

HAL
open science

A simple commutativity condition for block decimators and expanders

Didier Pinchon, Pierre Siohan

► **To cite this version:**

Didier Pinchon, Pierre Siohan. A simple commutativity condition for block decimators and expanders. Digital Signal Processing, 2014, 35, p.124-128. 10.1016/j.dsp.2014.08.010 . hal-00851242v2

HAL Id: hal-00851242

<https://hal.science/hal-00851242v2>

Submitted on 10 Sep 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A simple commutativity condition for block decimators and expanders

Didier Pinchon and Pierre Siohan

Abstract

Commutativity rules play an essential role when building multirate signal processing systems. In this letter, we focus on the interchangeability of block decimators and expanders. We, formally, prove that commutativity between these two operators is possible if and only if the data blocks are of an equal length corresponding to the greatest common divisor of the integer decimation and expansion factors.

Index Terms

Block sampling, Decimation, Expansion, Commutativity.

I. INTRODUCTION

The polyphase decomposition, introduced by Bellanger et al. in 1976 [1], is a key element in multirate signal processing to reduce the computational complexity of digital equipments. Its implementation involves decimation and expansion operators. For an input sequence $x[n]$, a conventional decimator, with integer decimation factor p_1 , only retains the samples at time multiple of p_1 . A conventional expander, with integer expansion factor p_2 , inserts $p_2 - 1$ samples between each pair of consecutive $x[n]$ samples. It is well-known that conventional decimators and expanders can commute if and only if p_1 and p_2 are coprime. The important question of commutativity of these basic operators also occurs when designing either multidimensional [2], [3] or block processing systems [4], [5]. Block samplers are of a particular interest to deal with the class of incompatible nonuniform filter banks [6]. Block decimators (resp. expanders) are defined by parameters that, in addition to the decimation (resp. expansion) factors, include the block length. In [5] the authors consider a block decimator $\downarrow(q_1, p_1)$ and an expander $\uparrow(q_2, p_2)$, with q_1, q_2 the block sizes and p_1, p_2 the decimation and expansion factors, respectively. Assuming q_1 and q_2 are not necessarily equal and p_1, p_2 non necessarily integers, they give three joint conditions that are necessary and sufficient conditions to insure the commutativity of $\downarrow(q_1, p_1)$ and $\uparrow(q_2, p_2)$. However no examples are given with unequal block lengths and/or rational non integer sampling ratios where the three conditions are satisfied. In [4], the commutativity of up and down sampling is studied when the sampling ratios are integers but with unequal block lengths. Again, the authors do not provide any example where the commutativity is obtained with unequal block lengths.

Our notations slightly differ from those in [5]. For integers q, p such that $1 \leq q < p$, let us denote by $D(q, p)$ the decimator with block length q and sampling ratio p/q . Such a decimator receives a sequence of p consecutive input symbols of a signal, keeps the first q ones and discards the last $p - q$ symbols. For integers q, p such that $1 \leq q < p$, $E(q, p)$ denotes the expander with block length q and sampling ratio p/q : each block with length q of the input signal is transmitted with the addition of $p - q$ zero taps.

In this letter, the following theorem is proved.

Theorem. *Let q_1, p_1, q_2, p_2 be integers such that $1 \leq q_1 < p_1$ and $1 \leq q_2 < p_2$. Then $D(q_1, p_1)$ and $E(q_2, p_2)$ commute if and only if $q_1 = q_2 = \gcd(p_1, p_2)$.*

For $q_1 = q_2 = 1$, it is already well known that, when $q_1 = q_2 = \gcd(p_1, p_2)$, then $D(q_1, p_1)$ and $E(q_2, p_2)$ commute (see for example [7], pages 119 and 179). The extension of this result to arbitrary equal block lengths

D. Pinchon is with the Institute of Mathematics, University Paul Sabatier, 118, route de Narbonne, 31062 Toulouse Cedex, France. E-mail: didier.pinchon@math.univ-toulouse.fr

* P. Siohan, corresponding author (Ph.: +33 299 12 43 05, Fax: +33 299 12 40 98, Email: pierre.siohan@orange.com), is with Orange Labs, 4, rue du Clos Courtel, 35512 Cesson-Sévigné, France.

corresponds to the easiest part of our theorem. However, as we could not find any proof of it, in order to provide a self contained paper, we demonstrate it in our Lemmas 2 and 3.

