Análisis de Sistemas y Señales Curso 2023

Tema 5 - Análisis en Frecuencia de Señales y Sistemas Discretos

Santiago Rodríguez

Introducción

Análisis Frecuencial

Transformadas:

Señales	Tiempo Continuo	Tiempo Discreto
A-Periódicas	Transformada de Fourier (TF)	Transformada de Fourier de Tiempo Discreto (TFTD)
Periódicas	Serie de Fourier (SF) & TF	Serie Discreta de Fourier (SDF) & TFTD

Motivación:

- Análisis Espectral de Señales
- Análisis de la Respuesta de Sistemas

Análisis Frecuencial SVID

- Desde el punto de vista computacional (no-simbólico) no es posible trabajar con funciones de variable independiente continua.
- En general se trabaja con secuencias (funciones de VI discreta).
- Secuencia x[n], con $n \in \mathbb{Z}$, es un conjunto ordenado (sucesión) de valores.
- Dada x(t) real o compleja

- $x[n] \triangleq x(nT), n \in \mathbb{Z}$
- Intervalo de muestreo: T.
- Frec. de muestreo: $f_s = \frac{1}{T}$.

Transformada de Fourier de

Tiempo Discreto

Transformada de Fourier de Tiempo Discreto (TFTD)

Definición:

Transformada de Fourier de Tiempo Discreto (TFTD) directa (ecuación de análisis):

$$X(e^{j2\pi s}) = \mathsf{TFTD}\{x[\cdot]\}(e^{j2\pi s}) \triangleq \sum_{n=-\infty}^{+\infty} x[n]e^{-j2\pi sn}$$

Transformada de Fourier de Tiempo Discreto inversa (o ecuación de síntesis):

$$x[n] = \text{TFTD}^{-1}\{X(\cdot)\}[n] \triangleq \int_{-1/2}^{+1/2} X(e^{j2\pi s})e^{j2\pi sn}ds$$

Periodicidad (con período 1 -no necesariamente el fundamental-):

$$X(e^{j2\pi(s+1)}) = \sum_{n=-\infty}^{+\infty} x[n]e^{-j2\pi(s+1)n} =$$

$$= \sum_{n=-\infty}^{+\infty} x[n]e^{-j2\pi sn}e^{-j2\pi n} = X(e^{j2\pi s})$$

Linealidad:

$$x_1[n] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} X_1(e^{j2\pi s})$$
 $x_2[n] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} X_2(e^{j2\pi s})$
 $a x_1[n] + b x_2[n] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} a X_1(e^{j2\pi s}) + b X_2(e^{j2\pi s})$

Desplazamiento en Tiempo y en Frecuencia:

$$x[n-n_0] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} e^{-j2\pi s n_0} X(e^{j2\pi s})$$

$$e^{j2\pi s_0 n} x[n] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} X(e^{j2\pi(s-s_0)})$$

Simetrías:

$$x^*[n] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} X^*(e^{-j2\pi s})$$

$$x[-n] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} X(e^{-j2\pi s})$$

Diferenciar

$$x[n] - x[n-1] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} (1 - e^{-j2\pi s}) X(e^{j2\pi s})$$

Acumular

$$y[n] = \sum_{k=-\infty}^{n} x[k] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} Y(e^{j2\pi s}) = \frac{X(e^{j2\pi s})}{1 - e^{-j2\pi s}} + \underbrace{\frac{1}{2}X(e^{j0}) \uparrow \uparrow \uparrow (s)}_{\mathsf{valor medio}}$$

Derivar en frecuencia

$$n \times [n] \stackrel{\mathsf{TFTD}}{\longleftrightarrow} \frac{j}{2\pi} \frac{dX(e^{j2\pi s})}{ds}$$

Pares Transformados

Delta de Kronecker

$$\sum_{n=-\infty}^{\infty} \delta[n] e^{-j2\pi ns} = 1$$

$$\delta[n] \supset 1$$

Constante

$$\sum_{n=-\infty}^{\infty} 1e^{-j2\pi ns} = \sum_{k=-\infty}^{\infty} \delta(s-k) = \text{ th}(s)$$

