实验四 离散付里叶变换(DFT)

一、实验目的:

- 1. 掌握离散付里叶级数
- 2. 掌握DFT变换。
- 3. 掌握DFT特性。
- 4. 掌握利用DFT计算线性卷积。
- 5. 掌握快速付里叶变换(FFT)。

二、实验原理:

1. 离散付里叶级数 (DFS)

 $\tilde{x}(n)$ 为周期序列,其频率为基本频率 ($2\pi/N$) 的倍数 (或谐波)。其离散付叶级

数 (DFS) 为:;
$$\widetilde{X}(k) = \sum_{n=0}^{N-1} \widetilde{x}(n) e^{-j\frac{2\pi}{N}kn}, k = 0,\pm 1,\cdots,$$

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

2. 离散付里叶变换(DFT)

$$x(n)$$
 为长度N的有限长序列,其DFT为: $x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) e^{j\frac{2\pi}{N}kn}$

IDFT为:
$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn}, k = 0,\pm 1, \cdots$$

3.DFT的特性:

(1) 线性性: $DFT[ax_1(n) + bx_2(n)] = aDFT[x_1(n)] + bDFT[x_2(n)]$

12

(2) 循环折叠性:
$$x((-n))_N = \begin{cases} x(0) & n=0 \\ x(N-n) & 1 \le n \le N-1 \end{cases}$$

- (3) 共轭性: $DFT[x^*(n)] = X^*((-k))_N$
- (4) 实序列的对称性; $X(k) = X^*((-k))_N$
- (5) 序列的圆周移位: $\tilde{x}(n-m) = x((n-m))_N$

- (6) 频域中的圆周移位: $DFT[W_N^{-\ln}x(n)] = X((k-l))_{\mid N} R_N(k)$
- (7) 时域循环卷积: $DFT[x_1(n) \otimes x_2(n)] = X_1(k)X_2(k)$
- (8) 频域循环卷积 (乘法性): $DFT[x_1(n)x_2(n)] = \frac{1}{N} X_1(k) \otimes X_2(k)$
- (9) 帕塞瓦尔 (Parseval) 定理: $E_x = \sum_{n=0}^{N-1} |x(n)|^2 = \frac{1}{N} \sum_{k=0}^{N-1} |X(k)|^2$

4.用DFT计算线性卷积:

设 $x_1(n)$ 为 N_1 点序列, $x_2(n)$ 为 N_2 点序列, $x_3(n)$ 为 $x_1(n)$ 和 $x_2(n)$ 的线性卷积,其为 N_1+N_2-1 点序列, $x_4(n)$ 为 $x_1(n)$ 和 $x_2(n)$ 的圆卷积,其长度为N,当 $N=N_1+N_2-1$ 时, $x_3(n)=x_4(n)$ 。实际中,采用分段卷积法,即重叠保留法和重叠相加法。需要对数据流进行分块处理,这时直接采用DFT计算线性卷积会产生一些问题,而应该将x(n)通过重复前M-1个取样进行分块,这样可得到正确结果。

5.快速付里叶变换 (FFT):

掌握基2-时域抽取FFT(DIT-FFT)和基2-频域抽取FFT(DIF-FFT)。MATLAB 提供fft函数来计算x的DFT。fft函数是用机器语言写的,采用混合基法,其调用形式为: X = fft(x,N)。如N为2的幂,则得到高速的基2-FFT算法;若N不是2的乘方,则将N分解成质数,得到较慢的混合基FFT算法;最后,若N为质数,则fft函数采用的是原始的DFT算法。

三、实验步骤:

1. 离散付里叶级数(DFS)

- (1) 自己动手:编写实现离散付里叶级数和逆离散付里叶级数的函数。
- (2) 已知周期性序列如下所示: $\tilde{x}(n) = \{\cdots 0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3, \cdots\}$ 求其离散付里叶级数。

2. 离散付里叶变换(DFT)

