第四章实验报告

04022405 葛浩南

一、实验目的

- (1) 掌握用窗函数法,频率采样法及优化设计法设计 FIR 滤波器的原理及方法,熟悉响应的 matlab 编程。
- (2) 熟悉线性相位 FIR 滤波器的幅频特性和相频特性。
- (3) 了解各种不同窗函数对滤波器性能的影响。

二、实验原理

- (一) 线性相位实系数 RR 滤波器按其 N 值奇偶和 h(n)的奇偶对称性分为四种
- (1) h(n) 为偶对称, N 为奇数; $H(e^{i\omega})$ 的幅值关于 $\omega = 0, \pi, 2\pi$ 成偶对称。
- (2) h(n) 为偶对称,N 为偶数; $H(e^{j\omega})$ 的幅值关于 $\omega = \pi$ 成奇对称,不适合作高通。
- (3) h(n) 为奇对称,N 为奇数; $H(e^{i\omega})$ 的幅值关于 $\omega=0,\pi,2\pi$ 成奇对称,不适合作高通和低通。
- (4) h(n)为奇对称, N 为偶数; $H(e^{j\omega})\Big|_{\omega=0.2\pi}=0$, 不适合作低通。

(二)窗口法

窗函数设计线性相位 FIR 滤波器步骤:

- (1) 确定数字滤波器的性能要求: 临界频率 $\{\omega_k\}$,滤波器单位脉冲响应长度 N;
- (2)根据性能要求,合理选择单位脉冲响应h(n)的奇偶对称性,从而确定理想频率响应 $H_d\left(e^{j\omega}\right)$ 的幅频特性和相频特性;
- (3) 求理想单位脉冲响应 $h_d(n)$,在实际计算中,可对 $H_d(e^{j\omega})$ 按 M(M 远大于 N) 点等距离采样,并对其求 IDFT 得 $h_M(n)$,用 $h_M(n)$ 代替 $h_d(n)$;
- (4) 选择适当的窗函数 w(n),根据 $h(n) = h_d(n)w(n)$ 求所需设计的 FIR 滤波器单位脉冲响应;

(5) 求 $H(e^{i\omega})$,分析其幅频特性,若不满足要求,可适当改变窗函数形式或长度 N,重复上述设计过程,以得到满意的结果。

窗函数的傅式变换 $W\left(e^{j\omega}\right)$ 的主瓣决定了 $H\left(e^{j\omega}\right)$ 过渡带宽。 $W\left(e^{j\omega}\right)$ 的旁瓣大小和多少决定了 $H\left(e^{j\omega}\right)$ 在通带和阻带范围内波动幅度,常用的几种窗函数有:

(1) 矩形窗(Rectangle Window): $w(n) = R_N(n)$

(2) 汉宁(Hanning)窗,又称升余弦窗:
$$w(n) = \frac{1}{2}[1 - \cos(\frac{2n\pi}{N-1})]R_N(n)$$

- (3) 汉明(Hamming)窗,又称改进的升余弦窗: $w(n) = [0.54 0.46\cos(\frac{2n\pi}{N-1})]R_N(n)$
- (4) 布莱克曼(Blankman)窗,又称二阶升余弦窗:

$$w(n) = [0.42 - 0.5\cos(\frac{2n\pi}{N-1}) + 0.08\cos(\frac{4n\pi}{N-1})]R_N(n)$$

对于凯塞窗,若给定滤波器的过渡带宽为 $\Delta\omega$,阻带最小衰减为 $At = -20 \lg \delta_2$,这时的参数 β 和滤波器长度 N 可由下列经验公式求得

$$\beta = \begin{cases} 0.110 \ 2(At - 8.7) & At \ge 50 \ \text{dB} \\ 0.584 \ 2(At - 21)^{0.4} + 0.078 \ 86(At - 21) & 21 \ \text{dB} < At < 50 \ \text{dB} \\ 0 & At \le 21 \ \text{dB} \end{cases}$$

