Formulario di Teoria dei Segnali¹

Parte 1: Segnali determinati

Proprietà dei segnali determinati

Energia, potenza e valor medio di un segnale

Segnali tempo continui

$$E_{x} \triangleq \lim_{T \to \infty} \int_{-\frac{T}{2}}^{\frac{T}{2}} |x(t)|^{2} dt$$

$$P_{x} \triangleq \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |x(t)|^{2} dt$$

$$x_{m} \triangleq \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) dt$$

Segnali tempo discreti

$$E_x \triangleq \lim_{N \to \infty} \sum_{n=-N}^{N} |x[n]|^2$$

$$P_x \triangleq \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} |x[n]|^2$$

$$x_m \triangleq \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} x[n]$$

Sviluppo in serie di Fourier

Definizione

Un segnale x(t) periodico, di periodo $T_0 = \frac{1}{T_0}$ è sviluppabile in serie di Fourier. Le possibili espressioni per la serie di Fourier sono:

Forma reale polare

$$x(t) = A_0 + 2\sum_{k=1}^{+\infty} A_k \cos(2\pi k f_0 t + \vartheta_k)$$

Forma esponenziale o complessa 2

$$x(t) = \sum_{k=-\infty}^{+\infty} X_k e^{j2\pi k f_0 t}$$
 con $X_k = \frac{1}{T_0} \int_{[T_0]} x(t) e^{-j2\pi k f_0 t} dt$

Tale sviluppo vale anche se il segnale x(t) è complesso

Forma reale rettangolare

$$x(t) = a_0 + 2\sum_{k=1}^{+\infty} \left[a_k \cos(2\pi k f_0 t) - b_k \sin(2\pi k f_0 t) \right]$$

Relazioni tra i coefficenti di Fourier

$$\begin{split} a_0 &= A_0 = X_0 \qquad \text{valor medio del segnale} \\ X_k &= A_k e^{j\vartheta_k} \qquad X_{-k} = A_k e^{-j\vartheta_k} \\ a_k &= A_k \cos \vartheta_k = A_k \frac{e^{j\vartheta_k} + e^{-j\vartheta_k}}{2} = \frac{X_k + X_{-k}}{2} = \Re \left\{ X_k \right\} \\ b_k &= A_k \sin \vartheta_k = A_k \frac{e^{j\vartheta_k} - e^{-j\vartheta_k}}{2j} = \frac{X_k - X_{-k}}{2j} = \Im \left\{ X_k \right\} \\ a_k &+ jb_k = \frac{X_k + X_{-k}}{2} + j\frac{X_k - X_{-k}}{2j} = X_k \\ A_k &= \sqrt{a_k^2 + b_k^2} \qquad \vartheta_k = \arctan \left(\frac{b_k}{a_k} \right) \end{split}$$

Proprietà

• Linearità

x(t) e y(t) sono due segnali periodici di periodo T_0 aventi coefficenti di Fourier rispettivamente X_k e Y_k , allora si ha:

$$z(t) = a x(t) + b y(t) \implies Z_k = a X_k + b Y_k$$

• Simmetrie degli spettri

$$X_k = X_{-k}^* \quad \Leftrightarrow \begin{cases} |X_k| = |X_{-k}| \\ \angle X_k = -\angle X_{-k} \end{cases} \quad \text{con } x(t) \text{ reale}$$

• Segnali pari e dispari

$$x(t)$$
 reale e pari \Rightarrow $X_k = \frac{2}{T_0} \int_0^{\frac{T_0}{2}} x(t) \cos(2\pi k f_0 t) dt$

$$x(t)$$
 reale e dispari \Rightarrow $X_k = -\frac{2j}{T_0} \int_0^{\frac{T_0}{2}} x(t) \sin(2\pi k f_0 t) dt$

Si nota immediatamente che nel caso in cui x(t) sia reale e pari allora risulta $X_k = X_{-k}$, inoltre tali coefficenti sono reali. Se x(t) è reale e dispari allora si ha $X_k = -X_{-k}$ e tali coefficenti risultano immaginari puri.

