МИНИСТЕРСТВО ЦИФРОВОГО РАЗВИТИЯ, СВЯЗИ И МАССОВЫХ КОММУНИКАЦИЙ РОССИЙСКОЙ ФЕДЕРАЦИИ

Ордена Трудового Красного Знамени федеральное государственное бюджетное образовательное учреждение высшего образования

МОСКОВСКИЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ СВЯЗИ И ИНФОРМАТИКИ

Факультет СиСС Кафедра общей теории связи

ЛАБОРАТОРНАЯ РАБОТА

№ 26-1

по дисциплине «Цифровая обработка сигналов» на тему:

«Анализ нерекурсивных цифровых фильтров 1-го и 2-го порядка»

Вариант №13

Выполнил: студ. гр. БКК2101

Климов Эдуард

Проверил: проф. каф. ОТС

Волчков В.П.

(Осенний семестр) Москва 2023

1. Цель работы

На персональном компьютере провести экспериментальный анализ нерекурсивных (трансверсальных) фильтров (ЦФ) 1-го и 2-го порядка; исследовать частотные и временные характеристики фильтров, а также их взаимосвязь со значениями коэффициентов (параметров) ЦФ.

2. Выполнение домашнего задания

2.1 Исходные данные для своего варианта ДЗ

Табл. 1. Таблица параметров фильтра для своего варианта ДЗ

Порядок	b_0	b_1	$f_{_{ m I\! I}}$
1	1	0,84	8 кГц

2.2 Запись разностного уравнения и системной функции

Разностное уравнение нерекурсивного цифрового фильтра 1-го порядка имеет вид:

$$\begin{cases} y_i = b_0 x_i + b_1 x_{i-1} \\ \text{Нач. условие: } x_{-1} = 0, 1, 2... \end{cases}$$
 (1)

Нахождение системной функции H(z):

Свойства Z - преобразования:

Свойство 1 (свойство линейности):

$$X(z) = Z(x_i) = \alpha S(z) + \beta U(z), \qquad (2)$$

где S(z), U(z) - Z - преобразования сигналов s_i, u_i .

Свойство 2 (свойство смещения):

$$X(z) = Z(\lbrace x_i \rbrace) = Z(\lbrace u_{i-m} \rbrace) = z^{-m}U(z)$$
(3)

Пусть задан дискретный сигнал $\left\{s_i\right\}, i=0,1,2...$, тогда его односторонним Z - преобразованием называется:

$$S(z) \triangleq Z(\lbrace s_i \rbrace) = \sum_{i=0}^{\infty} s_i z^{-i}$$
 (4)

 $z-\mathbb{C}$ (комплексная переменная).

Пусть на входе ЦФ действует сигнал $\{x_i\}$, а на его выходе сигнал $\{y_i\}$, тогда системной функцией ЦФ называется отношение Z - преобразований выходного сигнала от входного:

$$H(z) = \frac{Y(z)}{X(z)} \tag{5}$$

Найдем системную функцию ЦФ используя свойства 1 и 2:

$$Y(z) \triangleq Z(\{y_i\}) = Z(\{\sum_{m=0}^{M} b_m x_{0-m}\}) = \sum_{m=0}^{M} b_m Z(\{x_{i-m}\}) = \sum_{m=0}^{M} b_m z^{-m} X(z) = X(z) \sum_{m=0}^{M} b_m z^{-m} \Rightarrow$$

$$\Rightarrow H(z) = \frac{Y(z)}{X(z)} = \frac{X(z) \sum_{m=0}^{M} b_m z^{-m}}{X(z)} = \sum_{m=0}^{M} b_m z^{-m}$$
(6)

Исходя из формулы (6) найдем системную функцию ЦФ-1:

$$H(z) = b_0 + b_1 z^{-1} (7)$$

2.3 Построение структурной схемы ЦФ

Для построения структурной схемы ЦФ будем использовать обозначения основных блоков.

Рис. 1. Структурная схема нерекурсивного ЦФ 1-го порядка ($b_{\scriptscriptstyle 0}$ = 1, $b_{\scriptscriptstyle \parallel}$ = 0,84)

2.4 Расчет и построение характеристик ЦФ

Импульсной характеристикой ЦФ (любого) называется его отклик на единичный импульс Кронекера:

$$q_{i} = y_{i}|_{x_{i} = \delta_{i}}$$
, где
$$\delta_{i} = \begin{cases} 1, i = 0 \\ 0, i \neq 0 \end{cases}, i = 0, \pm 1, \pm 2...$$
 (8)

 δ_i – единичный импульс Кронекера.

