


数字信号处理

2017年秋冬学期


第六讲 2017年10月30日

第3章 离散傅里叶变换及其快速计算方法


3.4 FFT——基2频域抽选法 (DIF-FFT)

- 算法原理:根据时间-频率的对偶性
 - 时间抽选法: 是把输入 x(n) 按奇偶分解成两个子序列,即 N 点x(n) 序列→ N/2 点子序列,而输出 X(k) 是按自然顺序排列的。
 - 频率抽选法:是把输入 x(n) 按照前后对半分开,而不是奇偶数分开,而输出 X(k) 逐项分解成偶数点子序列和奇数点子序列。
- DFT 变换表达式为:

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

如果将输入 x(n) 按前后等分,即将求和分成两部分,范围分别为:

$$n = 0 \sim (\frac{N}{2} - 1)$$
 $n = \frac{N}{2} \sim (N - 1)$

数字信号处理 - 离散傅里叶变换及其快速计算方法

数字信号处理 - 离散傅里叶变换及其快速计算方法

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk} = \sum_{n=0}^{N/2-1} x(n) W_N^{nk} + \sum_{n=N/2}^{N-1} x(n) W_N^{nk}$$

$$= \sum_{n=0}^{N/2-1} x(n) W_N^{nk} + \sum_{n=0}^{N/2-1} x \left(n + \frac{N}{2} \right) W_N^{\left(n + \frac{N}{2} \right) k}$$

$$= \sum_{n=0}^{N/2-1} \left[x(n) + x \left(n + \frac{N}{2} \right) W_N^{Nk/2} \right] W_N^{nk}$$

$$W_N^{N/2} = -1$$

$$= \sum_{n=0}^{N/2-1} \left[x(n) + (-1)^k x \left(n + \frac{N}{2} \right) \right] W_N^{nk}$$

$$k = 0, 1, ..., N-1$$
数字信号处理·离散傅里叶变换及其快速计算方法

3.4 FFT——基2频域抽选法 (DIF-FFT)

3.4 FFT——基2频域抽选法 (DIF-FFT)

令:
$$\begin{cases} k 为 偶 数: & x_1(n) = x(n) + x \left(n + \frac{N}{2} \right) \\ k 为 奇 数: & x_2(n) = \left[x(n) - x \left(n + \frac{N}{2} \right) \right] W_N^n \end{cases}$$

$$n = 0, 1, \dots, \frac{N}{2} - 1$$

则 X(2r) 和 X(2r+1) 分别是 $x_1(n)$ 和 $x_2(n)$ 的 N/2 点 DFT,记为 $X_1(k)$ 和 $X_2(k)$ 。

k为偶数:
$$X_1(k) = X(2r) = \sum_{n=0}^{N-1} x_1(n) W_{N/2}^{nr}$$


$$k$$
为奇数: $X_2(k) = X(2r+1) = \sum_{n=1}^{N} x_2(n)W_{N/2}^{nr}$


数字信号处理 - 离散傅里叶变换及其快速计算方法


基2频域抽选法(DIF-FFT) **3.4 FFT** $x_1(0)$ x(0) $X_1(0)=X(0)$ $x_1(1)$ $X_1(1)=X(2)$ x(1)N/2点 $x_1(2)$ DFT $X_1(2)=X(4)$ x(2) $x_1(3)$ $X_1(3)=X(6)$ x(3) $W^{\,0}_{\cdot\cdot}$ $x_2(0)$ x(4) $X_2(0)=X(1)$ $x_2(1)$ $X_2(1)=X(3)$ x(5)W $x_2(2)$ DFT x(6) $X_2(2)=X(5)$ W_N^3 $x_2(3)$ $X_2(3)=X(7)$ 数字信号处理 - 离散傅里叶变换及其快速计算方法


3.4 FFT——基2频域抽选法(DIF-FFT)


- 逐级分解,直到2点 DFT
- FFT 基 2 频率抽选法信号流图 (N=8)


