

Contents

1	QR Decomposition: An Annotated Bibliography	1
	Marcello L. R. de Campos and Gilbert Strang	
1.1	Preamble	1
1.2	Eigenvalues and Eigenvectors	2
1.3	Iterative Methods for the Solution of the Eigenproblem	3
1.3.1	The LR algorithm	3
1.3.2	The QR algorithm	4
1.4	QR Decomposition for Orthogonalization	5
1.4.1	The classical Gram–Schmidt orthogonalization method	6
1.4.2	The modified Gram–Schmidt orthogonalization method	8
1.4.3	Triangularization via Householder reflections	9
1.4.4	Triangularization via Givens plane rotations	10
1.5	QR Decomposition for Linear Least Squares Problems	12
1.5.1	QR Decomposition by systolic arrays	14
1.6	QR Decomposition for Recursive Least Squares Adaptive Filters	14
1.6.1	Fast QR decomposition RLS adaptation algorithms	16
1.7	Conclusion	17
	References	18
2	Introduction to Adaptive Filters	23
	José A. Apolinário Jr. and Sergio L. Netto	
2.1	Basic Concepts	23
2.2	Error Measurements	28
2.2.1	The mean-square error	28
2.2.2	The instantaneous square error	29
2.2.3	The weighted least-squares	29
2.3	Adaptation Algorithms	30
2.3.1	LMS and normalized-LMS algorithms	31

2.3.2	Data-reusing LMS algorithms	34
2.3.3	RLS-type algorithms	40
2.4	Computer Simulations	42
2.4.1	Example 1: Misadjustment of the LMS algorithm	42
2.4.2	Example 2: Convergence trajectories	43
2.4.3	Example 3: Tracking performance	43
2.4.4	Example 4: Algorithm stability	46
2.5	Conclusion	47
	References	48
3	Conventional and Inverse QRD-RLS Algorithms	51
	José A. Apolinário Jr. and Maria D. Miranda	
3.1	The Least-Squares Problem and the QR Decomposition	51
3.2	The Givens Rotation Method	57
3.3	The Conventional QRD-RLS Algorithm	60
3.4	Initialization of the Triangularization Procedure	64
3.5	On the $Q_{\theta}(k)$ Matrix	66
3.5.1	The backward prediction problem	69
3.5.2	The forward prediction problem	71
3.5.3	Interpreting the elements of $Q_{\theta}(k)$ for a lower triangular Cholesky factor	74
3.5.4	Interpreting the elements of $Q_{\theta}(k)$ for an upper triangular Cholesky factor	75
3.6	The Inverse QRD-RLS Algorithm	76
3.7	Conclusion	77
	Appendix 1	79
	Appendix 2	80
	Appendix 3	81
	References	84
4	Fast QRD-RLS Algorithms	87
	José A. Apolinário Jr. and Paulo S. R. Diniz	
4.1	Introduction	87
4.2	Upper Triangularization Algorithms (Updating Forward Prediction Errors)	89
4.2.1	The FQR_POS_F algorithm	90
4.2.2	The FQR_PRI_F algorithm	92
4.3	Lower Triangularization Algorithms (Updating Backward Prediction Errors)	93
4.3.1	The FQR_POS_B algorithm	95
4.3.2	The FQR_PRI_B algorithm	98
4.4	The Order Recursive Versions of the Fast QRD Algorithms	100
4.5	Conclusion	104
	Appendix 1	105

- Appendix 2 107
- Appendix 3 111
- References 113

- 5 QRD Least-Squares Lattice Algorithms 115**
 Jenq-Tay Yuan
 - 5.1 Fundamentals of QRD-LSL Algorithms 116
 - 5.2 LSL Interpolator and LSL Predictor 118
 - 5.2.1 LSL interpolator 119
 - 5.2.2 Orthogonal bases for LSL interpolator 121
 - 5.2.3 LSL predictor 122
 - 5.3 SRF Givens Rotation with Feedback Mechanism 123
 - 5.4 SRF QRD-LSL Algorithms 125
 - 5.4.1 QRD based on interpolation 126
 - 5.4.2 SRF QRD-LSL interpolation algorithm 129
 - 5.4.3 SRF QRD-LSL prediction algorithm and SRF joint process estimation 136
 - 5.5 SRF (QRD-LSL)-Based RLS Algorithm 139
 - 5.6 Simulations 140
 - 5.7 Conclusion 142
 - References 143

- 6 Multichannel Fast QRD-RLS Algorithms 147**
 António L. L. Ramos and Stefan Werner
 - 6.1 Introduction 147
 - 6.2 Problem Formulation 149
 - 6.2.1 Redefining the input vector 151
 - 6.2.2 Input vector for sequential-type multichannel algorithms 152
 - 6.2.3 Input vector for block-type multichannel algorithms 153
 - 6.3 Sequential-Type MC-FQRD-RLS Algorithms 153
 - 6.3.1 Triangularization of the information matrix 154
 - 6.3.2 A priori and A posteriori versions 157
 - 6.3.3 Alternative implementations 159
 - 6.4 Block-Type MC-FQRD-RLS Algorithms 162
 - 6.4.1 The backward and forward prediction problems 162
 - 6.4.2 A priori and A posteriori versions 166
 - 6.4.3 Alternative implementations 169
 - 6.5 Order-Recursive MC-FQRD-RLS Algorithms 171
 - 6.6 Application Example and Computational Complexity Issues 176
 - 6.6.1 Application example 176
 - 6.6.2 Computational complexity issues 178
 - 6.7 Conclusion 179
 - References 179

