实验五 IIR 滤波器的设计与滤波

1.实验目的

- (1) 加深对信号采样的理解,
- (2) 掌握滤波器设计的方法;
- (3) 复习低通滤波器的设计。

2. 实验原理

目前,设计 IIR 数字滤波器的通用方法是先设计相应的低通滤波器,然后再通过双线性变换法和频率变换得到所需要的数字滤波器。模拟滤波器从功能上分有低通、高通、带通及带阻四种,从类型上分有巴特沃兹(Butterworth)滤波器、切比雪夫(Chebyshev)I 型滤波器、切比雪夫 II 型滤波器、椭圆(Elliptic)滤波器以及贝塞尔(Bessel)滤波器等。

典型的模拟低通滤波器的指标如下: Ω_P,Ω_s 分别为通带频率和阻带频率, δ_P,δ_s 分别为通带和阻带容限(峰波纹值)。在通带内要求 $1-\delta_P \leq \left|H_a(J\Omega)\right| \leq 1$,有时指标由通带最大衰减 α_p 和阻带最小衰减 α_s 给出,定义如下: $\alpha_p = -20\lg(1-\delta_p)$ 和 $\alpha_s = -20\lg(\delta_s)$ 第二种常用指标是用参数 ε 和 A 表示通带和阻带要求,如图所示:

二者之间的关系为: $\varepsilon = [(1-\delta_p)^{-2}-1]^{1/2}$ 和 $\delta_s = 1/A$,根据这几个参数可导出另外两个参数 d,k,分别称为判别因子和选择性因子。

$$d = \frac{\varepsilon}{\sqrt{A^2 - 1}} \quad k = \Omega_p / \Omega_s$$

BUTTERWORTH 低通滤波器: 幅度平方函数定义为 $\left|H_a(J\Omega)\right|^2=rac{1}{1+(\Omega/\Omega_c)^{2N}}$, N 为滤

波器阶数, Ω_c 为截止频率。当 $\Omega = \Omega_c$ 时,有 $|H_a(J\Omega)| = 1/\sqrt{2}$,为 3DB 带宽。

BUTTERWORTH 低通滤波器系统函数有以下形式:

$$H_a(s) = \frac{\Omega_c^N}{\prod (s - s_k)} = \frac{1}{s^N + a_1 s^{N-1} + \dots + a_{N-1} s + a_N}$$

由模拟滤波器设计 IIR 数字滤波器,必须建立好 s 平面和 z 平面的映射关系。使模拟系统函数 $H_a(s)$ 变换成数字滤波器的系统函数 H(z),通常采用冲激相应不变法和双线性变换法。冲激相应不变法存在频谱混叠现象,双线性变换法消除了这一线象,在 IIR 数字滤波器的设计中得到了更广泛的应用。

s 平面和 Z 平面的映射关系为
$$s=f(Z)=\frac{2}{T_s}\frac{1-Z^{-1}}{1+Z^{-1}}$$
,将 $s=j\Omega$ 和 $z=e^{jw}$ 待入数字频率

和等效的模拟频率之间的映射关系: $\Omega = \tan(\frac{w}{2})$,由于二者不是线性关系,所以称为预畸变。

3.实验内容及其步骤

实验的步骤:

- (1) 给定数字滤波器的幅度相应参数。
- (2) 用预畸变公式将数字滤波器参数变换为相应的等效模拟滤波器参数。
- (3) 采用模拟滤波器设计方法设计等效模拟滤波器 $H_a(s)$
- (4)采用双线性变换公式把等效模拟滤波器映射为所期望的数字滤波器。 其中第三步中模拟滤波器设计步骤为:

首先,根据滤波器指标求选择因子 k 和判别因子 d

其次,确定满足技术所需的滤波器阶数 N, $N \ge \frac{\log d}{\log k}$

再次,设 3db 截止频率 Ω 。

最后由表查出归一化巴特沃斯滤波器系数。

设计举例:

例 1 设计一个模拟巴特沃特低通滤波器,它在 30rad/s 处具有 1dB 或更好的波动,在 50rad/s 处具有至少 30dB 的衰减。求出级联形式的系统函数,画出滤波器的幅度响应、对数幅度响应、相位响应和脉冲响应图。

MATLAB 参考程序:

Wp=30;Ws=50;Rp=1;As=30;

%技术指标

Ripple=10^(-Rp/20);

Attn=10^(-As/20);

[b,a]=afd butt(Wp,Ws,Rp,As)

