

Digital Signal Processing

Module 5: Linear Filters

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ **Module 5.1–5.3:** LTI systems and convolution; examples; stability
- ▶ **Module 5.4:** Convolution theorem
- ▶ **Module 5.5–5.6:** Ideal filters and their approximation
- ▶ **Module 5.7–5.8:** Realizable filters; implementation
- ▶ **Module 5.9–5.10:** Filter design

Digital Signal Processing

Module 5.1: Linear Filters

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Linearity and time invariance
- ▶ Convolution

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$y[n] = \mathcal{H}\{x[n]\}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$\mathcal{H}\{\alpha x_1[n] + \beta x_2[n]\} = \alpha \mathcal{H}\{x_1[n]\} + \beta \mathcal{H}\{x_2[n]\}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

(Non) Linearity

$$y[n] = \mathcal{H}\{x[n]\} \iff \mathcal{H}\{x[n - n_0]\} = y[n - n_0]$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Time (in)variance

$$y[n] = H(x[n], x[n-1], x[n-2], \dots, y[n-1], y[n-2], \dots)$$

with $H(\cdot)$ a linear function of its arguments

$$h[n] = \mathcal{H}\{\delta[n]\}$$

Fundamental result: impulse response fully characterizes the LTI system!

Example

$$h[n] = \alpha^n u[n]$$

$$x[n] = \begin{cases} 2 & n = 0 \\ 3 & n = 1 \\ 1 & n = 2 \\ 0 & \text{otherwise} \end{cases}$$

- ▶ $x[n] = 2\delta[n] + 3\delta[n - 1] + \delta[n - 2]$
- ▶ we know the impulse response $h[n] = \mathcal{H}\{\delta[n]\}$;
- ▶ compute $y[n] = \mathcal{H}\{x[n]\}$ exploiting linearity and time-invariance

$$\begin{aligned}y[n] &= \mathcal{H}\{2\delta[n] + 3\delta[n - 1] + \delta[n - 2]\} \\&= 2\mathcal{H}\{\delta[n]\} + 3\mathcal{H}\{\delta[n - 1]\} + \mathcal{H}\{\delta[n - 2]\} \\&= 2h[n] + 3h[n - 1] + h[n - 2]\end{aligned}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Example

Example

Example

Example

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

We can always write (remember Module 3.2):

$$x[n] = \sum_{k=-\infty}^{\infty} x[k]\delta[n-k]$$

by linearity and time invariance:

$$\begin{aligned} y[n] &= \sum_{k=-\infty}^{\infty} x[k]h[n-k] \\ &= x[n] * h[n] \end{aligned}$$

$$x[n] * h[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

The recipe:

- ▶ a sequence $x[m]$
- ▶ a second sequence $h[m]$
- ▶ time-reverse $h[m]$
- ▶ at each step n (from $-\infty$ to ∞):
 - center the time-reversed $h[m]$ in n
(i.e. shift by $-n$)
 - compute the inner product

Same example, different perspective

$$h[n] = \alpha^n u[n]$$

$$x[n] = \begin{cases} 2 & n = 0 \\ 3 & n = 1 \\ 1 & n = 2 \\ 0 & \text{otherwise} \end{cases}$$

Convolution example

Convolution example

Convolution example

Convolution example

Convolution example

- ▶ linearity and time invariance (by definition)
- ▶ commutativity: $(x * h)[n] = (h * x)[n]$
- ▶ associativity for absolutely- and square-summable sequences:
 $((x * h) * w)[n] = (x * (h * w))[n]$

Digital Signal Processing

Module 5.2: Filtering by example

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Moving average filter
- ▶ Leaky integrator

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Typical filtering scenario: denoising

- ▶ idea: replace each sample by the local average
- ▶ for instance: $y[n] = (x[n] + x[n - 1])/2$
- ▶ more generally:

$$y[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n - k]$$

Denoising by Moving Average

Denoising by Moving Average

Denoising by Moving Average

Denoising by Moving Average

$$\begin{aligned} h[n] &= \frac{1}{M} \sum_{k=0}^{M-1} \delta[n - k] \\ &= \begin{cases} 1/M & \text{for } 0 \leq n < M \\ 0 & \text{otherwise} \end{cases} \end{aligned}$$

- ▶ smoothing effect proportional to M
- ▶ number of operations and storage also proportional to M

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$y_M[n] = \frac{1}{M} (x[n] + x[n-1] + x[n-2] + \dots + x[n-M+1])$$

moving average over M points

$$y_M[n] = \frac{1}{M}x[n] + \frac{1}{M}(x[n-1] + x[n-2] + \dots + x[n-M+1])$$

“almost” $y_{M-1}[n-1]$

i.e., moving average over $M - 1$ points, delayed by one

Formally:

$$y_M[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

$$y_M[n-1] = \frac{1}{M} \sum_{k=0}^{M-1} x[(n-1)-k]$$

Formally:

$$y_M[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

$$y_M[n-1] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-(k+1)]$$

Formally:

$$y_M[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

$$y_M[n-1] = \frac{1}{M} \sum_{k=0+1}^{M-1+1} x[n-k]$$

Formally:

$$y_M[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

$$y_M[n-1] = \frac{1}{M} \sum_{k=1}^M x[n-k]$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Formally:

$$y_M[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

$$y_M[n-1] = \frac{1}{M} \sum_{k=1}^M x[n-k]$$

$$y_{M-1}[n] = \frac{1}{M-1} \sum_{k=0}^{M-2} x[n-k]$$

Formally:

$$y_M[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

$$y_M[n-1] = \frac{1}{M} \sum_{k=1}^M x[n-k]$$

$$y_{M-1}[n-1] = \frac{1}{M-1} \sum_{k=1}^{M-1} x[n-k]$$

$$y_M[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k] \quad y_{M-1}[n-1] = \frac{1}{M-1} \sum_{k=1}^{M-1} x[n-k]$$

$$\sum_{k=0}^{M-1} x[n-k] = x[n] + \sum_{k=1}^{M-1} x[n-k]$$

$$My_M[n] = x[n] + (M-1)y_{M-1}[n-1]$$

$$y_M[n] = \frac{M-1}{M} y_{M-1}[n-1] + \frac{1}{M} x[n]$$

$$y_M[n] = \lambda y_{M-1}[n-1] + (1 - \lambda) x[n], \quad \lambda = \frac{M-1}{M}$$

- ▶ when M is large, $y_{M-1}[n] \approx y_M[n]$ (and $\lambda \approx 1$)
- ▶ try the filter

$$y[n] = \lambda y[n - 1] + (1 - \lambda)x[n]$$

- ▶ filter is now recursive, since it uses its previous output value

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Denoising recursively with the Leaky Integrator

Denoising recursively with the Leaky Integrator

Denoising recursively with the Leaky Integrator

Denoising recursively with the Leaky Integrator

What about the impulse response?

$$y[n] = \lambda y[n-1] + (1-\lambda)\delta[n]$$

- ▶ $y[n] = 0$ for all $n < 0$
- ▶ $y[0] = \lambda y[-1] + (1-\lambda)\delta[0] = (1-\lambda)$
- ▶ $y[1] = \lambda y[0] + (1-\lambda)\delta[1] = \lambda(1-\lambda)$
- ▶ $y[2] = \lambda y[1] + (1-\lambda)\delta[2] = \lambda^2(1-\lambda)$
- ▶ $y[3] = \lambda y[2] + (1-\lambda)\delta[3] = \lambda^3(1-\lambda)$
- ▶ ...

