1. SINAIS E SISTEMAS


1.1. Definições

<u>Sinal</u> - função que fornece informação acerca do estado ou comportamento de um fenómeno físico.


Sinal contínuo no tempo, x(t) - quando a variável independente (tempo) é contínua.

Exemplos:

• corrente eléctrica num determinado ramo de um circuito, i(t)


• tensão eléctrica entre 2 pontos de uma determinada rede, v(t)


- energia absorvida por um sistema, ao longo do tempo, w(t)
- temperatura de um corpo ao logo do tempo, T(t)
- distância de um objecto a uma determina referência espacial, d(t)
- quantidade de água armazenada num reservatório, Q(t)
- altura média da vegetação de uma zona geográfica restrita, h(t)
- etc ...


Sinal discreto no tempo ou sequência, x[n] - quando a variável independente (tempo) é discreta.

Exemplos:

• total de alunos presentes no DEI, em cada dia, x[n]


• saldo de golos (marcados - sofridos) por jornada de uma equipa, g[n]


Reflexão de um sinal: x[-n] é a reflexão de x[n] em n = 0. x(-t) é a reflexão de x(t) em t = 0.

Escala dos tempos: x(t), x(2t), x(t/3) são sinais "idênticos", com escalas temporais diferentes.

Desvio temporal: x[n] e $x[n-n_0]$ são sequências "idênticas" desfasadas no tempo. $x[n-n_0]$ é a versão atrasada $x[n+n_0]$ é a versão adiantada

Sinal par: x(t) tem simetria par, se for igual à sua reflexão x(-t).

Sinal impar: x[n] tem simetria impar, se x[n] = -x[-n].

Sinal periódico: quando se verifica x[n] = x[n+N]. x(t) = x(t+T).

<u>Período fundamental</u>: é o menor dos N's. é o menor dos T's.

<u>Sinal determinístico</u>: quando é completamente caracterizado por uma regra matemática (função) para todo o seu domínio.

Sinal aleatório: quando é descrito por uma forma probabilística (ex: ruído).

Energia de um sinal

$$E = \int_{-\infty}^{+\infty} |x(t)|^2 dt \qquad E = \sum_{-\infty}^{+\infty} |x[n]|^2$$

Potência de um sinal

$$P = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{+T} |x(t)|^2 dt \qquad P = \lim_{N \to \infty} \frac{1}{2N} \sum_{n=-N}^{+N} |x[n]|^2$$

1.2. Sinais Básicos Contínuos no Tempo

Sinal exponencial complexo

$$x(t) = C.e^{-at}$$
 com C e a complexos


Se C e a são reais:

x(t) é uma exponencial real

Se *a* for imaginário puro $(a=j\omega_0)$:

x(t) é uma exponencial complexa periódica

O período será
$$T_0 = \frac{2\pi}{|\omega_0|}$$
 pois $e^{j\omega_0 t} = e^{j\omega_0(t+T_0)}$


$$e^{j\omega_0 t} = \cos \omega_0 t + j \sin \omega_0 t$$
$$= 1 \mid \omega_0 t$$

$$e^{j2\pi} = e^{jk2\pi} = 1 \quad (k \in \mathbb{Z})$$

Será importante relembrar as fórmulas de Euler:

$$e^{j\theta} = \cos\theta + j\sin\theta$$

donde:

$$\cos \theta = \frac{\left(e^{j\theta} + e^{-j\theta}\right)}{2}$$
 $\sin \theta = \frac{\left(e^{j\theta} - e^{-j\theta}\right)}{2j}$

Sinal sinusoidal

$$x(t) = A.\cos(\omega_0 t + \varphi)$$

$$x(t) = \Re e \left\{ A.e^{j(\omega_0 t + \varphi)} \right\} = \Re e \left\{ A.e^{j\varphi}e^{j\omega_0 t} \right\} = \Re e \left\{ C.e^{j\omega_0 t} \right\}$$

ou, de outra forma

$$x(t) = \frac{A}{2}e^{j\varphi}e^{j\omega_0 t} + \frac{A}{2}e^{-j\varphi}e^{-j\omega_0 t}$$

x(t) tem pois o mesmo período de $e^{j\omega_0 t}$: $T_0 = \frac{2\pi}{|\omega_0|}$


Sinais harmónicos exponenciais complexos

$$\Phi_k(t) = e^{jk\omega_0 t} \quad k \in \mathbb{Z}$$

Conjunto de todos os sinais exponenciais complexos periódicos que têm frequências múltiplas de uma determinada frequência de base ω_0 .


