Scilab Textbook Companion for Digital Signal Processing by R. Babu¹

Created by
Mohammad Faisal Siddiqui
B.Tech (pursuing)
Electronics Engineering
Jamia Milia Islamia
College Teacher
Dr. Sajad A. Loan, JMI, New D
Cross-Checked by
Santosh Kumar, IITB

August 10, 2013

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and Scilab codes written in it can be downloaded from the "Textbook Companion Project" section at the website http://scilab.in

Book Description

Title: Digital Signal Processing

Author: R. Babu

Publisher: Scitech Publications

Edition: 4

Year: 2010

ISBN: 81-8371-081-7

Scilab numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

AP Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

Lis	st of Scilab Codes	4
1	DISCRETE TIME SIGNALS AND LINEAR SYSTEMS	11
2	THE Z TRANSFORM	34
3	THE DISCRETE FOURIER TRANSFORM	59
4	THE FAST FOURIER TRANSFORM	7 9
5	INFINITE IMPULSE RESPONSE FILTERS	90
6	FINITE IMPULSE RESPONSE FILTERS	102
7	FINITE WORD LENGTH EFFECTS IN DIGITAL FILTERS	139
8	MULTIRATE SIGNAL PROCESSING	141
9	STATISTICAL DIGITAL SIGNAL PROCESSING	143
11	DIGITAL SIGNAL PROCESSORS	146

List of Scilab Codes

Continuous Time Plot and Discrete Time Plot 11
Continuous Time Plot and Discrete Time Plot 13
Evaluate the Summations
Evaluate the Summations
Check for Energy or Power Signals
Check for Energy or Power Signals
Determining Periodicity of Signal
Determining Periodicity of Signal
Determining Periodicity of Signal
Stability of the System
Convolution Sum of Two Sequences
Convolution of Two Signals
Cross Correlation of Two Sequences
Determination of Input Sequence
Plot Magnitude and Phase Response
Sketch Magnitude and Phase Response 24
Plot Magnitude and Phase Response
Filter to Eliminate High Frequency Component 27
Discrete Convolution of Sequences
Fourier Transform
Fourier Transform
Frequency Response of LTI System
Frequency Response of LTI System
z Transform and ROC of Causal Sequence 34
z Transform and ROC of Anticausal Sequence 34
z Transform of the Sequence
z Transform and ROC of the Signal
z Transform and ROC of the Signal

Exa	2.6	Stability of the System
Exa	2.7	z Transform of the Signal
Exa	2.8.a	z Transform of the Signal
Exa	2.9	z Transform of the Sequence
Exa	2.10	z Transform Computation
Exa	2.11	z Transform of the Sequence
Exa	2.13.a	z Transform of Discrete Time Signals
Exa	2.13.b	z Transform of Discrete Time Signals 40
Exa	2.13.c	z Transform of Discrete Time Signals 40
Exa	2.13.d	z Transform of Discrete Time Signals 41
Exa	2.16	Impulse Response of the System
Exa	2.17	Pole Zero Plot of the Difference Equation
Exa	2.19	Frequency Response of the System
Exa	2.20.a	Inverse z Transform Computation
Exa	2.22	Inverse z Transform Computation
Exa	2.23	Causal Sequence Determination
Exa	2.34	Impulse Response of the System
Exa	2.35.a	Pole Zero Plot of the System
Exa	2.35.b	Unit Sample Response of the System 49
Exa	2.38	Determine Output Response
Exa	2.40	Input Sequence Computation
Exa	2.41.a	z Transform of the Signal
Exa	2.41.b	z Transform of the Signal
Exa	2.41.c	z Transform of the Signal
Exa	2.45	Pole Zero Pattern of the System
Exa	2.53.a	z Transform of the Sequence
Exa	2.53.b	z Transform of the Signal
Exa	2.53.c	z Transform of the Signal
Exa	2.53.d	z Transform of the Signal
Exa	2.54	z Transform of Cosine Signal
Exa	2.58	Impulse Response of the System
Exa	3.1	DFT and IDFT
Exa	3.2	DFT of the Sequence 60
Exa	3.3	8 Point DFT
Exa	3.4	IDFT of the given Sequence
Exa	3.7	Plot the Sequence
Exa	3.9	Remaining Samples
Exa	3.11	DFT Computation

Exa	3.13	Circular Convolution	
Exa	3.14	Circular Convolution	
Exa	3.15	Determine Sequence x3 67	
Exa	3.16	Circular Convolution	
Exa	3.17	Circular Convolution	
Exa	3.18	Output Response	
Exa	3.20	Output Response	
Exa	3.21	Linear Convolution	
Exa	3.23.a	N Point DFT Computation	
Exa	3.23.b	N Point DFT Computation	
Exa	3.23.c	N Point DFT Computation	
Exa	3.23.d	N Point DFT Computation	
		N Point DFT Computation	
Exa	3.23.f	N Point DFT Computation	
Exa	3.24	DFT of the Sequence	
Exa	3.25	8 Point Circular Convolution	
Exa	3.26	Linear Convolution using DFT	
Exa	3.27.a	Circular Convolution Computation	
Exa	3.27.b	Circular Convolution Computation	
Exa	3.30	Calculate value of N	
Exa	3.32	Sketch Sequence	
Exa	3.36	Determine IDFT	
Exa	4.3	Shortest Sequence N Computation	
Exa	4.4	Twiddle Factor Exponents Calculation 80	
Exa	4.6	DFT using DIT Algorithm 80	
Exa	4.8	DFT using DIF Algorithm 81	
Exa	4.9	8 Point DFT of the Sequence 81	
Exa	4.10	4 Point DFT of the Sequence	
Exa	4.11	IDFT of the Sequence using DIT Algorithm 82	
Exa	4.12	8 Point DFT of the Sequence	
Exa	4.13	8 Point DFT of the Sequence	
Exa	4.14	DFT using DIT Algorithm	
	4.15	DFT using DIF Algorithm	
		8 Point DFT using DIT FFT	
		8 Point DFT using DIT FFT	
Exa	4.17	IDFT using DIF Algorithm	
Exa	4.18	IDFT using DIT Algorithm	
Exa	4.19	FFT Computation of the Sequence	
6			

Exa	4.20	8 Point DFT by Radix 2 DIT FFT
Exa	4.21	DFT using DIT FFT Algorithm 87
Exa	4.22	Compute X using DIT FFT
Exa	4.23	DFT using DIF FFT Algorithm
Exa	4.24	8 Point DFT of the Sequence
Exa	5.1	Order of the Filter Determination
Exa	5.2	Order of Low Pass Butterworth Filter 90
Exa	5.4	Analog Butterworth Filter Design 91
Exa	5.5	Analog Butterworth Filter Design
Exa	5.6	Order of Chebyshev Filter
Exa	5.7	Chebyshev Filter Design
Exa	5.8	Order of Type 1 Low Pass Chebyshev Filter 93
Exa	5.9	Chebyshev Filter Design
Exa	5.10	HPF Filter Design with given Specifications 94
Exa	5.11	Impulse Invariant Method Filter Design 95
Exa	5.12	Impulse Invariant Method Filter Design 96
Exa	5.13	Impulse Invariant Method Filter Design 96
Exa	5.15	Impulse Invariant Method Filter Design 97
Exa	5.16	Bilinear Transformation Method Filter Design 97
Exa	5.17	HPF Design using Bilinear Transform 98
Exa	5.18	Bilinear Transformation Method Filter Design 99
Exa	5.19	Single Pole LPF into BPF Conversion 99
Exa	5.29	Pole Zero IIR Filter into Lattice Ladder Structure 100
Exa	6.1	Group Delay and Phase Delay
Exa	6.5	LPF Magnitude Response
Exa	6.6	HPF Magnitude Response
Exa	6.7	BPF Magnitude Response 106
Exa	6.8	BRF Magnitude Response
Exa	6.9.a	HPF Magnitude Response using Hanning Window 110
Exa	6.9.b	HPF Magnitude Response using Hamming Window 112
Exa	6.10	Hanning Window Filter Design
Exa	6.11	LPF Filter Design using Kaiser Window 116
Exa	6.12	BPF Filter Design using Kaiser Window 118
Exa	6.13.a	Digital Differentiator using Rectangular Window 122
		Digital Differentiator using Hamming Window 124
		Hilbert Transformer using Rectangular Window 124
		Hilbert Transformer using Blackman Window 126
		Filter Coefficients obtained by Sampling 127

Exa	6.16	Coefficients of Linear phase FIR Filter
Exa	6.17	BPF Filter Design using Sampling Method 128
Exa	6.18.a	Frequency Sampling Method FIR LPF Filter 129
Exa	6.18.b	Frequency Sampling Method FIR LPF Filter 130
Exa	6.19	Filter Coefficients Determination
Exa	6.20	Filter Coefficients using Hamming Window 133
Exa	6.21	LPF Filter using Rectangular Window 135
Exa	6.28	Filter Coefficients for Direct Form Structure 137
Exa	6.29	Lattice Filter Coefficients Determination
Exa	7.2	Subtraction Computation
Exa	7.14	Variance of Output due to AD Conversion Process 139
Exa	8.9	Two Component Decomposition 141
Exa	8.10	Two Band Polyphase Decomposition 142
Exa	9.7.a	Frequency Resolution Determination
Exa	9.7.b	Record Length Determination
Exa	9.8.a	Smallest Record Length Computation 144
Exa	9.8.b	Quality Factor Computation
Exa	11.3	Program for Integer Multiplication 146
Exa	11.5	Function Value Calculation

List of Figures

1.1	Continuous Time Plot and Discrete Time Plot
1.2	Continuous Time Plot and Discrete Time Plot
1.3	Determining Periodicity of Signal
1.4	Determining Periodicity of Signal
1.5	Determining Periodicity of Signal
1.6	Plot Magnitude and Phase Response
1.7	Sketch Magnitude and Phase Response
1.8	Plot Magnitude and Phase Response
1.9	Filter to Eliminate High Frequency Component
1.10	Frequency Response of LTI System
1.11	Frequency Response of LTI System
2.1	Pole Zero Plot of the Difference Equation
2.2	Frequency Response of the System
2.3	Impulse Response of the System
2.4	Pole Zero Plot of the System
2.5	Unit Sample Response of the System
2.6	Determine Output Response
2.7	Pole Zero Pattern of the System
2.8	Impulse Response of the System
3.1	DFT of the Sequence
3.2	Plot the Sequence
3.3	Sketch Sequence
6.1	LPF Magnitude Response
6.2	HPF Magnitude Response
6.3	BPF Magnitude Response
6.4	BRF Magnitude Response

6.5	HPF Magnitude Response using Hanning Window	111
6.6	HPF Magnitude Response using Hamming Window	113
6.7	Hanning Window Filter Design	115
6.8	LPF Filter Design using Kaiser Window	117
6.9	BPF Filter Design using Kaiser Window	119
6.10	Digital Differentiator using Rectangular Window	121
6.11	Digital Differentiator using Hamming Window	123
6.12	Hilbert Transformer using Rectangular Window	125
6.13	Hilbert Transformer using Blackman Window	126
6.14	Frequency Sampling Method FIR LPF Filter	129
6.15	Frequency Sampling Method FIR LPF Filter	131
6.16	Filter Coefficients Determination	132
6.17	Filter Coefficients using Hamming Window	134
6.18	LPF Filter using Rectangular Window	136

Chapter 1

DISCRETE TIME SIGNALS AND LINEAR SYSTEMS

Scilab code Exa 1.1 Continuous Time Plot and Discrete Time Plot

```
1 / \text{Example } 1.1
2 //Sketch the continuous time signal x(t)=2*exp(-2t)
 and also its discrete time equivalent signal with
 a sampling period T = 0.2 sec
3 clear all;
4 clc;
5 close;
6 t=0:0.01:2;
7 x1=2*exp(-2*t);
8 subplot(1,2,1);
9 plot(t,x1);
10 xlabel('t');
11 ylabel('x(t)');
12 title('CONTINUOUS TIME PLOT');
13 n=0:0.2:2;
14 x2=2*exp(-2*n);
15 subplot(1,2,2);
```


Figure 1.1: Continuous Time Plot and Discrete Time Plot

Figure 1.2: Continuous Time Plot and Discrete Time Plot

```
16 plot2d3(n,x2);
17 xlabel('n');
18 ylabel('x(n)');
19 title('DISCRETE TIME PLOT');
```

Scilab code Exa 1.2 Continuous Time Plot and Discrete Time Plot

```
3 clear all;
4 clc;
5 close;
6 t=0:0.01:2;
7 x1=\sin(7*t)+\sin(10*t);
8 subplot(1,2,1);
9 plot(t,x1);
10 xlabel('t');
11 ylabel('x(t)');
12 title('CONTINUOUS TIME PLOT');
13 \quad n=0:0.2:2;
14 x2=\sin(7*n)+\sin(10*n);
15 subplot(1,2,2);
16 plot2d3(n,x2);
17 xlabel('n');
18 ylabel('x(n)');
19 title('DISCRETE TIME PLOT');
```

Scilab code Exa 1.3.a Evaluate the Summations

```
//Example 1.3 (a)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Calculate Following Summations
clear all;
clc;
clc;
syms n;
X = symsum (sin(2*n),n,2,2);
//Display the result in command window
disp (X,"The Value of summation comes out to be:");
```

Scilab code Exa 1.3.b Evaluate the Summations

```
//Example 1.3 (b)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Calculate Following Summations
clear all;
clc;
sclc;
syms n;
X = symsum (%e^(2*n),n ,0, 0);
//Display the result in command window
disp (X,"The Value of summation comes out to be:");
```

Scilab code Exa 1.4.a Check for Energy or Power Signals

```
1 //Example 1.4 (a)
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 //Find Energy and Power of Given Signals
4 clear all;
5 clc;
6 close;
7 syms n N;
8 x = (1/3)^n;
9 E= symsum (x^2, n, 0, %inf);
10 //Display the result in command window
11 disp (E, "Energy:");
12 p=(1/(2*N+1))*symsum (x^2,n,0,N);
13 P=limit(p,N,%inf);
14 disp (P, "Power:");
15 //The Energy is Finite and Power is 0. Therefore the
 given signal is an Energy Signal
```

