Linear Prediction

Overview

- Dealing with three notions: PREDICTION, PREDICTOR, PREDICTION ERROR;
- FORWARD versus BACKWARD: Predicting the future versus (improper terminology) predicting the past;
- Fast computation of AR parameters: Levinson Durbin algorithm;
- New AR parametrization: Reflection coefficients;
- Lattice filters

References: Chapter 3 from S. Haykin- Adaptive Filtering Theory - Prentice Hall, 2002.

Notations, Definitions and Terminology

• Time series:

$$u(1), u(2), u(3), \dots, u(n-1), u(n), u(n+1), \dots$$

• Linear prediction of order M – FORWARD PREDICTION

$$\hat{u}(n) = w_1 u(n-1) + w_2 u(n-2) + \dots + w_M u(n-M)$$

$$= \sum_{k=1}^{M} w_k u(n-k) = \underline{w}^T \underline{u}(n-1)$$

• Regressor vector

$$\underline{u}(n-1) = \begin{bmatrix} u(n-1) & u(n-2) & \dots & u(n-M) \end{bmatrix}^T$$

• Predictor vector of order M – FORWARD PREDICTOR

$$\underline{w} = \begin{bmatrix} w_1 & w_2 & \dots & w_M \end{bmatrix}^T$$

$$\underline{a}_M = \begin{bmatrix} 1 & -w_1 & -w_2 & \dots & -w_M \end{bmatrix}^T$$

$$= \begin{bmatrix} a_{M,0} & a_{M,1} & a_{M,2} & \dots & a_{M,M} \end{bmatrix}^T$$

and thus $a_{M,0} = 1$, $a_{M,1} = -w_1$, $a_{M,2} = -w_2$, ..., $a_{M,M} = -w_M$,

• Prediction error of order M – FORWARD PREDICTION ERROR

$$f_M(n) = u(n) - \hat{u}(n) = u(n) - \underline{w}^T \underline{u}(n-1) = \underline{a}_M^T \begin{bmatrix} u(n) \\ \underline{u}(n-1) \end{bmatrix} = \underline{a}_M^T \underline{u}(n)$$

• Notations:

$$r(k) = E[u(n)u(n+k)] - \text{autocorrelation function}$$

$$R = E[\underline{u}(n-1)\underline{u}^T(n-1)] = E\begin{bmatrix} u(n-1) \\ u(n-2) \\ u(n-3) \\ u(n-M) \end{bmatrix} [u(n-1) \quad u(n-2) \quad u(n-3) \quad \dots \quad u(n-M) \end{bmatrix}$$

$$= \begin{bmatrix} Eu(n-1)u(n-1) & Eu(n-1)u(n-2) & \dots & Eu(n-1)u(n-M) \\ Eu(n-2)u(n-1) & Eu(n-2)u(n-2) & \dots & Eu(n-2)u(n-M) \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ Eu(n-M)u(n-1) & Eu(n-M)u(n-2) & \dots & Eu(n-M)u(n-M) \end{bmatrix} = \begin{bmatrix} r(0) & r(1) & \dots & r(M-1) \\ r(1) & r(0) & \dots & r(M-2) \\ \vdots & \vdots & \ddots & \vdots \\ r(M-1) & r(M-2) & \dots & r(0) \end{bmatrix}$$

$$T = E[\underline{u}(n-1)u(n)] = \begin{bmatrix} r(1) & r(2) & r(3) & \dots & r(M) \end{bmatrix}^T - \text{autocorrelation wector}$$

$$T^B = E[\underline{u}(n-1)u(n-M-1)] = \begin{bmatrix} r(M) & r(M-1) & r(M-2) & \dots & r(1) \end{bmatrix}^T - \text{Superscript }^B \text{ is the vector reversing (Backward) operator. i.e. for any vector } \underline{x}, \text{ we have}$$

$$T^B = [x(1) & x(2) & x(3) & \dots & x(M) \end{bmatrix}^B = [x(M) & x(M-1) & x(M-2) & \dots & x(1) \end{bmatrix}$$

