

Análisis de Señales

Análisis de Fourier para señales Discretas

Dr. José Ramón Iglesias

DSP-ASIC BUILDER GROUP Director Semillero TRIAC Ingenieria Electronica Universidad Popular del Cesar

Objetivos

- 1. Definir la DTFT y estudiar algunas de sus propiedades.
- Analizar señales y SLIT discretos utilizando la transformada de Fourier.
- 3. Definir la DFT y estudiar algunas de sus propiedades.

Desarrollo en serie de fourier de señales discretas y periódicas

• Una señal en tiempo discreto es periódica de periodo N si:

$$x(n)=x(n+N)$$

• Donde N es un entero positivo

Desarrollo en serie de fourier de señales discretas y periódicas

$$x[n] = \sum_{k} a_{k} e^{j\Omega_{k}n}$$

$$\Omega_k = \frac{2\pi k}{N}$$

• Solo hay N valores de k

$$k = \{0,1,2,3...,N-1\}$$

Desarrollo en serie de fourier de señales discretas y periódicas

• Reemplazando en el desarrollo en series de fourier generalizado:

 Como cada uno de los términos de la serie tiene periodo N por lo tanto su suma también tiene periodo N

Propiedades de la Serie discreta de Fourier.

 Suponiendo que x(n) es una señal periódica, de frecuencia fundamental:

$$\Omega_0 = \frac{2\pi}{N}$$

• Y con los coeficientes de la serie de fourier discreta notados como:

$$x(n) \stackrel{SFD}{\longleftrightarrow} a_k$$

Propiedades de la Serie Continua de Fourier.

Linealidad:

Desplazamiento de tiempo:

Propiedades de la Serie Continua de Fourier.

Convolución

Modulación

Propiedades de la Serie Continua de Fourier.

Conjugación y simetría:

$$a_k = a_{N-k}^*$$

Convolución periódica

Transformada de fourier en tiempo discreto DTFT

Recordando la pareja transformada de fourier en tiempo discreto:

Transformada de fourier en tiempo discreto DTFT

• Sustituyendo wT por la nueva frecuencia discreta Ω "en Radianes"

• Usando la notación:

• Y sean

Periodicidad

Linealidad:

• Desplazamiento de tiempo:

• Desplazamiento en frecuencia:

Multiplicación "modulación":

• Diferenciación en frecuencia

Convolución

Desplazamiento en frecuencia:

DTFT de señales periódicas:

$$X(\Omega) = \sum_{k=0}^{N-1} a_k e^{-jk\Omega_{k}n}, \cos\Omega_0 = \frac{2\pi}{N}$$

$$= \sum_{k=0}^{N-1} a_k \sum_{k=0}^{N-1} a_k 2\pi \delta\Omega - k\Omega_0$$

$$X(\Omega) = 2\pi \sum_{k=0}^{N-1} a_k \delta\Omega - k\Omega_0$$

$$k = \{0,1,2,...N-1\} \quad N\Omega_0 = 2\pi$$

$$X(\Omega) = 2\pi \sum_{k=0}^{N-1} a_k \delta\Omega - k\Omega_0$$

Transformada discreta de Fourier DFT

Se pretende encontrar la transformada de fourier de la secuencia discreta

Transformada discreta de Fourier DFT

Puede tomarse cualquier valor de M por practicidad se toma M=N

Transformada discreta de Fourier DFT y su inversa IDFT

Propiedades de la Transformada discreta de Fourier DFT

• Usando la notación:

• Y sean

Propiedades de la Transformada discreta de Fourier DFT

Periodicidad

Linealidad:

Desplazamiento en n:

Propiedades de la Transformada discreta de Fourier DFT

IDFT inversión alternativa "y rápida"

Convolución

Convolución lineal mediante la DFT

Para realizar la convolución lineal de dos secuencias x(n) de longitud N y y(n) de longitud M mediante la DFT, se deben seguir los siguientes pasos:

1. Se expanden al final de las dos secuencias con ceros de tal manera que tengan una nueva longitud K que cumpla:

$$k \ge M + N - 1$$

2. Con estas nuevas secuencias $y_a(k)$ y $x_a(n)$ se calcula:

Referencias

- Señales y sistemas continuos y discretos, Soliman. S y Srinath. M. 2ª edición cap 7
- Señales y sistemas ,Oppenheim, alan cap 5
- Apuntes de clase Prof. José Ramón Iglesias UPC