

Modulo 03 Representação de sinais periódicos em série de Fourier

3.2 Reposta de SLITs a exponenciais

complexas

O sinal exponencial complexo não altera a sua forma sob uma transformação linear

Importância das exponenciais complexas em sistemas LIT

Combinações lineares de autofunções

$$x(t) = a_1 e^{s_1 t} + a_2 e^{s_2 t} + a_3 e^{s_3 t}$$

$$x(t) = \sum_{k} a_k e^{s_k t}$$

$$y(t) = a_1 H(s_1) e^{s_1 t} + a_2 H(s_2) e^{s_2 t} + a_3 H(s_3) e^{s_3 t}$$

$$y(t) = \sum_{k} a_k H(s_k) e^{s_k t}$$

3.10 – Resposta em freqüência/filtragem em SLITs

$$s = \sigma + j\omega_0$$
Se $\sigma = 0$, então
$$x(t) = e^{st} = e^{j\omega t}$$

$$y(t) = H(j\omega) \cdot e^{j\omega t}$$

Oscilações harmônicas não amortecidas

"reposta em freqüência"

Fator de amplificação (note: pode ser <1)

$$y(t) = |H(j\omega)| \cdot e^{j(\omega t + \angle [H(j\omega)])}$$

"defasagem" (atraso, adiantamento)

$$H(j\omega) = \int_{\tau=-\infty}^{\infty} h(\tau) \cdot e^{-j\omega\tau} \cdot d\tau$$

Pode ser calculado *a priori*, precisa somente de h(t)

Importância das exponenciais complexas em sistemas LIT

3.10 – Resposta em freqüência/filtragem em SLITs

$$RC\frac{dv_c(t)}{dt} + v_c(t) = v_s(t)$$

$$v_s(t) = e^{j\omega t}, \qquad v_c(t) = H(j\omega)e^{j\omega t}$$

$$RC\frac{d}{dt}[H(j\omega)e^{j\omega t}] + H(j\omega)e^{j\omega t} = e^{j\omega t}$$

$$H(j\omega) = \frac{1}{1 + RC j\omega}$$

Filtro passa-baixas de 1ª. ordem

Autovetores e autovalores

Representação matricial

$$\begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} \rightarrow \mathbf{H} \cdot \mathbf{x} = \mathbf{y}$$
Transformação entrada saída linear

Se
$$\mathbf{H} \cdot \mathbf{\hat{y}} = \mathbf{\hat{y}} = \lambda \mathbf{x}$$

$$\mathbf{y} = \lambda \mathbf{x}$$

$$\mathbf{H} \cdot \mathbf{x} = \lambda \mathbf{x} = \lambda \mathbf{I} \mathbf{x}$$

$$(\lambda \mathbf{I} - \mathbf{H}) \cdot \mathbf{x} = \mathbf{0}$$
autovetor autovalor
$$|\lambda \mathbf{I} - \mathbf{H}| = 0 \rightarrow \dots \lambda_1, \lambda_2$$

Representação de sitemas por Espaço de Estados...

3.1 Séries de Fourier (história)

- Combinação linear de sinais de um conjunto básico (base ortogonal)
- Debate matemático:
- Euler (1748)
 - □ configurações da corda vibrante = ∑modos normais

- Bernoulli (1753):
 - Superposição supostamente válida para todos os movimentos físicos
- Lagrange (1758): crítico do uso de séries trigonométricas (não válidas para representar quebras ou descontinuidades)

Euler

Bernoulli

- Fourier (1807-1822) –
 Propagação e difusão do calor
 - "qualquer" sinal periódico poderia ser representado por um somatório (série trigonométrica) → Ira de Lagrange; apoio de Laplace, Lacroix e Monge.
 - mas, a série trigonométrica: aplicase a quase todos os sinais de interesse na engenharia → condições de Dirichlet
 - Grande contribuição:
 representação de sinais
 aperiódicos por uma integral
 ("Transformada de Fourier")

Dirichlet

3.3 Série de Fourier (forma exponencial)

Sinal periódico

Série de Fourier

Espectro de frequências

 $k\omega_0$

fase

Encontre a representação em FS do sinal

$$x(t) = 3\cos\left(\frac{\pi}{2}t + \frac{\pi}{4}\right)$$

Período Fundamental é:

$$\begin{cases} T_o = 4, \\ \omega_0 = \pi/2 \end{cases}$$

Exemplo

▶ Portanto, de posse de $\omega_0 = \pi/2$, temos

$$x(t) = 3\cos\left(\frac{\pi}{2}t + \frac{\pi}{4}\right)$$

$$= 3\frac{e^{j(\pi/2t + \pi/4)} + e^{-j(\pi/2t + \pi/4)}}{2}$$

$$= \frac{3}{2}e^{j\pi/4}e^{j(1)(\pi/2)t} + \frac{3}{2}e^{-j\pi/4}e^{j(-1)(\pi/2)t}$$

$$= \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t}$$

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{j \frac{\mathbf{k}}{\omega_0} t}$$

sendo $\omega_0 = \pi/2$ e

$$a_{\pmb{k}} = \left\{egin{array}{ll} rac{3}{2}e^{-j\pi/4} & \pmb{k} = -1 \ rac{3}{2}e^{j\pi/4} & \pmb{k} = 1 \ 0 & {
m caso \ contrário} \end{array}
ight.$$

