实验七 用 MATLAB 设计 FIR 数字滤波器

一、实验目的

- 1、加深对窗函数法设计 FIR 数字滤波器的基本原理的理解。
- 2、学习用 Matlab 语言的窗函数法编写设计 FIR 数字滤波器的程序。
- 3、了解 Matlab 语言有关窗函数法设计 FIR 数字滤波器的常用函数用法。
- 4、掌握 FIR 滤波器的快速卷积实现原理。
- 5、不同滤波器的设计方法具有不同的优缺点,因此要全面、客观看待可能面对或出现的问题。

二、实验原理

2.1 用窗函数法设计 FIR 数字滤波器

FIR 数字滤波器的系统函数为

$$H(z) = \sum_{n=0}^{N-1} h(n)z^{-n}$$

这个公式也可以看成是离散 LSI 系统的系统函数

$$H(z) = \frac{Y(z)}{X(z)} = \frac{b(z)}{a(z)} = \frac{\sum_{m=0}^{M} b_m z^{-m}}{1 + \sum_{k=1}^{N} a_k z^{-k}} = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_m z^{-m}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_k z^{-k}}$$

分母 a_0 为 1,其余 a_k 全都为 0 时的一个特例。由于极点全部集中在零点,稳定和线性相位特性是 FIR 滤波器的突出优点,因此在实际中广泛使用。

FIR 滤波器的设计任务是选择有限长度的 h(n), 使传输函数 H(e^{j a})满足技术要求。主要设计方法有窗函数法、频率采样法和切比雪夫等波纹逼近法等。本实验主要介绍窗函数法。

用窗函数法设计 FIR 数字滤波器的基本步骤如下:

- (1)根据过渡带和阻带衰减指标选择窗函数的类型,估算滤波器的阶数 N。
- (2) 由数字滤波器的理想频率响应 H(e^{j°})求出其单位冲激响应 h_d(n)。

可用自定义函数 ideal_lp 实现理想数字低通滤波器频率响应的求解。

程序清单如下:

function hd=ideal_lp(wc,N) %点 0 到 N-1 之间的理想脉冲响应

%wc=截止频率(弧度)

%N=理想滤波器的长度

tao = (N-1)/2;

n=[0:(N-1)];

m=n-tao+eps; %加一个小数以避免 0 作除数

hd=sin(wc*m)./(pi*m);

其它选频滤波器可以由低通频响特性合成。如一个通带在 $\omega_{c1} \sim \omega_{c2}$ 之间的带通滤波器在给定 N 值的条件下,可以用下列程序实现:

Hd=ideal lp(wc2,N)-ideal lp(wc1,N)

- (3) 计算数字滤波器的单位冲激响应 h(n)=w(n)hd(n)。
- (4) 检查设计的滤波器是否满足技术指标。

如果设计的滤波器不满足技术指标,则需要重新选择或调整窗函数的类型, 估算滤波器的阶数 N。再重复前面的四个步骤,直到满足指标。

常用的窗函数有矩形窗、三角形窗、汉宁窗、哈明窗、切比雪夫窗、布莱克曼窗、凯塞窗等,Matlab 均有相应的函数可以调用。另外,MATLAB 信号处理工具箱还提供了 firl 函数,可以用于窗函数法设计 FIR 滤波器。

由于第一类线性相位滤波器(类型 I)能进行低通、高通、带通、带阻滤波器的设计,因此,本实验所有滤波器均采用第一类线性相位滤波器。

2.2 各种窗函数特性的比较

例 2-1 在同一图形坐标上显示矩形窗、三角形窗、汉宁窗、哈明窗、布莱克曼窗、凯塞窗的特性曲线。

程序清单如下:

```
N=64;beta=7.865;n=1:N;
wbo=boxcar(N);
wtr=triang(N);
whn=hanning(N);
whm=hamming(N);
wbl=blackman(N);
wka=kaiser(N,beta);
plot(n,wbo,'-',n,wtr,'*',n,whn,'+',n,whm,'.',n,wbl,'o',n,wka,'d');
axis([0,N,0,1.1]);
legend('矩形','三角形','汉宁','哈明','布莱克曼','凯塞')
程序运行结果如图 2-1 所示。
为了便于滤波器设计,表 2-1 给出了六种窗函数的特性参数。
```

表 2-1 六种窗函数的特性参数表

窗函数	旁瓣峰值/dB	近似过渡带宽	精确过渡带宽	阻带最小衰减/dB
矩形窗	-13	$4\pi/N$	$1.8\pi/N$	21
三角形窗	-25	$8\pi/N$	$6.1\pi/N$	25
汉宁窗	-31	$8\pi/N$	$6.2\pi/N$	44
哈明窗	-41	$8\pi/N$	$6.6\pi/N$	53
布莱克曼窗	-57	12 π / N	11 π / N	74
凯塞窗	-57		$10\pi/N$	80

