Prelucrarea numerica a semnalelor (PNS)

Prelucrarea numerica a semnalelor (PNS) este un domeniu al științei și tehnicii care s-a dezvoltat foarte rapid in ultimii ani, ca urmare a progresului înregistrat de tehnologia calculatoarelor și fabricarea circuitelor integrate. Au fost elaborate medii de dezvoltare de aplicații software specifice sistemelor de achiziție și prelucrare de date, dintre care cele mai larg utilizate sunt MATLAB, OrCad etc. Aceste medii, utilizate în cercetare și în învățământ, includ o serie de unelte specifice pe domenii, care permit soluționarea eficientă a următoarelor categorii de probleme: procesare date, simulare, vizualizare grafică a rezultatelor obținute ș.a. Prelucrarea numerica a semnalelor are aplicații în orice domeniu în care informația poate fi prezentata sub forma numerica. Dintre cele mai cunoscute putem menționa:

- 1. Procesarea de imagini, care este aplicația tehnicilor procesării semnalelor în domeniul imaginilor semnale bidimensionale precum fotografiile sau imagini video: facsimil, harta vremii prin satelit, animație imagini satelit (meteorologice, topografice, militare) etc.
- 2. Instrumentație/control: analiza spectrala, controlul poziției și al vitezei, compresie de date etc.
- 3. Vorbire/audio: recunoașterea vocii, sinteza vorbirii, egalizare etc. În zilele de astăzi există programe gratuite, portabile, ce utilizează caracteristica ASR (Automatic Speech Recognition) pentru a controla sistemele intelegente cu vocea umană.
- 4. Militar: securitatea comunicațiilor, procesare radar, procesare sonar, ghidarea proiectilelor etc. Sistemele sonare sunt utilizate în general sub apă pentru identificarea și detectarea distanței.
- 5. Telecomunicații: anulare ecou, egalizare adaptivă, conferințe video, comunicații de date etc.

- 6. Biomedical: scanare computer-tomografie, electroencefalografie, electrocardiografie, electromiografie etc.
- 7. GSM, CDMA.

Aceasta enumerare ilustrează importanța prelucrării numerice a semnalelor în diverse domenii de activitate.

Câteva dintre avantajele acestui mod de prelucrare a semnalelor sunt:

- 1. Precizie garantată determinata de numărul de biți folosiți în reprezentarea semnalului;
- 2. Reproductibilitate perfectă se obțin performanțe identice de la unitate la unitate, daca nu variază toleranțele componentelor, de exemplu o înregistrare numerică poate fi copiata sau reprodusă fără vreo degradare a calității semnalului;
- 3. Nu are abateri cu temperatura sau vechimea;
- 4. Sistemele de PNS pot fi realizate sub forma de circuite integrate care prezintă siguranța crescută, gabarit redus, putere mică, cost mic;
- 5. Flexibilitate crescută sistemele de PNS pot fi programate și reprogramate pentru a realiza o varietate de funcții, fără modificarea hardului;
- 6. Performanțe superioare sistemele de PNS pot realiza funcții inaccesibile prelucrării analogice, de exemplu obținerea unui răspuns de fază liniară, implementarea de algoritmi pentru filtrarea adaptivă.

Evident, exisă si dezavantaje ale PNS:

1. Viteza și cost – sistemele de PNS pot fi scumpe când sunt implicate semnale de bandă largă. În prezent, convertoarele analog/numerice și numeric/analogice

sunt costisitoare sau nu au suficientă rezoluție pentru aplicații PNS de bandă largă. Timpul necesar conversiei limitează viteza de lucru. Obișnuit, numai circuitele integrate specializate pot procesa semnale în domeniul MHz și sunt relativ scumpe. Semnale de bandă mai mare de 100 MHz se prelucrează numai analogic;

- 2. Timpul de proiectare uneori proiectarea unui circuit poate consuma nejustificat de mult timp; instrumente de proiectare 3D(CAD), instrumente intelegente de calcul (CAE)
- 3. Problema lungimii finite a cuvintelor în situațiile de prelucrare în timp real, considerații economice impun ca algoritmii PNS sa fie implementați pe un număr limitat de biți. Daca acesta nu este suficient pentru a reprezenta variabilele, apar degradări serioase ale performanțelor circuitului. Sistemele numerice sunt afectate de zgomotul de cuantizare al convertoarelor analog/numerice, care este cu atât mai mare cu cât numărul de biți folosit în reprezentarea eșantioanelor semnalului de intrare este mai mic. Mai mult, în timpul prelucrării, datorită operației de rotunjire, apare un zgomot care, prin acumulare, poate duce la instabilitate pentru sistemele de ordin superior.

Prelucrarea numerica a semnalelor implica reprezentarea, transmisia și prelucrarea semnalelor folosind tehnici numerice și procesoare numerice, deci, se poate spune ca PNS se ocupă cu reprezentarea numerică a semnalelor și utilizarea procesoarelor numerice pentru a analiza, modifica sau extrage informații din semnale.

Terminologia în domeniul prelucrării digitală a semnalelor

- Bitrate (BR, Bit Rate) viteza la care datele sunt codificate şi transmise.
 Măsurată în biţi pe secundă.
- 2. Termenul "timp discret" înseamnă că timpul (variabila independentă) este cuantificat. Semnale discrete de timp sunt definite numai pentru valori discrete ale variabilei independente.
- 3. Sistem digital este un sistem în care semnalele sunt reprezentate ca secvențe de numere, luând numai un număr finit de valori.
- 4. **CAN** sau **Convertor Analogic Numeric** reprezintă un bloc sau un circuit care poate accepta o mărime analogică (curent, tensiune) la intrare, furnizând la ieșire un număr care constituie o aproximare (mai mult sau mai puțin exactă) a valorii analogice a semnalului de la intrare.
- 5. Cuantificare. Divizarea intervalului de variație (tensiune, curent) al unei mărimi analogice într-un număr determinat de trepte ("cuante") de amplitudine egală, în scopul exprimării valorii analogice sub formă de număr, constituie procesul de cuantificare al unui semnal analogic. Mărimea treptelor rezultate în urma cuantificării este egală cu raportul dintre valoarea intervalului maxim de variație și numărul lor, fiecare astfel de "cuantă" fiind delimitată de două nivele de cuantificare succesive.
- 6. Intermodulație. Proces prin care neliniaritatea rețelei provoacă la ieșire semnale parazite (numite produse in intermodulație) pe frecvențe care sunt combinații lineare ale frecvențelor semnalelor de intrare.

Se numește *semnal* o mărime fizică măsurabilă, purtătoare de informație, care poate fi transmisă la distanță, recepționată și/sau prelucrată.

