

Procesamiento de Señales e Imágenes Digitales: Señales y Sistemas Discretos

MSc. Renán Rojas G.

Pontificia Universidad Católica del Perú

Foundations of Signal Processing

Definiciones Básicas

■ **Señal:** Magnitud física que varia con el tiempo, espacio u otras variables independientes.

Ejemplo

$$s_1(t) = 20t^2$$
, $s_2(x, y) = 3x + 2xy + 10y^2$.

t: tiempo. x, y: coordenadas de un plano.

Existen señales cuya relación con variables es desconocida o muy compleja.

Ejemplo: Aproximación a una señal de voz

$$\sum_{i=1}^{N} A_i(t) \sin(2\pi F_i + \Theta_i(t)).$$

 Existen señales naturales y artificiales que contienen información de interés. Ej: Electrocardiograma, imágenes de ultrasonido, señales espaciales, etc.

3 / 43

Definiciones Básicas

- Sistema: Medio físico con el cual se generan señales.
 La generación de señales está asociada a un sistema y su respuesta a un determinado estímulo (señal inicial).
- Estímulo + sistema = fuente de la señal

Ejemplos de sistemas

- Ej 1: La voz se genera al pasar aire por las cuerdas vocales.
- Ej 2: Las imágenes se obtienen al exponer una película fotográfica a una escena.
 - De manera general (artificial y natural), un **sistema** es un dispositivo que realiza operaciones sobre una señal inicial.

Definiciones Básicas

■ **Procesamiento de Señales:** Obtener una señal resultante a partir de un determinado sistema sobre una señal inicial.

Señal resultante = Operación(señal inicial)

■ Procesamiento de Señales Digitales: Efectuar operaciones sobre una señal digital, basándose en un sistema representado por operaciones matemáticas (sistema: software + hardware).

Figura: Procesamiento de señales.

Procesamiento Digital de Señales: Elementos Básicos

- Convertidor Analógico Digital (A/D): Obtiene una señal discreta tanto en dominio como en rango (es decir, una señal digital) a partir de su versión continua.
- Procesador de Señales Digitales: Combinación Software + Hardware que efectua las operaciones sobre una señal digital inicial y genera una señal digital resultante.
- Convertidor Digital Analógico (D/A): En casos en los que la salida debe ser analógica, se utiliza dicho elemento para pasar la señal digital resultante a su representación analógica.
 - Ejemplo: Sistemas de comunicación de voz.

Ventajas del tratamiento digital sobre el analógico

Reconfigurabilidad del sistema:

- *Digital*: Reprogramación de software (**simple**).
- Analógico: Rediseño total del sistema.

2 Control sobre el nivel de precisión:

- *Digital*: cambio de párametros en el programa de software (simple).
- Analógico: reemplazo de componentes.

3 Almacenamiento de información:

- Digital: Capacidad de almacenamiento de gran cantidad de datos, robustez ante ruido.
- Analógico: Información infinita! imposible almacenar todos los datos, sensibilidad ante ruido.

Procesamiento Digital de Señales: Elementos Básicos

Figura: Bloques del procesamiento de señales digitales.

Clasificación de las Señales

I Señal contínua en el tiempo Definida en todo instante de tiempo.

$$x(t), t \in \mathbb{R}$$

- a. rango de amplitud continuo (x(t) puede tomar infinitos valores).
- b. rango de amplitud discreto (x(t)) puede tomar un conjunto finito de valores).
- **Señal discreta en el tiempo** Definida en instantes específicos de tiempo.

$$x[n], n \in A, A \subset \mathbb{Z}.$$

- a. rango de amplitud continuo (x[n] puede tomar infinitos valores).
- b. rango de amplitud discreto (x[n] puede tomar un conjunto finito de valores).

Señal discreta en el tiempo y de rango discreto: Señal digital.

Clasificación de las Señales

Figura: Señal en tiempo contínuo $x_c(t)$ vs. señal en tiempo discreto $x[n] = x_c(n \cdot T)$. Ambas señales de rango continuo.

