

第6章

无限脉冲响应IIR数字滤波器的设计

本章主要内容

- 数字滤波器的基本概念
- 模拟滤波器的设计
- 用脉冲响应不变法设计IIR数字低通滤波器
- 用双线性变换法设计IIR数字低通滤波器

6.1 数字滤波器的基本概念

■ 数字滤波器(DF)的定义

数字滤波器是对数字信号（离散时间信号）进行数值运算处理的系统（可以是硬件电路或软件程序），通过预设的运算规则（如差分方程、系统函数），选择性地增强或衰减输入信号中特定频率成分，最终输出满足频率特性要求的数字信号。

1、数字滤波器的分类

按**功能**划分：低通滤波器

高通滤波器

带通滤波器

带阻滤波器

按**单位脉冲响应长度**划分：

FIR滤波器

IIR滤波器

场景举例：滤波器是“频率的守门人”

场景 1：手机通话降噪

通话时，环境噪声多是低频（如风声、汽车引擎声），而人声主要是中频（300Hz~3kHz）。手机里的带通滤波器就像“只允许中频人声通过的门”，把低频噪声拦在外面，让对方听清你的声音。

场景 2：收音机选台

每个电台的信号都在特定的“频率带”里（如 FM 98.5MHz），收音机里的带通滤波器就像“只对 98.5MHz 频段开放的门”，其他频段的信号（如 97.4MHz、100.3MHz）都进不来，你就能听到清晰的 98.5MHz 电台。

场景 3：电网谐波治理

电网里的 50Hz 是有用的基波，但会混入 3 次（150Hz）、5 次（250Hz）谐波（无用的高频干扰）。带阻滤波器就像“专门挡住 150Hz、250Hz 的门”，只让 50Hz 基波通过，保证电网稳定。

1、数字滤波器的分类

按功能划分：

理想数字滤波器：

低通 (LF) 幅度特性

高通 (HF) 幅度特性

带通 (BF) 幅度特性

带阻 (BS) 幅度特性

特点：低通滤波器的通频带中心位于 2π 的整数倍处，

高通滤波器的通频带中心位于 π 的奇数倍处。

物理上不可实现，只有通带和阻带，分别为常数1和0，没有过渡带。

1、数字滤波器的分类

(1) 低通滤波器 (Low-Pass Filter, LPF)

定义: 允许低于某一“截止频率 f_c ”的信号通过，衰减高于 f_c 的信号。

类比: “低频通行证”——只放低频信号进门，高频信号一律拦截。

工程案例: 数字图像的“模糊处理”(如美颜相机的磨皮效果)。

图像的高频成分对应“细节、边缘”(如痘印、皱纹)，低频成分对应“整体轮廓”。低通滤波器滤除高频细节，保留低频轮廓，实现图像模糊 / 磨皮。

1、数字滤波器的分类

(2) 高通滤波器 ((High-Pass Filter, HPF))

定义: 允许高于某一“截止频率 f_c ”的信号通过，衰减低于 f_c 的信号。

类比: “高频通行证”——只放高频信号进门，低频信号一律拦截。

工程案例: 数字图像的“边缘增强”(如素描滤镜)。

图像的低频成分是“模糊的背景”，高频成分是“清晰的边缘”。高通滤波器滤除低频背景，保留高频边缘，让图像呈现素描般的线条感。

1、数字滤波器的分类

(3) 带通滤波器 (Band-Pass Filter, BPF)

定义: 允许某一“频率带”内的信号通过，衰减带外信号。

类比: “频段专属门”——只对某一区间的频率开放，区间外的都不让进。

工程案例: 语音助手的“唤醒词检测”(如“小爱同学”“Siri”)。

唤醒词的频率集中在特定频段(如 $1\text{kHz} \sim 3\text{kHz}$)，带通滤波器只允许这个频段的声音通过，过滤掉其他频段的环境噪声，确保唤醒词被准确识别。

1、数字滤波器的分类

(4) 带阻滤波器 (Band-Reject Filter, BRF, 也叫陷波滤波器)

