TEGEN TO CONTACT THE PROPERTY OF THE PROPERTY

FAKULTAS TEKNIK UNIVERSITAS NEGERI YOGYAKARTA

LAB SHEET **PENGOLAHAN SINYAL DIGITAL**

Semester III	Filter Digital Jenis IIR		100 menit
No. LST/DKA6226/06	Revisi : 02	Tgl : 1 Sept 2020	Hal 1 dari 4

1. Kompetensi

Setelah mengikuti praktikum ini, mahasiswa dapat merancang suatu filter digital sederhana

2. Sub Kompetensi

Setelah mengikuti praktikum ini, mahasiswa dapat :

- a. Mendesain filter digital tipe IIR dari filter analog
- **b.** Menerapkan filter digital IIR untuk memfilter sinyal

3. Dasar Teori

Filter prototype adalah filter low pass dengan frekuensi cut off 1 rad/detik.

Orde Filter ditentukan oleh pangkat tertinggi dari polinomial s yang ada pada penyebut fungsi alih suatu filter.

Contoh: Filter orde 1 :
$$G(s) = \frac{1}{s+1}$$

Filter orde 2 :
$$G(s) = \frac{1}{s^2 + 1.414s + 1}$$

Filter orde 3 :
$$G(s) = \frac{1}{s^3 + 2s^2 + 2s + 1}$$

Transformasi frekuensi adalah proses transformasi dari fungsi alih filter *prototype* ke fungsi alih filter yang dikehendaki dapat dilihat pada Tabel 1, dengan $\omega = 2\pi f$ radian dan f adalah frekuensi *cut-off* filter dalam Hz.

Referensi tentang function yang dipakai, dapat dilihat pada link:

https://octave.sourceforge.io/signal/overview.html

Dibuat oleh : Dilarang memperbanyak sebagian atau seluruh isi dokumen Diperiksa olel Dr. Aris Nasuha, MT tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta

THE THE TANK THE TANK

FAKULTAS TEKNIK UNIVERSITAS NEGERI YOGYAKARTA

LAB SHEET PENGOLAHAN SINYAL DIGITAL

Semester III	Filter D	igital Jenis IIR	100 menit
No. LST/DKA6226/06	Revisi : 02	Tgl : 1 Sept 2020	Hal 2 dari 4

Tabel 1. Transformasi Frekuensi

Prototype orde n	Transformasi frekuensi ke frekuensi	Orde
Lowpass ke lowpass	$s = \frac{s}{\omega_0}$	n
Lowpass ke highpass	$s = \frac{\omega_0}{s}$	n
Lowpass ke bandpass	$s = \frac{s^2 + \omega_1 \omega_2}{s(\omega_2 - \omega_1)}$	2n
Lowpass ke bandstop	$s = \frac{s(\omega_2 - \omega_1)}{s^2 + \omega_1 \omega_2}$	2n

Transformasi *bilinear* adalah proses transformasi dari transformasi Laplace ke transformasi Z, dengan rumus :

$$s = \frac{2}{T} \left(\frac{z-1}{z+1} \right)$$
, dimana T adalah periode sampling.

4. Alat dan Bahan

PC (*personal computer*) yang sudah terinstal perangkat lunak Octave dan package signal.

5. Keselamatan Kerja

- a. Buat folder kerja untuk setiap mahasiswa di drive selain C.
- b. Aktifkan folder kerja tersebut setiap memulai Octave
- c. Setiap kali selesai menulis program segera simpan file program tersebut

6. Langkah kerja

Ketik program-program berikut dalam Editor Octave, beri nama yang sesuai dengan isinya, kemudian di-*run*. Perhatikan dan catat hal-hal yang penting, lalu kerjakan tugas-tugas yang diberikan.