Exemplo 3.2

$$x(t) = \sum_{k=-3}^{+3} a_k e^{jk2\pi t}$$

$$\begin{cases} a_0 - 1, \\ a_1 = a_{-1} = \frac{1}{4}, \\ a_2 = a_{-2} = \frac{1}{2}, \\ a_3 = a_{-3} = \frac{1}{3}. \end{cases}$$

$$x(t) = 1 + \frac{1}{4} (e^{j2\pi t} + e^{-j2\pi t}) + \frac{1}{2} (e^{j4\pi t} + e^{-j4\pi t}) + \frac{1}{3} (e^{j6\pi t} + e^{-j6\pi t}).$$

$$x(t) = 1 + \frac{1}{2}\cos 2\pi t + \cos 4\pi t + \frac{2}{3}\cos 6\pi t.$$

Exemplo 3.3

$$x(t) = \operatorname{sen} \omega_0 t, = \frac{1}{2j} e^{j\omega_0 t} - \frac{1}{2j} e^{-j\omega_0 t}$$

$$a_1 = \frac{1}{2j}, \qquad a_{-1} = -\frac{1}{2j},$$

$$a_k = 0, \qquad k \neq +1 \text{ ou } -1.$$

Complete:

Formas alternativas

x(t) periódico e real

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t} = \sum_{k=-\infty}^{\infty} a_k \cdot [\cos(k\omega_0 t) + j sen(k\omega_0 t)]$$

$$= a_0 + \sum_{k=-\infty, k\neq 0}^{\infty} a_k \cdot \cos(k\omega_0 t) + j \sum_{k=-\infty, k\neq 0}^{\infty} a_k \cdot sen(k\omega_0 t)$$

$$= 0 \text{ porque } x(t) \text{ \'e real mas } sen(\theta) = -sen(-\theta) \text{ então } a_k = a_{-k}$$

$$x(t) = a_0 + 2\sum_{k=1}^{\infty} a_k \cdot \cos(k\omega_0 t) = a_0 + 2\sum_{k=1}^{\infty} A_k \cdot \cos(k\omega_0 t + \theta_k)$$

 a_k = em geral, complexo, no livro texto (Oppenheim & Willsky)

Determinação dos coeficientes a_k

síntese

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$$

$$x(t)e^{-jn\omega_0t} = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0t} e^{-jn\omega_0t}.$$

$$\int_0^T x(t)e^{-jn\omega_0 t} dt = \int_0^T \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t} e^{-jn\omega_0 t} dt$$

 $0, n \neq k$

Valor médio (DC) $a_0 = \frac{1}{T} \int_T x(t) dt$

Área do período de uma (co)senoide

 $\int_0^T e^{j(k-n)\omega_0 t} dt = \int_0^T \cos(k-n)\omega_0 t dt$

 $+ j \int_{0}^{T} \operatorname{sen}(k-n) \omega_{0} t \, dt.$

 $\int e^{j0} \cdot dt = T$

Ex. 3.5

$$x(t) = \begin{cases} 1, & |t| < T_1 \\ 0, & T_1 < |t| < T/2 \end{cases}$$

$$a_k = \frac{1}{T} \int_T x(t) e^{-jk\omega_0 t} dt$$

$$a_0 = \frac{1}{T} \int_{-T_1}^{T_1} dt = \frac{2T_1}{T}$$

$$a_k = \frac{1}{T} \int_{-T_1}^{T_1} e^{-jk\omega_0 t} dt = -\frac{1}{jk\omega_0 T} e^{-jk\omega_0 t} \Big|_{-T_1}^{T_1}$$

$$-4\pi - 3\pi - 2\pi - \pi \quad 0 \quad \pi \quad 2\pi \quad 3\pi \quad 4\pi$$

$$=\frac{2}{k\omega_0 T} \left[\frac{e^{jk\omega_0 T_1} - e^{-jk\omega_0 T_1}}{2j} \right]$$

$$= \frac{2}{k\omega_0 T} \left[\frac{e^{jk\omega_0 T_1} - e^{-jk\omega_0 T_1}}{2j} \right] = \frac{2 \operatorname{sen}(k\omega_0 T_1)}{k\omega_0 T} = \frac{\operatorname{sen}(k\omega_0 T_1)}{k\pi} = 2 \frac{T_1}{T} \frac{\operatorname{sen}(k \cdot \omega_0 \cdot T_1)}{(k \cdot \omega_0 \cdot T_1)}$$

continua...

T aumenta, ω_0 diminui. Espectro mais denso

FS da Onda Quadrada

Ex.: $x_N(t) = \sum_{k=-N}^{N} a_k e^{j\mathbf{k}\omega_0 t}$ (Onda Quadrada)

Ex.: $x_N(t) = \sum_{k=-N}^{N} a_k e^{jk\omega_0 t}$ (Onda Quadrada)

3.4 Convergência da série de Fourier

Sinal c/ descontinuidades: série sintetizada difere do sinal original. Exemplo: (Fenômeno de Gibbs) média da descontinuidade

- Motivo da discórdia de Euler e Lagrange
- Convergência pela minimização da energia do "sinal de erro"→ aplicação a diversos sinais com discontinuidade de interesse na engenharia

