

IX.Applications of Time-Frequency Analysis for Filter Design

9-1 Signal Decomposition and Filter Design

Signal Decomposition: Decompose a signal into several components.

Filter: Remove the undesired component of a signal

Decomposing in the time domain

Decomposing in the frequency domain

$$x(t) = \sin(4\pi t) + \cos(10\pi t)$$

$$-5 \quad -2 \quad 2 \quad 5$$

$$f-axis$$

- Sometimes, signal and noise are separable in the time domain → without any transform
- Sometimes, signal and noise are separable in the frequency domain → using the FT (conventional filter)

$$x_o(t) = IFT[FT(x_i(t))H(f)]$$

•If signal and noise are not separable in both the time and the frequency domains → using the fractional Fourier transform and the time-frequency analysis

以時頻分析的觀點, criterion in the time domain 相當於 cutoff line

以時頻分析的觀點, criterion in the frequency domain 相當於 cutoff line perpendicular to f-axis

 $x(t) = \text{triangular signal} + \text{chirp noise } 0.3 \exp[j \ 0.5(t - 4.4)^2]$

Decomposing in the time-frequency distribution

If
$$x(t) = 0$$
 for $t < T_1$ and $t > T_2$

$$W_x\left(t,f\right) = 0 \quad \text{for } t < T_1 \text{ and } t > T_2 \quad \text{(cutoff lines perpendicular to } t\text{-axis)}$$
If $X(f) = FT[x(t)] = 0$ for $f < F_1$ and $f > F_2$

$$W_x\left(t,f\right) = 0 \quad \text{for } f < F_1 \text{ and } f > F_2 \quad \text{(cutoff lines parallel to } t\text{-axis)}$$

What are the cutoff lines with other directions?

with the aid of the **FRFT**, the LCT, or the Fresnel transform

• Filter designed by the fractional Fourier transform

$$x_o(t) = O_F^{-\phi} \left\{ O_F^{\phi} \left[x_i(t) \right] H(u) \right\} \qquad \text{if } x_o(t) = IFT \left[FT(x_i(t)) H(f) \right]$$

 O_F^{ϕ} means the fractional Fourier transform:

$$O_F^{\phi}(x(t)) = \sqrt{1 - j\cot\phi} \ e^{j\pi\cot\phi \cdot u^2} \int_{-\infty}^{\infty} e^{-j2\pi\cdot\csc\phi \cdot ut} e^{j\pi\cdot\cot\phi \cdot t^2} x(t) dt$$

• Effect of the filter designed by the fractional Fourier transform (FRFT): 250 Placing a cutoff line in the direction of $(-\sin\phi,\cos\phi)$

$$\phi = 0 \qquad \phi = 0.15\pi \qquad \phi = 0.35\pi \qquad \phi = 0.5\pi$$
 (time domain) (FT)

$$x_o(t) = O_F^{-\phi} \left\{ O_F^{\phi} \left[x_i(t) \right] S(u - u_0) \right\}$$

S(u): Step function

- (1) *ϕ* 由 cutoff line 和 *f*-axis 的夾角決定
- (2) *u*₀ 等於 cutoff line 距離原點的距離 (注意正負號)

• The Fourier transform is suitable to filter out the noise that is a combination of

sinusoid functions
$$\exp(jn_1t)$$
.

• The fractional Fourier transform (FRFT) is suitable to filter out the noise that is a combination of higher order exponential functions

$$\exp[j(n_k t^k + n_{k-1} t^{k-1} + n_{k-2} t^{k-2} + \dots + n_2 t^2 + n_1 t)]$$

For example: chirp function $\exp(jn_2 t^2)$

• With the FRFT, many noises that cannot be removed by the FT will be filtered out successfully.

