

HAL
open science

Analyse de la locomotion humaine : exploitation des propriétés de cyclostationnarité des signaux

Firas Zakaria

► **To cite this version:**

Firas Zakaria. Analyse de la locomotion humaine : exploitation des propriétés de cyclostationnarité des signaux. Biomechanics [physics.med-ph]. Université Jean Monnet - Saint-Etienne; Université Libanaise, 2015. English. NNT : 2015STET4019 . tel-01625020

HAL Id: tel-01625020

<https://theses.hal.science/tel-01625020v1>

Submitted on 27 Oct 2017

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.

**THÈSE
EN COTUTELLE**

pour obtenir le grade de

DOCTEUR EN SCIENCE DE L'INGÉNIEUR

de

L'UNIVERSITÉ JEAN MONNET DE SAINT-ETIENNE, FRANCE

Spécialité

Image, Vision, Signal

et

PhD EN GÉNIE

de

L'UNIVERSITÉ LIBANAISE- ÉCOLE DOCTORALE DES SCIENCES ET DE
TECHNOLOGIE

Spécialité

GÉNIE BIOMÉDICALE

PAR

ZAKARIA Firas

**ANALYSE DE LA LOCOMOTION HUMAINE: EXPLOITATION DES
PROPRIÉTÉS DE CYCLOSTATIONNARITE DES SIGNAUX**

Soutenue publiquement le 21 Decembre 2015, devant le jury composé de:

M. EL BADAQUI	Professeur à l'UJM, Saint-Étienne	Co-directeur
M. KHALIL	Professeur à U. Libanaise	Co-directeur
K. KHALIL	Professeur à U. Libanaise	Directeur
F. GUILLET	Professeur à l'UJM, Saint-Étienne	Directeur
Z. ABU-FARAJ	Professeur à AUST-Liban	Rapporteur
Ph. RAVIER	MCF et HDR à U. d'Orléans	Rapporteur
M. EL BADAQUI EL NAJJAR	Professeur à U. Lille 1-France	Examineur
A. RAAD	MCF à U. Libanaise	Examineur

**HUMAN LOCOMOTION ANALYSIS: EXPLOITATION OF
CYCLOSTATIONARITY PROPERTIES OF SIGNALS**

A THESIS

submitted in partial fulfillment of the requirements for the degree of

Doctor of Philosophy In Engineering

at

LEBANESE UNIVERSITY- DOCTORAL SCHOOL OF SCIENCE AND
TECHNOLOGY- AZM CENTER FOR RESEARCH IN BIOTECHNOLOGY AND
ITS APPLICATIONS

under a Cotutelle arrangement with

UNIVERSITY OF LYON, JEAN MONNET SAINT-ETIENNE UNIVERSITY,
LASPI, FRANCE

BY

ZAKARIA Firas

BEIRUT, DECEMBER 21, 2015

ZAKARIA FIRAS, 2015

Cette licence Creative Commons signifie qu'il est permis de diffuser, d'imprimer ou de sauvegarder sur un autre support une partie ou la totalité de cette œuvre condition de mentionner l'auteur, que ces utilisations soient faites des fins non commerciales et que le contenu de l'œuvre nait pas t modifi.

JURY presentation

The present dissertation has been evaluated by the jury members :

Pr. Khaled KHALIL, thesis director, Lebanese University (Faculty of Engineering)

Pr. Francois GUILLET, thesis director, Jean Monnet Saint Etienne University (LASPI)

Pr. Mohamad KHALIL, co-director, Lebanese University (AZM center- EDST)

Pr. Mohamed EL BADAoui, co-director, Jean Monnet Saint Etienne University (LASPI)

Pr. Ziad ABU-FARAJ, Reviewer/Rapporteur, American University of Science and Technology, AUST

Pr. Philippe ravier, Reviewer/Rapporteur, University of Orleans

Pr. Maan EL BADAoui EL NAJJAR, Examiner, Lille1 University-France

Dr. Amani RAAD, Examiner, Lebanese University, Faculty of Engineering

The thesis was funded by the Agence Universitaire de la Francophonie (AUF). We appreciatively acknowledge their financial support. We also appreciate the financial aid given by the Rhne-Alpes International Cooperation and Mobilities (CMIRA). Also, we gratefully thank the CHU of Saint-Etienne for providing us with the database.

Acknowledgements

First, and before i begin to write this manuscript, i would like with sincere gratitude to thank everyone who encourages me to complete my studies and pave the way to my success.

I express my sincere appreciation to the committee members Mr. Philippe RAVIER, Master conference and HDR in the university of Orléans, Mr. Ziad ABU-FARAJ Professor at the American university of science and technology- Lebanon, Mr. Maan EL-BADAoui EL-NAJJAR professor at Lille1 university in france, and to M. Amani RAAD master conference to the Lebanese university, for having accepted to judge this research work as rapporteurs and examiners on the jury.

A profound thanks to my supervisors "Prof. Mohamed EL BADAoui & Prof. Mohamed KHALIL" who played a pivotal role to complete this project. I would like also to thank them for their welcome, patience, guidance, encouragement and for the information they have provided.

Special thanks to my directors Prof. Franois GUILLET & Prof. Khaled KHALIL whose goals always aim for our success and advancement. Also, i thank them for their acceptance and encouragement to press ahead with this project despite its importance and difficulty.

Foremost, we would like to acknowledge the Agence universitaire de la Francophonie (AUF) for their financial support, for which we are truly grateful. We also appreciate the financial aid given by the Rhône-Alpes International Cooperation and Mobilities (CMIRA).

Precious thanks to Dr. Hatim AbdelHamid for his support and assistance with the English language corrections.

My thanks also go to my colleagues Sofiane MAIZ and Mourad LAMRAoui, for reviewing my writing and offering ideas and opinions about the study.

Thanks also go to my friends and colleagues Mahmoud KADDOUR, Youssof TRABULSI, Khaled SAFI, Ahmad MHEICH, Donald ROTIMBO, Abdelahad CHRAIBI, Malek MASMOUDI, Thameur KIDAR, Claude TOULOUSE and Mohamad TELIDJENE for their support and for the good times we spent together during these years. Its great to have friends like you joining my way and life.

Finally, my deepest gratitude goes to my parents for their continuing support, encouragement and inspiration throughout my studies. I hope for all of them an eternal happiness, health and continuous donation.

Contents

Acknowledgements	i
List of Figures	vi
List of Tables	ix
Abbreviations	x
Abstract	1
Abstract in french	3
Context global et objectif final	5
Global context and objectives	8
1 GENERALITIES ON THE ANALYSIS OF HUMAN LOCOMOTION	16
1.1 Introduction to human locomotion study	17
1.2 Preface	18
1.3 Human gait analysis	20
1.3.1 Age pathologic study (study of neurodegenerative diseases in elderly patients)	20
1.3.2 Age related study	23
1.3.2.1 Falling of elderly	23
1.3.2.2 Fall related statistics	24
1.3.2.3 Walking cycle	25
1.3.2.4 Dual task performance	26
1.3.3 Analysis techniques: state-of-the-art for gait analysis	28
1.3.3.1 Observational and 3D gait analysis	29
1.3.3.2 Gait and postural stability	29
1.3.3.3 Stride to stride variability (Temporal/spatial parameters)	29
1.3.3.4 Alterations in gait dynamics and detrended fluctuation analysis (DFA)	31
1.4 Biomechanics of running and muscle fatigue	32
1.4.1 Study related to muscle fatigue (sports fatigue)	32
1.4.2 Analysis techniques: state-of-the-art for fatigue analysis	34
1.4.2.1 Surface electromyography (EMG)	34
1.4.2.2 Changes in ground reaction force signals	35

1.5	Conclusion	39
2	PROPOSED ADVANCED TECHNIQUES AND PROCESSING TOOLS	41
2.1	Introduction	42
2.2	Cyclostationarity (CS): history, definitions and properties	43
2.2.1	Cyclostationarity history	43
2.2.2	Cyclostationary signals: definitions and properties	44
2.2.3	Orders of cyclostationarity	45
2.2.4	Cyclostationarity descriptors of second order	46
2.2.5	Envelope analysis	48
2.2.6	Review of cyclostationary modulation types	48
2.2.7	Degree of cyclostationarity (DCS)	51
2.3	Review of existing source separation techniques	52
2.3.1	FastICA algorithm	53
2.3.2	MCA concept	55
2.4	Deterministic component cancellation methods	58
2.4.1	Cepstral editing procedure	59
2.5	Conclusion	59
3	CYCLOSTATIONARY ANALYSIS OF WALKING SIGNALS	61
3.1	Introduction	62
3.2	Design of acquisition system	62
3.3	Kurtosis (proposed indicator of cyclostationarity)	64
3.4	Cyclostationarity characters of walking signals	69
3.5	Methodology	70
3.6	Cyclic correlation with different walking conditions	73
3.7	Cyclic correlation between fallers and non-fallers	75
3.8	Results summary	76
3.9	Results comparison	78
3.10	Conclusion	79
4	SOURCE SEPARATION FOR THE ANALYSIS AND PROCESSING OF GRF SIGNALS	86
4.1	Introduction to passive and active peaks	87
4.2	Methodology and taxonomy	88
4.2.1	Data Acquisition	88
4.2.2	VGRF signal analysis	90
4.2.3	Proposed Methodology	92
4.3	Results and discussion	103
4.3.1	Cyclostationary analysis	107
4.3.2	Comparison with BSS Techniques	109
4.3.3	Performance study	110
4.4	Fatigue study (evolution of CS parameters with time during the 24 hours of running)	111
4.5	Conclusion	121
5	FIRST- AND SECOND-ORDER CYCLOSTATIONARY SIGNAL SEPARATION USING MORPHOLOGICAL COMPONENT ANALYSIS	122

5.1	Introduction	123
5.2	Sparse representation and MCA	123
5.3	Methodology (MCACS2 model)	126
5.3.1	Proposition of new dictionary for sparse representation modeling	127
5.4	Simulation study	134
5.5	Application on real biomechanical data	136
5.5.1	Data description	136
5.5.2	MCACS2 based analysis of VGRF	137
5.6	Conclusion	141
6	THE RANDOM SLOPE MODULATION: A NEW CYCLOSTATION- ARITY MODEL	142
6.1	Introduction	143
6.2	The proposed RSM model	146
6.3	Application on the ground reaction force signals	149
6.4	Results	152
6.5	Polynomial with random coefficients	154
6.6	Conclusion	157
	General Conclusion	159
	A Appendix A	165
	B Appendix B	167
	Bibliography	168

List of Figures

1.1	Neurodegenerative diseases.	19
1.2	Swing time series from a patient with PD and a normal subject under usual walking conditions (the variability is larger in the patient with PD) [1].	22
1.3	Gait cycle phases during walking [2]	26
1.4	stride time variability in fallers and non-fallers.	32
1.5	gait speed doesn't change in fallers and non-fallers, while the stride time variability is significantly increased in fallers (results from [1]).	32
1.6	(a) VGRF active (propulsive force) and passive (impact force) peaks.	37
2.1	Cyclostationarity phenomenon	44
2.2	Space representation of a cyclostationary process	47
2.3	cyclic autocorrelation function (in linear scale) of a signal modulated in amplitude.	50
2.4	DCS of the model $s(t) = n(t) * (1 + \cos(2\pi f_0 t))$ with $n(t)$ a gaussian random signal $n(t) \rightarrow N(0, \sigma^2)$ and $f_0 = 20Hz$	51
2.5	Cepstral editing procedure algorithm [3] (FFT is the Fourier transform and IFFT is the inverse Fourier transform).	60
3.1	data acquisition system	63
3.2	Walking signal (18 seconds) registred by SMTEC system	64
3.3	CS model.	66
3.4	Cyclic autocorrelation function of $z(t)$	66
3.5	empirical relationship between Kurtosis and DCS.	67
3.6	relationship between Kurtosis and SDCS (from database presented in section 3.2).	67
3.7	block diagram of the proposed methodology.	70
3.8	FFT of the original and synchronized signal.	71
3.9	temporal signal and CS2 component (residual signal).	72
3.10	Envelope analysis of the CS2 component of a walking signal.	72
3.11	The mean cyclic autocorrelation functions for each task (a) MS (b) MD (c) MF.	80
3.12	mean cyclic autocorrelation function, Female, Non-Fallers (MF).	81
3.13	mean cyclic autocorrelation function, Female, Fallers (MF).	82
3.14	mean cyclic autocorrelation function, Men, non-Fallers (MF).	83
3.15	mean cyclic autocorrelation function, Men, Fallers (MF).	84
3.16	stride to stride variability: differences between simple walking and walking with verbal fluency task in one elderly patient.	85

3.17	stride to stride variability: differences between simple walking and walking in dual tasks.	85
4.1	Treadmill with runner on it and example of measured signal.	90
4.2	foot kinematics for two foot strikes (a) rear-foot strike (b) fore-foot strike	91
4.3	Synchronous mean and synchronous variance of a VGRF signal.	93
4.4	Proposed Methodology.	94
4.5	True minimum and maximum detection.	94
4.6	(a) Measured waveforms of equation 4.4 (b) estimated active component (c) separated passive component.	96
4.7	The RLSFF algorithm.	99
4.8	(a)GRF original signal (rear-foot strike) (b)separated active (signal in blue) and passive peaks(signal in red) using the proposed Gaussian decomposition with non-linear least square method.	104
4.9	The spectre of (a) active and (b) passive components.	104
4.10	Separated active and passive components (rear-foot strike) using the RLSFF method	105
4.11	GRF signal (fore-foot strike)	105
4.12	separated active and passive components (fore-foot strike)	105
4.13	Envelope spectrum of passive signal	106
4.14	The spectra of CS2 components (the residual signal) (a) using CEP method (b) using time synchronous average method.	106
4.15	Spectre of both CS1 (dashed lines) and CS2 components (solid line) of the passive signal using CEP.	106
4.16	(a) Residual signal and its (b) spectrum. (c) squared signal and its (d) spectrum.	108
4.17	Cyclic autocorrelation function of the residual signal.	108
4.18	Results found by Sabri et.al [1, 2] (a) separation results using the JADE approach (b) separation results using the AJD approach.	109
4.19	Performance of the proposed methods vs. JADE BSS method, effect of varying SNR from 1 to 50dB on the LMSE for each method	110
4.20	PSD variation after 2 hours and 24 hours of running (red signal).	111
4.21	A runners cyclic frequency evolution with time.	112
4.22	(a) Cyclic frequency evolution with time: difference between median (results were averaged over the 10 subjects) (b) P-value becomes significant after 12 hours of continuous running (95%-99% significance).	112
4.23	Cyclic correlation after (a) 2 hours, (b) 12 hours and (c) 24 hours of running. 114	
4.24	Integrated cyclic frequency of CS2 component (after 2 hr, 12 hr and 24 hours of running).	115
4.25	Normalized integrated cyclic correlation at the cyclic frequency $\nu = 0$ for 2 subjects	117
4.26	Normalized integrated cyclic correlation at the first cyclic frequency α_1 for 2 subjects	118
4.27	Difference between median of the degree of cyclostationarity and kurtosis (1) after 2 hours (2) after 12hours (3) after 24 hours of running.	119
5.1	(a) Signal in the time domain. (b) Signal in the discrete cosine transform domain presenting sparse behavior, where most of the coefficients are nearly zero and just one sharp peak is significant.	126

5.2	Envelope spectrum (analysis and synthesis path).	129
5.3	analysis and synthesis path for "pulses with random amplitudes on a periodic schedule", i.e. PAM signal	130
5.4	analysis and synthesis path for a periodically modulated stationary noise, i.e. AM signal	130
5.5	Phase modulated signal, the phase of sinusoid is gaussian white process	131
5.6	(a) Cyclostationary signal in the original domain (b) envelope spectrum coefficient (c) sparse coefficients (after hard thresholding).	132
5.7	MCACS2 algorithm.	132
5.8	Simulated data: (a) the original signal, (b) the observed periodic part, (c) the CS2 part.	135
5.9	(a) VGRF active (propulsive force) and passive (impact force) peaks.	137
5.10	MCACS2 based separation of a VGRF signal: (a) original VGRF signal, (b) CS1 components, (c) CS2 components.	140
5.11	spectral characteristics of the estimated components. (a) Power spectral density of the original VGRF signal, (b) spectrum of CS1 components, (c)spectrum of CS2 components.	140
6.1	Random variation of passive peaks each gait cycle	144
6.2	$X(t)$ is a trapezoid signal with random slope modulation. $S''(t)$ is the second derivative (T: Constant cyclic period)	147
6.3	Slope variance of 2 simulated data: one with low slope variation and another with high slope variation	148
6.4	cyclic autocorrelation function for a small variance	148
6.5	cyclic autocorrelation function for a big variance	149
6.6	A GRF peak before and after fatigue	150
6.7	proposed methodology	151
6.8	Curve fitting (polynomial of degree 6)	151
6.9	Slope variation for one subject after 2 h (in blue) and after 24 h (in red) of running. it appears that there exist some differences in slope variation after 2 h and after 24 h of running that is before and after fatigue.	153
6.10	The difference between the medians of the Slope variance after $2hours^1$ and after $24hours^2$ of running (The median of 10 subjects). Notice the significant changes observed between the two groups.	154
6.11	Polynomial curve between "true-min" and maximum of the passive peak	155
6.12	Figure represents median for 10 subjects after $2hours^1$ and after $24hours^2$ of running. The red part is the median, the blue edges of the box are the 25th and 75th percentiles. Coeff a, b, c, d, e, and f are the coefficients variance of the 6th degree polynomial.	155
6.13	Polynomial curve between "true-min" and the minimum of the passive peak	156
6.14	Figure represents median for 10 subjects after $2hours^1$ and after $24hours^2$ of running. The red part is the median, the blue edges of the box are the 25th and 75th percentiles. Coeff a, b, c, d, e, and f are the coefficients variance of the 6th degree polynomial.	157
6.15	Values represent means for 10 subjects \pm standard deviation.	157
6.16	VGRF slopes analysis	164

List of Tables

1.1	Causes of falls in elderly adults: summary of 12 studies that carefully evaluated elderly persons after a fall and specified a most likely cause. b: Mean percentage calculated from the 3,628 falls in the 12 studies. c: Ranges indicate the percentage reported in each of the 12 studies. d: This category includes arthritis, acute illness, drugs, alcohol, pain, epilepsy and falling from bed.	24
1.2	The key Temporal/spatial parameters and their definitions	30
3.1	parameters changes in young subjects	74
3.2	Parameters changes between elderly fallers and non-fallers in two walking conditions	74
3.3	database	75
3.4	Non-Fallers vs. Fallers (Female)- Mean±std over 21 fallers and 64 non-fallers	78
3.5	Non-Fallers (Male)- Mean±std over 118 patients	78
4.1	Results obtained by the proposed parameters. Such parameters evolved significantly ($P < 0.05$) from the 2nd hour until the end of running. . . .	120

Abbreviations

AJD	A pproximate J oint D iagonalization
BSS	B lind S ource S eparation
CDC	C enter for D isease C ontrol and prevention
CEP	C epstral E ditting P rocedure
CS	C yclostationarity
CS1	C yclostationarity of order 1
CS2	C yclostationarity of order 2
CAF	C yclic A utocorrelation F unction
DCS	D egree of C yclostationarity
DFA	D etrended F luctuation A nalysis
EMG	E lectromyography
EVD	E igenvalue D ecomposition
LPE	E xercise P hysiology L aboratory
MCA	M orphological C omponent A nalysis
PD	P arkinson D isease
RMS	R oot M ean S quare
SDA	S tabilogram D iffusion A nalysis
SCD	S pectral C orrelation D ensity
SES	S quared E nvelope S pectrum
SOBI	S econd- O rders B lind I dentification
STFT	S hort T ime F ourier T ransform
SVD	S ingular V alue D ecomposition
TSA	T ime S ynchronous A verage
VGRF	V ertical G round R eaction F orce
WHO	W orld H ealth O rganization

Abstract

The research work presented in this dissertation, involves the development of novel methodologies and methods, for the exploitation of cyclostationarity properties and for the treatment of ground reaction force signals, recorded during walking and running.

We are especially interested in the analysis of human locomotion in three fields of interest: a study relating to pathology, a study directly related to age, and a study of muscle fatigue. Indeed, the detection of risk of falling among the elderly for the prevention of falls is of major concern. This is because falling on the one hand leads to a large number of deaths and secondly, resulting in higher costs of public health.

Study the muscle fatigue in particular has occupied taken a big share out of this research due to the importance of such events like strenuous level of sports. Research and development of new methods and indicators in the field of signal processing for better characterizing the human locomotion, would allow interesting advances in the aforementioned issues.

The complexity of GRF signals is defined by the neuromuscular system which generates this signal. Improved knowledge of this system requires developing source separation methods and advanced signal processing tools to better describe the system under consideration. Indeed, we will endeavor to show in this dissertation that GRF signals can be modeled within an enlarged cyclostationary framework. The GRF signal components (active and passive contribution) are separated by means of new source separation techniques. This modeling opens new perspectives for the decomposition and identification of individual sources.

On the other hand, we exploit the cyclostationary characters of signals in the context of Morphological component analysis (MCA) method. Such algorithm enables us to successfully separate the first and second order components of the signals under consideration.

Finally, we provide a new model useful for studying and characterizing cyclostationarity. It presents the impact of random slope variation on the cyclic spectrum of the signal. We call this model the random slope modulation (RSM). We apply this model for studying biomechanical signals where we consider the slope as a specific measure extracted from the vertical ground reaction forces. The results show that the slope and polynomial random coefficients of passive peaks can play an important role and provide interesting information concerning fatigue and concerning running / walking performance.

Résumé

Les travaux présentés dans ce mémoire visent à développer de nouvelles méthodes qui exploitent les propriétés de cyclostationnarité pour traiter des signaux de force de réaction du sol enregistrées au cours de la marche et la course à pied.

Nous nous intéressons à l'analyse de la locomotion humaine dans trois domaines d'études: une étude liée à la pathologie, une deuxième liée directement à l'âge et une troisième relative à la fatigue. En effet, la détection du risque de chute chez les personnes âgées pour fin de prévention contre la chute constitue un enjeu majeur, car cette chute entraîne d'une part un nombre de décès important et d'autres part se traduit par un cout élevée de la santé publique.

Par ailleurs, l'étude de la fatigue musculaire en particulier pour l'amélioration des performances des sportifs de haut niveau a fait l'objet de nombreux travaux de recherche & développement. La recherche et le développement de nouvelles méthodes et d'indicateurs dans le domaine de traitement de signal dans le but de caractériser la locomotive humaine, permettrait des avancées intéressantes dans les enjeux évoqués ci-dessus.

La complexité des signaux GRF est définie par le système neuromusculaire qui génère ce signal. Une meilleure connaissance de ce système nécessite le développement des méthodes de séparation de sources et des outils avancés de traitement du signal pour mieux décrire le système considéré. En effet, nous montrons dans cette thèse que les signaux GRF peuvent être modélisés dans un cadre cyclostationnaire élargi. Les composantes de signal GRF (contribution active et passive) sont séparées par de nouvelles techniques de séparation de sources. Cette modélisation ouvre de nouvelles perspectives pour la décomposition et identification des sources individuelles.

D'autre part, on exploite les caractères cyclostationnaire des signaux dans le cadre de la méthode d'analyse en composantes morphologique (MCA). Cet algorithme nous permet de séparer avec succès les composantes d'ordre 1 et d'ordre 2 des signaux considérés.

Finalement, nous nous proposons un nouveau modèle utile pour l'étude et la caractérisation de cyclostationnarité. Il présente l'effet de la variation aléatoire de la pente sur le spectre du signal cyclique. Nous appelons ce modèle (modèle cyclostationnaire à pente aléatoire). Nous appliquons ce modèle pour l'étude des signaux biomécaniques où nous considérons la pente comme une mesure spécifique extraite des forces de réaction du sol. Les résultats montrent que la pente et les polynômes à coefficients aléatoires du pic passive peuvent jouer un rôle important et fournir des informations intéressantes concernant la fatigue et concernant la performance de marche et course à pied.

Contexte global et objectif final

Dans le cadre de cette thèse, nous nous intéresserons à l'analyse de la locomotion humaine et cela pour 3 domaines d'études: Etude liée à la pathologie, étude liée directement à l'âge, étude de la fatigue musculaire. En effet, la détection du risque de chute chez les personnes âgées et par conséquent la prévention est un enjeu majeur, car cette chute entraîne d'une part un nombre de décès important et d'autre part se traduit par un coût élevé de la santé publique. Par ailleurs, l'étude de la fatigue musculaire en particulier pour l'amélioration des performances des sportifs a fait l'objet de nombreux travaux de recherche & développement. La recherche et le développement de nouvelles méthodes ou des indicateurs dans le domaine de traitement de signaux permettant de mieux caractériser la locomotion humaine, permettrait des avancées intéressantes dans les enjeux évoqués ci-dessus.

Un premier travail de thèse a porté sur l'étude et la caractérisation de la marche à pied chez une population de personnes âgées, avec une étude originale et très prometteuse pour le traitement des signaux de marche. Cette approche utilise des outils de traitement du signal avancés et notamment la modélisation cyclostationnaire. Le cadre original de la Cyclostationnarité nous a permis de mettre en évidence la variabilité et l'irrégularité traduites par la présence de la Cyclostationnarité d'ordre 2 (CS2) dans les signaux de marche. En effet, un des objectifs lors de l'analyse des composantes CS2 est de proposer et de développer des nouvelles méthodes ou des indicateurs concernant la partie CS2 qui pourrait clairement souligner et différencier les troubles dans les signaux de marche. Quantifier de tels paramètres de la marche peut aider à l'identification précoce de la chute des personnes âgées, ainsi qu'à la caractérisation de quelques troubles et maladies

moteurs et/ou neuro-moteurs fortement liées à la marche.

Un second travail, a conduit à développer et à tester des outils de traitement du signal pour caractériser les foulées d'un coureur à partir de signaux de force verticale (signaux GRF- forces de réaction verticales du sol) prélevés sur un tapis de course à pieds. L'objectif est dans ce cas l'étude de la fatigue musculaire. Le signal de force verticale sont composées de deux parties : un pic actif représentant la force de propulsion en plus d'un pic passif qui représente la force d'impact. Les recherches ont montré que la fatigue réside dans l'information contenue dans les pics passifs du signal GRF. Le pic passif (force d'impact) est provoqué par la collision du talon avec le sol. Les changements dans cette force d'impact pourraient être un facteur indiquant une réaction majeure du muscle qui peut refléter l'état et la performance due à la fatigue.

Ces deux types de travaux se rejoignent et entrent dans le cadre plus global de l'analyse des signaux biomécaniques. Il constitue un champ d'étude intéressant, complémentaire aux travaux menés dans le cadre biomédical et l'analyse de signaux physiologiques, électrocardiogramme électromyogramme électroencéphalogramme,...

Nous nous sommes concentrés sur le traitement des signaux biomécaniques dans le but de séparation de source dont l'objectif est de séparer la contribution des composants actifs (la force de propulsion) et les composants passifs (la force de contact talon sol). Nous chercherons à exploiter les signaux du GRF grâce à des méthodes de séparation des sources afin de séparer les composants actifs (force propulsive) et passifs (force d'impact).

Résumé succinct de la problématique et des objectifs fixés

- Etude et caractérisation de la marche à pied chez une population de personnes âgées au moyen d'outils adaptés de traitement du signal.
- Analyse et caractérisation des signaux de course à pied (signaux GRF) chez des sportifs de haut niveau au moyen d'outils de traitement du signal.
- Utilisation de la modélisation cyclostationnaire pour le traitement des tels signaux.

- Mise en évidence de la variabilité et de l'irrégularité traduites par la présence de la cyclostationnarité d'ordre 2 (CS2) des signaux de marche. (Comparaison entre les chuteurs et les non-chuteurs en utilisant les paramètres cyclostationnaires et faire comparaison avec les paramètres statistiques).
- Développement de nouveaux indicateurs concernant la partie CS2, pouvant clairement souligner et différencier les troubles chez les personnes âgées.
- Caractérisation de quelques troubles moteurs/ neuro-moteurs et maladies fortement liée à la marche (chute des personnes âgées).
- Proposition des nouveaux indicateurs pour la caractérisation des signaux GRF et la détection de la fatigue musculaire.
- Proposition de la méthode d'analyse en composantes morphologique pour la séparation des composantes cyclostationnaires d'ordre 1 et d'ordre 2.
- Proposition d'un nouveau modèle pour la caractérisation des signaux cyclostationnaire a pente aléatoire.

Global context and objectives

Human walking is an activity whose integrity is based on complex mechanisms for maintaining and for coordination between balance and movement of the body. The walking of human, from child to the elderly is very difficult to analyze because of the variability of displacements of individuals. The age, weight, sex, and other parameters affect the walking conditions and therefore directly affect the analysis results.

