

Lecture 11: Filters-Introduction

Outlines

- 1. Simple Filters
- 2. Ideal Filters
- 3. Linear Phase and FIR filter types

1. Simple Filters

- Filter = system for altering signal in some 'useful' way
- LSI systems:
 - are characterized by H(z) (or h[n])
 - have different gains (& phase shifts) at different frequencies
 - can be designed systematically for specific filtering tasks

FIR & IIR

- FIR = finite impulse response
 ⇔ no feedback in block diagram
 - ⇔ no poles (only zeros)
- IIR = infinite impulse response
 ⇔ feedback in block diagram
 - ⇔ poles (and often zeros)

Simple FIR Lowpass

• $h_L[n] = \{\frac{1}{2}, \frac{1}{2}\}$ (2 pt moving avg.)

$$\begin{array}{c|c}
h_L[n] \\
 & h_{2} \\
 & h_{2} \\
 & h_{3} \\
 & h_{4} \\
 & h_{2} \\
 & h_{3} \\
 & h_{4} \\
 & h_{3} \\
 & h_{4} \\
 & h_{5} \\
 & h_{6} \\
 & h_{7} \\
 &$$

$$H_L(z) = \frac{1}{2}(1+z^{-1}) = \frac{z+1}{2z}$$

$$\Rightarrow H_L(e^{j\omega}) = e^{-j\omega/2} \cos(\omega/2)$$

$$\Rightarrow H_L(e^{j\omega}) = e^{-j\omega/2} \cos(\omega/2)$$
1/2 sample delay

Simple FIR Lowpass

• Filters are often characterized by their cutoff frequency ω_c :

 Cutoff frequency is most often defined as the half-power point, i.e.

$$\left| H(e^{j\omega_c}) \right|^2 = \frac{1}{2} \max \left\{ \left| H(e^{j\omega}) \right|^2 \right\} \Rightarrow H = \frac{1}{\sqrt{2}} H_{\text{max}}$$

If
$$\left|H(e^{j\omega})\right| = \cos(\omega/2)$$

then $\omega_c = 2\cos^{-1}\frac{1}{\sqrt{2}} = \frac{\pi}{2}$

deciBels

- Filter magnitude responses are often described in deciBels (dB)
- dB is simply a scaled log value:

$$dB = 20\log_{10}(level) = 10\log_{10}(power) \quad power = level^2$$

Half-power also known as 3dB point:

$$\begin{aligned} |H|_{cutoff} &= \frac{1}{\sqrt{2}} |H|_{max} \\ dB\{|H|_{cutoff}\} &= dB\{|H|_{max}\} + 20\log_{10}\left(\frac{1}{\sqrt{2}}\right) \\ &= dB\{|H|_{max}\} - 3.01 \end{aligned}$$

deciBels

We usually plot magnitudes in dB:

A gain of 0 corresponds to -∞ dB

Simple FIR Highpass

 $h_H[n] = \{1/_2 - 1/_2\}$

$$H_H(z) = \frac{1}{2} (1 - z^{-1}) = \frac{z - 1}{2z}$$

$$\Rightarrow H_H(e^{j\omega}) = je^{-j\omega/2}\sin(\omega/2)$$

• 3dB point $\omega_c = \pi/2$ (again)

FIR Lowpass and Highpass

Note:

$$h_L[n] = \{1/2, 1/2\}$$
 $h_H[n] = \{1/2, -1/2\}$

• i.e. $h_H[n] = (-1)^n h_L[n]$ $\Rightarrow H_H(z) = H_L(-z)$

- i.e. 180° rotation of the z-plane,
- ⇒ π shift of frequency response

Simple IIR Lowpass

IIR \rightarrow feedback, zeros and poles, conditional stability, h[n] less useful

Simple IIR Lowpass

$$H_{LP}(z) = K \frac{1 + z^{-1}}{1 - \alpha z^{-1}}$$

$$max = 1$$

$$using K = (1-\alpha)/2$$

• Cutoff freq. ω_c from $\left|H_{LP}(e^{j\omega_c})\right|^2 = \frac{\max}{2}$

$$\Rightarrow \frac{(1-\alpha)^2}{4} \frac{\left(1+e^{-j\omega_c}\right)\left(1+e^{j\omega_c}\right)}{\left(1-\alpha e^{-j\omega_c}\right)\left(1-\alpha e^{j\omega_c}\right)} = \frac{1}{2}$$

$$\Rightarrow \cos \omega_c = \frac{2\alpha}{1 + \alpha^2} \Rightarrow \alpha = \frac{1 - \sin \omega_c}{\cos \omega_c}$$

Design Equation

Simple IIR Highpass

0.5

-0.5

Design Equation:

$$\alpha = \frac{1 - \sin \omega_c}{\cos \omega_c}$$
(again)

