第3章

第3章离散时间信号的傅里叶变换

引出

DFT

- 3.1 CTFS, CTFT
- 3.2 DTFT
- 3.3 CT信号的抽样
- 3.4 DTFS, DFS
- 3.5 DFT 重点内容
- 3.6 用DFT计算线性卷积
- 3.7 与DFT有关的几个问题
- 3.8 二维傅里叶变换
- 3.9 Hilbert 变换

四种傅立叶变换

- 2. 连续周期 非周期离散(Ω) CTFS
- 3. 离散非周期 周期连续 (ω) DTFT
- 4. 离散周期 周期离散 DTFS

切实理解四种FT之向的对应关系

四种傅立叶变换

对偶性; DFS本质上是DTFS, 定标因子转移了

3.1 连续时间信号的傅立叶变换

1. 傅立叶级数
$$x(t) = x(t + nT)$$
 $\Omega_0 = 2\pi/T$

FS
$$\begin{cases} x(t) = \sum_{k=-\infty}^{\infty} X(k\Omega_0) e^{jk\Omega_0 t} \\ X(k\Omega_0) = \frac{1}{T} \int_{t}^{t+T} x(t) e^{-jk\Omega_0 t} dt \end{cases}$$

傅立叶系数 $X(k\Omega_0)$ 是第k次谐波的系数,所以

 $X(k\Omega_0)$ 在频率坐标轴上是离散的,间隔是 Ω_0 。

周期信号傅里叶级数展开(分解):复指数信号正交分解,三角函数形式的级数展开;CTFS存在的条件:周期内平方可积、Dirichlet条件。第一种sinc函数,且频域、离散

2. 傅立叶变换

FT:
$$\begin{cases} X(j\Omega) = \int_{-\infty}^{\infty} x(t)e^{-j\Omega t} dt \\ x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\Omega)e^{j\Omega t} d\Omega \end{cases}$$

FS:
$$X(k\Omega_0) = \frac{1}{T} \int_t^{t+T} x(t)e^{-jk\Omega_0 t} dt$$
$$x(t) = \sum_{k=-\infty}^{\infty} X(k\Omega_0)e^{jk\Omega_0 t}$$

 $\ddot{a}x(t)$ 是非周期信号,可以认为: x(t)的周期 $T \to \infty$

$$x(t)$$
的周期 $T \Rightarrow \infty$ $\Omega_0 = 2\pi/T \Rightarrow 0$, $k\Omega_0 = \Omega \Rightarrow$ 连续

傅里叶变换存在条件:整个区间上平方可积、Dirichlet条件。绝对可积可导出平方可积,反之不一定成立,例如 $x(t) = \sin(2\pi t)/(\pi t)$ 。实际工作中主要考虑平方可积即可。

二者的关系

设周期为T的信号, CTFS: $x(t) \Leftrightarrow X(k\Omega_0) = a_k$

主值周期区间信号,CTFT: $x_{\tau}(t) \Leftrightarrow X(j\Omega)$

有:
$$X(k\Omega_0) = \frac{1}{T}X(j\Omega)\Big|_{\Omega=k\Omega_0} = a_k$$

Parseval定理

周期信号的功率
$$P_x = \frac{1}{T} \int_{-T/2}^{T/2} |x(t)|^2 dt = \sum_{k=-\infty}^{\infty} |X(k\Omega_0)|^2$$

能量信号的能量
$$E_x = \int_{-\infty}^{\infty} |x(t)|^2 dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} |X(j\Omega)|^2 d\Omega$$

掌握定理的推导

周期信号: 可以实现傅里叶级数的分解, 属于功率信号;

非周期信号:可以实现傅里叶变换,属于能量信号:

那么, 周期信号可否实现傅里叶变换

在经典数学的意义上是不可实现的,但在引入了奇异函数后,可以实现。

$$\delta(t) \xrightarrow{\text{CTFT}} \int_{-\infty}^{\infty} \delta(t) e^{-j\Omega t} dt = 1_{\underline{y}} \underline{y}$$

$$1_{\underline{y}} \xrightarrow{\text{ICTFT}} \frac{1}{2\pi} \int_{-\infty}^{\infty} 1 \cdot e^{j\Omega t} d\Omega = \delta(t), \quad \text{即有:}$$

$$\int_{-\infty}^{\infty} e^{j\Omega t} d\Omega = 2\pi \delta(t)$$

$$\int_{-\infty}^{\infty} e^{j\Omega t} d\Omega = 2\pi \delta(t)$$

又根据对偶性质:

$$1$$
时域 = $1(t)$ $\longrightarrow 2\pi\delta(\Omega)$, 即有:

$$\int_{-\infty}^{\infty} 1(t)e^{-j\Omega t} dt = 2\pi\delta(\Omega)$$
$$\int_{-\infty}^{\infty} e^{-j\Omega t} dt = 2\pi\delta(\Omega)$$

$$\int_{-\infty}^{\infty} e^{-j\Omega t} dt = 2\pi \delta(\Omega)$$

$$\int_{-\infty}^{\infty} e^{\pm jxy} dx = 2\pi \delta(y)$$

$$\int_{-\infty}^{\infty} e^{\pm jxy} dx = 2\pi \delta(y)$$

$$X(j\Omega) = \int_{-\infty}^{\infty} x(t)e^{-j\Omega t} dt$$

$$= \int_{-\infty}^{\infty} \left[\sum_{k=-\infty}^{\infty} X(k\Omega_0)e^{jk\Omega_0 t}\right]e^{-j\Omega t} dt$$

