Автор методических рекомендаций д.т.н., проф. Калиниченко А.Н. Работа № 2. ЦИФРОВАЯ ФИЛЬТРАЦИЯ ЭКГ

Цели работы: ознакомление с цифровой фильтрацией сигналов и её программной реализацией.

Основные положения

Цифровой фильтр — это математический алгоритм обработки дискретных сигналов, который описывается *разностным уравнением*:

$$y(n) = \sum_{i=0}^{M-1} c_i x(n-i) + \sum_{j=1}^{N} d_j y(n-j),$$
 (1)

где x(n) и y(n) — соответственно отсчёты входного и выходного сигналов, c_i и d_j — константы, называемые коэффициентами фильтра, а M и N — соответствуют количеству коэффициентов для первой и второй сумм.

ЦФ является *нерекурсивным*, если все коэффициенты d_j равны нулю, или *рекурсивным* в противном случае. В данной работе будут рассматриваться только нерекурсивные фильтры.

В таблице вариантов указаны два набора коэффициентов c_i , определяющих фильтры двух различных типов (называемых далее a и b). Значения коэффициентов первого набора симметричны относительно центрального коэффициента, а второго — антисимметричны (т.е. имеют симметрию со знаком минус). Амплитудно-частотные характеристики (АЧХ), показывающие зависимость коэффициента передачи фильтров от частоты, для таких двух типов фильтров определяются соответственно выражениями:

$$H(f) = c_{\underline{M-1}} + 2\sum_{k=1}^{\underline{M-1}} c_{(\underline{M-1}-k)} \cos(2\pi f kT);$$
(2)

$$H(f) = c_{(M-1)/2} + 2 \sum_{k=1}^{(M-1)/2} c_{\left(\frac{M-1}{2}-k\right)} \sin(2\pi f kT), \qquad (3)$$

где f — частота в Γ ц, а T=1/ f_{π} — интервал дискретизации при частоте дискретизации равной f_{π} .

Импульсной характеристикой фильтра называется его отклик на единичный импульс, а *переходной* характеристикой – отклик на единичное ступенчатое воздействие.

Задание на выполнение работы

- Для двух заданных фильтров (a и b) рассчитать и построить графики их основных характеристик (набор коэффициентов, АЧХ, импульсная и амплитудная характеристики).
- Прочесть из файла фрагмент ЭКГ, выполнить его фильтрацию обоими фильтрами и построить графики сигнала до и после фильтрации.

Порядок выполнения работы

Расчёт характеристик фильтров. Наборы коэффициентов для заданных в вашем варианте фильтров указаны в табл. 2 Приложения.

- 1. Запустите систему МАТLAB.
- 2. В главном окне установите путь к вашей рабочей папке.
- 3. Выведите вручную выражения для разностных уравнений и AЧX фильтров a и b, пользуясь формулами 1, 2 и 3.

В качестве примера рассмотрим фильтр типа a, заданный следующим набором коэффициентов: c_0 =1/10, c_1 =2/10, c_2 =4/10, c_3 =2/10, c_4 =1/10. Из выражений 1 и 2 получим:

$$y(n) = 0,1x(n) + 0,2x(n-1) + 0,4x(n-2) + 0,2x(n-3) + 0,1x(n-4)$$

$$H(f) = 0,4 + 0,4\cos(2\pi fT) + 0,2\cos(4\pi fT).$$

- 4. Создайте новый М-файл и сохраните его под каким-нибудь именем.
- 5. Начните вашу программу с создания векторов коэффициентов заданных фильтров. Например, для предложенного выше фильтра типа *a*:

$$Ca=[1/10\ 2/10\ 4/10\ 2/10\ 1/10];$$
 % Вектор коэффициентов фильтра Ma=length(Ca); % Число коэффициентов

6. Создайте графическое окно, содержащее восемь полей вывода графиков, расположенных в две колонки по четыре ряда в каждой (см. Работу 1).