II. PROOF OF THE THEOREM

Before proving the theorem, let us introduce some notations and definitions.

For $n \in \mathbb{Z}$ and $m > 0$ two integers, the quotient a and the remainder b of the euclidean division of n by m are denoted by $a = \text{quo}(n, m)$, $b = \text{rem}(n, m)$, which may be also written in a condensed form $(a, b) = \text{div}(n, m)$.

Let $1 \leq q_1 < p_1$. Applied to a discrete-time input signal, named in short a sequence, $x = (x[n], n \in \mathbb{Z})$, the decimator $D(q_1, p_1)$ returns an output sequence $t = (t[k], k \in \mathbb{Z})$ obtained by

$$(a, b) = \text{div}(n, p_1), (a \in \mathbb{Z}, 0 \leq b < p_1), \quad (1)$$

$$k = aq_1 + b, \text{ if } b < q_1, \quad (2)$$

$$t[k] = x[n], \quad (3)$$

When $q_1 \leq b < p_1$, the $x[n]$ sample is discarded.

For $1 \leq q_2 < p_2$, the expander $E(q_2, p_2)$ is now applied to the input sequence $t = (t[k], k \in \mathbb{Z})$, producing a sequence $y_1 = (y_1[m], m \in \mathbb{Z})$ defined by

$$(\alpha, \beta) = \text{div}(k, q_2), (\alpha \in \mathbb{Z}, 0 \leq \beta < q_2) \quad (4)$$

$$y_1[\alpha p_2 + \beta] = t[k]. \quad (5)$$

and the unassigned symbols in the sequence $y_1 = (y_1[m], m \in \mathbb{Z})$ are set to zero. The transformation to go from $x = (x[n], n \in \mathbb{Z})$ to $y_1 = (y_1[m], m \in \mathbb{Z})$ is denoted by $E(q_2, p_2)D(q_1, p_1)$.

Equations (1)-(5) allow us to define a function $f_1(q_1, p_1, q_2, p_2; \bullet)$, depending on parameters q_1, p_1, q_2, p_2 , and defined on integers $n \in \mathbb{Z}$ that are expressed in an intuitive algorithmic language in (6) such that, when $f_1(q_1, p_1, q_2, p_2; n) \neq -\infty$, $y_1[f_1(q_1, p_1, q_2, p_2; n)] = x[n]$. When $f_1(q_1, p_1, q_2, p_2; n) = -\infty$, the symbol $x[n]$ is discarded and $y_1[m] = 0$ when $m \in \mathbb{Z}$ is not in the image of $f_1(q_1, p_1, q_2, p_2; \bullet)$.

$$\left[\begin{array}{l} f_1 = \text{proc}(q_1, p_1, q_2, p_2; n) \\ \text{local } a, b, \alpha, \beta \\ (a, b) = \text{div}(n, p_1) \\ \text{if } b < q_1 \text{ then} \\ \quad (\alpha, \beta) = \text{div}(aq_1 + b, q_2) \\ \quad \text{return } \alpha p_2 + \beta \\ \text{else return } -\infty \\ \text{end} \end{array} \right. \quad (6)$$

