Lecture 13: Survey of adaptive filtering methods Overview

• Basic problems

- Specify the model to be used (linear, nonlinear, structure)
- Specify the given data
- Specify the optimality criterion to be satisfied
- Specify the parameters to be found

• Fundamental tools

- Handling the expectation operator
- Computing the gradient of a given performance criterion
- Optimal Wiener filter
- Computing the optimal value of a performance criterion

• Basic algorithmic structures

- Steepest descent algorithm
- LMS algorithm
- LMS variants
- Frequency-domain LMS

- Levinson Durbin algorithm
- Recursive Least Squares algorithm
- Back-propagation algorithm

• Applications

- Adaptive noise cancellation
- Adaptive Channel equalization
- Adaptive echo cancellation

Optimum linear Filtering: Problem statement Lecture 2

- Given the set of input samples $\{u(0), u(1), u(2), \ldots\}$ and the set of desired response $\{d(0), d(1), d(2), \ldots\}$
- In the family of filters computing their output according to

$$y(n) = \sum_{k=0}^{\infty} w_k u(n-k), \quad n = 0, 1, 2, \dots$$
 (1)

• Find the parameters $\{w_0, w_1, w_2, \ldots\}$ such as to minimize the mean square error defined as

$$J = E[e(n)^2] \tag{2}$$

where the error signal is

$$e(n) = d(n) - y(n) = d(n) - \sum_{l=0}^{\infty} w_l u(n-l)$$
(3)

The family of filters (5) is the family of linear discrete time filters (IIR or FIR).

Adaptive filtering: Problem statement Lecture 3

• Consider the family of variable parameter FIR filters, computing their output according to

$$y(n) = w_0(n)u(n) + w_1(n)u(n-1) + \dots + w_{M-1}(n)u(n-M+1)$$
$$= \sum_{k=0}^{M-1} w_k(n)u(n-k) = \underline{w}(n)^T \underline{u}(n), \quad n = 0, 1, 2, \dots, \infty$$

where parameters $\underline{w}(n)$ are allowed to change at every time step, u(t) is the input signal, d(t) is the desired signal and $\{u(t) \text{ and } d(t)\}$ are jointly stationary.

• Given the parameters $\underline{w}(n) = [w_0(n), w_1(n), w_2(n), \dots, w_{M-1}(n)]^T$, find an adaptation mechanism $\underline{w}(n + 1) = \underline{w}(n) + \delta \underline{w}(n)$, or written componentwise

$$w_0(n+1) = w_0(n) + \delta w_0(n)$$

$$w_1(n+1) = w_1(n) + \delta w_1(n)$$

$$\dots$$

$$w_{M-1}(n+1) = w_{M-1}(n) + \delta w_{M-1}(n)$$

such as the adaptation process converges to the parameters of the optimal Wiener filter, $\underline{w}(n+1) \to \underline{w}_o$, no matter where the iterations are initialized (i.e. $\forall \underline{w}(0)$).

Linear LS estimation problem Lecture 9

Problem statement

• Given the set of input samples $\{u(1), u(2), \dots, u(N)\}$ and the set of desired response $\{d(1), d(2), \dots, d(N)\}$

• In the family of linear filters computing their output according to

$$y(n) = \sum_{k=0}^{M-1} w_k u(n-k), \quad n = 0, 1, 2, \dots$$
 (4)

• Find the parameters $\{w_0, w_1, \dots, w_{M-1}\}$ such as to minimize the sum of error squares

$$\mathcal{E}(w_0, w_1, \dots, w_{M-1}) = \sum_{i=i_1}^{i_2} [e(i)^2] = \sum_{i=i_1}^{i_2} [d(i) - \sum_{k=0}^{M-1} w_k u(i-k)]^2$$

where the error signal is

$$e(i) = d(i) - y(i) = d(i) - \sum_{k=0}^{M-1} w_k u(i-k)$$

Recursive Least Squares Estimation Lecture 10

Problem statement

- ullet Given the set of input samples $\{u(1),u(2),\ldots,u(N)\}$ and the set of desired response $\{d(1),d(2),\ldots,d(N)\}$
- In the family of linear filters computing their output according to

$$y(n) = \sum_{k=0}^{M} w_k u(n-k), \quad n = 0, 1, 2, \dots$$
 (5)

