МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ МОСКОВСКИЙ ФИЗИКО-ТЕХНИЧЕСКИЙ ИНСТИТУТ (ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ)

Кафедра радиоэлектроники и прикладной информатики

ДИСКРЕТНОЕ ПРЕОБРАЗОВАНИЕ ФУРЬЕ

Методические указания к лабораторной работе

по курсу Основы цифровой обработки сигналов

Составители Ю.А. Романюк А.В. Филимонов

МОСКВА МФТИ 2016 **Дискретное преобразование Фурье**: методические указания к лабораторной работе по курсу *Основы цифровой обработки сигналов* / сост. Ю.А. Романюк, А.В. Филимонов. – М.: МФ-ТИ, 2016.-24 с.

Работа посвящена исследованию основных свойств дискретного преобразования Фурье с помощью моделирования в среде GNU Octave или MATLAB. Предназначается для студентов, изучающих методы цифровой обработки сигналов.

[©] Романюк Ю.А., Филимонов А.В.,2016

[©] Федеральное государственное автономное образовательное учреждение высшего профессионального образования «Московский физико-технический институт (государственный университет)», 2016

Содержание

1.	Цель работы		
2.	Теоретическое введение 2.1. Дискретное преобразование Фурье 2.2. Свойства и теоремы ДПФ 2.3. Соответствие между ДПФ, рядом Фурье и преобразованием Фурье 2.4. Связь ДПФ и ДВПФ 2.5. Интерполяция добавлением нулевых отсчётов 2.6. Временная и частотная оси ДПФ		
3.	Задание к допуску		
4.	Задание к выполнению 1 4.1. Симметрия ДПФ 2 4.2. Циклический сдвиг 3 4.3. Частотная ось ДПФ 3 4.4. ДПФ и ДВПФ 3 4.5. Фильтрация с помощью ДПФ 3		
5 .	Защита эксперимента		
6.	Контрольные вопросы		
7.	Задачи		
8.	Работа в среде GNU Octave или MATLAB		
	8.1. Рабочая директория 8.2. Рабочая область 8.3. Язык сценариев (m-файлы) 8.3.1. Переменные 8.3.2. Матрицы 8.3.3. Арифметические операции 8.4. Сценарии 8.5. Функции		
	8.5. Функции		
	8.7. Рисование графиков		

Литература 24

1. Цель работы

Целью данной работы является изучение основных свойств дискретного преобразования Фурье с помощью моделирования в среде GNU Octave или MATLAB.

2. Теоретическое введение

2.1. Дискретное преобразование Фурье

Пусть $\mathbf{x}(\mathbf{k})$ — дискретная периодическая последовательность отсчетов с периодом N (0 $\leq k \leq N-1$). Прямое и обратное дискретное преобразование Фурье определяется следующим образом:

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

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

Здесь $W_N^{nk}=e^{j\frac{2\pi}{N}nk}$ – базисные функции ДПФ.

Пара ДПФ справедлива и для последовательности x(k) конечной длины в N отсчётов. Однако при этом следует помнить, что обратное ДПФ дает N-периодическую функцию, совпадающую с исходной последовательностью на интервале $k=0,1,\ldots,N-1$.

Таким образом, отличительной особенностью ДПФ является то, что сигнал и его спектр определяются на конечных и равных интервалах N. При этом меняется привычное понятие сдвига, а именно: сдвиг сигнала и его спектра на интервале N понимается как циклическая перестановка отсчетов (часть сигнала или его спектра, выходящая за пределы интервала N с одного конца, вставляется в этот интервал с другого конца). При циклическом сдвиге значения индексов k и n отсчитываются по модулю N:

$$x(k-m) = x[(k-m) \bmod N] = x(k-m)_N$$

$$X(n-p) = X[(n-p) \bmod N] = X(n-p)_N$$

Например, N = 64, тогда $X(69)_{64} = X(5)$.

