

4. Some Popular Filters

• 4-A Popular Filters (1): Pass-Stop Band Filters

highpass bandpass lowpass allpass bandstop

notch filter: 想濾掉 $F = F_0$ 的 noise, 但 stop band 越小越好

Question: Why the notch filter is hard to design?

References

- [1] K. Hirano, S. Nishimura, and S. K. Mitra, "Design of digital notch filters," *IEEE Trans. Commun.*, vol. 22, no. 7, pp. 964-970, Jul. 1974.
- [2] T. H. Yu, S. K. Mitra and H. Babic, "Design of linear phase FIR notch filters," in *Sadhana*, Springer, vol. 15, issue 3, pp. 133-155, Nov. 1990.
- [3] S. C. D. Roy, S. B. Jain, and B. Kumar, "Design of digital FIR notch filters," *Vision, Image and Signal Processing, IEE Proceedings*, vol.141, no. 5, pp.334-338, Oct. 1994.
- [4] S. C. Pei and C. C. Tseng, "IIR multiple notch filter design based on allpass filter," *IEEE Trans. Circuits Syst. II*, vol. 44, no.2, pp. 133-136, Feb. 1997.
- [5] C. C. Tseng and S. C. Pei, "Stable IIR notch filter design with optimal pole placement," *IEEE Trans. Signal Processing*, vol. 49, issue 11, pp. 2673-2681, Nov. 2001.

● 4-B Popular Filters (2): Smoother (Weighted Average)

最簡單的 smoother:

近似 low-pass filter

find the average
$$y[n] = \frac{1}{2L+1} \sum_{\tau=n-L}^{n+L} x[\tau]$$
 $y[n] = x[n] * h[n]$ $y[n] = x[n-\tau]h[\tau] = \sum_{\tau=-L}^{L} x[n-\tau] \frac{1}{2L+1} = \frac{1}{2L+1} \sum_{\tau=-L}^{L} x[n+\tau]$ $y[n] = \sum_{\tau=-L}^{L} x[n] + x[n] = \frac{1}{2L+1} x[n] + x[n] = x[n] + x[n] = x[n] + x[n] = x[n] + x[n] = x[n] + x[n$

一般型態的 smoother

$$y[n] = x[n] * h[n] = \sum_{\tau} x[n-\tau]h[\tau]$$

Choose (1) h[n] = h[-n]

(2)
$$|h[n_1]| \le |h[n_2]|$$
 if $|n_1| > |n_2|$

(3) $h[n] \ge 0$ for all n

任何能量隨著 |n| 遞減的 even function,都可以當成 smoother filter

Example

After applying the smoother filter

Smoother 是一種 lowpass filter (但不為 pass-stop band filter)

思考: smoother 在信號處理上有哪些功用?

● 4-C Popular Filters (3): Family of Odd Symmetric Filters

(a) Differentiation
$$H(f) = j2\pi f$$
 when $-f_s/2 < f < f_s/2$, $H(f) = H(f + f_s)$

(b) Difference (一個簡單取代 differentiation 的方法)

$$x_1[n] = x[n] * h[n] = x[n+1] - x[n]$$

$$h[n] = 1 \text{ when } n = -1, \quad h[n] = -1 \text{ when } n = 0,$$

$$h[n] = 0 \text{ otherwise}$$

$$H(F) = j2e^{j\pi F} \sin(\pi F)$$

, ,

These two filters are equivalent only at low frequencies

(C) Discrete Hilbert Transform

$$H(F) = -j \quad \text{for } 0 < F < 0.5$$

$$H(F) = j \quad \text{for } -0.5 < F < 0$$

$$H(F) = H(F+1)$$

$$H(0) = H(0.5) = 0$$

$$h[n] = \frac{2}{\pi n} \quad \text{when } n \text{ is odd,} \quad h[n] = 0 \text{ otherwise}$$

$$-\frac{2}{3\pi}$$

$$-\frac{2}{\pi}$$
This stick eq. (1) and stick for stick (2) instanton eq. (2) and so that stick eq. (3) and so that stick eq. (4) and stick eq. (5) and so that stick eq. (6) and so that stick eq. (7) and so that stick eq. (8) and so that stick eq. (1) and so that stick eq. (1) and so that stick eq. (2) and so that stick eq. (3) and so that stick eq. (4) and so that stick eq. (4) and so that stick eq. (5) and so that stick eq. (6) and so that stick eq. (7) and so that stick eq. (8) and so that stick eq. (9) and so that stick eq. (10) and so that stick eq. (11) and stick eq. (12) and so that stick eq. (13) and so that stick eq. (14) and stick eq. (15) and so that stick eq. (15) and so that stick eq. (16) and stick eq. (16) and stick eq. (17) and stick eq. (18) and stick eq.

