

Richiami sulle onde

Suono e Audio

Il **suono** è un insieme di onde meccaniche longitudinali. L'oggetto che origina il suono produce una vibrazione che si propaga attraverso un mezzo modificando nel tempo la pressione locale delle particelle che lo costituiscono.

Suono e Audio

L'audio è un **segnale** elettromagnetico che rappresenta e trasporta informazione sonora. L'audio e il suono sono quindi fisicamente differenti, in particolare il primo permette di trasmettere il secondo facendolo viaggiare attraverso apparecchiature elettroniche.

Storia

- Riproduzione di suoni pre-registrati e registrazione non automatica (IX secolo).
- Registrazione automatica di suoni arbitrari, ma impossibili da riprodurre (1857).
- Riproduzione e registrazione di suoni arbitrari (1877).

Storia – Carillon (XIV secolo)

Storia – Fonautografo (1857)

Storia - Fonautogramma

Storia – Fonografo (1877)

Cenni sulle onde

Un'onda è una perturbazione di una grandezza fisica che si propaga nel tempo trasportando energia o quantità di moto.

Classificazione:

- Rispetto al **mezzo di propagazione**.
- Rispetto alla **direzione** di movimento delle particelle.
- Rispetto alla **forma**.
- Rispetto alla **periodicità**.

Classificazione onde - Mezzo

- **Onda meccanica:** la perturbazione interessa particelle di materia. Affinché avvenga la propagazione serve quindi un mezzo materiale in forma gassosa, liquida o solida.
- **Onda elettromagnetica:** la perturbazione interessa grandezze elettromagnetiche, in particolare la variazione di campi elettrici e magnetici. Si può propagare nel vuoto.

Classificazione onde - Direzione

- **Onda longitudinale:** le particelle perturbate si muovono lungo la stessa direzione di propagazione dell'onda (parallelamente o longitudinalmente).
- **Onda trasversale:** le particelle perturbate si muovono lungo la direzione perpendicolare a quella di propagazione dell'onda (trasversalmente).

Classificazione onde - Forma

La **forma d'onda** è il grafico che descrive l'ampiezza dell'onda in funzione del tempo.

- **Onda sinusoidale:** la relazione tra il tempo e l'intensità dell'onda è descritta dalla funzione seno. Dunque la forma d'onda corrisponde al grafico della funzione seno.
- **Altre onde:** nonostante per alcune sia nota la funzione che le descrive, la maggior parte delle onde ha una forma generica.

Classificazione - Periodicità

- Un'onda si dice **periodica** e di periodo T se è costituita da una sequenza di oscillazioni che si ripetono ad intervalli di tempo regolari e pari a T . Si può descrivere matematicamente tramite una funzione periodica di periodo T .
- Un'onda si dice **aperiodica** o **non periodica** se non si può individuare una regolarità nelle oscillazioni. Spesso è difficile da descrivere tramite una funzione matematica, ma quando ciò accade si utilizza una funzione non periodica.

Periodicità - Esempio

Onda periodica

Onda aperiodica

Onda periodica – Funzione matematica

Una funzione f si dice ***periodica*** e di periodo T quando:

$$\exists T > 0 : \forall t \in \mathbb{R} \quad f(t) = f(t + T)$$

Esempio: un tipico esempio è quello delle funzioni trigonometriche, come seno o coseno. Infatti:

$$\sin(x) = \sin(x + T) \quad \text{per} \quad T = 2\pi$$

Lo stesso vale per la funzione coseno.

Grandezze fisiche - Onda periodica

- **Frequenza:** indica il numero di oscillazioni complete nell'unità di tempo. Si misura in Hertz [Hz] ([1/s]).
- **Periodo:** indica il tempo necessario per compiere un'oscillazione completa. Si misura in secondi [s]. Se f è la frequenza, il periodo T vale:

$$T = \frac{1}{f}$$

- **Aampiezza:** serve a descrivere il range massimo di oscillazione. L'unità di misura dipende dalla grandezza fisica perturbata

Grandezze fisiche - Onda periodica

- **Fase:** rappresenta una generica parte di periodo trascorso rispetto ad un istante di tempo fissato. Può avere altre significati che dipendono dallo specifico tipo di onda.
- **Fase iniziale:** rappresenta il periodo trascorso rispetto all'istante di tempo 0.
- **Pulsazione:** numero di oscillazioni complete in un tempo pari a 2π . Si misura tipicamente in radianti al secondo [rad/s]. Se f è la frequenza (e T il periodo), la pulsazione ω vale:

$$\omega = 2\pi f = \frac{2\pi}{T}$$

Queste **tre** grandezze possono avere diversi significati in base al tipo di onda. Per semplicità riferiamoci ad esse con il significato che hanno per le **onde sinusoidali**.

