

HAL
open science

Traitement du Signal

Gérard Scorletti

► **To cite this version:**

Gérard Scorletti. Traitement du Signal. École d'ingénieur. STI tc2 Traitement du Signal, Ecully et Casablanca, France. 2016, pp.203. cel-00673929v4

HAL Id: cel-00673929

<https://cel.hal.science/cel-00673929v4>

Submitted on 17 Dec 2016 (v4), last revised 6 Aug 2024 (v11)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Département Electronique Electrotechnique Automatique

Equipe Automatique Traitement du Signal

Tronc Commun - UE STI

Cours STI tc2 Traitement du signal

**Unité d'Enseignement
Science et Technologie de l'Information**

Traitement du signal

Version 2016-2017

Disponible à l'adresse WEB : <http://cel.archives-ouvertes.fr/cel-00673929>

Gérard Scorletti
Département EEA, bât H9
e-mail : gerard.scorletti@ec-lyon.fr

SIGNAL, n. m. (v. 1220) s'écrit aussi *seignal* au XIII^e s. (v. 1265) ; le mot, qui correspond à l'ancien provençal *sennal* (1174), est un emprunt au bas latin *signale* « signe », neutre substantivé du bas latin *signalis* « qui sert de signe », dérivé du latin classique *signum* (→ signe).

◇ Le mot apparaît en français avec des sens particuliers : « quillon d'une épée », « sceau avec lequel on signe un acte » (v. 1260, *seignau*), et c'est aussi le nom d'une constellation (v. 1265). Il signifie aussi « ce dont un propriétaire marque un animal », « marque sur la peau » (v. 1298), « gros grain de chapelet » (1328), etc. Dans tous ces emplois, *signal* désigne des signes naturels ou conventionnels qui constituent ou donnent des informations ; aujourd'hui, dans l'usage courant, *signal* correspond à un signe de nature conventionnelle, même si pour les théoriciens, le signal peut être formé par un signe naturel. ◇ Le mot désigne en particulier (1540) un signe convenu fait pour indiquer le moment d'agir, d'où la locution **donner le signal** (1798). Il s'est dit (1690) d'un moyen utilisé pour porter au loin une information ; il désigne (1718) le fait par lequel un processus commence et qui constitue un signe, un symptôme de ce processus aujourd'hui (XX^e s.) surtout dans les emplois didactiques, par exemple en psychanalyse, *signal d'angoisse*.

◇ Avec la valeur « signe conventionnel », il s'emploie pour « bouée flottante (qui marque la place des filets) » (1769), en marine dans *Code international des signaux* (1868), couramment ceux qui règlent la circulation (1875, dans les chemins de fer), puis dans les télécommunications (1933), en informatique (v. 1970). C'est un concept essentiel, à l'intérieur de la notion théorique large de signal, concernant tous les canaux de communication (*signaux visuels, acoustiques, olfactifs*, surtout en éthologie, *chimiques*).

Le ROBERT, Dictionnaire Historique de la Langue Française, sous la direction d'Alain Rey, page 3504, Janvier 1999

Table des matières

1	Introduction	11
1.1	Le signal au service de l'être humain	11
1.2	L'importance du signal dans nos sociétés contemporaines	12
1.3	Les signaux utiles	12
1.4	Plan du cours	14
1.5	Où trouver l'information ?	14
1.6	Remarques sur l'utilisation de ce document	14
1.7	Remerciements	15
2	Modéliser et caractériser un signal : Analyse en temps et en fréquence	17
2.1	Introduction à la notion de fréquence	18
2.2	Signaux modélisés par des fonctions définies sur un intervalle $[-\frac{T}{2}, \frac{T}{2}]$: séries de Fourier	19
2.3	Signaux modélisés par des fonctions périodiques : séries de Fourier	23
2.4	Signaux modélisés pour des fonctions non périodiques : Transformée de Fourier .	27
2.4.1	Introduction	27
2.4.2	Définition de la transformée de Fourier	30
2.4.3	Propriétés de la transformée de Fourier	31
2.4.4	Énergie	33
2.4.5	Un exemple illustratif	34
2.5	Limites de la modélisation des signaux par des fonctions	35
2.6	Au-delà des fonctions : les distributions	38
2.6.1	Définition des distributions	38
2.6.2	Opérations de base sur les distributions	41
2.6.3	Transformée de Fourier d'une distribution	44
2.6.4	Transformée de Fourier de fonctions (au sens des distributions)	47
2.7	Exemples d'analyse fréquentielle	50
2.7.1	Caractérisation de l'audition humaine	50
2.7.2	Description de la bande VHF	52
2.8	Fenêtrage temporel	52
2.9	Résolution d'équations différentielles ou de la transformée de Fourier à la transformée de Laplace	6
2.10	En résumé	67
2.11	Annexe du chapitre : un exemple de script Matlab	68
3	Modéliser et caractériser un système : Convolution et filtrage fréquentiel	71
3.1	Un exemple introductif : la compression MP3	71
3.2	Filtrage fréquentiel : objectif	73
3.3	Systèmes de convolution	74
3.3.1	Produit de convolution et systèmes de convolution	74
3.3.2	Réponse impulsionnelle d'un système de convolution	79

3.3.3	Sortie d'un système de convolution pour une entrée sinusoïdale : réponse harmonique	80
3.3.4	Produit de convolution et transformées de Fourier et de Laplace	81
3.3.5	Système de convolution et fonction de transfert	83
3.3.6	Simulation d'un système de convolution	84
3.4	Filtrage fréquentiel	85
3.4.1	Filtres analogiques	85
3.4.2	L'idéal peut-il être atteint ?	88
3.4.3	Filtres analogiques classiques	89
3.5	En résumé	101
3.6	Annexe du chapitre	102
3.6.1	Un environnement évolué de simulation « signaux et systèmes » : Simulink	102
3.6.2	Exemple de script Matlab pour le calcul de filtres	103
4	Autocorrélation et intercorrélation des signaux déterministes	105
4.1	Energie et puissance	105
4.1.1	Définition	105
4.1.2	Intercorrélation et autocorrélation	107
4.1.3	Densités spectrales	109
4.2	Quelques applications de l'autocorrélation et de l'intercorrélation	110
4.2.1	Autocorrélation appliquée à l'extraction d'information d'un signal dégradé	110
4.2.2	Intercorrélation appliquée à la mesure d'un temps de propagation	112
4.3	Conclusion	114
5	De l'analogique au numérique	115
5.1	Modélisation d'un signal discret par peigne de Dirac	116
5.1.1	Transformée de Fourier d'un signal discret	117
5.1.2	Transformée en Z d'un signal discret	117
5.1.3	Expression d'un signal discret basée sur un peigne	119
5.2	De la transformée de Fourier d'un signal échantillonné	120
5.3	Théorème de Shannon	121
5.3.1	L'enseignement de Shannon	123
5.3.2	De l'art de bien échantillonner	126
5.3.3	De l'art de reconstituer un signal continu à partir du signal échantillonné	128
5.4	De la transformée de Fourier discrète aux analyseurs de spectre numériques	129
5.4.1	TFD pour le calcul de points du spectre de signaux discrets avec un nombre fini d'échantillons	136
5.4.2	TFD pour le calcul approché de points du spectre de signaux continus	136
5.4.3	Principe de l'analyseur numérique de spectre	139
5.4.4	TFD et signaux périodiques	142
5.5	En résumé	146
5.6	Annexe du chapitre : exemples de scripts Matlab	146
6	Filtrage numérique	149
6.1	Convolution discrète	149
6.1.1	Produit de convolution discret et systèmes de convolution discrets	149
6.1.2	Système de convolution discret et fonction de transfert	151
6.2	Conception de filtres à réponse impulsionnelle infinie	154
6.3	Conception de filtres à réponse impulsionnelle finie	160
6.3.1	Conception par la méthode du fenêtrage	163
6.3.2	Conception par échantillonnage fréquentiel	168

6.4	Une remarque en guise de conclusion	169
6.5	Annexe du chapitre : exemples de script <code>Matlab</code>	170
6.5.1	Conception de filtres RIIs	170
6.5.2	Conception de filtres RIFs	172
7	Générer des signaux : des signaux déterministes aux signaux aléatoires	175
7.1	Notions sur les signaux aléatoires	175
7.1.1	Une première définition	175
7.1.2	Modélisation par les signaux aléatoires	177
7.1.3	Quelques applications	183
7.2	Energie, puissance, auto/intercorrélation pour les signaux discrets	184
7.3	Modélisation d'un signal discret par un filtre générateur	186
7.3.1	Principe de la modélisation	186
7.3.2	Détermination d'un filtre générateur par la méthode de Yule-Walker	188
7.3.3	Une application des filtres générateurs : le codage LPC en traitement de la parole pour la télé	
7.3.4	La méthode de Yule-Walker comme solution d'un problème d'optimisation	195
7.4	Annexe du chapitre : exemples de script <code>Matlab</code>	197
8	Pour aller plus loin	199

Notations

\mathbb{N}	Ensemble des nombres entiers naturels
\mathbb{Z}	Ensemble des nombres entiers relatifs
\mathbb{R}	Ensemble des nombres réels
\mathbb{C}	Ensemble des nombres complexes
i	Imaginaire pur
ν	Fréquence
t	Temps
s	Variable de Laplace
$\mathcal{F}[f]$	Transformée de Fourier de la fonction f
$\mathcal{L}[f]$	Transformée de Laplace de la fonction f
$L_1(\mathbb{R})$	Ensemble des fonctions de module intégrable sur \mathbb{R}
$L_2([-\frac{T}{2}, \frac{T}{2}])$	Ensemble des fonctions de carré intégrable sur $[-\frac{T}{2}, \frac{T}{2}]$
$L_2(\mathbb{R})$	Ensemble des fonctions de carré intégrable sur \mathbb{R}
$\langle f, g \rangle$	Produit scalaire entre les fonctions f et g
$\ f\ _2$	Norme de la fonction f
δ	Impulsion de Dirac
rect	Fonction rectangle
tri	Fonction triangle
T_s	Période d'échantillonnage

Modalités pratiques de STI tc2

MERCI DE LIRE ATTENTIVEMENT LES MODALITÉS DE FONCTIONNEMENT DE L'ENSEIGNEMENT STI tc2 "TRAITEMENT DE SIGNAL".

— Séances de TD :

1. Les différentes activités commencent à l'heure planifiée. En particulier, les responsables de TD sont autorisés à ne pas accepter les élèves n'ayant pas la délicatesse de respecter l'horaire. Dans ce cas-là, ils seront portés absents. L'enseignement de traitement du signal est suffisamment dense pour ne pas pouvoir se payer le luxe de perdre du temps. 8 minutes de retard sur 7 séances font environ une heure en moins !
2. Un corrigé des exercices traités en TD sera disponible sur le serveur pédagogique lorsque tous les groupes de TD auront traité le sujet. Il n'y aura pas de corrigé pour les travaux préparatoires.

— Travail préparatoire :

1. Le travail préparatoire d'une séance de TD est préparé par tous les élèves du groupe et présenté par un (ou plusieurs) élève(s) désigné(s) par l'encadrant de TD à partir de la liste des élèves, le jour de la séance. Parallèlement, une ou (plusieurs) copie(s) seront ramassées pour évaluation. En cas de travail non effectué ou d'absence non justifiée d'un élève désigné, la note sera de 0.
2. Un des exercices du test final sera pris dans l'ensemble des exercices des travaux préparatoires.
3. Les présentations doivent être claires, précises et efficaces. Elles contribuent à préparer les élèves à la communication technique.

— Le contrôle des connaissances de la compétence Savoir se décompose en première session en 3 parties.

1. Correction du travail préparatoire de TD (10% de la note totale).
2. Microtest : il s'agit d'un test de 1h lors de la 4^{ème} séance de cours dans lequel le sujet sera résolu par binômes (10% de la note totale). ATTENTION, les seuls documents autorisés sont le formulaire donnant les transformées de Fourier et pour chaque élève une page recto format A4 de résumé de cours¹ Les résumés devront être rendus avec la copie.

1. Un résumé de cours ne doit pas comprendre d'éléments des TDs.

3. Test terminal (80 % de la note totale). ATTENTION, les seuls documents autorisés sont des formulaires disponibles sur le site associé à l'action de formation de la plateforme pédagogique (répertoire Documents et liens / Formulaires) et une feuille recto-verso format A4 de résumé de cours² Cette feuille devra être rendue avec leur copie.
- Après publication auprès des élèves de la note totale, deux séances de consultation de copies seront organisées.
 - Les élèves qui désirent des précisions sur la note totale ou constatent des problèmes auront un délai de 3 semaines après la publication des notes par le Service de Scolarité pour contacter le responsable du cours. *Passé ce délai, aucune demande ne sera prise en compte.*
 - A l'issue de la seconde session, la note de Savoir sera constituée par la note de test de la seconde session.
 - Assiduité : conformément au règlement de scolarité, la présence est obligatoire pour toutes les activités de STI tc2. Si c'est une condition nécessaire, elle n'est cependant pas suffisante pour pleinement profiter de l'enseignement de traitement du signal.
 1. Toute absence doit être justifiée auprès de l'administration.
 2. Pour la séance de microtest, en plus de la justification auprès du Service de Scolarité, toute absence doit être signalée par email auprès du responsable de cours. Si ces deux démarches sont effectuées et si l'absence est excusée par le Service de Scolarité, la note finale sera calculée avec un poids de 90 % pour le test final. Sinon, la règle générale s'applique avec une note de microtest de 0.
 3. En cas d'absence non excusée par le Service de Scolarité d'un élève désigné à partir de la liste des élèves du groupe de TD pour présenter le travail préparatoire ou pour donner sa copie, la note de travail préparatoire sera de 0. En cas d'absence excusée par le Service de Scolarité, la note finale de Savoir sera calculée avec un poids de 90 % pour le test final au lieu de 80 %.
 4. En cas d'absence non excusée par le Service de Scolarité en séance de TP de 4h, l'élève ne pourra pas se présenter à la séance de BE de 2h et aura 0 pour note de Savoir Faire de STI tc2. En cas de présence dans la séance de TP de 4h et d'absence non excusée par le Service de Scolarité dans la séance de BE de 2h, la note de Savoir Faire sera calculée en prenant 0 pour note de BE. En cas d'absence excusée par le Service de Scolarité en séance de TP de 4h, l'élève pourra participer à une autre séance à condition qu'il n'ait aucune activité programmée sur ce créneau et que l'effectif du groupe le permette. Un élève ne peut se présenter en séance de BE de 2h que s'il a effectué la séance de TP 4h. En fin de semestre, le responsable de l'AF essaiera en fonction des possibilités du planning d'organiser une séance de rattrapage pour le TP 4h et le BE 2h. En cas d'impossibilité et d'absence excusée par le Service de Scolarité de l'élève, l'élève n'aura pas de note de Savoir Faire pour l'AF.

2. Un résumé de cours ne doit pas comprendre d'éléments des TDs.

Chapitre 1

Introduction

1.1 Le signal au service de l'être humain

Un **signal** est une grandeur qui dépend du temps t . Cette grandeur est souvent physique. La grandeur d'un signal peut être de différents types :

- Information : par exemple le son qui est une variation de la pression de l'air, voir figure 1.1 ;

FIGURE 1.1 – Alleluia d'Haendel

- Énergie : par exemple la tension du secteur ;
- Matière : par exemple un débit d'eau en un point d'un canal d'irrigation.

Les outils présentés dans l'Action de Formation STI tc2 concernent plus particulièrement les signaux porteurs d'information.

Les signaux occupent une place prépondérante dans la vie de tout être humain puisqu'ils sont ce qui permet à un être humain de percevoir son environnement et d'interagir avec lui.

Détection L'être humain détecte les signaux issus de son environnement (sons, odeurs, images, etc..) grâce à ces capteurs (oreilles, nez, yeux, etc...).

Traitement Il les traite et les interprète (par exemple, il isole un son particulier).

Génération Il est capable de générer des signaux à destination de son environnement.

1.2 L'importance du signal dans nos sociétés contemporaines

C'est un lieu commun que d'affirmer que notre société contemporaine est la société de l'information. L'information y est véhiculée par les signaux. Face à la masse des signaux qu'il est nécessaire de traiter, souvent en temps réel, les ingénieurs ont créé des systèmes technologiques d'une grande complexité. Ceux-ci ont envahi notre société et font parti des objets incontournables de notre quotidien.

En réponse aux enjeux de la société actuelle, des méthodes scientifiques puissantes pour gérer une telle complexité ont été développées par les chercheurs en Sciences de l'Ingénieur. La maîtrise de ces méthodes devient de plus en plus incontournable dans la pratique de l'ingénieur quelque soit le domaine auquel il se destine.

L'objectif de cet enseignement est de donner des bases scientifiques minimales préalables à l'acquisition et à la maîtrise de ces méthodes. D'autre part, combinée avec les enseignements d'Automatique, il s'agit de contribuer à l'acquisition de l'approche « système », incontournable lorsqu'il s'agit de développer des systèmes d'une certaine complexité, même si leur finalité n'est pas de gérer de l'information ¹

Dans le traitement de l'information, il est nécessaire de

- mesurer le signal, souvent à l'aide de capteurs (métrologie) ;
- caractériser et extraire le signal utile (traitement du signal) ;
- le transmettre par un codage adéquat (traitement du signal).

Pour cela, le traitement du signal développe des méthodes basées sur la modélisation mathématique, ces méthodes pouvant être ensuite mises en œuvre en électronique (numérique) du signal (réalisation technologique).

1.3 Les signaux utiles

FIGURE 1.2 – Signal discret

Une première classification des signaux peut être faite :

1. Voir par exemple les Actions de Formation du semestre S8 « Systèmes mécatroniques intelligents », « Filtrage adaptatif : application au contrôle actif de bruit » ou encore « Sciences de l'Information et Biologie ».

— Signaux en temps continu ou en temps discret :

- Un signal en temps continu (ou *signal continu*) x est défini à chaque instant t appartenant à un intervalle de \mathbb{R} , où \mathbb{R} est l'ensemble des nombres réels, ou à \mathbb{R} tout entier². Un signal continu est un modèle de signal analogique. Un signal analogique correspond à une grandeur physique réelle qui évolue au cours du temps. Un exemple de signal analogique est représenté figure 1.1. Leur étude est fondamentale pour l'ingénieur car les signaux analogiques représentent l'essentiel des signaux du monde physique.
- Un signal en temps discret (ou *signal discret*) x n'est défini qu'à certains instants t_k soit un vecteur de valeurs réelles $\{x(t = t_k)\}$. Le cas le plus important en pratique est celui où $\forall k, (t_{k+1} - t_k) = \text{Constante} = T_s$. Le vecteur de valeurs³ se réécrit donc $\{x(kT_s) = x_k\}$. Un exemple de signal discret est présenté figure 1.2.

Un signal échantillonné est un signal discret dont les valeurs $\{x_k\}$, appelées *échantillons*, sont issues (mesurées) d'un signal continu⁴. T_s est alors appelée *période d'échantillonnage*. Un exemple de signal échantillonné est présenté figure 1.3.

Les signaux discrets sont le support de l'information qui est traitée par les systèmes technologiques basés sur l'électronique numérique, l'exemple le plus évident étant les ordinateurs. Ils constituent l'écrasante majorité des systèmes technologiques complexes gérant de l'information. Leur formidable développement ces dernières décennies a ouvert d'immenses possibilités à exploiter. Ils sont devenus incontournables y compris dans des systèmes qui traditionnellement n'utilisaient pas de technologies électroniques⁵. L'étude des signaux discrets est donc fondamentale pour l'ingénieur car ils représentent l'essentiel des signaux traités par les systèmes complexes gérant l'information.

- Signaux périodiques ou non. Nous allons voir dans le chapitre qui suit que les signaux continus sinusoïdaux constituent une classe fondamentale de signaux périodiques.
- Signaux déterministes ou aléatoires. Cette distinction sera abordée en fin de cours, dans le chapitre 7.

2. On peut aussi définir le signal sur \mathbb{R} auquel on a soustrait des ensembles de mesure nulle.

3. Bien que très simple, la représentation par un vecteur de valeurs réelles présente l'inconvénient majeur d'être un objet mathématique radicalement différent des fonctions qui modélisent les signaux continus. Nous verrons dans la suite qu'un autre objet mathématique est généralement utilisé, plus complexe qu'un vecteur. Néanmoins, il présente l'avantage formidable d'être plus proche des fonctions : on peut ainsi bâtir un ensemble d'outils communs aux signaux continus et discrets.

4. Il s'agit de l'opération d'échantillonnage. Dans un système électronique, cette opération est réalisée par un convertisseur Analogique Numérique ou CAN.

5. Un exemple frappant est l'automobile qui d'un système « purement » mécanique est devenu un système « mécatronique », c'est-à-dire un système qui fait massivement appel aux technologies à la fois mécaniques et électroniques (voir l'Action de Formation de S8 « Systèmes Mécatroniques Intelligents ». De fait, une automobile est un système qui gère de l'information.

FIGURE 1.3 – Signal échantillonné

1.4 Plan du cours

Les 6 chapitres qui suivent correspondent chacun à un cours. Le chapitre 2 présente la modélisation et l'analyse spectrale des signaux continus (détection). Le chapitre 3 introduit une technique de traitement importante des signaux analogiques : le filtrage fréquentiel. Le chapitre 4 traite des notions d'énergie et de puissance et de leur application pour l'extraction d'information des signaux. Le chapitre 5 développe la modélisation des signaux discrets et l'échantillonnage des signaux continus. Le chapitre 6 étend le filtrage fréquentiel aux signaux discrets. Enfin le chapitre 7 est une introduction aux signaux aléatoires avec comme application la génération de signaux.

1.5 Où trouver l'information ?

1. Sur le serveur pédagogique, sont disponibles ce document de cours ainsi que les transparents de cours au format électronique. On y trouve aussi un document de cours complémentaire.
2. Dans les livres cités en référence de ce document, page 202. Un livre que le lecteur peut lire avec grand profit est [9] (en Anglais) ou [2] sur les signaux discrets (en Français).

Ces sources d'information ont servi de base à la rédaction de ce document.

1.6 Remarques sur l'utilisation de ce document

Ce document contient de nombreuses notes de bas de page. Elles peuvent se regrouper en 3 catégories :

- Rappels de définitions parfois très élémentaires : elles sont destinées aux élèves étrangers qui ne connaissent pas tout le vocabulaire scientifique et technique en Français.
- Approfondissement de certains points du cours : d'une part, le traitement du signal est par nature multidisciplinaire et d'autre part le volume horaire limité de l'enseignement ne permet pas de développer les différents points ; certaines notes en bas de page présentent des éléments pour aller plus loin ;
- Connaissance culturelle du domaine, à travers par exemple des bibliographies sommaires.

A certaines figures sont associés des sons : pour que cette fonctionnalité soit active, il est nécessaire de télécharger en complément du fichier .pdf du document de cours, les fichiers d'extension .wav associés.

Les applications du traitement du signal sont extrêmement nombreuses et variées. Vouloir en faire une présentation exhaustive consommerait l'ensemble du volume horaire consacré à cet enseignement en interdisant de présenter les fondements scientifiques et les méthodes principales du traitement du signal, ce qui est l'objectif principal de l'enseignement. Néanmoins, chaque partie (avec les TDs associés) sera illustrée par des applications :

- Le chapitre 2 est illustré par la caractérisation de l'audition humaine et de la bande VHF.
- Le codage MP3 de part ses multiples facettes permet d'illustrer les chapitres 3, 5 et 6.
- Le chapitre 3 est aussi illustré par la caractérisation de l'acoustique de salles, le filtrage audio, la caractérisation de canaux de communication, la génération de notes dans les instruments de musique et la modulation d'amplitude (en TD).
- Le chapitre 4 est illustré par le calcul de distances pour positionner un objet.
- Le chapitre 5 est illustré par le calcul de spectre de signaux physiques à partir d'une acquisition lors d'une expérience et par une méthode de compression de signaux échantillonnés utilisée dans les CDs audios (en TD).
- Le chapitre 7 est illustré par la génération de la parole appliquée à la téléphonie mobile.

Pour plus de détails, le livre [6] détaille un certain nombre d'applications du Traitement du Signal en utilisant `Matlab`.

1.7 Remerciements

Je tiens à remercier tous les lecteurs attentifs qui par leurs nombreuses et constructives remarques ont permis de fortement améliorer la qualité de ce document ainsi que celle de tous les supports de l'enseignement « Traitement du Signal », que ce soit sur le fond ou sur la forme⁶ les étudiants (plus particulièrement de la promotion 2011) et les enseignants impliqués dans cet enseignement (Ronan Perrussel, Paule Blanchart, Damien Voyer, Marie-Annick Galland, Eric Blanco, Julien Huillery, etc..).

6. Ce n'était pas une mince tâche !

Chapitre 2

Modéliser et caractériser un signal : Analyse en temps et en fréquence

Pour pouvoir disposer d'outils efficaces pour le traitement du signal, il est d'abord nécessaire de modéliser (représenter) un signal par un objet mathématique. Puisqu'un signal est une grandeur qui dépend du temps, une idée naturelle est de le modéliser par une fonction du temps dont le domaine de définition est \mathbb{R} ou un intervalle de \mathbb{R} .

Dans ce chapitre, nous allons voir comment il est possible de caractériser un signal représenté par une fonction du temps à travers les notions de fréquence et de spectre fréquentiel. Ce qui est remarquable, c'est que cette caractérisation va mettre en évidence que même si la représentation des signaux par des fonctions est naturelle, elle admet de sérieuses limitations. Afin d'aller au-delà, une classe d'objets mathématiques généralisant les fonctions sera introduite : les distributions. Ce chapitre est consacré aux signaux continus. Nous verrons dans le chapitre 5 consacré aux signaux discrets que pour cette classe de signaux (hégémoniques dans les systèmes technologiques actuels) la modélisation par les distributions est incontournable.

Le spectre fréquentiel d'un signal est défini à partir de la Transformée de Fourier de ce signal. Une autre application de la Transformée de Fourier est le calcul de solution d'équations différentielles linéaires à coefficients constants. Cependant, comme cela est discuté en fin de chapitre, une extension de la Transformée de Fourier, appelée Transformée de Laplace, est un outil plus général pour cette application.

Plan du chapitre Après une première introduction à la notion de fréquence section 2.1, en partant du principe qu'un signal est une fonction, la description de fonctions définies sur un intervalle par des fonctions sinusoidales est présentée dans la section 2.2. Cette description est étendue aux fonctions périodiques dans la section 2.3. Dans la section 2.4, cette description est étendue à une classe générale de fonctions non périodiques. Néanmoins, bien que générale, cette classe ne contient pas des fonctions représentant des signaux élémentaires utiles. Si on élargit la classe afin de les contenir, la section 2.5 illustre qu'un problème mathématique fondamental apparaît. La notion de distribution introduite dans la section 2.6 offre une solution élégante avec pour bénéfice de définir une description par fonctions sinusoidales pour une classe de signaux suffisamment riche pour nos objectifs pratiques. Les sections 2.4 et 2.6 introduisent la Transformée de Fourier qui permet de définir le spectre fréquentiel d'un signal. La section 2.7 présente des premières applications du spectre fréquentiel. L'utilisation de la Transformée de Fourier en conjonction avec la Transformée de Laplace pour la résolution d'équation différentielle est discutée section 2.9, ce qui permet d'illustrer les relations entre ces deux Transformées.

2.1 Introduction à la notion de fréquence

La notion de fréquence est intimement liée à une classe de signaux particuliers qui sont les signaux modélisables par des fonctions sinusoïdales, c'est-à-dire les fonctions de la forme :

$$A \sin\left(2\pi \frac{t}{T} + \phi\right)$$

Ces classes de signaux occupent une place importante dans la perception du son par l'homme.

L'être humain est en effet sensible à

- la fréquence $\frac{1}{T}$ qui correspond à la notion de grave et d'aigu, voir le tableau de figures 2.1 ;
- l'amplitude A qui correspond à la notion de puissance, voir le tableau de figures 2.2.

Cliquer pour écouter
 $y(t) = 0.6 \sin(2\pi 600t)$

Cliquer pour écouter
 $y(t) = 0.6 \sin(2\pi 1000t)$

Cliquer pour écouter
 $y(t) = 0.6 \sin(2\pi 2000t)$

TABLE 2.1 – Sons associés à des fonctions sinusoïdales de différentes fréquences

Cliquer pour écouter
 $y(t) = 0.2 \sin(2\pi 600t)$

Cliquer pour écouter
 $y(t) = 0.6 \sin(2\pi 600t)$

TABLE 2.2 – Sons associés à des fonctions sinusoïdales de différentes amplitudes

Il est aussi bien connu qu'un son constitué à partir d'une combinaison de fonctions sinusoïdales bien choisies peut produire des sons « agréables » à écouter. Un exemple est présenté tableau 2.1.

Au-delà d'être qualitativement intéressant, les signaux sinusoïdaux présentent un intérêt beaucoup plus fondamental. Ils permettent une description mathématique précise de larges classes de signaux. Nous allons expliciter ce que cela signifie dans ce chapitre.

Cliquez pour écouter

$$y(t) = 0.3 (\sin(2\pi.440.t) + \sin(2\pi.554.t) + \sin(2\pi.659.t))$$

FIGURE 2.1 – Un son « agréable »

2.2 Signaux modélisés par des fonctions définies sur un intervalle $[-\frac{T}{2}, \frac{T}{2}]$: séries de Fourier

Pour $T > 0$, soit $L_2([-\frac{T}{2}, \frac{T}{2}])$ l'espace des fonctions f réelles définies sur $[-\frac{T}{2}, \frac{T}{2}]$ telles que

$$\int_{-\frac{T}{2}}^{\frac{T}{2}} f(t)^2 dt < \infty.$$

On peut définir le produit scalaire de deux éléments f et g de cet espace par :

$$\langle f, g \rangle = \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t)g(t) dt$$

et la norme associée par :

$$\|f\|_2 = \sqrt{\int_{-\frac{T}{2}}^{\frac{T}{2}} f(t)^2 dt}.$$

Cette norme est appelée norme L_2 . La norme $\|f\|_2$ s'interprète comme la racine carrée de l'énergie de f . Pour ce produit scalaire, une base orthonormale $\{e_m\}_{m \in \mathbb{Z}}$ de $L_2([-\frac{T}{2}, \frac{T}{2}])$ est définie par :

$$e_m = \begin{cases} \sqrt{\frac{2}{T}} \cos(2\pi m \frac{t}{T}) & \text{si } m < 0 \\ \frac{1}{\sqrt{T}} & \text{si } m = 0 \\ \sqrt{\frac{2}{T}} \sin(2\pi m \frac{t}{T}) & \text{si } m > 0 \end{cases}$$

Par suite, toute fonction f de $L_2([-\frac{T}{2}, \frac{T}{2}])$ peut s'écrire¹ :

$$f = \sum_{m=-\infty}^{\infty} \langle f, e_m \rangle e_m.$$

1. Sur la signification de cette égalité, voir la **Remarque importante** page 22.

e_m	$\frac{1}{\sqrt{T}}$	$\sqrt{\frac{2}{T}} \cos\left(2\pi m \frac{t}{T}\right)$	$\sqrt{\frac{2}{T}} \sin\left(2\pi m \frac{t}{T}\right)$
$\langle f, e_m \rangle$	$\frac{1}{\sqrt{T}} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) dt$	$\sqrt{\frac{2}{T}} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) \cos\left(2\pi m \frac{t}{T}\right) dt$	$\sqrt{\frac{2}{T}} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) \sin\left(2\pi m \frac{t}{T}\right) dt$

TABLE 2.3 – Coordonnées de f dans la base $\{e_m\}_{m \in \mathbb{Z}}$

a_0	a_n	b_n
$\frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) dt$	$\frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) \cos\left(2\pi n \frac{t}{T}\right) dt$	$\frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) \sin\left(2\pi n \frac{t}{T}\right) dt$

TABLE 2.4 – Coefficients a_n et b_n

D'après le tableau 2.3, il existe alors des réels a_0 , a_n et b_n présentés dans le tableau 2.4 tels que² :

$$\forall t \in \left[-\frac{T}{2}, \frac{T}{2}\right], \quad f(t) = a_0 + \sum_{n=1}^{\infty} \left(a_n \cos\left(2\pi n \frac{t}{T}\right) + b_n \sin\left(2\pi n \frac{t}{T}\right) \right). \quad (2.1)$$

Exemple 1 La fonction f dont la courbe représentative est présentée figure 2.2 admet la décomposition en série de Fourier suivante :

$$\forall t \in [-1, 1], \quad f(t) = \cos\left(2\pi \frac{t}{T}\right) + 4 \sin\left(2\pi \frac{t}{T}\right) + 4 \cos\left(2\pi 2 \frac{t}{T}\right).$$

Exemple 2 La figure 2.3 représente la courbe caractéristique de la fonction f définie par la décomposition en série de Fourier suivante, avec $T = 2$:

$$\begin{aligned} \forall t \in [-1, 1], \quad f(t) = & 1.3959 + 92.108 \cos\left(2\pi \frac{t}{T}\right) + 1.9081 \cos\left(2\pi 2 \frac{t}{T}\right) + \dots \\ & \dots + 10.545 \cos\left(2\pi 3 \frac{t}{T}\right) + 2.7034 \cos\left(2\pi 4 \frac{t}{T}\right) + 3.5953 \cos\left(2\pi 5 \frac{t}{T}\right) + \dots \\ & \dots + 2.7778 \cos\left(2\pi 6 \frac{t}{T}\right) + 1.9838 \cos\left(2\pi 7 \frac{t}{T}\right) + 2.4283 \cos\left(2\pi 8 \frac{t}{T}\right) \end{aligned} \quad (2.2)$$

On constate qu'en sommant quelques courbes sinusoïdales, une forme très éloignée d'une courbe sinusoïdale peut être obtenue.

2. Une autre écriture de l'égalité (2.1) est :

$$\forall t \in \left[-\frac{T}{2}, \frac{T}{2}\right], \quad f(t) = a_0 + \sum_{n=1}^{\infty} \alpha_n \sin\left(2\pi n \frac{t}{T} + \phi_n\right)$$

Le terme de la somme correspondant à $n = 1$, c'est-à-dire $\sin\left(2\pi \frac{t}{T} + \phi_1\right)$, est traditionnellement appelé fondamental ; les termes de la somme correspondant à $n > 1$, c'est-à-dire $\sin\left(2\pi n \frac{t}{T} + \phi_n\right)$, sont traditionnellement appelés harmoniques.

FIGURE 2.2 – Représentation de la fonction f par sa décomposition en série de FourierFIGURE 2.3 – Représentation de la courbe caractéristique de la fonction f définie par (2.2)

En utilisant la formule d'Euler³, la décomposition en série de Fourier d'une fonction peut se ré-exprimer par :

$$\forall t \in \left[-\frac{T}{2}, \frac{T}{2}\right], \quad f(t) = \sum_{n=-\infty}^{\infty} c_n e^{2\pi i \frac{n}{T} t} \quad (2.3)$$

avec⁴

$$c_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) e^{-2\pi i \frac{n}{T} t} dt. \quad (2.4)$$

L'équation (2.3) est appelée la *décomposition en série de Fourier (complexe)* de la fonction f sur l'intervalle $\left[-\frac{T}{2}, \frac{T}{2}\right]$.

Remarque Dans le cas où la fonction f est

1. réelle : les coefficients c_n sont tels que $c_n = \overline{c_{-n}}$: $|c_n| = |c_{-n}$ et $\arg(c_n) = -\arg(c_{-n})$;
2. paire⁵ : les coefficients c_n sont réels ;
3. impaire⁶, les coefficients c_n sont imaginaires purs.

Remarque importante L'égalité (2.3), ainsi que les égalités précédentes telles que (2.1), doivent se comprendre en réalité comme la convergence de la série :

$$S_N(t) = \sum_{n=-N}^N c_n e^{2\pi i \frac{n}{T} t}$$

vers la fonction f au sens de la norme définie sur $L_2\left(\left[-\frac{T}{2}, \frac{T}{2}\right]\right)$:

$$\lim_{N \rightarrow \infty} \|S_N - f\|_2 = 0$$

(convergence en moyenne quadratique). Cela ne signifie pas forcément que pour tout $t \in \left[-\frac{T}{2}, \frac{T}{2}\right]$,

$$\lim_{N \rightarrow \infty} S_N(t) = f(t)$$

(convergence point par point ou ponctuelle). La convergence en moyenne quadratique n'implique la convergence ponctuelle que pour des classes particulières de fonctions f . Une classe particulière est celle des fonctions continues et dérivables et dont la dérivée est continue (classe \mathcal{C}^1). Pour plus de détails, voir [14, 7].

Égalité de Parseval A partir des coefficients c_n , l'énergie de la fonction f peut être déterminée :

$$\int_{-\frac{T}{2}}^{\frac{T}{2}} f(t)^2 dt = T \sum_{n=-\infty}^{\infty} |c_n|^2.$$

-
3. $e^{ix} = \cos(x) + i \sin(x)$ où i représente l'imaginaire pur : $i^2 = -1$.
 4. $c_n = \frac{a_n - ib_n}{2}$ et $a_n = 2\operatorname{Re}(c_n)$, $b_n = -2\operatorname{Im}(c_n)$. Faire attention que, contrairement à la somme (2.1), dans la somme (2.3), n prend des valeurs négatives.
 5. $f(-t) = f(t)$.
 6. $f(-t) = -f(t)$.

2.3 Signaux modélisés par des fonctions périodiques : séries de Fourier

On considère le cas d'une fonction périodique⁷ réelle de période T f_p définie sur \mathbb{R} et telle que

$$\int_{-\frac{T}{2}}^{\frac{T}{2}} f_p(t)^2 dt < \infty.$$

Alors, d'après la section précédente,

$$\forall t \in \left[-\frac{T}{2}, \frac{T}{2}\right], \quad f_p(t) = \sum_{n=-\infty}^{\infty} c_n e^{2\pi i \frac{n}{T} t} \quad (2.5)$$

avec

$$c_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_p(t) e^{-2\pi i \frac{n}{T} t} dt. \quad (2.6)$$

Puisque la fonction f_p et les fonctions qui à t associent $e^{-2\pi i \frac{n}{T} t}$ sont des fonctions périodiques de période T , la décomposition (2.3) est valable pour tout $t \in \mathbb{R}$:

$$\forall t \in \mathbb{R}, \quad f_p(t) = \sum_{n=-\infty}^{\infty} c_n e^{2\pi i \frac{n}{T} t}.$$

Le rapport $\nu = \frac{n}{T}$ définit une *fréquence*, multiple de $\nu_0 = \frac{1}{T}$; ν_0 est appelé *fréquence fondamentale* et ν défini avec $n > 1$ *fréquence harmonique*. Puisque n est un entier relatif, dans l'expression ci-dessus, la « fréquence » peut être négative dans le cas où n est négatif.

Ce qui est remarquable dans l'équation (2.5), c'est qu'elle met en évidence que les coefficients de la décomposition en série de Fourier c_n caractérisent « exactement »⁸ la fonction f_p . Ils constituent ainsi un mode de représentation de f_p . C'est pour cela qu'il est commode de les représenter graphiquement. Dans le cas où les coefficients c_n sont réels, ils sont représentés en fonction de ν ; sinon on représente $|c_n|$ en fonction de ν et $\arg(c_n)$ en fonction de ν sur deux figures séparées.

Exemple 1 Soit la fonction périodique f_p définie par :

$$f_p(t) = \sin\left(2\pi \frac{1}{T} t\right) = \frac{e^{2\pi i \frac{1}{T} t} - e^{-2\pi i \frac{1}{T} t}}{2i}.$$

Par identification, on a $c_{-1} = \frac{i}{2}$, $c_1 = -\frac{i}{2}$ et $c_n = 0$ pour $n \neq -1$ et $n \neq 1$. On obtient alors la représentation présentée figure 2.4.

Exemple 2 A partir de la fonction « rect », fonction rectangle définie par :

$$\begin{cases} \forall t \in \left[-\frac{1}{2}, \frac{1}{2}\right] & \text{rect}(t) = 1 \\ \text{sinon} & \text{rect}(t) = 0 \end{cases}$$

et dont la courbe caractéristique est représentée figure 2.5, on peut définir la fonction périodique

7. $f_p(t+T) = f_p(t)$

8. Dans le sens présenté dans la **Remarque importante** présentée page 22.

FIGURE 2.4 – Représentation des coefficients c_n de la série de Fourier

FIGURE 2.5 – Courbe caractéristique de la fonction rect

de période T f_p par :

$$\forall t \in \left[-\frac{T}{2}, \frac{T}{2}\right], \quad f_p(t) = \text{rect}\left(\frac{t}{T_0}\right)$$

avec $0 < T_0 < T$, voir la courbe caractéristique représentée figure 2.6. Par application de (2.6),

FIGURE 2.6 – Courbe caractéristique de la fonction périodique f_p

on peut alors établir que

$$c_n = \frac{T_0}{T} \text{sinc}\left(n \frac{T_0}{T}\right)$$

avec sinc la fonction sinus cardinal définie par⁹

$$\text{sinc}(x) = \frac{\sin(\pi x)}{\pi x}.$$

La courbe caractéristique de cette fonction est représentée figure 2.7. On notera que :

- $\text{sinc}(0) = 1$;
- Pour tout entier relatif non nul n , $\text{sinc}(n) = 0$.

Les coefficients c_n sont ici réels. Avec $T = 2T_0$, on a la représentation associée figure 2.8 où la courbe en trait continu fin est la courbe caractéristique de la fonction sinus cardinal.

Examinons ce que donne le somme des $2N + 1$ premiers termes de la décomposition en série de Fourier ainsi obtenue :

$$S_N(t) = \sum_{n=-N}^N c_n e^{2\pi i \frac{n}{T} t}$$

pour $N = 1$, $N = 3$, $N = 5$ et pour $N = 144$, voir figure 2.9. On constate qu'au plus N est important, au plus on se rapproche de la fonction périodique f_p sauf¹⁰ pour les valeurs de t qui

9. Si vous avez déjà croisé la fonction sinus cardinal, la définition que vous avez eu a peut-être été différente. Normal, il existe deux définitions de la fonction sinc légèrement différentes. Pour ce qui est de cet enseignement de Traitement de Signal, seule la définition présentée dans cette page est considérée comme valable.

10. On parle du « phénomène de Gibbs ».

FIGURE 2.7 – Courbe caractéristique de la fonction sinus cardinal

FIGURE 2.8 – Coefficients de la série de Fourier de la fonction périodique associée à la fonction rect

FIGURE 2.9 – Somme des N premiers termes de la décomposition en série de Fourier avec $N = 1$, $N = 3$ et $N = 5$ (haut) et $N = 144$ (bas)

correspondent aux discontinuités de la courbe caractéristique de f_p . L'explication se trouve dans la **Remarque importante** page 22 : dans l'exemple considéré ici la convergence n'est pas ponctuelle mais en moyenne quadratique.

2.4 Signaux modélisés pour des fonctions non périodiques : Transformée de Fourier

2.4.1 Introduction

L'objectif est de rechercher une décomposition « du type série de Fourier » mais dans le cas d'une fonction non périodique f appartenant à $L_1(\mathbb{R}) \cap L_2(\mathbb{R})$, c'est-à-dire telle que :

$$\int_{-\infty}^{+\infty} |f(t)| dt < \infty \quad \text{et} \quad \int_{-\infty}^{+\infty} f(t)^2 dt < \infty.$$

Le format et les objectifs du cours ne permettant pas un développement mathématique rigoureux¹¹, une première explication qualitative et rapide de ce que peut être la transposition de la série de Fourier aux fonctions non périodiques à travers un exemple va être présentée dans ce qui suit.

Une fonction de $L_2(\mathbb{R})$ peut être vue comme la limite de fonctions périodiques f_T telles que

$$\forall t \in \left[-\frac{T}{2}, \frac{T}{2} \right], \quad f_T(t) = f(t)$$

11. Pour une présentation mathématiquement rigoureuse, voir par exemple [3, 14].

FIGURE 2.10 – Fonction f_T obtenue à partir de f

pour T tendant vers l'infini, voir figure 2.10. Puisque cette fonction f_T admet une décomposition en série de Fourier, comment celle-ci évolue-t-elle quand T tend vers l'infini ?

On revient sur l'exemple de la fonction présentée dans l'exemple 2, page 23, avec T_0 fixé : $\forall t \in \mathbb{R}$, $f(t) = \text{rect}\left(\frac{t}{T_0}\right)$. L'explication qui suit est « avec les mains ». La fonction f_T étant périodique et de carré intégrable sur une période, elle admet d'après la section 2.3 une décomposition en série de Fourier :

$$\forall t \in \mathbb{R}, \quad f_T(t) = \sum_{n=-\infty}^{\infty} c_n e^{2\pi i \frac{n}{T} t} \quad (2.7)$$

avec

$$c_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_T(t) e^{-2\pi i \frac{n}{T} t} dt.$$

La décomposition en série de Fourier fait intervenir l'ensemble des fréquences : $\left\{\frac{n}{T}\right\}_{n \in \mathbb{Z}}$ où $\frac{1}{T}$ est la fréquence fondamentale. Évidemment on peut écrire l'égalité (2.7) simplement pour l'intervalle $\left[-\frac{T}{2}, \frac{T}{2}\right]$ et comme les fonctions f et f_T coïncide sur cet intervalle, on a alors :

$$\forall t \in \left[-\frac{T}{2}, \frac{T}{2}\right], \quad f(t) = \sum_{n=-\infty}^{\infty} c_n e^{2\pi i \frac{n}{T} t}$$

avec

$$c_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) e^{-2\pi i \frac{n}{T} t} dt.$$

Notons que c_n est une fonction de $\frac{n}{T}$.

Quand T tend vers $+\infty$, l'ensemble discret de points $\left\{\frac{n}{T}\right\}_{n \in \mathbb{Z}}$ se « transforme » en un ensemble continu de points $\{\nu\}_{\nu \in \mathbb{R}}$:

$$\ll \left\{\frac{n}{T}\right\}_{n \in \mathbb{Z}} \longrightarrow \{\nu\}_{\nu \in \mathbb{R}}. \gg$$

Par suite, la variable $\frac{n}{T}$ est remplacée par la variable continue ν et la courbe Tc_n fonction de $\frac{n}{T}$ se transforme en une courbe continue fonction de ν . La figure 2.11 représente les coefficients de la décomposition en série de Fourier¹² multipliés par T . En prenant successivement $T = 2T_0$, $T = 4T_0$, $T = 8T_0$ et $T = 16T_0$, on obtient les représentations associées figure 2.11. L'écart entre deux points successifs étant de $1/T$, celui-ci tend vers 0 quand T tend vers $+\infty$.

Donc, quand T tend vers $+\infty$,

$$\ll \{Tc_n\}_{n \in \mathbb{Z}} \longrightarrow \left\{ \int_{-\infty}^{+\infty} f(t) e^{-2\pi i \nu t} dt \right\}_{\nu \in \mathbb{R}} \gg$$

ce dernier ensemble définissant une fonction notée F . Enfin,

$$\ll \sum_{n=-\infty}^{\infty} \frac{1}{T} Tc_n e^{2\pi i \frac{n}{T} t} \longrightarrow \int_{-\infty}^{+\infty} F(\nu) e^{2\pi i \nu t} d\nu \gg$$

donc, on a :

$$f(t) = \int_{-\infty}^{+\infty} F(\nu) e^{2\pi i \nu t} d\nu.$$

12. qui ont le bon goût d'être réels dans cet exemple : ce n'est évidemment pas toujours le cas.