• Traslazione nel tempo

$$x(t-t_0) \stackrel{\mathcal{F}}{\to} X_k \cdot e^{-j2\pi f_0 t_0}$$

• Derivazione

$$\frac{dx(t)}{dt} \stackrel{\mathfrak{F}}{\to} j2\pi k f_0 \cdot X_k$$

• Segnale alternativo

x(t) periodico, di periodo T_0 , è alternativo se risulta $x\left(t+\frac{T_0}{2}\right)=-x(t)$. Per tale segnale il coefficente X_k della serie di Fourier è nullo per tutti i valori pari dell'indice k. Infatti vale la formula semplificata:

$$X_k = \frac{1 - (-1)^k}{T_0} \int_0^{\frac{T_0}{2}} x(t) e^{-j2\pi k f_0 t} dt$$

Sviluppi in serie di Fourier notevoli

• coseno

$$x(t) = a \cos(2\pi f_0 t) \Rightarrow X_k = \begin{cases} \frac{a}{2} & k = \pm 1\\ 0 & k \neq \pm 1 \end{cases}$$

• onda quadra

Nel caso in cui x(t) è l'onda quadra (dispari) rappresentata in figura allora i coefficenti X_k del suo sviluppo in serie di Fourier sono dati da:

$$X_k = \begin{cases} \frac{2a}{j\pi k} & k \text{ dispari} \\ 0 & k \text{ pari} \end{cases}$$

• onda triangolare

Per l'onda triangolare rappresentata in figura, i coefficenti dello sviluppo in serie di Fourier risultano pari a:

$$X_k = \begin{cases} \frac{4a}{(k\pi)^2} & k \text{ dispari} \\ 0 & k \text{ pari} \end{cases}$$

• treno di impulsi ³

Nel caso in cui x(t) è il treno di impulsi rappresentato in figura allora i coefficenti X_k sono dati da:

$$X_k = a \frac{T}{T_0} \operatorname{sinc}\left(k \frac{T}{T_0}\right)$$

Il rapporto $\frac{T}{T_0}$ viene detto dutycycle o duty-factor.

Trasformata continua di Fourier

Definizione

Un segnale x(t) può essere visto come la sovrapposizione di componenti sinusoidali di ampiezza infinitesima e di frequenza variabile con continuità su tutto l'asse reale. Le due equazioni relative alla rappresentazione del segnale aperiodico sono:

$$x(t) = \int_{-\infty}^{+\infty} X(f) e^{j2\pi f t} df$$

$$X(f) = \int_{-\infty}^{+\infty} x(t) e^{-j2\pi f t} dt$$

$$X(f) = \int_{-\infty}^{+\infty} x(t) e^{-j2\pi f t} dt$$

Proprietà

• Simmetrie degli spettri

$$X(f) = X^*(-f) \quad \Leftrightarrow \begin{cases} \Re\{X(f)\} = \Re\{X(-f)\} \\ \Im\{X(f)\} = -\Im\{X(-f)\} \end{cases} \quad \text{con } x(t) \text{ reale}$$

• Segnali pari e dispari

$$x(t)$$
 reale e pari \Rightarrow $X(f) = 2 \int_{0}^{+\infty} x(t) \cos(2\pi f t) dt$

$$x(t)$$
 reale e dispari $\Rightarrow X(f) = -2j \int_0^{+\infty} x(t) \sin(2\pi f t) dt$

Nel caso in cui x(t) sia reale e pari allora X(f) è anch'essa reale e pari; mentre, se x(t) è reale e dispari allora X(f) è immaginaria pura e dispari.

$$\operatorname{sinc}(t) \triangleq \begin{cases} \frac{\sin(\pi t)}{\pi t} & t \neq 0 \\ 1 & t = 0 \end{cases}$$

³ La funzione sinc(·) è definita nel modo seguente:

• Linearità

$$x(t) = a x_1(t) + b x_2(t) \implies X(f) = a X_1(f) + b X_2(f)$$

• Dualità

$$x(t) \stackrel{\mathcal{F}}{\to} X(f) \quad \Rightarrow \quad X(t) \stackrel{\mathcal{F}}{\to} x(-f)$$

• Traslazione nel tempo

$$\mathcal{F}\left\{x\left(t-t_{0}\right)\right\} = X\left(f\right)e^{-j2\pi ft_{0}} \qquad \text{con} \qquad X\left(f\right) = \mathcal{F}\left\{x(t)\right\}$$

• Traslazione in frequenza

$$\mathcal{F}\left\{x\left(t\right)e^{j2\pi f_{0}t}\right\} = X\left(f - f_{0}\right) \quad \text{con} \quad X\left(f\right) = \mathcal{F}\left\{x\left(t\right)\right\}$$

