Filtros Digitais FIR (Finite Impulse Response)

Prof. Juan Mauricio Villanueva jmauricio@cear.ufpb.br

Filtros FIR (Finite Impulse Response)

Para um sistema FIR de ordem M

$$y[n] = \sum_{k=0}^{M-1} b_k x[n-k]$$

Com função de transferência

$$H(z) = \sum_{k=0}^{M-1} b_k z^{-k}$$

• E resposta ao impulso

$$h[n] = \begin{cases} b_n, & 0 \le n \le M - 1 \\ 0, & caso \ contrario \end{cases}$$

Estrutura FIR: Forma Direta I

$$y[n] = \sum_{k=0}^{M-1} h_k x[n-k]$$

Projeto de Filtros Digitais FIR

- O projeto de filtros, implica na seleção de uma sequência finita que represente a resposta ao impulso de um filtro ideal
- Os filtros FIR sempre são estáveis, e com fase linear (atraso no tempo)
- Métodos comuns para o projeto de filtros FIR:
 - Janelas, usando a resposta ao impulso dos filtros ideais
 - Amostragem em frequência
 - Projeto iterativo baseado em restrições ótimas

Projeto de Filtros FIR por Transformada de Fourier

 $H(e^{j\Omega})$

Para uma resposta ideal de um filtro passa-baixo

$$H(e^{j\Omega}) = egin{cases} 1, & 0 \leq |\Omega| \leq \Omega_c \ 0, & \Omega_c \leq |\Omega| \leq \pi \end{cases}$$

$$h(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} H(e^{j\Omega}) e^{j\Omega n} d\Omega \text{ for } -\infty < n < \infty.$$

Projeto de Filtros FIR por Transformada de Fourier

$$h(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} H(e^{j\Omega}) e^{j\Omega n} d\Omega$$
 Para $-\infty < n < \infty$.

Para $n = 0$ $h(n) = \frac{1}{2\pi} \int_{-\Omega}^{\Omega_c} 1 d\Omega = \frac{\Omega_c}{\pi}$

Para
$$n \neq 0$$

$$h(n) = \frac{e^{jn\Omega}}{2\pi jn} \Big|_{-\Omega}^{\Omega_c} = \frac{1}{\pi n} \frac{e^{jn\Omega_c} - e^{-jn\Omega_c}}{2j} = \frac{\sin(\Omega_c n)}{\pi n}$$

Função de Transferência:

$$H(z) = \sum_{n=-\infty}^{\infty} h(n)z^{-n} = \cdots + h(-2)z^2 + h(-1)z^1 + h(0) + h(1)z^{-1} + h(2)z^{-2} + \cdots$$

Simetria

$$H(z) = h(M)z^{M} + \dots + h(1)z^{1} + h(0) + h(1)z^{-1} + \dots + h(M)z^{-M}.$$

Projeto de Filtros FIR por Transformada de Fourier

Função de Transferência (simetria):

$$H(z) = h(M)z^{M} + \dots + h(1)z^{1} + h(0) + h(1)z^{-1} + \dots + h(M)z^{-M}$$

$$H(z) = b_{0} + b_{1}z^{-1} + \dots + b_{2M}(2M)z^{-2M}$$

$$b_n = h(n - M)$$
 Para $n = 0, 1, ..., 2M$

Projeto de Filtros FIR por Transformada de **Fourier**

Tipo de Filtro	Resposta ao Impulso h(n)		
Lowpass:	$h(n) = \begin{cases} \frac{\Omega_c}{\pi} & n = 0\\ \frac{\sin(\Omega_c n)}{n\pi} & \text{for } n \neq 0 \\ -M \leq n \leq M \end{cases}$		
Highpass:	$h(n) = \begin{cases} \frac{\pi - \Omega_c}{\pi} & n = 0\\ -\frac{\sin(\Omega_c n)}{n\pi} & \text{for } n \neq 0 & -M \leq n \leq M \end{cases}$		
Bandpass:	$h(n) = \begin{cases} \frac{\Omega_H - \Omega_L}{\pi} & n = 0\\ \frac{\sin(\Omega_H n)}{n\pi} - \frac{\sin(\Omega_L n)}{n\pi} & \text{for } n \neq 0 & -M \leq n \leq M \end{cases}$		
Bandstop:	$h(n) = \begin{cases} \frac{\pi - \Omega_H + \Omega_L}{\pi} & n = 0\\ -\frac{\sin(\Omega_H n)}{n\pi} + \frac{\sin(\Omega_L n)}{n\pi} & \text{for } n \neq 0 & -M \leq n \leq M \end{cases}$		

Coeficientes do Filtro FIR, h(n), para M amostras.

