DIGITAL SIGNAL PROCESSING

By

Mrs.R.Chitra,
Assistant Professor(SS),
Department of ECE,
School of Engineering,
Avinashilingam Institute for Home Science and Higher Education for Women, Coimbatore

Topics to be Covered:

- 1. OVERLAP SAVE METHOD
- 2. OVERLAP ADD METHOD
- 3. LINEAR CONVOLUTION

OVERLAP SAVE METHOD:

- Overlap—save is the traditional name for an efficient way to evaluate the discrete convolution between a very long signal x(n) and a finite impulse response FIR filter h(n)
- In this method the input sequence is divided into blocks of data of size N=L+M-1.where L= length of an input sequence and M=the length of an impulse response
- Each block consist of last (M-1) data points of previous block followed by L new data points to form a data sequence of length N=L+M-1.
- For first block, M-1 points are set to zero.

The input sequence can be divided into blocks as $X_1(n) = \{0,0,x(0),x(1),x(2)\}$

M-1=2zeros

$$X2(n) = \{x(1), x(2), x(3), x(4), x(5)\}$$

Last two data points from previous block

$$X3(n) = \{x(4), x(5), x(6), x(7), x(8)\}$$

$$X4(n) = \{x(7), x(8), x(9), x(10), x(11)\}$$

$$X5(n) = \{x(10),x(11),x(12),x(13),x(14)\}$$

$$X6(n) = \{x(13),x(14),0,0,0\}$$

Thus, $Y1(n)=x1(n)$ $h(n)=\{y1(0),y1(1),y1(2),y1(3),y1(4)\}$

$$Y2(n)=x2(n)h(n)=\{y2(0),y2(1),y2(2),y2(3),y2(4)\}$$

$$Y3(n)=x3(n)Nh(n)={y3(0),y3(1),y3(2),y3(3),y3(4)}$$

$$Y4(n)=x4(n)Nh(n)=\{y4(0),y4(1),y4(2),y4(3),y4(4)\}$$

$$Y_5(n)=x_5(n)Nh(n)=\{y_5(0),y_5(1),y_5(2),y_5(3),y_5(4)\}$$

Y6(n)=x6(n) h(n)={y6(0),y6(1),y6(2),y6(3),y6(4)}
Therefore, the output blocks are abutted together to get
$$Y(n)=\{y1(2),y1(3),y1(4),y2(2),y2(3),y2(4),y3(2),y3(3),y3(4),y4(4),y5(2),y5(3),y5(4),y6(2),y6(3)\}$$

EXAMPLE 1: Determine the output of linear FIR filter whose impulse response is $h(n)=\{1,2,3\}$ and the input signal is $x(n)=\{1,2,3,4,5,6,7,8,9\}$ using over lap save method.

SOLUTION:

Given,
$$x(n) = \{1,2,3,4,5,6,7,8,9\}$$
 & $h(n) = \{1,2,3\}$
Therefore, $L=9; M=3;$
Adding M-1 zeros in $x1(n)$, we get
 $x1(n) = \{0,0,1,2,3\}$
 $x2(n) = \{2,3,4,5,6\}$
 $x3(n) = \{5,6,7,8,9\}$
 $x4(n) = \{8,9,0,0,0\}$
 $h(n) = \{1,2,3,0,0\}$

By circular convolution,

$$y1(n)=x1(n)Nh(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 3 & 2 \\ 2 & 1 & 0 & 0 & 3 \\ 3 & 2 & 1 & 0 & 0 \\ 0 & 3 & 2 & 1 & 0 \\ 0 & 0 & 3 & 3 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 12 \\ 9 \\ 1 \\ 4 \\ 10 \end{bmatrix}$$

$$y2(n) = x2(n)^{N} h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 3 & 2 \\ 2 & 1 & 0 & 0 & 3 \\ 3 & 2 & 1 & 0 & 0 \\ 0 & 3 & 2 & 1 & 0 \\ 0 & 0 & 3 & 3 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 3 \\ 4 \\ = \begin{bmatrix} 29 \\ 25 \\ 16 \\ 22 \\ 28 \end{bmatrix}$$

$$y3(n) = x3(n) N h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 3 & 2 \\ 2 & 1 & 0 & 0 & 3 \\ 3 & 2 & 1 & 0 & 0 \\ 0 & 3 & 2 & 1 & 0 \\ 0 & 0 & 3 & 2 & 1 \end{bmatrix} \begin{bmatrix} 5 \\ 6 \\ 7 \\ = 34 \\ 40 \\ 46 \end{bmatrix}$$

$$y4(n)=x4(n)^{N} h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 3 & 2 \\ 2 & 1 & 0 & 0 & 3 \\ 3 & 2 & 1 & 0 & 0 \\ 0 & 3 & 2 & 1 & 0 \\ 0 & 0 & 3 & 2 & 1 \\ \end{bmatrix} \begin{bmatrix} 8 \\ 9 \\ 0 \\ 25 \\ 42 \\ 27 \\ 0 \end{bmatrix} = \begin{bmatrix} 8 \\ 25 \\ 42 \\ 27 \\ 0 \end{bmatrix}$$

Therefore,

$$y(n)=\{1,4,10,16,22,28,34,40,46,42,27\}$$

EXAMPLE 2: Determine the output of linear FIR filter whose impulse response is $h(n)=\{1,-3,5\}$ and the input signal is $x(n)=\{-1,4,7,3,-2,9,10,12,-5,8\}$ using over lap save method.