Из формулы (8) с учетом начального условия последовательно получаем:

$$q_{i} = b_{0}\delta_{i} + b_{1}\delta_{i-1} = \begin{cases} b_{0}\delta_{0} + b_{1}\delta_{-1}, i = 0 \\ b_{0}\delta_{1} + b_{1}\delta_{0}, i = 1 \\ b_{0}\delta_{2} + b_{1}\delta_{1}, i = 2 \end{cases} \begin{cases} b_{0}, i = 0 \\ b_{1}, i = 1 \\ 0, i \ge 2 \end{cases}$$

$$(9)$$

Рис. 1. ИХ нерекурсивного ЦФ 1-го порядка ($b_{\scriptscriptstyle 0}$ = 1, $b_{\scriptscriptstyle l}$ = 0,84)

Переходная характеристика ЦФ:

$$h_i = \sum_{k=0}^i g_k \tag{10}$$

Исходя из формулы (10) получаем:

$$h_i = \begin{cases} 1, & i = 0 \\ 1,84, & i > 0 \end{cases}$$
 (11)

Рис. 2. ПХ нерекурсивного ЦФ 1-го порядка ($b_{\scriptscriptstyle 0}$ =1, $b_{\scriptscriptstyle l}$ = 0,84)

Комплексным коэффициентом передачи ЦФ (КЧХ) $K_{T}(if)$ называется функция частоты $f\in \left[0;f_{_{\rm I\! I}}\right]$:

$$K_T(jf) = H(z)\Big|_{z=e^{j2\pi fT}} = H(e^{j2\pi fT}),$$
 (12)

Свойства комплексных чисел:

Если c = a + jb, то

$$Re(c) = a; Im(c) = b$$
 (13)

$$\overline{c} = a - jb \Rightarrow \text{Re}(\overline{c}) = a; \text{Im}(\overline{c}) = -b$$
 (14)

$$|c| = |\overline{c}| = \sqrt{\text{Re}^2(c) + \text{Im}^2(c)} = \sqrt{a^2 + b^2}$$
 (15)

Формулы Эйлера:

$$e^{j\varphi} = \cos(\varphi) + j\sin(\varphi) \tag{16}$$

$$e^{-j\varphi} = \cos(-\varphi) + j\sin(-\varphi) = \cos(\varphi) - j\sin(\varphi) \tag{17}$$

Найдем $K_{\tau}(jf)$ используя (10) и формулы Эйлера (14), (15):

$$K_T(jf) = H(z)\Big|_{z=e^{j2\pi fT}} = b_0 + b_1 e^{-j2\pi fT} = b_0 + b_1 \cos(2\pi fT) - jb_1 \sin(2\pi fT)$$
 (18)

Найдем $Re(K_T(jf))$, $Im(K_T(jf))$ используя (11) и (12):

$$\operatorname{Re}(K_{T}(jf)) = b_{0} + b_{1} \cos(2\pi fT);$$

$$\operatorname{Im}(K_{T}(jf)) = -b_{1} \sin(2\pi fT)$$
(19)

Амплитудно-частотной характеристикой (АЧХ) ЦФ называется функция частоты:

$$K_T(f) \triangleq \left| K_T(jf) \right| \tag{20}$$

$$K_T(f) = \sqrt{\text{Re}^2(K_T(jf)) + \text{Im}^2(K_T(jf))},$$
 (21)

где $f \in [0; f_{_{\mathrm{I\!I}}}]$

Находим АЧХ по формулам (19) и (17):

$$K_{T}(f) = \sqrt{(b_{0} + b_{1}\cos(2\pi fT))^{2} + b_{1}^{2}\sin^{2}(2\pi fT)} =$$

$$= \sqrt{b_{0}^{2} + 2b_{0}b_{1}\cos(2\pi fT) + b_{1}^{2}\cos^{2}(2\pi fT) + b_{1}^{2}\sin^{2}(2\pi fT)} =$$

$$= \sqrt{b_{0}^{2} + 2b_{0}b_{1}\cos(2\pi fT) + b_{1}^{2}}$$

$$= \sqrt{b_{0}^{2} + 2b_{0}b_{1}\cos(2\pi fT) + b_{1}^{2}}$$
(22)