Prelucrarea numerică a semnalelor se ocupă cu reprezentarea numerică a semnalelor originale în domeniul variabilei sau al variabilelor sau într-un domeniu transformat și cu modificarea algoritmică a acestora cu ajutorul procesoarelor numerice pentru a analiza, modifica sau extrage informații din semnale.

Un semnal *unidimensional*, numit și semnal 1D, este o funcție de timp, notată generic prin x(t), $t \in \Re$. De regulă, mărimea fizică variabilă reprezentând semnalul este o tensiune electrică. Totuși, în echipamentele de automatizări se utilizează și semnale de altă natură fizică, așa cum sunt, de exemplu: curentul electric, presiunea aerului instrumental, deplasarea unui corp solid.

Fie $\Im t = [t_1, t_2]$ suportul semnalului x(t), adică intervalul de timp finit în care se observă (măsoară) semnalul.

Fig. 1.1 Sistem dinamic

Semnalele se pot aplica unor circuite sau, mai general, unor sisteme dinamice. Fie u(t) semnalul aplicat la intrarea unui sistem și y(t) semnalul obținut la ieșirea acestuia, numit și răspuns al sistemului la semnalul de intrare (figura 1.1). Sistemele dinamice realizează prelucrarea semnalelor, conform funcțiilor realizate de echipamentele electronice în care sunt înglobate. Exemplificăm câteva operații uzuale de prelucrare a semnalelor: integrarea unui semnal, derivarea acestuia, filtrarea (extragerea unor componente spectrale ale semnalului sau, după caz, eliminarea componentelor parazite), modulația semnalelor, etc. De fapt, cele

mai multe echipamente electronice sunt formate din lanţuri de sisteme dinamice, care realizează prelucrări consecutive ale semnalelor, conform unei "tehnologii" care determină funcţiunile realizate de echipamentul respectiv.

Din clasa semnalelor unidimensionale menţionăm: semnalul vocal, semnalul radio (modulat în amplitudine sau în frecvenţă), semnalele furnizate de traductoare ale mărimilor fizice uzuale (temperatură, viteză ş.a.) etc.

Semnalele bidimensionale, numite și semnale 2D, sunt – de regulă – imagini. Fie u(x1, x2) un semnal bidimensional, în raport cu coordonatele spațiale x1 și x2.

Figura 1.2 Sistem 2D

Mărimea u reflectă valoarea nivelului de gri în punctul de coordonate x_1 şi x_2 . Ca şi în cazul semnalelor unidimensionale, modelarea matematică a semnalelor 2D vizează facilitarea descrierii operațiilor de prelucrare. Aceste operații de prelucrare se realizează cu ajutorul sistemelor 2D (fig. 1.2). Semnalul de ieșire din sistem, $y(x_1, x_2)$, se obține prin aplicarea unor operații specifice (filtrare, extragere contur, etc.) aplicate semnalului de intrare $u(x_1, x_2)$.

Un semnal se numește M-dimensional dacă valoarea sa este o funcție de M variabile independente.

Semnalele electrice cu care se lucrează în telecomunicații și TI se împart în două mari categorii: semnale analogice și semnale digitale (numerice).

Semnalul analogic este un semnal continuu, atât pe axa timpului cât și pe axa amplitudinilor. Un exemplu tipic de astfel de semnal este tensiunea de ieșire a unui microfon, care este continuu variabilă în funcție de valoarea semnalului sonor.

Semnalul numeric este discontinuu atât în timp cât și în amplitudine.

Prin urmare, un semnal analogic poate fi transformat în semnal numeric prin procedee de "întrerupere" a continuității în timp și simultan de "întrerupere" a continuității în amplitudine. Este necesar ca aceste "întreruperi" să nu determine pierderi semnificative din ceea ce reprezintă informația înmagazinată în forma continuă a semnalului analogic.

Eșantionare - operația de rupere în timp;

Cuantizare - operația de rupere în amplitudine.

Sau mai științific

- $\bullet \quad \mbox{eșantionarea semnalului, adică discretizarea timpului t cu un pas T_e, numit perioadă de eșantionare. Semnalul cu timp discret, $x(kT_e)$, este notat adesea cu $x(k)$, unde k reprezintă timpul discret, adică pasul curent de eșantionare; }$
- cuantizarea semnalului, adică discretizarea amplitudinii eșantioanelor x(k)
 Se alege un pas de cuantizare, Δ, iar rezultatul operației de cuantizare este un număr întreg, q, astfel încât produsul q · Δ să fie cât mai apropiat de amplitudinea eșantionului cuantizat.

În telecomunicații și TI semnalele analogice și cele numerice au avut multă vreme o existență separată și independentă. Transmisiunile telefonice, radio și de televiziune funcționau exclusiv cu semnale analogice, iar în telegrafie și în transmisiunile de date se foloseau numai semnalele numerice. Semnalul digital, caracteristic inițial telegrafiei și transmisiunilor de date, are avantajul simplității, este mult mai rezistent la zgomot în comparație cu cel analogic, iar echipamentul de transmisie utilizat este fiabil și nepretențios din punctul de vedere al reglajelor necesare. La început, dispozitivele digitale a avut un grad de complexitate ridicat,

însă o dată cu apariția circuitelor digitale integrate, proiectarea unui dispozitiv nu a mai indicat probleme deosebite.

Forma principală de exprimare analitică a semnalului este reprezentarea lui prin oscilațiile sau prin spectrul lui.

Oscilațiile descriu semnalul ca o funcție de timp S(t). O altă formă de exprimare a semnalului este reprezentarea lor cu ajutorul spectrului. Orice semnal poate fi cercetat ca o uniune de oscilații $h_k(t)$ înmulțite cu coeficientul C_k și care prezintă un sistem al funcției de timp $\{h_k(t)\}$ de un anumit tip.

Semnalele reale e necesar să le idealizăm. Se folosesc următoarele permisiuni:

- 1. Semnalele reale sunt limitate în timp: în teorie deseori se cercetează semnalele care sunt expuse în timp la semiinfinit 0≤t≤∞ sau la infinit -∞≤t≤∞. Pentru limitare începutul cronometrării îl vom considera odată cu începutul semnalului.
- 2. Semnalele reale sunt aleatoare, dar în teorie deseori sunt cercetate semnalele care sunt total (integral) cunoscute în timp. Astfel de semnale sunt numite determinate.

Să definim unele tipuri de oscilații:

cauzale – se numesc oscilațiile care au un început în timp (o cauză);

periodice – se numesc oscilațiile orice valoare a cărora se repetă peste intervale de timp egale cu perioada T.

$$S(t)=S(t+kT)$$

 $finite-se numesc oscilațiile localizate în timp, adică oscilațiile sunt \\ perfect egale cu zero în afara unui interval de timp t_a \leq t \leq t_b. Toate semnalele reale \\ pot fi cercetate ca finite.$

continue – se numesc oscilațiile care sunt cercetate în fiecare punct al treptei de timp. Așa oscilație e redată prin o mulțime infinită de puncte. O succesiune de impulsuri la fel e un semnal continuu. Aici se cerceteză valoarea semnalului nu numai în timpul existenței impulsurilor, dar și între ele.

discrete – se numesc oscilațiile care sunt cercetate numai în momente fixate de timp t_i , adică cele fixate în mulțimea de puncte ale treptei de timp.

