Processamento de Sinal e Ôndulas

Mestrado em Matemática e Computação

Colectânea de Exercícios (com a utilização do *Mathematica*)

Maria Joana Soares

introdução

Exercício 1. Seja H um espaço de Hilbert (complexo) com produto interno $\langle\cdot,\cdot\rangle$ e norma associada $\|\cdot\|$.

a) Mostre que é válida a chamada regra do paralelogramo

$$||u+v||^2 + ||u-v||^2 = 2(||u||^2 + ||v||^2), \quad u,v,\in H.$$

b) Estabeleça a seguinte identidade (conhecida como identidade de polarização):

$$\langle u, v \rangle = \frac{1}{4} \Big(\|u + v\|^2 - \|u - v\|^2 + i\|u + iv\|^2 - i\|u - iv\|^2 \Big), \quad u, v \in H.$$

Exercício 2. Considere o espaço $\ell^p(\mathbb{Z})$ das sucessões complexas $x=(x_n)_{n\in\mathbb{Z}}$ tais que $\sum_{n\in\mathbb{Z}}|x_n|^p<\infty$ com norma $\|x\|_p=\left(\sum_{n\in\mathbb{Z}}|x_n|^p\right)^{1/p}$. Mostre que, se $p\neq 2$, então a norma $\|\cdot\|_p$ não deriva de nenhum produto interno.

Exercício 3. Mostre que as sequências $\{\delta_k, k \in \mathbb{Z}\}$ onde $\delta_k = ((\delta_k)_n)_{n \in \mathbb{Z}}$ é definida por

$$(\delta_k)_n = \delta_{k,n} = \begin{cases} 1, & k = n \\ 0, & k \neq n \end{cases}$$

formam uma base o.n. do espaço $\ell^2(\mathbb{Z}).$

Exercício 4. Mostre que o conjunto das funções $\{e_n : n \in \mathbb{Z}\}$ onde

$$e_n(t) = e^{2\pi i nt}$$

é um conjunto o.n. de $L^2[0,1]$.

sinais e sistemas digitais

Exercício 1. Esboce o gráfico dos seguintes sinais, usando o *Mathematica*:

- a) $x(n) = 2\delta(n+2) \delta(n-4)$
- b) $x(n) = n[u(n) u(n-10)] + 10e^{-0.3(n-10)}[u(n-10) u(n-20)]$
- c) $x(n) = \cos(0.04\pi n) + 0.2\xi(n)$ onde $\xi(n)$ é um "ruído" aleatório baseado na distribuição normal com média nula e desvio padrão 1.

Exercício 2. Considere o sinal $x(n) = \cos(0.3\pi n)$.

- a) O sinal é periódico? Qual é o seu período fundamental?
- b) Esboce o gráfico de x(n) para $-20 \le n \le 20$.

Exercício 3. Considere o sinal $x(n) = \cos(0.3n)$.

- a) O sinal é periódico?
- b) Esboce o gráfico de x(n) para $-20 \le n \le 20$.

Exercício 4. Considere o seguinte sinal complexo

$$x(n) = e^{(-0.1+i0.3)n}$$
.

Apresente, em figuras distintas, os gráficos da sua parte real, da sua parte imaginária, da sua amplitude (módulo) e da sua fase (argumento).

Mostre que o produto de convolução (discreto) é comutativo e linear. Exercício 5.

Exercício 6. Seja
$$x(n) = 2\delta(n-2) - \delta(n-1) + 3\delta(n) + 4\delta(n+3)$$
 e $y(n) = \frac{1}{2}\delta(n) + \frac{1}{2}\delta(n+1)$.

- a) Represente x(n) e y(n) geometricamente. Calcule x*y e faça também a sua representação gráfica.
 - **Nota:** Observe que, dadas duas sequências finitas x(n) e y(n) tais que x(n) = 0 para todo o n, excepto para $m_x \leq n \leq M_x$, e y(n) = 0 para todo o n, excepto para $m_y \leq n \leq M_y$, então o produto de convolução é também uma sequência finita tendo-se y(n) = 0 para todo o n, excepto para $m_x + m_y \le n \le M_x + M_y$.
- b) Use a função ListConvolve do Mathematica (com escolha adequada de parâmetros) para obter o produto de convolução da alínea anterior.

sinais e sistemas digitais

Exercício 7. Sejam $h(n) = (\frac{2}{3})^n u(n)$ e x(n) = u(n) - u(n-10).

a) Esboce h(n) e x(n). Determine y(n) = (x * h)(n) e esboce o seu gráfico.

Nota: Para calcular y(n) estude, separadamente, os casos, n<0, $0\leq n<9$ e $n\geq 9$ e recorde que

$$\sum_{n=0}^{N-1} \alpha^n = \frac{1-\alpha^N}{1-\alpha}.$$

- b) Use a função DiscreteConvolve para obter o produto de convolução anterior. Que observa?
- Exercício 8. Relativamente a cada um dos sistemas abaixo, diga se ele é: (i) linear; (ii) invariante no tempo; (iii) estável; (iv) causal.
 - a) $T(x(n)) = x(n^2)$
 - b) $T(x(n)) = x(n) \sum_{k=0}^{\infty} \delta(n-k)$
 - c) T(x(n)) = x(n) + 3u(n+1)
- Exercício 9. Considere os três sistemas seguintes:

$$T_1(x(n)) = 2^{x(n)}, \quad T_2(x(n)) = 3x(n) + 4, \quad T_3(x(n)) = x(-n).$$

- a) Indique quais são lineares.
- b) Teste a sua afirmação computacionalmente. Para tal, gere uma sequência aleatória $x_1(n)$ baseada na distribuição uniforme no intervalo [0,1], para $0 \le n \le 100$ e uma sequência aleatória $x_2(n)$ baseada na distribuição Gaussiana com média zero e variância 10, para $0 \le n \le 100$. Calcule $T(a_1x_1 + a_2x_2)$ e $a_1T(x_1) + a_2T(x_2)$ para quaisquer duas constantes por si escolhidas e compare. Efectue várias realizações desta experiência para "confirmar" a sua resposta à alínea anterior.

