APPLICATION NO. 09/826,118

TITLE OF INVENTION: Wavelet Multi-Resolution Waveforms

INVENTOR: Urbain A. von der Embse

Copy of reference:

Remez-Exchange algorithm by McClellan,
Parks, and Rabiner entitled "A computer
program for designing optimum FIR linear
phase digital filters"

A Computer Program for Designing Optimum FIR Linear Phase Digital Filters

JAMES H. McCLELLAN, Student Member, IEEE, THOMAS W. PARKS, Member, IEEE, and LAWRENCE R. RABINER, Member, IEEE

Abstract—This paper presents a general-purpose computer program which is capable of designing a large class of optimum (in the minimax sense) FIR linear phase digital filters. The program has options for designing such standard filters as low-pass, high-pass, bandpass, and bandstop filters, as well as multipassband-stopband filters, differentiators, and Hilbert transformers. The program can also be used to design filters which approximate arbitrary frequency specifications which are provided by the user. The program is written in Fortran, and is carefully documented both by comments and by detailed flowcharts. The filter design algorithm is shown to be exceedingly efficient, e.g., it is capable of designing a filter with a 100-point impulse response in about 20 s.

1. Introduction

This paper presents a general algorithm for the design of a large class of finite impulse response (FIR) linear phase digital filters. Emphasis is placed on a description of how the algorithm works, and several examples are included which illustrate specific applications. A unified treatment of the theory behind this approach is available in [1].

The algorithm uses the Remez exchange method [2], [3] to design filters with minimum weighted Chebyshev error in approximating a desired ideal frequency response D(f). Several authors have studied the FIR design problem for special filter types using several different algorithms [4]–[13]. The advantage of the present approach is that it combines the speed of the Remez procedure with a capability for designing a large class of general filter types. While the algorithm to be described has a special section for the more common filter types (e.g., bandpass filters with multiple bands, Hilbert transform filters, and differentiators), an arbitrary frequency response can also be approximated.

Manuscript received August 6, 1973. The work of J. H. McClellan and T. W. Parks was supported by NSF Grant CK-23697

J. H. McClellan and T. W. Parks are with Rice University, Houston, Tex.

L. R. Rabiner is with Bell Laboratories, Murray Hill, N.J.

II. Formulation of the Approximation Problem

The frequency response of an FIR digital filter with an N-point impulse response $\{h(k)\}$ is the z-transform of the sequence evaluated on the unit circle, i.e.,

$$H(f)^{1} = H(z)\Big|_{z=e^{f2\pi f}} = \sum_{k=0}^{N-1} h(k) e^{-j2\pi kf}.$$
 (1)

The frequency response of a linear phase filter can be written as

$$H(f) = G(f) e^{i} \left(\frac{L\pi}{2} - \left(\frac{N-1}{2}\right) 2\pi f\right)$$
 (2)

where G(f) is a real valued function and L=0 or 1. It is possible to show that there are exactly four cases of linear phase FIR filters to consider [1]. These four cases differ in the length of the impulse response (even or odd) and the symmetry of the impulse response [positive (L=0) or negative (L=1)]. By positive symmetry we mean h(k) = h(N-1-k), and by negative symmetry h(k) = -h(N-1-k).

In all cases, the real function G(f) will be used to approximate the desired ideal magnitude specifications since the linear phase term in (2) has no effect on the magnitude response of the filter. The form of G(f) depends on which of the four cases is being used. Using the appropriate symmetry relations, G(f) can be expressed as follows.

Case 1: Positive symmetry, odd length:

$$G(f) = \sum_{k=0}^{n} a(k) \cos(2\pi kf)$$
 (3)

where n = (N - 1)/2, a(0) = h(n), and a(k) = 2h(n - k) for $k = 1, 2, \dots, n$.

Case 2: Positive symmetry, even length:

$$G(f) = \sum_{k=1}^{n} b(k) \cos \left[2\pi (k - \frac{1}{2}) f \right]$$
 (4)

where n = N/2 and b(k) = 2h(n - k) for $k = 1, \dots, n$. Case 3: Negative symmetry, odd length:

$$G(f) = \sum_{k=1}^{n} c(k) \sin(2\pi kf)$$
 (5)

where n = (N - 1)/2 and c(k) = 2h(n - k) for k = 1, $2, \dots, n$ and h(n) = 0.

Case 4: Negative symmetry, even length:

$$G(f) = \sum_{k=1}^{n} d(k) \sin \left[2\pi (k - \frac{1}{2})f\right]$$
 (6)

where n = N/2 and d(k) = 2h(n - k) for $k = 1, \dots, n$. Earlier efforts at designing FIR filters concentrated on Case 1 designs, but it is now possible to combine

¹ For convenience, throughout this paper the notation H(f) rather than $H(e^{j2\pi f})$ is used to denote the frequency response of the digital filter.

all four cases into one algorithm. This is accomplished by noting that G(f) can be rewritten as G(f)= Q(f)P(f) where P(f) is a linear combination of cosine functions. Thus, results that have been worked out for Case 1 can be applied to the other three cases as well. For these purposes, it is convenient to express the summations in (4)-(6) as a sum of cosines di-Simple manipulations of (4)-(6) yield the expressions.

Case 2:

$$\sum_{k=1}^{n} b(k) \cos \left[2\pi (k-\frac{1}{2})f\right]$$

$$= \cos{(\pi f)} \sum_{k=0}^{n-1} \tilde{b}(k) \cos{(2\pi k f)}. \quad (7)$$

Case 3:

$$\sum_{k=1}^{n} c(k) \sin(2\pi kf) = \sin(2\pi f) \sum_{k=0}^{n-1} \tilde{c}(k) \cos(2\pi kf).$$

Case 4:

$$\sum_{k=1}^{n} d(k) \sin \left[2\pi (k-\frac{1}{2})f\right]$$

$$= \sin (\pi f) \sum_{k=0}^{n-1} \tilde{d}(k) \cos (2\pi k f) \quad (9)$$

where

where
$$Case 2: \begin{cases} b(1) = \tilde{b}(0) + \frac{1}{2}\tilde{b}(1) \\ b(k) = \frac{1}{2} [\tilde{b}(k-1) + \tilde{b}(k)], \\ k = 2, 3, \dots, n-1 \\ b(n) = \frac{1}{2}\tilde{b}(n-1) \end{cases}$$

$$c(1) = \tilde{c}(0) - \frac{1}{2}\tilde{c}(2) \\ c(k) = \frac{1}{2} [\tilde{c}(k-1) - \tilde{c}(k+1)], \\ k = 2, 3, \dots, n-2 \\ c(n-1) = \frac{1}{2}\tilde{c}(n-2) \\ c(n) = \frac{1}{2}\tilde{c}(n-1) \end{cases}$$

$$(11)$$

Case 4:
$$\begin{cases} d(1) = \tilde{d}(0) - \frac{1}{2}\tilde{d}(1) \\ d(k) = \frac{1}{2}[\tilde{d}(k-1) - \tilde{d}(k)], \\ k = 2, 3, \dots, n-1 \\ d(n) = \frac{1}{2}\tilde{d}(n-1). \end{cases}$$
 (12)

The motivation for rewriting the four cases in a common form is that a single central computation routine (based on the Remez exchange method) can be used to calculate the best approximation in each of the four cases. This is accomplished by modifying both the desired magnitude function and the weighting function to formulate a new equivalent approximation problem.