 $1 \supset \uparrow \uparrow \uparrow \uparrow (s)$

Cajón

$$x[n] = \bigcap_{2N+1}[n]$$

$$X(e^{j2\pi s}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j2\pi sn} = \sum_{n=-N}^{N} e^{-j2\pi sn}$$

$$= \frac{e^{j2\pi sN} - e^{-j2\pi s(N+1)}}{1 - e^{-j2\pi s}}$$

$$= \frac{e^{-j\pi s}}{e^{-j\pi s}} \frac{e^{j2\pi s(N+1/2)} - e^{-j2\pi s(N+1/2)}}{e^{j\pi s} - e^{-j\pi s}}$$

$$= \frac{\text{sen}((2N+1)\pi s)}{\text{sen } \pi s}$$

$$= \text{sind}_{2N+1}(s)$$

Algunos ejemplos de Cajones y sus transformadas

Exponencial unilateral $x[n] = a^n u[n] \cos |a| < 1$

$$X(e^{j2\pi s}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j2\pi sn} = \sum_{n=0}^{\infty} a^n e^{-j2\pi sn}$$
$$= \frac{1}{1 - ae^{-j2\pi s}}$$

$$a^n u[n] \supset \frac{1}{1 - ae^{-j2\pi s}}$$

Pares con propiedades: Desplazamiento en frecuencia

Exponencial imaginaria

$$e^{-j2\pi s_0 n}\supset \uparrow \uparrow \uparrow \uparrow (s-s_0)$$

Pares con propiedades: Desplazamiento en frecuencia

Coseno

$$\cos(2\pi s_0 n) \supset \frac{1}{2} \uparrow \uparrow \uparrow \uparrow (s+s_0) + \frac{1}{2} \uparrow \uparrow \uparrow \uparrow (s-s_0)$$

Seno

$$\operatorname{sen}(2\pi s_0 n)\supsetrac{j}{2}\uparrow\uparrow\uparrow\uparrow(s+s_0)-rac{j}{2}\uparrow\uparrow\uparrow\uparrow(s-s_0)$$

Frecuencia máxima

$$e^{j2\pi s_0 n} = e^{j2\pi(s_0 + N)n} \qquad N \in \mathbb{Z} \text{ y } |s_0| < 1/2$$

$$\cos(2\pi s_0 n) \qquad \cos(2\pi(s_0 + 1)n) \qquad \cos(2\pi(s_0 + 2)n)$$

$$e^{j2\pi(s_0 + N)n} \supset \text{th}(s - s_0 - N)$$

$$= \sum_{k = -\infty}^{\infty} \delta(s - s_0 - N - k)$$

$$= \sum_{k' = -\infty}^{\infty} \delta(s - s_0 - k')$$

$$= \text{th}(s - s_0)$$

Pares con propiedades: Utilizando diferencias

Escalón señal con media

$$u[n] = \bar{u} + \tilde{u}[n] = \frac{1}{2} + \tilde{u}[n]$$

$$U(e^{j2\pi s}) = \frac{1}{2} \text{ th}(s) + \tilde{U}(e^{j2\pi s})$$

$$u[n] - u[n-1] = \delta[n]$$

$$\tilde{U}(e^{j2\pi s}) = \frac{1}{1 - e^{-j2\pi s}}$$

$$u[n] \supset \frac{1}{2} \uparrow \uparrow \uparrow \uparrow (s) + \frac{1}{1 - e^{-j2\pi s}}$$

Convolución y producto de

secuencias

TFTD de la Convolución de secuencias

Si
$$x[n] \supset X(e^{j2\pi s}), y[n] \supset Y(e^{j2\pi s})$$

$$\{x * y\}[n] \supset X(e^{j2\pi s}) Y(e^{j2\pi s})$$

$$\begin{aligned} \{x * y\}[n] &= \sum_{k = -\infty}^{\infty} x[k] y[n - k] = \sum_{k = -\infty}^{\infty} \int_{-1/2}^{1/2} X(e^{j2\pi s}) e^{j2\pi ks} \, ds \, y[n - k] \\ &= \int_{-1/2}^{1/2} X(e^{j2\pi s}) \left\{ \sum_{k = -\infty}^{\infty} y[n - k] e^{-j2\pi (n - k)s} \right\} e^{j2\pi ns} ds \\ &= \int_{-1/2}^{1/2} X(e^{j2\pi s}) \, Y(e^{j2\pi s}) e^{j2\pi ns} ds = \mathsf{TFTD}^{-1} \left\{ X(e^{j2\pi s}) \, Y(e^{j2\pi s}) \right\} \end{aligned}$$

TFTD de la Multiplicación de secuencias

Sea
$$z[n] = x[n]y[n]$$

$$Z(e^{j2\pi s}) = \sum_{k=-\infty}^{\infty} x[k]y[k]e^{-j2\pi sk}$$

$$= \sum_{k=-\infty}^{\infty} x[k] \left\{ \int_{-1/2}^{1/2} Y\left(e^{j2\pi\lambda}\right) e^{j2\pi k\lambda} d\lambda \right\} e^{-j2\pi sk}$$

$$= \int_{-1/2}^{1/2} Y\left(e^{j2\pi\lambda}\right) \left\{ \sum_{k=-\infty}^{\infty} x[k]e^{-j2\pi(s-\lambda)k} \right\} d\lambda$$

$$= \int_{-1/2}^{1/2} Y\left(e^{j2\pi\lambda}\right) X\left(e^{j2\pi(s-\lambda)}\right) d\lambda = \{X \circledast Y\}(e^{j2\pi s})$$

que es una Convolución Circular (debido a la periodicidad de X e Y), denotada con \circledast .

