
ΤΕΙ ΣΕΡΡΩΝ – ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΩΝ
ΕΞΕΤΑΣΗ ΣΤΟ ΜΑΘΗΜΑ «ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΩΝ»

ΦΕΒΡΟΥΑΡΙΟΣ 2013
ΕΙΣΗΓΗΤΗΣ: ΓΕΩΡΓΙΟΣ ΠΑΥΛΙΔΗΣ

ΜΠΟΡΕΙΤΕ ΝΑ ΧΡΗΣΙΜΟΠΟΙΕΙΤΕ ΤΙΣ ΣΗΜΕΙΩΣΕΙΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

Άσκηση 1 : Δίνεται το LTI σύστηµα y[n]=T{x [n]} που ορίζεται από την αναδροµική σχέση:

y[n]=y[n -1]+x [n] -2x [n -1]+x [n -2] (1)

1. Να βρεθεί η συνάρτηση µεταφοράς του συστήµατος H(z) .

1 𝑦 𝑛 − 𝑦 𝑛 − 1 = 𝑥 𝑛 − 2𝑥 𝑛 − 1 + 𝑥 𝑛 − 2
!"
𝑌 𝑧 − 𝑧!!𝑌 𝑧 = 𝑋 𝑧 − 2𝑧!!𝑋 𝑧 + 𝑧!!𝑋 𝑧

𝑌 𝑧 1 − 𝑧!! = 𝑋 𝑧 1 − 2𝑧!! + 𝑧!!
! ! !

! !
! !

𝐻 𝑧 =
1 − 2𝑧!! + 𝑧!!

1 − 𝑧!!

Εφόσον η µεγαλύτερη κατ’ απόλυτη τιµή δύναµη του αριθµητή είναι 2, είναι µεγαλύτερη από την

αντίστοιχη του παρονοµαστή και συνεπώς απαιτείται διαίρεση των πολυωνύµων. Από τη διαίρεση

προκύπτει εύκολα ότι: 𝐻 𝑧 = 1 − 𝑧!!

2. Να βρεθεί η έξοδος y που δίνει το σύστηµα για είσοδο x = [2 1 0 3 -1 -2].

Η έξοδος του συστήµατος υπολογίζεται ως η συνέλιξη της κρουστικής του απόκρισης µε την είσοδο.

Έτσι αρχικά εκτιµάται η κρουστική απόκριση από τον αντίστροφο Μ/Σ Ζ της συνάρτησης µεταφοράς

H(z). Στην περίπτωση αυτή είναι απλά:

ℎ 𝑛 = 𝛿 𝑛 − 𝛿 𝑛 − 1
!"ό !"# !!"#$ό !"# ![!]

ℎ = [1 −1]

Εκτελώντας τη συνέλιξη µε την µέθοδο του πίνακα έχουµε:

 2 1 0 3 -1 -2

1 2 1 0 3 -1 -2

-1 -2 -1 0 -3 1 2

Στη συνέχεια αθροίζουµε τα διαγώνια στοιχεία και έχουµε:

𝑦 = 2 −1 −1 3 −4 −1 2

µε Ly=Lx+Lh=0+0=0

3. Να βρεθεί η απόκριση συχνότητας του συστήµατος H(e jω) .

Εκµεταλλευόµενοι το ότι 𝐻 𝑒!" = 𝐻(𝑧) !!!!" 𝐻 𝑒!" = 1 − 𝑒!!"

4. Να σχεδιαστεί το διάγραµµα πόλων-µηδενικών και από αυτό να σχεδιαστεί κατά προσέγγιση η

κανονικοποιηµένη µορφή του διαγράµµατος πλάτους.

Εφόσον η συνάρτηση µεταφοράς είναι: 𝐻 𝑧 = 1 − 𝑧!! µπορεί να γραφεί: 𝐻 𝑧 = 1 − !
!

Συνεπώς, η συνάρτηση µεταφοράς δεν µπορεί να οριστεί για z=0 ενώ µηδενίζεται όταν z=1.

Εύκολα προκύπτει το διάγραµµα πόλων-µηδενικών ως εξής:

ΤΕΙ ΣΕΡΡΩΝ – ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΩΝ
ΕΞΕΤΑΣΗ ΣΤΟ ΜΑΘΗΜΑ «ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΩΝ»

ΦΕΒΡΟΥΑΡΙΟΣ 2013
ΕΙΣΗΓΗΤΗΣ: ΓΕΩΡΓΙΟΣ ΠΑΥΛΙΔΗΣ

ΜΠΟΡΕΙΤΕ ΝΑ ΧΡΗΣΙΜΟΠΟΙΕΙΤΕ ΤΙΣ ΣΗΜΕΙΩΣΕΙΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

Από το διάγραµµα µπορεί επίσης να προσεγγίσει το κανονικοποιηµένο διάγραµµα πλάτους της

απόκρισης συχνότητας ως εξής:

5. Να χαρακτηριστεί ως φίλτρο (και IIR/FIR) το σύστηµα.

