Procesamiento Digital de Señales Introducción general

Condiciones y cronograma

Presentación de la Cátedra

- Dr. Diego Milone (PTS+CONICET)
- Dr. Leandro Di Persia (PAdP+CONICET)
- Dr. Leandro Vignolo (JTP+CONICET)
- Bioing. José Tomas Molas (AuxS)
- Lic. Matias Gerard (AuxS)
- Dr. Hugo Leonardo Rufiner a/c (PTS+CONICET)

05/04/2013 2

Señales
que transportan

Mundo Real

Información
y son transformadas por
Sistemas

Condiciones

- Ver Programación 2013
- Bibliografía: libro cátedra.
- Wiki de la cátedra: http://pdsfich.wikidot.com/
- Lista de correo: http://groups.yahoo.com/group/mpdfich/

samiento Digita

Introducción a las Señales

05/04/2013

Procesamiento Digital de Señales

- Clasificación de las señales.
- Operaciones elementales sobre y entre señales.
- Contexto de la teoría de la señal.

• Tipos de procesamientos más usuales

05/04/2013

Objetivos

- Operar con señales discretas y reconocer las características y propiedades generales de las mismas.
- Aprender a aplicar en ejemplos sencillos las herramientas y conceptos en estudio.
- Motivar el interés mediante ejemplos concretos de aplicación.
- Generar y manipular señales digitales en forma de vectores por medio de un lenguaje de programación.

Definiciones

- La palabra señal tiene distintas significados según el contexto:
 - De uso común
 - De uso técnico
- Ambos significados están relacionados...

05/04/2013

Señal: Definiciones comunes

- Del latín "signale".
 - Marca que se pone o hay en una cosa para darla a conocer o distinguirla de otras.
 - Signo, imagen o representación de una cosa.

Señales de tránsito

Señales marítimas

- Otro concepto relacionado: Símbolo.

Símbolos alfabéticos

En textos "antiguos"...

• "Una gran señal apareció en el cielo: una Mujer, vestida de sol, con la luna bajo sus pies, y una corona de doce estrellas sobre su cabeza;" (Apocalipsis 12,1)

Se requiere un conocimiento previo para analizar e interpretar el signficado de una señal... (código)

Conceptos relacionados: Signo y símbolo

Se utilizan para comunicar ideas o mensajes.

Signo: específico de un cometido o circunstancia (más "físico"). **Símbolo:** tiene un significado más amplio y menos concreto (más "abstracto". Derivado de *Symbolum*.

Los signos pueden ser comprendidos por humanos y animales; los símbolos no.

Señal: Definiciones técnicas

 Es una variable física, de la naturaleza que sea, que proporciona información sobre el estado o evolución de un sistema.

• Es la **representación** física de la **información** que transporta desde su fuente hasta su destino.

Podemos ver el mundo como...

Señales que transportan

Información

y son transformadas por

Sistemas

Podemos ver el mundo como...

05/04/2013

Observaciones

- Aunque las señales pueden ser representadas de muchas maneras, en cualquier señal la información está contenida en un patrón de variaciones de alguna magnitud.
- Las señales son representadas matemáticamente como funciones de una o más variables independientes.
- Generalmente se toma como variable independiente al tiempo.

05/04/2013

Ejemplo: Evolución del índice MERVAL

Ejemplo: Precio PCs IBM

05/04/2013

ocesamiento Digital

Ejemplo: Uso de CPU y Disco

Procesamiento Digital de Señales

Ejemplo: Señal de Voz

Ejemplo: Imagen Ecográfica

Ejemplo: Imágenes médicas

3 25

Ejemplo: Imágenes médicas

- TAC de cráneo
- La reconstrucción da una señal 3D

Ejemplo: Señales hídricas...

Señales de los cultivos...

05/04/2013

Ruido

- Llamamos ruido a cualquier fenómeno que perturba la percepción o interpretación de una señal.
- Comparte la misma denominación que los efectos acústicos análogos.
- Generalmente aditiva, pero puede ser también: multiplicativa, convolucional, etc

Dicotomía Señal-Ruido

• La diferencia entre señal y ruido es artificial, y depende solamente del criterio del observador.

