19. Series Representation of Stochastic Processes

Given information about a stochastic process X(t) in $0 \le t \le T$, can this continuous information be represented in terms of a countable set of random variables whose relative importance decrease under some arrangement?

To appreciate this question it is best to start with the notion of a **Mean-Square periodic process**. A stochastic process X(t) is said to be mean square (M.S) periodic, if for some T > 0

$$E[|X(t+T)-X(t)|^2] = 0$$
 for all t . (19-1)

i.e X(t) = X(t+T) with *probability* 1 for all t. Suppose X(t) is a W.S.S process. Then

$$X(t)$$
 is mean-square perodic \Leftrightarrow $R(\tau)$ is periodic in the ordinary sense, where

$$R(\tau) = E[X(t)X^*(t+T)]$$

Proof: (\Rightarrow) suppose X(t) is M.S. periodic. Then

$$E[|X(t+T) - X(t)|^{2}] = 0. (19-2)$$

But from Schwarz' inequality

$$\left| E[X(t_1)\{X(t_2+T)-X(t_2)\}^*] \right|^2 \le E[|X(t_1)|^2] \underbrace{E[|X(t_2+T)-X(t_2)|^2]}_{2}$$

Thus the left side equals

$$E[X(t_1)\{X(t_2+T)-X(t_2)\}^*]=0$$

or

$$E[X(t_1)X^*(t_2+T)] = E[X(t_1)X^*(t_2)] \implies R(t_2-t_1+T) = R(t_2-t_1)$$

$$\Rightarrow R(\tau + T) = R(\tau)$$
 for any τ

i.e., $R(\tau)$ is periodic with period T.

(19-3)

 (\Leftarrow) Suppose $R(\tau)$ is periodic. Then

$$E[|X(t+\tau)-X(t)|^2] = 2R(0) - R(\tau) - R^*(\tau) = 0$$

i.e., X(t) is mean square periodic.

.

Thus if X(t) is mean square periodic, then $R(\tau)$ is periodic and let

$$R(\tau) = \sum_{-\infty}^{+\infty} \gamma_n e^{jn\omega_0 \tau}, \qquad \omega_0 = \frac{2\pi}{T}$$
 (19-4)

represent its Fourier series expansion. Here

$$\gamma_n = \frac{1}{T} \int_0^T R(\tau) e^{-jn\omega_0 \tau} d\tau. \qquad (19-5)$$

In a similar manner define

$$c_{k} = \frac{1}{T} \int_{0}^{T} X(t)e^{jk\omega_{0}t}dt$$
 (19-6)

Notice that c_k , $k = -\infty \to +\infty$ are random variables, and

$$E[c_k c_m^*] = \frac{1}{T^2} E[\int_0^T X(t_1) e^{jk\omega_0 t_1} dt_1 \int_0^T X^*(t_2) e^{-jm\omega_0 t_2} dt_2]$$

$$= \frac{1}{T^2} \int_0^T \int_0^T R(t_2 - t_1) e^{jk\omega_0 t_1} e^{-jm\omega_0 t_2} dt_1 dt_2$$

$$= \frac{1}{T} \int_0^T \left[\frac{1}{T} \int_0^T R(t_2 - t_1) e^{-jm\omega_0 (t_2 - t_1)} d(t_2 - t_1)\right] e^{-j(m-k)\omega_0 t_1} dt_1$$
3

$$E[c_k c_m^*] = \gamma_m \underbrace{\{\frac{1}{T} \int_0^T e^{-j(m-k)\omega_0 t_1} dt_1\}}_{\delta_{m,k}} = \begin{cases} \gamma_m > 0, & k = m \\ 0 & k \neq m. \end{cases}$$
(19-7)

i.e., $\{c_n\}_{n=-\infty}^{n=+\infty}$ form a sequence of uncorrelated random variables, and, further, consider the partial sum

$$\tilde{X}_N(t) = \sum_{K=-N}^{N} c_k e^{-jk\omega_0 t}$$
. (19-8)

We shall show that $\widetilde{X}_N(t) = X(t)$ in the mean square sense as $N \to \infty$. i.e.,

$$E[|X(t) - \widetilde{X}_N(t)|^2] \to 0 \text{ as } N \to \infty.$$
 (19-9)

Proof:

$$E[|X(t) - \tilde{X}_{N}(t)|^{2}] = E[|X(t)|^{2}] - 2\operatorname{Re}[E(X^{*}(t)\tilde{X}_{N}(t))] + E[|\tilde{X}_{N}(t)|^{2}].$$
(19-10)

But

$$E[|X(t)|^2] = R(0) = \sum_{k=-\infty}^{+\infty} \gamma_k,$$

and

$$E[X^{*}(t)\tilde{X}_{N}(t)] = E[\sum_{k=-N}^{N} c_{k} e^{-jk\omega_{0}t} X^{*}(t)]$$

$$= \frac{1}{T} \sum_{k=-N}^{N} E[\int_{0}^{T} X(\alpha) e^{-jk\omega_{0}(t-\alpha)} X^{*}(t) d\alpha]$$

$$= \sum_{k=-N}^{N} \left[\frac{1}{T} \int_{0}^{T} R(t-\alpha) e^{-jk\omega_{0}(t-\alpha)} d(t-\alpha) \right] = \sum_{k=-N}^{N} \gamma_{k}.$$
(19-12)

Similarly

$$E[\left|\tilde{X}_{N}(t)\right|^{2}] = E[\sum_{k}\sum_{m}c_{k}c_{m}^{*}e^{j(k-m)\omega_{0}t} = \sum_{k}\sum_{m}E[c_{k}c_{m}^{*}]e^{j(k-m)\omega_{0}t} = \sum_{k=-N}^{N}\gamma_{k}.$$

$$\Rightarrow E[\left|X(t) - \tilde{X}_{N}(t)\right|^{2}] = 2(\sum_{k=-N}^{+\infty}\gamma_{k} - \sum_{k=-N}^{N}\gamma_{k}) \to 0 \quad \text{as} \quad N \to \infty \quad (19-13)$$

i.e.,

e.,
$$X(t) \doteq \sum_{k=-\infty}^{+\infty} c_k e^{-jk\omega_0 t}, \quad -\infty < t < +\infty. \quad (19-14)$$

random variables c_k , $k = -\infty \to +\infty$. Further these random variables are uncorrelated $(E\{c_k c_m^*\} = \gamma_k \delta_{k,m})$ and their variances $\gamma_k \to 0$ as $k \to \infty$. This follows by noticing that from (19-14) $\sum_{k=-\infty}^{+\infty} \gamma_k = R(0) = E[|X(t)|^2] = P < \infty.$ Thus if the power P of the stochastic process is finite, then the positive