The original approximation problem can be stated as follows: given a desired magnitude response D(f)and a positive weight function W(f), both continuous on a compact subset $F \subset [0, \frac{1}{2}]$ (note that the sampling rate is 1.0) and one of the four cases of linear phase filters [i.e., the forms of G(f)], then one wishes to minimize the maximum absolute weighted error,

$$||E(f)|| = \max_{f \in F} W(f) |D(f) - G(f)|$$
 (13)

over the set of coefficients of G(f).

The error function E(f) can be rewritten in the

$$E(f) = W(f) [D(f) - G(f)] = W(f) Q(f) \left[\frac{D(f)}{Q(f)} - P(f) \right]$$
(14)

if one is careful to omit those endpoint(s) where Q(f) = 0. Letting $\hat{D}(f) = D(f)/Q(f)$ and $\hat{W}(f) =$ W(f)Q(f), then an equivalent approximation problem would be to minimize the quantity

$$||E(f)|| = \max_{f \in F'} \widehat{W}(f) |\widehat{D}(f) - P(f)|$$
 (15)

by choice of the coefficients of P(f). The set F is replaced by $F' = F - \{ \text{endpoints where } Q(f) = 0 \}$.

The net effect of this reformulation of the problem is a unification of the four cases of linear phase FIR filters from the point of view of the approximation problem. Furthermore, (15) provides a simplified viewpoint from which it is easy to see the necessary and sufficient conditions which are satisfied by the Finally, (15) shows how to best approximation. calculate this best approximation using an algorithm which can do only cosine approximations. The set of necessary and sufficient conditions for this best approximation is given in the following alternation theorem [2].

Alternation theorem: If P(f) is a linear combination of r cosine functions i.e.,

$$P(f) = \sum_{k=0}^{r-1} \alpha(k) \cos 2\pi k f,$$

then a necessary and sufficient condition that P(f) be the unique best weighted Chebyshev approximation to a continuous function D(f) on F' is that the weighted error function E(f) = $\widehat{W}(f)$ $[\widehat{D}(f) - P(f)]$ exhibit at least r+1 extremal frequencies in F'.

These extremal frequencies are a set of points $\{F_i\}$, $i = 1, 2, \dots, r + 1$ such that $F_1 < F_2 < \dots < F_r < F_{r+1}$, with $E(F_i) = -E(F_{i+1})$, $i = 1, 2, \dots, r$ and $|E(F_i)| = \max_{f \in F} E(f).$

An algorithm can now be designed to make the

Fig. 1. Overall flowchart of filter design algorithm.

error function of the filter satisfy the set of necessary and sufficient conditions for optimality as stated in the alternation theorem. The next section describes such an algorithm along with details as to its implementation.

III. Description of the Design Algorithm

As seen in Fig. 1, the design algorithm consists of an input section, formulation of the appropriate equivalent approximation problem, solution of the approximation problem using the Remez exchange method, and calculation of the filter impulse response. The flowcharts of Figs. 2–5 give details of the exact structure of the computer program.

The input which describes the filter specifications consists of the following.

- 1) The filter length, $3 \le \text{NFILT} \le \text{NFMAX}$ (the upper limit set by the programmer).
 - 2) The type of filter (JTYPE):
 - a) Multiple passband/stopband (JTYPE=1)
 - b) Differentiator (JTYPE=2)
 - c) Hilbert transformer (FTYPE=3).
- 3) The frequency bands, specified by upper and lower cutoff frequencies (EDGE array) up to a maximum of 10 bands.
- 4) The desired frequency response (FX array) in each band.
- 5) A positive weight function (wrx array) in each band.

- 6) The grid density (LGRID), assumed to be 16 unless specified otherwise.
- 7) Impulse response punch option (PUNCH).

Part 3) specifies the set F to be of the form $F = \bigcup B_i$ where each frequency band B_i is a closed subinterval of $[0, \frac{1}{2}]$. The inputs 4) and 5) are interpreted differently by the program for a differentiator than for the other two types of filters (see the EFF and WATE subroutines in Figs. 3 and 4). The weight specification in the case of a differentiator results in a relative error tolerance as is used in all other cases.

The set F must be replaced by a finite set of points for implementation on a computer. A dense grid of points is used with the spacing between points being $0.5/(LGRD \times r)$ where r is the number of cosine basis functions. Both D(f) and W(f) are evaluated on this grid by the subroutines RFF and WATE, respectively. Then the auxiliary approximation problem is set up by forming $\hat{D}(f)$ and $\hat{W}(f)$ as above, and an initial guess of the extremal frequencies is made by taking r+1 equally spaced frequency values. The subroutine REMEZ (Fig. 5) is called to perform the calculation of the best approximation for the equivalent problem. The mechanics of the Remez algorithm will not be discussed here since they are treated elsewhere for the particular case of low-pass filters [9]. (The flowchart of Fig. 5 gives details about the mechanics of the Remez algorithm as implemented in this design program.)

Fig. 2. Detailed flowchart for filter design algorithm.

The appropriate equations (3)–(12) are used to recover the impulse response from the coefficients of the best cosine approximation obtained in the REMEZ subroutine. The outputs of the program are the impulse response, the optimal error (min ||E(f)||), and the r+1 extremal frequencies where $E(f) = \pm ||E(f)||$.

It is possible that one might want to design a filter to approximate a magnitude specification which is not included in the scheme given above, or change the weight function to get a desired tolerance scheme. A flowchart of such a program is given in Fig. 6. In such cases, the user must code the subroutines err and wate to calculate D(f) and W(f). The input is the same as before, except that there are only two types of filters, depending on whether the impulse symmetry is positive or negative.