$$= \sum_{k=-\infty}^{\infty} X(k\Omega_0) \int_{-\infty}^{\infty} e^{-j(\Omega - k\Omega_0)t} dt$$

$$\therefore \int_{-\infty}^{\infty} e^{\pm jxy} dx = 2\pi \delta(y)$$

例1 令 $x(t) = \cos(2\pi f_0 t)$, 求其傅立叶变换。

因为: $\int_{-\infty}^{\infty} |x(t)|^2 dt \to \infty$ 所以, 严格意义上的傅立

叶变换不存在,可将其展开为傅立叶级数:

$$x(t) = \sum_{k=-\infty}^{\infty} X(k\Omega_0)e^{j\Omega_0 t}$$
$$= [e^{j\Omega_0 t} + e^{-j\Omega_0 t}]/2$$

$$X(k\Omega_0) = 1/2, \quad k = 1, -1$$

现利用 δ 函数将x(t)作傅立叶变换:

$$\int_{-\infty}^{\infty} x(t)e^{-j\Omega t} dt = \frac{1}{2} \int_{-\infty}^{\infty} \left[e^{-j(\Omega - \Omega_0)t} + e^{-j(\Omega + \Omega_0)t} \right] dt$$
$$= \pi \delta(\Omega - \Omega_0) + \pi \delta(\Omega + \Omega_0)$$

例2

$$x(t) = e^{j\Omega_0 t} \xrightarrow{\text{CTFT}} \int_{-\infty}^{\infty} e^{j\Omega_0 t} e^{-j\Omega t} dt$$
$$= \int_{-\infty}^{\infty} e^{-j(\Omega - \Omega_0)t} dt = 2\pi \delta(\Omega - \Omega_0)$$

因为有
$$1(t)$$
 $\xrightarrow{\text{CTFT}} 2\pi\delta(\Omega)$, 利用频移性质, 有 $1(t) \cdot e^{j\Omega_0 t}$ $\xrightarrow{\text{CTFT}} 2\pi\delta(\Omega - \Omega_0)$ \leftarrow 或相乘性质

推广:
$$e^{jk\Omega_0 t}$$
的CTFT为
$$1(t) \cdot e^{jk\Omega_0 t} \xrightarrow{\text{CTFT}} 2\pi\delta(\Omega - k\Omega_0)$$

例3
$$p(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT)$$

$$p(t) \xrightarrow{\text{CTFS}} P(k\Omega_0) = \frac{1}{T} \int_{-T/2}^{T/2} \delta(t) e^{-jk\Omega_0 t} dt = \frac{1}{T}$$

$$p(t) = \sum_{k=-\infty}^{\infty} P(k\Omega_0) e^{jk\Omega_0 t} = \frac{1}{T} \sum_{k=-\infty}^{\infty} e^{jk\Omega_0 t}$$
 周期信号FS展开

$$p(t) \xrightarrow{\text{CTFT}} P(j\Omega) = \frac{2\pi}{T} \sum_{k=-\infty}^{\infty} \delta(\Omega - k\Omega_0) = \Omega_0 \sum_{k=-\infty}^{\infty} \delta(\Omega - k\Omega_0)$$

线性(齐次性,可加性),频移性质

$$\sum_{k=-\infty}^{\infty} \delta(\Omega - k\Omega_0) \xrightarrow{\text{ICTFT}} \frac{1}{\Omega_0} \sum_{n=-\infty}^{\infty} \delta(t - nT)$$

频域采样用到:
$$\Omega_0 = \frac{2\pi}{T}$$
, 频域间隔为 Ω_0 , 时域周期为 T

3.2 离散时间信号的傅里叶变换

Discrete Time Fourier Transform, DTFT

(一) 定义
$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n}$$
 对一般信号 $x(n)$ 对系统特征 $h(n)$

DTFT和Z变换的关系!

$$X(z) = \sum_{n} x(n)z^{-n}$$

$$X(e^{j\omega}) = X(z)|_{z=e^{j\omega}} = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n}$$

(二)特点

- 1. x(n)是离散的,所以变换需要求和;
- $2. X(e^{j\omega})$ 是 ω 的连续函数;
- $3. X(e^{j\omega})$ 是 ω 的周期函数,周期为 2π ;

$$X(e^{j(\omega+2\pi)}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j(\omega+2\pi)n}$$
$$= \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n} = X(e^{j\omega})$$

4. $X(e^{j\omega})$ 存在的条件是x(n) ∈ l_1 空间;

$$x(t) = \sum_{k=-\infty}^{\infty} X(k\Omega_0) e^{\mathrm{j}k\Omega_0 t}$$
 , $\Omega_0 = 2\pi/T$

5. DTFT

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n}$$

可以看作是将 $X(e^{j\omega})$ 在频域展开为傅立叶级数,傅立叶系数即是x(n);

6. ω是z在单位圆上取值时的z变换:

$$X(e^{j\omega}) = X(z)|_{z=e^{j\omega}}$$

7. 由 $X(e^{j\omega})$ 可以得到x(n)的幅度谱、相位谱及能量谱,从而实现离散信号频谱分析;

