

- Preface p. xxix
- 1 Introduction to Blind Signal Processing: Problems and Applications p. 1
- 1.1 Problem Formulations--An Overview p. 2
- 1.1.1 Generalized Blind Signal Processing Problem p. 2
- 1.1.2 Instantaneous Blind Source Separation and Independent Component Analysis p. 5
- 1.1.3 Independent Component Analysis for Noisy Data p. 11
- 1.1.4 Multichannel Blind Deconvolution and Separation p. 14
- 1.1.5 Blind Extraction of Signals p. 18
- 1.1.6 Generalized Multichannel Blind Deconvolution--State Space Models p. 19
- 1.1.7 Nonlinear State Space Models--Semi-Blind Signal Processing p. 21
- 1.1.8 Why State Space Demixing Models? p. 22
- 1.2 Potential Applications of Blind and Semi-Blind Signal Processing p. 23
- 1.2.1 Biomedical Signal Processing p. 24
- 1.2.2 Blind Separation of Electrocardiographic Signals of Fetus and Mother p. 25
- 1.2.3 Enhancement and Decomposition of EMG Signals p. 27
- 1.2.4 EEG and Data MEG Processing p. 27
- 1.2.5 Application of ICA/BSS for Noise and Interference Cancellation in Multi-sensory Biomedical Signals p. 29
- 1.2.6 Cocktail Party Problem p. 34
- 1.2.7 Digital Communication Systems p. 35
- 1.2.7.1 Why Blind? p. 37
- 1.2.8 Image Restoration and Understanding p. 37
- 2 Solving a System of Algebraic Equations and Related Problems p. 43
- 2.1 Formulation of the Problem for Systems of Linear Equations p. 44
- 2.2 Least-Squares Problems p. 45
- 2.2.1 Basic Features of the Least-Squares Solution p. 45
- 2.2.2 Weighted Least-Squares and Best Linear Unbiased Estimation p. 47
- 2.2.3 Basic Network Structure-Least-Squares Criteria p. 49
- 2.2.4 Iterative Parallel Algorithms for Large and Sparse Systems p. 49
- 2.2.5 Iterative Algorithms with Non-negativity Constraints p. 51
- 2.2.6 Robust Circuit Structure by Using the Interactively Reweighted Least-Squares Criteria p. 54
- 2.2.7 Tikhonov Regularization and SVD p. 57
- 2.3 Least Absolute Deviation (1-norm) Solution of Systems of Linear Equations p. 61
- 2.3.1 Neural Network Architectures Using a Smooth Approximation and Regularization p. 62
- 2.3.2 Neural Network Model for LAD Problem Exploiting Inhibition Principles p. 64
- 2.4 Total Least-Squares and Data Least-Squares Problems p. 67
- 2.4.1 Problems Formulation p. 67
- 2.4.1.1 A Historical Overview of the TLS Problem p. 67
- 2.4.2 Total Least-Squares Estimation p. 69
- 2.4.3 Adaptive Generalized Total Least-Squares p. 73
- 2.4.4 Extended TLS for Correlated Noise Statistics p. 75
- 2.4.4.1 Choice of R in Some Practical Situations p. 77
- 2.4.5 Adaptive Extended Total Least-Squares p. 77
- 2.4.6 An Illustrative Example - Fitting a Straight Line to a Set of Points p. 78

- 2.5 Sparse Signal Representation and Minimum Fuel Consumption Problem p. 79
- 2.5.1 Approximate Solution of Minimum Fuel Problem Using Iterative LS Approach p. 81
- 2.5.2 FOCUSS Algorithms p. 83
- 3 Principal/Minor Component Analysis and Related Problems p. 87
- 3.1 Introduction p. 87
- 3.2 Basic Properties of PCA p. 88
- 3.2.1 Eigenvalue Decomposition p. 88
- 3.2.2 Estimation of Sample Covariance Matrices p. 90
- 3.2.3 Signal and Noise Subspaces - AIC and MDL Criteria for their Estimation p. 91
- 3.2.4 Basic Properties of PCA p. 93
- 3.3 Extraction of Principal Components p. 94
- 3.4 Basic Cost Functions and Adaptive Algorithms for PCA p. 98
- 3.4.1 The Rayleigh Quotient--Basic Properties p. 98
- 3.4.2 Basic Cost Functions for Computing Principal and Minor Components p. 99
- 3.4.3 Fast PCA Algorithm Based on the Power Method p. 101
- 3.4.4 Inverse Power Iteration Method p. 104
- 3.5 Robust PCA p. 104
- 3.6 Adaptive Learning Algorithms for MCA p. 107
- 3.7 Unified Parallel Algorithms for PCA/MCA and PSA/MSA p. 110
