

Contents

SECTION I Signals and Systems

Introduction	<i>Vijay K. Madisetti and Douglas B. Williams</i>	I-1
1	Fourier Series, Fourier Transforms, and the DFT <i>W. Kenneth Jenkins</i>	1-1
1.1	Introduction	1-1
1.2	Fourier Series Representation of Continuous Time Periodic Signals	1-2
1.3	The Classical Fourier Transform for Continuous Time Signals	1-7
1.4	The Discrete Time Fourier Transform	1-11
1.5	The Discrete Fourier Transform	1-15
1.6	Family Tree of Fourier Transforms	1-20
1.7	Selected Applications of Fourier Methods	1-20
1.8	Summary	1-27
2	Ordinary Linear Differential and Difference Equations <i>B.P. Lathi</i>	2-1
2.1	Differential Equations	2-1
2.2	Difference Equations	2-13
3	Finite Wordlength Effects <i>Bruce W. Bomar</i>	3-1
3.1	Introduction	3-1
3.2	Number Representation	3-2
3.3	Fixed-Point Quantization Errors	3-2
3.4	Floating-Point Quantization Errors	3-3
3.5	Roundoff Noise	3-4
3.6	Limit Cycles	3-11
3.7	Overflow Oscillations	3-12
3.8	Coefficient Quantization Error	3-14
3.9	Realization Considerations	3-15

SECTION II Signal Representation and Quantization

Introduction	<i>Jelena Kovačević and Christine Podilchuk</i>	II-1
4	On Multidimensional Sampling <i>Ton Kalker</i>	4-1
4.1	Introduction	4-1
4.2	Lattices	4-2
4.3	Sampling of Continuous Functions	4-5
4.4	From Infinite Sequences to Finite Sequences	4-9
4.5	Lattice Chains	4-12
4.6	Change of Variables	4-13

4.7	An Extended Example: HDTV-to-SDTV Conversion	4-15
4.8	Conclusions	4-17
5	Analog-to-Digital Conversion Architectures <i>Stephen Kosonocky and Peter Xiao</i>	5-1
5.1	Introduction	5-1
5.2	Fundamentals of A/D and D/A Conversion	5-2
5.3	Digital-to-Analog Converter Architecture	5-5
5.4	Analog-to-Digital Converter Architectures	5-5
5.5	Delta-Sigma Oversampling Converter	5-9
6	Quantization of Discrete Time Signals <i>Ravi P. Ramachandran</i>	6-1
6.1	Introduction	6-1
6.2	Basic Definitions and Concepts	6-2
6.3	Design Algorithms	6-4
6.4	Practical Issues	6-7
6.5	Specific Manifestations	6-9
6.6	Applications	6-10
6.7	Summary	6-13

SECTION III Fast Algorithms and Structures

	Introduction <i>P. Duhamel</i>	III-1
7	Fast Fourier Transforms: A Tutorial Review and a State of the Art <i>P. Duhamel and M. Vetterli</i>	7-1
7.1	Introduction	7-2
7.2	A Historical Perspective	7-3
7.3	Motivation (or: why dividing is also conquering)	7-6
7.4	FFTs with Twiddle Factors	7-9
7.5	FFTs Based on Costless Mono- to Multidimensional Mapping	7-18
7.6	State of the Art	7-28
7.7	Structural Considerations	7-31
7.8	Particular Cases and Related Transforms	7-32
7.9	Multidimensional Transforms	7-35
7.10	Implementation Issues	7-40
7.11	Conclusion	7-42
8	Fast Convolution and Filtering <i>Ivan W. Selesnick and C. Sidney Burrus</i>	8-1
8.1	Introduction	8-1
8.2	Overlap-Add and Overlap-Save Methods for Fast Convolution	8-2
8.3	Block Convolution	8-4
8.4	Short and Medium Length Convolution	8-7
8.5	Multirate Methods for Running Convolution	8-12
8.6	Convolution in Subbands	8-14
8.7	Distributed Arithmetic	8-14
8.8	Fast Convolution by Number Theoretic Transforms	8-17

8.9	Polynomial-Based Methods	8-19
8.10	Special Low-Multiply Filter Structures	8-19
9	Complexity Theory of Transforms in Signal Processing <i>Ephraim Feig</i>	9-1
9.1	Introduction	9-1
9.2	One-Dimensional DFTs	9-6
9.3	Multidimensional DFTs	9-7
9.4	One-Dimensional DCTs	9-7
9.5	Multidimensional DCTs	9-8
9.6	Nonstandard Models and Problems	9-8
10	Fast Matrix Computations <i>Andrew E. Yagle</i>	10-1
10.1	Introduction	10-1
10.2	Divide-and-Conquer Fast Matrix Multiplication	10-1
10.3	Wavelet-Based Matrix Sparsification	10-5