Nota: Para o sistema T_3 considere que as sequências x_1 e x_2 (que têm 101 elementos) correspondem a sinais com entradas não nulas para $n=-50,-49,\ldots,49,50$ (e as restantes entradas nulas).

- Exercício 10. Mostre que um sistema LIT com resposta impulsional h(n) é estável se e só se $\sum_n |h(n)| < \infty$ (i.e. se e só se $h \in \ell^1(\mathbb{Z})$).
- Exercício 11. Mostre que um sistema LIT com resposta impulsional h(n) é causal se e só se h(n) = 0 para n < 0.
- Exercício 12. Seja T um sistema LIT com resposta impulsional $h(n) = \frac{1}{2}\delta(n) + \frac{1}{2}\delta(n+1)$. Determine a resposta do sistema à entrada x(n) = u(n) u(n-4). Esboce os gráficos de x(n), h(n) e y(n).
- Exercício 13. Considere o sistema definido por y(n) = x(n) x(n-1). Determine a resposta do sistema a cada uma das entradas seguinte e esboce os gráficos correspondentes.
 - a) x(n) = 5(u(n) u(n-20))
 - b) x(n) = n(u(n) u(n-10)) + (20-n)(u(n-10) u(n-20))

Transformada de Fourier em Tempo Discreto

Exercício 1. Determine a TFTD dos seguintes sinais, sem recurso ao Mathematica:

a)
$$x(n) = \delta(n-k), k \in \mathbb{Z}$$

b)
$$x(n) = u(n) - u(n-N), N \in \mathbb{N}$$

c)
$$x(n) = (\frac{1}{2})^{-n}u(-n-1)$$

d)
$$x(n) = (\frac{1}{3})^{|n|}u(-n-2)$$

Exercício 2. Repita o exercício anterior, fazendo uso da função FourierSequenceTransform.

Exercício 3. Considere o sistema discreto

$$y(n) = 0.25x(n) + 0.5x(n-3) + 0.25x(n-6).$$

- a) Determine a sua resposta impulsional h(n).
- b) Determine a sua resposta em frequência $\hat{h}(\omega)$ e represente graficamente a sua amplitude e fase.
- c) Dê um exemplo de um sinal não nulo x(n) que, aplicado como entrada ao sistema dado produza uma resposta constantemente nula.

Exercício 4. Repita o exercício anterior para o sistema definido por

$$y(n) = 0.5x(n) - 0.5x(n-4).$$

Exercício 5. Considere um sinal x(n) cuja TFTD é $\hat{x}(\omega)$. Determine (em função de $\hat{x}(\omega)$) a TFTD dos seguinte sinais:

- a) $y(n) = (-1)^n x(n)$
- b) y(n) dado por

$$y(n) = egin{cases} x(n/2), & n \text{par} \\ 0, & n \text{impar} \end{cases}$$

c) y(n) dado por y(n) = x(2n)

Nota: Esta alínea é um pouco mais difícil. A resposta é:

$$\frac{1}{2}(\hat{x}(\frac{\omega}{2})+\hat{x}(\frac{\omega}{2}+\pi)).$$

Sugestão: use $y(n)=x(2n)=\frac{1}{2\pi}\int_0^{2\pi}\hat{x}(\omega)e^{i(2n)\omega}d\omega$

Transformada de Fourier em Tempo Discreto

Exercício 6. Seja dado um sistema LIT com resposta em frequência $\hat{h}(\omega)$ e correspondente resposta impulsional h(n). Suponha que sabemos que:

- (i) O sistema é causal;
- (ii) $\hat{h}(\omega) = \overline{\hat{h}(-\omega)}$;
- (iii) A TFTD da sequência h(n+1) é real.

Mostre que o sistema é FIR e diga qual o comprimento total da sequência h(n) (diz-se que a sequência tem comprimento L, se, sendo x_m e x_M , respectivamente o maior inteiro e o menor inteiro tais que x(n) = 0, para $n < x_m$ e x(n) = 0 para $n > x_M$, se tem e $L = x_M - x_n + 1$).

Exercício 7. Suponha que a um sinal x(n) se aplicam sucessivamente dois sistemas LIT:

$$x(n) \rightarrow \boxed{T_1} \rightarrow w(n) \rightarrow \boxed{T_2} \rightarrow y(n)$$

em que:

ullet o sistema T_1 tem uma resposta em frequência $\hat{h_1}(\omega)$ dada por

$$\hat{h_1}(\omega) = egin{cases} 1, & |\omega| \leq rac{\pi}{2} \ 0, & rac{\pi}{2} < \omega \leq \pi \end{cases}$$

• o sistema T_2 é descrito pela seguinte equação às diferenças:

$$y(n) = w(n) - w(n-1).$$

Suponha que o sinal de entrada é

$$x(n) = \cos(\frac{3}{5}\pi n) + 3\delta(n-5) + 2.$$

Determine a resposta y(n).

Exercício 8. Considere um sistema (LIT, causal) cujas resposta em frequência é dada por:

$$\hat{h}(\omega) = \frac{-\frac{1}{5} + e^{-i\omega}}{1 - \frac{1}{5}e^{-i\omega}}.$$

- a) Expresse o sistema na forma de uma equação às diferenças.
- b) Determine a resposta impulsional h(n).

Transformada Z

Exercício 1. Determine a Transformada Z dos seguintes sinais, usando a definição, indicando a respectiva RC:

a)
$$x(n) = \delta(n-k), k \in \mathbb{Z}$$

b)
$$x(n) = 2^n u(n)$$

c)
$$x(n) = (\frac{1}{5})^{-n}u(-n-1)$$

d)
$$x(n) = (\frac{4}{3})^n u(1-n)$$

e)
$$x(n) = a^{|n|} com |a| < 1$$
.