A detailed program listing of the generalized design program is given in the Appendix. Representative

Fig. 2. (Continued.)

Evaluates desired function at a grid point

Fig. 3. Flowchart for subroutine EFF.

Evaluates weight function at a grid point

Fig. 4. Flowchart for subroutine WATE.

Fig. 5. Detailed flowchart for subroutine REMEZ.

Fig. 5. (Continued.)

Fig. 6. Flowchart for arbitrary magnitude filter design algorithm.

```
FINITE IMPULSE RESPONSE (FIR)
 LINEAR PHASE DIGITAL FILTER DESIGN
 REMEZ EAGHANGE ALGORITHM
 BANUPASS FILTER
 FILTER LENGTH =
 IMPULSE KESPUNSE *****
 HC
 1) =
 0.337464.76-02
 23)
 0.14938299E-01 = H(
 H(
 0.10569360c-01 = H(
 421
 0.25415067c-02 = H(
 211
 5) = -0.15929492E-01 = H(
 201
 н(
 -0.340853436-01
 19)
 нl
 -0.38112177c-01
 8) =
 -0.146291692-01 = HI
 17)
 H (
 HE
 91 =
 0.40089541E-01 = H(
 16l
 10)
 0.115407132 00
 0.13850752£ 30 = H(
 H( 12)
 0.233546062 30
 = H(
 13)
 BANU I
LONER BAND CUGE
UPPER BAND CLGE
 ٥.
 4.160.0000
 ŭ. 080 08dud
 4.50000000
 DESTRED VALUE
 1.00360030
 1.00000000
 MEIGHTING
 1.000000000
 UEVIATION
 0.01243364
 1-81-43364
 DEVIATION IN CB
 -34.10803413
 -38.10003413
 EATREMAL FREQUENCIES
 6.0364583
 0.8077083
 0.0800000
 0.1600000
 6.1730208
 0.2808750
 U.2870842
 3.3018/50
 0.3787500
 0.4256251
 0.4751043
TIME=
 0.7694063 SECUNDS
```

Fig. 7. Output listing for an N = 24 low-pass filter.

Fig. 8. Magnitude responses, on linear and log scales, for an N = 24 low-pass filter.

input card sequences are given for the design of a bandpass filter and a differentiator. To approximate an arbitrary magnitude response and/or an arbitrary weighting function, all the user has to do is change the subroutines EFF and WATE and use the program in the Appendix. In the next section, representative filters designed using these algorithms are presented.

IV. Design Examples

Figs. 7-22 show specific examples of use of the design program for several typical filters of interest. For each of these filters, one figure shows the computer output listing (including the run time on a Honeywell 6000 computer), and the other figure shows a plot of the filter frequency response on either a linear or a log magnitude scale (or sometimes both). Figs. 7 and 8 are for an N = 24 low-pass filter. For this example, the run time was 0.77 s. Figs. 9 and 10 are for an N = 32 bandpass filter. This example is the first example listed in the prologue to the program in the Appendix. The run time for this example was 0.82 s. Figs. 11 and 12 are for an N = 50 bandpass filter in which unequal weighting was used in the two stopbands. Thus the peak error in the upper stopband is ten times smaller than the peak error in the lower stopband. A total of 2.96 s was required to design this filter. Figs. 13 and 14 are for an N = 31 bandstop filter with equal weighting in both passbands. For the design of this filter 1.61 s were required.

To illustrate the multiband capability of the pro-

```
FINITE IMPULSE RESPONSE (FIR)
LINEAR PHASE DIGITAL FILTER DESIGN
REMEZ EXCHANGE ALGORITHM
BANDPASS FILTER
 FILTER LENGTH = 32
 INPULSE RESPONSE *****
H( 1) = -0.57534121E-02 = H(
H( 2) = 0.99027198E-03 = H(
 32)
31)
 H(
 3) = 0.757.35452-02 = H(
4) = -0.651411922-02 = H(
 30)
 591
 0.13960525E+01 = H(
 28)
 H (
 0.22951469E-02 =
 H (
 -0.19994067E-01 = HE
 26)
25)
 6) = 0.71369560E-02 = H(
9) = -0.39657363E-01 = H(
 H
 Н٤
 24)
 23)
 H( 11) = 0.66233643E-01 = H(
H( 12) = -0:10497223E-01 = H(
H( 13) = 0.85136133E-01 = H(
H( 14) = -0.12024393E 00 = H(
 22)
21)
 19)
 H( 15) = -0.29678577E 00 = H(
H( 16) = 0.30410917E 00 = H(
 18)
17)
 BAND 1
 8AND 2
0,20000000
 BAND 3
0.42500000
 BAND
 LONER BAND EDGE
UPPER BAND EDGE
DESIRED VALUE
 8.10000000
 0.50000000
 18.0000000
 1.00000000
 10:00000000
 1.00000000
 MEIGHTING
DEVIATION
 0.00151312
 0.00151312
 0.01513118
 DEVIATION IN OB
 -56.40254641
 -36.40254641
 -56. 40254641
 EXTREMAL FREQUENCIES
 0.0273437
 0.8527344
 0.8761719
 0.0937500
 8.1000000
 0.2195312
0.3500000
 0.2527344
 0.2839844
 0.2000000
 0.3386719
 0.3132812
 0.4503906
 0.4796875
 0.8245625 SECONDS
TIME=
```

Fig. 9. Output listing for an N = 32 bandpass filter.

