

- Comutativa
 - Tempo discreto

$$x[n] * h[n] = h[n] * x[n] = \sum_{k=-\infty}^{\infty} h[k]x[n-k]$$

Tempo contínuo

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

- Distributiva
 - Tempo discreto

$$x[n] * (h_1[n] + h_2[n]) = x[n] * h_1[n] + x[n] * h_2[n]$$

Tempo contínuo

$$x(t) * (h_1(t) + h_2(t)) = x(t) * h_1(t) + x(t) * h_2(t)$$

- Associativa
 - Tempo discreto

$$x[n] * (h_1[n] * h_2[n]) = (x[n] * h_1[n]) * h_2[n]$$

Tempo contínuo

$$x(t) * (h_1(t) * h_2(t)) = (x(t) * h_1(t)) * h_2(t)$$

$$x[n] \longrightarrow h[n] = h_1[n] \cdot h_2[n] \longrightarrow y[n]$$

Sistemas LIT invertíveis

i.
$$y_1(t) = x(t) * h_1(t)$$

ii.
$$x(t) = y_1(t) * h_2(t)$$

iii.
$$y_1(t) = y_1(t) * h_2(t) * h_1(t)$$

$$h_2(t) * h_1(t) = \delta(t)$$

Sistemas LIT invertíveis: exemplo

• Sistemas LIT invertive is: exemplo
$$h[n] = u[n]$$

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]u[n-k]$$

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

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

$$h[n]$$
 $h_1[n]$

Sistemas LIT invertíveis: exemplo

$$h_1[n] = \delta[n] - \delta[n-1]$$

i.
$$h[n] * h_1[n] = u[n] * {\delta[n] - \delta[n-1]}$$

ii.
$$h[n] * h_1[n] = u[n] * \delta[n] - u[n] * \delta[n-1]$$

iii.
$$h[n] * h_1[n] = u[n] - u[n-1]$$

iv.
$$h[n] * h_1[n] = \delta[n]$$

Causalidade em sistemas LIT

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

- O sistema não pode ser antecipativo, ou seja não deve depender de x[k], para k>n
- Para isso, h[n-k] deve ser nulo para todo k > n
- Fazendo k=0
- -h[n] = 0, n < 0

$$y[n] = x[n] * h[n] = \sum_{k=0}^{\infty} h[k]x[n-k]$$

• De modo equivalente, a integral de convolução de um sistema LIT causal é dada por:

$$y(t) = \int_0^\infty h(\tau)x(t-\tau)d\tau$$

- A causalidade de um sistema LIT é equivalente à sua resposta ao impulso ser um sinal causal
- Apesar de ser uma propriedade de sistema, tal terminologia é comum para se referir a sinais, sendo causais, se nulos para t < 0 (ou n < 0)

- Estabilidade: para toda entrada limitada, o sistema produz uma saída limitada
- |x[n]| < B, para todo n

$$|y[n]| = \left| \sum_{\substack{k = -\infty \\ \infty}}^{\infty} h[k]x[n - k] \right|$$

$$|y[n]| \le \sum_{k=-\infty} |h[k]| |x[n-k]|$$

$$|x[n-k]| < B$$

$$|y[n]| \le B \sum_{k=-\infty} |h[k]|$$

 Estabilidade: para toda entrada limitada, o sistema produz uma saída limitada

$$|y[n]| \le B \sum_{k=-\infty} |h[k]|$$

 Da equação acima, conclui-se se a resposta ao impulso é absolutamente somável, ou seja:

$$\sum_{k=-\infty}^{\infty} |h[k]| < \infty,$$

• y[n]é limitado e o sistema é estável

 De modo equivalente, um sistema de tempo contínuo é estável se sua resposta ao impulso é absolutamente integrável:

$$\int_{-\infty}^{\infty} |h(\tau)| d\tau < \infty$$

• Estabilidade: exemplo 1

$$y[n] = x[n - n_0],$$

$$h[n] = ?$$

$$\sum_{n = -\infty}^{\infty} |h[n]| = ?$$

Resposta ao degrau unitário

$$s[n] = u[n] * h[n]$$

$$s[n] = h[n] * u[n]$$

$$s[n] = \sum_{k=-\infty}^{\infty} h[k]u[n-k]$$

$$s[n] = \sum_{k=-\infty}^{n} h[k]$$

(soma cumulativa da resposta ao impulso

$$h[n] = s[n] - s[n-1]$$

(diferença de primeira ordem da resposta ao degrau)

Resposta ao degrau unitário

• Em tempo contínuo:

$$s(t) = \int_{-\infty}^{t} h(\tau) d\tau$$

$$h(t) = \frac{ds(t)}{dt}$$

Contínuo

$$i(t) = C \frac{dv_C(t)}{dt}$$

$$\frac{dv_C(t)}{dt} + \frac{1}{RC}v_C(t) = \frac{1}{RC}v_S(t)$$

Discreto

 $t = n\Delta$ (Δ , intervalo discreto)

$$\frac{dv(t)}{dt} \to \frac{v(n\Delta) - v((n-1)\Delta)}{\Delta}$$

$$v[n] = v(n\Delta)$$

$$v_C[n] - \frac{RC}{R + \Delta} v_C[n - 1] = \frac{\Delta}{RC + \Delta} v_S[n]$$

• Equação diferencial linear com coeficientes constantes

$$\frac{dy(t)}{dt} + 2y(t) = x(t)$$

- A equação acima descreve uma relação IMPLÍCITA entre entrada e saída
- Para se alcançar a relação EXPLÍCITA (solução), é preciso especificar condições auxiliares
- Diferentes condições auxiliares levam a diferentes relações entre entrada e saída