Relación señal-ruido

- •La relación señal-ruido (S/N o SNR) es una medida de cuanto una señal está contaminada por ruido.
- •Puede ser expresada como la razón ξ entre la potencias de la señal Ps y la potencia del ruido Pr:

$$\xi = P_s \, / \, P_r$$

$$\xi \; \mbox{dB} = 10 \, log(P_s \, / \, P_r) \; \mbox{dB}$$

Procesamiento Digital de Señales

Procesamiento de señales con ruido

- Normalmente un sistema trata correctamente a una señal cuando el nivel útil de la misma es más alto que el nivel de ruido.
- Algunos métodos de procesamiento más elaborados permiten trabajar con pequeñas SNR, gracias a la información acerca de propiedades de la señal o del ruido conocidas a priori.

05/04/2013

Ubicación de las fuentes de ruido

Relacionadas con el sistema bajo estudio:

- Intrínsecas.

- Asociadas.

 Relacionadas con el sistema de procesamiento o medida:

- Internas.

- Externas.

Sistema

Sistema Bajo estudio

Tipos de ruido

- Hay tantos tipos de ruido como señales, por lo tanto vale la misma clasificación.
- Es un error muy común suponer que el ruido es siempre aleatorio.
- Un tipo de ruido aleatorio muy utilizado es el ruido blanco...

05/04/2013

Ejemplos: ruido acústico

Ejemplos: ruido acústico

Espectrogramas de: señal de habla limpia (vocales /a/, /e/, /i/, /o/ y /u/) señal de habla con ruido (vocales /a/, /e/, /i/, /o/ y /u/ más

05/04/2013

Ejemplos: ruido acústico

Porcentajes de reconocimiento de palabras aisladas (dígitos, vocales y consonantes) para ON a una SNR de -10 dB, producidas por hablantes femeninos y masculinos en forma normal y con reflejo Lombard y utilizándose dos tipos de ruido: murmullo y blanco

Señales Físicas y Modelos Teóricos (funciones)...

• Una señal experimental es la imagen de un proceso físico, y por lo tanto debe ser físicamente realizable.

Señales Físicas y Modelos Teóricos (funciones)...

- Su energía debe ser finita.
- Su amplitud es necesariamente limitada.
- Esta amplitud es una función continua (la inercia del sistema prohíbe discontinuidad).
- El espectro de la señal es acotado (tiende a cero cuando la frecuencia tiende a infinito).

Señales Físicas y Modelos Teóricos (funciones)...

• Cuando se elige una función para representar en forma simplificada una señal física, no es necesario que el modelo cumpla con esas condiciones.

05/04/2013

Clasificación de Señales

Criterios

Criterios de Clasificación de Señales

- Morfológico
- Fenomenológico
- Energético

Procesamiento Digital de Señales

- Dimensional
- Espectral

Procesamiento Digital de Señales

• Otros...

Clasificación Morfológica

Basada en el carácter continuo o discreto de la amplitud de la señal o de la variable independiente.

Señales Discretas y Continuas en el dominio temporal

• El eje temporal es discreto si consiste en un conjunto finito o numerable de instantes de tiempo

Procesamiento Digital de Señales

• Una señal cuyo eje temporal es discreto (sólo está definida para esos instantes) se denomina señal de tiempo discreto.

Señales Discretas y Continuas en el dominio temporal

- El eje temporal es continuo si consiste en un intervalo Real o Complejo. Este intervalo puede ser además infinito o semi-infinito.
- Una señal cuyo eje temporal es continuo se denomina señal de tiempo continuo.

05/04/2013

Clasificación Morfológica

Clasificación Fenomenológica

• Basada en la posibilidad de predecir o no la evolución "exacta" de la señal a lo largo del tiempo.

Procesamiento Digital de Señales

Procesamiento Digital de Señales

Clasificación Fenomenológica

Señales Determinísticas

- Su evolución es perfectamente predecible por un modelo matemático.
- Los próximos valores de la señal pueden ser determinados exactamente si son conocidas ciertas condiciones anteriores (o iniciales).
- · Señales Aleatorias o Estocásticas
 - Su comportamiento es impredecible y sólo pueden describirse mediante observaciones y modelos estadísticos

05/04/2013 03:19:07 p.m.

