Міністерство освіти і науки України

Національний технічний університет України

“Київський політехнічний інститут ІМ. ІГОРЯ сІКОРСЬКОГО”

Кафедра електронної інженерії
лабораторна РОБОТА № 3
з дисципліни «Теорія сигналів»/«Теорія біомедичних сигналів»

	«Моделювання лінійних систем в часовій та частотній області»


Студента (ки) _____ курсу групи ______

__________________________________

 (прізвище та ініціали)

Кількість балів: ______ 

Дата: ___________ 20__ р.
Мета роботи: дослідити роботу лінійних систем обробки дискретних сигналів; набути навичок моделювання лінійних стаціонарних дискретних систем в MatLAB.

Основні теоретичні відомості

Математичне моделювання обробки сигналів лінійною дискретною системою (ЛДС) включає в себе: 

– розрахунок характеристик ЛДС в часовій області, z-області, та частотній області;

– розрахунок реакції ЛДС на вхідний сигнал по різницевому рівнянню;

– аналіз вхідних сигналів та реакцій ЛДС в часовій та частотних областях.

В MatLAB математичною моделлю ЛДС називають співвідношення між входом та виходом у вигляді різницевого рівняння або системи рівнянь, які дозволяють розрахувати реакцію системи на заданий вхідний вплив.

В часовій області основною характеристикою ЛДС є імпульсна характеристика 
[image: image1.wmf][

]

hn

, а моделювання роботи ЛДС (розрахунок реакції) виконується з використанням одного з таких співвідношень між входом та виходом:

1. Різницевого рівняння 


[image: image2.wmf][

]

[

]

[

]

(

)

[

]

[

]

(

)

011

121

1...1

12...1

N

M

ynbxnbxnbxnN

aynaynayM

-

-

=+-++---

éù

ëû

-------

éù

ëû


яке задається векторами коефіцієнтів 
[image: image3.wmf][

]

011

,,...,

N

bbbb

-

=

 та 
[image: image4.wmf][

]

011

,,...,

M

aaaa

-

=

. В MatLAB всі функції аналізу систем побудовані для випадку, коли перший елемент вектору коефіцієнтів а дорівнює одиниці: 
[image: image5.wmf]0

1

a

=

.

2. Формули згортки 


[image: image6.wmf][

]

[

]

[

]

[

]

[

]

00

kk

ynxkhnkhkxnk

¥¥

==

=-=-

åå


3. Системи рівнянь змінних стану.

В z-області основною характеристикою ЛДС є характеристична (схемна) функція:


[image: image7.wmf](

)

(

)

(

)

(

)

(

)

1

1

12

00121

1

1

12

121

0

...

1...

N

n

N

n

nN

M

M

m

M

m

m

bz

Yz

bbzbzbz

Hz

Xz

azazaz

az

-

-

--

--

=-

-

--

--

-

-

=

++++

===

++++

å

å

,

яка, подібно до різницевого рівняння, задається векторами коефіцієнтів b та a та може мати різні вигляди математичного запису.

В частотній області основною характеристикою ЛДС є комплексна частотна характеристика, а також її модуль (амплітудно-частотна характеристика, АЧХ) та аргумент (фазо-частотна характеристика, ФЧХ):


[image: image8.wmf](

)

(

)

(

)

{

}

(

)

(

)

arg

j

jHe

j

jj

HeHeeKe

w

w

ww

w

F

==

.

Порядок роботи

Моделювання роботи ЛДС з використанням різницевого рівняння.

1. На основі власної дати народження записати різницеве рівняння:


[image: image9.wmf][

]

(

)

[

]

(

)

[

]

[

]

(

)

[

]

[

]

(

)

[

]

(

)

[

]

[

]

[

]

[

]

123222

2

2121

1422

1245

140130150150

12345

102020302020

DDPDMD

D

ynynynynyn

PDMM

MPDM

xnxnxnxnxnxn

+--

+-+-----=

--

=+-----+---


В програмі задати вектори a та b коефіцієнтів рекурсивної та нерекурсивної частини ЛДС.

