一. 填空题

- 1、一线性时不变系统,输入为 x(n)时,输出为 y(n) ; 则输入为 2x(n)时,输出为 2y(n) ; 输入为 x(n-3) 时,输出为 y(n-3) 。 2、从奈奎斯特采样定理得出,要使实信号采样后能够不失真还原,采样频率 fs 与信号最高频率
- f_{max} 关系为: __fs>=2 f_{max} 。 3、已知一个长度为 N 的序列 x(n),它的离散时间傅立叶变换为 X (e^{jw}) ,它的 N 点离散傅立叶变
- 换 X (K) 是关于 X (e^{iw}) 的 N 点等间隔 采样 。
- 4、有限长序列 x(n)的 8 点 DFT 为 X(K),则 X(K)=____。
- 5、用脉冲响应不变法进行 IIR 数字滤波器的设计,它的主要缺点是频谱的 <u>交</u>叠 所产生的 现象。
- 6. 若数字滤波器的单位脉冲响应 h(n) 是奇对称的,长度为 N,则它的对称中心是 (N-1)/2。
- 7、用窗函数法设计 FIR 数字滤波器时,加矩形窗比加三角窗时,所设计出的滤波器的过渡带比较_________________________________。
- 8、无限长单位冲激响应(IIR)滤波器的结构上有反馈环路,因此是<u>递归</u>型结构。
- 9、若正弦序列 x(n)=sin(30n π/120)是周期的,则周期是 N=_8__。
- 10、用窗函数法设计 FIR 数字滤波器时,过渡带的宽度不但与窗的<u>类型</u>有关,还与窗的<u>采样点数</u>有关
- 11. DFT 与 DFS 有密切关系,因为有限长序列可以看成周期序列的<u>主值区间截断</u>,而周期序列可以看成有限长序列的<u>周期延拓</u>。
- 12. 对长度为 N 的序列 x(n) 圆周移位 m 位得到的序列用 $x_m(n)$ 表示,其数学表达式为 $x_m(n) = x((n-m))_k R_x(n)$ 。
- 13. 对按时间抽取的基 2-FFT 流图进行转置,并<u>将输入变输出,输出变输入</u>即可得到按频率抽取的基 2-FFT 流图。
- 14.线性移不变系统的性质有 交换率 、 结合率 和分配律。
- 15.用 DFT 近似分析模拟信号的频谱时,可能出现的问题有混叠失真、<u>泄漏</u>、<u>栅栏效应</u>和频率分辨率。
- 16.无限长单位冲激响应滤波器的基本结构有直接 I 型,直接 II 型, 串联型 和 并联型 四种。
- 17.如果通用计算机的速度为平均每次复数乘需要 5μs,每次复数加需要 1μs,则在此计算机上计算 2¹⁰ 点的基 2 FFT 需要 10 级蝶形运算,总的运算时间是 μs。