2.2. Свойства и теоремы ДПФ

Пусть $x(k) \leftrightarrow X(n)$ – пара ДПФ, тогда выполняются следующие свойства симметрии:

	Сигнал	ДПФ
1	$x^*(k)$	$X^*(N-n)$
2	x(N-k)	X(N-n)
3	$x(k) = x^*(k)$	$X(n) = X^*(N - n)$
4	$x(k) = -x^*(k)$	$X(n) = -X^*(N-n)$
5	x(k) = x(N - k)	X(n) = X(N-n)
6	x(k) = -x(N-k)	X(n) = -X(N-n)
7	$x(k) = x^*(k) = x(N - k)$	$X(n) = X^*(n)$
8	$x(k) = x^*(k) = -x(N-k)$	$X(n) = -X^*(n)$

Равенство Парсеваля для ДПФ:

$$\frac{1}{N} \sum_{k=0}^{N-1} x(k) y^*(k) = \sum_{n=0}^{N-1} X(n) Y^*(n)$$
 (3)

Теорема запаздывания:

$$x((k-l) \bmod N) \leftrightarrow X(n)W_N^{-nl} \tag{4}$$

Теорема о циклической свертке для ДПФ:

$$\frac{1}{N} \sum_{k=0}^{N-1} x(k)h((l-k) \ mod \ N) = X(n) \cdot H(n)$$
 (5)

2.3. Соответствие между ДПФ, рядом Фурье и преобразованием Фурье

В данной работе для анализа спектров сигналов используется среда Matlab/GNU Octave, в которой вычисления производятся только с дискретными отсчетами сигнала. Графики модуля и фазы спектральной плотности получаются путем интерполяции по отсчетам дискретного преобразования Фурье.

Пусть x(t) — действительный сигнал длительностью T. Ряд Фурье его Т-периодического продолжения в общем случае может содержать бесконечное число членов:

$$x(t) = \sum_{m=-\infty}^{\infty} C_m e^{j\frac{2\pi mt}{T}},\tag{6}$$

где

$$C_{m} = \frac{1}{T} \int_{0}^{T} x(t)e^{-j\frac{2\pi mt}{T}}$$
 (7)

Сигнал x(t) дискретизуется так, что на интервале T берется N отсчетов $x(k\Delta t)$ с шагом $\Delta T=\frac{T}{N}$. Коэффициенты ДПФ для последовательности $\{x(k\Delta t)\}$

$$X(n) = \frac{1}{N} \sum_{n=0}^{N-1} x(k\Delta t) e^{-j\frac{2\pi nk}{N}}$$
 (8)

Используя разложение x(t) в ряд Фурье, получим

$$X(n) = \frac{1}{N} \sum_{m=-\infty}^{\infty} C_m \sum_{n=0}^{N-1} e^{-j\frac{2\pi(m-n)k}{N}}$$
(9)

Так как дискретные экспоненциальные функции ортогональны на интервале N, то можно записать

$$X(n) = \sum_{l=-\infty}^{\infty} C_{n+lN}$$
 (10)

Если ряд Фурье не содержит гармоник с номерами выше $\frac{N}{2}$, то при четном N

$$X(n) = \begin{cases} C_n, & n = 0, 1, 2, \dots, \frac{N}{2} - 1 \\ C_{-(N-n)}, & n = \frac{N}{2}, \dots, N - 1 \end{cases}$$
 (11)

Таким образом, существует ограниченный класс сигналов, для которых соответствие между коэффициентами Фурье и ДПФ точное. Он включает в себя периодические сигналы с ограниченным спектром, дискретизованные в соответствии с теоремой отсчетов.

Для апериодического сигнала x(t) конечной длительности T отсчёты его спектральной функции

$$X(\omega) = \int_{-T/2}^{T/2} x(t)e^{-j\omega t}dt$$
 (12)

взятые с шагом $\Delta\omega=\frac{2\pi}{T}$ также приближенно соответствуют коэффициентам ДПФ X(n), вычисленным по N отсчетам сигнала с шагом $\frac{T}{N}$

$$X(n) = \begin{cases} C_n = \frac{X(n\Delta\omega)}{T}, & n = 0, 1, 2, \dots, \frac{N}{2} - 1\\ C_{-(N-n)}, & n = \frac{N}{2}, \dots, N - 1 \end{cases}$$
(13)

2.4. Связь ДПФ и ДВПФ

Пусть x(k)-N-точечная последовательность. ДВПФ этой последовательности

$$X(\nu) = \sum_{k=0}^{N-1} x(k)e^{-j2\pi\nu k}.$$
 (14)

Используя обратное ДПФ, получим

$$X(\nu) = \sum_{n=0}^{N-1} X(n) \sum_{k=0}^{N-1} e^{-j2\pi(\nu - \frac{n}{N})k}.$$
 (15)

