Формирование периодических сигналов

Физические процессы, протекающие в природе обычно являются непрерывными, а когда они обрабатываются цифровыми вычислительными машинами, то осуществляется переход от непрерывного времени к дискретному.

Рисунок 2.21 – Гармонический сигнал с периодом 1 секунда

$$x(t) = A\sin(2\pi t)$$
 - непрерывный (аналоговый) гармонический сигнал; $x(n) = A\sin(\frac{2\pi n}{N})$ - дискретный гармонический сигнал,

где n — номер элемента массива,

N — число дискретных точек на одном периоде.

В большинстве случаев при переходе от непрерывного к дискретному, время, через которое фиксируют дискретные точки остается постоянным.

Вычисление гармонического сигнала с помощью аналитического выражения:

$$x(n) = A \cdot \sin\left(\frac{2\pi f n}{N} + \varphi\right)$$

трудоёмко, что особенно это заметно для алгоритмов спектральной обработки.

Поэтому для формирования гармонических сигналов широко используется табличный способ.

Исходно рассчитывается массив данных, в который записывается один период сигнала:

$$TAB[n] = \sin\left(\frac{2\pi \cdot n}{N}\right), \ n = 0 \div N - 1.$$

N -число точек на котором укладывается период. Чем больше N , тем точнее будет представлен сигнал.

Если необходимо сформировать гармонический сигнал из М отсчетов с частотой F и амплитудой A, то алгоритм формирования выглядит следующим образом:

```
j := 0;
i := 0;
Hачало:
x[j] = A * TAB[i];
i := (i + F) \mod N;
j := j + 1;
if (j > M) goto Выход;
goto Начало;
Bыход;
```

x[M] – массив, в котором формируется сигнал.

Формирование дискретного сигнала заключается в выборке из таблицы нужного элемента. Если начальная фаза отлична от 0, то в этом случае нужно начать движение по таблице с элемента, отличного от нулевого.

При начальной фазе φ номер элемента в таблице, начиняя с которого, осуществляется выбор из неё данных, вычисляется по формуле:

$$i=round \left(rac{arphi}{360}*N
ight)$$
, если фаза задана в градусах; $i=round \left(rac{arphi}{2\pi}*N
ight)$, если фаза задана в радианах.

Однако в этом случае может появиться погрешность задания начальной фазы так как :

$$round\left(\frac{\varphi}{360}*N\right) \neq \frac{\varphi}{360}*N$$
 , $\Delta \varphi = \varphi_m - \varphi_p$;

Но sin имеет свойство симметрии и поэтому для формирования гармонических сигналов можно использовать таблицу, в которой хранится половина периода или четверть периода синусной функции.

Алгоритм формирования дискретного гармонического сигнала с использованием таблицы, содержащей половину периода синусной функции.

```
i := 0;

j := 0;

zn := 1;

k := 0;

Hачало:

x[j] := zn * A * TAB[k];

i := (i + F) \mod N;

if (0 <= i < N/2) \mod \{zn := 1; k := i\}

uначе \{zn := -1; k := i - N/2;\}

j := j + 1;

if (j > M) goto Выход;

goto Hачалo;

Bыхo\partial;
```

В данном алгоритме переменная i является индексом элемента, который нужно было бы выбрать, если бы таблица содержала полный период синуса. Анализируя значение i, можно определить для таблицы, содержащей половину периода синусной функции, знак с которым будет выбираться значение из таблицы и номер элемента из этой половинной таблицы.

Алгоритм формирования дискретного гармонического сигнала с использованием таблицы, содержащей четверть периода синуса.


```
j := 0;
 i := 0;
 zn := 1;
 k := 0:
 Начало:
x[j] := zn *A * TAB[k];
 i := (i + F) \mod N
 if (0 \le i \le N/4) mo \{zn := 1; k := i; \}
 иначе \{if (N/4 \le i \le N/2) \text{ mo } \{zn := 1; k := N/2 - i\}
 иначе if(N/2 \le i \le 3N/4) то \{zn := -1; k := i - N/2\}
 иначе \{zn := -1; k := N - \}
 i?
 j := j + 1;
 if (j \ge = M) goto Выход;
goto Начало;
Выход;
```

Достаточно просто сформировать полигармонический сигнал используя таблицу:

$$TAB[n] = \sin\left(\frac{2\pi n}{N}\right), \ n = 0 \div N - 1$$

Сформировать полигармонический сигнал и сформировать его в массиве X:

В качестве исходных данных заданы;

AMPL[] - массив амплитуд;

F// - массив частот;

 φ / / - массив начальных фаз;

k- число элементов в массивах исходных данных;

Алгоритм формирования полигармонического сигнала можно представить следующим образом:

Цикл по k от θ до k-1

Начало1

$$IND[k] := round\left(\frac{\varphi[k]}{360} * N\right);$$

Конец1;

$$j := 0; x[j] := 0;$$

Начало 2:

```
Начало 3 x[j] := x[j] + AMPL[k]*TAB[IND[k]]; IND[k] := (IND[k] + F[k]) \ mod \ N; Конец 3;
```

```
j := j + 1;

if (j \ge M) goto Выход;

x[j] := 0;

goto Начало2;

Выход.
```