Thus mean square periodic processes can be represented in the form

of a series as in (19-14). The stochastic information is contained in the

implies that the random variables in (19-14) are of relatively less importance as $k \to \infty$, and a finite approximation of the series in (19-14) is indeed meaningful.

sequence $\sum_{k=-\infty}^{+\infty} \gamma_k$ converges, and hence $\gamma_k \to 0$ as $k \to \infty$. This

The following natural question then arises: What about a general stochastic process, that is *not* mean square periodic? Can it be represented in a similar series fashion as in (19-14), if not in the whole

interval $-\infty < t < \infty$, say in a finite support $0 \le t \le T$? Suppose that it is indeed possible to do so for any arbitrary process X(t) in terms of a certain sequence of orthonormal functions. i.e.,

$$\widetilde{X}(t) = \sum_{k=1}^{\infty} c_k \varphi_k(t)$$
 (19-15)

where

$$c_k \triangleq \int_0^T X(t) \varphi_k^*(t) dt \tag{19-16}$$

$$\int_0^T \varphi_k(t) \varphi_n^*(t) dt = \delta_{k,n}, \qquad (19-17)$$

and in the mean square sense

$$\tilde{X}(t) \doteq X(t)$$
 in $0 \le t \le T$.

Further, as before, we would like the c_k s to be uncorrelated random variables. If that should be the case, then we must have

$$E[c_k c_m^*] = \lambda_m \delta_{k,m}. \tag{19-18}$$

Now

$$E[c_k c_m^*] = E[\int_0^T X(t_1) \varphi_k^*(t_1) dt_1 \int_0^T X^*(t_2) \varphi_m(t_2) dt_2]$$

$$= \int_0^T \varphi_k^*(t_1) \int_0^T E\{X(t_1) X^*(t_2)\} \varphi_m(t_2) dt_2 dt_1$$

$$= \int_0^T \varphi_k^*(t_1) \{\int_0^T R_{XX}(t_1, t_2) \varphi_m(t_2) dt_2 \} dt_1 \qquad (19-19) \qquad \text{PILLAI}$$

and

$$\lambda_m \delta_{k,m} = \lambda_m \int_0^T \varphi_k^*(t_1) \varphi_m(t_1) dt_1.$$
 (19-20)

Substituting (19-19) and (19-20) into (19-18), we get

$$\int_{0}^{T} \varphi_{k}^{*}(t_{1}) \{ \int_{0}^{T} R_{xx}(t_{1}, t_{2}) \varphi_{m}(t_{2}) dt_{2} - \lambda_{m} \varphi_{m}(t_{1}) \} dt_{1} = 0.$$
 (19-21)

Since (19-21) should be true for every $\varphi_k(t)$, $k = 1 \rightarrow \infty$, we must have

$$\int_{0}^{T} R_{XX}(t_{1}, t_{2}) \varphi_{m}(t_{2}) dt_{2} - \lambda_{m} \varphi_{m}(t_{1}) \equiv 0,$$

or

$$\int_{0}^{T} R_{xx}(t_{1}, t_{2}) \varphi_{m}(t_{2}) dt_{2} = \lambda_{m} \varphi_{m}(t_{1}), \quad 0 < t_{1} < T, \quad m = 1 \to \infty. \quad (19-22)$$

i.e., the desired uncorrelated condition in (19-18) gets translated into the integral equation in (19-22) and it is known as the *Karhunen-Loeve* or K-L. integral equation. The functions $\{\varphi_k(t)\}_{k=1}^{\infty}$ are *not arbitrary* and they must be obtained by solving the integral equation in (19-22). They are known as the eigenvectors of the autocorrelation

function of $R_{xx}(t_1, t_2)$. Similarly the set $\{\lambda_k\}_{k=1}^{\infty}$ represent the eigenvalues of the autocorrelation function. From (19-18), the eigenvalues λ_k represent the variances of the uncorrelated random variables C_k , $k=1 \to \infty$. This also follows from Mercer's theorem which allows the representation

$$R_{XX}(t_1, t_2) = \sum_{k=1}^{\infty} \mu_k \phi_k(t_1) \phi_k^*(t_2), \quad 0 < t_1, t_2 < T,$$
 (19-23)

where

$$\int_{0}^{T} \phi_{k}(t) \phi_{m}^{*}(t) dt = \delta_{k,m}.$$

Here $\phi_k(t)$ and μ_k , $k=1 \to \infty$ are known as the eigenfunctions and eigenvalues of $R_{XX}(t_1, t_2)$ respectively. A direct substitution and simplification of (19-23) into (19-22) shows that

$$\varphi_{k}(t) = \varphi_{k}(t), \qquad \lambda_{k} = \mu_{k}, \qquad k = 1 \to \infty. \tag{19-24}$$

Returning back to (19-15), once again the partial sum

$$\tilde{X}_{N}(t) = \sum_{k=1}^{N} c_{k} \varphi_{k}(t) \xrightarrow{N \to \infty} X(t), \quad 0 \le t \le T \quad (19-25) \quad 9$$
PILLAI

in the mean square sense. To see this, consider

$$E[|X(t) - \tilde{X}_N(t)|^2] = E[|X(t)|^2] - E[X(t)\tilde{X}_N^*(t)]$$
$$-E[X^*(t)\tilde{X}_N(t)] + E[|\tilde{X}_N(t)|^2]. \qquad (19-26)$$

We have

$$E[|X(t)|^{2}] = R(t,t).$$
 (19-27)

Also

$$E[X(t)\tilde{X}_{N}^{*}(t)] = \sum_{k=1}^{N} X(t)c_{k}^{*}\varphi_{k}^{*}(t)$$

$$= \sum_{k=1}^{N} \int_{0}^{T} E[X(t)X^{*}(\alpha)] \varphi_{k}^{*}(t) \varphi_{k}(\alpha) d\alpha$$

$$= \sum_{k=1}^{N} \left(\int_{0}^{T} R(t, \alpha) \varphi_{k}(\alpha) d\alpha \right) \varphi_{k}^{*}(t)$$

$$= \sum_{k=1}^{N} \lambda_k \varphi_k(t) \varphi_k^*(t) = \sum_{k=1}^{N} \lambda_k |\varphi_k(t)|^2.$$

