

- The Short-Time Fourier Transform (STFT) takes a linear approach for a time-frequency representation
- It decomposes the signal on elementary components, called atoms

$$h_{t,\omega}(\tau) = h(\tau - t)e^{-j\omega\tau}$$

• Each atom is obtained from the window h(t) by a translation in time and a translation in frequency (modulation)

• Alternatively, in the frequency domain

$$H_{t,\omega}(\theta) = H(\omega - \theta)e^{-j\theta t}$$

- The STFT can be considered as the result of passing the signal through a bank of band-pass filters whose frequency response is $H(\omega \theta)$ and is deduced from a mother filter $H(\omega)$ by a translation of θ
- Each filter in the bank has a constant bandwidth

- If we consider the square modulus of the STFT, we get the **spectrogram**, which is th spectral energy density of the locally windowed signal $s_t(\tau) = s(\tau)h(\tau t)$
- The spectrogram is a **quadratic** or **bilinear** representation
- If the energy of the windows is selected to be one, the energy of the spectrogram is equal to the energy of the signal
- Thus, it can be interpreted as a measure of the energy of the signal contained in the time-frequency domain centered on the point (t,ω)

- Linear
 - STFT
 - Wavelet
- Bilinear or Quadratic
 - Cohen's class
 - Spectrogram
 - Wigner-Ville
 - Choi-Williams
 - ...
 - Affine distributions

The energy distributions

- The purpose of the energy distributions is to distribute the energy of the signal over time and frequency
- The energy of a signal s(t) can be deduced from the squared modulus of either the signal or its Fourier transform

$$E_S = \int |s(t)|^2 dt = \int |S(\omega)|^2 d\omega$$

• $|s(t)|^2$ and $|S(\omega)|^2$ can be interpreted as energy densities in time and frequency, respectively

The energy distributions

• It is natural to look for a **joint** time and frequency energy density $\rho_s(t,\omega)$ such that

$$E_{S} = \iint \rho_{S}(t,\omega)dtd\omega$$

 As the energy is a quadratic function of the signal, the timefrequency energy distributions will be in general quadratic representations

The energy distributions

• Two properties that an energy density should satisfy are the time and frequency **marginal** conditions

$$\int \rho_{S}(t,\omega)dt = |S(\omega)|^{2}$$

$$\int \rho_s(t,\omega)d\omega = |s(t)|^2$$

 If the time-frequency energy density is integrated along one variable, the result is the energy density corresponding to the other variable

Cohen's class

- There are many distributions that statisfy the properties mentioned before
- Therefore, it is possible to impose additional constraints to $\rho_s(t,\omega)$ that would result in desirable properties
- Among these properties, the covariance principles are of fundamental importance
- The Cohen's class is the family of time-frequency energy distributions covariant by translations in time and frequency

Cohen's class

 The spectrogram is an element of the Cohen's class, since it is a quadratic, time- and frequency-covariant, and preserves energy

$$x(t) = s(t - t_0) \Rightarrow P_x(t, \omega) = P_s(t - t_0, \omega)$$

$$x(t) = s(t)e^{-j\omega_0 t} \Rightarrow P_x(t, \omega) = P_s(t, \omega - \omega_0)$$

$$P(t, \omega) = |S(\omega)|^2 = |s(t)|^2$$

 Taking the square modulus of an atomic decomposition is only a restrictive possibility to define a quadratic representation

- The approach is based on the use of the autocorrelation function for calculating the power spectrum
- To construct the autocorrelation function, the signal is compared to itself for all possible relative shifts, or lags

$$r_{ss}(\tau) = \int s(t)s(t+\tau)dt$$

where τ is the shift of the signal with respect to itself

- In the standard autocorrelation function, time is integrated out of the result, and r_{ss} is only a function of the time lag τ
- The Wigner-Ville (and all of Cohen's class of distribution) uses a variation of the autocorrelation function wher time remains in the result, called instantaneous autocorrelation function

$$R_{ss}(t,\tau) = s(t + \tau/2)s^*(t - \tau/2)$$

Where τ is the time lag and * represents the complex conjugate of the signal s.

Instantaneous autocorrelation of four cycle sine plots

• The Wigner-Ville Distribution (WVD) is defined as

$$W_{S}(t,\omega) = \frac{1}{2\pi} \int s(t+\tau/2)s^{*}(t-\tau/2)e^{-j\omega\tau}d\tau$$

or equivalently

$$W_{S}(t,\omega) = \frac{1}{2\pi} \int S(\omega + \theta/2) S^{*}(t - \theta/2) e^{-j\theta t} d\theta$$

- In an analogy to the STFT, the window is basically a shifted version of the same signal
- It is obtained by comparing the information of the signal with its own information at other times and frequencies
- It possesses several interesting properties, described as follows

• **Energy conservation**: by integrating the WVD of *s* all over the time-frequency plane, the energy of *s* is obtained

$$E_S = \iint W_S(t,\omega)dtd\omega$$

 Real-valued: the WVD is real-valued across time and frequency

$$W_{s}(t,\omega) \in \mathbb{R}, \quad \forall t, \omega$$

• Marginal properties: the energy spectral density and the instantaneous power can be obtained as marginal distributions of $W_{\rm S}$

$$\int W_{S}(t,\omega)dt = |S(\omega)|^{2}$$

$$\int W_s(t,\omega)d\omega = |s(t)|^2$$

• **Translation covariance**: the WVD is time- and frequency-covariant

$$x(t) = s(t - t_0) \Rightarrow W_x(t, \omega) = W_s(t - t_0, \omega)$$

$$x(t) = s(t)e^{-j\omega_0 t} \Rightarrow W_x(t, \omega) = W_s(t, \omega - \omega_0)$$

