

# Contents

**Preface xvii**

<b>1</b>	<b>Introduction</b>	<b>1</b>
1.1	<b>Signals, Systems, and Signal Processing</b>	<b>2</b>
1.1.1	Basic Elements of a Digital Signal Processing System	4
1.1.2	Advantages of Digital over Analog Signal Processing	5
1.2	<b>Classification of Signals</b>	<b>6</b>
1.2.1	Multichannel and Multidimensional Signals	6
1.2.2	Continuous-Time Versus Discrete-Time Signals	9
1.2.3	Continuous-Valued Versus Discrete-Valued Signals	10
1.2.4	Deterministic Versus Random Signals	11
1.3	<b>The Concept of Frequency in Continuous-Time and Discrete-Time Signals</b>	<b>12</b>
1.3.1	Continuous-Time Sinusoidal Signals	12
1.3.2	Discrete-Time Sinusoidal Signals	14
1.3.3	Harmonically Related Complex Exponentials	17
1.4	<b>Analog-to-Digital and Digital-to-Analog Conversion</b>	<b>19</b>
1.4.1	Sampling of Analog Signals	21
1.4.2	The Sampling Theorem	26
1.4.3	Quantization of Continuous-Amplitude Signals	31
1.4.4	Quantization of Sinusoidal Signals	34
1.4.5	Coding of Quantized Samples	35
1.4.6	Digital-to-Analog Conversion	36
1.4.7	Analysis of Digital Signals and Systems Versus Discrete-Time Signals and Systems	36
1.5	<b>Summary and References</b>	<b>37</b>
	<b>Problems</b>	<b>37</b>

<b>2</b>	<b>Discrete-Time Signals and Systems</b>	<b>41</b>
2.1	Discrete-Time Signals	42
2.1.1	Some Elementary Discrete-Time Signals	43
2.1.2	Classification of Discrete-Time Signals	45
2.1.3	Simple Manipulations of Discrete-Time Signals	50
2.2	Discrete-Time Systems	53
2.2.1	Input–Output Description of Systems	54
2.2.2	Block Diagram Representation of Discrete-Time Systems	57
2.2.3	Classification of Discrete-Time Systems	59
2.2.4	Interconnection of Discrete-Time Systems	67
2.3	Analysis of Discrete-Time Linear Time-Invariant Systems	69
2.3.1	Techniques for the Analysis of Linear Systems	69
2.3.2	Resolution of a Discrete-Time Signal into Impulses	71
2.3.3	Response of LTI Systems to Arbitrary Inputs: The Convolution Sum	73
2.3.4	Properties of Convolution and the Interconnection of LTI Systems	80
2.3.5	Causal Linear Time-Invariant Systems	83
2.3.6	Stability of Linear Time-Invariant Systems	85
2.3.7	Systems with Finite-Duration and Infinite-Duration Impulse Response	88
2.4	Discrete-Time Systems Described by Difference Equations	89
2.4.1	Recursive and Nonrecursive Discrete-Time Systems	90
2.4.2	Linear Time-Invariant Systems Characterized by Constant-Coefficient Difference Equations	93
2.4.3	Solution of Linear Constant-Coefficient Difference Equations	98
2.4.4	The Impulse Response of a Linear Time-Invariant Recursive System	106
2.5	Implementation of Discrete-Time Systems	109
2.5.1	Structures for the Realization of Linear Time-Invariant Systems	109
2.5.2	Recursive and Nonrecursive Realizations of FIR Systems	113
2.6	Correlation of Discrete-Time Signals	116
2.6.1	Crosscorrelation and Autocorrelation Sequences	118
2.6.2	Properties of the Autocorrelation and Crosscorrelation Sequences	120
2.6.3	Correlation of Periodic Sequences	123
2.6.4	Input–Output Correlation Sequences	125
2.7	Summary and References	128
	Problems	129

