理 论上讲单片机从A/D芯片上采集的信号就是需要的量化信号,但是由于存在电路的相互 干扰、电源噪声干扰和电磁干扰,在A/D芯片的模拟输入信号上会叠加周 期或者非周期的 干扰信号,

并会被附加到量化值中,给信号带来一定的恶化。考虑到数据采集的实时性和安全性,有时需要对采集的数据进行软处理,一尽量减小干 扰信号的影响,这一过程称为数据采集滤波。

以下介绍十种数据采集滤波的方法和编程实例。这10种方法针对不同的噪声和采样信号具有不同的性能,为不同场合的应用提供了较广的选择空间。选择这些方法时,必须了解电 路种存在

的主要噪声类型,主要包括一下方面:

- * 噪声是突发随机噪声还是周期性噪声
- * 噪声频率的高低
- * 采样信号的类型是块变信号还是慢变信号
- * 另外还要考虑系统可供使用的资源等

通过对噪声和采样性能分析,选用最合适的方法以及确定合理的参数,才能达到良好的效果。

目前用于数据采集滤波的主要方法有以下10种,这10种方法都是在时域上进行处理的,相对于从频域角度设计的IIR或者FIR滤波器,其实现简单,运算量小,而性能可以满足

绝大部分的场合的应用要求

1、限幅滤波法(又称程序判断滤波法)

A、方法:

根据经验判断,确定两次采样允许的最大偏差值(设为A)

每次检测到新值时判断:

如果本次值与上次值之差<=A,则本次值有效

如果本次值与上次值之差>A,则本次值无效,放弃本次值,用上次值代替本次值

B、优点:

能有效克服因偶然因素引起的脉冲干扰

C、缺点

无法抑制那种周期性的干扰

平滑度差

- 1、限副滤波
- /* A值可根据实际情况调整

value为有效值, new_value为当前采样值

滤波程序返回有效的实际值 */

2、中位值滤波法

A、方法:

连续采样N次(N取奇数) 把N次采样值按大小排列 取中间值为本次有效值

B、优点:

能有效克服因偶然因素引起的波动干扰对温度、液位的变化缓慢的被测参数有良好的滤波效果

C、缺点:

对流量、速度等快速变化的参数不宜

- 2、中位值滤波法
- /* N值可根据实际情况调整

排序采用冒泡法*/

#define N 11
char filter()

```
char value_buf[N];
char count, i, j, temp;
for ( count=0;count<N;count++)</pre>
 value_buf[count] = get_ad();
 delay();
for (j=0; j<N-1; j++)
 for (i=0;i<N-j;i++)
 if (value_buf[i]>value_buf[i+1])
 temp = value_buf[i];
 value_buf[i] = value_buf[i+1];
 value_buf[i+1] = temp;
return value_buf[(N-1)/2];
```

3、算术平均滤波法

A、方法:

连续取N个采样值进行算术平均运算 N值较大时:信号平滑度较高,但灵敏度较低

第 3 页

N值较小时: 信号平滑度较低, 但灵敏度较高

N值的选取: 一般流量, N=12; 压力: N=4

B、优点:

适用于对一般具有随机干扰的信号进行滤波 这样信号的特点是有一个平均值,信号在某一数值范围附近上下波动

C、缺点:

对于测量速度较慢或要求数据计算速度较快的实时控制不适用 比较浪费RAM

3、算术平均滤波法

```
/*
 */
#define N 12
char filter()
{
 int sum = 0;
 for ( count=0; count<N; count++)
 {
 sum + = get_ad();
 delay();
 }
 return (char)(sum/N);
}</pre>
```

4、递推平均滤波法(又称滑动平均滤波法)

A、方法:

把连续取N个采样值看成一个队列

队列的长度固定为N

每次采样到一个新数据放入队尾,并扔掉原来队首的一次数据.(先进先出原则) 第 4 页

把队列中的N个数据进行算术平均运算,就可获得新的滤波结果 N值的选取:流量,N=12;压力:N=4;液面,N=4~12;温度,N=1~4

B、优点:

对周期性干扰有良好的抑制作用,平滑度高 适用于高频振荡的系统

C、缺点:

灵敏度低

对偶然出现的脉冲性干扰的抑制作用较差 不易消除由于脉冲干扰所引起的采样值偏差 不适用于脉冲干扰比较严重的场合

比较浪费RAM 4、递推平均滤波法(又称滑动平均滤波法)

