Corso di Laurea a Distanza in Ingegneria Elettrica Corso di Comunicazioni Elettriche

Analisi dei segnali

A.A. 2004-05

Alberto Perotti


Segnali continui e discreti

- Un **segnale tempo-continuo** è rappresentato con una funzione reale o complessa del tempo x(t), definita su un intervallo $[t_1, t_2] \subseteq \mathbb{R}$.
- Un **segnale tempo-discreto** è rappresentato con una funzione reale o complessa di indice x[n], definita su un intervallo $[n_1, n_2] \subseteq \mathbb{Z}$.
- In seguito, considereremo segnali continui nel tempo.


Segnali periodici

• Un segnale tempo-continuo si dice **periodico** se esiste un valore $T \in \mathbb{R}^+$ tale che

$$x(t) = x(t+T) \tag{*}$$

per ogni $t \in \mathbb{R}$.

• Il minimo valore positivo di *T* per cui vale la (*) è chiamato **periodo del segnale**.


3


L'impulso ideale

• Un segnale di notevole interesse è l'**impulso ideale**, o **funzione** *delta* **di Dirac**:

$$\delta(t) = \begin{cases} 0, & t \neq 0 \\ \text{indefinita, } t = 0 \end{cases}$$

• Proprietà:

$$\int_{-\infty}^{\infty} \delta(t) = \int_{0^{-}}^{0^{+}} \delta(t) = 1$$


Sviluppo in serie di segnali periodici

- Sia x(t) un segnale periodico di periodo T.
- Tale segnale può essere espresso in serie di Fourier come

$$x(t) = \sum_{n = -\infty}^{\infty} \mu_n e^{jn\frac{2\pi}{T}t}$$

dove i coefficienti μ_n sono dati dalla seguente relazione

$$\mu_n = \frac{1}{T} \int_{-T/2}^{T/2} x(t) e^{-j2\pi T^n} dt$$


5


Trasformata di Fourier

• Dato il segnale x(t), si definisce la **trasformata di Fourier** del segnale come

$$X(f) = \int_{-\infty}^{\infty} x(t)e^{-j2\pi ft}dt$$

- e si indica con $X(f) = \mathcal{F}[x(t)]$
- La trasformata inversa è definita nel seguente modo

$$x(t) = \int_{-\infty}^{\infty} X(f)e^{j2\pi ft}df$$

e si indica con $x(t) = \mathcal{F}^{-1}[X(f)]$


Trasformata di Fourier – proprietà (I)

- Dato il segnale y(t) = x(-t), la sua trasformata di Fourier vale Y(f) = X(-f)
- Dato il segnale $y(t) = x^*(t)$, la sua trasformata di Fourier vale

$$Y(f) = X^*(-f)$$

• Dato il segnale z(t) = ax(t) + by(t), la sua trasformata di Fourier vale Z(f) = aX(f) + bY(f)


7


Trasformata di Fourier – proprietà (II)


• Dato il segnale $y(t) = x(t - \theta)$, la sua trasformata di Fourier vale

$$Y(f) = X(f)e^{-j2\pi f\theta}$$

• Dato il segnale $y(t) = x(t)e^{j2\pi f_0 t}$, la sua trasformata di Fourier vale

$$Y(f) = X(f - f_0)$$

• Dato il segnale x(t), con trasformata di Fourier X(f), si ha


Trasformata di Fourier – proprietà (III)

- Parità
 - Sia x(t) un segnale reale.
 - Valgono le seguenti proprietà:
 - Re $\{X(f)\}$ è pari, cioè Re $\{X(f)\}$ = Re $\{X(-f)\}$
 - $\operatorname{Im}\{X(f)\}$ è dispari, cioè $\operatorname{Im}\{X(f)\}=-\operatorname{Im}\{X(-f)\}$
 - |X(f)| è pari
 - $arg\{X(f)\}$ è dispari


9


Trasformata di Fourier – proprietà (IV)

- Convoluzione
 - Sia

$$z(t) = x(t) * y(t) = \int_{-\infty}^{\infty} x(\tau)y(t - \tau)d\tau$$

Allora

$$Z(f) = X(f)Y(f)$$


Trasformata di Fourier – esempi (I)