Semnalele definite în timp continuu sunt definite pentru orice valoare a variabilei independente dintr-un interval finit sau infinit. Acestea mai sunt cunoscute așa după cum am menționat sub numele de semnale analogice.

Un exemplu de semnal definit în timp continuu este reprezentat de semnalul de forma:

$$s(t) = \sum_{i=1}^{N} A_i(t) \cdot \sin[2\pi F_i(t) + \theta_i(t)]$$

Fig.1.3 Semnal definit în timp discret (b) obținut prin eșantionarea unui semnal analogic (a)

Spre deosebire de semnalele definite în timp continuu, există o a doua mare categorie de semnale definite în timp discret, care sunt definite numai pentru valori discrete de timp. Acestea nu trebuie neapărat să fie echidistante, dar în practică din considerente de comoditate a tratării matematice, de cele mai multe ori, se iau uniform distanțate. Un semnal definit în timp discret poate fi reprezentat matematic de o secvență de numere reale sau complexe.

Există o mare varietate de semnale:

- · semnalele luminoase emanate de diverse surse de lumină (corpuri cerești, materiale incandescente sau fosforescente);
 - · semnalele acustice eliberate de aproape orice proces fizic;
- semnalele nervoase emise de creierul uman către organele corpului în vederea efectuării diverselor acțiuni;
- · semnalele radio emise de posturile de radio și televiziune, sateliți de comunicație, sonare, radare;
 - · semnale electrice emise pe cablu, cum ar fi sem-nalul telefonic;
 - · semnalele optice emise pe fibrele optice;
 - semnale analogice (continuu în timp și în valori);
- semnale digitale (discontinuu în timp şi în valori, se mai numește semnal în timp discret și cu valori discrete. Semnalul în timp discret se mai numește semnal eșantionat), etc.

Clasificarea sistemelor

Sistemul reprezintă un mediu fizic, prevăzut cu posibilitatea de a prelua informații din mediul exterior (semnal de intrare) și de a furniza la rândul lui informații mediului exterior prin intermediul semnalului de ieșire. Semnalul de ieșire depinde evident de semnalul de intrare dar depinde esențial și de structura sistemului. Majoritatea sistemelor pot fi modelate matematic și astfel se poate estima răspunsul sistemului (semnalul de ieșire), atunci când se cunoaște semnalul de intrare și structura sistemului.

Similar în parte cu criteriile amintite la clasificarea semnalelor, există mai multe criterii de clasificare a sistemelor. Iată câteva dintre ele:

Sisteme analogice / sisteme digitale

Un prim criteriu de clasificare îl constituie natura semnalelor pe care sistemul le procesează. În acest sens există:

• Sisteme analogice. Sunt sistemele care prelucrează semnale analogice (semnale continue în timp continuu). Un exemplu de astfel de sistem este amplificatorul de semnale audio, construit cu rezistoare, condensatoare, tranzistoare.

La ce sunt necesare sistemele analogice?

În figura 1 este indicat că:

- interfațarea cu lumea reală este analogică → importanță vitală.
- domeniul digital domină în aplicații, dar semnalele trebuie convertite →
 operații analogice de condiționare a semnalului.

Fig.1 Necesitatea sistemelor analogice

• Sisteme digitale. Sunt sistemele care prelucrează semnale în timp discret, ca de exemplu cele care redau semnale audio înregistrate numeric. Un sistem digital poate fi un PC "obișnuit", sau poate fi un sistem de calcul dedicat de exemplu DSP procesor.

Sisteme liniare / neliniare

Un sistem este liniar dacă îndeplinește următoarele două criterii:

- 1. Dacă semnalul de intrare x va determina semnalul de ieşire X, atunci un semnal de intrare 2x va produce un semnal de ieşire 2X. Cu alte cuvinte, la un sistem liniar amplitudinea semnalului de ieşire este direct proporțională cu amplitudinea semnalului de intrare.
- 2. Dacă un semnal de intrare x produce un semnal de ieşire X, și un semnal de intrare y produce un semnal de ieșire Y, atunci semnalul rezultant de intrare x + y va produce o ieșire X + Y. Cu alte cuvinte, la

sistemul liniar semnalele de intrare sunt independente, deci nu interacționează în cadrul sistemului.

Nici un sistem real nu este absolut perfect liniar. Se poate vorbi despre mai multe tipuri de neliniarități existente în grade diferite în toate sistemele mecanice, deși comportamentul mai multor sisteme reale poate fi abordat ca unul liniar, în special la semnale mici de intrare. Dacă un sistem nu este perfect liniar, va produce frecvențe de ieșire care nu se regăsesc în semnalul de intrare. Un exemplu în acest sens poate fi considerat un amplificator stereo (sau un magnetofon) care produce armonici ale semnalului său de intrare. Acest fenomen se numește "distorsiune armonică" și degradează calitatea sunetului de reprodus. Distorsiunea armonică aproape întotdeauna devine mult mai severă la un nivel ridicat de semnal. Un exemplu în acest sens poate fi un aparat mic de radio care redă un sunet relativ "clar" la un volum redus, dar scoate sunete dure și distorsionate la volum ridicat.

Multe sisteme sunt aproape liniare la semnale de mică amplitudine, dar devin neliniare la niveluri mai ridicate de excitație. Uneori, există un prag definit, de la care sistemul își pierde liniaritatea. Un exemplu în acest sens reprezintă întreruperea semnalului de ieșire al unui amplificator, atunci când nivelul semnalului de intrare depășește tensiunea de alimentare prescrisă de producător. Similar este și la sistemele mecanice în cazul în care o piesă componentă se mișcă liber până când se lovește de un obstacol.

Exemple de sisteme liniare:

Propagarea undelor cum sunt undele sonice și electromagnetice Circuitele electrice compuse din rezistoare, condensatoare și bobine Circuitele electronice ca amplificatoare și filtre Sisteme descrise prin ecuații diferențiale ca rețele rezistor-

condensator-bobină

Multiplicarea cu o constantă, adică amplificarea și atenuarea semnalului

Modificări ale semnalului, ca ecouri

Perturbații mici în alte sisteme neliniare

Exemple de sisteme neliniare:

Sisteme care nu au fidelitate sinusoidală, ca circuitele electronice pentru: conversia undelor sinusoidale în unde dreptunghiulare, dublarea frecvenței etc.

Multiplicarea unui semnal cu alt semnal, ca modularea în amplitudine.