SECTION IV Digital Filtering

	Introduction <i>Lina J. Karam and James H. McClellan</i>	IV-1
11	Digital Filtering <i>Lina J. Karam, James H. McClellan, Ivan W. Selesnick, and C. Sidney Burrus</i>	11-1
11.1	Introduction	11-1
11.2	Steps in Filter Design	11-2
11.3	Classical Filter Design Methods	11-11
11.4	Other Developments in Digital Filter Design	11-38
11.5	Software Tools	11-71

SECTION V Statistical Signal Processing

	Introduction <i>Georgios B. Giannakis</i>	V-1
12	Overview of Statistical Signal Processing <i>Charles W. Therrien</i>	12-1
12.1	Discrete Random Signals	12-1
12.2	Linear Transformations	12-10
12.3	Representation of Signals as Random Vectors	12-13
12.4	Fundamentals of Estimation	12-18
13	Signal Detection and Classification <i>Alfred Hero</i>	13-1
13.1	Introduction	13-1
13.2	Signal Detection	13-2
13.3	Signal Classification	13-5
13.4	The Linear Multivariate Gaussian Model	13-6
13.5	Temporal Signals in Gaussian Noise	13-7
13.6	Spatio-Temporal Signals	13-9

13.7	Signal Classification	Petar M. Djurić and Steven M. Kay	13-11
14	Spectrum Estimation and Modeling	<i>Petar M. Djurić and Steven M. Kay</i>	14-1
14.1	Introduction		14-1
14.2	Important Notions and Definitions		14-2
14.3	The Problem of Power Spectrum Estimation		14-6
14.4	Nonparametric Spectrum Estimation		14-7
14.5	Parametric Spectrum Estimation		14-13
14.6	Recent Developments		14-19
15	Estimation Theory and Algorithms: From Gauss to Wiener to Kalman	<i>Jerry M. Mendel</i>	15-1
15.1	Introduction		15-1
15.2	Least-Squares Estimation		15-2
15.3	Properties of Estimators		15-4
15.4	Best Linear Unbiased Estimation		15-5
15.5	Maximum-Likelihood Estimation		15-6
15.6	Mean-Squared Estimation of Random Parameters		15-6
15.7	Maximum A Posteriori Estimation of Random Parameters		15-8
15.8	The Basic State-Variable Model		15-8
15.9	State Estimation for the Basic State-Variable Model		15-9
15.10	Digital Wiener Filtering		15-13
15.11	Linear Prediction in DSP, and Kalman Filtering		15-14
15.12	Iterated Least Squares		15-15
15.13	Extended Kalman Filter		15-16
16	Validation, Testing, and Noise Modeling	<i>Jitendra K. Tugnait</i>	16-1
16.1	Introduction		16-1
16.2	Gaussianity, Linearity, and Stationarity Tests		16-3
16.3	Order Selection, Model Validation, and Confidence Intervals		16-7
16.4	Noise Modeling		16-9
16.5	Concluding Remarks		16-11
17	Cyclostationary Signal Analysis	<i>Georgios B. Giannakis</i>	17-1
17.1	Introduction		17-1
17.2	Definitions, Properties, Representations		17-2
17.3	Estimation, Time-Frequency Links, Testing		17-9
17.4	CS Signals and CS-Inducing Operations		17-13
17.5	Application Areas		17-18
17.6	Concluding Remarks		17-28

SECTION VI Adaptive Filtering

Introduction	<i>Scott C. Douglas</i>	VI-1
--------------	-------------------------	------