• Find recursively in time the parameters $\{w_0(n), w_1(n), \dots, w_{M-1}(n)\}$ such as to minimize the sum of error squares

$$\mathcal{E}(n) = \mathcal{E}(w_0(n), w_1(n), \dots, w_{M-1}(n)) = \sum_{i=i_1}^n \beta(n, i) [e(i)^2] = \sum_{i=i_1}^n \beta(n, i) [d(i) - \sum_{k=0}^{M-1} w_k(n) u(i-k)]^2$$

where the error signal is

$$e(i) = d(i) - y(i) = d(i) - \sum_{k=0}^{M-1} w_k(n)u(i-k)$$

and the forgetting factor or weighting factor reduces the influence of old data

$$0 < \beta(n, i) \le 1, \quad i = 1, 2, \dots, n$$

usually taking the form $(0 < \lambda < 1)$

$$\beta(n,i) = \lambda^{n-i}, \quad i = 1, 2, \dots, n$$

Fundamental tools

• Handling the expectation operator

Lecture 2

Now we concentrate to find $r_x(0), r_x(1)$ for the AR process

$$x(n) + a_1x(n-1) + a_2x(n-2) = v(n)$$

First multiply in turn the equation with x(n), x(n-1) and x(n-2) and then take the expectation

$$Ex(n) \times \to Ex(n)x(n) + Ex(n)a_1x(n-1) + Ex(n)a_2x(n-2) = Ex(n)v(n)$$

resulting in $r_x(0) + a_1r_x(1) + a_2r_x(2) = Ex(n)v(n) = \sigma_v^2$

The equality $Ex(n)v(n) = \sigma_v^2$ can be obtained multiplying the AR model difference equation with v(n) and then taking expectations

$$Ev(n) \times \to Ev(n)x(n) + Ev(n)a_1x(n-1) + Ev(n)a_2x(n-2) = Ev(n)v(n)$$

resulting in $Ev(n)x(n) = \sigma_v^2$

• Computing the gradient of a given performance criterion

Lecture 2

Define the gradient operator ∇ , having its k-th entry

$$\nabla_k = \frac{\partial}{\partial w_k} \tag{6}$$

and thus, the k-th entry of the gradient of criterion J is (remember, $e(n) = d(n) - \sum_{l=0}^{\infty} w_l u(n-l)$)

$$\nabla_k J = \frac{\partial J}{\partial w_k} = 2E \left[e(n) \frac{\partial e(n)}{\partial w_k} \right] = -E \left[e(n) u(n-k) \right]$$

For the criterion to attain its minimum, the gradient of the criterion must be identically zero, that is

$$\nabla_k J = 0, \quad k = 0, 1, 2, \dots$$

resulting in the fundamental

Principle of ortogonality:
$$E[e_o(n)u(n-k)] = 0, \quad k = 0, 1, 2, ...$$
 (7)

Lecture 2

Mean square error surface

Then the cost function can be written as

$$J_{\underline{w}} = \sigma_d^2 - 2\sum_{i=0}^{M-1} p(-i)w_i + \sum_{l=0}^{M-1} \sum_{i=0}^{M-1} w_l w_i R_{i,l}$$
 (8)

