CONVOLUCION

19/04/2013

Concepto

- La convolución es la forma natural de comportarse de un sistema LTI, como respuesta a un estímulo de entrada.
- Su forma de operación se deriva directamente de las propiedades de estos sistemas.

19/04/2013

y(t) = x(t) * h(t)

Sistema LTI

h(t)

• h(t) es la respuesta impulsional del

• y(t) es la respuesta a la entrada x(t)

Temas a tratar

- Representación de señales en función de impulsos unitarios.
- Propiedades de la convolución.
- Integral y Sumatoria de convolución.
- Deconvolución

19/04/2013

19/04/2013

x(t)

• x(t) es la entrada

Integral de Convolución

$$y(t) = \int_{-\infty}^{\infty} x(\tau)h(t-\tau)d\tau$$

Interpretación...

- **Plegado:** tomar la imagen especular de $h(\tau)$ respecto del eje de ordenadas
- Desplazamiento: desplazar h(-τ) la cantidad t
- **Multiplicación:** multiplicar la función desplazada $h(t \tau)$ por
- **Integración:** el área bajo la curva $y(t) = h(t \tau)$. x(t) es el valor de la convolución en el tiempo t

$$y(t) = \int_{-\infty}^{\infty} x(\tau)h(t-\tau)d\tau$$

Convolución y suavizado

- La convolución de una onda senoidal ruidosa...
- - con una señal "suavizante" ...

suaviza la señal.

La propiedad de suavizado lleva al uso de la convolución para filtrado de señales.

19/04/2013

Procesamiento Digital de Señales

Propiedades

- Conmutatividad
 - si existe x*y entonces x*y = y*x
- Asociatividad
 - si existe (x*y)*z entonces (x*y)*z = x*(y*z)
- Distributividad
 - si existen x*y y x*z entonces x*(y+z) = x*y + x*z
- Conmutatividad del producto por un escalar
 - si existe x*y entonces a(x*y) = (ax)*y = (ay)*x

19/04/2013

Procesamiento Digital de Señales

Más propiedades...

- Desplazamiento
 - si existe (x*y) entonces $\sigma^t(x*y) = (\sigma^t x)*y = x*(\sigma^t y)$
- Derivabilidad
 - si existe (x*y) y es derivable, entonces:

$$D(x*y)=(Dx)*y = x*(Dy)$$

- Soporte de la convolución
 - si el soporte de x es [a,b] y el de y es [c,d], entonces el soporte de x*y es [a+c, b+d]

19/04/2013

Convolución con Impulsos Unitarios

- Elemento unitario de la convolución
- Caso discreto: D_k
- Caso contínuo: *d*(*t*)
- Relación con h(t) y h(k)

Convolución con funciones impulso

19/04/2013

Derivación de la Convolución en Sistemas LTI

• Un sistema lineal e invariante al corrimiento temporal, responde con una señal de salida que es determinada por la convolución entre la entrada al sistema y su respuesta al impulso

19/04/2013

transcamiento Digital de Señalo

acultad de Ingeniería y Ciencias Hídricas FICH UNL

19/04/2013

Procesamiento Digital de Señale

Facultad de Ingeniería

¿Cómo está implicada la memoria del sistema en el concepto de convolución?

Sistemas con Memoria

 En los sistemas con memoria la salida depende no sólo de la entrada en ese instante, sino también de las entradas anteriores.

19/04/2013

Procesamiento Digital de Señale

acultad de Ingeniería

FICH UNL

REPLAY

Procesamiento Digital de Señole

Facultad de Ingeniería

Linealidad

 Un sistema lineal es aquel que posee la propiedad de superposición, esto es, si una entrada consiste de la suma pesada de muchas entradas, entonces la salida es la suma pesada de las respuestas a del sistema a cada una de aquellas entradas.

REPLAY

Procesamiento Digital de Señales

Facultad de Ingenie

FICH UNL

REPLAY

Procesamiento Digital de Señales

Facultad de Ingeniería

Linealidad

- Matemáticamente, si y₁(t) es la respuesta a x₁(t) e y₂(t) la respuesta a x₂(t), entonces el sistema es lineal si:
 - La respuesta a $x_1(t) + x_2(t)$ es $y_1(t) + y_2(t)$
 - La respuesta a $a x_1(t)$ es $a y_1(t)$

RБРЫАY

Procesamiento Digital de Señale

Facultad de Ingeniería y Ciencias Hídricas

Invariancia al Corrimiento

- Un corrimiento en el tiempo de la señal de entrada causa un corrimiento en el tiempo idéntico en la señal de salida.
- Si y(t) es la salida cuando x(t) es la entrada, entonces y(t to) es la salida cuando x(t to) es la entrada.

