Ampliación de Señales y Sistemas

Tema 2: Señales y sistemas discretos en el dominio de la frecuencia

Antonio G. Marqués

Ubicándonos

- ➤ Tema 1: Señales y sistemas discretos en el dominio del tiempo
- Tema 2: Señales y sistemas discretos en el dominio de la frecuencia
 - 2.1 Desarrollo en serie de Fourier de señales discretas
 - 2.2 Transformada de Fourier de señales discretas
- ➤ Tema 3: Muestreo
- Tema 4: Fundamentos de la Transformada Discreta de Fourier
- Tema 5: Transformada Z
- Tema 6: Introducción al diseño de filtros discretos

□ Comentarios:

- Parecido al DSF y TF de señales continuas, pero aquí la TF solo toma valores de –pi a pi y el DSF solo tiene N coeficientes
- Resumen: el DSF y la TF nos dan una representación alternativa de la señal, entre otras cosas esa representación nos permite entender mejor lo que ocurre cuando una señal discreta se procesa con un sistema lineal e invariante
- Trabajo previo: repaso de la TF continua, convolución discreta de una exponencial compleja con una señal h[n] genérica

2.1 El desarrollo en Series de Fourier de señales discretas

- > En este apartado vamos a ver cosas como:
 - Repaso de exponenciales complejas en tiempo discreto.
 - Ecuación de síntesis.
 - Ecuación de análisis.

3

La exponencial compleja en DT

☐ La exponencial compleja en DT es una señal definida como:

$$x[\mathbf{n}] = e^{j\Omega\mathbf{n}}$$

- □ A diferencia de CT, la exponencial compleja en DT <u>no es siempre</u> <u>periódica</u>.
- \square Si es periódica de periodo N:

$$x[\mathbf{n} + N] = e^{j\Omega(\mathbf{n} + N)} = e^{j\Omega\mathbf{n}}e^{j\Omega N} = x[\mathbf{n}]e^{j\Omega N} = x[\mathbf{n}]$$

ightharpoonup Esto obliga a que $e^{j\Omega N}=1$ y por tanto, su frecuencia angular debe satisfacer:

$$\Omega N = 2\pi k \rightarrow \Omega = 2\pi \frac{k}{N}$$

➤ Solo las frecuencias que satisfagan eso serán periódicas con periodo N, pero...
 ¿cuántas hay? → Siguiente trasparencia

La exponencial compleja en DT

□ No hay un número infinito de exponenciales complejas distintas de periodo N. ¿Intuición? → Evaluemos la exponencial para k' = k + N

$$e^{j2\pi\frac{k'}{N}n} = e^{j2\pi\frac{k+N}{N}n} = e^{j2\pi\frac{k}{N}n}e^{j2\pi\frac{N}{N}n} = e^{j2\pi\frac{k}{N}n}e^{j2\pi n} = e^{j2\pi\frac{k}{N}n}e^{j2\pi n}$$

> Es decir, las exponenciales complejas de frecuencias

$$\Omega_{\pmb{k}} = \frac{2\pi}{N} \pmb{k}$$
 y $\Omega_{\pmb{k}+\pmb{N}} = \frac{2\pi}{N} (\pmb{k}+\pmb{N})$ son idénticas

- \blacktriangleright También lo son si sumamos 2N, 3N \clubsuit Ejemplo: $e^{j2\pi\frac{7}{15}n}=e^{j2\pi\frac{37}{15}n}$
- □ En concreto, sólo hay N exponenciales complejas de periodo N. Es decir, sólo hay N frecuencias armónicamente relacionadas.

$$x[n+N] = x[n] \xrightarrow{x[n]=e^{j\Omega n}} e^{j\Omega N} = 1$$
 Tantas como raíces N-ésimas de 1

Ecuación de síntesis del DSF de señales periódicas discretas

- \square Sea x[n] una señal periódica discreta de periodo N
 - Cualquier x[n] de periodo N se puede descomponer en una suma de N exponenciales complejas armónicamente relacionadas, es decir, de frecuencias múltiplo de la frecuencia fundamental:

$$x[n] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}} e^{j\mathbf{k}(\frac{2\pi}{N})n}$$

 $(< N> \equiv suma sobre cualesquiera N valores de k consecutivos)$

- A los coeficientes a_k se les conoce con el nombre de coeficientes del DSF de x[n] y son números complejos.
- \triangleright Dada una señal periódica en tiempo discreto x[n], ¿cómo podemos obtener los coeficientes de su DSF?

¿Cómo obtener los coeficientes del DSF?