Applications: (1) analytic function, (2) instantaneous frequency, (3) edge detection

Analytic function:
$$x_a[n] = x[n] + jx_H[n]$$

where $x_H[n] = x[n] * h[n]$

(D) Edge Detection

(1) h[n] = -h[-n](2) $|h[n_1]| \le |h[n_2]|$ if $|n_1| > |n_2|$

Difference 和 discrete Hilbert transform 都可用作 edge detection

- (1) 任何能量隨著 |n| 遞減的 odd function,都可以當成 edge detection filter
- (2) The edge detection filter is in fact a matched filter.

Reference

S. C. Pei and J. J. Ding, "Short response Hilbert transform for edge detection," *IEEE Asia Pacific Conference on Circuits and Systems*, Macao, China, pp. 340-343, Dec. 2008.

Other well-know edge detection filter:

Canny's Filter

L. Ding and A, Goshtasby. "On the Canny edge detector," *Pattern Recognition*, vol. 34, issue 3, pp. 721-725, 2001.

Sobel filter (A 2D Edge Detection Filter)

$$\begin{bmatrix} 1 & 0 & -1 \\ 2 & 0 & -2 \\ 1 & 0 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 0 & -1 & -2 \\ 1 & 0 & -1 \\ 2 & 1 & 0 \end{bmatrix}$$

$$\begin{bmatrix} -2 & -1 & 0 \\ -1 & 0 & 1 \\ 0 & 1 & 2 \end{bmatrix}$$

Sobel Operator (horizontal)

$${2A[m, n+1] - 2A[m, n-1] + A[m+1, n+1] - A[m+1, n-1] + A[m-1, n+1] - A[m-1, n-1]}/4$$

	Γ1	0	-1	
A *	2	0	-2	/ 4
	1	0	-1_	

			> n							
	11	10	10	10	12	11	10	9	10	
 	10	10	11	10	10	10	10	11	9	1
m	10	10	9	150	150	150	10	10	10	
	10	10	160	160	155	160	158	10	11	I
	10	10	158	160	161	161	160	150	10	
	10	155	160	163	164	165	160	151	10	
	10	148	160	160	162	160	155	10	12	
	8	10	140	150	152	150	10	11	10	
	9	12	10	10	10	10	9	10	10	

0	35	35.25	0.25	-35.5	-35	-0.5	
37.25	107.5	69	0	-69.25	- 107.25	-37	
111.75	147.5	33.5	0.25	-33.75	- 112.75	-111	
149	114.5	1.25	1	-0.75	-46.5	- 149.25	
149.5	44.5	3.25	1.25	-4	-47.25	- 148.25	
145.5	43	5	0.5	-40	- 113.25	-109	
103.75	72.5	6.5	0	-73	-107	-35.5	

Sobel Operator (vertical)

$${2A[m+1, n] - 2A[m-1, n] + A[m+1, n+1] - A[m-1, n+1] + A[m+1, n-1] - A[m-1, n-1]}/4$$

		2	1	
A *	0	0	0	/ 4
	1	-2	-1	

			> n							
	11	10	10	10	12	11	10	9	10	
\downarrow	10	10	11	10	10	10	10	11	9	
m	10	10	9	150	150	150	10	10	10	
	10	10	160	160	155	160	158	10	11	l
	10	10	158	160	161	161	160	150	10] .
	10	155	160	163	164	165	160	151	10	
	10	148	160	160	162	160	155	10	12	
	8	10	140	150	152	150	10	11	10	
	9	12	10	10	10	10	9	10	10	
										-

