

Support Vector Machine Techniques for Nonlinear Equalization

Bhaskar Raj Upadhyay
Shamman Noor Shoudha

Contents

- I. Detection and Equalization
- II. Support Vector Machine (SVM) technique
- III. System Model
- IV. Simulation Results – Decision Boundaries
- V. BER Analysis
- VI. Summary

Equalization – Non Linear Equalization

❑ Equalization

- Remove ISI and noise effects of the channel
- Located at the receiver

❑ Severe channel effects, linear equalization methods suffer – Noise enhancement

- Premise for Non-linear equalization

❑ Non-linear equalization challenges

- Architectures maybe unmanageably complex
- Loss of information – nonlinear system maybe non-invertible
- Computationally intensive

Why not think of it as a classification problem?

Why SVM

- ❑ Train with small amounts of data
- ❑ Training is straightforward
 - Less ad hoc input from designer
- ❑ Detection stage is efficient
- ❑ Results Comparable to Volterra filters and neural Networks
 - Volterra filters – dimension grows quickly
 - Neural networks – parameters of networks determined in an ad-hoc fashion

Intro to SVM

- ❑ Separate clouds of data using an optimal hyperplane
- ❑ Maximum margin classifiers don't work well with outliers

Intro to SVM

Soft Margins and Outliers

- ❑ Separate clouds of data using an optimal hyperplane
- ❑ Maximum margin classifiers don't work well with outliers – Support vector classifiers do

Intro to SVM

Linear Classifier Limited

- ❑ Separate clouds of data using an optimal hyperplane
- ❑ In 2-Dimensions, the support vector classifier is a line
- ❑ **Support vector machines** – Deal with data with high amounts of overlaps

Intro to SVM

Non Linear Classifier

- ❑ Separate clouds of data using an optimal hyperplane
- ❑ In 2-Dimensions, the support vector classifier is a line
- ❑ **Support vector machines** – Deal with data with high amounts of overlaps – non linear mapping from the pattern space to higher dimensional feature space to create linearly separable clouds of data

Support Vector Machines

Hyperplanes and decision criter...

- ❑ Objective – Find the weights (\mathbf{w}) and bias (b) to define a hyperplane:

$$\mathbf{w}^T \mathbf{x} + b = 0$$

Optimal Hyperplane – A hyperplane for which the margin of separation is maximized

Margin of separation is maximum when norm of the weight is minimized.

Support Vector Machines

Lagrangian Optimization Problem

Primal Problem

$$\min L_p = \frac{1}{2} \|\mathbf{w}\|^2 - \sum_{i=1}^l a_i y_i (\mathbf{x}_i \cdot \mathbf{w} + b) + \sum_{i=1}^l a_i$$

Dual Optimization problem

$$\max L_d(a_i) = \sum a_i - \frac{1}{2} \sum a_i a_j y_i y_j K(x_i, x_j)$$

Under Constraints

$$\sum_{i=1}^l a_i y_i = 0 \text{ and } 0 \leq a_i \leq C$$

$K(\cdot, \cdot)$: Kernel Polynomial

$$K(x, y) = (x \cdot y + 1)^p$$

Radial Basis Function

$$K(x, y) = \exp\left\{\frac{-||x - y||^2}{2\sigma^2}\right\}$$

Sigmoid Function

$$K(x, y) = \tanh(\kappa x \cdot y - \delta)$$

Why the dual?

Let's us solve the problem by computing just the inner products

SVM Classification Equalization

$$\hat{y} = \text{sign}\{f(\mathbf{x})\}$$

- ❑ \hat{y} : Estimate to the classification
- ❑ $f(\mathbf{x}) = \sum_{i \in S} \alpha_i y_i \Phi(\mathbf{x}_i) \cdot \Phi(\mathbf{x}) + b = \sum_{i \in S} \alpha_i y_i K(\mathbf{x}_i, \mathbf{x}) + b$
 - $\{\alpha_i\}$ – Lagrange Multipliers
 - S – Set of indices for which x_i is a support vector
 - $K(\cdot, \cdot)$ - Kernel satisfying conditions of Mercer's theorem
 - b – Affine offset
- ❑ Training set consists of
 - ❑ $\mathbf{x}_i \in \mathbf{R}^M$
 - ❑ $y_i \in \{-1, 1\}, i = 1, \dots, L$

System Model

- $\mathcal{N}_N \{\cdot\}$ – Nonlinear system
- $x(n)$ – Nonlinear system output
- $u(n)$ – Training sequence
- y_n – Desired output (delayed version of training sequence)

Nonlinear Transmission System PAM

- ❑ $\hat{x}(n)$ – Nonlinear channel output
- ❑ $e(n)$ – Additive Noise
- ❑ $(M - 1)$ – Feed Forward Delay (No of past channel outputs utilized)
- ❑ $\hat{u}(n - D)$ – Equalizer detection output (goal to mimic $u(n - D)$)

