

CMP9780, EGR3031 & BME3002


Correlation & Convolution

The Story so far...

- Introduction to Signals
- Sampling
- Fourier Transform
- Discrete and Fast Fourier Transform

Discrete-Time Signal

- A discrete-time signal is a function of independent integer variables.
- If x(n) is discrete-time signal, then
 -∞ < n < ∞
- If, needed, then x(n) was obtained from sampling an analogue signal x_a(t), then x(n) = x_a(nT)
 - Where T is the sampling period.
- Beside the graphical representation there are other alternatives
 - Functional representation
 - Tabular representation
 - Sequence representation


$$x(n) = \begin{cases} 1, & n = 0 \\ 0, elsewhere \end{cases}$$

$$x(n) = \{\cdots 1, 1, 2, 1, 3, \dots\}$$

Discrete-Time Signals


- They are good for modelling some physical phenomenon
 - Exponential Impulse also exists.
 - Decay and growth
 - Guitar note
 - Step/Ramp
 - Sudden change or switch
 - Unit Impulse
 - Analysis the response of Linear time invariant (LTI) systems


CONVOLUTION

DT Unit-Impulse Response

Consider the DT SISO system:


 If the input signal is x[n] = δ[n] and the system has no energy at n = 0, the output y[n] = h[n] is called the impulse response of the system


Example

Consider the DT system described by

$$y[n] + ay[n-1] = bx[n]$$

Its impulse response could be found to be

$$h[n] = \begin{cases} (-a)^n b, & n = 0, 1, 2, \dots \\ 0, & n = -1, -2, -3, \dots \end{cases}$$


Representing Signals in Terms of Shifted and Scaled Impulses

- Many physical systems can be modelled as linear timeinvariant (LTI) systems
- By the principle of superposition, the response y[n] of a discrete-time LTI system is the sum of the responses to the individual shifted impulses making up the input signal x[n].

Representing Signals in Terms of Shifted and Scaled Impulses


- Let x[n] be an arbitrary input signal to a DT LTI system
- Suppose that x[n] = 0 for n = -1, -2, ...
- This signal can be represented as a weighted sum of shifted impulses

$$x[n] = x[0]\delta[n] + x[1]\delta[n-1] + x[2]\delta[n-2] + \cdots$$
$$= \sum_{i=0}^{\infty} x[i]\delta[n-i], \quad n = 0,1,2,\dots$$


Representing Signals in Terms of Shifted and Scaled Impulses

- Example, consider the signal on the right:
- It can be expressed as a sum of the shifted impulses:
 - -x[n] = ...+x[-3]d[n + 3]+x[-2]d[n + 2]+x[-1]d[n + 1]+x[0]d[n]+x[1]d[n 1]+x[2]d[n 2]+..
- More generally this can be written as


$$x[n] = \sum_{k=-\infty}^{\infty} x[k] \delta[n-k].$$


Exploiting Time-Invariance and Linearity


The original signal shifted in time is still the same response but also shifted.


$$y[n] = \sum_{i=0}^{\infty} x[i]h[n-i], \quad n \ge 0$$

Demo: Example#1


- Consider the LTI system with impulse response h[n] and input x[n], as illustrated on right of slide.
- What is the overall response of the system?

$$x[n] = \sum_{k=-\infty}^{\infty} x[k] \delta[n-k].$$


Example


2

The Convolution Sum

This summation is called the convolution sum

$$y[n] = \sum_{i=0}^{\infty} x[i]h[n-i]$$
$$x[n] * h[n]$$

- Equation y[n] = x[n] * h[n] is called the *convolution* representation of the system
- Remark: a DT LTI system is completely described by its impulse response h[n]


The Convolution Sum for Noncausal Signals

- Suppose that we have two signals x[n] and v[n] that are not zero for negative times (noncausal signals)
 - The signal exists for both negative and positive times. (example exponential, sine and cosine signals)
- Then, their convolution is expressed by the two-sided series

$$y[n] = \sum_{i=-\infty}^{\infty} x[i]v[n-i]$$

Example: Convolution of Two Rectangular Pulses


 Suppose that both x[n] and v[n] are equal to the rectangular pulse p[n] (causal signal) depicted below


Is this the signal causal or non-causal?

