实验五 FIR 数字滤波器的设计

04016616 蒋宇轩

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 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 FIR 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; $H(e^{j\omega})$ 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; $H(e^{j\omega})$ 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 $\{o_k\}$,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 $H_d(e^{j\omega})$ 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 $H(e^{j\omega})$,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 :
$$w(n) = [0.42 - 0.5\cos(\frac{2n\pi}{N-1}) + 0.08\cos(\frac{4n\pi}{N-1})]R_N(n)$$

(5) 凯塞(Kaiser)窗:
$$w(n) = \frac{I_0(\beta\sqrt{1-[1-2n/(N-1)]^2})}{I_0(\beta)}, 0 \le n \le N-1$$

其中, β 是一个可选参数,用来选择主瓣宽度和旁瓣衰减之间的交换关系,一般说来, β 越大,过渡带越宽,阻带越小衰减也越大。 $\log(\cdot)$ 是第一类修正零阶贝塞尔函数。

若阻带最小衰减表示为 $A_s = -20\log_{10} \delta_s$, β 的确定可采用下述经验公式:

$$\beta = \begin{cases} 0 & A_s \le 21 \\ 0.5842(A_s - 21)^{0.4} + 0.07886(A_s - 21) & 21 < A_s \le 50 \\ 0.1102(A_s - 8.7) & A_s > 50 \end{cases}$$

(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 $H\left(k\right)$,由 $H\left(k\right)$ 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 \mathbf{M} , $\boldsymbol{\omega}_c$ 和 $\boldsymbol{\omega}_r$ 固定为某个值。在这种情况下有 $H_{\boldsymbol{a}}(e^{j\omega}) = \begin{cases} 1, 0 \leq \omega \leq \omega_c \\ 0, \omega_r \leq \omega \leq \pi \end{cases}$

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

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

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_2 , 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 , i=0,1,...,M+1,共计可以写出(M+2)个方程

$$W(\omega_{i})[H_{d}(e^{j\omega_{i}}) - h(0) - \sum_{n=1}^{M} 2h(n)\cos(n\omega)]$$

$$= W(\omega_{i})[H_{d}(e^{j\omega_{i}}) - \sum_{n=0}^{M} a(n)\cos(n\omega)]$$

$$= -(-1)^{i}\rho \qquad i = 0,1,L,M+1$$

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_2 。

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。

分析:旁瓣波动的减小是以适当牺牲主瓣宽度来换取的。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 $\omega_1=0.3\pi$, $\omega_2=0.5\pi$ 。用汉宁窗设计此线性相位带通滤波器,观察它的实际 3dB 和 20dB 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。

分析:

观察它的实际 3dB 和 20dB 带宽,发现 N=15 时,其 3dB 带宽约为 0.133pi,20db 带宽约为 0.332pi; N=45 时,其 3dB 带宽约为 0.127pi,20db 带宽约为 0.223pi.

可见窗长增加,过渡带减小,阻带衰减增大,滤波器特性变好,幅频曲线显示其通带较平缓,波动小。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 Blackman 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。

分析:

同一 N 值,分别用矩形窗,汉宁窗,汉明窗,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 ,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 Kaiser 窗设计一专用线性相位滤波器,N=40, $H_d(e^{j\omega})$ 如图,当 β=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。

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。

分析: β越大, 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, 阻带衰减变好。

(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。

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。

(6) 用雷米兹(Remez)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。

分析:

Kaise 窗的过渡带较宽,但它的阻带波动较小;频率采样法的过渡带较窄,但它的阻带波动较大。即:

- ①当过渡带宽越大时,幅频特性曲线的误差就越小,阻带波纹起伏小;
- ②当过渡带宽越小时,幅频特性曲线的误差就越大,阻带波纹起伏大。

由此可知,过渡带宽和误差是矛盾的,当满足了带宽的要求就必然会带来误差,这个误差表现为阻带波纹状,可见旁瓣波动的减小是以适当牺牲主瓣宽度来换取的。使用雷米兹交替算法优化滤波器设计后,波动值减小,通带更加平坦。

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;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。 7、利用雷米兹(Remez)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 fc=800Hz,阻带边界 fr=500Hz,通带波动 δ =1dB,阻带最小衰减 At=40dB,采样频率 fs=5000Hz。

四、实验思考题

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

答:用窗函数设计时,由于一定有 $H(\omega c)$ =0.5H(0),所以3dB截止频率小于 ωc ,不等于理想频率响应的截止频率。

用频率采样法设计时,3dB截止频率的值依赖于过渡采样点的位置和取值,一般不等于理想频率响应的截止频率。用雷米兹交替算法设计时,由于边界频率易于控制,3dB截止频率与理想频率响应的截止频率基本相等。

(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 c 和阻带临界频率 ω p,以及相应的衰减,你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: MATLAB中内置了kaiserord函数,可以根据滤波器设计指标计算窗口函数的参数,因而可以通过 [M, Wc, beta, ftype]=kaiserord([fc fp], a, dev, fs);得到参数,再通过 h=fir1(N, Wc, ftype, kaiser(N+1, beta))即可获得获得h(n)。