Exercício 2. Use a função ZTransform do Mathematica para tentar calcular as transformadas das alíneas anteriores.

Verifique qual a definição de transformada Z que o Mathematica usa e interprete os resultados.

Calcule as transformadas que não podem ser calculadas com a função ZTransform, recorrendo à definição de Z (mas, com o auxílio do Mathematica).

Exercício 3. Prove as seguintes propriedades da transformada Z (indicando qual a RC, em função da RC de x).

a)
$$Z[x(n-k)](z) = z^{-k}X(z)$$

b)
$$\mathcal{Z}[a^n x(n)](z) = X\left(\frac{z}{a}\right)$$

c)
$$\mathcal{Z}[x(-n)](z) = X\left(\frac{1}{z}\right)$$

d)
$$\mathcal{Z}[nx(n)](z) = -z\frac{dX(z)}{dz}$$

Exercício 4. Use as propriedades da transformada Z e a tabela de transformadas para calcular as transformadas do seguintes sinais, indicando a RC:

a)
$$x(n) = 2\delta(n-2) + 3u(n-3)$$

b)
$$x(n) = (n+1)3^n u(n)$$

c)
$$x(n) = (n-2)(\frac{1}{2})^{n-2}\cos(\frac{\pi}{3}(n-2))u(n-2).$$

Transformada Z

Exercício 5. Determine x(n) em cada um dos casos seguintes:

a)
$$X(z) = \frac{z}{z - \frac{1}{3}}, \quad |z| > \frac{1}{3}.$$

b)
$$X(z) = \frac{z}{z - \frac{1}{2}}, \quad |z| < \frac{1}{3}.$$

c)
$$X(z) = \frac{z^3}{z-1}$$
, $|z| > 1$

d)
$$X(z) = \frac{4z^2 + 8z}{4z^2 - 5z + 1}$$
, sabendo que $x(n)$ é causal.

e)
$$X(z) = \frac{4}{z^3(2z-1)}$$
, sabendo que $x(n)$ é causal.

Exercício 6. Sendo $X(z)=\frac{z}{(z-1)^2(z-2)}$, determine todas as suas possíveis transformadas inversas.

Exercício 7. Considere um sinal x(n) cuja transformada Z é X(z) para $R_1 < |z| < R_2$.

- a) Mostre que a transformada Z do sinal $y(n)=(-1)^nx(n)$ é Y(z)=X(-z) (com a mesma região de convergência).
- b) Seja y(n) dado por

$$y(n) = \begin{cases} x(n/2), & n \text{ par} \\ 0, & n \text{ impar} \end{cases}$$

Mostre que $Y(z) = X(z^2)$ para $\sqrt{R_1} < |z| < \sqrt{R_2}$.

c) Seja y(n) dado por y(n)=x(2n). Mostre que $Y(z)=\frac{1}{2}\Big(X(z^{1/2})+X(-z^{1/2})\Big)$ $(R_1^2<|z|< R_2^2)$.

Exercício 8. Em cada alínea, considere o sistema LIT cuja função de transferência é indicada. Classifique cada um dos sistemas quanto à estabilidade e causalidade:

a)
$$X(z) = \frac{z^2}{(z-\frac{1}{2})(z-2)}, \quad \frac{1}{3} < |z| < 2$$

b)
$$X(z) = \frac{z}{z-3}$$
, $|z| < 2$

c)
$$\frac{1}{1+0.5e^{i\frac{2\pi}{5}}z^{-1}}$$
, $|z| > \frac{1}{2}$

d)
$$\frac{1}{(1-z^{-1})(1+5z^{-1})}$$
, $|z| > 5$.

Exercício 9. Considere um sistema LIT com função de transferência $H(z) = \frac{z}{z-1}$ para |z| > 1. Determine a transformada Z da resposta do sistema aos seguintes sinais:

a)
$$x(n) = (\frac{1}{2})^n u(n)$$

b)
$$x(n) = 3^n u(-n-1)$$

Exercício 10. Considere o sistema LIT causal, definido pela seguinte equação às diferenças

$$y(n) - y(n-1) = x(n).$$

- a) Calcule a sua função de transferência.
- b) O sistema é estável? Justifique.
- c) Determine a resposta do sistema ao sinal de entrada x(n) = u(n). Sugestão: Calcule a transformada Z de x(n), X(z), efectue o produto X(z)H(z) e inverta.
- d) Determine a resposta impulsional h(n) do sistema.
- e) Calcule a resposta do sistema ao sinal de entrada x(n) = u(n) u(n-3). Sugestão: Reescreva x(n) como combinação linear de impulsos unitátrios (transladados).

Exercício 11. Considere-se um sistema causal LIT. Suponha que a resposta ao sinal de entrada $x(n) = \delta(n) - 3\delta(n-1)$ é o sinal $y(n) = 2\delta(n) - 2\delta(n-1)$.

- a) Calcule a função de transferência do sistema, indicando a RC.
- b) Determine a resposta impulsional do sistema.

Exercício 12. Considere o sistema causal com função de transferência

$$H(z) = \frac{z}{(z - z_0)(z - \overline{z_0})}, \quad z_0 = 0.8e^{i\pi/4}$$

- a) O sistema é estável? Justifique.
- b) Determine a equação às diferenças que caracteriza o sistema.
- c) Determine a resposta impulsional do sistema.

Transformada Z

Exercício 13. Um sistema LIT com resposta em frequência $\hat{h}(\omega)$ diz-se passa-tudo se a sua resposta em frequência satisfizer $|\hat{h}(\omega)| = K$, $\forall \omega \in [-\pi, \pi]$, onde K é uma constante.