Example (I)

$$s(t) = 2\cos(5t)\exp(-t^2/10)$$

$$n(t) = 0.5e^{j0.23t^2} + 0.5e^{j0.3t^2 + j8.5t} + 0.5e^{j0.46t^2 - j9.6t}$$

GT: Gabor transform, WDF: Wigner distribution function

horizontal: *t*-axis, vertical: ω-axis

GWT: Gabor-Wigner transform

根據斜率來決定 FrFT 的 order

Example (II)

Signal + $0.7 \exp(j0.032t^3 - j3.4t)$

[Important Theory]:

Using the **FT** can only filter the noises that do not overlap with the signals in the frequency domain (1-D)

In contrast, using the **FRFT** can filter the noises that do not overlap with the signals **on the time-frequency plane** (2-D)

思考:(1) 哪些 time-frequency distribution 比較適合處理 filter 或 signal decomposition 的問題?

思考:(2) Cutoff lines 有可能是非直線的嗎?

- [Ref] Z. Zalevsky and D. Mendlovic, "Fractional Wiener filter," *Appl. Opt.*, vol. 35, no. 20, pp. 3930-3936, July 1996.
- [Ref] M. A. Kutay, H. M. Ozaktas, O. Arikan, and L. Onural, "Optimal filter in fractional Fourier domains," *IEEE Trans. Signal Processing*, vol. 45, no. 5, pp. 1129-1143, May 1997.
- [Ref] B. Barshan, M. A. Kutay, H. M. Ozaktas, "Optimal filters with linear canonical transformations," *Opt. Commun.*, vol. 135, pp. 32-36, 1997.
- [Ref] H. M. Ozaktas, Z. Zalevsky, and M. A. Kutay, *The Fractional Fourier Transform with Applications in Optics and Signal Processing*, New York, John Wiley & Sons, 2000.
- [Ref] S. C. Pei and J. J. Ding, "Relations between Gabor transforms and fractional Fourier transforms and their applications for signal processing," *IEEE Trans. Signal Processing*, vol. 55, no. 10, pp. 4839-4850, Oct. 2007.

9-2 TF analysis and Random Process

For a random process x(t), we cannot find the explicit value of x(t). The value of x(t) is expressed as a probability function.

• Auto-covariance function $R_{\rm r}(t,\tau)$

$$R_{x}(t,\tau) = E \left[x(t+\tau/2)x^{*}(t-\tau/2) \right]$$

In usual, we suppose that E[x(t)] = 0 for any t

$$E\left[x(t+\tau/2)x^*(t-\tau/2)\right]$$

$$= \iint x(t+\tau/2,\zeta_1)x^*(t-\tau/2,\zeta_2)P\left(\zeta_1,\zeta_2\right)d\zeta_1d\zeta_2$$

• Power spectral density (PSD) $S_x(t, f)$

$$S_{x}(t,f) = \int_{-\infty}^{\infty} R_{x}(t,\tau) e^{-j2\pi f \tau} d\tau$$

• Stationary random process:

the statistical properties do not change with t.

Auto-covariance function
$$R_x(t_1, \tau) = R_x(t_2, \tau) = R_x(\tau)$$

 $R_x(\tau) = E\left[x(\tau/2)x^*(-\tau/2)\right]$ for any t ,
 $= \iint x(\tau/2, \zeta_1)x^*(-\tau/2, \zeta_2)P(\zeta_1, \zeta_2)d\zeta_1d\zeta_2$

PSD:
$$S_g(f) = \int_{-\infty}^{\infty} R_g(\tau) e^{-j2\pi f \tau} d\tau$$

White noise: $S_g(f) = 1$

Relation between the WDF and the random process

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

$$= \int_{-\infty}^{\infty} R_{x}(t,\tau) \cdot e^{-j2\pi f\tau} \cdot d\tau$$

$$= \int_{-\infty}^{\infty} R_{x}(t,\tau) \cdot e^{-j2\pi f\tau} \cdot d\tau$$

$$= S_{x}(t,f)$$

• Relation between the ambiguity function and the random process

$$E\left[A_{x}(\eta,\tau)\right] = \int_{-\infty}^{\infty} E\left[x(t+\tau/2)x^{*}(t-\tau/2)\right]e^{-j2\pi t\eta} dt = \int_{-\infty}^{\infty} R_{x}(t,\tau)e^{-j2\pi t\eta} dt$$

