МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В. И. УЛЬЯНОВА (ЛЕНИНА)

Кафедра информационных систем

ОТЧЕТ

по лабораторной работе №8 по дисциплине «Цифровая обработка информации» Тема: Линейные дискретные системы.

Санкт-Петербург

2020

Цель работы:

Освоить моделирование ЛДС и овладеть программными средствами их анализа программными средствами MATLAB.

Исходные данные:

Перем енная	Назначение	Значение	Идентифика тор
N_{6p}	Номер бригады	N _{6p}	Nb = 6
b ₀ b ₁ b ₂	Коэффициенты числителя передаточной функции	$b_0 = 0.5 + 0.02 N_{6p}$ $b_1 = b_0 (-1)^{N_{6p}+1} (0.9822 + 0.0178 N_{6p})$ $b_2 = b_0 [0.8 + 0.2 (N_{6p} mod 5)]$	Вектор b= [0.62, 0.6752, 0.62]
a ₀ a ₁ a ₂	Коэффициенты знаменателя передаточной функции	$a_0 = 1$ $a_1 = (-1)^{N_{6p}} (0.778 + 0.025N_{6p})$ $a_2 = 0.64 + 0.006N_{6p}$	Вектор a= [1, 0.9278, 0.676]
N1	Длина ИХ	$N_1 = N_{6p} \mod 10 + 20$	N1=26
N ₂	Длина воздействия	$N_2 = N_{6p} \mod 10 + 30$	N2=36
fд	Частота дискретизации	$f_{\rm A}=1000N_{\rm 6p}$	Fs=6000

Выполнение работы:

1. Вычисление импульсной характеристики (идентификатор h1) длины N_1 с помощью функции impz с выводом графика.

Записать аналитическую формулу ИХ рекурсивного звена 2-го порядка с учетом ННУ. Пояснить, чему в действительности равна длина ИХ.

Аналитическая формула импульсной характеристики рекурсивного звена 2-го порядке с учетом ННУ:

$$\begin{split} h(n) &= \begin{cases} b_0 r_*^n \frac{\sin[(n+1)\phi_*]}{\sin(\phi_*)}, & n=0 \\ b_0 r_*^n \frac{\sin[(n+1)\phi_*]}{\sin(\phi_*)} + b_1 r_*^{(n-1)} \frac{\sin[n\phi_*]}{\sin(\phi_*)}, & n=1 \\ b_0 r_*^n \frac{\sin[(n+1)\phi_*]}{\sin(\phi_*)} + b_1 r_*^{(n-1)} \frac{\sin(n\phi_*)}{\sin(\phi_*)} + b_2 r_*^{(n-2)} \frac{\sin[(n-1)\phi_*)]}{\sin(\phi_*)}, & n\geq 2 \end{cases} \\ & r &= \sqrt{a_2} \quad \text{if } \phi = \arccos(-\frac{a_1}{2r}) \end{cases} \end{split}$$

Длина ИХ равна 25 – это значение аргумента для последнего значения на графике.

2. Вычисление импульсной характеристики (идентификатор h2) с помощью функции filter с выводом графика.

Пояснить, что и почему выбрано в качестве воздействия.

Импульсная характеристика- это реакция цепи на единичный импульс при ННУ. Отсюда следует, что в качестве воздействия выбирается сам единичный импульс.

3. Вычисление реакции $y_1(n)$ (идентификатор y1) по формуле свертки. В качестве воздействия x(n) длины N_2 выбран дискретный прямоугольный импульс (идентификатор x):

$$x(n) = \begin{cases} 0, & \inf(N_2 / 2) \le n \le (N_2 - 1) \\ 1, & 0 \le n \le \inf(N_2 / 2) \end{cases}$$

Вывести график воздействия x(n) и два графика реакции y1(n) с длиной, равной длине свертки L, и длиной, ограниченной до длины воздействия. Записать формулу свертки.

Пояснить:

- чему равна длина импульса;
- чему равна длина свертки аналитически и по графику;
- почему ее ограничивают до длины воздействия.

Формула свертки имеет вид:

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

Длина импульса N2 равна 36;

Длина свертки аналитически L=N1+N2-1=26+36-1=61, по графику L=36;

Свертку ограничивают до длины воздействия, так как за пределами длины воздействия свертка равна нулю.

4. Вычисление реакции у₂(n) (идентификатор у2) по разностному уравнению. Задать воздействие х(n). Вывести графики воздействия и реакции. Сравнить графики реакций у1(n) и у2 (n). Записать РУ рекурсивного звена 2-го порядка с заданными коэффициентами.

Пояснить, чему равны длины воздействия и реакции.

Разностное уравнение рекурсивного звена 2-го порядка с заданными коэффициентами:

$$y(n) = 0.62x(n) - 0.6752x(n-1) + 0.62x(n-2) - 0.9278y(n-1) - 0.676y(n-2).$$

Графики реакций $y_1(n)$ и $y_2(n)$ идентичны. Длины воздействия и реакции принимают значения, равные 36.