$$h[n] = (1 - \lambda)\lambda^n u[n]$$

Discrete-time integrator is a boundless accumulator:

$$y[n] = \sum_{k=-\infty}^n x[k]$$

We can rewrite the integrator as

$$y[n] = y[n - 1] + x[n]$$

To prevent “explosion” pick $\lambda < 1$

$$y[n] = \lambda y[n - 1] + (1 - \lambda)x[n]$$

keep only a fraction λ of
the accumulated value
so far and forget
(“leak”) a fraction $1 - \lambda$

add only a fraction $1 - \lambda$
of the current value to
the accumulator

Digital Signal Processing

Module 5.3: Filter Stability

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Filter classification in the time domain
- ▶ Filter stability

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Filter types according to impulse response

- ▶ Finite Impulse Response (FIR)
- ▶ Infinite Impulse Response (IIR)
- ▶ causal
- ▶ noncausal

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ impulse response has finite support
- ▶ only a finite number of samples are involved in the computation of each output sample

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Moving Average filter

- ▶ impulse response has infinite support
- ▶ a potentially infinite number of samples are involved in the computation of each output sample
- ▶ surprisingly, in many cases the computation can still be performed in a finite amount of steps

Leaky Integrator

► causal:

- impulse response is zero for $n < 0$
- only past samples (with respect to the present) are involved in the computation of each output sample
- causal filters can work “on line” since they only need the past

► noncausal:

- impulse response is nonzero for some (or all) $n < 0$
- can still be implemented in an offline fashion (when all input data is available on storage, e.g. in Image Processing)

Moving Average filter

Zero-centered Moving Average filter

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ key concept: avoid “explosions” if the input is nice
- ▶ a nice signal is a bounded signal: $|x[n]| < M$ for all n
- ▶ Bounded-Input Bounded-Output (BIBO) stability: if the input is nice the output should be nice

A filter is BIBO stable if and only if its impulse response is absolutely summable

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Proof:

Hypotheses:

- ▶ $|x[n]| < M$
- ▶ $\sum_n |h[n]| = L < \infty$

Thesis:

- ▶ $|y[n]|$ bounded

$$|y[n]| = \left| \sum_{k=-\infty}^{\infty} h[k]x[n-k] \right|$$

$$\leq \sum_{k=-\infty}^{\infty} |h[k]x[n-k]|$$

$$\leq M \sum_{k=-\infty}^{\infty} |h[k]|$$

$$\leq ML$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Hypotheses:

- ▶ $|x[n]| < M$
- ▶ $|y[n]| < P$

Thesis:

- ▶ $h[n]$ absolutely summable

Proof (by contradiction):

- ▶ assume $\sum_n |h[n]| = \infty$
- ▶ build $x[n] = \begin{cases} +1 & \text{if } h[-n] \geq 0 \\ -1 & \text{if } h[-n] < 0 \end{cases}$
- ▶ clearly, $x[n]$ is bounded
- ▶ however

$$y[0] = (x * h)[0] = \sum_{k=-\infty}^{\infty} h[k]x[-k] = \sum_{k=-\infty}^{\infty} |h[k]| = \infty$$

FIR filters are always stable

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Let's check the Leaky Integrator:

$$\sum_{n=-\infty}^{\infty} |h[n]| = |1 - \lambda| \sum_{n=0}^{\infty} |\lambda|^n$$
$$= \lim_{n \rightarrow \infty} |1 - \lambda| \frac{1 - |\lambda|^{n+1}}{1 - |\lambda|}$$
$$< \infty \quad \text{for } |\lambda| < 1$$

stability is guaranteed for $|\lambda| < 1$

We will study indirect methods for filter stability later in this Module.

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Digital Signal Processing

Module 5.4: Frequency Response

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Eigensequences
- ▶ Convolution theorem
- ▶ Frequency and phase response

Digital Signal Processing
Paolo Frandoni and Martin Vetterli
© 2013

A remarkable result

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$\begin{aligned}y[n] &= e^{j\omega_0 n} * h[n] \\&= h[n] * e^{j\omega_0 n} \\&= \sum_{k=-\infty}^{\infty} h[k] e^{j\omega_0(n-k)} \\&= e^{j\omega_0 n} \sum_{k=-\infty}^{\infty} h[k] e^{-j\omega_0 k} \\&= H(e^{j\omega_0}) e^{j\omega_0 n}\end{aligned}$$

- ▶ complex exponentials are *eigensequences* of LTI systems, i.e., linear filters cannot change the frequency of sinusoids
- ▶ DTFT of impulse response determines the frequency characteristic of a filter

If $H(e^{j\omega_0}) = Ae^{j\theta}$, then

$$\mathcal{H}\{e^{j\omega_0 n}\} = Ae^{j(\omega_0 n + \theta)}$$

amplitude:

amplification ($A > 1$)

or attenuation ($0 \leq A < 1$)

phase shift:

delay ($\theta < 0$)

or advancement ($\theta > 0$)

In general:

$$\text{DTFT}\{x[n] * h[n]\} = ?$$

Intuition: the DTFT reconstruction formula tells us how to build $x[n]$ from a set of complex exponential “basis” functions. By linearity...

$$\begin{aligned}\text{DTFT } \{x[n] * h[n]\} &= \sum_{n=-\infty}^{\infty} (x * h)[n] e^{-j\omega n} \\&= \sum_{n=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} x[k] h[n-k] e^{-j\omega n} \\&\stackrel{\text{Digital Signal Processing}}{=} \sum_{n=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} x[k] h[n-k] e^{-j\omega(n-k)} e^{-j\omega k} \\&= \sum_{k=-\infty}^{\infty} x[k] e^{-j\omega k} \sum_{n=-\infty}^{\infty} h[n-k] e^{-j\omega(n-k)} \\&= H(e^{j\omega}) X(e^{j\omega})\end{aligned}$$

$$H(e^{j\omega}) = \text{DTFT}\{h[n]\}$$

Two effects:

- ▶ **magnitude:** amplification ($|H(e^{j\omega})| > 1$) or attenuation ($|H(e^{j\omega})| < 1$) of input frequencies
- ▶ **phase:** overall delay and shape changes

$$h[n] = (u[n] - u[n - M])/M$$

Moving Average, magnitude response

$$|H(e^{j\omega})| = \frac{1}{M} \left| \frac{\sin\left(\frac{\omega}{2}M\right)}{\sin\left(\frac{\omega}{2}\right)} \right| \quad (\text{see Module 4.7})$$

Moving Average, magnitude response

$$|H(e^{j\omega})| = \frac{1}{M} \left| \frac{\sin\left(\frac{\omega}{2}M\right)}{\sin\left(\frac{\omega}{2}\right)} \right| \quad (\text{see Module 4.7})$$

Moving Average, magnitude response

$$|H(e^{j\omega})| = \frac{1}{M} \left| \frac{\sin\left(\frac{\omega}{2}M\right)}{\sin\left(\frac{\omega}{2}\right)} \right| \quad (\text{see Module 4.7})$$

Denoising revisited

By the way, remember the time-domain analysis...

By the way, remember the time-domain analysis...

What about the phase?