• Dato il segnale $x(t) = A p_{T_0}(t)$, la porta simmetrica di durata T_0 , si calcola la sua trasformata di Fourier applicando la definizione:

$$X(f) = A \int_{-T_0/2}^{T_0/2} e^{-j2\pi f t} dt$$

$$= A \int_{-T_0/2}^{T_0/2} \cos(2\pi f t) dt - jA \int_{-T_0/2}^{T_0/2} \sin(2\pi f t) dt$$

$$= A \frac{\sin(\pi f T_0)}{\pi f}$$


11


Trasformata di Fourier – esempi (II)

• Dato il segnale $x(t) = \delta(t)$, la sua trasformata di Fourier vale

$$X(f) = \mathcal{F}[\delta(t)] = 1$$

• Infatti
$$X(f) = \int_{-\infty}^{\infty} \delta(t)e^{-j2\pi ft}dt$$
$$= \int_{0^{-}}^{0^{+}} \delta(t)e^{-j2\pi ft}dt$$
$$= e^{-j2\pi ft}|_{t=0} = 1$$


Trasformata di Fourier - esempi (III)

• Dato il segnale $x(t) = \sum_{i} \delta(t - iT)$ (treno di delta) la sua trasformata di Fourier vale

$$X(f) = \frac{1}{T} \sum_{i} \delta(f - i/T)$$

- Si tratta di un segnale periodico, quindi lo **spettro** è **a righe**, cioè è costituito da una sommatoria di impulsi.
- Infatti, calcolando i coefficenti della serie di Fourier, si ottiene

$$\mu_n = \frac{1}{T} \int_{-T/2}^{T/2} x(t) e^{-jn\frac{2\pi}{T}t} dt = \frac{1}{T}$$


13


Trasformata di Fourier – esempi (IV)

• Dato il segnale $x(t) = A \cos(2 \pi f_0 t)$ la sua trasformata di Fourier vale

$$X(f) = \frac{A}{2} [\delta(f + f_0) + \delta(f - f_0)]$$

• Calcoliamo i coefficenti della serie di Fourier:

$$\mu_1 = \mu_{-1} = \frac{1}{T} \int_{-T/2}^{T/2} \cos(2\pi f_0 t) e^{-jn\frac{2\pi}{T}t} dt = \frac{A}{2}$$

$$\mu_i = 0, \forall i \neq \pm 1$$


Trasformata di Fourier – esempi (V)

• Dato il segnale $x(t) = A \sin(2 \pi f_0 t)$ la sua trasformata di Fourier vale

$$X(f) = \frac{A}{2} [\delta(f - f_0) - \delta(f + f_0)]$$

• Calcoliamo i coefficenti della serie di Fourier:

$$\mu_1 = \frac{1}{T} \int_{-T/2}^{T/2} \sin(2\pi f_0 t) e^{-jn\frac{2\pi}{T}t} dt = \frac{A}{2}$$

$$\mu_{-1} = -\mu_1$$

$$\mu_i = 0, \forall i \neq \pm 1$$


15


Spettro di segnali periodici

- Lo spettro di un segnale periodico è a righe, cioè è costituito da una sommatoria di impulsi ideali.
- Infatti, trasformando la serie di Fourier di un segnale periodico x(t), si ottiene

$$X(f) = \sum_{n = -\infty}^{\infty} \mu_n \, \delta(f - n/T)$$


Energia di un segnale

• L'energia di un segnale definito su un intervallo $[t_1, t_2] \subseteq \mathbb{R}$ è definita come

$$E_x = \int_{t_1}^{t_2} |x(t)|^2 dt$$

• Se l'integrale converge, il segnale è a energia finita.


17


Energia di un segnale (cont.)

• Se $X(f) = \mathcal{F}[x(t)]$ è la trasformata di Fourier di x(t), allora vale la seguente relazione (**uguaglianza di Parseval**):

$$E_x = \int_{t_1}^{t_2} |x(t)|^2 dt = \int_{-\infty}^{\infty} |X(f)|^2 df$$


Potenza media di un segnale

 Per segnali ad energia infinita (ad esempio, segnali periodici), si adotta la seguente definizione di potenza media:

$$P_x = \lim_{a \to \infty} \frac{1}{2a} \int_{-a}^a |x(t)|^2 dt$$

• Per segnali periodici si ha

$$P_x = \frac{1}{T} \int_{-T/2}^{T/2} |x(t)|^2 dt$$

dove Tè il periodo del segnale.