• Sinal "degrau unitário"

$$u(t) = \begin{cases} 0 & t < 0 \\ 1 & t > 0 \end{cases}$$


• Sinal "impulso unitário"

$$\delta(t) = \frac{du(t)}{dt}$$


$$u(t) = \int_{-\infty}^{t} \delta(\tau) d\tau$$


$$\delta(t) = \lim_{\Delta \to 0} \delta_{\Delta}(t)$$

$$\delta(t) = \begin{cases} 0 & t \neq 0 \\ \infty & t = 0 \end{cases}$$


$$\int_{-\infty}^{+\infty} \delta(t) dt = 1$$
 (área sob o impulso)

Nota:
$$x(t).\delta(t) = x(0).\delta(t)$$
 $x(t).\delta(t-t_0) = x(t_0).\delta(t-t_0)$

1.3. Sinais Básicos Discretos no Tempo


Sequência "degrau unitário"

$$u[n] = \begin{cases} 0 & n < 0 \\ 1 & n \ge 0 \end{cases}$$


Sequência "impulso unitário"

$$\delta[n] = \begin{cases} 0 & n \neq 0 \\ 1 & n = 0 \end{cases}$$


$$\delta[n] = u[n] - u[n-1]$$

1ª derivada → 1ª diferença

$$u[n] = \sum_{m=-\infty}^{n} \delta[m]$$

$$x[n] \cdot \delta[n] = x[0] \cdot \delta[n]$$

integral → soma

$$x[n] \cdot \delta[n-n_0] = x[n_0] \cdot \delta[n-n_0]$$

Sequência exponencial complexa

$$x[n] = C.e^{a.n}$$
 com C e a complexos

Se C e a são reais: x[n] é uma exponencial real

Se *a* for imaginário puro $(a=j\Omega_0)$: $x[n] = C.e^{j\Omega_0 n}$

Sequência sinusoidal

$$x[n] = A.\cos(\Omega_0 n + \varphi)$$

1.4. Periocidade das sequências sinusoidais e exp. complexas

$$e^{j\Omega_0 n} = e^{j\Omega_0(n+N)}$$
 $N = \text{periodo fundamental (n° inteiro positivo)}$

$$e^{j\Omega_0 n} = e^{j\Omega_0(n+N)} \Leftrightarrow e^{j\Omega_0 N} = 1 \Leftrightarrow \Omega_0.N = 2\pi.m \quad (m \in \mathbb{Z})$$

$$N = \frac{2\pi}{\Omega_0} \cdot m = \frac{2\pi}{\Omega_0/m}$$
 $\frac{\Omega_0}{m} = \text{freq. fundamenta 1}$

Temos então:
$$\frac{\Omega_0}{2\pi} = \frac{m}{N}$$
 com $m \in N$ inteiros

$$\frac{\Omega_0}{2\pi}$$
 deve ser um número racional

Exemplos:

$$x_1[n] = 3.\cos\left(\frac{2\pi}{12}n\right)$$

$$\Omega_0 = \frac{2\pi}{12} \rightarrow \frac{\Omega_0}{2\pi} = \frac{1}{12}$$
 racional \Rightarrow periódico

$$N = \frac{2\pi}{\Omega_0} \cdot m = 12 \cdot m = 12 \quad (m = 1)$$

$$x_2[n] = e^{j\frac{5\pi}{31}n}$$

$$\Omega_0 = \frac{5\pi}{31} \rightarrow \frac{\Omega_0}{2\pi} = \frac{5}{62} \text{ racional } \Rightarrow \text{ periódico}$$

$$N = \frac{2\pi}{\Omega_0} \cdot m = \frac{62}{5} \cdot m = 62 \quad (m = 5)$$

$$x_3[n] = \cos\left(\frac{1}{6}n\right)$$

$$\Omega_0 = \frac{1}{6} \rightarrow \frac{\Omega_0}{2\pi} = \frac{1}{12\pi} \text{ irracional } \Rightarrow \text{n\~ao peri\'odico}$$

Em resumo:

$e^{j\omega_0 t}$	$e^{j\Omega_0 n}$
Sempre periódico	Só nalguns casos
Freq. fundamental ω_0	Freq. fundamental Ω_0 /m (às vezes)
Sinais distintos em ω_0	Sinais idênticos de Ω_0 sep. de 2π

$$e^{j(\Omega_0+2\pi)n}=e^{j\Omega_0n}$$

Vejamos:

$$e^{j(\Omega_0+2\pi)n} = e^{j\Omega_0n} \cdot e^{j2\pi n} = e^{j\Omega_0n} \cdot 1 = e^{j\Omega_0n}$$

A exponencial complexa de freq. $(\Omega_0 + 2\pi)$ é a mesma que a exponencial de freq. Ω_0 , situação bem distinta do caso contínuo!