5. Вычисление параметров передаточной функции в виде произведения простейших множителей. Вычислить нули, полюсы и коэффициент усиления (идентификаторы q, p и K) передаточной функции. Записать нули и полюсы в алгебраической и показательной формах и пояснить связь между ними. Выразить значение аргумента полюса и нуля относительно π, например, значению φ = 1,7654 будет соответствовать:

$$\varphi = 1,7654 \approx 0,562\pi$$
.

Представить передаточную функцию в виде произведения простейших множителей с нулями и полюсами в показательной форме.

Нули в алгебраической форме:

$$q = 0.5445 \pm 0.8388i$$

Полюсы в алгебраической форме:

$$p=-0.4639\pm0.6788i$$

Коэффициент усиления:

$$K = 0.6200$$

Нули в показательной форме:

$$rq = 1.0000 \\ 1.0000 \\ wq = 0.9950 \\ -0.9950$$

Полюсы в показательной форме:

Связь: в общем случае нули и полюса – попарно сопряженные комплексные числа.

Значения аргумента полюса и нуля относительно π :

Аргументы нулей $\phi = \pm 0.3167\pi$

Аргументы полюсов $\phi = \pm 0.6908\pi$

Передаточная функция в виде произведения простейших множителей:

$$H(z) = \frac{0.62 * (1 - e^{0.955i} * Z^{-1}) * (1 - e^{-0.955i} * Z^{-1})}{(1 - 0.8222e^{2.1703i} * Z^{-1}) * (1 - 0.8222e^{-2.1703i} * Z^{-1})}$$

6. Вычисление параметров передаточной функции в виде произведения множителей второго порядка. Вычислить коэффициент усиления (идентификатор G) и матрицу коэффициентов (идентификатор s) передаточной функции. Представить передаточную функцию в виде произведения множителей второго порядка.

Матрица коэффициентов передаточной функции:

$$s=(1.0000, -1.0890, 1.0000, 1.0000, 0.9278, 0.6760)$$

Коэффициент усиления: G=0.6200

Передаточная функция в виде произведения множителей второго порядка:

$$H(z) = 0.62 * \frac{1 - 1.089z^{-1} + z^{-2}}{1 + 0.9278z^{-1} + 0.676z^{-2}}$$

7. Вычисление параметров передаточной функции в виде суммы простых дробей. Вычислить полюсы, коэффициенты разложения и целую часть (идентификаторы р, г и с) передаточной функции. Записать полюсы и коэффициенты разложения в алгебраической и показательной формах. Выразить значения аргумента полюса и коэффициента разложения относительно π. Представить передаточную функцию в виде суммы простых дробей с полюсами и коэффициентами разложения в показательной форме.

Коэффициенты разложения и полюсы в алгебраической форме:

$$r1 = -0.1486 + 1.0226i$$

$$p1 = -0.4639 + 0.6788i$$

Целая часть:

$$c = 0.9172$$

Коэффициенты разложения в показательной форме:

$$rr1 = 1.0333$$
 $wr1 = 1.7151$

$$rr2 = 1.0333$$
 $wr2 = -1.7151$

Полюсы в показательной форме:

$$rp1 = 0.8222$$
 $wp1 = 2.1703$

$$rp2 = 0.8222$$
 $wp2 = -2.1703$

Аргументы полюсов относительно π :

$$\phi=\pm 0.2161\pi$$

Аргументы коэффициентов разложения относительно π:

$$\phi=\pm 0.5459\pi$$

Передаточная функция в виде суммы простых дробей:

$$H(z) = \frac{1.0333e^{1.715i}}{1 - 0.8222e^{2.1703}*z^{-1}} + \frac{1.0333e^{-1.715i}}{1 - 0.8222e^{-2.1703}*z^{-1}} + 0.9172$$

8. Вывод карты нулей и полюсов. Изобразить карту нулей и полюсов.

Пояснить:

- является ли рекурсивное звено устойчивым;
- совпадают ли значения нулей и полюсов с вычисленными в п. 5.

• Полюсы устойчивой ЛДС на карте нулей и полюсов располагаются внутри единичного круга. В нашем случае полюсы располагаются внутри единичного круга, поэтому можно сделать вывод, что цепь устойчива.

- Сопоставив значения нулей и полюсов в показательной форме, полученные в п. 5, и карту нулей и полюсов, мы увидим, что эти значения совпадают.
- **9.** Вычисление АЧХ и ФЧХ в шкале нормированных частот. Вычислить АЧХ и ФЧХ (идентификаторы MAG_w и PHASE_w) в шкале нормированных частот ˆω (идентификатор w) и вывести их графики.

