Biomedical Signal Processing

Centre for Doctoral Training in Healthcare Innovation

davidc@robots.ox.ac.uk

David A. Clifton, W.K. Kellogg Junior Research Fellow Institute of Biomedical Engineering University of Oxford

- Introduction to Fourier analysis, the Fourier series
- 2. Sampling and Aliasing
- 3. Discrete Fourier methods, and Applications

- Introduction to Fourier analysis, the Fourier series
- 2. Sampling and Aliasing
- 3. Discrete Fourier methods, and Applications

1: Introduction to Fourier analysis

- 1. Why Fourier?
- 2. The Fourier series –for periodic functions
- 3. The Fourier transform for non-periodic functions

Why Fourier?

In the time domain

- But how far can analysis in the time domain take us?
- Is there another way of thinking about our data, in a way that may be more useful for our particular application?

Fourier analysis tells us that we can consider a time-series of data to be a mixture of simple building-blocks ("components")... but what are these components?

Extracting features from data

- EEG
- Heart rate
- Breathing rate
- SpO₂
- Blood pressure
- Temperature

Extracting features from data

- EEG
- Heart rate
- Breathing rate
- SpO₂
- Blood pressure
- Temperature
- Vibration magnitude
- Vibration phase
- Fundamentals
- Harmonics
- Gas pressures
- Gas temperatures

Introducing Fourier...

 A long time ago (1807) in a galaxy far, far away (France), Joseph Fourier solved the heat equation.

$$\frac{\partial u}{\partial t} - \alpha \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right) = 0$$

This was very exciting, because there was no general solution at the time – only particular solutions, such as the case when a sinusoidal heat source was applied to a metal plate.

- In Mémoire sur la propagation de la chaleur dans les corps solides (1807), Fourier postulated what would become known as the Fourier series
- He showed that any periodic signal could be described as being a mixture of components – sines and cosines, in particular
- Why is this so terribly exciting?

(Incidentally)

 In what should be one of the most encouraging stories for all scientists, the panel that reviewed Fourier's legendary publication (Lagrange, Laplace, Malus, and Legendre) concluded:

"the manner in which the author arrives at these equations is not exempt of difficulties and ... his analysis to integrate them leaves something to be desired on the score of generality and even rigour"

 If any periodic signal, no matter how complicated, can be represented using a mixture of simple components (sines and cosines)...

$$f(t) = \frac{1}{2}A_0 + \sum_{n=1}^{\infty} A_n \cos(n\omega t) + \sum_{n=1}^{\infty} B_n \sin(n\omega t)$$

 then we can easily analyse the complex signal by analysing its simple components. All we need to do is work out the

coefficients a_n and b_n in the above:

$$A_n = \frac{2}{T} \int_{-T/2}^{T/2} f(t) \cos(n\omega t) dt \quad n = 0, 1, 2, ...$$

$$B_n = \frac{2}{T} \int_{-T/2}^{T/2} f(t) \sin(n\omega t) dt \quad n = 1, 2, ...$$

$$f(t) = \frac{1}{2}A_0 + \sum_{n=1}^{\infty} A_n \cos(n\omega t) + \sum_{n=1}^{\infty} B_n \sin(n\omega t)$$

- This is very handy. We have changed from thinking about our signal f(t) in the time-domain to being some mixture of sines and cosines, with fundamental frequency ω and harmonics 2ω , 3ω , etc.
- Note that $\omega = 2\pi / T$, where T is the period of our periodic signal.
- Also, because T=1/f, where f is the frequency of our periodic signal, we have $\omega=2\pi f$.

$$f(t) = \frac{1}{2}A_0 + \sum_{n=1}^{\infty} A_n \cos(n\omega t) + \sum_{n=1}^{\infty} B_n \sin(n\omega t)$$

- Now, this is an infinite sum. That is, we need infinitely many components in our mixture to recreate our original periodic signal.
- In other words, we need to consider sines and cosines of ever-higher frequencies $n\omega$ to recreate our original signal.
- However, we are usually satisfied with a certain degree of accuracy, and so will take only the first N terms in the sum.

Consider a sawtooth function...

