
Inhaltsverzeichnis

1 Einführung 1
1.1 Signale im Kommunikationsprozeß... 1
1.2 Signalverarbeitung als Disziplin... 2
1.3 Modellierung von Signalen.. 3

1.3.1 Meßtechnische Erfassung von Signalen.................. 3
1.3.2 Beispiel: Sprachsignal... 4
1.3.3 Mathematische Signalmodelle................................. 6

Gültigkeitsbereich ... 6
Deterministische, stochastische und unscharfe Modelle 7
Signal und System. Parametrische Signalmodelle ... 8

1.4 Klassen von Signalen. Notation.. 10
1.4.1 Einteilung... 10
1.4.2 Notation... 12
1.4.3 Dimensionen. Maße und Pegel 12

1.5 Aufbau des Buches.. 13

2 Beschreibung von Signalen im Zeitbereich 15
2.1 Signaloperationen... 15

2.1.1 Operationen auf Signalmengen....................................... 15
Allgemeines.. 15
Signalräume, Skalarprodukt und Norm.......................... 16
Interpretation der Norm.. 17

2.1.2 Abtastung.. 18
Modell Vorstellung ... 18
Zur Anwendung der Delta-Distribution 19
DlRAC-Impuls und Impulsfläche 21

2.1.3 Faltung... 22
Systemreaktion linearer zeitinvarianter Systeme 22
Regeln der Faltungsoperation.. 22
Signalverschiebung... 23
Diskrete Faltung.. 23
Systemreaktion bei harmonischer Anregung................ 24

2.2 Reihendarstellungen von Signalen... 25

http://d-nb.info/951503170

VIII INHALTSVERZEICHNIS

2.2.1 Signalinterpolation und -approximation....................... 25
Begriffe.. 25
LAGRANGEsche Interpolation... 26

2.2.2 Reihenentwicklung nach orthogonalen Funktionen . . 27
Ansatz... 27
Approximationsfehler ... 28
Energiebeziehung.. 29
Anwendung auf zeitdiskrete Signale 30
Verallgemeinerung.. 30

2.2.3 Samplingreihe und Signalrekonstruktion....................... 31
Interpolation bei äquidistanten Abtastwerten............. 31
Spaltfunktion als Aufbaufunktion................................... 32
Das Abtasttheorem... 33
Tiefpaß-Rekonstruktion.. 35

2.2.4 Eigenschaften der Samplingreihe................................... 36
Samplingreihe als Faltungsprodukt............................... 36
Samplingreihe als Orthogonalreihe............................... 38
Folgerung: Energie zeitdiskreter Signale...................... 39
Samplingreihe für periodische Signale 39
Folgerung: Energie zeitdiskreter periodischer Signale . 42

2.3 Statistische Signalbeschreibung.. 44
2.3.1 Verteilungs- und Dichtefunktion. Mittelwerte............ 44

Verteilungs- und Dichtefunktion 44
Stationarität... 46
Meßtechnische Interpretation... 47
Erwartungs- und Mittelwerte. Ergodizität................... 48
Gauss- oder Normalverteilung...................................... 52

2.3.2 Korrelations- und Autokorrelationsfunktion............... 54
Korrelationsfunktion.. 54
Autokorrelationsfunktion ... 56
AKF einer Cosinus- bzw. Sinusfunktion...................... 57
Korrelationsfunktion zeitdiskreter Signale................... 58
Korrelationsfunktion von Energiesignalen................... 58
Systemreaktion linearer zeitinvarianter Systeme 59

2.3.3 Nulldurchgangs-Analyse.. 60
Nulldurchgangs-Dichte... 60
Zusammenhang zur Dichtefunktion............................... 61
Nulldurchgangs-Histogramm... 62
Praktische Ausführung... 62

3 Beschreibung von Signalen im Frequenzbereich 63
3.1 Einführung.. 63

3.1.1 Entstehung und Bedeutung der Spektralanalyse 63
3.1.2 Aufbau des Kapitels.. 65

3.2 FOURIER-Analyse periodischer Funktionen............................... 66

INHALTSVERZEICHNIS IX

3.2.1 Reelle FouRiER-Reihe... 66
3.2.2 Komplexe FouRiER-Reihe... 68
3.2.3 Betrags- und Phasenspektrum. Beispiele...................... 69

Betrags- und Phasenspektrum 69
Beispiel 1: Rechteckimpulsfolge..................................... 70
Beispiel 2: Kammfunktion... 72

