

INTERNATIONAL EDITION

ADAPTIVE FILTER THEORY

FOURTH EDITION

SIMON HAYKIN

PRENTICE HALL INFORMATION AND SYSTEM SCIENCES SERIES

Thomas Kailath Series Editor

Contents

Preface x

Acknowledgments xv

Background and Preview 1

1. The Filtering Problem 1
2. Linear Optimum Filters 3
3. Adaptive Filters 4
4. Linear Filter Structures 6
5. Approaches to the Development of Linear Adaptive Filters 14
6. Adaptive Beamforming 18
7. Four Classes of Applications 22
8. Historical Notes 25

Chapter 1 Stochastic Processes and Models 35

- 1.1 Partial Characterization of a Discrete-Time Stochastic Process 35
- 1.2 Mean Ergodic Theorem 37
- 1.3 Correlation Matrix 39
- 1.4 Correlation Matrix of Sine Wave Plus Noise 43
- 1.5 Stochastic Models 45
- 1.6 Wold Decomposition 51
- 1.7 Asymptotic Stationarity of an Autoregressive Process 53
- 1.8 Yule-Walker Equations 55
- 1.9 Computer Experiment: Autoregressive Process of Order Two 57
- 1.10 Selecting the Model Order 65
- 1.11 Complex Gaussian Processes 67
- 1.12 Power Spectral Density 69
- 1.13 Properties of Power Spectral Density 71
- 1.14 Transmission of a Stationary Process Through a Linear Filter 73
- 1.15 Cramér Spectral Representation for a Stationary Process 76
- 1.16 Power Spectrum Estimation 78
- 1.17 Other Statistical Characteristics of a Stochastic Process 81
- 1.18 Polyspectra 82
- 1.19 Spectral-Correlation Density 85
- 1.20 Summary 88
- Problems 89

Chapter 2 Wiener Filters 94

- 2.1 Linear Optimum Filtering: Statement of the Problem 94
- 2.2 Principle of Orthogonality 96

2.3	Minimum Mean-Square Error	100
2.4	Wiener-Hopf Equations	102
2.5	Error-Performance Surface	104
2.6	Multiple Linear Regression Model	108
2.7	Example	110
2.8	Linearly Constrained Minimum-Variance Filter	115
2.9	Generalized Sidelobe Cancellers	120
2.10	Summary	126
	Problems	128

Chapter 3 Linear Prediction 136

3.1	Forward Linear Prediction	136
3.2	Backward Linear Prediction	142
3.3	Levinson-Durbin Algorithm	148
3.4	Properties of Prediction-Error Filters	156
3.5	Schur-Cohn Test	166
3.6	Autoregressive Modeling of a Stationary Stochastic Process	168
3.7	Cholesky Factorization	171
3.8	Lattice Predictors	174
3.9	All-Pole, All-Pass Lattice Filter	179
3.10	Joint-Process Estimation	181
3.11	Predictive Modeling of Speech	185
3.12	Summary	192
	Problems	193

Chapter 4 Method of Steepest Descent 203

4.1	Basic Idea of the Steepest-Descent Algorithm	203
4.2	The Steepest-Descent Algorithm Applied to the Wiener Filter	204
4.3	Stability of the Steepest-Descent Algorithm	208
4.4	Example	213
4.5	The Steepest-Descent Algorithm as a Deterministic Search Method	225
4.6	Virtue and Limitation of the Steepest-Descent Algorithm	226
4.7	Summary	227
	Problems	228

Chapter 5 Least-Mean-Square Adaptive Filters 231

5.1	Overview of the Structure and Operation of the Least-Mean-Square Algorithm	231
5.2	Least-Mean-Square Adaptation Algorithm	235
5.3	Applications	238
5.4	Statistical LMS Theory	258
5.5	Comparison of the LMS Algorithm with the Steepest-Descent Algorithm	278
5.6	Computer Experiment on Adaptive Prediction	279
5.7	Computer Experiment on Adaptive Equalization	285
5.8	Computer Experiment on a Minimum-Variance Distortionless-Response Beamformer	291
5.9	Directionality of Convergence of the LMS Algorithm for Nonwhite Inputs	293
5.10	Robustness of the LMS Filter: H^∞ Criterion	297
5.11	Upper Bounds on the Step-Size Parameter for Different Scenarios	306
5.12	Transfer Function Approach for Deterministic Inputs	307
5.13	Summary	311
	Problems	312

Chapter 6 Normalized Least-Mean-Square Adaptive Filters 320

- 6.1 Normalized LMS Filter as the Solution to a Constrained Optimization Problem 320
- 6.2 Stability of the Normalized LMS Filter 324
- 6.3 Step-Size Control for Acoustic Echo Cancellation 327
- 6.4 Geometric Considerations Pertaining to the Convergence Process
for Real-Valued Data 331
- 6.5 Affine Projection Adaptive Filters 334
- 6.6 Summary 340
- Problems 341

