V. Wigner Distribution Function

V-A Wigner Distribution Function (WDF)

Definition 1:
$$W_x(t,f) = \int_{-\infty}^{\infty} x(t+\tau/2) \cdot x^*(t-\tau/2) e^{-j2\pi\tau f} d\tau$$

Definition 2:
$$W_x(t,\omega) = \int_{-\infty}^{\infty} x(t+\tau/2) \cdot x^*(t-\tau/2) e^{-j\omega\tau} d\tau$$

Another way for computation

from the frequency domain

Definition 1:
$$W_x(t, f) = \int_{-\infty}^{\infty} X(f + \eta/2) \cdot X^*(f - \eta/2) e^{j2\pi\eta t} d\eta$$

where $X(f)$ is the Fourier transform of $x(t)$

Definition 2:
$$W_x(t,\omega) = \int_{-\infty}^{\infty} X(\omega + \eta/2) \cdot X^*(\omega - \eta/2) e^{j\eta t} d\eta$$

Main Reference

[Ref] S. Qian and D. Chen, *Joint Time-Frequency Analysis: Methods and Applications*, Chap. 5, Prentice Hall, N.J., 1996.

Other References

- [Ref] E. P. Wigner, "On the quantum correlation for thermodynamic equilibrium," *Phys. Rev.*, vol. 40, pp. 749-759, 1932.
- [Ref] T. A. C. M. Classen and W. F. G. Mecklenbrauker, "The Wigner distribution—A tool for time-frequency signal analysis; Part I," *Philips J. Res.*, vol. 35, pp. 217-250, 1980.
- [Ref] F. Hlawatsch and G. F. Boudreaux–Bartels, "Linear and quadratic time-frequency signal representation," *IEEE Signal Processing Magazine*, pp. 21-67, Apr. 1992.
- [Ref] R. L. Allen and D. W. Mills, *Signal Analysis: Time, Frequency, Scale, and Structure*, Wiley-Interscience, NJ, 2004.

The operators that are related to the WDF:

(a) Signal auto-correlation function:

$$C_{x}(t,\tau) = x(t+\tau/2) \cdot x^{*}(t-\tau/2)$$

(b) Spectrum auto-correlation function:

$$S_{x}(\eta, f) = X(f + \eta/2) \cdot X^{*}(f - \eta/2)$$

(c) Ambiguity function (AF):

$$A_{x}(\eta,\tau) = \int_{-\infty}^{\infty} x(t+\tau/2) \cdot x^{*}(t-\tau/2) \cdot e^{-j2\pi t\eta} \cdot dt$$

V-B Why the WDF Has Higher Clarity?

Due to signal auto-correlation function

If
$$x(t) = 1$$

If
$$x(t) = \exp(j2\pi h t)$$

$$W_{x}(t,f) = \int_{-\infty}^{\infty} e^{j2\pi h(t+\tau/2)} e^{-j2\pi h(t-\tau/2)} \cdot e^{-j2\pi\tau f} d\tau$$

$$= \int_{-\infty}^{\infty} e^{j2\pi h\tau} \cdot e^{-j2\pi\tau f} d\tau$$

$$= \int_{-\infty}^{\infty} e^{-j2\pi\tau(f-h)} d\tau$$

$$= \delta(f-h)$$

Comparing: for the case of the STFT

If
$$x(t) = \exp(j2\pi k t^2)$$

If
$$x(t) = \delta(t)$$

$$W_{x}(t,f) = \int_{-\infty}^{\infty} \delta(t+\tau/2) \cdot \delta(t-\tau/2) e^{-j2\pi\tau f} d\tau$$

$$= 4 \int_{-\infty}^{\infty} \delta(2t+\tau) \cdot \delta(2t-\tau) e^{-j2\pi\tau f} d\tau$$

$$= 4\delta(4t) e^{j4\pi t f} = \delta(t) e^{j4\pi t f} = \delta(t)$$
Page 118
Page 118

