Laboratorio II, modulo 2 2016-2017

Segnali a tempo discreto

cfr. http://wpage.unina.it/verdoliv/tds/appunti/Appunti_04.pdf

e http://wpage.unina.it/verdoliv/tds/appunti/Appunti_06.pdf

Luise, Vitetta, D'Amico Teoria dei segnali analogici

Equazioni di analisi

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

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

Segnale aperiodico

Equazioni di sintesi

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

Segnale periodico

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

Segnale aperiodico

Frequenza di campionamento (nel seguito chiameremo T_c)

Elaborazione di un segnale

La conversione da *analogico* a *digitale* permette il processamento del segnale con un *sistema discreto* (i.e. un PC, o in generale un *Digital Signal Processor, DSP*).

Può essere necessario/utile, successivamente, convertire di nuovo il segnale in analogico.

Dal tempo discreto al tempo continuo

Figura 15: Ricostruzione mediante interpolazione a mantenimento.

Figura 16: Ricostruzione mediante interpolazione lineare.

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

Andiamo a *campionare* il nostro segnale, x(t):

il segnale campionato è un treno di impulsi le cui ampiezze rappresentano il segnale x(t) agli istanti di campionamento

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

Andiamo a *campionare* il nostro segnale, x(t):

$$x(t) \,\delta(t-t_0) = x(t_0) \,\delta(t-t_0)$$

$$x_{\delta}(t) = x(t) \,\tilde{\delta}_{T}(t)$$

$$= x(t) \sum_{n=-\infty}^{+\infty} \delta(t - nT)$$

$$= \sum_{n=-\infty}^{+\infty} x(nT) \,\delta(t - nT)$$

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

Andiamo a *campionare* il nostro segnale, x(t):

$$x_s(t) = \sum_{n=-\infty}^{\infty} x(nT_c)\delta(t - nT_c)$$

il segnale campionato è un treno di impulsi le cui ampiezze rappresentano il segnale x(t) agli istanti di campionamento

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

Andiamo a *campionare* il nostro segnale, x(t):

$$x_s(t) = \sum_{n=-\infty}^{\infty} x(nT_c)\delta(t - nT_c)$$

che, nel caso generale, sarà un segnale aperiodico

Trasformata di Fourier di una sequenza

Utilizziamo il solito "trucco" di "periodicizzare" i segnali aperiodici

$$x_s(t) = \sum_{n=-\infty}^{\infty} x(nT_c)\delta(t - nT_c)$$

In analogia con quanto visto per i segnali aperiodici a tempo continuo:

$$X(f) = \lim_{T_o \to \infty} \int_{-T_o/2}^{T_o/2} x_p(t) e^{-i2\pi k f_o t} dt = \int_{-\infty}^{\infty} x(t) e^{-i2\pi f t} dt$$

avremo, nel caso discreto:

$$\bar{X}(F) \equiv \sum_{n=-\infty}^{\infty} x[n]e^{-i2\pi nF}$$

Dal tempo continuo al tempo discreto (passaggi)

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

Andiamo a *campionare* il nostro segnale, x(t):

$$x_s(t) = \sum_{n=-\infty}^{\infty} x(nT_c)\delta(t - nT_c)$$

per le proprietà della trasformata della δ:

$$X_s(f) = \sum_{n=-\infty}^{\infty} x(nT_c)e^{-i2\pi f nT_c}$$

che è periodica in $F=fT_c$ (frequenza normalizzata alla frequenza di campionamento)

Dal tempo continuo al tempo discreto (passaggi)

$$X_s(f) = \sum_{n = -\infty}^{\infty} x(nT_c)e^{-i2\pi f nT_c}$$

Effettuiamo il cambio di variabile, $F=fT_c$ (frequenza normalizzata alla frequenza di campionamento) e chiamiamo:

$$x[n] = x(nT_c)$$
 $\bar{X}(F) = X_s\left(\frac{F}{T_c}\right)$

quindi:

$$X_s(f) = \bar{X}(F) = \sum_{n = -\infty}^{\infty} x(nT_c)e^{-i2\pi f nT_c}$$

Caso continuo:

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

Caso discreto:

$$\bar{X}(F) \equiv \sum_{n=-\infty}^{\infty} x[n]e^{-i2\pi nF}$$

Inoltre:

$$\bar{X}(F+1) = \sum_{n=-\infty}^{\infty} x[n]e^{-i2\pi n(F+1)} =$$

$$= \sum_{n=-\infty}^{\infty} x[n]e^{-i2\pi nF}e^{-i2\pi n} = \bar{X}(F)$$

$$\bar{X}(F+1) = \bar{X}(F)$$

o, in altri termini:

$$\bar{X}\left(f + \frac{1}{T_c}\right) = \bar{X}(f)$$

cioè è periodica, con periodo 1/T_c: quindi vale l'espansione in serie di Fourier:

$$\bar{X}(F) \equiv \sum_{n=-\infty}^{\infty} x[n]e^{-i2\pi nF}$$

di cui sappiamo come valutare i coefficienti:

$$x[n] = T_c \int_{\frac{-1}{2T}}^{\frac{1}{2T_c}} X(f)e^{i2\pi nfT_c} df$$

Equazioni di analisi

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

Tempo continuo

$$\bar{X}(F) \equiv \sum_{n=-\infty}^{\infty} x[n]e^{-i2\pi nF}$$

Tempo discreto

Equazioni di sintesi

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

Tempo continuo

$$x[n] = T_c \int_{\frac{-1}{2T_c}}^{\frac{1}{2T_c}} X(f)e^{i2\pi nfT_c} df$$

Tempo discreto

$$x[n] = \int_{\frac{-1}{2}}^{\frac{1}{2}} \bar{X}(F)e^{i2\pi nF} dF$$

Tempo discreto (a partire dalla trasformata in *F*)

