

Figure 7.1 Lowpass filter tolerance scheme.

Figure 7.2 Basic system for discrete-time filtering of continuous-time signals.

Figure 7.3 Illustration of aliasing in the impulse invariance design technique.

Figure 7.4 s-plane locations for poles of $H_c(s)H_c(-s)$ for 6th-order Butterworth filter in Example 7.2.

Figure 7.5 Frequency response of 6th-order Butterworth filter transformed by impulse invariance. (a) Log magnitude in dB. (b) Magnitude. (c) Group delay.

Figure 7.6 Mapping of the s -plane onto the z -plane using the bilinear transformation.

Figure 7.7 Mapping of the continuous-time frequency axis onto the discrete-time frequency axis by bilinear transformation.

Figure 7.8 Frequency warping inherent in the bilinear transformation of a continuous-time lowpass filter into a discrete-time lowpass filter. To achieve the desired discrete-time cutoff frequencies, the continuous-time cutoff frequencies must be prewarped as indicated.

Figure 7.9 Illustration of the effect of the bilinear transformation on a linearphase characteristic. (Dashed line is linear phase and solid line is phase resulting from bilinear transformation.)

Figure 7.10 s -plane locations for poles of $H_c(s)H_c(-s)$ for 6th-order Butterworth filter in Example 7.3.

Figure 7.11 Frequency response of 6th-order Butterworth filter transformed by bilinear transform. (a) Log magnitude in dB. (b) Magnitude. (c) Group delay.

Figure 7.12 Butterworth filter, 15th-order.

Figure 7.13 Chebyshev Type I filter, 7th-order.

Figure 7.14 Chebyshev Type II filter, 7th-order.

Figure 7.15 Elliptic filter, 5th-order, exceeds design specifications.

Figure 7.16 Elliptic filter, 5th-order, minimizing the passband ripple.

Figure 7.17 Frequency response of 14th-order Butterworth filter in Example 7.5. (a) Log magnitude in dB. (b) Detailed plot of magnitude in passband. (c) Group delay.

Figure 7.17 (continued) (d) Pole–zero plot of 14th-order Butterworth filter in Example 7.5.

Figure 7.18 Frequency response of 8th-order Chebyshev type I filter in Example 7.5. (a) Log magnitude in dB. (b) Detailed plot of magnitude in passband. (c) Group delay.

Figure 7.19 Frequency response of 8th-order Chebyshev type II filter in Example 7.5. (a) Log magnitude in dB. (b) Detailed plot of magnitude in passband. (c) Group delay.

Figure 7.20 Pole–zero plot of 8th-order Chebyshev filters in Example 7.5. (a) Type I. (b) Type II.

Figure 7.21 Frequency response of 6th-order elliptic filter in Example 7.5. (a) Log magnitude in dB. (b) Detailed plot of magnitude in passband. (c) Group delay.

Figure 7.22 Pole–zero plot of 6th-order elliptic filter in Example 7.5.

Figure 7.23 Tolerance scheme for a multiband filter.

Figure 7.24 Warping of the frequency scale in lowpass-to-lowpass transformation.

Table 7.1 TRANSFORMATIONS FROM A LOWPASS DIGITAL FILTER PROTOTYPE OF CUTOFF FREQUENCY θ_p TO HIGHPASS, BANDPASS, AND BANDSTOP FILTERS

TABLE 7.1 TRANSFORMATIONS FROM A LOWPASS DIGITAL FILTER PROTOTYPE OF CUTOFF FREQUENCY θ_p TO HIGHPASS, BANDPASS, AND BANDSTOP FILTERS

Filter Type	Transformations	Associated Design Formulas
Lowpass	$Z^{-1} = \frac{z^{-1} - \alpha}{1 - az^{-1}}$	$\alpha = \frac{\sin\left(\frac{\theta_p - \omega_p}{2}\right)}{\sin\left(\frac{\theta_p + \omega_p}{2}\right)}$ $\omega_p = \text{desired cutoff frequency}$
Highpass	$Z^{-1} = -\frac{z^{-1} + \alpha}{1 + \alpha z^{-1}}$	$\alpha = -\frac{\cos\left(\frac{\theta_p + \omega_p}{2}\right)}{\cos\left(\frac{\theta_p - \omega_p}{2}\right)}$ $\omega_p = \text{desired cutoff frequency}$
Bandpass	$Z^{-1} = -\frac{z^{-2} - \frac{2\alpha k}{k+1}z^{-1} + \frac{k-1}{k+1}}{\frac{k-1}{k+1}z^{-2} - \frac{2\alpha k}{k+1}z^{-1} + 1}$	$\alpha = \frac{\cos\left(\frac{\omega_{p2} + \omega_{p1}}{2}\right)}{\cos\left(\frac{\omega_{p2} - \omega_{p1}}{2}\right)}$ $k = \cot\left(\frac{\omega_{p2} - \omega_{p1}}{2}\right) \tan\left(\frac{\theta_p}{2}\right)$ $\omega_{p1} = \text{desired lower cutoff frequency}$ $\omega_{p2} = \text{desired upper cutoff frequency}$
Bandstop	$Z^{-1} = \frac{z^{-2} - \frac{2\alpha}{1+k}z^{-1} + \frac{1-k}{1+k}}{\frac{1-k}{1+k}z^{-2} - \frac{2\alpha}{1+k}z^{-1} + 1}$	$\alpha = \frac{\cos\left(\frac{\omega_{p2} + \omega_{p1}}{2}\right)}{\cos\left(\frac{\omega_{p2} - \omega_{p1}}{2}\right)}$ $k = \tan\left(\frac{\omega_{p2} - \omega_{p1}}{2}\right) \tan\left(\frac{\theta_p}{2}\right)$ $\omega_{p1} = \text{desired lower cutoff frequency}$ $\omega_{p2} = \text{desired upper cutoff frequency}$

Figure 7.25 Frequency response of 4th-order Chebyshev lowpass filter. (a) Log magnitude in dB. (b) Magnitude. (c) Group delay.

Figure 7.26 Frequency response of 4th-order Chebyshev highpass filter obtained by frequency transformation. (a) Log magnitude in dB. (b) Magnitude. (c) Group delay.

Figure 7.27 (a) Convolution process implied by truncation of the ideal impulse response. (b) Typical approximation resulting from windowing the ideal impulse response.

(a)

(b)

Figure 7.28 Magnitude of the Fourier transform of a rectangular window ($M = 7$).

Figure 7.29 Commonly used windows.

Figure 7.30 Fourier transforms (log magnitude) of windows of Figure 7.29 with $M = 50$. (a) Rectangular. (b) Bartlett.

Figure 7.30 (continued) (c) Hann. (d) Hamming. (e) Blackman.

(c)

(d)

(e)

Table 7.2 COMPARISON OF COMMONLY USED WINDOWS

TABLE 7.2 COMPARISON OF COMMONLY USED WINDOWS

Type of Window	Peak Side-Lobe Amplitude (Relative)	Approximate Width of Main Lobe	Peak Approximation Error, $20 \log_{10} \delta$ (dB)	Equivalent Kaiser Window, β	Transition Width of Equivalent Kaiser Window
Rectangular	-13	$4\pi/(M + 1)$	-21	0	$1.81\pi/M$
Bartlett	-25	$8\pi/M$	-25	1.33	$2.37\pi/M$
Hann	-31	$8\pi/M$	-44	3.86	$5.01\pi/M$
Hamming	-41	$8\pi/M$	-53	4.86	$6.27\pi/M$
Blackman	-57	$12\pi/M$	-74	7.04	$9.19\pi/M$

Figure 7.31 Illustration of type of approximation obtained at a discontinuity of the ideal frequency response.

Figure 7.32 (a) Kaiser windows for $\beta = 0$, 3, and 6 and $M = 20$. (b) Fourier transforms corresponding to windows in (a). (c) Fourier transforms of Kaiser windows with $\beta = 6$ and $M = 10$, 20, and 40.

Figure 7.33 Comparison of fixed windows with Kaiser windows in a lowpass filter design application ($M = 32$ and $\omega_c = \pi/2$). (Note that the designation “Kaiser 6” means Kaiser window with $\beta = 6$, etc.)

Figure 7.34 Response functions for the lowpass filter designed with a Kaiser window. (a) Impulse response ($M = 37$). (b) Log magnitude. (c) Approximation error for $A_e (e^{j\omega})$.

Figure 7.35 Response functions for type I FIR highpass filter. (a) Impulse response ($M = 24$). (b) Log magnitude. (c) Approximation error for $A_e (e^{j\omega})$.

Figure 7.36 Response functions for type II FIR highpass filter. (a) Impulse response ($M = 25$). (b) Log magnitude of Fourier transform. (c) Approximation error for $A_e(e^{j\omega})$.

(a)

(b)

(c)

Figure 7.37 Ideal frequency response for multiband filter.

Figure 7.38 Response functions for type III FIR discrete-time differentiator. (a) Impulse response ($M = 10$). (b) Magnitude. (c) Approximation error for $A_0(e^{j\omega})$.

(a)

(b)

(c)

Figure 7.39 Response functions for type IV FIR discrete-time differentiator. (a) Impulse response ($M = 5$). (b) Magnitude. (c) Approximation error for $A_0(e^{j\omega})$.

