

Digital Speech Processing— Lecture 2

Review of DSP Fundamentals

What is DSP?

Digital

- Method to represent a quantity, a phenomenon or an event
- Why digital?

Signal

- What is a signal?
 - something (e.g., a sound, gesture, or object) that carries information
 - a detectable physical quantity (e.g., a voltage, current, or magnetic field strength) by which messages or information can be transmitted
- What are we interested in, particularly when the signal is speech?

Processing

- What kind of processing do we need and encounter almost everyday?
- Special effects?

Common Forms of Computing

- **Text processing** – handling of text, tables, basic arithmetic and logic operations (i.e., calculator functions)
 - Word processing
 - Language processing
 - Spreadsheet processing
 - Presentation processing
- **Signal Processing** – a more general form of information processing, including handling of speech, audio, image, video, etc.
 - Filtering/spectral analysis
 - Analysis, recognition, synthesis and coding of real world signals
 - Detection and estimation of signals in the presence of noise or interference

Advantages of Digital Representations

- Permanence and robustness of signal representations; zero-distortion reproduction may be achievable
- Advanced IC technology works well for digital systems
- Virtually infinite flexibility with digital systems
 - Multi-functionality
 - Multi-input/multi-output
- Indispensable in telecommunications which is virtually all digital at the present time

Digital Processing of Analog Signals

- **A-to-D conversion:** bandwidth control, sampling and quantization
- **Computational processing:** implemented on computers or ASICs with finite-precision arithmetic
 - **basic numerical processing:** add, subtract, multiply (scaling, amplification, attenuation), mute, ...
 - **algorithmic numerical processing:** convolution or linear filtering, non-linear filtering (e.g., median filtering), difference equations, DFT, inverse filtering, MAX/MIN, ...
- **D-to-A conversion:** re-quantification* and filtering (or interpolation) for reconstruction

Discrete-Time Signals

- A sequence of numbers
- Mathematical representation:

$$x = \{x[n]\}, \quad -\infty < n < \infty$$

- Sampled from an analog signal, $x_a(t)$, at time $t = nT$,

$$x[n] = x_a(nT), \quad -\infty < n < \infty$$

- T is called the **sampling period**, and its reciprocal, $F_s = 1/T$, is called the **sampling frequency**

$$F_s = 8000 \text{ Hz} \leftrightarrow T = 1/8000 = 125 \mu\text{sec}$$

$$F_s = 10000 \text{ Hz} \leftrightarrow T = 1/10000 = 100 \mu\text{sec}$$

$$F_s = 16000 \text{ Hz} \leftrightarrow T = 1/16000 = 62.5 \mu\text{sec}$$

$$F_s = 20000 \text{ Hz} \leftrightarrow T = 1/20000 = 50 \mu\text{sec}$$

Speech Waveform Display


```
plot( );
```


```
stem( );
```

Varying Sampling Rates

Varying Sampling Rates

Quantization

□ $x[n]$ can be quantized to one of a finite set of values which is then represented digitally in bits, hence a truly digital signal; the course material mostly deals with discrete-time signals (discrete-value only when noted).

A 3-bit uniform quantizer

Quantization:

- Transforming a continuously-valued input into a representation that assumes one out of a finite set of values
- The finite set of output values is indexed; e.g., the value 1.8 has an index of 6, or $(110)_2$ in binary representation
- Storage or transmission uses binary representation; a quantization table is needed

Discrete Signals

Sinewave Spectrum

SNR is a function of B , the number of bits in the quantizer

Issues with Discrete Signals

- what sampling rate is appropriate
 - 6.4 kHz (telephone bandwidth), 8 kHz (extended telephone BW), 10 kHz (extended bandwidth), 16 kHz (hi-fi speech)
- how many quantization levels are necessary at each bit rate (bits/sample)
 - 16, 12, 8, ... => ultimately determines the S/N ratio of the speech
 - speech coding is concerned with answering this question in an optimal manner

The Sampling Theorem

Sampled 1000 Hz and 7000 Hz Cosine Waves; $F_s = 8000$ Hz

- A bandlimited signal can be reconstructed exactly from samples taken with sampling frequency

$$\frac{1}{T} = F_s \geq 2f_{\max} \quad \text{or} \quad \frac{2\pi}{T} = \omega_s \geq 2\omega_{\max}$$

Demo Examples

1. **5 kHz analog bandwidth** — sampled at 10, 5, 2.5, 1.25 kHz (notice the aliasing that arises when the sampling rate is below 10 kHz)
2. **quantization to various levels** — 12, 9, 4, 2, and 1 bit quantization (notice the distortion introduced when the number of bits is too low)
3. **music quantization** — 16 bit audio quantized to various levels:

Maple Rag: 16 bits, 12 bits, 10 bits, 8 bits, 6 bits, 4 bits;

15

Noise: 10 12 bits

Discrete-Time (DT) Signals are Sequences

- $x[n]$ denotes the “sequence value at ‘time’ n ”
- Sources of sequences:
 - Sampling a continuous-time signal
$$x[n] = x_c(nT) = x_c(t)|_{t=nT}$$
 - Mathematical formulas – generative system
 - e.g., $x[n] = 0.3 \cdot x[n-1] - 1; \quad x[0] = 40$

Impulse Representation of Sequences

$$x[n] = a_{-3}\delta[n + 3] + a_1\delta[n - 1] + a_2\delta[n - 2] + a_7\delta[n - 7]$$

Some Useful Sequences

unit sample

$$\delta[n] = \begin{cases} 1, & n = 0 \\ 0, & n \neq 0 \end{cases}$$

real exponential

$$x[n] = \alpha^n$$

Sinusoidal

unit step

$$u[n] = \begin{cases} 1, & n \geq 0 \\ 0, & n < 0 \end{cases}$$

sine wave

$$x[n] = A \cos(\omega_0 n + \phi)$$

Variants on Discrete-Time Step Function

$n \rightarrow -n \Leftrightarrow$ signal flips around 0

Complex Signal

$$x[n] = (0.65 + 0.5j)^n u[n]$$

(a) Real Part

(c) Magnitude

(b) Imaginary Part

(d) Phase

Complex Signal

$$x[n] = (\alpha + j\beta)^n u[n] = (r e^{j\theta})^n u[n]$$

$$r = \sqrt{\alpha^2 + \beta^2}$$

$$\theta = \tan^{-1}(\beta / \alpha)$$

$$x[n] = r^n e^{j\theta n} u[n]$$

r^n is a dying exponential

$e^{j\theta n}$ is a linear phase term

Complex DT Sinusoid

$$x[n] = A e^{j\omega n}$$

- Frequency ω is in radians (per sample), or just radians
 - once sampled, $x[n]$ is a sequence that **relates to time only through the sampling period T**
- Important property: periodic in ω with period 2π :

$$A e^{j\omega_0 n} = A e^{j(\omega_0 + 2\pi r)n}$$

- Only unique frequencies are 0 to 2π (or $-\pi$ to $+\pi$)
- Same applies to real sinusoids

Sampled Speech Waveform

$T=0.125 \text{ msec}, f_s=8 \text{ kHz}$

Trap #1: loss of sampling time index

Signal Processing

- Transform digital signal into more desirable form

↑
single input—single output

↑
single input—multiple output,
e.g., filter bank analysis,
sinusoidal sum analysis, etc.

