Автор методических рекомендаций д.т.н., проф. Калиниченко А.Н. Работа № 1. ТЕОРЕМА ОТСЧЁТОВ И ЭФФЕКТ НАЛОЖЕНИЯ

Цели работы: получение первоначальных навыков работы с системой MATLAB; исследование теоремы отсчетов и эффекта наложения.

Основные положения

Суть теоремы отсчётов (теоремы Котельникова) состоит в следующем: действительный непрерывный сигнал со спектром, ограниченным в полосе частот $0 < f < f_c$, может быть восстановлен по его дискретным отсчётам при условии, что частота дискретизации $f_{\pi} > 2f_c$.

Эффект *наложения* состоит в том, что при нарушении теоремы отсчетов (т.е. при выборе недостаточно высокой частоты дискретизации) некоторые частотные составляющие становятся неразличимыми.

Задание на выполнение работы

- Освоить основы работы в системе MATLAB в командном режиме и в режиме использования сценариев (М-файлов). Освоить простейшие способы расчёта значений функций и их вывода в графической форме.
- Выполнить исследование эффекта наложения на тестовых синусоидальных сигналах.
- Выполнить исследование эффекта наложения на фрагменте ЭКГ.

Порядок выполнения работы

Основы работы в системе MATLAB. Для выполнения данной и всех последующих работ необходимо организовать на жестком диске отдельную папку, которая будет использоваться в качестве *рабочей*. В эту папку перед началом работы должны записываться необходимые для её выполнения исходные файлы, а в ходе выполнения работы — создаваемые программы, а также полученные результаты (графики и файлы с данными).

- 1. Запустите систему МАТLAB.
- 2. В главном окне (в поле Current Directory, расположенном в верхнем правом углу) установите путь к вашей рабочей папке.

Команды в MATLAB можно вводить двумя способами: непосредственно в командном окне (Command Window) или в редакторе М-файлов (см. ниже). При работе в командной строке, команды выполняются непосредственно после их введения. Например:

```
3
>> f=d+50 ↓
f =
53
```

Если команда завершается точкой с запятой, то численные результаты (если они имеются) не выводятся в командном окне.

3. Выполните простейшие расчёты по аналогии с показанными выше.

Работа в командной строке затрудняется, если требуется вводить много команд и часто их изменять. Самым удобным способом выполнения команд в МАТLAB является использование так называемых М-файлов (или программ), в которых можно набирать команды, выполнять их все сразу или частями, сохранять в файле и использовать в дальнейшем. Для работы с М-файлами предназначен редактор М-файлов. Он вызывается из меню File основного окна MATLAB (File—New—M-file).

В редакторе М-файлов программа набирается целиком, а затем запускается из меню Debug (Debug→Run) или с помощью кнопки □ на панели инструментов. Если при наборе сделана ошибка и MATLAB не может распознать команду, то программа выполняется до неправильной команды, а затем в командном окне выводится сообщение об ошибке.

Расчёт функций и вывод графиков. Ниже приведён текст простейшей программы, которая рассчитывает и строит график функции, задаваемой формулой: $y=\sin(3x)$.

```
X=0:0.02:2*pi; % Создание массива (вектора) значений % аргумента "X" в диапазоне от 0 до 2π % с шагом 0,02
Y=sin(3*X); % вычисление массива значений функции figure(1) % Создание окна для вывода графиков plot(X,Y) % Вывод графика кривой, координаты точек % которой заданы массивами "X" и "Y" title ('Signal') % Заголовок графика
```

Пояснения, расположенные правее %, являются комментариями, не оказывающими никакого влияния на выполнение программы.

- 4. В окне редактирования М-файлов наберите текст этой программы (без комментариев) и сохраните его в файле с расширением m.
- 5. Нажав кнопку 🗈 на панели инструментов, выполните программу.
- 6. Добавьте в программу строку вычисления второго массива по формуле: $y=2\cos(5x)$.

7. Чтобы вывести вторую рассчитанную функцию на том же графике, воспользуйтесь следующим образцом:

```
hold on % сохранение прежнего изображения на графике plot (X,Y2,\'r') % график массива "Y2" красным (\'r') цветом
```

- 8. Создайте заголовок графического окна, пользуясь полем Window Name пункта меню Edit->Figure Properties (не используйте русских букв!)
- 9. Сохраните графическое окно в файле с расширением fig, пользуясь пунктом меню этого окна File \rightarrow Save As.

В одном графическом окне может быть размещено несколько полей для вывода графиков. Например, такое окно создаётся командами:

```
figure % Создание нового графического окна subplot(3,2,1) % Создание в окне шести полей графиков % (три ряда по два 1
```

Нумерация полей вывода графиков в графическом окне иллюстрируется на рис. 1.

График в каком-либо из полей строится следующим образом:

```
 subplot(3,2,4) % Сделать активным

 % поле с номером "4"

 plot (Y) % Построение графика

 % значений массива "Y"
```


Рисунок 1. Нумерация графических полей в окне.

- 10. Дополните программу, создав новое окно с двумя расположенными рядом полями, и выведите в них графики рассчитанных перед этим функций.
- 11. Создайте заголовок окна, сохраните окно и текст программы.