Sisteme cu prag, de exemplu, porți logice digitale sau vibrații seismice

Sisteme variante / invariante în timp

Sisteme invariante în timp sunt acele sisteme la care răspunsul sistemului va fi același, indiferent de momentul aplicării semnalului de intrare. Aplicând deci același semnal x(t) la momente diferite de timp, la ieșirea sistemului se va produce același semnal.

Dacă $y(t) = S \{x(t)\}$, atunci $y(t-t_o) = S \{x(t-t_o)\}$, unde prin $S \{x(t)\}$ am notat transformarea suferită de semnalul x(t) la trecerea sa prin sistem.

Sisteme cauzale / necauzale

Sistemele cauzale sunt cele la care mărimea de ieșire nu depinde decât de valori ale mărimii de intrare, anterioare momentului curent. Altfel spus, ieșirea nu depinde decât de trecut, nu și de viitor. Spre deosebire de acestea, la sistemele necauzale ieșirea depinde și de valori viitoare ale mărimii de intrare.

Proprietățile generale ale sistemelor analogice

1. Cauzalitatea înseamnă caracterul neanticipativ al sistemului: răspunsul y(t) nu poate preceda excitația x(t), adică pentru x(t) = 0, la t < 0, y(t) tot este nul -y(t) = 0, la t < 0. Sistemele reale sunt cauzale.

2. Linearitatea. Un sistem este liniar, dacă satisface principiul de superpoziție: sumei excitațiilor îi corespunde suma răspunsurilor la fiecare excitație în parte. Dacă au loc relațiile

$$x_1(t) \to y_1(t); x_2(t) \to y_2(t),$$

atunci pentru sistemul liniar are loc relația:

$$x(t) = ax_1(t) + bx_2(t) \rightarrow$$
$$\rightarrow y(t) = ay_1(t) + by_2(t).$$

- 3. Invarianta în timp înseamnă că caracteristicile și parametrii sistemului nu variază în timp. De aceea, translația în timp a excitației, conduce la aceeași translație în timp a răspunsului $x(t-t_0) \rightarrow y(t-t_0)$.
- 4. Stabilitatea sistemelor implică răspuns mărginit la excitația mărginită:

$$|x(t)| \le M_1 < \infty \rightarrow |y(t)| \le M_2 < \infty.$$

Fig.2 Schema de principiu la prelucrarea semnalelor într-un telefon mobil
Funcții DSP

Comprimarea si decomprimarea vorbirii, detecția si corecția erorilor, măsurarea calității si puterii semnalului, modulare-demodulare, eliminarea diafoniei, managementul consumului.

La acestea se adauga diverse alte functiuni: internet, jocuri, recunoașterea vorbirii și scrisului, sinteza de voce, GPS, prelucrări de imagine, etc.

Amplificatoare operaționale

Amplificator operațional (AO) este un amplificator de curent continuu cu intrare diferențială. El posedă factor de amplificare foarte mare, Z_{int} foarte mare și $Z_{ieş}$ foarte mică. De regulă, etajul de intrare este diferențial, care asigură Z_{int} foarte mare, stabilitate și sensibilitate înaltă. Etajul final este un repetitor pe emitor, care asigură $Z_{ieş}$ mică. Etajele intermediare asigură amplificarea la valoarea necesară. În baza AO se realizează: amplificatoare, oscilatoare, filtre active, generatoare de impulsuri, stabilizatoare, limitatoare de amplitudine etc.

Simbolul AO și simbolul simplificat:

Fig.1. Simbolul AO şi simbolul simplificat

U_{intl} - intrare inversoare, se află în antifază cu U_{ies}.

 U_{int2} - intrare neinversoare, se află în aceeași fază cu U_{ies} .

 E_1 , E_2 - surse de alimentare cu polaritate diferită, raportate la masă și egale ca modul.

Parametrii AO:

- ightharpoonup Viteza creșterii tensiunii de ieșire tangenta unghiului de înclinație a U_{ies} . Se măsoară în $[V/\mu s]$.
- \blacktriangleright Timpul stabilirii tensiunii de ieşire timpul de la $0,1\cdot U_{ieş}$ până la $0,9\cdot U_{ies}.$
- Factorul dinamic de amplificare $K_U = \Delta U_{ie\$} / \Delta U_{int}$. Pentru frecvențe aproape de zero $K_U \sim 104 \div 106$.
- Fensiunea de offset (tensiunea de decalaj la intrare) este diferența de tensiune, care trebuie aplicată între cele două intrări pentru a aduce $U_{ieş}$ la zero. U_{off} are valori $5 \div 20$ mV.

$$U_{off} = U_{int1}$$
 - U_{int2} , pentru $U_{ies} = 0$

➤ Impedanța de intrare Z_{int} este foarte mare.

AO cu TB în etajul de intrare $Z_{int} = k\Omega$

AO cu TEC în etajul de intrare Z_{int} = zeci de $M\Omega$

- Impedanţa de ieşire Zieş = cîţiva Ω ÷ sute de Ω.
- > Caracteristica de amplitudine.

- 1 domeniul dinamic, în care caracteristica este liniară și panta ei determină factorul de amplificare. Este foarte îngust, deoarece K_U este foarte înalt.
- 2 domeniul de saturație. Valorile $U_{\text{ie}_{\S}}$ max sunt foarte aproape de valorile tensiunilor de alimentare.
 - > Caracteristica amplitudine-frecvență.

 f_s - frecvența limită de sus.

 $\Delta f = 0 \div f_s$ - bandă de trecere.

Procesare analogică versus procesare numerică

Conform criteriilor de clasificare a sistemelor, menționate la prelegerile precedente există două mari categorii de sisteme ce se referă la tipul de semnale pe care le prelucrează: sisteme analogice și sisteme digitale (numerice). Marea majoritate a sistemelor din natură precum și din unele procese tehnologice sunt de natură continuă, analogică. Prelucrarea semnalelor analogice, se face de către echipamente analogice, care din punct de vedere teoretic pot fi privite ca sisteme analogice. Iată câteva exemple:

- · Emitătoare și receptoare radio și de televiziune;
- · Amplificatoare cu tranzistoare, ca de exemplu cele de microfon sau cele existente în receptoarele de radio;

Fig.1 Etaj amplificator cu TB

- · Filtre analogice, ca de exemplu cele existente în componența stațiilor de amplificare cu tranzistoare.
 - Sisteme implicate în transferul de energie: transformatoare, redresoare oscilatoare etc.
- Regulatoare analogice care, incluse în bucla de reglare automată a unui proces, ce pot controla valoarea unui parametru al acelui proces (viteză, temperatură, presiune etc.).

Toate acestea sunt construite cu rezistoare, condensatoare, diode, tranzistoare etc. și sunt alimentate cu surse de energie electrică. Prin toate aceste echipamente, semnalul analogic se propagă de la intrare la ieșire.