Просуммировав геометрическую прогрессию, получим интерполяционнаю формулу восстановления континуальной функции $X(\nu)$ по коэффициентам ДПФ X(n)

$$X(\nu) = \sum_{n=0}^{N-1} X(n) \frac{\sin(\pi(\nu - \frac{n}{N})N)}{\sin(\pi(\nu - \frac{n}{N}))} e^{-j2\pi(\nu - \frac{n}{N})(N-1)}.$$
 (16)

В точках $\nu=\frac{n}{N}$ имеет место $X(\nu)=X(\frac{n}{N})=NX(n)$. Таким образом, коэффициенты ДПФ можно рассматривать как отсчёты функции $\frac{1}{N}X(\nu)$, взятые с шагом $\Delta\nu=\frac{1}{N}$ в соответствии с теоремой отсчётов в частотной области.

2.5. Интерполяция добавлением нулевых отсчётов

Практический способ увеличения числа отсчётов функции $X(\nu)$ состоит в следующем. Определим новую последовательность y(k) длиной в M отсчётов (M>N) путём дополнения исходной последовательности нулевыми отсчётами. Число таких нулевых отсчётов будет (M-N)

$$y(k) = \begin{cases} x(k), & 0 \le k \le N - 1 \\ 0, & N \le k \le M - 1 \end{cases}$$
 (17)

Очевидно, что ДВПФ $Y(\nu)$ совпадает с $X(\nu)$. Тогда, отсчётные значения функции $X(\nu)$ в точках $\nu_m = \frac{m}{M}, 0 \le m \le M-1$ взятые с новым шагом $\Delta \nu = \frac{1}{M}$, можно записать следующим образом

$$X(\nu_m) = Y(\frac{m}{M}) = \sum_{k=0}^{M-1} y(k)e^{-j2\pi \frac{mk}{M}}$$
 (18)

Это выражение с точностью до множителя $\frac{1}{M}$ представляет собой M-точечное ДПФ, которое может быть вычислено, например, с использованием быстрых алгоритмов.

Характерно, что если взять M=2N, то дополнительные отсчёты будут расположены между N первоначальными. При этом улучшается качество визуализации спектральной функции $X(\nu)$, которая остаётся неизменной от такого дополнения, так как она определяется первоначальной длиной массива x(k).

2.6. Временная и частотная оси ДПФ

Определим физические размерности, связанные со значениями индексов k и n в последовательностях x(k) и X(n). До сих пор в наших рассуждениях это были просто целые числа, причём и $0 \le k \le N-1$ и $0 \le n \le N-1$. Рассмотрим последовательность x(k) из N отсчётов, взятых с шагом Δt секунд.

N-точечное ДПФ отображает N отсчётов во временной области в N отсчётов в спектральной. Мы хотим связать X(n) с шагом дискретизации Δt секунд, или с частотой дискретизации $f_d=\frac{1}{\Delta t}$ Γ ц. В этом случае период повторения X(n) равен $f_d=\frac{1}{\Delta t}$ Γ ц, шаг сетки частот ДПФ (разрешение) составляет $\Delta f=\frac{f_d}{N}=\frac{1}{N\Delta t}$ Γ ц. Таким образом, каждый отсчёт X(n) соответствует частоте $\frac{n}{N\Delta t}=\frac{nf_d}{N}$ Γ ц

Введём нормированную частоту $\nu = \frac{f}{f_d} = f \Delta t$ (доли частоты дискретизации). В этом случае период повторения X(n) равен 1, шаг сетки частот ДПФ составляет $\Delta \nu = \frac{1}{N}$. Эту величину называют бином. Таким образом, каждый отсчёт соответствует нормированной частоте $\nu_n = \frac{n}{N}$ бин.

3. Задание к допуску

- 1. Получить у преподавателя начальное состояние генератора случайных чисел.
- 2. Скопировать скрипты для данной работы (файлы *.m) из папки с описанием работы в папку FRTK\<номер группы>\<ФИО>. Внимание: Полный путь к файлам должен содержать только латинские символы.
- 3. Записать выражения для прямого и обратного ДПФ.
- 4. Запустить Matlab/Octave. Сменить рабочую директорию на ту, куда были скопированы скрипты.
- 5. Вычислить 16-точечное ДПФ единичного импульса

$$x(0) = 1, x(k) = 0 \forall k \in [1; 15].$$

Построить график модуля спектра и фазы. Провести моделирование и сравнить результаты.

6. Вычислить 16-точечное ДПФ дискретной функции включения

$$x(k) = 1 \forall k \in [0; 15].$$

Построить график модуля спектра и фазы. Провести моделирование и сравнить результаты.

