

Electrónica Geral

José Gerald

Mestrado em Engenharia Aeroespacial Licenciatura em Engenharia Física Tecnológica Licenciatura em Engenharia Aeroespacial

> MEAer: 1° ano, 1° semestre LEFT: 3° ano, 1° semestre LEAer: 3° ano, 1° semestre

> > 2021/2022

Capítulo 7 Filtros Digitais

Introdução

Filtros digitais:

- Têm as vantagens do processamento digital de sinal ("Digital Signal Processing" – DSP): não variam com a temperatura, humidade, idade, etc.
- Usualmente implementados em software (via DSPs, FPGAs) o que lhes confere a capacidade de serem programáveis.
- Têm as desvantagens do processamento digital de sinal: erros de quantificação na conversão A/D e D/A e no processamento digital (precisão finita das amostras e dos registos), sinais de relógio (clock feedthrough), rapidez dos dispositivos de implementação (DSPs, etc.)
- Podem ser de 2 tipos: (i) IIR ("Infinite Impulse Response"), sempre recursivos e (ii) FIR ("Finite Impulse Response), quase todos não recursivos.

Amostragem de sinais

Capítulo 7

Amostragem de sinais (Cont.)

Na frequência:

No tempo:

 $X_s(j\Omega)$

$$X_{s}(j\Omega) = \frac{1}{T} \sum_{n=-\infty}^{+\infty} X_{c}[j(\Omega - n\Omega_{s})]$$

Amostragem de sinais (Cont.)

Teorema da Amostragem: Se a frequência de amostragem (Ω_s) for maior que 2 vezes a frequência máxima do sinal amostrado (Ω_N) é possível reconstituir o sinal original a partir do sinal amostrado usando um filtro passa-baixo.

Caso contrário há sobreposição de bandas (soma vectorial de sinais) designada por "aliasing".

Amostragem de sinais (Cont.)

Amostragem Impulsiva e Transformada Z

Sinal (x(t)) amostrado por sequência de impulsos de Dirac $(\delta(t))$:

$$x_{\delta}(t) = x(t) \, \delta(t) + x(t) \, \delta(t-T) + x(t) \, \delta(t-2T) + \dots = x(0) \, \delta(t) + x(T) \, \delta(t-T) + x(2T) \, \delta(t-2T) + \dots$$

$$= x_0 \, \delta(t) + x_1 \, \delta(t-T) + x_2 \, \delta(t-2T) + \dots$$

A transformada de Laplace é:

$$X_{\delta}(s) = x_0 + x_1 e^{-sT} + x_2 e^{-s2T} + \dots$$

Ou, introduzindo a variável $z=e^{sT}$ (em que $z^{-1}=e^{-sT}$ representa um atraso T)

$$X(z) = x_0 + x_1 z^{-1} + x_2 z^{-2} + \dots = \sum_{n=0}^{\infty} x_n z^{-n}$$

Que representa a Transformada Z de x_n

Amostragem de sinais (Cont.)

Resposta em Frequência de Sistemas Amostrados

$$T(s)\big|_{s=j\omega} = T(z)\big|_{z=e^{j\omega T}} = T(z)\big|_{z=e^{j\gamma}}$$

 $\gamma = \omega T$ é designada frequência digital e vem em rad

Amostragem de sinais (Cont.)

Equação de Recorrência e Função de Sistema

Considerando o filtro digital linear, invariante no tempo e causal, podemos representar o seu processamento de sinal no tempo, ou seja, relacionar a saída y_k com a entrada x_k da forma:

$$y_n + \sum_{k=1}^{N} b_k y_{n-k} = \sum_{k=0}^{M} a_k x_{n-k}$$
 Equação de Recorrência

Aplicando a Transformada Z a ambos os membros da equação

$$Y(z) + Y(z) \sum_{k=1}^{N} b_k z^{-k} = X(z) \sum_{k=0}^{M} a_k z^{-k}$$
 ou seja $Y(z) (1 + \sum_{k=1}^{N} b_k z^{-k}) = X(z) \sum_{k=0}^{M} a_k z^{-k}$

$$T(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{k=0}^{M} a_k z^{-k}}{1 + \sum_{k=1}^{N} b_k z^{-k}}$$
 Função de Sistema

Amostragem de sinais (Cont.)

