1. ДИСКРЕТНЫЕ СИГНАЛЫ

1.1. Цели работы

- Знакомство со средой MATLAB.
- Формирование и построение графика кусочно-линейного дискретного сигнала.
- Расчет и построение графика спектра дискретного сигнала.
- Расчет и построение графика аналогового сигнала, восстановленного по дискретным отсчетам в соответствии с теоремой Котельникова.

1.2. Индивидуальное задание

В данной лабораторной работе рассматривается кусочно-линейный сигнал u(t), заданный параметрами U_k , T_k , как показано на рис. 1.1.

При выполнении работы производится дискретизация данного сигнала с заданной частотой F_s .

Параметры сигнала и используемая частота дискретизации являются индивидуальными для каждой бригады и выдаются преподавателем в виде таблицы следующего вида.

Рис. 1.1

U_1 , B	U_2 , B	U_3 , B	U_4 , B	<i>T</i> ₁ , мс	Т2, мс	F_s , к Γ ц

1.3. Указания к выполнению работы

1. Запуск МАТLАВ и знакомство с его средой

Запустите программу MATLAB (ее значок на рабочем столе имеет вид (A). Откроется окно MATLAB.

MATLAB — интерпретируемый язык программирования, позволяющий осуществлять вычисления как в интерактивном режиме, так и путем запуска программ (сценариев, scripts). Работа в интерактивном режиме сводится к набору в командной строке MATLAB необходимых команд (выполнение команды производится после нажатия клавиши **Enter**), например:

1.3903

В результате выполнения данной команды будет создана переменная А со значением, равным $\sqrt{\cos^2(\pi/12)} + 1$.

• Создайте переменные для всех параметров сигнала $(U_1...U_4, T_1, T_2)$ и частоты дискретизации F_s .

2. Формирование дискретного сигнала

МАТLAВ ориентирован на работу с векторами и матрицами. Используйте эти возможности для создания вектора от от заданного сигнала: x(k) = u(kT), где $T = 1/F_s$ — интервал дискретизации.

• Сформируйте вектор моментов времени взятия отсчетов.

Справка. Для создания векторов в виде арифметических прогрессий используется символ двоеточия. Конструкция **x1:dx:x2** означает создание равномерной последовательности чисел с первым элементом **x1**, шагом **dx** и конечным значением, равным **x2** или меньшим его не более чем на **dx**. Если шаг последовательности равен единице, **dx** можно не указывать: **x1:x2**.

• Рассчитайте значения отсчетов первого линейного фрагмента сигнала $(u(t) = a_1 t + b_1 \text{ при } t = 0...T_1)$. Значения параметров a_1 и b_1 , а также диапазон используемых номеров элементов вектора моментов времени определите самостоятельно.

Справка. Для обращения к части элементов вектора нужно указать в круглых скобках *вектор номеров* этих элементов. Чаще всего требуется обращение к одиночному элементу (\mathbf{x} (\mathbf{n}) или сплошному диапазону номеров (\mathbf{x} (\mathbf{n} 1: \mathbf{n} 2)). Для ссылки на последний элемент можно использовать ключевое слово **end**.

В отличие от многих языков программирования, нумерация элементов в MATLAB всегда начинается с единицы!

• Аналогичным образом рассчитайте значения отсчетов второго линейного фрагмента сигнала ($u(t) = a_2 t + b_2$ при $t = T_1...T_2$). Значения параметров a_2 и b_2 , а также диапазон используемых номеров элементов вектора моментов времени определите самостоятельно.

Замечание. Если на момент взятия отсчета приходится скачок уровня аналогового сигнала, для целей данной работы значение дискретного отсчета может быть выбрано произвольно в пределах диапазона скачка. Однако с теоретической точки зрения правильнее всего принять значение отсчета равным *середине* скачка (полусумме значений аналогового сигнала справа и слева от скачка).

• Постройте график дискретного сигнала, использовав сначала функцию **plot**, а затем функцию **stem**, чтобы сравнить результаты их работы.

Справка. Наиболее часто для построения графиков используется функция plot в форме plot (у) или plot (х, у) (в первом случае по горизонтали откладываются номера элементов вектора, во

втором варианте строится зависимость y(x)). Параметры **х** и **у** должны быть векторами одинаковой длины.

Для построения графиков дискретных сигналов полезна функция **stem**, которая имеет такой же синтаксис. Она строит графики в виде вертикальных «стебельков».

3. Создание МАТLAB-программы

Для дальнейшей работы необходимо превратить код, созданный в интерактивном режиме, в MATLAB-программу (сценарий, script). Для этого выполните следующее:

• Создайте (средствами Windows) на сервере дисплейного класса папку для лабораторных работ вашей бригады. Место расположения этих папок обычно имеет следующий вид (уточнить у преподавателя):

W:\stud\2320\номер_группы\папка_бригады

Здесь «2320» — номер дисплейного класса, в котором проводятся занятия.