Рис. 3. АЧХ нерекурсивного ЦФ 1-го порядка ($b_{\scriptscriptstyle 0}$ = 1, $b_{\scriptscriptstyle l}$ = 0,84)

Фазо-частотной характеристикой (ФЧХ) ЦФ называется функция частоты:

$$\Phi_{T}(f) = \arg(K_{T}(jf)) = \operatorname{Arctg}\left(\frac{\operatorname{Im}(K_{T}(jf))}{\operatorname{Re}(K_{T}(jf))}\right) \in (-\pi; \pi], \tag{23}$$

где
$$f = [0; f_{\scriptscriptstyle \rm I\hspace{-.1em}I}]$$

Найдем ФЧХ по формуле (21):

$$\Phi_T(f) = \operatorname{Arctg}\left(\frac{-b_1 \sin(2\pi f T)}{b_0 + b_1 \cos(2\pi f T)}\right)$$
(24)

Рис. 4. ФЧХ нерекурсивного ЦФ 1-го порядка ($b_{\scriptscriptstyle 0}$ = 1, $b_{\scriptscriptstyle l}$ = 0,84)

3. Выполнение лабораторной работы

3.1. Исходные параметры исследуемых фильтров

Табл. 2. Таблица параметров исследуемых фильтров

Номер	Порядок	b_0	b_1	b_2	A
фильтра	фильтра	$ u_0 $	ν_1	$ u_2$	Δ
1	1	1	1,26	0	0,26
2	1	1	-0,74	0	0,26
3	2	1	1	0,26	0,26
4	2	1	-1	0,26	0,26
5	2	1	0	1,26	0,26
6	2	1	0	-0,74	0,26

3.2. Структурные схемы и уравнения исследуемых фильтров

Уравнение нерекурсивного ЦФ 2-го порядка:

$$\begin{cases} y_i = b_0 x_i + b_1 x_{i-1} + b_2 x_{i-2} \\ \text{Нач. условие } x_{-1} = x_{-2} = 0 \end{cases}, \ i = 0, 1, 2 \dots$$
 (25)

Рис. 5. Структурная схема нерекурсивного ЦФ 2-го порядка

3.3. Выражения для расчета характеристик, исследуемых ЦФ

Формулы для расчета характеристик ЦФ 1-го порядка:

ИХ ЦФ 1-го порядка определяется по формуле (9).

АЧХ ЦФ 1-го порядка определяется по формуле (12).

ФЧХ ЦФ 1-го порядка определяется по формуле (24).

Формулы для расчета характеристик ЦФ 2-го порядка:

По определению ИХ ЦФ получаем уравнение 2-го порядка:

$$q_{i} = \begin{cases} b_{0}\delta_{0} + b_{1}\delta_{-1} + b_{2}\delta_{-2}, & i = 0 \\ b_{0}\delta_{1} + b_{1}\delta_{0} + b_{2}\delta_{-1}, & i = 1 \\ b_{0}\delta_{2} + b_{1}\delta_{1} + b_{2}\delta_{0}, & i = 2 \\ b_{0}\delta_{3} + b_{1}\delta_{2} + b_{2}\delta_{1}, & i = 3 \end{cases} = \begin{cases} b_{0}, & i = 0 \\ b_{1}, & i = 1 \\ b_{2}, & i = 2 \\ 0, & i \ge 3 \end{cases}$$
 (26)

Найдем системную функцию ЦФ 2-го порядка применим к обоим частям уравнения (25) Z – преобразование и воспользовавшись свойствами линейности и смещения, а также формулой (6).

$$H(z) = \frac{Y(z)}{X(z)} = b_0 + b_1 z^{-1} + b_2 z^{-2}$$
(27)

Найдем КЧХ ЦФ 2-го порядка по формулам (12), (16) и (17):

$$K_{T}(jf) = H(z)\Big|_{z=e^{j2\pi fT}} = b_{0} + b_{1}e^{-j2\pi fT} + b_{2}e^{-j4\pi fT} =$$

$$= b_{0} + b_{1}\cos(2\pi fT) + b_{2}\cos(4\pi fT) - jb_{1}\sin(2\pi fT) - jb_{2}\sin(4\pi fT)$$
(28)