$$E[W_x(t,f)] = S_x(f)$$

(invariant with *t*)

$$E\left[A_{x}(\eta,\tau)\right] = \int_{-\infty}^{\infty} R_{x}(\tau) \cdot e^{-j2\pi t\eta} \cdot dt = R_{x}(\tau)\delta(\eta) \quad \text{(nonzero only when } \eta \neq 0\text{)}$$

a typical $E[W_x(t, f)]$ for stationary random process a typical $E[A_x(\eta, \tau)]$ for stationary random process

• For white noise,

$$E[W_g(t,f)] = \sigma$$

$$E[A_x(\eta,\tau)] = \sigma\delta(\tau)\delta(\eta)$$

- [Ref 1] W. Martin, "Time-frequency analysis of random signals", *ICASSP'82*, pp. 1325-1328, 1982.
- [Ref 2] W. Martin and P. Flandrin, "Wigner-Ville spectrum analysis of nonstationary processed", *IEEE Trans. ASSP*, vol. 33, no. 6, pp. 1461-1470, Dec. 1983.
- [Ref 3] P. Flandrin, "A time-frequency formulation of optimum detection", *IEEE Trans. ASSP*, vol. 36, pp. 1377-1384, 1988.
- [Ref 4] S. C. Pei and J. J. Ding, "Fractional Fourier transform, Wigner distribution, and filter design for stationary and nonstationary random processes," *IEEE Trans. Signal Processing*, vol. 58, no. 8, pp. 4079-4092, Aug. 2010.

white noise everywhere

$$SNR \approx \log_{10} \frac{E_x}{\sigma A}$$

 E_x : energy of the signal

A: area of the time frequency distribution of the signal

The PSD of the white noise is $S_n(f) = \sigma$

- If $E[W_x(t, f)]$ varies with t and $E[A_x(\eta, \tau)]$ is nonzero when $\eta \neq 0$, then x(t) is a non-stationary random process.
- If ① $h(t) = x_1(t) + x_2(t) + x_3(t) + \dots + x_k(t)$
 - ② $x_n(t)$'s have zero mean for all t's
 - ③ $x_n(t)$'s are mutually independent for all t's and τ 's

$$E\left[x_m(t+\tau/2)x_n^*(t-\tau/2)\right] = E\left[x_m(t+\tau/2)\right]E\left[x_n^*(t-\tau/2)\right] = 0$$

if $m \neq n$, then

$$E[W_h(t,f)] = \sum_{n=1}^{k} E[W_{x_n}(t,f)], \quad E[A_h(\eta,\tau)] = \sum_{n=1}^{k} E[A_{x_n}(\eta,\tau)]$$

(1) Random process for the STFT

 $E[x(t)] \neq 0$ should be satisfied.

$$E[X(t,f)] = E\left[\int_{t-B}^{t+B} x(\tau)w(t-\tau)e^{-j2\pi f\tau}d\tau\right] = \int_{t-B}^{t+B} E[x(\tau)]w(t-\tau)e^{-j2\pi f\tau}d\tau$$
 for zero-mean random process, $E[X(t,f)] = 0$

(2) Decompose by AF and FRFT

Any non-stationary random process can be expressed as a summation of the fractional Fourier transform (or chirp multiplication) of stationary random process.

An ambiguity function plane can be viewed as a combination of infinite number of radial lines.