二. 选择填空题

1、δ(n)的 z 变换是___A___。

A. 1 B. δ (w) C. $2 \pi \delta$ (w) D. 2π
2、从奈奎斯特采样定理得出,要使实信号采样后能够不失真还原,采样频率 f。与信号最高频率 fma,
关系为:A。
A. $f_s \ge 2f_{max}$ B. $f_s \le 2 f_{max}$ C. $f_s \ge f_{max}$ D. $f_s \le f_{max}$
3、用双线性变法进行 IIR 数字滤波器的设计,从 s 平面向 z 平面转换的关系为 $s=__C$ 。
A. $z = \frac{1+z^{-1}}{1-z^{-1}}$ B. $z = \frac{1-z^{-1}}{1+z^{-1}}$ C. $z = \frac{2}{T} \frac{1-z^{-1}}{1+z^{-1}}$ D. $z = \frac{2}{T} \frac{1+z^{-1}}{1-z^{-1}}$
4 、序列 x_1 (n) 的长度为 4 ,序列 x_2 (n) 的长度为 3 ,则它们线性卷积的长度是, 5 点圆周
卷积的长度是B。
A. 5, 5 B. 6, 5 C. 6, 6 D. 7, 5
5、无限长单位冲激响应(IIR)滤波器的结构是 <u>C</u> 型的。
A. 非递归 B. 反馈 C. 递归 D. 不确定
6、若数字滤波器的单位脉冲响应 $h(n)$ 是对称的,长度为 N ,则它的对称中心是 B 。
A. N/2 B. (N-1)/2 C. (N/2)-1 D. 不确定
7、若正弦序列 x(n)=sin(30n π/120)是周期的,则周期是 N=_D。
A. 2π B. 4π C. 2 D. 8
8、- LTI 系统, 输入为 x (n) 时, 输出为 y (n) ; 则输入为 2x (n) 时, 输出为;
输入为 x (n-3) 时, 输出为。
A. 2y (n), y (n-3) B. 2y (n), y (n+3) C. y (n), y (n-3)
D. y (n), y (n+3)
9、用窗函数法设计 FIR 数字滤波器时,加矩形窗时所设计出的滤波器,其过渡带比加三角窗
时,阻带衰减比加三角窗时A。
A. 窄, 小 B. 宽, 小 C. 宽, 大 D. 窄, 大
10、在 N=32 的基 2 时间抽取法 FFT 运算流图中,从 x(n)到 X(k)需 B 级蝶形运算
过程。
A. 4 B. 5 C. 6 D. 3
11. X(n)=u(n)的偶对称部分为 (A)。
A. $1/2 + \delta$ (n)/2 B. $1 + \delta$ (n) C. 2δ (n) D. u (n) $- \delta$ (n)
12. 下列关系正确的为(B)。
A. $u(n) = \sum_{k=0}^{n} \delta(n-k)$ B. $u(n) = \sum_{k=0}^{\infty} \delta(n-k)$

A. N 1 B. N 1 + N 2 - 1 C. N 1 + N 2 + 1 D. N 2
31. y(n) + 0. 3y(n-1) = x(n) 与 y(n) = -0. 2x(n) + x(n-1) 是(C)。
A. 均为 IIR B. 均为 FIR C. 前者 IIR, 后者 FIR D. 前者 FIR, 后者 IIR

三. 判断题

- 1、在 IIR 数字滤波器的设计中,用脉冲响应不变法设计时,从模拟角频率向数字角频率转换时,转换关系是线性的。(✓)
- 2. 在时域对连续信号进行抽样,在频域中,所得频谱是原信号频谱的周期延拓。(✓)
- $3 \times x(n) = \cos(w_0 n)$ 所代表的序列一定是周期的。(×)
- 4、y(n)=x²(n)+3 所代表的系统是时不变系统。 (✓)
- 5、 用窗函数法设计 FIR 数字滤波器时,改变窗函数的类型可以改变过渡带的宽度。(✓)
- 6、有限长序列的 N 点 DFT 相当于该序列的 z 变换在单位圆上的 N 点等间隔取样。(✓)
- 7、一个线性时不变离散系统是因果系统的充分必要条件是:系统函数 H(Z)的极点在单位圆内。(×)
- 8、有限长序列的数字滤波器都具有严格的线性相位特性。(×)
- 9、x(n),y(n)的线性卷积的长度是 x(n),y(n)的各自长度之和。(×)
- 10、用窗函数法进行 FIR 数字滤波器设计时,加窗会造成吉布斯效应。 (✓)
- 11、用频率抽样法设计 FIR 数字滤波器时,
- 12、在 IIR 数字滤波器的设计中,用双线性变换法设计时,从模拟角频率向数字角频率转换时,转换关系是线性的。(×)
- 13. 在频域中对频谱进行抽样,在时域中,所得抽样频谱所对应的序列是原序列的周期延拓。(√)
- 14、有限长序列 h(n)满足奇、偶对称条件时,则滤波器具有严格的线性相位特性。(✓)
- 15、y(n)=cos[x(n)]所代表的系统是线性系统。(\times)
- 16、x(n),y(n)的循环卷积的长度与x(n),y(n)的长度有关; x(n),y(n)的线性卷积的长度与x(n),y(n)的长度无关。(×)
- 18、 用频率抽样法设计 FIR 数字滤波器时,基本思想是对理想数字滤波器的频谱作抽样,以此获得实际设计出的滤波器频谱的离散值。(✓)
- 19、用窗函数法设计 FIR 数字滤波器和用频率抽样法设计 FIR 数字滤波器的不同之处在于前者在时域中进行,后者在频域中进行。(✓)
- 20、 用窗函数法设计 FIR 数字滤波器时,加大窗函数的长度可以减少过渡带的宽度,改变窗函数的种类可以改变阻带衰减。(✓)

