第6章

第6章 无限冲激响应(IIR) 数字滤波器设计

- 6.1 滤波器的基本概念
- 6.2 模拟低通滤波器设计
- 6.3 模拟高通、带通及带阻滤波器设计
- 6.4 用冲激响应不变法设计IIR数字低通滤波器
- 6.5 用双线性Z变换法设计IIR数字低通滤波器
- 6.6 数字高通、带通及带阻滤波器的设计

信号

信号分析,信号处理

系统

系统分析

系统6大性质;LTIDTS的单位脉冲响应;LTIDTS的卷积和;频率响应;系统函数;极零分析;数字滤波器频率响应与零极点关系

DTS的相频响应; FIR系统的线性相位特点; 全通系统与最小相位系统; 系统的信号流图与结构; 系统的Lattice结构; 谱分解、反卷积、系统辨识

系统设计/综合

离散时间系统的综合

DF 设计 IIR DF设计 FIR DF设计 实现滤波 参数提取 系统校正

滤波

在各种不同的应用中,改变一个信号中各频率成分的相对大小,或全部消除某些频率分量的过程。

滤波器

实现滤波的装置、设备、系统

滤波器频率响应

幅频响应:反映输入信号通过系统后各频率成分在幅度上发生的

衰减情况;

相频响应: 反映输入信号通过系统后各频率成分在时间上发生的

位移情况。

滤波器设计

根据技术指标,寻找一套合适的理论、设计方法、器件,以实现预定要求。

6.1 滤波器的基本概念

1. 滤波原理

理想滤波器 理想截止频率

x(n)通过系统h(n)后使输出y(n)中不再含有 $|\omega| > \omega_c$ 的频率成分,而使 $|\omega| < \omega_c$ 的成分"不失真的通过"。

理想滤波器单位脉 冲响应是非因果的, 物理上不可实现。

理想与实际:

理想时钟脉冲波形 理想信号转换波形 信号上升沿: 10%~90%, 20%~80%

10%波纹、分辨率

信号转换速率/时钟速率: 10%

2. 滤波器的分类

根据器件分:模拟滤波器,数字滤波器

根据功能分: 频率成形滤波器, 频率选择性滤

波器(LP、HP、BP、BS)

根据理论分: 经典滤波器, 现代滤波器

根据实现方法分:数字滤波器有IIR和FIR类型

本课程讨论频率选择性数字经典滤波器设计

经典滤波器

$$x(n) = s(n) + u(n)$$

加法性噪声

 若x(n)中的有用成分s(n)和希望去除的成分u(n)各自占有不同的频带, 通过 一个线性系统可将u(n)有效去除。

四种: 低通(LP), 高通(HP), 带通(BP), 带阻(BS)

每一种又有模拟(AF)、数字(DF)两种滤波器。

应用实例: 彩色电视信号传输用YUV, 接收时用梳状滤波器进行亮色分离。 不是噪声!

早期用模拟器件实现。参考课件。

去除一分离

对数字滤波器,从实现方法上有IIR滤波器和FIR滤波器之分,转移函数分别

为:

FIR DF

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

在性能和设计方法上,二者有区别

IIR DF

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

IIR DF设计的基本设计思路

可分三类

间接设计: 模拟滤波器 ⇨ 数字滤波器

完全设计: 将上述设计方法中的若干步骤合并

直接设计:时域逼近,频域逼近;例如LPC方法,等

以模拟低通原型滤波器设计为 核心,通过频带转换可设计模 拟高通、带通、带阻滤波器, 再通过模数转换,得到数字化

噪声环境下短语音的说话人识别;噪声环境下改善语音质量,提高信号的信噪比(SNR);用这类滤波器的降噪,效果不好。

现代滤波器

时域乘积频域卷积; 时域卷积频域乘积。加窗操作; 系统响应。

$$x(n) = s(n)u(n)$$
 乘法性噪声 更复杂: 鸡尾酒会 $x(n) = s(n) * u(n)$ 卷积性噪声

信号的频谱和噪声道频谱混迭在一起,靠经典的滤波方法难以去除噪声。**目标**:从含有噪声的数据记录(又称时间序列)中估计出信号的某些特征或信号本身。 种类:维纳滤波器、卡尔曼滤波器、线性预测、自适应滤波器。

维纳滤波器是这类滤波器的典型代表。**现代数字信号处理**的基本内容:**现代滤**波器设计、现代谱估计。

语音 信号 解卷 LPC参数解卷:系统参数和激励信号(准周期信号或噪声)