Considere um sistema LIT com função de transferência da forma

$$H(z) = -\overline{\alpha} \frac{z - (\overline{\alpha})^{-1}}{z - \alpha}, \ \alpha \in \mathbb{C}.$$

a) Mostre que o sistema é passa-tudo; mais precisamente, mostre que

$$|\hat{h}(\omega)| = |H(e^{i\omega})| = 1.$$

b) Considere o sistema com função de transferência

$$H_1(z) = \frac{z-2}{z+\frac{1}{3}}, |z| > \frac{1}{3}.$$

- (i) O sistema tem fase mínima? Justifique.
- (ii) Factorize a função de transferência $H_1(z)$ como um produto da forma

$$H_1(z) = H_{min}(z)H_{pt}(z)$$

onde $H_{min}(z)$ corresponde a um sistema de fase mínima, $H_{pt}(z)$ a um sistema passatudo e de tal modo que

$$|H_1(z)|=|H_{min}(z)|.$$

c) Repita a alínea anterior para o sistema

$$H_2(z) = \frac{(z-3)(z-\frac{1}{4})}{(z-\frac{3}{4})(z-\frac{4}{3})}$$

2010/2011

Transformada de Fourier

Exercício 1. Determine a Transformada de Fourier das seguintes funções, usando a definição.

- a) $f(t) = \chi_{[-1,1]}$
- b) $g(t) = e^{-|t|}$
- c) $h(t) = e^{-t}u(t)$, onde u(t) designa a função de Heaviside ou salto unitário, definida por

$$u(t) = egin{cases} 0, & t < 0 \ 1, & t \geq 0 \end{cases}$$

- d) $k(t) = \max\{1 |t|, 0\}$
- Exercício 2. a) Invoque a ajuda do *Mathematica* para obter informação sobre a função FourierTransform. Em particular, veja como usar FourierParameters.
 - b) Use a função FourierTransform para calcular novamente as transformadas consideradas no exercício anterior.

Exercício 3. Considere a seguinte função Gaussiana $g(t) = e^{-t^2}$.

a) Mostre que g satisfaz a seguinte equação diferencial

$$g'(t) + 2tg(t) = 0.$$

b) Use as propriedades da transformada de Fourier para mostra que \hat{g} satisfaz

$$2\widehat{g}'(\omega) + \omega \widehat{g}(\omega) = 0.$$

- c) Mostre, então, que $\widehat{g}(\omega)=Ke^{-\omega^2/4}$ onde $K=\widehat{g}(0)$.
- d) Tendo em conta que

$$\int_{-\infty}^{\infty} e^{-t^2} dt = \sqrt{\pi}$$

conclua, finalmente, que

$$\widehat{g}(\omega) = \sqrt{\pi}e^{-\omega^2/4}.$$

e) Determine (novamente) a transformada de Fourier de g, usando agora a função FourierTransform do Mathematica.

Transformada de Fourier

Exercício 4. Dada uma função $f\in L^2(\mathbb{R})$, seja $\tilde{f}(t)=\overline{f(-t)}$. Mostre que $(\mathcal{F}\tilde{f})(\omega)=\overline{\hat{f}(\omega)}$.

Exercício 5. Considere os operadores de translação, modulação e dilatação definidos em $L^2(\mathbb{R})$ por:

$$(T_a f)(t) = f(t-a), \quad (E_a f)(t) = e^{iat} f(t), \quad (D_a f)(t) = |a|^{-1/2} f(t/a)$$

a) Mostre que são operadores lineares e que

$$\forall f \in L^2(\mathbb{R}), \quad ||T_a f|| = ||f||, \quad ||E_a f|| = ||f||, \quad ||D_a f|| = ||f||$$

b) Prove que

$$\widehat{T_a f}(\omega) = (E_{-a}\widehat{f})(\omega), \quad \widehat{E_a f}(\omega) = (T_a\widehat{f})(\omega), \quad \widehat{D_a f}(\omega) = (D_{1/a}\widehat{f})(\omega).$$

Exercício 6. Use propriedades da transformada de Fourier e algumas transformadas já calculadas para determinar a transformada de Fourier das funções seguintes:

- a) $f(t) = \chi_{[-a,a]}$
- b) $g(t) = e^{-a|t|}, a > 0$
- c) $h(t) = e^{-at^2}, a > 0$

Exercício 7. a) Use o Mathematica para calcular a transformada de Fourier da função f(t)=1 (considerada como uma distribuição).

- b) Sabendo que as propriedades da transformada de Fourier dadas para funções de $L^2(\mathbb{R})$ são válidas para transformadas de distribuições, calcule a transformada de Fourier de:
 - (i) $f(t) = e^{iat}, a \in \mathbb{R}$
 - (ii) $\cos(at)$, $a \in \mathbb{R}$
- c) Use o Mathematica para calcular as transformadas da alínea anterior.

Exercício 8. Seja $f\in\mathcal{S}$ onde \mathcal{S} designa o espaço de Schwartz¹ (note que, em particular, isto implica $\lim_{t\to\pm\infty}t|f(t)|^2=0$). Mostre que

$$\int_{-\infty}^{\infty} t^2 |f(t)|^2 dt \times \int_{-\infty}^{\infty} \omega^2 |\hat{f}(\omega)|^2 d\omega \ge \frac{1}{4} ||f||^2 ||\hat{f}||^2 = \frac{\pi}{2} ||f||^4.$$

Nota: Isto estabelece princípio de incerteza para funções de $\mathcal S$ e para o caso $t_0=\omega_0=0$.

¹Veia as suas notas sobre distribuições

Transformada de Fourier

Sugestão:

(i) Comece por notar que provar a desigualdade pretendida é equivalente a mostrar que

$$||tf||^2 ||\omega \hat{f}||^2 \ge \frac{1}{4} ||f||^2 ||\hat{f}||^2$$

(ii) Usando propriedades da transformada de Fourier, mostre que a desigualdade é equivalente a

$$||tf||^2 ||f'||^2 \ge \frac{1}{4} ||f||^4,$$

ou seja, a

$$||tf|| ||f'|| \ge \frac{1}{2} ||f||^2.$$

(iii) Use a desigualdade de Schwarz e propriedades de números complexos para estabelecer

$$||tf|| ||f'|| \ge |\langle tf, f' \rangle| \ge |\operatorname{Re}\langle tf, f' \rangle|.$$

(iv) Use integração por partes e a condição sobre a função f, para mostrar que

$$|2\operatorname{Re}\langle tf, f'\rangle| = |\langle tf, f'\rangle + \langle f', tf\rangle| = ||f||^2,$$

o que estabelece o resultado.