Minimização da energia do erro

Seja a aproximação por uma série de N elementos:

$$x_{N}(t) = \sum_{k=-N}^{N} a_{k} e^{jk\omega_{0}t}$$
(reais)

$$e_N(t) = x(t) - x_N(t) = x(t) - \sum_{k=-N}^{+N} a_k e^{jk\omega_0 t}$$

$$E_N = \int_T |e_N(t)|^2 dt \quad \text{(energia do erro)}$$

$$E_N = \int_T [x(t) - \sum_k a_k e^{jk\omega_0 t}]^2 dt$$

$$= \int_{T} \left[x^{2}(t) - 2x(t) \sum_{k} a_{k} e^{jk\omega_{0}t} + \sum_{k} a_{k}^{2} e^{j2k\omega_{0}t} \right] dt$$

$$\left| \frac{\partial E_N}{\partial a_k} = 0 \right|$$

Detalhes no próximo slide

$$-2\int_{T} x(t) \cdot e^{jk\omega_{0}t} dt + 2 \cdot a_{k} \int_{T} e^{j2k\omega_{0}t} dt = 0$$

$$e^{-j2k\omega_{0}t} \int_{T} x(t) \cdot a_{k} e^{jk\omega_{0}t} dt = a_{k} \int_{T} dt$$

$$a_{k} = \frac{1}{T} \int_{T} x(t) \cdot e^{-jk\omega_{0}t} dt$$

$$E_{n} = \int_{T} [x_{N}^{2}(t) - 2x_{N}(t) \sum_{k} a_{k} e^{jk\omega_{0}t} + \sum_{k} a_{k}^{2} e^{j2k\omega_{0}t}] dt =$$

$$= \int_{T} [x_{N}^{2}] dt +$$

$$-2 \int_{T} x_{N}(t) [a_{1} e^{j\omega_{0}t} + a_{2} e^{j2\omega_{0}t} + \cdots + a_{k} e^{jk\omega_{0}t} + \cdots + a_{N} e^{jN\omega_{0}t}] dt +$$

$$+ \int_{T} [a_{1}^{2} e^{j2\omega_{0}t} + a_{2}^{2} e^{j4\omega_{0}t} + \cdots + a_{k}^{2} e^{j2k\omega_{0}t} + \cdots + a_{N}^{2} e^{j2N\omega_{0}t}] dt$$

$$\frac{\partial E_{N}}{\partial a_{k}} = 0 \quad \therefore -2 \int_{T} x_{N}(t) \cdot e^{jk\omega_{0}t} dt + 2 \cdot a_{k} \int_{T} e^{j2k\omega_{0}t} dt = 0$$

$$\rightarrow \int_{T} x_{N}(t) \cdot e^{jk\omega_{0}t} dt = a_{k} \int_{T} e^{j2k\omega_{0}t} dt \quad \Rightarrow e^{-j2k\omega_{0}t} \int_{T} x_{N}(t) \cdot e^{jk\omega_{0}t} dt = a_{k} e^{-j2k\omega_{0}t} dt$$

$$\rightarrow \int_{T} x_{N}(t) \cdot e^{-jk\omega_{0}t} dt = a_{k} \int_{T} dt \quad \rightarrow \int_{T} x_{N}(t) \cdot e^{-jk\omega_{0}t} dt = a_{k} \cdot T \quad \rightarrow a_{k} = \frac{1}{T} \int_{T} x_{N}(t) \cdot e^{-jk\omega_{0}t} dt$$

Exercício 5: Trem de Impulsos

Encontre a representação em FS para o seguinte trem de impulsos:

$$x(t) = \sum_{i=-\infty}^{\infty} \delta(t - iT)$$

Exercício: Trem de Impulsos

- ightharpoonup O sinal x(t) é periódico com período T_o .
- ightharpoonup Podemos calcular os coeficientes a_k :

$$a_{k} = \frac{1}{T_{o}} \int_{-T_{o}/2}^{T_{o}/2} x(t)e^{-jk\omega_{0}t}dt$$

$$= \frac{1}{T_{o}} \int_{-T_{o}/2}^{T_{o}/2} \delta(t)e^{-jk\omega_{0}t}dt$$

$$= \frac{1}{T_{o}} \int_{-T_{o}/2}^{T_{o}/2} \delta(t)e^{-jk\omega_{0}0}dt$$

$$= \frac{1}{T_{o}}, \forall k$$

Exercício 5: Trem de Impulsos

A representação em FS para o seguinte trem de impulsos:

$$x(t) = \sum_{i = -\infty}^{\infty} \delta(t - iT)$$

é

$$x(t) = \sum_{i=-\infty}^{\infty} \frac{1}{T_o} e^{jk(2\pi/T_o)t}$$

Exercício: $x_N(t) = \sum_{k=-N}^{N} a_k e^{j\mathbf{k}\omega_0 t}$ (Trem de impulsos)

Exercício: $x_N(t) = \sum_{k=-N}^{N} a_k e^{j \mathbf{k} \omega_0 t}$ (Trem de impulsos)

Condições de existência da série

Energia finita por período $\left| \int_{T} |x(t)|^{2} dt < \infty \right|$

$$\int_{T} \big| x(t) \big|^2 \, dt < \infty$$

- Descontinuidades → Condições de Dirichlet:
 - x(t) é equivalente à série exceto nas descontinuidades

Condição 1: Integrabilidade absoluta

$$\int_{T} |x(t)| dt < \infty.$$

$$|a_{k}| \le \frac{1}{T} \int_{T} |x(t)e^{-jk\omega_{0}t}| dt = \frac{1}{T} \int_{T} |x(t)| dt.$$

$$|a_{k}| < \infty$$

Condições de existência da série

- Descontinuidades → Condições de Dirichlet:
 - x(t) é equivalente à série exceto nas descontinuidades

Condição 2: número finito de máximos e mínimos num período qualquer

Viola Condição 2

$$x(t) = \operatorname{sen}\left(\frac{2\pi}{t}\right), \quad 0 < t \le 1$$

Condição 3: número finito de descontinuidades num período qualquer

o valor de x(t) diminui por um fator de 2 sempre que a distância entre t e 8 diminui por um fator de 2; ou seja, x(t) = 1, $0 \le t < 4$, x(t) = 1/2, $4 \le t < 6$, x(t) = 1/4, $6 \le t < 7$, x(t) = 1/8, $7 \le t < 7.5$ etc.].