18	Introduction to Adaptive Filters	<i>Scott C. Douglas</i>	18-1
18.1	What is an Adaptive Filter?		18-1
18.2	The Adaptive Filtering Problem		18-2
18.3	Filter Structures		18-2
18.4	The Task of an Adaptive Filter		18-5
18.5	Applications of Adaptive Filters		18-5
18.6	Gradient-Based Adaptive Algorithms		18-10
18.7	Conclusions		18-16
19	Convergence Issues in the LMS Adaptive Filter		
	<i>Scott C. Douglas and Markus Rupp</i>		19-1
19.1	Introduction		19-1
19.2	Characterizing the Performance of Adaptive Filters		19-2
19.3	Analytical Models, Assumptions, and Definitions		19-3
19.4	Analysis of the LMS Adaptive Filter		19-7
19.5	Performance Issues		19-13
19.6	Selecting Time-Varying Step Sizes		19-16
19.7	Other Analyses of the LMS Adaptive Filter		19-18
19.8	Analysis of Other Adaptive Filters		19-18
19.9	Conclusions		19-19
20	Robustness Issues in Adaptive Filtering	<i>Ali H. Sayed and Markus Rupp</i>	20-1
20.1	Motivation and Example		20-1
20.2	Adaptive Filter Structure		20-2
20.3	Performance and Robustness Issues		20-3
20.4	Error and Energy Measures		20-4
20.5	Robust Adaptive Filtering		20-4
20.6	Energy Bounds and Passivity Relations		20-7
20.7	Min-Max Optimality of Adaptive Gradient Algorithms		20-8
20.8	Comparison of LMS and RLS Algorithms		20-8
20.9	Time-Domain Feedback Analysis		20-9
20.10	Filtered-Error Gradient Algorithms		20-14
20.11	References and Concluding Remarks		20-17
21	Recursive Least-Squares Adaptive Filters	<i>Ali H. Sayed and Thomas Kailath</i>	21-1
21.1	Array Algorithms		21-3
21.2	The Least-Squares Problem		21-7
21.3	The Regularized Least-Squares Problem		21-8
21.4	The Recursive Least-Squares Problem		21-11
21.5	The RLS Algorithm		21-13
21.6	RLS Algorithms in Array Forms		21-15
21.7	Fast Transversal Algorithms		21-20
21.8	Order-Recursive Filters		21-24
21.9	Concluding Remarks		21-35
22	Transform Domain Adaptive Filtering		
	<i>W. Kenneth Jenkins and Daniel F. Marshall</i>		22-1
22.1	LMS Adaptive Filter Theory		22-2
22.2	Orthogonalization and Power Normalization		22-5
22.3	Convergence of the Transform Domain Adaptive Filter		22-6

22.4	Discussion and Examples	22-9
22.5	Quasi-Newton Adaptive Algorithms	22-10
22.6	The 2-D Transform Domain Adaptive Filter	22-13
22.7	Block-Based Adaptive Filters	22-15
23	Adaptive IIR Filters <i>Geoffrey A. Williamson</i>	23-1
23.1	Introduction	23-1
23.2	The Equation Error Approach	23-5
23.3	The Output Error Approach	23-10
23.4	Equation-Error/Output-Error Hybrids	23-14
23.5	Alternate Parametrizations	23-17
23.6	Conclusions	23-18
24	Adaptive Filters for Blind Equalization <i>Zhi Ding</i>	24-1
24.1	Introduction	24-1
24.2	Channel Equalization in QAM Data Communication Systems	24-2
24.3	Decision-Directed Adaptive Channel Equalizer	24-4
24.4	Basic Facts on Blind Adaptive Equalization	24-5
24.5	Adaptive Algorithms and Notations	24-6
24.6	Mean Cost Functions and Associated Algorithms	24-7
24.7	Initialization and Convergence of Blind Equalizers	24-11
24.8	Globally Convergent Equalizers	24-14
24.9	Fractionally Spaced Blind Equalizers	24-15
24.10	Concluding Remarks	24-17

SECTION VII Inverse Problems and Signal Reconstruction

	Introduction <i>Richard J. Mammone</i>	VII-1
25	Signal Recovery from Partial Information <i>Christine Podilchuk</i>	25-1
25.1	Introduction	25-1
25.2	Formulation of the Signal Recovery Problem	25-2
25.3	Least Squares Solutions	25-6
25.4	Signal Recovery using Projection onto Convex Sets (POCS)	25-10
25.5	Row-Based Methods	25-12
25.6	Block-Based Methods	25-13
25.7	Image Restoration Using POCS	25-14
26	Algorithms for Computed Tomography <i>Gabor T. Herman</i>	26-1
26.1	Introduction	26-1
26.2	The Reconstruction Problem	26-1
26.3	Transform Methods	26-2
26.4	Filtered Backprojection (FBP)	26-2
26.5	The Linogram Method	26-3
26.6	Series Expansion Methods	26-5
26.7	Algebraic Reconstruction Techniques (ART)	26-5

