IIR 数字滤波器的设计_函数说明 实验目的

1.理解数字滤波器的基本概念,掌握模拟低通滤波器设计方法,理解 IIR 滤波器的各种类型,掌握 IIR 低通、高通、带通和带阻滤波器设计方法,掌握 IIR 滤波器性能分析方法。

2.Matlab 编程实现巴特沃斯法、切比雪夫 I、切比雪夫 II、椭圆 法的数字滤波器的设计,并对通过仿真验证其滤波效果。

Matlab 信号工具箱提供了几个直接设计 IIR 数字滤波器的函数, 直接调用这些函数就可以很方便地对滤波器进行设计。

设计数字滤波器的函数如下:

一、巴特沃斯 IIR 滤波器的设计

1.buttord 函数

buttord 函数可在给定滤波器性能的情况下,求出巴特沃斯滤波器的最小阶数 n,同时给出对应的截止频率 Wn。

buttord 函数的用法为:

[n,Wc]= buttord(Wp,Ws,Rp,Rs)

其中 Wp 和 Ws 分别是通带和阻带的截止频率,都是归一化频率,其取值范围为 0 至 1 之间。当其值为 1 时代表采样频率的一半。当采样频率为 f 时, 奈奎斯特频率为 f/2,

$$\omega_p = \frac{f_p}{f/2}$$
 , $\omega_s = \frac{f_s}{f/2}$

Rp 和 Rs 分别是通带和阻带区的波纹系数。

不同类型(高通、低通、带通和带阻)滤波器对应的 Wp 和

Ws 值遵循以下规则:

高通滤波器: Wp和Ws为一元矢量且Wp>Ws;

低通滤波器: Wp和Ws为一元矢量且Wp<Ws;

带通滤波器: Wp 和 Ws 为二元矢量,如 Wp=[0.2,0.7],Ws=[0.1,0.8];

带阻滤波器: Wp 和 Ws 为二元矢量,如 Wp=[0.1,0.8],Ws=[0.2,0.7]。

2.butter 函数

在MATLAB下,设计巴特沃斯IIR滤波器可使用butter函数。Butter函数可设计低通、高通、带通和带阻的数字和模拟IIR滤波器,其特性为使通带内的幅度响应最大限度地平坦,但同时损失截止频率处的下降斜度。在期望通带平滑的情况下,可使用butter函数。butter函数的用法为:

[b,a]=butter(n,Wc,'ftype')

计算 N 阶巴特沃斯数字滤波器系统函数分子、分母多项式的系数向量 b、a; n 代表滤波器阶数, Wn 是 3dB 截止频率的归一化值(关于 pi 归一化), 一般是调用 buttord 格式计算 n和 wc。 系数 b、a 是按照 z-1 的升幂排列。

返回长度为 n+1的滤波器系数行向量 b 和 a,

$$H(z) = \frac{B(z)}{A(z)} = \frac{b(0) + b(2)z^{-1} + \dots + b(n)z^{-n}}{1 + a(1)z^{-1} + \dots + a(n)z^{-n}}$$

ftype=high, 高通

ftype=high, 带阻

ftype 缺省时,Wc 只有一个值时,默认为低通;Wc ([Wc1,Wc2])为两个值,分别为滤波器的通带 3dB 下截止频率和上截止频率,默认为带通。注意,所设计的带通和带阻滤波器的阶数为 2N,因为带通滤波器相当于 N 阶低通滤波器与 N 阶高通滤波器级联。

'ftype' = 'high' 高通滤波器

'ftype' = 'stop'带阻滤波器

(3) buttap (N)

[z0, p0, k0]=buttap(N)

用于计算 N 阶巴特沃斯归一化(3dB 截止频率 Ωc=1)模拟低通原型滤波器系统函数的零、极点和增益因子。

(4) zp2tf(z0, p0, k0)

[b, a]=zp2tf(z0, p0, k0)

从零、极点模型得到系统函数的分子、分母多项式系数向量 b、a,

二、契比雪夫型 IIR 滤波器

在期望通带下降斜率大的场合,应使用椭圆滤波器或契比雪夫滤波器。在 MATLAB 下可使用 cheby1函数设计出契比雪夫 I型 IIR 滤波器。 cheby1函数可设计低通、高通、带通和带阻契比雪夫 I型滤 IIR 波器,其通带内为等波纹,阻带内为单调。契比雪夫 I型的下降斜度比 II 型大,但其代价是通

带内波纹较大。

cheby1函数的用法为:

[n,Wc]=cheblord(Wp,Ws,Rp,Rs)

[b,a]=cheby1(n,Rp,Wc,/ftype/)

Cheby2函数的用法为:

[n,Wc]=cheb2ord(Wp,Ws,Rp,Rs)

[b,a]=cheby2(n,Rp,Wc,/ftype/)

三、椭圆滤波器的设计

调用格式: [n,Wc] = ellipord(Wp,Ws,Rp,Rs)

[b,a] = ellip(n,Rp,Rs,Wc)

[b,a] = ellip(n,Rp,Rs,Wc,'ftype')

四、freqz 函数

(1) [h, w] = freqz(b, a, n, fs)

输入:

传递函数写成关于 e^(jw)的有理分式形式

b: 分子多项式

a: 分母多项式

n: 频域响应函数在0到 pi 以内的均匀采样数, 缺省值为512 输出:

h: 频率响应向量, 长度为 n。

w:为对应的角频率向量(0 <= w < pi), (n 点, 且单位为弧度), 两者长度均为 n。

(2) [h, w] = freqz(num, den, n, 'whole')

角频率向量变为 $(0 \le w < 2pi)$ 。返回量 h 则包含了离散系统 频响在 0——2*pi 范围内 n 个频率等分点的值

(3) [h, w] = freqz(num, den, n, fs)

w 变为归一化频率所对应的模拟频率,fs 为采样频率大小, $(0 \le w < fs/2)$

** 2pi=(2pi/Ts)*Ts=fs*Ts, pi=(fs/2)*Ts, Pp pi <--> fs/2

- (4) [h, w] = freqz(num, den, n, 'whole', fs) 改变为0 <= w < fs。
 - (5) freqz(b,a)

直接给出频率响应的幅度图和相位图(unwrapped),横坐标都是归一化频率,幅值单位 dB,相位单位 degree。

(6)Filter

函数 filter

函数 filter 的调用格式为 y=filter(b,a,x)

该格式采用数字滤波器对数据进行滤波,既可以用于 IIR 滤波器,也可以用于 FIR 滤波器。其中向量 b 和 a 分别表示 系统函数的分子、分母多项式的系数,若 a=1,此时表示 FIR 滤波器,否则就是 IIR 滤波器。该函数是利用给出的向 量 b 和 a,对 x 中的数据进行滤波,结果放入向量 y。

实验内容

假定信号的采样频率是600 Hz(?),输入信号的频率为100 Hz,180 Hz 和250 Hz 的合成正弦波信号

思考题:

对巴特沃兹、切比雪夫、椭圆滤波器滤波器的滤波性能比较,说明各 自的特点。

模拟频率、数字频率、模拟角频率

概念:

模拟频率 f: 每秒经历多少个周期, 单位 Hz, 即1/s;

模拟角频率 Ω: 每秒经历多少弧度, 单位 rad/s;

数字频率 w: 每个采样点间隔之间的弧度, 单位 rad。

关系:

 $\Omega=2pi*f;$

 $w = \Omega * T$.