Similarly

$$E[X^*(t)\widetilde{X}_N(t)] = \sum_{k=1}^N \lambda_k |\varphi_k(t)|^2$$

 $(19-29) \frac{10}{\text{PILLA}}$

(19-28)

and

$$E[|\tilde{X}_{N}(t)|^{2}] = \sum_{k} \sum_{m} E[c_{k}c_{m}^{*}] \varphi_{k}(t) \varphi_{m}^{*}(t) = \sum_{k=1}^{N} \lambda_{k} |\varphi_{k}(t)|^{2}. \quad (19-30)$$

Hence (19-26) simplifies into

$$E[|X(t) - \widetilde{X}_N(t)|^2] = R(t, t) - \sum_{k=1}^{N} \lambda_k |\varphi_k(t)|^2 \to 0 \text{ as } \to \infty. \quad (19-31)$$
i.e.,

$$X(t) \doteq \sum_{k=1}^{\infty} c_k \varphi_k(t), \qquad 0 \le t \le T, \tag{19-32}$$

where the random variables $\{c_k\}_{k=1}^{\infty}$ are uncorrelated and faithfully represent the random process X(t) in $0 \le t \le T$, provided $\varphi_k(t)$, $k = 1 \to \infty$, satisfy the K-L. integral equation.

Example 19.1: If X(t) is a w.s.s white noise process, determine the sets $\{\varphi_k, \lambda_k\}_{k=1}^{\infty}$ in (19-22).

Solution: Here

$$R_{XX}(t_1, t_2) = q\delta(t_1 - t_2)$$
 (19-33) PILLAI

and

$$\int_{0}^{T} R_{xx}(t_{1}, t_{2}) \varphi_{k}(t_{2}) dt_{1} = q \int_{0}^{T} \delta(t_{1} - t_{2}) \varphi_{k}(t_{2}) dt_{1}$$

$$= q \varphi_{k}(t_{1}) \stackrel{\Delta}{=} \lambda_{k} \varphi_{k}(t_{1})$$
(19-34)

 $\Rightarrow \varphi_k(t)$ can be arbitrary so long as they are orthonormal as in (19-17) and $\lambda_k = q$, $k = 1 \rightarrow \infty$. Then the power of the process

$$P = E[|X(t)|^{2}] = R(0) = \sum_{k=1}^{\infty} \lambda_{k} = \sum_{k=1}^{\infty} q = \infty$$

and in that sense white noise processes are *unrealizable*. However, if the received waveform is given by

$$r(t) = s(t) + n(t), \qquad 0 < t < T$$
 (19-35)

and n(t) is a w.s.s white noise process, then since *any* set of orthonormal functions is sufficient for the white noise process representation, they can be chosen solely by considering the other signal s(t). Thus, in (19-35)

$$R_{rr}(t_1 - t_2) = R_{ss}(t_1 - t_2) + q\delta(t_1 - t_2)$$
(19-36)
PILLAI

and if

$$R_{ss}(t_1 - t_2) = \sum_{k=1}^{\infty} \lambda_k \phi_k(t_1) \phi_k^*(t_2)$$
 (19-37)

Then it follows that

$$R_{rr}(t_1 - t_2) = \sum_{k=1}^{\infty} (\lambda_k + q) \phi_k(t_1) \phi_k^*(t_2).$$
 (19-38)

Notice that the eigenvalues of $R_{ss}(t_1 - t_2)$ get incremented by q.

Example 19.2: X(t) is a Wiener process with

$$R_{XX}(t_1, t_2) = \alpha \min(t_1, t_2) = \begin{cases} \alpha t_2 & t_1 > t_2 \\ \alpha t_1 & t_1 \le t_2 \end{cases}, \quad \alpha > 0$$
 (19-39)

In that case Eq. (19-22) simplifies to

$$\int_{0}^{T} R_{XX}(t_{1}, t_{2}) \varphi_{k}(t_{2}) dt_{2} = \int_{0}^{t_{1}} R_{XX}(t_{1}, t_{2}) \varphi_{k}(t_{2}) dt_{2}$$

$$+ \int_{t_{1}}^{T} R_{XX}(t_{1}, t_{2}) \varphi_{k}(t_{2}) dt_{2} = \lambda_{k} \varphi_{k}(t_{1}),$$

and using (19-39) this simplifies to

$$\int_{0}^{t_{1}} \alpha t_{2} \, \varphi_{k}(t_{2}) dt_{2} + \int_{t_{1}}^{T} \alpha t_{1} \, \varphi_{k}(t_{2}) dt_{2} = \lambda_{k} \varphi_{k}(t_{1}). \quad (19-40) \quad {}^{13}_{\text{PILLA}}$$

Derivative with respect to t_1 gives [see Eqs. (8-5)-(8-6), Lecture 8]

$$\alpha t_1 \varphi_k(t_1) + (-1)\alpha t_1 \varphi_k(t_1) + \alpha \int_{t_1}^{T} \varphi_k(t_2) dt_2 = \lambda_k \dot{\varphi}_k(t_1)$$

or

$$\alpha \int_{t_1}^T \varphi_k(t_2) dt_2 = \lambda_k \dot{\varphi}_k(t_1). \tag{19-41}$$

Once again, taking derivative with respect to t_1 , we obtain

$$\alpha(-1)\varphi_k(t_1) = \lambda_k \ddot{\varphi}_k(t_1)$$

or

$$\frac{d^2 \varphi_k(t_1)}{dt_1^2} + \frac{\alpha}{\lambda_k} \varphi_k(t_1) = 0, \qquad (19-42)$$

and its solution is given by

$$\varphi_k(t) = A_k \cos \sqrt{\frac{\alpha}{\lambda_k}} t + B_k \sin \sqrt{\frac{\alpha}{\lambda_k}} t.$$

But from (19-40)

$$\varphi_k(0) = 0,$$
 (19-43) $\frac{14}{\text{PILLAI}}$

and from (19-41)

$$\dot{\varphi}_k(T) = 0.$$

(19-44)

This gives

$$\varphi_k(0) = A_k = 0, \qquad k = 1 \to \infty,$$

$$\dot{\varphi}_k(t) = B_k \sqrt{\frac{\alpha}{\lambda_k}} \cos \sqrt{\frac{\alpha}{\lambda_k}} t,$$

and using (19-44) we obtain

$$\dot{\phi_k}(T) = B_k \sqrt{\frac{\alpha}{\lambda_k}} \cos \sqrt{\frac{\alpha}{\lambda_k}} T = 0$$

$$\Rightarrow \sqrt{\frac{\alpha}{\lambda_k}} \ T = (2k-1)\frac{\pi}{2}$$

$$\Rightarrow \lambda_k = \frac{\alpha T^2}{(k - \frac{1}{2})^2 \pi^2}, \quad k = 1 \to \infty.$$

