SGN 21006 Advanced Signal Processing: Lecture 6 Linear Prediction

Ioan Tabus

Department of Signal Processing Tampere University of Technology Finland PREDICTION, PREDICTOR, PREDICTION ERROR
FORWARD and BACKWARD prediction
Levinson – Durbin algorithm
Lattice filters
New AR parametrization: Reflection coefficients

Outline

- 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.

New AR parametrization: Reflection coefficients

Notations, Definitions and Terminology

Lattice filters

Time series:

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

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

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

FORWARD and BACKWARD prediction Levinson - Durbin algorithm

New AR parametrization: Reflection coefficients

Notations, Definitions and Terminology

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

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

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

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

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

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

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

$$x^B = [x(1) & x(2) & x(3) & \dots & x(M)]^B = [x(M) & x(M-1) & x(M-2) & \dots & x(1)]$$

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

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

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

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

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

Augmented Wiener Hopf equations

The matrix R is positive semi-definite because

$$x^T R x = x^T E[u(n)u(n)]^T x = E[u(n)^T x]^2 > 0 \quad \forall x$$

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 $(\underline{w}_0 - R^{-1}\underline{r}) = 0$, i.e.

$$\underline{w}_0 = R^{-1}\underline{r}$$

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

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

Augmented Wiener Hopf equations

- Derivation based on optimal Wiener filter design The optimal predictor evaluation can be rephrased 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 $E[d(n) v(n)]^2 = E[u(n+1) w^T u(n)]^2$

Then the optimal solution is given by $\underline{w}_0 = R^{-1}p$ where $R = E[\underline{u}(n)\underline{u}(n)^T]$ and $p = E[d(n)\underline{u}(n)] = E[u(n+1)\underline{u}(n)] = E[u(n)\underline{u}(n-1)] = \underline{r}$, i.e.

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

Augmented Wiener Hopf equations

The optimal predictor filter solution \underline{w}_0 and the optimal prediction error power satisfy

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

$$Rw_o - r = 0$$

which can be written in a block matrix equation form

$$\begin{bmatrix} r(0) & \underline{r}^T \\ \underline{r} & R \end{bmatrix} \begin{bmatrix} 1 \\ -\underline{w}_0 \end{bmatrix} = \begin{bmatrix} P_M \\ 0 \end{bmatrix}$$

With the previous notations

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

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

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

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

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

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

$$g = [\begin{array}{cccc} g_1 & g_2 & \dots & g_M \end{array}]^T$$

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 backward linear prediction

Optimal solution:

Optimal Backward Predictor

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

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 $\underline{g}_{\alpha} = R^{-1}p$ where $R = E[\underline{u}(n)\underline{u}(n)^T]$ and

$$p = E[d(n)\underline{u}(n)] = E[u(n-M)\underline{u}(n)] = E[u(n-M-1)\underline{u}(n-1)] = \underline{r}^B$$
, i.e.

$$g_{o} = R^{-1}\underline{r}^{B}$$

and the optimal criterion value is

$$J^{b}(\underline{g}_{o}) = E[b_{M}(n)]^{2} = E[d(n)]^{2} - \underline{g}_{o}^{T} R \underline{g}_{o} = E[d(n)]^{2} - \underline{g}_{o}^{T} \underline{r}^{B} = r(0) - \underline{g}_{o}^{T} \underline{r}^{B}$$
 10/34

Relations between Backward and Forward predictors

► Relations between Backward and Forward predictors

$$\underline{\mathbf{g}}_{o} = \underline{\mathbf{w}}_{o}^{B}$$

Useful mathematical result:
If the matrix R is Toeplitz, then for all vectors 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:

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

Relations between Backward and Forward predictors

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

Augmented Wiener-Hopf equations for Backward prediction error filter
 The optimal Backward predictor filter solution g_o and the optimal Backward prediction error power satisfy

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

$$r(0) - (\underline{\underline{r}}^{B})^{T}\underline{\underline{g}}_{o} = P_{M}$$

which can be written in a block matrix equation form

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

where we can identify the factors as:

$$\begin{bmatrix} -\frac{g}{1} \circ \\ 1 \end{bmatrix} = \underline{c}_{M}$$

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

Augmented Wiener-Hopf equations for Backward prediction

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

$$R_{M+1}\underline{c}_{M} = \begin{bmatrix} 0 \\ P_{M} \end{bmatrix}$$

or

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

The augmented Wiener-Hopf equations for forward and backward prediction are very similar and they help in

finding recursive in order recursions, as shown next.

