

UNIVERSITETI POLITEKNIK – TIRANË Fakulteti i Teknologjisë së Informacioni Sheshi Nënë Tereza, 1 – Tiranë

Tel/Fax: +355 4 2278 159

Laborator 1

Ndërtimi i sinjaleve diskretë njësi dhe shkallë njësi duke përdorur Matlab.

Veprimet me sinjalet diskretë në Matlab.

Studenti:	Pranoi:
Piro Gjikdhima	MSc.Erison Ballasheni

1. Hyrje

Sinjalet klasifikohen ne sinjale te vazhdueshme dhe diskrete. Nje sinjal diskret do te shenohet me simbolin x(n), ku variabli n eshte numer i plote. Në këtë laborator do te studjojme paraqitjen e sinjaleve diskrete dhe veprimet me to. Edhe pse variabli 'n' nuk perfaqeson domosdoshmerisht kohen (n mund te jete koordinate hapesinore apo distance), x(n) i referohet pergjithesisht nje fuksioni ne kohe. Per kete, ne kete pune laboratori, variabli n do merret si kohe ne sekonda.

Nje sinjal ne kohe diskrete eshte nje sekuence numrash. Paraqitja analitike e sinjalit eshte si me poshte:

$$x(n) = \{x(n)\} = \{\dots, x(-1), x(0), x(1), \dots\}$$
 (1)

Ku shigjeta tregon kampionin ne n=0.

Ne MATLAB mund ta paraqesim si nje sinjal te nderprere ne kohe permes nje vektori me vlerat korresponduese. Megjithate, per paraqitjen e x(n) kerkohen dy vektore, nje per secilen x dhe n). Per shembull, nje sekuence:

$$x(n) = \{2,1,-1,0,1,4,3,7\}$$

1

Paraqitja ne Matlab eshte si me poshte:

Pergjithesisht, ne do te perdorim vetem vektorin x kur informacioni mbi pozicionin e kampioneve nuk kerkohet ose kur ky informacion eshte i parendesishem (psh. Sekuanca fillon ne n=0). Nje sekuence e pafundme ne kohe nuk mund te paraqitet ne MATLAB per shkak te limitimit te memories se fundme.

2. Objektivi

Objektivi i kesaj pune laboratori eshte implementimi i veprimeve elementare me sinjalet diskrete.

3. Qellimi

Ky laborator ka per qellim ndertimin e funksioneve ne MATLAB per sinjalet diskrete, sinjalin impuls dhe shkalle njesi, si dhe veprimet me keto sinjale.

4. Paraqitja e sinjaleve diskrete

Sinjalet ne kohe diskrete paraqiten si pika ne sistemin koodinativ kartezian. Ndertimi i ketyre sinjaleve ne MATLAB realizohet duke perdorur komanden *stem*. Ne mund te perdorim komanden *subplot* per te ndertuar disa grafike ne nje figure te vetme. Per te kuptuar perdorimin e komandave te ndryshme, shkruani *help* dhe *emrin e komandes*.

4.1 Ndertimi i sinjalit impuls njesi

Sinjali impuls njesi eshte si me poshte:

$$\delta(n-n_0) = \begin{cases} 1 & n = n_0 \\ 0 & n \neq n_0 \end{cases}$$

Per ndertimin e ketij sinjali ne intervalin $n1 \le n \le n2$, do te perdorim ne MATLAB funksionin e meposhtem:

```
% Function to generate x(n)=delta(n-no), n1<=n<=n2
function [x,n]=impseq(no,n1,n2)
n=[n1:n2];
x=[(n-no) == 0];
end</pre>
```

Ne MATLAB funksionet ruhen ne nje script te ri (Home \rightarrow New \rightarrow Function). Ai duhet te ruhet me te njejtin emer si funksioni i ndertuar.

a) Ushtrim

Duke perdorur funksionin e mesiperm, ndertoni sinjalin impuls njesi per no=5, n1=2 dhe n2=6. Vizatoni sinjalin e perftuar. Si eshte ky sinjal ne lidhje me $\delta(n)$?

$$[x,n]=impseq(5,2,6)$$

```
>> impseq(5, 2, 6)

ans =

0 0 0 1 0
```

Sinjali i përftuar eshte sinjali delta i zhvendosur ne vlerën 5. Pas ekzekutimit tregohet qe ne vlerën 5 funksioni ka vlere 1.

Nje tjeter menyre e ndertimit te sinjalit eshte duke perdorur komanden stem qe u permend me lart.

Per ndertimin e sinjalit do perdoret kodi i meposhtem:

```
% n1=2,n2=6 ,no=5
n=[2:6]
x=[(n-5) == 0]
stem(n,x)
```

b) Ushtrim

Ndertoni sinjalin impuls njesi duke perdorur funksionin *stem*. Vizatoni sinjalin e marre. A eshte rezultati i marre i njejte me piken a).

Rezultati eshte i njejte me piken a).

