Decimation filters for $\Sigma\Delta$ ADCs

- · Digital decimation filters
 - Aliasing in the analog domain
 - Aliasing in the digital domain
 - Coefficient precision and gain scaling
- Digital arithmetic throughput calculations
 - One-stage decimation
 - Linear phase implications
 - Multi-stage decimation

Ref: R. E. Crochiere and L. R. Rabiner, "Interpolation and Decimation of Digital Signals – A Tutorial Review", Proc. IEEE, <u>69</u>, pp. 300-331, March 1981.

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 1

ΣΔ Analog-to-Digital Converters

- A ΣΔ Analog-to-Digital Converter (ΣΔ ADC) combines
 - An analog ΣΔ modulator which produces an oversampled output stream of 1-bit digital samples
 - A digital <u>decimation filter</u> which takes the 1-bit modulator output as its input and
 - · Filters out out-of-band quantization noise
 - Filters out unwanted out-of-band signals present in the modulator's analog input
 - Lowers the sampling frequency to a value closer to 2X the highest frequency of interest

ΣΔ ADCs

- Commercial DSPs <u>aren't</u> designed to handle 1-bit input samples at oversampled data rates
 - A 400Mip DSP only executes 133 instructions per 3MHz sample
 - In 2001, the 32X32b multiply-accumulate cost is 5¢/Mip*, independent of the number of active bits/word
- DSPs <u>are</u> designed to handle 16+ bit wide data words at Nyquist-like sampling frequencies
- ΣΔ decimation filters bridge the speed/resolution gap

*Ref: Texas Instruments, C2000 Series DSP datasheets, 2001.

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 3

Aliasing in the Analog Domain

- We'll continue using the 3MHz, 1-bit ΣΔ modulator and its audio application as the basis for decimation filter analysis
- Sampling action at the modulator input inherently results in aliasing
 - 2980 and 3020kHz alias to 20kHz
 - 2999 and 3001kHz alias to 1kHz
- No digital filter can separate frequency components that have aliased on top of one another

A/D DSP

EECS 247 Lecture 19: Decimation Filters

Aliasing in the Analog Domain

- 1st-order RC filters usually provide adequate antialiasing protection for ΣΔ ADCs
 - A 30kHz LPF provides only 40dB of attenuation at 3MHz,
 - But microphones and other audio transducers produce negligible outputs at 3MHz
- "Transducer loss" is an important factor in all realworld antialiasing filter specifications
 - Talk to veterans about the level of transducer loss you can count on in your application
 - Or measure it

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 5

Aliasing in the Analog Domain

- Protecting high-order modulators from instabilityprovoking square wave inputs provides additional justification for an RC antialiasing filter
- Remember that any RC antialiasing filter adds kT/C noise
 - Almost all of this noise is in the band of interest
 - Let's review a 600Ω , 10nF LPF ...

EECS 247 Lecture 19: Decimation Filters

kT/C Noise

- kT/C noise of a 10nF capacitor is 0.64μVrms
- ADC noise from 0-20kHz is 6.68μVrms
- Sum of squares addition yields 6.71μVrms

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 7

Aliasing in the Digital Domain

- The digital filters we'll develop for audio applications will lower the sampling frequency from 3MHz to 46.875kHz
 - That's called "decimating by 64" or "64X decimation"
- Aliasing can occur in the digital domain whenever sampling frequencies decrease
 - Digital filters which precede the decimation step attenuate signals and noise which would otherwise alias into the 0-20kHz band

A/D DSP

Aliasing in the Digital Domain

- Stopband attenuation specifications for $\Sigma\Delta$ decimation filters are based on the need to attenuate $\Sigma\Delta$ tones near f_s/2 down to levels 30dB below the 0-20kHz integrated noise
- Let's plot on the same dBFS scale:
 - A full scale 1Vrms, 5kHz input with modulator thermal noise added (plotted from 0-50kHz)
 - Tones for a 5mV dc input (plotted from 1450-1500kHz)