There exist two approaches to study such a complex system as the human walking which is a combination of innate, issued from millions of years of evolutions, and of apprenticeship. The first approach consists of observing the effects of walking on variables which are easily measured and principally associated to a descriptive model. Such methods are useful in many applications such as those of biomechanics: analysis of motion, measurement of performance, pathology characterization, re-education, etc.. The second approach is that of neuroscience and is considered to be more explanatory. It focuses on the supposed causes of displacement, in order to improve knowledge on the functioning of the brain, central nervous system and sensory-motor system, etc. This leads to a better understanding of associated pathologies. The first approach naturally requires the study of Human Walking, and particularly the case of population of aged people who are often subjected to numerous motor/motor-neuron dysfunctions.

Our first objective is based on the study of human walking, and particularly the case of population of aged people who are most often subjected to numerous motor and/or motor-neuron dysfunctions.

The quantification of the spatio-temporal walking parameters can help early identification and early prediction of elderly that are prone to falling. Such quantification can also aid in the characterization of some potential mobility troubles and diseases directly related to walking. The examination of walking characteristics of elderly people increases our understanding of the nature of the movement in this population and contributes to the use of better preventive interventions. For example it has been demonstrated that specific changes related to walking such as the increased variability of walking as well as the increased stride length, are reliable indicators of a falling elderly. Consequently, it becomes very important to study the walking pattern in the elderly in order to better characterize the mechanism and then offer reliable and specific parameters that describe different types of movement/motor-neuron disorders. Other neurological troubles that could be studied by the treatment and diagnosis of walking signals are for example the Alzheimer disease, Parkinson disease, and many other diseases.

There have been numerous studies involving research and development, for detecting falls exhibited by the elderly. Considering that the prevention of a falling elderly is much more complex to address and estimate, very little research has been done. In fact research is often strictly limited to resourceful medical organizations that have specialized clinical tools. Human locomotion, particularly Walking is defined by sequences of cyclic and repeated gestures. The variability of such sequences can reveal information about drive failure and motor / motor-neuron disorders. Studying and exploiting the Cyclostationary (CS) properties of such sequences, offers a complementary way to quantify human locomotion and its changes with progressing aging and the development of diseases. This quantization may provide an insight into the neural function and the neural control of walking which would be altered by changes associated with aging and the presence of certain diseases.

Our first work focused on the study and characterization of walking in an elderly population, with an original and promising study for the treatment of walking signals. This approach uses advanced signal processing tools and in particular the cyclostationary modeling. The original framework of cyclostationarity allowed us to highlight the variability and the irregularity resulted in the presence of the cyclostationarity of order 2 (CS2) in walking signals. Indeed, one of the objectives during the analysis of the CS2

components is to propose and develop new methodologies or indicators for the CS2 part; that could clearly highlight and differentiate between walking disorders signals. Quantifying such parameters of walking can help to early identification of falling of elderly, as well as the characterization of some disorders and neuro-motor diseases...

The original framework of cyclostationnarity could also bring information about GRF signals variability taken during running. The original framework of cyclostationnarity could allow us to highlight the variability and to assess changes in the muscles fatigue...

Thus, another important challenge in biomechanics is to assess changes in the muscles fatigue during human locomotion. Fatigue could be experienced in pathological states (i.e., muscular or neurological disease) or in everyday physical exercise. Analysis of human locomotion disorders can also bring useful information concerning clinical diagnosis, sport gestures evaluation, rehabilitation, etc. This has opened up opportunities in the fields of sport biomechanics, which is dependent on advances in the technology available to explore human locomotion. For instance, some researches have examined the effects of ultra-marathon running on injuries, muscle damage and inflammation, and on neuromuscular fatigue. In recent years, ultra-marathon running has become increasingly popular in many countries around the world. The ability to run for long hours has played a role in human evolution. It is known that the etiology of fatigue depends upon the exercise under consideration. In order to characterize and find a full description of the fatigue and its effects on the human locomotion mechanics, and to extract the relevant parameters and information for diagnosis, we have investigated the changes in running mechanics. More specifically, the ground reaction force (GRF) manifestations of fatigue, has been investigated by using advanced signal processing tools. GRF signals are composed of two parts: an active peak representing the propulsive force and a passive peak that represents the impact force. The impact force might be a major factor indicating the reaction of muscle, that may reflects the fatigue state and performance of the muscle.

These two works fall within the broader framework of analysis of biomechanical signals. It is a field of interesting study, complementary to the works in the biomedical

field and analysis of physiological signals, electrocardiogram, electromyogram, electroencephalogram...

Structure of the thesis

Chapter 1 provides generalities on the analysis of human locomotion. It is dedicated to the study of neurodegenerative diseases in elderly patients such as the Parkinson disease, the Alzheimer disease, and the falling of elderly. It also presents a study on the muscle fatigue. Chapter 1 presents also some previous analysis techniques: observational and 3D gait analysis, analysis of spatio-temporal parameters, electromyography studies, and studies of vertical ground reaction force signals.

The analysis and treatment of human locomotion sequences, are demonstrated, and have proved that such processes are cyclostationary. Therefore, chapter 2 presents some theoretical background on cyclostationarity. It provides a summary on the basic principles and equations of cyclostationarity (CS) and its indicators. The Cyclostationarity of signals can estimate some descriptors, which will be used for the detection of falling of elderly and for the measurement and estimation of muscle fatigue.

Some other techniques used within the framework of our thesis (such as Blind source separation methods) are also presented in this chapter.

In chapter 3, we suggest that Kurtosis provides a good indicator of CS, and we show empirically the existence of a relationship between the Kurtosis and the known indicator of CS; specifically the degree of cyclostationarity (DCS). An empirical study on the biomechanics of locomotion is performed with the objective of using it as supportive evidence of that relationship.

In chapter 3, As part of the collaboration between LASPI and CHU of Saint Etienne, we decided to focus on certain advanced signal processing theory and methods, to study very complex phenomena of human walking, which is often subject to numerous motor and / or motor-neurons malfunctions, such as in the case of the falling elderly

population, that often has serious and severe consequences. Furthermore, we examined the effects on walking in elderly subjects in three task conditions: (a) single task (MS) and (b) dual task: walking by performing a fluency task (MF) and (c) walking while backward counting (MD). The results show that the conditions of walking impacted the Cyclostationarity and its known indicator: the cyclic autocorrelation function. Such indicator also evolved between fallers and non-fallers and between the fallers who have history of falls and those who haven't.

In chapter 4, we focus on the treatment of biomechanical signals for the purpose of GRF components separation where the aim is to separate the contribution of the active components and the passive components. For this reason, we proposed a new algorithm, based on the Gaussian decomposition and non-linear least squares method that will achieve the desired goal. Another proposed method is based on the recursive least squares with forgetting factor (RLSFF). The results indicate the good performance of this proposed algorithm for separating both active and passive components. A comparison will be also made with the results obtained by blind source separation techniques (BSS) such as: JADE, AJD,...

The separated passive signal is then proved to contain a mixture of a deterministic phenomenon and a stationary random phenomenon, where both phenomena are separated using the cepstral editing procedure (CEP) method. CEP is applied after signal synchronization using method with maximization of the inter-correlation function. The random part is then proved to be cyclostationary of the order 2. A real application examined the biomechanical changes occurring in the GRF signals of ten experienced ultra- runners during 24 hours of continuous running. The aim was to characterize and better understand the mechanical phenomena behind the GRF signals behavior and also to analyze and characterize the runners step in order to quantify the degree of fatigue. This could allow a better characterization and a full innovative description of the different fatigue states of a runner. Moreover, some parameters are introduced which were measured in these subjects during the 24 hours of running, such as the cyclic autocorrelation function, the cyclic frequency and the energy of the integrated autocorrelation function at α equal to zero and at the cyclic frequency $=1$. The results quantify the changes induced by runners over time, where after an extreme ultra-long duration

of running, could lead to significant insights into the evolution of fatigue.

In chapter 5, we exploit the CS characters of signals in the context of morphological component analysis (MCA) method. We are interested in the separation of CS1 and CS2 sources. We exploit the cyclostationarity of signals for creating new dictionaries in order to separate between the CS components within the MCA framework. Moreover, we propose a new MCACS2 algorithm composed of two dictionaries; each specialized in sparsifying and representing a CS component. This algorithm provides a new way to estimate CS sources using the sparse decomposition problem. The method represents the signal by a mixed overcomplete dictionary. The periodic structure (first-order cyclostationarity or CS1) is represented by means of the discrete cosine transform dictionary, while the random part of the signal (second-order cyclostationarity or CS2) is represented by means of a new dictionary based on the envelope spectrum of the signal. Each dictionary is associated with an analysis and synthesis path. Successful CS1/CS2 component separation is important to effectively analyze a CS signal. We illustrate the efficiency and performance of the MCACS2 algorithm when applied to simulated signals as well as to real biomechanical signals. The results proved that such an algorithm enables to successfully separate the first- and second-order components of the signals under consideration.

In chapter 6, we provide a new model useful for studying and characterizing cyclostationarity. It presents the impact of random slope variation on the cyclic spectrum of the signal. We call such model the random slope modulation (RSM). We apply this model for studying biomechanical signals where we consider the slope as a specific measure extracted from the vertical ground reaction forces. The slope is random and different for every peak. This randomness introduces a cyclostationarity of order 2. We obtain a signal with random phenomenon (i.e., the slope that vary randomly) but repeated periodically. For such signals, the origin of cyclostationarity might come from the random variation of the slope. The results show that the slope can play an important role and provide interesting information concerning fatigue and concerning running / walking performance.

Finally, we end up with a conclusion on the overall results for each path of study, before presenting the research perspectives associated with this work.

Chapter 1

GENERALITIES ON THE ANALYSIS OF HUMAN LOCOMOTION

Contents

1.1	Introduction to human locomotion study	17
1.2	Preface	18
1.3	Human gait analysis	20
1.3.1	Age pathologic study (study of neurodegenerative diseases in elderly patients)	20
1.3.2	Age related study	23
1.3.3	Analysis techniques: state-of-the-art for gait analysis	28
1.4	Biomechanics of running and muscle fatigue	32
1.4.1	Study related to muscle fatigue (sports fatigue)	32
1.4.2	Analysis techniques: state-of-the-art for fatigue analysis	34
1.5	Conclusion	39

1.1 Introduction to human locomotion study

Human gait is remarkable. The healthy locomotor system integrates input from the motor cortex, cerebellum, and the basal ganglia, as well as feedback from visual, vestibular and proprioceptive sensors to produce carefully controlled motor commands that result in coordinated muscle firings and limb movements. When everything is working properly, this multi-level neural control system produces a stable gait and a highly consistent walking pattern.

Human locomotion takes advantage of the interaction of internal and external forces and is accomplished through the action of neuro-musculo-skeletal system. In both healthy and pathological locomotion, it is possible to take measurements to study the various effects and manifestations of locomotion that either directly or indirectly mirror the function of neuro-musculo-skeletal system.

The measurement of human locomotion is viewed in a broad sense. That is detection, acquisition, and collection of respective quantitative data.

Further development of human locomotion measurement systems was characterized by an ever greater influence of technology and engineering. In the 1970s, through the introduction of digital computers, measurement procedures were automatized to a significant degree, becoming more efficient. The development of the fields of semiconductor physics, electronics, measurement techniques, automatic control, telemetry video, and computing graphics continuously contributed to new solutions of measurement, evaluation and diagnostics of locomotion. Development in this field was also marked by the formation of international professional societies such as: the journal of biomechanics, the journal of biomechanical engineering, Human movement science, etc,...

In literature, three distinct subsets of physical variables are included when measuring locomotion: kinematic data, which describe movement geometry, forces and moments that are exerted when the body and its surrounding interact, and bioelectric changes associated with skeletal muscle activity. Each can provide a comprehensive picture of

such phenomenon [4].

In measurements of healthy locomotion, one area of research encompasses the broad spectrum of sports activities. Data obtained by measuring structures in sporting movement may be important from the standpoint of acquiring proper technique, corrections of errors in technique, optimization of the training process, etc..

Bionics was also an interesting area of research, in which human movement might represent a model for designing locomotion automata and robots.

In research laboratories around the world, work is being done in highly interdisciplinary spirit, incorporating biology and engineering. Physiology, biomechanics, kinesiology, robotics, ergonomics, neuroscience, all merge in this endeavor. The objective is to solve problems such as the design of artificial skeletal muscles, the construction of mobile robots, the construction of intelligent prostheses, etc.. These issues are relevant to biomedical, military and consumer industries.

1.2 Preface

Close examination reveals complex fluctuations in the gait pattern, even under constant environmental conditions. In the past, these fluctuations were generally considered to be "noise" and something to be ignored and filtered out of any analysis. Work over the past two decades has demonstrated that this alleged noise actually conveys important information [5]. These fluctuations and their changes over time during a walk gait dynamics may be useful in understanding the motor control of gait, in quantifying pathologic and age-related alterations in the locomotor control system, and in augmenting objective measurement of mobility and functional status. Indeed, alterations in gait dynamics may help to determine disease severity, and medication utility, and to objectively document improvements in response to therapeutic interventions, above and beyond what can be gleaned from measures based on the typical stride.

Just like there are many approaches to the study of gait, so too there are many ways of measuring the within-subject stride-to-stride changes in gait. These include accelerometers, gyroscopes, goniometers, and video-based marker systems. Each of these approaches has advantages and disadvantages.

Searching for new parameters for better characterizing such fluctuations is very important since all available parameters are not sufficient and lack of certainty and not sensitive enough to simply differentiate between fallers and non-fallers and to characterize muscle fatigue.

Therefore, the walking of human, from child to the elderly is very difficult to analyze because of the variability of displacements of individuals. The age, weight, sex, and other parameters affect the walking conditions and therefore directly affect the analysis results.

Generally, in the analysis of human locomotion, we have three fields of interest: a study relating to pathology, a study directly related to age, and a study related to muscle fatigue (Figure 1.1).

FIGURE 1.1: Neurodegenerative diseases.

First of all, this chapter presents the following points:

- An age pathologic study i.e., a review on neurodegenerative diseases such as: Alzheimer, and Parkinson.
- An age related study i.e., a study of falls in the elderly for quantifying fall risk and gait instability.
- A study of sports fatigue (because, apart from age, individual characteristics and practice of sports cause muscle fatigue and thus affect the locomotion performance).

Secondly, this chapter reviews the recording and measurement issues associated with previous approaches and techniques. We also present the importance of the measurement of human locomotion sequences for the processes and treatment of human locomotion disorders. The variability of these sequences can reveal information of abilities or motor skill failure.

1.3 Human gait analysis

Analysis of the human gait is the subject of many research projects at the present time. In this section, we present an age pathologic study (i.e., a review on neurodegenerative diseases such as: Alzheimer, and Parkinson) in addition to an age related study (i.e., a study of falls in the elderly for quantifying fall risk and gait instability). We also review previous and emerging approaches and techniques used in the analysis of human gait.

1.3.1 Age pathologic study (study of neurodegenerative diseases in elderly patients)

Aging is resulting from pathologies in the central nervous system, muscles, and other skeletal elements [6, 7]. The observation of human locomotion should take into account the age of the observed subject.

According to the world health organization (WHO), worldwide, the number of persons over 60 years is growing faster than any other age group. The number of this age group was estimated to be 688 million in 2006, projected to grow to almost two billions by 2050 [8].

For information, in Lebanon, a demographic study for the population in 2004, showed that the proportion of the elderly population (> than 65 years) increased by 6.7% up to 7.4% and it is expected that this proportion will reach 10.2% by 2025 [9]. The numbers of prevalence and incidence of falling vary considerably from one study to another, also whether the fall is single or repeated.

Aging is accompanied by physiological changes associated with the nervous and musculoskeletal systems. These include diminished nerve conduction velocity, loss of motoneurons, decreased reflexes, reduced proprioception, and decreased muscle strength, as well as decreased central processing capabilities [10].

We mention here some neurodegenerative disease of the central nervous system: the Huntingtons disease, the Parkinsons disease, and the Alzheimer disease. These diseases are incurable and debilitating, conditions that result in progressive degeneration and death of nerve cells. This causes problems with movement, or mental functioning (called dementias). These diseases are also factors commonly contribute to falls.

Alzheimer's is a type of dementia that causes problems with memory, thinking and behavior. Cautious gait is seen in early Alzheimer's disease. Changes to gait may be subtle at first, presenting initially with a reduction in the speed and stride of walking. Balance disturbance, short-stepping gait and apraxia increase with the severity of disease. Frontal gait disorder is also more common in Alzheimer's disease patients (Alzheimer association alz.org). In Alzheimer's disease there is early disturbance in gait, with unsteadiness and frequent falls. More details about gait and balance in senile dementia of Alzheimers type can be found in the following references [11–15].

Changes in gait, such as slower walking or a more variable stride and rhythm, may be early signs of mental impairments that can develop into Alzheimer’s before such changes can be seen on neuropsychological tests. A cluster of studies presented at the 2012 Alzheimer’s Association’s International Conference (AAIC) in Canada, are the first to link physical changes to the disease [16]. The researchers suggest changes in walking pattern may start to show even before cognitive impairments appear. These studies suggest that observing and measuring gait changes could be a valuable tool for signaling the need for further cognitive evaluation.

Furthermore, patients with Parkinson’s disease (PD) exhibit gait characteristics that are markedly different from normal gait (Figure 1.2) [17]. Parkinson’s disease affects the automatic movements such as arm and leg swing during gait. The patient has great difficulty in performing learned movements automatically. Parkinsonian gait is characterized by small shuffling steps and a general slowness of movement. Patients with PD demonstrate reduced stride length and walking speed during free ambulation while double support duration and cadence rate are increased [18–20]. A reduced average stride length plays an important role in the gait disturbance of PD; however, another critical feature characteristic of PD is a loss of consistency and a decline in the ability to produce a steady gait rhythm. The shape of the force signal is abnormal in PD. Falls is an episodic phenomena that is common in Parkinsonian gait. Patients with severe gait disturbances are prone to falls and may lose their functional independence [21, 22].

FIGURE 1.2: Swing time series from a patient with PD and a normal subject under usual walking conditions (the variability is larger in the patient with PD) [1].

A gait analysis will not replace a comprehensive neuropsychological assessment to diagnose a patient’s cognitive status. Gait analysis, however, may prove to be an important tool to aid diagnosis, and record treatment effects or disease progression [23].

1.3.2 Age related study

Aging is also accompanied by behavioral and kinematic changes and often result in balance perturbation and impaired locomotion. The main consequence of aging associated with deficits in locomotion is the falling. With advancing age, the risk of falls increases with not only consequences of physical damage but also psychological and social consequences.

1.3.2.1 Falling of elderly

Falls in the elderly are a major public health problem due to both their frequency and their medical and social consequences. According to the World health organization (WHO), fall is defined as "the action of falling to the ground inadvertently, with the inability to correct in due time and is determined by circumstances involving multiple factors that affect stability" [8]. According to a definition by the international classification of diseases (ICD 9), fall is defined as "any event in which the person is unintentionally on the ground or on any other lower level", this may include an event during which the person lies on the ground, stumbles down the stairs, slips or loses balance and strikes an object (table, bed...) [24]. According to Gibson et al. [25]: the fall would be defined as "an involuntary attraction to the ground which has high costs consequences".

Falls are the most common accidents in the elderly over 65 years. Fall prevalence increases with age. Many studies have attempted to identify the risk factors in groups at high risk of falling. Several predisposing factors that affect the ability to walk and contribute to falling were cited such as: muscle weakness [26], impairments in gait and balance problems [27–30], a previous fall [31], medications, cognition, musculoskeletal problems and various pathological processes, including cardiovascular and neurological causes. Falls is also caused by age associated diseases like the Parkinsons disease [32] and Alzheimer.

In a study about the causes and risk factors of falls, adapted from [33], there are many distinct causes for falls in old people, as listed in Table 1.1 , which summarizes

data from 12 of the largest retrospective studies of falls among older persons living in a variety of settings. Note that accidental and gait/balance disorders causes are the most frequently, accounting for 20-50% in most series. So, balance and gait impairments in older people increase the risk of falls.

TABLE 1.1: Causes of falls in elderly adults: summary of 12 studies that carefully evaluated elderly persons after a fall and specified a most likely cause.

b: Mean percentage calculated from the 3,628 falls in the 12 studies.

c: Ranges indicate the percentage reported in each of the 12 studies.

d: This category includes arthritis, acute illness, drugs, alcohol, pain, epilepsy and falling from bed.

Cause	Mean percentage ^b (%)	range ^c (%)
'Accident'/ environment-related	31	1-53
Gait/balance disorders or weakness	17	4-39
Dizziness/vertigo	13	0-30
Drop attack	9	0-52
Confusion	5	0-14
Postural hypotension	3	0-24
Visual disorder	2	0-5
Syncope	0.3	0-3
other specified causes ^d	15	2-39
unknown	5	0-21

1.3.2.2 Fall related statistics

The elderly tend to fall more often at home (78%) and at night and less often on roads and public places (16%). In more than two thirds of cases (69%), the elderly fall when walking. About 35% of people aged between 65 and 79 falls at least once a year, and about half of those aged more than 80 fall one or many times per year. The phenomenon of fall is often recurrent and it is estimated that 50% of fallers made at least two falls per year [34]. Note that the fall is among the leading causes of hospitalization in geriatric services. 10-20% of fallers result in injury, hospitalization and/or death [33]. The first fall is still a major event for the elderly. Compared to a subject that never fell, the risk of recurrence after a first fall is multiplied by 20 and the mortality by 4. Falling happen at any time of life but the severity of fall increases with advancing age and reduced mobility of the individual.

Falls are major health problems with significant economic and social ramifications. Even when the immediate results are less dramatic, falls can have important impacts, bringing about self-imposed mobility restrictions, fear of falling, and dependency. Falls are also independent causes of institutionalization and mortality in older adults.

Different questionnaires and studies have quantified the importance of falls among the elderly and support the relevance of our research. In France, falls are the leading cause of death among people over the age of 65 where the statistics found that for this population there are over 400,000 fallers per year causing about 12,000 deaths [Le Figaro.fr].

According to the World Health Organization (WHO), in 2002, it is estimated that, around the world, about 391,000 people died due to falling. So, falls is the second main cause of death by involuntary accidents, immediately following on road traffic accidents. Europe and the Western Pacific region combined account for nearly 60 % of the total number of fall-related deaths worldwide.

The estimate of the financial cost of falls is very difficult, however it is a substantial cost which varies from one country to another. In 2013, the direct medical costs of older adult falls were \$34 billion [35, 36]. The average cost of hospitalization for fall related injury for people 65 year and older range from US\$ 6646 in Ireland to US\$ 17 483 in the USA. According to the world health organization, these costs are projected to increase to US\$ 240 billion by year 2040. For information, in Lebanon, there are no official numbers determining the socio-economic costs of falling.

For a better understanding of human locomotion, a description of the walking cycle will be presented in the next section.

1.3.2.3 Walking cycle

Walking is a complex task that engages the use of brain, spinal cord, peripheral nerves, muscles, bones and joints. Studying human walking typically involves computerized and instrumented measurement of the movement patterns that make up walking.

It can facilitate the comparison between pathological and normal gait [37].

The walking cycle is the period from initial contact of one foot to the next initial contact of the same foot [38–40]. In normal walking, there are two phases of gait: stance and swing. During one gait cycle in walking, the stance phase represents 60% of the cycle while the swing phase represents the remaining 40%. Stride length is the distance between successive initial contacts of the same foot (Figure 1.3). Step length is the distance from initial contact of one foot to initial contact of the opposite foot [40]. The duration of gait cycle fluctuates from one stride to the next in a complex manner. In the normal gait pattern, complex fluctuations of unknown origin appear [41]. From a neurophysiological control viewpoint, this behavior is of interest because it signifies the presence of long-term dependence. They may be a consequence of peripheral input or lower motorneuron control, or they may be related to higher nervous system centers that control walking rhythm [10]. In elderly people, the variability and fluctuations increase and is simply attributable to random fluctuations.

FIGURE 1.3: Gait cycle phases during walking [2]

1.3.2.4 Dual task performance

Human walking is an automated motor task controlled by subcortical brain regions. Automaticity implies that gait can be performed without attention. Attention can be thought of as the ability to focus cognitive resources and to selectively process certain information from the environment [42]. Attention is said to be divided whenever an

individual is processing more than one source of information at a time or performing more than one task at a time. It is the executive function which coordinates allocation of attention to different tasks during, daily life, allowing choices to be made about use or storage of information and allowing division of attention between tasks if necessary [43].

Dual task is part of executive function and is strongly related to divided attention. So, gait disturbances are linked to alterations in executive function and attention.

Dual-task related gait changes are new way to assess age-associated change in gait [43]. The attentional demands during locomotion vary depending on the complexity of the task and the type of secondary task being performed. Recent works [43–45] highlight the involvement of attentional resources in gait, using a *dual – task* methodology in which performance on attention-demanding tasks such as spoken verbal response and walking is compared when they are performed separately and concurrently.

The verbal fluency and backward counting tasks are frequently used to grab attention as a dual-task paradigm. Not away from this, walking changes is not an automatic process but strongly highlight attention demanding task paradigm. But the rhythmic stepping mechanism of walking remains less clearer, with only few and contradictory published results in the literature [46, 47]. Dual task execution and fall risk have been linked together by studies that tried to assess the rate of fall prediction while doing another task. Many studies have clarified the usefulness of assessments of dual task performance for fall prediction [1, 48]. The dual-task paradigm has been largely used to test for the risk of falls and to better understand the link between mild cognitive decline and variation in gait.

The study of gait variability under dual-task is still representing a new challenge for the clinicians because such variability is an important fall predictor in elderly. Dual-task related gait changes could also provide useful information about relationship between gait disorders and cognitive decline [11].

1.3.3 Analysis techniques: state-of-the-art for gait analysis

For all aged people, a multifactorial evaluation is necessary and will put in place an early intervention with several areas of support:

- Vitals (Weight, Height, orthostatic blood pressure and Pulse).
- Affective/cognitive (Dementia, Depression, Fear of Falling).
- Musculoskeletal (joint, swelling, deformity, instability).
- Neurological (reflexes, coordination, sensation, cerebellar, vestibular, sensory & proprioception)
- Lifestyle (nutrition, physical activities, intellectual activity, persons isolation, comfortable shoes providing good stability)
- Drug prescriptions
- Walking disorders and gait & balance performance testing.

Examination of fallers and falls prediction need assessment of bone strength, heart assessments (echocardiography), acute and chronic medical problems, brain imaging (CT scan or MRI), memory testing, physical assessment, evaluation of home safety.. One important assessment also is the study of changes and fluctuations during a walk- gait dynamics that may be useful to understand the alterations in the locomotor control system. This may help to determine the fall risk and to provide insight into the neural control of locomotion. Gait analysis can be used by health care professionals as its one of the easiest and least expensive method of analysis.

Previous gait analysis techniques were used in literature; we mention here the most important: the observational and 3D gait analysis; the stride-to-stride variability and quantification of temporal/spatial parameters; the alterations in gait dynamics and Detrended fluctuation analysis (DFA); the Electromyography (EMG) records; and the analysis of ground reaction force signals.

1.3.3.1 Observational and 3D gait analysis

Observational gait analysis assists physical therapists and physicians to effectively evaluate pathological gait. An example is the use of camera or a video recording device for taking sequential images and filming events and changes during walking or running [49–51]. Then, the analysis is done by means of some measures such as angles, joint movements... The approach involves the placement of external markers at specific landmarks on the lower extremities and on the surface of the patients skin. These markers are then monitored by special video cameras as the patient walks along a straight level pathway. In 3D gait analysis, several cameras are positioned in a way so that at least two of them can see a marker at any given time. Infra-red light sources around each camera reflect from the retro-reflective markers resulting in a corresponding bright spot in each image. These spots are then combined to reconstruct 3D trajectories.

1.3.3.2 Gait and postural stability

This includes the evaluations of the quality of balance and gait. An analysis of the control of dynamic postural equilibrium in the elderly was performed [52–54]. The analysis of such a movement enabled the identification of parameters related to dynamic equilibrium, which could then be combined with more classical measures of static equilibrium in order to provide an overall evaluation of equilibrium.

Postural stability can be measured using a force plate, from which measures of center of pressure (COP) displacement in anteroposterior (AP), mediolateral (ML), and resultant directions (RD) are obtained. Some Parameters that characterize static equilibrium could also be extracted from stabilogram signals.

1.3.3.3 Stride to stride variability (Temporal/spatial parameters)

Temporal/spatial parameters are calculated from the data recorded by force platforms and kinematic analysis. They measured the dimensions of the step (length, width, angle), the durations of the various phases (single contact, double contact, swing

phase), walking speed, cadence, the supporting forces. Table 1.2 summarizes the key parameters and their definitions.

The evolution of angular values can also be measured in the pelvis, hip, knee and ankle/foot in three planes, sagittal, frontal and transverse.