The action of $E(q_2, p_2)$ on the input sequence $x = (x[n], n \in \mathbb{Z})$ produces a sequence $z = (z[l], l \in \mathbb{Z})$ defined by

$$(c, d) = \text{div}(n, q_2) (c \in \mathbb{Z}, 0 \leq d < q_2), \quad (7)$$

$$l = cp_2 + d, \quad (8)$$

$$z[l] = x[n]. \quad (9)$$

Then, applying the decimator $D(q_1, p_1)$ to the input sequence $z = (z[l], l \in \mathbb{Z})$ produces the sequence $y_2 = (y_2[m], m \in \mathbb{Z})$, such that

$$(\gamma, \delta) = \text{div}(l, p_1) (\gamma \in \mathbb{Z}, 0 \leq \delta < p_1), \quad (10)$$

$$y_2[\gamma q_1 + \delta] = z[l], \text{ if } \delta < q_1. \quad (11)$$

Again unassigned samples in the sequence $y_2 = (y_2[m], m \in \mathbb{Z})$ are set to zero. The overall transformation is denoted by $D(q_1, p_1)E(q_2, p_2)$.

In a similar way, a function $f_2(q_1, p_1, q_2, p_2; \bullet)$, depending on parameters q_1, p_1, q_2, p_2 , and defined for $n \in \mathbb{Z}$ is defined by (12). For the values of n such that $f_2(q_1, p_1, q_2, p_2; n) \neq -\infty$, we have $y_2[f_2(q_1, p_1, q_2, p_2; n)] = x[n]$. When $f_2(n) = -\infty$, the symbol $x[n]$ is discarded and $y_2[m] = 0$ when m is not in the image of f_2 .

$$\left[\begin{array}{l} f_2 = \text{proc}(q_1, p_1, q_2, p_2; n) \\ \quad \text{local } c, d, \gamma, \delta \\ \quad (c, d) = \text{div}(n, q_2) \\ \quad (\gamma, \delta) = \text{div}(cp_2 + d, p_1) \\ \quad \text{if } \delta < q_1 \text{ then} \\ \quad \quad \text{return } \gamma q_1 + \delta \\ \quad \text{else return } -\infty \\ \quad \text{end} \end{array} \right. \quad (12)$$

Inverting equations (1)–(5) (resp. (7)–(11)) for given parameters q_1, p_1, q_2, p_2 , we may introduce the function $g_1(q_1, p_1, q_2, p_2; \bullet)$ (resp. $g_2(q_1, p_1, q_2, p_2; \bullet)$) defined for $m \in \mathbb{Z}$ such that $y_1[m] = 0$ when $g_1(q_1, p_1, q_2, p_2; m) = -\infty$ and $y_1[m] = x[g_1(q_1, p_1, q_2, p_2; m)]$ otherwise (resp. $y_2[m] = 0$ when $g_2(q_1, p_1, q_2, p_2; m) = -\infty$ and $y_2[m] = x[g_2(q_1, p_1, q_2, p_2; m)]$ otherwise).

$$\left[\begin{array}{l} g_1 = \text{proc}(q_1, p_1, q_2, p_2; m) \\ \quad \text{local } \alpha, \beta, a, b \\ \quad (\alpha, \beta) = \text{div}(m, p_2) \\ \quad \text{if } \beta < q_2 \text{ then} \\ \quad \quad (a, b) = \text{div}(\alpha q_2 + \beta, q_1) \\ \quad \quad \text{return } ap_1 + b \\ \quad \quad \text{else return } -\infty \\ \quad \text{end} \end{array} \right. \quad (13)$$

$$\left[\begin{array}{l} g_2 = \text{proc}(q_1, p_1, q_2, p_2; m) \\ \quad \text{local } \gamma, \delta, c, d \\ \quad (\gamma, \delta) = \text{div}(m, q_1) \\ \quad (c, d) = \text{div}(\gamma p_1 + \delta, p_2) \\ \quad \text{if } d < q_2 \text{ then} \\ \quad \quad \text{return } cq_2 + d \\ \quad \quad \text{else return } -\infty \\ \quad \text{end} \end{array} \right. \quad (14)$$

It is now obvious that the following properties are equivalent

- $D(q_1, p_1)$ and $E(q_2, p_2)$ commute,
- $f_1(q_1, p_1, q_2, p_2; \bullet) = f_2(q_1, p_1, q_2, p_2; \bullet)$,
- $g_1(q_1, p_1, q_2, p_2; \bullet) = g_2(q_1, p_1, q_2, p_2; \bullet)$.