Levinson - Durbin algorithm

- The augmented Wiener-Hopf equations for forward and backward prediction provide a short derivation of Levinson-Durbin main recursions.
- Stressing the order of the filter: all variables will receive a subscript expressing the order of the predictor:
 R_m, r_m, a_m, w_{o.m}
- Several order recursive equations can be written for the involved quantities:

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

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

LD recursion derivation:

Let define the vectors ψ and the scalar Δ_{m-1} and evaluate them using augmented WH equations:

$$\underline{\psi} = \begin{bmatrix} \underline{a}_{m-1} \\ 0 \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} 0 \\ \underline{a}_{m-1} \end{bmatrix}$$

$$\Delta_{m-1} = \underline{r}_{m}^{T} \underline{a}_{m-1}^{B} = \underline{a}_{m-1}^{T} \underline{r}_{m}^{B} = r(m) + \sum_{k=1}^{m-1} a_{m-1,k} r(m-k)$$
(2)

Multiplying 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

$$\begin{split} R_{m+1} & \underline{\psi} = R_{m+1} \left\{ \begin{bmatrix} \frac{a}{m} - 1 \\ 0 \end{bmatrix} - \frac{\Delta_m}{P_{m-1}} \begin{bmatrix} 0 \\ \frac{a}{m} - 1 \end{bmatrix} \right\} \\ & = \begin{bmatrix} R_m & \underline{r}_m^B \\ (\underline{r}_m^B)^T & \underline{r}(0) \end{bmatrix} \begin{bmatrix} \frac{a}{m} - 1 \\ 0 \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} \underline{r}(0) & \underline{r}_m^T \\ \underline{r}_m & R_m^T \end{bmatrix} \begin{bmatrix} 0 \\ \frac{a}{m} - 1 \end{bmatrix} \\ & = \begin{bmatrix} R_{m} \underline{a}_{m-1} \\ (\underline{r}_m^B)^T \underline{a}_{m-1} \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} \underline{r}_m^T \underline{a}_{m-1}^B \\ R_{m} \underline{a}_{m-1}^B \end{bmatrix} = \begin{bmatrix} R_{m} \underline{a}_{m-1} \\ \Delta_{m-1} \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} \Delta_{m-1} \\ R_{m} \underline{a}_{m-1}^B \end{bmatrix} \\ & = \begin{bmatrix} P_{m-1} - \frac{\Delta_{m-1}^2}{P_{m-1}} \\ \frac{\Omega_{m-1}}{\Delta_{m-1}} \end{bmatrix} - \frac{\Delta_{m-1}}{P_{m-1}} \begin{bmatrix} \Delta_{m-1} \\ \Omega_{m-1} \\ P_{m-1} \end{bmatrix} = \begin{bmatrix} P_{m-1} - \frac{\Delta_{m-1}^2}{P_{m-1}} \\ \frac{\Omega_{m-1}}{\Delta_{m-1}} \end{bmatrix} = \begin{bmatrix} P_{m-1} - \frac{\Delta_{m-1}^2}{P_{m-1}} \\ \frac{\Omega_{m-1}}{\Delta_{m-1}} \end{bmatrix} \\ & = \begin{bmatrix} P_{m-1} - \frac{\Delta_{m-1}^2}{P_{m-1}} \\ \frac{\Omega_{m-1}}{\Delta_{m-1}} \end{bmatrix} - \frac{\Delta_{m-1}}{Q_{m}} \end{bmatrix} \end{split}$$

