Digital Signal Processing

Laboratory 4 Frequency Response

4.1 Introduction

The purpose of this lab¹ is to investigate a method of computing the frequency response of an LTI system described by a difference equation.

4.2 Frequency Response

Given a rational transfer function, the freqz function can be used to find its frequency response.

The command w,h = scipy.signal.freqz(b,a,N,whole=True) will evaluate the frequency response of the filter at N points, equally spaced in radian frequency around the unit circle. If N is not used, 512 frequencies around the unit circle will be computed. If the whole option is not used, then freqz will use only the upper half of the unit circle (from 0 to π in frequency). The output vectors w and h, will return N frequency response samples (in h) and N equally spaced values of ω from 0 to 2π or 0 to π (in w).

4.2.1 EXERCISE

For each of the difference equation:

$$y(n) = \frac{1}{2} \left[x(n) - 0.5x(n-1) \right] \tag{4.1}$$

$$y(n) = \frac{1}{2} [x(n) + x(n-1)]$$
(4.2)

$$y(n) = \frac{1}{2} [x(n) - x(n-2)]$$
(4.3)

$$y(n) = \frac{1}{2} \left[x(n) + x(n-2) \right] \tag{4.4}$$

$$y(n) - 1.8\cos(\frac{\pi}{16})y(n-1) + 0.81y(n-2) = x(n) + \frac{1}{2}x(n-1)$$
(4.5)

do the following frequency-domain computations.

- 1. Make plots of the magnitude and phase response, with 512 frequency samples around the entire unit circle. For instance, use plot(w,abs(h)) or plot(w,angle(h)).
- 2. Make plots of the magnitude and phase response, using only the upper half of the unit circle (ω ranges from 0 to π).

¹S. Burrus, etal., Computer-Based Exercises for Signal Processing using Matlab, Prentice-Hall: Englewood Cliffs, NJ, 1994, pp.12-13

3. Specify the type of filter defined by this difference equation: high-pass, low-pass, all-pass, bandpass, or bandstop.

4.2.2 EXERCISE

For the following difference equations, plot the magnitude and phase response and state what type of filter it defines:

1.
$$y(n) + 0.13y(n-1) + 0.52y(n-2) + 0.3y(n-3) = 0.16x(n) - 0.48x(n-1) + 0.48x(n-2) - 0.16x(n-3)$$

2.
$$y(n) - 0.268y(n-2) = 0.634x(n) - 0.634x(n-2)$$

3.
$$y(n) + 0.268y(n-2) = 0.634x(n) + 0.634x(n-2)$$

4.
$$10y(n) - 5y(n-1) + y(n-2) = x(n) - 5x(n-1) + 10x(n-2)$$