4. Задание к выполнению

4.1. Симметрия ДПФ

1. Получить у преподавателя номер одного из свойств симметрии ДПФ, проиллюстрировать его на примере 8-ми точечного ДПФ, построить графики модуля и фазы спектра и зарисовать в тетрадь.

4.2. Циклический сдвиг

1. Открыть файл circular_shift_test.m. Задать указанное в варианте значение начального состояния $\Gamma\Pi$ CЧ.

- 2. Запустить скрипт circular_shift_test. Зарисовать полученные графики модуля и фазы ДП Φ .
- 3. Получить у преподавателя параметры сдвига. Модифицировать скрипт circular_shift_test.m так, чтобы получить графики модуля и фазы ДПФ для последовательности, полученной из входной последовательности циклическим сдвигом.
- 4. Запустить скрипт circular_shift_test. Зарисовать полученные графики модуля и фазы ДПФ. Сравнить с исходными графиками и объяснить полученные результаты.

4.3. Частотная ось Д $\Pi\Phi$

- 1. Открыть файл frequency_test.m. Задать указанное в варианте значение начального состояния ГПСЧ.
- 2. В скрипте frequency_test на вход ДПФ подается сигнал состоящий из суммы двух синусоид различной амплитуды с частотами f_1 и f_2 Γ ц, где f_1 и f_2 целые числа, а также шума.
- 3. Определить расстояние в герцах между соседними бинами.
- 4. По спектру оценить частоты f_1 и f_2 с точностью до 1 Γ ц. Указание: пронаблюдать, как на спектр влияет частота дискретизации (Fd) и время накопления сигнала (RunToTime).

4.4. ДПФ и ДВПФ

- 1. Открыть файл dvpf_test.m. Задать указанное в варианте значение начального состояния ГПСЧ.
- 2. В скрипте dvpf_test на вход ДПФ подается сигнал состоящий из суммы двух синусоид различной амплитуды с частотами f_1 и f_2 Гц. На графике рисуется огибающая, построенная по отсчетам ДПФ, аппроксимирующая вид ДВПФ для входного сигнала.
- 3. Требуется по спектру оценить частоты f_1 и f_2 с точностью до 1 Γ ц. Указание: пронаблюдайте, как на спектр влияет количество нулей, дописанных в конец входной последовательности.

4. Сравните результаты, полученные с помощью добавления нулей в конец последовательности, с огибающей, построенной по настоящим отсчетам сигнала.

4.5. Фильтрация с помощью ДПФ

- 1. Открыть файл noise_test.m. Задать указанное в варианте значение начального состояния ГПСЧ.
- 2. В скрипте noise_test на вход ДПФ подается сигнал из суммы двух синусоид с частотами f_1 и f_2 ($f_1>f_2>150$ Γ ц) и «коричневого» шума.
- 3. Требуется с помощью обратного ДПФ восстановить исходный сигнал, максимально отфильтровав низкочастотную помеху.

5. Защита эксперимента

- 1. Выразить коэффициенты ДПФ циклически сдвинутой последовательности через коэффициенты ДПФ исходной. Сравнить с экспериментальными результатами.
- 2. Как по номеру отсчета ДП Φ определить частоту в Γ ц?
- 3. От чего зависит разрешение по частоте для ДП Φ ?
- 4. Как связаны ДПФ и ДВПФ? Продемонстрировать эту связь на полученных графиках.
- 5. Почему выходной сигнал после фильтрации отличается от исходного? Как можно улучшить фильтрацию? Возможно ли добиться точного совпадения выходного и исходного сигналов?

6. Контрольные вопросы

- 1. Запишите формулы ДПФ.
- 2. Основные свойства ДПФ.
- 3. Циклический сдвиг сигнала и его спектра при ДПФ.