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 9

Stopband Attenuation Analysis 40 / Integrated Noise [dBFS] integrated tone bins 0 -40 135dB -80 -120 0-20kHz integrated noise-30dB -160 10 [kHz] 1450 1460 1470 1480 1490 1500 EECS 247 Lecture 19: Decimation Filters © 2002 B. Boser 10

Stopband Attenuation Analysis

- 135dB of stopband attenuation is required for aliased tone suppression
 - Digital filter coefficient precision rule-of-thumb: 6dB/bit
 - 135 / 6 = 22.5 ... round to 24b FIR filter coefficients
- 135dB of stopband attenuation results in negligible aliased non-tonal quantization noise
- Where should the stopband begin?
 - Given our decimation filter output word rate of 46.875kHz, 23kHz seems a safe choice

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 11

Decimation Filter Synthesis

- We'll call our ideal decimation filter "Filter #1"
 - 0.00±0.01dB gain from 0-20kHz
 - 135dB stopband attenuation from 23-2977kHz
 - Linear phase
- The target magnitude response appears on the following slide ...
 - Don't try this with an analog filter!

EECS 247 Lecture 19: Decimation Filters

Decimation Filter Synthesis

- We'll use MATLAB's implementation of the Parks-McClellan algorithm to synthesize this filter (remez)
- After crunching for a while, MATLAB returns a 5612 tap FIR filter with the following response...

- A classical 5612-tap, f_S=3MHz FIR filter would require a 5612*3MHz=16.8GHz multiply-accumulate rate
- However, in a decimation filter application, we never waste power to compute filter output samples that we immediately decimate away
- The required multiply-accumulate rate is reduced by the decimation ratio to 263MHz

Filter #1

- The second key factor that makes this FIR filter unusual is that it needs no hardware multiplier at all
 - Input data is only 1-bit wide
 - The "multiplier" merely adds or subtracts coefficients from the accumulator
- 263MHz begins to seem reasonable, but we can use another simple trick to reduce power further ...

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 17

Coefficient Symmetry

- Linear phase filter coefficients are symmetric around the middle of the impulse response
- We'd never waste ROM to store all 5612 coefficients when only 2806 are unique
- A 5612x1b data memory allows us to exploit coefficient symmetry to reduce "multiply"-accumulate rates by another 2X ...

Coefficient Symmetry

• Our 5612 coefficients look like this:

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 19

Coefficient Symmetry

 Each time we fetch a coefficient from ROM, we fetch <u>both</u> 1-bit samples that need it from the 5612x1b data memory:

A/D DSP

EECS 247 Lecture 19: Decimation Filters

Coefficient Symmetry

- We only have two data states, +1 and -1
- If we add the data before "multiplying", only 3 results are possible:
 - +2 if both 1b samples are +1
 - -2 if both 1b samples are -1
 - 0 if 1b samples are -1,+1 or +1,-1
 - Our "multiplier-accumulator" adds, subtracts, or does nothing
- "Multiply-accumulate" in this application requires only an accumulator operating at 132MHz!

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 21

- While the throughput requirements of Filter #1 are not outrageous, audio applications economize further
- Modulator input signals that alias into frequencies above 20kHz are inaudible
 - Most people can't hear 20kHz <u>full-scale</u> sinewaves
 - Who would ever record that anyway?
- So, unless you're interested in marketing your audio ADC to dogs (dogs can hear up to 30kHz, supposedly), consider Filter #2 ...

