实验四 用 FFT 进行谱分析

一、实验目的

- 1. 进一步加深对 DFT 算法原理和基本性质的理解(因为 FFT 只是 DFT 的一种快速算法,所以 FFT 的运算结果必然满足 DFT 的基本性质)。
 - 2. 熟悉 FFT 算法原理和 FFT 子程序的应用。
- 3. 学习用 FFT 对连续信号和时域离散信号进行谱分析的方法,了解可能出现的分析误差及其原因,以便在实际中正确应用 FFT。

二、实验仪器

微型计算机

三、实验原理

1、谱分析概念

信号的谱分析就是计算信号的频谱(信号的傅氏变换),通过信号研究分析信号特性。信号频谱是连续的,不能用数字信号处理方法计算,按频域采用定理,序列的DFT完整反映了频谱信息,所以可以通过DFT进行谱分析。

2、DFT对序列离散进行谱分析

(1) 非周期序列进行谱分析

傅里叶变换定义

$$X(e^{jw}) = FT[x(n)] = \sum_{n=0}^{N-1} x(n)e^{-jwn}$$

DFT定义:

$$X(k) = DFT [x(n)] = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn} \qquad k = 0, 1, ..., N-1$$

有限长序列x(n)的N点离散傅里叶变换X(k)是x(n)的傅里叶变换 $X(e^{iw})$ 在一个周期上的N点等间隔采样值,DFT满足频域采样定理。由频域取样定理可知,X(k)包含了频谱 $X(e^{iw})$ 的全部信息,因此,求x(n)的DFT就可以分析它的频谱了。即通过DFT进行谱分析。

(2) 周期序列进行谱分析

以周期为N的周期序列 $\tilde{x}(n)$ 进行DFS,以所求出的DFS系数作为各谐波分量的幅度形成其频谱函数:

$$X(e^{jw}) = FT\left[\tilde{x}(n)\right] = \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} X(k) \delta(w - \frac{2\pi}{N}k)$$

其中

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

截取 $\tilde{x}(n)$ 的整数个周期做DFT, 也能获得 $\tilde{x}(n)$ 频谱结构。截取M等于 $\tilde{x}(n)$ 的整数个周期, 即 M=mN,m为正整数,则

$$X_{M}(k) = \begin{cases} mX(\frac{k}{m}) & k/m = 整数\\ 0 & k/m \neq 整数 \end{cases}$$

(3) 连续信号进行谱分析

对连续信号 $x_a(t)$,为了利用DFT分析其频谱,需要将其离散化,若信号持续时间无限长,还需对它进行截短近似。所以从严格意义上讲用DFT对信号进行 谱分析,都是某种意义上的近似。

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

三、实验步骤

- 1. 复习 DFT 的定义、性质和用 DFT 作谱分析的有关内容。
- 2. 复习 FFT 算法原理与编程思想,并对照 DIT-FFT 运算流图和程序框图,读懂本实验提供的 FFT 子程序。
 - 3. 编制信号产生子程序,产生以下典型信号供谱分析用:

$$x_1(n) = R_A(n) \tag{1-1}$$

$$x_2(n) = \begin{cases} n+1, 0 \le n \le 3 \\ 8-n, 4 \le n \le 7 \\ 0, \cancel{\pm} \ln n \end{cases}$$
 (1-2)

$$x_3(n) = \begin{cases} 4 - n, 0 \le n \le 3 \\ n - 3, 4 \le n \le 7 \\ 0, \cancel{\pm} t !! n \end{cases}$$
 (1-3)

$$x_4(n) = \cos(\frac{\pi}{4}n) \tag{1-4}$$

$$x_5(n) = \sin(\frac{\pi}{8}n) \tag{1-5}$$

$$x_6(t) = \cos(8\pi t) + \cos(16\pi t) + \cos(20\pi t)$$
 (1-6)

应当注意,如果给出的是连续信号 $x_a(t)$,则首先要根据其最高频率确定采样速率 f_s 以及由频率分辨率选择采样点数 N,然后对其进行软件采样(即计算 $x(n) = x_a(nT), (0 \le n \le N-1)$),产生对应序列 x(n) 。对信号 $x_6(t)$ (f_s 可取 64Hz),频率分辨率的选择要以能分辨开其中的三个频率对应的谱线为准则。对周期序列,最好截取周期的整数倍进行谱分析,否则有可能产生较大的分析误差。请实验者根据 DFT 的隐含周期性思考这个问题。

- 4. 编写 M 文件。
- 5. 按实验内容要求,上机实验,并写出实验报告。

四、实验内容

函数 fft(x) 可以计算 R 点序列的 R 点 DFT 值; 而 fft(x, N) 则计算 R 点序列的 N 点 DFT,若 R > N,则直接截取 R 点 DFT 的前 N 点,若 R < N,则 x 先进行补零扩展为 N 点序列再求 N 点 DFT。

【实例 4-1】绘制 x_3 的 8点 FFT。

解: MATLAB 源程序为

```
>>N=8;

>>x=[4:-1:1 1:4];

>>xk=fft(x,N);

>>figure;

>>subplot(2,1,1);


>>stem(0:length(x)-1,x,'.');

>>title('x3的波形');

>>subplot(2,1,2);
```

>>stem(0:N-1,abs(xk),'.'); >>title('x3 的 8 点 FFT');

程序运行结果

1、编写 matlab M 文件对信号 $x_1(n)$ 做 8 点和 16 点的 FFT,**保存如下两幅实**

验结果图形。

(注意:编写 M 文件存盘时,文件名不能全部都是数字, matlab 中 M 文件名可以为英文字母,数字,下划线组合而成,但必须以英文字母开头)。

2、编写 matlab M 文件对信号 $x_2(n)$ 做 8 点和 16 点的 FFT,**保存如下两幅实验结果图形**。

3、编写 matlab M 文件对信号 $x_4(n)$ 做 8 点和 16 点的 FFT,保存如下两幅实

验结果图形。

4、编写 matlab M 文件对信号 $x_6(t)$ 以 fs=64(Hz)采样后做 N=16、32、64 点的 FFT,**保存如下三幅实验结果图形**。

五、思考题

1. 在 N=8 和 N=16 两种情况下, $x_2(n)$ 、 $x_3(n)$ 的幅频特性会相同吗?为什么?

- 2. 如果周期信号的周期预先不知道,如何用 FFT 进行分析?
- 3. 试使用函数 fft(x)近似画出 $x(n)=R_{10}(n)$ 在($-4\pi,4\pi$)上的幅频响应曲线

, |FT[(X(n)]| -

六、实验报告要求

- 1. 简述实验原理及目的。
- 2. 结合实验中所得给定典型序列幅频特性曲线,与理论结合比较,并分析说明误差产生的原因以及用 FFT 作谱分析时有关参数的选择方法。
 - 3. 总结实验所得主要结论。
 - 4. 简要回答思考题。