Index 643

Index

A-law companding, 362-364	Brackets, indicating discrete signals, 87
Accuracy, 32-34	Brightness in images, 387-391
Additivity, 89-91, 185-187	Butterfly calculation in FFT, 231-232
Algebraic reconstruction technique (ART),	Butterworth filter. See under Filters
444-445	
Aliasing	C program, 67, 77, 520
frequency domain, 196-200, 212-214,	Cascaded stages, 96, 133. See also under
220-222, 372	Filters- recursive
in sampling, 39-45	Caruso, restoration of recordings by, 304-307
sinc function, equation for aliased, 212-214	CAT scanner. See Computed tomography
time domain, 194-196, 300	Causal signals and systems, 130
Alternating current (AC), defined, 14	CCD. See Charge coupled device
Amplitude modulation (AM), 204-206,	Central limit theorem, 30, 135-136, 407
216-217, 370	Cepstrum, 371
Analysis equations. See under Fourier	Charge coupled device (CCD), 381-385,
transform	430-432
Antialias filter. See under filters- analog	Charge sensitive amplifier, in CCD, 382-384
Arithmetic encoding, 486	Chebyshev filter. See under Filters
Artificial neural net, 458. See also Neural	Chirp signals and systems, 222-224
network	Chrominance signal, in television, 386
Artificial reverberation in music, 5	Circular buffer, 507
ASCII codes, table of, 484	Circularity. See under Discrete Fourier
Aspect ratio of television, 386	transform
Assembly program, 76-77, 520	Classifiers, 458
Astrophotography, 1, 10, 373-375, 394-396	Close neighbors in images, 439
Audio processing, 5-7, 304-307, 311, 351-372	Closing, morphological, 437
Audio signaling tones, detection of, 293	Coefficient of variation (CV), 17
Automatic gain control (AGC), 370	Color, 376, 379-381, 386
	Compact laser disc (CD), 359-362
Backprojection, 446-450	Complex logarithm, 372
Basis functions	Complex numbers
discrete Fourier transform, 150-152,	addition, 553-554
158-159	associative property, 554
discrete cosine transform, 496-497	commutative property, 5054
Bessel filter. See Filters, analog	complex number system, 551-554
Bias node in neural networks, 462-463	complex plane, 552-553
Bilinear interpolation, 396	conjugation, 193-194
Binary image processing. See Morphological	distributive property, 554
processing	division, 554, 557
Biquad, 600	Euler's relation, 556, 569-570
Bit map to vector map conversion, 442	exponential form, 557, 569-570, 584
Bit reversal sorting in FFT, 229	multiplication, 554, 557
Blacker than black video, 385	polar notation, 555-557
Blob analysis, 436. See also Morphological	rectangular notation, 552-556
processing	sinusoids, representing, 559-561

