SISTEMI LINEARI DISCRETI

SISTEMI DISCRETI

Per semplicità : x(n) = x(nT), T passo di campionamento costante

Esempi di sequenze

$$\delta(n) = \begin{cases} 1 & n = 0 \\ 0 & n \neq 0 \end{cases}$$
 impulso unitario (o sequenza campione)
$$\delta(n)$$

$$\delta(n)$$

$$u(n) = \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$
$$= \sum_{k=0}^{+\infty} \delta(n-k)$$

sequenza gradino

$$g(n) = a^n$$

sequenza geometrica

In generale

$$x(n) = \sum_{k=-\infty}^{+\infty} x(k) \, \delta(n-k)$$

Esempi di sistemi discreti (s.d.)

Sistema
$$y(n) = Tr[x(n)]$$
 discreto

$$y(n)=x^2(n)\,,$$

s.d. non lineare senza memoria

$$y(n) = x^3(n) + 2x(n-1),$$

s.d. non lineare con memoria (finita)

$$y(n) = \log[x(n)] - y(n-1)$$
, s.d. non lineare con memoria (infinita)

$$y(n) = \frac{1}{n} x(n) + \frac{n-1}{n} y(n-1),$$

s.d. lineare tempovariante (con memoria infinita)

[calcolo ricorsivo del valore medio di una sequenza]

SISTEMI DISCRETI LINEARI

■ Definizione

Dati
$$y_1(n) = Tr[x_1(n)]$$

$$e y_2(n) = Tr[x_2(n)],$$

si ha

$$y(n) = Tr[a_1 x_1(n) + a_2 x_2(n)] =$$

$$= a_1 Tr[x_1(n)] + a_2 Tr[x_2(n)] =$$

$$= a_1 y_1(n) + a_2 y_2(n)$$

a₁, a₂ costanti (reali o complesse) Si estende ad una combinazione lineare di un numero qualunque (anche infinito) di termini.

Risposta impulsiva o indice

$$h_k(n) = Tr[\delta(n-k)]$$

risposta del sistema all'impulso applicato all'istante k.

■ Proprietà fondamentale

$$y(n) = Tr[x(n)] = \sum_{k=-\infty}^{+\infty} x(k) Tr[\delta(n-k)]$$
$$= \sum_{k=-\infty}^{+\infty} x(k) h_k(n)$$

L'uscita è una combinazione lineare degli ingressi con coefficienti (generalmente) tempo varianti.

SISTEMI DISCRETI LINEARI TEMPO INVARIANTI (LTI)

■ Definizione

$$Tr[x(n-k)] = y(n-k)$$

quindi

$$h_k(n) = h_0(n-k) = h(n-k)$$

L'uscita è data da:

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

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

$$= x(n) * h(n)$$
 (Convoluzione discreta)

■ Sistema discreto lineare tempo-invariante (LTI)

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

h(n) risposta impulsiva del sistema [risposta all'impulso unitario δ (n)]

■ <u>Causalità</u>

L'uscita al tempo m dipende solo dagli ingressi passati e presente, cioè per n ≤ m.

Equivale a:
$$h(n) = 0$$
 , $n < 0$

Quindi:
$$y(n) = \sum_{k=0}^{\infty} h(k) x(n-k)$$

Due classi di sistemi discreti causali LTI

IIR (risposta impulsiva infinita)

$$y(n) = \sum_{k=0}^{\infty} h(k) x(n-k)$$

FIR (risposta impulsiva finita)

$$y(n) = \sum_{k=0}^{N-1} h(k) x(n-k)$$

durata della risposta impulsiva: N campioni.

Da notare che un sistema FIR non causale

$$y(n) = \sum_{k=-M}^{N-1} h(k) x(n-k)$$

può essere sempre trasformato in un sistema FIR causale (della stessa durata) ritardando l'uscita di M campioni e traslando di M campioni la risposta impulsiva:

$$y'(n) = y(n - M) = \sum_{k=0}^{N+M-1} h(k - M) x (n - k)$$

$$= \sum_{k=0}^{N+M-1} h'(k) x (n - k)$$
E. Del Re – Elaborazione Numerica dei segnali $k=0$

Stabilità (BIBO = Bounded Input Bounded Output)

Ogni ingresso limitato in ampiezza genera una uscita limitata in ampiezza.

Condizione necessaria e sufficiente:

$$\sum_{k=-\infty}^{\infty} |h(k)| < \infty$$

FIR: sempre stabili

IIR: stabilità da verificare

EQUAZIONI ALLE DIFFERENZE FINITE

Modo alternativo di definire un sistema LTI

■ Sistema di ordine N (causale)

$$y(n) = \sum_{k=0}^{M} a_k x(n-k) - \sum_{k=1}^{N} b_k y(n-k)$$
, $n \ge 0$

a_k, b_k coefficienti (costanti) del sistema e condizioni iniziali

$$y_i = y(i)$$
 , $i = -N, ..., -1$.