- В окне MATLAB сделайте созданную папку бригады текущей папкой. Для этого служит поле **Current Folder** в верхней части окна.
- В панели истории введенных команд (**Command History**) выделите команды, с помощью которых задавались параметры дискретного сигнала и производилось его формирование (выделение диапазона строк производится путем щелчка мышью при нажатой клавише **Shift**). Скопируйте выделенные команды в буфер обмена.

Справка. Если панель Command History отсутствует на экране, включите ее отображение командой меню Desktop ▶ Command History.

- Создайте новый файл MATLAB-программы (самый левый значок (New script) панели инструментов, команда меню File ▶ New ▶ Script или клавиши Ctrl + N) и вставьте программный код из буфера обмена.
- Сохраните файл, дав ему осмысленное имя.

Справка. Имена файлов в MATLAB фактически являются *иденти-фикаторами переменных*, поэтому на них налагаются соответствующие ограничения. Допустимые символы: латинские буквы, цифры, символ подчеркивания; первый символ — не цифра.

Русские буквы в именах файлов использовать нельзя!

• Отредактируйте код, удалив ненужные строки, возможно, оставшиеся после экспериментов, производившихся в интерактивном режиме. Запустите MATLAB-программу клавишей **F5**, кнопкой ▶ панели инструментов или командой меню **Debug ▶ Run**. Добейтесь того, чтобы программа работала без опибок.

Справка. На данном этапе уже не нужен вывод на экран результатов выполнения каждой команды — это было полезно при освоении системы в интерактивном режиме. Чтобы отключить вывод результатов расчета на экран, в конце строки кода нужно поставить символ «точка с запятой».

Последующие пункты работы выполняются путем дополнения созданной MATLAB-программы.

4. Построение графика спектра дискретного сигнала

Спектр дискретного сигнала рассчитывается по формуле

$$\dot{X}(\omega) = \sum_{k=0}^{N-1} x(k)e^{-j\omega k} . \tag{1}$$

В этой формуле учтено, что рассматриваемый сигнал содержит конечное число (N) ненулевых отсчетов. Необходимо рассчитать спектр в *основном* частотном диапазоне ($\omega = -\pi...+\pi$) и построить графики амплитудного и фазового спектров.

На примере расчета спектра дискретного сигнала можно познакомиться с выполнением в MATLAB векторно-матричных операций. Примерная последовательность выполнения расчета:

• Сформируйте *вектор-столбец* номеров отсчетов k:

$$\mathbf{k} = \begin{bmatrix} 0 \\ 1 \\ \vdots \\ N-1 \end{bmatrix}.$$

Справка. Рассмотренный ранее способ создания равномерных последовательностей создает вектор-*строку*. Превратить строку в столбец можно с помощью операции транспонирования, которая в MATLAB задается символами «. '». Апостроф без точки («'») означает эрмитово сопряжение матрицы (транспонирование в сочетании с комплексным сопряжением). Для вещественных матриц обе операции эквивалентны.

• Сформируйте *вектор-строку* равномерно расположенных частот для расчета спектра. Диапазон частот — от $-\pi$ до $+\pi$, шаг по частоте рекомендуется выбирать так, чтобы вектор содержал от 500 до 1000 элементов.

$$\mathbf{w} = \begin{bmatrix} \omega_1 & \omega_2 & \dots & \omega_M \end{bmatrix}.$$

Здесь M — число частот в векторе **w**.

Справка. Константа π в MATLAB задается как рі.

• Вычислите произведение столбца **k** и строки **w** — это даст матрицу размером $N \times M$, содержащую все попарные произведения значений k и ω .

• Умножьте полученную матрицу на -j, чтобы получить показатель комплексной экспоненты из формулы (1).

Справка. Мнимую единицу в MATLAB можно задать с помощью констант **1i** или **1j**. После запуска системы значение мнимой единицы также присвоено переменным **i** и **j**, однако эти значения могут быть переопределены в процессе работы.

• Вычислите значения комплексной экспоненты из формулы (1).

Справка. Функции **exp**, **sin**, **sqrt** и т. п. обрабатывают матричные аргументы *поэлементно*.

- Умножьте сформированный ранее вектор отсчетов сигнала \mathbf{x} на матрицу значений комплексных экспонент. Эта операция реализует суммирование по k в формуле (1) и в результате дает вектор-строку значений спектра, рассчитанных для M частот из вектора \mathbf{w} .
- Постройте графики амплитудного и фазового спектров сигнала, разместив их друг под другом в одном графическом окне. Зависимости следует строить не от нормированной частоты ω , а от линейной частоты $(f = F_s \omega/(2\pi))$.

Справка. Для создания нового графического окна служит команда **figure**. Команда **subplot(r, c, n)** делит графическое окно на «клетки» (**r** строк и **c** столбцов) и делает текущей «клетку» **n** (нумерация осуществляется по строкам).