-0.5	34.5	104.25	138.75	104	35	0.5	
37.25	112	148.5	147.5	148.25	111.25	37	
37.25	77	45	10.75	45.75	112.75	107.5	
72.5	37	3.75	6.5	5.25	37.5	70.75	
69.5	35.5	0.75	0.25	-1.5	-37.75	-70.75	
-78	-49.5	-14.5	-13	-48	-113.75	-107.5	
-105.75	-146.5	-150.5	-151	-149.5	-110.5	-37	

Sobel Operator (45°)

$${2A[m-1, n+1] - 2A[m+1, n-1] + A[m-1, n] - A[m+1, n] + A[m, n+1] - A[m, n-1]}/4$$

$$\mathbf{A} * \begin{bmatrix} 0 & -1 & -2 \\ 1 & 0 & -1 \\ 2 & 1 & 0 \end{bmatrix} / 4$$

			► n							
	11	10	10	10	12	11	10	9	10	
	10	10	11	10	10	10	10	11	9	
m	10	10	9	150	150	150	10	10	10	1
	10	10	160	160	155	160	158	10	11	
	10	10	158	160	161	161	160	150	10	1
	10	155	160	163	164	165	160	151	10	
	10	148	160	160	162	160	155	10	12	
	8	10	140	150	152	150	10	11	10	
	9	12	10	10	10	10	9	10	10	

0.25	0.25	-33.75	-104	-104.75	-70.25	-0.5	
0.25	-2.25	-77.25	-111.25	-145	-146.5	-74.25	
37	70.25	-7.75	-7.75	-77.5	-150.5	-146.75	
75.75	40	-2.5	-3.5	-4.5	-80.75	-147.25	
77	7.5	1.5	0.75	-1.75	-7.25	-75	
149.75	84.5	15.75	10.5	6	0.5	-0.75	
142.5	146.5	116.5	113	74.5	1.75	1.5	·

● 4-D Popular Filters (4): Matched Filter

Used for demodulation, similarity measurement, and pattern recognition "Edge and corner detections" are special cases of pattern recognition.

To detect a pattern h[n], we use its <u>time-reverse</u> and <u>conjugation</u> form as the filter (correlation)

$$y[n] = x[n] * h^*[-n] = \sum_{\tau = -\tau_1}^{-\tau_2} x[n - \tau] h^*[-\tau] = \sum_{\tau = \tau_1}^{\tau_2} x[n + \tau] h^*[\tau]$$
if $h[n] \neq 0$ for $\tau_1 \le n \le \tau_2$

x[n]: input pattern, h[n]: the desired pattern

2-D form:

$$y[m,n] = x[m,n] * h^*[-m,-n] = \sum_{\tau=\tau_1}^{\tau_2} \sum_{\rho=\rho_1}^{\rho_2} x[m+\tau,n+\rho] h^*[\tau,\rho]$$

if $h[m,n] \neq 0$ for $\tau_1 \leq m \leq \tau_2$, $\rho_1 \leq n \leq \rho_2$,

Normalization Form

$$y[n] = \frac{\sum_{\tau=\tau_{1}}^{\tau_{2}} x[n+\tau]h^{*}[\tau]}{\sqrt{\sum_{s=n+\tau_{1}}^{n+\tau_{2}} |x[s]|^{2} \sum_{s=\tau_{1}}^{\tau_{2}} |h[s]|^{2}}} \quad \text{when} \quad \sum_{s=n+\tau_{1}}^{n+\tau_{2}} |x[s]|^{2} \neq 0$$

$$y[n] = 0 \quad \text{when} \quad \sum_{s=n+\tau_{1}}^{n+\tau_{2}} |x[s]|^{2} = 0$$

2-D Case

$$y[m,n] = \frac{\sum_{\tau=\tau_{1}}^{\tau_{2}} \sum_{\rho=\rho_{1}}^{\rho_{2}} x[m+\tau,n+\rho]h^{*}[\tau,\rho]}{\sqrt{\sum_{s=m+\tau_{1}}^{m+\tau_{2}} \sum_{v=n+\rho_{1}}^{n+\rho_{2}} |x[s,v]|^{2} \sum_{s=\tau_{1}}^{\tau_{2}} \sum_{v=\rho_{1}}^{\rho_{2}} |h[s,v]|^{2}}} \quad \text{when } \sum_{s=m+\tau_{1}}^{m+\tau_{2}} \sum_{v=n+\rho_{1}}^{n+\rho_{2}} |x[s,v]|^{2} \neq 0$$

$$y[m,n] = 0 \quad \text{when } \sum_{s=m+\tau_{1}}^{m+\tau_{2}} \sum_{v=n+\rho_{1}}^{n+\rho_{2}} |x[s,v]|^{2} = 0$$