5

4.2 Ndertimi i sinjalit shkalle njesi

Sinjali shkalle njesi eshte si me poshte:

$$u(n) = \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$

Ne MATLAB funksioni *zeros(1,N)* gjeneron nje vektor me N zero, i cili mund te perdoret per te ndertuar u(n) per nje interval te fundem. Forma analitike e pergjithshme e ketij sinjali eshte si me poshte:

$$u(n - n_0) = \begin{cases} 1 & n \ge n_0 \\ 0 & n < n_0 \end{cases}$$

Per ndertimin e ketij sinjali ne intervalin $n1 \le n \le n2$, do te perdorim ne MATLAB funksionin e meposhtem:

```
% Function to generate x(n) = step(n-no), n1 < = n < = n2

function [x,n] = stepseq(no,n1,n2)

n = [n1:n2];

x = [(n-no) > = 0];

end
```

a) Ushtrim

Duke perdorur funksionin e mesiperm, ndertoni sinjalin impuls njesi per no=0, n1=0 dhe n2=6.

$$[x,n]$$
=stepseq $(0,0,6)$; Provoni

te ndertoni sinjalin por per vlerat e meposhtme:

- a) no=1, n1=-2 dhe n2=6
- b) no=4, n1=-2 dhe n2=6

Vizatoni paraqitjen grafike te sinjaleve per te tre rastet.

Ashtu si dhe ne rastin e pare, nje menyre tjeter per te ndertuar sinjalin shkalle njesi eshte perdorimi i komandes *stem*. Per ndertimin e tij perdorni kodin e meposhtem:

```
% n1=2, n2=6 , no=3

n=[2:6]

x=[(n-3)>=0]

stem(n,x)


title('Sinjali diskret shkalle njesi')


xlabel('n')

ylabel('x(n)')
```


b) Ushtrim

Vizato sinjalin e perftuar. Te njejten metode ndiqni dhe per vlerat e tjera te mesiperme dhe vizato sinjalet e perftuara. A eshte rezultati i marre per te dyja menyrat i njejte?

Sinjali me no=0, n1=0 dhe n2=6

Sinjali me no=1, n1=-2 dhe n2=6

Sinjali me no=4, n1=-2 dhe n2=6

Prej grafikeve dallojmë qe vlerat e tyre përkojnë me ato te gjetura ne piken a) , pra janë ekuivalente.

4.3 Sinjalet sinusoidale

Forma analitike e sinjaleve sinusoidale eshte si me poshte:

$$x(n) = \cos(w_0 n + \theta), \forall n$$

Ku θ eshte faza ne radian. Ne MATLAB, funksioni cos (ose sin) perdoren per te gjeneruar nje sekuence sinusoidale. Per shembull, per te gjeneruar x(n) =3cos(0.l π n+ π /3)+2sin(0.5 π n), 0≤n≤10, ne MATLAB perdorim:

a) Ushtrim:

Tregoni formen grafike te sinjalit.

5. Veprime me sinjale

5.1 Zhvendosja e sinjaleve (Shifting)

Zhvendosja e sinjalit konsiston ne zhvendosjen e cdo monstre (kampioni) aq njesi sa tregon vlera e k-se. Forma analitike e sinjalit me zhvendosje ne kohe y(n) eshte:

$$y(n) = \{x(n-k)\}$$

Ne qofte se kemi m=n-k, atehere n=m+k dhe sinjali do te kishte formen e meposhtme:

$$y(m+k) = \{x(n)\}$$

Ky operacion nuk ka efekt ne vektorin x, por vektori n eshte ndryshuar duke shtuar vleren k ne cdo element. Kjo mund te implementohet ne MATLAB me funksionin *sigshift* te meposhtem.

```
% Function does signal shifting y(n)=x(n-no) function [y,n]=sigshift(x,n,no) n=n+no; y=x; end
```

a) Ushtrim

Duke perdorur funksionin *sigshift* ndertoni sinjalet y(n) kur dihet forma e sinjalit x(n). Paraqisni grafiket ne te njejtin sistem koordinativ dhe tregoni me sa njesi eshte zhvendosur sinjali y(n) kundrejt x(n).

```
x=[1,1,1,1]; n=[1,2,3,4];

[y1,n2]=sigshift(x,n,6);

[y2,n3]=sigshift(x,n,-6);

stem(n,x,'r'),hold on,stem(n2,x,'b'),hold on,stem(n3,x,'g')
```


Sinjali origjinal eshte sinjali me te kuqe.Sinjalet e zhvendosura paraqiten me ngjyre jeshile dhe blu.Sinjali jeshil eshte zhvendosur me 6 njesi majtas kurse sinjali blu me 6 njesi djathtas sinjalit origjinal.

