- ☐ Analisis frekuensi sinyal waktu diskrit
- Deret Fourier untuk sinyal waktu diskrit periodik
- Transformasi Fourier untuk sinyal diskrit aperiodik

Deret Fourier untuk sinyal diskrit periodik

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

$$x(n) = \sum_{k=0}^{N-1} c_k e^{j2\pi kn/N} = \sum_{k=0}^{N-1} c_k s_k$$

$$s_k^{} = e^{j\omega_k^{}n} \qquad \omega_k^{} = \frac{2\pi k}{N} \qquad -\pi \leq \omega_k^{} \leq \pi$$

$$f_{k} = \frac{k}{N} - \frac{1}{2} \le f_{k} \le \frac{1}{2}$$

$$c(k) = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j2\pi kn/N}$$
 $c_{k+N} = c_k$

Tentukan spektrum dari sinyal-sinyal di bawah ini.

a).
$$x(n) = \cos \frac{\pi n}{3}$$
 b). $\{1, 1, 0, 0\}$ $N = 4$

Jawab:

a).
$$x(n) = \cos \frac{\pi n}{3} = \cos 2\pi \frac{1}{6} n$$
$$f_o = \frac{1}{6} \longrightarrow N = 6$$

$$c(k) = \sum_{n=0}^{N-1} x(n)e^{-j2\pi kn/N} = \sum_{n=0}^{5} x(n)e^{-j2\pi kn/6}$$

$$x(n) = \cos 2\pi \frac{1}{6} n = \frac{1}{2} e^{j2\pi n/6} + \frac{1}{2} e^{-j2\pi n/6}$$

$$x(n) = \sum_{k=0}^{N-1} c_k e^{j2\pi kn/N} = \sum_{k=0}^{N-1} c_k e^{j2\pi kn/6}$$

$$c_1 = \frac{1}{2}$$
 $c_{-1} = \frac{1}{2}$ $c_0 = c_2 = c_3 = c_4 = 0$

$$c_5 = c_{-1+6} = c_{-1} = \frac{1}{2}$$

$$c_1 = \frac{1}{2}$$
 $c_{-1} = \frac{1}{2}$ $c_0 = c_2 = c_3 = c_4 = 0$

$$c_5 = c_{-1+6} = c_{-1} = \frac{1}{2}$$

b).
$$\{1, 1, 0, 0\}$$
 $N = 4$

$$c(k) = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j2\pi kn/N}$$

$$c(k) = \frac{1}{4} \sum_{n=0}^{3} x(n) e^{-j2\pi k n/4} = \frac{1}{4} \left(1 + e^{-j\pi k/2} \right)$$

$$c_0 = \frac{1}{2}$$
 $c_1 = \frac{1}{4}(1-j)$ $c_2 = 0$ $c_3 = \frac{1}{4}(1+j)$

$$c_{o} = \frac{1}{2}$$
 $c_{1} = \frac{1}{4}(1-j)$ $c_{2} = 0$ $c_{3} = \frac{1}{4}(1+j)$

Tentukan spektrum dari sinyal di bawah ini.

$$x(n) = \cos \frac{2\pi}{3} n + \sin \frac{2\pi}{5} n$$

$$x(n) = \cos \frac{2\pi}{3} n + \sin \frac{2\pi}{5} n = \cos 2\pi \frac{5}{15} n + \sin 2\pi \frac{3}{15} n$$

$$x(n) = \frac{e^{j2\pi(5/15)n} + e^{-j2\pi(5/15)n}}{2} + \frac{e^{j2\pi(3/15)n} - e^{-j2\pi(3/15)n}}{2i}$$

$$\mathbf{x}(\mathbf{n}) = -\frac{\mathbf{j}}{2} e^{\mathbf{j}2\pi(3/15)\mathbf{n}} + \frac{\mathbf{j}}{2} e^{-\mathbf{j}2\pi(3/15)\mathbf{n}} + \frac{1}{2} e^{\mathbf{j}2\pi(5/15)\mathbf{n}} + \frac{1}{2} e^{-\mathbf{j}2\pi(5/15)\mathbf{n}}$$

$$x(n) = -\frac{j}{2}e^{j2\pi(3/15)n} + \frac{j}{2}e^{-j2\pi(3/15)n} + \frac{1}{2}e^{j2\pi(5/15)n} + \frac{1}{2}e^{-j2\pi(5/15)n}$$

$$x(n) = \sum_{k=0}^{N-1} c_k e^{j2\pi kn/N} = \sum_{k=0}^{14} c_k e^{j2\pi kn/15}$$

$$c_{-5} = \frac{1}{2}$$
 $c_{-3} = \frac{j}{2}$ $c_{3} = -\frac{j}{2}$ $c_{5} = \frac{1}{2}$