LTI Discrete-Time Systems

- Linearity (superposition):

$$T\{ax_1[n] + bx_2[n]\} = aT\{x_1[n]\} + bT\{x_2[n]\}$$

- Time-Invariance (shift-invariance):

$$x_1[n] = x[n - n_d] \Rightarrow y_1[n] = y[n - n_d]$$

- LTI implies discrete convolution:

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

LTI Discrete-Time Systems

Example:

Is system $y[n] = x[n] + 2x[n+1] + 3$ linear?

$$x_1[n] \leftrightarrow y_1[n] = x_1[n] + 2x_1[n+1] + 3$$

$$x_2[n] \leftrightarrow y_2[n] = x_2[n] + 2x_2[n+1] + 3$$

$$x_1[n] + x_2[n] \leftrightarrow y_3[n] = x_1[n] + x_2[n] + 2x_1[n+1] + 2x_2[n+1] + 3$$

$\neq y_1[n] + y_2[n]$ \Rightarrow Not a linear system!

Is system $y[n] = x[n] + 2x[n+1] + 3$ time/shift invariant?

$$y[n] = x[n] + 2x[n+1] + 3$$

$$y[n-n_0] = x[n-n_0] + 2x[n-n_0+1] + 3 \Rightarrow \text{System is time invariant!}$$

Is system $y[n] = x[n] + 2x[n+1] + 3$ causal?

$y[n]$ depends on $x[n+1]$, a sample in the future

\Rightarrow System is not causal!

Convolution Example

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

What is $y[n]$ for this system?

Solution :

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

$$= \begin{cases} \sum_{m=0}^n 1 \cdot 1 = (n+1) & 0 \leq n \leq 3 \\ \sum_{m=n-3}^3 1 \cdot 1 = (7-n) & 4 \leq n \leq 6 \\ 0 & n \leq 0, n \geq 7 \end{cases}$$

Convolution Example

The impulse response of an LTI system is of the form:

$$h[n] = a^n u[n] \quad |a| < 1$$

and the input to the system is of the form:

$$x[n] = b^n u[n] \quad |b| < 1, b \neq a$$

Determine the output of the system using the formula for discrete convolution.

SOLUTION:

$$\begin{aligned} y[n] &= \sum_{m=-\infty}^{\infty} a^m u[m] b^{n-m} u[n-m] \\ &= b^n \sum_{m=0}^n a^m b^{-m} u[n] = b^n \sum_{m=0}^n (a/b)^m u[n] \\ &= b^n \left[\frac{1 - (a/b)^{n+1}}{1 - (a/b)} \right] = \left[\frac{b^{n+1} - a^{n+1}}{b - a} \right] u[n] \end{aligned}$$

Convolution Example

Convolution Example

Consider a digital system with input $x[n] = 1$ for $n = 0, 1, 2, 3$ and 0 everywhere else, and with impulse response $h[n] = a^n u[n]$, $|a| < 1$. Determine the response $y[n]$ of this linear system.

SOLUTION:

We recognize that $x[n]$ can be written as the difference between two step functions, i.e., $x[n] = u[n] - u[n - 4]$. Hence we can solve for $y[n]$ as the difference between the output of the linear system with a step input and the output of the linear system with a delayed step input. Thus we solve for the response to a unit step as:

$$y_1[n] = \sum_{m=-\infty}^{\infty} u[m] a^{n-m} u[n-m] = \left[\frac{a^n - a^{-1}}{1 - a^{-1}} \right] u[n]$$

$$y[n] = y_1[n] - y_1[n-4]$$

Linear Time-Invariant Systems

- easiest to understand
- easiest to manipulate
- powerful processing capabilities
- characterized completely by their response to unit sample, $h(n)$, via convolution relationship

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

$y[n] = h[n] * x[n]$, where $*$ denotes discrete convolution

- basis for linear filtering
- used as models for speech production (source convolved with system)

Signal Processing Operations

D is a delay of 1-sample

Can replace D with delay element z^{-1}

Equivalent LTI Systems

$$h_1[n]*h_2[n] = h_2[n]*h_1[n]$$

$$h_1[n]+h_2[n] = h_2[n]+h_1[n]$$

More Complex Filter Interconnections

$$y[n] = x[n] * h_c[n]$$

$$h_c[n] = h_1[n] * (h_2[n] + h_3[n]) + h_4[n]$$

Network View of Filtering (FIR Filter)

D (Delay Element) $\Leftrightarrow z^{-1}$

$$y[n] = b_0 x[n] + b_1 x[n - 1] + \dots + b_{M-1} x[n - M + 1] + b_M x[n - M]$$

Network View of Filtering (IIR Filter)

$$y[n] = -a_1 y[n-1] + b_0 x[n] + b_1 x[n-1]$$

z-Transform Representations

Transform Representations

- z-transform:

$$x[n] \longleftrightarrow X(z)$$

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

$$x[n] = \frac{1}{2\pi j} \oint_C X(z)z^{n-1}dz$$

infinite power series in z^{-1} ,
with $x[n]$ as coefficients of
term in z^{-n}

- direct evaluation using residue theorem
- partial fraction expansion of $X(z)$
- long division
- power series expansion

- $X(z)$ converges (is finite) only for certain values of z :

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

- sufficient condition for convergence

- region of convergence: $R_1 < |z| < R_2$

Examples of Convergence Regions

1. $x[n] = \delta[n - n_0]$ -- delayed impulse

$X(z) = z^{-n_0}$ -- converges for $|z| > 0, n_0 > 0;$

$|z| < \infty, n_0 < 0; \forall z, n_0 = 0$

2. $x[n] = u[n] - u[n - N]$ -- box pulse

$X(z) = \sum_{n=0}^{N-1} (1) z^{-n} = \frac{1 - z^{-N}}{1 - z^{-1}}$ -- converges for $0 < |z| < \infty$

- all finite length sequences converge in the region $0 < |z| < \infty$

3. $x[n] = a^n u[n] \quad (a < 1)$

$X(z) = \sum_{n=0}^{\infty} a^n z^{-n} = \frac{1}{1 - az^{-1}}$ -- converges for $|a| < |z|$

- all infinite duration sequences which are non-zero for $n \geq 0$

converge in a region $|z| > R_1$

Examples of Convergence Regions

$$4. x[n] = -b^n u[-n-1]$$

$$X(z) = \sum_{n=-\infty}^{-1} -b^n z^{-n} = \frac{1}{1-bz^{-1}} \quad \text{--converges for } |z| < |b|$$

- all infinite duration sequences which are non-zero for $n < 0$
converge in a region $|z| < R_2$

5. $x[n]$ non-zero for $-\infty < n < \infty$ can be viewed
as a combination of 3 and 4, giving a convergence
region of the form $R_1 < |z| < R_2$

- sub-sequence for $n \geq 0 \Rightarrow |z| > R_1$
- sub-sequence for $n < 0 \Rightarrow |z| < R_2$
- total sequence $\Rightarrow R_1 < |z| < R_2$

Example

If $x[n]$ has z -transform $X(z)$ with ROC of $r_i < |z| < r_o$, find the z -transform, $Y(z)$, and the region of convergence for the sequence $y[n] = a^n x[n]$ in terms of $X(z)$

Solution:

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

$$\begin{aligned} Y(z) &= \sum_{n=-\infty}^{\infty} y[n]z^{-n} = \sum_{n=-\infty}^{\infty} a^n x[n]z^{-n} \\ &= \sum_{n=-\infty}^{\infty} x[n](z/a)^{-n} = X(z/a) \end{aligned}$$

$$\text{ROC: } |a| r_i < |z| < |a| r_o$$

z-Transform Property

The sequence $x[n]$ has z-transform $X(z)$.

