

Biosignal filtering and artifact rejection

Biosignal processing I, 521273S Autumn 2019

Motivation


1) Artifact removal

- power line
- non-stationarity due to baseline variation
- muscle or eye movement artifacts in EEG or ECG
- Solution?: epoch rejection due to artifacts


2) Enhancement of useful information

- bandpass filtering
- finding certain signal waveforms such as eye blinks from EEG or QRS complexes from ECG
- smoothing for illustrative purposes


A few words on an example signal: ECG

ECG: Electrocardiogram

- Electrical potential changes due to contractile activity of the heart
- Measured usually by standard 12-lead system
 - With four limb electrodes and six chest electrodes
- Common ECG-applications are
 - stationary ECG
 - Holter-monitoring
 - stress-ECG (exercise testing)
 - telemedicine applications
 - heart rate monitors
- Invasive intrumentation:
 - heart pacemakers
 - arrhythmia-pacemakers


Figure 17-42 Electrocardiographic views of the heart.


Capylight 9 2005 Lippincett Williams & Wilkins. Instructor's Resource CD-ROM to Accompany Critical Care Nursing: A Holistic Approa-


ECG structure

E.g. Feature analysis

Automatic detection of different segments and waves (amplitudes, intervals)


Contraction and relaxation stages of the heart


P wave (0.08 - 0.10 s)

QRS (0.06 - 0.10 s)


P-R interval (0.12 - 0.20 s) Q-T_C interval (≤ 0.44 s)*

$$*QT_c = QT \sqrt{RR}$$

Systemic vs. pulmonary circulation


12-lead ECG

- ECG analysis focus:
 - QRS complex detection
 - feature analysis
 - classification of arrhythmias
 - ECG signal compression
 - Heart rate variability (HRV) analysis


Noise in ECG

Distortion caused by electromyogram:


Effect of body position on ECG:


Beat morphologies for three different body positions.

S-G filtered Pig ECG 0.2 Π 2.6 2.8 3.2 3.4 x 10⁴


Respiration-induced ECG modulation:


Channel loss:


Complete loss of channel V2 during recording.


Figure 2. The logical structure of an FIR filter

Basic filtering techniques

FIR filters

- Finite Impulse Response (FIR) filter
 - Stable
 - Simple to implement
 - Linear phase response
 - Symmetrical impulse response
 - All frequencies have the same amount of delay – no phase distortion

$$y(n) = \sum_{k=0}^{N-1} h(k)x(n-k)$$

$$H(z) = \sum_{k=0}^{N-1} h(k) z^{-k}$$


Figure 2. The logical structure of an FIR filter

Source: http://www.netrino.com/Publications/Glossary/Filters.php

FIR


60

Frequency (Hz)

20


Figure 1. The response of a lowpass filter to various input frequencies


Lowpass filter, order 44 (N=45), positive symmetry. fs=256 Hz, Fp=13 Hz, Fs=19 Hz, Rp=4 dB, As=38 dB


100


120


Filter characteristics: sampling frequency fs, passband Fp, stopband Fs, ripple Rp, attenuation As

Filter types by spectral characteristics


Smoothing: averaging filter

- Average of a sliding window of size N samples
 - FIR filter

$$y(n) = \frac{1}{N} \sum_{k=0}^{N-1} x(n-k) = \frac{1}{N} [x(n-0) + x(n-1) + \dots + x(n-N+1)]$$
$$= \frac{1}{N} x(n-0) + \frac{1}{N} x(n-1) + \dots + \frac{1}{N} x(n-N+1)$$


Figure 3.15 Signal-flow diagram of a moving-average filter of order N. Each block with the symbol z^{-1} represents a delay of one sample, and serves as a memory unit for the corresponding signal sample value.


Figure 3.18 Magnitude and phase responses of the 8-point moving-average (smoothing)


Smoothing: Hanning filter

$$H(z) = \frac{1}{4} [1 + 2z^{-1} + z^{-2}]$$


Figure 3.16 Signal-flow diagram of the Hanning filter.


IIR filters

- Infinite Impulse Response (IIR) filters
 - Feedback system
 - Normally fewer coefficients that with FIR
 - Used for sharp cut-off (notch filters for example)
 - Can become unstable or performance degrade if not designed with care
 - Pole-zero diagram
 - Nonlinear phase characteristics causes phase distortion altering harmonic relationships – frequency components have different time delays (often undesirable)
 - The wave shapes are distorted!

$$y(n) = \sum_{k=0}^{\infty} h(k)x(n-k) = \sum_{k=0}^{N} b_k x(n-k) - \sum_{k=1}^{M} a_k y(n-k)$$

$$H(z) = \frac{b_0 + b_1 z^{-1} + \dots + b_N z^{-N}}{1 + a_1 z^{-1} + \dots + a_M z^{-M}} = \frac{\sum_{k=0}^{N} b_k z^{-k}}{1 + \sum_{k=1}^{M} a_k z^{-k}}$$


Figure 6: Network diagram for an IIR filter having two poles and two zeros.


