

SOLUTIONS MANUAL

to accompany

Digital Signal Processing: A Computer-Based Approach

Fourth Edition

Sanjit K. Mitra

Prepared by

Chowdary Adsumilli, John Berger, Marco Carli,
Hsin-Han Ho, Rajeev Gandhi, Martin Gawecki, Chin Kaye Koh,
Luca Lucchese, Mylene Queiroz de Farias, and Travis Smith

Copyright © 2011 by Sanjit K. Mitra. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of Sanjit K. Mitra, including, but not limited to, in any network or other electronic Storage or transmission, or broadcast for distance learning.

Chapter 9

9.1 We obtain the solutions by using Eq. (9.3) and Eq. (9.4).

(a) $\delta_p = 1 - 10^{-\alpha_p/20} = 1 - 10^{-0.24/20} = 0.0273$, $\delta_s = 10^{-\alpha_s/20} = 10^{-49/20} = 0.0035$.

(b) $\delta_p = 1 - 10^{-\alpha_p/20} = 1 - 10^{-0.14/20} = 0.016$, $\delta_s = 10^{-\alpha_s/20} = 10^{-68/20} = 0.000398$.

9.2 We obtain the solutions by using Eqs. (9.3) and (9.4).

(a) $\alpha_p = -20 \log_{10}(1 - \delta_p) = -20 \log_{10}(1 - 0.04) = 0.3546 \text{ dB}$,

$$\alpha_s = -20 \log_{10}(\delta_s) = -20 \log_{10}(0.08) = 21.9382 \text{ dB}.$$

(b) $\alpha_p = -20 \log_{10}(1 - \delta_p) = -20 \log_{10}(1 - 0.015) = 0.1313 \text{ dB}$,

$$\alpha_s = -20 \log_{10}(\delta_s) = -20 \log_{10}(0.04) = 27.9588 \text{ dB}.$$

9.3 $G(z) = H^2(z)$, or equivalently, $G(e^{j\omega}) = H^2(e^{j\omega})$. $|G(e^{j\omega})| = |H^2(e^{j\omega})| = |H(e^{j\omega})|^2$.

Let δ_p and δ_s denote the passband and stopband ripples of $H(e^{j\omega})$, respectively. Also, let $\delta_{p,2} = 2\delta_p$, and $\delta_{s,2}$ denote the passband and stopband ripples of $G(e^{j\omega})$, respectively.

Then $\delta_{p,2} = 1 - (1 - \delta_p)^2$, and $\delta_{s,2} = (\delta_s)^2$. For a cascade of M sections,

$$\delta_{p,M} = 1 - (1 - \delta_p)^M, \text{ and } \delta_{s,M} = (\delta_s)^M.$$

9.4

Therefore, the passband edge and the stopband edge of the highpass filter are given by $\omega_{p,HP} = \pi - \omega_p$, and $\omega_{s,HP} = \pi - \omega_s$, respectively.

9.5 Note that $G(z)$ is a complex bandpass filter with a passband in the range $0 \leq \omega \leq \pi$. Its passband edges are at $\omega_{p,BP} = \omega_o \pm \omega_p$, and stopband edges at $\omega_{s,BP} = \omega_o \pm \omega_s$. A real coefficient bandpass transfer function can be generated according to $G_{BP}(z) = H_{LP}(e^{j\omega_o}z) + H_{LP}(e^{-j\omega_o}z)$ which will have a passband in the range $0 \leq \omega \leq \pi$

and another passband in the range $-\pi \leq \omega \leq 0$. However because of the overlap of the two spectra a simple formula for the bandedges cannot be derived.

9.6 (a) $h_p(t) = h_a(t) \cdot p(t)$ where $p(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT)$. Thus, $h_p(t) = \sum_{n=-\infty}^{\infty} h_a(nT) \delta(t - nT)$.

We also have, $g[n] = h_a(nT)$. Now, $H_a(s) = \int_{-\infty}^{\infty} h_a(t) e^{-st} dt$ and

$$H_p(s) = \int_{-\infty}^{\infty} h_p(t) e^{-st} dt = \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} h_a(nT) \delta(t - nT) e^{-st} dt = \sum_{n=-\infty}^{\infty} h_a(nT) e^{-snT}.$$

Comparing the above expression with $G(z) = \sum_{n=-\infty}^{\infty} g[n] z^{-n} = \sum_{n=-\infty}^{\infty} h(nT) z^{-n}$, we

conclude that $G(z) = H_p(s) \Big|_{s=\frac{1}{T} \ln z}$.

We can also show that a Fourier series expansion of $p(t)$ is given by

$$p(t) = \frac{1}{T} \sum_{k=-\infty}^{\infty} e^{-j(2\pi kt/T)}. \text{ Therefore,}$$

$$h_p(t) = \left(\frac{1}{T} \sum_{k=-\infty}^{\infty} e^{-j(2\pi kt/T)} \right) h_a(t) = \frac{1}{T} \sum_{k=-\infty}^{\infty} h_a(t) e^{-j(2\pi kt/T)}. \text{ Hence,}$$

$$H_p(s) = \frac{1}{T} \sum_{k=-\infty}^{\infty} H_a\left(s + j\frac{2\pi kt}{T}\right). \text{ As a result, we have}$$

$$G(z) = \frac{1}{T} \sum_{k=-\infty}^{\infty} H_a\left(s + j\frac{2\pi kt}{T}\right) \Big|_{s=\frac{1}{T} \ln z}. \quad (7-1)$$

(b) The transformation from the s -plane to z -plane is given by $z = e^{sT}$. If we express $s = \sigma_o + j\Omega_o$, then we can write $z = re^{j\omega} = e^{\sigma_o T} e^{j\Omega_o T}$. Therefore,

$$|z| = \begin{cases} < 1, & \text{for } \sigma_o < 1, \\ = 1, & \text{for } \sigma_o = 1, \\ > 1, & \text{for } \sigma_o > 1. \end{cases}$$

Or in other words, a point in the left-half s -plane is mapped onto a point inside the unit circle in the z -plane, a point in the right-half s -plane is mapped onto a point outside the unit circle in the z -plane, and a point on the $j\omega$ -axis in the s -plane is mapped onto a point on the unit circle in the z -plane.

a point inside the unit circle in the z -plane, a point in the right-half s -plane is mapped onto a point outside the unit circle in the z -plane, and a point on the $j\omega$ -axis in the s -plane is mapped onto a point on the unit circle in the z -plane. As a result, the mapping has the desirable properties enumerated in Section 9.1.3.

- (c) However, all points in the s -plane defined by $s = \sigma_o + j\Omega_o \pm j\frac{2\pi k}{T}$, $k = 0, 1, 2, \dots$, are mapped onto a single point in the z -plane as $z = e^{\sigma_o T} e^{j(\Omega_o \pm \frac{2\pi k}{T})T} = e^{\sigma_o T} e^{j\Omega_o T}$. The mapping is illustrated in the figure below

Note that the strip of width $2\pi/T$ in the s -plane for values of s in the range $-\frac{\pi}{T} \leq \Omega \leq \frac{\pi}{T}$ is mapped into the entire z -plane, and so are the adjacent strips of width $2\pi/T$. The mapping is many-to-one with infinite number of such strips of width $2\pi/T$.

It follows from the above figure and also from Eq. (7-1) that if the frequency response $H_a(j\Omega) = 0$ for $|\Omega| \geq \frac{\pi}{T}$, then $G(e^{j\omega}) = \frac{1}{T} H_a(j\frac{\omega}{T})$ for $|\omega| \leq \pi$, and there is no aliasing.

- (d) For $z = e^{j\omega} = e^{j\Omega T}$, or equivalently, $\omega = \Omega T$.

- 9.7** Assume $h_a(t)$ is causal. Now, $h_a(t) = \oint H_a(s)e^{st} ds$. Hence,
 $g[n] = h_a(nT) = \oint H_a(s)e^{snT} ds$. Therefore,

$$G(z) = \sum_{n=0}^{\infty} g[n]z^{-n} = \sum_{n=0}^{\infty} \oint H_a(s)e^{snT} z^{-n} ds = \oint H_a(s) \sum_{n=0}^{\infty} z^{-n} e^{snT} ds = \oint \frac{H_a(s)}{1 - e^{sT} z^{-1}} ds.$$

$$\text{Hence } G(z) = \sum_{\text{all poles of } H_a(s)} \text{Residues} \left[\frac{H_a(s)}{1 - e^{sT} z^{-1}} \right].$$

9.8 $H_a(s) = \frac{A}{s + \alpha}$. The transfer function has a pole at $s = -\alpha$. Now

$$G(z) = \text{Residue}_{\text{at } s=-\alpha} \left[\frac{A}{(s+\alpha)(1 - e^{sT} z^{-1})} \right] = \frac{A}{1 - e^{sT} z^{-1}} \Big|_{s=-\alpha} = \frac{A}{1 - e^{-\alpha T} z^{-1}}.$$

$$\begin{aligned} \text{9.9 (a)} \quad H_a(s) &= \frac{2(s+2)}{(s+3)(s^2 + 4s + 5)} = \frac{-1}{s+3} + \frac{0.5 - 0.5j}{(s+2-j)} + \frac{0.5 + 0.5j}{(s+2+j)} \\ &= \frac{-1}{s+3} + \frac{s+3}{(s+2)^2 + 1^2} = \frac{-1}{s+3} + \frac{s+2}{(s+2)^2 + 1^2} + \frac{1}{(s+2)^2 + 1^2}. \end{aligned}$$