FIGURE 2.11 – $\{Tc_n\}_{n \in \mathbb{Z}}$ pour $T = 2T_0$, $T = 4T_0$, $T = 8T_0$ et $T = 16T_0$

2.4.2 Définition de la transformée de Fourier

Définition 2.4.1 La fonction F telle que

$$\forall \nu \in \mathbb{R}, \quad F(\nu) = \int_{-\infty}^{+\infty} f(t) e^{-2\pi i \nu t} dt \quad (2.8)$$

est appelée transformée de Fourier de f et est notée $\mathcal{F}[f]$. On définit la transformée de Fourier inverse, notée $\mathcal{F}^{-1}[F]$, par

$$\forall t \in \mathbb{R}, \quad f(t) = \int_{-\infty}^{+\infty} F(\nu) e^{2\pi i \nu t} d\nu.$$

Notation : $f(t) \leftrightarrow F(\nu) = \mathcal{F}[f](\nu)$.

On appelle transformation de Fourier l'application¹³ notée \mathcal{F} qui à une fonction associe sa transformée de Fourier (si elle existe).

Remarque Pour un signal f , $F = \mathcal{F}[f]$ est appelé *Spectre du signal*.

13. L'application qui à une fonction associe une fonction est appelée un opérateur. Afin de les distinguer des fonctions, l'application de l'opérateur \mathcal{F} sur la fonction f est notée avec des crochets (au lieu de parenthèses) : $\mathcal{F}[f]$. La valeur de la fonction $\mathcal{F}[f]$ en ν est alors notée $\mathcal{F}[f](\nu)$. L'écriture $\mathcal{F}[f(t)]$ est à proscrire car absurde : \mathcal{F} s'applique sur des fonctions ; or $f(t)$ ne représente pas la fonction f mais sa valeur en t .

Remarque La transformée de Fourier et la transformée de Fourier inverse sont très proches puisque leur définition implique que ¹⁴ :

$$\mathcal{F}^{-1}[F] = \overline{\mathcal{F}[\overline{F}]}.$$
 (2.9)

On a le résultat suivant qui nécessite la définition de l'ensemble $L_1(\mathbb{R})$: c'est l'ensemble des fonctions f de \mathbb{R} dans \mathbb{R} telles que :

$$\int_{-\infty}^{+\infty} |f(t)| dt < \infty.$$

Théorème 2.4.1 Si f est une fonction ¹⁵ de $L_1(\mathbb{R})$ alors la fonction F existe, est continue et $F(\nu)$ tend vers 0 quand $|\nu| \rightarrow \infty$.

Exemple Avec $T_0 > 0$, la fonction f définie sur \mathbb{R} par :

$$\forall t \in \mathbb{R}, \quad f(t) = \text{rect} \left(\frac{t}{T_0} \right)$$

appartient à $L_1(\mathbb{R})$.

Notation Dans la suite du document, afin d'alléger les notations, on pourra désigner la fonction f par son expression dans laquelle la variable a été remplacée par \bullet , ce qui donne dans cet exemple :

$$\text{rect} \left(\frac{\bullet}{T_0} \right).$$

Il s'agit ici de bien faire la différence entre la fonction f et sa valeur $f(t)$ pour la variable t .

Exemple (suite) D'après le théorème 2.4.1, cette fonction admet une transformée de Fourier. De plus, par application directe de (2.8), on établit que sa transformée de Fourier s'exprime à l'aide de la fonction sinus cardinal :

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F} \left[\text{rect} \left(\frac{\bullet}{T_0} \right) \right] (\nu) = T_0 \cdot \text{sinc}(\nu T_0)$$

voir figure 2.12.

Remarque Même si dans l'exemple précédent la fonction F est une fonction réelle, en général, elle est complexe. On représente graphiquement son module $|F(\nu)|$ en fonction de ν et son argument $\arg(F(\nu))$ en fonction de ν . On parle de *représentation spectrale*.

2.4.3 Propriétés de la transformée de Fourier

Dans ce qui suit, $a \in \mathbb{R}$, $b \in \mathbb{R}$, f et g sont deux fonctions de $L_1(\mathbb{R})$.

14. \overline{F} est la fonction conjuguée de F , qui à ν associe $\overline{F(\nu)}$, nombre complexe conjugué de $F(\nu)$. Pour un nombre complexe $x + iy$ où x et y sont des réels, le conjugué est défini par $x - iy$.

15. L'extension de la transformée de Fourier aux fonctions de $L_2(\mathbb{R})$ peut se faire au sens des distributions car une fonction de $L_2(\mathbb{R})$ définit une distribution (tempérée), voir la section 2.6.

FIGURE 2.12 – Fonction rectange et sa transformée de Fourier

2.4.3.1 Linéarité

$$\mathcal{F}[af + bg] = a\mathcal{F}[f] + b\mathcal{F}[g]$$

2.4.3.2 Symétrie et conjugaison complexe

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[f(-\bullet)](\nu) = \mathcal{F}[f](-\nu)$$

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[\overline{f(\bullet)}](\nu) = \overline{\mathcal{F}[f](-\nu)}$$

2.4.3.3 Changement d'échelle

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[f(a\bullet)](\nu) = \frac{1}{|a|} \mathcal{F}[f]\left(\frac{\nu}{a}\right)$$

2.4.3.4 Translation temporelle

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[f(\bullet - t_0)](\nu) = e^{-2\pi i \nu t_0} \mathcal{F}[f](\nu)$$

2.4.3.5 Modulation

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[e^{2\pi i \nu_0 \bullet} f(\bullet)](\nu) = \mathcal{F}[f](\nu - \nu_0)$$

2.4.3.6 Transformée de Fourier de la dérivée d'une fonction

La fonction f est ici supposée dérivable avec sa dérivée ¹⁶ $f' \in L_1(\mathbb{R})$.

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[f'](\nu) = 2\pi i \nu \mathcal{F}[f](\nu).$$

Cette relation se généralise à l'ordre n :

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[f^{(n)}](\nu) = (2\pi i \nu)^n \mathcal{F}[f](\nu).$$

2.4.3.7 Transformée de Fourier de l'intégrale d'une fonction

$$\mathcal{F} \left[\int_{-\infty}^t f(\tau) d\tau \right] = \frac{1}{2\pi i} \mathcal{F}[f](\bullet) + \frac{1}{2} \mathcal{F}[f](0) \delta \quad (2.10)$$

où δ est appelée une impulsion de Dirac ¹⁷ et sera définie section 2.6, page 38.

2.4.3.8 Conséquences des propriétés

1. La partie réelle de la transformée de Fourier d'une fonction réelle est paire et la partie imaginaire est impaire.
2. Le module de la transformée de Fourier d'une fonction réelle est pair et son argument est impair.
3. La transformée de Fourier d'une fonction réelle et paire est réelle et paire.
4. La transformée de Fourier d'une fonction réelle et impaire est imaginaire et impaire.

2.4.4 Énergie

Une fonction f de $L_2(\mathbb{R})$ est dite à *énergie finie*. L'énergie est d'ailleurs définie par

$$\int_{-\infty}^{\infty} f(t)^2 dt$$

soit $\|f\|_2^2$. Si de plus f appartient à $L_1(\mathbb{R})$ alors elle admet une transformée de Fourier F .

Peut-on évaluer l'énergie de f à partir de sa transformée de Fourier F ? Le théorème suivant répond à cette question.

Théorème 2.4.2 (Parseval Plancherel) Soit $f \in L_1(\mathbb{R}) \cap L_2(\mathbb{R})$. Alors

$$\int_{-\infty}^{\infty} f(t)^2 dt = \int_{-\infty}^{\infty} |F(\nu)|^2 d\nu.$$

L'énergie peut donc aussi se calculer à partir de l'expression de sa transformée de Fourier F dans l'espace des fréquences. La fonction $|F(\bullet)|^2$ est appelée *densité spectrale d'énergie*.

FIGURE 2.13 – Tourne-disque Teppaz http://www.alienor.org/ARTICLES/scooters/image_tourne-disque.htm

2.4.5 Un exemple illustratif

Soit un enregistrement sonore qui a été enregistré sur un disque vinyle à 45 tours par minutes. Ce signal est restitué en lisant le disque sur un tourne-disque avec une vitesse de 33 tours par minutes. Quelle est la relation entre le spectre du signal restitué par rapport au spectre du signal enregistré ?

Soit x le signal enregistré et \tilde{x} le signal restitué. Alors le signal restitué s'exprime par $\tilde{x} = x(a\bullet)$ avec $a = \frac{33}{45}$. Il s'agit donc d'un changement d'échelle temporelle. Par suite,

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[\tilde{x}] = \mathcal{F}[x(a\bullet)]$$

D'après la propriété de Changement d'échelle :

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[x(a\bullet)](\nu) = \frac{1}{|a|} \mathcal{F}[x] \left(\frac{\nu}{a} \right)$$

Par suite,

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[\tilde{x}](\nu) = \frac{45}{33} \mathcal{F}[x] \left(\frac{45}{33} \nu \right)$$

Le signal restitué sera donc plus grave que le signal enregistré.

Le signal restitué sera d'autre part plus « puissant » dans le sens où l'énergie du signal sera plus importante. En effet, d'après le théorème de Parseval :

$$\int_{-\infty}^{+\infty} \tilde{x}(t)^2 dt = \int_{\nu=-\infty}^{+\infty} |\tilde{X}(\nu)|^2 d\nu = \left(\frac{45}{33} \right)^2 \int_{\nu=-\infty}^{+\infty} \left| X \left(\frac{45}{33} \nu \right) \right|^2 d\nu.$$

En faisant le changement de variable $\tilde{\nu} = \frac{45}{33} \nu$, on obtient

$$\int_{-\infty}^{+\infty} \tilde{x}(t)^2 dt = \left(\frac{45}{33} \right)^2 \int_{\tilde{\nu}=-\infty}^{+\infty} |X(\tilde{\nu})|^2 d\tilde{\nu}.$$

16. La formule qui suit peut se calculer en faisant une intégration par partie à partie de l'expression (2.8) de la transformée de Fourier.

17. Il faut noter que du fait du terme en δ , cette formule ne s'obtient pas trivialement à partir de la formule de la transformée de Fourier de la dérivée d'une fonction. Pour plus de détails, voir la note de bas de page numéro 23.

D'après le théorème de Parseval, on aura alors :

$$\int_{-\infty}^{+\infty} \tilde{x}(t)^2 dt = \left(\frac{45}{33}\right)^2 \int_{-\infty}^{+\infty} x(t)^2 dt,$$

D'où la conclusion.

2.5 Limites de la modélisation des signaux par des fonctions

Certaines fonctions très simples et potentiellement très utiles n'appartiennent pas à l'ensemble $L_1(\mathbb{R})$ (ni à l'ensemble $L_2(\mathbb{R})$). Un exemple simple est la fonction f définie par $\forall t \in \mathbb{R}, f(t) = 1$. Quelle pourrait être la transformée de Fourier pour certaines de ces fonctions, si elle existe ? On va examiner le cas de cette fonction f .

Exemple La fonction $\forall t \in \mathbb{R}, f(t) = 1$ peut être interprétée comme la limite d'une séquence de fonctions f_{T_0} définies par

$$\forall t \in \mathbb{R}, f_{T_0}(t) = \text{rect}(t/T_0),$$

quand T_0 tend vers $+\infty$. Pour une valeur de T_0 donnée, la transformée de Fourier de la fonction f_{T_0} est représentée figure 2.12. La figure 2.14 représente la déformation du tracé de la transformée de Fourier pour des valeurs croissantes de T_0 . Supposons que la transformée de Fourier f_{T_0} converge vers une fonction quand T_0 tend vers l'infini. Cette fonction que l'on va noter δ serait alors telle que :

1. $\forall \nu \neq 0, \delta(\nu) = 0$;
2. $\delta(0) = +\infty$.

De plus, puisqu'on peut démontrer que

$$\int_{-\infty}^{+\infty} T_0 \cdot \text{sinc}(\nu T_0) d\nu = 1$$

si la fonction δ existe alors elle vérifie probablement la propriété :

$$\int_{-\infty}^{+\infty} \delta(\nu) d\nu = 1.$$

Cette intégrale montre qu'en fait δ ne peut pas être une fonction. En effet, l'intégrale d'une fonction nulle presque partout ($\forall \nu \neq 0, \delta(\nu) = 0$) ne peut valoir que 0 et ici elle vaut 1 !!! Donc on est face à une absurdité si on fait l'hypothèse que δ est une fonction ; δ est donc un objet mathématique étrange à définir, cela ressemble à une fonction mais ce n'est pas une fonction...

La morale de cet exemple est qu'il existerait certaines fonctions intéressantes n'appartenant pas à $L_1(\mathbb{R})$ (ni à $L_2(\mathbb{R})$) telles que si la transformée de Fourier existe alors c'est un objet mathématique (à définir) qui n'est pas une fonction. Si ce n'est pas une fonction, quel est donc cet étrange objet ???

FIGURE 2.14 – Fonction rectangle et sa transformée de Fourier

FIGURE 2.15 – Courbe caractéristique de la fonction F_{T_0}

Exemple On va essayer d’imaginer ce que pourrait être la transformée de Fourier inverse de la fonction définie par $\forall \nu, F(\nu) = 1$, si elle existe. Il semble possible de définir la fonction $F(\nu) = 1$ comme la limite des fonctions :

$$\forall \nu \in \mathbb{R}, \quad F_{T_0}(\nu) = \text{sinc}(\nu T_0)$$

quand T_0 tends vers 0, voir la courbe caractéristique de la fonction F_{T_0} , figure 2.15. Comme on l’a vu précédemment, la transformée de Fourier inverse est donnée par :

$$\forall t \in \mathbb{R}, \quad f_{T_0}(t) = \frac{1}{T_0} \text{rect}\left(\frac{t}{T_0}\right)$$

dont la courbe caractéristique est représentée figure 2.16. Il semble que quand T_0 tend vers 0, f_{T_0}

FIGURE 2.16 – Courbe caractéristique de la fonction $f_{T_0}(t)$

tende vers l’étrange objet δ introduit précédemment... Cet exemple met en évidence que cet objet δ semble avoir une autre propriété intéressante.

FIGURE 2.17 – Fonctions x (gauche) et $\text{rect}((\bullet - t_0)/T_0)x$ (droite)

Avec x une fonction continue et localement intégrable, on a

$$x(t_0) = \lim_{T_0 \rightarrow 0} \frac{1}{T_0} \int_{t_0 - T_0/2}^{t_0 + T_0/2} x(t) dt \quad (2.11)$$

ce qui se réécrit :

$$\begin{aligned} x(t_0) &= \lim_{T_0 \rightarrow 0} \int_{-\infty}^{+\infty} \frac{1}{T_0} \text{rect}((t - t_0)/T_0) x(t) dt \\ &= \int_{-\infty}^{+\infty} \lim_{T_0 \rightarrow 0} \frac{1}{T_0} \text{rect}((t - t_0)/T_0) x(t) dt \end{aligned}$$

voir figure 2.17.

D'après ce qui précède, on aurait donc la propriété :

$$x(t_0) = \int_{-\infty}^{+\infty} \delta(t - t_0) x(t) dt. \quad (2.12)$$

2.6 Au-delà des fonctions : les distributions

En réalité, δ est une distribution. Nous allons voir que les distributions sont des objets mathématiques qui généralisent les fonctions. Pour plus d'informations sur les distributions, se reporter, par exemple, aux références [14, 7, 4, 5]. La théorie des distributions est due à Laurent Schwartz, voir figure 2.18. Pour les besoins du Traitement de Signal, après avoir défini les distributions, les opérations de base effectuées sur les fonctions puis la Transformation de Fourier sont généralisées aux distributions.

2.6.1 Définition des distributions

Définition 2.6.1 Une fonction test φ de \mathbb{R} dans \mathbb{C} est une fonction nulle en dehors d'un intervalle borné et indéfiniment dérivable. On note \mathcal{D} l'ensemble des fonctions tests.

Les propriétés réclamées pour les fonctions tests sont si fortes qu'on peut se demander si les fonctions tests existent¹⁸.

18. Dans ce qui suit, aussi curieux que cela puisse paraître, on peut se rendre compte que ce qui est important c'est de savoir que les fonctions tests existent et non de les déterminer explicitement.

GÉNÉRALISATION DE LA NOTION DE FONCTION, DE DÉRIVATION, DE TRANSFORMATION DE FOURIER ET APPLICATIONS MATHÉMATIQUES ET PHYSIQUES

par M. Laurent SCHWARTZ.

Introduction.

Depuis l'introduction du calcul symbolique, les physiciens se sont couramment servis de certaines notions ou de certaines formules dont le succès était incontestable, alors qu'elles n'étaient pas justifiées mathématiquement. C'est ainsi que la fonction $y(x)$ de la variable réelle x , égale à 0 pour $x \leq 0$, à 1 pour $x > 0$, est couramment considérée comme ayant pour dérivée la « fonction de Dirac » $y'(x) = \delta(x)$, nulle pour $x \neq 0$, égale à $+\infty$ pour $x = 0$, et telle que, de plus $\int_{-\infty}^{+\infty} \delta(x) dx = +1$. Un tel « abus de langage » est malgré tout incompatible avec la notion habituelle de fonction et de dérivation ! Et que penser alors de la considération des dérivées successives de la fonction de Dirac ! Et pourtant de telles expressions rendent de constants services en électricité et sont très adaptées à l'étude de la transformation de Laplace ou de Fourier et de la mécanique ondulatoire. Le but de cet article est de faire un très bref résumé (et sans démonstrations) d'un travail qui sera publié ultérieurement sous forme de mémoire ou de monographie et qui apportera une justification complète au langage précédent⁽¹⁾. Il se

(1) J'ai exposé ces idées dans des leçons au Collège de France (Cours Peccot, janvier-avril 1946).

FIGURE 2.19 – Courbe caractéristique d'une fonction test

Exemple Les fonctions tests existent, j'en ai rencontrée une :

$$\begin{cases} \forall t \in]-1, 1[& \varphi(t) = \exp\left(\frac{t^2}{t^2-1}\right) \\ \forall t \geq 1 \text{ et } \forall t \leq -1 & \varphi(t) = 0 \end{cases}$$

voir figure 2.19. On peut démontrer que cette fonction, qui est nulle en dehors d'un support borné, est indéfiniment dérivable.

Définition 2.6.2 (Distribution) Une distribution T est une application linéaire continue de \mathcal{D} dans \mathbb{C} . Notation

$$\begin{aligned} T &: \mathcal{D} \rightarrow \mathbb{C} \\ \varphi &\mapsto \langle T, \varphi \rangle \end{aligned}$$

Exemple Etant donné $a \in \mathbb{R}$, l'application qui à φ associe $\varphi(a)$ est une distribution appelée *impulsion de Dirac*.

A travers la notion de distribution régulière, les distributions apparaissent en réalité comme une généralisation des fonctions.

Définition 2.6.3 (Distribution régulière) Une distribution T est régulière s'il existe une fonction x localement intégrable telle que

$$\langle T, \varphi \rangle = \int_{-\infty}^{+\infty} x(t)\varphi(t)dt. \quad (2.13)$$

Une distribution T est dite *singulière* s'il n'existe pas de fonction x telle que (2.13).

Remarque Si l'objet δ introduit dans l'exemple page 35 était une fonction alors d'après la relation (2.12) :

$$\int_{-\infty}^{+\infty} \delta(t-a)\varphi(t)dt = \varphi(a).$$

La distribution régulière associée à $\delta(\bullet - a)$ est telle qu'à une fonction test φ on associe la valeur $\varphi(a)$: on retrouve l'impulsion de Dirac ! Il apparaît qu'en réalité $\delta(\bullet - a)$ est une distribution qui est singulière puisque δ n'est pas une fonction.

Dans ce qui suit, on notera δ_a la distribution qui à la fonction test φ associe la valeur $\varphi(a)$ et l'on s'empêchera de bannir les notations $\delta(\bullet - a)$ ou $\delta(t - a)$ qui n'ont aucun sens puisque δ n'est pas une fonction. La distribution δ_0 est notée par δ . On associe à δ_a la représentation graphique présentée figure 2.20, gauche. Si λ est un réel alors $\lambda\delta_a$ est la distribution qui à la fonction test φ

FIGURE 2.20 – Représentation graphique de δ_a et de $\lambda\delta_a$

associe la valeur $\lambda.\varphi(a)$ avec la représentation graphique présentée figure 2.20, droite.

Remarque Une suite de distributions régulières peut converger vers une distribution qui est singulière ; un exemple peut être obtenu à partir de l'exemple page 37.

Remarque Par un abus de notation et afin de limiter le nombre de notations manipulées, pour la distribution régulière associée à une fonction x , on utilise souvent la même notation pour désigner la distribution régulière et la fonction associée. Afin d'éviter toute ambiguïté, avant d'adopter cette notation, on notera T_x la distribution régulière associée à une fonction x .

2.6.2 Opérations de base sur les distributions

Les opérations de base sont maintenant généralisées des fonctions aux distributions. Elles sont définies de telle façon à ce que quand elles sont appliquées à une distribution régulière, c'est-à-dire une distribution associée à une fonction x , on obtienne la distribution régulière associée à la fonction résultat de l'opération effectuée sur x .

Translatée d'une distribution T par la constante a La translatée d'une distribution T par la constante a est la distribution notée $\tau_a T$ définie par :

$$\forall \varphi \in \mathcal{D}, \quad \langle \tau_a T, \varphi \rangle = \langle T, \varphi(\bullet + a) \rangle .$$

La justification vient des distributions régulières : il faut que lorsqu'on applique la définition de la translatée $\tau_a T_x$ à la distribution régulière T_x associée à une fonction x , on obtienne la distribution régulière $T_{x(\bullet - a)}$ associée à la translatée $x(\bullet - a)$ de la fonction x . Or

$$\forall \varphi \in \mathcal{D}, \quad \langle T_{x(\bullet - a)}, \varphi \rangle = \int_{-\infty}^{+\infty} x(t - a) \varphi(t) dt$$

ce qui donne avec le changement de variable $\tilde{t} = t - a$:

$$\forall \varphi \in \mathcal{D}, \quad \langle T_{x(\bullet - a)}, \varphi \rangle = \int_{-\infty}^{+\infty} x(\tilde{t}) \varphi(\tilde{t} + a) d\tilde{t} = \langle T_x, \varphi(\bullet + a) \rangle$$

ce qui est cohérent avec la définition de la translatée d'une distribution par la constante a .

Changement d'échelle de constante a d'une distribution T On appelle changement d'échelle de constante a de la distribution T la distribution notée $ech_a T$ et définie par :

$$\forall \varphi \in \mathcal{D}, \quad \langle ech_a T, \varphi \rangle = \frac{1}{|a|} \langle T, \varphi\left(\frac{\bullet}{a}\right) \rangle .$$

La justification vient encore des distributions régulières : il faut que lorsqu'on applique la définition du changement d'échelle $ech_a T_x$ à une distribution régulière T_x associée à une fonction x , on obtienne la distribution régulière $T_{x(a\bullet)}$ associée à la fonction $x(a\bullet)$ obtenue à partir de la fonction x par changement d'échelle. Or

$$\forall \varphi \in \mathcal{D}, \quad \langle T_{x(a\bullet)}, \varphi \rangle = \int_{-\infty}^{+\infty} x(at) \varphi(t) dt$$

ce qui donne avec le changement de variable $\tilde{t} = at$:

$$\forall \varphi \in \mathcal{D}, \quad \langle T_{x(a\bullet)}, \varphi \rangle = \frac{1}{|a|} \int_{-\infty}^{+\infty} x(\tilde{t}) \varphi\left(\frac{\tilde{t}}{a}\right) d\tilde{t} = \frac{1}{|a|} \langle T_x, \varphi\left(\frac{\bullet}{a}\right) \rangle$$

ce qui est cohérent avec la définition du changement d'échelle d'une distribution.

Exemple Déterminons le changement d'échelle d'une impulsion de Dirac. Par application de la définition :

$$\langle ech_a \delta_{\nu_0}, \varphi \rangle = \frac{1}{|a|} \langle \delta_{\nu_0}, \varphi\left(\frac{\bullet}{a}\right) \rangle = \frac{1}{|a|} \varphi\left(\frac{\nu_0}{a}\right) .$$

Cette dernière quantité peut s'interpréter comme le résultat de l'image de la fonction test φ par la distribution $\frac{1}{|a|} \delta_{\frac{\nu_0}{a}}$:

$$\frac{1}{|a|} \varphi\left(\frac{\nu_0}{a}\right) = \langle \frac{1}{|a|} \delta_{\frac{\nu_0}{a}}, \varphi \rangle .$$

Par suite,

$$ech_a \delta_{\nu_0} = \frac{1}{|a|} \delta_{\frac{\nu_0}{a}} .$$

Ce qui n'est pas forcément le résultat que l'on aurait spontanément attendu du fait du facteur $\frac{1}{|a|}$!

Multiplication d'une distribution par une fonction Pour toute distribution T et toute fonction f indéfiniment dérivable, le produit $f.T$ est une distribution définie par :

$$\forall \varphi \in \mathcal{D}, \quad \langle f.T, \varphi \rangle = \langle T, f.\varphi \rangle .$$

Nous utiliserons dans la suite la conséquence de ce résultat lorsqu'il est appliqué à la distribution impulsion de Dirac :

$$f.\delta_a = f(a).\delta_a \quad (2.14)$$

Dérivation d'une distribution La dérivée T' d'une distribution T est la distribution définie par :

$$\forall \varphi \in \mathcal{D}, \quad \langle T', \varphi \rangle = - \langle T, \varphi' \rangle . \quad (2.15)$$

Cette formule a été établie de façon à généraliser la dérivation des fonctions aux distributions. En effet, il est naturel de définir la dérivée d'une distribution régulière T_x de fonction dérivable x comme la distribution régulière $T_{x'}$ associée à la fonction x' . Montrons que la formule (2.15) est cohérente avec cet objectif. La distribution associée à x' s'écrit en effet :

$$\forall \varphi \in \mathcal{D}, \quad \langle T_{x'}, \varphi \rangle = \int_{-\infty}^{+\infty} x'(t)\varphi(t)dt.$$

En faisant une intégration par parties, on a alors :

$$\int_{-\infty}^{+\infty} x'(t)\varphi(t)dt = \underbrace{[x(t)\varphi(t)]_{-\infty}^{+\infty}}_0 - \int_{-\infty}^{+\infty} x(t)\varphi'(t)dt = - \langle T_x, \varphi' \rangle ,$$

le premier terme de droite étant nul du fait que φ est une fonction test.

La formule (2.15) permet ainsi d'étendre la notion de dérivation à des fonctions discontinues à travers leurs distributions régulières associées.

Exemple Soit Γ la fonction appelée *échelon d'Heaviside* et définie par

$$\begin{cases} \forall t > 0, & \Gamma(t) = 1 \\ t = 0, & \Gamma(t) \text{ est non définie} \\ \forall t < 0, & \Gamma(t) = 0 \end{cases}$$

Si Γ est considéré comme une fonction alors pour $t \neq 0$, $\Gamma'(t) = 0$ et $\Gamma'(0)$ n'est pas définie. Par contre, on peut définir la dérivée de la distribution régulière associée à Γ :

$$\forall \varphi \in \mathcal{D}, \quad \langle T'_\Gamma, \varphi \rangle = - \langle T_\Gamma, \varphi' \rangle = - \int_0^{+\infty} \varphi'(t)dt = \varphi(0) = \langle \delta_0, \varphi \rangle$$

Par suite, au sens des distributions,

$$T'_\Gamma = \delta_0,$$

ce qu'on note généralement de façon abusive :

$$\Gamma' = \delta_0.$$

Exemple L'exemple précédent montre qu'il est possible au sens des distributions de définir la dérivée d'une fonction présentant des discontinuités. Une fonction qui s'écrit comme la somme d'une fonction dérivable et d'une somme de fonctions échelons d'Heaviside, par exemple :

$$f = g + 12\Gamma$$

où g est dérivable en est un exemple. Alors, au sens des distributions, en utilisant l'abus de notation, on a :

$$f' = g' + 12\delta.$$

Remarque Au-delà de la généralisation de la notion de dérivation aux distributions, l'intérêt de la dérivation au sens des distributions est de permettre l'inversion entre limite ou somme infinie et dérivation. En effet, si, dans le cas des fonctions, il est nécessaire de poser un nombre important d'hypothèses, ce n'est plus le cas lorsque l'inversion est effectuée au sens des distributions. Dans le cadre de ce document de cours, cette remarque sera appliquée page 120 pour établir la formule sommatoire de Poisson.

2.6.3 Transformée de Fourier d'une distribution

Dans le droit fil de la définition de la dérivation, on peut définir la transformée de Fourier d'une distribution T par

$$\forall \phi \in \mathcal{D}, \quad \langle \mathcal{F}[T], \phi \rangle = \langle T, \mathcal{F}[\phi] \rangle. \quad (2.16)$$

Puisque $\mathcal{F}[T]$ est une transformée de Fourier, la fonction test ϕ est une fonction de ν .

Comme précédemment, cette formule peut se justifier via les distributions régulières¹⁹ : nous allons voir que pour une distribution régulière T_x définie par une fonction x de $L_1(\mathbb{R}) \cap L_2(\mathbb{R})$, on retrouve bien la transformée de Fourier telle qu'elle a été définie section 2.4.2. En notant que ϕ étant une fonction de ν , $\mathcal{F}[\phi]$ sera une fonction²⁰ de t :

$$\begin{aligned} \langle T_x, \mathcal{F}[\phi] \rangle &= \int_{-\infty}^{+\infty} x(t) \mathcal{F}[\phi](t) dt = \int_{-\infty}^{+\infty} x(t) \left(\int_{-\infty}^{+\infty} \phi(\nu) e^{-2\pi i \nu t} d\nu \right) dt \\ &= \int_{-\infty}^{+\infty} \underbrace{\left(\int_{-\infty}^{+\infty} x(t) e^{-2\pi i \nu t} dt \right)}_{\mathcal{F}[x](\nu)} \phi(\nu) d\nu \\ &= \langle T_{\mathcal{F}[x]}, \phi \rangle. \end{aligned}$$

19. En réalité, il y a une subtilité théorique qui n'a cependant pas de répercussion sur l'utilisation pratique que l'on va faire de cette formule dans cet enseignement. Néanmoins, pour être complet, on va en souligner les grandes lignes.

La difficulté est qu'on peut démontrer que même si ϕ est une fonction test, ce n'est pas forcément le cas de $\mathcal{F}[\phi]$. Par suite, $\mathcal{F}[\phi]$ n'est pas dans le domaine de définition de T et donc l'écriture $\langle T, \mathcal{F}[\phi] \rangle$ n'a pas de sens. Pour surmonter cette difficulté, on est amené à définir les distributions tempérées. Une distribution tempérée se définit de la même façon qu'une distribution si ce n'est qu'au lieu de travailler sur l'ensemble des fonctions tests \mathcal{D} on travaille sur l'ensemble des fonctions à décroissance rapide $\mathcal{S}(R)$. Une fonction ϕ est à décroissance rapide si pour tout $p \in \mathbb{N}$, on a :

$$\lim_{|\nu| \rightarrow \infty} |\nu^p \phi(\nu)| = 0.$$

On a la propriété que $\mathcal{D} \subset \mathcal{S}(R)$. Un exemple de distribution tempérée est l'impulsion de Dirac.

Si $\phi \in \mathcal{S}(R)$ alors $\mathcal{F}[\phi] \in \mathcal{S}(R)$. Par suite, si T est une distribution tempérée et si $\phi \in \mathcal{S}(R)$ alors $\mathcal{F}[\phi] \in \mathcal{S}(R)$ et donc $\mathcal{F}[\phi]$ appartient au domaine de définition de T .

20. Noter que dans (2.8), t et ν interviennent de façon symétrique dans $e^{-2\pi i \nu t}$.

Par suite, avec cette définition de la transformée de Fourier d'une distribution, la transformée de Fourier de la distribution régulière associée à x est la distribution régulière associée à $\mathcal{F}[x]$.

La transformée de Fourier d'une distribution conserve les propriétés de la transformée de Fourier d'une fonction, voir la sous-section 2.4.3. Notamment, la transformation de Fourier définie sur les distributions est une application *linéaire* et *continue*.

Transformée de Fourier inverse d'une distribution Elle est définie par :

$$\forall \varphi \in \mathcal{D}, \quad \langle \mathcal{F}^{-1}[T], \varphi \rangle = \langle T, \mathcal{F}^{-1}[\varphi] \rangle .$$

De la définition de la transformée de Fourier et de la transformée inverse, on déduit que :

$$\mathcal{F}^{-1}[\mathcal{F}[T]] = T. \quad (2.17)$$

Transformée de Fourier de l'impulsion de Dirac On peut la déterminer en appliquant la définition de la transformée de Fourier d'une distribution :

$$\langle \mathcal{F}[\delta_a], \phi \rangle = \langle \delta_a, \mathcal{F}[\phi] \rangle = \mathcal{F}[\phi](a) = \int_{-\infty}^{+\infty} e^{-2\pi i a \nu} \phi(\nu) d\nu = \langle T_{e^{-2\pi i a \bullet}}, \phi \rangle .$$

Par suite,

$$\mathcal{F}[\delta_a] = T_{e^{-2\pi i a \bullet}},$$

ce que l'on note de façon abusive :

$$\mathcal{F}[\delta_a](\nu) = e^{-2\pi i a \nu}. \quad (2.18)$$

Et donc, avec $a = 0$,

$$\mathcal{F}[\delta] = 1.$$

Transformée de Fourier de la fonction 1 C'est l'exemple de la page 35. L'astuce est de montrer que $\mathcal{F}^{-1}[\delta] = 1$ et d'en déduire $\mathcal{F}[1]$. Pour cela, on applique la même démarche que précédemment mais en utilisant la définition de la transformée de Fourier inverse.

$$\langle \mathcal{F}^{-1}[\delta], \phi \rangle = \langle \delta, \mathcal{F}^{-1}[\phi] \rangle = \mathcal{F}^{-1}[\phi](0) = \int_{-\infty}^{+\infty} \phi(\nu) d\nu = \langle T_1, \phi \rangle .$$

Par suite, avec l'abus de langage usuel, $\mathcal{F}^{-1}[\delta] = 1$. D'après la relation (2.17), on a alors :

$$\mathcal{F}[1] = \delta.$$

FIGURE 2.21 – Représentation du module de $F(\nu) = \mathcal{F}[\sin(2\pi\nu_0 \bullet)](\nu)$

Application : détermination de la transformée de Fourier de la fonction $\sin(2\pi\nu_0 \bullet)$

$$\sin(2\pi\nu_0 t) = \frac{1}{2i} (e^{2\pi i\nu_0 t} - e^{-2\pi i\nu_0 t}).$$

La transformée de Fourier étant linéaire :

$$\mathcal{F}[\sin(2\pi\nu_0 \bullet)] = \frac{1}{2i} (\mathcal{F}[e^{2\pi i\nu_0 \bullet}] - \mathcal{F}[e^{-2\pi i\nu_0 \bullet}]).$$

D'après la relation vue section 2.4.3.5, avec $f = 1$:

$$\mathcal{F}[e^{2\pi i\nu_0 \bullet}] = \delta_{\nu_0}.$$

Par suite, $\mathcal{F}[e^{-2\pi i\nu_0 \bullet}] = \delta_{-\nu_0}$ et

$$\mathcal{F}[\sin(2\pi\nu_0 \bullet)] = \frac{1}{2i} (\delta_{\nu_0} - \delta_{-\nu_0}).$$

On obtient donc un spectre constitué de deux impulsions de Dirac²¹, voir figure 2.21.

Exemple Calculons la transformée de Fourier de la fonction $\cos(2\pi\nu_0 a \bullet)$ à partir de la transformée de Fourier de $\cos(2\pi\nu_0 \bullet)$ par application de la propriété de Changement d'échelle de la transformation de Fourier présentée section 2.4.3.3.

D'après la propriété de changement d'échelle :

$$\mathcal{F}[\cos(2\pi\nu_0 a \bullet)] = \frac{1}{|a|} \text{ech}_{\frac{1}{a}} \mathcal{F}[\cos(2\pi\nu_0 \bullet)].$$

Comme

$$\mathcal{F}[\cos(2\pi\nu_0 \bullet)] = \frac{1}{2} (\delta_{\nu_0} + \delta_{-\nu_0}), \quad (2.19)$$

21. Et non de raies comme il est courant d'entendre.

on a :

$$ech_{\frac{1}{a}} \mathcal{F}[\cos(2\pi\nu_0 \bullet)] = \frac{1}{2} \left(ech_{\frac{1}{a}} \delta_{\nu_0} + ech_{\frac{1}{a}} \delta_{-\nu_0} \right) = \frac{|a|}{2} (\delta_{a\nu_0} + \delta_{-a\nu_0}).$$

Et donc

$$\mathcal{F}[\cos(2\pi\nu_0 a \bullet)] = \frac{1}{2} (\delta_{a\nu_0} + \delta_{-a\nu_0}). \quad (2.20)$$

Bien entendu, on aurait pu utiliser directement la formule (2.19) pour obtenir en remplaçant ν_0 par $a\nu_0$ la formule (2.20).

2.6.4 Transformée de Fourier de fonctions (au sens des distributions)

Dans la section 2.4.2, nous avons vu que la transformée de Fourier pouvait être définie pour les fonctions de $L_1(\mathbb{R})$. L'introduction de la transformation de Fourier pour les distributions permet de définir la « transformée de Fourier d'une fonction (au sens des distributions) » : par cette expression, il faut comprendre la « transformée de Fourier de la distribution régulière associée à la fonction » (Yes !). De cette façon, on peut définir la transformée de Fourier :

- les fonctions de $L_2(\mathbb{R})$;
- les fonctions localement intégrables et à croissance lente à l'infini. Une fonction f est à croissance lente à l'infini s'il existe $A > 0$ et $m \in \mathbb{N}$ tels que $|f(t)| \leq A|t|^m$ pour $|t|$ suffisamment grand. Les fonctions périodiques ou encore les fonctions polynomiales (telle que la fonction 1) sont des fonctions à croissance lente à l'infini.

2.6.4.1 Fonctions périodiques

Le cas des fonctions périodiques est particulièrement intéressant. Soit f_p une fonction périodique de période T admettant une décomposition de Fourier :

$$\forall t \in \mathbb{R}, \quad f_p(t) = \sum_{n=-\infty}^{\infty} c_n e^{2\pi i \frac{n}{T} t}.$$

A partir de la linéarité et de la continuité de la transformée de Fourier, on peut démontrer que :

$$\mathcal{F}[f_p] = \sum_{n=-\infty}^{\infty} c_n \mathcal{F}[e^{2\pi i \frac{n}{T} \bullet}].$$

D'après (2.18), $\mathcal{F}[e^{2\pi i \frac{n}{T} \bullet}] = \delta_{\frac{n}{T}}$. D'où

$$\mathcal{F}[f_p] = \sum_{n=-\infty}^{\infty} c_n \delta_{\frac{n}{T}}.$$

La transformée de Fourier d'un signal périodique est donc discrète (non nulle seulement pour les fréquences $\frac{n}{T}$). Si on reprend l'exemple de la fonction représentée figure 2.6, on obtient la représentation graphique figure 2.22, soit un spectre d'impulsions de Dirac. On en avait vu un exemple avec la fonction sinus, voir figure 2.21.

Il est d'ailleurs intéressant de mettre en vis-à-vis un tel spectre avec celui de la fonction motif²² correspondante, voir figure 2.24. Le spectre de f_p est issu du spectre de sa fonction motif f_m par une « discrétisation » et un facteur d'échelle de $\frac{1}{T}$. Ce facteur d'échelle découle du fait que :

$$c_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_p(t) e^{-2\pi i \frac{n}{T} t} dt = \frac{1}{T} \int_{-\infty}^{+\infty} f_m(t) e^{-2\pi i \frac{n}{T} t} dt = \frac{1}{T} F_m \left(\frac{n}{T} \right).$$

22. La fonction motif f_m d'une fonction périodique f_p de période T est une fonction nulle sauf sur un intervalle I de longueur T telle que $\forall t \in I, f_p(t) = f_m(t)$. Un exemple est donné figure 2.23.

FIGURE 2.22 – Spectre de la fonction périodique associée à la fonction rect

FIGURE 2.23 – Fonction périodique et fonction motif

FIGURE 2.24 – Spectre d’une fonction périodique et spectre de la fonction motif correspondante

2.6.4.2 Fonction échelon Γ

Dans la note de bas de page²³, on démontre que

$$\mathcal{F}[\Gamma] = \frac{1}{2\pi i \bullet} + \frac{1}{2} \delta.$$

Merci de bien noter le terme $\frac{1}{2} \delta$ qui est souvent oublié, avec parfois pour conséquence un résultat incorrect.

2.6.4.3 Fonction sinus cardinal

$$\mathcal{F} \left[\text{sinc} \left(\frac{\bullet}{T} \right) \right] = T \cdot \text{rect}(T \bullet). \quad (2.23)$$

Voir la démonstration en TD.

2.7 Exemples d'analyse fréquentielle

2.7.1 Caractérisation de l'audition humaine

Dans l'air, le son se propage sous la forme d'une variation de pression. Le niveau du son découle donc de la pression acoustique exprimée en Pascal (Pa). La sensation de niveau sonore par un auditeur humain d'une composant sinusoidale d'un son appelée sonie dépend de la pression acoustique mais aussi de la fréquence de cette composante. La figure 2.25²⁴ représente la pression

23. Dans l'exemple page 43, nous avons vu que $\Gamma' = \delta$. D'autre part, d'après la sous section 2.4.3.6,

$$\mathcal{F}[f'](\nu) = 2\pi i \nu \mathcal{F}[f](\nu).$$

Par suite

$$2\pi i \nu \mathcal{F}[\Gamma](\nu) = \mathcal{F}[\delta](\nu) = 1. \quad (2.21)$$

Ici, il faut faire attention que les termes de cette équation sont des distributions. On peut ainsi démontrer qu'au sens des distributions :

$$\langle \nu \delta(\nu) \rangle = 0$$

Par suite, la solution de l'équation (2.21) s'écrit :

$$\mathcal{F}[\Gamma] = \frac{1}{2\pi i \bullet} + k \delta \quad (2.22)$$

où k est une constante à déterminer. Pour déterminer k , on va regarder la valeur que prend la distribution définie par $\mathcal{F}[\Gamma]$ pour une fonction test particulière définie par :

$$\phi(\nu) = \frac{1}{\sqrt{2\pi}} e^{-\frac{\nu^2}{2}}$$

Cette fonction test est telle que :

$$\mathcal{F}[\phi](t) = \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}}.$$

En utilisant cette expression de $\mathcal{F}[\phi]$ et la relation (2.16), on démontre que $\langle \mathcal{F}[\Gamma], \phi \rangle = \frac{1}{2\sqrt{2\pi}}$. D'autre part, en utilisant (2.22), on démontre que $\langle \mathcal{F}[\Gamma], \phi \rangle = k \frac{1}{\sqrt{2\pi}}$. Par suite, $k = \frac{1}{2}$.

24. L'ordonnée à gauche représente le niveau sonore défini par :

$$L = 20 \log \left(\frac{P}{P_0} \right)$$

que doit avoir un son en fonction de la fréquence afin d'obtenir une même perception de volume sonore pour un humain à l'ouïe fine [15].

FIGURE 2.25 – Courbes d'audition isoniques : Pression acoustique en Pascal (ordonnée à droite) versus fréquence (abscisse) (extrait de [15])

Au delà de son intérêt scientifique, la caractérisation de l'audition humaine a un intérêt pratique important pour l'ingénieur : elle va permettre de définir une partie du cahier des charges des systèmes technologiques qui vont effectuer le traitement du son pour des applications bien déterminées²⁵. Ainsi, par exemple, un téléphone est un système technologique dont l'objectif est de traiter la parole. La figure 2.25 nous montre que le spectre de la parole comprend des composantes comprises entre 800 Hz et 8 kHz environ. Lorsque la parole va être traitée par le téléphone, il est donc primordial de ne pas altérer la partie du spectre qui est dans cette gamme de fréquences.

avec P la pression acoustique en Pascal et $P_0 = 2 \times 10^{-5}$ la pression acoustique de référence : elle correspond au seuil de l'audition.

25. Les limites de la perception ont été illustrées par le peintre belge René Magritte, voir par exemple le tableau « La Trahison des images ». L'art de l'ingénieur est d'exploiter au mieux les limites de la perception humaine. Pour cela, il est important de les connaître.

2.7.2 Description de la bande VHF

Il s'agit de la bande de fréquence radio qui s'étend de 30.525 à 400 MHz. Elle est utilisée de la façon décrite dans le tableau 2.5.

2.8 Fenêtrage temporel

Pour réaliser l'analyse fréquentielle d'un signal physique x , on va en pratique dans un premier temps réaliser une expérience où il ne sera possible de mesurer ce signal que sur un intervalle de temps fini, par exemple $[0, T_a[$, où T_a est le temps d'acquisition. L'objectif de la mesure étant d'étudier le spectre du signal physique x à partir du spectre du signal mesuré x_{T_a} , on va calculer le spectre du signal x_{T_a} . Que peut-on dire du spectre du signal x_{T_a} par rapport au spectre du signal x ?

Pour obtenir des éléments de réponse, un exemple est examiné. Dans un second temps, un calcul mathématique simple permettra de répondre à cette question.

Exemple Soit le signal x défini par :

$$\forall t \in \mathbb{R}, \quad x(t) = \cos(2\pi\nu_0 t) + A_1 \cos(2\pi\nu_1 t)$$

avec $\nu_0 = 10$ Hz, $\nu_1 = 15$ Hz et $A_1 = 0.1$. Le spectre de ce signal est donné par :

$$\forall \nu \in \mathbb{R}, \quad X(\nu) = \frac{1}{2} (\delta_{\nu_0} + \delta_{-\nu_0}) + \frac{A_1}{2} (\delta_{\nu_1} + \delta_{-\nu_1})$$

puisque nous avons vu précédemment que :

$$\mathcal{F}[\cos(2\pi\nu_0 \bullet)](\nu) = \frac{1}{2} (\delta_{\nu_0} + \delta_{-\nu_0}).$$

Il est représenté figure 2.26, gauche.

