NCA-6: Tutorial on Adaptive Filtering:

With applications for Active Control

Jeffrey S. Vipperman (jsv@pitt.edu)

Assoc. Professor of Mech. Engr.

Director, Sound, Systems, and Structures Laboratory

> University of Pittsburgh Pittsburgh, PA 15228

> > IMECE '06 Nov. 9, 2006 Chicago, IL

Outline

- Background on Active Control
- Linear Systems and Signal
- Digital Filters
- Adaptive Algorithms
- Some Practical Considerations

Active Control

- Add energy through a secondary source to cancel or dissipate energy from a primary or disturbance force
- Types of Active Control:
 - Active Noise Control (ANC) and Active Noise Reduction (ANR) headsets
 - Active Vibration Control (AVC)
 - Active Structural-Acoustic Control (ASAC)

Active Versus Passive Control

Passive

- (+) Works Well at High Frequencies (> 500 Hz)
- (+) No System Model Required
- (-) Typically heavier (CLD, Insulation, lead, etc.)
- Simple, but some knowledge of system/physics still required
- (+) Generally failsafe
- (+) Requires no power

Active

- (+) Works Well at Low Frequencies (< 500 Hz)
- ◆ (−) System Model may be required
- (+) Weight Savings can often be gained
- ◆ (−) Increased Complexity & Cost (transducers, computation, electronics)
- ◆ (−) May fail
- (–) Requires power

Control Topologies

- Feedback (FB) Uses a measured system variable to create control signal
- Feedforward (FF) Uses a coherent signal to create control signal
- "Hybrid" FB + FF Blends the best of both worlds

Feedback

- ◆ (−) System may become unstable
- (+) Controls unknown disturbances
- (+) Better for random or impulsive disturbances
- (n) Typically fixed gain;
 adaptive possible, but harder
- (-) Performance often limited to modest increases in damping
- (-) Often requires a System ID or model of plant

Feedfoward

- (+) System always Stable
- (-) Requires a priori, coherent reference signal
- (+) Excellent for harmonic and deterministic disturbances
- (+) Very amenable to adaptive methods
- (+) Complete attenuation possible (at point, plane waves)
- (-) Can also require System ID or model (for FXLMS)

Additional Features of Feedforward Control

- Most popular for adaptive control
- Potential for complete control of plane waves (duct) or at a point in space, since many signals are deterministic
- Global control in 2 or 3 dimensions is difficult
- Requires Coherent Reference Signal (deterministic or a priori knowledge)
- System is always stable, but adaptive algorithms can go unstable
- Represents the bulk of commercial applications:
 - (Active Headsets: Sony, NCT, BBN, aviation headsets);
 - Active mounts for vibration isolation (DC-9, car engines);
 - Active noise control (high end autos sound system, and aircraft Saab 340b).

Works by Superposition

Physics of Feedfoward Noise Control – 1-d Noise Fields

Cancellation of a plane wave or 1-d field in an ∞ duct

Requirements:

- Need Coherent Reference Signal
- 2. Frequency must be below the cut-off frequency of the duct (1-d plane waves) roughly c/(2*L), where L is the largest cross sectional dim.

First Active Control Patent 1936

Paul Leug (1936). Process of Silencing Sound Oscillations, US Patent No. 2,043,416

Physics of Feedfoward Noise Control – 2d Noise Fields

Physics of Feedfoward Noise Control – 2d Noise Fields

Feedforward Control Requirements

- Spacing between primary and secondary sources must be ≤ 1/3-1/6 of a wavelength apart for global control
- Thus, physics limits performance to low frequency (<500 Hz)
- ◆ Control of 3-d spaces become more difficult at best, notch out zones of silence (e.g. around the head of a passenger)
- Coherent, apriori reference signal

Signals and Linear Systems: Time Domain

x(t) – input signal

g(t) – impulse response of linear system

y(t) – output of system

$$y(t) = g(t) * x(t) = \int_0^t g(t - \tau)h(\tau)d\tau$$
 (time domain)

Convolution integral – continuous time filtering process

Signals and Linear Systems: Laplace Domain

$$X(s) = L[x(t)]$$
 Laplace transform

$$Y(s) = L[y(t)]$$

$$G(s) = \frac{ouput}{input} = \frac{Y(s)}{X(s)}$$
 (Transfer Function)

or
$$G(s) = L[g(t)]$$

Also
$$G(\omega) = \Im[g(t)] = G(s)|_{s=j\omega}$$
 (FRF)

Relationship between Discrete and Continuous Time Signals

	Time	"Frequency"
	Domain	Domain
Continuous	x(t) –Laplace T	Fransform $\rightarrow X(s)$
Discrete	x(k) — z-trans	$\operatorname{sform} \longrightarrow X(z)$

z-transform:
$$X(z) = Z[x(k)] = \sum_{k=0}^{M} x(k)z^{-k}$$

Finite Impulse Response (FIR) Digital Filter a.k.a. Moving Average (MA)

Filter representations:

$$W(z) = w_0 + w_1 z^{-1} + w_2 z^{-2} + \dots$$
 (z-domain)
 $\{W\} = \{w_0 \ w_1 \ w_2 \dots\}$ (vector rep.)