5、中位值平均滤波法(又称防脉冲干扰平均滤波法)

A、方法:

相当于"中位值滤波法"+"算术平均滤波法" 连续采样N个数据,去掉一个最大值和一个最小值 然后计算N-2个数据的算术平均值 N值的选取: 3~14

B、优点:

融合了两种滤波法的优点

对于偶然出现的脉冲性干扰,可消除由于脉冲干扰所引起的采样值偏差

C、缺点:

测量速度较慢,和算术平均滤波法一样 比较浪费RAM

5、中位值平均滤波法(又称防脉冲干扰平均滤波法)

```
/*
 */
#define N 12
char filter()
{
 char count, i, j;
 char value_buf[N];
 int sum=0;
 for (count=0; count<N; count++)
 {
 value_buf[count] = get_ad();
 delay();
 }
 for (j=0; j<N-1; j++)
 {
</pre>
```

6、限幅平均滤波法

A、方法:

相当于"限幅滤波法"+"递推平均滤波法" 每次采样到的新数据先进行限幅处理, 再送入队列进行递推平均滤波处理

B、优点:

融合了两种滤波法的优点

对于偶然出现的脉冲性干扰,可消除由于脉冲干扰所引起的采样值偏差

C、缺点:

比较浪费RAM

6、限幅平均滤波法

/*

```
*/
略 参考子程序1、3
7、一阶滞后滤波法
/* 为加快程序处理速度假定基数为100, a=0~100 */
#define a 50
char value;
char filter()
  char new_value;
  new_value = get_ad();
  return (100-a)*value + a*new_value;
7、一阶滞后滤波法
  A、方法:
 取a=0~1
 本次滤波结果=(1-a)*本次采样值+a*上次滤波结果
  B、优点:
 对周期性干扰具有良好的抑制作用
 适用于波动频率较高的场合
  C、缺点:
 相位滞后,灵敏度低
 滞后程度取决于a值大小
 不能消除滤波频率高于采样频率的1/2的干扰信号
```

8、加权递推平均滤波法

A、方法:

是对递推平均滤波法的改进,即不同时刻的数据加以不同的权通常是,越接近现时刻的数据,权取得越大。

给予新采样值的权系数越大,则灵敏度越高,但信号平滑度越低

B、优点:

适用于有较大纯滞后时间常数的对象 和采样周期较短的系统

C、缺点:

对于纯滞后时间常数较小,采样周期较长,变化缓慢的信号不能迅速反应系统当前所受干扰的严重程度,滤波效果差

8、加权递推平均滤波法

```
/* coe数组为加权系数表,存在程序存储区。*/
#define N 12
char code coe[N] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\};
char code sum_coe = 1+2+3+4+5+6+7+8+9+10+11+12;
char filter()
 char count;
 char value_buf[N];
 int
 sum=0;
 for (count=0, count<N; count++)
 value_buf[count] = get_ad();
 delay();
 for (count=0, count<N; count++)
 sum += value_buf[count]*coe[count];
 return (char) (sum/sum_coe);
}
```

9、消抖滤波法

A、方法:

设置一个滤波计数器

将每次采样值与当前有效值比较:

如果采样值=当前有效值,则计数器清零

如果采样值<>当前有效值,则计数器+1,并判断计数器是否>=上限N(溢出)

如果计数器溢出,则将本次值替换当前有效值,并清计数器

B、优点:

对于变化缓慢的被测参数有较好的滤波效果,

可避免在临界值附近控制器的反复开/关跳动或显示器上数值抖动

C、缺点:

对于快速变化的参数不宜

如果在计数器溢出的那一次采样到的值恰好是干扰值,则会将干扰值当作有效值导

入系

统

```
9、消抖滤波法
#define N 12
char filter()
{
 char count=0;
 char new_value;
 new_value = get_ad();
 while (value !=new_value);
 {
 count++;
 if (count>=N) return new_value;
 delay();
```

10、限幅消抖滤波法

A、方法:

相当于"限幅滤波法"+"消抖滤波法" 先限幅, 后消抖

B、优点:

继承了"限幅"和"消抖"的优点 改进了"消抖滤波法"中的某些缺陷,避免将干扰值导入系统

C、缺点:

对于快速变化的参数不宜

假定从8位AD中读取数据(如果是更高位的AD可定义数据类型为int),子程序为get_ad();