ЛАБОРАТОРНАЯ РАБОТА №5.Расчет цифровых фильтров с

бесконечными импульсными характеристиками

ЦЕЛЬ РАБОТЫ –расчет БИХ-фильтров с различными аппроксимациями идеальной АЧХ в пакете Matlab и изучение их свойств.

5.1. Теоретические сведения

Основные свойства БИХ-фильтров

Цифровой фильтр с бесконечной импульсной характеристикой (БИХ-фильтр) является физически реализуемым и устойчивым, если его импульсная характеристика h(n) удовлетворяет следующим условиям:

$$h(n) = 0, \quad n < 0,$$

$$\sum_{n=0}^{\infty} |h(n)| < \infty.$$

Наиболее общая форма записи z-преобразования импульсной характеристики БИХ-фильтров имеет вид

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

Здесь по крайней мере один из коэффициентов a_i отличен от нуля, причем сразу все корни знаменателя (полюса передаточной функции) не могут в точности компенсироваться корнями числителя (нулями передаточной функции). Нули H(z) могут располагаться на всей z-плоскости, но полюсы в соответствии с условием устойчивости фильтра обязательно должны размещаться внутри круга единичного радиуса. Как правило, число нулей M не превышает числа полюсов N. Системы, удовлетворяющие этому условию, называются системами N-го порядка. При M > N порядок системы становится неопределенным. В этом случае можно считать, что передаточная функция H(z) соответствует последовательному соединению системы N-го порядка и фильтра с конечной импульсной характеристикой (M-N)-го порядка.

Основными функциями, характеризующими фильтр, являются квадрат амплитудной характеристики, фазовая характеристика и характеристика групповой задержки.

При расчете БИХ-фильтра с использованием аппроксимации только амплитудной характеристики (т.е. без учета фазовой характеристики) удобнее всего оперировать квадратом амплитудной характеристики, определяемым следующим образом:

$$\left| H(e^{j\omega}) \right|^2 = \left| H(z)H(z^{-1}) \right|_{z=e^{j\omega}}.$$

Расположению нулей и полюсов этой функции в z-плоскости свойственна симметрия с зеркальным отображением относительно единичной окружности. Полюсы H(z) располагаются внутри единичной окружности, поэтому они полностью определяются квадратом амплитудной характеристики фильтра. Нули передаточной функции H(z) чаще всего выбираются таким способом, чтобы соответствующие им нули квадрата амплитудной характеристики располагались на единичной окружности или внутри ее в z-плоскости. Фильтры с такими нулями являются минимально-фазовыми фильтрами.

Так как передаточная функция БИХ-фильтра в общем случае представляет собой комплексную функцию от ω , можно рассматривать и фазовую характеристику фильтра, которая равна

$$\beta(e^{j\omega}) = \operatorname{arctg}\left\{\frac{\operatorname{Im}[H(z)]}{\operatorname{Re}[H(z)]}\right\}_{z=e^{j\omega}}.$$

Фазовая характеристика БИХ-фильтра, как правило, существенно нелинейна, поэтому для оценки дисперсионного воздействия фильтра на типовой обрабатываемый сигнал часто используется характеристика групповой задержки, записываемая как

$$\tau_g\left(e^{j\omega}\right) = -\frac{d\beta\left(e^{j\omega}\right)}{d\omega} = -jz\frac{d\beta}{dz}\Big|_{z=e^{j\omega}}.$$

Предпочтительна приблизительно постоянная характеристика групповой задержки во всей полосе (или полосах) пропускания фильтра.

Методы расчета коэффициентов БИХ-фильтра

Расчет фильтра сводится к нахождению значений его коэффициентов b_i и a_i , обеспечивающих аппроксимацию заданных характеристик (таких как импульсная, частотная, характеристика групповой задержки и др.) в том или ином смысле (например, в среднеквадратичном или минимаксном). Таким образом, задача расчета фильтра в значительной мере сводится к задаче аппроксимации и может быть решена чисто математическими методами.

Расчет цифровых БИХ-фильтров практически не связан с фильтрами непрерывного времени. Однако вместо того, чтобы заново создавать теорию расчета цифровых фильтров, можно воспользоваться простыми методами отображения, позволяющими преобразовывать аналоговые фильтры в цифровые. Именно эти методы чаще всего применяются при расчете стандартных БИХ-фильтров: нижних и верхних частот, полосовых, режекторных. В таких случаях последовательность расчета должна быть следующей:

- расчет аналогового фильтра-прототипа;
- преобразование полосы частот;
- дискретизация аналогового фильтра.

