第5章 时域离散系统的网络结构

- 5.1 引言
- 5.2 用信号流图表示网络结构
- 5.3 无限长脉冲响应基本网络结构
- 5.4 有限长脉冲响应基本网络结构
- 5.5 线性相位结构

5.1 引 言

- 一般时域离散系统或网络的描述:
- **差分方程**
- ▶ 单位脉冲响应
- > 系统函数

如果系统输入、输出服从N阶差分方程:

$$y(n) = \sum_{i=0}^{M} b_i x(n-i) - \sum_{i=1}^{N} a_i y(n-i)$$
 $M \le N$

则其系统函数H(z)为

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{i=0}^{M} b_i z^{-i}}{1 + \sum_{i=1}^{N} a_i z^{-i}}$$

为了用计算机或专用硬件完成对输入信号的处理 (运算),必须把公式变换成一种算法,按照这种算法 对输入信号进行运算。

差分方程就是对输入信号的一种直接算法,如果已知输入信号x(n)以及 a_i 、 b_i 和n时刻以前的y(n-i),则可以递推出y(n)值。

但给定一个差分方程,不同的算法有多种。

$$H_1(z) = \frac{1}{1 - 0.8z^{-1} + 0.15z^{-2}}$$

$$H_2(z) = \frac{-1.5}{1 - 0.3z^{-1}} + \frac{2.5}{1 - 0.5z^{-1}}$$

$$H_3(z) = \frac{1}{1 - 0.3z^{-1}} \cdot \frac{1}{1 - 0.5z^{-1}}$$

可以证明以上 $H_1(z)=H_2(z)=H_3(z)$,但它们具有不同的算法。

不同的算法直接影响系统运算误差、运算速度以及系统的复杂程度和成本等,因此研究实现信号处理的算法是一个很重要的问题。

我们用网络结构表示具体的算法,因此网络结构实际表示的是一种运算结构。

5.2 用信号流图表示网络结构

数字信号处理中有三种基本算法,即乘法、加法和单位延迟。 三种基本运算框图及其流图如图**5.2.1**所示。

图5.2.1 三种基本运算的流图表示

不同的信号流图代表不同的运算方法,而对于同一个系统函数可以有多种信号流图与之相对应。

基本信号流图:

- (1) 信号流图中所有支路都是基本支路,即支路增益是常数或者是z-1;
- (2) 流图环路中必须存在延迟支路;
- (3) 节点和支路的数目是有限的。

根据信号流图可以求出网络的系统函数。

【例5.2.1】 求如图所示信号流图决定的系统函数H(z)。

$$\begin{cases} W_1(z) = W_2(z)z^{-1} \\ W_2(z) = W_2'(z)z^{-1} \\ W_2'(z) = X(z) - a_1W_2(z) - a_2W_1(z) \\ Y(z) = b_2W_1(z) + b_1W_2(z) + b_0W_2'(z) \end{cases}$$

得到:
$$H(z) = \frac{Y(z)}{X(z)} = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1 + a_1 z^{-1} + a_2 z^{-2}}$$

当结构复杂时,上面利用节点变量方程联立求解的方法较麻烦,不如用梅逊(Masson)公式直接写H(z)表示式方便。

信号流图的梅森增益公式

$$H = \frac{1}{\Delta} \sum_{k} g_{k} \Delta_{k}$$

式中:

△——称为流图的特征行列式。

 $\Delta = 1 - (所有不同环路增益之和)$

+(每两个互不接触环路增益乘积之和)

-(每三个互不接触环路增益乘积之和)

+ • • •

$$=1-\sum_a L_a + \sum_{b,c} L_b L_c - \sum_{d,e,f} L_d L_e L_f + \cdots$$

k──表示由源点到阱点之间第*k*条前向通路的标号。

 g_k —表示由源点到阱点之间的第k条前向通路的增益。

 Δ_k ——称为对于第k条前向通路特征行列式的余因子。它是除去与k条前向通路相接触的环路外,余下的特征行列式。

$$L_{1} = -a_{1}z^{-1}, L_{2} = -a_{2}z^{-2}, \Delta = 1 + a_{1}z^{-1} + a_{2}z^{-2}$$

$$g_{1} = b_{0}, g_{2} = b_{1}z^{-1}, g_{3} = b_{2}z^{-2}, \Delta_{1} = \Delta_{2} = \Delta_{3} = 1$$

$$H(z) = \frac{Y(z)}{X(z)} = \frac{b_{0} + b_{1}z^{-1} + b_{2}z^{-2}}{1 + a_{1}z^{-1} + a_{2}z^{-2}}$$