倒谱域解卷:在倒谱域,声道的倒谱信号与激励的倒谱信号 是几乎不在一个区间上;例9.7.1,分离声音信号和系统 不噪而激励

例 9.7.1 某声源给出的声音信号是 s(n),在距该声源一定距离处有一接收器,该接收器接收到的信号为 x(n)。x(n)中不但含有 s(n),还包含了 s(n)达到不同反射面后反射回来的信号。这些反射信号称为 s(n)的回波(echo)。相对 s(n),回复信号在时间上产生了延迟,幅度上都会减小,可用数学公式表示为

$$x(n) = s(n) + \sum_{k=1}^{M} \alpha_k s(n - n_k)$$
 (9.7.9)

式中 $0 < n_1 < n_2 < \cdots < n_M, |\alpha_k| < 1$ 。如果令

$$p(n) = \delta(n) + \sum_{k=1}^{M} \alpha_k \delta(n - n_k)$$
 (9.7.10)

那么

$$x(n) = s(n) * p(n)$$
 (9.7.11)

考虑只有一个回波的简单情况,即得

$$p(n) = \delta(n) + \alpha_1 \delta(n - n_1)$$
 (9.7.12a)

$$x(n) = s(n) + \alpha_1 s(n - n_1)$$
 (9.7.12b)

通常,信号 s(n)的长度远大于时延的宽度 n_1 ,因此,由(9.7.12b)式合成起来的信号必然会产生失真。该失真是由回波产生的,因此,我们希望能将(9.7.11)式中的 s(n)和 p(n)分开,显然,这是一个简单的同态滤波问题。由步骤 $1\sim$ 步骤 6,有

$$X(z) = S(z)P(z), P(z) = 1 + \alpha_1 z^{-n_1}$$
 (1) 取ZT
(2) 取对数
 $\hat{X}(z) = \ln X(z) = \ln S(z) + \ln(1 + \alpha_1 z^{-n_1}) = \hat{S}(z) + \hat{P}(z)$ (9.7.13)

将该式两边取 Z 反变换,有

$$\hat{x}(n) = \hat{s}(n) + \hat{p}(n) \tag{9.7.14}$$

因为 $|\alpha_1|$ <1,很容易证明

$$\hat{p}(n) = \sum_{k=1}^{\infty} (-1)^{k+1} \frac{\alpha_1^k}{k} \delta(n - kn_1)$$
 (9.7.15)

显然, $\hat{p}(n)$ 是相距为 n_1 的整数倍的脉冲串序列,其幅度随着k 的增加而急剧减小。这样,还需将(9.7.14)式的加法性的倒谱信号相分离。在步骤 4 中,我们将 $\hat{x}(n)$ 送入一线性滤波器 h(n)得 $\hat{y}(n)$,并使 $\hat{y}(n)=\hat{s}(n)$ 。在本例的情况下,若 h 是一"频不变"的"时间陷波器" [14],即 $\hat{x}(n)$ 通过 h 后恰好将 $\hat{p}(n)$ 陷去,那么可得 $\hat{y}(n)=\hat{s}(n)$ 。 (4) 倒谱域滤波

以下两步是对 $\hat{y}(n)$ 做 Z 变换,然后再做指数运算,由(9.7.8)式,可实现 s(n)和 p(n)的分离。(5) 倒谱滤波信号做ZT (6) 再做指数运算,最终实现分离

复倒谱域

这样的操作,并不难做到

用DTFT代替ZT,且对模取对数;实际用DFT;→倒谱,倒谱域语音信号处理,对相位相对不是很敏感;正负25之内,声道倒谱

3. 滤波器的技术要求

 $\omega_{\rm p}$: 通带截止频率,又称通带上限频率

 $\omega_{\rm s}$: 阻带起始频率,又称阻带下限截止频率

 δ_1 : 通带内的起伏

 δ_2 : 阻带内的衰减

技术要求

3个频率带:通带、阻带、*过渡带*

频率参数:

容限参数: δ_1 , δ_2

容限参数又称波纹参数,表示了波动的幅度。允许在通带内或阻带内是波动的。波动的更好实例参见切比雪夫幅频特性曲线,

等波纹特性。

衰减参数 (通常给定的指标)

通带内衰减不能太大阻带内衰减要足够大

 $\alpha_{\rm p}$: 通带内所允许的最大衰减

 α_s :阻带内应达到的最小衰减

$$\alpha_{\rm p} = 20 \lg \frac{|H(e^{\rm j0})|}{|H(e^{\rm j\omega_p})|} = -20 \lg |H(e^{\rm j\omega_p})|$$

$$\alpha_{\rm s} = 20 \lg \frac{|H(e^{\rm j0})|}{|H(e^{\rm j\omega_s})|} = -20 \lg |H(e^{\rm j\omega_s})|$$
单位(dB)

若幅度下降到 0.707, 则幅平方下降 0.5 (半功率点):

$$\alpha_{\rm p} = 20 \lg \frac{|H(e^{\rm j0})|}{|H(e^{\rm j\omega_p})|} = 20 \lg \frac{1}{0.707} = 3 \text{dB}$$