Using Eq (9.71), we get

$$G_a(z) = \frac{-1}{1 - e^{-3T} z^{-1}} + \frac{1 - z^{-1} e^{-2T} \cos(T)}{1 - 2z^{-1} e^{-2T} \cos(T) + e^{-4T} z^{-2}} + \frac{z^{-1} e^{-2T} \sin(T)}{1 - 2z^{-1} e^{-2T} \cos(T) + e^{-4T} z^{-2}}.$$

Since $T = 0.25$, we get

$$G_a(z) = \frac{-1}{1 - 0.4724z^{-1}} + \frac{1 - 0.4376z^{-1}}{1 - 1.1754z^{-1} + 0.3679z^{-2}} ..$$

$$\begin{aligned} \text{(b)} \quad H_b(s) &= \frac{2s^2 + s - 1}{(s+4)(s^2 + 2s + 10)} = \frac{1.5}{s+4} + \frac{0.25 + 0.75j}{(s+1-3j)} + \frac{0.25 - 0.75j}{(s+1+3j)} \\ &= \frac{1.5}{s+4} + 0.5 \frac{s-8}{(s+1)^2 + 3^2} = \frac{-1}{s+3} + 0.5 \frac{s+1}{(s+1)^2 + 3^2} - 0.5(3) \frac{3}{(s+1)^2 + 3^2}. \end{aligned}$$

Using Eq (9.71), we get

$$G_b(z) = \frac{1.5}{1 - e^{-4T} z^{-1}} + 0.5 \frac{1 - z^{-1} e^{-T} \cos(3T)}{1 - 2z^{-1} e^{-T} \cos(3T) + e^{-2T} z^{-2}} - 1.5 \frac{z^{-1} e^{-T} \sin(3T)}{1 - 2z^{-1} e^{-T} \cos(3T) + e^{-2T} z^{-2}}.$$

Since $T = 0.25$, we get

$$G_b(z) = \frac{1.5}{1 - 0.3679z^{-1}} + \frac{0.5(1 - 2.1624z^{-1})}{1 - 1.1397z^{-1} + 0.6065z^{-2}} ..$$

$$\begin{aligned} \text{(c)} \quad H_c(s) &= \frac{-s^2 + 2s + 11}{(s^2 + 2s + 5)(s^2 + s + 4)} \\ &= \frac{1.5 + j}{(s+1-2j)} + \frac{1.5 - j}{(s+1+2j)} + \frac{-1.5 - 0.3\sqrt{15}j}{(s+0.5 - 0.5\sqrt{15}j)} + \frac{-1.5 + 0.3\sqrt{15}j}{(s+0.5 + 0.5\sqrt{15}j)} \end{aligned}$$

$$\begin{aligned}
&= 3 \frac{s - 1/3}{(s+1)^2 + 4} - 3 \frac{s - 1}{(s+0.5)^2 + (0.5\sqrt{15})^2} \\
&= 3 \frac{s + 1}{(s+1)^2 + 2^2} + 3(-2/3) \frac{2}{(s+1)^2 + 2^2} - 3 \frac{s + 0.5}{(s+0.5)^2 + (0.5\sqrt{15})^2} - 3(-3/\sqrt{15}) \frac{0.5\sqrt{15}}{(s+0.5)^2 + (0.5\sqrt{15})^2}
\end{aligned}$$

Using Eq (9.71), we get

$$G_c(z) = 3 \frac{1 - z^{-1}e^{-T} \cos(2T)}{1 - 2z^{-1}e^{-T} \cos(2T) + e^{-2T}z^{-2}} - 2 \frac{z^{-1}e^{-T} \sin(2T)}{1 - 2z^{-1}e^{-T} \cos(2T) + e^{-2T}z^{-2}}.$$

Since $T = 0.25$, we get

$$G_c(z) = \frac{3(1 - 0.9324z^{-1})}{1 - 1.3669z^{-1} + 0.6065z^{-2}} - \frac{3(1 - 0.4629z^{-1})}{1 - 1.5622z^{-1} + 0.7788z^{-2}}.$$

$$\textbf{9.10 (a)} \quad G_a(z) = \frac{2z}{z - e^{-1.3}} + \frac{5z}{z - e^{-2.0}} = \frac{A_1 z}{z - e^{-\alpha_1 T}} + \frac{A_2 z}{z - e^{-\alpha_2 T}}.$$

Since $T = 0.5$, $\alpha_1 = 2.6$, $\alpha_2 = 4$, $A_1 = 2$, $A_2 = 5$, it follows $H_a(s) = \frac{2}{s+2.6} + \frac{5}{s+4}$.

$$\textbf{(b)} \quad G_b(z) = \frac{ze^{-1.4} \sin(1.6)}{z^2 - 2ze^{-1.4} \cos(1.6) + e^{-2.6}} = \frac{ze^{-\beta T} \sin(\lambda T)}{z^2 - 2ze^{-\beta T} \cos(\lambda T) + e^{-2\beta T}}.$$

Since $T = 0.5$, $\lambda = 3.2$, $\beta = 2.6$, it follows $H_b(s) = \frac{3.2}{(s+2.6)^2 + 3.2^2}$.

$$\textbf{9.11 (a)} \quad H_a(s) = G_a(z) \Big|_{z=4} \left(\frac{1+s}{1-s} \right) = \frac{4(5s^2 + 18s + 9)}{75s^2 + 154s + 91}.$$

$$\textbf{(b)} \quad H_b(s) = G_b(z) \Big|_{z=4} \left(\frac{1+s}{1-s} \right) = \frac{105s^3 + 385s^2 + 467s + 195}{(13s+11)(27s^2 + 46s + 23)}.$$

9.12 For the impulse invariance design:

$$\omega_p = \Omega_p T = 2\pi F_p T = 2\pi (0.88 \times 10^3) (0.25 \times 10^{-3}) = 0.44\pi.$$

For the bilinear transformation method:

$$\omega_p = 2 \tan^{-1} \left(\frac{\Omega_p T}{2} \right) = 2 \tan^{-1} (F_p T \pi) = 2 \tan^{-1} (0.88 \times 10^3 \cdot 0.25 \times 10^{-3} \cdot \pi) = 0.385\pi.$$

$$\textbf{9.13} \quad \text{For the impulse invariance method: } 2\pi F_p = \frac{\omega_p}{T} = \frac{0.45\pi}{0.4 \times 10^{-3}} \Rightarrow F_p = 562.5 \text{ Hz.}$$

For the bilinear transformation method:

$$F_p = \tan \left(\frac{\omega_p}{2} \right) \cdot \frac{1}{\pi T} = \tan \left(\frac{0.45\pi}{2} \right) \cdot \frac{1}{\pi (0.4 \times 10^{-3})} = 679.7 \text{ Hz.}$$

- 9.14** The passband and the stopband edges of the analog lowpass filter are assumed to $\Omega_p = 0.25\pi$ and $\Omega_s = 0.55\pi$. The requirements to be satisfied by the analog lowpass filter are thus $20\log_{10}|H_a(j0.25\pi)| \geq -0.5$ dB and $20\log_{10}|H_a(j0.55\pi)| \leq -15$ dB.

From $\alpha_p = 20\log_{10}(\sqrt{1+\varepsilon^2}) = 0.5$ we obtain $\varepsilon^2 = 0.1220184543$. From $\alpha_s = 10\log_{10}(A^2) = 15$ we obtain $A^2 = 31.6227766$. From Eq. (A.6), the inverse discrimination ratio is given by $\frac{1}{k_1} = \frac{\sqrt{A^2 - 1}}{\varepsilon} = 15.841979$ and from Eq. (A.5) the inverse transition ratio is given by $\frac{1}{k} = \frac{\Omega_s}{\Omega_p} = 2.2$. Substituting these values in Eq. (A.9) we obtain $N = \frac{\log_{10}(1/k_1)}{\log_{10}(1/k)} = \frac{\log_{10}(15.841979)}{\log_{10}(2.2)} = 3.503885$. We choose $N = 4$.

From Eq. (A.7) we have $\left(\frac{\Omega_p}{\Omega_c}\right)^{2N} = \varepsilon^2$. Substituting the values of Ω_p , N , and ε^2 we get $\Omega_c = 1.3007568(\Omega_p) = 1.021612$.

