

FIR FILTER DESIGN

- The first type of systems perform signal filtering in the time domain and hence are called digital filters
- The second type of systems provide signal representation in the frequency domain and are called *spectrum analyzers*.

FIR AND IIR FILTERS

- The designs are mostly of the frequency selective type multiband lowpass, highpass, bandpass, and bandstop filters.
- FIR filter design
 - Differentiators or Hilbert transformers, which, although not frequency-selective filters, nevertheless follow the design techniques being considered.
 - More sophisticated filter designs are based on arbitrary frequency-domain specifications

- **Specifications:** Before we can design a filter, we must have some specifications. These specifications are determined by the applications.
- **Approximations:** Once the specifications are defined, we use various concepts and mathematics that we studied so far to come up with a filter description that approximates the given set of specifications. This step is the topic of filter design.
- **Implementation**: The product of the above step is a filter description in the form of either a difference equation, or a system function H(z), or an impulse response h(n).

- Specifications are required in the frequency-domain in terms of the desired magnitude and phase response of the filter
- A linear phase response in the passband is desirable.
- The magnitude specifications are given in one of two ways:
 - Absolute specifications, which provide a set of requirements on the magnitude response function $|H(e^{j\omega})|$
 - · Relative specifications, which provide requirements in decibels (dB),

$$dB \ scale = -20 \log_{10} \frac{\left| H\left(e^{j\omega}\right) \right|}{\left| H\left(e^{j\omega}\right) \right|_{\text{max}}} \ge 0$$

ABSOLUTE SPECIFICATIONS

- A typical absolute specification of a lowpass filter
- band $[0, \omega_p]$ is called the *passband*, and δ_1 is the tolerance (or ripple)
- band $[\omega_s, \pi]$ is called the *stopband*, and δ_2 is the corresponding tolerance (or ripple)
- band $[\omega_p, \omega_s]$ is called the *transition* band, and there are no restrictions on the magnitude response in this band

FIGURE 7.1 FIR filter specifications: (a) absolute (b) relative

RELATIVE (DB) SPECIFICATIONS

- R_p is the passband ripple in dB
- A_s is the stopband attenuation in dB
- Since $|H(ej\omega)|_{max}$ in absolute specifications is equal to $(1 + \delta_1)$

$$R_{p} = -20\log_{10}\frac{1 - \delta_{1}}{1 + \delta_{1}} > 0 (\approx 0)$$

$$A_s = -20 \log_{10} \frac{\delta_2}{1 + \delta_1} > 0 (\gg 1)$$

FIGURE 7.1 FIR filter specifications: (a) absolute (b) relative

EXAMPLE

• In a certain filter's specifications the passband ripple is 0.25 dB, and the stopband attenuation is 50 dB.

• Determine δ_1 and δ_2 .

EXAMPLE

- In a certain filter's specifications the passband ripple is 0.25 dB, and the stopband attenuation is 50 dB.
- Determine δ_1 and δ_2 .
- Solution:

$$R_p = 0.25 = -20 \log_{10} \frac{1 - \delta_1}{1 + \delta_1} \Rightarrow \delta_1 = 0.0144$$

$$A_s = 50 = -20 \log_{10} \frac{\delta_2}{1 + \delta_1} \Rightarrow \delta_2 = 0.0032$$

- The most important design parameters are *frequency-band tolerances* (or ripples) and *band-edge frequencies*.
- The given band is a passband or a stopband is a relatively minor issue.

Problem statement :

Design a lowpass filter (i.e., obtain its system function H(z) or its difference equation) that has a passband $[0, \omega_p]$ with tolerance δ_1 (or R_p in dB) and a stopband $[\omega_s, \pi]$ with tolerance δ_2 (or A_s in dB).

- The design and approximation of FIR digital filters that have several design and implementational advantages:
 - The phase response can be exactly linear.
 - They are relatively easy to design since there are no stability problems.
 - They are efficient to implement.
 - The DFT can be used in their implementation.