subtraction, 554	Data compression, 4, 10, 481-502
systems, representing, 561-563	dB. See Decibels
Companding, 4, 358-359, 362-364	dBm, 264
Compiler, 78, 546	dBV, 264
Composite video, 384-386	DC offset
Computed tomography (CT), 9, 411, 429, 442-450	in Fourier transform, 152 linearity of, 97
Compression, data. See Data compression	DCT. See Discrete cosine transform
Compression & expansion of signals,	Decibels, 263-264
200-203	Decibels SPL, 352-356
Compression ratio in JPEG, 500	Decimation. See Multirate
Connectivity analysis, 434. See also	Decimation in frequency FFT, 234
Morphological processing	Decimation in time FFT, 234
Continuous signal (defined), 11	Decomposition
Contrast, image 387-391, 432-434	defined, 98
Convolution	even/odd decomposition, 102-103, 240-242
associative property, 133	Fourier decomposition, 104, 105, 147
circular, 182-184, 314	impulse decomposition, 100-101
commutative property, 113, 132	interlaced decomposition, 103-104, 228-229
continuous, 246-252	step decomposition, 100-101
convolution machine, 116-119	strategy for using, 98-100
discrete, 107-122	Deconvolution, 179-180, 300-307
distributive property, 134	Delta encoding, data compression, 486-488
end effects, 118-121, 408	Delta function
execution time, 140, 316, 318-422	continuous, 243-245
frequency multiplication, by, 179-184.	discrete, 107-109
See also FFT convolution	Fourier transform of, 200, 209-212
image, 397-410, 416-422	identity for convolution, 123
immersion of impulse response, 119, 410	two-dimensional (image), 397-398
input side view, 112-115, 246-247, 398,	Delta modulation, 60-66
418-423	Delta-sigma, 63-66
left-for-right flip, 117, 138-140, 194,	Dependent variable (defined), 12
416-421	Derivative, discrete. See First difference
neural networks, carried out by, 464-465	Derivative of continuous step function,
output side view, 116-121, 246-247,	250-252
399-400, 418-421	DFT. See Discrete Fourier transform
piecewise polynomial method, 250-252	Differential equations, RLC circuits, 563-564
separability, image convolution by,	Difference equation. See Recursion equation
404-407	Digital-to-analog conversion (DAC), 44-48
sum of weighted inputs, viewed as, 122	Dilatation. See Dilation
Cooley, J.W. & Tukey, J.W., 225	Dilation, 437. See also Morphological
Correlation, 136-140	processing
autocorrelation, 137	Direct current (DC) (defined), 14
convolution, carried out by, 138-140, 194,	Discrete signal (defined), 11
416-422	Discrete cosine transform (DCT), 496
correlation machine, 138-140	Discrete Fourier transform (DFT)
cross-correlation, 137	See also Fourier transform; Fourier
Fourier transform use of. See Discrete	transform pairs
Fourier transform	analysis, 157-161, 567-580
matched filter. See Filters	basis functions, 150-152, 158-159
neural networks, carried out by, 464	circular, 195. See also periodic
radar and sonar use, 137	complex DFT, 225-227, 519-532
Counting statistics, 434-436	correlation method, 157-160
CRT display, point spread function of, 424	examples of, 142-143, 171, 181, 186, 193.
Cumulative distribution function, 28-29	See also Fourier Transform pairs
CVSD modulation, 62-64	forward DFT, 157-160, 567-580
- · · · · · · · · · · · · · · · · · · ·	101 ward D1 1, 13/-100, 30/-300

Glossary 645

frequency resolution, 173-176	Field, television, 384-386
inverse DFT, 152-156, 573-580	Filters, analog
Discrete Fourier transform (continued)	See also Filters, digital; Filters, recursive
negative frequencies, 196-200, 209-211,	in ADC and DAC, 48-59
226-227, 569-575	antialias, 48-49, 55-59, 172-173
orthognal basis functions, 158-159	Bessel, 49-59, 330, 361
periodic frequency domain, 196-200	Butterworth, 49-58, 600-604
periodic time domain, 194-196	Chebyshev, 49-58, 600-604
real DFT, 141-160, 225-227, 519-521	design methods, 49-59, 600-604
spectral density, 156	digital, compared to, 261-262, 343-345
spectral leakage, 175-176	elliptic, 54
synthesis, 152-156, 573-580	frequency response, 52-54, 176-179, 598-599
Discrete Time Fourier Transform (DTFT).	high-pass, 51
See Fourier transform	low-pass, 49-54, 322, 343-345, 600-604
Distant neighbors in images, 439	notch filter, 519-520, 592-597
Dithering, 38-39, 374	overshoot, step response, 54-55
Division of frequency domain signals,	pulse response, 55
181-182	reconstruction filter for DAC, 44-49, 480
DN (digital number) in images, 374	ringing, step response, 54-55
Dolby stereo, 362	roll-off, 52-53
Domain (defined), 12	Sallen-key circuit, 49-50, 600-601
Double precision, 70-74, 284, 339	smoothing, 322
DSP microprocessor, 84	stability of analog filters, 541, 600-601
DTFT. See Fourier transform	step response, 54-55, 322-323
Duality, 161, 210-212, 236	switch-capacitor, 51-52
Dynamic range, 261-262, 378	Filters, digital
	See also Filters, analog; Filters, recursive
Ear, 351-355	band-pass, 177-179, 268-274, 293
Echo control in telephones, 5	band-reject, 268-274, 291, 293
Echo location, 7-8. See also Radar; Sonar;	custom response, 297-310
Seismology	cutoff frequency (defined), 268
Echoes in music, 5	edge enhancement, 400-401
Edge detection, 402-403, 416-417	even order filter, 603
Edge response, 426-430	finite impulse response (FIR), 263, 319
EFM (8 to 14 modulation), 360	FIR vs. IIR, 346-350
Electric circuit analysis	frequency domain parameters, 268-270
phasor transform method, 563-566	frequency response, 176-179, 268-270, 562
Laplace transform method, 592-599	high-pass, 110, 129, 268-274
Electroencephalogram (EEG), 292-293	low-pass, 110, 128-129, 268-270, 280,
End effect. See under Convolution	285-288, 343-350, 400-401
Erosion, 435. See also Morphological	matched filter, 138, 307-310, 416-419
processing	moving average filter, 277-284, 307-310,
Euler's relation. See under Complex numbers	348-350, 406-407
Even field in video, 384-385	odd order filter, 603
Even/odd decomposition, 102, 240-242	overshoot, step response, 266-267
Even symmetry, 102, 196, 240-241	passband (defined), 268
Evolution, neural network learning, 470	passband ripple (defined), 268
Execution speed. See Speed	pulse response, 328-332
Exponential, two ways to generate, 606-607	roll-off (defined), 268-269
Eye, 376-381, 404, 409, 432-434	smoothing, 110, 128-129, 280-282, 348-350
270, 070 001, 101, 102, 102 101	spectral inversion, 270-272, 293
False-positive (false-negative), 453-454	spectral reversal, 273-274
Fast Fourier transform (FFT), 180, 225-242	step response, 262-263, 265-267, 338
Feature extraction, 458	stopband (defined), 268
FFT convolution, 140, 179-184, 311-318, 411,	stopband attenuation, 268-269, 293-296
416-422	time domain parameters, 266-268
	e · · · · · · · · · · · · · · · · · · ·