3.4 FFT ——IDFT 快速算法 (IFFT) 8点 DIT-IFFT 算法 基2 DIF-FFT因子变化 0.5 x(0) 0.5 × x(0) 0.5 x(4) x(1) 0.5 x(2) $0.5W_8^{-0}$ + x(2) -1 0.5 x(6) x(3) 0.5 x(1) $0.5W_{c}^{-0}$ 0.5 x(4) $0.5W_8^{-1}$ 0.5 0.5 x(5) X(5) + x(5) $0.5W_0^{-2}$ \times_{1} 0.5 W_{8}^{-0} 0.5 x(3) 0.5 x(7) X(7) 说明:1)分组过程是按时间序列 x(n) 的奇偶性在时域上展开的,故称此法为时间抽选算法 DIT -IFFT;2)1/N 的分解, $N=2^m$ 。 数字信号处理-离散傅里叶变换及其快速计算方法


3.4 FFT ——基 4 时间抽选法


- 前面讲的都是基 2 FFT/IFFT 算法,除此之外,还有基 4,基 8 快速算法。原理和基 2 类似,分解为 4 个交错的集合。相比基 2 FFT,可以进一步节约复数乘的次数。
- 算法原理自学。

N不满足2或4的n次方,补零?别的方法?


数字信号处理-离散傅里叶变换及其快速计算方法


3.4 FFT -混合基FFT(多基多进制FFT) 輸入位序重排:N点 DFT 分解为两个 N/2 点 DFT→輸入序 列按奇偶分组→再分解→再奇偶重排→直到 2 点DFT。 十进制 $\rightarrow x(n,n,n_0)$ $\rightarrow x(000) \rightarrow x(0)$ $x(0) \rightarrow x(000)$ $\xrightarrow{1} x(100) \to x(4)$ $x(1) \rightarrow$ x(001) $\xrightarrow{0} x(010) \to x(2)$ $x(2) \rightarrow$ x(010) $\xrightarrow{1} x(110) \rightarrow x(6)$ $x(3) \rightarrow$ x(011) $\xrightarrow{0} x(001) \rightarrow x(1)$ $x(4) \rightarrow$ x(100) $\xrightarrow{1} x(101) \to x(5)$ $x(5) \rightarrow$ x(101) $\xrightarrow{0} x(011) \rightarrow x(3)$ $x(6) \rightarrow$ x(110) $\xrightarrow{1} x(111) \to x(7)$ x(111) $x(7) \rightarrow$ $x(n_1n_1n_0) \longleftrightarrow x(n_0n_1n_2)$ 数字信号处理-离散傅里叶变换及其快速计算方法


·混合基 FFT(多基多进制FFT) **3.4 FFT** 二进制 $N=2^L$ $(n)_2 = (n_1 \times n_{1-2} \cdots n_1 n_0), \quad n_i = 0 \text{ dd } 1, \quad i = 0, 1, \cdots, L-1$ 此二进制数的十进制表示 $(n)_{10} = n_{L} 2^{L-1} + n_{L-2} 2^{L-2} + \dots + n_1 2 + n_0$ 倒位序后所代表的十进制数 $(\bar{n})_{10} = n_0 2^{L-1} + n_1 2^{L-2} + \dots + n_{L-2} 2 + n_{L-1}$ r进制(多进制)FFT。当 $N=r^{L}$,r、L 皆为大于1的正整数 $(n)_r = (n_{L-1}n_{L-2}\cdots n_1n_0), \quad n_i = 0,1,\cdots,r-1, \quad i = 0,1,\cdots,L-1$ 此r进制数所代表的数值为 $(n)_{10} = n_{L-1}r^{L-1} + n_{L-2}r^{L-2} + \cdots + n_1r + n_0$ 此 r 进制倒位序后为 $(\bar{n})_r = (n_0, n_1, \cdots, n_{L-2}, n_{L-1})$,它们代表的数值为 $(\bar{n})_{10} = n_0 r^{L-1} + n_1 r^{L-2} + \dots + n_{L-2} r + n_{L-1}$ **数子信亏处理-尚散符里叶变换及共快速计并方法**


3.4 FFT — 混合基 FFT (多基多进制FFT) 武用混合基 FFT 算法求 N=30 的结果, 并画出流图。 采用 N=r₀r₁r₂=5×2×3, 即 r₀=5, r₁=2, r₂=3 的混合基 FFT 算法 用輸入 n 按正序排列, 輸出 k 按倒位序排列的办法 n=r₀r₁n₂+r₀n₁+n₀=10n₂+5n₁+n₀ k=r₁r₂k₀+r₂k₁+k₂=6k₀+3k₁+k₂ n₀, k₀=0,1,…,r₀-1=0,1,2,3,4 n₁, k₁=0,1,…,r₁-1=0,1 n₂, k₂=0,1,…,r₂-1=0,1,2 数字信号处理-离散傅里叶变换及其快速计算方法