一般将网络结构分成两类:

一类称为有限长单位脉冲响应网络,

简称FIR(Finite Impulse Response)网络。

另一类称为无限长单位脉冲响应网络,

简称IIR(Infinite Impulse Response)网络。

FIR网络中一般不存在输出对输入的反馈支路,因此差分方程用下式 描述:

$$y(n) = \sum_{i=0}^{M} b_i x(n-i)$$

其单位脉冲响应h(n)是有限长的,按照上式,h(n)表示为:

$$h(n) = \begin{cases} b_n & 0 \le n \le M \\ 0 & \not\exists : \exists n \end{cases}$$

$$H(z) = \sum_{i=0}^{M} b_i z^{-i}$$

IIR网络结构存在输出对输入的反馈支路,也就是说, 信号流图中存在反馈环路。

这类网络的单位脉冲响应是无限长的。例如,一个简单的一阶IIR网络的差分方程为______

$$y(n) = ay(n-1) + x(n)$$

其单位脉冲响应 $h(\mathbf{n})=a^nu(n)$ 。

这两类不同的网络结构各有不同的特点,下面分类叙述其网络结构。

5.3 无限长脉冲响应基本网络结构

IIR网络的基本网络结构有三种,即直接型、级联型和并联型。

1. 直接型

将N阶差分方程重写如下:

$$y(n) = \sum_{i=0}^{M} b_i x(n-i) + \sum_{i=1}^{N} a_i y(n-i)$$

对应的系统函数为

$$H(z) = \frac{\sum_{i=0}^{M} b_i z^{-i}}{1 - \sum_{i=1}^{N} a_i z^{-i}}$$

M=N=2时的系统函数为

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1 - a_1 z^{-1} - a_2 z^{-2}}$$

差分方程为:

$$y(n) = a_1 y(n-1) + a_2 y(n-2) + b_0 x(n) + b_1 x(n-1) + b_2 x(n-2)$$

可以直接按照H(z)或者差分方程画出直接型结构流图。

$$y(n) = a_1 y(n-1) + a_2 y(n-2) + b_0 x(n) + b_1 x(n-1) + b_2 x(n-2)$$

$$H(z) = H_1(z)H_2(z)$$

= $H_2(z)H_1(z)$

两个系统交换次序

$$w_1 = w_2$$

【例5.3.1】 设IIR数字滤波器的系统函数H(z)为

$$H(z) = \frac{8 - 4z^{-1} + 11z^{-2} - 2z^{-3}}{1 - \frac{5}{4}z^{-1} + \frac{3}{4}z^{-2} - \frac{1}{8}z^{-3}}$$

画出该滤波器的直接型结构。

解

2. 级联型

系统函数H(z)中,分子、分母均为多项式,且多项式的系数一般为实数。 现将分子、分母多项式分别进行因式分解,得到:

$$H(z) = A \frac{\prod_{r=1}^{M} (1 - C_r z^{-1})}{\prod_{r=1}^{N} (1 - d_r z^{-1})}$$

式中,A是常数; C_r 和 d_r 分别表示H(z)的零点和极点。

由于多项式的系数是实数, C_r 和 d_r 是实数或者是共轭成对的复数,将共轭成对的零点(极点)放在一起,形成一个二阶多项式,其系数仍为实数;再将分子、分母均为实系数的二阶多项式放在一起,形成一个二阶网络 $H_i(z)$ 。

$H_{\mathbf{j}}(z)$ 如下式:

$$H_{j}(z) = \frac{\beta_{0j} + \beta_{1j}z^{-1} + \beta_{2j}z^{-2}}{1 - a_{1j}z^{-1} - a_{2j}z^{-2}}$$

