

	Notes
Infinite Impulse Response (IIR) Filters	
Digital Signal Processing	
Contents	N .
	Notes
Introduction	
IIR Filter Design	
Pole-Zero Placement Method	
IIR Filter Design from Analogue Filters	
What is a Digital Filter?	Notes
Often used to remove some frequencies from a signal $X(\Omega)$ and to allow other frequencies to pass through to the output $Y(\Omega)$.	
<u>H</u>	
Low Pass Low Frequencies D	
at	
Band Pass Middle Frequencies x	
Middle Frequencies is Ω	
High Pass G	
High Frequencies Ω	

Recursive digital filters

What is a Recursive digital filter?

"Recursive" comes from the word "to recur" Meaning: to repeat

A recursive filter uses past output values (y[n-i]) for the calculation of the current output y[n]:

■ Recursive Filter Example

$$y[n] = 0.5y[n-1] + 0.5x[n].$$

A non-recursive filter only uses input values x[n-i]:

■ Non-recursive Filter Example

$$y[n] = 0.5x[n-1] + 0.5x[n].$$

Generalised Difference Equation

Recall the generalised difference equation for causal LTI systems:

$$\sum_{k=0}^{N} a[k]y[n-k] = \sum_{k=0}^{M} b[k]x[n-k]$$

If a[0] = 1, this can then be changed to:

$$y[n] = \sum_{k=0}^{M} b[k]x[n-k] - \sum_{k=1}^{N} a[k]y[n-k].$$

(Recall) The Frequency Response of such a system can be described by:

$$H(\Omega) = \frac{\sum\limits_{k=0}^M b[k] \exp(-jk\Omega)}{\exp(0) + \sum\limits_{k=1}^N a[k] \exp(-jk\Omega)} = \frac{\sum\limits_{k=0}^M b[k] \exp(-jk\Omega)}{1 + \sum\limits_{k=1}^N a[k] \exp(-jk\Omega)}.$$

z-transform Representation

Fourier based frequency representation:

$$H(\Omega) = \frac{\sum\limits_{k=0}^{M} b[k] \exp(-jk\Omega)}{1 + \sum\limits_{k=1}^{N} a[k] \exp(-jk\Omega)}.$$

Can also be represented in the z-domain (z-transform):

$$H(z) = \frac{\sum\limits_{k=0}^{M} b[k]z^{-k}}{1 + \sum\limits_{k=1}^{N} a[k]z^{-k}}.$$

Both describe a type of **frequency response** of the system.

Notes

Notes

Comparison of IIR and FIR **System Structures**

The system structure of an IIR filter demonstrates the feedback of the output into the input again.

FIR Filter

$$\begin{split} y[n] &= \\ &\frac{1}{4} \left(x[n] + x[n-1] + x[n-2] + x[n-3] \right) \end{split}$$

$$\begin{split} y[n] &= \\ & (x[n] + x[n-1] + x[n-2] + x[n-3]) \\ &- \frac{1}{10}y[n-1] \end{split}$$

Notes

Unit Delay in the z-plane

A single \mathbf{z}^{-1} is the same as a unit delay, "T" in a system diagram.

Notes			

Unit Delay in the z-plane

A single \mathbf{z}^{-1} is the same as a unit delay, "T" in a system diagram.

Notes			

Recursive Digital Filters

Recursive digital filters are often known as

■ Infinite Impulse Response (IIR) Filters

as the impulse response of an IIR filter often has an infinite number of coefficients.

IIR Filters

- Require fewer calculations than FIR filters.
- ∴ Faster response to the input signal,
- and ∴ shorter frequency response *transition width*.

However!

- IIR filters can become unstable.
- ∴ Need to think carefully about **stability** when designing IIR Filters.

Notes			

IIR Filter Design Overview

- 1. Filter specification
- 2. Coefficient calculations
- 3. Convert transfer function to suitable filter structure
- 4. Error analysis
- 5. Implementation

Not	es			
_				

Filter Specification

Frequency domain parameters - for filter description.

Notes			

Filter Specification

Frequency domain parameters - for filter description.

