La Transformada de Fourier y sus Propiedades

1

Transformada de Fourier

Integral de Fourier y Transformada de Fourier

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{j\omega t} d\omega$$

$$F(\omega) = \int_{-\infty}^{\infty} f(t)e^{-j\omega t}dt$$

2

Transformada de Fourier

Notación Operacional

Operador Transformada de Fourier

$$\mathcal{F}[f(t)] = \mathbf{F}(\omega)$$

Operador Transformada Inversa de Fourier

$$\mathcal{F}^{-1}$$
 [$\mathbf{F}(\omega)$] = $f(t)$

3

Ejemplo. Calcular F(w) para el pulso rectangular f(t) siguiente

Solución. La expresión en el dominio del tiempo de la función es

$$f(t) = \begin{cases} 0 & t < \frac{-p}{2} \\ 1 & \frac{-p}{2} < t < \frac{p}{2} \\ 0 & \frac{p}{2} < t \end{cases}$$

Series de Fourier. 4

$$F(\omega) = \int\limits_{-\infty}^{\infty} f(t) e^{-j\omega t} dt = \int\limits_{-p/2}^{p/2} e^{-j\omega t} dt$$

$$= \frac{1}{-j\omega} e^{-j\omega t} \Big|_{-p/2}^{p/2}$$

$$= \tfrac{1}{-j\omega} (e^{-j\omega p/2} - e^{j\omega p/2})$$

Usando la fórmula de Euler

$$F(\omega) = p \frac{\operatorname{sen}(\omega p/2)}{\omega p/2}$$

Series de Fourier. 5

Espectro Continuo de Magnitud (o Amplitud) y Fase

Espectro continuo de Magnitud:

$$|\mathsf{F}(\omega)|$$
 módulo de $\mathsf{F}(\omega)$ en función de ω

Espectro continuo de fase :

$$arg[F(\odot)]$$
 argumento de $F(\odot)$ en función de \odot

Ejercicio Nº1:

Usando Matlab calcular la transformada de Fourier del siguiente pulso rectangular y graficar su transformada.

7

Implementación con Matlab del cálculo de la Transformada de Fourier correspondiente a un Pulso Rectangular de duración y amplitud igual a uno.

>> clear all

>> syms x t w X

>> X=int((exp(-i*w*t)),t,-1/2,1/2)

X =

i*(exp(-1/2*i*w)-exp(1/2*i*w))/w

>>ezplot(abs(X), -16*pi,16*pi)

Algunas propiedades de la Transformada de Fourier

- •Linealidad
- •Desplazamiento en el Dominio t.
- •Cambio de escala en el Dominio t.
- •Multiplicación por una exponencial Compleja. (o desplazamiento en el dominio ω).
- Convolución en el dominio t.
- Convolución en el dominio ω.
- Simetría (o Dualidad).

11

Propiedad de Linealidad

$$f_{1}(t) \Leftrightarrow F_{1}(\omega)$$

$$f_{2}(t) \Leftrightarrow F_{2}(\omega)$$

$$|$$

$$a_{1}f_{1}(t) + a_{2}f_{2}(t) + ... + a_{n}f_{n}(t) \Leftrightarrow a_{1}F_{1}(\omega) + a_{2}F_{2}(\omega) + ... + a_{n}F_{n}(\omega)$$

Desplazamiento en el Dominio t

$$f(t) \Leftrightarrow F(\omega)$$

$$f(t-t_0) \Leftrightarrow F(\omega)e^{-j\omega t_0}$$

Demostración

$$\mathcal{F}\left\{f(t-t_0)\right\} = \int_{-\infty}^{\infty} f(t-t_0)e^{-j\omega t}dt$$

$$t-t_0=\tau\,;\ t=\tau+t_0,\,dt=d\tau\,,$$

$$\mathcal{F}\{f(t-t_{\theta})\} \ = \ \int_{-\infty}^{\infty} f(\tau) e^{-j\omega(\tau+t_{\theta})} d\tau \ = \ e^{-j\omega t_{\theta}} \int_{-\infty}^{\infty} f(\tau) e^{-j\omega(\tau)} d\tau$$

13

Ejercicios Propuestos:

- 1)Si f(t) se traslada en el dominio t, ¿qué sucede con su espectro de magnitud? ¿ ¿qué sucede con su espectro de fase?
- 2)Calcule la Transformada de Fourier del siguiente pulso rectangular y su espectro continuo de amplitud.