Fovea of the eye, 379-380

Filters, digital (continued) Fourier slice theorem, 411, 448-449 transition band (defined), 268 Fourier transform Wiener filter, 308-310, 368-370 See also Discrete Fourier transform; windowed-sinc filter, 216-217, 285-298, Fourier transform pairs 346-348 analysis equations, 147, 157-161, Filters, recursive 576-579 See also Filters, analog; Filters, digital circular. See under Discrete Fourier band-pass filters, 326-327 transform band-reject filters, 326-327, 610-616 data compression use of, 494-495 bidirectional recursive filtering, 330-332 decomposition. See Decomposition Butterworth, 333-342, 601-603, 623-630 DFT. See Discrete Fourier Transform cascade stages, combining, 616-618 discrete vs. periodic relationship, 222 Chebyshev, 333-342, 346-348, 623-630 discrete time Fourier series (DTFT), converting pole and zeros to recursion 144-145, 178, 206-207, 213, 530-531 coefficients, 610-615 four types of, 143-145, 576-579 custom response, 476-480 Fourier series, 144-145, 252, 255-260, elliptic, 334, 602-603 578-579 FIR compared with IIR, 346-348 forward transform (defined), 147 gain changes, 621-623 Fourier transform, continuous, 144-145, high-pass, 322-326, 334-338 252-255, 579 infinite impulse response (IIR), 263, 284, images, Fourier transform of, 410-416 319-320 inverse transform (defined), 147 low-pass, 322-326, 334-338, 346-350 Jean Baptiste Joseph Fourier, 141 low-pass to low-pass transform, 628-629 neural networks, can be carried out by, low-pass to high-pass transform, 629 464-465 moving average filter, recursive, 282-284 periodic nature. See under Discrete narrow-band filters, 326-327 Fourier transform notch filters, 326-327, 612-614 real vs. complex, 146, 225-227, 576 overshoot, step response, 338 real and imaginary parts, 148 parallel stages, combining, 616-619 scaling, 529-531 pulse response, 328-332 synthesis equations, 152-157, 577-579 reconstruction filter for DAC, 44-55, why sinusoids are used, 142 Fourier Transform pairs, 209-224 ringing, step response, 338 chirp signals and systems, 222-224 single pole recursive filters, 322-326, delta function, 210-211 348-350, 406-407 distorted sinusoid, 220-221 smoothing, 322-326, 348-350 Gaussian, 216-217 spectral inversion, 619-621 Gaussian burst, 216-217 stability of recursive filters, 339, 599, rectangular pulse, 212-213 598-599, 609 shifted impulse, 210-211 step response, 322-323, 338 sinc, 215-217 transfer function of, 610-616 triangular pulse, 216-217 z-domain representation of, 610-616 Fourier reconstruction (CT), 447-450 Filter kernel (defined), 262 Frame grabber, 385 Filtered backprojection, 446-450 Frame, television, 384-385 Fingerprint identification, 438-442 Frequency domain (defined), 12, 147 Finite impulse response. See Filters, Frequency domain encoding, See Information digital Frequency domain multiplexing, 206 FIR filters. See Filters, digital Frequency response, See Filters First difference, 110-111, 125-128 Fricative sound in speech, 364-365 Fixed point, 68-70, 514, 544 Full-width-half-maximum (FWHM), 424 Flat-top window, 176 Fully interconnected neural network, 460 Floating point, 70-72, 514,544 Fundamental frequency. See Harmonics Focusing, eyes and camera, 376-379 Format frequencies in speech, 365 Gamma curve, 389-394