Clasificación de las Señales

- **Señal determinística:** representada por una expresión matemática explícita. Es posible conocer sus valores pasados, presentes y futuros. Ejemplo: Posición de un vehículo dada su posición inicial y velocidad (Ecuación lineal).
- Señal aleatoria: con evolución en el tiempo no predecible (Incertidumbre).

 Ejemplo: Número de veces que una moneda muestra sello en diez intentos (Distribución binomial).

- Analisis de señales periódicas y sus propiedades respecto al dominio del tiempo.
- Dos casos esenciales: señales Sinusoidales y señales Exponenciales Complejas Armónicamente Relacionadas.
- Señales sinusoidales contínuas en el tiempo:

$$x(t) = A\cos(\Omega t + \Theta), \quad \Omega = 2\pi F, \quad F:$$
 frecuencia (Hz).

Propiedades

- a. Periodicidad: $x(t + \frac{1}{F}) = x(t)$.
- b. Múltiples señales sinusoidales con diferentes frecuencias son diferentes entre sí.

Estas propiedades también son aplicables a señales exponenciales complejas

Identidad de Euler

$$Ae^{j(\Omega t + \theta)} = A\cos(\Omega t + \Theta) + jA\sin(\Omega t + \Theta),$$

$$A\cos(\Omega t + \Theta) = \frac{A}{2}e^{j(\Omega t + \theta)} + \frac{A}{2}e^{-j(\Omega t + \theta)}, \quad A\sin(\Omega t + \Theta) = \frac{A}{2j}e^{j(\Omega t + \theta)} - \frac{A}{2j}e^{-j(\Omega t + \theta)}$$

■ Por conveniencia matemática, la frecuencia de una señal puede ser positiva o negativa.

Figura: Frecuencias positivas y negativas.

2 Señales sinusoidales discretas en el tiempo:

$$x[n] = A\cos(\omega n + \Theta), \quad \omega = 2\pi f, \quad f : \text{frecuencia (ciclos/muestra)}.$$

Propiedades

a. Una señal sinusoidal es periódica solo si su frecuencia es racional.

$$x[n+N] = x[n], \quad N \in \mathbb{Z}^+$$
: Periodo fundamental.

Periodo fundamental: valor mínimo para que la igualdad se cumpla.

b. Señales sinusoidales con frecuencias separadas un múltiplo de 2π son idénticas.

Cualquier secuencia discreta con $|\omega|>\pi$ es idéntica a una sinusoidal con un determinado $|\omega|\leq\pi$

$$-\pi \le \omega \le \pi$$
: Frecuencias únicas (**Rango Fundamental**).

 $|\omega| > \pi$: Réplicas de las frecuencias únicas (**Alias**).

Propiedades (cont.)

c. La tasa máxima de oscilación de una señal sinusoidal se alcanza cuando $|\omega|=\pi$

Figura: Tasas de oscilación de una señal sinusoidal discreta en función de su frecuencia.

Figura: Aliasing: Dos sinusoidales continuas de diferente frecuencia dan la misma señal al ser discretizadas.

Señales exponenciales complejas armónicamente relacionadas contínuas en el tiempo:

$$s_k(t)=e^{jk\Omega_0t},\quad \Omega_0=2\pi F_0,\quad F_0$$
: frecuencia fundamental (Hz), $k\in\mathbb{Z}$.

Propiedades

- a. Cada $s_k(t)$ está caracterizada por una frecuencia kF_0 (conjunto de señales s_k armónicamente relacionado a la frecuencia fundamental F_0).
- b. Dado que cada señal s_k tiene periodo $\frac{1}{kF_0}$, todas las señales del conjunto son periódicas para $T = \frac{1}{F_0}$.
- c. $s_{k_1}(t) \neq s_{k_2}(t)$ si $k_1 \neq k_2$.

Señales exponenciales complejas armónicamente relacionadas discretas en el tiempo:

$$s_k[n]=e^{jk\omega_0n}, \quad \omega_0=2\pi f_0, \quad f_0:$$
 Frecuencia fundamental (ciclos/muestra), $k\in\mathbb{Z}.$

Propiedades

a. Asumiendo un periodo entero de N muestras, $f_0=\frac{1}{N}$:

$$s_k[n] = e^{j\frac{2\pi k}{N}n}.$$

Por lo tanto, solo hay N señales exponenciales complejas armónicamente relacionadas. El resto son réplicas (**Alias**).

$$s_{k+N}[n] = e^{j\frac{2\pi(k+N)}{N}n} = e^{j2\pi n}s_k[n] = s_k[n].$$

Conversión analógica/digital

Figura: Convertidor A/D.

