Filtering

Filtering in a broad sense is selecting portion(s) of data for some processing.

In many multimedia contexts this involves the removal of data from a signal — This is essential in almost all aspects of lossy multimedia data representations.

We will look at filtering in the frequency space very soon, but first we consider filtering via impulse responses.

We will look at:

we will look at:

IIR Systems : Infinite impulse response systems

FIR Systems: Finite impulse response systems

CM0268

232

GRAPHICS

Back

Infinite Impulse Response (IIR) Systems

If h(n) is an infinite impulse response function then the digital system is called and IIR system.

DSP GRAPHICS

CM0268

233

Infinite Impulse Response (IIR)Systems Explained

The following happens:

- The output signal y(n) is *fed back* through a series of delays
- Each delay is weighted
- Fed back weighted delay summed and passed to new output.
- Such a feedback system is called a **recursive system**

Back Close

Z-transform of IIR

If we apply the Z-transform we get:

$$Y(z) = X(z) - a_1 z^{-1} Y(z) - a_2 z^{-2} Y(z)$$

$$X(z) = Y(z) (1 + a_1 z^{-1} + a_2 z^{-2})$$

Solving for Y(z)/X(z) gives H(z) our transfer function:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{1}{1 + a_1 z^{-1} + a_2 z^{-2}}$$

A Complete IIR System

Here we extend:

The **input** delay line up to N-1 elements and The **output** delay line by M elements.

MATLAB DSP GRAPHICS

CM0268

236

Back

Complete IIR System Algorithm

We can represent the IIR system algorithm by the difference equation:

$$y(n) = -\sum_{k=1}^{M} a_k y(n-k) + \sum_{k=0}^{M-1} b_k x(n-k)$$

CM0268 MATLAB DSP GRAPHICS

237

Back Close

Complete IIR system Transfer Function

$$Y(z) = -\sum_{k=1}^{M} a_k z^{-k} Y(z) + \sum_{k=0}^{N-1} b_k z^{-k} X(z)$$

The Z-transform of the difference equation is:

and the resulting **transfer function** is:

$$H(z) = \frac{\sum_{k=0}^{N-1} b_k z^{-k}}{1 + \sum_{k=1}^{M} a_k z^{-k}}$$

238

Filtering with IIR

We have two filter banks defined by vectors: $A = \{a_k\}$, $B = \{b_k\}$.

These can be applied in a *sample-by-sample* algorithm:

• MATLAB provides a generic filter (B, A, X) function which filters the data in vector X with the filter described by vectors A and B to create the filtered data Y.

The filter is of the standard difference equation form:

$$a(1) * y(n) = b(1) * x(n) + b(2) * x(n-1) + \dots + b(nb+1) * x(n-nb)$$
$$-a(2) * y(n-1) - \dots - a(na+1) * y(n-na)$$

- Filter banks can be created manually or MATLAB can provide some predefined filters more later, see tutorials
- See also help filter, online MATLAB docs and tutorials on filters.

GRAPHICS

239

Filtering with IIR: Simple Example

The MATLAB file IIRdemo.m sets up the filter banks as follows:

```
fq=4000;
fa=48000;
k=tan(pi*fq/fa);
b(1) = 1/(1 + sqrt(2) *k + k^2);
b(2) = -2/(1+sqrt(2)*k+k^2);
b(3)=1/(1+sqrt(2)*k+k^2);
a(1)=1:
a(2) = 2 * (k^2 - 1) / (1 + sqrt(2) * k + k^2);
a(3) = (1-sqrt(2) *k+k^2) / (1+sqrt(2) *k+k^2);
  and then applies the difference equation:
```

```
for n=1:N
y(n) = b(1) *x(n) + b(2) *xh1 + b(3) *xh2 - a(2) *yh1 - a(3) *yh2;
xh2=xh1; xh1=x(n);
yh2=yh1; yh1=y(n);
end;
```


CM0268 DSP GRAPHICS 240

Filtering with IIR: Simple Example Output

This produces the following output:

 $\operatorname*{DSP}_{\mathbf{GRAPHICS}}$ 241

CM0268 MATLAB

Back

MATLAB filters

Matlab filter() function implements an IIR (or an FIR no A components).

Type help filter:

FILTER One-dimensional digital filter.

Y = FILTER(B,A,X) filters the data in vector X with the filter described by vectors A and B to create the filtered data Y. The filter is a "Direct Form II Transposed" implementation of the standard difference equation:

```
a(1)*y(n) = b(1)*x(n) + b(2)*x(n-1) + ... + b(nb+1)*x(n-nb) 
 - a(2)*y(n-1) - ... - a(na+1)*y(n-na)
```

If a(1) is not equal to 1, FILTER normalizes the filter coefficients by a(1).

FILTER always operates along the first non-singleton dimension, namely dimension 1 for column vectors and non-trivial matrices, and dimension 2 for row vectors.