(19-47)

Also

$$\varphi_k(t) = B_k \sin \sqrt{\frac{\alpha}{\lambda_k}} t, \qquad 0 \le t \le T.$$
 (19-48)

Further, orthonormalization gives

$$\int_{0}^{T} \varphi_{k}^{2}(t)dt = B_{k}^{2} \int_{0}^{T} \left(\sin \sqrt{\frac{\alpha}{\lambda_{k}}} t \right)^{2} dt = B_{k}^{2} \left[\int_{0}^{T} \left(\frac{1 - \cos 2\sqrt{\frac{\alpha}{\lambda_{k}}} t}{2} \right) dt \right]$$

$$= B_{k}^{2} \left(\frac{T}{2} - \frac{1}{2} \frac{\sin 2\sqrt{\frac{\alpha}{\lambda_{k}}} t}{2\sqrt{\frac{\alpha}{\lambda_{k}}}} \Big|_{0}^{T} \right) = B_{k}^{2} \left(\frac{T}{2} - \frac{\sin(2k-1)\pi - 0}{4\sqrt{\frac{\alpha}{\lambda_{k}}}} \right) = B_{k}^{2} \frac{T}{2} = 1$$

$$\Rightarrow B_{k} = \sqrt{2/T}.$$

Hence

$$\varphi_k(t) = \sqrt{\frac{2}{T}} \sin\left(\sqrt{\frac{\alpha}{\lambda_k}} t\right) = \sqrt{\frac{2}{T}} \sin\left(k - \frac{1}{2}\right) \frac{\pi t}{T}, \qquad (19-49)$$

with λ_k as in (19-47) and c_k as in (19-16),

 $X(t) = \sum_{k=1}^{\infty} c_k \varphi_k(t)$ is the desired series representation.

Example 19.3: Given

$$R_{xx}(\tau) = e^{-\alpha|\tau|}, \quad \alpha > 0, \tag{19-50}$$

find the orthonormal functions for the series representation of the underlying stochastic process X(t) in 0 < t < T.

Solution: We need to solve the equation

$$\int_{0}^{T} e^{-\alpha |t_{1}-t_{2}|} \varphi_{n}(t_{2}) dt_{2} = \lambda_{n} \varphi_{n}(t_{1}).$$
 (19-51)

Notice that (19-51) can be rewritten as,

$$\int_{0}^{t_{1}} e^{-\alpha (t_{1}-t_{2})} \varphi_{n}(t_{2}) dt_{2} + \int_{t_{1}}^{T} e^{-\alpha (t_{2}-t_{1})} \varphi_{n}(t_{2}) dt_{2} = \lambda_{n} \varphi_{n}(t_{1})$$
 (19-52)

Differentiating (19-52) once with respect to t_1 , we obtain

$$\begin{aligned} \phi_{n}(t_{1}) + \int_{0}^{t_{1}} (-\alpha) e^{-\alpha(t_{1}-t_{2})} \phi_{n}(t_{2}) dt_{2} - \phi_{n}(t_{1}) + \int_{t_{1}}^{T} \alpha e^{-\alpha(t_{2}-t_{1})} \phi_{n}(t_{2}) dt_{2} \\ = \lambda_{n} \frac{d\phi_{n}(t_{1})}{dt_{1}} \end{aligned}$$

 $\Rightarrow -\int_{0}^{t_{1}} e^{-\alpha(t_{1}-t_{2})} \varphi_{n}(t_{2}) dt_{2} + \int_{t_{1}}^{T} e^{-\alpha(t_{2}-t_{1})} \varphi_{n}(t_{2}) dt_{2} = \frac{\lambda_{n}}{\alpha} \frac{a\varphi_{n}(t_{1})}{dt_{2}}$ (19-53)

$$-\varphi_{n}(t_{1}) - \int_{0}^{t_{1}} (-\alpha) e^{-\alpha(t_{1}-t_{2})} \varphi_{n}(t_{2}) dt_{2}$$

$$-\varphi_{n}(t_{1}) + \int_{t_{1}}^{T} \alpha e^{-\alpha(t_{2}-t_{1})} \varphi_{n}(t_{2}) dt_{2} = \frac{\lambda_{n}}{\alpha} \frac{d^{2} \varphi_{n}(t_{1})}{dt_{1}^{2}}$$
or

 $-2\varphi_n(t_1) + \alpha \left[\int_0^{t_1} e^{-\alpha(t_1-t_2)} \varphi_n(t_2) dt_2 + \int_{t_1}^T e^{-\alpha(t_2-t_1)} \varphi_n(t_2) dt_2 \right]$

Differentiating (19-53) again with respect to t_1 , we get

 $= \frac{\lambda_n}{\alpha} \frac{d^2 \varphi_n(t_1)}{dt_1^2}$ PILLAI

 $\lambda_n \varphi_n(t_1)$ {use (19-52)}

or

$$(\alpha \lambda_n - 2) \varphi_n(t_1) = \frac{\lambda_n}{\alpha} \frac{d^2 \varphi_n(t_1)}{dt_1^2}$$

or

$$\frac{d^2 \varphi_n(t_1)}{dt_1^2} = \left(\frac{\alpha (\alpha \lambda_n - 2)}{\lambda_n}\right) \varphi_n(t_1). \tag{19-54}$$

Eq.(19-54) represents a second order differential equation. The solution for $\varphi_n(t)$ depends on the value of the constant $\alpha(\alpha\lambda_n - 2)/\lambda_n$ on the right side. We shall show that solutions exist in this case only if

$$\alpha \lambda_n < 2$$
, or

$$0 < \lambda_n < \frac{2}{\alpha}.$$

(19-55)

In that case $\alpha(\alpha\lambda_n - 2)/\lambda_n < 0$.

