

Contents

Quick reference	page xvii
Acknowledgments	xxiii
Preface	xxv
1 On rainbows and spectra	1
2 From Euclid to Hilbert	9
2.1 Introduction	10
2.2 Vector spaces	18
2.2.1 Definition and properties	18
2.2.2 Inner product	23
2.2.3 Norm	27
2.2.4 Standard spaces	30
2.3 Hilbert spaces	35
2.3.1 Convergence	36
2.3.2 Completeness	37
2.3.3 Linear operators	40
2.4 Approximations, projections, and decompositions	50
2.4.1 Projection theorem	51
2.4.2 Projection operators	54
2.4.3 Direct sums and subspace decompositions	60
2.4.4 Minimum mean-squared error estimation	63
2.5 Bases and frames	69
2.5.1 Bases and Riesz bases	69
2.5.2 Orthonormal bases	76
2.5.3 Biorthogonal pairs of bases	86
2.5.4 Frames	101
2.5.5 Matrix representations of vectors and linear operators	109
2.6 Computational aspects	119
2.6.1 Cost, complexity, and asymptotic notations	120
2.6.2 Precision	123
2.6.3 Conditioning	126
2.6.4 Solving systems of linear equations	129
2.A Elements of analysis and topology	135
2.A.1 Basic definitions	135

2.A.2	Convergence	136
2.A.3	Interchange theorems	138
2.A.4	Inequalities	139
2.A.5	Integration by parts	140
2.B	Elements of linear algebra	141
2.B.1	Basic definitions and properties	141
2.B.2	Special matrices	147
2.C	Elements of probability	151
2.C.1	Basic definitions	151
2.C.2	Standard distributions	154
2.C.3	Estimation	155
2.D	Basis concepts	159
	Chapter at a glance	161
	Historical remarks	162
	Further reading	162
	Exercises with solutions	163
	Exercises	169
3	Sequences and discrete-time systems	181
3.1	Introduction	182
3.2	Sequences	185
3.2.1	Infinite-length sequences	185
3.2.2	Finite-length sequences	192
3.2.3	Two-dimensional sequences	193
3.3	Systems	195
3.3.1	Discrete-time systems and their properties	195
3.3.2	Difference equations	202
3.3.3	Linear shift-invariant systems	205
3.4	Discrete-time Fourier transform	216
3.4.1	Definition of the DTFT	216
3.4.2	Existence and convergence of the DTFT	218
3.4.3	Properties of the DTFT	221
3.4.4	Frequency response of filters	227
3.5	z -transform	233
3.5.1	Definition of the z -transform	234
3.5.2	Existence and convergence of the z -transform	235
3.5.3	Properties of the z -transform	240
3.5.4	z -transform of filters	249
3.6	Discrete Fourier transform	252
3.6.1	Definition of the DFT	252
3.6.2	Properties of the DFT	255
3.6.3	Frequency response of filters	259
3.7	Multirate sequences and systems	264
3.7.1	Downsampling	265
3.7.2	Upsampling	268
3.7.3	Combinations of downsampling and upsampling	270
3.7.4	Combinations of downsampling, upsampling, and filtering	272
3.7.5	Polyphase representation	278
3.8	Stochastic processes and systems	285
3.8.1	Stochastic processes	285

3.8.2	Systems	288
3.8.3	Discrete-time Fourier transform	292
3.8.4	Multirate sequences and systems	294
3.8.5	Minimum mean-squared error estimation	300
3.9	Computational aspects	303
3.9.1	Fast Fourier transforms	303
3.9.2	Convolution	307
3.9.3	Multirate operations	311
3.A	Elements of analysis	313
3.A.1	Complex numbers	313
3.A.2	Difference equations	315
3.A.3	Convergence of the convolution sum	316
3.A.4	Dirac delta function	316
3.B	Elements of algebra	318
3.B.1	Polynomials	318
3.B.2	Vectors and matrices of polynomials	321
3.B.3	Kronecker product	324
	Chapter at a glance	325
	Historical remarks	328
	Further reading	328
	Exercises with solutions	329
	Exercises	336
4	Functions and continuous-time systems	343
4.1	Introduction	344
4.2	Functions	345
4.2.1	Functions on the real line	345
4.2.2	Periodic functions	351
4.3	Systems	351
4.3.1	Continuous-time systems and their properties	352
4.3.2	Differential equations	355
4.3.3	Linear shift-invariant systems	355
4.4	Fourier transform	359
4.4.1	Definition of the Fourier transform	359
4.4.2	Existence and inversion of the Fourier transform	360
4.4.3	Properties of the Fourier transform	365
4.4.4	Frequency response of filters	373
4.4.5	Regularity and spectral decay	374
4.4.6	Laplace transform	379
4.5	Fourier series	380
4.5.1	Definition of the Fourier series	381
4.5.2	Existence and convergence of the Fourier series	383
4.5.3	Properties of the Fourier series	385
4.5.4	Frequency response of filters	394
4.6	Stochastic processes and systems	395
4.6.1	Stochastic processes	395
4.6.2	Systems	397
4.6.3	Fourier transform	399
	Chapter at a glance	401
	Historical remarks	403