J attains the minimum, J_{min} , where the gradient is zero

$$\nabla_{\underline{w}} J = 0$$

$$\frac{\partial J}{\partial w_k} = 0, \quad k = 0, 1, \dots, M - 1$$

$$\frac{\partial J}{\partial w_k} = -2p(-k) + 2 \sum_{l=0}^{M-1} w_l r(k-l) = 0, \quad k = 0, 1, \dots, M - 1$$

which finally gives the same Wiener – Hopf equations

$$\sum_{l=0}^{M-1} w_l r(k-l) = p(-k) \tag{9}$$

10

Lecture 7

At stage m the optimality criterion is:

$$J_m = E[f_m^2(n)] + E[b_m^2(n)]$$

and using the stage m equations

$$f_m(n) = f_{m-1}(n) + \Gamma_m b_{m-1}(n-1)$$

 $b_m(n) = b_{m-1}(n-1) + \Gamma_m f_{m-1}(n)$

$$J_m = E[f_m^2(n)] + E[b_m^2(n)] = E[(f_{m-1}(n) + \Gamma_m b_{m-1}(n-1))^2] + E[(b_{m-1}(n-1) + \Gamma_m f_{m-1}(n))^2]$$

= $E[(f_{m-1}^2(n) + b_{m-1}^2(n-1)](1 + \Gamma_m^2) + 4\Gamma_m E[b_{m-1}(n-1)f_{m-1}(n)]$

Taking now the derivative with respect to Γ_m of the above criterion we obtain

$$\frac{d(J_m)}{d\Gamma_m} = 2E[(f_{m-1}^2(n) + b_{m-1}^2(n-1)]\Gamma_m + 4E[b_{m-1}(n-1)f_{m-1}(n)] = 0$$

and therefore

$$\Gamma_m^* = -\frac{2E[b_{m-1}(n-1)f_{m-1}(n)]}{E[(f_{m-1}^2(n)] + E[b_{m-1}^2(n-1)]}$$

Lecture 7

Imposing the same optimality criterion as in Burg method

$$J_m = E[f_m^2(n)] + E[b_m^2(n)]$$

the gradient method applied to the lattice filter parameter at stage m is

$$\frac{d(J_m)}{d\Gamma_m} = 2E[f_m(n)b_{m-1}(n-1) + f_{m-1}(n)b_m(n)]$$

and can be approximated (as usually in LMS algorithms) by

$$\hat{\nabla} J_m \approx 2[f_m(n)b_{m-1}(n-1) + f_{m-1}(n)b_m(n)]$$

We obtain the updating equation for the parameter Γ_m

$$\Gamma_m(n+1) = \Gamma_m(n) - \frac{1}{2}\mu_m(n)\hat{\nabla}J_m = \Gamma_m(n) - \mu_m(n)(f_m(n)b_{m-1}(n-1) + f_{m-1}(n)b_m(n))$$

• Optimal Wiener filter

Lecture 2

Matrix formulation of Wiener – Hopf equations

Let us denote

$$\underline{p} = E[\underline{u}(n)d(n)] = \begin{bmatrix} p(0) & p(-1) & p(-2) & \dots & p(1-M) \end{bmatrix}^T$$
(11)

$$\underline{w}_0 = \begin{bmatrix} w_{o,0} & w_{o,1} & \dots & w_{o,M-1} \end{bmatrix}^T \tag{12}$$

then Wiener – Hopf equations can be written in a compact form

$$R\underline{w}_0 = p$$
 with solution $\underline{w}_o = R^{-1}p$ (13)

• Computing the optimal value of a performance criterion Lecture 2

Minimum Mean square error

Using the form of the criterion

$$J_{\underline{w}} = \sigma_d^2 - 2\underline{p}^T \underline{w} + \underline{w}^T R \underline{w} \tag{14}$$

one can find the value of the minimum criterion (remember, $R\underline{w}_0 = \underline{p}$ and $\underline{w}_o = R^{-1}\underline{p}$):

$$J_{\underline{w}_o} = \sigma_d^2 - 2\underline{p}^T \underline{w}_o + \underline{w}_o^T R \underline{w}_o = \sigma_d^2 - 2\underline{w}_o^T R \underline{w}_o + \underline{w}_o^T R \underline{w}_o$$