Respuesta del ejercicio 2

15

Cambio de escala en el Dominio t

$$f(t) \Leftrightarrow F(\omega)$$

$$f(at) \Leftrightarrow \frac{1}{|a|} F\left(\frac{\omega}{a}\right)$$

$$a > 0 \quad \mathcal{F} \{ f(at) \} = \int_{-\infty}^{\infty} f(at) e^{-j\omega t} dt$$

$$at = \tau; \ t = \tau/a, \ dt = (1/a) d\tau$$

$$\mathcal{F} \{ f(\tau) \} = \frac{1}{a} \int_{-\infty}^{\infty} f(\tau) e^{-j\left(\frac{\omega}{a}\right)\tau} d\tau = \frac{1}{a} F\left(\frac{\omega}{a}\right)$$

Se puede demostrar que esta propiedad es válida para a<0

Ejercicio:

- 1)Dado el pulso rectangular $P_2(t)$, grafique el pulso $P_2(2t)$.
- 2)Calcule la transformada de Fourier de ambos pulsos

Multiplicación por una exponencial Compleja. (o desplazamiento en el dominio ω)

$$f(t) \Leftrightarrow F(\omega)$$

$$e^{j\omega_0 t} f(t) \Leftrightarrow F(\omega - \omega_0)$$

$$\mathcal{F} \left\{ e^{j\omega_0 t} f(t) \right\} = \int_{-\infty}^{\infty} e^{j\omega_0 t} f(t) e^{-j\omega t} dt$$

$$\mathcal{F} \left\{ e^{j\omega_0 t} f(t) \right\} = \int_{-\infty}^{\infty} f(t) e^{-j(\omega - \omega_0)} dt = F(\omega - \omega_0)$$

19

Ejercicio:

Dada la función f(t) con transformada $F(\omega)$, calcular la transformada de Fourier de:

- a) $f(t) \cos(\omega_0 t)$
- b) $f(t) \operatorname{sen}(\omega_0 t)$

Respuesta (a)

$$e^{j\omega_0 t} f(t) \Leftrightarrow F(\omega - \omega_0)$$

$$\cos \omega_0 t = \frac{e^{j\omega_0 t} + e^{-j\omega_0 t}}{2}$$

$$f(t)\cos\omega_{\theta}t \Leftrightarrow \frac{F\left(\omega-\omega_{\theta}\right)+F\left(\omega+\omega_{\theta}\right)}{2}$$

≥ 21

Respuesta (b)

$$e^{j\omega_0 t} f(t) \Leftrightarrow F(\omega - \omega_0)$$

$$sin\omega_0 t = \frac{e^{j\omega_0 t} - e^{-j\omega_0 t}}{j2}$$

$$f(t)\sin\omega_0 t \Leftrightarrow \frac{F(\omega - \omega_0) - F(\omega + \omega_0)}{j2}$$

Ejercicio:

Dado el pulso *P*(t) de duración 0.50 seg:

- 1) Calcular la transformada de Fourier de: $f(t) = P(t)\cos(\omega_0 t)$, con $\omega_0 = 60$ (rad/seg).
- 2) Graficar f(t) y su transformada