This is clearly stated in Theorem 1 of [4] which amounts to say that the up and down block sampling with integer sampling ratios commute if and only if $g_1(q_1, p_1, q_2, p_2; \bullet) = g_2(q_1, p_1, q_2, p_2; \bullet)$.

The method of our proof to prove that $D(q_1, p_1)$ and $E(q_2, p_2)$ do not commute for a given subset of parameters q_1, p_1, q_2, p_2 will be to find a particular value of n , depending on q_1, p_1, q_2, p_2 , such that $f_1(q_1, p_1, q_2, p_2; n) \neq f_2(q_1, p_1, q_2, p_2; n)$ or $g_1(q_1, p_1, q_2, p_2; n) \neq g_2(q_1, p_1, q_2, p_2; n)$.

Notations. In a context where parameters q_1, p_1, q_2, p_2 are fixed, $f_1(q_1, p_1, q_2, p_2; n)$ will be denoted simply by $f_1(n)$. In the evaluation of $f_1(q_1, p_1, q_2, p_2; n)$ following (6), the value assigned to a local variable like a will be denoted by $a(q_1, p_1, q_2, p_2; n)$, but only by $a(n)$ in the context of fixed values for the parameters q_1, p_1, q_2, p_2 , and even simply a when a given fixed value of n is considered. The same notation simplification will apply also for function f_2 defined by (12) and for functions g_1 and g_2 defined by (13) and (14).

The following exchange property will be useful to restrict the number of cases to study on parameters q_1, p_1, q_2, p_2 .

Lemma 1. *Let q_1, p_1, q_2, p_2 be integers with $1 \leq q_1 \leq p_1$, $1 \leq q_2 \leq p_2$. Then $D(q_1, p_1)$ and $E(q_2, p_2)$ commute if and only if $D(q_2, p_2)$ and $E(q_1, p_1)$ commute.*

Proof.– For any set of parameters q_1, p_1, q_2, p_2 , exchanging (q_1, p_1) and (q_2, p_2) in the definition (6) and changing the name of the local variables (a, b, α, β) by (α, β, a, b) gives the definition (13), and thus

$$f_1(q_1, p_1, q_2, p_2; n) = g_1(q_2, p_2, q_1, p_1; n), \quad n \in \mathbb{Z}. \quad (15)$$

In a similar way

$$f_2(q_1, p_1, q_2, p_2; n) = g_2(q_2, p_2, q_1, p_1; n), \quad n \in \mathbb{Z}. \quad (16)$$

The lemma is proved by using afterwards as a commutativity criterion the equality of functions f_1 and f_2 or the equality of g_1 and g_2 . \square

$D(1, p_1)$ corresponds to the traditional decimator of factor p_1 while $E(1, p_2)$ is the traditional expander of factor p_2 . The following lemma is a classical result reobtained using our own notations.

Lemma 2. *Let $p_1 > 1$ and $p_2 > 1$. $D(1, p_1)$ and $E(1, p_2)$ commute if and only if p_1 and p_2 are relatively prime integers.*

Proof.– For $n \in \mathbb{Z}$, we get from (6) and (12)

- If n is a multiple of p_1 i.e. $n = ap_1$, then $f_1(n) = ap_2$, otherwise $f_1(n) = -\infty$,
- If np_2 is a multiple of p_1 i.e. $np_2 = \gamma p_1$, then $f_2(n) = \gamma$, otherwise $f_2(n) = -\infty$.

