Глава 8. Линейные дискретные системы

8.1.1. Описание ЛДС во временной области

Основной характеристикой ЛДС во временной области является импульсная характеристика (ИХ).

Соотношение вход/выход ЛДС в виде формулы свертки:

$$y(n) = \sum_{m=0}^{\infty} h(n-m)x(m) = \sum_{m=0}^{\infty} h(m)x(n-m).$$
 (8.1)

Соотношение вход/выход ЛДС в виде разностного уравнения (РУ):

$$y(n) = \sum_{i=0}^{N-1} b_i x(n-i) - \sum_{k=1}^{M-1} a_k y(n-k) , \qquad (8.2)$$

По виду РУ различают два типа ЛДС:

□ рекурсивная ЛДС;

□ нерекурсивная ЛДС.

Рекурсивные и нерекурсивные ЛДС имеют соответственно *бесконечную* и *конечную* ИX:

□ БИХ ЛДС (IIR — Infinite Impulse Response);

□ КИХ ЛДС (FIR — Finite Impulse Response).

В MATLAВ вычисление реакции по формуле свертки (8.1) выполняется с помощью функции:

y = conv(h, x)

где h — вектор отсчетов ИХ длины N_1 ; х — вектор отсчетов воздействия длины N_2 ; у — вектор отсчетов реакции длины $L = N_1 + N_2 - 1$ (длина свертки).

Вычисление реакции по РУ (8.2) выполняется с помощью функции:

y = filter(b,a,x)

где b, а — векторы коэффициентов $[b_0,b_1,\dots,b_{N-1}]$ и $[1,a_1,\dots,a_{M-1}]$; х — вектор отсчетов воздействия; у — вектор отсчетов реакции с длиной, равной длине воздействия.

Импульсная характеристика вычисляется с помощью функции:

h = impz(b, a, N)

где b, а — определены ранее для функции filter; N — количество отсчетов (длина) HX; h — вектор отсчетов HX.

Импульсная характеристика может также вычисляться с помощью функции filter, если в качестве воздействия используется цифровой единичный импульс (7.10).

8.1.2. Описание ЛДС в z-области

Основной характеристикой ЛДС в z-области является передаточная функция H(z):

$$H(z) = \frac{\sum_{i=0}^{N-1} b_i z^{-i}}{1 + \sum_{k=1}^{M-1} a_k z^{-k}}.$$
 (8.4)

Комплексно сопряженные нули $z_{\circ k1,2}$ и полюсы $z_{*k1,2}$ представляют в показательной форме, где аргументы — углы (в радианах) на комплексной *z*-плоскости:

$$\begin{cases}
z_{\circ k1,2} = r_{\circ k} e^{\pm j \phi_{\circ k}}; \\
z_{*k1,2} = r_{*k} e^{\pm j \phi_{*k}}.
\end{cases}$$
(8.6)

Разновидности передаточной функция (8.4):

□ произведение простейших множителей:

$$H(z) = b_0 \prod_{k=1}^{M-1} \frac{(1 - z_{\circ k} z^{-1})}{(1 - z_{\circ k} z^{-1})},$$
(8.7)

где $z_{\circ k}$, $z_{\ast k}$ — соответственно k-е нуль и полюс передаточной функции (8.4).

произведение множителей второго порядка:

$$H(z) = \prod_{k=1}^{L} \frac{b_{0k} + \tilde{b}_{1k}z^{-1} + \tilde{b}_{2k}z^{-2}}{1 + a_{1k}z^{-1} + a_{2k}z^{-2}}$$
(8.8)

где b_{0k} , \tilde{b}_{1k} , \tilde{b}_{2k} , a_{1k} , a_{2k} — вещественные коэффициенты; L — количество звеньев, 2-го порядка.