Tehnicile si tehnologiile moderne obligă utilizarea calculatorului în prelucrarea semnalelor. Relația dintre procesarea numerică de semnal și semnalul analogic din care provine semnalul de prelucrat este sintetizată în figura următoare:

Fig.2 Relația dintre procesarea numerică și analogică

Procesarea Numerică a Semnalelor (Digital Signal Processing) nu reprezintă altceva decât prelucrarea cu ajutorul calculatorului, prin operații matematice (adunări, înmulțiri, operații logice etc.), a semnalelor reprezentate numeric.

Iată câteva din domeniile care au beneficiat esențial de avantajele procesării numerice a semnalelor:

- · Comunicații: codarea / decodarea digitală a sunetului în telefonia digitală cu multiplexarea mai multor convorbiri pe acelasi fir, Faxul, Internet-ul etc;
- · Medicină: analiza semnalelor biomedicale (ECG, EEG, computer-tomografia etc.), diagnosticarea automată, monitorizarea diverselor funcții vitale,
- · Conducerea automată a proceselor: pilotarea automată a navelor, avioanelor si rachetelor, servomecanisme, roboți, controlul proceselor industriale complexe sau periculoase;
 - Radioul si televiziunea digitală;
 - Aplicații ce implică semnalul vocal: filtrare, recunoașterea vorbirii, sinteza vorbirii;
- · Multimedia: captarea, generarea, procesarea, transmiterea și stocarea sunetului și imaginilor;

Avantajele utilizării sistemelor de procesare numerică de semnal față de sistemele analogice sunt următoarele:

- Flexibilitatea. Un sistem de prelucrare numerică este un algoritm de calcul, algoritm pe care îl efectuează un sistem de calcul (sistem cu microprocesor, calculator specializat, sau chiar un calculator). Algoritmul poate fi ușor schimbat, prin reprogramare, ceea ce face ca sistemul să poată fi schimbat cu eforturi materiale nule(mici). Deci, prin schimbarea algoritmului, sistemul își modifică comportarea, fără nici o modificare fizică a sistemului de calcul.
- Eficiență economică. Procesarea numerică are avantaje economice deosebite. Să presupunem că unui sistem analogic (un amplificator cu tranzistoare, spre exemplu), îi sunt schimbate caracteristicile, a comportării. Pentru aceasta el trebuie modificat fizic, îi trebuie schimbate acestuia anumite componente (rezistoare, condensatoare), ceea ce implică cheltuieli materiale, experimente si noi teste de omologare. În cazul unui amplificator numeric, pentru schimbarea comportării sale, i se va schimba acestuia prin programare doar o mică parte din algoritmul de calcul, fără nici o modificare fizică a sistemului.
- Fiabilitatea. Bineînțeles că problema fiabilității unui sistem digital rămâne de luat în calcul, dar ea depinde de fiabilitatea părții hard a acestuia. Tehnologiile moderne de realizare a circuitelor numerice au ajuns la performanțe atât de înalte încât, și din punct de vedere al fiabilității, partea hard a sistemelor digitale este comparabilă și adesea superioară sistemelor analogice.
- Integrarea. Sistemele digitale pot fi realizate într-o singură capsulă de circuit integrat. Consecință a tehnologiilor moderne, integrarea are implicații pozitive asupra fiabilității si costurilor.
- Adaptabilitatea. Odată realizat un algoritm de procesare numeric destinat unui anume sistem, este simplu ca el să poată fi folosit și în alte aplicații, prin simpla adaptare/ajustarea unor parametri. Mai mult chiar, în cadrul aceluiași proces, algoritmul de calcul poate fi schimbat dinamic, adaptat la schimbările intervenite în proces.
- Stocarea și transmisia performantă a datelor. Pentru datele numerice există soluții de a stoca date mult mai rapid și cu o densitate mult mai mare pe unitatea fizică de volum.
- Performanțe superioare. Nu în ultimul rând, trebuie menționat că performanțele sistemelor numerice sunt cel mai adesea superioare sistemelor analogice. Mai mult chiar, există numeroase tipuri de procesări care nici nu pot fi realizate în sistemele analogice, ca de exemplu filtre de ordin mare sau filtre având impuse anumite caracteristici de frecvență.

Față de prelucrarea analogică, procesarea numerică a semnalelor oferă o serie de avantaje. Aceste avantaje rezultă chiar din caracteristicile specifice sistemelor de prelucrare numerică (SPN):

- repetabilitatea, adică proprietatea unui SPN de a conduce la rezultate identice ale prelucrării, dacă semnalele numerice de intrare sunt aceleași și dacă se folosește același algoritm de prelucrare;
- re-programabilitate, reprezintă posibilitatea de modificare a algoritmului de prelucrare numerică doar prin reprogramare, fără vreo altă modificare în structura SPN;
- adaptabilitatea, adică posibilitatea de modificare a funcției de transfer corespunzătoare unui algoritm de prelucrare numerică, în concordanță cu caracteristicile semnalelor de intrare sau cu caracteristicile de mediu;
- stabilitate ridicată la perturbații, caracteristici ce rezultă din însăși structura discretă a semnalelor numerice. Se are în vedere diferența relativ mare a valorilor de tensiune corespunzătoare celor două niveluri logice ale variabilelor binare;
- tehnica numerică de prelucrare se poate utiliza și la compresia de date, adică la reprezentarea informației pe un număr redus de biți, procedeu deosebit de util în comunicații și la memorare.

Semnale periodice și neperiodice

Semnale periodice

Semnale neperiodice

Reprezentarea semnalelor periodice prin serii Fourier

Seria Fourier Trigonometrica (SFT)

$$x(t) = \frac{a_0}{2} + \sum_{k=1}^{\infty} (a_k \cos_k \omega_1 t + b_k \sin_k \omega_1 t)$$

$$\frac{a_0}{2} = \frac{1}{T} \int_T x(t) dt; \qquad a_k = \frac{2}{T} \int_T x(t) \cos k\omega_1 t dt;$$

$$b_k = \frac{2}{T} \int_{T} x(t) \sin k\omega_1 t dt$$

Seria Fourier armonică (SFA)

$$x(t) = A_0 + \sum_{k=1}^{\infty} A_k \cos(k\omega_1 t + \phi_k) \text{ unde } A_0 = \frac{a_c}{2};$$

$$A_k = \sqrt{a_{k^2} + b_{k^2}} (k = 1, 2, ...);$$

$$\varphi_k = -arctg(\frac{b_k}{a_k})$$

Seria Fourier exponenţială (sau complexă)

$$x(t) = \sum_{k=-\infty}^{\infty} c_k e^{jk\omega_1 t}$$

$$c_{k} = |c_{k}| e^{j\phi_{k}} = \frac{1}{T} \int_{T} x(t)e^{-jkw_{1}t}$$

Pentru calcului dezvoltării în serii Fourier sunt utile următoarele proprietăți:

1. Dacă x(t)=x(-t), adică semnalul x(t) este par, atunci $b_k=0$,

$$a_k = \frac{4}{T} \int_{0}^{T/2} x(t) \cos k\omega_1 t dt$$

Şİ

$$x(t) = \frac{a_0}{2} + \sum_{k=1}^{\infty} a_k \cos k\omega_1 t .$$

2. Dacă x(t) = -x(-t), atunci

$$a_{k} = 0$$
, $b_{k} = \frac{4}{T} \int_{0}^{T/2} x(t) \sin k\omega_{1} t dt$

Şİ

$$x(t) = \sum_{k=1}^{\infty} b_k \sin k\omega_1 t .$$

Exemplu

Să se determine dezvoltările în serie Fourier (formele trigonometrică, armonică şi complexă) ale semnalului $x_1(t)$ pe perioada T, prezentat în figura

Rezolvare

a) Forma trigonometrică.

