第三章 离散傅立叶变换

- 图.1 傅立叶变换的四种可能形式
- 3.2 周期序列的傅立叶级数 (DFS)
- 3.3 离散傅立叶变换
- 3.4 离散傅立叶变换的性质
- 3.6 离散傅立叶变换的应用
- 3. 7 有限长序列的X(z)、 $X(e^{j\omega})$

和X(k)之间的关系

3.1 离散傅立叶变换的几种可能形式

傅立叶变换就是以时间为自变量的"信号"与以频率为自变量的"频谱"函数之间的一种变换关系,当自变量"时间"和"频率"取连续值或离散值时,就形成不同的形式的傅立叶变换对。

非周期的连续时间、连续频率——傅立叶变换

非周期连续时间信号x(t)和它的频谱密度函数 $X(j\Omega)$ 构成的傅立叶变换对为

正变换

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

反变换

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

以连续时间矩形脉冲为例:

(a) 非周期连续时间函数 x(t)

(b) 非周期连续频谱 $X(j\Omega)$

3.1.2 周期的连续时间、离散频率——傅立叶级数

周期为 T_0 的连续时间信号x(t)的傅立叶级数展开的系数为 $X(jk\Omega_0)$,构成的傅立叶变换对为:

正变换
$$X(jk\Omega_0) = \int_{-\frac{T_0}{2}}^{\frac{T_0}{2}} x(t)e^{-jk\Omega_0 t}dt$$
 反变换
$$x(t) = \sum_{-\frac{T_0}{2}}^{\infty} X(jk\Omega_0)e^{jk\Omega_0 t}$$

3.1.3 非周期的离散时间、连续频率——序列的傅立叶变换

非周期离散时间信号的傅立叶变换就是序列的傅立叶变换,其变换对为 。

正变换

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

反变换

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

式中心是数字频率。

如果序列x(n)是模拟信号x(t)经过抽样得到,抽样时间间隔为Ts,抽样频率为 f_s ,抽样角频率为 Ω_s = $2\pi/Ts$,由于数字频率 ω 与模拟角频率 Ω 之间的关系为 ω = ΩT ,因此抽样数字频率 ω_s = $\Omega_s T_s$,则上面的变换对也可写成:

正变换

$$X(e^{j\Omega T}) = \sum_{n=0}^{\infty} x(nT)e^{-jn\Omega T}$$

$$x(nT) = \frac{1}{\Omega_s} \int_{-\frac{\Omega_s}{2}}^{\frac{\Omega_s}{2}} X(e^{j\Omega T}) e^{jn\Omega T} d\Omega$$

仍以连续时间矩形脉冲为例:结果表明,时域的离散造成频域的周期延拓,而时域的非周期性对应与频域的连续性。

图 离散时间序列及其傅立叶变换

3.1.4 离散时间、离散频率——离散傅立叶变换

假如序列x(n)是模拟信号x(t)经过抽样得到,抽样时间间隔为Ts,则频率函数的周期为 $\Omega_s=2\pi/Ts$;如果频率函数也是离散的,其抽样间隔为 Ω_0 ,则时间函数的周期为 $\Omega_0=2\pi/T_0$ 。当时间函数序列一个周期内的抽样点数为N时,有

$$N = \frac{T_0}{T_s} = \frac{\Omega_s}{\Omega_0}$$

上式表明在频域中频谱函数的一个周期内的抽样点数也为N,即离散傅立叶变换的时间序列和频率序列的周期都是N,可以得到表示于一个周期内的常用的离散傅立叶变换对为

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

3. 2 周期序列的离散傅立叶级数 (DFS)

3. 2. 1 周期序列

一个周期为N的周期序列 $\tilde{x}(n)$,对于所有n满足 $\tilde{x}(n) = \tilde{x}(n+kN)$, k为整数 式中N为正整数。

定义n=0到N-1的周期区间为 $\tilde{x}(n)$ 的<u>主值区间</u>,而主值区间内的N个样本值组成的有限长序列称为 $\tilde{x}(n)$ 的**主值序列**,即这一过程称为取主值序列。

对于一个有限长序列

$$x(n) = \begin{cases} x(n) & 0 \le n \le N - 1 \\ 0 & n$$
 为其它值

如将其以N为周期进行周期性延拓,则可得

$$\widetilde{x}(n) = \sum_{r=-\infty}^{\infty} x(n+rN) = x((n))_{N} = x(n[\text{mod } N])$$

由于周期序列不是绝对可和的,无论z取任何值,其z 变换都是不收敛的,即

$$\sum_{n=-\infty}^{\infty} |\widetilde{x}(n)| |z^{-n}| \to \infty$$

因此周期序列不能用z变换法或傅立叶变换来进行讨论。

3.2.2 离散傅立叶级数

令 $W_N = e^{-j\frac{2\pi}{N}}$,则DFS变换对可写成

正变换
$$\widetilde{X}(k) = DFS[\widetilde{x}(n)] = \sum_{n=0}^{N-1} \widetilde{x}(n)e^{-j\frac{2\pi}{N}kn} = \sum_{n=0}^{N-1} \widetilde{x}(n)W_N^{nk}$$

反变换
$$\tilde{x}(n) = IDFS[\tilde{X}(k)] = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}(k) e^{j\frac{2\pi}{N}kn} = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}(k) W_N^{-nk}$$

离散傅立叶级数表明 $\tilde{X}(k)$ 是以N为周期的周期序列,其基波成分为 $e^{j\frac{2\pi}{N}n}$,k次谐波成分为 $e^{j\frac{2\pi}{N}nk}$, $\tilde{X}(k)$ 为DFS的k次谐波分量的复系数。由于 $\tilde{X}(k)$ 的周期性,当已知0→N-1次谐波成分后,根据周期性就可以确定其余的谐波分量,因此,无论时域或频域中都只有N个序列值是独立的。

3.2.3 离散傅立叶级数的性质

假定 $\tilde{x}_1(n)$ 和 $\tilde{x}_2(n)$ 是周期皆为N的两个离散周期序列,它们的DFS为

$$\widetilde{X}_1(k) = DFS[\widetilde{x}_1(n)]$$
 $\widetilde{X}_2(k) = DFS[\widetilde{x}_2(n)]$

1、线性

$$DFS[a\widetilde{x}_1(n) + b\widetilde{x}_2(n)] = a\widetilde{X}_1(k) + b\widetilde{X}_2(k)$$

