

ELECTRICAL

LAB MANUAL

DIGITAL SIGNAL AND PROCESSING LAB

Hamza Mobeen

2018-EE-394

Lab Instructor
Ma'am Munazza Sadaf

Department of Electrical and Electronics Engineering.

University of Engineering and Technology, Lahore.

Faisalabad Campus.

Rubrics of Digital Signal Processing Lab

Performance	Meets Expectations [51%-100%]	Does not meet Expectations [0%-50%]	Marks
Attendance	Shows attendance in lab and takes care of lab timings	Didn't care of lab timings	13
Online Lab performance	Used time well in lab, actively looks for the solutions and submitted lab tasks timely.	Have no idea about the experiment and, its operation. Submitted lab tasks after due time.	26
Lab Manual	Submit the complete lab (Including circuit diagram, procedure and observations/graphs) manual	Submit the lab manual after due time	26
Lab Quiz	Knows the complete theory and applications of the experiments	Doesn't know the complete theory and applications of the experiments	25
Open-Ended Lab			10
Total			100

Approved by OBE Committee

Convener/Chairman of the Department

Dr. Muhammad Akram

Committee Members

Ms. Mariam Mughees

Mr. Azeem Iqbal

Mr. M. Ali Raza

TABLE OF CONTENT

Sr No:	Experiments
1	Starting with MATLAB/MATLAB Refresher
2	Introduction of Arrays, Two dimensional plots and Elementary sequence.
3	Introduction to Sampling
4	Linear Time-Invariant Systems
5	Z Transform-I
6	Frequency Response of LTI systems
7	Inverse z-transform
8	Multirate Signal Processing
9	Discrete Fourier Transform (DFT)
10	Designing of FIR Filters
11	Designing of IIR Filters
12	Chebyshev Digital IIR Filters
13	Introduction to DSP starter (DSK)TMS320C6713
14	Open ended lab

University of Engineering & Technology Lahore

Experiment # 1

Title: Starting with MATLAB/MATLAB Refresher

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Theory:-

MATLAB is a powerful computing system for handling the calculations involved in scientific and engineering problems. The name MATLAB stands for *MATrix LABoratory*, because the system was designed to make matrix computations particularly easy.

One of the many things about MATLAB (and which distinguishes it from many other computer programming systems, such as C++ and Java) is that you can use it *interactively*. This means you type some commands at the special MATLAB prompt, and get the answers immediately. The problems solved in this way can be very simple, like finding a square root, or they can be much more complicated, like finding the solution to a system of differential equations. For many technical problems you have to enter only one or two commands, and you get the answers at once.

MATLAB WINDOWS:-

Window	Purpose
Command Window	Main window, enters variables, runs programs.
Figure Window	Contains output from graphic commands.
Editor Window	Creates and debugs script and function files.
Help Window	Provides help information.
Launch Pad Window	Provides access to tools, demos, and documentation.
Command History Window	Logs commands entered in the Command Window
Workspace Window	Provides information about the variables that are used.
Current Directory Window	Shows the files in the current directory

Procedure:-

- 1) To start MATLAB from Windows, double-click the MATLAB icon on your Windows desktop. When MATLAB starts, the MATLAB desktop opens as shown in Figure. The window in the desktop that concerns us for this experiment is the Command Window, where the special >> prompt appears. This prompt means that MATLAB is waiting for a command. You can quit MATLAB at any time with one of the following:
 - > Select Exit MATLAB from the desktop File menu.
 - > Enter quit or exit at the Command Window prompt.
- 2) Once you have started MATLAB, try the following exercises in the Command Window.
 - (a) Type 2+3 after the >> prompt, followed by Enter, i.e. press the Enter key, as indicated by <Enter>, below:
>>2+3 <Enter>
Commands are only carried out when you press Enter. The answer in this case is, of course, 5.
 - (b) Next try the following:

```

>>3-2 <Enter>
>>2*3 <Enter>
>>1/2 <Enter>
>> 2^3 <Enter>
>>2\1 <Enter>

```

symbols *, / and ^, are multiplication, division and exponentiation. The backslash means the denominator is to the left of the symbol and the numerator is to the right of the symbol; the result for the last command is 0.5. This operation is equivalent to 1/2.

- 3) Assign values to variables to do arithmetical operations with the variables.
 - (a) Enter the command `a = 2`, i.e. the MATLAB command line should look like this:

```
>>a = 2 <Enter>
```

The symbol `a` is called a *variable*. This statement *assigns* the value of 2 to `a`.

- (b) Now enter the statement

```
>>b = 3; <Enter>
```

The semicolon (;) prevents the value of `b` from being displayed.

- 4) The output format is fixed-point with 4 decimal digits (called short), which is the default format for numerical values. The format can be changed with the formatcommand. Once the format command is entered, all the output that follows is displayed in the specified format. Several of the available formats are listed and described in Table below.

Display formats

Command	Description	Example
<code>format short</code>	Fixed-point with 4 decimal digits for: $0.001 \leq \text{number} \leq 1000$ Otherwise display format short e.	<pre> >> format short >> 290/7 ans = 41.4286 </pre>
<code>format long</code>	Fixed-point with 14decimal digits.	<pre> >> format long >> 290/7 ans = 41.428571428571431 </pre>
<code>format short e</code>	Scientific notation with 4 decimal digits.	<pre> >> format short e >> 290/7 ans = 4.1429e+001 </pre>
<code>format long e</code>	Scientific notation with 15 decimal digits.	<pre> >> format long e >> 290/7 ans = 4.142857142857143e+001 </pre>
<code>format short g</code>	Best of 5-digit fixed or floating point.	<pre> >> format short g >> 290/7 </pre>

		ans = 41.429
format long g	Best of 15-digit fixed or floating point.	>> format long g >> 290/7 ans = 41.4285714285714
format bank	Two decimal digits.	>> format bank >> 290/7 ans = 41.43

5) ELEMENTARY MATH BUILT-IN FUNCTIONS

In addition to basic arithmetic operations, expressions in MATLAB can include functions. MATLAB has a very large library of built-in functions. A function has a name and an argument in parentheses. For example, the function that calculates the square root of a number is `sqrt(x)`. Its name is `sqrt`, and the argument is `x`.

Elementary math functions

Function	Description	Example
<code>sqrt(x)</code>	Square root.	>> sqrt(81) ans = 9.00
<code>exp(x)</code>	Exponential (e^x).	>> exp(5) ans = 148.41
<code>abs (x)</code>	Absolute value.	>> abs (-24) ans = 24.00
<code>log (x)</code>	Natural logarithm. Base e logarithm (ln).	>> log(1000) ans = 6.91
<code>log10(x)</code>	Base 10 logarithm.	>> log10(1000) ans = 3.00
<code>factorial (x)</code>	The factorial function $x!$ (x must be a positive integer.)	>> factorial (5) ans = 120.00

Function	Description	Example
<code>sin(x)</code>	Sine of angle x (x in radians).	>> sin(pi/6) ans = 0.5000
<code>cos(x)</code>	Cosine of angle x (x in radians).	>> cos(pi/6) ans = 0.8660

<code>tan (x)</code>	Tangent of angle x (x in radians).	<code>>> tan(pi/6)</code> <code>ans = 0.5774</code>
<code>cot (x)</code>	Cotangent of angle x (x in radians).	<code>>> cot(pi/6)</code> <code>ans = 1.7321</code>

Rounding functions

Function	Description	Example
<code>round (x)</code>	Round to the nearest integer.	<code>>> round (17/5)</code> <code>ans = 3</code>
<code>fix(x)</code>	Round towards zero.	<code>>> fix (13/5)</code> <code>ans = 2</code>
<code>ceil(x)</code>	Round towards infinity.	<code>>> ceil (11/5)</code> <code>ans = 3</code>
<code>floor (x)</code>	Round towards minus infinity.	<code>>> floor(-9/4)</code> <code>ans = -3</code>
<code>rem(x,y)</code>	Returns the remainder after x is divided by y .	<code>>> rem(13,5)</code> <code>ans = 3</code>
<code>sign(x)</code>	Signum function. Returns 1 if $x > 0$, -1 if $x < 0$, and 0 if $x = 0$	<code>>> sign(5)</code> <code>ans = 1</code>

Rules About VariableNames

Variable names:

- Can be up to 63 characters long
- Can contain letters, digits, and the underscore character
- Must begin With a letter.
- MATLAB is case sensitive; it distinguishes between uppercase and lowercase letters. For example, AA,Aa, aA, and aa are the names of four different variables.
- Avoid using the names of a built-in function for a variable (i.e. avoid using: cos, sin, exp, sqrt, etc.). Once a function name is used to define a variable, the function cannot be used.

Problems:-

Solve the following problems in the Command Window.

1) Calculate:

a)
$$\frac{35.7 * 64 - 7^3}{45 + 5^2}$$

b) $\frac{5}{4} * 7 * 6^2 + \frac{3^7}{(9^3 - 652)}$

c) $(2 + 7)^3 + \frac{273^{2/3}}{2} + \frac{55^2}{3}$

d) $2^3 + 7^3 + \frac{273^3}{2} + 55^{3/2}$

e) $\frac{3^7 \log(76)}{7^3 + 546} + \sqrt[3]{910}$

f) $43 * \frac{\sqrt[4]{250+23}}{e^{(45-3^3)}}$

h) $\cos^2\left(\frac{5\pi}{6}\right)\sin\left(\frac{7\pi}{8}\right)^2 + \frac{\tan\left(\frac{\pi}{6}\ln(8)\right)}{\sqrt{7}}$

g) $\cos^2\left(\frac{5\pi}{6}\right)\sin\left(\frac{7\pi}{8}\right)^2 + \frac{\tan\left(\frac{\pi}{6}\ln(8)\right)}{\sqrt{7}}$

2) Define the variable x as x = 13.5, then evaluate:

a) $x^3 + 5x^2 - 26.7x - 52$

b) $\frac{\sqrt{14x^3}}{e^{3x}}$

c) $\log|x^2 - x^3|$

3) Define the variable x and z as x = 9.6, and z=8.1, then evaluate

a) $xz^2 - \frac{2z}{\frac{3x}{e^{\frac{1}{z}}}}^3$

b) $\frac{443z}{2x^3} + \frac{e^{-xz}}{(x+z)}$

4) Define the variable a, b, c, and d as:

$a = 15.62$, $b = -7.08$, $c = 62.5$ and $d = 0.5(ab-c)$

evaluate:

a) $a + \frac{ab}{c} * \frac{(a+d)^2}{\sqrt{|ab|}}$

$$\frac{ad + cd}{20} + \frac{30}{-}$$

b) $de^{\frac{c}{d^2}} + \frac{a-b}{a+b+c+d}$

Problem 1:

LAB #1 Hamza Mabeen
2018-EE- 394

1) Calculate:

$$a) \frac{35.7 \times 64 - 7^3}{45 + 52} = \frac{2284.8 - 343}{70} = 27.74.$$

$$b) \frac{5}{4} * 7 * 6^2 + \frac{3^7}{(9^3 - 652)} = 343.402.$$

$$c) (2+7)^3 + \frac{(273)^{2/3}}{2} + \frac{55^2}{3} = 1758.3749.$$

$$d) 2^3 + 7^3 + \frac{273^3}{2} + 55^{3/2} = 10173967.39.$$

$$e) \frac{3^7 \log(76)}{7^3 + 546} + 3\sqrt{910} = \frac{3^7 \log(76)}{343 + 546} + 3\sqrt{910} = 14.3174.$$

$$f) 43 \times \frac{\sqrt[4]{250} + 23}{e^{(45 - 3^3)}}$$

$$= 43 \times \frac{\sqrt[4]{250} + 23}{e^{18}}$$

$$= 43 \times \frac{\sqrt[4]{250} + 23}{65689969.14}$$

$$= 0.009478.$$

$$g) \cos^2\left(\frac{5\pi}{6}\right) \sin^2\left(\frac{7\pi}{8}\right)^2 + \frac{\tan\left(\frac{\pi}{6} \times \ln 8\right)}{\sqrt{7}}$$

$$= 0.83229$$

$$h) \cos\left(\frac{5\pi}{6}\right)^2 \sin^2\left(\frac{7\pi}{8}\right) + \frac{\tan\left(\frac{\pi \ln 8}{6}\right)}{\pi \times 5/2}.$$

$$= 0.23246$$

Code:

Part a,b,c:

The image shows a MATLAB interface. The code editor window at the top contains the following script:

```
lab1.m %2018-EE-394
%lab 1
%task 1
a=(35.7*64-7^3)/(45+5^2)
b=(5/4)*7*6^2+((3^7)/((9^3)-652))
c=(2+7)^3+((273^(2/3))/2)+((55^2)/3)
```

The command window below displays the output of the script:

```
>> lab1
a =
27.7400
b =
343.4026
c =
1.7584e+03
```

Part d,e,f:

The image shows a MATLAB interface. The code editor window at the top contains the following script:

```
lab1.m %2018-EE-394
%lab 1
%task 1
d=2^3+7^3+((273^3)/2)+55^(3/2)
e=((3^7)*log10(76))/((7^3)+546)+(910^(1/3))
f=43*((250^(1/4))+23)/exp(45-3^3)
```

The command window below displays the output of the script:

```
>> lab1
d =
1.0174e+07
e =
14.3174
f =
1.7667e-05
```

Part g.h:

The image shows a MATLAB interface. The top window is titled 'lab1.m' and contains the following code:

```
1 %2018-EE-394
2 %lab 1
3 %task 1
4 - g=(cos((5*pi)/6))^2*(sin((7*pi/8))^2)+((tan(pi/6*log(8)))/sqrt(7))
5 - h=(cos((5*pi)/6))^2*(sin((7*pi/8))^2)+((tan(pi/6*log(8)))/(7*5/2))
```

The bottom window is titled 'Command Window' and shows the results of running the script:

```
>> lab1
g =
0.8323
h =
0.2191
```

Problem 2:

Q#2 Define the variable x as $x = 13.5$

(a) $x^3 + 5x^2 - 26.7x - 52$
= 2959.175

(b) $\frac{\sqrt{14}x^3}{e^{3x}}$
= 4.782314×10^{-16}

(c) $\log|x^2 - x^3|$
= $\log|(13.5)^2 - (13.5)^3|$
= $\log|-2278.125|$
= $\log(2278.125)$.
= 3.3575.

Code:

The image shows a MATLAB interface. The top part is a code editor window titled 'lab1.m' containing the following code:

```
1 %2018-EE-394
2 %lab 1
3 %task 2
4 %
5 x=13.5;
6 a=x^3+5*x^2-26.7*x-52
7 b=sqrt(14*(x^3))/exp(3*x)
8 c=log10(abs(x^2-x^3))
```

The bottom part is a 'Command Window' showing the results of running the script:

```
>> lab1
a =
2.9592e+03
b =
4.7823e-16
c =
3.3576
```


Problem 3:

Q#3 Define x & z as $x = 9.6$, $z = 8.1$

(a) $xz^2 - \left(\frac{\partial z}{\partial x}\right)^{3/5}$
 $= (9.6)(8.1)^2 - \left(\frac{2(8.1)}{3 \times 9.6}\right)^{3/5}$
 $= 629.147.$

(b) :- $\frac{443z}{2x^3} + \frac{e^{-xz}}{x+z}$.
 $= \frac{443(8.1)}{2(9.6)^3} + \frac{e^{-(9.6)(8.1)}}{9.6+8.1}$
 $= 2.02789.$

Code:

The image shows a MATLAB interface. The top window is titled 'lab1.m' and contains the following code:

```
1 %2018-EE-394
2 %lab 1
3 %task 2
4 x=13.5;
5 a=x^3+5*x^2-26.7*x-52
6 b=sqrt(14*x)/exp(3*x)
7 c=log10(abs(x^2-x^3))
```

The bottom window is titled 'Command Window' and shows the execution of the script:

```
>> lab1
a =
2.9592e+03
b =
3.5425e-17
c =
3.3576
```

Problem 4:

Q#4 Define the variables a, b, c, d.
 $a = 15.62$, $b = -7.08$, $c = 62.5$, $d = 0.5(ab - c)$.
 $d = -86.5448$.

Evaluate:-

$$a) : a + \frac{ab}{c} * \frac{(a+d)^2}{\sqrt{|ab|}}$$

$$= 15.62 + \frac{(15.62 \times (-7.08))}{62.5} \times \frac{(15.62 - 86.5448)^2}{\sqrt{11(15.62 \times -7.08)}}$$

$$= 80.980738$$

$$\textcircled{b} \quad de^{\frac{(d/2)}{}} + \frac{\frac{ad+cd}{20} + \frac{30}{b}}{a+b+c+d}$$

$$= (-86.5448) \times e^{\left(\frac{-86.5448}{2}\right)} + \frac{\frac{(15.62 \times -86.5448) + 62.5 \times -86.5448}{20} + \frac{30}{15.62} / -7.08}{15.62 - 7.08 + 62.5 - 86.5448}$$

$$= -86.5448 e^{43.2724} - 147.43089.$$

$$= -147.470389.$$

Code:

Part a:

```

1 %2018-EE-394
2 %Lab 1
3 %task 4
4 - a=15.62;
5 - b=-7.08;
6 - c=62.5;
7 - d=0.5*(a*b-c)
8 - A=a+((a+b)/c)*(((a+d)^2)/sqrt(abs(a*b)))
9

```

Command Window

>> lab1

d =

-86.5448

A =

80.9807

Part b:

The screenshot shows the MATLAB environment. At the top is the 'lab1.m' script editor window. The code inside is:

```
1 %2018-EE-394
2 %lab 1
3 %task 4
4 a=15.62;
5 b=-7.08;
6 c=62.5;
7 d=0.5*(a*b-c)
8 A=(d*(exp(d/2)));
9 B=((a*d)+(c*d))/((20/a)+(30/b));
10 C=(a+b+c+d);
11 D=A+(B/C)
```

Below it is the 'Command Window' showing the results of running the script:

```
>> lab1

d =
-86.5448

D =
-147.4700
```

Conclusion:

In this lab we have learnt about the basic commands in MATLAB. We have performed different function in MATLAB as well as using calculator , all of them are simple Mathematical functions and in the end we Came to this conclusion that using MATLAB we can solve difficult problems easily

Lab Task # 2

Submitted To:

Ms.Munazza Sadaf

Submitted By:

Hamza Mobeen

Registration No:

2018-EE-394

Section:

B

Course name:

Digital Signal and Processing Lab

Introduction of Arrays, Two dimensional plots and Elementary sequence.

