Introduction au traitement de signal numérique **Digital Signal Processing**

Pierre Boulet – équipe WEST

Pierre.Boulet@lifl.fr

Plan

- Signaux
- Convolution
- Transformée de Fourier
- Filtres (FIR, IIR)
- Pour aller plus loin

Signaux

Qu'est-ce qu'un signal?

définition :

Quantité électrique qui traverse un canal sous la forme d'une tension ou d'un courant, et qui est utilisée pour transmettre des informations.

note :

Le signal électrique (impulsions), le signal sonore (sons) et le signal lumineux (voyants) sont des types de signaux. [Office de la langue française, 2000]

Traitement numérique des signaux

- signaux viennent du monde réel
 - interactivité
 - contraintes de temps réel
 - besoin de mesure des signaux
- traitement numérique
 - discrétisation
 - perte d'information entre les échantillons

Domaines d'applications

- multimédia
 - son, image, vidéo
- télécommunications
 - traitement d'antennes
 - compression de données
- sonar, radar
- contrôle de processus

Numérisation

- discrétisation
 - du temps (échantillonnage)
 - de l'amplitude (quantification)
- conséquences
 - quantification = ajout d'un bruit blanc
 - sauf dans le cas de signaux quasi-constants
 - échantillonnage correct si
 - reconstruction du signal analogique possible
 - signal ne comprend pas de composantes de fréquence > 1/2 fréquence d'échantillonnage (théorème de Shannon ou Nyquist)
 - · cas de l'information dans le domaine fréquentiel
 - ou estimation en fonction des objectifs
 - · cas de l'information dans le domaine spatial

Analyse multi-vitesse

- ullet idée : remplacer des filtres analogiques peu performants dans les convertisseurs A/N par des filtres numériques
- méthode en entrée
 - échantillonner beaucoup plus vite
 - appliquer un filtre passe-bas numérique
 - décimer le signal
- méthode en sortie
 - interpoler le signal
 - appliquer un filtre passe-bas numérique
 - reconstruire le signal analogique

Systèmes linéaires

- propriétés nécessaires
 - homogénéité

$$f(x[n]) = y[n] \Rightarrow f(kx[n]) = ky[n]$$

additivité

$$f(x_1[n]) = y_1[n], f(x_2[n]) = y_2[n] \Rightarrow f(x_1[n] + x_2[n]) = y_1[n] + y_2[n]$$

+ invariance par translation

$$f(x[n]) = y[n] \Rightarrow f(x[n+s]) = y[n+s]$$

• si l'entrée d'un système linéaire est une sinusoïde, sa sortie est une sinusoïde de même fréquence

Superposition

fondation du TS

- décomposition en une somme pondérée de signaux élémentaires
- il suffit de connaître l'effet du système sur les signaux élémentaires pour le connaître sur tous les signaux
 - si le système est *linéaire*
- décompositions majeures
 - en *impulsions*
 - de Fourier (somme de sinusoïdes)
- décompositions mineures
 - en marches
 - pair/impair
 - entrelacée

Convolution

Fonction δ et réponse en impulsion

- ullet fonction δ
 - impulsion élémentaire
 - $\delta[0] = 1, x \neq 0 \Rightarrow \delta[x] = 0$
- réponse en impulsion
 - ullet effet du système sur le signal $\delta[n]$
 - notée h[n]
- pour une impulsion quelconque
 - $i[n] = a\delta[n-s]$
 - réponse : ah[n-s]

Convolution

- décomposition du signal en impulsions
- en connaissant la réponse en impulsion, on connaît tout
- notation

$$x[n] * h[n] = y[n]$$

calcul

$$y[i] = \sum_{j} h[j] \times x[i-j]$$

Deux vues

- réponse en impulsion
 - chaque point du signal d'entrée fournit une contribution au signal de sortie
 - chaque point du signal de sortie reçoit une contribution de plusieurs points du signal d'entrée multipliés par la réponse en impulsion inversée
- somme pondérée des entrées
 - chaque point du signal de sortie est une somme pondérée de points du signal d'entrée

Propriétés

- propriétés mathématiques de la convolution
 - commutativité
 - associativité
 - distributivité par rapport à la somme
- exemples
 - voir ch. 7 du Scientist and Engineer's Guide to DSP

Corrélation

- mesure la ressemblance entre deux signaux
 - utilisée dans les systèmes de détection (radar, sonar, ...)
- formulation mathématique
 - ullet signal c est la corrélation entre signaux a et b

$$c[n] = a[n] * b[-n]$$

calcul

$$c[i] = \sum_{j} a[j] \times b[i+j]$$

Implémentation

- calcul coûteux
 - convolution d'un signal de N échantillons avec une réponse impulsionnelle de M échantillons
 - $N \times M$ multiplications-accumulations
- trois approches
 - travailler sur des signaux courts et utiliser les entiers plutôt que les flottants
 - utiliser des processeurs optimisés pour les mul-acc
 - utiliser l'algo de FFT-convolution

Transformée de Fourier

Pourquoi les nombres complexes?

