

单片机软件滤波的几种方法

假定从 AD 中读取数据的子程序为：unsigned int get_ad();

1、限幅滤波法（又称程序判断滤波法）

A、方法：根据经验判断，确定两次采样允许的最大偏差值（设为 A）。每次检测到新值时判断：如果本次值与上次值之差 $\leq A$ ，则本次值有效；如果本次值与上次值之差 $> A$ ，则本次值无效，放弃本次值，用上次值代替本次值。

B、优点：能有效克服因偶然因素引起的脉冲干扰

C、缺点：无法抑制那种周期性的干扰，平滑度差

D、软件实现：

```
//=====
//值 A 可根据实际情况调整，value 为有效值，new_value 为当前采样值
//滤波程序返回有效的实际值
#define A 10
char value;
char filter()
{char new_value;
  new_value = get_ad();
  if ( ( new_value - value > A ) || ( value - new_value > A ) return value;
  return new_value;
}
//=====
```

2、中位值滤波法

A、方法：连续采样 N 次（N 取奇数），把 N 次采样值按大小排列，取中间值为本次有效值

B、优点：能有效克服因偶然因素引起的波动干扰，对温度、液位的变化缓慢的被测参数有良好的滤波效果

C、缺点：对流量、速度等快速变化的参数不宜

D、软件实现：

```
//=====
//值 N 可根据实际情况调整，排序采用冒泡法
#define N 11
char filter()
{char value_buf[N];
  char count, i, j, temp;
  for ( count=0;count<N;count++)
 {value_buf[count] = get_ad();delay();}
  for (j=0;j<N-1;j++)
 {for (i=0;i<N-j;i++)
 {if ( value_buf[i]>value_buf[i+1] )
 {temp = value_buf[i];
 value_buf[i] = value_buf[i+1];
 value_buf[i+1] = temp;
 }
 }
 }
  return value_buf[j];
}
```

```

 value_buf[i+1] = temp;
 }
}
}
return value_buf[(N-1)/2];
}
//=====

```

3、算术平均滤波法

A、方法：连续取 N 个采样值进行算术平均运算

N 值较大时：信号平滑度较高，但灵敏度较低

N 值较小时：信号平滑度较低，但灵敏度较高

N 值的选取：一般流量，N=12；压力：N=4

B、优点：适用于对一般具有随机干扰的信号进行滤波，这样信号的特点是有一个平均值，信号在某一数值范围附近上下波动

C、缺点：对于测量速度较慢或要求数据计算速度较快的实时控制不适用，比较浪费 RAM

D、软件实现：

```

//=====
#define N 12
char filter()
{int sum = 0;
  for ( count=0;count<N;count++)
 {sum += get_ad();
 delay();
 }
  return (char)(sum/N);
}
//=====

```

4、递推平均滤波法（又称滑动平均滤波法）

A、方法：把连续取 N 个采样值看成一个队列，队列的长度固定为 N，每次采样到一个新数据放入队尾，并扔掉原来队首的一次数据（先进先出原则），把队列中的 N 个数据进行算术平均运算，就可获得新的滤波结果。

N 值的选取：流量，N=12；压力：N=4；液面，N=4~12；温度，N=1~4

B、优点：对周期性干扰有良好的抑制作用，平滑度高，适用于高频振荡的系统

C、缺点：灵敏度低，对偶然出现的脉冲性干扰的抑制作用较差，不易消除由于脉冲干扰所引起的采样值偏差，不适用于脉冲干扰比较严重的场合，比较浪费 RAM

D、软件实现：

```

//=====
#define N 12
char value_buf[N];
char i=0;
char filter()
{char count;

```

```

 int sum=0;
 value_buf[i++] = get_ad();
 if ( i == N ) i = 0;
 for ( count=0;count<N,count++) {sum = value_buf[count];}
 return (char)(sum/N);
}
//=====

```

5、中位值平均滤波法（又称防脉冲干扰平均滤波法）

- A、方法：相当于“中位值滤波法”+“算术平均滤波法”。连续采样 N 个数据，去掉一个最大值和一个最小值，然后计算 N-2 个数据的算术平均值，N 值的选取：3~14
- B、优点：融合了两种滤波法的优点，对于偶然出现的脉冲性干扰，可消除由于脉冲干扰所引起的采样值偏差
- C、缺点：测量速度较慢，和算术平均滤波法一样，比较浪费 RAM
- D、软件实现：

```

//=====
#define N 12
char filter()
{char count, i, j;
 char value_buf[N];
 int sum=0;
 for(count=0;count<N;count++)
 {value_buf[count] = get_ad(); delay(); }
 for (j=0;j<N-1;j++)
 {for (i=0;i<N-j;i++)
 {if ( value_buf[i]>value_buf[i+1] )
 {temp = value_buf[i];
 value_buf[i] = value_buf[i+1];
 value_buf[i+1] = temp;
 }
 }
 }
 for(count=1;count<N-1;count++) {sum += value[count];}
 return (char)(sum/(N-2));
}
//=====