Scilab code Exa 1.4.d Check for Energy or Power Signals

```
1 //Example 1.4 (d)
```

```
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 //Find Energy and Power of Given Signals
4 clear all;
5 clc;
6 close;
7 syms n N;
8 x = %e^{(2*n)};
9 E = symsum (x^2, n, 0, %inf);
10 //Display the result in command window
11 disp (E, "Energy:");
12 p=(1/(2*N+1))*symsum (x^2,n,0,N);
13 P=limit(p,N,%inf);
14 disp (P, "Power:");
15 //The Energy and Power is infinite. Therefore the
 given signal is an neither Energy Signal nor
 Power Signal
```

Scilab code Exa 1.5.a Determining Periodicity of Signal

Figure 1.3: Determining Periodicity of Signal

Figure 1.4: Determining Periodicity of Signal

```
14  x2=exp(%i*6*%pi*n);
15  subplot(1,2,2);
16  plot2d3(n,x2);
17  xlabel('n');
18  ylabel('x(n)');
19  title('DISCRETE TIME PLOT');
20  // Hence Given Signal is Periodic with N=1
```

Scilab code Exa 1.5.c Determining Periodicity of Signal

```
1 //Example 1.5 (c)
```

```
2 //To Determine Whether Given Signal is Periodic or
 not
3 clear all;
4 clc;
5 close;
6 t=0:0.01:10;
7 x1 = \cos(2*\%pi*t/3);
8 subplot(1,2,1);
9 plot(t,x1);
10 xlabel('t');
11 ylabel('x(t)');
12 title('CONTINUOUS TIME PLOT');
13 n=0:0.2:10;
14 x2 = \cos(2*\%pi*n/3);
15 subplot(1,2,2);
16 plot2d3(n,x2);
17 xlabel('n');
18 ylabel('x(n)');
19 title('DISCRETE TIME PLOT');
20 //Hence Given Signal is Periodic with N=3
```

Scilab code Exa 1.5.d Determining Periodicity of Signal

```
1 //Example 1.5 (d)
2 //To Determine Whether Given Signal is Periodic or
 not
3 clear all;
4 clc;
5 close;
6 t=0:0.01:50;
7 x1=cos(%pi*t/3)+cos(3*%pi*t/4);
8 subplot(1,2,1);
9 plot(t,x1);
```


Figure 1.5: Determining Periodicity of Signal

Scilab code Exa 1.11 Stability of the System

```
//Example 1.11
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Testing Stability of Given System
clear all;
clc;
clc;
close;
syms n;
x = (1/2)^n
X = symsum (x,n,0, %inf);
//Display the result in command window
disp (X,"Summation is:");
disp('Hence Summation < infinity. Given System is Stable');</pre>
```

Scilab code Exa 1.12 Convolution Sum of Two Sequences

```
1 //Example 1.12
2 //Program to Compute convolution of given sequences
3 //x(n)=[3 2 1 2], h(n)=[1 2 1 2];
```

```
4 clear all;
5 clc;
6 close;
7 x=[3 2 1 2];
8 h=[1 2 1 2];
9 y=convol(x,h);
10 disp(y);
```

Scilab code Exa 1.13 Convolution of Two Signals

```
1 //Example 1.13
2 //Program to Compute convolution of given sequences
3 //x(n)=[1 2 1 1], h(n)=[1 -1 1 -1];
4 clear all;
5 clc;
6 close;
7 x=[1 2 1 1];
8 h=[1 -1 1 -1];
9 y=convol(x,h);
10 disp(round(y));
```

Scilab code Exa 1.18 Cross Correlation of Two Sequences

Figure 1.6: Plot Magnitude and Phase Response

```
10 y=convol(x,h1);
11 disp(round(y));
```

Scilab code Exa 1.19 Determination of Input Sequence

```
1 //Example 1.19
2 //To find input x(n)
3 //h(n)=[1 2 1], y(n)=[1 5 10 11 8 4 1]
4 clear all;
5 clc;
6 close;
7 z=%z;
8 a=z^6+5*(z^(5))+10*(z^(4))+11*(z^(3))+8*(z^(2))+4*(z^(1))+1;
9 b=z^6+2*z^(5)+1*z^(4);
10 x =ldiv(a,b,5);
11 disp (x,"x(n)=");
```

Scilab code Exa 1.32.a Plot Magnitude and Phase Response

```
1 //Example 1.32
2 //Program to Plot Magnitude and Phase Responce
3 clear all;
4 clc;
5 close;
6 \text{ w=-\%pi:0.01:\%pi;}
7 H=1+2*\cos(w)+2*\cos(2*w);
8 //caluculation of Phase and Magnitude of H
9 [phase_H,m]=phasemag(H);
10 Hm = abs (H);
11 a=gca();
12 subplot(2,1,1);
13 a.y_location="origin";
14 plot2d(w/%pi,Hm);
15 xlabel('Frequency in Radians')
16 ylabel('abs(Hm)');
17 title('MAGNITUDE RESPONSE');
18 subplot(2,1,2);
19 a=gca();
20 a.x_location="origin";
21 a.y_location="origin";
22 plot2d(w/(2*%pi),phase_H);
23 xlabel('Frequency in Radians');
24 ylabel('<(H)');
25 title('PHASE RESPONSE');
```

Scilab code Exa 1.37 Sketch Magnitude and Phase Response

Figure 1.7: Sketch Magnitude and Phase Response

```
1 //Example 1.37
2 //Program to Plot Magnitude and Phase Responce
3 //y(n) = 1/2[x(n)+x(n-2)]
4 clear all;
5 clc;
6 close;
7 w=0:0.01:\%pi;
8 H = (1 + \cos(2*w) - \%i * \sin(2*w))/2;
9 //caluculation of Phase and Magnitude of H
10 [phase_H,m]=phasemag(H);
11 Hm = abs(H);
12 a=gca();
13 subplot(2,1,1);
14 a.y_location="origin";
15 plot2d(w/%pi,Hm);
16 xlabel ('Frequency in Radians')
17 ylabel('abs(Hm)');
18 title('MAGNITUDE RESPONSE');
19 subplot(2,1,2);
20 a=gca();
21 a.x_location="origin";
22 a.y_location="origin";
23 plot2d(w/(2*%pi),phase_H);
```


Figure 1.8: Plot Magnitude and Phase Response

```
24 xlabel('Frequency in Radians');
25 ylabel('<(H)');
26 title('PHASE RESPONSE');
```

Scilab code Exa 1.38 Plot Magnitude and Phase Response

```
//Example 1.38
//Program to Plot Magnitude and Phase Responce
//0.5 delta(n)+delta(n-1)+0.5 delta(n-2)

clear all;
clc;
close;
w=-%pi:0.01:%pi;
H=0.5+exp(-%i*w)+0.5*exp(-%i*w);
//caluculation of Phase and Magnitude of H
[phase_H,m]=phasemag(H);
Hm=abs(H);
a=gca();
subplot(2,1,1);
```

```
14 a.y_location="origin";
15 plot2d(w/%pi,Hm);
16 xlabel('Frequency in Radians')
17 ylabel('abs(Hm)');
18 title('MAGNITUDE RESPONSE');
19 subplot(2,1,2);
20 a=gca();
21 a.x_location="origin";
22 a.y_location="origin";
23 plot2d(w/(2*%pi),phase_H);
24 xlabel('Frequency in Radians');
25 ylabel('<(H)');
26 title('PHASE RESPONSE');</pre>
```

Scilab code Exa 1.45 Filter to Eliminate High Frequency Component

```
1 //Example 1.45
2 / /
3 clear all;
4 clc;
5 close;
6 t=0:0.01:10;
7 x=2*\cos(5*t)+\cos(300*t);
8 x1=2*cos(5*t);
9 b = [0.05 0.05];
10 a = [1 -0.9];
11 y=filter(b,a,x);
12 subplot(2,1,1);
13 plot(t,x);
14 xlabel('Time in Sec');
15 ylabel('Amplitude');
16 subplot (2,1,2);
17 plot(t,y);
```


Figure 1.9: Filter to Eliminate High Frequency Component

```
18 subplot(2,1,2);
19 plot(t,x1,':');
20 title('x:SIGNAL WITHOUT NOISE y:SIGNAL WITH NOISE')
 ;
21 xlabel('Time in Sec');
22 ylabel('Amplitude');
```

Scilab code Exa 1.57.a Discrete Convolution of Sequences

Scilab code Exa 1.61 Fourier Transform

```
//Example 1.61
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Fourier transform of (3) n u(n)
clear all;
clc;
close;
syms n;
x = (3) n;
X = symsum (x,n,0, %inf)
//Display the result in command window
```


Figure 1.10: Frequency Response of LTI System

```
11 disp (X,"The Fourier Transform does not exit as x(n)
 is not absolutely summable and approaches
 infinity i.e.");
```

Scilab code Exa 1.62 Fourier Transform

```
//Example 1.62
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Fourier transform of (0.8) ^ |n| u(n)

clear all;
clc;
close;
syms w n;
X = symsum ((0.8) ^n*%e^(%i*w*n),n ,1, %inf )+symsum ((0.8) ^n*%e^(-%i*w*n),n ,0, %inf)
//Display the result in command window
disp (X,"The Fourier Transform comes out to be:");
```

Scilab code Exa 1.64.a Frequency Response of LTI System

```
1 //Example 1.64 (a)
2 //Program to Calculate Plot Magnitude and Phase
 Responce
3 clear all;
4 clc;
5 close;
6 \text{ w=0:0.01:\%pi;}
7 H=1/(1-0.5*\%e^{(-\%i*w)});
8 //caluculation of Phase and Magnitude of H
9 [phase_H,m]=phasemag(H);
10 Hm = abs(H);
11 a=gca();
12 subplot (2,1,1);
13 a.y_location="origin";
14 plot2d(w/%pi,Hm);
15 xlabel('Frequency in Radians')
16 ylabel('abs(Hm)');
17 title('MAGNITUDE RESPONSE');
18 subplot(2,1,2);
19 a=gca();
20 a.x_location="origin";
21 a.y_location="origin";
22 plot2d(w/(2*%pi),phase_H);
23 xlabel('Frequency in Radians');
24 \text{ ylabel}('<(H)');
25 title('PHASE RESPONSE');
```

Scilab code Exa 1.64.c Frequency Response of LTI System

Figure 1.11: Frequency Response of LTI System

```
1 //Example 1.64 (c)
2 //Program to Calculate Plot Magnitude and Phase
 Responce
3 clear all;
4 clc;
5 close;
6 \text{ w=0:0.01:\%pi;}
7 H=1/(1-0.9*\%i*\%e^{-(-\%i*w)});
8 //caluculation of Phase and Magnitude of H
9 [phase_H,m]=phasemag(H);
10 Hm = abs (H);
11 a=gca();
12 subplot(2,1,1);
13 a.y_location="origin";
14 plot2d(w/%pi,Hm);
15 xlabel('Frequency in Radians')
16 ylabel('abs(Hm)');
17 title('MAGNITUDE RESPONSE');
18 subplot(2,1,2);
19 a=gca();
20 a.x_location="origin";
21 a.y_location="origin";
22 plot2d(w/(2*%pi),phase_H);
23 xlabel('Frequency in Radians');
24 \text{ ylabel}('<(H)');
25 title('PHASE RESPONSE');
```

Chapter 2

THE Z TRANSFORM

Scilab code Exa 2.1 z Transform and ROC of Causal Sequence

```
//Example 2.1
//Z- transform of [1 0 3 -1 2]
clear all;
clc;
close;
function[za]=ztransfer(sequence,n)
z=poly(0,'z','r')
za=sequence*(1/z)^n'
endfunction
x1=[1 0 3 -1 2];
n=0:length(x1)-1;
zz=ztransfer(x1,n);
//Display the result in command window
disp (zz,"Z-transform of sequence is:");
disp('ROC is the entire plane except z = 0');
```

Scilab code Exa 2.2 z Transform and ROC of Anticausal Sequence

```
//Example 2.2
//Z- transform of [-3 -2 -1 0 1]
clear all;
clc;
close;
function[za]=ztransfer(sequence,n)
z=poly(0,'z','r')
za=sequence*(1/z)^n'
endfunction
x1=[-3 -2 -1 0 1];
n=-(length(x1)-1):0;
zz=ztransfer(x1,n);
//Display the result in command window
disp (zz,"Z-transform of sequence is:");
disp('ROC is the entire plane except z = %inf');
```

Scilab code Exa 2.3 z Transform of the Sequence

```
1 / Example 2.3
2 //Z- transform of [2 -1 3 2 1 0 2 3 -1]
3 clear all;
4 clc;
5 close:
6 function[za]=ztransfer(sequence,n)
7 z=poly(0, 'z', 'r')
8 za=sequence*(1/z)^n'
9 endfunction
10 x1 = [2 -1 3 2 1 0 2 3 -1];
11 n = -4:4;
12 zz=ztransfer(x1,n);
13 //Display the result in command window
14 disp (zz, "Z-transform of sequence is:");
15 disp('ROC is the entire plane except z = 0 and z =
 %inf');
```

Scilab code Exa 2.4 z Transform and ROC of the Signal

```
//Example 2.4
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of a^n u(n)
clear all;
clc;
clc;
syms a n z;
x = a^n
X = symsum (x*(z^(-n)),n,0, %inf);
//Display the result in command window
disp (X,"Z-transform of a^n u(n) with is:");
disp('ROC is the Region mod(z) > a')
```

Scilab code Exa 2.5 z Transform and ROC of the Signal

```
//Example 2.5
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of -b^n u(-n-1)

clear all;
clc;
close;
syms b n z;
x = b^n
X = symsum (x*(z^(-n)),n,0, %inf);
//Display the result in command window
disp (X,"Z-transform of b^n u(n) with is:");
disp('ROC is the Region mod(z) < b')</pre>
```

Scilab code Exa 2.6 Stability of the System

```
//Example 2.6
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of 2^n u(n)

clear all;
clc;
close;
syms n z;
x = (2) ^n
X = symsum (x*(z^(-n)),n ,0, %inf);
//Display the result in command window
disp (X,"Z-transform of 2^n u(n) is:");
disp('ROC is the Region mod(z) > 2');
```

Scilab code Exa 2.7 z Transform of the Signal

```
//Example 2.7
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of [3(3^n)-4(2)^n] u(n)

clear all;

clc;

close;

syms n z;

x1 =(3) ^(n);

X1= symsum (3* x1 *(z^(-n)),n ,0, %inf );

x2 =(4) ^(n);

X2= symsum (4* x2 *(z^(-n)),n ,0, %inf );

X = (X1 -X2);

// Display the result in command window

disp (X,"Z-transform of [3(3^n)-4(2)^n] u(n) is:");
```

Scilab code Exa 2.8.a z Transform of the Signal

```
1 //Example 2.8 (a)
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 //Z transform of cos(Wo*n)
4 clc;
5 syms Wo n z;
6 x1=exp(sqrt(-1)*Wo*n);
7 X1=symsum(x1*(z^-n),n,0,%inf);
8 x2=exp(-sqrt(-1)*Wo*n);
9 X2=symsum(x2*(z^-n),n,0,%inf);
10 X=(X1+X2)/2;
11 disp(X,'X(z)=');
```

Scilab code Exa 2.9 z Transform of the Sequence

```
//Example 2.9
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of (1/3) n u(n-1)

clear all;
clc;
close;
syms n z;
x = (1/3) n;
X= (1/z)*symsum (x*(z^(-n)), n ,0, %inf);
//Display the result in command window
disp (X,"Z-transform of (1/3) n u(n-1) is:");
```

Scilab code Exa 2.10 z Transform Computation

```
1 //Example 2.10
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 //Z transform of r^n.cos(Wo*n)
4 clc;
5 syms r Wo n z;
```

```
6  x1=(r^n)*exp(sqrt(-1)*Wo*n);
7  X1=symsum(x1*(z^-n),n,0,%inf);
8  x2=(r^n)*exp(-sqrt(-1)*Wo*n);
9  X2=symsum(x2*(z^-n),n,0,%inf);
10  X=(X1+X2)/2;
11  disp(X,'X(z)=');
```

Scilab code Exa 2.11 z Transform of the Sequence

```
//Example 2.11
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of n.a^n u(n)

clear all;
clc;
close;
syms a n z;
x = (a) ^n;
X = symsum (x*(z^(-n)),n ,0, %inf)

Y = diff (X,z);
//Display the result in command window
disp (Y,"Z-transform of n.a^n u(n) is:");
```

Scilab code Exa 2.13.a z Transform of Discrete Time Signals

```
1 //Example 2.13 (a)
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 //Z- transform of (-1/5)^n u(n) + 5(1/2)^n (-n) u(-n-1)
4 clear all;
5 clc;
6 close;
7 syms n z;
8 x1 = (-1/5)^n;
9 X1= symsum (x1 *(z^(-n)), n ,0, %inf);
```

Scilab code Exa 2.13.b z Transform of Discrete Time Signals

```
//Example 2.13 (b)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z transform
clc;
syms n z k;
x1=1;
X1=symsum(x1*z^(-n),n,0,0);
x2=1;
X2=symsum(x2*z^(-n),n,1,1);
x3=1;
X3=symsum(x3*z^(-n),n,2,2);
X=0.5*X1+X2-1/3*X3;
disp(X,'X(z)=');
```

Scilab code Exa 2.13.c z Transform of Discrete Time Signals

```
1 //Example 2.13 (c)
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 //Z- transform of u(n-2)
4 clear all;
5 clc;
6 close;
7 syms n z;
8 x =1;
```

```
9 X = (1/(z^2))*symsum (x*(z^(-n)),n,0,%inf);
10 //Display the result in command window
11 disp (X,"Z-transform of u(n-2) is:");
```

Scilab code Exa 2.13.d z Transform of Discrete Time Signals

```
//Example 2.13 (d)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of (n+0.5)((1/3)^n)u(n)
clear all;
clc;
close;
syms n z;
x1 = (1/3)^n;
X11= symsum (x1*(z^(-n)),n ,0, %inf)
X1 = diff (X11,z);
x2 = (1/3)^(n);
X2= symsum (0.5* x2 *(z^(-n)),n ,0, %inf);
X = (X1+X2);
//Display the result in command window
if disp (X,"Z-transform of (n+0.5)((1/3)^n)u(n) is:");
```

Scilab code Exa 2.16 Impulse Response of the System

```
1 //Example 2.16
2 //To find input h(n)
3 //a=[1 2 -4 1], b=[1]
4 clear all;
5 clc;
6 close;
7 z=%z;
8 a=z^3+2*(z^(2))-4*(z)+1;
9 b=z^3;
```


Figure 2.1: Pole Zero Plot of the Difference Equation

```
10 h = ldiv(a,b,4);
11 disp (h,"h(n)=");
```

Scilab code Exa 2.17 Pole Zero Plot of the Difference Equation

```
1 //Example 2.17
2 //To draw the pole-zero plot
3 clear all;
4 clc;
5 close;
6 z=%z
7 H1Z=((z)*(z-1))/((z-0.25)*(z-0.5));
8 xset('window',1);
9 plzr(H1Z);
```


Figure 2.2: Frequency Response of the System

Scilab code Exa 2.19 Frequency Response of the System

```
1 //Example 2.19
2 //Program to Plot Magnitude and Phase Responce
3 clear all;
4 clc;
5 close;
6 \text{ w=-\%pi:0.01:\%pi;}
7 H=1/(1-0.5*(\cos(w)-\%i*\sin(w)));
8 //caluculation of Phase and Magnitude of H
9 [phase_H,m]=phasemag(H);
10 Hm = abs(H);
11 a=gca();
12 subplot(2,1,1);
13 a.y_location="origin";
14 plot2d(w/%pi,Hm);
15 xlabel('Frequency in Radians');
16 ylabel('abs(Hm)');
17 title('MAGNITUDE RESPONSE');
18 subplot(2,1,2);
19 a=gca();
20 a.x_location="origin";
21 a.y_location="origin";
22 plot2d(w/(2*%pi),phase_H);
23 xlabel('Frequency in Radians');
24 \text{ ylabel}('<(H)');
25 title('PHASE RESPONSE');
```

Scilab code Exa 2.20.a Inverse z Transform Computation

```
6 close;
7 z=%z;
8 a=(z+0.5)*(z-1);
9 b=z+0.2;
10 h =ldiv(b,a,4);
11 disp (h,"h(n)=");
```

Scilab code Exa 2.22 Inverse z Transform Computation

```
1 //Example 2.22
2 //To find input x(n)
3 //X(z)=1/(2*z^(-2)+2*z^(-1)+1);
4 clear all;
5 clc;
6 close;
7 z=%z;
8 a=(2+2*z+z^2);
9 b=z^2;
10 h =ldiv(b,a,6);
11 disp (h,"First six values of h(n)=");
```

Scilab code Exa 2.23 Causal Sequence Determination

```
1 //Example 2.23
2 //To find input x(n)
3 //X(z)=1/(1-2z^(-1))(1-z^(-1))^2;
4 clear all;
5 clc;
6 close;
7 z=%z;
8 a=(z-2)*(z-1)^2;
9 b=z^3;
10 h =ldiv(b,a,6);
```


Figure 2.3: Impulse Response of the System

```
11 disp (h, "First six values of h(n)=");
```

Scilab code Exa 2.34 Impulse Response of the System

```
1 //Example 2.34
2 //To plot the impulse responce of the system
 analyically and using scilab
3 clear all;
4 clc;
5 close;
6 n=0:1:50;
```

```
7 x = [1, zeros(1,50)];
8 b = [1 2];
9 a = [1 -3 -4];
10 yanaly=6/5*4.^n-1/5*(-1).^n;//Analytical Solution
11 ymat=filter(b,a,x);
12 subplot (3,1,1);
13 plot2d3(n,x);
14 xlabel('n');
15 ylabel('x(n)');
16 title('INPUT SEQUENCE (IMPULSE FUNCTION)');
17 subplot (3,1,2);
18 plot2d3(n,yanaly);
19 xlabel('n');
20 ylabel('y(n)');
21 title('OUTPUT SEQUENCE yanaly');
22 subplot(3,1,3);
23 plot2d3(n,ymat);
24 xlabel('n');
25 ylabel('y(n)');
26 title('OUTPUT SEQUENCE ymat');
27 //As the Analtical Plot matches the Scilab Plot
 hence it is the Responce of the system
```

Scilab code Exa 2.35.a Pole Zero Plot of the System

```
1 //Example 2.35 (a)
2 //To draw the pole-zero plot
3 clear all;
4 clc;
5 close;
6 z=%z
7 H1Z=(z)/(z^2-z-1);
8 xset('window',1);
```


Figure 2.4: Pole Zero Plot of the System

Figure 2.5: Unit Sample Response of the System

```
9 plzr(H1Z);
```

Scilab code Exa 2.35.b Unit Sample Response of the System

```
1 //Example 2.35 (b)
2 //To plot the responce of the system analyically and
 using scilab
3 clear all;
4 clc;
5 close;
6 n=0:1:20;
```

```
7 x = ones(1,length(n));
8 b = [0 1];
9 a = [1 -1 -1];
10 yanaly=0.447*(1.618).^n-0.447*(-0.618).^n;//
 Analytical Solution
11 [ymat,zf]=filter(b, a, x);
12 subplot (3,1,1);
13 plot2d3(n,x);
14 xlabel('n');
15 ylabel('x(n)');
16 title('INPUT SEQUENCE (STEP FUNCTION)');
17 subplot (3,1,2);
18 plot2d3(n, yanaly);
19 xlabel('n');
20 ylabel('y(n)');
21 title('OUTPUT SEQUENCE yanaly');
22 subplot (3,1,3);
23 plot2d3(n,ymat,zf);
24 xlabel('n');
25 ylabel('y(n)');
26 title('OUTPUT SEQUENCE ymat');
27 //As the Analtical Plot matches the Scilab Plot
 hence it is the Responce of the system
```

Scilab code Exa 2.38 Determine Output Response

```
1 //Example 2.38
2 //To plot the responce of the system analyically and
 using scilab
3 clear all;
4 clc;
5 close;
6 n=0:1:20;
```


Figure 2.6: Determine Output Response

```
7 x=n;
8 b = [0 1 1];
9 a = [1 -0.7 0.12];
10 yanaly=38.89*(0.4).^n-26.53*(0.3).^n-12.36+4.76*n;
 Analytical Solution
11 ymat=filter(b,a,x);
12 subplot (3,1,1);
13 plot2d3(n,x);
14 xlabel('n');
15 ylabel('x(n)');
16 title('INPUT SEQUENCE (RAMP FUNCTION)');
17 subplot(3,1,2);
18 plot2d3(n, yanaly);
19 xlabel('n');
20 ylabel('y(n)');
21 title('OUTPUT SEQUENCE yanaly');
22 subplot (3,1,3);
23 plot2d3(n,ymat);
24 xlabel('n');
25 ylabel('y(n)');
26 title('OUTPUT SEQUENCE ymat');
27 //As the Analtical Plot matches the Scilab Plot
 hence it is the Responce of the system
```

Scilab code Exa 2.40 Input Sequence Computation

```
1 //Example 2.40
2 //To find input x(n)
3 //h(n)=1 2 3 2, y(n)=[1 3 7 10 10 7 2]
4 clear all;
5 clc;
6 close;
7 z=%z;
8 a=z^6+3*(z^(5))+7*(z^(4))+10*(z^(3))+10*(z^(2))+7*(z^(1))+2;
```

```
9 b=z^6+2*z^(5)+3*z^(4)+2*z^(3);

10 x =ldiv(a,b,4);

11 disp (x,"x(n)=");
```

Scilab code Exa 2.41.a z Transform of the Signal

```
//Example 2.41 (a)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of n.(-1)^n u(n)
clear all;
clc;
clc;
close;
syms a n z;
x = (-1) ^n;
X = symsum (x*(z^(-n)), n ,0, %inf)
Y = diff (X,z);
//Display the result in command window
disp (Y,"Z-transform of n.(-1)^n u(n) is:");
```

Scilab code Exa 2.41.b z Transform of the Signal

```
//Example 2.41 (b)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z- transform of n^2 u(n)
clear all;
clc;
close;
syms n z;
x = 1;
X = symsum (x*(z^(-n)), n ,0, %inf)
Y = diff(diff (X,z),z);
//Display the result in command window
// disp (Y, "Z-transform of n^2 u(n) is:");
```


Figure 2.7: Pole Zero Pattern of the System

Scilab code Exa 2.41.c z Transform of the Signal

```
1 //Example 2.41 (c)
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 //Z transform of (-1)^n.cos(%pi/3*n)
4 clc;
5 syms n z;
6 Wo=%pi/3;
7 x1=exp(sqrt(-1)*Wo*n);
8 X1=(-1)^n*symsum(x1*(z^-n),n,0,%inf);
9 x2=exp(-sqrt(-1)*Wo*n);
10 X2=(-1)^n*symsum(x2*(z^-n),n,0,%inf);
11 X=(X1+X2)/2;
12 disp(X,'X(z)=');
```

Scilab code Exa 2.45 Pole Zero Pattern of the System

```
1 //Example 2.45
2 //To draw the pole-zero plot
3 clear all;
4 clc;
5 close;
6 z=%z
7 H1Z=((z)*(z+1))/(z^2-z+0.5);
8 xset('window',1);
9 plzr(H1Z);
```

Scilab code Exa 2.53.a z Transform of the Sequence

```
1 //Example 2.53 (a)
2 //Z- transform of [3 1 2 5 7 0 1]
3 clear all;
4 clc;
5 close;
6 function[za]=ztransfer(sequence,n)
7 z=poly(0,'z','r')
8 za=sequence*(1/z)^n'
9 endfunction
10 x1=[3 1 2 5 7 0 1];
11 n=-3:3;
12 zz=ztransfer(x1,n);
13 //Display the result in command window
14 disp (zz,"Z-transform of sequence is:");
```

Scilab code Exa 2.53.b z Transform of the Signal

```
1 //Example 2.53 (b)2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
```

```
3 //Z transform of delta(n)
4 clc;
5 syms n z;
6 x=1;
7 X=symsum(x*z^(-n),n,0,0);
8 disp(X,'X(z)=');
```

Scilab code Exa 2.53.c z Transform of the Signal

```
//Example 2.53 (c)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z transform of delta(n)

clc;
syms n z k;
x=1;
X=symsum(x*z^(-n),n,k,k);
disp(X,'X(z)=');
```

Scilab code Exa 2.53.d z Transform of the Signal

```
//Example 2.53 (d)
//Example 2.53 (d)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Z transform of delta(n)
clc;
syms n z kc;
x=1;
X=symsum(x*z^(-n),n,-k,-k);
disp(X,'X(z)=');
```

Scilab code Exa 2.54 z Transform of Cosine Signal

Figure 2.8: Impulse Response of the System

```
1  //Example 2.54
2  //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3  //Z transform of cos(Wo*n)
4  clc;
5  syms Wo n z;
6  x1=exp(sqrt(-1)*Wo*n);
7  X1=symsum(x1*(z^-n),n,0,%inf);
8  x2=exp(-sqrt(-1)*Wo*n);
9  X2=symsum(x2*(z^-n),n,0,%inf);
10  X=(X1+X2)/2;
11  disp(X, 'X(z)=');
```

Scilab code Exa 2.58 Impulse Response of the System

```
1 / \text{Example } 2.58
2 //To plot the response of the system analyically and
 using scilab
3 clear all;
4 clc;
5 close;
6 n=0:1:20;
7 x = [1 zeros(1,20)];
8 b = [1 -0.5];
9 a = [1 -1 3/16];
10 yanaly=0.5*(0.75).^n+0.5*(0.25).^n;//Analytical
 Solution
11 ymat=filter(b,a,x);
12 subplot(3,1,1);
13 plot2d3(n,x);
14 xlabel('n');
15 ylabel('x(n)');
16 title('INPUT SEQUENCE (IMPULSE FUNCTION)');
17 subplot(3,1,2);
18 plot2d3(n, yanaly);
19 xlabel('n');
20 ylabel('y(n)');
21 title('OUTPUT SEQUENCE yanaly');
22 subplot (3,1,3);
23 plot2d3(n,ymat);
24 xlabel('n');
25 ylabel('y(n)');
26 title('OUTPUT SEQUENCE ymat');
27 //As the Analtical Plot matches the Scilab Plot
 hence it is the Responce of the system
```

Chapter 3

THE DISCRETE FOURIER TRANSFORM

Scilab code Exa 3.1 DFT and IDFT

```
1 //Example 3.1
2 //Program to Compute the DFT of a Sequence x[n
 =[1,1,0,0]
3 //and IDFT of a Sequence Y[k] = [1, 0, 1, 0]
4 clear all;
5 clc;
6 close;
7 x = [1,1,0,0];
8 //DFT Computation
9 X = fft (x, -1);
10 \quad Y = [1,0,1,0];
11 //IDFT Computation
12 y = fft (Y, 1);
13 // Display sequence X[k] and y[n] in command window
14 disp(X,"X[k]=");
15 disp(y, "y[n]=");
```


Figure 3.1: DFT of the Sequence

Scilab code Exa 3.2 DFT of the Sequence

```
1 //Example 3.2
2 //Program to Compute the DFT of a Sequence x[n]=1,
 0 \le n \le 2; and 0 otherwise
3 // for N=4 and N=8. Plot Magnitude and phase plots of
 each.
4 clear all;
5 clc;
6 close;
7 / N=4
8 \times 1 = [1,1,1,0];
9 //DFT Computation
10 X1 = fft (x1, -1);
11 / N = 8
12 \times 2 = [1,1,1,0,0,0,0,0];
13 //DFT Computation
14 X2 = fft (x2, -1);
15 // Display sequence X1[k] and X2[k] in command window
16 disp(X1,"X1[k]=");
```

```
17 disp(X2,"X2[k]=");
18 // Plots for N=4
19 n1=0:1:3;
20 subplot (2,2,1);
21 \ a = gca \ ();
22 a.y_location = "origin";
23 a.x_location = "origin";
24 plot2d3(n1,abs(X1),2);
25 poly1=a.children(1).children(1);
26 poly1.thickness=2;
27 xtitle('N=4', 'k', '|X1(k)|');
28 subplot(2,2,2);
29 \ a = gca \ ();
30 a.y_location = "origin";
31 a.x_location = "origin";
32 plot2d3(n1,atan(imag(X1),real(X1)),5);
33 poly1=a.children(1).children(1);
34 poly1.thickness=2;
35 xtitle ('N=4', 'k', '<X1(k)');
\frac{36}{\text{Plots}} for N=8
37 \quad n2=0:1:7;
38 subplot (2,2,3);
39 \ a = gca \ ();
40 a.y_location = "origin";
41 a.x_location = "origin";
42 plot2d3(n2,abs(X2),2);
43 poly1=a.children(1).children(1);
44 poly1.thickness=2;
45 xtitle('N=8', 'k', '|X2(k)|');
46 subplot (2,2,4);
47 \ a = gca \ ();
48 a.y_location = "origin";
49 a.x_location = "origin";
50 plot2d3(n2, atan(imag(X2), real(X2)),5);
51 poly1=a.children(1).children(1);
52 poly1.thickness=2;
53 xtitle('N=8', 'k', '< X2(k)');
```

Scilab code Exa 3.3 8 Point DFT

```
1 //Example 3.3
2 //Program to Compute the 8-point DFT of the Sequence
 x[n]=[1,1,1,1,1,1,0,0]
3 clear all;
4 clc;
5 close;
6 x = [1,1,1,1,1,1,0,0];
7 //DFT Computation
8 X = fft (x , -1);
9 //Display sequence X[k] in command window
10 disp(X,"X[k]=");
```

Scilab code Exa 3.4 IDFT of the given Sequence

```
1 //Example 3.4
2 //Program to Compute the IDFT of the Sequence X[k
 ]=[5,0,1-j,0,1,0,1+j,0]
3 clear all;
4 clc;
5 close;
6 j=sqrt(-1);
7 X = [5,0,1-j,0,1,0,1+j,0]
8 //IDFT Computation
9 x = fft (X , 1);
10 //Display sequences x[n]in command window
11 disp(x,"x[n]=");
```


Figure 3.2: Plot the Sequence

Scilab code Exa 3.7 Plot the Sequence

```
1 //Example 3.7
2 //Program to Compute circular convolution of following sequences
3 //x[n]=[1,2,2,1,0]
4 //Y[k]=exp(-j*4*pi*k/5).X[k]
5 clear all;
6 clc;
7 close;
8 x=[1,2,2,1,0];
9 X=fft(x,-1);
10 k=0:1:4;
11 j=sqrt(-1);
12 pi=22/7;
```

```
13 H=exp(-j*4*pi*k/5);
14 Y=H.*X;
15 //IDFT Computation
16 y=fft(Y,1);
17 // Display sequence y[n] in command window
18 disp(round(y),"y[n]=");
19 // Plots
20 n=0:1:4;
21 a = gca ();
22 a.y_location ="origin";
23 a.x_location ="origin";
24 plot2d3(n,round(y),5);
25 poly1=a.children(1).children(1);
26 poly1.thickness=2;
27 xtitle('Plot of sequence y[n]','n','y[n]');
```

Scilab code Exa 3.9 Remaining Samples

```
1 //Example 3.9
2 //Program to remaining samples of the sequence
3/X(0)=12,X(1)=-1+j3,X(2)=3+j4,X(3)=1-j5,X(4)=-2+j2
 X(5)=6+j3, X(6)=-2-j3, X(7)=10
4 clear all;
5 clc;
6 close;
7 j = sqrt(-1);
8 z = 1;
9 X(0+z)=12, X(1+z)=-1+j*3, X(2+z)=3+j*4, X(3+z)=1-j*5, X(3+z)=1-j*5
 (4+z)=-2+j*2, X(5+z)=6+j*3, X(6+z)=-2-j*3, X(7+z)
 =10;
10 for a=9:1:14 do X(a)=conj(X(16-a)), end;
11 // Display the complete sequence X[k] in command
 window
12 disp(X,"X[k]=");
```

Scilab code Exa 3.11 DFT Computation

```
1 //Example 3.11
2 //Program to Compute the 8-point DFT of the
 following sequences
3/x1[n] = [1,0,0,0,0,1,1,1]
4 //x2[n] = [0,0,1,1,1,1,0,0]
5 clear all;
6 clc;
7 close;
8 x1 = [1,0,0,0,0,1,1,1];
9 x2 = [0,0,1,1,1,1,0,0];
10 //DFT Computation
11 X1 = fft (x1, -1);
12 X2 = fft (x2, -1);
13 //Display sequences X1[k] and X2[k] in command
 window
14 disp(X1, "X1[k]=");
15 disp(X2,"X2[k]=");
```

Scilab code Exa 3.13 Circular Convolution

```
1 //Example 3.13
2 //Program to Compute circular convolution of following sequences
3 //x1[n]=[1,-1,-2,3,-1]
4 //x2[n]=[1,2,3]
5 clear all;
6 clc;
7 close;
8 x1=[1,-1,-2,3,-1];
9 x2=[1,2,3];
```

```
10 //Loop for zero padding the smaller sequence out of
 the two
11 n1=length(x1);
12 n2 = length(x2);
13 n3=n2-n1;
14 \text{ if } (n3 \ge 0) \text{ then}
 x1 = [x1, zeros(1, n3)];
15
16 else
17
 x2=[x2, zeros(1, -n3)];
19 //DFT Computation
20 X1 = fft(x1, -1);
21 \quad X2 = fft(x2, -1);
22 \quad Y = X1. * X2;
23 //IDFT Computation
24 y = fft(Y,1);
25 // Display sequence y[n] in command window
26 disp(y,"y[n]=");
```

Scilab code Exa 3.14 Circular Convolution

```
1 //Example 3.14
2 //Program to Compute circular convolution of following sequences
3 //x1[n]=[1,2,2,1]
4 //x2[n]=[1,2,3,1]
5 clear all;
6 clc;
7 close;
8 x1=[1,2,2,1];
9 x2=[1,2,3,1];
10 //DFT Computation
11 X1=fft(x1,-1);
12 X2=fft(x2,-1);
13 Y=X1.*X2;
```

```
14 //IDFT Computation
15 y=fft(Y,1);
16 //Display sequence y[n] in command window
17 disp(y,"y[n]=");
```

Scilab code Exa 3.15 Determine Sequence x3

```
1 //Example 3.15
2 //Program to Compute x3[n] where X3[k]=X1[k].X2[k]
3 / x1 [n] = [1, 2, 3, 4]
4 / x2 [n] = [1, 1, 2, 2]
5 clear all;
6 clc;
7 close;
8 x1 = [1,2,3,4];
9 	 x2 = [1, 1, 2, 2];
10 //DFT Computation
11 X1 = fft(x1, -1);
12 X2 = fft(x2, -1);
13 X3 = X1. * X2;
14 //IDFT Computation
15 x3 = fft(X3,1);
16 // Display sequence x3[n] in command window
17 disp(x3, "x3[n]=");
```

Scilab code Exa 3.16 Circular Convolution

```
1 //Example 3.16
2 //Program to Compute circular convolution of following sequences
3 //x1[n]=[1,1,2,1]
4 //x2[n]=[1,2,3,4]
5 clear all;
```

```
6 clc;
7 close;
8 x1=[1,1,2,1];
9 x2=[1,2,3,4];
10 //DFT Computation
11 X1=fft(x1,-1);
12 X2=fft(x2,-1);
13 X3=X1.*X2;
14 //IDFT Computation
15 x3=fft(X3,1);
16 //Display sequence x3[n] in command window
17 disp(x3,"x3[n]=");
```

Scilab code Exa 3.17 Circular Convolution

```
1 //Example 3.17
2 //Program to Compute y[n] where Y[k]=X1[k].X2[k]
3 / x1 [n] = [0, 1, 2, 3, 4]
4 / x2 [n] = [0, 1, 0, 0, 0]
5 clear all;
6 clc;
7 close;
8 x1 = [0,1,2,3,4];
9 	 x2 = [0,1,0,0,0];
10 //DFT Computation
11 X1 = fft(x1, -1);
12 X2 = fft(x2, -1);
13 Y = X1. * X2;
14 //IDFT Computation
15 y=round(fft(Y,1));
16 // Display sequence y[n] in command window
17 disp(y,"y[n]=");
```

Scilab code Exa 3.18 Output Response

```
1 //Example 3.18
2 //Program to Compute output response of following
 sequences
3 / x [n] = [1, 2, 3, 1]
4 / h[n] = [1, 1, 1]
5 //(1) Linear Convolution
6 //(2) Circular Convolution
7 //(3) Circular Convolution with zero padding
8 clear all;
9 clc;
10 close;
11 x = [1, 2, 3, 1];
12 h = [1,1,1];
13 //(1) Linear Convolution Computation
14 ylinear=convol (x,h);
15 //Display Linear Convoluted Sequence y[n] in command
 window
16 disp(ylinear, "ylinear [n]=");
17 //(2) Circular Convolution Computation
18 //Now zero padding in h[n] sequence to make length
 of x[n] and h[n] equal
19 h1 = [h, zeros(1,1)];
20 //Now Performing Circular Convolution by DFT method
21 X = fft(x, -1);
22 \text{ H=} fft(h1,-1);
23 Y = X . * H;
24 ycircular=fft(Y,1);
25 // Display Circular Convoluted Sequence y[n] in
 command window
26 disp(ycircular, "ycircular[n]=");
27 //(3) Circular Convolution Computation with zero
 Padding
28 	 x2 = [x, zeros(1,2)];
29 h2=[h, zeros(1,3)];
30 //Now Performing Circular Convolution by DFT method
31 X2 = fft(x2, -1);
```

```
32 H2=fft(h2,-1);
33 Y2=X2.*H2;
34 ycircularp=fft(Y2,1);
35 //Display Circular Convoluted Sequence with zero
 Padding y[n] in command window
36 disp(ycircularp, "ycircularp[n]=");
```

Scilab code Exa 3.20 Output Response

```
1 //Example 3.20
2 //Program to Compute Linear Convolution of following sequences
3 //x[n]=[3,-1,0,1,3,2,0,1,2,1]
4 //h[n]=[1,1,1]
5 clear all;
6 clc;
7 close;
8 x=[3,-1,0,1,3,2,0,1,2,1];
9 h=[1,1,1];
10 // Linear Convolution Computation
11 y=convol (x,h);
12 //Display Sequence y[n] in command window
13 disp(y,"y[n]=");
```

Scilab code Exa 3.21 Linear Convolution

```
7 close;
8 x=[1,2,-1,2,3,-2,-3,-1,1,1,2,-1];
9 h=[1,2];
10 // Linear Convolution Computation
11 y=convol (x,h);
12 // Display Sequence y[n] in command window
13 disp(y,"y[n]=");
```

Scilab code Exa 3.23.a N Point DFT Computation

```
//Example 3.23 (a)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//N point DFT of delta(n)

clc;
syms n k N;
x=1;
X=symsum(x*exp(-%i*2*%pi*n*k/N),n,0,0);
disp(X,'X(k)=');
```

Scilab code Exa 3.23.b N Point DFT Computation

```
//Example 3.23 (b)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//N point DFT of delta(n-no)
clc;
syms n k N no;
x=1;
X=symsum(x*exp(-%i*2*%pi*n*k/N),n,-no,-no);
disp(X,'X(k)=');
```

Scilab code Exa 3.23.c N Point DFT Computation

```
//Example 3.23 (c)
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//N point DFT of a^n
clc;
syms a n k N;
x=a^n;
X=symsum(x*exp(-%i*2*%pi*n*k/N),n,0,N-1);
disp(X,'X(k)=');
```

Scilab code Exa 3.23.d N Point DFT Computation

```
1  //Example 3.23 (d)
2  //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3  //N point DFT of x(n)=1, 0<=n<=N/2-1
4  clc;
5  syms n k N;
6  x=1;
7  X=symsum(x*exp(-%i*2*%pi*n*k/N),n,0,(N/2)-1);
8  disp(X,'X(k)=');</pre>
```

Scilab code Exa 3.23.e N Point DFT Computation

```
1  //Example 3.23 (e)
2  //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3  //N point DFT of x(n)=exp(%i*2*%pi*ko*n/N);
4  clc;
5  syms n k N ko;
6  x=exp(%i*2*%pi*ko*n/N);
7  X=symsum(x*exp(-%i*2*%pi*n*k/N),n,0,(N/2)-1);
8  disp(X,'X(k)=');
```

Scilab code Exa 3.23.f N Point DFT Computation

```
//Example 3.23 (f) //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM 3 //N point DFT of x(n)=1, for n=even and 0, for n=odd 4 clc; 5 syms n k N; 6 x=1; //x(2n)=1, for all n 7 X=symsum(x*exp(-%i*4*%pi*n*k/N),n,0,N/2-1); 6 disp(X, 'X(k)=');
```

Scilab code Exa 3.24 DFT of the Sequence

Scilab code Exa 3.25 8 Point Circular Convolution

```
1 //Example 3.25
2 //Program to Compute the 8-point Circular
 Convolution of the Sequences
3 / x1 [n] = [1, 1, 1, 1, 0, 0, 0, 0]
4 //x2 [n] = sin (3*pi*n/8)
5 clear all;
6 \text{ clc};
7 close;
8 x1=[1,1,1,1,0,0,0,0];
9 n=0:1:7;
10 pi=22/7;
11 x2=\sin(3*pi*n/8);
12 //DFT Computation
13 X1 = fft (x1, -1);
14 X2 = fft (x2, -1);
15 // Circular Convolution using DFT
16 \quad Y = X1. * X2;
17 //IDFT Computation
18 y = fft (Y,1);
19 // Display sequence y[n] in command window
20 disp(y,"y[n]=");
```

Scilab code Exa 3.26 Linear Convolution using DFT

```
1 //Example 3.26
2 //Program to Compute the Linear Convolution of the following Sequences
3 //x[n]=[1,-1,1]
4 //h[n]=[2,2,1]
5 clear all;
6 clc;
7 close;
8 x=[1,-1,1];
9 h=[2,2,1];
10 //Convolution Computation
```

```
11 y= convol(x,h);
12 //Display sequence y[n] in command window
13 disp(y,"y[n]=");
```

Scilab code Exa 3.27.a Circular Convolution Computation

```
1 //Example 3.27 (a)
2 //Program to Compute the Convolution of the
 following Sequences
3 / x1 [n] = [1, 1, 1]
4 / x2 [n] = [2, -1, 2]
5 clear all;
6 clc;
7 close;
8 x1=[1,1,1];
9 x2=[2,-1,2];
10 // Convolution Computation
11 X1 = fft (x1, -1);
12 X2 = fft (x2, -1);
13 Y = X1. * X2;
14 y = fft (Y, 1);
15 // Display Sequence y[n] in command window
16 disp(y,"y[n]=");
```

Scilab code Exa 3.27.b Circular Convolution Computation

```
1  //Example 3.27 (b)
2  //Program to Compute the Convolution of the
 following Sequences
3  //x1[n]=[1,1,-1,-1,0]
4  //x2[n]=[1,0,-1,0,1]
5  clear all;
6  clc ;
```

```
7 close;
8 x1=[1,1,-1,-1,0];
9 x2=[1,0,-1,0,1];
10 //Convolution Computation
11 X1=fft (x1,-1);
12 X2=fft (x2,-1);
13 Y=X1.*X2;
14 y= fft (Y,1);
15 //Display Sequence y[n] in command window
16 disp(y,"y[n]=");
```

Scilab code Exa 3.30 Calculate value of N

```
1 //Example 3.30
2 //Program to Calculate N from given data
3 / \text{fm} = 5000 \text{Hz}
4 //df = 50Hz
5 //t = 0.5 sec
6 clear all;
7 clc;
8 close;
9 \text{ fm} = 5000 //\text{Hz}
10 df = 50
 //Hz
11 t=0.5
 //sec
12 N1=2*fm/df;
13 N = 2;
14 while N \le N1, N = N * 2, end
15 // Displaying the value of N in command window
16 disp(N,"N=");
```

Scilab code Exa 3.32 Sketch Sequence

Figure 3.3: Sketch Sequence

```
1 //Example 3.32
2 //Program to plot the result of the given sequence
3 /X[k] = [1,2,2,1,0,2,1,2]
4 //y[n]=x[n/2] for n=even,0 for n=odd
5 clear all;
6 clc;
7 close;
8 X = [1, 2, 2, 1, 0, 2, 1, 2];
9 x = fft (X, 1);
10 y = [x(1), 0, x(2), 0, x(3), 0, x(4), 0, x(5), 0, x(6), 0, x(7), 0,
 x(8),0];
11 Y = fft (y, -1);
12 //Display sequence Y[k] and in command window
13 disp(Y, "Y[k]=");
14 // Plotting the sequence Y[k]
15 k=0:1:15;
16 \ a = gca \ ();
17 a.y_location = "origin";
18 a.x_location = "origin";
19 plot2d3(k,Y,2);
20 poly1=a.children(1).children(1);
21 poly1.thickness=2;
22 xtitle('Plot of Y(k)', 'k', 'Y(k)');
```

Scilab code Exa 3.36 Determine IDFT

Chapter 4

THE FAST FOURIER TRANSFORM

Scilab code Exa 4.3 Shortest Sequence N Computation

```
1 / \text{Example } 4.3
2 //Program to calculate shortest sequence N such that
 algorithm B runs //faster than A
3 clear all;
4 clc;
5 close;
6 i = 0;
7 N=32; //Given
8 // Calculation of Twiddle factor exponents for each
 stage
9 while 1==1
10 i = i + 1;
11
 N=2^i;
12 A=N^2;
13
 B=5*N*log2(N);
 if A>B then break;
14
15
 end;
16 \, \text{end}
17 disp(N, 'SHORTEST SEQUENCE N = ');
```

Scilab code Exa 4.4 Twiddle Factor Exponents Calculation

```
1 / Example 4.4
2 //Program to calculate Twiddle factor exponents for
 each stage
3 clear all;
4 clc;
5 close;
6 N=32; //Given
7 // Calculation of Twiddle factor exponents for each
 stage
  for m=1:5
 disp(m, 'Stage: m = ');
 disp('k = ');
10
 for t=0:(2^{(m-1)}-1)
11
12
 k=N*t/2^m;
 disp(k);
13
14
 end
15 end
```

Scilab code Exa 4.6 DFT using DIT Algorithm

```
1 //Example 4.6
2 //Program to find the DFT of a Sequence x[n
 ]=[1,2,3,4,4,3,2,1]
3 //using DIT Algorithm.
4 clear all;
5 clc;
6 close;
7 x = [1,2,3,4,4,3,2,1];
8 //FFT Computation
```

```
9 X = fft (x , -1);
10 disp(X, 'X(z) = ');
```

Scilab code Exa 4.8 DFT using DIF Algorithm

```
1 //Example 4.8
2 //Program to find the DFT of a Sequence x[n
 ]=[1,2,3,4,4,3,2,1]
3 //using DIF Algorithm.
4 clear all;
5 clc;
6 close;
7 x = [1,2,3,4,4,3,2,1];
8 //FFT Computation
9 X = fft (x , -1);
10 disp(X, 'X(z) = ');
```

Scilab code Exa 4.9 8 Point DFT of the Sequence

Scilab code Exa 4.10 4 Point DFT of the Sequence

Scilab code Exa 4.11 IDFT of the Sequence using DIT Algorithm

Scilab code Exa 4.12 8 Point DFT of the Sequence

```
1 //Example 4.12
2 //Program to Compute the 8-point DFT of a Sequence
3 //x[n]=[0.5,0.5,0.5,0.5,0.0,0,0] using radix-2 DIT
 Algorithm.
4 clear all;
5 clc;
6 close;
7 x=[0.5,0.5,0.5,0.5,0.0,0,0];
8 //FFT Computation
9 X = fft (x , -1);
10 disp(X,'X(z) = ');
```

Scilab code Exa 4.13 8 Point DFT of the Sequence

```
1 //Example 4.13
2 //Program to Compute the 8-point DFT of a Sequence
3 //x[n]=[0.5,0.5,0.5,0.5,0.0,0,0] using radix-2 DIF
 Algorithm.
4 clear all;
5 clc;
6 close;
7 x=[0.5,0.5,0.5,0.5,0.0,0,0];
8 //FFT Computation
9 X = fft (x , -1);
10 disp(X, 'X(z) = ');
```

Scilab code Exa 4.14 DFT using DIT Algorithm

```
1 //Example 4.14
2 //Program to Compute the 4-point DFT of a Sequence x
 [n]=[1,-1,1,-1]
3 //using DIT Algorithm.
4 clear all;
```

```
5 clc;
6 close;
7 x=[1,-1,1,-1];
8 //FFT Computation
9 X = fft (x , -1);
10 disp(X, 'X(z) = ');
```

Scilab code Exa 4.15 DFT using DIF Algorithm

Scilab code Exa 4.16.a 8 Point DFT using DIT FFT

```
10 disp(X1, 'X1(k) = ');
```

Scilab code Exa 4.16.b 8 Point DFT using DIT FFT

Scilab code Exa 4.17 IDFT using DIF Algorithm

Scilab code Exa 4.18 IDFT using DIT Algorithm

```
1 //Example 4.18
2 //Program to find the IDFT of the Sequence X[k]=
 [10,-2+j2,-2,-2-j2]
3 //using DIT Algorithm.
4 clear all;
5 clc;
6 close;
7 j=sqrt(-1);
8 X = [10,-2+j*2,-2,-2-j*2];
9 //Inverse FFT Computation
10 x = fft (X , 1);
11 disp(x,'x(n) = ');
```

Scilab code Exa 4.19 FFT Computation of the Sequence

```
1 //Example 4.19
2 //Program to Compute the FFT of given Sequence x[n
 ]=[1,0,0,0,0,0,0,0].
3 clear all;
4 clc;
5 close;
6 x = [1,0,0,0,0,0,0,0];
7 //FFT Computation
8 X = fft (x , -1);
9 disp(X, 'X(z) = ');
```

Scilab code Exa 4.20 8 Point DFT by Radix 2 DIT FFT

Scilab code Exa 4.21 DFT using DIT FFT Algorithm

```
1 //Example 4.21
2 //Program to Compute the DFT of given Sequence
3 //x[n]=[1,-1,-1,-1,1,1,1,-1] using DIT-FFT Algorithm
.
4 clear all;
5 clc;
6 close;
7 x = [1,-1,-1,-1,1,1,1,-1];
8 //FFT Computation
9 X = fft (x , -1);
10 disp(X,'X(z) = ');
```

Scilab code Exa 4.22 Compute X using DIT FFT

```
1 //Example 4.22
2 //Program to Compute the DFT of given Sequence
3 //x[n]=2^n and N=8 using DIT-FFT Algorithm.
4 clear all;
```

```
5 clc;
6 close;
7 N=8;
8 n=0:1:N-1;
9 x =2^n;
10 //FFT Computation
11 X = fft (x , -1);
12 disp(X, 'X(z) = ');
```

Scilab code Exa 4.23 DFT using DIF FFT Algorithm

```
1 //Example 4.23
2 //Program to Compute the DFT of given Sequence
3 //x[n]=cos(n*pi/2), and N=4 using DIF-FFT Algorithm.
4 clear all;
5 clc;
6 close;
7 N=4;
8 pi=22/7;
9 n=0:1:N-1;
10 x = cos(n*pi/2);
11 //FFT Computation
12 X = fft (x , -1);
13 disp(X, 'X(z) = ');
```

Scilab code Exa 4.24 8 Point DFT of the Sequence

```
5 clc;
6 close;
7 x = [0,1,2,3,4,5,6,7];
8 //FFT Computation
9 X = fft (x , -1);
10 disp(X, 'X(z) = ');
```

Chapter 5

INFINITE IMPULSE RESPONSE FILTERS

Scilab code Exa 5.1 Order of the Filter Determination

```
1 //Example 5.1
2 //To Find out the order of the filter
3 clear all;
4 clc;
5 close;
6 ap=1;//db
7 as=30;//db
8 op=200;//rad/sec
9 os=600;//rad/sec
10 N=log(sqrt((10^(0.1*as)-1)/(10^(0.1*ap)-1)))/log(os/op);
11 disp(ceil(N), 'Order of the filter, N =');
```

Scilab code Exa 5.2 Order of Low Pass Butterworth Filter

```
1 //Example 5.2
```

```
//To Find out the order of a Low Pass Butterworth
 Filter

clear all;

clc;

ap=3;//db

as=40;//db

fp=500;//Hz

fs=1000;//Hz

op=2*%pi*fp;

se=2*%pi*fs;

N=log(sqrt((10^(0.1*as)-1)/(10^(0.1*ap)-1)))/log(os/op);

disp(ceil(N), 'Order of the filter, N = ');
```

Scilab code Exa 5.4 Analog Butterworth Filter Design

```
1 / Example 5.4
2 //To Design an Analog Butterworth Filter
3 clear all;
4 clc;
5 close;
6 ap=2; //db
7 as=10; //db
8 op=20; // rad / sec
9 \text{ os=30;} //\text{rad/sec}
10 N = log(sqrt((10^(0.1*as)-1)/(10^(0.1*ap)-1)))/log(os/
11 disp(ceil(N), 'Order of the filter, N = ');
12 \ s = \%s;
13 HS=1/((s^2+0.76537*s+1)*(s^2+1.8477*s+1)); // Transfer
 Function for N=4
14 oc=op/(10^{(0.1*ap)-1})^{(1/(2*ceil(N)))};
15 HS1=horner(HS,s/oc);
16 disp(HS1, 'Normalized Transfer Function, H(s) = ');
```

Scilab code Exa 5.5 Analog Butterworth Filter Design

```
1 / \text{Example } 5.5
2 //To Design an Analog Butterworth Filter
3 clear all;
4 clc;
5 close;
6 op=0.2*%pi;
7 os=0.4*%pi;
8 e1=0.9;
9 11=0.2;
10 epsilon=sqrt(1/(e1^2)-1);
11 lambda=sqrt(1/(11^2)-1);
12 N=log(lambda/epsilon)/log(os/op);
13 disp(ceil(N), 'Order of the filter, N = ');
14 s = %s;
15 HS=1/((s^2+0.76537*s+1)*(s^2+1.8477*s+1)); // Transfer
 Function for N=4
16 oc=op/epsilon^(1/ceil(N));
17 HS1=horner(HS,s/oc);
18 disp(HS1, 'Normalized Transfer Function, H(s) = ');
```

Scilab code Exa 5.6 Order of Chebyshev Filter

```
7 as=16;//db
8 fp=1000;//Hz
9 fs=2000;//Hz
10 op=2*%pi*fp;
11 os=2*%pi*fs;
12 N=acosh(sqrt((10^(0.1*as)-1)/(10^(0.1*ap)-1)))/acosh (os/op);
13 disp(ceil(N),'Order of the filter, N =');
```

Scilab code Exa 5.7 Chebyshev Filter Design

```
1 / \text{Example } 5.7
2 //To Design an analog Chebyshev Filter with Given
 Specifications
3 clear all;
4 clc;
5 close;
6 \text{ os} = 2;
7 \text{ op=1};
8 ap=3; //db
9 as=16; //db
10 e1=1/sqrt(2);
11 11=0.1;
12 epsilon=sqrt(1/(e1^2)-1);
13 lambda=sqrt(1/(l1^2)-1);
14 N=acosh(lambda/epsilon)/acosh(os/op);
15 disp(ceil(N), 'Order of the filter, N = ');
```

Scilab code Exa 5.8 Order of Type 1 Low Pass Chebyshev Filter

```
1 //Example 5.8
2 //To Find out the order of the poles of the Type 1
 Lowpass Chebyshev Filter
```

```
3 clear all;
4 clc;
5 close;
6 ap=1;//dB
7 as=40;//dB
8 op=1000*%pi;
9 os=2000*%pi;
10 N=acosh(sqrt((10^(0.1*as)-1)/(10^(0.1*ap)-1)))/acosh (os/op);
11 disp(ceil(N), 'Order of the filter, N =');
```

Scilab code Exa 5.9 Chebyshev Filter Design

Scilab code Exa 5.10 HPF Filter Design with given Specifications

```
1 //Example 5.10
2 //To Design a H.P.F. with given specifications
3 clear all;
4 clc;
```

```
5 close;
6 ap=3;//db
7 as=15;//db
8 op=500;//rad/sec
9 os=1000;//rad/sec
10 N=log(sqrt((10^(0.1*as)-1)/(10^(0.1*ap)-1)))/log(os/op);
11 disp(ceil(N),'Order of the filter, N =');
12 s=%s;
13 HS=1/((s+1)*(s^2+s+1));//Transfer Function for N=3
14 oc=1000//rad/sec
15 HS1=horner(HS,oc/s);
16 disp(HS1,'Normalized Transfer Function, H(s) =');
```

Scilab code Exa 5.11 Impulse Invariant Method Filter Design

```
1 //Example 5.11
2 //To Design the Filter using Impulse Invarient
 Method
3 clear all;
4 clc;
5 close;
6 \text{ s=}\%\text{s};
7 T=1;
8 HS=(2)/(s^2+3*s+2);
9 elts=pfss(HS);
10 disp(elts, 'Factorized HS = ');
11 //The poles comes out to be at -2 and -1
12 p1 = -2;
13 p2 = -1;
14 z = %z;
15 HZ = (2/(1-%e^{(p2*T)*z^{(-1)}}) - (2/(1-%e^{(p1*T)*z^{(-1)}}))
16 \operatorname{disp}(HZ, 'HZ = ');
```

Scilab code Exa 5.12 Impulse Invariant Method Filter Design

Scilab code Exa 5.13 Impulse Invariant Method Filter Design

```
//Example 5.13
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//To Design the 3rd Order Butterworth Filter using
Impulse Invarient Method

clear all;
clc;
clc;
s=%s;
HS=1/((s+1)*(s^2+s+1));
pp=ilaplace(HS);//Inverse Laplace
syms n z;
t=1;
X= symsum (pp*(z^(-n)), n ,0, %inf );//Z Transform
```

```
13 disp(X, 'H(z) = ');
```

Scilab code Exa 5.15 Impulse Invariant Method Filter Design

```
1 //Example 5.15
2 //To Design the Filter using Impulse Invarient
 Method
3 clear all;
4 clc;
5 close;
6 s = %s;
7 T = 0.2;
8 HS=10/(s^2+7*s+10);
9 elts=pfss(HS);
10 disp(elts, 'Factorized HS = ');
11 //The poles comes out to be at -5 and -2
12 p1 = -5;
13 p2 = -2;
14 z = \%z;
15 HZ=T*((-3.33/(1-%e^(p1*T)*z^(-1)))+(3.33/(1-%e^(p2*T)))
 )*z^(-1))))
16 disp(HZ, 'HZ = ');
```

Scilab code Exa 5.16 Bilinear Transformation Method Filter Design

```
1  //Example 5.16
2  //To Find out Bilinear Transformation of HS=2/((s+1)
 *(s+2))
3  clear all;
4  clc ;
5  close ;
6  s=%s;
7  z=%z;
```

```
8 HS=2/((s+1)*(s+2));

9 T=1;

10 HZ=horner(HS,(2/T)*(z-1)/(z+1));

11 disp(HZ,'H(z) =');
```

Scilab code Exa 5.17 HPF Design using Bilinear Transform

```
1 //Example 5.17
2 //To Design an H.P.F. monotonic in passband using
 Bilinear Transform
3 clear all;
4 clc;
5 close;
6 ap=3; //db
7 as=10; //db
8 \text{ fp=1000; } //\text{Hz}
9 fs=350; //Hz
10 f = 5000;
11 T=1/f;
12 \text{ wp=2*\%pi*fp;}
13 \text{ ws} = 2 * \% \text{pi} * \text{fs};
14 op=2/T*tan(wp*T/2);
15 os=2/T*tan(ws*T/2);
16 N = log(sqrt((10^(0.1*as)-1)/(10^(0.1*ap)-1)))/log(op/
17 disp(ceil(N), 'Order of the filter, N = ');
18 s = \%s;
19 HS=1/(s+1)/Transfer Function for N=1
20 \text{ oc=op}//\text{rad/sec}
21 HS1=horner(HS,oc/s);
22 disp(HS1, 'Normalized Transfer Function, H(s) = ');
23 z = \%z;
24 HZ=horner(HS,(2/T)*(z-1)/(z+1));
25 disp(HZ, 'H(z) =');
```

Scilab code Exa 5.18 Bilinear Transformation Method Filter Design

Scilab code Exa 5.19 Single Pole LPF into BPF Conversion

```
1 //Example 5.19
2 //To Convert a single Pole LPF into BPF
3 clear all;
4 clc;
5 close;
6 s=%s;
7 z=%z;
8 HZ=(0.5*(1+z^(-1)))/(1-0.302*z^(-2));
9 T=1;
10 wu=3*%pi/4;
11 wl=%pi/4;
12 wp=%pi/6;
13 k=tan(wp/2)/tan((wu-wl)/2);
14 a=cos((wu+wl)/2)/cos((wu-wl)/2);
```

```
15 transf = -((((k-1)/(k+1))*(z^(-2))) - ((2*a*k/(k+1))*(z^(-1)))+1)/(z^(-2)-(2*a*k/(1+k)*z^(-1))+((k-1)/(k+1)));
16 HZ1 = horner(HZ, transf);
17 disp(HZ1, 'H(z) of B.P.F = ');
```

Scilab code Exa 5.29 Pole Zero IIR Filter into Lattice Ladder Structure

```
1 //Example 5.29
2 //Program to convert given IIR pole-zero Filter into
 Lattice Ladder Structure.
3 clear all;
4 clc;
5 close;
 //Zero Adjust
6 U=1;
7 a(3+U,0+U)=1;
8 a(3+U,1+U)=13/24;
9 a(3+U,2+U)=5/8;
10 a(3+U,3+U)=1/3;
11 a(2+U,0+U)=1; //a(m,0)=1
12 a(2+U,3+U)=1/3;
13 m=3, k=1;
14 a(m-1+U,k+U) = (a(m+U,k+U)-a(m+U,m+U)*a(m+U,m-k+U))
 /(1-a(m+U,m+U)*a(m+U,m+U));
15 m=3, k=2;
16 a(m-1+U,k+U) = (a(m+U,k+U)-a(m+U,m+U)*a(m+U,m-k+U))
 /(1-a(m+U,m+U)*a(m+U,m+U));
17 m=2, k=1;
18 a(m-1+U,k+U) = (a(m+U,k+U)-a(m+U,m+U)*a(m+U,m-k+U))
 /(1-a(m+U,m+U)*a(m+U,m+U));
19 disp('LATTICE COEFFICIENTS');
20 disp(a(1+U,1+U), 'k1');
21 disp(a(2+U,2+U), 'k2');
22 disp(a(3+U,3+U), 'k3');
23 b0=1;
```

```
24 b1=2;

25 b2=2;

26 b3=1;

27 c3=b3;

28 c2=b2-c3*a(3+U,1+U);

29 c1=b1-(c2*a(2+U,1+U)+c3*a(3+U,2+U));

30 c0=b0-(c1*a(1+U,1+U)+c2*a(2+U,2+U)+c3*a(3+U,3+U));

31 disp('LADDER COEFFICIENTS');

32 disp(c0,'c0 =');

33 disp(c1,'c1 =');

34 disp(c2,'c2 =');

35 disp(c3,'c3 =');
```

Chapter 6

FINITE IMPULSE RESPONSE FILTERS

Scilab code Exa 6.1 Group Delay and Phase Delay

```
//Example 6.1
//MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
//Program to Calculate Group Delay and Phase Delay
//y(n)=0.25x(n)+x(n-1)+0.25x(n-2)
clear all;
clc;
close;
//w=poly(0,"w");
syms w;
theeta=-w;
gd=-diff (theeta,w); //Group Delay
pd=-theeta/w; //Phase Delay
disp(gd,'GROUP DELAY =');
disp(pd,'PHASE DELAY =');
```


Figure 6.1: LPF Magnitude Response

Scilab code Exa 6.5 LPF Magnitude Response

```
1 / \text{Example } 6.5
2 //Program to Plot Magnitude Responce of ideal L.P.F.
 with wc=0.5*pi
3 / N = 11
4 clear all;
5 clc;
6 close;
7 N = 11;
8 U=6;
9 for n=-5+U:1:5+U
10 \text{ if } n==6
11 hd(n)=0.5;
12 else
13 hd(n) = (sin(\%pi*(n-U)/2))/(\%pi*(n-U));
14 end
15 end
16 [hzm ,fr] = frmag (hd ,256) ;
17 \text{ hzm\_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \max \text{ (hzm);}
18 figure;
19 plot (2*fr , hzm_dB );
20 = gca ();
21 xlabel ('Frequency w*pi');
22 ylabel ('Magnitude in dB');
23 title ('Frequency Response of FIR LPF with N=11');
24 xgrid (2);
```

