XI. Hilbert Huang Transform (HHT)

Proposed by 黃鍔院士 (AD. 1998) 黄鍔院士的生平可參考

http://sec.ncu.edu.tw/E-News/detail.php?SelectPaperPK=14&SelectReportPK=115&Pic=15

References

- [1] N. E. Huang, Z. Shen, S. R. Long, M. C. Wu, H. H. Shih, Q. Zheng, N. C. Yen, C. C. Tung, and H. H. Liu, "The empirical mode decomposition and the Hilbert spectrum for nonlinear and non-stationary time series analysis," *Proc. R. Soc. Lond. A*, vol. 454, pp. 903-995, 1998.
- [2] N. E. Huang and S. Shen, *Hilbert-Huang Transform and Its Applications*, World Scientific, Singapore, 2005.

(PS: 謝謝 2007 年修課的趙逸群同學和王文阜同學)


11-A The Origin of the Concept

另一種分析 instantaneous frequency 的方式: Hilbert transform

• Hilbert transform

$$x_{H}(t) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{x(\tau)}{t - \tau} d\tau$$

or $x_H(t) = IFT \{FT[x(t)]H(f)\}$


Applications of the Hilbert Transform

• analytic signal

$$x_a(t) = x(t) + jx_H(t)$$

• another way to define the instantaneous frequency:

instantaneous frequency =
$$\frac{1}{2\pi} \frac{d}{dt} \theta$$

where
$$\theta = \tan^{-1} \frac{x_H(t)}{x(t)}$$

Example:

$$\cos(2\pi ft) \xrightarrow{\text{Hilbert}} \sin(2\pi ft) \qquad \theta = 2\pi ft$$

$$\sin(2\pi ft) \xrightarrow{\text{Hilbert}} -\cos(2\pi ft) \qquad \theta = 2\pi ft + \pi/2$$

Problem of using Hilbert transforms to determine the instantaneous frequency:

This method is only good for cosine and sine functions with single component.

Not suitable for (1) complex function

- (2) non-sinusoid-like function
- (3) multiple components

Example:

$$\cos(2\pi f_1 t) + \cos(2\pi f_2 t) \xrightarrow{Hilbert} \sin(2\pi f_1 t) + \sin(2\pi f_2 t)$$

• Hilbert-Huang transform 的基本精神:

先將一個信號分成多個 sinusoid-like components + trend

(和 Fourier analysis 不同的地方在於,這些 sinusoid-like components 的 period 和 amplitude 可以不是固定的)

再運用 Hilbert transform (或 STFT, number of zero crossings) 來分析每個 components 的 instantaneous frequency


完全不需用到 Fourier transform

11-B Intrinsic Mode Function (IMF)

條件

local maximums & local minimums

- (1) The number of <u>extremes</u> and the number of zero-crossings must either equal or differ at most by one.
- (2) At any point, the mean value of the envelope defined by the local maxima and the envelope defined by the local minima is near to zero.


11-C Procedure of the Hilbert Huang Transform


Steps 1~8 are called Empirical Mode Decomposition (EMD)

(Step 1) Initial: y(t) = x(t), (x(t) is the input) n = 1, k = 1

(Step 2) Find the local peaks


(Step 3) Connect local peaks


通常使用 B-spline, 尤其是 cubic B-spline 來連接

(参考附錄十)

(Step 4) Find the local dips


(Step 5) Connect the local dips


$$z(t) = \frac{e_{\min}(t) + e_{\max}(t)}{2}$$
(pink line)

(Step 6-2) Compute the residue


$$h_k(t) = y(t) - z(t)$$

(Step 7) Check whether $h_k(t)$ is an intrinsic mode function (IMF)

- (1) 檢查是否 local maximums 皆大於 0 local minimums 皆小於 0
- (2) 上封包: $u_1(t)$, 下封包: $u_0(t)$ 检查是否 $\left| \frac{u_1(t) + u_0(t)}{2} \right| < threshold$ for all t

If they are satisfied (or $k \ge K$), set $c_n(t) = h_k(t)$ and continue to Step 8 $c_n(t)$ is the n^{th} IMF of x(t).


If not, set $y(t) = h_k(t)$, k = k + 1, and repeat Steps 2~6 (為了避免無止盡的迴圈,可以定k的上限K)

(Step 8) Calculate
$$x_0(t) = x(t) - \sum_{s=1}^{n} c_s(t)$$

and check whether $x_0(t)$ is a function with no more than one extreme point.