В первой колонке должны будут выводиться графики для фильтра a, а во второй — для фильтра b. Расположение графиков по рядам должно быть следующим:

- коэффициенты фильтров;
- AYX;
- импульсная характеристика;
- переходная характеристика.
- 7. Постройте в полях первого ряда графики коэффициентов фильтров a и b по следующему образцу:

```
subplot(4,2,1) % Активизация поля с номером "1" stem(Ca) % График коэффициентов в виде вертикальных линий
```

title('Filter a') % Заголовок над графиком

Для построения AЧX необходимо задать значение частоты дискретизации Fd. В данном случае Fd=250 Γ ц. Тогда рассчитать и построить график AЧX можно следующим образом:

```
Fd=250; % Частота дискретизации (Гц)
T=1/Fd; % Интервал дискретизации (с)
f=0:Fd/2; % Диапазон изменения частоты для АЧХ
% (от 1 Гц до Fd/2 Гц с шагом 1 Гц)
Ha=abs(2/5+2/5*cos(2*pi*f*T)+1/5*cos(4*pi*f*T)); % Расчёт АЧХ
subplot(4,2,3) % Активизация поля с номером "3"
plot(f,Ha) % График АЧХ
```

8. Получите и постройте импульсные характеристики для фильтров a и b.

Для получения импульсной характеристики необходимо сформировать входную последовательность, все значения которой, кроме одного (равного единице), равны нулю и подать её на вход разностного уравнения цифрового фильтра. Для рассматриваемого фильтра эти действия могут быть выполнены следующим образом:

```
N=20;
 % Число значений во входной последовательности
 % Программный цикл, в котором создаётся входной
for n=1:N;
 % массив, содержащий "N" нулевых значений
 X(n)=0;
end
 % Присвоение 10-му элементу значения "1"
 X(10)=1;
Y=zeros(1,N); % Создание и заполнение нулями вых. массива
for n=Ma:N
 % Фильтрация входного массива с записью
 % получаемых значений в выходной массив
 Y(n) = 0.1*X(n) + 0.2*X(n-1) + 0.4*X(n-2) + 0.2*X(n-3) + 0.1*X(n-4);
end
subplot(4,2,5) % Активизация поля с номером "5"
stem(X,'.')
 % График входной последовательности
hold on
stem(Y,'r')
 % График выходной последовательности
```

Замечание: Обратите внимание, что выходные значения могут быть рассчитаны только для элементов выходного массива, начиная с Y(Ma).

- 9. По аналогии с показанным выше образцом рассчитайте и постройте переходные характеристики для фильтров *а* и *b*. Входная последовательность должна содержать нули в начальной части и единицы, начиная с некоторого элемента и до конца.
- 10. Разверните графическое окно на весь экран, создайте заголовок окна и сохраните окно. Сохраните текст программы.

Фильтрация фрагмента реальной записи ЭКГ. Имя файла, содержащего фрагмент ЭКГ для вашего варианта, указано в табл. 2 Приложения.

- 11. Перепишите в вашу рабочую папку файл с записью ЭКГ.
- 12. Создайте новый М-файл и сохраните его под каким-нибудь именем.
- 13. Используя в качестве основы первую программу, подготовьте программу, которая выполняет следующие действия:
- читает фрагмент ЭКГ из файла с заданным для вашего варианта именем (см. Работу 1);
- создает графическое окно с тремя расположенными друг под другом полями для вывода графиков;
- выполняет фильтрацию фрагмента ЭКГ с помощью обоих фильтров;
- выводит друг под другом графики исходного сигнала и сигнала после обработки фильтрами a и b.
- 14. Разверните графическое окно на весь экран. Если на полученных графиках масштабы по оси y получились разными, приведите их к одинаковым значениям (пункт меню Edit \rightarrow Axes Properties).
- 15. Разверните графическое окно на весь экран, создайте заголовок окна и сохраните окно. Сохраните текст программы.

Содержание отчёта

- 1. Название, цель и задачи работы.
- 2. Тексты программ и изображения графических окон, которые требовалось сохранять в ходе выполнения работы.
- 3. Объяснение полученных результатов и выводы.