- 21、一个线性时不变的离散系统,它是因果系统的充分必要条件是:系统函数 H(Z) 的极点在单位 圆外。(×)
- 22、一个线性时不变的离散系统,它是稳定系统的充分必要条件是:系统函数 H(Z) 的极点在单位圆内。(\checkmark)
- 23. 对正弦信号进行采样得到的正弦序列必定是周期序列。(×)
- 24. 常系数差分方程表示的系统必为线性移不变系统。(×)
- 25. 序列的傅里叶变换是周期函数。(√)
- 26. 因果稳定系统的系统函数的极点可能在单位圆外。(×)
- 27. FIR 滤波器较之 IIR 滤波器的最大优点是可以方便地实现线性相位。(✓)
- 28. 用矩形窗设计 FIR 滤波器, 增加长度 N 可改善通带波动和阻带衰减。(×)
- 29. 采样频率 fs=5000Hz, DFT 的长度为 2000, 其谱线间隔为 2.5Hz。(✓)

三、计算题

- 一、设序列 x(n)={4, 3, 2, 1} , 另一序列 h(n)={1, 1, 1, 1}, n=0,1,2,3
- (1) 试求线性卷积 y(n)=x(n)*h(n)
- (2) 试求 6点循环卷积。
- (3) 试求 8 点循环卷积。

二. 数字序列 x(n)如图所示. 画出下列每个序列时域序列:

(1) x(n-2); (2) x(3-n); (3) $x[((n-1))_6]$, $(0 \le n \le 5)$; (4) $x[((-n-1))_6]$, $(0 \le n \le 5)$;

三. 已知一稳定的LTI 系统的H(z)为

$$H(z) = \frac{2(1-z^{-1})}{(1-0.5z^{-1})(1-2z^{-1})}$$

试确定该系统H(z)的收敛域和脉冲响应h[n]。

解:

系统有两个极点,其收敛域可能有三种形式,|z|<0.5, |z|<2, |z|>2 因为稳定,收敛域应包含单位圆,则系统收敛域为: |z|<2

$$H(z) = \frac{2(1-z^{-1})}{(1-0.5z^{-1})(1-2z^{-1})} = \frac{4/3}{1-0.5z^{-1}} - \frac{2/3}{1-2z^{-1}}$$

$$h(n) = \frac{4}{3}(0.5)^n u(n) + \frac{2}{3}2^n u(-n-1)$$

四. 设x(n)是一个10点的有限序列

x(n)={2,3,1,4,-3,-1,1,1,0,6},不计算DFT,试确定下列表达式的值。

(1) X(0), (2) X(5), (3)
$$\sum_{k=0}^{9} X(k)$$
 , (4) $\sum_{k=0}^{9} e^{-j2\pi k/5} X(k)$

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{kn}$$

$$x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k]W_N^{-kn}$$

A: (1)
$$W_N^0 = 1$$
 $X[0] = \sum_{n=0}^9 x[n] = 14$

 $W_{10}^{5n} = \begin{cases} 1 & n = \text{Add} \\ -1 & n = \text{frame} \end{cases} X[5] = \sum_{n=0}^{8} x[n] - \sum_{n=1}^{9} x[n] = -12$