- With this filter specification, an input signal at 24kHz will alias to 46.875-24kHz = 22.875kHz without anywhere near 135dB attenuation
 - Neither 24kHz nor 22.875kHz is audible
- Exploiting the audibility of aliased components allows us to widen the transition band...
 - ... The most critical factor in determining filter order
 - Let's see what MATLAB cooks up

- Using the same coefficient symmetry trick that helped Filter #1, Filter #2's accumulate rate drops to 2406/5612*132MHz = 57MHz
- Performance compromises are inaudible
- Most companies refuse to pay extra for "aliasing purity", if the extra costs of purity bring no perceptible benefits
 - That's just good engineering

FIR Arithmetic Throughput

 Length-N FIR decimation filters which take input samples at a sampling frequency f_{SIN} and produce output samples at a sampling frequency f_{SOUT}, f_{SOUT}<f_{SIN}, require multiply-accumulate rates of

 Linear phase FIRs which exploit data addition before multiplication reduce this to

$$f_{MA} = \frac{Nf_{SOUT}}{2}$$

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 27

FIR Arithmetic Throughput

- FIR filters with 1-bit input data don't need traditional hardware multipliers
 - Use add/subtract/do nothing accumulators
- How wide should these accumulators be?
 - What coefficient precision is needed?
 - What output resolution should we use?
 - Let's look at a Filter #2 implementation...

FIR Implementation

- Digital filters usually come with bit-width' that are multiples of 4
- · 16-bits results in unwanted digital quantization noise
- So let's try a 20-bit filter for our 16-bit ADC
 - $-2^{20}=1048576$
 - Each LSB is 1ppm of the ADC input range
- Let's look at the mapping of our 1Vrms full scale sinewave into digital output values
 - Before we set filter gain levels, we need to review modulator outputs

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 29

Modulator Outputs

$$\frac{D_{OUT}(z)}{V_{IN}(z)} = \frac{H}{1+gH} \approx \frac{1}{g} = \frac{1}{3}$$

A/D DSP

EECS 247 Lecture 19: Decimation Filters

Modulator Outputs

Positive and negative peaks of a 1Vrms full-scale sinewave correspond to levels shown below:

A/D DSP

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 31

Decimation Filter Gain

- "Gain scaling" in the decimation filter maps the ±0.4714 modulator average output at signal peaks to the 20-bit digital full-scale range of ±2¹⁹
 - Ideal decimation filter dc gain is 1112000=120.9dB
 - To allow for offsets, etc., we'll use a slightly smaller gain of 2^{20} =120.4dB
- An FIR filter's dc gain equals the sum of its coefficients
 - Let's adjust Filter #2's coefficients accordingly ...

Ref: Nav Sooch, "Gain Scaling of Oversampled Analog-to-Digital Converters", U.S. Patent 4851841, 1989.

EECS 247 Lecture 19: Decimation Filters

Filter #2 Response

- The gain adjustment is correct, but coefficients are still floating point
- Rounding these coefficients to the nearest integer using MATLAB's round() function yields the following response ...

Filter #2 Responses

- The stopband attenuation is horrible, much less than the 135dB requirement, and the problem is obviously coefficient precision
- Check the integer coefficients
 - The biggest one is +15715
 - The smallest one is -3332
 - That's only 14-15b of coefficient precision, and <90dB of worstcase stopband attenuation
- When 2406 coefficients sum to 2²⁰, the biggest coefficient is pretty small

Filter #2 Bit Map

Let's look at the digital scaling in our defective filter:

o 1b data

14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 rounded coef.

19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 accumulator

19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 ADC output

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 37

Filter #2 Bit Map

To add coefficient resolution, we'll add 8 coefficient bits below the 2^o point:

o 1b data

rounded coef.

14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 -1 -2 -3 -4 -5 -6 -7 -8

accumulator

19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 -1 -2 -3 -4 -5 -6 -7 -8

ADC output

19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Filter #2 Bit Map

- Higher-precision coefficients are produced with a simple coef=round(256*coef)/256 operation
- The 23b fixed point coefficient magnitude response appears on the following slide ...
- Rounding of the 28b accumulator to produce the 20b ADC result adds 20b quantization noise
 - At -122dBFS, that's insignificant for a 103dB dynamic range ADC

A/D DSP

EECS 247 Lecture 19: Decimation Filters

Intermediate Overload

- · With our properly scaled coefficients,
 - The sum of coefficients is 1.047e6
 - The sum of coefficient absolute values is 2.040e6
- The accumulator can never reach a value outside the (-2.041e6,+2.041e6) range
 - Two accumulator bits above the ADC output MSB provide intermediate result overload protection ...
 - A 30b accumulator for a 20b ADC isn't unusual.