2.3 用窗函数法设计 FIR 数字低通滤波器

例 2-2 选择合适的窗函数设计一个 FIR 数字低通滤波器,要求:通带截止频率为 ω_p =0.3 π , R_p =0.05dB; 阻带截止频率为 ω_s =0.45 π , A_s =50dB。描绘该滤波器的脉冲响应、窗函数及滤波器的幅频响应曲线和相频响应曲线。

分析:根据设计指标要求,并查表 2-1,选择哈明窗。程序清单如下:

```
wp=0.3*pi;ws=0.45*pi;deltaw=ws-wp:N0=ceil(6.6*pi/deltaw);
N=N0+mod(N0+1,2) %为实现 FIR 类型 1 偶对称滤波器, 应确保 N 为奇数
windows=(hamming(N))';wc=(ws+wp)/2;
hd=ideal lp(wc,N);b=hd.*windows;
[H,w] = freqz(b,1,1000, 'whole');
H=(H(1:501))';w=(w(1:501))';
mag=abs(H);
db=20*log10((mag+eps)/max(mag));
pha=angle(H);
n=0:N-1;dw=2*pi/1000;
Rp=-(min(db(1:wp/dw+1))) %检验通带波动
As=-round(max(db(ws/dw+1:501))) %检验最小阻带衰减
subplot(2,2,1);stem(n,b);axis([0,N,1.1*min(b),1.1*max(b)]);title('实际脉冲响应');
xlabel('n');ylabel('h(n)');subplot(2,2,2);stem(n,windows);
axis([0,N,0,1.1]);title('窗函数特性');xlabel('n');ylabel('wd(n)');
subplot(2,2,3);plot(w/pi,db);axis([0,1,-80,10]);title('幅度频率响应');
xlabel('频率(单位: \pi)');ylabel('H(e^{j\omega})');
set(gca,'XTickMode','manual','XTick',[0,wp/pi,ws/pi,1]);
set(gca,'YTickMode','manual','YTick',[-50,-20,-3,0]);grid
subplot(2,2,4);plot(w/pi,pha);axis([0,1,-4,4]);title('相位频率响应');
xlabel('频率(单位: \pi)');ylabel('\phi(\omega)');
set(gca,'XTickMode','manual','XTick',[0,wp/pi,ws/pi,1]);
set(gca, 'YTickMode', 'manual', 'YTick', [-3.1416,0,3.1416,4]); grid
程序运行结果如下:
Nd =
 45
Rp =
 0.0428
 50
As =
特性曲线如图 2-2 所示。
```


例 2-3 用 Matlab 信号处理工具箱的 fir1 函数设计一个 FIR 数字低通滤波器,要求: 通带截止频率为 ω_p =0.3 π , R_p =0.05dB;阻带截止频率为 ω_s =0.45 π , A_s =50dB。

```
程序清单如下:
```

wp=0.3*pi;ws=0.45*pi;

deltaw=ws-wp;

N0=ceil(6.6*pi/deltaw);

N=N0+mod(N0+1,2)%为实现 FIR 类型 1 偶对称滤波器,应确保 N 为奇数 windows=hamming(N);%使用哈明窗,此句可省略

wc=(ws+wp)/2/pi;%截止频率取归一化通阻带频率的平均值

b=fir1(N-1,wc,windows);%用 fir1 函数求系统函数系数, windows 可省略

[H,w]=freqz(b,1,1000,'whole');

H=(H(1:501))';w=(w(1:501))';

mag=abs(H);

db=20*log10((mag+eps)/max(mag));

pha=angle(H);

n=0:N-1;dw=2*pi/1000;

Rp=-(min(db(1:wp/dw+1))) %检验通带波动

As=-round(max(db(ws/dw+1:501))) %检验最小阻带衰减

其余部分与例 2-2 完全相同。

2.4 信号的整数倍零值内插

内插可以提高信号的取样率,整数倍零值内插是在 x(n)相邻两个样点之间等间隔内插 I-1 个 0 值点, I 是大于 1 的整数, 称为内插因子。整数倍内插的频域解释见教材第 8 章的 8.3 节。由于内插后信号频谱发送变化,需采用一个镜像低通滤波器对内插后的信号滤波。

镜像滤波器的系统函数为:

$$H(e^{j\omega}) = \begin{cases} 1 & |\omega| < \frac{\pi}{I} \\ 0 & \frac{\pi}{I} \le |\omega| \le \pi \end{cases}$$

三、实验内容

1、阅读并输入实验原理中介绍的例题程序,观察输出的数据和图形,结合 基本原理理解每一条语句的含义。

2、选择合适的窗函数设计 FIR 数字低通滤波器,要求: ω_p =0.24 π , R_p =0.1dB; ω_s =0.3 π , A_s =60dB。描绘该滤波器的脉冲响应、窗函数及滤波器的幅频响应曲线和相频响应曲线。

3、调用信号产生函数 xtg 产生具有加性噪声的信号 x(t),并显示信号及其频谱。

程序清单如下:

[xt,t]=xtg(1000);

程序运行结果如下:

4、采用实验内容步骤 2 中设计的 FIR 数字低通滤波器,调用 Matlab 快速 卷积函数 fftfilt 实现对 x(t)的滤波,从高频噪声中提取 x(t)中的单频调幅信号。 绘图显示滤波器的频率响应特性曲线、滤波器输出信号的幅频特性图和时域波 形图。

部分代码如下:

yt=fftfilt(b,xt); %b 为 FIR 数字滤波器的单位脉冲相应 h(n)

Hyk=abs(fft(yt));

figure;

subplot(2,1,1);

plot(t,yt);

subplot(2,1,2);

stem(Hyk);

axis([80,120,min(Hyk),max(Hyk)]);

- 5、**选做题**,读取音频信号 motherland.wav,得到 xn;(1)对 xn 进行 I=2 的整数倍 0 值内插,得到音频信号 yn1;(2)设计一个镜像低通滤波器(可在实验内容 2 的代码上进行修改);(3)对 yn1 进行滤波,得到音频信号 yn2。
- ① 音频播放: 依次播放原音频信号 xn、yn1 和 yn2, 体验整数倍 0 值内插后的音质。

参考代码:

[xn,fs]=audioread('motherland.wav');% 读取音频信号

sound(xn,fs); % 播放音频信号,

pause(length(xn)/fs); % 暂停执行程序 length(xn)/fs 秒,确保音频播放完。

I=2 % 实现I=2的整数倍0值内插

for i=1:length(xn);

yn1(I*i-1)=xn(i);

yn1(I*i) = 0;

end

sound(yn1,I*fs);

%采样频率变大了,为 I*fs

② 取原音频某段信号,如 n=8000~8199。画出该段信号模拟域幅度谱(横坐标为 f Hz); 画出该段信号 I=2 内插后的模拟域幅度谱; 画出该段信号内插后再经过镜像滤波后的模拟域幅度谱。

参考代码:

Xn=1/fs*fft(xn(8000:8199),N); % 从xn中取200点做谱分析,N可取2048

plot((0:N/2-1)*fs/N,abs(Xn(1:N/2)));% 模拟域幅度谱 Yn1=1/(I*fs)*fft(yn1(16000:16399),N);% 内插后,200点长变成了400点长 plot((0:N/2-1)*I*fs/N,abs(Yn1(1:N/2))); yn2=filter(b,1,yn1);% 对yn1进行滤波,b为所设计的镜像滤波器 Yn2=1/(I*fs)*fft(yn2(16000:16399),N);% 内插后,200点长变成了400点长 plot((0:N/2-1)*I*fs/N,abs(Yn2(1:N/2)));

四、思考题

根据下面指标要求设计四种不同类型的 FIR 线性相位数字滤波器,要求画 出 h(n),幅频特性曲线、幅频衰减特性曲线,相频特性曲线,标注相关信息,包 括横坐标,纵坐标的单位,曲线名称。

- (1) 设计数字低通滤波器,指标为: 通带截止频率 $\omega_p=0.2\pi$,阻带截止频率 $\omega_s=0.3\pi$,通带衰减 $\alpha_p=1dB$,阻带衰减 $\alpha_s=24dB$ 。
- (2) 设计数字高通滤波器,指标为: 阻带截止频率 $\omega_s=0.4\pi$,通带截止频率 $\omega_p=0.6\pi$,通带衰减 $\alpha_p=0.2dB$,阻带衰减 $\alpha_s=43dB$ 。
- (3) 设计数字带通滤波器,指标为:通带范围 $0.2\pi \le \omega \le 0.6\pi$,阻带范围 $0 \le \omega \le 0.15\pi$ 和 $0.65\pi \le \omega \le \pi$,通带衰减 $\alpha_n = 1dB$,阻带衰减 $\alpha_n = 50dB$ 。
- (4) 设计数字带阻滤波器,指标为: 阻带范围 $0.2\pi \le \omega \le 0.6\pi$,通带范围 $0 \le \omega \le 0.15\pi$ 和 $0.65\pi \le \omega \le \pi$,通带衰减 $\alpha_p = 1dB$,阻带衰减 $\alpha_s = 45dB$ 。