Muestreo: obtener muestras de la señal continua en el tiempo para obtener una señal discreta en el tiempo. Típicamente, las muestras son obtenidas en intervalos de muestreo constante (periodo de muestreo).

 $x[n] \triangleq x(n \cdot T)$, T: periodo de muestreo

Conversión analógica/digital

2 Cuantificación: Dada x[n] discreta en el tiempo, continua en rango:

$$(-\infty < x[n] < +\infty),$$

se obtiene una representación discreta en rango $x_q[n]$.

Ej: (Sistema computacional de 8 bits)

- Posibles valores: $2^8 = 256$
- Valores seleccionados: $\{0, 255\}$
- $x[n_0] = 167,45 \longrightarrow x_q[n_0] = 167$
- $x[n_1] = 5.73 \longrightarrow x_q[n_1] = 6$
- etc.
- **3 Codificación:** Se representa $x_q[n]$ mediante una secuencia binaria de bits a partir de cierto código numérico.

Conversión digital/analógica

- lacktriangle Dada la señal $x_q[n]$, el proceso de conversión a señal analógica consiste en la interpolación de los valores de las muestras.
 - a. Interpolación mediante escalones (zero-order hold)
 - b. Interpolación lineal
 - c. Interpolación cuadrática, etc.

Figura: Conversión D/A a partir de interpolador zero-order hold

Muestreo

■ Tipo de muestreo de interés: **muestreo periódico**:

$$x[n] = x(n \cdot T); \quad n \in \mathbb{Z};$$

$$F_s = \frac{1}{T} : \text{Frecuencia de muestreo};$$

Para señales periódicas, F_s da una relación directa entre Ω de la versión continua x(t) y ω de la versión discreta x[n]:

$$\omega = \frac{\Omega}{F_s}; \quad \therefore f = \frac{F}{F_s}$$

■ Dado que $-\pi \le \omega \le \pi$ es el **rango fundamental**, F debe cumplir cierta condición para no ser un **Alias**:

$$\frac{-F_s}{2} \le F \le \frac{F_s}{2}$$

Muestreo

Figura: Muestreo periódico.

Muestreo

- En caso la condición no se cumpla, se dice que la señal discreta resultante es afectada por el efecto Aliasing.
- Entonces, dada una señal compuesta por una o más señales periódicas y un muestreo a frecuencia F_s , es posible obtener su versión discreta libre de ambiguedad si su frecuencia más alta F_{max} cumple con la siguiente condición:

$$F_{\mathsf{max}} \leq \frac{F_s}{2}.$$

Teorema de muestreo (Teorema de Nyquist)

■ Dada una señal analógica cuyo contenido en frecuencia no exceda un valor máximo F_{max} , es posible obtener una señal digital sin ambiguedades debido a la inclusión de **Alias** (efecto **Aliasing**) al satisfacer la siguiente condición:

$$F_s > F_N \triangleq 2 \cdot F_{\mathsf{max}}; \quad (F_N : \mathsf{frecuencia} \ \mathsf{de} \ \mathsf{Nyquist})$$

■ Formalmente, el **Teorema de muestreo** establece: Dada una señal analógica x(t) con $F_{max} = B$ y su versión digital x[n] muestreada con $F_s > 2F_{\max}$, es posible recuperar de forma exacta x(t) usando la siguiente función de interpolación:

$$g(t) = \frac{\sin(2\pi Bt)}{2\pi Bt};$$

Teorema de muestreo (Teorema de Nyquist)

Figura: Interpolación ideal

Luego,

$$x(t) = \sum_{n=-\infty}^{+\infty} x[n]g(t - n \cdot T);$$

Interpolación ideal. Debido a su compejidad, usualmente se usan métodos más prácticos.