FIGURE 2.26 – Spectre de x (gauche) et de x_{T_a} (droite)

Le signal x a été mesuré pendant l'intervalle de temps $[0, T_a[$, avec $T_a = 1$, ce qui donne le signal x_{T_a} . Le spectre de x_{T_a} est représenté figure 2.26, droite. On constate que si sur le spectre de

Fréquence	Utilisation
30,525 à 32,125 MHz	Réseaux privés
30,750 à 32,075 MHz	Appareils faible portée non spécifiques
31,300 MHz	Radiomessagerie sur site
32,125 à 32,500 MHz	Usage militaire
32,500 à 33,700 MHz	Réseaux privés
32,800 MHz	Microphones sans fils
33,000 à 34,850 MHz	Usage militaire
34,850 à 36,200 MHz	Réseaux privés
36,200 à 36,400 MHz	Microphones sans fils
36,400 à 37,500 MHz	Usage militaire
37,500 à 38,250 MHz	Radio-astronomie
39,000 à 40,600 MHz	Réseaux privés
40,660 à 40,700 MHz	Appareils faible portée non spécifiques
40,995 à 41,105 MHz	Aéromodélisme
41,100 à 41,200 MHz	Modélisme
41,205 à 41,245 MHz	Téléalarme pour personnes âgées jusqu'au 31/12/2005
41,310 à 41,475 MHz	Téléphones sans fils
47,000 à 47,120 MHz	Réseaux privés
47,400 à 47,600 MHz	Réseaux privés en région parisienne seulement
47,600 à 47,700 MHz	Réseaux privés
50,200 MHz	Liaison vidéo sol-train, en région parisienne
50,200 à 51,200 MHz	Trafic amateur
55,750 à 63,750 MHz	Télévision bande I
56,330 MHz	Liaison vidéo sol-train, en région parisienne
62,860 MHz	Liaison vidéo sol-train, en région parisienne
68,000 à 68,460 MHz	Usage militaire
68,462 à 69,250 MHz	Réseaux privés
69,250 à 70,000 MHz	Usage militaire
70,250 à 70,525 MHz	Réseaux privés
70,525 à 70,975 MHz	Usage militaire
70,975 à 71,950 MHz	Réseaux privés
71,300 à 71,800 MHz	Appareils faible portée non spécifiques
72,200 à 72,500 MHz	Modélisme
72,500 à 73,300 MHz	Réseaux privés
73,300 à 74,800 MHz	Gendarmerie nationale
74,800 à 75,200 MHz	Radiolocalisation aéronautique (Marker)
75,200 à 77,475 MHz	Réseaux privés, taxis
77,475 à 80,000 MHz	Gendarmerie nationale
80,000 à 82,475 MHz	Réseaux privés
82,475 à 83,000 MHz	Usage militaire
83,000 à 87,300 MHz	Police, pompiers, SAMU
87,300 à 87,500 MHz	Radiomessagerie unilatérale : alphapage, biplus ou eurosignal
87,500 à 108,000 MHz	Radiodiffusion FM bande II
108,000 à 117,950 MHz	Radio Navigation Aéronautique (VOR et ILS)
118,000 à 136,000 MHz	Trafic aéronautique, bande "air" ou "aviation" (fréquence de détresse 121,5MHz)
137,000 à 138,000 MHz	Liaisons satellitaires descendantes, (Satellites Météo)
138,000 à 144,000 MHz	Usage militaire
143,9875 à 144,000 MHz	Fréquence réservée "vol libre"
144,000 à 146,000 MHz	Trafic amateur, bande des "2 mètres"
146,000 à 156,000 MHz	Trafic aéronautique (liaisons satellitaires montantes de 148MHz à 150MHz)
151,005 à 152,990 MHz	Réseaux privés
152,000 à 152,020 MHz	Radiomessagerie sur site
152,570 à 152,655 MHz	Appareils faible portée non spécifiques
152,990 à 155,995 MHz	Réseaux privés
154,980 à 155,180 MHz	Liaisons fixes d'abonnés isolés
155,995 à 162,995 MHz	Réseaux privés en dehors des côtes
156,025 à 157,425 MHz	Trafic maritime et fluvial, bande "VHF marine"
160,625 à 160,950 MHz	Trafic maritime et fluvial, bande "VHF marine"
161,550 à 162,025 MHz	Trafic maritime et fluvial, bande "VHF marine"
162,500 à 162,525 MHz	Trafic maritime et fluvial, bande "VHF marine"
164,800 à 168,900 MHz	Réseaux privés
169,410 à 173,815 MHz	Radiomessagerie norme ERMES
169,795 à 173,495 MHz	Réseaux privés
173,500 à 174,000 MHz	Police, pompiers, SAMU
174,000 à 223,000 MHz	Télévision bande III
174,000 à 234,000 MHz	DAB bande III
175,500 à 178,500 MHz	Microphones sans fil
183,500 à 186,500 MHz	Microphones sans fil
223,500 à 225,000 MHz	Appareils faible portée non spécifiques jusqu'au 31/12/2005
225,000 à 400,000 MHz	Trafic aéronautique et liaisons satellitaires militaires

TABLE 2.5 – Utilisation de la bande VHF

x , il était facile de distinguer les (deux fois) deux impulsions de Dirac caractéristiques des deux composantes en cosinus du signal, sur le spectre du signal mesuré x_{T_a} , du fait des oscillations introduites par le fenêtrage rectangulaire, il est difficile de retrouver quelque chose qui s'apparente à ces 4 impulsions de Dirac et donc de conclure à la présence de deux composantes sinusoïdales.

Sachant que l'objectif est d'obtenir l'image la plus fidèle possible du spectre de x à partir de x_{T_a} ,

1. comment s'expliquer les différences entre le spectre de x_{T_a} et le spectre de x ?
2. peut-on obtenir à partir du spectre de x_{T_a} une image de meilleure qualité du spectre de x ?

FIGURE 2.27 – Fenêtrage temporel

Les signaux x et x_{T_a} sont reliés par :

$$x_{T_a} = \text{rect} \left(\frac{\bullet - T_a/2}{T_a} \right) .x$$

L'opération de mesure qui au signal x associe le signal x_{T_a} est un cas particulier du « fenêtrage temporel ». Une opération de fenêtrage temporel est définie par une fonction f , appelée fenêtrage, telle qu'au signal x est associé le signal y tel que

$$\forall t \in \mathbb{R}, \quad y(t) = f(t).x(t). \quad (2.24)$$

Dans le cas de la mesure expérimentale, $f(t) = \text{rect} \left(\frac{\bullet - T_a/2}{T_a} \right)$. Cette fenêtrage est appelée *fenêtrage rectangulaire*²⁶.

Sachant que y et x sont tels que (2.24), quelle relation relie $Y = \mathcal{F}[y]$ et $X = \mathcal{F}[x]$? La relation va être établie en faisant l'hypothèse que X , Y et $F = \mathcal{F}[f]$ existent au sens des fonctions.

$$Y = \mathcal{F}[y] = \mathcal{F}[f.x]$$

Par définition de la Transformée de Fourier :

$$Y(\nu) = \mathcal{F}[f.x](\nu) = \int_{t=-\infty}^{t=+\infty} f(t)x(t)e^{-2\pi i\nu t} dt \quad (2.25)$$

Il s'agit maintenant de faire apparaître X au lieu de x . Or, par définition de la Transformée de Fourier inverse

$$x(t) = \int_{\alpha=-\infty}^{\alpha=+\infty} X(\alpha)e^{2\pi i\alpha t} d\alpha.$$

26. Car la courbe caractéristique de f rappelle une fenêtrage.

Pour une raison qui va devenir évidente dans la suite du calcul, la lettre ν a été remplacée par la lettre α . En remplaçant x par son expression dans (2.25), on obtient :

$$Y(\nu) = \int_{t=-\infty}^{t=+\infty} f(t) \int_{\alpha=-\infty}^{\alpha=+\infty} X(\alpha) e^{2\pi i \alpha t} d\alpha e^{-2\pi i \nu t} dt$$

En inversant les intégrations :

$$Y(\nu) = \int_{\alpha=-\infty}^{\alpha=+\infty} \left(\int_{t=-\infty}^{t=+\infty} f(t) e^{2\pi i \alpha t} e^{-2\pi i \nu t} dt \right) X(\alpha) d\alpha.$$

En simplifiant le produit des termes exponentiel, on obtient :

$$Y(\nu) = \int_{\alpha=-\infty}^{\alpha=+\infty} \left(\int_{t=-\infty}^{t=+\infty} f(t) e^{-2\pi i (\nu - \alpha)t} dt \right) X(\alpha) d\alpha.$$

Par définition de la Transformée de Fourier, on a

$$\int_{t=-\infty}^{t=+\infty} f(t) e^{-2\pi i (\nu - \alpha)t} dt = F(\nu - \alpha)$$

ce qui donne

$$Y(\nu) = \int_{-\infty}^{\infty} F(\nu - \alpha) X(\alpha) d\alpha.$$

Le terme $\int_{-\infty}^{\infty} F(\nu - \alpha) X(\alpha) d\alpha$ définit une opération sur les fonctions F et X appelée *produit de convolution* et notée $F \star X$. Cette opération a les propriétés suivantes :

Commutativité $F \star X = X \star F$

Additivité $(F_1 + F_2) \star X = (F_1 \star X) + (F_2 \star X)$

Homogénéité $\lambda F \star X = F \star \lambda X = \lambda (F \star X)$

D'autre part, le produit de convolution entre une fonction F et l'impulsion de Dirac qui peut être défini par :

$$F \star \delta_a = F(\bullet - a).$$

Faire le produit de convolution de F par δ_a revient donc à faire une translation de a sur l'argument de F . Par suite :

$$F \star \delta = F. \quad (2.26)$$

L'impulsion de Dirac δ est donc l'élément neutre du produit de convolution. Enfin, on peut définir le produit de convolution de deux impulsions de Dirac :

$$\delta_a \star \delta_b = \delta_{a+b}. \quad (2.27)$$

En conclusion :

$$y(t) = f(t).x(t) \leftrightarrow Y(\nu) = F \star X(\nu)$$

Le fenêtrage temporel modifie donc le spectre d'un signal.

Appliquons cette relation pour établir le lien entre le spectre du signal x_{T_a} et le spectre du signal x . Puisque la fonction f s'exprime à l'aide de la fonction rect :

$$\forall t \in \mathbb{R}, \quad f(t) = \text{rect} \left(\frac{t - T_a/2}{T_a} \right)$$

le spectre de x_{T_a} sera alors relié à celui de x par :

$$X_{T_a} = (T_a e^{-\pi i \bullet T_a} \text{sinc}(T_a \bullet)) \star X$$

La courbe caractéristique de la fonction $|T_a \text{sinc}(T_a \bullet)|$ est représentée figure²⁷ 2.28. Quand $T_a \rightarrow \infty$, elle tend vers l'impulsion de Dirac et donc $X_{T_a} \rightarrow X$.

FIGURE 2.28 – Spectre en amplitude d'une fenêtre rectangulaire

En conclusion, le spectre du signal mesuré sera donc dans tous les cas différent du spectre de sa mesure. Il convient de prendre cela en compte si l'objectif de la mesure est d'étudier le spectre du signal x à partir du spectre du signal x_{T_a} .

La question est : « comment à partir du signal mesuré x_{T_a} obtenir un spectre plus proche du spectre X de x que le spectre X_{T_a} de x_{T_a} ? » La réponse à cette question est basée sur une nouvelle opération de fenêtrage de x_{T_a} . Dans la suite, x_{T_a} est noté plus simplement y . Pour cela, on utilise une fenêtre temporelle définie par la fonction w telle qu'avec y_f défini par :

$$\forall t \in \mathbb{R}, \quad y_f(t) = w(t)y(t)$$

le spectre Y_f de y_f soit plus proche du spectre X de x que le spectre Y de y l'est. Une première

27. Si le lecteur désire se rappeler la forme du spectre en amplitude de la fenêtre rectangulaire, mon jeune neveu conseille le moyen mnémotechnique suivant : penser à un doigt d'honneur.

FIGURE 2.29 – Fonction $w_{hanning}(t)$ définissant la fenêtre de Hanning

fenêtre appelée *fenêtre de Hanning*²⁸ est définie par la fonction w notée $w_{hanning}$:

$$\forall t \in \mathbb{R}, \quad w_{hanning}(t) = \left(\frac{1}{2} + \frac{1}{2} \cos \left(\frac{2\pi(t - T_a/2)}{T_a} \right) \right) \cdot \text{rect} \left(\frac{t - T_a/2}{T_a} \right). \quad (2.28)$$

La courbe caractéristique de cette fonction est représentée figure 2.29. On a alors

$$y_f(t) = w_{hanning}(t) \cdot y(t)$$

qui se réécrit :

$$y_f(t) = \left(\frac{1}{2} + \frac{1}{2} \cos \left(\frac{2\pi(t - T_a/2)}{T_a} \right) \right) \cdot \text{rect} \left(\frac{t - T_a/2}{T_a} \right) \cdot \text{rect} \left(\frac{t - T_a/2}{T_a} \right) \cdot x(t)$$

soit

$$y_f(t) = \left(\frac{1}{2} + \frac{1}{2} \cos \left(\frac{2\pi(t - T_a/2)}{T_a} \right) \right) \cdot \text{rect} \left(\frac{t - T_a/2}{T_a} \right) \cdot x(t)$$

c'est-à-dire $y_f(t) = w_{hanning}(t) \cdot x(t)$. Par suite,

$$Y_f = W_{hanning} \star X$$

Le signal de sortie y_f de la fenêtre de Hanning avec pour signal d'entrée y est aussi le signal de sortie de la fenêtre de Hanning avec pour entrée x . On a donc « remplacé » la fenêtre rectangulaire par la fenêtre de Hanning. L'amplitude du spectre de la fenêtre de Hanning $W_{hanning}$ est représentée figure 2.30.

Le tableau 2.6 donne une comparaison entre la fenêtre rectangulaire et la fenêtre de Hanning. Pour ce qui est de l'amplitude du spectre des deux fenêtres, le lobe latéral le plus important n'est plus qu'à 3% de la valeur maximale, contre 22 % dans le cas d'une fenêtre rectangulaire ; cependant le lobe centrale est deux fois plus étendu.

Une amélioration de la fenêtre de Hanning appelée *fenêtre de Hamming*²⁹ a été proposée : elle est définie par la fonction :

$$\forall t \in \mathbb{R}, \quad w_{hamming}(t) = \left(\alpha + (1 - \alpha) \cos \left(\frac{2\pi(t - T_a/2)}{T_a} \right) \right) \text{rect} \left(\frac{t - T_a/2}{T_a} \right).$$

28. ou fenêtre de Hann du nom du météorologiste Australien Julius von Hann.

29. du nom du mathématicien américain Richard W. Hamming.

FIGURE 2.30 – Spectre en amplitude de la fenêtre de Hanning

	Fenêtre rectangulaire	Fenêtre de Hanning
w	$\text{rect}\left(\frac{\bullet - T_a/2}{T_a}\right)$	$\left(\frac{1}{2} + \frac{1}{2} \cos\left(\frac{2\pi(\bullet - T_a/2)}{T_a}\right)\right) \cdot \text{rect}\left(\frac{\bullet - T_a/2}{T_a}\right)$
$w(t)$		
$W(\nu)$		

TABLE 2.6 – Comparaison entre la fenêtre rectangulaire et la fenêtre de Hanning

FIGURE 2.31 – Spectre en amplitude de la fenêtre de Hamming

avec $\alpha = 0.54$. Le lecteur attentif peut noter que pour $\alpha = 0.5$, la fenêtre d'Hanning est obtenue. Par rapport à cette dernière, le coefficient α a été optimisé de façon à diminuer le plus possible l'amplitude maximale des lobes latéraux, voir le résultat figure 2.31. Les deux fenêtres sont comparées dans le tableau 2.7.

Exemple (suite) L'exemple présenté page 52 est maintenant repris. La fenêtre de Hanning est appliquée sur le signal x_{T_a} . Son expression définie par (2.28) pour l'intervalle $[0; T_a]$ s'adapte sans difficulté à l'intervalle $[-\frac{T_a}{2}, \frac{T_a}{2}]$, ce qui donne :

$$\tilde{w}_{hanning}(t) = \left(\frac{1}{2} + \frac{1}{2} \cos \left(\frac{2\pi t}{T_a} \right) \right) \text{rect} \left(\frac{t}{T_a} \right).$$

Le calcul du spectre de la sortie de la fenêtre de Hanning pour l'entrée $x_{\mp T_a/2}$ donne le spectre représenté figure 2.32. On distingue de nouveau les « raies » qui correspondent aux deux composantes sinusoïdales du signal. Cet exemple illustre le vif intérêt des fenêtres temporelles pour l'analyse fréquentielle de signaux expérimentaux.

Un exemple de fenêtrage temporel : la note de musique La note produite par un instrument de musique est basée sur une variation de la pression acoustique qui est périodique. Des exemples sont présentés figure 2.33. Comme dans l'exemple présenté figure 2.1, le fait que le signal soit périodique et donc avec un spectre fréquentiel bien défini est important pour obtenir un son « agréable à écouter ». Le problème pratique est que la note d'un instrument de musique a forcément une durée limitée. Comme on l'a vu précédemment, simplement générer ce signal sur un intervalle de temps de durée limitée revient à pratiquer une opération de fenêtrage rectangulaire. L'intervalle étant court, la conséquence est l'obtention d'un son dont le spectre fréquentiel peut être éloigné du spectre fréquentiel du signal périodique correspondant. Cela se produit par un « claquement ». La solution est d'éviter ce phénomène en appliquant une fenêtre temporelle. C'est la solution adoptée dans les instruments de musique. Une allure typique de fenêtre temporelle pour un instrument de musique est esquissée figure 2.34. Traditionnellement, on décompose cette

	Fenêtre de Hanning	Fenêtre de Hamming
w	$\left(\frac{1}{2} + \frac{1}{2} \cos\left(\frac{2\pi(\bullet - T_a/2)}{T_a}\right)\right) \cdot \text{rect}\left(\frac{\bullet - T_a/2}{T_a}\right)$	$\left(\alpha + (1 - \alpha) \cos\left(\frac{2\pi(\bullet - \frac{T_a}{2})}{T_a}\right)\right) \text{rect}\left(\frac{\bullet - \frac{T_a}{2}}{T_a}\right)$
$w(t)$		
$W(\nu)$		

TABLE 2.7 – Comparaison entre la fenêtre de Hanning et la fenêtre de Hamming

FIGURE 2.32 – Spectre de $x_{\mp T_a/2}$ (gauche) et de $x_{\mp T_a/2}$ après application d’une fenêtre de Hanning (droite)

FIGURE 2.33 – Signaux périodiques correspondant à un piano (gauche) et à une clarinette (droite) (extrait de [15])

FIGURE 2.34 – Fenêtre temporelle d'instrument de musique

FIGURE 2.35 – Signal sinusoïdal fenêtré

fenêtre temporelle en 4 phases : la phase d’attaque, le déclin, le maintien et la chute. Il faut noter que sur le figure 2.34, la phase d’attaque et la chute sont douces ce qui n’est pas sans rappeler les fenêtres d’Hanning/Hamming, voir tableau 2.7³⁰.

On peut illustrer ce phénomène de « claquement » à travers l’exemple suivant. On considère le signal défini par :

$$\begin{cases} \forall t \in [0.05; 0.1], & x(t) = 0.2 \sin \left((2\pi \cdot 1000 \cdot t + \frac{\pi}{2}) \right) \\ \text{sinon} & x(t) = 0 \end{cases}$$

Il s’agit d’un signal sinusoïdal auquel on a appliqué une fenêtre rectangulaire. Ce signal est représenté figure 2.35 à gauche en haut. Si on examine son spectre en amplitude à gauche en bas, on constate que par rapport au spectre du signal sinusoïdal, le spectre est plus étalé. On applique sur ce signal x une fenêtre de Hamming, ce qui donne le signal $x_{hamming}$ qui est représenté à droite de la figure 2.35 avec son spectre en amplitude. En cliquant sur la figure, écouter les deux sons correspondants.

2.9 Résolution d’équations différentielles ou de la transformée de Fourier à la transformée de Laplace

Les propriétés de la Transformée de Fourier présentées section 2.4.3 peuvent être exploitées pour la résolution d’équations différentielles linéaires à coefficients constants. Le principe est de calculer la transformée de Fourier de la solution puis d’obtenir la solution par transformée de Fourier inverse suivant le schéma présenté figure 2.36. Ceci est illustré dans l’exemple qui suit.

Exemple Soit l’équation différentielle :

$$\forall t \in \mathbb{R}, \quad \dot{y}(t) + ay(t) = bx(t). \quad (2.29)$$

30. Bien sûr, la plupart des instruments de musique ont été inventés avant que les techniques de fenêtrage temporel soient créés. Comme Monsieur Jordain le personnage de la pièce de théâtre le « Bourgeois Gentilhomme » de Molière faisait de la prose sans le savoir, les fabricants d’instruments de musique ont fait du fenêtrage temporel sans le savoir. Cependant, contrairement à Monsieur Jordain, cette interprétation peut présenter un grand intérêt : celui de permettre le développement de méthodes permettant une meilleure maîtrise des systèmes que l’on conçoit.

FIGURE 2.36 – Transformez votre vie !

On désire déterminer la fonction y solution de cette équation pour $x = \Gamma$.

1. La première étape consiste à prendre la transformée de Fourier de cette équation. La transformée de Fourier a la propriété de linéarité : $\mathcal{F}[af + bg] = a\mathcal{F}[f] + b\mathcal{F}[g]$. D'où

$$\mathcal{F}[y + ay] = \mathcal{F}[y] + a\mathcal{F}[y].$$

Par la propriété sur la dérivation : $\mathcal{F}[f^{(n)}](\nu) = (2\pi i\nu)^n \mathcal{F}[f](\nu)$, on a :

$$\mathcal{F}[y'] = 2\pi i \bullet \mathcal{F}[y].$$

Par suite, la transformée de Fourier de l'équation différentielle mène à :

$$(2\pi i\nu + a)Y(\nu) = bX(\nu).$$

D'où on a $Y(\nu) = G(\nu)X(\nu)$ avec

$$G(\nu) = \frac{b}{2\pi i\nu + a}.$$

2. La seconde étape consiste à remplacer X par son expression. D'après la sous section 2.6.4.2 :

$$\mathcal{F}[\Gamma] = \frac{1}{2\pi i \bullet} + \frac{1}{2}\delta.$$

D'où

$$Y = G \frac{1}{2\pi i \bullet} + \frac{1}{2}G\delta$$

Or, d'après (2.14), page 43, $G\delta = G(0)\delta$ soit $b/a\delta$.

3. La troisième étape consiste à faire une décomposition en éléments simples de la fonction rationnelle $Y(\nu)$.

$$G(\nu) \frac{1}{2\pi i \nu} = \frac{b}{2\pi i \nu + a} \frac{1}{2\pi i \nu} = \frac{-b/a}{2\pi i \nu + a} + \frac{b/a}{2\pi i \nu}$$

par décomposition en éléments simples. D'où :

$$Y = b/a \left(-\frac{1}{2\pi i \bullet + a} + \underbrace{\frac{1}{2\pi i \bullet} + \frac{1}{2}}_{\mathcal{F}[\Gamma]} \delta \right)$$

D'après le TD 1 :

$$\mathcal{F}[e^{-a \bullet} \Gamma] = \frac{1}{2\pi i \bullet + a}$$

D'où, en prenant la transformée de Fourier inverse, on obtient :

$$y = b/a (1 - e^{-a \bullet}) \Gamma.$$

La démarche précédente n'a de sens que si pour les signaux x et y , il est possible de définir leur transformée de Fourier. Pour la fonction $x = \Gamma$, nous savons d'après la sous section 2.6.4.2 que celle-ci est définie au sens des distributions. La fonction y correspond elle à une fonction qui fait intervenir le terme e^{-at} .

- Dans le cas où $a > 0$, y appartient à $L_1(\mathbb{R})$ et donc d'après Théorème 2.4.1, il admet forcément une transformée de Fourier.
- Dans le cas où $a < 0$, y n'appartient pas à $L_1(\mathbb{R})$ et elle n'est pas à croissance lente à l'infini. D'après la sous section 2.6.4, il n'est donc pas évident que x admette une transformée de Fourier, même au sens des distributions³¹.

Par suite, la démarche appliquée dans l'exemple précédent n'est pas correcte dans le cas où $a < 0$. Comment l'adapter pour pouvoir traiter correctement cet exemple ?

Pour cela, on a recourt à une astuce (changement de variable) qui consiste à introduire le signal z tel que $y = e^{\sigma \bullet} z$, avec σ telle que $\sigma > -a$ et w tel que $x = e^{\sigma \bullet} w$, dans l'équation 2.29, ce qui donne :

$$\forall t \in \mathbb{R}, \quad e^{\sigma t} \dot{z}(t) + (a + \sigma) e^{\sigma t} z(t) = b e^{\sigma t} w(t)$$

soit

$$\forall t \in \mathbb{R}, \quad \dot{z}(t) + (a + \sigma) z(t) = b w(t).$$

Avec $\sigma > -a$, les fonctions z et w appartiennent à $L_1(\mathbb{R})$: il est alors possible de définir leur transformée de Fourier et donc d'appliquer la transformée de Fourier à l'équation ci-dessus.

Or, par définition,

$$\begin{aligned} Z(\nu) &= \int_{-\infty}^{+\infty} z(t) e^{-2\pi i \nu t} dt \\ &= \int_{-\infty}^{+\infty} e^{-\sigma t} y(t) e^{-2\pi i \nu t} dt \\ &= \int_{-\infty}^{+\infty} y(t) e^{-(\sigma + 2\pi i \nu) t} dt \end{aligned}$$

31. Et c'est effectivement le cas.

Soit $s = \sigma + 2\pi i\nu$ une variable complexe appelée *variable de Laplace*. La quantité ci-dessous définit une fonction de s appelée *Transformée de Laplace bilatérale* de y :

$$Y(s) = \int_{-\infty}^{+\infty} y(t)e^{-st} dt$$

et notée $\mathcal{L}_{bl}[y](s)$. $\mathcal{L}_{bl}[y]$ est une généralisation de la transformée de Fourier $\mathcal{F}[y]$ qui était définie par :

$$\mathcal{F}[y](\nu) = \int_{-\infty}^{+\infty} y(t)e^{-2\pi i\nu t} dt$$

où l'on a remplacé $2\pi i\nu$ par la variable complexe s . Attention que l'intégrale ci-dessus n'est bien définie que pour s appartenant à un sous ensemble de \mathbb{C} bien défini. Dans l'exemple considéré, le nombre complexe s doit être tel que $\operatorname{Re}(s) > -a$ où $-a$ est appelé abscisse de convergence.

Définir la transformée de Laplace de y avec un abscisse de convergence de $-a$ revient donc à définir la transformée de Fourier de z qui est bien définie puisque $z \in L_1(\mathbb{R})$.

Il est aussi possible de définir la *transformée de Laplace monolatérale*

$$Y(s) = \int_{t=0}^{+\infty} y(t)e^{-st} dt$$

que l'on notera dans la suite $\mathcal{L}[y]$. Pour les signaux y tels que $\forall t < 0, y(t) = 0$, les transformées de Laplace monolatérale et bilatérale coïncident³². Souvent, la résolution des équations différentielles telles que (2.29) se fait pour $t \geq 0$, avec des conditions initiales données pour $t = 0$, par exemple :

$$\begin{cases} \forall t \geq 0, & \dot{y}(t) + ay(t) = bx(t) \\ y(0) = y_0 \end{cases}$$

Ceci explique l'intérêt particulier de la transformée de Laplace monolatérale. Un autre point est que le calcul d'une transformée bilatérale peut se ramener au calcul de deux transformées monolatérales car on a :

$$\begin{aligned} \int_{-\infty}^{+\infty} y(t)e^{-st} dt &= \int_{-\infty}^0 y(t)e^{-st} dt + \int_0^{+\infty} y(t)e^{-st} dt \\ &= \int_0^{+\infty} y(-t')e^{st'} dt' + \int_0^{+\infty} y(t)e^{-st} dt \end{aligned}$$

en faisant le changement de variable $t \rightarrow -t'$ dans la première intégrale. Ces deux termes correspondent à deux transformées monolatérales :

$$\mathcal{L}_{bl}[y](s) = \mathcal{L}[y(-\bullet)\Gamma](-s) + \mathcal{L}[y\Gamma](s).$$

Dans la suite, on ne s'intéressera donc qu'à la transformée de Laplace monolatérale.

Comme dans le cas de la transformée de Fourier, on peut établir les transformées de Laplace (monolatérales) de fonctions usuelles ainsi que de distributions. Un certain nombre d'exemples sont présentés dans le tableau 2.8.

Du fait de la proximité des deux transformées, les propriétés de la transformée de Laplace sont similaires aux propriétés de la transformée de Fourier, voir tableau 2.9.

32. Ces signaux sont parfois appelés *causaux*. Cependant, cette appellation est assez trompeuse puisque la causalité est la propriété d'un système de convolution qui se traduit par le fait que la réponse impulsionnelle de ce système est nulle pour les $t < 0$.

Temporel	Laplace	Ensemble de définition
δ	1	\mathbb{C}
δ_a	$e^{-a\bullet}$	\mathbb{C}
Γ	$\frac{1}{\bullet}$	\mathbb{C}^-
$e^{-a\bullet}\Gamma$ $a \in \mathbb{R}$	$\frac{1}{\bullet+a}$	$\text{Re}(s) > -a$
$e^{-a\bullet} \sin(\omega_0\bullet)\Gamma$ $a \in \mathbb{R}$	$\frac{\omega_0}{(\bullet+a)^2 + \omega_0^2}$	$\text{Re}(s) > -a$
$e^{-a\bullet} \cos(\omega_0\bullet)\Gamma$ $a \in \mathbb{R}$	$\frac{\bullet+a}{(\bullet+a)^2 + \omega_0^2}$	$\text{Re}(s) > -a$

TABLE 2.8 – Transformées de Laplace usuelles

Linéarité	$\mathcal{L}[af + bg] = a\mathcal{L}[f] + b\mathcal{L}[g]$
Changement d'échelle	$\mathcal{L}[f(a\bullet)](s) = \frac{1}{ a }\mathcal{L}[f]\left(\frac{s}{a}\right)$
Translation temporelle	$\mathcal{L}[f(\bullet - t_0)](s) = e^{-st_0}\mathcal{L}[f](s)$
Modulation	$\mathcal{L}[e^{s_0\bullet}f](s) = \mathcal{L}[f](s - s_0)$
Dérivée	$\mathcal{L}[f^{(n)}](s) = s^n\mathcal{L}[f](s) - (s^{n-1}f(0) + s^{n-2}f^{(1)}(0) + \dots + sf^{(n-2)}(0) + f^{(n-1)}(0))$
Intégration	$\mathcal{L}\left[\int_0^\bullet f(u)du\right](s) = \frac{1}{s}\mathcal{L}[f](s)$

TABLE 2.9 – Propriétés de la Transformation de Laplace (monolatérale)

Exemple En appliquant la transformée de Laplace sur l'équation :

$$\begin{cases} \forall t \geq 0, & \dot{y}(t) + ay(t) = bx(t) \\ y(0) = y_0 \end{cases}$$

et les propriétés du tableau 2.9 de la sous section, on obtient alors :

$$(s + a)Y(s) - y(0) = bX(s)$$

D'après le tableau 2.8, on a alors

$$Y(s) = \frac{b}{s+a} \frac{1}{s} + \frac{1}{s+a} y(0) = \frac{y(0) - b/a}{s+a} + \frac{b/a}{s}$$

D'après le tableau 2.8, on en déduit que :

$$\forall t \in \mathbb{R}, \quad y(t) = (y(0) - b/a)e^{-at}\Gamma(t) + (b/a)\Gamma(t).$$

2.10 En résumé

- S'il est naturel de modéliser un signal par une fonction, une approche plus satisfaisante consiste à modéliser un signal par une distribution, notion qui étend la notion de fonction.
- Une distribution particulière et incontournable en traitement du signal est l'impulsion de Dirac δ_a .
- Un signal peut être caractérisé par son spectre, l'analyse fréquentielle correspondant à l'étude de ce spectre. Comme nous l'avons vu dans l'exemple de l'audition humaine, le spectre d'un signal peut permettre de déterminer l'information pertinente pour une application donnée³³. Ce point est important : il sera par exemple exploité dans le chapitre suivant pour extraire l'information « utile » d'un signal dans le chapitre suivant.
- La décomposition en série de Fourier est un premier outil d'analyse fréquentielle valable pour des fonctions définies sur un intervalle (avec certaines propriétés) et pour des fonctions périodiques. Cependant, dans ce qui suit, sauf indication contraire, l'analyse fréquentielle se basera sur la transformée de Fourier, car elle peut être définie pour une classe riche de signaux, contrairement à la série de Fourier, quitte à la définir au sens des distributions.
- Les spectres de signaux élémentaires ont été étudiés à travers des exemples :
 1. Non périodiques : rect, tri³⁴, sinc, Γ ...
 2. Périodiques
- La transformée de Fourier peut être utilisée pour la résolution d'équations différentielles linéaires à coefficients constants à condition de s'assurer qu'elle est bien définie pour les signaux sur lesquels elle s'applique.
- La transformée de Laplace est une extension de la transformée de Fourier qui est bien définie pour une classe de signaux plus importante que la transformée de Fourier, par exemple pour les signaux qui ont une divergence exponentielle à l'infini. Elle permet ainsi de résoudre de façon plus systématique les équations différentielles.

33. C'est-à-dire dans le cas de l'audition humaine, la part du son qui est effectivement perçu par un être humain.

34. Cette fonction est définie en TD.

- Dans la suite du document, par convention, une lettre minuscule fait référence à un signal dans le domaine temporel et la même lettre en majuscule à sa transformée de Fourier ou de Laplace.
- Le fenêtrage temporel permet de représenter la dégradation introduite lorsque l'on veut approximer le spectre d'un signal x défini sur \mathbb{R} par la spectre d'une mesure de ce signal sur un intervalle de temps borné. Il offre aussi des méthodes pour limiter cette dégradation.

2.11 Annexe du chapitre : un exemple de script Matlab

Sous Matlab, il existe deux modes de fonctionnement :

1. Soit les commandes sont tapées en ligne, sous le prompt `>>` dans la fenêtre Matlab;
2. Soit un fichier `filename.m` est créé dans lequel une suite d'instructions Matlab est écrite. Ce fichier est ensuite exécuté sous Matlab. Un tel fichier est appelé *script*. Pour créer un nouveau script, cliquer sous la fenêtre Matlab sur la première icône en haut à gauche. L'éditeur qui est ouvert s'utilise alors comme tout éditeur. Pour l'exécuter, après avoir sauvegardé le fichier, taper le nom du script (sans l'extension `.m`) sous le prompt de Matlab ou cliquer sur l'icône play de l'éditeur.

Conseil pratique : le second mode de fonctionnement est préférable au premier.

Dans les exemples présentés dans ce chapitre, les scripts Matlab ont essentiellement servi à tracer les courbes caractéristiques de fonctions. Par exemple, pour obtenir figure 2.2, la suite d'instructions suivante permet de tracer la courbe caractéristique de la fonction (2.2) :

```
T = 2; % Initialisation de la variable T

tv = linspace(-T/2,T/2,1000); % Création d'un vecteur de 1000 éléments
% espacés linéairement dont le premier
% vaut -T/2 et le dernier +T/2

ft = cos(2*pi/T*tv)+4*sin(2*pi/T*tv) + 4*(cos(2*pi/T*2*tv));
% Calcul des valeurs de la fonction f
% pour t prenant ses valeurs dans le
% vecteur tv

figure, % Création d'une nouvelle figure

plot(tv, ft); % Tracé des points de coordonnées prises dans les vecteurs
% tv et ft, les points successifs
% étant reliés par des segments de droite

grid on; % Affichage d'une grille

hold on; % Fige le contenu de la figure active

plot(tv,cos(2*pi/T*tv),'-',tv,4*sin(2*pi/T*tv),'-.',tv,
4*cos(2*pi/T*2*tv),'--');
% Trace sur la figure les différents termes
```

```
% de la décomposition en série de Fourier
```

Un point de syntaxe : le % définit le début d'une zone de commentaires. De plus pour avoir d'information sur une fonction Matlab de nom *xxnom_de_fonction*, consulter l'aide, par exemple en tapant *help nom_de_fonction* sous le prompt >> dans la fenêtre Matlab.

Chapitre 3

Modéliser et caractériser un système : Convolution et filtrage fréquentiel

Dans le chapitre précédent, nous avons vu comment caractériser un signal par l'analyse fréquentielle. Dans ce chapitre, nous allons mettre à profit cette caractérisation pour aborder une des grandes techniques de traitement de signal permettant d'extraire d'un signal donné, un signal « utile » : il s'agit d'obtenir le signal utile comme la sortie d'un système de convolution (judicieusement choisi) ayant en entrée le signal à traiter (filtrage).

Les différentes notions sous-jacentes sont introduites à travers des éléments sur la compression MP3 dans la section 3.1. Après avoir défini l'opération de filtrage fréquentiel dans la section 3.2, les systèmes et les systèmes de convolution sont ensuite définis dans la section 3.3. Leur mise en œuvre pour le filtrage est abordée dans la section 3.4 : le type de filtrage présenté est qualifié de fréquentiel car basé sur une caractérisation fréquentielle des signaux telle que présentée dans le chapitre précédent. Le chapitre se termine sur le fenêtrage temporel présenté section 2.8.

3.1 Un exemple introductif : la compression MP3

La compression est un ensemble de méthodes visant à réduire l'espace nécessaire à la représentation d'un signal. Ce point est important que ce soit pour la transmission d'un signal ou son stockage. La compression MP3¹ est un algorithme de compression audio. Elle s'applique à des signaux sonores destinés à être écoutés par un être humain². De façon schématique, un signal sonore x peut se décomposer en deux parties :

$$\forall t \in \mathbb{R}, \quad x(t) = x_u(t) + x_r(t)$$

où

1. x_u est la partie « utile » : dans l'exemple présent, il s'agit de la partie du son audible par l'être humain ;
2. x_r est la partie « inutile » : dans l'exemple présent, il s'agit de la partie du son inaudible par l'être humain.

1. La compression MP3 ou « MPEG-1 Layer 3 » est une technologie européenne. L'algorithme « MPEG-1 Layer 3 » décrit dans les standards ISO/CEI IS 11172-3 et ISO/CEI IS 13818-3 est soumis à des redevances (droits commerciaux) à Philips (entreprise néerlandaise), TDF (entreprise française), France Télécom (entreprise française), IRT (entreprise allemande), Fraunhofer IIS (entreprise allemande) et Thomson (entreprise française) pour toute utilisation ou implantation physique (notamment sur les baladeurs MP3).

2. Ce point bien qu'évident est en fait fondamental pour bien comprendre la compression MP3.

La compression MP3 est basée sur le constat que l'oreille humaine ne pouvant percevoir que x_u , plutôt que de coder l'ensemble du signal sonore x , il est simplement nécessaire de coder la part utile x_u . Puisque seule la partie utile est codée, la quantité de données nécessaire sera donc plus faible que si l'ensemble du signal x était codé.

La question est de savoir comment extraire x_u à partir du signal x . Cette question peut être abordée en deux étapes :

1. Caractérisation du signal x_u : cette caractérisation se fait à partir de l'analyse en temps et en fréquence du signal x telle qu'elle a été présentée dans le chapitre précédent ;
2. Extraction de la partie utile x_u : l'extraction de x_u se fait par des techniques de filtrage dont le principe est présenté dans ce chapitre.

FIGURE 3.1 – Principe du codage MP3 (extrait de <http://computer.howstuffworks.com/mp31.htm>)

La caractérisation de x_u est basée sur différentes règles³ dont quelques exemples sont présentées ci-dessous :

- L'oreille humaine ne perçoit que la partie du spectre comprise entre 20 Hz et 20 kHz environ. On peut donc éliminer les composantes de x dont le spectre est nul dans cet intervalle de fréquences.
- Si le signal peut être décomposé en deux composantes dont le spectre est non nul dans deux intervalles de fréquences distincts et que les énergies de ces signaux diffèrent de façon importante, on ne peut conserver que la composante du signal présentant l'énergie la plus importante, voir figure 3.1.
- En dessous d'une certaine fréquence, l'oreille humaine n'est plus capable de faire la distinction spatiale du son. Il est alors plus judicieux de coder la part du signal x correspondant à cet intervalle de fréquence en mono plutôt qu'en stéréo.
- Etc..

Le point commun entre toutes ces règles est qu'elles sont basées sur les caractéristiques du spectre du signal et que le signal utile peut être obtenu en « supprimant » certaines composantes spectrales

3. Qui constituent un modèle psycho-acoustique de l'oreille humaine.

du signal, voir figure 3.1. L'idée est de générer un signal dont le spectre est nul sur certains intervalles de fréquence et qui coïncide avec le spectre du signal de départ sur les autres fréquences. Cette compression basée sur le spectre du signal de départ permet de diviser jusqu'à un facteur de 12 la quantité de données stockées. Merci Monsieur Fourier !

Comment extraire d'un signal x un signal utile x_u caractérisé fréquentiellement ?

3.2 Filtrage fréquentiel : objectif

Pour « supprimer » certaines composantes spectrales d'un signal, la technique utilisée est le filtrage fréquentiel.

FIGURE 3.2 – Exemple de filtrage fréquentiel : $N = 2$, $\nu_{min}^1 = 0$ Hz, $\nu_{max}^1 = 100$ Hz, $\nu_{min}^2 = 400$ Hz, $\nu_{max}^2 = \infty$ Hz

Le *filtrage fréquentiel* est l'opération qui consiste en :

- Etant donné N intervalles de fréquences $[\nu_{min}^i; \nu_{max}^i]$, tels que pour tout $i \in \{1, \dots, N\}$, $\nu_{min}^i < \nu_{max}^i$ et pour tout $i \in \{1, \dots, (N - 1)\}$, $\nu_{max}^i < \nu_{min}^{i+1}$;
- Pour tout signal x

Produire un signal y tel que :

$$\begin{cases} \forall \nu \in \bigcup_i [\nu_{min}^i; \nu_{max}^i], & Y(\nu) = X(\nu) ; \\ \forall \nu \in \mathbb{R} \setminus \bigcup_i [\nu_{min}^i; \nu_{max}^i], & Y(\nu) = 0. \end{cases}$$

On parle de transmission dans les intervalles de fréquences $[\nu_{min}^i; \nu_{max}^i]$ et d'atténuation pour les fréquences n'appartenant pas à ces intervalles.

Un exemple est présenté figure 3.2.

Remarque Si l'opération de filtrage fréquentiel est définie à partir des spectres des signaux, dans la majorité des cas, elle est réalisée sur les signaux dans le domaine temporel, sans calcul explicite de leur spectre.

Le filtrage fréquentiel est fondé sur les systèmes de convolution qui sont maintenant présentés.

3.3 Systèmes de convolution

Les systèmes de convolutions sont définis à partir du produit de convolution.

3.3.1 Produit de convolution et systèmes de convolution

3.3.1.1 Définition

FIGURE 3.3 – Système général

Un *système* est un processus qui transforme un ou plusieurs signaux d'*entrée* en un ou plusieurs signaux de *sortie*, voir figure 3.7. En Physique, un système est en général une portion de la réalité définie par une *frontière* et organisée en fonction d'un but. En Traitement du Signal, s'il est organisé en fonction d'un but, il peut être plus virtuel : par exemple, cela peut correspondre à un programme informatique qui effectue des calculs à partir d'un signal pour produire un nouveau signal.

FIGURE 3.4 – Additivité

Un *système linéaire* est un système qui obéit au principe de superposition, défini par les propriétés d'additivité et d'homogénéité :

Additivité Si pour un système, y_1 est le signal de sortie correspondant au signal d'entrée x_1 et y_2 est le signal de sortie correspondant au signal d'entrée x_2 alors pour le signal d'entrée $x_1 + x_2$, le signal de sortie est donné par $y_1 + y_2$, voir figure 3.4.

Homogénéité Si pour un système, y est le signal de sortie correspondant au signal d'entrée x alors pour tout réel λ , pour le signal d'entrée λx , le signal de sortie est donné par λy , voir figure 3.5.

FIGURE 3.5 – Homogénéité

Un *système invariant* est un système dont les paramètres sont invariants dans le temps. cela se traduit par :

Invariance Si pour un système, y est le signal de sortie correspondant au signal d'entrée x alors pour le signal d'entrée $x(\bullet - t_0)$, le signal de sortie est donné par $y(\bullet - t_0)$, voir figure 3.6.

FIGURE 3.6 – Invariance

Attention Le terme de système est souvent appliqué aux relations mathématiques qui décrivent le comportement du système c'est-à-dire qui relie les signaux de sortie aux signaux d'entrée : en réalité, il s'agit du *modèle* (mathématique) du système.⁴

Les *systèmes de convolution*⁵ sont des systèmes linéaires invariants⁵ dont le comportement est défini par une fonction h : si x est l'entrée et y la sortie alors

$$\forall t \in \mathbb{R}, \quad y(t) = \int_{-\infty}^{+\infty} h(t - \tau)x(\tau)d\tau = \int_{-\infty}^{+\infty} h(\tau)x(t - \tau)d\tau = h \star x(t) \quad (3.1)$$

où \star définit le *produit de convolution* de h par x , voir figure 3.7.

4. Le développement important de l'informatique a permis le développement de puissantes méthodes d'ingénierie, c'est-à-dire de conception des systèmes. Le système à concevoir est d'abord dimensionné, « réalisé » et étudié sous la forme d'un modèle mathématique à l'aide d'un logiciel. Cette étape a permis de fortement réduire le temps de conception des systèmes tout en traitant des systèmes de complexité croissante.

5. Le terme système linéaire stationnaire est équivalent : pour la définition des systèmes linéaires stationnaires, voir le cours d'Automatique.

FIGURE 3.7 – Système de convolution : $y = h \star x$

Exemple illustratif d’un système de convolution On considère le signal x défini par la courbe représentée figure 3.8 à gauche. Le système est caractérisé par la fonction h définie par la courbe représentée figure 3.8 en haut. On cherche à déterminer la valeur $y(t)$ pour $t = 1.5$ avec $y(t) = h \star x(t)$.

FIGURE 3.8 – Illustration du produit de convolution

Pour cela, à partir de la courbe caractéristique de h , on obtient la courbe caractéristique de $h(t - \bullet)$. La courbe caractéristique de $h(t - \bullet)x(\bullet)$ est alors obtenue à partir des courbes caractéristiques de $h(t - \bullet)$ et de x , voir figure 3.8, à droite. La valeur de $y(1.5)$ est alors l’intégrale de cette fonction, ce qui revient à soustraire l’aire coloriée en gris clair à l’aire coloriée en rouge foncé, figure 3.8 en bas à droite. La courbe caractéristique de $h(t - \bullet)$ indique que la valeur de $y(1.5)$ va de moins en moins dépendre de la valeur de $x(\tau)$ au fur et à mesure que τ devient de

plus en plus inférieur à 1.5. Puisque $h(t - \tau)$ est nulle pour $\tau < 0.5$, la sortie $y(t)$ ne dépend pas des valeurs de l'entrée antérieures de plus de 1. On parle alors de *système à mémoire finie*.

Cet exemple permet de comprendre pourquoi le produit de convolution est parfois appelé RTMI. Cet acronyme est basé sur les différentes opérations élémentaires effectuées pour obtenir le produit de convolution :

Retournement $h(u) \rightarrow h(-\tau)$

Translation $h(-\tau) \rightarrow h(t - \tau)$

Multiplication $h(t - \tau).x(\tau)$

Intégration $\int_{-\infty}^{+\infty} h(t - \tau)x(\tau)d\tau$

3.3.1.2 Exemples de systèmes de convolution

Le comportement d'un grand nombre de systèmes physiques, sous certaines conditions d'utilisation, peut être modélisé par un système de convolution. A titre d'exemple, on présente un système électronique et un système mécanique.

Exemple d'un circuit électronique Le circuit dit semi-intégrateur représenté figure 3.9 est un système de convolution admettant x comme entrée, y comme sortie et tel que :

$$\forall t \in \mathbb{R}, \quad y(t) = h \star x(t) \quad \text{avec} \quad h(t) = -e^{\frac{-t}{RC}} \Gamma(t)$$

FIGURE 3.9 – Exemple de système de convolution

Exemple d'un système mécanique Une modélisation simplifiée d'une roue dotée de pneumatique se déplaçant sur un sol inégal est donnée par :

$$m_r \ddot{z}_{roue}(t) = c(\dot{z}_{sol}(t) - \dot{z}_{roue}(t)) + k(z_{sol}(t) - z_{roue}(t))$$

FIGURE 3.10 – Modélisation simplifiée d'une roue équipée d'un pneumatique

voir figure 3.10. Le système qui admet z_{roue} pour sortie et z_{sol} pour entrée est un système de convolution défini par la réponse impulsionnelle :

$$h(t) = 2e^{-\alpha t} (a \cos(\beta t) + b \sin(\beta t))$$

avec $\alpha = \frac{c}{2m_r}$, $\beta = \sqrt{\frac{k}{2m_r} - \left(\frac{c}{2m_r}\right)^2}$, $a = \frac{c}{m_r}$ et $b = \frac{\frac{k}{c} - \frac{c^2}{2m_r^2}}{\beta}$.

Exercice Par application de la transformée de Laplace, retrouver l'expression de la réponse impulsionnelle h .

3.3.1.3 Propriétés de base à étudier

La stabilité et la causalité sont deux propriétés qu'il est important d'étudier pour un système de convolution.