□ Opción 1: Resolviendo el siguiente sistema de N ecuaciones y N incógnitas (los coeficientes)

$$x[\mathbf{n}] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}} e^{j\mathbf{k}\Omega_0 \mathbf{n}} \to$$

$$x[\mathbf{0}] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}}$$

$$x[1] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}} e^{j\mathbf{k}\Omega_0}$$

$$x[2] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}} e^{j\mathbf{k}\Omega_0 2}$$

$$\cdots = \cdots$$

$$x[N-1] = \sum_{\mathbf{k}=\langle N\rangle} a_{\mathbf{k}} e^{j\mathbf{k}\Omega_0(N-1)}$$

Ejemplo para obtener el DSF

- ☐ Ejemplo de la opción 1: Ver los coeficientes como las variables de sistema lineal de N ecuaciones y N incógnitas
 - > Supongamos que N=2 $\rightarrow \Omega_0 = 2\pi/N = \pi \rightarrow x[n] = \sum_{k=0}^1 a_k e^{j\pi kn}$, n = 0,1
 - \triangleright Consideremos una señal x[n] cualquiera de periodo 2 y despejemos a_0 y a_1 (ejercicio)

➤ Si N es muy grande, hacer esto puede ser complicado... → ¿Alternativa?

¿Cómo obtener los coeficientes del DSF?

- □ Opción 2: Aplicando la propiedad de ortogonalidad de las exponenciales complejas.
 - Sabemos que en una serie geométrica finita

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

> Tomando $\alpha=e^{j\mathbf{k}\Omega_0}$ y operando llegamos a la expresión que utilizaremos en la transparencia siguiente:

$$\sum_{n=} e^{jk\Omega_0 n} = \sum_{n=0}^{N-1} (e^{jk\Omega_0})^n = \sum_{n=0}^{N-1} (e^{jk2\pi/N})^n$$

$$= \begin{cases} N & , k = 0, \pm N, \pm 2N, \dots \\ \frac{1 - e^{jk(2\pi/N)N}}{1 - e^{j2\pi/N}} = 0 & , resto \end{cases}$$

Se podría escribir como Nδ[k]

¿Cómo obtener los coeficientes del DSF?

$$\square$$
 Partamos de $x[n] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 n}$

1. Multipliquemos x[n] por $e^{-jm\Omega_0 n}$ y hagamos el sumatorio en n

$$\sum_{n=< N>} x[n] e^{-jm\Omega_0 n} = \sum_{n=< N>} (\sum_{k=< N>} a_k e^{jk\Omega_0 n}) e^{-jm\Omega_0 n}$$

$$= \sum_{k=< N>} a_{k} \left(\sum_{n=< N>} e^{j(k-m)\Omega_{0}n} \right) = \sum_{k=< N>} a_{k} N \delta[k-m] = N a_{m}$$

$$= N\delta[k-m] - ortogonalidad$$

2. Despejamos y obtenemos la ecuación de análisis del DSF en tiempo discreto (equivalente a resolver el sistema de ecuaciones de la opc. 1 de forma "inteligente")

$$a_{\mathbf{k}} = \frac{1}{N} \sum_{\mathbf{n} = \langle \mathbf{N} \rangle} x[\mathbf{n}] e^{-j\mathbf{k}\Omega_0 \mathbf{n}}$$

Ecuaciones de las SF en TD

$$x[n] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 n} \rightarrow \text{ Ec. sintesis}$$

$$a_{\pmb{k}}=rac{1}{N}\sum_{\pmb{n}=\langle \pmb{N}\rangle}x[\pmb{n}]e^{-j\pmb{k}\Omega_0\pmb{n}}
ightarrow$$
 Ec. análisis

- Nota: Conviene pensar en a_k como una señal definida para todos los valores enteros k. Por lo tanto:
 - $a_{k+N} = a_k$ Propiedad especial de los Coef. de Fourier: periódicos, con periodo N.
 - Sólo necesitamos N valores consecutivos de a_k en la ec. síntesis. (Puesto que x[n] es periódica, se especifica para N valores, tanto en tiempo como en frecuencia)

Ejemplo 1: Suma de sinusoides

$$x[n] = 1 + \sin(\frac{\pi}{8}n) + 3\cos(\frac{\pi}{8}n) + \cos(\frac{\pi}{4}n - \frac{\pi}{2})$$

- Suma de señales periódicas: ¿periódica con periodo?
- ightharpoonup Coeficientes a_k ? ightharpoonup No hace falta ni utilizar la fórmula de análisis, expandimos directamente en términos de exponenciales complejas

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

Obtenemos

$$a_{0} = 1$$

$$a_{1} = \frac{3}{2} + \frac{1}{2j}$$

$$a_{-1} = \frac{3}{2} - \frac{1}{2i}$$

$$a_{2} = \frac{1}{2}e^{-j\frac{\pi}{2}} = -j\frac{1}{2} = \frac{1}{2j}$$

$$a_{-2} = \frac{1}{2}e^{j\frac{\pi}{2}} = j\frac{1}{2} = -\frac{1}{2j}$$

Ejemplo 1: Suma de 4 sinusoides

☐ Representación del módulo de los coeficientes

- > ¿Por qué representamos el módulo?
- > ¿Por qué nos salen 5 coeficientes?
- > ¿Por qué tiene periodo 16?