公式(2) 公式(5), $t_0 = 0$

V-C The WDF is not a Linear Distribution

$$W_{x}(t,f) = \int_{-\infty}^{\infty} x(t+\tau/2) \cdot x^{*}(t-\tau/2) e^{-j2\pi\tau f} \cdot d\tau$$
If $h(t) = \alpha g(t) + \beta s(t)$

$$W_{h}(t,f) = \int_{-\infty}^{\infty} h(t+\tau/2) \cdot h^{*}(t-\tau/2) e^{-j2\pi\tau f} \cdot d\tau$$

$$= \int_{-\infty}^{\infty} \left[\alpha g(t+\tau/2) + \beta s(t+\tau/2) \right] \left[\alpha^{*} g^{*}(t-\tau/2) + \beta^{*} s^{*}(t-\tau/2) \right] e^{-j2\pi\tau f} d\tau$$

$$= \int_{-\infty}^{\infty} \left[|\alpha|^{2} g(t+\tau/2) g^{*}(t-\tau/2) + |\beta|^{2} s(t+\tau/2) s^{*}(t-\tau/2) + \alpha\beta^{*} g(t+\tau/2) s^{*}(t-\tau/2) + \alpha^{*}\beta g^{*}(t-\tau/2) s(t+\tau/2) \right] e^{-j2\pi\tau f} d\tau$$

$$= |\alpha|^{2} W_{g}(t,f) + |\beta|^{2} W_{s}(t,f)$$

$$+ \int_{-\infty}^{\infty} \left[\alpha\beta^{*} g(t+\tau/2) s^{*}(t-\tau/2) + \alpha^{*}\beta g^{*}(t-\tau/2) s(t+\tau/2) \right] e^{-j2\pi\tau f} d\tau$$
cross terms

V-D Examples of the WDF

$$s(t) = \exp(jt^2/10 - j3t) \quad \text{for } -9 \le t \le 1, \ s(t) = 0 \text{ otherwise,}$$

$$r(t) = \exp(jt^2/2 + j6t) \exp[-(t-4)^2/10]$$

$$f(t) = s(t) + r(t)$$

横軸: t-axis, 縱軸: f-axis

Simulations

$$x(t) = \cos(2\pi t) = 0.5[\exp(j2\pi t) + \exp(-j2\pi t)]$$

by the WDF

by the Gabor transform

$$x(t) = \Pi((t-5)/4)$$
 Π : rectangular function

$$x(t) = \exp(j(t-5)^3 - j6\pi t)$$

by the WDF

by the Gabor transform

$$x(t) = \exp \left[-\pi(t-5)^2\right]$$

Gaussian function: $e^{-\pi t^2} \xrightarrow{FT} e^{-\pi f^2}$

Gaussian function's T-F area is minimal.

V-E Digital Implementation of the WDF

$$W_{x}(t,f) = \int_{-\infty}^{\infty} x(t+\tau/2) \cdot x^{*}(t-\tau/2) e^{-j2\pi\tau f} \cdot d\tau,$$

$$W_{x}(t,f) = 2\int_{-\infty}^{\infty} x(t+\tau') \cdot x^{*}(t-\tau') e^{-j4\pi\tau' f} \cdot d\tau' \text{ (using } \tau' = \tau/2 \text{)}$$

Sampling: $t = n\Delta_t$, $f = m\Delta_f$, $\tau' = p\Delta_t$

$$W_{x}\left(n\Delta_{t}, m\Delta_{f}\right) = 2\sum_{p=-\infty}^{\infty} x\left((n+p)\Delta_{t}\right)x^{*}\left((n-p)\Delta_{t}\right)\exp\left(-j4\pi mp\Delta_{t}\Delta_{f}\right)\Delta_{t}$$

When x(t) is not a time-limited signal, it is hard to implement.

Suppose that x(t) = 0 for $t < n_1 \Delta_t$ and $t > n_2 \Delta_t$

$$x((n+p)\Delta_t)x^*((n-p)\Delta_t) = 0 if n+p \notin [n_1, n_2]$$

or $n-p \notin [n_1, n_2]$

●p 的範圍的問題(當 n 固定時)

$$n_1 \le n + p \le n_2$$
 \longrightarrow $n_1 - n \le p \le n_2 - n$
 $n_1 \le n - p \le n_2$ \longrightarrow $n_1 - n \le -p \le n_2 - n$, $n - n_2 \le p \le n - n_1$
 $\max(n_1 - n, n - n_2) \le p \le \min(n_2 - n, n - n_1)$
 $-\min(n_2 - n, n - n_1) \le p \le \min(n_2 - n, n - n_1)$

注意:當 $n > n_2$ 或 $n < n_1$ 時, 將沒有p能滿足上面的不等式

If
$$x(t) = 0$$
 for $t < n_1 \Delta_t$ and $t > n_2 \Delta_t$

$$\begin{split} W_x \Big(n\Delta_t, m\Delta_f \Big) &= 2 \sum_{p=-Q}^Q x \Big((n+p)\Delta_t \Big) x^* \Big((n-p)\Delta_t \Big) \exp\Big(-j4\pi \, mp \Delta_t \Delta_f \Big) \Delta_t \\ Q &= \min(n_2 - n, \, n - n_1). \\ p &\in [-Q, \, Q], \qquad n \in [n_1, \, n_2], \\ \text{possible for implementation} \end{split}$$

Method 1: Direct Implementation (brute force method)

唯一的限制條件?