Sinais de menor interesse na Engenharia

Sumário (convergência)

- x(t) periódico e sem descontinuidades: a série de Fourier converge e é igual a x(t) para todo t.
- x(t) periódico e com nº finito de descontinuidades por período: a série de Fourier converge e é igual a x(t) para todo t exceto nas descontinuidades
 - converge para a média dos valores do sinal nos dois lados da descontinuidade.
 - A energia do sinal de erro é nula

$$E = \int_{T} \left[x(t) - \sum_{k=-\infty}^{\infty} a_k e^{k\omega_0 t}\right]^2 dt = 0$$

Propriedade	Seção 🧀	Sinal periódico	Coeficientes da série de Fourier
		$x(t)$ Periódicos com período T e $y(t)$ frequência fundamental $\omega_0 = 2\pi/T$	a_k b_k
Linearidade	3.5.1	Ax(t) + By(t)	Aa _k + Bb _k
Deslocamento no tempo	3.5.2	$x(t-t_0)$	$a_k e^{-jk\omega_0 t_0} = a_k e^{-jk(2\pi/T)t_0}$
Deslocamento em frequência		$e^{jM\omega_0t}x(t)=e^{jM(2\pi iT)t}x(t)$	a _{k-M}
Conjugação	3.5.6	x*(t)	a _{-k}
Reflexão no tempo	3.5.3	x(-t)	a_k
Mudança de escala no tempo	3.5.4	$x(\alpha t)$, $\alpha > 0$ (periódico com período T/α)	a _k
Convolução periódica		$\int_T x(\tau)y(t-\tau)d\tau$	Ta _k b _k
Multiplicação	3.5.5	x(t)y(t)	$\sum_{l=-\infty}^{+\infty} a_l b_{k-l}$
Diferenciação		dx(t) dt	$jk\omega_0 a_k = jk \frac{2\pi}{T} a_k$
Integração		$\int_{-\infty}^{t} x(t) dt$ (com valor finito e periódica somente se $a_0 = 0$)	$\left(\frac{1}{jk\omega_{B}}\right)a_{k} = \left(\frac{1}{jk(2\pi/T)}\right)a_{k}$

Propriedade	Seção 🕖	Sinal periódico	Coeficientes da série de Fourier
		$x(t)$ Periódicos com período T e $y(t)$ frequência fundamental $\omega_0 = 2\pi/T$	Calendar b _k
Simetria conjugada para sinais reais	3.5.6	x(t) real	$\begin{cases} a_k = a_{-k} \\ \Re \{a_k\} = \Re \{a_{-k}\} \\ \Im \{a_k\} = -\Im \{a_{-k}\} \\ a_k = a_{-k} \\ 4a_k = -4a_{-k} \end{cases}$
Sinais reais e pares	3.5.6	x(t) real e par	a, real e par
Sinais reais e ímpares	3.5.6	x(t) real e impar	a_k puramente imaginário e ímpar
Decomposição par-ímpar de sinais reais		$\begin{cases} x_e(t) = \mathcal{E} v \{x(t)\} & [x(t) \text{ real}] \\ x_0(t) = 0 d \{x(t)\} & [x(t) \text{ real}] \end{cases}$	$\Re e_{\{a_k\}}$ $j\{a_k\}$
		Relação de Parseval para sinais periódicos	
		$\frac{1}{T} \int_{T} x(t) ^{2} dt = \sum_{k=-\infty}^{+\infty} a_{k} ^{2}$	

Propriedades principais

Deslocamento no tempo

$$y(t) = x(t - t_0) \longleftrightarrow b_k = \frac{1}{T} \int_{\tau} x(t - t_0) e^{-jk\omega_0 t} dt = \frac{1}{T} \int_{\tau} x(\tau) e^{-jk\omega_0(\tau + t_0)} d\tau$$

$$\tau = t - t_0$$

$$= e^{-jk\omega_0 t_0} \frac{1}{T} \int_{\tau} x(\tau) e^{-jk\omega_0 \tau} d\tau = e^{-jk\omega_0 t_0} a_k$$

$$defasagem$$

$$x(t) = \sum_{k=0}^{\infty} a_k e^{jk\omega_0 t} \Rightarrow y(t) = x(t - t_0) = \sum_{k=0}^{\infty} e^{-jk\omega_0 t_0} a_k e^{jk\omega_0 t} = \sum_{k=0}^{\infty} a_k e^{j(k\omega_0 t - k\omega_0 t_0)}$$

Aplicação da propriedade do deslocamento

Propriedades principais

Reflexão no tempo

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$$

$$x(-t) = \sum_{k=-\infty}^{\infty} a_k e^{-jk2\pi t/T}$$

$$k = -m$$

$$= \sum_{m=-\infty}^{\infty} a_{-m} e^{jm2\pi t/T}$$

$$\begin{cases} x(t) & \xrightarrow{SF} a_k \\ x(-t) & \xrightarrow{SF} a_{-k} \end{cases}$$