- 4. Необходимость применения оконных функций при ДПФ.
- 5. Прямоугольное окно, треугольное окно, окно Хана.
- 6. Частотная ось ДПФ. Разрешение по частоте, дискретная нормированная частота, связь с частотами в Γ ц (рад/с).
- 7. Два пути перехода от непрерывному к дискретному преобразованию Фурье.
- 8. Соответствие между ДПФ, рядом Фурье и непрерывным преобразованием Фурье.
- 9. Реакция ДПФ-анализатора на комплексный гармонический сигнал. Бины ДПФ.
- 10. ДПФ как набор полосовых фильтров. Импульсная и частотная характеристика таких фильтров.
- 11. Линейная и циклическая свертки дискретных сигналов.
- 12. Алгоритм БПФ. Выигрыш применения БПФ при вычислении свертки.
- 13. Смысл ДПФ для периодической последовательности.
- 14. Смысл ДПФ для конечной последовательности.
- 15. Расчет амплитудного и фазового спектров периодической последовательности с помощью ДП Φ .
- 16. Восстановление аналогового сигнала с финитным спектром по отсчетам ДПФ и на основе ряда Котельникова.
- 17. Связь ДПФ и ДВПФ.
- 18. Влияние добавления нулей к исходной последовательности на разрешение по частое в ДП Φ .
- 19. Вычисление спектральной плотности в L точках на основе ДПФ при L>N.
- 20. Фильтрация с помощью ДПФ.

7. Задачи

Задачи, помеченные M, нужно промоделировать на MATLAB или GNU Octave.

- 1. (М) Пусть $x(k) \leftrightarrow X(n)$ пара N-точечного ДПФ, N четное.
 - Показать, что $X(\frac{N}{2}) = 0$, если x(k) симметричная на интервале N последовательность, т.е. x(k) = x(N-1-k).
 - Показать, что X(0) = 0, если x(k) антисимметричная на интервале N последовательность, т.е. x(k) = -x(N-1-k).
 - ullet Показать, что $X(2r)=0, r=0,1,\ldots,R-1, R=rac{N}{2},$ если x(k)=-x(k+R).
- 2. (М) Пусть $x(k) \leftrightarrow X(n)$ пара N-точечного ДПФ. Образуем новую последовательность $y(l) = x(5l), 0 \le l \le \frac{N}{5} 1$. Выразить коэффициенты ДПФ Y(m) через X(n).
- 3. Пусть $x(k) \leftrightarrow X(n)$ пара 2N-точечного ДПФ. Образуем новые последовательности

$$g(l) = x(2l) \leftrightarrow G(m)$$

$$h(l) = x(2l+1) \leftrightarrow H(m)$$

$$0 < l < N-1, 0 < m < N-1$$

Выразить X(n) через G(m) и H(m).

- 4. Пусть имеется две действительные последовательности a(k) и b(k) длиной в N отсчётов $(k=0,1,2,\ldots,N-1)$. Образуем совмещённую последовательность c(k)=a(k)+jb(k). Вычислить все коэффициенты ДПФ A(n) и B(n) последовательностей a(k) и b(k) из результатов преобразования C(n) совмещённой последовательности c(k).
- 5. (М) Пусть $x(k) \leftrightarrow X(n)$ пара N-точечного ДПФ. Образуем новую последовательность y(l) длинной LN ($0 \le l \le LN 1$) следующим образом:

$$y(l) = \sum_{k=0}^{N-1} x(k)\mathbf{1}(l-kL),$$

где

$$\mathbf{1}(l-kL) = \left\{ \begin{array}{ll} 1, & l=kL \\ 0, & l \neq kL \end{array} \right.$$

и L – положительное целое число. Последовательность y(l) получается из x(k) изменением ее масштаба по оси времени (между каждой парой отсчетов x(k) вставляется L-1 нулей). Выразить NL-точечное ДПФ Y(m) последовательности y(l) через X(n).

6. (М) Показать, что для действительной последовательности x(k) фазовый спектр является нечётной функцией относительно точки $k=\frac{N}{2},$ т.е.

$$\varphi(\frac{N}{2}+l) = -\varphi(\frac{N}{2}-l)$$

7. (М) Вычислить коэффициенты ДПФ X(n) для

$$x(k) = \cos(\frac{2\pi}{N}rk), 0 \le k \le N - 1$$

для фиксированного значения r из диапазона $0 \le r \le N-1$.