Show that the sequence $nx[n]$ has z-transform

$$-z \frac{dX(z)}{dz}.$$

Solution:

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

$$\frac{dX(z)}{dz} = - \sum_{n=-\infty}^{\infty} nx[n]z^{-n-1}$$

$$= -\frac{1}{z} \sum_{n=-\infty}^{\infty} nx[n]z^{-n}$$

$$= -\frac{1}{z} Z(nx[n])$$

Inverse z-Transform

$$x[n] = \frac{1}{2\pi j} \oint_C X(z)z^{n-1} dz$$

where C is a closed contour that encircles the origin of the z-plane and lies inside the region of convergence

for $X(z)$ rational, can use a partial fraction expansion for finding inverse transforms

Partial Fraction Expansion

$$\begin{aligned} H(z) &= \frac{b_0 z^M + b_1 z^{M-1} + \dots + b_M}{z^N + a_1 z^{N-1} + \dots + a_N} \\ &= \frac{b_0 z^M + b_1 z^{M-1} + \dots + b_M}{(z - p_1)(z - p_2) \dots (z - p_N)}; \quad (N \geq M) \\ H(z) &= \frac{A_1}{z - p_1} + \frac{A_2}{z - p_2} + \dots + \frac{A_N}{z - p_N} \\ \frac{H(z)}{z} &= \frac{A_0}{z - p_0} + \frac{A_1}{z - p_1} + \frac{A_2}{z - p_2} + \dots + \frac{A_N}{z - p_N}; \quad p_0 = 0 \\ A_i &= (z - p_i) \left. \frac{H(z)}{z} \right|_{z=p_i} \quad i = 0, 1, \dots, N \end{aligned}$$

Example of Partial Fractions

Find the inverse z-transform of $H(z) = \frac{z^2 + z + 1}{(z^2 + 3z + 2)}$ $1 < |z| < 2$

$$\frac{H(z)}{z} = \frac{z^2 + z + 1}{z(z+1)(z+2)} = \frac{A_0}{z} + \frac{A_1}{z+1} + \frac{A_2}{z+2}$$

$$A_0 = \left. \frac{z^2 + z + 1}{(z+1)(z+2)} \right|_{z=0} = \frac{1}{2} \quad A_1 = \left. \frac{z^2 + z + 1}{z(z+2)} \right|_{z=-1} = -1$$

$$A_2 = \left. \frac{z^2 + z + 1}{z(z+1)} \right|_{z=-2} = \frac{3}{2}$$

$$H(z) = \frac{1}{2} - \frac{z}{z+1} + \frac{(3/2)z}{z+2} \quad 1 < |z| < 2$$

$$h[n] = \frac{1}{2} \delta[n] - (-1)^n u[n] - \frac{3}{2} (-2)^n u[-n-1]$$

Transform Properties

Linearity	$a x_1[n] + b x_2[n]$	$a X_1(z) + b X_2(z)$
Shift	$x[n-n_0]$	$z^{-n_0} X(z)$
Exponential Weighting	$a^n x[n]$	$X(a^{-1}z)$
Linear Weighting	$n x[n]$	$-z \frac{dX(z)}{dz}$
Time Reversal	$x[-n]$	$X(z^{-1})$ non-causal, need $x[N_0-n]$ to be causal for finite length sequence
Convolution	$x[n] * h[n]$	$X(z) H(z)$
Multiplication of Sequences	$x[n] w[n]$	$\frac{1}{2\pi j} \oint_C X(v) W(z/v) v^{-1} dv$ circular convolution in the frequency domain

Discrete- Time Fourier Transform (DTFT)

Discrete-Time Fourier Transform

$$X(e^{j\omega}) = X(z) \Big|_{z=e^{j\omega}} = \sum_{n=-\infty}^{\infty} x[n]e^{-j\omega n}$$

$$z = e^{j\omega}; |z|=1, \arg(z)=j\omega$$

$$x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} d\omega$$

Fig. 2.4 The unit circle of the z-plane.

- evaluation of $X(z)$ on the unit circle in the z-plane
- sufficient condition for existence of Fourier transform is:

$$\sum_{n=-\infty}^{\infty} |x[n]| |z^{-n}| = \sum_{n=-\infty}^{\infty} |x[n]| < \infty, \text{ since } |z|=1$$

Simple DTFTs

Impulse

$$x[n] = \delta[n], \quad X(e^{j\omega}) = 1$$

Delayed
impulse

$$x[n] = \delta[n - n_0], \quad X(e^{j\omega}) = e^{-j\omega n_0}$$

Step function

$$x[n] = u[n], \quad X(e^{j\omega}) = \frac{1}{1 - e^{-j\omega}}$$

Rectangular
window

$$x[n] = u[n] - u[n - N], \quad X(e^{j\omega}) = \frac{1 - e^{-j\omega N}}{1 - e^{-j\omega}}$$

Exponential

$$x[n] = a^n u[n], \quad X(e^{j\omega}) = \frac{1}{1 - ae^{-j\omega}}, \quad a < 1$$

Backward
exponential

$$x[n] = -b^n u[-n - 1], \quad X(e^{j\omega}) = \frac{1}{1 - be^{-j\omega}}, \quad b > 1$$

DTFT Examples

DTFT Examples

$$x[n] = \cos(\omega_0 n), \quad -\infty < n < \infty$$

$$X(e^{j\omega}) = \sum_{k=-\infty}^{\infty} [\pi\delta(\omega - \omega_0 + 2\pi k) + \pi\delta(\omega + \omega_0 + 2\pi k)]$$

□ Within interval $-\pi < \omega < \pi$, $X(e^{j\omega})$ is comprised of a pair of impulses at $\pm \omega_0$

DTFT Examples

DTFT Examples

Fourier Transform Properties

- periodicity in ω

$$X(e^{j\omega}) = X(e^{j(\omega+2\pi n)})$$

- period of 2π corresponds to once around unit circle in the z-plane

Units of Frequency (Digital Domain) (Trap #2 - loss of F_s)

- normalized frequency: f , $0 \rightarrow 0.5 \rightarrow 1$ (independent of F_s)
- normalized radian frequency: ω , $0 \rightarrow \pi \rightarrow 2\pi$ (independent of F_s)
- digital frequency: $f_D = f * F_s$, $0 \rightarrow F_s/2 \rightarrow F_s$
- digital radian frequency: $\omega_D = \omega * F_s$, $0 \rightarrow \pi F_s \rightarrow 2\pi F_s$

Periodic DT Signals

- A signal is periodic with period N if $x[n] = x[n+N]$ for all n
- For the complex exponential this condition becomes

$$Ae^{j\omega_0 n} = Ae^{j\omega_0(n+N)} = Ae^{j(\omega_0 n + \omega_0 N)}$$

which requires $\omega_0 N = 2\pi k$ for some integer k

- Thus, not all DT **sinusoids** are periodic!
- Consequence: there are N distinguishable frequencies with period N
 - e.g., $\omega_k = 2\pi k/N$, $k=0,1,\dots,N-1$

Periodic DT Signals

Example 1:

$$F_s = 10,000 \text{ Hz}$$

Is the signal $x[n] = \cos(2\pi \cdot 100n / F_s)$ a periodic signal?

