REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the

this hurden to Department of Defense, Washington Heads	of information. Send comments regarding this burden estimate or any other aspetuariers Services, Directorate for Information Operations and Reports (0704-0188) any other provision of law, no person shall be subject to any penalty for failing to COUR FORM TO THE ABOVE ADDRESS.	1215 Jefferson Davis Highway Suite 1204 Artington VA 22202-
1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)
13-09-2005	Proceedings	3/15/2005 to 09/09/2005
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER	
Sparse Data Representation	:The Role of Redundancy in Data	
Processing	5b. GRANT NUMBER	
	N00014-05-1-0348	
,		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)	5d. PROJECT NUMBER	
Eitan Tadmor	05PR06802-01	
	5e. TASK NUMBER	
	5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME	8. PERFORMING ORGANIZATION REPORT NUMBER	
Center for Scientific		1
Computation and Mathematic		
Modeling (CSCAMM)	Paint Branch Drive	CSCAMM-ONR-0909
University of Maryland	College Park MD 20742-3289	
9. SPONSORING / MONITORING AGENC	10. SPONSOR/MONITOR'S ACRONYM(S)	
Office of Naval Research	875 N. Randolph Street	
Reza Malek-Madani	One Liberty Center	
Code ONR 311	Arlington, VA 22203	11. SPONSOR/MONITOR'S REPORT NUMBER(S)
12. DISTRIBUTION / AVAILABILITY STAT Approved for public releas		:
	available at http://www.cscamm.umd.ed	
demand for finer resolution in both science exquisite detail. However, these data is visual display, fast on-line graphical quantization in the description of the detail	en a dramatic increase in computational power and ser- ientific and geometric modeling. This has led to the cr- sets will be useful only if we can process them efficient query, correlation, or registration against data from othe ed to more efficient representations for further process storage, and computation. Multiscale representations a w issues of robustness in the face of computational error issues utilizes redundant representations. High oversal conversion of signals. Sparse representation of image on and denoising. These redundant families can be frant appelling theory to explain the advantages of redundance a representation into two workshops to describe the current for further research.	eation of enormously large data sets with titly, whether it be for storage, transmission, er modalities. Raw data sets are typically sing. Several competing issues emerge. Sparsity are critical to extract features at desired scales, or and imprecise circuit implementation. An impling followed by coarse quantization is the s using redundant families of waveforms is mes, dictionaries, or libraries of bases. On the cy in image and signal processing. This program

15. SUBJECT TERMS

Sparsity; Multiscale representations; computational error; imprecise circuit implementation; redundant representations; high oversampling; coarse quantization; digital conversion of signals; sparse representation of images; waveforms.

16. SECURITY CLASSIFICATION OF:		17. LIMITATION	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON	
		OF ABSTRACT	OF PAGES	Eitan Tadmor	
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (include area code) (301) 405-0648

Report on CSCAMM workshops on Sparse Representation:

Oversampling and Coarse Quantization for Signals, April 11-15, 2005 and Sparse Representation in Redundant Systems, May 9-13, 2005

Much emphasis of the workshops was placed on the idea of compressed sensing. It was recently discovered by several researchers (primarily Candes and Donoho) that probabilistic methods can be used to generate a sequence of k vectors in Euclidean n-dimensional space with the following remarkable property. The inner products of any signal vector with these k vectors produce k numbers which completely determine the signal vector whenever it is sparse (that is has small support). These ideas may lead to the construction of new super sensors. Many talks were concerned with refining these results and discussing how the signal vector can be captured from this inner product information.

Below we itemize the open problem and mathematical challenges that emerge from the two CSCAMM workshops.

Three main questions were identified to clarify and improve these results:

- 1. Are there deterministic constructions for the k vectors which are numerically stable. Daubechies and Varakh showed it is possible to use results from error correcting codes to make determinimistic constructions of the k vectors but these constructions are not known to be numerically stable.
- 2. Are there quantitative versions of this theory which would clarify the accuracy in representation that would occur when the signal vectors is not sparse? Current results of this type do not seem to be definitive.
- 3. What are the most effective and numerically friendly methods to recover the signal vector from these k inner products?

 The two competing technologies are (i) 11 minimization via linear programming and (ii)

greedy algorithms.

Several other groundbreaking areas were introduced. One of these was anisotropic spaces (DeVore and Dekel) to measure when functions have sparse representations. Spaces were defined via level sets but for limited smoothness orders.

