

THE DOT PRODUCT AND CONVOLUTION

MICHAEL GOLDSTEIN PSY 696B – NEURAL TIME SERIES ANALYSIS SPRING 2014

THE EQUATION

$$dotproduct_{ab} = \sum_{i=1}^{n} a_i b_i$$

THE INTERPRETATIONS

- **Signal-processing:** "sum of elements in one vector weighted by elements of another vector"
- Statistics: "covariance or similarity between two vectors"
- Geometry: "mapping between vectors (product of the magnitudes of the two vectors scaled by the cosine of the angle between them"
- In any case... two vectors of equal length

GEOMETRY VISUALIZATION

Figure 10.1

Graphical illustration of the geometric interpretation of the dot product between two two-element vectors. Curly brackets illustrate the magnitude of the projection of one vector onto the other (this is the dot product).

MATLAB (YAYYYY!)

TIME-FREQUENCY (SQUIGGLY LINE) ANALYSIS DEFINITION

- "Extension of the dot product, in which the dot product is computed repeatedly over time"
- Algorithm: "compute the dot product between two vectors, shift one vector in time relative to the other vector, compute the dot product again, and so on."
- Terminology (a la MXC):
 - Signal = EEG data
 - Kernel = wavelet or sine wave

$$(a * b)_k = \sum_{i=1}^n a_i b_{k-i}$$

THE INTERPRETATIONS

- **Signal-processing:** "time series of one signal weighted by another signal that slides along the first signal"
- Statistics: "cross-variance (similarity between two vectors over time"
- Geometry: "time series of mappings between two vectors"
- Other: "frequency filter"

HOW TO CONVOLVE: BASIC

- 1. Create a kernel (e.g. 1Hz sine wave)
- Flip kernel backwards (why?)
- 3. Compute dot product at beginning of signal
- 4. Move across the signal, computing dot products along the way

HOW TO CONVOLVE: ADVANCED

- 1. Create a kernel (e.g. 1Hz sine wave)
- 2. Flip kernel backwards
- 3. Zero-pad signal at beginning and end
- Compute dot product at beginning of signal (yielding a point at center of kernel)
- Move across the signal, computing dot products along the way
- 6. Remove zero-padding

CONVOLUTION VS. CROSS-COVARIANCE

- Convolution: kernel is reversed
- Cross-correlation (cross-covariance scaled by the variances): kernel kept in original orientation

APPLICATION TO EEG DATA ANALYSIS

- Use wavelets consisting of a sine wave for each frequency bin across the frequency spectrum
- Convolution for each frequency bin provides info of binspecific and time-specific activity
- In MXC words, "...it reveals when and to what extent the EEG data contain features that look like the wavelet."

MATLAB (YAYYYY!)

