

EE123

Digital Signal Processing

Lecture 9

M. Lustig, EECS UC Berkeley

1

Example of spectral analysis

- Spectrum of a bird chirping
 - Interesting,.... but...
 - Does not tell the whole story
 - No temporal information!

Discrete Transforms (Finite)

- DFT is only one out of a LARGE class of transforms
- Used for:
 - Analysis
 - Compression
 - Denoising
 - Detection
 - Recognition
 - Approximation (Sparse)

Sparse representation has been one of the hottest research topics in the last 15 years in sp

M. Lustig, EECS UC Berkeley

2

Time Dependent Fourier Transform

- To get temporal information, use part of the signal around every time point

$$X[n, \omega] = \sum_{m=-\infty}^{\infty} x[n+m]w[m]e^{-j\omega m}$$

*Also called Short-time Fourier Transform (STFT)

- Mapping from 1D \Rightarrow 2D, n discrete, w cont.
- Simply slide a window and compute DTFT

M. Lustig, EECS UC Berkeley

3

4

Time Dependent Fourier Transform

- To get temporal information, use part of the signal around every time point

$$X[n, \omega] = \sum_{m=-\infty}^{\infty} x[n+m]w[m]e^{-j\omega m}$$

*Also called Short-time Fourier Transform (STFT)

M. Lustig, EECS UC Berkeley

5

Spectrogram

M. Lustig, EECS UC Berkeley

6

Discrete Time Dependent FT

$$X_r[k] = \sum_{m=0}^{L-1} x[rR + m]w[m]e^{-j2\pi km/N}$$

- L - Window length
 - R - Jump of samples
 - N - DFT length
-
- Tradeoff between time and frequency resolution

M. Lustig, EECS UC Berkeley

7

Discrete Transforms (Finite)

- Today:
 - Start with DFT \Rightarrow Frequency only
 - Short-time DFT \Rightarrow Time-Frequency
 - Wavelets \Rightarrow More flexible/better Time-frequency
 - Wavelets \Rightarrow Sparsity \Rightarrow
 - \Rightarrow Compression
 - \Rightarrow denoising
 - \Rightarrow approximation

M. Lustig, EECS UC Berkeley

8

Heisenberg Boxes

- Time-Frequency uncertainty principle

$$\sigma_t \cdot \sigma_\omega \geq \frac{1}{2}$$

M. Lustig, EECS UC Berkeley

9

Discrete STFT

$$X[r, k] = \sum_{m=0}^{L-1} x[rR + m]w[m]e^{-j2\pi km/N}$$

optional

$$\Delta\omega = \frac{2\pi}{L}$$

$$\Delta t = L$$

M. Lustig, EECS UC Berkeley

11

DFT

$$X[k] = \sum_{n=0}^{N-1} x[n]e^{-j2\pi kn/N}$$

$$\Delta\omega = \frac{2\pi}{N}$$

$$\Delta t = N$$

$$\Delta\omega \cdot \Delta t = 2\pi$$

M. Lustig, EECS UC Berkeley

10

STFT Reconstruction

$$x[rR + m]w_L[m] = \frac{1}{N} \sum_{k=0}^{N-1} X[n, k]e^{j2\pi km/N}$$

- For non-overlapping windows, R=L :

$$x[n] = \frac{x[n - rL]}{w_L[n - rL]}$$

$$rL \leq n \leq (r+1)L - 1$$

- What is the problem?

M. Lustig, EECS UC Berkeley

12

STFT Reconstruction

$$x[rR + m]w_L[m] = \frac{1}{N} \sum_{k=0}^{N-1} X[n, k]e^{j2\pi km/N}$$

- For non-overlapping windows, R=L :

$$x[n] = \frac{x[n - rL]}{w_L[n - rL]}$$

$$rL \leq n \leq (r+1)L - 1$$

- For stable reconstruction must overlap window 50% (at least)

M. Lustig, EECS UC Berkeley

13

STFT Reconstruction

- For stable reconstruction must overlap window 50% (at least)

- For Hann, Bartlett reconstruct with overlap and add. No division!

M. Lustig, EECS UC Berkeley

14

Applications

- Time Frequency Analysis

Spectrogram of FM radio

M. Lustig, EECS UC Berkeley

15

Applications

- Time Frequency Analysis

Spectrogram of Demodulated FM radio (Adele on 96.5 MHz)

M. Lustig, EECS UC Berkeley

16

Applications

- Time Frequency Analysis

Spectrogram of digital communications - Frequency Shift Keying

t=0

t=1sec

M. Lustig, EECS UC Berkeley

17

Applications

- Time Frequency Analysis

Spectrogram of Orca whale

M. Lustig, EECS UC Berkeley

18

Applications

- Noise removal

- Recall bird chirp

M. Lustig, EECS UC Berkeley

19

Application

- Denoising of Sparse spectrograms

- Spectrum is sparse! can implement adaptive filter, or just threshold!

M. Lustig, EECS UC Berkeley

20

Limitations of Discrete STFT

- Need overlapping \Rightarrow Not orthogonal
- Computationally intensive $O(MN \log N)$
- Same size Heisenberg boxes

M. Lustig, EECS UC Berkeley

21

From STFT to Wavelets

- Basic Idea:
 - low-freq changes slowly - fast tracking unimportant
 - Fast tracking of high-freq is important in many apps.
 - Must adapt Heisenberg box to frequency
- Back to continuous time for a bit.....

