

Análisis de Señales

Sistemas LTI

Dr. José Ramón Iglesias

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

Sistemas LIT:La suma de convolución

Sistema LIT continuos: La integral de convolución

Busque y[3]

Cuando la entrada es

Respuesta

a)1

b)2

c)3

d)4

e)5

n

y[3] = 2

Respuesta a)1 b)2 c)3 d.)3 e.)5

.

Representación de señales discretas en términos de impulsos

El impulso unitario discreto se puede usar para construir cualquier señal discreta

$$x[-1]\delta[n+1] = (x[-1], n = -1 0, n/= -1$$

$$x[0]\delta[n] = (x[0], n = 0 0, n/= 0$$

$$x[1]\delta[n-1] = (x[1], n = 1 0, n \neq 1$$

Figura: Representación de señal en términos de impulsos

Si un sistema es lineal e invariante en el tiempo (LIT), su salida es la sumatoria ponderada de cada respuesta.

Si un sistema es lineal e invariante en el tiempo (LIT), su salida es la sumatoria ponderada de cada respuesta.

Si un sistema es lineal e invariante en el tiempo (LIT), su salida es la sumatoria ponderada de cada respuesta.

Si un sistema es lineal e invariante en el tiempo (LIT), su salida es la sumatoria ponderada de cada respuesta.

La respuesta de un sistema LIT a una entrada arbitraria

$$x[n] \longrightarrow LIT \qquad y[n]$$

$$y[n] = x[n] *h[n] = \sum_{k=0}^{\infty} x[k]h[n-k]$$

Donde h[n] es la respuesta al impulso del sistema. Esta operación es llamada **convolución**

$$y[0] = \sum_{k=-\infty}^{\infty} x[k]h[0-k]$$
*
Desplazada y escalada

$$y[0] = \sum_{k = -\infty}^{\infty} x[k]h[0 - k]$$
*
Multiplicada

$$y[0] = \sum_{k = -\infty}^{\infty} x[k]h[0 - k]$$
*
Sumatoria

5. Ninguno de los anteriores.

Expresado matemáticamente como:

$$\frac{2^{n}}{3} u[n] * \frac{2^{n}}{3} u[n] = \sum_{k=-\infty}^{\infty} \frac{2^{k}}{3^{k}} u[k] \times \frac{2^{n-k}}{3^{n-k}} u[n-k]$$

$$= \sum_{k=0}^{n} \frac{2^{k}}{3^{k}} \times \frac{2^{n-k}}{3^{n-k}}$$

$$= \sum_{k=0}^{n} \frac{2^{n}}{3^{k}} = \frac{2^{n}}{3^{k}} \sum_{k=0}^{n} 1$$

$$= (n+1) \frac{2^{n}}{3^{k}} u[n]$$

$$= 1, \frac{4}{3}, \frac{4}{3}, \frac{32}{27}, \frac{80}{81}, \dots$$

5. Ninguno de los anteriores.

Resumen convolución discreta

La representación de un sistema LIT dado por una señal

$$x[n] \longrightarrow h[n]$$

La respuesta al impulso unitario h[n] es una descripción completa de un sistema LIT.

Dado h[n] se puede determinar la respuesta y[n] a una entrada arbitraria x[n]:

$$y[n] = x[n] *h[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

Representación de señales continuas en términos de impulsos

De manera similar que en tiempo discreto se hace una aproximación por medio de impulsos.

$$x(t) = \lim_{\Delta \to 0} \sum_{k}^{\Sigma} x(k\Delta) p(t - k\Delta) \Delta$$

Como
$$\Delta \rightarrow 0$$
, $k\Delta \rightarrow \tau$, $\Delta \rightarrow d\tau$, y $p(t) \rightarrow \delta(t)$

$$x(t) \to \int x(\tau) \delta(t-\tau) d\tau$$

Estructura de superposición

Si un sistema es lineal e invariante en el tiempo (LIT), su salida es la integral desplazada y escalada de la respuesta de impulsos unitarios unitarios

Convolución en tiempo continuo

La convolución de una señal en tiempo continuo es análoga a la convolución de una señal en tiempo discreto.

$$DT: y[n] = x[n] * h[n] = \sum_{k = -\infty}^{\infty} x[k]h[n - k]$$

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

¿Cuál gráfico muestra el resultado de la convolución de las señales? $x(t) = h(t) = e^{-t}u(t)$

5. Ninguno de los anteriores.

¿Cuál gráfico muestra el resultado de la convolución de las señales? $x(t) = h(t) = e^{-t}u(t)$

$$(e^{-t}u(t))*(e^{-t}u(t)) = \int_{-\infty}^{\infty} e^{-\tau}u(\tau)e^{-(t-\tau)}u(t-\tau)d\tau = \int_{0}^{t} e^{-\tau}e^{-(t-\tau)}d\tau = e^{-t}\int_{0}^{t} d\tau = te^{-t}u(t)$$

¿Cuál gráfico muestra el resultado de la convolución de las señales? $x(t) = h(t) = e^{-t}u(t)$ 4

5. Ninguno de los anteriores.

Convolución

La convolución es una importante herramienta computacional Ejemplo:

Caracterización de un sistema LIT

- Determinar la respuesta al impulso unitario h[n].
- Calcular la salida para una entrada arbitraria usando la convolución:

$$y[n] = x[n] *h[n] = \sum x[k]h[n-k]$$

Además es una importante herramienta conceptual: Es un nuevo camino para pensar acerca del comportamiento de los sistemas.

Respuesta al impulso de una lente

La señal borrosa a lo largo del eje óptico se visualiza mejor mediante un nuevo muestreo de la respuesta de impulso de tres dimensiones.

images by Anthony Patire

Fuente: MIT OpenCourseWare fall 2011.

Las imgenes de incluso el mejor microscopio son borrosas

Image by MIT OpenCourseWare.

Un lente perfecto transforma una onda de luz esférica de un objetivo en una onda esférica que converge a la imagen

La imagen borrosa es inversamente relacionada con el diámetro del lente.

La imagen borrosa puede ser representada por la convolución de la imagen con el punto de difusión de función (respuesta al impulso 3D).

Image by MIT OpenCourseWare.

La imagen borrosa es inversamente relacionada con el diámetro del lente.

La imagen borrosa puede ser representada por la convolución de la imagen con el punto de difusión de función (respuesta al impulso 3D).

La imagen borrosa es inversamente relacionada con el diámetro del lente.

Resumen de la clase

- sistemas LIT discretos: La suma de convolución
- Sistemas LIT continuos: La integral de convolución

Siguiente clase

- Sistemas LIT causales descritos por ecuaciones diferenciales.
- Lecturas recomendadas
 - Secciones 2.4.1
 - Secciones 2.4.2
- del libro Señales y Sistemas, Alan V. Oppenheim, Segunda Edici'on.