若幅度下降到 0.01:

$$\alpha_{\rm s} = 20 \lg \frac{|H(e^{\rm j0})|}{|H(e^{\rm j\omega_p})|} = 20 \lg \frac{1}{0.01} = 40 \text{dB}$$

衰减参数的更好理解,参考后面定义的衰减函数

高通

 $\omega_{\rm p}$: 通带截止频率,又称通带下限频率

 $\omega_{\rm s}$: 阻带上限截止频率

 α_p : 通带允许的最大衰减

 $\alpha_{\rm s}$:阻带内应达到的最小衰减

带通

 ω_1 : 通带下限截止频率

 $\omega_{\rm sl}$: 下阻带截止频率

ω3: 通带上限截止频率

ω_{sh}: 上阻带截止频率

 α_p : 通带允许的最大衰减

 $\alpha_{\rm s}$:阻带内应达到的最小衰减

带阻

 ω_1 : 通带下限截止频率

 $\omega_{
m sl}$:阻带下限截止频率

ω₃: 通带上限截止频率

ω_{sh}:阻带上限截止频率

 α_p : 通带允许的最大衰减

 α_s :阻带内应达到的最小衰减

数字滤波器设计的一般步骤

1. 给定所设计的滤波器的技术指标:

要给定采样频率,用 F_s 表示,以区别阻带截止频率 f_s

2. 设计出一个H(z), 使

间接设计法思路: 借助于模拟滤波器设计资源

选定模拟滤波器模型

Butterworth, Chebyshev, 等等

幅平方特性在模拟滤波器设计中有重要作用,有不同的

可供采用的 $|G(j\Omega)|^2$ 表达式。

$$|G(j\Omega)|^2 = \frac{1}{1 + C^2(\Omega^2)^N}$$

$$|G(j\Omega)|^2 = \frac{1}{1 + \varepsilon^2 C_n^2(\Omega)}$$

滤波器频域参数 → 滤波器模型参数

幅度平方函数: $A^2(\Omega) = |G(j\Omega)|^2$

得到系统函数: G(s)

变换到数字域: $G(s) \rightarrow H(z)$

冲激响应不变法 阶跃响应不变法 双线性变换法

IIR DF间接法设计的具体步骤

给定数字滤波器的技术指标 ω_p , ω_s , α_p , α_s (更多)

转换成模拟滤波器的技术指标 $\Omega_{\rm p}$, $\Omega_{\rm s}$, $\alpha_{\rm p}$, $\alpha_{\rm s}$ (更多)

转换成模拟低通滤波器的技术指标 $\lambda_{
m p}$, $\lambda_{
m s}$, $lpha_{
m p}$, $lpha_{
m s}$

设计模拟低通滤波器G(p)

得到模拟低通、高通、带通、带阻滤波器 H(s)

得到数字低通、高通、带通、带阻滤波器 H(z)

6.2 模拟低通滤波器的设计

一、概述

给定模拟低通滤波器的技术指标 α_p , Ω_p , α_s , Ω_s 设计低通滤波器G(s):

$$G(s) = \frac{d_0 + d_1 s + \dots + d_{N-1} s^{N-1} + d_N s^N}{c_0 + c_1 s + \dots + c_{N-1} s^{N-1} + c_N s^N}$$

使其对数幅频响应 $10 \lg |G(j\Omega)|^2$ 在 Ω_p , Ω_s 处分别达到 α_p , α_s 的要求。

定义衰减函数 $\alpha(\Omega)$

$$\alpha(\Omega) = 10 \lg \left| \frac{X(j\Omega)}{Y(j\Omega)} \right|^2 = 10 \lg \frac{1}{|G(j\Omega)|^2}$$

$$|G(j\Omega)|^2 = 10^{-\alpha(\Omega)/10}$$

$$\alpha_{\rm p} = \alpha(\Omega_{\rm p}) = -10 \lg |G(j\Omega_{\rm p})|^2$$

$$\alpha_{\rm s} = \alpha(\Omega_{\rm s}) = -10 \lg |G(j\Omega_{\rm s})|^2$$

上面两式将要求的<mark>衰减</mark>和模拟滤波器的<mark>幅平方特性</mark>联系了起来。

注意:由于衰减指标只有两个,因此也只能和幅平方特性的两个特殊频率 相联系。 目的:由幅平方特性 $|G(j\Omega)|^2$ 求出模拟滤波器的转移函数G(s)。

如何将二者联系起来?

G(s)联系着系统的零极点!