• Cambiamento di scala

$$\mathfrak{F}\{x(\alpha t)\} = \frac{1}{|\alpha|} X\left(\frac{f}{\alpha}\right) \quad (\alpha \neq 0) \quad \text{con} \quad X(f) = \mathfrak{F}\{x(t)\}$$

• Trasformata di un segnale coniugato

$$\mathfrak{F}\{\overline{x}(t)\} = \overline{X}(-f)$$
 con $X(f) = \mathfrak{F}\{x(t)\}$

• Teorema della modulazione

$$\mathcal{F}\{x(t)\cdot\cos(2\pi f_0 t)\} = \frac{X(f-f_0) + X(f+f_0)}{2}$$
 con $X(f) = \mathcal{F}\{x(t)\}$

• Teoremi di derivazione e integrazione

$$\mathfrak{F}\left\{\frac{d\,x(t)}{d\,t}\right\} = j2\pi f\,X(f) \qquad \text{con} \qquad X(f) = \mathfrak{F}\left\{x(t)\right\}$$

$$\mathfrak{F}^{-1}\left\{\frac{d\,X(f)}{d\,f}\right\} = -j2\pi t\,x(t) \qquad \text{con} \qquad X(f) = \mathfrak{F}\left\{x(t)\right\}$$

$$\mathfrak{F}\left\{\int_{-\infty}^{t} x(\tau)\,d\,\tau\right\} = \frac{X(f)}{j2\pi f} + \frac{\delta(f)}{2}X(0) \qquad \text{con} \qquad X(f) = \mathfrak{F}\left\{x(t)\right\}$$

il secondo termine aggiuntivo ci vuole quando il segnale x(t) non sottende area nulla, cioè quando $X(0) \neq 0$.

• Teorema del prodotto ⁴

$$\mathcal{F}\{x(t) \cdot y(t)\} = X(f) * Y(f)$$

• Teorema della convoluzione

$$\mathfrak{F}\{x(t)*y(t)\} = X(f)\cdot Y(f)$$

$$\varphi(t) * \psi(t) = \int_{-\infty}^{+\infty} \varphi(\tau) \, \psi(t - \tau) \, d\tau$$

tale operazione gode della proprietà commutativa.

⁴ L'asterisco indica l'operazione di convoluzione, definita nel modo seguente:

Trasformate di Fourier generalizzate

ullet Proprietà della δ di Dirac

$$\int_{-\infty}^{+\infty} x(t) \, \delta(t) \, dt = x(0) \qquad \int_{-\infty}^{+\infty} x(t) \, \delta(t - t_0) \, dt = x(t_0)$$

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

$$x(t) * \delta(t - t_0) = \int_{-\infty}^{+\infty} x(\tau) \, \delta(t - t_0 - \tau) \, d\tau = x(t - t_0)$$

$$x(t) \, \delta(t - t_0) = x(t_0) \, \delta(t - t_0)$$

$$\delta(at) = \frac{1}{|a|} \, \delta(t)$$

• altre proprietà

$$\begin{split} &\mathfrak{F}\{\delta(t)\}=1 \qquad \mathfrak{F}\{1\}=\delta(f) \\ &U(f)=\mathfrak{F}\{u(t)\}=\frac{1}{j2\pi f}+\frac{1}{2}\,\delta(f) \\ &\mathfrak{F}\{\delta(t-t_0)\}=e^{-j2\pi ft_0} \qquad \mathfrak{F}\left\{e^{j2\pi f_0t}\right\}=\delta(f-f_0) \end{split}$$

Trasformata continua di un segnale periodico

$$\Re\{\cos(2\pi f_0 t)\} = \frac{\delta(f - f_0) + \delta(f + f_0)}{2}
\Re\{\sin(2\pi f_0 t)\} = \frac{\delta(f - f_0) - \delta(f - f_0)}{2j}
\Re\{\cos(2\pi f_0 t + \varphi)\} = \frac{1}{2} \delta(f - f_0) e^{j\varphi} + \frac{1}{2} \delta(f + f_0) e^{-j\varphi}
x(t) = \sum_{k=-\infty}^{+\infty} X_k e^{j2\pi k f_0 t} \Rightarrow X(f) = \sum_{k=-\infty}^{+\infty} X_k \delta(f - k f_0) \quad \text{con } f_0 = \frac{1}{T_0}
X_k = f_0 \Re\{x_{T_0}(t)\}\Big|_{f = k f_0}$$

Quest'ultima formula consente di calcolare i coefficenti dello sviluppo in serie di Fourier di un segnale x(t) periodico a partire dalla trasformata di Fourier del segnale $x_{T_0}(t)$ ottenuto troncando x(t) in un periodo T_0 .

Trasformate di Fourier notevoli

• impulso rettangolare⁵

$$x(t) = \operatorname{rect}\left(\frac{t}{T}\right) \quad \Rightarrow \quad X(f) = T\operatorname{sinc}(fT)$$

• seno circolare

$$x(t) = \operatorname{sinc}\left(\frac{t}{T}\right) \quad \Rightarrow \quad X(f) = T \operatorname{rect}(fT)$$

$$x(t) = \operatorname{sinc}^2\left(\frac{t}{T}\right) \quad \Rightarrow \quad X(f) = T \left(1 - |f|T\right) \operatorname{rect}\left(\frac{fT}{2}\right)$$

• impulso triangolare

$$x(t) = \left(1 - \frac{|t|}{T}\right) \operatorname{rect}\left(\frac{t}{2T}\right) \quad \Rightarrow \quad X(f) = T\operatorname{sinc}^{2}(fT)$$

• impulso cosinusoidale

$$x(t) = \cos\left(2\pi \frac{t}{2T}\right) \cdot \operatorname{rect}\left(\frac{t}{T}\right) \quad \Rightarrow \quad X(f) = 2\frac{T}{\pi} \frac{\cos(\pi f T)}{1 - (2fT)^2}$$

• impulso cosinusoidale quadrato

$$x(t) = \cos^2\left(2\pi \frac{t}{2T}\right) \cdot \operatorname{rect}\left(\frac{t}{T}\right) \quad \Rightarrow \quad X(f) = \frac{T}{2} \frac{\operatorname{sinc}(fT)}{1 - (fT)^2}$$

• pettine (treno di impulsi di Dirac)

$$x(t) = \sum_{n=-\infty}^{+\infty} \delta(t - nT_0) \quad \Rightarrow \quad X(f) = \sum_{k=-\infty}^{+\infty} \frac{1}{T_0} \delta\left(f - \frac{k}{T_0}\right)$$

• funzione segno

$$\operatorname{sign}(t) = \begin{cases} 1 & \operatorname{se} t > 0 \\ -1 & \operatorname{se} t < 0 \end{cases} \Rightarrow \mathcal{F}\{\operatorname{sign}(t)\} = \frac{1}{j\pi f}$$

• gradino unitario

$$u(t) = \begin{cases} 1 & \text{se } t \geqslant 0 \\ 0 & \text{se } t < 0 \end{cases} \Rightarrow U(f) = \frac{1}{j2\pi f} + \frac{1}{2}\delta(f)$$

$$\mathrm{rect}(t) = \begin{cases} & 1 & |t| < 1/2 \\ & 1/2 & \pm 1/2 \\ & 0 & \mathrm{altrove} \end{cases}$$

⁵La funzione impulso rettangolare rect(t) è definita nella maniera seguente:

• esponenziale unilatero

$$x(t) = e^{-t/T} \cdot u(t) \quad \Rightarrow \quad X(f) = \frac{T}{1 + j2\pi fT}$$

• segnale

$$x(t) = t e^{-t/T} \cdot u(t) \implies X(f) = \frac{T^2}{(1 + j2\pi fT)^2}$$

• sinusoide smorzata

$$x(t) = e^{-t/T_1} \sin\left(2\pi \frac{t}{T_2}\right) \cdot u(t) \quad \Rightarrow \quad X(f) = \frac{2\pi \frac{T_1^2}{T_2}}{\left(2\pi \frac{T_1}{T_2}\right)^2 + \left(1 + j2\pi f T_1\right)^2}$$

• segnale gaussiano

$$x(t) = e^{-t^2/(2T^2)} \implies X(f) = T\sqrt{2\pi}e^{-2(\pi fT)^2}$$

• esponenziale bilatero

$$x(t) = a e^{-|t|/T} \implies X(f) = 2a \frac{\frac{1}{T}}{\left(\frac{1}{T}\right)^2 + (2\pi f)^2}$$