定义: 衰减某一“频率带”内的信号，允许带外信号通过。若频率带极窄，也叫“notch filter (陷波器)”。

类比: “频段拦截门”——专门挡住某一区间的频率，区间外的可以通行。

工程案例: 乐器录音的“啸叫抑制”。

麦克风和音箱距离过近时，会产生特定频率的啸叫（如 1200Hz），带阻滤波器像“针对 1200Hz 的隔音门”，把这个频率的啸叫滤除，保留乐器的正常声音。

1、数字滤波器的分类

按单位脉冲响应长度划分：

- 无限长单位脉冲响应(IIR)数字滤波器

$$H(z) = \frac{\sum_{r=0}^M b_r z^{-r}}{1 + \sum_{k=1}^N a_k z^{-k}}$$

N阶IIR滤
波器函数

- 有限长单位脉冲响应(FIR)数字滤波器：

$$H(z) = \sum_{n=0}^{N-1} h(n)z^{-n}$$

N-1阶FIR
滤波器函
数

2、数字滤波器的技术要求

(1) 数字滤波器的频率响应函数 $H(e^{j\omega})$

$$H(e^{j\omega}) = |H(e^{j\omega})| e^{j\theta(\omega)}$$

$|H(e^{j\omega})|$ —系统的幅频特性：表示信号通过该滤波器后各频率成分的幅度衰减情况。

$\theta(\omega)$ —系统的相频特性：反映各频率成分通过滤波器后在时间上的延时情况。

选频滤波器一般只考虑幅频特性，对相频特性不作要求。
对输出波形有要求时，则需考虑相频特性的技术指标。

2、数字滤波器的技术要求

幅频特性：信号的“音量”怎么变

幅度特性的核心是“不同频率成分的幅度被放大 / 衰减的比例”，决定了“信号各频段的强度是否符合需求”，是最直观的技术要求。

工程案例：音频均衡器（EQ）的幅度特性设计

场景：听音乐时觉得 “低音太弱，高音刺耳”，需要用 EQ 调整。

对低频 ($60\text{Hz} \sim 200\text{Hz}$)：幅度增益设为 $+3\text{dB}$ (放大低音，让鼓声更浑厚)；

对高频 ($8\text{kHz} \sim 16\text{kHz}$)：幅度增益设为 -2dB (衰减高音，避免刺耳)；

2、数字滤波器的技术要求

相频特性：信号的“时间”怎么变

相频特性的核心是“不同频率成分的相位延迟”，决定了“信号各频段的到达时间是否同步”

工程案例：语音信号的相位影响

场景：语音信号中，元音（如 “a” “o” ）是低频成分，辅音（如 “s” “sh” ）是高频成分。

低频元音和高频辅音的延迟时间相同（如都延迟 10ms），语音听起来“自然清晰”，不会出现“元音和辅音错位”；

非线性相位（如未优化的 IIR 滤波器）：低频元音延迟 20ms，高频辅音仅延迟 5ms，会导致“听感模糊”（如 “sā” 听起来像 “ā s” ），严重时甚至无法识别语义。

2、数字滤波器的技术要求

理想数字滤波器：

实际数字滤波器：

有通带和阻带，还有过渡带，不可能一直为常数1和0，有波动。

(2) 数字滤波器的幅频特性 $|H(e^{j\omega})|$ 的指标

指标说明：

ω_p : 通带边界频率，通带频率范围: $0 \leq \omega \leq \omega_p$;

ω_s : 阻带截止频率，阻带频率范围: $\omega_s \leq \omega \leq \pi$; $\omega_p < \omega < \omega_s$:

过渡带;

δ_1 : 通带波动范围; δ_2 : 阻带波动范围;

α_p : 通带最大衰减 $\alpha_p = -10 \lg |H(e^{j\omega_p})|^2 = -20 \lg(1-\delta_1) dB$

α_s : 阻带最小衰减 $\alpha_s = -10 \lg |H(e^{j\omega_s})|^2 = -20 \lg(\delta_2) dB$

当幅度衰减到 $\sqrt{2}/2$ 倍时，所对应频率 $\omega = \omega_c$ ，此时 $\alpha_p = 3dB$ ，称 ω_c 为 $3dB$ 截止频率。

“两个频率定边界（通带、阻带的范围），两个衰减定规则（通带多宽松、阻带多严格），3dB 截止频率定通带的临界衰减点”

为什么要多个指标？（两个频率、两个衰减、截止频率和衰减）

“反例” 说明单一指标的缺陷：

(1) “截止频率 3kHz”：

不知道 3kHz 处衰减多少（是 1dB 还是 10dB? ），无法判断是否满足需求；

(2) “阻带衰减 40dB”：

不知道从哪个频率开始达到 40dB（是 5kHz 还是 10kHz? ），无法确定滤波效果；

必须组合使用：“在 3kHz 内衰减 \leq 1dB，5kHz 外衰减 \geq 40dB”，才能完整描述滤波器的“筛选能力”。(1dB 对应幅度变为原来的约 1.12 倍；40dB 对应幅度变为原来的约 0.01 倍)

