(1) \\ r(1) & r(0) \end{bmatrix} \begin{bmatrix} \hat{a}_2(1) \\ \hat{a}_2(2) \end{bmatrix} = \begin{bmatrix} -r(1) \\ -r(2) \end{bmatrix} \quad (8.38)$$

Notice that the symbols for the estimates of the parameters now have a subscript. The value of the subscript indicates the model order. This is because in general the value of $a(2)$ for a second-order model is different than that for a third-order model. From Section 8.3.1 it was found that for a measured signal, a first-order model has the solution

$$\hat{a}_1(1) = -\frac{r(1)}{r(0)} \quad (8.39)$$

with MSE

$$\sigma_{\epsilon,1}^2 = r(0)(1 - \hat{a}_1(1)^2) \quad (8.40)$$

Now rewrite the first equation of matrix equation 8.38 to solve for $\hat{a}_2(1)$ or

$$r(0)\hat{a}_2(1) = -r(1) - r(1)\hat{a}_2(2) \quad (8.41)$$

This can be expressed in terms of parameters as

$$\hat{a}_2(1) = -\frac{r(1)}{r(0)} - \hat{a}_2(2)\frac{r(1)}{r(0)} = \hat{a}_1(1) + \hat{a}_2(2)\hat{a}_1(1) \quad (8.42)$$

The first parameter of the second-order model is expressed in terms of the parameter of the first-order model and $\hat{a}_2(2)$. To find the latter parameter the augmented Yule-Walker equations must be used. The augmented equations use the equation for the noise variance, equation 8.29. The augmented matrix equation containing sample autocovariances is

$$\begin{bmatrix} r(0) & r(1) & r(2) \\ r(1) & r(0) & r(1) \\ r(2) & r(1) & r(0) \end{bmatrix} \begin{bmatrix} 1 \\ \hat{a}_2(1) \\ \hat{a}_2(2) \end{bmatrix} = \begin{bmatrix} \sigma_{\epsilon,2}^2 \\ 0 \\ 0 \end{bmatrix} \quad (8.43)$$

The critical point is expressing the vector on the left side of equation 8.43 in terms of $\hat{a}_2(2)$. Using equation 8.42

$$\begin{bmatrix} 1 \\ \hat{a}_2(1) \\ \hat{a}_2(2) \end{bmatrix} = \begin{bmatrix} 1 \\ \hat{a}_1(1) + \hat{a}_1(1)\hat{a}_2(2) \\ \hat{a}_2(2) \end{bmatrix} = \begin{bmatrix} 1 \\ \hat{a}_1(1) \\ 0 \end{bmatrix} + \hat{a}_2(2) \begin{bmatrix} 0 \\ \hat{a}_1(1) \\ 1 \end{bmatrix} \quad (8.44)$$

Expanding the left side of equation 8.43 using equation 8.44 gives a sum of two vectors. Each will be found in succession. For the first one

$$T_1 = \begin{bmatrix} r(0) & r(1) & r(2) \\ r(1) & r(0) & r(1) \\ r(2) & r(1) & r(0) \end{bmatrix} \begin{bmatrix} 1 \\ \hat{a}_1(1) \\ 0 \end{bmatrix} = \begin{bmatrix} r(0) + r(1)\hat{a}_1(1) \\ r(1) + r(0)\hat{a}_1(1) \\ r(2) + r(1)\hat{a}_1(1) \end{bmatrix}$$

Examine the elements of the vector T_1 with respect to the equations for a first-order model. The first element is equal to the error variance. The second element is given the symbol Δ_2 . If order one was sufficient, this term would equal zero. The third element is given the symbol Δ_3 and now

$$T_1 = \begin{bmatrix} \sigma_{\epsilon,1}^2 \\ \Delta_2 \\ \Delta_3 \end{bmatrix} \quad (8.45)$$

The second vector is

$$T_2 = \hat{a}_2(2) \begin{bmatrix} r(0) & r(1) & r(2) \\ r(1) & r(0) & r(1) \\ r(2) & r(1) & r(0) \end{bmatrix} \begin{bmatrix} 0 \\ \hat{a}_1(1) \\ 1 \end{bmatrix} = \hat{a}_2(2) \begin{bmatrix} r(1)\hat{a}_1(1) + r(2) \\ r(0)\hat{a}_1(1) + r(1) \\ r(1)\hat{a}_1(1) + r(0) \end{bmatrix}$$

Examining the elements of the vector on a term by term basis shows that the elements are the same as in T_1 except that they are in reverse order. Now

$$T_2 = \hat{a}_2(2) \begin{bmatrix} \Delta_3 \\ \Delta_2 \\ \sigma_{\epsilon,1}^2 \end{bmatrix} \quad (8.46)$$

Summing the two terms together and equating them to equation 8.43 gives

$$T_1 + T_2 = \begin{bmatrix} \sigma_{\epsilon,1}^2 \\ \Delta_2 \\ \Delta_3 \end{bmatrix} + \hat{a}_2(2) \begin{bmatrix} \Delta_3 \\ \Delta_2 \\ \sigma_{\epsilon,1}^2 \end{bmatrix} = \begin{bmatrix} \sigma_{\epsilon,2}^2 \\ 0 \\ 0 \end{bmatrix} \quad (8.47)$$

The second parameter is found using the third element of equation 8.47 as

$$\hat{a}_2(2) = -\frac{\Delta_3}{\sigma_{\epsilon,1}^2} = -\frac{r(1)\hat{a}_1(1) + r(2)}{\sigma_{\epsilon,1}^2} \quad (8.48)$$

Similarly, the error variance is found using the first element of equation 8.47 and equation 8.48 as

$$\sigma_{\epsilon,2}^2 = \sigma_{\epsilon,1}^2 + \hat{a}_2(2)\Delta_3 = (1 - \hat{a}_2(2)^2)\sigma_{\epsilon,1}^2 \quad (8.49)$$

EXAMPLE 8.6

Consider again the temperature signal. What is the residual error for the first-order model? From equation 8.40 it is known that

$$\sigma_{\epsilon,1}^2 = r(0)(1 - \hat{a}_1(1)^2) = 21.9(1 - 0.472) = 11.56$$

Calculate the parameters of a second-order model. From equations 8.48, 8.49, and 8.42

$$\hat{a}_2(2) = -\frac{r(1)\hat{a}_1(1) + r(2)}{\sigma_{\epsilon,1}^2} = -\frac{15.1 \cdot (-0.687) + 7.05}{11.56} = 0.285$$

$$\hat{a}_2(1) = \hat{a}_1(1) + \hat{a}_2(2)\hat{a}_1(1) = -0.687 + 0.285 \cdot (-0.687) = -0.882$$

$$\sigma_{\epsilon,2}^2 = (1 - \hat{a}_2(2)^2)\sigma_{\epsilon,1}^2 = (1 - 0.08267)11.56 = 10.6$$

This process can be continued and general equations can be written which summarize this approach. The algorithm is called the *Levinson-Durbin algorithm*. The steps in the algorithm follow.

1. Start with a zero-order model; $p = 0$, $\hat{a}_0(0) = 1$, $\sigma_{\epsilon,0}^2 = r(0)$,
2. Generate the last parameter of the next higher-order model and designate it $\hat{\pi}_{p+1}$. The equation is

$$\hat{\pi}_{p+1} = \frac{-\sum_{i=0}^p r(p+1-i)\hat{a}_p(i)}{\sigma_{\epsilon,p}^2}$$

3. Find the error variance,

$$\sigma_{\epsilon,p+1}^2 = (1 - \hat{\pi}_{p+1}^2)\sigma_{\epsilon,p}^2$$

4. Find the remaining parameters, $\hat{a}_{p+1}(i)$,

$$\begin{aligned} \hat{a}_{p+1}(0) &= 1, & \hat{a}_{p+1}(p+1) &= \hat{\pi}_{p+1}, \\ \hat{a}_{p+1}(i) &= \hat{a}_p(i) + \hat{\pi}_{p+1}\hat{a}_p(p+1-i) & \text{for } 1 \leq i \leq p \end{aligned}$$

5. Set $p = p + 1$ and return to step 2 until parameters for the maximum-order model are calculated.

The additional parameter needed to generate the parameters for the next-higher-order model is called the *reflection coefficient*. Examining the error equation in step 3, it is desired that

$$0 \leq |\hat{\pi}_p| \leq 1 \quad (8.50)$$

so that

$$\sigma_{\epsilon,p+1}^2 \leq \sigma_{\epsilon,p}^2 \quad (8.51)$$

This means that the successive error variances associated with higher-order models decrease. In Section 8.3.3 it is mentioned that $\hat{\pi}_p$ is a correlation coefficient; therefore equation 8.50 is true. A close examination of the numerator of the equation for $\hat{\pi}_{p+1}$ shows that it equals zero if the model order is correct $\hat{a}_p(i) = a(i)$ and $r(k) = R(k)$ for the signal.

All of the equations can be derived in an elegant manner using matrices. One derivation is included in Appendix 8.1. An analysis of the steps in this algorithm shows that not only are all lower-order models estimated when estimating a model of order p but the number of mathematical operations is less. For a p th-order model a conventional linear equation solution of the Yule-Walker equations, such as the Gaussian elimination, requires approximately p^3 operations. For the Levinson-Durbin algorithm, each iteration for an m th-order model requires $2m$ operations. Thus a p th-order model requires $\sum_{m=1}^p 2m = p(p - 1)$ operations, which is much fewer (Kay, 1988).

8.3.5 Burg Method

The *Burg method* was developed because of the inaccuracies of the parameter estimation that sometime occurred when the Yule-Walker method was implemented. This became evident when models were used to simulate data and then the simulated data used to estimate model parameters. This is evident in Example 8.4. One of the hypothesized sources of error was the bias in the autocorrelation function estimate. A possible solution was to change the solution equations so that the data could be used directly. Also perhaps more signal points could be utilized simultaneously.

The Burg method was developed using the Levinson-Durbin algorithm. Notice that the only parameter that is directly a function of $r(k)$ is the reflection coefficient in step 2. Thus an error criterion needed to be formed that is not only a function of $\hat{\pi}_p$ but also of more signal points. In order to utilize more points a *backward prediction error*, $\epsilon^b(n)$, is defined. The error that has been used is called the *forward prediction error*, $\epsilon^f(n)$. The new error criterion is the average of the mean square value of both errors. The backward predictor uses future points to predict values in the past; for a p th-order predictor

$$\hat{y}(n-p) = -\hat{a}_p(1)y(n-p+1) - \hat{a}_p(2)y(n-p+2) - \cdots - \hat{a}_p(p)y(n) \quad (8.52)$$

and

$$\epsilon_p^b(n) = \hat{y}(n-p) + \hat{a}_p(1)y(n-p+1) + \hat{a}_p(2)y(n-p+2) + \cdots + \hat{a}_p(p)y(n) \quad (8.53)$$

The forward prediction error is equation 8.30. It is rewritten explicitly as a function of model order and

$$\epsilon_p^f(n) = y(n) + \hat{a}_p(1)y(n-1) + \hat{a}_p(2)y(n-2) + \cdots + \hat{a}_p(p)y(n-p) \quad (8.54)$$

These errors can now be made a function of the reflection coefficient. Substitute the recursive relationship for the AR parameters in step 4 of the Levinson-Durbin algorithm into equations 8.53 and 8.54. This yields

$$\epsilon_p^b(n) = \epsilon_{p-1}^b(n-1) + \hat{\pi}_p \epsilon_{p-1}^f(n) \quad (8.55)$$

$$\epsilon_p^f(n) = \epsilon_{p-1}^f(n) + \hat{\pi}_p \epsilon_{p-1}^b(n-1) \quad (8.56)$$

where

$$\epsilon_0^b(n) = \epsilon_0^f(n) = y(n) \quad (8.57)$$

The average prediction error is now

$$\sigma_{\epsilon,p}^2 = \frac{1}{2} \left(\frac{1}{N-p} \sum_{n=p}^{N-1} |\epsilon_p^f(n)|^2 + \frac{1}{N-p} \sum_{n=p}^{N-1} |\epsilon_p^b(n)|^2 \right) \quad (8.58)$$

Substituting equations 8.55 and 8.56 into equation 8.58 produces

$$\sigma_{\epsilon,p}^2 = \frac{1}{2(N-p)} \sum_{n=p}^{N-1} \left(|\epsilon_{p-1}^f(n) + \hat{\pi}_p \epsilon_{p-1}^b(n-1)|^2 + |\epsilon_{p-1}^b(n-1) + \hat{\pi}_p \epsilon_{p-1}^f(n)|^2 \right) \quad (8.59)$$

Differentiating this equation with respect to $\hat{\pi}_p$ and setting the result to zero will yield the solution for the reflection coefficient.

$$\frac{\partial \sigma_{\epsilon,p}^2}{\partial \hat{\pi}_p} = 0 = \frac{1}{N-p} * \quad (8.60)$$

$$\sum_{n=p}^{N-1} \left((\epsilon_{p-1}^f(n) + \hat{\pi}_p \epsilon_{p-1}^b(n-1)) \epsilon_{p-1}^b(n-1) + (\epsilon_{p-1}^b(n-1) + \hat{\pi}_p \epsilon_{p-1}^f(n)) \epsilon_{p-1}^f(n) \right)$$

Rearranging terms produces

$$\hat{\pi}_p = \frac{-2 \sum_{n=p}^{N-1} \epsilon_{p-1}^f(n) \epsilon_{p-1}^b(n-1)}{\sum_{n=p}^{N-1} \left((\epsilon_{p-1}^f(n))^2 + (\epsilon_{p-1}^b(n-1))^2 \right)} \quad (8.61)$$

Study in detail the terms in equation 8.61. The numerator is a sum of cross products and the denominator contains two sums of squares. This is the definition of the correlation coefficient between

the forward and backward prediction errors using the pooled, average, variance as the variance of both error sequences. This reflection coefficient is a partial correlation coefficient and thus

$$-1 \leq \hat{\pi}_p \leq 1 \quad (8.62)$$

The steps for implementing Burg's algorithm follow.

1. Initial conditions

$$s_0^2 = r(0)$$

$$\epsilon_0^f(n) = y(n); \quad n = 0, 1, \dots, N-1$$

$$\epsilon_0^b(n) = y(n); \quad n = 0, 1, \dots, N-1$$

2. Reflection coefficients

For $p = 1, \dots, P$

$$\hat{\pi}_p = \frac{-2 \sum_{n=p}^{N-1} \epsilon_{p-1}^f(n) \epsilon_{p-1}^b(n-1)}{\sum_{n=p}^{N-1} \left((\epsilon_{p-1}^f(n))^2 + (\epsilon_{p-1}^b(n-1))^2 \right)}$$

$$s_p^2 = (1 - |\hat{\pi}_p|^2) s_{p-1}^2$$

For $p = 1$

$$\hat{a}_1(1) = \hat{\pi}_1$$

For $p > 1$

$$\begin{aligned} a_p(i) &= a_{p-1}(i) + \hat{\pi}_p a_{p-1}(p-i) && \text{for } i = 1, 2, \dots, p-1 \\ &= \hat{\pi}_p && \text{for } i = p \end{aligned}$$

3. Prediction errors for next order

$$\epsilon_p^f(n) = \epsilon_{p-1}^f(n) + \hat{\pi}_p \epsilon_{p-1}^b(n-1), \quad n = p, p+1, \dots, N-1$$

$$\epsilon_p^b(n) = \epsilon_{p-1}^b(n-1) + \hat{\pi}_p \epsilon_{p-1}^f(n), \quad n = p, p+1, \dots, N-1$$

EXAMPLE 8.7

The parameters of the fourth-order signal model were estimated with the Burg method. The estimates of $a_4(1)$ through $a_4(4)$ are

$$[-2.7222 \quad 3.7086 \quad -2.5423 \quad 0.8756]$$

These are almost exactly the theoretical values.

EXAMPLE 8.8

Since the order criteria were contradictory for the rainfall data in Example 8.5, the criteria and model parameters were recalculated using the Burg method. The residual error and criteria are plotted in Figure 8.11. If the residual error in Figure 8.11a is compared with that in Figure 8.10a, it is seen that the

FIGURE 8.11 The model selection criteria for the rainfall time series are plotted versus model order: (a) residual error, (b) FPE, (c) AIC, (d) partial correlation coefficient. The Burg method was used.

Burg method produces a slightly larger error at all orders. Examining Figures 8.11b, c, and d reveals that all criteria suggest the same model order, that is 3. The estimates of $a_3(1)$ through $a_3(3)$ are

$$[-0.1088 \quad 0.14 \quad -0.3392] \quad \text{with } s_3^2 = 78.47$$

Simulations have shown that in general the model order criteria are fairly accurate when the Burg method is used. However, when a local minimum occurs at a lower order than the global minimum, the order associated with the local minimum is usually more accurate (Ulrych and Bishop, 1975). The Burg method is also used when N is small, a situation in which the constraint $p \leq N/2$ must be used.

There are several other methods for determining AR parameters using the least squares criterion. Some involve finding the parameters directly from the signal values or autocorrelation function estimates. Notice that in the Burg method only the reflection coefficient is found directly. The other parameters are found using the Levinson-Durbin algorithm. For further study on this topic refer to Marple (1987).

8.3.6 Summary of Signal Modeling

The minimization of the error of linear prediction is the basic modern approach to signal modeling. Many books treat this topic; for instance, refer to Kay (1988), Marple (1988), or Proakis and Manolakis (1996). The direct application of this principle leads to the Yule-Walker equations. The use of estimates of the autocovariance, autocorrelation, function in the YW matrix equation comprises the autocorrelation method for estimating the parameters of the signal model. It is a direct approach for which there are well-known techniques for solving the matrix equations. The need for faster solution techniques led to the development of the Levinson-Durbin algorithm for solving the YW equations recursively. It has the benefit of being computationally faster as well as producing all the lower-order models.

Since it is easy to produce models of any order, it is necessary to have rational criteria for estimating model order. Several criteria were described, these being the final prediction error, Akaike's information criteria, minimum description length, and the partial correlation coefficient. It seems that they all have their shortcomings, but if they are used with these shortcomings in mind, they are good criteria.

In examining the models of simulated signals it was discovered that the autocorrelation method is not always accurate. It was hypothesized that this is because the estimates of the autocorrelation function are used. Thus another method was developed by Burg. It uses the same signal values but minimizes the forward and backward prediction errors simultaneously. In general it has proven to be a much more accurate method. For short signals it seems that the model order should be bounded such that $N/3 \leq p \leq N/2$. For signals with strong periodic components, the model order should be about one-third of the period length of the longest period.

Notice that because of the random nature of signals, not all of the variations can be modeled. That is, some signals have an inherent large white noise component. This is why the rainfall signal could not be modeled very well compared with the other signals. This is ascertained by the fact that the residual error for the appropriate model has only decreased by 13% compared to decreases on the order of 35% for the temperature and grinding wheel signals. The other situation is when we are confronted with noisy measurements. For signals with a low signal-to-noise ratios the methods can produce a bias the estimation

of the coefficients. Several methods have been proposed to compensate for this situation (Kay, 1988). Of course, an obvious approach is to filter the signal before modeling.

