Filter Banks II

Prof. Dr.-Ing. G. Schuller

Fraunhofer IDMT & Ilmenau University of Technology Ilmenau, Germany

Critically sampled Analysis and Synthesis Filter Bank, Direct Implementation

Modulated Filter Banks - Extending the DCT

Last time we saw that the DCT4 corresponds to a filter bank with impulse responses for the analysis here in time reversed form to simplify the right hand side:

$$h_k(N-1-n) = \cos\left(\frac{\pi}{N}\left(k+\frac{1}{2}\right)\left(n+\frac{1}{2}\right)\right)$$

For subband k and time index n both in the range of 0,...N-1.

With the help of a "baseband prototype" or "window" h(n) (independent of k):

.

$$h(n) = \begin{cases} 1 & n = 0...N - 1 \\ 0 & else \end{cases}$$

We can now re-write this as a "modulated filter",

$$h_k(N-1-n) = h(n) \cdot \cos\left(\frac{\pi}{N}\left(k+\frac{1}{2}\right)\left(n+\frac{1}{2}\right)\right)$$

With k=0,...N-1, but now with $-\infty < n < \infty$

allows to improve filter`s parameters like stopband—attenuation and transition band width

window function

So called **Modulated Filters** as part of a **Modulated Filter Bank** are defined to have the following general form:

$$h_k(n) = h(n) \cdot \overline{\Phi_k(n)}$$

h(n) window function (not necessarily limited in length) $\Phi_k(n)$ modulation function, for instance the cosine function frequency index

Another example of filters for so-called Cosine Modulated Filter Banks:

$$\frac{h_k(n)}{h_k(n)} = h(n) \cdot \cos\left(\frac{\pi}{N}(k+0.5)(n+0.5)\right)$$

 With the cosine modulation, the resulting frequency responses of the filters in the filter bank are:

$$H_{k}(\omega) = H(\omega) * \frac{1}{2} (\omega) - \frac{\pi}{N} (\omega) + \frac{1}{2} (\omega) \delta (\omega) + \frac{\pi}{N} (\omega) \delta (\omega) \delta (\omega) + \frac{\pi}{N} (\omega) \delta (\omega) \delta (\omega) + \frac{\pi}{N} (\omega) \delta (\omega$$

Multiplication in time becomes convolution in frequency

Prof. Dr.-Ing. K. Brandenburg, bdg@idmt.fraunhofer.de Prof. Dr.-Ing. G. Schuller, shl@idmt.fraunhofer.de

Delta functions from cosine term

TECHNISCHE UNIVERSITÄT
ILMENAU

$$= H\left(\omega - \frac{\pi}{N}\left(k + \frac{1}{2}\right)\right) + H\left(\omega + \frac{\pi}{N}\left(k + \frac{1}{2}\right)\right)$$
Shift in frequency

• Hence: Modulated filter banks obtain their filters by shifting a "baseband filter" h(n) in frequency $-\pi < \omega < \pi$.

6

 As a result, we need to design only h(n) with high stopband attenuation and perfect reconstruction.

Modulated Filter Banks: Frequency Shifts

The subbands of the filter bank are frequencyshifted versions of the window frequency response:

Place passband in frequency, depending on the modulation function, for Subbands k and k+1.

Modulated Filter Banks: The Window Function

Frequency response of the rectangular window function of the DCT:

Prof. Dr.-Ing. K. Brandenburg, bdg@idmt.fraunhofer.de Prof. Dr.-Ing. G. Schuller, shl@idmt.fraunhofer.de

Improve filter banks:

- make window longer
- different window shape

Examples (all have the same principle):

- TDAC (time domain aliasing cancellation) (Princen and Bradley 1986&1987)
- LOT (lapped orthogonal transform) (Malvar 1989)
- MDCT (modified DCT) (Bernd Edler 1988)

Fast Implementation: Analysis Polyphase Matrix

• Remember: the analysis polyphase matrix is:

$$\underline{\underline{H}}(z) = \begin{bmatrix} H_{0,0}(z) & H_{0,1}(z) & \cdots \\ H_{1,0}(z) & H_{1,1}(z) \\ \vdots & \ddots \\ & \vdots & & \\ & &$$

with the analysis polyphase components

$$H_{k,n}(z) = \sum_{m=0}^{\infty} h_k(n+mN)z^{-m}$$

The MDCT Filter Bank

- The so-called MDCT filter bank has a prototype or window length of L=2N, and is defined with its filter impulse responses in the direct implementation as,
- Analysis filters:

$$h_k(L-1-n) = h(n) \cdot \cos\left(\frac{\pi}{N} \cdot (k+\frac{1}{2})(n+\frac{1}{2}-\frac{N}{2})\right) \cdot \sqrt{\frac{2}{N}}$$