FIRs, Cont.

Filter Output Representations:

$$y(k) = w(k) * x(k)$$
 (time-domain, convolution)

$$Y(z) = W(z)X(z)$$
 (z-domain, multiplication)

$$y(k) = \{W\} \{X\}^T$$
 (vector multiplication)

Unit Impulse Response, h(k)

h(k) = w(k), Impulse response is finite and equal to the number of filter coefficients, w(k)

Frequency Response of FIR

• Discrete Fourier Transform (DFT) $DFT[k^{-1}] = e^{-j\omega T}$

where:

 k^{-1} is unit sample delay

T is sample period

 ω is frequency of excitation

$$j$$
 is $(-1)^{1/2}$

Frequency Response, cont

• Example, 2-coefficient FIR:

$$W(z) = w_0 + w_1 z^{-1}$$

$$W(\omega) = w_0 + w_1 e^{-j\omega T}$$

$$= [w_0 + w_1 \cos(\omega T)] + j [w_1 \sin(\omega T)]$$

$$= \text{Re}[W(\omega)] + j \text{Im}[W(\omega)]$$

•From complex math:

Mag =
$$[Re^2 + Im^2]^{\frac{1}{2}}$$

Phase = $-tan^{-1}[Im/Re]$ (lin. phase – prop. delays)

•A 2-coefficient FIR filter can change the phase and magnitude at a single frequency!

Infinite Impulse Response (IIR) Digital Filter a.k.a. Auto-regressive, Moving Average (ARMA)

IIRs, cont.

Filter, W(z)

$$W(z) = \frac{B(z)}{A(z)}$$

$$W(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_m z^{-m}}{1 + a_1^{z-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

- Notes Poles introduce stability requirement
 - ■Impulse response, h(k) is infinite in duration due to FB
 - An infinite length FIR has an infinite impulse response, but numerical effects limit the practical length to a few hundred coefficients
 - Most adaptive feedforward control systems use FIRs since they are inherently stable

Example: Finding the Optimal Filter Solution, W_{opt}

System Identification Problem:

As
$$e(k) \to 0$$
, $W(z) \to G(z)$
 $e(k) = d(k) - y(k)$
 $e(k) = d(k) - w(k) * x(k) = d(k) - \{W\} \{X\}^T$

Finding the Optimal Filter Solution, W_{opt} , cont.

Consider:

- ■The filter output, $y(k)=\{X\}\{W\}^T$, is linear combination of the filter weight vector $\{W\}$
- Assuming stationarity, the error is characterized statistically
- A "cost function from the mean-square error (MSE) as:

$$C=E[e(k)^2]$$

where

 $E[\cdot]$ represents the expected value, which for N samples is:

$$E[e(k)^{2}] = \sum_{k=1}^{N} e(k)^{2}$$

Finding the Optimal Filter Solution, W_{opt} , cont.

- •The MSE, $C=E[(d(k)-\{X\}\{W\}^T)^2]$, is a quadratic function of the filter weights, $\{W\}$
- There is a unique minimum of C corresponding to $W_{\rm opt}(k)$
- The minimum is found through differentiation:

$$\frac{\partial C}{\partial \{W\}} = \{0\}$$

- •Solve the above equation for $\{W\}_{opt}$
- •In real life, we don't have the luxury of the equation for *C*

Finding the Optimal Filter Solution, W_{opt}, cont.

$$\frac{\partial C}{\partial \{W\}} = \frac{\partial E\left[\left(d(k) - \{W\}\{x\}^T\right)^2\right]}{\partial \{W\}} = 0$$

$$\frac{\partial C}{\partial \{W\}} = 2E[-(d(k)\{X\}^T) + \{W\}\{X\}^T\{X\}] = 0$$

$$\frac{\partial C}{\partial \{W\}} = -2\{P\} + 2\{W\}[R] = \{0\} \quad \text{(gradient)}$$

Solving for
$$\{W_{opt}\}\$$
, $\{W_{opt}\} = [R]^{-1} \{P\}$

- •[R] is the input autocorrelation matrix (symmetric Toeplitz, positive definite)
- \bullet {*P*} is the cross correlation vector