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 41

Filter #2 Bit Map

The green accumulator bits (20 and 21) provide complete overload protection:

o 1b data

rounded coef.

14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 -1 -2 -3 4 5 -6 -7 8

accumulator

21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 -1 -2 -3 -4 -5 -6 -7 -8

ADC output

19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

Intermediate Overload

- Given the relatively low cost of this overload protection, it hardly pays to evaluate whether or not accumulator bit 21 can be reached by real-world ADC input signals
- · Our first pass decimation filter design is complete
 - We'll add this filter to our stage 2 modulator model next time

EECS 247 Lecture 19: Decimation Filters

Production Testing

It's obvious that decimation filters obscure many details of modulator analog performance

- Most of the shaped quantization noise is filtered away
- Was the modulator fabricated correctly? Are there defects in a given chip?
- At this stage, you've got to consider possible production test modes ...

Test Modes

- All ΣΔ ADC designs must provide <u>at least</u> the following test modes:
 - Output unfiltered 1-bit modulator output samples
 - Insert test vectors at the decimation filter input
- Any mixed-signal IC which includes an ADC must provide for observability of unprocessed ADC output samples
 - Think of it as fault coverage in the analog domain
- Let's see how our decimation filter obscures a typical modulator manufacturing defect ...

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 47

Test Modes

- Suppose the modulator is built with an open fault in a metal trace which connects up the switched capacitor implementing the b₂ capacitor
 - b₂ sets one of the quantization noise zeroes
 - If the b₂ capacitor is missing, b₂=0
 - In the real world, this defect will occur in 1-10ppm of production units
- The next two slides highlight the loop filter defect, and show decimated DFTs with and without the defect

Test Modes

- The small increase in noise above 20kHz would probably be missed in production test
 - Dynamic range is specified to include only noise from 0-20kHz
- Should we ship the defective unit?
 - Absolutely not
 - The metal shrapnel pattern associated with the defect is unknown, and it may lead to a catastrophic failure later (reliability problem)
- Let's see if a 1-bit test mode can detect the fault ...

EECS 247 Lecture 19: Decimation Filters

Test Modes

- Models can analyze whether or not a specific defect is observable with a given test mode
 - Many defect-observability analyses are required to improve quality levels from ~100ppm defective to <10ppm defective
- These models improve over the production life of a chip and from generation-to-generation
 - If big customers detect a quality defect, they demand corrective action to improve tests so that units with the same defect won't be shipped again
 - Without 1-bit test modes, you're sunk!

Multitone Tests

- As long as we're on the subject of testing, let's examine a fast, effective method to look at the frequency response of a filter or ADC
 - This method is used extensively in production tests of both analog filters and ADCs
 - It is <u>not</u> a substitute for classic, fault coverage testing of digital filters

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 55

Multitone Tests

- IC testers can add sinewaves at many different frequencies in the digital domain
 - The digital sum is sent to a test system DAC which generates the analog input for a device under test
 - Frequency response at many different input frequencies can be determined with one test
- Let's see how our $\Sigma\Delta$ ADC responds to an input which is a sum of 20, 21, 22, 23, 24.375, 25.375, 26.375, and 27.375kHz sinewayes

A/D DSP

EECS 247 Lecture 19: Decimation Filters

Multitone Tests

- Note how elegantly the multitone output amplitudes trace the transition band of the decimation filter
- Total observation time (1000 ADC output samples) must be long enough to resolve each of the individual frequencies
 - Hz/bin is the reciprocal of the total observation time