Using the statement `[z, p, k] = buttap(4)` we get the poles of the 4-th order Butterworth analog filter with a 3-dB cutoff at 1 rad/s as $p_1 = -0.3827 + j0.9239$, $p_2 = -0.3827 - j0.9239$, $p_3 = -0.9239 + j0.3827$, and $p_4 = -0.9239 - j0.3827$. Therefore,

$$H_{an}(s) = \frac{1}{(s - p_1)(s - p_2)(s - p_3)(s - p_4)} = \frac{1}{(s^2 + 0.7654s + 1)(s^2 + 1.8478s + 1)}.$$

Next we expand $H_{an}(s)$ in a partial-fraction expansion using the M-file `residue` and arrive at $H_{an}(s) = \frac{-0.9238729s - 0.7071323}{s^2 + 0.7654s + 1} + \frac{0.9238729s + 1.7071323}{s^2 + 1.8478s + 1}$. We next denormalize $H_{an}(s)$ to move the 3-dB cutoff frequency to $\Omega_c = 1.021612$ using the M-file `1p21p` resulting in $H_a(s) = H_{an}\left(\frac{s}{1.021612}\right)$

$$= \frac{-0.943847s - 0.738039}{s^2 + 0.781947948s + 1.0437074244} + \frac{0.943847s + 1.78174665}{s^2 + 1.887749436s + 1.0437074244}$$

$$= \frac{-0.943847s - 0.738039}{(s + 0.390974)^2 + (0.9438467)^2} + \frac{0.943847s + 1.78174665}{(s + 0.94387471)^2 + (0.39090656)^2}.$$

Making use of the M-file **bilinear** we finally arrive at

$$G(z) = \frac{-0.943847z^2 + 0.68178386z}{z^2 - 1.363567724z + 0.4575139} + \frac{0.943847z^2 - 0.25640047z}{z^2 - 0.77823439z + 0.1514122}.$$

- 9.15** The mapping is given by $s = \frac{1}{T}(1 - z^{-1})$ or equivalently, by $z = \frac{1}{1 - sT}$. For $s = \sigma_o + j\Omega_o$, $z = \frac{1}{1 - \sigma_o T - j\Omega_o T}$. Therefore, $|z|^2 = \frac{1}{(1 - \sigma_o T)^2 + (\Omega_o T)^2}$. Hence, $|z| < 1$ for $\sigma_o < 0$. As a result, a stable $H_a(s)$ results in a stable $H(z)$ after the transformation. However, for $\sigma_o = 0$, $|z|^2 = \frac{1}{1 + (\Omega_o T)^2}$ which is equal to 1 only for $\Omega_o = 0$. Hence, only the point $\Omega_o = 0$ on the $j\Omega$ -axis in the s -plane is mapped onto the point $z = 1$ on the unit circle. Consequently, this mapping is not useful for the design of digital filters via analog filter transformation.

- 9.16** For no aliasing $T \leq \frac{\pi}{\Omega_c}$. Figure below shows the magnitude responses of the digital filters $H_1(z)$ and $H_2(z)$.

- (a)** The magnitude responses of the digital filters $G_1(z)$ and $G_2(z)$ are shown below:

- (b)** As can be seen from the above $G_1(z)$ is a multi-passband filter, whereas, $G_2(z)$ is a highpass filter.

- 9.17** $H_a(s)$ is causal and stable and $|H_a(s)| \leq 1, \forall s$. Now, $G(z) = H_a(s)|_{s=\frac{2}{T}\left(\frac{1-z^{-1}}{1+z^{-1}}\right)}$. Thus, $G(z)$ is causal and stable. Now,

$$G(e^{j\omega}) = H_a(s)|_{s=\frac{2}{T}\left(\frac{1-e^{j\omega}}{1+e^{j\omega}}\right)} = H_a(s)|_{s=j\frac{2}{T}\tan(\omega/2)} = H_a(j\frac{2}{T}\tan(\omega/2)).$$

Therefore, $|G(e^{j\omega})| = |H_a(j \frac{2}{T} \tan(\omega/2))| \leq 1$ for all values of ω . Hence, $G(z)$ is a BR function.

9.18 (a) $s = \frac{2}{T} \left(\frac{1+z^{-1}}{1-z^{-1}} \right) \Rightarrow z^{-1} = \frac{s-2/T}{s+2/T}$, or $z = \frac{s+2/T}{s-2/T} = \frac{(\sigma+2/T)+j\Omega}{(\sigma-2/T)+j\Omega}$.

(b) $|z|^2 = \frac{(\sigma+2/T)^2 + \Omega^2}{(\sigma-2/T)^2 + \Omega^2}$, so $|z|^2 \Big|_{\sigma+j\Omega, \sigma=0} = 1$ and $|z|^2 \Big|_{s=\sigma+j\Omega, \sigma<0} < 1$. The

first proves that a point on the $j\Omega$ axis is mapped to a point on the unit circle, and the second proves that a point in the left-half s -plane is mapped to a point inside the unit circle (stability is preserved). This mapping does indeed have all the desirable properties.

(c) If $s(f_1(z))$ is the bilinear transformation in Eq. (9.14) and $s(f_2(z))$ is the bilinear transformation in Eq. (9.72), then $s(f_2(z)) = s(-f_1(z))$.

(d) $j\Omega = \frac{2}{T} \frac{1+e^{-j\omega}}{1-e^{-j\omega}} \Rightarrow \omega = -2 \cot^{-1}\left(\frac{\Omega T}{2}\right)$.

(e) $G(z)$ is a high-pass filter because small Ω (large ω) frequencies passed while large Ω (small ω) frequencies are attenuated.

9.19 $G(z) = H_{LP}(s) \Big|_{s=\frac{2}{T} \frac{1+z^{-1}}{1-z^{-1}}} = \frac{1-\alpha}{2} \left(\frac{1-z^{-1}}{1+\alpha z^{-1}} \right)$, where α is defined in Eq. (9.25). $G(z)$ is a high-pass filter. $G(z) = G_{LP}(-z) \cdot G(z) = G_{LP}(-z)$. If $\beta = -\alpha$, then

$$G(z) = \frac{1+\beta}{2} \left(\frac{1-z^{-1}}{1-\beta z^{-1}} \right) = G_{HP}(z).$$

9.20 $G(z) = H_{HP}(s)|_{s=\frac{2(1+z^{-1})}{T(1-z^{-1})}} = \frac{1+\alpha}{2} \left(\frac{1+z^{-1}}{1+\alpha z^{-1}} \right)$, where α is defined in Eq. (9.25).

$G(z)$ is a low-pass filter. $G(z) = G_{LP}(-z)$. If $\beta = -\alpha$, then

$$G(z) = \frac{1-\beta}{2} \left(\frac{1+z^{-1}}{1-\beta z^{-1}} \right) = G_{LP}(z)..$$

9.21 Let $y(t) = \frac{d}{dt}x(t)$ be approximated by $y(nT) \approx \frac{x(nT) - x(nT-T)}{T}$. Then

$$Y(z) = \frac{1-z^{-1}}{T} X(z), \text{ which suggests the mapping } s = \frac{1-z^{-1}}{T}, \text{ or}$$

$$z = \frac{1}{1-Ts} = \frac{1}{(1-T\sigma) - j(T\Omega)}. |z|^2 = \frac{1}{(1-T\sigma)^2 + (T\Omega)^2}, \text{ so}$$

$$z|_{\sigma+j\Omega, \sigma=0} \Rightarrow |z-0.5|=0.5 \text{ and } |z|^2|_{s=\sigma+j\Omega, \sigma<0} < 1. \text{ This the imaginary axis in the}$$

s-domain is mapped to the circle of radius 0.5 centered at $z=0.5$, but the transformation preserves stability. An analog high-pass filter cannot be mapped to a digital high-pass filter because the poles of the digital filter do not lie in the left-half of the z -plane.

9.22 $G(z) = \frac{1+\alpha}{2} \cdot \frac{1-2\beta z^{-1}+z^{-2}}{1-\beta(1+\alpha)z^{-1}+\alpha z^{-2}}$. For $\beta = \cos\omega_o$, the numerator of $G(z)$ becomes

$1-2\cos(\omega_o)z^{-1}+z^{-2} = (1-e^{j\omega_o}z^{-1})(1-e^{-j\omega_o}z^{-1})$ which has roots at $z = e^{\pm j\omega_o}$. The numerator of $G(z^N)$ is then given by $(1-e^{j\omega_o}z^{-N})(1-e^{-j\omega_o}z^{-N})$ whose roots are obtained by solving the equation $z^N = e^{\pm j\omega_o}$, and are given by $z = e^{j(2\pi n \pm \omega_o)/N}$, $0 \leq n \leq N-1$. Hence $G(z^N)$ has N complex conjugate zero-pairs located on the unit circle at angles of $\frac{2\pi n \pm \omega_o}{N}$ radians, $0 \leq n \leq N-1$. For $\omega_o = \pi/2$,

there are $2N$ equally spaced zeros on the unit circle starting at $\omega = \pi/2N$.

9.23 Let $H_a(s) = \frac{a_0 + a_1s + a_2s^2 + \dots + a_Ns^N}{b_0 + b_1s + b_2s^2 + \dots + b_Ns^N}$ denote the analog transfer function and

$$G(z) = \frac{q_0 + q_1z^{-1} + q_2z^{-2} + \dots + q_Nz^{-N}}{d_0 + d_1z^{-1} + d_2z^{-2} + \dots + d_Nz^{-N}}$$
 denote the digital transfer function

obtained after applying the bilinear transformation $s = c \frac{z-1}{z+1}$ where $c = 2/T$. All

transfer function coefficients are assumed to be real numbers. The numerator and the denominator coefficients of $H_a(s)$ and $G(z)$ can be represented in vector form as shown below:

$$\mathbf{A} = [a_0, a_1, a_2, \dots, a_N], \quad \mathbf{B} = [b_0, b_1, b_2, \dots, b_N],$$

$$\mathbf{Q} = [q_0, q_1, q_2, \dots, q_N], \mathbf{D} = [d_0, d_1, d_2, \dots, d_N].$$

To determine the elements of \mathbf{Q} and \mathbf{D} from \mathbf{A} and \mathbf{B} , we compare the numerator and denominator coefficients of both transfer functions. It can be shown that for $N = 2$, we have $G(z) = \frac{q_0 + q_1 z^{-1} + q_2 z^{-2}}{d_0 + d_1 z^{-1} + d_2 z^{-2}}$

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

By comparing the coefficients of like powers of z^{-1} we get

$$\begin{bmatrix} q_0 \\ q_1 \\ q_2 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 0 & -2 \\ 1 & -1 & 1 \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 c \\ a_2 c^2 \end{bmatrix}.$$

A similar relation between the elements of \mathbf{B} and \mathbf{D} can be derived. In the general case, these matrix equations can be compactly represented in the form

$\mathbf{Q} = \mathbf{P}_N \mathbf{A}_c$ and $\mathbf{D} = \mathbf{P}_N \mathbf{B}_c$ where \mathbf{P}_N is the Pascal matrix of order $N+1$ and

$$\mathbf{A}_c = [a_0, a_1 c, a_2 c^2, \dots, a_N c^N] \text{ and } \mathbf{B}_c = [b_0, b_1 c, b_2 c^2, \dots, b_N c^N].$$

In the general case, the elements of \mathbf{P}_N are given as follows:

- (1) The elements of the first row are all ones,
- (2) The elements of the last column are given by

$$p_{i,N+1} = (-1)^{i-1} \frac{n!}{(n-i+1)!(i-1)!}, \quad 1 \leq i \leq N+1,$$

- (3) The remaining elements are given by

$$p_{i,j} = p_{i-1,j} + p_{i-1,j+1} + p_{i,j+1},$$

where $2 \leq i \leq N+1, N \geq j \geq 1$.