Assume $|H(e^{j\omega})| = 1$

- ▶ zero phase: $\angle H(e^{j\omega}) = 0$
- ▶ linear phase: $\angle H(e^{j\omega}) = d\omega$
- ▶ nonlinear phase

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Phase and signal shape

$$x[n] = \frac{1}{2} \sin(\omega_0 n) + \cos(2\omega_0 n) \quad \omega_0 = \frac{2\pi}{40}$$

Phase and signal shape: linear phase

$$x[n] = \frac{1}{2} \sin(\omega_0 n + \theta_0) + \cos(2\omega_0 n + 2\theta_0) \quad \theta_0 = \frac{8\pi}{5}$$

Phase and signal shape: nonlinear phase

$$x[n] = \frac{1}{2} \sin(\omega_0 n) + \cos(2\omega_0 n + 2\theta_0)$$

- ▶ $y[n] = x[n - d]$
- ▶ $Y(e^{j\omega}) = e^{-j\omega d} X(e^{j\omega})$
- ▶ $H(e^{j\omega}) = e^{-j\omega d}$
- ▶ linear phase term

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

In general, if $H(e^{j\omega}) = A(e^{j\omega})e^{-j\omega d}$, with $A(e^{j\omega}) \in \mathbb{R}$

$$H(e^{j\omega}) = \frac{1}{M} \frac{\sin\left(\frac{\omega}{2}M\right)}{\sin\left(\frac{\omega}{2}\right)} e^{-j\frac{M-1}{2}\omega}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$h[n] = (1 - \lambda)\lambda^n u[n]$$

$$H(e^{j\omega}) = \frac{1 - \lambda}{1 - \lambda e^{-j\omega}} \quad (\text{Module 4.4})$$

Finding magnitude and phase require a little algebra...

Recall from complex algebra:

$$\frac{1}{a+jb} = \frac{a-jb}{a^2+b^2}$$

so that if $x = 1/(a+jb)$,

$$|x|^2 = \frac{1}{a^2+b^2}$$

$$\angle x = \tan^{-1} \left[-\frac{b}{a} \right]$$

$$H(e^{j\omega}) = \frac{1 - \lambda}{(1 - \lambda \cos \omega) - j\lambda \sin \omega}$$

so that:

$$|H(e^{j\omega})|^2 = \frac{(1 - \lambda)^2}{1 - 2\lambda \cos \omega + \lambda^2}$$

$$\angle H(e^{j\omega}) = \tan^{-1} \left[\frac{\lambda \sin \omega}{1 - \lambda \cos \omega} \right]$$

Leaky integrator, magnitude response

Leaky integrator, magnitude response

Leaky integrator, magnitude response

Leaky integrator, phase response

Leaky integrator, phase response

Leaky integrator, phase response

Phase is sufficiently linear where it matters

Karplus-Strong revisited, again!

$$y[n] = \alpha y[n - M] + x[n]$$

$$y[n] = \alpha^{\lfloor n/M \rfloor} \bar{x}[n \bmod M] u[n]$$

$$y[n] = \underbrace{\bar{x}[0], \bar{x}[1], \dots, \bar{x}[M-1]}_{\text{1st period}}, \underbrace{\alpha \bar{x}[0], \alpha \bar{x}[1], \dots, \alpha \bar{x}[M-1]}_{\text{2nd period}}, \underbrace{\alpha^2 \bar{x}[0], \alpha^2 \bar{x}[1], \dots}_{\dots}$$

key observation:

$$y[n] = \bar{x}[n] * w[n], \quad w[n] = \begin{cases} \alpha^k & \text{for } n = kM \\ 0 & \text{otherwise} \end{cases}$$

$$Y(e^{j\omega}) = \bar{X}(e^{j\omega})W(e^{j\omega})$$

$$\bar{X}(e^{j\omega}) = e^{-j\omega} \left(\frac{M+1}{M-1} \right) \frac{1 - e^{-j(M-1)\omega}}{(1 - e^{-j\omega})^2} - \frac{1 - e^{-j(M+1)\omega}}{(1 - e^{-j\omega})^2}$$

$$W(e^{j\omega}) = \frac{1}{1 - \alpha e^{-j\omega M}}$$

Digital Signal Processing
Paolo Prandoni and Marton Vetterli
© 2013

$$|\bar{X}(e^{j\omega})|$$

$$|W(e^{j\omega})|$$

$$|Y(e^{j\omega})|$$

Digital Signal Processing

Module 5.5: Ideal Filters

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Filter classification in the frequency domain
- ▶ Ideal filters
- ▶ Demodulation revisited

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Lowpass
- ▶ Highpass
- ▶ Bandpass
- ▶ Allpass

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Moving Average and Leaky Integrator are lowpass filters

- ▶ Linear phase
- ▶ Nonlinear phase

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

What is the best lowpass we can think of?

$$H(e^{j\omega}) = \begin{cases} 1 & \text{for } |\omega| \leq \omega_c \\ 0 & \text{otherwise} \end{cases} \quad (\text{2}\pi\text{-periodicity implicit})$$

- ▶ perfectly flat passband
- ▶ infinite attenuation in stopband
- ▶ zero-phase (no delay)

$$\begin{aligned} h[n] &= \text{IDTFT} \{ H(e^{j\omega}) \} \\ &= \frac{1}{2\pi} \int_{-\pi}^{\pi} H(e^{j\omega}) e^{j\omega n} d\omega \\ &= \frac{1}{2\pi} \int_{-\omega_c}^{\omega_c} e^{j\omega n} d\omega \\ &= \frac{1}{\pi n} \frac{e^{j\omega_c n} - e^{-j\omega_c n}}{2j} \\ &= \frac{\sin \omega_c n}{\pi n} \end{aligned}$$

Ideal lowpass filter: impulse response

Ideal lowpass filter: impulse response

- ▶ impulse response is infinite support, two-sided
 - ⇒ cannot compute the output in a finite amount of time
 - ⇒ that's why it's called "ideal"
- ▶ impulse response decays slowly in time
 - ⇒ we need a lot of samples for a good approximation

The sinc-rect pair:

$$\text{rect}(x) = \begin{cases} 1 & |x| \leq 1/2 \\ 0 & |x| > 1/2 \end{cases}$$

$$\text{sinc}(x) = \begin{cases} \frac{\sin(\pi x)}{\pi x} & x \neq 0 \\ 1 & x = 0 \end{cases}$$

(note that $\text{sinc}(x) = 0$ when x is a nonzero integer)

The ideal lowpass in canonical form

$$\text{rect} \left(\frac{\omega}{2\omega_c} \right) \xleftrightarrow{\text{DTFT}} \frac{\omega_c}{\pi} \text{sinc} \left(\frac{\omega_c}{\pi} n \right)$$

Example

$$\omega_c = \pi/3: H(e^{j\omega}) = \text{rect}(3\omega/2\pi), h[n] = (1/3)\text{sinc}(n/3)$$

- ▶ the sinc is not absolutely summable
- ▶ the ideal lowpass is not BIBO stable!
- ▶ example for $\omega_c = \pi/3$: $h[n] = (1/3) \operatorname{sinc}(n/3)$
- ▶ take $x[n] = \operatorname{sign}\{\operatorname{sinc}(-n/3)\}$ and

$$y[0] = (x * h)[0] = \frac{1}{3} \sum_{k=-\infty}^{\infty} |\operatorname{sinc}(k/3)| = \infty$$

Divergence is however very slow...

$$s(n) = (1/3) \sum_{k=-n}^n |\text{sinc}(k/3)|$$

$$H_{hp}(e^{j\omega}) = \begin{cases} 1 & \text{for } \pi \geq |\omega| \geq \omega_c \\ 0 & \text{otherwise} \end{cases} \quad (\text{2}\pi\text{-periodicity implicit})$$

$$H_{hp}(e^{j\omega}) = 1 - H_{lp}(e^{j\omega})$$

$$h_{hp}[n] = \delta[n] - \frac{\omega_c}{\pi} \operatorname{sinc}\left(\frac{\omega_c}{\pi} n\right)$$