REPLAY

Procesamiento Digital de Señal

Derivación

 El hecho que el sistema sea lineal e invariante en el tiempo hace que sea posible aplicar el principio de superposición, y por lo tanto también el concepto de convolución.

19/04/2013

Procesamiento Digital de Señales

acultad de Ingeniería

Derivación

• Si se quiere saber cuál es el valor de la respuesta del sistema en el instante t_1 , se debe considerar la respuesta del sistema al impulso de entrada, pero corrido un tiempo t_1 a partir del instante en que se produjo el estímulo (T_1) .

19/04/2013

Procesamiento Digital de Señale

Facultad de Ingeniería

Derivación

• $y(t_1) = h(t_1 - T_1) \cdot (\text{Impulso en } T_1)$

/2013 Procesamiento Digital de Señales

Facultad de Ingenieria

Derivación

 Si hubiera más de un impulso en la entrada del sistema, debería aplicarse el principio de superposición:

$$y(t_1) = h(t_1 - T_1) \cdot (\text{Impulso en } T_1) +$$

+ $h(t_1 - T_2) \cdot (\text{Impulso en } T_2) +$
+ $h(t_1 - T_3) \cdot (\text{Impulso en } T_3) + ...$

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingeniería y Ciencias Hídricas

Derivación

 Generalizando, y reemplazando t₁ por t genérico, se puede escribir esta última expresión de la siguiente manera:

$$y(t) = \sum_{T_n=0}^{T_n=t} h(t - T_n) (\text{Impulso en } T_n)$$

19/04/2013

rocesamiento Digital de Señale

Facultad de Ingeniería y Ciencias Hídricas

Derivación

Si consideramos que (Impulso en T_n) = $x(T_n)\Delta T$

$$y(t) = \sum_{T_n=0}^{T_n=t} h(t - T_n) x(T_n) \Delta T$$

y si se hace tender ΔT a cero ($\Delta T \rightarrow 0$), entonces:

$$y(t) = \int_{T=0}^{T=t} h(t-T) x(T) dT$$

que concuerda con la expresión de la convolución: y(t)=h(t)*x(t).

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingenie

En forma gráfica...

Observaciones

- Los impulsos en T_n > t no contribuyen al valor de la salida
- Las condiciones iniciales del sistema son nulas (la salida estaba fijada a cero antes que fuese colocada alguna excitación en la entrada).

19/04/2013

rocesamiento Digital de Señales

Facultad de Ingeniería

Sumatoria de convolución

 Para evaluar en forma discreta la convolución de dos señales continuas muestreamos h(t) y x(t) con un intervalo T.

Sumatoria de convolución

• La suma de convolución o convolución discreta:

$$y[k] = \sum_{i=0}^{N-1} x[i]h[k-i]$$

• Puede ser modificada:

$$y(kT) = T \sum_{i=0}^{N-1} x(iT) h[(k-i)T]$$
 • Aproximándose a la integral de convolución de

 Aproximándose a la integral de convolución de tiempo continuo mediante integración numérica rectangular.

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingenie y Ciencias Hidrio

Observación

- Por lo tanto, para funciones temporalmente acotadas la convolución discreta aproxima a la convolución continua dentro del error producido por la integración numérica rectangular.
- Si el intervalo de muestreo T es suficientemente pequeño, el error introducido por la convolución discreta es despreciable.

19/04/2013

massamianta Digital da Sañala

Facultad de Ingeniería

Caso Discreto: Variaciones...

$$\begin{aligned} y_k &= x_k * h_k \\ &= \sum_{n=0}^k x_n h_{k-n} \quad h_k \text{ y } x_k \text{ causales} \\ &= \sum_{n=-\infty}^\infty x_n h_{k-n} \quad h_k \text{ y } x_k \text{ generales} \\ &= \sum_{n=-\infty}^k x_n h_{k-n} \quad h_k \text{ general y } x_k \text{ causal} \\ &= \sum_{n=0}^\infty x_n h_{k-n} \quad h_k \text{ causal y } x_k \text{ general} \end{aligned}$$

19/04/2013

19/04/2013

Operatoria numérica en Convolución Discreta

• Trabajaremos con la ecuación en recurrencia de un sistema discreto sencillo como ejemplo de la convolución discreta...