Performance or Error Surface

A 2-Coefficient FIR Filter Perf. Surf. is 3-d:

Adaptive Minimization Methods (Finding {W_{opt}})

- 1. Random Search
- 2. Adaptive Newton's Method
- 3. Time Averaged Gradient (TAG)
- 4. RLS
- 5. Steepest Descent
- 6. Least Mean Square (LMS)
- 7. Variations of LMS (FXLMS, PC-LMS)

1. Random Search

- ■Perturb each filter coefficient, w_i , and see if the measured cost, $C(\{W\})=E[e(k)^2]$, increases or decreases
- ■If C({W}) decreases, keep the change

2. Discrete form of Newton's Method

$$w_{i}(k+1) = w_{i}(k) - \frac{1}{2} [R]^{-1} C'(k)$$

$$w_{i}(k+1) = w_{i}(k) - \frac{C'(k)}{C''(k)}$$

- One Iteration to the Optimal Solution
- ■Don't know C(k) explicitly, so must estimate C'(k) and C''(k) in practice
- Could compute C' and C'' from expected value definitions, but they are noisy
- •Must ensure that C'' is always positive-valued
- •Forms the basis of Time Averaged Gradient (TAG) algorithm

3. Time Averaged Gradient (TAG)

$$w_{i}(k+1) = w_{i}(k) - \mu \frac{\delta w_{i} [C(w_{i} + \delta w_{i}) - C(w_{i} - \delta w_{i})]}{2[C(w_{i} + \delta w_{i}) - 2C(w_{i}) + C(w_{i} - \delta w_{i})]}$$

■ Measure cost function, *C*, at three points:

$$\{w_i - \delta w_i, w_i, w_i + \delta w_i\}$$

- $\blacksquare \mu$ controls convergence rate and stability
- δw_i must be large enough for accuracy but small enough not to excessively excite the plant
- ■This is an approximation to Newton's Method
- ■No System ID required!
- Typically much slower to converge though particularly for MIMO

Recursive Least Squares (RLS)

- Complex
- Fast Convergence
- Computational intensive (L^2 calculations for filter with L coefficients

5. Steepest Descent

$$w_{i}(k+1) = w_{i}(k) - \frac{\mu}{2} \frac{\partial C(k)}{\partial W}$$

$$\{W\}(k+1) = \{W\}(k) - \mu([R]\{W\}(k) - \{P\})$$

$$\{W\}(k+1) = ([I] - \mu[R])\{W\}(k) - \mu\{P\}$$

- $-\mu$ is again a learning rate parameter that controls convergence rate and stability of the adaptive algorithm
- •March down the gradient towards the optimal solution $\{W_{opt}\}$

6. LMS Algorithm

$$w_i(k+1) = w_i(k) - 2\mu e(k)x(k)$$

- This is actually Steepest Decent with a stochastic approximation to the gradient
- $\blacksquare \mu$ controls convergence rate and stability
- ■0 < μ < 2/ λ_{max} , λ_{max} is max eig.value of [R]
- •March down the gradient (in a very noisy manner) towards the optimal solution $\{W_{opt}\}$
- Converges ("noisily") to the optimal Wiener filter solution
- Excess MSE as a result of noise
- Very simple and robust

Adaptive Control Using PC-LMS

7. Filter-x LMS (FXLMS) Algorithm for System Control:

- •Will examine in more detail soon
- The plant dynamics in the control path, $G_c(z)$, affect weight update

$$w_i(k+1) = w_i(k) + \mu 2e(k)x_{fx}(k)$$

 $x_{fx}(k) = g_c(k) * x(k)$

- Sign change in update
- $-x_{fx}(k)$ is the "Filtered-x" (filtered ref.) signal

Uses for Adaptive Signal Processing, cont.

Disturbance/Echo cancellation

As minimize e(k), $e(k) \rightarrow d(k)$

Uses for Adaptive Signal Processing, cont.

System Identification:

As
$$e(k) \to 0$$
, $W(z) \to W_{opt}(z) = G(z)$

Uses for Adaptive Signal Processing, cont.

Inverse Modeling:

As
$$e(k) \to 0$$
, $W(z) \to W_{opt}(z) = G(z)^{-1}$

Adaptive Control Using FX-LMS

FXLMS Algorithm for Adaptive Control:

$$E(z) = G_d(z)X(z) + G_c(z)W(z)X(z)$$

$$\frac{\partial E(z)}{\partial W(z)} = G_c(z)X(z) \longleftarrow \text{Need for filtered-x signal}$$

Adaptive Control Using FXLMS, cont.