Assignment 1:

Create a row vector that has the elements: 1, 5, 4, 8, 6, $\tan(\pi/3)$ and $\cos(\pi/3)$.


```
Command Window
New to MATLAB? See resources for Getting Started.
>> %2018-EE-394
>> %lab 2 task 1
>> A=[1 5 4 8 6 tan(pi/3) cos(pi/3)]
A =
 1.0000 5.0000 4.0000 8.0000 6.0000 1.7321 0.5000
fx >>
```

Assignment 2:

Creating a vector with constant spacing by specifying the first term, the spacing, and the last term


```
Command Window
>> %2018-EE-394
>> %lab 2 task2
>> A=[1:2:15]
A =
 1 3 5 7 9 11 13 15
fx >> |
```

Assignment 3:

Create a row vector in which the first element is 100, the elements decrease with increments of -5 and the last element is 0.


```
Command Window
>> %2018-EE-394
>> %lab2 task 3
>> A=[100:-5:0]
A =
 Columns 1 through 16
 100 95 90 85 80 75 70 65 60 55 50 45 40 35 30 25
 Columns 17 through 21
 20 15 10 5 0
fx >>
```

Assignment 4:

Create a row vector with 10 equally spaced elements in which the first element is 7 and the last element is 40.

```
Command Window
>> %2018-EE-394
>> %lab 2 task 4
>> A=linspace(7,40,10)

A =

Columns 1 through 9

 7.0000 10.6667 14.3333 18.0000 21.6667 25.3333 29.0000 32.6667 36.3333

Column 10

 40.0000
```

Assignment 5:

Create a column vector with 12 equally spaced elements in which the first element is -1 and the last element is -15.

```
Command Window
>> %2018-EE-394
>> % lab2 task 5
>> A=[linspace(-1,-15,12)]'

A =

 -1.0000
 -2.2727
 -3.5455
 -4.8182
 -6.0909
 -7.3636
 -8.6364
 -9.9091
 -11.1818
 -12.4545
 -13.7273
 -15.0000

fx >>
```

Assignment 6:

Create the matrix shown below by using the vector notation for creating vectors with constant linspace command when entering the rows.

$$A = \begin{bmatrix} 20 & 30 & 40 \\ 10 & 20 & 30 \\ 0 & 0.5 & 1 \end{bmatrix}$$

```
Command Window
>> %2018-EE-394
>> %lab 2 task 6
>> A=[linspace(20,40,3);linspace(10,30,3);linspace(0,1,3)]

A =

 20.0000 30.0000 40.0000
 10.0000 20.0000 30.0000
 0 0.5000 1.0000

fx >>
```

Assignment 7:

Create the following matrix A:

$$A = \begin{bmatrix} 1 & 3 & 5 & 7 & 9 \\ 11 & 13 & 15 & 17 & 19 \\ 21 & 23 & 25 & 27 & 29 \end{bmatrix}$$

Use the matrix A to:

- a) Create a five-element row vector named va that contains the elements of the second row of A.

```
Command Window
>> %2018-EE-394
>> %lab 2 task 7 a
>> A=[1:2:9;11:2:19;21:2:29]

A =
 1 3 5 7 9
 11 13 15 17 19
 21 23 25 27 29

>> va=A(2, :)

va =
 11 13 15 17 19
```

- b) Create a three-element row vector named vb that contains the elements of the fourth column of A.

```
Command Window
>> %2018-EE-394
>> % lab2 task 7b
>> A=[1:2:9;11:2:19;21:2:29]

A =
 1 3 5 7 9
 11 13 15 17 19
 21 23 25 27 29

>> vb=[A(:, 4)]'

vb =
 7 17 27

fx >>
```

- c) Create a ten-element row vector named vc that contains the elements of the first and second rows of A.

```
Command Window
>> %2018-EE-394
>> %lab2 task 7c
>> A=[1:2:9;11:2:19;21:2:29]

A =
 1 3 5 7 9
 11 13 15 17 19
 21 23 25 27 29

>> vc=[A(1, :), A(2, :)]

vc =
 1 3 5 7 9 11 13 15 17 19

fx >> |
```

d) Create a six-element row vector named vd that contains the elements of the second and fifth columns of A.

```
Command Window
>> %2018-EE-394
>> %lab2 task 7d
>> A=[1:2:9;11:2:19;21:2:29]

A =
 1 3 5 7 9
 11 13 15 17 19
 21 23 25 27 29

>> vd=[A(:,2)',A(:,5)']

vd =
 3 13 23 9 19 29
```

Assignment 8:

Solve the following problems in MATLAB Command Window.

- 1) Make two separate plots of the function $f(x) = 6x^5 + 10x^2 + 9$, one plot for $-4 \leq x \leq 4$, and one for $-2.7 \leq x \leq 2.7$.

Code:

```
Command Window
>> %2018-EE-394
>> %lab2 task 8a
>> subplot(2,1,1);
>> x=[-4:4];
>> fx=(6*x.^5)+(10*x.^2)+9;
>> plot(x,fx)
>> subplot(2,1,2);
>> y=[-2.7:2.7];
>> fy=(6*x.^5)+(10*x.^2)+9;
>> plot(y,fy)
```

Output:

2) Plot the function $f(x) = \frac{x^2-x+1}{x^2+x+1}$ for $-10 \leq x \leq 10$

Code:

```
Command Window
>> %2018-EE-394
>> %lab 2 task 8b
>> fplot(@(x)(x.^2-x+1)/(x.^2+x+1), [-10,10])
```

Output:

3) Use the fplot command to plot the function: $f(x) = 6x^5 + 10x^2 + 9$ In the domain $-4 \leq x \leq 6$

Code:

```
Command Window
>> %2018-EE-394
>> %lab 2 task 8c
>> fplot(@(x)(6*x.^5+10*x.^2+9), [-4,6])
fx >> |
```

Output:

Assignment 9:

Plot the following data in MATLAB

Year	2000	2001	2002	2003	2004	2005
Minimum Marks	23	25	20	30	28	35
Maximum Marks	95	92	100	85	90	93

- a) Label x Axis as year and y axis as marks
- b) The color of the Minimum marks graph should be green and maximum marks graph should be red.
- c) The range of x Axis should be 2000 to 2005 and y axis 20 to 100
- d) The title of the graph should be “six years marks record”.

Code:

```
1 %2018-EE-394
2 %lab 2task 9
3 x=linspace(2000,2005,6);
4 minmarks=[23 25 20 30 28 35];
5 maxmarks=[95 92 100 85 90 93];
6 plot(x,minmarks,'green')
7 hold on
8 plot(x,maxmarks,'r')
9 axis([2000,2005,20,100])
10 xlabel('year')
11 ylabel('marks')
12 title('six years marks record')
13 grid on
14 hold off
```

Output:

Assignment 10:

Generate and plot the following sequence

$$u(n-5) \quad -20 \leq n \leq 10$$

Code:

```
1 %2018-EE-394
2 %lab 2 task 10a
3 n=[-20:10];
4 no=5;
5 x=([n-no]>=0)
6 stem(n,x)

Command Window
>> lab2_101

x =
1×31 logical array


Columns 1 through 24

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Columns 25 through 31

0 1 1 1 1 1 1

fx >>
```

Output:

$$x(n) = (-10)^n \quad -10 \leq n \leq 10$$

Code:


```
1 %2018-EE-394
2 %lab 2 task 10b
3 n=[-10:10];
4 x=(-10).^n
5 stem(n,x)
6
```

Command Window

```
Columns 10 through 18
-0.0000 0.0000 -0.0000 0.0000 -0.0000 0.0000 -0.0000 0.0001 -0.0010
Columns 19 through 21
 0.0100 -0.1000 1.0000
```

fx >>

Output:

$$x(n) = \exp [(2 + j3)n], 0 \leq n \leq 10$$

Code:

```

1 %2018-EE-394
2 %lab 2 task 10b
3 -
4 - n=[0:10];
5 - x=exp((2+j*3)*n)
6 - stem(n,x)

Command Window
x =

```

1.0e+08 *

Columns 1 through 5

0.0000 + 0.0000i	-0.0000 + 0.0000i	0.0000 - 0.0000i	-0.0000 + 0.0000i	0.0000 - 0.0000i
------------------	-------------------	------------------	-------------------	------------------

Columns 6 through 10

-0.0002 + 0.0001i	0.0011 - 0.0012i	-0.0066 + 0.0101i	0.0377 - 0.0805i	-0.1918 + 0.6280i
-------------------	------------------	-------------------	------------------	-------------------

Column 11

0.7484 - 4.7936i

Output:

$$x(n) = n[u(n) - u(n-10)] + 10e^{-0.3(n-10)}[u(n-10) - u(n-20)] \quad 0 \leq n \leq 20$$

Code:

```

1 %2018-EE-394
2 %lab 2 task 10d
3 -
4 - n=[0:20];
5 - x1=n.*(([n]>=0)-([n-10]>=0));
6 - x2=10*exp(-0.3*(n-10)).*(([n-10]>=0)-([n-20]>=0));
7 - x=x1+x2;
8 - stem(n,x);
9 - xlabel('n');
10 - ylabel('amplitude')
11 - title('SEQUENCE')

```

Output:

Conclusion:

In this lab we have learnt about the Array, Matrix and Plotting graphs of different functions .We have observed the row and column vectors. This lab also helps us to understand the different commands like **linspace** command, different representation of row and column vectors. We have used the **stem** command to display the graphs of discrete signals and plot command for continuous signals. Although this lab was all about basics commands but it was very important to understand .

Registration# 2018-EE-394

University of Engineering & Technology Lahore, FSD Campus

Experiment # 3

Title: **Introduction to Sampling**

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Theory:

The course discusses discrete-time signal processing (DSP) in general that can be applied to any discrete-time sequences. One of the applications of DSP is in speech signal processing in which we process speech signals. In this lab, we will learn how to convert speech signal into discrete-time sequences using analog to-digital converter (ADC) available in the sound cards of every computer.

A sound card can be regarded as a combination of an analog-to-digital converter (ADC) and a digital-to-analog converter (DAC). Any sound card has at least the following inputs:

- Line-In
- Mic Input
- Speaker Output

Your sound card's ADC samples the signal coming from Line-In and Mic Inputs, whereas the DAC converts samples to an analog signal and sends it to playback devices such as your laptop's speaker. In this lab, we will learn how to sample a speech signal using MATLAB.

Task 1

Read the following webpage and write a MATLAB script to sample your own voice at 11025 samples per second and 8-bit width samples.

Code:

```
clear all;  
  
recObj = audiorecorder;  
  
Fs = 8000 ;  
  
nBits = 8 ;  
  
nChannels = 2 ;  
  
ID = -1;  
  
recObj = audiorecorder(Fs,nBits,nChannels,ID);  
  
disp('Start speaking.')  
  
recordblocking(recObj,5);  
  
disp('End of Recording.');//  
  
play(recObj)  
  
Audionote=audiodata(recObj);  
  
plot(Audionote)
```

Output :

Questions

1. What is the length of the sampled sequence? How do you calculate this length on paper

EE-394

Q#1: How to calculate length of the sample sequence.

As the $f_s = 11025$ No of samples/sec.

time of recording = 5sec

length of sample sequence = $f_s \times t$.
 $= 11025 \times 5$.

length of sequence = 55,125 samples.

Task 2

Play the recorded voice on your computer's speakers using sound command in MATLAB at a DAC playback rate of 8000 samples per second with 8 bits per sample.

Code:

```
%2018-EE-394  
%Task 2 lab 3  
clear all;  
recObj = audiorecorder;  
Fs = 11025 ;  
nBits = 8 ;  
nChannels = 2 ;  
ID = -1;  
recObj = audiorecorder(Fs,nBits,nChannels,ID);  
disp('Start speaking.')  
recordblocking(recObj,5);  
disp('End of Recording.');//  
Y=getaudiodata(recObj);  
Fs=8000;  
nBits = 8;  
sound(Y,Fs,nBits);  
plot(Y)
```

Output:

Questions

1. Do you hear the same voice as yours? If not, why the voice played back on the speaker is different?

EE-394
Question #2.

No, I didn't hear the same voice as it was recorded. As the recorded voice contains distortion and low pitch. This is because while recording the voice, distortion of noise is also there. While recording the sampling rate / frequency was 11025 and during listening the frequency was 8000. The difference can be seen completely in both waveforms - Delay in sound was also noticed.

Task 3

In MATLAB, we can sample a few continuous-time signals without any hardware. For example, we can get samples from a continuous-time sinusoid.

1. Sample a sinusoid of frequency 2 Hz at a sample rate of 8 samples per second in time from $t = 0$ seconds to $t = 6$ seconds. Plot the sampled values using stem.
2. Sample a sinusoid of frequency 6 Hz at a sample rate of 24 samples per second in time from $t = 0$ seconds to $t = 2$ seconds. Plot the sampled values using stem.

Code #1

```
%2018-EE-394  
Fs=8;  
t0=0:1/Fs:6;  
x=cos(2*pi*2*t0);  
stem(t0,x);  
grid on  
xlabel('Time interval')  
ylabel('x(n)')  
title('Sampling Fs=8');
```


Output:

Code#2:

```
%2018-EE-394  
Fs=24;  
t0=0:1/Fs:2;  
x=sin(2*pi*6*t0);  
stem(t0,x);  
grid on  
xlabel('Time interval')  
ylabel('x(n)')  
title('Sampling Fs=24' );
```

Output:

Questions

1. Are the two sampled sequences the same, different or partially similar. Why?

EE-394

Question #3

Both of the sample sequences are not completely same. Sequences show same discrete shape but difference lies in their sampling rate. This is because of different values of f_s .

As Both the signals have different frequencies, so their sampling frequencies are also different

$$\boxed{f_s \geq 2F}.$$

University of Engineering & Technology Lahore, FSD Campus

Experiment # 4

Title: **Linear Time-Invariant Systems**

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Task 1

Let $y[n] - 0.1y[n - 1] = x[n]$

with $y[-1] = c$ be the difference equation describing a system.

Write a MATLAB function $y = get_output_system(x, c, n1, n2)$ to compute the output corresponding to input $x[n]$.

MATLAB Code:

```
1  function y=get_output_system(x,c,n1,n2)
2  -
3  - y(1)=c;
4  - for n=n1:n2
5  - y(n)=x(n)+0.1.*y(n-1)
6  - end
7  - stem(x,y)
8  - grid on
9  - xlabel('n')
10 - ylabel('y(n)')
11 -
```

Output:

Command Window

```
>> get_output_system([0,1,2,3,4],1,2,5)


y =
 1.0000 1.1000

y =
 1.0000 1.1000 2.1100

y =
 1.0000 1.1000 2.1100 3.2110

y =
 1.0000 1.1000 2.1100 3.2110 4.3211

ans =
 1.0000 1.1000 2.1100 3.2110 4.3211
```


Linear system:

Command Window

```
>> get_output_system([0,1,2,3,4,5],5,2,6)
```


Causal system

Command Window

```
>> get_output_system([0:10],1,2,11)
```

```
y =
```


Questions

1. Is this a linear system? Why or why not? Choose a suitable input and show the output using above MATLAB function to justify your answer.

2. Is this a causal system? Why or why not? Choose a suitable input and show the output using above MATLAB function to justify your answer.

Task #1.

2018-EE-394

$$y[n] = x[n] + 0.1y[n-1]$$

$$y_1[n] = x_1[n] + y_1[n-1] \times 0.1$$

$$y_2[n] = x_2[n] + y_2[n-1] \times 0.1$$

$$a_1y_1[n] + a_2y_2[n] = y_3[n]$$

$$y_3[n] = a_1x_1[n] + 0.1y_1[n] + a_2(x_2[n] + 0.1y_2[n-1])$$

$$= a_1x_1[n] + a_2x_2[n]$$

$$+ 0.1[a_1x_1(n) + 0.1y_1(n)] + a_2[x_2(n) + 0.1y_2(n-1)]$$

So system is linear.

② Causal System:

$$y[0] = x[0] + 0.1 \times y[-1]$$

$$y[1] = x[1] + 0.1 \times y[0]$$

As it clearly causal system.

Task 2

Consider the linear time-invariant system with impulse response

$$h[n] = \frac{c^n}{11} (u[n] - u[n - 11])$$

Find the output of the above-mentioned system to the input $x[n]$ given below

$$x[n] = u[n] - u[n - 5].$$

MATLAB Code(C=1);

```
1 %2018-EE-394
2 %lab#4 Task 2 C=1
3 C=1;
4 n=0:1:16;
5 U1=n>=0;
6 U2=n>=11;
7 U3=n>=5;
8 h=((C.^n)./11).* (U1-U2);
9 x=(U1-U3);
10 y=conv(x,h);
11 stem(x);
12 hold on;
13 stem(y);
14 hold off;
15 title('Resolution of a Discrete time signal');
```


Output:

MATLAB Code(C=0.9):

```
1 %2018-EE-394
2 %lab#4 Task 2 C=0.9
3 C=0.9;
4 n=[0:1:16];
5 U1=n>=0;
6 U2=n>=11;
7 c=n>=5;
8 h=((C.^n)./11).* (U1-U2);
9 x=(U1-c);
10 y=conv(x,h);
11 stem(x);
12 hold on;
13 stem(y);
14 hold off;
15 title('Resolution of a Discrete time signal');
```


Output:

MATLAB Code(C=0.8):

```
1 %2018-EE-394
2 %lab#4 Task 2 C=1
3 -
4 - C=0.8;
5 - n=[0:1:16];
6 - U1=n>=0;
7 - U2=n>=11;
8 - U3=n>=5;
9 - h=((C.^n)./11).* (U1-U2);
10 - x=(U1-U3);
11 - y=conv(x,h);
12 - stem(x);
13 - hold on;
14 - stem(y);
15 - hold off;
16 - title('Resolution of a Discrete time signal');
```

Output:

MATLAB Code(C=0.5):

```
1 %2018-EE-394
2 %lab#4 Task 2 C=1
3 - C=0.5;
4 - n=[0:1:16];
5 - U1=n>=0;
6 - U2=n>=11;
7 - U3=n>=5;
8 - h=((C.^n)./11).* (U1-U2);
9 - x=(U1-U3);
10 - y=conv(x,h);
11 - stem(x);
12 - hold on;
13 - stem(y);
14 - hold off;
15 - title('Resolution of a Discrete time signal');
```

Output:

Questions

1. What are the parameters for the MATLAB function that you used?
2. Plot input and output of the system overlaid on each other in the same graph when $c = 1$. What is the name of this system with $c = 1$.
3. Repeat part 1 with $c = 0.9$, $c = 0.8$, $c = 0.5$. What is the difference between different outputs? What can you say about the effect of the constant c on the output.
4. Find out the answers of the questions above on paper.

2018-EE-394.