式中, β_{0j} 、 β_{1j} 、 β_{2j} 、 α_{1j} 和 α_{2j} 均为实数。这样H(z)就分解成一些一阶或二阶的子系统函数的相乘形式:

$$H(z) = H_1(z)H_2(z)\cdots H_k(z)$$

式中 $H_i(z)$ 表示一个一阶或二阶的数字网络的子系统函数,每个 $H_i(z)$ 的网络结构均采用前面介绍的直接型网络结构,H(z)则由k个子系统级联构成。

$$H_{j}(z) = \frac{\beta_{0j} + \beta_{1j}z^{-1}}{1 - a_{1j}z^{-1}}$$

$$H_{j}(z) = \frac{\beta_{0j} + \beta_{1j}z^{-1} + \beta_{2j}z^{-2}}{1 - a_{1j}z^{-1} - a_{2j}z^{-2}}$$

图5.3.3 一阶和二阶直接型网络结构

【例5.3.2】 设系统函数H(z)如下式:

$$H(z) = \frac{8 - 4z^{-1} + 11z^{-2} - 2z^{-3}}{1 - 1.25z^{-1} + 0.75z^{-2} - 0.125z^{-3}}$$

试画出其级联型网络结构。

解将H(z)的分子、分母进行因式分解,得到:

$$H(z) = \frac{(2 - 0.379z^{-1})(4 - 1.24z^{-1} + 5.264z^{-2})}{(1 - 0.25z^{-1})(1 - z^{-1} + 0.5z^{-2})}$$

级联型结构中每一个一阶网络决定一个零点、一个极点,每一个二阶网络决定一对零点、一对极点。

调整 β_{0j} 、 β_{1j} 和 β_{2j} 三个系数可以改变一对零点的位置,调整 α_{1j} 和 α_{2j} 可以改变一对极点的位置。

因此,相对直接型结构,其优点是调整方便。此外,级联结构中后面的网络输出不会再流到前面,运算误差的积累相对直接型也小。

3. 并联型

如果将级联形式的H(z)展成部分分式形式,则得到:

$$H(z) = H_1(z) + H_2(z) + \cdots + H_k(z)$$

对应的网络结构为这k个子系统并联。上式中, $H_j(z)$ 通常为一阶网络或二阶网络,网络系统均为实数。

二阶网络的系统函数一般为

$$H_{j}(z) = \frac{\beta_{0j} + \beta_{1j}z^{-1}}{1 - \alpha_{1j}z^{-1} - \alpha_{2j}z^{-2}}$$

式中, β_{0j} 、 β_{1j} 、 α_{1j} 和 α_{2j} 都是实数。

如果 $\beta_{1j} = \alpha_{2j} = 0$,则构成一阶网络。其系统函数为: $H_j(z) = \frac{\beta_{0j}}{1 - a_{1i}z^{-1}}$

$$H_{j}(z) = \frac{\beta_{0j}}{1 - a_{1j}z^{-1}}$$

$$H_{j}(z) = \frac{\beta_{0j} + \beta_{1j}z^{-1}}{1 - a_{1j}z^{-1} - a_{2j}z^{-2}}$$

并联型网络一阶和二阶直接型网络结构

$$H(z) = \frac{8 - 4z^{-1} + 11z^{-2} - 2z^{-3}}{1 - 1.25z^{-1} + 0.75z^{-2} - 0.125z^{-3}}$$

【例5.3.3】 画出例题5.3.2中的H(z)的并联型结构。

解 将H(z)展成部分分式形式:

$$H(z) = 16 + \frac{8}{1 - 0.25z^{-1}} + \frac{-16 + 20z^{-1}}{1 - z^{-1} + 0.5z^{-2}}$$

