第五章 差分方程与滤波

- 1. 线性、时不变、因果关系
- 2. 差分方程
- 3. 滤波的基础知识
- 4. 模拟滤波器和数字滤波器
- 5. 差分方程流图
- 6. 脉冲响应
- 7. 阶跃响应

数字系统输入与输出之间的方程

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

• x[n]: 输入

• y[n]: 输出

- 输出之和等于输入之和
- a, b为系数
- 该方程具有滤波的功能, 也称为数字滤波器

差分方程

《差分方程的作用》

- ➢ 对于数字信号处理系统,如滤波器等,都可以利用差分方程建立数学模型,为系统的设计和分析提供理论基础。
- ▶ 对于新提出的数字信号处理算法,通过差分方程进行建模和仿真,可以验证算法的有效性,为算法的实际应用奠定基础。

线性、时不变、因果系统

• 系统:对信号具有某种作用的事物整体。

• 滤波器就是一个系统。

• 要求系统是线性、时不变、因果系统。

线性系统

- 线性系统满足叠加原理
- 叠加原理: 若输入 x1 的输出为 y1, 输入 x2 的输出为 y2, 当输入为两者之和 (x1+x2) 时,输出为两个输出 (y1+y2) 之和。

输出=a (输入) +b (输入) +c (输入)a, b, c: 为权重系数

对于非线性系统不满足叠加原理,如平方系统

输出= (输入)²

时不变系统

• 输入延迟,输出也延迟相同的时间。

因果系统

因果系统是输出取决于现在和以前的输入入,而与以后的输入无关。

差分方程

- 差分方程用来描述线性、时不变、因果数字滤波器。
- X 表示滤波器的输入

x[n]: 现在的输入

x[n-1]: 前一个的输入

x[n-2]: 再前一个的输入

• y 表示滤波器的输出

过去的输出为: y[n-1], y[n-2]

• 每个值之间有一个采样周期的延迟

差分方程的一般表达式为

- 输出之和等于输入之和
- a,b为权系数,称为滤波器的系数
- N为滤波器的阶数: 过去输出的个数

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

上式展开

$$a_0y[n] + a_1y[n-1] + a_2y[n-2] + \dots + a_Ny[n-N] = b_0x[n] + b_1x[n-1] + b_2x[n-2] + \dots + b_Mx[n-M]$$

$$y[n] = -\sum_{k=1}^{N} a_k y[n-K] + \sum_{k=0}^{M} b_k x[n-K]$$

现在的输出取决于以前的输出、现在和以前的输入

,与以后的输入和输出无关

• 一个滤波器的差分方程为

输入x[n]

$$y[n] = 0.5y[n-1] + x[n]$$

$$y[n] = 0.5y[n-1] + x[n]$$

求上面差分方程的前6个输出

$$n = 0$$
时, $y[-1]$ 不存在
 $y[0] = 0.5y[-1] + x[0] = 0.5 \times 0 + 1 = 1$
 $y[1] = 0.5y[0] + x[1] = 0.5 \times 1 + 1 = 1.5$
 $y[2] = 0.5y[1] + x[2] = 0.5 \times 1.5 + 1 = 1.75$
 $y[3] = 0.5y[2] + x[3] = 0.5 \times 1.75 + 1 = 1.875$
 $y[4] = 0.5y[3] + x[4] = 0.5 \times 1.875 + 1 = 1.937$
 $y[5] = 0.5y[4] + x[5] = 0.5 \times 1.937 + 1 = 1.9688$

练习:

4.11 递归滤波器的差分方程为 y[n]+0.25y[n-1]=x[n], 输入信号为 <math>x[n]=u[n]-u[n-5],求滤波器输出的前十个采样值。

4.12 滤波器的差分方程为 $y[n] = 0.3x[n] - 0.25x[n-1] + 0.1x[n-2], 输入信号为 <math>x[n] = 2\delta[n] - \delta[n-2]$, 求出并画出滤波器输出的前十个采样值。

滤波的基础知识

- 滤波:以特定的方式改变信号的频率特性。
- 滤波器:为了达到滤波目的而组成的系统。
- 滤波器分类:

高通滤波器,低通滤波器,带通滤波器, 带阻滤波器。

高通滤波器

 高通滤波器: 只允许高 频信号通过, 阻碍其他 信号。

如:在声纳系统中,信号中船和海洋是低频信号,为了正确地识别目标,需要消除低频信号,保留高频信号,应使用高强波波器。

(b) High Pass Filter

低通滤波器

低通滤波器:只允许低 频信号通过,阻碍其他 信号。

如:在乐曲中,主要内容是由低频和中频率信号组成的,而杂音通常是高频信号,这时应使用低通滤波器,让低中频信号通过,阻碍高频信号。

(a) Low Pass Filter

带阻滤波器

- 带阻滤波器:阻碍特定频带的信号,允许其他信号通过
- 可检测电力系统中的某些故障特征信号。例如,当系统发生谐振等故障时,会在特定频率上出现异常信号,带阻滤波器可阻碍这些异常信号,防止故障扩大。

(d) Band Stop Filter

- 带通滤波器: 只允许特定频带的 信号通过, 阻碍其他信号。
- 对机械设备的振动信号进行分析 可以监测设备的运行状态和诊断 故障。带通滤波器可提取与设备 特定振动模式或故障特征相关的 频率成分,帮助工程师分析设备 的振动情况,判断是否存在故障 以及故障的类型和位置,如在旋 **转机械的振动监测中,可提取出** 与轴承故障、齿轮故障等相关的 特征频率信号。

带通滤波器

(c) Band Pass Filter

数字滤波器图示

横坐标:频率;

• 纵坐标:滤波器增益

增益 (dB) = 20 log (增益)

滤波器的截止频率

最大增益的 =0.707所对应的 频率

模拟滤波器和数字滤波器

模拟滤波器:由电阻、电容和电感等电子元器件组成的,系统对所有部件的值非常敏感,并有些部件的特性随温度变化比较大。

数字滤波器:由软件组成,很少依赖硬件,具有模拟滤波器无法比拟的优点,如滤波参数易于修改。

输入信号

(a) The Original Speech Sample ("TWO")

低通滤波后

(b) The Low Pass Filter and the Speech Signal After Low Pass Filtering

Filter Gain

1.2

0.8

0.6

0.4

0.2

0

0

1

高通滤波后

带通滤波后

(d) The Band Pass Filter and the Speech Signal After Band Pass Filtering

(c) The High Pass Filter and the Speech Signal After High Pass Filtering

例

输入方波

(a) Square Wave

低通滤波后 (平滑)

(b) Low Pass Filtered Square Wave

高通滤波后 (尖锐)

(c) High Pass Filtered Square Wave

递归滤波器

• 数字系统依赖于输入和过去的输出

$$y[n] = -\sum_{k=1}^{N} a_k y[n-k] + \sum_{k=0}^{M} b_k x[n-k]$$

非递归滤波器

• 数字系统仅依赖于输入,不依赖于输出

$$y[n] = \sum_{k=0}^{M} b_k x[n-k]$$

差分方程流图

(b) Coefficient Multiplier

(c) Summer

• 非递归差分方程

$$y[n] = \sum_{k=0}^{M} b_k x[n-k]$$

例: 画出下面差分方程的流图

$$y[n] = 0.5x[n] + 0.4x[n-1] - 0.2x[n-2]$$

写出下面流图的差分方程

$$y[n] = x[n] - 0.3x[n-2] + 0.7x[n-3]$$

递归差分方程

$$y[n] = -\sum_{k=1}^{N} a_k y[n-k] + \sum_{k=0}^{M} b_k x[n-k]$$

脉冲响应

• 滤波器的脉冲响应就是滤波器对脉冲输入的响应。

当滤波器的输入是单位脉冲时,输出也是单位 脉冲。可用下面的图表示

脉冲响应

钢琴键的敲击的脉冲响应

(a) Piano

例: 对下面差分方程求脉冲响应的前6个值

$$y[n]-0.4y[n-1] = x[n]-x[n-1]$$

用 $\delta[n]$ 代替x[n],脉冲响应用h[n]表示,即h[n]代替y[n]