Função de Sistema e Estabilidade

$$T(z) = \frac{\sum_{k=0}^{M} a_k z^{-k}}{1 + \sum_{k=1}^{N} b_k z^{-k}} = \alpha \frac{\prod_{k=1}^{M} (1 - c_k z^{-1})}{\prod_{k=1}^{N} (1 - d_k z^{-1})} = \begin{cases} (1 - c_k z^{-1}) & \text{Zero em } z = c_k \text{ e pólo em zero} \\ (1 - d_k z^{-1}) & \text{Pólo em } z = d_k \text{ e zero em zero} \end{cases}$$

Sistema Estável pólos têm que estar no interior da circunferência unitária.

Exp:
$$T(z) = \frac{1}{(1 - az^{-1})} \rightarrow h_n = a^n u_n$$

Estabilidade
$$\implies \sum_{n=-\infty}^{\infty} |h_n| < \infty$$

Amostragem'de sinais (Cont.)

Exemplo de Filtro IIR vs. FIR

IIR

Lowpass 2nd-order

Inverse-Chebyshev

$$T(z) = \frac{a_0 + a_1 z^{-1} + a_2 z^{-2}}{1 - b_1 z^{-1} - b_2 z^{-2}}$$

F_S = 20kHz b_{-3dB} = 165Hz

Amplitude Frequency Response FIR

Lowpass 80th-order

Linear phase

$$T(z) = \sum_{k=0}^{80} h(k) z^{-k}$$

81 coefficients

Filtros IIR ("Infinite Impulse Response") Introdução

- Maior selectividade ordens reduzidas (usualmente < 6)
- Desenhados a partir dos filtros analógicos
- Sempre recursivos
- Podem ser instáveis
- Fase não-linear

Eq. de Recorrência:
$$y_n = \sum_{k=0}^M a_k x_{n-k} - \sum_{k=1}^N b_k y_{n-k}$$

Função de Sistema: $T(z) = \frac{\sum_{k=0}^M a_k z^{-k}}{1 + \sum_{k=1}^N b_k z^{-k}}$

Obtenção de $T(z)$

Ideal seria obter T(s) e fazer $z=e^{sT}$, ou seja, s=(1/T)ln(z)

→ função não racional em z¹!

Solução: usar outras transformações s → z

Filtros IIR (Cont.)

Transformação Bilinear

- Baseia-se na integração trapezoidal
- Aplicada ao filtro analógico mais elementar, integrador sem perdas de 1^a ordem, T(s)=1/s resulta:

$$y_n = y_{n-1} + \frac{T}{2}(x_{n-1} + x_n) \qquad \frac{Y(z)}{X(z)} = \frac{T}{2} \frac{1 + z^{-1}}{1 - z^{-1}} = \frac{1}{s} \qquad \Longrightarrow \qquad s = \frac{2}{T} \frac{1 - z^{-1}}{1 + z^{-1}}$$

Transformada Z

Filtros IIR (Cont.)

Deformação na Frequência da Transformação Bilinear

Filtros IIR (Cont.)

Exp:

$$T(s) = \frac{as + b}{s + c}$$

$$T(z) = \frac{a' + b' z^{-1}}{1 - c' z^{-1}}$$

$$s = \frac{2}{T} \frac{1 - z^{-1}}{1 + z^{-1}}$$

$$a' = \frac{(a\frac{2}{T} + b)}{(\frac{2}{T} + c)}$$

$$b' = \frac{(b - \frac{2}{T}a)}{(\frac{2}{T} + c)}$$

$$c' = \frac{(\frac{2}{T} - c)}{(\frac{2}{T} + c)}$$

Resposta de Amplitude:

$$|T(e^{j\omega T})| = \left|\frac{a' + b'e^{-j\omega T}}{1 - c'e^{-j\omega T}}\right| = \left|\frac{a' + b'\cos(\omega T) - jb'sen(\omega T)}{1 - c'\cos(\omega T) + jc'sen(\omega T)}\right| = \sqrt{\frac{\left[a' + b'\cos(\omega T)\right]^2 + \left[b'sen(\omega T)\right]^2}{\left[1 - c'\cos(\omega T)\right]^2 + \left[c'sen(\omega T)\right]^2}}$$