将每一部分用直接型结构实现,其并联型网络结构如图5.3.5所示。

图5.3.5 例5.3.3图

在这种并联型结构中,每一个一阶网络决定一个实数极点,每一个二阶网络决定一对共轭极点,因此调整极点位置方便,但调整零点位置不如级联型方便。

另外,各个基本网络是并联的,产生的运算误差互不影响,不像直接型和级联型那样有误差积累,因此,并联形式运算误差最小。

由于基本网络并联,可同时对输入信号进行运算,因此并联型结构与直接型和级联型比较,其运算速度最高。

5.4 有限长脉冲响应基本网络结构

FIR网络结构特点是没有反馈支路,即没有环路,其单位脉冲响应是有限长的。

设单位脉冲响应h(n)长度为N,其系统函数H(z)和差分方程分别为

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

$$\frac{N-1}{2}$$

$$y(n) = \sum_{m=0}^{N-1} h(m)x(n-m)$$

1. 直接型

按照*H*(z)或者差分方程直接画出结构图。这种结构称为直接型网络结构或者称为卷积型结构。

$$y(n) = \sum_{m=0}^{N-1} h(m)x(n-m)$$

图5.4.1 FIR直接型网络结构

2. 级联型

将*H*(z)进行因式分解,并将共轭成对的零点放在一起,形成一个系数为 实数的二阶形式,这样级联型网络结构就是由一阶或二阶因子构成的级联结 构,其中每一个因式都用直接型实现。

【例5.4.1】 设FIR网络系统函数H(z)如下式:

$$H(z) = 0.96 + 2.0z^{-1} + 2.8z^{-2} + 1.5z^{-3}$$

画出H(z)的直接型结构和级联型结构。

解将H(z)进行因式分解,得到:

$$H(z) = (0.6 + 0.5z^{-1})(1.6 + 2z^{-1} + 3z^{-2})$$

其级联型结构和直接型结构如图5.4.2所示。

$$H(z) = (0.6 + 0.5z^{-1})(1.6 + 2z^{-1} + 3z^{-2})$$

$$H(z) = 0.96 + 2.0z^{-1} + 2.8z^{-2} + 1.5z^{-3}$$

级联型结构每一个一阶因子控制一个零点,每一个二阶因子控制一对共轭零点,因此调整零点位置比直接型方便。

但*H*(*z*)中的系数比直接型多,因而需要的乘法器多。在例5.4.1 中直接型需要四个乘法器,而级联型则需要五个乘法器。

分解的因子愈多,需要的乘法器也愈多。另外,当H(z)的阶次高时,也不易分解。因此,普遍应用的是直接型。

5.5 线性相位结构

线性相位结构是FIR系统的直接型结构的简化网络结构,特点 是网络具有线性相位特性,比直接型结构节约了近一半的乘法器。

第7章将证明,如果系统具有线性相位,它的单位脉冲响应满足下面公式:

$$h(n) = \pm h(N - n - 1)$$

式中,"+"代表第一类线性相位滤波器;"一"号代表第二类线性相位滤波器。

$$h(n) = \pm h(N - n - 1)$$

系统函数满足下面两式:

当N为偶数时,

$$H(z) = \sum_{n=0}^{N/2-1} h(n) [z^{-n} \pm z^{-(N-n-1)}]$$

当N为奇数时,

$$H(z) = \sum_{n=0}^{(\frac{N-1}{2})-1} h(n)[z^{-n} \pm z^{-(N-n-1)}] + h(\frac{N-1}{2})z^{-\frac{N-1}{2}}$$

观察上式,运算时先进行方括号中的加法(减法)运算,再进行乘法运算,这样就节约了乘法运算。

$$H(z) = \sum_{n=0}^{N/2-1} h(n) [z^{-n} \pm z^{-(N-n-1)}]$$

图5.5.2 第二类线性相位网络结构流图

直接型需要N个乘法器

线性相位结构需要N/2个乘法器, 节约了一半的乘法器。

直接型需要N个乘法器

线性相位结构需要(N-1)/2+1个乘法器,也近似节约了近一半的乘法器。

例题: 设某FIR数字滤波器的系统函数为

$$H(z) = (3+2z^{-1}+z^{-2}-z^{-4}-2z^{-5}-3z^{-6})$$

试求(1)该滤波器的单位取样响应h(n)的表示式,并判断是否具有线性相位;是第几类线性相位。

(2) 画出该滤波器流图的直接型结构和线性相位型结构图, 比较两种结构,指出线性相位型结构的优点。

7.1 线性相位FIR数字滤波器的条件和特点

1. 线性相位FIR数字滤波器

对于长度为N的h(n),频率响应函数为

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

$$H(e^{j\omega}) = H_g(\omega)e^{j\theta(\omega)}$$

式中, $H_g(\omega)$ 称为幅度特性; $\theta(\omega)$ 称为相位特性。

注意:这里 $H_g(\omega)$ 不同于 $|H(e^{j\omega})|$, $H_g(\omega)$ 为 ω 的实函数,可能取负值,而 $|H(e^{j\omega})|$ 总是正值。