8.4 POWER SPECTRAL DENSITY ESTIMATION

8.4.1 Definition and Properties

The power spectral density (PSD) of a signal can be estimated after a model has been found. Once the appropriate order has been decided then it is assumed that the optimal prediction error sequence is a white noise sequence and $s_p^2 = \hat{\sigma}_x^2$. Using the system input/output relationship, it is known that

$$S_y(f) = |H(f)|^2 S_x(f) = |H(f)|^2 \sigma_x^2 T \quad (8.63)$$

Also it is known that for an AR system the transfer function is

$$H(f) = \frac{1}{\sum_{i=0}^p a(i) e^{-j2\pi fiT}} \quad (8.64)$$

The PSD for a signal is estimated using the two previous equations and substituting estimates for the noise variance and system parameters; that is

$$\hat{S}(f) = \frac{s_p^2 T}{\left| \sum_{i=0}^p \hat{a}(i) e^{-j2\pi fiT} \right|^2} \quad (8.65)$$

This estimator is the foundation for what was called *modern spectral estimation* but is now called *parametric spectral estimation*. There are some advantages of this approach over the classical approach. One of them is in the frequency spacing. Examination of equation 8.65 shows that frequency is still a continuous parameter. Thus the picket fence effect is eliminated, and one is not concerned with zero padding and the number of signal points for this purpose. Another advantage is that only p parameters are being estimated directly instead of all the spectral values. This enables a reliable estimate of a spectrum with small values of N , naturally $p < N$.

Several differences exist between the two techniques because of some underlying assumptions. In the periodogram approach the Fourier transform induces a periodic repetition upon the signal outside the time span of its measurement. In the parametric approach, one predicts nonmeasured future values using the linear predictor. However, the prediction is not of concern to us now. Another difference comes about in the assumptions about the ACF. In the BT approach, it is assumed that the ACF is zero for lags greater than a maximum lag M , whereas the AR model has a recursion relationship for the ACF and it has values for lags greater than M . As with all techniques there are also some inaccuracies in parametric spectral estimation. These will be explained in subsequent paragraphs. Many of the numerical inaccuracies have been reduced by using the Burg method for the parameter estimation.

EXAMPLE 8.9

The signal described by the fourth-order AR system in a previous example has the PSD

$$S(f) = \frac{T}{\left| \sum_{i=0}^4 a(i) e^{-j2\pi f i T} \right|^2}$$

with $T = 2 \text{ ms}$ and $a(1) = -2.76$, $a(2) = 3.82$, $a(3) = -2.65$, and $a(4) = 0.92$. As we know the range for frequency is $0 \leq f \leq 250 \text{ Hz}$. For a fine resolution for plotting let f equal an integer. A plot of the PSD is shown in Figure 8.12.

EXAMPLE 8.10

A random signal was generated using the model in the previous example and its time series and estimated parameters using the Burg method are described in Examples 8.4 and 8.7. The spectral estimate from this model is plotted in Figure 8.13. Notice that it agrees quite well with the theoretical spectrum.

At this point it is advantageous to demonstrate the need for a second methodology for spectral estimation. Because the AR model is the result of an all pole system, narrowband spectral peaks can be

FIGURE 8.12 The PSD for theoretical fourth-order AR model.

FIGURE 8.13 Estimate of a PSD from a simulated random signal; $p = 4$, $N = 250$.

estimated with more accuracy and closely spaced spectral peaks can be distinguished. Consider target reflections in radar systems. The Doppler frequencies are used to estimate target velocities. Figure 8.14 shows the output spectrum estimated with both the AR method and the BT method. Two spectral peaks are evident at approximately 225 and 245 Hz. The stronger energy peak is from a discrete target. The AR spectrum possesses a more narrow peak at 245 Hz, which is consistent with a narrow frequency band of power whereas the BT spectra tends to blend the two peaks together (Kaveh and Cooper, 1976).

This same good characteristic can also produce artifactual peaks in the estimated spectra. If the model order is too high, then false peaks appear; this has been proved using simulations. Figure 8.15 is an example. The theoretical spectrum comes from the second-order AR system

$$y(n) = 0.75y(n-1) - 0.5y(n-2) + x(n); \quad \sigma_x^2 = 1, T = 1 \quad (8.66)$$

A realization containing 50 points was generated and its PSD estimated with both second- and eleventh-order models. It can be seen quite clearly in the figure that the spectrum of the second-order model estimates the actual spectrum very closely. However, in the other model, the broad spectral peak has been split into two peaks. This phenomena is called *line splitting* (Ulrych and Bishop, 1975). Thus emphasizing even more the importance of model order determination.

An application that illustrates the possible occurrence of line splitting is the study of geomagnetic micropulsations. These micropulsations are disturbances upon the Earth's geomagnetic field and have magnitudes on the order of several hundred gamma (Earth's field strength is on the order of 50,000

FIGURE 8.14 Radar output spectrum for a 2000-point Doppler signal with a sampling interval of 1 ms. TTH indicates the BT estimate with a Hanning window and maximum ACF lag of 200; AR indicates the AR estimate using 40 ACF lags. [From Kaveh and Cooper, fig. 10, with permission]

gammas). The disturbances arise from the magnetosphere and their spectra are calculated so the models of this disturbance can be developed. Figure 8.16a shows the Y component of a 15 minute record, which was sampled every 3.5 seconds ($f_s = 0.283$ Hz) giving $N = 257$. The AR spectrum was estimated using 80 parameters and is shown in Figure 8.16b. Notice that this is quite high compared to the modeling emphasizing the time domain properties. Two narrowband spectral peaks occur at 7 mHz (millihertz) and 17 mHz. In order to determine if any of these peaks are composed of multiple peaks closely spaced in frequency, the spectrum was reestimated using 140 parameters and is shown in Figure 8.16c. All the peaks are sharper and the one at 17 mHz appears as two peaks. One must now be careful that this is not an artifact of line splitting. One must resort to theory of the phenomena or other spectral estimation methods, such as Pisarenko harmonic decomposition, to verify these closely spaced peaks (Kay, 1988).

FIGURE 8.15 Illustration of line splitting caused by overestimating model order: actual PSD of second-order signal (solid); PSD estimates using second (dot-dash) and eleventh (dash-dot) models. [From Ulrych and Bishop, fig. 1b, with permission]

8.4.2 Statistical Properties

The exact results for the statistics of the AR spectral estimator are not available. Approximations based upon large samples show that for stationary processes $\hat{S}(f)$ is distributed according to a Gaussian pdf and is an asymptotically unbiased and consistent estimator of the PSD. Its variance depends upon the model order. In particular

$$E[\hat{S}(f)] = S(f)$$

and

$$\begin{aligned} \text{Var}[\hat{S}(f)] &= \frac{4p}{N} S^2(f) \quad \text{for } f = 0 \text{ and } \pm \frac{1}{2T} \\ \text{Var}[\hat{S}(f)] &= \frac{2p}{N} S^2(f) \quad \text{for } f = \text{otherwise} \end{aligned} \tag{8.67}$$

As with the periodogram method, the magnitudes are uncorrelated—that is,

$$\text{Cov}[\hat{S}(f_1), \hat{S}(f_2)] = 0 \quad \text{for } f_1 \neq f_2 \tag{8.68}$$

FIGURE 8.16 Micropulsations and spectra: (a) 15-minute record of micropulsations; (b) AR PSD using 80 parameters; (c) AR PSD using 140 parameters. [From Radowski et al., figs. 2, 5, and 7, with permission]

The upper and lower limits for the $100(1 - \alpha)\%$ confidence interval are

$$\hat{S}(f) \left[1 \pm \sqrt{\frac{2p}{N}} z(1 - \alpha/2) \right] \quad (8.69)$$

where $z(\beta)$ represents the β percentage point of a zero mean, unit variance Gaussian pdf (Kay, 1988). Using the symbols in Chapter 4, $\Phi(z) = \beta$. For this particular approximation a large sample is defined such that $p^3 \ll N$.

EXAMPLE 8.11

The PSD estimate for the rainfall data using the AR(4) model in Example 8.5 is

$$\hat{S}(f) = \frac{s_p^2 T}{\left| \sum_{i=0}^p \hat{a}(i) e^{-j2\pi f i T} \right|^2} = \frac{77.19}{\left| \sum_{i=0}^4 \hat{a}(i) e^{-j2\pi f i} \right|^2}$$

with the coefficients being $[1 \ -0.065, \ 0.122, \ -0.325, \ -0.128]$.

The 95% confidence limits for this estimate are

$$\hat{S}(f) \left[1 \pm \sqrt{\frac{2p}{N}} z(1 - \alpha/2) \right] = \hat{S}(f) \left[1 \pm \sqrt{\frac{2 \cdot 4}{106}} 1.96 \right] = \hat{S}(f) [1 \pm 0.54]$$

The estimate and its limits are plotted in Figure 8.17.

EXAMPLE 8.12

Speech is a short-term stationary signal, stationary epochs are approximately 120 ms long. Speech signals are sampled at the rate of 10 KHz and 30 ms epochs studied for their frequency content. Each epoch overlaps 20 ms with the preceding epoch. The LPC method is the preferred approach because of the small values of N , approximately 300, available and the speed and low variance required. AR(14) models are accurate. Figure 8.18 shows the spectrogram produced for performing a spectral analysis of the phrase “oak is strong.”

8.4.3 Other Spectral Estimation Methods

There are many other spectral estimation methods. Most of them are designed for special purposes, such as accurately estimating the frequencies of sinusoids whose frequencies are close together, estimating the PSD for signals with a small number of points. The study of these topics is undertaken in an advanced treatment. Two other methods must be mentioned explicitly because they are cited quite frequently. These

FIGURE 8.17 The LPC PSD estimate of the rainfall data (—) and the 95% confidence limits (---).

FIGURE 8.18 Digital spectrogram using AR(14) models of the utterance “oak is strong.” [From Veeneman, fig. 17.23, with permission]

are the *maximum entropy method (MEM)* and the *maximum likelihood method (MLM)*. The MEM is an AR modeling method that places a constraint on the data that are not available. The principle is that given the known or estimated autocorrelation function, predict future or unknown signal values such that they are not only consistent with the known values but also are the most random set of signal points possible.

The MEM produces the Yule-Walker equations and hence is the same as the LPC method. The MLM assumes that the error sequence is zero-mean Gaussian white noise and uses the maximum likelihood principle to derive the equations to solve for the AR coefficients. A set of equations similar to the YW equations are produced. The matrix produced is a matrix of covariances; hence it is also call the *covariance method*. The major differences are that

1. the covariance estimates are unbiased;
2. $\text{Cov}[x(n_1)x(n_1+k)]$ and $\text{Cov}[x(n_2)x(n_2+k)]$ do not use the same signal segments and hence can be different.

In other words the covariance matrix is not Toeplitz. However, for large N the matrix is almost Toeplitz and the solution is the same as the YW method.

There are alternative algorithms for solving the Yule-Walker equations and most of them depend upon the Levinson-Durbin recursion. They are more accurate and necessary for short duration signals. One of these is the Burg algorithm. This algorithm uses not only the forward prediction error but also the backward prediction error. It minimizes the sum of both of them. For long duration signals it yields the same results as the autocorrelation method studied.

8.4.4 Comparison of Nonparametric and Parametric Methods

At this point it is worthwhile to compare the applicability of nonparametric and parametric methods for estimating power spectra.

1. The AR method is definitely superior when the signal being analyzed is appropriately modeled by an AR system. In addition, one is not concerned about frequency resolution.
2. The AR approach is superior for estimating narrowband spectra. If the spectra are smooth, the nonparametric approach is adequate and more reasonable.
3. When additive white noise components dominate the signal, the nonparametric approach is more accurate. AR spectral estimates are very sensitive to high noise levels.
4. The variances of both methods are comparable when the maximum autocorrelation lag in the BT method or one-half of the segment length in the periodogram averaging method are approximately equal to the model order.

There is a major qualitative difference between the two spectral estimation methods that arise because of the difference in the number of parameters being estimated. In the nonparametric approach the magnitude of the PSD is being calculated at every harmonic frequency. However, in the parametric approach only several parameters are being calculated and the spectrum from the model is used. This results in the estimates from the latter approach being much smoother. Figure 8.19 illustrates this quite readily.

There are other methods of spectral estimation based upon MA and ARMA signal models. Their usage is not as widespread and the theory and implementation are more complex and hence left as topics of advanced study. One important generality is that MA-based methods are good for estimating broad-band and narrow band reject spectra.

FIGURE 8.19 The AR spectra ($p = 16$) (a) and periodogram (b) of a speech segment, $N = 256$, $T = 0.1$ ms. [From Childers, fig. 7, with permission]

REFERENCES

- *J. Burg; A New Analysis Technique for Time Series Data. NATO Advanced Study Institute on Signal Processing with Emphasis on Underwater Acoustics; August, 1968.
- J. Cadzow; *Foundations of Digital Signal Processing and Data Analysis*. Macmillan Publishing Co.; New York, 1987.
- C. Chatfield; *The Analysis of Time Series: An Introduction*. Chapman & Hall/CRC; Boca Raton, FL, 2004.
- C. Chen; *One-Dimensional Signal Processing*. Marcel Dekker, Inc.; New York, 1979.
- D. Childers; Digital Spectral Analysis; In C. Chen; *Digital Waveform Processing and Recognition*. CRC Press, Inc.; Boca Raton, FL, 1982.
- D. Grupe; *Time Series Analysis, Identification and Adaptive Filtering*. Robert E. Krieger Publishing Co.; Malabar, FL, 1984.
- G. Hefftner, W. Zucchini, and G. Jaros; The Electromyogram (EMG) as a Control Signal for Functional Neuromuscular Stimulation—Part I: Autoregressive Modeling as a Means of EMG Signature Discrimination. *IEEE Trans. Biomed. Eng.*; 35:230–237, 1988.
- B. Jansen; Analysis of Biomedical Signals by Means of Linear Modeling. *Critical Reviews in Biomedical Engineering*: vol. 12, num. 4, 1985; CRC Press, Inc.; Boca Raton, FL.
- G. M. Jenkins and D. G. Watts; *Spectral Analysis and Its Applications*. Holden-Day; San Francisco, 1968.
- R. A. Johnson and D. W. Wichern; *Applied Multivariate Statistical Analysis*. Prentice Hall; Upper Saddle River, NJ, 1998.
- *M. Kaveh and G. Cooper; An Empirical Investigation of the Properties of the Autoregressive Spectral Estimator. *IEEE Trans. Inform. Theory*; 22:313–323, 1976.
- S. Kay; *Modern Spectral Estimation, Theory and Applications*. Prentice-Hall; Englewood Cliffs, NJ, 1988.
- S. Kay and S. Marple; Spectrum Analysis—A Modern Perspective. *Proc. IEEE*; 69:1380–1419, 1981.

- J. Lim and A. Oppenheim; *Advanced Topics in Signal Processing*. Prentice Hall; Englewood Cliffs, NJ, 1988.
- S. J. Leon; *Linear Algebra with Applications*. Prentice Hall; Englewood Cliffs, NJ, 2005.
- S. Marple; *Digital Spectral Analysis with Applications*. Prentice Hall; Englewood Cliffs, NJ, 1987.
- H. Newton; *TIMESLAB: A Time Series Analysis Laboratory*. Wadsworth; Pacific Grove, CA, 1988.
- S. Pandit and S. Wu; *Time Series Analysis and Applications*. Krieger Publishing Company; Malabar, FL, 1993.
- M. Priestley; *Spectral Analysis and Time Series—Volume 1, Univariate Series*. Academic Press; New York, 1981.
- J. G. Proakis and D. G. Manolakis; *Digital Signal Processing: Principles, Algorithms, and Applications*. Prentice Hall, Inc.; Upper Saddle River, NJ, 1996.
- E. Robinson and S. Treitler; *Geophysical Analysis*. Prentice Hall; New York, 1980.
- *H. Radowski, E. Zawalick, and P. Fougere; The Superiority of Maximum Entropy Power Spectrum Techniques Applied to Geomagnetic Disturbances. *Phys. Earth Planetary Interiors*; 12:208–216, 1976.
- R. M. Salomon, J. S. Kennedy, B. W. Johnson, J. Urbano-Blackford, D. E. Schmidt, J. Kwentus, H. E. Gwirtsman, J. F. Gouda, R. Shiavi; Treatment Enhances Ultradian Rhythms of CSF Monoamine Metabolites in Patients with Major Depressive Episodes. *Neuropsychopharmacology*; 30(11); 2082–2091, 2005.
- P. Stoica and R. Moses; *Spectral Analysis of Signals*. Pearson/Prentice Hall; Upper Saddle River, NJ, 2005.
- C. W. Therrien; *Discrete Random Signals and Statistical Signal Processing*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1992.
- R. Triolo, D. Nash, and G. Moskowitz; The Identification of Time Series Models of Lower Extremity EMG for the Control of Prostheses Using Box-Jenkins Criteria. *IEEE Trans. Biomed. Eng.*; 35:584–594, 1988.
- *T. Ulrych and T. Bishop; Maximum Entropy Spectral Analysis and Autoregressive Decomposition. *Rev. Geophysics and Space Phys.*; 13:183–200, 1975.
- D. Veeneman; Speech Signal Analysis. In C. Chen; *Signal Processing Handbook*. Marcel Dekker, Inc.; New York, 1988.
- W. Wei; *Time Series Analysis, Univariate and Multivariate Methods*. Addison-Wesley Publishing Co.; Redwood City, CA, 1990.
- S. M. Wu; *Time Series and System Analysis with Applications*. Krieger Publishing Co.; Melbourne, FL, 1993.
- * = reprinted in
D. Childers (ed.); *Modern Spectral Analysis*. IEEE Press; New York, 1978.

EXERCISES

- 8.1** Prove that minimizing the MSE in equation 8.5 with respect to $h(2)$ yields equation 8.9.
- 8.2** Prove the expression for the total square error of a first-order AR signal model is that given in Example 8.1.
- 8.3** Starting with equation 8.22, show that the estimate of the minimum error variance is equation 8.28.

- 8.4** Write the Yule-Walker equations for a fourth-order signal model.
- 8.5** Modeling the temperature signal in Example 8.3 produced parameter estimates of $a(1) = -0.883$ and $a(2) = 0.285$. Use the unbiased covariance estimator and show that the ACF and parameters estimates change.
- 8.6** Derive the solutions for the parameters of a second-order signal model. Prove that they are

$$\hat{a}_1 = \frac{r(1)(r(2) - r(0))}{r^2(0) - r^2(1)}$$

$$\hat{a}_2 = \frac{(r^2(1) - r(0)r(2))}{r^2(0) - r^2(1)}$$

- 8.7** Find the second-order model for the first 10 points of the rainfall signal in file *raineast.dat*.
- 8.8** The NACF of an EMG signal is plotted in Figure 8.2.
- Find the AR parameters for model orders of 1, 2, and 3; $\hat{\rho}(1) = 0.84$, $\hat{\rho}(2) = 0.5$, $\hat{\rho}(3) = 0.15$.
 - Assume that $\hat{R}(0) = 0.04$ volts², find the MSE for each model. Does the third-order model seem better than the first- or second-order one?
- 8.9** Consider the HVA signal in Figure 8.4 and stored in file *HVA.dat*. Show that the predictor coefficients of estimator 1 are the best ones.
- 8.10** Write the augmented Yule-Walker equations for a first-order AR signal model. Solve for the parameter and squared error in the form of the recursive equations.
- 8.11** The Yule-Walker equations can be derived directly from the definition of an all pole system with a white noise input. Show this by starting with the system definition and making the autocorrelations

$$E[y(n)y(n-k)] \quad \text{for } 0 \leq k \leq p.$$

- 8.12** For the second-order model of the temperature signal in Example 8.3:
- calculate the residual error sequence (signal).
 - estimate $\hat{\rho}_e(1)$ and $\hat{\rho}_e(2)$.
 - do these correlation values test as zero?
- 8.13** For the grinding wheel signal in Example 8.2, generate the error sequence. Is it white noise?
- 8.14** For the rainfall signal in Example 8.5, use the YW method and the MDL to find the best model.
- What is the best model order and what are the model coefficients?
 - Is the MDL versus model-order plot more definitive than the one produced by the FPE and AIC?
- 8.15** For the rainfall signal in Example 8.8, use the Burg method and the reflection coefficients to find the best model order. How does it agree with the other criteria used to estimate model order?
- 8.16** Write the Levinson recursion equations for going from a third-order model to a fourth-order signal model. Expand the summation in step 2 and write all the equations in step 4, refer to Section 8.3.4.
- 8.17** Redo Exercise 8.8a using the Levinson-Durbin algorithm.
- 8.18** If a signal is represented by a second-order model, show that $\hat{\pi}_3 = 0$.
- 8.19** In Section A8.1.2 (Appendix 8.1) the recursion relationships for the reflection coefficient and squared error are derived. Perform this derivation for $p = 4$ without partitioning the matrices. That is, keep all of the elements explicit in the manipulations.

