Digital Filters

Infinite impulse response (IIR) filters

$$H(z) = \frac{\sum_{r=0}^{M} b_r z^{-r}}{1 + \sum_{k=1}^{N} a_k z^{-k}} \qquad H(z) = \frac{p_0 + p_1 z^{-1} + p_2 z^{-2} + \dots + p_M z^{-1}}{d_0 + d_1 z^{-1} + d_2 z^{-2} + \dots + d_N z^{-1}}$$

Finite impulse response (FIR) filters

$$H(z) = \sum_{n=0}^{N-1} h(n)z^{-n}$$

DIGITAL IIR FILTERS

A digital filter, $H(e^{jw})$, with infinite impulse response (IIR), can be designed by first transforming it into a prototype analog filter $H_c(j\Omega)$ and then design this analog filter using a standard procedure.

Once the analog filter is properly designed, it is then mapped back to the discrete-time domain to obtain a digital filter that meets the specifications.

Contd..

The commonly used analog filters are

- 1. Butterworth filters: no ripples at all,
- 2. Chebyshev filters: ripples in the passband OR in the stopband, and
- 3. Elliptical filters: ripples in BOTH the pass and stop bands.

A disadvantage of IIR filters is that they usually have nonlinear phase. Some minor signal distortion is a result.

main techniques used to design IIR filters:

- 1. The Impulse Invariant method,
- 2. Matched z-transform method, and

Impulse Invariance Transformation(II

$$h_{a}(t) = LT^{-1} \{H_{a}(s)\}$$

$$h(n) = h_a(nT), t = 0,1,2,\cdots$$

$$H_a(s) = \sum_{i=1}^{N} \frac{A_i}{s - s_i}$$

$$h_a(t) = \sum_{i=1}^{N} A_i e^{z_i t} u(t)$$

$$h(n) = h_a(t) = \sum_{i=1}^{N} A_i e^{s_i nT} u(nT)$$

$$H(z) = \sum_{i=1}^{N} \frac{A_i}{1 - e^{z_i T} z^{-1}}$$

one-to-one Ω- Analog ω- digital