Другую группу методов расчета цифровых БИХ-фильтров образуют прямые методы расчета в *z*-плоскости. Часто удается найти такое расположение

полюсов и нулей фильтра, при котором обеспечивается некоторая аппроксимация непосредственно заданной характеристики фильтра.

Третий, также часто встречающийся подход к расчету БИХ-фильтров, заключается в использовании процедур оптимизации для нахождения положения нулей и полюсов в *z*-плоскости. В этом случае нельзя получить формулы, связывающие коэффициенты фильтра с параметрами заданной характеристики. Расчет производится методом последовательных приближений.

Расчет аналоговых фильтров-прототипов

В качестве аналогового фильтра-прототипа используется нормированный фильтр нижних частот с частотой среза, равной 1 рад/с. Передаточная функция такого фильтра представляет собой рациональную функцию следующего вида:

$$H(s) = \frac{\sum_{i=0}^{m} b_{i} s^{i}}{1 + \sum_{i=1}^{n} a_{i} s^{i}}.$$

Аппроксимируемой функцией является квадрат амплитудной характеристики. Чаще всего применяются фильтры Баттерворта, Чебышева и эллиптические.

Фильтры Баттерворта имеют максимально гладкую амплитудную характеристику в начале координат в s-плоскости. Ее квадрат равен

$$|H(\Omega)|^2 = \frac{1}{1 + (\Omega^2)^n},$$

где n — порядок фильтра.

Данные фильтры имеют только полюсы (все нули расположены на бесконечности). На частоте $\Omega=1$ рад/с коэффициент передачи равен $1/\sqrt{2}$ (т.е. на частоте среза амплитудная характеристика спадает на 3 дБ). Порядок фильтра полностью определяет весь фильтр.

Отличительной чертой фильтров Чебышева является наименьшая величина максимальной ошибки аппроксимации в заданной полосе частот. Ошибка аппроксимации представляется равновеликими пульсациями, флуктуирует между максимумами и минимумами равной величины. В зависимости от того, где минимизируется ошибка — в полосе пропускания или подавления, различают фильтры Чебышева типа I и II.

Фильтры Чебышева типа I имеют только полюсы и обеспечивают равновеликие пульсации амплитудной характеристики в полосе пропускания и монотонное изменение ослабления в полосе подавления. Квадрат амплитудной характеристики фильтра n-го порядка описывается выражением

$$|H(\Omega)|^2 = \frac{1}{1 + \varepsilon^2 T_n^2(\Omega)},$$

где ε — параметр, характеризующий пульсации в полосе пропускания; $T_n(\Omega)$ — полином Чебышева n-го порядка, равный

$$T_n(\Omega) = \begin{cases} \cos(n \arccos \Omega), & |\Omega| \le 1, \\ \cosh(n \operatorname{Arch} \Omega), & |\Omega| > 1. \end{cases}$$

Свойство оптимальности фильтров Чебышева типа I заключается в том, что не существует какого-либо другого фильтра n-го порядка, содержащего только полюсы, которые имели бы такие же или лучшие характеристики и в полосе пропускания, и в полосе подавления.

Фильтры Чебышева типа II (иногда их называют обратными фильтрами Чебышева) обеспечивают монотонное изменение ослабления в полосе пропускания (максимально гладкое при Ω =0) и равновеликие пульсации в полосе подавления. Нули фильтров располагаются на мнимой оси в s-плоскости, а полюсы — в левой полуплоскости. Квадрат амплитудной характеристики фильтра n-го порядка можно представить следующим образом:

$$|H(\Omega)|^2 = \frac{1}{1 + \varepsilon^2 [T_n(\Omega_r)/T_n(\Omega_r/\Omega)]^2},$$

где Ω_r — наименьшая частота, на которой в полосе подавления достигается заданный уровень ослабления.

Эллиптические фильтры (называемые также фильтрами Кауэра или Золотарева) характеризуются тем, что их амплитудная характеристика имеет равновеликие пульсации и в полосе пропускания, и в полосе подавления. Данные фильтры оптимальны с точки зрения минимальной ширины переходной полосы. Квадрат амплитудной характеристики записывается в виде

$$|H(\Omega)|^2 = \frac{1}{1 + \varepsilon^2 R_n^2(\Omega, L)},$$

где $R_n(\Omega,L)$ — рациональная функция Чебышева;L — параметр, характеризующий ее пульсации.