If p_1 and p_2 are not relatively primes, then $p_1 = dp'_1, p_2 = dp'_2$ with $d > 1$. Choosing $n = p'_1$, we get $f_1(p'_1) = -\infty$ because p'_1 is not multiple of p_1 . But $np_2 = p'_1 dp'_2 = p'_2 p_1$ and thus $f_2(p'_1) = p'_2$. This proves that $f_1 \neq f_2$ meaning that $D(1, p_1)$ and $E(1, p_2)$ do not commute.

If p_1 and p_2 are relatively primes, then if np_2 is a multiple of p_1 if and only if n is a multiple of p_1 , and $f_1 = f_2$, that is $D(1, p_1)$ and $E(1, p_2)$ commute. \square

The following lemma allows us to multiply the parameters q_1, p_1, q_2, p_2 by a same positive integer which is an already well known result.

Lemma 3. *Let q_1, p_1, q_2, p_2 be integers with $1 \leq q_1 \leq p_1$, $1 \leq q_2 \leq p_2$ and $d > 1$ an integer. Then $D(q_1, p_1)$ and $E(q_2, p_2)$ commute if and only if $D(dq_1, dp_1)$ and $E(dq_2, dp_2)$ commute.*

Proof.– For $n \in \mathbb{Z}$, define $n' \in \mathbb{Z}$ and $0 \leq \gamma < d$ by $n = n'd + \gamma$. In the evaluation of $f_1(q_1, p_1, q_2, p_2; n')$, we get $n' = a(q_1, p_1, q_2, p_2; n')p_1 + b(q_1, p_1, q_2, p_2; n')$, $a(q_1, p_1, q_2, p_2; n') \in \mathbb{Z}$, $0 \leq b(q_1, p_1, q_2, p_2; n') < p_1$. So

$$\begin{aligned} n &= a(q_1, p_1, q_2, p_2; n')dp_1 + b(q_1, p_1, q_2, p_2; n')d + \gamma, \\ &= a(dq_1, dp_1, dq_2, dp_2; n)dp_1 + b(dq_1, dp_1, dq_2, dp_2; n). \end{aligned}$$

As $0 \leq b(q_1, p_1, q_2, p_2; n') \leq p_1 - 1$ and $0 \leq \gamma < d$, we get $dp_1 + b(q_1, p_1, q_2, p_2; n')d + \gamma < dp_1$, and thus

$$a(dq_1, dp_1, dq_2, dp_2; n) = a(q_1, p_1, q_2, p_2; n'), \quad (17)$$

$$b(dq_1, dp_1, dq_2, dp_2; n) = b(q_1, p_1, q_2, p_2; n')d + \gamma. \quad (18)$$

If $b(q_1, p_1, q_2, p_2; n') < q_1$ then from (18)

$$b(dq_1, dp_1, dq_2, dp_2; n) \leq d(q_1 - 1) + \gamma < dq_1,$$

and, since

$$a(q_1, p_1, q_2, p_2; n')q_1 + b(q_1, p_1, q_2, p_2; n') = \alpha(q_1, p_1, q_2, p_2; n')q_2 + \beta(q_1, p_1, q_2, p_2; n'), \quad (19)$$

with $0 \leq \beta(q_1, p_1, q_2, p_2; n') < q_2$, from (17) and (18), we may write

$$a(dq_1, dp_1, dq_2, dp_2; n)dq_1 + b(dq_1, dp_1, dq_2, dp_2; n) \quad (20)$$

$$= a(q_1, p_1, q_2, p_2; n')dq_1 + b(q_1, p_1, q_2, p_2; n')d + \gamma,$$

$$= [\alpha(q_1, p_1, q_2, p_2; n')q_2 + \beta(q_1, p_1, q_2, p_2; n')]d + \gamma. \quad (21)$$

