Элементы вейвлет-анализа

Одним из активно применяемых в настоящее время способов исследования сигналов является вейвлет-анализ. Он предоставляет возможность оценить частотно-временные параметры сигналов. Применительно к анализу вибрационных сигналов откликов конструкций при динамическом воздействии этот способ может быть использован для локализации во времени на длинной временной реализации момента динамического воздействия.

Рассмотрим сущность вейвлет-анализа и возможный подход для его численной реализации.

Коэффициенты вейвлет-преобразования функции s(t) вычисляются в соответствии с выражением:

$$C(a,b) = \int_{R} s(t) \cdot a^{-\frac{1}{2}} \cdot \psi\left(\frac{t-b}{a}\right) dt, \qquad (7.1)$$

где $\psi(t)$ - вейвлет функция или просто вейвлет;

a - масштабный коэффициент, определяющий ширину вейвлета, и являющийся аналогом частоты в Фурье-анализе;

b - временной сдвиг.

Если предположить, что b изменяется от 0 до T, то получим функцию вейвлет-коэффицинента C(a,b), определенную на отрезке [0;T].

Широко распространенными являются гауссовы вейвлеты:

- первого порядка (антисимметричная волна):

wave
$$(t) = t \cdot e^{-\frac{t^2}{2}}$$
; (7.2)

- второго порядка (мексиканская шляпа):

mhat
$$(t) = (1-t^2)e^{-\frac{t^2}{2}};$$
 (7.3)

- третьего порядка:

gaus
$$3p(t)=(t^3-3t)e^{-\frac{t^2}{2}};$$
 (7.4)

- четвертого порядка:

gaus
$$4p(t)=(t^4-6t^2+3)e^{-\frac{t^2}{2}},$$
 (7.5)

а также вейвлет Морле:

$$mor(t) = cos(2\pi t)e^{-\frac{t^2}{2}}$$
 (7.6)

Для примера форма вейвлета ««мексиканская шляпа» показана на рисунке 7.1.

Вейвлеты определены на интервале от $-\infty$ до $+\infty$, однако его основная часть располагается на отрезке от -4 до +4.

Если провести дискретизацию времени (аргумент t) в предположении, что изменение аргумента вейвлета на отрезке -4 до +4 будет соответствовать изменению дискретного аргумента n от 0 до N, то тогда в выражения вейвлетов (7.3)-(7.5) вместо t следует подставить

$$t = \frac{8(n-b)-4aN}{aN} \ . \tag{7.7}$$

Рисунок 7.1 - Вейвлет «мексиканская шляпа»

Когда a=1, b=0 и вейвлеты будут определены выражениями:

mhat
$$(n) = \left(1 - \left(\frac{8n - 4N}{N}\right)^2\right) \cdot e^{-\frac{\left(\frac{8n - 4N}{N}\right)^2}{2}},$$
 (7.8)

$$wav (n) = \left(\frac{8n-4N}{N}\right) \cdot e^{-\frac{\left(\frac{8n-4N}{N}\right)^2}{2}}, \tag{7.9}$$

gaus
$$3p(n) = \left(\left(\frac{8n - 4N}{N} \right)^3 - 3 \left(\frac{8n - 4N}{N} \right) \right) \cdot e^{-\frac{\left(\frac{8n - 4N}{N} \right)^2}{2}},$$
 (7.10)

gaus
$$4p(n) = \left(\left(\frac{8n-4N}{N}\right)^4 - 6\left(\frac{8n-4N}{N}\right)^2 + 3\right) \cdot e^{-\frac{\left(\frac{8n-4N}{N}\right)^2}{2}}, (7.11)$$

$$mor(n) = \cos\left(2\pi \cdot \left(\frac{8n - 4N}{N}\right)\right) \cdot e^{-\frac{\left(\frac{8n - 4N}{N}\right)^2}{2}},$$
 (7.12)

 $n=0 \div N$

Тогда в дискретном виде вейвлет-преобразование можно представить выражением:

$$C(N,m) = \sum_{n=0}^{N} s(n+m) \cdot \psi\left(\frac{8(n-m)-4N}{N}\right), m=0 \div L-1, (7.13)$$

где L, число дискретных отсчетов в анализируемой временной реализации исследуемого сигнала.