Each radial line can be viewed as the fractional Fourier transform of a stationary random process.

$$S(f) = \sigma$$

white noise

$$S(f) = \frac{\sigma}{f}$$

$$S(f) = \sigma f$$

$$S(f) = \sigma f^{\alpha}$$

$$\alpha \neq 0$$

color noise

附錄九 Time-Frequency Analysis 理論發展年表

- AD 1785 The <u>Laplace transform</u> was invented
- AD 1812 The Fourier transform was invented
- AD 1822 The work of the Fourier transform was published
- AD 1910 The Haar Transform was proposed
- AD 1927 Heisenberg discovered the uncertainty principle
- AD 1929 The fractional Fourier transform was invented by Wiener
- AD 1932 The Wigner distribution function was proposed
- AD 1946 The short-time Fourier transform and the Gabor transform was proposed.

In the same year, the computer was invented

- AD 1961 Slepian and Pollak found the prolate spheroidal wave function
- AD 1965 The Cooley-Tukey algorithm (FFT) was developed
- 註:沒列出發明者的,指的是 transform / distribution 的名稱和發明者的名字相同

- AD 1966 Cohen's class distribution was invented
- AD 1970s VLSI was developed
- AD 1971 Moshinsky and Quesne proposed the <u>linear canonical transform</u>
- AD 1980 The fractional Fourier transform was re-invented by Namias
- AD 1981 Morlet proposed the wavelet transform
- AD 1982 The relations between the random process and the Wigner distribution function was found by Martin and Flandrin
- AD 1988 Mallat and Meyer proposed the multiresolution structure of the wavelet transform;
 In the same year, Daubechies proposed the compact support orthogonal wavelet
- AD 1989 The <u>Choi-Williams distribution</u> was proposed; In the same year, Mallat proposed the fast wavelet transform
- 註:沒列出發明者的,指的是 transform / distribution 的名稱和發明者的名字相同

- AD 1990 The cone-Shape distribution was proposed by Zhao, Atlas, and Marks
- AD 1990s The discrete wavelet transform was widely used in image processing
- AD 1993 Mallat and Zhang proposed the <u>matching pursuit</u>; In the same year, the <u>rotation relation between the WDF and the</u> fractional Fourier transform was found by Lohmann
- AD 1994 The applications of the <u>fractional Fourier transform</u> in signal processing were found by Almeida, Ozaktas, Wolf, Lohmann, and Pei; Boashash and O'Shea developed polynomial Wigner-Ville distributions
- AD 1995 L. J. Stankovic, S. Stankovic, and Fakultet proposed the <u>pseudo</u> Wigner distribution
- AD 1996 Stockwell, Mansinha, and Lowe proposed the Stransform
- AD 1998 N. E. Huang proposed the <u>Hilbert-Huang transform</u>
 Chen, Donoho, and Saunders proposed the <u>basis pursuit</u>
- AD 1999 Bultan proposed the <u>four-parameter atom</u> (i.e., the <u>chirplet</u>)

AD 2000 The standard of JPEG 2000 was published by ISO

Another wavelet-based compression algorithm, SPIHT, was proposed by Kim, Xiong, and Pearlman

The <u>curvelet</u> was developed by Donoho and Candes

- AD 2000s The applications of the Hilbert Huang transform in signal processing, climate analysis, geology, economics, and speech were developed
- AD 2002 The <u>bandlet</u> was developed by Mallet and Peyre;
 Stankovic proposed the <u>time frequency distribution with complex arguments</u>
- AD 2003 Pinnegar and Mansinha proposed the general form of the S transform
- AD 2005 The contourlet was developed by Do and M. Vetterli;

The shearlet was developed by Kutyniok and Labate

The generalized spectrogram was proposed by Boggiatto, Donno, and Oliaro

AD 2006 Donoho proposed compressive sensing

- AD 2007 The Gabor-Wigner transform was proposed by Pei and Ding
- AD 2007~ Accelerometer signal analysis becomes a new application of time-frequency analysis
- AD 2007~ Many theories about compressive sensing are developed by Donoho, Candes, Tao, Zhang
- AD 2010~ Many applications about compressive sensing are found.
- AD 2012~ Based on the fast development of hardware and software, the time-frequency distribution of a signal with 10⁶ sampling points can be calculated within 1 second in PC.

時頻分析理論未來的發展,還看各位同學們大顯身手