 $FIR : tutti i b_k = 0$

IIR: alcuni $b_k \neq 0$

Esempio: sistema LTI, causale, stabile,

$$y(n) = by(n-1) + x(n)$$
, $y(-1) = 0$

che ha una risposta impulsiva (tipo IIR)

$$h(n) = b^{n} u(n)$$

$$\sum_{n=0}^{\infty} |h(n)| = \frac{1}{1-|b|}$$

$$|b| < 1 \qquad stabile$$

$$|b| \ge 1 \qquad non stabile$$

FUNZIONE DI TRASFERIMENTO

$$X(n)$$

$$h(n)$$

$$Y(z) = X(n)*h(n)$$

$$Y(z) = X(z) H(z)$$

$$H(z) = \sum_{k=-\infty}^{+\infty} h(k) z^{-k}$$
, funzione di trasferimento del sistema

Sistemi causali

FIR

$$H(z) = \sum_{k=0}^{N-1} h(k) z^{-k}$$

IIR

$$H(z) = \frac{\sum_{k=0}^{M} a_k z^{-k}}{1 + \sum_{k=1}^{N} b_k z^{-k}} = a_0 \frac{\prod_{k=1}^{M} (1 - Z_k z^{-1})}{\prod_{k=1}^{N} (1 - P_k z^{-1})}$$

$$=\sum_{k=0}^{\infty}h(k)z^{-k}$$

Ordine del sistema: N

Z_k: zeri del sistema

P_k: poli del sistema

Stabilità : poli interni al cerchio unitario nel piano z.

Sistemi reali : zeri e poli reali o complessi coniugati

H(z) è la trasformata-z di h(n) h(n) è la trasformata-z inversa di H(z) [modo alternativo di ottenere h(n) rispetto al calcolo diretto]

RISPOSTA IN FREQUENZA

Sistema discreto LTI

Ingresso: esponenziale complesso alla frequenza normalizzata *F*

$$x(n) = e^{j2\pi F n}$$

$$y(n) = \sum_{k=-\infty}^{+\infty} h(k) e^{j2\pi F(n-k)}$$

$$= e^{j2\pi Fn} \sum_{k=-\infty}^{+\infty} h(k) e^{-j2\pi Fk}$$

$$= \mathbf{e}^{j2\pi Fn} H(z)|_{z=e^{j2\pi F}}$$

$$= e^{j2\pi Fn} H(F)$$

La funzione complessa H(F) della frequenza F è la risposta in frequenza del sistema

 H(F) è la trasformata di Fourier della sequenza h(n) Per sistemi reali [sequenze h(n) reali]

$$H(-F) = H^*(F)$$

Risposta in ampiezza:

Risposta in fase:

Ritardo di fase:

$$\Delta(F) = -\frac{\arg H(F)}{2\pi F}$$
E. Del Re – Elaborazione Numerica dei segnal (campioni)

Ritardo di gruppo:

$$\tau$$
 $(F) = -\frac{1}{2\pi} \frac{d \arg H(F)}{dF}$ (campioni)

 Sistemi non distorcenti in ampiezza (o passa-tutto)

$$|H(F)| = costante$$

 Sistemi non distorcenti in fase (o a fase lineare)

$$\Delta(F) = \tau(F) = costante$$

Esempio: sistema reale ingresso sinusoide reale

$$x(n) = \cos 2\pi Fn$$

$$y(n) = |H(F)| \cos[2\pi Fn + \arg H(F)]$$

■ Calcolo grafico della risposta in frequenza

Esempio: sistema reale con 2 poli e 1 zero

Abbiamo visto per sistemi IIR:

$$H(z) = \frac{\sum_{k=0}^{M} a_k z^{-k}}{1 + \sum_{k=1}^{N} b_k z^{-k}} = a_0 \frac{\prod_{k=1}^{M} (1 - Z_k z^{-1})}{\prod_{k=1}^{N} (1 - P_k z^{-1})}$$

A meno di un fattore costante (a_0) la risposta del sistema alla frequenza F si può calcolare dai vettori che congiungono il punto $e^{j 2\pi F}$ con i poli e gli zeri.

Poli vicini al cerchio unitario: picchi della risposta in frequenza

Zeri vicini al cerchio unitario: bassi valori della risposta in frequenza

■ Descrizione di un sistema discreto LTI

Nel dominio temporale

- h(n), risposta impulsiva
- Equazione alle differenze finite

Nel dominio trasformato

- H(z), funzione di trasferimento
- H(F), risposta in frequenza

Nota

Per semplicità di notazione, per una stessa sequenza h(n) usiamo lo stesso simbolo H per denotare la sua trasformata-z H(z) e la sua trasformata di Fourier H(F).