Το σύστηµα είναι ένα FIR υψηπερατό φίλτρο.

6. Να σχεδιαστεί το ψηφιακό δικτύωµα που υλοποιεί το σύστηµα.

Μια απλή υλοποίηση του συστήµατος ως ψηφιακό δικτύωµα φαίνεται στο σχήµα που ακολουθεί:

ΤΕΙ ΣΕΡΡΩΝ – ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΩΝ
ΕΞΕΤΑΣΗ ΣΤΟ ΜΑΘΗΜΑ «ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΩΝ»

ΦΕΒΡΟΥΑΡΙΟΣ 2013
ΕΙΣΗΓΗΤΗΣ: ΓΕΩΡΓΙΟΣ ΠΑΥΛΙΔΗΣ

ΜΠΟΡΕΙΤΕ ΝΑ ΧΡΗΣΙΜΟΠΟΙΕΙΤΕ ΤΙΣ ΣΗΜΕΙΩΣΕΙΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

Άσκηση 2 : Δίνεται το σύστηµα y[n]=T{x [n]} που ορίζεται από την αναδροµική σχέση:

3 y[n]=x [n] -2x [n -1]-x [n -2] (2)

1. Να ελεγχθεί αν το σύστηµα είναι αιτιατό.

Το σύστηµα είναι αιτιατό αφού η έξοδος εξαρτάται αποκλειστικά και µόνο από παρελθοντικές ή

παροντικές τιµές της εισόδου.

2. Να ελεγχθεί αν το σύστηµα είναι γραµµικό και αµετάβλητο στη µετατόπιση (LSI).

Αρχικά µετασχηµατίζουµε τη (2) ως εξής:

𝑦 𝑛 = !
!
𝑥 𝑛 − !

!
𝑥 𝑛 − 1 − !

!
𝑥[𝑛 − 2] (3)

Το σύστηµα ελέγχεται ως προς την ιδιότητα της υπέρθεσης και της οµογένειας για την απόδειξη της

γραµµικότητας.

(α) Υπέρθεση: 𝑇 𝑥![𝑛] + 𝑥![𝑛] = !
!
𝑥! 𝑛 + 𝑥! 𝑛 − !

!
(𝑥! 𝑛 − 1 + 𝑥![𝑛 − 1]) −

!
!
(𝑥! 𝑛 − 2 +

𝑥![𝑛 − 2]) =
!
!
𝑥! 𝑛 − !

!
𝑥! 𝑛 − 1 − !

!
𝑥! 𝑛 − 2 + !

!
𝑥! 𝑛 − !

!
𝑥! 𝑛 − 1 − !

!
𝑥! 𝑛 − 2 = 𝑇 𝑥! 𝑛 +

𝑇 𝑥!(𝑛) άρα ισχύει η ιδιότητα της υπέρθεσης

(β) Οµογένεια: 𝑇 𝑐 ∙ 𝑥[𝑛] = !
!
𝑐 ∙ 𝑥 𝑛 − !

!
𝑐 ∙ 𝑥 𝑛 − 1 − !

!
𝑐 ∙ 𝑥 𝑛 − 2 = 𝑐 ∙ 𝑇{𝑥[𝑛]} άρα ισχύει η

ιδιότητα της οµογένειας

Εφόσον ισχύουν και οι δύο ιδιότητες το σύστηµα είναι γραµµικό

(γ) Εξέταση της αµεταβλητότητας στη µετατόπιση:

Για µετατόπιση n0, η µετατοπισµένη έξοδος είναι:

𝑦 𝑛 − 𝑛! =
1
3
𝑥 𝑛 − 𝑛! −

2
3
𝑥 𝑛 − 𝑛! − 1 −

1
3
𝑥[𝑛 − 𝑛! − 2]

Αν αντίστοιχη η µετατοπισµένη έσοδος είναι η 𝑥!! 𝑛 = 𝑥[𝑛 − 𝑛!], τότε η έξοδος του συστήµατος σε

αυτή την είσοδο είναι:

𝑇 𝑥!! 𝑛 =
1
3
𝑥!! 𝑛 −

2
3
𝑥!! 𝑛 − 1 −

1
3
𝑥!! 𝑛 − 2

!!! ! !! !!!!
𝑇 𝑥!! 𝑛 = !

!
𝑥 𝑛 − 𝑛! − !

!
𝑥 𝑛 − 𝑛! − 1 − !

!
𝑥 𝑛 − 𝑛! − 2 = 𝑦 𝑛 − 𝑛!

και συνεπώς το σύστηµα είναι αµετάβλητο στη µετατόπιση.

Συνολικά το σύστηµα είναι LSI.