SOLUTION:

Given,
$$x(n) = \{-1,4,7,3,-2,9,10,12,-5,8\}$$
 & $h(n) = \{1,-3,5\}$
Therefore, L=9;M=3;
Adding M-1 zeros in x1(n),we get $x1(n) = \{0,0,-1,4,7\}$
 $x2(n) = \{4,7,3,-2,9\}$
 $x3(n) = \{-2,9,10,12,-5\}$
 $x4(n) = \{12,-5,8,0,0\}$
 $h(n) = \{1,-3,5,0,0\}$

By circular convolution,

$$y1(n)=x1(n)Nh(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 \\ 0 & 0 & 5 & -3 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ -1 \\ 4 \\ 7 \end{bmatrix} = \begin{bmatrix} -1 \\ 35 \\ -1 \\ 7 \\ -10 \end{bmatrix}$$

$$y2(n)=x2(n) N h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 \\ 0 & 0 & 5 & -3 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 7 \\ 3 \\ -2 \\ 9 \end{bmatrix} = \begin{bmatrix} -33 \\ 40 \\ 2 \\ 24 \\ 30 \end{bmatrix}$$

$$y3(n)=x3(n)N h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 \\ 0 & 0 & 5 & -3 & 1 \end{bmatrix} \begin{bmatrix} -2 \\ 9 \\ 10 \\ 12 \\ -5 \end{bmatrix} = \begin{bmatrix} 73 \\ -10 \\ -27 \\ 27 \\ 9 \end{bmatrix}$$

$$y4(n) = x4(n) \begin{bmatrix} N \\ h(n) \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 \\ 0 & 0 & 5 & -3 & 1 \end{bmatrix} \begin{bmatrix} 12 \\ -5 \\ 8 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 83 \\ -49 \\ 40 \end{bmatrix}$$

Therefore,

$$y(n)=\{1,7,-10,2,24,30,-27,27,9,83,-49,40\}$$

OVERLAP ADD METHOD:

- The length of the sequence is be Ls and the length of the impulse response is M.
- The sequence is divided into blocks of data size having length L and M-1.
- Zeros are appended to it make the data size of L+M-1.
 Let the output blocks are of the form,

```
y1(n)=\{y1(0),y1(1),...,y1(L-1),y1(L),...,y1(N-1)\}

y2(n)=\{y2(0),y2(1),...,y2(L-1),y2(L),...,y2(N-1)\}

y3(n)=\{y3(0),y3(1),...,y3(L-1),y3(L),...,y3(N-1)\}

the output sequence is
```

$$Y(n)=\{y1(0),y1(1),...,y1(L-1),y1(L)+y2(0),...,y1(N-1)+y_2(M-2),y_2(M),...,y_2(L)+y_3(o),y_2(L+1)+y_3(1),...,y_3(N-1)\}$$

EXAMPLE 1: Determine the output of linear FIR filter whose impulse response is $h(n)=\{1,2,3\}$ and the input signal is $x(n)=\{1,2,3,4,5,6,7,8,9\}$ using over lap add method.

SOLUTION:

Given,
$$x(n) = \{1,2,3,4,5,6,7,8,9\}$$
 & $h(n) = \{1,2,3\}$

Therefore, L=9;M=3;

Adding M-1 zero, we get

$$x1(n)=\{1,2,3,0,0\}$$

$$x2(n)={4,5,6,0,0}$$

$$x3(n)=\{7,8,9,0,0\}$$

$$h(n)=\{1,2,3,0,0\}$$

By circular convolution,

$$y1(n)=x1(n)Nh(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 3 & 2 \\ 2 & 1 & 0 & 0 & 3 \\ 3 & 2 & 1 & 0 & 0 \\ 0 & 3 & 2 & 1 & 0 \\ 0 & 0 & 3 & 3 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 3 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ 4 \\ 10 \\ 12 \\ 9 \end{bmatrix}$$

$$y2(n)=x2(n) h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 3 & 2 \\ 2 & 1 & 0 & 0 & 3 \\ 3 & 2 & 1 & 0 & 0 \\ 0 & 3 & 2 & 1 & 0 \\ 0 & 0 & 3 & 3 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 4 \\ 13 \\ 28 \\ 27 \\ 18 \end{bmatrix}$$

$$y(n)=\{1,4,10,16,22,28,34,40,46,42,27\}$$

EXAMPLE 2: Determine the output of linear FIR filter whose impulse response is $h(n)=\{1,-3,5\}$ and the input signal is $x(n)=\{-1,4,7,3,-2,9,10,12,-5,8\}$ using over lap add method.