8. 反变换

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n}$$

$$\int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega m} d\omega = \int_{-\pi}^{\pi} \left[\sum_{n=-\infty}^{\infty} x(n) e^{-j\omega n} \right] e^{j\omega m} d\omega$$

$$= \sum_{n=-\infty}^{\infty} x(n) \int_{-\pi}^{\pi} e^{-j\omega(n-m)} d\omega$$

$$= 2\pi x(m)$$

$$= 2\pi x(m)$$

$$= \begin{cases} 2\pi & n=m \\ 0 & n \neq m \end{cases}$$

对比:
$$\int_{-\infty}^{\infty} e^{\pm jxy} dx = 2\pi\delta(y)$$

(三) 性质

1. 线性

$$F[ax_1(n) + bx_2(n)] = aX_1(e^{j\omega}) + bX_2(e^{j\omega})$$

2. 移位

$$F[x(n-n_0)] = e^{-j\omega n_0} X(e^{j\omega})$$

3. 奇偶、虚实性质

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n} = X_R(e^{j\omega}) + jX_I(e^{j\omega})$$
$$= |X(e^{j\omega})|e^{j\varphi(\omega)}$$

$$\begin{cases} X_R(e^{j\omega}) & |X(e^{j\omega})| & \omega & even \\ X_I(e^{j\omega}) & \varphi(\omega) & \omega & odd \end{cases}$$

如果x(n)是实信号,即 $x^*(n) = x(n)$

$$X^*(e^{j\omega}) = \left[\sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n}\right]^* = \sum_{n=-\infty}^{\infty} x^*(n)e^{j\omega n}$$
$$= \sum_{n=-\infty}^{\infty} x(n)e^{-j(-\omega)n} = X(e^{-j\omega})$$

如果x(n)是实偶序列,即x(n) = x(-n)

 $X(e^{j\omega})$ 是 ω 的实偶函数!

$$y(n) = x(n) * h(n)$$

$$Y(e^{j\omega}) = X(e^{j\omega})H(e^{j\omega})$$

5. 如果

$$y(n) = x(n) \cdot h(n)$$

$$Y(e^{j\omega}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\theta}) H(e^{j(\omega-\theta)}) d\theta$$

时域卷积定理, 频域卷积定理

6. 时域相关定理

如果
$$x(n) \rightarrow X(e^{j\omega})$$

则有 $x(-n) \rightarrow X(e^{-j\omega})$
 $x^*(n) \rightarrow X^*(e^{-j\omega})$
 $x^*(-n) \rightarrow X^*(e^{j\omega})$

根据相关与卷积的计算关系,以及考虑一般性信号, 则有:

$$r_{xy}(m) = x^*(-n) * y(n) \xrightarrow{\text{DTFT}} X^*(e^{j\omega}) Y(e^{j\omega})$$

互相关:
$$r_{xy}(m) = \sum_{n=-\infty}^{\infty} x^*(n)y(n+m)$$

LDTFT

$$E_{xy}(e^{j\omega}) = X^*(e^{j\omega})Y(e^{j\omega})$$

自相关:
$$\underline{r_x(m)} = \sum_{n=-\infty}^{\infty} x^*(n)x(n+m)$$

$$DTFT{r_{\chi}(m)} = X^*(e^{j\omega})X(e^{j\omega})
= |X(e^{j\omega})|^2 \xrightarrow{i \Box j} E_{\chi}(e^{j\omega})$$

自相关函数与 DTFT 模平方关联起来了:自相关函数的 DTFT=序列DTFT的模平方,且始终是ω的实函数!

7. Parseval's 定理

时域总能量: $E_x = \sum_{n=-\infty}^{\infty} |x(n)|^2 = \langle x, x \rangle = ||x||_2^2$

频域总能量:

$$E_{x} = \sum_{n=-\infty}^{\infty} x(n) x^{*}(n)$$

$$= \sum_{n=-\infty}^{\infty} x^*(n) \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} \right] d\omega$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) \left[\sum_{n=-\infty}^{\infty} x^*(n) e^{j\omega n} \right] d\omega$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) X^*(e^{j\omega}) d\omega$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} |X(e^{j\omega})|^2 d\omega = \frac{1}{2\pi} \int_{-\pi}^{\pi} E_{\chi}(e^{j\omega}) d\omega$$

信号的 能量谱

8. Wiener—Khinchin 定理

功率信号自相关函数定义为

$$r_{x}(m) = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} x(n)x(n+m)$$

自相关函数的DTFT

相关函数和初率语:随机信号分析与处理的主要工具,它们都需要靠"估计"得到,这就形成了丰富的"估值理论"。

例1
$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n}$$

$$x(n) = \delta(n) \xrightarrow{\text{DTFT}} X(e^{j\omega}) = 1$$

$$x(n) = \delta(n - m) \xrightarrow{\text{DTFT}} e^{-j\omega m}$$

$$\delta(t) \xrightarrow{\text{CTFT}} 1$$

$$1(t) \xrightarrow{\text{CTFT}} 2\pi \delta(\Omega)$$

$$e^{j\Omega_0 t} \xrightarrow{\text{CTFT}} 2\pi \delta(\Omega - \Omega_0)$$

$$e^{jk\Omega_0 t} \xrightarrow{\text{CTFT}} 2\pi \delta(\Omega - k\Omega_0)$$

$$x(n) = e^{j\omega_0 n} \xrightarrow{\text{DTFT}} 2\pi \sum_{k=-\infty}^{\infty} \delta(\omega - \omega_0 + 2\pi k)$$
 证明:假设与验证

$$x(n) = 1 \xrightarrow{\text{DTFT}} 2\pi \sum_{k=-\infty}^{\infty} \delta(\omega + 2\pi k)$$
, 上例中 $\omega_0 = 0$

