6 FIR数字滤波器设计

线性相位条件:
$$\alpha = (N-1)/2$$
, $h(n) = \pm h(N-1-n)$

$$H(e^{j\omega}) = \sum_{n=0}^{N-1} h(n)e^{-j\omega n} = H(\omega)e^{j\theta(\omega)}$$

$$H(\omega) = \pm \left| H(e^{j\omega}) \right|$$

$$\theta(\omega) = -\frac{N-1}{2}\omega \quad \vec{\mathfrak{A}} \qquad \theta(\omega) = -\frac{N-1}{2}\omega - \frac{\pi}{2}$$

(偶对称)

(奇对称)

群延迟均为
$$\tau = \frac{N-1}{2}$$

滤波器幅度响应

4种情况:

$$h(n)$$
 镜像对称
$$\begin{cases} N \text{ 奇数} \\ N \text{ 偶数} \end{cases}$$

h(n) 镜像反对称 $\begin{cases} N \text{ 奇数} \\ N \text{ 偶数} \end{cases}$

(1) h(n) 偶对称,N 奇数

$$H(\omega) = \sum_{n=0}^{\frac{N-1}{2}} a(n) \cos \omega \, n$$

$$a(0) = h(\frac{N-1}{2})$$

$$a(n) = 2h(\frac{N-1}{2} - n), \quad n = 1, 2, ..., \frac{N-1}{2}$$

$$n = 1, 2, ..., \frac{N-1}{2}$$

 $H(\omega)$ 以 $2k\pi$ 为周期,关于 $k\pi$ 偶对称

(1) h(n) 偶对称, N 奇数

 $H(\omega)$ 以 $2k\pi$ 为周期,关于 $k\pi$ 偶对称

(2) h(n) 偶对称,N 偶数

$$H(\omega) = \sum_{n=1}^{\frac{N}{2}} b(n) \cos \omega (n - \frac{1}{2})$$

$$b(n) = 2h(\frac{N}{2} - n)$$

$$n=1,2,\ldots,\frac{N}{2}$$

 $H(\omega)$ 以 $4k\pi$ 为周期 关于 $2k\pi$ 偶对称,关于 $(2k+1)\pi$ 奇对称 $H[(2k+1)\pi]=0$,不能用来逼近高通

8

(2) h(n) 偶对称,N 偶数

 $H(\omega)$ 以 $4k\pi$ 为周期 关于 $2k\pi$ 偶对称,关于 $(2k+1)\pi$ 奇对称

(3) h(n) 奇对称,N 奇数

$$H(\omega) = \sum_{n=1}^{\frac{N-1}{2}} c(n) \sin \omega n$$

$$\frac{1}{0}$$

$$\frac{1}{\pi}$$

$$\frac{2\pi}{2}$$

$$c(n) = 2h(\frac{N-1}{2}-n)$$
 $n = 1, 2, ..., \frac{N-1}{2}$

$$n = 1, 2, \dots, \frac{N-1}{2}$$

 $H(\omega)$ 以 $2k\pi$ 为周期,关于 $k\pi$ 奇对称

必有 $H(k\pi)=0$,可逼近带通

(3) h(n) 奇对称,N 奇数

 $H(\omega)$ 以 2π 为周期,关于 $k\pi$ 奇对称

(4) h(n) 奇对称,N 偶数

$$H(\omega) = \sum_{n=1}^{\frac{N}{2}} d(n) \sin \omega (n - \frac{1}{2})$$

$$d(n) = 2h(\frac{N}{2} - n)$$
 $n = 1, 2, ..., \frac{N}{2}$

 $H(\omega)$ 以 $4k\pi$ 为周期 关于 $2k\pi$ 奇对称,关于 $(2k+1)\pi$ 偶对称 $H(2k\pi)=0$,不能用来逼近低通

(4) h(n) 奇对称,N 偶数

 $H(\omega)$ 以 4π 为周期 关于 $2k\pi$ 奇对称,关于 $(2k+1)\pi$ 偶对称

一、基本设计方法

基于频域特性的解析表达与窗函数 给定 $H_d(e^{j\omega})$ 导出 $h_d(n)$

$$h_d(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} H_d(e^{j\omega}) e^{j\omega n} d\omega \qquad -\infty < n < \infty$$