Grandezze fisiche - Onda periodica

- **Velocità d'onda:** è lo spazio percorso dalla perturbazione nel tempo. Si misura in metri al secondo [m/s]. Dipende dal mezzo in cui l'onda si propaga.
- **Lunghezza d'onda:** è la distanza percorsa dall'onda, nel tempo necessario a passare da un punto di massimo o di minimo al corrispondente punto di massimo o di minimo dell'oscillazione successiva, chiamati rispettivamente **creste** e **ventri**. Si misura in metri [m]. Se ν è la velocità dell'onda ed f la sua frequenza allora la lunghezza d'onda λ vale:

$$\lambda = \nu T = \frac{\nu}{f}$$

Esempio – Onda sinusoidale

Un'onda sinusoidale può essere descritta matematicamente dalla seguente funzione periodica:

$$y(t) = A \sin(2\pi ft + \varphi_0)$$

Esempio – Onda sinusoidale

$$y(t) = A \sin(2\pi f t + \varphi_0)$$

Dove A è la metà dell'ampiezza, f la frequenza. In questo caso, il termine $2\pi f t + \varphi_0$ è la **fase**, mentre φ_0 è la fase iniziale,

Aampiezza, Periodo, Frequenza, Fase, Lunghezza d'onda

■ Aampiezza: intensità del suono

- Volume del suono (bisbiglio VS urlo)
- Proporzionale all'energia trasportata dall'onda

■ Frequenza: altezza di un suono

- Suono acuto VS grave

■ Fase: spazializzazione del suono

Principio di sovrapposizione delle onde

- *Se due o più onde della stessa natura (onde elettromagnetiche, onde sonore) che si propagano nello stesso mezzo si sovrappongono in un certo punto dello spazio, → **allora** la perturbazione generata è pari **alla somma algebrica** delle oscillazioni di ciascuna onda presa singolarmente*
- Qualunque sia il numero di sorgenti sonore presenti, al nostro orecchio giunge una sola onda sonora, risultato eventualmente della somma delle onde sonore prodotte dalle varie sorgenti
- Istante per istante i valori istantanei dell'ampiezza delle diverse onde si sommano algebricamente, cioè con il loro segno, positivo o negativo

Classificazione di coppia di onde

■ Onde in fase:

- Due o più onde con la stessa frequenza raggiungono l'ampiezza max nello stesso istante

■ Onde in opposizione di fase:

- Due o più onde con la stessa frequenza raggiungono rispettivamente l'ampiezza max e min nello stesso istante
- Presentano una differenza di fase di 180°

Parametri fisici

Onda sinusoidale

■ Data l'equazione sinusoidale

$$y(t) = 10\sin(4 * \pi * t + 4)$$

■ Quanto vale l'ampiezza?

- 10

■ Quanto vale la frequenza?

- 2

■ Quanto vale la fase iniziale?

- 4

Analisi armonica di Fourier

- Per studiare le onde è molto utile scriverle in forma matematica (es: sinusoide), cioè descriverle tramite una **funzione**.
- La maggior parte delle onde ha una forma generica difficile da descrivere.
- **L'analisi armonica di Fourier** è uno strumento molto potente, poiché ci permette di descrivere onde complesse come somma di onde più semplici, in particolare onde sinusoidali e/o cosinusoidali.

Teorema di Fourier

L'analisi armonica di Fourier si basa sull'omonimo teorema:

Qualunque funzione periodica, sotto opportune condizioni matematiche, di periodo T_1 o di **frequenza fondamentale** $f_1 = \frac{1}{T_1}$, può essere rappresentata mediante una somma di onde sinusoidali e/o cosinusoidali di opportuna ampiezza e di frequenza multipla della frequenza fondamentale.

Queste «condizioni matematiche» sono sempre verificate nei segnali **fisici**. Dunque tutte le onde periodiche che incontreremo potranno sempre essere trattate con l'analisi di Fourier.

Teorema di Fourier – Idea

L'onda in basso può essere rappresentata come somma delle prime tre sinusoidi.

Serie e Trasformata di Fourier

- Lo strumento matematico per trovare i termini elementari che costituiscono un'onda periodica è la **Serie di Fourier**
- Nella maggior parte dei casi le onde non sono periodiche, ma si può comunque agire usando la **Trasformata di Fourier**. In questo caso le frequenze delle onde elementari non apparterranno all'insieme discreto dei multipli della **frequenza fondamentale**, ma varieranno in un insieme continuo.

Serie di Fourier

Sia $y(t)$ una funzione periodica di periodo T che soddisfi le condizioni di Dirichlet, allora essa può sempre essere scritta come:

$$y(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos\left(n \frac{2\pi}{T} t\right) + b_n \sin\left(n \frac{2\pi}{T} t\right)$$

Dove:

- n è un numero naturale e $\frac{2\pi}{T} = 2\pi f = \omega$;
- l'espressione $a_n \cos(n\omega t) + b_n \sin(n\omega t)$ si chiama **n -esima armonica**;
- I termini a_n e b_n sono i **coefficienti** dell' n -esima armonica;
- L'armonica ottenuta per $n = 1$ si chiama **armonica fondamentale** ed ha frequenza pari a quella dell'onda.