Сравнить значения полученной AЧX на границах основной полосы со значениями, вычисленными аналитически по формулам:

$$A(0) = |H(z)|\Big|_{z=e^{j0}=1} = \left| \frac{b_0 + b_1 + b_2}{1 + a_1 + a_2} \right|;$$

$$A(\pi) = |H(z)|\Big|_{z=e^{j\pi}=-1} = \left| \frac{b_0 - b_1 + b_2}{1 - a_1 + a_2} \right|.$$

Пояснить:

- чему равны границы основной полосы частот;
- соответствие между картой нулей и полюсов и видом АЧХ;
- какому значению AЧX соответствует скачок на π , если он имеется;
- какие частотные составляющие воздействия, низкие или высокие, оказались преимущественно подавленными в реакции.

$$A(0) = |H(z)|_{z=e^{j_0}=1} = \left| \frac{b_0 + b_1 + b_2}{1 + a_1 + a_2} \right| = 0.217$$

$$A(\pi) = |H(z)|_{z=e^{j\pi}=-1} = \left| \frac{b_0 - b_1 + b_2}{1 - a_1 + a_2} \right| = 2.56$$

Значения, полученные аналитически по формулам вверху, совпадают со значениями на графиках.

- Границы основной полосы частот от 0 до π .
- Карта нулей и полюсов позволяет по расположению нулей и полюсов сделать вывод о качественном характере АЧХ.
 - В точке нуля АЧХ наблюдается скачок ФЧХ на π.
- Высокие составляющие воздействия оказались преимущественно подавленными в реакции.
- 10. Вычисление АЧХ и ФЧХ в шкале абсолютных частот. Вычислить АЧХ и ФЧХ (идентификаторы MAG и PHASE) в шкале частот f (Гц) (идентификатор f) при заданной частоте дискретизации fд и вывести их графики.

Пояснить:

- чему равны границы основной полосы частот;
- соответствие частотами ^ и f.

- Границы основной полосы частот от 0 до 3000 Гц.
- Частоты соотносятся по формуле: $\widehat{\omega} = 2\pi * \frac{f}{f_{\pi}}$
- **11.** Описание структуры рекурсивного звена. Описать четыре разновидности структур рекурсивного звена 2-го порядка в виде объектов dfilt с именами Hd1—Hd4.

Пояснить:

- что отображает структура и чем определяется ее вид;
- свойства каждого из объектов dfilt.

Прямая структура:

Hd1=

FilterStructure: 'Direct-Form I'

Arithmetic: 'double'

Numerator: [0.62 -0.67518 0.62]

Denominator: [1 0.9278 0.676]

PersistentMemory: false

Прямая каноническая:

Hd2=

FilterStructure: 'Direct-Form II'

Arithmetic: 'double'

Numerator: [0.62 -0.67518 0.62]

Denominator: [1 0.9278 0.676]

PersistentMemory: false

Прямая транспонированная:

Hd3=

FilterStructure: 'Direct-Form I Transposed'

Arithmetic: 'double'

Numerator: [0.62 -0.67518 0.62]

Denominator: [1 0.9278 0.676]

Persistent Memory: false

Прямая каноническая транспонированная:

Hd4=

FilterStructure: 'Direct-Form II Transposed'

Arithmetic: 'double'

Numerator: [0.62 -0.67518 0.62]

Denominator: [1 0.9278 0.676]

PersistentMemory: false

- Структура (структурная схема) ЛДС отображает алгоритм вычисления реакции по РУ и определяется видом передаточной функции.
- Свойства объекта dfilt с именем Hd для рекурсивных звеньев 2-го порядка включают в себя:

FilterStructure – структура звена;

Arithmetic – форма представления данных;

Numerator – коэффициенты числителя передаточной функции;

Denominator – коэффициенты знаменателя передаточной функции;

PersistentMemory – начальные условия при вычислении реакции (значение false соответствует ННУ).

12. Анализ влияния нулей и полюсов на вид АЧХ.

В отдельных полях одного графического окна вывести карты нулей и полюсов и соответствующие нормированные АЧХ (идентификатор MAGN) в шкале нормированных частот ˆω для различных вариантов коэффициентов 19 передаточной функции, представленных в табл. 8.3, которые вычисляются автоматически. Для одновременного вычисления нормированных АЧХ при четырех вариантах коэффициентов, коэффициенты числителей и знаменателей представить в виде матриц размером 4×3.

Пояснить соответствие между картой нулей и полюсов и видом АЧХ.

Таблица. Варианты коэффициентов

Вариант	Векторы коэффициентов передаточной функции		
	числителя	знаменателя	
1	[1 0 0]	[1 0.9278 0.676]	
2	[1 0 0]	[1 -0.9278 0.676]	
3	[1 0 0]	[1 -0.9278 1.292]	
4	[1 1 0]	[1 0.9278 0.676]	

Если вещественная составляющая полюсов больше нуля, то преимущественно подавляются высокие частотные составляющие воздействия.

Если вещественная составляющая полюсов меньше нуля, то преимущественно подавляются низкие частотные составляющие воздействия.

Чем ближе расположены полюса к единичной окружности, тем уже будет пик AЧХ.

Если хотя бы один из нулей лежит на единичной окружности (является вещественным), то AЧX в одной из точек будет принимать значение равное 0.