3. Να βρεθεί η έξοδος y που δίνει το σύστηµα για είσοδο x = [-1 0 1 2 1 0 -1].

Για την εκτίµηση της εξόδου µπορούµε να πραγµατοποιήσουµε συνέλιξη της κρουστικής απόκρισης του

συστήµατος µε την είσοδο (y=h*x). Η κρουστική απόκριση του συστήµατος υπολογίζεται αν στην

αναδροµική σχέση του συστήµατος (3) αντικαταστήσουµε την είσοδο µε την κρουστική ακολουθία δ[n]:

ΤΕΙ ΣΕΡΡΩΝ – ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΩΝ
ΕΞΕΤΑΣΗ ΣΤΟ ΜΑΘΗΜΑ «ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΩΝ»

ΦΕΒΡΟΥΑΡΙΟΣ 2013
ΕΙΣΗΓΗΤΗΣ: ΓΕΩΡΓΙΟΣ ΠΑΥΛΙΔΗΣ

ΜΠΟΡΕΙΤΕ ΝΑ ΧΡΗΣΙΜΟΠΟΙΕΙΤΕ ΤΙΣ ΣΗΜΕΙΩΣΕΙΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

ℎ 𝑛 =
1
3
𝛿 𝑛 −

2
3
𝛿 𝑛 − 1 −

1
3
𝛿 𝑛 − 2

!ό!" !"# !"#$%!ύ !"# ! !
ℎ = 1

3
−
2
3

−
1
3

προφανώς µε Lh=0.

Εκτελώντας τη συνέλιξη µε την µέθοδο του πίνακα έχουµε:

 -1 0 1 2 1 0 -1

1/3 -1/3 0 1/3 2/3 1/3 0 -1/3

-2/3 2/3 0 -2/3 -4/3 -2/3 0 2/3

-1/3 1/3 0 -1/3 -2/3 -1/3 0 1/3

Στη συνέχεια αθροίζουµε τα διαγώνια στοιχεία και έχουµε:

𝑦 = −
1
3

2
3

2
3

0 −
4
3 −

4
3 −

2
3

2
3

1
3

µε Ly=Lx+Lh=0+0=0

4. Να βρεθεί η κρουστική απόκριση και η συνάρτηση µεταφοράς του συστήµατος.

Η κρουστική απόκριση όπως έχει ήδη υπολογιστεί σε προηγούµενο ερώτηµα είναι:

ℎ 𝑛 =
1
3
𝛿 𝑛 −

2
3
𝛿 𝑛 − 1 −

1
3
𝛿 𝑛 − 2

5. Να σχεδιαστεί το διάγραµµα πόλων-µηδενικών.

Το σύστηµα είναι και πάλι ένα FIR φίλτρο για την εύρεση των πόλων µηδενικών του οποίου

εργαζόµαστε ως εξής, ξεκινώντας από τη συνάρτηση µεταφοράς:

Από το µετασχηµατισµό Ζ της κρουστικής απόκρισης έχουµε τη συνάρτηση µεταφοράς, απλά ως:

𝐻 𝑧 =
1
3
−
2
3
𝑧!! −

1
3
𝑧!! =

𝑧!

𝑧!
1
3
−
2
3
𝑧!! −

1
3
𝑧!! =

𝑧! − 2𝑧 − 1
3𝑧!

Προφανώς υπάρχει διπλός πόλος στο µηδέν (0) ενώ τα µηδενικά βρίσκονται από τις ρίζες του αριθµητή:

𝜌!,! =
−𝛽 ± 𝛽! − 4𝛼𝛾

2𝛼
=
2 ± 4 + 4

2
=
2 ± 2 2

2
= 1 ± 2 = −0.414

2.414

ΤΕΙ ΣΕΡΡΩΝ – ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΩΝ
ΕΞΕΤΑΣΗ ΣΤΟ ΜΑΘΗΜΑ «ΨΗΦΙΑΚΗ ΕΠΕΞΕΡΓΑΣΙΑ ΣΗΜΑΤΩΝ»

ΦΕΒΡΟΥΑΡΙΟΣ 2013
ΕΙΣΗΓΗΤΗΣ: ΓΕΩΡΓΙΟΣ ΠΑΥΛΙΔΗΣ

ΜΠΟΡΕΙΤΕ ΝΑ ΧΡΗΣΙΜΟΠΟΙΕΙΤΕ ΤΙΣ ΣΗΜΕΙΩΣΕΙΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

6. Να σχολιαστεί η ευστάθεια του συστήµατος.

Εφόσον το σύστηµα είναι FIR είναι ευσταθές.

7. Να σχεδιαστεί το ψηφιακό δικτύωµα που υλοποιεί το σύστηµα.

Μια απλή υλοποίηση υπό τη µορφή ψηφιακού δικτυώµατος φαίνεται στο ακόλουθο σχήµα:

