Multirate Digital Signal Processing

- systems that employ multiple sampling rates in the processing of digital signals are called multirate digital signal processing systems.
- Multirate systems are sometimes used for sampling-rate conversion

Multirate Digital Signal Processing

In most applications multirate systems are used to improve the performance, or for increased computational efficiency.

Multirate Digital Signal Processing

• The basic Sampling operations in a multirate system are:

Decimation

Decreasing the sampling rate of signal

Interpolation

 Decimation by a factor of D, where D is a positive integer, can be performed as a two-step process, consisting of an anti-aliasing filtering followed by an operation known as downsampling

$$Y(n)=v(nD)$$

$$=\sum_{k=0}^{\infty}h(k)x(nD-k)$$

In decimation, the sampling rate is reduced from F_x to F_x /D by discarding D-1 samples for every D samples in the original sequence

$$H_{D=} \begin{cases} 1, & |W| \le \pi/D \\ 0 & otherwise \end{cases}$$

Digital anti-aliasing

Sampling-rate

M=3

The frequency domain representation of downsampling can be found by taking the z-transform to both sides of (1.5) as

$$Y(e^{j\omega T}) = \sum_{-\infty}^{+\infty} x(mM)e^{-j\omega Tm} = \frac{1}{M} \sum_{k=0}^{M-1} X(e^{j(\omega T - 2\pi k)/M}).$$
 (1.6)

Example 8.2

The sampling rate of a signal x(n) is to be reduced, by decimation, from 96 kHz to 1 kHz. The highest frequency of interest after decimation is 450 Hz. Assume that an optimal FIR filter is to be used, with an overall passband ripple, $\delta_p = 0.01$, and passband deviation, $\delta_s = 0.001$. Design an efficient decimator.

Solution

We will start by finding the most efficient design for each value of I, I = 1, 2, 3, 4. We will then compare these designs and select the best.

(1) First let us consider a one-stage design (I = 1). The block diagram and

Sampling Rate Increase by Integer Factor I

• Interpolation by a factor of L, where L is a positive integer, can be realized as a two-step process of upsampling followed by an anti-imaging filtering.

Sampling Rate Increase by Integer Factor I

 An upsampling operation to a discrete-time signal x(n) produces an upsampled signal y(m) according to

$$y(m) = \begin{cases} x\left(\frac{n}{L}\right), & n = 0, \pm L, \pm 2L, ..., \\ 0, & otherwise \end{cases}$$

Sampling Rate Increase by Integer Factor I

 The frequency domain representation of upsampling can be found by taking the z-transform of both sides

$$Y(e^{j\omega T}) = \sum_{-\infty}^{+\infty} y(m)e^{-j\omega Tm} = X(e^{j\omega TL}).$$

Example 8.3

A digital audio system exploits oversampling techniques to relax the requirements of the analogue anti-imaging filter. The overall filter specifications for the system is given below:

baseband	0 to 20 kHz
input sampling frequency F_s	44.1 kHz
output sampling frequency	176.4 kHz
stopband attenuation	50 dB
passband ripple	0.5 dB
transition width	2 kHz
stopband edge frequency	22.05 kHz

Design a suitable interpolator.

Figure 8.20 A two-stage interpolator for Example 8.3.

....

Sampling Rate conversion by Integer Rational Factor L/D

Sampling rate conversion by a rational factor 'L/D' can be achieved by first performing interpolation by the factor 'L' and then decimation the interpolator o/p by a factor 'D'.

In this process both the interpolation and decimator are cascaded as shown in the figure below:

X(n)

nler Filter Downsampler

- Example:
- Consider a multirate signal processing problem:
- i. State with the aid of block diagrams the process of changing sampling rate by a non-integer factor.
- ii. Develop an expression for the output y[n] and g[n] as a function of input x[n] for the multirate structure of fig.

- Answer:
- i.
- 1. We perform the upsampling process by a factor L following of an interpolation filter h1(l).
 - 2. We continue filtering the output from the interpolation filter via anti-aliasing filter h2(l) and finally operate downsampling.

Sampling Rate conversion by Integer Rational Factor L/D

ii.

Polyphase filters

- Polyphase filters A very useful tool in multirate signal processing is the so-called poly phase representation of signals and systems facilitates considerable simplifications of theoretical results as well as efficient implementation of multirate systems.
- To formally define it, an LTI system is considered with a transfer function

- The major problem in this realization is that the filter computations are performed at high sampling rate *Ifx*.
- This problem is solved by using transposed form of FIR filter and embedding the up sampler within the filter as shown in the figure.
- So all multiplications are

 Multirate systems are used in a CD player when the music signal is converted from digital into analog (DAC).

- ☐ The effect of oversampling also has some other desirable features:
- Firstly, it causes the image frequencies to be much higher and therefore easier to filter out.
- Secondly reducing the noise power spectral density, by spreading the noise power over a larger bandwidth.

High quality Analog to Digital conversion for digital audio

