Teoria dei Segnali – Elaborazione multifrequenza

Valentino Liberali

Dipartimento di Fisica Università degli Studi di Milano valentino.liberali@unimi.it

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010 1 / 18

Contenuto

- Decimazione
- 2 Interpolazione
- 3 Decimazione e interpolazione in più stadi
- Esempio

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010 2 / 18

Decimation by an Integer Factor M

DECIMATION := reduction of sampling rate

The new sampling period is T' = MTThe new sampling rate is $F'_s = \frac{F_s}{M}$

→ Sampling theorem requires an ANTI-ALIASING FILTER **before** re-sampling

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

3 / 1

Sampling Rate Reduction

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

Decimation in Practice

Sampling rate compression is done by taking only one sample out of M. The remaining M-1 samples are lost.

A delay z^{-r} in the input sequence x[k] (or in the sequence w[k]) modifies the output sequence y[m], unless r is an integer multiple of M.

Therefore, decimation is NOT a time-invariant process.

Interpolation by an Integer Factor L

INTERPOLATION := increase of sampling rate

The new sampling period is $T'=\frac{T}{L}$ The new sampling rate is $F_s'=LF_s$ In case of "ideal" sampling, $x\left[\frac{kT}{L}\right]=0$ when k is not an integer multiple of L(zero padding)

→ a SMOOTHING FILTER is required after interpolation

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010 6 / 18

Sampling Rate Increase

Time and frequency representation of interpolation by L

A delay in the input sequence produces the same (delayed) output sequence \rightarrow interpolation is time-invariant

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

7 / 10

Multistage Decimators

If the decimation ratio can be factored into the product of integer numbers:

$$M=\prod_{i=1}^l M_i$$

then the decimator can be realized with / independent stages.

Multistage decimator

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

Multistage Interpolators

In a similar way, if the interpolation ratio can be factored:

$$L = \prod_{i=1}^{l} L_i$$

then the interpolator can be realized with / independent stages.

Multistage interpolator

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

PROs and CONs of multistage

PRO

Simple filter stages with reduced computation

Reduced storage

Reduced finite word-length effects

Increased control structures

Choice of optimum number of stages /

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

Esempio (1/8)

L'esempio presentato contiene un'immagine tratta dal cartone animato "Duck Dodgers in the $24\frac{1}{2}^{th}$ century" (in italiano: "Daffy Rogers nel 24° secolo e un pezzo e mezzo"), prodotto dalla

(in italiano: "Daffy Rogers nel 24° secolo e un pezzo e mezzo"), prodotto dalla Warner Bros nel 1953 ed interpretato da una grande star del cinema d'animazione: Daffy Duck.

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

11 / 18

Esempio (2/8)

immagine a colori di 480 imes 640 pixel

Valentino Liberali (UniMI)

eoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

Esempio (3/8)

Un'immagine è una matrice di pixel.

Ogni pixel è costituito da una terna di numeri interi che indicano il contenuto di ciascuno dei tre colori primari rosso, verde e blu (in inglese: **RGB** = Red, Green, Blue).

In pratica, un'immagine può essere pensata come una matrice tridimensionale a tre "strati": ogni strato contiene le informazioni su un colore.

Solitamente, ciascun colore è codificato con 8 bit senza segno, e assume i valori da 0 (totale assenza del colore) a 255 (massima intensità del colore).

$$(0, 0, 0) = NERO$$
 $(255, 0, 0) = ROSSO$
 $(0, 255, 0) = VERDE$ $(0, 0, 255) = BLU$
 $(255, 255, 0) = GIALLO$ $(255, 255, 255) = BIANCO$

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

Esempio (5/8)

immagini ridotte a 240 imes 320 pixel

senza filtraggio

con filtro a media mobile

L'immagine a sinistra è ottenuta semplicemente eliminando tutti i pixel delle righe e delle colonne pari.

Nell'immagine a destra, ogni pixel risulta dalla media aritmetica di 4 pixel dell'immagine originale.

Valentino Liberali (UniMI)

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

15 / 18

Esempio (6/8)

immagine a colori di 720 imes 960 pixel, con zero-padding

Valentino Liberali (UniMI)

eoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

immagine a colori di 720 imes 960 pixel, con holding

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010

Esempio (8/8)

immagine a colori di 720 imes 960 pixel, con filtro lineare

Teoria dei Segnali – Elaborazione multifrequenza – 22 novembre 2010 18 / 18