Fig. 10. Log magnitude response for an N = 32 bandpass filter.

```
FINITE IMPULSE RESPUNSE (FIR)
LINEAR PHASE DIGITAL FILTER DESIGN
 REMEZ EXCHANGE ALGURITHH
 BANDPASS FILTER
FILTER LENGTH = 59
***** INPULSE RESPONSE *****
 1) = J.1Jobebbee-Je = nl
2) = J.657776152-Je = Hl
 H(
 541
 41
 3) = 0.35755010c-02 = H(
 53)
 4) = -0.905773552-02 = H(

5) = -0.909063796-02 = H(

6) = 0.231550296-02 = H(
 H (
 521
 51)
 HI
 H(
 7) =
 1H = S0-2286780t6.0
 491
 H (
 8) = 0.11172350c-01 = H(
 44)
 H(9) = 0.116467596-01
H(10) = -0.336307846-02
 9) = 0.116467596-01 = H(
 47)
 ≠ H(
 H( 11) = -0;923842456-02 # H(
 45)
 H(12) = -0.20406392c - 01 = H(13) = -0.194604032 - 01 = H(13)
 441
 H( 14) = 0.31243013E-01 = A(
H( 15) = 0.63045567E-02 = H(
H( 16) = -0.20482803E-01 = H(
 421
 61)
 44)
 H( 17) = 0.05740513E-02 = H(
 H(18) = -0.11202127c-02 = H(
 34)
 H(19) = 0.41956985E-01 = H(120) = 0.35784266E-01 = H(120) = 0.35784266E-01 = H(120) = H(120
 37)
 H( 21) =
 0.34744802E-01 = H(
 H(22) = 0.71496359E-01 = H(100)

H(23) = -0.17138831E = 00 = H(100)
 341
 331
 H( 24) = -0.182550442 00 = H(
 H( 251 = 0.74059024E-01 = H( H( 26) = -0.10317421£ 00 = H(
 30)
 H( 27) = 0,25716721E-01 = H(
H( 28) = 0.37613547£ 00 = H(
 29)
 BAND 2
 BAND 1
 BAND 3
 BAHD 4
LONER BAND EDGE
 0.10000000
 0.18000000
 0.30000000
UPPER BAND EDGE
 0.05000000
 4.15040364
 0.25600000
 0.36000000
DESIRED VALUE WEIGHTING
 0.
10.000000000
 3.60000000
 ..00010000
 1.00900000
 1.00000000
 1.0000000
 0.03444859
 0.034448>9
DEVIATION
 0.00344480
 4.01148480
DEVIATION IN DE
 -49.25657434
 -23.25057034
 -38.79839549
 -69.65057834
 BÁND S
 BAND
 8.41000000
LOWER BAND EDGE
UPPER BAND LOGE
 0.50000000
DESTRED VALUE
 ů.
WEIGHTING
 20.00000000
DEVIATION
 0.00172243
DEVIATION IN OR
 -55.27717818
EXTREMAL FREQUENCIES
 0.0167411
 0.1000000
 0.0323061
 8.8446429
 0.0500000
 0.1089286
 0.1424107
 0.1500000
 0.1207057
 0.1974571
 0.1800000
 0.1855804
 6.2302232
 0.2436160
 0.2500000
 0.3000000
 0.3122768
 0.3323661
 0.3502232
 0.3688000
 0.4100000
 0.4155604
 0.4289732
 0.5060008
 0.4457143
 8.4635714
 0.4814285
```

Fig. 15. Output listing for an N = 55 multiband filter.