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 59

Multistage Decimation Filters

- Decimation filter #2 can be realized with a accumulator rate of 57MHz, shift register, and coefficient ROM
 - Absolutely practical in today's CMOS processes
 - A multiplier is not needed
- Multi-rate decimators can achieve the same result with even lower processing cost
- We will:
 - Illustrate how multistage decimation requires substantially lower multiply-accumulate rates than single stage decimation
 - Introduce very specific filter architectures that are specialized just for decimation/interpolation and can further reduce hardware complexity

Multistage Decimation Filters

- In multistage decimation, implement the sharpest transition bands at the lowest sampling frequency
- For our 3MHz audio modulator, we'll decimate by 64 in 3 stages
 - 8X in the first stage
 - 4X in the second stage
 - 2X in the third stage

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 61

Multistage Decimation Filters

- · Datapath precision is important here
 - Stage 1 has 1-bit input data and doesn't need a hardware multiplier
 - Intermediate rounding operations between stages 1 and 2 and between stages 2 and 3 add quantization noise which must be modeled in a "bit true" fashion
 - Final rounding to the 20-bit ADC output adds negligible noise
- Coefficient precision is also important
 - 24b precision for 135dB stopband attenuation

Parks-McClellan Decimation

- In the first pass with synthesize the three stages with the Parks-McClellan algorithm and stick with floating point numbers
 - The results provide an estimate of aggregate multiply accumulate rates
- Each stage will specify 0.0000±0.0033dB ripple from 0-20kHz
 - Passband ripple in the 3 stages may add
 - The goal is a "fair" comparison to filter #2

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 63

Parks-McClellan Decimation

- Stages 1 and 2 prevent decimation from aliasing noise and tones into frequencies below 27kHz
- Stage 1 stopbands:
 - 375±27kHz, 750±27kHz, 1125±27kHz, 1473-1500kHz
- Stage 2 stopbands:
 - 93.75±27kHz, 160.5-187.5kHz
- Stage 3 stopband: 27-46.875kHz
- For each stage we specify 135dB stopband attenuation

Parks-McClellan Decimation

- MATLAB's Parks-McClellan front end doesn't handle lowpass filters like stage 1 very easily
 - The low pass filter we want has a single passband, multiple stopbands, and interspersed don't care bands
- We'll waste zeroes and implement stages 1 and 2 as single-stopband LPFs:
 - Stage 1 stopband 348-1500kHz
 - Stage 2 stopband 66.75-187.5kHz
 - Stage 3 stopband still 27-46.875kHz

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 65

Parks-McClellan Decimation

- These Parks-McClellan designs yield:
 - Stage 1: Length 57 (21.375MHz)
 - Stage 2: Length 50 (4.688MHz)
 - Stage 3: Length 84 (3.938MHz)
- Multiply-accumulate rates are shown in red above
 - Total multiply-accumulate frequency is 30MHz
 - Exploiting linear phase coefficient symmetry can reduce this to 15MHz
 - The filter #2 design required 57MHz

Parks-McClellan Decimation

- Stage 1 uses the most MAC cycles, but it doesn't need a hardware multiplier
- DSP conventional wisdom says you should always decimate (or interpolate) in stages
 - $\Sigma\Delta$ ADC decimation filters with 1-bit inputs are hardly conventional filters
 - Both single and multistage designs must be compared in power and area
- MACs required by unrelated DSP functions may have "free" cycles available for decimation

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 67

Manual Decimators

- Simple and effective first stage decimators spread unit circle zeroes evenly in areas where aliasing must be prevented
 - Start with about 5 zeroes per stopband
 - Add more if needed to reach –135dB in each band
- Our "manual decimator" requires only Length=38 to achieve specified performance
 - Zeroes at 350, 360, 370, 380, 390, 400, 726, 738, 750, 762, 764, 1101, 1113, 1125, 1137, 1149, 1476, 1488, and 1500kHz

