

国外电子与通信教材系列

数字信号处理基础

Fundamentals of
Digital Signal Processing

英文版

[加] Joyce Van de Vegte 著

PEARSON
Prentice
Hall

电子工业出版社
Publishing House of Electronics Industry
<http://www.phei.com.cn>

国外电子与通信教材系列

数字信号处理基础

(英文版)

Fundamentals of Digital Signal Processing

[加] Joyce Van de Vegte 著

电子工业出版社

Publishing House of Electronics Industry

北京·BEIJING

内 容 简 介

本书是关于数字信号处理(DSP)原理、实现和应用的最新教程。全书在概述了数字信号的产生、定义和处理实例之后,详细讨论了差分方程、数字卷积、 z 变换、离散时间傅里叶变换和傅里叶级数、数字滤波器、传输函数、频率响应、频谱、无限和有限脉冲响应数字滤波器的设计以及离散傅里叶变换和快速傅里叶变换等基本概念和基本理论。随后以较大篇幅介绍了DSP的硬件实现和编程、DSP在声音和图像处理以及小波分析中的应用。书中涉及的数学知识以简明形式给出,深入浅出,易于理解。本书概念清晰,图文并茂,将DSP基础理论与硬件实现、工程应用很好地结合在一起,汇集了DSP的新技术和新理论,具有系统性、先进性和实用性特点。

本书知识覆盖面宽、适用范围广,可作为理工类大专院校相关专业的本科生和研究生教材,对于DSP领域的工程技术人员也有很好的参考价值。

English reprint Copyright © 2003 by PEARSON EDUCATION ASIA LIMITED and Publishing House of Electronics Industry.

Fundamentals of Digital Signal Processing, ISBN:0130160776 by Joyce Van de Vegte, Copyright © 2002.

All Rights Reserved.

Published by arrangement with the original publisher, Pearson Education, Inc., publishing as Prentice Hall.

This edition is authorized for sale only in the People's Republic of China (excluding the Special Administrative Region of Hong Kong and Macau).

本书英文影印版由电子工业出版社和Pearson Education培生教育出版亚洲有限公司合作出版。未经出版者预先书面许可,不得以任何方式复制或抄袭本书的任何部分。

本书封面贴有Pearson Education培生教育出版集团激光防伪标签,无标签者不得销售。

版权贸易合同登记号:图字:01-2003-5847

图书在版编目(CIP)数据

数字信号处理基础 = Fundamentals of Digital Signal Processing / (加)维格特(Vegte, J. V.) 著.

-北京:电子工业出版社,2003.8

(国外电子与通信教材系列)

ISBN 7-5053-9070-8

I. 数... II. ①维... III. 数字信号-信号处理-教材-英文 IV. TN911.72 ;

中国版本图书馆CIP数据核字(2003)第073892号

责任编辑:杜闽燕

印刷者:北京兴华印刷厂

出版发行:电子工业出版社 <http://www.phei.com.cn>

北京市海淀区万寿路173信箱 邮编:100036

经 销:各地新华书店

开 本:787 × 980 1/16 印张:52 字数:1165千字 附光盘1张

版 次:2003年8月第1版 2003年8月第1次印刷

定 价:69.00元(含光盘)

凡购买电子工业出版社的图书,如有缺损问题,请向购买书店调换;若书店售缺,请与本社发行部联系。

联系电话:(010) 68279077。质量投诉请发邮件至 zltz@phei.com.cn, 盗版侵权举报请发邮件至 dbqq@phei.com.cn。

序

2001年7月间,电子工业出版社的领导同志邀请各高校十几位通信领域方面的老师,商量引进国外教材问题。与会同志对出版社提出的计划十分赞同,大家认为,这对我国通信事业、特别是对高等院校通信学科的教学工作会很有好处。

教材建设是高校教学建设的主要内容之一。编写、出版一本好的教材,意味着开设了一门好的课程,甚至可能预示着一个崭新学科的诞生。20世纪40年代MIT林肯实验室出版的一套28本雷达丛书,对近代电子学科、特别是对雷达技术的推动作用,就是一个很好的例子。

