Basics of Signal Processing

Raj Rajkumar Lecture #23

Carnegie Mellon

18-648: Embedded Real-Time Systems

Previous Lecture

- Feedback control
 - Stability
 - Instability
 - Marginal stability
- Feedback controllers
 - Proportional control
 - Proportional + Derivative control
 - Proportional + Derivative + Integral control
- Simulation diagram concepts

Carnegie Mellon

Outline of This Lecture

- Signal and data are at the interface of embedded software engineering and ECE.
- Objective:
 - Understand the basic concepts
 - Master issues that a software engineer should do and can do
 - Ask for expert help intelligently
- Today: Signals and data acquisition
 - Source of deterministic errors and random noises
 - Basics of signal spectrum
 - Basic filters
 - What you can do and when you should ask for help

Carnegie Mellon

18-648: Embedded Real-Time Systems

Signals

- In many real-time systems, we want to measure environmental variables like temperature, pressure, humidity, light, sound, the location of a valve, etc.
- We may also be receiving signals broadcast (say AM radio, FM radio, satellite radio, TV, etc.) at an antenna
 - Broadcast signals are often at some basic carrier frequency
- The underlying variable is typically changing at a certain (maximum) rate $SNR = \frac{SNR}{P_{noise}}$
- The "signal" is the underlying information that we want to capture as precisely as possible
 - But, what we measure/receive often includes "noise"
 - Signal-to-Noise Ratio (SNR) is a term for the power ratio between a signal (meaningful information) and the background noise:

Carnegie Mellon

Deterministic Errors

- Bias adds an offset to the true value. Most analog components have this problem over time
- Solution: calibration
 - By adjusting resistors or
 - By compensating **for** the bias in software.
- Quantization errors: the resolution is not fine enough for application needs.
 - Proper configuration of voltage ranges in A/D and D/A.
 - A standard A/D and D/A card may give a 12-bit resolution over a given range. However, higher resolution ones are also available.
- Aliasing: discussed later.

Carnegie Mellon

18-648: Embedded Real-Time Systems

Sources of Random Noises

- Noise is the electrical signal that you do not want.
 - In fact, the music broadcast from radio stations is a common source of electromagnetic interference (EMI).
- Internal from the electronics of the A/D D/A card
 - It is usually very small.
- Environmental:
 - Noise from equipment power transformers. Switching transformers are cheap. The very inexpensive ones are quite noisy. A linear transformer is heavy, expensive but quiet.
 - Noise from the power line due to power tools, elevators etc. Buy line voltage conditioner or move to another place to do your work.
- EMI: electrical shielding and/or using differential mode.
 - Do you still remember differential mode inputs?
 - The *oscilloscope* is your best friend to identify the source of noise
- Poor grounding is a common source of noise problems. Before trying anything fancy, make sure that your equipment is properly grounded.

Carnegie Mellon

Key Concepts in Signal Processing - 1

- Fourier discovered that a signal can be decomposed into a sum of sinusoids.
- If you have a set of samples, you can use FFT (Fast Fourier Transform) in tools like MATLAB to take a look at its frequency components.
- Bandwidth refers to the frequency components of a signal that have non-negligible magnitudes with respect to the application at hand.

Joseph Fourier, 1768-1830

Carnegie Mellon

18-648: Embedded Real-Time Systems

Basic Signal Processing Concepts

Fourier Series

• For <u>any</u> periodic function, whose period is $T = 1/f_0$

$$f(t) = C_0 + \sum_{k=1}^{\infty} C_k \cos(2\pi f_0 kt + \theta_k)$$

"DC" offset Amplitude of Phasing of (constant term) k^{th} harmonic k^{th} harmonic

Carnegie Mellon

Key Concepts in Signal Processing - 2

- The most common noises are **high-frequency noises**. Hence, **low-pass filters** are popular.
- Noise in the same frequency range as the signal can only be filtered by model-based filtering, e.g.,
 Kalman filters
- If you have significant noise in your signal range, try to prevent them at the source
 - Shielding, differential inputs, better transformers, proper grounding, ...
- If this still does not work, ask a professional in signal processing to help. (How can you know if you have this problem?)

Carnegie Mellon

18-648: Embedded Real-Time Systems

Basic Signal Processing Concepts

Fourier Transform

- Transforms one complex-valued function of a real variable into another
- The domain of the original function is typically time and is accordingly called the *time domain*. The domain of the function is frequency, and so the Fourier transform is often called the *frequency domain* representation of the original function. It describes which frequencies are present in the original function.

A signal f(t) is called an energy signal if $\int_{-\infty}^{\infty} f(t) dt < \infty$

The fourier transform of the signal is given by

$$F(f) = \iint f(t)e^{-j2\pi t} dt$$

Key observation: the narrower the pulse, the wider is the frequency Electrical & Computer 18-648: Embedded Real-Time Systems ENGINEERING

Key Concepts in Sampling

- Nyquist Rate
 - To correctly capture an analog signal digitally,

The sampling rate must be at least twice the bandwidth of the signal.