26.8	Expectation Maximization (EM)	26-7
26.9	Comparison of the Performance of Algorithms	26-8
27	Robust Speech Processing as an Inverse Problem	
	<i>Richard J. Mammone and Xiaoyu Zhang</i>	27-1
27.1	Introduction	27-1
27.2	Speech Production and Spectrum-Related Parameterization	27-2
27.3	Template-Based Speech Processing	27-3
27.4	Robust Speech Processing	27-4
27.5	Affine Transform	27-8
27.6	Transformation of Predictor Coefficients	27-8
27.7	Affine Transform of Cepstral Coefficients	27-11
27.8	Parameters of Affine Transform	27-14
27.9	Correspondence of Cepstral Vectors	27-16
28	Inverse Problems, Statistical Mechanics and Simulated Annealing	
	<i>K. Venkatesh Prasad</i>	28-1
28.1	Background	28-1
28.2	Inverse Problems in DSP	28-2
28.3	Analogies with Statistical Mechanics	28-2
28.4	The Simulated Annealing Procedure	28-6
29	Image Recovery Using the EM Algorithm	
	<i>Jun Zhang and Aggelos K. Katsaggelos</i>	29-1
29.1	Introduction	29-1
29.2	The EM Algorithm	29-2
29.3	Some Fundamental Problems	29-5
29.4	Applications	29-10
29.5	Experimental Results	29-18
29.6	Summary and Conclusion	29-21
30	Inverse Problems in Array Processing	
	<i>Kevin R. Farrell</i>	30-1
30.1	Introduction	30-1
30.2	Background Theory	30-2
30.3	Narrowband Arrays	30-4
30.4	Broadband Arrays	30-6
30.5	Inverse Formulations for Array Processing	30-8
30.6	Simulation Results	30-11
30.7	Summary	30-15
31	Channel Equalization as a Regularized Inverse Problem	
	<i>John F. Doherty</i>	31-1
31.1	Introduction	31-1
31.2	Discrete-Time Intersymbol Interference Channel Model	31-1
31.3	Channel Equalization Filtering	31-3
31.4	Regularization	31-3
31.5	Discrete-Time Adaptive Filtering	31-5
31.6	Numerical Results	31-7
31.7	Conclusion	31-8

32	Inverse Problems in Microphone Arrays	<i>A.C. Surendran</i>	32-1
32.1	Introduction: Dereverberation Using Microphone Arrays		32-1
32.2	Simple Delay-and-Sum Beamformers		32-3
32.3	Matched Filtering		32-11
32.4	Diophantine Inverse Filtering Using the Multiple Input-Output (MINT) Model		32-13
32.5	Results		32-14
32.6	Summary		32-18
33	Synthetic Aperture Radar Algorithms	<i>Clay Stewart and Vic Larson</i>	33-1
33.1	Introduction		33-1
33.2	Image Formation		33-4
33.3	SAR Image Enhancement		33-9
33.4	Automatic Object Detection and Classification in SAR Imagery		33-10
34	Iterative Image Restoration Algorithms	<i>Aggelos K. Katsaggelos</i>	34-1
34.1	Introduction		34-1
34.2	Iterative Recovery Algorithms		34-2
34.3	Spatially Invariant Degradation		34-3
34.4	Matrix-Vector Formulation		34-6
34.5	Matrix-Vector and Discrete Frequency Representations		34-7
34.6	Convergence		34-8
34.7	Use of Constraints		34-9
34.8	Class of Higher Order Iterative Algorithms		34-10
34.9	Other Forms of $\Phi(\mathbf{x})$		34-11
34.10	Discussion		34-16

SECTION VIII Time Frequency and Multirate Signal Processing

	Introduction	<i>Cormac Herley and Kambiz Nayebi</i>	VIII-1
35	Wavelets and Filter Banks	<i>Cormac Herley</i>	35-1
35.1	Filter Banks and Wavelets		35-1
36	Filter Bank Design	<i>Joseph Arrowood, Tami Randolph, and Mark J.T. Smith</i>	36-1
36.1	Filter Bank Equations		36-2
36.2	Finite Field Filter Banks		36-10
36.3	Nonlinear Filter Banks		36-12
37	Time-Varying Analysis-Synthesis Filter Banks	<i>Iraj Sodagar</i>	37-1
37.1	Introduction		37-1
37.2	Analysis of Time-Varying Filter Banks		37-2
37.3	Direct Switching of Filter Banks		37-5
37.4	Time-Varying Filter Bank Design Techniques		37-6
37.5	Conclusion		37-11

38	Lapped Transforms	<i>Ricardo L. de Queiroz</i>	38-1
38.1	Introduction		38-1
38.2	Orthogonal Block Transforms		38-1
38.3	Useful Transforms		38-5
38.4	Remarks		38-6