Manual Decimators

- This decimator uses no zeroes off the unit circle, so its response droops (by 0.25dB) from dc to 20kHz
 - A Stage 3 Parks-McClellan filter can easily correct for this droop with little or no increase in order
- Manual zero placement reduces the Stage 1 MAC rate to 14.25MHz, a 33% reduction vs. the first-pass MATLAB solution (21.4MHz)

Clever Decimators

Two very clever decimation filter approaches which are occasionally very useful are

- · Comb filters
 - Implement (multiple) zeros on the unit circle very efficiently
- Half-band filters
 - For very efficient 2X decimation/interpolation

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 71

Comb Filters

· Let's look at the a "rectangular" transfer function,

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

$$= 1 + z^{-1} + z^{-2} + z^{-3} + z^{-4} + z^{-5} + z^{-6} + z^{-7} + \dots$$

$$= \frac{1 - z^{-N}}{1 - z^{-1}}$$

- This filter has N-1 evenly spaced zeros on the unit circle, except at z=1 → LPF
- A N=8 rectangular window is the simplest filter candidate for a decimate-by-8 stage 1 design
 - Of course, its performance is unimpressive relative to our Length=38 manual decimator
 - At least the zeroes are in the right place ...

Comb Filters

- A single comb filter obviously will not meet the specification ... but a cascade of K of them might
- The resulting filter is not very good (significant in-band droop), but a "trick" due to Hogenauer leads to an extraordinarily simple implementation

$$H(z) = \left[\sum_{i=0}^{N-1} z^{-i}\right]^{K} = \left[\frac{1 - z^{-N}}{1 - z^{-1}}\right]^{K}$$
$$= \left[\frac{1}{1 - z^{-1}}\right]^{K} \left[1 - z^{-N}\right]^{K}$$

· Let's see how this looks in hardware ...

- The integrators operate at $\rm f_{SIN},$ the differentiators at $\rm f_{SOUT}$
- The decimate block throws away N-1 of every N integrator output samples
- z^{-1} at f_{SOUT} is equivalent to z^{-N} at f_{SIN}

A/D DSP

EECS 247 Lecture 19: Decimation Filters

Hogenauer Filters

- The Hogenauer 5-cascade doesn't come close to meeting our 135dB antialiasing specification near 375kHz
 - A higher value of K is needed (typically L+1 or more)
- Hogenauer implementations aren't without difficulty
 - The high-speed integrators integrate offsets to infinity and must "roll over" gracefully
 - Word-width requirements grow through the cascade
 - "Bit true" simulations are a must

Ref: Eugene Hogenauer, "An Economical Class of Digital Filters for Decimation and Interpolation", IEEE Trans. Acoustics, Speech, and Signal Processing, ASSP-29, April 1981.

EECS 247 Lecture 19: Decimation Filters

© 2002 B. Boser 77

Half-band Filters

- Half-band filters [2] are <u>very</u> specialized linear phase low pass filters
 - They're useful only in decimate-by-2 (and interpolate-by-two) stages
 - They're useful only when some aliasing can be tolerated (-6dB gain at f_{SOUT}/2)
 - Half the coefficients (almost) are zero
 - · Zero coefficients require no MAC cycles!
- Let's skip the derivation and look at an example ...

Ref: P. Vaidyanathn and T. Q. Nguyen, "A 'Trick' for the Design of FIR Half-band Filters", IEEE Trans. Circuits Sys., CAS-34, pp. 297-300, March 1987.

Half-band Filters

- The response of a half-band stage 3 filter F(z) is symmetric (f_{SIN}=93.75kHz):
 - If F(z)'s gain is within 1 $\pm\epsilon$ from 0-20kHz, its gain will be only ϵ from 26875-46875Hz
 - · A good audio decimate-by-2 filter
 - The half-band filter inherently has -6dB gain at $f_s/4 = 23437.5Hz$
- But how can we get the Park-McClellan algorithm to design a half-band filter? The answer is in ref [2].
- Let's look at the response ...

EECS 247 Lecture 19: Decimation Filters