As $\beta(q_1, p_1, q_2, p_2; n')d + \gamma < (q_2 - 1)d + \gamma < dq_2$, we get from (21),

$$\begin{aligned}\alpha(dq_1, dp_1, dq_2, dp_2; n) &= \alpha(q_1, p_1, q_2, p_2; n'), \\ \beta(dq_1, dp_1, dq_2, dp_2; n) &= d\beta(q_1, p_1, q_2, p_2; n') + \gamma,\end{aligned}$$

from which it follows that

$$f_1(dq_1, dp_1, dq_2, dp_2; n) = \alpha(dq_1, dp_1, dq_2, dp_2; n)dp_2 + d\beta(q_1, p_1, q_2, p_2; n') + \gamma, \quad (22)$$

$$f_1(dq_1, dp_1, dq_2, dp_2; n) = df_1(q_1, p_1, q_2, p_2; n') + \gamma. \quad (23)$$

If $b(q_1, p_1, q_2, p_2; n') \geq q_1$ then, from (18), $b(dq_1, dp_1, dq_2, dp_2; n) \geq dq_1$ and thus $f_1(dq_1, dp_1, dq_2, dp_2; n) = f_1(q_1, p_1, q_2, p_2; n') = -\infty$ and the relation (23) still holds.

In a similar way, it is easy to prove the relation

$$f_2(dq_1, dp_1, dq_2, dp_2; n) = df_2(q_1, p_1, q_2, p_2; n') + \gamma. \quad (24)$$

Relations (23) and (24) imply that $f_1(q_1, p_1, q_2, p_2; \bullet)$ and $f_2(q_1, p_1, q_2, p_2; \bullet)$ are equal if and only if $f_1(dq_1, dp_1, dq_2, dp_2; \bullet)$ and $f_2(dq_1, dp_1, dq_2, dp_2; \bullet)$ are equal, which proves the lemma. \square

Lemma 4. *Let q_1, p_1, q_2, p_2 be integers with $1 \leq q_1 \leq p_1$, $1 \leq q_2 \leq p_2$. If $q_1 > q_2$ then $f_1(q_1 - 1) > f_2(q_1 - 1)$.*

Proof.— According to our notation convention $f_1(q_1 - 1)$ and $f_2(q_1 - 1)$ stands here for $f_1(q_1, p_1, q_2, p_2; q_1 - 1)$ and $f_2(q_1, p_1, q_2, p_2; q_1 - 1)$.

With $n = q_1 - 1$ in function f_1 , we get $a = 0$ and $b = q_1 - 1$. As $b < q_1$, α and β are such that $\alpha q_2 + \beta = q_1 - 1$, $0 \leq \beta < q_2$ and $\alpha > 0$ because $q_1 > q_2$. then $f_1(q_1 - 1) = \alpha p_2 + \beta$.

On the other hand, in function f_2 for $n = q_1 - 1$, $c = \alpha$ and $d = \beta$. Then $\alpha p_2 + \beta = \gamma p_1 + \delta$ with $0 \leq \delta < p_1$.

- If $\gamma = 0$, then $\delta = \alpha p_2 + \beta > \alpha q_2 + \beta = q_1 - 1$ and thus $f_2(q_1 - 1) = -\infty$.
- If $\gamma > 0$ and $\delta \geq q_1$ then $f_2(q_1 - 1) = -\infty$.
- If $\gamma > 0$ and $\delta < q_1$ then $f_2(q_1 - 1) = \gamma q_1 + \delta < \gamma p_1 + \delta = \alpha p_2 + \beta = f_1(q_1 - 1)$.

\square

Lemma 5. *Let q_1, p_1, q_2, p_2 be integers with $1 \leq q_1 \leq p_1$, $1 \leq q_2 \leq p_2$. If $q_1 < q_2$ then $g_1(q_2 - 1) > g_2(q_2 - 1)$.*

Proof.— As $q_2 > q_1$, the set of parameters q_2, p_2, q_1, p_1 satisfy the condition given by Lemma 4 implying $f_1(q_2, p_2, q_1, p_1; q_2 - 1) > f_2(q_2, p_2, q_1, p_1; q_2 - 1)$.

