8005530 Adaptive Signal Processing - Spring 2004 3 CU

Lectures: TB 214, Tuesday 10:00-12:00

Exercises: Sun class, Wednesdays 10.00 - 12.00, TC407

Lecturer:

Ioan Tabus

office: TF 414,

e-mail tabus@cs.tut.fi

Contents of the course:

Basic adaptive signal processing methods

Linear adaptive filters

Supervised training

Requirements:

Project work: Exercises and programs for algorithm implementation

Final examination

Text book: Simon Haykin, Adaptive Filter Theory

Prentice Hall International, 2002

0	Background and preview	10	Kalman Filters
1	Stationary Processes and Models	11	Square Root Adaptive Filters
2	Wiener Filters	12	Order Recursive Adaptive Filters
3	Linear Prediction	13	Finite Precision Effects
4	Method of Steepest Descent	14	Tracking of Time Varying Systems
5	Least-Mean-Square Adaptive Filters	15	Adaptive Filters using Infinite-Duration Impulse Response Structures
6	Normalized Least-Mean-Square Adaptive Filters	16	Blind Deconvolution
7	Frequency-Domain Adaptive Filters	17	Back-Propagation Learning
8	Method of Least Squares		Epilogue
9	Recursive Least-Squares Algorithm		

1. Introduction to Adaptive Filtering

1.1 Example: Adaptive noise cancelling

• Found in many applications:

Cancelling 50 Hz interference in electrocardiography (Widrow, 1975);

Reduction of acoustic noise in speech (cockpit of a military aircraft: 10-15 dB reduction);

- Two measured inputs, d(n) and $v_1(n)$:
 - d(n) comes from a primary sensor: $d(n) = s(n) + v_0(n)$ where s(n) is the information bearing signal; $v_0(n)$ is the corrupting noise:
 - $v_1(n)$ comes from a reference sensor:
- Hypothesis:
 - * The ideal signal s(n) is not correlated with the noise sources $v_0(n)$ and $v_1(n)$;

$$Es(n)v_0(n-k) = 0$$
, $Es(n)v_1(n-k) = 0$, for all k

* The reference noise $v_1(n)$ and the noise $v_0(n)$ are **correlated**, with unknown crosscorrelation p(k), $Ev_0(n)v_1(n-k) = p(k)$

NOISE CANCELLATION WITH A FIXED FILTER

- Description of adaptive filtering operations, at any time instant, n:
 - * The reference noise $v_1(n)$ is processed by an adaptive filter, with time varying parameters $w_0(n), w_1(n), \dots, w_{M-1}(n)$, to produce the output signal

$$y(n) = \sum_{k=0}^{M-1} w_k(n)v_1(n-k)$$

.

- * The error signal is computed as e(n) = d(n) y(n).
- * The parameters of the filters are modified in an adaptive manner. For example, using the LMS algorithm (the simplest adaptive algorithm)

$$w_k(n+1) = w_k(n) + \mu v_1(n-k)e(n)$$
 (LMS)

where μ is the adaptation constant.

- Rationale of the method:
 - * $e(n) = d(n) y(n) = s(n) + v_0(n) y(n)$
 - * $Ee^2(n) = Es^2(n) + E(v_0(n) y(n))^2$ (follows from hypothesis: Exercise)
 - * $Ee^2(n)$ depends on the parameters $w_0(n), w_1(n), \dots, w_{M-1}(n)$
 - * The algorithm in equation (LMS) modifies $w_0(n), w_1(n), \dots, w_{M-1}(n)$ such that $Ee^2(n)$ is minimized
 - * Since $Es^2(n)$ does not depend on the parameters $\{w_k(n)\}$, the algorithm (LMS) minimizes $E(v_0(n) y(n))^2$, thus statistically $v_0(n)$ will be close to y(n) and therefore $e(n) \approx s(n)$, (e(n)) will be close to s(n).
 - * Sketch of proof for Equation (LMS)

$$e^{2}(n) = (d(n) - y(n))^{2} = (d(n) - w_{0}v_{1}(n) - w_{1}v_{1}(n-1) - \dots + w_{M-1}v_{1}(n-M+1))^{2}$$

 \cdot The square error surface

$$e^2(n) = F(w_0, \dots, w_{M-1})$$

is a paraboloid.

· The gradient of square error is $\nabla_{w_k} e^2(n) = \frac{de^2(n)}{dw_k} = -2e(n)v_1(n-k)$

- · The method of gradient descent minimization: $w_k(n+1) = w_k(n) \mu \nabla_{w_k} e^2(n) = w_k(n) + \mu v_1(n-k)e(n)$
- * Checking for effectiveness of Equation (LMS) in reducing the errors

$$\varepsilon(n) = d(n) - \sum_{k=0}^{M-1} w_k(n+1)v_1(n-k)$$

$$= d(n) - \sum_{k=0}^{M-1} (w_k(n) + \mu v_1(n-k)e(n))v_1(n-k)$$

$$= d(n) - \sum_{k=0}^{M-1} w_k(n)v_1(n-k) - e(n)\mu \sum_{k=0}^{M-1} v_1^2(n-k)$$

$$= e(n) - e(n)\mu \sum_{k=0}^{M-1} v_1^2(n-k)$$

$$= e(n)(1 - \mu \sum_{k=0}^{M-1} v_1^2(n-k))$$

In order to reduce the error by using the new parameters, w(n+1)

$$|\varepsilon(n)| < |e(n)|$$

 $0 < \mu < \frac{2}{\sum_{k=0}^{M-1} v_1^2 (n-k)}$

Applications using adaptive filters

We have to define: who is the input signal into the filter u(t)
what type of filter structure is used to compute y(t)
who is the desired (ideal) signal d(t) (against which we compare y(t))

Seldom the filter output, y(t), is useful by itself. We may need only the parameters w(n) or the error signal e(n)

IDENTIFICATION

SYSTEM IDENTIFICATION

LAYERED EARTH MODELLING

INVERSE MODELLING

PREDICTIVE DECONVOLUTION

ADAPTIVE EQUALIZATION

PREDICTION

- LINEAR PREDICTIVE CODING
- ADPCM
- AUTOREGRESSIVE SPECTRUM ANALYSIS
- SIGNAL DETECTION

INTERFERENCE CANCELLING

- ADAPTIVE NOISE CANCELLING
- ECHO CANCELLATION
- RADAR POLARIMETRY
- ADAPTIVE
 BEAMFORMING