- This "2 times" result assumes perfection in the sampling and filtering process
- You will not have such perfection in practice. So, the practical rule of thumb is
 - Sample at least 3 times and preferably 5 times higher than the base frequency if you can afford it.

Correctly sampled

Incorrectly sampled

Carnegie Mellon

18-648: Embedded Real-Time Systems

Aliasing

Aliasing:

- If you sample too slowly, the high-frequency components will become irregular noise at the sampling frequency
- Beware: These are in the same frequency range of your signal!!!
- Look at the samples below alone
- Can you tell which of the two frequencies the sampled series
- Either of the two signals could produce the samples, i.e., the signals are "aliases" of each other

<u>Carnegie</u> Mellon

18-648: Embedded Real-Time Systems

Electrical & Computer ENGINEERING

Applications of Nyquist Theorem - 1

- "The signal is in the eye of the beholder"
- Nyquist was interested in digital samples that capture all the information in the electrical waveform.
- The term "signal" in **Nyquist Theorem** means the total information in the waveform. His signal means the sum of
 - The "real signal" that you must love and
 - The noise that you will hate
- This "love-hate situation" makes the correct application of the Nyquist Theorem interesting.
- Suppose that we have a signal which has frequency components in the range of 10 to 60 Hz while noise ranges from 100 to 500 Hz.
 - What is a practical lower bound for sampling?

Carnegie Mellon

18-648: Embedded Real-Time Systems

Applications of Nyquist Theorem - 2

- If you are sampling below 1500 Hz, a significant portion of the 500 Hz noise will be transformed into lower-frequency noises that you cannot filter away using classical frequency domain filters.
- 1500 Hz may be way too fast for a standard PC with a normal 10 ms timer resolution. You need DSP hardware if you want to digitally filter out the noise after sampling.
- Another way is to use an anti-aliasing filter.
 - A simple hardware analog filter <u>before</u> the sampling process.

$$S(t) = \frac{\tau}{T_s} (1 + \sum_{n=1}^{\infty} 2A_n \cos(n\omega_s t))$$

• S(t) is a rectangular pulse train, where τ is the contact time and ω_s is the sampling rate.

i.e. when you digitally sample a continuous signal, you end up multiplying the original signal by cosine functions

Carnegie Mellon

Modulation Theorem

- The effect of "chopper sampling" is to multiply a harmonic series of cosine functions to the signal.
- By the **Modulation Theorem**, the cosine function splits and frequency-shifts the original signal.

Carnegie Mellon

18-648: Embedded Real-Time Systems

Basic Signal Processing Concepts

Modulation Theorem

$$v(t) \cos \omega_c t \rightarrow \frac{1}{2} (V(f - f_c) + V(f + fc))$$

• Multiply a signal v(t) by a cosine function with frequency $f_{\rm c}$ splits the signal into two parts and frequency shifted by $f_{\rm c}$ and $-f_{\rm c}$

The higher the sampling rate, the bigger is the frequency shift and the separation between the shifted signals.

Carnegie Mellon

Nyquist Rate and Aliasing

- For a signal with bandwidth W, the amount of frequency shift, f_s, must be greater than 2W or there will be an overlap between the spectra of the shifted signals.
- The overlap, if any, is called aliasing.

- It follows that the sampling rate must be at least two times the bandwidth, the highest frequency in the signal, to avoid aliasing. This is known as the **Nyquist Rate**.
 - If there is no aliasing, then the signal can be recovered perfectly in theory using ideal low-pass filters.

Carnegie Mellon

18-648: Embedded Real-Time Systems

Overview of Filters

- Let's look at the basics of a low-pass filter.
- It is reasonable to expect that you can design simple analog filters and simple software digital filters using tools like Matlab.

Carnegie Mellon

Frequency Domain View of Signals

- Fourier: any waveform can be represented as the sum of sinusoids.
 - Q1: what does bandwidth mean?
 - Q2: Which figure represents a periodic signal and which represents a non-periodic signal (also called energy signal)?

Carnegie Mellon

18-648: Embedded Real-Time Systems

Review Sampling

- According to Nyquist, how fast should you sample?
 - What is the rule of thumb in practice?
- If you have signal ranges from 1 10 Hz and noise ranges from 50 to 1000 Hz, what is the correct <u>practical</u> lower bound in sampling rate if you decide to process the signal digitally?
 - **A.** 20 Hz
 - **B.** 60 Hz
 - **C.** 150 Hz

D. 3000 Hz

E. 5000 Hz

Carnegie Mellon

18-648: Embedded Real-Time Systems

Low Pass Filters - 1

- Signals are often contaminated by high-frequency noise that need to be removed.
- The following is a simple *two-stage active analog filter*:

- The Op-Amp isolates the interactions between two RC circuits.
- This allows a simple analysis. You can get such filters on a chip.

Carnegie Mellon

18-648: Embedded Real-Time Systems

Low Pass Filters – 2

- The more the number of stages, the sharper is the rate of reduction of the signal after the cut-off frequency. If you want a sharper rate of reduction, you need more stages.
 - In filter literature, the number of stages is called the order of the filter.