Optimal forward linear prediction

• Optimality criterion

$$J(\underline{w}) = E[f_M(n)]^2 = E[u(n) - \underline{w}^T \underline{u}(n-1)]^2$$
$$J(\underline{a}_M) = E[f_M(n)]^2 = E[\underline{a}_M^T \begin{bmatrix} u(n) \\ \underline{u}(n-1) \end{bmatrix}]^2$$

• Optimal solution:

Optimal Forward Predictor

$$\underline{w}_o = R^{-1}\underline{r}$$

Forward Prediction Error Power

$$P_M = r(0) - \underline{r}^T \underline{w}_o$$

- Two derivations of optimal solution
 - 1. Transforming the criterion into a quadratic form

$$J(\underline{w}) = E[u(n) - \underline{w}^{T}\underline{u}(n-1)]^{2} = E[u(n) - \underline{w}^{T}\underline{u}(n-1)][u(n) - \underline{u}(n-1)^{T}\underline{w}]$$

$$= E[u(n)]^{2} - 2E[u(n)\underline{u}(n-1)^{T}]\underline{w} + \underline{w}^{T}E[\underline{u}(n)\underline{u}(n-1)^{T}]\underline{w}$$

$$= r(0) - 2\underline{r}^{T}\underline{w} + \underline{w}^{T}R\underline{w}$$

$$= r(0) - \underline{r}^{T}R^{-1}\underline{r} + (\underline{w} - R^{-1}\underline{r})^{T}R(\underline{w} - R^{-1}\underline{r})$$
(1)

The matrix R is semi-positive definite because

$$\underline{x}^T R \underline{x} = \underline{x}^T E[\underline{u}(n)\underline{u}(n)]^T \underline{x} = E[\underline{u}(n)^T \underline{x}]^2 \ge 0 \qquad \forall \underline{x}$$

and therefore the quadratic form in the right hand side of (1) $(\underline{w} - R^{-1}\underline{r})^T R(\underline{w} - R^{-1}\underline{r})$ attains its minimum when $(\underline{w}_o - R^{-1}\underline{r}) = 0$, i.e.

$$\underline{w}_o = R^{-1}\underline{r}$$

For the predictor \underline{w}_o , the optimal criterion in (1) equals

$$P_M = r(0) - \underline{r}^T R^{-1} \underline{r} = r(0) - \underline{r}^T \underline{w}_o$$

2. Derivation based on optimal Wiener filter design

The optimal predictor evaluation can be rephrazed as the following Wiener filter design problem:

- find the FIR filtering process $y(n) = \underline{w}^T \underline{u}(n)$
- "as close as possible" to desired signal d(n) = u(n+1), i.e.
- minimizing the criterion $E[d(n) y(n)]^2 = E[u(n+1) \underline{w}^T\underline{u}(n)]^2$

Then the optimal solution is given by $\underline{w}_o = R^{-1}\underline{p}$ where $R = E[\underline{u}(n)\underline{u}(n)^T]$ and $\underline{p} = E[d(n)\underline{u}(n)] = E[u(n+1)\underline{u}(n)] = E[u(n)\underline{u}(n-1)] = \underline{r}$, i.e.

$$\underline{w}_o = R^{-1}\underline{r}$$

• Augmented Wiener Hopf equations

The optimal predictor filter solution \underline{w}_o and the optimal prediction error power satisfy

$$r(0) - \underline{r}^T \underline{w}_o = P_M$$
$$R\underline{w}_o - \underline{r} = 0$$

which can be written in a block matrix equation form

$$\begin{bmatrix} r(0) & \underline{r}^T \\ \underline{r} & R \end{bmatrix} \begin{bmatrix} 1 \\ -\underline{w}_o \end{bmatrix} = \begin{bmatrix} P_M \\ 0 \end{bmatrix}$$