Resposta de Fase:

$$\arg\left\{T(e^{j\omega T})\right\} = \arg\left\{\frac{a' + b'e^{-j\omega T}}{1 - c'e^{-j\omega T}}\right\} = -\arctan\left\{\frac{b'sen(\omega T)}{a' + b'\cos(\omega T)}\right\} - \arctan\left\{\frac{c'sen(\omega T)}{1 - c'\cos(\omega T)}\right\}$$

Filtros IIR (Cont.)

Realização de Filtros IIR

- 1 DFS (3 operações apenas: adição, multiplicação e atraso)
- 2 Optimização de processamento
- 3 Implementação na tecnologia desejada

$T(z) = \frac{\sum_{k=0}^{M} a_k z^{-k}}{1 + \sum_{k=1}^{N} b_k z^{-k}}$

$$y_n = \sum_{k=0}^{M} a_k x_{n-k} - \sum_{k=1}^{N} b_k y_{n-k}$$

Diagrama de Fluxo de Sinal (DFS)

Forma Directa I

Forma Directa II (canónica)

Forma Directa II Transposta (canónica)

Filtros FIR ("Finite Impulse Response") Introdução

- Podem ser desenhados para terem fase linear (tipo mais usado)
- Sempre estáveis
- Quase sempre não recursivos
- Ordem elevada (usualmente >30) pois têm baixa selectividade
- Desenho complexo (aconselhável o uso de meios computacionais)

Eq. de Recorrência:
$$y_n = \sum_{k=0}^{N-1} h_k x_{n-k}$$

Função de Sistema: $T(z) = \sum_{k=0}^{N-1} h_k z^{-k}$

Obtenção de T(z)

Método mais usado é o método das janelas:

- 1) Trunca-se a resposta impulsional h_n com uma janela (temporal) finita;
- 1a) Faz-se uma translacção dos coeficientes no tempo;
- 2) Aplica-se a Transformada Z à série resultante.

Filtros FIR (Cont.)

Fase Linear

Há duas propriedades nos filtros FIR de fase linear:

- 1) Simetria (ou anti-simetria) na resposta impulsional
- 2) Se z_i é um zero da função de sistema, então $1/z_i$ também é.

Filtros FIR (Cont.)

Fase Linear

Verificação de condição necessária e suficiente:

$$T(e^{j\gamma}) = \sum_{n=0}^{N-1} h_n e^{-jn\gamma}$$

$$\begin{split} & \underbrace{\text{N impar}} \quad T(e^{j\gamma}) = \sum_{n=0}^{(N-3)/2} h_n \Big[e^{-jn\gamma} + e^{-j(N-1-n)\gamma} \, \Big] + h_{\underbrace{N-1}{2}} e^{-j\frac{N-1}{2}\gamma} \\ & = e^{-j\frac{N-1}{2}\gamma} \left\{ h_{\underbrace{N-1}{2}} + \sum_{n=0}^{(N-3)/2} 2h_n \cos \left[(n - \frac{N-1}{2})\gamma \, \right] \right\} \\ & \underbrace{\text{N par}} \quad T(e^{j\gamma}) = \sum_{n=0}^{\frac{N}{2}-1} h_n \Big[e^{-jn\gamma} + e^{-j(N-1-n)\gamma} \, \Big] \\ & = e^{-j\frac{N-1}{2}\gamma} \left\{ \sum_{n=0}^{\frac{N}{2}-1} 2h_n \cos \left[(n - \frac{N-1}{2})\gamma \, \right] \right\} \end{split}$$

A fase (linear) vem:
$$\phi(\gamma) = -\frac{N-1}{2}\gamma$$
 \Longrightarrow O atraso (constante) vem: $\tau(\gamma) = \frac{N-1}{2}$

Filtros FIR (Cont.)