• coseno rettificato

Il segnale coseno rettificato $y(t) = |\cos(2\pi f_0 t)|$ é periodico di periodo $\frac{T_0}{2}$, con $T_0 = \frac{1}{f_0}$; tale segnale puó essere visto come la ripetizione del segnale base $x(t) = \cos(2\pi f_0 t) \cdot \text{rect}\left(\frac{t}{T_0/2}\right)$, allora, per la prima formula di Poisson, si ha:

$$Y_k = \frac{2}{T_0} X\left(\frac{2k}{T_0}\right) = \frac{\operatorname{sinc}(k+1/2) + \operatorname{sinc}(k-1/2)}{2}$$

• ripetizione⁶

$$\mathcal{F}\left\{\operatorname{rept}_{T}\left(y(t)\right)\right\} = F\operatorname{comb}_{F}\left(Y(f)\right) \quad \operatorname{con} F = \frac{1}{T} \text{ e } Y(f) = \mathcal{F}\left\{y(t)\right\}$$

$$\operatorname{rept}_{T_0}\!\!\left(x(t)\right) \triangleq \sum_{n=-\infty}^{+\infty} x(t-nT_0)$$

 $^{^6\,\}mathrm{L}'$ operatore ripetizione è definito nella seguente maniera :

e avendo posto:

$$\operatorname{comb}_{F}(Y(f)) \triangleq \sum_{k=-\infty}^{+\infty} Y(kF) \, \delta(f - kF)$$

Vale anche la formula duale:

$$\mathcal{F}\left\{\operatorname{comb}_{T}\left(y(t)\right)\right\} = F\operatorname{rept}_{F}\left(Y(f)\right)$$

Periodicizzazione e formule di somma di Poisson

Dato il segnale aperiodico x(t), costruiamo il segnale y(t) periodico di periodo T_0 :

$$y\left(t\right) = \sum_{n=-\infty}^{+\infty} x\left(t - nT_0\right)$$

Tale segnale é sviluppabile in serie di Fourier, cioé si ha:

$$y(t) = \sum_{k=-\infty}^{+\infty} Y_k e^{j2\pi k f_0 t}$$

La prima formula di somma di Poisson ci dá il legame tra Y_k e la trasformata X(f) del segnale aperiodico x(t)

$$\sum_{n=-\infty}^{+\infty} x (t - nT_0) = \sum_{k=-\infty}^{+\infty} \frac{1}{T_0} X\left(\frac{k}{T_0}\right) e^{j2\pi k \frac{1}{T_0} t}$$

La seconda formula di somma di Poisson é:

$$\sum_{n=-\infty}^{+\infty} x(nT) e^{-j2\pi nfT} = \frac{1}{T} \sum_{k=-\infty}^{+\infty} X\left(f - \frac{k}{T}\right)$$

Alcuni integrali notevoli

$$\int t^2 e^{-\alpha t} dt = t^2 \frac{e^{-\alpha t}}{(-\alpha)} - 2t \frac{e^{-\alpha t}}{(-\alpha)^2} + 2 \frac{e^{-\alpha t}}{(-\alpha)^3} + C$$

$$\int t e^{-\alpha t} dt = t \frac{e^{-\alpha t}}{(-\alpha)} - \frac{e^{-\alpha t}}{(-\alpha)^2} + C$$

$$\int t \cos(\alpha t) dt = t \frac{\sin(\alpha t)}{\alpha} + \frac{\cos(\alpha t)}{\alpha^2} + C$$

$$\int t \sin(\alpha t) dt = -t \frac{\cos(\alpha t)}{\alpha} + \frac{\sin(\alpha t)}{\alpha^2} + C$$

$$\int e^{-\alpha t} \cos(\beta t) dt = \frac{\beta^2}{\beta^2 + (-\alpha)^2} e^{-\alpha t} \left[\frac{1}{\beta} \sin(\beta t) + \frac{(-\alpha)}{\beta^2} \cos(\beta t) \right] + C$$

$$\int e^{-\alpha t} \sin(\beta t) dt = \frac{\beta^2}{\beta^2 + (-\alpha)^2} e^{-\alpha t} \left[-\frac{1}{\beta} \cos(\beta t) + \frac{(-\alpha)}{\beta^2} \sin(\beta t) \right] + C$$

$$\int \cos(\alpha t) \cos(\beta t) dt = \frac{1}{2} \left[\frac{1}{\alpha + \beta} \sin(\alpha + \beta)t + \frac{1}{\alpha - \beta} \sin(\alpha - \beta)t \right] + C$$

$$\int \cos^2(\alpha t) \cos(\beta t) dt = \frac{\sin(\beta t)}{2\beta} + \frac{1}{4} \left[\frac{1}{2\alpha + \beta} \sin(2\alpha + \beta)t + \frac{1}{2\alpha - \beta} \sin(2\alpha - \beta)t \right] + C$$