- lacksquare δ_{p} passband ripple
- $\delta_{\rm s}$ stopband ripple
- $\begin{tabular}{ll} Ω_{s1} lower stop band \\ $edge$ frequency \\ \end{tabular}$
- $\begin{tabular}{ll} Ω_{p1} lower pass band \\ $edge$ frequency \\ \end{tabular}$
- $\blacksquare \ \Omega_{p2} \ \text{upper pass band} \\ \text{edge frequency}$
- $\begin{tabular}{ll} Ω_{s2} upper stop band \\ $\text{edge frequency} \end{tabular}$

Pole-Zero Placement Method

A filter can be described in the z-plane with Poles and Zeros:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{K(z-z_1)(z-z_2)(z-z_3)...}{(z-p_1)(z-p_2)(z-p_3)...} = \frac{\mathsf{zeros}}{\mathsf{poles}}$$

■ Zeros *located* at: $z_1, z_2, z_3, ...$

■ Poles *located* at: p_1 , p_2 , p_3 , ...

- Poles (X) close to unit circle
- make large peaks
- Zeros (O) close to unit circle
 - make troughs or minima

Notes

Pole-Zero Placement Method

Angle of poles and zeros on z-plane correspond to frequencies that can be used for filter specification.

- \blacksquare A bandpass filter, with centre frequency Ω_0 radians can have two poles at $\pm\Omega_0$ radians in the z-plane 1.
- \blacksquare Complete attenuation at two frequencies, $\Omega_{r1}=0$ radians and $\Omega_{r2}=\pi$ radians can have two zeros at 0 and π radians.

 $^{^1 \}text{Complex conjugate pair to make real filter coefficients, when <math display="inline">\Omega_0 \neq \! 0$ or $\Omega_0 \neq \! \pi$ radians (on the real line).

Pole-Zero Placement Method

■ The radius of the poles can be calculated with:

$$r \cong 1 - \Omega_{\rm cf}$$

or

$$r \cong 1 - \frac{\Omega_{\text{bw}}}{2}$$

where $\Omega_{bw}=2\Omega_{cf}$ is the -3dB bandwidth of the filter.

Pole-Zero Placement Method:

Example

 $\mathbf{Q}.$ Design a bandpass filter using the Pole-zero placement method with:

- centre frequency at $\Omega_0 = \pi/2$;
- \blacksquare a bandwidth of $\Omega_{\rm bw}=\pi/8$;
- \blacksquare complete attenuation at $\Omega_{r1}=0$ and $\Omega_{r2}=\pi;$
- and peak unity pass band gain.

Notes

Notes

Pole-Zero Placement Method:

Example

A. Bandpass filter has x2 poles at $\pm\Omega_0=\pm\pi/2$ radians.

$$\therefore H(z) = K \frac{\text{zeros}}{(z - r \exp(j\pi/2))(z - r \exp(-j\pi/2))}$$

The radii of the poles are given by:

$$r \cong 1 - \frac{\Omega_{\text{bw}}}{2} = 1 - \frac{\pi/8}{2} = 0.80365;$$

and the zeros are at $\Omega_{r1}=0$ and $\Omega_{r2}=\pi\text{, so that}$

$$H(z) = K \frac{(z - \exp(j\Omega_{\rm r1}))(z - \exp(j\Omega_{\rm r2}))}{(z - 0.80365 \exp(j\pi/2))(z - 0.80365 \exp(-j\pi/2))}.$$

_					

Pole-Zero Placement Method:

Example cont'd.

As

$$\exp(\Omega_{\rm r1}) = \exp(j0) = \cos(0) + j\sin(0) = 1 - j0 = 1$$

$$= \exp(\Omega_{\rm r2}) = \exp(j\pi) = \cos(\pi) + j\sin(\pi) = -1 + j0 = -1,$$

then the transfer function becomes:

$$H(z) = K \frac{(z-1)(z+1)}{(z-0.80365 \exp(j\pi/2))(z-0.80365 \exp(-j\pi/2))}.$$

Pole-Zero Placement Method:

Example cont'd.