В MATLAВ используется представление передаточной функции (8.8) в эквивалентном виде, получаемом при вынесении за скобки коэффициентов b_{0k} :

$$H(z) = G \prod_{k=1}^{L} \frac{1 + b_{1k} z^{-1} + b_{2k} z^{-2}}{1 + a_{1k} z^{-1} + a_{2k} z^{-2}},$$
(8.9)

где $G = b_{01} \cdot b_{02} \cdot ... \cdot b_{0L}$ — коэффициент усиления, а соответствующие коэффициенты связаны соотношениями: $b_{1k} = \tilde{b}_{1k} \ / \ G$; $b_{2k} = \tilde{b}_{2k} \ / \ G$;

□ сумма простых дробей:

$$H(z) = \sum_{k=1}^{M-1} H_k(z) = \sum_{k=1}^{M-1} \frac{A_k}{1 - z_{*k} z^{-1}},$$
(8.10)

где z_{*k} — простой (не кратный) k-й полюс передаточной функции (8.4); A_k — коэффициент разложения при k-м полюсе.

В MATLAB для представления передаточной функции (8.4) в виде произведения простейших множителей (8.7) используется функция:

$$[q,p,K] = tf2zpk(b,a)$$

где b, а — векторы коэффициентов числителя $[b_0,b_1,\dots,b_{N-1}]$ и знаменателя $[1,a_1,\dots,a_{M-1}]$ передаточной функции (8.4); q, p — векторы-столбцы нулей $z_{\circ k}$ и полюсов $z_{\ast k}$ передаточной функции (8.7), представленные в алгебраической форме; к — коэффициент усиления b_0 в (8.7).

Представление передаточной функции (8.4) в виде произведения множителей второго порядка (8.9) выполняется с помощью функции:

$$[s,G] = tf2sos(b,a)$$

где b, а — определены ранее для функции tf2zpk; G — коэффициент усиления G в (8.9); s — матрица коэффициентов числителей и знаменателей биквадратных звеньев передаточной функции (8.9) в виде:

$$\begin{bmatrix} 1 b_{11} b_{21} 1 a_{11} a_{21} \\ 1 b_{11} b_{21} 1 a_{11} a_{21} \\ \dots \\ 1 b_{1I} b_{2I} 1 a_{II} a_{2I} \end{bmatrix}. \tag{8.12}$$

Для представления передаточной функции (8.4) в виде суммы простых дробей (8.11) применяется функция:

[r,p,c] = residuez(b,a)

где b, а — определены ранее для функции tf2zpk; r, p — векторы-столбцы коэффициентов разложения A_k и полюсов z_{*k} в (8.11), представленные в алгебраической форме; с — целая часть C в (8.11); при ее отсутствии выводится пустая матрица c=[].

Карта нулей и полюсов передаточной функции выводится с помощью функции: zplane(b,a)

8.1.3. Описание ЛДС в частотной области

В MATLAВ частотная характеристика (8.15) вычисляется с помощью функции freqz одного из следующих форматов:

H = freqz(b,a,f,Fs)

H = freqz(b,a,w)

H = freqz(b, a, N)

где: b, а — определены ранее для функции tf2zpk (см. разд. 8.1.2); f — вектор частот в герцах; Fs — частота дискретизации $f_{\rm д}$ (Гц); w — вектор нормированных частот ${\bf 6}$ (рад); N — количество точек ЧХ; в отсутствии параметра по умолчанию N = 512; H — вектор комплексных значений ЧХ.

Модуль частотной характеристики (AЧX) определяется с помощью функции abs(H), а аргумент (Φ ЧX) — с помощью функции angle(H) (см. табл. 1.4).

8.1.4. Структуры звеньев 2-го порядка

Структура (структурная схема) ЛДС отображает алгоритм вычисления реакции по РУ и определяется видом передаточной функции.

Для рекурсивных звеньев 2-го порядка с передаточной функцией

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1 + a_1 z^{-1} + a_2 z^{-2}}$$
(8.17)

и разностным уравнением

$$y(n) = b_0 x(n) + b_1 x(n-1) + b_2 x(n-2) - a_1 y(n-1) - a_2 y(n-2)$$

поддерживаются следующие структуры:

прямая —	Direct	t-Form	l;

- □ прямая транспонированная Direct-Form I Transposed;
- □ прямая каноническая Direct-Form II;
- □ прямая каноническая транспонированная Direct-Form II Transposed.
- В MATLAB структуры описываются в виде объекта dfilt (от англ. Discrete-time filter object):

Hd = dfilt.structure(b, a)

где Hd — имя объекта; dfilt — тип объекта; structure — функция, задающая конкретную структуру объекта Hd (табл. 8.1).