Stabilité Un système est dit stable si pour tout signal d'entrée borné⁶ le signal de sortie est borné. Dans le cas d'un système de convolution, le système de convolution est stable (pour tout signal x borné, y tel que (3.1) est borné) si et seulement si $h \in L_1(\mathbb{R})$ ⁷.

6. Il est possible de définir de plusieurs façons un signal borné. La plus courante est : $\exists M$ tel que $\forall t, |x(t)| \leq M$. C'est la définition qui est adoptée dans ce document.

7. Dans un premier temps, montrons que si $h \in L_1(\mathbb{R})$ alors le système de convolution est stable.

Soit un signal d'entrée x borné. Par suite, x borné $\Rightarrow \exists M$ tel que $\forall t, |x(t)| \leq M$.

$$|y(t)| = \left| \int_{-\infty}^{+\infty} h(t-\tau)x(\tau)d\tau \right| \leq \int_{-\infty}^{+\infty} |h(t-\tau)| |x(\tau)| d\tau \leq M \int_{-\infty}^{+\infty} |h(u)| du.$$

Par suite, comme $h \in L_1(\mathbb{R})$, le signal y est borné. A partir de la définition de la stabilité, on conclut que le système de convolution est stable.

Montrons maintenant que si le système de convolution est stable alors $h \in L_1(\mathbb{R})$.

Soit le signal d'entrée $x = -\text{sign}(h(-\bullet))$. Comme ce signal est borné par 1 et que le système de convolution est stable alors le signal de sortie y est borné, en particulier pour $t = 0$. Par suite,

$$y(0) = \int_{-\infty}^{+\infty} |h(u)| du < \infty.$$

Cliquez pour écouter

FIGURE 3.11 – Réponse impulsionnelle d'une salle d'église

Causalité Le système est dit causal si la valeur de la sortie y à l'instant t ne dépend que des valeurs de l'entrée x aux instants antérieurs à t , t inclus. Dans le cas d'un système de convolution, l'expression (3.1) se simplifie alors en :

$$\forall t \in \mathbb{R}, \quad y(t) = \int_{-\infty}^t h(t - \tau)x(\tau)d\tau.$$

Par suite, la fonction h est forcément telle que :

$$\forall u < 0, h(u) = 0 \quad \text{soit} \quad \forall u \in \mathbb{R}, h(u) = h(u)\cdot\Gamma(u)$$

Tout système physique possède la propriété de causalité. Ce qui ne veut pas dire qu'un système non causal est dénué d'intérêt pratique comme l'illustre la discussion section 3.4.2, page 88.

3.3.2 Réponse impulsionnelle d'un système de convolution

Puisque $h \star \delta = h$, la fonction h est appelée *réponse impulsionnelle*. Cette relation offre une méthode expérimentale pour déterminer une approximation de la réponse impulsionnelle d'un système de convolution.

Exemple : la réponse impulsionnelle d'une salle d'église Lorsqu'un son est émis dans une église, l'acoustique particulière de ce type de salle fait que le son perçu est toujours notablement différent du son émis. On peut définir un système « salle d'église » qui admet pour entrée le son émis en son sein et pour sortie le son tel qu'il est perçu à l'intérieur de cette salle. Sous l'hypothèse que ce système est un système de convolution, on peut complètement le caractériser par la détermination de sa réponse impulsionnelle. δ n'étant pas une distribution régulière, on ne peut évidemment pas créer le son correspondant. Par contre, comme cela a été suggéré dans l'exemple page 37, puisque les fonctions f_{T_0} définies dans cet exemple convergent vers une impulsion de Dirac quand T_0 tend vers 0, on peut approcher une impulsion par une telle fonction avec T_0 petit.

Donc $h \in L_1(\mathbb{R})$.

FIGURE 3.12 – Son perçu dans la salle d’église

FIGURE 3.13 – Logiciels gratuits de convolution sonore (dits de réverbération)

Cela revient à envoyer un son très bref et très intense. On mesure alors à l’aide d’un micro le son dans la salle ce qui donne la réponse impulsionnelle représentée figure 3.11. Le produit de convolution de cette réponse impulsionnelle avec un son émis produit le son que l’on perçoit dans l’église.

En faisant le produit de convolution de cette réponse impulsionnelle avec un son, on obtient le son tel qu’il est effectivement perçu dans la salle d’église, voir figure 3.12.

Des logiciels spécialisés permettent de réaliser la convolution de la réponse impulsionnelle caractéristique d’une salle avec un son, voir figure 3.13.

3.3.3 Sortie d’un système de convolution pour une entrée sinusoïdale : réponse harmonique

Dans la mesure où dans le chapitre précédent, nous avons vu que, sous certaines hypothèses, un signal peut se décomposer comme la somme d’une infinité de sinus, voir par exemple page 30, il est naturel de chercher à caractériser le comportement d’un système de convolution (stable) en étudiant sa réponse aux signaux d’entrée sinusoïdaux, ce qui est appelé *réponse harmonique*.

Pour cela, nous allons établir l’expression du signal de sortie y d’un système de convolution de

FIGURE 3.14 – Système de convolution en régime sinusoïdal

réponse impulsionnelle pour un signal d'entrée x sinusoïdale :

$$\forall t \in \mathbb{R}, \quad x(t) = A \sin(2\pi\nu_0 t) = \frac{A}{2i} (e^{2\pi i\nu_0 t} - e^{-2\pi i\nu_0 t}).$$

Or,

$$h \star e^{2\pi i\nu_0 \bullet}(t) = \int_{-\infty}^{+\infty} h(\tau) e^{2\pi i\nu_0(t-\tau)} d\tau = e^{2\pi i\nu_0 t} \int_{-\infty}^{+\infty} h(\tau) e^{-2\pi i\nu_0 \tau} d\tau = e^{2\pi i\nu_0 t} H(\nu_0).$$

De même $h \star e^{-2\pi i\nu_0 \bullet}(t) = e^{-2\pi i\nu_0 t} H(-\nu_0)$. H est la transformée de Fourier d'une fonction réelle : d'après la section 2.4.3.8, page 33, on a :

$$|H(-\nu_0)| = |H(\nu_0)| \quad \text{et} \quad \arg(H(-\nu_0)) = -\arg(H(\nu_0)).$$

Par suite,

$$\forall t \in \mathbb{R}, \quad y(t) = A |H(\nu_0)| \sin(2\pi\nu_0 t + \arg(H(\nu_0))). \quad (3.2)$$

H , la transformée de Fourier de la réponse impulsionnelle h , est appelée la *réponse fréquentielle* du système de convolution. La réponse fréquentielle d'un système de convolution définit donc sa réponse pour toute entrée sinusoïdale.

Cette propriété montre que la valeur de la réponse fréquentielle pour une fréquence ν donnée peut être obtenue expérimentalement en appliquant à l'entrée du système un signal sinusoïdal de fréquence ν et en mesurant l'amplitude du signal sinusoïdal de sortie ainsi que son déphasage par rapport au signal d'entrée. Le rapport de l'amplitude de la sinusoïde de sortie sur l'amplitude de la sinusoïde d'entrée donne une valeur expérimentale de $|H(\nu)|$ et la différence entre les deux déphasages, une valeur expérimentale de $\arg(H(\nu))$:

$$|H(\nu_0)| = \frac{A'}{A} \quad \text{et} \quad \arg(H(\nu_0)) = \phi$$

voir la figure 3.14.

3.3.4 Produit de convolution et transformées de Fourier et de Laplace

Avec x et y , signaux d'entrée et de sortie d'un système de convolution défini par la réponse impulsionnelle h :

$$\forall t \in \mathbb{R}, \quad y(t) = h \star x(t),$$

que peut-on dire du spectre Y de y par rapport au spectre X de x ?

Le signal x est relié à son spectre X par :

$$\forall t \in \mathbb{R}, \quad x(t) = \int_{-\infty}^{+\infty} X(\nu) e^{2\pi i\nu t} d\nu$$

Or, d'après la section précédente, pour une valeur de ν donnée :

$$\forall t \in \mathbb{R}, \quad h \star e^{2\pi i\nu \bullet}(t) = H(\nu)e^{2\pi i\nu t}$$

Par suite,

$$\forall t \in \mathbb{R}, \quad X(\nu)h \star e^{2\pi i\nu \bullet}(t) = H(\nu)X(\nu)e^{2\pi i\nu t}$$

On en déduit que :

$$\forall t \in \mathbb{R}, \quad \int_{-\infty}^{+\infty} h \star X(\nu)e^{2\pi i\nu \bullet}(t) d\nu = \int_{-\infty}^{+\infty} H(\nu)X(\nu)e^{2\pi i\nu t} d\nu$$

D'où

$$\forall t \in \mathbb{R}, \quad h \star \underbrace{\int_{-\infty}^{+\infty} X(\nu)e^{2\pi i\nu \bullet} d\nu}_x(t) = \underbrace{\int_{-\infty}^{+\infty} H(\nu)X(\nu)e^{2\pi i\nu t} d\nu}_{y(t)}$$

Puisque

$$\forall t \in \mathbb{R}, \quad y(t) = \int_{-\infty}^{+\infty} Y(\nu)e^{2\pi i\nu t} d\nu$$

on en déduit

$$\forall \nu \in \mathbb{R}, \quad Y(\nu) = H(\nu)X(\nu)$$

On a la propriété fondamentale : la transformée de Fourier du produit de convolution de deux signaux est égale au produit de transformées de Fourier de chaque signal, c'est-à-dire :

$$\mathcal{F}[f \star g] = \mathcal{F}[f] \cdot \mathcal{F}[g]. \quad (3.3)$$

Il est amusant de constater qu'il existe une relation « symétrique » à la relation (3.3) :

$$\mathcal{F}[f \cdot g] = \mathcal{F}[f] \star \mathcal{F}[g]. \quad (3.4)$$

Si on applique (3.3) à un système de convolution de réponse impulsionnelle h , on obtient :

$$y(t) = h \star x(t) \iff Y(\nu) = H(\nu)X(\nu). \quad (3.5)$$

Le spectre du signal de sortie est obtenu par la multiplication du spectre du signal d'entrée par la réponse fréquentielle du système de convolution.

Exemple du circuit électronique Revenons à l'exemple page 77.

$$H(\nu) = -\frac{1}{1 + RC2\pi i\nu}$$

Des relations similaires à (3.3) et (3.4) peuvent être obtenues dans le cas de la transformée de Laplace :

$$\mathcal{L}[f \star g] = \mathcal{L}[f] \cdot \mathcal{L}[g] \quad (3.6)$$

et

$$\mathcal{L}[f \cdot g] = \mathcal{L}[f] \star \mathcal{L}[g]. \quad (3.7)$$

La propriété remarquable présentée en (3.5) a plusieurs applications importantes.

FIGURE 3.15 – Transformez votre vie !

Une application intéressante est le calcul de la sortie d'un système de convolution connaissant le signal d'entrée x et la réponse impulsionnelle du système. Pour une entrée donnée x , dans le domaine temporel, le calcul de la sortie d'un système de convolution par la formule (3.1) peut être extrêmement difficile puisque la valeur de $y(t)$ pour chaque t est obtenue par un calcul intégral. Par contre, dans le domaine fréquentiel (resp. Laplace), la transformée de Fourier (resp. Laplace) du signal de sortie est obtenue par la simple multiplication de la transformée de Fourier (resp. Laplace) de la réponse impulsionnelle du système de convolution par la transformée de Fourier (resp. Laplace) du signal d'entrée, ce qui est largement plus simple. C'est le grand bénéfice de l'utilisation de transformations, voir la figure 3.15.

Remarque Il s'agit ici du calcul de la sortie du système de convolution pour une entrée donnée. En général, un système de convolution représente un système physique. Bien évidemment, un système physique manipule les signaux dans le domaine temporel et non dans le domaine fréquentiel, remarque de bon sens qu'il convient néanmoins de garder à l'esprit.

3.3.5 Système de convolution et fonction de transfert

Beaucoup de systèmes physiques sont modélisés par des systèmes causaux définis par une équation différentielle linéaire à coefficients constants. Ces systèmes sont-ils des systèmes de convolution ? Pour répondre à cette question, la transformation de Laplace est appliquée.

Soit l'équation différentielle linéaire à coefficient constant d'ordre n :

$$\frac{d^n y(t)}{dt^n} + a_{n-1} \frac{d^{(n-1)} y(t)}{dt^{(n-1)}} + \dots + a_1 \frac{dy(t)}{dt} + a_0 y(t) = b_m \frac{d^m x(t)}{dt^m} + b_{m-1} \frac{d^{(m-1)} x(t)}{dt^{(m-1)}} + \dots + b_1 \frac{dx(t)}{dt} + b_0 x(t) \quad (3.8)$$

où a_{n-1}, \dots, a_0 et b_m, \dots, b_0 sont des coefficients réels, où m et n sont deux entiers tels que $m \leq n$. Les conditions initiales sont nulles.

En prenant la transformée de Laplace de cette équation différentielle et en utilisant les propriétés de la transformée de Laplace présentées dans le tableau 2.9, page 66 :

— Linéarité

$$\mathcal{L}[af + bg] = a\mathcal{L}[f] + b\mathcal{L}[g]$$

— Dérivée

$$\mathcal{L}[f^{(n)}](s) = s^n \mathcal{L}[f](s) - (s^{n-1}f(0) + s^{n-2}f^{(1)}(0) + \dots + sf^{(n-2)}(0) + f^{(n-1)}(0))$$

on obtient :

$$(s^n + a_{n-1}s^{n-1} + \dots + a_1s + a_0)Y(s) = (b_ms^m + b_{m-1}s^{m-1} + \dots + b_1s + b_0)X(s).$$

La fonction rationnelle notée $F(s)$ et appelée *fonction de transfert* est définie par :

$$F(s) = \frac{b_ms^m + b_{m-1}s^{m-1} + \dots + b_1s + b_0}{s^n + a_{n-1}s^{n-1} + \dots + a_1s + a_0}$$

L'entier n est appelé l'ordre de $F(s)$. De plus,

$$Y(s) = F(s)X(s) \tag{3.9}$$

Soit h la fonction telle que $F = \mathcal{L}[h]$. Alors d'après la relation (3.6), l'équation (3.9) est équivalente à :

$$y = h \star x.$$

Le système défini par (3.8) est donc un système de convolution.

Il est usuel d'étudier les propriétés de systèmes définis par des équations différentielles (3.8) à partir de la fonction de transfert $F(s)$. Le système est stable si les racines du polynôme dénominateur de $F(s) : s^n + a_{n-1}s^{n-1} + \dots + a_1s + a_0$ sont à partie réelle strictement négative. Dans ce cas-là, on a, avec $H(\nu)$ la réponse fréquentielle du système de convolution :

$$H(\nu) = F(2\pi i\nu).$$

3.3.6 Simulation d'un système de convolution

Une grande majorité des systèmes de convolution qui sont simulés sont des systèmes de convolution qui peuvent être défini par des équations différentielles ou des fonctions des de transfert, voir section 3.3.5. Un exemple est celui du pneu vu page 77 : le système est décrit par l'équation différentielle :

$$m_r \ddot{z}_{roue}(t) = c(\dot{z}_{sol}(t) - \dot{z}_{roue}(t)) + k(z_{sol}(t) - z_{roue}(t))$$

où z_{sol} est l'entrée et z_{roue} est la sortie. A cette équation différentielle, on peut associer la fonction de transfert :

$$F(s) = \frac{cs + k}{m_r s^2 + cs + k}.$$

La simulation de systèmes définis par des équations différentielles ou des fonctions de transfert s'effectue simplement sous Matlab avec la boîte à outils Simulink. Quelques notions sur Simulink sont présentées en fin de chapitre, section 3.6.1, 102. Pour une présentation complète de la simulation sous Matlab, le lecteur peut se référer avec profit au livre [10].

3.4 Filtrage fréquentiel

3.4.1 Filtres analogiques

La conséquence remarquable de la propriété (3.5) est qu'il est possible de réaliser l'opération de filtrage fréquentiel telle que définie section 3.2, page 73 par un système de convolution appelé *filtre analogique*.

Rappelons que le filtrage fréquentiel est l'opération qui consiste en :

- Etant donné N intervalles de fréquences $[\nu_{min}^i; \nu_{max}^i]$, tel que pour tout $i \in \{1, \dots, N\}$, $\nu_{min}^i < \nu_{max}^i$ et pour tout $i \in \{1, \dots, (N-1)\}$, $\nu_{max}^i < \nu_{min}^{i+1}$;
- Pour tout signal x ,

Produire un signal y tel que :

$$\begin{cases} \forall \nu \in \bigcup_i [\nu_{min}^i; \nu_{max}^i], & Y(\nu) = X(\nu) ; \\ \forall \nu \in \mathbb{R} \setminus \bigcup_i [\nu_{min}^i; \nu_{max}^i], & Y(\nu) = 0. \end{cases}$$

Si y est la sortie d'un système de convolution pour l'entrée x alors puisqu'avec H la réponse fréquentielle du système de convolution, on a :

$$Y(\nu) = H(\nu)X(\nu)$$

l'opération de filtrage est réalisée par le système de convolution dont la réponse fréquentielle H est telle que :

$$\begin{cases} \forall \nu \in \bigcup_i [\nu_{min}^i; \nu_{max}^i], & H(\nu) = 1 ; \\ \forall \nu \in \mathbb{R} \setminus \bigcup_i [\nu_{min}^i; \nu_{max}^i], & H(\nu) = 0. \end{cases}$$

Les intervalles de fréquences $[\nu_{min}^i; \nu_{max}^i]$ sont appelées *bandes passantes* et les intervalles complémentaires *bandes de réjection*.

Dans la très grande majorité des cas, on considère un système de convolution défini par une fonction de transfert (rationnelle à coefficients constants). Cela vient du fait que, comme expliqué section 3.3.5, page 83, dans ce cas-là, le système de convolution est caractérisé par une équation différentielle. Le système de convolution peut donc être réalisé physiquement en construisant un système physique dont le comportement dynamique est modélisé par cette équation différentielle. Il est classique de définir différents filtres idéaux voir figure 3.16 :

- Filtre passe-bas : la bande passante est de la forme $[0, \nu_c[$ et la bande de réjection est de la forme $]\nu_c, +\infty[$;
- Filtre passe-haut : la bande de réjection est de la forme $[0, \nu_c[$ et la bande passante est de la forme $]\nu_c, +\infty[$;
- Filtre passe-bande : la bande de réjection est de la forme $[0, \nu_1[\cup]\nu_2, +\infty[$ et la bande passante est de la forme $]\nu_1, \nu_2[$;
- Filtre coupe-bande : la bande passante est de la forme $[0, \nu_1[\cup]\nu_2, +\infty[$ et la bande de réjection est de la forme $]\nu_1, \nu_2[$.

FIGURE 3.16 – Réponse fréquentielle de filtres idéaux

FIGURE 3.17 – Application du filtrage à la HIFI

Exemple des enceintes HIFI 3 voies Les enceintes haute fidélité de qualité sont généralement équipées de 3 haut-parleurs, chaque haut-parleur étant en charge de reproduire le son dans une gamme de fréquences bien définie :

- Les tweeters reproduisent les hautes fréquences, typiquement les fréquences supérieures à 2 kHz : le signal à reproduire est donc envoyé en entrée d'un filtre passe-haut afin que la sortie de ce filtre qui alimente les tweeters soit un signal constitué par les composantes hautes fréquences du son ;
- Les médiums reproduisent les moyennes fréquences, typiquement les fréquences dans un intervalle [500Hz, 5kHz] : le signal à reproduire est donc envoyé en entrée d'un filtre passe-bande afin que la sortie de ce filtre qui alimente les médiums soit un signal constitué par les composantes moyennes fréquences du son ;
- Les woofers reproduisent les basses fréquences, typiquement les fréquences inférieures à 1 kHz : le signal à reproduire est donc envoyé en entrée d'un filtre passe-bas afin que la sortie de ce filtre qui alimente les woofers soit un signal constitué par les composantes basses fréquences du son.

Une enceinte HIFI est donc équipée de 3 filtres fréquentiels qui sont réalisés à l'aide d'un circuit d'électronique analogique, voir figure 3.17.

En résumé, la conception d'un filtre consiste à :

1. déterminer le système de convolution dont la réponse fréquentielle a les bonnes caractéristiques en terme de bande(s) passante(s), de réjection, etc.. Le système de convolution peut être représenté par sa réponse impulsionnelle ou de façon plus commode par sa fonction de transfert ;
2. le réaliser par un système technologique : cela peut être un système d'électronique analogique, un système mécanique, mécatronique, etc... Le circuit électronique représenté fi-

Filtre	Domaine de travail	Système manipulé
Réalisation Fonctionnement	temporel	
Conception Analyse	fréquentiel	

TABLE 3.1 – Filtrage, temps et fréquence

figure 3.17 est un exemple de réalisation.

C'est la première étape qui nous intéresse dans ce cours. Néanmoins, la détermination du filtre doit prendre en compte le fait qu'il doit être possible de le réaliser par un système technologique ! Pour ce qui est des technologies électroniques, ce second aspect est abordé dans le cours GE b 1.3 « Systèmes électroniques ».

Remarque Si le filtre est défini puis conçu en raisonnant sur la réponse fréquentielle du filtre et le spectre des signaux, comme cela a été remarqué page 83, la mise en œuvre du filtre à travers sa réalisation technologique traite les signaux dans le domaine temporel, voir tableau 3.1.

3.4.2 L'idéal peut-il être atteint ?

La question est maintenant de savoir s'il est possible de réaliser, en temps réel, par exemple par un circuit électronique, un filtre idéal.

La causalité est une propriété incontournable pour effectuer le *filtrage en temps réel* : la sortie $y(t)$ est effectivement calculée à l'instant t et donc on ne dispose pas de la valeur de l'entrée $x(t')$ pour $t' > t$. Par exemple, il s'agit du cas de figure où l'on effectue une prise de son avec un microphone et où le filtre sert à traiter le signal au fur et à mesure. Néanmoins, certaines applications correspondent au *filtrage en temps différé*. Le *filtrage en temps différé* consiste à faire l'acquisition de $x(t) \forall t$ puis ensuite à déterminer y connaissant ainsi l'intégralité du signal d'entrée. Dans ce cas-là, la causalité n'est plus nécessaire puisque pour calculer la valeur de y à l'instant t , on dispose de la totalité du signal d'entrée x . Un exemple est le traitement d'un concert qui a précédemment été enregistré et stocké sur un CD. Dans la suite de ce document, on ne considèrera que le filtrage en temps réel.

Prenons le cas du filtre passe-bas (voir figure 3.16, en haut à gauche). Il est défini par la réponse fréquentielle :

$$\forall \nu \in \mathbb{R}, \quad H_{pb}(\nu) = \text{rect} \left(\frac{\nu}{2\nu_c} \right).$$

D'après (2.23),

$$\forall t \in \mathbb{R}, \quad h(t) = \mathcal{F}^{-1} [H_{pb}](t) = 2\nu_c \text{sinc}(2\nu_c t).$$

Or une condition nécessaire pour que h soit la réponse impulsionnelle d'un système physique est que le système de convolution correspondant soit causal ($\forall u < 0, h(u) = 0$), ce qui n'est pas le cas. Par suite, le filtre idéal passe-bas n'est pas réalisable. En réalité, il en est de même pour l'ensemble des filtres idéaux présentés figure 3.17.

Pourquoi un filtre idéal ne peut pas être causal ? Les filtres idéaux que l'on a vu précédemment ont une réponse fréquentielle réelle. En réalité, la difficulté est qu'il existe une relation entre la partie réelle de la réponse fréquentielle d'un filtre causal et sa partie imaginaire. En effet, le système de convolution de réponse impulsionnelle h est causal si et seulement si :

$$h = h.\Gamma.$$

En prenant la transformée de Fourier de cette égalité et en utilisant la relation (3.4), on obtient alors :

$$H(\nu) = H \star \mathcal{F}[\Gamma](\nu).$$

Puisque $\mathcal{F}[\Gamma](\nu) = \frac{1}{2\pi i\nu} + \frac{1}{2}\delta(\nu)$ et d'après (2.26), on a

$$H = H \star \frac{1}{2\pi i\bullet} + \frac{1}{2}H$$

Par suite⁸,

$$H = H \star \frac{1}{\pi i\bullet}$$

et donc

$$\forall \nu, \operatorname{Re}(H(\nu)) = \operatorname{Im}(H) \star \frac{1}{\pi\bullet}(\nu) \quad \text{et} \quad \forall \nu, \operatorname{Im}(H(\nu)) = -\operatorname{Re}(H) \star \frac{1}{\pi\bullet}(\nu)$$

Fixer la partie réelle d'un filtre causal revient donc à fixer sa partie imaginaire. Par suite, on ne peut avoir une partie imaginaire identiquement nulle sans avoir la partie réelle identiquement nulle. On ne peut donc avoir un filtre avec une réponse fréquentielle réelle qui ne soit identiquement nul⁹.

3.4.3 Filtres analogiques classiques

Remarque préliminaire Afin d'être homogène, dans tout le document, les réponses fréquentielles sont exprimées en fonction de la fréquence ν (unité Hertz). Il faut cependant faire attention qu'en général, en traitement du signal, dans certains problèmes comme la définition de filtres analogiques, les réponses fréquentielles peuvent aussi être exprimées en fonction de la pulsation $\omega = 2\pi\nu$ (unité rad/s). En Anglais, le terme de « frequency » recouvre à la fois la fréquence et la pulsation. En conséquence, une « frequency » est exprimée soit en Hz soit en rad/s. Dans le logiciel `Matlab`, suivant la fonction utilisée, l'unité de la « frequency » est le Hertz ou le radians/s.

8. Cette relation s'écrit aussi $H(\nu) = -i\mathcal{H}[H](\nu)$ avec $\mathcal{H}[H](\nu) = H \star \frac{1}{\pi\bullet}(\nu)$ où $\mathcal{H}[H]$ est appelée la transformée d'Hilbert de H .

9. L'idéal ne peut donc pas être atteint mais comme a dit le philosophe « il demeure un guide ».

FIGURE 3.18 – Gabarit sur le module de la réponse fréquentielle d’un filtre passe-bas

Filtres « réels » Contrairement aux filtres idéaux dont des exemples de réponses fréquentielles sont présentés figure 3.16, les filtres causaux doivent posséder entre une bande passante et une bande d’atténuation une *bande dite de transition*. Ces bandes sont en général définies à travers un gabarit fréquentiel sur le module de la réponse fréquentielle du filtre, voir par exemple pour un filtre passe-bas figure 3.18.

Le problème de conception de filtre consiste alors à traiter la question suivante : étant donné un gabarit sur le module de la réponse fréquentielle du filtre à concevoir, déterminer le filtre qui satisfait ce gabarit. Dans ce qui suit, on s’intéresse aux filtres stables et causaux décrits par des fonction de transfert $F(s)$, rationnelles en la variable de Laplace s et à coefficients réels, ce qui correspond à la réponse fréquentielle $F(2\pi i\nu)$. Il s’agit du cas traité en Automatique : les représentations fréquentielles correspondent aux diagrammes de Bode qui utilisent pulsations et échelles logarithmiques.

Exemple Les gabarits fréquentiels sont souvent utilisés dans l’industrie, voir par exemple figure 3.19 un gabarit défini par France Telecom.

FIGURE 3.19 – Gabarits fréquentiels France Telecom

Exemple Le circuit semi intégrateur présenté page 77 définit un filtre passe-bas, voir figure 3.20.

FIGURE 3.20 – Module de la réponse fréquentielle du circuit semi intégrateur, en fonction de la fréquence ν (gauche) et Module en dB en fonction de la pulsation $\omega = 2\pi\nu$ (droite) (Bode)

Temps de groupe Le temps de groupe est une des caractéristiques importantes qui permettent de juger de la qualité d'un filtre réel pour un nombre important d'applications. Il s'agit d'une des mesures d'écart à l'idéal pour un filtre réel. Contrairement aux filtres idéaux, un filtre réel de réponse fréquentielle H introduit un déphasage $\phi(\nu) = \arg(H(\nu))$ qui est fonction de la fréquence ν , voir par exemple figure 3.21 pour le circuit semi-intégrateur. Dans le domaine temporel,

FIGURE 3.21 – Phase de la réponse fréquentielle du circuit semi intégrateur, en fonction de la fréquence ν

ce déphasage entraîne un retard entre le signal d'entrée et le signal de sortie. En effet, en écrivant

$\phi(\nu) = -2\pi\nu t_0(\nu)$, pour un signal d'entrée $x(t) = A \sin(2\pi\nu t)$, d'après la relation (3.2), la sortie y du filtre est donnée par :

$$y(t) = A|H(\nu)| \sin(2\pi\nu(t - t_0(\nu))).$$

Cela veut dire qu'un retard de $t_0(\nu)$ secondes apparaît entre le signal d'entrée et le signal de sortie du filtre. Examinons à travers un exemple les conséquences de ce retard dépendant de la fréquence dans le cas d'un signal d'entrée plus complexe qu'un signal sinusoïdal.

FIGURE 3.22 – Signal x

Exemple On considère le signal d'entrée x représenté figure 3.22 dont l'expression est donnée par :

$$\forall t \in \mathbb{R}, \quad x(t) = \sin(2\pi t) + 0.1 \times \sin(12\pi t + 2).$$

Ce signal se décompose donc en deux composantes qui sont deux sinus à la fréquence de 1 Hertz et de 6 Hertz. Ce signal est envoyé à l'entrée de deux filtres :

1. Le premier filtre est tel que $|H_1(1)| = |H_1(6)| = 1$ et le retard t_0 est tel que : $t_0(1) = t_0(6)$;
2. Le second filtre est tel que $|H_1(1)| = |H_1(6)| = 1$ et le retard t_0 est tel que $t_0(1) \neq t_0(6)$.

Les signaux de sortie obtenues sont représentées figure 3.23. On voit que dans le cas du premier filtre (gauche), le signal de sortie correspond au signal d'entrée retardé alors que le cas du second filtre (droite), le signal de sortie est différent du signal d'entrée. Cette altération du signal est la conséquence directe du fait que $t_0(6) \neq t_0(12)$.

Par suite, si le retard t_0 n'est pas constant en fonction de la fréquence ν , la sortie du filtre, pour des signaux autres que des signaux sinusoïdaux, présentera forcément une altération par rapport à l'entrée de filtre. Ce retard est la conséquence du déphasage qui est une des différences importantes entre les filtres réelles et les filtres idéaux. De façon à se rapprocher au mieux de l'idéal, il est donc impératif de limiter l'altération liée au déphasage. Puisque un filtre réel présente forcément un déphasage qui, sauf cas très particuliers¹⁰ dépendant de la fréquence, ce que l'on peut faire de mieux est d'avoir une phase $\phi(\nu)$ qui est ou est la plus proche possible d'une fonction linéaire de la fréquence ν de façon à avoir un retard constant. Pour mesurer l'écart à la linéarité de la phase, on introduit le *temps de groupe* qui est défini par :

$$\tau(\nu) = -\frac{1}{2\pi} \frac{d\phi}{d\nu}(\nu).$$

10. Comme par exemple les gains constants.

FIGURE 3.23 – Sortie du filtre à phase linéaire (gauche) et sortie du filtre à phase non linéaire (droite)

En résumé, un critère de qualité pour un filtre est d’avoir un temps de groupe proche d’une constante. Un filtre avec un temps de groupe constant est dit à *phase linéaire*. Dans ce cas-là, pour un signal quelconque, toutes ses composantes fréquentielles seront transmises avec un retard constant. Dans le cas d’un filtre avec un temps de groupe non constant, des distorsions peuvent apparaître entre le signal de sortie et le signal d’entrée dues au fait que le retard introduit par le filtre sera différent suivant les composantes fréquentielles. C’est pour cela que dans des applications où il est nécessaire de transmettre et de traiter des sons (transmission de la parole, etc..) il est intéressant d’utiliser des filtres à phase linéaires ou le plus proche possible d’un filtre à phase linéaire. Enfin, les filtres idéaux ayant une réponse fréquentielle réelle, leur temps de groupe est constant et nul.

Filtres prototypes Les filtres sont généralement conçus à partir de *filtres prototypes* appelés aussi *filtres normalisés* qui correspondent au cas d’un filtre passe-bas de fréquence de coupure ¹¹ $\nu_c = \frac{1}{2\pi}$ Hz, ce qui correspond à une pulsation de coupure $\omega_c = 1$ rad/s.

La détermination de filtres passe-bas de fréquence de coupure $\nu_c \neq \frac{1}{2\pi}$, passe-haut, passe-bande ou encore coupe-bande peut se ramener à la détermination d’un filtre passe-bas de fréquence de coupure ν_c à l’aide du tableau 3.2.

Les filtres les plus classiques sont brièvement présentés dans les sous sections suivantes ¹². Ils sont définis de la façon suivante. Puisqu’un filtre est conçu pour que son module respecte un gabarit fréquentiel donné, la relation du module de la réponse fréquentielle en fonction de la fréquence est d’abord établie. Les quatre types de filtres qui sont présentés dans la suite (filtre de Butterworth, filtre de Chebyshev de type I et II et filtre de Cauer) correspondent à des relations différentes. A partir de cette relation, l’expression de la fonction de transfert du filtre est ensuite établie.

De passe-bas fréquence de coupure $\frac{1}{2\pi}$ vers...	s est remplacé par...
passe-bas $\nu_c \neq \frac{1}{2\pi}$	$\frac{s}{2\pi\nu_c}$
passe-haut ν_c	$\frac{2\pi\nu_c}{s}$
passe-bande	$\frac{s^2+4\pi^2\nu_1\nu_2}{2\pi(\nu_2-\nu_1)s}$
coupe-bande	$\frac{2\pi(\nu_2-\nu_1)s}{s^2+4\pi^2\nu_1\nu_2}$

TABLE 3.2 – Passage d'un filtre prototype à différents types de filtres

FIGURE 3.24 – Filtres de Butterworth

3.4.3.1 Filtres de Butterworth

Les filtres de Butterworth sont définis par la relation suivante :

$$|F(2\pi i\nu)|^2 = \frac{1}{1 + ((2\pi\nu)^2)^n}. \quad (3.10)$$

Cette relation a été établie de façon à assurer que :

- La courbe $|F(2\pi i\nu)|$ soit la plus plate possible et proche de 1 au voisinage de $\nu = 0$ c'est-à-dire que

$$|F(2\pi i\nu)| \approx 1.$$

- La fréquence $\nu_c = \frac{1}{2\pi}$ Hz définit une fréquence de coupure à -3dB , c'est-à-dire que :

$$|F(i)| = \frac{1}{\sqrt{2}} = -3\text{dB}.$$

- $|F(2\pi i\infty)| = 0$.

Les réponses fréquentielles obtenues pour différentes valeurs de n sont représentées figure 3.24. Noter que le choix de n influe sur la largeur de la bande de transition.

A partir de (3.10), l'expression de la fonction de transfert $F(s)$ d'ordre n est obtenue comme la fonction de transfert de gain statique égal à 1 et dont les pôles sont les n racines à partie réelle négative de l'équation polynômiale $1 + (-s^2)^n = 0$. Les racines de ce polynôme sont uniformément réparties sur le cercle de centre 0 et de rayon 1. A titre d'exemple, pour $n = 2$, on obtient :

$$F(s) = \frac{1}{s^2 + \sqrt{2}s + 1}$$

voir figure 3.25.

FIGURE 3.25 – Localisation des pôles pour un filtre de Butterworth d'ordre 2

Un filtre de Butterworth peut être réalisé par un système électronique, voir figure 3.26.

SKYWORKS
BREAKTHROUGH SIMPLICITY

**NEW Programmable 1-28 MHz
6th Order Low Pass Butterworth Filters**

The Skyworks Advantage
Extremely high stop-band isolation while maximizing pass-band flatness and minimizing group delay distortion. Programmable in 1 MHz steps.

- SKY73201-364LF, Single Channel Differential I/O
- SKY73202-364LF, Dual Channel Differential I/O

Power Amplifiers • Switches • Transceivers • Front-End Modules • RF Subsystems
Single Package Radios • Mixers • Synthesizers • Attenuators • Diodes • Technical Ceramics

USA: 781-376-3000 • Asia: 886-2-2735 0399 Ext. 990 • Europe: 33 (0)1 41443660
Email: sales@skyworksinc.com • www.skyworksinc.com

FIGURE 3.26 – Publicité pour une réalisation technologique du filtre de Butterworth

FIGURE 3.27 – Filtres de Chebyshev de type I

3.4.3.2 Filtres de Chebyshev

Ils sont de deux types, le type I et le type II. Les filtres de Chebyshev de type I sont définis par :

$$|F(2\pi i\nu)|^2 = \frac{1}{1 + \epsilon^2 C_n(2\pi\nu)^2} \quad (3.11)$$

où¹³

$$\begin{cases} \forall 2\pi\nu \in [-1, 1], & C_n(2\pi\nu) = \cos(n \cos^{-1}(2\pi\nu)) \\ \forall 2\pi\nu \in \mathbb{R} \setminus [-1, 1], & C_n(2\pi\nu) = \cosh(n \cosh^{-1}(2\pi\nu)). \end{cases}$$

- le tracé de $|F(2\pi i\nu)|$ en fonction de ν présente des oscillations dans la bande passante ;
- leur amplitude dépend de la valeur de ϵ , voir figure 3.27 ;
- pour n pair (comme sur la figure 3.27), $|F(0)| = 1 - \frac{1}{\sqrt{1+\epsilon^2}}$; pour n impair, $|F(0)| = 1$.

Ici encore, n est l'ordre du filtre. Son choix influe sur la largeur de la bande de transition. F est obtenue comme la fonction de transfert de gain statique égal à 1 et dont les pôles sont répartis dans le plan complexe sur une ellipse de centre 0 et d'équation :

$$\left(\frac{\sigma_k}{\sinh(u_0)}\right)^2 + \left(\frac{\omega_k}{\cosh(u_0)}\right)^2 = 1$$

avec σ_k et ω_k les parties réelle et imaginaire des pôles et $u_0 = \frac{\sinh^{-1}(1/\epsilon)}{n}$. Cette répartition des pôles sur une ellipse présente des similitudes avec celle des pôles des filtres de Butterworth sur un cercle.

Les filtres de Chebyshev de type II sont similaires aux filtres de type I sauf que les oscillations ne sont pas dans la bande passante mais dans la bande de réjection. Leur expression est basée sur :

$$|F(2\pi i\nu)|^2 = \frac{\epsilon^2 C_n\left(\frac{1}{2\pi\nu}\right)^2}{1 + \epsilon^2 C_n\left(\frac{1}{2\pi\nu}\right)^2}. \quad (3.12)$$

Un exemple est présenté figure 3.28.

3.4.3.3 Filtres elliptiques ou filtres de Caer

Par rapport aux filtres précédents, les filtres elliptiques permettent de satisfaire un gabarit avec un ordre plus faible¹⁴. Les filtres elliptiques sont définis par :

$$|F(2\pi i\nu)|^2 = \frac{1}{1 + \epsilon^2 G(2\pi\nu)^2} \quad (3.13)$$

11. On appelle fréquence de coupure (à -3 dB) la fréquence pour laquelle le module de la réponse fréquentielle du filtre en décibels (dB) vaut le module de la réponse fréquentielle du filtre dans la bande passante en décibels moins 3 décibels. Il faut faire attention qu'en Automatique le terme de fréquence de coupure peut être utilisé avec une définition différente.

12. Pour des compléments d'information, voir la référence [11]

13. Contrairement aux apparences, $C_n(2\pi\nu)$ est un polynôme à coefficients réels en $2\pi\nu$. L'expression de ce polynôme peut être obtenu à partir de la relation de récurrence : $C_{n+1}(2\pi\nu) = 4\pi\nu C_n(2\pi\nu) - C_{n-1}(2\pi\nu)$ initialisée par $C_0(2\pi\nu) = 1$ et $C_1(2\pi\nu) = 2\pi\nu$. Ces polynômes ont la propriété remarquable d'avoir n zéros dans l'intervalle $[-1; 1]$. Ils présentent ainsi des oscillations pour $2\pi\nu \in [-1, 1]$ et sont monotones en dehors de cet intervalle.

14. Le prix à payer est une complexité plus grande dans leur conception. Le lecteur intéressé pourra lire avec profit le chapitre 7 de la référence [11].

FIGURE 3.28 – Filtres de Chebyshev de type II

FIGURE 3.29 – Filtre elliptique

où $G(2\pi\nu) = \text{sn}(n\text{sn}^{-1}(2\pi\nu, k), k_1)$ avec sn la fonction sinus elliptique¹⁵.

— La bande de transition est fixée via k par $\frac{1}{2\pi} \times [1, \frac{1}{k}]$; n dépend de k ;

— L'amplitude δ_1 des oscillations dans la bande passante dépend de ϵ via la relation :

$$\epsilon = \sqrt{\frac{2\delta_1 - \delta_1^2}{1 - 2\delta_1 + \delta_1^2}};$$

— L'amplitude δ_2 des oscillations dans la bande de réjection δ_2 dépend de ϵ et de k_1 par la relation :

$$\delta_2 = \frac{1}{\sqrt{1 + \frac{\epsilon^2}{k_1^2}}}$$

voir figure 3.29. Ce filtre admet des oscillations à la fois dans la bande passante et dans la bande de réjection.

3.4.3.4 Un exemple en guise de comparaison

Le calcul des différents filtres peut se faire sous Matlab doté de la `Signal processing toolbox` avec les fonctions `butter`, `cheby1`, `cheby2`, `ellip`. Pour $n = 5$, on obtient le résultat figure 3.30. Le script *Matlab* qui a permis d'obtenir cette figure est présentée section 3.6.2, page 103.

3.4.3.5 Exemple de mise en œuvre

3.4.3.6 Filtrage fréquentiel pour l'extraction d'un signal utile

Une application importante du filtrage fréquentiel est l'extraction d'un « signal utile »¹⁶ x_u noyé dans un signal plus complexe x , à partir de celui-ci : x peut s'écrire comme :

$$x = x_u + x_r$$

où x_r est le « reste » du signal. Cela n'est possible par cette technique de filtrage que si

1. On a des informations sur le spectre de x_u et sur le spectre de x_r ;
2. Les spectres de x_u et de x_r sont séparés, c'est-à-dire que les intervalles de fréquences où leur amplitude est de valeur significative sont disjoints.

Dans ce cas-là, il est possible de trouver un filtre F tel qu'avec pour entrée x , la sortie y est telle que $y \approx x_u$.

15. Le sinus elliptique est défini à partir de la fonction :

$$u(\phi, k) = \int_0^\phi \frac{dy}{\sqrt{1 - k^2 \sin^2(y)}}$$

ou plutôt à partir de la fonction inverse associée $\phi(u, k)$:

$$\text{sn}(u, k) = \sin(\phi(u, k)).$$

16. C'est-à-dire contenant une information nous intéressant.

FIGURE 3.30 – Comparaison des différents filtres pour $n = 5$

FIGURE 3.31 – Exemples de signaux avec spectre séparé (gauche) et non séparés (droite)

Pour aller plus loin : recherches sur la synthèse fréquentielle à l'Ecole Centrale de Lyon

La conception de filtres de Butterworth, Chebyshev et elliptique s'est développée dans les années 1930-1940 pour répondre au problème de filtrage fréquentiel, voir par exemple [13]. Elles sont encore très utilisées, ce qui explique qu'elles soient présentées dans ce cours.

L'intérêt de ces méthodes est qu'il est possible d'obtenir un filtre fréquentiel respectant un gabarit simple [11], sans moyen informatique. L'inconvénient est que pour un gabarit donné, l'ordre de la fonction de transfert du filtre ne sera pas minimal. Or l'ordre de la fonction de transfert correspond à la complexité de la mise en œuvre du filtre : il est donc important de rechercher le filtre d'ordre le plus faible possible pour limiter la complexité / le coût de réalisation. Cependant, ce problème est beaucoup trop complexe pour être abordé par du calcul formel.

L'avènement d'ordinateurs dotés d'une grande puissance de calcul a motivé le développement de recherches conjointes en mathématiques appliquées et en ingénierie afin de la mettre à profit pour la résolution de problèmes d'ingénierie. Le calcul numérique basé sur l'optimisation convexe^a a émergé au début des années 1990 comme une forme suffisamment large pour formaliser de nombreux problèmes d'ingénierie tout en étant dotée d'algorithmes de résolution efficace [1].

Au Laboratoire Ampère, un groupe de recherche travaille sur l'amélioration des méthodes de conception en Automatique et Traitement du Signal pour l'exploitation de cette forme d'optimisation. Deux axes sont ainsi développés : le développement de méthodes génériques de conception et leur mise en œuvre pour des applications données. Un des résultats de ces travaux est de proposer une méthode efficace pour déterminer la solution du problème de filtrage fréquentiel d'ordre la plus faible possible, y compris pour des gabarits de forme plus complexe que celle traitée par les méthodes classiques [12]. D'autre part, les technologies de l'information émergentes permettant la réalisation de systèmes de très grande complexité, des travaux sont en cours avec le CEA Grenoble pour l'exploiter au mieux afin de réaliser des fonctions évoluées [16].

Contact : Anton Korniienko anton.korniienko@ec-lyon.fr et Gérard Scorletti gerard.scorletti@ec-lyon.fr

^a. L'optimisation convexe consiste à calculer numériquement le minimum d'une fonction convexe quand son argument est contraint à appartenir à un ensemble convexe.

3.5 En résumé

Dans ce chapitre, l'opération de filtrage fréquentiel a été présentée. Cette opération est réalisée par un filtre analogique qui est un système de convolution défini par une fonction de transfert. Il est défini par des bandes passantes et des bandes d'atténuation. Le filtrage analogique ne peut être réalisé de façon idéale que par des filtres non causaux qui ne peuvent être utilisés qu'en temps différé. Dans le cas d'un fonctionnement en temps réel, les filtres seront définis par des gabarits sur le module de leur réponse fréquentielle. Nous avons vu comment déterminer un filtre analogique satisfaisant ces gabarits. De plus, ils présentent forcément des bandes de transition et un déphasage. L'impact de l'altération provoquée par le déphasage est mesuré par le temps de groupe.

Une application importante du filtrage fréquentiel est l'extraction de la part utile d'un signal sous l'hypothèse de séparation des spectres. Si elle n'est pas satisfaite, il est néanmoins possible dans un certain nombre de cas de mettre au point un filtre F ayant une telle propriété par des tech-

niques différentes du filtrage fréquentiel. Ces techniques ne seront pas abordées dans ce cours¹⁷. Cependant, le chapitre 7 consacré aux signaux aléatoires présentent les notions de base nécessaires pour les aborder. Le chapitre suivant présente les bases des techniques développées dans le chapitre 7.

3.6 Annexe du chapitre

3.6.1 Un environnement évolué de simulation « signaux et systèmes » : Simulink

FIGURE 3.32 – Fenêtre Simulink

Simulink est un environnement de Matlab destiné à la simulation dans le domaine temporel, basé sur un mode de représentation graphique des systèmes sous forme de schéma-blocs. Simulink comprend des bibliothèques appelées "Library" qui contiennent des blocs élémentaires permettant de construire rapidement et simplement des simulateurs de systèmes linéaires, non linéaires (dans la library Simulink) ou encore mécaniques et électroniques (dans la library Simscape par exemple) ou encore Aéronautique (library Aerospace Blockset), etc... On peut ainsi obtenir des simulateurs dynamiques de systèmes complexes incluant des outils de visualisation graphique 3D, voir les demos disponibles sous Matlab. L'intérêt de cet environnement déborde largement du cadre du Traitement du signal ou du cadre de l'Automatique : par exemple, au Technocentre de Renault à Guyancourt, chaque sous système d'un véhicule développé est accompagné d'un schéma de simulation dynamique Simulink. Sur l'utilisation de Matlab/Simulink, le lecteur peut se référer avec profit au livre [10], disponible à la bibliothèque de l'Ecole Centrale. La prise de décision qu'est amenée à prendre un ingénieur fait de plus en plus appel à la modélisation (mathématique) du problème suivi de l'exploitation (au moins) en simulation du modèle obtenu.