Função de Transferência:

$$H(z) = b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_{2M} z^{-2M}$$

 $b_n = h(n - M), n = 0, 1, \dots, 2M$

 Calcular os coeficientes do Filtro Passa-Baixo FIR com 3tap, com frequência de corte 800 Hz e frequência de amostragem 8000 amostras/s

$$\Omega_c = 2\pi \frac{f_c}{f_s} = 2\pi \frac{800}{8000} = \frac{\pi}{5} rad$$

$$2M + 1 = 3 tap$$

$$Para \quad n = 0 \rightarrow h(0) = \frac{\Omega_c}{\pi}$$

$$Para \quad n \neq 0 \rightarrow h(n) = \frac{\sin(\Omega_c n)}{n\pi} = \frac{\sin(0.2\pi n)}{n\pi}$$

$$h(0) = \frac{0.2\pi}{\pi} = 0.2$$

$$h(1) = \frac{\sin[0.2\pi \times 1]}{1 \times \pi} = 0.1871$$

$$b_0 = h(0-1) = h(-1) = 0.1871$$

$$b_1 = h(1-1) = h(0) = 0.2$$

$$b_2 = h(2-1) = h(1) = 0.1871.$$

$$h(-1) = h(1) = 0.1871.$$

$$H(z) = 0.1871 + 0.2z^{-1} + 0.1871z^{-2}$$
.

$$\frac{Y(z)}{X(z)} = H(z) = 0.1871 + 0.2z^{-1} + 0.1817z^{-2}.$$

$$Y(z) = 0.1871X(z) + 0.2z^{-1}X(z) + 0.1871z^{-2}X(z).$$

$$y(n) = 0.1871x(n) + 0.2x(n-1) + 0.1871x(n-2).$$

• Resposta em Frequência

$$z = e^{j\Omega}$$

$$H(e^{j\Omega}) = 0.1871 + 0.2e^{-j\Omega} + 0.1871e^{-j2\Omega}$$

$$e^{jx} + e^{-jx} = 2\cos(x)$$

$$H(e^{j\Omega}) = e^{-j\Omega} \left(0.1871e^{j\Omega} + 0.2 + 0.1871e^{-j\Omega}\right)$$

$$= e^{-j\Omega} (0.2 + 0.3742\cos(\Omega))$$

• Em genal, o filtro FIR com coeficientes simétricos têm uma resposta de Fase Linear, dado por

$$\angle H(e^{j\Omega}) = -M\Omega + \text{posivel fase de } 180^{\circ}$$

3-tap $(M=1)$

• Magnitude e Fase

$$H(e^{j\Omega}) = e^{-j\Omega}(0.2 + 0.3742\cos\Omega).$$

$$\left|H(e^{j\Omega})\right| = |0.2 + 0.3472\cos\Omega|$$

$$\angle H(e^{j\Omega}) = \begin{cases} -\Omega & \text{if } 0.2 + 0.3472\cos\Omega > 0 \\ -\Omega + \pi & \text{if } 0.2 + 0.3472\cos\Omega < 0. \end{cases}$$