Ejemplo

 La ecuación en recurrencia del sistema de primer orden que se analizará a continuación es la siguiente:

$$y_n = 0.7 y_{n-1} + x_n$$

19/04/2013

Procesamiento Digital de Señal

Facultad de Ingeniería

- n - n 1

Ejemplo

$$y_n = 0.7 y_{n-1} + x_n$$
$$x_n = \delta(n)$$

n	1	2	3	4
t	T	2T	3T	4T
$x_n = x(nT)$	1	0	0	0
h = h(nT)	1	0.7	0.49	0.34

Ejemplo

$$y_n = 0.7 y_{n-1} + x_n$$

 $x_n = \delta(1) + 2\delta(3)$

n	1	2	3	4	5	6
t	T	2T	3T	4T	5T	6T
$x_n = x(nT)$	1	0	2	0	0	0
$y_n=y(nT) *$	1	0.7	0.49	0.34	0,24	0,17
$y_n=y(nT) **$	0	0	2	1.4	0.98	0.68
y(nT)	1	0.7	2.49	1.74	1.22	0.85

19/04/2013 Procesamiento Digital de Seña

Facultad de Ingenieria

FICH UNL

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingeniería y Ciencias Hídricas

Ejemplo: Multiplicación Término a Término

	1	0,7	0,49	0,34		
	1		2			
	1	0,7	0,49	0,34	Δ1	Δ2
			2	1,4	0,98	0,68
_	1	0,7	2,49	1,74	0,98	0,68
					. 4.1	. 4.2

19/04/2013

Convolucion Discreta y(nt) = e(nt) * h(nt)2 1 0.5 0.25 0.125 h(nt) 0 0 0 2 2 e(nt) 0.5 2 1 0.25 ٥ 0 0 0 0 16 1 0.5 0.25 0.5 0.25 32 16 4 2 32 48 56 28 14 7 35.5 49.75 24.7512.25 6 3 1.5 0.75 0.25

19/04/2013

Convolución lineal

Convolución circular

Convolución circular

¿Se cumplen todas las propiedades de la convolución lineal para el caso discreto?

Lineal a partir de circular

- Modificar cada una de las secuencias agregándoles

- Calcular la TDF de cada secuencia, - Multiplicarlas entre sí,

N-1 ceros $(x_{1m}[n] \text{ y } x_{2m}[n])$.

• Si $x_1[n]$ y $x_2[n]$ poseen N muestras:

- Calcular la TDFI.

19/04/2013

Representación Matricial

El cálculo de las y(n) define un sistema de ecuaciones:

y(0)=h(0)x(0)y(1)=h(1)x(0)+h(0)x(1)y(2)=h(2)x(0)+h(1)x(1)+h(0)x(2)y(3)=h(3)x(0)+h(2)x(1)+h(1)x(2)+h(0)x(3)

19/04/2013

miento Digital de Señales

Convolución y Filtrado

- Como el cálculo de la convolución es más complicado que multiplicar dos señales es común operar así:
 - Pasar al dominio de las frecuencias
 - Multiplicar el espectro de dicha señal por un espectro que anule las componentes frecuenciales que no interesan
 - Volver al dominio del tiempo

19/04/2013

miento Digital de Señales

Convolución y Filtrado

- La aplicación práctica más utilizada de la convolución se observa en los procedimientos de filtrado.
- Cuando se filtra una señal, lo que se intenta hacer es "sacar" las componentes frecuenciales que no interesan, o distorsionan dicha señal.
- Esto sería equivalente a convolucionar la señal de interés con otra señal que anule las componentes que no interesan.

19/04/2013

Deconvolución

El problema Inverso

19/04/2013

miento Digital de Señales

Deconvolución

El problema Inverso

IDENTIFICACION

CONTROL

Identificación

y(0)=h(0) x(0)y(1)=h(1)x(0)+h(0)x(1)y(2)=h(2)x(0)+h(1)x(1)+h(0)x(2)y(3)=h(3) x(0)+h(2) x(1)+h(1) x(2)+h(0) x(3)

h(0)=y(0)/x(0)h(1)=[y(1)-h(0)x(1)]/x(0)h(2)=[y(2)-h(1)x(1)-h(0)x(2)]/x(0)h(3)=[y(3)-h(2)x(1)-h(1)x(2)-h(0)x(3)]/x(0)

19/04/2013 Procesamiento Digital de Señales

Control

y(0)=h(0) x(0)y(1)=h(1) x(0)+h(0) x(1)y(2)=h(2) x(0)+h(1) x(1)+h(0) x(2)y(3)=h(3) x(0)+h(2) x(1)+h(1) x(2)+h(0) x(3)