4. What are the correct analytical measures of smoothness via level sets which would measure smoothness of arbitrary orders?

Two leading possibilities are to use evolution equations or interpolation of sets.

Another major topic of the workshop was the use of frames rather than bases for sparse representations.

5. What is the tradeoff between the redundancy in the frame and the gain in sparseness of the representation of a signal?

20050916 072

University of Maryland, College Park

Research Activities Homegram About larse Representation Research Activities ysterile mmarfaelities and Computing

Sparse Representation in Redundant Systems

CŞIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Decoding by Linear Programming and Other Perhaps Surprising Phenomena

Dr. Emmanuel Candes

Applied / Computational Mathematics at California Institute of Technology

Abstract: Suppose we wish to transmit an n-dimensional vector f (the ``plaintext'). We generate another m-dimensional vector Af (the ``ciphertext') where A is an m by n matrix with m > n which is to be sent. A recurrent problem with real communication or storage devices is that some of the entries of the ciphertext may become corrupted; the corrupted entries are unreliable and may have nothing to do with the original values. We do not know which entries are affected nor do we know how they are affected. We will show that no matter what the corruption is like, it is provably possible to recover the original message by solving a convenient linear program (provided that the fraction of corrupted entries is not excessively large). This work is related to the problem of finding sparse solutions to vastly underdetermined systems of linear equations. I will discuss these significant connections and introduce a new collection of results showing that it is possible to recover sparse or compressible signals accurately, and sometimes even exactly, from highly incomplete measurements. Parts of this work are joint with Terence Tao and Justin Romberg.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities Homegram About Harse Representation Research Activities ysterily Madim Facilities & Representation of the Property of the

Sparse Representation in Redundant Systems

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

On Greedy Algorithms with Restricted Depth Search¹

Dr. Vladimir Temlyakov

Department of Mathematics, University of South Carolina

Abstract: We continue to study effeciency of approximation and convergence of greedy type algorithms in uniformly smooth Banach spaces. This talk is based on a development of recent results in the direction of making practical algorithms out of theoretical approximation methods. The Weak Chebyshev Greedy Algorithm (WCGA) is a general approximation method that works well in an arbitrary uniformly smooth Banach space X for any dictionary D. It is an inductive procedure with each step of implementation consisting of several substeps. We describe the first substep of a particular case of the WCGA. Let $t \in (0, 1]$. Then at the first substep of the mth step we are looking for an element ϕ_m from a given symmetric dictionary D satisfying

(1)
$$F_{f_{m-1}}(\varphi_m) \ge t \sup F_{f_{m-1}}(g)$$

$$q \in D$$

where f is a residual after (m-1)th step and F is a norming functional of f. It is a greedy step of the WCGA. It is clear that in the case of infinite dictionary D there is no direct computationally feasible way of evaluating $\sup_{g \in D} F_{f_{m-1}}(g)$. This is the main issue that we address in the talk. We consider countable dictionaries $D = \{\pm \psi_i\}_{i=1 \text{ to } \infty}$ and replace the inequality used above by

$$\begin{aligned} \mathsf{F}_{f_{m-1}}(\phi_m) \geq t & \sup \quad | \; \mathsf{F}_{f_{m-1}}(\psi_{\mathbf{j}})|, \; \; \phi_m \; \epsilon \; \{\pm \psi_{\mathbf{j}}\}_{\mathbf{j} = 1 \; \text{to} \; N_m} \\ & 1 \leq j \leq N_m \end{aligned}$$

The restriction $j \le N_m$ is known in the literature as the depth search condition. We prove convergence and rate of convergence results for such a modification of the WCGA.

 $^{1}\mathrm{This}$ research was supported by the National Science Foundation Grant DMS 0200187

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities Hornograms bout Harse Representation Research Activities ysterick Facilities & Computing

Sparse Representation in Redundant Systems

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Signal Recovery from Partial Information via Orthogonal Matching Pursuit

Dr. Joel Tropp

University of Michigan at Ann Arbor

Abstract: This talk will demonstrate theoretically and empirically that a greedy algorithm called Orthogonal Matching Pursuit (OMP) can reliably recover a signal with m nonzero entries in dimension d given $O(m \ln d)$ random linear measurements of that signal. This is a massive improvement over previous results for OMP, which require $O(m^2)$ measurements. The new results for OMP are comparable with recent results for the Basis Pursuit (BP) algorithm. The OMP algorithm is much faster and much easier to implement, which makes it an attractive alternative to BP for signal recovery problems.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities Hornogram & Baribles & Representation Research Activities yste Education Baribles & Computing