(3)
$$x[0] = \frac{1}{10} \sum_{k=0}^{9} X[k]$$
 $\sum_{k=0}^{9} X[k] = 10 * x[0] = 20$

(4)
$$x[((n-m))_N] \Leftrightarrow e^{-j(2\pi k/N)m}X[k]$$

 $x[((10-2))_{10}] = \frac{1}{10} \sum_{k=0}^{9} e^{-j(2\pi k/10)2} X[k]$
 $\sum_{k=0}^{9} e^{-j(2\pi k/10)2} X[k] = 10 * x[8] = 0$

五. x(n)和h(n)是如下给定的有限序列

$$x(n)=\{5, 2, 4, -1, 2\}, h(n)=\{-3, 2, -1\}$$

- (1) 计算x(n)和h(n)的线性卷积y(n)=x(n)*h(n);
- (2) 计算x(n)和h(n)的6 点循环卷积y₁(n)= x(n)®h(n);
- (3) 计算x(n)和h(n)的8 点循环卷积 $y_2(n) = x(n)$ 图h(n);

比较以上结果,有何结论?

解: (1)

$$y(n) = x(n) * h(n) = \{-15, 4, -3, 13, -4, 3, 2\}$$
(2)

$$\begin{array}{r}
5 & 2 & 4 & -1 & 2 \\
& & -3 & 2 & 1 \\
\hline
5 & 2 & 4 & -1 & 2 \\
10 & 4 & 8 & -2 & 4 \\
-15 & -6 & -12 & 3 & -6 \\
\hline
-15 & 4 & -3 & 13 & -4 & 3 & 2 \\
\hline
-13 & 4 & -3 & 13 & -4 & 3 & 2
\end{array}$$

$$y_1(n) = x(n) \otimes h(n) = \{-13, 4, -3, 13, -4, 3\}$$

(3) 因为 8>(5+3-1),

所以 $y_3(n) = x(n) \otimes h(n) = \{-15, 4, -3, 13, -4, 3, 2, 0\}$

y₃(n)与y(n)非零部分相同。

六. 用窗函数设计 FIR 滤波器时,滤波器频谱波动由什么决定 ______,滤波器频谱过渡

带由什么决定____

解: 窗函数旁瓣的波动大小,窗函数主瓣的宽度

- 七. 一个因果线性时不变离散系统,其输入为 x[n]、输出为 y[n],系统的差分方程如下: y(n) -0.16y(n-2) = 0.25x(n-2) + x(n)
- (1) 求系统的系统函数 H(z)=Y(z)/X(z);
- (2) 系统稳定吗?
- (3) 画出系统直接型 II 的信号流图:
- (4) 画出系统幅频特性。

解: (1)方程两边同求 Z 变换:

$$Y(z) = 0.16z^{-2}Y(z) = 0.25z^{-2}X(z) + X(z)$$

$$H(z) = \frac{Y(z)}{X(z)} = \frac{1 + 0.25z^{-2}}{1 - 0.16z^{-2}}$$

(2)系统的极点为: 0.4和-0.4,在单位圆内,故系统稳定。

(3)

(4)

- 八. 如果需要设计 FIR 低通数字滤波器, 其性能要求如下:
 - (1)阻带的衰减大于 35dB,
 - (2)过渡带宽度小于π/6.