Transformasi Fourier dari sinyal diskrit aperiodik

$$X(\omega) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n}$$
 Bentuk Deret Fourier

$$X(\omega + 2\pi k) = \sum_{n=-\infty}^{\infty} x(n) e^{-j(\omega + 2\pi k)n}$$

$$=\sum_{n=-\infty}^{\infty}x(n)e^{-j\omega n}e^{-j2\pi kn}=\sum_{n=-\infty}^{\infty}x(n)e^{-j\omega n}=X(\omega)$$

$$x(n) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\omega) e^{j\omega n} d\omega$$

Tentukan sinyal diskrit yang transformasi Fouriernya adalah:

$$X(\omega) = \begin{cases} 1, & |\omega| \le \omega_{c} \\ 0, & \omega_{c} < |\omega| < \pi \end{cases}$$

$$x(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(\omega) e^{j\omega n} d\omega$$

$$n = 0$$
 \rightarrow $x(0) = \frac{1}{2\pi} \int_{-\omega_c}^{\omega_c} d\omega = \frac{\omega_c}{\pi}$

$$n \neq 0 \longrightarrow x(n) = \frac{1}{2\pi} \int_{-\omega_c}^{\omega_c} e^{j\omega n} d\omega = \frac{1}{2\pi} \frac{1}{jn} \left. e^{j\omega n} \right|_{-\omega_c}^{\omega_c}$$

$$x(n) = \frac{1}{\pi n} \frac{e^{j\omega_c n} - e^{-j\omega_c n}}{2j} = \frac{\sin \omega_c n}{\pi n} = \frac{\omega_c}{\pi} \frac{\sin \omega_c n}{\omega_c n}$$

$$X(\omega) = \sum_{n=-\infty}^{\infty} x(n) e^{-j\omega n} \longrightarrow X_{N}(\omega) = \sum_{n=-N}^{N} \frac{\sin \omega_{c} n}{\pi n} e^{-j\omega n}$$

Tentukan transformasi Fourier dari sinyal diskrit:

$$x(n) = \begin{cases} A, & 0 \le n \le L - 1 \\ 0, & n \text{ lainny a} \end{cases}$$

$$X(\omega) = \sum_{n=0}^{L-1} A e^{-j\omega n} = A \frac{1 - e^{-j\omega L}}{1 - e^{-j\omega}}$$
$$= A e^{-j(\omega/2)(L-1)} \frac{\sin(\omega L/2)}{\sin(\omega/2)}$$

$$X(\omega) = Ae^{-j(\omega/2)(L-1)} \frac{\sin(\omega L/2)}{\sin(\omega/2)} = |X(\omega)|e^{j\Theta(\omega)}$$

$$|X(\omega)| = A \frac{\sin(\omega L/2)}{\sin(\omega/2)}$$
 Responmagnitude

$$\Theta(\omega) = \angle X(\omega) = -\frac{\omega}{2}(L-1)$$
 Respon fasa

$$A = 1$$

$$L = 5$$

Spektrum magnituda

Spektrum fasa

☐ Hubungan transformasi Z dengan transformasi Fourier

Transformasi Fourier:

$$X(z) = \sum_{n = -\infty}^{\infty} x(n) e^{-z} = \sum_{n = -\infty}^{\infty} x(n) (re^{j\omega})^{-n} = \sum_{n = -\infty}^{\infty} [x(n)r^{-n}] e^{-j\omega n}$$

$$z = re^{j\omega}$$
 $r = |z|$ $\omega = \angle z$

$$|z| = 1 \rightarrow r = 1 \rightarrow X(z) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n} = X(\omega)$$

