Diseño de Filtros Digitales

Mg. Bioing. Juan Manuel Reta

Sistemas de Adquisición y Procesamiento Filtros Digitales

Aproximación

El problema/solución de la aproximación...

Sistema sin Distorsión

$$h(t) * x(t) = kx(t - \tau)$$

Aplicando TF a ambos miembros:

$$H(j\omega)X(j\omega) = KX(j\omega)e^{-j\omega\tau}$$

$$H(j\omega) = Ke^{-j\omega\tau}$$

Filtro ideal Pasabajos

El filtro ideal pasabajos se comporta como un sistema sin distorsión para las frecuencias de banda de paso y un atenuador absoluto para el resto de las frecuencias.

$$H(j\omega) = e^{-j\omega} \quad \lor 0 \le |\omega| \le 1$$
 $= 0 \quad \lor |\omega| > 1$

Plantilla

Figura:

Butterworth

La aproximación de Butterworth aproxima la característica de **magnitud** del filtro ideal pasabajos.

$$|H(j\omega)|^2 = \frac{1}{1+\omega^{2n}}$$

Butterworth

La aproximación de Butterworth aproxima la característica de **magnitud** del filtro ideal pasabajos.

$$|H(j\omega)|^2 = \frac{1}{1 + \omega^{2n}}$$

Butterworth

① Para todo n
$$|H(j0)|^2 = 1$$
; $|H(j1)|^2 = \frac{1}{2}$ y $|H(j\infty 0)|^2 = 0$

Butterworth

- **1** Para todo n $|H(j0)|^2 = 1$; $|H(j1)|^2 = \frac{1}{2}$ y $|H(j\infty 0)|^2 = 0$
- 2 La función magnitud de Butterworth es monotónicamente decreciente para $\omega \geq 0$

Butterworth

- **1** Para todo n $|H(j0)|^2 = 1$; $|H(j1)|^2 = \frac{1}{2}$ y $|H(j\infty 0)|^2 = 0$
- 2 La función magnitud de Butterworth es monotónicamente decreciente para $\omega \geq 0$
- **3** Las primeras (2n-1) derivadas de un filtro pasabajos de Butterworth de orden n son cero en $\omega=0$. Por este motivo se los llama de magnitud maximamente plana.

Butterworth

- **1** Para todo n $|H(j0)|^2 = 1$; $|H(j1)|^2 = \frac{1}{2}$ y $|H(j\infty 0)|^2 = 0$
- 2 La función magnitud de Butterworth es monotónicamente decreciente para $\omega \geq 0$
- **3** Las primeras (2n-1) derivadas de un filtro pasabajos de Butterworth de orden n son cero en $\omega=0$. Por este motivo se los llama de magnitud maximamente plana.
- 4 A alta frecuencia la pendiente de caida de un filtro de Butterworth de orden n es 20n dB/década.

Butterworth

Butterworth

Para obtener la función de transferencia aplicamos un procedimiento de sintesis de funciones de fase mínima basado en la Transformada de Hilbert. LAM - Cap 3- pag 68.

$$h(s) = H(s) H(-s) = |H(j\omega)|_{\omega=s/j}^{2}$$

$$h(s) = \frac{1}{1 + \omega^{2n}}_{\omega = s/j} = \frac{1}{1 + (-1)^n s^{2n}}$$

Butterworth

Para obtener la función de transferencia aplicamos un procedimiento de sintesis de funciones de fase mínima basado en la Transformada de Hilbert. LAM - Cap 3- pag 68.

1

$$h(s) = H(s) H(-s) = |H(j\omega)|_{\omega=s/j}^{2}$$

$$h(s) = \frac{1}{1 + \omega^{2n}} \Big|_{\omega = s/j} = \frac{1}{1 + (-1)^n s^{2n}}$$

② Factorizar h(s) en polinomios de 1er y 2do orden.

Butterworth

Para obtener la función de transferencia aplicamos un procedimiento de sintesis de funciones de fase mínima basado en la Transformada de Hilbert. LAM - Cap 3- pag 68.