Ejemplo 2: onda cuadrada en DT (1/3)

Para k múltiplo de N (p.e. k=0):

$$a_0 = a_{-N} = a_{6N} = \frac{1}{N} \sum_{n=-N_1}^{N_1} x[n] \cdot 1 = \frac{2N_1 + 1}{N}$$

Aquí si utilizamos la fórmula de análisis

Para k≠múltiplo de N:

$$a_{\mathbf{k}} = \frac{1}{N} \sum_{n=-N_{1}}^{N_{1}} e^{-j\mathbf{k}\Omega_{0}n} = \frac{1}{N} \sum_{m=0}^{2N_{1}} e^{-j\mathbf{k}\Omega_{0}(m-N_{1})}$$

$$= \frac{1}{N} e^{j\mathbf{k}\Omega_{0}N_{1}} \sum_{m=0}^{2N_{1}} (e^{-j\mathbf{k}\Omega_{0}})^{m} = \frac{1}{N} e^{j\mathbf{k}\Omega_{0}N_{1}} \frac{1-e^{-j\mathbf{k}\Omega_{0}(2N_{1}+1)}}{1-e^{-j\mathbf{k}\Omega_{0}}}$$

$$= \frac{1}{N} \frac{\sin[\mathbf{k}(N_{1}+1/2)\Omega_{0}]}{\sin(\mathbf{k}\Omega_{0}/2)} = \frac{1}{N} \frac{\sin[2\pi\mathbf{k}(N_{1}+1/2)/N]}{\sin(\pi\mathbf{k}/N)}$$

Ejemplo 2: onda cuadrada en DT (2/3)

☐ Los coeficientes se pueden expresar como

$$a_{k} = \frac{1}{N} \frac{\sin[2\pi k(N_1 + 1/2)/N]}{\sin(\pi k/N)}$$

N=10 (esta página), N=20 y N=40 (página siguiente)

¿Dónde está el primer cero?

¿Cuál es la amplitud para k=0?

Ejemplo 2: onda cuadrada en DT (3/3)

$$a_{\mathbf{k}} = \frac{1}{N} \frac{\sin[2\pi \frac{\mathbf{k}(N_1 + 1/2)/N}{\sin(\pi \frac{\mathbf{k}/N})}]}{\sin(\pi \frac{\mathbf{k}/N})}$$

Convergencia de las Series de Fourier en DT

□ Recordemos que las fórmulas de análisis y síntesis eran

$$x[n] = \sum_{k=< N>} a_k e^{jk\Omega_0 n} \rightarrow$$
 Ec. síntesis

$$a_{\mathbf{k}} = \frac{1}{N} \sum_{\mathbf{n} = \langle N \rangle} x[\mathbf{n}] e^{-j\mathbf{k}\Omega_0 \mathbf{n}} \rightarrow$$
 Ec. análisis

- ☐ ¡TODAS las series son finitas! → no hay problemas de convergencia
 - En ambos casos estamos sumando un número finito de términos (N)
 - Cada uno de esos términos está acotado (p.e., x[n] vale como mucho x_{max})
 - ➤ La suma como mucho vale x_{max}·N → La suma está acotada → Los coeficientes están acotados

Propiedades de las SF en DT

□ Linealidad:

$$Ax[n] + By[n] \longleftrightarrow Aa_k + Bb_k$$

■ Desplazamiento temporal:

$$x[n-n_0] \longleftrightarrow a_k e^{-jk\frac{2\pi}{N}n_0}$$

■ Abatimiento:

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

Escalado temporal:

$$x_{(m)}[n] = \begin{cases} x[n/m], & \text{n m\'ultiplo de m} \\ 0, & \text{resto} \end{cases}$$

$$x_{(\mathbf{m})}[n] \longleftrightarrow \frac{1}{\mathbf{m}} a_k$$

Si yo sé que el DSF de la señal x[n] es a_k ...

¿Puedo saber cuál es el DSF de señales relacionadas con x[n]sin tener que usar la fórmula de análisis?

Pensar en la expresión... ¿Cuántos coeficientes tiene el DSF de x[n]? ¿Cuántos el de $x_{(m)}[n]$?

Propiedades de las SF en DT

Multiplicación:

$$x[\mathbf{n}]y[\mathbf{n}] \longleftrightarrow d_k = \sum_{l=< N>} a_l b_{k-l}$$

¡Cuidado! Esta es una convolución especial (conv. periódica) →
Volverá a pasar lo mismo con la TF, entonces haremos ejemplos

□ Relación de Parseval:

$$\frac{1}{N} \sum_{n=< N>} |x[n]|^2 = \sum_{k=< N>} |a_k|^2$$

Otra propiedad ...

$$x[\mathbf{n}] \longleftrightarrow a_k$$

$$e^{jM\Omega_0 \mathbf{n}} x[\mathbf{n}] \longleftrightarrow b_k =?$$

Efectos de los SLTI sobre el DSF

☐ Sabemos que ...