Consequências

se
$$x(t)$$
 é par, $x(-t) = x(t)$
então $a_k = a_{-k}$ (par)

se
$$x(t)$$
 é impar, $x(-t) = -x(t)$
então $a_k = -a_{-k}$ (impar)

Verificar condições de simetria a partir de $a_k = \frac{1}{T} \int_T x_N(t) \cdot e^{-jk\omega_0 t} dt$

Algumas simetrias no espectro

Se x(t) é real e par $\stackrel{SF}{\leftrightarrow} a_k$ é real (e par)

$$a_k = \frac{1}{T} \int_T x(t) \cdot e^{-jk\omega_0 t} dt = \frac{1}{T} \int_T x(t) \cdot [\cos(k\omega_0 t) - j \sin(k\omega_0 t)] dt$$

$$a_k = B_k + jC_k = \frac{1}{T} \int_{T}^{T} dt$$

 $= \frac{1}{T} \int_{T} x(t) \cdot \cos(k\omega_0 t) \cdot dt - j \frac{1}{T} \int_{T} x(t) \cdot \sin(k\omega_0 t) \cdot dt$

$$B_k \neq 0$$

 $C_k = 0$

Se x(t) é real e impar $\leftrightarrow a_k$ é imaginário (e impar)

$$a_{k} = \frac{1}{T} \int_{T} x(t) \cdot \cos(k\omega_{0}t) \cdot dt - j \frac{1}{T} \int_{T} x(t) \cdot \sin(k\omega_{0}t) \cdot dt$$

$$B_{k} = 0 \qquad C_{k} \neq 0$$

 $a_k = A_k e^{j\theta_k}$ Demonstra – se que se x(t) real: $A_k = par$, $\theta_k = impar$

Propriedades: algumas demonstrações

Relação de Parserval

$$\frac{1}{T} \int_{T} |x(t)|^{2} dt = \sum_{k=-\infty}^{+\infty} |a_{k}|^{2} =$$
Potência média do sinal

$$= \frac{1}{T} \int_{T} |x(t)|^{2} dt = \frac{1}{T} \int_{T} \sum_{k=-\infty}^{\infty} |a_{k}e^{jk\omega_{0}t}|^{2} dt$$

$$= \frac{1}{T} \sum_{k=-\infty}^{\infty} |a_k|^2 \underbrace{\int_{T} dt}_{T}$$

$$= T$$

Propriedades: algumas demonstrações

Derivação e integração no tempo

Se
$$x(t) \leftarrow SF \rightarrow a_k$$

Então

$$\frac{\partial x(t)}{\partial t} \quad \stackrel{S\mathscr{F}}{\longleftrightarrow} \quad jk\omega_0 \cdot a_k$$

$$\int x(t) \cdot dt \longleftrightarrow \frac{1}{jk\omega_0} a_k$$

Prova (derivação)

$$x(t) = \sum_{k=-\infty}^{\infty} a_k \cdot e^{j(k\omega_0)t} ::$$

$$\frac{\partial x(t)}{\partial t} = \frac{\partial}{\partial t} \sum_{k=-\infty}^{\infty} a_k \cdot e^{j(k\omega_0)t}$$

$$=\sum_{k=-\infty}^{\infty} j(k\omega_0) \cdot a_k \cdot e^{j(k\omega_0)t}$$

Prova (integração) é similar

$$\omega_o = \frac{2\pi}{T} = \frac{2\pi}{4} = \frac{\pi}{2}$$

$$g_{k} = \begin{cases} e^{-jk \cdot \pi/2} \frac{1}{2} \frac{sen(k\pi/2)}{(k\pi/2)}, & k \neq 0 \\ 0, & k = 0 \end{cases}$$

$$x(t) \stackrel{s\mathcal{F}}{\longleftrightarrow} b_k$$
?

Ex. 3.7
$$\omega_o = \frac{2\pi}{T} = \frac{2\pi}{4} = \frac{\pi}{2}$$

$$g(t) = \frac{dx(t)}{d(t)}$$

$$f(t) =$$

$$b_{k} = \frac{1}{jk\omega_{o}} g_{k}$$

$$b_{k} = \frac{1}{jk(\pi/2)} \left(\frac{1}{2} \frac{sen(k\pi/2)}{(k\pi/2)} e^{-jk \cdot \pi/2} \right)$$

$$b_{k} = \frac{1}{2j} \frac{sen(k\pi/2)}{(k\pi/2)^2} e^{-jk \cdot \pi/2}$$

$$b_0 = \frac{1}{T} \int_T x(t) \cdot dt \to b_0 = \frac{1}{2}$$

$$=\frac{4\times 1}{2}=2$$

Propriedades principais: convolução periódica

Multiplicação ⇔ convolução

$$x(t) \circledast y(t) = \int_T x(\tau)y(t-\tau)d\tau \stackrel{FS}{\longleftrightarrow} c_k = Ta_k b_k$$

sendo

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t}, \ \ y(t) = \sum_{k=-\infty}^{\infty} b_k e^{jk\omega_0 t}$$