Ideal bandpass filter

Ideal bandpass filter

Ideal bandpass filter

Ideal bandpass filter

$$H_{bp}(e^{j\omega}) = \begin{cases} 1 & \text{for } |\omega \pm \omega_0| \leq \omega_c \\ 0 & \text{otherwise} \end{cases} \quad (2\pi\text{-periodicity implicit})$$

$$h_{bp}[n] = 2 \cos(\omega_0 n) \frac{\omega_c}{\pi} \operatorname{sinc}\left(\frac{\omega_c}{\pi} n\right)$$

remember Module 4.8:

- ▶ apply sinusoidal modulation to $x[n]$: $y[n] = x[n] \cos \omega_0 n$
- ▶ demodulate by multiplying by the carrier $x'[n] = y[n] \cos \omega_0 n$
- ▶ demodulated signal contains unwanted high-frequency components

$$X(e^{j\omega})$$

$$Y(e^{j\omega})$$

$$Y(e^{j\omega})$$

$$X'(e^{j\omega})$$

Digital Signal Processing
Adolfo Prandoni and Martin Vetterli
© 2013

$$X'(e^{j\omega})$$

$$X'(e^{j\omega})$$

Digital Signal Processing
Andrea Prandoni and Martin Vetterli
© 2013

Solution: lowpass filtering

$$X'(e^{j\omega})$$

Solution: lowpass filtering

$$X'(e^{j\omega})$$

Solution: lowpass filtering

$$X(e^{j\omega})$$

Digital Signal Processing

Module 5.6: Filter Design - Part I: Approximation of Ideal Filters

- ▶ Impulse truncation
- ▶ Window method
- ▶ Frequency sampling

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Idea #1:

- ▶ pick ω_c
- ▶ compute ideal impulse response $h[n]$
- ▶ truncate $h[n]$ to a finite-support $\hat{h}[n]$
- ▶ $\hat{h}[n]$ defines an FIR filter

Digital Signal Processing
Sergio Salvi and Martin Vetterli
© 2013

FIR approximation of length $M = 2N + 1$:

$$\hat{h}[n] = \begin{cases} \frac{\omega_c}{\pi} \operatorname{sinc}\left(\frac{\omega_c}{\pi} n\right) & |n| \leq N \\ 0 & \text{otherwise} \end{cases}$$

$$\begin{aligned}\text{MSE} &= \frac{1}{2\pi} \int_{-\pi}^{\pi} |H(e^{j\omega}) - \hat{H}(e^{j\omega})|^2 d\omega \\ &= \|H(e^{j\omega}) - \hat{H}(e^{j\omega})\|^2 \\ &= \|h[n] - \hat{h}[n]\|^2 \\ &= \sum_{n=-\infty}^{\infty} |h[n] - \hat{h}[n]|^2\end{aligned}$$

MSE is minimized by symmetric impulse truncation around zero

$$\begin{aligned}\text{MSE} &= \frac{1}{2\pi} \int_{-\pi}^{\pi} |H(e^{j\omega}) - \hat{H}(e^{j\omega})|^2 d\omega \\ &= \|H(e^{j\omega}) - \hat{H}(e^{j\omega})\|^2 \\ &= \|h[n] - \hat{h}[n]\|^2 \\ &= \sum_{n=-\infty}^{\infty} |h[n] - \hat{h}[n]|^2\end{aligned}$$

MSE is minimized by symmetric impulse truncation around zero

Why it's not such a good idea

Why it's not such a good idea

Why it's not such a good idea

Why it's not such a good idea

The maximum error around the cutoff frequency
is around 9% of the height of the jump
regardless of N

$$\hat{h}[n] = h[n] w[n]$$

$$w[n] = \begin{cases} 1 & |n| \leq N \\ 0 & \text{otherwise} \end{cases}$$

$$\hat{H}(e^{j\omega}) = ?$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$\text{DTFT}\{(x * y)[n]\} = X(e^{j\omega}) Y(e^{j\omega})$$

$$\text{DTFT}\{x[n]y[n]\} = (X * Y)(e^{j\omega})$$

in \mathbb{C}^∞ :

$$(x * y)[n] = \langle x^*[k], y[n - k] \rangle$$

$$= \sum_{k=-\infty}^{\infty} x[k]y[n - k]$$

in $L_2([-\pi, \pi])$:

$$(X * Y)(e^{j\omega}) = \langle X^*(e^{j\sigma}), Y(e^{j(\omega-\sigma)}) \rangle$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\sigma}) Y(e^{j(\omega-\sigma)}) d\sigma$$

$$\begin{aligned}\text{IDTFT} \{(X * Y)(e^{j\omega})\} &= \frac{1}{2\pi} \int_{-\pi}^{\pi} (X * Y)(e^{j\omega}) e^{j\omega n} d\omega \\&= \frac{1}{(2\pi)^2} \int_{-\pi}^{\pi} \int_{-\pi}^{\pi} X(e^{j\sigma}) Y(e^{j(\omega-\sigma)}) e^{j\omega n} d\sigma d\omega \\&= \frac{1}{(2\pi)^2} \int_{-\pi}^{\pi} \int_{-\pi}^{\pi} X(e^{j\sigma}) Y(e^{j(\omega-\sigma)}) e^{j\sigma n} e^{j(\omega-\sigma)n} d\sigma d\omega \\&= \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\sigma}) e^{j\sigma n} d\sigma \frac{1}{2\pi} \int_{-\pi}^{\pi} Y(e^{j(\omega-\sigma)}) e^{j(\omega-\sigma)n} d\omega \\&= x[n] y[n]\end{aligned}$$

$$\begin{aligned}\text{DTFT } \{x[n] \cos \omega_c n\} &= X(e^{j\omega}) * \frac{1}{2} [\tilde{\delta}(\omega - \omega_c) + \tilde{\delta}(\omega + \omega_c)] \\&= \frac{1}{4\pi} \int_{-\pi}^{\pi} X(e^{j\sigma}) \tilde{\delta}(\sigma - \omega + \omega_c) d\sigma + \frac{1}{4\pi} \int_{-\pi}^{\pi} X(e^{j\sigma}) \tilde{\delta}(\sigma - \omega - \omega_c) d\sigma \\&= \frac{1}{2} [X(e^{j(\omega - \omega_c)}) + X(e^{j(\omega + \omega_c)})]\end{aligned}$$

Understanding the Gibbs phenomenon

$$\hat{h}[n] = h[n] w[n]$$

Understanding the Gibbs phenomenon

$$\hat{H}(e^{j\omega}) = (H * W)(e^{j\omega}), \quad W(e^{j\omega}) = \sin(\omega(2N+1)/2) / \sin(\omega/2) \quad (\text{Module 4.7})$$

Implicit frequency-domain convolution

Implicit frequency-domain convolution

Implicit frequency-domain convolution

Mainlobe and sidelobes

What if we change the window?

We want:

- ▶ narrow mainlobe so that transition is sharp
- ▶ small sidelobe so Gibbs error is small
- ▶ short window so FIR is efficient

very conflicting requirements!