- analyse de circuits électriques (RLC)
 - en réels :

$$v = Ri, v = L\frac{di}{dt}, i = C\frac{dv}{dt}$$

en complexes (transformation phaseur) :

$$V = Z \times I$$

- résistance : Z = R
- inductance : $Z = j\omega L$
- capacité : $Z = -j/\omega C$
- remplacement d'équations différentielles par des équations algébriques

Représentation complexe d'une sinusoïde

relation d'Euler

$$e^{jx} = \cos(x) + j\sin(x)$$

• d'où

$$\cos(\omega t) = \frac{1}{2}e^{j(-\omega)t} + \frac{1}{2}e^{j\omega t}$$
$$\sin(\omega t) = \frac{1}{2}je^{j(-\omega)t} - \frac{1}{2}je^{j\omega t}$$

• présence des fréquences négatives dans le spectre

Transformée de Fourier Discrète

définition

- décomposition d'un signal en somme de sinusoïdes
 - signal discrétisé
 - à support fini (N échantillons)
 - d'où spectre périodique
 - utilisation des exponentielles complexes
- formule (équation de synthèse)

$$x[n] = \sum_{k=0}^{N-1} X[k]e^{-j\frac{2\pi kn}{N}}$$

- x[n] et X[k] complexes
 - ullet rien n'oblige x[n] à contenir autre chose que des réels_{ntroduction au DSP p. 21/33}

Transformée de Fourier Discrète

calcul

• formule (*équation d'analyse*)

$$X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n] e^{-j\frac{2\pi kn}{N}}$$

- corrélation avec chaque exponentielle de base
- marche parce que les exponentielles sont orthogonales
- ullet équivalence entre X[k] et x[n]
 - oui grâce au théorème de Nyquist
 - contiennent exactement la même information
- transformée de Fourier inverse
 - utiliser l'équation de synthèse

Autres transformées de Fourier

- domaine temporel peut être
 - continu ou discret
 - périodique ou apériodique
- 4 transformées de Fourier
 - signal discret dans un domaine ⇒ périodique dans l'autre
 - signal continu dans un domaine ⇒ apériodique dans l'autre
- réels vs. complexes
 - une version réelle et une version complexe de chaque transformée
 - complexes = langue des spécialistes du TS

Implémentation

- par corrélation
 - une corrélation par fréquence (équation d'analyse)
 - complexité : $O(N^2)$
- par FFT
 - algorithme rapide en $O(N \log(N)$
 - diviser pour régner

Filtres (FIR, IIR)

Filtres classiques

- utilisations les plus courantes
 - séparation de signaux combinés
 - restauration de signaux distordus
- paramètres à surveiller
 - signaux dans le domaine temporel
 - vitesse de réaction
 - débordement
 - linéarité de phase (symétrie)
 - signaux à domaine fréquentiel
 - rapidité de transition
 - absence d'ondulations dans la bande passante
 - degré d'atténuation de la bande interdite

Généralités

- chaque filtre linéaire a
 - une réponse en impulsion
 - une réponse à un seuil
 - une réponse en fréquence
- les trois sont équivalentes et contiennent toute l'information du filtre
- techniques d'implémentation
 - convolution avec la réponse en impulsion (FIR)
 - récursion (IIR)
 - somme pondérée du signal d'entrée
 - et de valeurs précédemment calculées

FIR

Finite Impulse Response

convolution avec la réponse en impulsion

$$y[n] = a_0x[n] + a_1x[n-1] + a_2x[n-2] + \dots$$

- implémentation
 - une simple boucle
 - pas de feedback (délai)
 - bonnes propriétés arithmétiques ⇒ on peut utiliser des entiers de précision limitée
 - Array-OL avec motif glissant sur le signal d'entrée
- propriétés
 - compatible avec l'analyse multi-vitesse
 - certaines réponses sont difficiles à obtenir

IIR

Infinite Impulse Response

utilisation de valeurs calculées précédemment

$$y[n] = a_0x[n] + a_1x[n-1] + a_2x[n-2] + \dots$$
$$+ b_1y[n-1] + b_2y[n-2] + b_3y[n-3] + \dots$$

- implémentation
 - utilisation de retards
 - instabilité numérique (surtout avec profondeur de récursion > 10)
 - non Array-OL mais récursif
- intérêt
 - court-circuiter des convolutions longues
 - avec des filtres de réponse infinie (oscillations amorties)

Comparaison

- analogique vs. numérique
 - filtres numériques ont de bien meilleures propriétés
 - filtres analogiques bien plus rapides
 - filtres analogiques ont une meilleure
 - gamme dynamique d'amplitude
 - gamme dynamique de fréquences
- FIR vs. IIR
 - performances maximales bien meilleures pour le FIR
 - IIR plus rapide (un ordre de grandeur d'écart)
 - en particulier pour les filtres en domaine fréquentiel

Pour aller plus loin

Sujets avancés

- ullet transformée en z
- conception de filtres
- filtres CIC
- ondelettes

• ...

application de radio numérique de THALES

Références

- The Scientist and Engineer's Guide to DSP: http://www.dspguide.com/
- dspGuru: http://www.dspguru.com/
- Signal Processing Information Base: http://spib.rice.edu/spib.html