An analog and a discrete filter

The RC circuit and its equation

Figure: The so called RC circuit

Input voltage: x(t). Output voltage (on the capacitor): v(t).

The electric current in the circuit: i(t).

Kirchhoff's voltage law: The directed sum of the potential differences (voltages) around any closed loop is zero.

$$Ri(t) + v(t) = x(t)$$

Since v = Q/C and i(t) = Q'(t) we have $Q'(t) = C \cdot v'(t)$. Thus

Solution of the de.

The homogeneous equation

The equation:
$$RCv'(t) + v(t) = 0$$
. The solution: $v_h(t) = Ke^{-\frac{t}{RC}}$.

A particular solution

By variation of constants:

$$v_p(t) = \frac{1}{RC} \int_{-\infty}^t e^{-\frac{t-s}{RC}} x(s) ds.$$

The complete solution

$$v(t) = Ke^{-\frac{t}{RC}} + \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} x(s) ds.$$

Assume: constant 0 input generates constant 0 output. It can only happen if K = 0. Consequently:

$$Ax(t) := v(t) = \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} x(s) ds.$$

A is linear

If $Ax_1 = v_1$ and $Ax_2 = v_2$ then

$$A(\lambda_{1}x_{1} + \lambda_{2}x_{2})(t) = \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} (\lambda_{1}x_{1}(s) + \lambda_{2}x_{2}(s)) ds$$

$$= \lambda_{1} \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} x_{1}(s) ds$$

$$+ \lambda_{2} \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} x_{2}(s) ds$$

$$= \lambda_{1} Ax_{1}(t) + \lambda_{2} Ax_{2}(t)$$

Properties (cont.)

A is time invariant

Let $y(t) = x(t - t_0)$ and Ax = v. Then

$$Ay(t) = \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} x(s-t_0) ds$$
substituting $u = s - t_0$

$$= \frac{1}{RC} \int_{-\infty}^{t-t_0} t e^{-\frac{t-(u+t_0)}{RC}} x(u) du$$

$$= \frac{1}{RC} \int_{-\infty}^{t-t_0} e^{-\frac{(t-t_0)-u}{RC}} x(u) du$$

$$= v(t-t_0)$$

Properties (cont.)

A is realizable (causal)

$$Ax(t) := v(t) = \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} x(s) ds.$$

The upper limit of the integration is t. This means that v(t) = Ax(t) determined by the past values of the input signal x only.

A is stable, continuous

Taking the norm $||x||_{\infty} := \sup_{t \in \mathbb{R}} |x(t)|$ we obtain:

$$|Ax(t)| \leq \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} ||x(s)||_{\infty} ds \leq ||x||_{\infty} \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} ds$$
$$= ||x||_{\infty},$$

i.e. $\| Ax \|_{\infty} \leq \| x \|_{\infty}.$ The system is continuous with respect to this

The RC circuit is filter

The output in form of convolution

$$Ax(t) = \frac{1}{RC} \int_{-\infty}^{t} e^{-\frac{t-s}{RC}} x(s) ds = \int_{-\infty}^{\infty} h(t-s)x(s) ds =: (h*x)(t),$$

where

$$h(t) = \begin{cases} 0, & \text{ha } t < 0; \\ \frac{1}{BC}e^{-\frac{t}{RC}}, & \text{ha } t \ge 0. \end{cases}$$

Impulse Response Function

h: the output generated by the unit impulse input. It will be more transparent in the discrete case.

The transfer function

Recall

Transfer function: $H(\lambda)$

Input: $x(t) = e_{\lambda}(t) = e^{2\pi i \lambda t}$.

Output $v = Ae_{\lambda} = H(\lambda)e_{\lambda}$.

The calculation of the transfer function

The equation: RCv'(t) + v(t) = x(t).

Substituting $v'(t) = H(\lambda) 2\pi i \lambda e_{\lambda}(t)$ we have

$$(2i\pi\lambda RC + 1)H(\lambda)e_{\lambda} = e_{\lambda}$$
.

 $e_{\lambda} \neq 0$, therefore

$$H(\lambda) = \frac{1}{1 + 2i\pi\lambda RC}.$$

Low pass filter

Energy spectrum:
$$|H(\lambda)|^2 = \frac{1}{1 + 4\pi^2\lambda^2R^2C^2}$$
.

Figure: The energy spectrum of the RC circuit

Generalization

Butterworth filters

Butterworth filter of order *n*

$$|H(\lambda)|^2 = \frac{1}{1 + \left(\frac{\lambda}{\lambda_0}\right)^{2n}}.$$

RC circuit: n = 1.