Highpass and Lowpass

Consider lowpass filter:

$$H_{LP}(e^{j\omega}) = \begin{cases} 1 & \omega \approx 0 \\ \sim 0 & \text{large } \omega \end{cases}$$

Then:

$$1 - H_{LP}(e^{j\omega}) = \begin{cases} 0 & \omega \approx 0 & \text{Highpass} \\ \sim 1 & \text{large } \omega & \text{c/w } (\text{-1})^n h[n] \end{cases}$$

just another z poly

• However, $|1 - H_{LP}(z)| \neq 1 - |H_{LP}(z)|$ (unless $H(e^{j\omega})$ is pure real - not for IIR)

Simple IIR Bandpass

$$H_{BP}(z) = \frac{1 - \alpha}{2} \frac{1 - z^{-2}}{1 - \beta(1 + \alpha)z^{-1} + \alpha z^{-2}}$$

$$= K \frac{(1 + z^{-1})(1 - z^{-1})}{1 - 2r\cos\theta \cdot z^{-1} + r^2 z^{-2}}$$
where $r = \sqrt{\alpha} \cos\theta = \frac{\beta(1 + \alpha)}{2\sqrt{\alpha}}$

Center freq
$$\omega_c = \cos^{-1} \beta$$

3dB bandwidth $B = \cos^{-1} \left(\frac{2\alpha}{1 + \alpha^2} \right)$

Simple Filter Example

• Design a second-order IIR bandpass filter with $\omega_{\rm c}=0.4\pi,$ 3dB b/w of 0.1π

$$\omega_{c} = 0.4\pi \Rightarrow \beta = \cos \omega_{c} = 0.3090$$

$$B = 0.1\pi \Rightarrow \frac{2\alpha}{1 + \alpha^{2}} = \cos(0.1\pi) \Rightarrow \alpha = 0.7265$$

$$\Rightarrow H_{BP}(z) = \frac{1 - \alpha}{2} \frac{1 - z^{-2}}{1 - \beta(1 + \alpha)z^{-1} + \alpha z^{-2}}$$

$$= \frac{0.1367(1 - z^{-2})}{1 - 0.5335z^{-1} + 0.7265z^{-2}}$$
 sensitive...

Simple IIR Bandstop

zeros at ω_c (per 1 - $2r\cos\theta$ z^{-1} + r^2z^{-2})

$$H_{BS}(z) = \frac{1+\alpha}{2} \frac{1-2\beta z^{-1}+z^{-2}}{1-\beta(1+\alpha)z^{-1}+\alpha z^{-2}}$$
same poles as H_{BP}

Design eqns:

$$\omega_c = \cos^{-1} \beta \Rightarrow \beta = \cos \omega_c$$

$$B = \cos^{-1} \left(\frac{2\alpha}{1 + \alpha^2} \right)$$

$$\Rightarrow \alpha = \frac{1}{\cos R} - \sqrt{\frac{1}{\cos^2 R} - 1}$$

Cascading Filters

Repeating a filter (cascade connection) makes its characteristics more abrupt:

Repeated roots in z-plane:

Cascading Filters

Cascade systems are higher order e.g. longer (finite) impulse response:

 In general, cascade filters will not be optimal (...) for a given order

Cascading Filters

Cascading filters improves rolloff slope:

■ But: 3dB cutoff frequency will change (gain at $\omega_c \rightarrow 3N$ dB)

Interlude: The Big Picture

2. Ideal Filters

- Typical filter requirements:
 - gain = 1 for wanted parts (pass band)
 - gain = 0 for unwanted parts (stop band)
- "Ideal" characteristics would be like:
 - no phase distortion etc.
- What is this filter?
 - can calculate IR h[n] as IDTFT of ideal response...

Ideal Lowpass Filter

• Given ideal $H(e^{j\omega})$: (assume $\theta(\omega) = 0$)

$$\Rightarrow h[n] = IDTFT \left\{ H(e^{j\omega}) \right\}$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} H(e^{j\omega}) e^{j\omega n} d\omega$$

$$= \frac{1}{2\pi} \int_{-\omega_c}^{\omega_c} e^{j\omega n} d\omega$$

$$\Rightarrow h[n] = \frac{\sin \omega_c n}{\pi n}$$
Ideal lowpass filter

Ideal Lowpass Filter

$$h[n] = \frac{\sin \omega_c n}{\pi n} \quad (\sin c)_{0.05}^{0.15} \quad (\cos c)_{0.05}^{0.1$$

- Problems!
 - doubly infinite $(n = -\infty..\infty)$
 - no rational polynomial → very long FIR
 - excellent frequency-domain characteristics

 → poor time-domain characteristics
 (blurring, ringing a general problem)

Practical Filter Specifications

- lower-order realization (less computation)
- better time-domain properties (less ringing)
- easier to design...