Sparse Representation in Redundant Systems

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Randomness and Determinism in Sparse Algorithms

(Princeton University & Harvard University)

Abstract: Supersparse algorithms (see the talks by Gilbert, Tropp, Zou on Tuesday in this workshop) rely on randomness, both in the construction of the "measurement matrix" and in the algorithm that reconstructs the sparse underlying vector from the measurements, and they prove that the desired sparse decomposition or approximation is obtained with high probability. Donoho, Candés & Tao, Rudelson & Vershynin (see the talks on Monday in this workshop) have shown that when I¹-minimization algorithms are used (which are not super fast), the measurement matrix need not be random: they prove that there exist (increasingly

frequently among random choices as the dimension N increases) K x N matrices H, with K < N, such that arbitrary M-sparse vectors v (i.e. $v \in C^N$ or R^N , with $\#\{n; v_n \neq 0\} \leq M$; M < K, with typically K = $O(M \log N)$) can be recovered completely from $y = H_v$ by I^1 - minimization: $v = argmin_u\{\|u\|_{I^1}; H_u = y\}$. However, so far no explicit constructions of such matrices H are known - the existence arguments are probabilistic. In this talk two different approaches will be sketched that construct explicit measurement matrices H, using results and techniques from coding theory. The recovery algorithms are not I^1 -based.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities Homegram About Varse Representation Research Activities ystems & Computing

Sparse Representation in Redundant Systems

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

CAMP: Extremely Local MR Representations

Dr. Amos Ron

Computer Sciences at University of Wisconsin at Madison

Abstract: We introduce a new type of wavelet-like representation, dubbed CAMP (Compression-Alignment-Modified Prediction). The hallmarks of CAMP are:

- (1) Universal: the methodology works at all spatial dimensions, and for all dilation (i.e., decimation) processes.
- (2) Simple: The algorithm is simple, and requires the user to merely select 2-3 low-pass filters and 0-1 full-pass ones (the simplest variant of the algorithm, thus, requires 2 low filters, and the most sophisticated variant requires 3 low-pass filters and one full-pass). One of these filters is 1D and should be interpolatory. There is no further restriction on the selection of the filters. (But, as must be expected, the performance of the representation hinges on certain properties of those filters.)
- (3) Fast: Much like standard wavelet constructions, the decomposition and reconstruction are done by a fast algorithm with linear complexity.
- (4) Rigorous: Much like in standard wavelet constructions, the representation is associated with performance grade, which is related to the function space characterizations ordered by the representation.
- (5) Extremely local: In sharp contrast with mainstream wavelet representations and/or pyramidal representations, the CAMP representation is extremely local. In fact, the number of operations R that is required for computing one cycle of decomposition- reconstruction satisfies a bound $R \leq CNR_0/\Lambda$, with R_0 the tap (= number of non-zero coefficients) in one of the low-pass filters, with Λ the determinant of the dilation process (i.e., $\Lambda = 2^n$ for dyadic decimation in n dimensions), with N the size of the dataset, and with $C \approx 3$ a small constant that is independent of the type of decimation used, as well as of the spatial dimension.

We capture the performance of the new representation in the two standard ways: (i) in the ability to provide Jackson-type estimates for functions of a given smoothness, and (ii) in the (more demanding) ability to characterize completely the smoothness class of the function in terms of the detail coefficients of the representation. The performance analysis is accomplished by recasting the representation in terms of a framelet, and explicitly finding a formula for the dual framelet. That dual framelet is used only for the analysis of performance: the reconstruction algorithm based on it will have a catastrophic complexity.

As an illustration of the extreme locality property, we compare the tensor-product biorthogonal 7/9 to one of our CAMP representations that has similar performance. In 3D, the above-mentioned 7/9 uses a total of 8 filters with an average of 512 taps. Our CAMP uses (implicitly, since the high-pass filters are never constructed) a total of 9 filters, with an average size of 18 taps per filter. In 4D, the 7/9 involves 4096 taps per filter. Our CAMP involves a mere 41 coeffecients per filter.

