

Analýza a zpracování signálů

1. Úvod


 DSP – matematická a algoritmická manipulace s číslicovými signály jejímž cílem je extrahovat důležité informace, které jsou přenášeny signálem


- co je signál ?
- · co je systém?
- co je zpracování

Signály

- Signál fyzikální veličina, která přenáší nějakou zprávu. Zpráva může obsahovat určité množství informace (kolik informace obsahuje, to závisí to na příjemci)
- Signál může být reprezentován popisem závislosti jednoho parametru (závislá proměnná) na parametru jiném (nezávislá proměnná). Nečastěji je jako nezávislá proměnná čas, může to být ale cokoliv jiného).


Zajímavé souvislosti vztažené k pojmu signál:

- signály, tedy fyzikální veličiny často v průběhu přenosu zprávy mění svoji formu
- jeden a tentýž signál může u různých příjemců vyvolat různou reakci
- maximum informace nese zpráva, přenášená signálem, tehdy, když příjemce předem neví co bude zpráva obsahovat
- zprávu a informaci můžeme obdržet sledováním vybraných parametrů signálu
- signály využíváme zejména ke zjištění stavu různých systémů (živých i neživých)

Modely signálů:

- používáme vždy, když se pokoušíme popsat něco, co je reálné
- model představuje popis reality zjednodušenými prostředky (řadou čísel, matematickou funkcí, časovým průběhem apod.)
- cílem modelování je vytvořit takový popis reality, který je v daném čase a z hlediska potřeb a cílů dostatečný
- Signálový model může být jednoduchý nebo složitý, neexistuje univerzální a dokonalý model, výběr modelu se řídí účelem, ke kterému jej chceme použít


Typy signálů:

- Skalární vs. vektorové signály
 - Signál z výstupu měřiče krevního tlaku 128 kanálový EEG signál
- Deterministický vs. náhodný signál
 - Audio signál šum,
 - Výstup z generátoru signálů EEG signál
- Jednorozměrný signál vs. vícerozměrný signál
 - Řečový signál obrázek
- Spojitý signál vs. diskrétní signál
 - Signál spojitý v čase i amplitudě : analogový signál
 - Signál spojitý v čase a diskrétní v amplitudě : kvantizovaný signál
 - Signál diskrétní v čase a spojitý v amplitudě : vzorkovaný signál
 - Signál diskrétní v čase i amplitudě : digitální signál


Signály, se kterými se setkáváme v běžném životě jsou obvykle spojité v čase i amplitudě – tzv. analogové signály

- Elektrické signály: elektrické napětí, proud, elektrická a magnetická pole
- Mechanické signály:momenty, úhly, úhlové rychlosti,
- Akustické signály: vibrace, zvukové vlny
- Fyzikální signály: tlaky, teploty, koncentrace
- DSP systémy zpracovávají signály které jsou vzorkované, popř. kvantované

DSP systémy zpracovávají signály které jsou vzorkované, popř. kvantované


- Každý signál přenáší informaci . Ne každá informace je však užitečná pro koncového uživatele. Cílem zpracování signálů je extrahovat "užitečnou" informaci ze vstupního signálu
- Signál, který není užitečný je označován jako šum. Co budeme označovat
 jako šum závisí na dané aplikaci.
 - Posloucháme-li rozhovor dvou lidí a zajímá-li nás o čem se baví, pak je šumem rozhovor dalších osob
 - Při vyšetřování evokovaných potenciálů, mohou být jako šum považovány jednak artefakty (oči, svaly), ale také vlastní EEG záznam
 - Častým zdrojem šumu bývá síťové napětí (50Hz, popř. 60Hz)


Systém

- Systém pravidlo, přiřazující signálu x jiný signál y. V technice se obvykle pod pojmem "systém" rozumí fyzikální (obvodová realizace) tohoto pravidla.
- Typy systémů
 - Podle typu zpracovávaného signálu
 - Analogové
 - Číslicové


- Podle typu závislosti mezi vstupním a výstupním signálem
 - Lineární
 - Lineární časově invariantní systémy
 - nelineární