The Folded Pulse


• The signal v[-i] is equal to the pulse p[i] folded about the vertical axis


Sliding v[n-i] over x[i]


Sliding v[n-i] over x[i] - Cont'd


Plot of x[n] * v[n]


Properties of the Convolution Sum

Associativity

$$x[n]*(v[n]*w[n]) = (x[n]*v[n])*w[n]$$

Commutativity

$$x[n] * v[n] = v[n] * x[n]$$

Distributivity w.r.t. addition

$$x[n]*(v[n]+w[n]) = x[n]*v[n]+x[n]*w[n]$$

Properties of the Convolution Sum - Cont'd

• Shift property: define

$$\begin{cases} x_q[n] = x[n-q] \\ v_q[n] = v[n-q] \\ w[n] = x[n] * v[n] \end{cases}$$


then
$$w[n-q] = x_q[n] * v[n] = x[n] * v_q[n]$$

Convolution with the unit impulse


$$x[n] * \delta[n] = x[n]$$

Convolution with the shifted unit impulse

$$x[n] * \delta_q[n] = x[n-q]$$


Consider the DT LTI system


impulse response:

$$h[n] = \sin(0.5n), \quad n \ge 0$$

input signal:

$$x[n] = \sin(0.2n), \quad n \ge 0$$

Suppose we want to compute y[n] for n = 0,1, ..., 40

```
import numpy as np
import matplotlib.pyplot as plt


# Define the range of 'n' values from 0 to 40
t = np.arange(0, 41)


# Define the signals 'x' and 'h'
x = np.sin(0.2 * t)
h = np.sin(0.5 * t)
```

```
# Perform convolution
y = np.convolve(x, h, 'full')

# Trim 'y' to match the length of 'n'
y = y[:len(t)]


# Plot the result using stem plot
plt.stem(t, y)
plt.xlabel('t')
plt.ylabel('t')
plt.ylabel('y')
plt.title('Convolution of x and h')
plt.grid(True)
plt.show()
```


$$h[n] = \sin(0.5n), \quad n \ge 0$$

$$x[n] = \sin(0.2n), \quad n \ge 0$$


CT Unit-Impulse Response

Consider the CT SISO system:


• If the input signal is $x(t) = \delta(t)$ and the system has no energy at $t = 0^-$, the output y(t) = h(t) is called the impulse response of the system

Exploiting Time-Invariance

Let x[n] be an arbitrary input signal with


$$x(t) = 0$$
, for $t < 0$


• Using the sifting property of $\delta(t)$, we may write

$$x(t) = \int_{0^{-}}^{\infty} x(\tau) \delta(t - \tau) d\tau, \quad t \ge 0$$

Exploiting time-invariance, it is

Exploiting Time-Invariance


Exploiting Linearity

Exploiting linearity, it is

$$y(t) = \int_{0^{-}}^{\infty} x(\tau)h(t-\tau)d\tau, \quad t \ge 0$$

• If the integrand $x(\tau)h(t-\tau)$ does not contain an impulse located at $\tau=0$, the lower limit of the integral can be taken to be 0,i.e.,

$$y(t) = \int_{0}^{\infty} x(\tau)h(t-\tau)d\tau, \quad t \ge 0$$

The Convolution Integral

This particular integration is called the convolution integral


$$y(t) = \int_{0}^{\infty} x(\tau)h(t-\tau)d\tau, \quad t \ge 0$$

$$x(t) * h(t)$$

- Equation y(t) = x(t) * h(t) is called the convolution representation of the system
- Remark: a CT LTI system is completely described by its impulse response h(t)