TFTD de la Multiplicación de secuencias: Modulación

Teoremas de Rayleigh y Parseval

Teoremas de Rayleigh y Parseval

Teorema de Rayleigh

$$\sum_{k=-\infty}^{+\infty} x[k]y^*[k] = \int_{-1/2}^{+1/2} X(e^{j2\pi s})Y^*(e^{j2\pi s})ds$$

Teorema de Parseval

$$\sum_{k=-\infty}^{+\infty} |x[k]|^2 = \int_{-1/2}^{+1/2} |X(e^{j2\pi s})|^2 ds$$

Respuesta en frecuencia de un

SLID

Respuesta de un SLID a una exponencial compleja

En forma similar a como hicimos para sistemas LIT, podemos calcular la respuesta de un SLID con respuesta impulsional h[n] a una exponencial compleja de entrada

$$x[n] = e^{j2\pi s_0 n}$$

$$y[n] = \sum_{m = -\infty}^{\infty} x[n - m]h[m]$$

$$y[n] = \sum_{m = -\infty}^{\infty} e^{j2\pi s_0 (n - m)}h[m]$$

$$y[n] = e^{j2\pi s_0 n} \sum_{m = -\infty}^{\infty} e^{-j2\pi s_0 m}h[m]$$

$$y[n] = H(e^{j2\pi s_0})e^{j2\pi s_0 n}$$

Respuesta de un SLID a una exponencial compleja

Tenemos entonces, un resultado similar al que obtuvimos para SLIT

Conclusión:

En un SLID, cuando entra una exponencial compleja, sale una exponencial compleja de la misma frecuencia. Pero su amplitud y fase cambian de acuerdo a $H(e^{i2\pi s_0})$.

Las exponenciales complejas son autofunciones de los SLID y los correspondientes valores $H(e^{j2\pi s_0})$ son los autovalores.

Respuesta en frecuencia de un SLID

Nuevamente, podemos definir la respuesta en frecuencia de un SLID (siempre y cuando este sea estable)

$$H(e^{j2\pi s}) = \sum_{n=-\infty}^{\infty} h[n]e^{-j2\pi sn}$$

que es la TFTD de la respuesta impulsional.

Respuesta en frecuencia de un SLID

También podemos encontrar una relación entre la respuesta en frecuencia y las transformadas de las señales de entrada y salida. Si suponemos un SLID con respuesta impulsional h[n], tenemos que

$$y[n] = \{x * h\}[n]$$

Y por la propiedad de la transformada de la convolución

$$Y(e^{j2\pi s}) = H(e^{j2\pi s})X(e^{j2\pi s})$$

donde $H(e^{j2\pi s})$ es la respuesta en frecuencia del sistema.

Supongamos que tenemos un SLID descripto por la ecuación en diferencias

$$y[n] - ay[n-1] = x[n]$$

Si aplicamos TFTD a ambos lados

$$Y(e^{j2\pi s}) - ae^{-j2\pi s}Y(e^{j2\pi s}) = X(e^{j2\pi s})$$

y reacomodando

$$H(e^{j2\pi s}) = \frac{Y(e^{j2\pi s})}{X(e^{j2\pi s})} = \frac{1}{1 - ae^{-j2\pi s}}$$

¿Cuál será la respuesta impulsional?

Graficamos el módulo de la respuesta en frecuencia para a = 0.5

Si sólo lo miramos para $s \in [-0.5; 0.5]$

Ahora hacemos lo mismo para a = -0.5

Serie Discreta de Fourier

Serie Discreta de Fourier (SDF)

Definición:

Si x[n] es periódica de período N ($x[n] = x[n+N], N \in Z$), se puede representar como:

$$x[n] = \sum_{k=0}^{N-1} c_k e^{j2\pi nk/N}$$

donde c_k son los coeficientes de la serie y se calculan como:

$$c_k = \frac{1}{N} \sum_{n=0}^{N-1} x[n] e^{-j2\pi nk/N}$$

Teorema útil

Teorema

$$\sum_{n=0}^{N-1} e^{j2\pi kn/N} = N\delta[(k)_N] = \begin{cases} N & \operatorname{si}(k)_N = 0\\ 0 & \operatorname{si}(k)_N \neq 0 \end{cases}$$

donde $(k)_N$ denota $k \mod N$, el resto de dividir a k por N

• Si
$$k = mN \Rightarrow \sum_{n=0}^{N-1} e^{j2\pi mNn/N} = \sum_{n=0}^{N-1} 1 = N.$$

Si *k* ≠ *mN*

$$\sum_{n=0}^{N-1} e^{j2\pi kn/N} = \frac{e^{j0} - e^{j2\pi kN/N}}{1 - e^{j2\pi k/N}} = \frac{1 - 1}{1 - e^{j2\pi k/N}} = 0$$