3. 数字滤波器设计目标

LTI系统
$$H(z) = \frac{\sum_{j=0}^M b_j z^{-j}}{1 + \sum_{i=1}^N a_i z^{-i}}$$

由前面给定的数字滤波器指标，确定 M, N, a_i, b_j ，从而得到数字滤波器的系统函数 $H(z)$ 。

$$a_0=1, a_1=2, a_2=3, \quad M=2$$

如：
$$H(z) = \frac{1+2z^{-1}+3z^{-2}}{1+1.5z^{-1}}$$

$$b_0=1, b_1=1.5, \quad N=1$$

4. 数字滤波器设计方法

■ IIR滤波器设计方法：

- 将数字滤波器的设计转化为模拟滤波器的设计（因为模拟滤波器成熟）；
- 设计满足技术指标的模拟滤波器；
- 将模拟滤波器转化为数字滤波器；

6.2 模拟滤波器的设计

常用模拟原型滤波器及特点：

- (1) 巴特沃斯 (Butterworth) 滤波器： 滤波器具有单调下降的幅频特性；
- (2) 切比雪夫 (Chebyshev) 滤波器： 幅频特性在通带或阻带有波动，可提高选择性；
- (3) 贝塞尔 (Bessel) 滤波器： 通带内较好的线性相位；
- (4) 椭圆 (Ellipse) 滤波器： 选择性相对于前三种是最好的，但通带、阻带等纹波。

各种理想模拟滤波器的幅度特性

6.2 模拟滤波器的设计

6.2.2 巴特沃斯（Butterworth, BW）低通滤波器的设计

巴特沃斯低通滤波器的幅度平方函数 $|H_a(j\Omega)|^2$ 用下式表示：

$$|H_a(j\Omega)|^2 = \frac{1}{1 + \left(\frac{\Omega}{\Omega_c}\right)^{2N}}$$

两个待定参数：

N：滤波器阶数。

Ω_c ：是3dB截止频率。

上图巴特沃斯低通滤波器是一个模板，改变两个参数，有很多单调下降的曲线。

$\Omega > \Omega_c$ ，幅度迅速下降，N越大，幅度下降越快，过渡带越窄。

1. **数学简化工具**: 把复数模的计算变成实数多项式，降低设计难度；
2. **工程适配工具**: 直接对应“功率衰减”指标(dB)，和实际测量需求一致；
3. **稳定实现工具**: 通过极点成对特性，确保选取的极点构成稳定系统。

直接用 $|H_a(j\Omega)|$ 设计，需要处理“平方根”和“复数的实部、虚部分解”，计算繁琐；而**幅度平方函数**则是：

$$|H_a(j\Omega)|^2 = H_a(j\Omega) \cdot H_a^*(j\Omega)$$

BW低通滤波器的设计步骤:

- (1) 根据给出的技术指标 α_p 、 α_s 、 Ω_p 、 Ω_s ，求滤波器阶数N
- (2) 计算模拟滤波器的3dB截止频率 Ω_c
- (3) 计算模拟滤波器的系统函数极点
- (4) 计算模拟滤波器的系统函数 $H(s)$

6.2 模拟滤波器的设计

巴特沃斯滤波器的设计步骤：

(1) 根据给出的技术指标 α_p 、 α_s 、 Ω_p 、 Ω_s ，求滤波器阶数N

$$\left\{ \begin{array}{l} |H_a(j\Omega)|^2 = \frac{1}{1 + \left(\frac{\Omega}{\Omega_c}\right)^{2N}} \\ \alpha_p = -10 \lg |H_a(j\Omega_p)|^2 \\ \alpha_s = -10 \lg |H_a(j\Omega_s)|^2 \end{array} \right. \quad \rightarrow \quad \begin{aligned} 1 + \left(\frac{\Omega_p}{\Omega_c}\right)^{2N} &= 10^{\alpha_{p/10}} \\ 1 + \left(\frac{\Omega_s}{\Omega_c}\right)^{2N} &= 10^{\alpha_{s/10}} \end{aligned} \quad \rightarrow$$

$$\left(\frac{\Omega_s}{\Omega_p}\right)^N = \sqrt{\frac{10^{\alpha_{s/10}} - 1}{10^{\alpha_{p/10}} - 1}} \quad \text{设: } \lambda_{sp} = \Omega_s / \Omega_p, k_{sp} = \sqrt{\frac{10^{\alpha_{s/10}} - 1}{10^{\alpha_{p/10}} - 1}}$$

$$N = \frac{\lg k_{sp}}{\lg \lambda_{sp}}$$

用上式求出的N可能有小数部分，应取大于等于N的最小整数。

(2) 求3dB截止频率 Ω_c

$$\left\{ \begin{array}{l} |H_a(j\Omega)|^2 = \frac{1}{1 + (\frac{\Omega}{\Omega_c})^{2N}} \\ \alpha_p = -10 \lg |H_a(j\Omega_p)|^2 \\ \alpha_s = -10 \lg |H_a(j\Omega_s)|^2 \\ \Omega_c = \Omega_p (10^{0.1\alpha_p} - 1)^{-\frac{1}{2N}} \end{array} \right.$$