9.24 (a) $H(z) = \frac{1}{2}[1 + A_4(z)] = \frac{N(z)}{D(z)}$. We can write $A_4(z) = \frac{z^{-2}D_1(z^{-1})}{D_1(z)} \cdot \frac{z^{-2}D_2(z^{-1})}{D_2(z)}$, where

$D_1(z) = 1 - \beta_1(1 + \alpha_1)z^{-1} + \alpha_1 z^{-2}$ and $D_2(z) = 1 - \beta_2(1 + \alpha_2)z^{-1} + \alpha_2 z^{-2}$. Therefore,

$$N(z) = \frac{1}{2} [D_1(z)D_2(z) + z^{-4}D_1(z^{-1})D_2(z^{-1})]. \text{ Now,}$$

$z^{-4}N(z^{-1}) = \frac{1}{2} [z^{-4}D_1(z^{-1})D_2(z^{-1}) + D_1(z)D_2(z)] = N(z)$. Hence, $N(z)$ is a symmetric polynomial. It follows then

$$\begin{aligned} P(z) &= \frac{1}{2} [(\alpha_1 - \beta_1(1 + \alpha_1)z^{-1} + z^{-2})(\alpha_2 - \beta_2(1 + \alpha_2)z^{-1} + z^{-2}) \\ &\quad + (1 - \beta_1(1 + \alpha_1)z^{-1} + \alpha_1 z^{-2})(1 - \beta_2(1 + \alpha_2)z^{-1} + z\alpha_2^{-2})] \end{aligned}$$

$$= \frac{1+\alpha_1\alpha_2}{2} \left[1 - \frac{(1+\alpha_1)(1+\alpha_2)(\beta_1 + \beta_2)}{1+\alpha_1\alpha_2} z^{-1} + \frac{2[\alpha_1 + \alpha_2 + \beta_1\beta_2(1+\alpha_1)(1+\alpha_2)]}{1+\alpha_1\alpha_2} z^{-2} \right. \\ \left. - \frac{(1+\alpha_1)(1+\alpha_2)(\beta_1 + \beta_2)}{1+\alpha_1\alpha_2} z^{-3} + z^{-4} \right] = a(1+b_1z^{-1}+b_2z^{-2}+b_1z^{-3}+z^{-4}),$$

where $b_1 = -\frac{(1+\alpha_1)(1+\alpha_2)(\beta_1 + \beta_2)}{1+\alpha_1\alpha_2}$, (7-a)

$$b_2 = \frac{2[\alpha_1 + \alpha_2 + \beta_1\beta_2(1+\alpha_1)(1+\alpha_2)]}{1+\alpha_1\alpha_2}, \quad (7-b)$$

(b) $a = \frac{1+\alpha_1\alpha_2}{2}$. (7-c)

(c) for $z = e^{j\omega}$, we can write $N(e^{j\omega}) = a(1+b_1e^{-j\omega}+b_2e^{-j2\omega}+b_1e^{-j3\omega}+e^{-j4\omega}) = ae^{-j2\omega}(b_2+2b_1\cos\omega+2\cos2\omega)$. Now, $N(e^{j\omega}) = 0$ for $i = 1, 2$. For $i = 1$, we get

$$b_2 + 2b_1\cos\omega_1 + 2\cos2\omega_1 = 0, \quad (7-d)$$

for $i = 2$, we get $b_2 + 2b_1\cos\omega_2 + 2\cos2\omega_2 = 0$, (7-e)

Solving Eqs. (7-d) and (7-e) we get $b_1 = -2(\cos\omega_1 + \cos\omega_2)$, (7-f)

and $b_2 = 2(2\cos\omega_1\cos\omega_2 + 1)$. (7-g)

From Eqs. (7-a) and (7-f) we have $\frac{(1+\alpha_1)(1+\alpha_2)(\beta_1 + \beta_2)}{1+\alpha_1\alpha_2} = 2(\cos\omega_1 + \cos\omega_2)$, (7-h)

and from Eqs. (7-b) and (7-g) we have

$$\frac{2[\alpha_1 + \alpha_2 + \beta_1\beta_2(1+\alpha_1)(1+\alpha_2)]}{1+\alpha_1\alpha_2} = 2(2\cos\omega_1\cos\omega_2 + 1). \quad (7-i)$$

Substituting $\alpha_1 = \frac{1-\tan(B_1/2)}{1+\tan(B_1/2)}$ and $\alpha_2 = \frac{1-\tan(B_2/2)}{1+\tan(B_2/2)}$, and after rearrangement we get

$$\beta_1 + \beta_2 = (\cos\omega_1 + \cos\omega_2)[1 + \tan(B_1/2)\tan(B_2/2)] \stackrel{\Delta}{=} \theta_1, \quad (7-j)$$

and $\beta_1\beta_2 = [1 + \tan(B_1/2)\tan(B_2/2)]\cos\omega_1\cos\omega_2 \stackrel{\Delta}{=} \theta_2$. (7-k) The

above two nonlinear equations can be solved yielding $\beta_1 = \frac{\theta_1 \pm \sqrt{\theta_1^2 - 4\theta_2}}{2}$ and $\beta_2 = \frac{\theta_2}{\theta_1}$.

(d) For the double notch filter with the following specifications: $\omega_1 = 0.2\pi$, $\omega_2 = 0.6\pi$, $B_1 = 0.2\pi$, and $B_2 = 0.25\pi$ we get the following values for the parameters of the notch filter transfer function:

$\alpha_1 = 0.5095$, $\alpha_2 = 0.4142$, $\theta_1 = 0.5673$, $\theta_2 = -0.1491$, $\beta_1 = 0.7628$, and

$\beta_2 = -0.1955$. $H(z) = \frac{1}{2}[1 + A_4(z)]$:

9.25 A zero (pole) of $H_{LP}(z)$ is given by the factor $(z - z_k)$. After applying the lowpass-to-lowpass transformation, this factor becomes $\frac{\hat{z} - \alpha}{1 - \alpha\hat{z}} - z_k$, and hence the new location of the zero (pole) is given by the roots of the equation

$$\hat{z} - \alpha - z_k + \alpha z_k \hat{z} = (1 + \alpha z_k) \hat{z} - (\alpha + z_k) = 0 \text{ or } \hat{z}_k = \frac{\alpha + z_k}{1 + \alpha z_k}. \text{ For } z_k = -1,$$

$$\hat{z}_k = \frac{a - 1}{1 - a} = -1.$$

9.26 The lowpass-to-bandpass transformation is given by $z \rightarrow \frac{-b + a\hat{z} - \hat{z}^2}{1 - a\hat{z} + b\hat{z}^2}$ where $a = \frac{2\alpha\beta}{\beta+1}$ and $b = \frac{\beta-1}{\beta+1}$. A zero (pole) of $H_{LP}(z)$ is given by the factor $(z - z_k)$. After applying the lowpass-to-bandpass transformation, this factor becomes $\frac{-b + a\hat{z} - \hat{z}^2}{1 - a\hat{z} + b\hat{z}^2} - z_k$, and hence, the new location of the zero (pole) of the bandpass transfer function is given by the roots of the equation $(1 + bz_k)z^2 - a(1 + z_k)z + (b + z_k) = 0$, or $z^2 - \frac{a(1 + z_k)}{1 + bz_k}z + \frac{b + z_k}{1 + bz_k} = 0$, whose solution is given by $\hat{z}_k = \frac{a(1 + z_k)}{2(1 + bz_k)} \pm \sqrt{\left[\frac{a(1 + z_k)}{2(1 + bz_k)}\right]^2 - \left(\frac{b + z_k}{1 + bz_k}\right)}$. For $z_k = -1$, $\hat{z}_k = \pm 1$.