Преобразование полосы частот для аналоговых фильтров

Для преобразования фильтра нижних частот (ФНЧ) с частотой среза 1 рад/с в другой фильтр нижних частот (имеющий другую частоту среза), а также в фильтр верхних частот (ФВЧ), полосовой (ПФ) или режекторный (РФ) применяют следующие преобразования:

$$\begin{split} \Phi \mathbf{H}\mathbf{Y} &\to \Phi \mathbf{H}\mathbf{Y}; \qquad s \to \frac{s}{\Omega_u} \,, \\ \Phi \mathbf{H}\mathbf{Y} &\to \Phi \mathbf{B}\mathbf{Y}; \qquad s \to \frac{\Omega_u}{s} \,, \\ \Phi \mathbf{H}\mathbf{Y} &\to \Pi \Phi; \qquad s \to \frac{s^2 + \Omega_u \Omega_l}{s \left(\Omega_u - \Omega_l\right)} \,, \end{split}$$

ΦΗΨ
$$\rightarrow$$
 PΦ: $s \rightarrow \frac{s(\Omega_u - \Omega_l)}{s^2 + \Omega_u \Omega_l}$.

Здесь Ω_l – нижняя частота среза; Ω_u – верхняя частота среза.

Данные соотношения имеют нелинейный характер, однако это не создает никаких трудностей, поскольку частотные характеристики преобразуемых фильтров аппроксимируются ступенчатой функцией. Так, нелинейность отображения приводит к изменению взаимного расположения максимумов и минимумов пульсаций характеристик эллиптических фильтров, но не влияет на амплитуду этих пульсаций. Поэтому фильтры, рассчитанные методами преобразования полосы, сохраняют равновеликий характер пульсаций фильтрапрототипа.

Дискретизация аналогового фильтра

Наиболее распространенным методом дискретизации аналоговых фильтров является метод билинейного z-преобразования. Он основан на простом конформном отображении s-плоскости в z-плоскости, получающемся в результате следующей замены:

$$s \to \frac{2}{T} \frac{\left(1 - z^{-1}\right)}{\left(1 + z^{-1}\right)}.$$

При таком преобразовании ось $j\Omega$ из s-плоскости отображается в единичную окружность на z-плоскости; левая полуплоскость s отображается в единичный круг, а правая полуплоскость s — в область вне единичного круга на z-плоскости.

Определенным недостатком билинейного *z*-преобразования является нелинейность соотношения между частотами аналогового фильтра Ω и цифрового фильтра ω :

$$\Omega \to \frac{2}{T} tg \left(\frac{\omega T}{2} \right)$$
.

Данный недостаток не позволяет, например, использовать билинейное z-преобразование для получения цифрового дифференцирующего фильтра. Существует, правда, большой класс фильтров, для которых частотная деформация может быть скомпенсирована. К ним относятся фильтры нижних и верхних частот, полосовые и режекторные. Метод компенсации прост. Пусть известна совокупность частот среза цифрового фильтра. Используя приведенное соотношение между частотными шкалами, пересчитаем все частоты среза цифрового фильтра в частоты среза аналогового. Теперь рассчитаем аналоговый фильтр, все характерные частоты которого совпадали бы с этими пересчитанными частотами. Выполнив билинейное z-преобразование, получим требуемый цифровой фильтр.

Расчет цифровых фильтров в nakeme Matlab

Pасчет БИХ-фильтров с аппроксимацией Баттерворта в пакете Matlab осуществляется с помощью функции butter. Ее формат следующий:

```
[B,A] = butter(N,Wn)
```

Рассчитывается фильтр нижних частот N-го порядка с частотой среза Wn, заданной в долях частоты Найквиста (0 < Wn < 1). В векторах B и A длиной N+1 возвращаются коэффициенты числителя и знаменателя передаточной функции, расположенные в порядке уменьшения степеней z. Команда

```
[B,A] = butter(N,Wn,'high')
```