If not, set n = n+1, $y(t) = x_0(t)$ and repeat Steps 2~7

If so, the empirical mode decomposition is completed.


$$x(t) = x_0(t) + \sum_{s=1}^{n} c_s(t)$$

(Step 9) Find the instantaneous frequency for each IMF $c_s(t)$ (s = 1, 2, ..., n).

Method 1: Using the Hilbert transform

Method 2: Calculating the STFT for $c_s(t)$.

Method 3: Furthermore, we can also calculate the instantaneous frequency from the number of zero-crossings directly.

instantaneous frequency $F_s(t)$ of $c_s(t)$

 $= \frac{\text{the number of zero-crossings of } c_s(t) \text{ between } t - B \text{ and } t + B}{4B}$

Technique Problems of the Hilbert Huang Transform

(A) 邊界處理的問題:


目前尚未有一致的方法,可行的方式有

- (1) 只使用非邊界的 extreme points
- (2) 將最左、最右的點當成是 extreme points
- (3) 預測邊界之外的 extreme points 的位置和大小

(B) Noise 的問題:


先用 pre-filter 來處理


最左、最右的點是否要當成是 extreme points


11-D Example


Example 1 $x(t) = 0.2t + \cos(2\pi t) + 0.4\cos(10\pi t)$


11-E Comparison

- (1) 避免了複雜的數學理論分析
- (2) 可以找到一個 function 的「趨勢」
- (3)和其他的時頻分析一樣,可以分析頻率會隨著時間而改變的信號
- (4) 適合於 Climate analysis

Economical data

Geology

Acoustics

Music signal

• Conclusion

當信號含有「趨勢」


或是由少數幾個 sinusoid functions 所組合而成,而且這些sinusoid functions 的 amplitudes 相差懸殊時,可以用 HHT 來分析

附錄十一 Interpolation and the B-Spline

Suppose that the sampling points are $t_1, t_2, t_3, ..., t_N$ and we have known the values of x(t) at these sampling points.

There are several ways for interpolation.

(1) The simplest way: Using the straight lines (i.e., linear interpolation)


(2) Lagrange interpolation

$$x(t) = \sum_{n=1}^{N} \frac{1}{\prod_{\substack{j=1\\j \neq n}}^{N}} t_n - t_j$$

$$\prod_{j=1}^{N} t_n - t_j$$

$$\prod_{j=1}^{N} h_j = h_1 h_2 h_3 \cdot \cdot \cdot \cdot \cdot h_N$$

(3) Polynomial interpolation

$$x(t) = \sum_{n=1}^{N} a_n t_n$$
, solve $a_1, a_2, a_3, \dots, a_N$ from


$$\begin{bmatrix} 1 & t_1 & t_1^2 & \cdots & t_1^N \\ 1 & t_2 & t_2^2 & \cdots & t_2^N \\ 1 & t_3 & t_3^2 & \cdots & t_3^N \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & t_N & t_N^2 & \cdots & t_N^N \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_N \end{bmatrix} = \begin{bmatrix} x(t_1) \\ x(t_2) \\ x(t_3) \\ \vdots \\ x(t_N) \end{bmatrix}$$

(4) Lowpass Filter Interpolation

適用於 sampling interval 為固定的情形 $t_{n+1} - t_n = \Delta_t$ for all n

$$x(t) = \sum_{n=1}^{N} x(t_n) \operatorname{sinc}\left(\frac{t - t_n}{\Delta_t}\right)$$

discrete time


nverse discrete time Fourier transform x(t)

(5) B-Spline Interpolation

B-spline 簡稱為 spline

$$B_{n,0}(t) = 1$$
 for $t_n < t < t_{n+1}$

$$B_{n,0}(t) = 0$$
 otherwise

$$B_{n,m}(t) = \frac{t - t_n}{t_{n+m} - t_n} B_{n,m-1}(t) + \frac{t_{n+m+1} - t}{t_{n+m+1} - t_{n+1}} B_{n+1,m-1}(t)$$

$$x(t) = \sum_{n=1}^{N} x(t_n) B_{n,m}(t)$$

m = 1: linear B-spline

m = 2: quadratic B-spline

m=3: cubic B-spline (通常使用)

In Matlab, the command "spline" can be used for spline interpolation

(Note: In the command, the cubic B-spline is used)

Example:

Generating a sine-like spline curve and samples it over a finer mesh: