Filter Design

Daniel P. Palomar
Hong Kong University of Science and Technology (HKUST)

ELEC5470 - Convex Optimization Fall 2017-18, HKUST, Hong Kong

Outline of Lecture

- FIR filters
- Chebychev design
- Lowpass filter design
- Filter magnitude specification design
- Log-Chebychev magnitude specification design
- Equalizer design
- Summary

(Acknowledgement to Stephen Boyd for material for this lecture.)

FIR Filters

 The input-output relationship for a finite-impulse response (FIR) filter is

$$y\left(t\right) = \sum_{\tau=0}^{n-1} h_{\tau} x\left(t - \tau\right)$$

where

- -x(t) is the real-valued input sequence
- $-y\left(t\right)$ is the real-valued output sequence
- h_i are the real-valued filter coefficients
- -n is the filter order or length.
- Observe that the output is a linear function of the input.

• The FIR filter frequency response is

$$H(\omega) = h_0 + h_1 e^{-j\omega} + \dots + h_{n-1} e^{-j(n-1)\omega}$$
$$= \sum_{t=0}^{n-1} h_t \cos t\omega - j \sum_{t=0}^{n-1} h_t \sin t\omega.$$

• Observations:

- $-H(\omega)$ is complex-valued
- $H\left(\omega\right)$ is periodic and conjugate symmetric, so only need to specify for $0<\omega<\pi$.
- $-H(\omega)$ is a linear function of the filter coefficients.
- The FIR filter $design\ problem$ is to design ${\bf h}$ such that it and $H\left(\omega\right)$ satisfy/optimize some specifications.

FIR Example

- Example of a lowpass FIR filter of order n=21.
- The impulse response h is

from which it is difficult to infer the filtering capabilities and properties.

ullet The frequency response magnitude and phase, $|H\left(\omega\right)|$ and $\angle H\left(\omega\right)$,

are

Chebychev Design

The problem formulation is

$$\underset{\mathbf{h}}{\operatorname{minimize}} \max_{\omega \in [0,\pi]} \left| H\left(\omega\right) - H_{\operatorname{des}}\left(\omega\right) \right|$$

where

- \mathbf{h} is the optimization variable (recall that $H(\omega)$ is linear in \mathbf{h})
- $-H_{\rm des}\left(\omega\right)$ is the desired transfer function.
- This Chebychev formulation is a semi-infinite convex problem.
 (Why?)
- We can add constraints while keeping the convexity such as $|h_i| \leq 1$.

• In practice, to deal with the infinite set of frequencies, we discretize:

$$\underset{\mathbf{h}}{\mathsf{minimize}} \max_{k=1,\cdots,m} \left| H\left(\omega_k\right) - H_{\mathsf{des}}\left(\omega_k\right) \right|$$

where

- sample points $0 \le \omega_1 < \cdots < \omega_m \le \pi$ are fixed (e.g., $\omega_k = k\pi/m$)
- $-m \gg n$ (common rule-of-thumb: m=15n).
- The discretized formulation yields a relaxation of the original problem (it is possible to deal with the original problem directly, but the mathematics become very sophisticated).

• Let's now reformulate the discretized formulation in a more convenient form. Can we reformulate it as an LP?

Recall that

$$\underset{x}{\operatorname{minimize}} \max_{x} |f_{k}(x)|$$

can be rewritten as

and, equivalently, as the LP

Answer: No!

- The Chebychev filter design problem cannot be recast as an LP.
- The reason is that the operator $|\cdot|$ does not denote absolute value but magnitude because the argument is complex-valued!
- Magnitude of a complex number:

$$|x| = |x_R + jx_I| = \sqrt{x_R^2 + x_I^2} = \left\| \left[\begin{array}{c} x_R \\ x_I \end{array} \right] \right\|.$$

• The magnitude of a complex number is equivalent to the Euclidean norm of a two-dimensional vector.

• Therefore, the constraint

$$|H\left(\omega_{k}\right)-H_{\mathsf{des}}\left(\omega_{k}\right)|\leq t$$

cannot be rewritten as a linear inequality but as an SOC inequality:

$$\left\| \left\lceil \frac{\operatorname{Re}H\left(\omega_{k}\right) - \operatorname{Re}H_{\operatorname{des}}\left(\omega_{k}\right)}{\operatorname{Im}H\left(\omega_{k}\right) - \operatorname{Im}H_{\operatorname{des}}\left(\omega_{k}\right)} \right\| \right\| \leq t.$$

 The discretized Chebychev filter design formulation can be finally be written as an SOCP:

$$\label{eq:local_problem} \begin{aligned} & \underset{t,\mathbf{h}}{\text{minimize}} & & t\\ & \text{subject to} & & \|\mathbf{A}_k\mathbf{h} - \mathbf{b}_k\| \leq t & & k = 1,\cdots,m \end{aligned}$$

where

$$\mathbf{h} = \begin{bmatrix} h_0 & \cdots & h_{n-1} \end{bmatrix}^T$$

$$\mathbf{A}_k = \begin{bmatrix} 1 & \cos \omega_k & \cdots & \cos (n-1) \omega_k \\ 0 & -\sin \omega_k & \cdots & -\sin (n-1) \omega_k \end{bmatrix}$$

$$\mathbf{b}_k = \begin{bmatrix} \operatorname{Re} H_{\operatorname{des}}(\omega_k) \\ \operatorname{Im} H_{\operatorname{des}}(\omega_k) \end{bmatrix} \qquad \left(\operatorname{note:} \ \mathbf{A}_k \mathbf{h} = \begin{bmatrix} \operatorname{Re} H(\omega_k) \\ \operatorname{Im} H(\omega_k) \end{bmatrix} \right).$$

Lowpass Filter Specifications

• In a lowpass filter, we have the pass frequencies in passband $[0, \omega_p]$ and the block frequencies in stopband $[\omega_s, \pi]$:

- Specifications (specs):
 - maximum passband ripple ($\pm 20 \log_{10} \delta_1$ in dB):

$$1/\delta_1 \le |H(\omega)| \le \delta_1, \qquad 0 \le \omega \le \omega_p$$

- minimum stopband attenuation ($-20 \log_{10} \delta_2$ in dB):

$$|H(\omega)| \leq \delta_2, \qquad \omega_s \leq \omega \leq \pi.$$

- Are these nice constraints, i.e., convex?
- Recalling that the magnitude is indeed a norm,
 - the two upper-bound constraints $|H\left(\omega\right)| \leq \delta_1$ and $|H\left(\omega\right)| \leq \delta_2$ are SOC constraints
 - the lower-bound constraint $1/\delta_1 \leq |H(\omega)|$ is nonconvex!
- What can we do?

Interlude: Linear Phase Filters

- Linear phase filters satisfy:
 - 1. n = 2N + 1 is odd
 - 2. impulse response is symmetric about midpoint:

$$h_t = h_{n-1-t}, t = 0, \cdots, n-1.$$

• As a consequence, the frequency response can be written as

$$H(\omega) = h_0 + h_1 e^{-j\omega} + \dots + h_{n-1} e^{-j(n-1)\omega}$$

$$= e^{-jN\omega} \left(2h_0 \cos N\omega + 2h_1 \cos (N-1)\omega + \dots + h_N\right)$$

$$\triangleq e^{-jN\omega} \tilde{H}(\omega)$$

where we have used $h_0+h_{n-1}e^{-j(n-1)\omega}=h_0\left(1+e^{-j2N\omega}\right)=e^{-jN\omega}h_02\cos N\omega$.

• Observations on $H\left(\omega\right)=e^{-jN\omega}\tilde{H}\left(\omega\right)$ and

$$\tilde{H}(\omega) = 2h_0 \cos N\omega + 2h_1 \cos (N-1)\omega + \cdots + h_N$$
:

- term $e^{-jN\omega}$ represents an N-sample delay
- $-\tilde{H}\left(\omega\right)$ is real (this property is key)
- same magnitude: $|H\left(\omega\right)|=|\tilde{H}\left(\omega\right)|$
- it is called linear phase filter because the phase $\angle H(\omega)$ is linear (except for jumps of $\pm \pi$).
- How can we take advantage of these observations?
- Can we now deal with a constraint like $1/\delta_1 \leq |H(\omega)|$?

Lowpass Filter Specs

ullet Using $|H\left(\omega
ight)|=| ilde{H}\left(\omega
ight)|$, we can rewrite the specs as

$$1/\delta_1 \le |\tilde{H}(\omega)| \le \delta_1, \qquad 0 \le \omega \le \omega_p$$

and

$$|\tilde{H}(\omega)| \le \delta_2, \qquad \omega_s \le \omega \le \pi.$$

- Noting that |- | now denotes absolute value instead of magnitude:
 - the two upper-bound constraints $|\tilde{H}\left(\omega\right)| \leq \delta_1$ and $|\tilde{H}\left(\omega\right)| \leq \delta_2$ are just linear constrains
 - the lower-bound constraint $1/\delta_1 \leq |\tilde{H}(\omega)|$ is still nonconvex!
- What can we do? It seems that we have not improved the problem formulation.

• Key idea:

- the first sample at ω_1 , $\tilde{H}\left(\omega_1\right)$ is either be positive or negative
- we can assume w.l.o.g. that it is positive $\tilde{H}\left(\omega_{1}\right)>1/\delta_{1}$ (if it's negative, use $-\mathbf{h}$ instead)
- therefore, $|\tilde{H}\left(\omega_{1}\right)|=\tilde{H}\left(\omega_{1}\right)$
- what about the second sample at ω_2 ?
- since $\tilde{H}\left(\omega\right)$ is smooth in ω , $\tilde{H}\left(\omega_{2}\right)$ cannot possibly be negative, so $|\tilde{H}\left(\omega_{2}\right)|=\tilde{H}\left(\omega_{2}\right)$
- same argument holds for all samples in the passband $\omega_k \in [0, \omega_p]$.
- ullet As a consequence, w.l.o.g., we can substitute the nonconvex inequality $1/\delta_1 \leq |\tilde{H}\left(\omega\right)|$ by a simple linear inequality

$$1/\delta_1 \leq \tilde{H}(\omega)$$
.

Linear Phase Lowpass Filter Design

Problem formulation for maximum stopband attenuation:

$$\begin{array}{ll} \underset{\delta_{2},\mathbf{h}}{\text{minimize}} & \delta_{2} \\ \text{subject to} & 1/\delta_{1} \leq \tilde{H}\left(\omega\right) \leq \delta_{1}, & 0 \leq \omega \leq \omega_{p} \\ & -\delta_{2} \leq \tilde{H}\left(\omega\right) \leq \delta_{2}, & \omega_{s} \leq \omega \leq \pi. \end{array}$$

• Comments:

- passband ripple δ_1 is given
- the problem is an LP in variables δ_2, \mathbf{h}
- known (and used) since 1960s
- we can add other constraints, e.g., $|h_i| \leq \alpha$.

- Variations and extensions:
 - fix δ_2 ; minimize δ_1 (convex, but not LP)
 - fix δ_1 and δ_2 , minimize ω_s (quasiconvex)
 - fix δ_1 and δ_2 , minimize order n (quasiconvex).
- Example of a linear phase filter: order n=21, passband $[0,0.12\pi]$, stopband $[0.24\pi,\pi]$, max ripple $\delta_1=1.012$ (± 0.1 dB), design for maximum stopband attenuation.

The impulse response h is

with frequency response magnitude and phase, $|H(\omega)|$ and $\angle H(\omega)$:

Filter Magnitude Specifications

• Transfer function magnitude specs have the form

$$L(\omega) \le |H(\omega)| \le U(\omega), \qquad \omega \in [0, \pi]$$

where $L(\omega)$ and $U(\omega)$ are the given lower and upper bounds.

- Like before:
 - the upper-bound constraint $|H(\omega)| \leq U(\omega)$ is convex
 - the lower-bound constraint $L\left(\omega\right)\leq\left|H\left(\omega\right)\right|$ is nonconvex.
- Differently from the lowpass linear phase filter design, we cannot use the same trick on the lower bound.
- What can we do?

Interlude: Autocorrelation Coefficients

Autocorrelation coefficients are given by

$$r_t = \sum_{\tau} h_{\tau} h_{\tau+t}$$

(we define $h_k = 0$ for k < 0 or $k \ge n$).

- Some properties:
 - symmetry: $r_t = r_{-t}$
 - $-r_t = 0 \text{ for } |t| > n$
 - it suffices to specify $\mathbf{r} = [r_0, \cdots r_{n-1}]^T$.

The Fourier transform of the autocorrelation coefficients is

$$R(\omega) = \sum_{\tau} e^{-j\omega\tau} r_{\tau} = r_0 + \sum_{t=1}^{n-1} 2r_t \cos \omega t = |H(\omega)|^2.$$

Observations:

- $-R(\omega) \geq 0$ for all ω
- $-R(\omega)$ is convex in \mathbf{h}
- $-R(\omega)$ is linear in ${\bf r}$.
- How can we take advantage of the autocorrelation coefficients ${\bf r}$ and its Fourier transform $R\left(\omega\right)$?

 First of all, note that we can express the magnitude specifications as

$$L(\omega)^{2} \leq R(\omega) \leq U(\omega)^{2}, \qquad \omega \in [0, \pi]$$

which are convex in r (in fact, linear).

- \bullet But, how does this help? Our optimization variable is h not r.
- ullet We need to reformulate the optimization problem in terms of the new optimization variable ${f r}.$
- ullet However, once we find the optimal ${f r}$, how do we obtain the corresponding optimal ${f h}$?
- All these questions are answered by the $spectral\ factorization\ theorem.$

Spectral Factorization

- Question: when is r the autocorrelation of some h?
- **Answer** (spectral factorization theorem): if and only if $R(\omega) \geq 0$ for all ω .
- ullet The spectral factorization condition is convex in ${f r}$.
- The idea is then to formulate the problem using \mathbf{r} as a variable (instead of \mathbf{h}) including the constraint $R(\omega) \geq 0$ for all ω .
- Once the problem has been solved, we know that there exists some
 h with such an autocorrelation; in fact, there are many algorithms
 for spectral factorization.

Log-Chebychev Magnitude-Spec Design

- In many applications it is more meaningful to work with the magnitude of the frequency response in dB instead of linear scale.
- We can then reformulate the first Chebychev problem formulation we considered

$$\text{minimize } \max_{\omega \in [0,\pi]} \left| H\left(\omega\right) - H_{\text{des}}\left(\omega\right) \right|$$

but in magnitude-dB:

$$\underset{\omega \in [0,\pi]}{\operatorname{minimize}} \, \underset{\omega \in [0,\pi]}{\operatorname{max}} \, |20 \log_{10} |H\left(\omega\right)| - 20 \log_{10} D\left(\omega\right)|$$

where $D(\omega)$ denotes the desired frequency response magnitude $(D(\omega) > 0 \text{ for all } \omega)$.

 We can use the spectral factorization theorem to rewrite the problem in terms of r:

$$\begin{aligned} & \underset{t,\mathbf{r}}{\text{minimize}} & t \\ & \text{subject to} & \left| 10 \log_{10} R\left(\omega\right) - 10 \log_{10} D^2\left(\omega\right) \right| \leq t, \qquad 0 \leq \omega \leq \pi \end{aligned}$$

which is still nonconvex.

Expanding the absolute value we obtain

which still is nonconvex.

What can we do now?

• We can exponentiate the constraint:

 \bullet Now, define $\tilde{t}=10^t$ and rewrite the problem finally in convex form as

$$\begin{array}{ll} \underset{\tilde{t},\mathbf{r}}{\text{minimize}} & \tilde{t} \\ \text{subject to} & 1/\tilde{t} \leq R\left(\omega\right)/D^2\left(\omega\right) \leq \tilde{t}, \qquad 0 \leq \omega \leq \pi. \end{array}$$

Note that the spectral factorization condition is already included.

- Let's rearrange terms now. Note that $1/t \leq R\left(\omega\right)/D^{2}\left(\omega\right)$ can be rewritten as $D^{2}\left(\omega\right)/R\left(\omega\right) \leq t$.
- So we can rewrite our problem as

• More compactly, by defining the function $\phi(x) = \max\{x, 1/x\}$:

$$\underset{\mathbf{r}}{\operatorname{minimize}} \max_{\omega \in [0,\pi]} \phi \left(R \left(\omega \right) / D^2 \left(\omega \right) \right).$$

Does this ring any bell?

Equalizer Design

• System model: concatenation of a filter $H(\omega)$, to be designed, and the unequalized channel response $G(\omega)$:

• Equalization problem: design the filter $H(\omega)$ (FIR equalizer) so that the overall response is close to the desired one $G_{\text{des}}(\omega)$:

$$H(\omega) G(\omega) \approx G_{\text{des}}(\omega)$$
.

- One common choice for the desired response is $G_{\text{des}}(\omega) = e^{-jD\omega}$ (delay of D samples), i.e., equalization is deconvolution (up to a delay).
- We can add constraints on the filter coefficients \mathbf{h} and $H(\omega)$ such as limits on $|h_i|$ or $\max_{\omega} |H(\omega)|$.
- A simple formulation is the **Chebychev equalizer design**:

$$\underset{\omega \in \left[0,\pi\right]}{\operatorname{minimize}} \, \underset{\omega \in \left[0,\pi\right]}{\operatorname{max}} \, |H\left(\omega\right) G\left(\omega\right) - G_{\operatorname{des}}\left(\omega\right)|$$

which is convex and can be reformulated as an SOCP after sampling the frequency.

• In the context of equalization, it is sometimes common to use the time domain instead of the frequency domain.

• For example, the time-domain desired response corresponding to $G_{\rm des}\left(\omega\right)=e^{-jD\omega}$ is

$$g_{\text{des}}(t) = \begin{cases} 1 & t = D \\ 0 & t \neq D. \end{cases}$$

- Let $\tilde{g}(t)$ denote the time-domain signal corresponding to the equalized system $\tilde{G}(\omega) = H(\omega) G(\omega)$.
- **Time-domain equalization**: Inspired by the expression of $g_{des}(t)$ above, we can then formulate the filter design problem in the time domain as:

$$\begin{array}{ll} \underset{\mathbf{h}}{\text{minimize}} & \max_{t \neq D} |\tilde{g}\left(t\right)| \\ \text{subject to} & \tilde{g}\left(D\right) = 1 \end{array}$$

which is an LP.

• Variations: we can use $\sum_{t\neq D} \tilde{g}\left(t\right)^2$ or $\sum_{t\neq D} |\tilde{g}\left(t\right)|$ as objectives.

• Extensions:

- we can impose additional convex constraints
- we can mix the time- and frequency-domain specs
- we can equalize multiple systems, i.e., to choose

$$H(\omega) G^{(k)}(\omega) \approx G_{\text{des}}(\omega), \qquad k = 1, \dots, K$$

- we can even equalize multi-input multi-output systems where $H\left(\omega\right)$ and $G\left(\omega\right)$ are matrices
- it extends to multidimensional systems such as image processing.

Example Filter Design

- The problem is to design a 30th order FIR equalizer with $G_{\rm des}\left(\omega\right)=e^{-j10\omega}$.
- Consider the unequalized system g(t) (10th order FIR):

with frequency response magnitude and phase:

• Chebychev equalizer design:

$$\text{minimize} \max_{\omega \in [0,\pi]} \left| H\left(\omega\right) G\left(\omega\right) - e^{-j10\omega} \right|$$

• The equalized system impulse response $\tilde{g}(t)$ is

with equalized frequency response magnitude and phase:

• Time-domain equalizer design:

minimize
$$\max_{t\neq 10} |\tilde{g}(t)|$$

ullet The equalized system impulse response $\tilde{g}\left(t\right)$ is

with equalized frequency response magnitude and phase:

Summary

- We have considered many different problem formulations of filter design:
 - Chebychev design
 - lowpass filter design
 - filter magnitude specification design
 - log-Chebychev magnitude specification design
 - equalizer design.
- Most of the formulations are initially very hard nonconvex problems.
- Using different tricks they can finally be reformulated in convex form and solved optimally.