$$= \sigma_d^2 - \underline{w}_o^T R \underline{w}_o$$

$$= \sigma_d^2 - \underline{w}_o^T \underline{p}$$

$$= \sigma_d^2 - \underline{p}^T R^{-1} \underline{p}$$

$$(15)$$

14

Basic algorithmic structures

- Steepest descent algorithm SD ALGORITHM

 Steepest descent search algorithm for finding the Wiener FIR optimal filter

 Given
 - the autocorrelation matrix $R = E\underline{u}(n)\underline{u}^T(n)$
 - the cross-correlation vector $\underline{p}(n) = E\underline{u}(n)d(n)$

Initialize the algorithm with an arbitrary parameter vector $\underline{w}(0)$.

Iterate for $n = 0, 1, 2, 3, ..., n_{max}$

$$\underline{w}(n+1) = \underline{w}(n) + \mu[\underline{p} - R\underline{w}(n)]$$

Stop iterations if $\|\underline{p} - R\underline{w}(n)\| < \varepsilon$

Designer degrees of freedom: $\mu, \varepsilon, n_{max}$

• LMS algorithm

```
LMS algorithm
 - the (correlated) input signal samples \{u(1), u(2), u(3), \ldots\},\
 generated randomly;

- the desired signal samples \{d(1), d(2), d(3), \ldots\} correlated with \{u(1), u(2), u(3), \ldots\}
Given
1 Initialize the algorithm with an arbitrary parameter vector \underline{w}(0), for example \underline{w}(0) = 0.
2 Iterate for n = 0, 1, 2, 3, \dots, n_{max}
 Read /generate a new data pair, (\underline{u}(n), d(n))
 y(n) = \underline{w}(n)^T \underline{u}(n) = \sum_{i=0}^{M-1} w_i(n) u(n-i)
 (Filter output)
  2.1
 e(n) = \overline{d(n)} - \overline{y(n)}
  2.2
 (Output error)

\frac{w(n) = u(n) - y(n)}{w(n+1) = w(n) + \mu u(n)e(n)} \\
\begin{bmatrix} w_0(n+1) \\ w_1(n+1) \\ \vdots \\ \vdots \\ w_{M-1}(n+1) \end{bmatrix} = \begin{bmatrix} w_0(n) \\ w_1(n) \\ \vdots \\ \vdots \\ w_{M-1}(n) \end{bmatrix} + \mu e(n) \begin{bmatrix} u(n) \\ u(n-1) \\ \vdots \\ \vdots \\ u(n-M+1) \end{bmatrix}

 (Parameter adaptation)
 or componentwise
```

The complexity of the algorithm is 2M + 1 multiplications and 2M additions per iteration.

- LMS variants
 - Normalized LMS

$$w_j(n+1) = w_j(n) + \frac{\tilde{\mu}}{a + \|\underline{u}(n)\|^2} e(n)u(n-j)$$

- Sign algorithms
 - * The Sign algorithm (other names: pilot LMS, or Sign Error)

$$\underline{w}(n+1) = \underline{w}(n) + \mu \underline{u}(n) \ sgn(e(n))$$

* The Clipped LMS (or Signed Regressor)

$$\underline{w}(n+1) = \underline{w}(n) + \mu \ sgn(\underline{u}(n))e(n)$$

* The Zero forcing LMS (or Sign Sign)

$$\underline{w}(n+1) = \underline{w}(n) + \mu \ sgn(\underline{u}(n)) \ sgn(e(n))$$

- Momentum LMS algorithm

$$\underline{w}(n+1) - \underline{w}(n) = \gamma(\underline{w}(n) - \underline{w}(n-1)) + \tilde{\mu}(1-\gamma)e(n)\underline{u}(n)$$

• Levinson – Durbin algorithm

Levinson – Durbin recursions

$$\underline{a}_{m} = \begin{bmatrix} \underline{a}_{m-1} \\ 0 \end{bmatrix} + \Gamma_{m} \begin{bmatrix} 0 \\ \underline{a}_{m-1}^{B} \end{bmatrix} \qquad \text{Vector form of L - D recursions}$$

$$a_{m,k} = a_{m-1,k} + \Gamma_{m} a_{m-1,m-k}, \quad k = 0, 1, \dots, m \qquad \text{Scalar form of L - D recursions}$$

$$\Delta_{m-1} = \underline{a}_{m-1}^{T} \underline{r}_{m}^{B} = r(m) + \sum_{k=1}^{m-1} a_{m-1,k} r(m-k)$$

$$\Gamma_{m} = -\frac{\Delta_{m-1}}{P_{m-1}}$$

$$P_{m} = P_{m-1} (1 - \Gamma_{m}^{2})$$

18

• RLS algorithm (Lecture 10)

All necessary equations to form the RLS algorithm:

$$\underline{k}(n) = \frac{\lambda^{-1}P(n-1)\underline{u}(n)}{1+\lambda^{-1}\underline{u}^{T}(n)P(n-1)\underline{u}(n)}$$

$$\alpha(n) = d(n) - \underline{u}(n)^{T}\underline{w}(n-1)$$

$$\underline{w}(n) = \underline{w}(n-1) + \underline{k}(n)\alpha(n)$$

$$P(n) = \lambda^{-1}P(n-1) - \lambda^{-1}\underline{k}(n)\underline{u}^{T}(n)P(n-1)$$

Delta Rule Algorithm

```
samples
```

1 Initialize the algorithm with an arbitrary parameter vector $\underline{w}(0)$, for example $\underline{w}(0) = 0$.

- **2 Iterate for** $t = 0, 1, 2, 3, \dots, n_{max}$
- **2.0** Read a new data pair, $(\underline{u}(t), d(t))$
- 2.1
- 2.2
- (Compute the output) $y(t) = h[\underline{w}(t)^T \underline{u}(t)] = h[\sum_{i=1}^N w_i(t)u_i(t)]$ (Compute the error) e(t) = d(t) y(t)(Parameter adaptation) $\underline{w}(t+1) = \underline{w}(t) + \mu \underline{u}(t)e(t)h'[\underline{w}^T(t)\underline{u}(t)]$ 2.3

20

Sample examination

- 1. State the problem of optimal filter design for the forward predictor (model, data available, criterion to be minimized).
- 2. Consider the predictor of order 1

$$\hat{u}(n) = au(n-1)$$

- a) Compute the optimal value of the parameter a, as a function of autocorrelation values of the process u(n)
- b) Draw the lattice filter structure of the predictor.
- c) Compute the optimal parameters of the lattice predictor.
- 3. Consider the RLS algorithm:

$$\underline{k}(n) = \frac{\lambda^{-1}P(n-1)\underline{u}(n)}{1+\lambda^{-1}\underline{u}^{T}(n)P(n-1)\underline{u}(n)}$$

$$\alpha(n) = d(n) - \underline{u}(n)^{T}\underline{w}(n-1)$$

$$\underline{w}(n) = \underline{w}(n-1) + \underline{k}(n)\alpha(n)$$

$$P(n) = \lambda^{-1}P(n-1) - \lambda^{-1}\underline{k}(n)\underline{u}^{T}(n)P(n-1)$$

Explain what are the variables to be initialized at time t = 0.

4. Define a sigmoidal perceptron and derive the adaptation policy for it. Draw a block diagram representing the adaptation process for a sigmoidal perceptron.

- 5. Write the steepest descent adaptive algorithm for the FIR filter of order 1.
 - Use an example to show explicitly the computations required for the first two iterations of the algorithm.
- 6. Application description: Draw the structure of an adaptive noise canceller. Discuss the significance of each signal.