CE 395 Special Topics in Machine Learning

Assoc. Prof. Dr. Yuriy Mishchenko Fall 2017

DIGITAL FILTERS AND FILTERING

Why filters?

- Digital filtering is the workhorse of digital signal processing
- Filtering is a fundamental operation of Deep Neural Networks
- Digital filters are used to pre-process data in many ML algorithms
- Digital filters are everywhere in speech recognition and computer vision
- Many more in essence, DSP is filters

What are filters?

- Filter is any procedure for changing a signal (essentially a transformation)
- Filter may transform a 1D signal (time, signal filter) or image (spatial filter). For clarity we focus on 1D signals first.

Filter: signal
$$x(t) \rightarrow y(t)$$

$$x(t) \rightarrow$$
 Filter $\rightarrow y(t)$

Linear filter is such a filter that transform signal in linear manner. That is, the output for a superposition of two input signals will be the superposition of the individual outputs of those two inputs.

$$F: x(t) \to x'(t) \text{ and } z(t) \to z'(t) \Rightarrow$$

$$F: x(t) + z(t) \to x'(t) + z'(t)$$

Delta function or **impulse signal** is a signal which equals to zero at all times except t0=0: $\delta(t0)=0$ everywhere except t=t0, and $\delta(t0)=1$ (we write $\delta(t-t0)$, to be precise)

Fact: Any input signal can be represented as a sum of impulses.

$$\sum_{t_0 = -\infty}^{\infty} x(t_0) \delta(t - t_0) = x(t)$$

Arbitrary signal as a sum of impulses:

Fact: Effect of filter on an impulse input signal at time t0 is the response function $h_{t0}(t)$

$$F\left[\delta\left(t-t_{0}\right)\right] = h_{t_{0}}(t) \Rightarrow$$

$$F\left[x(t) = \sum_{i=0}^{\infty} x(t_{0})\delta\left(t-t_{0}\right)\right] = \sum_{i=0}^{\infty} h_{t_{0}}(t)x(t_{0})$$

Imagine a signal as a sum of impulses at t=0,1,2... Each impulse is transformed to independent time series $h_{t0=0}(t)$, $h_{t0=1}(t)$, $h_{t0=2}(t)$, ...

Izmir University of Economics

Linear filters as sum of responses:

Linear filter is called <u>time-invariant</u> (LTI) if its response is :

$$h_{t_0}(t) = h(t - t_0)$$

The main property of time-invariant filters is

$$F[x(t-t_0)](t) = F[x(t)](t-t_0)$$

Reads: shifting input by t0 only results in identical shift in the output signal

Using the definition property of linear filters, then we obtain for time-invariant filters the following formula:

$$F[x(t)] = \sum_{t_0 = -\infty}^{\infty} h_{t_0}(t) x(t_0) = \sum_{t_0 = -\infty}^{\infty} h(t - t_0) x(t_0)$$

The output of LTI filter is a superposition of single, time-invariant response function h(t) for each impulse x(t0) from the input

$$F_{LTI}[x(t)] = \sum_{t_0 = -\infty}^{\infty} h(t - t_0)x(t_0)$$

Example of evaluation of LTI filter:

The peculiar mathematical operation that we saw in the time-invariant filters has a general significance and is called in mathematics convolution:

$$F_{LTI}[x(t)] = \sum_{t_0 = -\infty}^{\infty} h(t - t_0) x(t_0) \qquad x(t) * y(t) = \sum_{t' = -\infty}^{\infty} x(t') y(t - t')$$

Convolution and time-invariant filters are basically the same thing: You can visualize convolution as summing up of h(t-t0) responses triggered by each incoming pulse x(t0)

This filter example from before is indeed a convolution:

Izmir University of Economics

There may exist different methods for actually evaluating convolution:

- Sliding response mask (previous slide)
- Sliding inverted mask (next slide)
- Diagonal method [construct a table of $x(t)\cdot y(t')$ for all t and t', then sum the values on the counter-diagonals $t+t'=\tau \Rightarrow z(\tau)$ (verify at home that indeed gives the convolution)]