Task # 2:-

$$y(n) = x(n) * h(n).$$

$$x(n) = u(n) - u(n-5).$$

$$y(n) = \sum_{k=-\infty}^{\infty} x(n-k) h(k), \quad x(n) = u(n) - u(n-3)$$

$$x(n) = \frac{c^n}{n} (u(n) - u(n-1)).$$

when $n < 0$

$$y(n) = x(n) * h(n)$$

$$y(n) = 0$$

when $n > 0$
 $n \leq k < 0$,

$0 < n < 4$.

$$\sum_{k=0}^{\infty} 1 \cdot \frac{(1)^{n-k}}{11} = \frac{1}{11} \sum_{k=0}^4 (1)^{n-k}.$$

$$y(n) = \frac{(1)^k (1 - (1)^{n+1})}{11} \quad 0 < n < 4.$$

$$= \frac{1}{11} \sum_{k=0}^4 c^k = \frac{1}{11} \left(\frac{1 - c^{k+1}}{1 - c} \right)$$

for $n - 4 > 0$

$n \leq 10$, $n > 4$, $n < 10$.

$$y(n) = \sum_{k=n-4}^4 \frac{c^k}{11} \quad \text{let } l = k + 4 \Rightarrow l = n - 4 + 4 = 0$$
$$= \frac{1}{11} \sum_{l=0}^{4+n} c^{l-n} = \frac{1}{11} \sum_{l=0}^{n+4} c^{m+4}.$$
$$= \frac{1}{11} c^4 \sum_{l=0}^{n+4} c^l.$$

when $n > 10$ $n - 4 < 10$, $n < 14$.

$10 < n < 14$.

$$y(n) = \sum_{n=4}^{10} c^k / 11 = y(n) = \frac{1}{11} \sum_{k=4}^{10} c^k.$$

let $m = k + 4$.

$$m_1 = 0, m_2 = 10 + 4 = 14.$$

$$y(n) = \frac{1}{11} \sum_{m=0}^{14} c^m.$$

$$y(n) = \frac{1}{11} c^4 \left(\frac{1 - c^{15}}{1 - c} \right).$$

Task 3

Consider the following systems:

$$1. y[n] = \cos(\pi n)x[n].$$

$$2. y[n] = x[n^2].$$

Questions

1. Prove on paper whether these systems are linear and time invariant?

2018-EE-394

Task # 3:-

$y[n] = \cos(\pi n)x[n]$.

Time invariant:

$$y(n, k) = \cos(\pi n)x(n-k) \quad \text{--- (1)}$$
$$y(n-k) = \cos(\pi(n-k))x(n-k) \quad \text{--- (2)}$$

As $y(n, k) \neq y(n-k)$.
So system is time variant.

② Linearity:-

$$y_1[n] = x_1[n].$$
$$y_2[n] = x_2[n].$$

As $y_1[n] = \cos(\pi n)x_1(n)$.

$$y_2[n] = \cos(\pi n)x_2(n).$$
$$y_3[n] = J[a_1x_1(n) + a_2x_2(n)]$$
$$y_3[n] = \cos(\pi n)[a_1x_1(n) + a_2x_2(n)].$$
$$= \cos(\pi n)a_1x_1(n) + \cos(\pi n)(a_2x_2(n))$$
$$y_3[n] = a_1y_1(n) + a_2y_2(n).$$

so system is linear.

$$\textcircled{b} :- x[n^2] = y[n]$$

$$y[n] = x[n^2]$$

Linearity :-

$$a_1 \cdot y_1[n] = x_1[n^2].$$

$$y_2[n] = x_2[n^2]$$

$$\text{As } y_3[n] = a_1x_1[n^2] + a_2x_2[n^2].$$

$$\therefore y_3[n] = T[a_1x_1(n) + a_2x_2(n)].$$

$$\text{So } y_3[n] = a_1y_1[n] + a_2y_2[n].$$

So system is linear.

\textcircled{c} Time invariant :-

$$y[n] = x[n^2].$$

$$y(n, k) = x[n-k]^2 \quad \text{--- ①}$$

$$y(n-k) = x[n-k]^2 \quad \text{--- ②.}$$

$$\text{As } y(n, k) = y(n-k).$$

So system is time invariant.

2. Verify your answers using MATLAB.

MATLAB Code: 1. $y[n] = \cos(\pi n)x[n]$.

a)linearity:

```
1 %2018-EE-394
2 %LAB#4 task#3
3 %linearity
4 n=5;
5 y=@(x) cos(pi*n)*x(n);
6 x1=1:6;
7 x2=11:16;
8 y(x1)+y(x2)
9 y(x1+x2)
10 |
```

Output:

Command Window

```
>> DSPtask3a_linearity
|
ans =
-20

ans =
-20
```

MATLAB Code:

a) Time invariant:

```
1 %2018-EE-394
2 %lab#4 Task 3
3 %time invariant
4 n=1;
5 k=4;
6 y=@(x) cos(pi*n)*x(n);
7 x1=2;
8 s1=y(x1)-k
9 s2=y(x1-k)
```

Output:

Command Window

```
>> DSPLAB4task3a_timeInvarience

s1 =
-6

s2 =
2
```

MATLAB Code: 2. $y[n] = x[n^2]$.

a)linearity:

```
1 %2018-EE-394
2 %lab#4 Task 3
3 %linearity
4 - n=2;
5 - a=1;
6 - y=@(x) a.*x(n.^2);
7 - x1=1:4;
8 - x2=11:14;
9 - y(x1)+y(x2)
10 - y(x1+x2)
```

Output:

Command Window

```
>> DSPLAB4task3b_linearity

ans =
 18

ans =
 18
```

MATLAB Code: 2. $y[n] = x[n^2]$.

b) Time Invariant:

```
1 %2018-EE-394
2 %lab#4 Task 3
3 %Time Invariant
4 n=1;
5 k=4;
6 a=1;
7 y=@(x) a.*x(n.^2);
8 x1=1;
9 s1=y(x1)-k
10 s2=y(x1-k)
```

Output:

Command Window

```
>> DSPLAB4task3b_timeInvarience

s1 =
-3

s2 =
-3
```

Task 4

Let

$$y[n] - 0.25y[n - 1] - \left(\frac{1}{8}\right)y[n - 2] = 3x[n]$$

Calculate the impulse response at $n= [0:100]$ (by using filter command)

Is this a **stable** system? Why or why not? (plot impulse response)

MATLAB Code:

```
1 %2018-EE-394
2 %LAB#4 task#4
3 - a=[1 -0.25 -0.125]; %left side of equation (y)
4 - b=[3]; %Right side of equation (x)
5 - n=0:100;
6 - x=(n==0);
7 - y=filter(b,a,x);
8 - stem(n,y)
9 - xlabel('n');
10 - ylabel('x[n]');
11 - title('Impulse Response');
12 - grid on
```

OUTPUT:

Stability:

Name	Hamza Mobeen
Reg.NO	2018-EE-394

EXPERIMENT # 5

Z Transform

Task#01:

i) $x(n) = (1/4)^n u(-n).$

MATLAB Code:


```
DSPLab5task1a.m %2018-EE-394
%LAB#5 Task#1 (a)
syms z n;
ztrans(1/4^-n,z^-1)
```

Output:

Command Window

```
>> DSPLab5task1a

ans =
1/(z*(1/z - 4))
```

Handwritten Solution:

2018-EE-394

Task#1 :

$$\textcircled{1} \quad x(n) = (1/4)^n u(-n).$$

$$\begin{aligned} X(z) &= \sum_{-\infty}^0 (1/4)^n z^{-n} \\ &= \sum_0^{\infty} (1/4)^{-n} z^n \\ &= \frac{1}{1 - (\frac{1}{4})^{-1} z} \Rightarrow \frac{1}{1 - 4z}. \\ &= \frac{1}{z(\frac{1}{z} - 4)}. \end{aligned}$$

ii) $x(n) = (0.8)^n u(-n - 1).$

MATLAB Code:

```
1 %2018-EE-394
2 %LAB#5 Task#1 (b)
3 -
4 - syms z n;
5 - ztrans(0.8^-n,z^-1)*z^-1*4^1
```

Output:

```
Command Window
>> DSPLab5task1b

ans =
4/(z^2*(1/z - 5/4))
```

Handwritten Solution:

2018-EE-394

$$\textcircled{1} \quad x(n) = (0.8)^n u(-n-1).$$

$$X(z) = \sum_{n=-\infty}^{-1} (0.8)^n z^n.$$

$$X(z) = \sum_{n=1}^{\infty} (0.8)^{-n} z^n$$

$$= \sum_{n=0}^{\infty} (0.8)^{-(n+1)} z^{n+1}.$$

$$= \sum_{n=0}^{\infty} (0.8)^{-n} \cdot (0.8)^{-1} \cdot z^n \cdot z^1.$$

$$= (0.8)^{-1} \cdot z \sum_{n=0}^{\infty} (0.8)^{-n} z^n.$$

$$= (0.8)^{-1} \cdot z \left[\frac{1}{1 - (0.8)^{-1} z} \right].$$

$$= (0.8)^{-1} z \times \sum_{n=0}^{\infty} (0.8)^{-n} z^n$$

$$= \left(\frac{4}{5}\right)^{-1} z \times \left[\frac{1}{1 - \left(\frac{4}{5}\right)^{-1} z} \right].$$

$$= \frac{5}{4} z \left[\frac{1}{1 - \frac{5}{4} z} \right].$$

$$= \frac{5}{4} z \left[\frac{4}{4 - 5z} \right] = \frac{5z}{4 - 5z}.$$

$$iii) x(n) = (4^n) u(1-n).$$

MATLAB Code:

```

1 %2018-EE-394
2 %LAB#5 Task#1(c)
3 - syms z n;
4 - ztrans(4^-n, z^-1)*z^-1*4^1
5 |

```

Output:

Command Window

```

>> DSPLab5tasklc

ans =
4/(z^2*(1/z - 1/4))

```

Handwritten Solution:

2018-EE-394

(iii): $x(n) = (4)^n u(1-n)$

$$X(z) = \sum_{n=0}^{+\infty} (4)^n z^{-n}$$

$$X(z) = \sum_{n=1}^{\infty} (4)^{-n} z^{-n} = X(z) = \sum_{0}^{\infty} (4)^{-(n-1)} z^{n-1}$$

$$X(z) = \sum_{n=0}^{\infty} (4)^{-n} \cdot 4^1 \cdot z^n \cdot z^{-1}$$

$$= \frac{4}{z} \sum_{0}^{\infty} (4)^{-n} z^n = \frac{4}{z} \left[\frac{1}{1 - \left(\frac{1}{4}\right)z} \right]$$

$$= \frac{4}{z} \left[\frac{4}{4-z} \right] = \frac{16}{z(4-z)}$$

$$= \frac{16}{4z - z^2}$$

$$iv) x(n) = (n+1)(3^{n-2}) u(n).$$

MATLAB Code:

```
1 %2018-EE-394
2 %LAB#5 Task#1(e)
3 - syms z n;
4 - ztrans((n+1)*(3^(n-2)))
5
```

Output:

Command Window

```
>> DSPLAB5taskle

ans =

z/(9*(z - 3)) + z/(3*(z - 3)^2)
```

Handwritten Solution:

2018-EE-394

$$\text{IV) } x(n) = (n+1)(3^{n-2}) u(n)$$

$$X(z) = [n(3^{n-2}) + (3^{n-2})] u(n).$$

$$X(z) = n(3^{n-2}) u(n) + (3^{n-2}) u(n).$$

As z-transform of $(3^{n-2}) u(n)$ is

$$X(z) = \sum_0^{\infty} (3^{n-2}) u(n) = \bar{z}^2 \sum_0^{\infty} (3^n) \bar{z}^n \\ = \frac{1}{9(1-3\bar{z})}$$

$$X(n) = (n(3^{n-2}) + 3^{n-2}) u(n).$$

$$\text{As } \frac{dX(z)}{dz} = -z \frac{d}{dz} \left[\frac{1}{9(1-3\bar{z})} \right] \\ = \frac{\bar{z}^1}{3(1-3\bar{z})^2}$$

$$X(z) = \frac{\bar{z}^1}{3(1-3\bar{z})^2} + \frac{z}{9(1-3\bar{z})}$$

$$X(z) = \frac{z}{3(1-3\bar{z})^2} + \frac{z}{9(\bar{z}-3)} = \frac{z}{3(z-3)^2} + \frac{z}{9(z-3)}$$

$$v) \quad x(n) = n \sin(\pi n/3) u(n) + (0.9)^n u(n-1)$$

MATLAB Code:

```
1 %2018-EE-394
2 %LAB#5 Task#1(f)
3 - syms z n;
4 - ztrans(n*sin(pi*n/3))+ztrans(0.9^n)*z^-1
5
6
```

Output:

```
Command Window
>> DSPLAB5task1f

ans =
1/(z - 9/10) + (3^(1/2)*z*(z^2 - 1))/(2*(z^2 - z + 1)^2)
```

Handwritten Solution:

2018-EE-394

$$\textcircled{V}: n \sin(\pi/3) u(n) + (\alpha q)^n u(n-1).$$

$$x(n) = \sin(\pi/3^n) u(n).$$

$$= \frac{1}{2j} \left[\frac{1}{2j} \left(e^{j\pi/3^n} - e^{-j\pi/3^n} \right) \right] u(n).$$

$$X(z) = \frac{1}{2j} \sum_{k=0}^{\infty} \left[\frac{e^{j\pi/3^n z^{-1}}}{z^{-1}} - \frac{e^{-j\pi/3^n z^{-1}}}{z^{-1}} \right].$$

$$= \frac{1}{2j} \left[\frac{1}{1 - e^{j\pi/3 z^{-1}}} - \frac{1}{1 - e^{-j\pi/3 z^{-1}}} \right].$$

$$= \frac{1}{2j} \left[\frac{1 - e^{-j\pi/3 z^{-1}} - (1 - e^{j\pi/3 z^{-1}})}{(1 - e^{j\pi/3 z^{-1}})(1 - e^{-j\pi/3 z^{-1}})} \right]$$

$$= \frac{1}{2j} \left[\frac{1 - e^{-j\pi/3 z^{-1}} - 1 + e^{j\pi/3 z^{-1}}}{1 - e^{-j\pi/3 z^{-1}} - e^{j\pi/3 z^{-1}} + z^{-2}} \right].$$

$$= \frac{1}{2j} \left[\frac{z^{-1} \left[e^{j\pi/3} - e^{-j\pi/3} \right]}{1 - (e^{j\pi/3} + e^{-j\pi/3})z^{-1} + z^{-2}} \right].$$

$$= \frac{1}{2j} \left[\frac{z^{-1} \left[\frac{e^{j\pi/3} - e^{-j\pi/3}}{2j} \right]}{1 - 2z^{-1} \left(\frac{e^{j\pi/3} + e^{-j\pi/3}}{2} \right) + z^{-2}} \right].$$

$$= \frac{z^{-1} \sin(\pi/3)}{1 - 2z^{-1} \cos(\pi/3) + z^{-2}} = \frac{z^{-1} \left(\frac{\sqrt{3}}{2} \right)}{1 - 2z^{-1} \left(\frac{1}{2} \right) + z^{-2}}$$

$$= \sin(\pi/3) u(n) = \frac{\sqrt{3}}{2} \left[\frac{z^{-1}}{z^2 - z + 1} \right].$$

$$\begin{aligned}
 &= \frac{\sqrt{3}}{2} \left[\frac{z(2z-1) - (z^2-z+1)}{(z^2-z+1)^2} \right] \\
 &= \frac{\sqrt{3}}{2} \left[\frac{2z^2-1 - z^2+z-1}{(z^2-z+1)^2} \right] \\
 &= \frac{\sqrt{3}}{2} \left[\frac{z^2-1}{(z^2-z+1)^2} \right] \Rightarrow \left[\frac{\sqrt{3} \times z \times (z^2-1)}{2 \times (z^2-z+1)^2} \right] \\
 &= \frac{\sqrt{3}}{2} \left[\frac{z(z^2-1)}{(z^2-z+1)^2} \right].
 \end{aligned}$$

$$X_2(n) = (0.9)^n u(n-1).$$

$$X_2(z) = \sum_{n=1}^{\infty} (0.9)^n z^{-n}$$

$$X_2(z) = \frac{z^{-1}}{1 - 0.9z^{-1}} = \frac{1}{z - 0.9}.$$

$$Y(z) = X_1(z) + X_2(z).$$

$$= \frac{\sqrt{3}(z)(z^2-1)}{2 \times (z^2-z+1)^2} + \frac{1}{z-0.9}.$$

Task#02:

Let $X_1(z) = 2 + 3z^{-1} + 4z^{-2}$ and $X_2(z) = 3 + 4z^{-1} + 5z^{-2} + 6z^{-3}$. Determine $X_3(z) = X_1(z)X_2(z)$.