позволяет получить фильтр нижних частот. Если wn-двухэлементный вектор $wn=[w1\ w2]$, то будет рассчитан полосовой фильтр порядка 2n с полосой пропускания w1< w< w2. Для получения режекторного фильтра следует использовать команду

```
[B,A] = BUTTER(N,Wn,'stop')
```

При расчете фильтров в качестве исходных данных обычно задаются граничные частоты полос пропускания Wp и подавления Ws, а также наибольшее допустимое отклонение в полосе пропускания Rp и наименьшее допустимое затухание в полосе подавления Rs. Получить необходимые для функции butter порядок фильтра и частоту среза можно с помощью функции butterord:

```
[N, Wn] = butterord(Wp, Ws, Rp, Rs)
```

Например, Wp = 0.2, Ws = 0.1 соответствует фильтру верхних частот, а $Wp = [0.1 \ 0.8]$, $Ws = [0.2 \ 0.7]$ – полосовому.

Для расчета фильтров Чебышева типов I и II используются функции cheby1 и cheby2:

```
[B,A] = cheby1(N,R,Wn)

[B,A] = cheby2(N,R,Wn)
```

Для cheby1 параметр R является размахом колебаний в полосе пропускания (в децибелах), а для cheby2 — в полосе подавления. В остальном данные функции аналогичны butter.

Определить порядок фильтров Чебышева типов I и II и их частоту среза можно с помощью функций chebylord и chebylord, которые аналогичныфункции butter.

Эллиптические фильтры рассчитываются функциейellip:

```
[B,A] = ellip(N,Rp,Rs,Wn)
```

Параметры Rp и Rs обозначают размах колебаний в полосах пропускания и подавления соответственно, выраженные в децибелах. Остальные параметры соответствуют функции butter. Для нахождения N и Wn используется функция ellipord.

При анализе цифровых БИХ-фильтров часто бывает необходимо построить диаграмму расположения нулей и полюсов передаточной функции на z-плоскости. Для этого служит функция Matlab zplane. В качестве параметров ей передаются вектора в и A — коэффициенты числителя и знаменателя передаточной функции. Функция zplaneстроит на графике единичную окружность и отмечает положение нулей с помощью символа 'o' и полюсов с помощью символа 'x'. При кратности нулей и полюсов, большей единицы, она показывается справа вверху.

5.2. Порядок выполнения работы

5.2.1. В соответствии с номером варианта рассчитайте ФНЧ с аппроксимацией Баттерворта (табл. 5.1).

Варианты для задания 5.2.1

Таблица5.1

	1	, , , , ,				
Номер варианта	1	2	3	4	5	6
Порядок фильтра	7	6	5	8	9	5
Частота дискретизации, Гц	200	2000	16000	8000	10000	20
Частота среза, Гц	60	400	5000	1900	2000	5

Постройте АЧХ и ФЧХ, диаграмму расположения нулей и полюсов передаточной функции, значимую часть импульсной характеристики. Каким образом можно получить каждые два графика из третьего?

- 5.2.2. Выполните задание 5.2.1, воспользовавшись функцией cheby1 и приняв допустимую неравномерность АЧХ в полосе пропускания 0,5 дБ.
- 5.2.3. Выполните задание 5.2.2, воспользовавшись функцией ellip и приняв минимальное затухание АЧХ в полосе подавления 30 дБ.

5.2.4. Требуется цифровой ФВЧ со следующими параметрами (табл. 5.2):

Таблица5.2

Номер варианта	1	2	3	4	5	6
Граничная частота подавления	0,64	0,28	0,4	0,1	0,86	0,72
Граничная частота пропускания	0,7	0,32	0,6	0,15	0,9	0,73
Допустимая неравномерность в	0,05	0,1	1.10-5	0,15	0,11	1
полосе пропускания, дБ						
Минимальное затухание в полосе	40	30	100	85	57	30
подавления, дБ						

Варианты для задания 5.2.4(частоты определены в долях от частоты Найквиста)

Какой порядок будет иметь такой фильтр с аппроксимациями Баттерворта, Чебышева типа I, Чебышева типаII, эллиптической? Сравните эффективность различных аппроксимаций при более жестких и более мягких требованиях к АЧХ.

5.2.5. Исследуйте, как скажется на АЧХ и ФЧХ фильтров из заданий 5.2.1–5.2.3 усечение коэффициентов передаточной функции до четырех десятичных разрядов, до двух разрядов? Сделайте выводы.