阻带指标有富裕度

$$\begin{aligned} 1 + \left(\frac{\Omega_p}{\Omega_c}\right)^{2N} &= 10^{\alpha_{p/10}} \\ 1 + \left(\frac{\Omega_s}{\Omega_c}\right)^{2N} &= 10^{\alpha_{s/10}} \\ \Omega_c &= \Omega_s (10^{0.1\alpha_s} - 1)^{-\frac{1}{2N}} \end{aligned}$$

通带指标有富裕度

(3) 计算模拟滤波器的系统函数极点: 公式计算或查表:

前面(1)、(2)确定了

$$|H_a(j\Omega)|^2 = \frac{1}{1 + \left(\frac{\Omega}{\Omega_c}\right)^{2N}}$$

(3-1) 公式计算:

$$|H_a(j\Omega)|^2 = H_a(j\Omega) \cdot H_a^*(j\Omega) = H_a(j\Omega) \cdot H_a(-j\Omega) = H_a(s) \cdot H_a(-s)|_{s=j\Omega}$$

$$H_a(s)H_a(-s) = \frac{1}{1 + \left(\frac{s}{j\Omega_c}\right)^{2N}}$$

有 $2N$ 个极点:

$$s_k = (-1)^{\frac{1}{2N}} (j\Omega_c) = \Omega_c e^{j\pi(\frac{1}{2} + \frac{2k+1}{2N})} \quad \text{其中, } k=0,1,\dots,(2N-1)$$

$2N$ 个极点等间隔分布在半径为 Ω_c 的圆上
(称巴特沃斯圆), 间隔是 π/N rad

(4-1) 确定系统函数 $H_a(s)$: 系统 $H_a(s)$ 应是因果稳定的系统，因此，极点应位于S 左半平面内。

左半平面N个极点构成 $H_a(s)$ 传输函数，右半平面N个极点构成 $H_a(-s)$ 传输函数。

$H_a(s)$ 表示为：

$$H_a(s) = \frac{\Omega_c^N}{\prod_{k=0}^{N-1} (s - s_k)}$$

6.2 模拟滤波器的设计

(3-2) 查表直接得到归一化极点和系统函数：

表6.2.1 巴特沃斯归一化低通滤波器参数

阶数 N	$P_{0,N-1}$	$P_{1,N-2}$	$P_{2,N-3}$	$P_{3,N-4}$	P_4
1	-1.0000				
2	-0.7071 $\pm j0.7071$				
3	-0.5000 $\pm j0.8660$	-1.0000			
4	-0.3827 $\pm j0.9239$	-0.9239 $\pm j0.3827$			
5	-0.3090 $\pm j0.9511$	-0.8090 $\pm j0.5878$	-1.0000		
6	-0.2588 $\pm j0.9659$	-0.7071 $\pm j0.7071$	-0.9659 $\pm j0.2588$		
7	-0.2225 $\pm j0.9749$	-0.6235 $\pm j0.7818$	-0.9010 $\pm j0.4339$	-1.0000	
8	0.1951 $\pm j0.9808$	0.5556 $\pm j0.8315$	-0.8315 $\pm j0.5556$	-0.9808 $\pm j0.1951$	
9	-0.1736 $\pm j0.9848$	-0.5000 $\pm j0.8660$	-0.7660 $\pm j0.6428$	-0.9397 $\pm j0.3420$	-1.0000

表示两极点 P_1, P_{N-2}

6.2 模拟滤波器的设计

分母多项式	$B(p) = p^N + b_{N-1}p^{N-1} + b_{N-2}p^{N-2} + \dots + b_1p + b_0$								
系数阶数 N	b_0	b_1	b_2	b_3	b_4	b_5	b_6	b_7	b_8
1	1.0000								
2	1.0000	1.4142							
3	1.0000	2.0000	2.0000						
4	1.0000	2.6131	3.4142	2.613					
5	1.0000	3.2361	5.2361	5.2361	3.2361				
6	1.0000	3.8637	7.4641	9.1416	7.4641	3.8637			
7	1.0000	4.4940	10.0978	14.5918	14.5918	10.0978	4.4940		
8	1.0000	5.1258	13.1371	21.8462	25.6884	21.8642	13.1371	5.1258	
9	1.0000	5.7588	16.5817	31.1634	41.9864	41.9864	31.1634	16.5817	5.7588