Gamma ray detector, 301-305

Glossary 647

Gauss distribution, see Gaussian	In-place computation, 233
Gaussian	Integral, discrete, See Running sum
See also Central limit theorem	Integral of continuous impulse, 244, 250-251
equation for, 26-31	Integrated profile, 428-429
Fourier transform of, 216-217, 423-425,	Interlaced decomposition. See under
427-428	Decomposition
as filter kernel, 281-283, 400-401, 423-425,	Interlaced video, 384-385
427-428, 430-432	Interpolation. See Multirate
noise, 29-32	Iterative techniques, 444-445, 465-473
separability of, 404-406	Iterative least squares technique (ILST), 444
Geophysics. See Seismology	1 ,,
Gibbs effect, 142, 203, 218-219, 286-287	JPEG image compression, 494-502
GIF image, data compression, 488	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Grayscale, image, 373, 387	Karhunen-Loeve transform, 496
Grayscale stretch, 390-391	Kernel, filter. See Impulse response
Grayscale transforms, 390-394,433	ixemer, filter. See impulse response
Gray searce transforms, 370 371, 133	Laplace transform, 334, 581-604
Halftone image, 387, 433	Layers, neural network, 459-460
Harmonics, 172-173, 220-222, 255, 355-358	Learning algorithm, neural network, 463
Harvard Architecture, 84, 509	Least significant bit (LSB) (defined), 36
Hearing, 351-355	Least significant of (LSB) (defined), 30 Lens, camera and eye, 376-379
High fidelity audio, 358-362	
High-pass filters, See Filters	Limiting resolution, images, 426
	Line pair, 426
High speed convolution. See FFT convolution	Line pair gauge, 425-426
	Line scanning image acquisition, 386-387
Hilbert transformer, 621	Line spread function (LSF), 426-430
Histogram, calculating, 19-26	Linear phase, See under Phase
Histogram equalization, 393-394	Linear predictive coding (LPC), 359, 366
History of DSP, 1-3	Linear systems. See Linearity
Homogeneity, 89-90, 108, 185-186	Linearity
Homomorphic processing, 370-372, 408-409	alternatives, 104-106
Hyperspace, 457, 463-464	commutative property, 96
Huffman encoding, 484-486, 500	decomposition. See Decomposition
	examples of linear and nonlinear systems
IIR filters. See Filters, recursive	94-95
Illumination flattening of images, 407-410	Fourier transform, of the, 185-188
Immersion. See under Convolution	memoryless systems, 93
Impedance, electrical, 563-566	multiplication, 97
Impulse, 100, 107-108	noise, adding, 97
Impulse decomposition. See under	requirements for, 89
decomposition	sinusoidal fidelity, 92-94, 142
Impulse response	static linearity, 92-93
See also Convolution	superposition, 98-100
continuous systems, 244-245	synthesis, 98-99
defined, 108-109	Logarithmic scale. See Decibels
examples of, 110-111, 128-132	Long integer, 72
two-dimensional (image), 397-398	Lossless data compression, 481-494
Impulse train, 42-47	Lossy data compression, 481-482, 494-502
Independent variable (defined), 12	Low-pass filters. See under Filters
Infinite impulse response (IIR) filters. See	Luminance signal, television, 386
Filters, recursive	LZW encoding, data compression, 488-494
Information	
frequency domain encoded, 56, 265-266,	Magnetic resonance imaging (MRI), 9-10,
268-270	450
spatial domain encoded, 373-374, 424-425	Magnitude. See Polar notation
time domain encoded, 56-57, 265-267	Matched filter See under Filters digital