我国领导部门对教材建设一直非常重视。20世纪80年代,在原教委教材编审委员会的领导下,汇集了高等院校几百位富有教学经验的专家,编写、出版了一大批教材;很多院校还根据学校的特点和需要,陆续编写了大量的讲义和参考书。这些教材对高校的教学工作发挥了极好的作用。近年来,随着教学改革不断深入和科学技术的飞速进步,有的教材内容已比较陈旧、落后,难以适应教学的要求,特别是在电子学和通信技术发展神速、可以讲是日新月异的今天,如何适应这种情况,更是一个必须认真考虑的问题。解决这个问题,除了依靠高校的老师 and 专家撰写新的符合要求的教科书外,引进和出版一些国外优秀电子与通信教材,尤其是有选择地引进一批英文原版教材,是会有好处的。

一年多来,电子工业出版社为此做了很多工作。他们成立了一个“国外电子与通信教材系列”项目组,选派了富有经验的业务骨干负责有关工作,收集了230余种通信教材和参考书的详细资料,调来了100余种原版教材样书,依靠由20余位专家组成的出版委员会,从中精选了40多种,内容丰富,覆盖了电路理论与应用、信号与系统、数字信号处理、微电子、通信系统、电磁场与微波等方面,既可作为通信专业本科生和研究生的教学用书,也可作为有关专业人员的参考材料。此外,这批教材,有的翻译为中文,还有部分教材直接影印出版,以供教师用英语直接授课。希望这些教材的引进和出版对高校通信教学和教材改革能起一定作用。

在这里,我还要感谢参加工作的各位教授、专家、老师与参加翻译、编辑和出版的同志们。各位专家认真负责、严谨细致、不辞辛劳、不怕琐碎和精益求精的态度,充分体现了中国教育工作者和出版工作者的良好美德。

随着我国经济建设的发展和科学技术的不断进步,对高校教学工作会不断提出新的要求和希望。我想,无论如何,要做好引进国外教材的工作,一定要联系我国的实际。教材和学术专著不同,既要注意科学性、学术性,也要重视可读性,要深入浅出,便于读者自学;引进的教材要适应高校教学改革的需要,针对目前一些教材内容较为陈旧的问题,有目的地引进一些先进的和正在发展中的交叉学科的参考书;要与国内出版的教材相配套,安排好出版英文原版教材和翻译教材的比例。我们努力使这套教材能尽量满足上述要求,希望它们能放在学生们的课桌上,发挥一定的作用。

最后,预祝“国外电子与通信教材系列”项目取得成功,为我国电子与通信教学和通信产业的发展培土施肥。也恳切希望读者能对这些书籍的不足之处、特别是翻译中存在的问题,提出意见和建议,以便再版时更正。

中国工程院院士、清华大学教授
“国外电子与通信教材系列”出版委员会主任

出版说明

进入21世纪以来,我国信息产业在生产和科研方面都大大加快了发展速度,并已成为国民经济发展的支柱产业之一。但是,与世界上其他信息产业发达的国家相比,我国在技术开发、教育培训等方面都还存在着较大的差距。特别是在加入WTO后的今天,我国信息产业面临着国外竞争对手的严峻挑战。

作为我国信息产业的专业科技出版社,我们始终关注着全球电子信息技术的发展方向,始终把引进国外优秀电子与通信信息技术教材和专业书籍放在我们工作的重要位置上。在2000年至2001年间,我社先后从世界著名出版公司引进出版了40余种教材,形成了一套“国外计算机科学教材系列”,在全国高校以及科研部门中受到了欢迎和好评,得到了计算机领域的广大教师与科研工作者的充分肯定。

