数字滤波器的结构

1.数字滤波器的分类

离散LSI系统对信号的响应过程实际上就是对信号进行滤波的过程。因此,离散LSI系统又称为数字滤波器。

数字滤波器从滤波功能上可以分为低通、高通、带通、 带阻以及全通滤波器;根据系统的单位冲激响应的特性, 又可以分为有限长单位冲激响应滤波器(FIR)和无限长单位 冲激响应滤波器(IIR)。 一个离散LSI系统可以用系统函数来表示:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{b(z)}{a(z)} = \frac{\sum_{m=0}^{M} b_m z^{-m}}{1 + \sum_{k=1}^{N} a_k z^{-k}}$$
$$= \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_m z^{-m}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_k z^{-k}}$$

也可以用差分方程来表示:

$$\sum_{k=0}^{N} a_k y(n-k) = \sum_{m=0}^{M} b_m x(n-m)$$

以上两个公式中,当a_k至少有一个不为0时,则在有限z平面上存在极点,表达的是一个IIR数字滤波器;当a_k全都为0时,系统不存在极点,表达的是一个FIR数字滤波器。 FIR数字滤波器可以看成是IIR数字滤波器的a_k全都为0时的一个特例。

IIR数字滤波器的基本结构分为直接Ⅰ型、直接Ⅱ型、级联型和并联型。

FIR数字滤波器的基本结构分为横截型(又称直接型或卷积型)、级联型、线性相位型及频率采样型等。本实验对线性相位型及频率采样型不做讨论。

2.IIR数字滤波器的基本结构与实现

1)直接型与级联型、并联型间的转换 例14-1 已知一个系统的传递函数为

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

将其从直接型(其信号流图如图14-1所示)转换为级联型和并联型。

图14-1 例14-1系统直接型信号流图

解 从直接型转换为级联型,就是将系统传递函数(tf)模型转换为二次分式(sos)模型;从直接型转换为并联型,就是将系统的传递函数(tf)模型转换为极点留数(rpk)模型。

程序如下:

```
b = [8, -4, 11, -2]; %输入系统函数b参数
a = [1, -1.25, 0.75, -0.125]; %输入系统函数a
参数
```

[sos, g] = tf2sos(b, a)%由直接型转换为级联型 [r, p, k] = residuez(b, a)%由直接型转换为并联型

运行结果:

$$sos =$$

$$1.0000 - 0.1900$$

$$1.0000 - 0.3100 \ 1.3161 \ 1.0000 - 1.0000 \ 0.5000$$

$$g =$$

8

$$r =$$

$$-8.0000 - 12.0000i$$

$$-8.0000 + 12.0000i$$

8.0000

$$p =$$

0.5000 + 0.5000i

0.5000 - 0.5000i

0.2500

k =

16

由sos和g的数据,可以列写出级联型的表达式:

$$H(z) = 8 \cdot \frac{(1 - 0.19 z^{-1})}{(1 - 0.25 z^{-1})} \cdot \frac{(1 - 0.31 z^{-1} + 1.3161 z^{-2})}{(1 - z^{-1} + 0.5 z^{-2})}$$

信号流图如图14-2所示。

由r、p、k的数据,可以列写出并联型的表达式:

$$H(z) = \frac{-8 - 12i}{1 - (0.5 + 0.5i)z^{-1}} + \frac{-8 + 12i}{1 - (0.5 - 0.5i)z^{-1}} + \frac{8}{1 - 0.25z^{-1}} + 16$$

图14-2 例14-1系统级联型信号流图

上式中出现了复系数. 可采用二阶分割将共轭极点组 成分母上的实系数二阶环节。这里,使用子函数dir2par.m, 可以实现滤波器结构从直接型向并联型的转换,且用实系 数二阶环节表示。注意,在使用dir2par.m子函数时,需要 调用另一个自编子函数cplxcomp.m, 以进行复共轭对的正 确排序, 保证系统函数二阶环节的分子、分母一定是实数。 由于这两个子函数均不是MATLAB工具箱的库函数,因此 使用前必须将其存入自己的M文件子目录中,以备调用。

```
6. dir2par, m
 功能:进行直接型到并联型的转换。
 程序清单:
 function [C, B, A]=dir2par(num, den)
 %直接型到并联型的转换
 M=length(num); N=length(den);
 [rl, pl, C]=residuez(num, den); %先求系统的单根 pl, 对应的留数 rl 及直
 接项 C Wanvinoo Y MAN
 p=cplxpair(p1, 10000000 * eps); %用配对函数 cplxpair 由 p1 找共轭复根 p
 I=cplxcomp(pl, p); %找 pl 变为 p 时的排序变化
 r=r1(I); %让 r1 的排序变化为 r, 保持与极点对应
 %变换为二阶子系统
 K=floor(N/2); B=zeros(K, 2); A=zeros(K, 3); %二阶子系统变量的初始化
  if K * 2 == N; %N为偶数, A(z)的次数为奇,有一个因式是一阶的
 for i=1: 2: N-2
 Brow=r(i: 1: i+1,:); %取出一对留数
  Arow=p(i: 1: i+1, :);
 %取出一对对应的极点
 %二个留数极点转为二阶子系统分子分母系数
 [Brow, Arow] = residuez(Brow, Arow, []);
 B(fix((i+1)/2),:)=real(Brow); %取 Brow 的实部,放入系数矩阵 B
是的異質的原因其為其所重異,因為的實質與與學科的相应行
 A(fix((i+1)/2),:)=real(Arow); %取 Arow 的实部,放人系数矩阵 A
 的相应行
 end;
  [Brow, Arow]=residuez(r(N-1), p(N-1), []); %处理实单根
 B(K, :) = [real(Brow), 0]; A(K, :) = [real(Arow), 0];
 %N 为奇数, A(z)的次数为偶, 所有因式都是二阶的
  else
 for i=1:2:N-1
 Brow=r(i: 1: i+1, :);
 %取出一对留数
 Arow=p(i: 1: i+1, :);
 %取出一对对应的极点
 %二个留数极点转为二阶子系统分子分母系数
```

