Summary of This Course

Huanhuan Chen

Outline

- Basics about Signal & Systems
- Bayesian inference
 - PCVM
- Hidden Markov Model
- Kalman filter
- Extended Kalman filter
- Particle filter
- Bayesian Networks
- Nonlinear Dynamic Systems
 - Echo State Networks

Signal & System

- Time Domain
 - Signal properties
- Frequency Domain
 - Fourier transform
 - Z-transform
 - Laplace transform
- System
 - State space model

Machine learning & Bayesians

Sparse Bayesian Learning

- What's Bayesian?
- Why Bayesian?
- ▶ How to use Bayesian?

Kalman filtering: Recursive update of state

- ▶ Kalman filtering algorithm: repeat...
 - Time update: from $X_{t|t}$, compute **a priori** distrubution $X_{t+1|t}$
 - Measurement update: from $X_{t+1|t}$ (and given y_{t+1}), compute a posteriori distribution $X_{t+1|t+1}$

Particle filter

Bayesian Networks

- Inference
- Structure Learning

Echo State Networks