有:
$$x(n) = \cos(\omega_0 n) = \left[e^{j\omega_0 n} + e^{-j\omega_0 n}\right]/2$$
 \downarrow DTFT

$$X(e^{j\omega}) = \pi \sum_{k=-\infty}^{\infty} [\delta(\omega + \omega_0 + 2\pi k) + \delta(\omega - \omega_0 + 2\pi k)]$$

还有:

$$\sum_{n=-\infty}^{\infty} 1 \cdot e^{-j\omega n} = \sum_{n=-\infty}^{\infty} e^{-j\omega n} = 2\pi \sum_{k=-\infty}^{\infty} \delta(\omega + 2\pi k)$$

例2 $x(n) = \sum_{k=-\infty}^{\infty} \delta(n-kN)$ 证明:

$$x(n) = \sum_{k=-\infty}^{\infty} \delta(n - kN) \xrightarrow{\text{DTFT}} \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega + \frac{2\pi}{N}k)$$

$$\sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n} = \sum_{n=-\infty}^{\infty} (\sum_{k=-\infty}^{\infty} \delta(n-kN))e^{-j\omega n}$$

$$= \sum_{k=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} \delta(n-kN)e^{-j\omega n} = \sum_{k=-\infty}^{\infty} e^{-j\omega Nk}$$

$$= \sum_{k=-\infty}^{\infty} 2\pi\delta(N\omega + 2\pi k)$$

$$\sum_{n=-\infty}^{\infty} e^{-j\omega n}$$

$$= \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega + \frac{2\pi}{N}k)$$

$$\sum_{n=-\infty}^{\infty} e^{-j\omega n}$$

$$= 2\pi \sum_{k=-\infty}^{\infty} \delta(\omega + 2\pi k)$$

$$\delta(at) = \frac{1}{a}\delta(t), a > 0$$

(四) 应用

例1
$$d(n) = \begin{cases} 1 & n = 0,1,\dots,N-1 \\ 0 & n$$
为其他值

$$D(e^{j\omega}) = \sum_{n=0}^{N-1} e^{-j\omega n} = \frac{1 - e^{-j\omega N}}{1 - e^{-j\omega}}$$
$$= e^{-j(N-1)\omega/2} \frac{\sin(\omega N/2)}{\sin(\omega/2)}$$

$$= e^{j\varphi(\omega)}D_g(\omega) \qquad 增益D_g(\omega) 可正可负$$

$$D_g(e^{j\omega}) = \frac{\sin(\omega N/2)}{\sin(\omega/2)}$$

-5 └ -0.5

-0.4

-0.3

-0.2

-0.1

sinc函数

0

(b) N=18

0.1

0.2

0.3

0.4

0.5

$$\frac{\omega N}{2} = k\pi$$
 $\omega = \frac{2\pi}{N}k$
过零点

N越大 主瓣越窄

例2. 信号截短
$$\begin{cases} x_N(n) = x(n)d(n) \\ X_N(e^{j\omega}) = X(e^{j\omega}) * D(e^{j\omega}) \end{cases}$$

注意:所有有限长的信号都应看作一无限长的信号和一矩形窗相乘的结果。关键是对频域的影响。

 $\diamondsuit: \quad x(n) = \cos(\omega_0 n)$

则: $X(e^{j\omega})$ 是周期的线谱,与 $D(e^{j\omega})$

卷积后, 频谱将发生失真, 影响

其分辨率(Resolution)

两个线谱和 sinc 函数的表积:

窗函数频谱

峰值左、右第一个过零点之间的距离称为主瓣,主瓣外第一个峰值称为边瓣。希望主瓣的宽度越小越好,边瓣的幅度越小越好。若想要分辨出 ω_1,ω_2 两个谱峰,数据长度应满足:

$$\frac{4\pi}{N} < |\omega_1 - \omega_2|$$
, $\frac{4\pi}{N}$ 是矩形窗主瓣宽度

加窗的影响

- 对频率分辨率的影响
 - 窗函数的主瓣对信号的频谱起到了平滑作用, 降低了信号中谱峰的分辨能力
- 产生频谱泄露的后果
 - 频谱泄露的具体分析将在滤波器设计中讲解
 - 主瓣越窄越好,旁瓣越小且衰减得越快越好。 其它窗: 汉明窗, 汉宁窗