Nota: A extensão para qualquer função $f\in L^2(\mathbb{R})$ usa o facto de $\mathcal S$ ser denso em $L^2(\mathbb{R})$. Para estabelecer o resultado para t_0,ω_0 quaisquer considera-se uma função auxiliar $g(t)=e^{-i\omega_0t}f(t+t_0)$ (obtida por modulação e translação de f); omitimos os pormenores.

Transformada de Fourier com Janela

Exercício 1. Seja g uma função janela, com centro μ_g e raio σ_g .

- a) Mostre que os operadores de modulação, translação e dilatação transformam g em funções janela.
- b) Mostre que:

$$\mu_{T_ag} = \mu_g + b,$$
 $\mu_{E_ag} = \mu_g,$ $\mu_{Dag} = a\mu_g$ $\sigma_{T_ag} = \sigma_g,$ $\sigma_{E_ag} = \sigma_g,$ $\sigma_{Dag} = |a|\sigma_g$

Exercício 2. Considere uma função Gaussiana $g_{\alpha}(t)=e^{-\alpha t^2}$. Relembrando que

$$\int_{-\infty}^{\infty} e^{-\alpha t^2} dt = \sqrt{\frac{\pi}{\alpha}}$$

mostre que:

- a) $||g_{\alpha}||^2 = \sqrt{\frac{\pi}{2\alpha}}$
- b) $\mu_{q_{\alpha}} = \mu_{\widehat{q_{\alpha}}} = 0$
- c) $\sigma_{g_{\alpha}}\sigma_{\widehat{g_{\alpha}}}=\frac{1}{2}$ (isto é, as Gaussiana atinge o valor mínimo do princípio de incerteza).

Exercício 3. Derive formalmente a seguinte fórmula de inversão para a transformada de Fourier com janela, supondo que $g(0) \neq 0$.

$$f(t) = \frac{1}{2\pi \overline{g(0)}} \int_{-\infty}^{\infty} \{\mathcal{F}_g f\}(t,\omega) e^{i\omega t} d\omega$$

Exercício 4. Dadas duas funções f,g chama-se correlação de f e g e denota-se por $f\otimes g$ a função definida por

$$(f \otimes g)(t) := \int_{-\infty}^{\infty} f(s)\overline{g(s-t)}ds = (f * \widetilde{g})(t),$$

onde $\widetilde{g}(t) := \overline{g(-t)}$.

Transformada de Fourier com Janela

a) Mostre que

$$(f\otimes g)(t)=\{\mathcal{F}_qf\}(t,0).$$

b) Se conhecermos g e a correlação $f\otimes g$ a tarefa de "decorrelação" (isto é, a determinação de f) é, por vezes, possível. Mostre que, se a transformada de Fourier de g, $\widehat{g}(\omega)$ não tem zeros para ω real, então

$$\widehat{f}(\omega) = \frac{1}{\overline{\widehat{g}(\omega)}} \int_{-\infty}^{\infty} (f \otimes g)(t) e^{-i\omega t} dt.$$

A função f pode (pelo menos, teoricamente) ser, então, recuperada de \widehat{f} através da transformada inversa de Fourier.

c) Seja

$$g(t) = e^{-|t|}$$

е

$$(f \otimes g)(t) = (1+|t|)e^{-|t|}.$$

Determine $\widehat{f}(\omega)$ e f(t).

Transformada Contínua com Ôndula

Exercício 1. Considere a seguinte função:

$$\psi^H(t) := \left\{ egin{array}{ll} 1, & ext{se} & 0 \leq t < rac{1}{2} \ -1, & ext{se} & rac{1}{2} \leq t < 1 \ 0, & ext{outros valores de } t. \end{array}
ight.$$

- a) Mostre que se trata de uma ôndula básica.
- b) Determine a transformada de Fourier de $\psi^H(t)$ e o valor da constante de admissibilidade C_{ψ^H} para esta ôndula.
- c) Esboce o gráfico de $\psi^H(t)$ e de $|\widehat{\psi^H}(\omega)|$.

Nota: Esta ôndula é, como já referimos, conhecida por ôndula de Haar.

Exercício 2. Considere a função chapéu Mexicano, definida por

$$\psi(t) = -\frac{d^2}{dt^2}e^{-t^2/2} = (1-t^2)e^{-t^2/2}$$

- a) Mostre que se trata uma ôndula.
- b) Determine $\widehat{\psi}(\omega)$ e o valor da constante de admissibilidade C_{ψ} para esta ôndula.
- c) Mostre que $\widehat{\psi}(\omega)$ admite um máximo para $\omega = \sqrt{2}$.
- d) Esboce o gráfico de $\psi(t)$ e de $\hat{\psi}(\omega)$.

Exercício 3. Mostre que se ψ é uma função real, então

$$\int_{-\infty}^{0} \frac{|\widehat{\omega}(\omega)|^2}{|\omega|} d\omega = \int_{0}^{\infty} \frac{|\widehat{\psi}(\omega)|^2}{\omega} d\omega.$$

Exercício 4. Seja $\psi(t) = (1 - Bt^2) e^{-At^2}, A > 0.$

- a) Determine B de modo que ψ seja admissível, ou seja, de modo que ψ seja uma ôndula básica.
- b) Para esse valor de B, determine o valor da constante C_{ψ} .

Transformada Contínua com Ôndula

Exercício 5. a) Determine a transformada contínua com ôndula da função $f(t) = \sec t$, tomando para ôndula analisadora $\psi(t)$ a ôndula de Haar. Repita, tomando para $\psi(t)$ o chapéu Mexicano.

