RadioML Redux: GTRI Efforts on the Army Signal Classification Challenge

Dr. Raj Bhattacharjea

Georgia Tech Research Institute

Electro-Optical Systems Laboratory

Outline

Background

GTRI Approach

Complex-Valued Correlations

Learned Linear Transforms

Results and Final Thoughts

Background: Reconfigurability of SDR

- Protocol is reconfigurable
- Modulation is reconfigurable
- Frequency is reconfigurable
- Data rate is reconfigurable
- Encoding is reconfigurable
- ...
- How can we be understand what we need to for decision making?

ML for Reconfigurable Signals

- If its all reconfigurable, how do we make algorithms to make sense of the spectrum?
- Learn the algorithms from data for your specific problem!
- Train in lab, perform in real world
 - Using accelerators available on the market thanks to deep learning for other applications
- Not hype; current "deep learning" is:
 - Linear algebra
 - Weak nonlinearities
 - Optimizers
- Data driven, requires good datasets

RadioML 2016.10A Dataset

- Open source dataset generation code
 - https://github.com/radioML/dataset
- Dataset license is Creative Commons Attribution
 - NonCommercial ShareAlike 4.0
 - https://www.deepsig.io/datasets/
- Part of the GNURadio Extended Universe
- Labelled I/Q examples, synthetically created using GNURadio, pushed through channel models

- Data usage under terms of an agreement
- Labelled I/Q examples
- Drawn from a larger repository
- Synthetically created, channel impairments

ASCC vs. RadioML dataset

ASCC

- 24 classes
 - BPSK, QPSK, 8PSK, 16PSK, QAM16, QAM64, 2FSK-5KHz, 2FSK-75KHz, GFSK-75KHz, GFSK-5KHz, GMSK, MSK, CPFSK-75KHz, CPFSK-5KHz, APSK16-c34, APSK32-c34, QAM32, OQPSK, PI4QPSK, FM-NB, FM-WB, AM-DSB, AM-SSB, NOISE

RadioML 2016.10A

- 11 classes
 - BPSK, QPSK, 8PSK, PAM4, QAM16, QAM64, GFSK, CPFSK, FM, AM-DSB, AM-SSB

ASCC vs. RadioML dataset

ASCC

- Training examples are 1024x2 matrices
- Python pkl files
- Various SNRs
- Various samples/symbol
- Channel...? Unknown
- ~30 GB of raw data

RadioML 2016.10A

- Training examples are 1024x2 matrices
- Python pkl files
- Various SNRs
- Passed through channel models
- ~600 MB of raw data

ASCC vs.
RadioML
Conclusions

GTRI ASCC Team Approach

- ML Stack: Keras/TensorFlow/CUDA/GPU
- Prototyped on RadioML, real runs on ASCC
- Generally 90%/10% train/test split
- Several parallel efforts
 - New ideas for RF signals ML
 - Hand-tuned network design
 - Evolutionary algorithms for architecture search

GTRI ASCC Team Approach

- ML Stack: Keras/TensorFlow/CUDA/GPU
- Prototyped on RadioML, real runs on ASCC
- Generally 90%/10% train/test split
- Several parallel efforts
 - New ideas for RF signals ML
 - Hand-tuned network design
 - Evolutionary algorithms for architecture search

ML for Signals: New Ideas

- Convoluted Convolutional neural nets for complexvalued signals
 - Using real-valued packages (Tensorflow)
 - I will freely say convolution or correlation, they are equivalent when the weights are discovered through optimization
- New activation functions
 - CoReLU

- Complex max-pooling
- Learned linear transformations (LLT)
 - Update the weights in the linear part
 - Helps answer "which domain is best"

ML for Signals: New Ideas

- Convoluted Convolutional neural nets for complexvalued signals
 - Using real-valued packages (Tensorflow)
 - I will freely say convolution or correlation, they are equivalent when the weights are discovered through optimization
- New activation functions
 - CoReLU

- Complex max-pooling
- Learned linear transformations (LLT)
 - Update the weights in the linear part
 - Helps answer "which domain is best"

Honglak Lee, Roger Grosse, Rajesh Ranganath, and Andrew Y. Ng. Unsupervised Learning of Hierarchical Representations with Convolutional Deep Belief Networks

CNN Performance Review

- Uses correlations and weak nonlinearity to find a snippet / feature
- Then looks for patterns of features
- Then patterns of those patterns
- And so on until you get a high-level list of features for an input
- Then map features to labels

$$f(Z_1) = \mathrm{BPSK}$$

 $f(Z_2) = \mathrm{QPSK}$
 $f(Z_3) = \mathrm{QAM-16}$
 $f(Z_4) = \mathrm{QPSK}$
 \vdots
 $f(Z_N) = \mathrm{MOD}_N$

f(Z) is differentiable f(Z) has free parameters (often millions)

Learning is updating the free parameters by optimizer Objective is to minimize an error measure

CNN Training Review

Correlation: Real Valued Example

- Correlator (matched filter)
- Magnitude
- If larger than a threshold, detected that feature

Correlation: Real Valued Example

Correlation: Real Valued Example

- Features are detected by the weak nonlinearity (absolute value and thresholding)
- What is the natural extension to complex I/Q data?