Energia e potenza di segnali notevoli

$$x(t) = a \cos(2\pi f_0 t + \varphi) \quad \Rightarrow \quad P_x = \frac{a^2}{2}$$

$$x(t) = a \sin(2\pi f_0 t + \varphi) \quad \Rightarrow \quad P_x = \frac{a^2}{2}$$

$$x(t) = v_0 \quad \Rightarrow \quad P_x = v_0^2$$

$$x(t) = a e^{-t/T} \cdot u(t) \quad \Rightarrow \quad E_x = \frac{a^2}{2}T$$

$$x(t) = a e^{-|t|/T} \quad \Rightarrow \quad E_x = a^2 T$$

Sistemi monodimensionali a tempo continuo

Definizione

Un sistema viene visto come funzionale dell'ingresso, cioè

$$y(t) = \tau [x(\alpha); t]$$

oppure, se non ci sono ambiguità

$$y(t) = \tau \left[x(t) \right]$$

Proprietà

• Stazionarietà

Se
$$y(t) = \tau [x(t)]$$
 \Rightarrow $\tau [x(t-t_0)] = y(t-t_0)$

• causalità

$$y(t) = \tau \left[x(\alpha), \alpha \leqslant t; t \right]$$
 oppure $y(t) = \tau \left[x(\alpha) \cdot u(t - \alpha); t \right]$

• memoria

Un sistema è senza memoria se

$$y(t) = \tau \left[x(\alpha), \alpha = t; t \right]$$

• stabilità

$$|x(t)| \leqslant M \quad \Rightarrow \quad |y(t)| \leqslant K \quad \text{con } M, K < +\infty$$

• linearità

$$\tau \left[\alpha x_1(t) + \beta x_2(t)\right] = \alpha y_1(t) + \beta y_2(t)$$
 con $y_1(t) = \tau \left[x_1(t)\right]$ e $y_2(t) = \tau \left[x_2(t)\right]$

Caratterizzazione e analisi dei sistemi LTI

Risposta impulsiva

$$h(t) \triangleq \tau \left[\delta(t) \right]$$

$$y(t) = \tau \left[x(t) \right] = x(t) * h(t) = \int_{-\infty}^{+\infty} x(\alpha) h(t - \alpha) d\alpha \qquad \text{con } x(t) \text{ arbitrario}$$
SLS causale $\Leftrightarrow h(t) \equiv h(t) \cdot u(t)$
SLS stabile $\Leftrightarrow \int_{-\infty}^{+\infty} |h(t)| dt < +\infty$

Risposta in frequenza

La risposta in frequenza la possiamo calcolare così:

$$H(f) = \begin{cases} \frac{y(t)}{x(t)} \Big|_{x(t) = e^{j2\pi f t}} \\ \frac{Y(f)}{X(f)} \\ \mathcal{F}\{h(t)\} \end{cases}$$

Si ha

$$H(f) = |H(f)| e^{j \angle H(f)}$$

dove |H(f)| é la risposta in ampiezza e $\angle H(f)$ é la risposta in fase.

Il decibel

$$|H(f)|_{dB} \triangleq 10 \log_{10} \frac{|H(f)|^2}{|H(f_0)|^2}$$

dove f_0 é una frequenza di riferimento, di solito quella per cui si ha:

$$|H(f_0)| = \max_{f} |H(f)|$$

Sistemi in cascata e in parallelo

cascata

$$h(t) = h_1(t) * h_2(t) \quad \Rightarrow \quad H(f) = H_1(f) \cdot H_2(f)$$

• parallelo

$$h(t) = h_1(t) + h_2(t) \implies H(f) = H_1(f) + H_2(f)$$

Filtri

Filtri ideali

• filtro passa basso (low-pass)

$$H_{LP}(f) = \operatorname{rect}\left(\frac{f}{2B}\right) \quad \Leftrightarrow \quad h_{LP}(t) = 2B\operatorname{sinc}(2Bt)$$

• filtro passa alto (hi-pass)

$$H_{HP}(f) = 1 - \operatorname{rect}\left(\frac{f}{2B}\right) \quad \Leftrightarrow \quad h_{HP}(t) = \delta(t) - 2B\operatorname{sinc}(2Bt)$$