• Normalization and Offset Form

$$y[n] = \frac{\sum_{\tau=\tau_{1}}^{\tau_{2}} x[n+\tau]h_{1}^{*}[\tau]}{\sqrt{\sum_{s=n+\tau_{1}}^{n+\tau_{2}} |x[s]-x_{0}[s]|^{2} \sum_{s=\tau_{1}}^{\tau_{2}} |h_{1}[s]|^{2}}} \quad \text{when} \quad \sum_{s=n+\tau_{1}}^{n+\tau_{2}} |x[s]-x_{0}[s]|^{2} \neq 0$$

$$y[n] = 0 \quad \text{when} \quad \sum_{s=n+\tau_{1}}^{n+\tau_{2}} |x[s]-x_{0}[s]|^{2} = 0$$

$$\text{where} \quad h_{1}[s] = h[s] - \frac{1}{\tau_{2} - \tau_{1} + 1} \sum_{s=\tau_{1}}^{\tau_{2}} h[s] = h[s] - mean(h[s])$$

$$x_{0}[s] = \frac{1}{\tau_{2} - \tau_{1} + 1} \sum_{s=n+\tau_{1}}^{n+\tau_{2}} x[s] \quad \text{(local mean)}$$

• Normalization and Offset Form for the 2D Case

$$y[m,n] = \frac{\sum_{\tau=\tau_{1}}^{\tau_{2}} \sum_{\rho=\rho_{1}}^{\rho_{2}} x[m+\tau,n+\rho] h_{1}^{*}[\tau,\rho]}{\sqrt{\sum_{s=m+\tau_{1}}^{m+\tau_{2}} \sum_{v=n+\rho_{1}}^{n+\rho_{2}} |x[s,v]-x_{0}[s,v]|^{2} \sum_{s=\tau_{1}}^{\tau_{2}} \sum_{v=\rho_{1}}^{\rho_{2}} |h_{1}[s,v]|^{2}}}$$

$$\text{when } \sum_{s=m+\tau_{1}}^{m+\tau_{2}} \sum_{v=n+\rho_{1}}^{n+\rho_{2}} |x[s,v]-x_{0}[s,v]|^{2} \neq 0$$

$$y[m,n] = 0 \quad \text{when } \sum_{s=m+\tau_{1}}^{m+\tau_{2}} \sum_{v=n+\rho_{1}}^{n+\rho_{2}} |x[s,v]-x_{0}[s,v]|^{2} = 0$$

$$\text{where } h_{1}[s,v] = h[s,v] - \frac{1}{\tau_{2}-\tau_{1}+1} \frac{1}{\rho_{2}-\rho_{1}+1} \sum_{s=\tau_{1}}^{\tau_{2}} \sum_{v=\rho_{1}}^{\rho_{2}} h[s,v] = h[s,v] - mean(h[s,v])$$

$$x_{0}[s] = \frac{1}{\tau_{2}-\tau_{1}+1} \frac{1}{\rho_{2}-\rho_{1}+1} \sum_{s=\tau_{1}}^{m+\tau_{2}} \sum_{v=\rho_{1}}^{n+\rho_{2}} x[s,v] \quad \text{(local mean)}$$

ridgo

○ 4-E Popular Filters (5): Particle Filter and Kalman Filter

Particle filter:

$$x[n+1] = f(x[n], m[n])$$

$$x[n+1] = f(x[n], x[n-1], \dots, x[n-K], m[n])$$

$$f() \text{ is some mapping function and } m[n] \text{ is the noise}$$

The goal of the particle filter is not to remove the noise.

It is used for system modeling or prediction.

When (i) f() is a linear function and (ii) m[n] is a Gaussian noise, it becomes the Kalman filter.