Chapter 7 Frequency-Domain and Subband Adaptive Filters 344

- 7.1 Block-Adaptive Filters 345
- 7.2 Fast Block-LMS Algorithm 350
- 7.3 Unconstrained Frequency-Domain Adaptive Filters 355
- 7.4 Self-Orthogonalizing Adaptive Filters 356
- 7.5 Computer Experiment on Adaptive Equalization 367
- 7.6 Subband Adaptive Filters 372
- 7.7 Classification of Adaptive Filtering Algorithms 380
- 7.8 Summary 381
- Problems 382

Chapter 8 Method of Least Squares 385

- 8.1 Statement of the Linear Least-Squares Estimation Problem 385
- 8.2 Data Windowing 388
- 8.3 Principle of Orthogonality Revisited 389
- 8.4 Minimum Sum of Error Squares 392
- 8.5 Normal Equations and Linear Least-Squares Filters 393
- 8.6 Time-Average Correlation Matrix Φ 396
- 8.7 Reformulation of the Normal Equations in Terms of Data Matrices 398
- 8.8 Properties of Least-Squares Estimates 402
- 8.9 MVDR Spectrum Estimation 406
- 8.10 Regularized MVDR Beamforming 409
- 8.11 Singular-Value Decomposition 414
- 8.12 Pseudoinverse 421
- 8.13 Interpretation of Singular Values and Singular Vectors 423
- 8.14 Minimum-Norm Solution to the Linear Least-Squares Problem 424
- 8.15 Normalized LMS Algorithm Viewed as the Minimum-Norm Solution
to an Underdetermined Least-Squares Estimation Problem 427
- 8.16 Summary 429
- Problems 430

Chapter 9 Recursive Least-Squares Adaptive Filters 436

- 9.1 Some Preliminaries 436
- 9.2 The Matrix Inversion Lemma 440
- 9.3 The Exponentially Weighted Recursive Least-Squares Algorithm 440
- 9.4 Selection of the Regularizing Parameter 444
- 9.5 Update Recursion For the Sum of Weighted Error Squares 446
- 9.6 Example: Single-Weight Adaptive Noise Canceller 447
- 9.7 Convergence Analysis of the RLS Algorithm 448
- 9.8 Computer Experiment on Adaptive Equalization 454
- 9.9 Robustness of RLS Filters 457
- 9.10 Summary 463
- Problems 463

Chapter 10 Kalman Filters 466

- 10.1 Recursive Minimum Mean-Square Estimation for Scalar Random Variables 466
- 10.2 Statement of the Kalman Filtering Problem 470
- 10.3 The Innovations Process 472
- 10.4 Estimation of the State Using the Innovations Process 474
- 10.5 Filtering 479
- 10.6 Initial Conditions 483
- 10.7 Summary of the Kalman Filter 483
- 10.8 Kalman Filter as the Unifying Basis for RLS Filters 485
- 10.9 Variants of the Kalman Filter 491
- 10.10 The Extended Kalman Filter 496
- 10.11 Summary 501
- Problems 501

Chapter 11 Square-Root Adaptive Filters 506

- 11.1 Square-Root Kalman Filters 506
- 11.2 Building Square-Root Adaptive Filters on their Kalman Filter Counterparts 512
- 11.3 QR-RLS Algorithm 513
- 11.4 Adaptive Beamforming 521
- 11.5 Inverse QR-RLS Algorithm 528
- 11.6 Summary 531
- Problems 531

Chapter 12 Order-Recursive Adaptive Filters 535

- 12.1 Gradient-Adaptive Lattice Filter 536
- 12.2 Order-Recursive Adaptive Filters Using Least-Squares Estimation: An Overview 543
- 12.3 Adaptive Forward Linear Prediction 544
- 12.4 Adaptive Backward Linear Prediction 548
- 12.5 Conversion Factor 550
- 12.6 Least-Squares Lattice Predictor 553
- 12.7 Angle-Normalized Estimation Errors 563
- 12.8 First-Order State-Space Models for Lattice Filtering 565
- 12.9 QR-Decomposition-Based Least-Squares Lattice Filters 571
- 12.10 Fundamental Properties of the QRD-LSL Filter 579
- 12.11 Computer Experiment on Adaptive Equalization 581
- 12.12 Recursive Least-Squares Lattice Filters Using a Posteriori Estimation Errors 586
- 12.13 Recursive LSL Filters Using a Priori Estimation Errors with Error Feedback 592
- 12.14 Relation Between Recursive LSL and RLS filters 596
- 12.15 Summary 598
- Problems 600

