12 Sinais: classificação e propriedades

Comunicação Digital

(11 de maio de 2023)

Sumário

- 1. Classificação de sinais categorias
- 2. Sinais contínuos e discretos
- 3. Sinais não periódicos e periódicos
- 4. Sinais de energia e potência
- 5. Exemplos de aplicação

Sistemas de Comunicação

Diagrama de blocos genérico

1. Classificação de Sinais

1. Suporte

- Analógico/Contínuo
- Discreto
- Digital

2. Periodicidade

- Periódico
- Não periódico

3. Energia/Potência

- Energia (sinal não periódico)
- Potência (sinal periódico)

- Sinal <u>contínuo</u> x(t)
- É uma função real de variável real $x(t): \mathbb{R} \longrightarrow \mathbb{R}$

- Em termos gerais, um sinal é algo que codifica informação
- Em termos físicos, representa uma corrente ou tensão elétrica
- Utilizados no canal de transmissão na comunicação digital
- Utilizados noutros domínios, para codificar informação

Exemplos de sinais contínuos

Exemplos de sinais contínuos

- Sinal <u>discreto</u> é uma função real de variável inteira relativa
- O eixo dos tempos é discreto

- $x[n]: Z_0 \to \mathfrak{R}$
- Os valores de amplitude de x[n] são obtidos
 - por amostragem ao ritmo Fs (frequency of sampling)
 - a cada Ts (time of sampling) é obtida nova amostra
- Amostra x[1] corresponde a x(Ts); amostra x[2] corresponde a x(2Ts)...

2. Sinais Contínuos, Discretos e Digitais

- Sinal <u>digital</u> é uma função com:
 - valores inteiros relativos (um subconjunto de 2ⁿ valores)
 - com variável inteira relativa

$$x[n]: Z_0 \rightarrow Z_0$$

- O eixo dos tempos é <u>discreto</u>
- O eixo das amplitudes é <u>discreto</u> (cada amostra é um inteiro com 'n' bits)

Sinal discreto

Tempo discreto Amplitudes reais Sinal digital
Tempo discreto

Amplitudes discretas

- Sinais não periódicos ou aperiódicos
 - Não se repetem ao longo do tempo
 - Dois sinais importantes de uso comum:
 - Pulso Retangular
 - Pulso Sinusoidal

- Sinais periódicos
 - Repetem-se a cada período fundamental
 - Dois sinais importantes de uso comum:
 - Sinusóide
 - Onda Quadrada

Pulso Retangular (Amplitude A e duração T)

$$x(t) = A \operatorname{rect}\left(\frac{t}{T}\right) = A \prod \left(\frac{t}{T}\right) = \begin{cases} A, -\frac{T}{2} < t < \frac{T}{2} \\ 0, \text{ outros t} \end{cases} = \begin{cases} A, |t| < \frac{T}{2} \\ 0, |t| \ge \frac{T}{2} \end{cases}$$

- O Pulso Sinusoidal sinal não periódico
- Resulta do produto de uma sinusóide por um pulso retangular

- Sinais periódicos ou estritamente repetitivos
- Repetem-se a cada período fundamental T_o menor valor de tempo para o qual o sinal se repete
- No domínio contínuo ou analógico (período T_o seg) temos

$$x(t) = x(t + kT_o)$$

• Para o domínio discreto (período de N amostras) temos

$$x[n] = x[n + kN]$$

- São exemplos:
 - a sinusóide
 - a onda quadrada

k é inteiro relativo.