引进和出版一些国外优秀电子与通信教材,尤其是有选择地引进一批英文原版教材,将有助于我国信息产业培养具有国际竞争能力的技术人才,也将有助于我国国内在电子与通信教学工作中掌握和跟踪国际发展水平。根据国内信息产业的现状、教育部《关于“十五”期间普通高等教育教材建设与改革的意见》的指示精神以及高等院校老师们反映的各种意见,我们决定引进“国外电子与通信教材系列”,并随后开展了大量准备工作。此次引进的国外电子与通信教材均来自国际著名出版商,其中影印教材约占一半。教材内容涉及的学科方向包括电路理论与应用、信号与系统、数字信号处理、微电子、通信系统、电磁场与微波等,其中既有本科专业课程教材,也有研究生课程教材,以适应不同院系、不同专业、不同层次的师生对教材的需求,广大师生可自由选择和自由组合使用。我们还将与国外出版商一起,陆续推出一些教材的教学支持资料,为授课教师提供帮助。

此外,“国外电子与通信教材系列”的引进和出版工作得到了教育部高等教育司的大力支持和帮助,其中的部分引进教材已通过“教育部高等学校电子信息科学与工程类专业教学指导委员会”的审核,并得到教育部高等教育司的批准,纳入了“教育部高等教育司推荐——国外优秀信息科学与技术系列教学用书”。

为做好该系列教材的翻译工作,我们聘请了清华大学、北京大学、北京邮电大学、东南大学、西安交通大学、天津大学、西安电子科技大学、电子科技大学等著名高校的教授和骨干教师参与教材的翻译和审校工作。许多教授在国内电子与通信专业领域享有较高的声望,具有丰富的教学经验,他们的渊博学识从根本上保证了教材的翻译质量和专业学术方面的严格与准确。我们在此对他们的辛勤工作与贡献表示衷心的感谢。此外,对于编辑的选择,我们达到了专业对口;对于从英文原书中发现的错误,我们通过与作者联络、从网上下载勘误表等方式,逐一进行了修订;同时,我们对审校、排版、印制质量进行了严格把关。

今后,我们将进一步加强同各高校教师的密切关系,努力引进更多的国外优秀教材和教学参考书,为我国电子与通信教材达到世界先进水平而努力。由于我们对国内外电子与通信教育的发展仍存在一些认识上的不足,在选题、翻译、出版等方面的工作中还有许多需要改进的地方,恳请广大师生和读者提出批评及建议。

电子工业出版社

教材出版委员会

主 任	吴佑寿	中国工程院院士、清华大学教授
副主任	林金桐	北京邮电大学校长、教授、博士生导师
	杨千里	总参通信部副部长、中国电子学会会士、副理事长 中国通信学会常务理事
委 员	林孝康	清华大学教授、博士生导师、电子工程系副主任、通信与微波研究所所长 教育部电子信息科学与工程类专业教学指导委员会委员
	徐安士	北京大学教授、博士生导师、电子学系副主任 教育部电子信息与电气学科教学指导委员会委员
	樊昌信	西安电子科技大学教授、博士生导师 中国通信学会理事、IEEE 会士
	程时昕	东南大学教授、博士生导师 移动通信国家重点实验室主任
	郁道银	天津大学副校长、教授、博士生导师 教育部电子信息科学与工程类专业教学指导委员会委员
	阮秋琦	北方交通大学教授、博士生导师 计算机与信息技术学院院长、信息科学研究所所长
	张晓林	北京航空航天大学教授、博士生导师、电子工程系主任 教育部电子信息科学与电气信息类基础课程教学指导委员会委员
	郑宝玉	南京邮电学院副院长、教授、博士生导师 教育部电子信息与电气学科教学指导委员会委员
	朱世华	西安交通大学教授、博士生导师、电子与信息工程学院院长 教育部电子信息科学与工程类专业教学指导委员会委员
	彭启琮	电子科技大学教授、博士生导师、通信与信息工程学院院长 教育部电子信息科学与电气信息类基础课程教学指导委员会委员
	徐重阳	华中科技大学教授、博士生导师、电子科学与技术系主任 教育部电子信息科学与工程类专业教学指导委员会委员
	毛军发	上海交通大学教授、博士生导师、电子信息学院副院长 教育部电子信息与电气学科教学指导委员会委员
	赵尔沅	北京邮电大学教授、教材建设委员会主任
	钟允若	原邮电科学研究院副院长、总工程师
	刘 彩	中国通信学会副理事长、秘书长
	杜振民	电子工业出版社副社长