- 8.20** For $p = 2$, derive equations 8.55 and 8.56, the recursive relationship for the forward and backward prediction errors, from equations 8.53 and 8.54.
- 8.21** Derive the recursive relationship for the forward and backward prediction errors in equations 8.55 and 8.56.
- 8.22** Prove that the denominator, $D(p - 1)$, in the reflection coefficient as defined by step 2 in Burg's algorithm can be derived in a recursive manner by

$$D(p) = (1 - |\hat{\pi}_{p-1}|^2)D(p-1) - \epsilon_{p-1}^f(p-1)^2 - \epsilon_{p-1}^b(N-1)^2$$

- 8.23** What is the PSD of the temperature signal? Plot it.
- 8.24** Generate a first-order AR signal with $a(1) = 0.7$, unit variance white noise input, a sampling interval of one, and $N = 100$.
- What is the theoretical power spectrum?
 - What are $a(1)$, the error variance and the estimated PSD?
 - What are any differences between the theoretical and estimated spectra?
- 8.25** For the signal in Exercise 8.24 the model order is estimated to be three. Estimate the PSD using the Burg algorithm. How does it differ from what is expected?
- 8.26** Consider the spectral analysis of the speech signal in Example 8.12.
- What are the degrees of freedom in the LPC analysis?
 - Consider using a BT approach with $M = 10$ and 20 . What are the resulting degrees of freedom? What are the frequency spacings?
 - State which method is preferable and give reasons.
- 8.27** A discrete time signal with $T = 1$ has an ACF

$$R(k) = \delta(k) + 5.33 \cos(0.3\pi k) + 10.66 \cos(0.4\pi k)$$

- Plot $R(k)$ for $0 \leq k \leq 20$.
 - Find the coefficients and white noise variance for an AR(3) model. Use the Levinson-Durbin algorithm and perform the calculations manually or write your own software to perform them.
- 8.28** An AR(4) model of a biological signal was found to have the parameters $[-0.361, 0.349, 0.212, -0.005]$, $\sigma_y^2 = 0.059$, and $T = 2$ ms. What is its PSD?
- 8.29** Generate two white noise sequences with zero mean and variance 6.55. Use them to derive the first-order model of the grinding wheel signal in Example 8.2. How does each of them compare visually to the original signal?
- 8.30** Vibration data from an operating mechanical system are listed in file *vib.dat*.
- Model this data for $1 \leq p \leq 20$.
 - Plot the FPE and σ_ϵ^2 versus model order.
 - What is the best model for this signal?
- 8.31** The literature shows that the grinding wheel signal used in Example 8.2 is best modeled as AR(2) with $a(1) \approx -0.76$ and $a(2) \approx 0.21$. Perform the appropriate analyses and determine if you agree or not.

- 8.32** The hospital census data in file *hospcens.dat* are modeled well with an ARMA(7,6) system. The data have a mean of 461.5 and $\sigma_e^2 = 119.4$. The parameters are

$$a(i) = [1, .27, .24, .25, .28, .28, .20, -.72]$$

$$b(i) = [1, .91, .98, 1.24, 1.30, 1.53, 1.26]$$

Find a good AR model for this data. Use any model order selection criteria studied.

- 8.33** A discrete time signal with $T = 1$ has an ACF

$$R(k) = \delta(k) + 5.33 \cos(0.3\pi k) + 10.66 \cos(0.4\pi k)$$

- a. Calculate its PSD using an AR(10) model.
- b. Calculate its PSD using a BT approach having a triangular lag window and maximum lag of 10.
- c. What are the differences between these PSDs?

- 8.34** Estimate the PSD of the hospital census data using the YW and Burg algorithms.

- a. What are the orders and residual errors of the chosen AR spectra?
- b. Do either of them make more sense when compared to what is expected from the time series?

APPENDICES

APPENDIX 8.1 MATRIX FORM OF LEVINSON-DURBIN RECURSION

A8.1.1 General Coefficients

The recursion form can be developed from the matrix representation of the Yule-Walker equations. The general form is

$$\begin{bmatrix} c(0) & c(1) & \ddots & c(p-1) \\ c(1) & c(0) & \ddots & c(p-2) \\ \ddots & \ddots & \ddots & \ddots \\ c(p-1) & c(p-2) & \ddots & c(0) \end{bmatrix} \begin{bmatrix} \hat{a}(1) \\ \hat{a}(2) \\ \vdots \\ \hat{a}(p) \end{bmatrix} = \begin{bmatrix} -c(1) \\ -c(2) \\ \vdots \\ -c(p) \end{bmatrix} \quad (\text{A8.1})$$

where $c(k)$ is the sample autocovariance function. Using bold letters to represent matrices and vectors;

$$\mathbf{C}_p \mathbf{a}_p(p) = -\mathbf{c}_p \quad (\text{A8.2})$$

where the subscript denotes the order of the square matrix and vector,

$$\mathbf{a}_p(m) = [\hat{a}_p(1), \hat{a}_p(2), \dots, \hat{a}_p(m)]'$$

and

$$\boldsymbol{\alpha}_p(m) = [\hat{a}_p(m), \hat{a}_p(m-1), \dots, \hat{a}_p(1)]' \quad (\text{A8.3})$$

Begin with the solution to the first-order model from Section 8.3.1. This is

$$\hat{a}_1(1) = -\frac{c(1)}{c(0)}, \quad \sigma_{\epsilon,1}^2 = c(0)(1 - |\hat{a}_1(1)|^2) \quad (\text{A8.4})$$

For a second-order system

$$\begin{bmatrix} c(0) & c(1) \\ c(1) & c(0) \end{bmatrix} \begin{bmatrix} \hat{a}_2(1) \\ \hat{a}_2(2) \end{bmatrix} = \begin{bmatrix} -c(1) \\ -c(2) \end{bmatrix} \quad (\text{A8.5})$$

Using the first equation of equation A8.5 and equation A8.4 yields

$$\hat{a}_2(1) = \hat{a}_1(1) - \hat{a}_2(2) \frac{c(1)}{c(0)} = \hat{a}_1(1) + \hat{a}_2(2)\hat{a}_1(1) \quad (\text{A8.6})$$

For a third-order and larger model the same general procedure is utilized and implemented through matrix partitioning. The goal of the partitioning is to isolate the (p, p) element of C_p . Thus for a third-order model

$$\begin{bmatrix} c(0) & c(1) & c(2) \\ c(1) & c(0) & c(1) \\ c(2) & c(1) & c(0) \end{bmatrix} \begin{bmatrix} \hat{a}_3(1) \\ \hat{a}_3(2) \\ \hat{a}_3(3) \end{bmatrix} = \begin{bmatrix} -c(1) \\ -c(2) \\ -c(3) \end{bmatrix} \quad (\text{A8.7})$$

becomes

$$\begin{bmatrix} \mathbf{C}_2 & \boldsymbol{\psi}_2 \\ \boldsymbol{\psi}_2' & c(0) \end{bmatrix} \begin{bmatrix} \mathbf{a}_3(2) \\ \hat{a}_3(3) \end{bmatrix} = \begin{bmatrix} -\mathbf{c}_2 \\ -c(3) \end{bmatrix} \quad (\text{A8.8})$$

where

$$\boldsymbol{\psi}_p = [c(p), c(p-1), \dots, c(1)]' \quad (\text{A8.9})$$

Now, solving for $\mathbf{a}_3(2)$ yields

$$\mathbf{a}_3(2) = -\mathbf{C}_2^{-1}\boldsymbol{\psi}_2\hat{a}_3(3) - \mathbf{C}_2^{-1}\mathbf{c}_2 \quad (\text{A8.10})$$

From the second-order model it is known that $\mathbf{C}_2 \mathbf{a}_2(2) = -\mathbf{c}_2$. Thus

$$\mathbf{a}_2(2) = -\mathbf{C}_2^{-1}\mathbf{c}_2 \quad (\text{A8.11})$$

Because of the property of Toeplitz matrices, $\mathbf{C}_p \boldsymbol{\alpha}_p(p) = -\boldsymbol{\psi}_p$ and

$$\boldsymbol{\alpha}_2(2) = -\mathbf{C}_2^{-1}\boldsymbol{\psi}_2 \quad (\text{A8.12})$$

Now equation A8.10 can be written in recursive form as

$$\mathbf{a}_3(2) = \mathbf{a}_2(2) + \hat{a}_3(3)\alpha_2(2) \quad (\text{A8.13})$$

Notice that this procedure yields all but the reflection coefficient. The recursive relationship for this parameter and the error variance will be developed in the next section.

The general recursive rule for the reflection coefficient is also found by first partitioning the $p \times p$ covariance matrix in order to isolate the $\hat{a}_p(p)$ parameter. Equation A8.1 is written as

$$\begin{bmatrix} \mathbf{C}_{p-1} & \boldsymbol{\Psi}_{p-1} \\ \boldsymbol{\Psi}_{p-1}' & c(0) \end{bmatrix} \begin{bmatrix} \mathbf{a}_p(p-1) \\ \hat{a}_p(p) \end{bmatrix} = \begin{bmatrix} -\mathbf{c}_{p-1} \\ -c(p) \end{bmatrix} \quad (\text{A8.14})$$

The first equation is solved for $\mathbf{a}_p(p-1)$ and is

$$\mathbf{a}_p(p-1) = -\mathbf{C}_{p-1}^{-1} \boldsymbol{\Psi}_{p-1} \hat{a}_p(p) - \mathbf{C}_{p-1}^{-1} \mathbf{c}_{p-1} \quad (\text{A8.15})$$

Since

$$\alpha_{p-1}(p-1) = -\mathbf{C}_{p-1}^{-1} \boldsymbol{\Psi}_{p-1} \quad \text{and} \quad \mathbf{a}_{p-1}(p-1) = -\mathbf{C}_{p-1}^{-1} \mathbf{c}_{p-1} \quad (\text{A8.16})$$

substituting the equation A8.16 into equation A8.15 yields

$$\mathbf{a}_p(p-1) = \mathbf{a}_{p-1}(p-1) + \hat{a}_p(p) \alpha_{p-1}(p-1) \quad (\text{A8.17})$$

Thus the first $p-1$ parameters of the model for order p are found.

A8.1.2 Reflection Coefficient and Variance

The reflection coefficient and the squared error are found using the augmented Yule-Walker equations. These are

$$\begin{bmatrix} c(0) & c(1) & \ddots & c(p) \\ c(1) & c(0) & \ddots & c(p-1) \\ \ddots & \ddots & \ddots & \ddots \\ c(p) & c(p-1) & \ddots & c(0) \end{bmatrix} \begin{bmatrix} 1 \\ \hat{a}_p(1) \\ \vdots \\ \hat{a}_p(p) \end{bmatrix} = \begin{bmatrix} \sigma_{\epsilon,p}^2 \\ 0 \\ \vdots \\ 0 \end{bmatrix} \quad (\text{A8.18})$$

The $\mathbf{a}_p(p+1)$ vector is expanded using equation A8.17 and becomes

$$\mathbf{a}_p(p+1) = \begin{bmatrix} 1 \\ \hat{a}_p(1) \\ \vdots \\ \hat{a}_p(p) \end{bmatrix} = \begin{bmatrix} 1 \\ \hat{a}_{p-1}(1) \\ \vdots \\ 0 \end{bmatrix} + \hat{a}_p(p) \begin{bmatrix} 0 \\ \hat{a}_{p-1}(p-1) \\ \vdots \\ 1 \end{bmatrix}$$

or

$$\mathbf{a}_p(p+1) = \begin{bmatrix} 1 \\ \mathbf{a}_{p-1}(p-1) \\ 0 \end{bmatrix} + \hat{a}_p(p) \begin{bmatrix} 0 \\ \boldsymbol{\alpha}_{p-1}(p-1) \\ 1 \end{bmatrix} \quad (\text{A8.19})$$

The \mathbf{C}_{p+1} covariance matrix is partitioned such that the multiplication by equation A8.19 can be accomplished. For the first vector

$$T_1 = \begin{bmatrix} c(0) & \mathbf{c}_{p-1}' & c(p) \\ \mathbf{c}_{p-1} & \mathbf{C}_{p-1} & \boldsymbol{\psi}_{p-1} \\ c(p) & \boldsymbol{\psi}_{p-1}' & c(0) \end{bmatrix} \begin{bmatrix} 1 \\ \mathbf{a}_{p-1}(p-1) \\ 0 \end{bmatrix} = \begin{bmatrix} \sigma_{\epsilon,p-1}^2 \\ \Delta_2 \\ \Delta_3 \end{bmatrix} \quad (\text{A8.20})$$

For the second vector

$$T_2 = \begin{bmatrix} c(0) & \mathbf{c}_{p-1}' & c(p) \\ \mathbf{c}_{p-1} & \mathbf{C}_{p-1} & \boldsymbol{\psi}_{p-1} \\ c(p) & \boldsymbol{\psi}_{p-1}' & c(0) \end{bmatrix} \begin{bmatrix} 0 \\ \boldsymbol{\alpha}_{p-1}(p-1) \\ 1 \end{bmatrix} = \begin{bmatrix} \Delta_3 \\ \Delta_2 \\ \sigma_{\epsilon,p-1}^2 \end{bmatrix} \quad (\text{A8.21})$$

Combining the last three equations with equation A8.18 produces

$$\begin{bmatrix} \sigma_{\epsilon,p}^2 \\ \mathbf{0}_{p-1} \\ 0 \end{bmatrix} = \begin{bmatrix} \sigma_{\epsilon,p-1}^2 \\ \Delta_2 \\ \Delta_3 \end{bmatrix} + \hat{a}_p(p) \begin{bmatrix} \Delta_3 \\ \Delta_2 \\ \sigma_{\epsilon,p-1}^2 \end{bmatrix} \quad (\text{A8.22})$$

The reflection coefficient is found using the $p+1$ equation from matrix equation A8.22;

$$\begin{aligned} \hat{a}_p(p) &= -\frac{\Delta_3}{\sigma_{\epsilon,p-1}^2} \\ &= -\frac{c(p) + \mathbf{c}_{p-1} \cdot \boldsymbol{\alpha}_{p-1}(p-1)}{\sigma_{\epsilon,p-1}^2} = -\frac{1}{\sigma_{\epsilon,p-1}^2} \sum_{i=0}^{p-1} c(p-i-1) \hat{a}_{p-1}(i) \end{aligned} \quad (\text{A8.23})$$

The recursion equation for the squared error is found using the first equation of matrix equation A8.22 and equation A8.23.

$$\sigma_{\epsilon,p}^2 = \sigma_{\epsilon,p-1}^2 + \hat{a}_p(p) \Delta_3 = \sigma_{\epsilon-1}^2 (1 - |\hat{a}_p|^2) \quad (\text{A8.24})$$

9

THEORY AND APPLICATION OF CROSS CORRELATION AND COHERENCE

9.1 INTRODUCTION

The concept of cross correlation was introduced in Chapter 6. It was defined in the context of linear systems and described a relationship between the input and output of a system. In general a relationship can exist between any two signals whether or not they are intrinsically related through a system. For instance, we can understand that two signals such as the temperatures in two cities or the noise in electromagnetic transmissions and atmospheric disturbances can be related; however, their relationship is not well defined. An example is demonstrated in Figure 9.1 in which the time sequence of speed measurements made at different locations on a highway are plotted. It is apparent that these signals have similar shapes and that some, such as V_1 and V_2 , are almost identical except for a time shift. How identical these signals are and the time shift which produces the greatest similarity can be ascertained quantitatively with the cross correlation functions. This same information can be ascertained in the frequency domain with cross spectral density and coherence functions. In addition, the latter functions can be used to ascertain synchronism in frequency components between two signals. They will be described in the second half of this chapter.

There are several comprehensive references treating cross correlation and coherence. Good treatments with applications are Bendat and Piersol (1980) and Jenkins and Watts (1968). References which focus on other developments and give detailed procedures are Carter (1988), Silvia (1987), and the special issue of the *IEEE Transactions on Acoustics, Speech and Signal Processing* in 1981.

FIGURE 9.1 Records of average speeds at four different locations on a highway. Averages are computed over one minute intervals. [Adapted from Schwartz and Shaw, fig. 4.7, with permission]

The cross correlation function (CCF) is defined as

$$R_{yx}(k) = E[y(n)x(n+k)] \quad (9.1)$$

where $\tau_d = kT$ is the amount of time that the signal $x(n)$ is delayed with respect to $y(n)$. As with the definition of the autocorrelation functions there are several forms. The cross covariance function (CCVF) is defined as

$$C_{yx}(k) = E[(y(n) - m_y)(x(n+k) - m_x)] = R_{yx}(k) - m_y m_x \quad (9.2)$$

and the normalized cross correlation function (NCCF) is

$$\rho_{yx}(k) = \frac{C_{yx}(k)}{\sigma_y \sigma_x} \quad (9.3)$$

We will explain the information in these functions in the context of the highway speed signals. Figure 9.2 shows the NCCF between each pair of locations. Examination of $\rho_{21}(k)$ reveals that at a lag time of one minute, the NCCF achieves a maximum magnitude of 0.55. Thus the signals are most similar at this time difference and the correlation coefficient at that delay is 0.55. A realistic interpretation is that this time delay equals the time necessary to travel between locations 2 and 1. The other NCCFs give the same information between the other locations.

This same type of information is needed in many other applications. Some other major applications of this measure include: the estimation of time delays in order to estimate ranges and bearings in radar and

FIGURE 9.2 Cross correlations of speed records in Figure 9.1. [Adapted from Schwartz and Shaw, fig. 4.8, with permission]

sonar systems; path length determination in multipath environments such as sound studios and auditoriums; and identification of systems.