Základní DSP systémy


Příklady systémů pro zpracování signálů


Komunikační technika - Modulace/demodulace signálů


Příklady systémů pro zpracování signálů


- Filtrace nejčastěji používaná operace v DSP, cílem filtrace je :
 - změna frekvenčního obsahu signálu např. odstraněním některých rušivých frekvencí
 - odstranění šumu v signálu
 - výběr pouze určitých frekvencí, které přenáší informaci
- Obvykle se se používají následující typy filtrů:
 - Dolní propust (Lowpass LPF) odstraňuje vysoké frekvence ze signálu
 - Horní propust (Highpass HPF) odstraňuje nízké frekvence ze signálu
 - Pásmová propust (Bandpass BPF) propouští frekvence z určitého frekvenčního pásma
 - Pásmová zádrž (Bandstop BSF) zadržuje frekvence určitého frekvenčního pásma
 - Notch filter -odstraňuje specifickou frekvenci

Příklad filtrace signálů


```
t=0:0.001:0.1;
x1=sin(2*pi*5*t);
t=0:0.0005:0.1;
x1=sin(2*pi*50*t);
T=1:0.5:101:
plot(T, x1)
axis([0 100 -1 1])
ylabel('50 Hz')
subplot(4,1,2)
x2=sin(2*pi*110*t);
plot(T, x2)
axis([0 100 -1 1])
ylabel('110 Hz')
subplot(4,1,3)
x3=sin(2*pi*210*t);
plot(T, x3)
axis([0 100 -1 1])
ylabel('210 Hz')
y=x1+x2+x3;
subplot(4,1,4)
plot(T, y)
axis([0 100 -2 2])
ylabel('Combined')
xlabel('Time, ms')
```

Příklad filtrace signálů


Tónová volba


Zpracování signálů

- Zpracování signálů je závislé na aplikační oblasti
 - Letectví a kosmonautika
 - Navigační systémy
 - Úprava vesmírných fotografií
 - Řízení vesmírných sond
 - Medicína
 - Medicínská diagnostika (CT,MRI, ultrazvuk, atd.)
 - EEG/EKG analýza
 - uložení a zpracování medicínských dat a snímků
 - Komerce
 - Komprese zvuku, obrázků a videa pro multimediální prezentace
 - Speciální videoefekty
 - Videokonference
 - Telefonie
 - Komprese dat a hlasu
 - · Redukce echa
 - Multiplex signálů
 - filtrace

Zpracování signálů

Armáda

- Analýza signálů radaru a sonaru
- Navigační systémy raket

Průmysl

- Trídění, počítání výrobků
- Tribodiagnostika
- Řízení technologických procesů

Věda

- Simulace, modelování
- Analýza a monitorování zemětřesení
- Analýza snímků metorologických družic

Klasifikace metod zpracování signálů

1. podle linearity

- Lineární (platí princip superpozice) lze je matematicky poměrně snadno modelovat a analyzovat
- Nelineární nelze je matematicky dobře charakterizovat a analyzovat, jsou používány zřídka

2. podle setrvačnosti

- Systémy bez paměti –využívají pouze okamžité hodnoty vstupů (funkční měniče, korektory nelinearit
- Systémy s pamětí obsahují zpožďovací členy (paměťové registry)
 - Nerekurzivní využívají pro výpočet výstupu jen vstupníjch hodnot (i zpožděných) FIR filtry
 - Rekurzivní využívají pro výpočet výstupu jak vstupních hodnot, tak zpožděných výstupních hodnot IIR filtry

3. Podle počtu proměnných

- Jednorozměrné pracují se signály, závisejícími pouze na jediné proměnné (nejčatěji čase)
- Vícerozměrné pracují se signály, zavisejícími na dvou nebo více proměnných

4. Podle proměnnosti realizovaného operátoru v čase

- Invariantní v čase (běžné typy zpracování)
- Proměnné v čase (adaptivní filtrace)

5. Podle typu realizace

- Číslicové vzorky jsou reprezentovány čísli, zpravidla binárně kódovanými
- Diskrétní analogové vzorky jsou reprezentovány analogovými veličinami, výpočet v čase je diskrétní

Výhody a nevýhody číslicového zpracování

Omezení číslicových metod

- Omezení zpracovávaného rozsahu kmitočtu číslicové zpracování je vhodné pro nižší frekvenční pásma – převodníky pro vyšší frekvence jsou obvykle drahé. Použitelnost dsp řádově do stovek MHZ
- Dochází k degradaci signálu vlivem A/D převodu
- Cena zařízení

Výhody

- Pružnost zpracování –charakteristiky číslicového systému jsou dány konstantami, které lze snadno měnit (popř. lze změnit program)
- Časová stálost vlastnost systému je daná konstantami a programem pokud systém funguje nemůže dojít ke změně charakteristik např. vlivem teploty popř. okolního prostředí, číslicové zpracování je dokonale reprodukovatelné
- Časově neomezená paměť možnost zpracovávat i pomalé signály, číslicové prvky jsou v tomto případě spolehlivější a jednodušší než objemné a nákladné analogové systémy
- Odpadají problémy vzájemného ovlivňování soustav impedanční přizpůsobení, vliv elmag. pole atd.
- Možnost spolehlivé realizace komplikovaných systémů
- Slučitelnost s informačními systémy
- Možnost multiplexního provozu u výkonných systémů leze zároveň zpracovávat více než jeden signál

Obsah předmětu AZS

- 1. Úvod,
- 2. Analogové a diskrétní signály, vlastnosti signálu, základní rozdělení signálů, vzorkování, kvantizace, rekonstrukce signálů. Číselné řady a jejich vlastnosti, základní operace
- 3. Analýza signálů v časové oblasti, diskrétní systémy a jejich rozdělení, linearita a časová invariance, LTI systémy, popis, impulsní odezva systémů
- 4. Konvoluce, korelace, periodická konvoluce a korelace, metody výpočtu, příklady
- 5. Náhodné signály, základní charakteristiky a popis
- 6. Z-transformace, použití, vlastnosti, oboustranná a jednostranná transformace, přenosová funkce systému, paralelní a kaskádní spojení systémů, výpočet přenosové funkce, analýza systémů s využitím Z-transformace
- 7. Analýza systémů ve frekvenční oblasti, DTFT, vlastnosti,, vztah mezi DTFT a Z-transformací, spektrum reálného signálu.
- 8. DFT, FFT, spekrální analýza signálů, metoda spektrálního odhadu
- 9. Filtry základní vlastnosti, frekvenční odezva a charakteristika filtrů, amplitudová a fázová charakteristika, základní typy filtrů, filtry s lineární fází.
- 10. Číslicová filtrace I: FIR filtry, vlastnosti a metody návrhu.
- 11. Číslicová filtrace II: IIR filtry, vlastnosti a metody návrhu.
- 12. Časově-frekvenční analýza (STFT, vlnková transformace, matching pursuit)

Literatura

Základní:

Ashok Ambardar: *Digital Signal Processing. A Modern Introduction*, Thomson Learning, 2006

Edmund Lai: Practical Digital Signal Processing for Engineers and Technicians, Elsevier, 2004

Li Tan: Digital Signal Processing (Fundamentals and Applications), Elsevier, 2008

Robert J Schilling, Sandra L. Harris: Fundamentals of Digital Signal Processing using Matlab, Centage Learning 2012

Doporučená:

S.W. Smith: *The Scentist and Engineer's Guide to Digital Signal Processing*, California Technical Publishing 1999

Sanjit K. Mitra, *Digital Signal Processing. A Computer-Based Approach*, McGraw-Hill 2002

Jiří Jan: Číslicová filtrace, analýza a restaurace signálů, Vutium 2002

Orfanidis, Sophocles J.: *Introduction to signal processing*, Upper Saddle River : Prentice Hall 1996

Davídek V. Sovka P: Číslicové zpracování signálů a implementace, Praha : ČVUT 1996