Using Euler's identity,

•
$$\exp(j\pi/2) = \cos(\pi/2) + j\sin(\pi/2) = +j$$

■ and
$$\exp(j\pi/2) = \cos(\pi/2) - j\sin(\pi/2) = -j$$
,

so that

$$H(z) = K \frac{(z-1)(z+1)}{(z-0.80365j)(z+0.80365j)}.$$

the **pole zero diagram** can then be plotted.

Notes

Notes

Pole-Zero Placement Method:

Example cont'd.

Recall that $H(z) = \frac{Y(z)}{X(z)}$,

$$H(z) = \frac{Y(z)}{X(z)} = K \frac{(z-1)(z+1)}{(z-0.80365j)(z+0.80365j)} = K \frac{z^2-1}{z^2+0.64585}.$$

Then

$$Y(z)(z^2 + 0.64585) = X(z)K(z^2 - 1).$$

Notes			

Pole-Zero Placement Method:

Example cont'd.

Remembering that each z^{-1} is a unit delay, so that each z is a unit advance, then the difference equation is:

$$y[n+2] + 0.64585y[n] = K(x[n+2] - x[n])$$

which can be made causal by making n=n-2 so that

$$y[n] + 0.64585y[n-2] = K(x[n] - x[n-2]).$$

 ${\cal K}$ is not known, but can be used to make the peak pass band gain to be ${\bf unity}.$

Notes

Pole-Zero Placement Method:

Example cont'd.

The **frequency response** of the filter can be determined from the difference equation:

$$y[n] + 0.64585y[n-2] = K(x[n] - x[n-2]),$$

in combination with:

$$H(\Omega) = \frac{\sum\limits_{k=0}^{M} b[k] \exp(-jk\Omega)}{1 + \sum\limits_{k=1}^{N} a[k] \exp(-jk\Omega)}.$$

Notes

Pole-Zero Placement Method:

Example cont'd.

So that (using Euler's identity):

$$H(\Omega) = \frac{K(1-\cos(2\Omega)+j\sin(2\Omega))}{1+0.64585(\cos(2\Omega)-j\sin(2\Omega))}$$

which has magnitude frequency response:

$$\mathrm{Mag}(H(\Omega))^2 = \frac{K((1-\cos(2\Omega))^2 + \sin^2(2\Omega))}{(1+0.64585\cos(2\Omega))^2 + (0.64585\sin(2\Omega))^2}.$$

where K=0.17708.

Notes			

Pole-Zero Placement Method:

Example cont'd.

Relating the digital frequencies for previous example to actual frequencies...

If the sampling frequency is $f_s=500{\rm Hz}$, the sampling frequency corresponds to $\Omega=2\pi$, therefore the filter parameters become:

- \blacksquare centre frequency at $\Omega_0=\pi/2,$ so actual centre frequency $f_0=\frac{\pi/2}{2\pi}f_s=125{\rm Hz};$
- \blacksquare a bandwidth of $\Omega_{\rm bw}=\pi/8,$ so actual bandwidth $f_{\rm bw}=31.25{\rm Hz};$
- \blacksquare complete attenuation at $\Omega_{\rm r1}=0$ and $\Omega_{\rm r2}=\pi,$ with actual frequencies $f_{\rm r1}=0{\rm Hz}$ and $f_{\rm r2}=\frac{\pi}{2\pi}500=250{\rm Hz}.$

Notes			

Pole-Zero Placement Method,

Example 2: Band Stop Filter

Q. Design digital **bandstop** filter using pole-zero placement method with the following parameters:

- \blacksquare Centre frequency, $\Omega_0=\pi/10$ radians (complete attenuation)
- \blacksquare Band stop width, $\Omega_{\rm w}=2\Omega_{\rm cf}=\pi/20$ radians