$$h[n]-0.4h[n-1] = \delta[n] - \delta[n-1]$$

$$h[n] = 0.4h[n-1] + \delta[n] - \delta[n-1]$$

 $\delta[0]=1$,其它为零,满足因果关系,脉冲响应在n=0前为零

$$h[0] = 0.4h[-1] + \delta[0] - \delta[-1] = 0.4 \times 0 + 1 - 0 = 1$$

$$h[1] = 0.4h[0] + \delta[1] - \delta[0] = 0.4 \times 1 + 0 - 1 = -0.6$$

$$h[2] = 0.4h[1] + \delta[2] - \delta[1] = 0.4 \times (-0.6) + 0 - 0 = -0.24$$

$$h[3] = 0.4h[2] + \delta[3] - \delta[2] = 0.4 \times (-0.24) + 0 - 0 = -0.096$$

$$h[4] = 0.4h[3] + \delta[4] - \delta[3] = 0.4 \times (-0.096) + 0 - 0 = -0.0384$$

$$h[5] = 0.4h[4] + \delta[5] - \delta[4] = 0.4 \times (-0.0384) + 0 - 0 = -0.01536$$

例:在下图中可见,虽然在后没有输入,但脉冲响应不是立即下降为零,这一特性是递归滤波器所具有的。

无限脉冲响应 (Infinite Impulse Response, IIR) : 脉冲响应不立即下降为零的响应。

(a) Impulse Function

(b) Impulse Response

例: 对下面差分方程求脉冲响应的前6个值

$$y[n] = 0.25(x[n] - x[n-1] - x[n-2] - x[n-3])$$

用 $\delta[n]$ 代替x[n],脉冲响应用h[n]表示,即h[n]代替y[n]

$$h[n] = 0.25 \ (\delta[n] + \delta[n-1] + \delta[n-2] + \delta[n-3])$$

 $\delta[0]=1$,其它为零,满足因果关系,脉冲响应在n=0前为零

$$h[0] = 0.25 \quad (\delta[0] + \delta[-1] + \delta[-2] + \delta[-3]) = 0.25 \times (1 + 0 + 0 + 0) = 0.25$$

$$h[1] = 0.25 \quad (\delta[1] + \delta[0] + \delta[-1] + \delta[-2]) = 0.25 \times (0 + 1 + 0 + 0) = 0.25$$

$$h[2] = 0.25 \quad (\delta[2] + \delta[1] + \delta[0] + \delta[-1]) = 0.25 \times (0 + 0 + 1 + 0) = 0.25$$

$$h[3] = 0.25 \quad (\delta[3] + \delta[2] + \delta[1] + \delta[0]) = 0.25 \times (0 + 0 + 0 + 1) = 0.25$$

$$h[4] = 0.25 \quad (\delta[4] + \delta[3] + \delta[2] + \delta[1]) = 0.25 \times (0 + 0 + 0 + 0) = 0$$

$$h[5] = 0.25 \quad (\delta[5] + \delta[4] + \delta[3] + \delta[2]) = 0.25 \times (0 + 0 + 0 + 0) = 0$$

有限脉冲响应 (finite impulse response, FIR): 脉冲响应在有限个非零值后立即下降为零,这种脉冲响应称为有限脉冲响应。

(b) Impulse Response

阶跃响应

• 阶跃响应:

是滤波器对单位阶跃函数的响应, 它给出了

系统对输入端电平变化的响应。

例: 对下面差分方程求阶跃响应

$$y[n]-0.2y[n-2]=0.5x[n]+0.3x[n-1]$$

用u[n]代替x[n],脉冲响应用s[n]表示,即s[n]代替y[n]

$$s[n]-0.2s[n-2]=0.5u[n]+0.3u[n-1]$$

$$s[n] = 0.2s[n-2] + 0.5u[n] + 0.3u[n-1]$$

$$s[0] = 0.2s[-2] + 0.5u[0] + 0.3u[-1] = 0.2 \times 0 + 0.5 \times 1 + 0.3 \times 0 = 0.5$$

$$s[1] = 0.2s[-1] + 0.5u[1] + 0.3u[0] = 0.2 \times 0 + 0.5 \times 1 + 0.3 \times 1 = 0.8$$

$$s[2] = 0.2s[0] + 0.5u[2] + 0.3u[1] = 0.2 \times 0.5 + 0.5 \times 1 + 0.3 \times 1 = 0.9$$

$$s[3] = 0.2s[1] + 0.5u[3] + 0.3u[2] = 0.2 \times 0.8 + 0.5 \times 1 + 0.3 \times 1 = 0.96$$

$$s[4] = 0.2s[2] + 0.5u[4] + 0.3u[3] = 0.2 \times 0.9 + 0.5 \times 1 + 0.3 \times 1 = 0.98$$

$$s[5] = 0.2s[3] + 0.5u[5] + 0.3u[4] = 0.2 \times 0.96 + 0.5 \times 1 + 0.3 \times 1 = 0.992$$