对 $h_d(n)$ 截取有限个值形成h(n)

因
$$H(e^{j\omega}) = \sum h(n) e^{-j\omega n}$$

故, $H(e^{j\omega})$ 对 $H_d(e^{j\omega})$ 的逼近程度随截取长度而增加

理想低通的逼近

$$H_d(e^{j\omega}) = \begin{cases} 1 & |\omega| \le \omega_c \\ 0 & 其他 \end{cases}$$

$$h_d(n) = \frac{1}{2\pi} \int_{-\omega_c}^{\omega_c} e^{j\omega n} d\omega = \frac{\sin \omega_c n}{n\pi} -\infty < n < \infty$$

为构造一个物理可实现的,长度为N的FIR,

① 把 $h_d(n)$ 移动 $\alpha = \frac{N-1}{2}$ 个采样点(设N为奇数)

$$\hat{h}_d(n) = h_d(n - \alpha) = \frac{\sin \omega_c(n - \alpha)}{\pi(n - \alpha)}$$

② 截取N个点,得到 $h(n) = \hat{h}_d(n) \cdot W_R(n)$

矩形窗
$$W_R(n) = \begin{cases} 1 & 0 \le n \le N-1 \\ 0 &$$
其他,
$$\mathbb{P} h(n) = \frac{\sin \omega_c(n-\alpha)}{\pi(n-\alpha)}, \qquad n = 0, ..., \end{cases}$$

即
$$h(n) = \frac{\sin \omega_c(n-\alpha)}{\pi(n-\alpha)}$$
,

$$n = 0, ..., N-1$$

h(n)的频率响应,频域卷积

$$H(e^{j\omega}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} H_d(e^{j\theta}) W_R[e^{j(\omega-\theta)}] d\theta$$

$$H_d(e^{j\omega}) = H_d(\omega)$$

$$H_d(\theta)$$
 θ
 $-\omega_c$

$$W_{R}(e^{j\omega}) = W_{R}(\omega)$$

① 因为截短,产生过渡带,宽度为窗函数的主瓣宽度。对矩形窗, $\Delta \omega = \frac{4\pi}{N}$

②增加N,可使过渡带变得陡峭,但对一个固定的窗函数不能改变肩峰值大小。 Gibbs效应。

二、窗函数的选择

过渡带的宽度:与窗函数的主瓣宽度有关

肩峰值大小:与窗函数的旁瓣大小有关

选择窗函数的原则:

- ① 主瓣窄, 使过渡带陡峭
- ② 旁瓣低,减小肩峰和余振

- 过渡带与肩峰值的折中处理
- 或增加系统复杂度,两者同时改善
- ① 选择低旁瓣窗函数, ⇒大的止带衰减。
- ② 选择大的 N , \Rightarrow 控制过渡区宽度
- ③ 选择对称的窗函数,可设计线性相位 FIR

常用窗函数

	主瓣	旁瓣	最小阻带衰减
矩形	$4\pi/N$	-13dB	-21dB
三角	$8\pi/N$	-25	-25
Hanning	$8\pi/N$	-32	-44
Hamming	$8\pi/N$	-42	-53
Blackman	$12\pi/N$	-57	-74

三、基本步骤(以低通、高通滤波器为例)

- 滤波器指标
- 1)通带截止频率;2)最小阻带衰减;3)过度带宽
- 基本步骤
- 1)根据最小阻带衰减指标,选择窗函数 $W_R(n)$
- 2) 根据过度带宽,确定系统阶数 $N = \frac{k\pi}{\Delta\omega}$
- 3)根据通带截止频率和窗函数, 计算h(n)

$$h_d(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} H_d(e^{j\omega}) e^{j\omega n} d\omega \qquad -\infty < n < \infty$$

$$h(n) = h_d \left(n - \frac{N-1}{2} \right) W_R \left(n - \frac{N-1}{2} \right) \qquad 0 \le n \le N-1$$