<b>3</b>	<b>The <math>z</math>-Transform and Its Application to the Analysis of LTI Systems</b>	<b>147</b>
3.1	<b>The <math>z</math>-Transform</b>	<b>147</b>
3.1.1	The Direct $z$ -Transform	147
3.1.2	The Inverse $z$ -Transform	156
3.2	<b>Properties of the <math>z</math>-Transform</b>	<b>157</b>
3.3	<b>Rational <math>z</math>-Transforms</b>	<b>170</b>
3.3.1	Poles and Zeros	170
3.3.2	Pole Location and Time-Domain Behavior for Causal Signals	174
3.3.3	The System Function of a Linear Time-Invariant System	177
3.4	<b>Inversion of the <math>z</math>-Transform</b>	<b>180</b>
3.4.1	The Inverse $z$ -Transform by Contour Integration	180
3.4.2	The Inverse $z$ -Transform by Power Series Expansion	182
3.4.3	The Inverse $z$ -Transform by Partial-Fraction Expansion	184
3.4.4	Decomposition of Rational $z$ -Transforms	192
3.5	<b>Analysis of Linear Time-Invariant Systems in the <math>z</math>-Domain</b>	<b>193</b>
3.5.1	Response of Systems with Rational System Functions	194
3.5.2	Transient and Steady-State Responses	195
3.5.3	Causality and Stability	196
3.5.4	Pole–Zero Cancellations	198
3.5.5	Multiple-Order Poles and Stability	200
3.5.6	Stability of Second-Order Systems	201
3.6	<b>The One-sided <math>z</math>-Transform</b>	<b>205</b>
3.6.1	Definition and Properties	206
3.6.2	Solution of Difference Equations	210
3.6.3	Response of Pole–Zero Systems with Nonzero Initial Conditions	211
3.7	<b>Summary and References</b>	<b>214</b>
	<b>Problems</b>	<b>214</b>
<b>4</b>	<b>Frequency Analysis of Signals</b>	<b>224</b>
4.1	<b>Frequency Analysis of Continuous-Time Signals</b>	<b>225</b>
4.1.1	The Fourier Series for Continuous-Time Periodic Signals	226
4.1.2	Power Density Spectrum of Periodic Signals	230
4.1.3	The Fourier Transform for Continuous-Time Aperiodic Signals	234
4.1.4	Energy Density Spectrum of Aperiodic Signals	238

<b>4.2</b>	<b>Frequency Analysis of Discrete-Time Signals</b>	<b>241</b>
4.2.1	The Fourier Series for Discrete-Time Periodic Signals	241
4.2.2	Power Density Spectrum of Periodic Signals	245
4.2.3	The Fourier Transform of Discrete-Time Aperiodic Signals	248
4.2.4	Convergence of the Fourier Transform	251
4.2.5	Energy Density Spectrum of Aperiodic Signals	254
4.2.6	Relationship of the Fourier Transform to the $z$ -Transform	259
4.2.7	The Cepstrum	261
4.2.8	The Fourier Transform of Signals with Poles on the Unit Circle	262
4.2.9	Frequency-Domain Classification of Signals: The Concept of Bandwidth	265
4.2.10	The Frequency Ranges of Some Natural Signals	267
<b>4.3</b>	<b>Frequency-Domain and Time-Domain Signal Properties</b>	<b>268</b>
<b>4.4</b>	<b>Properties of the Fourier Transform for Discrete-Time Signals</b>	<b>271</b>
4.4.1	Symmetry Properties of the Fourier Transform	272
4.4.2	Fourier Transform Theorems and Properties	279
<b>4.5</b>	<b>Summary and References</b>	<b>291</b>
	Problems	292
<b>5</b>	<b>Frequency-Domain Analysis of LTI Systems</b>	<b>300</b>
<b>5.1</b>	<b>Frequency-Domain Characteristics of Linear Time-Invariant Systems</b>	<b>300</b>
5.1.1	Response to Complex Exponential and Sinusoidal Signals: The Frequency Response Function	301
5.1.2	Steady-State and Transient Response to Sinusoidal Input Signals	310
5.1.3	Steady-State Response to Periodic Input Signals	311
5.1.4	Response to Aperiodic Input Signals	312
<b>5.2</b>	<b>Frequency Response of LTI Systems</b>	<b>314</b>
5.2.1	Frequency Response of a System with a Rational System Function	314
5.2.2	Computation of the Frequency Response Function	317
<b>5.3</b>	<b>Correlation Functions and Spectra at the Output of LTI Systems</b>	<b>321</b>
5.3.1	Input–Output Correlation Functions and Spectra	322
5.3.2	Correlation Functions and Power Spectra for Random Input Signals	323
<b>5.4</b>	<b>Linear Time-Invariant Systems as Frequency-Selective Filters</b>	<b>326</b>
5.4.1	Ideal Filter Characteristics	327
5.4.2	Lowpass, Highpass, and Bandpass Filters	329
5.4.3	Digital Resonators	335
5.4.4	Notch Filters	339
5.4.5	Comb Filters	341