Example: Analytical Computation of the Convolution Integral

• Suppose that x(t) = h(t) = p(t), where p(t) is the rectangular pulse depicted in figure


Example - Cont'd


In order to compute the convolution integral

$$y(t) = \int_{0}^{\infty} x(\tau)h(t-\tau)d\tau, \quad t \ge 0$$

we have to consider four cases:

Example – Cont'd


• Case 1: $t \le 0$


$$y(t) = 0$$

Example - Cont'd

• Case 2: $0 \le t \le T$


Example - Cont'd

• Case 3: $0 \le t - T \le T \rightarrow T \le t \le 2T$

$$y(t) = \int_{t-T}^{T} d\tau = T - (t-T) = 2T - t$$


Example – Cont'd

• Case 4: $T \le t - T \rightarrow 2T \le t$


$$y(t) = 0$$

Example – Cont'd


Continuous Convolution

•
$$y(t) = x(t) * h(t)$$

• =
$$\int_{-\infty}^{\infty} x(\tau)h(t-\tau)dt$$

• =
$$\int_{-\infty}^{\infty} x(t-\tau)h(\tau)dt$$

Discrete Convolution

•
$$y(n) = x(n) * h(n)$$

• =
$$\sum_{k=-\infty}^{k=\infty} x(k)h(n-k)$$

- Or

• =
$$\sum_{k=-\infty}^{k=\infty} x(n-k)h(k)$$

Properties of Convolution

- Commutative
- $x_1(t) * x_2(t) = x_2(t) * x_1(t)$
- Distributive
- $x_1(t) * [x_2(t) + x_3(t)] =$ $[x_1(t) * x_2(t)] + [x_1(t) * x_3(t)]$
- Associative
- $x_1(t) * [x_2(t) * x_3(t)] =$ $[x_1(t) * x_2(t)] * x_3(t)$


Properties of Convolution

- Shifting
- $x_1(t) * x_2(t) = y(t)$
- $x_1(t) * x_2(t t_0) = y(t t_0)$
- $x_1(t-t_0) * x_2(t) = y(t-t_0)$
- $x_1(t-t_0) * x_2(t-t_1) = y(t-t_0-t_1)$

CORRELATION


Correlation of Discrete-Time Signals


Cross-Correlation

Cross-correlation of x(n) and y(n) is a sequence, r_{xv}(l)

$$r_{xy}(l) = \sum_{n=-\infty}^{\infty} x(n)y(n-l)$$
 $l = 0, \pm 1, \pm 2, \dots$

$$l = 0, \pm 1, \pm 2, \dots$$

$$r_{xy}(l) = \sum_{n=-\infty}^{\infty} x(n-l)y(n)$$

$$l=0,\pm 1,\pm 2,\dots$$

• Reversing the order, $r_{vx}(I)$

$$r_{yx}(l) = \sum_{n=-\infty}^{\infty} y(n)x(n-l)$$

$$l=0,\pm 1,\pm 2,\ldots$$

$$r_{yx}(l) = \sum_{n=-\infty}^{\infty} y(n-l)x(n)$$

$$l = 0, \pm 1, \pm 2, \dots$$

• =>
$$r_{xy}(l) = r_{yx}(-l)$$

Example

• Determine the cross correlation of the two signals

$$- x(n) = \{..., 0, 0, 2, -1, 3, 7, 1, 2, -3, 0, 0, ...\}$$
$$- y(n) = \{..., 0, 0, 1, -1, 2, -2, 4, 1, -2, 5, 0, 0, ...\}$$