Notes				

Pole-Zero Placement Method,

Example 2: Band Stop Filter

Complete attenuation at $\Omega_0=\pi/10$, \therefore x2 zeros (complex-conjugate pair) at $\pm\Omega_0=\pm\pi/10$:

$$H(z) = K \frac{(z - \exp(j\pi/10))(z - \exp(-j\pi/10))}{\text{poles}}$$

■ Centre frequency at $\Omega_0=\pi/10$ radians, \therefore x2 poles (complex-conjugate pair) at $\pm\Omega_0=\pm\pi/10$,

$$H(z) = K \frac{(z - \exp(j\pi/10))(z - \exp(-j\pi/10))}{(z - r\exp(j\pi/10))(z - r\exp(-j\pi/10))}$$

lacksquare The poles are scaled with radius r to control the width of the band stop,

$$r\cong 1-\frac{\Omega_{\rm w}}{2}=1-\frac{\pi/20}{2}=0.92146$$

Notes			

Pole-Zero Placement Method,

Example 2: Band Stop Filter cont'd.

resulting in:

$$H(z) = K \frac{(z - \exp(j\pi/10))(z - \exp(-j\pi/10))}{(z - 0.92146 \exp(j\pi/10))(z - 0.92146 \exp(-j\pi/10))}$$

■ Transfer function is then (using Euler's identity like before):

$$H(z) = K \frac{z^2 - 1.9021z + 1}{z^2 - 1.7527z + 0.84909}$$

As before, each z is a **unit advance**, so

$$y[n+2] - 1.7527y[n+1] + 0.84909y[n]$$

= $K(x[n+2] - 1.9021x[n+1] + x[n])$

Pole-Zero Placement Method,

Example 2: Band Stop Filter cont'd.

■ letting n=n-2, making it causal: y[n]-1.7527y[n-1]+0.84909y[n-2]=K(x[n]-1.9021x[n-1]+x[n-2]).

■ With frequency response:

$$H(\Omega) = \frac{\sum_{k=0}^{M} b[k] \exp(-jk\Omega)}{1 + \sum_{k=1}^{N} a[k] \exp(-jk\Omega)}$$
$$= \frac{K(1 - 1.9021 \exp(-j\Omega) + \exp(-j2\Omega))}{1 - 1.7527 \exp(-j\Omega) + 0.84909 \exp(-j2\Omega)}$$

Pole-Zero Placement Method,

Example 2: Band Stop Filter cont'd.

Using Euler's identity:

$$H(\Omega) = \frac{K(1-1.9021(\cos\Omega-j\sin\Omega)+\cos2\Omega-j\sin2\Omega)}{1-1.7527(\cos\Omega-j\sin\Omega)+0.84909(\cos2\Omega-j\sin2\Omega)}.$$

Magnitude Frequency response is then:

$$\begin{split} \operatorname{Mag}(H(\Omega))^2 &= \\ \frac{K((1-1.9021\cos\Omega+\cos2\Omega)^2+(1.9021\sin\Omega-\sin2\Omega)^2)}{(1-1.7527\cos\Omega+0.84909\cos2\Omega)^2+(1.7527\sin\Omega-0.84909\sin2\Omega)^2}. \end{split}$$

Notes

Pole-Zero Placement Method,

Example 2: Band Stop Filter cont'd.

Magnitude frequency response of the notch or bandstop filter:

Notes			

Converting Analogue Filters to Digital Filters

Most common approach for IIR filter design.

 Use well-established analogue filter specifications to design digital IIR filters

Two common approaches include:

- Impulse invariant method
- Bilinear transformation As Discussed Here

Notes

Laplace Transform

- \blacksquare Analogue filter transfer function h(t) can be specified in the s-plane with the Laplace transform $\mathcal{L}(h(t))=H(s)$
- Hence, the s-plane is for analogue instead of the z-plane (for digital).
- Can be used to analyse **stability** of analogue filters,
 - Similar to the z-transform for digital filters.

←⇒ Analogue (s-plane)

votes			

Laplace Transform

- \blacksquare Analogue filter transfer function h(t) can be specified in the s-plane with the Laplace transform $\mathcal{L}(h(t))=H(s)$
- Hence, the s-plane is for analogue instead of the z-plane (for digital).
- Can be used to analyse **stability** of analogue filters,
 - Similar to the z-transform for digital filters.

Discrete

←⇒ Analogue

z-transform $\mathcal{Z}(h[n])$

 \iff Laplace transform $\mathcal{L}(h(t))$

z-plane H[z]

 $\iff \text{ s-plane } H(s)$

Difference equation, h[n]

 \iff Differential equation h(t)

How to Convert Analogue Frequency to Digital?