关于《数字信号处理基础》一书

数字信号处理已经从人们印象中的具有深奥理论的科学，走入人们的日常工作与生活，成为从事电子信息类工作的工程师们的一种基本技能。因此，在国内外的大学电子信息类本科教育中，数字信号处理已经成为了一门重要的必修课程。

这本《数字信号处理基础》，就是为大学本科生和业界工程师所编写的教材。必要的数学工具以附录的形式出现，而在正文里，主要讨论基本概念及各种变换和滤波器等的实现。

本书的主要特点在于其易懂与实用。大量的例题来自实际生活和工程；所附光盘中由MATLAB支持的例题和习题，对于学生和工程师们的学习，更加直观。适合作为大学电子信息类本科“数字信号处理”课程的教材或参考书。

电子科技大学教授

通信与信息工程学院院长 彭启琮

PREFACE

Digital signal processing (DSP) can no longer be considered the domain of graduate students and researchers. It now pervades the technology that we take for granted in our homes and offices, and its influence is growing. This book was written to create an accessible resource for college students, engineers, and computer scientists wanting to gain a working knowledge of the principles, applications, and language of DSP.

First and foremost, DSP is exciting! The author attempts to give readers a sense of this excitement immediately by starting with a nonmathematical crash course in DSP. In the chapters that follow, examples frequently focus on real-life sounds—such as speech, whale songs, and seismic vibrations—and on real-life images—such as fingerprints, bacteria, and airport X-rays. The accompanying CD provides links between graphs and sounds, and allows readers to hear for themselves the “before” and “after” of processing. Once the necessary theory has been covered, in-depth applications of speech recognition, image processing, motor control, and encryption are studied, among others.

All key concepts of DSP are covered in this text, including details of how to perform transforms and design filters. This coverage is heavily supported by examples throughout. To make the ideas as accessible as possible, no calculus is used at all in the main text. While the mathematical techniques that are used are not trivial, they are always presented in as straightforward a manner as possible. Even students with strong mathematical backgrounds will appreciate the chance to focus on issues of DSP rather than mathematics. Essential mathematical topics that are prerequisite to understanding the material in the text are included in an appendix.

Chapter 1 contains the “Crash Course in Digital Signal Processing.” It provides a surface treatment of all the major topics of the book, without going into details of the underlying mathematics. Chapter 2 explains how to obtain a digital signal from the analog signals that surround us, and Chapter 3 provides some experience with defining and handling digital signals. Chapters 4 through 8 contain the majority of the important underlying theory for DSP. Topics covered in these chapters include difference equations, digital convolution, z transforms, discrete time Fourier transforms, and discrete Fourier series. The essential concepts of filter, transfer function, frequency response, and spectrum are developed. Filter design is taken care of in Chapters 9 and 10, for both finite impulse

response and infinite impulse response filters. Practical aspects are covered beginning with Chapter 11, which discusses discrete and fast Fourier transforms, followed by Chapters 12 and 13, which examine DSP hardware and programming issues. Applications of DSP for sounds and images are investigated in Chapters 14 and 15. Finally, Chapter 16 provides a description of wavelet theory and applications. Appendix A contains "The Math You Need," while the other appendices prove claims made in the text so that the text may stand on its own, without the need for outside references. End-of-chapter summaries and questions are provided for each chapter. The accompanying CD includes sample sounds, images, data, and video sequences for most chapters, as well as software for spectrograms and wavelets. The sun symbol in the margin of the text indicates that illuminating material is available on the CD. Matlab files and examples of how to use them are included on the CD to permit the reader to verify methods presented in the text. These files can also be used to solve many end-of-chapter problems with ease. Quick tests of basic chapter concepts are provided on the CD as well. The instructor's manual includes solutions to text problems, laboratories based on Matlab and the Analog Devices ADSP-2181 EZ-KIT Lite DSP development kit, and laboratory guides. It is accompanied by a CD containing PowerPoint® slides of key text graphics, as well as laboratory documents and solution set files. All comments, suggestions, and reports of errors in the text or software will be most appreciated. They may be sent to Joyce Mills (née Van de Vegte) at millsj@camosun.bc.ca.