- 3.7.1 Cost Function for Parallel Processing p. 111
- 3.7.2 Gradient of $J(W)$ p. 112
- 3.7.3 Stability Analysis p. 113
- 3.7.4 Unified Stable Algorithms p. 116
- 3.8 SVD in Relation to PCA and Matrix Subspaces p. 118
- 3.9 Multistage PCA for BSS p. 119
- Appendix A. Basic Neural Networks Algorithms for Real and Complex-Valued PCA p. 122
- Appendix B. Hierarchical Neural Network for Complex-valued PCA p. 125
- 4 Blind Decorrelation and SOS for Robust Blind Identification p. 129
- 4.1 Spatial Decorrelation - Whitening Transforms p. 130
- 4.1.1 Batch Approach p. 130
- 4.1.2 Optimization Criteria for Adaptive Blind Spatial Decorrelation p. 132
- 4.1.3 Derivation of Equivariant Adaptive Algorithms for Blind Spatial Decorrelation p. 133
- 4.1.4 Simple Local Learning Rule p. 136
- 4.1.5 Gram-Schmidt Orthogonalization p. 138
- 4.1.6 Blind Separation of Decorrelated Sources Versus Spatial Decorrelation p. 139
- 4.1.7 Bias Removal for Noisy Data p. 139
- 4.1.8 Robust Prewhitening - Batch Algorithm p. 140
- 4.2 SOS Blind Identification Based on EVD p. 141
- 4.2.1 Mixing Model p. 141
- 4.2.2 Basic Principles: SD and EVD p. 143
- 4.3 Improved Blind Identification Algorithms Based on EVD/SVD p. 148
- 4.3.1 Robust Orthogonalization of Mixing Matrices for Colored Sources p. 148
- 4.3.2 Improved Algorithm Based on GEVD p. 153

- 4.3.3 Improved Two-stage Symmetric EVD/SVD Algorithm p. 155
- 4.3.4 BSS and Identification Using Bandpass Filters p. 156
- 4.4 Joint Diagonalization - Robust SOBI Algorithms p. 157
- 4.4.1 Modified SOBI Algorithm for Nonstationary Sources: SONS Algorithm p. 160
- 4.4.2 Computer Simulation Experiments p. 161
- 4.4.3 Extensions of Joint Approximate Diagonalization Technique p. 162
- 4.4.4 Comparison of the JAD and Symmetric EVD p. 163
- 4.5 Cancellation of Correlation p. 164
- 4.5.1 Standard Estimation of Mixing Matrix and Noise Covariance Matrix p. 164
- 4.5.2 Blind Identification of Mixing Matrix Using the Concept of Cancellation of Correlation p. 165
- Appendix A. Stability of the Amari's Natural Gradient and the Atick-Redlich Formula p. 168
- Appendix B. Gradient Descent Learning Algorithms with Invariant Frobenius Norm of the Separating Matrix p. 171
- Appendix C. JADE Algorithm p. 173
- 5 Sequential Blind Signal Extraction p. 177
- 5.1 Introduction and Problem Formulation p. 178
- 5.2 Learning Algorithms Based on Kurtosis as Cost Function p. 180
- 5.2.1 A Cascade Neural Network for Blind Extraction of Non-Gaussian Sources with Learning Rule Based on Normalized Kurtosis p. 181
- 5.2.2 Algorithms Based on Optimization of Generalized Kurtosis p. 184
- 5.2.3 KuicNet Learning Algorithm p. 186
- 5.2.4 Fixed-point Algorithms p. 187
- 5.2.5 Sequential Extraction and Deflation Procedure p. 191
- 5.3 On Line Algorithms for Blind Signal Extraction of Temporally Correlated Sources p. 193
- 5.3.1 On Line Algorithms for Blind Extraction Using Linear Predictor p. 195
- 5.3.2 Neural Network for Multi-unit Blind Extraction p. 197
- 5.4 Batch Algorithms for Blind Extraction of Temporally Correlated Sources p. 199
- 5.4.1 Blind Extraction Using a First Order Linear Predictor p. 201
- 5.4.2 Blind Extraction of Sources Using Bank of Adaptive Bandpass Filters p. 202
- 5.4.3 Blind Extraction of Desired Sources Correlated with Reference Signals p. 205
- 5.5 Statistical Approach to Sequential Extraction of Independent Sources p. 206
- 5.5.1 Log Likelihood and Cost Function p. 206
- 5.5.2 Learning Dynamics p. 208
- 5.5.3 Equilibrium of Dynamics p. 209
- 5.5.4 Stability of Learning Dynamics and Newton's Method p. 210
- 5.6 Statistical Approach to Temporally Correlated Sources p. 212