Convolution calculation via diagonals:

t	-4	-3	-2	-1	0	1	2	3	4
x(t)	0	0	0	0	1	2	3	0	0
y(t)	0	1	2	3	4	0	0	0	0

$$z(\tau = 0) = 4 + 6 + 6 = 18$$

$$z(\tau = 1) = 8 + 9$$

$$z(\tau = -2) = 2 + 2 = 4$$

$$\tau = -2$$
 $\tau = 0$ $\tau = 1$

z(t) 0 1 4 10 16 17	12 0 0	
---------------------	--------	--

Convolution calculation via inverted mask:

t	-4	-3	-2	-1	0	1	2	3	4	
x(t)	0	0	0	0	1	2	3	0	0	_
y(t)	0	1	2	3	4	0	0	0	0	lr sl
y(-t)	0	0	0	0	4	3	2	1	0	— 3i
z(t)	0	1	4	10	16	17	12	0	0	

Inverted mask, slide left right

$$z(t = 0) = \sum_{k = -\infty}^{\infty} x(k) y(0 - k) = \sum_{k = -\infty}^{\infty} x(k) y(-k) =$$

$$= x(-1)y(1) + x(0)y(0) + x(1)y(-1) + x(2)y(-2) + x(3)y(-3) + x(4)y(-4)$$

$$z(1) = \sum_{k=-\infty}^{\infty} x(k) y(1-k) = x(1) y(0) + x(2) y(-1) = 2*4+3*3=17$$

$$z(2) = \sum_{k = -\infty} x(k) y(2 - k) = x(2) y(0) = 12$$

Main properties of convolution

For a DSP engineer the most important thing is to know and understand the **properties of convolution**. All of these can be shown directly from the definition (exercise for home).

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

$$x(t) * (h(t) + g(t)) = x(t) * h(t) + x(t) * g(t)$$

Commutative

$$(x(t) * h(t)) * g(t) = x(t) * (h(t) * g(t))$$

$$x(t) * \delta(t) = x(t)$$

$$x(t) * \delta(t - t_0) = x(t - t_0)$$

- FIR filters are such filters whose response h(t) is non-zero only in a small region around t=0.
 Such filters are also oftentimes called masks.
- The result of applying an FIR filter reduces to summing the signal x(t) with a sliding response mask h(t) or convolving it with inverted mask h(-t), see previous slides for examples

 LTI filter is called causal if response h(t)=0 for all t<0. That is, the signal can only affect the filtered signal y(t) in the future

$$F[x(t)] = \sum_{t_0 = -\infty}^{t_0 = t} h(t - t_0) x(t_0)$$

 For example, the filter in slide 18 is not causal, because x(t) affects y(t-1). However, if we set h(-1)=0, then that filter would be causal.

Causal and non-causal filters

Spatial filters

Typical filters used in image processing are FIR filters that can be viewed as a 2D response mask (typically square) being moved around the image, multiplied with image pixel values, and then summed to define the new pixel values

Spatial filters

See more details about how a spatial filter works in these great animations on youtube!

https://www.youtube.com/watch?v=gFELyrIx010

https://www.youtube.com/watch?v=hRtmSh2gF48

Examples of systems:

- System can be simplistically viewed as definitions of sequences of processing steps for transforming input signal x(t) into an output signal y(t), x(t)→y(t)
- As we can see, this definition is not much different from what we said about filters - In fact, systems are filters in many respects!

- The difference between systems and filters is the point of view: systems are viewed primarily as sequences of operations or machines, while filters are treated more as mathematical transformations
- Respectively, systems are naturally represented by diagrams of signal processing steps, while filters are expressed by mathematical formulas

- System diagrams represent the sequence of operations to be carried out on an input signal to obtain the output, in a diagram form
- Main elements of system diagrams are elementary operations (+,-,*, unary -x), signal branching (copy), and time delays (labeled by Z⁻¹ means x[t-1])
- Additionally, systems may use other systems as building blocks