线性相位FIR滤波器是指 $\theta(\omega)$ 是 ω 的线性函数,即

$$\theta(\omega) = -\tau\omega, \quad \tau \quad \text{为常数} \tag{7.1.3}$$

如果 $\theta(\omega)$ 满足下式:

$$\theta(\omega) = \theta_0 - \tau \omega, \quad \theta_0 \quad \text{是起始相位} \tag{7.1.4}$$

严格地说,此时 $\theta(\omega)$ 不具有线性相位特性,但以上两种情况都满足群时延是一个常数,即

$$-\frac{\mathrm{d}\theta(\omega)}{\mathrm{d}\omega} = \tau$$

也称这种情况为线性相位。

一般称满足(7.1.3)式是第一类线性相位;满足(7.1.4)式为第二类线性相位。 $\theta_0 = -\pi/2$ 是第二类线性相位特性常用的情况,所以本章仅介绍这种情况。

2. 线性相位FIR的时域约束条件

线性相位 Γ IR滤波器的时域约束条件是指满足线性相位时,对h(n)的约束条件。

1) 第一类线性相位对h(n)的约束条件

第一类线性相位FIR数字滤波器的相位函数 $\theta(\omega)=-\omega\tau$,可以得到

$$H(e^{j\omega}) = \sum_{n=0}^{N-1} h(n)e^{-j\omega n} = H_g(\omega)e^{-j\omega\tau}$$

$$\sum_{n=0}^{N-1} h(n)(\cos \omega n - j\sin \omega n) = H_{g}(\omega)(\cos \omega \tau - j\sin \omega \tau)$$

可以得到:

$$\begin{cases} H_{g}(\omega)\cos\omega\tau = \sum_{n=0}^{N-1} h(n)\cos\omega n \\ H_{g}(\omega)\sin\omega\tau = \sum_{n=0}^{N-1} h(n)\sin\omega n \end{cases}$$

将上式中两式相除得到:

$$\frac{\cos \omega \tau}{\sin \omega \tau} = \frac{\sum_{n=0}^{N-1} h(n) \cos \omega n}{\sum_{n=0}^{N-1} h(n) \sin \omega n}$$

$$\sum_{n=0}^{N-1} h(n) \cos \omega n \sin \omega \tau = \sum_{n=0}^{N-1} h(n) \sin \omega n \cos \omega \tau$$

移项并用三角公式化简得到:

$$\sum_{n=0}^{N-1} h(n) \sin[\omega(n-\tau)] = 0$$

函数 $h(n)\sin\omega(n-\tau)$ 关于求和区间的中心(N-1)/2奇对称。

因为 $\sin\omega(n-\tau)$ 关于 $n=\tau$ 奇对称,如果取

 $\tau = (N-1)/2$,则要求h(n)关于(N-1)/2偶对称,

所以要求 τ 和h(n)满足如下条件:

$$\begin{cases} \theta(\omega) = -\omega\tau &, \quad \tau = \frac{N-1}{2} \\ h(n) = h(N-1-n), \quad 0 \le n \le N-1 \end{cases}$$

因此,如果要求单位脉冲响应为h(n)、长度为N的FIR数字滤波器具有第一类线性相位特性(严格线性相位特性):

h(n)应当关于n=(N-1)/2点偶对称。

当N确定时,FIR数字滤波器的相位特性是一个确知的线性函数,即

$$\theta(\omega) = -\omega(N-1)/2$$

N为奇数和偶数时, h(n)的对称情况分别如表7.1.1中的情况1和情况2所示。

表7.1.1 线性相位FIR数字滤波器的时域和频域特性一览

2) 第二类线性相位对h(n)的约束条件

第二类线性相位FIR数字滤波器的相位函数 $\theta(\omega)=-\pi/2-\omega\tau$, 经过同样的推导过程可得到:

$$H(e^{j\omega}) = \sum_{n=0}^{N-1} h(n)e^{-j\omega n} = H_g(\omega)e^{-j(\pi/2 + \omega\tau)}$$

$$\sum_{n=0}^{N-1} h(n) \cos[\omega(n-\tau)] = 0$$

函数 $h(n)\cos\left[\omega(n-\tau)\right]$ 关于求和区间的中心(N-1)/2奇对称。因为 $\cos\left[\omega(n-\tau)\right]$ 关于 $n=\tau$ 偶对称,所以要求 τ 和h(n)满足如下条件:

$$\begin{cases} \theta(\omega) = -\frac{\pi}{2} - \omega \tau , & \tau = \frac{N-1}{2} \\ h(n) = -h(N-1-n), & 0 \le n \le N-1 \end{cases}$$

因此,如果要求单位脉冲响应为h(n)、长度为N的FIR数字滤波器具有第二类线性相位特性,

则h(n)应当关于n=(N-1)/2点奇对称。

N为奇数和偶数时h(n)的对称情况分别如表7.1.1中情况3和情况4所示。

第二类线性相位特性 h(n) = -h(N-1-n) $H_{\rm g}(\omega) = \sum_{n=1}^{M-1} 2h(n) \sin[\omega(n-\tau)]$ N 为奇数(N=13) 0.2 h(n)况 $H_{\rm g}(\omega)$ -0.2(以 N=5 为例画图) -0.4 <u></u> 10 5 15 0.5 ω/π $H_{\rm g}(\omega) = \sum_{n=0}^{M} 2h(n) \sin[\omega(n-\tau)]$ $\widehat{\underline{\mathfrak{S}}}_{\boldsymbol{\theta}}$ -4 N 为偶数 (N=14) $-8^{\, \mathsf{L}}_{0}$ 0.5 ω/π h(n)(8) 0.5 -0.5<u>L</u> 10 5 15 n0.5 1.5 ω/π

2. 线性相位FIR滤波器幅度特性 $H_{o}(\omega)$ 的特点

时域约束条件 $h(n)=\pm h(N-n-1)$

幅度特性 $H_g(\omega)$ 的特点就是线性相位FIR滤波器的频域约束条件。

当N取奇数和偶数时对 $H_{g}(\omega)$ 的约束不同,因此,对于两类线性相位特性,下面分四种情况讨论其幅度特性的特点。

为了推导方便,引入两个参数符号:

$$\tau = \frac{N-1}{2}, \qquad M = \left\lceil \frac{N-1}{2} \right\rceil$$

仅当N为奇数时, $M=\tau=(N-1)/2$ 。

情况1: h(n)=h(N-n-1), N为奇数。

将时域约束条件h(n)=h(N-n-1)和 $\ell^{\frac{2}{2}0.1}$

式
$$H(e^{j\omega}) = \sum_{n=0}^{N-1} h(n)e^{-j\omega n} = H_g(\omega)e^{-ja}$$

$$H(e^{j\omega}) = H_g(\omega)e^{-j\omega\tau} = \sum_{n=0}^{N-1} h(n)e^{-j\omega n}$$

$$= h \left(\frac{N-1}{2} \right) e^{-j\omega \frac{N-1}{2}} + \sum_{n=0}^{M-1} \left[h(n) e^{-j\omega n} + h(N-n-1) e^{-j\omega(N-n-1)} \right]$$

$$= h \left(\frac{N-1}{2} \right) e^{-j\omega \frac{N-1}{2}} + \sum_{n=0}^{M-1} \left[h(n) e^{-j\omega n} + h(n) e^{-j\omega(N-n-1)} \right]$$

$$= e^{-j\omega \frac{N-1}{2}} \left\{ h\left(\frac{N-1}{2}\right) + \sum_{n=0}^{M-1} h(n) \left[e^{-j\omega \left(n - \frac{N-1}{2}\right)} + e^{j\omega \left(n - \frac{N-1}{2}\right)} \right] \right\}$$

$$= e^{-j\omega\tau} \left\{ h(\tau) + \sum_{n=0}^{M-1} 2h(n) \cos[\omega(n-\tau)] \right\}$$