TABLE 1.2: The key Temporal/spatial parameters and their definitions

Index	Definition
Velocity	Walked distance time (e.g m/s)
Cadence	Number of steps in a given time (e.g. steps per minute)
Step length	The distance covered during the swing phase of a given leg (e.g. the distance between a toe off and the next heel strike of the same leg)
Stride length	The distance covered during a given gait cycle (e.g. the distance between two consecutive heel strikes of the same leg). It is also the summation of the distances of two steps (left and right)
Step width	The distance between the two feet at the perpendicular axis to the walking direction for a given step
Step height	The maximum distance between the forefoot and ground during the swing time
Symmetry	The ratio between the step lengths of the two legs
Spatial/temporal variability	The coefficient of variation of spatio temporal indices
Coordination	The timing of leg activation with respect to the other one within a gait cycle

Many researches and studies of gait dynamics and characteristics have concentrated on stride-to-stride variability and on the treatment of the following parameters: the cadence, the speed, the mean values and coefficients of variation of stride velocity, stride time and stride length among healthy young adults, among elderly as well as among different pathological diseases (Parkinson disease, Huntington disease). These quantitative measures can also be useful clinically.

Hausdorff demonstrated that the alterations in gait dynamics has meaning and is useful for assessing fall risk and for distinguishing between fallers and non-fallers [1, 55]. The results showed that the stride time variability was significantly larger in the fallers compared to both the young adult and elderly participants. So the relatively increased

stride-to stride variability as well the increased stride length may reflect an unsteady gait that predisposes to falls and thus could be considered as reliable indicators to identify the potential risk of falling.

1.3.3.4 Alterations in gait dynamics and detrended fluctuation analysis (DFA)

Some parameters linked to underlying physiological control systems have been identified to contain information related to long-term correlations and self-similarity. One of these parameters is the Hurst exponent (H), which can be estimated using several methods: rescaled range analysis (R/S), detrended fluctuation analysis (DFA) [56], and stabilogram diffusion analysis (SDA) [57, 58].

J. Hausdorff has used the Detrended fluctuation analysis (DFA) which measures the degree to which one stride interval is correlated with previous and subsequent intervals over different time scales. DFA is a method based on the analysis of the relationship between the mean magnitude of fluctuations in the series and the length of the intervals over which these fluctuations are observed. He has demonstrated that the stride interval time series exhibits long-range, self-similar correlations.

According to J. Hausdorff [1], the alterations in gait dynamics may help to determine disease severity, medication utility, and fall risk, and may be useful in providing insight into the neural control of locomotion and for enhancing functional assessment of aging, chronic disease, and their impact on mobility. His study indicates that the measures of gait dynamics may provide a useful index of gait instability and fall risk in older adults. Gait instability measures were significantly increased in those who subsequently fell compared to those who did not (Figure 1.4 and 1.5). Although both elderly groups had similar walking speed and muscle strength, the elderly fallers had significant increases in stride variance and reduced long-range, fractal dependence. Perhaps, relatively increased stride-to-stride variability may reflect an unsteady gait that predisposes to falls.

FIGURE 1.4: stride time variability in fallers and non-fallers.

FIGURE 1.5: gait speed doesn't change in fallers and non-fallers, while the stride time variability is significantly increased in fallers (results from [1]).

In the next section, running mechanics and exercise-related fatigue are treated with highlight on the state-of-the-art of previous analysis techniques used for fatigue analysis.

1.4 Biomechanics of running and muscle fatigue

1.4.1 Study related to muscle fatigue (sports fatigue)

Neuromuscular fatigue is an exercise-related decrease in the maximal voluntary force or power of a muscle or muscle group, whether or not the task can be sustained. This potentially involves processes at all levels of the motor pathway from the brain to skeletal muscle. The physiological processes involved in muscle force generation extend to the whole neuromuscular system. Many different factors may underlie and be involved in the expression of neuromuscular fatigue. The appearance of neuromuscular fatigue is associated with changes in central or peripheral mechanisms. Interactions between these mechanisms lead to a cascade of events which accelerate or decrease the muscles force generation capacity [59].

Running and walking for extreme durations, i.e. the so-called ultra-marathons, have become increasingly popular in the last few years throughout the world, particularly in the USA and Europe. Researches have examined the effects of classic ultra-marathon running on injuries and muscle damage [60, 61], biochemical changes [62, 63] and neuromuscular fatigue [64, 65].

Studies have shown that the mechanism underlying fatigue depends on the activity being performed also the intensity and duration of the activity are probably among the most important factors. Studies have been focusing on the origin of muscle fatigue after extreme long duration exercises lasting several hours and have been argued that a significant amount of fatigue may occur after prolonged exercise. Investigating fatigue in ultra-marathons is a major occasion to study human physiology as it is stretched towards its endurance limits. It is only in recent years that few studies have been dedicated to this very unusual exercise. Following are some studies which cover this: [64–72]. In reference [66], the authors have confirmed that central fatigue would be the principal explanation for neuromuscular fatigue during a 24 hr. running exercise. Therefore, we can reasonably suggest that extreme ultra long duration of exercise may induce fatigue.

G. Y. Millet et al. made a study to examine the physiological and biomechanical changes occurring in a subject after running 8,500 km in 161 days (i.e. 52.8 km daily). Marked and consistent modifications in running pattern were shown in the kinematic, dynamics of the running step and mechanical work data from PRE to POST at all speeds. While contact time was not modified, the subject did re-organize his running pattern toward that of a lower aerial time and a higher duty factor, therefore leading to a higher step frequency [73].

G. Y. Millet et al. made also a study on the Neuromuscular Consequences of an Extreme Mountain Ultra-Marathon over two weeks: a 166-km mountain ultra-marathon (MUM) with 9500 m of positive and negative elevation change. Significant modifications in markers of muscle damage and inflammation were observed. Moderate to large reductions in maximal compound muscle action potential amplitude, high-frequency doublet force, and low frequency fatigue (index of excitation-contraction coupling alteration) were also observed [74].

In the section that follows, previous analysis techniques of fatigue will be discussed along with the known measured parameters.

1.4.2 Analysis techniques: state-of-the-art for fatigue analysis

1.4.2.1 Surface electromyography (EMG)

Surface electromyography is a noninvasive method allowing the exploration of muscle activity and the monitoring of physiological functioning [75]. During the last 30 years, it became a diagnostic tool for the study of muscle function, of fatigue, and other nervous disorders. It is used in clinical applications and in sports domain. These surface electrodes are frequently used to record the electrical activity of muscles during walking and running. Several types of surface electrodes are available, with different shapes and dimensions. These electrodes require the use of gel to improve the conductivity. Electrodes (surface or thread) are then connected to a recorder. Current systems can record from up to 16 muscles simultaneously. The mode of transmission of data is done via telemetry.

Surface EMG parameters such as: the RMS (Root mean square), the mean frequency and median frequency have been conventionally used to quantify muscle fatigue [76–78]. Indeed, it is known that the RMS increases with fatigue while the other two parameters decrease linearly with the conduction velocity of action potential which decreases with fatigue installation [79, 80].

Time/frequency tools have been also used to quantify the instantaneous evolution of EMG frequency characteristics and to determine where the evolution is located in time. Moreover, during dynamic contraction, the force changes, muscle length and electrodes position with respect to active motor units in addition to the recruitment strategy and discharge of motor units induce non-stationarity and sudden variation in the frequency content of EMG [81]. One of the first tools used in time / frequency analysis is the short time Fourier transform (STFT) which consists of calculating the Fourier transform on successive and short intervals of time. Other tools are the Wigner-ville transform and

wavelet transform which also allow us to follow the evolution of frequency content of a signal with time. This analysis domain proved its efficiency for the treatment of EMG surface signals obtained in dynamic conditions.

When the mechanical parameters vary too much, the evolutionary process of EMG parameters is difficult to observe.

Later, advanced signal processing tools (cyclostationarity) have been also applied on EMG surface signals [81, 82]. This technique provides additional information for studying the evolution of spectral components with time. This approach is applicable because EMG signals contain cyclic components. This approach calculates significant frequencies from EMG signal to locate the neuromuscular activity. In a study performed by El Hajj Dib [83], the spectral coherence was proven to be influenced by the regularity of discharge of motor units.

1.4.2.2 Changes in ground reaction force signals

Previously, many attempts have been made to characterize human locomotion. Many researches studied extensively the various aspects of ground reaction forces (GRF) during walking and running [84–88]. There are many reasons why the study of GRF is important beyond providing insight into the basic mechanism of human locomotion. GRF are typically broken into three types: anterior-posterior, horizontal, and vertical. The vertical GRF has received the most attention in comparisons among others.

The vertical ground reaction force exerted by men walking or running has been accounted to analyze the various forms of human performance, to quantify impacts, to calculate mechanical energy fluctuations, to understand propulsion, to compute muscle forces, to quantify the muscle fatigue.

The changes in ground reaction force (GRF) signals could be measured and modeled in order to indicate the function of various physiological subsystems. Indeed, the

treatment of such signals during a biomechanical study of running could enable doctors to extract parameters for numerous study and analysis (kinematics analysis, machine works, mechanical characteristics of lower limbs, impacts analysis...). Previously, there have been various studies concentrating on the analysis of Ground reaction force signals. We named a few: [73, 88–92].

For example, H. Elftman [93] and Andriacchi et al. [94] have managed some aspects of the ground reaction forces and made a detailed analysis of the kinematics of walking and the dynamics of the human leg in walking providing information concerning muscle function and gait abnormalities. Stan James [95, 96] has exhibited a large study and a great understanding of the biomechanics of running. The works of Cavanagh et al. [84] and W. Fenn [97] have treated the GRF values and patterns changes that occur during distance running. T. Novacheck [98] detailed the literature regarding the biomechanics of running and Lieberman et al. [99] conducted a study of the foot strike patterns and collision forces to compare barefoot and shod runners. Gerlach et al. [90] investigated how the GRF changed with fatigue as induced by an exhaustive treadmill run in female runners. J. Gottschall [89] investigated the normal and parallel GRF during downhill and uphill running. Also, Christina et al. demonstrated the effect of localized muscle fatigue on vertical GRFs and ankle joint motion during running in [91]. And Mikaela Boham et al. assessed the effects of functional fatigue on ground reaction forces of a Jump, Land, and cut task [92].

As shown in (figure 1.6), GRF signals are usually composed of two distinct peaks: an active force peak representing the propulsive force in addition to a passive force peak representing the impact force. The impact force is mainly passively generated and is due to the deceleration of the body mass at the instant of touch down. It represents the initial impact between the body and the ground at initial heel contact. It is determined by the effective mass of the body, the velocity and leg stiffness. It is attenuated by the heel pad and shoe wear and could be modified by the passive characteristics of the running surface. It is always smaller and of shorter duration than the propulsive force (active peak).

The second peak i.e. the active muscle force corresponds to the point when the energy

absorption has stopped and when we start to push off against the ground (beginning of acceleration). This peak is the force applied by the foot and supported body weight. It reflects the propulsive forces applied by the musculo-skeletal system.

FIGURE 1.6: (a) VGRF active (propulsive force) and passive (impact force) peaks.

Separating the contribution of the impact and propulsive forces for both legs from the vertical GRF signals might give more insights and information about the characteristics of such signals, it also may give information about the fatigue and other physiological and biomechanical problems.

Recently, an emerging and advanced signal processing tools i.e. cyclostationarity has first been used by Sabri et al. in order to characterize the GRF signals [100]. The works of the authors showed that GRF signals are cyclostationary (CS) and that the CS framework is one of the most appropriate contexts to characterize and describe such signals. The authors used blind source separation techniques in order to separate the contribution of the impact and the propulsive force for both legs from the GRF signals. For that reason, they addressed the problem of Blind Source Separation (BSS) and

blind MIMO system identification using second order cyclic statistics. They tested some existing instantaneous BSS methods that use different assumption on the source signals. Sabri et al. worked on different approaches: SVD (Singular Value Decomposition) and EVD (Eigenvalue Decomposition) based approach, PDLC (the diagonalization of a positive definite linear combination) and the AJD (Approximate Joint Diagonalization) based approach. The AJD based approach was able to completely separate the impact forces but not the propulsive forces of GRF signals. The propulsive forces of both steps are not completely separated [101–103].

Sabri et al. then considered the following BSS methods [103]: SOBI (Second-Order Blind Identification) [104], CycloSOBI [105] and JADE [106], for GRF signals separation. The approaches based on second order statistics (SOBI and CycloSOBI) failed to properly separate the contributions of each step. Only the JADE method, which is based on the HOS, produced fair results. It should be noted that these works could not find a good solution or an approach to achieve the main objective. Furthermore, the work done did not thoroughly delve into the study of fatigue.

Even though these methods have resulted in some practical applications, these studies have at least highlighted the concept of the signature on which our methodology is based. Despite the advances made, there are a number of challenges still remaining. Also, in order to obtain the best possible results, it will be necessary to have large quantities of clinical data.

Before presenting the practical part, the physical signal processing and the results, it is important to review the different works encountered in the literature of cyclostationarity analysis and its applications in different domains, including biomechanics. In this literature review, we are interested in various methods of signal processing (in general) and the theory of "cyclostationarity" in particular. In addition, we are interested in source separation techniques for the separation of GRF signals components.

1.5 Conclusion

In this chapter, we made a study on human locomotion, falling of elderly, and fatigue. We presented previous approaches to the study of gait, also many ways of measuring the within-subject stride-to-stride changes. We concluded that searching for new parameters for better characterizing gait fluctuations is very important since all available parameters are not sufficient and lack of certainty and not sensitive enough to simply differentiate between fallers and non-fallers.

Chapter 2

PROPOSED ADVANCED TECHNIQUES AND PROCESSING TOOLS

Contents

2.1	Introduction	42
2.2	Cyclostationarity (CS): history, definitions and properties	43
2.2.1	Cyclostationarity history	43
2.2.2	Cyclostationary signals: definitions and properties	44
2.2.3	Orders of cyclostationarity	45
2.2.4	Cyclostationarity descriptors of second order	46
2.2.5	Envelope analysis	48
2.2.6	Review of cyclostationary modulation types	48
2.2.7	Degree of cyclostationarity (DCS)	51
2.3	Review of existing source separation techniques	52
2.3.1	FastICA algorithm	53
2.3.2	MCA concept	55
2.4	Deterministic component cancellation methods	58
2.4.1	Cepstral editing procedure	59
2.5	Conclusion	59

In this chapter, we present the theory of cyclostationary process. We also present an empirical and mathematical relationship between the kurtosis and degree of cyclostationarity. We review also some existing source separation techniques.

2.1 Introduction

The stochastic approach is convenient to model signals from physical processes. A real stochastic process is a collection of random signals representing the evolution of random variables over time. The first studied stochastic processes are the stationary processes. They are easy to measure and characterize because their statistical moments are constant.

The classical methods of signal processing address the signals from a stationary viewpoint. It appears in reality that the majority of biomechanical signals are inherently non-stationary due to the evolutionary phenomena that generate them. It turns out that some of the information they convey is precisely this non-stationarity. Although it is somewhat a simpler treatment, the assumption of stationarity is unable to reveal certain information. In turn, Cyclostationarity allows showing this information to the random or deterministic phenomena, specific cases of non-stationarity. In this context, it will be possible to add to the traditional indicators, an additional dimension reflecting the cyclical evolution. The existence of this cyclical evolution leads naturally to exploit the cyclostationarity of these signals, i.e. the periodicity of statistical parameters. So, the extension of the tools from the stationary case to those of cyclostationary case allows the apprehension of the characteristics of these signals by integrating an additional dimension.

Stationary signals are analyzed with time-invariant correlations, or with frequency-domain analysis (power spectral density). However, cyclostationary signals and generally non-stationary signals include four variables: time, lag, cyclic frequency and carrier frequency.

2.2 Cyclostationarity (CS): history, definitions and properties

2.2.1 Cyclostationarity history

First of all, we review the different works encountered in the literature of cyclostationary signal processing and its applications in different domains, including biomechanics.

Historically, the idea of cyclostationarity first appeared in 1958 by Bennett [107] who worked with the development of synchronization algorithms for the communication systems. In 1959, Gudzenko [108] presented a study on the non-parametric spectral estimation of cyclostationary signals. In the early 1960s, Gladyshev [109, 110] introduced the concept of periodically and almost periodically correlated random processes.

Later, the works of W. Gardner, Spooner and G.B. Giannakis [111–115] have contributed significantly to the concept, theory and applications of cyclostationarity in the engineering community. They have been largely contributed in the comprehension of cyclostationarity. Gardner applied the CS process in the field of telecommunications and derived numerous models useful for studying and characterizing cyclostationarity. Fundamental contributions in the field of cyclostationarity were also reported by Izzo and Napolitano [116–123].

In the last two decades, cyclostationarity has led to important breakthroughs in different domains and breached the classical approaches of signal processing i.e. stationarity. For instance, it was expanded to the field of mechanics by Antoni et al. [124–128], Randall et al. [129], Lamraoui et al. [130, 131] and others. Recently CS was extended to the field of biomechanics by Piscione et al. [132]; Cao et al. [133]; Sabri et al. [101], El Badaoui & Bonnardot [134] and Maiz et al. [5, 135–137].

Cyclostationarity improve the precision and reliability of algorithms existing in a noisy environment. It also yields to get interesting results in blind source separation [104, 126, 138].

2.2.2 Cyclostationary signals: definitions and properties

A large number of non-stationary processes exhibit a structure in the variation of their parameters. When this structure is periodic, the Cyclostationary process is endorsed and adopted, i.e. a process whose statistical properties cyclically vary with respect to time or with respect to some generic variables. CS contains hidden periodicities and so it is not periodic in the strict sense, but some of its statistical properties are periodic as the probability density or energy.

More clearly, a CS signal is a coupling of a periodic phenomenon (Cyclostationarity of order 1 or CS1) and a stationary random phenomenon (Cyclostationarity of order 2 or CS2) (Figure 2.1). This gives us a fixed periodic structure called cyclic correlation. Such a structure allows us to show the presence or absence of hidden periodicities by means of the cyclic autocorrelation function.

FIGURE 2.1: Cyclostationarity phenomenon

Generally, the essence of cyclostationarity is that sine waves could be generated from random data by applying nonlinear transformations. As a result, a signal is CS of order n if and only if one could find a certain nonlinear transformation of order of a signal which will generate additive finite amplitude sinusoidal components, and that results in spectral lines.

Notice that it is rare that biomechanical systems produce signals that are purely cyclostationary for a given order. Yet, they are a combination of several orders of cyclostationarity.

2.2.3 Orders of cyclostationarity

The works of Gardner & Spooner [112] revealed the existence of two levels of cyclostationarity:

A. Cyclostationarity of order 1 (CS1)

The first order moment of a process $S_k[t]$ corresponds to the mean $m_s[t]$ of its realizations $m_s[t] = E\{S_k[t]\}$. A process is said to be cyclostationary of first order if its first order moment is periodic with period T :

$$m_S[t] = m_S[t + T] \quad \forall t \in Z \quad (2.1)$$

The first order moment is periodic and so accepts Fourier series decomposition:

$$m_S[t] = \sum_{k \in Z} m_S^k e^{j2\pi f_k t} \quad (2.2)$$

m_S^k are the Fourier coefficients of $m_S[t]$ in the discrete frequencies $f_k = \frac{k}{T}$

B. Cyclostationarity of order 2 (CS2)

A random process $S_k[t]$ is said to be cyclostationary of second order if the second order moment (Autocorrelation function) is periodic of period T :

$$C_S[t, \tau] = C_S[t + T, \tau] = E\{S[t + \tau]S^*[t - \tau]\} \quad \forall t \in Z \quad (2.3)$$

The instantaneous autocorrelation function is periodic and so admits a Fourier series expansion given by:

$$C_S[t, \tau] = \sum_{v_k \in A} CAF_S[v_k, \tau] e^{j2\pi v_k t} \quad (2.4)$$

In this decomposition, v is called the cyclic frequency, $A : \{v_k = \frac{k}{T}, k \in Z\}$ is the set of cyclic frequencies. $CAF_S[v_k, \tau]$ are called the cyclic autocorrelation function (CAF) given by:

$$CAF_S[v_k, \tau] = \lim_{T \rightarrow \infty} \frac{1}{T} \sum_{t=0}^{T-1} C_S[t, \tau] e^{-j2\pi v_k t} \quad (2.5)$$

This function is continuous in variable τ and discrete in variable v . It is non-zero in some $v \neq 0$. In case of stationarity, the cyclic autocorrelation function is zero for all frequencies $v \neq 0$. Indeed, at $v = 0$, the cyclic autocorrelation function is exactly the classical autocorrelation function. This property of cyclostationary model makes it important in many applications including telecommunications and biomechanics.

2.2.4 Cyclostationarity descriptors of second order

CS signals can be described in terms of the cyclic autocorrelation function (CAF) and its Fourier transform, the cyclic spectrum or spectral correlation density function (SCD). The SCD constitutes a complex second order statistical description of a CS waveform. The SCD is given by:

$$SCD_S[v_k, f] = FT_{\tau}\{CAF_S[v_k, \tau]\} = \sum_{\tau=-\infty}^{+\infty} CAF_S[v_k, \tau] e^{-j2\pi f_k \tau} \quad (2.6)$$

$$SCD_S[v_k, f] \begin{cases} \neq 0 & \text{if } v_k = \frac{k}{T}, \forall k \in Z \\ 0 & \text{else.} \end{cases} \quad (2.7)$$

In this equation, v is referred to as the cyclic frequency i.e. the frequency of second order periodicity and f is called the spectrum or carrier frequency. If the signal is cyclostationary then the cycle spectrum contains harmonics of the fundamental cycle frequency.

For the study of cyclostationarity, four areas of analysis are available and their relationship is summarized in (Figure 2.2). The instantaneous autocorrelation function and time-frequency spectrum (Wigner ville) are analysis tools of non-stationary signals. The cyclic autocorrelation function, spectral correlation density function, and integrated cyclic spectral density are tools for the analysis of cyclostationary signals. The choice of an analysis space depends on the application being studied. For example, it is better to use the space (cyclic frequency) in the case of human locomotion analysis since the cyclic frequencies may provide information about the gait impairment and random fluctuations.

FIGURE 2.2: Space representation of a cyclostationary process

2.2.5 Envelope analysis

Randall and Antoni [129] proved the importance to study the cyclic spectral density integrated over f . R. Randall et al. have proven an equivalence between the integrated cyclic spectral density (SCD) (the SCD given by eq. 2.6) and the envelope spectrum. So, the envelope analysis can well replace the SCD. This relationship between the integrated spectral correlation and envelope analysis allows to directly use the latter to characterize the CS2 behavior of a signal. Indeed, the envelope analysis represents a projection of the spectral correlation on the cyclic frequencies axis v . The result of the relationship between the integrated SCD and the envelope for a CS signal is written as:

$$Env_S[v] = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} \mathbb{E} [s(t)^2] e^{-j2\pi vt} dt, \quad (2.8)$$

$$Env_S[v] = \int_{\mathbb{R}} SCD_x(v, f) df \quad (2.9)$$

$s(t)$ represents the temporal stochastic signal (CS2) and v is the discrete set of cyclic frequencies.

2.2.6 Review of cyclostationary modulation types

Every CS process can be represented as a coupling of periodically modulated part together with a random stationary part. The periods of CS in modulated signals may correspond to carrier frequencies, repetition or pulse rates, time division multiplexing rates...

Here, we present a review of some interesting examples of modulation types that produce Cyclostationary waveforms i.e. waveforms with mixtures of periodicity and randomness. These examples have received great attention in literature.

1) Periodically modulated stationary noise (noise with periodically varying characteristics):

This model can be written as:

$$S[t] = n[t]P[t] \quad (2.10)$$

Where the random process $n(t)$ is a stationary white noise, and $P(t)$ is periodic with period T . An example is the Amplitude modulation waveform (AM) where $P(t)$ is given by:

$$P[t] = \cos(2\pi f_0 t + \phi) \quad (2.11)$$

Such model has the following CAF (Figure 2.3) and SCD functions [139]:

$$CAF_S[v, \tau] = \frac{1}{2}C_n(\tau) \cos(2\pi f_0 \tau) \delta(v) + \frac{1}{4}C_n(\tau) \left[e^{j2\phi_0} \delta(v - 2f_0) + e^{-j2\phi_0} \delta(v + 2f_0) \right] \quad (2.12)$$

$$SCD_S[v, f] = \frac{1}{4} \left[\hat{S}_n(f + f_0) \delta(v) + \hat{S}_n(f - f_0) \delta(v) + \hat{S}_n(f) e^{-j2\phi_0} \delta(v + 2f_0) + \hat{S}_n(f) e^{j2\phi_0} \delta(v - 2f_0) \right] \quad (2.13)$$

$\hat{S}_n(f)$ and $C_n(\tau)$ are the power spectrum and autocorrelation function of $n(t)$. $CAF_S[v, \tau]$ and $SCD_S[v, f]$ are the cyclic autocorrelation function and the spectral correlation density function respectively. $CAF_S[v, \tau]$ and $SCD_S[v, f]$ are non-zero for $\{v = 0 \text{ and } v = \pm 2f_0\}$. $S(t)$ is cyclostationary with cyclic period $\frac{1}{2f_0}$.

2) Pulses with random amplitudes on a periodic schedule

This model can be written as:

$$S(t) = \sum_k P_k w(t - kT) \quad (2.14)$$

FIGURE 2.3: cyclic autocorrelation function (in linear scale) of a signal modulated in amplitude.

The model includes for example the real pulse amplitude modulated signal (PAM) where $w(t)$ is a pulse signal defined on the interval $(-T/2, T/2)$, and P_k is a zero mean stationary discrete time signal with unity power [139].

The SCD of such model is given by:

$$SCD_S[v, f] = \frac{1}{T_0^2} W\left(f + \frac{v}{2}\right) W^*\left(f - \frac{v}{2}\right) \sum_{k, m=-\infty}^{+\infty} \widehat{SCD}_{P_k}^{v + \frac{m}{T_0}} \left[f - \frac{m}{2T_0} - \frac{k}{T_0} \right] \quad (2.15)$$

3) Pulses on periodic schedule with randomly jittered timing

This model incorporates pulse timing jitter and can be written in the following form:

$$S(t) = \sum_k P_k w(t - kT - \epsilon_k) \quad (2.16)$$

Where its cyclic spectrum can be presented as:

$$SCD_S[v, f] = W(f + \frac{v}{2})W^*(f - \frac{v}{2}) \sum_{\beta} \int_{-\infty}^{+\infty} \widehat{SCD}_{p_k}^{v-\beta}[f - v] \widehat{SCD}_w^{\beta} dv \quad (2.17)$$

2.2.7 Degree of cyclostationarity (DCS)

The DCS is first described by Zivanovic & Gardner [140]. It is a suitable measure of the degree of non-stationarity for stochastic processes that exhibit CS. We can define it as the distance from the closest stationary process having a similar power spectral density. DCS quantifies the CS energy of $s(t)$ at the frequency v (Figure 2.4). The Cyclic frequency having non-zero energy on the cyclic statistics of order 2 is an indicator determining the presence of a CS signal. So this parameter is essential for the detection of a CS signal. For a given cyclic frequency v , DCS is defined as:

$$DCS_S^v = \frac{\sum_{\tau} |CAF_S[v, \tau]|^2}{\sum_{\tau} |CAF_S[0, \tau]|^2} \quad (2.18)$$

$$SDCS_S = \sum_v DCS_S^v \quad (2.19)$$

FIGURE 2.4: DCS of the model $s(t) = n(t) * (1 + \cos(2\pi f_0 t))$ with $n(t)$ a gaussian random signal $n(t) \rightarrow N(0, \sigma^2)$ and $f_0 = 20Hz$.

2.3 Review of existing source separation techniques

In the following chapters, we are interested in source separation techniques for the separation of GRF signals components as well as for the separation of CS1 and CS2.

In this section, it is important to make a review of the existing source separation techniques and their importance in signal processing applications.

Source separation techniques are considered to be among the most important signal processing tools in terms of research and applications in various fields and domains (e.g., vibration signals and diagnosis, biomechanical signals, biomedical signals, telecommunication signals, etc.). Over the past few years, a great interest has been given to source separation of processes excited by cyclostationary (CS) inputs. Research has been focused on disentangling periodic components out from non-deterministic ones so that each component could be extracted and analyzed individually. The following are some studies which cover this in different domains and applications: [5, 101, 103, 104, 125, 141–143].

Here we provide an example in the domain of mechanics and monitoring of rotating machinery. For instance, in case of fatigue or appearance of faults, mechanical machines do not produce stationary signals. They exhibit cyclostationarity, i.e., they experience nonstationary behaviors composed of a coupling of periodicity and some degree of randomness and noise. The defects can be detected in this nonstationary part of signal. The study of the cyclostationarity of vibratory signals allows to take into account the random effect that can be produced between each machine tool revolution. Furthermore, we provide another example in the domain of biomechanics and human locomotion analysis. For example, muscle fatigue adversely impacts the mechanical efficiency of muscle work, so the cyclic and repeated gestures that characterize human locomotion are also affected. In other words, the cyclic properties of human locomotion experience some degree of randomness. Previous analysis and treatment of such sequences are demonstrated and have proven that such processes are CS [100, 137].

Priestley [144] states that it is possible to decompose any nonstationary process into its periodic and nondeterministic parts. Also, signals analysis has greater efficiency if periodic components could be separated from stochastic ones. Thus, the obvious need for methods dedicated to such separation led researchers to propose several algorithms and techniques. Moreover, it is necessary that the sources to be retrieved contain some kind of diversity (e.g., decorrelated sources, independent sources, sources with morphological diversity, etc.). Here we mention some of the most efficient and popular techniques in the CS domain.