The specific details of this CAMP representation and its reconstruction algorithm indicates that the principles for effecient encoding of the representation should be quite different from those that are employed in wavelet representations.

This is a joint work with Youngmi Hur, a graduate student at UW-Madison.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities Honograms Darse Representation Research Activities ystems of the Representation Research Activities at the Property of the Representation of the Representat

Sparse Representation in Redundant Systems

CŞIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Density, Overcompleteness, and Localization of Frames

Dr. Christopher Heil

Mathematics at Georgia Institute of Technology

Abstract: We present a quantitative framework for describing the overcompleteness of a large class of frames. We introduce notions of localization and approximation between two frames $F = \{f_i\}_{\{i \text{ in }I\}}$ and $E = \{e_j\}_{\{j \text{ in }Z}d_{\}}$, relating the decay of the expansion of the elements of F in terms of the elements of E. A fundamental set of equalities are shown between two seemingly unrelated quantities: the relative measure, which is determined by certain averages of inner products of frame elements with their corresponding canonical dual frame elements, and the density of the index set F. The above equalities lead to an array of new results that hold for general localized frames. When applied to irregular Gabor frames these recover the Nyquist density theorems as well as giving new results, including relations between frame bounds and density, results on excess, and other quantities. More generally, these apply not only to Gabor frames, where the frame elements are simple time-frequency shifts of a given atom but also to more general systems whose elements share only general envelope of localization in the time-frequency plane.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities > Homograms by Wersam pringration our sessent hactivities for sounding > Yafac Wash Computing

Oversampling and Coarse Quantization for Signals

CŞIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

On PCM Quantization Error

Dr. Yang Wang

Department Of Mathematics at Georgia Institute of Technology

Abstract: A common assumption in the study of quantization errors is that the errors in different channels are independent and identically distributed. Using this assumption a Mean Square Error (MSE) estimate is derived. But is the assumption realistic? We present some theoretical studies, as well as extensive numerical data, to show that such an assumption is way off the mark. This is joint work with David Jimenez and Long Wang.

[PAPER AVAILABLE SOON]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities > Horograms > Wersamping and Coarses each Activities for Education > Rohabilities & Computing

Oversampling and Coarse Quantization for Signals

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

A New Encoder for Coarse Quantization of Signals

Dr. Ron DeVore

CSCAMM and Mathematics at University of Maryland

Abstract: This talk will try to understand the advantages and disadvantages of Sigma-Delta modulation from a mathematical perspective. We shall see that one of its advantages is that it is almost impervious to machine error in implementing quantization. On the other hand these methods have slow convergence compared with Pulse Code Modulation. The question arises whether we can have an encoder with the exponential convergence of PCM while retaining the error correcting of SDM. We shall describe such a class of encoders. This is joint research with Ingrid Daubechies, Sinan Güntürk and Vinay Vaishampayan.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities > Peregrams by Wersamping antipo oar Besearch Activities for Education > The Bolivies & Computing

Oversampling and Coarse Quantization for Signals

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Unified Principle of Sigma-Delta as a Quantization Technique of Overcomplete Expansions

Dr. Thao Nguyen

Electrical Engineering at City College, CUNY

Abstract: As with the general theme of this workshop, the goal is to refine approximations of signals by coarsely quantized expansions over an overcomplete generating family of signal vectors. In this talk, we present the most abstract idea that can be extracted from the method of Sigma-Delta modulation to perform the quantization operation. The first principle implicitly introduced by Sigma-Delta modulation is to perform a change of generating family, in the same sense as "change of basis". The new family is constructed by taking each individual vector of the original family and subtracting to it a linear combination of the other generating vectors, to obtain a residual vector of reduced norm. The second principle is to quantize the expansion coefficients of the input signal with respect to the original generating family, while observing the expansion coefficients of the quantization error signal with respect to the generating family of residual vectors. Given the small norm of these vectors, the primary concern is to ensure that the latter coefficients remain bounded with reasonable bounds. Sigma-Delta modulation, the way it is commonly known, results from these abstract principles when the quantization control algorithm is restricted to be causal (one-pass) and time-invariant. This automatically implies the use of a dynamical system. Based on these abstract principles, we give an overview of the various aspects of Sigma-Delta modulation (often ignoring each other) under a unified signal-processing framework. We will show from a top-down presentation what is the position of the various research directions in Sigma-Delta modulation with respect to each other. We will include research in the context of finite and infinite dimensional signal spaces, onedimensional and multi-dimensional signal index spaces, lowpass, bandpass and multi-channel signal expansions. With respect to the second principle, we perform a unified classification of all existing dynamical system architectures of Sigma-Delta modulation.