LD recursion proof:

Recall the augmented WH equation

$$R_{M+1}\underline{a}_{M} = \begin{bmatrix} P_{M} \\ 0 \end{bmatrix}$$

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

$$R_{m+1}\underline{\psi} = \left[\begin{array}{c} P_{m-1} - \frac{\Delta_{m-1}^2}{P_{m-1}} \\ 0_m \end{array} \right]$$

provides the optimal predictor $\underline{a}_m = \psi$ 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

Levinson - Durbin recursions

$$\underline{a}_m = \left[\begin{array}{c} \underline{a}_{m-1} \\ 0 \end{array} \right] + \Gamma_m \left[\begin{array}{c} 0 \\ \underline{a}_{m-1} \\ \end{array} \right] \qquad \text{Vector form of L - D recursions}$$

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

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

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

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

LD recursion variables:

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])

$$\begin{split} E[f_{m-1}(n)b_{m-1}(n-1)] &= & E[\underline{\underline{a}}_{m-1}^T\underline{\underline{u}}(n)][\underline{\underline{u}}(n-1)^T\underline{\underline{a}}_{m-1}^B] = \underline{\underline{a}}_{m-1}^T \left[\begin{array}{c} \underline{\underline{L}}_m^T\\ R_{m-1} & \underline{\underline{L}}_{m-1}^B \end{array} \right] \left[\begin{array}{c} -\underline{\underline{w}}_{m-1}^B\\ 1 \end{array} \right] \\ &= & \left[\begin{array}{cc} 1 & -\underline{\underline{w}}_{m-1}^T \end{array} \right] \left[\begin{array}{c} \underline{\underline{L}}_m^T\underline{\underline{a}}_{m-1}^B\\ 0_{m-1} \end{array} \right] = \underline{\underline{L}}_m^T\underline{\underline{a}}_{m-1}^B = \Delta_{m-1} \end{split}$$

- 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:

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

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

$$\Gamma_m = a_{m,m}, ~~\forall m = M, M-1, \ldots, 1$$

Algorithm Levinson-Durbin

Given
$$r(0), r(1), r(2), \ldots, r(M)$$
 (for example, estimated from data $u(1), u(2), u(3), \ldots, u(T)$ using $r(k) = \frac{1}{T} \sum_{n=k+1}^{T} u(n)u(n-k)$)

1. Initialize $\Delta_0 = r(1), \quad P_0 = r(0)$

2. For $m = 1, \ldots, M$

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

2.2 $a_{m,0} = 1$

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

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. \quad \text{Initialize } P_0 = r(0) 2. \quad \text{For } m=1,\ldots,M 2.1 \quad a_{m,0} = 1 2.2 \quad a_{m,k} = a_{m-1,k} + \Gamma_m a_{m-1,m-k}, \qquad k=1,\ldots,m 2.3 \quad 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 $\Gamma_m = a_{m,m}$

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

Inverse Levinson - Durbin algorithm

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)
$$\{r(0), r(1), \ldots, r(M)\}$$
 (Algorithm L - D) $\{P_0, \Gamma_1, \Gamma_2, \ldots, \Gamma_M, \}$

b) Fron

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

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 $\{P_M, a_{M,1}, a_{M,2}, \ldots, a_{M,M}\}$ (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.

Lattice Predictors

Order -Update Recursions for Prediction errors Since the predictors obey the recursive-in-order equations

$$\underline{a}_{m} = \begin{bmatrix} \underline{a}_{m-1} \\ 0 \end{bmatrix} + \Gamma_{m} \begin{bmatrix} 0 \\ \underline{a}_{m-1}^{B} \end{bmatrix}$$

$$\underline{a}_{m}^{B} = \begin{bmatrix} 0 \\ \underline{a}_{m-1}^{B} \end{bmatrix} + \Gamma_{m} \begin{bmatrix} \underline{a}_{m-1} \\ 0 \end{bmatrix}$$

it is natural that prediction errors can be expressed in recursive—in–order forms. These forms results considering the recursions for the vector $\underline{u}_{m+1}(n)$

$$\underline{u}_{m+1}(n) = \begin{bmatrix} \underline{u}_m(n) \\ u(n-m) \end{bmatrix}$$

$$\underline{u}_{m+1}(n) = \begin{bmatrix} u(n) \\ \underline{u}_m(n-1) \end{bmatrix}$$

