Лабораторная работа №4

Дискретные системы

Цель работы:

- > Знакомство с дискретными системами и операцией дискретной свертки;
- > Расчет импульсной и частотных характеристик;
- У Изучение визуальных средств проектирования цифровых фильтров;

Теоретические положения.

Дискретный фильтр — это произвольная система обработки дискретного сигнала T[x(n)] = z(n), обладающая свойствами:

- ightharpoonup Линейности: $T[\alpha x(n) + \beta y(n)] = \alpha T[x(n)] + \beta T[z(n)];$
- ightharpoonup Стационарности: T[x(n+k)] = z(n+k);

Существуют также фильтры с переменными параметрами, не обладающие свойством стационарности – адаптивные фильтры.

В общем случае дискретный фильтр суммирует (с весовыми коэффициентами) некоторое количество входных отчетов (включая последний) и некоторое количество предыдущих выходных отсчетов:

$$y(k) = b_0 x(k) + b_1 x(k-1) + \dots + b_p x(k-P) - \dots$$
$$-a_1 y(k-1) - a_2 y(k-2) - \dots - a_0 y(k-Q)$$

Выделяют фильтры с конечной импульсной характеристикой (КИХ-фильтры) и с бесконечной импульсной характеристикой (БИХ-фильтры). Для КИХ-фильтров выполняется условие $a_j = 0 \ \forall j$. Таким образом, главным отличием БИХ-фильтров является наличие обратной связи и потенциальная неустойчивость.

Уравнение БИХ-фильтра:

$$y(k) = \sum_{i=0}^{P} b_i x(k-i) - \sum_{i=1}^{Q} a_i y(k-j)$$

Здесь: a_j и b_i – вещественные коэффициенты.

Уравнение КИХ-фильтра:

$$y(k) = \sum_{i=0}^{P} b_i x(k-i)$$

Здесь: b_i – вещественные коэффициенты.

Пусть $x(k) = \delta(k)$. Тогда:

Импульсная функция БИХ-фильтра записывается следующим образом:

$$h(k) = \sum_{i=0}^{P} b_i \delta(k-i) - \sum_{i=1}^{Q} a_i h(k-j)$$

Z-преобразование импульсной функции даёт передаточную функцию БИХ-фильтра:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{i=0}^{P} b_i z^{-i}}{1 + \sum_{i=1}^{Q} a_i z^{-i}}$$

Импульсная функция КИХ-фильтра записывается следующим образом:

$$h(k) = \sum_{i=0}^{P} b_i \delta(k-i)$$

Z-преобразование импульсной функции даёт передаточную функцию КИХ-фильтра:

$$H(z) = \frac{Y(z)}{X(z)} = \sum_{i=0}^{P} b_i z^{-i}$$

Комплексный коэффициент передачи определяется следующим образом:

$$\dot{K}(\omega) = H(e^{j\omega T})$$

Aмплитудно-частотная характеристика (AЧX) фильтра — модуль комплексного коэффициента передачи: $A = |\dot{K}(\omega)|$.

 Φ азо-частотная характеристика (ФЧХ) фильтра — фаза комплексного коэффициента передачи: $\Phi = \arg \left[\dot{K}(\omega) \right]$.

По виду АЧХ выделяют следующие фильтры (Рис. 3.8):

- **>** нижних частот (ФНЧ);
- **>** верхних частот (ФВЧ) частот;
- ▶ полосовые (ПФ);
- ▶ режекторные (РФ);

Рис. 3.8. Классификация фильтров по виду АЧХ

На Рис. 3.8 введены следующие обозначения:

- $ightharpoonup f_s$ частота дискретизации;
- $ightharpoonup f_{pass}, f_{pass2}$ граничные частоты полосы пропускания (ПП);
- $ightharpoonup f_{stop}, f_{stop2}$ граничные частоты полосы задерживания (ПП);
- $ightharpoonup d_1$ неравномерность в полосе пропускания;
- $> d_2$ неравномерность в полосе задерживания;

КИХ-фильтр обладает рядом полезных свойств, из-за которых он иногда более предпочтителен в использовании, чем БИХ-фильтр. Вот некоторые из них:

- ➤ КИХ-фильтры устойчивы.
- > КИХ-фильтры при реализации не требуют наличия обратной связи.
- > Фаза КИХ-фильтров может быть сделана линейной

Различают два вида реализации цифрового фильтра: *аппаратный* и *программный*.