Let

$$\omega_n^2 \triangleq \frac{\alpha(2 - \alpha\lambda_n)}{\lambda} > 0, \tag{19-56}$$

and (19-54) simplifies to

$$\frac{d^{2}\varphi_{n}(t_{1})}{dt_{1}^{2}} = -\omega_{n}^{2} \varphi_{n}(t_{1}). \qquad (19-57)$$
PILLAI

General solution of (19-57) is given by

$$\varphi_n(t_1) = A_n \cos \omega_n t_1 + B_n \sin \omega_n t_1.$$

(19-58)

From (19-52)

$$\varphi_n(0) = \frac{1}{\lambda_n} \int_0^T e^{-\alpha t_2} \varphi_n(t_2) dt_2$$

(19-59)

and

$$\varphi_n(T) = \frac{1}{\lambda_n} \int_0^T e^{-\alpha t_2} \varphi_n(T - t_2) dt_2.$$

(19-60)

Similarly from (19-53)

$$\dot{\phi}_{n}(0) = \frac{d\phi_{n}(t_{1})}{dt_{1}}\bigg|_{t=0} = \frac{\alpha}{\lambda_{n}} \int_{0}^{T} e^{-\alpha t_{2}} \phi_{n}(t_{2}) dt_{2} = \alpha \phi_{n}(0)$$

$$\alpha \varphi_n(0)$$
 (19-61)

and

$$\dot{\varphi}_n(T) = -\frac{\alpha}{\lambda_n} \int_0^T e^{-\alpha t_2} \varphi_n(T - t_2) dt_2 = -\alpha \varphi_n(T).$$

$$(T).$$
 (19-62)

$$B_n \omega_n = \alpha A_n$$

or

$$\frac{A_n}{B_n} = \frac{\omega_n}{\alpha},\tag{19-63}$$

and using (19-58) in (19-62), we have

$$-A_n \omega_n \sin \omega_n T + B_n \omega_n \cos \omega_n T = -\alpha (A_n \cos \omega_n T + B_n \sin \omega_n T),$$

$$\Rightarrow (A_n \alpha + B_n \omega_n) \cos \omega_n T = (A_n \omega_n - B_n \alpha) \sin \omega_n T$$

or

$$\tan \omega_n T = \frac{2A_n \alpha}{A_n \omega_n - B_n \alpha} = \frac{2A_n \alpha / B_n \alpha}{\frac{A_n \omega_n}{B_n \alpha} - 1} = \frac{2A_n / B_n}{\frac{A_n \omega_n}{B_n \alpha} - 1} = \frac{2(\omega_n / \alpha)}{(\frac{\omega_n}{\alpha})^2 - 1}.$$

Thus ω_n s are obtained as the solution of the transcendental equation

$$\tan \omega_n T = \frac{2(\omega_n / \alpha)}{(\omega_n / \alpha)^2 - 1},$$
(19-64)
PILLAI

which simplifies to

$$\tan(\omega_n T/2) = -\frac{\omega_n}{\alpha}.$$
 (19-65)

In terms of ω_n s from (19-56) we get

$$\lambda_n = \frac{2\alpha}{\alpha^2 + \omega_n^2} > 0. \tag{19-66}$$

Thus the eigenvalues are obtained as the solution of the transcendental equation (19-65). (see Fig 19.1). For each such λ_n (or ω_n^2), the corresponding eigenvector is given by (19-58). Thus

$$\varphi_n(t) = A_n \cos \omega_n t + B_n \sin \omega_n t$$

$$= c_n \sin(\omega_n t - \theta_n) = c_n \sin \omega_n (t - \frac{T}{2}), \qquad 0 < t < T \qquad (19-67)$$

since from (19-65)

$$\theta_n = \tan^{-1} \left(-\frac{A_n}{B_n} \right) = \tan^{-1} \left(-\frac{\omega_n}{\alpha} \right) = \omega_n T / 2, \qquad (19-68)$$

and c_n is a suitable normalization constant.


Fig 19.1 Solution for Eq.(19-65).

Karhunen – Loeve Expansion for Rational Spectra

[The following exposition is based on Youla's classic paper "The solution of a Homogeneous Wiener-Hopf Integral Equation occurring in the expansion of Second-order Stationary Random Functions," IRE Trans. on Information Theory, vol. 9, 1957, pp 187-193. Youla is tough. Here is a friendlier version. Even this may be skipped on a first reading. (Youla can be made only so much friendly.)]

Let X(t) represent a w.s.s zero mean real stochastic process with autocorrelation function $R_{yy}(\tau) = R_{yy}(-\tau)$ so that its power spectrum

$$S_{XX}(\omega) = \int_{-\infty}^{+\infty} R_{XX}(\tau) e^{-j\omega t} dt = 2 \int_{0}^{\infty} R_{XX}(\tau) \cos \tau d\tau$$
 (19-69)

is nonnegative and an even function. If $S_{xx}(\omega)$ is rational, then the process X(t) is said to be rational as well. $S_{xx}(\omega)$ rational and even implies

$$S_{XX}(\omega) = \frac{N(\omega^2)}{D(\omega^2)} \ge 0. \tag{19-70}$$

The total power of the process is given by

$$P = \frac{1}{2\pi} \int_{-\infty}^{+\infty} S_{XX}(\omega) d\omega = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{N(\omega^2)}{D(\omega^2)} d\omega$$
 (19-71)

and for P to be finite, we must have

(i) The degree $\delta(D) = 2n$ of the denominator polynomial $D(\omega^2)$ must exceed the degree $\delta(N) = 2m$ of the numerator polynomial $N(\omega^2)$ by at least two,

and

(ii) $D(\omega^2)$ must not have any zeros on the real-frequency $(s = j\omega)$ axis.

The s-plane $(s = \sigma + j\omega)$ extension of $S_{xx}(\omega)$ is given by

$$S_{XX}(\omega)|_{s=j\omega} \stackrel{\Delta}{=} S(s^2) = \frac{N(-s^2)}{D(-s^2)}.$$
 (19-72)

Thus

$$D(-s^2) = \prod_{k} (s^2 - \mu_k^2)^{k_i}$$
 (19-73)

and the Laplace inverse transform of $(s^2 - \alpha^2)^{-k}$ is given by $\frac{25}{\text{PILLAI}}$

$$0 < \text{Re } \mu_1 \le \text{Re } \mu_2 \le \dots \le \text{Re } \mu_n$$
 (19-75)
Let $D^+(s)$ and $D^-(s)$ represent the left half plane (LHP) and the right half plane (RHP) products of these roots respectively. Thus
$$D(-s^2) = D^+(s)D^-(s), \qquad (19-76)$$
 where

(19-77)

 $\frac{1}{(s^2 - \alpha^2)^k} \leftrightarrow \frac{(-1)^k}{(k-1)!} e^{-\alpha |\tau|} \sum_{i=1}^k \frac{(k+j-2)!}{(j-1)!(k-j)!} \frac{|\tau|^{k-j}}{(2\alpha)^{k+j-1}}$ (19-74)

Let $\pm \mu_1$, $\pm \mu_2$,..., $\pm \mu_n$ represent the roots of $D(-s^2)$. Then