5.4.6	All-Pass Filters	345
5.4.7	Digital Sinusoidal Oscillators	347
<b>5.5</b>	<b>Inverse Systems and Deconvolution</b>	<b>349</b>
5.5.1	Invertibility of Linear Time-Invariant Systems	350
5.5.2	Minimum-Phase, Maximum-Phase, and Mixed-Phase Systems	354
5.5.3	System Identification and Deconvolution	358
5.5.4	Homomorphic Deconvolution	360
<b>5.6</b>	<b>Summary and References</b>	<b>362</b>
	<b>Problems</b>	<b>363</b>
<b>6</b>	<b>Sampling and Reconstruction of Signals</b>	<b>384</b>
<b>6.1</b>	<b>Ideal Sampling and Reconstruction of Continuous-Time Signals</b>	<b>384</b>
<b>6.2</b>	<b>Discrete-Time Processing of Continuous-Time Signals</b>	<b>395</b>
<b>6.3</b>	<b>Analog-to-Digital and Digital-to-Analog Converters</b>	<b>401</b>
6.3.1	Analog-to-Digital Converters	401
6.3.2	Quantization and Coding	403
6.3.3	Analysis of Quantization Errors	406
6.3.4	Digital-to-Analog Converters	408
<b>6.4</b>	<b>Sampling and Reconstruction of Continuous-Time Bandpass Signals</b>	<b>410</b>
6.4.1	Uniform or First-Order Sampling	411
6.4.2	Interleaved or Nonuniform Second-Order Sampling	416
6.4.3	Bandpass Signal Representations	422
6.4.4	Sampling Using Bandpass Signal Representations	426
<b>6.5</b>	<b>Sampling of Discrete-Time Signals</b>	<b>427</b>
6.5.1	Sampling and Interpolation of Discrete-Time Signals	427
6.5.2	Representation and Sampling of Bandpass Discrete-Time Signals	430
<b>6.6</b>	<b>Oversampling A/D and D/A Converters</b>	<b>433</b>
6.6.1	Oversampling A/D Converters	433
6.6.2	Oversampling D/A Converters	439
<b>6.7</b>	<b>Summary and References</b>	<b>440</b>
	<b>Problems</b>	<b>440</b>

<b>7</b>	<b>The Discrete Fourier Transform: Its Properties and Applications</b>	<b>449</b>
7.1	Frequency-Domain Sampling: The Discrete Fourier Transform	449
7.1.1	Frequency-Domain Sampling and Reconstruction of Discrete-Time Signals	449
7.1.2	The Discrete Fourier Transform (DFT)	454
7.1.3	The DFT as a Linear Transformation	459
7.1.4	Relationship of the DFT to Other Transforms	461
7.2	Properties of the DFT	464
7.2.1	Periodicity, Linearity, and Symmetry Properties	465
7.2.2	Multiplication of Two DFTs and Circular Convolution	471
7.2.3	Additional DFT Properties	476
7.3	Linear Filtering Methods Based on the DFT	480
7.3.1	Use of the DFT in Linear Filtering	481
7.3.2	Filtering of Long Data Sequences	485
7.4	Frequency Analysis of Signals Using the DFT	488
7.5	The Discrete Cosine Transform	495
7.5.1	Forward DCT	495
7.5.2	Inverse DCT	497
7.5.3	DCT as an Orthogonal Transform	498
7.6	Summary and References	501
	Problems	502
<b>8</b>	<b>Efficient Computation of the DFT: Fast Fourier Transform Algorithms</b>	<b>511</b>
8.1	Efficient Computation of the DFT: FFT Algorithms	511
8.1.1	Direct Computation of the DFT	512
8.1.2	Divide-and-Conquer Approach to Computation of the DFT	513
8.1.3	Radix-2 FFT Algorithms	519
8.1.4	Radix-4 FFT Algorithms	527
8.1.5	Split-Radix FFT Algorithms	532
8.1.6	Implementation of FFT Algorithms	536
8.2	Applications of FFT Algorithms	538
8.2.1	Efficient Computation of the DFT of Two Real Sequences	538
8.2.2	Efficient Computation of the DFT of a $2N$ -Point Real Sequence	539
8.2.3	Use of the FFT Algorithm in Linear Filtering and Correlation	540