请选择满足上述条件的窗函数,并确定滤波器 h(n)最小长度 N

窗函数	主瓣宽度	过渡带宽	旁瓣峰值衰减 (dB)	阻带最小衰减 (dB)
矩形			-13	-21
汉宁			-31	-44
汉明			-41	-53
布莱克曼			-57	-74

解:根据上表,我们应该选择汉宁窗函数,

$$\frac{8\pi}{N} \le \frac{\pi}{6} \qquad N \ge 48$$

十. 已知 FIR DF的系统函数为 $H(z)=3-2z^{-1}+0.5z^{-2}-0.5z^{-4}+2z^{-6}-3z^{-6}$, 试分别画出直接型、线性相位结构量化误差模型。

- 十一. 两个有限长的复序列 x[n] 和 h[n] ,其长度分别为 N 和 M ,设两序列的线性卷积为 y[n]=x[n]*h[n] ,回答下列问题: .
 - (1) 序列 y[n]的有效长度为多长?
 - (2) 如果我们直接利用卷积公式计算y[n],那么计算全部有效y[n]的需要多少次复数乘法?
 - (3) 现用 FFT 来计算 y[n] ,说明实现的原理,并给出实现时所需满足的条件,画出实现的方框图,计算该方法实现时所需要的复数乘法计算量。

解: (1) 序列 y[n]的有效长度为: N+M-1;

(2) 直接利用卷积公式计算 y[n], 需要 MN 次复数乘法

(3)

需要 $3L\log_2 L$ 次复数乘法。

十二. 用倒序输入顺序输出的基 2 DIT-FFT 算法分析一长度为 N 点的复序列 x[n] 的 DFT, 回答下列问题:

- (1) 说明 N 所需满足的条件,并说明如果 N 不满足的话,如何处理?
- (2) 如果 N=8, 那么在蝶形流图中,共有几级蝶形?每级有几个蝶形?确定第2级中蝶形的蝶距(d_{u})和第2级中不同的权系数(W_{v})。
- (3) 如果有两个长度为N点的实序列 $y_1[n]$ 和 $y_2[n]$,能否只用一次N点的上述FFT运算来计算出 $y_1[n]$ 和 $y_2[n]$ 的DFT,如果可以的话,写出实现的原理及步骤,并计算实现时所需的复数 乘法次数;如果不行,说明理由。

解(1)N应为2的幂,即N=2^m,(m为整数);如果N不满足条件,可以补零。

- (2)3级,4个,蝶距为2,W,°,W,°
- (3) $y[n]=y_1[n]+jy_2[n]$

$$Y[k] = \sum_{n=0}^{N-1} y[n]W_N^{kn}$$

$$Y_1[k] = Y_{ep}[k] = \frac{1}{2} \{Y[((k))_N] + Y^*[((-k))_N]\}$$

(1)
$$x_1[n] = \{-1, -1, -1, 0, 0, 0, -1, -1\},$$

(2)
$$x_2[n] = \{-1, -1, 0, 0, 0, 0, 1, 1\},$$

(3)
$$x_3[n] = \{0, -1, -1, 0, 0, 0, 1, 1\},$$

(4)
$$x_4[n] = \{0, -1, -1, 0, 0, 0, -1, -1\},$$

解:

$$x_o(n) = -x_o^*(N-n) = -X_o(N-n)$$

$$x_e(n) = x_e^*(N-n) = X_e(N-n)$$

 $DFT[x_*(n)]=Re[X(k)]$

 $DFT[x_0(n)]=jIm[X(k)]$

 $x_a[n]$ 的 DFT 是实数 , 因为它们具有周期性共轭对称性; $x_a[n]$ 的 DFT 是虚数 , 因为它具有周期性共轭反对称性

十四. 已知系统函数 $H(z) = \frac{2 + 0.25z^{-1}}{1 - 0.25z^{-1} + 0.3z^{-2}}$, 求其差分方程。

解:

$$H(z) = \frac{2 + 0.25z^{-1}}{1 - 0.25z^{-1} + 0.3z^{-2}}$$
$$\frac{Y(z)}{Y(z)} = \frac{2 + 0.25z^{-1}}{1 - 0.25z^{-1} + 0.3z^{-2}}$$

$$Y(z)(1-0.25z^{-1}+0.3z^{-2}) = X(z)(2+0.25z^{-1})$$

$$y(n)-0.25y(n-1)+0.3y(n-2)=2x(n)+0.25x(n-1)$$

解

$$Y(z)(1-\frac{3}{4}z^{-1}+\frac{1}{8}z^{-2})=X(z)(1+z^{-1})$$

$$H(z) = \frac{Y(z)}{X(z)} = \frac{1 + z^{-1}}{1 - 0.75z^{-1} + 0.125z^{-2}}$$
$$= \frac{1 + z^{-1}}{(1 - 0.5z^{-1})(1 - 0.25z^{-1})} = \frac{6}{1 - 0.5z^{-1}} - \frac{5}{1 - 0.25z^{-1}}$$