9.2 PROPERTIES OF CROSS CORRELATION FUNCTIONS

9.2.1 Theoretical Function

The cross correlation function has symmetry properties that depend on the ordering of the two signals. Our intuition informs us that signals can be aligned by either shifting $y(n)$ in one direction or shifting $x(n)$ in the opposite direction. Then $R_{yx}(k) = E[y(n)x(n+k)] = E[x(n+k)y(n)]$ which by the notation is simply $R_{xy}(-k)$. Thus

$$R_{yx}(k) = R_{xy}(-k) \quad (9.4)$$

The CCF also has magnitude boundaries. Start with the inequality

$$E[(ay(n) + x(n+k))^2] \geq 0 \quad (9.5)$$

Expanding the square and taking expectations yields

$$a^2R_{yy}(0) + 2aR_{yx}(k) + R_{xx}(0) \geq 0 \quad (9.6)$$

Solving equation 9.6 for the unknown variable, a , will produce complex roots, since the equation is nonnegative. The discriminant then is negative and

$$4R_{yx}^2(k) - 4R_{yy}(0)R_{xx}(0) \leq 0$$

or

$$R_{yx}^2(k) \leq R_{yy}(0)R_{xx}(0) \quad (9.7)$$

Similarly one could use the cross covariances and show that

$$C_{yx}^2(k) \leq C_{yy}(0)C_{xx}(0) \quad (9.8)$$

Another useful inequality whose proof is based on a modification of equation 9.5 is

$$|R_{yx}(k)| \leq \frac{1}{2} (R_{yy}(0) + R_{xx}(0)) \quad (9.9)$$

Its derivation is left as an exercise. Because the NCCF is itself a correlation coefficient

$$-1 \leq \rho_{yx}(k) \leq 1 \quad (9.10)$$

9.2.2 Estimators

The set of cross correlation functions has estimators that are analogous to the ones for the set of autocorrelation functions. For two signals containing N points and indexed over $0 \leq n \leq N - 1$, the sample CCVF is

$$\begin{aligned} \hat{C}_{yx}(k) &= \frac{1}{N} \sum_{n=0}^{N-k-1} (y(n) - \hat{m}_y)(x(n+k) - \hat{m}_x) \quad \text{for } k \geq 0 \\ \hat{C}_{yx}(k) &= \frac{1}{N} \sum_{n=0}^{N-k-1} (y(n+k) - \hat{m}_y)(x(n) - \hat{m}_x) \quad \text{for } k \leq 0 \end{aligned} \quad (9.11)$$

The sample means are defined conventionally. In fact, because the data must always be detrended first, the sample cross covariance function is equal to the sample cross correlation function, or $\hat{R}_{yx}(k) = \hat{C}_{yx}(k)$. Another symbol for $\hat{C}_{yx}(k)$ is $c_{yx}(k)$. The sample NCCF is

$$\hat{\rho}_{yx}(k) = r_{yx}(k) = \frac{c_{yx}(k)}{s_y s_x} \quad (9.12)$$

Using equation 9.11 and assuming the signals have been detrended, the mean of the estimator is

$$E[c_{yx}(k)] = \frac{1}{N} \sum_{n=0}^{N-k-1} E[y(n)x(n+k)] = \frac{N-k}{N} C_{yx}(k) \quad \text{for } k \geq 0$$

The same result exists for $k \leq 0$; thus

$$E[c_{yx}(k)] = \left(1 - \frac{|k|}{N}\right) C_{yx}(k) \quad (9.13)$$

and the estimator is biased. The derivation of the covariance for the CCVF is quite involved and similar to that for the autocorrelation function. Assuming that $x(n)$ and $y(n)$ have Gaussian distributions, the covariance is

$$\text{Cov}[c_{yx}(k)c_{yx}(l)] \approx \frac{1}{N} \sum_{r=-\infty}^{\infty} (C_{yy}(r)C_{xx}(r+l-k) + C_{yx}(r+l)C_{xy}(r-k)) \quad (9.14)$$

and indicates that, in general, the magnitudes of CCVF estimates at different lags are correlated themselves. The exact manner is highly dependent upon the inherent correlational properties of the signals themselves and thus difficult to determine without resorting to some modeling. Letting $k = l$, the variance of the estimator is

$$\text{Var}[c_{yx}(k)] \approx \frac{1}{N} \sum_{r=-\infty}^{\infty} (C_{yy}(r)C_{xx}(r) + C_{yx}(r+k)C_{xy}(r-k)) \quad (9.15)$$

and is consistent. The variance and covariance expressions for the NCCF are much more complex. Refer to Box and Jenkins (1976) for details. Another significant aspect of equation 9.15 is that the variance is dependent not only upon the CCVF between both processes but also upon the individual ACVFs. If both processes are uncorrelated and are white noise then obviously

$$\text{Var}[c_{yx}(k)] = \frac{\sigma_y^2 \sigma_x^2}{N} \quad (9.16)$$

Given the procedure for testing for significant correlations in an NCCF, it is tempting to conjecture that this measure could provide a basis for testing the amount of correlation of two signals. However, since

the ACVF_s affect this variance, caution must be used. Consider two first-order AR processes $x(n)$ and $y(n)$ with parameters α and β respectively; then equation 9.15 yields

$$\text{Var}[c_{yx}(k)] = \frac{\sigma_y^2 \sigma_x^2}{N} \frac{1 + \alpha\beta}{1 - \alpha\beta} \quad (9.17)$$

This means that the individual signals must be modeled first and then the estimated parameters must be used in the variance estimation.

EXAMPLE 9.1

The effect of signal structure upon the variance of the estimate of CCVF is illustrated by generating two first-order AR processes with $a_y(1) = 0.9$, $a_x(1) = 0.7$, $\sigma_\epsilon^2 = T = 1$, and $N = 100$. The magnitudes of $C_{yx}(k)$ and $\rho_{yx}(k)$ are estimated and $\hat{\rho}_{yx}(k)$ is plotted in Figure 9.3a. The values should be close to zero and be within the bounds $\pm 1.96/\sqrt{N}$; however, they are not. Because of the large estimation variance, knowledge of the signal parameters is not helpful. Another approach is to remove the structure within these signals by modeling them and generating their error processes, $\epsilon_x(n)$ and $\epsilon_y(n)$. The amount of information about signal $x(n)$ within signal $y(n)$ has not changed. Now the NCCF of the error signals is estimated and plotted in Figure 9.3b. The magnitudes are much less and are closer to what is expected.

To show this effect $y(n)$ and $\epsilon_y(n)$ are plotted in Figure 9.4. Notice that the negative correlation present in the process is absent in the error process.

Based on the theory of sampling, for properly testing the significance of the cross correlation between signals, each component signal must be modeled and the variance expression in equation 9.15 must be derived. This expression cannot only be quite complex and difficult to derive but also results in a uselessly large sample variance. A simpler approach is to duplicate the general procedure used in Example 9.1. First model the signals and estimate the CCVF of the error sequences that were generated. Then test this estimate to determine the presence of any correlation between the signals. Referring to Chapter 8, this generation of the error sequence is essentially filtering the signals with an MA system and the process is called *prewhitening*.

EXAMPLE 9.2

A classical correlated signal set that is analyzed in many texts is the gas furnace data that are plotted in Figure 9.5 and listed in file *gasfurn.dat* with $T = 9.0$ seconds. The normalized correlation function is directly estimated and plotted in Figure 9.6a. The NCCF peaks at a lag of 5 time units, 45 sec, with a magnitude near negative one. Thus we conclude that the output strongly resembles the negative of the input and is delayed by 45 seconds. Examination of the signals would strongly suggest this. In order to

FIGURE 9.3 The estimate of the NCCF for (a) two independent first-order AR signals; (b) their error sequences.

test the significance, the prewhitening procedure must be used. The input and output are prewhitened after being modeled as sixth- and fourth-order AR signals with parameter sets:

$$\alpha_x = [1 \ -1.93, \ 1.20, \ -0.19, \ 0.13, \ -0.27, \ 0.11]$$

$$\alpha_y = [1 \ -1.85, \ 0.84, \ 0.31, \ -0.26]$$

FIGURE 9.4 The time series for an AR(1) process with $a(1) = 0.9$ from Example 9.1: (a) sample function, $N = 100$; (b) error process.

FIGURE 9.5 Signals from a gas furnace: (a) input gas, ft³/min; (b) output CO₂, % concentration. [Adapted from Box and Jenkins, fig. 11.1, with permission]

FIGURE 9.6 Estimates of the NCCF for the gas furnace signals: (a) direct estimate; (b) estimate after prewhitening. [Adapted from Box and Jenkins, fig. 11.4, and Newton, fig. 4.4, with permission]

The NCCF of the error sequences is plotted in Figure 9.6b along with the 95% confidence limits. It is observed that the signals are significantly correlated at lags 3 through 6, the maximum occurring at lag 5. Thus our initial judgement is verified.

9.3 DETECTION OF TIME-LIMITED SIGNALS

A major implementation of cross correlation is for detecting the occurrence of time limited signals. These signals can have a random or deterministic nature. One set of applications are those that seek to detect

FIGURE 9.7 Schematic of setup for multiple path acoustic experiment. [Adapted from Bendat and Piersol, fig. 6.2, with permission]

the repeated occurrences of a specific waveform. For instance, it is often necessary to know when the waveforms indicating epileptic seizures in the EEG occur. In another set of applications, it is necessary to estimate the time delay between a transmitted and received waveform. These are usually in man-made systems so that the shape of the transmitted waveform is designed to be least effected by the transmitting medium. From the time delay and knowledge of the speed of transmission in the medium, distance of the propagation path is then calculated. In radar systems the waveforms are transmitted electromagnetically through the atmosphere; in sonar and ultrasonic imaging systems the waveforms are transmitted with sonic energy through a fluid medium. In many instances there are multiple pathways for transmission that need to be known because they contribute to confounding or distorting the desired received signal. In audio systems the multiple paths of reflections need to be known in order to avoid echoes. Figure 9.7 shows a schematic of an experiment to determine multiple pathways. Obviously it is desired to only have the direct path in an auditorium or sound studio. Before expounding in detail it is necessary to formulate the implementation of the cross correlation.

9.3.1 Basic Concepts

Assume a ranging system is designed to generate and transmit a square pulse, $x(t)$ of amplitude and duration shown in Figure 9.8a. For now assume the environment is ideal—that is, the received pulse has exactly the same shape and amplitude as the transmitted pulse, but it is only shifted in time, $x(t - \gamma)$. The exact time of arrival, $\gamma = dT$, is obtained by cross correlating a template of the transmitted signal with the received signal, $y(t) = x(t - \tau_d)$, Figure 9.8b. Notice that in this situation both the transmitted and received signals are deterministic. Writing this in continuous time gives

FIGURE 9.8 Ideal detection situation: (a) transmitted pulse; (b) received pulse; (c) cross correlation between (a) and (b).

$$\begin{aligned}
 R_{xy}(\tau) &= \frac{1}{W} \int_0^W x(t)y(t+\tau)dt \\
 &= \frac{1}{W} \int_0^W x(t)x(t-\tau_d+\tau)dt = R_{xx}(\tau-\tau_d)
 \end{aligned} \tag{9.18}$$

and is plotted in Figure 9.8c. Note that the integration is confined to the duration of the pulse. This is necessary to standardize the magnitude of $R_{xx}(\tau)$. The discrete time counterpart for $W = MT$ and $\tau_d = dT$ is

$$\begin{aligned}
 R_{xy}(k) &= \frac{1}{M} \sum_{n=0}^{M-1} x(n)y(n+k) \\
 &= \frac{1}{M} \sum_{n=0}^{M-1} x(n)x(n+k-d) = R_{xx}(k-d), \quad 0 \leq k \leq N-M
 \end{aligned} \tag{9.19}$$

The cross correlation peaks at the delay time and its shape is a triangular pulse. The CCF between the transmitted and received signals is the ACF of the pulse shifted by the delay time.

Now proceed to a more realistic situation with a *lossy* medium and a *noisy* environment. The received signal has a reduction in amplitude, loss coefficient is g , and is contaminated by additive white noise, $\eta(n)$; that is

$$y(n) = g x(n-d) + \eta(n), \quad |g| \leq 1, \text{Var}[\eta(n)] = \sigma_\eta^2 \quad (9.20)$$

A random signal is involved and statistical moments must be used.

$$R_{xy}(k) = E[x(n)y(n+k)] = gE[x(n)x(n-d+k)] + E[x(n)\eta(n+k)] \quad (9.21)$$

Assuming that the signal and noise are uncorrelated, $E[x(n)\eta(n+k)] = R_{x\eta}(k) = m_x m_\eta = 0$, and the result is the same as the ideal situation, equation 9.19, except for an attenuation factor. For a multiple path environment with q paths the received signal is

$$y(n) = \sum_{i=1}^q g_i x(n-d_i) + \eta(n) \quad (9.22)$$

Its cross correlation with the transmitted signal is

$$\begin{aligned} R_{xy}(k) &= E[x(n)y(n+k)] = \sum_{i=1}^q g_i E[x(n)x(n-d_i+k)] + E[x(n)\eta(n+k)] \\ &= \sum_{i=1}^q g_i R_{xx}(k-d_i) \end{aligned} \quad (9.23)$$

and contains multiple peaks of different heights, $A^2 g_i$.

9.3.2 Application of Pulse Detection

The measurement of the fetal electrocardiogram (FECG) is important for monitoring the status of the fetus during parturition. The electrodes are placed on the abdomen of the mother and the resulting measurement is a summation of the FECG and the maternal electrocardiogram (MECG) with very little noise as shown in Figure 9.9a. Often both ECG waveforms are superimposed and it is impossible to ascertain the nature of the fetus's heart activity. Cross correlation is used to obtain a recording of the isolated FECG. First the signal is lowpass filtered to stabilize the baseline and produce a zero mean signal as shown in Figure 9.9b, producing $y(n)$. Examining this trace shows that sometimes the FECG and MECG are separate and distinct. Through an interactive program one obtains a template of the MECG. This is used as the reference signal, $x(n) = m(n)$. Then an estimate of $R_{xy}(k)$ is found and will be

$$\hat{R}_{xy}(k) = \sum_{i=1}^q g_i \hat{R}_{mm}(k-d_i) + \sum_{j=1}^r g_j \hat{R}_{mf}(k-d_j) \quad (9.24)$$

FIGURE 9.9 Maternal and fetal ECG signals: (a) original abdominal ECG; (b) filtered ECG; (c) FECG after MECG is subtracted from plot (b). [From Nagel, fig. 1, with permission]

where $\hat{R}_{mm}(k)$ is the sample ACF of the MECG waveform and $\hat{R}_{mf}(k)$ is the sample cross correlation between the maternal and fetal ECGs. Since no loss is involved, $g_i = g_j = 1$. Examination of Figure 9.9b reveals that the maximum absolute value of $m(n)$ is greater than that of $f(n)$; therefore $R_{mm}(0) > \max R_{mf}(k)$. $\hat{R}_{xy}(k)$ is searched for peak values and the time of the peaks, $d_1 \dots d_q$, corresponds to the times of occurrence of the MECG. At these times the template, $m(n)$, is subtracted from $y(n)$ and the resulting FECG is produced as shown in Figure 9.9c.

9.3.3 Random Signals

In the situation where the goal is to determine the relationship between two random signals, the correlation functions do not involve deterministic signals and are interpreted slightly differently. However, because only stationary signals are being considered, the mathematical manipulations are identical. The only practical difference is the number of points in the summation of equation 9.19. Now for the time delay in a lossy and noisy environment

$$y(n) = gx(n-d) + \eta(n) \quad (9.25)$$

$$\begin{aligned} R_{xy}(k) &= E[x(n)y(n+k)] = g E[x(n)x(n+k-d)] + E[x(n)\eta(n+k)] \\ &= g \cdot R_{xx}(k-d) + R_{x\eta}(k) \end{aligned} \quad (9.26)$$

The term $R_{x\eta}(k)$ is the cross correlation between the signal and noise. The usual assumption is that $\eta(n)$ is a zero mean white noise that is uncorrelated with $x(n)$. It comprises the effect of measurement and transmission noise. Again, $R_{x\eta}(k) = m_x m_\eta = 0$, and again the cross correlation is simply the autocorrelation function of the reference signal shifted by the time delay and multiplied by the attenuation factor. The peak value is $R_{xy}(d) = g \cdot R_{xx}(0) = g\sigma_x^2$.

Consider the multiple path acoustic environment shown in Figure 9.7. The reference signal, $x(n)$, is a bandlimited noise process with bandwidth, B , of 8 KHz and is sketched in Figure 9.10a. With only the direct path equation 9.25 represents the measurement situation, Figure 9.10b the received signal, and Figure 9.11a shows $R_{xy}(k)$. The cross correlation function peaks at 2 ms, which is consistent with the fact that the path length is 0.68 meter and the speed of sound in air is 340 m/s. With one reflecting surface the CCF appears as that in Figure 9.11b. Another term $g_2 R_{xx}(k - d_2)$ is present and peaks at $\tau_2 = d_2 T = 3.9$ ms. This means that an additional pathway with a length of 1.32 meters exists. Study of the geometry of the situation indicates that this reflection comes from a side wall.

FIGURE 9.10 Bandlimited acoustic signal: (a) transmitted signal; (b) received signal. [From de Coulon, fig. 13.23, with permission]

FIGURE 9.11 Cross correlation functions for multiple path acoustic experiment with $T = 0.012$ ms; (a) direct path only, (b) direct and side reflection paths present. [Adapted from Bendat and Piersol, fig. 6.3, with permission]

9.3.4 Time Difference of Arrival

In ranging systems, arrays of sensors are used to detect the waveform sent from a transmitter, emitter source, or the reflection from a target. The basic hypothesis of the measurement situation is that the waveform is a plane wave and the sensors are close together so that the two received signals are composed

FIGURE 9.12 Determining bearing angle—geometrical arrangement of (a) acoustic source and two sensors; (b) bearing angle reference point. [Adapted from Chen, fig. 3, with permission]

of the same waveform with added noise. The difference in the time of arrival is used to estimate the angular position of the source. A schematic is shown in Figure 9.12 for an acoustic source. The two measured signals are modeled as

$$y(n) = x(n - n_y) + \eta_y(n), \quad \text{sensor 1}$$

and

$$z(n) = gx(n - n_z) + \eta_z(n), \quad \text{sensor 2} \quad (9.27)$$

where g represents a relative attenuation factor. The white noise processes are uncorrelated with each other and the signal waveform $x(n)$. The cross correlation function for these signals is

$$R_{yx}(k) = gR_{xx}(k + n_y - n_z) \quad (9.28)$$

Thus the CCF will have the shape of the ACF of $x(n)$ and peak at the *time difference of arrival (TDOA)*.

9.3.5 Marine Seismic Signal Analysis

Marine seismic explorations are undertaken to determine the structure of the layered media under the water. Identifying the material attributes and the geometry of the layers are important goals not only in searching for hydrocarbon formations but also for geodetic study. A boat tows the acoustical signal source and an array of hydrophones. The energy source is either an explosion or a high-pressure, short-duration air pulse. A typical acoustic source waveform, $x(t)$, is plotted in Figure 9.13a. The underground media is modeled as a layered media as shown in Figure 9.13b. The source signal undergoes reflections at the layer boundaries and the received signal has the form

$$y(t) = \sum_{i=1}^{\infty} g_i x(t - \tau_i) + \eta(t) \quad (9.29)$$

The amplitude coefficients, g_i , are related to the reflection coefficients at each layer, and the delay times, τ_i , are related to the travel distances to each layer and the speed of sound propagation through each layer, c_i . The information in the signals is usually within the frequency range from 10 Hz to 10 KHz. The delay times are found by digitizing $x(t)$ and $y(t)$ and estimating their cross correlation function. Once they are found the amplitude coefficients can be found by dividing the amplitude of the peaks of the CCF by the peak value of the ACF of $x(t)$ (F. El-Hawary, 1988).

9.3.6 Procedure for Estimation

In summary these steps must be performed in order to implement the concepts and procedures for estimating cross correlation functions.

Pulse Detection

Detrending—Both signals must be examined for trends and detrended; see Section 3.5.6.

Correlation detection—Select the reference signal or waveform and compute estimates of the cross correlation functions.

FIGURE 9.13 Marine seismology: (a) acoustic source waveform; (b) schematic of layers of reflection. [Adapted from El-Hawary, fig. 20.1, and Chen, fig. 3, with permission]

Correlation between Signals

Detrending—Both signals must be examined for trends and detrended.

Alignment and prewhitening—Compute the cross correlation function estimates. Look for a dominant lag and if one exists, align the two signals and store the lag time for the next step. Develop an AR model for the two signals and generate their residual sequences.

Correlation functions—Compute the auto- and cross correlation function estimates using the residual sequences and shift it using the lag time from the previous step.

Significance—Test the magnitudes of the correlation function to determine which, if any, are different from zero.