But

$$\begin{bmatrix} 1 \\ -\underline{w}_o \end{bmatrix} = \underline{a}_M$$

$$\begin{bmatrix} r(0) & \underline{r}^T \\ \underline{r} & R \end{bmatrix} = R_{M+1} \qquad - \text{Autocorrelation matrix of dimensions } (M+1) \times (M+1)$$

Finally, the augmented Wiener Hopf equations for optimal forward prediction error filter are

$$R_{M+1}\underline{a}_{M} = \begin{bmatrix} P_{M} \\ 0 \end{bmatrix} \quad \text{or} \quad \begin{bmatrix} r(0) & r(1) & \dots & r(M) \\ r(1) & r(0) & \dots & r(M-1) \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ r(M) & r(M-1) & \dots & r(0) \end{bmatrix} \begin{bmatrix} a_{M,0} \\ a_{M,1} \\ a_{M,2} \\ \vdots \\ a_{M,M} \end{bmatrix} = \begin{bmatrix} P_{M} \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Whenever R_M is nonsingular, and $a_{M,0}$ is set to 1, there are unique solutions \underline{a}_M and P_M .

Optimal backward linear prediction

ullet Linear backward prediction of order M – BACKWARD PREDICTION

$$\hat{u}^{b}(n-M) = g_{1}u(n) + g_{2}u(n-1) + \dots + g_{M}u(n-M+1)$$
$$= \sum_{k=1}^{M} g_{k}u(n-k+1) = \underline{g}^{T}\underline{u}(n)$$

where the BACKWARD PREDICTOR is

$$\underline{g} = \begin{bmatrix} g_1 & g_2 & \dots & g_M \end{bmatrix}^T$$

ullet Backward prediction error of order M – BACKWARD PREDICTION ERROR

$$b_M(n) = u(n-M) - \hat{u}^b(n-M) = u(n-M) - \underline{g}^T \underline{u}(n)$$

• Optimality criterion

$$J^{b}(\underline{g}) = E[b_{M}(n)]^{2} = E[u(n-M) - \underline{g}^{T}\underline{u}(n)]^{2}$$

• Optimal solution:

Optimal Backward Predictor

$$\underline{g}_o = R^{-1}\underline{r}^B = \underline{w}_o^B$$

Forward Prediction Error Power
$$P_M = r(0) - (\underline{r}^B)^T \underline{g}_o = r(0) - \underline{r}^T \underline{w}_o$$

• Derivation based on optimal Wiener filter design

The optimal backward predictor evaluation can be rephrazed as the following Wiener filter design problem:

- find the FIR filtering process $y(n) = g^T \underline{u}(n)$
- "as close as possible" to desired signal d(n) = u(n M), i.e.
- minimizing the criterion $E[d(n) y(n)]^2 = E[u(n M) g^T \underline{u}(n)]^2$

Then the optimal solution is given by $\underline{g}_o = R^{-1}\underline{p}$ where $R = E[\underline{u}(n)\underline{u}(n)^T]$ and $\underline{p} = E[d(n)\underline{u}(n)] = E[u(n-M)\underline{u}(n)] = E[u(n)\underline{u}(n)] = E[u(n)\underline{u$

$$\underline{g}_o = R^{-1}\underline{r}^B$$

and the optimal criterion value is

$$J^{b}(\underline{g}_{o}) = E[b_{M}(n)]^{2} = E[d(n)]^{2} - \underline{g}_{o}^{T}R\underline{g}_{o} = E[d(n)]^{2} - \underline{g}_{o}^{T}\underline{r}^{B} = r(0) - \underline{g}_{o}^{T}\underline{r}^{B}$$

• Relations between Backward and Forward predictors

$$\underline{g}_o = \underline{w}_o^B$$

Useful mathematical result:

If the matrix R is Toeplitz, then for all vectors \underline{x}

$$(R\underline{x})^B = R\underline{x}^B$$

$$(R\underline{x})_i^B = (R\underline{x}^B)_i$$

$$(R\underline{x})_{M-i+1} = (R\underline{x}^B)_i$$

Proof:

$$(R\underline{x}^{B})_{i} = \sum_{j=1}^{M} R_{i,j} x_{M-j+1} = \sum_{j=1}^{M} r(i-j) x_{M-j+1} \stackrel{j=M-k+1}{=} \sum_{k=1}^{M} r(i-M+k-1) x_{k}$$
$$= \sum_{k=1}^{M} R_{M-i+1,k} x_{k} = (R\underline{x})_{M-i+1} = (R\underline{x})_{i}^{B}$$

The Forward and Backward optimal predictors are solutions of the systems

$$R\underline{w}_o = \underline{r}$$
$$R\underline{g}_o = \underline{r}^B$$

$$R\underline{g}_o = \underline{r}^B = (R\underline{w}_o)^B = R\underline{w}_o^B$$

and since R is supposed nonsingular, we have

$$\underline{g}_o = \underline{w}_o^B$$

• Augmented Wiener Hopf equations for Backward prediction error filter

The **optimal Backward predictor filter** solution \underline{g}_o and the **optimal Backward prediction error power** satisfy

$$R\underline{g}_o - \underline{r}^B = 0$$

$$r(0) - (\underline{r}^B)^T \underline{g}_o = P_M$$

which can be written in a block matrix equation form

$$\begin{bmatrix} R & \underline{r}^B \\ (\underline{r}^B)^T & r(0) \end{bmatrix} \begin{bmatrix} -\underline{g}_o \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ P_M \end{bmatrix}$$

But

$$\begin{bmatrix} -\underline{g}_o \\ 1 \end{bmatrix} = \underline{c}_M$$

$$\begin{bmatrix} R & \underline{r}^B \\ (\underline{r}^B)^T & r(0) \end{bmatrix} = R_{M+1} - \text{Autocorrelation matrix of dimensions } (M+1) \times (M+1)$$

Finally, the augmented Wiener Hopf equations for optimal backward prediction error filter are

$$R_{M+1}\underline{c}_M = \left[\begin{array}{c} P_M \\ 0 \end{array} \right]$$

or

$$\begin{bmatrix} r(0) & r(1) & \dots & r(M) \\ r(1) & r(0) & \dots & r(M-1) \\ \vdots & \vdots & \ddots & \vdots \\ r(M) & r(M-1) & \dots & r(0) \end{bmatrix} \begin{bmatrix} c_{M,0} \\ c_{M,1} \\ c_{M,2} \\ \vdots \\ c_{M,M} \end{bmatrix} = \begin{bmatrix} r(0) & r(1) & \dots & r(M) \\ r(1) & r(0) & \dots & r(M-1) \\ \vdots & \vdots & \ddots & \vdots \\ r(M) & r(M-1) & \dots & r(0) \end{bmatrix} \begin{bmatrix} a_{M,M} \\ a_{M,M-1} \\ a_{M,M-2} \\ \vdots \\ a_{M,0} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ \vdots \\ r(M) & r(M-1) & \dots & r(0) \end{bmatrix}$$

Levinson – Durbin algorithm

• Stressing the order of the filter

All variables will receive a subscript expressing the order of the predictor: $R_m, \underline{r}_m, \underline{a}_m, \underline{w}_{o_m}$.

Some order recursive equations can be written:

$$\underline{r}_{m+1} = \begin{bmatrix} r(1) & r(2) & \dots & r(m) & r(m+1) \end{bmatrix}^T = \begin{bmatrix} \underline{r}_m \\ r(m+1) \end{bmatrix}$$

$$R_{m+1} = \begin{bmatrix} R_m & \underline{r}_m^B \\ (\underline{r}_m^B)^T & r(0) \end{bmatrix} = \begin{bmatrix} r(0) & \underline{r}_m^T \\ \underline{r}_m & R_m \end{bmatrix}$$