If so, what is the period.

Solution:

If the signal is periodic with period N , then we have:

$$x[n] = x[n + N]$$

$$\cos(2\pi \cdot 100n / F_s) = \cos(2\pi \cdot 100(n + N) / F_s)$$

$$\frac{2\pi \cdot 100N}{F_s} = 2\pi \cdot k \quad (k \text{ an integer})$$

$$k = \frac{100N}{F_s} = \frac{100N}{10,000} = \frac{N}{100}$$

For k an integer we get $N = 100k = 100$ (for $k = 1$)

Thus $x[n]$ is periodic of period 100 samples.

Periodic DT Signals

Example 2:

$F_s = 11059$ Hz; Is the signal

$x[n] = \cos(2\pi \cdot 100n / F_s)$ periodic? If so, what is the period.

Solution:

If the signal is periodic with period N , then we have:

$$x[n] = x[n + N]$$

$$\cos(2\pi \cdot 100n / F_s) = \cos(2\pi \cdot 100(n + N) / F_s)$$

$$\frac{2\pi \cdot 100N}{F_s} = 2\pi \cdot k \text{ (} k \text{ an integer)}$$

$$k = \frac{100N}{F_s} = \frac{100N}{11,059}$$

For k an integer we get $N = \frac{11059}{100}k$ which is not an integer

Thus $x[n]$ is not periodic at this sampling rate.

Periodic DT Signals

Example 3:

$$F_s = 10,000 \text{ Hz}$$

Is the signal $x[n] = \cos(2\pi \cdot 101n / F_s)$ a periodic signal?

If so, what is the period.

Solution:

If the signal is periodic with period N , then we have:

$$x[n] = x[n + N]$$

$$\cos(2\pi \cdot 101n / F_s) = \cos(2\pi \cdot 101(n + N) / F_s)$$

$$\frac{2\pi \cdot 101N}{F_s} = 2\pi \cdot k \quad (k \text{ an integer})$$

$$k = \frac{101N}{F_s} = \frac{101N}{10,000} \text{ which is not an integer}$$

Thus $x[n]$ is not periodic at this sampling rate.

Periodic Sequences??

The DFT – Discrete Fourier Transform

Discrete Fourier Transform

- consider a periodic signal with period N (samples)

$$\tilde{x}[n] = \tilde{x}[n + N], \quad -\infty < n < \infty$$

$\tilde{x}[n]$ can be represented exactly by a discrete sum of sinusoids

$$\tilde{X}[k] = \sum_{n=0}^{N-1} \tilde{x}[n] e^{-j2\pi kn/N}$$

$$\tilde{x}[n] = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}[k] e^{j2\pi kn/N}$$

- N sequence values
- N DFT coefficients

- exact representation of the discrete periodic sequence

DFT Unit Vectors (N=8)

$$k = 0; e^{-j2\pi k/8} = 1$$

$$k = 1; e^{-j2\pi k/8} = \frac{\sqrt{2}}{2}(1-j)$$

$$k = 2; e^{-j2\pi k/8} = -j$$

$$k = 3; e^{-j2\pi k/8} = \frac{\sqrt{2}}{2}(-1-j)$$

$$k = 4; e^{-j2\pi k/8} = -1$$

$$k = 5; e^{-j2\pi k/8} = \frac{\sqrt{2}}{2}(-1+j)$$

$$k = 6; e^{-j2\pi k/8} = j$$

$$k = 7; e^{-j2\pi k/8} = \frac{\sqrt{2}}{2}(1+j)$$

DFT Examples

DFT Examples

DFT Examples

$$\tilde{x}[n] = (0.9)^n \quad 0 \leq n \leq 31 \quad (N = 32)$$

Circularly Shifting Sequences

Review

- DTFT of sequence $\{x[n], -\infty < n < \infty\}$

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x[n] e^{-j\omega n}$$

$$x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} d\omega$$

- DFT of periodic sequence $\{\tilde{x}[n], 0 \leq n \leq N-1\}$

$$\tilde{X}[k] = \sum_{n=0}^{N-1} \tilde{x}[n] e^{-j2\pi nk/N}, \quad 0 \leq k \leq N-1$$

$$\tilde{x}[n] = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}[k] e^{j2\pi nk/N}, \quad 0 \leq n \leq N-1$$

DFT for Finite Length Sequences

Finite Length Sequences

- consider a finite length (but not periodic) sequence, $x[n]$, that is zero outside the interval

$$0 \leq n \leq N - 1$$

$$X(z) = \sum_{n=0}^{N-1} x[n]z^{-n}$$

- evaluate $X(z)$ at N equally spaced points on the unit circle,

$$z_k = e^{j2\pi k/N}, k = 0, 1, \dots, N - 1$$

$$X[k] = X(e^{j2\pi k/N}) = \sum_{n=0}^{N-1} x[n]e^{-j2\pi kn/N}, \quad k = 0, 1, \dots, N - 1$$

--looks like DFT of periodic sequence!

Relation to Periodic Sequence

- consider a periodic sequence, $\tilde{x}[n]$, consisting of an infinite sequence of replicas of $x[n]$

$$\tilde{x}(n) = \sum_{r=-\infty}^{\infty} x[n + rN]$$

- the Fourier coefficients, $\tilde{X}[k]$, are then identical to the values of $X(e^{j2\pi k/N})$ for the finite duration sequence \Rightarrow a sequence of length N can be exactly represented by a DFT representation of the form:

$$X[k] = \sum_{n=0}^{N-1} x[n] e^{-j2\pi nk/N}, \quad k = 0, 1, \dots, N-1$$

$$x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] e^{j2\pi kn/N}, \quad n = 0, 1, \dots, N-1$$

Works for both finite sequence and for periodic sequence

Periodic and Finite Length Sequences

periodic signal => line spectrum in frequency

finite duration =>
continuous spectrum
in frequency

Sampling in Frequency (Time Domain Aliasing)

Consider a finite duration sequence:

$$x[n] \neq 0 \text{ for } 0 \leq n \leq L-1$$

i.e., an L -point sequence, with discrete time Fourier transform

$$X(e^{j\omega}) = \sum_{n=0}^{L-1} x[n] e^{-j\omega n} \quad 0 \leq \omega \leq 2\pi$$

Consider sampling the discrete time Fourier transform by multiplying it by a signal that is defined as:

$$S(e^{j\omega}) = \sum_{k=0}^{N-1} \delta[\omega - 2\pi k / N]$$

with time-domain representation

$$s[n] = \sum_{r=-\infty}^{\infty} \delta[n - rN]$$

Thus we form the spectral sequence

$$\tilde{X}(e^{j\omega}) = X(e^{j\omega}) \cdot S(e^{j\omega})$$

which transforms in the time domain to the convolution

$$\tilde{x}[n] = x[n] * s[n] = x[n] * \sum_{r=-\infty}^{\infty} \delta[n - rN] = \sum_{r=-\infty}^{\infty} x[n - rN]$$

$$\tilde{x}[n] = x[n] + x[n - N] + x[n + N] + \dots$$

Sampling in Frequency (Time Domain Aliasing)