Because the mathematical requirements of this text are moderate, the book can be used as early as the second year of a college engineering or technology program. Increasingly, DSP will be considered an essential technical skill. Perhaps this text can be of use as the pressure grows to teach DSP earlier in the curriculum.

I must thank my colleagues in the Computer and Electronics Engineering Technology Department of Camosun College for lending their expert advice, both solicited and unsolicited, on many topics addressed herein. Faculty in other departments, particularly Stewart Langton and Mile Erlic, were also most generous with their time, and Jon Jacox and other students were kind enough to proof many of the question and solution sets. Thanks go also to the Dean of Technology, Baldev Pooni, and the Vice President of the College, Bob Priebe, for their support of this initiative.

Several individuals at Prentice Hall helped to make the text a reality. I wish to thank my editor, Charles Stewart, for his contagious excitement about the project when it first began, and also editorial representative Carmen Batsford for her excellent advice and good sense of humor throughout. A special thank you must go to Delia Uherec, assistant editor, who promptly and expertly answered my questions and did everything possible to remove obstacles from my path. Delia's well-timed words of encouragement in the final phases of manuscript preparation were most appreciated.

As this text was being prepared, a number of reviewers provided constructive comments and suggestions that have certainly improved the finished product: Kefu Xue, Wright State University; Anthony Oxtoby, Purdue University; Mark Hihghum, Bay De Noc Community College; Charles A. Cipari, Arizona State University; and Charles J. Eckard, ITT Technical Institute. Also, my father, Dr. J. Van de Vegte, a textbook author himself, painstakingly edited not one but two complete draft manuscripts. He was surely my harshest critic, but the book is many times better as a result of his input, and my mother assures me that "rewrite this section" is just his way of saying "I love you."

In my home, my children whisper the word “textbook” reverently, as if it were one of the great and mysterious wonders of the world. I am humbled by how generously my family has accommodated my obsession. While I was ensconced at my computer, my dear husband Don juggled job, children, and housework, and only occasionally reminisced aloud about how life used to be. Indeed, the only downside to finishing the text is that I will have to start doing dishes again. My children—Stevin, Jesika, and Eric—will be joyful when my time is theirs again, as will I.

Jessy and Eric say this book will make you smarter. I hope they’re right. Of course, their other idea was to use it to start the campfire: There’s a lesson here somewhere.

目录概览

第1章	数字信号处理概述	1
	Crash Course in Digital Signal Processing	
第2章	模数转换和数模转换	29
	Analog-to-Digital and Digital-to-Analog Conversion	
第3章	数字信号	63
	Digital Signals	
第4章	差分方程与滤波	99
	Difference Equations and Filtering	
第5章	卷积与滤波	143
	Convolution and Filtering	
第6章	z 变换	170
	z Transforms	
第7章	傅里叶变换与滤波器形状	230
	Fourier Transforms and Filter Shape	
第8章	数字信号频谱	281
	Digital Signal Spectra	
第9章	有限脉冲响应滤波器	314
	Finite Impulse Response Filters	
第10章	无限脉冲响应滤波器	382
	Infinite Impulse Response Filters	
第11章	DFT和FFT处理	434
	DFT and FFT Processing	
第12章	DSP硬件	487
	Hardware for DSPs	
第13章	DSP编程	516
	Programming DSPs	
第14章	信号处理	561
	Signal Processing	