8. (М) Пусть Y(n) обозначает MN-точечное ДПФ N-точечной последовательности x(k), дополненной (M-1)N нулями. Показать, что N-точечное ДПФ X(n) может быть получено из Y(n) следующим образом:

$$X(n) = MY(nM), 0 \le n \le N - 1.$$

9. (М) Определить ДПФ N-точечной последовательности (N – четное):

$$x(k) = \begin{cases} 1, & k = 2m \\ 0, & k = 2m + 1 \end{cases}$$

10. (М) Определить ДПФ N-точечной последовательности (N – четное):

$$x(k) = \begin{cases} 1, & 0 \le k \le \frac{N}{2} - 1 \\ 0, & \frac{N}{2} \le k \le N - 1 \end{cases}$$

11. (М) Пусть X(n) – четырехточечное ДПФ последовательности

$$x(k) = [1, 3/4, 1/2, 1/4].$$

Изобразить последовательность $y(k),\ Д\Pi\Phi$ которой имеет вид

$$Y(n) = exp(-j\frac{2\pi}{4}3n)X(n)$$

12. Действительный сигнал x(t) дискретизуется с частотой $f_d=5$ к Γ ц так, что наложение отсутствует. Полученная таким образом последовательность x(k) содержит N=512 отсчетов. По этой последовательности вычисляется 512-точечное ДП Φ . Известно, что X(11)=2000(1+j).

Что можно сказать о других X(n) и о значениях ДВПФ на соответствующих частотах?

- 13. Вещественный сигнал x(t) с полосой 10 к Γ ц дескритизуется в соответствие с теоремой отчетов, в результате получается последовательность x(k). Пусть X(n) 1000-точечное ДПФ последовательности x(k). Какой непрерывной частоте соответствуют индексы n=150 и n=800 в последовательности X(n)?
- 14. Вещественный сигнал x(t) с полосой 10 к Γ ц дескритизуется в соответствие с теоремой отчетов, в результате получается последовательность x(k) длинной в N=1000 отсчетов. Пусть X(n)-1000-точечное ДПФ последовательности x(k). Известны два значения

$$X(900) = 1B, X(420) = 5B.$$

Найти все значения ДВП Φ , которые можно определить.

15. Последовательность $x(k) = x(x\Delta t)$ получена в результате дискретизации непрерывного сигнала x(t) с шагом Δt . Пусть верхняя частота спектра непрерывного сигнала 100к Γ ц. Для оценки спекта вычисляется 1024-точечное ДП Φ X(n) последовательности x(k). При каком наименьшем шаге Δt расстояние между непрерывными частотами, соответствующими отсчетам ДП Φ , не превышает 1 к Γ ц?

- 16. Последовательность $x(k) = x(x\Delta t)$ получена в результате дискретизации входного сигнала x(t) шагом $\Delta t = 50$ мкс. Пусть X(n) 8192-точечное ДПФ последовательности x(k). Определить расстояние между непрерывными частотами, соответствующими отсчетам ДПФ.
- 17. Вещественный сигнал x(t) с полосой 10 к Γ ц дескритизуется в соответствие с теоремой отчетов с шагом Δt , в результате получается последовательность x(k). Для исследования спектральных свойств сигнала вычисляется N-точечное ДП Φ , где $N=2^{\nu}$, ν натуральное число. Определить минимальное значение N и допустимые пределы частоты дискретизации

$$f_{dmin} < \frac{1}{\Delta t} < f_{dmax},$$

при которых анализ возможен, а расстояние между отсчетами ДП Φ будет меньше 5 Γ ц (по эквивалентным непрерывным отсчетам).

- 18. (М) Сигнал $x(t) = cos(\omega_0 t)$ дискретизуется с с шагом Δt . Из полученной последовательности вырезается отрезок x(k) длиной в N отсчетов. Для проведения спектрального анализа вычисляется N-точечное ДПФ. Для фиксированных ω_0, N, n_0 подобрать такое Δt , чтобы $X(n_0) \neq 0, X(N-n_0) \neq 0$, а остальные X(n) равны 0. Единственное ли это значение Δt ?
- 19. (М) Пусть x(k) периодическая последовательность с периодом N. Тогда 3N тоже можно считать ее периодом. Пусть X(n) коэффициент ДПФ N-периодической последовательности, а $X_3(n)$ коэффициент 3N-периодической последовательности. Выразить $X_3(n)$ через X(n). Проверить на последовательности

$$x(k) = [1; 2], N = 2.$$

20. Рассмотрим последовательность x(k) с периодом N = 10:

$$x(k) = \left\{ \begin{array}{ll} 1, & 0 \leq k \leq \frac{N}{2} - 1 \\ 0, & \frac{N}{2} \leq k \leq N - 1 \end{array} \right.$$

Найти связь между коэффициентами ДПФ и ДВПФ одного периода изобразить по модулю.

21. (М) Рассмотрим последовательность x(k) с периодом N=10:

$$x(k) = \begin{cases} 1, & 0 \le k \le \frac{N}{2} - 1 \\ 0, & \frac{N}{2} \le k \le N - 1 \end{cases}$$

Найти ДП Φ этой последовательности. Изобразить модули и фазы коэффициентов ДП Φ .