频率抽样设计方法 6.3

6.3 频率抽样设计方法

一、基本方法——DFT法

基于频域取样定理

给定频率响应 $H_d(e^{j\omega})$,进行等间距取样,

$$H(k) = H_d(e^{j\omega}) \Big|_{\omega = \frac{2\pi}{N}k} = H_d(e^{j\frac{2\pi}{N}k}) \ k = 0, 1, ..., N-1$$

贝J
$$h(n) = \text{IDFT}[H(k)] = \frac{1}{N} \sum_{k=0}^{N-1} H(k) e^{j\frac{2\pi}{N}nk}$$
 $n = 0, 1, ..., N-1$

或
$$H(z) = \frac{1-z^{-N}}{N} \sum_{k=0}^{N-1} \frac{H(k)}{1-z^{-1}e^{j\frac{2\pi}{N}k}}$$

二、频率响应的逼近

频率响应的解析表达

$$H(e^{j\omega}) = \frac{\sin\frac{N\omega}{2}}{N} e^{-j\frac{N-1}{2}\omega} \sum_{k=0}^{N-1} H(k) \cdot \frac{e^{-j\frac{k\pi}{N}}}{\sin(\frac{\omega}{2} - \frac{k\pi}{N})}$$

频率取样与内插函数的组合 ——*H(K)*对内插函数加权

理想低通滤波器

问题:对应于取样点的频率,衰减无穷大取样点外,最小衰减不足20 dB

形式上:

取样点之间的频率响应通过内插函数得到

原理上:

理想低通的冲激响应序列在时域上无限长无论 N 多大,也不能满足频域取样定理

改进思路:修改 $|H_d(e^{j\omega})|$,展宽过渡带,

改进后的频率响应

止带最小衰减 > 20 dB

过渡带展宽1倍,至 $\frac{4\pi}{33}$

- 形式上 增加了非零点取样,抵消通带内的内插函数。
- 原理上
 - 修改后的 $|H_d(e^{j\omega})|$,频率变化减弱,时域序列能量随时间减少。
 - 以降低逼近要求,来换取降低逼近误差。

三、优化考虑

- 1)增加过渡带非零点取样点,改善止带衰减特性。
- 2) 提高取样点数(增加N),压缩过渡带。

3) 优化非零点取值

选择 H_1 , H_2 , 使

$$|H(\omega) - H_d(\omega)| \le \delta$$
 通带

$$\max |H(\omega) - H_d(\omega)| = \min$$
 止帶

 H_1 与 H_2 分别是对应频率点内插函数的系数 $H(e^{j\omega})$ 是 H_1 , H_2 的线性函数。

设 $H_d(e^{j\omega})$ 是低通,通带至第M-1个采样点截止,则

$$H(e^{j\omega}) = \frac{\sin \frac{N\omega}{2}}{N} e^{-j\frac{N-1}{2}\omega} f(\omega, H_1, H_2)$$

$$f(\bullet) = \sum_{k=0}^{M-1} \frac{H(k)e^{-j\frac{k\pi}{N}}}{\sin(\frac{\omega}{2} - \frac{k\pi}{N})} + \frac{H_1e^{-j(\frac{M\pi}{N} + \alpha)}}{\sin(\frac{\omega}{2} - \frac{M\pi}{N})} + \frac{H_2e^{-j(\frac{M+1}{N}\pi + \beta)}}{\sin(\frac{\omega}{2} - \frac{M+1}{N}\pi)} + \frac{H_2e^{-j(\frac{N-M-2}{N}\pi + \beta)}}{\sin(\frac{\omega}{2} - \frac{N-M-2}{N}\pi + \frac{H_1e^{-j(\frac{N-M-1}{N}\pi + \alpha)}}{\sin(\frac{\omega}{2} - \frac{N-M-1}{N}\pi)} + \frac{\sum_{k=N-M}^{N-1} \frac{H(k)e^{-j\frac{k\pi}{N}}}{\sin(\frac{\omega}{2} - \frac{k\pi}{N})}$$

过渡带非零点	过渡带宽	止带衰减
无	$\frac{2\pi}{N}$	-16 dB
1	$\frac{4\pi}{N}$	-43 dB
2	$\frac{6\pi}{N}$	-65 dB

低通滤波器: $\omega_p=0.2\pi$, $\omega_s=0.3\pi$

过渡带1点展宽,未优化

过渡带1点展宽,优化

过渡带2点展宽,未优化

过渡带2点展宽,优化

一、基本原理

幅度响应优化设计:

- 带内误差最少
- 过渡带最窄
- 系统阶数最低

在通带和止带内分别进行等波纹逼近,

$$E(\omega) = \left[H(\omega) - H_d(\omega)\right]$$

最大误差极小化 $||E(\omega)|| = \min_{\omega \in A} \{ \max |E(\omega)| \}$

线性相位FIR滤波器幅度特性的一般表达:

$$H(\omega) = Q(\omega)P(\omega)$$

 $P(\omega)$ 表达为r个余弦谐波函数之和,

$$P(\omega) = \sum_{n=0}^{r-1} \widetilde{a}(n) \cos n\omega$$

线性相位4种情况下 $Q(\omega)$ 与 $P(\omega)$ 的定义

h(n)对称性	N奇偶性	$Q(\omega)$	$P(\omega)$
偶对称	奇数	1	$\sum_{n=0}^{(N-1)/2} \widetilde{a}(n) \cos n\omega$
偶对称	偶数	$\cos(\frac{\omega}{2})$	$\sum_{n=0}^{N/2-1} \widetilde{b}(n) \cos n\omega$
奇对称	奇数	$\sin(\omega)$	$\sum_{n=0}^{(N-3)/2} \widetilde{c}(n) \cos n\omega$
奇对称	偶数	$\sin(\frac{\omega}{2})$	$\sum_{n=0}^{N/2-1} \widetilde{d}(n) \cos n\omega$

设计目标

使加权逼近误差函数为等波纹, Chebyshev 逼近

$$E(\omega) = W(\omega)[H_d(\omega) - H(\omega)]$$
$$= \hat{W}(\omega)[\hat{H}_d(\omega) - P(\omega)]$$

这里,
$$\hat{W}(\omega) = W(\omega) \cdot Q(\omega)$$
, $\hat{H}_d(\omega) = H_d(\omega)/Q(\omega)$ 选择一组系数 $\{\tilde{a}(n)\}$ 使
$$\|E(\omega)\| = \min_{\omega \in A} \{\max |E(\omega)|\}$$

解的存在性: 交替定理

 $P(\omega)$ 是 $H_d(\omega)$ 的Chebyshev逼近的充要条件: $E(\omega)$ 在 $\omega \in A$ 中,至少有r+1的极值点 $\{\omega i, i=1, 2,, r+1\}$,使

$$E(\omega_i) = -E(\omega_{i+1}) \qquad i = 1, 2, \dots, r$$
$$|E(\omega_i)| = \max_{\omega \in A} |E(\omega)|$$

r是用于逼近的余弦谐波函数的个数

$E(\omega)$ 的极值由两部分组成:

- $H(\omega)$ 的极值点
- $E(\omega)$ 独有的极值点, $H(\omega)$ 的频率边界点

极值点分析: 4 种线性相位 FIR 滤波器

h(n)对称性	N 奇 偶性	$H(\omega)$ 的余弦个数	极点数Ne
偶对称	奇数	$\frac{N+1}{2}$	$\leq \frac{N+1}{2}$
偶对称	偶数	$\frac{N}{2}$	$\leq \frac{N}{2}$
奇对称	奇数	$\frac{N-1}{2}$	$\leq \frac{N-1}{2}$
奇对称	偶数	$\frac{N}{2}$	$\leq \frac{N}{2}$

结论:

- 若 $H(\omega)$ 是由 r 个余弦函数组成,则最多提供 r 个极点
- ●交替定理要求 r 个余弦函数和至少有r+1个极点
- r 个可能极点由 $H(\omega)$ 提供,其余极点由 $E(\omega)$ 提供
- ●幅度值每变换一次,在边界上能提供2个极值 点
- ●特别地, $E(\omega)$ 取满它所有可能有的极点数目时:最多波纹滤波器(超波纹滤波器)设计

带通误差函数 $E(\omega)$ 提供 4 个边界极点

- 二、最多波纹滤波器设计
 - 以低通滤波器为例
 - \bullet 系统阶数 N
 - $●通带起伏 <math>\delta_1$
 - ●止带起伏 δ_2
 - ●通带截止频率 ω_c
 - ●止带起始频率 ω_s