3. Linear-phase Filters

- $|H(e^{j\omega})|$ alone can hide phase distortion
 - differing delays for adjacent frequencies can mangle the signal
- Prefer filters with a flat phase response e.g. $\theta(\omega) = 0$ "zero phase filter"
- A filter with constant delay τ_p = D at all freqs has $\theta(\omega) = -D\omega$ "linear phase"

$$\Rightarrow H(e^{j\omega}) = e^{-jD\omega} \tilde{H}(\omega)$$
 pure-real (zero-phase) portion

Linear phase can 'shift' to zero phase

Time reversal filtering

$$x[n] \xrightarrow{V[n]} u[n] = v[-n] \quad w[n]$$

$$x[n] \xrightarrow{Time} H(z) \xrightarrow{Time} y[n]$$

$$v[n] = x[n] \circledast h[n] \rightarrow V(e^{j\omega}) = H(e^{j\omega})X(e^{j\omega})$$

$$u[n] = v[-n] \rightarrow U(e^{j\omega}) = V(e^{-j\omega}) = V^*(e^{j\omega}) \quad \text{if } v \text{ real}$$

$$w[n] = u[n] \circledast h[n] \rightarrow W(e^{j\omega}) = H(e^{j\omega})U(e^{j\omega})$$

$$v[n] = w[-n] \rightarrow Y(e^{j\omega}) = W^*(e^{j\omega})$$

- Achieves zero-phase result
- Not causal! Need whole signal first

Linear Phase FIR Filters

- (Anti)Symmetric FIR filters are almost the only way to get zero/linear phase
- 4 types:

Odd length

Even length

Symmetric

Antisymmetric

- Length L odd \rightarrow order N = L 1 even
- Symmetric → h[n] = h[N n](h[N/2] unique)
- $H(e^{j\omega}) = \sum_{n=0}^{N} h[n]e^{-j\omega n}$

$$= e^{-j\omega\frac{N}{2}} \left(h\left[\frac{N}{2}\right] + 2\sum_{n=1}^{N/2} h\left[\frac{N}{2} - n\right] \cos \omega n \right)$$

linear phase

$$D = -\theta(\omega)/\omega = N/2$$

pure-real $\widetilde{H}(\omega)$ from cosine basis:

Where are the N zeros?

$$h[n] = h[N-n] \Rightarrow H(z) = z^{-N}H(\frac{1}{z})$$
 Conjugate reciprocal thus for a zero ζ

$$H(\zeta) = 0 \Rightarrow H(\frac{1}{\zeta}) = 0$$
Reciprocal zeros
(as well as cpx conj)

No reciprocal on u.circle

- Length L even \rightarrow order N = L 1 odd
- Symmetric → h[n] = h[N n](no unique point)

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

Non-integer delay of N/2 samples

 $\widetilde{H}(\omega)$ from **double-length** cosine basis

■ Zeros:
$$H(z) = z^{-N}H(\frac{1}{z})$$

LPF-like

at $z = -1$, $H(-1) = (-1)^{N}_{\uparrow}H(-1) \Rightarrow H(e^{j\pi}) = 0$

↑↑↑

Linear Phase FIR: Type 3

- Length L odd \rightarrow order N = L 1 even
- Antisymmetric $\rightarrow h[n] = -h[N n]$ $\Rightarrow h[N/2] = -h[N/2] = 0$

$$H(e^{j\omega}) = \sum_{n=1}^{N/2} h\left[\frac{N}{2} - n\right] \left(e^{-j\omega(\frac{N}{2} - n)} - e^{-j\omega(\frac{N}{2} + n)}\right)$$

$$= je^{-j\omega\frac{N}{2}} \left(2\sum_{n=1}^{N/2} h\left[\frac{N}{2} - n\right] \sin \omega n\right)$$

 $\theta(\omega) = \pi/2 - \omega \cdot N/2$ Antisymmetric \Rightarrow $\pi/2$ phase shift in addition to linear phase

• Zeros:
$$H(z) = -z^{-N}H(\frac{1}{z})$$

$$\Rightarrow H(1) = -H(1) = 0$$
; $H(-1) = -H(-1) = 0$

- Length L even \rightarrow order N = L 1 odd
- Antisymmetric $\rightarrow h[n] = -h[N n]$ (no center point)
- $H(e^{j\omega}) = je^{-j\omega\frac{N}{2}} 2\sum_{n=1}^{N/2} h\left[\frac{N+1}{2} n\right] \sin\omega\left(n \frac{1}{2}\right)$

 $\pi/2$ offset

offset sine basis

fractional-sample delay

• Zeros: H(1) = -H(1) = 0(H(-1) OK because N is odd)

Odd length

Even length

Symmetric

Antisymmetric