Synthesis filters:

Prof. Dr.-Ing. K. Brandenburg, bdg@idmt.fraunhofer.de Prof. Dr.-Ing. G. Schuller, shl@idmt.fraunhofer.de

$$g_k(n) = g(n) \cdot \cos\left(\frac{\pi}{N} \cdot (k + \frac{1}{2})(n + \frac{1}{2} - \frac{N}{2})\right) \cdot \sqrt{\frac{2}{N}}$$

for n=0,...,2N-1; k=0,...,N-1.

IDMT

The MDCT Filter Bank

The resulting Analysis Polyphase matrix is

$$\underbrace{ \frac{H}{(z)} = \begin{bmatrix} h_0(0) + z^{-1}h_0(N) & h_1(0) + z^{-1}h_1(N) & \dots \\ h_0(1) + z^{-1}h_0(N+1) & h_1(1) + z^{-1}h_1(N+1) \\ \vdots & \ddots & \dots \\ h_{N-1}(N-1) + z^{-1}h_{N-1}(2N-1) \end{bmatrix} }$$
 Still square matrix, still invertible, NxN

- observe: this $h_k(n)$ has length 2N, and is more general than the rectangular window (not just 1 or 0)
- $\underline{\underline{H}}(z)$ is composed of 1st order polynomials
- Goal: find "good" h(n)

MDCT, Fast Implementation

 Fortunately, the MDCT polyphase matrix can be decomposed into a product of matrices, hence easier to invert to obtain perfect reconstruction:

 F_a , real valued

Delay matrix D(z) DCT4-Matrix

$$\begin{bmatrix} 1 & 0 \\ 2 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 4 & 0 \\ 0 & 9 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 \\ 2 & 0 \\ 0 & 3 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1/2 & 1/3 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 1 & 0 \\ 0 & 1 \end{bmatrix}$$

MDCT, Fast Implementation

- Observe the diamond shaped form of the matrix $F_a(z)$ and the sparse structure
- Beneficial for an efficient implementation

14

MDCT synthesis, Fast Implementation

 The MDCT synthesis Polyphase matrix can be similarly decomposed into a product of matrices. Needs to be the inverse and a delay for Perfect Reconstruction (PR).

15

 z^{-1} : Delay by one time step (past)

z: Looking into the future \rightarrow non-causal \rightarrow not practical hence mult. with z^{-1} (delay!) \rightarrow cause of signal delay

Graphical Interpretation of Analysis Matrix F_{a}

- "Folding" the upper and lower quarter of the signal into a length N block (aliasing components)
- Invertible by matrix inversion containing overlap-add

MDCT, Perfect Reconstruction

- DCT matrix T and the delay matrix D(z) are easily invertible for perfect reconstruction.
- System Delay results from making inverse of D(z)
 causal (one block), and the blocking delay of N-1 samples.
- F_a is also easily invertible, with some simple matrix algebra:

$$g(n) = \frac{h(n)}{h(n)h(2N-1-n) + h(N+n)h(N-1-n)}$$

$$g(N+n) = \frac{h(N+n)}{h(n)h(2N-1-n) + h(N+n)h(N-1-n)}$$

Determinant in the denominator

with n = 0, ..., N-1

MDCT Filter Banks, Sine Window

- Modified Discrete Cosine Transform (MDCT): g(n)=h(n) ⇒ Denominator=1
- Example which fulfils this condition:
 Sine window

$$h(n) = \sin(\frac{\pi}{2N}(n+0.5))$$
 for $n=0,...,2N-1$

System delay=2N-1=1023 for N=512 (from the delay matrices, 1 block of N, and the blocking delay of N-1)

Sine-Window Frequency Response

sinusoidal function

 Modulation of a rectangular window of length 2N

Better attenuation outside of passband than with simple sinc

MDCT, Advantages

- Improved frequency responses, higher stopband attenuation
- Easy to design filter banks with many subbands
 (for instance N=1024 for audio coding)
- Efficient implementation with the shown sparse matrices and a fast DCT. Important for large number of subbands, as in audio coding.