Aleatorio vs Determinístico

- La palabra aleatorio se usa para expresar una aparente carencia de propósito, causa, u orden.
- El resultado de todo proceso aleatorio no puede determinarse en ningún caso antes de que este se produzca.
- Sin embargo, la aleatoriedad no debe confundirse con la impredecibilidad práctica.

Dilbert

"El azar es la medida de nuestra ignorancia" (Henri Poincaré, 1854 – 1912)

Por lo tanto no puede ser la explicación científica de ningún fenómeno...

Clasificación Fenomenológica Procesamiento Digital de Señales

Señales Periódicas

• Una señal continua es periódica si y sólo si

Caso Continuo: x(t+T) = x(t) para todo $t \in (-\infty, \infty)$

Caso Discreto: x(n + N) = x(n) para todo $n \in (-\infty, \infty)$

• El menor valor positivo de *T* o *N* para el que se cumple cada una de las ecuaciones anteriores se llama período de la señal.

Clasificación Fenomenológica

Señales Periódicas

• La superposición de ondas senoidales armónicas resultará en una señal periódica.

05/04/2013

5/04/2013

Señales Periódicas

• Si superponemos componentes no armónicas, obtendremos una forma de onda no periódica.

/04/2013

Señales Periódicas

- · Pseudo-aleatorias:
 - "Parecen" aleatorias pero en realidad no lo son.
 - Por ejemplo: secuencia random de la computadora.

Generador Congruencial Multiplicativo

05/04/2013 59

Señales Aperiódicas

- Cualquier señal determinística que no es periódica se dice que es aperiódica.
- Algunas señales aperiódicas tienen propiedades únicas y son conocidas como funciones singulares (no diferenciables).

- Rampa unitaria
- Delta de Dirac

05/04/2013

Delta de Dirac Continuo

05/04/2013 6

Delta de Dirac Discreto

Sinc

Cuasiperiódicas

- "Casi" periódicas: pequeñas variaciones entre "cuasiperiodos".
- Por ejemplo: duración, amplitud, etc.

Señales Transitorias

- · Son aquellas que agotan su energía dentro del período de observación.
- Esta clasificación no depende tanto de la señal en sí, como de la escala temporal desde la cual se observa a
- No confundir con período transitorio de una señal o respuesta de un sistema.

Procesamiento Digital de Señales

Señales "caóticas"

- Son producidas por sistemas determinísticos bajo ciertas condiciones.
- La sensibilidad de estos sistemas a pequeñas perturbaciones las hace prácticamente impredecibles.
- Por ello pueden aparecer como si fueran aleatorias...

Aleatorias Estacionarias No Estacionarias Estacionarias Ergódicas Especiales No Ergódicas

Procesamiento Digital de Señales

Proceso y Realización

- Una señal aleatoria es una realización o una muestra de un proceso.
- Una realización difiere de otra por su descripción temporal.
- El conjunto completo (infinito) de realizaciones definen el proceso.

Procesamiento Digital de Señales

05/04/2013

Definición formal

Sea ξ que denota el valor de un experimento. Para cada valor suponemos que se asigna $\dagger x(\iota,\xi)$

suponentos que se asigna una forma de onda $X(t,\xi)$: La colección de esas señales $x(t,\xi_i)$: El conjunto de $\{\xi_k\}$ y el índice temporal t pueden ser continuos o discretos. $x(t,\xi_i)$: Para $\xi_i \in S$ fijo (el conjunto de todos los valores experimentales),

 $X(t,\xi)$ es una función específica del tiempo.

Para t fijo, $X_1 = X(t_1, \xi_1)$ es una variable aleatoria. El arreglo de todas esas realizaciones $X(t, \xi)$ en el tiempo constituye el proceso aleatorio X(t).

Ejemplo: EEG

 Proceso: EEG de niños entre 8 y 12 años, sanos, tomados en REM

5/04/2013 70

Estacionaridad

- Un proceso en el que las propiedades estadísticas de la señal no dependen del tiempo es estacionario.
- Un proceso se dice que es estacionario cuando la *fdp* no depende del tiempo.
- Prácticamente: de un proceso estacionario se pueden extraer parámetros estadísticos.