19


Spettro di energia

 Per segnali ad energia finita si adotta la seguente definizione di spettro di energia:

$$S_x(f) = |X(f)|^2$$

 Applicando l'uguaglianza di Parseval, l'energia del segnale può essere ottenuta come

$$E_x = \int_{-\infty}^{\infty} S_x(f) df$$


Funzione di autocorrelazione

• La funzione di autocorrelazione è definita come

$$R_x(\tau) = \int_{-\infty}^{\infty} x(t+\tau)x(t)dt$$

• È possibile dimostrare che

$$R_x(\tau) = \mathcal{F}^{-1}\left[S_x(f)\right]$$


21


Spettro di potenza

• Per segnali ad energia infinita e potenza media finita si definisce lo spettro di potenza $G_x(f)$, funzione con la seguente proprietà:

$$P_x = \int_{-\infty}^{\infty} G_x(f) df$$

• La funzione $G_x(f) = \sum_{n=-\infty}^{\infty} |\mu_n|^2 \delta\left(f - \frac{n}{T}\right)$ soddisfa questa condizione.


Sistemi lineari tempo-invarianti

• Un sistema lineare tempo-invariante (LTI) è un sistema che opera una trasformazione *M* del segnale in ingresso x(t):

y(t) = M[x(t)]

dove y(t) indica il segnale d'usicta del sistema.

• Linearità:

$$M[ax_1(t) + bx_2(t)] = aM[x_1(t)] + bM[x_2(t)]$$

• Tempo-invarianza:

$$M[x(t)] = y(t) \iff M[x(t-\tau)] = y(t-\tau)$$


23


Sistemi lineari tempo-invarianti (cont.)

• Un sistema lineare tempo-invariante (LTI) è caratterizzato dalla sua **risposta all'impulso** h(t), funzione che descrive il comportamento nel dominio del tempo del sistema:

$$h(t) = M[\delta(t)]$$

dove *M* indica la trasformazione operata dal sistema.

• Si tratta dell'uscita del sistema in corrispondenza ad un ingresso $x(t) = \delta(t)$.


Sistemi lineari tempo-invarianti (cont.)

 Alternativamente, un sistema lineare tempo-invariante (LTI) può essere caratterizzato dalla sua funzione di trasferimento

$$H(f) = \mathcal{F}[h(t)]$$

che descrive il comportamento nel dominio della frequenza.

• Significato: se l'ingresso è un segnale monocromatico, cioè una sinusiode complessa a frequenza f_0 : $x(t) = \exp(j \ 2 \ \pi f_0 \ t)$, l'uscita vale $y(t) = H(f_0) \exp(j \ 2 \ \pi f_0 \ t)$


25


Sistemi lineari tempo-invarianti (cont.)

- La risposta del sistema LTI con risposta all'impulso h(t) ad un ingresso x(t) sono le seguenti
 - Nel dominio del tempo

$$y(t) = x(t) * h(t) = \int_{-\infty}^{\infty} x(u)h(t - u)du$$

Nel dominio della frequenza

$$Y(f) = X(f)H(f)$$

dove $Y(f) = \mathcal{F}[y(t)]$


Spettro di energia di un segnale filtrato

• Dato un segnale a energia finita x(t), lo spettro di energia del segnale ottenuto filtrando x(t) con un sistema LTI con funzione di trasferimento H(f) è

$$S_y(f) = S_x(f)|H(f)|^2$$

• Se invece x(t) è un segnale a potenza media finita, si ha

$$G_y(f) = G_x(f)|H(f)|^2$$


27


Esercizio 1

- Sia $x(t) = A[\cos(2 \pi f_0 t) + j \sin(2 \pi f_0 t)].$
- Calcolare la sua trasformata di Fourier.


Esercizio 1 (cont.)

- Si tratta di un segnale periodico di periodo $1/f_0$, quindi il suo spettro è a righe.
- La trasformata di $x(t) = A[\cos(2\pi f_0 t) + j \sin(2\pi f_0 t)]$ è

$$X(f) = A\delta(f - f_0)$$


29


Esercizio 2

• Calcolare il seguente prodotto di convoluzione

$$y(t) = x(t) * \delta(t)$$

• Sfruttando il risultato ottenuto, calcolare l'uscita di un sistema LTI con $h(t) = G\delta(t)$ corrispondente all'ingresso

$$x(t) = Ae^{-(x-3)^2/2}$$


Esercizio 2 (cont.)