- Usinh linear phase frequency-selective FIR filters
- Advantages of a linear-phase response are:
 - design problem contains only real arithmetic and not complex arithmetic
 - linear-phase filters provide no delay distortion and only a fixed amount of delay
 - for the filter of length M (or order M-1) the number of operations are of the order of M/2 as we discussed in the linear-phase filter implementation

PROPERTIES OF LINEAR-PHASE FIR FILTERS

- Discuss shapes of impulse and frequency responses and locations of system function zeros of linear-phase FIR filters
- Let h(n), $0 \le n \le M 1$ be the impulse response of length (or duration) M.
- The system function is

$$H(z) = \sum_{n=0}^{M-1} h(n)z^{-n} = z^{-(M-1)} \sum_{n=0}^{M-1} h(n)z^{M-1-n}$$

- which has (M 1) poles at the origin z = 0 (trivial poles) and (M 1) zeros located anywhere in the z-plane.
- The frequency response function is

$$H(e^{j\omega}) = \sum_{n=0}^{M-1} h(n)e^{-j\omega}, \quad -\pi < \omega \le \pi$$

IMPULSE RESPONSE h(n)

Impose a linear-phase constraint

$$\angle H(e^{j\omega}) = -\alpha\omega, \quad -\pi < \omega \le \pi$$

- where α is a constant phase delay.
- *h*(*n*) must be symmetric

$$h(n) = h(M-1-n), \quad 0 \le n \le (M-1), \quad \alpha = \frac{M-1}{2}$$

• Hence h(n) is symmetric about α , which is the index of symmetry

IMPULSE RESPONSE h(n)

- There are two possible types of symmetry:
 - *M odd:* In this case $\alpha = (M-1)/2$ is an integer.
 - *M even:* In this case $\alpha = (M 1)/2$ is not an integer.

SECOND TYPE OF "LINEAR-PHASE"

• The phase response $H(e^{j\omega})$ satisfy the condition

$$\angle H(e^{j\omega}) = \beta - \alpha\omega$$

- which is a straight line but not through the origin.
- In this case α is not a constant phase delay, but

$$\frac{d\angle H\left(e^{j\omega}\right)}{d\omega} = -\alpha$$

- is constant, which is the group delay.
- α is called a *constant group delay*, frequencies are delayed at a constant rate.

SECOND TYPE OF "LINEAR-PHASE"

• the impulse response h(n) is antisymmetric

$$h(n) = -h(M-1-n), \quad 0 \le n \le (M-1), \quad \alpha = \frac{M-1}{2}, \quad \beta = \pm \frac{\pi}{2}$$

• The index of symmetry is still $\alpha = (M-1)/2$.

SECOND TYPE OF "LINEAR-PHASE"

- Two possible types
- M odd: In this case $\alpha = (M-1)/2$ is an integer The sample h(a) at $\alpha = (M-1)/2$ must necessarily be equal to zero, i.e., h((M-1)/2) = 0.
- M even: In this case $\alpha = (M-1)/2$ is not an integer

FREQUENCY RESPONSE $H(e^{j\omega})$

- When the cases of symmetry and antisymmetry are combined with odd and even M, there are four types of linear-phase FIR filters.
- Frequency response functions for each of these types have some peculiar expressions and shapes.

$$H(e^{j\omega}) = H_r(\omega)e^{j(\beta-\alpha\omega)}; \quad \beta = \pm \frac{\pi}{2}, \alpha = \frac{M-1}{2}$$

- $H_r(\omega)$ is an amplitude response function and not a magnitude response function
- The amplitude response is a real function, but unlike the magnitude response, which is always positive, the amplitude response may be both positive and negative.
- The phase response associated with the magnitude response is a discontinuous function, while that associated with the amplitude response is a continuous linear function.

EXAMPLE

• Let the impulse response be

$$h(n) = \left\{1, 1, 1\right\}$$

Determine and draw frequency responses.

EXAMPLE: SOLUTION

$$h(n) = \left\{1, 1, 1\right\}$$

The frequency response function is

$$H(e^{j\omega}) = \sum_{0}^{2} h(n)e^{-j\omega n} = 1 + e^{-j\omega} + e^{-2j\omega} = \left\{e^{j\omega} + 1 + e^{-j\omega}\right\}e^{j\omega}$$
$$= \left\{1 + 2\cos\omega\right\}e^{j\omega}$$

From this the magnitude and the phase responses are

$$|H(e^{j\omega})| = |1 + 2\cos\omega|, \quad 0 < \omega \le \pi$$

$$\angle H(e^{j\omega}) = \begin{cases} -\omega, & 0 < \omega < 2\pi/3 \\ \pi - \omega, & 2\pi/3 < \omega < \pi \end{cases}$$

- since $\cos \omega$ can be both positive and negative
- the phase response is piecewise linear

EXAMPLE: SOLUTION

$$h(n) = \left\{1, 1, 1\right\}$$

amplitude and the corresponding phase responses are

$$H_r(e^{j\omega}) = 1 + 2\cos\omega$$

$$\angle H(e^{j\omega}) = -\omega$$

$$-\pi < \omega < \pi$$

• the phase response is *truly linear*

EXAMPLE: SOLUTION

 $h(n) = \left\{1, 1, 1\right\}$

 The difference between the magnitude and the amplitude (or between the piecewise linear and the linear-phase) responses should be clear.