3.3 连续时间信号的抽样

- A/D转换器由采样器、量化器、编码器三个环节组成
 - 采样器, 即连续-离散 (C/D) 转换器, 或说理想A/D转换器
 - 分别输出离散时间信号、数字信号、编码信号

$$x_a(t) \rightarrow x_s(t) \rightarrow x_a(nT_s) \rightarrow x(n)$$

$$\delta_{T_s}(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT_s) \qquad x_s(t) = x_a(t) \delta_{T_s}(t) = \sum_{n=-\infty}^{\infty} x_a(nT_s) \delta(t - nT_s)$$

$$x(n) = x_a(nT_s)$$

现研究信号抽样的数学模型:

$$\Omega \Rightarrow \omega$$

$$p(t) = \sum_{k=-\infty}^{\infty} \delta(t - kT_{\rm S})$$

$$\text{FT}$$

$$P(j\Omega) = \frac{2\pi}{T_{\rm S}} \sum_{k=-\infty}^{\infty} \delta(\Omega - k\Omega_{\rm S})$$

时域间隔是 T_s ,对应 频域周期是 Ω_s

$$x(n) = x_a(t)p(t)$$

$$X(e^{j\omega}) = \frac{1}{2\pi} P(j\Omega) * X(j\Omega) \Big|_{\omega = \Omega T_s}$$

对比3.1节例题3,频域 采样间隔为 Ω_0 , 对应 时间长度为T

$$X_s(j\Omega) = FT\{x_s(t)\} = \frac{1}{2\pi}X_a(j\Omega) * FT\{\delta_{T_s}(t)\} = \frac{1}{T_s}\sum_{k=-\infty}^{\infty}X_a(j(\Omega - k\Omega_s))$$

$$X_s(j\Omega) = FT\{x_s(t)\} = \sum_{n=-\infty}^{\infty} x_a(nT_s)FT\{\delta(t-nT_s)\} = \sum_{n=-\infty}^{\infty} x_a(nT_s)e^{-j\Omega nT_s}$$

$$X(e^{j\omega}) = FT\{x(n)\} = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n} = \sum_{n=-\infty}^{\infty} x_a(nT_s)e^{-j\omega n}$$

$$X(e^{j\omega}) = X_s(j\Omega)|_{\Omega=\omega/T_s}$$

即 $X(e^{j\omega})$ 是 $X_s(j\Omega)$ 的频率标度形式,其标度定义为 $\omega = \Omega T_s$

$$X(e^{j\omega}) = \frac{1}{T_s} \sum_{k=-\infty}^{\infty} X_a(j(\Omega - k\Omega_s)) \bigg|_{\Omega = \omega/T_s} = \frac{1}{T_s} \sum_{k=-\infty}^{\infty} X_a(j(\frac{\omega}{T_s} - \frac{2\pi}{T_s}k))$$

$$X(e^{j\omega}) = \frac{1}{T_{\rm S}} \sum_{k=-\infty}^{\infty} X_{\rm a}(j\Omega - jk\Omega_{\rm S}) \bigg|_{\Omega}$$

 $\Omega = \omega/T_{\rm S}$

周期延拓, 无穷迭加

设 $x_a(t)$ 是带限信号

 $X(e^{j\omega})$

迭加后可能产生的影

响: 混叠

ω

要求: $\Omega_{\rm s} > 2\Omega_{\rm M}$ $2\Omega_{\rm M}$ 一般称为奈奎斯特率 $\Omega_{\rm M}$ 往往称为奈奎斯特频率 或 $f_{\rm s} > 2f_{\rm M}$ $f_{\rm s}/2$: 折迭频率

即:抽样频率 f_s 至少要大于信号最高频率 f_M 的两倍。此即时域抽样定理。

Nyquist 抽样定理,或 Shannon 抽样定理

$$X(e^{j\omega}) = \frac{1}{T_{\rm S}} \sum_{k=-\infty}^{\infty} X_a(j\Omega - jk\Omega_{\rm S}) \bigg|_{\Omega = \omega/T_{\rm S}}$$

- 说明了用数字方法估计信号频谱是可行的
 - •即后面的DFT方法
- 原始信号的频谱有明确的物理意义
- 等价的不同表示是在不同物理轴意义上的表现

关于正弦信号的抽样

$f_{s} = 2f_{0}$ 窄带信号 抽样定理

问题的提出:

$$x(t) = \sin(2\pi f_0 t), \quad f_s = 2f_0$$

 $x(n) = \sin(2\pi f_0 n/f_s) = \sin(n\pi)$
 $x(0) = 0, \quad x(1) = 0, \quad \cdots$
 $x(t) = \cos(2\pi f_0 t), \quad f_s = 2f_0$
 $x(0) = 1, \quad x(1) = -1, \quad \cdots$

问题的关键是正弦信号是一类特殊的信号,它是单频率信号,带宽为零,所以要单独考虑。

几点建议:

- 1. 抽样频率应为正弦频率的整数倍;
- 2. 抽样点数应包含整周期,数据长度 最好是2的整次幂;
- 3. 每个周期最好是四个点或更多;
- 4. 数据后不要补零。

按以上要求,对离散正弦信号做 DFT 得到的频谱正好是线谱,完全等同于连续正弦信号的线谱。

3.4 离散时间傅立叶级数DFS到DFT概念引出

$$x(n) = x(n+N)$$

如何对x(n)作频谱分析?

x(n)是离散的,故频谱是周期的; x(n)是周期的,故频谱是离散的; 即x(n)的频谱应是离散的、且是周期的。

x(n)是功率信号,不能直接作DTFT;

可以采用的做法: DTFS(或DFS),或者在频域引入冲激函数。引入冲激函数不便于数字计算机系统来操作和实现。所以从DTFS入手较好。

DFS
$$X(k) = \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi}{N}nk}$$
 $k = -\infty \sim \infty$

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) e^{j\frac{2\pi}{N}nk} \qquad n = -\infty \sim \infty$$

DFS 中,变量n和k取无穷长,实际上没必要!