	Dibuat oleh : Dr. Aris Nasuha, MT	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta	Diperiksa oleh :
--	--------------------------------------	--	------------------

FAKULTAS TEKNIK UNIVERSITAS NEGERI YOGYAKARTA

LAB SHEET PENGOLAHAN SINYAL DIGITAL

Semester III	Filter Digital Jenis IIR		100 menit
No. LST/DKA6226/06	Revisi : 02	Tgl : 1 Sept 2020	Hal 3 dari 4

```
% Program 6.1
% Desain filter digital IIR
orde = 2;
fc = 2;
 % frek cut-off dalam Hz
wc = 2*pi*fc;
 % frek cut-off dalam rad/detik
[n1,d1] = butter(orde,wc,"s");
fs = 50;
 % frekuensi sampling (Hz)
points = 512;
[nd,dd] = bilinear(n1,d1,1/fs);
[h,w] = freqz(nd,dd,points,fs);
[h3,w] = freqz(0.707,1,points,fs);
subplot(121), plot(w,h3,w,abs(h)), grid;
xlabel('frekuensi (Hz)');
ylabel('magnitude');
title('Diagram Bode Filter');
% *** tampilan dalam semilog ***
mag = 20*log10(abs(h));
m3 = 20*log10(abs(h3));
subplot(122), semilogx(w,m3,w,mag), grid;
xlabel('frekuensi (Hz)');
ylabel('magnitude (dB)');
title('Diagram Bode Filter');
```

<u>Tugas 6.1</u>.

Ubahlah nilai variabel **fc** berturut-turut dengan **5** dan **10**. Amati nilai variabel **n1**, **d1**, **nd** dan **dd**, serta amati tampilannya.

fc	n1	d1	nd	dd
5				
10				

	at oleh : Nasuha, MT	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta	Diperiksa oleh :
--	-------------------------	--	------------------

FAKULTAS TEKNIK UNIVERSITAS NEGERI YOGYAKARTA

LAB SHEET **PENGOLAHAN SINYAL DIGITAL**

Semester III	Filter Digital Jenis IIR		100 menit
No. LST/DKA6226/06	Revisi : 02	Tgl : 1 Sept 2020	Hal 4 dari 4

```
% Program 6.2
% Penerapan filter digital IIR
pkg load signal
n = 0:250;
T = 0.01;
f1 = 2;
 f2 = 30;
 % frekuensi sinyal dalam Hz
x = \sin(2*pi*f1*n*T) + \sin(2*pi*f2*n*T);
subplot(211), plot(n*T,x), grid;
xlabel('waktu (detik)');
ylabel('simpangan');
title('Sinyal sebelum difilter');
orde = 3;
fc = 5;
 % frek cut-off dalam Hz
wc = 2*pi*fc;
 % frek cut-off dalam radian/detik
[nd,dd] = butter(orde,wc*T/2);
y = filter(nd,dd,x);
subplot(212), plot(n*T,y), grid;
xlabel('waktu (detik)');
ylabel('simpangan');
title('Sinyal setelah difilter');
```

Tugas 6.2.

- a. Pada program 6.2, gantilah orde filter berturut-turut dengan 1, 2, 3, dan 5 apakah pengaruhnya pada tampilan hasil filter? Faktor yang perlu diamati dan dianalisis adalah:
 - i. Apakah frekuensi sinyal sesuai yang diharapkan? Kalau tidak, berarti pemilihan frekuensi *cut-off* kurang tepat
 - ii. Apakah masih ada ripple? Kalau masih ada, berarti sinyal masih bercampur
 - iii. Berapa amplitudo sinyal hasil filter? Kalau lebih rendah dari sebelum difilter, artinya masih ada yang kurang tepat dalam pemilihan parameter filter
 - iv. Apakah ada delay? Kalau delay cukup besar, berarti orde filter terlalu besar
- b. Modifikasi Program 6.2 menjadi filter *highpass*, lalu ulangi tugas (a) di atas
- c. Modifikasi Program 6.2 dengan mengganti T menjadi 0.002, juga dengan menambahkan sinyal ketiga yang mempunyai frekuensi 100 Hz. Setelah itu, aturlah frekuensi *cut-off* dan ordenya sehingga yang muncul di keluaran adalah sinyal 30 Hz saja

	ibuat oleh : is Nasuha, MT	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta	Diperiksa oleh :
--	-------------------------------	--	------------------