```

6、限幅平均滤波法

- A、方法：相当于“限幅滤波法”+“递推平均滤波法”。每次采样到的新数据先进行限幅处理，再送入队列进行递推平均滤波处理
- B、优点：融合了两种滤波法的优点，对于偶然出现的脉冲性干扰，可消除由于脉冲干扰所引起的采样值偏差
- C、缺点：比较浪费 RAM
- D、软件实现：

```
//=====
略 参考子程序 1、3
//=====
```

7、一阶滞后滤波法

- A、方法：取 $a=0\sim 1$ ，本次滤波结果 = $(1-a) * \text{本次采样值} + a * \text{上次滤波结果}$
- B、优点：对周期性干扰具有良好的抑制作用，适用于波动频率较高的场合
- C、缺点：相位滞后，灵敏度低，滞后程度取决于 a 值大小，不能消除滤波频率高于采样频率的 $1/2$ 的干扰信号
- D、软件实现：

```
//=====
//为加快程序处理速度假定基数为 100， $a=0\sim 100$ 
#define a 50
char value;
char filter()
{char new_value;
  new_value = get_ad();
  return (100-a)*value + a*new_value;
}
//=====
```

8、加权递推平均滤波法

- A、方法：是对递推平均滤波法的改进，即不同时刻的数据加以不同的权。通常是，越接近现时刻的数据，权取得越大。给予新采样值的权系数越大，则灵敏度越高，但信号平滑度越低
- B、优点：适用于有较大纯滞后时间常数的对象，和采样周期较短的系统
- C、缺点：对于纯滞后时间常数较小，采样周期较长，变化缓慢的信号，不能迅速反应系统当前所受干扰的严重程度，滤波效果差
- D、软件实现：

```
//=====
//coe 数组为加权系数表，存在程序存储区
#define N 12
char code coe[N] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12};
char code sum_coe = 1+2+3+4+5+6+7+8+9+10+11+12;
char filter()
{char count;
  char value_buf[N];
  int sum=0;
  for (count=0, count<N; count++)
 {value_buf[count] = get_ad(); delay();}
  for (count=0, count<N; count++)
 {sum += value_buf[count]*coe[count];}
  return (char) (sum/sum_coe);
}
```

```

}
//=====

```

9、消抖滤波法

- A、方法：设置一个滤波计数器，将每次采样值与当前有效值比较：
 如果采样值=当前有效值，则计数器清零
 如果采样值<>当前有效值，则计数器+1，并判断计数器是否>=上限 N(溢出)
 如果计数器溢出，则将本次值替换当前有效值，并清计数器
- B、优点：对于变化缓慢的被测参数有较好的滤波效果，可避免在临界值附近控制器的反复开/关跳动或显示器上数值抖动
- C、缺点：对于快速变化的参数不宜，如果在计数器溢出的那一次采样到的值恰好是干扰值，则会将干扰值当作有效值导入系统
- D、软件实现：

```

//=====
#define N 12
char filter()
{
 char count=0;
 char new_value;
 new_value = get_ad();
 while (value !=new_value);
 {count++;
 if (count>=N) return new_value;
 delay();
 new_value = get_ad();
 }
 return value;
}
//=====

```

10、限幅消抖滤波法

- A、方法：相当于“限幅滤波法”+“消抖滤波法”。先限幅,后消抖
- B、优点：继承了“限幅”和“消抖”的优点，改进了“消抖滤波法”中的某些缺陷，避免将干扰值导入系统
- C、缺点：对于快速变化的参数不宜
- D、软件实现：

```

//=====
略 参考子程序 1、9
//=====

```

11、IIR 数字滤波器

- A. 方法：确定信号带宽，滤之

$$Y(n) = a_1*Y(n-1) + a_2*Y(n-2) + \dots + a_k*Y(n-k) + b_0*X(n) + b_1*X(n-1) + b_2*X(n-2) + \dots + b_k*X(n-k)$$
- B. 优点：高通，低通，带通，带阻任意。设计简单(用 matlab)

C. 缺点：运算量大。