6.2 模拟滤波器的设计

分母因式 阶数 N	$B(p) = B_1(p)B_2(p)B_3(p)B_4(p)B_5(p)$ $B(p)$
1	$(p+1)$
2	$(p^2 + 1.4142p + 1)$
3	$(p^2 + p + 1)(p + 1)$
4	$(p^2 + 0.7654p + 1)(p^2 + 1.8478p + 1)$
5	$(p^2 + 0.6180p + 1)(p^2 + 1.6180p + 1)(p + 1)$
6	$(p^2 + 0.5176p + 1)(p^2 + 1.4142p + 1)(p^2 + 1.9319p + 1)$
7	$(p^2 + 0.4450p + 1)(p^2 + 1.2470p + 1)(p^2 + 1.8019p + 1)(p + 1)$
8	$(p^2 + 0.3902p + 1)(p^2 + 1.1111p + 1)(p^2 + 1.6629p + 1)(p^2 + 1.9616p + 1)$
9	$(p^2 + 0.3473p + 1)(p^2 + p + 1)(p^2 + 1.5321p + 1)(p^2 + 1.8794p + 1)(p + 1)$

归一化：由于各滤波器的幅频特性不同，为使设计统一，将所有的频率归一化。采用对3dB截止频率 Ω_c 归一化，归一化后的 $H_a(s)$ 表示为：

$$H_a(s) = \frac{1}{\prod_{k=0}^{N-1} \left(\frac{s}{\Omega_c} - \frac{s_k}{\Omega_c} \right)}$$

$$\frac{s}{\Omega_c} = \frac{j\Omega}{\Omega_c}$$

令 $\lambda = \frac{\Omega}{\Omega_c}$ ， λ 称为归一化频率： $\frac{s}{\Omega_c} = \frac{j\Omega}{\Omega_c} = j\lambda$

令 $p = \eta + j\lambda = \frac{s}{\Omega_c}$ ， p 称为归一化复变量，归一化巴特沃斯的传输函数为：

$$H_a(p) = \frac{1}{\prod_{k=0}^{N-1} (p - p_k)}$$

归一化极点： $p_k = \frac{s_k}{\Omega_c} = e^{j\pi(\frac{1}{2} + \frac{2k+1}{2N})}$, $k = 0, 1, \dots, N-1$

(4-2) 将 $H_a(p)$ 去归一化，得到实际的滤波器传输函数 $H_a(s)$

$$H_a(p) = \frac{1}{\prod_{k=0}^{N-1} (p - p_k)}$$

归一化极点：

$$p_k = s_k / \Omega_c = e^{j\pi (\frac{1}{2} + (2k+1)/2N)}, \quad k=0,1,\dots,N-1.$$

写成多项式比： $H_a(p) = \frac{1}{b_0 + b_1 p + b_2 p^2 + \dots + b_{N-1} p^{N-1} + p^N}$

将 $p = \frac{s}{\Omega_c}$

代入 $H_a(p)$ 中得： $H_a(s) = H_a(p) \Big|_{p=s/\Omega_c}$

6.2 模拟滤波器的设计

例：已知通带边界频率 $f_p = 5\text{kHz}$ ，通带最大衰减 $a_p = 2\text{dB}$ ，阻带截止频率 $f_s = 12\text{kHz}$ ，阻带最小衰减 $a_s = 30\text{dB}$ ，按照以上技术指标设计巴特沃斯低通滤波器。

解：设计模拟滤波器的指标为

$$\frac{A_2}{A_1} = 10^{\frac{a_s}{20}}$$

$$\Omega_p = 2\pi f_p = \pi \cdot 10^4 \text{ (rad/s)}, \quad a_p = 2\text{dB}$$

$$\Omega_s = 2\pi f_s = 2.4\pi \times 10^4 \text{ (rad/s)}, \quad a_s = 30\text{dB}$$

(1) 确定滤波器的阶数N

$$k_{sp} = \sqrt{\frac{10^{a_s/10} - 1}{10^{a_p/10} - 1}} = 41.3223 \quad \lambda_{sp} = \frac{2\pi f_s}{2\pi f_p} = 2.4$$

$$N = \frac{\lg k_{sp}}{\lg \lambda_{sp}} = \frac{\lg 41.3223}{\lg 2.4} = 4.25 \quad \text{取} N=5$$

