İşaret İşleme

Fourier Transformu Uygulamaları-H10CD3

Dr. Meriç Çetin

versiyon291020

Örnek Matlab Uygulamaları

- Öncelikli olarak
 - -1 ile 1 saniyeleri arasında arasında,
 - periyodu 2 olan ve
 - tepe noktası +1 ile 0 arasında değişen kare dalga çizdirelim.

```
t = linspace(-2, 2, 500);
T=2;
ft = (square(2*pi*t*(1/T)) + 1)/2;
plot(t,ft, 'Linewidth',3)
```

- Şimdi de bu işaretin formülünü Fourier serisi kullanarak hesaplayalım.
 - Yapmamız gereken matematiksel olarak hesaplamaları yapılan sinüs ifadelerini toplayıp gerçekten de ilk işaretimize benzeyip benzemediğini görmek.

Trigonometrik Fourier seri açılımına göre katsayılar şu şekildedir:

$$b_n = \frac{2}{T} \int_0^2 f(t) \sin n\omega t dt$$

$$a_n = \frac{2}{T} \int_0^2 f(t) \cos n\omega t dt$$

$$= \int_{0}^{1} 1\cos n\pi t dt + \int_{1}^{2} 0 dt = \left[\frac{\sin n\pi t}{n\pi}\right]_{0}^{1} = \frac{\sin n\pi}{n\pi}$$

$$= \int_{0}^{1} 1 \sin n\pi t dt + \int_{1}^{2} 0 dt = \left[-\frac{\cos n\pi t}{n\pi} \right]_{0}^{1} = \frac{1 - \cos n\pi}{n\pi}$$

Katsayıları birleştirelim

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos n\omega t + b_n \sin n\omega t)$$

$$= \frac{1}{2} + \sum_{n=1}^{\infty} \left[\frac{1 - (-1)^n}{n\pi} \right] \sin n\pi t$$

$$= \frac{1}{2} + \frac{2}{\pi} \sin \pi t + \frac{2}{3\pi} \sin 3\pi t + \frac{2}{5\pi} \sin 5\pi t + \dots$$

```
t = linspace(-2, 2, 500);
T=2;
ft = (square(2*pi*t*(1/T))+1)/2;
fs = 1.0/2 + (2/pi)*sin(pi*t);
plot(t,ft,'LineWidth',2),
hold on
plot(t,fs,'LineWidth',2)
```


Şimdilik sadece DC bileşen olan 1/2 ve ilk katsayıyı ekledik.

$$= \frac{1}{2} + \frac{2}{\pi} \sin \pi t$$

Fourier serisi ile oluşturduğumuz fs fonksiyonumuza bir katsayı daha eklediğimizde

ediğimizde
$$= \frac{1}{2} + \frac{2}{\pi} \sin \pi t + \frac{2}{3\pi} \sin 3\pi t$$

```
t = linspace(-2, 2, 500);
T=2;
ft = (square(2*pi*t*(1/T))+1)/2;
fs = 1/2 + (2/pi)*sin(pi*t) + (2/(3*pi))*sin(3*pi*t);
plot(t,ft,'LineWidth',2)
hold on
plot(t,fs,'LineWidth',2)
```


• İstediğimiz kadar katsayıyı toplayıp gerçek işarete yakınlaşabiliriz.

```
t = linspace(-2, 2, 500);
T=2;
ft = (square(2*pi*t*(1/T))+1)/2;
a0=1/2;
fs=0;
M=100;
for i=1:2:M
  fs=fs+(2/(i*pi))*sin(i*pi*t);
end
fs=a0+fs;
plot(t,ft,'LineWidth',2),hold on
plot(t,fs,'LineWidth',2)
```


Fourier dönüşümü örnekleri -1

 MATLAB'da ayrık zamanlı Fourier dönüşümü için Fast Fourier Transform (FFT) algoritması kullanılır. Fourier dönüşümünün nasıl yapıldığını ve bazı örnek kullanımlarını görelim. Önce en basitinden bir sinüs sinyali oluşturalım ve Fourier dönüşümüne bakalım.

```
fs = 1000 % Örnekleme frekansı fs

Ts = 1/fs % Örnekleme periyodu Ts

fu = 50 % Oluşturacağımız sinyalin frekansı (fs/2'den kücük olmalı!)

t = 0:Ts:5/fu; % Zaman vektörü

u1 = sin(2*pi*fu*t); % Frekansı fu olan sinüs


plot(t,u1,'LineWidth',2);

title([num2str(fu) ' Hz lik sinüs sinyali']);

ylabel('Genlik');

xlabel('Zaman (s)');

grid;
```