...

x(0)=y(0)/h(0) x(1)=[y(1)-x(0) h(1)]/h(0) x(2)=[y(2)-x(1) h(1)-x(0) h(2)]/h(0) x(3)=[y(3)-x(2) h(1)-x(1) h(2)-x(0) h(3)]/h(0)

19/04/2013

Procesamiento Digital de Señale

Facultad de Ingeniería

FICH UNL

Matricialmente

• Identificación

$$y = X h => h = X^{-1} y$$

Control

$$y = H x => x = H^{-1} y$$

19/04/2013

rocesamiento Digital de Señales

Facultad de Ingeniería y Ciencias Hídricas FICH UNL

Matricialmente

$$\begin{bmatrix} h(0) \\ h(1) \\ h(2) \\ \dots \end{bmatrix} = \begin{bmatrix} x(0) & 0 & 0 & \dots \\ x(1) & x(0) & 0 & 0 & \dots \\ x(2) & x(1) & x(0) & 0 & \dots \\ \dots & \dots & \dots \end{bmatrix}^{-1} \begin{bmatrix} y(0) \\ y(1) \\ y(2) \\ \dots & \dots \end{bmatrix}$$

$$\begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ \dots \end{bmatrix} = \begin{bmatrix} h(0) & 0 & 0 & \dots \\ h(1) & h(0) & 0 & 0 & \dots \\ h(2) & h(1) & h(0) & 0 & \dots \\ \dots & \dots & \dots \end{bmatrix} \begin{bmatrix} y(0) \\ y(1) \\ y(2) \\ \dots & \dots \end{bmatrix}$$

19/04/2013

Procesamiento Digital de Seña

ultad de Ingeniería

Ejemplo

x(t)=?

19/04/2013

rocesamiento Digital de Señale

acultad de Ingeniería

Ejemplo

19/04/2013 Procesamiento Digital de

Facultad de Ingenier

FICH UNL

Ejemplo

 Para poder hallar la excitación del sistema, (correspondiente a la onda de presión real) es necesario aplicar deconvolución.

$$y(t) = x(t) * h(t) \Rightarrow x(t) = \frac{y(t)}{*h(t)}$$

13 Procesamiento Digital de Se

Facultad de Ingeniería y Ciencias Hídricas

O también...

División término a término

0 0 3 5.5 2.6 0.8 0 0 |1 .5 .2

 $\xrightarrow{y(t)} \boxed{1/^*h(t)} \xrightarrow{x(t)}$

19/04/2013 Procesamiento Digital de Señales Facultad de Ingeniería

19/04/2013 Procesamiento Digital de Señales Facultad de Ingenieria y Ciencias Hidricas

División término a término

División término a término

División término a término

19/04/2013 Procesamiento Digital de Señales Facultad de Ingenieria y Ciencias Hidricas UNL 19/04/2013 Procesamiento Digital de Señales Facultad de Ingenieria y Ciencias Hidricas VIII UNL 19/04/2013 Procesamiento Digital de Señales Facultad de Ingenieria y Ciencias Hidricas VIII UNL 19/04/2013 Procesamiento Digital de Señales Procesamiento Digital D

División término a término

19/04/2013 Procesamiento Digital de Señales Facultad de Ingenieria y Giercias Hidricas y Clercias Hidricas (Control Hidricas Señales) Procesamiento Digital de Señales (Control Hidricas Señales) Procesamiento Digital Digita

División término a término

0 0		5.5 1.5		0.8	0	0	 .5 4	.2
	0	4	2					

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingeniería y Ciencias Hídricas

FICH UNL

División término a término

19/04/2013

Procesamiento Digital de Señal

Facultad de Ingeniería y Ciencias Hídricas

Deconvolucion Discreta

$$e(nt) = \frac{y(nt)}{h(nt)}$$

En la frecuencia...

 La dualidad tiempo-frecuencia que se observa en el caso de la convolución, se sigue dando en la deconvolución: la deconvolución en un dominio implica la división en el otro.

$$x(t)=y(t)/*h(t) \iff X(\omega)=Y(\omega)/H(\omega)$$

19/04/2013

Procesamiento Digital de Señol

Facultad de Ingeniería

En la frecuencia...