Le due trasformate sono distinte da:

- variabile indipendente complessa (z) per la trasformata-z
- variabile indipendente reale (F) per la trasformata di Fourier

SEGNALI ALEATORI

x(n) segnale aleatorio stazionario in senso lato

$$m_X = E\{x(n)\}$$
, valor medio

$$r_X(m) = E\{x(n)x(n+m)\}$$
, autocorrelazione

$$\bullet \quad E\{ y(n) \} = E\{ \sum_{k} h(k) x(n-k) \} = \\
= m_{X} \sum_{k} h(k) = m_{X} H(z)|_{z=1}$$

• Per semplicità $m_x = 0$

Definizioni:
$$R_X(z) \Leftrightarrow r_X(m)$$

Spettro di potenza
$$G_X(F) = R_X(z)|_{z=e^{j2\pi F}}$$

Potenza del segnale di ingresso

$$S_{X} = \sigma_{X}^{2} = \int_{-1}^{\frac{1}{2}} G_{X}(F) dF$$

Segnale di uscita

Spettro di potenza

$$G_{\mathcal{Y}}(F) = |H(F)|^2 G_{\mathcal{X}}(F)$$

$$S_y = \sigma_y^2 = \int_{-\frac{1}{2}}^{\frac{1}{2}} |H(F)|^2 G_X(F) dF$$

Esempio: x(n) processo bianco

$$G_X(F) = N_0$$

si ha

$$S_X = N_0$$

$$S_Y = N_0 \int_{-\frac{1}{2}}^{\frac{1}{2}} |H(F)|^2 dF = N_0 \sum_{k} |h(k)|^2$$

L'ultima uguaglianza segue dal Teorema di Parseval

Esempio: Calcolo del rapporto segnale-rumore in uscita dal sistema

Note le caratteristiche del convertitore A/D e noto x(t) si possono calcolare la potenza S_x del segnale x(n) e la densità spettrale di potenza (bianca) di e_q (n) (N_q)

In ingresso:
$$SNR_i = \frac{S_X}{N_Q}$$

$$S_{y} = \int_{-\frac{1}{2}}^{\frac{1}{2}} G_{x}(F) |H(F)|^{2} dF$$

$$N_u = N_q \int_{-\frac{1}{2}}^{\frac{1}{2}} |H(F)|^2 dF$$

$$SNR_{u} = \frac{S_{y}}{N_{u}}$$

ALCUNE PROPRIETA'

■ <u>Stabilità</u>:

$$\sum_{n=-\infty}^{+\infty} |h(n)| < \infty$$

$$\Rightarrow H(z) = \sum_{n=-\infty}^{+\infty} h(n) z^{-n}$$

Ha la RdC che include la circonferenza unitaria

Poli: i) solo interni (sequenza infinita positiva)
ii) solo esterni (sequenza infinita negativa)
iii) interni e esterni (sequenza doppiamente
infinita)

- Causalità: h(n) = 0 per n < 0
- \Rightarrow RdC esterna a $|z| > R_0$

Poli interni al cerchio di raggio R₀

■ Sistemi causali e stabili

⇒ Poli interni al cerchio unitario

Zeri possono essere dovunque

■ Sistemi a fase minima

Def.: Sono quelli che hanno tutti i poli e tutti gli zeri di H(z) interni al cerchio unitario

⇒ Hanno un ritardo di fase minimo fra tutti i sistemi che hanno la stessa risposta in ampiezza

NOTA: il sistema inverso
$$G(z) = \frac{1}{H(z)}$$

è ancora un sistema a fase minima (oltre ad essere stabile e causale)

■ Sistemi a fase lineare

Hanno una risposta in fase lineare.

Non introducono distorsione di fase: Ritardo di fase = Ritardo di gruppo = costante

⇒ Sistemi stabili e causali non hanno poli. Nei sistemi reali gli zeri si presentano in quadruple (se complessi) o in coppie (se reali ≠ ± 1).

E. Del Re – Elaborazione Numerica dei segnali

EQUIVALENZA FRA FILTRAGGIO ANALOGICO E NUMERICO

■ Analogico

■ Numerico

E. Del Re – Elaborazione Numerica dei segnali

$$y(t) \cong y_a(t)$$

L'approssimazione dipende da:

- Caratteristiche spettro di x_a(t)
- Risposta filtro antialiasing
- **■** Campionatore non ideale
- Quantizzazione
- **■** Filtro numerico non ideale
- Risposta D/A e filtro ricostruzione