Temos então que, no caso discreto, sinais com freq. Ω_0 são idênticos aos sinais com freq(s) $(\Omega_0 \pm 2\pi)$, $(\Omega_0 \pm 4\pi)$, $(\Omega_0 \pm 6\pi)$, etc.

Então, basta apenas considerar o intervalo de largura 2π no qual Ω_0 está contido. Na maior parte dos casos usam-se os intervalos básicos:

$$[0 \le \Omega_0 < 2\pi]$$
 ou $[-\pi \le \Omega_0 < \pi]$

O sinal não tem assim um aumento contínuo no índice de oscilações, à medida que se aumenta Ω_0 :

 Ω_0 de 0 a π \rightarrow índice de oscilações aumenta Ω_0 de π a 2π \rightarrow índice de oscilações diminui


Sinais de baixa freq. \rightarrow valores de Ω_0 próximos de 0, 2π , ou qualquer múltiplo par de π .

Sinais de alta freq. \rightarrow valores de Ω_0 próximos de $-\pi$, π , ou qualquer múltiplo ímpar de π .

1.5. Sistemas: propriedades e classificação

Sistemas


x = entrada ou excitação

y = saida ou resposta

Sistema LIT (linear e invariante no tempo)

$$Se \begin{cases} x(t) = a.x_1(t) + b.x_2(t) \\ y_1(t) \text{ \'e a resposta a } x_1(t) \\ y_2(t) \text{ \'e a resposta a } x_2(t) \end{cases}$$
 Então $y(t) = a.y_1(t) + b.y_2(t)$ O sistema \'e linear

Obedece simultaneamente aos princípios da homogeneidade e da sobreposição.

Se
$$\begin{cases} y(t) \text{ \'e a resposta a } x(t) \\ \text{O sistema \'e invariante no tempo} \end{cases}$$
 Então $y(t-t_0)$ \'e a resposta a $x(t-t_0)$


Resposta de um sistema LIT a uma entrada arbitrária

Verifica-se que qualquer sinal se pode escrever na forma:

$$x(t) = \int_{-\infty}^{+\infty} x(\tau) \cdot \delta(t - \tau) d\tau$$

e também

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


$$y[n] = LIT\{x[n]\} = \sum_{k=-\infty}^{+\infty} x[k] \cdot LIT\{\delta[n-k]\}$$
 pela linearidade do sistema

Se a resposta impulsional (resposta a $\delta[n]$) for h[n], a resposta a $\delta[n-k]$ será h[n-k] em virtude da invariância no tempo.

Portanto:

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

Soma de convolução

De igual modo:


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

Integral de convolução


O comportamento de um sistema LIT fica completamente caracterizado pela sua resposta ao impulso h

Propriedades da convolução:
$$\begin{cases} -\text{ comutativa } x * h = h * x \\ -\text{ associativa } x * (h_1 * h_2) = (x * h_1) * h_2 \\ -\text{ distributiva } x * (h_1 + h_2) = x * h_1 + x * h_2 \end{cases}$$

Exemplos:


Os sistemas são equivalentes devido às propriedades comutativa e associativa.


A propriedade distributiva torna os sistemas equivalentes.

Sistema sem memória

Se a saída for apenas função da entrada presente.

Exemplos (s/ memória): Exemplos (c/ memória):

$$y(t) = a.x(t)$$

$$y(t) = x(t-2)$$

$$y[n] = x[n]^2 - 3.x[n]$$
 $y[n] = x[n-1] + x[n-4]$

LIT sem memória: $h[n] = k.\delta[n]$ $h(t) = k.\delta(t)$

Sistema causal (fisicamente realizável)

Se a saída for unicamente função das entradas presente e passada.

Exemplos:

$$y(t) = 2.x(t+1)$$
 \rightarrow não causal

$$y[n] = x[n] \cdot x[n-2] + 3 \rightarrow \text{causal}$$

LIT causal: h[n] = 0, n < 0 h(t) = 0, t < 0

Estabilidade

Um sistema é estável se obedecer à seguinte condição:

$$\sum_{k=-\infty}^{+\infty} |h[k]| < \infty \qquad \qquad \int_{-\infty}^{+\infty} |h(t)| \, dt < \infty$$