- 5.7 On-line Sequential Extraction of Convolved and Mixed Sources p. 214
- 5.7.1 Formulation of the Problem p. 214
- 5.7.2 Extraction of Single i.i.d. Source Signal p. 215
- 5.7.3 Extraction of Multiple i.i.d. Sources p. 217
- 5.7.4 Extraction of Colored Sources from Convulsive Mixture p. 218
- 5.8 Computer Simulations: Illustrative Examples p. 219
- 5.8.1 Extraction of Colored Gaussian Signals p. 219

- 5.8.2 Extraction of Natural Speech Signals from Colored Gaussian Signals p. 221
- 5.8.3 Extraction of Colored and White Sources p. 222
- 5.8.4 Extraction of Natural Image Signal from Interferences p. 223
- 5.9 Concluding Remarks p. 224
- Appendix A. Global Convergence of Algorithms for Blind Source Extraction Based on Kurtosis p. 225
- Appendix B. Analysis of Extraction and Deflation Procedure p. 227
- Appendix C. Conditions for Extraction of Sources Using Linear Predictor Approach p. 228
- 6 Natural Gradient Approach to Independent Component Analysis p. 231
- 6.1 Basic Natural Gradient Algorithms p. 232
- 6.1.1 Kullback-Leibler Divergence - Relative Entropy as Measure of Stochastic Independence p. 232
- 6.1.2 Derivation of Natural Gradient Basic Learning Rules p. 235
- 6.2 Generalizations of Basic Natural Gradient Algorithm p. 237
- 6.2.1 Nonholonomic Learning Rules p. 237
- 6.2.2 Natural Riemannian Gradient in Orthogonality Constraint p. 239
- 6.2.2.1 Local Stability Analysis p. 240
- 6.3 NG Algorithms for Blind Extraction p. 242
- 6.3.1 Stiefel Manifolds Approach p. 242
- 6.4 Generalized Gaussian Distribution Model p. 243
- 6.4.1 The Moments of the Generalized Gaussian Distribution p. 248
- 6.4.2 Kurtosis and Gaussian Exponent p. 249
- 6.4.3 The Flexible ICA Algorithm p. 250
- 6.4.4 Pearson Model p. 253
- 6.5 Natural Gradient Algorithms for Non-stationary Sources p. 254
- 6.5.1 Model Assumptions p. 254
- 6.5.2 Second Order Statistics Cost Function p. 255
- 6.5.3 Derivation of NG Learning Algorithms p. 255
- Appendix A. Derivation of Local Stability Conditions for NG ICA Algorithm (6.19) p. 258
- Appendix B. Derivation of the Learning Rule (6.32) and Stability Conditions for ICA p. 260
- Appendix C. Stability of Generalized Adaptive Learning Algorithm p. 262
- Appendix D. Dynamic Properties and Stability of Nonholonomic NG Algorithms p. 264
- Appendix E. Summary of Stability Conditions p. 267
- Appendix F. Natural Gradient for Non-square Separating Matrix p. 268
- Appendix G. Lie Groups and Natural Gradient for General Case p. 269
- G.0.1 Lie Group $Gl(n, m)$ p. 270
- G.0.2 Derivation of Natural Learning Algorithm for $m > n$ p. 271
- 7 Locally Adaptive Algorithms for ICA and their Implementations p. 273
- 7.1 Modified Jutten-Herault Algorithms for Blind Separation of Sources p. 274
- 7.1.1 Recurrent Neural Network p. 274
- 7.1.2 Statistical Independence p. 274
- 7.1.3 Self-normalization p. 277
- 7.1.4 Feed-forward Neural Network and Associated Learning Algorithms p. 278

- 7.1.5 Multilayer Neural Networks p. 282
- 7.2 Iterative Matrix Inversion Approach to Derivation of Family of Robust ICA Algorithms p. 285
- 7.2.1 Derivation of Robust ICA Algorithm Using Generalized Natural Gradient Approach p. 288
- 7.2.2 Practical Implementation of the Algorithms p. 289
- 7.2.3 Special Forms of the Flexible Robust Algorithm p. 291
- 7.2.4 Decorrelation Algorithm p. 291
- 7.2.5 Natural Gradient Algorithms p. 291
- 7.2.6 Generalized EASI Algorithm p. 291
- 7.2.7 Non-linear PCA Algorithm p. 292
- 7.2.8 Flexible ICA Algorithm for Unknown Number of Sources and their Statistics p. 293
- 7.3 Computer Simulations p. 294
- Appendix A. Stability Conditions for the Robust ICA Algorithm (7.50) [332] p. 300