¿Por qué esto era así? → Hay que saberlo

donde

$$H(e^{j\Omega_0}) = \sum_{n=-\infty}^{\infty} h[n]e^{-j\Omega_0 n}$$

> ¿Se ha entendido? ¿Qué pasa si la entrada de un sistema LTI es una constante? $x[\mathbf{n}] = c$

Efectos de los SLTI sobre el DSF

☐ Si tenemos una combinación lineal de exp. complejas ...

$$x[\mathbf{n}] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 \mathbf{n}} \to \boxed{\text{LTI}} \to y[\mathbf{n}] = \sum_{k=\langle N \rangle} H(e^{j\Omega_0 k}) a_k e^{jk\Omega_0 \mathbf{n}}$$

$$a_{\mathbf{k}} \longrightarrow \underbrace{H(e^{j\mathbf{k}\Omega_0})} a_{\mathbf{k}}$$

Ganancia

- □ Concluyendo
 - ➤ El sistema LTI modifica cada uno de los coef del DSF de la señal de entrada, multiplicándolo por el valor de la respuesta en frecuencia del sistema a la frecuencia correspondiente.
 - Para calcular el DSF a la salida no hace falta hacer la convolución de x[n] con h[n] y luego usar la formula de análisis. Podemos usar directamente la propiedad que acabamos de demostrar.
 - \rightarrow $H(e^{j\Omega})$ es periódica, con periodo 2π .

2.2 Transformada de Fourier (TF) de señales discretas

- Vamos a ver:
 - TF de señales aperiódicas discretas definidas en energía.
 - TF de señales periódicas discretas.
 - Propiedades de la TF.
 - Respuesta en frecuencia de SLTI descritos por ecuaciones en diferencias.

Comenzaremos con la definición de la TF de señales discretas y de la TF inversa...

Definición de la TF en DT y de su inversa

- \square Sea x[n] una secuencia aperiódica y definida en energía.
 - Su TF es una señal compleja que depende de la variable real
 - ightharpoonup El par de la señal y su TF se denota como $x[\mathbf{n}]\longleftrightarrow X(e^{j\Omega})$
- ☐ Las ecuaciones de análisis y síntesis son:

$$X(e^{j\Omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\Omega n} \begin{cases} -\text{Ec.análisis} \\ -\text{TF} \\ -\text{espectro de x[n]} \end{cases}$$

$$x[\mathbf{n}] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\Omega}) e^{j\Omega \mathbf{n}} d\Omega \begin{cases} -\text{Ec. sintesis} \\ -\text{TF. Inversa} \end{cases}$$

- ightharpoonup Propiedad fundamental: $X(e^{j\Omega})$ es siempre periódica en $\Omega,$ con periodo 2π
- Las ecuaciones anteriores, que suponen que x[n] no es periódica, pueden deducirse a partir de las del DSF de señales periódicas.
- Eso es lo que hacemos en las siguientes transparencias

La TF en DT a través del DSF

Sea x[n] una secuencia aperiódica y definida en energía. Por simplicidad, tendrá duración finita.

$$\tilde{x}[\mathbf{n}] = x[\mathbf{n}] \text{ para } | \mathbf{n} | \leq N/2$$

La TF en DT a través del DSF

Construimos una señal periódica, de periodo N, tal que:

$$\tilde{x}[\mathbf{n}] = x[\mathbf{n}]$$
 cuando $N \to \infty$

La TF a través del DSF: ¿cómo se obtiene?

 \square Como x[n] es periódica, podemos representarla como una SF:

$$\tilde{x}[\mathbf{n}] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}} e^{j\mathbf{k}\Omega_0 \mathbf{n}} , \Omega_0 = \frac{2\pi}{N}$$

$$a_{k} = \frac{1}{N} \sum_{n=\langle N \rangle} \tilde{x}[n] e^{-jk\Omega_{0}n}$$

$$= \frac{1}{N} \sum_{n=-N_{1}}^{N_{2}} \tilde{x}[n] e^{-jk\Omega_{0}n} = \frac{1}{N} \sum_{n=-\infty}^{\infty} x[n] e^{-jk\Omega_{0}n}$$

$$x[n] = 0, \forall n \notin [-N_{1}, N_{2}]$$

- Comparemos estos coeficientes con la TF
- $X(e^{j\Omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\Omega n}$ Periódica en Ω con período 2π

$$a_{\mathbf{k}} = \frac{1}{N} X(e^{j\mathbf{k}\Omega_0})$$

➤ DSF muy parecido a TF → coef. proporcionales a muestras equiespaciadas de la TF

La TF a través del DSF: ¿cómo se obtiene?