Example:
$$x[n+1] = \sum_{\tau=0}^{K} c_{\tau} x[n-\tau] + m[n]$$

• 4-F Popular Filters (5): Wiener Filter

(Nobert Wiener 維納, AD 1949)

No specific passband and stop band

It is related to random process.

• The filter is designed based on the statistics of signal and noise

- (a) the cross-correlation between the original signal $x_i[n]$ and the received signal $y_i[n]$ (i = 1, 2, 3, ...) is $R_{xv}[n, \sigma]$,
- (b) the auto-correlation of the received signal (denoted by $R_{yy}[n, \sigma]$), then the transfer function of the optimal filter can be designed as

$$H_{opt}(F) = R_{X,Y}(F,F) / R_{Y,Y}(F,F)$$

$$R_{x,y}(n,\sigma) = E\left[x[n]y^*[\sigma]\right] \qquad R_{yy}(n,\sigma) = E\left[y[n]y^*[\sigma]\right]$$

$$R_{X,Y}(F,F) = \sum_{\sigma} \sum_{n} e^{j2\pi(F\sigma-Fn)} R_{xy}[n,\sigma]$$

$$R_{Y,Y}(F,F) = \sum_{\sigma} \sum_{n} e^{j2\pi(F\sigma-Fn)} R_{yy}[n,\sigma]$$

$$R_{Y,Y}(F,F) = \sum_{\sigma} \sum_{n} e^{j2\pi(F\sigma-Fn)} R_{yy}[n,\sigma]$$

References

- [1] N. Wiener, Extrapolation, Interpolation, and Smoothing of Stationary Time Series, M.I.T. Press, Cambridge, Mass., 1964.
- [2] S. S. Haykin, Adaptive Filter Theory, Prentice Hall, N.J., 2002.
- [3] M. R. Banham and A. K. Katsaggelos, "Digital image restoration," *IEEE Signal Processing Magazine*, vol.14, no. 2, pp. 24-41, Mar. 1997

• 4-G Popular Filters (6): Equalizer

Used for compensation (such as the multiple path problem)

$$y[n] = x[n] * k[n]$$

y[n] = x[n] * k[n] y[n] = x[n] * k[n]

k[n]: effect of the system

Equalizer:

$$x[n] = y[n] * h[n]$$

$$H(F) = \frac{1}{K(F)}$$

$$x[n] = y[n] * h[n]$$
 $H(F) = \frac{1}{K(F)}$ If $K(F) \cong O_1$ $H(F) \to \infty$

或者用 Z transform 表示 $H(z) = \frac{1}{K(z)}$

Gaussian:

$$y[n] = x[n] * k[n]$$
 Equalizer: $H(F) = \frac{1}{K(F)}$

Problem: If the system is interfered by noise m[n]

$$y[n] = x[n] * k[n] + m[n]$$

$$Y(F) = X(F)K(F) + M(F)$$

$$H(F)Y(F) = X(F)H(F)K(F) + H(F)M(F)$$

$$= X(F) + \frac{M(F)}{K(F)}$$

If K(F) is near to 0, the effect of the noise is magnified.

Combined with the concept of the Wiener filter, the equalizer is modified as:

$$H(F) = \frac{1}{\frac{1}{K^{*}(F)} \frac{E(|M(F)|^{2})}{E(|X(F)|^{2})} + K(F)}$$

$$E: \text{ mean}$$

$$= \frac{1}{\frac{1}{K^{*}(F)} \frac{E(|M(F)|^{2})}{E(|X(F)|^{2})} + K(F)}$$

$$= \frac{1}{\frac{1}{K^{*}(F)} + K(F)}$$

c is large when the SNR is small c is small when the SNR is large

If
$$k(F) = Ae^{i\phi}$$

$$k^*(F) = Ae^{-i\phi}$$

$$\frac{1}{10^*(F)} = \frac{1}{4}e^{i\phi}$$

• Equalizer for the Multiple Path Problem

$$k[n] = \alpha_1 \delta[n - \tau_1] + \alpha_2 \delta[n - \tau_2] + \alpha_3 \delta[n - \tau_3] + \dots$$

$$y[n] = x[n] * k[n] = \alpha_1 x[n - \tau_1] + \alpha_2 x[n - \tau_2] + \alpha_3 x[n - \tau_3] + \dots$$

$$Y[z] = (\alpha_1 z^{-\tau_1} + \alpha_2 z^{-\tau_2} + \alpha_3 z^{-\tau_3} + \dots) X[z]$$