Some authors have used classical blind source separation (BSS) techniques such as the following: the independent component analysis method (ICA) based on the strong assumption of statistical independence of sources [145], the FastICA algorithm [146], the JADE method [106] and SOBI [104]. Another method is the CycloSOBI method [105] which is a combination of SOBI and SCORE [147] algorithms. CycloSOBI exploits the temporal coherence and cyclostationarity of source signals. However, in general, classical BSS methods necessitate the use of different sensors and few of them require knowledge of the number of sources. Also, most BSS algorithms assume a greater number of sources than the number of mixtures. In addition, classical BSS methods fail in separating from the signal the pure second-order CS (CS2) component.

2.3.1 FastICA algorithm

FastICA is a known fixed-point ICA algorithm. It is easy to use and there are no step-size parameters to choose. The algorithm blindly extracts all non-Gaussian independent source signals regardless of their probability distributions.

This technique is based on running the ICA (independent component analysis) algorithm many times with different initial values or bootstrap samples, and then looking at the clustering of the estimated components in the signal space. Basically, each tight cluster corresponds to a component that can be considered reliable. Reliability has algorithmic and statistical aspects [146].

Therefore, given the ICA model

$$x = AS = [a_1^T, a_2^T, \dots, a_N^T] [s_1, s_2, \dots, s_N]; T: \text{ the transpose of the matrix}$$

of independent sources s and a mixing matrix A we run the algorithm M -times on the data $X = [x_1 x_2 \dots x_N]$ consisting of N -samples and k -dimensional vectors. For each run the data is bootstrapped and the algorithm starts with new random initial conditions. Then we choose the clusters that best fits to the natural structure of the data.

ICASSO is a software for investigating the reliability of ICA estimates by clustering and visualization.

Here, the ICASSO algorithm is just used to compare the estimates of some runs of FastICA and to provide additional information on the reliability and robustness of estimation. Then, the estimated source signals corresponding to the active and passive sources are clearly retrieved even in repeated experiments.

In general, the BSS algorithms give different components when run several times, so it is important to choose the ones are to be taken seriously. We used the ICAASSO algorithm, which is based on the FastICA method, as a visualization method for investigating the relations between estimates and estimating the clustering of sources in the signal space. Reliable estimates correspond to tight clusters, and unreliable ones to points which do not belong to any such cluster. ICASSO algorithm provides also a tool for getting a detailed look into the clustering results and relations between the clusters and individual estimates.

The ICASSO algorithm that is based on FastICA is composed of the following steps:

- Centering and whitening the data.
- Parameters selection for the estimation algorithm.

- Running ICA many times with different bootstrapped datasets and different initial values.
- Clustering the estimates.
- Interactive visualization application.
- Retrieving the estimates belonging to certain clusters.

2.3.2 MCA concept

Furthermore, big attention has been given in the last decade to the sparsity and Morphological diversity. This technique was first presented in Bobin et al. (2006) [148] as a source separation tool to decompose a signal or image into superposed contributions from different sources. The idea to decompose a signal into its morphological components is an important issue in image and signal processing. sparsity has emerged as one of the important concepts in different signal-processing applications (restoration, feature extraction, source separation, compression, etc.). This wider range allows more flexibility in signal representation and adaptivity to its morphological content and entails more effectiveness in many signal-processing tasks.

The Morphological component analysis technique (MCA) is a useful and effective method to decompose and model a signal with different morphologies. The known independent component analysis method (ICA) assumes the sources are non-Gaussian and statistically independent, whereas the MCA method assumes that for each morphological source, there exists a basis function allowing its construction using a sparse representation. Therefore, MCA decomposes the signal with respect to a given dictionary, which is a set of atoms used to decompose the signal.

MCA can be used to separate signal components, to denoise a signal, to remove artifacts and to detect anomalies in signals (mechanical signals: e.g., gear signals,). A detailed description of this method is given as follows:

The original signal S is modeled as a linear combination of K morphological sources $(s_k)_{k=1\dots K}$. Each morphological source is represented sparsely in a particular dictionary

φ_k which has a role in discriminating different signal morphologies. Each unknown source s_k accounts for a different kind of features of S . It can be represented in the following manner:

$$S = \sum_{k=1}^K s_k = \sum_{k=1}^K \alpha_k \varphi_k \quad (2.20)$$

$$\phi = [\varphi_1 \ \varphi_2 \ \cdots \ \varphi_K] \in \mathbb{R}^{N \times K} \quad (2.21)$$

Where the columns represent the atoms of each dictionary and k represents the signal components. The parameters $\alpha_1, \alpha_2, \cdots, \alpha_K$ are the representation coefficients of s_1, s_2, \cdots, s_K on basis $\varphi_1, \varphi_2, \cdots, \varphi_K$.

Choosing the right dictionary is very important to achieve a good separation result. The dictionary's relevance is determined by the degree of sparseness of a signal's representation; i.e., the dictionary is suitable if the solution is sparse enough. Note that a morphological component that is sparse in a specific dictionary φ_k is generally not sparse in other dictionaries $\varphi_{l, l \neq k}$. When identifying such dictionaries, we find the sparsest representation that leads to the desired separation.

So, among all solutions of $S = \phi \alpha$, we should select the sparsest one in order to solve the undetermined system of linear equations presented in eq. 2.20. In order to achieve sparsity, the coefficients are estimated by solving the following optimization problem:

$$\min_{\{\alpha_1, \dots, \alpha_K\}} \sum_{k=1}^K \|\alpha_k\|_0 \quad \text{subject to} \quad \left\| S - \sum_{k=1}^K \alpha_k \varphi_k \right\| \leq \sigma \quad (2.22)$$

Where K is the number of morphological components and σ is the noise standard deviation multiplied by a chosen constant. This equation is a combinatorial optimization problem that looks for the smallest set of atoms that synthesizes S . Moreover, $\|\alpha_k\|$ is sparsity promoting such that most of the coefficients α_k are negligible and only few of them are significant.

Substituting the l_0 norm by the l_1 sparsity measure, as motivated by recent results in Bobin et al (2008) [149], the alternative convex minimization problem becomes:

$$\min_{\{\Phi_1, \dots, \Phi_K\}} \lambda \sum_{k=1}^K \|\alpha_k\|_{l_1} + \left\| S - \sum_{k=1}^K \Phi_k \right\|_{l_2}^2 \quad \text{with} \quad \Phi_k = \alpha_k \varphi_k \quad (2.23)$$

In this case, the sparseness is measured by the l_1 norm, which is simply the sum of the absolute value of the entries in a vector. The l_1 norm promotes the sparsity of the decomposition of each component [150]. The number λ is the regularization parameter. It decreases through iterations until it reaches its final value λ_{min} which corresponds to the targeted level of regularization.

When the sparsest representations are obtained, the signal components separation is performed. The success of MCA relies on the incoherence between sub-dictionaries. Each sub-dictionary should lead to sparse representations of the corresponding signal component [151].

The steps of the MCA algorithm are summarized as follows:

1. The choice of parameters: the signal S , the dictionary φ_k , the number of iterations, stopping threshold, the threshold update schedule and the initial threshold.
2. At each iteration:
 - For $k = 1 \dots K$
 - Compute marginal residuals $R_k = S - \alpha_k \varphi_k$.
 - Estimate the coefficients $\hat{\alpha}_k$ of \hat{s}_k with a hard thresholding.
 - Update k^{th} component by reconstruction from the selected coefficients $\hat{\alpha}_k$:

$$\hat{s}_k = \varphi_k \hat{\alpha}_k$$

–Update the threshold according to a given strategy (linear or exponential decrease).

3. Stop when the threshold is higher than a given lower bound (depends in particular on the noise standard deviation).

So, the MCA algorithm performs at first a step of computation of the coefficients α_k followed by an update of the component s_k . These two steps depend on the nature of the dictionary. At each iteration, the most salient content of each morphological component is iteratively computed. These estimates are then progressively refined depending on the given stopping threshold and threshold update schedule.

More information about this algorithm can be found in references [150] and [152].

Attention has been also given to the proposition of deterministic component cancellation methods that exploit cyclic statistics, in time or frequency domain. Such methods include the time synchronous averaging technique (TSA) [153], the cepstral editing procedure (CEP) [3], the adaptive noise cancellation method (ANC) [154], the self-adaptive noise cancellation method (SANC) [155], and the noise cancellation frequency domain algorithm [156]. The nondeterministic process is then calculated by subtracting the periodic part from the actual signal. This process includes stochastic random variables and noise.

2.4 Deterministic component cancellation methods

Time-synchronous averaging (TSA) and Cepstral editing procedure (CEP) are two methods developed earlier and give some advantages when compared to others. TSA is generally used more for data with no or small speed fluctuations.

CEP is used in chapter 4 for separating the components of the passive signal. CEP extracts the periodic components i.e., the first-order CS phenomenon (CS1). CEP is discussed in details in the following sub-section.

2.4.1 Cepstral editing procedure

Cepstral editing procedure is a very simple algorithm and it is able to provide compact information easy to interpret. CEP is based on the cepstrum, which collects all periodicity in the log spectrum into a small number of components which can then be edited to remove selected families. CEP does not need an order tracking as long as the speed variation is limited. It is based on the cepstrum of the signal that efficiently collects spectral components that are uniformly spaced, that is, both harmonics and modulation sidebands. Cepstrum is the inverse Fourier transform of the log spectrum. ; It is defined as:

$$\tilde{S}(t) = TF^{-1}\{Ln|S(f)|\}$$

with $S(f) = TF\{s(t)\}$ and TF is the Fourier transform.

$$\text{And } S(f) = A(f)\exp(j\phi(f))$$

In terms of its amplitude and phase.

Note that the real cepstrum uses both amplitude and phase to return to the time domain. A schematic diagram of the CEP for removing all deterministic parts is shown in [Figure 2.5](#).

2.5 Conclusion

In this chapter, many methods have been presented to be used for the analysis of GRF signals. We presented the theoretical background behind cyclostationarity and its indicators and properties, with examples of validation. Some BSS techniques were also presented in addition to the morphological component analysis method and a deterministic component cancellation method. We applied these methods on GRF data for human locomotion analysis, also for separation of different GRF components and sources. The results obtained will be presented in the next chapters.

Next chapter presents the walking signals analysis with cyclostationary approach, with a target to characterize human walking and to estimate the potential risk of fall.

FIGURE 2.5: Cepstral editing procedure algorithm [3] (FFT is the Fourier transform and IFFT is the inverse Fourier transform).

Chapter 3

CYCLOSTATIONARY ANALYSIS OF WALKING SIGNALS

Contents

3.1	Introduction	62
3.2	Design of acquisition system	62
3.3	Kurtosis (proposed indicator of cyclostationarity)	64
3.4	Cyclostationarity characters of walking signals	69
3.5	Methodology	70
3.6	Cyclic correlation with different walking conditions	73
3.7	Cyclic correlation between fallers and non-fallers	75
3.8	Results summary	76
3.9	Results comparison	78
3.10	Conclusion	79

In this chapter, we highlight the particular interest of cyclostationarity, inherent in biomechanical signals, for the detection of falls in elderly people. We verify and determine the cyclostationary properties of the signals under consideration.

3.1 Introduction

The right choice of signal processing tools in locomotion analysis necessitates a priori knowledge on the signal being processed. In this chapter, we treat the signal as a stochastic quantity, whose variance (i.e. energy, squared value) varies cyclically as a function of time. We will try to adapt the theory of cyclostationary signal processing to the human locomotion analysis. We exploit the properties of cyclostationarity for the detection and estimation of the risk of falls in the elderly. Cyclostationarity allows the analysis of both periodic and random behavior of signals. In walking signals, the periodic phenomenon is related to the stride cycle while the random character could be related to the random fluctuation from a stride to another. We verify the presence of CS2 (cyclostationarity of order 2) which is simply attributable to variability and random fluctuations during walking. In elderly people who are prone to falling, the variability and fluctuations increase and thus the CS2 increases and is simply attributable to random fluctuations and the increasing variance located in the heel contact.

3.2 Design of acquisition system

In this chapter, we analyze the data from the original series of the study by the LPE and CHU of Jean Monnet St-Etienne University which conducted a recording experiment of walking in various approaches providing important data particularly suited to the analysis of walking.

The database is recorded and generated using The SMTEC electronic Footswitches system. This system provides a continuous and simultaneous measurement of temporal step parameters for a long distance and a long period.

A pair of innersoles (with different sizes) fitted inside the subjects shoes. Each innersole contains two independent footswitches placed at the heel and the toe, which are linked to a portable data logger worn at the waist (Figure 3.1). A pressure of above $40g/cm^2$ activates the sensors and defines the state of contact. The first contact is defined by the activation of the heel sensors and the last contact corresponds to the time when the toe sensor goes off. According to the manufacturer, the data is sampled from footswitches at 100 Hz which allows a temporal resolution of 10 ms.

After each walking trial, data were transferred from the data logger to a personal portable computer via an interface cable for analysis and storage. The data was processed using specific SMTEC software. The system recorded four independent signals (one signal for the left heel and one for the right, and two others for the left and right toe). An example of Left heel signals is shown in Figure 3.2.

FIGURE 3.1: data acquisition system

The user-friendliness of this device and its very low cost compared with other solutions enables its use on a routine, simple and systematic basis. The system enabled gait to be measured in an automated fashion without any encumbering attachments. Such features

FIGURE 3.2: Walking signal (18 seconds) registered by SMTEC system

make this system a viable option for clinical use.

To eliminate or reduce the factors that influence the values of the recorded measurements, some preliminary rules as: proper lighting, the use of normal shoes and a quiet area without any external stimulation have been respected before starting the experiment. Yet, patients should walk for a sufficient distance of at least 20 meters in straight line with always a test trial before starting the measurements. The acquisitions were made at a constant rate of normal walking. In addition, participants were asked to walk in dual task conditions.

Over 500 elderly subjects, all healthy, were participated in this study at the Hospital University of Saint Etienne.

For each subject and for each condition, there exists 4 signals recorded from 4 sensors. So, in total, we have about 6000 signals for analysis.

3.3 Kurtosis (proposed indicator of cyclostationarity)

Relationship between kurtosis and DCS (empirical framework)

Kurtosis is a measure of the "peakedness" of a probability distribution, defined as the fourth cumulant divided by the square of the variance of the probability distribution.

$$K_{urt} = \frac{C_4}{C_2^2} = \frac{\mathbb{E} [(y(t) - my)^4]}{\mathbb{E} [(y(t) - m)^2]^2} = \frac{\frac{1}{T} \int_0^T [y_c(t)]^4 dt}{(\sigma_y^2)^2} \quad (3.1)$$

If the signal is a Gaussian and is random, then the exact theoretical value of its kurtosis is equal to 3. For a non-Gaussian signal with time history peaks being more probable, the Kurtosis becomes much greater than 3.

The kurtosis could be used to establish an effective statistical test to identify abrupt changes in signals, such as those that characterize malfunctions and disorders. Using Kurtosis in signal processing is very simple and easy to implement, and results in decreasing processing times since we are working in the temporal domain.

We suggest that Kurtosis provides a strong indicator of CS. In this part, we show empirically the existence of a relationship between the Kurtosis and the known indicator of CS; specifically the degree of cyclostationarity (DCS). An empirical study on the biomechanics of locomotion is performed with the objective of using it as supportive evidence of that relationship.

In order to study the possible relationship between DCS and Kurtosis, we began treating simulated data using the following CS model:

$$\begin{aligned} z(t) &= s(t) \cdot p(t) \\ p(t) &= 1 + \text{square}(2\pi f_0 t, \gamma) \\ &\text{with } \gamma = T_0/T \text{ the duty cycle.} \end{aligned}$$

Where $s(t)$ is the white noise stationary random component and $p(t)$ is a periodic deterministic signal, T is the period of the function and T_0 is the pulse duration (Figure 3.3). The CS properties of this signal is shown in figure 3.4.

FIGURE 3.3: CS model.

FIGURE 3.4: Cyclic autocorrelation function of $z(t)$.

We assessed the DCS and Kurtosis for different duty cycles, in order to modify the DCS. The relation between DCS and kurtosis is plotted in Figure 3.5. shown below. This figure clearly shows the existence of the relation between both parameters. The kurtosis increases with the DCS. This means that the kurtosis may be considered as an indicator of cyclostationarity.

FIGURE 3.5: empirical relationship between Kurtosis and DCS.

A real application of biomechanical data (Walking data), recorded using the SMTEC Footswitches system presented previously, also confirmed the existence of such a relation (Figure 3.6). Note that a reversed tendency could be obtained according to the estimation process of cyclic autocorrelation function and spectral correlation density as well as the selected band of cyclic frequencies.

FIGURE 3.6: relationship between Kurtosis and SDCS (from database presented in section 3.2).

It is necessary to subtract the CS1 component from the original time domain signal before calculating the kurtosis. The periodic deterministic components affect the results by hiding the randomness i.e., the infrequent extreme deviations in the signal. Such deviations may contain important information which might be appeared using parameters such as "kurtosis". Higher kurtosis means more of the variance is due to infrequent

extreme deviations.

Thus, the Kurtosis is computed on CS2 estimated components and is suggested to be a useful indicator of cyclostationarity. It is a temporal indicator, and can be easily calculated and implemented. The empirical applications on simulated as well as actual signals obtained from candidates highlight the relationship between kurtosis and DCS and thus put it forward as a real and major analytical tool.

The theoretical link between Kurtosis and degree of cyclostationarity is given as follows:

According to Randall et al (2001) [129], the envelope analysis is given by the following equation:

$$\hat{M}_{xx}[v] = \int_{\mathbb{R}} SCD_x(v, f)df = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} \mathbb{E} [\hat{x}(t)^2] e^{-j2\pi vt} dt, \quad (3.2)$$

According to Borghesani et al (2014) [157], the squares envelope spectrum (SES) is given by the following equation:

$$SES_x[k] = |DFT\{|\hat{x}(t)|^2\}|^2 \quad (3.3)$$

Borghesani et al. proved an analytical relationship between the *SES* and the kurtosis of the corresponding analytic signal. They demonstrated that the sum of the peaks in the *SES* corresponds to the 4th order moment. more details are presented in Appendix A.

$$Kurt = \frac{\sum_k SES_x(k)}{RMS_x^4} \quad (3.4)$$

Therefore, from equations 3.2 and 3.4, one can find the analytical relationship between kurtosis and SCD.

SES could be written as follows:

$$SES_x[v] = |\hat{M}_{xx}(v)|^2 = \left| \int_{\mathbb{R}} SCD_x(v, f) df \right|^2 \quad (3.5)$$

So, the kurtosis becomes:

$$Kurt = \frac{\sum_{v=0}^N SES_x(v)}{RMS_x^4} = \frac{\sum_{v=0}^N \left| \int_{\mathbb{R}} SCD_x(v, f) df \right|^2}{RMS_x^4} \quad (3.6)$$

SES is in the frequency domain and RMS_x^4 is the fourth power of the root mean square (RMS) of the analytic filtered signal and is equal to constant.

From definition 3.6 and the definition of DCS in Appendix B, we can obtain the following equation:

$$SDCS \geq \frac{Kurt.RMS_x^4}{\int_{\mathbb{R}} |S_x[0, f]|^2 df} \quad (3.7)$$

3.4 Cyclostationarity characters of walking signals

This aspect is explored by exploiting the cyclical character of Walking signals and the possibility of its combination with a random character introducing variability. We took cyclostationarity (CS) as a model for further study of these signals.

In general, walking signals could be treated as sequences of repeated and cyclic gestures. Walking signals are the combination of a cyclic character (which is the stride cycle) and a stationary random character which introduces the step variability that is unique for each individual. Given the cyclostationary nature of these signals we are particularly interested in CS for a deep and profound study of such process. As presented in the previous chapter, the CS signals are persistent random waveforms having statistical parameters that vary periodically with time. These signals are not generally deterministic but random in their waveform generated by mechanical or cyclic gestures. The general model of walking signals could be represented as the following:

$$x(t) = s(t) + y(t) = CS1 + CS2 + b(t)$$

$y(t)$ is the residual component, $CS1$ and $CS2$ are the first and second order CS components, $b(t)$ is the stationary noise component.

3.5 Methodology

The block diagram of the proposed system is as follows:

FIGURE 3.7: block diagram of the proposed methodology.

A long passage of data acquisition was conducted at the LPE and CHU of saint Etienne. This was detailed in the previous section.

In order to remove the effect of unwanted artifacts in the start of recording, the first and last 2 cycles should always be excluded from each registration to be in a launched condition.

Part II of the block diagram is the signal synchronization. Note that if the cycle period is not constant, the cyclostationarity can no longer be used.

Different methods could be used for signal synchronization, among them the synchronous resampling based on the instantaneous phase estimated with analytic signal [134, 158]. Another method that could be used also is the signal synchronization using method with maximization of the intercorrelation function [159].

Figure 3.8 illustrates the original signal in frequency domain. As clearly shown, there are peaks corresponding to the stride frequency of subjects and its harmonics. Notice the high energy around the peaks which is a sign of the presence of speed fluctuations in walking signals. Therefore, we synchronize over the stride cycle period to compensate

the speed fluctuation and obtain a synchronized signal with respect to the stride. The FFT of the synchronized signal is shown in Figure 3.8. We note clearly the differences. The peaks here are very clear and very narrow in comparison with the FFT of the original signal.

FIGURE 3.8: FFT of the original and synchronized signal.

To estimate the properties of CS2 after signal synchronization, its primarily necessary to proceed with the extraction of CS1 components. The first tool to extract this periodic component is the time synchronous averaging technique which can be calculated using the following equation [160]:

$$\hat{m}_x^T(t) = \frac{1}{N} \sum_{k=0}^{N-1} x(t + k.T) \quad (3.8)$$

where T is the cyclic period and is accurately estimated following the previous step of signal synchronization.

The residual signal (Figure 3.9) is then obtained by just removing that quantity from the original signal. The residual signal is now given by:

$$y(t) = x(t) - \hat{m}_x^T(t)$$

FIGURE 3.9: temporal signal and CS2 component (residual signal).

A detailed analysis tool of CS, and in particular the envelope analysis, indicates a fluctuation (extension of the spectral lines of the envelope), which correspondingly suggest the existence of second order cyclostationarity (Figure 3.10). Therefore we can always consider human walking signals as cyclostationary.

FIGURE 3.10: Envelope analysis of the CS2 component of a walking signal.

3.6 Cyclic correlation with different walking conditions

In this section, we examine the effects on walking in elderly subjects in three task conditions:

- Single task (simple walking MS).
- Walking while counting backward one by one from 50 (MD).
- Walking while performing a fluency task (MF) (Walking while pronouncing the names of animals).

Patients were asked to do as best as possible the two tasks at the same time.

The analysis tools of cyclostationarity were previously introduced in chapter 2. In the following results, the cyclic autocorrelation function was calculated on the residual signal (CS2 signal) i.e., after removing the periodic deterministic component from the original CS signal. Equation 2.5 is used for the calculation.

As shown in Figure 3.11, the results varied when elderly performed a secondary dual task during walking. This suggests the existence of an untapped paradigm, where the walking-rhythmic stepping mechanism and the collecting patterns are not being considered as an automatic process. The results clearly show that the cyclic correlation is greater for both MF and MD than MS. Therefore, the CS2 in MF is greater than CS2 in MD than CS2 in MS.

In short, it is evident from the CS analysis that in the case of dual task conditions, subjects show a higher elevated peak (i.e. variability), a larger base and higher frequencies. This phenomenon is stronger in case of MF over MD.

In general, the results of this study demonstrate the significant effects of executive function, attention and dual tasking on walking stability. Furthermore, they explain why

walking while cognitively challenged noticeably exacerbates gait variability and impairs the ability of patients with a high risk of falls to maintain a stable walk.

As known, the frontal lobe of the brain is the area that controls the executive functions of the human, including walking. This explains the importance of the frontal lobe function in controlling the gait. Patients were asked to do a secondary task to divide their attention; this helps monitoring the disturbances and variability during walking and thus is an indicator of the impairment of the frontal lobe which causes malfunctions when performing executive tasks. These disturbances and variability can be clearly noticed using the CS analysis and related parameters.

On the other hand, compared with simple walking, a fair dual-task-related increase was found for the mean values of kurtosis and degree of cyclostationarity (SDCS) (Table 3.2). In simple walking condition, both parameters did not change significantly between elderly fallers and non-fallers. Also, there are no significant changes between young subjects and non-falling elderly subjects (Table 3.1).

Young subjects	Kurtosis	13.1±5.35
	SDCS	5.93±1.32

TABLE 3.1: parameters changes in young subjects

Walking condition	Parameter	Non-Fallers	Fallers
Simple Walking (MS)	Kurtosis	13.65±4.57	16.33±6.55
	SDCS	6.81±1.36	7.2±1.63
Walking while performing a fluency task (MF)	Kurtosis	13.07±5.47	17.85±9.69
	SDCS	6.25±1.915	9.89±3.85

TABLE 3.2: Parameters changes between elderly fallers and non-fallers in two walking conditions

3.7 Cyclic correlation between fallers and non-fallers

We will push the study further by applying it to faller subjects with history of falls and to non-fallers with no history. For more discernment and consistency, we will study the male subjects on one side and the female subjects on another. The various information acquired through questionnaires before or after recording the walking signals, the medical examinations and the acquisitions with three conditions (MS: simple walking, MD: walking with counting and MF: walking with verbal fluency) were regrouped into a single database containing the works of a decade of various practitioners and researchers working on this topic. We obtain 284 feasible signals comprising 125 men and 159 women distributed as follows (Table 3.3):

To better distinguish between the two classical groups of fallers and non-fallers, we decided to segregate between the elderly fallers with a history of falling and the elderly non-fallers without a history of falling & vice versa. Further distinction was achieved by categorization of the elderly into male or female individuals.

Sexe	Fallers	History of Falls	Number
Male	No	Yes	27
Male	Yes	Yes	4
Male	Yes	No	3
Male	No	No	91
Female	No	Yes	67
Female	Yes	Yes	21
Female	Yes	No	7
Female	No	No	64

TABLE 3.3: database

To simplify the results, the curves obtained with the cyclic autocorrelation function were calculated using different signals belonging to the same category and then averaged together. Only the two sensors located at the heel of the foot were taken into account, the reason being as mentioned before, it is at the heel that when striking the ground, that more residues are obtained. To better distinguish the phenomenon of variability in dual-tasks, we opted to work with only verbal fluency (MF), as the results obtained clearly highlight the distinct differences between the non-fallers and fallers (Figure 3.12

and 3.13), in both the case of male & female subjects. Following are the results we obtained for females:

The results highlight two very important features. First of all, the amplitude of the curve at the cyclic frequency $v = 0$ is doubled for women fallers. It increases from 0.035 to nearly 0.07 for the latter. Secondly, the fundamental frequency and its harmonics are much higher in the case of fallers and this reflects a random walking i.e. a much more random character of walking in female fallers.

The same for men: the non-fallers have random characters of walking which are much less important than the fallers (Figure 3.14 and 3.15). However, for $v = 0$, the cyclic autocorrelation function of fallers is twice bigger than that of non-fallers (a value of 0.02 for non-fallers and almost 0.05 for fallers). Same results can also be noticed for harmonic frequencies.

Notice also a significant increase in the number of harmonics between non-faller and faller female (Figure 3.12 and 3.13), and a slight increase in the number of harmonics between non-faller and faller male (Figure 3.14 and 3.15).

3.8 Results summary

284 subjects (125 men and 159 women) were analyzed using an advanced signal processing tools i.e. the cyclostationarity. The results in this paper showed an overview of the capabilities of the cyclostationarity applied to human gait to detect "flaws" and estimate potential risk of falls in an elderly population.

Many subjects with history of falls were analyzed using the CS indicators in three different walking conditions. The results stipulated give insight that the Cyclostationary indicator (cyclic correlation) shows significant variation when performing secondary tasks. These results may provide information for the evaluation of falling elderly. This

means that such tasks could be useful reference factors for fall prediction.

The differences between fallers and non- fallers are quite significant in case of male and female individuals. From a current review of several tens of seconds and basing on our tools of signal processing (cyclostationarity), it is possible now to put forward a fast and reliable indicator to estimate the potential risk of falls in the elderly. Thus, fall signals are clearly impacting cyclostationarity. This relationship between fallers and cyclic correlation should take into account the sex. Finally, we note that the analysis of Cyclostationarity may have practical utility and benefits in biomechanical and neurological diagnosis.

3.9 Results comparison

A study of the stride to stride variability is done on the same database. The results are summarized in tables 3.4, 3.5 and Figures 3.16 and 3.17. Among older adults, the measures of stride variability were significantly increased in fallers. The stride to stride variability is doubled for women fallers. No significant differences between male and female. The results clearly shown that the stride to stride variability is greater for both MF and MD than MS.

These results are quite similar to the results obtained by the cyclostationary approach, with an advantage to CS approach for differentiating between male and female walking.