[LECTURE SLIDES]

University of Maryland, College Park

Research Activities Homegrams & Dersampling Tarting Coarses established for Education > Jaren Heromouting

Oversampling and Coarse Quantization for Signals

CŞIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

A Fast Reconstruction Method for Bandlimited Functions from its Uniform Interlaced Samples

Dr. Jared Tanner

Statistics at Stanford University

Abstract: For a number of applications it is either not possible or undesirable to acquire samples on a uniform mesh. An extension of Shannon's sampling theorem is presented in the case of uniform interleaved samples. From this extension we develop a fast O(N log N) algorithm in the case of a finite number of samples, N, are available. Moreover, by exploiting Gevrey regularity we are able to obtain precise root-exponential bounds on the convergence rate as the number of samples is increased.

[LECTURE SLIDES] [HOME PAGE]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities > Homegram & Dersampling antipicoar Sesent Activities for Education > Cheanilies & Computing

Oversampling and Coarse Quantization for Signals

CŞIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

The Error Diffusion Halftoning Algorithm:
Some Recent Stability Results
and Applications Beyond Halftoning

Dr. Chai Wu

Thomas J. Watson Research Center at IBM

Abstract: Halftoning is the art of producing a picture which appears to have many colors using only a handful of colors. Almost all digital and analog printers use some form of halftoning; just look at any picture in a newspaper or magazine under a magnifying glass. Error diffusion is a popular technique for high quality digital halftoning. The purpose of this talk is to illustrate the versatility of error diffusion with applications beyond halftoning and to show its connection to interesting mathematical questions. I will present some recent developments in the theory and applications of error diffusion and related algorithms. In particular, I will present several stability results of error diffusion and show applications in a variety of areas besides image halftoning including online scheduling, image watermarking, steganography and data hiding, and image enhancement in twisted-nematic mode liquid crystal displays.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities Homegrams by Wersamping anti-Coarses each Activities for Education > Mike with Computing

Oversampling and Coarse Quantization for Signals

CȘIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Invariant Regions for Dynamical Systems and Error Diffusion Algorithms

Dr. Mike Shub

Department Of Mathematics at University of Toronto

Abstract: We bound the accumulated error of error diffusion type algorithms by construction an invariant region for a time dependent dynamical system. This is joint work with R.Adler, B.Kitchens, M. Martens, C.Pugh and C.Tresser.

[PAPER] [HOMEPAGE]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities > Horograms by Wersamping and Coarses each Activities for Education > Jacke littles & Computing

Oversampling and Coarse Quantization for Signals

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Progressive Halftoning by Perona-Malik Error Diffusion and Stochastic Flipping

Dr. Jackie Shen

Department of Mathematics at University of Minnesota

Abstract: Halftoning has been a significant topic in image processing due to numerous emerging applications, highly diversified approaches, and enormous challenges in theoretical analysis. Inspired by the wealthy literature on halftoning, as well as the recent PDE (partial differential equations) approach in image processing, the current work proposes a novel progressive halftoning algorithm. It is based upon the celebrated anisotropic diffusion model of Perona and Malik (IEEE Trans. Pattern Anal. Machine Intell., 12:629-639, 1990), and a properly designed stochastic strategy for binary flipping. The halftone outputs from the proposed model are typical samples of some random fields, which share many virtues of successful deterministic halftone algorithms, as well as reveal many interesting features like the blue noise behavior.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities > Horograms About Versamping antipo coar Besearch Activities for Education > Bo Bacillian's Computing

Oversampling and Coarse Quantization for Signals

CȘIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Latest Trends in Noise-Shaping from the Silicon Side

Dr. Bob Adams

Analog Devices

Abstract: Five years ago the world of noise-shaping converters was quite simple and consisted mainly of single-bit quantizers embedded in discrete-time analog loops with a filter order ranging from 2 to 8. Since then there have been significant new developments such as multi-bit quantization using so-called "Error Mismatch Shaping" techniques as well as a move towards hybrid continuous-time/discrete-time loop filters. Another trend is driven by the need to produce high-efficiency audio amplifiers using a variety of switching schemes, some of which are closely related to 1-bit delta-sigma modulators that that have been modified to minimize the number of switching transitions per unit time. Finally, I will discuss a novel approach to noise-shaping that views the problem as a direct attempt to minimize the error between a filtered version of the input signal and an identically-filtered version of a coarsely-quantized signal.