Problem!

- \blacksquare Analogue frequency, $\omega=0...\infty.$
- \blacksquare But digital frequency, $\Omega=0...2\pi.$

So how to convert analogue frequency to digital?

Need to swap analogue frequencies with digital frequencies...

- lacktriangle If $\Omega o 2\pi$ then **Very high** analogue frequencies $(\omega o \infty)$
- \blacksquare If $\Omega \to 0$ then Very low analogue frequencies ($\omega \to 0$).

Bilinear Transformation IIR Filter Design

Bilinear Transformation method replaces analog frequency s or $j\omega$ with digital frequency Ω using frequency warping formula:

$$s = j\omega = j\frac{2}{T_{\rm s}}\tan\left(\frac{\Omega}{2}\right).$$

where ω is analogue frequency, Ω is digital $\it frequency$ and $T_{\rm s}=1/f_{\rm s}$ is the sampling period.

Bilinear transformation can be applied to find the z-transform H(z):

$$s = j\omega = 2f_{\rm s} \left(\frac{1 - z^{-1}}{1 + z^{-1}} \right).$$

Notes			

Notes

Bilinear Transformation IIR Filter Design

Example:

Given an analog filter with:

$$H(\omega) = H(s)|_{s=j\omega} = \frac{K(j\omega - z_1)(j\omega - z_2)...}{(j\omega - p_1)(j\omega - p_2)...}$$

Then bilinear transformation gives

$$\begin{split} H(\Omega) &= H(s)|_{s=j2f_{\text{s}}\tan\left(\frac{\Omega}{2}\right)} \\ &= \frac{K(j2f_{\text{s}}\tan\left(\frac{\Omega}{2}\right) - z_1)(j2f_{\text{s}}\tan\left(\frac{\Omega}{2}\right) - z_2)...}{(j2f_{\text{s}}\tan\left(\frac{\Omega}{2}\right) - p_1)(j2f_{\text{s}}\tan\left(\frac{\Omega}{2}\right) - p_2)...} \end{split}$$

or..

$$H(z) =$$

$$\left. H(s) \right|_{s = 2f_{\mathbf{s}}\left(\frac{1-z^{-1}}{1+z^{-1}}\right)} = \frac{K(2f_{\mathbf{s}}\left(\frac{1-z^{-1}}{1+z^{-1}}\right) - z_1)(2f_{\mathbf{s}}\left(\frac{1-z^{-1}}{1+z^{-1}}\right) - z_2)...}{(2f_{\mathbf{s}}\left(\frac{1-z^{-1}}{1+z^{-1}}\right) - p_1)(2f_{\mathbf{s}}\left(\frac{1-z^{-1}}{1+z^{-1}}\right) - p_2)...}$$

Design Procedure Summary

- Identify critical frequencies of the final digital filter response, typically:
 - dc and "corner frequency" for a low pass;
 - folding frequency and "corner frequency" for a high pass;
 - the upper and lower band edges for a band-pass or band-stop filter.
- \blacksquare Translate into Ω values using $\Omega=2\pi f/f_s$ and apply bilinear frequency warping $\omega\leftarrow\frac{2}{T}\tan\left(\frac{\Omega}{2}\right)$
- Design the s-domain analogue filter to have the required response at these frequencies.
- \blacksquare Apply the bilinear transformation $s\leftarrow\frac{2}{T}\frac{z-1}{z+1}$ to this analogue filter to obtain the required z-domain formula.

N	otes

Notes

-		

Bilinear Transformation Example

Q. Convert the single pole low pass analog filter:

$$H(s) = \frac{\omega_{\rm cf}}{s + \omega_{\rm cf}}$$

into a digital filter (z-plane form) with digital cut-off frequency $\Omega_{cf}=0.2\pi$ using the bilinear transformation.