Using this equation

$$- r_{xy}(l) = \sum_{n=-\infty}^{\infty} x(n)y(n-l)$$

When I=0 we have

$$- r_{xy}(0) = \sum_{n=-\infty}^{\infty} x(n)y(n)$$

• Therefore the sequence x(n)y(n) becomes

$$-\{...,0,0,2,1,6,-14,4,2,6,0,0,...\}$$

Hence the overall sum becomes

$$- r_{xy}(0) = 7$$

Similarly,

-
$$r_{xy}(1) = 13$$
, $r_{xy}(2) = -18$, $r_{xy}(3) = 16$, $r_{xy}(4) = -7$

Similarity to Convolution

- It is apparent through observation in the calculations that cross correlation is
 - Shifting one of the signals
 - Multiplying the two signals
 - Summing over all values of the product signal
- There is no folding (time-reversal)
- Therefore, the convolution of x(n) with y(-n) yields the cross correlation $r_{xy}(l)$

$$r_{xy}(l) = x(l) * y(-l)$$

$$r_{yx}(l) = y(l) * x(-l)$$


Auto-Correlation


Correlation of a signal with itself

$$r_{xx}(l) = \sum_{n=-\infty}^{\infty} x(n)x(n-l) = r_{xx}(-l)$$
 $l = 0, \pm 1, \pm 2, ...$

- Used to differentiate the presence of a like-signal, e.g., zero or one
- Auto-correlation function is an even function

$$-r_{\chi\chi}(l)=r_{\chi\chi}(-l)$$

Periodicity using Autocorrelation


4000

Lag [samples]

6000


8000

10000

2000


- ECG signal (above) and its autocorrelation (below)
- Find the peak of the autocorrelation.
 - The first peak after lag zero gives the period between the heartbeats
 - 1000 lags
- In seconds \rightarrow 1000/fs = 1 sec
- Change to beats per minute = 60/1 = 60 BPM

Cross-Correlation Concept


Cross-Correlation of Discrete-time Signals

• Cross-correlation is an efficient way to measure the degree to which two signals (one template and the other the test signal) are similar to each other.


• *Cross-Correlation* is a mathematical operation that resembles convolution. It measures the degree of similarity between two signals.

Mathematical Definition


Attenuation factor

$$r_{xy}(l) = \sum_{n=-\infty}^{\infty} x(n)y(n-l) = \sum_{n=-\infty}^{\infty} x(n+l)y(n), \quad l = 0, +1, +2,...$$

ryx(I) is thus the folded version of rxy(I) around I = 0:

$$r_{xy}(l) = r_{yx}(-l)$$

Calculation of cross-correlation

- Cross-correlation involves the same sequence of steps as in convolution *except* the folding part, so basically the cross-correlation of two signals involves:
 - 1. Shifting one of the sequences
 - 2. Multiplication of the two sequences
 - 3. Summing over all values of the product


Cross-correlation vs. Convolution

• The cross-correlation machine and convolution machine are identical, except that in the correlation machine this flip doesn't take place, and the samples run in the normal direction.

$$r_{xy}(l) = x(l) * y(-l)$$
 Cross-correlation is non-commutative.

- Convolution is the relationship between a system's input signal, output signal, and the impulse response. Correlation is a way to detect a known waveform in a noisy background.
- The similar mathematics is only a convenient coincidence.

Convolution, Cross-correlation, and Autocorrelation


Convolution describes the response of a linear and time-invariant system to an input signal.

The inverse Fourier transform of the pointwise product in frequency space.

Cross-correlation is a measure of similarity of two signals.


It can be used for finding a shift between two signals.

Auto-correlation is the cross-correlation of a signal with itself.

It can be used for finding periodic signals obscured by noise.

http://en.wikipedia.org/wiki/Convolution

Correlation Illustration


Top: Autocorrelation

Middle and Bottom: Correlation with signal delayed by -10 and 10 respectively.


Summary

- Convolution
- Convolution Examples
- Convolution Theorem
- Correlation
- Correlation Examples

Further Reading

- Sign in with University of Lincoln and Read Online
 - Title: Digital Signal Processing : Pearson New International Edition
 - Authors: John Proakis and Dimitris Manolakis
 - Online Link:

https://ebookcentral.proquest.com/lib/ulinc/detail.action?docID= 5174771

- What to read:
 - Discrete Time Signals and Systems (Chapter 2)

Questions

?