Using Lemma 1, we get $g_1(q_1, p_1, q_2, p_2; q_2 - 1) > g_2(q_1, p_1, q_2, p_2; q_2 - 1)$ i.e. $g_1(q_2 - 1) > g_2(q_2 - 1)$. \square

Let us consider now the case of equal block lengths $q_1 = q_2 = q$.

Lemma 6. *Let q, p_1, q_2, p_2 be integers, $1 \leq q \leq p_2 < p_1$ such that $p_1 = kq + r, p_2 = lq + s$ with $0 \leq r < s < q$. Then $f_1(p_1 + q - s) = p_2 + q - s$ and $f_2(p_1 + q - s) = -\infty$.*

Proof.— In the evaluation of $f_1(p_1 + q - s)$, we get $a = 1$, $b = q - s$ since $0 < q - s < q$. Now $aq + b = 2q - s$ and thus $\alpha = 1$ and $\beta = q - s$.

Finally $f_1(p_1 + q - s) = \alpha p_2 + \beta = p_2 + q - s$.

From $f_2(p_1 + q - s) = f_2(kq + r + q - s)$, we get $c = k$ and $d = r + q - s$ since $0 \leq r \leq r + q - s < q$. Then

$$cp_2 + d = k(lq + s) + r + q - s = l(kq + r) + (k - 1)s - (l - 1)r + q,$$

The conditions $p_1 > p_2$ and $r < s$ imply that $k > l$ and thus $(k - 1)s - (l - 1)r + q > q$.

As $s < q$, $(k - 1)s - (l - 1)r + q < kq < p_1$, we get $cp_2 + d = \gamma p_1 + \delta$ with $\gamma = l$ and $\delta = (k - 1)s - (l - 1)r + q > q$. So $f_2(p_1 + q - s) = -\infty$. \square

Lemma 7. Let q, p_1, q_2, p_2 be integers, $1 \leq q \leq p_2 < p_1$ such that $p_1 = kq + r, p_2 = lq + s$ with $r > 0$ and $0 \leq s \leq r < q$. Then $f_1(p_1 + q - 1) > f_2(p_1 + q - 1)$.

Proof.– In the evaluation of $f_1(p_1 + q - 1)$, we get $a = 1, b = q - 1$. From $aq + b = 2q - 1$, it comes $\alpha = 1$ and $\beta = q - 1$ and then $f_1(p_1 + q - 1) = p_2 + q - 1 = (l + 1)q + s - 1$.

In the evaluation of $f_2(p_1 + q - 1)$, we get $p_1 + q - 1 = (k + 1)q + r - 1$ and since $r > 0, c = k + 1, d = r - 1$. Then γ and δ are determined by

$$\gamma p_1 + \delta = cp_2 + d = (k + 1)(lq + s) + r - 1, \quad (25)$$

and

- If $q \leq \delta < p_1, f_2(p_1 + q - 1) = -\infty$ and the lemma is proved.
- If $0 \leq \delta < q$, first prove the inequation

$$\gamma p_1 + \delta < (l + 1)p_1 + s - 1. \quad (26)$$

Using (25), we get

$$\begin{aligned} \Delta = (l + 1)p_1 + s - 1 - (\gamma p_1 + \delta) &= (l + 1)(kq + r) + s - 1 - ((k + 1)(lq + s) + r - 1) \\ &= k(q - s) - l(q - r). \end{aligned}$$

- If $k = l$ then $r > s$ because $p_1 > p_2$, and then $\Delta = k(r - s) > 0$,
- If $k > l$ and because $q - s \geq q - r > 0, k(q - s) > l(q - r)$ and $\Delta > 0$,

which proves that (26) is satisfied.

