

Mérési struktúrák

Gerzson Miklós

Pannon Egyetem, Villamosmérnöki és Információs
Rendszerek Tanszék

2019/2020 II. félév

- A mérés művelete:
 - a mérendő jellemző és a szimbólum halmaz közötti leképezés megvalósítása – *jel- és rendszerelméleti aspektus*
 - mérési folyamat: a leképezést megvalósító rendszer
 - skálainformáció konstruálása – *metrológiai aspektus*

Mérés jel- és rendszerelméleti modellje

Mérés jel- és rendszerelméleti modellje

- mérendő objektum
 - a mérést magában foglaló modellezés tárgya
 - kimenő/bemenő jelei hordozzák az információt
- mérőeszköz
 - kimenetén a szükséges mérési eredmény
 - bemenetén a zajjal terhelt információ
 - kölcsönhatásba kerül a mérendő objektummal
 - szelektív módon gyűjti be az információt
 - elsődleges adatfeldolgozás

Mérés jel- és rendszerelméleti modellje

- jelátviteli csatorna
 - az objektum és a mérőeszköz közötti kölcsönhatás nem közvetlen
 - a megfigyelt jelekre zajok szuperponálódnak
 - ezek reprezentálására alkalmas a jelátviteli csatorna
 - ismerete a mérés tervezése szempontjából lényeges

A jel

- **Jelhordozó**: minden mérhető fizikai/kémiai állapotátározó
- **Jellemzők**: azok a jelhordozók, amelyek az irányított folyamat állapotát jellemzik vagy befolyásolják
- **Jel**: valamely állapotátározó minden olyan értéke vagy értékváltozása, amely egy egyértelműen hozzárendelt információ szerzésére, továbbítására vagy tárolására alkalmas

Jelek osztályozása

- értékkészlet szerint:
 - folytonos
 - diszkrét (szakaszos)
- időbeli lefolyás szerint:
 - folyamatos
 - diszkrét (szaggatott)
- meghatározottság szerint:
 - determinisztikus
 - sztochasztikus
- megjelenési forma szerint:
 - analóg
 - digitális

Jelek osztályozása

Jelek osztályozása

A rendszer fogalma

- **Rendszer:** kölcsönhatások és kölcsönös összefüggések által összekapcsolt objektumok halmaza.
- A halmaz elemeit, azaz a rendszer határait a *figyelembe vett* kölcsönhatások jelölik ki.
- **Kölcsönhatások:** anyag-, energia- és információ-átadással járó folyamatok
 - objektív törvényszerűségek határozzák meg
 - jellemzésük: állapot-leírás

A rendszer fogalma

- **Állapot:** a rendszerben fellépő kölcsönhatások adott időpontra vonatkozó viszonyait megadó információk összessége
 - megadásához:
 - rendszer belső szerkezetének, elemek közötti kapcsolatoknak ismerete → struktúra
 - összefüggések mennyiségi viszonyai → paraméterek

Mérési eljárások csoportosítása

- mérőeszköz által megvalósított jelfeldolgozás:
 - bemenete: a hasznos információt zajjal terhelve tartalmazó megfigyelés
 - kimenete: a keresett információt minél tisztább állapotban tartalmazó mérési eredmény
- mérendő jellemzőt az előzetes modell definiálja \Rightarrow a mérési eljárásnak „ismernie kell” a modellt, azaz fizikailag vagy koncepcionálisan tartalmaznia kell az előzetes modellt

Mérési eljárások csoportosítása

- mérési eljárások csoportosítása a **mérőeszköz beépítése, az elsődleges adatfeldolgozás jellege** alapján:
 - explicit
 - implicit

Mérési eljárások csoportosítása

- **explicit eljárás** (nemrekurzív, közvetlen, egy lépéses)

ahol

- $M(a)$ – a keresett a paramétereket tartalmazó rendszer
- u – gerjesztés
- y – zajmentes kimenet
- n – zavarás
- z – zajjal terhelt megfigyelés
- α^* – optimális megfigyelés

Mérési eljárások csoportosítása

- hasonlósági kritérium: $C(z, u, \alpha)$
- a minimális hiba elérésének szükséges feltétele, hogy

$$\frac{\partial C(z, u, \alpha)}{\partial \alpha_i} = 0, \quad \alpha^T = [\alpha_1, \alpha_2, \dots, \alpha_m]$$

teljesüljön a modell minden α_i paraméterére

- ha ez megoldható, akkor a mérési eredményt egy explicit formula adja meg
- mérés menete: elvégezzük a szükséges számú mérést, majd ezeket egy lépésben kiértékelve megkapjuk a mérési eredményt

Mérési eljárások csoportosítása

- informatikai szempontból:
 - nagy mennyiségű adat
 - nincs (?!) időkorlát

Mérési eljárások csoportosítása

- **implicit eljárás** (rekurzív, iteratív, modelljavító)