Triangular window

Digital Signal Processing
Paolo Prandini and Martin Vetterli
© 2013

Rectangular vs Triangular Window

Idea #2:

- ▶ draw desired frequency response $H(e^{j\omega})$
- ▶ take M values at $\omega_k = (2\pi/M)k$
- ▶ compute IDFT of values
- ▶ use result as an M -tap impulse response $\hat{h}[n]$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Frequency sampling: desired response

Frequency sampling: DFT samples

Frequency sampling: impulse response from IDFT

- ▶ frequency response is DTFT of finite-support, whose DFT we know (see Module 4.7)
- ▶ frequency response is interpolation of frequency samples
- ▶ interpolator is transform of N -tap rectangular window
- ▶ again, no control over mainlobe and sidelobes

Frequency sampling: frequency response

Frequency sampling: frequency response

Frequency sampling: frequency response

Digital Signal Processing

Module 5.7: Realizable Filters

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Constant-Coefficient Difference Equations
- ▶ The z -transform
- ▶ System transfer function
- ▶ Region of convergence and system stability

Digital Signal Processing
P. Prandoni and M. Vetterli
© 2013

- ▶ ideal filters cannot be implemented
- ▶ what is the most general, realizable LTI transformation?
 - linearity: only sums and multiplications
 - time-invariance: only multiplications by constants
 - realizability: only finite number of past and future samples

$$\sum_{k=0}^{N-1} a_k y[n-k] = \sum_{k=0}^{M-1} b_k x[n-k]$$

- ▶ uses M input and N output values
- ▶ how do we compute the frequency response?
- ▶ we need a new tool!

$$X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n}, \quad z \in \mathbb{C}$$

- ▶ think of it as a formal operator...
- ▶ ... or as the extension of the DTFT to the whole complex plane:

$$X(z)|_{z=e^{j\omega}} = \text{DTFT}\{x[n]\}$$

linearity:

$$\mathcal{Z}\{\alpha x[n] + \beta y[n]\} = \alpha X(z) + \beta Y(z)$$

time shift:

$$\mathcal{Z}\{x[n - N]\} = z^{-N}X(z)$$

Applying the z -transform to CCDE's

$$\sum_{k=0}^{N-1} a_k y[n-k] = \sum_{k=0}^{M-1} b_k x[n-k]$$

$$Y(z) \sum_{k=0}^{N-1} a_k z^{-k} = X(z) \sum_{k=0}^{M-1} b_k z^{-k}$$

$$Y(z) = H(z)X(z)$$

$$H(z) = \frac{\sum_{k=0}^{M-1} b_k z^{-k}}{\sum_{k=0}^{N-1} a_k z^{-k}}$$

by setting $z = e^{j\omega}$ we have the frequency response!

(and now the notation $X(e^{j\omega})$ should make more sense)

$$y[n] = (1 - \lambda)x[n] + \lambda y[n - 1]$$

$$Y(z) = (1 - \lambda)X(z) + \lambda z^{-1} Y(z)$$

$$H(z) = \frac{(1 - \lambda)}{1 - \lambda z^{-1}}$$

$$H(e^{j\omega}) = \frac{(1 - \lambda)}{1 - \lambda e^{-j\omega}}$$

now the notation should make more sense!

the z -transform is a power series, so convergence is always absolute

$$|X(z)| < \infty \iff \sum_{n=-\infty}^{\infty} |x[n]z^{-n}| < \infty$$

- ▶ ROC is whole complex plane for finite-support sequences
- ▶ ROC has circular symmetry (depends only on $|z|$)
- ▶ ROC of causal sequences extends from a circle to infinity

Digital Signal Processing
Paolo Brandolini and Martin Vetterli
© 2013

Consider the transfer function for an LTI system:

$$H(z) = \frac{b_0 + b_1 z^{-1} + \dots + b_{M-1} z^{-(M-1)}}{a_0 + a_1 z^{-1} + \dots + a_{N-1} z^{-(N-1)}}$$

It can always be factored as:

$$H(z) = C \frac{\prod_{n=1}^{M-1} (1 - z_n z^{-1})}{\prod_{n=1}^{N-1} (1 - p_n z^{-1})}$$

- ▶ z_n 's: zeros of the transfer function
- ▶ p_n 's: poles of the transfer function
- ▶ only trouble spots for ROC are the poles

Digital Signal Processing
Paolo Frandolini and Martin Vetterli
© 2013

We know:

- ▶ ROC extends outwards
- ▶ ROC cannot include poles

ROC extends outwards from a circle touching the largest-magnitude pole

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Digital Signal Processing
Paolo Brandoli and Martin Vetterli
© 2013

Consider a filter with impulse response $h[n]$

- ▶ BIBO stability $\iff \sum_{n=-\infty}^{\infty} |h[n]| < \infty$ (Module 5.3)
- ▶ $H(z)|_{|z|=1} < \infty \iff \sum_{n=-\infty}^{\infty} |h[n]| < \infty$ (absolute convergence of z-transform)
Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

system is stable if and only if ROC includes the unit circle!

Unstable system

The “circus tent” method:

- ▶ magnitude of z transform is like a rubber sheet over the complex plane
- ▶ zeros glue the sheet to the ground
- ▶ poles are like ... poles, pushing it up
- ▶ frequency response (in magnitude) is sheet profile around the unit circle

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

$$H(z) = \frac{(1-z_0 z^{-1})(1+z_1 z^{-1})}{(1-p_0 z^{-1})(1-p_0^* z^{-1})}$$

Paolo S. Vetteler

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

Estimating the frequency response

Digital Signal Processing

Module 5.8: Implementation of Digital Filters

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Algorithms for CCDE's
- ▶ Block diagram
- ▶ Real-time processing

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

```
double Leaky(double x) {  
 static const double lambda = 0.95;  
 static double y = 0;  
  
 y = lambda * y + (1 - lambda) * x;  
 return y;  
}
```

Digital Signal Processing
Paolo Prandini and Martin Vetterli
© 2013

```
int main() {  
 int n;  
 for (n = 0; n < 20; n++)  
 printf("%.4f ", Leaky(n==0 ? 1.0 : 0.0));  
}
```

0.0500 0.0475 0.0451 0.0429 0.0407 0.0387 0.0368 0.0349 0.0332 0.0315
0.0299 0.0284 0.0270 0.0257 0.0244 0.0232 0.0220 0.0209 0.0199 0.0189

- ▶ we need a “memory cell” to store previous output
- ▶ we need to initialize the storage before first use
- ▶ we need 2 multiplications and one addition per output sample

```
class Leaky:  
 def __init__(self, lmb):  
 self.lmb=lmb  
 self.y=0  
  
 def compute(self, x):  
 res = []  
 for v in x:  
 self.y = self.lmb * self.y + (1 - self.lmb) * v  
 res.append(self.y)  
 return res
```

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

```
>>> from leaky import Leaky  
>>> L=Leaky(0.95)  
>>> print L.compute([0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0])  
[0.0, 0.0, 0.0, 0.0, 0.0500000000000000, 0.0475000000000000,  
 0.0451250000000000, 0.0428687500000000, 0.0407253125000000,  
 0.038689046875000, 0.0367545945312500]  
>>>
```


$$y[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n - k]$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

```
double MA(double x) {  
 static const int M = 10;  
 static double z[M];  
 static int ix = -1;  
  
 int n;  
 double avg = 0;
```


```
 if (ix == -1) {  
 for (n = 0; n < M; n++)  
 z[n] = 0;  
 ix = 0;  
 }  
  
 z[ix] = x;  
 ix = (ix + 1) \% M;  
  
 for (n = 0; n < M; n++)  
 avg += z[n];  
 return avg / M;  
 }
```