If the duration of the finite duration signal satisfies the relation $N \geq L$, then only the first term in the infinite summation affects the interval $0 \leq n \leq L - 1$ and there is no time domain aliasing, i.e.,

$$\tilde{x}[n] = x[n] \quad 0 \leq n \leq L - 1$$

If $N < L$, i.e., the number of frequency samples is smaller than the duration of the finite duration signal, then there is time domain aliasing and the resulting aliased signal (over the interval $0 \leq n \leq L - 1$) satisfies the aliasing relation:

$$\tilde{x}[n] = x[n] + x[n + N] + x[n - N] \quad 0 \leq n \leq N - 1$$

Time Domain Aliasing Example

Consider the finite duration sequence

$$x[n] = \sum_{m=0}^4 (m+1) \delta[n-m] = \delta[n] + 2\delta[n-1] + 3\delta[n-2] + 4\delta[n-3] + 5\delta[n-4]$$

The discrete time Fourier transform of $x[n]$ is computed and sampled at N frequencies around the unit circle. The resulting sampled Fourier transform is inverse transformed back to the time domain. What is the resulting time domain signal, $\tilde{x}[n]$, (over the interval $0 \leq n \leq L-1$) for the cases $N = 11$, $N = 5$ and $N = 4$.

SOLUTION:

For the cases $N = 11$ and $N = 5$, we have no aliasing (since $N \geq L$) and we get $\tilde{x}[n] = x[n]$ over the interval $0 \leq n \leq L-1$. For the case $N = 4$, the $n = 0$ value is aliased, giving $\tilde{x}[0] = 6$ (as opposed to 1 for $x[0]$) with the remaining values unchanged.

DFT Properties

Periodic Sequence

Finite Sequence

Period=N	Length=N
Sequence defined for all n	Sequence defined for $n=0, 1, \dots, N-1$
DFT defined for all k	DTFT defined for all ω

- when using DFT representation, all sequences behave as if they were infinitely periodic \Rightarrow DFT is really the representation of the

extended periodic function, $\tilde{x}[n] = \sum_{r=-\infty}^{\infty} x[n + rN]$

- alternative (equivalent) view is that all sequence indices must be interpreted modulo N

$$\tilde{x}[n] = \sum_{r=-\infty}^{\infty} x[n + rN] = x[n \text{ modulo } N] = x([n])_N$$

DFT Properties for Finite Sequences

- $X[k]$, the DFT of the finite sequence $x[n]$, can be viewed as a sampled version of the z-transform (or Fourier transform) of the finite sequence (used to design finite length filters via frequency sampling method)
- the DFT has properties very similar to those of the z-transform and the Fourier transform
- the N values of $X[k]$ can be computed very efficiently (time proportional to $N \log N$) using the set of FFT methods
- DFT used in computing spectral estimates, correlation functions, and in implementing digital filters via convolutional methods

DFT Properties

	<u>N-point sequences</u>	<u>N-point DFT</u>
1. Linearity	$a\mathbf{x}_1[n] + b\mathbf{x}_2[n]$	$aX_1[k] + bX_2[k]$
2. Shift	$\mathbf{x}([n - n_0])_N$	$e^{-j2\pi k n_0 / N} X[k]$
3. Time Reversal	$\mathbf{x}([-n])_N$	$X^*[k]$
4. Convolution	$\sum_{m=0}^{N-1} \mathbf{x}[m] \mathbf{h}([n-m])_N$	$X[k]H[k]$
5. Multiplication	$\mathbf{x}[n] \mathbf{w}[n]$	$\frac{1}{N} \sum_{r=0}^{N-1} X[r] W([k-r])_N$

Key Transform Properties

$$y[n] = x_1[n] * x_2[n] \Leftrightarrow Y(e^{j\omega}) = X_1(e^{j\omega}) \cdot X_2(e^{j\omega})$$

convolution multiplication

$$y[n] = x_1[n] \cdot x_2[n] \Leftrightarrow Y(e^{j\omega}) = X_1(e^{j\omega}) \otimes X_2(e^{j\omega})$$

multiplication circular convolution

Special Case: $x_2[n]$ = impulse train of period M samples

$$x_2[n] = \sum_{k=-\infty}^{\infty} \delta[k - nM]$$

$$X_2[k] = \sum_{n=0}^{M-1} \delta[n] e^{-j2\pi nk/M} = 1, \quad k = 0, 1, \dots, M-1$$

$$x_2[n] = \frac{1}{M} \sum_{k=0}^{M-1} X_2[k] e^{j2\pi nk/M} = \frac{1}{M} \sum_{k=0}^{M-1} e^{j2\pi nk/M} \quad \text{sampling function}$$

Sampling Function

Summary of DSP-Part 1

- speech signals are inherently bandlimited => must sample appropriately in time and amplitude
- LTI systems of most interest in speech processing; can characterize them completely by impulse response, $h(n)$
- the z-transform and Fourier transform representations enable us to efficiently process signals in both the time and frequency domains
- both periodic and time-limited digital signals can be represented in terms of their Discrete Fourier transforms
- sampling in time leads to aliasing in frequency; sampling in frequency leads to aliasing in time => when processing time-limited signals, must be careful to sample in frequency at a sufficiently high rate to avoid time-aliasing

Digital Filters

Digital Filters

- digital filter is a discrete-time linear, shift invariant system with input-output relation:

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

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

- $H(z)$ is the system function with $H(e^{j\omega})$ as the complex frequency response

$$H(e^{j\omega}) = H_r(e^{j\omega}) + jH_i(e^{j\omega}) \quad \text{real, imaginary representation}$$

$$H(e^{j\omega}) = |H(e^{j\omega})| e^{j \arg |H(e^{j\omega})|} \quad \text{magnitude, phase representation}$$

$$\log H(e^{j\omega}) = \log |H(e^{j\omega})| + j \arg |H(e^{j\omega})|$$

$$\log |H(e^{j\omega})| = \operatorname{Re} [\log H(e^{j\omega})]$$

$$j \arg |H(e^{j\omega})| = \operatorname{Im} [\log H(e^{j\omega})]$$

Digital Filters

- causal linear shift-invariant => $h[n]=0$ for $n<0$
- stable system => every bounded input produces a bounded output => a necessary and sufficient condition for stability and for the existence of $H(e^{j\omega})$

$$\sum_{n=-\infty}^{\infty} |h[n]| < \infty$$

Digital Filter Implementation

- input and output satisfy linear difference equation of the form:

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

- evaluating z-transforms of both sides gives:

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

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

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{r=0}^M b_r z^{-r}}{1 - \sum_{k=1}^N a_k z^{-k}}$$

canonic form
showing poles
and zeros

Digital Filters

- $H(z)$ is a rational function in z^{-1}

$$H(z) = \frac{A \prod_{r=1}^M (1 - c_r z^{-1})}{\prod_{k=1}^N (1 - d_k z^{-1})} \Rightarrow M \text{ zeros, } N \text{ poles}$$

