

HAL
open science

A family of synchrosqueezing transforms for multicomponent signal analysis

Duong-Hung Pham

► **To cite this version:**

Duong-Hung Pham. A family of synchrosqueezing transforms for multicomponent signal analysis. IEEE-EURASIP Summer School, Signal Processing meets Deep Learning, 2017, Capri, Italy. 2017. hal-03128357

HAL Id: hal-03128357

<https://hal.science/hal-03128357>

Submitted on 2 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Introduction

- Time-frequency analysis of multicomponent signals (MCS).
- MCS in real life:

- The **SynchroSqueezed Transform** (SST) [1] has two purposes:
 - **sharpen** the time-frequency (TF) representation given by Short-Time Fourier Transform (STFT)
 - **reconstruct** automatically the modes making up the signal.
- **The goal of this research:** put forward a **generalization of SST** using a new local estimate of instantaneous frequency (IF) \implies achieve a highly concentrated TF representation for a larger class of MCSs + reconstruct their modes with a high accuracy.

Multicomponent signal (MCS)

- **Superposition of AM - FM modes:** $f(t) = \sum_{k=1}^K f_k(t)$ with $f_k(t) = A_k(t)e^{i2\pi\phi_k(t)}$, for $K \in \mathbb{N}$, $A_k(t) > 0$, $\phi_k'(t) > 0$ and $\phi_{k+1}'(t) > \phi_k'(t)$ for $\forall t$.
- **Hypothesis:** all f_{k_s} are **well separated** in frequency, i.e. $|\phi_{k+1}'(t) - \phi_k'(t)| \geq 2\Delta$ for $\forall t$.

STFT

- Fourier transform (FT) of a signal $f \in L^1(\mathbb{R})$: $\hat{f}(\eta) = \int_{\mathbb{R}} f(t)e^{-i2\pi\eta t} dt$.
- A signal $f \in L^1(\mathbb{R})$ and a window $g \in \mathcal{S}(\mathbb{R})$:

$$V_f^g(t, \eta) = \int_{\mathbb{R}} f(\tau)g^*(\tau - t)e^{-2i\pi\eta(\tau - t)} d\tau.$$

Reassignment methods

- **Reassignment operators:**

- Local group delay (GD):

$$\hat{\tau}_f(t, \eta) = t - \frac{1}{2\pi} \partial_{\eta} \{ \arg(V_f^g(t, \eta)) \}$$

- Local instantaneous frequency:

$$\hat{\eta}_f(t, \eta) = \frac{1}{2\pi} \partial_t \{ \arg(V_f^g(t, \eta)) \}$$

- **Standard reassignment (RM):**

- **Oblique** mapping: $(t, \eta) \mapsto (\hat{\tau}_f, \hat{\eta}_f)$.
- Operator:

$$R_f^g(t, \omega) = \iint_{\mathbb{R}^2} |V_f^g(\tau, \eta)|^2 \times \delta(\omega - \hat{\omega}_f(\tau, \eta)) \delta(t - \hat{\tau}_f(\tau, \eta)) d\eta d\tau.$$

- Ideal TF representation of linear chirps.
- **Non reconstruction.**

- **SST:**

- **Vertical** mapping: $(t, \eta) \mapsto (t, \hat{\eta}_f)$.
- Operator:

$$T_f^g(t, \omega) = \frac{1}{g^*(0)} \int_0^{\infty} V_f^g(t, \eta) \delta(\omega - \hat{\omega}_f(t, \eta)) d\eta.$$

- Ideal TF representation of pure waves.
- **Reconstruction.**

Toward to high-order SST (SSTN)