Method 2: Using the DFT

When
$$\Delta_t \Delta_f = \frac{1}{2N}$$
 and $N \ge 2Q + 1$

$$W_{x}(n\Delta_{t}, m\Delta_{f}) = 2\Delta_{t} \sum_{p=-Q}^{Q} x((n+p)\Delta_{t})x^{*}((n-p)\Delta_{t})e^{-j\frac{2\pi mp}{N}}$$

$$q = p + Q \rightarrow p = q - Q$$

$$W_{x}\left(n\Delta_{t},m\Delta_{f}\right) = 2\Delta_{t}e^{j\frac{2\pi mQ}{N}}\sum_{q=0}^{2Q}x\left((n+q-Q)\Delta_{t}\right)x^{*}\left((n-q+Q)\Delta_{t}\right)e^{-j\frac{2\pi mq}{N}}$$

$$W_{x}(n\Delta_{t}, m\Delta_{f}) = 2\Delta_{t}e^{j\frac{2\pi mQ}{N}} \sum_{q=0}^{N-1} c_{1}(q)e^{-j\frac{2\pi mq}{N}}$$

$$Q = \min(n_{2}-n, n-n_{1}).$$

$$n \in [n_{1}, n_{2}],$$

$$c_1(q) = x((n+q-Q)\Delta_t)x^*((n-q+Q)\Delta_t) \quad \text{for } 0 \le q \le 2Q$$

$$c_1(q) = 0 \quad \text{for } 2Q+1 \le q \le N-1$$

假設
$$t = n_0 \Delta_t$$
, $(n_0+1) \Delta_t$, $(n_0+2) \Delta_t$, ……, $n_1 \Delta_t$
$$f = m_0 \Delta_f$$
, $(m_0+1) \Delta_f$, $(m_0+2) \Delta_f$, ……, $m_1 \Delta_f$

Step 1: Calculate n_0 , n_1 , m_0 , m_1 , N

Step 2: $n = n_0$

Step 3: Determine Q

Step 4: Determine $c_1(q)$

Step 5: $C_1(m) = FFT[c_1(q)]$

Step 6: Convert $C_1(m)$ into $C(n\Delta_t, m\Delta_f)$

Step 7: Set n = n+1 and return to Step 3 until $n = n_1$.

Method 3: Using the Chirp Z Transform

$$W_{x}\left(n\Delta_{t}, m\Delta_{f}\right) = 2\sum_{p=-Q}^{Q} x\left((n+p)\Delta_{t}\right) x^{*}\left((n-p)\Delta_{t}\right) \exp\left(-j4\pi mp\Delta_{t}\Delta_{f}\right) \Delta_{t}$$

$$W_{x}\left(n\Delta_{t}, m\Delta_{f}\right) = 2\sum_{p=-Q}^{Q} x\left((n+p)\Delta_{t}\right)x^{*}\left((n-p)\Delta_{t}\right) \exp\left(-j4\pi mp\Delta_{t}\Delta_{f}\right)\Delta_{t}$$

$$W_{x}\left(n\Delta_{t}, m\Delta_{f}\right) = 2\Delta_{t} e^{-j2\pi m^{2}\Delta_{t}\Delta_{f}} \sum_{p=-Q}^{Q} x\left((n+p)\Delta_{t}\right)x^{*}\left((n-p)\Delta_{t}\right)e^{-j2\pi p^{2}\Delta_{t}\Delta_{f}} e^{j2\pi(p-m)^{2}\Delta_{t}\Delta_{f}}$$

Step 1
$$x_1(n,p) = x((n+p)\Delta_t)x^*((n-p)\Delta_t)e^{-j2\pi p^2\Delta_t\Delta_f}$$

Step 2
$$X_2[n,m] = \sum_{p=-Q}^{Q} x_1[n,p]c[m-p]$$
 $c[m] = e^{j2\pi m^2 \Delta_t \Delta_f}$

Step 3
$$X(n\Delta_t, m\Delta_f) = 2\Delta_t e^{-j2\pi m^2 \Delta_t \Delta_f} X_2[n, m]$$

思考:Method 1 的複雜度為多少

思考:Method 2 的複雜度為多少

思考:Method 3 的複雜度為多少

The computation time of the WDF is more than those of the rec-STFT and the Gabor transform.