The circular buffer

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

The circular buffer

The circular buffer

- ▶ we now need M memory cells to store previous input values
- ▶ we need to initialize the storage before first use
- ▶ we need 1 division and M additions per output sample

We can abstract from the implementation

$$y[n] = \lambda y[n - 1] + (1 - \lambda)x[n]$$

$$y[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n - k]$$

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{a_0 - a_1 z^{-1} - a_2 z^{-2}} = \frac{B(z)}{A(z)}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1 - a_1 z^{-1} - a_2 z^{-2}} = \frac{B(z)}{A(z)}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Second-order section, direct form I

$$B(z)$$

$$1/A(z)$$

Second-order section, direct form I, inverted order

$$1/A(z)$$

$$B(z)$$

Second-order section, direct form II

If input samples arrive every T seconds,

- ▶ each output sample must be computed in at most T seconds
- ▶ number of operations becomes important (IIR vs FIR)
- ▶ some common tricks:
 - circular buffers are size 2^K (mod operation faster)
 - exploit the parallelism some processor operations (fetch and compute)

Processing unit have finite precision arithmetic:

- ▶ overflow or underflow are a real problem
- ▶ more complex structures are more resilient (but less efficient)
- ▶ some common tricks:
 - use double precision in the accumulator
 - split the filter in low-order sections
 - use floating point

Digital Signal Processing

Module 5.9: Filter Design - Part II: Intuitive Filters

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ General problem
- ▶ “Intuitive” IIR design

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ many signal processing problems can be solved using simple filters
- ▶ we have seen simple lowpass filters already (Moving Average, Leaky Integrator)
- ▶ simple (low order) transfer functions allow for intuitive design and tuning

- ▶ let only low frequencies pass
- ▶ used to remove high frequency components (e.g. noise)
- ▶ useful in audio, communication, control systems
- ▶ we know a simple answer: leaky integrator

$$H(z) = \frac{(1 - \lambda)}{1 - \lambda z^{-1}}$$

$$y[n] = (1 - \lambda)x[n] + \lambda y[n - 1]$$

Leaky Integrator, $\lambda = 0.98$

- ▶ a resonator is a narrow bandpass filter
- ▶ used to detect the presence of a sinusoid of a given frequency
- ▶ useful in communication systems and telephony (DTMF)
- ▶ idea: shift the passband of the Leaky Integrator!

$$H(z) = \frac{G_0}{(1 - pz^{-1})(1 - p^*z^{-1})}$$

$$p = \lambda e^{j\omega_0}$$

$$y[n] = G_0x[n] - a_1y[n-1] - a_2y[n-2]$$

$$\begin{aligned} H(z) &= \frac{G_0}{(1 - pz^{-1})(1 - p^*z^{-1})}, \quad p = \lambda e^{j\omega_0} \\ &= \frac{G_0}{1 - 2\Re\{p\} z^{-1} + |p|^2 z^{-2}} \\ &= \frac{G_0}{1 - 2\lambda \cos \omega_0 z^{-1} + |\lambda|^2 z^{-2}} \end{aligned}$$

$$a_1 = 2\lambda \cos \omega_0$$

$$a_2 = -|\lambda|^2$$

- ▶ a DC-balanced signal has zero sum: $\lim_{N \rightarrow \infty} \sum_{n=-N}^N x[n] = 0$
i.e. there is no Direct Current component
- ▶ its DTFT value at zero is zero
- ▶ we want to remove the DC bias from a non zero-centered signal
- ▶ we want to kill the frequency component at $\omega = 0$

$$H(z) = 1 - z^{-1}$$

$$y[n] = x[n] - x[n - 1]$$

$$H(z) = \frac{1 - z^{-1}}{1 - \lambda z^{-1}}$$

$$y[n] = \lambda y[n-1] + x[n] - x[n-1]$$

- ▶ similar to DC removal but we want to remove a specific nonzero frequency
- ▶ very useful for musicians: amplifiers for electric guitars pick up the hum from the electric mains (50Hz in Europe and 60Hz in North America)
- ▶ we need to tune the hum removal according to country

$$H(z) = \frac{(1 - e^{j\omega_0} z^{-1})(1 - e^{-j\omega_0} z^{-1})}{(1 - \lambda e^{j\omega_0} z^{-1})(1 - \lambda e^{-j\omega_0} z^{-1})}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Digital Signal Processing

Module 5.10: Filter Design - Part III: Design from Specs

- ▶ Filter specifications
- ▶ IIR design
- ▶ FIR design

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

You are given a set of requirements:

- ▶ frequency response: passband(s) and stopband(s)
- ▶ phase: overall delay, linearity
- ▶ some limit on computational resources and/or numerical precision

You must determine N , M , a_k 's and b_k 's in

$$H(z) = \frac{b_0 + b_1 z^{-1} + \dots + b_{M-1} z^{-(M-1)}}{a_0 + a_1 z^{-1} + \dots + a_{N-1} z^{-(N-1)}}$$

in order to best fulfill the requirements

Example: lowpass specs

- ▶ passband/stopband transitions cannot be infinitely sharp
⇒ use *transition bands*
- ▶ magnitude response cannot be constant over an interval
⇒ specify magnitude *tolerances* over bands
- ▶ in general:
 - smaller transition bands ⇒ higher filter order
 - smaller error tolerances ⇒ higher filter order
 - higher filter order ⇒ more expensive, larger delay

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Example: realistic lowpass specs

$$H(z) = B(z)/A(z), \quad \text{with } A \text{ and } B \text{ polynomials}$$

- $H(e^{j\omega}) = c$ over an interval
- $\Rightarrow B(z) - cA(z) = 0$ over an interval
 - $\Rightarrow B(z) - cA(z)$ has an infinite number of roots
 - $\Rightarrow B(z) - cA(z) = 0$ for all values of z
 - $\Rightarrow H(e^{j\omega}) = c$ over the entire $[-\pi, \pi]$ interval.

Important case: equiripple error

- ▶ IIR or FIR?
- ▶ how to determine the coefficients?
- ▶ how to evaluate the performance?

Digital Signal Processing
Paolo Pogodini and Martin Vetterli
© 2013

Pros:

- ▶ computationally efficient
- ▶ strong attenuation easy
- ▶ good for audio

Cons:

- ▶ stability issues
- ▶ difficult to design for arbitrary response
- ▶ nonlinear phase

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Pros:

- ▶ always stable
- ▶ optimal design techniques exist
- ▶ can be designed with linear phase

Cons:

- ▶ computationally much more expensive
- ▶ may “sound” harsh

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ finding N , M , a_k 's and b_k 's from specs is a hard nonlinear problem
- ▶ established methods:
 - IIR: conversion of analog design
 - FIR: optimal minimax filter design

Filter design was an established art long before digital processing appeared

- ▶ lots of nice analog filters exist
- ▶ methods exist to “translate” the analog design into a rational transfer function
- ▶ most numerical packages (Matlab, etc.) provide ready-made routines
- ▶ design involves specifying some parameters and testing that the specs are fulfilled

Magnitude response:

- ▶ maximally flat
- ▶ monotonic over $[0, \pi]$

Design parameters:

- ▶ order N
- ▶ cutoff frequency

Test values:

- ▶ width of transition band
- ▶ passband error

Butterworth lowpass example

$$N = 4, \omega_c = \pi/4$$

Magnitude response:

- ▶ equiripple in passband
- ▶ monotonic in stopband

Design parameters:

- ▶ order N
- ▶ passband max error
- ▶ cutoff frequency

Test values:

- ▶ width of transition band
- ▶ stopband error

Digital Signal Processing
Paolo Prandoni and Martyn Vetterli
© 2013

Chebyshev lowpass example

$N = 4, \omega_c = \pi/4, e_{\max} = 12\%$

Magnitude response:

- ▶ equiripple in passband and stopband

Design parameters:

- ▶ order N
- ▶ cutoff frequency
- ▶ passband max error
- ▶ stopband min attenuation

Test value:

- ▶ width of transition band

Elliptic lowpass example

$$N = 4, \omega_c = \pi/4, e_{\max} = 12\%, \text{att}_{\min} = 0.03$$

FIR filters are a digital signal processing “exclusivity”.