Transformasi Fourier pada lingkaran satu = Transformasi Z

Tentukan transformasi Fourier dari : x(n) = (-1)u(n)

$$X(z) = \frac{1}{1+z^{-1}} = \frac{z}{z+1}$$

$$X(\omega) = \frac{1}{1+z^{-1}} = \frac{z}{z+1} = \frac{re^{j\omega}}{re^{j\omega}+1}$$

$$= \frac{(e^{j\omega/2})(e^{j\omega/2})}{(e^{j\omega/2})(e^{j\omega/2} + e^{-j\omega/2})}$$

$$= \frac{e^{j\omega/2}}{2\cos(\omega/2)} \quad \omega \neq 2\pi(k+1/2)$$

☐ Klasifikasi sinyal dalam domain frekuensi

Sinyal frekuensi rendah (Low Pass):

Sinyal frekuensi tinggi (High

Pass):

Sinyal frekuensi menengah (bandpass signal):

☐ Daerah frekuensi pada beberapa sinyal asli

Sinyal-sinyal biologi:

Tipe sinyal	Daerah frekuensi (Hz)
Electroretinogram	0 - 20
Electronystagmogram	0 - 20
Pneumogram	0 - 40
Electrocardiogram (ECG)	0 - 100
Electroencephalogram (EEG)	0 - 100
Electromyogram	10 - 200
Aphygmomanogram	0 - 200
Speech	100 - 4000

Sinyal-sinyal seismik:

Tipe sinyal	Daerah frekuensi (Hz)
Wind noise	100 - 1000
Seismic exploration signals	10 - 100
Earthquake and nuclear explosion signsld	0.01 - 10
Seismic noise	0,1 - 1

Sinyal-sinyal elektromagnetik:

Tipe sinyal	Daerah frekuensi (Hz)
Radio broadcast	$3x10^4 - 3x10^6$
Shortwave radio signals	$3x10^6 - 3x10^{10}$
Radar, sattellite comunications	$3x10^8 - 3x10^{10}$
Infrared	$3x10^{11} - 3x10^{14}$
Visible light	$3,7x10^{14} - 7,7x10^{14}$
Ultraviolet	$3x10^{15} - 3x10^{16}$
Gamma rays and x-rays	$3x10^{17} - 3x10^{18}$

☐ Sifat-sifat transformasi Fourier

- Linieritas
- Pergeseran waktu
- Pembalikan waktu
- Teorema konvolusi
- Pergeseran frekuensi
- Diferensiasi frekuensi

Linieritas

$$F\{x_{1}(n)\} = X_{1}(\omega) \qquad F\{x_{2}(n)\} = X_{2}(\omega)$$

$$x(n) = a_{1}x_{1}(n) + a_{2}x_{2}(n)$$

$$F\{x(n)\} = X(\omega) = a_{1}X_{1}(\omega) + a_{2}X_{2}(\omega)$$

Contoh Soal 7.11

Tentukan transformasi Fourier dari : $x(n) = a^{|n|}$ -1 < a < 1

$$x(n) = x_1(n) + x_2(n)$$

$$x_1(n) = \begin{cases} a^n, & n \ge 0 \\ 0, & n < 0 \end{cases} \quad x_2(n) = \begin{cases} a^{-n}, & n < 0 \\ 0, & n \ge 0 \end{cases}$$

$$\begin{split} X_1(\omega) &= \sum_{n=-\infty}^{\infty} x_1(n) e^{-j\omega n} = \sum_{n=0}^{\infty} a^n e^{-j\omega n} = \sum_{n=0}^{\infty} (a e^{-j\omega})^n \\ &= \frac{1}{1 - a e^{-j\omega}} \\ X_2(\omega) &= \sum_{n=-\infty}^{\infty} x_2(n) e^{-j\omega n} = \sum_{n=-\infty}^{-1} a^{-n} e^{-j\omega n} = \sum_{n=-\infty}^{-1} (a e^{j\omega})^{-n} \end{split}$$

$$= \sum_{n=-\infty}^{\infty} (ae^{j\omega})^k = \frac{ae^{j\omega}}{1 - ae^{j\omega}}$$

$$X(\omega) = X_{1}(\omega) + X_{2}(\omega) = \frac{1}{1 - ae^{-j\omega}} + \frac{ae^{j\omega}}{1 - ae^{j\omega}}$$
$$= \frac{1 - ae^{j\omega} + ae^{j\omega} - a^{2}}{1 - (ae^{j\omega} + ae^{-j\omega}) + a^{2}} = \frac{1 - a^{2}}{1 - 2a\cos\omega + a^{2}}$$