9.4 CROSS SPECTRAL DENSITY FUNCTIONS

9.4.1 Definition and Properties

In Chapter 6, we defined the cross-spectral density function in the context of linear discrete time systems with input $x(n)$ and output $y(n)$. In review, the correlation function relationship is

$$\begin{aligned} R_{xy}(k) &= R_x(k)*h(k) \\ \text{DTFT}[R_{xy}(k)] &= S_{xy}(f) = S_x(f)H(f) \end{aligned} \quad (9.30)$$

where $S_{xy}(f)$ is the *cross spectral density (CSD)*. It can be seen from equation 9.30 that the CSD can be used to determine a system's transfer function if the PSD of the input signal is also known. It is also used directly as another methodology for determining signal relationships. The CSD has a magnitude relationship with the PSDs of the component signals; this is

$$|S_{yx}(f)|^2 \leq S_x(f)S_y(f) \quad (9.31)$$

Its proof is left as an exercise. A function called the *magnitude squared coherence (MSC)* is defined as

$$K_{xy}^2(f) = \frac{|S_{xy}(f)|^2}{S_y(f) S_x(f)} = \frac{S_{xy}(f) S_{xy}(f)^*}{S_y(f) S_x(f)} \quad (9.32)$$

With the inequality of equation 9.31, the bound on the MSC is

$$0 \leq K_{xy}^2(f) \leq 1 \quad (9.33)$$

An important interpretation of the coherence function arises if it is assumed that $y(n)$ is a system output; then $Y(f) = H(f)X(f)$. Using equation 9.30 and system relationships, the coherence is

$$K_{xy}^2(f) = \frac{H(f) S_x(f) H(f)^* S_x(f)^*}{H(f) H(f)^* S_x(f) S_x(f)} = 1 \quad (9.34)$$

Thus if two signals are linearly related their coherence is unity. Thus coherence becomes a good basis for determining the linear relationship of frequency components.

Because the phase angle is an important component of the CSD, the *complex coherence function* is also defined and is

$$K_{xy}(f) = +\sqrt{K_{xy}^2(f)} \angle S_{xy}(f) \quad (9.35)$$

The importance of the phase angle is that it reflects the time shift between frequency components in the signals $y(n)$ and $x(n)$. The time shift comes forth in a direct manner from the situations concerning ranging in Section 9.3. It was shown that even in a noisy and lossy environment that the correlation functions have the relationship

$$R_{xy}(k) = g \cdot R_x(k - d) \quad (9.26)$$

Taking the DTFT then

$$S_{xy}(f) = g \cdot S_x(f) e^{-j2\pi f d T} \quad (9.36)$$

and the slope of the phase angle curve is proportional to the time delay, $\tau = dT$. The attenuation factor is easily found by

$$g = \frac{|S_{xy}(f)|}{S_x(f)} \quad (9.37)$$

As with the ordinary DTFT, the CSD has its real part that is an even function and its imaginary part that is an odd function. This can be shown by writing the CCF as a summation of even and odd functions. Create them as

$$\begin{aligned} \lambda_{xy}(k) &= \frac{1}{2} (R_{xy}(k) + R_{xy}(-k)) \\ \psi_{xy}(k) &= \frac{1}{2} (R_{xy}(k) - R_{xy}(-k)) \end{aligned} \quad (9.38)$$

and

$$R_{xy}(k) = \lambda_{xy}(k) + j\psi_{xy}(k) \quad (9.39)$$

The CSD can then be expressed as

$$\begin{aligned} S_{xy}(f) &= \sum_{k=-\infty}^{\infty} (\lambda_{xy}(k) + j\psi_{xy}(k)) e^{-j2\pi fkT} \\ &= \sum_{k=-\infty}^{\infty} \lambda_{xy}(k) e^{-j2\pi fkT} + \sum_{k=-\infty}^{\infty} \psi_{xy}(k) e^{-j2\pi fkT} \\ &= \Lambda_{xy}(f) + j\Psi_{xy}(f) \end{aligned} \quad (9.40)$$

where $\Lambda_{xy}(f) = \Re[S_{xy}(f)]$ and $\Psi_{xy}(f) = \Im[S_{xy}(f)]$. $\Lambda_{xy}(f)$ is called the *co-spectrum* and $\Psi_{xy}(f)$ is called the *quadrature spectrum*. As can be anticipated, these form the *cross magnitude*, $|S_{xy}(f)|$, and *cross phase*, $\phi_{xy}(f)$, spectra where

$$|S_{xy}(f)| = \sqrt{\Lambda_{xy}^2(f) + \Psi_{xy}^2(f)}$$

and

$$\phi_{xy}(f) = \tan^{-1} \frac{\Psi_{xy}(f)}{\Lambda_{xy}(f)} \quad (9.41)$$

9.4.2 Properties of Cross Spectral Estimators

9.4.2.1 Definition

There are many different estimators and properties of cross correlation and cross spectral density functions that can be studied. The ones being emphasized are those that are needed to test the independence between two time series and which lay a foundation for further study of system identification. The properties of the estimators for the CSD are derived exactly as the estimators for the PSD in Chapter 7. Simply substitute the signal $y(n)$ for the first of the two $x(n)$ signals in the equations. The estimator for the CSD is

$$\hat{S}_{xy}(f) = T \sum_{k=-M}^{M} \hat{R}_{xy}(k) e^{-j2\pi fkT} \quad (9.42)$$

where the CSD is evaluated at frequencies $f = \pm m/2MT$ with $-M \leq m \leq M$. In terms of the frequency number this is

$$\hat{S}_{xy}(m) = T \sum_{k=-M}^{M} \hat{R}_{xy}(k) e^{-j\pi mk/M} \quad (9.43)$$

The analog to the periodogram is

$$\hat{S}_{xy}(m) = \frac{1}{NT} Y^*(m) X(m) \quad (9.44)$$

9.4.2.2 Mean and Variance for Uncorrelated Signals

The variance of the estimate of the CSD is a function of the ACFs of the component signals. The variance and distributional properties of the CSD of independent signals will be presented because they provide the basis for developing statistical tests for assessing the correlation between the signals in the frequency domain. Using the same spectral approach as in Chapter 7 for deriving the statistical properties of the estimators, the definition of the DFT is

$$\frac{X(m)}{\sqrt{NT}} = A(m) - jB(m),$$

with

$$A(m) = \sqrt{\frac{T}{N}} \sum_{n=0}^{N-1} x(n) \cos(2\pi mn/N)$$

and

$$B(m) = \sqrt{\frac{T}{N}} \sum_{n=0}^{N-1} x(n) \sin(2\pi mn/N) \quad (9.45)$$

With the parameters T and N being part of the real and imaginary components, then

$$\hat{S}_{xy}(m) = \frac{T}{N} Y^*(m) X(m) = (A_y(m) + jB_y(m)) (A_x(m) - jB_x(m)) \quad (9.46)$$

Dropping the frequency number for simplicity in this explanation, the sample co-spectrum and quadrature spectrum are

$$\hat{\Lambda}_{xy}(m) = (A_y A_x + B_y B_x); \quad \hat{\Psi}_{xy}(m) = (A_x B_y - A_y B_x) \quad (9.47)$$

It is known from Chapter 7 that, for Gaussian random processes, the real and imaginary components of the sample spectra are Gaussian random variables with a zero mean and variance equal to $S_y(m)/2$ or $S_x(m)/2$. If the two processes are uncorrelated then

$$E[\hat{\Lambda}_{xy}(m)] = E[\hat{\Psi}_{xy}(m)] = 0 \quad (9.48)$$

The variance for the sample co-spectrum is

$$\begin{aligned} \text{Var}[\hat{\Lambda}_{xy}(m)] &= E[A_y^2 A_x^2 + B_y^2 B_x^2 + 2A_y A_x B_y B_x] \\ &= \left(E[A_y^2] E[A_x^2] + E[B_y^2] E[B_x^2] \right) = \left(\frac{S_y(m)}{2} \frac{S_x(m)}{2} + \frac{S_y(m)}{2} \frac{S_x(m)}{2} \right) \\ &= \frac{S_y(m) S_x(m)}{2} \end{aligned} \quad (9.49)$$

The variance for the sample quadrature spectrum is the same and the covariance between $\hat{\Lambda}_{xy}(m)$ and $\hat{\Psi}_{xy}(m)$ is zero.

The distribution of the magnitude of the sample CSD estimator is derived through its square.

$$|\hat{S}_{xy}(m)|^2 = \frac{T^2}{N^2} Y^*(m) X(m) Y(m) X^*(m) = \hat{S}_y(m) \hat{S}_x(m) \quad (9.50)$$

Now introduce the random variable

$$\Gamma^2(m) = \frac{4|\hat{S}_{xy}(m)|^2}{S_y(m)S_x(m)} = \frac{2\hat{S}_y(m)}{S_y(m)} \frac{2\hat{S}_x(m)}{S_x(m)} = UV \quad (9.51)$$

Knowing that each sample PSD has a chi-square distribution and that they are independent of each other, then

$$E[\Gamma^2(m)] = E[U] E[V] = 2 \cdot 2 = 4$$

$$E[\Gamma^4(m)] = E[U^2] E[V^2] = 8 \cdot 8 = 64$$

and

$$\text{Var}[\Gamma^2(m)] = 48 \quad (9.52)$$

Using equations 9.51 and 9.52, the mean and variance of the squared sample CSD are found to be

$$E[|\hat{S}_{xy}(m)|^2] = S_y(m)S_x(m)$$

and

$$\text{Var}[|\hat{S}_{xy}(m)|^2] = 3S_y^2(m)S_x^2(m) \quad (9.53)$$

The sample phase spectra is

$$\hat{\phi}_{xy}(m) = \tan^{-1} \left(\frac{\hat{\Psi}_{xy}(m)}{\hat{\Lambda}_{xy}(m)} \right) = \tan^{-1} \left(\frac{A_yB_x - A_xB_y}{A_yA_x + B_yB_x} \right) \quad (9.54)$$

Since the terms A_i and B_i are independent Gaussian random variables ranging from $-\infty$ to ∞ , the numerator and denominator terms are approximately Gaussian, independent, and possess the same variance. Thus it can be stated that $\hat{\phi}_{xy}(m)$ has an approximately uniform distribution ranging between $-\pi/2$ and $\pi/2$ (Jenkins and Watts, 1968).

9.4.2.3 Adjustments for Correlated Signals

It can be seen that for two uncorrelated signals $\hat{S}_{xy}(m)$ is unbiased and inconsistent. Remember that this development is based on a large value of N . As is known from the study of PSD estimators these CSD estimators also have a bias, since the CCF is biased as shown in equation 9.13. The exception is when $y(n)$ and $x(n)$ are uncorrelated. Thus

$$E[\hat{S}_{xy}(m)] = S_{xy}(m)*W(m) \quad (9.55)$$

where $W(m)$ again represents the lag spectral window. The same procedures are used to reduce this inherent bias:

- a. a lag window must be applied to the sample ACF when using equation 9.43;
- b. data windows must be applied to the acquired signals when using equation 9.44 and the power corrected for process loss

The CSD is not used in general for the same reason that the CCVF is not used much in the time domain; it is unit sensitive. The normalized versions of the CSD, the MSC, and the phase angle of the CSD are used in practice. Thus concentration will be upon estimating the coherence and phase spectra. Before developing the techniques, several applications will be briefly summarized in the next section.

9.5 APPLICATIONS

Noise and vibration problems cause much concern in manufacturing. Sound intensity measurements are used to quantify the radiation of noise from vibrating structures and to help locate the noise generation sources. At one point on a vibrating structure the deflections were measured using accelerometers. The sound intensity was also measured at a place in space close to the point of vibration measurement. The PSD for the sound intensity is plotted in Figure 9.14a. There are definite peaks at 49, 61, and 100 Hz. The negative peak at 49 Hz indicates a 180-degree phase shift with respect to the other frequencies. The CSD estimate is plotted in Figure 9.14b. There are distinct peaks at 49 and 61 Hz but not at 100 Hz. This means that the surface is contributing to the noise at the lower frequencies but not at 100 Hz. Another part of the structure is creating this latter noise frequency (N. Thrane and S. Gade, 1988).

The study of the noise generated by a jet engine requires knowing if the noise is coherent or diffuse, and at what distances from the engine does any noise become diffuse. The coherence function will quantify the strength of synchronous noise between two positions. Figure 9.15a shows the configuration for measuring the noise from the exhaust of a jet engine. Measurements were made from both locations in order to average 256 estimates of the needed spectra. In Figures 9.15b and c are shown the phase and coherence spectra; the bandwidth is 4 Hz. The shape of the phase spectrum is consistent with the distance between the two locations. The MSC shows that the noise is coherent from 0 to 500 Hz and higher frequency components are diffuse (Bendat and Piersol, 1980).

Investigating how the colon moves food along the digestive tract involves coherence analysis. The muscle activity of the colon is measured at two sites that are 3 cm apart. The signals are sampled at 5 Hz and 30 segments of data lasting 51.2 seconds are acquired. The CSD and MSC are estimated and plotted in Figure 9.16. The CSD shows peaks at 7 and 15 cycles per minute (c/m) whereas the MSC has a major peak only at 7 c/m. The interpretation of the MSC is that the 7 c/m oscillation is propagated down the colon. The existence of the 15 c/m oscillation in the CSD means that it exists strongly at one of the sites but is not propagated (Reddy et al., 1987).

FIGURE 9.14 Noise measurements from a vibrating structure: (a) PSD of sound intensity; (b) CSD of vibration and sound intensity. [From Thrane and Gade, figs. 1 & 2, with permission]

9.6 TESTS FOR CORRELATION BETWEEN TIME SERIES

9.6.1 Coherence Estimators

The sample CSD provides the basis for a set of tests complementary to the CCF for testing the amount of correlation between two time series. The coherency, being a normalized magnitude, is a logical test criterion. However, if the sample squared coherency is considered, it provides no information since

$$\hat{K}_{xy}^2(m) = \frac{Y^*(m)X(m)}{Y^*(m)Y(m)} \frac{Y(m)X^*(m)}{X(m)X^*(m)} = 1 \quad (9.56)$$

FIGURE 9.15 Jet exhaust sound measurements at two locations: (a) measurement configuration; (b) phase spectra; (c) coherence spectra. [From Bendat and Piersol, figs. 7.5 and 7.6, with permission]

FIGURE 9.16 Coherence function (MSC) and normalized cross spectral density function (CS) for the EGG in the colon. [From Reddy et al., fig. 10b, with permission]

Thus let us examine the effect that spectral smoothing will have on the properties of this estimator. It was seen before that

$$E[\hat{R}_{xy}(k)] = \left(1 - \frac{|k|}{N}\right) R_{xy}(k) \quad (9.57)$$

which resulted in a biased CSD estimator. As in autospectral estimation, a lag window is applied to the CCF estimate and a smoothed estimate of the CSD is produced with the mean being

$$E[\tilde{S}_{xy}(m)] = T \sum_{k=-M}^{M} w(k) \left(1 - \frac{|k|}{N}\right) R_{xy}(k) e^{-j\pi mk/M} \quad (9.58)$$

Remember the characteristics of the lag window dominate the effects of the data window which results in a smoothed version of the theoretical CSD with

$$E[\tilde{S}_{xy}(m)] \approx S_{xy}(m)*W(m) = \tilde{S}_{xy}(m) = \tilde{\Lambda}_{xy}(m) + j\tilde{\Psi}_{xy}(m) \quad (9.59)$$

Extreme care must be exercised when using this approach. *If the value of M is not large enough to encompass any significant CCF values, then equation 9.59 is highly and erroneously biased.* To remove this effect, one must find the major significant time shift using equation 9.12 and *then align the signals y(n) and x(n) and perform the CSD estimation.* For PSD estimation it has been found in general that the quality of the estimate was the same whether the ensemble averaging, correlational smoothing, or spectral smoothing was used to reduce the variance of the estimate. The same principle is true concerning CSD estimation, the important parameters being the spectral resolution and the degrees of freedom. From this point, the tilde symbol (\sim) is used to represent estimates obtained using any of the approaches to reduce the variance. It seems that the most used smoothing procedure in CSD estimation is the Welch method (WOSA) with 50% overlap.

9.6.2 Statistical Properties of Estimators

The coherence spectrum, squared coherence spectrum and the phase spectrum, are now estimated using these averaged or smoothed estimates; that is,

$$\tilde{K}_{xy}^2(m) = \frac{\tilde{\Lambda}_{xy}^2(m) + \tilde{\Psi}_{xy}^2(m)}{\tilde{S}_y(m) \tilde{S}_x(m)} \quad (9.60)$$

$$\tilde{\phi}_{xy}(m) = \tan^{-1} \left(\frac{\tilde{\Psi}_{xy}(m)}{\tilde{\Lambda}_{xy}(m)} \right) \quad (9.61)$$

As with the autospectral estimation, the window properties dictate the amount of variance reduction in the smoothing process. Recall that in the BT smoothing

$$\text{Var}[\tilde{S}(m)] = \frac{S^2(m)}{N} \sum_{k=-M}^M w^2(k) = \frac{S^2(m)}{VR} \quad (9.62)$$

where VR is the variance reduction factor. Also recall that for ensemble averaging and spectral smoothing, VR equals the number of spectral values being averaged together. Similar results occur for estimating the cross spectral density functions. However, the derivation of their sampling distributions is very complex and voluminous and is reserved for advanced study. Detailed derivations can be found in Jenkins and Watts (1968) and Fuller (1976). Thankfully, however, the estimation techniques are similarly implementable and will be summarized and used.

The variances for the smoothed coherency and squared coherency estimators are

$$\text{Var}[|\tilde{K}_{xy}|] = \frac{1}{2VR} (1 - K_{xy}^2)^2$$

and

$$\text{Var}[\tilde{K}_{xy}^2] = \frac{1}{2VR} 4K_{xy}^2 (1 - K_{xy}^2)^2 \quad (9.63)$$

The variance of the smoothed phase estimator, in radians, is

$$\text{Var}[\tilde{\phi}_{xy}(m)] = \frac{1}{2VR} \left(\frac{1}{K_{xy}^2} - 1 \right) \quad (9.64)$$

The covariance between the smoothed coherence and phase spectral estimators is approximately zero. It is important to notice that these variance expressions are dominated by two terms, VR and MSC. *The important practical reality is that the variance reduction factor is controllable, whereas the coherence spectrum is not, which can defeat any averaging or smoothing efforts.*

Because the CSD is biased by the inherent spectral windows, likewise is the estimate of the MSC. Another source of bias exists because the signal component of one measurement is delayed with respect to the other measurement. It has been shown that

$$E[\tilde{K}_{xy}^2(m)] \approx \left(1 - \frac{\tau_d}{NT}\right) K_{xy}^2(m) \quad (9.65)$$

where τ_d is the time shift (Carter, 1988). Simulation studies have demonstrated that this bias can be appreciable. Fortunately this source of bias can be controlled by aligning both signals as the first step in the estimation procedure.

As with any estimators that are intricate, the sampling distributions are quite complicated. This is certainly true for $\tilde{K}_{xy}^2(m)$ and $\tilde{\phi}_{xy}^2(m)$ (Carter, 1988). The distributions depend on whether or not $K_{xy}^2(m)$ is zero. If $K_{xy}^2(m) = 0$, then $\tilde{\phi}_{xy}(m)$ is uniformly distributed on the interval $(-\pi/2, \pi/2)$ and $\tilde{K}_{xy}^2(m)$ has an F distribution. If $K_{xy}^2(m) \neq 0$, then $\tilde{\phi}_{xy}(m)$ converges to a normal distributed random variable and $\tilde{K}_{xy}^2(m)$ converges to one for a multiple correlation coefficient. Several variable transformations have been developed so that only one test is needed for each estimator. These will be reviewed in the next paragraph. If the number of degrees of freedom is large the sample coherence, complex coherence, and phase become unbiased estimators with normal distributions and the variances stated above.