4.1 概述 数字域性能指标 通带截止频率 $\omega_{_{ ho}}$ 通带波动 $A_{ ho}$ (طB,相对指标)或通带容限 $\delta_{_{ ho}}$ (绝对指标) 阻带起始频率 ω, 阻带衰减 $A_s(\mathrm{dB}$,相对指标)或阻带容限 $\delta_s($ 绝对指 $1+\delta_p$ 通带波动 $1-\delta_i$ f, f th. (t), Ω Ω (000) 绝对指标 过渡带 δ_s 阻带衰减 の 通带波动 (₀) 过渡带 $|H(e^{j\omega})|/dB$ 数字信号处理 - IIR数字滤波器设计和实现


4.2 模拟滤波器设计 ■ 为什么要研究模拟滤波器? □ 模拟滤波器本身很有用; □ DF是数字信号处理中极为重要的应用,但 DF是近几十年发展起来的,它在很多方面要使用模拟滤波器的概念和知识; □ 在研究 DF之前,先讨论模拟滤波器的特性和用逼近方法求其系统函数。 ■ 为什么设计滤波器必须用逼近的方法? □ 由于滤波器的理想特性是不能实现的,而必须用逼近的方法。 □ 加速波器的理想特性是不能实现的,而必须用逼近的方法。 □ 加速波器的理想特性是不能实现的,而必须用逼近的方法。 □ 加速波器的理想特性是不能实现的,而必须用逼近的方法。


4.2 模拟滤波器设计

例 根据以下幅度平方函数确定系统函数 H(s)

$$|H(j\Omega)|^2 = \frac{4(\Omega^4 + 64)}{\Omega^4 - 10\Omega^2 + 169}$$

由 $|H(j\Omega)|^2$ 的表达式 , 可得

$$H(s)H(-s) = |H(j\Omega)|^2 \Big|_{\Omega^2 = -s^2} = \frac{4(s^4 + 64)}{s^4 + 10s^2 + 169}$$

其极点为:

$$s = 2 \pm 3j$$
, $s = -2 \pm 3j$

其零点为: $s=2\pm 2j$, $s=-2\pm 2j$

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计

例

为使系统稳定,选择:左半平面极点 $s=-2\pm 3j$

一对共轭零点 $s = -2 \pm 2j$

作为 H(s) 的零、极点,并设增益常数为 K_0 ,则 H(s) 为:

$$H(s) = \frac{K_0(s^2 + 4s + 8)}{s^2 + 4s + 13}$$


接 $H(j\Omega)$ 和 H(s) 的低频特性或高频特性的对比可以确定增益常数。在这里我们采用低频特性,即由 $H(j\Omega)|_{\Omega=0}$ = $H(s)|_{s=0}$ 的条件可得增益常数为:

$$K_0 = 2$$

最后得到 H(s) 为:

$$H(s) = \frac{2(s^2 + 4s + 8)}{s^2 + 4s + 13} = \frac{2s^2 + 8s + 16}{s^2 + 4s + 13}$$

数字信号处理 - IIR数字滤波器设计和实现


4.2 模拟滤波器设计

■ 模拟滤波器特性的逼近

春減蛙性

衰减特性 $A_p(A_s)$ 是单调变化的或者是波纹状变化。假设 P_1 、 P_2 分别为滤波器输入、输出功率,则定义:

$$A_{p}(\Omega) = 10 \lg(\frac{P_{1}}{P_{2}}) = 10 \lg \left| \frac{X(j\Omega)}{Y(j\Omega)} \right|^{2}$$
$$= 10 \lg \frac{1}{\left| H(j\Omega) \right|^{2}} = -20 \lg \left| H(j\Omega) \right|$$

注意:这里只提到幅频特性而没有相位问题。因为数字滤波器的设计中用到的是模拟滤波器的幅频特性,而不考虑其相频特性或群时延。如果对于相位有高要求,可通过全通滤波器来校正其相位

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计

■ 模拟滤波器特性的逼近

逼近方法

若给定了衰减指标或 $|H_d(j\Omega)|$,则找某种方法逼近 指标或 $|H_d(j\Omega)|$ 。根据逼近函数(多项式或有理式)的不同,有 多种不同类型的滤波器:

- 巴特沃思逼近
- 切比雪夫逼近
- 逆切比雪夫逼近
- 椭圆逼近
-

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计——巴特沃思滤波器

巴特沃思 (Butterworth) 滤波器的幅度平方函数表达式为:

$$\left|H(j\Omega)\right|^2 = \frac{1}{1 + (\Omega/\Omega_c)^{2N}}$$

$$\frac{Q_c}{N} = \frac{Q}{\Omega_c} \text{ 3dB 截止频率,单位为 rad/s}$$

$$\frac{Q_c}{N} = \frac{Q_c}{\Omega_c} \text{ 3dB 截止频率,单位为 rad/s}$$

$$\frac{Q_c}{N} = \frac{Q_c}{\Omega_c} \text{ 3dB 点及其不变性}$$

$$\frac{Q_c}{\Omega_c} = \frac{Q_c}{\Omega_c} \text{ 3dB 点Q其不变性}$$

$$\frac{Q_c}{\Omega_c} = \frac{Q_c}{\Omega_c} \text{ 3dB acc}$$


$$\frac{Q_c}{\Omega_c} = \frac{Q_c}{\Omega_c} = \frac{Q_c}{\Omega_c} \text{ 3dB acc}$$

$$\frac{Q_c}{\Omega_c} = \frac{Q_c}{\Omega_c} = \frac{Q_$$


等于0 dB)


N 越大,越逼近于理想低通滤波器


数字信号处理 - IIR数字滤波器设计和实现


—巴特沃思滤波器 4.2 模拟滤波器设计-

■ 求归一化系统函数 H(p)

令分母多项式等于零 $1 + (-j)^{2N}(p)^{2N} = 0$, 得到 2N 个极点

$$p_k = (-1)^{\frac{1}{2N}} j = \left[e^{j(\pi + 2\pi k)} \right]^{\frac{1}{2N}} j = e^{j\frac{\pi}{2}} e^{j\frac{\pi(2k+1)}{2N}} k = 0, 1, \dots, 2N-1$$

极点的分布特性


数字信号处理 - IIR数字滤波器设计和实现

-巴特沃思滤波器 4.2 模拟滤波器设计—

■ 求归一化系统函数 H(p)

为使系统稳定, \mathbf{U}_k 在 \mathbf{v} 平面左半平面的N个根作为H(p)的极点

$$p_k = e^{j\frac{\pi}{2}} e^{j\frac{\pi}{2}(2k+1)}$$
 $k=0,1,\dots,N-1$

$$H(p) = \frac{1}{(p - p_0)(p - p_1)\cdots(p - p_{N-1})}$$

■ 求系统函数 H(s)

把 $p=s/\Omega_c$ 代入 H(p) 得到实际需要的 H(s)

$$H(s) = H(p) \Big|_{p = \frac{s}{\Omega_c}} = \frac{\Omega_c^N}{\prod_{k=0}^{N-1} (s - p_k \Omega_c)}$$

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计——巴特沃思滤波器

■ 图表法

模拟滤波器理论已相当成熟,实际中更多的是采用查表法:

- 将频率归一化》(注意:给出的表格都是以 3 dB 点频率 Ω_c 为参考频率,如果给定的指标不是 Ω_c ,则需要根据公式计算 Ω_c); $\lambda_r = \frac{\Omega_r}{\Omega_c}, \lambda_r = \frac{\Omega_r}{\Omega_c}$
- 由归一化频率—幅频特性曲线 , 查得阶数N;
- 查表4.2 , 得 H(p) 的分母多项式;
- 把 $p=s/\Omega_c$ 代入分母多项式中 , 得对应于真实频率的系 统函数 H(s)

$$H(s) = H(p) \bigg|_{p = \frac{s}{\Omega_c}}$$

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计-巴特沃思滤波器 **归一化频率** λ 归一化频率 λ (a) 通带的衰减 (dB) (b) 通带外的衰减 (dB) 数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计-巴特沃思滤波器

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计-巴特沃思滤波器

例 技术要求:

通带截止频率: $Ω_c = 2\pi \times 5 (kHz)$ 3dB频率

 $\Omega_s = 2\pi \times 10 \, (kHz)$ 阻带起始频率:

 $A_n = 3 dB$ 通带最大衰减

 $A_{\rm s} = 30 \, \rm dB$ 阻带最小衰减:

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计——巴特沃思滤波器

■ 图表法

- 1) 将各频率归一化 $\lambda_s = \frac{\Omega_s}{\Omega_c} = 2, \lambda_p = 1$
- 2) 求 N: 查归一化幅频特性图,得 N=5;
- 3) 查表得 H(p) 的分母多项式 (c栏)

$$(p+1)(p^2+0.6180340p+1)(p^2+1.6180340p+1)$$

4) 对应于真实频率的转移函数 H(s)用 $p=\frac{s}{\Omega_c}=\frac{s}{\pi\cdot 10^4}$ 代入分母多项式,得

$$H(s) = \frac{\pi^{5} \cdot 10^{20}}{(s + \pi \cdot 10^{4}) \left[s^{2} + 0.618(\pi \cdot 10^{4})s + (\pi \cdot 10^{4})^{2}\right] \left[s^{2} + 1.618(\pi \cdot 10^{4})s + (\pi \cdot 10^{4})^{2}\right]}$$

数字信号处理 - IIR数字滤波器设计和实现

■ 计算法

幅频响应函数平方形式

$$\left| \boldsymbol{H}(\boldsymbol{j}\boldsymbol{\Omega}) \right|^2 = \frac{1}{1 + (\boldsymbol{\Omega}/\boldsymbol{\Omega}_c)^{2N}} = \frac{1}{1 + (\boldsymbol{\Omega}/10000\boldsymbol{\pi})^{2N}}$$

1) 计算滤波器阶数:

$$N \ge \frac{\lg\left(\frac{10^{0.14_s}-1}{10^{0.14_p}-1}\right)}{2\lg\left(\frac{\Omega_s}{\Omega_c}\right)} = \frac{\lg(10^{0.1530}-1)}{2\lg 2} = 4.98$$
 取整后,得 N =5。

2) 确定极点: H(p)H(-p) 的极点为

$$p_k = e^{j\frac{\pi}{2}} e^{j\frac{\pi(2k+1)}{2}} = e^{j\frac{\pi}{2}} e^{j\frac{(2k+1)\pi}{10}}$$
 $k=0,1,\dots,9$

数字信号处理 - IIR数字滤波器设计和实现

4.2 模拟滤波器设计——巴特沃思滤波器

■ 计算法

3)确定极点

当 $0 \le k \le 4$ 时 , p_k 的相角处于 $\pi/2$ 和 $3\pi/2$ 之间 , p_k 在 s 平面的左半 平面 , 系统是稳定的。

$$p_0 = e^{j(\frac{\pi}{2} + \frac{\pi}{10})}, p_1 = e^{j(\frac{\pi}{2} + \frac{3\pi}{10})}, p_2 = e^{j(\frac{\pi}{2} + \frac{5\pi}{10})}, p_3 = e^{j(\frac{\pi}{2} + \frac{7\pi}{10})}, p_4 = e^{j(\frac{\pi}{2} + \frac{9\pi}{10})}$$

4)求传输函数

$$H(p) = \frac{1}{(p - e^{j(\pi/5)})(p - e^{j(\pi/5)})(p + 1)(p - e^{j(\pi/5)})(p - e^{j(\pi/5)})}$$

$$= \frac{1}{(p + 1)(p^2 + 0.6180p + 1)(p^2 + 1.6180p + 1)}$$

最后 $H(s) = H(p)|_{p=\frac{s}{\Omega_c}}$

$$= \frac{\pi^{3}10^{20}}{(s+\pi\cdot10^{4}) \left[s^{2}+0.6180\cdot(\pi\cdot10^{4})s+\left(\pi\cdot10^{4}\right)^{2}\right] \left[s^{2}+1.6180(\pi\cdot10^{4})+\left(\pi\cdot10^{4}\right)^{2}\right]}$$
数字信号处理 - IIR数字滤波器设计和实现

习题

请到DSP公邮下载:

zju_dsp@163.com **密码**: dsp_zju

习题下周交

实验三:基4-FFT算法编程

实验要求请到DSP公邮下载zju_dsp@163.com

密码:dsp_zju

可交纸质版或PDF电子版发送到: 3130103370@zju.edu.cn

实验11月6日交

64