Pergeseran waktu

$$\begin{aligned} F\{x_1(n)\} &= X_1(\omega) \\ x(n) &= x_1(n-k) & \to & F\{x(n)\} &= e^{-j\omega k} X_1(\omega) \end{aligned}$$

☐ Pembalikan waktu

$$F\{x_1(n)\} = X_1(\omega)$$

$$x(n) = x_1(-n) \longrightarrow F\{x(n)\} = X_1(-\omega)$$

■ Teorema konvolusi

$$F\{x_1(n)\} = X_1(\omega)$$
 $F\{x_2(n)\} = X_2(\omega)$
 $x(n) = x_1(n) * x_1(n)$ \rightarrow $F\{x(n)\} = X_1(\omega)X_2(\omega)$

Contoh Soal 7.12

Tentukan konvolusi antara $x_1(n)$ dan $x_2(n)$, dengan :

$$x_1(n) = x_2(n) = \{1, 1, 1\}$$

$$X_1(\omega) = \sum_{n=-\infty}^{\infty} x_1(n) e^{-j\omega n} = \sum_{n=-1}^{1} e^{-j\omega n}$$
$$= 1 + e^{-j\omega} + e^{-j\omega} = 1 + 2\cos\omega$$

$$X_{1}(\omega) = X_{2}(\omega) = 1 + 2\cos\omega$$

$$X(\omega) = X_{1}(\omega)X_{2}(\omega) = (1 + 2\cos\omega)^{2}$$

$$= 1 + 4\cos\omega + 4\cos^{2}\omega$$

$$= 1 + 4\cos\omega + 4\left(\frac{1 + \cos 2\omega}{2}\right)$$

$$= 3 + 4\cos\omega + 2\cos 2\omega$$

$$= 3 + 2(e^{j\omega} + e^{-j\omega}) + (e^{j2\omega} + e^{-j2\omega})$$

$$X(\omega) = \sum_{i=0}^{\infty} x(i)e^{-j\omega i} = e^{-j2\omega} + 2e^{-j\omega} + 3 + 2e^{j\omega} + e^{j2\omega}$$

$$X(\omega) = \sum_{n = -\infty}^{\infty} x(n)e^{-j\omega n} = e^{-j2\omega} + 2e^{-j\omega} + 3 + 2e^{j\omega} + e^{j2\omega}$$

$$x(n) = \{1 \ 2 \ 3 \ 2 \ 1\}$$

☐ Pergeseran frekuensi

$$F\{x_1(n)\} = X_1(\omega)$$

$$x(n) = e^{j\omega_o n} x_1(n) \longrightarrow F\{x(n)\} = X_1(\omega - \omega_o)$$

Diferensiasi frekuensi

$$F\{x_1(n)\} = X_1(\omega) \qquad x(n) = nx_1(n)$$

$$X_1(\omega) = \sum_{n=-\infty}^{\infty} x_1(n)e^{-j\omega n}$$

$$\frac{dX_1(\omega)}{d\omega} = \frac{d}{d\omega} \sum_{n=-\infty}^{\infty} x_1(n) e^{-j\omega n} = \sum_{n=-\infty}^{\infty} x_1(n) \frac{d}{d\omega} e^{-j\omega n}$$

$$=-j\sum_{n=-\infty}^{\infty}nx_1(n)e^{-j\omega n}=-jF\{nx_1(n)\}$$

$$F\{x(n)\} = j \frac{dX_1(\omega)}{d\omega}$$

□ Domain frekuensi sistem LTI

- Fungsi respon frekuensi
- Respon steady-state
- Hubungan antara fungsi sistem dan fungsi respon frekuensi
- Komputasi dari fungsi respon frekuensi