- Let $f \in L^2(\mathbb{R})$, **frequency modulation operators** $\tilde{q}_{\eta, f}^{[p, N]}$ of $\phi^{(p)}(t)/(p-1)!$ for $p = 2, 3, 4$ and $N = 4$ are:

$$\tilde{q}_{\eta, f}^{[4, 4]} = G_4 \left(V_f^{t^{0 \dots 6} g}, V_f^{t^{0 \dots 3} g'} \right),$$

$$\tilde{q}_{\eta, f}^{[3, 4]} = G_3 \left(V_f^{t^{0 \dots 4} g}, V_f^{t^{0 \dots 2} g'} \right) - \tilde{q}_{\eta, f}^{[4, 4]} G_{3,4} \left(V_f^{t^{0 \dots 5} g} \right),$$

$$\tilde{q}_{\eta, f}^{[2, 4]} = G_2 \left(V_f^{t^{0 \dots 2} g}, V_f^{t^{0 \dots 1} g'} \right) - \tilde{q}_{\eta, f}^{[3, 4]} G_{2,3} \left(V_f^{t^{0 \dots 3} g} \right) - \tilde{q}_{\eta, f}^{[4, 4]} G_{2,4} \left(V_f^{t^{0 \dots 4} g} \right),$$

where $G_p \left(V_f^{t^{0 \dots m} g}, V_f^{t^{0 \dots n} g'} \right)$ is a function of $V_f^{t^l g}$ for $l = 0, \dots, m$ and $V_f^{t^l g'}$ for $l = 0, \dots, n$ while $G_{p,j} \left(V_f^{t^{0 \dots m} g} \right)$ is associated with coefficient $\tilde{q}_{\eta, f}^{[j, N]}$ in the computation of $\tilde{q}_{\eta, f}^{[p, N]}$ for $p \neq j$.

- **IF estimate of order 4** is:

$$\tilde{\omega}_{\eta, f}^{[4]}(t, \eta) = \tilde{\omega}_f(t, \eta) + \tilde{q}_{\eta, f}^{[2, 4]}(t, \eta) (-x_{2,1}(t, \eta)) + \tilde{q}_{\eta, f}^{[3, 4]}(t, \eta) (-x_{3,1}(t, \eta)) + \tilde{q}_{\eta, f}^{[4, 4]}(t, \eta) (-x_{4,1}(t, \eta)).$$

- **Exact IF estimate for a polynomial chirp of order 4.**

- $\tilde{\omega}_{\eta, f}^{[2]}$ is obtained by neglecting $\tilde{q}_{\eta, f}^{[3, 4]}$ and $\tilde{q}_{\eta, f}^{[4, 4]}$.

- **Synchrosqueezing operator** of order N (SSTN) is:

$$T_{N, f}^g(t, \omega) = \frac{1}{g^*(0)} \int_0^{\infty} V_f^g(t, \eta) \delta(\omega - \hat{\omega}_{\eta, f}^{[N]}(t, \eta)) d\eta.$$

Numerical results

TABLE I
PERFORMANCE OF MODE RECONSTRUCTION (MEASURED BY SNR)

	FSST2	FSST3	FSST4
Mode f_1	17.8	25.7	28.8
Mode f_2	1.73	3.62	6.87
MCS f	3.57	5.57	8.82

TF representations of the gravitational-wave event GW150914

References

- [1] G. Thakur and H.-T. Wu, "Synchrosqueezing-based recovery of instantaneous frequency from nonuniform samples." *SIAM J. Math. Analysis*, vol. 43, no. 5, pp. 2078–2095, 2011.
- [2] D.-H. Pham and S. Meignen, "High-order synchrosqueezing transform for multicomponent signals analysis - with an application to gravitational-wave signal," *IEEE Transactions on Signal Processing*, vol. 65, no. 12, pp. 3168–3178, June 2017.

Acknowledgements

The authors acknowledge the support of the French Agence Nationale de la Recherche (ANR) under reference ANR-13-BS03-0002-01 (ASTRES)

Conclusion

- SSTN: a powerful tool for analysis of MCS containing very strongly modulated AM-FM modes.
- Combination of a sharp representation (like reassignment) and a reconstruction (like classical ridge analysis)
- An interesting application on gravitational-wave signal.

Current and future works

- Theoretical analysis of SSTN when applied to noisy signals and when the type of noise is non Gaussian.
- Extension to 2 or 3 dimensions (with monogenic SST).
- More applications for real-life signals (detection, monitoring, etc.).