Filtragem Adaptativa

Charles Casimiro Cavalcante

 ${\tt charles@gtel.ufc.br}$

Grupo de Pesquisa em Telecomunicações Sem Fio – GTEL Programa de Pós-Graduação em Engenharia de Teleinformática Universidade Federal do Ceará – UFC http://www.gtel.ufc.br/~charles "Filtros adaptativos, os quais têm como meta transformar os sinais portadores de informação em versões 'limpas' ou 'melhoradas', ajustam suas características de acordo com os sinais encontrados. Eles formam os exemplos mais simples de algoritmos no campo de aprendizado de máquinas."

Philip A. Regalia, 2005 IEEE Control Systems Magazine, Agosto de 2005

Conteúdo do curso

- Introdução
- Revisão de Processos Estocásticos
- Filtragem Linear Ótima
- Algoritmos Recursivos no Tempo
- Método dos Mínimos Quadrados
- Estruturas Alternativas de Filtragem Adaptativa
- Tópicos Avançados

Parte VI

Método dos Mínimos Quadrados

Algoritmo RLS

- O algoritmo Recursive Least Squares (mínimos quadrados recursivos) é uma implementação recursiva da solução ótima
- Idéia: otimizar o filtro para os erros quadrados até o instante atual
- Melhor adequação para sistemas que apresentam rápidas variações

Formalismo

Dadas n amostras de x(n), d(n), y(n) e e(n), busca-se $\mathbf{w}(n)$ que minimiza

$$\sum_{i=0}^{n} \lambda^{n-i} \cdot e^2(i) \tag{139}$$

em que $0 \ll \lambda \leq 1$ é o fator de esquecimento (ponderação)

Solução:

$$\mathbf{w}(n) = \mathbf{R}_{D}^{-1}(n) \cdot \mathbf{p}_{D}(n)$$

$$\mathbf{R}_{D}(n) = \sum_{i=0}^{n} \lambda^{n-i} \mathbf{x}(i) \mathbf{x}^{T}(i)$$

$$\mathbf{p}_{D}(n) = \sum_{i=0}^{n} \lambda^{n-i} \mathbf{x}(i) d(i)$$
Equações normais (140)

Algoritmo

$$\mathbf{w}(n) = \mathbf{R}_D^{-1}(n) \cdot \mathbf{p}_D(n)$$

$$\mathbf{w}(n+1) = \mathbf{R}_D^{-1}(n+1) \cdot \mathbf{p}_D(n+1)$$
(141)

Podemos então escrever

$$\mathbf{w}(n+1) = \mathbf{R}_D^{-1}(n+1) \left[\lambda \mathbf{p}_D(n) + d(n+1)\mathbf{x}(n+1) \right]$$
 (142)

Mas

$$\mathbf{p}_{D}(n) = \mathbf{R}_{D}(n) \cdot \mathbf{w}(n)$$

$$= \frac{1}{\lambda} \left[\mathbf{R}_{D}(n+1) - \mathbf{x}(n+1)\mathbf{x}^{T}(n+1) \right] \mathbf{w}(n)$$
(143)

Algoritmo - cont.

Assim, temos

$$\mathbf{w}(n+1) = \mathbf{R}_D^{-1}(n+1) \left[\mathbf{R}_D(n+1)\mathbf{w}(n) - \mathbf{x}(n+1)\mathbf{x}^T(n+1)\mathbf{w}(n) + d(n+1)\mathbf{x}(n) \right]$$
(144)

Logo, temos

$$\mathbf{w}(n+1) = \mathbf{w}(n) + \mathbf{R}_D^{-1}(n+1)\mathbf{x}(n+1)e(n+1)$$
 (145)

em que

$$e(n+1) = d(n+1) - \mathbf{w}^{T}(n)\mathbf{x}(n+1) \quad \text{(erro a priori)}$$
$$\mathbf{R}_{D}(n+1) = \lambda \mathbf{R}_{D}(n) + \mathbf{x}(n+1)\mathbf{x}^{T}(n+1)$$

Algoritmo - cont.