5.2 Pasqyrimi i sinjaleve

Pasqyrimi i sinjaleve konsiston ne kembimin e cdo monstre (kampioni) rreth n=0 qe te perftojme nje sekuence vlerash te kembyera te y(n). Forma analitike e sinjalit eshte:

$$y(n) = \{x(-n)\}$$

Ne MATLAB, pasqyrimi implementohet permes fuksionit *sigfold*:

% Funksion qe ben pasqyrimin e sinjalit y(n)=x(-n)

```
function [y,n]=sigfold(x,n)
y=fliplr(x);
n=-fliplr(n); end
```


Perse perdoret komanda fliplr? (help fliplr ose doc fliplr)

Komanda fliplr është një funksion në MATLAB që përdoret për të kthyer një vektor ose matricë në drejtimin e kundërt.

a) Ushtrim

Duke perdorur funksionin sigfold ndertoni sinjalin y(n) kur dihet forma e sinjalit x(n). Paraqisni grafikun ne sistemin koordinativ.

```
x=[1,2,3]; n=[2,3,4];
[y,n2]=sigfold(x,n);
stem(n,x,'r'),hold on,stem(n2,y,'b')
```


5.3 Mbledhja e sinjaleve

$${x_1(n)} + {x_2(n)} = {x_1(n) + x_2(n)}$$

Veprimi i mbledhjes se sinjaleve implementohet duke perdorur operacionin "+". Kini parasysh qe te dy sekuencat $x_1(n)$ dhe $x_2(n)$ duhet te kene te njejten gjatesi dhe te njejtin tregues. Ne do te perdorim ne MATLAB funksionin e meposhtem per te treguar mbledhjen e dy sinjaleve diskrete.

% Function adds two discrete time sequences y(n)=x1(n)+x2(n)

```
function [y,n]=sigadd(x1,n1,x2,n2)

n=min(min(n1),min(n2)):max(max(n1),max(n2));
y1=zeros(1,length(n));
y2=y1;
y1(find((n>=min(n1))&(n<=max(n1))==1))=x1;
y2(find((n>=min(n2))&(n<=max(n2))==1))=x2;
y=y1+y2;
end
```

Perse perdoret komanda **find**?

Komanda "find" në MATLAB përdoret për të gjetur indekset e vlerave të caktuara në një vektor ose matricë.

a) Ushtrim

Jepet vektori X me vlera: $X = [1\ 0\ 4\ -3\ 0\ 0\ 0\ 8\ 6]$. Gjeni pozicionet ne vektor per te cilen vektori X ka vlere jo zero. Trego komanden qe perdore.

```
>> X = [1, 0, 4, -3, 0, 0, 0, 8, 6];
pozicionet = find(X ~= 0);

pozicionet = find(X ~= 0);
```


b) Ushtrim

Jepet vektori X me vlera: $X = \begin{bmatrix} 1 & 0 & 4 & -3 & 0 & 0 & 0 & 8 & 6 \end{bmatrix}$. Gjeni pozicionet ne vektor per te cilen vektori X ka vlere me te madhe se 2. Trego komanden qe perdore.

c) Ushtrim

Duke perdorur funksionin sigadd ndertoni sinjalin y(n) si shume dy sinjalesh x1(n) dhe x2(n) kur dihet forma e ketyre sinjaleve. Paraqisni grafikun ne sistemin koordinativ.


```
x1=[0,2,4,6,8]; n1=[0,1,2,3,4];
x2=[1,3,5,7,9]; n2=[-2,-
1,0,1,2];
[y,n]=sigadd(x1,n1,x2,n2)
stem(n,y)
```


Sinjali i pare:

Sinjali i dyte:

5.4 Shumezimi i sinjaleve

$${x_1(n)} \cdot {x_2(n)} = {x_1(n)x_2(n)}$$

Shumezimi i sinjaleve implementohet ne MATLAB permes operacionit "*". Te njejtin kusht si ne rastin e mbledhjes duhet te plotesojne sinjalet dhe ne rastin e shumezimit. Per te demostruar veprimin e shumezimit te dy sinjaleve diskrete perdorim funksionin e meposhtem ne MATLAB.

% Function multiplies two discrete time sequences y(n)=x1(n)*x2(n)

```
function [y,n]=sigmult(x1,n1,x2,n2) n=min(min(n1),min(n2)):max(max(n1),max(n2)); y1=zeros(1,length(n)); y2=y1; y1(find((n>=min(n1))&(n<=max(n1))==1))=x1; y2(find((n>=min(n2))&(n<=max(n2))==1))=x2; y=y1.*y2; end
```

a) Ushtrim

Duke perdorur funksionin *sigmult* ndertoni sinjalin y(n) si prodhim dy sinjalesh x(n) kur dihet forma e ketij sinjali. Paraqisni grafikun ne sistemin koordinativ.

```
n = -2:10; x = [1:7,6:-1:1];

% ose x=[1, 2, 3, 4, 5, 6, 7, 6, 5, 4, 3, 2, 1];

% y=[-1,-2,0,1,2,3,4,5,6,7,8,9,10];

[y,n]=sigmult(x,n,x,n);

stem (n, y);
```