Taking the limit $n \to \infty$: ideal filter.

A discrete filter

Input signal (sequence): x. Output signal: y.

$$y[k] = ay[k-1] + x[k] \quad (a > 0, k \in \mathbb{Z})$$

Remark: Using the notation $\Delta y_k = y_k - y_{k-1}$ the equation can be written in the form of difference equation. Formal similarity with the differential equation of the RC circuit.

The solution of the equation

Set $y[k] = a^k v[k]$. Then

$$v[k] - v[k-1] = a^{-k}x[k].$$

Summing them up:

$$v[k] - v[k-j] = \sum_{\ell=k-j+1}^{k} a^{-\ell} x[\ell] \qquad (j \in \mathbb{N}).$$

Suppose that

$$\sum_{n=-\infty}^{0} |a^{-n}x[n]| = \sum_{n=0}^{\infty} |a^{n}x[-n]| < \infty.$$

holds for the input signal.

Sufficient conditions: a < 1 and x is bounded.

Natural assumptions:

- Boundedness needs no explanations.
- If a ≥ 1 then the system is not stable. To this order take the unit impulse input

$$x[n] = \begin{cases} 1, & n = 0; \\ 0, & n \neq 0. \end{cases}$$

The output is $y[n] = a^n \ n \ge 0$.

If a < 1 and x is bounded then $\sum_{n=0}^{\infty} |a^n x[-n]| < \infty$. Then the right side of

$$v[k] - v[k-j] = \sum_{\ell=k-j+1}^{k} a^{-\ell} x[\ell]$$

is convergent as $j \to \infty$.

This implies the convergence of the left side: the limit $\lim_{j\to-\infty} \nu[j]=b\in\mathbb{R}$ exists.

$$v[k] = b + \sum_{\ell=-\infty}^{k} a^{-\ell} x[\ell].$$

Hence

$$y[k] = ba^k + \sum_{n=1}^k a^{k-n}x[n]$$
 $(k \in \mathbb{Z}).$

The output of the constant 0 input is 0: b = 0.

$$y[k] = \sum_{k=1}^{k} a^{k-n}x[n].$$

The properties of the discrete system

If can be proved similarly to the analog case that the system is:

- linear.
- time invariant,
- causal,
- stable.

Discrete filter.

Discrete convolution

Let

$$h[n] = \begin{cases} a^n & \text{, if } n \ge 0 \\ 0 & \text{, if } n < 0. \end{cases}$$

Then

$$y[k] = \sum_{n=-\infty}^{\infty} h[k-n]x[n] =: h * x.$$

Impulse response

The unit impulse:
$$x[k] = \begin{cases} 1 & \text{, if } k = 0 \\ 0 & \text{, if } k \neq 0. \end{cases}$$

The impulse response: the output of the unit impulse is

$$y[k]=h[k].$$

Transfer function

Set $z \in \mathbb{C}$, $x[k] = z^k$. The convergence condition above holds only if |z| > |a|.

Then

$$y[k] = \sum_{n = -\infty}^{k} a^{k-n} x[n] = a^k \sum_{n = -\infty}^{k} \left(\frac{z}{a}\right)^n = a^k \sum_{n = -k}^{\infty} \left(\frac{a}{z}\right)^n$$
$$= a^k \left(\frac{a}{z}\right)^{-k} \sum_{n = 0}^{\infty} \left(\frac{a}{z}\right)^n = z^k \frac{1}{1 - \frac{a}{z}} = \frac{z}{z - a} x[k].$$

Transfer function (cont.)

The transfer function of the system: $H(z) = \frac{z}{z-a}$.

Analytic on the domain |z| > |a|.

Let: |z| = 1, which can be written in the form $e^{2\pi i\lambda}$.

Then z^k is a discrete trigonometric function.

The transfer function with variable λ

$$H(\lambda) = \frac{e^{2\pi i\lambda}}{e^{2\pi i\lambda} - a}.$$

The energy spectrum

$$|H(\lambda)|^2 = H(\lambda) \cdot \overline{H(\lambda)} = \frac{1}{(\cos 2\pi \lambda t - a)^2 + \sin^2 2\pi \lambda t}$$
$$= \frac{1}{1 + a^2 - 2a\cos 2\pi \lambda} = \frac{1}{(1 - a)^2 + 4a\sin^2 \pi \lambda}.$$

The energy spectrum of the discrete system for $a = \frac{1}{2}$.

Figure: The energy spectrum of the discrete system