MDCT Filter Banks, Impulse Responses

Examples: filter impulse responses $h_{7}(n)$, $h_{15}(n)$, N=1024 bands, sine window.

MDCT Filter Banks, Frequency Responses

Magnitude response 7th band

Magnitude response 15th band indeed better filters!

Python Examples

 Next is a time-frequency representation, a spectrogram, which displays time on the vertical axis, and which shows the magnitude of the FFT coefficients as different colors:

Python pyrecspecwaterfall.py

- Observe: This shows the time-frequency nature of filter banks (of which the FFT is a special example). You have both, time and frequency dependencies.
- Next improved, with the MDCT

Python Examples

 This is an example for the MDCT filter bank. You see a decomposition of the audio signal into MDCT subbands. These subbands can then be processed, for instance we set every subband except for a few to zero. Then we display the result as a spectrogram waterfall diagramm, and use the inverse/synthesis MDCT for reconstrution and play the resulting sound back:

python pyrecplayMDCT.py

- **Observe:** The MDCT does not have those symmetric 2 sides, it only has one side of the spectrum, with the lowest frequencies on the left side, and the hightest on the right.
- If we only keep a few subbands, it sounds muffled or "narrowband".

Extending the Length of the MDCT

- Longer filters are obtained with higher order polynomials in the polyphase matrix
- Approach to obtain easily invertible polyphase matrices
- multiply MDCT polyphase matrix with more easily invertible matrices with polynomials of 1st order
- To control the resulting system delay: design different matrices with different needs for delay to make them causal

Extending the Length

 Take the MDCT Polyphase matrix with a general window function h(n) (not nec. Sine window):

$$\underline{\underline{H}}_{MDCT}(z)$$

This matrix contains polynomials of first order.
 Multiply it with another matrix with
 polynomials of first order (Schuller, 1996,
 2000):

$$L(z) \cdot \underline{H}_{MDCT}(z)$$

Extending the Length

- This matrix needs to have a form such that again a modulated filter bank results.
- Diamond shaped form needs to be maintained

Extending the Length, Zero-Delay Matrix

- This matrix fulfills the conditions
- Zero-Delay Matrix:

$$L(z) = \begin{bmatrix} z^{-1}l_0 & & & & & & 1 \\ & \ddots & & & \ddots & & \\ & & z^{-1}l_{N/2-1} & 1 & & & \\ & & 1 & 0 & & & \\ & & \ddots & & & \ddots & \\ & 1 & & & 0 \end{bmatrix}$$

Extending the Length, Zero-Delay Matrix

 Its inverse is <u>causal</u>, hence does not need a delay to make it causal:

$$L^{-1}(z) = \begin{bmatrix} 0 & & & & & 1 \\ & \ddots & & & \ddots & \\ & & 0 & 1 & & \\ & & 1 & -z^{-1}l_{N/2-1} & & \\ & & \ddots & & \ddots & \\ 1 & & & & -z^{-1}l_0 \end{bmatrix}$$

still increases filter length!

Extending the Length, Zero-Delay Matrix

- Observe: Since the matrix has a causal inverse, it can increase the filter length of the resulting filter bank without increasing the system delay!
- Hence adds zeros inside unit circle

- The coefficients h(n) and l_n don't affect the delay or the PR property, but the frequency response of the resulting filter bank
- Coefficients need to be found by numerical optimization.

Extending the Length, Maximum-Delay Matrix

- Consider the following matrix
- Maximum-Delay Matrix:

$$H(z) = z^{-1}L(z^{-1})$$

Its inverse and delay for causality is

$$H^{-1}(z) \cdot z^{-2} = z^{-1}L^{-1}(z^{-1})$$

 Observe: This matrix and its inverse need a delay of 2 blocks to make it causal.

31

Hence adds zeros outside the unit circle

Extending the Length, Design Method

- Determine the total number of Zero-Delay Matrices and Maximum-Delay Matrices according to the desired filter length
- Determine the number of Maximum-Delay
 Matrices according to the desired system Delay
- Determine the coefficients of the matrices with numerical optimization to optimize the frequency response

Example

- Comparison for 128 subbands.
- Dashed line: Orthogonal filter bank, filter length 256, system delay 255 samples.
- Solid line: Low delay filter bank, length 512, delay 255

Block Switching

Problem: In audio coding, Pre-echoes appear

before transients

Block Switching

Approach: for fast changing signals use block switching to lower number of subbands

less noise spread in time!