Further reading	403
Exercises with solutions	404
Exercises	406
5 Sampling and interpolation	411
5.1 Introduction	412
5.2 Finite-dimensional vectors	420
5.2.1 Sampling and interpolation with orthonormal vectors	421
5.2.2 Sampling and interpolation with nonorthogonal vectors	425
5.3 Sequences	429
5.3.1 Sampling and interpolation with orthonormal sequences	430
5.3.2 Sampling and interpolation for bandlimited sequences	437
5.3.3 Sampling and interpolation with nonorthogonal sequences	442
5.4 Functions	447
5.4.1 Sampling and interpolation with orthonormal functions	449
5.4.2 Sampling and interpolation for bandlimited functions	452
5.4.3 Sampling and interpolation with nonorthogonal functions	470
5.5 Periodic functions	477
5.5.1 Sampling and interpolation with orthonormal periodic functions	477
5.5.2 Sampling and interpolation for bandlimited periodic functions	481
5.6 Computational aspects	489
5.6.1 Projection onto convex sets	491
Chapter at a glance	496
Historical remarks	498
Further reading	498
Exercises with solutions	499
Exercises	503
6 Approximation and compression	507
6.1 Introduction	508
6.2 Approximation of functions on finite intervals by polynomials	513
6.2.1 Least-squares approximation	514
6.2.2 Lagrange interpolation: Matching points	517
6.2.3 Taylor series expansion: Matching derivatives	520
6.2.4 Hermite interpolation: Matching points and derivatives	522
6.2.5 Minimax polynomial approximation	523
6.2.6 Filter design	529
6.3 Approximation of functions by splines	537
6.3.1 Splines and spline spaces	538
6.3.2 Bases for uniform spline spaces	541
6.3.3 Strang-Fix condition for polynomial representation	548
6.3.4 Continuous-time operators in spline spaces implemented with discrete-time processing	554
6.4 Approximation of functions and sequences by series truncation	560
6.4.1 Linear and nonlinear approximations	560
6.4.2 Linear approximation of random vectors and stochastic processes	566
6.4.3 Linear and nonlinear diagonal estimators	571
6.5 Compression	576
6.5.1 Lossless compression	577
6.5.2 Scalar quantization	579

6.5.3 Transform coding	584
6.6 Computational aspects	591
6.6.1 Huffman algorithm for lossless code design	591
6.6.2 Iterative design of quantizers	593
6.6.3 Estimating from quantized samples	594
Chapter at a glance	597
Historical remarks	598
Further reading	599
Exercises with solutions	600
Exercises	606
7 Localization and uncertainty	615
7.1 Introduction	616
7.2 Localization for functions	619
7.2.1 Localization in time	620
7.2.2 Localization in frequency	622
7.2.3 Uncertainty principle for functions	624
7.3 Localization for sequences	627
7.3.1 Localization in time	629
7.3.2 Localization in frequency	630
7.3.3 Uncertainty principle for sequences	633
7.3.4 Uncertainty principle for finite-length sequences	637
7.4 Tiling the time-frequency plane	638
7.4.1 Localization for structured sets of functions	638
7.4.2 Localization for structured sets of sequences	640
7.5 Examples of local Fourier and wavelet bases	645
7.5.1 Local Fourier and wavelet bases for functions	645
7.5.2 Local Fourier and wavelet bases for sequences	651
7.6 Recap and a glimpse forward	656
7.6.1 Tools	657
7.6.2 Adapting tools to real-world problems	658
7.6.3 Music analysis, communications, and compression	659
Chapter at a glance	666
Historical remarks	667
Further reading	667
Exercises with solutions	668
Exercises	671
Image and quote attribution	673
References	675
Index	681