Найдем Re и Im от $K_T(jf)$ по формулам (13) и (14):

$$\operatorname{Re}(K_{T}(jf)) = b_{0} + b_{1} \cos(2\pi fT) + b_{2} \cos(4\pi fT)$$

$$\operatorname{Im}(K_{T}(jf)) = -b_{1} \sin(2\pi fT) - b_{2} \sin(4\pi fT)$$
(29)

Найдем АЧХ ЦФ 2-го порядка по формулам (21) и (29):

$$K_{T}(f) = \sqrt{(b_{0} + b_{1}\cos(2\pi fT) + b_{2}\cos(4\pi fT))^{2} + (-b_{1}\sin(2\pi fT) - b_{2}\sin(4\pi fT))^{2}} =$$

$$= \sqrt{b_{0}^{2} + b_{1}^{2} + b_{2}^{2} + 2b_{1}\cos(2\pi fT)(b_{0} + b_{2}) + 2b_{0}b_{2}\cos(4\pi fT)}, f = [0; f_{\pi}]$$
(30)

Найдем ФЧХ ЦФ 2-го порядка по формуле (23):

$$\Phi_T(f) = \operatorname{Arctg}\left(\frac{-b_1 \sin(2\pi f T) - b_2 \sin(4\pi f T)}{b_0 + b_1 \cos(2\pi f T) + b_2 \cos(4\pi f T)}\right), f = \begin{bmatrix}0; f_{\pi}\end{bmatrix}$$
(31)

3.4. Результаты экспериментального исследования

Рис. ИХ-1 ($b_0 = 1$, $b_1 = 1,26$, $b_2 = 0$)

Рис. ИХ-2 ($b_0 = 1$, $b_1 = -0.74$, $b_2 = 0$)

Puc. A4X-1 ($b_0 = 1$, $b_1 = 1,26$, $b_2 = 0$)

Рис. АЧХ-2 ($b_0 = 1$, $b_1 = -0.74$, $b_2 = 0$)

Рис. ФЧХ-1 ($b_0 = 1$, $b_1 = 1,26$, $b_2 = 0$)

Рис. ФЧХ-2 ($b_0 = 1$, $b_1 = -0.74$, $b_2 = 0$)

Рис. ИХ-3 ($b_0 = 1$, $b_1 = 1$, $b_2 = 0,26$)

Рис. ИХ-4 ($b_0 = 1$, $b_1 = -1$, $b_2 = 0,26$)

Рис. АЧХ-3 ($b_0 = 1$, $b_1 = 1$, $b_2 = 0.26$)

Рис. АЧХ-4 ($b_0 = 1$, $b_1 = -1$, $b_2 = 0.26$)

Рис. ФЧХ-3 ($b_0 = 1$, $b_1 = 1$, $b_2 = 0,26$)

Рис. ФЧХ-4 ($b_0 = 1$, $b_1 = -1$, $b_2 = 0,26$)

Рис. ИХ-5 ($b_0 = 1$, $b_1 = 0$, $b_2 = 1,26$)

Рис. ИХ-6 ($b_0 = 1$, $b_1 = 0$, $b_2 = -0.74$)

Рис. АЧХ-5 ($b_0 = 1$, $b_1 = 0$, $b_2 = 1,26$)

Рис. АЧХ-6 ($b_0 = 1$, $b_1 = 0$, $b_2 = -0.74$)

Рис. ФЧХ-5 ($b_0 = 1$, $b_1 = 0$, $b_2 = 1,26$)

Рис. ФЧХ-6 ($b_0 = 1$, $b_1 = 0$, $b_2 = -0.74$)

4. Детальные выводы по работе

4.1. Анализ устойчивости

Нерекурсивные фильтры являются устойчивыми, так как при любых начальных условиях реакция фильтра на любое ограниченное воздействие также ограничена (имеет конечную импульсную характеристику), а также потому что линейные цепи не имеют обратной связи.

4.2. Классификация фильтров

Вид фильтра определяется по характеру локализации АЧХ в рабочем диапазоне частот. Следовательно подаваемый сигнал не должен иметь ширину полосы, выходящую за пределы рабочего диапазона, если условие не выполняется, то надо повысить частоту дискретизации, соответственно возрастет и частота Найквиста, что обеспечит выполнение условия.