Ω radianos	$f = \frac{\Omega f_s}{2\pi}$ Hz	$0.2+0.3742\cos\Omega$	$\left H(e^{j\Omega})\right $	$\left H(e^{j\Omega})\right _{dB} dB$	$\angle H(e^{j\Omega})$ graus
$0 \\ \pi/4 \\ \pi/2 \\ 3\pi/4 \\ \pi$	0 1000 2000 3000 4000	0.5742 0.4646 0.2 -0.0646 -0.1742	0.5742 0.4646 0.2 0.0646 0.1742	-4.82 -6.66 -14.0 -23.8 -15.2	0 -45 -90 45 0


```
fc = 800;
fs = 8000;
M = 1;
tap = 2*M+1;
omega = 0:0.001:pi;
hertz = omega*fs/(2*pi)
moduloH = 20*log10(abs(0.2+0.3742*cos(omega)));
for i = 1:length(omega)
 if (0.2+0.3742*\cos(omega(i)))>0
 faseH(i) = -M*omega(i);
 elseif (0.2+0.3742*\cos(\text{omega}(i)))<0
 faseH(i) = -M*omega(i)+pi;
 end
end
figure
plot(hertz, moduloH)
axis([0 4000 -80 0]),grid
figure
plot(hertz, faseH*180/pi), grid
```


• Magnitude e Fase

- Para M = 1 (2M + 1 = 3 tap) - -
- Para M = 8 (2M + 1 = 17 tap)

 Calcular os coeficientes do Filtro Passa-Faixa FIR com 5tap, com frequência de corte inferior 2000 Hz, frequência de corte superior 2400, e frequência de amostragem 8000 amostras/s

$$2M + 1 = 5 tap$$

$$\Omega_L = 2\pi \frac{f_L}{f_s} = 2\pi \frac{2000}{8000} = \frac{\pi}{2} rad$$

$$\Omega_H = 2\pi \frac{f_H}{f_s} = 2\pi \frac{2400}{8000} = \frac{3\pi}{5} \quad rad$$

$$h(n) = \begin{cases} \frac{\Omega_H - \Omega_L}{\pi} & n = 0\\ \frac{\sin(\Omega_H \pi)}{n\pi} - \frac{\sin(\Omega_L \pi)}{n\pi} & n \neq 0 \end{cases}$$
 $n \neq 0$ $-2 \leq n \leq 2$

• Calculo dos coeficientes:

$$h(0) = \frac{\Omega_H - \Omega_L}{\pi} = \frac{0.6\pi - 0.5\pi}{\pi} = 0.1$$

$$h(1) = \frac{\sin[0.6\pi \times 1]}{1 \times \pi} - \frac{\sin[0.5\pi \times 1]}{1 \times \pi} = -0.01558$$

$$h(-1) = h(1) = -0.01558$$

$$h(2) = \frac{\sin[0.6\pi \times 2]}{2 \times \pi} - \frac{\sin[0.5\pi \times 2]}{2 \times \pi} = -0.09355$$

$$h(-2) = h(2) = -0.09355$$

$$b_0 = b_4 = -0.09355$$

 $b_1 = b_3 = -0.01558$
 $b_2 = 0.1$

• Função de Transferência:

$$H(z) = -0.09355 - 0.01558z^{-1} + 0.1z^{-2} - 0.01558z^{-3} - 0.09355z^{-4}$$

• Resposta em Frequência:

$$\begin{split} z &= e^{j\Omega} \\ H\left(e^{j\Omega}\right) = -0.09355 - 0.01558e^{-j\Omega} + 0.1e^{-j2\Omega} - 0.01558e^{-j3\Omega} - 0.09355e^{-j4\Omega} \\ H\left(e^{j\Omega}\right) &= e^{-j2\Omega} \left(-0.09355e^{j2\Omega} - 0.01558e^{j\Omega} + 0.1 - 0.01558e^{-j\Omega} - 0.09355e^{-j2\Omega}\right) \\ e^{jx} + e^{-jx} &= 2\cos(x) \\ H\left(e^{j\Omega}\right) &= e^{-j2\Omega} \left(-0.09355(e^{j2\Omega} + e^{-j2\Omega}) + 0.1 - 0.01558(e^{j\Omega} + e^{-j\Omega})\right) \\ H\left(e^{j\Omega}\right) &= e^{-j2\Omega} \left(-0.1871\cos(2\Omega) + 0.1 - 0.03116\cos(\Omega)\right) \end{split}$$

Magnitude e Fase

$$H(e^{j\Omega}) = e^{-j2\Omega} (-0.1871\cos(2\Omega) + 0.1 - 0.03116\cos(\Omega))$$

$$|H(e^{j\Omega})| = |-0.1871\cos(2\Omega) + 0.1 - 0.03116\cos(\Omega)|$$

$$\angle H(e^{j\Omega}) = \begin{cases} -2\Omega & si & -0.1871\cos(2\Omega) + 0.1 - 0.03116\cos(\Omega) > 0\\ -2\Omega + \pi & si & -0.1871\cos(2\Omega) + 0.1 - 0.03116\cos(\Omega) < 0 \end{cases}$$

Projeto de Filtros FIR pelo Método de Janelas

• Se realiza o truncamiento da resposta ao impulso ideal h[n] por uma janela w[n]:

Projeto de Filtros FIR pelo Método de Janelas

• Características das Funções que caracterizam Janelas

JANELAS	$-M \le n \le M$
Boxcar	w[n] = 1
Blackman	$w[n] = 0.42 + 0.5\cos\left(\frac{n\pi}{M}\right) + 0.08\cos\left(\frac{2n\pi}{M}\right)$
Barlett	$w[n] = 1 - \frac{ n }{M}$
Hanning	$w[n] = 0.5 + 0.5 \cos\left(\frac{n\pi}{M}\right)$
Hamming	$w[n] = 0.54 + 0.46\cos\left(\frac{n\pi}{M}\right)$

Projeto de Filtros FIR pelo Método de Janelas

• Processo de Projeto:

- 1. Obter os coeficientes do Filtro FIR utilizando o Método da Transformada de Fourier
- 2. Multiplicar os Coeficientes do Filtro FIR pela sequência da janela selecionada

$$h_{w}(n) = h(n)w(n)$$
 $n = -M,...,0,1,...,M$

3. Aplicar o atraso à resposta truncada $h_w(n)$ de M amostras

$$b_n = h_w(n-M)$$
 Para $n = 0,1,...,2M$

• Projetar um filtro FIR passa-baixo de 3-tap, com frequência de corte de 800 Hz e frequência de amostragem 8000 amostras/s, utilizando a janela de Hamming.

$$\Omega_c = 2\pi \frac{f_c}{f_s} = 2\pi \frac{800}{8000} = \frac{\pi}{5} rad$$

$$2M + 1 = 3 tap$$

$$Para \quad n = 0 \rightarrow h(0) = \frac{\Omega_c}{\pi}$$

$$Para \quad n \neq 0 \rightarrow h(n) = \frac{\sin(\Omega_c n)}{n\pi} = \frac{\sin(0.2\pi n)}{n\pi}$$

• Calculo dos coeficientes do filtro FIR

$$h(0) = \frac{0.2\pi}{\pi} = 0.2$$

$$h(1) = \frac{\sin[0.2\pi \times 1]}{1 \times \pi} = 0.1871$$

$$h(-1) = h(1) = 0.1871.$$

• Calculo dos coeficientes da Janela de Hamming

$$w_{ham}(0) = 0.54 + 0.46\cos\left(\frac{0\pi}{1}\right) = 1$$

$$w_{ham}(1) = 0.54 + 0.46\cos\left(\frac{1\times\pi}{1}\right) = 0.08$$

$$w_{ham}(-1) = w_{ham}(1) = 0.08$$

 Multiplicando os coeficientes do filtro FIR com os coeficientes da Janela de Hamming

$$h(0) = 0.2$$

$$h(1) = 0.1871$$

$$h(-1) = h(1) = 0.1871$$

$$w_{ham}(0) = 1$$

$$w_{ham}(1) = 0.08$$

$$w_{ham}(-1) = w_{ham}(1) = 0.08$$

$$h_w(0) = h(0)w_{ham}(0) = 0.2 \times 1 = 0.2$$

 $h_w(1) = h(1)w_{ham}(1) = 0.1871 \times 0.08 = 0.01497$
 $h_w(-1) = h(-1)w_{ham}(-1) = 0.1871 \times 0.08 = 0.01497$

