IMPLEMENTATION STRUCTURES FOR DISCRETE-TIME SYSTEMS

FINITE PRECISION NUMERICAL EFFECTS-NUMBER REPRESENTATIONS

QUANTIZATION IN IMPLEMENTING SYSTEMS

REALIZABLE POLE LOCATIONS

DIRECT FORM-I, DIRECT FORM-II

CASCADE FORM

PARALLEL FORMS

TRANSPOSED FORMS

FIR STRUCTURES

GENERALIZED LINEAR PHASE FIR STRUCTURES

DETERMINATION OF THE SYSTEM FUNCTION FROM A FLOW GRAPH

"Although two structures may be equivalent with regard to their input-output characteristics for <u>infinite precision</u> representations of coefficients and variables, they may have vastly different behavior when the <u>numerical precision</u> is limited."

Oppenheim, Schafer, 3rd ed., p. 403

FINITE PRECISION NUMERICAL EFFECTS

NUMBER REPRESENTATIONS

A real number in two's complement form (infinite precision)

$$x = X_m \left(-b_0 + \sum_{i=1}^{\infty} b_i 2^{-i} \right)$$

 X_m : arbitrary scale factor

$$b_0 = 0 \qquad \Rightarrow \qquad 0 \le x \le X_m$$

$$b_0 = 1 \qquad \Rightarrow \quad -X_m \le x \le 0$$

Quantized form (+1 bits, finite precision)

$$\hat{x} = X_m \left(-b_0 + \sum_{i=1}^B b_i 2^{-i} \right)$$

$$= X_m \hat{x}_B$$

$$= X_m (b_0 b_1 b_2 b_3 \dots b_B)$$

Quantization step size,

$$\Delta = X_m 2^{-B}$$

In A/D conversion

$$[-X_m, X_m]$$
 volts \longleftrightarrow $-1 \le \hat{x}_B \le 1$ binary numbers

Ex: A 14 bit A/D converter is specified to have a dynamic range of ± 5 volts. Assuming uniform quantization, what are the values of 14 binary bits when its input is 3.111 Volt?

Solution:

$$X_m = 5$$

$$B = 13$$

$$\Delta = X_m 2^{-B}$$

$$= 5 \times 2^{-13}$$

$$\frac{3.111}{\Delta} = 5097.1 \dots$$

$$5097 = \underbrace{2^{12}}_{b_1=1} + \underbrace{2^9}_{b_4=1} + \underbrace{2^8}_{b_5=1} + \underbrace{2^7}_{b_6=1} + \underbrace{2^6}_{b_7=1} + \underbrace{2^5}_{b_8=1} + \underbrace{2^3}_{b_{10}=1} + \underbrace{2^0}_{b_{13}=1}$$

MATLAB code to check

```
x = 5*(2^12+2^9+2^8+2^7+2^6+2^5+2^3+2^0)*2^{-13}

d = 5*2^{-13}

(3.111-x)/d

Result

x = 3.110961914062500

d = 6.103515625000000e-04

ans = 0.062400000000343
```

In <u>fixed-point arithmetic</u>, it is common to assume that each binary number has a scale factor of

$$X_m = 2^c$$

For example

$$c=2$$
 \Rightarrow $\hat{x}_B=b_0\;b_1\;b_2.b_3...b_B$ binary point

In floating-point arithmetic,

$$\hat{x} = X_m \hat{x}_B$$

 X_m and \hat{x}_B are stored seperately

 X_m : characteristic

 \hat{x}_B : mantissa (significand)

QUANTIZATION IN IMPLEMENTING SYSTEMS

Figure 6.46 Implementation of discrete-time filtering of an analog signal. (a) Ideal system. (b) Nonlinear model. (c) Linearized model.

THE EFFECT OF COEFFICIENT QUANTIZATION: REALIZABLE POLE LOCATIONS

Figure 6.52 Pole locations for couple form 2nd-order IIR system of Figure 6.51. (a) Four-bit quantization

coefficients. (b) Seven-bit quantization

You may enjoy reading "http://www.dsprelated.com/showarticle/183.php"

TABLE 6.1 UNQUANTIZED DIRECT-FORM COEFFICIENTS FOR A 12TH-ORDER ELLIPTIC FILTER

k	b_k	a_k
0	0.01075998066934	1.000000000000000
1	-0.05308642937079	-5.22581881365349
2	0.16220359377307	16.78472670299535
3	-0.34568964826145	-36.88325765883139
4	0.57751602647909	62.39704677556246
5	-0.77113336470234	-82.65403268814103
6	0.85093484466974	88.67462886449437
7	-0.77113336470234	-76.47294840588104
8	0.57751602647909	53.41004513122380
9	-0.34568964826145	-29.20227549870331
10	0.16220359377307	12.29074563512827
11	-0.05308642937079	-3.53766014466313
12	0.01075998066934	0.62628586102551

Figure 6.47 IIR coefficient quantization example. (a) Log magnitude for unquantized elliptic bandpass filter. (b) Magnitude in passband for unquantized (solid line) and 16-bit quantized cascade form (dashed line).