Serie di Fourier - Coefficienti

La formula vista prima non è complicata. Gli unici valori non noti sono i coefficienti, descritti dai seguenti integrali in t che dipendono dalla funzione iniziale $y(t)$.

$$a_n = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} y(t) \cos(n\omega t) \, dt$$

$$a_0 = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} y(t) \, dt$$

$$b_n = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} y(t) \sin(n\omega t) \, dt$$

$$\frac{2\pi}{T} = 2\pi f = \omega$$

Serie di Fourier - Sinusoide

In realtà ogni armonica può essere scritta usando una sola funzione tra seno e coseno. Si dimostra cioè che:

$$y(t) = A \sin(\omega t + \varphi_0) = a \cos \omega t + b \sin \omega t$$

DIM.

I. Applicando la formula di addizione del seno:

$$A \sin(\omega t + \varphi_0) = A \sin \omega t \cos \varphi_0 + A \sin \varphi_0 \cos \omega t$$

II. Ponendo $A \cos \varphi_0 = b$ e $A \sin \varphi_0 = a$ si conclude.

Analogo ragionamento vale per la funzione $A \cos(\omega t + \varphi_0)$:

Serie di Fourier – Ampiezza armonica n

In generale si può dunque affermare che:

$$A_n \sin(n\omega t + \varphi_n) = a_n \cos n\omega t + b_n \sin n\omega t$$

Il valore A_n e φ_n sono allora **l'ampiezza e la fase dell' n -esima armonica rispettivamente**. Si può dimostrare (esercizio) che:

$$A_n = \sqrt{{a_n}^2 + {b_n}^2}$$

$$\varphi_n = \tan^{-1} \frac{a_n}{b_n}$$

Serie di Fourier - Spettro

L'insieme delle frequenze delle onde elementari, con relativi contributi (A_n), che costituisce un'onda complessa prende il nome di **spettro**. Può essere indicato con $Y(f)$.

Lo spettro può essere rappresentato in un grafico **frequenza-ampiezza**. Si passa quindi dal **dominio del tempo** a quello **delle frequenze**

Esempi – Spettro onda sinusoidale

$$y(t) = \sin(2\pi * 50 * t)$$

$$Y(f) = \begin{cases} 1, & f = 50 \\ 0, & \text{altrimenti} \end{cases}$$

Onda sinusoidale di periodo 20 ms e quindi di frequenza 50 Hz . Lo spettro è chiaramente composto dalla sola frequenza dell'unica sinusoide che costituisce l'onda

Esempi – Triangolare e Dente di sega

$$a_0 = 0$$
$$a_n = \frac{4A}{(n\pi)^2}$$
$$b_n = 0$$

(all even harmonics are zero)

$$a_0 = 0$$
$$a_n = 0$$
$$b_n = \frac{-A}{n\pi}$$

L'onda **triangolare** e a **dente di sega** richiede infiniti termini per essere sintetizzata. Al livello digitale ciò è chiaramente impossibile, per cui di norma si usano solo i primi termini per approssimare l'onda originale.

Esempi – Raddrizzata e Quadra

$$a_0 = 4A/\pi$$

$$a_n = \frac{-4A}{\pi(4n^2 - 1)}$$

$$b_n = 0$$

$$a_0 = 0$$

$$a_n = \frac{2A}{n\pi} \sin\left(\frac{n\pi}{2}\right)$$

$$b_n = 0$$

(all even harmonics are zero)

Lo stesso discorso relativo al numero di termini elementari necessari a rappresentare le onde triangolari e a dente di sega, vale per le due onde sopra.

Esempi – Spettro onda quadra

All harmonics present

Esempi – Rappresentazione Frequenza-Tempo-Aampiezza

Trasformata di Fourier

- Come abbiamo visto, la Serie di Fourier può essere utilizzata solo per onde periodiche.
- In natura moltissime onde sono però **aperiodiche**.
- Per questo motivo, se l'onda è periodica a meno di qualche piccola variazione si usa la Serie al prezzo di un po' di imprecisione.
- In alternativa si è costretti ad utilizzare la Trasformata di Fourier. Gli spettri ottenuti dalla Trasformata di Fourier per onde generiche, sono ricchi di frequenze che variano in un insieme **continuo** e non discreto (Serie).

Serie e trasformata - Forma esponenziale

Trasformata di Fourier

$$y(t) = \int_{-\infty}^{+\infty} C(f) e^{i2\pi f t} df$$

$$C(f) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} y(t) e^{-i2\pi f t} dt$$

Serie di Fourier

$$y(t) = \sum_{n=-\infty}^{\infty} c_n e^{i2\pi f n t}$$

$$c_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} y(t) e^{-i2\pi f n t} dt$$

Ponendo $c_{-n} = c_n^*$ (*complesso coniugato)

Verificare che:

$$c_n = \frac{a_n - i b_n}{2}$$

Come si può notare, la Serie di Fourier è un caso particolare della Trasformata. **Nella pratica, per i segnali digitali, si utilizzano la Serie discreta e la Trasformata discreta di Fourier.**