TIME=

3.8164219 SECONDS

Fig. 16. Log magnitude response for an N = 55 multiband filter.

```
THE PROGRAM IS SET UP FOR A MAXIMUM LENGTH OF 128. BUT THIS UPPER LIMIT CAN BE CHANGED BY REDIMENSIONING THE ARRAYS IEXT. AD. ALPHA. X. Y. H TO BE NFMAX/2 + 2. THE ARRAYS DES. GRID. AND WT MUST DIMENSIONED 16(NFMAX/2+2).
 CALL THE REMEZ EXCHANGE ALGORITHM TO UO THE APPROXIMATION
 CALL REMEZ(EDGE.NBANDS)
 CALCULATE THE IMPULSE RESPONSE.
 MFRAX=128
 IF(NE6) 300.300.320
300 IF(NODD.E0.0) 50 TO 310
DO 305 J=1.NM1
305 H(J)=0.9*ALPHA(NZ-J)
100 CONTINUE
  PROGRAM INPUT SECTION
 H(NFCAS) = ALPHA(1)
 READ *.NFILT.JTYPE.NBANDS.JPUNCH.LGRIO
IF(MFILT.5T.NFMAX.OR.MFILT.LT.3) CALL ERROR
IF(MBANDS.LE.0) NBANDS=1
 GO 10 350
 310 H(1)=0.25aLPHA(NFCNS)

00 315 J=2.fml

315 H(J)=0.25e(ALPHA(NZ-J)+ALPHA(NFCNS+2-J))

H(NFCNS)=0.55aLPHA(1)+0.25aLPHA(£)
 GRID DENSITY IS ASSUMED TO BE 16 UNLESS SPECIFIED
 GO TO 350
IF(NODU.EG.O) GO TO 330
 IF(LGRID.LE.O) LGRID=16
JB=2*RBAND$
 H(1)=0.25*ALPHA(RFCNS)
H(2)=0.25*ALPHA(RM1)
 00 325 J=3.NM1
325 H(J)=0.25*(ALPHA(NZ-J)-ALPHA(NFCNS+3-J))
 READ +, (EDGE(J), J=1,JB)
 READ *.(FX(J),J=1.NBANDS)
READ *.(VTX(J).J=1.NBANDS)
 H(NFCms)=0.5*ALPHA(1)-0.25*ALPHA(3)
H(NZ)=0.0
 IF(JTYPE.E0.0) CALL ERROR
 GO TO 350
330 H(1)=0.25+ALPHA(NFCNS)
 NEG=1
IF(JTYPE.EQ.1) NEG=0
 00 335 J=2.NM1
H{J}=0.25*(ALPHA{NZ-J}-ALPHA{NFCNS+2-J})
 NODD=NFILT/2
NODD=NFILT-2*NODD
 NFCNS=NFILT/2
IF(NODD.E0.1.AND.NEG.EQ.O) NFCNS=NFCNS+1
 H(NFCNS)=0.5=ALPHA(1)-0.25=ALPHA(2)
 PROGRAM OUTPUT SECTION.
  SET UP THE DENSE GRID. THE NUMBER OF POINTS IN THE GRID IS (FILTER LENGTH + 1)*GRID DENSITY/2
 350 PRINT 360
360 FORMAT(1H1, 70(1H+)//25x, FINITE IMPULSE RESPONSE (FIR)*/
125x, *Linear Phase Digital Filter Design*/
225x, *REMEZ EXCHANGE ALGORITHM*/)
IF(JTYPE:EQ.1) PRINT 365
365 FORMAT(25x, *BARUPASS FILTER*/)
IF(JTYPE:EQ.2) PRINT 370
370 FORMAT(25x, *OIFFERENTIATOR*/)
IE(JTYPE:EQ.2) PRINT 370
 GRID(1)=E06E(1)
DELF=LGRIO+NFCNS
 DELF=0.5/DELF
IF(NEG.EQ.0) GO TO 135
IF(EDGE(1).LT.DELF) GRID(1)=DELF
135 CONTINUE
 J=1
L=1
 IF(JTYPE.EQ.3) PRINT 379
375 FORMAT(28x.*HILBERT TRANSFORMER*/)
LBAND=1
140 FUP=EDGE(L+1)
 PRINT 378.NFILT
FORMAT(15x. FILTER LENGTH = 1.13/)
 PRINT 380
FORMAT(15x, ****** IMPULSE RESPONSE ******)
145 TEMP=GRID(J)
 OOU FURNAL (13A) THEMS TAPULSE RESPO!

DO 381 JELNFCNS.

K=NFILT+1-J

IF(NEG.EG.G) PRINT 382,J.M(J).K

JELOGE SO.G) PRINT 383,J.M(J).K

381 CONTINUE
  CALCULATE THE DESIRED MAGNITUDE RESPONSE AND THE WEIGHT FUNCTION ON THE GRID
 DES(J)=EFF(TEMP.FX.WTX.LBAND.JTYPE)
 WT(J)=WATE(TEMP.FX.WTX.LBAND.JTYPE)
 381 CONTINUE

382 FORMAT(20x."H(".13.") = ".E15.6." = H(".14.")")

383 FORMAT(20x."H(".13.") = ".E15.8." = -H(".14.")")

If(NEG.EG.1.AND.NODD.EG.1) PRINT 384.NZ

384 FORMAT(20x."H(".13.") = 0.0")

DO 950 K=1.NBANDS.4
 J=J+1
 GRIO(J)=TEMP+DELF
IF(GRID(J).67.FUP) 60 TO 150
 GO TO 145
GRID(J-1)=FUP
 DO 950 K=1.NBANDS.4

KUP=K+5

IF(KUP.GT.NBANDS) KUP=NBANDS

PRINT 365.(J-J=K-KUP)

389 FORMAT(2X,*4'BAND*,13.8X))

PRINT 390.(EDGE(2*J-1).J=K-KUP)

390 FORMAT(2X,*(LOMER BAND EDGE*.5F15.9)

PRINT 395.(EDGE(2*J).J=K-KUP)

395 FORMAT(2X,*UPPER BAND EDGE*.5F15.9)

IF(JTYPE.NE.2) PRINT 900.(FX(J).J=K-KUP)

400 FORMAT(2X,*0ESIRED VALUE*.2X.5F15.9)

IF(JTYPE.G.2) PRINT 95.(FX(J).J=K-KUP)

405 FORMAT(2X,*0ESIRED SLOPE*.2X.5F15.9)

PRINT 910.(WTX(J).J=K-KUP)

410 FORMAT(2X,*WEIGHTING*.6X.5F15.9)

DO 920 J=K-KUP

420 DEVIAT(J).DEV/WTX(J)

PRINT 425.(DEVIAT(J).J=K-KUP)

425 FORMAT(2X,*0EVIATION*.6X.5F15.9)

IF(JTYPE.NE.1) 60 TO 950

430 UPUAT(J).220.0*ALOG10(UEVIAT(J))

PRINT 455.(DEVIAT(J).J=K-KUP)

430 UPUAT(J).220.0*ALOG10(UEVIAT(J))

PRINT 455.(DEVIAT(J).J=K-KUP)
 DES(J-1)=EFF(FUP+FX+WTX+LBAND+JTYPL)
WT(J-1)=WATE(FUP+FX+WTX+LBAND+JTYPE)
 KUP=K+3
 LBAND=LBAND+1
 IF(LBAND.GT.NBANDS) 60 TO 160 GRID(J)=E06E(L)
60 T0 140
160 NGRID=J-1
IF(NEG.ME.NODD) 60 TO 165
IF(GRID(NGRID).6T.(0.5-DELF)) MGRID=MGRID-1
165 CONTINUE
  ŚET ÚP A NEW APPROXIMATION PROBLEM WHICH IS EQUIVÂLENT
To the original problem
IF(NE6) 170.170.180

170 IF(NODD.EQ.1) 60 TO 200

DO 175 J=1,NGRID

CHANGE=DCOS(PI=6RID(J))

DES(J)=DES(J)/CHANGE

175 MT(J)=WT(J)=CHANGE
60 TO 200
180 IF(NODD.EQ.1) 60 TO 190
 PRINT 435.(DEVIAT(J):J=R:KUP)
435 FORMAT(2x.*DEVIATION IN DB*:SF15.9)
 DO 185 J=1.NGRID
CHANGE=DSIN(PL*GRID(J))
 CONTINUE
PRINT 455. (GRID(IEXT(J)).J=1.HZ)
 DES(J)=DES(J)/CHANGE
 FORRAT(/2X.*LXTREMAL FREQUENCIES*/(2X.5F12.7))
185 WT(J)=WT(J)=CHANGE

GU TO 200

190 UO 195 J=1.NGRID

CHANGE=DSIN(P12*GRID(J))

DES(J)=DES(J)/CHANGE
 PRINT 460
FORMAT(/1x-70(in*)/ini)
IF(JPUNCH,NE.0) PUNCH **(H(J)*J=1*NFCNS)
IF(NFILT,NE.0) GO TO 100
RETURN
195 WT(J)=WT(J)+CHANGE
  INITIAL GUESS FOR THE EXTREMAL FREQUENCIES--EQUALLY SPACED ALUNG THE GRID
 FUNCTION EFF(TEMP.FX.WTX.LBAND.JTYPE)
 FUNCTION TO CALCULATE THE DESIRED MAGNITUDE RESPONSE
200 TEMP=FLOAT(NGRID-1)/FLUAT(NFCNS)
 AS A FUNCTION OF FREQUENCY.
00 210 J=1.NFCNS
210 IEXT(J)=(J-1)=TEMP+1
IEXT(NFCNS+1)=NGRID
 DIMENSION FX(5) WTX(5)
IF(JTYPE.EQ.2) GO TO 1
EFF=FX(LBAND)
 RETURN
 NZ=NFC#S+1
```

```
1 EFF=FX(LBAND) +TEMP
 SEARCH FOR THE EXTREMAL FREQUENCIES OF THE BEST
 RETURN
 APPROXIMATION
 ENU
 IF(J.EQ.NZZ) YNZ=COMP
IF(J.GE.NZZ) GO TO 300
KUP=IEXT(J+1)
 L=IEXT(J)+1
 FUNCTION WATE (TEMP+FX+WIX+LBAND,JTYPE)
 NUT=-NUT
IF(J.EG.2) Y1=CORP
  FUNCTION TO CALCULATE THE WEIGHT FUNCTION AS A FUNCTION