• Main recursions

$$\underline{\psi} = \begin{bmatrix} \underline{a}_{m-1} \\ 0 \end{bmatrix} - \frac{\Delta_m}{P_{m-1}} \begin{bmatrix} 0 \\ \underline{a}_{m-1}^B \end{bmatrix}$$
 (2)

where

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

Multipling the right hand side of Equation (2) by $R_{m+1} = \begin{bmatrix} R_m & \underline{r}_m^B \\ (\underline{r}_m^B)^T & r(0) \end{bmatrix} = \begin{bmatrix} r(0) & \underline{r}_m^T \\ \underline{r}_m & R_m \end{bmatrix}$ we obtain

$$R_{m+1}\underline{\psi} = R_{m+1} \left\{ \begin{bmatrix} \underline{a}_{m-1} \\ 0 \end{bmatrix} - \frac{\Delta_m}{P_{m-1}} \begin{bmatrix} 0 \\ \underline{a}_{m-1}^B \end{bmatrix} \right\} = \begin{bmatrix} R_m & \underline{r}_m^B \\ (\underline{r}_m^B)^T & r(0) \end{bmatrix} \begin{bmatrix} \underline{a}_{m-1} \\ 0 \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} r(0) & \underline{r}_m^T \\ \underline{r}_m & R_m \end{bmatrix} \begin{bmatrix} 0 \\ \underline{a}_{m-1}^B \end{bmatrix}$$

$$= \begin{bmatrix} R_m \underline{a}_{m-1} \\ (r^B)^T \underline{a}_{m-1} \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} \underline{r}_m^T \underline{a}_{m-1}^B \\ R_m \underline{a}_m^B \end{bmatrix}$$

$$= \begin{bmatrix} R_{m}\underline{a}_{m-1} \\ \Delta_{m-1} \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} \Delta_{m-1} \\ R_{m}\underline{a}_{m-1}^{B} \end{bmatrix} = \begin{bmatrix} P_{m-1} \\ \underline{0}_{m-1} \\ \Delta_{m-1} \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} \Delta_{m-1} \\ \underline{0}_{m-1} \\ P_{m-1} \end{bmatrix} = \begin{bmatrix} P_{m-1} - \frac{\Delta_{m-1}^{2}}{P_{m-1}} \\ \underline{0}_{m-1} \\ \underline{0}_{m} \end{bmatrix} = \begin{bmatrix} P_{m-1} - \frac{\Delta_{m-1}^{2}}{P_{m-1}} \\ \underline{0}_{m} \end{bmatrix}$$

But since $\psi(1) = a_{m-1,0} = 1$, and we suppose R_m nonsingular, the unique solution of

$$R_{m+1}\underline{\psi} = \begin{bmatrix} P_{m-1} - \frac{\Delta_{m-1}^2}{P_{m-1}} \\ 0_m \end{bmatrix}$$

provides the optimal predictor $\underline{a}_m = \underline{\psi}$ with the recursion (2) and the optimal prediction error power

$$P_m = P_{m-1} - \frac{\Delta_{m-1}^2}{P_{m-1}} = P_{m-1}(1 - \frac{\Delta_{m-1}^2}{P_{m-1}^2}) = P_{m-1}(1 - \Gamma_m^2)$$

with the notation

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

Levinson – Durbin recursions

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

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

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

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

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

- Interpretation of Δ_m and Γ_m
 - 1. $\Delta_{m-1} = E[f_{m-1}(n)b_{m-1}(n-1)]$ Proof (Solution of Problem 9 page 238 in [Haykin91])

$$E[f_{m-1}(n)b_{m-1}(n-1)] = E[\underline{a}_{m-1}^{T}\underline{u}(n)][\underline{u}(n-1)^{T}\underline{a}_{m-1}^{B}] = \underline{a}_{m-1}^{T} \begin{bmatrix} \underline{r}_{m}^{T} \\ R_{m-1} \underline{r}_{m-1}^{B} \end{bmatrix} \begin{bmatrix} -\underline{w}_{m-1}^{B} \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & -\underline{w}_{m-1}^{T} \end{bmatrix} \begin{bmatrix} \underline{r}_{m}^{T}\underline{a}_{m-1}^{B} \\ 0_{m-1} \end{bmatrix} = \underline{r}_{m}^{T}\underline{a}_{m-1}^{B} = \Delta_{m-1}$$