Чтобы избежать увеличения числа графических окон после каждого запуска программы, добавьте в ее начало команду **close all**, закрывающую все графические окна.

Для получения амплитудного и фазового спектров понадобятся следующие функции:

- abs(x) вычисление модуля, в том числе для комплексных чисел.
- angle (x) вычисление аргумента (фазы) комплексных чисел (в радианах).
- unwrap (x) устранение скачков фазы на 2π в векторах фазовых значений. Сравните графики фазового спектра, получаемые без использования и с использованием данной функции.

5. Восстановление аналогового сигнала по теореме Котельникова

Восстановление аналогового сигнала s(t) с ограниченным спектром по его дискретным отсчетам x(k) в соответствии с теоремой Котельникова производится по формуле

$$s(t) = \sum_{k=-\infty}^{\infty} x(k) \frac{\sin\left(\frac{\pi}{T}(t - kT)\right)}{\frac{\pi}{T}(t - kT)},$$
(2)

где $T = 1/F_s$ — интервал дискретизации.

При расчетах с помощью компьютера значения сигнала s(t) могут быть вычислены для произвольного конечного набора значений времени t. В данной лабораторной работе сигнал s(t) рассчитывается для равномерно следующих значений времени, расположенных в 10 раз чаще, чем было при дискретизации сигнала.

Для вычисления отдельных слагаемых формулы (2) удобно использовать матричные возможности MATLAB, рассчитывая эти слагаемые сразу для всех требуемых значений t, при этом для суммирования слагаемых придется организовать традиционный цикл.

Справка. Цикл с заранее заданным числом повторений (цикл **for**) в MATLAB чаще всего записывается следующим образом:

for k = 1:N

% тело цикла

end

В данном случае тело цикла будет выполнено **N** раз, для целочисленных значений переменной \mathbf{k} , меняющихся от единицы до **N**.

- Сформируйте вектор моментов времени для расчета восстановленного сигнала по формуле (2). Шаг по времени должен быть в 10 раз меньше исходного интервала дискретизации. Охватываемый диапазон времени должен выходить за края сигнала как минимум на 5 исходных интервалов дискретизации (это необходимо для того, чтобы увидеть на графике затухающие «хвосты» функций $\sin(x)/x$).
- Сформируйте заполненную нулями «заготовку» для вектора значений восстановленного сигнала s(t). Длина этого вектора должна совпадать с длиной созданного на предыдущем шаге вектора моментов времени.

Справка. Функция **zeros (m, n)** возвращает заполненную нулями матрицу с **m** строками и **n** столбцами. Функция **length (x)** возвращает длину вектора **x**.

• Реализуйте вычисление суммы по k в формуле (2), использовав для этого цикл по отсчетам сигнала. В теле цикла к созданной ранее «заготовке» для сигнала должно прибавляться очередное слагаемое формулы (2).

Справка. Поскольку слагаемые формулы (2) рассчитываются сразу для всех моментов времени t, числитель и знаменатель функции $\sin(x)/x$ являются векторами, и их деление друг на друга должно выполняться поэлементно. По умолчанию MATLAB выполняет операции умножения и деления по матричным правилам. Чтобы

осуществить поэлементные действия с матрицами, перед знаком операции необходимо поставить точку: «.*», «./».

• Выведите график восстановленного сигнала с помощью функции **plot**. Разрывы на графике вызваны неопределенностями (0/0) при расчете функции $\sin(x)/x$ с нулевым аргументом.

Справка. Избавиться от этих разрывов можно, использовав для расчета функции $\sin(x)/x$ готовые средства MATLAB. Функция **sinc** возвращает результат, равный $\sin(\pi x)/(\pi x)$ (именно так определяется функция sinc в зарубежной литературе).

• Постройте графики исходного дискретного и восстановленного аналогового сигналов в общих координатных осях, чтобы наглядно видеть, как они соотносятся друг с другом.

Справка. Команды **hold on** и **hold off** включают и выключают режим сохранения текущего содержимого окна при построении нового графика.

Для управления цветом графиков можно добавлять к командам **plot** и **stem** дополнительные строковые параметры, например, **plot** (**x**, **y**, '**r**') задает вывод графика красным цветом.

6. Подготовка материалов для отчета

В завершение работы необходимо скопировать в документ Microsoft Word (в качестве заготовки для отчета) созданный программный код и все полученные графики (дискретный сигнал; его амплитудный и фазовый спектры; совместно показанные дискретный и восстановленный аналоговый сигналы).

Справка. Для переноса графиков в документы Word следует использовать команду Copy Figure из меню Edit окна графика. Перед этим целесообразно задать векторный формат копирования, выбрав в том же меню команду Copy Options и установив переключатели Preserve Information и Transparent Background.

1.4. Содержание отчета

Отчет должен содержать созданный в процессе работы программный код, оформленный в виде законченного документа (с заголовками разделов, формулами и комментариями к коду). Полученные в ходе работы графики размещаются в соответствующих разделах отчета.