$M[\alpha(i)]$ – az $M(a)$ rendszer változtatható paraméterű modellje
(i) az i -dik lépésre/mérési ciklusra utal

Mérési eljárások csoportosítása

- hasonlósági kritérium: $C(z, u, \alpha)$
- a minimális hiba elérésének szükséges feltétele, hogy

$$\frac{\partial C(z, u, \alpha)}{\partial \alpha_i} \rightarrow 0, \quad \alpha^T = [\alpha_1, \alpha_2, \dots, \alpha_m]$$

teljesüljön a modell minden α_i paraméterére azaz minden új megfigyeléshez származtat egy új mérési eredményt úgy, hogy a korábbi eredményt az új megfigyelés valamilyen függvényével korigálja

Mérési eljárások csoportosítása

- mérés menete: a hasonlósági kritérium lépésenkénti kiértékelése, és ennek alapján a modell paramétereinek változtatása a mérendő objektum és a beépített modell egyre nagyobb hasonlósága érdekében
- informatikai szempontból:
 - kevés adat
 - szoros időkorlát

Mérési eljárások csoportosítása

- A mérőeszközök számos jelátalakítót tartalmazhatnak különböző elrendezésben
- Ezek elrendezése, **struktúrája** határozza meg az eredő átviteli tényezőt (erősítést), az átviteli hibák halmozódását, különböző zavarásokra való reagálást, érzékenységet.
- Alapstruktúrák:
 - láncstruktúra
 - párhuzamos struktúra
 - körstruktúra

Mérési eljárások csoportosítása

- Lánctruktúra

- eredő átviteli tényező $K = \prod K_i$
- hibahalmozódás jelentős lehet!
- a zavar hatása annál nagyobb, minél közelebb van a bemenethez (ha $K_i > 1$)

Mérési eljárások csoportosítása

- Párhuzamos struktúra:** két, egymástól elválaszthatatlan jel közül az egyiket (u_x) kell mérni, a másik a zavar (u_z)

$$u = K_1(u_x + u_z) - K_2u_z$$

$$\text{ha } K_1 = K_2 = K$$

$$\text{akkor } u = Ku_x$$

Mérési eljárások csoportosítása

- Párhuzamos struktúra időben soros megvalósítással:

- előny: ugyanaz a műszer
- hátrány: részeredményeket tárolni kell, K ne változzon, mérés legyen gyorsabb, mint a jelváltozása

Mérési eljárások csoportosítása

- **Körstruktúra:** negatív visszacsatolással segíti pl. a szelep pontosabb beállítását (pozicionáló)

$$y = K(u - K_v y) \quad K_e = \frac{K}{1 + KK_v} \cong \frac{1}{K_v} \quad (KK_v \gg 1)$$

- kombinálható a láncstruktúrával

Mérési eljárások csoportosítása

- **etalon jelenléte** szerint
 - etalon: Mérték, mérőeszköz, anyagminta vagy mérőrendszer, melynek az a rendeltetése, hogy egy mennyiség egységét, illetve egy vagy több ismert értékét definiálja, megvalósítsa, fenntartsa vagy reprodukálja és referenciaként szolgáljon.
- példák:
 - 1 kg-os tömegetalon;
 - 100 Ω -os normállenállás;
 - etalon ampermérő;
 - cézium frekvencia etalon;
 - standard hidrogén elektród;
 - bizonylatolt koncentrációjú, emberi szérumban oldott kortizont tartalmazó anyagminta.

Mérési eljárások csoportosítása

1. közvetlen összehasonlítás

- fizikailag azonos természetű etalon van jelen
- előny: pontos mérés
- hátrány: hosszadalmas eljárás, nem minden esetben megvalósítható

2. közvetett összehasonlítás

- etalon nincs jelen, mérés átalakítás alapján
- előny: gyors, széleskörű alkalmazhatóság
- hátrány: kevésbé pontos
- kalibrálásakor az etalonra szükség van

3. Differencia módszer

- a közvetett és a közvetlen módszerek előnyeinek egyesítése
- pontosabb, mint a közvetett
- gyorsabb, mint a közvetlen
- pontosság feltétele: a segédskáláról leolvasott mennyiség jóval kisebb legyen, mint az etalon alapján meghatározott mennyiség

Mérési eljárások csoportosítása

- a **mérési eredmény megjelenési formája** szerint

1. analóg mérőeszköz

- kimenetén a mért értékkel arányos analóg jel jelenik meg
- nincs információveszteség

2. digitális mérőeszköz

- a folytonos jelhez tartományonként egy-egy számot rendelünk
- elvileg van információveszteség
- jobban illeszkedik a számítógépes feldolgozáshoz