$$H(e^{j\omega}) = H(z)\Big|_{z=e^{j\omega}} = \sum_{n=0}^{(\frac{N-1}{2})-1} h(n)[z^{-n} + z^{-(N-n-1)}] + h(\frac{N-1}{2})z^{-\frac{N-1}{2}}\Big|_{z=e^{j\omega}}$$

$$H_{g}(\omega) = h(\tau) + \sum_{n=0}^{M-1} 2h(n)\cos[\omega(n-\tau)]$$

因为 $\cos \left[\omega(n-\tau)\right]$ 关于 $\omega=0,\pi,2\pi$ 三点偶对称,所以可以看出, $H_{\rm g}(\omega)$ 关于 $\omega=0,\pi,2\pi$ 三点偶对称。

因此情况1可以实现各种(低通、高通、带通、带阻)滤波器。

对于N=13的低通情况, $H_{\rm g}(\omega)$ 的一种例图如表7.1.1中情况1所示。

仿照情况1的推导方法得到:

$$H(e^{j\omega}) = H_g(\omega)e^{-j\omega\tau} = \sum_{n=0}^{N-1} h(n)e^{-j\omega n} = e^{-j\omega\tau} \sum_{n=0}^{M} 2h(n)\cos(\omega(n-\tau))$$

$$H_g(\omega) = \sum_{n=0}^{M} 2h(n)\cos[\omega(n-\tau)]$$

式中,
$$\tau = (N-1)/2 = N/2 - 1/2$$
。因为 N 是偶数,所以当 $\omega = \pi$ 时

$$\cos[\omega(n-\tau)] = \cos\left[\pi\left(n-\frac{N}{2}\right) + \frac{\pi}{2}\right] = -\sin\left[\pi\left(n-\frac{N}{2}\right)\right] = 0$$

 $\cos \left[\omega(n-\tau)\right]$ 关于过零点奇对称,关于 $\omega=0$ 和 2π 偶对称。

所以 $H_g(\pi)=0$, $H_g(\omega)$ 关于 $\omega=\pi$ 奇对称,关于 $\omega=0$ 和 2π 偶对称。因此,情况2不能实现高通和带阻滤波器。

对N=12 的低通情况, $H_{g}(\omega)$ 如表7.1.1中情况2所示。

情况3: h(n)=-h(N-n-1), N为奇数。

时域约束条件h(n)=-h(N-n-1),

$$\theta(\omega)=-\pi/2-\omega\tau$$
,则:

$$h\left(\frac{N-1}{2}\right) = 0$$

$$H(e^{j\omega}) = H_{g}(\omega)e^{-j\theta(\omega)} = \sum_{n=0}^{N-1} h(n)e^{-j\omega n}$$

$$= \sum_{n=0}^{M-1} \left[h(n)e^{-j\omega n} + h(N-n-1)e^{-j\omega(N-n-1)} \right]$$

$$= \sum_{n=0}^{M-1} \left[h(n)e^{-j\omega n} - h(n)e^{-j\omega(N-n-1)} \right]$$

$$= e^{-j\omega \frac{N-1}{2}} \sum_{n=0}^{M-1} h(n) \left[e^{-j\omega \left(n - \frac{N-1}{2} \right)} - e^{j\omega \left(n - \frac{N-1}{2} \right)} \right]$$

$$= -je^{-j\omega \tau} \sum_{n=0}^{M-1} 2h(n) \sin[\omega(n-\tau)]$$

$$= e^{-j(\pi/2 + \omega \tau)} \sum_{n=0}^{M-1} 2h(n) \sin[\omega(n-\tau)]$$

$$\begin{aligned} & H(e^{j\omega}) = H(z) \Big|_{z=e^{j\omega}} = \sum_{n=0}^{(\frac{N-1}{2})-1} h(n)[z^{-n} - z^{-(N-n-1)}] + h(\frac{N-1}{2})z^{-\frac{N-1}{2}} \Big|_{z=e^{j\omega}} \\ &= \sum_{n=0}^{M-1} h(n)[e^{-j\omega n} - e^{-j\omega(N-n-1)}] \\ &= e^{-j\omega \frac{N-1}{2}} \left[\sum_{n=0}^{M-1} h(n)[e^{-j\omega \left(n - \frac{N-1}{2}\right)} - e^{j\omega \left(n - \frac{N-1}{2}\right)}] \right] \\ &= e^{-j\omega \frac{N-1}{2}} \left[\sum_{n=0}^{M-1} -2jh(n)\sin\omega \left(n - \frac{N-1}{2}\right) \right] \\ &= e^{-j\left(\frac{\pi}{2} + \omega \frac{N-1}{2}\right)} \left[\sum_{n=0}^{M-1} 2h(n)\sin\omega \left(n - \frac{N-1}{2}\right) \right] \end{aligned}$$