Carnegie Mellon

Low Pass Filters - 3

• The magnitude attenuation and the phase delay of a N-stage low-pass filter are as follows, where $\omega_{\rm cutoff} = R_1 C_1 = R_2 C_2 = \dots$

$$|a(\omega)| = |a_0| \left(\frac{1}{\sqrt{1 + \left(\frac{\omega}{\omega_{cutoff}}\right)^2}} \right)^N$$

Amplitude Of Filter Output

$$\theta(\omega) = -N \left(\arctan \frac{\omega}{\omega_{cutoff}} \right)$$

Frequency Of Filter Output

• The formula for the output amplitude for the commonly used Butterworth **digital** filter is $sqrt(1/(1 + (\omega/\omega_{cutoff})^{2N}))$

Carnegie Mellon

18-648: Embedded Real-Time Systems

Application Notes

- We have two control variables, the cut-off frequency and the order of the filter.
 - 1. The lower the cutoff frequency, the more effective is the filtering. But if the cutoff frequency is too close to the useful signal, the signal will also be reduced.
 - 2. The higher the order, the more powerful is the filter.
- The design of a filter is iterative.
 - You may need to adjust the cutoff frequency and the order of the filter until your requirements are met.

Carnegie Mellon

18-648: Embedded Real-Time Systems

Application Example

- The frequencies of interest in the signal are from 10 to 60 Hz.
 There is significant noise with frequencies in the range 500 1000 Hz seen on the scope.
 - An *anti-aliasing filter* is used to filter out the high-frequency noises.
- Suppose that we pick a cut-off frequency at 100 Hz. What should be the order (stages) of the filter so that the signal will be reduced no more than 30% while the noise will be reduced at least 96%?
- Max. magnitude reduction in signal: $\left(\frac{1}{\sqrt{1 + \left(\frac{6 \cdot 0}{1 \cdot 0 \cdot 0}\right)^2}}\right)^2 = 0.74$
- Min. magnitude reduction in noise: $\left(\frac{1}{\sqrt{1 + \left(\frac{5 \cdot 0 \cdot 0}{1 \cdot 0 \cdot 0}\right)^2}} \right)^2 = 0.038$

Carnegie Mellon

18-648: Embedded Real-Time Systems

Design of a Digital Low Pass Filter

• The general structure of a digital filter is:

 $y = a_1^* y_1 + a_2^* y_2 + ... + b_0^* x + b_1^* x_1 + b_2^* x_2$, where

- y is the current (filtered) output that you want to compute
- x is the current raw input before filter
- y_k and x_k are the k-step previous output and input respectively
 - Corresponding to the most recent samples (x) and outputs (y)
- You can find the values of coefficients a and b using tools like Matlab
- [b, a] = butter[n, ω_n] gives an n^{th} order (n-stage) Butterworth filter with cut-off frequency ω_n (expressed as a ratio).
 - ω_n must be in the form of percentage of the **Nyquist Frequency**, which is defined as 0.5 of the sampling rate.
- Suppose that the sampling rate is 200 Hz and the cut-off frequency is 20, then the Nyquist frequency is 200*0.5= 100 Hz and ω_n = 20/100 = 0.2

Carnegie Mellon

18-648: Embedded Real-Time Systems

Digital Filter Design Example

• [b,a] = butter[2, 0.2]

b = 0.0675 0.1349 0.0675 \leftarrow in Matlab 0.4128

which is used as

 $y = -1.143*y_1 + 0.4128*y_2 + 0.0675*x + 0.1349*x_1 + 0.0675*x_2$

- What this means:
 - You "sample" the input signal at 200Hz (i.e. every 5ms)
 - Take the current sample value (x) and scale it by 0.0675, the previous sample (x_1) by 0.1349 and the even older sample (x_2) by 0.0675
 - Take the previous output value (y_1) and scale it by -1.143 and the next older output (y_2) by 0.4128.
 - Add them up: you have the filtered version of the input signal!
 - Filter cut-off frequency is 20% of the Nyquist frequency
 - Very easy and quick to compute in real-time
 - Note that the constants play a HUGE role.
- The current output becomes the previous output and the previous output becomes the next older output for the next iteration
- Just repeat!

Carnegie Mellon

18-648: Embedded Real-Time Systems

Frequency Response of a Filter

- There are many different types of filter circuits, with different responses to changing frequency.
- The transfer function of a filter is the ratio of the output signal to that of the input signal as a function of the (complex) frequency
- The frequency response of a filter is generally represented using something called a <u>Bode plot</u> (with frequency along the x-axis and magnitude along the y-axis).

freqz[b,a] // decibel 20 log (v1/v2), the base is 10

Digital Data to Analog Signal (1 of 2) • ASK: Amplitude Shift Key - Amplitude difference of carrier frequen • FSK: Frequency Shift Key - Frequency difference around carrier fre (a) ASK • PSK: Phase Shift Key - Phase change on carrier frequency (b) BPSK (c) BPSK Carnegie Mellon 18-648: Embedded Real-Time Systems

Summary of Lecture

- Source of deterministic errors and random noises
- Basics of signal spectrum
 - Nyquist sampling
 - Fourier transform
- Basic filters
 - What you can do and when you should ask for help

Carnegie Mellon

