時頻分析與小波轉換(Time-Frequency Analysis and Wavelet Transform)

Homework 02 – 2016/11/17

R05546030 彭新翔

1. What are the advantages and the disadvantages of the recursive method for implementing the STFT?

優點

Method	Complexity
Direct implementation	O(TFQ)
FFT-based	$O(TN\log_2 N)$
Recursive	O(TF)
Chirp Z transform	$O(TN\log_2 N)$

如上所表示,由於必須滿足一定限制條件(Nyquist Criterion),簡化後可以有效降低其時間複雜度,因此較具有效率。

缺點

並不適合用於 unbalance case,僅適用於矩形窗(rectangular window),並且會導致誤差傳播累積。

2. Calculate the WDF of $\sin (\pi(4t+1))$

此題若以一般初等微積分運算,可以先將三角函數以倍半角公式合併,再由棣美弗定理合併複數求解,但可能仍有脈衝函數無法處理。可藉由摺積運算,將所求簡化如下:

$$x(\tau)y(\tau) \longleftrightarrow F(f)*G(f) \text{ [* means convolution operator]}$$

$$\sin(2\pi f_c\tau) \longleftrightarrow \frac{1}{2j} \left[\delta(f-f_c) - \delta(f+f_c)\right]$$

$$x(\tau) = \sin\left\{\pi\left[4\left(t+\frac{\tau}{2}\right)+1\right]\right\} \longleftrightarrow F(f) = \frac{1}{2j} \exp\left(j\pi f(4t+1)\right) \left(\delta(f-1) - \delta(f+1)\right)$$

$$y(\tau) = \sin\left\{\pi\left[4\left(t-\frac{\tau}{2}\right)+1\right]\right\} \longleftrightarrow G(f) = \frac{1}{2j} \exp\left(-j\pi f(4t+1)\right) \left(\delta(f+1) - \delta(f-1)\right)$$

故得

$$\begin{split} &F(f)*G(f)\\ &=\int_{-\infty}^{\infty}\frac{1}{2j}\exp{(j\pi u(4t+1))}(\delta(u-1)-\delta(u+1))\frac{1}{2j}\exp{(-j\pi(f-u)(4t+1))}(\delta((f-u)+1)-\delta((f-u)-1))\,du\\ &=\frac{-1}{4}\left[\left(\exp{(j2\pi(4t+1))}+\exp{(-j2\pi(4t+1))}\right)\delta(f)-\delta(f-2)-\delta(f+2)\right]\\ &=\frac{1}{4}\delta(f-2)+\frac{1}{4}\delta(f+2)-\frac{1}{2}\cos{(2\pi(4t+1))}\delta(f)=W_x(t,f) \end{split}$$

3. How do we make Cohen's class distribution for any function always be real (show the constraint for the mask function $\Phi(\tau, \eta)$)

$$C_x(t,f) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} A_x(\eta,\tau) \Phi(\eta,\tau) e^{j2\pi(\eta t - \tau f)} d\eta d\tau = \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} A_x(\eta,\tau) \Phi(\eta,\tau) e^{j2\pi \eta t} d\eta \right] e^{-j2\pi \tau f} d\tau$$
其中 $A_x(\eta,\tau) = \int_{-\infty}^{\infty} x \left(t + \frac{\tau}{2} \right) x^* \left(t - \frac{\tau}{2} \right) e^{-j2\pi \eta t} dt$
令 $x(\tau) = \int_{-\infty}^{\infty} A_x(\eta,\tau) \Phi(\eta,\tau) e^{j2\pi \eta t} d\eta$, $C_x(t,f) = \mathscr{F}\{x(\tau)\}$
若 $x(\tau) \longleftrightarrow F(f)$ 則有 $x^*(-\tau) \longleftrightarrow F^*(f)$
當其中 $F^*(f) = F(f)$ 時(即 $F(f)$ 為 Real),有 $x^*(\tau) = x(-\tau)$

可得:

$$\begin{split} x^*(\tau) &= \left(\int_{-\infty}^{\infty} A_x(\eta, \tau) \Phi(\eta, \tau) e^{j2\pi \eta t} \, d\eta \right)^* \\ &= \int_{-\infty}^{\infty} A_x^*(\eta, \tau) \Phi^*(\eta, \tau) e^{-j2\pi \eta t} \, d\eta = \int_{-\infty}^{\infty} A_x^*(-\eta, \tau) \Phi^*(-\eta, \tau) e^{-j2\pi (-\eta) t} \, d(-\eta) \\ &A_x^*(-\eta, \tau) = \int_{-\infty}^{\infty} x^* \left(t + \frac{\tau}{2} \right) x \left(t - \frac{\tau}{2} \right) e^{-j2\pi (-\eta) t} \, dt = A_x(-\eta, -\tau) \end{split}$$