Fungsi respon frekuensi

$$y(n) = \sum_{k=-\infty}^{\infty} h(k)x(n-k)$$

Eigen function

Input kompleks \rightarrow $x(n) = Ae^{j\omega n}$ —

$$y(n) = \sum_{k=-\infty}^{\infty} h(k) A e^{j\omega(n-k)} = A \sum_{k=-\infty}^{\infty} [h(k) A e^{-j\omega k}] e^{j\omega n}$$

$$H(\omega) = \sum_{k=-\infty}^{\infty} h(k)e^{-j\omega k} \longrightarrow y(n) = AH(\omega)e^{j\omega n}$$

Eigen value

Respon impuls dari suatu sistem LTI adalah:

$$h(n) = \left(\frac{1}{2}\right)^n u(n)$$

Tentukan outputnya bila mendapat input : $x(n) = Ae^{j\pi n/2}$

$$F\{h(n)\} = H(\omega) = \sum_{n=-\infty}^{\infty} \left(\frac{1}{2}\right)^n e^{-j\omega n} = \sum_{n=-\infty}^{\infty} \left(\frac{1}{2}e^{-j\omega}\right)^n$$

$$H(\omega) = \frac{1}{1 - \frac{1}{2} e^{-j\omega}} \longrightarrow H(\omega) = \frac{1}{1 - \frac{1}{2} e^{-j\pi/2}} = \frac{1}{1 + j\frac{1}{2}}$$

$$H(\omega) = \frac{1}{1+j\frac{1}{2}} = \frac{2}{\sqrt{5}}\,e^{-j26,6^o} \label{eq:hamplituda}$$
 Amplituda

$$y(n) = AH(\omega)e^{j\omega n}$$

$$= AH(\omega)e^{j\omega n}$$

$$= A\frac{2}{\sqrt{5}}e^{-j26,6^{\circ}}e^{j\pi n/2} = \frac{2A}{\sqrt{5}}e^{(\pi n/2 - 26,6^{\circ})}$$

Frekuensi

$$x(n) = Ae^{j\pi n}$$
 \rightarrow $H(\pi) = \frac{1}{1 - \frac{1}{2}e^{-j\pi}} = \frac{1}{1 + \frac{1}{2}} = \frac{2}{3}$

$$y(n) = \frac{2}{3} A e^{j\pi n}$$

$$H(\omega) = H_R(\omega) + jH_I(\omega)$$

$$= \sum_{k=-\infty}^{\infty} h(k)e^{-j\omega k} = \sum_{k=-\infty}^{\infty} h(k)(\cos\omega k - j\sin\omega k)$$

$$H_R(\omega) = \sum_{k=-\infty}^{\infty} h(k) \cos \omega k \rightarrow H_R(-\omega) = H_R(\omega)$$

$$H_I(\omega) = -\sum_{k=-\infty}^{\infty} h(k) \sin \omega k \rightarrow H_I(-\omega) = -H_I(\omega)$$

$$|H(\omega)| = \sqrt{H_R^2(\omega) + H_I^2(\omega)}$$

$$\angle H(\omega) = \Theta(\omega) = tg^{-1} \frac{H_I(\omega)}{H_I(\omega)}$$

$$\begin{aligned} x_1(n) &= Ae^{j\omega n} &\rightarrow y_1(n) &= A \big| H(\omega) \big| e^{j\Theta(\omega)} e^{j\omega n} \\ x_2(n) &= Ae^{-j\omega n} &\rightarrow y_2(n) &= A \big| H(-\omega) \big| e^{j\Theta(-\omega)} e^{-j\omega n} \\ &= A \big| H(\omega) \big| e^{-j\Theta(\omega)} e^{-j\omega n} \end{aligned}$$

$$x(n) = \frac{1}{2} [x_1(n) + x_2(n)] = \frac{1}{2} [Ae^{j\omega n} + Ae^{-j\omega n}] = A\cos\omega n$$

$$y(n) = \frac{1}{2} [y_1(n) + y_2(n)] = A|H(\omega)|\cos[\omega n + \Theta(\omega)]$$

$$x(n) = \frac{1}{j2} [x_1(n) - x_2(n)] = \frac{1}{j2} [Ae^{j\omega n} - Ae^{-j\omega n}] = A\sin \omega n$$

$$y(n) = \frac{1}{j2} [y_1(n) - y_2(n)] = A|H(\omega)|\sin[\omega n + \Theta(\omega)]$$