- 8 Robust Techniques for BSS and ICA with Noisy Data p. 305
- 8.1 Introduction p. 305
- 8.2 Bias Removal Techniques for Prewhitening and ICA Algorithms p. 306
- 8.2.1 Bias Removal for Whitening Algorithms p. 306
- 8.2.2 Bias Removal for Adaptive ICA Algorithms p. 307
- 8.3 Blind Separation of Signals Buried in Additive Convolutional Reference Noise p. 310
- 8.3.1 Learning Algorithms for Noise Cancellation p. 311
- 8.4 Cumulants Based Adaptive ICA Algorithms p. 314
- 8.4.1 Cumulants Based Cost Functions p. 314
- 8.4.2 Family of Equivariant Algorithms Employing the Higher Order Cumulants p. 315
- 8.4.3 Possible Extensions p. 317
- 8.4.4 Cumulants for Complex Valued Signals p. 318
- 8.4.5 Blind Separation with More Sensors than Sources p. 318
- 8.5 Robust Extraction of Arbitrary Group of Source Signals p. 320
- 8.5.1 Blind Extraction of Sparse Sources with Largest Positive Kurtosis Using Prewhitening and Semi-Orthogonality Constraint p. 320
- 8.5.2 Blind Extraction of an Arbitrary Group of Sources without Prewhitening p. 323
- 8.6 Recurrent Neural Network Approach for Noise Cancellation p. 325
- 8.6.1 Basic Concept and Algorithm Derivation p. 325
- 8.6.2 Simultaneous Estimation of a Mixing Matrix and Noise Reduction p. 328
- 8.6.2.1 Regularization p. 329
- 8.6.3 Robust Prewhitening and Principal Component Analysis (PCA) p. 331
- 8.6.4 Computer Simulation Experiments for Amari-Hopfield Network p. 331
- Appendix A. Cumulants in Terms of Moments p. 333
- 9 Multichannel Blind Deconvolution: Natural Gradient Approach p. 335
- 9.1 SIMO Convolutional Models and Learning Algorithms for Estimation of Source Signal p. 336
- 9.1.1 Equalization Criteria for SIMO Systems p. 338
- 9.1.2 SIMO Blind Identification and Equalization via Robust ICA/BSS p. 340
- 9.1.3 Feed-forward Deconvolution Model and Natural Gradient Learning Algorithm p. 342

- 9.1.4 Recurrent Neural Network Model and Hebbian Learning Algorithm p. 343
- 9.2 Multichannel Blind Deconvolution with Constraints Imposed on FIR Filters p. 346
- 9.3 General Models for Multiple-Input Multiple-Output Blind Deconvolution p. 349
- 9.3.1 Fundamental Models and Assumptions p. 349
- 9.3.2 Separation-Deconvolution Criteria p. 351
- 9.4 Relationships Between BSS/ICA and MBD p. 354
- 9.4.1 Multichannel Blind Deconvolution in the Frequency Domain p. 354
- 9.4.2 Algebraic Equivalence of Various Approaches p. 355
- 9.4.3 Convolution as Multiplicative Operator p. 357
- 9.4.4 Natural Gradient Learning Rules for Multichannel Blind Deconvolution (MBD) p. 358
- 9.4.5 NG Algorithms for Double Infinite Filters p. 359
- 9.4.6 Implementation of Algorithms for Minimum Phase Non-causal System p. 360
- 9.4.6.1 Batch Update Rules p. 360
- 9.4.6.2 On-line Update Rule p. 360
- 9.4.6.3 Block On-line Update Rule p. 360
- 9.5 Natural Gradient Algorithms with Nonholonomic Constraints p. 362
- 9.5.1 Equivariant Learning Algorithm for Causal FIR Filters in the Lie Group Sense p. 363
- 9.5.2 Natural Gradient Algorithm for Fully Recurrent Network p. 366
- 9.6 MBD of Non-minimum Phase System Using Filter Decomposition Approach p. 368
- 9.6.1 Information Back-propagation p. 369
- 9.6.2 Batch Natural Gradient Learning Algorithm p. 371
- 9.7 Computer Simulations Experiments p. 372
- 9.7.1 The Natural Gradient Algorithm vs. the Ordinary Gradient Algorithm p. 372
- 9.7.2 Information Back-propagation p. 374
- Appendix A. Lie Group and Riemannian Metric on FIR Manifold p. 376
- A.0.1 Lie Group p. 376
- A.0.2 Riemannian Metric and Natural Gradient in the Lie Group Sense p. 379
- Appendix B. Properties and Stability Conditions for the Equivariant Algorithm p. 381