 COMP=DEV
 IF(L,GE.KUP) GO TO 220
ERR=GEE(L.NZ)
ERN=(ERR-DES(L))*#T(L)
  OF FREQUENCY.
 DIMENSION FX(5).WTX(5)
IF(JTYPE.EQ.2) GO TO 1
WATE=WTX(LBAND)
 DTEMP=NUT+ERR-COMP
IF(DTEMP.LE.U.O) GO TO 220
 RETURN

1 IF(FX(LBAND).LT.0.0001) GO TO 2
WATE=WIX(LBAND)/TEMP
 COMP=NUT*ERR
210 L=L+1
IF(L.GE.KUP) GO TO 215
ERR=GEE(L.NZ)
 RETURN
 ERR=(ERR-DES(L))=WT(L)
DTEMP=NUT+ERR-COMP
 2 WATE=WTX(LBAND)
 RETURN
 IF(OTEMP.LE.0.0) 60 TO 215
COMPENUTHERR
 END
 60 TO 210
215 IEXT(J)=L-1
 SUBROUTINE ERROR
 J=J+1
KL0W=L-1
 PRÍNT 1
 JCHNGE=JCHNGE+1
GO TO 200
 1 FORMAT(* ********** ERROR IN INPUT DATA **********
 STOP
 220 L=L-1
 L=L-1
IF(L:LE.KLOW) 60 TO 250
 ERR=(ERR-DES(L))*WT(L)
 SUBROUTINE REMEZ(EDGE . NBANDS)
 ENRATERIK-DESIL/)=##I(L)
DTEMP=MUT=ERR-COMP
IF(DTEMP.GT.O.O) 60 TU 230
IF(JCNN6E-LE.O) 60 TU 225
GO TU 260
COMP=NUT+ERR
 THIS SUBROUTINE IMPLEMENTS THE REMEZ EXCHANGE ALGORITHM FOR THE MEIGHTED CHEBYCHEV APPROXIMATION OF A CONTINUOUS FUNCTION WITH A SUM OF CUSINES. IMPUTS TO THE SUBROUTINE ARE A DENSE GRID WHICH REPLACES THE FREQUENCY AXIS. THE DESIRED FUNCTION ON THIS GRID. THE MEIGHT FUNCTION ON THE GRID. THE NUMBER OF COSINES, AND AN INITIAL GUESS OF THE EXTERNAL FREQUENCIES. THE PROGRAM MINIMIZES THE CHEBYCHEVEROR BY DETERMINING THE BEST LOCATION OF THE LXTREMAL FREQUENCIES (POINTS OF MAXIMUM ERROR) AND THEN CALCULATES THE COEFFICIENTS OF THE BEST APPROXIMATION.
 LEL-1
IF(L.L.KLOB) GO TU 240
ERR=GLE(L.NZ)
ERK=(ERK-DES(L))*NT(L)
OTEMP=NUT*ERK-COMP
 IF(OTEMP.LL.U.0) 6G TO 240
COMF=NUT*ERR
 60 TO 235
KLOW=1FXL(1)
IFXL(1)=F+1
 COMMON PI2-AD-DEV-X-Y-GRID-DES-NT-ALPMA-IEXT-NFCM8-NGRID
 CORRON PIZ-AD-DLEVIA: TVERLD-DLEVITTEL: THE DIMENSION EOGE (20)
DIRENSION IEXT(66), AD(66), ALPHA(66), X(66), Y(66)
DIRENSION DES(1093), GRID(1093), WT(1093)
DIRENSION A(66), P(65), Q(65)
 JCHNGE=JCHNGL+1
 GO TO 200
250 L=IEXT(J)+1
IF(JCHNGE.GT.O) GO TU 215
 DOUBLE PRECISION PIZ.DNUM.DUEN.DTEMP.A.P.G
DOUBLE PRECISION AD.DEV.X.Y
 255 L=L+1

IF(L.GL.KUP) GO TO 260

ERR=GEE(L.NZ)

ERR=(ERR-DES(L))*#T(L)

OTEMP=NUT*ERK-COMP
  THE PROGRAM ALLOWS A MAXIMUM NUMBER OF ITERATIONS OF 25
 ITRMAX=25
 DEVL=-1.0
NZ=NFCNS+1
 IF(OTEMP.LE.O.O) GO 10 255
COMP=NUT+ERR
 NZZ=NFCNS+2
 NITER=0
 60 TO 210
100 CONTINUE
IEXT(NZZ) #NGRID+1
 J=J+1
60 TO 200
 NITER=NITER+1
IF(NITER.GT.ITRMAX) 60 TO 400
 IF(J.67.NZZ) 60 TO 320
IF(K1.67.1EXT(1)) K1=1EXT(1)
IF(KNZ.LT.1EXT(NZ)) KNZ=1EXT(NZ)
00 110 J=1.NZ

OTEMP=6RIO(IEXT(J))

OTEMP=COS(OTEMP*PI2)

110 X(J)=DTEMP

JET=(NFCNS-1)/15+1
 NUT1=NUT
 NUT=-NU
DO 120 J=1.NZ
120 AD(J)=D(J.NZ.JET)
 L=0
 KUP=K1
 DEN=0.0
 COMP=YNZ+(1.00001)
 LUCK=1
 310 L=L+1
 K=1
DO 130 J=1.MZ
 IF(L.GE.KUP) 60 TO 315
ERR=GEE(L.NZ)
ERR=(ERR-DES(L))*#T(L)
 L=IEXT(J)
DTEMP=AD(J)+DES(L)
 DTEMP=NUT*ERR-COMP
IF(OTEMP.LE.G.G) 60 TO 310
COMP=NUT*ERR
 DNUH=ONUM+DTEMP
DTEKP=K+AD(J)/WT(L)
 DOEN=UDEN+OTEMP
 JENZZ
130 K=+K
 GO TO 210

315 LUCK=6

GO TO 325

320 IF(LUCK-GT-9) GO TO 350
 DEV=UNUM/DOEN
 NU=1
IF(DEV.GT.C.O) NU=-1
 DEV=-NU+DEV
 IF(COMP.GT.Y1) Y1=COMP
K1=IEXT(NZZ)
 DO 140 J=1.NZ
L=1EXT(J)
UTEMP=K+DEV/WT(L)
Y(J)=DLS(L)+LTEMP
 L=NGRID+1
KLOW=KNZ
 325
 NUT=-NUT1
 COMP=Y1+(1.00001)
140 K=-K
 338 L=L-1
IF(L,LE.KLOW) 60 TO 340
ERR=6EE(L.NZ)
ERR=(ERR-DES(L))*NT(L)
OTEMP=NUT=ERR-COMP
140 K=-N
F(DEV,6E.DEVL) 60 TO 150
CALL OUCH
60 TO 400
150 DEVL=DEV
 JCHNGE=0
K1=IEXT(1)
 IF(DTEMP.LE.0.0) 60 TO 830 Janzz
 KNZ=IEXT(NZ)
 CORP=NUT*ERR
LUCK=LUCK+10
 KLOM=0
 MUT=-NU
 60 TO 235
 J=1
```

```
340 IF(LUCK.EG.6) GO TO 370
DO 345 J=1.NFCNS
345 IEXT(NZZ-J)=IEXT(NZ-J)
 IEXT(1)=K1
GO TO 100
350 KN=1EXT(NZ2)
DO 360 J=1+NFCNS
360 IEXT(J)=IEXT(J+1)
 IEXT(NZ)=KN
 60 TO 180
370 IF(JCHRGE.GT.0) 60 TO 100
  CALCULATION OF THE COEFFICIENTS OF THE BEST APPROXIMATION USING THE INVERSE DISCRETE FOURIER TRANSFORM
400 CONTINUE
 NM1=NFCNS-1
FSH=1.0E-06
GTEMP=GRID(1)
X(NZZ)=-2.0
 CN=2*NFCNS-1
DELF=1.0/CN
 L=1
KKK=G
 IF(CDE(1).E0.0.0.AND.EDGE(2*NBANDS).E0.0.5) KKK=1
IF(KMCNS.LE.3) KKK=1
IF(KKK.E0.1) 60 70 405
UTERP=DCOS(P12*GRID(1))
 DNUM=DCOS(PI2+GRID(NGRID))
AA=2.0/(DTEMP+DNUM)
88=-(DTEMP+DNUM)/(DTEMP+DNUM)
 88=-(DTEMP+DNUM)/(DTEM
CONTINUE
DO 436 J=1.NFCNS
FT=(J-1)+DELF
XT=DCOS(P12+FT)
IF(KKK.E6.1) 60 TO 410
XT=(XT-BB)/AA
 FT=ARCOS(XT)/P12
410 XE=X(L)
 IF(XT.GT.XE) 60 TO 420
IF((XE-XT).LT.FSH) 60 TO 415
 L=L+1
60 TO 416
415 A(J)=Y(L)
60 TO 425
420 IF(4XT-XE).LT.FSH) 60 TO 415
 GRID(1)=FT
 A(J)=GEE(1+NZ)
425 CONTINUE
IF(L.GT.1) L=L-1
430 CONTINUE
 GRID(1)=GTEMP
DDEN=P12/CN
DDEN=P12/CN
DD 510 J=1.NFCNS
DTEMP=0.0
DNUM=(J=1)*DDEN
IF(NM1.LT.1) & GO TO 505
DD 580 K=1.NM1
500 DTEMP=DTEMP+A(K+1)*DCOS(DNUM*X)
505 DTEMP=2.0*DTEMP+A(1)
510 ALPHA(J)=DTEMP
DD 550 J=2.NFCNS
550 ALPHA(J)=2*ALPHA(J)/LN
ALPHA(J)=2*ALPHA(J)/CN
IF(KKK.LD.1) & GO TO 545.
 ALFIRALLI-ALFIRALLI (NECAS) ***
P(1) = 2. Q = ALPHA (NECAS) ***
P(2) = 2. Q = ALPHA (NECAS) ***
P(2) = 2. Q = ALPHA (NECAS)
P(1) = ALPHA (NECAS)
 00-540 J=2+6#1
IF(J.LT.NM1) 60 TO 515
 AA=0.5#AA
8B=0.5#88
515 CONTINUE
P(J+1)=0.0
 00 520 K=1.J
520 P(K)=2.0*88*A(K)
P(2)=P(2)+A(1)*2.0*AA
JM1=J-1
DU 525 K=1.JM1
525 P(K)=P(K)+0(K)+AA*A(K+1)
 JP1=J+1
 DU 538 K=3+JP1
P(K)=P(K)+AA+A(K-1)
 IF(J.E4.NM1) 60 TO 540
 DO 535 K=1.J
535
 Q(1)=Q(1)+ALPHA(NFCNS-1-J)
CONTINUE
00 543 J=1,NFLMS
543 ALPHA(J)=P(J)
545 CONTINUE
IF(NFCNS.GT.3) RETURN
 ALPHA(NFCNS+1)=0.0
ALPHA(NFCNS+2)=0.0
 KETURN
 END
```