直接型 I:

直接型Ⅱ:

级联型:

并联型:

1.设下列系统 x(n) 是输入,y(n) 是输出.为<u>非时变</u>系统的是(B).

$$A. \quad y(n) = x(n^2)$$

$$B. \quad y(n) = x^2(n)$$

A.
$$y(n) = x(n^2)$$
 B. $y(n) = x^2(n)$ C. $y(n) = \sum_{n=0}^{n} x(n)$ D. $y(n) = x(-n)$

$$D. \quad y(n) = x(-n)$$

2.设x(n), y(n)的傅里叶变换分别是 $X(e^{i\omega})$, $Y(e^{i\omega})$, 则 $x(n)\cdot y(n)$ 的傅里叶变换为 (D).

A.
$$X(e^{j\omega}) * Y(e^{j\omega})$$
 B.

3.
$$X(e^{i\omega}) \cdot Y(e^{i\omega})$$

A.
$$X(e^{j\omega}) * Y(e^{j\omega})$$
 B. $X(e^{j\omega}) \cdot Y(e^{j\omega})$ C. $\frac{1}{2\pi} X(e^{j\omega}) \cdot Y(e^{j\omega})$ D.

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

3.设线性时不变系统的系统函数 $H(z) = \frac{1-a^{-1}z^{-1}}{1-az^{-1}}$. 若系统是因果稳定的,则参数 a的取 B. |a| = 1 C. |a| < 1值范围是(C).A. |a|>1 D. |a| > 24.设 x(n) 的 N 点 DFT 为 X(k) .则 $x^*(n)$ 的 N 点 DFT 为 (A). A. $X^*(N-k)$ B. X(k) C. -X(k) D. X(N-k). 5.基-2 的 DIT-FFT 复数乘法为(D) .A. $\frac{N}{4}\log_2 N$ B. $\frac{N}{3}\log_2 N$ C. $\frac{3}{8}N\log_2 N$ D. $\frac{N}{2}\log_2 N$ 6.设下列系统, x(n) 是输入, y(n) 是输出.则系统是线性的是(A). A. $y(n) = x(n^2)$ B. $y(n) = x^2(n)$ C. y(n) = 2x(n) + 3 D. $y(n) = x^3(n)$ 7. 设x(n), y(n) 的傅里叶变换分别是 $X(e^{i\omega})$, $Y(e^{i\omega})$, 则x(n)*y(n)的傅里叶变换为 A. $X(e^{j\omega}) * Y(e^{j\omega})$ B. $X(e^{j\omega}) \cdot Y(e^{j\omega})$ C. $X(e^{-j\omega}) * Y(e^{-j\omega})$ $X(e^{-j\omega}) \cdot Y(e^{-j\omega})$ 8. 设线性时不变系统的系统函数 $H(z) = \frac{1 - a^{-1} z^{-1}}{1 - a z^{-1}}$. 若系统是因果稳 定 的 ,则 参 数 a 的 B. |a| = 1 C. |a| < 1取值范围是 (C).A. |a|>1

A. X(k) B. $W^{-km}X(k)$ C. $W^{-km}X^*(k)$ D. $W^{km}X(k)$.

|a| > 2

10. 基-4 的 DIT-FFT 复数乘法量为(D).A. $\frac{N}{4}\log_2 N$ B. $\frac{N}{3}\log_2 N$ C. $\frac{N}{2}\log_2 N$ D. $\frac{3}{8}N\log_2 N$