05/04/2013 71

Estacionaridad

05/04/2013

Ergodicidad

• El promedio estadístico a lo largo de la muestra es igual el promedio temporal a lo largo del eje del tiempo para cualquier función muestra.

5/04/2013 Fig. 1

- •Ergodicidad ⇒ Estacionariedad
- •Estacionariedad ≠ Ergodicidad

Estacionaria por tramos

- Señales derivadas de sistemas que varían sus parámetros en forma lenta.
- Si se plantea un intervalo de tiempo suficientemente pequeño es posible suponer que la señal se mantiene estacionaria.
- Esto da origen al análisis por tramos.

Clasificación Energética

- De acuerdo a si la señal posee, o no:
 - Energía finita
 - Potencia media finita

Clasificación Espectral

- Basada en la forma de la distribución de frecuencias del espectro de la señal.
 - Baja Frecuencia
 - Alta Frecuencia
 - De banda Angosta
 - De Banda Ancha

Procesamiento Digital de Señales

Clasificación Dimensional

• Basada en el número de variables independientes del modelo de la señal.

Otras Clasificaciones

- · Limitadas en duración
- · Limitadas en amplitud

Operaciones con señales

Operaciones básicas

· Operadores binarios

- Adición sustracción ...
- Productos
 - · por un escalar
 - · punto a punto
 - · interno / externo
- ...

· Operadores unarios

- Operaciones sobre el rango
- Operaciones sobre el dominio
- Interpolación y decimación

2013

Operaciones sobre el rango

$$x_{nuevo}(t) = \rho (x_{viejo}(t))$$

Operaciones sobre el rango

$$x_{nuevo}(t) = \rho \Big(x_{viejo}(t) \Big)$$

- Amplificación
- Rectificación
- Cuantización
- ..

05/04/2013

Operaciones sobre el dominio

$$x_{nuevo}(t) = x_{viejo}(\tau(t))$$

Operaciones sobre el dominio

$$x_{nuevo}(t) = x_{viejo}(\tau(t))$$

- Compresión
- Expansión
- Inversión
- Traslación
- ..

05/04/2013 85

05/04/2013

84

Interpolación y decimación

- · Interpolación lineal
- Interpolación polinómica
- Interpolación sinc
- Decimación (muestreo)
- ..

05/04/2013

/04/2013 86

Interpolación

 La interpolación aumenta la frecuencia de muestreo original de una señal de tiempo discreto (puede ser hasta infinito).

05/04/2013 87

Interpolación

$$x(t) = \sum_{n} x^{*}(nT).i(\frac{t-nT}{T})$$

05/04/2013

Interpolación de orden 0

$$i_{step}(t) = \begin{cases} 1 & 0 \le t < 1 \\ 0 & \text{en otro caso} \end{cases}$$

05/04/2013 89

Interpolación de orden 1

$$i_{lineal}(t) = \begin{cases} 1 - |t| & |t| < 1\\ 0 & \text{en otro caso} \end{cases}$$

05/04/2013

El interpolador ideal

$$i_{sinc}(t) = \begin{cases} \sin(t)/t & t \neq 0 \\ 1 & t = 0 \end{cases}$$

Interpolación ideal

05/04/2013 92

Decimación

 La decimación reduce la frecuencia de muestreo original de una señal de tiempo discreto, es lo opuesto a la interpolación.

05/04/2013 93

Digitalización de señales

- Conversión analógico/digital (A/D)
 - Ventaneo
 - Muestreo
 - Retención
 - Cuantización
 - Codificación (ej: binaria)

05/04/2013

Conversión A/D

05/04/2013 95

Algunas observaciones...

• Muestreo:

- Solo medimos a intervalos prefijados por lo cual perdemos los cambios rápidos.
- Dependemos de la fiabilidad del reloj del sistema.

• Ventaneo:

- Solo medimos durante un intervalo finito de tiempo por lo cual perdemos los cambios más lentos.
- La forma de esta ventana también afecta el resultado.

Algunas observaciones...

- · Una señal continua
- ...medida contra un reloj...
- ...mantiene su valor entre cada pulso del reloj...