- 2. $\Delta_0 = E[f_0(n)b_0(n-1)] = E[u(n)u(n-1)] = r(1)$
- 3. Iterating $P_m = P_{m-1}(1 \Gamma_m^2)$ we obtain

$$P_m = P_0 \prod_{k=1}^{m} (1 - \Gamma_k^2)$$

4. Since the power of prediction error must be positive for all orders, the reflection coefficients are less than unit in absolute value:

$$|\Gamma_m| \le 1 \quad \forall m = 0, \dots, M$$

5. Reflection coefficients equal last autoregressive coefficient, for each order m:

$$\Gamma_m = a_{m,m}, \quad \forall m = M, M - 1, \dots, 1$$

• Algorithm (L–D)

Given $r(0), r(1), r(2), \dots, r(M)$

for example, estimated from data $u(1), u(2), u(3), \dots, u(T)$ using

$$r(k) = \frac{1}{T} \sum_{n=k+1}^{T} u(n)u(n-k)$$

- 1. Initialize $\Delta_0 = r(1), P_0 = r(0)$
- 2. For m = 1, ..., M

$$2.1 \quad \Gamma_m = -\frac{\Delta_{m-1}}{P_{m-1}}$$

$$2.2 \ a_{m,0} = 1$$

2.3
$$a_{m,k} = a_{m-1,k} + \Gamma_m a_{m-1,m-k}, \qquad k = 1, \dots, m$$

2.4
$$\Delta_m = r(m+1) + \sum_{k=1}^m a_{m,k} r(m+1-k)$$

2.5
$$P_m = P_{m-1}(1 - \Gamma_m^2)$$

Computational complexity:

For the m-th iteration of Step 2: 2m + 2 multiplications, 2m + 2 additions, 1 division

The overall computational complexity: $\mathcal{O}(M^2)$ operations

• Algorithm (L–D) Second form

Given r(0) and $\Gamma_1, \Gamma_2, \ldots, \Gamma_M$

- 1. Initialize $P_0 = r(0)$
- 2. For m = 1, ..., M
 - $2.1 \ a_{m,0} = 1$
 - 2.2 $a_{m,k} = a_{m-1,k} + \Gamma_m a_{m-1,m-k}, \quad k = 1, \dots, m$
 - 2.3 $P_m = P_{m-1}(1 \Gamma_m^2)$

• Inverse Levinson – Durbin algorithm

$$a_{m,k} = a_{m-1,k} + \Gamma_m a_{m-1,m-k}$$
$$a_{m,m-k} = a_{m-1,m-k} + \Gamma_m a_{m-1,k}$$

$$\left[\begin{array}{c} a_{m,k} \\ a_{m,m-k} \end{array}\right] = \left[\begin{array}{cc} 1 & \Gamma_m \\ \Gamma_m & 1 \end{array}\right] \left[\begin{array}{c} a_{m-1,m-k} \\ a_{m-1,k} \end{array}\right]$$

and using the identity $\Gamma_m = a_{m,m}$

$$a_{m-1,k} = \frac{a_{m,k} - a_{m,m} a_{m,m-k}}{1 - (a_{m,m})^2}$$
 $k = 1, \dots, m$

• The second order properties of the AR process are perfectly described by the set of reflection coefficients

This immediately follows from the following property:

The sets $\{P_0, \Gamma_1, \Gamma_2, \dots, \Gamma_M\}$ and $\{r(0), r(1), \dots, r(M)\}$ are in one-to-one correspondence *Proof*

(a)
$$\{r(0), r(1), \dots, r(M)\}$$
 (Algorithm L – D) $\{P_0, \Gamma_1, \Gamma_2, \dots, \Gamma_M, \}$

(b) From

$$\Gamma_{m+1} = -\frac{\Delta_m}{P_m} = -\frac{r(m+1) + \sum_{k=1}^m a_{m,k} r(m+1-k)}{P_m}$$

we can obtain immediately

$$r_{m+1} = -\Gamma_{m+1}P_m - \sum_{k=1}^{m} a_{m,k}r(m+1-k)$$

which can be iterated together with Algorithm L–D form 2, to obtain all $r(1), \ldots, r(M)$.