Scilab code Exa 6.6 HPF Magnitude Response

```
1 //Example 6.6
2 //Program to Plot Magnitude Responce of ideal H.P.F.
 with wc=0.25*pi
```


Figure 6.2: HPF Magnitude Response

```
3 / N=11
4 clear all;
5 clc;
6 close;
7 N = 11;
8 U=6;
9 for n=-5+U:1:5+U
10 \text{ if } n=6
11 hd(n)=0.5;
12 else
13 hd(n) = (\sin(\pi - U)) - \sin(\pi - U)/4)/(\pi + (n-U));
14 end
15 end
16 [hzm ,fr ] = frmag (hd ,256);
17 \text{ hzm\_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \frac{\max}{\log 10} \text{ (hzm)};
18 figure
19 plot (2*fr , hzm_dB )
20 a = gca ();
21 xlabel ('Frequency w*pi');
22 ylabel ('Magnitude in dB');
23 title ('Frequency Response of FIR HPF with N=11');
24 xgrid (2);
```

Scilab code Exa 6.7 BPF Magnitude Response

Figure 6.3: BPF Magnitude Response

```
8 N = 11;
9 U=6;
10 for n=-5+U:1:5+U
11 if n == 6
12 hd(n)=0.5;
13 else
14 hd(n) = \frac{\sin(\pi + 3*(n-U)/4) - \sin(\pi + (n-U)/4)}{(\pi + 3*(n-U)/4) - \sin(\pi + (n-U)/4)}
 U));
15 end
16 \text{ end}
17 [hzm ,fr ] = frmag (hd ,256);
18 \text{ hzm\_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ max (hzm)};
19 figure
20 plot (2*fr , hzm_dB )
21 = gca ();
22 xlabel ('Frequency w*pi');
23 ylabel ('Magnitude in dB');
24 title ('Frequency Response of FIR BPF with N=11');
25 xgrid (2);
```

Scilab code Exa 6.8 BRF Magnitude Response

Figure 6.4: BRF Magnitude Response

```
11 if n = 6
12 hd(n)=0.5;
13 else
14 hd(n) = (\sin(\%pi*(n-U)) + \sin(\%pi*(n-U)/3) - \sin(\%pi*2*(n-U)/3)
 U)/3))/(%pi*(n-U));
15 end
16 \text{ end}
17 [hzm, fr] = frmag (hd, 256);
18 \text{ hzm\_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \max \text{ (hzm);}
19 figure
20 plot (2*fr , hzm_dB )
21 a = gca ();
22 xlabel ('Frequency w*pi');
23 ylabel ('Magnitude in dB');
24 title ('Frequency Response of FIR BRF with N=11');
25 xgrid (2);
```

Scilab code Exa 6.9.a HPF Magnitude Response using Hanning Window

```
1  //Example 6.9a
2  //Program to Plot Magnitude Responce of ideal H.P.F.
3  //using Hanning Window
4  //wc1=0.25*pi
5  //N=11
6  clear all;
7  clc ;
8  close ;
9  N=11;
10  U=6;
11  h_hann=window('hn',N);
12  for n=-5+U:1:5+U
13  if n==6
14  hd(n)=0.75;
```


Figure 6.5: HPF Magnitude Response using Hanning Window

Scilab code Exa 6.9.b HPF Magnitude Response using Hamming Window

```
1  //Example 6.9b
2  //Program to Plot Magnitude Responce of ideal H.P.F.
3  //using Hamming Window
4  //wc1=0.25*pi
5  //N=11
6  clear all;
7  clc ;
8  close ;
9  N=11;
10  U=6;
11  h_hamm=window('hm',N);
12  for n=-5+U:1:5+U
13  if n==6
14  hd(n)=0.75;
```


Figure 6.6: HPF Magnitude Response using Hamming Window

```
15 else
16 hd(n)=(sin(%pi*(n-U))-sin(%pi*(n-U)/4))/(%pi*(n-U));
17 end
18 h(n)=h_hamm(n)*hd(n);
19 end
20 [hzm ,fr ]= frmag (h ,256);
21 hzm_dB = 20* log10 (hzm)./ max (hzm );
22 figure
23 plot (2*fr , hzm_dB )
24 a= gca ();
25 xlabel ('Frequency w*pi');
26 ylabel ('Magnitude in dB');
27 title ('Frequency Response of FIR HRF with N=11 using Hamming Window');
28 xgrid (2);
```

Scilab code Exa 6.10 Hanning Window Filter Design

Figure 6.7: Hanning Window Filter Design

```
15 else
16 hd(n)=(sin(%pi*(n-U-alpha)/4))/(%pi*(n-U-alpha));
17 end
18 h(n)=hd(n)*h_hann(n);
19 end
20 [hzm ,fr ]= frmag (h ,256);
21 hzm_dB = 20* log10 (hzm)./ max (hzm );
22 figure
23 plot (2*fr , hzm_dB )
24 a= gca ();
25 xlabel ('Frequency w*pi');
26 ylabel ('Magnitude in dB');
27 title ('Frequency Response of given LPF with N=7');
28 xgrid (2);
```

Scilab code Exa 6.11 LPF Filter Design using Kaiser Window

```
1 //Example 6.11
2 //Program to Plot Magnitude Responce of given L.P.F.
 with specifications:
3 / \text{wp}=20 \text{rad/sec}, ws=30 \text{rad/sec}, wsf=100 \text{rad/sec}
4 // as = 44.0 dB, ap = 0.1 dB
5 //Using Kaiser Window
6 clear all;
7 clc;
8 close;
9 wsf=100//rad/sec
10 ws=30; // \text{rad/sec}
11 wp=20; // rad / sec
12 as=44.0 / dB
13 ap=0.1/dB
14 B=ws-wp;
15 \text{ wc} = 0.5*(\text{ws} + \text{wp});
```


Figure 6.8: LPF Filter Design using Kaiser Window

```
16 \text{ wc1=wc*2*\%pi/wsf};
17 delta1=10^(-0.05*as);
18 delta2=(10^{(0.05*as)-1})/(10^{(0.05*as)+1});
19 delta=min(delta1, delta2);
20 alphas=-20*log10(delta);
21 alpha=0.5842*(alphas-21)^0.4+0.07886*(alphas-21)
22 D = (alphas - 7.95) / 14.36;
23 N1 = wsf*D/B+1;
24 \text{ N=ceil}(\text{N1});
25 \quad U=ceil(N/2);
26 win_l=window('kr',N,alpha);
27 for n = -floor(N/2) + U : 1 : floor(N/2) + U
28 if n = ceil(N/2);
29 \text{ hd}(n) = 0.5;
30 else
31 hd(n) = (sin(\%pi*(n-U)/2))/(\%pi*(n-U));
32 end
33 h(n)=hd(n)*win_l(n);
34 end
35 [hzm ,fr] = frmag (h ,256) ;
36 \text{ hzm\_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \max \text{ (hzm);}
37 figure
38 plot (2*fr , hzm_dB )
39 \ a = gca \ ();
40 xlabel ('Frequency w*pi');
41 ylabel ('Magnitude in dB');
42 title ('Frequency Response of given LPF using Kaiser
 Window');
43 xgrid (2);
44 disp(h, "Filter Coefficients, h(n)=");
```

Scilab code Exa 6.12 BPF Filter Design using Kaiser Window

Figure 6.9: BPF Filter Design using Kaiser Window

```
1 //Example 6.12
2 //Program to Plot Magnitude Responce of given B.P.F.
 with specifications:
3 / \text{wp1}=40 \text{ pi rad/sec}, \text{wp2}=60 \text{ pi rad/sec}
4 //\text{ws}1=20 \text{pi rad/sec}, ws2=80 \text{pi rad/sec}
5 / as = 30dB, ap = 0.5dB
6 / F = 100 \text{ Hz}
7 // Using Kaiser Window
8 clear all;
9 clc;
10 close;
11 wsf = 200 * \%pi; // rad / sec
12 ws1=20*%pi; // rad / sec
13 ws2=80*%pi; // \text{rad} / \text{sec}
14 wp1=40*%pi; // rad / sec
15 wp2=60*%pi; // rad / sec
16 \text{ as} = 30 / / dB
17 ap=0.5/dB
18 B=\min(wp1-ws1,ws2-wp2);
19 wc1=wp1-B/2;
20 \text{ wc} 2 = \text{wp} 2 + B/2;
21 \text{ wc1=wc1*2*\%pi/wsf};
22 \text{ wc2=wc2*2*\%pi/wsf};
23 delta1=10^(-0.05*as);
24 delta2 = (10^{(0.05*as)-1})/(10^{(0.05*as)+1});
25 delta=min(delta1,delta2);
26 \text{ alphas} = -20 * \frac{10}{0} (\text{delta});
27 \text{ alpha} = 0.5842*(alphas - 21)^0.4+0.07886*(alphas - 21)
28 D = (alphas - 7.95) / 14.36;
29 N1 = wsf * D/B + 1;
30 \text{ N=ceil}(\text{N1});
31 U=ceil(N/2);
32 win_l=window('kr',N,alpha);
33 for n = -floor(N/2) + U : 1 : floor(N/2) + U
34 if n = ceil(N/2);
35 \text{ hd}(n) = 0.4;
36 else
37 hd(n) = \frac{\sin(0.7 * \%pi * (n-U)) - \sin(0.3 * \%pi * (n-U))}{(\%pi * (n-U))}
```


Figure 6.10: Digital Differentiator using Rectangular Window

```
n-U));
38 end
39 h(n)=hd(n)*win_l(n);
40 end
41 [hzm ,fr ]= frmag (h ,256);
42 hzm_dB = 20* log10 (hzm)./ max ( hzm );
43 figure
44 plot (2*fr , hzm_dB )
45 a= gca ();
46 xlabel ('Frequency w*pi');
47 ylabel ('Magnitude in dB');
48 title ('Frequency Response of given LPF using Kaiser Window');
49 xgrid (2);
50 disp(h," Filter Coefficients ,h(n)=");
```

Scilab code Exa 6.13.a Digital Differentiator using Rectangular Window

```
1 //Example 6.13a
2 //Program to Plot Magnitude Responce of ideal
 differentiator with specifications:
3 / N=8, w=pi
4 //using Rectangular window
5 clear all;
6 clc;
7 close;
8 N = 8;
9 alpha=7/2;
10 U=1;
11 h_Rect=window('re',N);
12 \quad for \quad n=0+U:1:7+U
13 hd(n)=-(sin(\%pi*(n-U-alpha)))/(\%pi*(n-U-alpha)*(n-U-alpha)
 alpha));
14 h(n)=hd(n)*h_Rect(n);
15 end
16 [hzm, fr] = frmag (h, 256);
17 \text{ hzm\_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \max \text{ (hzm);}
18 figure
19 plot (2*fr , hzm_dB )
20 a = gca ();
21 xlabel ('Frequency w*pi');
22 ylabel ('Magnitude in dB');
23 title ('Frequency Response of given ideal
 differentiator using Rectangular Window, N=8');
24 xgrid (2)
```


Figure 6.11: Digital Differentiator using Hamming Window

Scilab code Exa 6.13.b Digital Differentiator using Hamming Window

```
1 //Example 6.13b
2 //Program to Plot Magnitude Responce of ideal
 differentiator with specifications:
3 / N=8, w=pi
4 //using Hamming window
5 clear all;
6 clc;
7 close;
8 N = 8;
9 alpha=7/2;
10 U=1;
 //Zero Adjust
11 h_hamm=window('hm',N);
12 \quad for \quad n=0+U:1:7+U
13 hd(n)=-(sin(\%pi*(n-U-alpha)))/(\%pi*(n-U-alpha)*(n-U-alpha)
 alpha));
14 h(n)=hd(n)*h_hamm(n);
15 end
16 [hzm ,fr] = frmag (h ,256) ;
17 \text{ hzm_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \frac{max}{\log 10} \text{ (hzm)};
18 figure
19 plot (2*fr , hzm_dB )
20 a = gca ();
21 xlabel ('Frequency w*pi');
22 ylabel ('Magnitude in dB');
23 title ('Frequency Response of given ideal
 differentiator using Hamming Window, N=8');
24 xgrid (2)
```

Scilab code Exa 6.14.a Hilbert Transformer using Rectangular Window

```
1 //Example 6.14a
```


Figure 6.12: Hilbert Transformer using Rectangular Window

```
2 //Program to Plot Magnitude Responce of ideal
 Hilbert Transformer
3 //using Rectangular Window
4 / N = 11
5 clear all;
6 clc;
7 close;
8 N = 11;
9 U=6;
10 h_Rect=window('re',N);
11 for n=-5+U:1:5+U
12 if n==6
13 hd(n)=0;
14 else
15 hd(n) = (1 - \cos(\%pi * (n-U)))/(\%pi * (n-U));
17 h(n)=hd(n)*h_Rect(n);
18 \text{ end}
19 [hzm ,fr] = frmag (h,256);
```


Figure 6.13: Hilbert Transformer using Blackman Window

```
20 figure
21 plot (2*fr ,-hzm);
22 a = gca ();
23 xlabel ('Frequency w*pi');
24 ylabel ('H(exp(j*w))');
25 title ('Frequency Response of Hilbert Transformer with N=11 using Rectangular Window');
26 xgrid (2);
```

Scilab code Exa 6.14.b Hilbert Transformer using Blackman Window

```
 1 //Example 6.14b
 2 //Program to Plot Magnitude Responce of ideal
Hilbert Transformer
```

```
3 //using Blackman Window
4 / N=11
5 clear all;
6 clc;
7 close;
8 N = 11;
9 U=6;
10 for n=-5+U:1:5+U
11 h_balckmann(n) = 0.42+0.5*\cos(2*\%pi*(n-U)/(N-1))
 +0.08*\cos(4*\%pi*(n-U)/(N-1));
12 if n==6
13 hd(n)=0;
14 else
15 hd(n) = (1 - cos(\%pi*(n-U)))/(\%pi*(n-U));
17 h(n)=hd(n)*h_balckmann(n);
18 end
19 [hzm, fr] = frmag(h, 256);
20 figure
21 plot (2*fr ,-hzm);
22 \ a = gca \ ();
23 xlabel ('Frequency w*pi');
24 ylabel ('H(\exp(j*w))');
25 title ('Frequency Response of Hilbert Transformer
 with N=11 using Blackman Window');
26 xgrid (2);
```