SECTION IX Digital Audio Communications

	Introduction	<i>Nikil Jayant</i>	IX-1
39	Auditory Psychophysics for Coding Applications	<i>Joseph L. Hall</i>	39-1
39.1	Introduction		39-1
39.2	Definitions		39-2
39.3	Summary of Relevant Psychophysical Data		39-8
39.4	Conclusions		39-22
40	MPEG Digital Audio Coding Standards	<i>Peter Noll</i>	40-1
40.1	Introduction		40-1
40.2	Key Technologies in Audio Coding		40-3
40.3	MPEG-1/Audio Coding		40-10
40.4	MPEG-2/Audio Multichannel Coding		40-18
40.5	MPEG-4/Audio Coding		40-23
40.6	Applications		40-24
40.7	Conclusions		40-25
41	Digital Audio Coding: Dolby AC-3	<i>Grant A. Davidson</i>	41-1
41.1	Overview		41-1
41.2	Bit Stream Syntax		41-5
41.3	Analysis/Synthesis Filterbank		41-6
41.4	Spectral Envelope		41-9
41.5	Multichannel Coding		41-11
41.6	Parametric Bit Allocation		41-15
41.7	Quantization and Coding		41-19
41.8	Error Detection		41-20
42	The Perceptual Audio Coder (PAC)	<i>Deepen Sinha, James D. Johnston, Sean Dorward, and Schuyler R. Quackenbush</i>	42-1
42.1	Introduction		42-1
42.2	Applications and Test Results		42-3
42.3	Perceptual Coding		42-4
42.4	Multichannel PAC		42-14
42.5	Bitstream Formatter		42-16
42.6	Decoder Complexity		42-17
42.7	Conclusions		42-17

43	Sony Systems	<i>Kenzo Akagiri, M.Katakura, H. Yamauchi, E. Saito, M. Kohut, Masayuki Nishiguchi, and K. Tsutsui</i>	43-1
43.1	Introduction		43-1
43.2	Oversampling AD and DA Conversion Principle		43-2
43.3	The SDDS System for Digitizing Film Sound		43-6
43.4	Switched Predictive Coding of Audio Signals for the CD-I and CD-ROM XA Format		43-12
43.5	ATRAC (Adaptive Transform Acoustic Coding) and ATRAC 2		43-16

SECTION X Speech Processing

	Introduction	<i>Richard V. Cox and Lawrence R. Rabiner</i>	X-1
44	Speech Production Models and Their Digital Implementations	<i>M. Mohan Sondhi and Juergen Schroeter</i>	44-1
44.1	Introduction		44-1
44.2	Geometry of the Vocal and Nasal Tracts		44-3
44.3	Acoustical Properties of the Vocal and Nasal Tracts		44-5
44.4	Sources of Excitation		44-12
44.5	Digital Implementations		44-19
45	Speech Coding	<i>Richard V. Cox</i>	45-1
45.1	Introduction		45-1
45.2	Useful Models for Speech and Hearing		45-4
45.3	Types of Speech Coders		45-6
45.4	Current Standards		45-11
46	Text-to-Speech Synthesis	<i>Richard Sproat and Joseph Olive</i>	46-1
46.1	Introduction		46-1
46.2	Text Analysis and Linguistic Analysis		46-3
46.3	Speech Synthesis		46-8
46.4	The Future of TTS		46-9
47	Speech Recognition by Machine	<i>Lawrence R. Rabiner and B. H. Juang</i>	47-1
47.1	Introduction		47-1
47.2	Characterization of Speech Recognition Systems		47-2
47.3	Sources of Variability of Speech		47-3
47.4	Approaches to ASR by Machine		47-3
47.5	Speech Recognition by Pattern Matching		47-4
47.6	Connected Word Recognition		47-8
47.7	Continuous Speech Recognition		47-9
47.8	Speech Recognition System Issues		47-11
47.9	Practical Issues in Speech Recognition		47-13
47.10	ASR Applications		47-13
48	Speaker Verification	<i>Sadaoki Furui and Aaron E. Rosenberg</i>	48-1
48.1	Introduction		48-1
48.2	Personal Identity Characteristics		48-2

48.3	Vocal Personal Identity Characteristics	48-2
48.4	Basic Elements of a Speaker Recognition System	48-3
48.5	Extracting Speaker Information from the Speech Signal	48-5
48.6	Feature Similarity Measurements	48-7
48.7	Units of Speech for Representing Speakers	48-8
48.8	Input Modes	48-9
48.9	Representations	48-9
48.10	Optimizing Criteria for Model Construction	48-12
48.11	Model Training and Updating	48-13
48.12	Signal Feature and Score Normalization Techniques	48-13
48.13	Decision Process	48-15
48.14	Outstanding Issues	48-17
49	DSP Implementations of Speech Processing <i>Kurt Baudendistel</i>	49-1
49.1	Software Development Targets	49-1
49.2	Software Development Paradigms	49-2
49.3	Assembly Language Basics	49-5
49.4	Arithmetic	49-6
49.5	Algorithmic Constructs	49-12
50	Software Tools for Speech Research and Development <i>John Shore</i>	50-1
50.1	Introduction	50-1
50.2	Historical Highlights	50-2
50.3	The User's Environment (OS-Based vs. Workspace-Based)	50-2
50.4	Compute-Oriented vs. Display-Oriented	50-3
50.5	Compiled vs. Interpreted	50-4
50.6	Specifying Operations Among Signals	50-5
50.7	Extensibility (Closed vs. Open Systems)	50-7
50.8	Consistency Maintenance	50-7
50.9	Other Characteristics of Common Approaches	50-7
50.10	File Formats (Data Import/Export)	50-10
50.11	Speech Databases	50-10
50.12	Summary of Characteristics and Uses	50-10
50.13	Sources for Finding Out What is Currently Available	50-10
50.14	Future Trends	50-11