Source: http://www.triplecorrelation.com/courses/fundsp/iiroverview.pdf


Smoothing: Butterworth lowpass filtering

Butterworth lowpass filter

- Select suitable order and cutoff frequency
- Maximally flat magnitude filter


Notch/comb filter


- Often used for 50/60 Hz power line artifact filtering
- Narrow stop-band in basic and harmonic frequencies
- Be careful with the aliased harmonics
- Can be implemented as FIR or IIR


$$y(t) = x(t) - 2 \cdot x(t - 16) + x(t - 32)$$
$$- 2 \cdot y(t - 8) - y(t - 16).$$


Ruha et al. (1997)


Notch/comb filter


Original signal

Filtering result


Trend removal


Trend removal - detrending

- The signal baseline may vary due to, e.g. non-perfect electrode attachment
 - The baseline wondering may disturb analysis of signal properties
 - It is thus favorable to remove the baseline as well if necessary for the application
- High-pass filtering
 - time-domain: difference filter
 - frequency-domain: DFT (discrete Fourier transform)
- Trend removal with other methods
 - Savitzky-Golay filter

Difference filtering, version 1

First-order difference operator: T=sampling interval

$$y(n) = \frac{1}{T} [x(n) - x(n-1)]$$


Figure 3.24 Result of filtering the ECG signal with low-frequency noise shown in Figure 3.6, using the first-order difference operator.


Difference filtering, version 2

Modified first-order difference operator:

- T=sampling interval
- Additional pole inserted at zero frequency to steepen the transition band

$$H(z) = \frac{1}{T} \left[\frac{1 - z^{-1}}{1 - 0.995z^{-1}} \right]$$

$$y(n) = \frac{1}{T}[x(n) - x(n-1)] + 0.995y(n-1)$$


Figure 3.28 Result of processing the ECG signal with low-frequency noise shown in Figure 3.6, using the filter to remove base-line wander as in Equation 3.47. (Compare with the results in Figures 3.24 and 3.25.)


Figure 3.27 Normalized magnitude and phase responses of the filter to remove base-line wander as in Equation 3.47. The magnitude response is shown on a linear scale.

Detrending: Butterworth highpass filter

Select suitable filter order and cutoff frequency


Figure 3.39 Frequency response of an eighth-order Butterworth highpass filter with cutoff frequency = 2 Hs. $f_r = 1,000 Hs$. The frequency response is shown on an expanded scale for the range 0 - 10 Hz only.


Figure 3.38 Result of frequency-domain filtering of the ECG signal with low-frequency noise in Figure 3.6 with an eighth-order Butterworth highpass filter with cutoff frequency = $2\ Hz$. (Compare with the results in Figures 3.24, 3.25, and 3.28.)

Savitzky-Golay filter

- S-G filters are called polynomial or least-squares smoothing filters
- Fits a polynomial of given degree optimally to a signal window
- In a sliding time window (frame), a
 polynomial curve is fitted to signal, and its
 middle value in the frame is taken as the
 smoothened value within the window
- Detrending procedure: subtract the smoothed/filtered signal from the original signal
 - This allows for decomposition of the signal into a trend signal and residual/detail signal
 - The trend component can be interpreted as the useful signal component or the noise component, depending on the application
- Can be implemented as a fast FIR filter


Figure 4. Representation of a 7-point moving polynomial smooth

Savitzky-Golay: detrending example with ECG


Parameters:

- Degree of polynomial (usually 1 or 2)
- Window/frame size
 - depends on signal's timing properties and, thus, sampling frequency
- Parameter selection affects strongly the filtering results:
 - The higher degree the polynomial is, the more the small details are followed and removed in the output signal!
 - Figure on right: too high polynomial was used: the baseline estimate follows ECG shapes too closely and removes important information!


Savitzky-Golay: detrending example with ECG, cont'd


- Figure on right: more proper polynomial degree (low) was used: the baseline estimate follows the trend better
 - The ECG waveforms are retained better (in the bottom figure)


Synchronized averaging

- Filter noise by averaging several signals containing the same events
 - Often simple/complex pulses
- Signals must first be time-synchronized


Averaging of flash visual ERP's from EEG


Central limit theorem: the sum of i.i.d. random variables with finite distributions approaches normal distribution.

With zero mean variables, the sum approaches zero. Here, the random variables represent noise.


Example case of multi-stage filtering

Filtering many noise types


- Often the signal contains different kinds of noise
- A pipeline must be designed so that each stage removes one type of noise
- Filter stages can sometimes be combined into one stage
 - E.g.: LP + HP → BP
- An example filter pipeline:


Filtering many noise types: example result 1


Filtering many noise types: example result 2


Selected references

Course book: Chapter 3

Journal article

• Savitzky A, Golay MJE (1964) Smoothing and Differentiation of Data by Simplified Least Squares Procedures. Anal Chem 36(8):1627–1639.

Books on signal processing basics

- Ifeachor EC, Jervis BW. Digital Signal Processing: A Practical Approach. Addison-Wesley, reprint 1996, pp. 279-287, 375-383, 550-551, 561-563, 697-706.
- Orfanidis, SJ. Introduction to Signal Processing. Prentice-Hall, Englewood Cliffs, NJ, 1996, pp. 434-441.