Szybka transformata kosinusowa

Naszym zadaniem będzie zastosowanie szybkiej transformaty kosinusowej do odszumienia sygnału periodycznego. Sygnał zaszumiony generujemy zgodnie z poniższym algorytmem:

a) sygnał okresowy nie zaszumiony ma postać

$$y_0(i) = \cos(\omega \cdot i) + \cos(2\omega \cdot i) + \cos(3\omega \cdot i) \tag{1}$$

gdzie: i - numer próbki sygnału (numer elementu w wektorze),

$$\omega = 2\frac{2\pi}{n} \tag{2}$$

n - ilość próbek

b) tworzymy zmienną losową imitującą szum

$$a = 2sign \cdot X \tag{3}$$

gdzie:

$$X = \frac{rand()}{RAND_MAX + 1.0} \tag{4}$$

jest liczbą pseudolosową o rozkładzie równomiernym w przedziale (0,1).

Znak zmiennej określamy następująco: losujemy drugą zmienną losową Y (podobnie jak X) następnie dokonujemy wyboru

$$sign = \begin{cases} +1, & Y > \frac{1}{2} \\ -1, & Y \leqslant \frac{1}{2} \end{cases}$$
 (5)

c) sygnał zaszumiony konstruujemy następująco

$$y(i) = y_0(i) + a \tag{6}$$

wyznaczając wartość a dla każdego indeksu i z osobna

Zadania do wykonania:

- 1. Zapisać zaszumiony sygnał do wektora typu float. Długość wektora wynosi $n=2^k$, przyjmujemy k=10
- 2. Wykonać transformatę kosinusową sygnału korzystając z funkcji cosft2(float data[],int n,int typ)

gdzie: typ=1 dla transformacji zwykłej i typ=-1 dla transformacji odwrotnej

- 3. Dokonać dyskryminacji w transformacie na poziomie 25% wartości maksymalnej
- 4. Po dyskryminacji (wyzerowaniu sygnału o amplitudzie niższej od progu dyskryminacji) wyznaczyć transformatę odwrotną tj. użyć jeszcze raz tej samej procedury ($\cos ft2$), ale sygnał wyjściowy przemnożyć przez 2/n (normalizacja)
- 5. Wykonać rysunki:
 - jeden wykres sygnału zaszumionego
 - jeden wykres transformaty w pełnym zakresie
 - jeden wykres transformaty na którym wyraźnie widoczne będą piki pochodzące od modów dominujących w sygnale znajdują się one na początku wykresu transformaty
 - \bullet na jednym rysunku narysować sygnał niezaszumiony y_0 oraz sygnał po odszumieniu.

6. Sprawdzimy która z metod zadziała szybciej dla naszego problemu - transformacja kosinusowa czy standardowa zespolona FFT radix-2. Czas wykonywania transformacji kosinusowej możemy policzyć w poniższy sposób:

Do wykonania zespolonej FFT wykorzystujemy funkcję:

four1(float data2[],int n,int typ)

gdzie data2 ma 2*n elementów, części rzeczywiste próbek sygnału znajdują się w elementach nieparzystych tablicy, części urojone w parzystych. Wyliczamy czas wykonywania four1 analogicznie do cosft2. Do sprawozdania: która metoda działa szybciej i dlaczego?