Un exemple élémentaire de schéma Simulink est présenté figure 3.32.

- Les blocs avec une sortie sont des générateurs de signaux. Sur l'exemple, le bloc « Step » génère des échelons. On peut les paramétrer à partir d'un menu ouvert en double-cliquant sur le bloc.
- Les fils véhiculent des signaux dans la direction indiquée par les flèches.
- Les blocs avec une ou plusieurs entrée(s) et une ou plusieurs sortie(s) transforment des signaux : ils représentent des systèmes. Sur l'exemple, il s'agit d'un système de convolution de fonction de transfert $\frac{1}{s+1}$. En double cliquant sur ce bloc, on obtient un menu où le premier (resp. second) champ correspond à la liste des coefficients du polynôme au numérateur (resp. dénominateur) de la fonction de transfert écrits suivant les puissances décroissantes.

17. Elles seront vues dans différents enseignements de 2A comme par exemple l'AF de S7 STI a 2 « Estimation et Transmission de l'Information » ou l'AF de S8 ELC D-2 « Filtrage adaptatif : application au contrôle adaptatif de bruit ».

- Les blocs avec une ou plusieurs entrée(s) « absorbent » des signaux pour par exemple les envoyer vers une fenêtre graphique afin de les représenter en fonction du temps (sur l'exemple, le bloc « Scope »).

Sous Matlab, Simulink peut être ouvert en cliquant sur un bouton en haut de la fenêtre Matlab (horloge rose avec blocs bleu et vert) ou en tapant en ligne :

```
>>_simulink
```

Cela ouvre la fenêtre représentée figure 3.33, gauche. En cliquant sur l'icône « feuille blanche » en haut à droite, une nouvelle fenêtre peut être créée. A partir des Library (voir figure 3.33, droite, partie de gauche), en sélectionnant une library, on peut accéder à un ensemble de blocs (partie de droite de la fenêtre). La library « Sources » contient les blocs qui génère des signaux, la library « Sinks » les blocs qui en absorbent. Les autres libraries contiennent des blocs qui assurent des transformations de signaux. Par exemple, on peut trouver dans la library « Continuous » le bloc « Transfer function » de la figure 3.32.

FIGURE 3.33 – Fenêtre Simulink

Le lecteur est invité à visiter les différentes librairies de Simulink. Plus que la lecture d'une documentation, c'est la manipulation de cet environnement qui permet de prendre en main cet outil : il a d'ailleurs été coïncé plus pour être appréhender de cette façon-là. Certes, lorsque l'on fait cela pour la première fois, ce n'est pas forcément évident. Cependant, si vous réussissez à prendre en main Simulink par vous-même, vous serez armé pour « affronter » les environnements similaires.

3.6.2 Exemple de script Matlab pour le calcul de filtres

Le programme Matlab ci-dessous permet de calculer les différents filtres de la section 3.4.3.4 et d'obtenir la figure 3.30.

```
n = 5; % Ordre du filtre
wn = 1; % Pulsation de coupure en rad/s

% Calcul du filtre de Butterworth
```


```

[Bb,Ab] = butter(n, wn, 's');
% Bb est le vecteur des coefficients du polynome numérateur dont les
% termes sont écrits par puissance décroissante
% Ab est le vecteur des coefficients du polynome denominateur dont les
% termes sont écrits par puissance décroissante

% Calcul de la réponse fréquentielle du filtre de Butterworth
w = 0:.001:3;
% vecteur de pulsations pour lesquelles la réponse fréquentielle est
% calculée.
Hb = freqs(Bb, Ab, w); % Calcul de la réponse fréquentielle

figure
plot(w, abs(Hb), ':');
% Représentation du module de la réponse fréquentielle en fonction de la
% pulsation
hold on

% Calcul du filtre de Chebyshev de type I
Rp = .5;
% Fixe l'amplitude des oscillations de l'amplitude de la réponse
% fréquentielle dans la bande passante. unité dB
[Bc1,Ac1] = cheby1(n, Rp, wn, 's');
% Calcul du filtre de Chebyshev analogique de type I

% Calcul de la réponse fréquentielle du filtre de Chebyshev de type I
Hc1 = freqs(Bc1, Ac1, w); % Calcul de la réponse fréquentielle
plot(w, abs(Hc1));

% Calcul du filtre de Chebyshev de type II
Rs = 20;
% Permet de fixer l'amplitude des oscillations de l'amplitude
% de la réponse fréquentielle dans la bande de réjection. Unité dB
[Bc2,Ac2] = cheby2(n, Rs, wn, 's');
% Calcul du filtre de Chebyshev analogique de type II

% Calcul de la réponse fréquentielle du filtre de Chebyshev de type II
Hc2 = freqs(Bc2, Ac2, w); % Calcul de la réponse fréquentielle
plot(w, abs(Hc2), '-.');

% Calcul du filtre elliptique
[Bce,Ace] = ellip (n, Rp, Rs, wn, 's');

% Calcul de la réponse fréquentielle du filtre elliptique
Hce = freqs(Bce, Ace, w);
plot(w, abs(Hce), '--');

```

Chapitre 4

Autocorrélation et intercorrélation des signaux déterministes

Ce chapitre est consacré à une caractérisation des signaux basée sur l'énergie et sur la puissance. Cette caractérisation permet d'introduire les notions d'autocorrélation et d'intercorrélation. Ces deux notions ont de nombreuses applications. Les plus directes sont probablement :

- l'extraction d'informations sur un signal utile par autocorrélation : la méthode présentée dans ce chapitre est complémentaire de la méthode de filtrage fréquentiel présentée chapitre 3 ;
- la mesure de distances et/ou de temps de propagation par intercorrélation : la méthode présentée dans ce chapitre est exploitée dans les radars, sonars et autres GPS.

4.1 Energie et puissance

4.1.1 Définition

Les différentes grandeurs discutées dans ce texte sont définies mathématiquement dans le tableau 4.1, page 106 pour les signaux continus ; les principales relations y sont également présentées.

Les signaux peuvent être classés en deux catégories.

- **Signaux x à énergie E_x finie**, ce qui correspond aux signaux de $L_2(\mathbb{R})$:

$$E_x = \int_{-\infty}^{+\infty} |x(t)|^2 dt < \infty.$$

On peut les interpréter comme les signaux qui sont « temporellement éphémères »¹.

- **Signaux x à puissance P_x finie** :

$$P_x = \lim_{T \rightarrow \infty} \left(\frac{1}{T} \int_{-T/2}^{+T/2} |x(t)|^2 dt \right) < \infty.$$

1. Cette dernière phrase n'est pas une définition formelle mais une interprétation qualitative.

	Energie finie	Puissance finie
Définition	$E_x = \int_{-\infty}^{+\infty} x(t) ^2 dt < \infty$	$P_x = \lim_{T \rightarrow \infty} \left(\frac{1}{T} \int_{-T/2}^{+T/2} x(t) ^2 dt \right) < \infty$
Echange	$E_{xy} = \int_{-\infty}^{+\infty} x(t)y(t)dt$	$P_{xy} = \lim_{T \rightarrow \infty} \left(\frac{1}{T} \int_{-T/2}^{+T/2} x(t)y(t)dt \right)$
Densité spectrale $S_x(\nu)$	d'énergie : $ X(\nu) ^2$	de puissance : $\lim_{T \rightarrow \infty} \frac{1}{T} X(\nu, T) ^2$ $X(\nu, T) = \mathcal{F}[x \cdot \text{rect}(\bullet/T)]$
Densité spectrale interspectre $S_{xy}(\nu)$	d'énergie : $X(\nu)\overline{Y(\nu)}$	de puissance : $\lim_{T \rightarrow \infty} \frac{1}{T} X(\nu, T)\overline{Y(\nu, T)}$
Intercorrélation	$R_{xy}(\tau) = \int_{-\infty}^{+\infty} x(t+\tau)y(t)dt$	$R_{xy}(\tau) = \lim_{T \rightarrow \infty} \left(\frac{1}{T} \int_{-T/2}^{+T/2} x(t+\tau)y(t)dt \right)$
	$\mathcal{F}[R_{xy}] = S_{xy}$	$\mathcal{F}[R_{xy}] = S_{xy}$
Autocorrélation	$R_x(\tau) = \int_{-\infty}^{+\infty} x(t+\tau)x(t)dt$	$R_x(\tau) = \lim_{T \rightarrow \infty} \left(\frac{1}{T} \int_{-T/2}^{+T/2} x(t+\tau)x(t)dt \right)$
	$R_x(0) = E_x$	$R_x(0) = P_x$
	$\mathcal{F}[R_x] = S_x$	$\mathcal{F}[R_x] = S_x$

TABLE 4.1 – Définitions liées à l'énergie et la puissance pour les signaux continus

C'est une classe très large de signaux. On peut les interpréter comme les signaux « temporellement persistants »².

Par définition, la puissance d'un signal à énergie finie est forcément nulle.

Exemples élémentaires Le signal continu $x = \text{rect}$ est un signal à énergie finie dont l'énergie vaut 1. Le signal continu $x = \Gamma$ est un signal à puissance finie dont la puissance vaut $\frac{1}{2}$.

On définit l'énergie (respectivement la puissance) E_{xy} (resp. P_{xy}) échangée entre deux signaux x et y par :

— pour x et y à énergie finie :

$$E_{xy} = \int_{-\infty}^{+\infty} x(t)y(t)dt$$

— pour x et y à puissance finie :

$$P_{xy} = \lim_{T \rightarrow \infty} \left(\frac{1}{T} \int_{-T/2}^{+T/2} x(t)y(t)dt \right).$$

On peut interpréter la quantité E_{xy} comme le produit scalaire entre le signal x et le signal y . Intuitivement, un produit scalaire donne un degré de similitude entre deux éléments. Pour deux signaux donnés, l'énergie d'échange mesure-t-elle bien leur similitude ?

Exemple Pour donner des éléments de réponse, on prend les deux signaux x et y représentés figure 4.1. Ces deux signaux sont à énergie finie. Le signal y est en réalité le signal x décalé dans le temps. Pour ces deux signaux, $E_{xy} = 0$: on ne retrouve pas cette similitude dans l'énergie d'échange. Pour la voir apparaître, il aurait fallu calculer le produit scalaire, en décalant un des deux signaux de telle façon à ce que leurs motifs coïncident : d'où la notion d'intercorrélation introduite ci-dessous.

4.1.2 Intercorrélation et autocorrélation

L'énergie (resp. la puissance) échangée obtenue en décalant le premier signal de τ secondes est appelée intercorrélation $R_{xy}(\tau)$: il s'agit donc d'une généralisation de l'énergie (resp. la puissance) échangée. Pour les signaux continus à énergie finie, elle s'exprime comme :

$$\forall \tau \in \mathbb{R}, \quad R_{xy}(\tau) = \int_{-\infty}^{+\infty} x(t + \tau)y(t)dt.$$

Mathématiquement, cela s'interprète comme le produit scalaire entre le premier signal décalé de τ secondes et le second signal. Comme précédemment discuté, un produit scalaire entre deux vecteurs mesurant un degré de similitude entre ces deux vecteurs, l'intercorrélation est une mesure de similitude entre deux signaux.

Deux signaux x et y seront *indépendants* s'il n'y a pas de lien entre eux. S'il existe un lien alors celui-ci doit dépendre du décalage temporel entre ces deux signaux. Ils seront donc indépendants si :

$$\forall \tau \in \mathbb{R}, \quad R_{xy}(\tau) = \text{constante}.$$

2. Cette dernière phrase n'est pas une définition formelle mais une interprétation qualitative.

FIGURE 4.1 – Signaux x et y

On peut montrer que, dans ce cas, l'intercorrélacion est égale au produit de la moyenne de x par la moyenne de y . Si la moyenne d'un des deux signaux est nulle alors l'intercorrélacion est nulle.

L'étude de la similitude d'un signal x avec lui-même revient à déterminer l'intercorrélacion de ce signal avec lui-même. On parle d'*autocorrélacion* : elle est notée R_x et définie par :

— si le signal x est à énergie finie :

$$\forall \tau \in \mathbb{R}, \quad R_x(\tau) = \int_{-\infty}^{+\infty} x(t + \tau)x(t)dt,$$

— si le signal x est à puissance finie :

$$\forall \tau \in \mathbb{R}, \quad R_x(\tau) = \lim_{T \rightarrow \infty} \left(\frac{1}{T} \int_{-T/2}^{+T/2} x(t + \tau)x(t)dt \right).$$

L'autocorrélacion en $\tau = 0$ correspond à l'énergie (resp. la puissance) du signal : $R_x(0) = E_x$ (resp. $R_x(0) = P_x$).

Propriété L'autocorrélacion d'un signal périodique est périodique et paire.

Exemples Pour le signal continu x défini par

$$\forall t \in \mathbb{R}, \quad x(t) = A \sin(2\pi\nu_0 t + \phi)$$

on a :

$$\forall \tau \in \mathbb{R}, \quad R_x(\tau) = \frac{A^2}{2} \cos(2\pi\nu_0\tau). \quad (4.1)$$

R_x est bien une fonction périodique de fréquence ν_0 . Par contre, elle est indépendante du déphasage ϕ .

Exercice Etablir l'expression (4.1).

4.1.3 Densités spectrales

Pour les signaux à énergie finie, d'après le théorème de Parseval Plancherel (théorème 2.4.2, page 33), il est possible de calculer l'énergie d'un signal à partir de son spectre :

$$E_x = \int_{-\infty}^{+\infty} |x(t)|^2 dt = \int_{-\infty}^{+\infty} |X(\nu)|^2 d\nu.$$

L'énergie est donc obtenue en intégrant $S_x(\nu) = |X(\nu)|^2$ qui est appelée *Densité Spectrale d'Énergie* ou *DSE*. Elle s'interprète comme la répartition de l'énergie en fonction de la fréquence³.

On peut démontrer que la DSE d'un signal correspond à la transformée de Fourier de l'auto-corrélation de ce signal⁴ :

$$S_x = \mathcal{F}[R_x].$$

Dans le cas de signaux (continus) à puissance finie la *Densité Spectrale de Puissance* ou *DSP*⁵ se définit par :

$$S_x(\nu) = \lim_{T \rightarrow \infty} \frac{1}{T} |X(\nu, T)|^2$$

avec $X(\nu, T) = \mathcal{F}[x \cdot \text{rect}(\bullet/T)](\nu)$, ce qui correspond au spectre de x sur lequel on a appliqué une fenêtre rectangulaire. De plus, on a $S_x = \mathcal{F}[R_x]$.

La transformée de Fourier de l'intercorrélacion correspond à la densité spectrale interspectre d'énergie qui est définie par le produit des spectres en amplitude de la transformée de Fourier des signaux x et y (fenêtrés pour deux signaux à puissance finie) :

$$X(\nu)\overline{Y(\nu)} \quad \text{et} \quad \lim_{T \rightarrow \infty} \frac{1}{T} X(\nu, T)\overline{Y(\nu, T)}$$

Ces grandeurs ont un grand intérêt pour l'étude d'un système de convolution : lorsque x et y sont respectivement l'entrée et la sortie du système de convolution continu, on a, voir le tableau 4.2 :

3. Tout comme $|x(t)|^2$ donne la répartition de l'énergie en fonction du temps.

4.

$$R_x(\tau) = \int_{-\infty}^{+\infty} x(t+\tau)x(t)dt = x \star x(-\bullet)(\tau).$$

Par suite, en prenant la transformée de Fourier de l'égalité précédente :

$$\mathcal{F}[R_x](\nu) = X(\nu) \cdot X(-\nu) = |X(\nu)|e^{i \arg(X(\nu))} \cdot |X(\nu)|e^{-i \arg(X(\nu))} = |X(\nu)|^2.$$

5. Ne pas confondre DSP et DSP : DSP en Anglais signifie Digital Signal Processing : traitement de signal digital...

Continu
$y = h \star x$
$S_{yx}(\nu) = H(\nu)S_x(\nu)$
$S_y(\nu) = H(\nu) ^2 S_x(\nu)$

TABLE 4.2 – Systèmes de convolution continus et densités spectrales

- la densité spectrale interspectre de x et y qui est le produit de la réponse fréquentielle du système de convolution par la densité spectrale de x :

$$S_{yx}(\nu) = H(\nu)S_x(\nu),$$

- la densité spectrale de y qui est le produit de la réponse fréquentielle en amplitude au carré du système de convolution par la densité spectrale de x :

$$S_y(\nu) = |H(\nu)|^2 S_x(\nu).$$

4.2 Quelques applications de l'autocorrélation et de l'intercorrélation

4.2.1 Autocorrélation appliquée à l'extraction d'information d'un signal dégradé

Un signal x est transmis puis mesuré par un système d'acquisition. Ces différentes opérations entraînent en général la dégradation du signal initial. Le signal mesuré x_m peut être représenté par :

$$\forall t \in \mathbb{R}, \quad x_m(t) = x(t) + b(t)$$

où le signal b représente l'effet de la dégradation du signal. Le signal x est normalement un signal sinusoïdal de fréquence inconnue. Le signal x_m est représenté figure 4.2. On constate que la dégradation est telle qu'il est difficile de distinguer un signal sinusoïdal. La question est donc de savoir si le signal sans dégradation (c'est-à-dire x) était bien périodique, sinusoïdal et si oui quelle était sa période.

Une première idée serait d'appliquer les méthodes de filtrage fréquentiel présentées chapitre 3. Cependant, elles ne peuvent s'appliquer que si les spectres des signaux x et b sont séparés, hypothèse qui est peu probablement vérifiée et en tous les cas n'est pas vérifiable. Une hypothèse plus réaliste est de supposer que les signaux x et b sont indépendants car résultant de systèmes physiques différents. On peut alors exploiter les propriétés de l'autocorrélation et de l'intercorrélation.

Supposons que le signal mesuré s'écrive sous la forme :

$$\forall t \in \mathbb{R}, \quad x_m(t) = A \sin(2\pi\nu_0 t + \phi) + b(t)$$

FIGURE 4.2 – Signal mesuré

où b est un signal indépendant. Si le signal a effectivement cette structure alors son autocorrélation s'exprime par :

$$\forall \tau \in \mathbb{R}, \quad R_{x_m}(\tau) = \frac{A^2}{2} \cos(2\pi\nu_0\tau) + R_b(\tau).$$

Exercice Démontrer ce résultat.

A l'aide de `Matlab`, il est possible de calculer une estimation de l'autocorrélation $R_x(\tau)$ à partir de la mesure du signal, voir figure 4.3. On observe que l'autocorrélation calculée à partir du signal présente bien une composante sinusoïdale $\frac{A^2}{2} \cos(2\pi\nu_0\tau)$ à laquelle se superpose une valeur importante en $\tau = 0$. Le signal b serait alors tel que :

$$\begin{cases} \forall \tau \in \mathbb{R} \setminus \{0\}, & R_b(\tau) = 0 \\ & R_b(0) \neq 0 \end{cases}$$

Comment s'interprète-il ? Le signal b est corrélé avec lui-même mais n'est pas corrélé avec lui-même décalé dans le temps. Ceci indiquerait que ce signal ne présente pas de structure ou de propriété particulière (périodicité, etc.). Cela est cohérent avec le fait que ce signal représente la dégradation introduite par des sources multiples (systèmes de transmission, systèmes de mesure, etc.). Le reste de la courbe représentée figure 4.3 est la courbe caractéristique d'une fonction cosinus d'amplitude 0.5 et de période 50 s. Cela correspondrait à un signal sinusoïdal $\nu_0 = \frac{1}{50}$ Hz d'amplitude A telle que :

$$\frac{A^2}{2} = 0.5$$

soit $A = 1$.

FIGURE 4.3 – Autocorrélation R_{x_m}

4.2.2 Intercorrélation appliquée à la mesure d'un temps de propagation

L'intercorrélation est souvent appliquée pour la détermination d'un temps de propagation. Ceci est exploité par exemple par les radars et les sonars ou encore les télémètres et les chauve-souris, voir Figure 4.4. L'intérêt est de déterminer la distance à laquelle se trouve un objet appelé cible. Pour cela, on émet un signal x sous la forme d'une onde. Après réflexion, un écho y revient vers l'émetteur, voir figure 4.4. Le principe est que connaissant la vitesse de propagation de l'onde, le temps écoulé entre l'émission et la réception permet de déterminer la distance. Cependant, la présence de bruit dans le signal y rend difficile la mesure du temps, voir figure 4.5. Si on calcule à partir des valeurs de x et de y l'autocorrélation de x et l'intercorrélation entre x et y , on obtient les courbes représentées figure 4.6.

Interprétons ces résultats. On fait l'hypothèse que

$$\forall t \in \mathbb{R}, \quad y(t) = ax(t - t_p) + b(t)$$

avec $a < 1$ un coefficient d'atténuation, avec t_p le temps de parcours pour effectuer l'aller-retour et b un signal de valeur moyenne nulle et indépendant de x . On a alors :

$$\forall \tau \in \mathbb{R}, \quad R_{xy}(\tau) = aR_x(\tau + t_p)$$

Exercice Démontrer ce résultat.

Par suite, l'intercorrélation R_{xy} , à un facteur multiplicatif près, correspond à R_x traduite de $-t_p$. On déduit donc de la figure 4.6, droite que $t_p = 600$ secondes.

FIGURE 4.4 – Détermination d’une distance : exemple d’applications (seconde figure extraite de <http://www.outilpro.com>, troisième de <http://axiomcafe.fr/la-revolte-des-papillons>]

FIGURE 4.5 – Signal x émis et y reçu

FIGURE 4.6 – Autocorrélation de x et Intercorrélation entre x et y

4.3 Conclusion

Dans ce chapitre, a été présentée une méthode qui peut s'appliquer à l'extraction d'informations sur un signal utile. Elle est complémentaire des méthodes présentées dans le chapitre 3 puisque les hypothèses de mise en œuvre sont différentes. Cependant, ses possibilités sont moindres puisqu'on n'extrait pas totalement le signal : par exemple dans le cas d'un signal sinusoïdal à extraire, si on peut déterminer sa fréquence, on ne peut pas déterminer son déphasage.

Les signaux considérés dans ce chapitre sont dits déterministes : un signal x est dit *déterministe* si, à chaque instant t , sa valeur $x(t)$ peut être déterminée de façon certaine par un modèle mathématique. Exemple :

$$\forall t \in \mathbb{R}, \quad x(t) = A \sin(2\pi t).$$

Il est clair que ces signaux ne peuvent pas représenter l'ensemble des signaux réels. Nous verrons dans le chapitre 7 que les signaux aléatoires constituent un ensemble de signaux plus satisfaisant de ce point de vue là. Le grand intérêt est que la notion d'énergie à puissance finie permet d'étendre les méthodes présentées dans ce chapitre aux signaux aléatoires. Le plus grand réalisme des signaux aléatoires permettra en plus d'aborder dans le chapitre 7 une méthode de génération de son qui sera appliquée à la téléphonie mobile.

Chapitre 5

De l'analogique au numérique

FIGURE 5.1 – Principe de la compression MP3

Dans le chapitre 3, l'introduction du filtrage fréquentiel a été motivée par la compression MP3 où il est nécessaire de sélectionner les composantes d'un signal appartenant à certains intervalles de fréquences, voir figure 5.1. Cependant, le filtrage fréquentiel qui a été présenté ne peut s'appliquer qu'aux signaux en temps continu (ce qui comprend les signaux analogiques). La compression MP3 s'effectue en réalité sur des signaux échantillonnés qui sont un cas particulier de signaux en temps discret, voir figure 5.2. Peut-on étendre le filtrage fréquentiel aux signaux discrets et plus particulièrement aux signaux échantillonnés ?

D'autre part, dans de nombreuses expériences, il est nécessaire de déterminer expérimentalement le spectre d'un signal physique (donc analogique) à partir de la mesure faite par un système d'acquisition, cette mesure se présentant en général comme un signal discret. Est-il possible à partir de ce signal discret d'estimer le spectre du signal analogique de départ ?

Pour donner des éléments de réponse à ces questions, ce chapitre va s'intéresser à différentes questions intermédiaires :

1. Comment peut-on modéliser mathématiquement un signal discret (section 5.1) ? Comment se définit la transformée de Fourier et de Laplace d'un signal échantillonné ? Nous verrons dans la section 5.1 tout l'intérêt des distributions pour répondre à ces questions.
2. Comment la transformée de Fourier d'un signal échantillonné est-elle reliée à la transformée de Fourier du signal analogique correspondant (section 5.2) ? La question est liée au

FIGURE 5.2 – Signal échantillonné

fait que l'on veut déterminer le spectre de signaux « de la nature » (analogique) en utilisant des systèmes technologiques manipulant des signaux échantillonnés.

3. Comment « correctement » échantillonner un signal analogique ? La question est de choisir la période d'échantillonnage T_s de façon à ce que le signal échantillonné ait « autant d'information » que le signal analogique correspondant (section 5.3).
4. Comment estimer le spectre d'un signal analogique à partir de son signal échantillonné sur un intervalle de temps borné ? Il s'agit ici de présenter les principes de fonctionnement des analyseurs de spectre (numériques). Pour cela, la transformée de Fourier discrète sera introduite et son application à cette question sera présentée dans la section 5.4.

5.1 Modélisation d'un signal discret par peigne de Dirac

Dans le chapitre 2, la relation (2.14) a été présentée : pour une fonction x ,

$$x \cdot \delta_{t_0} = x(t_0) \cdot \delta_{t_0}.$$

L'impulsion de Dirac permet donc d'« extraire »¹ la valeur d'un signal (analogique) x à un instant donné t_0 . Il semble envisageable de l'adapter pour modéliser le signal échantillonné $\{x(kT_s)\}_k$ issu de l'échantillonnage à la période T_s du signal analogique x puisqu'échantillonner un signal analogique consiste à extraire ses valeurs aux instants kT_s .

Le signal échantillonné prend la valeur $x(kT_s)$ à l'instant kT_s : l'idée est de le modéliser par une impulsion de Dirac δ_{kT_s} pondérée par $x(kT_s)$. L'ensemble du signal échantillonné peut être alors représenté par une distribution x^* , voir figure 5.3 :

$$x^* = \sum_{k=-\infty}^{\infty} x(kT_s) \cdot \delta_{kT_s}. \quad (5.1)$$

1. C'est le côté « appareil photo » de l'impulsion de Dirac.

FIGURE 5.3 – Signal échantillonné et modélisation par peigne de Dirac

5.1.1 Transformée de Fourier d'un signal discret

On peut obtenir l'expression de la transformée de Fourier de la distribution définie par (5.1). Par linéarité et continuité de la transformation, on obtient alors :

$$\mathcal{F}[x^*] = \sum_{k=-\infty}^{+\infty} x(kT_s) \mathcal{F}[\delta_{kT_s}].$$

D'après (2.18), on a $\mathcal{F}[\delta_{kT_s}](\nu) = e^{-2\pi i k T_s \nu}$. Par suite, la transformée de Fourier d'un signal discret s'exprime par :

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[x^*](\nu) = \sum_{k=-\infty}^{+\infty} x(kT_s) e^{-2\pi i k T_s \nu}. \quad (5.2)$$

Pour mémoire, pour le signal analogique x , on avait :

$$\forall \nu \in \mathbb{R}, \quad \mathcal{F}[x](\nu) = \int_{t=-\infty}^{+\infty} x(t) e^{-2\pi i t \nu} dt.$$

Noter que les deux expressions ont une structure similaire.

5.1.2 Transformée en Z d'un signal discret

On peut obtenir l'expression de la transformée de Laplace de la distribution définie par (5.1). En procédant comme pour la transformée de Fourier, on obtient, pour $s \in \mathbb{C}$ telle que l'expression ci-dessous est bien définie :

$$\mathcal{L}[x^*](s) = \sum_{k=-\infty}^{+\infty} x(kT_s) e^{-kT_s s}.$$

En posant $z = e^{T_s s}$, on définit ainsi la *transformée en Z* (voir figure 5.4) du signal discret x^* :

FIGURE 5.4 – D'un Z qui veut dire... Laplace (au changement de variable près $z = e^{T_s s}$)

$$\mathcal{Z}[x^*](z) = \sum_{k=-\infty}^{+\infty} x(kT_s)z^{-k}. \quad (5.3)$$

Elle est aussi notée $X(z)$. La variable z joue pour les signaux discrets le rôle de la variable de Laplace s pour les signaux continus. Cette définition correspond à la *transformée en Z bilatérale*. De même, on peut définir une *transformée en Z monolatérale* :

$$\mathcal{Z}[x^*](z) = \sum_{k=0}^{+\infty} x(kT_s)z^{-k}. \quad (5.4)$$

Linéarité La transformée en Z est linéaire : pour a et b deux réels :

$$\mathcal{Z}[ax^* + by^*] = a\mathcal{Z}[x^*] + b\mathcal{Z}[y^*].$$

Translation temporelle Soit le signal discret y^* qui correspond au signal discret x^* retardé de r périodes d'échantillonnage. Il est alors défini par :

$$y^* = \sum_{k=-\infty}^{\infty} x((k-r)T_s) \cdot \delta_{kT_s}$$

où r est un entier naturel. Alors, dans le cas de la transformée en Z bilatérale :

$$Y(z) = z^{-r} X(z)$$

et de la transformée en Z monolatérale :

$$Y(z) = z^{-r} X(z) + \sum_{i=1}^r x_{-i} z^{-(r-i)}$$

2. La transformée en Z d'un signal discret étant une série infinie, la question se pose de la convergence de cette série et donc de l'existence de la transformée en Z. La série ne converge que pour certaines valeurs de z , ces valeurs formant dans le plan complexe un anneau.

5.1.3 Expression d'un signal discret basée sur un peigne

Exploitions maintenant le fait que le signal discret $\{x(kT_s)\}_k$ est obtenu par échantillonnage du signal continu x . Le gros intérêt de la modélisation d'un signal échantillonné basée sur l'impulsion de Dirac est que la valeur $x(kT_s)$ peut être directement obtenue du signal x par multiplication par l'impulsion de Dirac δ_{kT_s} , ce qui correspond à la relation (2.14) c'est-à-dire :

$$x(kT_s) \cdot \delta_{kT_s} = x \cdot \delta_{kT_s}.$$

(5.1) se réécrit alors :

$$x^* = x \cdot \sum_{k=-\infty}^{+\infty} \delta_{kT_s}.$$

En introduisant la notation de peigne de Dirac, voir figure 5.5³ :

FIGURE 5.5 – Peigne de Dirac

$$\text{Pgn}_{T_s} = \sum_{k=-\infty}^{+\infty} \delta_{kT_s},$$

on a alors :

$$x^* = x \cdot \text{Pgn}_{T_s}. \quad (5.5)$$

Avec cette modélisation, un signal échantillonné s'exprime comme le signal continu multiplié par un peigne de Dirac.

Remarque Si on assimile un signal à une scène, on peut faire le parallèle entre l'extraction de la valeur du signal à un instant donné avec la prise d'une photographie, l'impulsion de Dirac jouant le rôle de l'obturateur de l'appareil photographique. Dans le même ordre d'idée, l'échantillonnage d'un signal analogique se rapproche de la prise de vue cinématographique, le peigne de Dirac permettant de reproduire l'action d'une caméra vidéo (qui par exemple enregistre 25 images/s).

3. La représentation graphique de cette distribution suggère l'allure d'un peigne (renversé), d'où le nom de peigne de Dirac.

5.2 De la transformée de Fourier d'un signal échantillonné

Nous allons maintenant relier la transformée de Fourier d'un signal échantillonné à la transformée de Fourier du signal analogique dont il est issu. En partant de la relation (5.5), la transformée d'un signal échantillonné s'exprime par :

$$\mathcal{F}[x^*] = \mathcal{F}[x \cdot \text{Pgn}_{T_s}] = \mathcal{F}[x] \star \mathcal{F}[\text{Pgn}_{T_s}].$$

Or

$$\mathcal{F} \left[\sum_{k=-\infty}^{+\infty} \delta_{kT_s} \right] = \sum_{k=-\infty}^{+\infty} \mathcal{F}[\delta_{kT_s}] = \sum_{k=-\infty}^{+\infty} e^{-2\pi i k T_s \bullet}.$$

D'après la formule sommatoire de Poisson ⁴

$$\sum_{k=-\infty}^{+\infty} e^{-2\pi i k T_s \bullet} = \frac{1}{T_s} \sum_{k=-\infty}^{+\infty} \delta_{\frac{k}{T_s}}.$$

Par suite,

$$\mathcal{F} \left[\sum_{k=-\infty}^{+\infty} \delta_{kT_s} \right] = \frac{1}{T_s} \sum_{k=-\infty}^{+\infty} \delta_{\frac{k}{T_s}}.$$

4. Soit f la fonction périodique de période 1 définie par :

$$\forall t \in [0, 1], \quad f(t) = -(t - \frac{1}{2})^2.$$

Au sens des distributions, cette fonction peut être dérivée deux fois. La dérivée première f' est une fonction périodique de période 1 telle que :

$$\forall t \in]0, 1[, \quad f'(t) = -2(t - \frac{1}{2}).$$

La dérivée seconde est alors donnée par :

$$f'' = -2 + 2 \sum_{p=-\infty}^{+\infty} \delta_p$$

puisque f' présente une discontinuité de valeur 2 pour t prenant des valeurs entières relatives.

D'autre part, la fonction f admet la décomposition en série de Fourier suivante :

$$\forall t \in \mathbb{R}, \quad f(t) = -\frac{1}{12} - \sum_1^{+\infty} \frac{1}{\pi^2 n^2} \cos(2\pi n t).$$

Il est ici licite de dériver la somme infinie terme à terme puisqu'on opère au sens des distributions, voir la remarque page 44 ou encore la référence [4, Page 13]. Par suite,

$$f'' = 4 \sum_1^{+\infty} \cos(2\pi n \bullet) = 2 \sum_{k=-\infty}^{+\infty} e^{i2\pi k \bullet} - 2.$$

Par suite, en égalant les deux expressions de la dérivée seconde de f , on obtient la formule de Poisson :

$$\sum_{k=-\infty}^{+\infty} e^{i2\pi k \bullet} = \sum_{p=-\infty}^{+\infty} \delta_p.$$

En faisant le changement d'échelle $t \rightarrow \frac{t}{T_s}$, on obtient :

$$\sum_{k=-\infty}^{+\infty} e^{i2\pi k \frac{\bullet}{T_s}} = T_s \sum_{p=-\infty}^{+\infty} \delta_{pT_s}.$$

Avec la notation peigne de Dirac, on obtient :

$$\mathcal{F} [\text{Pgn}_{T_s}] = \frac{1}{T_s} \text{Pgn}_{\frac{1}{T_s}}.$$

Par suite,

$$\mathcal{F}[x^*] = \mathcal{F}[x] \star \frac{1}{T_s} \text{Pgn}_{\frac{1}{T_s}}.$$

Avec $X^*(\nu) = \mathcal{F}[x^*](\nu)$ et $X(\nu) = \mathcal{F}[x](\nu)$, on a alors :

$$\forall \nu \in \mathbb{R}, \quad X^*(\nu) = \frac{1}{T_s} \sum_{m=-\infty}^{+\infty} X\left(\nu - \frac{m}{T_s}\right). \quad (5.6)$$

Cette relation occupe une place centrale en traitement (numérique)⁵ du signal. Cette relation implique que :

La transformée de Fourier d'un signal discret est périodique de période $\frac{1}{T_s}$.

En effet,

$$\forall \nu \in \mathbb{R}, \quad X^*\left(\nu + \frac{1}{T_s}\right) = \frac{1}{T_s} \sum_{m=-\infty}^{+\infty} X\left(\nu + \frac{1}{T_s} - \frac{m}{T_s}\right).$$

En posant $m' = m - 1$, on a alors :

$$\forall \nu \in \mathbb{R}, \quad X^*\left(\nu + \frac{1}{T_s}\right) = \frac{1}{T_s} \sum_{m'=-\infty}^{+\infty} X\left(\nu - \frac{m'}{T_s}\right) = X^*(\nu).$$

Pour étudier le spectre d'un signal discret, il suffit donc de le connaître sur l'intervalle $\left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right]$, le reste étant déduit de ce motif par périodisation et multiplication par un facteur. Pour le signal continu dont le spectre multiplié par $1/T_s$ est représenté figure 5.6, le spectre du signal échantillonné correspondant est représenté figure 5.7, gauche.

5.3 Théorème de Shannon

Le spectre X^* du signal échantillonné est donc obtenu, à un facteur multiplicatif près $\frac{1}{T_s}$ en superposant le spectre X du signal analogique à $X\left(\nu + \frac{1}{T_s}\right)$, le spectre X décalé de $\frac{1}{T_s}$, à $X\left(\nu + \frac{2}{T_s}\right)$, le spectre X décalé de $\frac{2}{T_s}$, etc.. Un cas très intéressant est celui où

1. Le support de X est l'intervalle⁶ $[-\nu_{max}, \nu_{max}]$, voir figure 5.6 : cela définit un motif ;
2. $\nu_{max} \leq \frac{1}{2T_s}$.

Dans ce cas-là, quand on construit le spectre X^* en additionnant les différents spectres $\frac{1}{T_s}X$ décalés de multiples de $\frac{1}{T_s}$ (périodisation de $\frac{1}{T_s}X$), les motifs correspondant aux différents spectres ne se recouvrent pas, voir figure 5.7, gauche. Par suite, la fonction motif définie par :

$$\begin{cases} \forall \nu \in \left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right] & T_s X^*(\nu) \\ \forall \nu \in \mathbb{R} \setminus \left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right] & 0 \end{cases}$$

5. Le terme numérique fait référence à la branche du traitement du signal consacrée aux signaux discrets et notamment échantillonnés.

6. ν_{max} est le plus petit réel positif tel que $\forall \nu \in \mathbb{R} \setminus [-\nu_{max}, \nu_{max}], X(\nu) = 0$.

FIGURE 5.6 – Spectre $1/T_s X$ à support borné $[-\nu_{max}, \nu_{max}]$

est alors en réalité X , la transformée de Fourier du signal x . Puisqu'un signal est complètement caractérisé par son spectre et que dans ce cas, il est possible d'obtenir le spectre du signal analogique à partir du spectre du signal échantillonné : on peut donc théoriquement reconstituer le signal analogique à partir du signal échantillonné correspondant. Le spectre du signal échantillonné et le spectre du signal correspondant coïncident sur l'intervalle $[-\frac{1}{2T_s}, \frac{1}{2T_s}]$, le signal analogique peut être obtenu à partir du signal échantillonné par application d'un filtre passe-bas idéal de fréquence de coupure $\frac{1}{2T_s}$. Nous discuterons plus en détails de cette démarche dans la sous-section 5.3.3.

FIGURE 5.7 – Spectre d'un signal échantillonné sans (gauche) et avec (droite) recouvrement

Par contre, dans le cas où $\nu_{max} > \frac{1}{2T_s}$, la périodisation de $\frac{1}{T_s} X$ entraîne un *recouvrement* des différents motifs, voir figure 5.7, droite. La conséquence est que :

$$\exists \nu \in \left[-\frac{1}{2T_s}, \frac{1}{2T_s} \right], X(\nu) \neq T_s X^*(\nu).$$

Il n'est donc plus possible de reconstituer le signal analogique à partir du signal échantillonné. Les deux cas sont illustrés par la figure 5.7. L'application de la reconstitution dans le cas du

recouvrement produit alors un signal différent du signal analogique de départ, voir figure 5.8. Les

FIGURE 5.8 – Spectre du signal analogique de départ et spectre du signal analogique reconstitué en cas de recouvrement de spectre

différents cas de figure sont représentés figure 5.9.

5.3.1 L'enseignement de Shannon

Théorème 5.3.1 (Théorème de Shannon) ⁷ *Un signal x réel dont le support de la transformée de Fourier est contenu dans l'intervalle $[-\nu_{max}, \nu_{max}]$ est entièrement déterminé par ses valeurs en kT_s où k est un entier relatif si, avec $\nu_s = \frac{1}{T_s}$:*

$$\nu_{max} < \frac{1}{2}\nu_s \Leftrightarrow \nu_s > 2\nu_{max} \quad (5.7)$$

La fréquence $2\nu_{max}$ est la fréquence critique d'échantillonnage. Elle indique la fréquence d'échantillonnage minimale d'un signal analogique nécessaire pour conserver l'information utile dans le signal échantillonné. Dans le cas d'un signal sinusoïdal, cela correspond à échantillonner au minimum deux valeurs par période. La fréquence $\frac{1}{2}\nu_s$ est souvent appelée *fréquence de Nyquist* ou *fréquence de Shannon*.

7. Claude Shannon (1916-2001) est un ingénieur électricien et mathématicien américain. Il est particulièrement connu pour le développement de la théorie de l'information au sein des Laboratoires Bell - Bell Telephone Laboratories ou AT&T Bell Laboratories. Ils font actuellement partie du centre de recherche et développement d'Alcatel-Lucent. Le théorème présenté ici est aussi appelé théorème de Nyquist-Shannon, car Harry Nyquist qui travaillait aussi au sein des laboratoires Bell avait avant Shannon annoncé ce résultat. Claude Shannon est sans aucun doute l'un des pères fondateurs de la science du signal. La diversité de ses travaux y compris les plus « ludiques » illustre bien l'universalité et la versatilité de cette science. Son mémoire de Master (équivalent du TFE centralien) a permis de développer l'utilisation de l'algèbre de Boole pour l'étude des circuits à relais. Sa thèse a d'autre part été consacrée à une approche algébrique de la génétique de Mendel. Ses travaux les plus fameux portent sur l'élaboration d'une théorie mathématique de la communication. Cependant, à côté de cela, il a mené des travaux sur la jonglerie (son dernier article scientifique s'intitule « Scientific aspects of juggling ») ou il a encore élaboré une machine résolvant le Rubik's cube.

FIGURE 5.9 – Différents cas de figure

Support	GSM	Mini DV	CD audio
Fréquence d'échantillonnage (Hz)	8000	32000,48000	44100

TABLE 5.1 – Fréquences d'échantillonnage pour le son dans différents systèmes « grand public »

Remarque En pratique, le support du spectre d'un signal x n'est généralement pas limité à un intervalle $[-\nu_{max}, \nu_{max}]$ fini, ce qui correspond à $\nu_{max} = +\infty$: la condition (5.7) du théorème de Shannon ne peut donc pas être satisfaite. Par contre, on a généralement :

$$\lim_{|\nu| \rightarrow +\infty} |X(\nu)| = 0.$$

Par suite, il existe une fréquence ν_{max}^{exp} finie telle que : $\forall \nu \in \mathbb{R} \setminus [-\nu_{max}^{exp}, \nu_{max}^{exp}], |X(\nu)| \approx 0$. Il est donc possible d'appliquer le théorème de Shannon de façon approchée en prenant la condition : $\nu_s > 2\nu_{max}^{exp}$.

Le tableau 5.1 donne des ordres de grandeur des fréquences d'échantillonnage utilisées dans les systèmes « grand public » pour les signaux sonores.

Exemple On échantillonne le signal analogique : $\forall t \in \mathbb{R}, x(t) = \sin(2\pi t)$ à la fréquence d'échantillonnage $\nu_s = 1.05$ Hz. Le résultat obtenu est représenté figure 5.11. Interpréter.

Exercice On considère le signal sinusoïdal x défini par :

$$\forall t \in \mathbb{R}, x(t) = \sin(2\pi.1000.t).$$

SAMPLING

IMAGE BY SHANNON MASH WITH CONCEPT BY JEREMY G. VANANTWERP

Digital Object Identifier 10.1109/MCS.2013.2249958
Date of publication: 16 May 2013

FIGURE 5.10 – A propos du choix de la période d'échantillonnage

FIGURE 5.11 – Signal analogique x (trait continu) et signal échantillonné (points) à $\nu_s = 1.05$ Hz

On échantillonne ce signal à la fréquence $\nu_s = 44100$ Hz, ce qui donne le signal échantillonné $x_{T_s}^*$ d'échantillon x_k où $T_s = \frac{1}{\nu_s}$ s.

1. La condition du théoreme de Shannon est-elle satisfaite ? Si oui, quelle en est la conséquence ?
2. On construit un signal discret $y_{NT_s}^*$ où N est un entier naturel à partir du signal échantillonné $x_{T_s}^*$ de la façon suivante :

$$\forall k, \quad y_k = x_{Nk}$$

ce qui revient à prendre un échantillon sur N de $\{x_k\}_k$. On parle de *sous-échantillonnage* ou *down sampling* en Anglais. On envoie vers un haut parleur les signaux $x_{T_s}^*$, $y_{10T_s}^*$ et $y_{30T_s}^*$, voir le tableau 5.2. Ecouter le résultat obtenu. Que constatez-vous ? Interprétez les différences notables qui apparaissent entre certains signaux en vous inspirant des raisonnements effectués dans cette section. Le lecteur intéressé pourra générer ces signaux grâce au schéma Simulink représenté figure 5.12 et disponible sur le serveur pédagogique.

Cliquer pour écouter
 $x_{T_s}^*$

Cliquer pour écouter
 $x_{10T_s}^*$

Cliquer pour écouter
 $x_{30T_s}^*$

TABLE 5.2 – Sons associés aux signaux $x_{T_s}^*$, $y_{10T_s}^*$ et $y_{30T_s}^*$

5.3.2 De l'art de bien échantillonner

Les signaux analogiques à échantillonner ne sont pas les signaux physiques eux-mêmes mais leur mesure par des capteurs. Tout phénomène de mesure s'accompagne d'une altération que l'on

FIGURE 5.12 – Schéma Simulink pour générer les sons

FIGURE 5.13 – Effet du bruit

appelle généralement « bruit » : la conséquence est que même si le support du spectre du signal est bien borné et de la forme $[-\nu_{max}, \nu_{max}]$, il est improbable que le support du spectre de la mesure du signal soit borné, un bruit modifiant de façon notable le spectre du signal en hautes fréquences, voir figure 5.13. La solution est d'introduire un filtre passe-bas avant l'échantillonnage de fréquence de coupure ν_{max} , voir figure 5.14. Ce filtre qui est forcément analogique est appelé *filtre anti-repliement*. Il permet d'éviter le recouvrement et élimine l'effet des bruits en hautes fréquences.

FIGURE 5.14 – Principe de la chaîne d'acquisition d'un signal continu et de sa transformation en signal échantillonné

5.3.3 De l'art de reconstituer un signal continu à partir du signal échantillonné

On suppose que le support du spectre du signal continu est borné et que la condition (5.7) du théorème de Shannon est satisfaite. Comme on l'a vu dans la section précédente, la reconstitution du signal continu à partir du signal échantillonné est basée sur le fait que

- La transformée de Fourier du signal continu est égale à la transformée de Fourier du signal échantillonné multipliée par la réponse fréquentielle d'un filtre passe-bas idéal de fréquence de coupure $\frac{\nu_s}{2}$ (voir figure 5.15) :

$$\forall \nu \in \mathbb{R}, \quad X(\nu) = T_s X^*(\nu) \text{rect}(T_s \nu).$$

- En utilisant la transformée de Fourier inverse, $x = \mathcal{F}^{-1}[X]$, cette expression devient dans le domaine temporel :

$$x = T_s x^* \star \nu_s \text{sinc}(\nu_s \bullet) = \sum_{k=-\infty}^{+\infty} x(kT_s) \cdot \delta_{kT_s} \star \text{sinc}(\nu_s \bullet)$$

et donc

$$\forall t \in \mathbb{R}, \quad x(t) = \sum_{k=-\infty}^{+\infty} x(kT_s) \text{sinc}(\nu_s(t - kT_s)).$$

Cette dernière formule donne une méthode explicite pour déterminer le signal analogique x à partir des échantillons $x(kT_s)$: il s'agit d'une formule d'interpolation⁸. Elle souffre de plusieurs inconvénients majeurs. D'une part, pour obtenir la valeur de x à l'instant t , $x(t)$, il est nécessaire

8. Vous avez probablement déjà vu des formules d'interpolation basées sur des polynômes (par exemple, polynômes de Lagrange) : dans cette formule d'interpolation les polynômes sont remplacées par des fonctions sinc.