Свойства объекта dfilt с именем нd для рекурсивных звеньев 2-го порядка включают в себя:

⊔ FilterStructure — структура зв	ена;
---	------

- □ Arithmetic форма представления данных;
- □ Numerator коэффициенты числителя передаточной функции;
- □ Denominator коэффициенты знаменателя передаточной функции;
- \square PersistentMemory начальные условия при вычислении реакции; значение false соответствует ННУ (см. разд. 8.1.1).

Структуры звеньев 2-го порядка, описываемые в виде объектов dfilt, приведены в табл. 8.1.

Таблица 8.1. Функции structure и структуры рекурсивных звеньев 2-го порядка

Функция structure	Структура рекурсивного звена 2-го порядка
df1	Direct-Form I (прямая, см. рис. 8.1, <i>a</i>)
df1t	Direct-form I Transposed (прямая транспонированная, см. рис. $8.1, \delta$)
df2	Direct-Form II (прямая каноническая, см. рис. 8.1, в)
df2t	Direct-Form II Transposed (прямая каноническая транспонированная, см. рис. 8.1, г)

8.3. Задание на лабораторную работу

Задание на лабораторную работу связано с моделированием рекурсивного звена 2-го порядка и анализом его характеристик и включает в себя следующие пункты:

- 1. Вычисление импульсной характеристики (идентификатор h1) длины N_1 с помощью функции impz с выводом графика.
 - Записать аналитическую формулу ИХ рекурсивного звена 2-го порядка с учетом ННУ. Пояснить, чему в действительности равна длина ИХ.
- 2. Вычисление импульсной характеристики (идентификатор h2) с помощью функции filter с выводом графика.
 - Пояснить, что и почему выбрано в качестве воздействия.
- 3. Вычисление реакции $y_1(n)$ (идентификатор y_1) по формуле свертки.

В качестве воздействия x(n) длины N_2 выбрать дискретный прямоугольный импульс (идентификатор x):

$$x(n) = \begin{cases} 1, & 0 \le n < \text{int}(N_2/2); \\ 0, & \text{int}(N_2/2) \le n \le (N_2 - 1). \end{cases}$$
 (8.18)

Функция int определена в разд. 8.1.2.

Для моделирования воздействия (8.18) использовать function-файл input_1 (см. разд. 8.4.1).

Вывести график воздействия x(n) и два графика реакции $y_1(n)$ с длиной, равной длине свертки L, и длиной, ограниченной до длины воздействия.

Записать формулу свертки.

Пояснить:

- чему равна длина импульса (8.18);
- чему равна длина свертки аналитически и по графику:
- почему ее ограничивают до длины воздействия.

4. Вычисление реакции $y_2(n)$ (идентификатор y_2) по разностному уравнению.

Задать воздействие x(n) (8.18). Вывести графики воздействия и реакции.

Сравнить графики реакций $y_1(n)$ (см. п. 3) и $y_2(n)$.

Записать РУ рекурсивного звена 2-го порядка с заданными коэффициентами.

Пояснить, чему равны длины воздействия и реакции.

5. Вычисление параметров передаточной функции в виде произведения простейших множителей.

Вычислить нули, полюсы и коэффициент усиления (идентификаторы q, р и к) передаточной функции (8.17).

Записать нули и полюсы в алгебраической и показательной формах и пояснить связь между ними.

Выразить значение аргумента полюса и нуля относительно π , например, значению $\phi = 1,7654$ будет соответствовать:

$$\varphi = 1,7654 \approx 0,562\pi \,. \tag{8.19}$$

Представить передаточную функцию в виде произведения простейших множителей с нулями и полюсами в показательной форме.

6. Вычисление параметров передаточной функции в виде произведения множителей второго порядка.