Método das Janelas ("Windows")

Resposta ideal (por exp LP) desejada

$$\bar{T}(e^{j\gamma}) = \sum_{n=-\infty}^{\infty} \hat{h}_n e^{-j\gamma n} = \text{s\'erie de Fourier com coeficientes } \hat{h}_n = \frac{1}{2\pi} \int_{-\pi}^{\pi} \bar{T}(e^{j\gamma}) e^{j\gamma n} d\gamma$$

Resposta impulsional ideal, não causal, de duração infinita!

Para obter o filtro FIR trunca-se $\hat{h_n}$, ou seja, a resposta do filtro fica $h_n = \hat{h_n} W_n$

Janela =
$$\begin{cases} W_n \neq 0, & n=0,1,2,...,N-1 \\ W_n = 0, & n<0 \text{ ou } n \geq N \end{cases}$$

Nota: Para aumentar a ordem do filtro (maior selectividade) e manter fase linear, aumenta-se a janela (centrada em zero) e faz-se translacção dos coeficientes para que comecem em n=0.

Filtros FIR (Cont.)

Fenómeno de Gibbs

- A truncatura da resposta impulsional ideal provoca ondulação não desejada na resposta de amplitude! Minimização passa por utilizar janelas não rectangulares.
- Produto $\hat{h_n}W_n$ resulta na convolução dos sinais no domínio da frequência.

- Exp. para janela rectangular:

$$\begin{cases} W_n = 1, & n=0,1,2,...,N-1 \\ W_n = 0, & n<0 \text{ ou } n>N \end{cases}$$

$$W(e^{j\gamma}) = \sum_{n=0}^{N-1} e^{-jn\gamma} = \frac{1 - e^{-j\gamma N}}{1 - e^{-j\gamma}} = \frac{e^{-j\frac{N-1}{2}\gamma}}{\sqrt{N/2}}$$

$$= e^{-j\frac{N-1}{2}\gamma} \frac{\sin(\gamma \frac{N}{2})}{\sqrt{N/2}}$$

$$\bar{T}(e^{j\gamma}) = \sum_{n=0}^{\infty} \hat{h}_n e^{-j\gamma n}$$

Filtros FIR (Cont.)

Fenómeno de Gibbs

- N grande conduz a lóbulos com largura menor e mesma área, ou seja, ondulação mais rápida mas com a mesma amplitude.
- Usando lóbulos laterais com menor amplitude vem lóbulo principal mais largo, logo menor ondulação mas banda de transição mais larga (menor selectividade).

 A banda de transição (≈ largura do lóbulo principal) Δγ=A/N, A é uma constante dependente da janela.

Filtros FIR (Cont.)

Janelas Mais Usadas

Filtros FIR (Cont.)

Exemplo: FIR LP de N=64, f_s =8kHz, f_p =2kHz, janelas rectangular e Hamming.

Filtros FIR (Cont.)

Realização de Filtros FIR

- 1 DFS
- 2 Optimização de processamento
- 3 Implementação na tecnologia desejada

$T(z) = \sum_{n=0}^{N-1} h_n z^{-n}$

$$y_n = \sum_{k=0}^{N-1} h_k x_{n-k}$$

Diagrama de Fluxo de Sinal (DFS)

Forma Directa I

F.D. I para FIR de Fase Linear (N ímpar)

Forma Directa I Transposta

F.D. I para FIR de Fase Linear (N par)

Realização de Filtros Digitais

Há dois métodos mais usuais na realização de filtros digitais:

- Implementação em hardware (ROM, ASIC, etc.)
- Implementação em software (DSP, FPGA)