β是一可以自由选择的参数,β越大,则w(n)窗越窄,而频谱的旁瓣越小,但主瓣宽度也相应增加。因而改变β值就可以对主瓣宽度和旁瓣衰减进行选择,

(三)频率采样法

频率采样法是从频域出发,将给定的理想频率响应 $H_d\left(e^{j\omega}\right)$ 加以等间隔采样,然后以此 $H_d\left(k\right)$ 作为实际 FIR 数字滤波器的频率特性的采样值H(k),由H(k)通过 IDFT 可得有限长序列h(n),然后进行 DTFT 或 Z 变换即可得 $H\left(e^{j\omega}\right)$ 。

(四) FIR 滤波器的优化设计

FIR 滤波器的优化设计是按照最大误差最小化准则,使所设计的频响与理想频响之间的最大误差,在通带和阻带范围均为最小,而且是等波动逼近的。

为了简化起见,在优化设计中一般将线性相位 FIR 滤波器的单位脉冲响应h(n) 的对称中心置于 n=0 处,此时,线性相位因子 $\alpha=0$ 。令 N=2M+1,则

$$H(e^{j\omega}) = h(0) + \sum_{n=1}^{M} 2h(n)\cos(n\omega) = \sum_{n=0}^{M} a(n)\cos(n\omega)$$

如希望逼近一个低通滤波器,这里 M, ω_c 和 ω_r 固定为某个值。在这种情况下有

$$H_d(e^{j\omega}) = \begin{cases} 1, 0 \le \omega \le \omega_c \\ 0, \omega_r \le \omega \le \pi \end{cases}$$

定义一逼近误差函数: $E(\omega) = W(\omega)[H_d(e^{j\omega}) - H(e^{j\omega})]$

 $E(\omega)$ 为在希望的滤波器通带和阻带内算出的误差值, $W(\omega)$ 为加权函数,

$$W(\omega) = \begin{cases} \frac{1}{K}, & 0 \le \omega \le \omega_c \\ 1, & \omega_r \le \omega \le \pi \end{cases}$$

K 应当等于比值 δ_1/δ_2 , δ_1 为通带波动, δ_2 为阻带波动。在这种情况下,设计过程要求

 $|E(\omega)|$ 在区间 $0 \le \omega \le \omega_c$ 和 $\omega_r \le \omega \le \pi$ 的最大值为最小,它等效于求最小 δ_2 。根据数学上多项式逼近连续函数的理论,用三角多项式逼近连续函数,在一定条件下存在最佳逼近的三角多项式,而且可以证明这个多项式是唯一的。这一最佳逼近定理通常称作交替定理。

在逼近过程中,可以固定K, M, ω_c 和 ω_r , 而改变 δ_r , 按照交替定理, 首先估计出

(M+2)个误差函数的极值频率 ω , i=0,1,...,M+1, 共计可以写出(M+2)个方程

$$W(\omega_i)[H_d(e^{j\omega_i}) - h(0) - \sum_{n=1}^M 2h(n)\cos(n\omega)]$$

$$= W(\omega_i)[H_d(e^{j\omega_i}) - \sum_{n=0}^M a(n)\cos(n\omega)]$$

$$= -(-1)^i \rho \qquad i = 0, 1, \dots, M+1$$


式中 ρ 表示峰值误差。一般仅需求解出 ρ ,接着便可用三角多项式找到一组新的极值频率点,并求出新的峰值误差 ρ 。依此反复进行,直到前、后两次 ρ 值不变化为止,最小的 ρ 即为所求的 δ 。

这一算法通常称作雷米兹(Remez)交替算法。

三、实验内容

(1) N=45, 计算并画出矩形窗、汉明窗、布莱克曼窗的归一化的幅度谱, 并比较各自的主要特点。


```
clear all;
N = 45;
%矩形窗
wn1 = boxcar(N);
% 汉明窗
wn2 = hamming(N);
% 布莱克曼窗
wn3 = blackman(N);
[h1, w1] = freqz(wn1, 1);
[h2, w2] = freqz(wn2, 1);
[h3, w3] = freqz(wn3, 1);
h1_dB = 20*log10(abs(h1));
h2_dB = 20*log10(abs(h2));
h3_dB = 20*log10(abs(h3));
figure;
plot(w1/pi, h1_dB, 'r-', w2/pi, h2_dB, 'm--', w3/pi, h3_dB, 'b-.');
xlabel('归一化频率/\pi');
ylabel('幅度/dB');
title('窗函数幅度谱比较');
legend('矩形窗', '汉明窗', '布莱克曼窗', 'Location', 'best');
grid on;
```