System Structure and Parameters

- ❑ $\hat{x}(n) = \tilde{x}(n) - 0.9\tilde{x}^3(n)$
- ❑ $\tilde{x}(n) = u(n) + 0.5u(n - 1)$
- ❑ $e(n) \sim N(0, \sigma_e^2) \rightarrow N(0, 0.2)$
- ❑ SVM Parameters
 - C = 5 (constraint)
 - d = 3 (equalizer kernel order)
 - M = 2 (equalizer dimension)
 - Kernel = Polynomial

Simulation Results

Typical classification regions of an SVM

$D = 0$

$D = 1$

$D = 2$

- $\hat{x}(n) = \tilde{x}(n) - 0.9\tilde{x}^3(n)$
- $\tilde{x}(n) = u(n) + 0.5u(n-1)$
- $e(n) \sim N(0, \sigma_e^2) \rightarrow N(0, 0.2)$

- C = 5 (constraint)
- d = 3 (equalizer kernel order)
- M = 2 (equalizer dimension)
- Kernel = Polynomial

Results – Decision Boundaries Colored Noise

Correlated
Noise – SVM

Correlated Noise –
Optimum

- ❑ $\text{CorrMat} = \sigma_e^2 \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix}$
- ❑ $\rho = 0.48$
- ❑ $M = 2, D = 0, d = 3$

- ❑ $\hat{x}(n) = \tilde{x}(n) + 0.1\tilde{x}^2 + 0.05\tilde{x}^3$
- ❑ $\tilde{x}(n) = 0.5u(n) + u(n - 1)$
- ❑ $\sigma_e^2 = 0.2$

Results – BER Colored Noise Vs AWGN

Results – BER

For different values of D=0, 1, 2

Decision Boundaries and SNR Polynomial Kernel

- $K(\mathbf{x}, \mathbf{z}) = (\mathbf{x}^T \mathbf{z} + 1)^d$
- $d = \text{polynomial order}$
- All polynomials up to degree d
- For our simulation, $d = 3$
- $(\mathbf{x}^T \mathbf{z} + 1)^d = O(n)$ computation
- Feature space might be non – unique

Decision Boundaries and SNR RBF Kernel

- ◻ $K(\mathbf{x}, \mathbf{z}) = \exp(-\gamma \|\mathbf{x} - \mathbf{z}\|_2^2)$
- ◻ Infinite dimensional space
- ◻ Parameter = γ
- ◻ As γ increases, the model overfits
- ◻ As γ decreases, the model underfits
- ◻ For our simulation, $\gamma = 1$

Decision Boundaries and SNR

Sigmoid Kernel

- ❑ $K(\mathbf{x}, \mathbf{z}) = \tanh(k\mathbf{x}^T \mathbf{z} - \delta)$
- ❑ k = slope
- ❑ δ = intercept
- ❑ For our simulation,
 - $k = 10, \delta = 10$
- ❑ Sigmoidal kernels can be thought of multi-layer perceptron

Results – BER For different SVM Kernels

Offline Training Generalization over different channels

- $\hat{x}_{train}(n) = \tilde{x}(n) - 0.9\tilde{x}^3(n)$
- $\tilde{x}_{train}(n) = u(n) + \mathbf{0.9}u(n-1)$
- $\hat{x}_{test}(n) = \tilde{x}(n) - 0.9\tilde{x}^3(n)$
- $\tilde{x}_{test}(n) = u(n) + \mathbf{0.5}u(n-1)$

- $\hat{x}_{train}(n) = \tilde{x}(n) - \mathbf{0.5}\tilde{x}^3(n)$
- $\tilde{x}_{train}(n) = u(n) + 0.6u(n-1)$
- $\hat{x}_{test}(n) = \tilde{x}(n) - \mathbf{0.3}\tilde{x}^3(n)$
- $\tilde{x}_{test}(n) = u(n) + 0.6u(n-1)$

Offline Training Generalization over different SNRs

- ❑ Training SNRs = 1: 20 dB
- ❑ Testing SNRs = 1: 20 dB
- ❑ Does not generalize well over different SNR values and multiple channels

SVM-Bank for Different SNR signals

Results – BER For Bank of SVM

Summary

- ❑ We looked at SVM as a Dual Lagrangian Optimization Problem and how it fits in non-linear equalization problem.
- ❑ We developed a non-linear channel communication system and applied SVM equalizer.
- ❑ For different values of Detector Delay (D) and SVM kernels, we found different BER performance of the SVM equalizer.
- ❑ For Unknown SNR, the SVM equalizer does not generalize well to unknown channel and unknown SNR.
- ❑ To solve the issue of SNR, we proposed a bank of SVM with SVM models trained with different SNR values. After receiving the signal, noise variance estimator block will select the desired SVM model for equalization.

Thank You