N = 11

...and?

- Wouldn't it be nice if we could actually use the Fourier series for something constructive?
- Suppose we have two time-domain signals, $x_1(t)$ and $x_2(t)$. If we pass them through some interesting system, we can find their output in the time domain:

- And if that system is *linear*, we mean that it obeys the following rules: $Cx_n(t) \rightarrow Cy_n(t)$ (Scaling) $x_1(t) + x_2(t) \rightarrow y_1(t) + y_2(t)$ (Superposition)
- Giving us: $C x_1(t) + D x_2(t) \rightarrow C y_1(t) + D y_2(t)$

...and?

- Let's say that we know how our system changes the amplitude and frequency of some input sinusoid with frequency ω . This is the system's **frequency response**, given by its **transfer function** $H(\omega)$.
- If we apply an input $X(\omega)$, we can easily find the output:

$$Y(\omega) = H(\omega) X(\omega)$$

- This just tells us that if we input a sinusoidal waveform with frequency ω , then the system changes its amplitude by some amount, and changes its phase by some amount.
- $|H(\omega)|$ and angle $[H(\omega)]$, respectively (gain and phase-shift)

Using Fourier series

- So if we know how our system changes a single sinusoid $X(\omega)$, and we know from Fourier that any (potentially very complicated) periodic signal can be represented as a mixture of sinusoids...
- ...then can't we work out the result of passing our periodic signal through our system? Indeed we can:

Before we move on...

 Happily, Euler's formula tells us that we can write sums of sines and cosines using exponentials:

$$e^{ix} = \cos x + i \sin x$$

and so we can write down the complex Fourier series using complex numbers:

$$f(x) = \sum_{n=-\infty}^{\infty} c_n e^{inx}.$$

$$c_n = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) e^{-inx} dx.$$

Intermission

- Any (potentially very complicated) periodic signal can be represented as a mixture of sinusoidal components
- If we know how a system responds to an input of some frequency ω , then we can:
 - Decompose our signal into sinusoidal components
 - Find out how the system responds to each of those components
 - Add up those responses to give the overall response to our (potentially very complicated) periodic signal

From Series to Transforms

 Recapping: the Fourier series tells us how to represent periodic functions

$$f(x) = \sum_{n=-\infty}^{\infty} c_n e^{inx}$$
. $c_n = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) e^{-inx} dx$.

- ...and it turned out that we have a sum of sines and cosines occurring at discrete frequencies
- Most useful signals will be non-periodic (EEG, for example). Can we extend Fourier series to allow analysis of such signals? Will the frequency representation still be restricted to discrete frequencies?

The Marquis de Laplace

 Laplace, clearly haven forgiven Fourier his perceived "lack of rigour", considered the extension of Fourier series to non-periodic functions

 His approach was to stop looking for solutions for difficult differential equations.
 Instead, he transformed them, then considered solutions of the transformed equations – which were much more palatable

The Laplace transform

The Laplace transform represents our non-periodic signal f(t) in terms of some interesting continuous variable, $s = \sigma + i\omega$

$$F(s) = \int_0^\infty e^{-st} f(t) \, dt.$$

• The Fourier transform is a special case of the Laplace, in which $s=i\omega$

$$F(\omega) = \int_{-\infty}^{\infty} f(t) e^{-i\omega t} dt$$

(Incidentally)

In his spare time, the "French Newton" almost singlehandedly invented statistics, arguably being the first real Bayesian (Rev. Bayes was published after his death by a friend)

$$Pr(A_i|B) = \frac{Pr(B|A_i)}{\sum_i Pr(B|A_i)}$$

 Invented black holes, least squares, scalar potentials, the bikini, etc*

$$\nabla^2 V = 0$$
.

^{*}One of these is not true.

The frequency spectrum

 Notice that the Fourier transform has given us a frequency representation of our signal which is continuous...

$$F(\omega) = \int_{-\infty}^{\infty} f(t) e^{-i\omega t} dt$$

- This $F(\omega)$ is the **frequency spectrum**, corresponding to our original time-series signal. It tells us which frequencies exist in our signal, but is no longer limited to being a sum of a fundamental frequency ω_0 + harmonics $n\omega_0$
 - it is an infinite sum over all frequencies!
- This allows us to tackle really useful signals, that we typically record from complex systems such as human neural cortices, cardiovascular systems, etc.