 $D^{+}(s) = \prod_{k} (s + \mu_{k})(s + \mu_{k}^{*}) = \sum_{k=0}^{n} d_{k} s^{k} = D^{-}(-s).$

This gives

 $S(s^{2}) = \frac{N(-s^{2})}{D(-s^{2})} = \frac{C_{1}(s)}{D^{+}(s)} + \frac{C_{2}(s)}{D^{-}(s)}$ (19-78)

Notice that $\frac{C_{1}(s)}{D^{+}(s)}$ has poles only on the LHP and its inverse (for all t > 0) converges only if the strip of convergence is to the right

of *all* its poles. Similarly $C_2(s)/D^-(s)$ has poles only on the RHP and its inverse will converge only if the strip is to the left of all those poles. In that case, the inverse exists for t < 0. In the case of $R_{xx}(\tau)$, from (19-78) its transform $N(s^2)/D(-s^2)$

is defined only for $-\text{Re}\,\mu_1 < \text{Re}\,s < \text{Re}\,\mu_1$ (see Fig 19.2). In particular, for $\tau > 0$, from the above discussion it follows that $R_{xx}(\tau)$ is given by the inverse transform of $C_1(s)/D^+(s)$. We need the solution to the integral equation

$$\varphi(t) = \lambda \int_{0}^{T} R_{xx}(t - \tau) \varphi(\tau) d\tau, \qquad 0 < t < T$$
 (19-79)

that is valid *only* for 0 < t < T. (Notice that λ in (19-79) is the reciprocal of the eigenvalues in (19-22)). On the other hand, the right side (19-79) can be defined for every t. Thus, let

$$g(t) \stackrel{\Delta}{=} \int_0^T R_{XX}(t-\tau) \varphi(\tau) d\tau, \qquad -\infty < t < +\infty \qquad (19-80) \quad {}^{27}_{\text{PILLAI}}$$

and to confirm with the same limits, define

$$\phi(t) = \begin{cases} \varphi(t) & 0 < t < T \\ 0 & \text{otherwise} \end{cases}$$
 (19-81)

This gives

$$g(t) = \int_{-\infty}^{+\infty} R_{XX}(t - \tau) \phi(\tau) d\tau \qquad (19-82)$$

and let

$$f(t) = \phi(t) - \lambda g(t) = \phi(t) - \lambda \int_{-\infty}^{+\infty} R_{xx}(t - \tau) \phi(\tau) d\tau. \qquad (19-83)$$

Clearly

$$f(t) = 0, \qquad 0 < t < T \tag{19-84}$$

and for t > T

$$D^{+}\left(\frac{d}{dt}\right)f(t) = -\lambda \int_{-\infty}^{+\infty} \{D^{+}\left(\frac{d}{dt}\right)R_{XX}(t-\tau)\}\phi(\tau)d\tau = 0, \qquad (19-85)$$

since $R_{XX}(t)$ is a sum of exponentials $\sum_k a_k e^{-\mu_k t}$, for t > 0. Hence it follows that for t > T, the function f(t) must be a sum of exponentials $\sum_k a_k e^{-\mu_k t}$. Similarly for t < 0

$$D^{-}(\mu_{k})=$$

$$D^{-}\left(\frac{d}{dt}\right)f(t) = -\lambda \int_{-\infty}^{+\infty} \{D^{-}\left(\frac{d}{dt}\right)R_{xx}(t-\tau)\}\phi(\tau)d\tau = 0,$$

and hence f(t) must be a sum of exponentials $\sum_{k} b_{k} e^{\mu_{k}t}$, for t < 0.

Thus the overall Laplace transform of f(t) has the form

$$F(s) = \frac{P(s)}{D^{-}(s)} - e^{-sT} \frac{Q(s)}{D^{+}(s)}$$
contributions
in $t < 0$
contributions in $t > T$

1. $O(s)$
contributions in $t > T$

where P(s) and Q(s) are polynomials of degree n-1 at most. Also from (19-83), the bilateral Laplace transform of f(t) is given by

(19-86)

$$F(s) = \Phi(s) \left[1 - \lambda \frac{N(-s^2)}{D(-s^2)} \right], \quad -\text{Re}\,\mu_1 < \text{Re}\,s < \text{Re}\,\mu_1 \quad (19-87)$$

Equating (19-86) and (19-87) and simplifying, Youla obtains the key identity $P(\cdot) P^{+}(\cdot) = -sT O(\cdot) P^{-}(\cdot)$

identity
$$\Phi(s) = \frac{P(s)D^{+}(s) - e^{-sT}Q(s)D^{-}(s)}{D(-s^{2}) - \lambda N(-s^{2})}.$$
(19-88)

Youla argues as follows: The function $\Phi(s) = \int_0^T \phi(t)e^{-st}dt$ is an entire function of s, and hence it is free of *poles* on the *entire*

finite s-plane $(-\infty < \text{Re } s < +\infty)$. However, the denominator on the right side of (19-88) is a polynomial and its roots contribute to poles of $\Phi(s)$. Hence all such poles must be cancelled by the numerator. As a result the numerator of $\Phi(s)$ in (19-88) must possess exactly the same set of

zeros as its denominator to the respective order at least. Let $\pm \omega_1(\lambda)$, $\pm \omega_2(\lambda)$,..., $\pm \omega_n(\lambda)$ be the (distinct) zeros of the denominator polynomial $D(-s^2) - \lambda N(-s^2)$. Here we assume that λ

is an eigenvalue for which all ω_{ι} 's are distinct. We have $0 < \text{Re}\omega_1(\lambda) < \text{Re}\omega_2(\lambda) < \cdots < \text{Re}\omega_n(\lambda) < \infty$.