9.27 $G_{LP}(z) = \frac{0.3404(1 + z^{-1})^2}{1 + 0.1842z^{-1} + 0.1776z^{-2}}$, with $\omega_c = 0.55\pi$.
 $H_{LP}(z)$ for $\hat{\omega}_c = 0.27\pi$

$$\alpha = \frac{\tan\left(\frac{0.55\pi}{2}\right) - \tan\left(\frac{0.27\pi}{2}\right)}{\tan\left(\frac{0.55\pi}{2}\right) + \tan\left(\frac{0.27\pi}{2}\right)} = \frac{\sin\left(\frac{0.55\pi - 0.27\pi}{2}\right)}{\sin\left(\frac{0.55\pi + 0.27\pi}{2}\right)} = 0.4434$$

$$H_{LP}(z) = G_{LP}(z)|_{z=1} = \frac{0.3404 \left(1 + \frac{\hat{z}^{-1} - \alpha}{1 - \alpha \hat{z}^{-1}}\right)^2}{1 + 0.1842 \left(\frac{\hat{z}^{-1} - \alpha}{1 - \alpha \hat{z}^{-1}}\right) + 0.1776 \left(\frac{\hat{z}^{-1} - \alpha}{1 - \alpha \hat{z}^{-1}}\right)^2}$$

$$= \frac{0.1055 + 0.2109 \hat{z}^{-1} + 0.1055 \hat{z}^{-2}}{0.9532 - 0.8239 \hat{z}^{-1} + 0.2925 \hat{z}^{-2}}.$$

$$9.28 \quad \alpha = \frac{-\cos\left(\frac{0.55\pi + 0.45\pi}{2}\right)}{\cos\left(\frac{0.55\pi - 0.45\pi}{2}\right)} = 0.$$

$$H_{HP}(z) = G_{LP}(z)|_{z=1} = -\left(\frac{\hat{z}^{-1} + \alpha}{1 + \alpha \hat{z}^{-1}}\right) = \frac{0.3404 - 0.6808 \hat{z}^{-1} + 0.3404 \hat{z}^{-2}}{1 - 0.1842 \hat{z}^{-1} + 0.1776 \hat{z}^{-2}}.$$

$$9.29 \quad \omega_c = \hat{\omega}_{c2} - \hat{\omega}_{c1}, \text{ and } \alpha = \cos(\hat{\omega}_c) = 0.0628$$

$$z^{-1} = -\hat{z}^{-1} \left(\frac{\hat{z}^{-1} - \alpha}{1 - \alpha \hat{z}^{-1}} \right) = \frac{0.0628 \hat{z}^{-1} - \hat{z}^{-2}}{1 - 0.0628 \hat{z}^{-1}}.$$

$$H_{BP}(z) = \frac{0.6075 - 0.0389 \hat{z}^{-1} - 0.5930 \hat{z}^{-2} - 0.0389 \hat{z}^{-3} + 0.6075 \hat{z}^{-4}}{3.1250 - 0.5302 \hat{z}^{-1} + 2.2169 \hat{z}^{-2} - 0.2480 \hat{z}^{-3} + 0.8781 \hat{z}^{-4}}.$$

9.30 $\hat{\omega}_p = 0.48\pi$, and $\omega_p = 0.52\pi$. $\lambda = \frac{\sin\left(\frac{0.52\pi - 0.48\pi}{2}\right)}{\sin\left(\frac{0.52\pi + 0.48\pi}{2}\right)} = 0.0628$.

$$H_{HP}(z) = G_{HP}(z) \Big|_{z=\frac{\hat{z}^{-1}-0.0628}{1-0.0628\hat{z}^{-1}}} = \frac{0.3766 - 0.6803\hat{z}^{-1} + 0.6803\hat{z}^{-2} - 0.3766\hat{z}^{-3}}{1.3954 + 0.0705\hat{z}^{-1} + 0.9783\hat{z}^{-2} + 0.1892\hat{z}^{-3}}.$$

9.31 Eq. (7.79): $H_{BP}(z) = 0.136728736 \left(\frac{1-z^{-2}}{1-0.53353098z^{-1}+0.726542528z^{-2}} \right)$.

$$\hat{\omega}_0 = 0.6\pi, \text{ and } \omega_0 = 0.4\pi. \quad \lambda = \frac{\sin\left(\frac{0.4\pi - 0.6\pi}{2}\right)}{\sin\left(\frac{0.4\pi + 0.6\pi}{2}\right)} = -0.3090$$

$$G_{BP}(z) = H_{BP}(z)|_{z^{-1}=\frac{\hat{z}^{-1}+0.3090}{1+0.3090\hat{z}^{-1}}} = \frac{0.1013 - 0.1013\hat{z}^{-2}}{0.7406 + 0.3951\hat{z}^{-1} + 0.5381\hat{z}^{-2}}.$$

$$9.32 \quad \omega_0 = 2\pi\left(\frac{120}{500}\right) = 0.48\pi, \quad B_\omega = 2\pi\left(\frac{5}{400}\right) = 0.06\pi. \quad \alpha = \frac{1 - \tan\left(\frac{B_\omega}{2}\right)}{1 + \tan\left(\frac{B_\omega}{2}\right)} = 0.8273$$

$$\beta = \cos(\omega_0) = 0.0628.$$

$$G_{BS}(z) = \frac{1}{2} \frac{(1+\alpha) - 2\beta(1+\alpha)z^{-1} + (1+\alpha)z^{-2}}{1 - \beta(1+\alpha)z^{-1} + \alpha z^{-2}} = \frac{0.9137 - 0.1148z^{-1} + 0.9137z^{-2}}{1 - 0.1148z^{-1} + 0.8273z^{-2}}.$$

$$\hat{\omega}_0 = \left(\frac{40}{500}\right)2\pi = 0.16\pi. \quad \alpha = \frac{\sin\left(\frac{\omega_0 - \hat{\omega}_0}{2}\right)}{\sin\left(\frac{\omega_0 + \hat{\omega}_0}{2}\right)} = 0.5706$$

$$H_{BS}(z) = G_{BS}(z)|_{z^{-1}=\frac{\hat{z}^{-1}-\alpha}{1-\alpha\hat{z}^{-1}}} = \frac{0.3192 - 0.5594\hat{z}^{-1} + 0.3192\hat{z}^{-2}}{0.3337 - 0.5594\hat{z}^{-1} + 0.3046\hat{z}^{-2}}.$$

9.33 $\hat{\omega}_p = 0.38\pi$ and $\omega_p = 0.52\pi$.

$$G_{HP}(z) = \frac{0.2397(1 - 1.5858z^{-1} + 1.5858z^{-2} - z^{-3})}{1 + 0.3272z^{-1} + 0.7459z^{-2} + 0.179z^{-3}}$$

$$\alpha = \frac{-\cos\left(\frac{\omega_p + \hat{\omega}_p}{2}\right)}{\cos\left(\frac{\omega_p - \hat{\omega}_p}{2}\right)} = -0.1603.$$

$$H_{LP}(z) = G_{HP}(z)_{z^{-1}} = \frac{-0.1096 - 0.1049\hat{z}^{-1} - 0.1049\hat{z}^{-2} - 0.1096\hat{z}^{-3}}{-0.6269 + 0.6319\hat{z}^{-1} - 0.6160\hat{z}^{-2} + 0.1819\hat{z}^{-3}}$$

9.34 $D = 6.9231$, hence, $N = 6$. $\mathcal{A}(z) = \frac{z^{-6}D(z^{-1})}{D(z)}$.

$$9.35 \quad H(e^{j\omega}) = H_{DIFF}(e^{j\omega})H_{DEL}(e^{j\omega}) = j\omega e^{-j\omega/2}.$$

The phase response is

$$\theta(\omega) = \tan^{-1}\left(\frac{H_{im}(e^{j\omega})}{H_{re}(e^{j\omega})}\right) = \tan^{-1}(\cot(\omega/2)) = \begin{cases} -(\pi + \omega)/2, & \omega < 0, \\ (\pi - \omega)/2, & \omega > 0. \end{cases}$$

which has linear

phase. The magnitude response is unchanged since

$$|H(e^{j\omega})|^2 = \omega^2 = |H_{DIFF}(e^{j\omega})|^2.$$

M9.1 $F_T = 100$ kHz, $\alpha_p = 0.3$ dB, $F_p = 15$ kHz, $\alpha_s = 45$ dB, and $F_s = 25$ kHz,

$$\omega_p = \frac{2\pi F_p}{F_T} = 0.9425, \quad \omega_s = \frac{2\pi F_s}{F_T} = 1.5708.$$

Let $T = 2$. $\Omega_p = \tan\left(\frac{\omega_p}{2}\right) = 0.5095$, and $\Omega_s = \tan\left(\frac{\omega_s}{2}\right) = 1$. Therefore,

$$\frac{1}{k} = \frac{\Omega_s}{\Omega_p} = 1.9626. \text{ Now, } 20\log_{10}\left(\frac{1}{\sqrt{1+\varepsilon^2}}\right) = -0.3. \text{ Hence, } \varepsilon^2 = 0.0715.$$

From $20\log_{10}\left(\frac{1}{A}\right) = -45$ we obtain $A^2 = 31623$. Therefore,

$$k_1 = \frac{\varepsilon}{\sqrt{A^2 - 1}} = 0.0015, \text{ or } \frac{1}{k_1} = 665.03. \text{ As a result,}$$

$$N = \frac{\log_{10}(1/k_1)}{\log_{10}(1/k)} = 9.64 \rightarrow 10. \text{ Next, solving } \left(\frac{\Omega_s}{\Omega_c}\right)^{2N} = A^2 - 1 = 31622 \text{ we get}$$

$$\Omega_c = \frac{\Omega_s}{31622^{1/20}} = 0.5957\Omega_s = 0.5957$$

Using the M-file `buttap`, we determine the normalized analog Butterworth transfer function of 10th order with a 3-dB cutoff frequency at $\Omega_c = 1$, which is:

$$H_{an}(s) = \frac{1}{s^{10} + 6.4s^9 + 20.4s^8 + 42.8s^7 + 64.9s^6 + 74.2s^5 + 64.9s^4 + 42.8s^3 + 20.4s^2 + 6.4s + 1}.$$