分析:矩形窗函数具有最窄的主瓣宽度,但有最大的旁瓣峰值; 汉明窗函数的主瓣稍宽,而旁瓣较小;布莱克曼窗函数则更甚之。矩形窗设计的滤波器过渡带最窄,但是阻带最小衰减也最差;布莱克曼窗设计的滤波器阻带衰减最好,过度带最宽,约为矩形窗设计的的三倍。汉明窗设计的滤波器处于矩形窗和布莱克曼窗之间。

(2) N=15, 带通滤波器的两个通带边界分别是 $ω_1=0.3π$, $ω_2=0.5π$ 。用汉宁窗设计此线性相位带通滤波器, 观察它的实际 3 dB 和 20 dB 带宽。N=45, 重复这一设计, 观察幅频和相位特性的变化, 注意长度 N 变化的影响。

```
clear all;
N1 = 15;
wn = [0.3, 0.5];
window = hanning(N1+1);
b1 = fir1(N1, wn, window);
[h1, w] = freqz(b1);
figure;
subplot(2,1,1);
plot(w/pi, 20*log10(abs(h1)), 'r');
xlabel('归一化频率/\pi'); ylabel('幅度/dB');
title('N=15, 汉宁窗幅度特性');
grid on;
subplot(2,1,2);
plot(w/pi, unwrap(angle(h1)), 'r');
title('N=15, 汉宁窗相位特性');
grid on;
```


```
wn2 = [0.3, 0.5];
window2 = hanning(N2+1);
b2 = fir1(N2, wn2, window2);
[h2, w2] = freqz(b2);
figure;
subplot(2,1,1);
plot(w2/pi, 20*log10(abs(h2)), 'm');
xlabel('归一化频率/\pi'); ylabel('幅度/dB');
title('N=45, 汉宁窗幅度特性');
grid on;
subplot(2,1,2);
plot(w2/pi, unwrap(angle(h2)), 'm');
title('N=45, 汉宁窗相位特性');
grid on;
```


观察它的实际 3dB 和 20dB 带宽,发现:

N=15 时, 其 3dB 带宽约为 0.2π, 20dB 带宽约为 0.45π;


N=45 时, 其 3dB 带宽约为 0.16π, 20dB 带宽约为 0.3π。

可见 N 增大, 其 3dB 带宽和 20dB 带宽分别减小,滤波器特性变好,过渡带变陡,幅频曲线显示其通带较平缓,波动小,阻带衰减大。相频特性曲线显示其相位随频率变化也变大。


(3)分别改用矩形窗和布莱克曼窗,设计(2)中的带通滤波器,观察并记录 窗函数对滤波器幅频特性的影响,比较三种窗的特点。

```
clear all;
N1 = 15;
wn = [0.3, 0.5];
```


```
window = blackman(N1+1);
b1 = fir1(N1, wn, window);
[h1, w] = freqz(b1);
figure;
subplot(2,1,1);
plot(w/pi, 20*log10(abs(h1)), 'r');
xlabel('归一化频率/\pi'); ylabel('幅度/dB');
title('N=15, 布莱克曼窗幅度特性');
grid on;
subplot(2,1,2);
plot(w/pi, unwrap(angle(h1)), 'r');
title('N=15, 布莱克曼窗相位特性');
grid on;
```


```
N2 = 45;
wn2 = [0.3, 0.5];
window2 = blackman(N2+1);
b2 = fir1(N2, wn2, window2);
[h2, w2] = freqz(b2);
figure;
subplot(2,1,1);
plot(w2/pi, 20*log10(abs(h2)), 'm');
xlabel('归一化频率/\pi'); ylabel('幅度/dB');
title('N=45, 布莱克曼窗幅度特性');
grid on;
subplot(2,1,2);
plot(w2/pi, unwrap(angle(h2)), 'm');
title('N=45, 布莱克曼窗相位特性');
grid on;
```


```
clear all;
N1 = 15;
wn = [0.3, 0.5];
window = boxcar(N1+1);
b1 = fir1(N1, wn, window);
[h1, w] = freqz(b1);
figure;
subplot(2,1,1);
plot(w/pi, 20*log10(abs(h1)), 'r');
xlabel('归一化频率/\pi'); ylabel('幅度/dB');
title('N=15, 矩形窗幅度特性');
grid on;
subplot(2,1,2);
plot(w/pi, unwrap(angle(h1)), 'r');
title('N=15, 矩形窗相位特性');
grid on;
```


```
N2 = 45;
wn2 = [0.3, 0.5];
window2 = boxcar(N2+1);
b2 = fir1(N2, wn2, window2);
[h2, w2] = freqz(b2);
figure;
subplot(2,1,1);
plot(w2/pi, 20*log10(abs(h2)), 'm');
xlabel('归一化频率/\pi'); ylabel('幅度/dB');
title('N=45, 矩形窗幅度特性');
grid on;
subplot(2,1,2);
plot(w2/pi, unwrap(angle(h2)), 'm');
title('N=45, 矩形窗相位特性');
grid on;
```


