

SIGNÁLY A LINEÁRNÍ SYSTEMY

prof. Ing. Jiří Holčík, CSc.

holcik@iba.muni.cz

© Institut biostatistiky a analýz

II. SIGNÁLY ZÁKLADNÍ POJMY

SIGNÁL - DEFINICE

SIGNÁL - DEFINICE

- ☑ **Signál** je jev fyzikální, chemické, biologické, ekonomické či jiné materiální povahy, nesoucí informaci o stavu systému, který jej generuje, a jeho dynamice.
- ☑ Je-li zdrojem informace živý organismus, pak hovoříme o **biosignálech** bez ohledu na podstatu **nosiče informace**.

(BIO)SIGNÁLY - PŘÍKLADY

(BIO)SIGNÁLY - PŘÍKLADY

(BIO)SIGNÁLY - PŘÍKLADY

(BIO)SIGNÁLY - PŘÍKLADY

(BIO)SIGNÁLY - PŘÍKLADY

(BIO)SIGNÁLY - PŘÍKLADY

(BIO)SIGNÁLY - PŘÍKLADY

SIGNÁLY ✨ MATEMATICKÉ MODELY

- ☑ abychom mohli úspěšně řešit praktické problémy (analýza, syntéza), potřebujeme reálné signály vyjádřit matematicky jejich (abstraktními) modely;
- ☑ model signálu by měl splňovat dva základní požadavky:
 - výstižnost, přesnost;
 - jednoduchost, snadná manipulace;

KLASIFIKACE SIGNÁLŮ

- A) Spojité a diskrétní signály
Analogové a digitální (číslicové) signály
- B) Reálné a komplexní signály
- C) Deterministické a náhodné signály
- D) Sudé a liché signály
- E) Periodické a neperiodické signály

A) SPOJITÉ A DISKRÉTNÍ SIGNÁLY

- ✓ **Spojité signál** (přesněji **signál se spojitým časem**) je takový signál $x(t)$, kde čas t je spojitá proměnná.
- ✓ **Diskrétní signál** (přesněji **signál s diskrétním časem**) je takový signál $x(t)$, kde čas t je definován v diskrétních časových okamžicích. Diskrétní signál proto často zapisujeme jako **posloupnost** $\{x_n\}$, kde n je celé číslo, resp $x(nT)$.

Pozn. Spojitá vs. nespojitá funkce. Zde se myslí ve smyslu **hodnot** funkce nikoliv času. V tomto smyslu nespojitý signál v praxi neexistuje (vždy konečná délka přechodu). Příklad: obdélníkový signál.

A) SPOJITÉ A DISKRÉTNÍ SIGNÁLY

A) SPOJITÉ A DISKRÉTNÍ SIGNÁLY

A) SPOJITÉ A DISKRÉTNÍ SIGNÁLY

- ✓ U diskretního signálu není hodnota signálu mezi jednotlivými diskretními časovými okamžiky definována.
- ✓ Diskretní signál lze také získat **vzorkováním** spojitého signálu: $x(t_0), x(t_1), x(t_2), \dots, x(t_n), \dots$ (též značení $x_0, x_1, x_2, \dots, x_n, \dots$). Hodnoty $x_i = x_i(t)$ se nazývají **vzorky**.

A) SPOJITÉ A DISKRÉTNÍ SIGNÁLY

- ☑ Diskrétní signál vyjádřený posloupností můžeme zapsat

→ funčním předpisem, např.

$$x_n = \begin{cases} 2^n & \text{pro } n \geq 0 \\ 0 & \text{pro } n < 0 \end{cases}$$

→ explicitně seznamem hodnot, např.

$$x_n = \{ \dots, 2, 4, 8, 16, 32, 64, 128, 256, \dots \}$$

(zde se implicitně předpokládá, že prvky jsou číslovány od nuly a pro záporné indexy n jsou hodnoty nulové)

ANALOGOVÉ A DIGITÁLNÍ (ČÍSLICOVÉ) SIGNÁLY

- ✓ **Analogový signál** nabývá hodnot ze spojitého intervalu.
- ✓ **Digitální (číslicový) signál** nabývá hodnot z konečné množiny hodnot.

Příkladem analogového signálu může být např. EKG signál zaznamenaný na papír nebo hodnota napětí zobrazená na analogovém osciloskopu.

Příkladem digitálního signálu může být např. barva pixelu digitální fotografie $\langle 0;255 \rangle$.

- ✓ **Kvantování** je proces, kterým se převádí spojité hodnoty veličin na diskrétní.

C) REÁLNÉ A KOMPLEXNÍ SIGNÁLY

- ☑ **Reálný signál** je takový signál, který nabývá reálných hodnot. (V praxi skutečně měřitelný.)
- ☑ **Komplexní signál** je takový signál, který nabývá komplexních hodnot. (Hypotetický, v praxi neměřitelný.)

$$x(t) = x_+(t) + x_-(t)$$

Čas t je spojitý nebo diskrétní.

D) DETERMINISTICKÉ A NÁHODNÉ SIGNÁLY

- ☑ **Deterministický signál** je takový signál, jehož hodnoty jsou v daném čase jednoznačně určeny. Takovýto signál může být tedy popsán analytickou funkcí času t .
- ☑ **Náhodný (stochastický) signál** je takový signál, jehož hodnoty jsou náhodné. Takovéto signály popisujeme statistickými prostředky. Např. bílý/barevný šum.

$$x(t) = \cos(t)$$

E) SUDÉ A LICHÉ SIGNÁLY

- ☑ **Sudý signál** je takový, pro který platí

$$x(-t) = x(t), \quad x(-t) = x(t)$$

- **Lichý signál** je takový, pro který platí

$$x(-t) = -x(t), \quad x(-t) = -x(t)$$

- Součin sudého a lichého signálu je lichý signál.
- Součin dvou sudých nebo dvou lichých signálů je sudý signál.

E) SUDÉ A LICHÉ SIGNÁLY

(a)

(b)

(c)

(d)

F) PERIODICKÉ A NEPERIODICKÉ SIGNÁLY

- ☑ Analogový signál $x(t)$ je **periodický s periodou T** , jestliže existuje hodnota T taková, že pro všechna t platí

$$x(t + T) = x(t)$$

- Nejmenší kladná hodnota T , pro kterou platí uvedený vztah se nazývá **základní perioda**.
- Obecně lze psát

$$x(t + kT) = x(t)$$

kde k je celé číslo.

F) PERIODICKÉ A NEPERIODICKÉ SIGNÁLY

- ☑ **Pozor!** Pro konstantní signál není definována základní perioda. Konstantní signál je periodický pro každou hodnotu T .
- ☑ Spojitý signál, který není periodický se nazývá **neperiodický** nebo **aperiodický**.
- ☑ Reálné biosignály nejsou zcela periodické – hovoříme o **repetičních signálech**.

Pohov!

řečový signál – samohláska „e“

F) PERIODICKÉ A NEPERIODICKÉ SIGNÁLY

- Pro diskretní signál definujeme periodický signál s periodou N obdobně

$$x_{f_1} = x_{f_1 + N} \quad \text{a} \quad x_{f_2} = x_{f_2 + N}$$

Pozor!

- ☑ Diskretní signál získaný rovnoměrným vzorkováním periodického spojitého signálu **nemusí** být periodický.
- ☑ Součet dvou spojitých periodických signálů **nemusí** být periodický signál.
- ☑ Součet dvou diskretních periodických signálů **je vždy** periodický signál.

Pohov!

F) PERIODICKÉ A NEPERIODICKÉ SIGNÁLY

(a)

(b)