Usually α_k is related to τ_k , so it could be rewritten as $\alpha_k(\tau_k)$

Equalizer:
$$H(z) = \frac{1}{\alpha_1 z^{-\tau_1} + \alpha_2 z^{-\tau_2} + \alpha_3 z^{-\tau_3} + \dots}$$

problems

- (1) H(3) many be infinite
- (2) to, T2 .. are hard to knowly
- (3) a1. (22 .. are have to

- 缺點: (1) *H*(*z*)可能unstable
 - (2) H(z) is usually a dynamic response

同質

• 可以用 homomorphic signal processing 來取代 equalizer 處理 multiple path problem.

References

- S. S. Haykin, Communication Systems, John Wiley, N.J., 2010
- W. D. Chang, J. J. Ding, Y. Chen, C. W. Chang, and C. C. Chang, "Edge-membership based blurred image reconstruction algorithm," *APSIPA Annual Summit and Conference*, Hollywood, USA, Dec. 2012

E: high Prequency, edge M: Low Prequency, intensicy

http://cvcl.mit.edu/hybrid_gallery/monroe_einstein.html

附錄五 讀論文的方法(個人心得)

為了做研究和工作的需要,同學們將來都要經常閱讀論文,甚至於,有的時候可能要一週要閱讀三篇以上的論文,而且大部分的論文說得都沒有像大學課本那麼有條理。用大學以前的讀書習慣,恐怕將難以應付。

要如何在短時間之內讀懂那麼多的論文,甚至於發現論文所提的方法可以改良的地方,是上了研究所之後必需學會的能力。

以下是幾點原則(根據我個人的經驗):

(A) 先判斷這篇論文是否應該被詳讀

- (1) 越是核心,越是最早提出某個理論的論文,越是應該被詳讀
- (2)和自己目前研究密切相關的論文,當然有詳讀的必要
- (3) Citation rate (引用次數) 較高的論文,可能也比較重要(雖然不完全相關)。

至於比較支節的論文,大略讀過即可

(B) 自己動手算

對於該「詳讀」的論文,可以自己動手來計算當中的幾個重要公式。不是每篇論文都對論文中的理論和公式的來源有清楚的說明。在這個時候,還不如自己拿起筆來,親手證明論文當中的公式和理論。自己動手算,不只能幫助自己了解論文當中的理論,而且,有時還可以「意外」的發現論文當中的理論可以進一步改良的地方,進而寫出新的論文出來。

(C) 讀過論文之後,問自己一些問題

- (1) 這篇論文所提的概念 (Concepts) 是什麼?
- (2) 方法的優點何在 (Advantages)?
- (3) 可能的應用 (Applications) 在何處?

若能回答這三個問題,表現你大致讀通了這篇論文 若回答不出來,可能要再把論文當中遺漏的地方,再好好看一看

(D) 進一步的分析

如果你不以讀懂一篇論文為滿足,想要進一步的發明創造之外,可以再問自己幾個問題

- (1) Analysis for Advantages: 是什麼原因,造成這個方法有這樣的優點? 類似的概念,是否可以延伸、用在其他地方?
- (2) Analysis for Disadvantages: 這方法有什麼問題? 是什麼原因,造成這些問題? 有什麼方法,可以改良這些問題?
- (3) Innovations: 綜合以上的分析,再加上個人的靈感,想想這篇論文是否有可以再進一步發明創新的地方?

(E) 註解

我經常看過一篇論文之後,會寫上幾行的文字,來描述這篇論文要點, 以及在這個領域當中所扮演的角色。一方面有助於釐清概念,一方面也 可以避免日後還要花時間來回憶這篇論文的內容是什麼

(F) 做個整理

可以將多篇論文所提的許多種方法,做一個有系統的整理和比較。

總共有多少種方法被提出來處理這個問題?這些方法的優缺點和適用的地方是什麼?它們之間是否可以歸納成幾大類?這些方法的相似和相異之處是什麼?

有時,把各種不同的方法做個綜合, 拮取各方法的優點,將有助出創造出效能更好的新方法