

Procesamiento digital de señales Semana 9. Filtros Digitales

Dra. María del Pilar Gómez Gil Otoño 2017 Coordinación de computación INAOE

Versión: 24 de Octubre 2017

(c) P. Gómez Gil, MAOE 2017

Tema Filtros digitales

(tarea: leer los capítulo 8 y 9 del libro de texto)

Gran parte del material de esta presentación fue tomado de:

Smith, Steven The Scientist and Engineer's Guide to Digital Signal Processing

W., Second Edition, 1999, California Technical Publishing

Smith, Steven W. Digital Signal Processing. A Practical Guide for Engineers and Scientist. Amsterdam: Newnes, Elsevier Science. 2003. ISBN: 0-750674-44-X.

- Los filtros son herramientas muy útiles en PDS
- Sirven principalmente para 2 actividades:
 - Separar señales,
 - Restaurar (arreglar, corregir, limpiar) señales
- Existen dos grandes tipos: digitales y analógicos
- Los filtros analógicos son mas baratos y rápidos; los digitales tienen mucho mejor desempeño que los analógicos.
- Las entradas y salidas de los filtros se representan en el dominio del tiempo (o su equivalente, ejemplo espacio)
- La manera mas fácil de implementar un filtro es convolucionar la señal de entrada con la respuesta al impulso del filtro.

Figura generada con código disponible en: Matlab Help V R2017a, "Practical introduction to digital filters"

- Implementados en el dominio de la frecuencia (usando FFT)
 - Dada x(n), se calcula su FFT X(u) la cual se multiplica por un kernel y al resultado se le obtiene su FFT inversa.
 - No pueden usarse en "tiempo real"
- 2. Implementados en el dominio del tiempo.
 - Pueden usarse en tiempo real
 - Hay de dos tipos:
 - Por convolución (FIR)
 - Recursivos (IIR)

- Los filtros que se implementan con convolución realizan sumas de multiplicaciones ponderadas entre la señal y el kernel. La respuesta al impulso de este tipo de filtros es finita, por lo que se conocen como filtros FIR (*Finite impulse response*)
- También se pueden diseñar filtros usando ecuaciones recursivas del tipo;

$$y[n] = a_0 x[n] + a_1 x[n-1] + a_2 x[n-2] + a_3 x[n-3] + \cdots$$

Este tipo de filtros presenta una respuesta al impulso que decae en amplitud infinitamente, por lo que se conocen como filtro IIR (*Infinite Impulse Response*)

Sea x(n) una señal y $\mathbf{X}(n)$ su DFT, n=0,1..N-1Recordar que el valor "útil" de $\mathbf{X}(n)$ está entre 0 y $\mathbb{F}_s/2$, donde \mathbb{F}_s es la frecuencia de muestreo.

- Un filtro pasa bajas (LPF) deja pasar solo las frecuencias bajas, lo que implicaría multiplicar la señal x (n) por una señal escalón con amplitud 1, cuya anchura corresponde a las frecuencias que se desean mantener.
- Filtrar implica entonces multiplicar la DFT por alguna función, llamada "función de transferencia"

- Multiplicar en el dominio de la frecuencia implica convolucionar en el dominio del tiempo, y viceversa.
- Entonces, filtrar es multiplicar X (u) por algún H (u) adecuado que elimine las frecuencias deseadas.
- Diseñar un filtro es hallar H (u)

Demostrar que si:

$$y(n) = x(n) * h(n)$$

entonces:

$$Y(u) = X(u)H(u)$$

(Programa que muestra un ejemplo de esta relación)

- 1. Respuesta al impulso (*impulse response*)
- 2. Respuesta al escalón (step response)
- 3. Respuesta a la frecuencia (*frequency response*)
- Los tres parámetros caracterizan completamente a un filtro; si se conoce uno de ellos, pueden calcularse los demás
- La respuesta al impulso de filtros lineales se conoce como el "kernel" (núcleo) del filtro

Figura 14.1 (Smith, 1999)

Figura 14.1 (Smith, 1999)

Nótese que la amplitud está dada en decibeles

Según la sabia Wikipedia:

Decibel = Unidad logarítmica que expresa la relación entre dos valores físicos

EQUATION 14-1

Definition of decibels. Decibels are a way of expressing a *ratio* between two signals. Ratios of power $(P_1 \& P_2)$ use a different equation from ratios of amplitude $(A_1 \& A_2)$.

$$dB = 10 \log_{10} \frac{P_2}{P_1}$$

$$dB = 20 \log_{10} \frac{A_2}{A_1}$$

Chapter 14- Introduction to Digital Filters

265

therefore reduced to 0.5). Second, memorize the following conversions between decibels and *amplitude* ratios:

60dB = 1000 40dB = 100 20dB = 10 0dB = 1 -20dB = 0.1

-40 dB = 0.01

-60 dB = 0.001

(Smith, 1999)

- La información puede representarse en una señal en el dominio del tiempo, en el dominio de la frecuencia o en el dominio de la fase.
- La representación en tiempo y frecuencia es encontrada en la naturaleza
- Modular significa poner información en una señal portadora, por ejemplo una señal coseno.
- Cada valor en el tiempo contiene algo de información, independientemente de los otros valores
- Para obtener información dominio de la frecuencia, se requiere conocer de varios puntos

Modulación (2/2)

$$f(t) = ACos(wt + \varphi)$$

Si se representa en:	Se Ilama:
А	Amplitud modulada (AM)
W	Frecuencia modulada (FM)
φ	Fase modulada (PM)

- La respuesta al escalón en un filtro es importante, pues indica como se responde a cambios entre regiones no similares, por ejemplo cuando un evento empieza o termina.
- La respuesta al escalón indica que tan bien se desempeña un filtro en el dominio del tiempo
- Parámetros importantes:
 - 1. Velocidad de transición (*risetime*)
 - 2. Cambio en la amplitud del escalón (Overshoot)
 - 3. Simetría entre las mitades superior e inferior de un pulso (Linealidad de la fase)

Figura 14.2, Smith 1999.