CM0268 MATLAB DSP GRAPHICS

242

Back

Using filter() in Practice

We have **two filter banks** defined by vectors: $A = \{a_k\}$, $B = \{b_k\}$. We have to specify some values for them.

- We can do this by hand we could design our own filters
- MATLAB provides standard functions to set up *A* and *B* for many common filters.

CM0268 MATLAB DSP GRAPHICS

243

Back Close

Using MATLAB to make filters

MATLAB provides a few built-in functions to create ready made filter parameter A and B:

E.g. butter, buttord, besself, cheby1, cheby2, ellip, freqz, filter.

For our purposes the Butterworth filter will create suitable filters, help butter:

BUTTER Butterworth digital and analog filter design.

[B,A] = BUTTER(N,Wn) designs an Nth order lowpass digital Butterworth filter and returns the filter coefficients in length N+1 vectors B (numerator) and A (denominator). The coefficients are listed in descending powers of z. The cutoff frequency

Wn must be 0.0 < Wn < 1.0, with 1.0 corresponding to half the sample rate.

If Wn is a two-element vector, Wn = [W1 W2], BUTTER returns an order 2N bandpass filter with passband W1 < W < W2. [B,A] = BUTTER(N,Wn,'high') designs a highpass filter.

[B,A] = BUTTER(N,Wn,'low') designs a lowpass filter.

[B,A] = BUTTER(N,Wn,'stop') is a bandstop filter if Wn = [W1 W2]

CM0268 MATLAB DSP GRAPHICS

244

Using MATLAB to make filters

help buttord:

BUTTORD Butterworth filter order selection.

[N Wn] = BUTTORD (Wn Ws Pn Ps) returns

[N, Wn] = BUTTORD(Wp, Ws, Rp, Rs) returns the order N of the lowest order digital Butterworth filter that loses no more than Rp dB in the passband and has at least Rs dB of attenuation in the stopband.

Wp and Ws are the passband and stopband edge frequencies, normalized from 0 to 1 (where 1 corresponds to pi radians/sample). For example,

Lowpass: Wp = .1, Ws = .2Highpass: Wp = .2, Ws = .1

Bandpass: Wp = [.2 .7], Ws = [.1 .8]

Bandstop: Wp = [.1 .8], Ws = [.2 .7] BUTTORD also returns Wn, the Butterworth natu

BUTTORD also returns Wn, the Butterworth natural frequency (or, the "3 dB frequency") to use with BUTTER to achieve the specifications.

CM0268 MATLAB DSP GRAPHICS

245

Using MATLAB Filter Example: Subtractive Synthesis Lecture Example

The example for studying subtractive synthesis, subtract_synth.m, uses the butter and filter MATLAB functions:

```
% simple low pas filter example of subtractive synthesis
Fs = 22050;
y = synth(440, 2, 0.9, 22050, 'saw');
% play sawtooth e.g. waveform
```

```
doit = input('\nPlay Raw Sawtooth? Y/[N]:\n\n', 's');
if doit == 'v',
  figure(1)
plot (y(1:440));
playsound(y,Fs);
end
```

```
%make lowpass filter and filter y
[B, A] = butter(1, 0.04, 'low');
yf = filter(B, A, y);
[B, A] = butter(4, 0.04, 'low');
yf2 = filter(B,A,y);
```


CARDIFE

CM0268 MATLAB DSP GRAPHICS

246


```
% play filtererd sawtooths
doit = ...
 input('\nPlay Low Pass Filtered (Low order) ? Y/[N]:\n', 's');
if doit == 'y',
figure(2)
plot(yf(1:440));
 CM0268
 MATLAB
playsound(yf,Fs);
 DSP
GRAPHICS
end
doit = ...
  input ('\nPlay Low Pass Filtered (Higher order)? Y/[N]:\n\n', 's');
if doit == 'v',
 figure(3)
plot(yf2(1:440));
playsound (yf2, Fs);
end
%plot figures
doit = input('\Plot All Figures? Y/[N]:\n\n', 's');
if doit == 'y',
figure (4)
plot(y(1:440));
hold on
plot(yf(1:440),'r+');
plot(yf2(1:440),'g-');
end
 Back
 Close
```

synth.m

if (strcmp(type,'sine'))

y = amp.*sin(2*pi*n*freq/Fs);

The supporting function, synth.m, generates waveforms as we have seen earlier in this tutorial:

```
function y=synth(freq,dur,amp,Fs,type)
% y=synth(freq,dur,amp,Fs,type)
 Synthesize a single note
% Inputs:
  freq - frequency in Hz
 dur - duration in seconds
  amp - Amplitude in range [0,1]
```

```
Fs - sampling frequency in Hz
  type - string to select synthesis type
 current options: 'fm', 'sine', or 'saw'
if nargin<5
  error('Five arguments required for synth()');
end
N = floor(dur*Fs);
n=0:N-1;
```