Scilab code Exa 6.15 Filter Coefficients obtained by Sampling

```
1 //Example 6.15
2 //Program to determine filter coefficients obtained
 by sampling:
3 //N=7,w=pi/2
4 clear all;
5 clc;
```

Scilab code Exa 6.16 Coefficients of Linear phase FIR Filter

Scilab code Exa 6.17 BPF Filter Design using Sampling Method

```
1 //Example 6.17
2 //Program to design bandpass filter with following specifications:
3 //N=7, fc1=1000Hz, fc2=3000Hz, F=8000Hz
4 clear all;
5 clc;
```


Figure 6.14: Frequency Sampling Method FIR LPF Filter

Scilab code Exa 6.18.a Frequency Sampling Method FIR LPF Filter

```
1 / Example 6.18a
```

```
2 //Program to design L.P.F. filter with following
 specifications:
3 / N = 15, \text{ wc} = \text{pi}/4
4 clear all;
5 clc;
6 close;
7 N = 15;
8 U=1;
9 for n=0+U:1:N-1+U
10 h(n) = (1 + \cos(2*\%pi*(7-n)/N))/N;
11 end
12 [hzm ,fr ] = frmag (h ,256);
13 hzm_dB = 20* log10 (hzm)./ max (hzm);
14 figure;
15 plot (2*fr , hzm_dB );
16 a= gca ();
17 xlabel ('Frequency w*pi');
18 ylabel ('Magnitude in dB');
19 title ('Frequency Response of FIR LPF with N=15');
20 xgrid (2)
```

Scilab code Exa 6.18.b Frequency Sampling Method FIR LPF Filter

```
1 //Example 6.18b
2 //Program to design L.P.F. filter with following
 specifications:
3 //N=15, wc=pi/4
4 clear all;
5 clc;
6 close;
7 N=15;
8 U=1;
9 for n=0+U:1:N-1+U
```


Figure 6.15: Frequency Sampling Method FIR LPF Filter

```
10 h(n)=(1+cos(2*%pi*(7-n)/N)+cos(4*%pi*(7-n)/N))/N;
11 end
12 [hzm ,fr ]= frmag (h ,256);
13 hzm_dB = 20* log10 (hzm)./ max (hzm );
14 figure;
15 plot (2*fr , hzm_dB );
16 a= gca ();
17 xlabel ('Frequency w*pi');
18 ylabel ('Magnitude in dB');
19 title ('Frequency Response of FIR LPF with N=11');
20 xgrid (2)
```

Scilab code Exa 6.19 Filter Coefficients Determination

Figure 6.16: Filter Coefficients Determination

```
1 //Example 6.19
2 //Program to Plot Magnitude Responce of given L.P.F.
 with specifications:
3 / N = 13, w = pi / 6
4 clear all;
5 clc;
6 close;
7 	 alpha=6;
8 U=1;
9 \text{ for } n=0+U:1:12+U
10 \text{ if } n == 7
11 hd(n) = 0.167;
12 else
13 hd(n)=(sin(\pi-U-alpha)/6))/(\pi i*(n-U-alpha));
14 end
15 end
16 [hzm ,fr] = frmag (hd ,256) ;
17 \text{ hzm\_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \max \text{ (hzm);}
18 figure
19 plot (2*fr , hzm_dB )
20 \ a = gca \ ();
21 xlabel ('Frequency w*pi');
22 ylabel ('Magnitude in dB');
23 title ('Frequency Response of given LPF with N=13');
24 xgrid (2)
25 disp(hd, "Filter Coefficients, h(n)=");
```

Scilab code Exa 6.20 Filter Coefficients using Hamming Window

```
1 //Example 6.20
2 //Program to Plot Magnitude Responce of given L.P.F.
 with specifications:
3 //N=13,w=pi/6
```


Figure 6.17: Filter Coefficients using Hamming Window

```
4 // Using Hamming Window
5 clear all;
6 clc;
7 close;
8 N = 13;
9 \text{ alpha=6};
10 U=1;
11 h_hamm=window('hm',N);
12 for n=0+U:1:12+U
13 if n==7
14 hd(n)=0.167;
16 hd(n) = (\sin(\pi - U - alpha)/6))/(\pi + (n - U - alpha));
17 \text{ end}
18 h(n) = hd(n) * h_hamm(n);
19 end
20 [hzm ,fr] = frmag (h ,256) ;
21 \text{ hzm_dB} = 20* \frac{\log 10}{\log 10} \text{ (hzm)./ } \max \text{ (hzm);}
22 figure
23 plot (2*fr , hzm_dB )
24 a = gca ();
25 xlabel ('Frequency w*pi');
26 ylabel ('Magnitude in dB');
27 title ('Frequency Response of given LPF with N=13');
28 xgrid (2)
29 disp(h, "Filter Coefficients, h(n)=");
30 disp(h, "Filter Coefficients, h(n)=");
```

Scilab code Exa 6.21 LPF Filter using Rectangular Window

```
1 //Example 6.21
2 //Program to Plot Magnitude Responce of given L.P.F.
 with specifications:
```


Figure 6.18: LPF Filter using Rectangular Window

```
3 / N=7, fc=1000Hz, F=5000Hz
4 clear all;
5 clc;
6 close;
7 N=7;
8 U=4;
9 h_Rect=window('re',N);
10 for n = -3 + U : 1 : 3 + U
11 \quad if \quad n==4
12 hd(n)=0.4;
13 else
14 hd(n) = (sin(2*\%pi*(n-U)/5))/(\%pi*(n-U));
15 end
16 h(n)=hd(n)*h_Rect(n);
17 \text{ end}
18 [hzm ,fr ] = frmag (h ,256);
19 hzm_dB = 20* log10 (hzm)./ max (hzm);
20 figure
21 plot (2*fr , hzm_dB )
```

```
22 a= gca ();
23 xlabel ('Frequency w*pi');
24 ylabel ('Magnitude in dB');
25 title ('Frequency Response of FIR LPF with N=7');
26 xgrid (2)
27 disp(h,"Filter Coefficients,h(n)=");
```

Scilab code Exa 6.28 Filter Coefficients for Direct Form Structure

```
1 //Example 6.28
2 //Program to calculate FIR Filter coefficients for
 the direct form structure
3 / k1 = 1/2, k2 = 1/3, k3 = 1/4
4 clear all;
5 clc;
6 close;
7 U=1;
8 k1=1/2;
9 k2=1/3;
10 \text{ k3} = 1/4;
11 a(3+U,0+U)=1;
12 a(1+U,1+U)=k1;
13 a(2+U,2+U)=k2;
14 a(3+U,3+U)=k3;
15 m=2, k=1;
16 a(m+U,k+U)=a(m-1+U,k+U)+a(m+U,m+U)*a(m-1+U,m-k+U);
17 m=3, k=1;
18 a(m+U,k+U)=a(m-1+U,k+U)+a(m+U,m+U)*a(m-1+U,m-k+U);
19 m=3, k=2;
20 a(m+U,k+U)=a(m-1+U,k+U)+a(m+U,m+U)*a(m-1+U,m-k+U);
21 disp(a(3+U,0+U), 'a(3,0)');
22 disp(a(3+U,1+U), 'a(3,1)');
23 disp(a(3+U,2+U), 'a(3,2)');
24 disp(a(3+U,3+U), 'a(3,3)');
```

Scilab code Exa 6.29 Lattice Filter Coefficients Determination

```
1 //Example 6.29
2 //Program to calculate given FIR Filter's Lattice
 form coefficients.
3 clear all;
4 clc;
5 close;
 //Zero Adjust
6 U=1;
7 a(3+U,0+U)=1;
8 a(3+U,1+U)=2/5;
9 a(3+U,2+U)=3/4;
10 a(3+U,3+U)=1/3;
11 a(2+U,0+U)=1; //a(m,0)=1
12 a(2+U,3+U)=1/3;
13 m=3, k=1;
14 a(m-1+U,k+U) = (a(m+U,k+U)-a(m+U,m+U)*a(m+U,m-k+U))
 /(1-a(m+U,m+U)*a(m+U,m+U));
15 \text{ m=3, k=2};
16 a(m-1+U,k+U) = (a(m+U,k+U)-a(m+U,m+U)*a(m+U,m-k+U))
 /(1-a(m+U,m+U)*a(m+U,m+U));
17 m=2, k=1;
18 a(m-1+U,k+U) = (a(m+U,k+U)-a(m+U,m+U)*a(m+U,m-k+U))
 /(1-a(m+U,m+U)*a(m+U,m+U));
19 disp(a(1+U,1+U), 'k1');
20 disp(a(2+U,2+U), 'k2');
21 disp(a(3+U,3+U), 'k3');
```

Chapter 7

FINITE WORD LENGTH EFFECTS IN DIGITAL FILTERS

Scilab code Exa 7.2 Subtraction Computation

```
1 //Example 7.2
2 //To Compute Subtraction
3 //(a) 0.25 from 0.5
4 clear all;
5 clc;
6 close;
7 a=0.5;
8 b=0.25;
9 c=a-b;
10 disp(c,'=',b,'-',a,'PART 1');
11 //(a) 0.5 from 0.25
12 d=b-a;
13 disp(d,'=',a,'-',b,'PART 2');
```

Scilab code Exa 7.14 Variance of Output due to AD Conversion Process

Chapter 8

MULTIRATE SIGNAL PROCESSING

Scilab code Exa 8.9 Two Component Decomposition

```
1 / \text{Example } 8.9
2 //MAXIMA SCILAB TOOLBOX REQUIRED FOR THIS PROGRAM
3 // Develop a two component decomposition for the
 transfer function
4 //and determine PO(z) and PI(z)
5 clear all;
6 clc;
7 close;
8 syms z a n;
9 HZ=(z)/(z-a);
10 hn=a^n; //Inverse Z Transform of HZ
11 h2n=a^(2*n);
12 P0=symsum(h2n*z^{(-n)},n,0,%inf);
13 h2n1=a^(2*n+1);
14 P1=symsum(h2n1*z^(-n),n,0,%inf);
15 disp(P0, 'P0(Z) = ');
16 disp(P1, 'P1(Z) = ');
```

Scilab code Exa 8.10 Two Band Polyphase Decomposition

```
//Example 8.10
//Develop a two band polyphase decomposition for the transfer function
//H(z)=z^2+z+2/z^2+0.8z+0.6
clear all;
clc;
close;
z=%z;
HZ=(z^2+z+2)/(z^2+0.8*z+0.6);
HZa=horner(HZ,-z);
P0=0.5*(HZ+HZa);
P1=0.5*(HZ-HZa);
disp(P1/z,'+',P0,'H(z) =')
```

Chapter 9

STATISTICAL DIGITAL SIGNAL PROCESSING

Scilab code Exa 9.7.a Frequency Resolution Determination

```
1 //Example 9.7 (a)
2 //Program To Determine Frequency Resolution of
 Bartlett,
3 //Welch (50% Overlap) and Blackmann-Tukey Methods
4 clear all;
5 clc;
6 close;
7 //Data
8 Q=10; // Quality Factor
9 N=1000; //Samples
10 //FREQUENCY RESOLUTION CALCULATION
11 K=Q;
12 rb=0.89*(2*\%pi*K/N);
13 rw=1.28*(2*\%pi*9*Q)/(16*N);
14 rbt=0.64*(2*\%pi*2*Q)/(3*N);
15 //Display the result in command window
16 disp(rb, "Resolution of Bartlett Method");
17 disp(rw, "Resolution of Welch(50% overlap) Method");
18 disp(rbt, "Resolution of Blackmann-Tukey Method");
```

Scilab code Exa 9.7.b Record Length Determination

```
1 //Example 9.7 (b)
2 //Program To Determine Record Length of Bartlett,
3 //Welch (50% Overlap) and Blackmann-Tukey Methods
4 clear all;
5 clc;
6 close;
7 //Data
8 Q=10; // Quality Factor
9 N=1000; //Samples
10 //RECORD LENGTH CALCULATION
11 lb=N/Q;
12 lw=16*N/(9*Q);
13 lbt=3*N/(2*Q);
14 // Display the result in command window
15 disp(lb, "Record Length of Bartlett Method");
16 disp(lw, "Record Length of Welch (50% overlap) Method"
 );
17 disp(lbt, "Record Length of Blackmann-Tukey Method");
```

Scilab code Exa 9.8.a Smallest Record Length Computation

```
8 N=2400; //Samples
9 //RECORD LENGTH CALCULATION
10 lb=0.89/fr;
11 //Display the result in command window
12 disp(lb, "Record Length of Bartlett Method");
```

Scilab code Exa 9.8.b Quality Factor Computation

Chapter 11

DIGITAL SIGNAL PROCESSORS

Scilab code Exa 11.3 Program for Integer Multiplication

```
//Program 11.3
//Program To Calculate the value of the function
//Y=A*B
clear all;
clc;
close;
//Input Data
A=input('Enter Integer Number A =');
B=input('Enter Integer Number B =');
//Multiplication Computation
Y=A*B;
//Display the result in command window
disp(Y,"Y = A*B = ");
```

Scilab code Exa 11.5 Function Value Calculation

```
1 //Program 11.5
2 //Program To Calculate the value of the function
3 / Y = A * X1 + B * X2 + C * X3
4 clear all;
5 clc;
6 close;
7 //Data
8 \quad A = 1;
9 B=2;
10 C=3;
11 X1=4;
12 X2=5;
13 X3 = 6;
14 //Compute the function
15 Y = A * X1 + B * X2 + C * X3;
16 // Display the result in command window
17 disp(Y, "Y = A*X1+B*X2+C*X3 = ");
```