1) Implementação em ROM com Aritmética Distribuída

Eq. de Recorrência:
$$y_n + \sum_{k=1}^N b_k y_{n-k} = \sum_{k=0}^M a_k x_{n-k}$$

Genericamente:
$$y = \underbrace{\frac{K}{k=1}}_{k=1}^{k} a_k x_k \text{ ou seja } y = \underbrace{\frac{K}{k=1}}_{k=1}^{k} a_k \left(-x_k^0 + \underbrace{\sum_{j=1}^{k} x_k^j 2^{-j}}_{j=1}\right)$$
$$= -\underbrace{\sum_{k=1}^{K} a_k x_k^i}_{j=1} + \underbrace{\sum_{j=1}^{K} a_k x_k^j 2^{-j}}_{k=1} \underbrace{\sum_{j=1}^{k} a_k x_k^j 2^{-j}}_{k=1}$$
Definindo

$$F(x_1^j, x_2^j \cdots x_k^j) = \sum_{k=1}^K x_k^j a_k \qquad j=1\cdots b$$

$$= -\sum_{k=1}^K x_k^j a_k \qquad j=0$$

$$y = \sum_{j=0}^K z_j^j \cdots z_k^j \cdots z_k^j$$

Realização de Filtros Digitais (cont.)

Exemplo para representação em complemento para 2 com 4 bits

$$y_n = a_0 x_n + a_1 x_{n-1} + a_2 x_{n-2} + a_3 x_{n-3}$$

$$= a_{0}(+x_{n}^{0}) + 2^{-1}x_{n}^{1} + 2^{-2}x_{n}^{2} + 2^{-3}x_{n}^{3}) +$$

$$a_{1}(+x_{n-1}^{0}) + 2^{-1}x_{n-1}^{1} + 2^{-2}x_{n-1}^{2} + 2^{-3}x_{n-1}^{3}) +$$

$$a_{2}(-x_{n-2}^{0}) + 2^{-1}x_{n-2}^{1} + 2^{-2}x_{n-2}^{2} + 2^{-3}x_{n-2}^{3}) +$$

$$a_{3}(-x_{n-1}^{0}) + 2^{-1}x_{n-2}^{1} + 2^{-2}x_{n-3}^{2} + 2^{-3}x_{n-1}^{3})$$

$$F(x^{0}) F(x^{1}) F(x^{2}) F(x^{3})$$

$$F(x^1)$$

$$y_n = \sum_{j=0}^{3} 2^j F(x_n^j, x_{n-1}^j, x_{n-2}^j, x_{n-3}^j)$$
, (-F) para j=0

Realização de Filtros Digitais (cont.)

$$y_n = \sum_{j=0}^{3} 2^j F(x_n^j, x_{n-1}^j, x_{n-2}^j, x_{n-3}^j)$$
, (-F) para j=0 K=4, B=4

Realização de Filtros Digitais (cont.)

Arquitectura paralela – aumento de rapidez

Realização de Filtros Digitais (cont.)

2) Implementação em DSP

Aplicações dos DSPs (Fonte: Texas Instrument)

	Digital Media Processors	OMAP Applications Processors	C6000 Digital Signal Processors	C5000 Digital Signal Processors	C2000 Microcontrollers	MSP430 Microcontrollers	Stellarls 32-Bit ARM Cortex-M3 MCUs
Audio							
Automotive							
Communications							
Industrial							
Medical							
Security							
Video							
Wireless							
Key Feature	Complete failored video solution	Low power and high performance	High performance	Power-efficient performance	Performance, Integration for greener industrial applications	Ultra-low power	Open architecture software, rich communications options

OMAP- Open Multimedia Applications Platform.

Real. de Filt. Dig. (cont.) TI 32010 (1983)

- 5 MIPS
- Instruction Cycle 200 ns
- Palavra de 16 bits
- ALU 16x16 bits vírgula fixa
- Relógio de 20 MHz
- Memória:
 - 144 palavras RAM (2,3 kb)
 - 1,5 k palavras ROM (24 kb, programa)
- 40 pins
- Alimentação +5V/0V

Realização de FiltrosD igitais (cont.)