3 97

05/04/2013

96

Procesamiento Digital de Señales

Algunas observaciones...

Procesamiento Digital de Señales

- Un reloj preciso...
- conduce a valores precisos.

Procesamiento Digital de Señales

- Un error en el reloj...
- ... se traduce en error en los valores.

05/04/2013 98

Algunas observaciones...

- Una "evento" de la señal
- que ocurre entre
 muestras
- parece como...
- si no hubiese estado

05/04/2013

Algunas observaciones...

Algunas observaciones...

Algunas observaciones...

- Una señal de alta frecuencia...
- ...muestreada suficientemente rápido...
- ...puede verse todavía mal...
- ...pero puede ser

05/04/2013

Algunas observaciones...

- Una señal muestreada...
- ...debe ser procesada por un filtro pasa-bajos...
- ...para reconstruir la señal original.
- La respuesta al impulso del filtro debe ser una sincrónica.

05/04/2013 103

Procesamiento Digital de Señales

Algunas observaciones...

- Una señal de alta frecuencia...
- muestreada a una tasa muy baja...
- parece como...
- · una señal de menor frecuencia.

05/04/2013

Algunas observaciones...

Un objeto que gira a de alta frecuencia y lo iluminamos a baja frecuencia.

Una "cámara" acelera constantemente hacia la derecha a la misma velocidad que los objetos se desplazan hacia la izquierda.

105

Otros problemas de aliasing temporal: Efectos estroboscópicos o visuales

05/04/2013

Muestreo de Imágenes

• Efecto de "Aliasing"

05/04/2013

Procesamiento Digital de Señales

Muestreo y retención

- Muestreo Uniforme
- Muestreo No uniforme

05/04/2013

107

Cuantización

$$\rho(x) = \begin{cases} 0 & x < 0 \\ H.\operatorname{int}(x/H) & 0 \le x < (N-1)H \\ (N-1)H & x \ge (N-1)H \end{cases}$$

Cuantización de Imágenes

16 bpp

Procesamiento Digital de Señales

1 bpp

Cuantización

Algunas observaciones...

- · Cuantización:
 - La precisión está limitada al número de bits disponible.
 - Depende también del rango dinámico de la señal.
 - Los errores introducidos en el proceso son no lineales y dependientes de la señal.
 - También pueden cometerse errores aritméticos dentro del procesador debido a la precisión.

111

Algunas observaciones...

Algunas observaciones...

Teoría de la Comunicación y Teoría de Señales

(2da parte)

Procesamiento Digital de Señales

Contexto

• El estudio de las señales se encuentra contenido en lo que se denomina

Teoría de la Comunicación

Ejemplo: la comunicación humana

116

Procesamiento Digital de Señales

Ejemplo: la comunicación por radio

Titulo del diagrama

TEORIA DE LA COMUNICACION

TEORIA DE LA SEÑAL

TEORIA DE LA INFORMACION

MODULACION Y MUESTREO

ANALISIS ESPECTRAL

DETECCION Y ESTIMACION

RECONOCIMIENTO DE PATRONES

CODIFICACION DE LA FUENTE (REDUCCION DE REDUNDANCIA)

CODIFICACION DE CANAL (CORRECCION Y DETECCION DE EROR)

CRIPTOGRAFIA (PRIVACIDAD)

Teoría de la Información

- La teoría de la información se ocupa de la medición de la información, de la representación de la misma y de la capacidad de los sistemas de comunicación para transmitir y procesar información.
- C. E. Shannon: "A Mathematical Theory of Communication" (1948).

05/04/2013 119

Procesamiento de la Señal

 Es la disciplina técnica que, basada en los métodos de la teoría de la información y la señal, se encarga de la elaboración o interpretación de señales que transportan información, con la ayuda de la electrónica, la computación y física aplicada.