The Fourier transform

- The Fourier transform tells us which sinusoids are required in the mixture to construct our original signal
- In the simplest case, it tells us that we just need a single sinusoid if our original signal is a sinusoid!

The Fourier transform pair

 The Fourier transform has an associated inverse, such that we can move between the time and frequency representations of our signals

$$F(\omega) = \int_{-\infty}^{\infty} f(t) e^{-i\omega t} dt \iff f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{i\omega t} d\omega$$

Typically (following Laplace's procedure):

An example Fourier transform

Let's transform a moderately interesting (non-periodic!) time-series signal, $f(t) = e^{-bt}$ where t > 0

$$\mathcal{F}\mathcal{T}\left[e^{-bt}\right] = \int_0^\infty e^{-bt} e^{-i\omega t} dt$$
$$= \frac{-1}{b+i\omega} e^{-(b+i\omega)t} \Big|_0^\infty = \frac{1}{b+i\omega}.$$

Complex number alert!

• $F(\omega)$ is a complex spectrum – each frequency ω has both magnitude and phase $\mathcal{FT}\left[\mathrm{e}^{-bt}\right] = \frac{1}{b+\mathrm{i}\omega} \ .$

This is **not at all terrifying**. It simply means that every possible ingredient in our continuous mixture of sinusoids is represented, from $\omega = 0$ (d.c.) all the way up to $\omega = \infty$. The magnitude and phase at each ω is given by $F(\omega)$.

Complex number alert!

- So, we can find the magnitude of the sinusoid at some frequency using $|F(\omega)|$ and the phase using $\angle F(\omega)$.
- Revision: for some complex number z = x + iy, $|F(\omega)| = \sqrt{(x^2 + y^2)}$, $\angle F(\omega) = \tan^{-1}(y/x)$
- Hence we obtain the aptly named amplitude spectrum and phase spectrum from the frequency spectrum.

Complex number alert!

- Oh dear: we appear to have sinusoids of negative frequencies $\omega < 0$ in the mixture $F(\omega)$ that we are using to represent our original signal. What does this mean?
- Not much: remember that $\cos(-\omega t) = \cos(\omega t)$ and that $\sin(-\omega t) = -\sin(\omega t)$. In practice, we can safely ignore the $\omega < 0$ half of our frequency/amplitude/phase spectra, as it is always the mirror image of the $\omega > 0$ half.

A much better real example

 Suppose that we record the following example after measuring an unfortunate volunteer's EEG for 50 s:

Tip: never wear embarrassing shirts when volunteering for scientific experiments – the photos will be around longer than you imagine

A much better real example

The amplitude spectrum $|F(\omega)|$ shows us that the signal was mostly generated by three dominant sinusoids, plus noise:

Spectral analysis

- Knowing which frequencies were used to make our timeseries signal is extremely useful.
 This is, in fact, spectral analysis.
- How could we use such knowledge?

Spectral analysis

- Knowing which frequencies were used to make our timeseries signal is extremely useful.
 This is, in fact, spectral analysis.
- How could we use such knowledge?
- Removing "noise"
- Filtering, to remove high- or low-frequency components
- Detecting system changes
- Interacting with other signals $F_1(\omega) \times F_2(\omega)$

We now know that...

- Any periodic signal can be represented as a mixture of sinusoidal components (occurring at multiples of some fundamental frequency) using a Fourier series
- Any non-periodic signal can be represented as a mixture of sinusoidal components (occurring at any frequency) using a Fourier transform
- The FT results in frequency spectra which are complex: they contain the magnitude and phase of each component in the mixture required to construct our original signal
- We can consider the amplitude and/or phase spectra

Biomedical Signal Processing

Centre for Doctoral Training in Healthcare Innovation

davidc@robots.ox.ac.uk

David A. Clifton, W.K. Kellogg Junior Research Fellow Institute of Biomedical Engineering University of Oxford

