Laboratorio II, modulo 2 2015-2016

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

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

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

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

Frequenza di campionamento

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

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

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

per le proprietà della trasformata della δ:

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

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

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:

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

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

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

Tempo discreto

Trasformata Discreta di Fourier

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

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:

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

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

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

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

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

Power Spectrum su Labview

Per il power spectrum diverse implementazioni sono possibili:

. . .

^{*} http://www.ni.com/white-paper/4541/en/