Convolución en el dominio t

$$f_1(t) * f_2(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(t-\tau) d\tau$$

$$f_{1}(t) \Leftrightarrow F_{1}(\omega) \qquad f_{2}(t) \Leftrightarrow F_{2}(\omega) \qquad \boxed{f_{1}(t)^{*}f_{2}(t) \Leftrightarrow F_{1}(\omega)F_{2}(\omega)}$$

$$\mathcal{F}\left\{f_{1}(t)^{*}f_{2}(t)\right\} = \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} f_{1}(\tau)f_{2}(t-\tau)d\tau\right] e^{-j\omega t}dt =$$

$$= \int_{-\infty}^{\infty} f_{1}(\tau) \left[\int_{-\infty}^{\infty} f_{2}(t-\tau)e^{-j\omega t}dt\right]d\tau =$$

$$t-\tau = \sigma, dt = d\sigma$$

$$\mathcal{F}\left\{f_{1}(t)^{*}f_{2}(t)\right\} = \int_{-\infty}^{\infty} f_{1}(\tau) \left[\int_{-\infty}^{\infty} f_{2}(\sigma)e^{-j\omega\tau}e^{-j\omega\sigma}d\sigma\right]d\tau =$$

$$= \int_{-\infty}^{\infty} f_{1}(\tau)e^{-j\omega\tau}d\tau \int_{-\infty}^{\infty} f_{2}(\sigma)e^{-j\omega\sigma}d\sigma =$$

$$= F_{1}(\omega)F_{2}(\omega)$$

Convolución en el dominio ω

$$f_1(t)f_2(t) \Leftrightarrow \frac{1}{2\pi}F_1(\omega)*F_2(\omega)$$

$$\mathcal{F}\left\{f_{1}(t)f_{2}(t)\right\} = \int_{-\infty}^{\infty} [f_{1}(t)f_{2}(t)]e^{-j\omega t}dt = \int_{-\infty}^{\infty} \frac{1}{2\pi} \left[\int_{-\infty}^{\infty} F_{1}(\chi)e^{j\chi t}d\chi\right] f_{2}(t)e^{-j\omega t}dt$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} F_{1}(\chi) \left[\int_{-\infty}^{\infty} f_{2}(t)e^{-j(\omega-\chi)t}dt\right] d\chi = \frac{1}{2\pi} \int_{-\infty}^{\infty} F_{1}(\chi)F_{2}(\omega-\chi)d\chi$$

> 27

Propiedad de Simetría

$$f(t) \Leftrightarrow F(\omega)$$

$$F(t) \Leftrightarrow 2 \pi f(-\omega)$$

Demostración

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{j\omega t} d\omega$$

$$2\pi f(-t) = \int_{-\infty}^{\infty} F(\omega) e^{-j\omega t} d\omega$$
Cambiando t por ω

$$y \omega por t$$

$$2\pi f(-\omega) = \int_{-\infty}^{\infty} F(t) e^{-j\omega t} dt$$

28

Transformada de Fourier

Energía asociada a una señal

$$E = \int_{-\infty}^{\infty} [f(t)]^2 dt$$

Si f(t) tiene transformada de Fourier $F(j\omega)$, de manera que,

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(j\omega) e^{j\omega t} d\omega$$

entonces puede expresarse como

$$E = \int_{-\infty}^{\infty} f(t)f(t) dt = \int_{-\infty}^{\infty} f(t) \left[\frac{1}{2\pi} \int_{-\infty}^{\infty} F(j\omega) e^{j\omega t} d\omega \right] dt$$

Cambiando el orden de integración, esto se convierte en

$$E = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(j\omega) \left[\int_{-\infty}^{\infty} f(t) e^{j\omega t} dt \right] d\omega$$

De la integral definida para $F(j\omega)$, reconocemos la parte del integrando dentro de los paréntesis cuadrados como $F(-j\omega)$, que, si f(t) es real, es tal que $F(-j\omega) = F^*(j\omega)$, donde $F^*(j\omega)$ es la conjugada compleja de $F(j\omega)$. Así se convierte en

$$E = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(j\omega) F^*(j\omega) d\omega$$

29

Teorema de Parseval

De la deducción anterior resulta

$$\int_{-\infty}^{\infty} |f(t)|^2 dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} |F(\omega)|^2 d\omega$$