TABLE 6.2 ZEROS AND POLES OF UNQUANTIZED 12TH-ORDER ELLIPTIC FILTER.

k	$ c_k $	$\angle c_k$	$ d_k $	$\angle d_{1k}$
1	1.0	± 1.65799617112574	0.92299356261936	±1.15956955465354
2	1.0	± 0.65411612347125	0.92795010695052	± 1.02603244134180
3	1.0	± 1.33272553462313	0.96600955362927	±1.23886921536789
4	1.0	± 0.87998582176421	0.97053510266510	± 0.95722682653782
5	1.0	± 1.28973944928129	0.99214245914242	± 1.26048962626170
6	1.0	± 0.91475122405407	0.99333628602629	± 0.93918174153968

Figure 6.48 IIR coefficient quantization example. (a) Poles and zeros of H(z) for unquantized coefficients. (b) Poles and zeros for 16-bit quantization of the direct form coefficients.


```
% the pairings of second order numerators and denominators follow that of
%Oppenheim's...
% Distribution of numerator scale factors follows that of Oppenheim's; p.479
clear all
close all
digits
b = [0.01075998066934...
 -0.05308642937079...
 0.16220359377307...
 -0.34568964826145...
 0.57751602647909...
 -0.77113336470234...
 0.85093484466974...
 -0.77113336470234...
 0.57751602647909...
 -0.34568964826145...
 0.16220359377307...
 -0.05308642937079...
 0.01075998066934];
a = -1*[-1.0...
 5.22581881365349...
 -16.78472670299535...
 36.88325765883139...
 -62.39704677556246...
 82.65403268814103...
 -88.67462886449437...
 76.47294840588104...
 -53.41004513122380...
 29.20227549870331...
 -12.29074563512827...
 3.53766014466313...
 -0.62628586102551];
format long
[Z,P,K] = tf2zp(b,a);
[Zt,Zr] = cart2pol(real(Z),imag(Z));
[Pt,Pr] = cart2pol(real(P),imag(P));
zeros = [Zt Zr]
poles = [Pt Pr]
[sos,g] = tf2sos(b,a)
b0 = [0.137493; 0.281558; 0.545323; 0.706400; 0.769509; 0.937657];
b1 = [0.023948; -0.446881; -0.257205; -0.900183; -0.426879; -1.143918];
b2 = [0.137493; 0.281558; 0.545323; 0.706400; 0.769509; 0.937657];
sosOPP = [-1*sos(:,5) -1*sos(:,6) b0 b1 b2]
for r=1:6
 for c=1:5
 if abs(sosOPP(r,c)) < 2^{-2};
 f(r,c) = -2;
 elseif abs(sosOPP(r,c)) < 2^{-1};
 f(r,c) = -1;
 elseif abs(sosOPP(r,c)) < 2^0;
 f(r,c) = 0;
 elseif abs(sosOPP(r,c)) < 2^0;
 f(r,c) = 0;
 elseif abs(sosOPP(r,c)) < 2^1;
 f(r,c) = 1;
 sosOPP Q(r,c) = round(sosOPP(r,c)/2^(-15+f(r,c)));
 end
end
sosOPP Q
[H, w] = freqz(b, a, 1024);
plot(w/pi,20*log10(abs(H)))
```

DIRECT FORM-I, DIRECT FORM-II

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_M z^{-M}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}}$$
$$= \frac{\sum_{k=0}^{M} b_k z^{-k}}{\sum_{k=0}^{N} b_k z^{-k}}$$

with $a_0 = 1$.

Direct Form - I

Direct Form - II

Ex:

$$H(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - 0.75z^{-1} + 0.125z^{-2}}$$

Direct Form - I

Direct Form - II

CASCADE FORM

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_M z^{-M}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}}$$

$$= A \frac{\prod_{k=1}^{M_1} (1 - f_k z^{-1}) \prod_{k=1}^{M_2} (1 - g_k z^{-1}) (1 - g_k^* z^{-1})}{\prod_{k=1}^{N_1} (1 - c_k z^{-1}) \prod_{k=1}^{N_2} (1 - d_k z^{-1}) (1 - d_k^* z^{-1})}$$

$$= \prod_{k=1}^{N_S} \frac{b_{0k} + b_{1k} z^{-1} + b_{2k} z^{-2}}{1 - a_{1k} z^{-1} - a_{2k} z^{-2}}$$

$$M = M_1 + 2M_2$$

$$N = N_1 + 2N_2$$

Ex: Cascade form of a 6th order system.