	Non-Fallers Female			Fallers Female		
	MS	MD	MF	MS	MD	MF
Variance of Stride to stride variability	21.5±26	43±40	38±42	17±10	57±37	70±50
Mean of Stride to stride variability	131±11	140±15	143±19	129±11	140±15	149±23

TABLE 3.4: Non-Fallers vs. Fallers (Female)- Mean±std over 21 fallers and 64 non-fallers

	Non-Fallers Male		
	MS	MD	MF
Variance of Stride to stride variability	23.5±21	46.9±27	49.6±24
Mean of Stride to stride variability	137±7	153±18	156±20

TABLE 3.5: Non-Fallers (Male)- Mean±std over 118 patients

3.10 Conclusion

The study described in this chapter generally used force sensitive insoles placed inside the participant's shoes. One advantage of this approach is that the recording system is completely ambulatory; study participants can be assessed in clinical settings and 'real-life' environments without having to make their way to 'gait labs' or other sites with special equipment. In general, in the study described above, pressure-sensitive footswitches were used, one footswitch under the heel and one other under the toe.

In this chapter, we proved a relationship between the kurtosis and degree of cyclostationarity (DCS). This means that kurtosis provides a new indicator of CS.

We also presented the analysis of human walking signals. The chapter has put in evidence the cyclostationary character of these signals. The cyclostationary analysis has proved to be very appropriate to study the variability and random fluctuations during walking. An experimental device led to the acquisition of GRF signals in different walking conditions. The experiments were done by the LPE and CHU of Saint Etienne. The analysis of data examined the effects of dual task paradigms on walking changes, also confirmed the importance of such signals for estimating falls risk in the elderly. This revealed that the changes in CS parameters could be related to dual task, falls and attention. This determines that dual task and walking changes and fall prediction are solemnly involved or related to attention.

FIGURE 3.11: The mean cyclic autocorrelation functions for each task (a) MS (b) MD (c) MF.

FIGURE 3.12: mean cyclic autocorrelation function, Female, Non-Fallers (MF).

FIGURE 3.13: mean cyclic autocorrelation function, Female, Fallers (MF).

FIGURE 3.14: mean cyclic autocorrelation function, Men, non-Fallers (MF).

FIGURE 3.15: mean cyclic autocorrelation function, Men, Fallers (MF).

FIGURE 3.16: stride to stride variability: differences between simple walking and walking with verbal fluency task in one elderly patient.

FIGURE 3.17: stride to stride variability: differences between simple walking and walking in dual tasks.

Chapter 4

SOURCE SEPARATION FOR THE ANALYSIS AND PROCESSING OF GRF SIGNALS

Contents

4.1	Introduction to passive and active peaks	87
4.2	Methodology and taxonomy	88
4.2.1	Data Acquisition	88
4.2.2	VGRF signal analysis	90
4.2.3	Proposed Methodology	92
4.3	Results and discussion	103
4.3.1	Cyclostationary analysis	107
4.3.2	Comparison with BSS Techniques	109
4.3.3	Performance study	110
4.4	Fatigue study (evolution of CS parameters with time during the 24 hours of running)	111
4.5	Conclusion	121

4.1 Introduction to passive and active peaks

Ground reaction force (GRF) signals are usually composed of two distinct peaks: an active force peak representing the propulsive force in addition to a passive force peak representing the impact force. The impact force is mainly passively generated and is due to the deceleration of the body mass at the instant of touch down. This implies that at least part of the energy was transferred passively into the bone-ligament system. Thus, the impact force is a major factor indicating the reaction of muscle that may reflect the fatigue state and performance of the muscle. To study the variations in GRF signals with time during running, we have to separate the active and passive contributions. The results of separation will allow researchers and investigators to extract parameters for the biomechanical study of running.

In this chapter, the treatment of such biomechanical signals obtained by experienced ultra-long distance runners is done in two steps:

The first step focuses on the treatment of biomechanical signals for the purpose of components separation. The aim here is to separate the contribution of the active components (propulsive force) and the passive components (the impact force) from the ground reaction force signals coming from high level professional runners (during 24 hours of continuous running). For this reason, we proposed a new method that achieves the desired goal. We named it: the Gaussian decomposition with non-linear least square method. Another proposed method i.e., the recursive least square with forgetting factor algorithm (RLSFF) can be used for the same purpose. In addition, we make comparison with the results obtained using BSS algorithms such as: JADE, SOBI, and CycloSOBI.

The second step consists of testing some indicators and parameters that contribute to better understand and characterize the mechanical phenomena behind the GRF signals. These parameters were evaluated every 2 hours over the 24 hour treadmill run. The results prove that the cyclic autocorrelation function and the cyclic frequency increases and evolves significantly with time i.e., during the 24 hours of running.

Furthermore, the integrated cyclic correlation is treated where two new indicators are induced: these are the energy when the cyclic frequency $v = 0$ ($Pv0$) and the energy of the first cyclic frequency (the step frequency $Pv1$). They were found to evolve significantly with time during running. In addition, we assessed the degree of cyclostationarity (DCS) and kurtosis after 2 hr and 24 hr of running. The results showed that the proposed parameters seemed to be clearly affected by fatigue following fatiguing exercise. This evolution may give an informative insight into the fatigue state of runners and may give insights into its evolution.

This chapter is organized as follows: in the first section, we detail and describe the work and the proposed methodology and taxonomy. Section 2 presents the results and discussions. Section 3 analyzes and characterizes the GRF signals by means of stationary and cyclostationary indicators i.e., it quantifies the changes in running by means of cyclostationarity and proposed indicators.

4.2 Methodology and taxonomy

4.2.1 Data Acquisition

The experimental paradigm was carried out at the exercise physiology laboratory (LPE) of Jean Monnet Saint-Etienne University, France. It was directly controlled by physicians and biomechanists. The Measurements were made on an instrumented treadmill dynamometer equipped with embedded accelerometer sensors. This treadmill was designed by A. Belli et al [88]. The design and potential of such system are described in details in [88]. Full information on the physiological characteristics of subjects is detailed in [71]. The machine allows the measurement of Ground Reaction Force (GRF) signals during a run on the treadmill; also it allows fast recording and analysis of vertical GRF from a large number of steps at a constant velocity.

The description of subjects, measurement procedures and measurement system are summarized as follows:

- 10 healthy male runners volunteered for the study. They all had high training experience and are considered as ultra-runners.
- The experiment consisted of running for 24 hours continuously.
- A measurement period of 20 seconds and a short rest period with appropriate drink and food intakes were done every 2 hours.
- The runners reported no injury or problems at the time of experiment.
- The data is carried out in the time domain.
- With this treadmill, the signals are sampled at 1000 Hz.
- The speed of the treadmill was set to 10 km/h during both the 24 hr run and the measurements performed.

Figure 4.1 shows the treadmill with a runner on it and example of measured signal for two consecutive steps. The treadmill is composed of accelerometer sensors placed at the four corners of the carpet. Such a signal is composed of two distinct parts: a passive peak (impact force) and an active peak (the propulsive force). The stride time duration is defined as the time elapsed between two impacts on the ground of the same foot.

First of all, the passive peak (impact force) represents the initial impact between the body and the ground at initial heel contact. It's determined by the effective mass of the body, the velocity and leg stiffness. The active peak is the force applied by the foot and supported body weight during running. It reflects the propulsive forces applied by the musculo-skeletal system. Notice that it is larger than the passive peak. This peak matches the changes in body weight.

Approximately 80% of runners are rear-foot strikers. The remainders are characterized as mid-foot and fore-foot strikers. Runners who forefoot strikes have lower impact forces than runners who heel strike (Figure 4.2). For runners who forefoot strikes, they have lower impact forces and may have no impact transients.

The first step in the next section focuses on the treatment of biomechanical signals for the purpose of source separation where the aim is to separate the contribution of

FIGURE 4.1: Treadmill with runner on it and example of measured signal..

the active components (propulsive force) and the passive components (the impact force) from the GRF signals. This separation is important due to the big contribution of active components. The difficulty is that the sources have the same cyclic frequencies.

4.2.2 VGRF signal analysis

VGRF signals are CS i.e., they are composed of coupling of deterministic and stationary random phenomenon. The first order CS corresponds to the deterministic periodic part and the second order CS corresponds to the stationary random part.

The simplistic model of biomechanical signals is in general characterized by the presence of a periodic component (CS1), a random component (CS2) in addition to i.i.d additive noise component.

The CS aspect of a VGRF signal can be modeled mathematically as:

$$VGRF(t) = \sum_n a_n \cos(2\pi n f_0 t + \varphi_n(t)) + b(t) \quad (4.1)$$

(a)

FIGURE 4.2: foot kinematics for two foot strikes (a) rear-foot strike (b) fore-foot strike

This equation presents the nature of cyclic variations of a VGRF signal [100]. Where $\varphi(t)$ represents the randomness which varies cyclically. $\varphi(t)$ is very small (≤ 1 rd/s) and is random, Gaussian and has a mean equal to zero. $b(t)$ is the i.i.d. random noise. f_0 is the step frequency. a_n is the amplitude representing principally the runner's weight.

$\varphi(t)$ is very small, and thus eq. 4.1 can be simplified to the following:

$$VGRF(t) = \sum_{n=0}^{\infty} a_n \cos(2\pi n f_0 t) - \sum_{n=0}^{\infty} a_n \varphi_n(t) \sin(2\pi n f_0 t) + b(t) \quad (4.2)$$

$\{a_n \cos(2\pi n f_0 t)\}$ represents the CS of order 1, and $\{a_n \varphi_n(t) \sin(2\pi n f_0 t)\}$ represents the CS part of order 2. To characterize the variability from stride to another, we have to go

through the CS 2, which is included as part of passive component.

Synchronous mean and synchronous variance:

The synchronous mean consists in resynchronizing the VGRF signal using the correlation function estimated between the stride cycles, then, synchronously averaging the cycles according to the cyclic frequency where the cycle is being taken to be equal to the stride period.

The synchronous variance is calculated using the envelope analysis of the signal. However it requires a good estimation of the synchronous mean that needs full information about the cyclic frequency. As a result, to estimate the most accurate cyclic period and to remove the low speed fluctuations in order to make the cyclic period constant, signal synchronization is used. We can make use of two different synchronization procedures: the synchronization method with maximization of the intercorrelation function [130] or signal synchronization by means of angular resampling [134].

By calculating the synchronous mean and synchronous variance of the VGRF signal (Figure 4.3), we notice that the first-order CS corresponds to the synchronous mean i.e. it can identify the deterministic periodic contribution of each leg. In addition, the second-order CS corresponds to the synchronous variance that visualizes the random character of the VGRF signals.

Figure 4.3 clearly shows that the active and passive peaks could be represented by the synchronous mean and synchronous variance respectively. These are the motivations behind the separation of active and passive components.

4.2.3 Proposed Methodology

The block diagram illustrated in Figure 4.4 describes the proposed algorithm and system methodology. The first step in this proposal puts emphasis on the detection of

FIGURE 4.3: Synchronous mean and synchronous variance of a VGRF signal.

true minimum and true maximum of the original signal; this helps in the separation of the active and passive components in the next step. The second step of the block diagram addresses the issue of separating the active and the passive peaks of the GRFs signals. The third step synchronizes the signal on the stride cycle to remove the low speed fluctuations in order to ameliorate the separation of passive signal's components using cepstral editing procedure (CEP). The results of CEP separation will be compared to those obtained using the time synchronous averaging technique. Finally, some parameters suited to GRF signals analysis are proposed.

I) Detection of true minimum and maximum:

Figure 4.5 discloses in detail the mathematical method of the estimation of the true minimum and maximum. First the signal is normalized and denoised by means of the wavelet decomposition. Then, the global maximum and minimum are found using the derivative methods (first and second derivatives) while the false points are removed. The true minima are the accurate location of minimum edge points which can be detected using a comparison method. In the comparison method, simply, starting from the global minimum point, we compare the next series of points to the current point. The corresponding minimum position is precised when the series of points continue to increase without decreasing. The position with the minimum edge point is defined as the true

FIGURE 4.4: Proposed Methodology.

minimum. The global minima and true minima are plotted as red and black stars on Figure 4. The true minimum will be used in the next step to separate the right and left leg as well to separate the active and passive components.

FIGURE 4.5: True minimum and maximum detection.

II-a) Separation of active and passive peaks:

The second part of the block diagram addresses the issue of separating the active and the passive peaks of the GRFs signals. To achieve such a goal, a new method is proposed for this aim. We named such method: the Gaussian decomposition with non-linear least square method.

The GRF signals can be modeled written as:

$$X(t) = X_p(t) + X_a(t) \quad (4.3)$$

Where $X_a(t)$ is the active component and $X_p(t)$ is the passive component of the GRF signal. Consider the hypothesis that both components are independent and mutually uncorrelated. Moreover, the primary goal is to separate these two components. And to do so, we have to extract the active component $X_a(t)$ for each step.

The method is based on the assumption that the variation around an active peak follows a Gaussian distribution. This can be expressed as:

$$\begin{aligned} \hat{X}_a(t) &= a_1 e^{-\left(\frac{(f(t+\delta_1(t))-b_1)}{c_1}\right)^2} + \epsilon_1(t) \\ &+ a_2 e^{-\left(\frac{(f(t-T+\delta_2(t))-b_2)}{c_1}\right)^2} + \epsilon_2(t) \\ &+ \dots \\ &+ a_N e^{-\left(\frac{(f(t-(N-1)T+\delta_N(t))-b_N)}{c_N}\right)^2} + \epsilon_N(t) \\ \hat{X}_a(t) &= \sum_{n=1}^N a_n e^{-\left(\frac{(f(t-(n-1)T+\delta_n(t))-b_n)}{c_n}\right)^2} + \Sigma(t) \end{aligned} \quad (4.4)$$

$f(t)$ are the instants where the different Gaussians are minimal. They represent the samples from the observations, i.e., the GRF signal which constitutes the sum of active and passive peaks. The goal is to search in this signal the parameters of the Gaussian.

$f(t)$ shows the samples of the n th Gaussian determined between two successive minimums. It is centered in b_n and has $(c_n/2)$ standard deviation (Figure 4.6). For the n th Gaussian, $f(t)$ is comprised between T_{n-1} and T_n . T_0 is the first true min determined by the min-max algorithm (Figure 4.5). b_n is the center of n th Gaussian (the zero reference corresponds to the first true min), $\delta_n(t)$ corresponds to fluctuation of the mean period $(T_1 + \dots + T_N)/N$. $\hat{X}_a(t)$ is the estimated active component of the GRF signal; $\epsilon_n(t)$ is the error of each step. The separation of active and passive peaks is illustrated nicely by way of the example shown in Figure 4.6b and 4.6c.

FIGURE 4.6: (a) Measured waveforms of equation 4.4 (b) estimated active component (c) separated passive component.

For the assessment of quadratic errors and in order to obtain best-fit values of the parameters to approximate the real signal, the coefficients a_n , b_n , and c_n are optimized using the non-linear least squares method.

Consider a set of m data points of $X(t)$ function $(x_1, y_1), (x_2, y_2), \dots, (x_m, y_m)$, and a curve (Gaussian model function):

$$\hat{y}_i = \hat{X}_a(x_i, a_n, b_n, c_n),$$

$$a_n = (a_1, a_2, \dots, a_N), b_n = (b_1, b_2, \dots, b_N), \quad \text{and} \quad c_n = (c_1, c_2, \dots, c_N)$$

It is desired to find the vectors (a_n, b_n, c_n) of parameters such that the curve fits best the given data in the least squares sense, that is, the sum of squares

$$S = \sum_{i=1}^m r_i^2 \quad (4.5)$$

is minimized, where the residuals (errors) r_i are given by:

$$r_i = y_i - \hat{y}_i \quad \text{for} \quad i = 1, 2, \dots, m. \quad (4.6)$$

Where y_i are the observed responses and \hat{y}_i is the functional portion of the model.

The minimum sum of squared residuals S is reached when the gradient is zero (necessary condition). Since the problem is formulated with n parameters, so there are $3 * N$ normal equations:

$$\begin{aligned} \frac{\partial S}{\partial a_j} &= 2 \sum_{i=1}^m r_i \frac{\partial r_i}{\partial a_j} = 0 (j = 1, \dots, n) \\ \frac{\partial S}{\partial b_j} &= 2 \sum_{i=1}^m r_i \frac{\partial r_i}{\partial b_j} = 0 (j = 1, \dots, n) \\ \frac{\partial S}{\partial c_j} &= 2 \sum_{i=1}^m r_i \frac{\partial r_i}{\partial c_j} = 0 (j = 1, \dots, n) \end{aligned} \quad (4.7)$$

After generating the modified Gaussianity for each leg (i.e. after generating the active peak of each step), the residual signal (i.e. the signal containing the passive peaks) is calculated as the difference between the original signal and the fits.

$$\hat{X}_p(t) = X(t) - \hat{X}_a(t) \quad (4.8)$$

This method was proposed since the active part closely resembles a Gaussian function. This can be clearly seen in Figure 4.6.

II-b) Separation of active and passive peaks using the RLSFF method:

The objective now is to make use of the CS character and RLSFF algorithm (Recursive Least-Squares Algorithm with Variable Forgetting Factor) in order to separate the contribution of active and passive peaks. This method will also provide good separation results similar to the first proposed method.

RLSFF Method presentation

The resampling depending on spectral distribution of signal components represents the first stage of preprocessing. The resampling factor was set to the value of 2. Notice that without resampling, the separation will not be achieved.

This part of the methodology consists of applying the recursive least squares with forgetting factor algorithm in order to separate the VGRF signal's components.

The forgetting factor is a correction factor which is directly proportional to the error and it gives exponentially less weight to older error samples. The forgetting factor specifies the measurement window relevant for parameter estimation. Setting $\lambda = 1$ corresponds to "no forgetting" and estimating constant coefficients. Setting $\lambda < 1$ implies that past measurements are less significant for parameter estimation and can be "forgotten". $\lambda < 1$ was set to estimate time-varying coefficients.

The least-squares algorithm aims at minimizing the sum of the squares of the difference between the desired signal and the model filter output. When new samples of the input signals are received at every iteration, the solution for the least-squares problem could be computed in recursive form resulting in the recursive least-squares algorithm (RLS).

The RLS algorithm pursues fast convergence also has very good performance when working in time-varying domain. The objective here is to choose the coefficients of the adaptive filter such that the output signal $y(k)$, during the period of observation, will

match the desired signal as closely as possible in the least-squares sense. The minimization process requires information of the input signal. Also, the objective function we seek to minimize is periodic.

Given the set of input samples $\{x(1), x(2), \dots, x(N)\}$ that represent the normalized GRF signal, we build a set of desired response $\{d(1), d(2), \dots, d(N)\}$. RLS estimates the filter coefficients, needed to convert the input signal into the desired signal. The desired signal must have the same data type and dimensions as the input signal. The RLSFF algorithm is executed in the following manner:

FIGURE 4.7: The RLSFF algorithm.

Where n is the current time index, $x(n)$ is the vector of input samples at step n , $h(n)$ is the vector of filter-tap estimates at step n , $\xi(n)$ is the estimation error at step n , $d(n)$ is the desired signal at step n and λ is the forgetting factor (or weighting factor). λ reduces the influence of old data and usually taking the form $(0 < \lambda < 1)$. When $\lambda = 1$, we have the ordinary least squares method.

The first step is to define the filter order m , the forgetting factor λ , and to initialize: $h(n) = 0$; $x(k) = 0$; $d(k) = 0$; and $P(0) = I$ (identity matrix). Then, the following equations are computed:

$$\text{Filter order:} \quad \xi(n) = d(n) - \hat{h}^T(n-1)x(n)$$

$$\text{The Kalman gain vector:} \quad K(n) = \frac{\lambda^{-1}P(n-1)x(n)}{1 + \lambda^{-1}x^T(n)P(n-1)x(n)}$$

$$\text{Update the Coefficients:} \quad \hat{h}^T(n) = \hat{h}^T(n-1) + K(n)\xi^*(n)$$

$$\begin{aligned} \text{The inverse of the correlation matrix of } x(n): \quad P(n) &= \lambda^{-1}P(n-1) \\ &\quad - \lambda^{-1}K(n)x^T(n)P(n-1) \end{aligned}$$

$$\text{The filtered output:} \quad \hat{d}(n) = \hat{h}^T(n-1)x(n)$$

One important factor affects extremely the results of separation. This is the forgetting factor λ . This factor gives great estimation of both components at the order of approximately 99.4%. In future works, one could use iterative optimization methods in order to choose the best values of the filter order and forgetting factor.

$\hat{d}(n)$ is the estimated output signal that represents the active component.

The passive component $r(n)$ is calculated by just subtracting the active component from the original signal:

$$\hat{r}(n) = x(n) - \hat{d}(n)$$

III) Synchronization of passive signal

The cyclic period of GRF signals varies around an average value because of the low speed fluctuations that characterize the human locomotion. Signal synchronization is used to remove the low speed fluctuations in order to make the cyclic period constant. We used the synchronization method with maximization of the inter-correlation function.

This method requires the presence of a recurring cycle in the whole pattern. It involves measuring the delay for each cycle relative to a cycle taken as reference from the maximum of the intercorrelation function [159]. This delay is then compensated for in the frequency domain by applying on the cycle an all-pass filter or phase shifter. The latter has a constant gain of 0 dB and a linear phase. The method steps are summarized as follows:

1. Determine the cyclic period to be able to cut the signal in cycles: $T = \text{floor}(Fs/Fe)$
Where T is the number of points per cycle, F_s is the sampling frequency, Fe : the step frequency.
2. Measure the delay of the K th block with the reference block using the intercorrelation function:

$$R_{sr} = \mathbb{E}\{s_{n+m}r_n^*\}$$

where $\mathbb{E}\{.\}$ is the expected value operator. s and r are stationary random processes with length N . $s = s_k$ is the K th block and $r = r_k$ is the reference block.

$$N = QT, \text{ Q an integer of cycle}$$

$$1 \leq m \leq 2N - 1 \text{ and } 0 \leq n \leq N - m - 1$$

$$d_k = \mathcal{F}(R_{sr})$$

\mathcal{F} :function which estimates the delays of blocks relative to a reference block.

3. Compensate the delays in the frequency domain

$$\hat{s}_k = \int_{-\infty}^{\infty} S(f)e^{j2\pi d_k f} df,$$

IV) Cepstral editing procedure

After separating both active and passive components comes the third part of the methodology that addresses the issue of separating the components of the passive signal.

To estimate the properties of second order CS phenomenon (CS2), its primarily necessary after signal synchronization to proceed with the extraction of the first order CS phenomenon (CS1) of the passive signal. The tool used to extract this periodic component $\mathcal{P}(t)$ is the cepstral editing procedure (CEP) method that removes the selected family of harmonics from the time signal. The residual signal $\hat{R}(t)$ is then obtained by just removing that quantity from the original signal (passive signal).

$$\hat{R}(t) = X_p(t) - \mathcal{P}(t) \quad (4.9)$$

Moreover, the result will be compared to those of time-synchronous averaging (TSA) method.

Now we have separated the active and passive components and then found the CS2 residues of the passive signal using CEP. The final part of our algorithm is about the extraction of cyclostationary parameters and fatigue analysis.

V) Cyclostationary Parameters and Fatigue

This part includes a study of the cyclic frequency, the DCS, the kurtosis, the cyclic autocorrelation function and integrated cyclic correlation of the CS2 signal. This will be done in order to measure their evolution with time during the extreme ultra long duration of running. Such evolution may be useful for studying and detecting Fatigue.

4.3 Results and discussion

From Figure 4.8a., it is important to notice the big contribution of active peaks. Note that the contribution of active components is higher than that of passive components. Such components don't contain mainly the same information. Consequently, the need arises to do a separation of their components in order to improve the treatment and analysis of GRF signals.

The results of the proposed method are shown in Figure 4.8b. It should be noted how well the separations of active and passive components are. And the advantage of such a method is certainly the maneuverability to separate the active from passive peaks of all steps.

Figure 4.9 illustrates the spectrum for both components. Notice that the active signal is a purely periodic signal and that the spectrum of passive signal has rich frequency components containing most of the information required. Furthermore, the kurtosis are equal to 1.6 for the signal of active components and 8 for the signal of passive components.

The envelope spectrum of passive signal (Figure 4.13) shows a mixture of a periodic phenomenon and a stationary random phenomenon. It is important to separate these two components in order to improve the analysis and treatment of such signals. Figure 4.14 proves the efficiency of CEP to separate the random phenomenon. Figure 4.15 illustrates the power spectral densities of both periodic and random components. Noting that the separation by CEP method outperforms when compared to the results obtained by the time synchronous averaging technique (Figure 4.14b).

FIGURE 4.8: (a)GRF original signal (rear-foot strike) (b)separated active (signal in blue) and passive peaks(signal in red) using the proposed Gaussian decomposition with non-linear least square method.

FIGURE 4.9: The spectre of (a) active and (b) passive components.

FIGURE 4.10: Separated active and passive components (rear-foot strike) using the RLSFF method

FIGURE 4.11: GRF signal (fore-foot strike)

FIGURE 4.12: separated active and passive components (fore-foot strike)

FIGURE 4.13: Envelope spectrum of passive signal

FIGURE 4.14: The spectra of CS2 components (the residual signal) (a) using CEP method (b) using time synchronous average method.

FIGURE 4.15: Spectre of both CS1 (dashed lines) and CS2 components (solid line) of the passive signal using CEP.

4.3.1 Cyclostationary analysis

The cyclostationarity appears when there is a periodicity in the properties of mean (order 1) and in the energetic properties (order 2). Now, we will demonstrate that the residual signals are cyclostationary.

As shown in Figure 4.16b, the deterministic phenomenon of the residual signal is nil and its spectrum presents no cyclic frequencies. However, squaring such signal (Figure 4.16c) produces periodic components and its squared envelope spectrum reveals cyclic frequencies of the hidden periodicities of the passive signal (Figure 4.16d). Figure 4.17 illustrates the cyclic autocorrelation function of the residual signal. The Spectre resolution is of 2.7Hz along the axis of cyclic frequency . It is clear that the cyclic correlation has a discrete structure along the axis . Remember that the spectral lines generated by a quadratic transformation in time are related to the cyclostationarity of order 2 and are described by the cyclic autocorrelation function. In other words, the signal is correlated with a delayed version of itself shifted by certain frequencies. Accordingly, it is possible to assert that such signals contain a contribution of second order related to the step frequency. Consequently, the residual component is obviously a pure cyclostationary signal of order 2 (CS2).

The cyclostationary character is characterized by a coupling between a periodic phenomenon and another random phenomenon. The random character is probably due to several things: the random variation of the runners speed and other physiological and mechanical changes.

FIGURE 4.16: (a) Residual signal and its (b) spectrum. (c) squared signal and its (d) spectrum.

FIGURE 4.17: Cyclic autocorrelation function of the residual signal.

4.3.2 Comparison with BSS Techniques

In another study, blind source separation techniques were tested on our biomechanical database with the aim of separating the main sources (active and passive sources) and characterizing the GRF signals. The results are compared with that obtained by Sabri.et.al. [101, 102] who applied BSS techniques such as: SOBI, CycloSOBI and JADE (Figure 4.18).

FIGURE 4.18: Results found by Sabri et.al [1, 2] (a) separation results using the JADE approach (b) separation results using the AJD approach.

After exhausting the most efficient and known techniques of blind source separation, the results of Sabri et al. have proven that such techniques will not yield a good separation of the active and passive components of the GRF signals. Therefore it becomes imperative to seek alternative methods and algorithms that may lead to achieving our goals far from the BSS. Consequently, one new algorithm was proposed in this article. This algorithm is based on the Gaussianity decomposition and non-linear least square fitting technique. This technique has shown good results and good separation of GRFs components. It is clear that the proposed methodology is superior in term of separating the active and passive components of GRF signals.

4.3.3 Performance study

Some simulation experiments are provided, showing the good performance of the methods. We used the least mean square error (LMSE) as a performance indicator. LMSE is a common measure of estimator quality. It measures the quality of the reconstructed signal. Here, we study the variation of LMSE with signal to noise ratio. We examined the effects of increasing noise on the performance of methods.

As described in section 4.2, the treadmill is composed of 12 accelerometer sensors placed at the four corners of the carpet. A VGRF signal is a linear combination of 4 sensors placed at the four corners of the carpet. For the gaussian and RLSFF method, each time we increase the SNR in the VGRF signal recorded during running and we calculate the LMSE indicator. For the BSS methods, we use the 4 sensors (i.e., four sources).

As the CS1 is the most dominant part in the signal, thus making an LMS between the original signal and the estimated CS1 components with different methods, this can be considered as a performance indicator. A smaller LMSE means higher performance.

It seems clear that the proposed methods are more robust in the extraction of active components with advantage of Gaussian method over the RLSFF method.

FIGURE 4.19: Performance of the proposed methods vs. JADE BSS method, effect of varying SNR from 1 to 50dB on the LMSE for each method

4.4 Fatigue study (evolution of CS parameters with time during the 24 hours of running)

The analysis in frequency domain is useful for observing the behavior of GRF signals with time. In Figure 4.20, we see that the power spectrum amplitude of the harmonics of the step doesn't change, while we notice an increase in the step frequency with time, also the amplitude of the harmonics of the stride ($\sim 1.4\text{Hz}$ and its harmonics) significantly decreased after 24 hours of running, which means that there is less unbalance between the right and left legs.