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}nk} \qquad k = -\infty \sim \infty$$
$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k)e^{j\frac{2\pi}{N}nk} \qquad n = -\infty \sim \infty$$

改为:

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}nk}$$
 $k = 0,1, \dots N-1$ $x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k)e^{j\frac{2\pi}{N}nk}$ $n = 0,1, \dots, N-1$ 此即 DFT公式!

为什么要由DFS过渡到DFT?

- 1. 从原理上, $\tilde{x}(nT_s)$ 和 $\tilde{X}(k\Omega_0)$ 的各自一个周期即可表示完整的序列;
- 从实际上,当我们在计算机上实现信号的频谱 分析时,要求:时域、频域都是离散的;时域、 频域都是有限长;
- 3. FT、FS、 DTFT、 DFS 都不符合要求,但利用 DFS的时域、频域的周期性,各 取一个周期, 就形成新的变换对。

DFT并不是"第五种"傅立叶变换!

3.5 离散傅立叶变换 (DFT)

- 基本FT变换
 - CTFT、CTFS、DTFT、DFS (DTFS)
- 数字设备实现频谱分析的基本要求
 - 时域和频域的离散化和有限长
- 可能的FT形式: DFS
- •可行的方案:取DFS的主值序列
- 实际的做法
 - 对有限长度为N的信号,构造周期大于等于N的周期信号
 - 对无限长信号截短, 并构造周期信号
 - 问题: 截多长? 近似度?
 - 对应DFS,取能代表信号时域和空域的信息段
 - DFS时域和频域的主值序列: DFT

$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{nk}, \qquad W_N = e^{-j2\pi/N}$$

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k)W_N^{-nk} \qquad n, k = 0, 1, \dots, N-1$$

这一对式子, 左、右两边都是离散的, 有限长, 因此可方便地用来实现频谱分析。

但使用时,一定要想到,它们均来自DFS, 即x(n)和X(k)都是周期的!

的图形解释

• 时域抽样及基本结论

- $x_a(t)$ 信号截短成 $x_T(t)$, 长度为T
- 单位冲激串时域周期抽样序列p(t)
- 理想抽样信号 $x_s(t)$
- 抽样样本序列x(n)
- 信号和抽样序列的频谱
- 时域乘积→频域卷积
- 信号序列与模拟信号的频谱关系

$$x_{a}(t) \to x_{T}(t) \to \bigotimes \to x_{S}(t) \to x(n) = x_{T}(t) \Big|_{t=nT_{S}}$$

$$p(t) = \delta_{T_{S}}(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT_{S})$$

$$X(e^{j\omega}) = \frac{1}{T_{\rm s}} \sum_{k=-\infty}^{\infty} X_T(j(\Omega - k\Omega_{\rm s})) \bigg|_{\Omega = \omega/T_{\rm s}} = \frac{1}{T_{\rm s}} \sum_{k=-\infty}^{\infty} X_T(j(\frac{\omega}{T_{\rm s}} - \frac{2\pi}{T_{\rm s}}k))$$

• 频域抽样及基本结论

- 单位冲激串频域周期抽样序列
- 频域乘积,时域卷积
- 频域抽样定理

$$Q(j\Omega) = \Omega_0 \sum_{k=-\infty}^{\infty} \delta(\Omega - k\Omega_0)$$
, $\Omega_0 = \frac{\Omega_S}{N} = \frac{2\pi}{NT_S} = \frac{2\pi}{T}$

$$Q(e^{j\omega}) = Q(j\Omega)|_{\Omega = \omega/T_s} = \Omega_0 \sum_{k=-\infty}^{\infty} \delta(\frac{\omega}{T_s} - k \frac{\omega_0}{T_s})$$

$$=\Omega_0 T_{\rm S} \sum_{k=-\infty}^{\infty} \delta(\omega - k\omega_0) = \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega - k\omega_0) = \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega - \frac{2\pi}{N} k)$$

$$\Omega_0 = \frac{2\pi}{NT_S}$$
 $\Omega_0 T_S = \frac{2\pi}{N}$
 $\omega_0 = \Omega_0 T_S = \frac{2\pi}{N}$

$$Q(e^{j\omega}) \xrightarrow{\text{IDTFT}} \sum_{k=-\infty}^{\infty} \delta(n-kN) = q(n)$$

$$X(e^{j\omega}) \cdot Q(e^{j\omega}) \longrightarrow x(n) * q(n) = \sum_{k=-\infty}^{\infty} x(n-kN) = \tilde{x}(n)$$

$$\frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega + \frac{2\pi}{N}k)$$

$$x(n) = \tilde{x}(n) \cdot R_N(n)$$

$$\sum_{k=-\infty}^{\infty} \delta(n - kN)$$

$$\downarrow \text{DTFT}$$

$$\frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega + \frac{2\pi}{N}k)$$

$$x(n) = \tilde{x}(n) \cdot R_N(n)$$

- 设时域抽样点数为: $N_1 = T/T_s$
- 设频域抽样点数为: $N_2 = \omega_{\rm s}/\omega_0$
- 若 $N_2 \ge N_1$,则频域抽样之后对应的时间序列(周期延 拓相加的时间序列)……(混叠?)
- $N_2 = \frac{\omega_s}{\omega_0} \ge N_1 = T/T_s$,则有

$$\omega_0 \le \omega_s \frac{T_s}{T} \Rightarrow \Omega_0 \le \Omega_s \frac{T_s}{T} = \frac{2\pi}{T}$$