TMS320C25	TMS320C40	TMS320C62	TMS320C6748	
Fins de 80	Meados de 90	Inícios de 2000	2014	
Essencialmente vírgula	Vírgula flutuante	Vírgula flutuante	Vírgula flutuante	
fixa				
Instruction cycle: 100 ns	Instruction cycle:	Vírgula flutuante:	2746 MFLOPS	
→ 10 MIPS	40 ns → 275 MOPS	1800 MOPS	(MFLOPS: <u>M</u> illion	
(≈ 4 operações por		Vírgula fixa:	Floating Point Operations	
iteração) ≈ 40 MOPS		8000 MOPS	<u>p</u> er <u>S</u> econd)	
Principalmente	Operações com 32 bits	Operações com 32 bits	Operações com 32 bits e	
operações com 16 bits			com 64 bits	
1 ALU + 1 auxiliar ALU	1 ALU + 2 auxiliar ALUs	6 ALUs	6 ALUs	
68 pinos	325 pinos	256 pinos	361 pinos	

Realização de Filtros Dig (cont.)

Freescale Semiconductor MSC8156 (multicore. 2013)

- 783 pins
- Palavra de 128 bits
- Alimentação -0,3V a 1,1V
- 6 DSPs SC3850

Intelcore i7-6700k (2015)

- Quad-core
- 64 GB (máx) DDR4
- 64 bits

- Relógio até 1GHz
- Memória: 2GB DDR3 RAM
- Um 3850 tem 8 ALU 16x16 bits
- 1366 pins (saem do socket)
- Alimentação 1,35 V
- Relógio de 4 GHz

Filtros Adaptativos

1. Introdução

Sistemas (contínuos ou discretos cujos parâmetros variam no tempo e apresentam as seguintes características:

- Adaptação automática
- Possibilidade de treino para filtragens específicas
- Não necessitam de procedimentos relativos à síntese (aproximação), pelo contrário, desenham-se a si mesmos
- Podem identificar modelos, após um período de treino
- Em certa medida, podem reparar-se a si próprios
- Em geral, podem considerar-se sistemas n\u00e3o lineares de par\u00e1metros vari\u00e1veis no tempo
- Em geral, são mais difíceis de analisar que os sistemas não adaptativos, mas possibilitam um melhor desempenho quando o sinal de entrada tem características desconhecidas ou variantes no tempo

Filtros Adaptativos

2. Modos de Operação

Correção (modelação inversa, circuito aberto)

$$\hat{\mathbf{H}}_{opt}(\mathbf{z})=\mathbf{H}^{-1}(\mathbf{z})$$

Identificação (modelação direta, circuito fechado)

Filtros Adaptativos

- 3. Áreas de Aplicação
 - Identificação de sistemas
 - Igualização de canal
 - Digitalização/síntese de voz
 - Cancelamento de eco (dados e acústico)
 - Branqueamento espectral

Filtros Adaptativos

3. Áreas de Aplicação (Cont.)

Exemplos:

Identificação de sistemas

Função de sistema: $\hat{\mathbf{H}}(\mathbf{z}) = \hat{\mathbf{c}}_0 + \hat{\mathbf{c}}_1 z^{-1} + \hat{\mathbf{c}}_2 z^{-2} + \dots + \hat{\mathbf{c}}_N z^{-N}$