SECTION XI Image and Video Processing

	Introduction <i>Jan Biemond and Russell M. Mersereau</i>	XI-1
51	Image Processing Fundamentals <i>Ian T. Young, Jan J. Gerbrands, and Lucas J. van Vliet</i>	51-1
51.1	Introduction	51-1
51.2	Digital Image Definitions	51-2
51.3	Tools	51-5
51.4	Perception	51-17
51.5	Image Sampling	51-21
51.6	Noise	51-25

51.7	Cameras	51-27
51.8	Displays	51-33
51.9	Algorithms	51-33
51.10	Techniques	51-63
51.11	Acknowledgments	51-80
52	Still Image Compression <i>Tor A. Ramstad</i>	52-1
52.1	Introduction	52-1
52.2	Signal Decomposition	52-5
52.3	Quantization and Coding Strategies	52-12
52.4	Frequency Domain Coders	52-17
52.5	Fractal Coding	52-22
52.6	Color Coding	52-25
53	Image and Video Restoration <i>A. Murat Tekalp</i>	53-1
53.1	Introduction	53-1
53.2	Modeling	53-2
53.3	Model Parameter Estimation	53-4
53.4	Intra-Frame Restoration	53-6
53.5	Multiframe Restoration and Superresolution	53-14
53.6	Conclusion	53-16
54	Video Scanning Format Conversion and Motion Estimation <i>Gerard de Haan</i>	54-1
54.1	Introduction	54-1
54.2	Conversion vs. Standardization	54-2
54.3	Problems with Linear Sampling Rate Conversion Applied to Video Signals	54-2
54.4	Alternatives for Sampling Rate Conversion Theory	54-5
54.5	Motion Estimation	54-11
54.6	Motion Estimation and Scanning Format Conversion	54-16
55	Video Sequence Compression <i>Osama Al-Shaykh, Ralph Neff, David Taubman, and Avideh Zakhor</i>	55-1
55.1	Introduction	55-1
55.2	Motion Compensated Video Coding	55-2
55.3	Desirable Features	55-12
55.4	Standards	55-14
56	Digital Television <i>Kou-Hu Tzou</i>	56-1
56.1	Introduction	56-1
56.2	EDTV/HDTV Standards	56-2
56.3	Hybrid Analog/Digital Systems	56-4
56.4	Error Protection and Concealment	56-6
56.5	Terrestrial Broadcasting	56-8
56.6	Satellite Transmission	56-10
56.7	ATM Transmission of Video	56-11

57	Stereoscopic Image Processing	<i>Reginald L. Lagendijk, Ruggero E.H. Franich, and Emile A. Hendriks</i>	57-1
57.1	Introduction		57-1
57.2	Acquisition and Display of Stereoscopic Images		57-2
57.3	Disparity Estimation		57-5
57.4	Compression of Stereoscopic Images		57-6
57.5	Intermediate Viewpoint Interpolation		57-7
58	A Survey of Image Processing Software and Image Databases	<i>Stanley J. Reeves</i>	58-1
58.1	Image Processing Software		58-1
58.2	Image Databases		58-5
59	VLSI Architectures for Image Communications	<i>P. Pirsch and W. Gehrke</i>	59-1
59.1	Introduction		59-1
59.2	Recent Coding Schemes		59-2
59.3	Architectural Alternatives		59-3
59.4	Efficiency Estimation of Alternative VLSI Implementations		59-4
59.5	Dedicated Architectures		59-5
59.6	Programmable Architectures		59-12
59.7	Conclusion		59-19

SECTION XII Sensor Array Processing

	Introduction	<i>Mostafa Kaveh</i>	XII-1
60	Complex Random Variables and Stochastic Processes	<i>Daniel R. Fuhrmann</i>	60-1
60.1	Introduction		60-1
60.2	Complex Envelope Representations of Real Bandpass Stochastic Processes		60-3
60.3	The Multivariate Complex Gaussian Density Function		60-11
60.4	Related Distributions		60-15
60.5	Conclusion		60-16
61	Beamforming Techniques for Spatial Filtering		
	<i>Barry Van Veen and Kevin M. Buckley</i>		61-1
61.1	Introduction		61-1
61.2	Basic Terminology and Concepts		61-2
61.3	Data Independent Beamforming		61-8
61.4	Statistically Optimum Beamforming		61-9
61.5	Adaptive Algorithms for Beamforming		61-16
61.6	Interference Cancellation and Partially Adaptive Beamforming		61-18
61.7	Summary		61-19
61.8	Defining Terms		61-20
62	Subspace-Based Direction Finding Methods		
	<i>Egemen Gonen and Jerry M. Mendel</i>		62-1
62.1	Introduction		62-1
62.2	Formulation of the Problem		62-2
62.3	Second-Order Statistics-Based Methods		62-2