9.6.3 Confidence Limits

It has been recognized that the variance of the smoothed coherence estimator is identical to the variance of an ordinary correlation coefficient. Hence the Fisher “ z ” transformation can be applied and the estimator becomes

$$\tilde{Z}_{xy}(m) = \tanh^{-1}(|\tilde{K}_{xy}(m)|) = \frac{1}{2} \ln \left(\frac{1 + |\tilde{K}_{xy}(m)|}{1 - |\tilde{K}_{xy}(m)|} \right) \quad (9.66)$$

The function $\tilde{Z}_{xy}(m)$ is a biased and consistent estimator with

$$E[\tilde{Z}_{xy}(m)] = \tanh^{-1}(|K_{xy}(m)|) + \frac{1}{\nu - 2}; \quad \text{bias} = b = \frac{1}{\nu - 2}$$

$$\text{Var}[\tilde{Z}_{xy}(m)] = \frac{1}{\nu - 2}$$
(9.67)

where ν is the number of degrees of freedom of the variance reduction process used, $\nu = 2B_e NT$ for a smoothing procedure. This transformation is valid for $\nu \geq 20$ and $0.3 \leq K_{xy}^2(m) \leq 0.98$. Empirical improvements have been developed that enable statistical testing for the entire range of actual coherence and lower degrees of freedom. A correction factor for bias in the coherence domain is

$$B = \frac{1}{2\nu} (1 - \tilde{K}_{xy}^2(m)) \quad (9.68)$$

so that in equation 9.66 the estimate for the coherence function should be replaced by

$$\tilde{K}_{xy}^2(m) \Rightarrow \tilde{K}_{xy}^2(m) - \frac{1}{2\nu}(1 - \tilde{K}_{xy}^2(m)) \quad (9.69)$$

The actual bias of the transformed variable does not change. A variance correction is used in the z domain

$$VC = 1 - 0.004^{1.6\tilde{K}^2+0.22} \quad (9.70)$$

so that the new variance of $\tilde{Z}_{xy}(m)$ is

$$\text{Var}[\tilde{Z}_{xy}(m)] = VC \frac{1}{\nu - 2} \quad (9.71)$$

The confidence intervals are established by assuming that the transformed estimator has a Gaussian distribution. Then for an estimated transformed spectrum, $\tilde{Z}_{xy}(m)$, the confidence limits are

$$\tilde{Z}_{xy}(m) - b \pm \Xi(1 - \alpha/2) \sqrt{\frac{VC}{\nu - 2}} \quad (9.72)$$

where $\Xi(1 - \alpha/2)$ indicates the value of the $N(0,1)$ random variable for the probability of $1 - \alpha/2$. The confidence limits for the coherence function are established by making the hyperbolic tangent transformation of the limits in equation 9.72 (Otnes and Enochson, 1972).

A usable sample distribution of the phase spectrum estimator is difficult to derive because an accurate approximation is unwieldy. A transformation is used to make the resulting variable approximately Gaussian. A tangent transformation is used and

$$\tilde{\theta}_{xy}(m) = \tan(\tilde{\phi}_{xy}(m)) \quad (9.73)$$

which produces a variance

$$\text{Var}[\tilde{\theta}_{xy}(m)] = \sigma_{\theta}^2 \approx \sec^4 \left(\phi_{xy}(m) \cdot \frac{1}{2 \text{VR}} \cdot \left(\frac{1}{\tilde{K}_{xy}^2(m)} - 1 \right) \right) \quad (9.74)$$

The confidence limits for a $(1 - \alpha)$ confidence level are

$$\tilde{\theta}_{xy}(m) \pm \Xi(1 - \alpha/2) \sigma_{\theta} \quad (9.75)$$

Because the components of the actual complex coherence spectrum needed in equation 9.74 are unknown, they must be replaced by their estimates. However, since $\tilde{\phi}_{xy}(m)$ and $\phi_{xy}(m)$ are independent, it is expected that when the limits in equation 9.75 are transformed back into angle units that they will be independent of the actual phase angle (Jenkins and Watts, 1968).

EXAMPLE 9.3

The coherence spectrum in Figure 9.16 shows the synchronous oscillation at 7 c/m of two locations in a colon. The confidence limits for this peak magnitude will be calculated. The signals were acquired at 5 Hz and the spectra were estimated using segment averaging with $K = 30$ and segment lengths being 51.2 seconds long. The frequency number of the peak is $m = 53$ and $\tilde{K}_{xy}^2(m) = 0.9$. The z transformation is

$$\tilde{Z}_{xy}(m) = \frac{1}{2} \ln \left(\frac{1 + .95}{1 - .95} \right) = 1.818$$

with $b = \frac{1}{\nu-2} = \frac{1}{60-2} = 0.0172$. The bias correction is

$$B = \frac{1}{2\nu} (1 - \tilde{K}_{xy}^2(m)) = \frac{1}{120} (1 - 0.9) = 0.00083$$

The corrected z value is

$$\tilde{Z}_{xy}(m) = \frac{1}{2} \ln \left(\frac{1 + .9482}{1 - .9482} \right) = 1.814$$

The variance correction factor is

$$VC = 1 - 0.004^{1.6K^2+0.22} = 0.9998$$

and the corrected variance is

$$\text{Var}[\tilde{Z}_{xy}(m)] = \frac{0.9998}{58} = 0.0172$$

The 95% confidence limits are

$$\tilde{Z}_{xy}(m) - b \pm \Xi(.975) \sqrt{0.0172} = 1.7968 \pm 0.2573 = 2.0547, 1.5395$$

In the coherence domain the limits become

$$K_{UL} = \tanh(2.0547) = 0.9671$$

$$K_{LL} = \tanh(1.5395) = 0.9120$$

The magnitude estimated was 0.94868. Thus the estimation procedure is quite good as the limits are close to $\tilde{K}_{xy}(53)$.

9.6.4 Procedure for Estimation

In summary these following steps must be performed in order to implement the concepts and procedures for estimating cross magnitude and phase spectra.

Correlation Approach

Detrending—Both signals must be examined for trends and detrended. These trends will contribute to artifactual low frequency components in all the magnitude spectra.

Correlation Functions—Compute the auto- and cross correlation function estimates. Look for the minimum number of lags needed for smoothing the autocorrelation estimates and conspicuous lags between the two signals. If a dominant lag exists, align the two signals and store the lag time for a later step. Recalculate the cross correlation estimate.

Spectra—Estimate the auto- and cross spectra and the coherence spectrum for several values of bandwidths, maximum correlation lags. Perform the window closing, that is, look for the minimum lag that causes convergence of the estimates.

Estimation—Compensate the phase spectra for alignment and transform the coherence and phase spectra into their testing variables. Calculate the confidence limits and inverse transform the spectra and their associated confidence limits to the coherence and phase spectra. Interpret these spectra according to the hypotheses necessary.

Direct Spectral Approach

Detrending—Perform as described above.

Spectra—Estimate the auto- and cross spectra using the periodogram approach. Smooth or average as necessary to reduce the variance. If segment averaging is used, one must be aware that the segments must be long enough to encompass any delayed phenomena. Perhaps a signal alignment will also be necessary.

Estimation—Perform as described above.

9.6.5 Application

The study of human balance has become very important because of the effect of drugs and aging on the control of balance. An effective and valid analytic procedure is an important component of this study. The coherence function was used to assess if the results of a certain experimental procedure could be analyzed using linear system relationships.

The rationale is explained using Figure 9.17a. As a person stands, the position of the resulting force on the floor is located within the boundary of the foot; it is called the center of pressure. It will move as the body is perturbed. The body is perturbed by moving the floor slightly and recording the acceleration of the floor and the location of the center of pressure. The floor only moves the foot forward and backward. A sample of the recordings of the movement of the center of pressure and the acceleration

FIGURE 9.17 Investigation of balance and stability: (a) schematic of foot and position of center of pressure; (b) sample function of the movement of center of pressure. [From Maki et al., figs. 1, 4, and 5, with permission]

are plotted in Figures 9.17b and 9.17c. The signals were recorded for 185 seconds with $T = 0.06$ s. The MSC is estimated with the WOSA method. Each segment contained 256 points and a Hamming window with 50% overlap was used. The resulting $\tilde{K}_{xy}^2(m)$ is plotted in Figure 9.17d. Appreciate that almost all magnitudes of the MSC have a value of one. Thus a linear systems approach for signal analysis seems valid.

FIGURE 9.17 (Continued) Investigation of balance and stability: (c) sample function of the acceleration of the floor; (d) estimate of the coherence function. [From Maki et al., figs. 1, 4, and 5, with permission]

REFERENCES

- J. Bendat and A. Piersol; *Random Data, Analysis and Measurement Procedures*. John Wiley and Sons; New York, 1986.
- J. Bendat and A. Piersol; *Engineering Applications of Correlation and Spectral Analysis*. John Wiley & Sons; New York, 1980.
- G. Box and G. Jenkins; *Time Series Analysis, Forecasting and Control*. Holden-Day; Oakland, CA, 1976.
- G. Carter; Coherence and Time Delay Estimation. In C. Chen; *Signal Processing Handbook*. Marcel Dekker; New York, 1988.
- C. Chen; Sonar Signal Processing. In C. Chen; *Digital Waveform Processing and Recognition*. CRC Press; Boca Raton, FL, 1982.
- F. de Coulon; *Signal Theory and Processing*. Artech House, Inc.; Dedham, MA, 1986.
- F. El-Hawary; Marine Geophysical Signal Processing. In C. Chen; *Signal Processing Handbook*. Marcel Dekker; New York, 1988.

- W. Fuller; *Introduction to Statistical Time Series*. John Wiley & Sons; New York, 1976.
- G. Jenkins and D. Watts; *Spectral Analysis and Its Applications*. Holden-Day; San Francisco, 1968.
- B. Maki, P. Holliday, and G. Fermie; A Posture Control Model and Balance Test for the Prediction of Relative Postural Stability. *IEEE Trans. Biomed. Eng.*; 34:797–810, 1987.
- J. Nagel; Progresses in Fetal Monitoring by Improved Data Acquisition. *IEEE Engineering in Medicine and Biology Magazine*; 3(3): 9–13, 1984.
- H. Newton; *TIMESLAB: A Time Series Analysis Laboratory*. Wadsworth & Brooks/Cole; Pacific Grove, CA, 1988.
- R. Otnes and L. Enochson; *Digital Time Series Analysis*. John Wiley and Sons; New York, 1972.
- S. Reddy, S. Collins, and E. Daniel; *Frequency Analysis of Gut EMG Critical Reviews in Biomedical Engineering*: vol. 15, issue 2, 1987; CRC Press, Inc.; Boca Raton, FL.
- M. Schwartz and L. Shaw; *Signal Processing: Discrete Spectral Analysis, Detection, and Estimation*. McGraw-Hill, Inc.; New York, 1975.
- M. Silvia; Time Delay Estimation. In *Handbook of Digital Signal Processing—Engineering Applications*. D. Elliott, Academic Press, Inc.; New York, 1987.
- Special Issue on Time Delay Estimation. *IEEE Trans. Acoust., Speech, Signal Proc.*; June, 1981.
- N. Thrane and S. Gade; Use of Operational Deflection Shapes for Noise Control of Discrete Tones. *Brüel & Kjaer Technical Review*; No. 1, 1988.

EXERCISES

- 9.1** Prove that $C_{xy}^2(k) \leq C_{yy}(0)C_{xx}(0)$.
- 9.2** Derive the inequality $|R_{xy}(k)| \leq \frac{1}{2}(R_{yy}(0) + R_{xx}(0))$. Hint: Start with equation 9.5, and make one minor change and let $a = 1$.
- 9.3** Equation 9.17 states the variance of the cross covariance estimator for two independent first-order AR processes. Derive the expression.
- 9.4** What happens to the bias in the estimate of the CCVF after the signals are prewhitened?
- 9.5** Derive the cross correlation function, equation 9.28, for the time difference of arrival situation. What is the TDOA. Knowing the distance between the sensors and the speed of sound in water, 1500 m/s, estimate the radial position of the source, θ , as shown in Figure 9.12b.
- 9.6** A single receiver is used to track a source using passive sonar and an autocorrelation technique. The acoustic signal received is a multipath one whose paths are sketched in Figure E9.6. The multiple path reflections can be used to estimate the depth, h_s , of the source. Assume that the source produces pulses of sound with a rectangular waveshape of duration 2 ms. What are the constraints on the path lengths so that the multiple reflections produce distinct pulses in the ACF of the received signal.
- 9.7** Prove the relationship $|S_{xy}(m)|^2 \leq S_{yy}(m)S_{xx}(m)$. Start with the relationship

$$\left(\frac{Y^*(m)}{\sqrt{S_{yy}(m)}} - \frac{X(m)}{\sqrt{S_{xx}(m)}} \right)^2 \geq 0$$

and take expectations.

FIGURE E9.6

- 9.8** Prove that the variance of the sample quadrature spectrum for two independent white noise signals is $\sigma_y^2 \sigma_x^2 / 2$.
- 9.9** Prove that the covariance between the sample co-spectrum and quadrature spectrum for any uncorrelated signals is zero. One can use the same information used in the derivation of the variance of the sample co-spectrum.
- 9.10** For the coherence function in Figure 9.17 find the confidence limits at 1.0 Hz.
- 9.11** The bivariate signals relating average temperatures and birthrate are listed in *tempbirth.dat*.
- Estimate the normalized cross covariance function between these two signals.
 - Determine AR models for these signals. What are their parameters?
 - Prewhiten these signals and estimate the NCCF between the noise signals.
 - What does $\hat{\rho}_{xy}(k)$ indicate? Is there any difference between this function and that in part a?
- 9.12** This is an exercise to practice detecting the delay of a random signal in a noisy environment.
- Generate 100 points of a Gaussian AR(1) process with a variance of 10; $a(1) = 0.5$. This is $x(n)$.
 - Form three other signals by;
 - delaying $x(n)$ by 10 time units and attenuating it by a factor of 2,
 - adding uniform white noise to the process in bl. with variances of 1, 2, and 5. That is $y_i(n) = 0.5x(n-10) + \eta_i(n)$, $i = 1, 2, 3$.
 - Estimate the cross correlation functions between $x(n)$ and each of the $y(n)$. How do they differ and why?

10

ENVELOPES AND KERNEL FUNCTIONS

The use of envelopes and kernel functions has become more prevalent in the biomedical engineering literature within the last decade—the former in the use of image creation and the latter in the creation of continuous time domain signals from point events. Both methods are very different but are placed together in the same chapter because they both create a low-frequency signal from a high-frequency one.

10.1 THE HILBERT TRANSFORM AND ANALYTIC FUNCTIONS

10.1.1 Introduction

For some biomedical phenomena, not only is the direct measurement important but also its envelope. Two examples will illustrate the importance. Consider the investigation of uterine physiology shown in Figure 10.1 (Duchene, 1995). Figures 10.1a and b show the muscular activity in the form of the electromyogram (EMG) and Figure 10.1c shows the intrauterine pressure (IUP). Often it is desired to estimate the latter from the *envelope* of the EMG signal. This is because the EMG is a measurement of the electrical activity that occurs during the excitation-contraction coupling of muscle. As one can see, the IUP is low in frequency content and is approximated by the envelope of the EMG, and its peak is delayed in time with respect to the peak of the EMG. In addition, the *instantaneous frequency* of the EMG may be important as well (see Figure 10.2b). This is an estimate of the major frequency component as a function of time.

FIGURE 10.1 Signals simultaneously recorded on a cynomolgus monkey during the last third of gestation. (a) Uterine EMG recorded internally by monopolar wire electrodes; (b) uterine EMG recorded externally by abdominal bipolar electrodes; (c) corresponding IUP recorded by means of a catheter inserted in the amniotic cavity; (d) PSD of (a), and (e) PSD of (b). [Adapted from Duchene et al., fig. 3, with permission]

A second application is in ultrasound measurements such as echocardiography (Padmanabhan and Dhanasekaran et al., 2000). In echocardiography the main goal is to extract information from the envelope of the return or echo signal. The *carrier* signal has a high frequency, such as 2 MHz, in order for the sound energy to penetrate human tissue. The amplitude of the carrier signal is modulated by information, such as time of transmission when finding the depth of an organ's tissue. The envelope signal has frequency content that is much lower than the carrier signal or measured signal. The goal is to estimate the envelope of the return signal by separating high-frequency content from low-frequency content. The *Hilbert transform* is a powerful technique that can be used for this purpose and in particular to:

1. find the envelope of a signal.
2. find the instantaneous frequency and phase of a signal.
3. create signals with single sidebands. (Allen and Mills, 2004)

The procedure involves creating: the Hilbert transform of the signal, then the *analytic* signal, and finally the envelope. Let's proceed in a step-by-step fashion.

10.1.2 Hilbert Transform

Consider Figure 10.3 (upper). It is a lowpass signal with a bandwidth of 50 Hz. It is then used to modulate a 150 Hz carrier signal. The resulting signal becomes a bandpass signal with frequency spectrum shown in Figure 10.3 (lower).

FIGURE 10.2 Instantaneous frequency (IF) computations. (a) IF of a simulated signal (nonsinusoidal carrier); (b) IF of the real uterine EMG shown on Figure 10.1a; (c) smoothed derivative of the corresponding IUP signal; (d) instantaneous frequencies of two different synthetic signals modulated from the same IUP: The light-gray line corresponds to the synthetic signal where pulses are modulated in position, the dark-gray line corresponds to the synthetic signal where a sine wave is FM-modulated. The black line corresponds to the modulating signal (IUP first derivative). [Adapted from Duchene et al., fig. 4, with permission]

FIGURE 10.3 Spectrum of lowpass signal, $x(t)$, (upper) and its spectrum after modulation at 150 Hz (lower).

The Hilbert transform of a signal, $x(t)$, is defined as

$$x_H(t) = H_T\{x(t)\} = h(t) * x(t) \quad \text{with } h(t) = \frac{1}{\pi t} \quad (10.1)$$

The Fourier transform of $h(t)$ is

$$H(f) = \int_{-\infty}^{\infty} \frac{1}{\pi t} e^{-j2\pi ft} dt = -j \operatorname{sgn}(f) = \begin{cases} -j, & f > 0 \\ 0, & f = 0 \\ j, & f < 0 \end{cases} \quad (10.2)$$

As one can see, this produces a 90° phase lag in the positive frequency range, a 90° phase lead in the negative frequency range; the signal's shape is unchanged. A simple example will illustrate this property. For this material a summary of *Euler's* formulas and properties of the delta function are important (Papoulis, 1977) and are listed below.

1. Euler's formulas:
 - a. $Ae^{j(\omega t + \theta)} = A \cos(\omega t + \theta) + jA \sin(\omega t + \theta)$
 - b. $2 \cos(\omega_0 t) = e^{j(\omega t)} + e^{-j(\omega t)}$
 - c. $2 \sin(\omega_0 t) = j(e^{-j(\omega t)} - e^{j(\omega t)})$
2. Delta function:
 - a. $\delta(t) = \int_{-\infty}^{\infty} e^{j2\pi ft} dt$
 - b. $\int_{-\infty}^{\infty} \varphi(t) \delta(t - c) dt = \varphi(c)$

Consider the signal, $x(t) = 6 \cos(2\pi 7t) = 3e^{j(2\pi 7t)} + 3e^{-j(2\pi 7t)}$. Its Fourier transform is

$$\int_{-\infty}^{\infty} (3e^{j(2\pi 7t)} + 3e^{-j(2\pi 7t)}) e^{-j2\pi ft} dt = 3\delta(f - 7) + 3\delta(f + 7)$$

A plot of it and its Fourier transform are shown in Figure 10.4. The Fourier transform of the Hilbert transform of $x(t)$ is $X_H(f) = X(f)H(f) = -j3\delta(f - 7) + j3\delta(f + 7)$. It is plotted in Figure 10.5. The transform is all imaginary and is positive at -7 Hz and negative at 7 Hz . From the identities we recognize that $x_H(t) = 6 \sin(2\pi 7t)$. This makes sense because a 90° phase lag in a cosine wave is a sine wave. This is also called the *quadrature* signal and is also plotted in Figure 10.5.