In the 70s Parks and McClellan developed an algorithm to design optimal FIR filters:

- ▶ linear phase
- ▶ equiripple error in passband and stopband

algorithm proceeds by **minimizing** the **maximum** error in passband and stopband

Linear phase derives from a symmetric or antisymmetric impulse response

Type I

Type III

Type II

Type IV

$$h[C + n] = h[C - n]$$

$$h'[n] = h[n + C]$$

$$h'[n] = h'[-n]$$

$$H(z) = z^{-C} H'(z)$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$H'(z) = \sum_{n=-M}^M h'[n]z^{-n}$$

$$= h'[0] + \sum_{n=1}^M h'[n](z^n + z^{-n})$$

$$H'(e^{j\omega}) = h'[0] + \sum_{n=1}^M h'[n](e^{j\omega n} + e^{-j\omega n})$$

$$= h'[0] + 2 \sum_{n=1}^M h'[n] \cos \omega n \quad \in \mathbb{R}$$

$$H(e^{j\omega}) = \left[h[C] + 2 \sum_{n=1}^M h[n+C] \cos n\omega \right] e^{-j\omega C}$$

Magnitude response:

- ▶ equiripple in passband and stopband

Design parameters:

- ▶ order N (number of taps)
- ▶ passband edge ω_p
- ▶ stopband edge ω_s
- ▶ ratio of passband to stopband error δ_p/δ_s

Test value:

- ▶ passband max error
- ▶ stopband max error

Minimax lowpass example

$$N = 9, \omega_s = 0.2\pi, \omega_p = 0.3\pi, \delta_p/\delta_s = 10$$

Minimax lowpass example

$$N = 19, \omega_s = 0.2\pi, \omega_p = 0.3\pi, \delta_p/\delta_s = 10$$

Minimax lowpass example

$$N = 51, \omega_s = 0.2\pi, \omega_p = 0.3\pi, \delta_p/\delta_s = 1$$

- ▶ filter max passband magnitude G
- ▶ filter attenuation expressed in decibels as:

$$A_{\text{dB}} = 20 \log_{10}(|H(e^{j\omega})|/G)$$

- ▶ useful to compare attenuations between filters

4th-order elliptic lowpass, $\omega_c = \pi/4$, log scale

Digital Signal Processing
Paolo Brandolini and Martin Vetterli
© 2013

9-tap minimax lowpass, $\omega_c = \pi/4$, log scale

19-tap minimax lowpass, $\omega_c = \pi/4$, log scale

The IIR and FIR methods we just described can be used to design more general filter types than lowpass, with only minor modifications

- ▶ IIR bandpass and highpass can be obtained by modulating the lowpass response
- ▶ optimal FIR bandpass and highpass can be designed by the Parks-McClellan algorithm
- ▶ optimal FIR can also be designed with piecewise linear magnitude response
- ▶ the literature on filter design is vast: this is just the tip of the iceberg!

Digital Signal Processing

Module 5.11: Real-Time Processing

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ I/O and DMA
- ▶ multiple buffering
- ▶ implementation framework
- ▶ some guitar effects

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Everything works in sync with a *system clock* of period T_s :

- ▶ “record” a value $x_i[n]$
- ▶ process the value in a causal filter
- ▶ “play” the output $x_o[n]$

everything needs to happen in at most T_s seconds!

On dedicated hardware...

- ▶ interrupt for each sample would be too much overhead
- ▶ soundcard consumes sample in buffers
- ▶ soundcard notifies when buffer used up
- ▶ CPU can fill a buffer in less time than soundcard can empty it

buffering introduces delay!

Example: double buffering (output)

Example: double buffering (output)

CPU

SOUNDCARD

Example: double buffering (output)

SOUNDCARD

Example: double buffering (output)

Example: double buffering (output)

Example: double buffering (output)

Example: double buffering (output)

SOUNDCARD

- ▶ double buffering introduces a delay $d = T_s \times \frac{L}{2}$ seconds
- ▶ if CPU doesn't fill the buffer fast enough: **underflow**

- ▶ call the CPU more often (balance load)
- ▶ keep reasonable underflow protection

What about the input?

Example: double buffering (input)

Example: double buffering (input)

Example: double buffering (input)

SOUNDCARD

Example: double buffering (input)

Example: double buffering (input)

CPU

SOUNDCARD

Example: double buffering (input)

Example: double buffering (input)

SOUNDCARD

- ▶ multiple input buffers and output buffers
- ▶ equal chunk sizes
- ▶ input IRQ drives processing

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Real-time I/O processing with multiple buffering

Real-time I/O processing with multiple buffering

Real-time I/O processing with multiple buffering

Real-time I/O processing with multiple buffering

Digital Signal Processing
Paolo Prandoni and Martyn Vetterli
© 2013

Real-time I/O processing with multiple buffering

Real-time I/O processing with multiple buffering

Real-time I/O processing with multiple buffering

- ▶ total delay $d = T_s \times L$ seconds
- ▶ usually start output process first
- ▶ buffers can be collapsed

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ low level:
 - study soundcard data sheet (each one is different)
 - write code to program soundcard via writes to IO ports
 - write an interrupt handler
 - write the code to handle the data
- ▶ high level:
 - choose a good API
 - write a callback function to handle the data

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

```
int Callback( const void *input,  
 void *output,  
 unsigned long samples,  
 ...);
```

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Callback example

```
int Callback( const void *input,
 void *output,
 unsigned long samples)
{
 float* pIn  = (float *)input;
 float* pOut = (float *)output;

 for (int n = 0; n < samples; n++)
 *pOut++ = Process(*pIn++);
}
```

paolo Prandoni and Martin Vetterli
Digital Signal Processing
© 2013


```
// 10 sec @ 24KHz
enum {BUF_LEN = 0x10000};
enum {BUF_MASK = BUF_LEN -1};

float m_pY[BUF_LEN];
float m_pX[BUF_LEN];
int m_Ix;
int m_Iy;
```

```
float Process(float x)
{
 m_pX[m_Ix] = Sample;
 float y = Effect();
 m_pY[m_Iy] = y;
 m_Ix = (m_Ix + 1) & BUF_MASK;
 m_Iy = (m_Iy + 1) & BUF_MASK;

 return y;
}
```


$$y[n] = \frac{a x[n] + b x[n - N] + c x[n - 2N]}{a + b + c}$$


```
float Echo()
{
 static float a = 1;
 static float b = 0.7f;
 static float c = 0.5f;
 static float norm = 1.0f / (a+b+c);
 static int N = (int)(0.3 * m_SR);


 return norm * ( a * m_pX[m_Ix]
 + b * m_pX[(m_Ix + BUF_LEN - N) & BUF_MASK]
 + c * m_pX[(m_Ix + BUF_LEN - 2*N) & BUF_MASK]);
}
```

remember the KS algorithm? it's a sort of IIR echo

$$y[n] = \alpha y[n - M] + x[n]$$

a natural echo has a lowpass characteristic

$$y[n] = \alpha(h * y)[n - M] + x[n]$$

Choose for instance $H(z) = \text{leaky integrator}:$

$$y[n] = x[n] - \lambda x[n-1] + \lambda y[n-1] - \alpha(1-\lambda)y[n-N]$$

$$N = 10, \lambda = 0.6, \alpha = 0.8$$


```
float NaturalEcho()
{
 static float a = 0.7;
 static float L = 0.6;
 static float norm = 1.0f / (1+a);
 static int N = (int)(0.3 * m_SR);


 return norm * (
 m_pX[m_Ix]
 - L * m_pX[(m_Ix + BUF_LEN - 1) & BUF_MASK]
 + L * m_pY[(m_Iy + BUF_LEN - 1) & BUF_MASK]
 + a*(1-L) * m_pY[(m_Iy + BUF_LEN - N) & BUF_MASK]);
}
```