22. Рассмотрим конечную последовательность из пяти отсчетов прямоугольного импульса x(k)=[1,1,1,1,1]. Найти и изобразить по модулю ДВПФ этой последовательности Для периодического повторения этой последовательности с периодом N=5

$$y(k) = \sum_{r=-\infty}^{\infty} x(k+rN)$$

найти и изобразить по модулю ДВПФ и ДПФ.

8. Работа в среде GNU Octave или MATLAB

Лабораторную работу можно выполнять как в среде MATLAB, так и в GNU Octave. Далее по тексту GNU Octave и MATLAB можно считать синонимами.

8.1. Рабочая директория

В среде GNU Octave можно использовать не только встроенные команды, но и расширять функционал с помощью дополнительных файлов-скриптов (*.m). Без указания полного пути в среде доступны файлы из так называемой «рабочей директории». Сменить ее можно с помощью команды **cd**, а также используя соответствующие кнопки в панели инструментов.

8.2. Рабочая область

В ходе работы все вычисленные ранее переменные сохраняются в так называемой «рабочей области». Посмотреть содержимое «рабоче области» можно как в отдельно окне, так и с

помощью команды **who**. Очистить рабочую область можно командой **clear**.

8.3. Язык сценариев (т-файлы)

8.3.1. Переменные

Имена переменных могут состоять из произвольных букв, цифр и знаков «_». Не рекомендуется использовать в качестве имен переменных имена стандартных функций, а также имена стандартных переменных:

- і или і мнимая единица
- inf неопределенность 1/0
- NaN неопределенность 0/0
- ans результат последней операции.
- рі число Пи
- rand псевдослучайное число из интервала [0;1]
- eps текущая относительная точность вычислений

8.3.2. Матрицы

Матрицы — основной объект, с которым работает GNU Octave. Вектор — матрица размерности 1xN или Nx1. Скаляр — матрица 1x1. В записи размерности матрицы «MxN» М обозначает число строк, N — число столбцов.

Скаляры создаются с помощью оператора присваивания:

$$scalar = 1.234;$$

Для ввода матриц большей размерности используются символы «[]». Матрицы задаются построчно, элементы одной строки разделяются пробелом, а строки — символом «;». Например, матрицы можно задать так:

Большие матрицы можно формировать из матриц меньшей размерности. Например, используя матрицу и вектор, заданные выше, команда $a = [\text{matrix vector1}; 0\ 1\ 2]$ определяет матрицу [1 2 1; 3 4 2; 5 6 3; 0 1 2].

Для обращения к элементам матрицы используются «()». Чтобы получить элемент из строки і и столбца ј используется запись A(i,j). Нумерация строк и столбцов начинается с единицы. Можно обращаться не только к отдельным элементам матриц, но также получить целые строки и столбцы. A(:,j) — j-ый вектор-столбец, A(i,:) — i-ая строка.

Для создания вектора-строки из последовательных элементов есть специальный оператор перечисления «:»

$$u = start : step : end;$$

В результате в и будет вектор, состоящий из элементов арифметической прогрессии, первый элемент которой равен start, а шаг – step. Последний элемент вектора будет максимальным членом прогрессии, который не превышает end. Если step =1, то можно его не указывать: v=1:5 задает вектор $[1\ 2\ 3\ 4\ 5]$

Для матриц доступны следующие полезный функции:

- оператор «'» транспонирует матрицу
- size(A) определяет размеры матрицы, возвращает вектор 1х2 вида [M, N], где М число строк, N число столбцов.
- length(A) максимальный из размеров матрицы А. Удобно определять число элементов в векторе.

8.3.3. Арифметические операции

Т.к. все объекты в GNU Octave – это матрицы, то и операции с ними соответствуют операциям с матрицами. Ниже приведен список основных операций:

- $\bullet = -$ присваивание;
- + сложение;
- * умножение;

- \— деление слева (X = A \B результат решения уравнения $A \cdot X = B, X = A^{-1} \cdot B$);
- / деление справа (X = A/B результат решения уравнения $X \cdot B = A, X = A \cdot B^{-1});$
- ^- возведение в степень;
- .* поэлементное умножение;
- . ^- поэлементное возведение в степень;
- ./ поэлементное деление.