Figura 14.2, Smith 1999.

Fase no lineal/lineal

Figura 14.2, Smith 1999.

El concepto de sistema lineal

Un filtro es un sistema, con un h(n) tal, que produce los Cambios que pueden observarse en los parámetros

- Pasa bajas (Low-pass)
- Pasa altas (high-pass)
- Pasa banda (band-pass)
- Rechaza banda (band-reject)
- Se pueden generar filtros pasa-altas, pasabandas y rechaza-bandas a través de convertir un filtro pasa-bajas en el tipo deseado.

Fig. 14.3, (Smith 1999)

Características relacionadas a la frecuencia

Fig. 14.3-a (Smith 1999)

- Nitidez de Caída de respuesta (Roll-off sharpness)
- Rizo en la banda de paso (pass-band ripple)
- Atenuación en la banda de rechazo (stopband attenuation)

Caída de la respuesta

0.2

Frequency

0.3

0.4

0.5

0.1

- Por convolución (FIR)
- Recursivos (IIR)

Formas generales de Filtros

Filtros FIR:

$$y(n) = \sum_{m} b_{m} x(n-m)$$

Filtros IIR:

$$y(n) = \sum_{m} b_{m} x(n-m) - \sum_{m} a_{m} y(n-m)$$

h= [1/4 1/4 1/4 1/4]

- Según la sabia "wikipedia", Moving Average (MA) es "una técnica de estadística para analizar datos, que consiste en crear una serie hecha por los promedios obtenidos de subconjuntos de datos fijos"
- Este es un tipo de filtros FIR/convolución
- Los promedios se calculan "desplazando" al subconjuntos. Hay varios tipos o variaciones, por ejemplo:
 - ARMA: Auto-regresive moving average
 - ARIMA: Auto regresive integrated moving average

$$y(n) = x(n) + \frac{1}{2}y(n-1)$$

Para encontrar la respuesta al impulso, asumiendo que es un sistema causal o "real":

$$h(n) = \delta(n) + \frac{1}{2}h(n-1)$$

$$h(0) = \delta(0) + \frac{1}{2}h(-1) = 1 + \frac{1}{2}0 = 1$$

$$h(1) = \delta(1) + \frac{1}{2}h(0) = 0 + \frac{1}{2}1 = \frac{1}{2}$$

$$h(2) = \delta(2) + \frac{1}{2}h(1) = 0 + \frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$$

$$h(3) = \delta(3) + \frac{1}{2}h(3) = 0 + \frac{1}{2} \times \frac{1}{4} = \frac{1}{8}$$

Ejemplo filtro IIR (2/2)

$$h(k) = \left(\frac{1}{2}\right)^k$$

Es una respuesta infinita!!!

Cuando se tiene filtros implementados en el dominio de la frecuencia, no es posible diseñarlos "perfectamente"

- Se puede escoger entre muchos tipos de diseño, dependiendo de que "exactitud" o "imperfección" estamos dispuestos a tolerar. Esto se define con los "parámetros de especificación"
- Se deben especificar varias cosas: donde pueden ocurrir rizos, cuanta atenuación de puede soportar, etc.
- Hay 3 tipos de diseño muy populares:
 - Butterworth: genera filtros mono-tónicamente decrecientes
 - Chebyshev, tipo I y II: presenta rizos, aparecen en la banda de paso para el tipo I y en la banda de rechazo para el tipo II
 - Elíptico: presenta rizos en ambas bandas
 - El que genera menos valor en el orden del filtro (número de valores del pasado a usarse) es el elíptico; el de mayor orden es el Butterworth.

Sobre diseño de filtros (3/4)

- En Matlab se usa la herramienta fdatool, o sptool (se puede accesar en el menú "apps"
- Para visualizar se puede usar fvtool(b,a) donde b y a son los coeficientes del filtro. Ejemplo:
 - fvtool(1,[0.5-1])
- Las especificaciones pueden darse en decibeles o valores absolutos (linear)
- Las principales especificaciones son: frecuencia de paso, frecuencia de rechazo y frecuencia de muestro.

Sobre diseño de filtros (4/4)

Un ejemplo del uso de filtros

Disponible en:

https://www.mathworks.com/videos/signal-processing-and-machine-learning-techniques-for-sensor-data-analytics-107549.html?s v1=21098&elqem=2150047_EM_NA_DIR_17-09_DEMAND-GEN-NEWSLETTER_EDU-NON_TAH-1&elqTrackId=3418ae53651f490288a98b400c328ca3&elq=dde96d5b863a437bb2f1bb74b14

70584&elqaid=21098&elqat=1&elqCampaignId=6732