Traitement du Signal

James L. Crowley

Deuxième Année ENSIMAG	Troisième Bimestre 1999/00
Séance 4 : Analyse de Fourier des S	10 mars 2000 Signaux
Formule du Jour	2
La Fonction de Transfert d'un Système Con	tinu3
La Transformée de Fourier	4
Sortes de Transformées de Fourier	4
La Transformée de Fourier d'un signal continu	u5
Transformée de Fourier en 2-D :	5
Propriétés de la Transformation de Fourier d'un	n signal réel :6
Transformée de Fourier d'un signal réel :	7
Propriétés Principaux de la transformée de Fo	urier8

Formule du Jour

$$e^{j} t = Cos(t) + j Sin(t)$$

$$e = \lim_{n \to 0} \{ (1 + \frac{1}{n})^n \} = 2.7182818284...$$

$$e^{x} = \lim_{n \to 0} \{(1 + \frac{x}{n})^{n}\} = (2.7182818284...)^{x}$$

$$j = \sqrt{-1}$$

$$e^{jx} = \lim_{n \to 0} \left\{ \left(1 + \frac{jx}{n} \right)^n \right\} = 1 + jx + \frac{(jx)^2}{2!} + \frac{(jx)^3}{3!} + \frac{(jx)^4}{4!} + \frac{(jx)^5}{5!} + \frac{(jx)^6}{6!} + \dots + jx + \frac{(jx)^3}{3!} + \frac{(jx)^5}{5!} + \dots \right\}$$

$$= 1 + \frac{(jx)^2}{2!} + \frac{(jx)^4}{4!} + \frac{(jx)^6}{6!} + \dots + jx + \frac{(jx)^3}{3!} + \frac{(jx)^5}{5!} + \dots$$

$$= \cos(x) + j \sin(x)$$

On note que:

$$e^{j}$$
 $t + e^{-j}$ $t = Cos(t) + j Sin(t) + Cos(t) - j Sin(t) = 2 Cos(t)$

$$e^{j}$$
 $t - e^{-j}$ $t = Cos(t) + j Sin(t) - Cos(t) + j Sin(t) = 2j Sin(t)$

La Fonction de Transfert d'un Système Continu

Un système linéaire est modélisé par sa réponse impulsionnelle :

La fonction de transfert est la transformée de Fourier de la réponse impulsionnelle.

Intérêt : Convolution en temps est équivalent d'un produit en domaine Fourier.

$$y(t) = h(t) * x(t)$$
 $Y() = H() X()$

Les signaux e^j t sont les fonctions caractéristiques pour le convolution. Ils sont également une base orthogonale pour x(t).

La fonction de transfert d'un système h(t) est une fonction complexe $H(\cdot)$ qui donne le changement d'amplitude et phase unique à chaque e^{j} .

Donc, pour un entré e^j t:

Le convolution d'un signal x(t) avec h(t) peut être décrit par un produit de la fonction de transfert $H(\cdot)$ avec une décomposition spectrale $X(\cdot)$ de x(t). La décomposition spectrale est fournie par une transformée de Fourier.

La Transformée de Fourier

L'analyse harmonique d'un signal déterministe est l'instrument de base de la théorie et du traitement du signal. Cette analyse harmonique, obtenue par la transformation de Fourier, est une représentation spectrale des signaux. Elle exprime la répartition en fréquence de l'amplitude et de la phase de l'énergie ou de la puissance d'un signal. Il existe plusieurs formulations de cette transformation :

Sortes de Transformées de Fourier

Transformée	temps	fréquence
TF	continu	continue
Transformée de Fourier	infini	infinie
classique		
TFD	discret	discrète
Transformée de Fourier	périodique	périodique
Discrète		
TFTD	discret	continue,
Transformée de Fourier	fini	périodique
en Temps Discrète		

La Transformée de Fourier classique s'applique aux expressions analytiques.

Elle s'agit d'un outil d'analyse "symbolique".

Elle est presque toujours calculée "à la main".

La <u>Transformée de Fourier Discrète</u> s'applique aux séquences numériques.

Elle est numérique et presque toujours calculer "par logiciel".

Elle transforme une séquence x(n) de N échantillons,

à une séquence X(k) de N échantillons

La <u>Transformée de Fourier en Temps Discrète</u> s'applique aux séquences numériques.

Elle permet d'exprimer la "fonction de transfert" d'une convolution.

Elle décrit un filtre comme une suite des exponentiels.

Elle peut être fait à la main pour les petites séquences, et par logiciel pour les grandes séquences

La Transformée de Fourier d'un signal continu

Soit x(t) un signal complexe déterministe.

La transformée de Fourier est une fonction complexe de la variable réelle = 2 f définie par :

$$\mathcal{F}\{x(t)\} = X(\quad) = \quad x(t) e^{-j} t dt$$

La transformée inverse est donnée par :

$$x(t) = \mathcal{F}^{-1} \{ X() \} = X() \text{ e j } t \text{ d}$$

La symétrie de ces formulations montre l'existence d'une dualité temps-fréquence

Condition d'existence :

Pour qu'une fonction x(t) possède une transformée de Fourier il faut et il suffit que:

- la fonction x(t) soit bornée.
- l'intégrale de x(t) entre et ait une valeur bornée.
- les discontinuités de x(t) soient en nombre fini.