<b>8.3</b>	<b>A Linear Filtering Approach to Computation of the DFT</b>	<b>542</b>
8.3.1	The Goertzel Algorithm	542
8.3.2	The Chirp-z Transform Algorithm	544
<b>8.4</b>	<b>Quantization Effects in the Computation of the DFT</b>	<b>549</b>
8.4.1	Quantization Errors in the Direct Computation of the DFT	549
8.4.2	Quantization Errors in FFT Algorithms	552
<b>8.5</b>	<b>Summary and References</b>	<b>555</b>
	Problems	556
<b>9</b>	<b>Implementation of Discrete-Time Systems</b>	<b>563</b>
<b>9.1</b>	<b>Structures for the Realization of Discrete-Time Systems</b>	<b>563</b>
<b>9.2</b>	<b>Structures for FIR Systems</b>	<b>565</b>
9.2.1	Direct-Form Structure	566
9.2.2	Cascade-Form Structures	567
9.2.3	Frequency-Sampling Structures	569
9.2.4	Lattice Structure	574
<b>9.3</b>	<b>Structures for IIR Systems</b>	<b>582</b>
9.3.1	Direct-Form Structures	582
9.3.2	Signal Flow Graphs and Transposed Structures	585
9.3.3	Cascade-Form Structures	589
9.3.4	Parallel-Form Structures	591
9.3.5	Lattice and Lattice-Ladder Structures for IIR Systems	594
<b>9.4</b>	<b>Representation of Numbers</b>	<b>601</b>
9.4.1	Fixed-Point Representation of Numbers	601
9.4.2	Binary Floating-Point Representation of Numbers	605
9.4.3	Errors Resulting from Rounding and Truncation	608
<b>9.5</b>	<b>Quantization of Filter Coefficients</b>	<b>613</b>
9.5.1	Analysis of Sensitivity to Quantization of Filter Coefficients	613
9.5.2	Quantization of Coefficients in FIR Filters	620
<b>9.6</b>	<b>Round-Off Effects in Digital Filters</b>	<b>624</b>
9.6.1	Limit-Cycle Oscillations in Recursive Systems	624
9.6.2	Scaling to Prevent Overflow	629
9.6.3	Statistical Characterization of Quantization Effects in Fixed-Point Realizations of Digital Filters	631
<b>9.7</b>	<b>Summary and References</b>	<b>640</b>
	Problems	641

<b>10</b>	<b>Design of Digital Filters</b>	<b>654</b>
10.1	General Considerations	654
10.1.1	Causality and Its Implications	655
10.1.2	Characteristics of Practical Frequency-Selective Filters	659
10.2	Design of FIR Filters	660
10.2.1	Symmetric and Antisymmetric FIR Filters	660
10.2.2	Design of Linear-Phase FIR Filters Using Windows	664
10.2.3	Design of Linear-Phase FIR Filters by the Frequency-Sampling Method	671
10.2.4	Design of Optimum Equiripple Linear-Phase FIR Filters	678
10.2.5	Design of FIR Differentiators	691
10.2.6	Design of Hilbert Transformers	693
10.2.7	Comparison of Design Methods for Linear-Phase FIR Filters	700
10.3	Design of IIR Filters From Analog Filters	701
10.3.1	IIR Filter Design by Approximation of Derivatives	703
10.3.2	IIR Filter Design by Impulse Invariance	707
10.3.3	IIR Filter Design by the Bilinear Transformation	712
10.3.4	Characteristics of Commonly Used Analog Filters	717
10.3.5	Some Examples of Digital Filter Designs Based on the Bilinear Transformation	727
10.4	Frequency Transformations	730
10.4.1	Frequency Transformations in the Analog Domain	730
10.4.2	Frequency Transformations in the Digital Domain	732
10.5	Summary and References	734
	Problems	735
<b>11</b>	<b>Multirate Digital Signal Processing</b>	<b>750</b>
11.1	Introduction	751
11.2	Decimation by a Factor $D$	755
11.3	Interpolation by a Factor $I$	760
11.4	Sampling Rate Conversion by a Rational Factor $I/D$	762
11.5	Implementation of Sampling Rate Conversion	766
11.5.1	Polyphase Filter Structures	766
11.5.2	Interchange of Filters and Downsamplers/Upsamplers	767
11.5.3	Sampling Rate Conversion with Cascaded Integrator Comb Filters	769
11.5.4	Polyphase Structures for Decimation and Interpolation Filters	771
11.5.5	Structures for Rational Sampling Rate Conversion	774