- converges for $|z| > R_1$, with $R_1 < 1$ for stability

=>

all poles of $H(z)$ inside the unit circle for a
stable, causal system

Ideal Filter Responses

FIR Systems

- if $a_k=0$, all k , then

$$y[n] = \sum_{r=0}^M b_r x[n-r] = b_0 x[n] + b_1 x[n-1] + \dots + b_M x[n-M] \Rightarrow$$

$$\begin{aligned} 1. \quad h[n] &= b_n \quad 0 \leq n \leq M \\ &= 0 \quad \text{otherwise} \end{aligned}$$

$$2. \quad H(z) = \sum_{n=0}^M b_n z^{-n} \Rightarrow \prod_{m=0}^{M-1} (1 - c_m z^{-1}) \Rightarrow M \text{ zeros}$$

$$3. \quad \text{if } h[n] = \pm h[M-n] \text{ (symmetric, antisymmetric)}$$

$$H(e^{j\omega}) = A(e^{j\omega}) e^{-j\omega M/2}, \quad A(e^{j\omega}) = \text{real (symmetric), imaginary (anti-symmetric)}$$

- linear phase filter => no signal dispersion because of non-linear phase => precise time alignment of events in signal

FIR Filters

- cost of linear phase filter designs
 - can theoretically approximate any desired response to any degree of accuracy
 - requires longer filters than non-linear phase designs
- FIR filter design methods
 - window design => analytical, closed form method
 - frequency sampling => optimization method
 - minimax error design => optimal method

Window Designed Filters

Windowed impulse response

$$h[n] = h_I[n] \cdot w[n]$$

In the frequency domain we get

$$H(e^{j\omega}) = H_I(e^{j\omega}) * W(e^{j\omega})$$

LPF Example Using RW

LPF Example Using RW

LPF Example Using RW

Common Windows (Time)

1. Rectangular $w[n] = \begin{cases} 1 & 0 \leq n \leq M \\ 0 & \text{otherwise} \end{cases}$

2. Bartlett $w[n] = 1 - \frac{2|n - M/2|}{M}$

3. Blackman $w[n] = 0.42 - 0.5 \cos\left(\frac{2\pi n}{M}\right) + 0.08 \cos\left(\frac{4\pi n}{M}\right)$

4. Hamming $w[n] = 0.54 - 0.46 \cos\left(\frac{2\pi n}{M}\right)$

5. Hanning $w[n] = 0.5 - 0.5 \cos\left(\frac{2\pi n}{M}\right)$

6. Kaiser $w[n] = \frac{I_0\left\{\beta \sqrt{1 - ((n - M/2)/(M/2))^2}\right\}}{I_0\{\beta\}}$

Common Windows (Frequency)

Window	Mainlobe Width	Sidelobe Attenuation
Rectangular	$4\pi / M$	-13 dB
Bartlett	$8\pi/M$	-27 dB
Hanning	$8\pi/M$	-32 dB
Hamming	$8\pi/M$	-43 dB
Blackman	$12\pi/M$	-58 dB

Window LPF Example

Equiripple Design Specifications

ω_p = normalized edge of passband frequency

ω_s = normalized edge of stopband frequency

δ_p = peak ripple in passband

δ_s = peak ripple in stopband

$\Delta\omega = \omega_s - \omega_p$ = normalized transition bandwidth

Optimal FIR Filter Design

- Equiripple in each defined band (passband and stopband for lowpass filter, high and low stopband and passband for bandpass filter, etc.)
- Optimal in sense that the cost function

$$E = \frac{1}{2\pi} \int_{-\pi}^{\pi} \beta(\omega) |H_d(\omega) - H(\omega)|^2 d\omega$$

is minimized. Solution via well known iterative algorithm based on the alternation theorem of Chebyshev approximation.

MATLAB FIR Design

1. Use **fdatool** to design digital filters
2. Use **firpm** to design FIR filters
 - $B=firpm(N,F,A)$
 - $N+1$ point linear phase, FIR design
 - B =filter coefficients (numerator polynomial)
 - F =ideal frequency response band edges (in pairs) (normalized to 1.0)
 - A =ideal amplitude response values (in pairs)
3. Use **freqz** to convert to frequency response (complex)
 - $[H,W]=freqz(B,den,NF)$
 - H =complex frequency response
 - W =set of radian frequencies at which FR is evaluated (0 to pi)
 - B =numerator polynomial=set of FIR filter coefficients
 - den =denominator polynomial=[1] for FIR filter
 - NF =number of frequencies at which FR is evaluated
4. Use **plot** to evaluate log magnitude response
 - $\text{plot}(W/\pi, 20\log10(\text{abs}(H)))$

Remez Lowpass Filter Design


```
N=30  
F=[0 0.4 0.5 1];  
A=[1 1 0 0];  
B=firpm(N,F,A)
```

```
NF=512; number of frequency points  
[H,W]=freqz(B,1,NF);
```


```
plot(W/pi,20log10(abs(H)));
```

Remez Bandpass Filter Design

```
% bandpass_filter_design
N=input('Filter Length in Samples:');
F=[0 0.18 .2 .4 .42 1];
A=[0 0 1 1 0 0];
B=firpm(N,F,A);
NF=1024;
[H,W]=freqz(B,1,NF);

figure,orient landscape;
stitle=sprintf('bandpass fir design,
N:%d,f: %4.2f %4.2f %4.2f %4.2f %4.2f
%4.2f',N,F);
n=0:N;
subplot(211),plot(n,B,'r','LineWidth',2);
axis tight,grid on,title(stitle);
xlabel('Time in Samples'),ylabel('Amplitude');
legend('Impulse Response');

subplot(212),plot(W/pi,20*log10(abs(H)),'b','LineWidth',2);
axis ([0 1 -60 0]), grid on;
xlabel('Normalized Frequency'),ylabel('Log Magnitude (dB)');
legend('Frequency Response');
```


FIR Implementation

Fig. 2.5 Digital network for FIR system.

- linear phase filters can be implemented with half the multiplications (because of the symmetry of the coefficients)

IIR Systems

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

- $y[n]$ depends on $y[n-1], y[n-2], \dots, y[n-N]$ as well as $x[n], x[n-1], \dots, x[n-M]$
- for $M < N$

$$H(z) = \frac{\sum_{r=0}^M b_r z^{-r}}{1 - \sum_{k=1}^N a_k z^{-k}} = \sum_{k=1}^N \frac{A_k}{1 - d_k z^{-1}}$$

- partial fraction expansion

$$h[n] = \sum_{k=1}^N A_k (d_k)^n u[n]$$

- for causal systems

$h[n]$ is an infinite duration impulse response

IIR Design Methods

- **Impulse invariant transformation** – match the analog impulse response by sampling; resulting frequency response is aliased version of analog frequency response
- **Bilinear transformation** – use a transformation to map an analog filter to a digital filter by warping the analog frequency scale (0 to infinity) to the digital frequency scale (0 to π); use frequency pre-warping to preserve critical frequencies of transformation (i.e., filter cutoff frequencies)

IIR Filter Design

Butterworth Design

Chebyshev Type I Design

Chebyshev BPF Design

Chebyshev Type II Design

Elliptic BPF Design

IIR Filters

- IIR filter issues:
 - efficient implementations in terms of computations
 - can approximate any desired magnitude response with **arbitrarily small error**
 - non-linear phase => **time dispersion of waveform**
- IIR design methods
 - Butterworth designs-maximally flat amplitude
 - Bessel designs-maximally flat group delay
 - Chebyshev designs-equi-ripple in either passband or stopband
 - Elliptic designs-equi-ripple in both passband and stopband