- (1) 编写实现DFT和IDFT的函数。
- (2) 已知x(n)是一个六点序列,如下所示:

$$x(n) = \begin{cases} 1 & 0 \le n \le 5 \\ 0 & else \end{cases}$$

要求计算该序列的离散时间的付里叶变换和离散付里叶变换,并绘出它们的幅度和相

位.。

- (3) 序列后面增加零可以提高信号频谱的密度,比较高密度频谱与高分辨率频谱之间的区别。考虑如下序列: $x(n) = \cos(0.47\pi n) + \cos(0.53\pi n)$
- 求其有限各样本的频谱,并要求:
- (a) 当取 x(n) ($0 \le n \le 10$) 时,求出离散付里叶变换,画出其幅频特性图。
- (b) 将(a)的x(n)补零加长到 $0 \le n \le 100$,求出离散付里叶变换,画出其幅频特性图。
- (c) 当取x(n)(0 $\leq n \leq 100$), 求出离散付里叶变换, 画出其幅频特性图。
- (d) 若要求能得到无频谱泄漏的频谱图,此时,采样点数N应为多少,并画出其幅 频特性图

3.DFT性质:

- (2) 设 $x_1(n) = \{1,2,2\}, x_2(n) = \{1,2,5,4\}$ 试分别计算下列圆卷积。
- (a) $y(n) = x_1(n) \otimes x_2(n), N = 5$
- (b) $y(n) = x_1(n) \otimes x_2(n), N = 6$

4.利用DFT计算线性卷积:

用重复法求解: x(n) = n+1, $0 \le n \le 9$, $h(n) = \{1,0,-1\}$, 求其线卷积 y(n)。

5.快速付里叶变换(FFT)

(1) 用 MATLAB 的 fft()来求信号的 DFT 的幅值谱。

已知模拟信号为 $x(t) = 2\sin(4\pi t) + 5\cos(8\pi t)$,以t=0.1n(n=0:N-1)进行取样,求 N 点 DFT 的幅值谱。

设 N 分别为(1) N=45; (2) N=46; (3) N=48; (4) N=60

- (2) 在上题的基础上,N=64 和 N=65,并在信号中加入噪声(正态)w(t)(用函数 randn(1,N))
- $x(t) = 2\sin(4\pi t) + 5\cos(8\pi t) + 2w(t)$

试比较有无噪声时的信号谱。并分析在信号的检测的意义上,这种噪声会不会影响信号的检测?

6. DFT应用分析题

1.混合信号成分分析。有一信号x由三种不同频率的正弦信号混合而成,通过得到信号的DFT,画出幅频率特性图,并确定出信号的频率及其强度关系。

 $x(t) = 2\sin(2\pi * 20*t) + 5\cos(2\pi * 30*t) + \sin(2\pi * 45*t)$

2.信号在传输过程中,由于受信道或环境影响,在接收端得到的是噪声环境下的信号。 我们利用FFT函数对这一信号进行傅里叶分析,画出幅频特性图,确定信号的频率。

$$x(t) = 2\sin(2\pi * 50 * t) + 1.2randn(size(t));$$

3. 天文学家记录了300年来太阳黑子的活动情况,我们对这组数据进行傅里叶分析,画出太阳黑子时域图形和幅频特性图,并得出太阳黑子的活动周期。画出(其中记录的数据文件是sunspot.dat,在matlab中已有).

四、思考题

- 1. 通过分析计算机中的wav文件信号来进一步讨论数字信号处理中的信号分析方法。由于本题需要用户电脑具有麦克风和声卡,所以由同学们在课外完成。
- (1) 先掌握几个要用到的函数:

[x,fs,bits]=waveread('filename')

其功能是读取wav文件的函数;其中x表示一长串的数据,一般是两列(立体声);fs是该wav文件在采集时用的采样频率;bits是指在进行A/D转化时用的量化位长(一般是8bits或16bits).

[d] = FFT(w, 1)

是matlab中快速付里叶变换函数的一种输入输出形式。其中w是一列波形数据; 1是指示用多少点的FFT;d是频域输出.

Sound(w,fs,bits)

与waveread的参数一样,它将数列的数据通过声卡转化为声音。

- (2) 选择一个wav文件作为分析对象,可以用麦克风录一段用户自己的声音,也可选择计算机中.wav的文件,在此选择Windows系统中都有的ding.wav(在Windows\media目录中).
- (3) 编程求将此声音播放出并求出要处理的数据量的大小(答案为201911)。
- (4) 分别画出单声道和双声道要处理的信号的波形图及信号频域的幅值(对信号求 fft)。
- (5) 求出此信号的主频率。
- (6) 说明为何双声道能有一种从一侧耳朵穿过另一侧耳朵的感觉。