<b>11.6</b>	<b>Multistage Implementation of Sampling Rate Conversion</b>	<b>775</b>
<b>11.7</b>	<b>Sampling Rate Conversion of Bandpass Signals</b>	<b>779</b>
<b>11.8</b>	<b>Sampling Rate Conversion by an Arbitrary Factor</b>	<b>781</b>
11.8.1	Arbitrary Resampling with Polyphase Interpolators	782
11.8.2	Arbitrary Resampling with Farrow Filter Structures	782
<b>11.9</b>	<b>Applications of Multirate Signal Processing</b>	<b>784</b>
11.9.1	Design of Phase Shifters	784
11.9.2	Interfacing of Digital Systems with Different Sampling Rates	785
11.9.3	Implementation of Narrowband Lowpass Filters	786
11.9.4	Subband Coding of Speech Signals	787
<b>11.10</b>	<b>Digital Filter Banks</b>	<b>790</b>
11.10.1	Polyphase Structures of Uniform Filter Banks	794
11.10.2	Transmultiplexers	796
<b>11.11</b>	<b>Two-Channel Quadrature Mirror Filter Bank</b>	<b>798</b>
11.11.1	Elimination of Aliasing	799
11.11.2	Condition for Perfect Reconstruction	801
11.11.3	Polyphase Form of the QMF Bank	801
11.11.4	Linear Phase FIR QMF Bank	802
11.11.5	IIR QMF Bank	803
11.11.6	Perfect Reconstruction Two-Channel FIR QMF Bank	803
11.11.7	Two-Channel QMF Banks in Subband Coding	806
<b>11.12</b>	<b><i>M</i>-Channel QMF Bank</b>	<b>807</b>
11.12.1	Alias-Free and Perfect Reconstruction Condition	808
11.12.2	Polyphase Form of the <i>M</i> -Channel QMF Bank	808
<b>11.13</b>	<b>Summary and References</b>	<b>813</b>
	<b>Problems</b>	<b>813</b>
<b>12</b>	<b>Linear Prediction and Optimum Linear Filters</b>	<b>823</b>
<b>12.1</b>	<b>Random Signals, Correlation Functions, and Power Spectra</b>	<b>823</b>
12.1.1	Random Processes	824
12.1.2	Stationary Random Processes	825
12.1.3	Statistical (Ensemble) Averages	825
12.1.4	Statistical Averages for Joint Random Processes	826
12.1.5	Power Density Spectrum	828
12.1.6	Discrete-Time Random Signals	829
12.1.7	Time Averages for a Discrete-Time Random Process	830
12.1.8	Mean-Ergodic Process	831
12.1.9	Correlation-Ergodic Processes	832

<b>12.2</b>	<b>Innovations Representation of a Stationary Random Process</b>	<b>834</b>
12.2.1	Rational Power Spectra	836
12.2.2	Relationships Between the Filter Parameters and the Autocorrelation Sequence	837
<b>12.3</b>	<b>Forward and Backward Linear Prediction</b>	<b>838</b>
12.3.1	Forward Linear Prediction	839
12.3.2	Backward Linear Prediction	841
12.3.3	The Optimum Reflection Coefficients for the Lattice Forward and Backward Predictors	845
12.3.4	Relationship of an AR Process to Linear Prediction	846
<b>12.4</b>	<b>Solution of the Normal Equations</b>	<b>846</b>
12.4.1	The Levinson–Durbin Algorithm	847
12.4.2	The Schur Algorithm	850
<b>12.5</b>	<b>Properties of the Linear Prediction-Error Filters</b>	<b>855</b>
<b>12.6</b>	<b>AR Lattice and ARMA Lattice-Ladder Filters</b>	<b>858</b>
12.6.1	AR Lattice Structure	858
12.6.2	ARMA Processes and Lattice-Ladder Filters	860
<b>12.7</b>	<b>Wiener Filters for Filtering and Prediction</b>	<b>863</b>
12.7.1	FIR Wiener Filter	864
12.7.2	Orthogonality Principle in Linear Mean-Square Estimation	866
12.7.3	IIR Wiener Filter	867
12.7.4	Noncausal Wiener Filter	872
<b>12.8</b>	<b>Summary and References</b>	<b>873</b>
	Problems	874
<b>13</b>	<b>Adaptive Filters</b>	<b>880</b>
<b>13.1</b>	<b>Applications of Adaptive Filters</b>	<b>880</b>
13.1.1	System Identification or System Modeling	882
13.1.2	Adaptive Channel Equalization	883
13.1.3	Echo Cancellation in Data Transmission over Telephone Channels	887
13.1.4	Suppression of Narrowband Interference in a Wideband Signal	891
13.1.5	Adaptive Line Enhancer	895
13.1.6	Adaptive Noise Cancelling	896
13.1.7	Linear Predictive Coding of Speech Signals	897
13.1.8	Adaptive Arrays	900
<b>13.2</b>	<b>Adaptive Direct-Form FIR Filters—The LMS Algorithm</b>	<b>902</b>
13.2.1	Minimum Mean-Square-Error Criterion	903
13.2.2	The LMS Algorithm	905