[LECTURE SLIDES]

Other presentations:

SLIDES ON: A Signal-processing Interpretation of the Riemann Zeta Function

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities > Homograms About Versamphing and Coarges earth Activities for Education > Joe activities & Computing

Oversampling and Coarse Quantization for Signals

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Continuous-Time Modulators for RF Applications

Dr. Joe Jensen

Ultra-High Speed Circuits Deptartment at HRL Laboratories LLC.

Abstract: We present the status and challenges of continuous-time ΣΔ modulators for RF applications. The paper includes operation principals, state-of-the-arts, and future prospects of this essential ADC technology for high-resolution and high dynamic range. Improvements in semiconductor technology and oversampled ADC converters are provide the capability to move the digitization process forward in the signal path of RF system and perform more receiver functions in the digital domain. Continuous time design approaches for oversampled ADC can provide higher frequency operation over the conventional discrete time design approaches. Tunable bandpass loop filter implementations provide the opportunity to digitize at IF or RF. We will discuss circuit design techniques for active GM-C bandpass loop filter for high dynamic range applications. Multi-bit approaches are need for wider bandwidth applications. Multi-bit noise shaped oversampled converter require techniques for feedback DAC error correction. We will show demonstrated techniques for bandpass mismatch shaping of DAC errors to reduce DAC quantization noise.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu

University of Maryland, College Park

Research Activities Hornogramsbous Harse Representation Research Activities yste Education on initial initial in the second activities and initial ini

Sparse Representation in Redundant Systems

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Functional Estimation for Inverse Problems

Dr. Dominique Picard

Statistics at Paris VII

Abstract: We consider the usual formulation of a statistical linear inverse problem: an unknown object of interest f is to be recovered from y'' = Kf + f'' +

The main difficulty lies in the fact that this problem contains two kind of bases, which are natural but may be antagonistic: the singular value decomposition basis (SVD), which allows explicit calculation and preserve the decorrelation structure of the noise (in the convolution case, it is the Fourier basis) and a basis (typically a WAVELET basis) in which one can easily express the regularity and perform Lp calculations. We provide here a method (WAVE-VD) taking advantage of both bases and allowing to directly estimate and threshold the wavelet coefficients. We show that this method achieve minimax rates of convergence in a large class of spaces, depending on the regularity of the operator K. We investigate the conditions on the operator allowing to well describe the rate of convergence of the method. We show that these conditions express in terms of sparsity of the operator, and that in the convolution case with a box-car function (I $\{x \ 2\ [a, a+1]\}$) these conditions express in terms of the diophantian properties of the real number a. We show that this method also allows to consider random operator K [2] and even partially observed operator.

[LECTURE SLIDES]

University of Maryland, College Park

Research Activities Homegram & Samuel Representation Research Activities ystems of Martin Fertilian & Computing

Sparse Representation in Redundant Systems

CSIC Building (#406), Seminar Room 4122. Directions: www.cscamm.umd.edu/directions

Reconstruction of Signals: An Approach through Geometric Functional Analysis

Dr. Roman Vershynin

University of California, Davis

Abstract: How to reconstruct a signal that belongs to a small class from few linear measurements? Using methods of geometric functional analysis, we prove that for most sets of Gaussian measurements, all signals of small support can be exactly reconstructed by the L_1 norm minimization. This is an improvement of earlier results of Donoho and of Candes and Tao. This has implications in coding theory. We prove that most transform codes (linear orthogonal transformations Q from R^n into R^m) form efficient and robust robust error correcting codes. The decoder is the metric projection onto the range of Q in the L_1 norm. An equivalent problem in combinatorial geometry is the existence of a polytope with fixed number of facets and maximal number of lower-dimensional facets. We prove that most sections of the cube form such polytopes. Our work thus belongs to a common ground of coding theory, signal processing, combinatorial geometry and geometric functional analysis. This is a joint work with Mark Rudelson.

[LECTURE SLIDES]

UM Home | Directories | Search | Admissions | Calendar Maintained by CSCAMM Direct questions and comments to webmaster@cscamm.umd.edu