- ▶ reverb is given by the superposition of many many echos with different delays and magnitudes
- ▶ many ways to simulate, always rather costly
- ▶ a cheap alternative is to use an allpass filter

$$H(z) = \frac{-\alpha + z^{-N}}{1 - \alpha z^{-N}}$$

Reverb, magnitude response


```
float Reverb()
{
 static float a = 0.8;
 static int N = (int)(0.006 * m_SR);

 return ( - a * m_pX[m_Ix]
 + m_pX[(m_Ix + BUF_LEN - N) & BUF_MASK]
 + a * m_pY[(m_Iy + BUF_LEN - N) & BUF_MASK]);
}
```

- ▶ distortion: clip the signal

$$y[n] = \text{trunc}(ax[n])/a$$

- ▶ tremolo: sinusoidal amplitude modulation

$$y[n] = (1 + \cos(\omega_0 n)/G)x[n]$$

- ▶ flanger: sinusoidal delay

$$y[n] = x[n] + x[n - \lfloor d(1 + \cos(\omega_0 n)) \rfloor]$$

```
float Fuzz()
{
 static float limit = 0.005;
 static float G = 5;

 float y = m_pX[m_Ix];
 if (y > limit)
 y = limit;
 if (y < -limit)
 y = -limit;
 return G*y;
}
```

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

```
float Tremolo()
{
 static double phi = 5 * 2*PI / m_SR; // 5Hz LFO
 static double omega = 0;
 omega = omega + phi;
 return (1 + cos(omega)/4) * m_pX[m_Ix];
}
```

Digital Signal Processing
by Prandoni and Martin Valterli
© 2013

```
float Flanger()
{
 static int N = (int)(0.002 * m_SR); // max delay
 static double phi = 0.1 * 2*PI / m_SR;  // 0.1Hz LFO
 static double omega = 0;

 int d = (int)(N * (1 + cos(omega)));
 omega = omega + phi;
 return 0.5f + (m_pX[m_Ix] + m_pX[(m_Ix + BUF_LEN - d) & BUF_MASK]);
}
```


Digital Signal Processing

Module 5.12: Dereverberation and Echo Cancelation

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Guest lecture by
Ivan Dokmanić

- ▶ Free space propagation, sound pressure $\sim \frac{1}{\text{distance}}$
- ▶ Every reflection attenuates the sound by $\alpha \in [0, 1]$

- ▶ Room is a linear filter, it acts by convolution
- ▶ $y_{\text{listener}}[n] = x_{\text{source}}[n] * h[n; \text{positions}]$
- ▶ We will suppress the dependence on source and listener positions for simplicity

Anechoic Chamber

processing
Martin Vetterli
2013

► Sound in this room

Digital Signal Processing
and Martin Vetterli
2013

- ▶ Impulse response
- ▶ Sound in this room

nal Processing
i and Martin Vetterli
© 2013

- ▶ Impulse response [Play](#)

- ▶ Sound in this room [Play](#)

- ▶ Consider (almost) colocated speaker and microphone between two walls at distance d

▶ The room impulse response is

$$h[n] = \sum_{k=0}^{\infty} \frac{\alpha^k}{B(k + \epsilon)T} \delta[n - kN]$$

where

$$N = \text{round}(T \times F_s) = \text{round}\left(\frac{d}{c}F_s\right)$$

and $c \approx 340\text{m/s}$ is the speed of sound

- ▶ $\frac{1}{k}$ term is difficult to handle in the z -domain, so we'll simplify
- ▶ Assume first that the dominant attenuation is due to reflections

$$h_a[n] = \sum_{k=0}^{\infty} \alpha^k \delta[n - kN]$$

- ▶ This has a simple z -transform!

How do These Sound and Look?

- ▶ Simplified and realistic impulse responses for $F_s = 44100$ Hz, $d = 7$ m, $\alpha = 0.9$
- ▶ Original sound

Simplified room impulse response

Realistic room impulse response

- ▶ Reverberated sound is $y[n] = (h_a * x)[n]$
- ▶ We want to design a filter $h_i[n]$ such that $(h_i * y)[n] = x[n]$, that is

$$x = h_i * y = h_i * (h_a * x) = (h_i * h_a) * x.$$

so that $(h_i * h_a)[n] = \delta[n]$, because $(\delta * x)[n] = x[n]$

- ▶ In the z -domain this becomes $H_i(z)H_a(z) = 1$ and we get that $H_i(z) = \frac{1}{H_a(z)}$

- ▶ Let's get rid of the room! The transfer function is computed as

$$\begin{aligned} H_a(z) &= \sum_{n=0}^{\infty} h_a[n] z^{-n} \\ &= \sum_{n=0}^{\infty} \left(\sum_{k=0}^{\infty} \alpha^k \delta[n - kN] \right) z^{-n} \\ &= \sum_{n=0}^{\infty} \alpha^n z^{-nN} = \frac{1}{1 - \alpha z^{-N}} \end{aligned}$$

- ▶ The inverse is

$$H_i(z) = H_a(z)^{-1} = 1 - \alpha z^{-N} \leftrightarrow h_i[n] = \delta[n] - \alpha \delta[n - N]$$

- ▶ But this is a simple FIR filter!
- ▶ For motivated students: observation that exponentials are canceled by simple FIR filters is essential for the so-called Finite Rate of Innovation sampling

Equalized Room, Sounds and Plots

Equalized room
impulse responses

Magnitude of
equalized room
transfer functions

Equalized Room, Model Mismatch

- ▶ Let's hear a different kind of model mismatch: 1% error in room size
- ▶ original sound
- ▶ “equalized”, 1% error in d

- ▶ Consider now two people talking over a phone, as shown in the figure

A Teleconference Call

- ▶ Room 1 and Room 2 equal, $d = 7$ m, $\alpha = 0.8$, delay = 0.3 s

- ▶ Person in room one talks into the microphone
- ▶ Signal gets transmitted into another room with a delay and reproduced over a loudspeaker
- ▶ This gets convolved with the room 2, transmitted back, and reproduced over headphones,

- ▶ Must estimate and update the filter $g[n]$ that models Room 2, the loudspeaker and the microphone (not trivial!)

- ▶ Only subtracting the incoming sound (that is, setting $g[n] = \delta[n]$) is not enough,
- ▶ With ideal knowledge of $g[n]$, we get the expected result, only Room 1 remains

- ▶ What if you are not halfway between the walls?

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013