Lo único que nos queda ahora es convertir la suma en integral

$$\tilde{x}[n] = \sum_{k=< N>} \frac{1}{N} X(e^{jk\Omega_0}) e^{jk\Omega_0 n} = \frac{1}{2\pi} \sum_{k=< N>} X(e^{jk\Omega_0}) e^{jk\Omega_0 n} \Omega_0(*)$$

$$\operatorname{Si} N \longrightarrow \infty : \tilde{x}[n] \longrightarrow x[n]$$

$$\Omega_0 \longrightarrow 0, \sum \Omega_0 \longrightarrow \int d\Omega, k\Omega_0 \longrightarrow \Omega$$

$$\operatorname{la suma en (*) es una integral}$$

- Al trabajar en discreto, n es un número entero, por lo que la señal $e^{j\Omega n}$ con respecto a la variable Ω , es periódica con periodo 2π
 - $\succ X(e^{j\Omega})$ es periódica, de periodo 2π
 - $\succ X(e^{j\Omega})$ se puede ver como la envolvente de Na_k
- ☐ La periodicidad de la TF no debe sorprendernos puesto que...
 - Los ak también eran periódicos (eso sí, con otro periodo)

Par de ecuaciones de la TF en DT

□ Llegamos por tanto a las ecuaciones que pusimos al principio de esta sección. Son tan importantes que las repetimos.

Par secuencia-TF:

Esta notación nos periódica cada
$$2\pi$$
 $X(e^{j\Omega_0+2})$

, La TF es una señal continua.

Esta notación nos ayuda a recordar que la TF es periódica cada 2π

$$X(e^{j(\Omega_0 + 2\pi)}) = X(e^{j\Omega_0}e^{j2\pi}) = X(e^{j\Omega_0})$$

Cuando veamos la TZ, esta notación será muy útil.

Ecuaciones de análisis y síntesis:

$$X(e^{j\Omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\Omega n} \begin{cases} -\text{Ec.an\'alisis} \\ -\text{TF} \\ -\text{espectro de x[n]} \end{cases}$$

$$x[n] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\Omega}) e^{j\Omega n} d\Omega$$

 - Ec. síntesis - TF. Inversa

Convergencia

☐ Ec. síntesis:

$$x[n] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\Omega}) e^{j\Omega n} d\Omega$$

- ➤ Integramos sobre un intervalo finito → no hay problemas de convergencia
- Si los valores de la TF son finitos, la integral (el área) es finita
- ☐ Ec. análisis:

$$X(e^{j\Omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\Omega n}$$

- Tenemos una suma infinita, esto es "peligroso" porque aunque los valores de la secuencia sean finitos, sumamos infinitos términos, con lo cual la suma sí puede dar infinito
- Conclusión, no todas las señales discretas tienen TF
- Para poder garantizar que la TF existe, necesitamos exigir a la señal unas condiciones análogas a las que pedíamos en CT, por ejemplo:

$$\sum_{n=-\infty}^{\infty} |x[n]|^2 < \infty$$
 -Energía finita

Ejemplos: deltas

$$\square \qquad x[\mathbf{n}] = \delta[\mathbf{n}] \to X(e^{j\Omega}) = 1$$

$$\square \qquad x[\mathbf{n}] = \delta[\mathbf{n} - \mathbf{n}_0] \to X(e^{j\Omega}) = e^{-j\Omega\mathbf{n}_0}$$

¿Qué responderíamos si nos piden nos piden dibujar módulo y fase?

Ejemplo: exponencial real causal

Ejemplo: pulso rectangular

Periódica con periodo 2π

¿A qué señal corresponde esta TF?

$$x[n] = \frac{1}{2\pi} \int_{-W}^{W} e^{j\Omega n} d\Omega = \frac{\sin Wn}{\pi n}$$

TF de señales periódicas en DT

- \square Señal periódica: x[n] = x[n+N] (energía infinita)
- □ Recordemos que en CT vimos que la TF de una exponencial era una delta, ¿qué pasa en DT?

$$x(t) = e^{j\omega_0 t} \longleftrightarrow X(jw) = 2\pi\delta(\omega - \omega_0)$$
$$x[n] = e^{j\Omega_0 n} \longleftrightarrow X(e^{j\Omega}) = ?$$

- Será también un impulso (de área 2π) en $\Omega = \Omega_0$
- \triangleright Pero $X(e^{j\Omega})$ tiene que ser periódica con periodo 2π . Por tanto,

$$X(e^{j\Omega}) = 2\pi \sum_{m=-\infty}^{\infty} \delta(\Omega - \Omega_0 - 2\pi m)$$

Si calculamos la TF inversa de la expresión anterior ... llegamos a:

$$x[\mathbf{n}] = \frac{1}{2\pi} \int_{-\pi}^{\pi} 2\pi \sum_{m=-\infty}^{\infty} \delta(\Omega - \Omega_0 - 2\pi \mathbf{m}) e^{j\Omega \mathbf{n}} d\Omega = e^{j\Omega_0 \mathbf{n}}$$

$$X(e^{j\Omega})$$

TF de señales periódicas en DT (cont.)