Semnalul $x_1(t)$ este o funcție impară $x_1(t) = -x_1(-t)$

De aceea $a_0=0$, $a_k=0$ și dezvoltare va conține numai componente sinusoidale cu coeficienții:

$$b_{k} = \frac{2}{T} \int_{-T/2}^{T/2} x_{1}(t) Sinkwt dt = \frac{4}{T} \int_{0}^{T/2} x_{1}(t) Sinkwt dt = \frac{4A}{T} \int_{0}^{T/2} Sinkwt dt = \frac{4A$$

$$= -\frac{4A}{T} \frac{\text{Coskw}_1 t}{\text{kw}_1} \Big|_{0}^{T/2} = \frac{4A}{k2\pi} (1 - \text{Cosk} \frac{2\pi}{T} \cdot \frac{T}{2}) = \frac{2A}{k\pi} [1 - (-1)^k].$$

Pentru

$$k = 2n - 1(\text{impar}) \longrightarrow b_{2n-1} = \frac{4A}{(2n-1)\pi}, n = 1,2,3,...$$
$$k = 2n(\text{par}) \rightarrow b_{2n} = 0.$$

Revenind la indicele de sumare K, forma trigonometrică a dezvoltării este

$$x_1(t) = \frac{4A}{\pi} \sum_{k=1}^{\infty} \frac{1}{(2k-1)} Sin(2k-1) w_1 t$$

și conține numai componentele impare cu frecventele w_1 , $3w_1$, $5w_1etc$. Acest rezultat este o consecință a faptului că $x_1(t+T/2)=-x_1(t)$.

b) Forma armonică.

Din coeficienții ak, bk se obțin amplitudinile armonicilor

$$A_o = \frac{a_o}{2} = 0, A_k = \sqrt{a_k^2 + b_k^2} = |b_k| \longrightarrow A_{2k-1} = \frac{4A}{(2k-1)\pi}, A_{2k} = 0$$

și fazele lor $\varphi_k = -arctg \ b_k/a_k \rightarrow \varphi_{2k-1} = -\pi/2$, iar dezvoltarea poate fi scrisă sub forma

$$x_1(t) = \frac{4A}{\pi} \sum_{k=1}^{\infty} \frac{1}{2k-1} Cos \left[(2k-1)w_1 t - \frac{\pi}{2} \right].$$

Graficele spectrelor de amplitudine și fază pentru semnalul dat sunt arătate în figurile urmatoare.

c) Seria exponențială.
 Coeficienții C_k pentru forma exponențială

$$\begin{split} C_k &= \frac{1}{T} \int_{-T/2}^{T/2} x_1(t) e^{-jkw_1 t} = \frac{1A}{T} \left(\frac{e^{-jkw_1 t}}{jkw_1} \bigg|_{-T/2}^{0} - \frac{e^{-jkw_1 t}}{jkw_1} \bigg|_{0}^{T/2} \right) = \\ &= \frac{A}{j2k\pi} \Big(1 - e^{jk\pi} - e^{-jk\pi} + 1 \Big) = \frac{A}{jk\pi} (1 - \text{Cosk}\,\pi) = \frac{A}{jk\pi} \Big[1 - (-1)^k \Big]. \end{split}$$
 Rezultă că pentru $k = 2n - 1(\hat{i}mpar) \longrightarrow C_{2n-1} = \frac{2A}{j(2n-1)\pi}$
$$k = 2n(par) \to C_{2n} = 0 \; . \end{split}$$

Revenind la indicele de sumare k, descompunerea în serie l'ourier, forma exponențială este

$$x_1(t) = \frac{2A}{\pi} \sum_{k=-\infty}^{\infty} \frac{1}{j(2k-1)} e^{j(2k-1)w_1 t}$$
.

Spectrele de amplitudini si faze corespunzătoare

Reprezentarea semnalelor prin transformata Fourier

Transformata Fourier folosită, de obicei, pentru calculul spectrelor semnalelor neperiodice se definește în modul următor.

Dacă un semnal $x(t) \in L_2$ (este pătrat integrabil), atunci: -transformata Fourier directă

$$X(j\omega) = X(\omega) = F\{x(t)\} = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt,$$

prin care se determină funcție spectrală $X(\omega)$ a semnalului x(t); -transformata Fourier inversă

$$x(t) = F^{-1}\{X(\omega)\} = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\omega) e^{j\omega t} d\omega,$$

prin care semnalul x(t) poate fi determinat din spectrul lui $X(\omega)$.

Dacă $x(t) \leftrightarrow X(w)$ sunt perechi de transformate Fourier, atunci sunt valabile următoarele teoreme (**T**):

T1: X(w) este o funcție continuă și $\lim_{x \to \infty} X(w) = 0$; $|w| \to \infty$;

T2: teorema conjugării

$$x*(t) \leftrightarrow X*(-w);$$

T3: teorema simetriei

$$X(t) \leftrightarrow 2\pi x(-w);$$

T4: schimbarea de scară

$$x(at) \leftrightarrow 1/|a| X(w/a);$$

T5: teorema deplasării în timp

$$x(t-t_o) \leftrightarrow e^{-jwt_o} \cdot X(w);$$

T6: teorema deplasării în frecventă

$$X(t)e^{jwet} \leftrightarrow X(w-w_0);$$

T7: teorema derivării în timp

$$\frac{d^{(n)}x(t)}{dt^{n}} \leftrightarrow (j\omega)^{n}X(\omega);$$

T8: teorema integrării în timp

$$f(t) = \int_{-\infty}^{t} x(\tau) d\tau \leftrightarrow \frac{1}{jw} X(w) + \pi \delta(\omega) X(0) ;$$