10.1.3 Analytic Signal

The analytic signal, $z(t)$, is defined $z(t) = x(t) + jx_H(t)$. The Fourier transform of $jx_H(t)$ is plotted in Figure 10.6. Notice that the transform is all real and the component at -7 Hz is negative while the component at $+7\text{ Hz}$ is positive.

Adding all terms together the analytic signal is

$$\begin{aligned} z(t) &= x(t) + jy(t) = x(t) + jH_T\{x(t)\} = 6 \cos(2\pi 7t) + j6 \sin(2\pi 7t) \\ z(t) &= (3e^{-j(2\pi 7t)} + 3e^{j(2\pi 7t)}) - (3e^{-j(2\pi 7t)} - 3e^{j(2\pi 7t)}) = 6e^{j(2\pi 7t)} \end{aligned} \quad (10.3)$$

FIGURE 10.4 Original signal, $x(t) = 6 \cos(2\pi 7t)$ (upper), real (middle), and imaginary (lower) components of DFT.

FIGURE 10.5 Quadrature signal, $x_H(t) = 6 \sin(2\pi 7t)$ (upper), real (middle) and imaginary (lower) components of DFT.

Notice that the analytic signal is a complex signal and that its transform in Figure 10.7 has only components in the positive frequency range. That is, all the negative frequency components cancel, and we are left with strictly positive components. Here, the magnitude of the positive component is equal to that of the original cosine wave. The phase angle contains the frequency of oscillation of the cosine wave. This is called the *instantaneous phase angle*, $\theta(t) = 2\pi 7t$.

FIGURE 10.6 Real (upper) and imaginary (lower) components of $jX_H(f)$.

FIGURE 10.7 Fourier transform components of analytic signal, $z(t)$: real (upper), imaginary (middle), and magnitude (lower).

The above is the analytic signal in polar form. The magnitude is the same as the magnitude from the Cartesian form or

$$A = \sqrt{[x(t)]^2 + [x_H(t)]^2} = \sqrt{6^2[\cos^2(2\pi 7t) + \sin^2(2\pi 7t)]} = 6$$

$A = 6$ is called the *instantaneous magnitude of the envelope*. This is represented in Figure 10.8. Of course in this example the envelope is constant. As you can see, if the amplitude of the cosine wave varied

FIGURE 10.8 Signal, $x(t)$ (solid line) and its instantaneous magnitude, $A(t)$ (dashed line).

somewhat over time, the parameter A would vary over time at a much lower frequency than the cosine wave. So these properties have led to the use of the analytic signal as a representation of a low-frequency signal, $s(t)$ modulating a high-frequency carrier signal with angle $\theta(t)$. In this case the Fourier transform of $s(t) = 6$ is $S(f) = 6\delta(f)$. We can complete the theory loop here by invoking the frequency translation theorem in Section 3.4.2. If a signal $x(t)$ is a lowpass signal with transform $X(f)$, then $x(t)e^{j2\pi f_0 t}$ has a transform $X(f - f_0)$. Thus $6e^{j2\pi f_0 t}$ has a transform $6\delta(f - 7)$, as shown in Figure 10.7.

Repeating these representations in Cartesian and polar forms, we have

$$z(t) = x(t) + jx_H(t) = s(t)e^{j\theta(t)} = s(t)e^{j2\pi f(t)t} \quad (10.4)$$

where $s(t)$ is the envelope signal, $\theta(t)$ is the instantaneous phase angle, and the *instantaneous frequency* is

$$f(t) = \frac{1}{2\pi} \frac{d\theta}{dt} \quad (10.5)$$

10.1.4 Discrete Hilbert Transform

The discrete time Hilbert transform is designed to produce a discrete time analytic signal, $z(n)$, which has the same properties as its counterpart in continuous time, $z(t)$ (Marple, 1997). These are the following.

1. The analytic signal is complex; that is, $z(n) = z_r(n) + jz_i(n)$.
2. The real part equals the original signal, $z_r(n) = x(n)$.
3. The real and imaginary parts are orthogonal. That is, $T \sum_{n=0}^{N-1} z_r(n)z_i(n) = 0$

In order to achieve this, first the DFT of the signal is calculated conventionally as

$$X(m) = T \sum_{n=0}^{N-1} x(n)e^{-j2\pi mn/N} \quad (10.6)$$

The DFT of the analytic signal is created as

$$Z(m) = \begin{cases} X(0) & \text{for } m = 0 \\ 2X(m) & \text{for } 1 \leq m \leq N/2 - 1 \\ X(N/2) & \text{for } m = N/2 \\ 0 & \text{for } N/2 + 1 \leq m \leq N - 1 \end{cases} \quad (10.7)$$

The second half of the DFT is equated to zero. Remember that this is the negative frequency portion of the DFT. So a transform with only positive frequency components is created. Then the analytic signal is the N-point inverse

$$z(n) = \frac{1}{NT} \sum_{m=0}^{N-1} Z(m)e^{j2\pi mn/N} \quad (10.8)$$

The discrete Hilbert transform can also be calculated using a linear phase finite impulse response (FIR) filter. This can be designed with two different procedures. One is to digitize the ideal impulse response in equation 10.1 and then window it to create a filter with finite time duration. The second procedure is to create an FIR filter by approximating the frequency response using a least squares or Parks-McClellan algorithm (Proakis and Manolakis, 1996). A minimum order of 30 is needed for adequate approximation. Presently, the best method is provided by the frequency domain approach explained in equations 10.6, 10.7, and 10.8.

EXAMPLE 10.1

When using the EMG to study muscle function, often the envelope is calculated. We use the file *emg2s.dat* for other applications, so let's produce an envelope of it using the Hilbert transform. The sampling rate is 500 sps. Figure 10.9 shows the signal and the real and imaginary parts of the DFT. The EMG has almost all its power between 0 and 100 Hz so the plots are made over that frequency range. Equations 10.7 and 10.8 are applied to create the analytic signal. Figure 10.10 shows the real and imaginary parts of the DFT of the quadrature signal. In Figure 10.11 is shown the original signal and its envelope as calculated from the magnitude of the analytic signal. Probably the envelope signal is not smooth enough because the EMG envelope is usually used to reflect muscle force which is a relatively narrowband and low-frequency phenomena. So some lowpass filtering would be required (Shiavi, 1986).

FIGURE 10.9 The EMG signal, emg2s.dat, (upper), the real (middle) and imaginary parts (lower) of its DFT.

FIGURE 10.10 The DFT of the quadrature signal of the EMG signal: real (upper) and imaginary (lower) parts.

10.2 POINT PROCESSES AND CONTINUOUS SIGNALS VIA KERNEL FUNCTIONS

10.2.1 Concept

There are physiological functions and phenomena that are represented by random point processes. A point process has no amplitude per se, and its main feature is the *time of occurrence*. Representative phenomena are the activation times of neurons, motor units, and the heart (Diedrich, Charoensuk, et al., 2003; Pagani, Montano, et al., 1997; Samonds, Allison, et al., 2003). Figure 1.7 shows an EMG signal that has been decomposed into impulse trains of three different motor units. Another set of impulse trains

FIGURE 10.11 EMG signal, $x(t)$, and its envelope, $s(t)$, are plotted for 1 second.

FIGURE 10.12 Activation times in three neural cells in a cat's cortex. [Adapted with permission from Bernard, 2006.]

is shown in Figure 10.12, which are times of activation of three different cells located in a cat's cortex (Bernard 2006). The time resolution is 1 millisecond (ms). The variable used most often for analysis is the *interpulse interval* (*IPI*), the time between pulses. Figure 10.13 shows the plot of IPIs for cell 15. The IPI plots are often called *tachograms* (Pagani, Montano, et al., 1997). The properties of IPIs are described by the usual estimators for random variables covered in previous chapters. There is also a perspective for considering these phenomena in the time of occurrence domain. This is a rich and elegant mathematics

FIGURE 10.13 IPI sequence for cell 15.

that is an advanced topic and will not be treated in this book. Those interested can study sources such as Cox (Cox and Lewis, 1968), Shiavi (Shiavi and Negin, 1975), and Snyder (Snyder and Miller, 1991).

Equally important, it is often desired to study these point activities with analog phenomena with which they are associated. For instance, motor unit activity with muscle force, heart activity with blood pressure, and so on. For the sake of generality we'll call this point process a *spike train*. Because the analog domain is rich with analytical techniques, a methodology has been developed for converting physiological spike train into analog signals using kernel functions. The concept is to represent a spike train as a series of delta functions or

$$\text{spike train}(t) = \sum_{P=1}^{N_p} \delta(t - t_p) \quad (10.9)$$

where t_p and N_p are the times of occurrence and total number of the spikes, respectively. The spike train is convolved with a *kernel function*, $k(t)$, to form an analog function. In this particular example, it is desired to determine how a set of nerve impulses affects the postsynaptic neuron. In this case the kernel function is a model of the postsynaptic potential induced. A kernel function used for this purpose is

$$\begin{aligned} psp(t) &= k(t) = Ate^{-t} & t \geq 0 \\ &= 0 & t < 0 \end{aligned} \quad (10.10)$$

where $A = e^1/\tau$ to make its maximum value one. For this particular application, $\tau = 1$ second. The postsynaptic potential signal (*PSP*) is produced by the convolution operation

$$PSP(t) = psp(t) * \sum_{P=1}^{N_p} \delta(t - t_p) \quad (10.11)$$

$PSP(t)$ for cell 26 is shown in Figure 10.14.

FIGURE 10.14 PSP(t) for cell 26.

Notice in particular that one needs to deal with the end effects. The spike train was determined for only 2 seconds, so the last part of the analog signal is truncated.

In general the spike train is used to create a *spike density function*, $sdf(t)$ (Szucs, 1998). That is,

$$sdf(t) = k(t) * \sum_{p=1}^{N_p} \delta(t - t_p) \quad (10.12)$$

The area of the kernel is always normalized to unity to avoid putting a gain on $sdf(t)$. Many different kernel functions are available; some are actually probability density functions. They were initially developed to estimate a smooth probability density function from a histogram of points. Formulaically, some are the same as the lag windows listed in Appendix 7.4. A set of them from Fukunaga (1972) and their Fourier transforms are listed in Table 10.1.

10.2.2 Nerve Activity and the Spike Density Function

A denoised microneurogram represents a series of action potentials (APs) recorded with one intraneuronal electrode from several sympathetic nerve axons simultaneously. Several factors, including distance from the recording electrode, have been shown to result in distinct morphologies, amplitudes and shapes, for APs derived from different axons in a multiunit recording (Macefield, Elam, et al., 2002). To ensure that any analysis is independent of morphological differences, the denoised neurogram is converted to a series of impulse functions, a spike train. The spike train is convolved with a Gaussian kernel to create a continuous signal that provides local estimates of firing rate as schematically shown in Figure 10.15. An example below will illustrate the method in detail (Brychta, Tuntrakool, et al., 2006).

TABLE 10.1 Kernels and Their Fourier Transforms

Kernel	Fourier Transform, $\omega = 2\pi f$		
Rectangular	$\frac{1}{2h}$ for $\left \frac{y}{h}\right \leq 1$ 0 for $\left \frac{y}{h}\right > 1$		$\frac{\sin(h\omega)}{h\omega}$
Triangular	$\frac{1}{h} \left(1 - \left \frac{y}{h}\right \right)$ for $\left \frac{y}{h}\right \leq 1$ 0 for $\left \frac{y}{h}\right > 1$		$\left(\frac{\sin(h\omega/2)}{h\omega/2}\right)^2$
Gaussian	$\frac{1}{\sqrt{2\pi}h} \exp\left(-\frac{y^2}{2h^2}\right)$		$\exp\left(-\frac{h^2\omega^2}{2}\right)$
Laplace	$\frac{1}{2h} \exp\left(-\left \frac{y}{h}\right \right)$		$\frac{1}{1 + h^2\omega^2}$
Cauchy	$\frac{1}{\pi h} \frac{1}{1 + (y/h)^2}$		$\exp(- h\omega)$
French	$2h \frac{\sin(2\pi hy)}{2\pi hy}$		1 for $ h \leq 1$
Holden			0 for $ h > 1$

FIGURE 10.15 Block diagram of the process to form the spike density function. [Adapted from Brychta, 2006.]**EXAMPLE 10.2**

First we start with an AP series that are converted to a spike train. Figure 10.16 shows a denoised microneurogram and its associated spike train. The sampling rate is 10 KHz.

Next we must select a kernel function. The Gaussian kernel has been used for this signal in the literature so that is what we'll choose. The Gaussian kernel is

$$k(t) = \frac{1}{\sqrt{2\pi}h} e^{-t^2/(2h^2)} \quad (10.13)$$

FIGURE 10.16 Denoised microneurogram (upper) and its spike train (lower).

One now has to choose a value for the parameter h which controls the spread of the kernel. Notice that the convolution operation is equivalent to lowpass filtering. Thus we need to choose a cut-off frequency for the kernel that is consistent with the phenomena that is being considered. The Fourier transform of equation 10.13 is

$$K(f) = e^{-2(\pi fh)^2} \quad (10.14)$$

A rational choice of the cut-off frequency is based on the assumption that the highest useful cardiovascular frequency is a mean heart rate of 180 beats per minute. Thus 3 Hz is a good 3 db (decibel) point and is the cut-off frequency, f_c . The parameter h is found below

$$\begin{aligned} K(f_c) &= e^{-2(\pi f_c h)^2} = \sqrt{\frac{1}{2}} \\ h &= \frac{\sqrt{\ln(2)}}{2\pi f_c} = \frac{\sqrt{\ln(2)}}{2\pi 3} = 0.0442 \end{aligned} \quad (10.15)$$

The specific kernel function and its corresponding filter response are shown in Figure 10.17.

The spike density function is now created using the convolution operation written in equation 10.12 and is plotted in Figure 10.18. Notice that this is a rather smooth function with no apparent discontinuities.

FIGURE 10.17 Gaussian kernel and its filter response for $h = 0.0442$.

FIGURE 10.18 Spike density function using Gaussian kernel in Figure 10.17 and spike train in Figure 10.16.

This particular method of firing rate estimation was developed as an alternative to the rate histogram commonly used to quantify spike train data from various neurons recorded in the central nervous system (Szucs, 1998). However, the roots of this procedure date back to the algorithm proposed by French and Holden to assess heart rate variability (Paulin, 1992). The only difference is the kernel chosen to create

the spike density function from the spike series. The French-Holden algorithm actually uses the dual of the rectangular kernel. That is, the sinc function is in the time domain and the rectangular function is in the frequency domain. In the older signal processing literature this is equivalent to the cardinal interpolation formula used to describe the sampling theorem. For this application, the Gaussian kernel is chosen because its spread is localized in both the time and frequency domains (Paulin, 1992; Szucs, 1998). The Gaussian function has the desirable property that its Fourier transform pair is also a Gaussian function, meaning that at no point in the time or frequency domain does the kernel have a negative value. This trait along with the fact that the Gaussian kernel-transform pair has the smallest *localization* product of all kernels allow Gaussian kernels to have optimal localization in both domains (Hamming, 1983). In other words, for a given spread in the time domain, the Gaussian kernel has the smallest spread in the frequency domain. The mathematical definitions follow (Allen and Mills, 2004). The *time-domain locality* of a signal is

$$\Delta_t^2(x) = \int_{-\infty}^{\infty} t^2 |x(t)|^2 dt \quad (10.16)$$

The *frequency-domain locality* of a signal is

$$\Delta_f^2(X) = \int_{-\infty}^{\infty} f^2 |X(f)|^2 df \quad (10.17)$$

The uncertainty principle states that

$$\Delta_t^2(x) \Delta_f^2(X) \geq \frac{1}{16\pi^2} \quad (10.18)$$

There is a lower limit to the locality in time and frequency. The Gaussian kernel is the only one to satisfy the equality. In fact, many kernels with extreme locality in one domain have no locality in the other domain; that is, $\Delta^2 = \infty$. An obvious one in Table 10.1 is the Cauchy kernel. For the Cauchy pdf the variance is infinite; therefore, its time domain locality is as well because the formulas are the same. What about the Laplace kernel? The derivation of the uncertainty product for the rectangular window is left as an exercise.

REFERENCES

- R. Allen and D. Mills; *Signal Analysis: Time, Frequency, Scale, and Structure*. IEEE Press/Wiley-Interscience; Hoboken, NJ, 2004.
- M. Bernard; Analysis Methodology of Temporally Coordinated Events in Simultaneously Recorded Single Unit Activity in Cat Visual Cortex. *Biomedical Engineering*. Vanderbilt University; Nashville, TN, 2006.
- R. J. Brychta, S. Tuntrakool, et al.; Wavelet Methods for Spike Detection in Mouse Renal Sympathetic Nerve Activity Using the Stationary Wavelet Transform with Automated Noise Level Estimation. *IEEE Transaction on Biomedical Engineering*. In press, 2007.
- D. R. Cox and P. A. W. Lewis; *The Statistical Analysis of Series of Events*. Methuen & Co LTD; London, 1968.

- A. Diedrich, W. Charoensuk, et al.; Analysis of Raw Microneurographic Recordings Based on Wavelet De-noising Technique and Classification Algorithm. *IEEE Transactions on Biomedical Engineering* 50:41–50, 2003.
- J. Duchene, D. Devedeux, S. Mansour, and C. Marque; Analyzing Uterine EMG: Tracking Instantaneous Burst Frequency. *Engineering in Medicine and Biology Magazine, IEEE* 14(2): 125–132, 1995.
- K. Fukunaga; *Introduction to Statistical Pattern Recognition*. Academic Press; New York, 1972.
- R. W. Hamming; *Digital Filters*. Prentice-Hall, Inc.; Englewood Cliffs, NJ, 1983.
- V. G. Macefield, M. Elam, et al.; Firing Properties of Single Postganglionic Sympathetic Neurones Recorded in Awake Human Subjects. *Autonomic Neuroscience-Basic & Clinical* 95:146–159, 2002.
- S. L. Marple; *Computing the Discrete-Time “Analytic” Signal via FFT*. Thirty-First Asilomar Conference on Signals, Systems & Computers, Pacific Grove, CA, 1997.
- K. Padmanabhan and S. Dhanasekaran, et al.; Doppler Ultrasound Observation of Pathological Heart Valves. *IEEE Engineering in Medicine and Biology Magazine* 19(4): 111–116, 2000.
- M. Pagani, N. Montano, et al.; Relationship Between Spectral Components of Cardiovascular Variabilities and Direct Measures of Muscle Sympathetic Nerve Activity in Humans. *Circulation* 95(6): 1441–1448, 1997.
- A. Papoulis; *Signal Analysis*. McGraw-Hill Book Company; New York, 1977.
- M. G. Paulin; Digital-Filters for Firing Rate Estimation. *Biological Cybernetics* 66: 525–53, 1992.
- J. G. Proakis, and D. G. Manolakis; *Digital Signal Processing: Principles, Algorithms, and Applications*. Prentice Hall, Inc.; Upper Saddle River, NJ, 1996.
- J. M. Samonds, J. D. Allison, et al.; Cooperation Between Area 17 Neuron Pairs Enhances Fine Discrimination of Orientation. *J. Neurosci.* 23(6): 2416–2425, 2003.
- R. Shiavi, J. Bourne, and A. Holland; Automated Extraction of Activity Features in Linear Envelopes of Locomotor Electromyographic Patterns. *IEEE Transactions on Biomedical Engineering* 33(6): 594–600, 1986.
- R. Shiavi, and M. Negin; Multivariate Analysis of Simultaneously Active Motor Units in Human Skeletal Muscle. *Biological Cybernetics* 20: 9–16, 1975.
- D. L. Snyder and M. I. Miller; *Random Point Processes in Time and Space*. Springer-Verlag; New York, 1991.
- A. Szucs; Applications of the Spike Density Function in Analysis of Neuronal Firing Patterns. *Journal of Neuroscience Methods* 81: 159–167, 1998.

