ECE 464/564: Digital Signal Processing - Winter 2018 Homework 5 Due: Feb 20, 2018 (Tuesday)

1. Consider the class of discrete-time filters whose frequency response has the form:

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

where $|H(e^{j\omega})|$ is a real and nonnegative function of ω and α is a real constant. These class of filters are referred to as linear-phase filters.

Consider also the class of discrete-time filters whose frequency response has the form

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

where $A(e^{j\omega})$ is a real function of ω (can be both positive and negative), α and β are real constants. Filters in this class are referred to as generalized *linear-phase* filters.

For each of the filters in Figure 1, determine whether it is a generalized linear phase or linear phase filter. If it is generalized linear-phase, then find $A(e^{j\omega})$, α and β .

Fig. 1. Different filters (for Prob. 1)

2. The pole-zero plots in Figure 2 describe six different causal LTI systems.

Fig. 2. Pole-zero plots for six different LTI systems (for Prob. 2)

Answer the following questions about the systems having the above pole-zero plots. In each case, an acceptable answer could be none or all.

- a. Which systems are IIR systems?
- b. Which systems are FIR systems?
- c. Which systems are stable systems?
- d. Which systems are minimum-phase systems?
- e. Which systems are generalized linear-phase systems?
- f. Which systems have $|H(e^{j\omega})| = \text{constant for all } \omega$?
- g. Which systems have corresponding stable and causal inverse systems?
- h. Which system has the shortest (least number of non-zero samples) impulse response?
- i. Which systems have minimum group delay?

3. A linear phase FIR system has a real impulse response h[n] whose z-transform is known to have form:

$$H(z) = (1 - az^{-1})(1 - e^{j\Pi/2}z^{-1})(1 - 0.5z^{-1})(1 - cz^{-1})(1 - bz^{-1})$$

where a, b and c are zeros of H(z) that you are to find. It is also known that $H(e^{j\omega})=0$ for $\omega=0$. This information and knowledge of the properties of linear-phase systems are sufficient to completely determine the system function (and therefore the impulse response) and to answer the following questions:

- a. Determine the length of the impulse response (i.e. the number of nonzero samples).
- b. Determine the group delay of the system in samples.
- c. Determine the unknown zeros a, b and c (a $\neq 0$, b $\neq 0$, c $\neq 0$).
- d. Determine the values of the impulse response and sketch it as a stem plot.
- e. Is this a Type I, Type II, Type III or Type IV system?
- 4. A generalized linear-phase FIR system has an impulse response with real values and h[n]=0 for n < 0 and for $n \ge 8$, and h[n] = -h[7-n]. The system function of this system has a zero at $z = 0.8e^{j\Pi/4}$ and another zero at z = -2. What is H(z)?
- 5. H(z) is the transfer function of a stable LTI system and is given by:

$$H(z) = \frac{(1 - 2z^{-1})(1 - 0.75z^{-1})}{z^{-1}(1 - 0.5z^{-1})}$$

H(z) can also be expressed as $H_{min}(z)H_{lin}(z)=H(z)$ where $H_{min}(z)$ is a minimum-phase system and $H_{lin}(z)$ is a generalized linear-phase system. Determine a choice for $H_{min}(z)$ and $H_{lin}(z)$.