V-F Properties of the WDF

(1) Projection property	$\left \left x(t) \right ^2 = \int_{-\infty}^{\infty} W_x(t, f) df \qquad \left X(f) \right ^2 = \int_{-\infty}^{\infty} W_x(t, f) dt$
(2) Energy preservation property	$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} W_x(t, f) dt df = \int_{-\infty}^{\infty} x(t) ^2 dt = \int_{-\infty}^{\infty} X(f) ^2 df$
(3) Recovery property	$\int_{-\infty}^{\infty} W_x(t/2, f) e^{j2\pi f t} df = x(t) \cdot x^*(0) \qquad x^*(0) \angle \xi_0$ $\int_{-\infty}^{\infty} W_x(t, f/2) e^{-j2\pi f t} dt = X(f) \cdot X^*(0)$
(4) Mean condition frequency and mean condition time	If $x(t) = x(t) \cdot e^{j2\pi\phi(t)}$, $X(f) = X(f) \cdot e^{j2\pi\Psi(f)}$ then $\phi'(t) = x(t) ^{-2} \cdot \int_{-\infty}^{\infty} f \cdot W_x(t, f) \cdot df$ $-\Psi'(f) = X(f) ^{-2} \int_{-\infty}^{\infty} t \cdot W_x(t, f) \cdot dt$
(5) Moment properties	$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} t^n W_x(t, f) dt df = \int_{-\infty}^{\infty} t^n x(t) ^2 dt ,$ $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f^n W_x(t, f) dt df = \int_{-\infty}^{\infty} f^n X(f) ^2 df$

(6) $W_x(t, f)$ is real	$\overline{W_{_{X}}(t,f)}=W_{_{X}}(t,f)$
(7) Region properties	If $x(t) = 0$ for $t > t_2$ then $W_x(t, f) = 0$ for $t > t_2$
	If $x(t) = 0$ for $t < t_1$ then $W_x(t, f) = 0$ for $t < t_1$
(8) Multiplication theory	If $y(t) = x(t)h(t)$, then
	$W_{y}(t,f) = \int_{-\infty}^{\infty} W_{x}(t,\rho)W_{h}(t,f-\rho)\cdot d\rho$
(9) Convolution theory	If $y(t) = \int_{-\infty}^{\infty} x(t-\tau)h(\tau)d\tau$, then
	$W_{y}(t,f) = \int_{-\infty}^{\infty} W_{x}(\rho,f) \cdot W_{h}(t-\rho,f) \cdot d\rho$
(10) Correlation theory	If $y(t) = \int_{-\infty}^{\infty} x(t+\tau)h^*(\tau)d\tau$, then
	$W_{y}(t,f) = \int_{-\infty}^{\infty} W_{x}(\rho,f) \cdot W_{h}(-t+\rho,f) \cdot d\rho$

(11) Time-shifting property	If $y(t) = x(t-t_0)$, then $W_y(t,f) = W_x(t-t_0,f)$
(12) Modulation property	If $y(t) = \exp(j2\pi f_0 t)x(t)$, then $W_y(t, f) = W_x(t, f - f_0)$

The STFT (including the rec-STFT, the Gabor transform) does not have real region, multiplication, convolution, and correlation properties.

• Why the WDF is always real?

What are the advantages and disadvantages it causes?

• Try to prove of the projection and recovery properties

$$W_{x}(t,f) = \int_{-\infty}^{\infty} x(t+\tau/2) \cdot x^{*}(t-\tau/2) e^{-j2\pi\tau f} \cdot d\tau$$

• Proof of the region properties

If
$$x(t) = 0$$
 for $t < t_0$,
 $x(t + \tau/2) = 0$ for $\tau < (t_0 - t)/2 = -(t - t_0)/2$,
 $x(t - \tau/2) = 0$ for $\tau > (t - t_0)/2$,

Therefore, if $t - t_0 < 0$, the nonzero regions of $x(t + \tau/2)$ and $x(t - \tau/2)$ does not overlap and $x(t + \tau/2)$ $x*(t - \tau/2) = 0$ for all τ .