Back Close

GRAPHICS

```
CARDIFF
elseif (strcmp(type,'saw'))
  T = (1/freq) *Fs; % period in fractional samples
  ramp = (0:(N-1))/T;
  y = ramp-fix(ramp);
 y = amp.*y;
 CM0268
 MATLAB
  y = y - mean(y);
 DSP
GRAPHICS
elseif (strcmp(type,'fm'))
 249
 t = 0: (1/Fs): dur;
  envel = interp1([0 dur/6 dur/3 dur/5 dur], [0 1 .75 .6 0], 0:(1/Fs); dur);
 I env = 5.*envel;
 y = envel.*sin(2.*pi.*freq.*t + I env.*sin(2.*pi.*freq.*t));
else
  error ('Unknown synthesis type');
end
% smooth edges w/ 10ms ramp
if (dur > .02)
 L = 2*fix(.01*Fs)+1; % L odd
  ramp = bartlett(L)'; % odd length
 L = ceil(L/2);
 y(1:L) = y(1:L) .* ramp(1:L);
 y(end-L+1:end) = y(end-L+1:end) .* ramp(end-L+1:end);
 Back
end
 Close
```

synth.m (Cont.)

Note the *sawtooth* waveform generated here has a non-linear up slope:

This is created with:

$$ramp = (0:(N-1))/T;$$

$$y = ramp-fix(ramp);$$

fix rounds the elements of X to the nearest integers towards zero.

This form of sawtooth sounds slightly less harsh and is more suitable for audio synthesis purposes.

250

Finite Impulse Response (FIR) Systems

FIR system's are slightly simpler — there is no feedback loop.

A simple FIR system can be described as follows:

$$y(n) = b_0 x(n) + b_1 x(n-1) + b_2 x(n-2)$$

- The input is fed through $x(n-1) = x_{H1}(n)$ delay elements
- Weighted sum of delays give y(n)

MATLAB DSP GRAPHICS

CM0268

251

Back Close

Simple FIR Transfer Function

Applying the Z-transform we get:
$$Y(z) = b_0 X(z) + b_1 z^{-1} X(z) + b_2 z^{-2} X(z)$$

and we get the transfer function:

$$H(z) = \frac{Y(z)}{X(z)} = b_0 + b_1 z^{-1} + b_2 z^{-2}$$

A Complete FIR System

To develop a more complete FIR system we need to add N-1 feed forward delays:

We can describe this with the algorithm:

$$y(n) = \sum_{k=0}^{N-1} b_k x(n-k)$$

CM0268 MATLAB DSP GRAPHICS

253

Back

Complete FIR System Impulse Response and Transfer Function

The FIR system has the finite impulse response given by:

$$h(n) = \sum_{k=0}^{N-1} b_k \, \delta(n-k)$$

This means that each impulse of h(n) is a weighted shifted unit impulse.

We can derive the transfer function as:

$$H(z) = \sum_{k=0}^{N-1} b_k z^{-k}$$

254

Signal Flow Graphs: More on Construction

RECAP

We use a simple *equation* relation to describe the algorithm.

We will need to consider *three* basic components:

- Delay
- Multiplication
- Summation

Hints for Constructing Signal Flow Graphs

Apart from the three basic building blocks of *Delay, Addition and Multiplication* there are two other tools that we can exploit:

• Feedback loops — merged back with *Delay, Addition and/or Multiplication*.

Frequently (In many of our examples) we tap the output y(n) and then delay *etc.* this.

- -y(n-1) etc. then appears in the equation (right hand side), y(n) on left hand side.
- Subproblem break problem into smaller Signal flow graph components. Useful for larger problems

MATLAB
DSP
GRAPHICS
256

CM0268

256

Simple Feedback Loop Example

(Simple IIR Filter)

The algorithm is represented by difference equation:

$$y(n) = x(n) - a_1 y(n-1) - a_2 y(n-2)$$

 This produces the opposite signal flow graph

More Complex Feedback Loop Example

(General IIR Filter)

We can represent the IIR system algorithm by the difference equation:

$$y(n) = -\sum_{k=1}^{M} a_k y(n-k) + \sum_{k=0}^{N-1} b_k x(n-k)$$

MATLAB DSP GRAPHICS 258

Signal Flow Graph Problem Decomposition

(Shelving Filter)

$$y_1(n) = a_{B/C}x(n) + x(n-1) - a_{B/C}y_1(n-1)$$
$$y(n) = \frac{H_0}{2}(x(n) \pm y_1(n)) + x(n)$$

The gain, G, in dB can be adjusted accordingly:

$$H_0 = V_0 - 1$$
 where $V_0 = 10^{G/20}$

and the cut-off frequency for **boost**, a_B , or **cut**, a_C are given by:

$$a_{B} = \frac{tan(2\pi f_{c}/f_{s}) - 1}{tan(2\pi f_{c}/f_{s}) + 1}$$

$$a_{C} = \frac{tan(2\pi f_{c}/f_{s}) - V_{0}}{tan(2\pi f_{c}/f_{s}) - V_{0}}$$

Shelving Filters Signal Flow Graph

where A(z) is given by:

CM0268 MATLAB DSP GRAPHICS

Back