$$H_{g}(\omega) = \sum_{n=0}^{M-1} 2h(n)\sin[\omega(n-\tau)]$$

$$N$$
是奇数, $\tau=(N-1)/2$ 是整数。

$$H_{g}(\omega) = \sum_{n=0}^{M-1} 2h(n)\sin[\omega(n-\tau)]$$

所以,当 ω =0, π , 2π 时, $\sin \left[\omega(n-\tau)\right]$ =0,而且 $\sin \left[\omega(n-\tau)\right]$ 关于过零点奇对称。

因此 $H_g(\omega)$ 关于 $\omega=0, \pi, 2\pi$ 三点奇对称。

由此可见,情况3只能实现带通滤波器。

对N=13的带通滤波器举例, $H_{g}(\omega)$ 如表7.1.1中情况3所示。

情况4: h(n)=-h(N-n-1), N为偶数。

用情况3的推导过程可以得到:

$$H_{g}(\omega) = \sum_{n=0}^{M} 2h(n)\sin[\omega(n-\tau)]$$

N是偶数, $\tau=(N-1)/2=N/2-1/2$ 。所以,当 $\omega=0$, 2π 时, $\sin[\omega(n-\tau)]$ =0;

当ω=π时,

$$\sin[\omega(n-\tau)] = \sin\left[\pi\left(n-\frac{N}{2}\right) + \frac{\pi}{2}\right] = \cos\left[\pi\left(n-\frac{N}{2}\right)\right] = (-1)^{\left(n-\frac{N}{2}\right)}$$

为峰值点。

 $\sin[\omega(n-\tau)]$ 关于过零点 $\omega=0$ 和 2π 两点奇对称,关于峰值点 $\omega=\pi$ 偶对称。

因此 $H_{g}(\omega)$ 关于 $\omega=0$ 和 2π 两点奇对称,关于 $\omega=\pi$ 偶对称。由此可见,情况4不能实现低通和带阻滤波器。

对N=14的高通滤波器举例, $H_{\mathrm{g}}(\omega)$ 如表7.1.1中情况4所示。

3. 线性相位FIR数字滤波器的零点分布特点

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

将 $h(n)=\pm h(N-1-n)$ 代入上式,得到:

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

$$= \pm \sum_{m=0}^{N-1} h(m)z^{-(N-1-m)} = \pm z^{-(N-1)} \sum_{m=0}^{N-1} h(m)z^{m}$$

$$= \pm z^{-(N-1)} H(z^{-1})$$

可以看出,如 $z=z_i$ 是H(z)的零点,其倒数 z_i^{-1} 也必然是其零点; 又因为h(n)是实序列,H(z)的零点必定共轭成对,因此 z_i^* 和 $(z_i^{-1})^*$ 也是其零点。这样,线性相位FIR滤波器零点必定是互为倒数的共轭对,确定其中一个,另外三个零点也就确定了。

图7.1.1 线性相位FIR数字滤波器的零点分布

例题: 设某FIR数字滤波器的系统函数为

$$H(z) = (3+2z^{-1}+z^{-2}-z^{-4}-2z^{-5}-3z^{-6})$$

试求(1)该滤波器的单位取样响应h(n)的表示式,并 判断是否具有线性相位;是第几类线性相位。

- (2) 求 $H(e^{jw})$ 的幅度响应和相频响应的表示式;
- (3) 画出该滤波器流图的直接型结构和线性相位型结构图,比较两种结构,指出线性相位型结构的优点。

第5章 时域离散系统的网络结构

- 1.由信号流图求系统函数。
- 2.画IIR直接型,并联型,级联型流图。
- 3.FIR直接型,级联型流图。
- 4.线性相位系统的结构。