FIGURE 5.15 – Principe de la reconstitution d'un signal continu à partir du signal échantillonné

de connaître tous les échantillons $x(kT_s)$, y compris ceux qui sont après l'instant t (donc dans le futur). La reconstruction n'est donc pas causale (ce qui est cohérent avec l'utilisation d'un filtre passe-bas idéal : nous avons vu dans le chapitre précédent que l'inconvénient majeur de ce filtre est qu'il n'est pas causal). De plus, le nombre total d'échantillons nécessaires pour le calcul de $x(t)$ est infini ! Une telle expression ne peut donc être utile qu'appliquée en temps différé⁹ sur des signaux possédant un nombre fini d'échantillons non nuls. La séance de TD 5 est consacrée à l'étude d'une méthode applicable en temps réel et économique en nombre de calculs à effectuer pour reconstituer une approximation du signal analogique à partir du signal échantillonné correspondant. Cette méthode est par exemple appliquée dans les lecteurs CD.

5.4 De la transformée de Fourier discrète aux analyseurs de spectre numériques

Dans les chapitres précédant, nous avons vu l'importance de l'analyse spectrale pour la caractérisation des signaux, cette analyse reposant sur la détermination de la transformée de Fourier du signal. C'est pour cela que l'analyse spectrale est utilisée dans de nombreuses applications liées par exemple au traitement du son (par exemple, le codage MP3), à l'étude du comportement vibratoire de systèmes mécaniques, etc.. La question de sa mise en œuvre pratique est donc cruciale.

Dans les exemples académiques d'analyse spectrale que nous avons pu aborder jusqu'à présent, il s'agissait de signaux pour lesquels on disposait d'une expression analytique explicite. De plus, l'expression analytique était alors suffisamment simple pour permettre de déterminer par calcul formel la transformée de Fourier du signal.

Malheureusement, les signaux rencontrés dans les applications sont en général beaucoup trop complexes pour qu'une telle démarche puisse être appliquée : souvent, on ne connaît pas d'expression analytique du signal et si on en connaissait une¹⁰, elle serait probablement beaucoup trop complexe pour pouvoir déterminer par calcul formel la transformée de Fourier du signal. Puisque le calcul formel ne peut pas être mis en œuvre, il est nécessaire de recourir au calcul numérique.

Un cas typique d'application est la réalisation de l'analyse spectrale d'un signal physique à partir de son acquisition (ou mesure). La situation est résumée par la figure 5.16. Un signal physique est un signal analogique, c'est-à-dire une fonction x définie sur \mathbb{R} (trait fin sur la figure). Il est mesuré au cours d'une expérience qui dure un temps T_a : cela permet de définir la fonction

9. Le calcul des valeurs $x(t)$ n'est fait que quand tous les échantillons $x(kT_s)$ ont été mesurés : la conséquence pratique est que la valeur $x(t)$ ne peut être calculée qu'à un instant $t_1 > t$.

10. A supposer qu'elle existe.

FIGURE 5.16 – Mesure $x_{T_a}^*$ d'un signal physique x (trait fin)

x_{T_a} qui est supposée être nulle en dehors de l'intervalle de temps sur lequel la mesure a été effectuée et égale à x sur l'intervalle de temps de mesure (trait épais sur la figure). Cependant, la mesure étant effectuée par un dispositif technologique, au vu des technologies actuelles, le signal mesuré sera en réalité un signal discret $x_{T_a}^*$ obtenu par échantillonnage du signal x_{T_a} (les échantillons du signal discret sont les points rouges de la figure). Puisque l'on ne dispose que du signal discret $x_{T_a}^*$ pour estimer le spectre du signal x , se posent alors deux questions :

1. Peut-on estimer correctement le spectre de x à partir de celui de $x_{T_a}^*$? Si oui, sous quelles conditions ?
2. Comment calculer « efficacement » le spectre d'un signal discret à support temporel borné tel que $x_{T_a}^*$?

Pour répondre à la première question, il est nécessaire de comparer les spectres de x , x_{T_a} et $x_{T_a}^*$. Comme cela a été étudié dans la section 2.8, page 52, le passage de x à x_{T_a} correspond à une opération de fenêtrage rectangulaire, ce qui entraîne forcément une dégradation du spectre, dégradation qui peut être diminuée par application sur le signal x_{T_a} d'une fenêtre adaptée telle que la fenêtre de Hanning ou la fenêtre de Hamming. Le spectre du signal correspondant x_{T_a} auquel un fenêtrage approprié a été appliqué constitue une estimation du spectre de x . Nous verrons dans la sous-section 5.4.2 que le fenêtrage peut être effectué sur le signal $x_{T_a}^*$ obtenu après échantillonnage de x_{T_a} . Enfin, d'après la section précédente, si la période d'échantillonnage peut être choisie conformément au théorème 5.3.1 (Théorème de Shannon), le spectre de x_{T_a} peut être complètement reconstitué à partir du spectre de $x_{T_a}^*$. En conclusion, il est donc possible d'obtenir une estimation du spectre de x à partir de $x_{T_a}^*$, à condition de choisir une période d'échantillonnage qui satisfait le Théorème de Shannon et d'effectuer une opération de fenêtrage sur $x_{T_a}^*$. Ce point sera développé dans la sous-section 5.4.2.

La seconde question est abordée dans la sous-section suivante. Pour l'ingénieur, l'efficacité est un élément crucial pour la mise en œuvre de l'analyse spectrale : le spectre du signal doit être calculé avec le coût le plus faible possible, le coût étant mesuré par le nombre d'opérations arithmétiques effectuées pour réaliser le calcul. Or le nombre d'échantillons non nuls de $x_{T_a}^*$ peut être extrêmement important. Par exemple, comme nous l'avons vu en introduction du chapitre 3, la mise en œuvre de la compression MP3 est basée sur des analyses spectrales effectuées sur le son à compresser découpé par intervalles de temps. D'après le tableau 5.1, la période d'échantillonnage d'un signal sonore pour un Compact Disc est de 44100 Hz, ce qui veut dire qu'une minute de musique sur un CD est représentée par $N = 2$ millions 646 milles échantillons ! Pour que la compression MP3 s'exécute en un temps raisonnable, il est donc impératif de diminuer au maximum le coût de l'analyse spectrale.

La section suivante aborde le calcul du spectre d'un signal discret $x_{T_a}^*$ qui a un nombre fini d'échantillons non nuls. De façon à alléger les notations, $x_{T_a}^*$ y est noté x^* .

5.4.1 TFD pour le calcul de points du spectre de signaux discrets avec un nombre fini d'échantillons

Soit un signal discret x^* défini par

$$x^* = \sum_{k=0}^{N-1} x(kT_s) \cdot \delta_{kT_s}.$$

Il a donc un nombre fini d'échantillons non nuls. Ce signal correspond à l'échantillonnage d'un signal analogique mesuré sur un intervalle de temps NT_s , ce qui définit $T_a = NT_s$.

D'après (5.2), la transformée de Fourier du signal échantillonné est donnée par :

$$\forall \nu \in \mathbb{R}, \quad \underbrace{\mathcal{F}[x^*]}_{X^*}(\nu) = \sum_{k=0}^{N-1} x(kT_s) e^{-2\pi i k T_s \nu}. \quad (5.8)$$

Dans ce qui suit, l'échantillon $x(kT_s)$ est plus succinctement noté x_k .

En pratique, les calculs s'effectuant sur un ordinateur ou sur un microprocesseur, on ne calcule le spectre de $x^* X^*(\nu)$ que pour un nombre N fini de valeurs de la fréquence ν prises sur un intervalle de largeur $\frac{1}{T_s} : \left[0, \frac{1}{T_s}\right]$. X^* étant périodique, de période $\frac{1}{T_s}$, un tel intervalle correspond à une période.

Par suite, les fréquences considérées sont notées ν_n et définie par

$$\nu_n = \frac{n}{NT_s} = \frac{n}{T_a}$$

pour $n \in \{0, \dots, N-1\}$. L'équation (5.8) s'écrit alors :

$$\forall \nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{N-1}{NT_s}\right\}, \quad X^*(\nu_n) = \sum_{k=0}^{N-1} x_k e^{-2\pi i \frac{kT_s n}{NT_s}}$$

ce qui donne après simplification :

$$\forall \nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{N-1}{NT_s}\right\}, \quad X^*(\nu_n) = \underbrace{\sum_{k=0}^{N-1} x_k e^{-2\pi i \frac{kn}{N}}}_{X_n}. \quad (5.9)$$

X_n est indépendant de T_s : cela est dû au choix de $\nu = \frac{n}{NT_s}$.

Le calcul de N points du spectre X^* de x^* se ramène donc au calcul de $\{X_n\}_{n \in \{0, \dots, N-1\}}$ qui est appelé *Transformée de Fourier Discrète*¹¹ de $\{x_k\}_{k \in \{0, \dots, (N-1)\}}$.

Notation

$$\{x_k\} \longleftrightarrow \{X_n\}$$

Transformation directe Le calcul de $\{X_n\}_{n \in \{0, \dots, N-1\}}$ à partir de $\{x_k\}_{k \in \{0, \dots, (N-1)\}}$ s'effectue par l'expression :

$$\forall n \in \{0, \dots, N-1\}, \quad X_n = \sum_{k=0}^{N-1} x_k e^{-2\pi i \frac{kn}{N}} \quad (5.10)$$

Transformation inverse Le calcul de $\{x_k\}_{k \in \{0, \dots, (N-1)\}}$ à partir de $\{X_n\}_{n \in \{0, \dots, N-1\}}$ s'effectue par l'expression :

$$\forall k \in \{0, \dots, N-1\}, \quad x_k = \frac{1}{N} \sum_{n=0}^{N-1} X_n e^{2\pi i \frac{kn}{N}} \quad (5.11)$$

11. On prendra soin de ne pas confondre une Transformée de Fourier Discrète et la Transformée de Fourier d'un Signal Discrète telle que définie par (5.2).

X_n est indépendant de T_s : cela est dû au choix de $\nu = \frac{n}{NT_s}$.

La bonne nouvelle est que le calcul de $\{X_n\}_{n \in \{0, \dots, (N-1)\}}$ s'effectue à partir de (5.10) à l'aide d'un nombre fini d'opérations arithmétiques sur les échantillons $\{x_k\}_{k \in \{0, \dots, (N-1)\}}$.

La mauvaise nouvelle est qu'en pratique, N peut être (très) grand. D'après le tableau 5.1, la fréquence d'échantillonnage d'un signal sonore pour un CD est de 44100 Hz, ce qui veut dire qu'une minute de musique sur un CD est représentée par $N = 2$ millions 646 milles échantillons et une heure 10 minutes correspond à $N = 185$ millions 220 milles échantillons.

Le calcul numérique de la Transformée de Fourier Discrète $\{X_n\}_{n \in \{0, \dots, (N-1)\}}$ par la formule (5.10) coûte $(N-1)^2$ multiplications complexes, le coût des additions étant négligeable par rapport au coût des multiplications. Pour N grand, le nombre d'opérations arithmétiques à effectuer devient très important (voir la courbe rouge avec des points ronds sur la figure 5.17), ce qui limite fortement l'intérêt pratique de ce calcul.

Afin de remédier à ce problème, plutôt que d'utiliser les formules (5.10) et (5.11) pour le calcul de la TFD, un algorithme efficace appelé *Transformée de Fourier Rapide* (TFR ou Fast Fourier Transform (FFT) en Anglais) a été développé. Il s'applique dans le cas où N est une puissance¹² de 2. L'algorithme FFT permet de calculer la Transformée de Fourier Discrète $\{X_n\}_{n \in \{0, \dots, (N-1)\}}$ en effectuant $\frac{N}{2} \log_2(N)$ où \log_2 représente le logarithme de base 2, ce qui fait un nombre de multiplications complexes qui augmente beaucoup moins vite avec N , voir figure 5.17

FIGURE 5.17 – Nombre de multiplications à effectuer pour calculer $\{X_n\}_{n \in \{0, \dots, N-1\}}$ à partir de $\{x_k\}_{k \in \{0, \dots, (N-1)\}}$ en fonction de N en utilisant la définition de la TFD (équation 5.10, courbe en rouge, points ronds) et en utilisant l'algorithme FFT (courbe verte, points carrés)

Une minute de musique sur 1 CD étant représentée par $N = 2$ millions 646 mille échantillons, le calcul numérique de la Transformée de Fourier Discrète par la formule (5.10) coûte plus de 7×10^{12} multiplications complexes alors que le calcul par FFT coûte moins de 3×10^7 multiplications complexes soit une différence d'ordre de grandeur de 100 000 !

12. Il existe M tel que $N = 2^M$. Si ce n'est pas le cas, il suffit de compléter $\{x_k\}_{k \in \{0, \dots, (N-1)\}}$ par $2^M - N$ zéros où M est le plus petit entier tel que $M \geq \log_2(N)$.

L'algorithme FFT est programmé sous Matlab avec la fonction `fft`¹³ dont voici l'aide :

```
>> help fft
```

```
FFT Discrete Fourier transform.
```

```
FFT(X) is the discrete Fourier transform (DFT) of vector X. For matrices, the FFT operation is applied to each column. For N-D arrays, the FFT operation operates on the first non-singleton dimension.
```

```
(...)
```

```
For length N input vector x, the DFT is a length N vector X, with elements
```

$$X(k) = \sum_{n=1}^N x(n) \exp(-j \cdot 2 \cdot \pi \cdot (k-1) \cdot (n-1) / N), \quad 1 \leq k \leq N.$$

```
The inverse DFT (computed by IFFT) is given by
```

$$x(n) = (1/N) \sum_{k=1}^N X(k) \exp(j \cdot 2 \cdot \pi \cdot (k-1) \cdot (n-1) / N), \quad 1 \leq n \leq N.$$

La fonction `fft` permet aussi de traiter des problèmes où N n'est pas une puissance de 2, comme l'exemple qui suit. Dans ce cas, elle est moins efficace, ce qui n'est pas gênant pour l'exemple car il est de petite dimension.

Bilan

- L'intervalle entre deux points fréquentiels de $X^*(\nu)$ calculés par (5.9) est $\frac{1}{NT_s} = \frac{1}{T_a}$: on parle de *pas de résolution spectrale* ;
- $\nu_s = \frac{1}{T_s}$ est la largeur de l'intervalle de fréquences sur lequel des valeurs de X^* sont calculées ;
- La mesure des N échantillons temporels x_k permet de déterminer N points du spectre X^* .

FIGURE 5.18 – Signal $x(t) = t^2 e^{-3t} \Gamma(t)$ (trait continu) et échantillons x_k

13. Sous Matlab, l'indice du premier élément d'un vecteur est toujours 1 et jamais 0.

FIGURE 5.19 – Spectre en amplitude $|X(\nu)|$ du signal continu

Exemple Considérons le signal x^* obtenu par échantillonnage à la période $T_s = \frac{1}{8}$ s (soit $\nu_s = 8$ Hz) du signal continu x défini par :

$$\forall t \in \mathbb{R}, \quad x(t) = t^2 e^{-3t} \Gamma(t)$$

où Γ est l'échelon d'Heaviside. La courbe représentative de x ainsi que les échantillons $\{x_k\}$ sont représentés sur la figure 5.18. $x(t)$ est nul pour $t < 0$ et strictement décroissante pour $t > 0$, de limite égale à 0 quand t tend vers l'infini. On peut considérer que pour $\forall t \geq 5$, $x(t) \approx 0$. Par suite, $x_k = 0$ pour $k < 0$ et $x_k \approx 0$ pour $k \geq N$ avec $N = 40$. Le signal discret x^* s'écrit donc

$$x^* = \sum_{k=0}^{N-1} x(kT_s) \cdot \delta_{kT_s}.$$

L'objectif de cet exemple est de calculer des points du spectre de x^* par application de la TFD.

L'intérêt de cet exemple (très académique) est que l'on peut calculer de façon littérale l'expression du spectre de x^* en calculant le spectre de x et en appliquant le théorème de Shannon. En effet, la transformée de Fourier du signal x peut être calculée de façon littérale :

$$\forall \nu \in \mathbb{R}, \quad X(\nu) = \frac{2}{(2\pi i \nu + 3)^3}. \quad (5.12)$$

Le module de X est représenté en fonction de la fréquence ν sur la figure 5.19. On constate que pour $\nu > 0$, $|X(\nu)|$ est une fonction strictement décroissante de ν . De plus, $|X(1/(2T_s))| = 1.2334 \times 10^{-4} \approx 0$. Par suite, on peut considérer que les conditions du théorème de Shannon sont (approximativement) satisfaites :

1. le support de X est borné avec $\nu_{max} < 4$ Hz ;

FIGURE 5.20 – Spectre en amplitude $|X^*(\nu)|$ du signal discret

2. $\nu_s > 2\nu_{max}$.

D'après la relation (5.6), le spectre X^* est obtenu par multiplication du spectre X par un facteur ν_s et par périodisation de période ν_s . On obtient ce qui est représenté sur la figure 5.20. Le spectre en amplitude $|X^*(\nu)|$ du signal échantillonné est représenté en noir figure ???. On constate que le repliement de spectre est effectivement négligeable.

Le calcul des échantillons $X^*(\nu_n)$, $\nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{N-1}{NT_s}\right\}$, se ramène au calcul de la Transformée de Fourier Discrète $\{X_n\}_{n \in \{0, \dots, (N-1)\}}$ voir la formule (5.9) et la discussion associée. Le résultat obtenu est représenté sur la figure 5.21. La figure 5.22 présente la superposition du spectre X^* calculé de façon littérale et des points calculés numériquement par TFD. On constate que l'on retrouve bien les points recherchés.

5.4.2 TFD pour le calcul approché de points du spectre de signaux continus

Dans la sous-section précédente, nous avons vu comment calculer des points du spectre de $x_{T_a}^*$ à l'aide de la TFD. Nous allons maintenant voir comment, en faisant l'hypothèse que les conditions du théorème de Shannon sont satisfaites, utiliser la TFD pour calculer des valeurs du spectre de x_{T_a} et calculer des valeurs approchées du spectre de x .

Sous l'hypothèse que les conditions du théorème de Shannon sont satisfaites, d'après la section 5.3, on a :

$$\begin{cases} \forall \nu \in \left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right] & X_{T_a}(\nu) = T_s X_{T_a}^*(\nu) \\ \forall \nu \in \mathbb{R} \setminus \left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right] & X_{T_a}(\nu) = 0 \end{cases} \quad (5.13)$$

FIGURE 5.21 – Points du spectre en amplitude $|X^*(\nu)|$ obtenus par TFDFIGURE 5.22 – Spectre en amplitude $|X^*(\nu)|$ du signal discret et points obtenus par TFD

Il est donc important de calculer $X_{T_a}^*(\nu)$ pour $\nu \in \left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right]$. D'une part, la relation (5.9) :

$$\forall \nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{N-1}{NT_s}\right\} \quad X_{T_a}^*(\nu_n) = X_n$$

avec $\{X_n\}_{n \in \{0, \dots, (N-1)\}}$ la TFD associée aux échantillons de x_{T_a} , permet de calculer $X_{T_a}^*(\nu_n)$ pour $\nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{N-1}{NT_s}\right\}$. Cependant, $X_{T_a}^*$ est périodique, de période ν_s :

$$X_{T_a}^*(\nu - \nu_s) = X_{T_a}^*(\nu),$$

Par suite, $\{X_n\}_{n \in \{0, \dots, (N-1)\}}$ permet aussi de calculer des points de X_{T_a} pour $\nu \in [-12T_s, 12T_s[$

$$\begin{cases} \forall \nu_n \in \left\{\frac{-N/2}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{-1}{NT_s}\right\} & X_{T_a}^*(\nu_n) = X_{n+N} \\ \forall \nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{(N/2-1)}{NT_s}\right\} & X_{T_a}^*(\nu_n) = X_n \end{cases} \quad (5.14)$$

En combinant (5.13) et (5.14), on obtient alors la relation qui existe entre des points du spectre X_{T_a} et la TFD :

$$\begin{cases} \forall \nu_n \in \left\{\frac{-N/2}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{-1}{NT_s}\right\} & X_{T_a}(\nu_n) = T_s X_{n+N} \\ \forall \nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{(N/2-1)}{NT_s}\right\} & X_{T_a}(\nu_n) = T_s X_n \end{cases} \quad (5.15)$$

Ce qui nous intéresse ici est d'obtenir une approximation du spectre X de x à partir du calcul de la TFD. D'après la section 2.8, page 52, la relation entre x et x_{T_a} est une opération de fenêtrage rectangulaire :

$$x_{T_a} = \text{rect}\left(\frac{\bullet - T_a/2}{T_a}\right) . x.$$

Si l'effet du fenêtrage rectangulaire sur le spectre est supposé négligeable, c'est-à-dire que l'on considère que $X \approx X_{T_a}$, alors

$$\begin{cases} \forall \nu_n \in \left\{\frac{-N/2}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{-1}{NT_s}\right\} & X(\nu_n) \approx T_s X_{n+N} \\ \forall \nu_n \in \left\{0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{(N/2-1)}{NT_s}\right\} & X(\nu_n) \approx T_s X_n \end{cases} \quad (5.16)$$

Si l'effet du fenêtrage rectangulaire n'est pas supposé négligeable, nous avons vu dans la section 2.8, page 52, que l'on peut obtenir une approximation du spectre de x plus proche que celle obtenue par X_{T_a} en calculant le spectre de $w.x_{T_a}$ avec w une fenêtre de Hanning ou de Hamming, voir tableau 2.6, page 58. On peut obtenir les échantillons de $w.x_{T_a}$ échantillonné à la période T_s en multipliant les échantillons de x_{T_a} par les échantillons de w échantillonné à la période T_s . Après simplifications, la version échantillonnée des fenêtres est donnée par :

Hanning

$$\begin{cases} k \in \{0, \dots, (N-1)\}, & w_k = \frac{1}{2} - \frac{1}{2} \cos\left(2\pi \frac{k}{N}\right) \\ \text{Sinon,} & w_k = 0 \end{cases}$$

Hamming

$$\begin{cases} k \in \{0, \dots, (N-1)\}, & w_k = \alpha - (1-\alpha) \cos\left(2\pi \frac{k}{N}\right) \\ \text{Sinon,} & w_k = 0 \end{cases}$$

Les fonctions Matlab `hanning` et `hamming` donnent, pour un N donné, le vecteur des coefficients $w_k, k \in \{0, \dots, (N-1)\}$.

En posant $\tilde{x}_k = w_k \cdot x_{T_a k}$ et $\{\tilde{X}_n\}_{n \in \{0, \dots, (N-1)\}}$ la transformée de Fourier discrète de $\{\tilde{x}_k\}_{k \in \{0, \dots, (N-1)\}}$, on a alors

$$\begin{cases} \forall \nu_n \in \left\{ \frac{-N/2}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{-1}{NT_s} \right\} & X(\nu_n) \approx T_s \tilde{X}_{n+N} \\ \forall \nu_n \in \left\{ 0, \frac{1}{NT_s}, \dots, \frac{n}{NT_s}, \dots, \frac{(N/2-1)}{NT_s} \right\} & X(\nu_n) \approx T_s \tilde{X}_n \end{cases} \quad (5.17)$$

Bilan Dans les deux cas, le calcul de la TFD permet d'obtenir de façon approchée des points du spectre du signal continu x

— sur la gamme de fréquences $\left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right]$: le choix de $T_s = \frac{1}{\nu_s}$ en conformité avec le théorème de Shannon fixe cet intervalle ;

— pour des fréquences multiples de $\frac{1}{NT_s}$ (pas de résolution) : le choix de N fixe donc le pas.

Tout comme dans le cas du choix de T_s , il est nécessaire de choisir N en fonction des caractéristiques de X .

Exemple Reprenons l'exemple présenté dans la sous-section précédente, page 135. Dans ce cas là, nous avons vu que $x \approx x_{T_a}$. Par suite, l'effet de fenêtrage rectangulaire est négligeable et on peut donc appliquer (5.16). Sur la figure 5.23, on représente donc

— $|X(\nu)|$ en fonction de ν en utilisant l'expression analytique (5.12) ;

— $T_s |X_{n+N}|$ pour $n \in \{-N/2, \dots, -1\}$ en fonction de $\frac{n}{NT_s}$;

— $T_s |X_n|$ pour $n \in \{0, \dots, (N/2-1)\}$ en fonction de $\frac{n}{NT_s}$.

On constate que les points calculés par TFD coïncident avec les valeurs théoriques pour les fréquences multiples de $\frac{n}{NT_s}$.

5.4.3 Principe de l'analyseur numérique de spectre

Un analyseur numérique de spectre est un appareil d'électronique numérique servant à estimer le spectre d'un signal mesuré sur un intervalle de temps borné. Un exemple est présenté figure 5.24. Sous Simulink (avec la librairie Signal Processing Blockset), l'équivalent de l'analyseur de spectre est le `Spectrum Scope`, voir figure 5.25.

Les différentes étapes de l'analyse expérimentale du spectre sont représentées figure 5.26.

1. Le signal x est échantillonné en temps réel avec une période T_s qui a été choisie de façon adéquate, voir section 5.3.
2. Les échantillons $\{x_k\}$ obtenus sont stockés dans une mémoire de capacité N : cette mémoire contient à chaque instant les N derniers échantillons x_k de x .
3. Toutes les mT_s secondes, avec $m \leq N$, les N échantillons stockés sont transmis de façon à effectuer une opération de fenêtrage temporel.
4. Après fenêtrage, la TFD est calculée pour les N échantillons transmis x_k par application de l'algorithme FFT, voir section 5.4.1.

FIGURE 5.23 – Spectre en amplitude $|X(\nu)|$ du signal contenu et points obtenus à partir du calcul de TFD

FIGURE 5.24 – Analyseur de spectre numérique Tektronix (Source photo <http://www.tek.com>)

FIGURE 5.25 – Analyseur de Spectre sous Simulink

FIGURE 5.26 – Etapes de l’analyse expérimentale du spectre

5. A partir du calcul de la TFD, une estimation du spectre de x est obtenue et est représenté graphiquement.

Remarques

1. Les étapes 3 à 5 sont exécutées toutes les mT_s secondes : une série de TFDs est donc calculée, deux TFDs successives ayant en commun $N - m$ échantillons. Il y a donc un recouvrement¹⁴ des deux ensembles d'échantillons.
2. Des variantes sont possibles. Par exemple, l'estimation du spectre de x peut être faite non pas à partir d'un seule TFD mais en faisant la moyenne de plusieurs TFDs.
3. L'utilisation d'un analyseur de spectre ou du bloc `Spectrum Scope` ne peut donner de résultat correct que si
 - La période d'échantillonnage ;
 - La fenêtre de pondération ;
 - Le nombre d'échantillons N pour la TFD ;
 - l'intervalle de temps mT_s entre deux TFDs
 sont correctement choisis. Ce document de cours vous a présenté tous les éléments disponible pour ce choix : il ne vous reste plus qu'à réfléchir...

5.4.4 TFD et signaux périodiques

Nous allons voir que l'utilisation de la transformation de Fourier discrète permet de déterminer l'intégralité du spectre d'un signal continu périodique. Si c'est un résultat théorique important, il est pratiquement peu intéressant. En effet pour le mettre en œuvre, il est nécessaire de connaître avant le calcul de la TFD la valeur de la période. Or, celle-ci est en général inconnue : si on cherche à obtenir le spectre du signal par TFD, c'est pour vérifier que le signal est bien périodique et déterminer la valeur de sa période. Ce qui fait que même si le signal est périodique, comme sa période est inconnue, c'est l'approche présentée dans les sous-sections précédentes qui sera effectivement appliquée. Cette sous-section n'a donc qu'un intérêt purement théorique.

Dans la sous section 2.6.4.1, page 47, nous avons vu que :

La transformée de Fourier d'un signal périodique est discrète.

Un signal périodique x correspond à la périodisation d'un signal motif x_{motif} , voir figure 5.27 : la transformée de Fourier du signal périodique est alors obtenue, à un coefficient multiplicatif près, par la discrétisation de la transformée de Fourier de la fonction motif. Cela se retrouve dans les expressions mathématiques. Avec T la période du signal périodique, un signal périodique x est reliée au motif x_{motif} par :

$$x = x_{motif} \star \text{Pgn}_T.$$

En prenant la transformée de Fourier de cette expression, on obtient :

$$\mathcal{F}[x] = \mathcal{F}[x_{motif}] \cdot \frac{1}{T} \text{Pgn}_{\frac{1}{T}}. \quad (5.18)$$

Pour un signal périodique de période T , la transformée de Fourier est discrète avec un pas de $\frac{1}{T}$. D'autre part, nous avons vu qu'un signal échantillonné avec une période d'échantillonnage de T_s a une transformée de Fourier périodique de période $\frac{1}{T_s}$. D'où le tableau 5.3.

14. En Anglais, overlap.

FIGURE 5.27 – Fonction périodique et fonction motif : $x = x_{motif} \star \text{Pgn}_T$

	Signal	Spectre
Domaine	Temps	Fréquence
Période	T	$\frac{1}{T_s}$
Pas	T_s	$\frac{1}{T}$

TABLE 5.3 – Temps fréquence pour un signal périodique échantillonné

La relation (5.18) permet de réduire le calcul de la transformée de Fourier d'une fonction périodique à celle de sa fonction motif x_{motif} . Or x_{motif} est une fonction à support borné de longueur T . Si on procède à l'acquisition de N échantillons $\{x_k\}_{k \in \{0, \dots, (N-1)\}}$ avec une période d'échantillonnage T_s telle que le temps d'acquisition $T_a = NT_s$ soit égal à la période T du signal périodique x , d'après la sous-section 5.4.2, on a, en l'absence de repliement de spectre :

$$\begin{cases} \forall \nu \in \left[-\frac{1}{2T_s}, \frac{1}{2T_s}\right], & X_{motif}(\nu) = T_s \sum_{k=0}^{N-1} x_k e^{-2\pi i k T_s \nu} \\ \text{Sinon} & X_{motif}(\nu) = 0 \end{cases}$$

Par suite, puisque $X = X_{motif} \cdot \frac{1}{T} \text{Pgn}_{\frac{1}{T}}$ et pour N pair,

$$\begin{aligned} X &= \frac{1}{T} X_{motif} \cdot \left(\sum_{n=-\infty}^{+\infty} \delta_{n \frac{1}{T}} \right) \\ &= \frac{1}{T} \sum_{n=-\infty}^{+\infty} X_{motif} \left(n \frac{1}{T} \right) \delta_{n \frac{1}{T}} \\ &= \frac{1}{T} \sum_{n=-\frac{N}{2}}^{+\frac{N}{2}} X_{motif} \left(n \frac{1}{T_a} \right) \delta_{n \frac{1}{T}} \\ &= \frac{T_s}{T} \sum_{n=-\frac{N}{2}}^{+\frac{N}{2}} \left(\underbrace{\sum_{k=0}^{N-1} x_k e^{-2\pi i k \frac{n}{N}}}_{X_n} \right) \delta_{n \frac{1}{T}} \end{aligned}$$

En conclusion, en l'absence de repliement de spectre, pour un signal x périodique de période T échantillonné à la période T_s telle que $T = NT_s$, le calcul de la TFD associée permet de déterminer l'intégralité du spectre de x :

$$X = \frac{T_s}{T} \sum_{n=-\frac{N}{2}}^{+\frac{N}{2}} X_n \delta_{n \frac{1}{T}}$$

ce qui d'un point de vue théorique est remarquable.

Exemple Soit le signal périodique de période $T = 1$ s définie par :

$$\forall t \in \mathbb{R}, \quad x(t) = \sin \left(2\pi \frac{1}{T} t \right).$$

Le signal est échantillonné avec $T_s = 0.1$ s et on fait l'acquisition de $N = 10$ échantillons. Par suite, T_a défini par $T_a = NT_s$ est tel que $T_a = T$. Le calcul de la transformée de Fourier discrète par la fonction `Matlab fft` donne le résultat présenté figure 5.28. Le résultat est bien cohérent avec $\mathcal{F}[x]$: en effet, nous avons vu dans le chapitre 2 que

$$\mathcal{F}[x] = \frac{\mathbf{i}}{2} \delta_{-\frac{1}{T}} - \frac{\mathbf{i}}{2} \delta_{\frac{1}{T}}.$$

FIGURE 5.28 – x et $\frac{T_s}{T} |X_n|$

FIGURE 5.29 – x et $\frac{T_s}{T} |X_n|$ avec $T \neq NT_s$

Maintenant imaginons que nous ne connaissions pas exactement la fréquence du signal périodique : la période T_s est alors choisie telle que $T_a \neq T$, par exemple, avec $T_s = 0.11\text{s}$, $T_a = 1.1\text{s}$. La figure 5.29 présente le résultat obtenu. On constate qu'une modification de seulement 10% de T_s a des effets importants. En réalité, la transformée discrète représentée figure 5.29 correspond au spectre du signal périodique dont le motif est défini par :

$$\forall t \in [0, T_a[, \quad x_{\text{motif}}(t) = \sin\left(2\pi\frac{1}{T}t\right)$$

soit ce qui est représenté sur la figure 5.30, ce qui ne correspond plus au motif d'une fonction sinusoïdale : il est donc normal de ne plus avoir le spectre d'une fonction sinusoïdale.

FIGURE 5.30 – Fonction motif pour $T_s = 0.11\text{s}$

En pratique, comme on ne connaît pas forcément exactement la période d'un signal périodique à étudier¹⁵, on traite un signal périodique comme un signal quelconque, tel que cela est décrit dans la sous section suivante.

5.5 En résumé

Afin d'améliorer l'interactivité de l'enseignement, le lecteur est invité à écrire le résumé de ce chapitre de cours en complétant le tableau 5.4 : merci d'y indiquer quelles sont relations entre le spectre d'un signal analogique x , le spectre du signal échantillonné x^* et la TFD correspondant.

5.6 Annexe du chapitre : exemples de scripts Matlab

Pour l'exemple présenté à partir de la page 135, le script Matlab ci-dessous permet de faire le calcul et d'effectuer les différentes représentations graphiques de l'exemple.

```
% Tracé de la courbe representative de x(t)
```

```
Ts = .125;
tfinal = 5;
```

15. L'objectif de l'analyse spectrale peut être justement de déterminer cette période !

SPECTRE	Signal discret	TFD
Signal continu		
Signal discret	X	

TABLE 5.4 – Tableau de relations entre les spectres **à compléter**

```

t = 0:.01:(tfinal-Ts);
xt = t.^2.*exp(-3*t);
figure, plot(t, xt);
hold on

% Tracé sur la même figure des échantillons

kTs = 0:Ts:(tfinal-Ts);
N = length(kTs);
xkTs = kTs.^2.*exp(-3*kTs);
stem(kTs, xkTs, '.')

% Tracé de la courbe caractéristique
% du module du spectre X

freq = (-1/2/Ts):.01:(+1/2/Ts);
Xfreq = 2*abs(1./(sqrt(-1)*2*pi*freq+3).^3);
figure, plot(freq,Xfreq,'k-');

% Représentation du module de X*

figure, plot(freq, 1/Ts*Xfreq,'b-'); hold on
plot(freq-1/Ts,1/Ts*Xfreq,'b-');

```

```
plot(freq+1/Ts,1/Ts*Xfreq,'b-' );

% Calcul de la TFD

Xn = fft(xkTs);

% Représentation des points du module du spectre X*
% obtenu à partir du calcul de la TFD

figure, stem( (0:(N-1))/N/Ts, abs(Xn), 'b.' )

% Superposition de la représentation du module de X* et des points obtenu
% par TFD.

figure, plot(freq, 1/Ts*Xfreq,'b-' ); hold on
plot(freq-1/Ts,1/Ts*Xfreq,'b-' );
plot(freq+1/Ts,1/Ts*Xfreq,'b-' );
stem( (0:(N-1))/N/Ts, abs(Xn), 'r.' )

% Représentation des points du module théorique du spectre X
% et des points obtenu à partir du calcul de la TFD

figure,
plot(freq,Xfreq,'k-' );
hold on
stem( ((-N/2):-1)/N/Ts, Ts*abs(Xn((N/2+1):N)), 'r.')
stem( (0:(N/2-1))/N/Ts, Ts*abs(Xn(1:(N/2))), 'r.')
```

Chapitre 6

Filtrage numérique

Le filtrage fréquentiel est une opération importante en traitement du signal. Dans le chapitre 3, section 3.4, nous avons étudié le filtrage fréquentiel analogique, ce qui correspond à un système de convolution continu. Néanmoins, une part importante et toujours croissante de systèmes technologiques incorpore des systèmes d'électronique numérique, ces systèmes incluant de nombreuses opérations de filtrage. Dans ce contexte, le filtrage fréquentiel *numérique* est largement plus utilisé que le filtrage fréquentiel analogique. Par exemple, le filtrage qui est effectué lors de la compression MP3 est en réalité un filtrage numérique et non analogique. Cependant, les filtres analogiques restent incontournables pour réaliser des filtres anti-repliements ou encore ¹ pour des applications pour lesquelles la rapidité est très importante.

Ce chapitre s'intéresse donc au filtrage fréquentiel numérique qui travaille sur des signaux discrets. Après avoir défini les systèmes de convolution discrets (section 6.1), la conception de deux grandes classes de filtres sera abordée : les filtres à Réponse Impulsionnelle Infinie ou filtres RIIs (section 6.2) et les filtres à Réponse Impulsionnelle Finie ou filtres RIFs (section 6.3).

6.1 Convolution discrète

6.1.1 Produit de convolution discret et systèmes de convolution discrets

Tout comme les systèmes de convolution continus (chapitre 3) étaient associés au filtrage analogique, la mise au point de systèmes de filtrage numérique est basée sur les systèmes de convolution discrets définis par la distribution :

$$h^* = \sum_{i=-\infty}^{+\infty} h_i \delta_{iT_s}$$

qui, à une entrée

$$x^* = \sum_{m=-\infty}^{+\infty} x_m \delta_{mT_s}$$

associe la sortie

$$y^* = \sum_{n=-\infty}^{+\infty} y_n \delta_{nT_s}$$

1. Ce qui est de moins en moins vrai.

telle que

$$y^* = h^* \star x^*. \quad (6.1)$$

T_s désigne ici la période d'échantillonnage.

A partir de l'équation (6.1), peut-on trouver une relation qui lie directement les y_n , h_i et x_m ? Pour cela, on a :

$$\begin{aligned} y^* = h^* \star x^* &= \sum_{m=-\infty}^{+\infty} \sum_{i=-\infty}^{+\infty} h_i x_m \delta_{iT_s} \star \delta_{mT_s} \\ &= \sum_{m=-\infty}^{+\infty} \sum_{i=-\infty}^{+\infty} h_i x_m \delta_{(i+m)T_s} \\ &= \sum_{n=-\infty}^{+\infty} \left(\sum_{i=-\infty}^{+\infty} h_i x_{n-i} \right) \delta_{nT_s}. \end{aligned}$$

Par suite, puisque $y^* = \sum_{n=-\infty}^{+\infty} y_n \delta_{nT_s}$,

$$y_n = \sum_{i=-\infty}^{+\infty} h_i x_{n-i}.$$

Cette expression définit le *produit de convolution discret* ainsi que le système de convolution discret associé.

Exemple Soit le signal discret $x^* = \delta$. Il peut s'exprimer par $x_0 = 1$ et $x_m = 0$ pour $m \neq 0$. Par suite, la sortie $y^* = h^* \star x^*$ est donnée par :

$$y_n = \sum_{i=-\infty}^{+\infty} h_i x_{n-i} = h_n.$$

h^* est bien la réponse impulsionnelle du système de convolution.

On parle de système de convolution :

Causal si

$$\forall i < 0, \quad h_i = 0.$$

à Réponse Impulsionnelle Finie s'il existe $i_{min} \leq i_{max}$ tels que

$$\forall i < i_{min}, \quad h_i = 0 \quad \text{et} \quad \forall i > i_{max}, \quad h_i = 0.$$

Abréviation en Français RIF et en Anglais FIR.

à Réponse Impulsionnelle Infinie s'il n'est pas à réponse impulsionnelle finie. Abréviation en Français RII et en Anglais IIR.

Remarque Un système de convolution continu défini par une fonction de transfert $F(s)$ réelle rationnelle en s ne peut pas avoir une réponse impulsionnelle finie. Une réponse impulsionnelle finie est donc une spécificité des systèmes discrets.

6.1.2 Système de convolution discret et fonction de transfert

Soient x^* et y^* tels que $y^* = h^* \star x^*$. Nous avons vu dans la sous section 5.1.2 que la transformée en Z des signaux discrets s'obtenait à partir de leur transformation de Laplace suivi du changement de variable $z = e^{T_s s}$. Par suite, avec \mathcal{L} qui représente la transformée de Laplace et en utilisant (3.3), page 82 :

$$\mathcal{L}[y^*] = \mathcal{L}[h^*]\mathcal{L}[x^*]$$

se réécrit :

$$Y(z) = F(z)X(z)$$

avec

$$F(z) = \mathcal{L}\left(\sum_{i=-\infty}^{+\infty} h_i \delta_{iT_s}\right) = \sum_{i=-\infty}^{+\infty} h_i \mathcal{L}(\delta_{iT_s}) = \sum_{i=-\infty}^{+\infty} h_i e^{-iT_s s} = \sum_{i=-\infty}^{+\infty} h_i z^{-i}. \quad (6.2)$$

$F(z)$ définit la fonction de transfert associée au système de convolution discret. Dans le cas d'un RIF :

$$F(z) = \sum_{i=i_{min}}^{i_{max}} h_i z^{-i}.$$

Dans beaucoup de cas de systèmes de convolution causal à RII, la fonction $F(z)$ peut s'exprimer de la façon suivante :

$$F(z) = \frac{\sum_{j=0}^{n_b} b_j z^{-j}}{\sum_{l=0}^{n_a} a_l z^{-l}} \quad (6.3)$$

avec $a_0 = 1$. Le système de convolution discret correspond à la fonction de transfert $F(z)$ est stable si les racines du polynôme au dénominateur de F :

$$\sum_{l=0}^{n_a} a_l z^{-l}$$

sont de module strictement inférieur à 1. Les racines de ce polynôme sont appelées pôles de la fonction de transfert.

L'intérêt de la formulation (6.3) apparaît lorsque l'on revient dans le domaine temporel. En effet, $Y(z) = F(z)X(z)$ se réécrit :

$$\left(\sum_{l=0}^{n_a} a_l z^{-l}\right) Y(z) = \left(\sum_{j=0}^{n_b} b_j z^{-j}\right) X(z)$$

soit

$$\sum_{l=0}^{n_a} a_l z^{-l} Y(z) = \sum_{j=0}^{n_b} b_j z^{-j} X(z) \quad (6.4)$$

Or, d'après la sous section 5.1.2, $z^{-l}Y(z)$ est la transformée en Z du signal discret

$$\sum_{n=-\infty}^{n=+\infty} y_{n-l} \delta_{nT_s}.$$

L'équation (6.4) est donc obtenue par transformée en Z de :

$$\sum_{l=0}^{n_a} a_l \left(\sum_{n=-\infty}^{n=+\infty} y_{n-l} \delta_{nT_s} \right) = \sum_{j=0}^{n_b} b_j \left(\sum_{n=-\infty}^{n=+\infty} x_{n-j} \delta_{nT_s} \right) \quad (6.5)$$

ce qui se réécrit en échangeant les sommations :

$$\sum_{n=-\infty}^{n=+\infty} \left(\sum_{l=0}^{n_a} a_l y_{n-l} \right) \delta_{nT_s} = \sum_{n=-\infty}^{n=+\infty} \left(\sum_{j=0}^{n_b} b_j x_{n-j} \right) \delta_{nT_s} \quad (6.6)$$

ce qui mène à :

$$\sum_{l=0}^{n_a} a_l y_{n-l} = \sum_{j=0}^{n_b} b_j x_{n-j}. \quad (6.7)$$

Puisque $a_0 = 1$, on obtient ainsi la relation de récurrence :

$$y_n = \sum_{j=0}^{n_b} b_j x_{n-j} - \sum_{l=1}^{n_a} a_l y_{n-l}. \quad (6.8)$$

L'équation (6.2) elle correspond à la définition du produit de convolution :

$$y_n = \sum_{i=-\infty}^{+\infty} h_i x_{n-i}.$$

L'évaluation de y_n à partir de cette équation demande un nombre infini d'opérations alors que l'évaluation de y_n par l'équation (6.8) n'en demande qu'un nombre fini.

Remarque L'équation (6.7) peut être directement obtenue à partir de l'équation (6.4) en replaçant les termes du type $z^{-l}Y(z)$ par y_{n-l} .

Remarque Le rôle de l'équation de récurrence associée à une fonction de transfert discrète est similaire à celui de l'équation différentielle pour une fonction de transfert continue.

Exercice Le système de convolution défini par la fonction de transfert $F(z) = z + z^{-1}$ est-il causal ?

La réponse fréquentielle H^* d'un système de convolution discret est la transformée de Fourier de sa réponse impulsionnelle h^* . Par suite, la réponse fréquentielle H^* est périodique de période $\frac{1}{T_s}$. Si un système de convolution discret, causal et stable, est défini par une fonction de transfert $F(z)$ alors

$$\forall \nu \in \mathbb{R}, \quad H^*(\nu) = F(e^{2\pi i \nu T_s}).$$

XXXXXX

On peut établir un parallèle entre les fonctions de transfert continues et les fonctions de transfert discrètes, voir le tableau 6.1 et la figure 6.1.

	Continu		Discret
Produit de convolution	$\int_{-\infty}^{+\infty} h(\tau)x(t - \tau)d\tau$		$\sum_{i=-\infty}^{+\infty} h_i x_{n-i}$
Fonction de transfert	$F_c(s)$	$s = \frac{1}{T_s} \ln(z)$ $\xrightarrow{\hspace{1cm}}$ $z = e^{T_s s}$ $\xleftarrow{\hspace{1cm}}$	$F(z)$
Stabilité	pôles de $F_c(s)$ à partie réelle < 0		pôles de $F(z)$ de module < 1
Réponse fréquentielle	$F_c(2\pi i\nu)$		$F(e^{2\pi i\nu T_s})$
Réalisation	$\frac{d^n y(t)}{dt^n} + \dots + a_0 y(t) =$ $b_m \frac{d^m x(t)}{dt^m} + \dots + b_0 x(t)$		$y_n = \sum_{j=0}^{n_b} b_j x_{n-j}$ $- \sum_{l=1}^{n_a} a_l y_{n-l}$

TABLE 6.1 – Parallèle continu discret

FIGURE 6.1 – Localisation des pôles des fonctions de transfert continu et discrète correspondantes

6.2 Conception de filtres à réponse impulsionnelle infinie

Dans la sous section 3.4.3, page 89, nous avons étudié la conception de filtres fréquentiels continus. L'idée est de concevoir un filtre fréquentiel discret en utilisant les relations qui existent entre les systèmes continus et les systèmes discrets. Pour cela, on va adopter la démarche suivante :

1. Conception d'un filtre continu qui respecte le gabarit fréquentiel à satisfaire : le résultat de cette étape est une fonction de transfert continue $F_c(s)$;
2. Détermination d'une fonction de transfert discrète $F(z)$ « équivalente » à $F_c(s)$.

La première étape ayant été traitée dans la sous-section 3.4.3, nous nous intéressons à la seconde étape.

D'après le tableau 6.1, on aura équivalence avec $F(z)$ définie par

$$F(z) = F_c \left(\frac{1}{T_s} \ln(z) \right).$$

$F_c(s)$ étant une fonction réelle rationnelle en s , la fonction de transfert $F(z)$ ainsi obtenue ne le sera pas en z . Or pour pouvoir réaliser une fonction de transfert discrète, il faut y associer une équation de récurrence (6.8), ce qui ne peut se faire que si $F(z)$ est une fonction réelle rationnelle en z , c'est-à-dire de la forme (6.3). Il faut donc trouver une autre méthode.

