

Definizione di Sistema

Sistema:

Da un punto di vista fisico e' un dispositivo che modifica un segnale x(t), detto ingresso, generando il segnale y(t), detto uscita.

Da un punto di vista formale il segnale d'ingresso x(t) viene "manipolato" tramite un generico operatore matematico indicato con O[.]. Il risultato delle operazioni matematiche eseguite sull'ingresso e' il segnale d'uscita y(t).

Schema a blocchi

 $\begin{array}{c|c} \underline{Sistema} \\ O[x(t)] \end{array} \qquad y(t)$

Sistemi Lineari Tempo-Invarianti (LTI)

<u>Lineare:</u> l'uscita generata dalla combinazione lineare di due o piu' ingressi e' uguale alla combinazione lineare delle uscite generate dai singoli ingressi

$$y_1(t) = O[x_1(t)]$$

 $y_2(t) = O[x_2(t)]$

Sistema Lineare
$$ax_1(t)+bx_2(t)$$

$$O[ax_1(t)+bx_2(t)]=a O[x_1(t)]+b O[x_2(t)]$$

$$ay_1(t)+by_2(t)$$

<u>Tempo Invariante:</u> l'uscita generata da un segnale ritardato e' uguale all'uscita generata dal segnale originale ritardata.

$$y(t)=O[x(t)]$$
Sistema Tempo Invariante
 $y(t-\tau)$

3 SISTEMI LINEARI TEMPO INVARIANTI

 $O[x(t-\tau)]$

Risposta all'impulso

Risposta all'impulso: e' l'uscita del sistema quando l'ingresso e' l'impulso. Viene solitamente indicata con il simbolo h(t)

$$h(t) = O[\delta(t)]$$
 $\delta(t)$ $Sistema$ $O[\delta(t)]$ $h(t)$

<u>Se il sistema e' tempo-invariante</u>, la forma della risposta all'impulso non dipende dall'istante in cui si applica l'impulso. Quando l'ingresso e' un impulso anticipato o ritardato l'uscita e' uguale ad h(t) anticipata o ritardata:

$$h(t - \tau) = O[\delta(t - \tau)]$$

<u>Se il sistema e' anche lineare,</u> nota la risposta all'impulso, e' possibile calcolare l'uscita del sistema quando l'ingresso e' una qualsiasi combinazione lineare d'impulsi:

$$O[a\delta(t) + b\delta(t - \tau_1) + c\delta(t - \tau_2)] = ah(t) + bh(t - \tau_1) + ch(t - \tau_2)$$

Rappresentazione dei segnali come combinazione lineare di impulsi

Un qualsiasi segnale x(t) puo' essere rappresentato come somma integrale di impulsi riratdati e pesati

$$x(t) = \int_{-\infty}^{\infty} x(\tau) \, \delta(\tau - t) d\tau = \int_{-\infty}^{\infty} x(\tau) \, \delta(t - \tau) d\tau$$

SISTEMI I INFARI TEMPO INVARIANTI

La convoluzione

Sistema Lineare: uscita a una

convoluzione)

x(t) come somma integrale di impulsi combinaz. lineare di ingressi e' la pesati e ritardati comb. lineare delle singole uscite $y(t) = O[x(t)] = O\left[\int_{-\infty}^{\infty} x(\tau) \, \delta(t - \tau) d\tau\right] = \int_{-\infty}^{\infty} x(\tau) \, O[\delta(t - \tau)] d\tau =$ $= \int_{-\infty}^{\infty} x(\tau) h(t-\tau) d\tau = \int_{-\infty}^{\infty} h(\tau) x(t-\tau) d\tau = x(t) * h(t)$ Integrale di convoluzione (o semplicemente Sistema TI: Cambio variabili

uscita = convoluzione tra ingresso e risposta all'impulso del sistema LTI

 $O[\delta(t-\tau)]=h(t-\tau)$

Calcolo dell'integrale di convoluzione

$$y(t) = \int_{-\infty}^{\infty} x(\tau) \ h(t - \tau) d\tau$$

L'integrando $x(\tau)$ $h(t-\tau)$ e' il prodotto tra il segnale $x(\tau)$ e la risposta all'impulso $h(\tau)$ ribaltata in τ traslata di t (verso destra se t > 0, verso sinistra se t < 0)

SISTEMI LINEARI TEMPO INVARIANTI

Esempi di calcolo della convoluzione (1)

$$y(t) = \int_{-\infty}^{\infty} x(\tau) \ h(t - \tau) d\tau$$

$$x(t) = rect(2t)$$
$$h(t) = rect(t - 1/2)$$

Esempi di calcolo della convoluzione (3)

$$y(t) = \int_{-\infty}^{\infty} x(\tau) \ h(t - \tau) d\tau$$

$$x(t) = h(t) = \text{rect}(t)$$

0 ——

Causalità dei Sistemi L.T.I. (1)

Definizione:

Un Sistema L.T.I. è detto causale se l'uscita y(t) per un $t=t_0$, dipende dai valori dell'ingresso x(t) solo per valori della variabile $t \le t_0$.

La condizione di causalità è molto importante se la variabile indipendente è il tempo: in questo caso un sistema fisico deve essere causale. Se ciò non fosse infatti il sistema sarebbe in grado di predire il futuro.

$$\frac{\text{Sistema}}{O[\ x(t)\]} \qquad y(t)$$

Condizione da rispettare per garantire la causalità:

$$h(t) = 0 \text{ per } t < 0$$

Causalità dei Sistemi L.T.I. (2)

Spesso utilizzeremo risposte all'impulso del tipo:

Questa risposta all'impulso non è causale: puo' essere resa causale attraverso opportuni troncamenti (nel tempo, se h(t) si estende da $-\infty$ a ∞) e ritardi.

Utilizzare h(t) invece che $h_1(t)$ significa trascurare i ritardi necessari a rendere causale la risposta all'impulso.

13

SISTEMI LINEARI TEMPO INVARIANTI

Effetti della convoluzione (filtro passa-basso)

h(t)

Le componenti del segnale rapidamente varianti nel tempo (ad alta frequenza) vengono eliminate dalla convoluzione con una risposta all'impulso lentamente variante nel tempo (filtro passa-basso)

Simbolo della convoluzione

14

Esercizi

- 1 Dato il sistema LTI con risposta all'impulso $h(t) = \exp(-t/T_o)u(t)$, trovare l'uscita y(t) quando l'ingresso $x(t) = \delta(t) + 3\delta(t T_o) 2\delta(t 2T_o)$. Quanto vale $y(T_o)$?
- 2 Dato il sistema LTI con risposta all'impulso $h(t) = 3\delta(t T_o)$, trovare l'uscita y(t) quando l'ingresso $x(t) = 1 + \cos(2pt/T_o)$. Quanto vale y(0)?
- 3 Dato il sistema LTI con risposta all'impulso h(t) e ingresso x(t) di figura, disegnare l'uscita y(t). Quanto vale y(1)?