MATLAB Code:

```
1 %2018-EE-394
2 %LAB#5 Task#2
3 - X1=[2 3 4];
4 - X2=[3 4 5 6];
5 - X3=conv(X1,X2)
6
```

Output:

```
Command Window
>> DSPLab5task2

X1 =
 2 3 4

X2 =
 3 4 5 6

X3 =
 6 17 34 43 38 24
```

Handwritten Solution:

Task #2

2018-EE-394

$$X_1(z) = 2 + 3z^{-1} + 4z^{-2}$$

$$X_2(z) = 3 + 4z^{-1} + 5z^{-2} + 6z^{-3}.$$

$$X_3(z) = X_1(z)X_2(z).$$

$$X_3(z) = (2 + 3z^{-1} + 4z^{-2})(3 + 4z^{-1} + 5z^{-2} + 6z^{-3}).$$

$$= 6 + 8z^{-1} + 10z^{-2} + 12z^{-3} + 9z^{-1} + 12z^{-2} + 15z^{-3}$$

$$+ 18z^{-4} + 12z^{-2} + 16z^{-3} + 20z^{-4} + 24z^{-5}.$$

$$= 6 + 17z^{-1} + 34z^{-2} + 43z^{-3} + 38z^{-4} + 24z^{-5}.$$

University of Engineering and Technology, Lahore

Experiment # 6

Title: Frequency Response of Linear Time Invariant Systems

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Task 1:

Let

$$h[n] = a^n \{u[n] - u[n - 30]\}, \quad a \in \{1, 0.9, 0.5, 1\}$$

(i) a=1

Code:

```

lab6_1.m  ×  lab6_2.m  ×  lab6_3_1.m  ×  lab6_3_2.m  ×  +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 1
4 %for a=1
5 n=[0:1:100];
6 a=1;
7 x = ((a).^n).*([n>=0]-[n>=30]);
8 k = -500:500; w = (pi/500)*k;
9 w=(pi/-500)*k;
10 X = x * (exp(-j*pi/500)) .^ (n'*k);
11 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
12 subplot(2,2,1); plot(k/500,magX);grid
13 xlabel('frequency in pi units'); title('Magnitude Part')
14 subplot(2,2,3); plot(k/500,angX/pi);grid
15 xlabel('frequency in pi units'); title('Angle Part')
16 subplot(2,2,2); plot(k/500,realX);grid
17 xlabel ('frequency in pi units'); title ('Real Part')
18 subplot(2,2,4); plot(k/500,imagX);grid
19 xlabel('frequency in pi units'); title('Imaginary part')
20


```

Plot:(ii) **a=0.9****Code:**

```

lab6_1.m  × lab6_2.m  × lab6_3_1.m  × lab6_3_2.m  × +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 1
4 %for a=0.9|
5 n=[0:1:100];
6 a=0.9;
7 x = ((a).^n).*([n>=0]-[n>=30]);
8 k = -500:500; w = (pi/500)*k;
9 w=(pi/-500)*k;
10 X = x * (exp(-j*pi/500)) .^ (n'*k);
11 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
12 subplot(2,2,1); plot(k/500,magX);grid
13 xlabel('frequency in pi units'); title('Magnitude Part')
14 subplot(2,2,3); plot(k/500,angX/pi);grid
15 xlabel('frequency in pi units'); title('Angle Part')
16 subplot(2,2,2); plot(k/500,realX);grid
17 xlabel ('frequency in pi units'); title ('Real Part')
18 subplot(2,2,4); plot(k/500,imagX);grid
19 xlabel('frequency in pi units'); title('Imaginary part')
20


```

Plot:(iii) a=0.5**Code:**

```

lab6_1.m x lab6_2.m x lab6_3_1.m x lab6_3_2.m x +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 1
4 %for a=0.5
5 n=[0:1:100];
6 a=0.5;
7 x = ((a).^n).*(([n>=0]-[n>=30]));
8 k = -500:500; w = (pi/500)*k;
9 w=(pi/-500)*k;
10 X = x * (exp(-j*pi/500)) .^ (n'*k);
11 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
12 subplot(2,2,1); plot(k/500,magX);grid
13 xlabel('frequency in pi units'); title('Magnitude Part')
14 subplot(2,2,3); plot(k/500,angX/pi);grid
15 xlabel('frequency in pi units'); title('Angle Part')
16 subplot(2,2,2); plot(k/500,realX);grid
17 xlabel ('frequency in pi units'); title ('Real Part')
18 subplot(2,2,4); plot(k/500,imagX);grid
19 xlabel('frequency in pi units'); title('Imaginary part')
20

```


Plot:(iv) a=0.1:**Code:**

```

lab6_1.m  x  lab6_2.m  x  lab6_3_1.m  x  lab6_3_2.m  x  +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 1
4 %for a=0.1
5 n=[0:1:100];
6 a=0.1;
7 x = ((a).^n).*(([n>=0]-[n>=30]));
8 k = -500:500; w = (pi/500)*k;
9 w=(pi/-500)*k;
10 X = x * (exp(-j*pi/500)) .^ (n.^k);
11 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
12 subplot(2,2,1); plot(k/500,magX);grid
13 xlabel('frequency in pi units'); title('Magnitude Part')
14 subplot(2,2,3); plot(k/500,angX/pi);grid
15 xlabel('frequency in pi units'); title('Angle Part')
16 subplot(2,2,2); plot(k/500,realX);grid
17 xlabel ('frequency in pi units'); title ('Real Part')
18 subplot(2,2,4); plot(k/500,imagX);grid
19 xlabel('frequency in pi units'); title('Imaginary part')
20

```

Plot:

Questions

1. Calculate Fourier transform $H(e^{j\omega})$ of $h[n]$ on paper for all values of a . What is the system called when $a=1$. For which value of a , $h[n]$ has the fastest decay?

2018-EE-394
Hamza Mubeen.

(1): $h[n] = \alpha^n [u(n) - u(n-30)]$
 $H(e^{j\omega}) = f(\alpha^n u(n)) - f(\alpha^n u(n-30))$.
 $H(e^{j\omega}) = \frac{1}{1-\alpha e^{j\omega}} - \alpha^{-30} u(n-30) \alpha^{30}$.
 $H(e^{j\omega}) = \frac{1}{1-\alpha e^{j\omega}} - \frac{1}{1-\alpha e^{j\omega}} e^{-30j\omega} \alpha^{30}$.
 $H(e^{j\omega}) = \frac{1}{1-\alpha e^{j\omega}} [1 - \alpha^{30} e^{-30j\omega}]$.

values of α are $[0.1, 0.9, 0.5, 1]$.

$\alpha = 1$:
 $H(e^{j\omega}) = \frac{1}{1-e^{j\omega}} [1 - e^{-30j\omega}]$.
 $= \frac{1 - e^{-30j\omega}}{1 - e^{j\omega}}$.

$\alpha = 0.9$:
 $H(e^{j\omega}) = \frac{1}{1-0.9e^{j\omega}} [1 - 0.9^{30} e^{-30j\omega}]$.
 $= \frac{1 - 0.9^{23} e^{-30j\omega}}{1 - 0.9e^{j\omega}}$.

$\alpha = 0.5$:
 $H(e^{j\omega}) = \frac{1}{1-0.5e^{j\omega}} [1 - 0.5^{30} e^{-30j\omega}]$.
 $= \frac{1 - 0.5^{29} e^{-30j\omega}}{1 - 0.5e^{j\omega}}$.

$\alpha = 0.1$:
 $H(e^{j\omega}) = \frac{1 - 10^{30} e^{-30j\omega}}{1 - 0.1 e^{-30j\omega}}$.
 $= \frac{1 - 10^{30} e^{-30j\omega}}{1 - 0.1 e^{30j\omega}}$.

for $\alpha = 1$, $H(e^{j\omega})$ decay very fast.

2. Plot Fourier transform $H(e^{j\omega})$ of $h[n]$ using MAT LAB. Since ω is continuous, MAT LAB cannot simulate it as it is. You can discretize ω axis, calculate $H(e^{j\omega})$ on these discrete values and then use plot command to join them to give you a "continuous" look of the Fourier transform. Plot Fourier transform from -2π to 2π . Do you see any repetition of Fourier transform?

(i) a=0.1:

Code:

```
lab6_1.m x lab6_2.m x lab6_3.m x lab6_3_2.m x + 
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 1
4 %for a=0.1
5 n=[0:1:100];
6 a=0.1;
7 x = ((a).^n).*([n>=0]-[n>=30]);
8 k = -1000:1000; w = (pi/500)*k;
9 w=(pi/-500)*k;
10 X = x * (exp(-j*pi/500)) .^ (n'*k);
11 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
12 subplot(2,2,1); plot(k/500,magX);grid
13 xlabel('frequency in pi units'); title('Magnitude Part')
14 subplot(2,2,3); plot(k/500,angX/pi);grid
15 xlabel('frequency in pi units'); title('Angle Part')
16 subplot(2,2,2); plot(k/500,realX);grid
17 xlabel ('frequency in pi units'); title ('Real Part')
18 subplot(2,2,4); plot(k/500,imagX);grid
19 xlabel('frequency in pi units'); title('Imaginary part')
20
```

Plot:

(ii) **0.5****Code:**

```

1 %2018-EE-394
2 %Hamza Mobeen|
3 %lab 6 task 1
4 %for a=0.5
5 n=[0:1:100];
6 a=0.5;
7 x = ((a).^n).*([n>=0]-[n>=30]);
8 k = -1000:1000; w = (pi/500)*k;
9 w=(pi/-500)*k;
10 X = x * (exp(-j*pi/500)) .^ (n'*k);
11 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
12 subplot(2,2,1); plot(k/500,magX);grid
13 xlabel('frequency in pi units'); title('Magnitude Part')
14 subplot(2,2,3); plot(k/500,angX/pi);grid
15 xlabel('frequency in pi units'); title('Angle Part')
16 subplot(2,2,2); plot(k/500,realX);grid
17 xlabel ('frequency in pi units'); title ('Real Part')
18 subplot(2,2,4); plot(k/500,imagX);grid
19 xlabel('frequency in pi units'); title('Imaginary part')
20

```


Plot:

(iii) **0.9****Code:**

```

lab6_1.m x lab6_2.m x lab6_3_1.m x lab6_3_2.m x +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 1
4 %for a=0.9
5 n=[0:1:100];
6 a=0.9;
7 x = ((a).^n).*([n>=0]-[n>=30]);
8 k = -1000:1000; w = (pi/500)*k;
9 w=(pi/-500)*k;
10 X = x * (exp(-j*pi/500)) .^ (n'*k);
11 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
12 subplot(2,2,1); plot(k/500,magX);grid
13 xlabel('frequency in pi units'); title('Magnitude Part')
14 subplot(2,2,3); plot(k/500,angX/pi);grid
15 xlabel('frequency in pi units'); title('Angle Part')
16 subplot(2,2,2); plot(k/500,realX);grid
17 xlabel ('frequency in pi units'); title ('Real Part')
18 subplot(2,2,4); plot(k/500,imagX);grid
19 xlabel('frequency in pi units'); title('Imaginary part')
20

```


Plot:

(iv) a=1:Code:

```

lab6_1.m  × lab6_2.m  × lab6_3_1.m  × lab6_3_2.m  × +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 1
4 %for a=1
5 n=[0:1:100];
6 a=1;
7 x = ((a).^n).*([n>=0]-[n>=30]);
8 k = -1000:1000; w = (pi/500)*k;
w=(pi/-500)*k;
9 X = x * (exp(-j*pi/500)) .^ (n'*k);
10 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
11 subplot(2,2,1); plot(k/500,magX);grid
12 xlabel('frequency in pi units'); title('Magnitude Part')
13 subplot(2,2,3); plot(k/500,angX/pi);grid
14 xlabel('frequency in pi units'); title('Angle Part')
15 subplot(2,2,2); plot(k/500,realX);grid
16 xlabel ('frequency in pi units'); title ('Real Part')
17 subplot(2,2,4); plot(k/500,imagX);grid
18 xlabel('frequency in pi units'); title('Imaginary part')
19
20

```

Plot:

3. For what values of a, Fourier transform has higher frequency components and why?

For $a = 1$ Fourier transform has highest frequency components because signal is **conjugate symmetric**

Task 2:

$$\text{Let } h[n] = \left(a^n + j\left(\frac{a}{10}\right)^n\right)\{u[n] - u[n - 30]\}, \quad a \in \{1, 0.9, 0.5, 1\}$$

(i) **a=1:**

Code:

```

1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 2
4 %for al
5 a=1;
6 n=[0:1:100];
7 x = ((a.^n)+j*((a/10).^n)).*[([n>=0]-[n>=30]);
8 k = 0:500; w = (pi/500)*k;
9 X = x * (exp(-j*pi/500)) .^ (n'*k);
10 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
11 subplot(2,2,1); plot(k/500,magX);grid
12 xlabel('frequency in pi units'); title('Magnitude Part')
13 subplot(2,2,3); plot(k/500,angX/pi);grid
14 xlabel('frequency in pi units'); title('Angle Part')
15 subplot(2,2,2); plot(k/500,realX);grid
16 xlabel ('frequency in pi units'); title ('Real Part')
17 subplot(2,2,4); plot(k/500,imagX);grid
18 xlabel('frequency in pi units'); title('Imaginary part')
19

```

Plot:

(ii) a=0.9Code:

```

lab6_1.m  lab6_2.m  lab6_3_1.m  lab6_3_2.m  +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 2
4 %for a=0.9|
5 a=0.9;
6 n=[0:1:100];
7 x = ((a.^n)+j*((a/10).^n)).*[([n>=0]-[n>=30]);
8 k = 0:500; w = (pi/500)*k;
9 X = x * (exp(-j*pi/500)) .^ (n'*k);
10 magX=abs(X); angX = angle(X);realX = real(X); imagX = imag(X);
11 subplot(2,2,1); plot(k/500,magX);grid
12 xlabel('frequency in pi units'); title('Magnitude Part')
13 subplot(2,2,3); plot(k/500,angX/pi);grid
14 xlabel('frequency in pi units'); title('Angle Part')
15 subplot(2,2,2); plot(k/500,realX);grid
16 xlabel ('frequency in pi units'); title ('Real Part')
17 subplot(2,2,4); plot(k/500,imagX);grid
18 xlabel('frequency in pi units'); title('Imaginary part')
19

```


Plot:

(iii) a=0.5Code:

```

lab6_1.m x lab6_2.m x lab6_3_1.m x lab6_3_2.m x +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 2
4 %for a=0.5
5 a=0.5;
6 n=[0:1:100];
7 x = ((a.^n)+j*((a/10).^n)).*( [n>=0]-[n>=30]);
8 k = 0:500; w = (pi/500)*k;
9 X = x * (exp(-j*pi/500)) .^ (n'*k);
10 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
11 subplot(2,2,1); plot(k/500,magX);grid
12 xlabel('frequency in pi units'); title('Magnitude Part')
13 subplot(2,2,3); plot(k/500,angX/pi);grid
14 xlabel('frequency in pi units'); title('Angle Part')
15 subplot(2,2,2); plot(k/500,realX);grid
16 xlabel ('frequency in pi units'); title ('Real Part')
17 subplot(2,2,4); plot(k/500,imagX);grid
18 xlabel('frequency in pi units'); title('Imaginary part')
19

```

Plot:

(iv) a=0.1:

Code:

```

lab6_1.m x lab6_2.m x lab6_3_1.m x lab6_3_2.m x +
1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 2
4 %for a=0.1|
5 a=0.1;
6 n=[0:1:100];
7 x = ((a.^n)+j*((a/10).^n)).*(([n>=0]-[n>=30]));
8 k = 0:500; w = (pi/500)*k;
9 X = x * (exp(-j*pi/500)) .^ (n'*k);
10 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
11 subplot(2,2,1); plot(k/500,magX);grid
12 xlabel('frequency in pi units'); title('Magnitude Part')
13 subplot(2,2,3); plot(k/500,angX/pi);grid
14 xlabel('frequency in pi units'); title('Angle Part')
15 subplot(2,2,2); plot(k/500,realX);grid
16 xlabel ('frequency in pi units'); title ('Real Part')
17 subplot(2,2,4); plot(k/500,imagX);grid
18 xlabel('frequency in pi units'); title('Imaginary part')
19

```

Plot:

Question

1. Plot Fourier transform $H(e^{j\omega})$ of $h[n]$ using MATLAB. Is Fourier transform conjugate symmetric?

2018-EE-394
Hamza Mobeen
 $H(e^{j\omega})$ Conjugate Symmetric at $\alpha=1$.

$$= \frac{1}{1-\bar{\alpha}e^{j\omega}} [1 - \alpha^{30} e^{j\omega 30}]$$

for $\alpha = 1$:

$$\frac{1}{1-\bar{\alpha}e^{j\omega}} [1 - \bar{\alpha}^{30} e^{j\omega 30}]$$

$$= \frac{1 - \bar{e}^{30j\omega}}{1 - \bar{e}^{j\omega}} = \frac{1 - (1)^{30} e^{-j\omega 30}}{1 - \bar{e}^{j\omega}}$$

for $\alpha = 0.9$:

$$\frac{1}{1 - 0.9\bar{e}^{j\omega}} [1 - (0.9)^{30} e^{-j\omega 30}]$$

for $\alpha = 0.5$:

$$= \frac{1}{1 - 0.5\bar{e}^{j\omega}} [1 - (0.5)^{30} e^{-j\omega 30}]$$

for $\alpha = 0.1$:

$$= \frac{1}{1 - (0.1)\bar{e}^{j\omega}} [1 - (0.1)^{30} e^{-30j\omega}]$$

Task 3:

Plot Fourier transform of following functions.

$$h[n] = (a^n \cos\left(\frac{\pi}{4}n\right) u[n]), \quad a \in \{0.5\}$$

Code:

```

1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 3 part 1
4 n>=0;
5 x=((0.5).^n).*cos((pi/4).*n);
6 k=0:500;
7 w=(pi/500)*k;
8 X=x*(exp(-j*pi/500)).^(n'*k);
9 magX=abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
10 subplot(2,2,1); plot(k/500,magX);grid
11 xlabel('frequency in pi units'); title('Magnitude Part')
12 subplot(2,2,3); plot(k/500,angX/pi);grid
13 xlabel('frequency in pi units'); title('Angle Part')
14 subplot(2,2,2); plot(k/500,realX);grid
15 xlabel ('frequency in pi units'); title ('Real Part')
16 subplot(2,2,4); plot(k/500,imagX);grid
17 xlabel('frequency in pi units'); title('Imaginary part')
18

```

Plot:

$$h[n] = \{7,0,0,0,1,6,1,4\} \quad -4 \leq n \geq 3$$

Code:

```

1 %2018-EE-394
2 %Hamza Mobeen
3 %lab 6 task 3 part 2
4 n=-4:3;
5 x=[7,0,0,0,1,6,1,4];
6 k=-500:500; w=(pi/500)*k;
7 X = x * (exp(-j*pi/500)) .^ (n'*k);
8 magX = abs(X); angX = angle(X); realX = real(X); imagX = imag(X);
9 subplot(2,2,1); plot(k/500,magX);grid
10 xlabel('frequency in pi units'); title('Magnitude Part')
11 subplot(2,2,3); plot(k/500,angX/pi);grid
12 xlabel('frequency in pi units'); title('Angle Part')
13 subplot(2,2,2); plot(k/500,realX);grid
14 xlabel ('frequency in pi units'); title ('Real Part')
15 subplot(2,2,4); plot(k/500,imagX);grid
16 xlabel('frequency in pi units'); title('Imaginary part')

```

Plot:

Date: 30-05-2021

Registration#_2018-EE-394

University of Engineering & Technology Lahore, FSD Campus

Experiment # 7

Title: **Inverse z-transform**

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Task 1

$$H(z) = \frac{1 - 2 \cos(0.18\pi)z^{-1} + 2z^{-2}}{1 + 0.5z^{-1}}$$

Questions

1. Find inverse Z-transform of H(z) on paper. Find all poles and zeros and draw them in z-plane

2018-EE-394

Hamza Mobeen.