Math coprocessor, 81	Normal distribution. See Gaussian
Mean, 13-17, 20-22, 434-436	NTSC television, 386
Medical imaging, 2. See also X-ray imaging;	Nyquist rate (frequency), 41-42
Computed Tomography	Nuclear magnetic resonance imaging (NMR),
Memory cache, 81-82	450
Memoryless system, 93	
MFLOPS, 526	Octave, 357-358
Microphonics, 172	Odd field in video, 384-385
MIPS, 526	Odd symmetry, 102, 196, 240-241
Mix down, music, 5, 362	Off-line processing, 506
Modulation transfer function, 425-432	Offset binary, 68-69
Morphing, 394	Oil & mineral exploration. See Seismology
Morphological processing, 436-442	Opening operation, 437
Moving average filter. See under Filters,	Optimal filters, 307-310, 465
digital	Orthognal basis functions, 158-159
MPEG, 501-502	Output look-up table (image display),
MTF. See Modulation transfer function	387-389
Multiplexing, telephone, 4	Output transform (image display), 389-391
Multiplication	Overshoot. See under Filters, see Gibbs effect
amplitude modulation. See Amplitude	
modulation	Packbits, data compression, 483
frequency domain signals, 180-181, 312-316	PAL television, 386
image formation model, 378, 407-410	Parallel processing, 529
of time domain signals, 97	Parallel stages with added outputs, 134,
Multiprocessing, 529	616-619
Multirate techniques	Parameter space, 457
compact disc DAC, 361	Parentheses, used to denote continuous
data conversion, 58-66	signals, 87
decimation, 60, 202-203	Parseval's relation, 208
interpolation, 60, 202-203, 361	Passband. See under Filters
single bit ADC and DAC, 60-66	Passband ripple. See under Filters
Mu law companding, 362-364	Periodic nature of the DFT. See under
Music. See Audio processing	Discrete Fourier transform
1 6	Phase
Natural frequency, 149, 164, 253	See also Polar notation
Nearest neighbor rounding, 396	carries edge information, 191-192, 222-224
Negative frequencies. See under Discrete	hearing, insensitivity to, 355-356
Fourier transform	linear phase, 131-132, 188-191, 328-332
Neural networks, 368, 451-480	nonlinear phase, 131-132, 328-332
Night vision systems, 392, 424, 436	nuisances and ambiguities, 164-168
Nodes, neural networks, 459-462	time domain shifting, effect on, 188-191
Nonlinear phase. See under Phase	unwrapping, 167, 188-189
Noise	zero phase, 131-132, 188-191, 328-332
1/f noise, 172-173	Phase lock loops, linearity of, 94
ADC. See Quantization error	Phasor transform, 515
data compression, lossy, 481-482, 494-502	Piano keyboard frequencies, 353, 357-358
deconvolution, how noise limits, 304	Pillbox, 400-401, 423-424, 427-428
digital generation, 29-32	Pipeline, 84
image noise, 434-436	Pitch, 355-358
in math calculation. See Round-off error	Pixel (picture element), 373
linearity of added, 97	Polar notation, 161-168. See also Phase
Poisson noise, 434-436	Polar-to-rectangular conversion, 162
speech, wideband noise reduction, 368-370	Poles and zeros, 49-50, 334, 590-604
statistical noise, 18-19	Point-by-point image acquisition, 387
step response sharpness vs. noise, 278-279	Point spread function. See Impulse response
white noise, 172-173, 307	Pointer, 507