第 15 章 图像处理.....	619
Image Processing	
第 16 章 小波.....	682
Wavelets	
参考文献	755
References	
附录 A 必备数学知识.....	760
The Math You Need	
附录 B 信噪比	777
Signal-to-Noise Ratio	
附录 C 递归滤波器的直接 2 型实现	779
Direct Form 2 Realization of Recursive Filters	
附录 D 时域卷积和频域乘积	781
Convolution in the Time Domain and Multiplication in the Frequency Domain	
附录 E 离散傅里叶级数和离散傅里叶变换中的比例因子	783
Scaling Factor in Discrete Fourier Series and Discrete Fourier Transform	
附录 F 逆离散时间傅里叶变换	785
Inverse Discrete Time Fourier Transform	
附录 G 理想低通滤波器的脉冲响应	786
Impulse Response of Ideal Low Pass Filter	
附录 H 采样性质	787
Sampling Property	
附录 I 数字余弦信号的频谱	788
Spectrum of Digital Cosine Signal	
附录 J 脉冲序列的频谱	790
Spectrum of Impulse Train	
附录 K 采样的频谱效应	792
Spectral Effects of Sampling	
附录 L 巴特沃斯递归滤波器阶数	794
Butterworth Recursive Filter Order	
附录 M 切比雪夫 I 型递归滤波器阶数	796
Chebyshev Type I Recursive Filter Order	
附录 N 小波结果	798
Wavelet Results	
索引	803
Index	

CONTENTS

1 CRASH COURSE IN DIGITAL SIGNAL PROCESSING 1

- 1.1 Signals and Systems 1
- 1.2 Analog-to-Digital and Digital-to-Analog Conversions 6
- 1.3 Digital Signals and Their Spectra 11
- 1.4 Digital Filtering 14
- 1.5 Speech, Music, Images, and More 16
- Chapter Summary 24
- Review Questions 24

2 ANALOG-TO-DIGITAL AND DIGITAL-TO-ANALOG CONVERSION 29

- 2.1 A Simple DSP System 29
- 2.2 Sampling 30
 - 2.2.1 Nyquist Sampling Theory 30
 - 2.2.2 The Frequency View of Sampling 35
- 2.3 Quantization 44
- 2.4 Analog-to-Digital Conversion 51
- 2.5 Digital-to-Analog Conversion 52
- Chapter Summary 55
- Review Questions 58

3 DIGITAL SIGNALS 63

- 3.1 Pictures of Digital Signals 63
- 3.2 Notation for Digital Signals 65

3.3	Digital Functions	69
3.3.1	Impulse Functions	69
3.3.2	Step Functions	72
3.3.3	Power and Exponential Functions	79
3.3.4	Sine and Cosine Functions	82
3.4	Composite Functions	89
3.5	Two-Dimensional Digital Signals	93
	Chapter Summary	94
	Review Questions	95

4 DIFFERENCE EQUATIONS AND FILTERING 99

4.1	Filtering Basics	99
4.2	Analog Filters versus Digital Filters	104
4.3	Linear, Time-Invariant, Causal Systems	107
4.4	Difference Equation Structure	108
4.5	Superposition	111
4.6	Difference Equation Diagrams	115
4.6.1	Nonrecursive Difference Equations	115
4.6.2	Recursive Difference Equations	119
4.7	The Impulse Response	123
4.8	The Step Response	131
	Chapter Summary	134
	Review Questions	135

5 CONVOLUTION AND FILTERING 143

5.1	Convolution Basics	143
5.2	Difference Equations and Convolution	155
5.3	Moving Average Filters	157
5.4	Filtering Digital Images	161
	Chapter Summary	165
	Review Questions	166

6 z TRANSFORMS 170

6.1	z Transform Basics	170
6.2	Transfer Functions	176
6.2.1	Transfer Functions and Difference Equations	176
6.2.2	Transfer Functions and Impulse Responses	179
6.2.3	Finding Filter Outputs	180
6.2.4	Cascade and Parallel Combinations of Transfer Functions	181
6.3	Back to the Time Domain	184
6.3.1	Standard Form	184
6.3.2	Simple Inverse z Transforms	186
6.3.3	Inverse z Transforms by Long Division	188
6.3.4	Inverse z Transforms by Partial Fraction Expansion	190
6.4	Transfer Functions and Stability	198
6.4.1	Poles and Zeros	198
6.4.2	Stability	201
6.4.3	First Order Systems	204
6.4.4	Second Order Systems	209
	Chapter Summary	221
	Review Questions	222