Nota: Tendo em atenção que sen $t=\frac{e^{it}-e^{-it}}{2i}$, note que a transformada $\mathcal{W}_{\psi}f$ pode ser expressa em termos da transformada de Fourier de ψ .

- b) Determine, para cada uma das ôndulas referidas, os máximos locais de $\{W_{\psi}f\}(a,\cdot)$ (para a>0, fixo).
- Exercício 6. Use funções apropriadas do Mathematica para obter informação e esboçar o gráfico da ôndula de Haar e da ôndula chapéu Mexicano (com $\sigma = 1$).

Nota: A ôndula chapéu Mexicano definida no Mathematica é ligeiramente diferente da ôndula referida no Exercício 2, uma vez que é "normalizada", i.e. tem norma 1.

- Exercício 7. Considere a ôndula de Gabor (com parâmetro w = 6.0), descrita no Mathematica.
 - a) Indique a sua expressão analítica e esboce o gráfico da sua parte real e da sua parte imaginária.
 - b) Calcule a sua transformada de Fourier e diga qual o valor da transformada para $\omega=0$. Que conclui?
- Exercício 8. Analise e modifique (calculando transformadas com outras ôndulas, outras escalas, etc) o notebook TCO.nb.

Exercício 1. Considere a função escala da AMR de Haar

$$\phi(t) = \chi_{[0,1)} = \left\{ egin{array}{ll} 1, & 0 \leq t < 1, \\ 0, & {
m restantes valores de } t. \end{array} \right.$$

- a) Esboce o gráfico de ϕ e mostre que $\|\phi\|_2 = 1$.
- b) Considere as funções $\phi(2t)$ e $\phi(2t-1)$. Indique o suporte, esboce o gráfico e calcule a norma de cada uma destas funções. Qual a norma das funções $\phi_{1;0}(t) = \sqrt{2}\phi(2t)$ e $\phi_{1:1}(t) = \sqrt{2}\phi(2t-1)$?
- c) Esboce o gráfico de $\phi(t) + \phi(2t 1)$ e verifique que $\phi(t) = \phi(2t) + \phi(2t 1)$.
- d) Indique a relação de dupla escala para a função escala ϕ , isto é, determine os coeficientes h_k tais que $\phi = \sum_k h_k \phi_{1;k}$.

Nota: $\{h_k\}$ é chamado filtro passa-baixo associado à ôndula.

e) Use a função WaveletFilterCoefficients do Mathematica para determinar o filtro passa-baixo dado pelo Mathematica (PrimalLowpass) da ôndula de Haar. Compare os valores obtidos com os que obteve na alínea anterior e comente.

Exercício 2. Considere novamente a ôndula de Haar

$$\psi(t) = \left\{ egin{array}{ll} 1, & 0 \leq t < 1/2, \\ -1, & 1/2 \leq t < 1, \\ 0, & ext{restantes valores de } t. \end{array}
ight.$$

- a) Escreva essa função como combinação linear das funções $\phi(2t)$ e $\phi(2t-1)$.
- b) Escreva a equação de ôndula, i.e. determine os coeficientes g_k tais que $\psi = \sum_k g_k \phi_{1;k}$. **Nota:** $\{g_k\}$ é chamado filtro passa-alto associado à ôndula.
- c) Use a função WaveletFilterCoefficients do Mathematica para determinar o filtro passa-alto dado pelo Mathematica (PrimalHihgpass) da ôndula de Haar. Compare os valores obtidos com os que obteve na alínea anterior e comente.
- d) Estabeleça as seguintes relações:

$$\phi(t) = \frac{\phi(t/2) + \psi(t/2)}{2}, \qquad \phi(t-1) = \frac{\phi(t/2) - \psi(t/2)}{2}$$
(1)

Notas:

- No que segue, ϕ e ψ são, respectivamente, a função escala e a ôndula associadas à AMR de Haar, isto é, são as funções acima definidas.
- Usamos aqui a notação $f_{j;k}$ para designar a função obtida, de uma dada função f, do seguinte modo:

$$f_{j;k}(t) := 2^{j/2} f(2^j t - k).$$

Exercício 3. Considere a seguinte função em escada, definida no intervalo [0,4):

$$f(t) = \begin{cases} 3, & 0 \le t < 1, \\ 1, & 1 \le t < 2, \\ -2, & 2 \le t < 3, \\ 4, & 3 \le t < 4. \end{cases}$$

a) Escreva essa função como combinação linear das funções $\phi(t-k)$ isto é, determine coeficientes α_k^0 tais que

$$f(t) = \sum_{k} \alpha_{k}^{0} \phi(t - k).$$

- b) Esboce os gráficos das funções $\phi(t/2)$, $\phi(t/2-1)$, $\psi(t/2)$ e $\psi(t/2-1)$.
- c) Fazendo uso das relações (1), determine coeficientes $\alpha_0^{-1}, \alpha_1^{-1}$ e $\beta_0^{-1}, \beta_1^{-1}$ tais que

$$f(t) = \alpha_0^{-1} \phi(t/2) + \alpha_1^{-1} \phi(t/2 - 1) + \beta_0^{-1} \psi(t/2) + \beta_1^{-1} \psi(t/2 - 1).$$

Mais precisamente, mostre que

$$\alpha_0^{-1} = \frac{\alpha_0^0 + \alpha_1^0}{2}, \qquad \alpha_1^{-1} = \frac{\alpha_2^0 + \alpha_3^0}{2}$$
$$\beta_0^{-1} = \frac{\alpha_0^0 - \alpha_1^0}{2}, \qquad \beta_1^{-1} = \frac{\alpha_2^0 - \alpha_3^0}{2}.$$