T9. teorema derivării în domeniul frecvență

$$f(t) = (-jt)^n x(t) \leftrightarrow \frac{d^n X(w)}{dw^n}$$

Impulsul unitar (impulsul lui Dirac) $\delta(t)$ se definește prin relațiile

$$\int_{-\infty}^{\infty} x(t)\delta(t)dt = x(0);$$

$$\delta(t) = \left\{ \begin{smallmatrix} \infty, t = 0 \\ 0, t \neq 0 \end{smallmatrix} \right\} ;$$

$$\int_{-\infty}^{\infty} \delta(t) dt = 1.$$

Exemplu

- Fie semnalul x(t) de formă triunghiulară, reprezentat în urmatoarea figura a). Sa se determine transformata Fourier a semnalului x(t)
- Conform teoremei derivarii in timp vom deriva semnalul de 2 ori

Prima derivată, $\hat{x}^{(1)}(t)$, este reprezentată în fig. b), iar derivata a doua, $\hat{x}^{(2)}(t)$,

în fig.c) . Transformata Fourier a semnalului $\hat{x}^{(2)}(t)$ este:

$$\mathcal{F}\left\{\hat{x}^{(2)}(t)\right\} = \mathcal{F}\left\{\frac{1}{T}\delta\left(t+T\right) - \frac{2}{T}\delta\left(t\right) + \frac{1}{T}\delta\left(t-T\right)\right\}$$

sau, aplicând teorema întârzierii/anticipării,

$$\mathcal{F}\left\{x^{(2)}(t)\right\} = \frac{1}{T} \cdot \left(e^{j\omega T} - 2 + e^{-j\omega T}\right) = \frac{1}{T} \cdot \left(e^{j\frac{\omega T}{2}} - e^{-j\frac{\omega T}{2}}\right)^2$$

Utilizând teorema integrării în timp rezultă transformata Fourier a semnalului x(t):

$$X(j\omega) = \left(\frac{1}{j\omega}\right)^{2} F\left\{x^{(2)}(t)\right\} = \left(\frac{1}{j\omega}\right)^{2} \frac{1}{T} \left(e^{j\frac{\omega T}{2}} - e^{-j\frac{\omega T}{2}}\right)^{2} = T\frac{\left(e^{j\frac{\omega T}{2}} - e^{-j\frac{\omega T}{2}}\right)^{2}}{(2j)^{2} \cdot \left(\frac{\omega T}{2}\right)^{2}}$$

Prin urmare:

$$X(\omega) = T \cdot \operatorname{sinc}^2\left(\frac{\omega T}{2}\right)$$

Semnalul vocal

Semnalul vocal reprezintă un proces aleator continuu. Însă caracteristicile statistice ale semnalului vocal se obțin prin stabilirea valorilor medii a rezultatelor măsurărilor parametrilor semnalului vocal, din mulțimile de măsurări au fost obținute unele rezultate importante.

Puterea semnalului pe întreg tractul de transmisie se socoate activă și s-a stabilit că puterea medie a semnalului vocal în intervalul (când abonatul vorbește) este de 88 μw în punctul de transmisiuni cu nivelul de măsurare 0.

Dacă luăm în considerație coeficientul activității abonatului η = 0,25 – 0,35 atunci obținem P_{med} = 22 μ W. Deoarece pe unul și același canal se transmit în afară de semnalul inițial al abonatului încă și alte semnale cum ar fi semnalul de control și semnale de dirijare. S-a stabilit că puterea medie a semnalului inițial C(t) să fie luată P_{med} = 32 μ W. Puterea minimală P_{min} = 0,1 μ W. Puterea maximală P_{max} = 2220 μ W.

Gama dinamică

$$D_{\text{voc}} = 10* \lg \frac{P_{\text{max}}}{P_{\text{min}}} = 43 \text{ dB}, \text{ factor-vârf } Q_{\text{voc}} \approx 14 \text{ dB}$$

Spectrul energic al vocei este de la 50 Hz până la 10000 Hz. Însă dacă omul vorbește normal 95% din toată energia vocală este cuprinsă în banda de frecvențe 300-3400 Hz. Vocea transmisă în această bandă asigură claritatea vocii la 99% și o naturalitate satisfăcătoare.

Cantitatea de Informaţie a semnalelor vocale I≈8000 bps.

În timpul transmisiunii pe parcursul traversării canalului de la stația de emisie până la stația de recepție semnalul este afectat de distorsiuni – lineare și neliniare. Distorsiunile lineare modifică relațiile între faze(distorsiuni de fază-frecvență a diferitor componente caracteristice spectrului de frecvență) și relațiile dintre amplitudine (distorsiuni de amplitudine-frecvență a diferitor componente caracteristice spectrului de frecvență) a

semnalului vocal. Distorsiunele nelineare conduc la ivirea armonicilor și combinațiilor de frecvență.

Auzul reacționează slab la distorsiunele fază-frecvență. Distorsiunele amplitudine-frecvență schimbă timbrul sunetului(vocii), cu alte cuvinte se pierde naturalitatea vocii. Distorsiunele nelineare se recepționează cu schimonosirea sunetelor prin schimbarea naturalității vocii. Acestea acționează esențial asupra calității vocii.

Mecanismul vorbirii

Tot ce se întâmplă în corpul nostru este pornit sau/și reglat de creier. Așa se întâmplă și în cazul vorbirii. Putem spune că vorbirea pornește din creierul nostru care dă o anumită comandă. Participarea creierului în vorbire o numim segmentul reglator.

Comanda aceasta, cu o viteză foarte mare, se transmite în diferite părți ale corpului. Corpul va reacționa și va pune în mișcare mai multe mecanisme. Unul dintre acestea este respirația. Aerul va pătrunde în organism, prin inspirație și va ieși, prin expirație. Acesta este segmentul respirator.

În drumul său, aerul expirat va întâlni laringele, aici se găsesc coardele vocale. Impulsurile nervoase date prin comanda creierului și presiunea aerului expirat le vor face să se miște. Mișcarea este oscilatorie, coardele vibrează. În felul acesta se produce un sunet incipient, pe care îl numim sunetul inițial. Acest mecanism se numește fonație – segmentul fonator.

Fig. 2.1. Mecanismul vorbirii

Acustica vorbirii studiază semnele fizice ale vorbirii. Sunetul vorbirii se referă la fluctuațiile aerului cauzate de organele vorbirii. Sunetele sunt împărțite în tonuri (sunete muzicale) și zgomote (sunete non-muzicale).

- tonul vibrații periodice (ritmice) ale corzilor vocale;
- zgomotul vibrații neperiodice (neregulate) ale unui corp care sună, de exemplu, buzele.

Sunetele vorbirii variază în înălțime, rezistență și durată.

Înălțimea sunetului: numărul de oscilații pe secundă (hertz). Depinde de lungimea și tensiunea corzilor vocale. Sunetele mai înalte au o undă mai scurtă. O persoană poate percepe frecvența vibrațiilor în intervalul 16 – 20.000 hertz. Pisicile și câinii percep până la 40.000 Hz, iar peștii și liliecii chiar până la 90.000 Hz.