%巴特沃兹低通滤波器子程序

```
%计算幅频响应
  [db,mag,pha,w]=freqs_m(b,a,50);
 %计算模拟滤波器的单位脉冲响应
 [ha,x,t]=impulse(b,a);
 figure(1);clf;
 subplot(2,2,1);plot(w,mag);title('Magnitude Response');
 xlabel('Analog frequency in rad/s'); ylabel('H');
 axis([0,50,0,1.1]);grid;
 subplot(2,2,2);plot(w,db);title('Magnitude in dB');
 xlabel('Analog frequency in rad/s');
 ylabel('decibels');
 axis([0,50,-40,5])
 grid
 subplot(2,2,3);plot(w,pha/pi);title('Phase Response');
 xlabel('Analog frequency in rad/s');
 ylabel('radians');
 axis([0,50,-1.1,1.1])
 grid
 subplot(2,2,4);plot(t,ha);title('Impulse Response');
 xlabel('time in seconds');
 ylabel('ha(t)');
 axis([0,max(t)+0.05,min(ha),max(ha)+0.025]);
 grid
 %巴特沃兹模拟滤波器的设计子程序
 function[b,a]=afd_butt(Wp,Ws,Rp,As);
 if Wp \le 0
 error('Passband edge must be larger than 0')
 end
 if Ws<=Wp
 error('Stopband edge must be larger than Passed edge')
 end
 if (Rp \le 0) | (As \le 0)
 error('PB ripple and /0r SB attenuation must be larger than 0')
 end
 N = ceil((log10((10^{Rp/10}-1)/(10^{As/10}-1)))/(2*log10(Wp/Ws)));
 OmegaC=Wp/((10^{Rp/10}-1)^{1/(2*N));
 [b,a]=u_buttap(N,OmegaC);
 %设计非归一化巴特沃兹模拟低通滤波器原型子程序
 function [b,a]=u_buttap(N,OmegaC);
[z,p,k]=buttap(N); z \times p 和 k 分别是设计出的G(p) 的极点、零点及增益。
 p=p*OmegaC; %非归一化
 k=k*OmegaC^N;
 B=real(poly(z));
 b0=k;
 b=k*B; 分子向量
 a=real(poly(p));分母向量
```

```
%计算系统函数的幅度响应和相位响应子程序
```

```
function [db,mag,pha,w]=freqs_m(b,a,wmax);
 w=[0:1:500]*wmax/500;
 H=freqs(b,a,w);
 mag=abs(H);
 db=20*log10((mag+eps)/max(mag));
 pha=angle(H);
例 2 设计如下指标的数字低通滤波器。
 相应的 MATLAB 程序如下:
 fp=100;fst=300;Fs=1000;
 rp=3;rs=20;
 wp=2*pi*fp/Fs;
 ws=2*pi*fst/Fs;
 Fs=Fs/Fs; % let Fs=1
 wap=tan(wp/2);was=tan(ws/2); 预畸变公式
 [n,wn]=buttord(wap,was,rp,rs,'s'); 设计等效模拟滤波器
 [z,p,k]=buttap(n);
 设计模拟低通原型滤波器
 [bp,ap]=zp2tf(z,p,k)
 将模拟低通原型滤波器转换为低通滤波器
 [bs,as]=lp2lp(bp,ap,wap);
 [bz,az]=bilinear(bs,as,Fs/2) 实现双线性变换,即由模拟滤波器 H(s) 得到数字滤波器
 [h,w]=freqz(bz,az,256,Fs*1000);
 plot(w,abs(h));grid on;
 调试运行该程序,运行结果如下:
 bp=[1,0,0],ap=[1,1.4142,1],bs=[0.1056,0,0],as=[1,0.4595,0.1056]
 bz=[0.0675,0.1349,0.06745],az=[1,-1.143,0.4128]
```

4.实验用 MATLAB 函数介绍

在实验过程中,MATLAB 函数命令有数字滤波器函数[N,Wn]=buttord(Wp,Ws,Rp,Rs)、模拟滤波器函数[N,Wn]=buttord(Wp,Ws,Rp,Rs,'s')。式中Wp,Ws分别上通带和阻带的截止频率,实际上它们是归一化频率,其值在0~1之间,Rp,Rs分别是通带和阻带的衰减,单位为dB。N是求出的相应低通滤波器的阶次,Wn是求出的3dB频率,第二个式子的单位为rad/s,因此,它们实际上是频率。

用来设计模拟低通原型滤波器 G(p),其调用格式是[z,p,k]=buttap(N) N 是欲设计的低通原型滤波器的阶次,z、p 和 k 分别是设计出的 G(p) 的极点、零点及增益。

以下 4 个文件用来将模拟低通原型滤波器 G(p) 分别转换为低通、高通、带通、及带阻滤波器。其调用格式分别是

- (2) [B,A]=lp2bp(b,a,Wo,Bw) 或 [B,A]=lp2bs(b,a,Wo,Bw)

式中 b,a 分别是模拟低通原型滤波器 G(p) 有分子、分母多项式的系数向量,B,A 分别是转换后的 H(s) 有分子、分母多项式的系数向量;在格式(1)中,Wo 是低通或高通滤波器的截止频率;在格式(2)中 Wo 是带通或带阻滤波器的中心频率,Bw 是其带宽。

实现双线性变换,即由模拟滤波器 H(s)得到数字滤波器 H(z)。其调用格式是

[Bz,Az]=bilinear(B,A,Fs)

式中 B、A 分别是 H(s)的分子、分母多项式的系数向量;Bz、Az 分别是 H(z)的分子、分母多项式的系数向量,Fs 是抽样频率。

5.思考题

- (1) IIR 滤波器设计步骤。
- (2) 对实验过程中所涉及的问题进行分析,试编写和修改相应的程序,得出最终正确的结果和波形图,并对实验报告进行整理分析。
- (3)设计低通数字滤波器,要求在通带内频带低于0.2mrad时,允许幅度误差在1dB以内,在频率 $0.3mrad \sim mrad$ 之间的阻带衰减大于15dB。用双线性设计数字滤波器,T=1,模拟滤波器采用巴特沃兹滤波器原型。
- (4)设计一个巴特沃兹高通滤波器,要求通带截止频率为 0.6π ,通带内衰减不大于1dB,阻带起始频率为 0.4π ,阻带内衰减不小于15dB,T=1。(选做)

6.实验报告要求

- (1) 明确实验目的以及实验的原理。
- (2) 通过实验内容掌握滤波器的设计。
- (3) 完成思考题的内容,对实验结果及其波形图进行分析,总结主要结论。