3.2.4 Autokorrelationsfunktion einer FouRiER-Reihe 73
3.2.5 Anwendung auf abgetastete periodische Funktionen

(DFT).. 75
Transformationsgleichungen.. 75
Eigenschaften der DFT .. 77
Beispiel 1: Rechteckimpulsfolge...................................... 78
Beispiel 2: Vokalspektren ... 81
Folgerungen aus nicht periodensynchroner Abtastung 81

3.2.6 Anwendung auf bandbegrenzte periodische Funktionen 84
Periodische, bandbegrenzte Signale............................... 84
Beweis des Abtasttheorems für periodische Signale . . 84
Modifikation für beliebige Werte von N.................... 85

3.2.7 Schnelle Fourier-Transformation............................... 87
Ansatz... 87
DIT- und DIF-Algorithmus.. 88

3.3 FOURIER-Analyse nichtperiodischer Funktionen...................... 91
3.3.1 Das FOURIER-Integral... 91

Transformationsgleichungen.. 91
Berechnungsverfahren... 92
FOURIER-Integrierbarkeit. LAPLACE-Transformation . 94

3.3.2 Spektrale Amplitudendichte. Beispiele......................... 95
Betrags- und Phasenspektrum 95
Beispiel 1: Rechteck- und DlRAC-Impuls...................... 97
Beispiel 2: Cosinusfunktion. Verallgemeinerung 98
Beispiel 3: Sprungfunktion... 99
Beispiel 4: Kammfunktion... 100
Anwendung auf Testsignale.. 101

3.3.3 Anwendung auf abgetastete nichtperiodische Funktio­
nen (DTFT) .. 102

Transformationsgleichungen.. 102
Frequenznormierung.. 103
Betrags- und Phasenspektrum 104
Beispiel 1: Rechteckimpuls... 105
Beispiel 2: Sprungfunktion... 106
Übergang zur z-Transformation..................................... 107

3.3.4 Anwendung auf bandbegrenzte nichtperiodische Funk­
tionen .. 109

Signale mit bandbegrenztem Spektrum......................... 109

X INHALTSVERZEICHNIS

Folgerungen aus der Abtastung...................................... 110
Beweis des Abtasttheorems.. 110

3.4 Zusammenhänge und Sätze.. 112
3.4.1 Übersicht... 112
3.4.2 Zusammenhänge zwischen den Transformationen . . . 114

Nichtperiodische Signale.. 114
Periodische Signale... 116
Periodische Fortsetzung im Zeitbereich......................... 117
Beispiel. Abtasttheorem im Frequenzbereich................ 122
Periodische Fortsetzung von Abtastfolgen................... 124
Zusammenfassung.. 124

3.4.3 Sätze .. 125
Übersicht... 125
Verschiebungssatz ... 125
Faltungssatz ... 126

3.4.4 Anwendungen des Faltungssatzes................................... 128
Systemreaktion im Frequenzbereich 128
Faltung zweier Spaltfunktionen...................................... 131
FOURIER-Transformierte abgetasteter Signale............ 131
Fensterfunktionen ... 132

3.4.5 PARSEVALsche Gleichung.. 136
3.4.6 GlBBSsches Phänomen.. 138

Verhalten einer FouRiER-Reihe an Sprungstellen . . . 138
Berechnung der Approximationsfunktion....................... 139
Berechnung des Überschwingverhaltens 141

4 Einführung in Digitalfilter 143
4.1 Grundlagen... 143

4.1.1 z-Transformation.. 143
Digitalfilter und z-Transformation............................... 143
Abbildung der komplexen Frequenzebene 144
z-Transformation als LAURENT-Reihe 145
Ein- und zweiseitige z-Transformation......................... 145

4.1.2 Berechnung von z-Transformierten................................ 146
Berechnung mit Hilfe von Summenformeln................... 146
Fortsetzung von DTFT-Transformierten...................... 146

4.1.3 Grundstrukturen von Digitalfiltern................................ 148
Normal- oder Direktformen.. 148
IIR-und FIR-Filter .. 150
AR-, MA- und ARMA-Filter... 152
Biquadsektionen.. 153

4.2 Filterentwurf.. 153
4.2.1 Grundlagen... 153

Aufgabe des Filterentwurfs.. 153
Toleranzschemata. CEBYSEV-Polynome...................... 154