· A sinusóide

Onda quadrada (exemplo)

Onda quadrada (exemplo)

 O inverso do período fundamental T_o designa-se de frequência fundamental f_o

• A frequência fundamental define a repetição do sinal (este pode ter várias componentes de frequência) e é **expressa em**

Hertz [Hz]

- Por exemplo com x(t) = cos(2pi 1000 t)
 - $T_0 = 1 \text{ ms}$
 - $f_0 = 1000 \text{ Hz} = 1 \text{ kHz}$
- Com x(t) = cos(2pi 2000 t) + cos(2pi 4000 t)
 - $T_0 = 0.5 \text{ ms}$
 - $f_0 = 2000 \text{ Hz} = 2 \text{ kHz}$

Heinrich Hertz (1857-1894)

Propriedades

SSID: LeoTheCat

Protocolo: Wi-Fi 4 (802.11n)

Tipo de segurança: WPA2-Pessoal

Banda de rede: 2,4 GHz

Canal de rede: 6

Velocidade da ligação (Receção/ 72/72 (Mbps)

Transmissão):

Endereço IPv6 de local de fe80::1d73:f948:b8d8:bfd8%12

ligação:

Endereço IPv4: 192.168.1.8

Servidores DNS IPv4: 212.113.177.241

62.169.70.160

Fabricante: Qualcomm Atheros

Communications Inc.

Descrição: Qualcomm Atheros QCA9377

Wireless Network Adapter

Versão do controlador: 12.0.0.1118

Endereço físico (MAC): AC-E0-10-89-EF-B3

Copiar

Heinrich Hertz (1857-1894)


```
• Sinais x(t) = cos(2pi\ 1000\ t\ ) = y(t) = cos(2pi\ 2000\ t\ ) + cos(2pi\ 4000\ t\ )
```


· Periodicidade e sua ausência

Value

Frequência fundamental fo é aquela à qual o sinal se repete

$$T_o = 1 / f_o$$

O período fundamental T_o é o **mínimo múltiplo comum** dos períodos das várias componentes de frequência $T_o = mmc(T_1, T_2,)$

 A lei de Joule indica a potência instantânea p(t) dissipada numa resistência R, percorrida pela corrente i(t), desencadeada pela tensão v(t)

$$p(t) = Ri^{2}(t) = \frac{v^{2}(t)}{R}$$

Considerando R=1 (normalização) temos

$$p(t) = i^2(t) = v^2(t)$$

• Dado que sinais representam tensões ou correntes eléctricas, temos assim a definição de **potência instantânea** para sinais

$$p(t) = x^2(t)$$

- A energia é o somatório de todas as potências instantâneas
 - No domínio contínuo ou analógico temos

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

Para sinais discretos temos

$$Ex = \sum_{-\infty}^{+\infty} p[n] = \sum_{-\infty}^{+\infty} x^{2}[n]$$

Verifica-se que

$$0 \leq E < +\infty$$

A **potência** é dada pela energia média numa dada janela temporal de duração T

$$P_{x} = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} x^{2}(t) dt = \lim_{T \to \infty} \frac{1}{T} E_{x}$$

- Tipicamente, sinais **não periódicos** são caraterizados pela energia: energia finita; potência nula
- Tipicamente, sinais **periódicos** são caraterizados pela potência: energia infinita; potência finita
- Sinais limitados à esquerda e à direita são sempre de energia LEIC - Comunicação Digital

Para sinais periódicos, a potência é dada por

$$P_{x} = \frac{1}{T_{o}} \int_{-T_{o}/2}^{T_{o}/2} x^{2}(t)dt$$

 Assim, a potência corresponde à energia média por período

Sinal de energia: pulso retangular

$$x_1(t) = A \pi \left(\frac{t}{T}\right)$$

$$\mathbf{P} = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x_1^2(t) dt = \lim_{T \to \infty} \frac{1}{T} E = 0$$

Sinal de potência: sinusóide

$$\mathbf{E} = \int_{-\infty}^{\infty} A^2 \cos^2(2\pi f_0 t + \phi) dt = \infty$$

$$\mathbf{P} = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} A^2 \cos^2(2\pi f_0 t + \phi) dt = \frac{A^2}{2T} \frac{2T}{2} = \frac{A^2}{2}$$

T representa uma janela temporal genérica

- Unidades do Sistema Internacional (SI):
 - A energia é expressa em Joule [J]
 - A potência é expressa em Watt [W]

James Watt (1736-1819)

LEIC - Comunicação Digital

4. Sinais de energia (não periódicos)

- a) Classifique o sinal quanto ao suporte
- b) Calcule a energia Ex, em função de A e T
- c) Com A=2 e T=10, qual o valor da energia?