TYPE-1 LINEAR-PHASE FIR FILTER

- · Symmetrical impulse response, M odd
- In this case $\beta = 0$, $\alpha = (M 1)/2$ is an integer, and h(n) = h(M 1 n), $0 \le n \le M 1$.

$$H(e^{j\omega}) = \left[\sum_{n=0}^{(M-1)/2} a(n)\cos\omega n\right] e^{-j\omega(M-1)/2}$$

• sequence a(n) is obtained from h(n)

$$a(0) = h\left(\frac{M-1}{2}\right)$$
: the middle sample

$$a(n) = 2h\left(\frac{M-1}{2}-n\right), 1 \le n \le \frac{M-3}{2}$$

$$H_r(\omega) = \sum_{n=0}^{(M-1)/2} a(n) \cos \omega n$$

TYPE-2 LINEAR-PHASE FIR FILTER

- Symmetrical impulse response, M even
- In this case $\beta = 0$, h(n) = h(M-1-n), $0 \le n \le M-1$, but $\alpha = (M-1)/2$ is not an integer.

$$H(e^{j\omega}) = \left[\sum_{n=1}^{M/2} b(n)\cos\left\{\omega\left(n - \frac{1}{2}\right)\right\}\right]e^{-j\omega(M-1)/2}$$

$$b(n) = 2h\left(\frac{M}{2} - n\right), n = 1, 2, ..., \frac{M}{2}$$

$$H_r(\omega) = \sum_{n=1}^{M/2} b(n) \cos \left\{ \omega \left(n - \frac{1}{2} \right) \right\}$$

• At $\omega = \pi$

$$H_r(\pi) = \sum_{n=1}^{M/2} b(n) \cos\left\{\pi\left(n - \frac{1}{2}\right)\right\} = 0$$

TYPE-2 LINEAR-PHASE FIR FILTER

• cannot use this type (i.e., symmetric h(n), M even) for highpass or bandstop filters

TYPE-3 LINEAR-PHASE FIR FILTER

• Antisymmetric impulse response, M odd In this case $\beta = \pi/2$, $\alpha = (M - 1)/2$ is an integer, h(n) = -h(M - 1 - n), $0 \le n \le M - 1$, and h((M - 1)/2) = 0.

$$H(e^{j\omega}) = \left[\sum_{n=1}^{(M-1)/2} c(n) \sin \omega n\right] e^{j\left[\frac{\pi}{2} - \left(\frac{M-1}{2}\right)\omega\right]}$$

$$c(n) = 2h\left(\frac{M-1}{2}-n\right), n = 1, 2, ..., \frac{M-1}{2}$$

$$H_r(\omega) = \sum_{n=1}^{(M-1)/2} c(n) \sin \omega n$$

TYPE-3 LINEAR-PHASE FIR FILTER

- At $\omega = 0$ and $\omega = \pi$ we have $Hr(\omega) = 0$, regardless of c(n) or h(n).
- $e^{j\pi/2} = j$, which means that $jHr(\omega)$ is purely imaginary.
- This type of filter is not suitable for designing a lowpass filter or a highpass filter.
- This behavior is suitable for approximating ideal digital Hilbert transformers and differentiators.
- An ideal Hilbert transformer is an all-pass filter that imparts a 90∘ phase shift on the input signal
- It is frequently used in communication systems for modulation purposes.
- Differentiators are used in many analog and digital systems to take the derivative of a signal.

TYPE-4 LINEAR-PHASE FIR FILTER

• Antisymmetric impulse response, M even This case is similar to Type-2.

$$H\left(e^{j\omega}\right) = \left[\sum_{n=1}^{M/2} d\left(n\right) \sin\left\{\omega\left(n - \frac{1}{2}\right)\right\}\right] e^{-j\left[\frac{\pi}{2} - \omega(M-1)/2\right]}$$

$$d(n) = 2h\left(\frac{M}{2} - n\right), n = 1, 2, ..., \frac{M}{2}$$

$$H_r(\omega) = \sum_{n=1}^{M/2} d(n) \sin \left\{ \omega \left(n - \frac{1}{2} \right) \right\}$$

• At $\omega = 0$, $H_r(0) = 0$ and $e^{j\pi/2} = j$. Hence this type is also suitable for designing digital Hilbert transformers and differentiators.