62.4	Higher-Order Statistics-Based Methods	62-9
62.5	Flowchart Comparison of Subspace-Based Methods	62-17
63	ESPRIT and Closed-Form 2-D Angle Estimation with Planar Arrays <i>Martin Haardt, Michael D. Zoltowski, Cherian P. Mathews, and Javier Ramos</i>	63-1
63.1	Introduction	63-1
63.2	The Standard ESPRIT Algorithm	63-3
63.3	1-D Unitary ESPRIT	63-5
63.4	UCA-ESPRIT for Circular Ring Arrays	63-10
63.5	FCA-ESPRIT for Filled Circular Arrays	63-13
63.6	2-D Unitary ESPRIT	63-16
64	A Unified Instrumental Variable Approach to Direction Finding in Colored Noise Fields <i>P. Stoica, M. Viberg, M. Wong, and Q. Wu</i>	64-1
64.1	Introduction	64-2
64.2	Problem Formulation	64-3
64.3	The IV-SSF Approach	64-5
64.4	The Optimal IV-SSF Method	64-6
64.5	Algorithm Summary	64-9
64.6	Numerical Examples	64-10
64.7	Concluding Remarks	64-13
65	Electromagnetic Vector-Sensor Array Processing <i>Arye Nehorai and Eytan Paldi</i>	65-1
65.1	Introduction	65-1
65.2	The Measurement Model	65-3
65.3	Cramér-Rao Bound for a Vector Sensor Array	65-10
65.4	MSAE, CVAE, and Single-Source Single-Vector Sensor Analysis	65-11
65.5	Multi-Source Multi-Vector Sensor Analysis	65-20
65.6	Concluding Remarks	65-23
66	Subspace Tracking <i>R.D. DeGroat, E.M. Dowling, and D.A. Linebarger</i>	66-1
66.1	Introduction	66-1
66.2	Background	66-2
66.3	Issues Relevant to Subspace and Eigen Tracking Methods	66-5
66.4	Summary of Subspace Tracking Methods Developed Since 1990	66-11
67	Detection: Determining the Number of Sources <i>Douglas B. Williams</i>	67-1
67.1	Formulation of the Problem	67-1
67.2	Information Theoretic Approaches	67-3
67.3	Decision Theoretic Approaches	67-6
67.4	For More Information	67-9
68	Array Processing for Mobile Communications <i>A. Paulraj and C. B. Papadias</i>	68-1
68.1	Introduction and Motivation	68-1
68.2	Vector Channel Model	68-2
68.3	Algorithms for STP	68-9
68.4	Applications of Spatial Processing	68-15
68.5	Summary	68-17
68.6	References	68-17

69	Beamforming with Correlated Arrivals in Mobile Communications	<i>Victor A.N. Barroso and José M.F. Moura</i>	69-1
69.1	Introduction		69-1
69.2	Beamforming		69-2
69.3	MMSE Beamformer: Correlated Arrivals		69-8
69.4	MMSE Beamformer for Mobile Communications		69-10
69.5	Experiments		69-15
69.6	Conclusions		69-18
70	Space-Time Adaptive Processing for Airborne Surveillance Radar	<i>Hong Wang</i>	70-1
70.1	Main Receive Aperture and Analog Beamforming		70-2
70.2	Data to be Processed		70-3
70.3	The Processing Needs and Major Issues		70-3
70.4	Temporal DOF Reduction		70-7
70.5	Adaptive Filtering with Needed and Sample-Supportable DOF and Embedded CFAR Processing		70-8
70.6	Scan-To-Scan Track-Before-Detect Processing		70-10
70.7	Real-Time Nonhomogeneity Detection and Sample Conditioning and Selection		70-10
70.8	Space or Space-Range Adaptive Pre-Suppression of Jammers		70-10
70.9	A STAP Example with a Revisit to Analog Beamforming		70-11
70.10	Summary		70-13