Complex Valued Correlation

- A sequence of complex numbers, Z_n
- A set of filter taps, h_m

 $,I_n,Q_n\in\mathbb{R}.$

$$h_{m} = h'_{m} + jh''_{m} = \begin{vmatrix} h'_{1} & h''_{1} \\ h'_{2} & h''_{2} \\ h'_{3} & h''_{3} \\ \vdots & \vdots \\ h'_{M} & h''_{M} \end{vmatrix}$$

 $h',h''\in\mathbb{R}$.

$$X_{\text{na\"{i}ve}} = \begin{bmatrix} I_1 & Q_1 \\ I_2 & Q_2 \\ I_3 & Q_3 \\ \vdots & \vdots \\ I_N & Q_N \end{bmatrix} * \begin{bmatrix} h'_1 & h''_1 \\ h'_2 & h''_2 \\ h'_3 & h''_3 \\ \vdots & \vdots \\ h'_M & h''_M \end{bmatrix} = \begin{bmatrix} \uparrow & \uparrow & \uparrow & \uparrow \\ I*h' & I*h'' + Q*h' & Q*h'' \\ \downarrow & \downarrow & \downarrow & \downarrow \end{bmatrix}$$

Complex-Valued Correlation

- Naïve real-valued correlation gives a three column result
- The parts look familiar though!

Complex-Valued Correlation in Real Math

$$X_{\text{na\"{i}ve}} = \begin{bmatrix} I_1 & Q_1 \\ I_2 & Q_2 \\ I_3 & Q_3 \\ \vdots & \vdots \\ I_N & Q_N \end{bmatrix} * \begin{bmatrix} h'_1 & h''_1 \\ h'_2 & h''_2 \\ h'_3 & h''_3 \\ \vdots & \vdots \\ h'_M & h''_M \end{bmatrix} = \begin{bmatrix} \uparrow & \uparrow & \uparrow & \uparrow \\ I*h' & I*h'' + Q*h' & Q*h'' \\ \downarrow & \downarrow & \downarrow & \downarrow \end{bmatrix}$$

$$X = (I + jQ) * (h' + jh'') = (I * h' - Q * h'') + j(I * h'' + Q * h').$$

$$X = \begin{bmatrix} \uparrow & \uparrow & \uparrow \\ I * h' - Q * h'' & I * h'' + Q * h' \\ \downarrow & \downarrow & \downarrow \end{bmatrix}$$

$$X = X_{\text{na\"{i}ve}} \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ -1 & 0 \end{bmatrix}$$

Complex-Valued Correlation

• Note that even if feature phase is off, there is a large (in complex magnitude) peak!

• How to generalize the non-linearity from the real case?

Convolutional Output w/ Phase Alignment Convolutional Output w/o Phase Alignment

New Activation Function: CoReLU

- Keep the phase
- ReLU on the magnitude
- Recombine

$$CoReLU(Z, b) = ReLU(|Z| + b)e^{j\angle Z}$$

Convolutional Output After CoReLU

Convolutional Output w/ Phase Alignment Convolutional Output w/o Phase Alignment

New Activation Function: CoReLU

- Throws away small correlations, just like in the real-valued case
- This is a I/Q space detection that keeps the phase information
- Maybe that is important further down the line to detect relationships between snippets

ML for Signals: New Ideas

- Convoluted Convolutional neural nets for complexvalued signals
 - Using real-valued packages (Tensorflow)
 - I will freely say convolution or correlation, they are equivalent when the weights are discovered through optimization
- New activation functions
 - CoReLU

- Complex max-pooling
- Learned linear transformations (LLT)
 - Update the weights in the linear part
 - Helps answer "which domain is best"

Learned Linear Transforms

- DFT is a linear transformation
 - Time to frequency
 - N samples in
 - N samples out
- What is the best basis?
 - Time?
 - Frequency?
 - Some wavelets?
- Space of transforms is infinite!
- Learn this transform from the data!

$$\mathbf{W} = \frac{1}{\sqrt{N}} \begin{bmatrix} 1 & 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^{2} & \omega^{3} & \cdots & \omega^{N-1} \\ 1 & \omega^{2} & \omega^{4} & \omega^{6} & \cdots & \omega^{2(N-1)} \\ 1 & \omega^{3} & \omega^{6} & \omega^{9} & \cdots & \omega^{3(N-1)} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & \omega^{N-1} & \omega^{2(N-1)} & \omega^{3(N-1)} & \cdots & \omega^{(N-1)(N-1)} \end{bmatrix}$$

$$\omega = e^{-j2\pi/N}$$

$$ilde{Z} = \mathbf{W} Z$$

Learned Linear Transforms: Keras Recipe

```
from keras.engine.topology import Layer
. . .
class LLT(Layer):
 def build(self, input_shape):
 self.W = self.add_weight(name='W',
 shape=...,
 initializer=..., trainable=True)
 . . .
 def call(self, x):
 return K.dot(x, self.W)
 . . .
(some Reshape layers to make it all work)
```

Learned Linear Transforms

- Different initial conditions before optimizer runs
 - Glorot
 - Uniform
 - Identity matrix start with time representation
 - DFT matrix start with frequency representation

GTRI ASCC Result

- We put all that together and...
- Congrats to 1) Platypus Aerospace, 2) TeamAu, and 3) Deep Dreamers!
- GTRI (YellowJackets) placed 15 out of 49 scored entries
 - Most of our submissions were using the hand-tuned networks
 - Hand-tuned team was able to iterate faster due to better hardware

ASCC Final Notes

- Scoring metric was strange
 - Log-loss is great for optimizing/learning, not as telling for performance
 - Diagonally-ness of the confusion matrix might be better?
 - Top five accuracy?
- Human speech has lots of silence
 - This means that things like human speech over FM can look like just an unmodulated carrier a lot of the time, especially when there is only 1024 samples collected at megasamples per second

Final Thoughts

- ML for signals / radio is really fun
- Go download TensorFlow and Keras
 - You do not have to have a PhD in ML to use these tools
 - If you can GNURadio, you can ML
- Lots of low-hanging fruit still in this area
 - Just by applying what has worked in computer vision, you can probably crank out state-of-the-art results (there is not much published here)

Questions?