(2) 求3dB截止频率 Ω_c

$$\Omega_c = \Omega_p (10^{0.1a_p} - 1)^{-\frac{1}{2N}} = 2\pi \cdot 5.2755 krad/s$$

(3-1) 求极点 $s_k = \Omega_c e^{j\pi(\frac{1}{2} + \frac{2k+1}{2N})}$

(4-1) 求 $H_a(s)$

代入系统函数公式

$$H_a(s) = \frac{\Omega_c^N}{\prod_{k=0}^{N-1} (s - s_k)}$$

$$H_a(s) = \frac{\Omega_c^5}{s^5 + b_4\Omega_c s^4 + b_3\Omega_c^2 s^3 + b_2\Omega_c^3 s^2 + b_1\Omega_c^4 s + b_0\Omega_c^5}$$

$$b_0=1.0000, b_1=3.2361, b_2=5.2361, b_3=5.2361, b_4=3.2361$$

6.2 模拟滤波器的设计

(3-2) 查表求极点

最简便的方法：由N=5，直接查表6.2.1得到：

- 极点形式： $-0.3090 \pm j0.9511$; $-0.8090 \pm j0.5878$; -1.0000
- 分母多项式的形式：

$$H_a(p) = \frac{1}{p^5 + b_4 p^4 + b_3 p^3 + b_2 p^2 + b_1 p + b_0}$$

- 分母因式分解的形式：

$$H_a(p) = \frac{1}{\prod_{k=0}^4 (p - p_k)} = \frac{1}{(p^2 + 0.618p + 1)(p^2 + 1.618p + 1)(p + 1)}$$

(4-2) 求 $H_a(s)$ 将 $p=s/\Omega c$ 代入 $H_a(p)$ 中得到 $H_a(s)$

(2) 切比雪夫(Chebyshev, CB) I型滤波器

$$|H_a(j\Omega)|^2 = \frac{1}{1 + \varepsilon^2 C_N^2 \left(\frac{\Omega}{\Omega_c} \right)}$$

N: 滤波器的阶数

ε : 表示通带波纹大小, ε 越大, 波纹越大

Ω_c : 通带截止频率

$C_N(x)$: N 阶Chebyshev多项式

$$C_N(x) = \begin{cases} \cos(N \cos^{-1} x) & |x| \leq 1 \\ \operatorname{ch}(N \operatorname{ch}^{-1} x) & |x| > 1 \end{cases}$$

(余弦函数)
(双曲余弦函数)

CBI型特点:

(1) 当 $\Omega < \Omega_c$, $|H_a(j\Omega)|^2$ 在 1 和 $1/\sqrt{1+\varepsilon^2}$ 通带内等波纹起伏

(2) 当 $\Omega > \Omega_c$, $|H_a(j\Omega)|^2$ 单调变化

- (3) $|H_a(j\Omega)|^2$ 在 $\Omega=0$ 时:
- N 为奇数 $|H_a(j0)|^2 = 1$
 - N 为偶数 $|H_a(j0)|^2 = 1/\sqrt{1+\varepsilon^2}$

CBI低通滤波器的设计步骤：

(1) 由通带截止频率 Ω_p , 3dB截止频率 Ω_c

$$\Omega_c = \Omega_p$$

(2) 由通带衰减 α_p , 确定 ε

$$\varepsilon = \sqrt{10^{0.1\alpha_p} - 1}$$

(3) 由通带、阻带指标确定 N

$$N = \frac{\operatorname{arch}\left[\frac{1}{\varepsilon} \sqrt{10^{0.1\alpha_s} - 1}\right]}{\operatorname{arch}(\Omega_s / \Omega_p)}$$

(4) 由前面三个参数求极点

$$s_i = \sigma_i + j\Omega_i \quad \begin{cases} \sigma_i = -\Omega_p ch\xi \sin \frac{2i-1}{2N} \\ \Omega_i = \Omega_p ch\xi \cos \frac{2i-1}{2N} \end{cases}$$

(5) 由极点求系统函数

$$H_a(s) = G_a(p)|_{p=\frac{s}{\Omega_p}} = \frac{\Omega_p^N}{\varepsilon \cdot 2^{N-1} \prod_{i=1}^N (s - s_i)}$$