Вейвлет-преобразование представляет собой вариант цифровой полосовой фильтрации. В связи с этим возникает необходимость определения ширины вейвлета N, которая будет соответствовать полосовому фильтру с центральной частотой f_W (частота, на которой цифровой полосовой фильтр имеет максимальный коэффициент передачи).

Экспериментально получены выражения для определения ширины N для некоторых типов вейвлетов:

- «мексиканская шляпа»:

$$N_{mhat} = round \left(1.816 \cdot \frac{f_{\pi}}{f_{W}}\right); \tag{7.14}$$

- симметричная волна:

$$N_{wave} = round \left(1.275 \cdot \frac{f_{\pi}}{f_{W}} \right); \tag{7.15}$$

- гауссовый 3-го порядка:

$$N_{gaus 3p} = round \left(2.22 \cdot \frac{f_{\pi}}{f_W}\right); \tag{7.16}$$

- гауссовый 4-го порядка:

$$N_{gaus 4p} = round \left(2.55 \cdot \frac{f_{\mathcal{A}}}{f_{\mathcal{W}}}\right); \tag{7.17}$$

- Морле (действительная часть):

$$N_{mor} = round \left(8 \cdot \frac{f_{\mathcal{A}}}{f_{\mathcal{W}}} \right), \tag{7.18}$$

где $f_{\mathcal{I}}$ - частота дискретизации аналогового сигнала;

 f_W - частота, на которой цифровой полосовой фильтр, реализуемый вейвлетом, имеет максимальный коэффициент передачи;

round - операция округления.

На рисунках 7.2-7.7 показаны форма и частотная характеристика вейвлетов при частоте дискретизации 5120 Γ ц.

а) частотная характеристика вейвлета

б) форма вейвлета

Рисунок 7.2 - Частотная характеристика и форма вейвлета типа «антисимметричная волна» с центральной частотой 150 Гц

а) частотная характеристика вейвлета

б) форма вейвлета

Рисунок 7.3 - Частотная характеристика и форма вейвлета Морле с центральной частотой 100 Гц

а) частотная характеристика вейвлета

б) форма вейвлета

Рисунок 7.4 - Частотная характеристика и форма вейвлета типа «антисимметричная волна» с центральной частотой 50 Гц

а) частотная характеристика вейвлета

б) форма вейвлета

Рисунок 7.5 - Частотная характеристика и форма вейвлета Морле с центральной частотой 50 Гц

а) частотная характеристика вейвлета

б) форма вейвлета

Рисунок 7.6 - Частотная характеристика и форма гауссова вейвлета 3-го порядка с центральной частотой 50 Гц

а) частотная характеристика вейвлета

б) форма вейвлета

Рисунок 7.7 - Частотная характеристика и форма гауссова вейвлета 4-го порядка с центральной частотой 50 Гц

Для обеспечения единичного коэффициента передачи на центральной частоте следует нормализовать вейвлет по амплитуде. Это можно реализовать следующим образом:

mhat
$$_{nopm}$$
 (n)= $\frac{mhat(n)}{1.32 \sum_{i=0}^{N} |mhat(i)|}$; (7.19)

wave
$$_{nopm}$$
 $(n) = \frac{wave(n)}{1.32 \sum_{i=0}^{N} |wave(i)|};$ (7.20)

gaus
$$3p_{nopm}(n) = \frac{gaus \ 3p(n)}{1.3\sum_{i=0}^{N} |gaus \ 3p(i)|};$$
 (7.21)

gaus
$$4 p_{HODM}(n) = \frac{gaus 4 p(n)}{1.287 \sum_{i=0}^{N} |gaus 4 p(i)|};$$
 (7.22)

$$mor_{nopm}(n) = \frac{mor(n)}{1.287 \sum_{i=0}^{N} |mor(i)|},$$
 (7.23)

 $n=0 \div N$

Нормализованные вейвлеты подставляются в выражение (7.13) для вычисления вейвлет-коэффициентов исследуемого сигнала.

Полученные вейвлет функции не содержат постоянной составляющей, являются более гладкими и удобными для дальнейшей обработки.