☐ Si representamos *x*[*n*] como una serie de Fourier (una suma de exp. complejas):

$$x[\mathbf{n}] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}} e^{j\mathbf{k}\Omega_0 \mathbf{n}}, \Omega_0 = \frac{2\pi}{N}$$

> Aplicando:

$$e^{jk\Omega_0 n} \longleftrightarrow 2\pi \sum_{m=-\infty}^{\infty} \delta(\Omega - k\Omega_0 - 2\pi m)$$

$$X(e^{j\Omega}) = \sum_{k=< N>} a_k [2\pi \sum_{m=-\infty}^{\infty} \delta(\Omega - k\Omega_0 - 2\pi m)]$$

$$= 2\pi \sum_{k=-\infty}^{\infty} a_k \delta(\Omega - k\Omega_0) = 2\pi \sum_{k=\infty}^{\infty} a_k \delta(\Omega - \frac{2\pi k}{N})$$

La TF de una señal periódica se construye a partir de sus coef. de Fourier

Ejemplo 1: sinusoide real

$$x[\mathbf{n}] = \sin(\Omega_0 \mathbf{n}) = \frac{1}{2j} e^{j\Omega_0 \mathbf{n}} - \frac{1}{2j} e^{-j\Omega_0 \mathbf{n}}$$

Ejemplo 2:Tren de impulsos periódico

$$x[\mathbf{n}] = \sum_{\mathbf{k}=-\infty}^{\infty} \delta[\mathbf{n} - \mathbf{k}N]\Omega_0 = \frac{2\pi}{N}$$

$$a_{k} = \frac{1}{N} \sum_{n=\langle N \rangle} x[n] e^{-jk\Omega_{0}n} = \frac{1}{N} \sum_{n=0}^{N-1} \delta[n] e^{-jk\Omega_{0}n} = \frac{1}{N}$$

Ejemplo 2:Tren de impulsos periódico

$$X(e^{j\Omega}) = \frac{2\pi}{N} \sum_{\mathbf{k} = -\infty}^{\infty} \delta(\Omega - \frac{2\pi \mathbf{k}}{N})$$

¡Su TF es otro tren de impulsos periódico en el dominio de la frecuencia!

$$X(e^{j\Omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\Omega n} \begin{cases} -\text{Ec.an\'alisis} \\ -\text{TF} \end{cases}$$

$$x[\mathbf{n}] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\Omega}) e^{j\Omega \mathbf{n}} d\Omega \begin{cases} -\text{Ec. sintesis} \\ -\text{TF. Inversa} \end{cases}$$

□ Periodicidad:

$$X(e^{j(\Omega+2\pi)}) = X(e^{j\Omega})$$

— Diferente del caso CT

Linealidad:

$$ax_1[\mathbf{n}] + bx_2[\mathbf{n}] \longleftrightarrow aX_1(e^{j\Omega}) + bX_2(e^{j\Omega})$$

Desplazamiento en tiempo:

$$x[\mathbf{n} - \mathbf{n}_0] \longleftrightarrow e^{-j\Omega \mathbf{n}_0} X(e^{j\Omega})$$

Desplazamiento en frecuencia:

$$e^{j\Omega_{o}n}x[n]\longleftrightarrow X(e^{j(\Omega-\Omega_{0})})$$

Abatimiento:

$$x[-n] \longleftrightarrow X(e^{-j\Omega})$$

Simetría conjugada:

$$x^*[n] \longleftrightarrow X^*(e^{-j\Omega})$$

 $x[n] \text{ real} \Longrightarrow X(e^{j\Omega}) = X^*(e^{-j\Omega})$

- □ Expansión temporal
 - > Recordemos que en CT: $x(at) \longleftrightarrow \frac{1}{|a|} X(j(\frac{\omega}{a}))$

La escala de tiempo en CT es infinitamente fina

- Pero en DT,
 - x[n/2] no tiene sentido, cuando n/2 no es un valor entero
 - X[2n] no es una versión comprimida de x[n], perdemos los valores impares
- \triangleright Si definimos la señal $x_{(k)}[n]$:
 - k un entero ≥ 1
 - $-x_{(k)}[n]$ insertando (k -1) ceros entre valores sucesivos

En este ejemplo, insertamos dos ceros (k=3)

$$x_{(k)}[n] = \begin{cases} x[n/k], & \text{si } n \text{ es múltiplo entero de } k \\ 0, & \text{resto} \end{cases}$$

$$x_{(\mathbf{k})}[\mathbf{n}] \longleftrightarrow X(e^{j\mathbf{k}\Omega}) \longleftarrow \text{Peri\'odica con periodo } \frac{2\pi}{|\mathbf{k}|}$$