截止频率 ω_c ,止带起始频率 ω_s 不易精确实现

h(n) 偶对称,N 奇数 最多波纹设计,误差函数 $E(\omega)$ 有 $\frac{N+1}{2}$ + 2个极值 其中 $H(\omega)$ 取满 $\frac{N+1}{2}$ 个极值

极值点分配

通带
$$\omega_1 = 0$$
, ω_2 , ω_3 , ..., $\omega_l = \omega_c$

止带
$$\omega_{l+1} = \omega_s$$
, ω_{l+2} ,..., $\omega_{\frac{N+5}{2}} = \pi$

截止频率 ω_c 的与止带频率 ω_s 的顺序位置:

$$l = \left\lceil \frac{\omega_c}{\pi} \cdot \frac{N+5}{2} \right\rceil$$

逼近方程(
$$\frac{N+1}{2}$$
+2) 个

通带

$$\sum_{i=1}^{\infty} \widetilde{a}(n) = 1 + \delta_1$$

$$\sum_{i=1}^{\infty} \widetilde{a}(n) \cos \omega_2 n = 1 - \delta_1$$

$$\vdots$$

$$\sum \widetilde{a}(n)\cos\omega_l n = 1 - \delta_1$$

止带

$$\sum_{l=1}^{\infty} \widetilde{a}(n) \cos \omega_{l+1} n = \delta_{2}$$

$$\sum_{l=1}^{\infty} \widetilde{a}(n) \cos \omega_{l+2} n = -\delta_{2}$$

$$\vdots$$

$$\sum_{l=1/2}^{N-1} (-1)^{n} \widetilde{a}(n) = \delta_{2}$$

$$\omega_1 = 0 , \omega_{\frac{N+5}{2}} = \pi$$

- $(2) \omega_c$, ω_s 不是 $H(\omega)$ 的极值点;
- (3)其余 $\frac{N+1}{2}$ -2个极值点方程:

通帶
$$\begin{cases} \frac{\mathrm{d}}{\mathrm{d}\omega} \sum \widetilde{a}(n) \cos \omega n \Big|_{\omega_2} = 0 \\ \vdots \\ \frac{\mathrm{d}}{\mathrm{d}\omega} \sum \widetilde{a}(n) \cos \omega n \Big|_{\omega_{l-1}} = 0 \end{cases}$$

止带

$$\begin{cases} \frac{d}{d\omega} \sum \widetilde{a}(n) \cos \omega n \Big|_{\omega_{l+2}} = 0 \\ \vdots \\ \frac{d}{d\omega} \sum \widetilde{a}(n) \cos \omega n \Big|_{\omega_{N+3}} = 0 \end{cases}$$

$$N+1$$
个未知数, $\hat{a}(0),...,\hat{a}(\frac{N-1}{2}),\omega_2,...,\omega_{\frac{N+3}{2}}$
 $N+1$ 个非线性方程

解法1, 用数值迭代法, 求解非线性方程组, 解出 $\{\tilde{a}(n)\}$, 得到最优逼近的滤波器

解法2, Lagrange 多项式内插,避免非线性方程求解,用 Lagrange 多项式逼近 $H(\omega)$,求各极值点,解出 $\{\widetilde{a}(n)\}$

最多波纹法优化的意义:

- ●指标 N, δ_1 和 δ_2 按要求实现
- ●调整 ω_c 与 ω_s 的位置,过渡带宽优化,最窄 —— ω_c 与 ω_s 不要求精确实现

三、Remez交换算法

设计条件:滤波器阶数N,边界频率 ω_c , ω_s ,

频带权重 $W(\omega)$

原理:通带、止带等波纹逼近

目标: 以多项式近似

确定极值频率点⇨系统函数

误差方程

$$\begin{split} E(\omega) &= W(\omega)[H_d(\omega) - H(\omega)] \\ &= \hat{W}(\omega)[\hat{H}_d(\omega) - P(\omega)] \\ W(\omega) &= \begin{cases} \frac{1}{K} & 0 \leq \omega \leq \omega_c \\ 1 & \omega_s \leq \omega \leq \pi \end{cases} \end{split}$$