SOLUTION:

Given,
$$x(n) = \{-1,4,7,3,-2,9,10,12,-5,8\}$$
 & $h(n) = \{1,-3,5\}$

Therefore, L=9;M=3;

Adding M-1 zeros, we get

$$x1(n)=\{-1,4,7,0,0\}$$

$$x2(n)={3,-2,9,0,0}$$

$$x3(n)=\{10,12,-5,0,0\}$$

$$x4(n)=\{8,0,0,0,0\}$$

$$h(n)=\{1,-3,5,0,0\}$$

By circular convolution, y1(n)=x1(n)Nh(n)

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} -1 \\ 4 \\ 7 \\ -10 \\ -1 \end{bmatrix}$$

$$y2(n)=x2(n) h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 \\ 0 & 0 & 5 & -3 & 1 \end{bmatrix} \begin{bmatrix} 3 \\ -2 \\ 9 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 3 \\ -11 \\ 30 \\ -37 \\ 45 \end{bmatrix}$$

$$y3(n) = x3(n) N h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 \\ 0 & 0 & 5 & -3 & 1 \end{bmatrix} \begin{bmatrix} 10 \\ 12 \\ -5 \\ 0 \end{bmatrix} = \begin{bmatrix} 10 \\ -18 \\ 9 \\ 75 \\ -25 \end{bmatrix}$$

$$y4(n)=x4(n) h(n)$$

$$\begin{bmatrix} 1 & 0 & 0 & 5 & -3 \\ -3 & 1 & 0 & 0 & 5 \\ 5 & -3 & 1 & 0 & 0 \\ 0 & 5 & -3 & 1 & 0 \\ 0 & 0 & 5 & -3 & 1 \end{bmatrix} \begin{bmatrix} 8 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 8 \\ -24 \\ 40 \\ 0 \\ 0 \end{bmatrix}$$

Therefore,

$$y(n)=\{1,7,-10,2,24,30,-27,27,9,83,-49,40\}$$

LINEAR CONVOLUTION FROM CIRCULAR CONVOLUTION:

Let us consider two finite duration sequences x(n) and h(n). The duration of x(n) is L and y(n) is M samples. The linear convolution of x(n) and h(n) is given by the formula

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

where y(n) is a finite duration of sequence of L+M-1 samples.

The circular convolution of x(n) and h(n) give N samples where N=Max(L,M).

Consider two sequences x(n) and h(n) having sequence length L=5

and M=3 respectively as shown in the figure.

The linear convolution of x(n) and h(n) consist of 5+3-1=7 points.

The circular convolution of x(n) and h(n) consist of 5 points short of M-1=2 points. Therefore the circular convolution will contain corrupted points due to time domain aliasing. These points are first (M-1) points as shown in the figure.

EXAMPLE:

Determine the output response
$$y(n)$$
 if $h(n) = \{1, 1, 1\}$:
$$\chi(n) = \{1, 2, 3, 1\}$$
 by using linear convolution method.

Solution:
$$y(n) = \sum_{k=-\infty}^{\infty} \chi(k)h(n-k)$$

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

When n=0 $y(0) = \sum_{k=-\infty}^{\infty} z(k)h(-k)$

when
$$n = 1$$

$$y(1) = \frac{80}{2} \times (k)h(1-k)$$

$$k = -8$$

$$y(1) = 1(1) + 1(2)$$

$$y(i) = 1(i) + 1(a)$$
 $y(i) = 3$

4(2) = 6

$$y(0) = 3$$
when $n = 2$

$$y(0) = \sum_{k=-\infty}^{\infty} z(k)h(0-k)$$

$$y(0) = 1(1) + 1(2) + 1(3)$$

h(1-K)

0 1 2

$$= 1(0) + 1(3) + 1(1)$$

$$= 2 + 3 + 1$$

$$y(3) = 6$$
when $n = 4$

$$y(4) = \sum_{k=-\infty}^{\infty} \alpha(k) h(4-k)$$

$$= 1(3) + 1(1)$$

$$y(4) = 4$$
when $n = 6$

$$y(5) = \sum_{k=-\infty}^{\infty} \alpha(k) h(5-k)$$

$$y(5) = \sum_{k=-\infty}^{\infty} \alpha(k) h(5-k)$$

4(3) = = x(K)h(3-K)

= 1(1)

4(5)=1

when n= 3.

h(3-K)

$$y(n) = \{1, 3, 6, 6, 4, 1\}$$

$$y(n)$$

$$y(n)$$

$$y(n)$$

Thus, linear convolution is done.

THANK YOU!!!