用 Matlab 解差分方程

```
%解差分方程 y[n]-0.95y[n-1]+0.9025y[n-2]=1/3[x[n]+x[n-2]], n>=0
% x[n] = \cos(pi*n/3),
% y[-1]=-2, y[-2]=-3, x[-1]=1, x[-2]=1, 过去的输出和输入
%Matlab代码如下:
b=[1.1.1]/3; a=[1.0.95, 0.9025];
Y=[-2,-3]; X=[1,1];% 过去的输出和输入,给出初始条件
xic=filtic(b,a,Y,X); %对应过去的输入和输出
n=[0:50];
x=cos(pi*n/3);%输入信号
y=filter(b,a,x,xic);%差分方程对输入信号的运算
plot(n,y);title('系统响应曲线y'); %差分方程运算结果图示
figure;
```

plot(n,x);title('系统输入曲线x') %输入信号图示

学习使用signal. lfilter函数,该函数用来输出差分方程的解。 y(n) - 0.6y(n-1) = x(n) + 2x(n-1), 初始条件为y(-1)=1, 求输入为x(n) = (0.1) $a)^n u(n)$ 时系统的零状态、零输入、全响应,并绘图, a=7;

```
#解差分方程
#y[n]-0.6y[n-1]=x[n]+2x[n-1],初始条件:y[-1]=1,输入信号:x[n]=(0.1a)**n*u[n],a=7
import matplotlib.pyplot as plt
import numpy as np
from scipy import signal
nmin = 0
nmax = 8
n = np. arange (nmin, nmax+1, 1) #n的取值从min到max,间隔1
den = np. array([1, -0.6]) #y[n]的系数
num = np. array([1, 2]) #x[n]的系数
xn = (0.1*7)**n #输入信号x[n], u[n]在n大于等于0时为1
x01 = np. array([0]); #xn的初始值
zi1 = signal. lfilter zi(num, den) #差分方程
#解差分方程
y3, = signal.lfilter(num, den, xn, zi=zi1) #x[n] 带入了差分方程
#计算单位冲激响应
#t4,y4 = signal.dimpulse((num,den,1),n=nl)
plt. subplot (211)
plt. stem(n, xn)
plt. ylim(-1, 2.5)
plt.title("x[n]") #输入信号图示
plt. subplot (212)
plt. stem(n, y3)
plt. ylim(-1, 10)
plt.title("y[n]") # 差分方程运算结果图示
plt. show()
```


数字世界的隐秘脉络: 差分方程

在数字信号处理中,差分方程宛如一条隐秘而关键的脉络,静静编织 着离散世界的秩序。它以简洁而有力的数学语言,搭建起输入与输出之间 的桥梁,诉说着系统的前世今生。

每一个离散的时间点,都是它的舞台。当输入信号如灵动的音符般跃入,差分方程便依据既定的规则,将过往的记忆与当下的触动融合,奏响输出的旋律。它是系统的忠实史官,用系数和变量记录着信号的变迁,或是让高频的激情绽放,或是将低频的沉稳保留。

在滤波器的构建中,它是幕后的巧匠,精心雕琢频率的轮廓;于信号 预测的征程里,它又化身为睿智的先知,凭借对历史的洞悉,窥探未来的 走向。差分方程,以其独特的魅力,在数字的宇宙中,演绎着一场场关于 信号的奇妙旅程。

第5章的作业

- 一、《数字信号处理基础》书中练习
 - 4.1
 - 4.2
 - 4.3
 - 4.4
 - 4.6
 - 4.8
 - 4.9
 - 4.10
 - 4.14
 - 4.15
 - 4.16
 - 4.23
 - 4.24
 - 4.27
 - 4.29
 - 二、《数字传感技术与机器人控制》书中第5章思考题1、2