Expandir en tiempo → comprimir en frecuencia

Diferenciación en frecuencia

$$nx[n] \longleftrightarrow j\frac{dX(e^{j\Omega})}{d\Omega}$$

□ Relación de Parseval

$$\sum_{\mathbf{n}=-\infty}^{\infty} |x[\mathbf{n}]|^2 = \underbrace{\frac{1}{2\pi} \int_{2\pi} |X(e^{j\Omega})|^2 d\Omega}_{\mathbf{n}}$$

□ Convolución

$$y[\mathbf{n}] = h[\mathbf{n}] * x[\mathbf{n}]$$
 $Y(e^{j\Omega}) = H(e^{j\Omega})X(e^{j\Omega})$

➢ Si h[n] es la respuesta al impulso de un SLIT → H respuesta en frecuencia

$$x[\mathbf{n}] \to h[\mathbf{n}] \to y[\mathbf{n}]$$

> Ejemplo:

$$\frac{\sin(\pi n/4)}{\pi n} * \frac{\sin(\pi n/2)}{\pi n} = ?$$

Producto (modulación)

$$y[\mathbf{n}] = x_1[\mathbf{n}] \cdot x_2[\mathbf{n}] \longleftrightarrow Y(e^{j\Omega}) = \frac{1}{2\pi} \int_{2\pi} X_1(e^{j\Omega}) \cdot X_2(e^{j\Omega - \theta}) d\theta$$
$$= \frac{1}{2\pi} X_1(e^{j\Omega}) \otimes X_2(e^{j\Omega})$$

- ¿Cómo se realiza una convolución periódica?
 - Como una convolución aperiódica entre un periodo de una de las señales periódicas y la otra señal periódica.
 - Consideramos el intervalo que va de -π a π:

$$Y(e^{j\Omega}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_1(e^{j\Omega}) X_2(e^{j(\Omega-\theta)}) d\theta$$
$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \hat{X}_1(e^{j\theta}) X_2(e^{j(\Omega-\theta)}) d\theta$$

Donde

$$\hat{X}_1(e^{j\theta}) = \begin{cases} X_1(e^{j\theta}), & |\theta| \le \pi \\ 0, & \text{resto} \end{cases}$$

Ejemplo:

$$y[n] = \left(\frac{\sin(\pi n/4)}{\pi n}\right)^{2} = x_{1}[n] \cdot x_{2}[n], x_{1}[n] = x_{2}[n] = \frac{\sin(\pi n/4)}{\pi n}$$

$$Y(e^{j\Omega}) = \frac{1}{2\pi} X_{1}(e^{j\Omega}) \otimes X_{2}(e^{j\Omega})$$

$$X_{1}(e^{j\Omega})$$

$$X_{2}(e^{j\Omega-\theta})$$

$$X_{2}(e^{j\Omega-\theta})$$

$$Y(e^{j\Omega})$$

$$X_{2}(e^{j\Omega-\theta})$$

$$Y(e^{j\Omega})$$

$$X_{3}(e^{j\Omega-\theta})$$

$$Y(e^{j\Omega})$$

$$X_{4}(e^{j\Omega})$$

$$Y(e^{j\Omega})$$

Dualidad: Simetría en la TF*

☐ TF en CT: tiempo y frecuencia son continuas

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega \ X(j\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt$$
$$f(r) = \int_{-\infty}^{\infty} g(\tau) e^{-jr\tau} d\tau$$

 \square Suponer que $f(\bullet)$ y $g(\bullet)$ son dos funciones relacionadas por

$$f(\mathbf{r}) = \int_{-\infty}^{\infty} g(\mathbf{r}) e^{-j\mathbf{r}\mathbf{\tau}} d\mathbf{\tau}$$

> Entonces

si
$$\tau = t$$
 y $r = \omega$: $x_1(t) = g(t) \longleftrightarrow X_1(j\omega) = f(\omega)$

si
$$\tau = \omega$$
 y $r = -t$: $x_2(t) = \frac{1}{2\pi} f(-t) \longleftrightarrow X_2(j\omega) = g(\omega)$

Ejemplo de dualidad en CT*

☐ Pulso cuadrado en ambos dominios (tiempo y frecuencia)

Dualidad de las SF en DT*

□ Discreta y periódica en tiempo ↔ periódica y discreta en frecuencia

$$x[\mathbf{n}] = \sum_{\mathbf{k} = \langle N \rangle} a_{\mathbf{k}} e^{j\mathbf{k}\Omega_0 \mathbf{n}} = x[\mathbf{n} + N], \Omega_0 = \frac{2\pi}{N}$$

$$a_{\mathbf{k}} = \frac{1}{N} \sum_{\mathbf{n} = \langle N \rangle} x[\mathbf{n}] e^{-j\mathbf{k}\Omega_0 \mathbf{n} = a_{\mathbf{k}+N}}$$