1

$$h(s) = H(s) H(-s) = |H(j\omega)|_{\omega=s/j}^{2}$$

$$h(s) = \frac{1}{1 + \omega^{2n}} \Big|_{\omega = s/j} = \frac{1}{1 + (-1)^n s^{2n}}$$

- 2 Factorizar h(s) en polinomios de 1er y 2do orden.
- **3** Asociar los factores de h(s) cuyos polos se encuentran en el semiplano izquierdo de S a H(s).

Butterworth

Se puede observar que los polos de h(s) se obtendrán a partir de la solución de la ecuación:

$$1 + (-1)^n s^{2n} = 0$$

Butterworth

```
(b) Denominator Polynomials B(s) = s^n + b_{n-1}s^{n-1} + b_{n-2}s^{n-2} + \dots + b_0
 Order n
 1.000000000
 1,000000000
 1.41421356
 1.000000000
 2.000000000
 2.00000000
 1.000000000
 2.61312593
 1.000000000
 3.23606798
 5.23606798
 3.23606798
 1.00000000
 3.86370331
 7.46410162
 9.14162017
 7.46410162
 1.00000000
 4,49395921
 10.09783468
 14.59179389
 14.59179389
 4.49395921
 1.000000000
 5.12583090 13.13707118
 21.84615097
 1.000000000
 5.75877048 16.58171874 31.16343748
 41.98638573
 41.98638573
 31.16343748
 16.58171874
 5.75877048
(c) Denominator Polynomial Factors B(s) = B_1(s) B_2(s) B_3(s) B_4(s) B_5(s)
 Order n
 B(s)
 (s + 1)
 (s^2 + 1.41421356s + 1)
 (x^2 + x + 1) (x + 1)
 (s^2 + 0.76536686s + 1) (s^2 + 1.84775907s + 1)
 (s^2 + 0.61803399s + 1) (s^2 + 1.61803399s + 1) (s + 1)
 (s^2 + 0.51763809s + 1) (s^2 + 1.41421356s + 1) (s^2 + 1.93185165s + 1)
 (s^2 + 0.44504187s + 1) (s^2 + 1.24697960s + 1) (s^2 + 1.80193774s + 1) (s + 1)
 (s^2 + 0.39018064s + 1) (s^2 + 1.11114047s + 1) (s^2 + 1.66293922s + 1) (s^2 + 1.96157056s + 1)
 (s^2 + 0.34729636s + 1) (s^2 + s + 1) (s^2 + 1.53208889s + 1) (s^2 + 1.87938524s + 1) (s + 1)
```

Aproximación de Chebyshev

La aproximación de Chebyshev aproxima la característica de **magnitud** del filtro ideal pasabajos.

La aproximación se contruye a partir de los polinomios de Chebyshev.

$$T_n(\omega) \triangleq \cos(n \cdot \cos^{-1}\omega)$$

La aproximación de Chebyshev aproxima la característica de **magnitud** del filtro ideal pasabajos.

La aproximación se contruye a partir de los polinomios de Chebyshev.

$$T_n(\omega) \triangleq \cos(n \cdot \cos^{-1}\omega)$$

Considerando:

$$x \triangleq \cos^{-1} \omega$$

La aproximación de Chebyshev aproxima la característica de **magnitud** del filtro ideal pasabajos.

La aproximación se contruye a partir de los polinomios de Chebyshev.

$$T_n(\omega) \triangleq \cos(n \cdot \cos^{-1}\omega)$$

Considerando:

$$x \triangleq \cos^{-1} \omega$$

Entonces:

$$T_n(\omega) = \cos(n \cdot x)$$

$$T_0(\omega) = \cos 0 = 1$$

$$T_1(\omega) = \cos x = \cos(\cos^{-1}\omega) = \omega$$

$$T_2(\omega) = \cos 2x = 2\cos^2 x - 1 = 2\omega^2 - 1$$

$$T_3(\omega) = \cos 3x = -3\cos x + 4\cos^3 x = -3\omega + 4\omega^3$$

$$T_4(\omega) = 1 - 8\cos^2 x + 8\cos^4 x = 1 - 8\omega^2 + 8\omega^4$$

$$T_0(\omega) = \cos 0 = 1$$

$$T_1(\omega) = \cos x = \cos(\cos^{-1}\omega) = \omega$$

$$T_2(\omega) = \cos 2x = 2\cos^2 x - 1 = 2\omega^2 - 1$$

$$T_3(\omega) = \cos 3x = -3\cos x + 4\cos^3 x = -3\omega + 4\omega^3$$

$$T_4(\omega) = 1 - 8\cos^2 x + 8\cos^4 x = 1 - 8\omega^2 + 8\omega^4$$

$$\left|H\left(j\omega\right)\right|^{2}=\frac{1}{1+\epsilon^{2}\cdot T_{n}^{2}\left(\omega\right)}$$

$$\left|H\left(j\omega\right)\right|^{2}=\frac{1}{1+\epsilon^{2}\cdot T_{n}^{2}\left(\omega\right)}$$

Propiedades:

• Para todo $|\omega| \leq 1, |H(j\omega)|^2$ oscila entre $\frac{1}{1+\epsilon^2}$ y 1. Hay n puntos críticos para el intervalo de ω entre 0 y 1.

- Para todo $|\omega| \le 1, |H(j\omega)|^2$ oscila entre $\frac{1}{1+\epsilon^2}$ y 1. Hay n puntos críticos para el intervalo de ω entre 0 y 1.
- ② Para $\omega \ge 1$; $|H(j\omega)|^2$ decrece monotónicamente a 0 a razón de $20 \cdot ndB/decada$;

- Para todo $|\omega| \le 1$, $|H(j\omega)|^2$ oscila entre $\frac{1}{1+\epsilon^2}$ y 1. Hay n puntos críticos para el intervalo de ω entre 0 y 1.
- ② Para $\omega \ge 1$; $|H(j\omega)|^2$ decrece monotónicamente a 0 a razón de 20 · ndB/decada;
- Para todo n:
 - $|H(j1)|^2 = \frac{1}{1+\epsilon^2}$
 - $|H(i0)|^2 = 1$; Para n impar
 - $|H(j0)|^2 = \frac{1}{1+\epsilon^2}$; Para n par

- Para todo $|\omega| \le 1, |H(j\omega)|^2$ oscila entre $\frac{1}{1+\epsilon^2}$ y 1. Hay n puntos críticos para el intervalo de ω entre 0 y 1.
- ② Para $\omega > 1$; $|H(j\omega)|^2$ decrece monotónicamente a 0 a razón de $20 \cdot ndB/decada$;
- Para todo n:

•
$$|H(j1)|^2 = \frac{1}{1+\epsilon^2}$$

•
$$|H(j0)|^2 = 1$$
; Para n impar

•
$$|H(j0)|^2 = \frac{1}{1+\epsilon^2}$$
; Para n par

$$A_{MAX} dB \triangleq -10 \log \frac{1}{1+\epsilon^2}$$

$$A_{MAX} dB = 10 \log (1+\epsilon^2)$$

Chebyshev

Para obtener la función de transferencia aplicamos un procedimiento de sintesis de funciones de fase mínima basado en la Transformada de Hilbert. LAM - Cap 3- pag 68.


```
(b) Denominator Polynomials B(s) = s^n + b_{n-1}s^{n-1} + b_{n-2}s^{n-2} + ... + b_0
 Order n
 1.96522673
 1.09773433
 1.10251033
 0.49130668
 1.23840917
 0.98834121
 0.95281138
 0.74261937
 0.97439607
 1.68881598
 0.58053415
 1.20214039
 0.06890690
 1.35754480
 1.42879431
 2.17607847
 0.54861981
 0.03070667
 0.21367139
 0.44782572
 0.84682432
 0.01722672
 0.10734473
 1.20160717
 2.37811881
 1.88147976
 2,67094683
 0.24418637
 0.78631094
 0.00767667
 0.07060479
  (c) Denominator Polynomial Factors B(s) = B_1(s) B_2(s) B_3(s) B_4(s) B_5(s)
 Order n
 B(s)
 (s + 1.96522673)
 (s^2 + 1.09773433s + 1.10251033)
 (s^2 + 0.49417060s + 0.99420459) (s + 0.49417060)
 (s^2 + 0.27907199x + 0.98650488) (s^2 + 0.67373939x + 0.27939809)
 (s^{2} + 0.17891672s + 0.98831489) (s^{2} + 0.46841007s + 0.42929790) (s + 0.28949334)
 (s^2 + 0.12436205s + 0.99073230) (s^2 + 0.33976343s + 0.55771960) (s^2 + 0.46412548s + 0.12470689)
 (s^2 + 0.09141796s + 0.99267947) (s^2 + 0.25614744s + 0.65345550) (s^3 + 0.37014377s + 0.23045013) (s + 0.20541430)
 (x^2+0.07001647x+0.99414074) \quad (x^2+0.19939003x+0.72354268) \quad (x^3+0.29840826x+0.34085925) \quad (x^2+0.35199655x+0.07026120) \quad (x^2+0.0701647x+0.99414074) \quad (x^2+0.19939003x+0.72354268) \quad (x^3+0.29840826x+0.34085925) \quad (x^3+0.35199655x+0.07026120) \quad (x^3+0.29840826x+0.34085925) \quad (x^3+0.35199655x+0.07026120) \quad (x^3+0.39840826x+0.34085925) \quad (x^3+0.39840826x+0.340826x+0.34086826x+0.34086826x+0.3408686x+0.3408686x+0.340866x+0.340866x+0.340866x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+0.34086x+
```

Respuesta en Frecuencia

Respuesta en Frecuencia

Aproximación de Chebyshev II

Chebyshev II

La aproximación de Chebyshev II aproxima la característica de **magnitud** del filtro ideal pasabajos.

$$|H(j\omega)|^2 = \frac{\epsilon^2 \cdot T_n^2 \left(\frac{1}{\omega}\right)}{1 + \epsilon^2 \cdot T_n^2 \left(\frac{1}{\omega}\right)}$$

Chebyshev II

La aproximación de Chebyshev II aproxima la característica de **magnitud** del filtro ideal pasabajos.

$$|H(j\omega)|^2 = \frac{\epsilon^2 \cdot T_n^2 \left(\frac{1}{\omega}\right)}{1 + \epsilon^2 \cdot T_n^2 \left(\frac{1}{\omega}\right)}$$

Chebyshev II

Ubicación de los polos y ceros:

Filtros de Cauer

Filtros Elípticos

Elípticos

La aproximación de Elípticos aproxima la característica de **magnitud** del filtro ideal pasabajos.

También se los denomina Filtros de Cauer.

$$|H(j\omega)|^2 = \frac{1}{1 + \epsilon^2 \cdot R_n^2(\omega)}$$

Elípticos

La aproximación de Elípticos aproxima la característica de **magnitud** del filtro ideal pasabajos.

También se los denomina Filtros de Cauer.

$$|H(j\omega)|^2 = \frac{1}{1 + \epsilon^2 \cdot R_n^2(\omega)}$$

Chebyshev II

Ubicación de los polos y ceros:

Bessel

Bessel

La aproximación de Bessel aproxima la característica de **Fase** del filtro ideal pasabajos.

$$H(s) = \frac{k}{B_n(s)}$$

Bessel

La aproximación de Bessel aproxima la característica de **Fase** del filtro ideal pasabajos.

$$H(s) = rac{k}{B_n(s)}$$
 $B_1(s) = s + 1$
 $B_2(s) = s^2 + 3s + 1$
 $B_n(s) = (2n - 1)B_{n-1}(s) + s^2B_{n-2}(s)$

Bessel

Bessel

Ubicación de los polos:

Conceptos Generales

Muchas secuencias x[n] admiten una representación mediante la integral de Fourier:

$$x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X\left(e^{j\theta}\right) e^{j\theta n} d\theta$$

Siendo:

$$X\left(e^{j\theta}\right) = \sum_{n=-\infty}^{\infty} x[n] e^{-j\theta n}$$

Bibliografia

Bilbliografía