分析:


同一N值,分别用矩形窗,汉宁窗,布莱克曼窗设计滤波器时,主瓣宽度逐渐增大,过渡带变宽,但阻带衰减性能变好;N增加,主瓣变窄,旁瓣的分量增加,过渡带变陡,起伏震荡变密。

加窗处理对滤波器的频率响应会产生以下主要影响:

- (1) 使理想特性不连续的边沿加宽,形成一过渡带,过渡带的宽度取决于窗函数频谱的主瓣宽度。
- (2) 在过渡带两旁产生肩峰和余振,它们取决于窗函数频谱的旁瓣,旁瓣越多, 余振也越多,旁瓣相对值越大,肩峰则越强。
- (3) 增加截断长度 N, 只能缩小窗函数频谱的主瓣宽度而不能改变旁瓣的相对值; 旁瓣与主瓣的相对关系只决定于窗函数的形状。因此增加 N, 只能相对应减小过渡带宽。而不能改变肩峰值。肩峰值的大小直接决定通带内的平稳和阻带的衰减, 对滤波器性能有很大关系。
 - (4) 用凯塞窗设计一专用线性相位滤波器,N = 40, $|H_d(e^{j\omega})|$ 如实验五图 所示,当 $\beta = 4$ 、6、10 时,分别设计、比较它们的幅频和相频特性,注意 β 取不同值时的影响。


```
beta = [4, 6, 10];
figure; % 创建一个图形窗口
for i = 1:length(beta)
 window = kaiser(N+1, beta(i));
 h = fir1(N, [0.2, 0.4, 0.6, 0.8], 'bandpass', window);
 [h1, w1] = freqz(h, 1);
 subplot(3,2, i*2-1); % 选择子图位置
 plot(w1/pi, 20*log10(abs(h1)));
 title(['Beta = ', num2str(beta(i))]);
 xlabel('归一化频率 (\pi rad/sample)');
 ylabel('幅度 (dB)');
 grid on;
 subplot(3,2,i*2); % 选择子图位置
 plot(w1/pi, unwrap(angle(h1)));
 xlabel('归一化频率 (\pi rad/sample)');
 ylabel('相位 (弧度)');
 grid on;
end
```


分析: β越大, w(n)窗越窄, 频谱的旁瓣越小, 但主瓣宽度也相应增加, 过渡带变宽, 相位特性变好。

(5) 用频率采样法设计(4) 中的滤波器,过渡带分别设一个过渡点,令 H(k) = 0.5。比较两种不同方法的结果。

```
clc;
clear;
N = 40;
Hk = [zeros(1,3) 0.5 ones(1,5) 0.5 zeros(1,1) 0.5 ones(1,5) 0.5 ...
```

```
zeros(1,5) - 0.5 - ones(1,5) - 0.5 zeros(1,1) - ones(1,5) - 0.5
zeros(1,3)];
k = 0:N-1;
thetak = -k * 2 * pi / N * ((N-1) / 2);
hn = real(ifft(Hk .* exp(1j * thetak)));
[h, w] = freqz(hn, 1);
figure;
subplot(211);
plot(w/pi, 20*log10(abs(h)));
grid on;
axis([0 1 -80 0]);
xlabel('归一化频率/\pi'); ylabel('幅度/dB');
title('滤波器幅度响应');
subplot(212);
plot(w/pi, unwrap(angle(h)));
xlabel('归一化频率/\pi'); ylabel('相位');
grid on;
title('滤波器相位响应');
```