巴特沃斯 vs 切比雪夫”的 3 个核心差异

对比维度	巴特沃斯低通滤波器	切比雪夫 I 型低通滤波器（通带波纹，阻带单调）
通带特性	通带幅频特性绝对平坦（无波纹）	通带允许小波纹（如 0.1dB、1dB，可预设）
过渡带特性	过渡带平缓（阶数相同时，过渡带宽）	过渡带极陡峭（阶数相同时，过渡带比巴特沃斯窄 50% 以上）
阶数需求	满足相同指标时，阶数更高（如阻带衰减 40dB，需 8 阶）	满足相同指标时，阶数更低（如阻带衰减 40dB，仅需 4 阶）
工程核心优势	适合“通带平坦度优先”场景（如音频 EQ）	适合“过渡带陡峭 + 低成本”场景（如通信信号滤波）

若需求是“通带截止 1kHz ($A_p=1\text{dB}$)，阻带截止 1.5kHz ($A_s=40\text{dB}$)”：

巴特沃斯：需 8 阶（延迟单元多，硬件成本高）

切比雪夫 I 型：仅需 4 阶（延迟单元少，成本低一半）

巴特沃斯 vs 切比雪夫” 代码实现

```
1 import numpy as np
2 import matplotlib.pyplot as plt
3 from scipy import signal
4
5 # 1. 设定滤波器指标
6 Fs = 10000 # 采样率10kHz
7 Fp = 1000 # 通带截止频率1kHz
8 Fs_stop = 1500 # 阻带截止频率1.5kHz
9 Ap = 1 # 通带最大衰减1dB
10 As = 40 # 阻带最小衰减40dB
11
12 # 归一化频率(转换为Nyquist频率的比例, Nyquist频率=Fs/2)
13 wp = Fp / (Fs/2) # 通带归一化频率
14 ws = Fs_stop / (Fs/2) # 阻带归一化频率
15
16 # 2. 设计巴特沃斯滤波器
17 # 计算阶数和3dB截止频率
18 N_b, Wn_b = signal.buttord(wp, ws, Ap, As)
19 # 设计滤波器(分子系数b, 分母系数a)
20 b_b, a_b = signal.butter(N_b, Wn_b, 'low')
21
22 # 3. 设计切比雪夫I型滤波器(通带波纹)
23 # 计算阶数和通带截止频率
24 N_c, Wn_c = signal.cheb1ord(wp, ws, Ap, As)
25 # 设计滤波器(参数: 阶数, 通带波纹, 截止频率)
26 b_c, a_c = signal.cheby1(N_c, Ap, Wn_c, 'low')
27
28 # 4. 计算幅频响应(频率范围0~Fs/2)
29 w_b, h_b = signal.freqz(b_b, a_b, worN=1024, fs=Fs) # 巴特沃斯
30 w_c, h_c = signal.freqz(b_c, a_c, worN=1024, fs=Fs) # 切比雪夫
```


通带: 巴特沃斯通带($0\sim 1\text{kHz}$)幅度几乎平坦(衰减 $\leq 1\text{dB}$) ; 切比雪夫通带内有明显波纹(但波纹控制在 1dB 以内, 符合指标)。

过渡带: 巴特沃斯从 1kHz 到 1.5kHz 缓慢衰减到 -40dB (过渡带宽 $\approx 500\text{Hz}$) ; 切比雪夫过渡带更陡峭(约 1kHz 到 1.2kHz 就衰减到 -40dB , 过渡带宽 $\approx 200\text{Hz}$)。

阻带: 两者阻带衰减均 $\geq 40\text{dB}$, 满足指标。

(3) 切贝雪夫(Chebyshev, CB) II型滤波器

$$|H_a(j\Omega)|^2 = 1 - \frac{1}{1 + \varepsilon^2 C_N^2 \left(\frac{\Omega}{\Omega_c} \right)}$$

N : 滤波器的阶数

ε : 表示阻带波纹大小, ε 越大, 波纹越大

Ω_c : 阻带截止频率

通带内: 单调特性

阻带内: 等波纹起伏

CBII低通滤波器的设计步骤：

(1) 由阻带截止频率 Ω_s , 3dB截止频率 Ω_c

$$\Omega_c = \Omega_s$$

(2) 由阻带衰减 α_p , 确定 ε

$$\varepsilon = \sqrt{10^{0.1\alpha_s} - 1}$$

(3) 由通带、阻带指标确定N

$$N = \frac{\operatorname{arch} \left[\frac{1}{\varepsilon \sqrt{10^{0.1\alpha_p} - 1}} \right]}{\operatorname{arch}(\Omega_s / \Omega_p)}$$