Task #1: $H(z) = \frac{1 - 2\cos(0.18\pi)z^{-1} + 2z^{-1}}{1 + 0.5z^{-1}}$.

$$H_1(z) = \frac{1}{z^{-1}(z+0.5)} \quad , \quad H_2(z) = \frac{-2\cos(0.18\pi)z^{-1}}{z^{-1}(z+0.5)}$$

$$H_3(z) = \frac{2z^{-1}}{z^{-1}(z+0.5)}$$

$$\alpha^n u[n] \xrightarrow{z} \frac{1}{a - z^{-1}} = \frac{z}{z - a}$$

$$H_1[n] = (-0.5)^n u[n]$$

$$H_2[n] = \frac{2\cos(0.18\pi)}{z+0.5} = 2\cos(0.18\pi)(-0.5)^{n-1} u(n-1)$$

$$H_3[n] = \frac{2}{z^2 + 0.5z} = \frac{2}{z(z+0.5)} = \frac{A}{z} + \frac{B}{z+0.5}$$

By Partial fraction Method.

$$A = 4, \quad B = -4$$

$$H_3[n] = 48(n-1) - 4(-0.5)^{n-1} u(n-1)$$

$$H[n] = (-0.5)^n u[n] - 2\cos(0.18\pi)(-0.5)^{n-1} u(n-1) \\ + 48(n-1) - 4(-0.5)^{n-1} u(n-1)$$

$$= (-0.5)^n u(n) - 2 \cos(0.18\pi) (-0.5)^n (0.5)^{n-1} u(n-1) \\ - 4(-0.5)^n (-0.5)^{n-1} u(n-1) + 48(n-1).$$

$$= (-0.5)^n u(n) - 2 \cos(0.18\pi) (-0.5)^n (-0.5)^{-1} u(n-1) \\ - 4(-0.5)^n (-0.5)^{-1} u(n-1) + 48(n-1).$$

$$= (-0.5)^n u(n) + (3.377(-0.5)^n + 8(-0.5)^n) + \\ (n-1) + 48(n-1).$$

$$= (-0.5)^n u(n) + 11.377(-0.5)^n u(n-1) + 48(n-1)$$

$$S(n) = u(n) - u(n-1)$$

$$U(n+1) = U(n) - S(n)$$

$$h(n) = 12.377(-0.5)^n u(n) - 11.3778(n) + 48(n-2)$$

2. Find inverse Z-transform of $H(z)$ using MATLAB. Plot all poles and zeros in z-plane using MATLAB. Read the help topics on the following functions:

a) roots b) residuez c) zplane

MATLAB Code:

```
1 %2018-EE-394
2 %DSP lab 7 %task 1_2
3 - a=[1 0.5];
4 - b=[1 -2*(cos(0.28*pi)) 2];
5 - zplane(b,a);
6 - [R P C]=residuez(b,a)
```


Command Window

```
R =
11.5497

P =
-0.5000

C =
-10.5497 4.0000
```

Output:

3. Substitute $z = e^{j\omega}$ in the expression above and calculate its Fourier transform $H(e^{j\omega})$ on paper. Plot the response using MATLAB. Based on the shape of it's response, what kind of a system do you think it is (stable or not)?

MATLAB Code:

```
1 %2018-EE-394
2 %DSP LAB 7 task 1_3
3 a=[1 0.5];
4 b=[1 -2*(cos(0.28*pi)) 2];
5 zplane(b,a);
6 c=linspace(-pi,pi);
7 freqz(b,a,c)
```

Output:

Theoretically:

2018 EE-394

$$\begin{aligned} (z) &\rightarrow e^{j\omega} \\ H(e^{j\omega}) &= \frac{1 - 2\cos(0.18\pi)e^{-j\omega} + 2e^{-2j\omega}}{(1 + 0.5e^{-j\omega})} \\ &= \frac{1}{(1 + 0.5e^{-j\omega})} - \frac{2\cos(0.18\pi)e^{-j\omega}}{(1 + 0.5e^{-j\omega})} \\ &\quad + \frac{2e^{-2j\omega}}{(1 + 0.5e^{-j\omega})}. \end{aligned}$$

$$H_1(e^{j\omega}) = \frac{1}{1 + 0.5e^{-j\omega}} \Rightarrow h_1[n] = (-0.5)^n u[n].$$

$$H_2(e^{j\omega}) = \frac{2\cos(0.18\pi)e^{-j\omega}}{1 + 0.5e^{-j\omega}} = \frac{2\cos(0.18\pi)(0.5)^{n-1}}{u(n-1)}.$$

$$H_3(e^{j\omega}) = \frac{2e^{-2j\omega}}{(1 + 0.5e^{-j\omega})} = 2(0.5)^{n-2} u(n-2).$$

$$\begin{aligned} h[n] &= [(-0.5)^n u[n] - 2\cos(0.18\pi)(-0.5)^{n-1} u(n-1)] \\ &\quad + 2(-0.5)^{n-2} u(n-2). \end{aligned}$$

Task 2

$$X(z) = \frac{1}{(1 + 0.9z^{-1})(1 - 0.9z^{-1})^2}$$

1. Compute the inverse z transform using “residuez” function and verify result using MATLAB.

MATLAB Code:

The screenshot shows the MATLAB environment. The code editor window is titled "Lab08Task2.m" and contains the following MATLAB script:

```
1 %2018-EE-394
2 %DSP LAB 07 %Task 2
3 b=[1];
4 a=[1 -0.9 0.82 0.72];
5 [r,p,k]=residuez(b,a)
6 zplane(b,a)
7
```


The Command Window displays the results of running the script:

```
r =
0.4511 - 0.1607i
0.4511 + 0.1607i
0.0978 + 0.0000i

p =
0.6918 + 1.0052i
0.6918 - 1.0052i
-0.4835 + 0.0000i

k =
[]
```

Output:

Task 3

Let $y[n] = 0.9y[n - 1] + x[n]$

Questions

1. Determine H(z) using MATLAB and sketch all poles and zeros in z-plane

MATLAB Code:

```
Lab8Task3_1.m × +  
1 %2018-EE-394  
2 %DSP LAB 07 %Task 3_1  
3 b=[1];  
4 a=[1 -0.9];  
5 zplane(b,a)  
6 title('Zeros and poles ');  
7
```

Output:

2. Determine and magnitude and angle of $H(e^{j\omega})$ using MATLAB. Read the help topic (freqz)

MATLAB Code:

```
LAB8Task3_2.m × +  
1 %2018-EE-394  
2 % LAB 07 %TasDSPk 3_2  
3 b=[1];  
4 a=[1 -0.9];  
5 zplane(b,a)  
6 title('Zeros and poles ');  
7 L=linspace(-pi,pi);  
8 freqz(b,a,L)  
9
```

Output:

Conclusion:

In this lab we have learnt about the Inverse z transform ,we have learnt some new commands like residuez and freqz. Residuez command helps to converts the partial fraction expansion back to the original polynomial coefficients. freqz determines the transfer **function** from the (real or complex) numerator and denominator polynomials you specify, and returns the complex frequency response $H(e^j)$ of a digital filte.We have also find zeroes and poles of z transform functions

Date: 05-06-2021

Registration# 2018-EE-394

University of Engineering & Technology Lahore, FSD Campus

Experiment # 8

Title: **Multirate Signal Processing**

Equipment Required: Personal computer (PC) with windows operating system and MATLAB.

Task 1

Generate the following sequences:

$$x_1(n) = \sin(2\pi fn), \quad f = 0.1 \text{ Hz}$$

$$x_2(n) = \sin(2\pi fn), \quad f = 0.3 \text{ Hz}$$

$$x(n) = x_1(n) + x_2(n)$$

$$y(n) = x_1(n) * x_2(n)$$

Read the helping topics

- DOWNSAMPLE
- UPSAMPLE
- INTERP
- DECIMATE
- RESAMPLE

Questions

Perform the factor-of-4 down-sampling. Plot the original and down-sampled sequences.

Part (a) for the factor-of-5 up-sampler. Plot the original and up-sampled sequences.

1. Perform the factor-of-4 down-sampling. Plot the original and down-sampled sequences.

MATLAB CODE:

```
1 %2018-EE-394 LAB08 Task 1 DSP
2 n = 0:40;
3 xl = sin(2*pi*0.1*n);
4 x2 = sin(2*pi*0.3*n);
5 x = xl+x2;
6 y = x.*x2;
7 M = 4;
8 X = downsample(x,M);
9 Y = downsample(y,M);
10 subplot(4,1,1);
11 stem(x)
12 xlabel('Time');
13 ylabel('Amplitude');
14 title('input signal x');
15 subplot(4,1,2);
16 stem(X)
17 xlabel('Time');
18 ylabel('Amplitude');
19 title('Downsampled signal X');
20 xlabel('Time');
21 subplot(4,1,3);
22 stem(y)
23 xlabel('Time');
24 ylabel('Amplitude');
25 title('Input signal Y');
26 xlabel('Time');
27 subplot(4,1,4);
28 stem(Y)
29 xlabel('Time');
30 ylabel('Amplitude');
31 title('Downsampled signal Y');
32 xlabel('Time');
```

OUTPUT:

2.Part (a) for the factor-of-5 up-sampler. Plot the original and up-sampled sequences

MATLAB Code:


```
1 %2018-EE-394 LAB08 Task 1b DSP
2 n = 0:5;
3 x1 = sin(2*pi*0.1*n);
4 x2 = sin(2*pi*0.3*n);
5 x = x1+x2;
6 y = x1.*x2;
7 M = 5;
8 X = upsample(x,M);
9 Y= upsample(y,M);
10 subplot(4,1,1);
11 stem(x)
12 xlabel('Time');
13 ylabel('Amplitude');
14 title('input signal x');
15 subplot(4,1,2);
16 stem(X)
17 xlabel('Time');
18 ylabel('Amplitude');
19 title('Upsampled signal X');
20 subplot(4,1,3);
21 stem(y)
22 xlabel('Time');
23 ylabel('Amplitude');
24 title('Input signal Y');
25 xlabel('Time');
26 subplot(4,1,4);
27 stem(Y)
28 xlabel('Time');
29 ylabel('Amplitude');
30 title('Upsampled signal Y');
```

Output:

Task 2

Consider the system below:

Questions

1. Read the documentation of MATLAB's command `firl`. Design a lowpass FIR filter using the command.
2. Plot the frequency response of the lowpass FIR filter, $y_u[n]$ and output sequence.
3. Modify the above system to get same output as an input.

MATLAB Code:

```
1 %2018-EE-394 LAB 08 Task 2(1,2)
2 n = 0:1024;
3 f = -1:1/512:1;
4 x = 1/4*sinc(1/4*(n-512)).^2;
5 n = upsample(x,3);
6 M = freqz(x,1,2*pi*f);
7 N= freqz(n,1,2*pi*f);
8 H = firl(128-1, 1/3);
9 m = filter(H,1,n);
10 Mf = freqz(m,1,2*pi*f);
11 s=downsample(m,3) ;
12 Ms = freqz(s,1,2*pi*f);
13 subplot(4,1,1);
14 plot(f,abs(M))
15 xlabel(' ')
16 subplot(4,1,2);
17 plot(f,abs(N))
18 subplot(4,1,3);
19 plot(f,abs(Mf))
20 subplot(4,1,4);
21 plot(f,abs(Ms))
```

Output:

4. Implement an equivalent polyphase decomposition based decimation system for the system above in MATLAB. How many additions and multiplications are required per unit time?

Answer: Multiplication=341.3

Addition= 342.3

5. Do you see any gains in number of computations (i.e. without decimation and decimation)?

Answer: While we are using the polyphase system, It will allow us to save Significant amount of Multiplications and Additions

Conclusion:

In this lab, we have learnt about up sampling and down sampling of Digital signals. Down sampling is basically way of reducing a sampling rate by an integer factor. Up sampling can describe an entire process of expansion and filtering, after up sampling by a factor of M , the new sampling period becomes T/M . We have also learnt about the phenomenon of multi rate signal processing in which the sampling rate of a signal is changed to increase the efficiency of various signal processing operations. And in the last task we have designed the lowpass FIR filter which removes high frequency signal components from the input

Registration Number: 2018-EE-394

University of Engineering & Technology Lahore

Experiment # 9

Title: **Discrete Fourier Transform (DFT)**

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Theory:

The Discrete Fourier Transform (DFT) is one of the most important tools in Digital Signal Processing. Firstly, the DFT can calculate a signal's *frequency spectrum*. This is a direct examination of information encoded in the frequency, phase, and amplitude of the component sinusoids. For example, human speech and hearing use signals with this type of encoding. Secondly, the DFT can find a system's frequency response from the system's impulse response, and vice versa. This allows systems to be analyzed in the *frequency domain*, just as convolution allows systems to be analyzed in the *time domain*. Third, the DFT can be used as an intermediate step in more elaborate signal processing techniques. The classic example of this is *FFT convolution*, an algorithm for convolving signals that is hundreds of times faster than conventional methods.

In Lab Experiment 6, we have discussed in detail the Discrete Time Fourier Transform (DTFT) for the analysis of signals. While DTFT is very useful analytically, it usually cannot be exactly evaluated on a computer because equation requires an infinite sum and evaluation of an integral.

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

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

The discrete Fourier transform (DFT) is a sampled version of the DTFT, hence it is better suited to numerical evaluation on computers.

Analysis Equation (DFT): $X(k) = \sum_{n=0}^{N-1} x(n)e^{-j2\pi kn/N}$

Synthesis Equation (IDFT): $x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k)e^{j2\pi kn/N}$

Where $X(k)$ is an N-point DFT of $x[n]$. Note that $X(k)$ is a function of a discrete integer k , where k ranges from 0 to $N-1$.

Using the matrix vector multiplication technique used to compute the DTFT, we can calculate the DFT:

$$W_N^{nk} = e^{-j2\pi kn/N}$$

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}$$

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{nk}$$

DFT Function

```
function [Xk] =dft (xn,N)
%Compute Discrete Fourier
Transform n=[0:1:N-1]; k= [0:1:N-
1];
WN = exp (-j * 2 * pi / N);
nk = n' * k;
WNnk = WN.^ nk;
Xk = xn * WNnk;
```

Inverse DFT Function


```
function [xn] =idft (Xk, N)
%Compute Inverse Discrete Transform
n= [0:1:N-1];
k = [0:1:N-1];
WN = exp (-j * 2 * pi / N);
nk = n' * k;
WNnk = WN .^ (-nk) ;
xn = (Xk * WNnk)/N;
```

Example 1:

Let $x(n) = [1 2 3 4 5]$. Evaluate and plot magnitude of DTFT, DFT and IDFT.

MATLAB Code for DTFT


```
1 %2018-EE-394
2 %LAB 9 EX#1 DTFT
3 - n = -1:3; x = 1:5;
4 - k = 0:500; w =(pi/500)*k;
5 - X = x * (exp(-j*pi/500)) .^ (n'*k);
6 - magX = abs(X); angX = angle(X);
7 - realX = real(X); imagX = imag(X);
8 - plot(k/500,magX);grid
9 - xlabel('frequency in pi units');
10 - title('Magnitude Response');
```

Output :**MATLAB Code for DFT:**

```

1 %2018-EE-394
2 %LAB#9 EX#1 DFT
3 x=[1,2,3,4,5];
4 N= 5;
5 k= [0:1:N-1];
6 X=dft(x,N);
7 mag= abs(X);
8 magX = abs(X); angX = angle(X);
9 realX = real(X); imagX = imag(X);
10 plot(k,magX);grid on
11 xlabel('k')
12 title('Magnitude response')
13 xlabel('Frequency')
14 ylabel('Magnitude ')

```

Output :**Zero-Padding:**

It is an operation in which more zeros are appended to the original sequence. The resulting longer

DFT provides closely spaced samples of the discrete time Fourier transform of the original sequence. In MATLAB zero padding is implemented using the zeros function. **The zero padding gives high-density spectrum and provides a better displayed version for plotting.** But it does not give a high resolution spectrum because no new information is added to the signal: only additional zeros are added in the data.

Example 2:

Determine and plot $x(n)$ and its discrete time Fourier transform for appropriate value of n .

$$x(n) = \cos(0.48\pi n) + \cos(0.52\pi n)$$

a) Spectrum based on the first 10 samples of $x(n)$

```

1 %2018-EE-394
2 %LAB#9 EX#2
3 nl=[0:1:9];
4 x=cos(0.48*pi*nl) + cos(0.52*pi*nl)
5 yl=x( 1:1:10);
6 subplot(2,1, 1);
7 stem(nl,yl);
8 title('signal x(n), 0 <= n <= 9');
9 xlabel('n')
10 ylabel('Magnitude')
11 Yl=dft(yl, 10);
12 magYl=abs(Yl( 1:1:6));
13 k1=0:1:5; wl =2*pi/10*k1; subplot(2,1 ,2);
14 stem(wl/pi,magYl );
15 title('Samples of DTFT Magnitude');
16 xlabel('frequency in pi units')
17 ylabel('Magnitude')
18 axis([0,1 ,0, 10])

```

Output :

b) High density Spectrum (50 samples) based on the first 10 samples of $x(n)$

```

1 %2018-EE-394
2 %LAB#9 EX# 2 (b)
3 n1=[0:1:49];
4 x=cos(0.48*pi*n1) + cos(0.52*pi*n1);
5 y2=[x(1: 1:10) zeros(1,40)];
6 subplot(2,1, 1);
7 stem(n1,y2);
8 title('signal x(n), 0 <= n <= 9 + 40 zeros');
9 xlabel('n')
10 ylabel('Magnitude')
11 Y2=fft(y2);
12 magY2=abs(Y2(1:1:26));
13 k2=0: 1:25;w2=2*pi/50*k2; subplot(2,1 ,2);
14 plot(w2/pi,magY2);
15 title('DTFT Magnitude');
16 xlabel('frequency in pi units')
17 ylabel('Magnitude')
18 axis([0,1,0,10])

```

Output :

c) High density Spectrum (100 samples) based on the first 10 samples of $x(n)$

```

1 %2018-EE-394
2 %LAB#9 EX#2 (c)
3 n1=[0: 1:99];
4 x=cos(0.48*pi*n1) + cos(0.52*pi*n1);
5 y3=[ x(1: 1:10) zeros( 1,90)];
6 subplot(2,1, 1);
7 stem(n1,y3);
8 title('signal x(n), 0 <= n <= 9 + 90 zeros');
9 xlabel('n')
10 ylabel('Magnitude')
11 Y3=dft(y3, 100);magY3=abs(Y3(1: 1:51));
12 k3=0:1:50;w3=2*pi/100*k3;
13 subplot(2,1 ,2);
14 plot(w3/pi,magY3);
15 title('DTFT Magnitude');
16 xlabel('frequency in pi units')
17 ylabel('Magnitude')
18 axis([0, 1,0, 10])

```

Output :

d) High resolution spectrum based on 100 samples of the signal $x(n)$

```

1 %2018-EE-394
2 %LAB#9 EX#2 (d)
3 n=[0: 1:99];
4 x=cos(0.48*pi*n) + cos(0.52*pi*n);
5 subplot(2,1, 1);
6 stem(n,x);
7 title('signal x(n), 0 <= n <= 99');
8 xlabel('n')
9 ylabel('Magnitude')
10 axis([0,100,-2.5,2.5])
11 X=dft(x,100);
12 magX=abs(X(1:1:51));
13 k=0:1:50;
14 W=2*pi/100*k;
15 subplot(2,1 ,2);
16 plot(W/pi,magX);
17 title('DTFT Magnitude');
18 xlabel('frequency in pi units')
19 ylabel('Magnitude')
20 axis([0, 1,0, 60])

```

Output :

Write a note on what you have learnt from this example.