Señales Elementales de Tiempo Discreto

- Señales básicas que constituyen un papel importante en el estudio sobre sistemas y señales discretas.
- Impulso Unitario

$$\delta[n] \triangleq egin{cases} 1 & , n = 0 \\ 0 & , ext{otros casos} \end{cases}$$

Escalón Unitario

$$u[n] \triangleq egin{cases} 1 & , n \geq 0 \\ 0 & , ext{otros casos} \end{cases}$$

(b) Escalón unitario

Pontificia Universidad Católica del Perú

Señales Elementales de Tiempo Discreto

Rampa Unitaria

$$u_r[n] \triangleq egin{cases} n &, n \geq 0 \\ 0 &, ext{otros casos} \end{cases}$$

- Exponencial
- Si $a \in \mathbb{C}$: $a = re^{j\theta}$

$$x[n] = a^n$$

 $x[n] = r^n e^{j\theta n} = r^n [\cos(\theta n) + j\sin(\theta n)]$

(b) Exponencial

Clasificación de Señales

1 Señales de energía: dada la energía E de una señal x[n]:

$$E \triangleq \sum_{n=-\infty}^{+\infty} |x[n]|^2,$$

Si E es finita $(0 < E < +\infty)$, entonces x[n] es una **señal de energía**.

2 Señales de potencia: dada la potencia P de una señal x[n]:

$$P \triangleq \lim_{N \to \infty} \frac{1}{2N+1} E_N; \quad E_N = \sum_{n=-N}^{+N} |x[n]|^2,$$

Si P es finita y distinta de cero, entonces x[n] es una **señal de potencia**.

Clasificación de Señales

- **3 Señal periódica:** $x[n+N] = x[n]; \quad \forall n.$ N es el menor valor entero que satisfaga la igualdad. Si $\nexists N$, la señal se define como **no periódica**.
- **4 Señal simétrica:** función par (x[n] = x[-n])
- **5 Señal asimétrica:** función **impar** (-x[n] = x[-n])

■ Formas de expresar un sistema discreto:

Figura: Diagrama de procesamiento digital de señales.

$$x[n] \xrightarrow{T} y[n]$$

$$y[n] = T\{x[n]\}$$

- Diagrama de bloques: bloques básicos
 - 1 Sumador

2 Multiplicador

■ 3 Multiplicador por una constante

4 Retardo unitario

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

5 Adelanto unitario

Clasificación de sistemas discretos

a. Estáticos: (sin memoria) no depende de muestras de entrada pasadas ni futuras.
 Ej:

$$y[n] = n \cdot x[n] + b \cdot x^3[n].$$

b. Dinámicos: (con memoria) depende de muestras de entrada pasadas y futuras.
 Ej:

$$y[n] = x[n] + 3 \cdot x[n-1];$$
 (memoria finita)

$$y[n] = \sum_{k=0}^{+\infty} x[n-k];$$
 (memoria infinita)

c. **Invariante en el tiempo:** el efecto de un desfase en la entrada es únicamente un desfase en la salida de la misma magnitud.

$$x[n-k] \xrightarrow{T} y[n-k]; \quad \forall k.$$

Si existe al menos un valor k que no satisface esta condición, la señal se denomina **variante** en el tiempo.

d. Lineal: satisface el principio de superposición:

$$T\{a_1 \cdot x_1[n] + a_2 \cdot x_2[n]\} = a_1 \cdot T\{x_1[n]\} + a_2 \cdot T\{x_2[n]\}.$$

Donde:

$$T\{a_1 \cdot x_1[n]\} = a_1 \cdot T\{x_1[n]\};$$
 (Propiedad de escalamiento);

$$T\{x_1[n] + x_2[n]\} = T\{x_1[n]\} + T\{x_2[n]\};$$
 (Propiedad de aditividad).

e. Causal: y[n] solo depende de entradas actuales y pasadas:

$$\{x[n], x[n-1], x[n-2], \ldots\}.$$

Si no se cumple dicha condición, el sistema se denomina **no causal**.

f. **BIBO** estable: (Bounded Input, Bounded Output) Si para una entrada acotada $(|x[n]| \leq M_x < +\infty)$ se obtiene una salida acotada $(|y[n]| \leq M_y < +\infty), \quad \forall n.$