Denormalize $H_{an}(s)$ to move Ω_c to 0.5957:

$$H_a(s) = H_{an}\left(\frac{s}{0.5957}\right) = \frac{1}{177.71(s^{10} + 3.8s^9 + 7.3s^8 + 9.0s^7 + 8.2s^6 + 5.6s^5 + 32.9s^4 + 1.1s^3 + 0.32s^2 + 0.06s^1 + 0.006)}.$$

$$G(z) = H_a(s)\Big|_{s=\frac{2}{T}\left(\frac{1-z^{-1}}{1+z^{-1}}\right)} = \frac{1e-3(0.14 + 1.43z^{-1} + 6.45z^{-2} + 17.19z^{-3} + 30.09z^{-4} + 36.11z^{-5} + 30.09z^{-6} + 17.19z^{-7} + 6.45z^{-8} + 1.43z^{-9} + 0.14z^{-10})}{1 - 3.15z^{-1} + 5.54z^{-2} - 6.34z^{-3} + 5.16z^{-4} - 3.05z^{-5} + 1.32z^{-6} - 0.41z^{-7} + 0.09z^{-8} - 0.01z^{-9} + 0.0006z^{-10}}$$

Matlab code is as follows:

```
% Program M9.01
N = 10;
[z, p, k] = buttap(N);
[num, den] = zp2tf(z, p, k);
% s -> s/0.5957
den = den.*((1/0.5957).^(N:-1:0));
% compute z, p, and k
[z, p, k] = tf2zp(num, den);
% perform bilinear transformation with T = 2;
[zd, pd, kd] = bilinear(z, p, k, 1/2);
% get the digital transfer function
[n2, d2] = zp2tf(zd, pd, kd);
% get the frequency response
[h, w] = freqz(n2, d2, 512);
figure; plot(w/pi, 20*log10(abs(h))); grid;
axis([0 1 -60 5]);
xlabel('omega/pi'); ylabel('Gain, dB');
title('Gain response');
figure; plot(w/pi, unwrap(angle(h))); grid;
axis([0 1 -16 1]);
xlabel('omega/pi'); ylabel('Phase, radians');
title('Phase response');
```


M9.2 % Problem M9.02

```

Fp = input('Passband edge frequency in Hz = ');
Fs = input('Stopband edge frequency in Hz = ');
FT = input('Sampling frequency in Hz = ');
Rp = input('Passband ripple in dB = ');
Rs = input('Stopband minimum attenuation in dB = ');
Wp = 2*Fp/FT;
Ws = 2*Fs/FT;
[N, Wn] = buttord(Wp, Ws, Rp, Rs)
[b, a] = butter(N, Wn);
disp('Numerator polynomial');
disp(b);
disp('Denominator polynomial');
disp(a);
[h, w] = freqz(b, a, 512);
figure; plot(w/pi, 20*log10(abs(h))); grid;
axis([0 1 -60 5]);
xlabel('\omega/\pi'); ylabel('Gain, dB');
title('Gain response');
figure; plot(w/pi, unwrap(angle(h))); grid;
axis([0 1 -16 1]);
xlabel('\omega/\pi'); ylabel('Phase, radians');
title('Phase response');

```


M9.3 % Program #M9.03

```

close all;
clear;
clc;

% (a.) Ft = 1Hz;
[B, A] = besself(5, 0.5);
[BZ,AZ] = impinvar(B,A,1);
[h, w] = freqz(BZ, AZ, 512);
[Gd,W] = grpdelay(BZ,AZ,512);

figure(1);
plot(w/pi, 20*log10(abs(h)));
title('Gain response, , Sampling rate = 1 Hz');
xlabel('\omega/\pi'); ylabel('Gain, in dB');

figure(2);
plot(W/pi, (Gd));
title('Group delay, Sampling rate = 1 Hz');
xlabel('\omega/\pi'); ylabel('Delay, in samples');

```


```

% (b.) Ft = 2Hz;
[B, A] = besself(5, 0.5);
[BZ,AZ] = impinvar(B,A,2);
[h, w] = freqz(BZ, AZ, 512);
[Gd,W] = grpdelay(BZ,AZ,512);

figure(3);
plot(w/pi, 20*log10(abs(h)));
title('Gain response, Sampling rate = 2 Hz');
xlabel('\omega/\pi'); ylabel('gain response');

figure(4);
plot(W/pi, (Gd));
title('Group delay, Sampling rate = 2 Hz');
xlabel('\omega/\pi'); ylabel('Delay, in samples');

```


M9.4 % Problem M9.04

```
[B, A] = butter(10, 0.9425, 's');
```

```

[num, den] = impinvar(B, A, 1);
% get the frequency response
[h, w] = freqz(num, den, 512);
plot(w/pi, 20*log10(abs(h))); grid;
axis([0 1 -60 5]);
xlabel('\omega/\pi'); ylabel('Gain, in dB');
title('Gain response');

```


M9.5 $F_T = 100$ kHz, $F_p = 15$ kHz, $F_s = 25$ kHz, $\alpha_p = 0.3$ dB, $\alpha_s = 45$ dB

$$\omega_p = \frac{2\pi F_p}{F_T} = 0.3\pi, \text{ and } \omega_s = \frac{2\pi F_s}{F_T} = 0.5\pi.$$

$$\Omega_p = \tan\left(\frac{\omega_p}{2}\right) = 0.5095, \text{ and } \Omega_s = \tan\left(\frac{\omega_s}{2}\right) = 1.$$

Impulse invariance method:

Let $T = 1$ and assume no aliasing. In this case, the specifications for $H_a(s)$ are same as that for $G(z)$.

Now, $20\log_{10}\left(\frac{1}{\sqrt{1+\varepsilon^2}}\right) = -0.4 \Rightarrow \varepsilon^2 = 0.0715$, and

$$20\log_{10}\left(\frac{1}{A}\right) = -45 \Rightarrow A^2 = 31623. \text{ Hence,}$$

$$\frac{1}{k_1} = \sqrt{\frac{A^2 - 1}{\varepsilon^2}} = 665.03 \text{ and } \frac{1}{k} = \frac{1.5708}{0.9425} = 1.667.$$

Order of the Type I Chebyshev filter is $N = \frac{\cosh^{-1}(1/k_1)}{\cosh^{-1}(1/k)} = 6.55 \rightarrow 7$

Bilinear transformation method:

Let $T = 2$. $\Omega_p = 0.5095$, $\Omega_s = 1$. Here, $\frac{1}{k} = \frac{\Omega_s}{\Omega_p} = 1.9627$, and

$$\varepsilon^2 = 0.0715, A^2 = 31623.. \text{ Thus, } \frac{1}{k_1} = 1020.62.$$

$$\text{Order of the Type I Chebyshev filter is } N = \frac{\cosh^{-1}(1/k_1)}{\cosh^{-1}(1/k)} = 5.554 \rightarrow 6.$$

Both designs meet the specifications, while the bilinear transformation method meets with a filter of lower order. MATLAB code is as follows:


```
% Problem #M9.05
% Impulse invariance method
[z, p, k] = cheblap(7, 0.3);
[B, A] = zp2tf(z, p, k);
[BT, AT] = lp2lp(B, A, 0.9425);
[num, den] = impinvar(BT, AT, 1);
[h, w] = freqz(num, den, 512);
figure; plot(w/pi, 20*log10(abs(h))); grid;
axis([0 1 -60 5]);
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Impulse Invariance Method');
figure; plot(w/pi, unwrap(angle(h))); grid
axis([0 1 -16 1]);
xlabel('omega/pi'); ylabel('Phase, in radians');
title('Impulse Invariance Method');

% Bilinear transformation method
[z, p, k] = cheblap(6, 0.3);
[B, A] = zp2tf(z, p, k);
[BT, AT] = lp2lp(B, A, 0.5095);
[num, den] = bilinear(BT, AT, 0.5);
[h, w] = freqz(num, den, 512);
figure; plot(w/pi, 20*log10(abs(h))); grid;
axis([0 1 -60 5]);
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Bilinear Transformation Method');
figure; plot(w/pi, unwrap(angle(h))); grid
axis([0 1 -16 1]);
xlabel('omega/pi'); ylabel('Phase, in radians');
title('Bilinear Transformation Method');
```

Impulse Invariance Method:

Bilinear Transformation Method:

M9.6 % Problem M9.06


```

Wp = input('Normalized passband edge = ');
Ws = input('Normalized stopband edge = ');
Rp = input('Passband ripple in dB = ');
Rs = input('Minimum stopband attenuation in dB = ');
[N, Wn] = cheblord(Wp, Ws, Rp, Rs);
[b, a] = cheby1(N, Rp, Wn);
[h, omega] = freqz(b,a,256);

figure(1);
plot(omega/pi, 20*log10(abs(h)));grid;
xlabel('\omega/\pi'); ylabel('Gain, in dB');
title('Type I Chebyshev Filter');
axis([0 1 -60 5]);

figure(2);
plot(omega/pi, unwrap(angle(h))); grid
axis([0 1 -16 1]);
xlabel('\omega/\pi'); ylabel('Phase, in radians');
title('Type I Chebyshev Filter');