FIGURE 4.20: PSD variation after 2 hours and 24 hours of running (red signal).

In relation to the data presented above regarding the GRFs components separation, the last section of the present chapter will illustrate the importance and efficiency of cyclostationary analysis of passive signals obtained after each 2 hr of running. This part will discuss (i) how the cyclic frequency is progressively increased with time; and (ii) how the cyclic autocorrelation function changes; and (iii) how the integrated cyclic correlation, its energy at $v = 0$, and its energy at the cyclic frequency v_1 evolve; and (iv) how the kurtosis and degree of cyclostationarity (DCS) increase after ultra-long duration of running (after 24 hr).

The cyclic frequency corresponding to the runner's step increases with time during running (Figure 4.21). Figure 4.22 shows the difference between median of signals registered after 2 hr, 4 hr, 8 hr, 16 hr, 20 hr and 24 hr of continuous running respectively. The

increase in cyclic frequency means higher step variability, i.e. the runner is getting tired and so the frequency of his steps becomes more random. So, running continuously for 24 hours increases the random phenomenon significantly. The difference becomes significant after 10 hours of running, where it can be seen that $P=0.015$ after 24 hours of running. So, the step frequency significantly increased ($P < 0.05$) with higher level of fatigue.

FIGURE 4.21: A runners cyclic frequency evolution with time.

FIGURE 4.22: (a) Cyclic frequency evolution with time: difference between median (results were averaged over the 10 subjects) (b) P-value becomes significant after 12 hours of continuous running (95%-99% significance).

Figures 4.23 and 4.24 show respectively the cyclic autocorrelation function and integrated cyclic correlation of one subject for $T=2$ hr, $T=12$ hr and $T=24$ hr. The results presented in these figures also confirm that the cyclic correlation is significantly influenced by the variations during time. The data on the harmonics of the cyclic frequencies are very important since it may comprise information on the fatigue state of the runner. As shown, the results highlight 2 features. First of all, the amplitude at $v = 0$ is doubled

for signals recorded at T=24 hr. The cyclic correlation increases from 1000 at T=2 hr to 1700 (at T=12 hr) to nearly 2200 at T=24 hr. Secondly, the fundamental frequency i.e. the step frequency and its harmonics are higher after 24 hr of running and this reflects an unbalance i.e. much more random character of running. The cyclic frequency $v \sim 3$ Hz corresponds to the step frequency of the runner.

The energy at $v = 0$, as well as at the cyclic frequency and its harmonics for T=24 hr, have higher significance levels than at T=12 hr. Moreover, at $v = 0$; $P=0.0036$. At $v = 1$; $P=0.0052$. At $v = 2$; $P=0.0053$ and at $v = 3$; $P=0.0327$.

One more novel and important finding is that the parameters P_v0 (the energies at $v = 0$) and P_v1 (the energies of the first cyclic frequency) evolve significantly with time during running. Thus, such parameters could be good and more direct determinants of fatigue.

The following graphs show the normalized energy tracking with time. We have obtained two different forms of evolution (Figures 4.25 and 4.26).

1-It can be observed that the energies at $v = 0$ (P_v0) as well as the energy of the cyclic frequency (P_v1) both increases with level running until a stable state is reached.

2-Also it can be noticed that the cyclic frequency energy increases linearly with respect to time. After 10 hours of continuous running, the energy stays nearly stable for another 10 hours and a significant increase is noticed after a long time of running (after 24 hours).

After long duration of continuous running, the level of muscle fatigue increases and thus the runners locomotion becomes low stable, this instability appears by hidden random components periodic at the period of the step. The more the runner become fatigued the more becomes important the cyclic frequency energy. Consequently, cyclostationarity offers an indisputable advantage in studying biomechanical signals.

The kurtosis and degree of cyclostationarity (DCS) could also be considered as useful indicators. Both indicators are twice bigger after 24 hours than after 2 hours of running

FIGURE 4.23: Cyclic correlation after (a) 2 hours, (b) 12 hours and (c) 24 hours of running.

FIGURE 4.24: Integrated cyclic frequency of CS2 component (after 2 hr, 12 hr and 24 hours of running).

(Figure 4.27). The kurtosis increased from 8 to nearly 16 and the DCS increased from 15 to nearly 30 after 24 hr.

Table 4.1 summarized the different results obtained by the proposed parameters. Such parameters evolved significantly ($P < 0.05$) from the 2nd hour until the end of running.

FIGURE 4.25: Normalized integrated cyclic correlation at the cyclic frequency $\nu = 0$ for 2 subjects

FIGURE 4.26: Normalized integrated cyclic correlation at the first cyclic frequency α_1 for 2 subjects

FIGURE 4.27: Difference between median of the degree of cyclostationarity and kurtosis (1) after 2 hours (2) after 12hours (3) after 24 hours of running.

TABLE 4.1: Results obtained by the proposed parameters. Such parameters evolved significantly ($P < 0.05$) from the 2nd hour until the end of running.

Parameter	PRE fatigue (after 2 hours of running) (Mean+std)	POST fatigue (after 24 hours of running) (Mean+std)	P-value (t-test)
Cyclic frequency (v)	2.7±0.09	3±0.1	0.015
P_v0 (x 10⁴)	1.3±0.35	2.4±0.6	0.0036
P_v1 (x 10⁴)	0.89±0.17	1.75±0.6	0.0052
P_v2 (x 10⁴)	0.64±0.12	1.32±0.51	0.0053
P_v3 (x 10⁴)	0.47±0.16	0.85±0.38	0.0327
Kurtosis	8.7±1.5	13.6±1.6	0.0023
Degree of cyclostationarity (SDCS)	14.6±3.6	23.5±6.3	0.003

4.5 Conclusion

The GRF (active and passive) components were separated using a new proposed method, based on the Gaussian decomposition and non-linear least squares method. Another proposed method is based on the recursive least squares with forgetting factor (RLSFF). The results indicated the good performance of these algorithms over BSS techniques. The passive component was proved to be the part which contains the important information in a GRF signal. The active component is more periodic. The passive signal is cyclostationary. The CEP was used for separating its CS1 and CS2 sources. Although we were able to make a study based on cyclostationary parameters on the CS2 part of passive signal. The results were able to quantify the changes induced by runners over time, where after an extreme ultra-long duration of running, gave significant results. This could lead to significant insights into the evolution of fatigue.

The next chapter provides a new approach for separating CS1/CS2 components in the context of sparsity and morphological diversity. And then an original model of CS was proposed for the analysis of passive peaks (It analyzes the random variation of the slope and of the polynomial coefficients of passive peaks).

Chapter 5

FIRST- AND SECOND-ORDER CYCLOSTATIONARY SIGNAL SEPARATION USING MORPHOLOGICAL COMPONENT ANALYSIS

Contents

5.1	Introduction	123
5.2	Sparse representation and MCA	123
5.3	Methodology (MCACS2 model)	126
5.3.1	Proposition of new dictionary for sparse representation modeling	127
5.4	Simulation study	134
5.5	Application on real biomechanical data	136
5.5.1	Data description	136
5.5.2	MCACS2 based analysis of VGRF	137
5.6	Conclusion	141

5.1 Introduction

The aim of this chapter is to present a new approach for exploiting the CS character of signals. This approach is built on the sparsity and morphological component analysis method and uses only one sensor measurement. The idea is to decompose the CS1 and CS2 mixture of a CS signal based on its morphological diversity.

Such a method could provide important results and implications when applied to CS signals, where the aim is always to separate the contribution of periodic and random components. In addition, despite extensive research having been dedicated to study CS signals, there have been no studies that exploit the cyclostationarity character of signals in the morphological component analysis framework. This is the motivation behind this proposed method.

The chapter is organized into six sections. First of all, we describe the concept of sparsity (parsimony) and morphological diversity. We also explain how sparsity helps in the separation of sources. Then, we describe the new methodology used for separating between the periodic (CS1) and random (CS2) sources by means of one sensor measurement. This methodology is based on morphological component analysis, where each source is sparsely represented by a special dictionary. The CS2 component is sparsely represented by a new proposed dictionary derived from envelope spectrum analysis. Next, a simulation study is performed in order to validate the proposed new method. Moreover, a real biomechanical data application is presented. Finally, we wrap up with the conclusion.

5.2 Sparse representation and MCA

Before presenting the new methodology, it is important to describe the concept of sparsity (parsimony) and morphological diversity. We also present briefly the state of the art.

Sparse signals are negligible everywhere except on few significant terms with which the information representing the signal is reconstructed. In the literature, different algorithms have been used to search for the sparsest representation of a signal or image. The most known are the pursuit algorithms (matching pursuit [161] and basis pursuit [162]), focal underdetermined system solver [163], and MCA.

An example of sparse signal is given in Figure 5.1. Figure 5.1a shows the signal in the time domain and Figure 5.1b in the discrete cosine transform (DCT) domain. It can be immediately noted that Figure 5.1b presents sparse behavior, where most of the coefficients are nearly zero and just one sharp peak is significant.

The DCT and other transform domains (such as the wavelet transform, the STFT, the Fourier transform, etc.) contain information localized at different frequency bands. Basically, it is logical to assume that only a few large coefficients contain information about the underlying signal. The other coefficients can be assigned to the noise or other sources that corrupt the transform coefficients. Therefore, for any modification of the coefficients, and for selecting the significant coefficients, many thresholding and shrinkage methods have been proposed in the last decade. Among them, hard thresholding, is certainly the most well known.

Hard thresholding [150, 164] is a known procedure to remove negligible and non-significant coefficients. This killing procedure is related to a given threshold that depends on the noise standard deviation. It consists of setting to zero all coefficients whose magnitude is less than a threshold:

$$\hat{\alpha} = \text{HardThresholding}(\alpha) = \begin{cases} \alpha & \text{if } |\alpha| \geq \text{thresh} \\ 0 & \text{otherwise} \end{cases} \quad (5.1)$$

Equation 5.2 summarizes the application of sparse representation of signals. First of all, a transform analysis operator (T) such as the DCT is applied to the original data (S), next a nonlinear estimation rule (hard thresholding ς) is applied to the coefficients, then the inverse transform (\hat{R}) is computed to get an estimate \hat{S} .

$$\hat{S} = \hat{R}_\zeta(TS) \quad (5.2)$$

MCA is first presented in Bobin et al. [148] as a source separation tool to decompose a signal or image into superposed contributions from different sources. The idea to decompose a signal into its morphological components is an important issue in image and signal processing. MCA was firstly used in applications of image processing for image recognition, denoising, compression and separation [150].

MCA provides a useful and effective method to decompose and model a signal with different morphologies. The known independent component analysis method (ICA) assumes the sources are non-Gaussian and statistically independent, whereas the MCA method assumes that for each morphological source, there exists a dictionary (or basis function) allowing its construction using a sparse representation. Therefore, MCA decomposes the signal with respect to a given dictionary, which is a set of atoms used to decompose the signal.

A list of possible dictionaries that might be used within the MCA are signal dependent basis functions such as the following: the Fourier transform, the short time Fourier transform (STFT), the discrete cosine transform (DCT) or local DCT, the wavelet transforms, the ridgelet and curvelet algorithms (for 2D images) and the Karhunen Love transform (KLT). Additional information can be found in references [150] and [165].

Learning algorithms is another way to construct an effective dictionary [165]. The contribution of such methods is to perform updates of both the dictionary atoms and its associated sparse coefficients (i.e., updating the parameters of the transform). Some methods include the singular value decomposition (K-SVD), the method of optimal direction (MOD), and the principal component analysis (PCA).

A dictionary design heavily depends on a number of key items: the choice of dictionary parameters, the performance and adaptability on the source. Consequently, dictionary

selection is still taking significant considerations where large challenges still await.

FIGURE 5.1: (a) Signal in the time domain. (b) Signal in the discrete cosine transform domain presenting sparse behavior, where most of the coefficients are nearly zero and just one sharp peak is significant.

Now that we have reviewed the necessary and basic definitions of cyclostationarity and MCA, we present in the following section a novel dictionary adapted for extracting the CS2 source. This dictionary is considered as a valuable tool for estimating the second-order frequencies in order to extract the CS2 component.

5.3 Methodology (MCACS2 model)

Let there be a CS signal containing a sum of two components of different natures:

$$S(t) = P(t) + R(t) + b(t) \quad (5.3)$$

such that: $P(t)$ and $R(t)$ represent a CS1 and CS2 component respectively. $b(t)$ is an additive white noise, stationary and independent of $R(t)$. Separating these contributions is possible if we have a sparse representation of each underlying component. Our methodology is based on the dictionaries that we create using the cyclostationarity concept. In this section, we present a new dictionary for sparse representation modeling, and we apply it with the MCA algorithm.

5.3.1 Proposition of new dictionary for sparse representation modeling

Over the past few years, researchers gave significant attention to developing general overcomplete dictionaries for representing a signal; interestingly for signal and image recognition, denoising and compression, etc. The reader is encouraged to refer to references [148, 150, 164, 166].

Note that synthesizing a sparse signal amounts to finding the best dictionary that represents the signal.

To extract the first-order and second-order components of a CS process, we need special dictionaries. In our framework, to represent the first-order deterministic components, we used the DCT dictionary. The DCT is appropriate for sparse representation of smooth and periodic behaviors; it also has the advantage of producing noncomplex coefficients. The DCT transform of is defined by the following:

$$DCT(n) = c(n) \sum_{k=1}^K s(k) \cos\left(\frac{\pi(2k-1)(n-1)}{2K}\right), n = 1, 2, \dots, K \quad (5.4)$$

Where, K is the length of s , and

$$c(n) = \begin{cases} \frac{1}{\sqrt{K}} & n = 1 \\ \sqrt{2/K} & 2 \leq n \leq K \end{cases} \quad (5.5)$$

s is the input, n is the index of the output coefficient being calculated, K is the number of elements being transformed and c is a scaling function.

In this research work, we were interested in a new original issue which has not been explored so far in the literature. We aimed to find a dictionary that could well represent the second-order purely stochastic process. Consequently, for representing such a process, we propose a new and simple dictionary adequate for one-dimensional signals. This dictionary is based on the envelope spectrum analysis of a signal.

This envelope dictionary (Env) describes the signal in the second-order moments. The results derived from the Env represent the components associated with CS2 cyclic frequencies.

Generally, the envelope spectrum calculates the coefficients $Env_s(v)$ of the Fourier transform of the expected squared magnitude of the temporal signal.

Previously, Randall et al [129] had proven an equivalence between the integrated cyclic spectral density (the SCD given by eq. 2.6) and the envelope spectrum. So, the envelope analysis can well replace the SCD. This relationship between the integrated spectral correlation and envelope analysis allows to directly use the latter to characterize the CS2 behavior of a signal. Indeed, the envelope analysis represents a projection of the spectral correlation density on the cyclic frequencies axis . The result of the relationship between the integrated SCD and the envelope for a CS signal is written as follows [129]:

$$Env_S[v] = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} |\hat{s}(t)|^2 e^{-j2\pi vt} dt, \quad (5.6)$$

$$Env_S[v] = \int_{\mathbb{R}} SCD_S(v, f) df \quad (5.7)$$

$\hat{s}(t)$ represents the temporal stochastic signal (CS2) and v is the discrete set of cyclic frequencies.

By combining both dictionaries (DCT and Env), we can well represent time series signals containing CS1 and CS2 components.

Generally, a dictionary is associated with an analysis and synthesis path. The analysis path can be easily calculated directly by means of equation 5.6, while the synthesis path represents the opposite conversion. The synthesis path is estimated by applying an inverse Fourier transform (IFFT) followed by the square root of coefficients. Figure 5.2 shows the block diagram for the envelope spectrum (Env) / inverse envelope spectrum function. The red peaks represent the envelope spectrum using the estimator given by equation (5.6).

FIGURE 5.2: Envelope spectrum (analysis and synthesis path).

Next, we provide some simulation examples to prove the efficiency of the proposed Envelope dictionary. Figures 5.3, 5.4 and 5.5 illustrate the analyzed and synthesized signals of three different simulation studies after applying the Envelope dictionary (Env). Figure 5.3 presents the analysis and synthesis path for "pulses with random amplitudes on a periodic schedule", i.e. PAM signal. Figure 5.4 presents the result for a periodically modulated stationary noise signal, i.e. an AM signal. Figure 5.5 presents the result for a phase modulated signal, where the phase of sinusoid is gaussian white process.

These figures have verified the passage from the coefficients of the envelope to the signal. note that the important information needed are well synthesized.

FIGURE 5.3: analysis and synthesis path for "pulses with random amplitudes on a periodic schedule", i.e. PAM signal

FIGURE 5.4: analysis and synthesis path for a periodically modulated stationary noise, i.e. AM signal

Consequently, the envelope spectrum dictionary plays a role of a discriminant between CS parts, preferring the CS2 component over the other parts. Thus, a new dictionary is built by exploiting the CS2 character of signals. This dictionary would be very effective

FIGURE 5.5: Phase modulated signal, the phase of sinusoid is gaussian white process

at representing the CS2 component. It makes use of the significant coefficients offered by the cyclic frequencies which are of high interest.

An example is shown in Figure 5.6, which illustrates a CS signal in the time domain and its coefficients calculated by means of the envelope spectrum transform (Figure 5.6b) in addition to the sparse coefficients obtained after hard thresholding (Figure 5.6c).

As a result, we propose the MCACS2 algorithm which is based on special dictionaries suitable to the analysis of CS processes. The MCACS2 algorithm consists of an iterative thresholding scheme presented as follows (Figure 5.7):

In our study, we aimed at separating the CS1 and CS2 components of a CS signal. So, such signal can be represented by a linear combination of two morphological components.

$$S = \alpha_1 \varphi_1 + \alpha_2 \varphi_2 \quad (5.8)$$

FIGURE 5.6: (a) Cyclostationary signal in the original domain (b) envelope spectrum coefficient (c) sparse coefficients (after hard thresholding).

FIGURE 5.7: MCACS2 algorithm.

φ_1 and φ_2 were previously defined in chapter 2 (page 54)

The algorithm included three parts. First we initialized the parameters (the initial and stopping thresholds), the total iteration number and the controlling parameters (threshold update schedule). Then we got into the iterative procedure.

In the iterative procedure, we attempted to solve equation 2.23. The procedure consisted of decomposing S over the transform φ (we obtained α), hard thresholding the obtained component coefficients ($\hat{\alpha} = \text{HardTHresh}(\alpha)$), and finally reconstructing the source from the estimated coefficients $\hat{\alpha}$, i.e., $\hat{s} = \varphi\hat{\alpha}$. Note that the estimates were progressively refined as the threshold evolved toward minimum; i.e., the threshold should decrease with the iterations according to a linear or exponential decrease. Each source was supposed to be sparsely described in its corresponding dictionary.

The algorithm depended on three important parameters:

1. The initial and stopping thresholds (regularization parameter).
2. The number of iterations.
3. The threshold update schedule (linear and exponential decrease), i.e., varying the threshold by decreasing it linearly or exponentially.

To date, there are no specific tools for choosing the best parameters. They are still open questions primordial to explore in the future.

However, according to Starck et al [150], the choice of the stopping threshold is done according to the standard deviation of the noise contained in the signal. The WGN standard deviation is estimated using the median absolute deviation (MAD) strategy given by the following equation [150]:

$$\tilde{\sigma} = \text{MAD}(w_f)/0.6745 = \text{median}\left(|w_f - \text{median}(w_f)|\right)/0.6745 \quad (5.9)$$

Stopping criterion: $\lambda \leq t.\tilde{\sigma}$ (t is a constant)

Where w_f are the orthogonal wavelet coefficients of S at the finest scale. Moreover, t has been chosen in the sense that it leads to good and accurate separation.

According to Starck et al [150], the exponentially decreasing strategy of threshold is advised. Also, we had chosen a number of iterations big enough to obtain the estimates.

In the next section, a simulation study is performed to study the performance of the CS1 and CS2 estimation component using the proposed MCACS2 method. Also, we apply such a method to real signals coming from biomechanics.

5.4 Simulation study

As a first step, we need to validate the proposed method by a simulation study. Therefore, we took a synthetic signal $S(t)$ composed of a sum of noisy sinusoid and a random pulse amplitude modulation (rPAM). The sinusoid represented the CS1 component, while the rPAM represented the CS2 part. The mathematical model of $S(t)$ can be written as follows:

$$\begin{aligned} S(t) &= P(t) + R(t) + b(t) \\ S(t) &= CS1(t) + CS2(t) \\ \text{where } P(t) &= \sin(2\pi t/T) + b(t) \quad \& \quad R(t) = \sum_n \alpha_n \delta(t - nT) \end{aligned}$$

$P(t)$ is the CS1 and $R(t)$ is the CS2. $b(t)$ is a stationary white noise and independent of $R(t)$. α_n is a random permutation. So, $R(t)$ is a sparse vector containing random permutations repeated periodically with period T .

α_n is uniform, and its probability density function is given as follows:

$$pdf_{\alpha}(n) = \left\{ \frac{1}{k_2 - k_1} \right\}; k_1 \leq n \leq k_2 \quad (5.10)$$

with mean equal to $\frac{1}{2}(k_1 + k_2)$ and variance $\sigma^2 = \frac{1}{12}(k_2 - k_1)^2$. In the simulated signal, we used $k_1 = 0$ and $k_2 = 20$.

The sinusoid had a period $T = 0.05ms$, which corresponded to a frequency $f_0 = 20Hz$. The sampling frequency was equal to $1000Hz$. A part of the signal is shown in Figure 5.8a. This synthetic signal was CS at both orders 1 and 2.

Returning to the separation problem, the signal under study was analyzed with the MCACS2 method. This separation gave rise to two components. The first one was a purely periodic and smooth component (Figure 5.8b), so it represented the CS1 part of the simulated signal. On the other hand, Figure 5.8c shows a second component which was very different from the first and which represented contributions of second-order.

It seems that the method was robust in the detection and extraction of CS1 and CS2 components.

FIGURE 5.8: Simulated data: (a) the original signal, (b) the observed periodic part, (c) the CS2 part.

5.5 Application on real biomechanical data

After the validation study of the proposed MCACS2 method, we applied our new approach on real data in an experimental analysis of biomechanical signals. An interesting separation problem is the one related to the separation of the vertical ground reaction forces (VGRF) components. In a VGRF signal, the CS1 part can be assigned to the active components representing the propulsive force; whereas the CS2 part is related to the passive components that represents the impact force (see Figure 5.9). One may notice that the latter actually contains most of the information we are attempting to analyze. The impact force is the major factor indicating the reaction of muscle, that may reflect the fatigue state and performance of the muscle. For instance, after fatigue, changes in the impact force can be masked by the very important contribution of periodic parts; therefore, the need for separation.

The proposed MCACS2 method can be opted for the use in separation of periodic and random components of VGRF signals. By taking advantage of information found in the CS2 part, this could allow a better analysis and characterization of the runners fatigue during time. Also, it could lead to a fully innovative description of human locomotion mechanics during running.

5.5.1 Data description

As described previously, the database is composed of 120 GRF signals recorded from 10 experienced ultrarunners during an extreme ultra-long duration of running. The subjects were asked to run 24 h continuously with a short rest period every 2 h. A measurement period of 20 s was done every 2 h.

The CS aspect of these signals was modeled mathematically as follows:

$$S(t) = P(t) + R(t) + b(t)$$

FIGURE 5.9: (a) VGRF active (propulsive force) and passive (impact force) peaks.

$P(t)$ is the periodic deterministic part and $R(t)$ the CS2 part.

Note that the model proposed in the simulation study is adequate with GRF signals.

5.5.2 MCACS2 based analysis of VGRF

Now, we apply our method to these real biomechanical signals. In our framework, the parameters chosen are summarized as follows:

1. According to references [150] and [149], we chose to set the number of iterations to $N_{iter} = 100$.
2. The stopping threshold $\leq t \cdot \sigma_{noise}$, where the standard deviation of noise was estimated from the data and t is a constant greater than 100.
3. Exponentially decreasing schedule of threshold (according to reference [150]).

Notice that too small number of iterations leads to a bad separation; while a large number of iterations is computationally expensive. Experiments have shown that the optimum number of iterations depends on the data set used in the application (typically hundreds) [149]. So, a good thresholding strategy should provide a fast decomposition with the least number of iterations.

Furthermore, the stopping threshold had been chosen in the sense that it leads to good, accurate and adaptive separation. Also, the simplicity of the exponentially decreasing schedule of threshold is an advantage and it gives good results [150].

Using the separation algorithm described previously, a VGRF signal is decomposed in the dictionary (DCT+ Env). Figure 5.10 presents a sample of the VGRF signal in the time domain and shows both the CS1 and CS2 separated sources. Figure 5.11 illustrates the power spectral density (PSD) of the original VGRF signal and both the power spectral densities of CS1 and CS2 components.

Figure 5.10b shows a component having a clear repetitive pattern which happens to be periodic at order 1. On the other hand, Figure 5.10c shows a component which is very different from the first and having a random character, including hidden information in its structure. Figure 5.11 highlights the difference between the various components by a frequency spectrum analysis.

For such a signal, the PSD (Figure 5.11) highlights the presence of two clearly separated sources. The first source is dominated by CS1 components and may be linked to the running cycle and mostly contains the propulsive force contribution. The second source is mainly composed of CS2 random components and may be related to the fluctuations or increasing variance located during the stance phase (during which the foot is in contact with the ground). Hence, the evolution of CS2 source may lead to understand the slight changes that can help in the diagnosis of exercise performance and muscle fatigue.

In Figures 5.10 and 5.11, we demonstrate that the proposed approach is capable of separating the CS1 and CS2 parts from the vertical ground reaction force signals. The DCT seems to be a good dictionary for the extraction of periodicity. The Env brings a robust solution in the estimation of cyclostationarity of order 2.

The MCACS2 method is verified for morphologically diverse cyclostationarity sources. The proposed method was shown to gain considerable attention in the domain of cyclostationarity and blind source separation.

Therefore, we can interpret the results as follows: if we have information about the data and underlying components, our results show that the separation of such components is possible using the sparsity and morphological diversity. Moreover, selecting the significant coefficients obtained by the different transforms is the key issue to separate out the contribution of each source.

The advantage of the developed envelope spectrum dictionary is exhibited by the main coefficients required to represent the random behavior (CS2 behavior) in a CS signal. The real challenge of MCACS2 algorithm lies in determining the CS1 and CS2 sources using specific dictionaries (DCT and envelope spectrum dictionaries, respectively). The CS aspect of VGRF signals has been taken into consideration because it is a key point when choosing and adapting a dictionary. This proposed method can become an interesting tool for accelerating and enhancing adaptability in future dictionary structures for CS analysis.

FIGURE 5.10: MCACS2 based separation of a VGRF signal: (a) original VGRF signal, (b) CS1 components, (c) CS2 components.

FIGURE 5.11: spectral characteristics of the estimated components. (a) Power spectral density of the original VGRF signal, (b) spectrum of CS1 components, (c) spectrum of CS2 components.

5.6 Conclusion

In this chapter, the concept of sparsity and morphological component analysis was used for the separation of cyclostationary components (CS1/CS2) in a signal. A new dictionary based on the envelope spectrum of the signal was proposed to extract the cyclostationarity of order 2. The performance of the so called "MCACS2 algorithm" was proved when applied to simulated and real GRF signals. Such algorithm provides additional way for the exploitation of cyclostationarity and it may be useful in other domain of applications.

The next chapter treated the GRF signals in a slightly different way. Since the passive component was proved to be the part that contains information, the chapter proposes a new model of CS and some original indicators, i.e. the random variation of the slope and polynomials coefficients of passive peaks.

Chapter 6

THE RANDOM SLOPE MODULATION: A NEW CYCLOSTATIONARITY MODEL

Contents

6.1	Introduction	143
6.2	The proposed RSM model	146
6.3	Application on the ground reaction force signals	149
6.4	Results	152
6.5	Polynomial with random coefficients	154
6.6	Conclusion	157

Sports and physical activities cause different effects within the body systems. They may affect the equilibrium of the internal environment. As a result, sooner or later sensations of exhaustion and fatigue may occur. The harmful effects depend on the type of exercise. The relationship between physical exercise and muscle fatigue has particularly attracted attention by many researchers for more than a century. Such a relationship is very complex and still needs further research.

The slope has important implications in the signal processing domain. A polynomial with random coefficients may also give important implications in signal processing. In this dissertation, we consider the slope and random coefficients of the passive polynomial (impact force) as specific measures extracted from the vertical ground reaction forces. Such coefficients are random and different for every gait cycle (Figure 6.1). This randomness introduces a cyclostationarity of order 2.

In general, the human locomotion is defined by sequences of cyclic and repeated gestures. So, we have a CS process represented as a coupling of a periodic part (running cycle) together with a random stationary part (random coefficients). For such signals, the origin of cyclostationarity might come from the random variation of the polynomial coefficients of the passive peak. The results show that the slope and polynomial random coefficients of the passive peak can play an important role and provide interesting information concerning fatigue and concerning running and walking performance.