Procesamiento de Señales

- · Principales objetivos
 - Extracción de la información útil que se encuentra en las señales y presentación los resultados en forma apropiada para el hombre o la máquina.
 - Generación de señales, que permiten el estudio del comportamiento de sistemas.
 - Transmisión o almacenamiento de la información contenida en las señales

05/04/2013 120 05/04/2013 121

Procesamiento Digital de Señales

Procesamiento Digital de Señales

Procesamiento Digital de Señales (DSP)

- Procesamiento
 - Realizar operaciones sobre datos de acuerdo con instrucciones programadas
- Digital
 - Operar mediante el uso de señales discretas para representar datos en forma de
- - Una variable por medio de la cual se transmite información en un circuito

05/04/2013

Procesamiento Digital de Señales (DSP)

• Definición sencilla:

Procesamiento Digital de Señales

Procesamiento Digital de Señales

122

"Modificar o analizar señales representadas a partir de una secuencia discreta de números"

05/04/2013 123

DSP: Ventajas

· Versatilidad:

- Pueden ser reprogramados fácilmente
- Pueden ser migrados a diferentes circuitos
- · Repetibilidad:

Procesamiento Digital de Señales

- Pueden ser fácilmente duplicados
- No dependen de estrictas tolerancias de los coeficientes
- Sus respuestas no varían con la temperatura
- · Simplicidad:
 - Algunas cosas pueden ser hechas más fácilmente en forma digital que con sistemas analógicos

05/04/2013 124

DSP: Desventajas

- Trabaja con señales que provienen del mundo
- Utiliza "mucha" matemática (multiplicando y sumando señales).
- · Requiere un tiempo finito para dar una respuesta.
- Puede necesitar capacidades importantes de almacenamiento de datos.

125

DSP: Aplicaciones

• Se utiliza en una gran variedad de aplicaciones:

· Y extensamente en la tecnología actual...

05/04/2013 126

127

Procesamiento Digital de Señales

Técnicas de Procesamiento de Señales

- Amplificación
 - Consiste en aumentar la amplitud, o potencia, de una señal eléctrica.
 - Es uno de los procesamientos más "sencillos"

05/04/2013

Técnicas de Procesamiento de Señales

Análisis

 Consiste en aislar los componentes del sistema que tienen una forma compleja para tratar de comprender mejor su naturaleza u origen.

Ej: Análisis Espectral de Sonido Cardíacos.

05/04/2013 129

Ejemplo: Análisis Autosimilar con Onditas

Procesamiento Digital de Señales

Análisis

• Muchas veces se utiliza como etapa previa a un sistema automático de clasificación...

05/04/2013 13

Ejemplo clasificación Vocales (Deterding)

05/04/2013

132

Ejemplo de Vocales de Deterding

11 vocales de Ingles Británico hablado por 15 hablantes en un contexto h*d 528 de entrenamiento de 8 hablantes, 462 de prueba de los 7 restantes Cada ejemplo en forma de un vector con 10 dimensiones

Algunos Resultado

Clasificador	# de unidad	% correcto
Perceptron	-	33
PMC	88	51
PMC	22	45
PMC	11	44
RBR	528	53
RBR	88	48
1-NN	=	56

05/04/2013 13

Modulación

 La modulación consiste en variar la amplitud, la fase o la frecuencia de una señal portadora con referencia a una señal mensaje o moduladora.

05/04/2013 13

Ejemplo modulación AM

Procesamiento Digital de Señales

Procesamiento Digital de Señales

05/04/2013 135

Ejemplo modulación AM

Ejemplo modulación FM

Ejemplo modulación FM

Técnicas de Procesamiento de Señales

• Medición

Procesamiento Digital de Señales

- (especialmente en señales con componentes aleatorias)
 - Se trata de estimar el valor de una variable característica de la señal, con un determinado nivel de confianza.

Ej: Medición de la temperatura corporal.

38

139

Procesamiento Digital de Señales

Procesamiento Digital de Señales

Medición: Precisión y Exactitud

Procesamiento Digital de Señales

05/04/2013

Diferentes situaciones para una medida, el valor real es el centro del blanco.

Lm.

Técnicas de Procesamiento de Señales

• Filtrado

Procesamiento Digital de Señales

- Consiste en la eliminación de componentes indeseadas de la señal, preservando las de interés.

Ej: Eliminación ruido 50 Hz ECG.