• Atrasando a resposta truncada $h_w(n)$ por M = 1

$$h_w(0) = 0.2$$

 $h_w(1) = 0.01497$
 $h_w(-1) = 0.01497$
 $b_n = h_w(n-M)$
Para $n = 0, 1, ..., 2M$
 $b_0 = b_2 = 0.01496$
 $b_1 = 0.2$

Função de Transferência

$$H(z) = b_0 + b_1 z^{-1} + b_2 z^{-2}$$

$$H(z) = 0.01497 + 0.2z^{-1} + 0.01497z^{-2}$$

$$\frac{Y(z)}{X(z)} = H(z) = 0.01497 + 0.2z^{-1} + 0.01497z^{-2}$$

$$Y(z) = 0.01497X(z) + 0.2z^{-1}X(z) + 0.01497z^{-2}X(z)$$

• Resposta em Frequência

$$\begin{split} z &= e^{j\Omega} \\ H(e^{j\Omega}) &= 0.01497 + 0.2e^{-j\Omega} + 0.01497e^{-j2\Omega} \\ H(e^{j\Omega}) &= e^{-j\Omega} \big(0.01497e^{j\Omega} + 0.2 + 0.01497e^{-j\Omega} \big) \\ H(e^{j\Omega}) &= e^{-j\Omega} \big(0.2 + 0.02994\cos\Omega \big) \\ \big| H(e^{j\Omega}) \big| &= |0.2 + 0.2994\cos\Omega \big| \\ \mathcal{L}H(e^{j\Omega}) &= \begin{cases} -\Omega & \text{if } 0.2 + 0.02994\cos\Omega > 0 \\ -\Omega + \pi & \text{if } 0.2 + 0.02994\cos\Omega < 0 \end{cases} \end{split}$$

Comparação da Resposta em Frequência

Especificações de Projeto de Filtros FIR Passa-Baixo Usando a Janela de Hamming

• Especificaciones de la Respuesta en Frecuencia

Banda de Transición Normalizada

$$\Delta f = \frac{\left| f_{stop} - f_{pass} \right|}{f_s}$$

Especificações de Projeto de Filtros FIR Passa-Baixo Usando a Janela de Hamming

• O comprimento do Filtro é dada por

$$N = \frac{3.3}{\Delta f}$$

Ripple na banda passante

$$\delta_p \ dB = 20 \cdot \log_{10} \left(1 + \delta_p \right)$$

• Ripple na banda de parada

$$\delta_s dB = -20\log_{10}(\delta_s)$$

Frequência de Corte

$$f_c = \frac{f_{pass} + f_{stop}}{2}$$

Especificações de Projeto de Filtros FIR Passa-Baixo

Window Type	Window Function $w(n)$, $-M \le n \le M$	Window Length, N	Passband Ripple (dB)	Stopband Attenuation (dB)
Rectangular	1	$N = 0.9/\Delta f$	0.7416	21
Hanning	$0.5 + 0.5\cos(\frac{\pi n}{M})$	$N = 3.1/\Delta f$	0.0546	44
Hamming	$0.54 + 0.46\cos(\frac{\pi n}{M})$	$N = 3.3/\Delta f$	0.0194	53
Blackman	$0.42 + 0.5\cos\left(\frac{n\pi}{M}\right) + 0.08\cos\left(\frac{2n\pi}{M}\right)$	$N = 5.5/\Delta f$	0.0017	74

• Projetar um filtro FIR passa-baixo, utilizando a janela rectangular, com as seguintes especificações:

Passband =
$$0 - 1,850 \text{ Hz}$$

Stopband = $2,150 - 4,000 \text{ Hz}$
Stopband attenuation = 20 dB
Passband ripple = 1 dB
 $f_s = 8000 \text{ amostras / seg}$

• Banda de transição normalizada

$$\Delta f = \frac{|2150 - 1850|}{8000} = 0.0375$$

• Usando uma janela rectangular, o Ripple na banda passante é de 0.74 dB e a atenuação na banda de parada é de 21 dB