频域抽样定理

参见教材例题3.7.4

ZT、DTFT、DFT的取值范围

图 3.5.2 三个变换自变量的取值

$$x(n) \rightarrow X(k)$$

 $n, k = 0, 1, \dots, N-1$

$$X(z) = \sum_{n=0}^{N-1} x(n)z^{-n} = \sum_{n=0}^{N-1} x(n)(re^{j\omega})^{-n}$$

$$z = e^{j\omega}, \quad or$$

$$r = 1$$

$$X(e^{j\omega}) = \sum_{n=0}^{N-1} x(n)e^{-j\omega n}$$

$$W_N = e^{-j2\pi/N}$$

$$W_N = e^{-j2\pi/N}$$

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}nk}$$

$$X(z) = \frac{1-z^{-N}}{N} \sum_{k=0}^{N-1} \frac{X(k)}{1-e^{-j2\pi k/N}z^{-1}}$$

X(k)是在[0~2π] 上对x(n)的频谱 密度函数等间隔 取样的结果;

- 一个是连续频谱
- 一个是离散频谱

信号频谱分析

从系统而言,要关心系统 的**频率特**性和**系统设计**。

DFT的性质

$$W_N = e^{-j2\pi/N}$$

1. 线性

DFT[
$$ax_1(n) + bx_2(n)$$
] = $aX_1(k) + bX_2(k)$

2. 正交性

$$\boldsymbol{W}_{N} = [W^{nk}] = \begin{bmatrix} W^{0} & W^{0} & W^{0} & \cdots & W^{0} \\ W^{0} & W^{1} & W^{2} & \cdots & W^{N-1} \\ W^{0} & W^{2} & W^{4} & \cdots & W^{2(N-1)} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ W^{0} & W^{N-1} & W^{2(N-1)} & \cdots & W^{(N-1)(N-1)} \end{bmatrix}$$

正交阵

$$X = W_N x$$
, $W_N^{-1} = \frac{1}{N} W_N^*$, $x = W_N^{-1} X$

MATLAB程序设计中要**季用**矩阵乘法、数组乘法。矩阵运算 遵循线性代数的法则,而数组运算执行逐元素运算并支持多 维数组。

$$\begin{cases} DFT[x(n+m)] = W^{-km}X(k) \\ DFT[x(n-m)] = W^{km}X(k) \end{cases}$$

$$W_N = e^{-j2\pi/N}$$

$$X'(k) = \sum_{n=0}^{N-1} x(n+m)e^{-j\frac{2\pi}{N}nk},$$

$$let: n+m=r$$

$$= \sum_{r=1}^{N-1+m} x(r)e^{-j\frac{2\pi}{N}(r-m)k}$$

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn}$$

$$= \sum_{r=m}^{N-1+m} x(r)e^{-j\frac{2\pi}{N}(r-m)k} \qquad X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn}$$

$$= W_N^{-mk} \left[\sum_{r=m}^{N-1} x(r)e^{-j\frac{2\pi}{N}rk} + \sum_{r=N}^{N-1+m} x(r)e^{-j\frac{2\pi}{N}rk} \right]$$

$$= W_N^{-mk} X(k)$$

$$=W_N^{-mk}X(k)$$

思考:结合DTFT如何证明?

$$\sum_{r=m}^{N-1} x(r)e^{-j\frac{2\pi}{N}rk} + \sum_{r=N}^{N-1+m} x(r)e^{-j\frac{2\pi}{N}rk} = \sum_{r=0}^{N-1} x(r)e^{-j\frac{2\pi}{N}rk}$$

$$m=2$$
 $N-1+m=N+1$

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn}$$

4. 奇、偶、虚、实对称性质

x(n)为实序列:

思考:结合DTFT如何证明?

$$X^*(k) = X(-k) = X(N - k)$$
 $X_R(k) = X_R(-k) = X_R(N - k)$
 $X_I(k) = -X_I(-k) = -X_I(N - k)$
 $|X(k)| = |X(N - k)|$
 $|X(k)| = -\arg[X(-k)]$

$$x(n)$$
 $\left\{ egin{array}{ll} & egin{array}{c} & egin{array}{c}$

5. Parseval's 定理

$$\sum_{n=0}^{N-1} |x(n)|^2 = \frac{1}{N} \sum_{k=0}^{N-1} |X(k)|^2$$

6. 循环卷积

x(n), h(n) 都是 N 点序列

(用循环卷积计算) 线性卷积

$$y(n) = \sum_{k=0}^{\infty} x(k)h(n-k), \quad y(n): \ 2N-1$$

当和DFT联系起来时,注意到x(n)、h(n)都是以N为周期的周期序列。移位时移进也有出。

循环卷积定义

三个序列都 是周期为N 的周期序列

$$y(n, \text{ mod } N) = x(n) * h(n)$$

= $\sum_{i=0}^{N-1} x(i, \text{ mod } N)h(n-i, \text{ mod } N)$

循环卷紀定

$$y(n) = \sum_{i=0}^{N-1} x(i)h(n-i), \quad y(n): N \triangle$$

$\overline{Y(k)} = X(k)H(k)$

掌握证 明过程

$$y(n) = \frac{1}{N} \sum_{k=0}^{N-1} [X(k)H(k)]W_N^{-nk}$$

$$Y(k)$$

$$\sum_{n=0}^{N-1} \exp\left[j\frac{2\pi}{N}(k-l)n\right] = \begin{cases} N, & k-l=0, N, 2N, \dots \\ 0, & others \end{cases}$$

$$\sum_{i=0}^{N-1} \exp \left[j \frac{2\pi}{N} (k-l)i \right] = \begin{cases} N, & l=k \\ 0, & l \neq k \end{cases}, \quad l, k = 0, 1, \dots N-1$$

$$y(n) = \sum_{i=0}^{N-1} x(i)h(n-i)$$

$$= \sum_{i=0}^{N-1} \left[\frac{1}{N} \sum_{k=0}^{N-1} X(k) \exp\left(j\frac{2\pi}{N}ki\right) \right] \left[\frac{1}{N} \sum_{l=0}^{N-1} H(l) \exp\left(j\frac{2\pi}{N}l(n-l)\right) \right]$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} \sum_{l=0}^{N-1} X(k)H(l) \exp\left(j\frac{2\pi}{N}ln\right) \frac{1}{N} \sum_{i=0}^{N-1} \exp\left(j\frac{2\pi}{N}(k-l)i\right)$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} X(k)H(k) \exp\left(j\frac{2\pi}{N}kn\right) \frac{1}{N}N$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} X(k)H(k) \exp\left(j\frac{2\pi}{N}kn\right) = \frac{1}{N} \sum_{k=0}^{N-1} Y(k) \exp\left(j\frac{2\pi}{N}kn\right) \Leftrightarrow y(n)$$

为什么有循环卷积?

DFT对应周期信号,所以, x(n), h(n)及 y(n) 都是周期的!

$$\mathbf{y} = \begin{bmatrix} y(0) \\ y(1) \\ \vdots \\ y(N-1) \end{bmatrix} = \begin{bmatrix} h(0) & h(N-1) & \cdots & h(1) \\ h(1) & h(0) & \cdots & h(2) \\ \vdots & \vdots & \vdots & \vdots \\ h(N-1) & h(N-2) & \cdots & h(0) \end{bmatrix} \times \begin{bmatrix} x(0) \\ x(1) \\ \vdots \\ x(N-1) \end{bmatrix} = \mathbf{H}\mathbf{x}$$

MATLAB程序设计中要**季用**矩阵乘法、数组乘法。矩阵运算 遵循线性代数的法则,而数组运算执行逐元素运算并支持多 维数组。 例 1. 以 20kHz 的采样率对最高频率为 10kHz 的带限信号 $x_a(t)$ 采样,然后计算 x(n) 的 N = 1000 个采样点的 DFT,即

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}nk}$$
, $N = 1000$

- (a). k = 150 对应的模拟频率是多少? k = 800 呢?
- (b).频谱采样点之间的间隔是多少?

解: (a). 采样率
$$\Omega_s$$
: $\Omega_s = 2\pi/T_s = 2\pi f_s = 40000\pi$

数字角频率 ω 与模拟角频率 Ω 之间的关系是: $\Omega = \omega/T_s = 20000\omega$

根据 DFT 与 DTFT 的关系, DFT 的 N 个频率点上的频率值 ω_k :

$$\omega_k = \frac{2\pi}{N}k, k = 0, 1, \dots, N-1, \text{ All } N = 1000$$

所以,DFT 的第k = 150 个频率点对应的模拟角频率 Ω_{150} ,频率 f_{150} 分别为:

$$\Omega_{150} = \omega_{150} / T_s = 20000 \omega_{150} = 20000 \frac{2\pi}{N} 150 = 6k\pi (rad/s)$$

$$f_{150} = \Omega_{150} / 2\pi = 6k\pi / 2\pi = 3kHz$$

$$k = 800 \, \text{时}, \quad \omega_k = \frac{2\pi}{N} k = \frac{2\pi}{N} (k-N) = -200 \frac{2\pi}{N}, \quad \text{对应的模拟频率为}$$

$$\Omega_{800} = \omega_{800} / T_s = 200000 \omega_{800} = 20000 (-200 \frac{2\pi}{N}) = -8k\pi (rad/s)$$

$$f_{800} = \Omega_{800} / 2\pi = -8k\pi / 2\pi = -4kHz$$

(b). 频谱采样点之间的间隔 Δf : $\Delta f = 20000 / N = 20 Hz$

$$\Delta f \quad \frac{\Delta\Omega}{2\pi} = \frac{\Omega_{k+1} - \Omega_k}{2\pi} \qquad \frac{\omega_{k+1} - \omega_k}{2\pi T_s} \qquad \omega_{k+1} = \frac{2\pi}{N} (k+1)$$

$$\frac{\omega_{k+1} - \omega_k}{2\pi T_s} = \frac{2\pi}{N} \frac{1}{2\pi T_s} = \frac{1}{NT_s} = \frac{f_s}{N} = \frac{1}{T} \qquad T = NT_s \qquad$$
截断、采样