- B.0.1 Proof of Fundamental Properties and Stability Analysis of Equivariant NG Algorithm (9.126) p. 381
- B.0.2 Stability Analysis of the Learning Algorithm p. 381
- 10 Estimating Functions and Superefficiency for ICA and Deconvolution p. 383
- 10.1 Estimating Functions for Standard ICA p. 384
- 10.1.1 What is Estimating Function? p. 384
- 10.1.2 Semiparametric Statistical Model p. 385
- 10.1.3 Admissible Class of Estimating Functions p. 386
- 10.1.4 Stability of Estimating Functions p. 389
- 10.1.5 Standardized Estimating Function and Adaptive Newton Method p. 392
- 10.1.6 Analysis of Estimation Error and Superefficiency p. 393
- 10.1.7 Adaptive Choice of $[\phi]$ Function p. 395
- 10.2 Estimating Functions in Noisy Case p. 396
- 10.3 Estimating Functions for Temporally Correlated Source Signals p. 397
- 10.3.1 Source Model p. 397
- 10.3.2 Likelihood and Score Functions p. 399

- 10.3.3 Estimating Functions p. 400
- 10.3.4 Simultaneous and Joint Diagonalization of Covariance Matrices and Estimating Functions p. 401
- 10.3.5 Standardized Estimating Function and Newton Method p. 404
- 10.3.6 Asymptotic Errors p. 407
- 10.4 Semiparametric Models for Multichannel Blind Deconvolution p. 407
- 10.4.1 Notation and Problem Statement p. 408
- 10.4.2 Geometrical Structures on FIR Manifold p. 409
- 10.4.3 Lie Group p. 410
- 10.4.4 Natural Gradient Approach for Multichannel Blind Deconvolution p. 410
- 10.4.5 Efficient Score Matrix Function and its Representation p. 413
- 10.5 Estimating Functions for MBD p. 415
- 10.5.1 Superefficiency of Batch Estimator p. 418
- Appendix A. Representation of Operator $K(z)$ p. 419
- 11 Blind Filtering and Separation Using a State-Space Approach p. 423
- 11.1 Problem Formulation and Basic Models p. 424
- 11.1.1 Invertibility by State Space Model p. 427
- 11.1.2 Controller Canonical Form p. 428
- 11.2 Derivation of Basic Learning Algorithms p. 428
- 11.2.1 Gradient Descent Algorithms for Estimation of Output Matrices $W = [C, D]$ p. 429
- 11.2.2 Special Case-Multichannel Blind Deconvolution with Causal FIR Filters p. 432
- 11.2.3 Derivation of the Natural Gradient Algorithm for State Space Model p. 432
- 11.3 Estimation of Matrices $[A, B]$ by Information Back-propagation p. 434
- 11.4 State Estimator--The Kalman Filter p. 437
- 11.4.1 Kalman Filter p. 437
- 11.5 Two--stage Separation Algorithm p. 439
- Appendix A. Derivation of the Cost Function p. 440
- 12 Nonlinear State Space Models--Semi-Blind Signal Processing p. 443
- 12.1 General Formulation of The Problem p. 443
- 12.1.1 Invertibility by State Space Model p. 447
- 12.1.2 Internal Representation p. 447
- 12.2 Supervised-Unsupervised Learning Approach p. 448
- 12.2.1 Nonlinear Autoregressive Moving Average Model p. 448
- 12.2.2 Hyper Radial Basis Function Neural Network Model p. 449
- 12.2.3 Estimation of Parameters of HRBF Networks Using Gradient Approach p. 451
- References p. 453
- Appendix A Mathematical Preliminaries p. 536
- A.1 Matrix Analysis p. 536
- A.1.1 Matrix inverse update rules p. 536
- A.1.2 Some properties of determinant p. 537
- A.1.3 Some properties of the Moore-Penrose pseudo-inverse p. 537
- A.1.4 Matrix Expectations p. 538
- A.1.5 Differentiation of a scalar function with respect to a vector p. 539
- A.1.6 Matrix differentiation p. 540
- A.1.7 Trace p. 541

- A.1.8 Matrix differentiation of trace of matrices p. 542
- A.1.9 Important Inequalities p. 543
- A.2 Distance measures p. 545
- A.2.1 Geometric distance measures p. 545
- A.2.2 Distances between sets p. 545
- A.2.3 Discrimination measures p. 546
- Appendix B Glossary of Symbols and Abbreviations p. 548
- Index p. 553