Аппаратные цифровые фильтры реализуются на элементах интегральных схем, ПЛИС, тогда как программные реализуются с помощью программ, выполняемых процессором или микроконтроллером. Преимуществом программных методов перед аппаратными является лёгкость воплощения, а также настройки и изменений, а также то, что в себестоимость такого фильтра входит только труд программиста. Недостаток — низкая скорость, зависящая от быстродействия процессора, а также трудная реализуемость цифровых фильтров высокого порядка.

Порядок проведения работы

Используемые функции MATLAB:

- ▶ fft (x) преобразование Фурье
- ▶ ifft (y) обратное преобразование Фурье
- \triangleright abs (fft (x)) модуль спектра;
- \triangleright angle(y), phase(y) φ asa спектра;
- ➤ filter фильтрация
- ▶ conv свертка
- fdatool синтез цифровых фильтров
- 1. Рассчитать реакцию КИХ-фильтра 3-го порядка, заданного разностным уравнением:

$$y(n) = 0.2x(n) + 0.3x(n-1) + 0.5x(n-2) + 0.7x(n-3)$$

 $n = 0...64$
 $x(n) = 0.1sin(\omega T n), \ \omega T = 0.7 \ pao$

2. Рассчитать реакцию БИХ-фильтра 3-го порядка, заданного разностным уравнением:

$$y(n) = x(n) + x(n-1) + x(n-2) + x(n-3) + 0.3y(n-1) - 0.25y(n-2) - 0.4y(n-3)$$

 $n = 0...64$
 $x(n) = 0.1sin(\omega T n), \ \omega T = 0.7 \ pad$

- 3. Вычислить импульсную характеристику БИХ-фильтра, заданного в пункте N 2.
- 4. Вычислить импульсную характеристику БИХ-фильтра, заданного в пункте № 2, используя функцию impz(), при N = 80, Fs = 5000 Гц.
- 5. Используя утилиту fdatool(filterdesigner) синтезировать полосовой КИХ-фильтр со следующими параметрами (нормированная полоса частот):
 - полоса пропускания 0,35-0,7;
 - полоса задерживания 0-0,15 0,8-1;
 - ▶ неравномерности по 0,025 в ПП и ПЗ;

Получить ИХ, АЧХ и ФЧХ фильтра.

6. По заданному набору коэффициентов КИХ-фильтра получить его АЧХ, Φ ЧХ и ИХ

```
0,026477
0
-0,044116
0
0
0,093436
0
0
-0,31394
0,5
-0,31394
0
0
0,093436
0
-0,044116
0
0,026477
```

- 7. Создайте сигнал из 4-х синусов с амплитудами [1, 2, 2, 1] и частотами [20, 40, 60, 80] соответственно. Частота дискретизации 400 Гц. Создайте фильтр нижних частот с полосой пропускания 50. Постройте спектр до прохождения фильтра и после. Постройте частотные характеристики фильтра.
- 8. Создайте отдельно два фильтра нижних частот, где для первого полоса пропускания 30 Гц, для второго 70 Гц. Частота дискретизации 400 Гц. Пропустите сигнал из пункта 7 через фильтры, которые работают последовательно, постройте спектр. Синтезируйте полосовой фильтр с полосой пропускания от 30 до 70 Гц, пропустите сигнал из пункта 7 через фильтр. Сравните результаты с последовательной реализацией. Проанализируйте порядки фильтров.

Определения:

- 1. КИХ фильтр формула
- 2. БИХ фильтр формула
- 3. Обратная связь формула
- 4. ФНЧ фильтр схематичная картинка
- 5. ФВЧ фильтр схематичная картинка

- 6. Режекторный фильтр схематичная картинка7. Полосовой фильтр схематичная картинка
- 8. Свертка формула
- 9. Полоса пропускания определение 10. Обратное преобразование Фурье формула