INHALTSVERZEICHNIS XI

Standard-Tiefpaßapproximation..................................... 155
Transformation in andere Filtertypen 157

4.2.2 IIR-Filterentwurf im Frequenzbereich 157
Bilineartransformation... 157
Transformation der Partialbruchzerlegungen................ 159
Beispiele.. 159

4.2.3 IIR-Filterentwurf im Zeitbereich 163
Methode der invarianten Impulsantwort...................... 163
Methode der invarianten Sprungantwort...................... 163

4.2.4 FIR-Filterentwurf mit Fensterverfahren...................... 164
Algorithmus... 164
Diskussion... 166

5 Analyse nichtstationärer Signale 167
5.1 Nichtstationäre Signale.. 167

5.1.1 Problem.. 167
Einführendes Beispiel ... 167
Ursache.. 168

5.1.2 Charakterisierung nichtstationärer Signale.................... 170
Definition... 170
Momentanfrequenz... 171
Beispiel: Gleitsinus... 171

5.1.3 Quasistationäre Signale... 174
Quasistationarität und Kurzzeit-AKF 174
Kurzzeit-AKF eines Sprachsignals 174

5.2 Kurzzeit-Spektralanalyse... 176
5.2.1 Fensterung und Kurzzeitspektrum................................ 176

’ Zeitfensterung .. 176
Kurzzeit-FouRiER-Transformation (STFT)................ 177
Aufbaufunktionen der STFT.. 179
Weitere Transformationsgleichungen............................ 180
Eigenschaften.. 180

5.2.2 Beschreibungsmöglichkeiten der Unschärfe.................... 186
Zeitgesetz der Nachrichtentechnik.................................. 186
Standardabweichung eines GAUSS-Impulses................ 188
Unschärferelation.. 188
Folgerungen für die STFT... 190

5.2.3 Das Spektrogramm.. 191
Darstellungsmöglichkeiten... 191
Spektrogramm eines Sprachsignals............................... 192

5.3 Filterbank-Analyse.. 194
5.3.1 Filterbank-Strukturen.. 194

Zweikanal-Digitalfilterbank.. 194
Verallgemeinerungen und Modifikationen 197

5.3.2 Eigenschaften von Analyse-Filterbänken....................... 197

XII INHALTSVERZEICHNIS

Kanalaufteilung.. 197
Ausgangssignal eines Filterkanals................................... 199
Effektivwertbildung .. 202

5.4 Wavelet-Transformation... 203
5.4.1 Basisfunktionen und Definition....................................... 203

Wavelets als Basisfunktionen... 203
Transformationsgleichungen der WT................................ 204
Zeit-Frequenz-Auflösung.. 205

5.4.2 Praktische Durchführung der WT 207
Diskrete Wavelet-Transformation (DWT).......................207
MRA-Interpretation.. 209
Zwei-Skalen-Relation und Filterstruktur.......................... 211
Weiterführende Hinweise.. 212

5.4.3 Erzeugung von Wavelets... 215
Erzeugung über Filterkoeffizienten................................... 215
Beispiel: DAUBECHIES-Wavelets...................................... 216
Erzeugung aus Verteilungsdichtefunktionen....................217

5.4.4 Das Scalogramm. Beispiele ... 219

6 Spezialgebiete im Kurzbericht 223
6.1 HlLBERT-Transformation.. 223

6.1.1 Definition und Berechnungsmöglichkeiten........................223
Motivation .. 223
Folgerungen aus der CAUCHYschen Integralformel . . 224
HiLBERT-Transformierte. Analytisches Signal.............225
Berechnung im Frequenzbereich..226

6.1.2 Zuordnungssatz.. 228
Zerlegung einer Funktion ... 228
Besonderheiten kausaler und analytischer Signale . . . 228

6.1.3 Anwendungen.. 231
Realisierbare Übertragungsfaktoren................................... 231
Berechnung von FoüRlER-Transformierten....................... 232
Berechnung von Hüllkurven.. 233
Abtasttheorem für Bandpaßsignale............................... 235

6.1.4 Diskrete HlLBERT-Transformation.................................... 235
Kausale zeitdiskrete Signale.. 235
Realisierbare Übertragungsfaktoren....................................236

6.2 Leistungsspektrum und Cepstrum .. 237
6.2.1 Das Leistungsspektrum ... 237

Technische Leistungsdichte .. 237
Leistungsdichtespektrum.. 238

6.2.2 WiENER-CHiNCiN-Theorem... 238
Energiedichtespektrum und Impuls-AKF.......................... 238
Leistungsdichtespektrum und AKF............................... 239
Kreuzleistungsspektrum und KKF................................... 241