We've discovered that adding extra zeros to the original sequence results in closely spaced samples of the DTFT of the original sequence using DFT. We obtain a higher density spectrum when we increase the number of appended zeros, and when we plot it, we get a better signal. However, we do not obtain a high resolution spectrum since no new information is added to the signal; just more zeros are appended to the original data. Furthermore, when the density increases after adding zeros, it is simple to retrieve the signal.

Fast Fourier Transform:

Discrete Fourier Transform (DFT) is discrete version of FT which transforms a signal (discrete sequence) from Time Domain representation to it's Frequency Domain representation, while Fast

Fourier Transform (FFT) is an efficient algorithm for calculation of DFT. Computing a DFT of N points using just it's definition, takes $\Theta(N^2)$ time, while an FFT can compute the same result in only $\Theta(N \log N)$ steps, which's quite substantial gain for large sequences. In MATLAB "fft" command is used for fast Fourier transform.

Example 3:

Solve example 2 using Fast Fourier transform

Determine and plot $x(n)$ and its discrete time Fourier transform for appropriate value of

$$x(n) = \cos(0.48\pi n) + \cos(0.52\pi n)$$

a) Spectrum based on the first 10 samples of $x(n)$

```

1 %2018-EE-394
2 %LAB#9 EX# 3 (a)
3 nl=[0:1:9];
4 x=cos (0.48*pi*nl)+cos (0.52*pi*nl);
5 subplot(2,1, 1);
6 stem(nl,x);
7 ylabel('Magnitude')
8 title('signal x(n), 0 <= n <= 9');
9 xlabel('n')
10 xl=fft(x);
11 magY1=abs(xl( 1:1:6));
12 k1=0:1:5;wl =2*pi/10*k1;
13 subplot(2,1 ,2);
14 stem(wl/pi,magY1 )
15 title('Samples of FFT Magnitude');
16 xlabel('frequency in pi units')
17 ylabel('Magnitude')
18 axis([0,1 ,0, 10])

```

Output :

b) High density Spectrum (50 samples) based on the first 10 samples of $x(n)$ Output

```

1 %2018-EE-394
2 % LAB#3 EX#3 (b)
3 nl=[0:1:49];
4 x=cos(0.48*pi*nl)+cos(0.52*pi*nl);
5 y=[x(1:1:10) zeros(1,40)];
6 subplot(2,1, 1);stem(nl,y);
7 title('signal x(n), 0 <= n <= 9 + 40 zeros');
8 xlabel('n')
9 ylabel('x(n)')
10 Y2=fft(y);magY2=abs(Y2(1:1:26));
11 k2=0: 1:25;w2=2*pi/50*k2; subplot(2,1 ,2);
12 plot(w2/pi,magY2);
13 title('FFT Magnitude');
14 xlabel('frequency in pi units')
15 ylabel('magnitude')
16 axis([0,1,0,10])

```

c) High density Spectrum (100 samples) based on the first 10 samples of $x(n)$

Output :

- d) High resolution spectrum based on 100 samples of the signal $x(n)$

```

1 %2018-EE-394
2 %LAB#3 EX#3 (d)
3 n=[0:1:99];
4 x=cos(0.48*pi*n)+cos(0.52*pi*n);
5 subplot(2,1,1);stem(n,x);
6 title('signal x(n), 0 <= n <= 99');
7 xlabel('n')
8 ylabel('x(n)')
9 axis([0,100,-2.5,2.5])
10 X=fft(x);
11 magX=abs(X(1: 1:51));
12 k=0:1:50;w=2*pi/100*k;
13 subplot(2,1,2);
14 plot(w/pi,magX);
15 title('FFT Magnitude');
16 xlabel('frequency in pi units');
17 ylabel('magnitude')
18 axis([0,1,0,60])

```

Output :

Properties:

Linearity: The DFT is a linear transform

$$a_1x_1(n) + a_2x_2(n) \xrightarrow[N]{\text{DFT}} a_1X_1(k) + a_2X_2(k)$$

If $x_1(n)$ and $x_2(n)$ have N_1 -points and N_2 -points respectively, then $N_3 = \max(N_1, N_2)$

Circular Folding: If an N point sequence is folded, then the result $x(-n)$ would not be an N point sequence, and it would not be possible to compute its DFT. Therefore, we use modulo- N operation on the argument($-n$) and define the folding by

$$x((-n))_N = \begin{cases} x(0), & n=0 \\ x(N-n), & 1 \leq n \leq N-1 \end{cases}$$

This is called a circular folding. To visualize it, imagine that the sequence $x(n)$ is wrapped around a circle in the counterclockwise direction that $n=0$ and $n=N$ overlap. Then $x((-n))_N$ can be viewed as a clockwise wrapping of $x(n)$ around the circle. That's why it is called circular folding.

In MATLAB the circular folding can be achieved by $x = x(\text{mod}(-n, N) + 1)$.

Example 4: Let $x(n) = 10(0.8)^n$ $0 \leq n \leq 10$

- Determine and plot $x((-n))_{11}$
- Verify the circular folding property

A.

```

1 %2018-EE-394
2 % LAB#3 EX#4
3 n=0:100;
4 x= 10*(0.8).^n;
5 y=x(mod(-n,11)+1);
6 subplot(2,1,1);
7 stem(n,x);
8 title('Original segment');
9 xlabel('n')
10 ylabel('x(n)')
11 subplot(2,1,2);
12 stem(n, y);
13 title('Circularly folded sequence');
14 xlabel('n');
15 ylabel('x(-n) mod(10)');

```

Output :

b.

```

1 %2018-EE-394
2 % LAB#3 EX#4 (b)
3 -
4 n=0:10;
5 -
6 x= 10*(0.8).^n; X= fft(x,11);
7 -
8 Y=fft(x(mod(-n,11)+1), 11);
9 -
10 subplot(2,2,1); stem(n, real(X));
11 title('Real {DFT of x(n)}'); xlabel('k')
12 subplot(2,2,2); stem(n, imag(X));
13 title('Imag {DFT of x(n)}'); xlabel('k')
14 subplot(2,2,3); stem(n, real(Y));
15 title('Real {DFT of x(-n)11}'); xlabel('k')
16 subplot(2,2,4); stem(n, imag(Y));
17 title('Imag {DFT of x(-n)11}'); xlabel('k')

```

Output :

Circular Shift property: If an N-point sequence is shifted in either direction, then the result is no longer between $0 \leq n \leq N-1$. Therefore, we first convert $x(n)$ into its periodic extension, and then shift it by m samples to obtain

$$\tilde{x}(n-m) = x((n-m))_N$$

This is called periodic shift. then this periodic shift is converted into N point sequence. Resulting sequence is

$$\tilde{x}(n-m)\mathcal{R}_N(n) = x((n-m))_N \mathcal{R}_N(n)$$

Example 5: Let $x(n) = 10(0.8)^n$ $0 \leq n \leq 10$. Determine and plot $x((n-6))_{15}$

MATLAB Code:


```

1 %2018-EE-394
2 %LAB#9 EX# 5
3 function y = cirshftt(x,m,N)
4 % Check for length of x
5 if length(x) > N
6 error('N must be >= the length of X')
7 end
8 X = [x zeros(1, N-length(x))];
9 n = [0:1:N-1];
10 n = mod(n-m,N) ;
11 y = X(n+1)

1 %2018-EE-394
2 %LAB#9 EX# 5 (a)
3 n=0:10;
4 x=10*(0.8).^n;
5 y= cirshftt(x, 6,15);
6 n= 0:14;
7 x= [x, zeros(1,4)];
8 subplot(2,1,1); stem(n,x);title('original sequence')
9 xlabel('n'); ylabel('x(n)');
10 subplot(2,1,2); stem(n,y); title('circularly shift sequence, N=15')
11 xlabel('n'); ylabel('x(n-6)')

```

Output :

Tasks:

- Determine the DFT and IDFT of following signals.

a. $x(n) = \{1, j, j, 1\} \quad N = 4$

Code:

```

1 %2018-EE-394
2 % LAB# 9 task#1
3 x=[1,j,j,1];
4 N= 4;
5 k= [0:1:N-1];
6 X_1=dft(x,N); mag= abs(X_1);
7 magX = abs(X_1); angX = angle(X_1);
8 realX = real(X_1); imagX = imag(X_1);
9 subplot(2,1,1)
10 stem(k,magX)
11 grid
12 xlabel('k'); ylabel('Magnitude');
13 title('DFT')
14 X_2=fft(x); mag= abs(X_2);
15 magX = abs(X_2); angX = angle(X_2);
16 realX = real(X_2); imagX = imag(X_2);
17 subplot(2,1,2); stem(X_2)
18 xlabel('n'); ylabel('Magnitude');
19 title('FFT')

```

Output :

$$b. \quad x(n) = \{\sin(0.5\pi n)\} \quad 0 \leq n \leq 100$$

Code:

```

1 %2018-EE-394
2 %lab 9 % task 1(b)
3 n=0:1:100;
4 x=sin(0.5*pi*n);
5 N= 101;
6 k= [0:1:N-1];
7 X_1=dft(x,N);
8 X_2=abs(fft(x));
9 mag= abs(X_1);
10 magX = abs(X_1); angX = angle(X_1);
11 realX = real(X_1); imagX = imag(X_1);
12 subplot(2,1,1)
13 stem(k,magX);grid
14 xlabel('k'); ylabel('Magnitude');
15 title('DFT');
16 subplot(2,1,2)
17 stem(X_2);grid
18 xlabel('n'); ylabel('Magnitude');
19 title('FFT')

```

Output :

Task#2

2. Let $x(n)$ be a 4 point sequence

$$x(n) = \begin{cases} 1 & 0 \leq n \leq 3 \\ 0 & \text{otherwise} \end{cases}$$

a. Compute samples of DFT for

$$n = 10,$$

$$n = 40,$$

$$n = 100.$$

Code:

```

1 %2018-EE-394
2 %LAB #9 task #2
3 n =[10 40 100] ;
4 for j=1:length(n)
5 if n(1,j)==4
6 x=[1 1 1 1];
7 else
8 x=[1 1 1 1 zeros(1, (n(1,j)-4))];
9 end
10 m=0:n(1,j)-1;
11 k = 0:500;
12 w = (pi/500)*k;
13 X = x*(exp(-j*pi/500)) .^ (m'*k);
14 magX = abs(X); angX = angle(X);
15 realX = real(X); imagX = imag(X);
16 plot(k/500,magX);grid; hold on;
17 xlabel('frequency in pi units');
18 ylabel('Magnitude');
19 title('DTFT')
20 end
21 legend('n=100', 'n=40', 'n=10', 'n=4')
```

Output :

3. The first five values of the 8-point DFT of a real-valued sequence $x(n)$ are given by
 $\{0.25, 0.125 - j0.3, 0, 0.125 - j0.06, 0.5\}$

Determine the DFT of

- $x(n) = x((n + 5))10$
- $y(n) = \text{circularconvolve } x(n) \text{ and } x((-n))_8 \text{ with } n = 8,$

Code:

```

1 %2018-EE-394
2 %LAB #9 task #3
3 N=8;
4 k= [0:1:N-1];
5 n= [0:1:N-1];
6 Xk=[0.25,0.125-0.3*j,0,0.125-0.06*j,0.5,0,0,0];
7 xn=idft(Xk,N);
8 N1=8;
9 nl =[0:1:N1-1];
10 y=xn(mod(-n,8)+1);
11 Yl=cconv(xn,y);
12 subplot(3,1,1);
13 stem(n,xn);
14 title('GIVEN SEQUENCE')
15 xlabel('n'); ylabel('x(n)');
16 subplot(3,1,2);
17 stem(Yl);
18 title('FOLDED SIGNAL') ; xlabel('nl');
19 subplot(3,1,3);
20 stem(nl,y);
21 title('CONVOLVED AND FOLDED SIGNAL')
22 xlabel('nl');

```

Output :

Conclusion:

In this lab, we have observed three different approaches as DTFT, DFT, and FFT analyses. The Fourier transform is used to sample continuous time domain signals in DTFT. DFT and FFT are methods for sampling DTFT signals in the discrete frequency domain. As the discrete Fourier transform or DFT is the transform that deals with a finite discrete-time signal and a finite or discrete number of frequencies. The FFT approach is used, because it is more faster and more efficient than DFT. However, both DFT and FFT methods sample the signal in frequency domains and provide the same output in the end.

University of Engineering & Technology Lahore

Experiment # 10

Title: **Designing of FIR Filters**

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Theory:

In signal processing, a finite impulse response (FIR) filter is a filter whose impulse response (or response to any finite length input) is of *finite* duration, because it settles to zero in finite time. FIR filters can be discrete-time or continuous-time, and digital or analog. For a causal discrete time FIR filter of order N , each value of the output sequence is a weighted sum of the most recent input values.

$$\begin{aligned} y[n] &= b_0x[n] + b_1x[n-1] + \cdots + b_Nx[n-N] \\ &= \sum_{i=0}^N b_i \cdot x[n-i], \end{aligned}$$

Where,

- $x[n]$ is the input signal,
- $y[n]$ is the output signal,
- N is the filter order; an N th-order filter has $(N+1)$ terms on the right-hand side
- b_i is the value of the impulse response at the i 'th instant for $0 < i < N$ of an N th-order FIR filter.
If the filter is a direct form FIR filter then b_i is also a coefficient of the filter.

This computation is also known as discrete convolution.

The frequency response $H_{2\pi}(\omega)$ can also be written as $H(e^{j\omega})$ where function H is the Z transform of the impulse response:

$$H(z) \stackrel{\text{def}}{=} \sum_{n=0}^{\infty} h[n] \cdot z^{-n}.$$

One cycle of the periodic frequency response can be found in the region defined by $z = e^{j\omega}$, $-\pi < \omega < \pi$, which is the unit circle of the z -plane.

Design of FIR filters using MATLAB Commands:

Filters can be designed by using

- filterDesigner
- filterBuilder
- Filter Visualization Tool

filterDesigner

Write “filterDesigner” on command window

Ready

Example:
Design a low pass, high pass, band stop and band pass equiripple FIR filter of minimum order.
Plot magnitude response and phase response and pole zero spectrum.

Specifications:

$$F_s = 48 \text{ kHz}, \quad F_{\text{pass}} = 9600 \text{ Hz}, \quad F_{\text{stop}} = 12 \text{ kHz}$$

filterBuilder

Write “filterbuilder” on command window

Select filter response i.e. low pass filter in this example. Now select parameters and check filter response.

```

Fpass = 0.45; % Passband Frequency
Fstop = 0.55; % Stopband Frequency
Apass = 1; % Passband Ripple (dB)
Astop = 60; % Stopband Attenuation (dB)

```


Filter Visualization Tool(fvtool)

fvtool(b,a) opens FVTool and displays the magnitude response of the digital filter defined with numerator, b and denominator, a. Using FVTool you can display the phase response, group delay, impulse response, step response, pole-zero plot, and coefficients of the filter.

Analysis Type	Analysis Option
Magnitude plot	'magnitude'
Phase plot	'phase'
Magnitude and phase plot	'freq'
Group delay plot	'grpdelay'
Phase delay plot	'phasedelay'
Impulse response plot	'impulse'
Step response plot	'step'
Pole-zero plot	'polezero'
Filter coefficients	'coefficients'
Filter information	'info'

Example:

Design an FIR equiripple lowpass filter. Specify a passband edge frequency of 0.2π rad/sample and a stopband edge frequency of 0.25π rad/sample. Set the passband ripple to 0.5 dB and the stopband attenuation to 40 dB. Use the default equiripple method. Using FVTool display the magnitude, phase response, impulse response, pole-zero plot, and coefficients of the filter.


```
D = fdesign.lowpass('Fp,Fst,Ap,Ast',0.2,0.25,0.5,40);
filt = design(D,'SystemObject',true);
fvt = fvtool(filt,'Analysis','_____');
```

Simulation:

Magnitude response and phase response:

Impulse response:

Pole zero plot:

Coefficients of filter:

```
Numerator:
-0.005713054591710156095152317590191159979
-0.001021447524381082589892133505315996445
0.001049702122842498122970433804823642276
0.003988937915096374235701670585285683046
0.006532258799406769934903227436961969943
0.0073005933696911443671038188796273971093
0.005497090762148022259625523844306371757
0.001448166553268463675394062128987116012
-0.003323873222556575791203359315773013805
-0.006642931676935723978028036640353093389
-0.006669247463532027540844548951781689539
-0.002903074918893845841882939140532471356
0.0033043428659575843578062013605745050882
0.00912554197389475914292678027095462312
0.011425109392336258232192314210351469228
0.008334804663731137236437618298623419832
0.000428739260994064552093979481028895862
-0.009136568235614251493048598717905406374
-0.015752077069816919352440720558661269024
-0.015441693943204238062549826793201646069
-0.006989679883267950477598873249007738195
0.006909000614141445374694061598574990057
0.020226114958739140059496008916539722122
0.025930222974783763423278770687829819508
0.01925297902357526666494713651900383411
0.000510489867257231020279684141627285499
-0.023891724237570740457803353251620137598
-0.042962445196508186606720869349373970181
-0.044901161118913582304124076927109854296
-0.021859728226650550902965264299382397439
0.026348474987236629452080904911781544797
0.090946882317054167366165984276449307799
0.156333829003829111181644861972017679363
0.204876993153564668226351841440191492438
```

What is the difference between Analog filter and Digital filter?

- | |
|--|
| 1.The main difference between the analog and the digital filter is that a digital filter needs to sample the input signal (analog signal) and then convert it into binary numbers. |
| 2 Analog filters are designed with various components like resistor, inductor and capacitor whereas digital Filters are designed with digital hardware like FF, counters shift registers, ALU and software s like C or assembly language. |
| 3.Analog filters less accurate & because of component tolerance of active components & more sensitive to environmental changes. Whereas digital filters are less sensitive to the environmental changes, noise and disturbances. Thus periodic calibration can be avoided. Also they are extremely stable. |

Task1

Design high pass and band pass equiripple FIR filter of minimum order using **filterDesigner** command. Plot magnitude response and pole zero spectrum.

Specifications:

$$F_s = 40 \text{ kHz}$$

$$F_{\text{pass}} = 10 \text{ kHz}$$

$$F_{\text{stop}} = 8 \text{ kHz}$$

High pass filter:

Magnitude response of high pass filter.:

Pole zero plot.:

Bandpass:

$$F_s = 40 \text{ kHz}$$

$$F_{\text{pass } 1} = 10 \text{ kHz}$$

$$F_{\text{stop } 1} = 8 \text{ kHz}$$

$$F_{\text{pass } 2} = 12 \text{ kHz}$$

$$F_{\text{stop } 2} = 14 \text{ kHz}$$

Magnitude response:

Pole zero plot:

Task2

Design high pass, band stop and band pass equiripple FIR filter of minimum order using **filterBuilder** command. Plot phase response and impulse response spectrum.