分析:采样法从频域出发对理想的频率响应进行等间隔采样,采样点之间的值则利用各采样点的内插函数叠加而成。因此,采样法在采样点上的频响为理想频响,其阻带比窗口法平坦。采样点之间的理想频率特性变化越陡,内插值与理想值的差别越大,在理想频率特性变化的不连续点附近会出现肩峰和波纹,为改善,在过渡带安排一个采样值,相当于加宽了过渡带。

与实验 4 窗口法的设计结果比较,频率采样法设计的滤波器阻带衰减小于窗口法,约 25dB;窗口法的通带边界误差较大,在通带边界处有 6 dB 的衰减。

(6) 用雷米兹交替算法设计(4)中的滤波器,并比较(4)、(5)、(6)三种不同方法的结果。


```
clc; clear;
N = 40;
f = [0, 0.15, 0.2, 0.4, 0.45, 0.55, 0.6, 0.8, 0.85, 1];
a = [0, 0, 1, 1, 0, 0, 1, 1, 0, 0];
wt=[2 1 2 1 2];
h = remez(N-1, f, a,wt);
[h1, w1] = freqz(h, 1);
figure;
subplot(2,1,1);
plot(w1/pi, 20*log10(abs(h1)));
xlabel('归一化频率/\pi');
ylabel('幅度/dB');
title('滤波器幅度响应');
grid on;
subplot(2,1,2);
plot(w1/pi, unwrap(angle(h1)));
xlabel('归一化频率/\pi');
ylabel('相位');
title('滤波器相位响应');
grid on;
```


分析:与实验 4、5 的结果比较,雷米兹交替算法设计的滤波器阻带衰减大于频率采样法,小于窗口法,约 35dB;雷米兹交替算法带内带外起伏呈等波纹状;雷米兹交替算法设计的滤波器边界易于控制,而窗口法的通带边界误差较大,在通带边界处有 6dB 的衰减。

(7) 利用雷米兹交替算法,设计一个线性相位高通 FIR 数字滤波器,其指标为:通带边界频率 f_c = 800 Hz,阻带边界 f_r = 500 Hz,通带波动 δ = 1 dB 阻带最小衰减 At = 40 dB,采样频率 f_s = 5 000 Hz。

```
clc;
clear;
fs = 5000;
f = [500, 800];
a = [0, 1];
dev = [10^{(-40/20)}, 1-10^{(-1/20)}];
[M, fpts, mag, wt] = remezord(f, a, dev, fs);
b = remez(M, fpts, mag, wt);
[h, w] = freqz(b, 1);
figure;
subplot(2, 1, 1);
plot(w/pi, 20*log10(abs(h)));
xlabel('归一化频率/\pi');
ylabel('幅度/dB');
grid on;
subplot(2, 1, 2);
plot(w/pi, unwrap(angle(h)));
xlabel('归一化频率/\pi');
ylabel('相位');
grid on;
```


四、思考题

(1) 定性地说明用本实验程序设计的 FIR 滤波器的 3 dB 截止频率在什么位置? 它等于理想频率响应 $H_d(e^{j\omega})$ 的截止频率吗?

答: 从图形中看出,本实验设计的 FIR 滤波器的 3dB 截止频率在 0.2π 和 0.4π 或 0.3π 和 0.5π ,基本等于理想频率响应的截止频率。

(2) 如果没有给定 h(n)的长度 N,而是给定了通带边缘截止频率 ω_e 和阻 带临界频率 ω_p ,以及相应的衰减,能根据这些条件用窗函数法设计线性相位 FIR 低通滤波器吗?

答: 可以,使用 kaiserord 函数,有 [M, Wc, beta, ftype] = kaiserord([fc fp], [1 0], [rc rp], fs); 得到参数,再通过 h = fir1(M, Wc, ftype, kaiser(M+1, beta)) 即可获得 h(n)。