式中a,b为任意常数,可见由两个离散周期序列 $\tilde{x}_1(n)$ 和 $\tilde{x}_2(n)$ 线性组合成一个新的周期序列 $a\tilde{x}_1(n)+b\tilde{x}_2(n)$ 的DFS也是周期为N的离散周期序列。

2、移位特性

时域移位
$$DFS[\widetilde{x}(n+m)] = W_N^{-mk}\widetilde{X}(k)$$
 频域移位 $IDFS[\widetilde{X}(k+l)] = W_N^{\ln}\widetilde{x}(n)$ 如果 $m, l \geq N$,那么 $DFS[\widetilde{x}(n+m)] = W_N^{-m'k}\widetilde{X}(k)$, $m' = m \pmod N$ $IDFS[\widetilde{X}(k+l)] = W_N^{l'n}\widetilde{x}(n)$, $l' = l \pmod N$

注明:
$$DFS[\widetilde{x}(n+m)] = \sum_{n=0}^{N-1} \widetilde{x}(n+m) W_N^{nk} = \sum_{i=m}^{N-1+m} \widetilde{x}(i) W_N^{ik} W_N^{-mk}$$

$$= W_N^{-mk} \sum_{i=0}^{N-1} \widetilde{x}(i) W_N^{ik} = W_N^{-mk} \widetilde{X}(k)$$

$$DFS[W_N^{\ln} \widetilde{x}(n)] = \sum_{i=0}^{N-1} W_N^{nl} \widetilde{x}(n) W_N^{nk} = \sum_{i=0}^{N-1} \widetilde{x}(n) W_N^{-(l+k)n} = \widetilde{X}(k+l)$$

3、时域卷积特性

两个周期都为N的周期序列 $\tilde{\chi}_1(n)$ 和 $\tilde{\chi}_2(n)$,它们卷积的结果也是周期为N的周期序列,即

$$\widetilde{y}(n) = \sum_{n=1}^{N-1} \widetilde{x}_1(m) \widetilde{x}_2(n-m)$$

m=0 m的取值由 $0\sim(N-1)$,因此称为周期卷积。

周期卷积与DFS的关系如下:

设
$$\widetilde{X}_{1}(k) = DFS[\widetilde{x}_{1}(n)]$$

$$\widetilde{X}_{2}(k) = DFS[\widetilde{x}_{2}(n)]$$

$$\widetilde{Y}(k) = DFS[\widetilde{y}(n)]$$

$$\widetilde{y}(n) = \sum_{m=0}^{N-1} \widetilde{x}_{1}(m)\widetilde{x}_{2}(n-m)$$

则有

若

$$\widetilde{Y}(k) = \widetilde{X}_1(k) \cdot \widetilde{X}_2(k)$$

这就是时域卷积定理。

证明:
$$\widetilde{Y}(k) = DFS[\widetilde{y}(n)] = \sum_{n=0}^{N-1} \widetilde{y}(n)W_N^{nk}$$

$$= \sum_{n=0}^{N-1} [\sum_{m=0}^{N-1} \widetilde{x}_1(m)\widetilde{x}_2(n-m)]W_N^{nk}$$

$$= \sum_{m=0}^{N-1} \widetilde{x}_1(m)\sum_{n=0}^{N-1} \widetilde{x}_2(n-m)W_N^{(n-m)k}W_N^{mk}$$

$$= \sum_{m=0}^{N-1} \widetilde{x}_1(m)W_N^{mk}\sum_{m'=-m}^{N-1-m} \widetilde{x}_2(m')W_N^{m'k}$$

$$= \widetilde{X}_1(k) \cdot \widetilde{X}_2(k)$$

4、频域卷积特性

对于时域周期序列的乘积,同样对应于频域的周期卷积。

若
$$\widetilde{y}(n) = \widetilde{x}_1(n) \cdot \widetilde{x}_2(n)$$

则
$$\tilde{Y}(k) = DFS[\tilde{y}(n)] = \frac{1}{N} \sum_{l=0}^{N-1} \tilde{X}_1(l) \tilde{X}_2(k-l)$$

3. 3 离散傅立叶变换 D F T

由于长度为N的有限长序列可以看作是周期是N的周期序列的一个周期,因此利用DFS计算周期序列的一个周期,就可以得到有限长序列的离散傅立叶变换.

设x(n)是长度为N的有限长序列,可以把它看作是周期为N的周期序列 $\tilde{x}(n)$ 的一个主周期,而将 $\tilde{x}(n)$ 看作是x(n)以N为周期进行周期延拓得到,即

$$x(n) = \begin{cases} \widetilde{x}(n) & 0 \le n \le N - 1 \\ 0 & n$$
为其它值
$$= \widetilde{x}(n)R_N(n)$$

同理

$$\widetilde{X}(k) = X((k))_N$$

$$X(k) = \widetilde{X}(k) \cdot R_N(k)$$

离散傅立叶变换的正变换

$$X(k) = \tilde{X}(k) \cdot R_{N}(k) = \{DFS[\tilde{X}(n)]\}R_{N}(k)$$

$$= [\sum_{n=0}^{N-1} x((n))_{N} W_{N}^{nk}]R_{N}(k) = \sum_{n=0}^{N-1} x(n) W_{N}^{nk}, \qquad 0 \le k \le N-1$$

反变换

$$x(n) = \tilde{x}(n) \cdot R_{N}(n) = \{IDFS[\tilde{X}(k)]\}R_{N}(n)$$

$$= \left[\frac{1}{N} \sum_{n=0}^{N-1} X((k))_{N} W_{N}^{-nk}\right] R_{N}(n)$$

$$= \frac{1}{N} \sum_{n=0}^{N-1} X(k) W_{N}^{-nk}, \quad 0 \le n \le N-1$$

3. 4 离散傅立叶变换的性质

假定 $x_1(n)$ 和 $x_2(n)$ 都是N点的有限长序列,有 $X_1(k) = DFT[x_1(n)] \qquad X_2(k) = DFT[x_2(n)]$