графика в каждом)

Исследование эффекта наложения на тестовых сигналах. Ниже приведен текст программы, в которой в поле одного и того же графика строятся две кривые: синусоида с частотой F=30 Γ ц и амплитудой A=10, дискретизованная с частотой отсчетов Fd1=500 Γ ц (заведомо достаточной по теореме отсчетов), и такая же синусоида, дискретизованная с частотой отсчетов Fd2=100 Γ ц. Диапазон изменения аргументов (t1 и t2) обеих кривых – от 0 до 0,1 секунды.

```
F=30; % Частота колебаний синусоиды (Гц)
A=10; % Амплитуда синусоиды
tmax=0.1; % Верхний предел изменения аргумента (с)
Fd1=500; % Первая частота дискретизации (Гц)
Fd2=100; % Вторая частота дискретизации (Гц)
T1=1/Fd1; % Интервал дискретизации для частоты "Fd1"
```

```
t1=(0:T1:tmax); % Диапазон изменения аргумента 1-го графика T2=1/Fd2; % Интервал дискретизации для частоты "Fd2" t2=(0:T2:tmax); % Диапазон изменения аргумента 2-го графика Y1=A*cos(2*pi*F*t1);% Расчет синусоиды для 1-го графика figure % Создание окна для отображения графиков plot(t1,Y1) % Построение первого графика hold on % Сохранение графического окна Y2=A*cos(2*pi*F*t2);% Расчет синусоиды для 2-го графика plot(t2,Y2,'r') % Построение второго графика
```

- 12. Откройте новый М-файл и сохраните его под каким-нибудь именем.
- 13. Используя в качестве образца приведённый выше пример, создайте программу, которая рассчитывает и отображает в трёх расположенных друг под другом графических полях одного окна графики синусоид с амплитудой A и частотами F, Fd2+F и Fd2-F (соответственно в верхнем, среднем и нижнем полях) для частот дискретизации Fd1 и Fd2. Значения величин F, A, tmax, Fd1 и Fd2 для вашего варианта возьмите из таблицы 1 Приложения.

В случае правильного выполнения последнего задания на графиках должно быть видно, что при более низкой частоте дискретизации (Fd2) сигналы в точках взятия отсчётов одинаковы для всех трех случаев (т. е. не различимы между собой), что и иллюстрирует эффект наложения.

14. Создайте заголовок окна, разверните окно на весь экран, сохраните окно и текст программы.

Исследование эффекта наложения на сигнале ЭКГ. В файлах, имена которых указаны в табл. 1 Приложения, содержатся фрагменты записей ЭКГ при искусственной электрокардиостимуляции сердца. Для всех записей частота дискретизации Fd=1200 Гц.

15. В вашу рабочую папку перепишите файл с записью ЭКГ.

Ниже приведена команда чтения фрагмента ЭКГ из файла "R1~00.txt":

```
Y=load('R1 00.txt'); % Чтение значений из файла в массив "Y"
```

Путём прореживания отсчётов их частота может быть понижена. Ниже приведён фрагмент программы, где выполняется прореживание исходного сигнала и построение графика:

```
LY=length(Y);% Определение числа прочитанных отсчётов
T=1/Fd; % Интервал дискретизации для исходной частоты
tmax=LY*T; % Размер фрагмента сигнала (c)
K1=6; % Коэффициент прореживания
Fd1= Fd/K1; % Более низкая частота (здесь Fd1=1200/6=200 Гц)
T1=1/Fd1; % Интервал дискретизации для частоты "Fd1"
t1=0:T1:tmax-T1; % Диапазон изменения аргумента для "Fd1"
```

```
LY1=LY/K1; % Размер массива для частоты "Fd1" for i=1:LY1 % Цикл для "i" от 1 до "LY1", в Y1(i)=Y((i-1)*K1+1); % котором создаётся массив прореженных end % в "K1" раз отсчётов plot(t1,Y1) % Построение графика прореженного сигнала
```

- 16. Создайте программу, которая читает заданный для вашего варианта файл и отображает в трёх расположенных друг под другом графических полях сигнал с исходной частотой 1200 Гц и сигналы, прореженные в K1 и K2 раз (коэффициенты прореживания возьмите из табл. 1 Приложения).
- 17. Разверните графическое окно на весь экран. Если на полученных графиках масштабы по оси y получились разными, приведите их к одинаковым значениям, пользуясь пунктом меню графического окна Edit \rightarrow Axes Properties.

В случае правильного выполнения данного задания на графиках должно быть видно, что при понижении частоты дискретизации в сигнале начинают пропадать высокочастотные элементы (в частности — импульсы электрокардиостимулятора), что свидетельствует о недостаточно высокой частоте отсчётов (т.е. о нарушении условий теоремы Котельникова).

18. Создайте заголовок окна, сохраните окно и текст программы.

Содержание отчёта

- 1. Название, цель и задачи работы.
- 2. Тексты программ и изображения графических окон, которые требовалось сохранять в ходе выполнения работы.
- 3. Объяснение полученных результатов и выводы.