(a)

(b)

(c)

Figure 7.40 Tolerance scheme and ideal response for lowpass filter.

Figure 7.41 Typical frequency response meeting the specifications of Figure 7.40.

Figure 7.42 Weighted error for the approximation of Figure 7.41.

Figure 7.43 5th-order polynomials for Example 7.8. Alternation points are indicated by \circ .

Figure 7.44 Typical example of a lowpass filter approximation that is optimal according to the alternation theorem for $L = 7$.

Figure 7.45 Equivalent polynomial approximation functions as a function of $x = \cos \omega$. (a) Approximating polynomial. (b) Weighting function. (c) Approximation error.

(a)

(b)

(c)

Figure 7.46 Possible optimum lowpass filter approximations for $L = 7$. (a) $L + 3$ alternations (extraripple case). (b) $L + 2$ alternations (extremum at $\omega = \pi$). (c) $L + 2$ alternations (extremum at $\omega = 0$). (d) $L + 2$ alternations (extremum at both $\omega = 0$ and $\omega = \pi$).

Figure 7.47 Illustration that the passband edge ω_p must be an alternation frequency.

Figure 7.48 Illustration that the frequency response must be equiripple in the approximation bands.

Figure 7.49 Illustration of the Parks–McClellan algorithm for equiripple approximation.

Figure 7.50 Flowchart of Parks–McClellan algorithm.

Figure 7.51 Illustration of the dependence of passband and stopband error on cutoff frequency for optimal approximations of a lowpass filter. For this example, $K = 1$ and $(\omega_s - \omega_p) = 0.2\pi$. (After Herrmann, Rabiner and Chan, 1973.)

Figure 7.52 Optimum type I FIR lowpass filter for $\omega_p = 0.4\pi$, $\omega_s = 0.6\pi$, $K = 10$, and $M = 26$. (a) Impulse response. (b) Log magnitude of the frequency response. (c) Approximation error (unweighted).

Figure 7.53 Optimum type II FIR lowpass filter for $\omega_p = 0.4\pi$, $\omega_s = 0.6\pi$, $K = 10$, and $M = 27$. (a) Impulse response. (b) Log magnitude of frequency response. (c) Approximation error (unweighted).

Figure 7.54 Precompensation of a discrete-time filter for the effects of a D/A converter.

Figure 7.55 Optimum D/A-compensated lowpass filter for $\omega_p = 0.4\pi$, $\omega_s = 0.6\pi$, $K = 10$, and $M = 28$. (a) Impulse response. (b) Log magnitude of the frequency response. (c) Magnitude response in passband.

Figure 7.56 Optimum FIR bandpass filter for $M = 74$. (a) Impulse response. (b) Log magnitude of the frequency response. (c) Approximation error (unweighted).

(a)

(b)

(c)

Table 7.3 ORDERS OF DESIGNED FILTERS.

TABLE 7.3 ORDERS
OF DESIGNED FILTERS.

Filter design	Order
Butterworth	18
Chebyshev I	8
Chebyshev II	8
Elliptic	5
Kaiser	63
Parks–McClellan	44

Figure 7.57 Pole–zero plots for the six designs. (a) Butterworth filter. (b) Chebyshev I filter. (c) Chebyshev II filter. (d) Elliptic filter. (e) Kaiser filter. (f) Parks–McClellan filter.

Table 7.4 AVERAGE NUMBER OF REQUIRED MULTIPLICATIONS PER OUTPUT SAMPLE FOR EACH OF THE DESIGNED FILTERS.

TABLE 7.4 AVERAGE NUMBER OF REQUIRED MULTIPLICATIONS PER OUTPUT SAMPLE FOR EACH OF THE DESIGNED FILTERS.

Filter design	Direct form	Symmetric	Polyphase
Butterworth	37	18	18
Chebyshev I	17	8	8
Chebyshev II	17	13	10.25
Elliptic	11	8	6.5
Kaiser	64	32	16
Parks–McClellan	45	23	11.25

Figure P7.8

Figure P7.21-1

Figure P7.21-2

Figure P7.22

Figure P7.24

Figure P7.28

Figure P7.33

$$|H_a(j\Omega)|$$

Figure P7.34

Figure P7.35

Figure P7.36

Figure P7.37

Figure P7.39

Figure P7.40-1

Figure P7.40-2

Figure P7.45

Figure P7.46

Figure P7.49

Figure P7.51-1

Figure P7.51-2

Figure P7.51-3

Figure P7.52-1

Figure P7.52-2

Figure P7.54

Figure P7.55

Figure P7.56-1

Figure P7.56-2

Figure P7.56-3

LPF 1

LPF 2

Figure P7.57-1

Figure P7.57-2

Figure P7.59

Figure P7.61

Figure P7.63