Problema: inversão de matriz é uma operação custosa.

Mas temos um resultado importante

Lema da inversão de matrizes

Seja
$$\mathbf{A} = \mathbf{B} + \mathbf{C}\mathbf{D}\mathbf{C}^T$$

$$\mathbf{A}^{-1} = \mathbf{B}^{-1} - \mathbf{B}^{-1} \mathbf{C} \left[\mathbf{C}^T \mathbf{B}^{-1} \mathbf{C} + \mathbf{D}^{-1} \right]^{-1} \mathbf{C}^T \mathbf{B}^{-1}$$
 (146)

No nosso caso

$$\mathbf{A} = \mathbf{R}_D(n+1); \quad \mathbf{B} = \lambda \mathbf{R}_D(n);$$

 $\mathbf{C} = \mathbf{x}(n+1); \quad \mathbf{D} = \mathbf{I}$

Algoritmo - cont.

Assim, temos

$$\mathbf{R}_{D}^{-1}(n+1) = \frac{1}{\lambda} \left[\mathbf{R}_{D}^{-1}(n) - \frac{\mathbf{R}_{D}^{-1}(n)\mathbf{x}(n+1)\mathbf{x}^{T}(n+1)\mathbf{R}_{D}^{-1}(n)}{\lambda + \mathbf{x}^{T}(n+1)\mathbf{R}_{D}^{-1}(n)\mathbf{x}(n+1)} \right]$$
(147)

e definindo-se o ganho de adaptação:

$$\mathbf{g}(n) = \mathbf{R}_D^{-1}(n)\mathbf{x}(n) \tag{148}$$

Algoritmo - cont.

Assim temos as seguintes equações

$$\mathbf{g}(n+1) = \frac{\mathbf{R}_D^{-1}(n)\mathbf{x}(n+1)}{\lambda + \mathbf{x}^T(n+1)\mathbf{R}_D^{-1}(n)\mathbf{x}(n+1)}$$
(149)

$$\mathbf{R}_{D}^{-1}(n+1) = \frac{1}{\lambda} \left[\mathbf{R}_{D}^{-1}(n) - \mathbf{g}(n+1)\mathbf{x}^{T}(n+1)\mathbf{R}_{D}^{-1}(n) \right]$$
 (150)

$$\mathbf{w}(n+1) = \mathbf{w}(n) + \mathbf{g}(n+1)e(n)$$
(151)

Condições iniciais: $\mathbf{R}_D^{-1}(0)$ e λ , outros parâmetros nulos, recebe-se x(n+1) e d(n+1)

Então, o algoritmo RLS é dado pela sequência cíclica das seguintes equações:

Algoritmo RLS - resumo

$$\mathbf{g}(n+1) = \frac{\mathbf{R}_D^{-1}(n)\mathbf{x}(n+1)}{\lambda + \mathbf{x}^T(n+1)\mathbf{R}_D^{-1}(n)\mathbf{x}(n+1)}$$
$$\mathbf{R}_D^{-1}(n+1) = \frac{1}{\lambda} \left[\mathbf{R}_D^{-1}(n) - \mathbf{g}(n+1)\mathbf{x}^T(n+1)\mathbf{R}_D^{-1}(n) \right]$$
$$\mathbf{w}(n+1) = \mathbf{w}(n) + \mathbf{g}(n+1)e(n)$$

Comparação RLS versus LMS

	LMS	RLS
complexidade	$\sim M$	$\sim M^2$
velocidade de	depende de ${f R}_{f x}$	não depende das
convergência		estatísticas
desajuste	$\sim \mu$	pode convergir
		para zero quando
		$\mathbf{g}(n) \to 0$
estabilidade	estável para μ	possível
	apropriado	estabilidade