Лабораторная работа 4

Характеристики низкочастотных цифровых фильтров во временной и частотной областях

Цель работы - ознакомление со свойствами низкочастотных цифровых фильтров, методами их расчета в среде MATLAB .

Общие сведения.

Цифровые фильтры (ЦФ)- устройства для обработки дискретных сигналов, позволяющие отделить полезные детерминированные сигналы от детерминированных или случайных шумов. Цифровой фильтр представляет собой ЛПП-систему N-го порядка и может быть описан a) во временной области:

- разностным уравнением N-го порядка, определяющим алгоритм формирования выходной последовательности y(n) из входной x(n):

 $y(n) = \sum b_i *x(n-i+1) - \sum a_j *y(n-j+1), i=1..N+1, j=2..N+1;$

- соотношением свертки : $y(n) = \sum h(1) *x(n-1+1), l=1...n$,

где h(n) - импульсная характеристика

б)в Z-области:

- передаточной функцией

```
H(z) = (\sum b_i * z^{n-i+1}) / (z^n + \sum a_j * z^{n-j+1}) = B(z) / A(z);
```

в)в частотной области:

- частотной характеристикой

 $H(f_k) = H(z = \exp(j*2*pi*f_k/f_s)); f_k = k*df, k=0,1,2,...$

где $f_s=1/dt$ - частота выборки, dt - интервал дискретизации .

Можно определять независимую переменную частотной характеристики в относительных единицах W=f/(f $_{\rm s}/2$), причем 0 < W < 1 .

 $H\left(\mathbb{W} \right)$ представляет собой комплексную переменную, поэтому рассматривают амплитудно-частотную характеристику (АЧХ) и фазовую характеристику (ФЧХ).

При синтезе низкочастотного ЦФ задают параметры идеальной амплитудно-частотной характеристики Hid(F):

F=[0 W_n W_n 1]; Hid=[1 1 0 0]; W_n - частота среза.

Расчет вектора коэффициентов числителя b и знаменателя а передаточной функции ЦФ выполняется различными методами. При этом решается задача аппроксимации Hid(W).

Реальные ЦФ имеют АЧХ, отличную от идеальной.

В диапазоне изменения аргумента W выделяют области:

 $[0\ W_{\rm p}]$ - полоса пропускания, в пределах которой abs(H(W)) близко к 1;

 $[\mathbb{W}_s$ $\mathring{1}]$ - полоса запирания, в пределах которой abs(H(W)) близко к 0;

 $[W_p \ W_s]$ - переходная полоса, в пределах которой значения abs(H(W))) изменяются от 1 до 0;

Частота среза W_n определяется соотношением abs(H(W_n))=0.707; при этом 0 < W_p < W_s < 1.

Степень отклонения abs(H(W)) от Hid в полосе пропускания принято характеризовать величиной $R_p <= 0.5 \, \mathrm{д} B$, причем $R_p = 20 \, \mathrm{lg} \, (\mathrm{abs} \, (\mathrm{H} \, (\mathrm{W}) \,)^2)$

Степень отклонения abs (H(W)) от Hid(W) в полосе запирания принято характеризовать величиной R_s ; R_s =>20дБ; причем R_s =20lg[1/(abs(H(W))²)]. Погрешность аппроксимации Hid(W) можно оценить по среднему абсолютному отклонению:

 $\texttt{EPS=} \sum \left(\texttt{abs} \left(\texttt{abs} \left(\texttt{H} \left(\texttt{W} \right) \right) - \texttt{Hid} \left(\texttt{W} \right) \right) \right) / \texttt{K,} \quad \texttt{rge} \quad \texttt{K} \; - \; \texttt{число} \; \; \texttt{отсчетов} \; \; \texttt{H} \left(\texttt{W} \right) \text{.}$

Различают два типа фильтров. Если выходные отсчеты ЦФ определяются только входными отсчетами ($a_j=0$; j=2..N+1), импульсная характеристика ЦФ имеет конечное число отсчетов m=N+1 , т.е. h(n=>m)=0. Такие фильтры называют нерекурсивными (НРЦФ) или фильтрами с конечной импульсной характеристикой (КИХ-фильтрами). Для них справедливо:

$$y(n) = \sum b_i * x (n-i+1);$$

 $H(z) = \sum b_i * z^{n-i+1}, i=1..N+1;$

Если выходные отсчеты ЦФ определяются и входными и выходными отсчетами, импульсная характеристика имеет бесконечное число отсчетов. Такие фильтры называют рекурсивными (РЦФ) или фильтрами с бесконечной импульсной характеристикой (БИХ-фильтрами).

Для расчета БИХ-фильтров можно использовать хорошо разработанные методы проектирования аналоговых фильтров (Баттерворта, Чебышева, эллиптических), а далее провести их дискретизацию на основе известных методов отображения S-плоскости в Z-плоскость. Такие методы расчета EИХ-фильтров наиболее распространены.

Фильтры Баттерворта нижних частот характеризуются тем, что имеют максимально гладкую амплитудную характеристику в начале координат в S-плоскости. Это означает, что все существующие производные от амплитудной характеристики в начале координат равны нулю. Фильтры Баттерворта имеют только полюсы. Порядок фильтра N полностью определяет весь фильтр.

Оператор [b,a]=butter(N, W_n) рассчитывает низкочастотный цифровой фильтр Баттерворта и возвращает коэффициенты фильтра в векторах b и а длиной N+1.