Resposta impulsional: $\hat{\mathbf{h}}_n = \hat{\mathbf{c}}_0, \hat{\mathbf{c}}_1, \hat{\mathbf{c}}_2, \dots \hat{\mathbf{c}}_N$

$$Y(z) = E(z) - \hat{E}(z) = X(z) \left[H(z) - \hat{H}(z) \right]$$

• Igualização Adaptativa – Decision Feedback Equaliser (DFE)

$$X(z) = H(z)E(z)$$

$$\begin{split} \mathbf{Y}(z) &= \tilde{\mathbf{E}}(z) - \hat{\mathbf{E}}(z) = \frac{\mathbf{X}(z)}{\mathbf{H}(z)} - \left[\mathbf{X}(z) \hat{\mathbf{H}}_{1}(z) - \frac{\mathbf{X}(z)}{\mathbf{H}(z)} \hat{\mathbf{H}}_{2}(z) \right] = \\ &= \mathbf{X}(z) \left[\frac{1 + \hat{\mathbf{H}}_{2}(z)}{\mathbf{H}(z)} - \hat{\mathbf{H}}_{1}(z) \right] \end{split}$$

Filtros Adaptativos

- 3. Áreas de Aplicação (Cont.)
- Cancelamento de Eco em

Transmissão de Voz

Eco remoto:

Grande atraso (satélite > 0,5 s) e pequena amplitude

Filtros Adaptativos

- 3. Áreas de Aplicação (Cont.)
- Cancelamento de Eco em Transmissão de Dados

Eco local:

Pequeno atraso e grande amplitude (mais de -15 dB abaixo do sinal emitido)

Filtros Adaptativos

4. Sistema de Identificação ("Output Error Criterion")

$$Y(z)=E(z)+R(z)-\hat{E}(z)=X(z)\Big[H(z)-\hat{H}(z)\Big]+R(z)$$

Minimização de $E[y_k^2] \implies \hat{H}(z)=H(z)$

Características:

y_k é geralmente adequado ao restante recetor

Sistema de identificação mais utilizado

Mas para filtros adaptativos recursivos conduz geralmente a superfícies de erro com mínimos locais

ruído

e_k – Sinal de saída do sistema desconhecido

 \hat{e}_k – Sinal de saída do filtro adaptativo (estimativa de e_k)

x_k - Sinal de entrada

y_k – Sinal de erro (e possível sinal de saída)

r_k – Ruído aditivo

Filtros Adaptativos

5. Formas de Erro (Funções de Custo)

Função do

Erro Quadrtático Médio

Função do Módulo

Outras Funções

Exp: Não Linear com

5.6 Estimadores Lineares Ótimos

- Não Recursivo Filtro de Wiener, produz uma estimativa baseada numa soma pesada de amostras em número finito.
- Recursivo Filtro de Kalman, produz uma estimativa baseada num modelo recursivo (AR –
 "Autoregressive") continuamente otimizado a partir de cada nova amostra.

Filtros Adaptativos

7. Filtro de Wiener

Superfície de erro é um híper-paraboloide invertido (mínimo global)

$$M\text{inimo} \rightarrow \frac{\partial E\left[y_k^2\right]}{\partial \hat{C}^T} = 0$$

$$\underbrace{E\left[e_{k}X_{k}^{T}\right]}_{P} = \hat{C}_{otimo}^{T} \underbrace{E\left[X_{k}X_{k}^{T}\right]}_{R}$$

Equação de Wiener-Hopf:

$$\hat{\mathbf{C}}_{\text{otimo}}^{\text{T}} = \mathbf{R}^{\text{-1}}\mathbf{P}$$

$$\hat{\mathbf{e}}_{k} = \sum_{i=0}^{N} \mathbf{x}_{k-i} \hat{\mathbf{c}}_{i} = \mathbf{X}_{k}^{T} \hat{\mathbf{C}} = \hat{\mathbf{C}}^{T} \mathbf{X}_{k}$$

$$\mathbf{X}_{k} = \begin{bmatrix} \mathbf{x}_{k}, \mathbf{x}_{k-1}, \cdots, \mathbf{x}_{k-N} \end{bmatrix}^{T}$$

$$\hat{\mathbf{C}} = \begin{bmatrix} \hat{\mathbf{c}}_{0}, \hat{\mathbf{c}}_{1}, \cdots, \hat{\mathbf{c}}_{N} \end{bmatrix}^{T}$$

$$\mathbf{MSE} = \mathbf{E} \begin{bmatrix} y_{k}^{2} \end{bmatrix} = \mathbf{E} \begin{bmatrix} \left(\mathbf{e}_{k} - \hat{\mathbf{C}}^{T} \mathbf{X}_{k} \right)^{2} \end{bmatrix}$$