- Sistemas LIT causais tem estabelecidas condições auxiliares de REPOUSO
- Método de solução:
 - Obter uma resposta natural: solução homogênea
 - Obter uma resposta forçada: solução particular
 - A solução completa é a superposição (soma) das duas respostas:

$$y(t) = y_h(t) + y_p(t)$$

• Considerando a entrada $x(t) = Ke^{3t}u(t)$ para o exemplo anterior:

$$\frac{dy(t)}{dt} + 2y(t) = x(t)$$

• Resposta forçada: solução particular com a "cara" da entrada $y_p(t) = Y \, e^{3t}$

$$3Ye^{3t} + 2Ye^{3t} = Ke^{3t}$$

$$Y = \frac{K}{5} \Rightarrow y_p(t) = \frac{K}{5}e^{3t}, t > 0$$

• Solução homogênea: x(t) = 0

$$\frac{dy(t)}{dt} + 2y(t) = x(t)$$
$$y_h(t) = Ae^{st}$$

$$sAe^{st} + 2Ae^{st} = 0 \Rightarrow Ae^{st}(s+2) = 0$$

$$S = -2, \forall A$$

• Solução completa (dependente de A):

$$y(t) = Ae^{-2t} + \frac{K}{5}e^{3t}, t > 0$$

Sistema LIT causal => condição de repouso:

$$Se x(t) = 0, t < t_0 \Rightarrow y(t) = 0, t < t_0$$

$$x(t) = Ke^{3t}u(t)$$
$$x(t) = 0, t < 0$$

No instante 0, o sistema está em repouso (relaxado)

$$y(0) = A + \frac{K}{5} = 0 \Rightarrow A = -\frac{K}{5}$$
$$y(t) = \frac{K}{5}(e^{3t} - e^{-2t})u(t)$$

• Equações diferenciais de ordem superior

$$\sum_{k=0}^{N} a_k \frac{d^k y(t)}{dt^k} = \sum_{k=0}^{M} b_k \frac{d^k x(t)}{dt^k}$$

• Para N = 0 (y(t) é uma função EXPLÍCITA de x(t))

$$y(t) = \frac{1}{a_0} \sum_{k=0}^{M} b_k \frac{d^k x(t)}{dt^k}$$

• Para $N \ge 1$, solução forçada e homogênea, além das condições auxiliares serão necessárias

• Equação de diferenças lineares com coeficientes constantes

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

• A solução dessa equação pode ser obtida utilizando-se a mesma abordagem utilizada para equações diferencias

Caminho alternativo (equação recursiva)

$$y[n] = \frac{1}{a_0} \left\{ \sum_{k=0}^{M} b_k x[n-k] - \sum_{k=1}^{N} a_k y[n-k] \right\}$$

• Para calcular y[n] é preciso saber:

$$y[n-1] ... y[n-N]$$

Daí as condições auxiliares necessárias:

$$y[-N], y[-N+1], ..., y[-1]$$

• Quando N = 0 (equação não recursiva)

$$y[n] = \sum_{k=0}^{M} \frac{b_k}{a_0} x[n-k]$$

- A equação acima é uma função EXPLÍCITA dos valores presentes e prévios da entrada.
 - Como esse sistema pode ser caracterizado?
 - Qual a sua resposta ao impulso?

$$h[n] = \begin{cases} \frac{b_n}{a_0}, 0 \le n \le M \\ 0, & cc \end{cases}$$

$$h[n] = \begin{cases} \frac{b_n}{a_0}, 0 \le n \le M \\ 0, & cc \end{cases}$$

• Importante observar: a resposta ao impulso tem duração finita, ou seja, diferente de 0 apenas para um intervalo específico de *n*

• É comumente chamado de Sistema com Resposta ao Impulso de Duração Finita (FIR)

• Exemplo:

$$y[n] - \frac{1}{2}y[n-1] = x[n]$$
$$y[n] = x[n] + \frac{1}{2}y[n-1]$$

- Considerando uma condição de repouso inicial e $x[n] = K\delta[n]$
- Neste caso $x[n] = 0 \ para \ n \le -1$, portanto $y[n] = 0 \ para \ n \le -1$
- Condição inicial: y[-1] = 0

• Aplicando a condição inicial (y[-1] = 0)

$$y[0] = x[0] + \frac{1}{2}y[-1] = K$$

$$y[1] = x[1] + \frac{1}{2}y[0] = \frac{1}{2}K$$

$$y[2] = x[2] + \frac{1}{2}y[1] = (\frac{1}{2})^2K$$

$$y[n] = x[n] + \frac{1}{2}y[n-1] = (\frac{1}{2})^n K$$

• Para todo $x[n] = K\delta[n]$

$$y[n] = (\frac{1}{2})^n K$$

• Qual a resposta ao impulso desse sistema?

$$h[n] = \begin{cases} (\frac{1}{2})^n, n \ge 0\\ 0, & cc \end{cases}$$

 Equação recursiva, resposta ao impulso com duração infinita (IIR)

- Representação gráfica auxilia na compreensão das propriedades dos sistemas
- Representam uma forma natural de portabilidade entre sistemas de simulação
- Sugerem formas simples e eficazes para a implementação de equações de diferenças em hardware digital

• Elementos básicos (tempo discreto)

• Exemplo: y[n] = -ay[n-1] + bx[n]

• Elementos básicos (tempo contínuo)

• Exemplo 2:

$$\frac{dy(t)}{dt} + ay(t) = bx(t)$$

$$y(t) = -\frac{1}{a}\frac{dy(t)}{dt} + \frac{b}{a}x(t)$$

 Apesar de válida, a implementação de diferenciadores é difícil e extremamente sensível a ruído:

$$\frac{dy(t)}{dt} = bx(t) - ay(t)$$

$$y(t) = \int_{-\infty}^{t} [bx(\tau) - ay(\tau)]d\tau$$