Window Type	Window Function $w(n)$, $-M \le n \le M$	Window Length, N	Passband Ripple (dB)	Stopband Attenuation (dB)
Rectangular	1	$N = 0.9/\Delta f$	0.7416	21
Hanning	$0.5 + 0.5\cos\left(\frac{\pi n}{M}\right)$	$N = 3.1/\Delta f$	0.0546	44
Hamming	$0.54 + 0.46\cos(\frac{\pi n}{M})$	$N = 3.3/\Delta f$	0.0194	53
Blackman	$0.42 + 0.5\cos(\frac{n\pi}{M}) + 0.08\cos(\frac{2n\pi}{M})$	$N = 5.5/\Delta f$	0.0017	74

• A seleção de esta janela satisfaz os requerimentos de ripple na banda passante de 1 dB e atenuação na banda de parada de 20 dB.

• O comprimento do Filtro é:

$$N = \frac{0.9}{\Delta f} = \frac{0.9}{0.0375} = 24$$

- É escolhido um valor maior N=25 para garantir as especificações do projeto.
- Frequência de Corte

$$f_c = \frac{1850 + 2150}{2} = 2000 \, Hz$$

- O comprimento do Filtro 25-tap
- Frequência de Corte fc = 2000 Hz
- Frequência de amostragem fs = 8000 amostras/s
- Janela Rectangular

• Projetar o Filtro FIR passa-baixo usando o método de janelas

• Frequência de corte normalizada

$$\Omega_{c} = 2\pi \frac{f_{c}}{f_{s}} = 2\pi \frac{2000}{8000} = \frac{\pi}{2} \quad rad$$

$$2M + 1 = 25 \quad tap$$

$$M = 12$$

$$-12 \le n \le 12$$

$$Para \quad n = 0 \rightarrow h(0) = \frac{\Omega_{c}}{\pi}$$

$$Para \quad n \ne 0 \rightarrow h(n) = \frac{\sin(\Omega_{c}n)}{n\pi} = \frac{\sin(0.5\pi n)}{n\pi}$$

• Calculo dos coeficientes (*M*=12)

$$h(0) = 0.5$$

$$h(1) = 0.3183 = h(-1)$$

$$h(2) = 0 = h(-2)$$

$$h(3) = -0.106 = h(-3)$$

$$h(4) = 0 = h(-4)$$

$$h(5) = 0.0636 = h(-5)$$

$$h(6) = 0 = h(-6)$$

$$h(7) = -0.0454 = h(-7)$$

$$h(8) = 0 = h(-8)$$

$$h(9) = 0.0353 = h(-9)$$

$$h(10) = 0 = h(-10)$$

$$h(11) = -0.0289 = h(-11)$$

$$h(12) = 0 = h(-12)$$

$$b_n = h_w(n - M)$$
Para $n = 0, 1, ..., 2M$

$$b_0 = b_{24} = 0.0000000$$

$$b_1 = b_{23} = -0.028937$$

$$b_2 = b_{22} = 0.0000000$$

$$b_3 = b_{21} = 0.035368$$

$$b_4 = b_{20} = 0.0000000$$

$$b_5 = b_{19} = -0.045473$$

$$b_6 = b_{18} = 0.0000000$$

$$b_7 = b_{17} = 0.063662$$

$$b_8 = b_{16} = 0.0000000$$

$$b_9 = b_{15} = -0.106103$$

$$b_{10} = b_{14} = 0.0000000$$

$$b_{11} = b_{13} = 0.318310$$

$$b_{12} = 0.5000000$$

```
fc = 2000;
 Magnitude (dB)
 -20
fs = 8000;
 -40
M = 12;
 -60 <del>L</del>
tap = 2*M+1;
 1000
 2000
 2500
 500
 1500
 3000
 3500
 4000
 Frequency (Hz)
i=1;
for n=-12:12
 Phase (degrees)
 -500
 if n==0
 -1000
 h(i) = (pi/2)/pi;
 else
 -1500
 1500
 500
 1000
 2000
 2500
 3000
 3500
 4000
 Frequency (Hz)
 h(i) = \sin(0.5*pi*n) / (n*pi);
 end
 i = i+1;
end
freqz(h,1,tap,fs)
```