7 FOURIER TRANSFORMS AND FILTER SHAPE 230

7.1	Fourier Transform Basics	230
7.2	Frequency Responses and Other Forms	234
7.2.1	Frequency Responses and Difference Equations	234
7.2.2	Frequency Responses and Transfer Functions	235
7.2.3	Frequency Responses and Impulse Responses	236
7.3	Frequency Response and Filter Shape	236
7.3.1	Filter Effects on Sine Wave Inputs	236
7.3.2	Magnitude Response and Phase Response	240
7.3.3	Analog Frequency f and Digital Frequency Ω	256
7.3.4	Filter Shape from Poles and Zeros	261
7.3.5	First Order Filters	267
7.3.6	Second Order Filters	269
	Chapter Summary	273
	Review Questions	274

8 DIGITAL SIGNAL SPECTRA 281

- 8.1 The Meaning of the Spectrum 281
- 8.2 Nonperiodic Digital Signals 283
- 8.3 Periodic Digital Signals 291
- Chapter Summary 307
- Review Questions 307

9 FINITE IMPULSE RESPONSE FILTERS 314

- 9.1 Finite Impulse Response Filter Basics 315
- 9.2 Moving Average Filters Revisited 316
- 9.3 Phase Distortion 320
- 9.4 Approximating an Ideal Low Pass Filter 326
- 9.5 Windows 332
 - 9.5.1 Rectangular Window 332
 - 9.5.2 Hanning Window 335
 - 9.5.3 Hamming Window 336
 - 9.5.4 Blackman Window 337
 - 9.5.5 Kaiser Window 338
- 9.6 Low Pass FIR Filter Design 342
 - 9.6.1 Design Guidelines 342
 - 9.6.2 Steps for Low Pass FIR Filter Design 344
- 9.7 Band Pass and High Pass FIR Filters 353
- 9.8 Band Stop FIR Filters 364
- 9.9 Equiripple FIR Filter Design 371
- 9.10 Hazards of Practical FIR Filters 373
- Chapter Summary 375
- Review Questions 376

10 INFINITE IMPULSE RESPONSE FILTERS 382

- 10.1 Infinite Impulse Response Filter Basics 382
- 10.2 Low Pass Analog Filters 384
- 10.3 Bilinear Transformation 386
- 10.4 Butterworth Filter Design 395
- 10.5 Chebyshev Type I Filter Design 404

10.6	Impulse Invariance IIR Filter Design	413
10.7	“Best Fit” Filter Design	417
10.8	Band Pass, High Pass, and Band Stop IIR Filters	417
10.9	Hazards of Practical IIR Filters	426
	Chapter Summary	429
	Review Questions	430

11 DFT AND FFT PROCESSING 434

11.1	DFT Basics	434
11.2	Relationship to Fourier Transform	458
11.3	Relationship to Fourier Series	463
11.4	DFT Window Effects	464
11.5	Spectrograms	470
11.6	FFT Basics	476
11.7	2D DFT/FFT	480
	Chapter Summary	480
	Review Questions	481

12 HARDWARE FOR DSPs 487

12.1	Digital Signal Processor Basics	487
12.2	DSP Architectures	488
12.3	Fixed Point and Floating Point Number Formats	492
12.4	DSP Hardware Units	497
	12.4.1 Multiplier/Accumulators	497
	12.4.2 Shifters	499
	12.4.3 Address Generators	500
12.5	DSP Assembly Language	501
12.6	How to Choose a DSP	503
	12.6.1 Fixed Point or Floating Point	503
	12.6.2 Data Width	503
	12.6.3 Hardware and Software Features	504
	12.6.4 Speed	504
	12.6.5 Memory	505
	12.6.6 Power	505