MATLAB IMPLEMENTATION

- The MATLAB function freqz computes the frequency response from which we can
 determine the magnitude response but not the amplitude response.
- The function zerophase that can compute the amplitude response.
- The invocation [Hr,w, phi] = zerophase(b,a) returns the amplitude response in Hr, evaluated at 512 values around the top half of the unit circle in the array w and the continuous phase response in phi.

```
function [Hr, w, a, L] = Hr Type1(h);
% Computes Amplitude response Hr(w) of a Type-1 LP FIR filter
% [Hr,w,a,L] = Hr Type1(h)
% Hr = Amplitude Response
% w = 500 frequencies between [0 pi] over which Hr is computed
% a = Type-1 LP filter coefficients
% L = Order of Hr
% h = Type-1 LP filter impulse response
90
M = length(h); L = (M-1)/2;
a = [h(L+1) 2*h(L:-1:1)]; % 1x(L+1) row vector
n = [0:1:L]; % (L+1)x1 column vector
w = [0:1:500]'*pi/500; Hr = cos(w*n)*a';
```

```
function [Hr, w, b, L] = Hr Type2(h);
% Computes Amplitude response of a Type-2 LP FIR filter
% [Hr, w, b, L] = Hr Type2(h)
% Hr = Amplitude Response
% w = frequencies between [0 pi] over which Hr is computed
% b = Type-2 LP filter coefficients
% L = Order of Hr
% h = Type-2 LP impulse response
%
M = length(h); L = M/2;
b = 2*[h(L:-1:1)]; n = [1:1:L]; n = n-0.5;
w = [0:1:500]'*pi/500; Hr = cos(w*n)*b';
```

```
function [Hr, w, c, L] = Hr Type3(h);
% Computes Amplitude response Hr(w) of a Type-3 LP FIR filter
% [Hr, w, c, L] = Hr Type3(h)
% Hr = Amplitude Response
% w = frequencies between [0 pi] over which Hr is computed
% c = Type-3 LP filter coefficients
% L = Order of Hr
% h = Type-3 LP impulse response
%
M = length(h); L = (M-1)/2;
c = [2*h(L+1:-1:1)]; n = [0:1:L];
w = [0:1:500]'*pi/500; Hr = sin(w*n)*c';
```

```
function [Hr, w, d, L] = Hr Type4(h);
% Computes Amplitude response of a Type-4 LP FIR filter
% [Hr, w, d, L] = Hr Type4(h)
% Hr = Amplitude Response
% w = frequencies between [0 pi] over which Hr is computed
% d = Type-4 LP filter coefficients
% L = Order of d
% h = Type-4 LP impulse response
%
M = length(h); L = M/2;
d = 2*[h(L:-1:1)]; n = [1:1:L]; n = n-0.5;
w = [0:1:500]'*pi/500; Hr = sin(w*n)*d';
```

ZERO LOCATIONS

- Recall that for an FIR filter there are (M-1) (trivial) poles at the origin and (M-1) zeros located somewhere in the z-plane.
- For linear-phase FIR filters, these zeros possess certain symmetries that are due to the symmetry constraints on h(n).

ZERO LOCATIONS

• A general zero constellation is a quadruplet

$$re^{j\theta}$$
 $\frac{1}{r}e^{j\theta}$ $re^{-j\theta}$ $\frac{1}{r}e^{-j\theta}$

• If r = 1, then 1/r = 1, and hence the zeros are on the unit circle and occur in pairs

$$e^{j\theta}$$
 $e^{-j\theta}$

• If $\theta = 0$ or $\theta = \pi$, then the zeros are on the real line and occur in pairs

$$r$$
 $\frac{1}{r}$

Let

$$h(n) = \{-4, 1, -1, -2, 5, 6, 5, -2, -1, 1, -4\}$$

• Since M = 11, which is odd, and since h(n) is symmetric about $\alpha = (11-1)/2 = 5$, this is a Type-1 linear-phase FIR filter.

$$a(0) = h(\alpha) = h(5) = 6$$
, $a(1) = 2h(5 - 1) = 10$, $a(2) = 2h(5 - 2) = -4$
 $a(3) = 2h(5 - 3) = -2$, $a(4) = 2h(5 - 4) = 2$, $a(5) = 2h(5 - 5) = -8$

$$Hr(\omega) = a(0) + a(1) \cos \omega + a(2) \cos 2\omega + a(3) \cos 3\omega + a(4) \cos 4\omega + a(5) \cos 5\omega$$