INHALTSVERZEICHNIS XIII

6.2.3 Anwendungsbeispiele.. 242
Übertragungsverhalten linearer zeitinvarianter Systeme 242
AKF des weißen Rauschens.. 243
AKF des Bandpaßrauschens.. 243

6.2.4 Cepstrum... 244
Motivation und Begriffsbildung...................................... 244
Komplexes und reelles Cepstrum.................................. 246
Cepstrum zeitdiskreter Signale...................................... 247
Anwendungsbeispiele.. 248

6.2.5 Modellierung stationärer Signale.................................. 250
Synthese- und Analysefilter.. 250
MA- und AR-Modell.. 251

6.3 Optimale Signalverarbeitung ... 254
6.3.1 Optimalfiltertheorie... 254

Aufgabe.. 254
WiENER-HoPFsche Integralgleichung................................ 256
Lösung der Integralgleichung.. 257
Anwendung auf zeitdiskrete Signale 259

6.3.2 Vorhersagefilter (Prädiktoren)... 261
Motivation .. 261
Prädiktion zeitkontinuierlicher Signale.............................262
Prädiktion zeitdiskreter Signale..................................... 262
Anwendung zur Schätzung von Modellparametern . . 264
Zusammenhang zum Cepstrum..................................... 266
Prädiktionsfehler. Spektrale Flachheit......................... 266

6.4 Anwendung der linearen Prädiktion auf nichtstationäre Signale 267
6.4.1 Linear Prediction Coding (LPC)................................... 267

'* Quasistationärer Ansatz.. 267
Einführendes Beispiel ... 269
Modellspektrum .. 271
Fehler- und Anregungssignal .. 274

6.4.2 Anwendungen... 274
Überblick... 274
Redundanzarme Signalcodierung.................................. 275

6.4.3 Praktische Berechnung der Prädiktorkoeffizienten . . . 277
Kovarianzmethode... 277
Autokorrelationsmethode... 278
LEViNSON-DuRBiN-Rekursion.. 279
Bedeutung der PARCOR-Koeffizienten......................... 281

7 Grundlagen der Klassifikation 283
7.1 Grundbegriffe... 283

7.1.1 Klasseneinteilung einer Signalmenge.................................283
7.1.2 Merkmalvektor und Merkmalraum................................ 284

Merkmalvektoren.. 284

XIV INHALTSVERZEICHNIS

Merkmalraum. Abstandsfunktion...................................... 284
MiNKOWSKi-Norm... 286
Beispiel.. 288

7.1.3 Klasseneinteilung des Merkmalraums............................. 291
Kompaktheitshypothese.. 291
Partitionierung des Merkmalraums. Lernstichprobe . . 291
Kompliziertheit, Separierbarkeit 292

7.1.4 Elemente von Klassifikatoren.. 294
Bezeichnungen. Blockschaltbild..294
Entscheidungsfindung... 295
Modellwissen... 296

7.1.5 Beurteilung von Klassifikatoren...296
Teststichprobe. Verwechslungsmatrix................................ 296
Kostenmatrix. Risiko.. 297
Erweiterte Verwechslungsmatrix. Equal Error Rate . . 298

7.2 Der Abstandsklassifikator... 299
7.2.1 Ansatz.. 299
7.2.2 Vereinfachung der Unterscheidungsfunktion.....................300
7.2.3 Beispiel... 301
7.2.4 Verallgemeinerungen... 304

Linear-Klassifikator .. 304
Zweiklassenproblem. Neuronenmodell 304

7.3 Statistische Klassifikatoren... 306
7.3.1 Ansatz.. 306

Statistische Problembeschreibung.......................................306
Entscheidungsregeln.. 307
Fehlerwahrscheinlichkeit.. 308

7.3.2 BAYES-Klassifikator mit normal verteilten Merkmal­
vektoren ... 310

Approximation der Dichtefunktion....................................310
Unterscheidungsfunktion.. 310
Beispiel.. 311
Übereinstimmende Kovarianzmatrizen............................. 314
BAYESscher Abstandsklassifikator.......................................315
MAHALANOBIS-Abstandsklassifikator............................ 315

7.3.3 Anwendung weiterer Verteilungsfunktionen................ 316
7.3.4 Klassifikator mit minimalem Risiko................................ 316