1、线性

若两个有限长序列 $x_1(n)$ 和 $x_2(n)$ 的线性组合为 $x_3(n) = ax_1(n) + bx_2(n)$,则有

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

式中 a,b 为任意常数。

- 说明: (1) 若 $x_1(n)$ 和 $x_2(n)$ 的长度均为N,则 $x_3(n)$ 的长度为N;
 - (2) 若 $x_1(n)$ 和 $x_2(n)$ 的长度不等, $x_1(n)$ 的长度为N1, $x_2(n)$ 的长度为N2,则 $x_3(n)$ 的长度为N=max[N1,N2],离散傅立叶变换的长度必须按N来计算。

2、序列的圆周移位

有限长序列x(n)的圆周移位是以它的长度N为周期,将其延拓成周期序列x(n)并将周期序列进行移位,然后取主值区间(n=0到N-1)上的序列值。因而一个有限长序列的右圆周移位定义为

$$x((n-m))_N R_N(n) = \widetilde{x}(n-m)R_N(n)$$

图3.6 序列的周期移位(N=6)

(1) 时域移位定理

$$DFT[x(n-m)] = DFT[x((n-m))_{N}R_{N}(n)] = W_{N}^{mk}X(k)$$

证明: 由周期序列的时域移位性质

$$DFS[\widetilde{x}(n-m)] = W_N^{mk}\widetilde{X}(k)$$

由于有限长序列的DFT就是周期序列DFS在频域中的主值序列,有

$$DFT[x(n-m)] = DFS[\widetilde{x}(n-m)]R_N(k) = W_N^{mk}\widetilde{X}(k)R_N(k)$$

(2) 频域移位定理

$$X(k) = DFT[x(n)]$$

则 $IDFT[X((k-l))_N R_N(n)] = W_N^{-nl} x(n)$ 上式称为频率移位定理,也称为调制定理,此定理说明

时域序列的调制等效于频域的圆周移位。

3、共轭对称性

任一序列都可以表示成共轭对称分量和共轭反对称分量之和。

周期序列的共轭对称分量 $\tilde{x}_e(n)$ 和共轭反对称分量 $\tilde{x}_e(n)$ 都是周期性的,周期仍为N,取出它们的主值序列就得到了有限长序列的相应的分量,分别称为圆周共轭对称分量 $x_{ep}(n)$ 和圆周共轭反对称分量 $x_{op}(n)$ 公式推导如下:

设有限长序列x(n)的长度为N,以N为周期的周期延拓序列为

$$\widetilde{x}(n) = x((n))_N$$

則有
$$\widetilde{x}_e(n) = \frac{1}{2} [\widetilde{x}(n) + \widetilde{x}^*(-n)] = \frac{1}{2} [x((n))_N + x^*((N-n))_N]$$

$$\widetilde{x}_o(n) = \frac{1}{2} [\widetilde{x}(n) - \widetilde{x}^*(-n)] = \frac{1}{2} [x((n))_N - x^*((N-n))_N]$$

同样可以证明

$$\widetilde{x}_e(n) = \widetilde{x}_e^*(-n)$$
 $\widetilde{x}_o(n) = -\widetilde{x}_o^*(-n)$

则有限长序列的圆周共轭对称分量和圆周共轭反对称

カ 重 た スプリ
$$x_{ep}(n) = \tilde{x}_{e}(n)R_{N}(n) = \frac{1}{2}[x((n))_{N} + x^{*}((N-n))_{N}]R_{N}(n)$$
 $x_{op}(n) = \tilde{x}_{o}(n)R_{N}(n) = \frac{1}{2}[x((n))_{N} - x^{*}((N-n))_{N}]R_{N}(n)$ 由 于 満足 $\tilde{x}(n) = \tilde{x}_{e}(n) + \tilde{x}_{o}(n)$, 有

$$x(n) = \widetilde{x}(n)R_N(n) = [\widetilde{x}_e(n) + \widetilde{x}_o(n)]R_N(n)$$
$$= x_{ep}(n) + x_{op}(n)$$

DFT的一系列的对称性质:

- (1) $DFT[x^*(n)] = X^*(-k) = X^*(N-k)$ 式中 $x^*(n)$ 是x(n) 的共轭复序列。
- (2) $DFT[x^*(-n)] = X^*(k)$
- (3)复序列实部的DFT等于序列DFT的圆周共轭对称部分,即 $DFT\{\text{Re}[x(n)]\} = X_{ep}(k) = \frac{1}{2}[X(k) + X^*(N-k)]$
- (4)复序列虚部乘j的DFT等于序列DFT的圆周共轭反对称部

分,即
$$DFT{j Im[x(n)]} = X_{op}(k) = \frac{1}{2}[X(k) - X^*(N-k)]$$

- (5) 若x(n)是实序列,则X(k)只有圆周共轭对称部分,即满足 $X(k) = X^*(N-k)$
- (6) 若x(n) 是纯虚数序列,则X(k) 只有圆周共轭反对称部分,即满足 $X(k) = -X^*(N-k)$

$$DFT[x_{ep}(n)] = \text{Re}[X(k)]$$

$$DFT[x_{op}(n)] = j \text{Im}[X(k)]$$

例:设 $x_1(n)$ 和 $x_2(n)$ 都是实数序列,试求 $X_1(k)$ 和 $X_2(k)$.

解: 先利用这两个实数序列构成复序列,有

$$y(n) = x_1(n) + jx_2(n)$$

 $DFT[y(n)] = Y(k) = DFT[x_1(n)] + jDFT[x_2(n)] = X_1(k) + jX_2(k)$ $x_1(n) = \text{Re}[y(n)]$

 $X_1(k) = DFT\{\text{Re}[y(n)]\} = Y_{ep}(k) = \frac{1}{2}[Y(k) + Y^*(N-k)]$

同样 $x_2(n) = \text{Im}[y(n)]$ 2
故 $X_2(k) = \frac{1}{j} Y_{op}(k) = \frac{1}{2j} [Y(k) - Y^*(N-k)]$

因此可以用一次DFT计算出Y₁(k),然后用上面的公式计 算出X₁(k)和X₂(k)。

例: 试利用DFT的对称特性求 $\cos \omega_0 n$ 和 $\sin \omega_0 n$ 的DFT。

解: 设 $x(n) = \cos \omega_0 n + j \sin \omega_0 n = e^{j\omega_0 n}$

$$DFT[x(n)] = X(k) = \sum_{n=0}^{N-1} e^{j\omega_0 n} W_N^{nk} = \frac{1 - e^{j\omega_0 N} W_N^{Nk}}{1 - e^{j\omega_0} W_N^k} = \frac{1 - e^{j\omega_0 N}}{1 - e^{j\omega_0} W_N^k}$$