Example of reading a system diagram

- Copy x[n] into two branches (h1 and h2)
- Signal in branch h2 is multiplied with b₀
- Signal in branch h1 is time-delayed by 1 step, x[n-1]
- Thus time-delayed signal h1 is copied three ways v1, v2 and v3
- Signal v2 is further time delayed by 1 step (x[n-2]) and then copied two ways u1 and u2
- Signal in branch u1 is multiplied by -a₂
- Signal in branch u2 is multiplied by b₂
- Signal in branch v1 is multiplied by −a₁ and added to u1
- Signal in branch v3 is multiplied by b₁ and added to u2
- Signal in branch u1 is added back to input x[n] (feedback)
- Signal in branch u2 is added to h2, thus forming the result (y[n]) to be served as output

Systems can be interconnected to create more complex systems:

(series: output of system 1 becomes input to system 2)

(parallel: after processing signal over two parallel branches results are plus'ed together)

NOW TRY AND OBTAIN THIS

Extremely important is **feedback interconnection**: *output* of a system is used back as its *input* (possibly after additional processing)

Shown feedbacks is

$$x(t) \rightarrow y(t) = S_1(x(t) + S_2(y(t)))$$

- Try to design and draw the system diagrams for following systems or digital filters:
 - − *Differentiator* filter $D_1 x(t) \rightarrow x(t) x(t-1) = y(t)$
 - *Integrator* filter $S_1 x(t) \rightarrow x(t) + y(t-1) = y(t)$

For us the important point is that one can use systems language to design digital filters

• This in fact is a filter:

 In systems language, we can combine multiple filters in a simple way, parallel, series, or feedbacks, to create very complex filters!

System representations of filters

- Series: A new filter is obtained by applying filter F1 and then F2 to F1's result
- Parallel: A new filter is obtained by applying F1 and F2 and then summing their outputs
 ←Now try and explain what kind of filter this last diagram is

System representations of filters

Like a filter, a system is called linear if

$$s(x_1 + x_2) = s(x_1) + s(x_2)$$

A system is called **time-invariant** if its characteristics don't change over time, that is

$$s(x(t+t_0)) = y(t+t_0)$$

System representations of filters

A system is LTI (Linear Time-Invariant) if it is linear and time invariant at the same time

LTI systems always can be described by convolution just like the LTI filters

$$s(x(t)) = \sum_{t' = -\infty}^{\infty} x(t')h(t - t') = x(t) * h(t)$$

Helpful interconnection identities for LTI systems/filters

$$s_1(t) * s_2(t) = s_2(t) * s_1(t)$$

Commutative

$$s_1(t) * (s_2(t) + s_3(t)) = s_1(t) * s_2(t) + s_1(t) * s_3(t)$$
 Distributive

$$(s_1(t) * s_2(t)) * s_3(t) = s_1(t) * (s_2(t) * s_3(t))$$

Associative

Identity

Follow from the properties of convolution now

Original usage of filters:

 Modern usage of filters - Digital Signal Processing (DSP)

Banks of filters

Detect edges using a FIR image filter

0	+1
0	+2
0	+1
	0

Gx

+1	+2	+1
0	0	0
-1	-2	-1
	Gy	

Banks of multi-scale filters

A Convolutional Neural Network

- Problem: design a filter that has required properties (for example – responds strongly to vertical edges in an image)
- There are powerful software tools for that –
 you can learn those when/if you need them

 Problem: how can we calculate a result of filtering a signal on a computer?

(most general form)

$$y(n) = b(1)x(n) + b(2)x(n-1) + \dots + b(n_b + 1)x(n - n_b)$$
$$-a(2)y(n-1) - \dots - a(n_a + 1)y(n - n_a).$$

• Direct form 1:

$$y(n) = b(1)x(n) + b(2)x(n-1) + \dots + b(n_b + 1)x(n - n_b)$$
$$-a(2)y(n-1) - \dots - a(n_a + 1)y(n - n_a).$$

$$\left(1 + a(2)Z^{-1} + \dots + a(n_a + 1)Z^{-n_a}\right)y(n) = \left(b(1) + b(2)Z^{-1} + \dots + b(n_b + 1)Z^{-n_b}\right)x(n)$$

Z⁻¹ indicates time-shift

$$Z^{-1}x(n) = x(n-1)$$

filter order

• Direct form 1:

$$y(n) = b(1)x(n) + b(2)x(n-1) + \dots + b(n_b + 1)x(n - n_b)$$
$$-a(2)y(n-1) - \dots - a(n_a + 1)y(n - n_a).$$

Direct form 2:

Try and follow this system diagram to see how this type of filters works.