Chapter 13 Finite-Precision Effects 607

- 13.1 Quantization Errors 608
- 13.2 Least-Mean-Square Algorithm 610
- 13.3 Recursive Least-Squares Algorithm 619
- 13.4 Square-Root Adaptive Filters 625
- 13.5 Order-Recursive Adaptive Filters 627
- 13.6 Fast Transversal Filters 629
- 13.7 Summary 633
- Problems 635

Chapter 14 Tracking of Time-Varying Systems 637

- 14.1 Markov Model for System Identification 637
- 14.2 Degree of Nonstationarity 640

14.3	Criteria for Tracking Assessment	642
14.4	Tracking Performance of the LMS Algorithm	643
14.5	Tracking Performance of the RLS Algorithm	647
14.6	Comparison of the Tracking Performance of LMS and RLS Algorithms	651
14.7	How to Improve the Tracking Behavior of the RLS Algorithm	654
14.8	Computer Experiment on System Identification	657
14.9	Automatic Tuning of The Adaptation Constants	659
14.10	Summary	664
	Problems	665

Chapter 15 Adaptive Filters Using Infinite-Duration Impulse Response Structures 666

15.1	IIR Adaptive Filters: Output Error Method	666
15.2	IIR Adaptive Filters: Equation Error Method	671
15.3	Some Practical Considerations	673
15.4	Laguerre Transversal Filters	674
15.5	Adaptive Laguerre Lattice Filters	677
15.6	Summary	681
	Problems	682

Chapter 16 Blind Deconvolution 684

16.1	An Overview of the Blind Deconvolution Problem	684
16.2	Channel Identifiability Using Cyclostationary Statistics	688
16.3	Subspace Decomposition for Fractionally Spaced Blind Identification	689
16.4	Bussgang Algorithm for Blind Equalization	703
16.5	Extension of the Bussgang Algorithm to Complex Baseband Channels	720
16.6	Special Cases of the Bussgang Algorithm	721
16.7	Fractionally Spaced Bussgang Equalizers	725
16.8	Summary	729
	Problems	732

Chapter 17 Back-Propagation Learning 736

17.1	Sigmoid Neuronal Model	736
17.2	Multilayer Perceptron	738
17.3	Complex Back-Propagation Algorithm	740
17.4	Universal Approximation Theorem	753
17.5	Network Complexity	755
17.6	Temporal Processing: How to Account for "Time"	756
17.7	Virtues and Limitations of Back-Propagation Learning	758
17.8	Summary	759
	Problems	760

Epilogue 762

1.	Proportionate Adaptation	762
2.	Robust Statistics	764
3.	Blind Source Separation	766
4.	Recursive Neural Networks	770
5.	Nonlinear Dynamical Systems: Derivative-Free State Estimation	773

Appendix A Complex Variables 779

A.1	Cauchy-Reimann Equations	779
A.2	Cauchy's Integral Formula	781
A.3	Laurent's Series	783

- A.4 Singularities and Residues 785
- A.5 Cauchy's Residue Theorem 786
- A.6 Principle of the Argument 787
- A.7 Inversion Integral for the z -Transform 790
- A.8 Parseval's Theorem 792

Appendix B Differentiation with Respect to a Vector 794

- B.1 Basic Definitions 794
- B.2 Examples 796
- B.3 Relation Between the Derivative with Respect to a Vector and the Gradient Vector 798

Appendix C Method of Lagrange Multipliers 799

- C.1 Optimization Involving a Single Equality Constraint 799
- C.2 Optimization Involving Multiple Equality Constraints 800
- C.3 Optimum Beamformer 801

Appendix D Estimation Theory 802

- D.1 Likelihood Function 802
- D.2 Cramér-Rao Inequality 803
- D.3 Properties of Maximum-Likelihood Estimators 804
- D.4 Conditional Mean Estimator 805

Appendix E Eigenanalysis 807

- E.1 The Eigenvalue Problem 807
- E.2 Properties of Eigenvalues and Eigenvectors 809
- E.3 Low-Rank Modeling 823
- E.4 Eigenfilters 827
- E.5 Eigenvalue Computations 829

Appendix F Rotations and Reflections 833

- F.1 Plane Rotations 833
- F.2 Two-Sided Jacobi Algorithm 835
- F.3 Cyclic Jacobi Algorithm 841
- F.4 Householder Transformation 844
- F.5 The QR Algorithm 847

Appendix G Complex Wishart Distribution 854

- G.1 Definition 854
- G.2 The Chi-Square Distribution as a Special Case 855
- G.3 Properties of the Complex Wishart Distribution 856
- G.4 Expectation of the Inverse Correlation Matrix $\Phi^{-1}(n)$ 857

Glossary 858

Bibliography 870

Index 912