2nd order subsystems have Direct Form-II realizations.

Ex: Cascade form of a 2nd order system.

$$H(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - 0.75z^{-1} + 0.125z^{-2}}$$
$$= \frac{(1 + z^{-1})(1 + z^{-1})}{(1 - 0.5z^{-1})(1 - 0.25z^{-1})}$$

PARALLEL FORMS

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_M z^{-M}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}}$$

$$= \sum_{k=0}^{N_p} C_k z^{-k} + \sum_{k=1}^{N_1} \frac{A_k}{1 - c_k z^{-1}} + \sum_{k=1}^{N_2} \frac{B_k (1 - e_k z^{-1})}{(1 - d_k z^{-1})(1 - d_k^* z^{-1})}$$

$$N_p = M - N$$
 if $M \ge N$

Ex:

$$H(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - 0.75z^{-1} + 0.125z^{-2}}$$

$$= 8 + \frac{-7 + 8z^{-1}}{1 - 0.75z^{-1} + 0.125z^{-2}}$$

$$H(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - 0.75z^{-1} + 0.125z^{-2}}$$

$$= 8 + \frac{18}{1 - 0.5z^{-1}} - \frac{25}{1 - 0.25z^{-1}}$$

TRANSPOSED FORMS

For a single input, single output (SISO) linear flow graph: "Reverse all branch directions, interchange the input and output node assignments, keep transmittences the same, then the system function remains unchanged"

Ex:

$$H(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - 0.75z^{-1} + 0.125z^{-2}}$$

Direct Form II

Transposed Direct Form II

Transposed Direct Form II, redrawn.

FIR STRUCTURES

$$y[n] = \sum_{k=0}^{M} h[k] x[n-k]$$

Direct Form

Transposed Direct Form

GENERALIZED LINEAR PHASE FIR STRUCTURES

Odd Length Filters (Type-I and Type-III)

M: even (filter order)

Note that $h\left[\frac{M}{2}\right] = 0$ for Type-III filters!

-1 multiplications in parentheses are for Type-III (odd symmetry) filters!

EVEN LENGTH FILTERS (TYPE-II AND TYPE-IV)

M: odd (filter order)

-1 multiplications in parentheses are for Type-IV (odd symmetry) filters!

DETERMINATION OF THE SYSTEM FUNCTION FROM A FLOW GRAPH

$$w_1[n] = w_4[n] - x[n]$$

$$W_1(z) = W_4(z) - X(z)$$
 (a)

$$W_2(z) = \alpha W_1(z) \tag{b}$$

$$W_3(z) = W_2(z) + X(z)$$
 (c)

$$W_4(z) = z^{-1} W_3(z)$$
 (d)

$$Y(z) = W_2(z) + W_4(z)$$
 (e)

$$a \rightarrow b$$
 $W_2(z) = \alpha (W_4(z) - X(z))$ (f)

$$c \to d$$
 $W_4(z) = z^{-1}(W_2(z) + X(z))$ (g)

f,g
$$W_2(z) = \frac{\alpha(z^{-1} - 1)}{1 - \alpha z^{-1}} X(z)$$
 (h)

f,g
$$W_4(z) = \frac{z^{-1}(1-\alpha)}{1-\alpha z^{-1}}X(z)$$
 (i)

$$Y(z) = \frac{\alpha(z^{-1} - 1) + z^{-1}(1 - \alpha)}{1 - \alpha z^{-1}} X(z)$$
h,i \rightarrow e
$$= \frac{z^{-1} - \alpha}{1 - \alpha z^{-1}} X(z)$$

Ex: a) Given the following flow graph of an LTI filter, determine its transfer function H(z).

b) Plot the Direct Form II structure for the filter $H_1(z) = (1-2z^{-1})H(z)$, where H(z) is the filter in part-a.

Ex: Consider the following system function with real valued coefficients

$$H(z) = \frac{b_2 + b_1 z^{-1} + z^{-2}}{1 + b_1 z^{-1} + b_2 z^{-2}}$$

- a) Find and plot the direct form II structure for H(z). Determine the number of multiplications, additions and delay terms.
- **b)** Find and plot the signal flow graph of a new filter structure such that there are two multiplications only. You can have more delay terms than those in part a. (multiplication by 1 or -1 does not count).
- a) num. of multiplications=4num. of additions=4num. of delay terms = 2

b)