= 6 + 10\cos \omega - 4 \cos 2\omega - 2 \cos 3\omega + 2\cos 4\omega - 8 \cos 5\omega

```
h = [-4, 1, -1, -2, 5, 6, 5, -2, -1, 1, -4];
M = length(h); n = 0:M-1;
[Hr, w, a, L] = Hr Type1(h);
amax = max(a) + 1; amin = min(a) - 1;
subplot (2,2,1); stem (n,h); axis ([-1 2*L+1 amin amax])
xlabel('n'); ylabel('h(n)'); title('Impulse Response')
subplot (2,2,3); stem (0:L,a); axis ([-1 2*L+1 amin amax])
xlabel('n'); ylabel('a(n)'); title('a(n) coefficients')
subplot (2,2,2); plot (w/pi,Hr); grid
xlabel('frequency in pi units'); ylabel('Hr')
title ('Type-1 Amplitude Response')
subplot(2,2,4); % pzplot(h,1);
```

- There are no restrictions on H_r (ω) either at ω = 0 or at ω = π .
- There is one zero-quadruplet constellation and three zero pairs

DSP - Fisika UI

Let

$$h(n) = \{-4, 1, -1, -2, 5, 6, 6, 5, -2, -1, 1, -4\}$$

• This is a Type-2 linear-phase FIR filter since M = 12 and since h(n) is symmetric with respect to a = (12 - 1)/2 = 5.5.

$$b(1) = 2h\left(\frac{12}{2} - 1\right) = 12, \quad b(2) = 2h\left(\frac{12}{2} - 2\right) = 10, \quad b(3) = 2h\left(\frac{12}{2} - 3\right) = -4$$

$$b(4) = 2h\left(\frac{12}{2} - 4\right) = -2, \quad b(5) = 2h\left(\frac{12}{2} - 5\right) = 2, \quad b(6) = 2h\left(\frac{12}{2} - 6\right) = -8$$

$$H_r(\omega) = b(1)\cos\left[\omega\left(1 - \frac{1}{2}\right)\right] + b(2)\cos\left[\omega\left(2 - \frac{1}{2}\right)\right] + b(3)\cos\left[\omega\left(3 - \frac{1}{2}\right)\right] + b(4)\cos\left[\omega\left(4 - \frac{1}{2}\right)\right] + b(5)\cos\left[\omega\left(5 - \frac{1}{2}\right)\right] + b(6)\cos\left[\omega\left(6 - \frac{1}{2}\right)\right]$$

$$= 12\cos\left(\frac{\omega}{2}\right) + 10\cos\left(\frac{3\omega}{2}\right) - 4\cos\left(\frac{5\omega}{2}\right) - 2\cos\left(\frac{7\omega}{2}\right) + 2\cos\left(\frac{9\omega}{2}\right) - 8\cos\left(\frac{11\omega}{2}\right)$$

```
h = [-4, 1, -1, -2, 5, 6, 6, 5, -2, -1, 1, -4];
M = length(h); n = 0:M-1;
[Hr, w, b, L] = Hr Type2(h);
bmax = max(b) + 1; bmin = min(b) - 1;
subplot (2,2,1); stem (n,h); axis ([-1 2*L+1 bmin bmax])
xlabel('n'); ylabel('h(n)'); title('Impulse Response')
subplot (2,2,3); stem (1:L,b); axis ([-1 2*L+1 bmin bmax])
xlabel('n'); ylabel('b(n)'); title('b(n) coefficients')
subplot (2,2,2); plot (w/pi,Hr); grid
xlabel('frequency in pi units'); ylabel('Hr')
title ('Type-1 Amplitude Response')
subplot(2,2,4); % pzplotz(h,1)
```

- observe that there are no restrictions on $Hr(\omega)$ either at $\omega = 0$ or at $\omega = \pi$.
- There is one zero-quadruplet constellation and three zero pairs.