These ω_k 's also represent the zeros of the numerator polynomial $P(s)D^{+}(s) - e^{-sT}Q(s)D^{-}(s)$. Hence

$$D^{+}(\omega_{k})P(\omega_{k}) = e^{-\omega_{k}T}D^{-}(\omega_{k})Q(\omega_{k})$$
 (19-90)

and
$$D^+(-\omega_{\scriptscriptstyle k})P(-\omega_{\scriptscriptstyle k}) = e^{\omega_{\scriptscriptstyle k}T}D^-(-\omega_{\scriptscriptstyle k})Q(-\omega_{\scriptscriptstyle k})$$

 $D^{-}(\omega_{k})P(-\omega_{k}) = e^{\omega_{k}T}D^{+}(\omega_{k})Q(-\omega_{k}).$ From (19-90) and (19-92) we get

$$-\omega_k) \qquad (19-91)$$

(19-92)

$$P(\omega_k)P(-\omega_k) = Q(\omega_k)Q(-\omega_k), \quad k = 1, 2, \dots, n$$
 (19-93)

i.e., the polynomial

$$L(s) = P(s)P(-s) - Q(s)Q(-s)$$
 (19-94)

which is at most of degree n-1 in s^2 vanishes at ω_1^2 , ω_2^2 , ..., ω_n^2 (for n distinct values of s^2). Hence

$$L(s^2) \equiv 0 \tag{19-95}$$

or

$$P(s)P(-s) = Q(s)Q(-s).$$
 (19-96)

Using the linear relationship among the coefficients of P(s) and Q(s) in (19-90)-(19-91) it follows that

$$P(s) = \pm Q(s)$$
 or $P(s) = \pm Q(-s)$ (19-97)

are the only solutions that are consistent with each of those equations, and together we obtain

$$P(s) = \pm Q(-s)$$
 (19-98)

as the *only solution* satisfying both (19-90) and (19-91). Let

$$P(s) = \sum_{i=0}^{n-1} p_i s^i.$$
 (19-99)

In that case (19-90)-(19-91) simplify to (use (19-98))

$$P(\omega_{k})D^{+}(\omega_{k}) \mp e^{-\omega_{k}T}D^{-}(\omega_{k})P(-\omega_{k})$$

$$= \sum_{i=1}^{n-1} \{1 \mp (-1)^{i} a_{k}\} \omega_{k}^{i} p_{i} = 0, \quad k = 1, 2, \dots, n$$
(19-100)

where

$$a_{k} = \frac{D^{-}(\omega_{k})}{D^{+}(\omega_{k})} e^{-\omega_{k}T} = \frac{D^{+}(-\omega_{k})}{D^{+}(\omega_{k})} e^{-\omega_{k}T}.$$
 (19-101)

For a nontrivial solution to exist for P_0, P_1, \dots, P_{n-1} in (19-100), we must have

32

$$\Delta_{1,2} = \begin{vmatrix} (1 \mp a_1) & (1 \pm a_1)\omega_1 & \cdots & (1 \mp (-1)^{n-1}a_1)\omega_1^{n-1} \\ (1 \mp a_2) & (1 \pm a_2)\omega_2 & \cdots & (1 \mp (-1)^{n-1}a_2)\omega_2^{n-1} \\ \vdots & \vdots & \vdots & \vdots \\ (1 \mp a_n) & (1 \pm a_n)\omega_n & \cdots & (1 \mp (-1)^{n-1}a_n)\omega_n^{n-1} \end{vmatrix} = 0. \quad (19-102)$$

The two determinant conditions in (19-102) must be solved together to obtain the eigenvalues λ_i 's that are implicitly contained in the a_i 's and ω_i 's (Easily said than done!).

To further simplify (19-102), one may express a_k in (19-101) as

$$a_k = e^{-2\theta_k}, \qquad k = 1, 2, \dots, n$$
 (19-103)

so that

$$tanh \theta_{k} = \frac{e^{\theta_{k}} - e^{-\theta_{k}}}{e^{\theta_{k}} + e^{-\theta_{k}}} = \frac{1 - a_{k}}{1 + a_{k}} = \frac{D^{+}(\omega_{k}) - e^{-\omega_{k}T}D^{+}(-\omega_{k})}{D^{+}(\omega_{k}) + e^{-\omega_{k}T}D^{+}(-\omega_{k})}$$

$$= \frac{e^{\omega_{k}T/2}D^{+}(\omega_{k}) - e^{-\omega_{k}T/2}D^{+}(-\omega_{k})}{e^{\omega_{k}T/2}D^{+}(\omega_{k}) + e^{-\omega_{k}T/2}D^{+}(-\omega_{k})} \qquad (19-104) \quad 33 \quad \text{PILLAII}$$

$$D^{+}(s) = d_0 + d_1 s + \dots + d_n s^n$$
 (19-105)

and substituting these known coefficients into (19-104) and simplifying we get

$$tanh \ \theta_k = \frac{(d_0 + d_2 \omega_k^2 + \cdots) tanh (\omega_k T / 2) + (d_1 \omega_k + d_3 \omega_k^3 + \cdots)}{(d_0 + d_2 \omega_k^2 + \cdots) + (d_1 \omega_k + d_3 \omega_k^3 + \cdots) tanh (\omega_k T / 2)} \ (19-106)$$

and in terms of $tan h \theta_k$, Δ_2 in (19-102) simplifies to

$$\begin{vmatrix} 1 & \omega_{1} \tanh \theta_{1} & \omega_{1}^{2} & \omega_{1}^{3} \tanh \theta_{1} & \cdots & \omega_{1}^{n-1} \tanh \theta_{1} \\ 1 & \omega_{2} \tanh \theta_{2} & \omega_{2}^{2} & \omega_{2}^{3} \tanh \theta_{2} & \cdots & \omega_{2}^{n-1} \tanh \theta_{2} \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & \omega_{n} \tanh \theta_{n} & \omega_{n}^{2} & \omega_{n}^{3} \tanh \theta_{n} & \cdots & \omega_{n}^{n-1} \tanh \theta_{n} \end{vmatrix} = 0 \quad (19-107)$$

if *n* is even (if *n* is odd the last column in (19-107) is simply $[\omega_1^{n-1}, \omega_2^{n-1}, \dots, \omega_n^{n-1}]^T$). Similarly Δ_1 in (19-102) can be obtained by replacing $\tanh \theta_k$ with $\cot h \theta_k$ in (19-107).

To summarize determine the roots ω_k 's with $\text{Re}(\omega_i) > 0$ that satisfy

$$D(-\omega_k^2) - \lambda N(-\omega_k^2) = 0, \qquad k = 1, 2, \dots, n$$
 (19-108)

in terms of λ , and for every such ω_k , determine θ_k using (19-106). Finally using these $\omega_k s$ and $\tanh \theta_k s$ in (19-107) and its companion equation Δ_1 , the eigenvalues $\lambda_k s$ are determined. Once $\lambda_k s$ are obtained, $p_k s$ can be solved using (19-100), and using that $\Phi_i(s)$ can be obtained from (19-88).