Since the application $d(q, p_1; \bullet)$ defined on $\{n, n \in \mathbb{Z}, \text{rem}(n, p_1) < q\}$ by $d(q, p_1; n) = \text{quo}(n, p_1)q + \text{rem}(n, p_1)$ is a strictly increasing function, relation (26) implies

$$f_2(p_1 + q - 1) = \gamma q + \delta < (l + 1)q + s - 1 = f_1(p_1 + q - 1).$$

□

Proof of the theorem.– When $q_1 \neq q_2$ Lemmas 4 and 5 prove that $D(q_1, p_1)$ and $E(q_2, p_2)$ cannot commute.

If $q_1 = q_2 = q$ and $p_2 < p_1$, the only case for (r, s) not considered in lemmas 6 and 7, as shown in Figure 1, is the case where $r = s = 0$, i.e. $p_1 = kq$ and $p_2 = lq$ with $l < k$, and thus $D(q_1, p_1)$ and $E(q_2, p_2)$ cannot commute when p_1 or p_2 are not multiples of q .

Using the exchange property given by Lemma 1, we obtain a similar result for $p_2 > p_1$.

So, if $q_1 = q_2 = q$ and $p_1 \neq p_2, D(q_1, p_1)$ and $E(q_2, p_2)$ cannot commute unless $p_1 = qp'_1$ and $p_2 = qp'_2$ for some $p'_1 > 1$ and $p'_2 > 1$. Using Lemma 3 and Lemma 2, if $D(q_1, p_1)$ and $E(q_2, p_2)$ commute then $\text{gcd}(p'_1, p'_2) = 1$, which is equivalent to $\text{gcd}(p_1, p_2) = q$.

The only case not yet considered is the case where $q_1 = q_2 = q$ and $p_1 = p_2 = p$ with $q < p$. $D(q, p)$ do not commute with $E(q, p)$ because $D(q, p)E(q, p)$ is the identity while in $E(q, p)D(q, p)$ the $x[q]$ sample is discarded, i.e. $f_1(q) = -\infty$ while $f_2(q) = q$.

This achieves the proof of the direct part of the theorem. The converse part of the theorem results immediately from Lemmas 3 and 2. □

REFERENCES

- [1] M. Bellanger, G. Bonnerot, and M. Coudreuse. Digital filtering by polyphase network: Application to sample rate alteration and filter banks. *IEEE Trans. Acoustics, Speech, and Signal Processing*, 24(2):109–114, 1976.
- [2] A.A.C.M. Kalker. Commutativity of up/down sampling. *Electron. Lett.*, 28(6):567–569, 1992.
- [3] G. Cariolaro, P. Kraniuskas, and L. Vangelista. A novel general formulation of up/downsampling commutativity. *IEEE Trans. Signal Processing*, 53(6):2124–2134, 2005.
- [4] X.-G. Xia and B.W. Suter. Multirate filter banks with block sampling. *IEEE Trans. Signal Processing*, 44(3):484–496, 1996.

Fig. 1. Cases for (r, s) studied in Lemmas 6 and 7 for $q_1 = q_2 = q$ and $q < p_2 < p_1$.

- [5] B.W.-K. Ling, C.Y.F. Ho, and Z. Cvetković. Commutativity of block decimators and expanders with arbitrary rational sampling ratios and block lengths. *Digital Signal Processing*, 22:677–680, 2012.
- [6] C.Y.F. Ho, B.W.-K. Ling, and P.K.S. Tan. Representations of linear dual-rate system via single SISO LTI Filter, conventional sampler and block sampler. *IEEE Transactions on Circuits and Systems-II: Express briefs*, 55(2):168–172, 2008.
- [7] P.P. Vaidyanathan. *Multirate systems and filter banks*. Prentice Hall, Englewood Cliffs, 1993. ISBN 0-13-605718-7.
- [8] J. Kovacevic and M. Vetterli. Perfect reconstruction filter banks with rational sampling rates in one and two dimensions. In *Proc. SPIE Vol. 1199 Visual Communications and Image Processing IV, Philadelphia, PA*, pages 1258–1268, Nov. 1989.