- d) Sejam $A^{-1}(t) = \alpha_0^{-1}\phi(t/2) + \alpha_1^{-1}\phi(t/2-1)$ e $D^{-1}(t) = \beta_0^{-1}\psi(t/2) + \beta_1^{-1}\psi(t/2-1)$. Determine A^{-1} e D^{-1} e esboce os seus gráficos.
- e) Determine coeficientes α_0^{-2} e β_0^{-2} tais que

$$A^{-1}(t) = \alpha_0^{-2}\phi(t/4) + \beta_0^{-2}\psi(t/4).$$

Notas:

- Entende-se que todas as funções referidas estão restringidas ao intervalo [0,4).
- Para resolver este exercício poderá, em alternativa ao uso das relações (1), fazer uma identificação natural entre as funções referidas e os vectores de \mathbb{R}^4 cujas componentes são os seus valores em cada um dos 4 subintervalos [0,1),[1,2),[2,3) e [3,4). Por exemplo, $f \leftrightarrow (3,-1,2,4), \ \phi(t/2) \leftrightarrow (1,1,0,0), \ \psi(t/4) \leftrightarrow (1,1,-1,-1)$.

Exercício 4. Seja V_0 o espaço das funções em escada, definidas em [0,4), com nós interiores nos pontos 1,2,3. Facilmente se verifica que qualquer dos seguintes conjuntos forma uma base o.n. desse espaço:

$$B_0 = \{\phi_{0;k} : k = 0, 1, 2, 3\},$$

$$B_{-1} = \{\phi_{-1;k}, \psi_{-1;k} : k = 0, 1\},$$

$$B_{-2} = \{\phi_{-2;0}, \psi_{-2;0}, \psi_{-1;0}, \psi_{-1;1}\}.$$

a) Exprima a função f correspondente ao vector s=(5,1,1,4) em cada uma das bases anteriores.

Sugestão: Comece por exprimir f nas bases não "normalizadas", usando um processo análogo ao que utilizou no exercício anterior.

b) Use as fórmulas das Transformadas Rápidas com Ôndula - nomeadamente, as fórmulas para a transformada directa

$$a_k^{j-1} = \sum_n h_{n-2k} a_n^j$$
$$d_k^{j-1} = \sum_n g_{n-2k} a_n^j,$$

onde h_k e g_k são os coeficientes da equação de dupla escala e da equação de ôndula, para resolver de novo a alínea anterior.

c) Peça ajuda sobre a função DiscreteWaveletTransform do Mathematica e utilize-a para para efectuar a decomposição do sinal s até ao máximo nível possível, usando a ôndula de Haar. Compare os diversos coeficientes de aproximação e de detalhe obtidos com os coeficientes na base B_{-1} e B_{-2} obtidos na alínea a). (Use a função Normal para ver todos os coeficientes).

Exercício 5. Seja V_0 o espaço das funções em escada, definidas no intervalo [0,8), com nós interiores nos pontos $k;\ k=1,2,\ldots,7$.

- a) Qual a dimensão desse espaço? Indique duas bases ortonormadas de V_0 :
 - B_0 , formada por funções da forma $\phi_{0:k}$
 - B_{-1} , constituída por funções da forma $\phi_{-1:k}$ e $\psi_{-1:k}$.
- b) Seja f a função em escada de V_0 correspondente ao seguinte vector de \mathbb{R}^8 :

$$v = (4, 6, 10, 12, 8, 6, 5, 3).$$

Determine \mathbf{b}^0 e \mathbf{b}^{-1} , vectores dos coeficientes da função f nas bases B_0 e B_{-1} , respectivamente.

Nota: Para calcular os coeficientes na base B_{-1} , pode usar a função DiscreteWaveletTransform aplicada ao vector v.

c) Calcule a energia E(v) do vector v (relembre que $E(v) = ||v||^2$).

d) Calcule a energia dos vectores \mathbf{a}^{-1} e \mathbf{d}^{-1} , onde \mathbf{a}^{-1} designa o vector dos coeficientes de aproximação do nível -1 (i.e. o vector dos coeficientes das funções $\phi_{-1;k}$) e \mathbf{d}^{-1} o vector dos coeficientes de detalhe do nível -1 (i.e. o vector dos coeficientes das funções $\psi_{-1;k}$). Determine a percentagem de energia de cada um destes vectores (i.e. calcule

$$\frac{E(\mathbf{a}^{-1})}{E(v)} \times 100\%, \qquad \mathsf{e}\frac{E(\mathbf{d}^{-1})}{E(v)} \times 100\%$$

- e) Use a propriedade EnergyFraction do Mathematica para obter a informação da alínea anterior.
- f) Seja $\widetilde{\mathbf{b}}^{-1}$ um vector obtido de \mathbf{b}^{-1} obtido substituindo por zero os coeficientes correspondentes às funções $\psi_{-1;k}$ e seja \widetilde{f} a correspondente função de V_0 ("aproximação" para f). Determine a função \widetilde{f} (procurando o seu vector \widetilde{v} correspondente). Sugestão: Pode usar as funções WaveletThreshold e InverseDiscreteWaveletTransform para determinar o vector \widetilde{v} .
- g) Esboce, em sobreposição, os gráficos de f , \tilde{f} e $f-\tilde{f}$.

Exercício 6. Construa um sinal (vector) $s = (1, 2, \dots, 7, 8, 8, 7, \dots, 2, 1)$.

- a) Use o Mathematica para efectuar um passo de decomposição da transformada rápida com ôndula do sinal s, escolhendo para ôndula analisadora a ôndula de Haar.
 Qual o comprimento dos vectores dos coeficientes de aproximação e detalhe?
- b) Use o Mathematica para saber qual o comprimento dos filtros das ôndulas de Daubechies DaubechiesWavelet[2] e DaubechiesWavelet[4].
- c) Repita a alínea a) usando as ôndulas de Daubechies Daubechies[2] e DaubechiesWavelet[4]. Que conclui? Como justifica tal resultado?
- d) Efectue uma decomposição do sinal original até ao nível 3, usando a ôndula de Daubechies DaubechiesWavelet[2].

exame final

Exercício 1. Diga, justificando, se cada um dos sistemas seguintes é: (i) linear; (ii) invariante no tempo; (iii) estável; (iv) causal.