Propriedades principais: convolução periódica

$$f(t) = \int_{T} x(\tau)y(t-\tau)d\tau$$

$$= \int_{T} x(\tau) \left(\sum_{k=-\infty}^{\infty} b_{k}e^{jk\omega_{0}(t-\tau)}\right)d\tau$$

$$= \sum_{k=-\infty}^{\infty} b_{k}e^{jk\omega_{0}t} \underbrace{\int_{T} x(\tau)e^{-jk\omega_{0}\tau}d\tau}_{Ta_{k}}$$

$$= \sum_{k=-\infty}^{\infty} \underbrace{Ta_{k}b_{k}}_{c_{k}} e^{jk\omega_{0}t}$$

3.6 Série de Fourier para sinais periódicos de tempo discreto

- x[n] com período N
 - □ A série de Fourier é finita! → não há problema de convergência → fenômeno de Gibs não ocorre;
 - x[n] completamente especificado pela série finita (ver exemplo na fig. 3.18)
 - Os coeficientes repetem-se periodicamente

Representações de sinais por Fourier

Representações de sinais como uma combinação linear de um conjunto de sinais básicos.

Série de Fourier: representações de sinais periódicos como a combinação linear de exponenciais complexas.

Resposta Senoidal Sistema LTI (Discreto)

▶ Temos:

Se a entrada de um sistema LTI for uma combinação de exponenciais complexas, então a saída também será uma combinação de exponenciais complexas.

Considere o sinal periódico

$$x[n] = e^{j\omega_0 n} = e^{j(2\pi/N)n}$$

Série de Fourier: representações de sinais periódicos como a combinação linear de exponenciais complexas.

$$x[n] = e^{j\omega_0 n} = \sum_{k=1}^{M} a_k e^{j\omega_k n}$$

Considere o sinal periódico

$$x[n] = e^{j\omega_0 n} = \sum_{k=1}^{M} a_k e^{j\omega_k n}$$

- A soma de sinais periódicos é um sinal periódico se todos estes sinais possuem o mesmo período, N.
- ightharpoonup x[n], na eq. acima, é periódico então:

$$\omega_k = k\omega_0$$

Considere o sinal periódico

$$x[n] = e^{j\omega_0 n} = \sum_{k=1}^{M} a_k e^{j\omega_k n}$$

fazendo, $\omega_{\mathbf{k}} = \mathbf{k}\omega_0$, temos

$$x[n] = e^{j\omega_0 n} = \sum_{k=1}^{M} a_k e^{jk\omega_0 n} = \sum_{k=1}^{M} a_k \phi_k$$

sendo $\phi_{\mathbf{k}} = e^{j\mathbf{k}\omega_0 n} = e^{j\mathbf{k}(2\pi/N_0)n}$, funções exponenciais harmonicamente relacionadas com x[n].

Repare que:

$$e^{j(k+\mathbf{M})\omega_0 n} = e^{jk\omega_0 n} \underbrace{e^{j\mathbf{M}\omega_0 n}}_{=1} = e^{jk\omega_0 n}$$

se

$$e^{j\mathbf{M}\omega_0} = e^{j2\pi n} = 1$$

logo

$$M\omega_0 = 2\pi \Rightarrow M = 2\pi/\omega_0 = N$$

 Portanto, só existem N exponenciais complexas distintas, ou seja

$$e^{jk\omega_0 n} = e^{j(k+N)\omega_0 n}$$

$$x[n] = \sum_{k=1}^{M} a_k e^{j k \omega_0 n}$$

 Só existem N exponenciais complexas distintas, ou seja

$$e^{jk\omega_0 n} = e^{j(k+N)\omega_0 n}$$

Portanto, a série de DTFS leva em conta apenas N coeficientes a_k , pois $a_k = a_{k+N}$,

$$x[n] = \sum_{k=1}^{N} a_k e^{j \frac{\mathbf{k}}{\omega_0} n}$$

▶ Série de Fourier Discreta:

$$x[n] = \sum_{k=< N>} a_k e^{j k \omega_0 n}$$

 \triangleright Considere k no intervalo de 1 a N:

$$x[n] = \underline{a_1 e^{j1\omega_0 n}} + a_2 e^{j2\omega_0 n} + \dots + a_N e^{jN\omega_0 n}$$

 \triangleright Considere k no intervalo de 2 a N+1:

$$x[n] = a_2 e^{j2\omega_0 n} + \ldots + a_N e^{jN\omega_0 n} + \underline{a_{N+1}} e^{j(N+1)\omega_0 n}$$

 $ightharpoonup a_k = a_{k+N}$

Determine os coeficientes da DTFS de

$$x[n] = 1 + \operatorname{sen}\left(\frac{\pi}{12}n + \frac{3\pi}{8}\right)$$

Determine os coeficientes da DTFS de

$$x[n] = 1 + \operatorname{sen}\left(\frac{\pi}{12}n + \frac{3\pi}{8}\right)$$

▶ logo $\omega_0 = \pi/12$ então temos

$$x[n] = 1 + \frac{e^{j(\frac{\pi}{12}n + \frac{3\pi}{8})} - e^{-j(\frac{\pi}{12}n + \frac{3\pi}{8})}}{2j}$$

$$= 1 - \frac{e^{(-1)j\frac{3\pi}{8}}}{2j}e^{(-1)j\frac{\pi}{12}n} + \frac{e^{(+1)j\frac{3\pi}{8}}}{2j}e^{(+1)j\frac{\pi}{12}n}$$