Accommodate Overlap-Add for Block Switching

Block Switching

- Sequence of windows for switching the number of sub-bands
- Shorter windows → better resolution

window value *h(n)*

both, analysis and synthesis

Wavelets, QMF Filter Banks

- Iterate 2-band system
- See also: Wavelet Packets (more general)
- Problem: Aliasing propagation reduces frequency selectivity!
- Important in image coding, but no big role in Audio Coding

- Application: QMF filter banks, Wavelets,...
- Analysis polyphase for a 2-band filter bank:

$$\underline{\underline{H}}(z) = \begin{bmatrix} H_{0,0}(z) & H_{0,1}(z) \\ H_{1,0}(z) & H_{1,1}(z) \end{bmatrix}$$

- Observe: $H_{0,0}(z)$ contains the even coefficients of the low pass filter, and $H_{1,0}(z)$ its odd coefficients.
- Accordingly for the high pass filter

 Given the analysis filters, the synthesis filters can be obtained by inverting the analysis polyphase matrix,

$$\underline{\underline{H}}^{-1}(z) = \frac{1}{Det(\underline{\underline{H}}(z))} \begin{bmatrix} H_{1,1}(z) & -H_{0,1}(z) \\ -H_{1,0}(z) & H_{0,0}(z) \end{bmatrix}$$

 Observe: If the analysis filters have a finite impulse response (FIR), and the synthesis is desired to also be FIR, the determinant of the polyphase matrix needs to be a constant or a delay!

$$\det(\underline{\underline{H}}(z)) = H_{1,1}(z)H_{0,0}(z) - H_{0,1}(z)H_{1,0}(z)$$

= const or a delay

 Observe: This is the output of the lower band of the filter bank if the input signal is

$$\underline{x}(z) = [H_{1,1}(z), -H_{0,1}(z)]$$

- Hence the determinant can be formulated as a convolution
- This input is the high band filter coefficients, with the sign of the even coefficients flipped and switched places with the odd coefficients.

- Since this represents a critically sampled filter bank, the result represents every second sample of the convolution of the low band filter with the correspondingly modified high band filter.
- This modified high band filter is a low band filter (every second sample sign flipped).
- The desired output of this downsampled convolution is a single pulse (corresponding to a constant or a delay), hence flat in frequency
- Another interpretation: correlation of the 2 signals, where the even lags that appear after downsampling are zero, except for the one pulse

QMF (Quadrature Mirror Filter)

- This suggests a simple design strategy:
 - Design a low pass filter for analysis and synthesis
 - Obtain the high pass filters by flipping the low pass filters every second coefficient

analysis FB:
$$h_1(n) = (-1)^n h_0(n)$$
 $n = 0,1,...,N-1$

high pass:
$$g_0(n) = h_0(n)$$

synth. FB low
$$g_1(n) = -h_1(n)$$
 pass:

- This is an early two band filter bank: QMF,
 Quadrature Mirror Filter (Croisier, Esteban, Galand,
 1976)
- For more than 2 bands: GQMF (Cox, 1986), PQMF

Prof. Dr.-Ing. K. Brandenburg, bdg@idmt.fraunhofer.de Prof. Dr.-Ing. G. Schuller, shl@idmt.fraunhofer.de

QMF (2)

Sign flipping to obtain the high band filter leads to the polyphase components: $H_{0.1}(z) = H_{0,0}(z)$

$$H_{0,1}(z) = H_{0,0}(z)$$

 $H_{1,1}(z) = -H_{1,0}(z)$

- The resulting determinant is: $\frac{\det[\underline{H}(z)]}{\det[\underline{H}(z)]} = H_{1,1}(z)H_{0,0}(z) H_{0,1}(z)H_{1,0}(z)$ $=-2H_{0,1}(z)H_{0,0}(z)$
- Observe: This cannot be made a constant or delay for finite polynomials of order 1 or greater, hence no PR for finite length filters!