• La convoluzione di un qualsiasi segnale con un impulso ideale lascia invariato il segnale:

$$y(t) = x(t) * \delta(t) = x(t)$$

• Si ottiene

$$y(t) = GAe^{-(x-3)^2/2}$$

cioè il coefficiente G può essere interpretato come un guadagno.


31


Esercizio 3

• Dato un sistema lineare definito dalla risposta all'impulso $h(t) = p_T(t - T/2)$, calcolare la risposta all'ingresso $x(t) = A p_T(t - T/2)$.


Esercizio 3 (cont.)

• La risposta y(t) è calcolabile mediante convoluzione tra h(t) e x(t):

$$y(t) = x(t) * h(t) = \int_{-\infty}^{\infty} x(\tau)h(t - \tau)d\tau$$

- A tal fine, si distinguono i seguenti casi:
 - Per $t \le 0$ o $t \ge 2T$, si ha y(t) = 0.


33


Esercizio 3 (cont.)

- Per $0 \le t \le T$, si ha $y(t) = \int_0^t x(\tau)h(t-\tau)d\tau = At$
- Per $T \le t \le 2T$, si ha

$$y(t) = \int_{t-T}^{T} x(\tau)h(t-\tau)d\tau = 2A(T-t)$$


Esercizio 4

• Dato un sistema lineare definito dalla risposta all'impulso $h(t) = p_T(t - T/2)$, calcolare la risposta all'ingresso $x(t) = A/T t p_T(t - T/2)$.


35


Esercizio 4 (cont.)

• La risposta y(t) è calcolabile mediante convoluzione tra h(t) e x(t):

$$y(t) = x(t) * h(t) = \int_{-\infty}^{\infty} x(\tau)h(t - \tau)d\tau$$

- A tal fine, si distinguono i seguenti casi:
 - Per $t \le 0$ o $t \ge 2T$, si ha y(t) = 0.


Esercizio 4 (cont.)

- Per $0 \le t \le T$, si ha $y(t) = \int_0^t x(\tau)h(t-\tau)d\tau = \frac{At^2}{2T}$
- Per $T \le t \le 2T$, si ha

$$y(t) = \int_{t-T}^{T} x(\tau)h(t-\tau)d\tau = \frac{A(2Tt-t^2)}{2T}$$


37


Esercizio 5

- È dato il segnale $x(t) = p_T(t 2T) + 0.5 p_T(t 3T)$
- Calcolare la sua trasformata di Fourier.
- Si tratta di un segnale a energia finita o a potenza media finita?
- In accordo con la risposta data alla domanda precedente, calcolare la sua energia o potenza media.


Esercizio 5 (cont.)

• La trasformata di Fourier del segnale vale

$$X(f) = \frac{\sin(\pi f t)}{\pi f} e^{-j4\pi f T} + 0.5 \frac{\sin(\pi f t)}{\pi f} e^{-j6\pi f T}$$

• Si tratta di un segnale a energia finita, quindi

$$E_x = \int_{-\infty}^{\infty} |x(t)|^2 dt = 1.25T$$


30


Esercizio 6

• È dato il segnale

$$x(t) = 10\cos(2\pi f_1 t) + 7\cos(2\pi f_2 t)$$

con $f_1=10~\rm kHz~e~f_2=15~\rm kHz$, è inviato in ingresso ad un sistema lineare tempo-invariante avente risposta all'impulso

$$h(t) = p_T(t)$$

con $T = 10^{-4}$ s.

• Calcolare lo spettro di potenza del segnale d'uscita.


Riferimenti bibliografici

- [1] G. Prati, Videocorso "Teoria dei Segnali"
- [2] R. Gaudino, *Appunti sulle esercitazioni relative alla Teoria dei Segnali*, http://corsiadistanza.polito.it/corsi/pdf/04AJYCC/ Comunicaz_elettr_richiami.pdf
- [3] L. Lo Presti, F. Neri, L'Analisi dei Segnali, CLUT, Torino, 1992