▶ Sem escolher os N = 24 valores de k:

$$\begin{split} x[n] &= 1 + \frac{e^{j(\frac{\pi}{12}n + \frac{3\pi}{8})} - e^{-j(\frac{\pi}{12}n + \frac{3\pi}{8})}}{2j} \\ &= 1 - \frac{e^{(-1)j\frac{3\pi}{8}}}{2j} e^{(-1)j\frac{\pi}{12}n} + \frac{e^{(+1)j\frac{3\pi}{8}}}{2j} e^{(+1)j\frac{\pi}{12}n} \\ &= 1e^{(0+qN)j\frac{\pi}{12}n} - \frac{e^{(-1)j\frac{3\pi}{8}}}{2j} e^{(-1+qN)j\frac{\pi}{12}n} \\ &\quad + \frac{e^{(+1)j\frac{3\pi}{8}}}{2j} e^{(+1+qN)j\frac{\pi}{12}n} \end{split}$$

- ▶ Sabendo que $\omega_0 = \pi/12$, logo N = 24.
- ▶ Sem escolher os N = 24 valores de k:

$$a_k = \begin{cases} -\frac{e^{-j\frac{3\pi}{8}}}{2j}, & \forall k = -1 + qN, \ q \in \mathbb{I} \\ 1, & \forall k = 0 + qN, \ q \in \mathbb{I} \\ \frac{e^{j\frac{3\pi}{8}}}{2j}, & \forall k = 1 + qN, \ q \in \mathbb{I} \\ 0, & \text{caso contrário} \end{cases}$$

Determinação dos Coeficientes da DTFS

Determinação dos coeficientes da FS

$$x[n] = \sum_{\mathbf{k} = \langle N \rangle} a_k e^{j\mathbf{k}\omega_0 n}$$

Multiplicando por $e^{-j\mathbf{r}\omega_0 n}$

$$x[n]e^{-j\mathbf{r}\omega_0 n} = \sum_{\mathbf{k}=\langle N\rangle} a_{\mathbf{k}}e^{j\mathbf{k}\omega_0 n}e^{-j\mathbf{r}\omega_0 n}$$

Somando N parcelas

$$\sum_{n=\langle N\rangle} x[n]e^{-j\mathbf{r}\omega_0 n} = \sum_{k=\langle N\rangle} a_k \sum_{n=\langle N\rangle} e^{j\mathbf{k}\omega_0 n}e^{-j\mathbf{r}\omega_0 n}$$

Determinação dos Coeficientes da DTFS Determinação dos coeficientes da FS

$$\sum_{n=< N>} x[n]e^{-jr\omega_0 n} = \sum_{k=< N>} a_k \sum_{n=< N>} e^{j(k-r)\omega_0 n}$$

Temos que:

$$\sum_{n=< N>} e^{j(k-r)2\pi/Nn} = \begin{cases} N, & k = r \\ (1 - e^{j(k-r)2\pi n})/(\cdot) = 0, & k \neq r \end{cases}$$

Soma finita

$$\sum_{n=0}^{N-1} \alpha^n = \begin{cases} N, & \alpha = 1\\ (1 - \alpha^N)/(1 - \alpha), & \alpha \neq 1 \end{cases}$$

Determinação dos Coeficientes da DTFS

Determinação dos coeficientes da FS

$$\sum_{n=\langle N\rangle} x[n]e^{-jr\omega_0 n} = \sum_{k=\langle N\rangle} a_k \sum_{n=\langle N\rangle} e^{j(k-r)\omega_0 n} = a_r N$$

Portanto:

$$a_{\mathbf{r}} = \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-j\mathbf{r}\omega_0 n}$$

Determine os coeficientes da DTFS do sinal

$$x[n] = \sum_{\mathbf{k} = \langle N \rangle} a_k e^{j\mathbf{k}\omega_0 n}, \text{ com } a_{\mathbf{k}} = \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-j\mathbf{k}\omega_0 n}$$

$$\blacktriangleright \omega_0 = ??? \rightarrow N = ???$$

Exemplo

Determine os coeficientes da DTFS do sinal

$$x[n] = \sum_{\mathbf{k} = \langle N \rangle} a_k e^{j\mathbf{k}\omega_0 n}, \text{ com } a_{\mathbf{k}} = \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-j\mathbf{k}\omega_0 n}$$

$$N = 6 \rightarrow \omega_0 = 2\pi/6 = \pi/3$$

$$a_{k} = \frac{1}{6} \sum_{n=-1}^{1} x[n]e^{-jk\frac{\pi}{3}n}$$

$$= \frac{2}{6}e^{jk\frac{\pi}{3}} + \frac{1}{6} + \frac{2}{6}e^{-jk\frac{\pi}{3}}$$

$$= \frac{1}{6} + \frac{2}{3}\frac{e^{jk\frac{\pi}{3}} + e^{-jk\frac{\pi}{3}}}{2} = \frac{1}{6} + \frac{2}{3}\cos(k\frac{\pi}{3})$$