• filtro passa banda (band-pass)

$$H_{BP}(f) = \operatorname{rect}\left(\frac{f - f_0}{B}\right) + \operatorname{rect}\left(\frac{f + f_0}{B}\right) \quad \Leftrightarrow \quad h_{BP}(t) = 2B\operatorname{sinc}(Bt) \cdot \cos(2\pi f_0 t)$$

con

$$f_0 = rac{f_{\scriptscriptstyle H} + f_{\scriptscriptstyle L}}{2}$$
 frequenza centrale
$$B = f_{\scriptscriptstyle H} - f_{\scriptscriptstyle L} \qquad {
m banda}$$
 Q $riangleq rac{f_0}{B} \qquad {
m fattore\ di\ qualitá}$

• filtro elimina banda (band-reject)

$$H_{BR}(f) = 1 - H_{BP}(f) \quad \Leftrightarrow \quad h_{BR}(t) = \delta(t) - 2B\operatorname{sinc}(Bt) \cdot \cos(2\pi f_0 t)$$

Bande convenzionali

 \bullet Banda a -3 dB

$$|X(B_{-3})| = \frac{\max_{f} |X(f)|}{\sqrt{2}} \quad \Rightarrow \quad \frac{|X(B_{-3})|^2}{|X(f_0)|^2} = \frac{1}{2}$$

Teoremi banda-durata

 $\Rightarrow X(f)$ banda illimitata x(t) durata limitata

X(f) banda limitata \Rightarrow x(t) durata illimitata

Densità spettrale di energia e potenza

Segnali di energia

Teorema di Parseval

Sia x(t) un segnale ad energia finita, allora si ha:

$$E_x = \int_{-\infty}^{+\infty} |x(t)|^2 dt = \int_{-\infty}^{+\infty} |X(f)|^2 df$$

Correlazione

Dati due segnali di energia x(t) e y(t), la loro correlazione è definita nel modo seguente:

$$R_{xy}(\tau) = x(\tau) \odot y(\tau) = \int_{-\infty}^{+\infty} x(t+\tau) \,\overline{y}(t) \,dt$$

se $x(t) \equiv y(t)$ si parla di **autocorrelazione**, altrimenti di **crosscorrelazione**. È importante osservare che la correlazione non gode della proprietà commutativa

Proprietà della correlazione

$$x(t) \odot y(t) = x(t) * \overline{y}(-t)$$

$$\Re\{x(t) \odot y(t)\} = X(f) \cdot \overline{Y}(f)$$

$$x(t) \odot x(t) \Big|_{t=0} = R_{xx}(0) = E_x$$

$$|R_{xx}(\tau)| \leqslant E_x$$

$$R_{xx}(\tau) = \overline{R_{xx}}(-\tau) \qquad \text{simmetria coniugata}$$

$$R_{xx}(-\tau) = R_{xx}(\tau) \qquad \text{con } x(t) \text{ reale}$$

Densità spettrale di energia

Definizione

$$S_{xx}(f) \triangleq |X(f)|^2$$

Proprietà

$$E_{x} = \int_{-\infty}^{+\infty} S_{xx}(f) df$$

$$R_{xx}(\tau) = \mathcal{F}^{-1} \{S_{xx}(f)\} \qquad \text{Teorema di Wiener}$$

$$S_{yy}(f) = |H(f)|^{2} S_{xx}(f) \qquad \text{cioé } |H(f)|^{2} \text{ é la f.d.t. dell'energia}$$

$$S_{xx}(f) \geq 0$$

$$S_{xx}(f) = S_{xx}(-f) \qquad \text{se } x(t) \text{ é reale}$$

Densitá spettrale di energia mutua

$$S_{xy}(f) \triangleq X(f) \cdot \overline{Y}(f) = \mathfrak{F}\{x(t) \odot y(t)\}$$

Vale la seguente uguaglianza di Parseval generalizzata:

$$E_{yx} = \int_{-\infty}^{+\infty} S_{xy}(f) df = \int_{-\infty}^{+\infty} Y(f) \cdot \overline{X}(f) df$$

Se i segnali sono ortogonali ⁷ allora si ha $S_{xy}(f) = 0$, cioè la densità spettrale di energia mutua è nulla e non c'è interazione tra i due segnali.

$$(x,y) \triangleq \int_{-\infty}^{+\infty} x(t) y^*(t) dt$$

è uguale a zero.