LMS update equation becomes:

$$w_i(k+1) = w_i(k) + \mu 2e(k)x_{fx}(k)$$

where $x_{fx}(\mathbf{k}) = g_c(k) * x(k)$ is the so-called "filtered-x" signal

- Note the gradient based on control path transfer function, $G_c(z)$
- ■Therefore a model or system ID (SID) of the control path is required to implement
- ■SID can be *a priori*, or simultaneous with control
- •Model dependent, but really only need the correct phase of the Gc(z) path

Controlling Harmonic Signals

- ◆ A 2-coefficient FIR filter can change the magnitude and phase of a sine wave
- ◆ If 4x oversampling or separate sine and cosine ref. signals are used, then the two filter coeffs are orthogonal

Can use a Hilbert filter to perform quadrature on a signal

Orthogonal filter

Controlling Multiple Frequencies

- ■Two distinct ways to perform multi-frequency control:
 - (a) with large FIR filters or
- (b) with parallel 2-coefficient filters
- (a) Large FIR filters (easier but not as good)
 - •Use an FIR filter having twice the number of coefficients as there are frequencies
 - •Careful! This only works for higher-harmonic control when the sampling rate is twice the frequency of the highest harmonic (bad idea 4x oversampling is ideal)
 - •Otherwise, there are Time-varying parts to the LMS solution which will oscillate about the Wiener solution
 - Use more filter coefficients to compensate
- Sum all frequencies to make the reference signal

Multi-frequency Adaptive Control Using FX-LMS, cont.

<u>Using P-Parrallel 2-Coefficient FIR filters (Best way)</u>

(Controlling *P* harmonics of the fundamental frequency)

Controlling Broadband (Random) Signals

- •Use a large (20-200 coefficient) FIR filter for the compensator, W(z)
- ■If the plant is non-reverberant (e.g. high-damping, acoustic free-field, etc.) an FIR can be used to model $G_c(z)$ since it will essentially be a pure delay
- •For reverberant systems, an IIR is required to model the control path, $G_c(z)$
- •May require IIR for control filter
- ■The reference signal must be known ahead of time (i.e. the Wiener solution must be "causal")
- Otherwise, control is limited to the deterministic portion of the plant response
- Can also get transient control (training an issue)

Multichannel FX-LMS Control

Multichannel FX-LMS, cont.

- ■Define $C=E[e_1(k)^2 + e_2(k)^2 + ... + e_L(k)^2]$
- $\blacksquare L \ge M$, otherwise an overdetermined solution results
- ■Choose *L* (number of error sensors) very large, especially for acoustic control in order to get representative energy of system
- •Must identify $L \cdot M$ control path transfer functions
- •Weight update for each of the M filters depends on all L error signals and L filtered-x signals as

$$w_i(k+1) = w_i(k) - 2\mu \sum_{j=1}^{L} e_j(k)x(k) * g_{c,ij}(k), \quad i = 1,2,...M$$

Principle Component LMS (PCLMS)

Principal Component LMS (PC-LMS) Algorithm for Control:

Perform SVD to decouple each control channel

$$Gc = VSU^{H}$$

■Compute control signals and update compensator, v(k), in PC's and convert back to physical coordinates before sending out of dig. sig. proc. (DSP) board

$$Gc = USV^{H}$$
 (SVD)

$$\zeta(k) = U^H e(k)$$
 (PC - error)

$$v(k) = V^H w(k)$$
 (PC-filter coefficient)

Adaptive Control Using PC-LMS, cont.

- •Limited to single and multifrequency control, since Gc(z) is represented as a matrix of complex numbers at each frequency
- •After SVD, find 2-coefficient FIR filters for V and U^H
- Less computationally intensive than FXLMS
- •Can easily incorporate control effort penalties into the weight update (like LQR control)

Obtaining the Coherent Reference Signal

- Use optical encoded disk
- Tachometer
- Directional mics (duct)
 - FB removal techniques (filtering, phaselocked loop devices)
 - Sometimes reference is filtered by other dynamics, but still coherent with disturbance
 - Internally generate deterministic signals
 - Use an "upstream" sensor with little feedback

Obtaining the Coherent Reference Signal

Active Vibration Isolation Problem:

Uses for Adaptive Signal Processing, cont.

Feedforward System Control with filtered ref. sig.

As
$$e(k) \to 0, W(z) \to W_{opt}(z) = \frac{G_d(z)}{H_{ref}(z)G_c(z)}$$

•Requires knowledge of $G_c(z)$ to update adaptive filter, W(z)

Other Issues for Active Control

- Stability of adaptive algorithms
- Robust stability of controlled plant
- Robust performance and reliability
- Cost/benefit
- ◆ Take advantage of existing infrastructure (e.g. car audio systems)?
- Control is often only as good as your model and your algorithm and your transducers and ...