Ex. 3.12 x[n] $a_k = \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n = \langle N \rangle} x[n] e^{-jk\omega_0 n} : \qquad \frac{1}{N} \sum_{n =$ $a_k = \frac{1}{N} \sum_{n=-N_1}^{N_1} e^{-jk(2\pi/N)n} \qquad \xrightarrow{m = n + N_1} \qquad a_k = \frac{1}{N} \sum_{m=0}^{2N_1} e^{-jk(2\pi/N)(m-N_1)}$ $a_{k} = \frac{1}{N} e^{jk(2\pi/N)N_{1}} \sum_{m=0}^{2N_{1}} e^{-jk(2\pi/N)m} = \frac{1}{N} e^{jk(2\pi/N)N_{1}} \left(\frac{1 - e^{-jk2\pi(2N_{1} + 1)/N}}{1 - e^{-jk(2\pi/N)}} \right)$ $a_k = \frac{2N_1 + 1}{N}, \quad k = 0, \pm N, \pm 2N, \dots$ $= \frac{1}{N} \frac{e^{-jk(2\pi/2N)} [e^{jk2\pi(N_1 + 1/2)/N} - e^{-jk2\pi(N_1 + 1/2)/N}]}{e^{-jk(2\pi/2N)} [e^{jk(2\pi/2N)} - e^{-jk(2\pi/2N)}]}$ $= \frac{1}{N} \frac{\text{sen}[2\pi k(N_1 + 1/2)/N]}{\text{sen}(\pi k/N)}, \quad k \neq 0, \pm N, \pm 2N, \dots$

Não é da forma sen(x)/x, mas é similar (veja próximo slide)

Ex. 3.12

$$a_{k} = \begin{cases} \frac{1}{N} \frac{\text{sen}[2\pi k(N_{1}+1/2)/N]}{\text{sen}(\pi k/N)}, & k \neq 0, \pm N, \pm 2N, \dots \\ \frac{2N_{1}+1}{N}, & k = 0, \pm N, \pm 2N, \dots \end{cases}$$

Não há problemas de convergência

$$x[n] = \sum_{k=\langle N \rangle} a_k e^{jk\omega_0 n} = \sum_{k=\langle N \rangle} a_k e^{jk(2\pi/N)n}$$

série completa : N termos

N par
$$M = N/2$$
$$x[n] = \sum_{k=-M+1}^{M} a_k e^{jk(2\pi/N)n}$$

N impar
$$M = (N - 1)/2$$
$$x[n] = \sum_{k=-M}^{M} a_k e^{jk(2\pi/N)n}$$

Série de Fourier de tempo discreto é finita e exata

Propriedades das Séries de Fourier

▶ Notação:

$$x(t) \stackrel{FS}{\longleftrightarrow} a_k$$

relaciona o sinal x(t) com seus coeficientes da série de Fourier

de maneira similar:

$$x[n] \stackrel{FS}{\longleftrightarrow} a_k$$

Linearidade

$$z[n] = Ax[n] + By[n] \stackrel{FS}{\longleftrightarrow} c_k = Aa_k + Bb_k$$

Deslocamento no tempo

$$x[n-n_0] \stackrel{FS}{\longleftrightarrow} b_k = e^{-jk\omega_0 n_0} a_k$$

Deslocamento na frequência

$$e^{jm\omega_0 n}x[n] \stackrel{FS}{\longleftrightarrow} a_{k-m}$$

Conjugação

$$x^*[n] \stackrel{FS}{\longleftrightarrow} a_{-k}^*$$

Reflexão no tempo

$$x[-n] \stackrel{FS}{\longleftrightarrow} a_{-k}$$

► Mudança de escala no tempo

$$x[n/m] \stackrel{FS}{\longleftrightarrow} \frac{1}{m}a_k$$

se n é múltiplo de m e m > 0

Convolução periódica

$$\sum_{k=\langle N\rangle} x[r]y[n-r] \stackrel{FS}{\longleftrightarrow} Na_k b_k$$

Multiplicação

$$x[n]y[n] \stackrel{FS}{\longleftrightarrow} \sum_{m=< N>} a_m b_{k-m}$$

Primeira diferença

$$x[n] - x[n-1] \stackrel{FS}{\longleftrightarrow} (1 - e^{-jk\omega_0})a_k$$

Somatório

$$\sum_{k=-\infty}^{n} x[k] \stackrel{FS}{\longleftrightarrow} (1 - e^{-jk\omega_0})^{-1} a_k$$

Sinais reais

$$x[n] \in \mathbb{R} \stackrel{FS}{\longleftrightarrow} a_k = a_{-k}^*$$

Sinais reais e pares

$$x[n] = x[-n] \in \mathbb{R} \stackrel{FS}{\longleftrightarrow} a_k = a_{-k} \in \mathbb{R}$$

Sinais reais e ímpares

$$x[n] = x[-n] \in \mathbb{R} \stackrel{FS}{\longleftrightarrow} a_k = a_{-k} \in \mathbb{I}m$$

Decomposição Par e Ímpar

$$x_{\mathsf{par}}(t) = \mathsf{Par}\{x(t)\} \overset{FS}{\longleftrightarrow} \mathsf{Real}\{a_k\}$$

$$x_{\mathsf{impar}}[n] = \mathsf{impar}\{x[n]\} \overset{FS}{\longleftrightarrow} j \mathsf{Imag}\{a_k\}$$

Relação de Parseval

$$\sum_{n=< N>} |x(t)|^2 = \sum_{k=< N>} |a_k|^2$$

Exercícios recomendados

- Básicos com respostas:
 - **3.3**, 3.4, 3.6, 3.7, 3.12, 3.13, 3.20
- Básicos (sem respostas)
 - **3.22**, 3.23, 3.24, 3.25
- Básicos avançados
 - □ 3.40, 3.42, 3.46a-b, 3.54, 3.62,
- Problemas de Extensão
 - 3.65a (pares a, c, d), 3.65b, 3.65d, 3.71