6.1 Introduction

Spectral analysis is an efficient and adequate description of a signal. Its basic purpose is to decompose the function into spectral components, i.e., into sum of weighted sinusoidal functions. If the statistical parameters of a signal such as the mean and autocovariance functions fluctuate periodically with time, then the process is said to be cyclostationary (CS). There are numerous models used in telecommunication and in industrial and control systems that result in CS processes. Modulated signals including the

FIGURE 6.1: Random variation of passive peaks each gait cycle

amplitude modulated signals (AM), frequency modulated signals (FM), phase modulated signals (PM), pulse amplitude modulated signals (PAM), etc., have particularly maintained attention because they have interesting properties consisting of a specific spectral correlation density function.

Every CS process can be represented as a coupling of a periodically modulated part together with a random stationary part. The periods of CS in modulated signals may correspond to carrier frequencies, repetition or pulse rates, time division multiplexing rates... Some interesting examples of the types of modulation that produce CS waveforms, i.e., waveforms with mixtures of periodicity and randomness are: the periodically modulated stationary noise (noise with periodically varying characteristics); pulses with random amplitudes on a periodic schedule; and pulses on a periodic schedule with randomly jittered timing,... These examples have received great attention in literature.

In the previous chapters, we investigated the vertical ground reaction forces during ultra-running to study muscle fatigue and to calculate the mechanical fluctuations with time. Our results hypothesized that the randomness in both impact and active force peaks would increase with time, i.e., with the degree of fatigue. This randomness and fluctuations could be monitored by the 2nd order cyclostationarity analysis and by means of many proposed indicators discussed in (section 4.4).

Combined with our previous studies and results attained, we now add an additional indicator i.e., the random variation of the slope and the random variation of polynomial coefficients of the impact force.

In this chapter, we present a new modulation type producing CS. This model may be used to characterize signals with random slopes and is referred to as "the random slope modulation (RSM)". With this model, it is possible to extract information about the CS properties and structure of the signals. For many real CS signals, the origin of cyclostationarity might come from the random variation of the slope.

The CS properties of the proposed model (RSM) can be suitably exploited to analyze biomechanical signals such as signals recorded during human walking and running, since these signals were proved to be CS. The CS nature of biomechanical signals was treated and characterized in the previous chapters. We suggested that the runner's fatigue may be associated with the frequency signatures of second-order characteristics of the VGRF signals.

In this chapter, our aim was to treat the CS properties of biomechanical signals in a slightly different way. The slope has important implications in the signal processing domain. Here, we consider it as a specific measure extracted from the VGRF signals. We were interested to measure its value and to monitor its evolution with time. For such signals, we can explain the origin of CS by the random variation of the slope. The latter may play an important role and provide interesting information concerning fatigue and

concerning running and walking performance.

6.2 The proposed RSM model

Based on results in Chapter 4 and 5, we hypothesized that the randomness in both impact and active force peaks would increase with time running, i.e., with the degree of fatigue. Additionally, we could predict and monitor these changes by means of many proposed indicators (CS based indicators- see section 4.4). We anticipated that the passive component changes with time running and is significantly different before and after fatigue.

What we need to accomplish in this chapter is to provide a new model useful for studying and characterizing cyclostationarity. Such a model may be quite valuable for studying numerous mechanical and biomechanical signals. We consider a new example of modulation type. We will study the impact of random slope variation on the cyclic spectrum of a CS signal.

Modulating a signal simply means to vary one parameter of the signal. In this section, we vary each time the first slope of a trapezoid. Moreover, the signal model is a trapezoid repeated periodically, but the slope of its first lateral side is generated randomly. So, we obtain a CS signal composed of a coupling of periodic and random phenomena. The slope is random and different for every peak. This randomness introduces a cyclostationarity of order 2. In this section, experimentations are performed using various values of slope variance.

Therefore, we consider a trapezoid signal having a slope that is modulated randomly (Figure 6.2). We change the first slope of the trapezoid randomly to simulate the walking and running signal. Such signal could be expressed by the following signal model:

$$S''(t) = \sum_k p_k \{ \delta(t - kT) - \delta(t - kT - \tau_k) \} = \frac{d^2 X(t)}{dt^2} \quad (6.1)$$

Here, we used the second derivative of the proposed signal so the signal can be more readily modeled and analyzed. It also exhibits how much change occurs in the first slope.

$\{\tau_i\}$ is set to be an independent and identically distributed (i.i.d.) random stationary sequence consisting of random variables produced every T s. We interpret these variables as the time samples of a random waveform. τ_i are normally distributed $\sim N(\mu_i, \sigma_i)$, and are confined within the interval $0 \leq \tau_i \leq \frac{T}{2}$. The slopes are given by:

$$p_1 = \frac{A}{\tau_1}; p_2 = \frac{A}{\tau_2}; p_3 = \frac{A}{\tau_3}; \dots p_i = \frac{A}{\tau_i}; \infty \geq p_i \geq \frac{2A}{T}$$

$\delta(t)$ is the Kronecker delta . It's an indicator vector (for each t) having one element equal to unity and the rest equal to zero, and $k = 0, \pm 1, \pm 2, \dots$

It can be noticed that if p_k is stationary in the strict sense, then $S''(t)$ is generally CS. It is a random slope CS signal with the fundamental cycle $\frac{1}{T}$.

FIGURE 6.2: $X(t)$ is a trapezoid signal with random slope modulation. $S''(t)$ is the second derivative (T : Constant cyclic period)

Figure 6.3 presents the slopes of 2 simulated data such that one has low slope variation and another has high slope variation. For each case, we want to analyse the cyclic spectrum of the second derivative of the original trapezoids .

FIGURE 6.3: Slope variance of 2 simulated data: one with low slope variation and another with high slope variation

Knowledge of the cyclic spectrum or spectral correlation density function for specific modulation types is important in performing evaluation and detection of different signal processing systems and in characterizing random processes that are CS. Figure 6.4 and 6.5 represent the magnitude plot of the cyclic autocorrelation functions of $S''(t)$, as a function of α and τ , calculated for different slope variances. The results show that the cyclic correlation increases for higher slope variance, also the fundamental frequency and its harmonics are higher. So, the slope could be used as a new indicator of CS.

FIGURE 6.4: cyclic autocorrelation function for a small variance

FIGURE 6.5: cyclic autocorrelation function for a big variance

6.3 Application on the ground reaction force signals

A ground reaction force (GRF) sample is presented in Figure 6.6. A typical GRF peak obtained during running is composed of two different parts: a passive peak representing the impact force and an active peak representing the propulsive force. The impact force (passive components) results from the collision of the heel with the ground. It reaches its maximum (Passive peak) in 50 ms after the first contact (half the stance phase). Changes in the impact force might be a major factor indicating the reaction of muscles that may reflect the fatigue state and performance of the muscles. Such parameters are statistically associated with performance and does not mean that these two variables are causally related.

The passive peaks carry information on the random part in the signal while the active peaks are more impulsive.

In the previous chapters, we investigated the vertical ground reaction forces during ultra-running. Our rationale was that these force data would aid in the understanding of muscle fatigue and performance and in calculating mechanical fluctuations with time.

Combined with our previous studies and results, we now add an additional indicator i.e., the random variation of the slope and of the polynomial coefficients of the impact

FIGURE 6.6: A GRF peak before and after fatigue

force. Our impact force data suggests that running substantially increases the randomness and polynomial variations.

Therefore, to study muscle fatigue, our research showed that this may lie in the information contained in the passive peak of VGRF signals. In this chapter, we propose a method based on the analysis of the slope and random polynomial coefficients which characterize the passive peak. Our main objective is to examine the biomechanical changes during a very long running exercise. Also, to study how such parameters have changed over time.

The slope has important implications in the signal processing domain. Here, we consider this parameter as specific measure extracted from the VGRF signals. We were interested in measuring its value and to monitor its evolution with time. It may play an

important role and provide interesting information concerning fatigue and concerning running and walking performance (evaluating pathological and aging walking patterns).

Figure 6.7 represents the proposed methodology used to calculate the coefficients of the polynomial representing the passive peak of the signal. The first step consists of normalizing and denoising the signal by means of the wavelet method. In the second step, we calculate the global minimum and maximum, then find the true minimum using a comparison method presented previously in chapter 4.

FIGURE 6.7: proposed methodology

FIGURE 6.8: Curve fitting (polynomial of degree 6)

Next, we try to find the curve that has the best fit to the passive peak and that passes through the maximum number of points (Figure 6.8). We found that the polynomial of degree 6 is the best. Then, for calculating the coefficients of polynomial function, we consider an algebraic polynomial given by the following equation:

$$P_n(t) = a_0 + a_1t + a_2t^2 + a_3t^3 + \dots + a_nt^n = \sum_{j=0}^n a_jt^j \quad (6.2)$$

With random coefficients a_j , $j=0,1,2,\dots,n$.

$\{a_j\}_{j=0}^n$ is a sequence of independent identically distributed random variables which is cyclostationary. its defined on \mathbb{R} .

a_1 is the slope to be analyzed in the next section. This slope value measures the sensitivity or rate of change in VGRF as a result of a change in time. It is calculated as the rate of change of the impact force.

6.4 Results

In this section, we analyzed the data from the original series of the study by the exercise physiology laboratory (LPE) of Jean Monnet St-Etienne University which conducted a recording experiment providing data suited to the analysis of running performance and fatigue. The database was described in the previous chapters.

The slope was determined in each gait cycle, and then the variance of these slopes was calculated.

We aim to quantify the variation in GRF signals with time after 2 h and after 24 h of running. In Figure 6.9, it appears that there exist some differences in slope variation after 2 h and after 24 h of running that is before and after fatigue.

In Figure 6.10, we calculate the medians (of 10 subjects) of the slope variance after 2 h and after 24 h of running. Notice the significant changes observed between the two

groups.

Compared to level running, the slopes increase with time running and were dramatically larger after 24 h running (POST fatigue). These results were obtained from 10 subjects.

FIGURE 6.9: Slope variation for one subject after 2 h (in blue) and after 24 h (in red) of running. it appears that there exist some differences in slope variation after 2 h and after 24 h of running that is before and after fatigue.

FIGURE 6.10: The difference between the medians of the Slope variance after $2hours^1$ and after $24hours^2$ of running (The median of 10 subjects). Notice the significant changes observed between the two groups.

6.5 Polynomial with random coefficients

The polynomial with random coefficients may also shed light onto important implications in signal processing. The analysis of all random coefficients of the polynomial, is also an interesting field of study.

Our polynomial of degree 6 can be written as follows:

$$P_n(t) = a + bt + ct^2 + dt^3 + et^4 + ft^5$$

First of all, we calculated the polynomial coefficients (coefficients a, b, c, d, e, and f) between "true-min" and "Max. passive" and that for each cycle of the VGRF signal (Figure 6.11). We then estimated the variance of each coefficient vector.

Figure 6.12 presents the median of the variance of each coefficient vector after $2hours^1$ and after $24hours^2$ of running. We identified a slight increase in the variance of all coefficients after $24hours^2$ of running i.e., in post fatigue.

FIGURE 6.11: Polynomial curve between "true-min" and maximum of the passive peak

FIGURE 6.12: Figure represents median for 10 subjects after 2hours^1 and after 24hours^2 of running. The red part is the median, the blue edges of the box are the 25th and 75th percentiles. Coeff a, b, c, d, e, and f are the coefficients variance of the 6th degree polynomial.

Secondly, we calculate the polynomial coefficients of the polynomial presented in figure 6.13. this polynomial is composed of the points between "true-min" and "Min. passive". The results are presented in Figure 6.14 and Table 6.15.

Table 6.15 presents the results for only the first 4 coefficients as they provide significant differences between PRE and POST fatigue. We reported that the coefficients increased by 3 to 4 times after 24 h of continuous running ($P < 0.05$).

In addition, we performed Welch's t-test to analyze the differences between PRE and POST fatigue. Significance was defined as $P < 0.05$. The tests revealed a significant result.

Overall, our results, are better than the studies of the past ([84, 86])

FIGURE 6.13: Polynomial curve between "true-min" and the minimum of the passive peak

Table 6.15 presents the results obtained for all coefficients. The average and standard deviation are calculated for 10 subjects.

FIGURE 6.14: Figure represents median for 10 subjects after 2hours^1 and after 24hours^2 of running. The red part is the median, the blue edges of the box are the 25th and 75th percentiles. Coeff a, b, c, d, e, and f are the coefficients variance of the 6th degree polynomial.

	Variance Coeff. a	Variance Coeff. b	Variance Coeff. c	Variance Coeff. d
PRE Fatigue. (Average \pm std)	105.2 \pm 73.9	48.3 \pm 31.4	1.69 \pm 1.2	0.013 \pm 0.01
POST Fatigue. (Average \pm std)	403.2 \pm 202.1	162.7 \pm 89.9	8.68 \pm 7.2	0.09 \pm 0.07
P-value	0.0054	0.0077	0.013	0.0241

FIGURE 6.15: Values represent means for 10 subjects \pm standard deviation.

6.6 Conclusion

The previous chapters proved that the passive peaks of GRF signals contain the randomness or CS2 sources, i.e. they contain useful information to be extracted using specific parameters.

In this chapter, we provided a new cyclostationary model called "Random slope modulation" or "cyclostationary signals with random slopes". This model has put in evidence a new CS indicator that is the random variation of the slope of passive peaks. This randomness introduced a cyclostationarity of order 2. Results proved that such an indicator

evolved significantly with time during running, so it seemed to be clearly affected by fatigue following fatiguing exercise. The random variation of the polynomial coefficients of passive peaks also significantly varied with time during running.

These original model and indicators provide new insight, and open new perspectives and new possibilities for simple analysis of fatigue and falling of elderly.

General Conclusion and perspectives

In this chapter, we give a detailed outline and summary of the contents of chapters III, IV, V and VI which comprise the body of this thesis.

Following this summary, we suggest several topics for further research.

1. Chapter III

The results in this chapter showed an overview of the capabilities of the cyclostationarity applied to human gait to detect "flaws" and estimate potential risk of falls in an elderly population.

Many subjects with history of falls were analyzed using the CS indicators in three different walking conditions. The results stipulated give insight that the Cyclostationary indicator (cyclic correlation) shows significant variation when performing secondary tasks. These results may provide information for the evaluation of falling elderly. This means that such tasks could be useful reference factors for fall prediction.

The differences between fallers and non- fallers are quite significant in case of male and female individuals. From a current review of several tens of seconds and basing on our tools of signal processing (cyclostationarity), it is possible now to put forward a fast and reliable indicator to estimate the potential risk of falls in the elderly. Thus, fall signals are clearly impacting cyclostationarity. This relationship between fallers and cyclic

correlation should take into account the sex. Finally, we note that the analysis of Cyclostationarity may have practical utility and benefits in biomechanical and neurological diagnosis.

2. Chapter IV

The original contribution of our proposed approach lies in solving the separation problem of active and passive components of GRF signals, as well as in introducing new indicators and parameters that may monitor the evolution fatigue. The database used was recorded from 10 experienced subjects considered as high level sports and ultra-runners during 24 hours of continuous running. These are the data of the study done by the faculty of medicine of Jean Monnet St-Etienne University which conducted a recording experiment of running providing important data particularly suited to the analysis of fatigue as well as to characterize and understand the mechanical phenomena behind the GRF signals behavior. Four important conclusions can be obtained from the results stipulated in this article:

(1) This paper presents a new procedure based on a Gaussian decomposition and non-linear least squares method. The proposed methodology has been introduced to separate the active and passive components of GRF signals. The results indicate the good performance of the proposed algorithm for separating both active (propulsive force) and passive (impact force) signals.

(2) A comparison is made with another proposed BSS based approach i.e. the JADE and AJD algorithms. The comparison with these methods proved that the new methodology outperforms in terms of GRF components separation.

(3) The separated passive signals are proved to be cyclostationary of order 2 (CS2). There is an advantage of using cyclostationary analysis to investigate changes with time during an extreme ultra long duration of running. Thus, modeling the passive signals by a Cyclostationary signal may give information about the fatigue of the rider through a cyclic spectral analysis.

(4) The proposed approach expands the prospects of the diagnosis of fatigue, subsequently; we have proposed several indicators that characterize running and could monitor the evolution of fatigue. We introduced several indicators and follow their evolution with time: the changes in step frequency, in the cyclic autocorrelation function, in the integrated cyclic correlation (energy at $v = 0$ and at the step frequency (v_1)) and in the kurtosis and degree of cyclostationarity (DCS).

The results presented proved the effectiveness of the proposed features to the characterization of running linked to ultra-endurance performance in a group of runners during a 24-h treadmill run. Ultra-endurance performance can lead to weight loss, chronic fatigue, and impaired physical performance.

3. Chapter V

In this chapter, we exploited the CS character of signals in the context of MCA. We created a new dictionary with the aim of separating the cyclostationarity components using the MCA method.

We presented a general decomposition framework for CS signals using the morphological diversity. Within this framework, the MCACS2 algorithm was proposed. We showed that such algorithm can be very useful to decompose a CS signal into its periodic and random sources. The periodic components that are widely spread in a CS signal can be represented by means of the DCT basis. The CS2 part can be sparsely represented by means of the proposed dictionary which is based on the envelope spectrum analysis.

We analyzed the proposed approach and demonstrated the results on synthetic signals and its application on real biomechanical signals. The latter consists of real biomechanical data collected from high level runners subjected to 24 h of continuous running.

3. Chapter VI

Human fatigue studies stretches back many decades and still a significant part of medical discourse. The purpose of this chapter was to examine the possible relationship between

fatigue development in long-distance running, and the accompanying changes in the passive force peak (impact variables). The random variation of the slope at the passive peak was proved to be the origin of CS of order 2 in the signal. This is considered a very important finding to the introduction of a new indicator of CS, which is very simple and easy to calculate i.e. the slope of passive peak (the slope of the polynomial between the true minimum and maximum of the passive peak). This puts forth evidence of a new CS model called "the random slope modulation". In addition, a question arises whether from such an indicator, can the fatigue be estimated. Furthermore, signals recorded from 10 experienced runners over a 24 h period were treated in order to examine the changes during long distance running. The results showed that the proposed parameter seemed to vary with time during ultra-long running. These changes could be directly related to fatigue.

Perspectives

First of all, it is important to develop additional indicators of fall to differentiate fallers and non-fallers. Moreover, it's necessary to create a robust mathematical model to characterize walking signals.

Secondly, we need to apply the proposed approaches and indicators of chapter 4 to a larger database for the aim of classification in order to test their performance. This may be done with artificial neural network and other means of the artificial intelligence. Other scenarios could also be discussed in further applications to characterize human locomotion in general (i.e. human running and walking) and to estimate the muscle fatigue.

Thirdly, the choices of MCA parameters are still subject to questions essential for exploration in future works. Hence, we need to search for specific tools for choosing the best parameters. Such tools may result in simpler and high performance algorithms.

For instance, we can use the mean squared error in order to minimize the number of iterations. An important consideration also is the estimation and optimization of the stopping criterion as well as the threshold. For solving these problems, we can use for example some statistical resampling and bootstrap methods.

An interesting extension of chapter 5 is to apply the proposed MCACS2 method on mechanical and rotating machines, bearing vibration signals, and machine tools vibratory signals...

Moreover, the vertical component of the VGRF signal quickly rises and falls, forming the passive peak, then more slowly increases to a second peak at mid-stance, termed the active peak, before decreasing prior to toe-off (Figure 6.16). One can benefit from these changes and calculate the slope and polynomial coefficients for the different polynomials. Four slopes could be calculated and analyzed (see Figure 6.16) for monitoring the VGRF signals before and after fatigue. Also four polynomial coefficients could be

calculated and analyzed

The analysis of all random coefficients of each polynomial, is also an interesting field to study.

Additionally, modeling analysis of random polynomials signals is also very interesting for future studies.

FIGURE 6.16: VGRF slopes analysis

In future works, we are planning to reinforce our study by a mathematical model i.e., to find a robust mathematical model that proves the validity of a new CS model called: Random Slope Modulation.

An interesting approach is to apply our model (RSM model) to the database of the elderly. This was presented in chapter 3 for studying the falling of elderly. This may provide important results in terms of fall detection.

Appendix A

Appendix A

This Annex summarizes the results obtained by Borghesani et al. (2014) [157],.

According to Borghesani et al., the squared envelope spectrum (SES) is the autospectrum of the square of the envelope signal, i.e. the squared absolute value of the DFT of the envelope:

$$SES_x[k] = |DFT\{SE_x[n]\}|^2 \quad (\text{A.1})$$

where,

$$SE_x[n] = |\hat{x}_f[n]|^2 = |x_f[n] + j.Hilbert\{x_f[n]\}|^2 \quad (\text{A.2})$$

The squared-envelope signal is calculated as squared absolute value of the analytic signal, obtained by means of the Hilbert transform applied to the band-pass filtered signal.

The sample kurtosis of this signal is the ratio of the fourth central moment and the squared second central moment:

$$Kurt = \frac{M_4\{\hat{x}_f[n]\}}{\{M_2\{\hat{x}_f[n]\}\}^2} \quad (\text{A.3})$$

Where,

$$M_4\{\hat{x}_f[n]\} = \frac{1}{N} \sum_{n=1}^N \{SE_f[n]\}^2 = SES_x[k] (\text{Parseval's theorem}) \quad (\text{A.4})$$

With,

$$SES_x[k] = \sum_k |DFT\{SE_f[n]\}|^2$$

Thus,

$$M_4\{\hat{x}[n]\} = \sum_{k=0}^{h-l} SES_{l,h}[k] \quad (\text{A.5})$$

This considers that SES is non-zero only in the range of cyclic frequencies $0 \leq k \leq h-l$

Appendix B

Appendix B

The degree of cyclostationarity (DCS) can be written in the following form:

$$DCS_S^v = \frac{\int_{\mathbb{R}} |SCD_x[v, f]|^2 df}{\int_{\mathbb{R}} |SCD_x[0, f]|^2 df} \geq \frac{|\int_{\mathbb{R}} SCD_x[v, f] df|^2}{\int_{\mathbb{R}} |SCD_x[0, f]|^2 df} \quad (\text{B.1})$$

$$SDCS_S = \sum_v DCS \geq \frac{\sum_v |\int_{\mathbb{R}} SCD_x[v, f] df|^2}{\int_{\mathbb{R}} |SCD_x[0, f]|^2 df} \quad (\text{B.2})$$

$$\int_{\mathbb{R}} |SCD_x[0, f]|^2 df = \int_{\mathbb{R}} P_x(f) df \quad (\text{B.3})$$

$P_x(f)$ is the power spectral density.

Bibliography

- [1] Jeffrey M Hausdorff. Gait dynamics, fractals and falls: finding meaning in the stride-to-stride fluctuations of human walking. *Human movement science*, 26(4): 555–589, 2007.
- [2] Eric Viel. *La marche humaine, la course et le saut: biomécanique, explorations, normes et dysfonctionnements*, volume 9. Elsevier Masson, 2000.
- [3] Robert B Randall and Nader Sawalhi. A new method for separating discrete components from a signal. *Sound and Vibration*, 45(5):6, 2011.
- [4] Aurelio Cappozzo. Measurement of human locomotion, vladimir medved; crc press llc, boca raton, fl, 2001, pp. 255, isbn 0-8493-7675-0, 2003.
- [5] Sofiane Maiz, Frederic Bonnardot, Jacek Leskow, Anna Dudek, et al. Deterministic/cyclostationary signal separation using bootstrap. In *Adaptation and Learning in Control and Signal Processing*, volume 11, pages 641–646, 2013.
- [6] Serge Duckett et al. Pathology of the aging human nervous system. *Oxford University Press US*, 2001.
- [7] Richard W Besdine, Difu Wu, et al. Aging of the human nervous system: what do we know? *Medicine and Health Rhode Island*, 91(5):161, 2008.
- [8] World Health Organization. Ageing and Life Course Unit. *WHO global report on falls prevention in older age*. World Health Organization, 2008.
- [9] Naufal H. Prospects of aging in lebanon and potential implications for health and social policies. *Annual meeting of the Lebanese Epidemiological Association on the Epidemiology of Aging in Lebanon and the Eastern Mediterranean*, 2011.

- [10] Jeffrey M Hausdorff, Susan L Mitchell, Renee Firtion, Chung-Kang Peng, Merit E Cudkowicz, Jeanne Y Wei, and Ary L Goldberger. Altered fractal dynamics of gait: reduced stride-interval correlations with aging and huntingtons disease. *Journal of applied physiology*, 82(1):262–269, 1997.
- [11] Susan W Muir, Mark Speechley, Jennie Wells, Michael Borrie, Karen Gopaul, and Manuel Montero-Odasso. Gait assessment in mild cognitive impairment and alzheimer’s disease: the effect of dual-task challenges across the cognitive spectrum. *Gait & posture*, 35(1):96–100, 2012.
- [12] Richard Camicioli, Diane Howieson, Suzanne Lehman, and Jeffrey Kaye. Talking while walking the effect of a dual task in aging and alzheimer’s disease. *Neurology*, 48(4):955–958, 1997.
- [13] Takashi Nakamura, Kenichi Meguro, Hideki Yamazaki, Hideyuki Okuzumi, Atushi Tanaka, Ayumu Horikawa, Keiichiro Yamaguchi, Naofumi Katsuyama, Masao Nakano, Hiroyuki Aral, et al. Postural and gait disturbance correlated with decreased frontal cerebral blood flow in alzheimer disease. *Alzheimer Disease & Associated Disorders*, 11(3):132–139, 1997.
- [14] Henriët Visser. Gait and balance in senile dementia of alzheimer’s type. *Age and ageing*, 12(4):296–301, 1983.
- [15] Pamela L Sheridan, Judi Solomont, Neil Kowall, and Jeffrey M Hausdorff. Influence of executive function on locomotor function: divided attention increases gait variability in alzheimer’s disease. *Journal of the American Geriatrics Society*, 51(11):1633–1637, 2003.
- [16] Alzheimer’s Association et al. *Basics of Alzheimer’s Disease: What it is and what you can do*. Alzheimer’s Association, 2012.
- [17] Rossitza Baltadjieva, Nir Giladi, Leor Gruendlinger, Chava Peretz, and Jeffrey M Hausdorff. Marked alterations in the gait timing and rhythmicity of patients with de novo parkinson’s disease. *European Journal of Neuroscience*, 24(6):1815–1820, 2006.
- [18] Roberta de Melo Roiz, Enio Walker Azevedo Cacho, Manoela Macedo Pazinato, Julia Guimarães Reis, Alberto Cliquet Jr, and Elizabeth Barasnevicus-Quagliato.

- Gait analysis comparing parkinson's disease with healthy elderly subjects. *Arquivos de neuro-psiquiatria*, 68(1):81–86, 2010.
- [19] G Kemoun, E Watelain, L Defebvre, JD Guieu, and A Destée. [postural strategies and falls in elderly and in parkinsonism]. In *Annales de readaptation et de medecine physique: revue scientifique de la Societe francaise de reeducation fonctionnelle de readaptation et de medecine physique*, volume 45, pages 485–492, 2002.
- [20] Olivier Blin, Anne-Marie Ferrandez, and Georges Serratrice. Quantitative analysis of gait in parkinson patients: increased variability of stride length. *Journal of the neurological sciences*, 98(1):91–97, 1990.
- [21] Bastiaan R Bloem, Yvette AM Grimbergen, Monique Cramer, Mirjam Willemsen, and Aeilko H Zwinderman. Prospective assessment of falls in parkinson's disease. *Journal of neurology*, 248(11):950–958, 2001.
- [22] Bastiaan R Bloem, JP Van Vugt, and Dennis J Beckley. Postural instability and falls in parkinson's disease. *Advances in neurology*, 87:209, 2001.
- [23] Joe Verghese, Cuiling Wang, Richard B Lipton, Roe Holtzer, and Xiaonan Xue. Quantitative gait dysfunction and risk of cognitive decline and dementia. *Journal of Neurology, Neurosurgery & Psychiatry*, 78(9):929–935, 2007.
- [24] World Health Organization. *Manual of the international statistical classification of diseases, injuries, and causes of death*, volume 2. World Health Organization, 1975.
- [25] Mary Jo Gibson, Robert O Andres, B Isaacs, T Radebaugh, and J Wormpetersen. The prevention of falls in later life-a report of the kellogg-international-work-group on the prevention of falls by the elderly. *Danish medical bulletin*, 34:1–24, 1987.
- [26] Laurence Z Rubenstein and Karen R Josephson. The epidemiology of falls and syncope. *Clinics in geriatric medicine*, 18(2):141–158, 2002.
- [27] Sandra G Brauer, Yvonne R Burns, and Prudence Galley. A prospective study of laboratory and clinical measures of postural stability to predict community-dwelling fallers. *The Journals of Gerontology Series A: Biological Sciences and Medical Sciences*, 55(8):M469–M476, 2000.