因为 $\cos \omega_0 n = \text{Re}[x(n)]$

所以

$$DFT[\cos \omega_{0}n] = DFT\{\text{Re}[x(n)]\} = X_{ep}(k) = \frac{X(k) + X^{*}(N-k)}{2}$$

$$= \left[\frac{1 - e^{j\omega_{0}N}}{1 - e^{j\omega_{0}}W_{N}^{k}} + \frac{1 - e^{-j\omega_{0}N}}{1 - e^{-j\omega_{0}}W_{N}^{k}}\right] / 2$$

$$= \frac{1 - \cos \omega_{0}N - W_{N}^{k}\cos \omega_{0} + W_{N}^{k}\cos(N-1)\omega_{0}}{1 - 2W_{N}^{k}\cos \omega_{0} + W_{N}^{2k}}$$

而因为 $\sin \omega_0 n = \text{Im}[x(n)]$

所以
$$DFT[\sin \omega_0 n] = DFT\{Im[x(n)]\} = \frac{1}{j}X_{op}(k) = \frac{X(k) - X^*(N - k)}{2j}$$

$$= \left[\frac{1 - e^{j\omega_0 N}}{1 - e^{j\omega_0}W_N^k} - \frac{1 - e^{-j\omega_0 N}}{1 - e^{-j\omega_0}W_N^k}\right] / 2j$$

$$= \frac{W_N^k \sin \omega_0 - \sin \omega_0 N + W_N^k \sin(N - 1)\omega_0}{1 - 2W_N^k \cos \omega_0 + W_N^{2k}}$$

4、帕斯瓦尔(Parseval)定理

$$\sum_{n=0}^{N-1} x(n) y^*(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) Y^*(k)$$

证明:
$$\sum_{n=0}^{N-1} x(n) y^*(n) = \sum_{n=0}^{N-1} x(n) \left[\frac{1}{N} \sum_{k=0}^{N-1} Y(k) W_N^{-nk} \right]^*$$

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

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

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

5、圆周卷积

(1)时域圆周卷积

设 $x_1(n)$ 和 $x_2(n)$ 都是N点的有限长序列,有 $X_1(k) = DFT[x_1(n)]$ $X_2(k) = DFT[x_2(n)]$ 若 $Y(k) = X_1(k) \cdot X_2(k)$ 则 $y(n) = IDFT[Y(k)] = [\sum_{m=0}^{N-1} x_1(m)x_2((n-m))_N]R_N(n)$ $= [\sum_{m=0}^{N-1} x_2(m)x_1((n-m))_N]R_N(n)$

此卷积过程与周期卷积和的过程是一致的,只不过这里要取结果的主值序列。公式中的 $x_2((n-m))_N$ 只在 $0 \le m \le N-1$ 范围内取值,因而是圆周移位,因此这个卷积和称为**圆周卷积和。**

图 两个有限长序列的圆周卷积和线性卷积

(2) 频域圆周卷积

利用时域与频域的对称性,得到频域圆周卷积定理

若
$$y(n) = x_1(n) \cdot x_2(n)$$

则 $Y(k) = DFT[y(n)] = \frac{1}{N} \left[\sum_{l=0}^{N-1} X_1(l) X_2((k-l))_N \right] R_N(k)$

$$= \frac{1}{N} \left[\sum_{l=0}^{N-1} X_2(l) X_1((k-l))_N \right] R_N(k)$$

(3)圆周相关定理

若
$$R_{xy}(k) = X(k) \cdot Y^*(k)$$

以 $r_{xy}(m) = IDFT[R_{xy}(k)] = \sum_{n=0}^{N-1} x(n)y^*((n-m))_N R_N(m)$

$$= \sum_{n=0}^{N-1} y^*(n)x((n+m))R_N(m)$$

(4)用圆周卷积求线性卷积

如果信号x(n)和单位抽样响应h(n)都是有限长序列,那么是否能用圆周卷积的运算来代替线性卷积运算呢?下面就这个问题加以讨论:设 $x_1(n)$ 是 N_1 点的有限长序列, $x_2(n)$ 是 N_2 点的有限长序列。

① $x_1(n)$ 和 $x_2(n)$ 的线性卷积:

$$y_l(n) = \sum_{m=-\infty}^{\infty} x_1(m)x_2(n-m) = \sum_{m=0}^{N-1} x_1(m)x_2(n-m)$$

 x_1 (m)的非零区间为0 \leq m \leq N₁-1, x_2 (n-m)的非零区间为0 \leq n-m \leq N₁-1,将两个不等式相加,得到

$$0 \leq n \leq N_1 + N_2 - 2$$

② $x_1(n)$ 和 $x_2(n)$ 的圆周卷积:

假设 $x_1(n)$ 和 $x_2(n)$ 进行L圆周卷积,

L>max(N₁, N₂),再讨论L等于何值时,圆周卷积才能代表线性卷积。将两个序列都补零为长度为L点的序

列,即

$$x_{1}(n) = \begin{cases} x_{1}(n & 0 \le n \le N_{1} - 1 \\ 0 & N_{1} \le n \le L - 1 \end{cases}$$

$$x_2(n) = \begin{cases} x_2(n & 0 \le n \le N_2 - 1 \\ 0 & N_2 \le n \le L - 1 \end{cases}$$

$$y(n) = \left[\sum_{m=0}^{L-1} x_1(m) x_2((n-m))_L\right] R_L(n)$$

将任一序列(这里采用 $x_2(n)$)变成L点周期延拓序列,即

$$\widetilde{x}_2(n) = x_2((n))_N = \sum_{r = -\infty} x_2(n + rL)$$

$$y(n) = \left[\sum_{m=0}^{L-1} x_1(m) x_2((n-m))_L\right] R_L(n) = \left[\sum_{m=0}^{L-1} x_1(m) \sum_{r=-\infty}^{\infty} x_2(n+rL-m)\right] R_L(n)$$

$$= \left[\sum_{m=0}^{\infty} \sum_{r=-\infty}^{L-1} x_1(m) x_2(n+rL-m)\right] R_L(n) = \left[\sum_{m=0}^{\infty} y_1(n+rL)\right] R_L(n)$$