Filtrado

• Tipos de filtros:

- Pasa-bajos (Lowpass)

- Pasa-altos (Highpass)

- Pasa-banda (Bandpass)

- Rechaza-banda (Bandstop)

- Multibanda (Multiband)

Ejemplo Filtrado lineal 1D

Ejemplo Filtrado no lineal 1D

• Limpieza de ruido con Onditas

Ejemplo Filtrado 2D

05/04/2013

Procesamiento Digital de Señales

Técnicas de Procesamiento de Señales

- Regeneración
 - Su objetivo es retornar la señal a su forma inicial, después que ésta haya sufrido algún tipo de distorsión.

Ej: Deconvolución de una Imagen Médica.

05/04/2013 14

Ejemplo: Regeneración

• Imagen con iluminación no uniforme:

05/04/2013 147

Técnicas de Procesamiento de Señales

- Detección
 - Determinación de la presencia o ausencia de una señal
 - Extracción de una señal útil de un ruido de fondo de grandes dimensiones.

Ej: Potenciales Evocados.

05/04/2013 148

Detección y correlación...

- La correlación cruzada puede ser utilizada para detectar y localizar una señal conocida de referencia inmersa en ruido:
 - Una copia de la señal conocida de referencia se correlaciona con la señal desconocida.
 - La correlación será alta cuando la referencia sea similar a la señal desconocida.
 - Un valor grande de correlación muestra el grado de confianza en la detección de la señal.
 - Este valor indica también cuando ocurre la señal de referencia.

05/04/2013 149

Detección y correlación...

151

Técnicas de Procesamiento de Señales

• Identificación

Procesamiento Digital de Señales

- Es un proceso complementario, que permite clasificar la señal observada
- Las técnicas de Correlación son frecuentemente usadas con este fin.
- En el caso paramétrico culmina en la obtención de un conjunto de parámetros que caracterizan a la señal.

Ej: Diagnóstico Automático de Patologías (para casos complejos puede requerir el uso de técnicas de Reconocimiento de Patrones e IA).

Identificación y correlación...

- La correlación cruzada puede ser utilizada para identificar una señal por comparación con una librería de señales conocidas de referencia:
 - La señal desconocida es correlacionada con un número de señales conocidas de referencia.
 - La mayor correlación corresponde al patrón o referencia más similar.

05/04/2013 152

Identificación y correlación...

• Por ejemplo:

Procesamiento Digital de Señales

05/04/2013 153

Identificación y correlación...

- La correlación cruzada es una de las formas en las cuales un sonar puede identificar distintos tipos de cuencas o lechos:
 - Cada cuenca tiene una "firma" de sonar única.
 - El sistema del sonar posee una librería de ecos pregrabados desde diferentes cuencas.
 - Un eco de sonar desconocido se correlaciona con la librería de ecos de referencia.
 - Cuando más grande es la correlación más probable es la coincidencia

05/04/2013 154

Técnicas de Procesamiento de Señales

- Síntesis
 - Es la operación opuesta al análisis, consiste en crear una señal con una forma apropiada mediante la combinación, por ejemplo, de un número de señales elementales.

Ej: Sintetizador de Voz Artificial.

05/04/2013 155

Ej: Sintetizador paramétrico de voz

156

Técnicas de Procesamiento de Señales

- Codificación
 - 1) Reducción de redundancia en una señal.
 - Es frecuentemente usada aprovechar el ancho de banda o el volúmen de memoria de una computadora. Ej: Compresión de ECG.
 - 2) Reducción de los efectos del ruido
 - La modulación y traducción a frecuencias son las formas principales de adaptar una señal a las características de una línea de transmisión, de un filtro analizador, o de un medio de registro. Ej: Transmisión de ECG por TE.

05/04/2013 158

Ejemplo de Codificación (1)

05/04/2013 159

Bibliografía para esta Unidad

Ejemplo de Codificación (2)

En general se puede encontrar una introducción a señales en casi cualquier texto de "Señales y Sistemas". Por ejemplo:

• Sinha: 2.1 a 2.5

Kwakernaak: 1.1 a 1.3, 2.1 a 2.3, 2.5Oppenheim-Willsky: 2.1 a 2.4

• Cohen: 1.2, 1.3, 3.3

(Las referencias completas se encuentran en el libro de la Cátedra)

05/04/2013 161