 $^{^{7}}$ Due segnali x(t) e y(t) si dicono ortogonali se il loro prodotto scalare

Segnali di potenza aperiodici

Correlazione

Dato un segnale aperiodico di potenza x(t), definiamo la correlazione nel modo seguente:

$$R_{xx}(\tau) \triangleq \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t+\tau) \,\overline{x}(t) \,dt$$

Se i segnali sono distinti, allora si parla di mutua correlazione:

$$R_{xy}(\tau) \triangleq \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t+\tau) \,\overline{y}(t) \,dt$$

Proprietà

$$R_{xx}(0)=P_x$$

$$|R_{xx}(\tau)|\leqslant R_{xx}(0)=P_x$$

$$R_{xx}(\tau)=\overline{R_{xx}}(-\tau)$$
 simmetria coniugata

Densità spettrale di potenza

Definizione

$$S_{xx}(f) \triangleq \lim_{T \to \infty} \frac{1}{T} |X_T(f)|^2$$

con

$$X_T(f) = \mathfrak{F}\{x_T(t)\}$$
 e $x_T(t) = \begin{cases} x(t) & \text{per } |t| < \frac{T}{2} \\ 0 & \text{altrove} \end{cases}$

Si prova che vale la relazione:

$$S_{xx}(f) = \mathcal{F}\{R_{xx}(\tau)\}\$$

la quale viene utilizzata per il calcolo della $S_{xx}(f)$.

Proprietà

$$S_{xx}(f) \ge 0$$

 $S_{xx}(f) = S_{xx}(-f)$ con $x(t)$ reale
$$\int_{-\infty}^{+\infty} S_{xx}(f) df = P_x$$

$$S_{yy}(f) = |H(f)|^2 S_{xx}(f)$$

Densitá spettrale di potenza mutua

$$\begin{split} S_{xy}(f) &\triangleq \lim_{T \to \infty} \frac{1}{T} \, X_T(f) \, \overline{Y_T}(f) \\ P_{xy} &\triangleq \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) \, \overline{y}(t) \, d \, t \qquad \text{potenza scambiata tra } x(t) \in y(t) \end{split}$$

Segnali di potenza periodici con periodo T_0

Teorema di Parseval

$$P_x = \frac{E_{x_{T_0}}}{T_0} = \sum_{k=-\infty}^{+\infty} |X_k|^2$$

Autocorrelazione

$$R_{xx}(\tau) \triangleq \frac{1}{T_0} \int_{-\frac{T_0}{2}}^{\frac{T_0}{2}} x(t+\tau) \,\overline{x}(t) \,dt$$

La funzione di autocorrelazione é anch'essa periodica di periodo T_0 .

Densitá spettrale di potenza

$$S_{xx}(f) \triangleq \sum_{k=-\infty}^{+\infty} |X_k|^2 \delta(f - kf_0) \qquad \text{con } f_0 = \frac{1}{T_0}$$

Proprietá

$$\mathfrak{F}\{R_{xx}(\tau)\}=S_{xx}(f)$$
 Teorema di Wiener Khintchine $S_{yy}(f)=|H(f)|^2\,S_{xx}(f)$

il segnale in uscita dal SLS é anch'esso periodico di periodo T_0 .

Teorema del campionamento

Consideriamo un segnale x(t) strettamente limitato in banda, cioè $X(f) = 0 \quad \forall |f| > B$, allora x(t) è completamente noto quando lo sono i valori

$$x(nT)$$
 con $n \in \mathbb{Z}$ e con $T \leqslant \frac{1}{2B}$

Le quantità x(nT) sono i campioni del segnale, mentre T è il periodo di campionamento. L'espressione del segnale x(t) ricostruito mediante i suoi campioni é:

$$x(t) = T 2B \sum_{k=-\infty}^{+\infty} x(kT) \cdot \operatorname{sinc}\left(2B \left(t - kT\right)\right)$$

questo è lo sviluppo in serie del segnale mediante le funzioni campionatrici. La frequenza di campionamento limite F=2B è la **frequenza di Nyquist**. Per segnali passabanda con banda

 $B, f_L = f_m$ ed $f_H = f_M$, allora il segnale è completamente individuato dai campioni x(nT) se la frequenza di campionamento è:

$$F = \frac{2f_M}{n}$$

dove n è il massimo intero non superiore a $\frac{f_M}{B}$.