- [28] Michel Raïche, Réjean Hébert, François Prince, and Hélène Corriveau. Screening older adults at risk of falling with the tinetti balance scale. *The Lancet*, 356(9234): 1001–1002, 2000.
- [29] Mary E Tinetti, Mark Speechley, and Sandra F Ginter. Risk factors for falls among elderly persons living in the community. *New England journal of medicine*, 319 (26):1701–1707, 1988.
- [30] Bruno J Vellas, Sharon J Wayne, Linda Romero, Richard N Baumgartner, Laurence Z Rubenstein, and Philip J Garry. One-leg balance is an important predictor of injurious falls in older persons. *Journal of the American Geriatrics Society*, 45 (6):735–738, 1997.
- [31] AM Tromp, SMF Pluijm, JH Smit, DJH Deeg, LM Bouter, and PTAM Lips. Fall-risk screening test: a prospective study on predictors for falls in community-dwelling elderly. *Journal of clinical epidemiology*, 54(8):837–844, 2001.
- [32] BH Wood, JA Bilclough, A Bowron, and RW Walker. Incidence and prediction of falls in parkinson’s disease: a prospective multidisciplinary study. *Journal of Neurology, Neurosurgery & Psychiatry*, 72(6):721–725, 2002.
- [33] Laurence Z Rubenstein. Falls in older people: epidemiology, risk factors and strategies for prevention. *Age and ageing*, 35(suppl 2):ii37–ii41, 2006.
- [34] CW Burt and LA Fingerhut. Injury visits to hospital emergency departments. *United States*, 5, 1992.
- [35] Judy A Stevens, Phaedra S Corso, Eric A Finkelstein, and Ted R Miller. The costs of fatal and non-fatal falls among older adults. *Injury prevention*, 12(5):290–295, 2006.
- [36] Centers for Disease Control, Prevention (CDC), et al. National center for injury prevention and control. *Inventory of services and funding sources for programs designed to prevent violence against women: Introduction*, page 14, 2000.
- [37] David A Winter. *Biomechanics and motor control of human gait: normal, elderly and pathological*. 1991.
- [38] DH Sutherland, KR Kaufman, and JR Moitza. Kinematics of normal human walking. *Human walking*, pages 23–44, 1994.

- [39] David H Sutherland. The evolution of clinical gait analysis: Part ii kinematics. *Gait & posture*, 16(2):159–179, 2002.
- [40] Jacquelin Perry, Jon R Davids, et al. Gait analysis: normal and pathological function. *Journal of Pediatric Orthopaedics*, 12(6):815, 1992.
- [41] Jeffrey M Hausdorff, CK Peng, ZVI Ladin, Jeanne Y Wei, and Ary L Goldberger. Is walking a random walk? evidence for long-range correlations in stride interval of human gait. *Journal of Applied Physiology*, 78(1):349–358, 1995.
- [42] Olivier Beauchet and G Berrut. [gait and dual-task: definition, interest, and perspectives in the elderly]. *Psychologie & neuropsychiatrie du vieillissement*, 4(3):215–225, 2006.
- [43] Galit Yogev-Seligmann, Jeffrey M Hausdorff, and Nir Giladi. The role of executive function and attention in gait. *Movement disorders*, 23(3):329–342, 2008.
- [44] Galit Yogev, Nir Giladi, Chava Peretz, Shmuel Springer, Ely S Simon, and Jeffrey M Hausdorff. Dual tasking, gait rhythmicity, and parkinson’s disease: which aspects of gait are attention demanding? *European Journal of Neuroscience*, 22(5):1248–1256, 2005.
- [45] John H Hollman, Francine M Kovash, Jared J Kubik, and Rachel A Linbo. Age-related differences in spatiotemporal markers of gait stability during dual task walking. *Gait & posture*, 26(1):113–119, 2007.
- [46] Y Lajoie, N Teasdale, C Bard, and M Fleury. Attentional demands for static and dynamic equilibrium. *Experimental brain research*, 97(1):139–144, 1993.
- [47] Penny C Grabiner, S Tina Biswas, and Mark D Grabiner. Age-related changes in spatial and temporal gait variables. *Archives of physical medicine and rehabilitation*, 82(1):31–35, 2001.
- [48] Tomomi Yamada and Fujiko Someya. Is dual task performance the most useful factor for fall prediction? *Journal of the Tsuruma Health Science Society Kanazawa University*, 35(1):19–25, 2011.
- [49] Christopher Kirtley. *Clinical gait analysis: theory and practice*. Elsevier Health Sciences, 2006.

- [50] Paul Allard, Aurelio Cappozzo, Arne Lundberg, and Christopher Vaughan. *Three-dimensional analysis of human locomotion*. John Wiley & Sons, Inc., 1998.
- [51] Roy B Davis, Sylvia Ounpuu, Dennis Tyburski, and James R Gage. A gait analysis data collection and reduction technique. *Human movement science*, 10(5):575–587, 1991.
- [52] Stephen R Lord, Russell D Clark, and Ian W Webster. Postural stability and associated physiological factors in a population of aged persons. *Journal of gerontology*, 46(3):M69–M76, 1991.
- [53] Purushottam B Thapa, Patricia Gideon, Kelly G Brockman, Randy L Fought, and Wayne A Ray. Clinical and biomechanical measures of balance fall predictors in ambulatory nursing home residents. *The Journals of Gerontology Series A: Biological Sciences and Medical Sciences*, 51(5):M239–M246, 1996.
- [54] David J Hewson, Jacques Duchêne, François Charpillat, Jamal Saboune, Valérie Michel-Pellegrino, Hassan Amoud, Michel Doussot, Jean Paysant, Anne Boyer, and Jean-Yves Hogrel. The parachute project: remote monitoring of posture and gait for fall prevention. *EURASIP Journal on Applied Signal Processing*, 2007(1):109–109, 2007.
- [55] Jeffrey M Hausdorff. Gait variability: methods, modeling and meaning. *Journal of neuroengineering and rehabilitation*, 2(19):0003–2, 2005.
- [56] C-K Peng, Shlomo Havlin, H Eugene Stanley, and Ary L Goldberger. Quantification of scaling exponents and crossover phenomena in nonstationary heartbeat time series. *Chaos: An Interdisciplinary Journal of Nonlinear Science*, 5(1):82–87, 1995.
- [57] James J Collins and Carlo J De Luca. Open-loop and closed-loop control of posture: a random-walk analysis of center-of-pressure trajectories. *Experimental brain research*, 95(2):308–318, 1993.
- [58] Didier Delignères, Thibault Deschamps, Alexandre Legros, and Nicolas Caillou. A methodological note on nonlinear time series analysis: is the open-and closed-loop model of collins and de luca (1993) a statistical artifact? *Journal of motor behavior*, 35(1):86–96, 2003.

- [59] S Boyas and A Guével. Neuromuscular fatigue in healthy muscle: underlying factors and adaptation mechanisms. *Annals of physical and rehabilitation medicine*, 54(2):88–108, 2011.
- [60] LM Holtzhausen, Timothy David Noakes, Bettina Kroning, Maené de Klerk, Mimi Roberts, and Robin Emsley. Clinical and biochemical characteristics of collapsed ultra-marathon runners. *Medicine and science in sports and exercise*, 26(9):1095–1101, 1994.
- [61] Hyo Jeong Kim, Yoon Hee Lee, and Chang Keun Kim. Biomarkers of muscle and cartilage damage and inflammation during a 200 km run. *European journal of applied physiology*, 99(4):443–447, 2007.
- [62] TD Noakes and JW Carter. The responses of plasma biochemical parameters to a 56-km race in novice and experienced ultra-marathon runners. *European journal of applied physiology and occupational physiology*, 49(2):179–186, 1982.
- [63] Kristian Overgaard, Tue Lindstrøm, Thorsten Ingemann-Hansen, and Torben Clausen. Membrane leakage and increased content of Na^+ - K^+ pumps and Ca^{2+} in human muscle after a 100-km run. *Journal of Applied Physiology*, 92(5):1891–1898, 2002.
- [64] GY Millet, R Lepers, NA Maffiuletti, N Babault, V Martin, and G Lattier. Alterations of neuromuscular function after an ultramarathon. *Journal of applied physiology*, 92(2):486–492, 2002.
- [65] Nicolas Place, Romuald Lepers, Galle Deley, and Guillaume Y Millet. Time course of neuromuscular alterations during a prolonged running exercise. *Medicine and science in sports and exercise*, 36:1347–1356, 2004.
- [66] Vincent Martin, Hugo Kerhervé, Laurent A Messonnier, Jean-Claude Banfi, André Geysant, Regis Bonnefoy, Léonard Féasson, and Guillaume Y Millet. Central and peripheral contributions to neuromuscular fatigue induced by a 24-h treadmill run. *Journal of applied physiology*, 108(5):1224–1233, 2010.
- [67] J Mark Davis and Stephen P Bailey. Possible mechanisms of central nervous system fatigue during exercise. *Medicine and science in sports and exercise*, 29(1):45–57, 1997.

- [68] Jean-Benoît Morin, Pierre Samozino, and Guillaume Y Millet. Changes in running kinematics, kinetics, and spring-mass behavior over a 24-h run. *Med Sci Sports Exerc*, 43(5):829–836, 2011.
- [69] Guillaume Y Millet, Vincent Martin, Gregory Lattier, and Yves Ballay. Mechanisms contributing to knee extensor strength loss after prolonged running exercise. *Journal of Applied Physiology*, 94(1):193–198, 2003.
- [70] Guillaume Y Millet and Romuald Lepers. Alterations of neuromuscular function after prolonged running, cycling and skiing exercises. *Sports Medicine*, 34(2):105–116, 2004.
- [71] GY Millet, JC Banfi, H Kerherve, JB Morin, L Vincent, C Estrade, A Geysant, and L Feasson. Physiological and biological factors associated with a 24 h treadmill ultra-marathon performance. *Scandinavian journal of medicine & science in sports*, 21(1):54–61, 2011.
- [72] Michael W Whittle. Generation and attenuation of transient impulsive forces beneath the foot: a review. *Gait & posture*, 10(3):264–275, 1999.
- [73] Guillaume Y Millet, Jean-Benoît Morin, Francis Degache, Pascal Edouard, Léonard Feasson, Julien Verney, and Roger Oullion. Running from paris to beijing: biomechanical and physiological consequences. *European journal of applied physiology*, 107(6):731–738, 2009.
- [74] Guillaume Y Millet, Katja Tomazin, Samuel Verges, Christopher Vincent, Régis Bonnefoy, Renée-Claude Boisson, Laurent Gergelé, Léonard Féasson, and Vincent Martin. Neuromuscular consequences of an extreme mountain ultra-marathon. *PLoS One*, 6(2):e17059, 2011.
- [75] Carlo J De Luca. The use of surface electromyography in biomechanics. *Journal of applied biomechanics*, 13:135–163, 1997.
- [76] Hanne Christensen, Karen Sjøgaard, Bente R Jensen, Lotte Finsen, and Gisela Sjøgaard. Intramuscular and surface emg power spectrum from dynamic and static contractions. *Journal of Electromyography and Kinesiology*, 5(1):27–36, 1995.
- [77] RG Edwards and OCJ Lippold. The relation between force and integrated electrical activity in fatigued muscle. *The Journal of physiology*, 132(3):677–681, 1956.

- [78] Richard HT Edwards. Human muscle function and fatigue. In *Human muscle fatigue: physiological mechanisms*, volume 82, pages 1–18. Pitman Medical London, 1981.
- [79] JS Petrofsky. Frequency and amplitude analysis of the emg during exercise on the bicycle ergometer. *European Journal of Applied Physiology and Occupational Physiology*, 41(1):1–15, 1979.
- [80] Mario Cifrek, Vladimir Medved, Stanko Tonković, and Saša Ostojić. Surface emg based muscle fatigue evaluation in biomechanics. *Clinical Biomechanics*, 24(4):327–340, 2009.
- [81] Marco Knaflitz and Paolo Bonato. Time-frequency methods applied to muscle fatigue assessment during dynamic contractions. *Journal of Electromyography and Kinesiology*, 9(5):337–350, 1999.
- [82] I El Hajj Dib, J Piscione, Jérôme Antoni, D Gamet, and C Marque. Cyclic spectral analysis of surface electromyogram to characterise oscillations in the motor system: a simulation study. In *EMBEC'05*, 2005.
- [83] Imad El Hajj Dib. *Analyse et modélisation de l'EMG et de la fatigue musculaire lors de mouvements dynamiques cycliques*. PhD thesis, Compiègne, 2006.
- [84] Peter R Cavanagh and Mario A Lafortune. Ground reaction forces in distance running. *Journal of biomechanics*, 13(5):397–406, 1980.
- [85] Giannis Giakas and Vasilios Baltzopoulos. Time and frequency domain analysis of ground reaction forces during walking: an investigation of variability and symmetry. *Gait & Posture*, 5(3):189–197, 1997.
- [86] Carolyn F Munro, Doris I Miller, and Andrew J Fuglevand. Ground reaction forces in running: a reexamination. *Journal of biomechanics*, 20(2):147–155, 1987.
- [87] Johnny Nilsson and Alf Thorstensson. Ground reaction forces at different speeds of human walking and running. *Acta Physiologica Scandinavica*, 136(2):217–227, 1989.
- [88] Alain Belli, Phong Bui, Antoine Berger, André Geysant, and Jean-René Lacour. A treadmill ergometer for three-dimensional ground reaction forces measurement during walking. *Journal of biomechanics*, 34(1):105–112, 2001.

- [89] Jinger S Gottschall and Rodger Kram. Ground reaction forces during downhill and uphill running. *Journal of biomechanics*, 38(3):445–452, 2005.
- [90] Kristen E Gerlach, Scott C White, Harold W Burton, Joan M Dorn, John J Leddy, and Peter J Horvath. Kinetic changes with fatigue and relationship to injury in female runners. *Medicine and science in sports and exercise*, 37(4):657–663, 2005.
- [91] Kathryn A Christina, Scott C White, and Louise A Gilchrist. Effect of localized muscle fatigue on vertical ground reaction forces and ankle joint motion during running. *Human movement science*, 20(3):257–276, 2001.
- [92] Mikaela Boham, Mark DeBeliso, Chad Harris, Ronald Pfeiffer, John McChesney, and Joseph M Berning. The effects of functional fatigue on ground reaction forces of a jump, land, and cut task. *International Journal of Science and Engineering Investigations*, 2013.
- [93] Herbert Elftman. Forces and energy changes in the leg during walking. *Am J Physiol*, 125(2):339–56, 1939.
- [94] TP Andriacchi, JA Ogle, and JO Galante. Walking speed as a basis for normal and abnormal gait measurements. *Journal of biomechanics*, 10(4):261–268, 1977.
- [95] SL James and CE Brubaker. Biomechanics of running. *The Orthopedic Clinics of North America*, 4(3):605, 1973.
- [96] Peter R Cavanagh. *Biomechanics of Distance Running*. ERIC, 1990.
- [97] Wallace O Fenn. Work against gravity and work due to velocity changes in running. *American Journal of Physiology–Legacy Content*, 93(2):433–462, 1930.
- [98] Tom F Novacheck. The biomechanics of running. *Gait & posture*, 7(1):77–95, 1998.
- [99] Daniel E Lieberman, Madhusudhan Venkadesan, William A Werbel, Adam I Daoud, Susan DAndrea, Irene S Davis, Robert Ojiambo MangEni, and Yannis Pitsiladis. Foot strike patterns and collision forces in habitually barefoot versus shod runners. *Nature*, 463(7280):531–535, 2010.
- [100] Khalid Sabri, Mohamed El Badaoui, François Guillet, Alain Belli, Guillaume Millet, and Jean Benoit Morin. Cyclostationary modeling of ground reaction force signals. *Signal Processing*, 90(4):1146–1152, 2010.

- [101] Khalid Sabri, Mohamed El Badaoui, François Guillet, A Belli, and G Millet. Blind source separation based on cyclic spectra: Application to biomechanical signals. In *Signal Processing Conference, 2008 16th European*, pages 1–5. IEEE, 2008.
- [102] Khalid Sabri, Mohamed El Badaoui, François Guillet, A Adib, and Driss Aboutajdine. Blind mimo system identification based on second-order cyclic statistics: A frequency domain approach. In *ISIVC*, page 0, 2011.
- [103] Khalid Sabri, Mohamed El Badaoui, and François Guillet. Blind separation of ground reaction force signals. *Applied Mathematical Sciences*, 6(53):2605–2624, 2012.
- [104] Adel Belouchrani, Karim Abed-Meraim, Jean-François Cardoso, and Eric Moulines. A blind source separation technique using second-order statistics. *Signal Processing, IEEE Transactions on*, 45(2):434–444, 1997.
- [105] Alexander Ypma, Amir Leshem, and Robert PW Duin. Blind separation of rotating machine sources: bilinear forms and convolutive mixtures. *Neurocomputing*, 49(1):349–368, 2002.
- [106] Jean-François Cardoso and Antoine Souloumiac. Blind beamforming for non-gaussian signals. In *IEE Proceedings F (Radar and Signal Processing)*, volume 140, pages 362–370. IET, 1993.
- [107] WR Bennett. Statistics of regenerative digital transmission. *Bell System Technical Journal*, 37(6):1501–1542, 1958.
- [108] LI Gudzenko. On periodic nonstationary processes (in russian). *Radio Eng. Electron. Phys.*, 4(6):220–224, 1959.
- [109] E Gladyshev. Periodically correlated random sequences. *Doklady Akademii Nauk SSSR*, 137(5):1026, 1961.
- [110] EG Gladyshev. Periodically and almost-periodically correlated random processes with a continuous time parameter. *Theory of Probability & Its Applications*, 8(2): 173–177, 1963.
- [111] William A Gardner. An introduction to cyclostationary signals. *Cyclostationarity in communications and signal processing*, pages 1–90, 1994.

- [112] Chad M Spooner and William Gardner. The cumulant theory of cyclostationary time-series: part ii-development and applications. *IEEE Transactions on Signal Processing*, 42(12):3409–3429, 1994.
- [113] Chad M Spooner. An overview of recent developments in cyclostationary signal processing,”. In *Proc. of the second workshop on cyclostationary signals, Monterey, CA*, 1994.
- [114] Guotong Zhou and Georgios Giannakis. On estimating random amplitude-modulated harmonics using higher order spectra. *Oceanic Engineering, IEEE Journal of*, 19(4):529–539, 1994.
- [115] Erchin Serpedin, Flaviu Panduru, Ilkay Sari, and Georgios B Giannakis. Bibliography on cyclostationarity. *Signal Processing*, 85(12):2233–2303, 2005.
- [116] Luciano Izzo and Antonio Napolitano. Higher-order cyclostationarity properties of sampled time-series. *Signal Processing*, 54(3):303–307, 1996.
- [117] Luciano Izzo and Antonio Napolitano. Time-frequency representations of generalized almost-cyclostationary signals. In *16 Colloque sur le traitement du signal et des images, FRA, 1997*. GRETSI, Groupe d’Etudes du Traitement du Signal et des Images, 1997.
- [118] Luciano Izzo and Antonio Napolitano. The higher order theory of generalized almost-cyclostationary time series. *Signal Processing, IEEE Transactions on*, 46(11):2975–2989, 1998.
- [119] Luciano Izzo and Antonio Napolitano. Sampling of generalized almost-cyclostationary signals. *Signal Processing, IEEE Transactions on*, 51(6):1546–1556, 2003.
- [120] Antonio Napolitano. Cyclic higher-order statistics: input/output relations for discrete-and continuous-time mimo linear almost-periodically time-variant systems. *Signal processing*, 42(2):147–166, 1995.
- [121] Antonio Napolitano and Chad M Spooner. Cyclic spectral analysis of continuous-phase modulated signals. *Signal Processing, IEEE Transactions on*, 49(1):30–44, 2001.

- [122] Antonio Napolitano. Generalized almost-cyclostationary processes and spectrally correlated processes: Two extensions of the class of the almost-cyclostationary processes. In *Signal Processing and its Applications, 2007. ISSPA 2007. 9th International Symposium on*, pages 1–6. IEEE, 2007.
- [123] Antonio Napolitano. Discrete-time estimation of second-order statistics of generalized almost-cyclostationary processes. *Signal Processing, IEEE Transactions on*, 57(5):1670–1688, 2009.
- [124] J Antoni, J Daniere, and F Guillet. Effective vibration analysis of ic engines using cyclostationarity. part ia methodology for condition monitoring. *Journal of sound and vibration*, 257(5):815–837, 2002.
- [125] Jérôme Antoni, Frédéric Bonnardot, A Raad, and Mohamed El Badaoui. Cyclostationary modelling of rotating machine vibration signals. *Mechanical systems and signal processing*, 18(6):1285–1314, 2004.
- [126] Jérôme Antoni, François Guillet, Mohamed El Badaoui, and Frédéric Bonnardot. Blind separation of convolved cyclostationary processes. *Signal processing*, 85(1):51–66, 2005.
- [127] Jérôme Antoni. Cyclic spectral analysis in practice. *Mechanical Systems and Signal Processing*, 21(2):597–630, 2007.
- [128] Jérôme Antoni. Cyclostationarity by examples. *Mechanical Systems and Signal Processing*, 23(4):987–1036, 2009.
- [129] Robert B Randall, Jérôme Antoni, and S Chobsaard. The relationship between spectral correlation and envelope analysis in the diagnostics of bearing faults and other cyclostationary machine signals. *Mechanical systems and signal processing*, 15(5):945–962, 2001.
- [130] M Lamraoui, M Thomas, M El Badaoui, I Zaghbani, and V Songméné. New indicators based on cyclostationarity approach for machining monitoring. *Proceedings of Surveillance*, 6:1–27, 2011.
- [131] M Lamraoui, M Thomas, M El Badaoui, and F Girardin. Cyclostationarity analysis of instantaneous angular speeds for monitoring chatter in high speed milling.

In *IECON 2012-38th Annual Conference on IEEE Industrial Electronics Society*, pages 3868–3873. IEEE, 2012.

- [132] J Piscione, Jérôme Antoni, and D Gamet. Cyclic spectral analysis of surface electromyogram for characterisation of oscillatory activity in the motor system during maximal isometric shoulder flexion. *Journal of Biomechanics*, 39:S97, 2006.
- [133] Hua Caohua, Imad El Hajj Dib, Jérôme Antoni, and Catherine Marque. Analysis of muscular fatigue during cyclic dynamic movement. In *Engineering in Medicine and Biology Society, 2007. EMBS 2007. 29th Annual International Conference of the IEEE*, pages 1880–1883. IEEE, 2007.
- [134] Frédéric Bonnardot, Mohamed El Badaoui, RB Randall, J Daniere, and François Guillet. Use of the acceleration signal of a gearbox in order to perform angular resampling (with limited speed fluctuation). *Mechanical Systems and Signal Processing*, 19(4):766–785, 2005.
- [135] Sofiane Maiz, Mohamed El Badaoui, Jacek Leskow, and Christine Serviere. Subsampling-based method for testing cyclostationarity: Application to biomechanical signals. In *Systems, Signal Processing and their Applications (WoSSPA), 2013 8th International Workshop on*, pages 273–278. IEEE, 2013.
- [136] Anna E Dudek, Sofiane Maiz, and Mohamed Elbadaoui. Generalized seasonal block bootstrap in frequency analysis of cyclostationary signals. *Signal Processing*, 104:358–368, 2014.
- [137] Sofiane Maiz, Mohamed Elbadaoui, Frederic Bonnardot, and Christine Serviere. New second order cyclostationary analysis and application to the detection and characterization of a runner s fatigue. *Signal Processing*, 102:188–200, 2014.
- [138] K Ait Sghir, Mohamed El Badaoui, Marc Thomas, François Guillet, Mhamed Bakrim, and Driss Aboutajdine. Parametric blind identification of the transfer function from vibration measurements based on second order cyclostationarity. In *International congress on sound and vibration*, page 0, 2011.
- [139] William Gardner et al. Spectral correlation of modulated signals: Part i— analog modulation. *Communications, IEEE Transactions on*, 35(6):584–594, 1987.

- [140] Goran D Živanović and William A Gardner. Degrees of cyclostationarity and their application to signal detection and estimation. *Signal processing*, 22(3):287–297, 1991.
- [141] Frédéric Bonnardot, RB Randall, and François Guillet. Extraction of second-order cyclostationary sources application to vibration analysis. *Mechanical Systems and Signal Processing*, 19(6):1230–1244, 2005.
- [142] William Gardner et al. Cyclic wiener filtering: theory and method. *Communications, IEEE Transactions on*, 41(1):151–163, 1993.
- [143] Roger Boustany and Jerome Antoni. A subspace method for the blind extraction of a cyclostationary source: Application to rolling element bearing diagnostics. *Mechanical Systems and Signal Processing*, 19(6):1245–1259, 2005.
- [144] Maurice Bertram Priestley. Spectral analysis and time series. 1981.
- [145] Pierre Comon. Independent component analysis, a new concept? *Signal processing*, 36(3):287–314, 1994.
- [146] Johan Himberg and Aapo Hyvärinen. Icaasso: software for investigating the reliability of ica estimates by clustering and visualization. In *Neural Networks for Signal Processing, 2003. NNSP'03. 2003 IEEE 13th Workshop on*, pages 259–268. IEEE, 2003.
- [147] Brain G Agee, Stephan V Schell, William Gardner, et al. Spectral self-coherence restoral: A new approach to blind adaptive signal extraction using antenna arrays. *Proceedings of the IEEE*, 78(4):753–767, 1990.
- [148] Jérôme Bobin, Yassir Moudden, Jean-Luc Starck, and Michael Elad. Morphological diversity and source separation. *Signal Processing Letters, IEEE*, 13(7):409–412, 2006.
- [149] Jérôme Bobin, Jean-Luc Starck, Yassir Moudden, and Mohamed Jalal Fadili. Blind source separation: The sparsity revolution. *Advances in Imaging and Electron Physics*, 152(1):221–302, 2008.
- [150] Jean-Luc Starck, Fionn Murtagh, and Jalal M Fadili. *Sparse image and signal processing: wavelets, curvelets, morphological diversity*. Cambridge university press, 2010.

- [151] Wei Wang, Wenchao Chen, Wencheng Liu, Jin Xu, Jinghui Gao, et al. Abrupt feature extraction via the combination of sparse representations. In *2011 SEG Annual Meeting*. Society of Exploration Geophysicists, 2011.
- [152] Jalal M Fadili, Jean-Luc Starck, Michael Elad, and David L Donoho. Mcalab: Reproducible research in signal and image decomposition and inpainting. *Computing in science & engineering*, (1):44–63, 2009.
- [153] PD McFadden. A revised model for the extraction of periodic waveforms by time domain averaging. *Mechanical Systems and Signal Processing*, 1(1):83–95, 1987.
- [154] Bernard Widrow, John R Glover Jr, John M McCool, John Kaunitz, Charles S Williams, Robert H Hearn, James R Zeidler, Eugene Dong Jr, and Robert C Goodlin. Adaptive noise cancelling: Principles and applications. *Proceedings of the IEEE*, 63(12):1692–1716, 1975.
- [155] J Antoni and RB Randall. Unsupervised noise cancellation for vibration signals: part i evaluation of adaptive algorithms. *Mechanical Systems and Signal Processing*, 18(1):89–101, 2004.
- [156] J Antoni and RB Randall. Unsupervised noise cancellation for vibration signals: part ii a novel frequency-domain algorithm. *Mechanical Systems and Signal Processing*, 18(1):103–117, 2004.
- [157] P Borghesani, P Pennacchi, and S Chatterton. The relationship between kurtosis and envelope-based indexes for the diagnostic of rolling element bearings. *Mechanical Systems and Signal Processing*, 43(1):25–43, 2014.
- [158] F Bonnardot, RB Randall, J Antoni, and F Guillet. Enhanced unsupervised noise cancellation using angular resampling for planetary bearing fault diagnosis. *International journal of acoustics and vibration*, 9(2):51–60, 2004.
- [159] M Lamraoui, M Thomas, M El Badaoui, I Zaghbani, and V Songméné. The angular kurtosis and power: new tools for machining monitoring. *The International Symposium on Dynamic Problems of Mechanics*, 2011.
- [160] William A Gardner. The spectral correlation theory of cyclostationary time-series. *Signal processing*, 11(1):13–36, 1986.

- [161] Stéphane G Mallat and Zhifeng Zhang. Matching pursuits with time-frequency dictionaries. *Signal Processing, IEEE Transactions on*, 41(12):3397–3415, 1993.
- [162] Scott Shaobing Chen, David L Donoho, and Michael A Saunders. Atomic decomposition by basis pursuit. *SIAM journal on scientific computing*, 20(1):33–61, 1998.
- [163] Irina F Gorodnitsky and Bhaskar D Rao. Sparse signal reconstruction from limited data using focuss: A re-weighted minimum norm algorithm. *Signal Processing, IEEE Transactions on*, 45(3):600–616, 1997.
- [164] Jérôme Bobin, Jean-Luc Starck, Jalal M Fadili, Yassir Moudden, and David L Donoho. Morphological component analysis: An adaptive thresholding strategy. *Image Processing, IEEE Transactions on*, 16(11):2675–2681, 2007.
- [165] Ron Rubinstein, Alfred M Bruckstein, and Michael Elad. Dictionaries for sparse representation modeling. *Proceedings of the IEEE*, 98(6):1045–1057, 2010.
- [166] Jean-Luc Starck, Jalal Fadili, and Fionn Murtagh. The undecimated wavelet decomposition and its reconstruction. *Image Processing, IEEE Transactions on*, 16(2):297–309, 2007.