(4) 由前面三个参数求极点

$$s_i = \sigma_i + j\Omega_i$$

(5) 由极点求系统函数

$$H_a(s) = G_a(p) \Big|_{p=\frac{s}{\Omega_p}} = -\frac{\Omega_p^N}{\varepsilon \cdot 2^{N-1} \prod_{i=1}^N (s - s_i)}$$

(4) 椭圆(Elliptic)滤波器

$$|H(\Omega)|^2 = \frac{1}{1 + \varepsilon^2 R_n^2(\Omega)}$$

其中：

$$R_n(\Omega) = \begin{cases} \frac{\Omega(\Omega_1^2 - \Omega^2) \cdots (\Omega_k^2 - \Omega^2)}{(1 - \Omega_1^2 \Omega^2) \cdots (1 - \Omega_k^2 \Omega^2)} & k = \frac{n-1}{2} \\ \frac{(\Omega_1^2 - \Omega^2) \cdots (\Omega_k^2 - \Omega^2)}{(1 - \Omega_1^2 \Omega^2) \cdots (1 - \Omega_k^2 \Omega^2)} & k = \frac{n}{2} \end{cases}$$

- (1) 当 $\Omega < \Omega_c$, $|H_a(j\Omega)|^2$ 在 1 和 $1/(1+\varepsilon^2)$ 通带内等波纹起伏
- (2) 当 $\Omega > \Omega_c$, $|H_a(j\Omega)|^2$ 在 0 和 $1/(1+(\varepsilon/k_1)^2)$ 阻带内等波纹起伏
 - N 为奇数 $|H_a(j0)|^2 = 1$
- (3) $|H_a(j\Omega)|^2$ 在 $\Omega=0$ 时：
 - N 为偶数 $|H_a(j0)|^2 = 1/\sqrt{1+\varepsilon^2}$

四种模板滤波器对比 代码实现

```

# 1. 设定滤波器指标 (与原图完全一致)
Fs = 10000 # 采样率10kHz
Fp = 1000 # 通带截止频率1kHz
Fs_stop = 1500 # 阻带截止频率1.5kHz
Ap = 1 # 通带最大衰减1dB
As = 40 # 阻带最小衰减40dB

# 归一化频率 (转换为Nyquist频率的比例, Nyquist频率=Fs/2)
wp = Fp / (Fs/2) # 通带归一化频率
ws = Fs_stop / (Fs/2) # 阻带归一化频率

# 2. 设计四种滤波器
## 巴特沃斯
N_b, Wn_b = signal.button(wp, ws, Ap, As)
b_b, a_b = signal.butter(N_b, Wn_b, 'low')


## 切比雪夫I型 (通带波纹)
N_c1, Wn_c1 = signal.cheb1ord(wp, ws, Ap, As)
b_c1, a_c1 = signal.cheby1(N_c1, Ap, Wn_c1, 'low')

## 切比雪夫II型 (阻带波纹)
N_c2, Wn_c2 = signal.cheb2ord(wp, ws, Ap, As) # 计算阶数
b_c2, a_c2 = signal.cheby2(N_c2, As, Wn_c2, 'low') # 注意: 切比雪夫II型参数是阻带衰减

## 椭圆滤波器 (通带+阻带波纹)
N_e, Wn_e = signal.ellipord(wp, ws, Ap, As)
b_e, a_e = signal.ellip(N_e, Ap, As, Wn_e, 'low')

# 3. 计算幅频响应 (频率范围0~Fs/2)
w_b, h_b = signal.freqz(b_b, a_b, worN=1024, fs=Fs) # 巴特沃斯
w_c1, h_c1 = signal.freqz(b_c1, a_c1, worN=1024, fs=Fs) # 切比雪夫I型
w_c2, h_c2 = signal.freqz(b_c2, a_c2, worN=1024, fs=Fs) # 切比雪夫II型
w_e, h_e = signal.freqz(b_e, a_e, worN=1024, fs=Fs) # 椭圆

```


通带: 巴特沃斯、切比雪夫 II 型平坦; 切比雪夫 I 型、椭圆有波纹 (I 型通带波纹, 椭圆通带 + 阻带都有波纹)。

过渡带: 椭圆最陡峭 (3 阶即可在 1~1.3kHz 完成衰减) → 切比雪夫 I/II 型次之 → 巴特沃斯最平缓。

阻带: 切比雪夫 II 型、椭圆有波纹 (II 型阻带波纹, 椭圆阻带也有波纹); 巴特沃斯、切比雪夫 I 型阻带单调衰减。

极致陡过渡带 + 允许双波纹 + 资源受限 → 椭圆滤波器。