```


M9.7 % Problem M9.07

```

Wp = input(' Passband edge in radians = ');
Ws = input(' Stopband edge in radians = ');
Rp = input('Passband ripple in dB = ');
Rs = input('Stopband minimum attenuation in dB = ');
[N, Wn] = cheblord(Wp,Ws,Rp,Rs, 's');
[B, A] = cheby1(N, 0.5, Wn, 's');
[num, den] = impinvar(B, A, 1);
[h, omega] = freqz(num,den,256);
figure(1);
plot(omega/pi, 20*log10(abs(h)));grid;
xlabel('\omega/\pi'); ylabel('Gain, in dB');
title('Type I Chebyshev Filter');
axis([0 1 -60 5]);
figure(2);
plot(omega/pi, unwrap(angle(h))); grid
axis([0 1 -16 1]);
xlabel('\omega/\pi'); ylabel('Phase, in radians');
title('Type I Chebyshev Filter');

```


M9.8 Impulse invariance method:

$$\frac{1}{k} = \frac{\Omega_s}{\Omega_p} = 1.6667, \frac{1}{k_1} = 665.03. \text{ Hence, } N \approx \frac{2\log_{10}(4/k_1)}{\log_{10}(1/\rho)}, \text{ where}$$

$$k' = \sqrt{1 - k^2}, \rho_0 = \frac{1 - \sqrt{k'}}{2(1 + \sqrt{k'})}, \rho = \rho_0 + 2\rho_0^5 + 15\rho_0^9 + 150\rho_0^{13}. \text{ In our case,}$$

$$k' = 0.8, \rho_0 = 0.02786, \rho = 0.02786. \text{ Hence, } N \approx 4.405 \rightarrow 5.$$

Bilinear transformation method:

$$\frac{1}{k} = \frac{\Omega_s}{\Omega_p} = 1.9627, \frac{1}{k_1} = 665.03. \text{ Hence, } N \approx \frac{2\log_{10}(4/k_1)}{\log_{10}(1/\rho)}, \text{ where}$$

$$k' = 0.8605, \rho_0 = 0.01878, \rho = 0.01878. \text{ Hence, } N \approx 3.97 \rightarrow 4$$


```
% Problem M9_08
% Impulse Invariance Method
[z, p, k] = ellipap(5, 0.3, 45);
```


```

[B, A] = zp2tf(z, p, k);
[BT, AT] = lp2lp(B, A, 0.9425);
[num, den] = impinvar(BT, AT, 1);
[h, omega] = freqz(num, den, 256);
figure(1);
plot(omega/pi, 20*log10(abs(h))); grid;
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Impulse Invariance Method');
axis([0 1 -60 5]);
figure(2);
plot(omega/pi, unwrap(angle(h))); grid
axis([0 1 -16 1]);
xlabel('omega/pi'); ylabel('Phase, in radians');
title('Impulse Invariance Method');

% Bilinear Transformation Method
[z, p, k] = ellipap(4, 0.3, 45);
[B, A] = zp2tf(z, p, k);
[BT, AT] = lp2lp(B, A, 0.5095);
[num, den] = bilinear(BT, AT, 0.5);
[h, omega] = freqz(num, den, 256);
figure(3);
plot(omega/pi, 20*log10(abs(h))); grid;
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Bilinear Transformation Method');
axis([0 1 -60 5]);
figure(4);
plot(omega/pi, unwrap(angle(h))); grid
axis([0 1 -16 1]);
xlabel('omega/pi'); ylabel('Phase, in radians');
title('Bilinear Transformation Method');

```


M9.9 % Program M9_09

```

Wp = input('Normalized passband edge = ');
Ws = input('Normalized stopband edge = ');
Rp = input('Passband ripple in dB = ');
Rs = input('Stopband ripple in dB = ');
[N, Wn] = ellipord(Wp, Ws, Rp, Rs);
[b, a] = ellip(N, Rp, Rs, Wn);
[h, omega] = freqz(b, a, 256);
plot(omega/pi, 20*log10(abs(h)));grid;
xlabel('\omega/\pi'); ylabel('Gain, in dB');
title('IIR Elliptic Lowpass Filter');
axis([0 1 -60 5]);

```


M9.10 $F_T = 2.0 \text{ MHz}$, $F_p = 500 \text{ kHz}$, $F_s = 250 \text{ kHz}$.

$$\alpha_p = 0.5 \text{ dB}, \alpha_s = 50 \text{ dB}$$

$$(a) \omega_p = \frac{2\pi F_p}{F_T} = 1.5708, \omega_s = \frac{2\pi F_s}{F_F} = 0.7854.$$

$$\hat{\Omega}_p = \tan\left(\frac{\omega_p}{2}\right) = 1, \hat{\Omega}_s = \tan\left(\frac{\omega_s}{2}\right) = 0.4142.$$

The analog highpass filter specifications are thus:

$$\hat{\Omega}_p = 1, \hat{\Omega}_s = 0.4142, \alpha_p = 0.5 \text{ dB}, \alpha_s = 50 \text{ dB}$$

(b) The analog lowpass filter specifications are $\Omega_p = 1, \Omega_s = \frac{\hat{\Omega}_p}{\hat{\Omega}_s} = 2.4143$ and $\alpha_p = 0.5 \text{ dB}, \alpha_s = 50 \text{ dB}$.

```
% Problem M9.10
close all;
clear;
clc;
[N, Wn] = ellipord(1, 2.4143, 0.5, 50, 's');
[B, A] = ellip(N, 0.5, 50, Wn, 's');
[BT, AT] = lp2hp(B, A, 1.0000);
[num, den] = bilinear(BT, AT, 0.5);

[H, W] = freqs(B, A, 256);
[HT, W] = freqs(BT, AT, 256);
[h, w] = freqz(num, den, 256);

figure; plot(W, 20*log10(abs(H)));grid;
xlabel('Omega'); ylabel('Gain, in dB');
title('Elliptic Lowpass Filter');
axis([0 2 -60 5]);
figure; plot(W, 20*log10(abs(HT)));grid;
xlabel('Omega'); ylabel('Gain, in dB');
title('Elliptic Highpass Filter');
axis([0 2 -60 5]);
figure; plot(w/pi, 20*log10(abs(h)));grid;
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Digital Highpass Filter');
axis([0 1 -60 5]);
```


(c) Analog lowpass transfer function coefficient are obtained by displaying B and A:

$$H_{LP}(s) = \frac{0.003164s^4 + 0.09833s^2 + 0.4074}{s^4 + 1.1865s^3 + 1.7375s^2 + 1.0609s + 0.4316}.$$

Analog highpass transfer function coefficient are obtained by displaying BT and AT:

$$H_{HP}(s) = \frac{0.6441s^4 + 0.2279s^2 + 0.007331}{s^4 + 2.4582s^3 + 4.0261s^2 + 2.7495s + 2.3172}.$$

Digital highpass transfer function coefficient are obtained by displaying num and den:

$$G_{HP}(z) = \frac{0.09396 - 0.2985z^{-1} + 0.4185z^{-2} - 0.2985z^{-3} + 0.09396z^{-4}}{1 + 0.4662z^{-1} + 0.9442z^{-2} + 0.3734z^{-3} + 0.1702z^{-4}}.$$

M9.11 $F_T = 12$ kHz, $F_{p1} = 1.5$ kHz, $F_{p2} = 2.5$ kHz, $F_{s1} = 900$ Hz, $F_{s2} = 4$ kHz, $\alpha_p = 0.7$ dB, $\alpha_s = 42$ dB

(a) $\omega_{p1} = \frac{2\pi F_{p1}}{F_T} = 0.7854$, $\omega_{p2} = \frac{2\pi F_{p2}}{F_T} = 1.309$, $\omega_{s1} = \frac{2\pi F_{s1}}{F_T} = 0.4712$, and

$$\omega_{s2} = \frac{2\pi F_{s2}}{F_T} = 2.094, \text{ with } \hat{\Omega}_{p1} = \tan\left(\frac{\omega_{p1}}{2}\right) = 0.4142,$$

$$\hat{\Omega}_{p2} = \tan\left(\frac{\omega_{p2}}{2}\right) = 0.7673, \quad \hat{\Omega}_{s1} = \tan\left(\frac{\omega_{s1}}{2}\right) = 0.2401, \text{ and}$$

$$\hat{\Omega}_{s2} = \tan\left(\frac{\omega_{s2}}{2}\right) = 1.731. \quad B_\omega = \hat{\Omega}_{p2} - \hat{\Omega}_{p1} = 0.3531,$$

$$\hat{\Omega}_0^2 = \hat{\Omega}_{p1}\hat{\Omega}_{p2} = 0.3178 \neq \hat{\Omega}_{s1}\hat{\Omega}_{s2} = 0.4156.$$

Therefore, we choose to modify the upper stopband edge to: $\hat{\Omega}_{s2} = \frac{\hat{\Omega}_0^2}{\hat{\Omega}_{s1}} = 1.3236$.

The analog bandpass filter specifications are $\hat{\Omega}_{p1} = 0.4142$ rad, $\hat{\Omega}_{p2} = 0.7673$ rad, $\hat{\Omega}_{s1} = 0.2401$ rad, $\hat{\Omega}_{s2} = 1.3236$ rad, $\alpha_p = 0.7$ dB, $\alpha_s = 42$ dB.

