Introduction: Signals

- flow of information
- -- measured quantity that varies with time (or position)
- electrical signal received from a transducer (microphone, thermometer, accelerometer, antenna, etc.)
- electrical signal that controls a process

Continuous-time signals: voltage, current, temperature, speed. . . .

Discrete-time signals: daily minimum/maximum temperature, lap intervals in races, sampled continuous signals, . . .

Electronics can only deal easily with time-dependent signals, therefore spatial signals, such as images, are typically first converted into a time signal with a scanning process (TV, fax, etc.).

Signal processing

Signals may have to be transformed in order to

- amplify or filter out embedded information
- detect patterns
- -> prepare the signal to survive a transmission channel
- --> prevent interference with other in grals sharing a medium
- undo distortions contributed by a transmission channel
- --- compensate for sensor deficiencies
- find information encoded in a different domain

To do so, we also need

- methods to measure, characterise, model and simulate transmission channels
- mathematical tools that split common channels and transformations into easily manipulated building blocks

Analog electronics

Passive networks (resistors, capacities, inductivities, crystals, SAW filters), non-linear elements (diodes, ...), (roughly) linear operational amplifiers

Advantages:

- passive networks are highly linear over a very large dynamic range and large bandwidths
- analog signal-processing circuits require little or no power
- analog circuits cause little additional interference

$$\frac{U_{\text{in}} - U_{\text{out}}}{R} = \frac{1}{L} \int_{-\infty}^{t} U_{\text{out}} d\tau + C \frac{dU_{\text{out}}}{dt}$$

Digital signal processing

Analog/digital and digital/analog converter, CPU, DSP, ASIC, FPGA.

Advantages:

- --> noise is easy to control after initial quantization
- highly linear (within limited dynamic range)
- --> complex algorithms fit into a single chip
- -> flexibility, parameters can easily be varied in software
- digital processing is insensitive to component tolerances, aging, environmental conditions, electromagnetic interference

But:

- → discrete time processing artifacts (aliasing)
- -> can require significantly more power (battery, cooling)
- digital clock and switching cause interference

Typical DSP applications

- communication systems modulation/demodulation, channel equalization, echo cancellation
- consumer electronics perceptual coding of audio and video on DVDs, speech synthesis, speech recognition
- music synthetic instruments, audio effects, noise reduction
- medical diagnostics magnetic-resonance and ultrasonic imaging, computer tomography, ECG, EEG, MEG, AED, audiology
- geophysics seismology, oil exploration

- → astronomy
 VLBI, speckle interferometry
- experimental physics sensor-data evaluation
- aviation radar, radio navigation
- → security steganography, digital watermarking, biometric identification, surveillance systems, signals intelligence, electronic warfare
- engineering control systems, feature extraction for pattern recognition