 \square Supóngase que $f[\bullet]$ y $g[\bullet]$ son dos funciones relacionadas por

$$f[\mathbf{m}] = \frac{1}{N} \sum_{r=\langle N \rangle} g[\mathbf{r}] e^{-j\mathbf{r}\Omega_0 \mathbf{m}}$$

Entonces
$$\Longrightarrow g[r] = \sum_{m=< N>} f[m] e^{jr\Omega_0 m}$$

si
$$m = n$$
 y $r = -k$: $x_1(n) = f(n) \longleftrightarrow a_k = \frac{1}{n}g[-k]$
si $r = n$ y $m = k$: $x_2(n) = g(n) \longleftrightarrow a_k = f[k]$

Dualidad entre SF en CT y TF en DT*

☐ SF en CT:

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_o t} = x(t+T), \ \omega_0 = \frac{2\pi}{T}$$

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

- Periódica en tiempo -> Discreta en frecuencia

☐ TF en DT:

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

$$X(e^{j\Omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\Omega n} = X(e^{j(\Omega+2\pi)})$$

Discreta en tiempo -> Periódica en frecuencia

Dualidad entre SF en CT y TF en DT*

 \square Sea $f(\bullet)$ una señal en CT y $g[\bullet]$ una secuencia, relacionadas por:

$$f(\tau) = \sum_{m=-\infty}^{\infty} g[m]e^{jm\tau} = f(\tau + 2\pi)$$

Entonces

$$x(t) = f(t) \longleftrightarrow a_{\mathbf{k}} = g[\mathbf{k}], \text{ periódica con periodo } 2\pi$$

$$x[\mathbf{n}] = g[\mathbf{n}] \longleftrightarrow X(e^{j\Omega}) = f(-\Omega)$$

Respuesta en frecuencia de sistemas LTI descritos por ecuaciones en diferencias

- lacksquare Podemos determinar $H(e^{j\Omega})$:
 - Usando que las exp. complejas son las autofunciones de los SLTI

$$\sum_{k=0}^{N} a_{k} y[n-k] = \sum_{k=0}^{M} b_{k} x[n-k]$$

Usando las propiedades de linealidad, convolución y desplazamiento

$$x[n-k] \longleftrightarrow e^{-j\Omega k} X(e^{j\Omega})$$

$$\sum_{k=0}^{N} a_k e^{-jk\Omega} Y(e^{j\Omega}) = \sum_{k=0}^{M} b_k e^{-jk\Omega} X(e^{j\Omega})$$

Respuesta en frecuencia de sistemas LTI descritos por ecuaciones en diferencias

$$\sum_{k=0}^{N} a_k e^{-jk\Omega} Y(e^{j\Omega}) = \sum_{k=0}^{M} b_k e^{-jk\Omega} X(e^{j\Omega})$$

$$Y(e^{j\Omega}) = \underbrace{\left[\frac{\sum_{k=0}^{M} b_k e^{-jk\Omega}}{\sum_{k=0}^{N} a_k e^{-jk\Omega}}\right]}_{H(e^{j\Omega})} X(e^{j\Omega})$$

$$H(e^{j\Omega})$$

- Conclusiones: la respuesta en frecuencia de un SLTI descrito por una ecuación en diferencias es ...
 - ... una función racional de $e^{-j\Omega}$ \rightarrow usar DFS para obtener h[n]
 - ... periódica, con periodo 2π
- Cuando veamos Transformada Z (que es una generalización de la TF que se ve en los últimos temas) esto será más fácil

Resumen

- ☐ Hemos visto el DSF y la TF de señales discretas
 - ➤ El DSF y la TF nos dan una representación alternativa de la señal, entre otras cosas esa representación nos permite entender mejor lo que ocurre cuando una señal discreta se procesa con un sistema lineal e invariante
 - > El DSF se utiliza para señales periódicas
 - La TF se utiliza para señales no periódicas de energía finita
 - La TF se puede extender para considerar también señales periódicas
 - En continuo, cualquier valor de frecuencia da lugar a una señal periódica, en discreto no

□ DSF:

- Si tenemos una señal periódica de periodo N, su DSF es periódico de periodo N
- Para calcular los N coeficientes nos basta con saber los N valores de la señal en un periodo
- Si multiplicamos en el tiempo, los coeficientes se tienen que calcular utilizando una convolución periódica

Resumen

☐ TF:

- La TF de una señal discreta real es una señal continua y compleja
- \blacktriangleright La TF es periódica con periodo 2π, así que habitualmente la representaremos solo en el intervalo de $-\pi$ a π
- La TF de una señal periódica de periodo N, son N deltas en el intervalo (- π, π], las deltas está en las posiciones 2πk/N (con -N/2<k≤N/2) y su amplitud es 2π por el coeficiente del DSF correspondiente</p>
- Cuando multiplicamos dos señales, la TF del producto es la convolución periódica de las TF de cada una de las dos señales