DOUBLE PRECISION FUNCTION D(K.N.M)

c

```
FUNCTION TO CALCULATE THE LAGRANGE INTERPOLATION COEFFICIENTS FOR USE IN THE FUNCTION GEE.
 COMMON PIZ.AU.UEV.X.Y.GHID.UES.HT.ALPHA.IEXT.NFCNS.NGRID
 DIMENSION 1EXT(66).AD(66).ALPHA(66).X(66).Y(66)
DIMENSION DES(1045).GRID(1045).wT(1045)
 DOUBLE PRECISION AD-DEV-X-Y
DOUBLE PRECISION O
DOUBLE PRECISION PIZ
 0000E PRECISION
0=1.0
0=xik)
00 3 L=1.k
00 2 J=1.k.n
1F(J=k)1.2.1
U=2.0+D+(G=x(J))
CONTINUE
CONTINUE
 CONTINUE
 0=1.0/0
 RETURN
 ENU
 DOUBLE PRECISION FUNCTION GEE(K.N)
FUNCTION TO EVALUATE THE FREQUENCY RESPONSE USING THE
LAGRANGE INTERPULATION FURNULA IN THE MARYCENIKIC FORM
 COMMON PIZ-AU-ULV-X-Y-GKIU-ULS-NT-ALPHA-IEXI-NFCNS-NGRID
 DIMENSION IEXT(66).AU(66).ALPHA(66).X(66).Y(66)
DIMENSION DES(1045).6K1U(1045).WT(1045)
 DOUBLE PRECISION P.C.U.AF
DOUBLE PRECISION P12
DOUBLE PRECISION ADOUEVAX.Y
 ₽=0.0
 XF=bKIU(K)
XF=UCUS(P12*XF)
 D=0.0
 00 1 J=1.N
C=XF-X(J)
C=AD(J)/C
 0=0+C
  1 P=P+C+Y(J)
 GEE=P/U
KETUKN
 ENU
 SUBROULINE OUCH
  1. OPROBABLE CAUSE IS MACHINE ROUNDING EMROR'/
2. OTHE IMPULSE RESPONSE MAY BE CURRECT!/
 3. OCHECK WITH A PREGUENCY RESPONSE.
 RETURN
```

References

- [1] J. H. McClellan and T. W. Parks, "A unified approach to the design of optimum FIR linear phase digital fil-ters," IEEE Trans. Circuit Theory, vol. CT-20, pp. 697-701, Nov. 1973.