Frecvențele principale de comunicare ale persoanelor sunt de obicei între 500-4000 Hz. Corzile vocale produc sunete de la 40 la 1700 Hz. De exemplu, basul începe de obicei la 80 Hz, iar soprana este definită la 1300 Hz. Frecvența naturală a vibrațiilor timpanului este de 1000 Hz. Prin urmare, cele mai plăcute sunete pentru oameni – sunetul mării, pădurile – au o frecvență de aproximativ 1000 Hz.

Intervalul de oscilație al sunetelor de vorbire masculină este de 100 - 200 Hz, spre deosebire de femeile care vorbesc cu o frecvență de 150 - 300 Hz (deoarece bărbații au corzi vocale în medie 23 mm, iar femeile de 18 mm, iar cu cât ligamentele sunt mai lungi, cu atât tonul este mai mic).

Puterea sunetului (volumul) depinde de lungimea de undă, adică din amplitudinea oscilațiilor (amploarea abaterii de la poziția inițială). Amplitudinea vibrațiilor este creată de presiunea fluxului de aer și de suprafața corpului care sună. Puterea sunetului:

- Şoapta este definită în 20 30 dB;
- vorbire obișnuită de la 40 la 60 dB;
- volumul ţipătului ajunge la 80 90 dB.

Cântăreții pot cânta cu o putere de până la 110-130 dB.

Sunete de vorbire diferite au puncte forte. Puterea sunetului depinde de rezonator (cavitate). Cu cât volumul său este mai mic, cu atât este mai mare puterea. Sunete de aceeași putere, dar de înălțimi diferite sunt percepute ca sunete de volume diferite. Trebuie remarcat faptul că puterea sunetului și sunetul nu sunt echivalente, deoarece sunetul este percepția intensității sunetului de către aparatul auditiv al unei persoane.

Durata sunetului(timpul de oscilare) se măsoară în milisecunde. Sunetul are o compoziție complexă. Se compune din tonul și tonurile fundamentale (tonuri de rezonanță).

Ton de bază – ton generat de vibrațiile întregului corp fizic.

Subtext – un ton parțial generat de vibrațiile părților (jumătate, sfert, opt, etc.) ale acestui corp.

Tonul ("ton superior") este întotdeauna de câteva ori mai mare decât tonul fundamental, de unde și numele acestuia. De exemplu, dacă tonul principal este de 30 Hz, atunci primul avertisment va fi 60, al doilea 90, al treilea 120 Hz etc. Este cauzată de rezonanță, adică sunetul corpului în timpul percepției undei sonore având o frecvență egală cu cea a corpului.

Timbru – colorare deosebită a sunetului creat de capete. Depinde de raportul dintre ton și tonurile fundamentale. Timbrul vă permite să distingi un sunet de altul, să distingi sunetele diferitelor persoane, vorbirea masculină sau feminină. Timbrul fiecărei persoane este strict individual și unic, ca o amprentă. Uneori, acest fapt este utilizat în criminalistică.

Formant – spre deosebire de tonul vocal, formantul nu se formează în laringe, ci în cavitatea rezonantă. Prin urmare, persistă chiar și în șoaptă. Cu alte cuvinte, aceasta este banda de frecvență a sunetului care primește cel mai mare câștig datorită influenței rezonatorilor. Folosind formanți, putem distinge cantitativ un sunet de altul. Acest rol este jucat de formanții de vorbire – primii doi formanți cei mai importanți în spectrul sunetului vocal, cel mai apropiat în frecvență de tonul fundamental. Mai mult decât atât,

vocea fiecăruia este caracterizată de propriile sale formante vocale. Ele sunt întotdeauna deasupra primelor două formante.

Eșantionarea vorbirii

Semnalele vocale, adică semnalele intenționate să poarte numai vorbirea umană, pot fi de obicei eșantionate la o rată mult mai scăzută. Pentru cele mai multe foneme, aproape toată energia este conținută în gama 5 Hz - 4 kHz, permițând o rată de eșantionare de 8 kHz. Aceasta este rata de eșantionare folosită de aproape toate sistemele de telefonie, care folosesc specificațiile de eșantionare și cuantizare G.711. Acest codec este pe larg utilizat în comunicații și se poate utiliza la telefonia IP.

Un **codec** este un produs software utilizat pentru comprimarea sau decomprimarea unui fișier media digital, cum ar fi un cântec sau un fișier video, eventual chiar și un aparat hardware corespunzător, care asigură codarea și decodarea unei informații. Cuvântul este un acronim care provine de la codificare/decodificare. Windows Media Player și alte programe utilizează codec-uri pentru redarea și crearea fișierelor media digitale.

Canalele de voce ocupă 64 Kbps folosind codarea PCM (Pulse Code Modulation) atunci când se transportă prin liniile E1. De-a lungul anilor, tehnicile de compresie s-au dezvoltat permiţând o reducere a lărgimii de bandă în acelaşi timp cu păstrarea calităţii vocii. Aceste tehnici sunt implementate în codec-uri. Deşi există mai mulţi algoritmi de compresie, cele mai multe echipamente H.323 de astăzi utilizează codec-uri ce au fost standardizate pentru o bună interoperabilitate între producătorii de echipamente. Aplicaţii ca NetMeeting utilizează protocolul H.245 pentru negocierea folosirii unui codec în concordanţă cu preferinţele utilizatorului şi cu codec-urile instalate. Diferiţii algoritmi de compresie pot fi comparaţi folosind patru parametri:

- Rata de compresie a vocii codec-urile compresează vocea de la 64 Kbps până la o valoare mai scăzută. Unele proiecte de rețea au o mare preferință pentru codec-urile cu rată scăzută(low-bit-rate codec). Cele mai multe codec-uri pot folosi mai multe rate de compresie cum ar fi 8, 6.4 și chiar 5,3 Kbps. De notat că această rată este doar pentru audio. Când se transmite vocea în pachete peste rețea, overhead-ul protocoalelor (ca de ex RTP/UDP/IP/ Ethernet) se adaugă la vârful acestei rate rezultând de fapt o rată mai mare.
- Complexitatea cu cât complexitatea implementării în codec crește, cu atât mai multe resurse pentru CPU sunt necesare.
- Calitatea vocii compresia vocii în unele codec-uri se face cu bună calitate, în timp ce în altele calitatea vocii suferă.
- Întârzierea la digitalizare fiecărui algoritm îi sunt necesare o sumă de sunete ce trebuiesc memorate înainte de compresie. Această întârziere se adaugă întârzierii cap-la-cap. O rețea cu o întârziere cap-la-cap excesivă adesea face utilizatorii să revină la o conversație half-duplex în loc de o convorbire telefonică full-duplex.