Combining the equations we obtain

$$f_{m}(n) = \underline{a}_{m}^{T}\underline{u}_{m+1}(n) = \begin{bmatrix} \underline{a}_{m-1}^{T} & 0 \end{bmatrix} \begin{bmatrix} \underline{u}_{m}(n) \\ \underline{u}(n-m) \end{bmatrix} + \Gamma_{m} \begin{bmatrix} 0 & (\underline{a}_{m-1}^{B})^{T} \end{bmatrix} \begin{bmatrix} \underline{u}(n) \\ \underline{u}_{m}(n-1) \end{bmatrix} =$$

$$= \underline{a}_{m-1}^{T}\underline{u}_{m}(n) + \Gamma_{m}(\underline{a}_{m-1}^{B})^{T}\underline{u}_{m}(n-1) =$$

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

New AR parametrization: Reflection coefficients

Lattice Predictors

$$\begin{array}{lll} b_{m}(n) & = & (\underline{a}_{m}^{B})^{T} \underline{u}_{m+1}(n) = \left[\begin{array}{cc} 0 & (\underline{a}_{m-1}^{B})^{T} \end{array} \right] \left[\begin{array}{c} \underline{u}(n) \\ \underline{u}_{m}(n-1) \end{array} \right] + \Gamma_{m} \left[\begin{array}{c} (\underline{a}_{m-1})^{T} & 0 \end{array} \right] \left[\begin{array}{c} \underline{u}_{m}(n) \\ u(n-m) \end{array} \right] = \\ & = & (\underline{a}_{m-1}^{B})^{T} \underline{u}_{m}(n-1) + \Gamma_{m}(\underline{a}_{m-1})^{T} \underline{u}_{m}(n) \\ & = & b_{m-1}(n-1) + \Gamma_{m}f_{m-1}(n) \end{array}$$

The order recursions of the errors can be represented as

$$\left[\begin{array}{c} f_m(n) \\ b_m(n) \end{array}\right] \quad = \quad \left[\begin{array}{cc} 1 & \Gamma_m \\ \Gamma_m & 1 \end{array}\right] \left[\begin{array}{c} f_{m-1}(n) \\ b_{m-1}(n-1) \end{array}\right]$$

Lattice Predictors

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

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

Using the time shifting operator q^{-1} , the prediction error recursions are given by

$$\begin{bmatrix} f_m(n) \\ b_m(n) \end{bmatrix} = \begin{bmatrix} 1 & \Gamma_m q^{-1} \\ \Gamma_m & q^{-1} \end{bmatrix} \begin{bmatrix} f_{m-1}(n) \\ b_{m-1}(n) \end{bmatrix}$$

which can now be iterated for m = 1, 2, ..., M to obtain

$$\begin{bmatrix} f_{M}(n) \\ b_{M}(n) \end{bmatrix} = \begin{bmatrix} 1 & \Gamma_{M}q^{-1} \\ \Gamma_{M} & q^{-1} \end{bmatrix} \begin{bmatrix} 1 & \Gamma_{M-1}q^{-1} \\ \Gamma_{M-1} & q^{-1} \end{bmatrix} \cdots \begin{bmatrix} 1 & \Gamma_{1}q^{-1} \\ \Gamma_{1} & q^{-1} \end{bmatrix} \begin{bmatrix} f_{0}(n) \\ b_{0}(n) \end{bmatrix}$$

$$= \begin{bmatrix} 1 & \Gamma_{M}q^{-1} \\ \Gamma_{M} & q^{-1} \end{bmatrix} \begin{bmatrix} 1 & \Gamma_{M-1}q^{-1} \\ \Gamma_{M-1} & q^{-1} \end{bmatrix} \cdots \begin{bmatrix} 1 & \Gamma_{1}q^{-1} \\ \Gamma_{1} & q^{-1} \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} u(n)$$

Having available the reflexion coefficients, all prediction errors of order m = 1, ..., M can be computed using the Lattice predictor, in 2M additions and 2M multiplications.