- a) $T_1(x(n)) = |x(n)|$
- b) $T_2(x(n)) = nx(n)$

Exercício 2. Considere o sistema discreto definido por

$$y(n) = \frac{x(n) + x(n-3)}{2}.$$

- a) Determine a sua resposta impulsional, h(n).
- b) Calcule a sua resposta em frequência, $\hat{h}(\omega)$, e represente graficamente a sua amplitude e fase.
- c) Dê um exemplo de um sinal não nulo, x(n) que, considerado como entrada do sistema dado, produza uma resposta constantemente nula.

Exercício 3. Seja x(n), o sinal anti-causal, cuja transformada Z é dada por

$$X(z) = \frac{z^2 - \frac{z}{3}}{(z - \frac{2}{3})(z + \frac{1}{2})}.$$

Determine x(n) e esboce (parte de) o seu gráfico.

Exercício 4. Considere um sistema LIT com função de transferência

$$H(z) = \frac{(z+3)(z-\frac{1}{2})}{z+\frac{1}{3}}, |z| > \frac{1}{3}.$$

- a) O sistema tem fase mínima? Justifique.
- b) Factorize a função de transferência H(z) como um produto da forma

$$H(z) = H_{min}(z)H_{pt}(z)$$

de tal modo que ${\cal H}_{pt}$ corresponda a um sistema passa-tudo e ${\cal H}_{min}$ a um sistema de fase mínima e tal que

$$|H(e^{i\omega})| = |H_{min}(e^{i\omega})|.$$

Exercício 5. Considere o sinal x obtido calculando uma amostra nos 256 igualmente espaçados no intervalo $[0,1],\ t_k=\frac{k}{256};\ k=1,\ldots,256,\ da função$

$$f(t) = -52t^4 + 100t^3 - 49t^2 + 2 + g(200(t - 2/3)),$$

onde $g(t) = te^{-t^2}$.

- a) Esboce o gráfico de x.
- b) Calcule \hat{x} , a transformada de Fourier discreta de x.
- c) Seja \hat{x}_M obtido de \hat{x} , tornado nulas as componentes $\hat{x}(k)$, para $k=8,\ldots,250$. Calcule a Transformada de Fourier Discreta Inversa de \hat{x}_M , esboce o seu gráfico e comente.

Exercício 6. Considere a função ψ cuja transformada de Fourier é dada por

$$\hat{\psi}(\omega) = egin{cases} 1, & \pi \leq |\omega| \leq 2\pi \ 0, & ext{outros valores de } \omega \end{cases}$$

- a) Mostre que se trata de uma ôndula analisadora e determine o respectivo valor da constante de admissibilidade
- b) Determine a expressão de $\psi(t)$.
- c) Esboce os gráficos de $|\hat{\psi}(\omega)|$ e de $\psi(t)$ e comente quanto às propriedades de localização no tempo e na frequência desta ôndula.

exame recurso

Exercício 1. Diga, justificando, se cada um dos sistemas seguintes é: (i) linear; (ii) invariante no tempo; (iii) estável; (iv) sem-memória.

- a) $T_1(x(n)) = |x(n)|$
- b) $T_2(x(n)) = nx(n)$

Exercício 2. Considere o sistema discreto definido por

$$y(n) = \frac{x(n) + x(n-4)}{2}.$$

- a) Determine a sua resposta impulsional, h(n).
- b) Calcule a sua resposta em frequência, $\hat{h}(\omega)$, e represente graficamente a sua amplitude e fase.
- c) Dê um exemplo de um sinal não nulo, x(n) que, considerado como entrada do sistema dado, produza uma resposta constantemente nula.

Exercício 3. Seja x(n), o sinal causal cuja transformada Z é dada por

$$X(z) = \frac{z^2 - \frac{z}{3}}{(z - \frac{2}{3})(z + \frac{1}{2})}.$$

Determine x(n) e esboce (parte de) o seu gráfico.

Exercício 4. Considere um sistema LIT com função de transferência

$$H(z) = \frac{(z+2)(z-\frac{1}{3})}{z+\frac{1}{2}}, |z| > \frac{1}{2}.$$

- a) O sistema tem fase mínima? Justifique.
- b) Factorize a função de transferência H(z) como um produto da forma

$$H(z) = H_{min}(z)H_{pt}(z)$$

de tal modo que H_{pt} corresponda a um sistema passa-tudo e H_{min} a um sistema de fase mínima e tal que

$$|H(e^{i\omega})| = |H_{min}(e^{i\omega})|.$$

Exercício 5. Considere o sinal x obtido calculando uma amostra nos 256 igualmente espaçados no intervalo $[0,1],\ t_k=\frac{k}{256};\ k=1,\ldots,256,\ da função$

$$f(t) = -52t^4 + 100t^3 - 49t^2 + 2 + g(200(t - 2/3)),$$

onde $g(t) = te^{-t^2}$.

- a) Esboce o gráfico de x.
- b) Calcule \hat{x} , a transformada de Fourier discreta de x.
- c) Seja \hat{x}_M obtido de \hat{x} , tornado nulas as componentes $\hat{x}(k)$, para $k=8,\ldots,250$. Calcule a Transformada de Fourier Discreta Inversa de \hat{x}_M , esboce o seu gráfico e comente.

Exercício 6. Considere a função ψ cuja transformada de Fourier é dada por

$$\hat{\psi}(\omega) = egin{cases} 1, & \pi \leq |\omega| \leq 2\pi \ 0, & ext{outros valores de } \omega \end{cases}$$

- a) Mostre que se trata de uma ôndula analisadora e determine o respectivo valor da constante de admissibilidade.
- b) Determine a expressão de $\psi(t)$.
- c) Esboce os gráficos de $|\hat{\psi}(\omega)|$ e de $\psi(t)$ e comente quanto às propriedades de localização no tempo e na frequência desta ôndula.