Fourier dönüşümü alma ve yorumlama

 MATLAB'da Fourier dönüşümü için fft komutu kullanılır. Oluşturduğumuz sinyalin Fourier dönüşümü alalım:


```
U1 = fft(u1)
figure, plot(U1,'o'); % Karmaşık düzlemde katsayıları çizdir,
title('Kompleks düzlemde Fourier katsayıları');
xlabel('Re');
```

ylabel('Im');

• Çizimden bir anlam çıkarmak genelde zordur. Bunun yerine dönüşümden elde ettiğimiz karmaşık katsayıların büyüklüğüne bakmak genelde daha anlamlıdır:

figure, plot(abs(U1));

Fourier dönüşümü örnekleri -2

• Üç sinüsoidal fonksiyon içeren bir sinyal oluşturalım:

```
clc, clear all
fs = 1000; % Örnekleme frekansı fs
Ts = 1/fs; % Öernekleme periyodu Ts
% Oluşturacağımız sinyaldeki frekanslar
fu1 = 50;
fu2 = 100;
fu3 = 200;
t = 0:Ts:5/fu1; % Zaman vektörü
u2 = \sin(2*pi*fu1*t) + 2*\cos(2*pi*fu2*t) + 3*\sin(2*pi*fu3*t); % Sinyali oluştur
plot(t,u2,'LineWidth',2);
title([num2str(fu1) ', 'num2str(fu2) 've 'num2str(fu3) ...
'Hz lik sinüsoidal sinyallerin toplamı']);
ylabel('Genlik');
xlabel('Zaman (s)');
grid;
```


• Fourier dönüşümünü elde et ve büyüklüğünü çizdir


```
U2 = fft(u2); % Dönüşümü al
f = linspace(0,fs,length(U2)); % Frekans vektörü
n = floor(length(f)/2); % Vektörün uzunluğunun yarısı (buçuklu çıkma
% ihtimaline karşı en küçük tamsayıyı aldık.
% Dönüşümün büyüklüğünü çizdir
figure, plot(f(1:n),abs(U2(1:n)),'LineWidth',2)
title('Fourier katsayılarının büyüklüğü');
xlabel('Frekans (Hz)');
grid;
```


Frekans Spektrumu Örneği

```
n=1:15;
cn=-4*j./n/pi.*sin(pi*n/6).*sin(n*pi/2).*exp(-j*n*pi/3);
n=-15:-1;
c_n=-4*j./n/pi.*sin(pi*n/6).*sin(n*pi/2).*exp(-j*n*pi/3);
cn=[c_n 0 cn];
n=-15:15;
subplot(211),stem(n,abs(cn))
title('|c_n|')
subplot(212),stem(n,angle(cn))
title('angle(c_n) in rad')
```


Alıştırma

a) x(t) işareti için fourier spektrumunu Matlab ortamında çiziniz.

$$x(t) = \sum_{n = -\infty}^{\infty} c_n e^{jnw_0 t}$$

işaretini fourier katsayılarını kullanarak yukarıdaki formda

- i) N= 10 harmonik için
- ii) N= 50 harmonik için Matlab ortamında çiziniz.

Hi, Dr. Elizabeth?
Yeah, uh... I accidentally took
the Fourier transform of my cat...

Meow!

Meow!

Aradaki farkın nedenini yorumlayınız. Derste sorulacaktır !!!


```
T=6;
w0 = 2*pi/T;
t = -1.5*T:T/1000:1.5*T;
N = input('Number of harmonics ');
c0 = 0;
x = c0*ones(1,length(t)); % dc component
for n=1:N,
cn = -4*j/n/pi*sin(pi*n/6)*sin(n*pi/2)*exp(-j*n*pi/3);
c_n = conj(cn);
x = x + cn*exp(j*n*w0*t) + c_n*exp(-j*n*w0*t);
end
plot(t,x)
title([' N = ',num2str(N)])
```


2-D Fourier Transform Uygulaması

Tipik bir görüntü ve bu görüntünün frekans bölgesi gösterimi

Bu ders notu için faydalanılan kaynaklar

Lecture 6

Frequency-domain analysis: Laplace Transform

(Lathi 4.1 - 4.2)

Peter Cheung
Department of Electrical & Electronic Engineering
Imperial College London

MIT OpenCourseWare http://ocw.mit.edu

6.003 Signals and Systems Fall 2011

EEEN343 Sinyaller ve Sistemler Ders Notlan

Prof. Dr. Serdar İplikçi
Pamukkale Üniversitesi
Mühendislik Fakültesi
Elektrik-Elektronik Mühendisliği