Digital filters in *direct form* may be unstable for evaluation because of numerical overflows in the long chains of additions of possibly very different scale-numbers — **this problem is typically exponentially bad in the filter order N**

$$y(n) = b(1)x(n) + b(2)x(n-1) + \dots + b(n_b + 1)x(n - n_b)$$
$$-a(2)y(n-1) - \dots - a(n_a + 1)y(n - n_a).$$

SOS – Second Order Sections (biquadratic cascade) filter representation form

Theorem: Any digital filter can be represented as 2nd order filters cascade.

SOS filters have much better numerical stability and are the preferred form of representation for digital filters

Transfer function representation of filters we will come back to after learning about Fourier transform

Nonlinear filters

- A nonlinear filter contains a nonlinear transformation in addition to linear filtering
- Very different ways to implement, active area of research
- Some examples:

$$y(t) = f\left(\sum_{t'=-\infty}^{\infty} h(t-t')x(t')\right)$$

$$y(t) = \sum_{t'=-\infty}^{\infty} h(t-t') f(x(t')) \qquad \Delta y(t) = f(Ay(t) + Bx(t))$$

- Low pass suppress high frequencies in signals or images resulting in generally smoother signal
- High pass enhance high frequencies in signals or images resulting in generally sharper looking features in signals with emphasize on edges
- Band pass allow frequencies in signals or images in certain range (band) to pass
- Band stop (Notch) remove frequencies in signals or images in certain range

Gaussian low pass or smoothing filter

Passband
| Bandwidth = f₂ - f₁)
| Frequency f₂

Band pass filter

Notch (band stop) filter || Izmir University of Economics

- FIR (Finite Impulse Response Filters) FIR
 filters have finite span of the response
 function h(t) and can contain no feedback,
 reduce to mask application over signal
- IIR (Infinite Impulse Response Filters) IIR filters can have infinite span of response function h(t) and are the general filters with feedback

Most filters used in spatial or image filtering are **FIR** filters and can be described by a 2D, usually square **filter mask** being applied over local image patches to produce filtered image's pixel values

We have talked about how such spatial masks are applied earlier.

Averaging, smoothing and denoising:

3x3 median

Sharpening and edge detectors:

Izmir University of Economics

- Simple edge detectors: Sobel, Prewitt, Roberts,
 Gradient, Laplacian, Gradient of Gaussian (GoG)
- Ridge detectors Laplacian, Laplacian of Gaussian (LoG)

- Texture detectors Gabor filters, wavelet filters
- Hough Transform used to detect shapes in images such as lines and circles

QUESTIONS FOR SELF-CONTROL

- Define what a filter is. What is linear filter?
- What do we mean when we say that linear filter is a sum of filter responses?
- Define LTI filter.
- Define causal filter.
- Define the operation of convolution.
- List main properties of convolution.
- Define the three main system interconnection types.
- Give definition of LTI system.
- Draw differentiator and integrator systems, are these LTI?
- In what sense do we say that LTI systems and linear filters are equivalent?
- What is filter bank and how is it used for image processing?

- Define direct forms 1 and 2.
- Define what order of filter is.
- What would be the order of the filter corresponding to the integrator system you constructed in a previous question?
- Define SOS filter.
- Explain why SOS filters are better for digital signal processing than direct form filters?
- Define nonlinear filter.
- Define low pass, high pass, band pass, and band stop filters.
- What is the difference between FIR and IIR filters?
- Explain how spatial filtering by a filter mask works on the example of an edge detector image filter.

ADVANCED

Ideal low pass filter

Signal reconstruction by ideal low pass filter can be viewed as a convolution of sampled signal with sinc function

$$x(t) = \sum_{n=-\infty}^{\infty} x(nT) \operatorname{sinc}(t-nT) = x(t) * \operatorname{sinc}(t)$$

2D convolution

Although we considered only 1D convolution, it can be generalized to any number of dimensions

$$f(x, y) * h(x, y) = \sum_{x'=-\infty}^{\infty} \sum_{y'=-\infty}^{\infty} f(x', y') h(x - x', y - y')$$