2. Сформувати відліки синусоїдального сигналу частоти 10 Гц тривалістю 1 сек. амплітуди 1 В, дискретизованого з частотою 256 Гц. Розрахувати реакцію системи на отриманий сигнал (функція filter) для двох випадків:

2.1. нульові початкові умови;
2.2. випадкові початкові умови (скористатися функцією rand).
Для пунктів 2.1 та 2.2 побудувати графіки вхідного та вихідного сигналів в одному вікні, позначивши точки графіку, що відповідають відлікам, та огинаючі графіків (налаштувати функцію plot). А також побудувати в окремому вікні перші 100 мс вхідного та вихідного сигналу. Зробити висновки щодо вигляду вихідного сигналу відносно вхідного (форма, амплітуда, спотворення, підсилення).
Програмно розрахувати та навести тривалість вхідного та вихідного сигналів у секундах.
3. Написати програму для визначення коефіцієнту передачі напруги ЛДС на частоті 10 Гц, а також різницю фаз між вихідним і вхідним сигналом.

4. Сформувати два синусоїдальних сигнали частоти 3 та 20 Гц тривалістю 1 с. Проілюструвати властивість адитивності системи, визначивши реакцію системи спочатку на кожний з сигналів окремо, а потім на суму цих сигналів. Проілюструвати властивість однорідності системи. Навести необхідні графіки.
5. Розрахувати за допомогою функції filter перші 30 відліків імпульсної характеристики системи, подавши на вхід системи одиничний імпульс (при нульових початкових умовах). Побудувати графіки вхідного та вихідного сигналу (функція stem).
6. Розрахувати 30 відліків імпульсної характеристики системи по коефіцієнтам різницевих рівнянь з використанням функції impz. Порівняти результати з результатами п. 5, побудувати графіки, зробити висновки.
*Розрахувати 100 відліків імпульсної характеристики, порівняти з раніше отриманими, зробити висновки.
Моделювання роботи ЛДС з використанням рівняння згортки.

7. Розрахувати реакцію системи на сигнал з п. 2.1 з використанням функції розрахунку згортки conv. Побудувати графіки вхідного та вихідного сигналу, аналогічні п. 2.1 (з нульовими початковими умовами). Програмно розрахувати та навести тривалість вхідних та вихідного сигналів у секундах. Всі отримані в п. 7 результати порівняти з п 2.1. Зробити висновки.

8*. Відновити імпульсну характеристику ЛДС по відомим реакції та вхідному сигналу з використанням результатів п. 6 (функція deconv). Зробити висновки.

Моделювання роботи ЛДС в частотній області.

9. Обчислити комплексну частотну характеристику системи з використанням функції freqz, побудувати з її допомогою графіки АЧХ та ФЧХ. Розрахувати 100 значень КЧХ для частоти дискретизації 256 Гц. 
10. Розрахувати АЧХ та ФЧХ системи по обчисленій в п. 9 комплексній частотній характеристиці з використанням функцій abs та phase. Побудувати графіки, порівняти з графіками, отриманими в п. 9. Зробити висновки щодо характеру зміни модуля коефіцієнта передачи системи з частотою. Зробити висновки щодо величини коефіцієнта передачі системи на різних частотах. Визначити програмно проміжки частот, на яких система подсилює сигнал (записати у висновках). Візуально пересвідчитись в правильності визначення коефіціенту передачі і фазового зміщення, які розраховані в п. 3.
11. Побудувати функцію, яка визначає значення АЧХ та ФЧХ системи на довільній частоті. Перевірити за допомогою отриманої функції правильність розрахунків з п. 2.1, беручи до уваги, що в п.2.1 досліджувався синусоїдальний сигнал з частотою 10 Гц. Проілюструвати роботу функції для цього сигналу.
12. Розрахувати реакцію ЛДС на послідовність прямокутних імпульсів зі шпаруватістю 30 % (функція square). Побудувати графіки вхідного та вихідного сигналів, зробити висновки щодо спотворення вихідного сигналу відносно вхідного.

13*. Розрахувати реакцію ЛДС на вхідний сигнал виміряної раніше власної ЕКГ тривалістю 5 секунд. Побудувати графіки вхідного та вихідного сигналів. 

14*. Розрахувати реакцію ЛДС на записаний звуковий сигнал. Прослухати вихідний сигнал. Зробити висновки щодо спотворень, які вносить до сигналів система.
15*. Побудувати реакцію ЛДС на сигнал з акселерометра. Зробити висновки щодо спотворень, які вносить до сигналу система.

_1316160118.unknown

_1316160256.unknown

_1323688351.unknown

_1581253887.unknown

_1316161020.unknown

_1316160204.unknown

_1316159925.unknown

_1316160088.unknown

_1316159805.unknown

