

Frequency Domain Processing

C. Andrés Méndez

March 16th 2012

Sommario

- Ripasso sull'analisi di Fourier e il trattamento numerico dei segnali
- Trasformata di Fourier in MatLab

Segnali e Spettri

Fourier Transform

$$F(\omega) = \int_{-\infty}^{\infty} f(t)e^{-j\omega t} dt$$

Inverse Fourier Transform

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega)e^{j\omega t} d\omega$$

Getting to know the FFT

- **What is the FFT?** FFT = Fast Fourier Transform. The FFT is a faster version of the *Discrete Fourier Transform (DFT)*. The FFT utilizes some clever algorithms to do the same thing as the DTF, but in much less time.
- **Ok, but what is the DFT?** The DFT is extremely important in the area of frequency (spectrum) analysis because it takes a discrete signal in the time domain and transforms that signal into its discrete frequency domain representation. Without a discrete-time to discrete-frequency transform we would not be able to compute the Fourier transform with a microprocessor or DSP based system.

Trasformata di Fourier 1-D

- Ogni segnale può essere descritto dalla somma di sinusoidi con differenti ampiezze e frequenze.
- I comandi MatLab per calcolare la trasformata di Fourier e la sua inversa sono rispettivamente **fft** e **ifft**.
- **Esercizio1**
 - Supponiamo di avere 10 campioni di un segnale casuale (**rand**)
 - Calcolare la FFT del segnale
 - Calcolare la IFFT del segnale
 - Estrarre al parte reale della IFFT
 - Confrontare il risultato della IFFT con il segnale di partenza

Forma d'onda e spettro di ampiezza

- **Esercizio 2**
 - Supponiamo di campionare un segnale ogni 0.01 secondi per la durata di 4 secondi
 - Il segnale è dato dalla somma di due **sinusoidi** di ampiezza A 3 e 5 e frequenza f 4 e 2 ($\omega=2\pi f$) rispettivamente
 - Generare il grafico tempo – ampiezza (usare il comando axis per aggiustare la scalatura degli assi)

Forma d'onda e spettro di ampiezza (2)

- Con la Trasformata di Fourier possiamo visualizzare cosa caratterizza maggiormente il segnale.
 - Calcolare la fft del segnale
 - Calcolare il suo valore assoluto e normalizzarlo
 - Plottare lo spettro di ampiezza

Forma d'onda e spettro di ampiezza (3)

Filtraggio del rumore dai segnali

- Vediamo come usare la fft e la ifft per filtrare il rumore dai segnali.
- **Esercizio 3**
 - Aggiungere al segnale dell'esercizio precedente del rumore casuale
 - Calcolare la trasformata del segnale rumoroso
 - Calcolare lo spettro di ampiezza
 - Plottare la forma d'onda e lo spettro di ampiezza

Filtraggio del rumore dai segnali (2)

Filtraggio del rumore dai segnali (3)

- Attraverso la ifft filtriamo il rumore. Il comando **fix** arrotonda gli elementi del suo argomento all'intero più vicino.
 - Settare i numeri <100 a zero (della trasformata originale, senza processare)
 - ifft dei dati trasformati ed estrarre la parte reale
 - Plottare l'andamento dei campioni corretti

FFT in Matlab, numero di punti calcolati

- Sintassi: **fft(x,N)**
- N= numero di punti calcolati per la FFT
- Qual è l'effetto di modificare N?

- Eercizio **4**
 - Sintetizzare un **coseno** con 30 campioni e 10 campioni per periodo
 - Definire 3 valori diversi per N: 64,128,256
 - Plottare i 3 casi
 - Cosa succede se N è uguale al numero di campioni in x?

Elaborazione nel dominio della frequenza

- The general idea is that the image ($f(x,y)$ of size $M \times N$) will be represented in the frequency domain ($F(u,v)$). The equation for the two-dimensional discrete Fourier transform (DFT) is:

$$F(u,v) = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x,y) e^{-j2\pi(ux/M+vy/N)}$$

- The concept behind the Fourier transform is that any waveform that can be constructed using a sum of sine and cosine waves of different frequencies. The exponential in the above formula can be expanded into sines and cosines with the variables u and v determining these frequencies.
- The inverse of the above discrete Fourier transform is given by the following equation:

$$f(x,y) = \frac{1}{MN} \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u,v) e^{j2\pi(ux/M+vy/N)}$$

- Thus, if we have $F(u,v)$, we can obtain the corresponding image ($f(x,y)$) using the inverse, discrete Fourier transform.

Visualizzazione dello spettro

- Esercizio **5**
 - Creare un'immagine 30x30 con un rettangolo bianco su sfondo nero
 - Calcolare la DFT e visualizzare lo spettro di ampiezza (**fft2**)
 - Aggiungere dello zero padding per migliorare il calcolo della DFT
 - Shiftare la componente zero al centro dello spettro (**fftshift**)
 - Per migliorare la visualizzazione usare la funzione **log**

- Suggerimento per la visualizzazione usare **imshow(f,'InitialMagnification','fit')**

Visualizzazione dello spettro (2)

original

DFT

Zero-padded DFT

Centered and Log