Фильтры Чебышева обеспечивают в заданной полосе частот наименьшую величину максимальной ошибки аппроксимации, которая представляется равновеликими пульсациями. В зависимости от того, где минимизируется ошибка аппроксимации – в полосе пропускания или в полосе запирания – различают фильтры Чебышева типа 1 и 2.

Фильтры Чебышева типа 1 имеют только полюсы и обеспечивают равновеликие пульсации амплитудной характеристики в полосе пропускания и монотонное изменение ослабления в полосе запирания. Свойство оптимальности фильтров Чебышева типа 1 порядка N заключается в том, что не существует какого-либо другого фильтра N-го порядка, содержащего только полюсы, который имел бы такие же или лучшие характеристики для всего диапазона частот.

Оператор [b,a]=chebyl(N,Rp,Wn) рассчитывает низкочастотный цифровой фильтр Чебышева N-го порядка с R_p децибелами всплеска в основной полосе, возвращает коэффициенты фильтра в векторах b и а длиной N+1.

Фильтры Чебышева типа 2 (иногда их называют также обратными фильтрами) обеспечивают монотонное изменение ослабления в полосе пропускания (максимально гладкое при W=0) и равновеликие пульсации в полосе запирания. Оператор [b,a]=cheby2(N,Rs,Wn) рассчитывает низкочастотный цифровой фильтр Чебышева N-го порядка с R_s децибелами всплеска в полосе запирания, возвращает коэффициенты фильтра в векторах b и а длиной N+1.

Эллиптические фильтры характеризуются тем, что их амплитудные характеристики имеют равновеликие пульсации и в полосе пропускания, и в полосе запирания. Эллиптические фильтры обеспечивают минимальную ширину переходной полосы, т.е. для заданного порядка фильтра и уровня пульсаций не существует других фильтров с более быстрым переходом от полосы пропускания к полосе запирания. Оператор $[b,a]=ellip(N,R_p,R_s,W_n)$ рассчитывает эллиптический низкочастотный цифровой фильтр с R_p децибелами в основной полосе и R_s децибелами в полосе запирания, возвращает коэффициенты фильтра в векторах b и а длиной N+1.

Возможен синтез БИХ-фильтра по заданной Hid(W) путем минимизации ошибки аппроксимации Hid(W) методом наименьших квадратов. Оператор [b,a]=yulewalk(N,F,H) рассчитывает коэффициенты b и а рекурсивного фильтра N-го порядка; в векторах $F=[0\ W_n\ W_n\ 1]$ и $H=[1\ 1\ 0\ 0]$ задается идеальная AЧХ фильтра.

При синтезе КИХ-фильтров используются два метода расчета параметров. В первом случае вводят ограничения на импульсную характеристику фильтра из условия линейности фазовой частотной характеристики. Для низкочастотных ЦФ это свойство обеспечивается симметричной импульсной характеристикой h(n):

h(n) = h(N-n); n=0,1,2,...,N.

Для расчета коэффициентов b КИХ-фильтров обычно используют методы взвешивания импульсной характеристики, соответствующей Hid(W), с помощью различных окон. Для этого применяют оператор b=fir1(N, W_n , Wind), который возвращает коэффициенты фильтра в векторе b длиной N+1. По умолчанию этот оператор использует окно Хэмминга и имеет вид: b=fir1(N, W_n).

Все другие окна, включая Boxcar, Hanning, Bartlett, Blackman, Kaiser, Chebwin могут задаваться последним аргументом. Например: $b=fir1(N,W_n,bartlett(N+1))$ использует окно Бартлетта.

Во втором случае используют метод наименьших квадратов. Оператор $b=fir2\,(N,F,H,Wind)$ рассчитывает цифровой FIR-фильтр N-го порядка с частотной характеристикой, определяемой векторами F и H, и возвращает коэффициенты фильтра в векторе b длиной N+1. По умолчанию fir2 использует окно Хэмминга.

Порядок выполнения работы.

- 1. По демонстрационной программе ознакомиться с основными свойствами низкочастотных цифровых фильтров как рекурсивных, так и нерекурсивных и методами их расчета в среде MATLAB.
- 2. Разработать программу, обеспечивающую расчет параметров рекурсивных фильтров 3-го порядка (butter; yulewalk) и нерекурсивных фильтров 11-го порядка (fir1,fir2) для заданных значений W_n , формирование импульсных и амплитудно-частотных характеристик фильтров, формирование входного и выходных сигналов и их спектров. В качестве модели входного сигнала принять рассмотренную в работе 1 последовательность.
- 3. Выполнить расчет и исследование свойств Ц Φ путем сравнения графиков сигналов и спектров для фильтров указанных четырех типов.
- 4. Сформировать файлы данных для AЧX каждого из фильтров и оценить отличия от идеальной AЧX.

Отчет по работе должен содержать программы и результаты расчета параметров ЦФ, сравнительную оценку AYX фильтров.

Контрольные вопросы:

- 1. Чем различаются характеристики рекурсивных и нерекурсивных $\mathsf{Ц}\Phi$ во временной и частотной областях?
- 2. Как формулируется техническое задание на расчет низкочастотного цифрового фильтра?
- 3. Какими параметрами оценивают отличия АЧХ реальных ЦФ от идеальной характеристики?
- 4. Какими методами рассчитывают параметры рекурсивных ЦФ, в чем отличия в этих методах?
- 5. Какими методами рассчитывают параметры нерекурсивных Ц Φ , в чем отличия в этих методах?