故知:

$$x^*(\tau) = \int_{-\infty}^{\infty} A_x^*(-\eta, \tau) \Phi^*(-\eta, \tau) e^{j2\pi(-\eta)t} d(-\eta) = \int_{-\infty}^{\infty} A_x(\eta, -\tau) \Phi^* e^{j2\pi\eta t} d\eta$$
$$x(-\tau) = \int_{-\infty}^{\infty} A_x(\eta, -\tau) \Phi(\eta, -\tau) e^{j2\pi\eta t} d\eta$$
因為 $x^*(\tau) = x(-\tau)$ 所以 $\Phi^*(\eta, \tau) = \Phi(\eta, -\tau)$

綜合上述可得:

$$\Longrightarrow$$
 若滿足 $\Phi^*(\eta,\tau) = \Phi(\eta,-\tau)$ 時,則有 $C_x(t,f)$ 恆為 Real。

- 4. Why (a) the windowed Wigner distribution function, (b) Cohen's class distribution, (c) the Gabor-Wigner transform, and (d) the polynomial Wigner distribution function can avoid the cross term problem in some cases?
 - (a) 倘若今天選取的訊號函數 x(t) 寬度很小,考慮遮罩函數 mask function $w(\tau)$ 其中只有在 $|\tau| \leq B$ 時 $w(\tau)$ 才有值,藉由兩者相乘即可過濾掉 cross-term 而只保留 auto-term。但倘若訊號函數寬度不如預期來得小,則仍無法完全過濾掉 cross-term。
 - (b) Cohen's Class Distribution 實際上並不能完全消去 cross-term 問題,但根據其 Kernel Properties 可以藉由選擇適當的遮罩函數(mask function / low-pass kernel function)來將其濾除以降低影響,如下圖所示。但同時也增加了計算上的複雜度與時間,且缺乏良好之數學特性。

- (c) 在 Wigner Transform 的過程中,由於 Wigner Transform 並非線性轉換,若當被轉換之訊號函數 有兩個以上物件(component)或其因次(order)大於三次時,可能造成訊號間彼此互相干擾而產生 Cross-Talk 而影響其時頻分析的表現。相較之下,Gabor-Wigner Transform 利用線性的 Gabor Transform 對非線性的 Wigner Transform 做乘積,藉此消去 cross-term 而避免了 cross-term problem,但同時卻增加了計算複雜度。
- (d) 其定義如下:

$$W_x(t,f) = \int_{-\infty}^{\infty} \left[\prod_{l=1}^{1/2} x(t+d_1\tau) x^*(t-d_{-l}\tau) \right] e^{-j2\pi\tau f} d\tau$$

藉由挑選適當的 d_l 來處理,當其指數函數的 phase 次數不高時(不大於 $\frac{q}{2}+1$)可以避免 cross-term。然而 其物件之間的 cross-term 仍無法被去除。

- 5. Compared to the STFT, what are the advantages of
 - (a) the S transform and
 - (b) the generalized spectrogram

(a) The S Transform

S Transform 與 Gabor Transform + 分類似,但其差異在於前者的 Gaussian Windows 寬度會隨著 f 而改變,因而有以下特性:

- ightharpoonup 當 f 在高頻時,Gaussian Windows 寬度變小,時域解析度佳(頻域解析度差)。
- ightharpoons 當 f 在低頻時,Gaussian Windows 寬度變寬,頻域解析度佳 (時域解析度差)。
- Arr 當 f o 0 時,Gaussian Window 會無窮地變寬而喪失時頻分析。

如上所述,S Transform 相較於由固定寬度 Windows 所組成的 STFT,具備更高的解析度;此外,由於 S Transform 具備頻率相關分辨率,因此可以檢測頻率的突發(burst)現象,而 STFT 則可能由於高頻的突發現象導致 cross-term。

(b) The Generalized Spectrogram

主要的優點有三:

- (1) The Generalized Spectrogram 可以提供優於測不準原理的時域解析度和頻域解析度。
- (2) 由於 $G_{x,w_1}(t,f) = \int_{-\infty}^{\infty} w_1(t-\tau)x(\tau)e^{-j2\pi f\tau} d\tau$ 和 $G_{x,w_2}(t,f) = \int_{-\infty}^{\infty} w_2(t-\tau)x(\tau)e^{-j2\pi f\tau} d\tau$ 並沒有 cross-term,因此亦沒有 cross-term 問題。
- (3) 若其中一組 Gabor Transform 的數值為零時,由於不論另外一組之數值為何,兩者乘積皆為零,因而可以不用計算另外一組之數值。

6. Write a Matlab program for the scaled Gabor transform (unbalanced form).

$$y = Gabor(x, tau, t, f, sgm)$$

x: input, tau: samples on t-axis for the input, t: samples on t-axis for the output f: samples on f-axis, sgm: scaling parameter, y: output

(a) 由於經取樣後所得音檔(Chord.wav)之頻率為 44100, 而取樣點共有 70902 個點則:

$$\frac{70902}{44100} = 1.607755...$$

故 tau 的選取可為「0:1/44100:1.6077」

(b) Elapsed time is 0.171699 seconds.