Thus

$$\Phi_{i}(s) = \frac{D^{+}(s)P(s,\lambda_{i}) - e^{-sT}D^{-}(s)Q(s,\lambda_{i})}{D(-s^{2}) - \lambda_{i}N(-s^{2})}$$
(19-109)

and

$$\phi_i(t) = L^{-1} \{ \Phi_i(s) \}. \tag{19-110}$$

Since $\Phi_i(s)$ is an entire function in (19-110), the inverse Laplace transform in (19-109) can be performed through *any* strip of convergence in the s-plane, and in particular if we use the strip $\frac{35}{\text{PILLAI}}$

 $\operatorname{Re} s > \operatorname{Re}(\omega_n)$ (to the right of all $\operatorname{Re}(\omega_i)$), then the two inverses

$$L^{-1}\left\{\frac{D^{+}(s)P(s)}{D(-s^{2})-\lambda N(-s^{2})}\right\}, \qquad L^{-1}\left\{\frac{D^{-}(s)Q(s)}{D(-s^{2})-\lambda N(-s^{2})}\right\} \quad (19-111)$$

obtained from (19-109) will be causal. As a result $L^{-1}\left\{e^{-sT}\frac{D^-(s)Q(s)}{D(-s^2)-\lambda N(-s^2)}\right\}$

will be nonzero only for t > T and using this in (19-109)-(19-110) we conclude that $\phi_i(t)$ for 0 < t < T has contributions only from the first term in (19-111). Together with (19-81), finally we obtain the desired eigenfunctions to be

$$\varphi_k(t) = L^{-1} \left\{ \frac{D^+(s)P(s,\lambda_k)}{D(-s^2) - \lambda_k N(-s^2)} \right\}, \quad 0 < t < T,$$
(19-112)

$$\operatorname{Re} s > \operatorname{Re} \omega_n > 0, \quad k = 1, 2, \dots, n$$

that are orthogonal by design. Notice that in general (19-112) corresponds to a sum of modulated exponentials.

36

Next, we shall illustrate this procedure through some examples. First, we shall re-do Example 19.3 using the method described above.

Example 19.4: Given $R_{xx}(\tau) = e^{-\alpha|\tau|}$, we have

$$S_{XX}(\omega) = \frac{2\alpha}{\alpha^2 + \omega^2} = \frac{N(\omega^2)}{D(\omega^2)}.$$

This gives $D^+(s) = \alpha + s$, $D^-(s) = \alpha - s$ and P(s), Q(s) are constants here. Moreover since n = 1, (19-102) reduces to $1 \pm a_1 = 0$, or $a_1 = \pm 1$ and from (19-101), ω_1 satisfies

$$e^{\omega_1 T} = \frac{D^-(\omega_1)}{D^+(\omega_1)} = \frac{\alpha - \omega_1}{\alpha + \omega_1}$$
 (19-113)

or ω_1 is the solution of the s-plane equation

$$e^{sT} = \frac{\alpha - s}{\alpha + s} \tag{19-114}$$

But $|e^{sT}| > 1$ on the RHP, whereas $\left| \frac{\alpha - s}{\alpha + s} \right| < 1$ on the RHP. Similarly $|e^{sT}| < 1$ on the LHP, whereas $\left| \frac{\alpha - s}{\alpha + s} \right| > 1$ on the LHP.

Thus in (19-114) the solution s must be purely imaginary, and hence ω_1 in (19-113) is purely imaginary. Thus with $s = j\omega_1$ in (19-114) we get

$$e^{j\omega_1 T} = \frac{\alpha - j\omega_1}{\alpha + j\omega_1}$$

or

$$\tan(\omega_1 T/2) = -\frac{\omega_1}{\alpha} \tag{19-115}$$

which agrees with the transcendental equation (19-65). Further from (19-108), the λ_S satisfy

$$D(-s^2) - \lambda_n N(-s^2)\Big|_{s=i\omega} = \alpha^2 + \omega_n^2 - 2\alpha\lambda_n = 0$$

or

$$\lambda_n = \frac{\alpha^2 + \omega_n^2}{2\alpha} > 0. \tag{19-116}$$

Notice that the λ_n in (19-66) is the inverse of (19-116) because as noted earlier λ in (19-79) is the inverse of that in (19-22).

38

Finally from (19-112)

$$\phi_n(t) = L^{-1} \left\{ \frac{s + \alpha}{s^2 + \omega_n^2} \right\} = A_n \cos \omega_n t + B_n \sin \omega_n t, \quad 0 < t < T \quad (19-117)$$

which agrees with the solution obtained in (19-67). We conclude this section with a less trivial example.

Example 19.5

$$R_{XX}(\tau) = e^{-\alpha|\tau|} + e^{-\beta|\tau|}. (19-118)$$

In this case

$$S_{XX}(\omega) = \frac{2\alpha}{\omega^2 + \alpha^2} + \frac{2\beta}{\omega^2 + \beta^2} = \frac{2(\alpha + \beta)(\omega^2 + \alpha\beta)}{(\omega^2 + \alpha^2)(\omega^2 + \beta^2)}.$$
 (19-119)

This gives $D^+(s) = (s + \alpha)(s + \beta) = s^2 + (\alpha + \beta)s + \alpha\beta$. With n = 2, (19-107) and its companion determinant reduce to $\omega_2 \tanh \theta_2 = \omega_1 \tanh \theta_1$ $\omega_2 \coth \theta_2 = \omega_1 \coth \theta_1$

or

$$tanh \ \theta_1 = \pm tanh \ \theta_2.$$

(19-120)

From (19-106)

$$\tanh \theta_i = \frac{(\alpha\beta + \omega_i^2) \tanh (\omega_i T/2) + (\alpha + \beta)\omega_i}{(\alpha\beta + \omega_i^2) + (\alpha + \beta)\omega_i \tanh (\omega_i T/2)}, \quad i = 1, 2 \quad (19-121)$$

Finally ω_1^2 and ω_2^2 can be parametrically expressed in terms of λ using (19-108) and it simplifies to

$$D(-s^{2}) - \lambda N(-s^{2}) = s^{4} - (\alpha^{2} + \beta^{2} - 2\lambda(\alpha + \beta))s^{2}$$
$$+\alpha^{2}\beta^{2} - 2\lambda(\alpha + \beta)\alpha\beta$$
$$\stackrel{\triangle}{=} s^{4} - bs^{2} + c = 0.$$

This gives

$$\omega_1^2 = \frac{b(\lambda) + \sqrt{b^2(\lambda) - 4c(\lambda)}}{2}$$

and

40 II.I.*A* and

$$\omega_2^2 = \frac{b(\lambda) - \sqrt{b^2(\lambda) - 4c(\lambda)}}{2} = \omega_1^2 - \sqrt{b^2(\lambda) - 4c(\lambda)}$$

and substituting these into (19-120)-(19-121) the corresponding transcendental equation for $\lambda_i s$ can be obtained. Similarly the eigenfunctions can be obtained from (19-112).