Вычислить коэффициент усиления (идентификатор G) и матрицу коэффициентов (идентификатор s) передаточной функции.

Представить передаточную функцию в виде произведения множителей второго порядка.

7. Вычисление параметров передаточной функции в виде суммы простых дробей.

Вычислить полюсы, коэффициенты разложения и целую часть (идентификаторы p, r и c) передаточной функции.

Записать полюсы и коэффициенты разложения в алгебраической и показательной формах.

Выразить значения аргумента полюса и коэффициента разложения в виде (8.19).

Представить передаточную функцию в виде суммы простых дробей с полюсами и коэффициентами разложения в показательной форме.

8. Вывод карты нулей и полюсов.

Изобразить карту нулей и полюсов.

Пояснить:

- является ли рекурсивное звено устойчивым;
- совпадают ли значения нулей и полюсов с вычисленными в п. 5.
- 9. Вычисление АЧХ и ФЧХ в шкале нормированных частот.

Вычислить АЧХ и ФЧХ (идентификаторы мад_w и рнаѕе_w) в шкале нормированных частот 6 (идентификатор w) и вывести их графики.

Сравнить значения полученной АЧХ на границах основной полосы со значениями, вычисленными аналитически по формулам:

$$A(0) = |H(z)|\Big|_{z=e^{j0}=1} = \left|\frac{b_0 + b_1 + b_2}{1 + a_1 + a_2}\right|;$$
(8.20)

$$A(\pi) = |H(z)|\Big|_{z=e^{j\pi}=-1} = \left| \frac{b_0 - b_1 + b_2}{1 - a_1 + a_2} \right|.$$
 (8.21)

Пояснить:

- чему равны границы основной полосы частот;
- соответствие между картой нулей и полюсов и видом АЧХ;
- какому значению АЧХ соответствует скачок на π , если он имеется;
- какие частотные составляющие воздействия, низкие или высокие, оказались преимущественно подавленными в реакции.

10. Вычисление АЧХ и ФЧХ в шкале абсолютных частот.

Вычислить АЧХ и ФЧХ (идентификаторы мас и PHASE) в шкале частот f (Γ ц) (идентификатор f) при заданной частоте дискретизации $f_{\rm д}$ и вывести их графики.

Пояснить:

- чему равны границы основной полосы частот;
- соответствие частотами 60 и f.

11.Описание структуры рекурсивного звена.

Описать четыре разновидности структур рекурсивного звена 2-го порядка (см. табл. 8.2) в виде объектов dfilt с именами Hd1—Hd4.

Пояснить:

- что отображает структура и чем определяется ее вид;
- свойства каждого из объектов dfilt.

12. Анализ влияния нулей и полюсов на вид АЧХ.

В отдельных полях одного графического окна вывести карты нулей и полюсов и соответствующие нормированные AЧХ (идентификатор маgn) в шкале нормированных частот б для различных вариантов коэффициентов передаточной функции, представленных в табл. 8.3, которые вычисляются автоматически.

Для одновременного вычисления нормированных AYX при четырех вариантах коэффициентов, коэффициенты числителей и знаменателей представить в виде матриц размером 4×3 .

Пояснить соответствие между картой нулей и полюсов и видом АЧХ.

Таблица 8.3. Варианты коэффициентов

Рапиант	Векторы коэффициентов передаточной функции		
Вариант	числителя	знаменателя	
1	[1 0 0]	[1 a1 a2]	
2	[1 0 0]	[1 -a1 a2]	
3	[1 0 0]	[1 a1 1.2*a2]	
4	[1 1 0]	[1 a1 a2]	

8.4. Типовой script-файл для выполнения лабораторной работы

Перед выполнением работы должна быть представлена табл. 8.2 исходных данных для своего номера бригады $N_{\rm fp}$.

Для *запуска* лабораторной работы необходимо обратиться к script-файлу 1r_08 по его имени:

Для *принудительного снятия* script-файла с выполнения следует нажать комбинацию клавиш <Ctrl>+<Break>.

При выполнении script-файла текущие окна с графиками не закрывать.

Листинг script-файла 1r_08 имеет вид:

>> type lr_08