Lattice Predictors

LATTICE PREDICTOR OF ORDER M

Some characteristics of the Lattice predictor:

- 1. It is the most efficient structure for generating simultaneously the forward and backward prediction errors.
- The lattice structure is modular: increasing the order of the filter requires adding only one extra module, leaving all other modules the same.
- 3. The various stages of a lattice are decoupled from each other in the following sense: The memory of the lattice (storing b₀(n 1), . . . , b_{M-1}(n 1)) contains orthogonal variables, thus the information contained in u(n) is split in M pieces, which reduces gradually the redundancy of the signal.
- 4. The similar structure of the lattice filter stages makes the filter suitable for VLSI implementation.

Lattice Inverse filters

The basic equations for one stage of the lattice are

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

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

and simply rewriting the first equation

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

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

we obtain the basic stage of the Lattice inverse filter representation.

Lattice Inverse filter and its use as a Synthesis filter

Burg estimation algorithm (not for exam)

The optimum design of the lattice filter is a decoupled problem. 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

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

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

$$\begin{split} J_m &= E[f_m^2(n)] + E[b_m^2(n)] = E[(f_{m-1}(n) + \Gamma_m b_{m-1}(n-1))^2] + E[(b_{m-1}(n-1) + \Gamma_m f_{m-1}(n))^2] \\ &= E[(f_{m-1}^2(n) + b_{m-1}^2(n-1)](1 + \Gamma_m^2) + 4\Gamma_m E[b_{m-1}(n-1)f_{m-1}(n)] \end{split}$$

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

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

Burg estimation algorithm (not for exam)

Replacing the expectation operator E with time average operator $\frac{1}{N}\sum_{n=1}^{N}$ we obtain one direct way to estimate the parameters of the lattice filter, starting from the data available in lattice filter:

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

The parameters $\Gamma_1, \ldots, \Gamma_M$ can be found solving first for Γ_1 , then using Γ_1 to filter the data u(n) and obtain $f_1(n)$ and $b_1(n)$, then find the estimate of Γ_2, \ldots

There are other possible estimators, but Burg estimator ensures the condition $|\Gamma| < 1$ which is required for the stability of the lattice filter.

Gradient Adaptive Lattice Filters (not for exam)

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

$$\Gamma_{m}(n+1) = \Gamma_{m}(n) - \frac{1}{2}\mu_{m}(n)\hat{\nabla}J_{m} = \Gamma_{m}(n) - \mu_{m}(n)(f_{m}(n)b_{m-1}(n-1) + f_{m-1}(n)b_{m}(n))$$

In order to normalize the adaptation step, the following value of $\mu_m(n)$ was suggested

$$\mu_m(n) = \frac{1}{\xi_{m-1}(n)}$$

where

$$\xi_{m-1}(N) = \sum_{i=1}^{N} [(f_{m-1}^2(i) + b_{m-1}^2(i-1)] = \xi_{m-1}(N-1) + f_{m-1}^2(N) + b_{m-1}^2(N-1)$$

represents the total energy of forward and backward prediction errors.

Gradient Adaptive Lattice Filters

We can introduce a forgetting factor using

$$\xi_{m-1}(n) = \beta \xi_{m-1}(n-1) + (1-\beta)[f_{m-1}^2(n) + b_{m-1}^2(n-1)]$$

with the forgetting factor close to 1, but $0<\beta<1$ allowing to forget the old history, which may be irrelevant if the filtered signal is nonstationary.