Glossary 649

Poisson statistics, 434-436	s-domain, 581-587
Positron emission tomography (PET),	s-plane, 581-587
449-450	Saccades of the eye, 381
PostScript image, data compression, 488	Sampling, 35-44
Precision, 32-34, 68, 72-76	Sampling aperture in images, 376, 423,
Probability, 17-19	430-432
Probability distribution function (pdf), 19-24,	Sample spacing in images, 375-376, 423,
452-455	430-432
Probability mass function (pmf), 18, 19-24	Sampling theorem, 39-45, 430-432
, , , , , , , , , , , , , , , , , , ,	Scanning probe microscope, 387
Quantization error, 36-39	SECAM television, 386
Quantization levels in images, 374	Separable image, 404-406
Quantization table, JPEG, 499-500	Seismology, 1, 7, 8, 451
Quantum sink, 436	Sharpening, image, 403-404
	Shift and subtract, 402-403
Radar, 1, 7, 88, 137, 222-224	Shift invariance, 89-92, 108
Radians. See Natural frequency	Sidebands in ADC, 44-45
Range, 12	Sidebands in AM. See Amplitude modulation
Random errors, 32-34	Sigmoid function, 461-463, 471-472
Random number generator, 29-32, 465	Sign and magnitude, 68-69
Real FFT, 239-242	Sign bit, 68-69
Real time processing, 311, 506	Signed fraction, 514
Receiver operating characteristic (ROC),	Signal (defined), 11, 87
454-455, 474-475	Signal-to-noise ratio, 17, 432-436
Reconstruction algorithms, CT, 444-450	Sinc function,
Reconstruction filter. See under Filters,	aliasing of, 212-214
analog	DAC reconstruction, 46-47
Rectangular-to-polar conversion, 162	Fourier transform of rectangular pulse,
Recursion equation	212-215, 285-287
See also Filters, recursive	Two-dimensional (image), 400-401
first difference, 125-128	Windowed-sinc filter, 283-285
running sum, 125-128	Single precision, 70-76
moving average filter, 282-284	Sinusoidal fidelity. See Linearity
Reed-Solomon coding, 361	SIRT, 442
Region-of-convergence, 592	Skeletonization of binary images, 438-442
Resolution	Smoothing filter. See under Filters
frequency domain, 173-176	Space exploration. See Astrophotography
limiting resolution, images, 426	Spectrogram of speech, 365-367
spatial domain, 423-432	Speed
Retina of the eye, 378-381	convolution vs. FFT convolution, 318
Ringing, step response. See under Filters, see	FIR vs. IIR filters, 346-350
Gibbs effect	hardware, 80-84
RISC, 84	image convolution, 421-422
RLC circuits. See Electric circuit analysis	program language, 76-80
ROC curve. See Receiver operating	programming style, 84-86
characteristic	Spatial domain (defined), 12, 373
Rods and cones in the eye, 379-381	Spatial resolution. See under Resolution
Roll-off. See under Filters, digital	Speak & spell, 6, 366
Root-mean-square (rms), 14	Spectral analysis, 169-176
Round-off error, 73-76, 238, 284, 318,	Spectral inversion. See under Filters
332	Spectral response of the eye, 380-381
Row major order, 384	Spectral reversal. See under Filters, digital
Run-length encoding, data compression,	Speech
483-484, 500	digital recording, 6
Running sum, 126-128, 263	generation, 6, 357, 364-368
Reverberation in music, 5	recognition, 6-7, 364-368

speak & spell, 6
vocal tract simulation, 6
Sonar, 1, 7-8, 32-34, 88, 171-173, 222-224
Square PSF, 400-401
Stability, 339, 541, 600-601, 609
Standard deviation, 13-17, 20-22, 434-435
Stationary, 19
Static linearity, 92-93
Statistical variation. See Noise
Steepest decent, neural network learning, 470-473
Step decomposition. See under
Decomposition

Decomposition
Step response. See under Filters
Stereo audio, 362
Stopband (defined), 268
Stretch, grayscale, 390-391
Strong law of large numbers, 18
Subpixel interpolation, 395-396
Substitution, using complex numbers by,
557-559

Superposition. See under Linearity Symmetry, left-right. See zero phase under Phase

Synthesis. See under Linearity; Fourier transform, Discrete Fourier transform System (defined), 87
Systematic errors, 32-34

t-carrier system, 4
Target detection, 451-458
Tchebysheff. See Chebyshev
Telecommunications, 4-5
Television, 206, 374, 384-386, 501
Text recognition, neural network, 465-476
TIFF image, data compression, 488
Timbre, 355-358
Time domain (defined), 12, 146-147
Time domain encoding. See under
Information
Threshold, 453-458
Transfer function, 504, 611, 612

Threshold, 453-458 Transfer function, 594, 611-612 Transform (defined), 146 Transform data compression, 494-500 Triangular pulse, 216-217, 281 Trigonometric functions, 85-86, 165-166 True-positive (true-negative), 453-454 Tschebyscheff. *See* Chebyshev Two's complement, 69-70

μ255 law companding, 362-364 Unit circle, z-plane, 608-609 Unsigned integer, 68-69

Variance, 14 Von Neumann architecture, 509 Voiced sound in speech, 364 Voiceprint of speech, 365-367

Warping images, 394-396
Well, in CCDs, 382-384
Wiener filter. *See under* Filters, digital
Windows
Bartlett window, 288
Blackman, 175-176, 282-283, 288
Hamming, 170-171, 174-176, 282-283, 288
Hanning, 288
raised cosine, 288
rectangular, 175-176, 212-215, 288

X-ray imaging

See also computed tomography airport baggage scanner, 402-403 detection by phosphor layer, 423-424 DSP improvements to, 9 measuring MTF, 425 image noise of, 434-436

in spectral analysis, 169-176, 173-176

z-domain, 605-610 z-plane, 605-610 z-transform, 334-335, 605-610 Zero phase. *See under* Phase Zeros. *See* Poles and zeros Zeroth-order-hold, DAC, 46-47