DSP - Fisika UI

Let

$$h(n) = \{-4, 1, -1, -2, 5, 0, -5, 2, 1, -1, 4\}$$

• Since M = 11, which is odd, and since h(n) is antisymmetric about a = (11 - 1)/2 = 5, this is a Type-3 linear-phase FIR filter.

$$c(0) = h(\alpha) = h(5) = 0$$
, $c(1) = 2h(5-1) = 10$, $c(2) = 2h(2-2) = -4$
 $c(3) = 2h(5-3) = -2$, $c(4) = 2h(5-4) = 2$, $c(5) = 2h(5-5) = -8$

$$H_r(\omega) = c(0) + c(1)\sin\omega + c(2)\sin 2\omega + c(3)\sin 3\omega + c(4)\sin 4\omega + c(5)\sin 5\omega$$
$$= 0 + 10\sin\omega - 4\sin 2\omega - 2\sin 3\omega + 2\sin 4\omega - 8\sin 5\omega$$

```
h = [-4, 1, -1, -2, 5, 0, -5, 2, 1, -1, 4];
M = length(h); n = 0:M-1; [Hr,w,c,L] = Hr Type3(h);
cmax = max(c) + 1; cmin = min(c) - 1;
subplot(2,2,1); stem(n,h); axis([-1 2*L+1 cmin cmax])
xlabel('n'); ylabel('h(n)'); title('Impulse Response')
subplot (2,2,3); stem (0:L,c); axis ([-1 2*L+1 cmin cmax])
xlabel('n'); ylabel('c(n)'); title('c(n) coefficients')
subplot (2,2,2); plot (w/pi,Hr); grid
xlabel('frequency in pi units'); ylabel('Hr')
title ('Type-1 Amplitude Response')
subplot(2,2,4); % pzplotz(h,1)
```

- observe that $Hr(\omega)$ is zero at $\omega = \pi$.
- There is one zero-quadruplet constellation, three zero pairs, and one zero at $\omega = \pi$ as expected.

DSP - Fisika UI

Let

$$h(n) = \{-4, 1, -1, -2, 5, 6, -6, -5, 2, 1, -1, 4\}$$

• This is a Type-4 linear-phase FIR filter since M = 12 and since h(n) is antisymmetric with respect to a = (12 - 1)/2 = 5.5.

$$d(1) = 2h\left(\frac{12}{2} - 1\right) = 12, \quad d(2) = 2h\left(\frac{12}{2} - 2\right) = 10, \quad d(3) = 2h\left(\frac{12}{2} - 3\right) = -4$$
$$d(4) = 2h\left(\frac{12}{2} - 4\right) = -2, \quad d(5) = 2h\left(\frac{12}{2} - 5\right) = 2, \quad d(6) = 2h\left(\frac{12}{2} - 6\right) = -8$$

$$H_r(\omega) = d(1)\sin\left[\omega\left(1 - \frac{1}{2}\right)\right] + d(2)\sin\left[\omega\left(2 - \frac{1}{2}\right)\right] + d(3)\sin\left[\omega\left(3 - \frac{1}{2}\right)\right]$$

$$+d(4)\sin\left[\omega\left(4 - \frac{1}{2}\right)\right] + d(5)\sin\left[\omega\left(5 - \frac{1}{2}\right)\right] + d(6)\sin\left[\omega\left(6 - \frac{1}{2}\right)\right]$$

$$= 12\sin\left(\frac{\omega}{2}\right) + 10\sin\left(\frac{3\omega}{2}\right) - 4\sin\left(\frac{5\omega}{2}\right) - 2\sin\left(\frac{7\omega}{2}\right)$$

$$+2\sin\left(\frac{9\omega}{2}\right) - 8\sin\left(\frac{11\omega}{2}\right)$$

```
h = [-4, 1, -1, -2, 5, 6, -6, -5, 2, 1, -1, 4];
M = length(h); n = 0:M-1; [Hr, w, d, L] = Hr Type4(h);
dmax = max(d) + 1; dmin = min(d) - 1;
subplot (2,2,1); stem(n,h); axis([-1 2*L+1 dmin dmax])
xlabel('n'); ylabel('h(n)'); title('Impulse Response')
subplot (2,2,3); stem (1:L,d); axis ([-1 2*L+1 dmin dmax])
xlabel('n'); ylabel('d(n)'); title('d(n) coefficients')
subplot (2,2,2); plot (w/pi,Hr); grid
xlabel('frequency in pi units'); ylabel('Hr')
title ('Type-1 Amplitude Response')
subplot(2,2,4); pzplotz(h,1)
```

- observe that $Hr(\omega) = 0$ at $\omega = 0$ and at $\omega = \pi$.
- There is one zero-quadruplet constellation, two zero pairs, and zeros at ω = 0 and ω = π as expect

