Laboratorio II, modulo 2 2016-2017

Banda di un segnale e filtri

cfr. http://wpage.unina.it/verdoliv/tds/appunti/Appunti_03.pdf e http://wpage.unina.it/verdoliv/tds/appunti/Appunti_05.pdf

Luise, Vitetta, D'Amico Teoria dei segnali analogici)

Alcune definizioni (1)

- Segnale **periodico**: $x(t) = x(t+T_0)$ per qualunque t
- Segnale determinato: quando il suo valore è univocamente determinabile una volta fissati i valori delle variabili indipendenti (tempo) (contrario: aleatorio)
- Potenza istantanea associata ad un segnale (reale) x(t): x²(t)

$$p_x(t) = x^*(t) |x(t)| = |x(t)|^2$$

Alcune definizioni (1)

- Segnale **periodico**: $x(t) = x(t+T_0)$ per qualunque t
- Segnale determinato: quando il suo valore è univocamente determinabile una volta fissati i valori delle variabili indipendenti (tempo) (contrario: aleatorio)
- Potenza istantanea di segnale x(t): $x^2(t)$
- Energia associata ad un segnale x(t):

$$E_x = \int_{-\infty}^{+\infty} |x(t)|^2 dt$$

(nota: l'energia di un segnale fisico è finita per definizione)

Equazioni di analisi e sintesi

(segnali periodici a tempo continuo)

$$X_k = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x(t)e^{-i2\pi k f_0 t} dt$$
 Analisi

$$x(t) = \sum_{k=-\infty}^{\infty} X_k e^{i2\pi k f_o t}$$
 Sintesi

$$x(t) \Leftrightarrow X_k$$

Equazioni di analisi e sintesi

(segnali aperiodici a tempo continuo)

$$X(f) = \int_{-\infty}^{\infty} x(t)e^{-i2\pi ft}dt$$
 Analisi

$$x(t) = \int_{-\infty}^{\infty} X(f)e^{i2\pi ft}df$$
 Sintesi

$$x(t) \Leftrightarrow X(f)$$

Teorema (relazione) di Parseval

(segnali periodici a tempo continuo)

Potenza di un segnale periodico:

$$p_x(t) = x^*(t) |x(t)| = |x(t)|^2$$

$$P_{x} = \frac{1}{T_{0}} \int_{T_{0}} p_{x}(t) dt = \frac{1}{T_{0}} \int_{T_{0}} |x(t)|^{2} dt$$

e, dall'equazione di sintesi

$$P_x = \sum_{k=-\infty}^{\infty} X_k^2 = \sum_{k=-\infty}^{\infty} A_k^2$$

la potenza media di un segnale periodico è la somma delle potenze medie delle singole armoniche che lo compongono

$$P_x = \frac{1}{T_0} \int_{T_0} |x(t)|^2 dt = \sum_{k=-\infty}^{\infty} X_k^2 = \sum_{k=-\infty}^{\infty} A_k^2$$

Teorema (relazione) di Parseval

(segnali aperiodici a tempo continuo)

Partiamo dalla definizione di energia:

$$E_{x} = \int_{-\infty}^{\infty} |x(t)|^{2} dt = \int_{-\infty}^{\infty} x(t) x(t)^{*} dt =$$

$$= \int_{-\infty}^{\infty} x(t) \left(\int_{-\infty}^{\infty} X^{*}(f) e^{-i2\pi f t} df \right) dt =$$

$$= \int_{-\infty}^{\infty} X^{*}(f) \left(\int_{-\infty}^{\infty} x(t) e^{-i2\pi f t} dt \right) df =$$

$$= \int_{-\infty}^{\infty} X^{*}(f) X(f) df = \int_{-\infty}^{\infty} |X(f)|^{2} df$$

e quindi:

$$\int_{-\infty}^{\infty} |x(t)|^2 dt = \int_{-\infty}^{\infty} |X(f)|^2 df$$

L'analogo del concetto di *durata* (per un segnale nel dominio del tempo) è il concetto di *banda*

Si definiscono:

- segnali a banda rigorosamente limitata
- segnali a banda illimitata
- segnali a banda praticamente illimitata

$$\int_{-B}^{B} \left| X(f) \right|^2 \mathrm{d}f = \alpha E_x \qquad \text{con 0<\alpha<1 (es. 0.9: "banda al 90% dell'energia")}$$

Moltiplicando un segnale *limitato* nel dominio della frequenza per un impulso rettangolare opportuno, lo possiamo riscrivere come:

$$X(f) = X(f) rect \left(\frac{f}{2B}\right)$$

Sinc \leftrightarrow Π (rect)

(a) Rectangular Pulse and Its Spectrum

* sinc(x) = sin(x)/x

Moltiplicando un segnale *limitato* nel dominio della frequenza per un impulso rettangolare opportuno, lo possiamo riscrivere come:

$$X(f) = X(f) rect \left(\frac{f}{2B}\right)$$

che equivale, nel dominio del tempo, ad una convoluzione:

$$x(t) \otimes 2B \, sinc \, (2Bt)$$

che è un segnale non limitato.

Moltiplicando un segnale *limitato* nel dominio del tempo per un impulso rettangolare opportuno, lo possiamo riscrivere come:

$$x(t) = x(t) rect \left(\frac{t}{2T}\right)$$

che equivale, nel dominio della frequenza, ad una convoluzione:

$$X(f)\otimes 2T\,sinc\,(2Tf)$$

che è un segnale non limitato.

Di conseguenza:

un segnale rigorosamente limitato nel tempo ha banda infinita

un segnale con banda limitata ha durata infinita

Filtri

Supponiamo di avere un segnale:

Filtri

Composto da due segnali periodici

ad esempio: un segnale periodico (120 bps = 2 Hz), di un elettrocardiogramma, e un disturbo periodico (50 Hz) dovuto dalla tensione di alimentazione

Passiamo al dominio frequenziale

$$X(f) = X_1(f) + X_2(f)$$

abbiamo bisogno di un apparato con caratteristiche di selettività delle differenti componenti frequenziali del segnale: un filtro

Filtro passa-basso (ideale)

$$H_{LP}(f) = rect(rac{f}{2B})$$
 $H_{LP}(\mathbf{f})$ è la risposta in frequenza

Filtro passa-basso (ideale)

il segnale, y(t), in uscita dal filtro, avrà trasformata di Fourier

$$Y(f) = X(f) H(f)$$

cioè sarà privo della componente $X_2(f)$ (e quindi $x_2(t)$), cioè del disturbo:

$$Y(f) = X(f) \ H(f) \approx X_1(f)$$

 $y(t) \approx x_1(t)$

Filtro passa-basso (ideale)

$$h_{LP}(t) = 2B \ sinc (2Bt)$$

La risposta nel dominio del tempo del filtro passa-basso è il sinc, cioè ha una risposta impulsiva

Filtri ideali