Trasformata Discreta di Fourier (DFT)

$$\bar{X}(F) \equiv \sum_{n=-\infty}^{\infty} x[n]e^{-i2\pi nF}$$

purtroppo ancora siamo lontani dalla *realtà*, in un caso reale:

- il numero di campioni nel tempo è finito
- anche le frequenze sono in numero finito e non nel continuo

In questo caso si dimostra che:

$$X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n] e^{-i2\pi k \frac{n}{N}} \quad x[n] = \sum_{k=0}^{N-1} X[k] e^{i2\pi k \frac{n}{N}}$$

La condizione di Nyquist

Campionare il segnale è equivalente a moltiplicarlo per un treno di impulsi:

$$x_s(t) = \sum_{n=-\infty}^{\infty} x(nT_c)\delta(t - nT_c)$$

Usando il teorema di prodotto e convoluzione e le proprità della δ:

$$X_s(f) = X(f) \otimes \frac{1}{T_c} \sum_{k=-\infty}^{\infty} \delta\left(f - \frac{k}{T_c}\right)$$

da cui:

$$X_s(f) = \frac{1}{T_c} \sum_{k=-\infty}^{\infty} X\left(f - \frac{k}{T_c}\right) = f_c \sum_{k=-\infty}^{\infty} X\left(f - kf_c\right)$$

La condizione di Nyquist

la *larghezza* del segnale nel dominio delle frequenza è la sua banda (B)

- b) $f_c = 2B$
- c) $f_c < 2B$

La condizione di Nyquist

$$X_s(f) = \frac{1}{T_c} \sum_{k=-\infty}^{\infty} X\left(f - \frac{k}{T_c}\right)$$

La trasformata di Fourier di una sequenza è la periodicizzazione della trasformata del segnale originale, con una periodicità pari alla frequenza di campionamento $f_c = 1/T_c$.

Per garantirsi l'assenza di *aliasing*, la frequenza di campionamento deve essere tale che:

$$f_c = \frac{1}{T_c} \ge 2B$$

dove B è la banda del segnale

Aliasing

Aliasing

Adequately Sampled Signal

Aliased Signal Due to Undersampling

Aliasing

11 Samples at 10 kHz produces the following points

The red "alias" frequency can also fit the same sample points...a new 3 kHz tone is ouput.

The blue "alias" frequency can also fit the same sample points...a new 13 kHz tone is ouput.

Trasformata Discreta di Fourier (DFT)

Caso reale:

- il numero di campioni nel tempo è finito
- anche le frequenze sono in numero finito e non nel continuo

$$X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n] e^{-i2\pi k \frac{n}{N}} \quad x[n] = \sum_{k=0}^{N-1} X[k] e^{i2\pi k \frac{n}{N}}$$

Se si acquisisce un segnale per un tempo T_p con una frequenza di campionamento $f_c = 1/T_c$, in totale si avranno $N = T_p/T_c$ campioni. Lo spettro di Fourier avrà una "risoluzione" di $f_p = 1/T_p$ e la frequenza massima che sarà rappresentata è N^*f_p , cioè $1/T_c = f_c$ (cfr. Nyquist)

Trasformata Discreta di Fourier (DFT)

Caso reale:

- il numero di campioni nel tempo è finito
- anche le frequenze sono in numero finito e non nel continuo

$$X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n] e^{-i2\pi k \frac{n}{N}} \quad x[n] = \sum_{k=0}^{N-1} X[k] e^{i2\pi k \frac{n}{N}}$$

Se si acquisisce un segnale per un tempo T_p con una frequenza di campionamento $f_c = 1/T_c$, in totale si avranno $N = T_p/T_c$ campioni. Lo spettro di Fourier avrà una "risoluzione" di $f_p = 1/T_p$ e la frequenza massima che sarà rappresentata è N^*f_p , cioè $1/T_c = f_c$ (cfr. Nyquist*)

*in realtà N/2 elementi della DFT (FFT) sono usati per le frequenze negativi

FFT su Labview

In Labview è disponibile un "blocchetto" (sub-VI) per fare la DFT (in particolare la FFT) e la sua inversa:

Spiegazioni e dettagli qui:

http://www.ni.com/whitepaper/4541/en/

Power Spectrum su Labview

Per il power spectrum diverse implementazioni sono possibili:

. . .

^{*}calcolandolo "a mano" dai termini della FFT...