- Whitening property of prediction error filters
 - In theory, a prediction error filter is capable of whitening a stationary discrete-time stochastic process applied to its input, if the order of the filter is high enough.
 - Then all information in the original stochastic process u(n) is represented by the parameters $\{P_M, a_{M,1}, a_{M,2}, \ldots, a_M \text{ (or, equivalently, by } \{P_0, \Gamma_1, \Gamma_2, \ldots, \Gamma_M\}).$
 - A signal equivalent (as second order properties) can be generated starting from $\{P_M, a_{M,1}, a_{M,2}, \dots, a_{M,M}\}$ using the autoregressive difference equation model.

- These "analyze and generate" paradigms combine to provide the basic principle of vocoders.
- Gram-Schmidt orthogonalization algorithm

$$b_M(n) = a_{M,M}u(n) + a_{M,M-1}u(n-1) + \ldots + a_{M,0}u(n-M)$$

Using the notations

$$\underline{u}(n) = [u(n), u(n-1), \dots, u(n-M)]^{T}
\underline{b}(n) = [b_{0}(n), b_{1}(n), \dots, b_{M}(n)]^{T}
L = \begin{bmatrix} 1 & 0 & \dots & 0 \\ a_{1,1} & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ a_{M,M} & a_{M,M-1} & \dots & 1 \end{bmatrix}$$

we may write G-S orthogonalization procedure as

$$\underline{b}(n) = L\underline{u}(n)$$

• Orthogonality of Backward prediction errors

The following orthogonality property holds:

$$E[b_i(n)b_j(n)] = \begin{cases} P_m, & i = j \\ 0, & i \neq j \end{cases}$$

Proof Suppose $j \geq i$

$$E[b_{j}(n) \times \dots] \qquad b_{i}(n) = \sum_{k=0}^{i} a_{i,i-k} u(n-k)$$

$$Eb_{j}(n)b_{i}(n) = Eb_{j}(n) \sum_{k=0}^{i} a_{i,i-k} u(n-k) =$$

$$= \sum_{k=0}^{i} a_{i,i-k} Eb_{j}(n)u(n-k) = \begin{cases} Eb_{i}^{2}(n), & i=j \\ 0, & i \neq j \end{cases} = \begin{cases} P_{m}, & i=j \\ 0, & i \neq j \end{cases}$$

due to orthogonality of optimal Wiener filter error to the inputs involved in the computation of that error: $Eb_j(n)u(n-k) = 0$ for $k \leq j$.

In matrix form

$$E[\underline{b}(n)\underline{b}(n)^T] = \begin{bmatrix} P_0 & 0 & \dots & 0 \\ 0 & P_1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & P_M \end{bmatrix} = D$$

Substituting $\underline{b}(n) = L\underline{u}(n)$

$$E[\underline{b}(n)\underline{b}(n)^T] = LE[\underline{u}(n)\underline{u}(n)^T]L^T = LRL^T = D$$

which can be use to factorize the matrices R and R^{-1} as

$$R = L^{-1}DL^{-T}$$

$$R^{-1} = (L^{-1}DL^{-T})^{-1} = L^{T}D^{-1}L = L^{T}D^{-1/2}D^{-1/2}L = (D^{-1/2}L)^{T}D^{-1/2}L$$
(3)

Equation (3) provides the Cholesky factorization factorization of \mathbb{R}^{-1} .