ЦФ с АЧХ $K_{_T}(f)$ называется ФНЧ, если центральная частота ЦФ принадлежит диапазону $\left[0; \frac{1}{3} f_{_{\rm HK}}\right]$.

ЦФ с АЧХ $K_{_T}(f)$ называется ПФ, если центральная частота ЦФ принадлежит диапазону $\left[\frac{1}{3}f_{_{\rm HK}};\frac{2}{3}f_{_{\rm HK}}\right]$.

ЦФ с АЧХ $K_{_T}(f)$ называется ФВЧ, если центральная частота ЦФ принадлежит диапазону $\left[\frac{2}{3}f_{_{\rm HK}};f_{_{\rm HK}}\right]$.

ЦФ с АЧХ $K_{\scriptscriptstyle T}(f)$ называется РФ, если его дополняющая АЧХ описывает ПФ.

Фильтры, полученные в результате выполнения лабораторной работы:

Фильтр №1: ФНЧ 1-го порядка ($b_0 = 1, b_1 = 1, 26, b_2 = 0$)

Фильтр №2: ФВЧ 1-го порядка ($b_0 = 1, b_1 = -0.74, b_2 = 0$)

Фильтр №3: ФНЧ 2-го порядка ($b_0 = 1, b_1 = 1, b_2 = 0.26$)

Фильтр №4: ФВЧ 2-го порядка (b_0 = 1, b_1 = -1, b_2 = 0,26)

Фильтр №5: РФ 2-го порядка ($b_0 = 1, b_1 = 0, b_2 = 1,26$)

Фильтр №6: ПФ 2-го порядка ($b_0=$ 1, $b_1=$ 0, $b_2=$ 0, 74)

4.3. Анализ поведения АЧХ

Сравнение ФНЧ 1-го порядка (фильтр №1) и ФНЧ 2-го порядка (фильтр №3):

- полоса пропускания на уровне 0,7 ФНЧ 1-го порядка (2043 Гц) шире полосы пропускания на уровне 0,7 ФНЧ 2-го порядка (1567 Гц);
- крутизна спада ФНЧ 2-го порядка ($4,3650 \cdot 10^{-4}$) на границе полосы пропускания больше крутизны спада ФНЧ 1-го порядка ($3,3186 \cdot 10^{-4}$);
- пульсации отсутствуют как в полосе пропускания, так и за ее пределами.

Сравнение ФВЧ 1-го порядка (фильтр №2) и ФВЧ 2-го порядка (фильтр №4):

- $f_{_{\rm H}}$ на уровне 0,7 ФВЧ 2-го порядка (2432 Γ ц) больше $f_{_{\rm H}}$ на уровне 0,7 ФВЧ 1-го порядка (1945 Γ ц);
- крутизна спада ФВЧ 2-го порядка $(4,3240\cdot10^{-4})$ на границе полосы пропускания больше крутизны спада ФВЧ 1-го порядка $(2,5401\cdot10^{-4})$;
- пульсации отсутствуют как в полосе пропускания, так и за ее пределами.

4.4. Недостатки и преимущества исследуемых фильтров

Преимущества нерекурсивных цифровых фильтров:

- Простота реализации: нерекурсивные фильтры обычно проще в реализации по сравнению с рекурсивными фильтрами, поскольку они не требуют запоминания предыдущих значений.
- Устойчивость: нерекусривные фильтры обладают большей устойчивостью по сравнению с рекурсивными, что снижает риск возникновения проблем с колебаниями или потерей устойчивости.
- Меньше требований к памяти: так как нерекурсивные фильтры не используют предыдущие значения, они требуют меньше памяти для хранения коэффициентов фильтра.

Недостатки нерекурсивных цифровых фильтров:

- Ограниченная сложность: нерекурсивные фильтры имею ограниченную сложность по сравнению с их рекурсивным аналогом, что может ограничивать их способность аппроксимировать сложные частотные характеристики.
- Большой вычислительный объем: хотя нерекурсивные фильтры проще в реализации, они могут требовать больше вычислительных ресурсов для обработки больших объемов данных из-за отсутствия рекуррентной структуры.
- Задержка во времени: нерекурсивные фильтры могут иметь большую задержку во времени из-за их не рекуррентного характера.