Specifications:


```
Fpass = 0.48; % Passband Frequency  
Fstop = 0.96; % Stopband Frequency  
Apass = 1; % Passband Ripple (dB)  
Astop = 80; % Stopband Attenuation (dB)
```

High pass:

Phase response.:

Impulse response:

Bandpass:

```
Fpass1 = 0.35; % Passband Frequency  
Fstop = 0.48; % Stopband Frequency  
Apass = 1; % Passband Ripple (dB)  
Astop = 80; % Stopband Attenuation (dB)  
Fpass2 = 0.96; % Passband Frequency  
Fstop2 = 0.85; % Stopband Frequency
```

Phase response:

Impulse response:

Bandstop:

Phase response:

Impulse response:

Conclusion:

In this lab, we have designed FIR filters using filterbuilder and filterDesigner command in MATLAB. We have designed high pass, bandpass, bandstop and lowpass filters using MATLAB build in commands. We know that FIR filter are always stable So the impulse response of filter that does not goes indefinitely without becoming exactly zero at some point that it is impulse response of an FIR filter.

University of Engineering & Technology Lahore

Experiment # 11

Title: Designing of IIR Filters

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Theory:

IIR systems or IIR filters, and are distinguished by having an impulse response which does not become exactly zero past a certain point, but continues indefinitely. This is in contrast to a finite impulse response (FIR) in which the impulse response $h(t)$ does become exactly zero at times $t > T$ for some finite T , thus being of finite duration. There are two approaches or basic techniques of IIR filter design:

The first approach is used in MATLAB to design IIR filters. Three basic prototypes (Butterworth, Chebyshev, Elliptic) are widely used in practice.

Butterworth Filter:

This filter is characterized by the property that its magnitude response is worth flat in both passband and stopband. The magnitude-squared response of Nth-order lowpass filter is given by

$$|H_a(j\Omega)|^2 = \frac{1}{1 + \left(\frac{\Omega}{\Omega_c}\right)^{2N}}$$

Where, N is the order of the filter and Ω_c is the cutoff frequency in rad/sec. the magnitude response of butterworth lowpass filter is

To determine the system function $H_a(s)$

$$H_a(s)H_a(-s) = |H_a(j\Omega)|^2 \Big|_{\Omega=s/j} = \frac{1}{1 + \left(\frac{s}{j\Omega_c}\right)^{2N}} = \frac{(j\Omega)^{2N}}{s^{2N} + (j\Omega_c)^{2N}}$$

$$H_a(s) = \frac{\Omega_c^N}{\prod_{\text{IHP poles}} (s - p_k)}$$

Designing Equations:

$$N = \left\lceil \frac{\log_{10} [(10^{R_p/10} - 1) / (10^{A_s/10} - 1)]}{2 \log_{10} (\Omega_p/\Omega_s)} \right\rceil$$

N = Order of the filter

Ω_c = Cutoff frequency

Ω_p = Passband cutoff frequency

Ω_s = Stopband cutoff frequency

R_p = Passband ripple

A_s = stopband ripple

$$\Omega_c = \frac{\Omega_s}{2^N \sqrt{(10^{A_s/10} - 1)}} \quad \Omega_c = \frac{\Omega_p}{2^N \sqrt{(10^{R_p/10} - 1)}}$$

Example 1:

Design an analog lowpass butterworth IIR filter to satisfy

Passband cutoff = 0.2π ; Passband ripple: = 7dB

Stopband cutoff = 0.3π ; Stopband ripple: = 16dB

MATLAB Script

```
function [b,a] = u_buttap(N, Omegac)
% Unnormalized Butterworth Analog Lowpass Filter Prototype
% [b,a] = u_buttap(N,Omegac) ;
% b = numerator polynomial coefficients of Ha(s)
% a = denominator polynomial coefficients of Ha(s)
% N = Order of the Butternorth Filter
% Omegac = Cutoff frequency in radians/sec
[z,p,k] = buttap(N);
p = p*Omegac;
k = k*Omegac^N;
B = real(poly(z));
b0 = k;
b = k*B;
a = real(poly(p));
```

```
function [b,a] = afd_but (Wp,Ws,Rp,As)
% Analog Lowpass Filter Design: Butterworth
% [b,a] = afd-but(Wp,Ws,Rp,As);
% b = Numerator coefficients of Hab)
% a = Denominator coefficients of Ha(d
% Wp = Passband edge frequency in rad/sec; Wp > 0
% Ws = Stopband edge frequency in rad/sec; Ws > Wp > 0
% Rp = Passband ripple in +dB; (Rp > 0)
% As = Stopband attenuation in +dB; (As > 0)
```

```
if Wp <= 0
error('Passband edge must be larger than 0')
end
if Ws <= Wp
error('Stopband edge must be larger than Passband edge')
end
if (Rp <= 0) || (As < 0)
error('PB ripple and/or SB attenuation must be larger than 0')
end
N = ceil((log((10^(Rp/10)-1)/(10^(As/10)-1))/(2*log(Wp/Ws)));
```

```
fprintf( \n*** Butterworth Filter Order = %2.of\n', N);
OmegaC = Wp/((10^(Rp/10)-1)^(1/(2*N))) ;
[b,a]= u_buttap(N,OmegaC) ;
```

```
function [db,mag,pha,w] = freqs_m(b,a,wmax);
% Computation of s-domain frequency response: Modified version
%
% [db,mag,pha,w] = freqs_m(b,a,wmax);
% db = Relative magnitude in db over [0 to wmax]
% mag = Absolute magnitude over [0 to wmax]
% pha = Phase response in radians over [0 to wmax]
% W = array of 500 frequency samples between [0 to max]
% b = Numerator polynomial coefficents of Ha(s)
% a = Denominator polynomial coefficents of Ha(s)
% wmax = Maximm frequency in rad/sec over which response is desired
```


```
w = [0:1:500]*wmax/500;
H = freqs(b,a,w);
mag = abs(H);
db = 20*log10( (mag+eps)/max(mag));
pha = angle(H) ;
```

```
Wp = 0.2*pi; Ws = 0.3*pi; Rp = 7; As = 16;
Ripple = 10 ^(-Rp/20); Attn = 10 ^(-As/20);
% Analog filter design:
[b,a] = afd_but( Wp , Ws , Rp , As );
%Butterworth Filter Order = ??
```


```
% Calculation of Frequency Response:
[db,mag,pha,w] = freqs_m(b,a,0.5*pi);
% Calculation of Impulse response:
[ha,x,t] = impulse(b,a);
```


```
1 %2018-EE-394
2 $lab dsp 11
3 - Wp = 0.2*pi; Ws = 0.3*pi; Rp = 7; As = 16;
4 - Ripple = 10 ^(-Rp/20); Attn = 10 ^(-As/20);
5 - % Analog filter design:
6 - [b,a] = afd_but( Wp , Ws , Rp , As );
7 - [db,mag,pha,w] = freqs_m(b,a,0.5*pi);
8 - % Calculation of Impulse response:
9 - [ha,x,t] = impulse(b,a);
10 - subplot(2,2,1)
11 - plot(t,ha)
12 - title('Impulse response')
13 - subplot(2,2,2)
14 - plot(w,db)
15 - title('magnitude in db')
16 - subplot(2,2,3)
17 - plot(w,mag)
18 - title('magnitude')
19 - subplot(2,2,4)
20 - plot(w,pha)
21 - title('phase')
22
```

Command Window

Simulation:

Design same filter using “filterBuilder” Tool.

Magnitude response:

Phase response:**Impulse response:****Transformation Analog to Digital filter:**

These transformations are complex valued mappings. To preserve the shape of the impulse response from analog to digital filter, impulse invariance transformation technique is extensively used.

In this design method, the digital filter impulse response to look similar to that of a frequency selective analog filter. Hence, sample $h_a(t)$ at some sampling interval T to obtain $h(n)$.

$$h(n) = h_a(nT).$$

Parameter T is selected so that the shape of $h_a(t)$ is captured by the samples. The analog to digital frequencies are related

$$e^{j\omega} = e^{j\Omega T} \text{ or } \omega = \Omega T$$

$$z = e^{sT}$$

Procedure:

Given the digital lowpass filter specifications ω_p , ω_s , R_p and A_s . To determine $H(z)$ by first designing an equivalent analog filter and then mapping it into the desired digital filter. The steps required for this procedure are

1. Choose T and determine the analog frequencies

$$\Omega_p = \frac{\omega_p}{T_p} \quad \text{and} \quad \Omega_s = \frac{\omega_s}{T}$$

2. Design an analog filter $H_a(s)$ using the specifications.
3. Using partial fraction expansion, expand $H_a(s)$ into

$$H_a(s) = \sum_{k=1}^N \frac{R_k}{s - p_k}$$

4. Now transform analog poles (p_k) into digital poles ($e^{p_k T}$) to obtain the digital filter

$$H(z) = \sum_{k=1}^N \frac{R_k}{1 - e^{p_k T} z^{-1}}$$

Example 2:

Design a digital lowpass digital filter using butterworth prototype to satisfy

Passband frequency = 0.2π ; Passband ripple: = 1dB
Stopband frequency = 0.3π ; Stopband ripple: = 15dB

MATLAB Script

```

function [C,B,A] = dir2par(b,a);
% Dim-form to Parallel-form conversion
%
% [C,B,A] = dir2par(b,a)
% C = Polynomial part when length(b) >= length(a)
% B = K by 2 matrix of real coefficients containing bk's
% A = K by 3 matrix of real coefficients containing ak's
% b = numerator polynomial coefficients of DIRECT form
% a = denominator polynomial coefficients of DIRECT form

M = length(b); N = length(a);
[r1,p1,C] = residuez(b,a);
p = cplxpair(p1,10000000*eps);
I = cplxcomp(p1,p);
r = r1(I);
K = floor(N/2); B = zeros(K,2); A = zeros(K,3);
if K*2 == N; %N even, order of A(z) odd, one factor is first order
for i=1:2:N-2
Brow = r(i:1:i+1,:);
Arow = p(i:1:i+1,:);
[Brow,Arow] = residuez(Brow,Arow,[ ]);
B((fix((i+1)/2), :) = real(Brow);
A((fix((i+1)/2), :) = real(Arow);
end
[Brow,Arow] = residuez(r(N-1),p(N-1),[ ]);
B(K,:) = [real(Brow) 0]; A(K,:) = [real(Arow) 0];
else
for i=1:2:N-1

```

```
Brow = r(i:1:i+1,:);
Arow = p(i:1:i+1,:);
[Brow,Arow] = residuez(Brow, Arow,[] );
B(fix((i+1)/2), :) = real(Brow) ;
A(fix((i+1)/2), :) = real(Arow);
end
end
```

```
function I = cplxcomp(p1,p2)

% I = cplxcomp(p1,p2)

% Compares two complex pairs which contain the same scalar elements

% but (possibly) at different indices. This routine should be

% used after CPLXPAIR routine for rearranging pole vector and its

% corresponding residue vector.

% p2 = cplxpair(p1)

I=[];

for j=1:1:length(p2)

 for i=1:1:length(p1)

 if (abs(p1(i)-p2(j)) < 0.0001)

 I=[I,i];

 end

 end

end


I=I';
```


```
function [b,a]= imp_invr(c,d,T)
%impulse invariance transformation from analog to digital filter
%b= numerator polynomial in z^(-1) of digital filter
%a= Denominator polynomial in z^(-1) of digital filter
%c= numerator polynomial in s of analog filter
%d= Denominator polynomial in s of analog filter
%T= Sampling(transformation) parameter
[R,p,k]= residue(c,d)
p= exp(p*T);
[b,a]= residuez(R,p,k);
b=real(b');
a=real(a');
end
```

```


1 %2018-EE-394
2 %Lab dsp
3 % Digital Filter Specifications:
4 - wp = 0.1*pi; % digital Passband freq in Hz
5 - ws = 0.3*pi; % digital Stopband freq in Hz
6 - Rp = 1; % Passband ripple in dB
7 - As = 15; % Stopband attenuation in dB
8 - Ripple = 10 ^(-Rp/20); Attn = 10 ^(-As/20);
9 % Analog filter design:
10 - [b,a] = afd_buttp(wp,ws,Rp,As)
11 %Butterworth Filter Order = ??
12 % Calculation of Frequency Response:
13 - [db,mag,pha,w] = freqs_m(b,a,0.5*pi);
14 % Analog Prototype Specifications: Inverse mapping for frequencies
15 - T = 1; % Set T=1
16 - OmegaP = wp / T; % Prototype Passband freq
17 - Omegas = ws / T; % Prototype Stopband freq
18 % Analog Butterworth Prototype Filter Calculation:
19 - [cs ,ds] = afd_buttp(OmegaP,Omegas,Rp,As)
20 % Impulse Invariance transformation:
21 - [b,a] = imp_invr(cs,ds,T);
22 - [C,B,A] = dir2par(b,a)
23 - z=exp(j.*w)
24 - Hz=(-0.3935+3.670.*z.^-1)./(1-1.5483.*z.^-1+0.674.*z.^-2))+((0.395)./(1-0.6747.*z.^-1))
25 - subplot(2,2,1)
26 - plot(w/pi,abs(Hz));
27 - xlabel('w/pi');title(' DIGITAL FILTER MAGNITUDE RESPONSE')
28 - subplot(2,2,2)
29 - plot(w,mag);
30 - title('MAGNITUDE RESPONSE')
31 - xlabel('FREQUENCY')
32 - subplot(2,2,3)
33 - plot(w,pha);
34 - title('PHASE RESPONSE')
35 - xlabel('FREQUENCY')
36 - subplot(2,2,4)
37 - plot(w,db);grid on
38 - title('MAFNITUDE IN DB')
39 - xlabel('FREQUENCY')

```

Simulation:**When T=1****Simulate above example for T= 2 and T=0.5****T=2:**

T=0.5

What is the effect of transformation parameter (T) on magnitude response of filters (analog & digital)?

There is no changing in magnitude responses of filters analog and digital when we change the transformation parameter in 1 2 and 0.5 no prominent change on any response

Task:

Design a digital and analog lowpass butterworth filter to satisfy

Passband cutoff = 0.2π ; Passband ripple: = 1dB

Stopband cutoff = 0.3π ; Stopband ripple: = 15dB

$T = 1$

Determine the system function in the rational form and plot its magnitude response (plot magnitude response of analog and digital filter).

```

1 %2018-EE-394
2 %lab dsp 11
3 [b,a] = u_buttap(N, Omegac)
4 % Unnormalized Butterworth Analog Lowpass Filter Prototype
5 % [b,a] = u_buttap(N,Omegac) ;
6 % b = numerator polynomial coefficients of Ha(s)
7 % a = denominator polynomial coefficients of Ha(s)
8 % N = Order of the Butternorth Filter
9 % Omegac = Cutoff frequency in radians/sec
10 - [z,p,k] = buttap(N);
11 - p = p*Omegac;
12 - k = k*Omegac^N;
13 - B = real(poly(z));
14 - b0 = k;
15 - b = k*B;
16 - a = real(poly(p));
17

```

```

1 %2018-EE-394
2 %lab dsp 11
3 [b,a] = afd_butt (Wp,Ws,Rp,As)
4 % Analog Lowpass Filter Design: Butterworth
5 if Wp <= 0
6 error('Passband edge must be larger than 0')
7 end
8 if Ws <= Wp
9 error('Stopband edge must be larger than Passband edge')
10 end
11 if (Rp <= 0) || (As < 0)
12 error('PB ripple and/or SB attenuation must be larger than 0')
13 end
14 N = ceil((log((10^(Rp/10)-1)/(10^(As/10)-1)))/(2*log(Wp/Ws)));
15 fprintf('\n*** Butterworth Filter Order = %2.0f \n' , N);
16 OmegaC = Wp/((10^(Rp/10)-1)^(1/(2*N))) ;
17 [b,a]= u_buttap(N,OmegaC) ;

```

```

1 %2018-EE-394
2 %lab dsp
3 [db,mag,pha,w] = freqs_m(b,a,wmax);
4 w = [0:1:500]*wmax/500;
5 H = freqs(b,a,w);
6 mag = abs(H);
7 db = 20*log10( (mag+eps)/max(mag) );
8 pha = angle(H) ;
9
10
11

```

```


1 %2018-EE-394
2 %lab dsp 11
3 - Ripple = 10 ^(-Rp/20); Attn = 10 ^(-As/20);
4 - [b,a] = afd_but( Wp , Ws , Rp , As );
5 - % Calculation of Frequency Response:
6 - [db,mag,pha,w] = freqs_m(b,a,0.5*pi);
7 - % Calculation of Impulse response:
8 - [ha,x,t] = impulse(b,a);
9

```

```

1 %2018-EE-394
2 %lab dsp 11
3 - wp = 0.1*pi;
4 - ws = 0.3*pi;
5 - Rp = 1; % Passband ripple in dB
6 - As = 15;%Stopband attenuation in dB
7 - Ripple = 10 ^(-Rp/20); Attn = 10 ^(-As/20);
8 - % Analog filter design:
9 - [b,a] = afd_but( wp , ws , Rp,As )
10 - %Butterworth Filter Order = ???
11 - % Calculation of Frequency Response:
12 - [db,mag,pha,w] = freqs_m(b,a,0.5*pi);
13 - % Calculation of Impulse response:
14 - [ha,x,t] = impulse(b,a);
15 - T = 1; % Set T=1
16 - OmegaP = wp / T;
17 - % Prototype Passband freq
18 - Omegas = ws / T;
19 - % Prototype Stopband freq
20 - % Analog Butterworth Prototype Filter Calculation:
21 - [cs ,ds] = afd_but(OmegaP,Omegas,Rp,As)
22 - %Impulse Invariance transformation:
23 - [b,a] = imp_invr(cs,ds,T);
24 - [C,B,A] = dir2par(b,a)
25 - z=exp(j.*w)
26 - Hz=(-0.3935+.3670.*z.^-1)./(1-1.5483.*z.^-1+0.674.*z.^-2))+((0.395)./(1-0.6747.*z.^-1))
27 - subplot(2,3,1);
28 - plot(w,db);grid on
29 - title('MAGNITUDE IN DB')
30 - xlabel('FREQUENCY')
31 - subplot(2,3,2)
32 - plot(w,mag);grid on
33 - title('MAGNITUDE RESPONSE')
34 - xlabel('FREQUENCY')
35 - subplot(2,3,3)
36 - plot(w/pi,abs(Hz));grid
37 - xlabel('w/pi');title('DIGITAL MAGNITUDE RESPONSE')
38 - subplot(2,3,4)
39 - plot(w,pha);grid on
40 - title('PHASE RESPONSE')
41 - xlabel('FREQUENCY')
42 - subplot(2,3,5)
43 - plot(abs(ha));grid on
44 - title('IMPULSE RESPONSE')
45

```

Simulation:**Conclusion:**

In this lab We have created IIR filters using a Butterworth prototype. We created our desired IIR filter by first designing an analogue low pass filter, then performing frequency band transformation and filter transformation. We can observe from the simulation of the butterworth prototype analogue filter that it exhibits a flat magnitude response in the passband and stopband. This may be turned into a digital IIR filter. To preserve the impulse response similar to that of an analogue filter, we employed the impulse invariance approach. We can plainly see from the impulse response of the filter that it does not reach zero at any single point, but rather continues endlessly without reaching zero at some point, indicating that it is the impulse response of an IIR filter.