B(fix((i+1)/2),:)=real(Brow); %取 Brow 的实部,放入系数矩阵 B 的相应行
A(fix((i+1)/2),:)=real(Arow); %取 Arow 的实部,放入系数矩阵 A 的相应行

```
4. cplxcomp. m
 功能: 按共轭条件排列极点-留数对。
 程序清单:
 function I=cplxcomp(p1, p2)
%比较两个包含同样标量元素但(可能)具有不同下标的复数对
 %本语句必须用在 p2=cplxpair(p1) 语句之后,以重新排序其相应的留数向量
 I=[];
 for j=1: length(p2)
 for i=1: length(p1)
 if(abs(p1(i)-p2(j))<0.0001)
 B(K, :) = [real(Brow), 0]; A(K, :) = [real(Arti[i, I] = I)]
 else 然以为奇数。A(s)的次数为似。所有因式都是口阶;bns
 end;
 end;
 I=I':
```

将例14-1从直接型转换为并联型的程序改写为:

b = [8, -4, 11, -2]; %输入系统函数b参数 a = [1, -1.25, 0.75, -0.125]; %输入系统函数a 参数

[C, B, A] = dir2par(b, a)%由直接型转换为并联型运行结果:

C = 16

B =

$$-16.0000$$
 20.0000

$$A =$$

$$1.0000 - 1.0000 0.5000$$

$$1.0000 - 0.2500$$
 0

由A、B、C的数据,可以列写出并联型的表达式:

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

信号流图如图14-3所示。

图14-3 例14-1系统并联型信号流图

例14-2 已知一个系统的级联型系数公式为

$$H(z) = 0.5 \cdot \frac{(1+0.9 z^{-1})}{(1-0.25 z^{-1})} \cdot \frac{(1-3 z^{-1}+2 z^{-2})}{(1+z^{-1}+0.5 z^{-2})}$$

将其从级联型(信号流图如图14-4所示)转换为直接型和 并联型结构。

图14-4 例14-2系统级联型信号流图

解 从级联型转换为直接型,就是将二次分式(sos)模型转换为系统传递函数(tf)模型;再使用dir2par.m和cplxcomp.m子函数,将直接型转换为并联型。

程序如下:

运行结果:

b =

0.5000 - 1.0500 - 0.3500 0.9000

a =

 $1.0000 \qquad 0.7500 \qquad 0.2500 \qquad -0.1250$

C =

-7.2000

B =

3.9846 1.6308

3.7154 0

A =

1.0000 1.0000 0.5000

1.0000 - 0.2500 0

由b、a的数据,可以列写出直接型的表达式:

$$H(z) = \frac{0.5 - 1.05 z^{-1} - 0.35 z^{-2} + 0.9 z^{-3}}{1 + 0.75 z^{-1} + 0.25 z^{-2} - 0.125 z^{-3}}$$

信号流图如图14-5所示。

图14-5 例14-2系统直接型信号流图

由A、B、C的数据,可以列写出并联型的表达式:

$$H(z) = \frac{3.9846 + 1.6308 z^{-1}}{1 + z^{-1} + 0.5 z^{-2}} + \frac{3.7154}{1 - 0.25 z^{-1}} - 7.2$$

信号流图如图14-6所示。

图14-6 例14-2系统并联型信号流图

2.FIR数字滤波器的基本结构与实现

1)横截型与级联型间的转换

例14-3 已知一个FIR系统的传递函数为

$$H(z) = 2 + 0.9z^{-1} + 1.55z^{-2} + 2.375z^{-3}$$

将其从横截型(信号流图如图14-7所示)转换为级联型形

式。

图14-7例14-3系统横截型信号流图

解 从横截型转换为级联型,就是将系统传递函数(tf)模型转换为二次分式(sos)模型。程序如下:

b = [2, 0.9, 1.55, 2.375]; %输入系统函数b参数 a = [1]; %输入系统函数a参数 [sos, g] = tf2sos(b, a)%由直接型转换为级联型 [b, a] = sos2tf(sos, g)%由级联型还原为直接型程序运行结果:

sos =

1.0000 0.9500 [KG*2]0 1.0000 0 0

 $1.0000 - 0.5000 \ 1.2500 \ 1.0000 \ 0$

$$g =$$

2

$$b =$$

2.0000 0.9000 1.5500 2.3750

a =

1000

由sos和g的数据,可以列写出级联形式的表达式:

$$H(z) = 2(1 + 0.95z^{-1})(1 - 0.5z^{-1} + 1.25z^{-2})$$

信号流图如图14-8所示。

由b、a参数可以验证tf2sos和sos2tf互为逆过程,且运算结果正确。

图14-8 例14-3系统级联型信号流图