Filtros Adaptativos

8. Algoritmos de Adaptação

Algoritmos de gradiente – baseados no filtro de Wiener, estimam o gradiente das superfícies de nível. Bons para superfícies de erro "bem comportadas". Exp: LMS e derivados.

Algoritmos de mínimos quadrados – baseados no filtro de Kalman, determinísticos, minimizam a soma dos quadrados dos erros. Não são directamente afectados pelos mínimos locais. Geralmente apresentam maior rapidez de convergência, maior complexidade e problemas de estabilidade. Exp: RLS, Fast-Kalman e derivados.

8.1 Algoritmos de Gradiente

Algoritmo do gradiente determinístico

$$\text{Gradiente } = \nabla_{k}^{T} = \frac{\partial E\left[y_{k}^{2}\right]}{\partial \hat{C}^{T}} = \frac{\partial \in}{\partial \hat{C}^{T}} = \left[\frac{\partial \in}{\partial \hat{c}_{0}}, \frac{\partial \in}{\partial \hat{c}_{1}}, \cdots, \frac{\partial \in}{\partial \hat{c}_{N}}\right] = 2R\hat{C}_{k} - 2P$$

Fazendo $\nabla_k^T = 0$ vem $\hat{C}_{k+1} = \hat{C}_k - \mu \nabla_k$

$$\hat{\boldsymbol{C}}_{k+1} \!=\! \hat{\boldsymbol{C}}_{k} \!-\! \mu \boldsymbol{\nabla}_{k}$$

μ é o passo de adaptação, regula a estabilidade e rapidez de convergência

Filtros Adaptativos

8.1 Algoritmos de Gradiente (Cont.)

Algoritmo do gradiente estocástico (LMS – "Least Mean Squares")

Utiliza o valor instantâneo de y_k como estimativa da média

$$\hat{\nabla}_{k} = \frac{\partial y_{k}^{2}}{\partial \hat{C}^{T}} = \left[\frac{\partial y_{k}^{2}}{\partial \hat{c}_{0}}, \frac{\partial y_{k}^{2}}{\partial \hat{c}_{1}}, \cdots, \frac{\partial y_{k}^{2}}{\partial \hat{c}_{N}} \right] = -2y_{k}x_{k}$$

Algoritmo LMS: $\hat{C}_{k+1} = \hat{C}_k + 2\mu y_k x_k$

(Variantes: algoritmos do sinal, LMS normalizado, etc)

8.2 Algoritmos de Mínimos Quadrados

Minimizam a soma $J_k = \sum_{i=a}^k y_i^2$

Exps: RLS ("Recursive Least Squares", a=1), "Fast Kalman, etc.

Filtros Adaptativos

8.3 Comparação da Complexidade (Peso Computacional)

Algoritmo	Multi./Div.	Somas/Sub	Total	Exp: N=30
LMS	2(N+1)	2(N+1)	4N+3	123
RLS	3N ² +11N+8	2N ² +6N+4	5N ² +17N+1 2	5022
Fast	8N+5	7N+2	15N+7	457

N – Ordem do filtro (N+1 baixadas)

Estrutura transversal (usualmente designada por filtro FIR)

Estrutura Processamento do filtro também incluído

Filtros Adaptativos

3º Trabalho de Laboratório: Cancelamento de eco em transmissão de dados

Algoritmo LMS: $c_{i,k+1} = c_{i,k} + 2 \mu y_k x_{k-i}$

 $ERLE = \frac{E[e_k^2]}{E[(e_k - \hat{e}_k)^2]} dB$

Baralhador de dados (scrambler)

Arquitetura do filtro adaptativo