因此L点的圆周卷积y(n)是线性卷积y₁(n)以L为周期的 周期延拓序列的主值序列

结论: 若L≥N₁+N₂-1,则L点圆周卷积能代表线性卷积。

$$\mathbf{x(n)}\mathbf{7}\mathbf{h(n)} = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 \\ 1 & 1 & 1 & 0 & 0 & 0 & 1 \\ 2 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 2 \\ 4 \\ 4 \\ 3 \\ 1 \end{bmatrix}$$

- 例: 序列 $x(n) = \delta(n) + 2\delta(n-2) + \delta(n-3)$
 - (1) 求x(n)的4点DFT。
 - (2) 若y(n)=x(n) ④x(n), 求y(n) 和4点的Y(k)。
 - (3) 若 $h(n) = \delta(n) + \delta(n-1) + 2\delta(n-3)$, 求y(n) = x(n) 4h(n),

解 (1)
$$X(k) = \sum_{n=0}^{3} x(n)W_N^{nk} = 1 + 2W_4^{2k} + W_4^{3k}$$

(2)
$$Y(k) = (1 + 2W_4^{2k} + W_4^{3k})(1 + 2W_4^{2k} + W_4^{3k})$$
$$= 1 + 4W_4^{2k} + 2W_4^{3k} + 4W_4^{4k} + 4W_4^{5k} + W_4^{6k}$$

(因为
$$W_4^{4k}$$
=1, W_4^{5k} = W_4^k , W_4^{6k} = W_4^{2k})
$$= 5 + 4W_4^k + 5W_4^{2k} + 2W_4^{3k}$$

$$y(n) = 5\delta(n) + 4\delta(n-1) + 5\delta(n-2) + 2\delta(n-3)$$

(3) 已知h(n)={1,1,0,2},x(n)={1,0,2,1} 因此利用矩阵运算,得到:

$$\begin{bmatrix} 1 & 2 & 0 & 1 \\ 1 & 1 & 2 & 0 & 0 \\ 0 & 1 & 1 & 2 & 2 \\ 2 & 0 & 1 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 5 \end{bmatrix}$$

$$y(n)=2\delta(n)+5\delta(n-1)+4\delta(n-2)+5\delta(n-3)$$

或 $y(n)=\{2,5,4,5\}$

3.6 利用DFT计算模拟信号的 傅立叶变换(级数)对

3.6.1 对连续时间非周期信号的傅立叶 变换的DFT逼近

连续时间非周期信号x(t)的傅立叶变换对为

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

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\Omega) e^{j\Omega t} d\Omega$$

用DFT方法计算这一变换对:

1、采样: 对 $\mathbf{x}(\mathbf{t})$ 以下为间隔进行采样,即 $\mathbf{x}(t)|_{t=nT} = \mathbf{x}(nT) = \mathbf{x}(n)$ 由于 $t \to nT$, $dt \to T$, $\int_{-\infty}^{\infty} dt \to \sum_{n=-\infty}^{\infty} T$ 因此得到 $X(j\Omega) \approx \sum_{n=-\infty}^{\infty} x(nT)e^{-j\Omega nT} \cdot T$ $x(nT) \approx \frac{1}{2\pi} \int_{0}^{\Omega_{s}} X(j\Omega)e^{j\Omega nT} d\Omega$

2、截断:将序列x(nT)=x(n)截断成包含有N个抽样点的有限长序列,因此有

 $X(j\Omega) \approx T \sum_{n=0}^{N-1} x(nT)e^{-j\Omega nT}$

由于时域抽样,抽样频率为f_S=1/T, 频域产生以f_S为周期的周期延拓, 若频域为带限信号,则有可能不产生频域混迭,而成为连续周期频谱。

3、频域抽样:在频域的一个周期中取N个样点,每个样点间隔为 F_0 , f_S = N F_0 。频域抽样使频域的积分式变成求和式,而在时域就得到原来已经截断的离散时间序列的周期延拓,时域周期为 T_0 = 1 / F_0 。因此有

$$\Omega \to k\Omega_0, \qquad d\Omega \to \Omega_0, \qquad \int_{-\infty}^{\infty} d\Omega \to \sum_{k=0}^{N-1} \Omega_0$$

$$\Omega_0 = 2\pi F_0$$

$$T_0 = \frac{1}{F_0} = \frac{N}{f_s} = NT$$

$$\Omega_0 T = \frac{\Omega_0}{f_s} = \Omega_0 \cdot \frac{2\pi}{\Omega_s} = 2\pi \frac{F_0}{f_s} = 2\pi \frac{T}{T_0} = \frac{2\pi}{N}$$

因此得到:
$$X(jk\Omega_0) = X(j\Omega)|_{\Omega=\Omega_0} \approx T \sum_{n=0}^{N-1} x(nT)e^{-jk\Omega_0 nT}$$

$$= T \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi}{N}nk} = T \cdot DFT[x(n)]$$

$$x(nT) \approx \frac{\Omega_0}{2\pi} \sum_{k=0}^{N-1} X(jk\Omega_0) e^{jk\Omega_0 nT} = F_0 \sum_{k=0}^{N-1} X(jk\Omega_0) e^{j\frac{2\pi}{N}nk}$$

$$= F_0 \cdot N \cdot \frac{1}{N} \sum_{k=0}^{N-1} X(jk\Omega_0) e^{j\frac{2\pi}{N}nk} = f_s \cdot \frac{1}{N} \sum_{k=0}^{N-1} X(jk\Omega_0) e^{j\frac{2\pi}{N}nk}$$

$$= \frac{1}{T} \cdot IDFT[X(jk\Omega_0)]$$

小结: 线性卷积求解方法

■ 时域直接求解

$$y(n) = x(n) * h(n) = \sum_{m=-\infty}^{\infty} x(m)h(n-m)$$

· z变换法

$$X(z) = ZT[x(n)] \quad H(z) = ZT[h(n)]$$
$$y(n) = IZT[Y(z)] = IZT[X(z) \cdot H(z)]$$

◆ DFT法

$$x(n)$$
 \rightarrow \rightarrow $N \land DFT$ \rightarrow $N \land DFT$

3.6.3 对连续时间周期信号的 傅立叶级数的DFS逼近

连续时间周期信号x(t)的傅立叶级数对为:

$$X(jk\Omega_0) = \frac{1}{T_0} \int_0^{T_0} x(t) e^{-jk\Omega_0 t} dt$$

$$x(t) = \sum_{k=-\infty}^{\infty} X(jk\Omega_0)e^{jk\Omega_0 t}$$

T₀为连续时间周期信号的周期.