L'idée est de remplacer $z = e^{T_s s} \Leftrightarrow s = \frac{1}{T_s} \ln(z)$ par une relation rationnelle entre s et z (appelée transposition), de façon à ce que, quand s est remplacée par cette expression de z dans $F_c(s)$, la fonction $F(z)$ soit rationnelle en z . De plus, le choix de la transposition doit assurer que la fonction de transfert continue de départ et la fonction de transfert discrète obtenue soient équivalentes. Par équivalente, il faut comprendre que :

1. La fonction de transfert discrète « équivalente » est stable si et seulement si la fonction de transfert continu l'est : un filtre ne peut être que stable ;
2. Les réponses fréquentielles associées aux deux fonctions de transfert doivent coïncider au mieux : la finalité d'un filtre est de respecter un gabarit fréquentiel.

Plusieurs transpositions sont classiquement considérées :

Rectangles inférieurs $s \leftrightarrow \frac{z-1}{T_s}$

Rectangles supérieurs $s \leftrightarrow \frac{z-1}{T_s z}$

Transformation bilinéaire $s \leftrightarrow \frac{2}{T_s} \frac{z-1}{z+1}$ soit $z \leftrightarrow \frac{1+\frac{T_s}{2}s}{1-\frac{T_s}{2}s}$

Elles sont obtenues à partir de l'estimation de l'intégrale d'un signal continu calculée à partir du signal discret issu de l'échantillonnage de ce signal continu. L'intégration est un système de convolution avec $h = \Gamma$. De plus, si y est l'intégrale du signal continu x nul pour $t < 0$ alors

$$\begin{cases} \forall t \geq 0, & \dot{y}(t) = x(t) \\ y(0) = 0 \end{cases}$$

Par suite, en prenant la Transformée de Laplace (monolatérale), on obtient

$$F(s) = \frac{Y(s)}{X(s)} = \frac{1}{s}.$$

FIGURE 6.2 – Différentes méthodes d’approximation de l’intégrale

La méthode des rectangles inférieurs (respectivement supérieurs) consiste à approcher l'intégrale à l'instant kT_s par la somme de l'approximation de l'intégrale à l'instant précédent $(k-1)T_s$ et de la surface du rectangle ayant pour base T_s et pour hauteur l'amplitude du signal x en $t = (k-1)T_s$ (resp. en $t = kT_s$), voir figure 6.2. Dans la méthode des trapèzes (qui correspond à la transformation bilinéaire), le rectangle est remplacé par le trapèze défini figure 6.2. Soit y_a^* l'approximation de l'intégrale. Alors dans le cas des rectangles inférieurs :

$$y_{a_k} = y_{a_{k-1}} + T_s x_{k-1} \Leftrightarrow (1 - z^{-1})Y_a(z) = T_s z^{-1}X(z) \Leftrightarrow \frac{Y_a(z)}{X(z)} = \frac{T_s}{z-1}$$

Formellement, l'approximation de $\frac{1}{s}$ par $\frac{T_s}{z-1}$ revient à remplacer s par $\frac{z-1}{T_s}$.

Exercice Etablir les formules pour les autres méthodes.

La transformation bilinéaire est aussi appelée *transformation de Tustin*. Avec les deux premières transpositions, la stabilité de la fonction de transfert $F(z)$ obtenue à partir de $F_c(s)$ n'est pas forcément équivalente à la stabilité de $F_c(s)$, ce qui n'est pas le cas de la troisième puisqu'avec cette transposition :

$$\operatorname{Re}(s) < 0 \Leftrightarrow |z| < 1$$

voir la figure 6.3. Les deux premières transpositions sont donc éliminées. Appelons $F_b(z)$ la fonction de transfert discrète obtenue à partir de $F_c(s)$ par la transformation bilinéaire. Que peut-on dire de la réponse fréquentielle de $F_b(z)$ par rapport à la réponse fréquentielle de $F_c(s)$? La réponse fréquentielle de $F_c(s)$ est obtenue en remplaçant s par $2\pi i\nu_{cont}$ où ν_{cont} est la fréquence pour le temps continu. La réponse fréquentielle de $F_b(z)$ est obtenue en remplaçant z par $e^{2\pi i\nu T_s}$. Si $F_b(z)$ avait été obtenue en remplaçant s par $\frac{1}{T_s} \ln(z)$ alors on aurait forcément ν_{cont} et ν qui correspondent. Par contre, ici comme

$$s \leftrightarrow \frac{2}{T_s} \frac{z-1}{z+1}$$

on a, après simplification² :

$$\nu_{cont} = \frac{1}{\pi T_s} \tan(\pi T_s \nu) \Leftrightarrow \nu = \frac{1}{\pi T_s} \arctan(\pi T_s \nu_{cont}) \quad (6.9)$$

Au voisinage de $\nu = 0$, on a au premier ordre³ : $\nu_{cont} \sim \nu$. La courbe représentative de ν_{cont} en fonction de ν est présentée figure 6.4 pour $T_s = 1$ s. On constate que $\nu_{cont} \approx \nu$ pour $\nu \leq 0.1$ Hz, soit 5 fois moins que la fréquence $\frac{1}{2T_s}$. De plus,

$$\nu_{cont} \in [0, +\infty[\Leftrightarrow \nu \in \left[0, \frac{1}{2T_s} \right[$$

Moralité, les spectres de $F_b(z)$ et de $F_c(s)$ vont être très proches en basses fréquences. Ils vont différer quand la fréquence croît. La déformation est décrite par la relation (6.9).

2. Posons

$$w = \frac{2}{T_s} \frac{z-1}{z+1}$$

Ici w joue le rôle de la variable de Laplace s . Par suite, pour passer dans le domaine fréquentiel, on pose $w = 2\pi i\nu_{cont}$ et $z = e^{2\pi i\nu T_s}$. La relation précédente s'écrit alors :

$$2\pi i\nu_{cont} = \frac{2}{T_s} \frac{e^{2\pi i\nu T_s} - 1}{e^{2\pi i\nu T_s} + 1} = \frac{2}{T_s} \frac{e^{\pi i\nu T_s} - e^{-\pi i\nu T_s}}{e^{\pi i\nu T_s} + e^{-\pi i\nu T_s}} = \frac{2}{T_s} \mathbf{i} \tan(\pi T_s \nu)$$

ce qui donne la relation (6.9).

3. Au voisinage de $x=0$, $\tan(x) \sim x$.

FIGURE 6.3 – Zone de localisation des pôles de la fonction de transfert discrète obtenue par transposition d’une fonction de transfert continue stable

FIGURE 6.4 – Tracé de $\nu_{cont} = \frac{1}{\pi T_s} \tan(\pi T_s \nu)$ (zoom en 0 à droite)

Exemple Avec $T_s = 1$ s et

$$F_c(s) = \frac{1}{12s + 1}$$

on obtient :

$$F_b(z) = \frac{z + 1}{25z - 23}.$$

La relation entre leurs réponses fréquentielles en module est présentée figure 6.5.

Mise en œuvre pour la conception de filtres Le gabarit fréquentiel que doit satisfaire le filtre numérique est défini en fonction de la fréquence ν . Cependant, voir page 89, on conçoit dans une première étape un filtre continu, le filtre fréquentiel discret étant ensuite obtenu par transposition du filtre continu en utilisant la transformation bilinéaire. Comme les réponses fréquentielles sont déformées lors de l'opération de transposition, il est nécessaire de choisir pour la conception du filtre continu un gabarit fréquentiel qui soit relié au gabarit fréquentiel du filtre numérique par la transformation bilinéaire.

Le processus de conception du filtre numérique présenté en début de section est donc modifié de la façon suivante :

1. Transposition du gabarit fréquentiel dans le domaine fréquentiel ν_{cont} à l'aide des relations (6.9) ;
2. Conception du filtre continu $F_c(s)$ qui satisfait le gabarit fréquentiel ainsi obtenu par les méthodes de la sous section 3.4.3, page 89 ;
3. Transposition par la transformation bilinéaire du filtre $F_c(s)$ en le filtre numérique $F(z)$ recherché en utilisant les relations définissant la transformation bilinéaire.

Exemple de conception de filtre numérique On souhaite concevoir un filtre numérique passe-bas de période $T_s = 0.005$ s qui vérifie le gabarit fréquentiel défini par :

- Une bande passante : $[0, \nu_c]$ avec $\nu_c = 50$ Hz ;
- Une bande de transition assez courte : moins de 10 Hz ;
- Des oscillations sont permises dans la bande passante, d'amplitude inférieure à 0.056 ;
- Dans la bande de réjection, l'amplitude doit être inférieure à 0.1.

FIGURE 6.5 – Relation entre les réponses fréquentielles en module d’une fonction de transfert continu et de sa transposition par la transformation bilinéaire

Le filtre continu correspondant devra vérifier le gabarit transformé par la relation (6.9) ce qui revient à modifier la bande passante et la bande de transition :

- La fréquence $\nu_c = 50$ Hz est remplacé par $\nu_c^{cont} = \frac{1}{\pi T_s} \tan(\pi T_s \nu_c)$ ce qui donne $\nu_c^{cont} = 63.66$ Hz ;
- La bande de transition $[50, 60]$ est remplacé par la bande $[63.66, 87.62]$ Hz.

Un filtre elliptique $F_c(s)$ est mis au point à l'aide des fonctions Matlab `ellipord` et `ellip`. On obtient :

$$F_c(s) = \frac{0.09998(s^2 + 2.206 \times 10^5)(s^2 + 7.934 \times 10^5)}{(s^2 + 396s + 1.105 \times 10^5)(s^2 + 58.05s + 1.679 \times 10^5)}.$$

Son spectre en amplitude est représenté en pointillés figure 6.6. L'application de la transformation

FIGURE 6.6 – Réponses fréquentielles en module de $F_c(2\pi i \nu_{cont})$ en fonction de ν_{cont} et de $F(e^{2\pi i \nu T_s})$ en fonction de ν

bilinéaire (fonction Matlab `bilinear`) permet d'obtenir le filtre numérique correspondant :

$$F(z) = \frac{0.24099(z^2 + 1.329z + 1)(z^2 + 0.3187z + 1)}{(z^2 - 0.2311z + 0.2613)(z^2 + 0.04472z + 0.8677)}.$$

On peut vérifier sur la figure 6.6 que ce filtre respecte bien le gabarit fréquentiel désiré. Le script Matlab permettant sa conception est présenté dans la section 6.5.

6.3 Conception de filtres à réponse impulsionnelle finie

Un inconvénient majeur des filtres RII est que leur phase n'est pas une fonction affine en la fréquence ν , voir, par exemple, la phase du filtre conçu dans l'exemple précédent et représentée

figure 6.7. Or, comme cela a été discuté page 91, il est souhaitable que la phase $\phi(\nu)$ d'un filtre

FIGURE 6.7 – Réponse fréquentielle en phase (radians) de $F(e^{2\pi i\nu T_s})$ en fonction de ν

soit une fonction affine en la fréquence ν , c'est-à-dire que le temps de groupe :

$$\tau(\nu) = -\frac{1}{2\pi} \frac{d\phi}{d\nu}(\nu) \quad (6.10)$$

soit constant. Le gros intérêt des filtres RIFs est qu'il est possible de les concevoir en leur imposant un temps de groupe constant. Les classes de filtres RIFs à temps de groupe τ constant considérées correspondent à des filtres RIFs dont les N échantillons non nuls de la réponse impulsionnelle h^* présentent une symétrie ou une anti-symétrie⁴ par rapport⁵ à $\frac{\tau}{T_s}$, voir la figure 6.8.

Les filtres RIFs présentent deux autres avantages importants :

1. Ils sont forcément stables puisque tous leurs pôles sont forcément en 0. En effet,

$$F(z) = \sum_{i=i_{min}}^{i_{max}} h_i z^{-i} = \frac{\sum_{i=i_{min}}^{i_{max}} h_i z^{i_{max}-i}}{z^{i_{max}}}.$$

2. Ils peuvent être réalisés efficacement par des systèmes d'électronique numérique (voir figure 6.9) et leur fonctionnement est moins sensible aux erreurs liées à la précision finie⁶.

4. Sachant qu'en pratique, l'ordre d'un filtre RIF peut être de plusieurs centaines, l'intérêt de cette (anti) symétrie est de limiter le nombre de coefficients à stocker au moment de la mise en œuvre du filtre.

5. $\tau = T_s \frac{(N-1)}{2}$.

6. Sur les ordinateurs et les systèmes d'électronique en général, les nombres réels sont représentés par des nombres binaires. Cette représentation peut être à virgule flottante ou à virgule fixe. Par exemple, dans le cas d'une représentation à virgule fixe en complément à 2, un nombre réel est représenté par $n + m$ bits (prenant la valeur 0 ou 1), n bits b_{n-1}, \dots, b_0 codant la partie entière et m bits b_{-1}, \dots, b_{-m} codant la partie fractionnaire tels que :

$$X = -b_{n-1}2^{n-1} + \sum_{i=-m}^{i=(n-2)} b_i 2^i$$

Il apparaît qu'on ne peut exactement coder que certains nombres réels appartenant à l'intervalle $[-2^{n-1}, 2^{n-1} - 2^{-m}]$. Une erreur apparaît donc dans le codage des nombres réels. De plus, des erreurs vont apparaître dans le résultat

FIGURE 6.8 – Guy Binet©

FIGURE 6.9 – Réalisation possible d'un filtre FIR

L'inconvénient majeur des filtres RIFs par rapport aux filtres RIIs est que pour satisfaire un gabarit fréquentiel donné, un filtre RIF sera d'ordre beaucoup plus important qu'un filtre RII. Dans ce qui suit, on s'intéresse à la conception d'un filtre de la forme :

$$F(z) = \sum_{i=0}^{N-1} h_i z^{-i}.$$

Contrairement aux filtres à réponse impulsionnelle infinie, les filtres à réponse impulsionnelle finie ne peuvent pas être conçus par transposition de filtres continus. En effet, d'après la remarque page 150, un filtre continu ne peut avoir une réponse impulsionnelle finie. Il est donc nécessaire de trouver une méthode alternative qui va être une méthode directe ⁷.

6.3.1 Conception par la méthode du fenêtrage

La méthode est présentée pour la conception d'un filtre passe-bas. Un filtre passe-bas idéal de fréquence de coupure ν_c peut être défini par la réponse fréquentielle présentée figure 6.10. D'après la sous-section 3.4.2, la réponse indicielle correspondante est donnée par :

$$h^*(t) = 2\nu_c \operatorname{sinc}(2\nu_c t) \cdot T_s \operatorname{Pgn}_{T_s}$$

et donc

$$\forall k \in \mathbb{Z}, \quad h_k = 2\nu_c T_s \operatorname{sinc}(2\nu_c k T_s). \quad (6.11)$$

Comme en continu ⁸ cette réponse impulsionnelle n'est pas causale, voir la figure 6.11 avec $T_s = 10$ s et $\nu_c = \frac{1}{8T_s}$. De plus, elle est de longueur infinie. L'idée est de

1. Tronquer cette réponse impulsionnelle de façon symétrique (pourquoi ?) en considérant plus que les $2M + 1$ échantillons $\{h_k\}_{k \in \{-M, \dots, M\}}$, voir figure 6.12, gauche ;
2. La traduire vers la droite de façon à obtenir une nouvelle réponse impulsionnelle \tilde{h}^* qui sera causale :

$$\begin{cases} \forall k \in \{0, \dots, 2M\} & \tilde{h}_k = h_{k-M} \\ \text{sinon} & \tilde{h}_k = 0 \end{cases}$$

voir figure 6.12, droite.

La symétrie de la réponse impulsionnelle obtenue indique bien que le temps de groupe est constant. La réponse fréquentielle du filtre RIF $F(z)$ finalement obtenue est représentée figure 6.13.

d'opérations arithmétiques sur des représentations à virgule fixe en complément à 2.

Imaginons qu'on désire calculer les échantillons de la sortie y^* d'un filtre pour l'entrée x . Dans le cas où le filtre est RII, l'échantillon y_n peut être calculé à partir de l'équation de récurrence (6.8) :

$$y_n = \sum_{k=0}^{n_b} b_k x_{n-k} - \sum_{l=1}^{n_a} a_l y_{n-l}.$$

On voit qu'il y a risque de propagation des erreurs de calcul puisque y_n dépend de y_{n-l} . Dans le cas d'un filtre RIF, y_n peut être calculé à partir de l'équation :

$$y_n = \sum_{i=0}^{N-1} h_i x_{n-i}.$$

Dans ce cas là, puisque y_n ne dépend pas de y_{n-l} , il n'y a pas de risque de propagation des erreurs.

Par suite, les erreurs introduites par les représentations binaires et par les opérations arithmétiques sur ces représentations binaires sont plus critiques dans le cas d'un filtre RII que d'un filtre RIF.

7. C'est-à-dire sans passer par l'intermédiaire d'un filtre continu via une opération de transposition. De telles méthodes existent aussi pour la conception de filtres continus. Cependant, elles sortent du cadre de ce cours.

8. Voir la sous section 3.4.2.

FIGURE 6.10 – Réponse fréquentielle d'un filtre passe-bas discret idéal

FIGURE 6.11 – Réponse impulsionnelle d'un filtre passe-bas discret idéal

FIGURE 6.12 – Réponse impulsionnelle tronquée (gauche) puis traduite (droite)

FIGURE 6.13 – Réponse fréquentielle du filtre passe-bas RIF

On observe de petites oscillations au niveau du spectre en amplitude. Quelle est leur origine ? Nous sommes face à un phénomène bien connu puisque nous l'avons déjà rencontré en continu dans le chapitre 3, section 2.8, page 52, ou encore dans le chapitre 5, sous section 5.4.3, page 139. Tout comme en continu, en discret, le fait de tronquer la réponse impulsionnelle revient à effectuer une opération de filtrage temporel avec une fenêtre rectangulaire : la réponse fréquentielle correspondant à la réponse impulsionnelle tronquée consiste alors en le produit de convolution par la réponse fréquentielle de la réponse impulsionnelle initiale par la réponse fréquentielle de la fenêtre rectangulaire, voir la figure 2.28, page 56. La dégradation est d'autant plus importante que la réponse fréquentielle de la fenêtre s'éloigne de celle de l'impulsion de Dirac. Nous avons vu, sous-section 5.4.3 qu'il y avait des fenêtres plus intéressantes de ce point de vue là : la fenêtre d'Hanning et la fenêtre de Hamming. En discret, leur expression est donnée par, avec N la longueur de la fenêtre de troncature en période d'échantillonnage :

$$f_k = \left(\alpha - (1 - \alpha) \cos \left(\frac{2\pi k}{N} \right) \right) \text{rect} \left(\frac{k}{N} - \frac{1}{2} \right).$$

avec $\alpha = 0.5$ pour la fenêtre de Hanning et $\alpha = 0.54$ pour la fenêtre de Hamming. D'autres fenêtres sont possibles : triangulaire, Blackman, Kaiser, etc. - voir la littérature spécialisée. La

FIGURE 6.14 – Conception du filtre RIF avec fenêtre de Hamming

fenêtre de Hamming est utilisée pour l'exemple précédent : sur la figure 6.14, à gauche, on peut observer la réponse impulsionnelle tronquée avec la fenêtre de Hamming ; à droite est présentée la réponse fréquentielle du filtre RIF finalement obtenu à partir de cette réponse impulsionnelle tronquée. On observe que les oscillations ont effectivement disparues.

Si on observe l'évolution de la phase en fonction de la fréquence, on remarque qu'elle varie linéairement. D'après la formule (6.10), le temps de groupe est d'environ 240 secondes. Par suite, pour tout signal sinusoïdal appliqué à l'entrée du filtre, le signal de sortie présentera un retard d'environ 240 secondes et cela quelque soit la fréquence du signal sinusoïdal. Pour observer ce phénomène, on réalise le schéma Simulink représenté figure 6.15. On détermine les sorties du filtre RIF pour deux entrées sinusoïdales correspondant à deux fréquences différentes : $\nu_0 = 0.01$ Hz et $\nu_0 = 0.005$ Hz. On constate que dans les deux cas, il y a bien un retard de 240 secondes entre le début de l'application du signal d'entrée et l'établissement du signal de sortie.

FIGURE 6.15 – Simulation du filtre RIF

FIGURE 6.16 – Sorties (bleu) correspondant à deux entrées sinusoïdales à deux fréquences différentes

On peut traiter d'autres filtres idéaux en les exprimant comme des combinaisons linéaires de filtres passe-bas. Par exemple, si on considère le filtre passe-bande décrit figure 6.17, il peut être exprimé comme un filtre passe-bas de fréquence de coupure ν_2 moins un filtre passe-bas de fréquence de coupure ν_1 . Une autre approche a été discutée page 93.

FIGURE 6.17 – Réponse fréquentielle d'un filtre passe-bande discret idéal

6.3.2 Conception par échantillonnage fréquentiel

La méthode qui a été présentée dans la sous-section précédente est basée sur le fait que l'on soit capable de calculer littéralement⁹ l'expression de la réponse impulsionnelle à partir de sa réponse fréquentielle, ce qui peut être difficile voire impossible pour des réponses fréquentielles de forme complexe. Dans ce cas-là, il est possible de substituer à cette étape le calcul numérique de la réponse impulsionnelle par TFD inverse en faisant appel à ce qui a été présenté dans la section 5.4. La réponse impulsionnelle va être obtenue en :

1. Échantillonnant N points de la réponse fréquentielle ;
2. Calculant, à partir de ces échantillons, les N points de la réponse impulsionnelle correspondante à l'aide de la transformée de Fourier inverse.

9. C'est-à-dire établir une relation explicite entre les échantillons h_k de la réponse impulsionnelle h^* et l'indice k telle que (6.11).

FIGURE 6.18 – Différentes étapes de la conception par échantillonnage fréquentiel

La réponse impulsionnelle sera donc naturellement tronquée. Cette démarche est mise en œuvre sur l'exemple de filtre passe-bas de la sous section précédente et défini par la figure 6.11. Les résultats sont présentés figure 6.18.

La première sous-figure en haut à gauche représente la réponse fréquentielle du filtre passe-bas idéal de fréquence de coupure $\nu_c = 0.0125$ Hz échantillonnée par 32 points. Afin de pouvoir appliquer la transformée de Fourier discrète (inverse), il est nécessaire de constituer un vecteur qui contienne les valeurs de la réponse fréquentielle pour les fréquences positives, puis les valeurs de la réponse fréquentielle pour les fréquences négatives (voir la section 5.4) : cette opération de permutation donne la sous-figure en haut à droite. On calcule ensuite la transformée de Fourier discrète inverse, ce qui donne un vecteur contenant un premier vecteur des valeurs de la réponse impulsionnelle pour les temps positifs puis un second vecteur des valeurs de la réponse impulsionnelle pour les temps négatifs. En permutant ces deux vecteurs, on obtient la réponse impulsionnelle qui après translation temporelle (comme dans la sous-section précédente) donne la sous figure en bas à gauche. Sa réponse fréquentielle est représentée en bas à droite. Le résultat peut être amélioré en appliquant à la réponse impulsionnelle calculée une fenêtre de Hamming, voir discussion sous-section précédente.

L'intérêt d'une telle approche est de permettre d'aborder des gabarits fréquentiels de forme « excentrique », voir le cas traité figure 6.19.

6.4 Une remarque en guise de conclusion

Dans la section 6.5, sont présentés des scripts `Matlab` qui permette la conception et l'analyse de filtre fréquentiel discrets. Ils font appel à des fonctions de la *Signal Processing Toolbox* qui

FIGURE 6.19 – Différentes étapes de la conception par échantillonnage fréquentiel

regroupe un ensemble de fonctions `Matlab` spécialisées dans le traitement du signal. Cette boîte à outils propose aussi une interface graphique appelée `fdatool` qui permet de plus confortablement concevoir les filtres numériques, voir figure 6.20. Ce qui est présenté dans ce document de cours permet de comprendre la majorité des méthodes associées à cette interface graphique.

6.5 Annexe du chapitre : exemples de script `Matlab`

6.5.1 Conception de filtres RII

Le programme `Matlab` ci-dessous permet de calculer les différents filtres de l'exemple page 158 et d'obtenir la figure 6.6. Sur le choix de R_p et de R_s , voir section 3.6.2.

```
Rp = .5;
Rs = 20;
nupass = 50; % fréquence de fin de bande passante
nustop = 60; % fréquence de début de bande de réjection

Ts = 1/200; % Période d'échantillonnage

% Caractéristique des gabarits en temps continu
nucontpass = 1/pi/Ts * tan(pi*Ts*nupass);
nucontstop = 1/pi/Ts * tan(pi*Ts*nustop);

% Génération du vecteur de 0 à la fréquence de Shannon
```


FIGURE 6.20 – Interface graphique fdatool de Matlab

```

% avec un pas de 0.1
nu=0:.1:1/2/Ts;

nucont = 0:.1:1000;

% Calcul de l'ordre du filtre elliptique et de sa pulsation
% de coupure pour satisfaire le gabarit fréquentiel
[n, wn] = ellipord(2*pi*nucontpass, 2*pi*nucontstop, Rp, Rs, 's');
% Calcul des coefficients des polynômes numérateur et dénominateur
% du filtre elliptique
[Bc, Ac] = ellip(n, Rp, Rs, wn, 's');

% Transposition par la bilinéaire
[Bb, Ab] = bilinear(Bc, Ac, 1/Ts);

%Calcul des réponses fréquentielles
Hc = freqs(Bc, Ac, 2*pi*nucont);
Hb = freqz(Bb, Ab, nu, 1/Ts);

% Tracé des modules des réponses fréquentielles
figure, plot(nu, abs(Hb)), hold on, plot(nucont, abs(Hc), 'g--');
% Choix des variations en abscisses et en ordonnées
axis([0, 100, 0, 1]);

```

6.5.2 Conception de filtres RIFs

Le programme Matlab ci-dessous permet de calculer les différents filtres de la section 6.3.1.

```

Ts = 10;
nu_c  = 1/8/Ts;

% Représentation de 99 points de la réponse impulsionnelle du filtre
% passe-bas idéal discrétisée
N = 50;
k = -(N-1):(N-1);
hk = 2*nu_c*sinc(2*nu_c*k*Ts)*Ts;
figure, stem(k,hk);

% Troncature pour ne conserver que 49 points
M = 24;
ktronc = -(M):(M);
hktronc = 2*nu_c*sinc(2*nu_c*ktronc*Ts)*Ts;
figure, stem(ktronc,hktronc);

% Translation vers la droite
figure, stem(ktronc+M,hktronc);
hold on
stem((2*M+1):3*M, zeros(1,M));

% Réponse fréquentielle du filtre RIF
[Hz,F] = freqz(hktronc,1,1000,1/Ts);

figure, subplot(211), plot(F, abs(Hz));
subplot(212), plot(F, angle(Hz));

% Amélioration du résultat par fenêtre de Hamming
% Coefficients de la fenêtre de Hamming
f_k = hamming(2*M+1);

% Application de la fenêtre de Hamming aux coefficients
% du filtre RIF
hktronchamming = f_k(:).*hktronc(:);
figure,
subplot(211), stem(ktronc,hktronc),
subplot(212), stem(ktronc,hktronchamming)

% Réponse fréquentielle du filtre RIF fenêtré
[Hzhamming,F] = freqz(hktronchamming,1,1000,1/Ts);
figure,
subplot(211), plot(F, abs(Hzhamming));
subplot(212), plot(F, angle(Hzhamming));

```

Le programme Matlab ci-dessous permet de calculer les différents filtres de la section 6.3.2.

```

Ts = 10; % période d'échantillonnage
nu_c  = 1/8/Ts; % fréquence de coupure du filtre passe-bas
nu_s  = 1/Ts;

% Nombre total de points échantillonnés sur la réponse fréquentielle
Mtot = 2^5;

% Echantillonnage de la réponse fréquentielle
% Pour l'intervalle [-nu_s, +nu_s]
nu_ech = linspace(-nu_s/2,+nu_s/2, Mtot+1);
% On élimine la fréquence nu_s
nu_ech = nu_ech(1:Mtot);
% Dans l'expression ci-dessous
% (-nu_c <= nu_ech) : comparaison terme à terme du vecteur -nu_c
% et du vecteur nu_ech. Le résultat est un
% vecteur de même longueur avec le iième élément
% qui vaut 1 si -nu_c(i) <= nu_ech(i), 0 sinon
% .* : effectue la multiplication terme à terme de deux vecteurs
X_ech  = (-nu_c <= nu_ech).*(nu_ech <= nu_c);
% Représentation de la réponse fréquentielle échantillonnée
figure, stem(nu_ech, X_ech, 'o');

% le vecteur X_ech est décomposé en deux : [X_ech_moins, X_ech_plus]
% avec X_ech_moins qui contient les valeurs de la réponse fréquentielle
% pour les fréquences négatives. Les deux vecteurs sont alors permutés :
% X_ech_swap = [X_ech_plus, X_ech_moins]
X_ech_swap = fftshift(X_ech);
figure, stem(linspace(0,+nu_s,Mtot), X_ech_swap, 'o');

% Calcul de la transformée de Fourier discrète inverse
xn = ifft(X_ech_swap);
% Permutation des deux moitiés du vecteur xn
xn_swap = ifftshift(xn);
% Représentation de la réponse impulsionnelle obtenue
figure, stem(0:(Mtot-1),xn_swap, 'o');

% Représentation de la réponse fréquentielle
[Hzfft,F] = freqz(xn_swap,1,1000,1/Ts);
figure, subplot(211), plot(F, abs(Hzfft));
subplot(212), plot(F, angle(Hzfft));

```

L'exécution de ce script Matlab permet d'obtenir la figure 6.18.

Chapitre 7

Générer des signaux : des signaux déterministes aux signaux aléatoires

L'ensemble des signaux examinés dans les chapitres précédents ne permettent pas de modéliser de façon pertinente l'ensemble des signaux présents dans la nature. Dans ce chapitre, est introduite une nouvelle classe de signaux dit « aléatoires » : avec l'ensemble des signaux précédemment considérés, on dispose ainsi d'une palette complète de modélisations de signaux, suffisamment complète pour aborder la génération de signaux. Une application de cette palette à la modélisation et à la génération de la parole est développée dans ce chapitre. L'intérêt des systèmes de convolution pour générer des signaux est ainsi mis en évidence et son exploitation pour la compression de l'information (appliquée à la téléphonie mobile) et pour la prédiction sont abordés.

7.1 Notions sur les signaux aléatoires

Les signaux aléatoires sont définis dans le cas des signaux à temps continu. Les signaux aléatoires à temps discret peuvent être définis de façon similaire.

7.1.1 Une première définition

Un signal à temps continu x est dit *déterministe* si, à chaque instant t , sa valeur $x(t)$ peut être déterminée de façon certaine par un modèle mathématique. Par exemple :

$$\forall t \in \mathbb{R}, \quad x(t) = A \sin(2\pi t).$$

Le problème est que certains signaux sont manifestement trop complexes pour espérer les représenter de cette façon, voir par exemple le signal représenté figure 7.1. Au delà d'expliciter la relation entre la valeur $x(t)$ et le temps t , on peut même se poser la question de l'existence d'une telle relation, c'est-à-dire déterministe.

Exemple du signal « parole » Le signal « parole » émis par un être humain peut se décomposer en sons élémentaires. Il en existe deux types : les sons voisés et les sons non voisés. Les premiers sont générés par la vibration des cordes vocales : il s'agit par exemple du « a », du « e », du « b », du « d », etc.. Un exemple de signal correspondant au son « a » est représenté figure 7.2. Dans cet exemple, le signal obtenu est proche d'un signal périodique : il n'est pas sans rappeler le signal correspond à la note émise par un instrument de musique, voir exemple page 59. L'hypothèse selon laquelle il peut être représenté par un signal déterministe semble donc légitime. Les sons

FIGURE 7.1 – Un exemple de signal complexe

FIGURE 7.2 – Variation de pression correspondant au son « a »

FIGURE 7.3 – Variation de pression correspondant au son « ch »

non voisés ne sont par contre pas générés par les cordes vocales. Il s’agit par exemple des sons « ch », « f », « s », etc.. Un exemple de signal correspondant au son « ch » est représenté figure 7.3. On observe que ce signal semble complexe, sans doute trop complexe pour être représenté comme un signal déterministe.

Dans le cas de signaux trop complexes pour être représentés par une relation déterministe, la modélisation par les signaux aléatoires a été introduite.

A chaque instant t , la valeur $x(t)$ d’un signal x ne peut pas être déterminée de façon certaine car dépendant du hasard. Cette incertitude provient d’un manque d’information ou de l’impossibilité de modéliser précisément un phénomène du fait de sa trop grande complexité. L’idée est de représenter la valeur $x(t)$ du signal x à l’instant t par la réalisation d’une variable aléatoire $x(t, \xi)$ où t est (généralement) la variable de temps et où ξ est la variable de l’ensemble des possibles. Elle est introduite pour indiquer qu’à chaque instant t , $x(t, \bullet)$ est une variable aléatoire (réelle). On appelle signal *aléatoire* ou *stochastique* la variable aléatoire « dépendant du temps » $\mathbf{X}(t)$.

7.1.2 Modélisation par les signaux aléatoires

Avant d’introduire les signaux aléatoires plus en détails, quelques rappels sur les variables aléatoires sont présentés.

7.1.2.1 Rappels sur les variables aléatoires

Une variable aléatoire réelle \mathbf{X} est une application de l’ensemble des possibles dans un ensemble inclus dans \mathbb{R} . Elle est caractérisée par une fonction de répartition $F_{\mathbf{X}}$ qui est la probabilité pour que \mathbf{X} soit inférieure ou égale à un réel x :

$$F_{\mathbf{X}}(x) = \text{Prob}(\mathbf{X} \leq x).$$

La densité de probabilité $p_{\mathbf{X}}$ mène à la probabilité pour que la variable aléatoire \mathbf{X} prenne des valeurs comprises entre x et $x + dx$:

$$p_{\mathbf{X}}(x)dx = \text{Prob}(x \leq \mathbf{X} \leq x + dx) = dF_{\mathbf{X}}(x)$$

Loi	uniforme	gaussienne
$p_X(x)$	$\frac{1}{b-a} \text{rect} \left(\frac{x-(b+a)/2}{b-a} \right)$	$\frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-m)^2}{2\sigma^2}}$
		
Moyenne	$\frac{b+a}{2}$	m
Variance	$\frac{(b-a)^2}{12}$	σ^2

TABLE 7.1 – Densités de probabilité classiques et premiers moments

Elle satisfait la relation :

$$\int_{-\infty}^{+\infty} p_{\mathbf{X}}(x) dx = 1.$$

Deux densités classiques sont la loi uniforme et la loi gaussienne, voir le tableau 7.1.

Une variable aléatoire est caractérisée par ses moments $E[\mathbf{X}^N]$ d'ordre N , avec $N \in \mathbb{N}$, définis par :

$$E[\mathbf{X}^N] = \int_{-\infty}^{+\infty} x^N p_{\mathbf{X}}(x) dx.$$

Les deux premiers moments sont importants :

- $N = 1$: premier moment ou *moyenne* statistique¹ ou espérance ;
- $N = 2$: moment d'ordre 2 : il permet de définir la variance :

$$V[\mathbf{X}] = E [(\mathbf{X} - E[\mathbf{X}])^2] .$$

On démontre que :

$$V[\mathbf{X}] = E[\mathbf{X}^2] - E[\mathbf{X}]^2.$$

La moyenne et la variance sont présentées tableau 7.1 dans le cas de la loi uniforme et de la loi gaussienne. On constate que les paramètres de ces deux lois sont complètement définis par ses deux premiers moments.

1. La moyenne sur toutes les valeurs possibles de la variable aléatoire.

FIGURE 7.4 – Représentation graphique de 3 réalisations temporelles d'un signal aléatoire sur un intervalle de temps

Si deux variables aléatoires \mathbf{X} et \mathbf{Y} sont indépendantes² alors

$$E[\mathbf{X}^N \mathbf{Y}^M] = E[\mathbf{X}^N] E[\mathbf{Y}^M].$$

Pour $N = M = 1$, on obtient la *corrélation statistique* : $\Gamma_{XY} = E[\mathbf{X}\mathbf{Y}]$.

7.1.2.2 Signaux aléatoires stationnaires

Un signal aléatoire est une variable aléatoire qui est fonction du temps. On note $\mathbf{X}(t)$ la variable aléatoire $x(t, \bullet)$. La différence majeure avec un signal déterministe est qu'un signal aléatoire $\mathbf{X}(\bullet)$ génère un ensemble (infini) de réalisations temporelles $\{x(\bullet, \xi)\}_\xi$, figure 7.4. Bien noter que même si sur la figure 7.4 on représente des réalisations temporelles sur des intervalles de temps finis, une réalisation temporelle $x(\bullet, \xi)$ est définie pour $t \in \mathbb{R}$, soit un signal de durée infinie.

Lorsque l'on effectue plusieurs fois une même expérience au cours de laquelle on mesure un signal sur un intervalle de temps, les signaux mesurés au cours de chaque expérience ne seront probablement pas identiques. Dans certains cas, chaque signal mesuré peut être représenté comme la réalisation temporelle d'un même signal aléatoire. On arrive ainsi à modéliser le fait que chaque signal mesuré à chaque expérience n'est pas strictement identique.

Pour un signal aléatoire, on peut définir :

- la fonction d'*autocorrélation* comme la corrélation statistique entre les valeurs du signal en deux instants t_1 et t_2 :

$$\Gamma_{\mathbf{X}}(t_1, t_2) = E[\mathbf{X}(t_1)\mathbf{X}(t_2)].$$

- la fonction d'*intercorrélation* comme la corrélation statistique entre la valeur d'un premier signal x en un instant t_1 et la valeur d'un second signal y en un instant t_2 :

$$\Gamma_{\mathbf{XY}}(t_1, t_2) = E[\mathbf{X}(t_1)\mathbf{Y}(t_2)].$$

2. $p_{XY}(x, y) = p_X(x)p_Y(y)$.

Puisqu'un signal aléatoire est une variable aléatoire « qui dépend du temps », ses différents moments dépendent du temps. Par exemple :

$$E[\mathbf{X}(t_i)] = m_x(t_i) \quad \text{et} \quad V[\mathbf{X}(t_i)] = \sigma_x(t_i)^2.$$

Si on désire obtenir une estimation des moments à l'aide de données expérimentales, il est nécessaire de réaliser l'expérience générant le signal $x(\bullet, \xi)$ plusieurs (M) fois, avec M grand. Avec le temps t qui représente le temps écoulé par rapport au début de l'expérience, la valeur $m_x(t_i)$ sera par exemple estimée en faisant la moyenne des valeurs $x(t_i, \xi)$ mesurée au cours des M expériences ξ_j :

$$m_x \approx m_x(t_i) \approx \frac{1}{M} \sum_{j=1}^M x(t_i, \xi_j),$$

voir la figure 7.5.

FIGURE 7.5 – Estimation expérimentale de la moyenne

Stationnarité On appelle signal *stationnaire* un signal pour lequel les moments sont indépendants du temps. Pour ce signal, toutes les variables aléatoires $\mathbf{X}(t_i)$ ont même densité de probabilité p_x . La fonction d'autocorrélation ne dépend plus que de $(t_1 - t_2)$:

$$\Gamma_{\mathbf{X}}(t_1, t_2) = \Gamma_{\mathbf{X}}(t_1 - t_2).$$

Un signal aléatoire est stationnaire au sens large si seules la moyenne m_x et la variance σ_x^2 sont indépendantes du temps.

Ergodicité Dans le cas d'un signal réel dont on a procédé à une acquisition lors d'une seule expérience ξ_0 , le problème est de déterminer ses différentes caractéristiques statistiques : m_x , σ_x^2 , etc.. Une idée est que si un signal aléatoire est stationnaire, il est possible d'avoir une estimation de la moyenne et de la variance en intégrant sur le temps t à partir des valeurs $x(t, \xi_0)$ correspondant à cette seule acquisition :

$$m_x \approx \lim_{T \rightarrow +\infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t, \xi_0) dt \quad \text{et} \quad \sigma_x^2 \approx \lim_{T \rightarrow +\infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} (x(t, \xi_0) - m_x)^2 dt.$$

Par suite, par exemple, on remplace l'estimation de la moyenne décrite figure 7.5 par l'estimation décrite figure 7.6.

FIGURE 7.6 – Notion d'ergodicité

S'il est légitime de procéder comme cela, on dit que le signal vérifie l'hypothèse d'*ergodicité*. Un signal aléatoire stationnaire est dit *ergodique* si

$$E[\mathbf{X}^N] = \lim_{T \rightarrow +\infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t, \xi_0)^N dt$$

ce qui s'exprime pour un signal discret par :

$$E[\mathbf{X}^N] = \lim_{n \rightarrow \infty} \left(\frac{1}{2n+1} \sum_{k=-n}^{+n} x_k^N \right).$$

D'autre part, la fonction d'autocorrélation d'un signal ergodique \mathbf{X} (respectivement la fonction intercorrélacion entre un signal ergodique \mathbf{X} et un signal ergodique \mathbf{Y}) peut être obtenue à partir

de la fonction d'autocorrélation déterministe d'une réalisation temporelle $x(\bullet, \xi_0)$ de \mathbf{X} (resp. la fonction d'intercorrélation déterministe d'une réalisation temporelle $x(\bullet, \xi_0)$ de \mathbf{X} et d'une réalisation temporelle $y(\bullet, \xi_0)$ de \mathbf{Y} :

$$\forall \tau \in \mathbb{R}, \quad \Gamma_{\mathbf{X}}(\tau) = R_{x(\bullet, \xi_0)}(\tau) \quad \text{et} \quad \Gamma_{\mathbf{XY}}(\tau) = R_{x(\bullet, \xi_0)y(\bullet, \xi_0)}(\tau).$$

Dans la suite, on notera $R_{x(\bullet, \xi_0)}$ par R_x .

De plus, on peut démontrer qu'

Un signal aléatoire stationnaire et ergodique est nécessairement à puissance finie.

Par suite, la classe des signaux à puissance finie permet donc de traiter à la fois de signaux déterministes et de signaux aléatoires.

Dans la suite de ce document, les signaux aléatoires considérés seront forcément stationnaires et ergodiques.

Densité Spectrale de Puissance d'un signal aléatoire Pour un signal aléatoire, la densité spectrale de puissance est définie comme la Transformée de Fourier de sa fonction d'autocorrélation :

$$S_{\mathbf{X}} = \mathcal{F} [\Gamma_{\mathbf{X}}].$$

7.1.2.3 Un signal aléatoire stationnaire et ergodique important : le bruit blanc

FIGURE 7.7 – Bruit blanc

Un *bruit blanc*³ est le signal aléatoire stationnaire et ergodique dont la densité spectrale de puissance S_x est constante⁴, ce qui est équivalent à ce que son autocorrélation $\Gamma_{\mathbf{X}} = R_x$ soit une

3. L'adjectif *blanc* vient de l'analogie avec la lumière blanche dont la puissance est aussi uniformément répartie sur tout le spectre.

4. Cette affirmation est assez contradictoire et même incorrecte puisque, d'un côté, on affirme que le bruit est un signal à puissance finie (car ergodique) et, de l'autre, on affirme que sa DSP est constante sur tout le spectre ce qui implique qu'il est à puissance infinie et n'est donc pas pratiquement réalisable ! L'introduction de la notion de bruit a été motivée par la représentation d'un signal physique qui a la propriété d'avoir une densité spectrale de puissance constante sur une très large gamme de fréquences $[-\nu_{big}, \nu_{big}]$, tellement large qu'on ne peut pas accéder physiquement à des fréquences supérieures à ν_{big} et que de fait on peut considérer la densité de puissance constante sur l'ensemble des fréquences. C'est pour cela que pour cette première introduction au Traitement du Signal, nous jetterons un voile pudique sur cette contradiction. Dans l'enseignement d'approfondissement de seconde année de Traitement du Signal, la définition correcte d'un bruit blanc sera présentée.

impulsion de Dirac $\Gamma_X = \Gamma_{\mathbf{x}}(0)\delta$, voir figure 7.7. Puisque son autocorrélation est nulle partout sauf en $\tau = 0$, la valeur du signal à un instant donné n'a pas de lien avec la valeur du signal à un autre instant. Par suite, *l'évolution de ce signal est complètement imprédictible*. Un bruit blanc discret se définit de la même façon.

Le bruit blanc peut être utilisé pour modéliser des signaux physiques comme les bruits d'origine thermique qui interviennent dans une chaîne de transmission ou encore les erreurs d'arrondi dans un système d'électronique numérique⁵. Cependant, un *bruit blanc à bande spectrale limitée* est un modèle plus plausible de signaux physiques. Il est défini par la limitation de sa densité spectrale de puissance sur une bande de fréquences $[-\nu_{max}, \nu_{max}]$:

$$\forall \nu \in \mathbb{R}, \quad S_x(\nu) = S_0 \operatorname{rect}\left(\frac{\nu}{2\nu_{max}}\right).$$

Par suite,

$$\forall \tau \in \mathbb{R}, \quad R_{xx}(\tau) = 2\nu_{max}S_0 \operatorname{sinc}(2\nu_{max}\tau).$$

Remarque On associe souvent le terme de gaussien⁶ à un bruit blanc. Attention, un bruit blanc peut ne pas être gaussien tout comme un signal aléatoire gaussien n'est pas forcément un bruit blanc.

Remarque Un signal aléatoire ergodique n'est pas nécessairement un bruit blanc. Dans ce cas là, il est caractérisé par une densité spectrale de puissance S_x qui n'est pas constante.

7.1.3 Quelques applications

Dans la sous section 4.2, page 110, ont été présentées une application de l'autocorrélation à l'extraction d'informations d'un signal dégradé et une application de l'intercorrélation à la mesure d'un temps de propagation. Dans ces deux applications, un signal b a été introduit pour prendre en compte la dégradation introduite par la transmission, la mesure ou encore la propagation d'un signal. Les éléments présentés dans cette section permettent de proposer une représentation plus adéquate de b . En effet, ce signal b était tel que

$$\begin{cases} \forall \tau \in \mathbb{R} \setminus \{0\}, & R_b(\tau) = 0 \\ & R_b(0) \neq 0 \end{cases}$$

Les signaux manipulés dans cet exemple étaient des signaux mesurés sur un intervalle de temps borné. De part la discussion ci-dessus, On peut interpréter b comme la réalisation temporelle d'un signal aléatoire de type bruit blanc. Le fait que $R_b(0) \neq 0$ sans être une impulsion de Dirac découle de la mesure des signaux manipulés sur un intervalle de temps borné et non pour le temps t allant de $-\infty$ à $+\infty$.

5. Ce dernier exemple est développé dans l'Action de Formation STI tc 3 « Conversion A/N et N/A dans les systèmes audio ».

6. c'est-à-dire que le signal aléatoire est défini par une variable aléatoire gaussienne.

7.2 Energie, puissance, auto/intercorrélation pour les signaux discrets

L'hypothèse d'ergodicité permet de ramener le calcul de l'autocorrélation et de l'intercorrélation d'un signal aléatoire à celui de l'autocorrélation et de l'intercorrélation (déterministes) d'une réalisation temporelle de ce signal. Les définitions de l'énergie, de la puissance, de l'autocorrélation et de l'intercorrélation déterministes présentées dans le chapitre 4 dans le cas des signaux continus sont ici introduites pour les signaux discrets dans le tableau 7.2.