- Por lo tanto, si se quiere hallar el espectro de la señal de excitación debe dividirse el espectro de la señal de respuesta por el espectro de la respuesta al impulso del sistema
- O, lo que es lo mismo, multiplicar el espectro de la señal de salida por el espectro inverso de la respuesta al impulso

Ruido

- Este mecanismo posee una desventaja, ya que su propia naturaleza incrementa considerablemente el ruido que pudiera haber en la respuesta *y*(*t*).
- La razón es que la mayor parte de los sistemas físicos poseen un ancho de banda limitado...

19/04/2013 Procesamiento Digital de Señales

Facultad de Inge

FICH UNL

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingeniería y Ciencias Hídricas

Deconvolución...

Convolución de Imágenes

Variaciones...

19/04/2013

19/04/2013

rocesamiento Digital de Señale

Facultad de Ingeniería

FICH UNL

Función Correlación

Correlación Cruzada Autocorrelación

19/04/2013

19/04/2013

massamianta Digital da Sañalas

Facultad de Ingeniería

Función Correlación Cruzada

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

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

- x(t) y y(t) son señales de energía finita
- En ese caso se dice que las señales no están correlacionadas

19/04/2013 Procesamiento Digital de Seña

Facultad de Ingenieria

FICH UNL

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingeniería y Ciencias Hídricas

Interpretación

- Es una medida de la similitud entre las dos señales tanto en morfología como en ubicación temporal
- La función correlación cruzada representa la evolución de esta similitud según varía τ
- En el espacio de señales, la modificación de τ es análoga a una rotación del vector considerado

19/04/2013

Procesamiento Digital de Señale

acultad de Ingeniería y Ciencias Hídricas

Función Autocorrelación

19/04/2013

rocesamiento Digital de Señales

Facultad de Ingenieria y Ciencias Hídricas

Función Autocorrelación

$$R_{xx}(\tau) = \int_{-\infty}^{\infty} x(t)x(t+\tau)dt$$

19/04/2013

Procesamiento Digital de Señalo

d de Ingeniería encias Hídricas

Función Autocorrelación

$$R_{xx}(\tau) = \int_{-\infty}^{\infty} x(t)x(t+\tau)dt$$

Para τ = 0, $R_{xx}(\tau)$ toma el valor de la ENERGÍA de la señal según fue definida anteriormente

$$R_{xx}(0) = \int_{-\infty}^{\infty} |x(t)|^2 dt = ||x||_2^2$$

19/04/2013

rocesamiento Digital de Señales

acultad de Ingeniería

Propiedades

La correlación cruzada y la autocorrelación de señales reales son también reales

Propiedades

Para señales reales

$$R_{xy}(\tau) = R_{yx}(-\tau)$$

 $R_{xx}(\tau) = R_{xx}(-\tau)$ La función autocorrelación de una señal real es una función par

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingenier

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingeniería y Ciencias Hídricas

Propiedades

Teniendo en cuenta la Desigualdad de Schwarz se demuestra que

 $|R_{xy}(\tau)|^2 \le R_{xx}(0) R_{yy}(0)$

Para la autocorrelación:

 $|R_{xx}(\tau)| \le R_{xx}(0)$ En consecuencia, el valor absoluto de la función autocorrelación está acotado superiormente por la energía de la señal.

19/04/2013

Procesamiento Digital de Señale

Facultad de Ingeniería y Ciencias Hídricas

Relación entre Correlación y Convolución

Utilizando un cambio de variable t' = -t en la correlación cruzada de dos señales:

$$R_{xy}(\tau) = \int_{-\infty}^{\infty} x(t)y(t+\tau)dt = \int_{-\infty}^{\infty} x(-t')y(\tau-t')dt'$$

19/04/2013

Procesamiento Digital de Señales

Facultad de Ingenieria y Ciencias Hídricas

Autocorrelación y ruido

 La autocorrelation puede ser utilizada para extraer una señal inmersa en ruido aleatorio.

19/04/2013 Procesamie

Facultad de Ingenieria

Correlación cruzada para identificar "que"

• Por ejemplo:

19/04/2013

Procesamiento Digital de Señales

FICH UNL

Correlación cruzada para identificar "cuando"

19/04/2013

Procesamiento Digital de Señale

Facultad de Ingenieri

Correlación cruzada para identificar "donde"

Autocorrelación para identificación de sistemas

Bibliografía recomendada

• Kwakernaak: 3.5, 3.7, 3.8

• Brigham: 4.1 a 4.6 • Sinha: 2.5 a 2.10

• Oppenheim-Willsky: 3.1 a 3.5

(Las referencias completas se encuentran en la Planificación de Cátedra)

19/04/2013

