
DIGITAL FILTERS: ANALYSIS AND DESIGN

Andreas Antoniou

*Professor and Chairman, Department of Electrical Engineering
Concordia University*

McGraw-Hill Book Company

*New York St. Louis San Francisco Auckland Bogotá Düsseldorf
Johannesburg London Madrid Mexico Montreal New Delhi
Panama Paris São Paulo Singapore Sydney Tokyo Toronto*

CONTENTS

Preface	xv
Introduction	1
1 Elementary Analysis	3
1.1 Introduction	3
1.2 Types of Discrete-time Signals	3
1.3 The Digital Filter as a System	4
1.4 Characterization of Digital Filters	10
1.5 Digital-filter Networks	11
1.6 Introduction to Time-domain Analysis	13
1.7 Convolution Summation	18
1.8 Stability	21
1.9 State-space Analysis	22
References	26
Problems	27
2 The z Transform	34
2.1 Introduction	34
2.2 Definition	34
2.3 Theorems	35
2.4 One-sided z Transform	38
2.5 Inverse z Transform	41
2.6 Complex Convolution	46
References	48
Problems	48

3	The Application of the z Transform	51
3.1	Introduction	51
3.2	The Discrete-time Transfer Function	51
3.3	Stability	54
3.4	Time-domain Analysis	58
3.5	Frequency-domain Analysis	59
	References	65
	Problems	65
4	Realization	70
4.1	Introduction	70
4.2	Direct Realization	71
4.3	Direct Canonic Realization	76
4.4	Cascade Realization	76
4.5	Parallel Realization	77
4.6	Ladder Realization	78
4.7	Topological Properties	83
	References	92
	Additional References	92
	Problems	92
5	Analog-filter Approximations	100
5.1	Introduction	100
5.2	Basic Concepts	101
5.3	Butterworth Approximation	104
5.4	Tschebyscheff Approximation	107
5.5	Elliptic Approximation	113
5.6	Bessel Approximation	129
5.7	Transformations	130
	References	133
	Problems	133
6	Continuous-time, Sampled, and Discrete-time Signals	137
6.1	Introduction	137
6.2	The Fourier Transform	137
6.3	Generalized Functions	142
6.4	Sampled Signals	148
6.5	The Sampling Theorem	151
6.6	Interrelations	154
6.7	The processing of Continuous-time Signals	155
	References	163
	Problems	163
7	Approximations for Recursive Filters	167
7.1	Introduction	167
7.2	Realizability Constraints	168
7.3	Invariant-impulse-response Method	168

7.4	Modified Invariant-impulse-response Method	171
7.5	Matched-z-transformation Method	175
7.6	Bilinear-transformation Method	178
7.7	Digital-filter Transformations	186
	References	190
	Additional References	191
	Problems	192
8	Recursive Filters Satisfying Prescribed Specifications	196
8.1	Introduction	196
8.2	Design Procedure	197
8.3	Design Formulas	198
8.4	Design Using the Formulas and Tables	207
8.5	Delay Equalization	214
	Reference	215
	Problems	216
9	Design of Nonrecursive Filters	218
9.1	Introduction	218
9.2	Properties of Nonrecursive Filters	218
9.3	Design Using the Fourier Series	224
9.4	Use of Window Functions	226
9.5	Design Based on Numerical-analysis Formulas	244
9.6	Comparison Between Recursive and Nonrecursive Designs	248
	References	249
	Additional References	249
	Problems	250
10	Random Signals	254
10.1	Introduction	254
10.2	Random Variables	254
10.3	Random Processes	258
10.4	First- and Second-order Statistics	260
10.5	Moments and Autocorrelation	262
10.6	Stationary Processes	263
10.7	Frequency-domain Representation	264
10.8	Discrete-time Random Processes	267
10.9	Filtering of Discrete-time Random Signals	268
	References	270
	Problems	270
11	Effects of Finite Word Length in Digital Filters	274
11.1	Introduction	274
11.2	Number Representation	275
11.3	Coefficient Quantization	284
11.4	Product Quantization	288
11.5	Signal Scaling	290

11.6	The Deadband Effect	296
	References	304
	Additional References	304
	Problems	305
12	Wave Digital Filters	309
12.1	Introduction	309
12.2	Sensitivity Considerations	309
12.3	Wave Network Characterization	311
12.4	Element Realizations	313
12.5	Digital-filter Realization	320
12.6	Wave Digital Filters Satisfying Prescribed Specifications	322
12.7	Reduction in the Number of Digital Elements	326
12.8	Frequency-domain Analysis	329
12.9	Alternative Approach to the Synthesis of Wave Digital Filters	331
12.10	A Cascade Synthesis Based on the Wave Characterization	333
12.11	Choice of Structure	342
	References	343
	Additional References	344
	Problems	344
13	The Discrete Fourier Transform	349
13.1	Introduction	349
13.2	Definition	349
13.3	Inverse DFT	350
13.4	Properties	351
13.5	Interrelation Between the DFT and the z Transform	353
13.6	Interrelation Between the DFT and the CFT	358
13.7	Interrelation Between the DFT and the Fourier Series	361
13.8	Nonrecursive Approximations Through the Use of the DFT	363
13.9	Simplified Notation	367
13.10	Periodic Convolutions	367
13.11	Fast-Fourier-transform Algorithms	369
13.12	Digital-filter Implementation	379
	References	383
	Additional References	383
	Problems	384
14	Hardware Implementation	388
14.1	Introduction	388
14.2	Boolean Algebra	388
14.3	Combinational Circuits	392
14.4	Flip-flops, Registers, and Counters	404
14.5	Sequential Circuits	410
14.6	IC Families	420
14.7	Digital-filter Implementations	423
14.8	Applications of Digital Filters	434
	References	434
	Additional References	435
	Problems	436

Appendixes

A	Elliptic Functions	441
A.1	Introduction	441
A.2	Elliptic Integral of the First Kind	441
A.3	Elliptic Functions	444
A.4	Imaginary Argument	445
A.5	Formulas	447
A.6	Periodicity	448
A.7	Transformation	450
A.8	Series Representation	452
	References	453
B	Computer Programs	454
B.1	Introduction	454
B.2	System Configuration	454
B.3	Program Descriptions	454
B.4	Program Listings	460
B.5	Typical Runs	490
	Index	511