Kostenfunktion. Risiko... 316
Minimierung des Risikos. BOK-AK................................... 318
Symmetrische Kostenfunktion. BOK-SK.......................... 319

7.4 Verallgemeinerungen.. 320
7.4.1 Allgemeines Entscheidungsproblem.................................... 320
7.4.2 Mehrstufige Entscheidungsprobleme................................. 321
7.4.3 Mehrkriterielle Entscheidungsprobleme..............................321

INHALTSVERZEICHNIS XV

8 Modellanpassung, Adaption und Lernen 323
8.1 Modellanpassung... 323

8.1.1 Beispiele... 323
8.1.2 Wissenserwerb, Lernen und Adaption..............................324

Referenzwissen... 324
Lernen und Adaption ... 325
Systematisierung der Lernverfahren 325

8.2 Ausgewählte Lernalgorithmen.. 328
8.2.1 Serieller Perzeptron-Lernalgorithmus................................. 328

Aufgabe und Algorithmus... 328
Konvergenzbeweis ... 330
Beispiel.. 331

8.2.2 Gradienten verfahren... 333
Prinzip .. 333
Adaline.. 334
Beispiel.. 336

8.2.3 Regressionsverfahren... 336
Einführendes Beispiel ... 336
Regressionsansatz ... 339
Optimalität des Regressionsklassifikators..........................340
Analytisches Lösungsverfahren...................................... 341
Algorithmisches Lösungsverfahren 342
Regel von Robbins und Monro . . 4............................. 343
Hinweis zur Merkmaltransformation f.......................... 343

8.3 Clusterung und Vektorquantisierung... 345
8.3.1 Cluster-Analyse... 345

Prinzip und Anwendungsgebiete 345
' Einteilungskriterien ... 346

Iterative Top-down-Clusterung...................................... 347
Iterative Bottom-up-Clusterung...................................... 347

8.3.2 Vektorquantisierung... 350

9 Spezielle Klassifikatoren 353
9.1 Neuronale Netze ... 353

9.1.1 Grundbegriffe.. 353
Einführendes Beispiel ... 353
Neuronentypen... 355
Netzwerktopologien .. 359

9.1.2 Einsatzmöglichkeiten... 361
9.1.3 Mehrschichtiges Perzeptron... 362

Aufbau und Anwendung.. 362
Lernen mit Fehler-Rückverfolgung................................... 363
Beispiele.. 366

9.2 Unscharfe Klassifikatoren ... 370
9.2.1 Zugehörigkeit.. 370

XVI INHALTSVERZEICHNIS

9.2.2 Das Konzept unscharfer Mengen.................................... 371
Scharfe und unscharfe Mengen..371
Zugehörigkeitsfunktionen ... 371
Rechenregeln für unscharfe Mengen 373

9.2.3 Modellierung von Zugehörigkeitsfunktionen.....................374
Modellierung durch Wahrscheinlichkeitsverteilungen . 374
Modellierung durch Potentialfunktionen...........................375

9.2.4 Verknüpfung von Zugehörigkeitsfunktionen................ 376
Aufgaben... 376
Disjunktive und konjunktive Verknüpfungen................378
Aggregation von Zugehörigkeitsfunktionen................... 379

9.3 Klassifikatoren für Folgen.. 381
9.3.1 Grundlagen... 381

Erkennung strukturierter Objekte381
Darstellung von Folgen durch Graphen............................. 382
Endlicher Automat als Quellenmodell............................. 383
Mehrstufige Entscheidungsprozesse................................... 384
Prinzip der dynamischen Programmierung.......................386
Blockschaltbild eines Erkennungssystems389

9.3.2 Abstandsklassifikation von Folgen 390
Ansatz... 390
Dynamische Zeitanpassung .. 390

9.3.3 Statistische Modellierung von Folgen............................. 393
MARKOV-Modelle ... 393
Stochastischer MEALY-Automat (HMM).......................... 396

9.3.4 Maximum-Likelihood-Klassifikation von Folgen 399
Emissionswahrscheinlichkeit einer Folge.......................... 399
Viterbi-Algorithmus... 400
Forward-Algorithmus ... 401
Lernen der Modellparameter...401
Anwendung von HMM... 402

9.3.5 BAYES-Klassifikation von Folgen....................................... 403
Methode.. 403
Perplexität.. 403

Literaturverzeichnis 405

Register 413