Some general properties of systems

- Memory systems with memory produce output depending on many past values from x(t) not just the current value
- Invertability an inverse system g exists for a system s if their series interconnection produces identity $g*s=\delta$, we say $g=s^{-1}$
- Causality a system is causal of its output at time t depends only on the past values of x(t'), t'<t)
- Stability a system is stable if its output is bounded for any finite input x(t)

 $y(t) = \sum_{t'=-\infty}^{\infty} h(t')x(t-t') = x(t)*h(t)$ implies LTI must have memory (the only memory-less LTI system is the identity system δ)

LTI system h is invertible if there is another system g such that $g*h=\delta(t)$ (the resolution of this problem is obtained in the theory of Fourier transform next lecture)

LTI system is stable if its output is bounded in magnitude for every bounded input. This implies and requires (sufficient and necessary):

$$\sum_{t'=-\infty}^{\infty} \left| h(t') \right| < \infty$$

$$|y(t)| = \left| \int_{-\infty}^{+\infty} h(\tau) x(t - \tau) d\tau \right|$$

$$\leq \int_{-\infty}^{+\infty} |h(\tau)| |x(t - \tau)| d\tau$$

$$\leq B \int_{-\infty}^{+\infty} |h(\tau)| d\tau.$$

LTI is causal iff h(t)=0 for all t<0

$$y(t) = \sum_{t'=0}^{\infty} x(t')h(t-t') = x(t) * h(t)$$

Step response of causal LTI system:

$$LTI [u(t)] = \sum_{t'=0}^{t} h(t')$$

Delta or impulse signal and unit step signal

$$\delta\left(t\right) = \begin{cases} 0, t \neq 0 \\ 1, t = 0 \end{cases}$$

$$u(t) = \begin{cases} 0, t < 0 \\ 1, t \ge 0 \end{cases}$$

$$y(t) = h(t)$$

$$y(t) = \sum_{t'=-\infty}^{t} h(t')$$

LTI systems and dynamic systems

Many causal LTI can be described by differential or finite difference equations - such equations describe effectively how the output of the system is computed:

$$\frac{dy(t)}{dt} - Ay(t) = Bx(t) \qquad \Delta y(t) = Ay(t) + Bx(t)$$

1st order LTI

$$\frac{d^{2}y(t)}{dt^{2}} + A_{1}\frac{dy(t)}{dt} - A_{0}y(t) = Bx(t)$$

2nd order LTI

$$\Delta\Delta y(t) + A_1 \Delta y(t) = A_0 y(t) + Bx(t)$$

LTI systems and dynamic systems

 Question: Can any causal LTI system be described via a differential equation?

Low pass filters

- Butterworth smooth pass band, slow cutoff (roll-off)
- Chebyshev type 1 smooth stop band, faster cutoff
- Chebyshev type 2 smooth pass band, faster cutoff
- Bessel no group delay, all smooth, very slow cutoff
- Gaussian no ripples in all bands, very slow
- Elliptic ripples in all bands, very fast

0.2 0.4

0.2

High pass digital signal filters

- High pass filter removes low frequency components from signal – sharpening
- Essentially it is a "1 low pass" filter (that is same design options as in the last slide)
- Sharp edges in signals and images generally are composed of very high frequencies needed to achieve fast rise! Therefore, high pass filters can be used to extract or enhance the edges.

Band pass digital signal filters

- Band pass filter allows frequency components in certain "band(s)" to pass
- Band pass filter can be represented as a low and high pass filter in series, but generally needs to be designed separately per pass-band specifications, as shown below!

Band stop digital signal filters

- Band stop filter stops frequency components in certain "band" - exact opposite of band pass
- Band stop filters are also called notch filters

Izmir University of Economics

Some additional types of image filters

- Point transformations
 - Contrast adjustment
 - BW-thresholding
 - Complement (inversion)
 - Histogram equalization

- Denoising (smoothing)
 - Average filter, median filter, Gaussian filter

- Sharpening
 - Laplacian
- Geometric transforms
 - Translation, rotation, scaling, affine

Affine transformation

Some additional types of image filters

 Morphologic filters or operations are nonlinear transformations of images used to implement various miscellaneous transformations. Examples of morphological operations include closing, opening, hatopening, dilation, erosion, and many other.