Bilinear Transformation *Example*

Calculate analogue cut-off frequency ω_{cf} from digital cut-off frequency $\Omega_{\rm cf}=0.2\pi$:

$$\omega_{\rm cf} = 2f_{\rm s}\tan(\Omega_{\rm cf}/2) = 2f_{\rm s}\tan(0.1\pi) = 2f_{\rm s}A$$

2. Therefore analogue transfer function:

$$H(s) = \frac{2f_{\rm s}A}{s + 2f_{\rm s}A}$$

3. Apply bilinear transformation: $s = 2f_s \frac{1-z^{-1}}{1+z^{-1}}$:

$$H(z) = \frac{2f_{\rm s}A}{2f_{\rm s}\frac{1-z^{-1}}{1+z^{-1}} + 2f_{\rm s}A} = \left(\frac{2f_{\rm s}}{2f_{\rm s}}\right)\frac{A(1+z^{-1})}{(1-z^{-1}) + A(1+z^{-1})}$$

Bilinear Transformation

Example cont'd.

The z-transform transfer function of the filter is then:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{A + Az^{-1}}{1 + A + (A - 1)z^{-1}} \tag{1}$$

Stability Analysis

Rearranging to determine the poles for stability analysis gives:

$$H(z) = \frac{A}{1+A} \frac{z+1}{z + \frac{A-1}{1+A}}.$$

- \blacksquare So there is 1 pole at $z+\frac{A-1}{1+A}=0$ or $z=-\frac{A-1}{1+A}.$
- Remember $A = \tan(0.1\pi)$, so the pole is: z = -0.50953,
- the magnitude is less than 1, so the filter is stable.

Notes				
-------	--	--	--	--

Notes

Bilinear Transformation

Example cont'd.
Difference Equation

The difference equation can now be found.

Multiplying both sides by both denominators of equation (1) results in

$$Y(z) \{1 + A + (A - 1)z^{-1}\} = X(z) \{A + Az^{-1}\}$$

Remembering that each z^{-1} is a unit **delay**, so that

$$(1+A)y[n] + (A-1)y[n-1] = Ax[n] + Ax[n-1]$$

Dividing through by (1+A) and rearranging gives

$$y[n] = \frac{A}{1+A} \left(x[n] + x[n-1] \right) - \frac{A-1}{1+A} y[n-1],$$

where $A = \tan(0.1\pi)$.

This is now a difference equation we can use to filter a signal.

Notes			

Bilinear Transformation

Example cont'd.

Frequency Response

The frequency response can be found directly using the bilinear transformation or from the z-transform transfer function. We will compare both approaches.

Bilinear Transformation

Example cont'd.

Bilinear Transformation

The analogue transfer function from step 2 in earlier slide was:

$$H(s) = \frac{2f_{\rm s}A}{s + 2f_{\rm s}A}$$

The s-plane variable s can be replaced by the Fourier complex frequency variable $j\omega,$

$$H(\omega) = H(s)\Big|_{s=j\omega} = \frac{2f_{\rm s}A}{j\omega + 2f_{\rm s}A}.$$

The Fourier frequency can then be converted to the digitial frequency Ω using $\omega=2f_s\tan\left(\frac{\Omega}{2}\right)$ (see earlier slide):

$$H(\Omega) = H(\omega) \Big|_{\omega = 2f_{\rm s} \tan\left(\frac{\Omega}{2}\right)} = \frac{2f_{\rm s}A}{j2f_{\rm s} \tan\left(\frac{\Omega}{2}\right) + 2f_{\rm s}A} = \frac{A}{j\tan\left(\frac{\Omega}{2}\right) + A}$$

Notes

Notes

Bilinear Transformation

Example cont'd.

$$|H(\Omega)| = \sqrt{\frac{A^2}{\left(\tan\left(\frac{\Omega}{2}\right)\right)^2 + A^2}} = \sqrt{\frac{(\tan(0.1\pi))^2}{\left(\tan\left(\frac{\Omega}{2}\right)\right)^2 + (\tan(0.1\pi))^2}} \sqrt{\frac{\log a}{\log a}} \sqrt{\frac{\log a}{\log$$

The designed cut-off frequency $\Omega_{cf}=0.2\pi$ is confirmed by this plot.

Notes			

Bilinear Transformation

Example cont'd.