Densidad de Energía espectral $|F(\omega)|^2$

La gráfica de $|F(\omega)|^2$ se denomina espectro de energía

Propiedad	$\mathbf{Se\tilde{n}al}$	Transformada de Fourier
	x(t) y(t)	$X(\omega)$ $Y(\omega)$
Linealidad		$aX\left(\omega\right)+bY\left(\omega\right)$
Desplazamiento en tiempo	$x\left(t-t_{0}\right)$	$e^{-j\omega t_0}X\left(\omega\right)$
Desplazamiento en frecuencia	$e^{j\omega_{0}t}x\left(t\right)$	$X\left(\omega-\omega_0\right)$
Escalamiento de tiempo y de frecuencia	$x\left(at ight)$	$\frac{1}{ a }X\left(\frac{\omega}{a}\right)$
Inversión en el tiempo	$x\left(-t\right)$	$X\left(-\omega ight)$
Conjugación	$\overline{x\left(t\right) }$	$\overline{X(-\omega)}$
$Convoluci\'on$	$x\left(t\right) \ast y\left(t\right)$	$X\left(\omega\right)Y\left(\omega\right)$
$Multiplicaci\'on$	$x\left(t\right) y\left(t\right)$	$\frac{1}{2\pi}X\left(\omega\right)Y\left(\omega\right)$
Diferenciación en tiempo	$\tfrac{d}{dt}x\left(t\right)$	$j\omega X\left(\omega\right)$
Integración	$\textstyle \int_{-\infty}^{t} x\left(t\right) dt$	$\tfrac{1}{j\omega}X\left(\omega\right)+\pi X\left(0\right)\delta\left(\omega\right)$
Diferenciación en frecuencia	$tx\left(t\right)$	$j\frac{d}{d\omega}X\left(\omega\right)$

Transformada Generalizada de Fourier Nos permitirá encontrar la Transformada de la función escalón unidad, de una señal cosenoidal y senoidal.

Función delta de Dirac

$$f_{\varepsilon}(t) = \frac{1}{\varepsilon} \left[u(t-a) - u(t-(a+\varepsilon)) \right]$$

$$f_{\varepsilon}(t)$$

$$1/\varepsilon \quad \text{area} = 1$$

$$a \quad a+\varepsilon$$

$$\delta(t-a) = \lim_{\varepsilon \to 0} f_{\varepsilon}(t)$$

33

Transformada de la Delta de Dirac

$$\delta(t) \Leftrightarrow 1$$

$$\int_{-\infty}^{\infty} f(t)\delta(t-t_0)dt = f(t_0), \quad t = 0, \quad \int_{-\infty}^{\infty} f(t)\delta(t)dt = f(0)$$

$$F(\omega) = \int_{-\infty}^{\infty} \delta(t) e^{-j\omega t} dt = \left. e^{-j\omega t} \right|_{t=0} = 1$$

Transformada de la señal constante

$$f(t) = 1 \qquad \qquad I \Leftrightarrow 2\pi\delta(\omega)$$

$$\mathcal{F}^{-1}\{2\pi\delta(\omega)\} = \frac{1}{2\pi} \int_{-\infty}^{\infty} 2\pi\delta(\omega) e^{j\omega t} d\omega = \int_{-\infty}^{\infty} \delta(\omega) e^{j\omega t} d\omega = e^{j\omega t} \Big|_{\omega = 0} = 1$$

$$e^{j\omega_0 t} \Leftrightarrow 2\pi\delta(\omega - \omega_0)$$

> 35

Transformada de Fourier de una señal cosenoidal

$$\cos \omega_{\theta} t = \frac{1}{2} (e^{j\omega_{\theta} t} + e^{-j\omega_{\theta} t}) \Leftrightarrow \pi \delta(\omega - \omega_{\theta}) + \pi \delta(\omega + \omega_{\theta})$$

Transformada de Fourier de una señal senoidal

$$\sin \omega_0 t = \frac{1}{j2} (e^{j\omega_0 t} - e^{-j\omega_0 t}) \Leftrightarrow j\pi \delta(\omega - \omega_0) - j\pi \delta(\omega + \omega_0)$$

> 37

Transformada de la función signo y de la función escalón unidad

$$sgn(t) \Leftrightarrow \frac{2}{j\omega}$$

$$u_o(t) \Leftrightarrow \pi \delta(\omega) + \frac{1}{j\omega}$$

$$u_0(t) = \frac{1}{2}(1 + sgn(t)) = \frac{1}{2} + \frac{1}{2}sgn(t)$$

Transformada de Laplace

Bioinformática

La transformada de Laplace

Sea f(t) una función definida para $t \ge 0$, su transformada de Laplace se define como:

$$L\{f(t)\} = F(s) = \int_0^\infty f(t) e^{-st} dt$$

donde s es una variable compleja Se dice que la transformada de Laplace de f(t)existe si la integral converge.