SECTION XIII Nonlinear and Fractal Signal Processing

	Introduction	<i>Alan V. Oppenheim and Gregory W. Wornell</i>	XIII-1
71	Chaotic Signals and Signal Processing	<i>Alan V. Oppenheim and Kevin M. Cuomo</i>	71-1
71.1	Introduction		71-1
71.2	Modeling and Representation of Chaotic Signals		71-2
71.3	Estimation and Detection		71-3
71.4	Use of Chaotic Signals in Communications		71-3
71.5	Synthesizing Self-Synchronizing Chaotic Systems		71-10
72	Nonlinear Maps	<i>Steven H. Isabelle and Gregory W. Wornell</i>	72-1
72.1	Introduction		72-1
72.2	Eventually Expanding Maps and Markov Maps		72-2
72.3	Signals From Eventually Expanding Maps		72-4
72.4	Estimating Chaotic Signals in Noise		72-4
72.5	Probabilistic Properties of Chaotic Maps		72-5
72.6	Statistics of Markov Maps		72-7
72.7	Power Spectra of Markov Maps		72-9
72.8	Modeling Eventually Expanding Maps with Markov Maps		72-10
73	Fractal Signals	<i>Gregory W. Wornell</i>	73-1
73.1	Introduction		73-1
73.2	Fractal Random Processes		73-1
73.3	Deterministic Fractal Signals		73-7

73.4	Fractal Point Processes		73-9
74	Morphological Signal and Image Processing	<i>Petros Maragos</i>	74-1
74.1	Introduction		74-1
74.2	Morphological Operators for Sets and Signals		74-2
74.3	Median, Rank, and Stack Operators		74-7
74.4	Universality of Morphological Operators		74-8
74.5	Morphological Operators and Lattice Theory		74-11
74.6	Slope Transforms		74-13
74.7	Multiscale Morphological Image Analysis		74-16
74.8	Differential Equations for Continuous-Scale Morphology		74-19
74.9	Applications to Image Processing and Vision		74-20
74.10	Conclusions		74-26
75	Signal Processing and Communication with Solitons	<i>Andrew C. Singer</i>	75-1
75.1	Introduction		75-1
75.2	Soliton Systems: The Toda Lattice		75-2
75.3	New Electrical Analogs for Soliton Systems		75-5
75.4	Communication with Soliton Signals		75-8
75.5	Noise Dynamics in Soliton Systems		75-10
75.6	Estimation of Soliton Signals		75-14
75.7	Detection of Soliton Signals		75-18
76	Higher-Order Spectral Analysis	<i>Athina P. Petropulu</i>	76-1
76.1	Introduction		76-1
76.2	Definitions and Properties of HOS		76-2
76.3	HOS Computation from Real Data		76-4
76.4	Linear Processes		76-7
76.5	Nonlinear Processes		76-10
76.6	Applications/Software Available		76-13

SECTION XIV DSP Software and Hardware

	Introduction	<i>Vijay K. Madisetti</i>	XIV-1
77	Introduction to the TMS320 Family of Digital Signal Processors		
	<i>Panos Papamichalis</i>		77-1
77.1	Introduction		77-1
77.2	Fixed-Point Devices: TMS320C25 Architecture and Fundamental Features		77-2
77.3	TMS320C25 Memory Organization and Access		77-6
77.4	TMS320C25 Multiplier and ALU		77-9
77.5	Other Architectural Features of the TMS320C25		77-12
77.6	TMS320C25 Instruction Set		77-13
77.7	Input/Output Operations of the TMS320C25		77-15
77.8	Subroutines, Interrupts, and Stack on the TMS320C25		77-15
77.9	Introduction to the TMS320C30 Digital Signal Processor		77-16
77.10	TMS320C30 Memory Organization and Access		77-20

77.11 Multiplier and ALU of the TMS320C30	77-24
77.12 Other Architectural Features of the TMS320C30	77-25
77.13 TMS320C30 Instruction Set	77-26
77.14 Other Generations and Devices in the TMS320 Family	77-28
78 Rapid Design and Prototyping of DSP Systems <i>T. Egolf, M. Pettigrew, J. Debardeleben, R. Hezar, S. Famorzadeh, A. Kavipurapu, M. Khan, Lan-Rong Dung, K. Balemarthy, N. Desai, Yong-kyu Jung, and V. Madiseti</i>	78-1
78.1 Introduction	78-2
78.2 Survey of Previous Research	78-4
78.3 Infrastructure Criteria for the Design Flow	78-4
78.4 The Executable Requirement	78-7
78.5 The Executable Specification	78-10
78.6 Data and Control Flow Modeling	78-14
78.7 Architectural Design	78-16
78.8 Performance Modeling and Architecture Verification	78-22
78.9 Fully Functional and Interface Modeling and Hardware Virtual Prototypes	78-27
78.10 Support for Legacy Systems	78-32
78.11 Conclusions	78-33
Index	I-1