Matlab Elliptic Filter Design

- use **ellip** to design elliptic filter
 - $[B,A]=\text{ellip}(N,Rp,Rs,Wn)$
 - B=numerator polynomial—N+1 coefficients
 - A=denominator polynomial—N+1 coefficients
 - N=order of polynomial for both numerator and denominator
 - Rp=maximum in-band (passband) approximation error (dB)
 - Rs=out-of-band (stopband) ripple (dB)
 - Wp=end of passband (normalized radian frequency)
- use **filter** to generate impulse response
 - $y=\text{filter}(B,A,x)$
 - y=filter impulse response
 - x=filter input (impulse)
- use **zplane** to generate pole-zero plot
 - $\text{zplane}(B,A)$

Matlab Elliptic Lowpass Filter

Elliptic Filter-N: 6, Rp: 0.1, Rs: 40, Wn: 0.45


```
[b,a]=ellip(6,0.1,40,0.45); [h,w]=freqz(b,a,512); x=[1,zeros(1,511)]; y=filter(b,a,x); zplane(b,a);
```

appropriate plotting commands;

IIR Filter Implementation

$M=N=4$

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

$$w[n] = \sum_{k=1}^N a_k w[n-k] + x[n]$$

$$y[n] = \sum_{r=0}^M b_r w[n-r]$$

Fig. 2.6 (a) Direct form IIR structure; (b) direct form structure with minimum storage.

IIR Filter Implementations

$$H(z) = \frac{A \prod_{r=1}^N (1 - c_r z^{-1})}{\prod_{k=1}^N (1 - d_k z^{-1})}$$

- zeros at $z = c_r$, poles at $z = d_k$

- since a_k and b_r are real, poles and zeros occur in complex conjugate pairs \Rightarrow

$$H(z) = A \prod_{k=1}^K \frac{b_{0k} + b_{1k}z^{-1} + b_{2k}z^{-2}}{1 - a_{1k}z^{-1} - a_{2k}z^{-2}}, \quad K = \left[\frac{N+1}{2} \right]$$

- cascade of second order systems

Used in formant synthesis systems based on ABS methods

IIR Filter Implementations

$$H(z) = \sum_{k=1}^K \frac{c_{0k} + c_{1k}z^{-1}}{1 - a_{1k}z^{-1} - a_{2k}z^{-2}}, \text{ parallel system}$$

Common form
for speech
synthesizer
implementation

DSP in Speech Processing

- ***filtering*** — speech coding, post filters, pre-filters, noise reduction
- ***spectral analysis*** — vocoding, speech synthesis, speech recognition, speaker recognition, speech enhancement
- ***implementation structures*** — speech synthesis, analysis-synthesis systems, audio encoding/decoding for MP3 and AAC
- ***sampling rate conversion*** — audio, speech
 - DAT — 48 kHz
 - CD — 44.06 kHz
 - Speech — 6, 8, 10, 16 kHz
 - Cellular — TDMA, GSM, CDMA transcoding

Sampling of Waveforms

$$x[n] = x_a(nT), -\infty < n < \infty$$

$T = 1/8000 \text{ sec} = 125 \mu\text{sec}$ for 8kHz sampling rate

$T = 1/10000 \text{ sec} = 100 \mu\text{sec}$ for 10 kHz sampling rate

$T = 1/16000 \text{ sec} = 67 \mu\text{sec}$ for 16 kHz sampling rate

$T = 1/20000 \text{ sec} = 50 \mu\text{sec}$ for 20 kHz sampling rate

The Sampling Theorem

If a signal $x_a(t)$ has a bandlimited Fourier transform $X_a(j\Omega)$ such that $X_a(j\Omega)=0$ for $\Omega \geq 2\pi F_N$, then $x_a(t)$ can be uniquely reconstructed from equally spaced samples $x_a(nT)$, $-\infty < n < \infty$, if $1/T \geq 2F_N$ ($F_s \geq 2F_N$) (A-D or C/D converter)

Fig. 2.1 Representations of a speech signal.

$x_a(nT) = x_a(t) u_T(nT)$, where $u_T(nT)$ is a periodic pulse train of period T , with periodic spectrum of period $2\pi/T$

Sampling Theorem Equations

$$x_a(t) \longleftrightarrow X_a(j\Omega) = \int_{-\infty}^{\infty} x_a(t) e^{-j\Omega t} dt$$

$$x[n] \longleftrightarrow X(e^{j\Omega T}) = \sum_{n=-\infty}^{\infty} x_a(nT) e^{-j\Omega nT}$$

$$X(e^{j\Omega T}) = \frac{1}{T} \sum_{k=-\infty}^{\infty} X_a(j\Omega + j2\pi k/T)$$

Sampling Theorem Interpretation

To avoid aliasing need:

$$2\pi/T - \Omega_N > \Omega_N$$

$$\Rightarrow 2\pi/T > 2\Omega_N$$

$$\Rightarrow F_s = 1/T > 2F_N$$

case where $1/T < 2F_N$,
aliasing occurs

Sampling Rates

- F_N = Nyquist frequency (highest frequency with significant spectral level in signal)
- must sample at at least twice the Nyquist frequency to prevent aliasing (frequency overlap)
 - telephone speech (300-3200 Hz) => $F_S=6400$ Hz
 - wideband speech (100-7200 Hz) => $F_S=14400$ Hz
 - audio signal (50-21000 Hz) => $F_S=42000$ Hz
 - AM broadcast (100-7500 Hz) => $F_S=15000$ Hz
- can always sample at rates higher than twice the Nyquist frequency (but that is wasteful of processing)

Recovery from Sampled Signal

- If $1/T > 2 F_N$ the Fourier transform of the sequence of samples is proportional to the Fourier transform of the original signal in the baseband, i.e.,

$$X(e^{j\Omega T}) = \frac{1}{T} X_a(j\Omega), \quad |\Omega| < \frac{\pi}{T}$$

- can show that the original signal can be recovered from the sampled signal by interpolation using an ideal LPF of bandwidth π/T , i.e.,

$$x_a(t) = \sum_{n=-\infty}^{\infty} x_a(nT) \left[\frac{\sin(\pi(t - nT)/T)}{\pi(t - nT)/T} \right]$$

bandlimited sample
interpolation—perfect at
every sample point,
perfect in-between
samples via interpolation

- digital-to-analog converter

Decimation and Interpolation of Sampled Waveforms

- CD rate (44.06 kHz) to DAT rate (48 kHz)—media conversion
- Wideband (16 kHz) to narrowband speech rates (8kHz, 6.67 kHz)—storage
- oversampled to correctly sampled rates--coding

$$x[n] = x_a(nT), \quad X_a(j\Omega) = 0 \text{ for } |\Omega| > 2\pi F_N$$

if $1/T > 2F_N$ (adequate sampling) then

$$X(e^{j\Omega T}) = \frac{1}{T} X_a(j\Omega), \quad |\Omega| < \frac{\pi}{T}$$

Decimation and Interpolation

Decimation

□ Standard Sampling: begin with digitized signal:

$$x[n] = x_a(nT) \Leftrightarrow X_a(j\Omega) = 0, \quad |\Omega| \geq 2\pi F_N \quad (a)$$

$$F_s = \frac{1}{T} \geq 2F_N$$

$$X(e^{j\Omega T}) = \frac{1}{T} X_a(j\Omega), \quad |\Omega| < \frac{\pi}{T} \quad (b)$$

$$X(e^{j\Omega T}) = 0, \quad 2\pi F_N \leq |\Omega| \leq 2\pi(F_s - F_N)$$

□ can achieve perfect recovery of $x_a(t)$ from digitized samples under these conditions