$$dt = (n+1)T - nT = T$$

$$\int_0^{T_0} dt \to \sum_{n=0}^{N-1} T$$

设一个周期内的样 点数为N

$$X(jk\Omega_0) \approx \frac{T}{T_0} \sum_{n=0}^{N-1} x(nT)e^{-jk\Omega_0 nT} = \frac{1}{N} \sum_{n=0}^{N-1} x(n)e^{j\frac{2\pi}{N}nk}$$

2、将频域离散序列截断,截断长度等于一个周期(时域抽样造成的频域周期延拓的一个周期),有

$$x(nT) \approx \sum_{k=0}^{N-1} X(jk\Omega_0) e^{jk\Omega_0 nT} = N \cdot \frac{1}{N} \sum_{k=0}^{N-1} X(jk\Omega_0) e^{j\frac{2\pi}{N}nk}$$

因此得到用DFS(DFT)来逼近连续时间周期信号傅立叶级数对的公式:

$$X(jk\Omega_0) \approx \frac{1}{N} \cdot DFS[x(n)]$$

$$x(nT) = x(t) \mid_{t=nT} \approx N \cdot IDFS[X(jk\Omega_0)]$$

3.6.4 利用DFT对模拟信号 进行谱分析时参数的选择

1. 采样频率 f_S

根据采样定理,只有当采样频率大于信号的最高频率f_h两倍时,才能避免频域混迭。

$f_S > 2 f_h$

也就是抽样间隔为T满足 $T=1/f_S < 1/2f_h$ 。

实际信号的持续时间都是有限的,从理论上来说,其频谱宽度是无限的,在工程上总是对信号先进行低通滤波——预滤波或抗混迭滤波,限制高于的频率分量出现。

2. 频率分辨率 F_0

指长度为N的信号序列所对应的连续谱 $X(e^{j\omega})$ 中能分辨的两个频率分量峰值的最小频率间距 F_0 此最小频率间距 F_0 与数据长度 T_0 成反比。

$$F_0 = \frac{1}{T_0}$$

为了对全部信号进行采样,必须使抽样点数N满足条件

$$N = \frac{T_0}{T} = \frac{f_s}{F_0}$$

可以看出,若想提高分辨率 F_0 ,而采样频率不变,则抽样点数N一定要增加。

T-时域采样间隔

 f_s -时域采样频率

 T_0 - 信号记录长度

 F_0 - (频率分辨率) 频域采样间隔

N-采样点数

 f_h -信号最高频率

$$f_s \ge 2f_h$$
 $f_s = 1/T$ $T_0 = 1/F_0$
 $f_s = NF_0$ $T_0 = NT$

$$N = \frac{T_0}{T} = \frac{f_s}{F_0}$$

信号最高频率与频率分辨率之间的矛盾

$$N = \frac{T_0}{T} = \frac{f_s}{F_0}$$

要增加信号最高频率 f_h 个 则 f_s 个 当N给定 F_0 必个,即分辨率 \downarrow

要提高频率分辨率,即 $F_0 \downarrow 则T_0 = \frac{1}{F_0} \uparrow$

例:有一频谱分析用的FFT处理器,其抽样点数必须是2的整数幂,假 定没有采用任何特殊的数据处理措施,已知给定的条件为:

频率分辨率≤10Hz,信号最高频率≤4kHz.

试确定以下参量:

①最小记录长度 T₀; ②抽样点间的最大时间间隔 T (最小抽样频率); ③在一个记录中最少点数 N.

解: ①最小记录长度 T₀

$$T_0 \ge \frac{1}{F_0} = \frac{1}{10} = 0.1s$$

②抽样点间的最大时间间隔 T

③
$$T < \frac{1}{2f_h} = \frac{1}{2 \times 4 \times 10^3} = 0.125 \times 10^{-3} \, s$$

$$N > \frac{2f_h}{F_0} = \frac{2 \times 4 \times 10^3}{10} = 800$$

$$N > 2^m = 2^{10} = 1024 > 800$$

3.6.5 利用DFT对模拟信号 做谱分析时的几个问题

- 1、频域的混迭失真
- 2、截断效应
- 3、栅栏效应

图 3-15 利用 DFT 对 CTFT(连续时间傅里叶变换)逼近的全过程

1、频谱的混叠失真

若采样频率不满足采样定理,即采样频率需大于信号最高频率的两倍;或者时域的突变造成频域的拖尾现象;又或者时域信号中的高频噪声干扰,均会产生混叠失真。

因此采样频率一般选取(3-6)倍的信号最高频率;或者在抽样之前采用截止频率为 $f_s/_2$ 的限带低通滤波器,也就是常说的防混叠滤波器。

2、截断效应

在实际中遇到的序列x(n),其长度往往是很长,甚至是无限长的,用DFT对其进行谱分析时,必须将它截断为长度为N的有限长序列,即

$$x_N(n) = x(n)R_N(n)$$

根据频率卷积定理,有

$$X_N(e^{j\omega}) = \frac{1}{2\pi} X(e^{j\omega}) * R_N(e^{j\omega})$$

式中

$$R_N(e^{j\omega n}) = \sum_{n=-\infty}^{+\infty} R_N(n)e^{-j\omega m} = \sum_{n=0}^{N-1} e^{-j\omega n} = \frac{1 - e^{-j\omega N}}{1 - e^{-j\omega}}$$
$$= \frac{e^{-j\frac{\omega N}{2}\left(e^{j\frac{\omega N}{2}} - e^{-j\frac{\omega N}{2}}\right)}}{e^{-j\frac{\omega}{2}\left(e^{j\frac{\omega N}{2}} - e^{-j\frac{\omega N}{2}}\right)}} = e^{-j\frac{N-1}{2}\omega} \frac{\sin(\frac{\omega N}{2})}{\sin(\frac{\omega}{2})}$$

所以矩形窗的幅度谱为

$$|R_N(e^{j\omega n})| = \left| \frac{\sin(\frac{\omega N}{2})}{\sin(\frac{\omega}{2})} \right|$$

相位谱为

$$arg[R_N(e^{j\omega})] = -\frac{N-1}{2}\omega + arg\left[\frac{\sin\frac{\omega N}{2}}{\sin\frac{\omega}{2}}\right].$$