(b) $\Omega_s = \frac{\hat{\Omega}_0^2 - \hat{\Omega}_{s1}^2}{\hat{\Omega}_{s1} \cdot B_\omega} = 3.0686$, so the analog lowpass specifications are thus:

$$\Omega_p = 1 \text{ rad}, \quad \Omega_s = 3.0686 \text{ rad}, \quad \alpha_p = 0.7 \text{ dB}, \quad \alpha_s = 42 \text{ dB}.$$

% Problem M9.11

```
[N, Wn] = cheblord(1, 3.0686, 0.7, 42, 's');
[B, A] = cheby1(N, 0.7, Wn, 's');
[BT, AT] = lp2bp(B, A, sqrt(0.3178), 0.3531);
[num, den] = bilinear(BT, AT, 0.5);

[H, W] = freqs(B, A, 256);
[HT, W] = freqs(BT, AT, 256);
[h, w] = freqz(num, den, 256);

figure; plot(W, 20*log10(abs(H))); grid;
xlabel('\Omega'); ylabel('Gain, in dB');
title('Chebyshev Lowpass Filter');
axis([0 2 -60 5]);
figure; plot(W, 20*log10(abs(HT))); grid;
xlabel('\Omega'); ylabel('Gain, in dB');
title('Chebyshev Bandpass Filter');
axis([0 2 -60 5]);
figure; plot(w/pi, 20*log10(abs(h))); grid;
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Digital Bandpass Filter');
axis([0 1 -60 5]);
```


(c) Analog lowpass transfer function coefficient are obtained by displaying B and A:

$$H_{LP}(s) = \frac{0.2989}{s^4 + 1.0776s^3 + 1.5806s^2 + 0.8799s + 0.3240}.$$

Analog bandpass transfer function coefficient are obtained by displaying BT and AT:

$$H_{BP}(s) = \frac{0.004646s^4}{s^8 + 0.3805s^7 + 1.4683s^6 + 0.4015s^5 + 0.7363s^4 + 0.1276s^3 + 0.1483s^2 + 0.0122s + 0.0102}.$$

Digital bandpass transfer function coefficient are obtained by displaying den and num:

$$G_{BP}(z) = \frac{0.001084 - 0.004337z^{-2} + 0.006506z^{-4} - 0.004337z^{-6} + 0.001084z^{-8}}{1 - 3.7238z^{-1} + 8.4592z^{-2} - 12.524z^{-3} + 13.761z^{-4} - 10.884z^{-5} + 6.3869z^{-6} - 2.4367z^{-7} + 0.5697z^{-8}}.$$

M9.12 $F_T = 9$ kHz, $F_{p1} = 0.2$ kHz, $F_{p2} = 4$ kHz, $F_{s1} = 2.5$ kHz, $F_{s2} = 3.2$ kHz,
 $\alpha_p = 1.2$ dB, $\alpha_s = 35$ dB

(a) $\omega_{p1} = \frac{2\pi F_{p1}}{F_T} = 0.1396$, $\omega_{p2} = \frac{2\pi F_{p2}}{F_T} = 2.7925$, $\omega_{s1} = \frac{2\pi F_{s1}}{F_T} = 1.7453$, and

$$\omega_{s2} = \frac{2\pi F_{s2}}{F_T} = 2.234, \text{ with}$$

$$\hat{\Omega}_{p1} = \tan\left(\frac{\omega_{p1}}{2}\right) = 0.06991, \hat{\Omega}_{p2} = \tan\left(\frac{\omega_{p2}}{2}\right) = 5.3708, \hat{\Omega}_{s1} = \tan\left(\frac{\omega_{s1}}{2}\right) = 1.1917,$$

$$\text{and } \hat{\Omega}_{s2} = \tan\left(\frac{\omega_{s2}}{2}\right) = 2.0502.$$

$$B_\omega = \hat{\Omega}_{s2} - \hat{\Omega}_{s1} = 0.8585$$

$$\hat{\Omega}_0^2 = \hat{\Omega}_{p1}\hat{\Omega}_{p2} = 0.3755 \neq \hat{\Omega}_{s1}\hat{\Omega}_{s2} = 2.4432$$

Therefore, we choose to adjust the lower passband:

$$\hat{\Omega}_{p1} = \frac{\hat{\Omega}_{s2}\hat{\Omega}_{s1}}{\hat{\Omega}_{p2}} = 0.4549$$

The analog bandstop filter specifications are thus:

$$\hat{\Omega}_{p1} = 0.4549 \text{ rad}, \hat{\Omega}_{p2} = 5.3708 \text{ rad}, \hat{\Omega}_{s1} = 1.1917 \text{ rad}, \hat{\Omega}_{s2} = 2.0502 \text{ rad},$$

$$\alpha_p = 1.2 \text{ dB}, \alpha_s = 35 \text{ dB}.$$

(b) Analog prototype LP filter:

$$\Omega_s = 1 \text{ rad}, \Omega_p = \frac{\hat{\Omega}_{p1} \cdot B_\omega}{\hat{\Omega}_0^2 - \hat{\Omega}_{p1}^2} = 0.1746 \text{ rad}, \alpha_p = 1.2 \text{ dB}, \alpha_s = 35 \text{ dB}.$$

```
% Problem M9.12
close all;
clear;
clc;
[N, Wn] = ellipord(0.1746, 1, 1.2, 35, 's');
[B, A] = ellip(N, 1.2, 35, Wn, 's');
[BT, AT] = lp2bs(B, A, sqrt(2.4332), 0.8585);
[num, den] = bilinear(BT, AT, 0.5);


[H, W] = freqs(B, A, 256);
[HT, W] = freqs(BT, AT, 256);
[h, w] = freqz(num, den, 256);

figure; plot(W, 20*log10(abs(H))); grid;
xlabel('Omega'); ylabel('Gain, in dB');
title('Elliptic Lowpass Filter');
```

```

axis([0 5 -60 5]);
figure; plot(W, 20*log10(abs(HT)));grid;
xlabel('Omega'); ylabel('Gain, in dB');
title('Elliptic Bandstop Filter');
axis([0 5 -60 5]);
figure; plot(w/pi, 20*log10(abs(h)));grid;
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Digital Bandstop Filter');
axis([0 1 -60 5]);

```


(c) Analog lowpass transfer function coefficient are obtained by displaying B and A:

$$H_{LP}(s) = \frac{0.01779 s^2 + 02729}{s^2 + 0.1758 s + 0.03133}.$$

Analog bandstop transfer function coefficients are obtained by displaying BT and AT:

$$H_{BS}(s) = \frac{0.8710 s^4 + 4.657 s^2 + 5.1565}{s^4 + 4.8174 s^3 + 28.392 s^2 + 11.722 s + 5.9205}.$$

Digital bandstop transfer function coefficients are obtained by displaying num and den:

$$G_{BS}(z) = \frac{0.2061 + 0.3306 z^{-1} + 0.5178 z^{-2} + 0.3306 z^{-3} + 0.2061 z^{-4}}{1 + 0.6459 z^{-1} - 0.2943 z^{-2} + 0.1133 z^{-3} + 0.3621 z^{-4}}.$$

M9.13 % Program M9.13


```

close all;
clear;
clc;
Wp = 0.7; Ws = 0.5;
Rp = 1; Rs = 32;
[N,Wn] = cheblord(Wp,Ws,Rp,Rs);
[b,a] = cheby1(N,Rp,Wn,'high');
[h,omega] = freqz(b,a,256);
plot (omega/pi,20*log10(abs(h)));grid;
xlabel('omega/pi'); ylabel('Gain, in dB');
title('Type I Chebyshev Highpass Filter');

[GdH,w] = grpdelay(b,a,512);
plot(w/pi,GdH); grid
xlabel('omega/pi'); ylabel('Delay, in samples');
title('Original Filter Group Delay');

F = 0.7:0.001:1;
g = grpdelay(b,a,F,2); % Equalize the passband
Gd = max(g)-g;
% Design the allpass delay equalizer
[num,den,tau] = iirgrpdelay(2*N, F, [0.7 1], Gd);
[GdA,w] = grpdelay(num,den,512);
plot(w/pi,GdH+GdA); grid
xlabel('omega/pi'); ylabel('Delay, in samples');
title('Group Delay Equalized Filter');

```


M9.14 % Program M9.14

```

close all;
clear;
clc;

Wp = [0.45 0.65]; Ws = [0.3 0.75];
Rp = 1; Rs = 40;
[N,Wn] = buttord(Wp, Ws, Rp, Rs);
[b,a] = butter(N,Wn);
[h,omega] = freqz(b,a,256);
gain = 20*log10(abs(h));
plot (omega/pi,gain);grid;
xlabel('omega/pi'); ylabel('Gain, in dB');
title('IIR Butterworth Bandpass Filter');

[GdH,w] = grpdelay(b,a,512);
plot(w/pi,GdH); grid
xlabel('omega/pi'); ylabel('Delay, in samples');
title('Original Filter Group Delay');

F = 0.45:0.001:0.65;
g = grpdelay(b,a,F,2); % Equalize the passband
Gd = max(g)-g;
% Design the allpass delay equalizer
[num,den,tau] = iirgrpdelay(2*N, F, [0.45 0.65], Gd);
[GdA,w] = grpdelay(num,den,512);
plot(w/pi,GdH+GdA); grid
xlabel('omega/pi'); ylabel('Delay, in samples');
title('Group Delay Equalized Filter');

```