Serie Discreta de Fourier (SDF)

Demostración:

$$x[n] = \sum_{k=0}^{N-1} \left(\frac{1}{N} \sum_{m=0}^{N-1} x[m] e^{-j2\pi mk/N} \right) e^{j2\pi nk/N}$$

$$x[n] = \frac{1}{N} \sum_{m=0}^{N-1} x[m] \sum_{k=0}^{N-1} e^{j2\pi (n-m)k/N}$$

$$x[n] = \frac{1}{N} \sum_{m=0}^{N-1} x[m] N \delta[(n-m)_N]$$

$$x[n] = \sum_{m=0}^{N-1} x[m] \delta[(n-m)_N] = x[n]$$

Vinculación con la TFTD

Vinculación de la SDF con la TFTD

Al igual que en el caso de TF, ¿habrá alguna vinculación entre los c_k y la TFTD de un período de la señal? Podemos pensar que x[n] puede representarse como:

$$x[n] = \{x_1 * p_N\}[n]$$

con

$$p_N[n] = \sum_{k=-\infty}^{+\infty} \delta[n - kN]$$

Entonces,

$$x_1[n] = \left\{ \begin{array}{ll} x[n] & n = 0 \dots N-1 \\ 0 & c.c. \end{array} \right\}$$

Vinculación de la SDF con la TFTD

$$X_1(e^{j2\pi s}) = \sum_{n=-\infty}^{+\infty} x_1[n]e^{-j2\pi sn}$$
 $c_k = \frac{1}{N}\sum_{n=0}^{N-1} x[n]e^{-j2\pi nk/N}$

$$X_1(e^{j2\pi s}) = \sum_{n=0}^{N-1} x_1[n]e^{-j2\pi sn} \qquad c_k = \frac{1}{N} \sum_{n=0}^{N-1} x_1[n]e^{-j2\pi nk/N}$$

$$c_k = \frac{1}{N} X_1(e^{j2\pi s}) \big|_{s=k/N}$$

Conclusión

Los c_k pueden obtenerse a partir de la TFTD de UN PERÍODO.

TFTD de una señal periódica

¿Cómo resulta la TFTD de una señal periódica? Si x[n] es periódica de período N ($x[n] = x[n+N], N \in Z$)

$$x[n] = \sum_{k=0}^{N-1} c_k e^{j2\pi nk/N}$$

Por linealidad

$$\mathsf{TFTD}\{x[n]\} = \sum_{k=0}^{N-1} c_k \mathsf{TFTD}\{e^{j2\pi nk/N}\}$$

$$\mathsf{TFTD}\{x[n]\} = \sum_{k=0}^{N-1} c_k \, \text{th}(s-k/N)$$

Que también puede demostrarse (camino más largo) a partir de $x[n] = \{x_1 * p_N\}[n]$

Ejemplo de SDF

Ejemplo
$$q[n] = \prod_{3}[n]$$
 con período $N = 4, 5, 6, ...$

$$Q(e^{j2\pi s}) = \frac{\operatorname{sen}(3\pi s)}{\operatorname{sen}(\pi s)}$$

$$c_k = \frac{1}{N} \frac{\sin(3\pi k/N)}{\sin(\pi k/N)}$$

Señales Periódicas

Ejemplo de SDF

$$c_{k} = \frac{1}{N} \sum_{n=0}^{N-1} \rho[n] e^{-j2\pi nk/N}$$

$$= \frac{1}{N} \sum_{n=-\infty}^{\infty} \rho[n] \prod_{N} (n - N/2) e^{-j2\pi nk/N}$$

$$= \frac{1}{N} \sum_{n=-\infty}^{\infty} q[n] e^{-j2\pi nk/N}$$

$$= \frac{1}{N} Q(e^{j2\pi s})|_{s=\frac{k}{N}}$$

$$P(e^{j2\pi s}) = \sum_{k=0}^{N-1} c_{k} \text{ the } \left(s - \frac{k}{N}\right)$$

Señales Periódicas a Través de

SLIDs

Señales periódicas a través de SLIDs

Si x[n] es periódica de período N ($x[n] = x[n + N], N \in Z$)

$$x[n] = \sum_{k=0}^{N-1} c_k e^{j2\pi nk/N}$$

e ingresa a un SLID con respuesta impulsional h[n], siendo $H(e^{j2\pi s}) = \text{TFTD}\{h[n]\}$

Por linealidad

$$y[n] = \sum_{k=0}^{N-1} c_k H(e^{j2\pi k/N}) e^{j2\pi nk/N} = \sum_{k=0}^{N-1} d_k e^{j2\pi nk/N}$$

$$\therefore \boxed{d_k = c_k H(e^{j2\pi k/N})}$$