13.2.3	Related Stochastic Gradient Algorithms	907
13.2.4	Properties of the LMS Algorithm	909
<b>13.3</b>	<b>Adaptive Direct-Form Filters—RLS Algorithms</b>	<b>916</b>
13.3.1	RLS Algorithm	916
13.3.2	The LDU Factorization and Square-Root Algorithms	921
13.3.3	Fast RLS Algorithms	923
13.3.4	Properties of the Direct-Form RLS Algorithms	925
<b>13.4</b>	<b>Adaptive Lattice-Ladder Filters</b>	<b>927</b>
13.4.1	Recursive Least-Squares Lattice-Ladder Algorithms	928
13.4.2	Other Lattice Algorithms	949
13.4.3	Properties of Lattice-Ladder Algorithms	950
<b>13.5</b>	<b>Summary and References</b>	<b>954</b>
	<b>Problems</b>	<b>955</b>
<b>14</b>	<b>Power Spectrum Estimation</b>	<b>960</b>
<b>14.1</b>	<b>Estimation of Spectra from Finite-Duration Observations of Signals</b>	<b>961</b>
14.1.1	Computation of the Energy Density Spectrum	961
14.1.2	Estimation of the Autocorrelation and Power Spectrum of Random Signals: The Periodogram	966
14.1.3	The Use of the DFT in Power Spectrum Estimation	971
<b>14.2</b>	<b>Nonparametric Methods for Power Spectrum Estimation</b>	<b>974</b>
14.2.1	The Bartlett Method: Averaging Periodograms	974
14.2.2	The Welch Method: Averaging Modified Periodograms	975
14.2.3	The Blackman and Tukey Method: Smoothing the Periodogram	978
14.2.4	Performance Characteristics of Nonparametric Power Spectrum Estimators	981
14.2.5	Computational Requirements of Nonparametric Power Spectrum Estimates	984
<b>14.3</b>	<b>Parametric Methods for Power Spectrum Estimation</b>	<b>986</b>
14.3.1	Relationships Between the Autocorrelation and the Model Parameters	988
14.3.2	The Yule-Walker Method for the AR Model Parameters	990
14.3.3	The Burg Method for the AR Model Parameters	991
14.3.4	Unconstrained Least-Squares Method for the AR Model Parameters	994
14.3.5	Sequential Estimation Methods for the AR Model Parameters	995
14.3.6	Selection of AR Model Order	996
14.3.7	MA Model for Power Spectrum Estimation	997
14.3.8	ARMA Model for Power Spectrum Estimation	999
14.3.9	Some Experimental Results	1001

<b>14.4</b>	<b>Filter Bank Methods</b>	<b>1009</b>
14.4.1	Filter Bank Realization of the Periodogram	1010
14.4.2	Minimum Variance Spectral Estimates	1012
<b>14.5</b>	<b>Eigenanalysis Algorithms for Spectrum Estimation</b>	<b>1015</b>
14.5.1	Pisarenko Harmonic Decomposition Method	1017
14.5.2	Eigen-decomposition of the Autocorrelation Matrix for Sinusoids in White Noise	1019
14.5.3	MUSIC Algorithm	1021
14.5.4	ESPRIT Algorithm	1022
14.5.5	Order Selection Criteria	1025
14.5.6	Experimental Results	1026
<b>14.6</b>	<b>Summary and References</b>	<b>1029</b>
	<b>Problems</b>	<b>1030</b>
<b>A</b>	<b>Random Number Generators</b>	<b>1041</b>
<b>B</b>	<b>Tables of Transition Coefficients for the Design of Linear-Phase FIR Filters</b>	<b>1047</b>
	<b>References and Bibliography</b>	<b>1053</b>
	<b>Answers to Selected Problems</b>	<b>1067</b>
	<b>Solved Examples and MATLAB Solutions</b>	<b>1077</b>
	<b>Index</b>	<b>1129</b>