 ${\it TABLE~2.1~Summary~of~Laplace~Transform~Properties~and~Theorems}$

	Property/Theorem	Time Domain	Complex Frequency Domain
1	Linearity	$c_1 f_1(t) + c_2 f_2(t)$	$c_1 F_1(s) + c_2 F_2(s)$
		$+ \dots + c_n f_n(t)$	$+ \ldots + c_n F_n(s)$
2	Time Shifting	$f(t-a)u_0(t-a)$	$e^{-as}F(s)$
3	Frequency Shifting	$e^{-as}f(t)$	F(s+a)
4	Time Scaling	f(at)	$\frac{1}{a}F\left(\frac{s}{a}\right)$
5	Time Differentiation See also (2.18) through (2.20)	$\frac{d}{dt}f(t)$	sF(s)-f(0)
6	Frequency Differentiation See also (2.22)	tf(t)	$-\frac{d}{ds}F(s)$
7	Time Integration	$\int_{-\infty}^{t} f(\tau) d\tau$	$\frac{F(s)}{s} + \frac{f(0)}{s}$

41

7	Time Integration	$\int_{-\infty}^{t} f(\tau) d\tau$	$\frac{F(s)}{s} + \frac{f(0^{-})}{s}$
8	Frequency Integration	$\frac{f(t)}{t}$	$\int_{s}^{\infty} F(s)ds$
9	Time Periodicity	f(t+nT)	$\frac{\int_{0}^{T} f(t)e^{-st} dt}{1 - e^{-sT}}$
10	Initial Value Theorem	$\lim_{t \to 0} f(t)$	$\lim_{s \to \infty} sF(s) = f(0)$
11	Final Value Theorem	$\lim_{t \to \infty} f(t)$	$\lim_{s \to 0} sF(s) = f(\infty)$

 $f_1(t) * f_2(t)$

 $f_1(t)f_2(t)$

 $F_1(s)F_2(s)$

 $\frac{1}{2\pi j} F_I(s)^* F_2(s)$

Time Convolution

13 Frequency Convolution

<u>Transformada de Laplace de las derivadas de</u> una función

La transformada de Laplace de la derivada de una función está dada por:

$$L\{f'(t)\} = sF(s) - f(0)$$

donde f(0) es el valor de f(t) en t = 0.

La transformada de Laplace de la segunda derivada de una función está dada por:

$$L\{f''(t)\} = s^2 F(s) - sf(0) - f'(0)$$

Tabla de transformadas de Laplace

$\delta(t)$	1
1	$\frac{1}{s}$
t	$\frac{1}{s^2}$
t^n	$\frac{n!}{s^{n+1}}$
e^{-at}	$\frac{1}{s+a}$

sen
$$\omega t$$

$$\frac{\omega}{s^2 + \omega^2}$$

$$\cos \omega t$$

$$\frac{s}{s^2 + \omega^2}$$

$$e^{-\alpha t} \operatorname{sen} \omega t$$

$$\frac{\omega}{\left(s+a\right)^2 + \omega^2}$$

$$e^{-\alpha t} \cos \omega t$$

$$\frac{s+a}{\left(s+a\right)^2 + \omega^2}$$

$$t^n e^{-\alpha t}$$

$$\frac{n!}{\left(s+a\right)^{n+1}}$$

Así la transformada de la función delta de Dirac es:

$$L\{\delta(t-a)\} = e^{-as}$$
$$L\{\delta(t)\} = 1$$

$$L\{\delta(t)\}=1$$