在极值点上的误差

$$E(\omega_{k}) = \hat{W}(\omega_{k}) [\hat{H}_{d}(\omega_{k}) - P(\omega_{k})] = (-1)^{k} \delta$$

$$k=0, 1, \dots, r$$

极值点数r由滤波器阶数N决定

算法过程:

① 极值频率点初值: 均匀分布

通带
$$\{\omega_0, \omega_1, \dots, \omega_l\}$$
 $\omega_l = \omega_c$

止带
$$\{\omega_{l+1}, \omega_{l+2}, \dots, \omega_r\}$$
 $\omega_{l+1} = \omega_s$

$$l = \left[\frac{\omega_c}{\pi - \omega_s + \omega_c}(r+1)\right]$$

②形成关于 $P(\omega)$ 的多项式内插公式和逼近误差 δ

$$P(\omega) = \frac{\sum_{k=0}^{r} \left(\frac{d_k}{\cos \omega - \cos \omega_k}\right) P_k}{\sum_{k=0}^{r} \frac{d_k}{\cos \omega - \cos \omega_k}}$$

$$d_{k} = \prod_{\substack{i=0\\i\neq k}} \frac{1}{\cos \omega_{k} - \cos \omega_{i}}$$

$$P_{k} = \hat{H}_{d}(\omega_{k}) - \frac{(-1)^{k} \delta}{\hat{W}(\omega_{k})}$$

$$\delta = \frac{\sum_{n=0}^{r-1} d_{k} \hat{H}_{d}(\omega_{k})}{\sum_{n=0}^{r-1} \frac{(-1)^{k} d_{k}}{\hat{W}(\omega_{k})}}$$

③在密集的频率点上计算误差公式

$$E = \hat{W}(\omega) [\hat{H}_{d}(\omega) - P(\omega)]$$

其中 $P(\omega)$ 为多项式内插公式
若有频率点 ωj 使得 $|E(\omega j)| > \delta$
则选取 ωj 作为新的极值频率点,返回①
直至极值频率收敛,迭代完成
迭代过程中, $\omega_{l} = \omega_{c}$ 与 $\omega_{l+1} = \omega_{s}$ 保持不变

④ 根据多项式内插公式 $P(\omega)$ 求出 $\{a(n)\}$ a)IDFT; b)求解线性方程

四、算法讨论

- 1)Remez算法处理不要求 ω =0, π 为极值点不是最多波纹滤波器
- 2)对给定的N, ω_c , ω_s 及 $W(\omega)$, 将有一个最小的、不可事先设置的等波纹逼近误差 δ 过渡带 ω_s - ω_c , 事先确定,可设置
- 3)通带与止带间的误差分配由权重 $W(\omega)$ 调节

$$W(\omega) = \begin{cases} \frac{1}{K} & 0 \le \omega \le \omega_c \text{ 通带波纹}K\delta \\ 1 & \omega_s \le \omega \le \pi \text{ 止带波纹}\delta \end{cases}$$

- 4)限定条件下的优化 滤波器阶数N,带内误差,过渡带
- ullet 最多波纹算法 带内误差与 N 给定,算法选择过渡带,使之最窄
- Remez算法 过渡带与 N 给定,算法选择带内误差,使之最小
- 其他算法 误差与过渡带同时给定, N最小

通带截止频率:

 $\omega p=0.2\pi$

阻带截止频率:

 $\omega s = 0.3\pi$

通带衰减: Rp=0.25

阻带衰减: As=50

N=47

阻带截止频率: ωs=0.65π 通带截止频率:

 $\omega p=0.70\pi$

阻带衰减: As=50

通带衰减: Rp=0.50

N=81

 ω s1=0.3 π

 ω s2=0.7 π

通带截止频率:

 $\omega p1 = 0.35\pi$

ωp2=0.65π

阻带衰减: As=60

通带衰减: Rp=0.25

1.2

 $\omega p1 = 0.25\pi$

 $\omega p2 = 0.75\pi$

阻带截止频率:

 $\omega s 1 = 0.35\pi$

 ω s2=0.65 π

通带衰减: Rp=0.50

阻带衰减: As=60

N=49