• **Dilation covariance**: the WVD also preserves dilation

$$x(t) = \sqrt{k}s(kt) \; ; \; k > 0 \Rightarrow W_x(t,\omega) = W_s(kt,\omega/k)$$

• Compatibility with filterings: it expresses the fact that if a signal x is the convolution of s and h, the WVD of x is the time-convolution between the WVD of h and the WVD of s

$$x(t) = \int s(\tau) h(t - \tau) d\tau \Rightarrow$$

$$W_{\chi}(t,\omega) = \int W_{S}(\tau,\omega)W_{h}(t-\tau,\omega)d\tau$$

• **Compatibility with modulations:** this is the dual property of the previous one: if x is the modulation of s by a function m, the WVD of x is the frequency-convolution between the WVD of s and the WVD of m

$$x(t) = s(t)m(t) \Rightarrow$$

$$W_{x}(t,\omega) = \int W_{s}(\tau,\theta)W_{m}(t,\omega-\theta)d\theta$$

• Wide-sense support conservation: if a signal has a compact support in time (respectively in frequency), then its WVD also has the same compact support in time (respectively in frequency). This is also called weak finite support

$$s(t) = 0, |t| > T \Rightarrow W_s(t, \omega) = 0, |t| > T$$

$$S(\omega) = 0, |\omega| > B \Rightarrow W_S(t, \omega) = 0, |\omega| > B$$

However, the WVD does not have strong finite support

 Unitarity: the unitarity property expresses the conservation of the scalar product from the time-domain to the timefrequency domain (apart from the squared)

$$\left| \int s(t)x^*(t)dt \right|^2 = \iint W_s(t,\omega)W_x^*(t,\omega)dtd\omega$$

- Instantaneous frequency and group delay: The
 instantaneous frequency characterizes a local frequency
 behaviour as a function of time. In a dual way, the local time
 behaviour as a function of frequency is described by the group
 delay
- In order to introduce these terms, the concept of **analytic** signal $s_a(t)$ must be defined first

• For any real valued signal s(t), we associate a complex valued signal $s_a(t)$ defined as

$$s_a(t) = s(t) + jHT(s(t))$$

where HT(s(t)) is the **Hilbert transform** of s(t)

• $s_a(t)$ is called the analytic signal associated to s(t)

• This definition has a simple interpretation in the frequency domain since S_a is a single-sided Fourier transform where the negative frequency values have been removed, the strictly positive ones have been doubled, and the DC component is kept unchanged

$$S_a(\omega) = 0$$
 if $\omega < 0$

$$S_a(\omega) = S(0)$$
 if $\omega = 0$

$$S_a(\omega) = 2S(\omega)$$
 if $\omega > 0$

• **Instantaneous frequency:** the instantaneous frequency of a signal s can be recovered from the WVD as its first order moment (or center of gravity) in frequency

$$f_{S}(t) = \frac{\int \omega W_{S_{a}}(t, \omega) d\omega}{\int W_{S_{a}}(t, \omega) d\omega}$$

• **Group delay:** the group delay of a signal s can be recovered from the WVD as its first order moment (or center of gravity) in time

$$t_{s}(\omega) = \frac{\int tW_{s_{a}}(t,\omega)dt}{\int W_{s_{a}}(t,\omega)dt}$$

• As the WVD is a bilinear function of the signal s, the quadratic superposition principle applies

$$W_{S+x}(t,\omega) = W_S(t,\omega) + W_x(t,\omega) + 2\Re\{W_{S,x}(t,\omega)\}$$

where

$$W_{s,x}(t,\omega) = \frac{1}{2\pi} \int s(t+\tau/2) x^*(t-\tau/2) e^{-j\omega\tau} d\tau$$

is the cross-WVD of s and x

- These interference terms are troublesome since they may overlap with auto-terms (signal terms) and thus make it difficult to visually interpret the WVD image.
- It appears that these terms must be present or the good properties of the WVD (marginal properties, instantaneous frequency and group delay, localization, unitarity . . .) cannot be satisfied
- There is a trade-off between the quantity of interferences and the number of good properties

The definition of the WVD requires the knowledge of

$$q_s(t,\omega) = s(t + \tau/2)s^*(t - \tau/2)$$

from $t = -\infty$ to $t = +\infty$, which can be a problem in practice

• Often a windowed version of $q_s(t,\omega)$ is used, leading to the Pseudo-WVD (PWVD)

$$PW_S(t,\omega) = \frac{1}{2\pi} \int s(t + \tau/2) s^*(t - \tau/2) h(t) e^{-j\omega\tau} d\tau$$

This is equivalent to a frequency smoothing of the WVD, since

$$PW_{S}(t,\omega) = \int H(\omega - \theta)W_{S}(t,\theta) d\theta$$

where $H(\omega)$ is the Fourier transform of h(t)

 Because of their oscillating nature, the interferences will be attenuated in the pseudo-WVD compared to the WVD

- However, the consequence of this improved readability is that many properties of the WVD are lost:
 - The marginal properties
 - The unitarity
 - The frequency-support conservation
- The frequency-widths of the auto-terms are increased by this operation

References and further reading

- Time Frequency Analysis: Theory and Applications by Leon Cohen. Prentice Hall; 1994. Chapter 8
- Biosignal and Medical Image Processing, Second Edition by John L. Semmlow. CRC press; 2009. chapter 6 pp. 147-151
- The Time Frequency Toolbox tutorial (http://tftb.nongnu.org/tutorial.pdf)
- Material from Signals and System course, FI-UNER