	Energie finie	Puissance finie
Définition	$E_x = \sum_{k=-\infty}^{+\infty} x_k ^2 < \infty$	$P_x = \lim_{N \rightarrow \infty} \left(\frac{1}{2N+1} \sum_{k=-N}^{+N} x_k ^2 \right) < \infty$
Echange	$E_{xy} = \sum_{k=-\infty}^{+\infty} x_k \cdot y_k$	$P_{xy} = \lim_{N \rightarrow \infty} \left(\frac{1}{2N+1} \sum_{k=-N}^{+N} x_k \cdot y_k \right)$
Densité spectrale $\forall \nu \in \left[-\frac{\nu_s}{2}, \frac{\nu_s}{2}\right], S_x(\nu)$	d'énergie : $ X^*(\nu) ^2$	de puissance : $\lim_{N \rightarrow \infty} \frac{1}{2N+1} X^*(\nu, N) ^2$ $X^*(\nu, N) = \mathcal{F}[x^* \cdot \text{rect}(\bullet / (NT_s))]$
Densité spectrale interspectre $\forall \nu \in \left[-\frac{\nu_s}{2}, \frac{\nu_s}{2}\right], S_{xy}(\nu)$	d'énergie : $X^*(\nu) \overline{Y^*(\nu)}$	de puissance : $\lim_{N \rightarrow \infty} \frac{1}{2N+1} X^*(\nu, N) \overline{Y^*(\nu, N)}$
Intercorrélation déterministe $R_{xy} = \sum_{n=-\infty}^{+\infty} R_{xy}(n) \delta_{nT_s}$	$R_{xy}(n) = \sum_{k=-\infty}^{+\infty} x_{k+n} \cdot y_k$	$R_{xy}(n) = \lim_{N \rightarrow \infty} \left(\frac{1}{2N+1} \sum_{k=-N}^{+N} x_{k+n} \cdot y_k \right)$
	$\mathcal{F}[R_{xy}] = S_{xy}$	$\mathcal{F}[R_{xy}] = S_{xy}$
Autocorrélation déterministe $R_x = \sum_{n=-\infty}^{+\infty} R_x(n) \delta_{nT_s}$	$R_x(n) = \sum_{k=-\infty}^{+\infty} x_{k+n} \cdot x_k$	$R_x(n) = \lim_{N \rightarrow \infty} \left(\frac{1}{2N+1} \sum_{k=-N}^{+N} x_{k+n} \cdot x_k \right)$
	$R_x(0) = E_x$	$R_x(0) = P_x$
	$\mathcal{F}[R_x] = S_x$	$\mathcal{F}[R_x] = S_x$

TABLE 7.2 – Définitions liées à l'énergie et la puissance pour les signaux discrets

Dans le cas d'un signal discret x^* pour lequel les échantillons x_k forment une suite péri-

$y^* = h^* \star x^*$	
$S_{yx}(\nu) = H^*(\nu)S_x(\nu)$	$S_{yx} = \mathcal{F}[R_{yx}]$
$S_y(\nu) = H^*(\nu) ^2 S_x(\nu)$	$S_x = \mathcal{F}[R_x]$

TABLE 7.3 – Systèmes de convolution discrets et densités spectrales

dique de période N^7 , l'expression de la puissance, de l'autocorrélation et de l'intercorrélacion déterministes se simplifient : par exemple :

1. $P_x = \frac{1}{N} \sum_0^{N-1} |x_k|^2$
2. $R_x(n) = \frac{1}{N} \sum_0^{N-1} x_{k+n} x_k$

Les résultats liés aux densités spectrales de puissance présentés dans le chapitre 4 se transposent dans le cas des signaux discrets, voir le tableau 7.3. On peut définir de façon relativement similaire au cas continu la notion de signal aléatoire discret⁸.

Un point intéressant est que pour un système de convolution discret, il est possible de déterminer sa réponse impulsionnelle à partir de calculs d'auto/intercorrélacion sur des signaux aléatoires stationnaires ergodiques particuliers d'entrée x^* et de sortie y^* . En effet, d'après le tableau 7.3,

$$\forall \nu \in \mathbb{R}, \quad S_{yx}(\nu) = H^*(\nu)S_x(\nu).$$

En appliquant la transformée de Fourier inverse sur les deux termes de l'égalité :

$$\mathcal{F}^{-1}[S_{yx}] = \mathcal{F}^{-1}[H^* S_x].$$

De part la propriété de la transformée de Fourier inverse « la transformée de Fourier inverse du produit est le produit des transformées de Fourier inverse » :

$$\mathcal{F}^{-1}[S_{yx}] = \mathcal{F}^{-1}[H^*] \star \mathcal{F}^{-1}[S_x]$$

Puisque $\mathcal{F}[R_x] = S_x$ et $\mathcal{F}[R_{xy}] = S_{xy}$ et de part la définition de la réponse impulsionnelle, on a :

$$R_{yx} = h^* \star R_x.$$

Du fait de l'ergodicité, $\Gamma_{\mathbf{X}}(k) = R_x(k)$ et $\Gamma_{\mathbf{XY}}(k) = R_{xy}(k)$. Par suite,

$$\Gamma_{\mathbf{XY}} = h^* \star \Gamma_{\mathbf{X}}.$$

Du fait de l'expression du produit de convolution discret :

$$\Gamma_{\mathbf{YX}}(n) = \sum_i h_i \Gamma_{\mathbf{X}}(n - i).$$

7. N étant un nombre entier, $\forall n, x_{n+N} = x_n$. Il faut noter que les échantillons d'un signal discret obtenu par échantillonnage d'un signal continu périodique ne forme pas forcément une suite périodique.

8. Chaque échantillon x_k du signal discret est une variable aléatoire.

Si x est un bruit blanc alors $\Gamma_{\mathbf{x}}$ est une impulsion de Dirac. La relation ci-dessus devient alors :

$$\Gamma_{\mathbf{y}\mathbf{x}}(n) = h_n \Gamma_{\mathbf{x}}(0).$$

Ainsi, à un facteur multiplicatif, la fonction d'intercorrélation entre le signal d'entrée et le signal de sortie correspond à la réponse impulsionnelle du filtre. Par suite, une méthode expérimentale pour déterminer la réponse impulsionnelle d'un système de convolution discret est de :

1. appliquer à l'entrée du système de convolution la réalisation temporelle d'un signal bruit blanc ;
2. mesurer la sortie du système correspondante ;
3. calculer l'intercorrélation entre le signal de sortie et le signal d'entrée ;
4. diviser l'intercorrélation par la puissance du signal d'entrée pour obtenir la réponse impulsionnelle.

Un autre point important est que les caractéristiques statistiques du signal aléatoire de sortie y^* sont uniquement déterminées par la réponse impulsionnelle du filtre discret. Ce point est exploité dans la section suivante.

7.3 Modélisation d'un signal discret par un filtre générateur

Dans cette section, nous allons voir comment à partir d'un signal discret et sous certaines hypothèses, il est possible de construire un modèle capable de générer les échantillons de ce signal discret. Une première application est la compression de l'information. Si ce modèle « générateur » est caractérisé par un nombre limité de paramètres, plutôt que de mémoriser l'ensemble des échantillons du signal discret, l'idée est de ne mémoriser que les paramètres de ce modèle. Lorsque l'on a besoin des échantillons, il suffit alors de les générer grâce au modèle. La détermination des paramètres de ce modèle à partir des échantillons du signal discret constitue un algorithme de compression ; la génération des échantillons du signal discret à partir du modèle un algorithme de décompression. Dans la suite, nous verrons que cette approche a permis le développement de la téléphonie portable. Nous verrons aussi que cela permet de faire de la prédiction : si on connaît les échantillons d'un signal jusqu'à l'instant présent nT_s , le modèle peut permettre d'estimer la valeur des échantillons dans le futur, c'est-à-dire aux instants kT_s avec $k > n$.

7.3.1 Principe de la modélisation

Les systèmes de convolution jouent un rôle clef dans cette approche. Pour comprendre l'idée, présentons la dans un premier temps dans le cas des signaux continus avant de la transposer dans le cas des signaux discrets. En Physique, il est courant de modéliser un signal physique y comme la solution d'une équation différentielle. Dans le chapitre 3, nous avons vu que quand cette équation différentielle est linéaire à coefficients constants, on peut y associer un système de convolution, voir section 3.3.5. L'idée est de considérer le système de convolution dont la réponse impulsionnelle est le signal physique ($h = y$). D'après la section 3.3.5, le fait qu'on puisse associer au système de convolution une équation différentielle linéaire à coefficients constants revient à avoir une fonction de transfert F qui est une fonction rationnelle à coefficients réels :

$$F(s) = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}{s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}.$$

La connaissance des coefficients a_i pour $i \in \{0, \dots, (n-1)\}$ et b_j pour $j \in \{0, \dots, m\}$ est suffisante pour calculer y (qui est égal à la réponse impulsionnelle h), par exemple, en calculant la solution de l'équation différentielle (3.8) avec $x = \delta$. Le système de convolution est appelé *filtre générateur* ou *filtre formeur*.

Si on transpose cette idée aux signaux discrets, d'après le tableau 6.1, l'équation différentielle est remplacée par une équation aux différences, de la forme :

$$y_n = \sum_{j=0}^{n_b} b_j x_{n-j} - \sum_{l=1}^{n_a} a_l y_{n-l}.$$

Le calcul de la réponse impulsionnelle est alors particulièrement simple puisqu'il suffit de résoudre l'équation récurrente avec $x_0 = 1$ et $x_k = 0$ pour $k \neq 0$.

Exemple illustratif pour la compression d'information Soit le signal discret dont le modèle (filtre) générateur est donné par

$$F(z) = \frac{1}{1 - 1.414z^{-1} - 0.09482z^{-2} + 0.4413z^{-3} + 0.2654z^{-4} - 0.1728z^{-5}}. \quad (7.1)$$

A partir de l'équation de récurrence associée, il est facile de calculer la réponse impulsionnelle, qui comme il s'agit d'un filtre générateur correspond au signal de départ. Elle est représentée figure 7.8. Ce qui est remarquable, c'est que la fonction de transfert définie par 6 coefficients per-

FIGURE 7.8 – Réponse impulsionnelle de la fonction de transfert (7.1)

met de générer une réponse impulsionnelle qui comprend plus de 125 valeurs (rigoureusement une infinité).

FIGURE 7.9 – Notion de filtre générateur dans le cas d'un signal aléatoire

Si modéliser un signal déterministe comme la réponse impulsionnelle d'un système de convolution semble assez "naturelle", ce n'est pas le cas pour (la réalisation temporelle d'un) signal aléatoire. L'idée est alors de modéliser la réalisation temporelle d'un signal aléatoire comme la sortie d'un système de convolution avec pour signal d'entrée une réalisation temporelle d'un bruit blanc, voir figure 7.9. Cette idée se base sur les relations présentées dans le tableau 7.3, page 185, en particulier la relation :

$$S_y(\nu) = |H^*(\nu)|^2 S_x(\nu)$$

Dans le cas où l'entrée est la réalisation temporelle d'un signal aléatoire bruit blanc, on a $S_x(\nu) = 1$. Par suite,

$$S_y(\nu) = |H^*(\nu)|^2 \quad (7.2)$$

Comme la densité spectrale de puissance S_y caractérise le signal aléatoire y , on peut caractériser le signal aléatoire par le système de convolution dont la réponse fréquentielle H^* est telle que (7.2) soit vérifiée.

La question qui se pose maintenant est, pour un signal donné, de déterminer le filtre générateur correspondant. Le cas des signaux aléatoires est ici présenté : le cas des signaux déterministes se traite de façon similaire et sera abordé dans l'un des sujets de Travaux Pratiques.

7.3.2 Détermination d'un filtre générateur par la méthode de Yule-Walker

La question est donc : « Etant donnée la réalisation temporelle y^* d'un signal (discret aléatoire stationnaire et ergodique, de moyenne nulle), trouver un filtre discret tel que y^* soit la réponse de ce filtre à une réalisation temporelle d'un bruit blanc ».

Par simplicité, on s'intéresse à la recherche d'un filtre causal de fonction de transfert $F(z)$ sans zéro de la forme :

$$F(z) = \frac{b_0}{1 + \sum_{i=1}^{n_F} a_i z^{-i}}$$

Il est appelé modèle AR (Auto Régressif). L'équation de récurrence correspondante s'écrit alors⁹ :

$$y_k = - \sum_{i=1}^{n_F} a_i y_{k-i} + b_0 x_k. \quad (7.3)$$

Comment calculer les coefficients a_i à partir de la mesure d'échantillons de y^* ?

9. Cette équation permet d'expliquer pourquoi ce modèle est appelé auto régressif : il vient du fait que y_k est obtenu par régression linéaire des y_{k-i} , i allant de 1 à n_F .

Lorsque l'on dispose de l'acquisition des échantillons du signal y^* , il est possible de calculer les échantillons $\Gamma_{\mathbf{Y}}(n)$ de l'autocorrélation. Nous allons voir comment à l'aide de l'équation de récurrence il est possible de relier les coefficients a_i du filtre à déterminer aux échantillons $\Gamma_{\mathbf{Y}}(n)$ de l'autocorrélation. De l'équation (7.3), on en déduit que

$$R_y(n) + \sum_{i=1}^{n_F} a_i R_y(n+i) = b_0 R_{yx}(n).$$

Du fait de l'ergodicité des signaux, on obtient :

$$\Gamma_{\mathbf{Y}}(n) + \sum_{i=1}^{n_F} a_i \Gamma_{\mathbf{Y}}(n+i) = b_0 \Gamma_{\mathbf{YX}}(n).$$

Or, puisque le signal x est un bruit blanc : $\Gamma_{\mathbf{YX}}(n) = h_n \Gamma_{\mathbf{X}}(0)$. D'où :

$$\forall n \in \mathbb{Z}, \quad \Gamma_{\mathbf{Y}}(n) + \sum_{i=1}^{n_F} a_i \Gamma_{\mathbf{Y}}(n+i) = b_0 h_n \Gamma_{\mathbf{X}}(0). \quad (7.4)$$

L'idée est d'exploiter cette équation pour calculer les a_i . Or les h_n ne sont pas connus puisque ce sont les échantillons de la réponse impulsionnelle du filtre que l'on recherche et donc ce sont des fonctions très complexes des a_i . En effet,

$$F(z) = \frac{b_0}{1 + \sum_{i=1}^{n_F} a_i z^{-i}} = \sum_{i=0}^{\infty} h_n z^{-n}$$

Cependant, on recherche un filtre causal, ce qui implique que pour $n < 0$, $h_n = 0$. Par suite, en ne choisissant que les équations (7.4) qui correspondent à $n < 0$, on obtient :

$$\forall n < 0, \quad \Gamma_{\mathbf{Y}}(n) + \sum_{i=1}^{n_F} a_i \Gamma_{\mathbf{Y}}(n+i) = 0. \quad (7.5)$$

Puisqu'il y a n_F coefficients inconnus a_i , en utilisant la propriété $\Gamma_{\mathbf{Y}}(-n) = \Gamma_{\mathbf{Y}}(n)$, en écrivant sous forme matricielle (7.5) pour $n \in \{-n_F, \dots, -1\}$, on obtient le système linéaire de n_F équations à n_F inconnues suivant :

$$\Gamma \underline{a} = \underline{\gamma}$$

avec

$$\Gamma = \begin{bmatrix} \Gamma_{\mathbf{Y}}(0) & \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(2) & \cdots & \cdots & \cdots & \cdots & \Gamma_{\mathbf{Y}}(n_F-1) \\ \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(0) & \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(2) & \cdots & \cdots & \cdots & \Gamma_{\mathbf{Y}}(n_F-2) \\ \Gamma_{\mathbf{Y}}(2) & \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(0) & \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(2) & \cdots & \cdots & \Gamma_{\mathbf{Y}}(n_F-3) \\ \Gamma_{\mathbf{Y}}(3) & \Gamma_{\mathbf{Y}}(2) & \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(0) & \Gamma_{\mathbf{Y}}(1) & \cdots & \cdots & \Gamma_{\mathbf{Y}}(n_F-4) \\ \Gamma_{\mathbf{Y}}(4) & \Gamma_{\mathbf{Y}}(3) & \Gamma_{\mathbf{Y}}(2) & \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(0) & \Gamma_{\mathbf{Y}}(1) & \cdots & \Gamma_{\mathbf{Y}}(n_F-5) \\ \cdots & \cdots & \cdots & \Gamma_{\mathbf{Y}}(2) & \Gamma_{\mathbf{Y}}(1) & \Gamma_{\mathbf{Y}}(0) & \cdots & \cdots \\ \Gamma_{\mathbf{Y}}(n_F-2) & \Gamma_{\mathbf{Y}}(n_F-3) & \Gamma_{\mathbf{Y}}(n_F-4) & \cdots & \cdots & \cdots & \cdots & \Gamma_{\mathbf{Y}}(1) \\ \Gamma_{\mathbf{Y}}(n_F-1) & \Gamma_{\mathbf{Y}}(n_F-2) & \Gamma_{\mathbf{Y}}(n_F-3) & \cdots & \Gamma_{\mathbf{Y}}(2) & \cdots & \cdots & \Gamma_{\mathbf{Y}}(0) \end{bmatrix}$$

et

$$\underline{a} = \begin{bmatrix} a_1 \\ a_2 \\ a_3 \\ \vdots \\ \vdots \\ \vdots \\ a_{n_F} \end{bmatrix} \quad \text{et} \quad \underline{\gamma} = - \begin{bmatrix} \Gamma_{\mathbf{Y}}(1) \\ \Gamma_{\mathbf{Y}}(2) \\ \vdots \\ \vdots \\ \Gamma_{\mathbf{Y}}(n_F - 3) \\ \Gamma_{\mathbf{Y}}(n_F - 2) \\ \Gamma_{\mathbf{Y}}(n_F - 1) \\ \Gamma_{\mathbf{Y}}(n_F) \end{bmatrix}$$

Ce système d'équations linéaires est connu sous le nom d'équations de *Yule-Walker*¹⁰, nom qui est aussi associé à la méthode d'obtention du filtre $F(z)$. Pour les amateurs, la matrice Γ est une matrice de Toeplitz : dans ce cas-là, l'algorithme de Levinson permet de résoudre efficacement ce système d'équations linéaires, c'est-à-dire avec un nombre réduit d'opérations arithmétiques.

Une fois le vecteur \underline{a} calculé, le filtre générateur est donné par :

$$F(z) = \frac{b_0}{1 + \sum_{i=1}^{n_F} a_i z^{-i}}$$

Une estimation de la densité spectrale de puissance est alors donnée par, avec $\Gamma_X(0) = 1$:

$$S_y(\nu) = \frac{b_0^2}{\left| 1 + \sum_{k=1}^{n_F} a_k e^{-2k\pi i \nu T_s} \right|^2}$$

Exemple On a fait l'acquisition d'un signal discret représenté figure 7.10 avec $T_s = 1$ s. L'analyse spectrale par TFD présente un spectre en amplitude plus important au voisinage de la fréquence $\nu = 0.015$ Hz. A partir de cette acquisition, un filtre générateur du second ordre est recherché par la méthode de Yule Walker à l'aide de la fonction Matlab `aryule`. On obtient :

$$F(z) = \frac{1.06}{1 - 1.9670z^{-1} + 0.9768z^{-2}}$$

Cette fonction de transfert admet pour pôles : $0.9835 \pm 0.0976i$. Par la relation $s = \frac{1}{T_s} \ln(z)$, les pôles en temps continu correspondants sont $-0.0118 \pm 0.0989i$ ce qui correspond¹¹ à une

10. Sir Gilbert Thomas Walker fût au vingtième siècle entre les première et seconde guerres mondiales un météorologue dans les Indes à l'époque britanniques. Sa préoccupation était de prévoir les pluies de mousson. Pour cela, il s'est intéressé aux travaux du statisticien britannique George Udny Yule qui avait développé un modèle autorégressif d'ordre $n_F = 2$ pour étudier le phénomène des tâches solaires. Sir Walker a étendu son approche au modèle autorégressif d'ordre n_F quelconque.

11. Un système du second ordre de gain statique unité (sans zéro) est défini par la fonction de transfert :

$$G_c(s) = \frac{\omega_0^2}{s^2 + 2\xi\omega_0 s + \omega_0^2}$$

où quand les deux pôles sont complexes conjugués, $\xi \in]0, 1[$. ω_0 est appelé pulsation propre ou *pulsation naturelle* et ξ *coefficient d'amortissement*.

FIGURE 7.10 – Acquisition d’un signal discret

FIGURE 7.11 – Analyse spectrale

FIGURE 7.12 – Relation entre l’amortissement et le dépassement de la réponse à un échelon de la boucle fermée

FIGURE 7.13 – Réponse d'un second ordre

FIGURE 7.14 – Diagramme de Bode de fonctions de transfert du second ordre

pulsation naturelle de 0.0996 rad/s soit une fréquence naturelle de 0.0159 Hz. Ce filtre générateur est donc cohérent avec l'analyse spectrale de départ. D'autre part, le spectre en amplitude de F est représenté figure 7.15. Là encore, on ne peut que noter la cohérence¹². Ce qui est remarquable,

FIGURE 7.15 – Spectre en amplitude de $F(z)$

c'est qu'à partir des 4 coefficients de la fonction de transfert, il est possible de reconstituer l'en-

La réponse temporelle à un échelon d'un système du second ordre est définie par deux paramètres (voir la figure 7.13) qui sont directement liés à la valeur de la pulsation propre ω_0 et de l'amortissement ξ :

Dépassement : défini par

$$\text{Dépassement} = \frac{\text{Valeur maximale} - \text{Valeur finale}}{\text{Valeur finale}}$$

soit

$$D_1\% = 100 \frac{\text{Valeur maximale} - \text{Valeur finale}}{\text{Valeur finale}},$$

il est une fonction décroissante de ξ (voir figure 7.12) :

$$D_1 = e^{-\frac{\pi\xi}{\sqrt{1-\xi^2}}} \quad (7.6)$$

Temps du premier maximum :

$$t_{max} = \frac{\pi}{\omega_0 \sqrt{1-\xi^2}} \quad (7.7)$$

Temps d'établissement :

$$t_e \approx \frac{3 - \ln(\sqrt{1-\xi^2})}{\xi\omega_0} \quad (7.8)$$

Ces caractéristiques sont obtenues à partir de l'expression de la réponse indicielle $y(t)$ en fonction du temps :

$$y(t) = 1 - \frac{e^{-\xi\omega_0 t}}{\sqrt{1-\xi^2}} \cos(\omega_0 t \sqrt{1-\xi^2} - \phi)$$

avec $\phi = \frac{\xi}{\sqrt{1-\xi^2}}$.

La réponse fréquentielle est représentée figure 7.14. Pour $\xi \leq \frac{1}{\sqrt{2}}$, le tracé du module présente un maximum de $\frac{1}{2\xi\sqrt{1-\xi^2}}$ à la pulsation $\omega_0\sqrt{1-2\xi^2}$. De plus, on a $|G_c(j\omega_0)| = \frac{1}{2\xi}$.

12. Pour générer le signal temporel figure 7.10 à partir de la fonction de transfert F , il serait nécessaire de connaître la réalisation du bruit blanc qu'il est nécessaire d'appliquer en entrée du filtre. Ce qui est important dans le cas d'un signal aléatoire, c'est de réaliser un signal avec la même densité spectrale de puissance.

semble du spectre. On a donc ici effectué une opération de compression de l'information dans le domaine fréquentiel.

7.3.3 Une application des filtres générateurs : le codage LPC en traitement de la parole pour la téléphonie portable

La synthèse d'un filtre générateur par l'approche de Yule-Walker est le fondement théorique du codage LPC (acronyme pour le terme anglais « Linear Predictive Coding »)¹³ utilisé dans des méthodes classiques de traitement de la parole. Le codage LPC est au cœur d'un très grand nombre de systèmes technologiques « grand public » tels que les systèmes de transmission de la parole en téléphonie mobile (GSM) ou par satellite. L'idée est de représenter un signal de type parole comme la réponse d'un filtre à

- Un bruit blanc si le son est non voisé ;
- Un train d'impulsions si le son est voisé

voir figure 7.16.

Fig. 1.3 Exemples de son voisé (haut) et non-voisé (bas).

FIGURE 7.16 – Son voisé ou non, source <http://tcts.fpms.ac.be/cours/1005-07-08/speech>

La mise en œuvre pour la transmission de la parole consiste à mesurer avec une fréquence d'échantillonnage ν_s (8kHz en téléphonie mobile) le signal vocal et à procéder toutes les 10 millisecondes à

1. Sur le signal mesuré lors des 30 millisecondes écoulées sur lesquelles une fenêtre de Hamming a été appliquée, la modélisation par un filtre générateur par l'approche de Yule-Walker¹⁴ (calcul des coefficients du filtre générateur) ;
2. Transmission des coefficients a_i du filtre générateur avec l'indication du signal d'entrée à appliquer¹⁵ ;

13. L'acronyme anglais LPC ne doit pas être confondu avec l'acronyme français LPC : « Langage Parlé Complété ». Le langage parlé complété est un langage gestuel utilisé pour communiquer avec les sourds. Ce qui est amusant, c'est que les deux LPC sont deux codages différents utilisés pour la transmission de la parole !

14. Ainsi qu'une analyse spectrale pour déterminer si le son est voisé ou non et si oui la fréquence du train d'impulsions.

15. Bruit blanc ou train d'impulsions avec sa fréquence

3. Au niveau du récepteur, reconstitution du signal vocal en calculant la sortie du filtre générateur.

Pour $\nu_s = 8\text{kHz}$, on utilise des filtres d'ordre $n_F = 10$. En téléphonie mobile (GSM), ce qui est transmis ce n'est donc plus le signal sonore mais par tranche de temps les coefficients du filtre générateur. L'intérêt du codage LPC est de permettre la *compression de l'information* : la transmission des coefficients du filtre générateur engendre un débit d'information beaucoup plus faible que la transmission du signal lui-même¹⁶.

Exercice Estimer l'économie réalisée en appliquant cette méthode par rapport à une transmission directe du son.

7.3.4 La méthode de Yule-Walker comme solution d'un problème d'optimisation

Un examen attentif de l'équation de récurrence (7.3) associée au filtre générateur permet d'interpréter la méthode de Yule-Walker comme la solution d'un problème d'optimisation. L'équation (7.3) s'écrit :

$$y_k + \sum_{i=1}^{n_F} a_i y_{k-i} = b_0 x_k.$$

Supposons que l'on se place à l'instant $(k-1)T_s$ et qu'à cet instant ainsi qu'aux instants précédents $(k-2)T_s, \dots, (k-n_F)T_s$, on connaisse les échantillons du signal y^* . L'équation de récurrence permet de relier la valeur de la sortie y_k à l'instant kT_s à ces valeurs :

$$y_k = - \sum_{i=1}^{n_F} a_i y_{k-i} + b_0 x_k.$$

L'idée est que l'on peut utiliser cette relation pour, étant à l'instant $(k-1)T_s$, *prédire* la valeur de la sortie y à l'instant kT_s . La difficulté est que l'échantillon x_k n'est pas connu à l'instant $(k-1)T_s$. De plus, le signal x est un bruit blanc et nous avons vu qu'un bruit blanc est un signal dont l'évolution temporelle est totalement imprévisible. Par suite, il n'y a aucun espoir de prédire la valeur de l'échantillon de x^* à l'instant kT_s si on se place à l'instant $(k-1)T_s$. Une prédiction à l'instant $(k-1)T_s$ notée \tilde{y}_k de la valeur y_k est donc effectuée en négligeant le terme $b_0 x_k$:

$$\tilde{y}_k = - \sum_{i=1}^{n_F} a_i y_{k-i}$$

ce qui engendre l'erreur : $e_k = \tilde{y}_k - y_k = b_0 x_k$. On a ainsi défini une variable aléatoire E_k . On peut démontrer que les coefficients a_i obtenus par la méthode de Yule-Walker sont tels que la variance de l'erreur $V[E_k]$ soit minimisée¹⁷. De plus, $V[E_k] = b_0^2 V[X]$. Par suite, la variance du bruit d'entrée étant 1, on peut déduire de $V[E_k]$ la valeur de b_0 .

Au-delà de permettre le calcul de b_0 , ce qui semble être une simple re-interprétation est en réalité l'idée fondamentale d'un ensemble important de méthodes de filtrages numériques¹⁸.

16. Pour plus de détails sur le traitement de la parole en générale et le codage LPC en particulier, voir par exemple le site WEB : <http://tcts.fpms.ac.be/cours/1005-07-08/speech>

17. c'est-à-dire tels que la variance de l'erreur $V[E_k]$ soit la plus faible possible.

18. Il s'agit des techniques évoquées section 3.5, page 101.

Pour aller plus loin : recherches sur l'identification à l'Ecole Centrale de Lyon

From signal processing to data-based modeling Model-based engineering is the dominant engineering paradigm to systematic design and maintenance of engineering systems. Consequently, in most engineering projects, engineers will need to build a model of the system that has to be controlled, supervised or whose behavior must be predicted. Data-based modeling (or system identification) consists of constructing a mathematical model of a given (physical) system using its input and output signal(s). It is in fact an essential tool since, unlike first-principle modeling, it allows to build models making the right trade-off between complexity (that must be as low as possible) and accuracy (that has to be as high as possible). Among other examples, such a data-driven model can be used in the following situation considered in the signal processing course. We wish to retrieve the noise free part y_u of a signal y perturbed by an unknown signal e (noise) i.e., $y = y_u + e$ and we know that y_u is the response of an unknown system filter G to a known input signal u . Data-based modeling allows to construct an accurate model \hat{G} of G using the observed signal y and the known signal u . Having the model \hat{G} , the signal y_u can be reconstructed/estimated by filtering the signal u by this model. It is important to note that this approach allows to obtain an accurate estimate of y_u even when the signal y_u and the noise e have overlapping spectra (which is not the case with classical filtering techniques). It is important to note that a model \hat{G} of G is derived using the noisy output data y . Indeed, data-based modeling allows to distinguish, in y , the contribution of the input signal u and the one of the independent noise e . This is a very important observation since the output of the system will always be measured and thus corrupted by noise. In the example above, the input signal u is not freely chosen. Note nevertheless that, in many applications, the user is free to choose the input signal that will be applied to the to-be-modeled system G . How is it possible to deduce a model of a system from data? The theory presented in Chapter 3 has shown that a system is just a mapping between the input signal and the output signal. This mapping can be interpreted as a convolution operation in the time domain or a simple multiplication in the frequency domain. This is the key relation (3.7) relating the Fourier transforms of the input and output signals through the frequency response of the system. It is thus clear that the input-output data contain information on the unknown frequency response of the to-be-modeled system. For example, a straightforward estimate of the unknown frequency response can be obtained by taking the ratio of the Fourier transforms of the output and input signals. As such, even though it is frequently used in practice, this straightforward approach is not the best approach to obtain a model from data. However, it allows to illustrate many of the important aspects in data-based modeling. It is indeed clear that one can only obtain a reliable estimate of the frequency response in a given frequency range if the input signal has excited that frequency range i.e. if the Fourier transform of the input is important in that frequency range. Consequently, to obtain simple but accurate model for a control objective, one has to excite the system uniquely in those frequency ranges that are important for control. This is all the idea behind the concept of data-based modeling for control that is an important research topic at the Laboratoire Ampère. Another important topic is the identification of special classes of nonlinear systems such as hybrid or LPV systems. More globally, in the system identification community, the determination of nonlinear models for nonlinear systems is also a very current topic of research, as well as the identification of accurate models for large-scale systems using concepts coming from the machine learning community (a research field closely related to data-based modeling).

Contact : Laurent Bako laurent.bako@ec-lyon.fr et Xavier Bombois xavier.bombois@ec-lyon.fr

7.4 Annexe du chapitre : exemples de script Matlab

Le programme Matlab ci-dessous permet de traiter l'exemple présenté dans la sous-section 4.2.1.

```
% Signal périodique sous-jacent
lk = 50000;
k = 1:lk;
ck = cos(2*pi*k/50);
% Génération du bruit
rd = rand(1,lk); % Calcul d'un vecteur de lk valeurs
 % tirées au sort suivant une loi uniforme
rd = rd - mean(rd); % On retranche la moyenne du vecteur
% Signal bruité
ckb = 6*rd+ck;
% Représentation des échantillons en fonction de leur
% indice
figure, plot(ckb(1:400))
% Calcul de l'autocorrélation du signal
corr_ckb = xcorr(ckb);
% Représentation de l'autocorrélation
figure,
plot(-(lk-1):(lk-1),corr_ckb)
axis([-500, 500, -1, 4])
grid on
```


Chapitre 8

Pour aller plus loin

Les approches développées en Traitement du signal et en Automatique sont le fondement de l'approche dite « signaux et systèmes » développée en ingénierie pour répondre à l'accroissement de la complexité des systèmes (technologiques) auxquels sont confrontés les ingénieurs. Les enseignements ECS tc2 « Automatique Linéaire » et STI tc2 présentent les deux facettes complémentaires de l'approche « signaux et systèmes ». Le point important est que le système soit un système technologique, un être vivant ou encore une organisation humaine, c'est sa capacité à traiter l'information qui explique son bon fonctionnement. Si le traitement du signal se focalise sur l'information contenue dans les signaux, l'automatique s'intéresse à l'architecture des systèmes permettant d'assurer de bonnes propriétés du fait d'une gestion adaptée de l'information.

Les points abordés dans les deux enseignements ECS tc2 et STI tc2 sont plus particulièrement étendus à des degrés divers dans les enseignements de S7 et du Parcours Electifs du cursus ingénieur de l'Ecole Centrale de Lyon. En parallèle de la 3^{ème} année, il est possible de préparer un double diplôme en suivant le parcours « Génie des Systèmes Automatisés » du Master E3A cohabilité entre l'Ecole Centrale de Lyon et l'Université de Lyon 1 (contact : Anton Korniienko anton.korniienko@ec-lyon.fr).

En S7, dans l'UE Approfondissement, les enseignements permettent de compléter le panel d'approches présentées en S5-S6 :

- l'enseignement « Estimation et Transmission de l'Information » introduit les bases de la théorie de l'information ainsi qu'une classe de méthodes de filtrage complémentaire du filtrage fréquentiel ;
- l'enseignement « Commande Multi-Actionneurs Multi-Capteurs » présente les méthodes de base pour la commande des systèmes avec plusieurs actionneurs et plusieurs capteurs ainsi qu'une classe de méthodes de filtrage complémentaire du filtrage fréquentiel.

En S8, dans l'UE Electif, les enseignements permettent de comprendre l'adaptation des méthodes d'automatique et de traitement du signal pour une classe de systèmes / applications donnée¹.

- Vivant, Information et Système : compréhension du fonctionnement du vivant en étudiant sa gestion de l'information ;
- Filtrage adaptatif : application au contrôle actif de bruit : conception des systèmes de contrôle actif du son en combinant traitement du signal, acoustique et électronique ;
- Systèmes mécatroniques intelligents : conception des systèmes de contrôle actif de vibration en mécanique en combinant automatique, mécanique, électronique et électronique de puissance ;

1. Ces enseignements sont abordables même si aucun des deux approfondissements de S7 a été suivi.

- Antennes, traitements associés et applications : conception de systèmes de traitement d'antennes en combinant traitement du signal, électromagnétisme et électronique.

En S9, dans l'UE « Module Ouvert Disciplinaire », les enseignements permettent de compléter le panel indispensable de méthodes d'automatique et de traitement du signal suivant deux axes :

- Automatique avancée : conception de systèmes respectant des cahiers des charges serrés (rapidité, énergie, etc.) ;
- Identification : optimisation, parcimonie : exploitation des données expérimentales pour la modélisation.

La présentation détaillée des différents enseignements est donnée ci-dessous.

- **Tronc Commun :**

- S7Appro. - STI a2 - **Estimation et Transmission de l'Information**

L'essor des systèmes de communication et des systèmes de traitement de l'information a entraîné l'émergence de nouveaux services. Cet essor est basé sur une appropriation toujours plus grande par le monde industriel des méthodes de traitement du signal et de l'information. Les bases théoriques ainsi qu'une partie de ces méthodes ont été présentées dans l'enseignement STI-tc2 - Traitement du Signal. L'objectif de l'enseignement proposé ici est de compléter l'exposé des bases et des méthodes du traitement du signal de façon à acquérir une panoplie complète d'outils permettant d'aborder l'estimation et l'observation, ainsi que le fonctionnement des canaux de communication. On retrouve ces principes dans des applications comme le positionnement GPS ou encore la mesure de grandeur physiquement inaccessible, les capteurs logiciels.

Dans l'enseignement STI-tc2, le filtrage fréquentiel a été introduit pour extraire le signal utile à partir d'un signal mesuré dans le cas où certaines hypothèses sont satisfaites. Si ce n'est pas le cas, des méthodes alternatives basées sur les signaux aléatoires peuvent être utilisées. Ces méthodes sont présentées dans la première partie de l'enseignement. Dans la seconde partie, les notions fondamentales des canaux de communications basées sur la théorie de l'information sont présentées et mis en oeuvre pour le codage/décodage de signaux.

- S7Appro. - ECS a4 - **Commande Multi-Actionneurs Multi-Capteurs**

L'accroissement des exigences de performance dans les systèmes technologiques a entraîné l'extension de l'utilisation des correcteurs des systèmes de très haute technologie (aéronautique, aérospatial, etc.) vers les systèmes du quotidien (automobiles et métros depuis quelques années et plus récemment gestion de l'énergie dans l'habitat ou de canaux d'irrigation). Les enjeux industriels actuels se traduisent par des cahiers des charges de plus en plus serrés, pour la commande de procédés de plus en plus complexes, avec des temps de développement de plus en plus courts. Un enjeu important est donc de concevoir efficacement les correcteurs de procédés à plusieurs actionneurs et plusieurs capteurs, appelés aussi systèmes multivariables (pilotage d'avions, lanceurs spatiaux, contrôle de châssis automobiles, etc...).

Le premier objectif de ce cours est de présenter la méthode de conception de correcteurs la plus répandue pour des systèmes (linéaires) multivariables en se basant sur la notion de représentation d'état (commande par placement de pôles). Elle permet de calculer systématiquement, à partir du modèle du procédé, un correcteur imposant au système en boucle fermée une dynamique déterminée. Pour cela, les signaux exogènes (référence, perturbations, etc.) sont modélisés par des filtres générateurs tels que vus dans l'enseignement STI tc2. De plus, les techniques de filtrage sont étendus à travers la notion de capteur logiciel.

- **Parcours Electif :**

- S8 Electif - A.10 - **Vivant, Information et Système**

Insights on life, its forms, structure and organization, functioning and changing, are indispensable to the comprehending of the world that we are part of and on which we rely. Classically, biologists try and understand organisms by investigating progressively smaller details of those organisms to gain an understanding of the larger concepts. However, the behaviour of a system as a whole cannot be reduced to the sum of the behaviours of its constituents each considered separately, and many properties of life arise at the system level only. Attempts at looking for properties that emerge when groups of elementary components interact originated in other fields of science. Scientists from other disciplines - such as physicists or systems theorists - have been interested in applying their science to biology for quite some time. The breakthrough advances in molecular biology in the last decades that are nowadays providing with a deluge of new data, have renewed the interest for applying system-level approaches to biological objects. The aim of this course is to introduce the engineer students to the relevance and contribution of system and information theories to the deciphering of life organization and processes.

— S8 Electif - D.2 - **Filtrage adaptatif : application au contrôle actif de bruit**

Depuis quelques années, le filtrage adaptatif a permis de développer de nombreuses applications (annulation d'échos en téléphonie, égalisation en télécommunication, amélioration des signaux en génie biologique et médical,...). Ce cours a pour objectif de montrer à travers des applications essentiellement dans le domaine de l'acoustique, les fondements, la mise en oeuvre et l'intérêt du filtrage adaptatif. L'originalité de cet enseignement est d'aborder de manière transversale les aspects fondamentaux et appliqués reliés en Traitement du signal, Electronique et Acoustique. Parmi les applications de techniques de filtrage adaptatif, on privilégiera plus spécifiquement dans cette partie du cours l'étude des systèmes de contrôle actif du bruit. Ces systèmes sont destinés à réduire un bruit gênant en lui superposant un bruit en opposition de phase. Il s'agit donc de produire en acoustique des interférences destructives. Pour que le système de contrôle soit efficace et évolutif, un filtre adaptatif fournit à la source secondaire le signal qui réalisera la réduction de pression dans la zone voulue. Le contenu de cet enseignement est une très belle illustration de l'ensemble des enseignements de l'UE STI et dans une certaine mesure de l'enseignement ECS tc2.

— S8 Electif - F.2 - **Systèmes mécatroniques intelligents**

Ces dernières années ont été marquées par le remplacement de systèmes mécaniques par des systèmes mécatroniques, c'est-à-dire des systèmes intelligents intégrant étroitement des technologies mécaniques, électroniques, électrotechniques, automatiques et informatiques temps réel. Si traditionnellement les systèmes mécatroniques sont des systèmes de très haute technologie comme les véhicules aéronautiques et spatiaux, ils ont pris une place importante dans des produits manufacturiers grands publics. La conception des systèmes mécatroniques procède d'une démarche pluridisciplinaire à l'interaction entre la mécanique et l'EEA. L'objectif de ce cours est de comprendre cette démarche ainsi que les éléments importants des différentes disciplines impliquées. Cette démarche sera illustrée par la maîtrise des niveaux vibratoires dans les structures mécaniques par contrôle actif.

— S8 Electif - F.6 - **Antennes, traitements associés et applications**

Nous vivons dans un monde baigné par les ondes électromagnétiques. Les systèmes sans fil se développent de plus en plus. L'objectif est d'apporter une base et une culture en antenne et traitement du signal à travers le traitement de 2 domaines d'applications : la transmission d'information (Télécom, RFID), Mesures et Imagerie (Téledétection, CND). Ces applications permettront de balayer tout un éventail de principes fondamentaux, de technique de traitement du signal et de type d'antenne, chaque application ayant un cahier des charges bien particulier que ce soit en termes de fréquence, de gain, de

directivité, de rapport signal sur bruit, ... Afin de compléter cette formation une partie concernera l'électronique embarquée et les problèmes de dimensionnement en électronique appliqué à ces thématiques. Ceci permettra d'avoir une vision globale du sujet. Le contenu de cet enseignement est une très belle illustration de l'ensemble des enseignements des UE STI et ECS.

— S9 MOD - 2.4 - **Automatique Avancée**

L'augmentation constante des exigences de qualité et de performance des systèmes technologiques a entraîné le développement de nouveaux systèmes de commande (automobiles, engins volants et lanceurs, réseau de distribution d'énergie, bâtiment) multivariables (plusieurs actionneurs et plusieurs capteurs) dont la conception résulte de la recherche du meilleur compromis entre des spécifications contradictoires du cahier des charges : poursuite de référence, rejet de perturbation versus limitation de l'énergie de commande. A l'heure actuelle, étant donné que les cahiers des charges sont de plus en plus serrés, les systèmes de plus en plus complexes et les temps de conception de plus en plus courts, il est crucial que le problème de recherche du meilleur correcteur assurant le meilleur compromis soit formulé comme un problème d'optimisation qui soit par la suite résolu par les outils de la CAO.

La première approche adoptant cette stratégie, est la commande LQ/LQG : le cahier des charges est traduit sous la forme d'un critère de performance représentant la recherche du meilleur compromis entre la performance dynamique de la réponse et le coût pour atteindre cette performance. Cependant, elle ne permet pas une prise en compte de la performance dynamique en poursuite et en régulation suffisamment précise par rapport aux enjeux industriels actuels. D'autre part, elle suppose que le modèle du procédé le représente parfaitement et donc ne prend en compte des aspects de robustesse. Pour pallier à ces limitations, la commande H_∞ a été proposée en se fondant sur une généralisation de la commande fréquentielle classique vue en 1A. Elle permet de prendre en compte explicitement la performance dynamique en poursuite et en régulation (les cahiers de charges traditionnels) pour le cas de systèmes multivariables tout en considérant la robustesse. De plus, l'approche de commande H_∞ , comme pour le cas de commande LQ/LQG, garde la mise en forme de problème de recherche du correcteur par résolution d'un problème d'optimisation.

Dans cet enseignement, nous présenterons les approches citées précédemment dans l'ordre croissant de complexité en soulevant les points forts et les points faibles de chacune, en illustrant chacun des points sur des applications pratiques permettant de s'approprier les outils de mise en œuvre.

— S9 MOD - 6.4 - **Identification : optimisation, parcimonie**

La compréhension des phénomènes de la physique couplée à l'avancée des technologies de l'observation, les besoins d'analyse, de diagnostic et de commande des grands systèmes d'ingénierie font de plus en plus appel à la modélisation. L'Identification est l'approche qui vise à associer un modèle mathématique à ces phénomènes et ces systèmes sur la base de données bruitées issues de capteurs. L'identification est de ce fait un exercice de modélisation, d'observation et d'analyse des systèmes et des signaux. Ce module vise à présenter la thématique de l'Identification avec ce double regard sur les signaux et les systèmes. Pour alléger la complexité des systèmes d'acquisition et de traitement, faciliter le stockage et les transmissions, mais aussi afin de gagner en performance vis-à-vis d'un certain nombre d'objectifs, nous nous intéressons de plus à une modélisation compacte et utile de l'information contenue dans les données. Ce cours vise également à développer les notions d'optimisation et de parcimonie qui sous-tendent à cette approche.

Bibliographie

- [1] A. Ben-Tal and A. Nemirovski. *Lectures on Modern Convex Optimization : Analysis, Algorithms and Engineering Applications*. SIAM, 2001.
- [2] G. Binet. *Traitement Numérique du Signal, Signaux et syst 'emes discrets*. Ellipse, 2013. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 621.382 2 BIN.
- [3] M. Brancovan. *Distributions transformation de Fourier et de Laplace*. Les Presses de l'ENSTA, 1990.
- [4] M. Doisy. Distributions - opérations et dérivées. In *Techniques de l'ingénieur*, page AF 144, 2004. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, format électronique.
- [5] M. Doisy. Distributions - convolution et transformée de Fourier. In *Techniques de l'ingénieur*, page AF 145, 2005. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, format électronique.
- [6] T. Dutoit and F. Marques. *Applied Signal Processing, A MATLAB-Based Proof of Concept*. Springer, 2009. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 621.382 DUT.
- [7] C. Gasquet and P. Witomski. *Analyse de Fourier et applications, filtrage, calcul numérique, onde-lettes*. Sciences sup. Dunod, 2003. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 515.2 GAS.
- [8] F. Gilles. *Analyse spectrale*. Technosup-Supélec, 2001. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 621.382 2 FLE.
- [9] E.W. Kamen and B.S. Heck. *Fundamentals of Signals and Systems using the WEB and MATLAB*. Pearson Prentice Hall, 2007. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 621.382 2 KAM.
- [10] H. Klee and R. Allen. *Simulation of Dynamic Systems*. CRC Press, 2011. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 003.3 KLE.
- [11] T.W. Parks and C.S. Burrus. *Digital Filter Design*. Topics in Digital Signal Processing. John Wiley and Sons, New York, 1987.
- [12] L. Rossignol, G. Scorletti, and V. Fromion. Filter design : a finite dimensional convex optimization approach. 13(14) :1317–1335, 2003.
- [13] Butterworth S. On the theory of filter amplifiers. *Wireless Engineer*, 7 :536–541, 1930.
- [14] L. Schwartz. *Méthodes mathématiques pour les sciences physiques*. Enseignement des sciences. Hermann, 1965. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 514.7 Sch.
- [15] E. Tisserand, J.F. Pautex, and P. Schweitzer. *Analyse et Traitement des Signaux*. Sciences sup. Dunod, 2004. Disponible à la bibliothèque Michel Serres, Ecole Centrale de Lyon, côte 621.382 2 TIS.
- [16] M. Zarudniev. *Synthèse de fréquence par couplage d'oscillateurs spintroniques*. PhD thesis, Thèse de doctorat de l'Université de Lyon, Ecole Centrale de Lyon, Ecole doctorale EEA, <https://tel.archives-ouvertes.fr/tel-00804561v1>, 28 janvier 2013.