N=5

若信号是余弦信号 $x(n) = cos(\omega_0 n)$,

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

所以余弦序列的频谱是幅度为π,以 $ω_0$ 为中心,以2π的整数倍为间隔的一系列的冲激函数。

序列截断后的频谱 $X_N(e^{j\omega})$ 与原序列频谱 $X(e^{j\omega})$ 有着明的差别,这种差别对谱分析带来两方面的影响:

1)频谱泄露

原来的谱线展宽为4π/N,这种展宽称为频谱泄露。显然N越大,展宽的越窄,泄露越小。若两个信号的频率离的很近时,由于频谱的泄露,会使得无法分辨出信号的频率。

2) 谱间干扰

因截断使在主谱线两边形成许多旁瓣,引起不同分量间的干扰,称之为谱间干扰,这不仅影响频谱分辨率,严重时强信号的旁瓣可能湮灭弱信号的主谱线,或者将强信号谱的旁瓣误认为是另一信号的谱线,从而形成假信号,使谱分析产生较大的偏差。

减小截断效应的方法:

- (1) 可以取更长的数据,也就是使截断窗加宽,当然数据太长也必然会导致存储量和运算量增加,
- (2)数据不要突然截断,也就是不要加矩形窗,而是缓慢截断,即加各种缓变的窗(如三角窗、升余弦窗等),使得窗谱的旁瓣能量更小、卷积后造成的泄露减小。

3、栅栏效应

N点DFT是在频率区间 $[0, 2\pi]$ 上对信号的频谱进行N点等间隔采样,得到的是若干个离散点X(k),且它们只限制为基频 F_0 的整数倍,这就好象在栅栏的一边通过缝隙看另一边的景象,只能在离散点的地方看到真实的景象,其余部分频谱成分被遮挡,所以称为栅栏效应。

减小栅栏效应的方法:

- (1) 如果数据长度 T_0 不变,增加采样频率 f_s ,从而增加时域的抽样点数N;
- (2) 如果数据长度 T_0 和采样频率小 f_s 都不变,则数据的有效长度N不变,在数据后补零,使整个的数据长度增加为M(M>N),则DFT 的变换点数为M,此时频域的抽样点数为M,也就是频域的谱线会变密,而时域的有效数据没有变化。

3.7 有限长序列的X(z)、 $X(e^{j\omega})$ 和X(k)之间的关系

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

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

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

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

1、X(z)和 $X(e^{j\omega})$ 的关系

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

因此,序列的离散时间傅立叶变换 $X(e^{j\omega})$ 是其z变换X(z)在单位圆($z=e^{j\omega}$)上的数值。

2、X(z)和X(k)的关系

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

因此,有限长序列的离散傅立叶变换X(k)是其z变换X(z)在单位圆上的均匀抽样值(共有N点抽样)。

例3.17 计算下列序列的N点DFT。

(2)
$$x(n) = \delta(n)$$

(4)
$$x(n) = e^{j\frac{2\pi}{N}mnR_N(n)}$$

(7)
$$x(n) = R_m(n), 0 < m < N$$

解:

(2)

$$X(k) = \sum_{n=0}^{N-1} \delta(n) W_N^{nk} = 1,$$

$$0 \le k \le N-1$$

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

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

$$= \begin{cases} N, & k = m \\ 0, & k \neq m \end{cases}$$
$$0 \le k \le N - 1, \qquad 0 \le m \le \frac{N}{2}$$

由于
$$\omega = \frac{\Omega}{f_s} = \frac{2\pi}{N} m$$
,即 $\frac{f}{f_s} = \frac{m}{N}$, $f_s > 2f_h$,

所以
$$0 \le m \le \frac{N}{2}$$

$$(7)$$

$$X(k) = \sum_{n=0}^{N-1} R_m(n) W_N^{nk} = \sum_{n=0}^{m-1} W_N^{nk}$$

$$= \frac{1 - W_N^{mk}}{1 - W_N^k} = \frac{1 - e^{-j\frac{2\pi}{N}mk}}{1 - e^{-j\frac{2\pi}{N}k}}$$

$$= \frac{e^{-j\frac{\pi}{N}mk} \left(e^{j\frac{\pi}{N}mk} - e^{-j\frac{\pi}{N}mk}\right)}{e^{-j\frac{\pi}{N}k} \left(e^{j\frac{\pi}{N}k} - e^{-j\frac{\pi}{N}k}\right)}$$

$$\pi$$
 $sin\left(\frac{\pi}{N}mk\right)$

例3-18 已知有限长序列为
$$x(n) = \delta(n-2) + 4\delta(n-4)$$

- (1) 求序列的8点DFT, X(k);
- (2) 若h(n)的8点DFT为 $H(k) = W_8^{-3k}X(k)$, 求h(n);
- (3) 若序列Y(k)=X(k)H(k), 求y(n);

解: (1)
$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}$$

$$= \sum_{n=0}^{\infty} [\delta(n-2) + 4\delta(n-4)] W_8^{nk} = W_8^{2k} + 4W_8^{4k}$$

$$= e^{-j\frac{2\pi}{8}2k} + 4e^{-j\frac{2\pi}{8}4k} = (-j)^k + 4 \times (-1)^k$$

$$X(k) = \{5, -4 - j, 3, -4 + j, 5, -4 - j, 3, -4 + j\}$$

(2) 利用圆周移位的性质

$$X_m(n) = DFT\left[x((n+m))_N R_N(n)\right] = W_N^{-mk} X(k)$$

因此已知 $H(k) = W_8^{-3k}X(k)$,

所以h(n)是将x(n)补零成为8点序列后,x(n)={0,0,1,0,4,0,0,0},

向左做3位的圆周移位,得到h $(n) = \{0,4,0,0,0,0,0,1\}$

(3) 利用圆周卷积和的性质,

$$H(k) = W_8^{-3k} X(k) = W_8^{-3k} (W_8^{2k} + 4W_8^{4k}) = W_8^{-k} + 4W_8^k$$

$$Y(k) = X(k)H(k) = (W_8^{2k} + 4W_8^{4k}) (W_8^{-k} + 4W_8^k)$$

$$= W_8^k + 8W_8^{3k} + 16W_8^{5k}$$

因此
$$y(n) = \{0,1,0,8,0,16,0,0\}$$

例3-21 已知x(n)为N点的有限长序列,而X(k)为x(n)的N点DFT,若 $y(n) = x(n)_N R_{rN}(n)$

$$Y(k) = DFT[y(n)], \qquad 0 \le k \le rN - 1$$

求用X(k)表示Y(k)。

解:

$$Y(k) = DFT[y(n)] = \sum_{n=0}^{rN-1} y(n) W_{rN}^{nk} = \sum_{n=0}^{rN-1} x((n))_N e^{-j\frac{2\pi}{rN}nk}$$

$$\Rightarrow n = m + lN, m = 0, 1, \dots, N - 1, \quad l = 0, 1, \dots, r - 1$$

$$Y(k) = \sum_{l=0}^{r-1} \sum_{m=0}^{N-1} x((m+lN))_N e^{-j\frac{2\pi}{rN}(m+lN)k}$$

$$= \sum_{l=0}^{r-1} \left[\sum_{m=0}^{N-1} x(m) e^{-j\frac{2\pi}{rN}mk} \right] e^{-j\frac{2\pi}{r}lk}$$

$$= X\left(\frac{k}{r}\right) \sum_{l=0}^{r-1} e^{-j\frac{2\pi}{r}lk}$$

$$\sum_{l=0}^{r-1} e^{-j\frac{2\pi}{r}lk} = \begin{cases} r, & \frac{k}{r} = \frac{1}{2} \\ 0, & \frac{1}{r} \end{cases}$$

因此

$$Y(k) = \begin{cases} rX\left(\frac{k}{r}\right), & \frac{k}{r} = 整数\\ 0, & \sharp 它 \end{cases}$$

$$0 \le k \le rN - 1$$

例3-23 将数字信号处理器作谱分析只用,抽样点数必须为2的整数幂,假定不采取任何特殊的 数字处理措施,设抽样频率 $f_s=5kHz$,要求频率分辨率 $F_0\leq 5Hz$ 。试确定

- (1) 最小记录长度
- (2) 允许处理的信号最高频率
- (3) 在一个记录中的最少抽样点数
- (4) 在抽样频率不变的情况下,如何将频率分辨率提高一倍,使 $F_0 \leq 2.5Hz$

解: (1) 最小记录长度
$$T_0 = \frac{1}{F_0} = \frac{1}{5} = 0.2s$$

(2) 因为抽样频率是信号最高频率的2倍以上, 所以

$$f_h \le \frac{f_s}{2} = 2.5 \text{kHz}$$

(3) 最小记录点数
$$N_{min} \ge \frac{f_s}{F_0} = \frac{5000}{5} = 1000$$

$$\Re N = 2^{10} = 1024$$

(4) 若想将频率分辨率提高一倍至 $F_0'=2.5Hz$,但是抽样频率不变,根据公式 $N\geq \frac{f_s}{F_0}$,

$$N'_{mim} \ge \frac{f_s}{F'_0} = \frac{5000}{2.5}$$
= 2000

$$\mathfrak{N}N = 2^{11} = 2048$$

1-14 有一调幅信号

$$x_a(t) = \left[1 + \cos(2\pi \times 100t)\right] \cos(2\pi \times 600t)$$

用DFT做频谱分析,要求能分辨 $x_a(t)$ 的所有频率分量,问

- (1)抽样频率应为多少赫兹(Hz)?
- (2)抽样时间间隔应为多少秒(Sec)?
- (3)抽样点数应为多少点?
- (4) 若用 $f_s = 3$ kHz 频率抽样,抽样数据为512点,做频谱分析,求 X(k) = DFT[x(n)],并粗略画出 X(k) 的幅频特性 X(k) ,标出主要点的坐标值。

解:

$$x_a(t) = \left[1 + \cos(2\pi \times 100t)\right] \cos(2\pi \times 600t)$$
$$= \cos(2\pi \times 600t)$$
$$+ \frac{1}{2}\cos(2\pi \times 700t) + \frac{1}{2}\cos(2\pi \times 500t)$$

(1) 抽样频率应为 $f_s \ge 2 \times 700 = 1400 Hz$

$$f_{\rm s} \ge 2 \times 700 = 1400 Hz$$

(2) 抽样时间间隔应为

$$T \le \frac{1}{f_s} = \frac{1}{1400} = 0.00072 Sec = 0.72 ms$$

$$(3) |x(n) = x_a(t)|_{t=nT}$$

$$= \cos\left(2\pi \times \frac{6}{14}n\right) + \frac{1}{2}\cos\left(2\pi \times \frac{7}{14}n\right) + \frac{1}{2}\cos\left(2\pi \times \frac{5}{14}n\right)$$

x(n)为周期序列,周期N=14

:.抽样点数至少为14点

或者因为频率分量分别为500、600、700Hz

得
$$F_0 = 100$$
Hz

$$N = f_s / F_0 = 1400/100 = 14$$

:. 最小记录点数N = 14

$$\omega = \Omega T = 2\pi f / f_s$$
 $\omega = 2\pi k / N$

例:已知x(n)是N点长的有限长序列,X(k)=DFT[x(n)],现在将x(n)每两点间补进r-1个零值,使序列成为长度为rN的有限长序列。

$$y(n) = \begin{cases} x(n/r), & n = ir, i = 0, 1, \dots, N-1 \\ 0, & \\ \sharp \operatorname{th} n \end{cases}$$

試求rN点的DFT[y(n)]与X(k)的关 $W_{rN}^{kmr} = e^{-j\frac{2\pi}{rN}kmr}$

解:
$$= e^{-j\frac{2\pi}{N}km} = W_{N}^{km}$$

$$= e^{-j\frac{2\pi}{N}km} = W_{N}^{km}$$

$$= e^{-j\frac{2\pi}{N}km} = W_{N}^{km}$$

$$= e^{-j\frac{2\pi}{N}km} = W_{N}^{km}$$

因此DFT[y(n)]的系数相当于系数X(k)的r个周期。

课堂练习

- 1、试求以下有限长序列的N点DFT
 - $(1) \mathbf{x}(\mathbf{n}) = \delta(n n_0)$
 - $(2) \quad \mathbf{x}(\mathbf{n}) = a^n R_N(n)$
- 2、若对一个连续信号进行采样,该信号的幅度频谱如图所示, 请分别画出以下三种不同采样频率进行采样后得到的采样信号的 频谱。
 - (1) 30Hz
- (2) 40Hz

(3)50Hz