- Interconexión de sistemas discretos en el tiempo:
 - 3 Cascada (serie)

$$y_1[n] = T_1\{x[n]\}; \quad y[n] = T_2\{y_1[n]\} = T_2\{T_1\{x[n]\}\};$$

4 Paralelo

$$y_1[n] = T_1\{x[n]\};$$
 $y_2[n] = T_2\{x[n]\};$ $y_3[n] = T_1\{x[n]\} + T_2\{x[n]\};$

Sistemas lineales e invariantes en el tiempo (LTI o SLIT)

- Sistemas LTI: linear time invariant.
- Análisis por descomposición de la señal de entrada en señales elementales

$$x[n] = c_0 \cdot x_k(0) + c_1 \cdot x_k(1) + c_2 \cdot x_k(2) + \dots$$

Por linealidad, Las respuestas al sistema de cada señal elemental se suman para obtener la señal resultante.

El tipo de señal elemental a usar es elegido de manera que sus respuestas al sistema sean fáciles de calcular.

Sistemas lineales e invariantes en el tiempo (LTI o SLIT)

Procedimiento:

1 Descomponer x[n] en señales elementales

$$x[n] = \sum_{k} c_k x_k[n].$$

2 Obtener una expresión para la señal resultante

$$y[n] = T\{x[n]\} = T\left\{\sum_{k} c_k x_k[n]\right\},\,$$

3 Aprovechar la linealidad del sistema

$$y[n] = \sum_{k} c_k T\{x_k[n]\} = \sum_{k} c_k y_k[n].$$

Sistemas lineales e invariantes en el tiempo (LTI o SLIT)

- Señales elementales clásicas
 - 1 Suma de secuencias de impulsos unitarios:

$$x_k[n] = \delta[n-k].$$

Aplicable a señales en general.

2 Suma de exponenciales armónicamente relacionadas:

$$x_k[n] = e^{j\omega_k n}; \quad k = \{0, 1, ..., N-1\}; \quad \omega_k = (\frac{2\pi}{N}k).$$

Conveniente para señales de entrada con periodo N.

Respuestas de sistemas LTI a entradas arbitrarias: Convolución

- **Definición:** La descomposición de x[n] en una suma ponderada de impulsos permite conocer su respuesta ante sistemas LTI en reposo.

 Sistema en reposo: sistema que no ha sido excitado anteriormente por alguna entrada (y[n] depende unicamente de x[n] actual).
- Respuesta del sistema al impulso unitario: $h[n] \triangleq T\{\delta[n]\}$.

 Adicionalmente, la respuesta del sistema al impulso unitario para n=k se define como h[n,k]:

$$h[n,k] = T\{\delta[n-k]\};$$

■ Entonces, x[n] puede ser expresada como una suma de impulsos unitarios:

$$x[n] = \sum_{k=-\infty}^{+\infty} x[k]\delta[n-k],$$

Respuestas de sistemas LTI a entradas arbitrarias: Convolución

■ A partir de ello, y[n] puede ser facilmente calculada. A partir de la propiedad de **linealidad**:

$$y[n] = T\left\{\sum_{k=-\infty}^{+\infty} x[k]\delta[n-k]\right\} = \sum_{k=-\infty}^{+\infty} x[k]T\{\delta[n-k]\},$$

$$\therefore y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n,k].$$

Luego, a partir de la propiedad de invarianza en el tiempo:

$$h[n] = T\{\delta[n]\}; \quad \therefore \quad h[n,k] = T\{\delta[n-k]\} = h[n-k].$$

Respuestas de sistemas LTI a entradas arbitrarias: Convolución

■ Finalmente:

$$y[n] = x[n] * h[n] \triangleq \sum_{k=-\infty}^{+\infty} x[k]h[n-k];$$
 Suma de Convolución

Lo que indica que el sistema ${\bf LTI}$ está completamente caracterizado por su **respuesta al impulso unitario** h[n].

Referencias

(1) Proakis, J. G. & Manolakis, D. K. (2006), Digital Signal Processing (4th Edition), Prentice Hall.