4. Sinais de energia (não periódicos)

Solução

- a) Sinal de suporte contínuo (eixo dos tempos é contínuo)
- b) $Ex = 5 . A^2 . T J$
- c) Com A=2 e T=10, Ex = $5 \cdot 2^2 \cdot 10 = 200 \text{ J}$

- A **potência** para sinais periódicos de período fundamental T_o é dada pela energia média num período (janela de duração T_o)
 - No domínio contínuo ou analógico (período Τ_ο) temos

$$Px = \frac{1}{T_o} \int_{-\frac{T_o}{2}}^{\frac{T_o}{2}} x^2(t) dt = \frac{1}{T_o} \int_{T_o} x^2(t) dt$$

Para sinais discretos (período N amostras) temos

$$Px = \frac{1}{N} \sum_{n=0}^{N-1} x^{2} [n] = \frac{1}{N} \sum_{n=0}^{N-1} x^{2} [n]$$

Um sinal periódico tem energia infinita e potência finita

$$0 \leq P < \infty$$

Se o sinal tem energia finita e não nula diz-se sinal de energia
 (O pulso retangular e o pulso sinusoidal, por exemplo)

$$0 \leq E < +\infty$$

- Os sinais de energia têm potência nula
- Se o sinal tem **potência finita** e não nula diz-se **sinal de potência** (A *sinusóide* e a *onda quadrada*, por exemplo)

$$0 \leq P < +\infty$$

Os sinais de potência têm energia infinita

- Valor médio ou componente DC-Direct Current ou DC-offset
- Para um sinal periódico de período T_o (ou N) corresponde ao valor médio da amplitude num período completo
 - No domínio contínuo ou analógico (período T_o segundos) temos

$$m_{x} = \frac{1}{T_{o}} \int_{-\frac{T_{o}}{2}}^{\frac{T_{o}}{2}} x(t) dt = \frac{1}{T_{o}} \int_{T_{o}} x(t) dt$$

Para sinais discretos (período de N amostras) temos

$$m_x = \frac{1}{N} \sum_{n=0}^{N-1} x[n] = \frac{1}{N} \sum_{N} x[n]$$

Exercício

Considere a onda quadrada x(t) apresentada na figura

- a) Indique o período fundamental
- b) Indique a frequência fundamental
- c) Calcule a energia, potência e valor médio

Solução

- a) Período fundamental $T_o = 1 \text{ ms}$
- b) Frequência fundamental f_o= 1 kHz
- c) Energia infinita (sinal periódico) Ex = ∞

Potência $P_x = 12,5 W$

Valor médio $m_x = 2.5 \text{ V}$

Exercício

Considere o sinal periódico da figura

- a) Indique o período fundamental
- b) Indique a frequência fundamental
- c) Calcule a energia, potência e valor médio

Solução

- a) Período fundamental $T_o = 2 \text{ ms}$
- b) Frequência fundamental $f_o = 0.5 \text{ kHz} = 500 \text{ Hz}$
- c) Tem-se y(t) = $7 + 2\cos(2 \pi 500 t)$

Energia infinita (sinal periódico) $Ex = \infty$

Potência $P_x = 51 \text{ W}$

Valor médio $m_x = 7 \text{ V}$

Sinais biométricos

LEIC - Comunicação Digital

Sismógrafo

set 7: Signal recorded of the Ribectia station during the passage of a metion on 21 November 2005, (ii) Bighal of a magnitude 3.2 earthqual importance in Magnitude and American State (ET).

- Transmissão em banda base
- Códigos de linha, usam "ondas quadradas"

"OndasQuadradas"

Sequência de pulsos retangulares

- Transmissão em banda canal
- Modulações digitais, usam pulsos sinusoidais