- [2] E. W. Cheney, Introduction to Approximation Theory. New York: McGraw-Hill, 1966, pp. 72-100.
 [3] E. Ya. Remez, "General computational methods of Tchebycheff approximation," Kiev, 1957 (Atomic Energy Translation 4491, pp. 1-85).
 [4] B. Gold and K. L. Jordan, "A direct search procedure for designing finite duration impulse response filters," IEEE Trans. Audio Electroacoust., vol. AU-17, pp. 33-36 Mar 1969 36, Mar. 1969.
- [5] L. R. Rabiner, B. Gold, and C. McGonegal, "An approach to the approximation problem for nonrecursive digital filters," *IEEE Trans. Audio Electroacoust.*, vol. AU-18, pp. 83-106, June 1970.
 [6] L. R. Rabiner and K. Steiglitz, "The design of wideband recursive and nonrecursive digital differentiators," *IEEE Trans. Audio Electroscopiet*, vol. AU-18, pp. 204-200.
- Trans. Audio Electroacoust., vol. AU-18, pp. 204-209, June 1970.
- [7] O. Herrmann, "Design of nonrecursive digital filters with linear phase," *Electron Lett.*, pp. 328-329, 1970.
 [8] E. Hofstetter, A. V. Oppenheim, and J. Siegel, "A new technique for the design of nonrecursive digital filters,"
- in Proc. 5th Annu. Princeton Conf. Inform. Sci. and Syst., Mar. 1971, pp. 64-72.
 T. W. Parks and J. H. McClellan, "Chebyshev approximation for nonrecursive digital filters with linear phase," IEEE Trans. Circuit Theory, vol. CT-19, pp. 189-194, Mar. 1972.
- [10] L. R. Rabiner, "The design of finite impulse response

digital filters using linear programming techniques," Bell Syst. Tech. J., vol. 51, pp. 1177-1198, July-Aug. 1972.

[11] T. W. Parks and J. H. McClellan, "A program for the design of linear phase finite impulse response digital filters," IEEE Trans. Audio Electroacoust., vol. AU-20, pp. 195-199, Aug. 1972.

[12] O. Herrmann, "Transversal filters for the Hilbert Transformation," Arch. Elek. Übertragung., vol. 23, pp. 581-

587, 1969.
J. H. McClellan, "On the design of one-dimensional and two-dimensional FIR digital filters," Ph.D. dissertation, Rice Univ., Houston, Tex., Apr. 1973.

Computer Recognition of the Continuant Phonemes in Connected English Speech

RUSSELL J. NIEDERJOHN, Member, IEEE, and IAN B. THOMAS, Member, IEEE

Abstract-A method of phoneme recognition of connected speech is described. Input to the system is assumed to consist of the 24 continuant phonemes in connected English speech. The system first categorizes each successive 20-ms segment of the input speech utterance as either voiced fricative, voiced nonfricative, unvoiced fricative or no-speech, utilizing a measure of the relative energy balance between low and high frequencies. Next, the recognition of each 20-ms segment is performed from a distribution of axis-crossing intervals of speech prefiltered to emphasize each formant frequency range. Segmentation is performed from the results of the recognition of each 20-ms segment and from changes in categorization. Finally, the results of the recognition of each 20-ms segment between each pair of segmentation boundaries are combined and the phonemic sound occurring most frequently is printed out. The system has been trained for a single male speaker. Preliminary results for this speaker and for four 3-4-s sentences indicate: a correct categorization decision for about 97 percent of the input 20-ms segments, a correct recognition for about 78 percent of the input 20-ms segments, and an overall correct phoneme recognition for about 87 percent of the input phonemes.

I. Introduction

Phoneme recognition of speech by machine has been a subject of increasing interest in recent years.

Manuscript received March 3, 1973; revised June 20, 1973. This paper was partially presented at the 1972 International Conference on Speech Communication and Processing, Boston, Mass

R. J. Niederjohn is with the Department of Electical Engineering, Marquette University, Milwaukee, Wis. 53233.
I. B. Thomas is with the Department of Electrical Engineering, University of Massachusetts, Amherst, Mass. 01002.

As a result, numerous techniques have been developed and applied [1]-[14]. In these techniques, the difficulties associated with achieving phoneme recognition in total generality have forced the employment of constraints on the input speech utterance acceptable by recognition systems. Such constraints include a limitation on the size of the vocabulary (number of phonemes), a limitation on the "naturalness" of the utterance and a limitation on the number of speakers acceptable by the system. The employment of these three constraints, with varying degrees of restriction, has been universal in phoneme recognition systems.

In the system described in this paper, the input speech utterance is constrained to consist of the continuant phonemes in connected English speech. Hence, 24 of the possible 40 or so phonemes of English are acceptable to the recognizer. The system recognizes: the eleven vowels, /i, I, ϵ , æ, Λ , a, \mathfrak{I} , u, U, o, 5/; the four voiced fricatives, /v, 5, z, 3/; the four unvoiced fricatives, f, θ , s, f; the three nasals f, n, η /; the two semivowels, /l, r/, and the null phoneme (no speech). It does not presently recognize: the vowel glides, /e, aU, aI, o I, iU/; the consonant glides, /j, ω /; the affricatives, /t/, d3/; the stop consonants, /b, d, g, p, t, k/; or the glottal fricative /h/. The group of phonemes to be recognized was chosen primarily as a result of the high accuracy achieved in an initial study when recognizing these same phonemes uttered in isolation [14]. It was of interest to determine if this high accuracy of recognition could be accomplished for this same group of phonemes in continuous speech. The resulting recognition system is one that vocabulary restrictions can be lessened as methods of recognizing the remaining phonemes are developed and applied. The constraint on the "naturainess" of the spoken utterance acceptable to the system is not made. It is assumed that no attempt is made to enhance recognition by other than "normal" enunciation or ideal noise conditions. Finally, the system as implemented is "trained" to accept speech from one talker. A suitable training procedure is therefore required prior to recognition.

Four sentences containing 107 phonemes were used as a test of the recognition system. The system responded correctly for about 87 percent of the phonemes. It responded incorrectly for about 4.5 percent and failed to respond for about 8.5 percent of the phonemes.