- 7 Householder-Based RLS Algorithms** 181
Athanasios A. Rontogiannis and Sergios Theodoridis
 - 7.1 Householder Transforms 181
 - 7.1.1 Hyperbolic Householder transforms 184
 - 7.1.2 Row Householder transforms 184
 - 7.2 The Householder RLS (HRLS) Algorithm 186
 - 7.2.1 Applications 190
 - 7.3 The Householder Block Exact QRD-RLS Algorithm 192
 - 7.4 The Householder Block Exact Inverse QRD-RLS Algorithm 196
 - 7.5 Sliding Window (SW) Householder Block Implementation 199
 - 7.6 Conclusion 202
 - References 202

- 8 Numerical Stability Properties** 205
Phillip Regalia and Richard Le Borne
 - 8.1 Introduction 205
 - 8.2 Preliminaries 206
 - 8.2.1 Conditioning, forward stability, and backward stability 208
 - 8.3 The Conditioning of the Least-Squares Problem 210
 - 8.3.1 The conditioning of the least-squares problem 211
 - 8.3.2 Consistency, stability, and convergence 212
 - 8.4 The Recursive QR Least-Squares Methods 214
 - 8.4.1 Full QR decomposition adaptive algorithm 214
 - 8.5 Fast QR Algorithms 220
 - 8.5.1 Past input reconstruction 223
 - 8.5.2 Reachable states in fast least-squares algorithms 227
 - 8.5.3 QR decomposition lattice algorithm 229
 - 8.6 Conclusion 231
 - References 232

- 9 Finite and Infinite-Precision Properties of QRD-RLS Algorithms** ... 235
Paulo S. R. Diniz and Marcio G. Siqueira
 - 9.1 Introduction 235
 - 9.2 Precision Analysis of the QR-Decomposition RLS Algorithm 236
 - 9.2.1 Infinite-precision analysis 237
 - 9.2.2 Stability analysis 242
 - 9.2.3 Error propagation analysis in steady-state 244
 - 9.2.4 Simulation results 255
 - 9.3 Precision Analysis of the Fast QRD-Lattice Algorithm 256
 - 9.3.1 Infinite-precision analysis 258
 - 9.3.2 Finite-precision analysis 261
 - 9.3.3 Simulation results 265
 - 9.4 Conclusion 266
 - References 266

10 On Pipelined Implementations of QRD-RLS Adaptive Filters 269
 Jun Ma and Keshab K. Parhi

- 10.1 QRD-RLS Systolic Architecture 270
- 10.2 The Annihilation-Reordering Look-Ahead Technique 273
 - 10.2.1 Look-ahead through block processing 274
 - 10.2.2 Look-ahead through iteration 276
 - 10.2.3 Relationship with multiply–add look-ahead 277
 - 10.2.4 Parallelism in annihilation-reordering look-ahead 279
 - 10.2.5 Pipelined and block processing implementations 280
 - 10.2.6 Invariance of bounded input and bounded output 283
- 10.3 Pipelined CORDIC-Based RLS Adaptive Filters 283
 - 10.3.1 Pipelined QRD-RLS with implicit weight extraction 284
 - 10.3.2 Stability analysis 286
 - 10.3.3 Pipelined QRD-RLS with explicit weight extraction 288
- 10.4 Conclusion 291

Appendix 294
 References 296

11 Weight Extraction of Fast QRD-RLS Algorithms 299
 Stefan Werner and Mohammed Mobien

- 11.1 FQRD-RLS Preliminaries 300
 - 11.1.1 QR decomposition algorithms 300
 - 11.1.2 FQR_POS_B algorithm 301
- 11.2 System Identification with FQRD-RLS 303
 - 11.2.1 Weight extraction in the FQRD-RLS algorithm 304
 - 11.2.2 Example 306
- 11.3 Burst-trained Equalizer with FQRD-RLS 308
 - 11.3.1 Problem description 309
 - 11.3.2 Equivalent-output filtering 309
 - 11.3.3 Equivalent-output filtering with explicit weight extraction 311
 - 11.3.4 Example 313
- 11.4 Active Noise Control and FQRD-RLS 314
 - 11.4.1 Filtered-x RLS 315
 - 11.4.2 Modified filtered-x FQRD-RLS 316
 - 11.4.3 Example 319
- 11.5 Multichannel and Lattice Implementations 320
- 11.6 Conclusion 320

References 321

12 On Linearly Constrained QRD-Based Algorithms 323
 Shiunn-Jang Chern

- 12.1 Introduction 323
- 12.2 Optimal Linearly Constrained QRD-LS Filter 325
- 12.3 The Adaptive LC-IQRD-RLS Filtering Algorithm 327
- 12.4 The Adaptive GSC-IQRD-RLS Algorithm 331

- 12.5 Applications 335
 - 12.5.1 Application 1: Adaptive LCMV filtering for spectrum estimation 335
 - 12.5.2 Application 2: Adaptive LCMV antenna array beamformer 338
- 12.6 Conclusion 343
- References 343
- Index** 347