IDMT

QMF (3)

- The QMF accounts for the sign flipping in the determinant equation.
- But not for the trading places of even and odd coefficients
- Hence: No Perfect Reconstruction (only for simple Haar and IIR filters)
- High stopband attenuation needed to keep reconstruction error small
- Numerical optimization to obtain

$$\left|H_0(e^{j\omega})\right|^2 + \left|H_1(e^{j\omega})\right|^2 \approx 1$$

QMF (4)

QMF: Example with Impulse Response of Length 96

High-Pass

CQMF (1): Conjugate QMF

 To also accommodate for the trading places of odd and even coefficients, a natural choice is to also reverse the temporal order of the synthesis filter.

$$h_1(n) = -h_0(L-1-n)(-1)^n$$

With L: filter length, and

$$g_0(n) = h_0(n)$$

$$g_1(n) = -h_1(n)$$

· Introduced e.g. by Smith, Barnwell, 1984

IDMT

CQMF (2)

For the polyphase components this means

$$H_{0,1}(z) = -z^{-L/2}H_{0,0}(z^{-1})$$
$$H_{1,1}(z) = z^{-L/2}H_{1,0}(z^{-1})$$

And the input for our determinant calculation is

$$\underline{x}(z) = z^{-L/2} [H_{1,0}(z^{-1}), H_{0,0}(z^{-1})]$$

 This corresponds exactly to the time reversed low band filter!

CQMF

Let's define

$$A(z) = H_{1,0}(z^{-1})H_{0,0}(z)$$

The determinant is now

$$\det(\underline{\underline{H}}(z)) = H_{1,1}(z)H_{0,0}(z) - H_{0,1}(z)H_{1,0}(z)$$
$$= z^{-L/2}(A(z) + A(z^{-1}))$$

 Observe: This can be a constant if all even coefficients of A(z) are zero, except for the center coefficient!

CQMF (3)

- Remember: the determinant was the output of the low band with this input
- Hence: Every second sample of the convolution of the low band filter with its time reversed version.
- This is equal to every second value of the autocorrelation function of the low band filter!
- Determinant is a constant or a delay: only one sample of this downsampled autocorrelation function (all even coefficients) can be unequal zero (most even coefficients are zero)

CQMF (4)

- The Determinant is a constant means:
 - The zeroth autocorrelation coefficient is a constant (unequal 0), and all other even coefficients must be zero.
 - Called Nyquist filter property
 - -> Design method

CQMF (5)

z-transform of ACF of low pass filter -> power spectrum

 In other terms: Define P(z) as the z-transform of this autocorrelation function, the Power Spectrum:

$$P(z) := H_0(z) \cdot H_0(z^{-1})$$

- Then all nonzero coefficients of *P(z)* are the zeroth coefficient and the odd coefficients.
- As a result: The odd coefficients cancel

$$P(z) + P(-z) = const$$

Frequency reversal

This is also called the halfband filter property. Design approach: Design P(z) accordingly, then H(z)

Pseudo-QMF (PQMF)

- So far we only had 2 subband QMF filter banks
- Only for the 2-band case we get perfect reconstruction (in the CQMF case)
- The PQMF extents the QMF approach to N>2 subbands
- But it has only "Near Perfect Reconstruction", meaning a reconstruction error by the filter bank
- It is modulated filter band (like the MDCT), using a baseband prototype filter h(n) (a lowpass)

PQMF

 Its analysis filters are given by the impulse responses (L being the length of the impulse response)

$$h_k(n) = h(n)\cos\left(\frac{\pi}{N}\cdot(k+0.5)(n+0.5-\frac{L}{2}+(-1)^k\frac{\pi}{4})\right)$$

 It is an (almost) orthogonal filter bank, which means that the synthesis filter impulse responses are simply the time inverses of the analysis impulse responses,

$$g_k(n)=h_k(L-1-n)$$

PQMF

 Its baseband prototype filters h(n) are now designed such that aliasing cancels between adjacent neighbouring bands,

$$|H(e^{j\Omega})|^2 + |H(e^{j(\pi/N - \Omega)})|^2 = 1, \text{ for } 0 < |\Omega| < \frac{\pi}{2N}$$

 beyond the adjacent bands, the attenuation should go towards infinity,

$$|H(e^{j\Omega})|^2 = 0, \text{ for } |\Omega| > \frac{\pi}{N}$$

This leads to "Near Perfect Reconstruction" (there is a reconstruction error)

PQMF

- The PQMF filter bank is used in MPEG1/2 Layer I and II and III. There it has N=32 subbands and filter length L=512
- Also used in MPEG 4 for so-called SBR (Spectral Band Replication) and for parametric sourround coding. There it has N=32 or N=64 subbands, and filter length L=320 or L=640

PQMF used in MPEG4

• Impulse response of the baseband prototype (the window), with N=64 and L=640

PQMF used in MPEG4

Frequency response of the baseband prototype (the window)