EXERCISES

- 10.1** What is another formula for the instantaneous phase angle?
- 10.2** Show that the Hilbert transform of the cosine wave is the sine wave.
- 10.3** Property b of the delta function is called the sifting property. Use it to show that the Fourier transform of $6e^{j2\pi 7t}$ is $6\delta(f - 7)$.
- 10.4** Create the analytic signal of EMG and
- show property 2, that $z_r(n) = x(n)$.
 - Are the real and imaginary parts of the analytic signal orthogonal?

- 10.5** Show how the spectra of the analytic signal combine to produce a spectrum with just positive frequencies. (Figs. 10.2, 10.6, 10.8)
- 10.6** Compare the magnitudes of the DFT of the EMG signal and its envelope. Use the words band-pass, low-pass or high-pass. Is the frequency band of the envelope the same, broader, or narrower than that of the original signal? (Figs. 10.8, 10.10)
- 10.7** A real, causal discrete-time signal, $x(n) = 0$ for $n < 0$, can be represented as a summation of an even and odd signal, $x(n) = x_e(n) + x_o(n)$. For the DTFT, show that the even signal produces the real part and that the odd signal produce the imaginary part.
- 10.8** For a real, causal discrete time signal, show that the DTFT of its analytic signal is

$$\begin{aligned} Z(f) &= 2X(f) \quad 0 \leq f \leq f_s/2 \\ &= 0 \quad -f_s/2 \leq f < 0 \end{aligned}$$

- 10.9** An ultrasound transmission and two return signals, echoes, can be found in file *ultrasound.mat*. The sampling rate is 2 GHz.
- Show that the carrier frequency is 35 MHz.
 - Calculate the envelope using the Hilbert transform.
 - Does the above envelope require any lowpass filtering to better show the return signals?
 - Determine the time of arrival of the two echoes using the steepest leading edge of the return signals.
- 10.10** Use the French-Holden kernel on the signal used in Example 10.1 with a cut-off frequency of 3 Hz to estimate the spike density function. Does the sdf(t) make sense? Does changing the cut-off frequency improve or worsen the estimate?
- 10.11** Show that the area of the rectangular and triangular kernels is equal to one.
- 10.12** Sketch the Cauchy and Laplace kernels. Do they ever have negative amplitudes?
- 10.13** For the rectangular kernel show that the time domain locality is $h/6$ and that the frequency domain locality is infinite; that is, there is no locality.

APPENDICES

TABLE A Values of the Standardized Normal cdf $\Phi(z)$

$$\Phi(z) = \begin{cases} 0.5 + \Phi^+(z), & z \geq 0 \\ 1 - \Phi^+(-z), & z \leq 0 \end{cases}$$

$$\Phi^+(z) = \frac{1}{\sqrt{2\pi}} \int_0^z \exp\left(-\frac{t^2}{2}\right)$$

z	$\Phi^+(z)$	z	$\Phi^+(z)$
0.05	0.01994	2.05	0.47981
0.10	0.03983	2.10	0.48213
0.15	0.05962	2.15	0.48421
0.20	0.07926	2.20	0.48609
0.25	0.09871	2.25	0.48777
0.30	0.11791	2.30	0.48927
0.35	0.13683	2.35	0.49060
0.40	0.15542	2.40	0.49179
0.45	0.17364	2.45	0.49285
0.50	0.19146	2.50	0.49378
0.55	0.20884	2.55	0.49460
0.60	0.22575	2.60	0.49533
0.65	0.24215	2.65	0.49596
0.70	0.25803	2.70	0.49652

(Continued)

z	$\Phi^+(z)$	z	$\Phi^+(z)$
0.75	0.27337	2.75	0.48701
0.80	0.28814	2.85	0.49780
0.85	0.30233	2.85	0.49780
0.90	0.31594	2.90	0.49812
0.95	0.32894	2.95	0.49840
1.00	0.34134	3.00	0.49864
1.05	0.35314	3.05	0.49884
1.10	0.36433	3.10	0.49902
1.15	0.37492	3.15	0.49917
1.20	0.38492	3.20	0.49930
1.25	0.39434	3.25	0.49941
1.30	0.40319	3.30	0.49951
1.35	0.41149	3.35	0.49958
1.40	0.41924	3.40	0.49965
1.45	0.42646	3.45	0.49971
1.50	0.43319	3.50	0.49976
1.55	0.43942	3.55	0.49980
1.60	0.44519	3.60	0.49983
1.65	0.45052	3.65	0.49986
1.70	0.45543	3.70	0.49988
1.75	0.45993	3.75	0.49990
1.80	0.46406	3.80	0.49992
1.85	0.46783	3.85	0.49993
1.90	0.47127	3.90	0.49994
1.95	0.47440	3.95	0.49995
2.00	0.47724	4.00	0.49996

TABLE B Student's t DistributionProbabilities, P , of Exceeding t_c (table entries) with ν Degrees of Freedom, Two-Tail Test

d.f.	$P = 0.1$	0.05	0.02	0.01	0.002	0.001
1	6.314	12.706	31.821	63.657	318.31	636.62
2	2.920	4.303	6.965	9.925	22.327	31.598
3	2.353	3.182	4.541	5.841	10.214	12.924
4	2.132	2.776	3.747	4.604	7.173	8.610
5	2.015	2.571	3.365	4.032	5.893	6.869
6	1.943	2.447	3.143	3.707	5.208	5.959
7	1.895	2.365	2.998	3.499	4.785	5.408
8	1.860	2.306	2.896	3.355	4.501	5.041
9	1.833	2.262	2.821	3.250	4.297	4.781
10	1.812	2.228	2.764	3.169	4.144	4.587
11	1.796	2.201	2.718	3.106	4.025	4.437
12	1.782	2.179	2.681	3.055	3.930	4.318
13	1.771	2.160	2.650	3.012	3.852	4.221
14	1.761	2.145	2.624	2.977	3.787	4.140
15	1.753	2.131	2.602	2.947	3.733	4.073
16	1.746	2.120	2.583	2.921	3.686	4.015
17	1.740	2.110	2.567	2.898	3.646	3.965
18	1.734	2.101	2.552	2.878	3.610	3.922
19	1.729	2.093	2.539	2.861	3.579	3.883
20	1.725	2.086	2.528	2.845	3.552	3.850
21	1.721	2.080	2.518	2.831	3.527	3.819
22	1.717	2.074	2.508	2.819	3.505	3.792
23	1.714	2.069	2.500	2.807	3.485	3.767
24	1.711	2.064	2.492	2.797	3.467	3.745
25	1.708	2.060	2.485	2.787	3.450	3.725
26	1.706	2.056	2.479	2.779	3.435	3.707
27	1.703	2.052	2.473	2.771	3.421	3.690
28	1.701	2.048	2.467	2.763	3.408	3.674
29	1.699	2.045	2.462	2.756	3.396	3.659
30	1.697	2.042	2.457	2.750	3.385	3.646
40	1.684	2.021	2.423	2.704	3.307	3.551
60	1.671	2.000	2.390	2.660	3.232	3.460
120	1.658	1.980	2.358	2.617	3.160	3.373
∞	1.645	1.960	2.326	2.576	3.090	3.291

The last row of the table (∞) gives values of z , the standard normal variable.

TABLE C Chi-Square DistributionProbabilities, P , of Exceeding χ^2 (table entries) with ν Degrees of Freedom

d.f.	P	0.995	0.975	0.050	0.025	0.010	0.005	0.001
1		3.9×10^{-5}	9.8×10^{-4}	3.84	5.02	6.63	7.88	10.83
2		0.010	0.051	5.99	7.38	9.21	10.60	13.81
3		0.071	0.22	7.81	9.35	11.34	12.84	16.27
4		0.21	0.48	9.49	11.14	13.28	14.86	18.47
5		0.41	0.83	11.07	12.83	15.09	16.75	20.52
6		0.68	1.24	12.59	14.45	16.81	18.55	22.46
7		0.99	1.69	14.07	16.01	18.48	20.28	24.32
8		1.34	2.18	15.51	17.53	20.09	21.96	26.13
9		1.73	2.70	16.92	19.02	21.67	23.59	27.88
10		2.16	3.25	18.31	20.48	23.21	25.19	29.59
11		2.60	3.82	19.68	21.92	24.73	26.76	31.26
12		3.07	4.40	21.03	23.34	26.22	28.30	32.91
13		3.57	5.01	22.36	24.74	27.69	29.82	34.53
14		4.07	5.63	23.68	26.12	29.14	31.32	36.12
15		4.60	6.26	25.00	27.49	30.58	32.80	37.70
16		5.14	6.91	26.30	28.85	32.00	34.27	39.25
17		5.70	7.56	27.59	30.19	33.41	35.72	40.79
18		6.26	8.23	28.87	31.53	34.81	37.16	42.31
19		6.84	8.91	30.14	32.85	36.19	38.58	43.82
20		7.43	9.59	31.41	34.17	37.57	40.00	45.32
21		8.03	10.28	32.67	35.48	38.93	41.40	46.80
22		8.64	10.98	33.92	36.78	40.29	42.80	48.27
23		9.26	11.69	35.17	38.08	41.64	44.18	49.73
24		9.89	12.40	36.42	39.36	42.98	45.56	51.18
25		10.52	13.12	37.65	40.65	44.31	46.93	52.62
26		11.16	13.84	38.89	41.92	45.64	48.29	54.05
27		11.81	14.57	40.11	43.19	46.96	49.64	55.48
28		12.46	15.31	41.34	44.46	48.28	50.99	56.89
29		13.12	16.05	42.56	45.72	49.59	52.34	58.30
30		13.79	16.79	43.77	46.98	50.89	53.67	59.70
40		20.71	24.43	55.76	59.34	63.69	66.77	73.40
50		27.99	32.36	67.50	71.42	76.16	79.49	86.66
60		35.53	40.48	79.08	83.30	88.38	91.95	99.61
70		43.28	48.76	90.53	95.02	100.43	104.22	112.32
80		51.17	57.15	101.88	106.63	112.33	116.32	124.84
90		59.20	65.65	113.15	118.14	124.12	128.30	137.21
100		67.33	74.22	124.34	129.56	135.81	140.17	149.44

For degrees of freedom $f > 100$, test $\sqrt{2\chi^2_{(f)}} \sim N(\sqrt{2f-1}, 1)$.

TABLE D Critical Points for the Q-Q Plot Correlation Coefficient Test for Normality

Sample Size N	Significance Levels α		
	.01	.05	.10
5	.8299	.8788	.9032
10	.8801	.9198	.9351
15	.9126	.9389	.9503
20	.9269	.9508	.9604
25	.9410	.9591	.9665
30	.9479	.9652	.9715
35	.9538	.9682	.9740
40	.9599	.9726	.9771
45	.9632	.9749	.9792
50	.9671	.9768	.9809
75	.9771	.9838	.9866
100	.9822	.9873	.9875
150	.9879	.9913	.9928
200	.9935	.9953	.9942
300	.9935	.9953	.9960

TABLE E F Distribution: Significance Limit for the 97.5th Percentile

ν_2	97.5th Percentile																	
	1	2	3	4	5	6	7	8	9	10	12	15	20	24	30	40	60	120
647.8	799.5	864.2	899.6	921.8	937.1	948.2	956.7	963.3	968.6	976.7	984.9	993.1	997.2	1001	1006	1010	1014	1018
38.51	39.00	39.17	39.25	39.30	39.33	39.36	39.37	39.39	39.40	39.41	39.43	39.45	39.46	39.46	39.47	39.48	39.49	39.50
17.44	16.04	15.44	15.10	14.88	14.73	14.62	14.54	14.47	14.42	14.34	14.25	14.17	14.12	14.08	14.04	13.99	13.95	13.90
12.22	10.65	9.98	9.60	9.36	9.20	9.07	8.98	8.90	8.84	8.75	8.66	8.56	8.51	8.46	8.41	8.36	8.31	8.26
10.01	8.43	7.76	7.39	7.15	6.98	6.85	6.76	6.68	6.62	6.52	6.43	6.33	6.28	6.23	6.18	6.12	6.07	6.02
8.81	7.26	6.60	6.23	5.99	5.82	5.70	5.60	5.52	5.46	5.37	5.27	5.17	5.12	5.07	5.01	4.96	4.90	4.85
8.07	6.54	5.89	5.52	5.29	5.12	4.99	4.90	4.82	4.76	4.67	4.57	4.47	4.42	4.36	4.31	4.25	4.20	4.14
7.57	6.06	5.42	5.05	4.82	4.65	4.53	4.43	4.36	4.30	4.20	4.10	4.00	3.95	3.89	3.84	3.78	3.73	3.67
7.21	5.71	5.08	4.72	4.48	4.32	4.20	4.10	4.03	3.96	3.87	3.77	3.67	3.61	3.56	3.51	3.45	3.39	3.33
6.94	5.46	4.83	4.47	4.24	4.07	3.95	3.85	3.78	3.72	3.62	3.52	3.42	3.37	3.31	3.26	3.20	3.14	3.08
6.72	5.26	4.63	4.28	4.04	3.88	3.76	3.66	3.59	3.53	3.43	3.33	3.23	3.17	3.12	3.06	3.00	2.94	2.88
6.55	5.10	4.47	4.12	3.89	3.73	3.61	3.51	3.44	3.37	3.28	3.18	3.07	3.02	2.96	2.91	2.85	2.79	2.72
6.41	4.97	4.35	4.00	3.77	3.60	3.48	3.39	3.31	3.25	3.15	3.05	2.95	2.89	2.84	2.78	2.72	2.66	2.60
6.30	4.86	4.24	3.89	3.66	3.50	3.38	3.29	3.21	3.15	3.05	2.95	2.84	2.79	2.73	2.67	2.61	2.55	2.49
6.20	4.77	4.15	3.80	3.58	3.41	3.29	3.20	3.12	3.06	2.96	2.86	2.76	2.70	2.64	2.59	2.52	2.46	2.40
6.12	4.69	4.08	3.73	3.50	3.34	3.22	3.12	3.05	2.99	2.89	2.79	2.68	2.63	2.57	2.51	2.45	2.38	2.32
6.04	4.62	4.01	3.66	3.44	3.28	3.16	3.06	2.98	2.92	2.82	2.72	2.62	2.56	2.50	2.44	2.38	2.32	2.25

5.98	4.56	3.95	3.61	3.38	3.22	3.10	3.01	2.93	2.87	2.77	2.67	2.56	2.50	2.44	2.38	2.2	2.26	2.19
5.92	4.51	3.90	3.56	3.33	3.17	3.05	2.96	2.88	2.82	2.72	2.62	2.51	2.45	2.39	2.33	2.27	2.20	2.13
5.87	4.46	3.86	3.51	3.29	3.13	3.01	2.91	2.84	2.77	2.68	2.57	2.46	2.41	2.35	2.29	2.22	2.16	2.09
5.83	4.42	3.82	3.48	3.25	3.09	2.97	2.87	2.80	2.73	2.64	2.53	2.42	2.37	2.31	2.25	2.18	2.11	2.04
5.79	4.38	3.78	3.44	3.22	3.05	2.93	2.84	2.76	2.70	2.60	2.50	2.39	2.33	2.27	2.21	2.14	2.08	2.00
5.75	4.35	3.75	3.41	3.18	3.02	2.90	2.81	2.73	2.67	2.57	2.47	2.36	2.30	2.24	2.18	2.11	2.04	1.97
5.72	4.32	3.72	3.38	3.15	2.99	2.87	2.78	2.70	2.64	2.54	2.44	2.33	2.27	2.21	2.15	2.08	2.01	1.94
5.69	4.29	3.69	3.35	3.13	2.97	2.85	2.75	2.68	2.61	2.51	2.41	2.30	2.24	2.18	2.12	2.05	1.98	1.91
5.66	4.27	3.67	3.33	3.10	2.94	2.82	2.73	2.65	2.59	2.49	2.39	2.28	2.22	2.16	2.09	2.03	1.95	1.88
5.63	4.24	3.65	3.31	3.08	2.92	2.80	2.71	2.63	2.57	2.47	2.36	2.25	2.19	2.13	2.07	2.00	1.93	1.85
5.61	4.22	3.63	3.29	3.06	2.90	2.78	2.69	2.61	2.55	2.45	2.34	2.23	2.17	2.11	2.05	1.98	1.91	1.83
5.59	4.20	3.61	3.27	3.04	2.88	2.76	2.67	2.59	2.53	2.43	2.32	2.21	2.15	2.00	2.03	1.96	1.89	1.81
5.57	4.18	3.59	3.25	3.03	2.87	2.75	2.65	2.57	2.51	2.41	2.31	2.20	2.14	2.07	2.01	1.94	1.87	1.79
5.42	4.05	3.46	3.13	2.90	2.74	2.62	2.53	2.45	2.39	2.29	2.18	2.07	2.01	1.94	1.88	1.80	1.72	1.64
5.29	3.93	3.34	3.01	2.79	2.63	2.51	2.41	2.33	2.27	2.17	2.06	1.94	1.88	1.82	1.74	1.67	1.58	1.48
5.15	3.80	3.23	2.89	2.67	2.52	2.39	2.30	2.22	2.16	2.05	1.94	1.82	1.76	1.69	1.61	1.53	1.43	1.31
5.02	3.69	3.12	2.79	2.57	2.41	2.29	2.19	2.11	2.05	1.94	1.83	1.71	1.64	1.57	1.48	1.39	1.27	1.00

TABLE F Percentage Points of Run DistributionValues of $r_{n;\alpha}$ such that $\text{Prob} [r_m > r_{n;\alpha}] = \alpha$, where $n = N/2$

$n = N/2$	α					
	0.99	0.975	0.95	0.05	0.025	0.01
5	2	2	3	8	9	9
6	2	3	3	10	10	11
7	3	3	4	11	12	12
8	4	4	5	12	13	13
9	4	5	6	13	14	15
10	5	6	6	15	15	16
11	6	7	7	16	16	17
12	7	7	8	17	18	18
13	7	8	9	18	19	20
14	8	9	10	19	20	21
15	9	10	11	20	21	22
16	10	11	11	22	22	23
18	11	12	13	24	25	26
20	13	14	15	26	27	28
25	17	18	19	32	33	34
30	21	22	24	37	39	40
35	25	27	28	43	44	46
40	30	31	33	48	50	51
45	34	36	37	54	55	57
50	38	40	42	59	61	63
55	43	45	46	65	66	68
60	47	49	51	70	72	74
65	52	54	56	75	77	79
70	56	58	60	81	83	85
75	61	63	65	86	88	90
80	65	68	70	91	93	96
85	70	72	74	97	99	101
90	74	77	79	102	104	107
95	79	82	84	107	109	112
100	84	86	88	113	115	117

Source: J. Bendat and A. Piersol.