Frequency Response from z-Transform Transfer Function

Remember the z-transform transfer function calculated earlier (equation (1)):

$$H(z) = \frac{Y(z)}{X(z)} = \frac{A + Az^{-1}}{1 + A + (A-1)z^{-1}}.$$

This can be converted to the frequency response using

$$H(\Omega) = H(z) \Big|_{z = \exp(-jk\Omega)} = \frac{\sum\limits_{k=0}^{M} b[k] \exp(-jk\Omega)}{\sum\limits_{k=0}^{N} a[k] \exp(-jk\Omega)}$$

Λ	nto

Bilinear Transformation

Example cont'd.

So:

- b[0] = b[1] = A,
- a[0] = 1 + A,
- a[1] = A 1.

So the frequency response is given by (using Euler's identity):

$$H(\Omega) = \frac{A + A(\cos(\Omega) - j\sin(\Omega))}{(1+A) + (A-1)(\cos(\Omega) - j\sin(\Omega)).}$$

Notes

Bilinear Transformation

Example cont'd.

So the magnitude is given by:

$$|H(\Omega)| = \sqrt{\frac{(A + A\cos(\Omega))^2 + (A\sin(\Omega))^2}{((1 + A) + (A - 1)\cos(\Omega))^2 + ((A - 1)\sin(\Omega)))^2}}.$$

which is the same as the frequency response calculated directly from the bilinear transformation. The Bilinear transformation is quicker here.

Famous Analogue Filters

Butterworth

 $\qquad \qquad \text{Magnitude frequency response: } |H(\omega)| = \frac{1}{\left\{1 + \left(\frac{\omega}{\omega_{\text{eff}}}\right)^{2n}\right\}^{1/2}}$

Chebyshev

hebysnev $\text{Magnitude frequency response: } |H(\omega)| = \frac{1}{\left\{1+\epsilon^2C_n^2\left(\frac{\omega}{\omega_{cf}}\right)\right\}^{1/2}}$

Notes

Butterworth and Chebyshev Analogue Filters

Bilinear transformation: $j\omega=j2f_{\mathrm{s}}\tan(\Omega/2)$, therefore:

	$\begin{array}{c} \textbf{Magnitude Fr} \\ (\textit{Analogue}) \\ H(\omega) \end{array}$	equency Response $(Digital) \ H(\Omega) $
Butterworth	$\frac{1}{\left[1+\left(\frac{\omega}{\omega_{\rm cf}}\right)^{2n}\right]^{1/2}}$	$\frac{1}{\left[1+\left(\frac{\tan(\Omega/2)}{\tan(\Omega_{\rm cf}/2)}\right)^{2n}\right]^{1/2}}$
Chebyshev	$\frac{1}{\left[1 + \epsilon^2 C_n^2 \left(\frac{\omega}{\omega_{\rm cf}}\right)\right]^{1/2}}$	$\frac{1}{\left[1+\epsilon^2 C_n^2 \left(\frac{\tan(\Omega/2)}{\tan(\Omega_{\rm cf}/2)}\right)\right]^{1/2}}$

Notes

Comparison of IIR and FIR filters

Characteristic	IIR	FIR	
Multiplications	least	most	
Coefficient quantifi- cation sensitivity	can be high	very low	
Overflow errors	can be high	very low	
Stability	by design	always	
Linear phase	no	always	
Simulate analog fil-	yes	no	
ter			
Coefficient memory	least	most	
Design complexity	moderate	simple	
adapted from "Understanding digital signal processing" by R. G. Lyons			

Frequency Transformation

So far we have looked at **low pass IIR filters** only. **Frequency transformation** can be used to convert a low pass filter into:

- Another type of lowpass
- Highpass
- Bandpass
- or Bandstop

Frequency transformation can be performed in the:

- Analogue form
- Or the digital form.

Frequency Transformation of Digital Filters

from Proakis and Manolakis, "Digital Signal Processing, Principles, Algorithms and Applications"

Summary

- Introduction to IIR filters.
- Frequency domain parameters.
- Pole-zero placement method for IIR filter design
- Band stop filter design
- IIR filter design from analog filters using bilinear transformation method

Notes _____