Transformée de Fourier en 2-D:

$$\mathcal{F}\{g(x, y)\} = G(u, v) = \int_{0}^{\infty} g(x, y) e^{-j(ux+vy)} dx dy$$

$$g(x, y) = \mathcal{F}^{-1} \{ G(u, v) \} = \int_{0}^{\infty} G(u, v) e^{j(ux+vy)} du dv$$

Propriétés de la Transformation de Fourier d'un signal réel :

 $X() = \mathcal{F}\{x(t)\}\$ est une fonction COMPLEXE.

 $Rappel: pour \ un \ complexe \ z = \quad \{z\} \ + \ j \quad \{z\} \ = \ z_{r + \ j} \ z_i \ = r \ e^j \quad = | \ z \ | \ e^j$

$$r = \sqrt{z_r^2 + z_i^2}$$
 = Arg $\{z\} = Tan^{-1}\{\frac{z_i}{z_r}\}$

Pour X() :

$$X() = \{X()\} + j \{X()\} = |X()| e^{j} ()$$

Le module $|X(\cdot)| = \sqrt{\{X(\cdot)\}^2 + j - \{X(\cdot)\}^2}$ est le "spectre d'amplitude".

L'argument () = arg (X() = Arc Tan $\left(\frac{\{X()\}}{\{X()\}}\right)$ est le "spectre de phase".

Transformée de Fourier d'un signal réel :

Pour x(t) réel :

 $X(\)$: Le spectre d'amplitude est <u>une fonction paire</u> () : Le spectre de phase est <u>une fonction impaire</u>.

Démonstration:

Soit $x(t) = x_p(t) + x_i(t)$ respectivement partie paire et partie impaire dont les TF sont respectivement $X_p(\cdot)$ et $X_i(\cdot)$ on a :

$$X() = x(t) e^{-j} t dt$$

$$= \underset{-}{x_p(t)\cos(t)dt} + \underset{-}{x_i(t)\cos(t)dt} - \underset{-}{j} \underset{-}{x_p(t)} \sin(t)dt - \underset{-}{j} \underset{-}{x_i(t)} \sin(t)dt$$

et
$$x_p(t) \sin(t) dt = - x_p(t) |\sin(t)| dt + x_p(t) |\sin(t)| dt = 0$$

donc
$$X(\) = \underset{-}{x_p(t)} \cos(\ t) \ dt \ -j \quad x_i(t) \sin(\ t) \ dt$$

$$= X_p(\) + j \ X_i(\)$$

La partie Réel du $X(\)$ est la transformée de la partie paire $x_p(t)$.

$$\{X(\quad)\} = \mathcal{F}\{x_p(t)\} = X_p(\quad)$$

La partie Imaginaire est la transformé de la partie impaire $x_i(t)$.

$$\{X(\)\}=\ \mathcal{F}\{x_i(t)\}\ =X_i(\)$$

Propriétés Principaux de la transformée de Fourier

L'importance de la transformation de Fourier en théorie du signal est largement due à certaines de ses propriétés remarquables.

Propriétés de symétrie : (Parité)

si x(t) est réel :

<u>Temps</u> <u>Fréquence</u>

pair réel

impaire imaginaire

si X() est réel:

<u>Temps</u> <u>Fréquence</u>

réel pair imaginaire impaire

<u>Linéarité</u> a x(t) + b y(t) a X() + b Y()

Conjuguée complexe:

$$x^*(t)$$
 $X^*(-)$

<u>Dualité avec convolution</u>:

$$x(t) * y(t)$$
 $X() Y()$
 $x(t) y(t)$ $X() * Y()$

<u>Dualité avec inter-corrélation</u>:

$$x(t)$$
 $y(t)$ $X^*() Y()$ $x^*(t) y(t)$ $X() Y()$

<u>Translation</u> (théorème du retarde):

$$x(t-t_0)$$
 $X() e^{+j} t_0$
 $x(t) e^{-j} 0^t X(+ 0)$

<u>Échelle</u>

$$x(at) = |a|^{-1} X(\overline{a})$$

Première dérivée :

$$\mathcal{F}\{\frac{-(f(t))}{t}\} = j \quad \mathcal{F}\{f(t)\}$$

Deuxième dérivée :

$$\mathcal{F}\left\{\frac{2(f(t))}{t^2}\right\} = -2F()$$

En général:

$$\mathcal{F}\{\, \frac{^nf(t)}{t^n}\,\} \quad = \quad (j \quad)^n\,F(j \quad)$$

Énergie d'un signal: (Théorème de Parseval)

Énergie d'un signal = Énergie de sa Transformée

$$| f(t) |^2 dt = \frac{1}{2} | F() |^2 d$$

$$| f(t) g^*(t) | dt = \frac{1}{2} F() G^*() d$$