Decimation

- want to reduce sampling rate of sampled signal by factor of $M \geq 2$
- want to compute new signal $x_d[n]$ with sampling rate $F_s' = 1/T' = 1(MT) = F_s/M$ such that $x_d[n] = x_a(nT')$ with no aliasing
- one solution is to downsample $x[n] = x_a(nT)$ by retaining one out of every M samples of $x[n]$, giving $x_d[n] = x[nM]$

Decimation

□ need

$$F_s' \geq 2F_N$$

to avoid aliasing for $M = 2$ (c)

□ when

$$F_s' < 2F_N$$

we get aliasing for $M = 2$ (d)

Decimation

□ DTFTs of $x[n]$ and $x_d[n]$ related by aliasing relationship:

$$X_d(e^{j\omega}) = \frac{1}{M} \sum_{k=0}^{M-1} X(e^{j(\omega - 2\pi k)/M})$$

□ or equivalently (in terms of analog frequency):

$$X_d(e^{j\Omega T'}) = \frac{1}{M} \sum_{k=0}^{M-1} X(e^{j(\Omega T' - 2\pi k)/M})$$

□ assuming $F_s' = \frac{1}{MT} \geq 2F_N$, (i.e., no aliasing) we get:

$$X_d(e^{j\Omega T'}) = \frac{1}{M} X(e^{j\Omega T'/M}) = \frac{1}{M} X(e^{j\Omega T}) = \frac{1}{M} \frac{1}{T} X_a(j\Omega)$$

$$= \frac{1}{T'} X_a(j\Omega), \quad -\frac{\pi}{T'} < \Omega < \frac{\pi}{T'}$$

Decimation

- to decimate by factor of M with no aliasing, need to ensure that the highest frequency in $x[n]$ is no greater than $F_s / (2M)$
- thus we need to filter $x[n]$ using an ideal lowpass filter with response:

$$H_d(e^{j\omega}) = \begin{cases} 1 & |\omega| < \pi / M \\ 0 & \pi / M < |\omega| \leq \pi \end{cases}$$

- using the appropriate lowpass filter, we can downsample the resulting lowpass-filtered signal by a factor of M without aliasing

Decimation

- using a lowpass filter gives:

$$W_d(e^{j\Omega T'}) = \frac{1}{T'} H_d(e^{j\Omega T}) X_a(j\Omega), \quad -\frac{\pi}{T'} < \Omega < \frac{\pi}{T'}$$

- if filter is used, the down-sampled signal, $w_d[n]$, no longer represents the original analog signal, $x_a(t)$, but instead the lowpass filtered version of $x_a(t)$
- the combined operations of lowpass filtering and downsampling are called *decimation*.

Interpolation

□ assume we have $x[n] = x_a(nT)$, (no aliasing) and we wish to increase the sampling rate by the integer factor of L

□ we need to compute a new sequence of samples of $x_a(t)$ with period $T'' = T/L$, i.e.,

$$x_i[n] = x_a(nT'') = x_a(nT/L)$$

□ It is clear that we can create the signal

$$x_i[n] = x[n/L] \text{ for } n = 0, \pm L, \pm 2L, \dots$$

but we need to fill in the unknown samples by an interpolation process

□ can readily show that what we want is:

$$x_i[n] = x_a(nT'') = \sum_{k=-\infty}^{\infty} x_a(kT) \left[\frac{\sin[\pi(nT'' - kT)/T]}{[\pi(nT'' - kT)/T]} \right]$$

□ equivalently with $T'' = T/L$, $x[n] = x_a(nT)$ we get

$$x_i[n] = x_a(nT'') = \sum_{k=-\infty}^{\infty} x_a(k) \left[\frac{\sin[\pi(n - k)/L]}{[\pi(n - k)/L]} \right]$$

□ which relates $x_i[n]$ to $x[n]$ directly

Interpolation

- implementing the previous equation by filtering the upsampled sequence

$$x_u[n] = \begin{cases} x[n/L] & n = 0, \pm L, \pm 2L, \dots \\ 0 & \text{otherwise} \end{cases}$$

- $x_u[n]$ has the correct samples for $n = 0, \pm L, \pm 2L, \dots$, but it has zero-valued samples in between (from the upsampling operation)

- The Fourier transform of $x_u[n]$ is simply:

$$X_u(e^{j\omega}) = X(e^{j\omega L})$$

$$X_u(e^{j\Omega T''}) = X(e^{j\Omega T''L}) = X(e^{j\Omega T})$$

- Thus $X_u(e^{j\Omega T''})$ is periodic with two periods, namely with period $2\pi / L$, due to upsampling) and 2π due to being a digital signal

Interpolation

(a) Plot of $X(e^{j\Omega T})$

(b) Plot of $X_u(e^{j\Omega T''})$ showing double periodicity for $L = 2$, $T'' = T / 2$

(c) DTFT of desired signal with

$$X_i(e^{j\Omega T''}) = \begin{cases} (2/T)X_a(j\Omega) & |\Omega| \leq 2\pi F_N \\ 0 & 2\pi F_N < |\Omega| \leq \pi/T'' \end{cases}$$

□ can obtain results of (c) by applying ideal lowpass filter with gain L (to restore amplitude) and cutoff frequency $2\pi F_N = \pi/T$, giving:

$$X_i(e^{j\omega}) = \begin{cases} (1/T'')X(e^{j\omega L}) & 0 \leq \omega < \pi/L \\ 0 & \pi/L \leq \omega \leq \pi \end{cases}$$

$$H_i(e^{j\omega}) = \begin{cases} L & |\omega| < \pi/L \\ 0 & \pi/L \leq \omega \leq \pi \end{cases}$$

(b)

$$X_i(e^{j\Omega T''}) = H_i(e^{j\Omega T''}) X_u(e^{j\Omega T''})$$

(c)

Interpolation

- Original signal, $x[n]$, at sampling period, T , is first upsampled to give signal $x_u[n]$ with sampling period $T'' = T / L$
- lowpass filter removes images of original spectrum giving:

$$x_i[n] = x_a(nT'') = x_a(nT / L)$$

SR Conversion by Non-Integer Factors

- $T' = MT/L \Rightarrow$ convert rate by factor of M/L
- need to interpolate by L , then decimate by M (why can't it be done in the reverse order?)

need to combine specifications of both LPFs and implement in a single stage of lowpass filtering

- can approximate almost any rate conversion with appropriate values of L and M
- for large values of L , or M , or both, can implement in stages, i.e., $L=1024$, use $L1=32$ followed by $L2=32$

Summary of DSP-Part II

- digital filtering provides a convenient way of processing signals in the time and frequency domains
- can approximate arbitrary spectral characteristics via either IIR or FIR filters, with various levels of approximation
- can realize digital filters with a variety of structures, including direct forms, serial and parallel forms
- once a digital signal has been obtain via appropriate sampling methods, its sampling rate can be changed digitally (either up or down) via appropriate filtering and decimation or interpolation