The importance of region property

V-G Advantages and Disadvantages of the WDF

Advantages: clarity

many good properties

suitable for analyzing the random process

Disadvantages: cross-term problem

more time for computation, especial for the signal with long time duration

not one-to-one

not suitable for $\exp(jt^n)$, $n \neq 0,1,2$

V-H Windowed Wigner Distribution Function

When x(t) is not time-limited, its WDF is hard for implementation

Advantages: (1) reduce the computation time

(2) may reduce the cross term problem

Disadvantages:

$$W_{x}(t,f) = 2\int_{-\infty}^{\infty} w(2\tau')x(t+\tau')\cdot x^{*}(t-\tau')e^{-j4\pi\tau'f}\cdot d\tau'$$

$$W_{x}\left(n\Delta_{t}, m\Delta_{f}\right) = 2\sum_{p=-\infty}^{\infty} w\left(2p\Delta_{t}\right)x\left((n+p)\Delta_{t}\right)x^{*}\left((n-p)\Delta_{t}\right)e^{-j4\pi mp\Delta_{t}\Delta_{f}}\Delta_{t}$$

Suppose that w(t) = 0 for |t| > B

$$w(2p\Delta_t) = 0$$
 for $p < -Q$ and $p > Q$
$$Q = \frac{B}{2\Delta_t}$$

$$W_{x}\left(n\Delta_{t}, m\Delta_{f}\right) = 2\sum_{p=-Q}^{Q} w\left(2p\Delta_{t}\right)x\left((n+p)\Delta_{t}\right)x^{*}\left((n-p)\Delta_{t}\right)e^{-j4\pi mp\Delta_{t}\Delta_{f}}\Delta_{t}$$

當然,乘上 mask 之後,有一些數學性質將會消失

(B) Why the cross term problem can be avoided?

$$W_{x}(t,f) = \int_{-\infty}^{\infty} w(\tau)x(t+\tau/2) \cdot x^{*}(t-\tau/2)e^{-j2\pi\tau f} \cdot d\tau$$

 $w(\tau)$ is real

Viewing the case where $x(t) = \delta(t - t_1) + \delta(t - t_2)$

•

理想情形:
$$W_x(t,f)=0$$

for $t \neq t_1, t_2$

然而,當 mask function $w(\tau) = 1$ 時 (也就是沒有使用 mask function)

$$y(t,\tau) = x(t+\tau/2)$$
 $y^*(t,-\tau) = x^*(t-\tau/2)$

$$W_{x}(t,f) = \int_{-\infty}^{\infty} x(t+\tau/2)x^{*}(t-\tau/2)e^{-j2\pi\tau f} \cdot d\tau$$

$$= \int_{-\infty}^{\infty} \left[\delta \left(t + \frac{\tau}{2} - t_1 \right) + \delta \left(t + \frac{\tau}{2} - t_2 \right) \right] \left[\delta \left(t - \frac{\tau}{2} - t_1 \right) + \delta \left(t - \frac{\tau}{2} - t_2 \right) \right] e^{-j2\pi\tau f} \cdot d\tau$$

 $=4\int_{-\infty}^{\infty} \left[\delta\left(\tau+2t-2t_{1}\right)+\delta\left(\tau+2t-2t_{2}\right)\right] \left[\delta\left(\tau-2t+2t_{1}\right)+\delta\left(\tau-2t+2t_{2}\right)\right] e^{-j2\pi\tau f} \cdot d\tau$

第一項 $2t_1-2t \qquad 2t_2-2t \qquad \tau\text{-axis}$ 第二項 $2t-2t_2 \qquad 2t-2t_1 \qquad \tau\text{-axis}$

3種情形 $W_x(t,f) \neq 0$

With mask function

$$W_{x}(t,f) = \int_{-\infty}^{\infty} w(\tau)x(t+\tau/2)x^{*}(t-\tau/2)e^{-j2\pi\tau f} \cdot d\tau$$

$$= \int_{-\infty}^{\infty} w(\tau) \left[\delta(\tau+2t-2t_{1}) + \delta(\tau+2t-2t_{2})\right]$$

$$\times \left[\delta(\tau-2t+2t_{1}) + \delta(\tau-2t+2t_{2})\right]e^{-j2\pi\tau f} \cdot d\tau$$

Suppose that $w(\tau) = 0$ for $|\tau| > B$, B is positive.

If
$$B < t_2 - t_1$$

附錄五: 研究所學習新知識把握的要點

- (1) Concepts: 這個方法的核心概念、基本精神是什麼
- (2) Comparison: 這方法和其他方法之間,有什麼相同的地方? 有什麼相異的地方
- (3) Advantages: 這方法的優點是什麼 (3-1) Why? 造成這些優點的原因是什麼
- (4) Disadvantages: 這方法的缺點是什麼 (4-1) Why? 造成這些缺點的原因是什麼
- (5) Applications: 這個方法要用來處理什麼問題,有什麼應用
- (6) Innovations: 這方法有什麼可以改進的地方 或是可以推廣到什麼地方

看過一篇論文或一個章節之後,若能夠回答(1)-(5)的問題,就代表你 已經學通了這個方法

如果你的目標是發明創造出新的方法,可試著回答(3-1),(4-1),和(6)的問題