M. Lustig, EECS UC Berkeley

22

From STFT to Wavelets

- Continuous time

$$Sf(u, \Omega) = \int_{-\infty}^{\infty} f(t)w(t-u)e^{-j\Omega t}dt$$

$$Wf(u, s) = \int_{-\infty}^{\infty} f(t) \frac{1}{\sqrt{s}} \Psi^*(\frac{t-u}{s}) dt$$

*Morlet - Grossmann

M. Lustig, EECS UC Berkeley

23

From STFT to Wavelets

$$Wf(u, s) = \int_{-\infty}^{\infty} f(t) \frac{1}{\sqrt{s}} \Psi^*(\frac{t-u}{s}) dt$$

- The function Ψ is called a mother wavelet

– Must satisfy:

$$\int_{-\infty}^{\infty} |\Psi(t)|^2 dt = 1 \quad \Rightarrow \text{unit norm}$$

$$\int_{-\infty}^{\infty} \Psi(t) dt = 0 \quad \Rightarrow \text{Band-Pass}$$

M. Lustig, EECS UC Berkeley

24

STFT and Wavelets “Atoms”

STFT Atoms

$$w(t - u)e^{j\Omega t}$$

Wavelet Atoms

$$\frac{1}{\sqrt{s}} \Psi\left(\frac{t-u}{s}\right)$$

M. Lustig, EECS UC Berkeley

25

Examples of Wavelets

- Mexican Hat

$$\Psi(t) = (1 - t^2)e^{-t^2/2}$$

- Haar

$$\Psi(t) = \begin{cases} -1 & 0 \leq t < \frac{1}{2} \\ 1 & \frac{1}{2} \leq t < 1 \\ 0 & \text{otherwise} \end{cases}$$

M. Lustig, EECS UC Berkeley

26

Example: Mexican Hat

SombreroWavelet

$\log(s)$

M. Lustig, EECS UC Berkeley

27

Wavelets Transform

- Can be written as linear filtering

$$\begin{aligned} Wf(u, s) &= \frac{1}{\sqrt{s}} \int_{-\infty}^{\infty} f(t) \Psi^*\left(\frac{t-u}{s}\right) dt \\ &= \{f(t) * \bar{\Psi}_s(t)\}(u) \end{aligned}$$

$$\bar{\Psi}_s = \frac{1}{\sqrt{s}} \Psi\left(\frac{t}{s}\right)$$

- Wavelet coefficients are a result of bandpass filtering

M. Lustig, EECS UC Berkeley

28

Wavelet Transform

- Many different constructions for different signals
 - Haar good for piece-wise constant signals
 - Battle-Lemarie' : Spline polynomials
- Can construct Orthogonal wavelets
 - For example: dyadic Haar is orthonormal

$$\bar{\Psi}_{i,n}(t) = \frac{1}{\sqrt{2^i}} \Psi\left(\frac{t - 2^i n}{2^i}\right)$$

$i = [1, 2, 3, \dots]$

M. Lustig, EECS UC Berkeley

29

Orthonormal Haar

M. Lustig, EECS UC Berkeley

30

Orthonormal Haar

M. Lustig, EECS UC Berkeley

31

Scaling function

- Problem:
 - Every stretch only covers half remaining bandwidth
 - Need Infinite functions
- Solution:
 - Plug low-pass spectrum with a scaling function

M. Lustig, EECS UC Berkeley

32

Scaling function

$$\bar{\Psi}_{i,n}(t) = \frac{1}{\sqrt{2^i}} \Psi\left(\frac{t - 2^i n}{2^i}\right)$$

- Problem:
 - Every stretch only covers half remaining bandwidth
 - Need Infinite functions
- Solution:
 - Plug low-pass spectrum with a scaling function $\bar{\Phi}$

M. Lustig, EECS UC Berkeley

33

Haar Scaling function

$$\Psi(t) = \begin{cases} -1 & 0 \leq t < \frac{1}{2} \\ 1 & \frac{1}{2} \leq t < 1 \\ 0 & \text{otherwise} \end{cases}$$

$$\Phi(t) = \begin{cases} 1 & 0 \leq t < 1 \\ 0 & \text{otherwise} \end{cases}$$

M. Lustig, EECS UC Berkeley

34

Back to Discrete

- Early 80's, theoretical work by Morlet, Grossman and Meyer (math, geophysics)
- Late 80's link to DSP by Daubechies and Mallat.
- From CWT to DWT not so trivial!
- Must take care to maintain properties

M. Lustig, EECS UC Berkeley

35

Discrete Wavelet Transform

$$W[k] = \sum_{n=0}^{N-1} x[n] \Psi_k[n]$$

M. Lustig, EECS UC Berkeley

36

Example: Discrete Haar Wavelet

Haar for n=2

M. Lustig, EECS UC Berkeley

37

Example: Discrete Haar Wavelet

Haar for n=8

M. Lustig, EECS UC Berkeley

38

Fast DWT

- Fast Pyramidal Decomposition

- Complexity is $O(N)$, less than FFT

M. Lustig, EECS UC Berkeley

39

Fast DWT

RECONSTRUCTION

M. Lustig, EECS UC Berkeley

40

Haar DWT Example

M. Lustig, EECS UC Berkeley

41

Approximation from 25/256 coefficients

M. Lustig, EECS UC Berkeley

42

Example: Denoising Noisy Signals

M. Lustig, EECS UC Berkeley

43

Example: Denoising by Thresholding

M. Lustig, EECS UC Berkeley

44

45

46

47

48