回顾:

CTFT的实信号的共轭对称性

即
$$X(-j\Omega) = X^*(j\Omega)$$

实信号的共轭对称性

$$|G(j\Omega)|^2 = G(j\Omega)G^*(j\Omega) = G(j\Omega)G(-j\Omega)$$

冲激响应是实数

而

$$G(j\Omega)G(-j\Omega) = G(s)G(-s)\Big|_{s=j\Omega}$$

有

$$|G(j\Omega)|^2 = [G(s)G(-s)]_{s=j\Omega}$$

$$G(s)G(-s) = |G(j\Omega)|^2 \Big|_{\Omega^2 = -s^2}$$

 $G(j\Omega)$ 是关于 Ω 的有理多项式之比,因此 $|G(j\Omega)|^2$ 是 Ω^2 的有理多项式之比,所以,由 $|G(j\Omega)|^2$ 容易得到所需要的G(s)。

注意,由于衰减指标只有两个,只能和幅平方特性的两个特殊频率相联系, 因此,<mark>幅平方特性的表达式</mark>必须简化。

注:对于LT,有

$$\chi(t) \to G(s)$$
 $\chi^*(t) \to G^*(s^*)$

特点分析

首先得到的是G(s)G(-s) G(s)G(-s)由零极点表征 G(s)G(-s)的零极点是象限对称分布的

需要的是G(s) 如何分离零极点?

G(s)的<mark>极点</mark> 系统要稳定,取左半平面的极点

G(s)的零点

随意些。若要求最小相位特性,则取左半平面零点;虚轴上的零点都是偶次的,取一半。

 $|G(j\Omega)|^2$ 是关键

如何给定 $|G(j\Omega)|^2$

$$20\log|G(j\Omega)| = 10\log|G(j\Omega)|^2$$

对数幅频特性,反映了增益概念

$$10\log\frac{1}{|G(j\Omega)|^2}$$
 反映衰减之意

例:根据以下幅平方特性 $\left|G(j\Omega)\right|^2$ 确定系统函数G(s)。

$$|G(j\Omega)|^2 = \frac{16(25 - \Omega^2)^2}{(49 + \Omega^2)(36 + \Omega^2)}$$

解:因为 $|G(j\Omega)|^2$ 是 Ω 的非负有理函数,它在 $j\Omega$ 轴上的零点是偶次的,所以满足幅平方特性函数条件。先求出G(s)G(-s)的零极点分布:

$$G(s)G(-s) = |G(j\Omega)|_{\Omega^2 = -s^2}^2 = \frac{16(25 + s^2)^2}{(49 - s^2)(36 - s^2)}$$

极点: $s = \pm 7, s = \pm 6$; 零点: $s = \pm j5$, 二重零点。

再选取左半平面上的极点和虚轴上的一对共轭零点为G(s)的极零点,并设增益为k,则G(s)为:

$$G(s) = \frac{k(s^2 + 25)}{(s+7)(s+6)}$$

由 G(0) = |G(j0)| 的条件得到增益常数 k=4,所以

$$G(s) = \frac{4s^2 + 100}{s^2 + 13s + 42}$$

将G(s)按不同的原则简化,可得到不同形式的滤波器,即不同的 $|G(j\Omega)|^2$ 表达式

1. 巴特沃思(Butterworth)滤波器

$$|G(j\Omega)|^2 = \frac{1}{1 + C^2(\Omega^2)^N}$$

C为待定常数, N 为待定的滤波器阶次

2. 切比雪夫I型(Chebyshev-I)滤波器

定义
$$C_n^2(\Omega) = \cos^2(n\cos^{-1}\Omega)$$

$$|G(j\Omega)|^2 = \frac{1}{1 + \varepsilon^2 C_n^2(\Omega)}$$

3. 切比雪夫II型滤波器

$$|G(j\Omega)|^{2} = \frac{1}{1 + \varepsilon^{2} \left[\frac{C_{n}^{2} (\Omega_{s})}{C_{n}^{2} (\Omega_{s}/\Omega)} \right]^{2}}$$

4. 椭圆滤波器

$$|G(j\Omega)|^2 = \frac{1}{1 + \varepsilon^2 U_n^2(\Omega)}$$

 $U_n^2(\Omega)$: Jacobian 函数

本课程只讨论 Butterworth 和 Chebyshev-I 滤波器的设计

设计规范化

频率参数归一化

对于<mark>低通滤波器</mark> 归一化频率

$$\lambda = \Omega/\Omega_{\rm p}$$
 $\lambda_{\rm p} = \Omega_{\rm p}/\Omega_{\rm p} = 1$
 $\lambda_{\rm s} = \Omega_{\rm s}/\Omega_{\rm p}$

归一化复变量

$$p = j\lambda = j\Omega/\Omega_{\rm p} = s/\Omega_{\rm p}$$

 $\alpha_{\rm p}$: $\Omega_{\rm p}$

一般定义3dB衰减频率:

 $\alpha_{\rm p} = 3 {\rm dB}$: $\Omega_{\rm c}$

 $\Omega_{\rm c}$: 3dB频率点