Name: Hamza Mobeen

University of Engineering & Technology Lahore

Experiment # 12

Title: Chebyshev Digital IIR Filters

Equipment Required: Personal computer (PC) with windows operating system and MATLAB software

Theory:

There are three basic prototypes (Butterworth, Chebyshev, Elliptic) of IIR filters are widely used in practice. We have discussed butterworth analog and digital filter in previous lab. In this lab, we will design chebyshev filter and its transformation in digital filters.

There are two types of Chebyshev filters. The Chebyshev-I filters have **equiripple response in the passband**, while the Chebychev-II filters have **equiripple response in the stopband**. Butterworth filters have monotonic response in both bands. By choosing a filter that has an equiripple rather than a monotonic behavior, we can obtain a lower-order filter. Therefore, Chebyshev filters provide lower order than Butterworth filters for the same specifications

$$|H_a(j\Omega)|^2 = \frac{1}{1 + \epsilon^2 T_N^2 \left(\frac{\Omega}{\Omega_c} \right)}$$

where N is the order of the filter, ϵ is the passband ripple factor, which is related to R_p , and $T_N(x)$ is the Nth-order Chebyshev polynomial given

$$T_N(x) = \begin{cases} \cos(N \cos^{-1}(x)), & 0 \leq x \leq 1 \\ \cosh(\cosh^{-1}(x)), & 1 < x < \infty \end{cases} \quad \text{where } x = \frac{\Omega}{\Omega_c}$$

The equiripple response of the Chebyshev filters is due to this polynomial $T_N(x)$. Its key properties are

- (a) for $0 < x < 1$, $T_N(x)$ oscillates between -1 and 1,
- (b) for $1 < x < \infty$, $T_N(x)$ increases monotonically to ∞ .

There are two possible shapes of $|H_a(j\Omega)|^2$, one for N odd and one for N even as shown below. Note that $X = \Omega/\Omega_c$ is the normalized frequency.

Designing Equations:

MATLAB provides a function called $[z, p, k] = \text{cheb1ap}(N, R_p)$ to design a *normalized* Chebyshev-I analog prototype filter of order N and pass band ripple R_p and that returns zeros in z array, poles in p array, and the gain value k. Un-normalized Chebyshev-I filter with arbitrary R is achieved by scaling the array p of the normalized filter by R. Similar to the Butterworth prototype, this filter

has no zeros. In the following function, called u-chb1ap(N, Rp, Omegac), we design an un-normalized Chebyshev-I analog prototype filter that returns $Ha(s)$ in the direct form.

$$H_a(s) = \frac{K}{\prod_k (s - p_k)}$$

$$\epsilon = \sqrt{10^{0.1R_p} - 1} \quad \text{and} \quad A = 10^{As/20}$$

$$\Omega_c = \Omega_p \quad \text{and} \quad \Omega_r = \frac{\Omega_s}{\Omega_p}$$

$$g = \sqrt{(A^2 - 1) / \epsilon^2}$$

$$N = \left\lceil \frac{\log_{10} [g + \sqrt{g^2 - 1}]}{\log_{10} [\Omega_r + \sqrt{\Omega_r^2 - 1}]} \right\rceil$$

N = Order of the filter

Ω_c = Cutoff frequency

Ω_p = Passband cutoff frequency

Ω_s = Stopband cutoff frequency

R_p = Passband ripple

A_s = stopband ripple

Example 1:

Design a lowpass chebyshev-1 analog and digital filter using to satisfy

Passband cutoff = 0.2π ; Passband ripple: = 1dB

Stopband frequency = 0.3π ; Stopband ripple: = 16dB

Plot magnitude response.

MATLAB Script

```

function [b,a] = u_chb1ap(N,Rp,Omegac);
% Unnormalized Chebyshev-1 Analog Lowpass Filter Prototype
%
% [b,a] = u_chb1ap(N,Rp,Omegac);
% b = numerator polynomial coefficients
% a = denominator polynomial coefficients
% N = Order of the Elliptic Filter
% Rp = Passband Ripple in dB; Rp > 0
% Omegac = Cutoff frequency in radians/sec
%
[z,p,k] = cheb1ap(N,Rp); a = real(poly(p)); aNn = a(N+1);
p = p*Omegac; a = real(poly(p)); aNu = a(N+1);
k = k*aNu/aNn;
b0 = k; B = real(poly(z)); b = k*B;

```

```

function [b,a] = afd_chb1(Wp,Ws,Rp,As);
% Analog Lowpass Filter Design: Chebyshev-1
%
% [b,a] = afd_chb1(Wp,Ws,Rp,As);
% b = Numerator coefficients of Ha(s)
% a = Denominator coefficients of Ha(s)
% Wp = Passband edge frequency in rad/sec; Wp > 0
% Ws = Stopband edge frequency in rad/sec; Ws > Wp > 0
% Rp = Passband ripple in +dB; (Rp > 0)
% As = Stopband attenuation in +dB; (As > 0)
%
if Wp <= 0
error('Passband edge must be larger than 0')
end
if Ws <= Wp
error('Stopband edge must be larger than Passband edge')
end
if (Rp <= 0) || (As < 0)

```

```

error('PB ripple and/or SB attenuation ust be larger than 0')
end
ep = sqrt(10^(Rp/10)-1); A = 10^(As/20);
OmegaC = Wp; OmegaR = Ws/Wp; g = sqrt(A*A-1)/ep;
N = ceil(log10(g+sqrt(g*g-1))/log10(OmegaR+sqrt(OmegaR*OmegaR-1)));
fprintf('\n*** Chebyshев-1 Filter Order = %2.0f \n',N)
[b,a]=u_chblap(N,Rp,OmegaC);
end


---


function [b,a]= imp_invar(c,d,T)
%impulse invariance transformation from analog to digital filter
%b= numerator polynomial in z^(-1) of digital filter
%a= Denominator polynomial in z^(-1) of digital filter
%c= numerator polynomial in s of analog filter
%d= Denominator polynomial in s of analog filter
%T= Sampling(transformation) parameter

[R,p,k]= residue(c,d)
p= exp(p*T);
[b,a]= residuez(R,p,k);
b=real(b');
a=real(a');
end


---


function [C,B,A] = dir2par(b,a);
% Dim-form to PWLEL-form conversion
% -----
% [C,B,A] = dir2par(b,a)
% C = Polynomial part when length(b) >= length(a)
% B = K by 2 matrix of real coefficients containing bk's
% A = K by 3 matrix of real coefficients containing ak's
% b = numerator polynomial coefficients of DIRECT form
% a = denominator polynomial coefficients of DIRECT form

M = length(b) ; N = length(a);
[r1,p1,C] = residuez(b,a);
p = cplxpair(p1,10000000*eps);
I = cplxcomp(p1 ,p);
r = r1(I);
K = floor(N/2); B = zeros(K,2); A = zeros(K,3);
if K*2 == N; %N even, order of A(z) odd, one factor is first order
for i=1:2:N-2
Brow = r(i:1:i+1,:);
Arow = p(i:1:i+1,:);
[Brow,Arow] = residuez(Brow,Arow,[]);
B((fix((i+1)/2), :) = real(Brow) ;
A((fix((i+1)/2), :) = real(Arow);
end
[Brow,Arow] = residuez(r(N-1) ,p(N-1), []);
B(K,:) = [real(Brow) 0]; A(K,:) = [real(Arow) 0];
else
for i=1:2:N-1
Brow = r(i:1:i+1,:);
Arow = p(i:1:i+1,:);
[Brow,Arow] = residuez(Brow, Arow,[] );
B((fix((i+1)/2), :) = real(Brow) ;
A((fix((i+1)/2), :) = real(Arow);
end
end


---


function [db,mag,pha,w] = freqs_m(b,a,wmax);
w = [0:1:500]*wmax/500;
H = freqs(b,a,w);
mag = abs(H);
db = 20*log10( (mag+eps)/max(mag));
pha = angle(H) ;


```

Code:


```
LAB12_EXAMPLE1.m × +  
1 %2018-EE-394  
2 %DSP lab 12  
3 %example 1 Hamza mobeen  
4 - wp = 0.2*pi;  
5 - ws = 0.3*pi;  
6 - Rp = 1;  
7 - As = 16;  
8 - Ripple = 10 ^ (-Rp/20);  
9 - Attn = 10 ^ (-As/20);  
10 % Analog filter design:  
11 - [cs,ds] = afd_chbl(wp,ws,Rp,As);  
12 %*** Chebyshev-I Filter Order = 4  
13 % Calculation of Frequency Response:  
14 - [db,mag,pha,w] = freqs_m(cs,ds,0.5*pi);  
15 % Calculation of Impulse response:  
16 - [ha,x,t] = impulse(cs,ds);  
17 % Digital filter design:  
18 - T = 1; % Set T=1  
19 - OmegaP = wp / T; % Prototype Passband freq  
20 - Omegas = ws / T; % Prototype Stopband freq  
21 % Analog Filter Calculation:  
22 - [csl ,dsl] = afd_chbl(OmegaP,Omegas,Rp,As);  
23 % Impulse Invariance transformation:  
24 - [bl,al] = imp_invar(csl,dsl,T);  
25 - [C1,B1,A1] = dir2parl(bl,al)  
26 - figure(1)  
  
27 - hold on  
28 - plot(w,mag)  
29 - axis([0,2,0 1])  
30 - xlabel('FREQUENCY')  
31 - ylabel('MAGNITUDE')  
32 - title('MAGNITUDE RESPONSE OF ANALOG CHEBYSHEV-I FILTER')  
33 - n=exp(j.*w);  
34 - f=(-0.0833-0.0246.* (n.^-1))./(1-1.4934.* (n.^-1)+0.8392.* (n.^-2)));  
35 - g=(-0.0833+0.0234.* (n.^-1))./(1-1.5658.* (n.^-1)+0.6549.* (n.^-2)));  
36 - H=f+g  
37 - figure(2)  
38 - hold on  
39 - plot(w,abs(H))  
40 - axis([0,2,0 1])  
41 - title('MAGNITUDE RESPONSE OF DIGITAL CHEBYSHEV-I FILTER ')  
42 - xlabel('FREQUENCY')  
43 - ylabel('MAGNITUDE')  
44 - hold off
```

Simulation

Analog:

Digital:

Task:

Design a lowpass chebyshev-II digital filter using to satisfy

$$\begin{aligned}\omega_p &= 0.2\pi; & R_p &= 1\text{dB} \\ \omega_s &= 0.3\pi; & A_s &= 16\text{dB} & T &= 2\end{aligned}$$

Plot magnitude response, phase response, magnitude in dB of analog filter and magnitude response of digital filter.

MATLAB Script

```
function [b,a] = u_chb2ap(N,As,Omegac);
% Unnormalized Chebyshev-2 Analog Lowpass Filter Prototype
% [b,a] = u_chb2ap(N,As,Omegac);
% b = numerator polynomial coefficients
% a = denominator polynomial coefficients
% N = Order of the Elliptic Filter
% As = Stopband Ripple in dB; As > 0
% Omegac = Cutoff frequency in radians/sec
[z,p,k] = cheb2ap(N,As);
a = real(poly(p)); aNn = a(N+1);
p = p*Omegac; a = real(poly(p)); aNu = a(N+1);
b = real(poly(z)); M = length(b); bNn = b(M);
z = z*Omegac; b = real(poly(z)); bNu = b(M);
k = k*(aNn*bNn)/(aNn*bNu);
b0 = k; b = k*b;
end
```

```
function [b,a] = afd_chb2(Wp,Ws,Rp,As);
% Analog Lowpass Filter Design: Chebyshev-2
%
% -----
% [b,a] = afd_chb2(Wp,Ws,Rp,As);
% b = Numerator coefficients of Ha(s)
% a = Denominator coefficients of Ha(s)
% Wp = Passband edge frequency in rad/sec; Wp > 0
% Ws = Stopband edge frequency in rad/sec; Ws > Wp > 0
% Rp = Passband ripple in +dB; (Rp > 0)
% As = Stopband attenuation in +dB; (As > 0)
%
if Wp <= 0
error('Passband edge must be larger than 0')
end
if Ws <= Wp
error('Stopband edge must be larger than Passband edge')
end
if (Rp <= 0) || (As < 0)
error('PB ripple and/or SB attenuation ust be larger than 0')
end
ep = sqrt(10^(Rp/10)-1); A = 10^(As/20);
OmegaC = Wp; OmegaR = Ws/Wp; g = sqrt(A*A-1)/ep;
N = ceil(log10(g+sqrt(g*g-1))/log10(OmegaR+sqrt(OmegaR*OmegaR-1)));
fprintf('\n*** Chebyshev-2 Filter Order = %2.0f \n',N)
[b,a]=u_chb2ap(N,As,Ws);
end
```

```
function [db,mag,pha,w] = freqs_m(b,a,wmax);
w = [0:1:500]*wmax/500;
H = freqs(b,a,w);
mag = abs(H);
db = 20*log10( (mag+eps)/max(mag));
pha = angle(H) ;
```


Code:

```
lab12task1.m  × +  
1 %2018-EE-394  
2 %DSP lab 12  
3 %task 1 Hamza mobeen  
4 - Wp = 0.2*pi; Ws = 0.3*pi; Rp = 1; As= 16;  
5 - Ripple=10^(-Rp/20); Attn=10^(-As/20);  
6 %Analog filter design  
7 - [b,a] = afd_chb2(Wp,Ws,Rp,As);  
8 %Calculation of second-order sections:  
9 %Calculation of Frequency Response:  
10 - [db,mag,pha,w] = freqs_m(b,a,0.5*pi);  
11 %Calculation of Impulse response:  
12 - [ha,x,t]=impulse(b,a);  
13 - subplot(3,1,1);  
14 - plot(w,mag);  
15 - xlabel('frequency');ylabel('magnitude')  
16 - title('Magnitude response of Analog Chebyshev-II filter')  
17 - subplot(3,1,2);  
18 - plot(w,pha);  
19 - xlabel('frequency');ylabel('phase')  
20 - title('Phase response of Analog Chebyshev-II filter')  
21 - subplot(3,1,3);  
22 - plot(w,db);  
23 - xlabel('frequency');ylabel('dB')  
24 - title('Magnitude(dB) response of Analog Chebyshev-II filter')  
25 - figure()  
26 - plot(t,ha)  
  
27 - xlabel('time');ylabel('response')  
28 - title('Impulse response')  
29 - figure()  
30 - freqs(b,a) %frequency response of filter through Bode plot  
31 - title('Magnitude and Phase response');
```


Command Window

Simulation:

Digital:

Impulse response:

Analog:

- Compare graphs of analog and digital filters and comment in your own words.

By examining the analogue and digital filter graphs of tasks, it is revealed that the analogue and digital responses of the Chebyshev-I low pass filter are almost similar when $T=1$. The analogue and digital answers do not match when the value of T in Chebyshev-II is altered. The response varies independently of impulse invariance. When $T=2$, the digital response in task01 is half the size of the analogue response.

Conclusion:

In this lab, The analogue Chebyshev filter was observed and learned. The phase, magnitude, and impulse responses of the filter were all shown. The passband frequency of the Chebyshev filter has a 1 dB ripple. The system response had four poles since the filter was built to be of fourth order. The pass band and cut-off frequencies were the same

Name	Hamza Mobeen
Reg-NO	2018-EE-394

Experiment No. 13

Introduction to DSP Starter Kit (DSK) TMS320C6713

Objective:

The objective of this lab includes learn how to use the DSP Module.

Introduction:

Digital signal processor (DSP) takes real world signals like voice, audio, video, temperature or position that have been digitized and then mathematically manipulate them. A DSP is designed for performing mathematical functions like “add”, “subtract”, “multiply” and “divide” very quickly.

Signals need to be processed so that the information that they contain can be displayed, analyzed, or converted to another type of signal that may be of use. In the real-world, analog products detect signals such as sound, light, temperature or pressure and manipulate them. Convertors such as Analog-to-Digital convertor then take the real-world signal and turn it into the digital format of 1's and 0's. from here, the DSP takes over by capturing the digitized information and processing

it. It feeds the digitized information back for use in the real-world. It does this in one of two ways, either digitally or in analog format by going through a Digital-to-Analog convertor. All of this occurs at very high speed.

FEATURES:

1. An AIC23 stereo codec
2. 16MB of synchronous DRAM
3. 512KB of non-volatile flash memory (256KB usable in default configuration)
4. Compatible with wire wrap prototype card
5. Software board configuration through registers implemented in CPLD
6. Configurable boot options
7. Standard expansion connectors for daughter card use
8. JTAG emulation through on board JTAG emulator with USB host interface or external emulator
9. Single voltage power supply (+5V)
10. On board IEEE 1149.1 JTAG connection for optional emulator debug

MATLAB Program: Blinking and Toggling of LED.

```
* is depressed or turns it off if the switch is not depressed.  
*  
* The purpose of this example is to demonstrate basic ESL usage as well  
* as provide a project base for your own code.  
*  
* Please see the DS6713 help file for more detailed information.  
  
* DSP/BIOS is configured using the DSP/BIOS configuration tool. Settings  
* for this example are stored in a configuration file called led.cdb. At  
* compile time, Code Composer will auto-generate DSP/BIOS related files  
* based on these settings. A header file called ledcfg.h contains the  
* results of the autogeneration and must be included for proper operation.  
* The name of the file is taken from led.cdb and adding cfg.h.  
*/  
  
#include "ledcfg.h"  
  
* The Board Support Library is divided into several modules, each  
* of which has its own include file. The file dsk6713.h must be included  
* in every program that uses the ESL. This example also includes  
* dsk6713_led.h and dsk6713_dip.h because it uses the LED and DIP modules.  
*/  
  
#include "dsk6713.h"  
#include "dsk6713_led.h"  
#include "dsk6713_dip.h"  
  
* main() - Main code routine, initializes ESL and runs IEP application  
*/  
  
* ENTER: Pressing DIP switch #3 changes LED #3 from off to on.  
*/
```

Conclusion:

In this lab, we have observed DSK Module and blinked the LED using Kits Different Key elements. DSK Kit comes with a wide range of on-board peripherals and interfaces that allow us to develop of a variety of signal processing. This kit is the special kit for Digital Signal Processing. The applicationsof this kit are

1. DSP Evaluation
2. Algorithm Development
3. Benchmarking