Следуют помнить, что операции подчиняются требованиям традиционной матричной алгебры. GNU Octave автоматически проверяет размерность операндов.

8.4. Сценарии

Сценарий записываются в текстовых файлах с расширением «.m». В этом файле перечислена последовательность операций, так, как если бы она же выполнялась посредством ввода отдельных команд в командной строке. Все переменные, объявленные в сценарии, сохраняются в рабочей области и доступны для дальнейшего использования в командной строке или других сценариях. Чтобы вызвать сценарий, нужно набрать имя его файла без расширения в командной строке. Например, запуск сценария my_script.m из рабочей директории осуществляется вводом my_script в окне команд.

8.5. Функции

Чтобы не засорять рабочую область лишними переменными, часть кода сценариев можно оформить в виде функций. Функции также записываются в текстовых файлах с расширением «.m». В отличие от сценариев в файле функции первым должен быть специальный оператор, содержащей описание функции:

$$function[out \ params] = function \ name(in \ params)$$

Это означает, что в файле записана функция с именем function_name, у которой есть входные аргументы in_params, а результат сохраняется в выходных переменных out params.

Завершается описание функции ключевым словом end.

Название функции должно совпадать с названием файла, в котором она описана.

Входные аргументы передаются в функцию «по значению». Любые изменения этих переменных в теле функции не отразятся на их значениях в рабочей области.

Чтобы вызвать функцию, нужно указать ее имя и список аргументов в круглых скобках:

$$val = function \quad name(some \quad arg);$$

Если указаны несколько входных/выходных значений:

$$function[out1out2] = function_name(in1, in2)$$

то функцию можно вызывать так:

$$[a1 \ a2] = function_name(b1, b2);$$

8.6. Некоторые стандартные операции

В стандартной поставке GNU Octave доступны основные математический функции (exp, cos, sin, acos, atan, sqrt, abs, log, $\log 10$ и т.п.)

Для округления можно пользоваться функциями round(x) (до ближайшего целого), fix(x) (до целого в сторону нуля), ceil(x)/floor(x) (до ближайшего целого в сторону увеличения/уменьшения).

Для работы с комплексными числами доступны следующие функции:

- \bullet arg(x) аргумент комплексного числа;
- abs(x) модуль комплексного числа;
- real(x) действительная часть;
- imag(x) мнимая часть;
- \bullet conj(x) комплексное сопряжение.

Иногда требуется сформировать вектора или матрицы определенного вида. Для этого есть следующие функции:

- \bullet linspace(start, end, N) формирует вектор-строку из N элементов равномерно расположенных между start и end.
- \bullet linspace(start, end, N) формирует вектор-строку из N элементов равномерно логарифмически между start и end.
- \bullet zeros(N, M) создает нулевую матрицу размером NxM. Вектор-строку из M нулей можно получить с помощью команды zeros(1, M).
- ones(N, M) создает матрицу размером NxM, все элементы которой равны единице. Вектор-строку из М единиц можно получить с помощью команды ones(1, M).
- $\operatorname{rand}(N,M)$ $\operatorname{coздает}$ матрицу размером NxM, все элементы которой случайные числа, равномерно распределенные на интервале (0.0, 1.0).

8.7. Рисование графиков

Команда **figure** создает новое окно для рисования графиков. Все команды рисования влияют на последнее созданное окно.

Непрерывные графики выводятся с помощью команды $\mathbf{plot}(\mathbf{x},\mathbf{y})$. Аргументами могут быть:

- вектора одинаковой размерности, x значения по оси абсцисс, y — значения по оси ординат;
- матрицы одинаковой размерности: для каждого столбца из х выбирается соответствующий столбец из у и строится график, как в случае выше;
- х вектор, а у матрица (или наоборот), такие, что длина вектора совпадает с одной из размерностей матрицы: для каждого столбца (строки) матрицы строится отдельный график, где в качестве значений для второй оси используются элементы вектора

Также можно задать несколько пар аргументов (x,y), чтобы построить несколько графиков на одном рисунке $(\mathbf{plot}(\mathbf{x1},\mathbf{y1},\mathbf{x2},\mathbf{y2}))$

Если нужно нарисовать график отдельных отсчетов, то следует использовать команду \mathbf{stem} . Ее аргументы аналогичны команде \mathbf{plot} .

Повторные вызовы команд **plot** или **stem** заменяют график в последнем окне, созданном командой **figure**. Для того, чтобы отобразить в одном окне несколько отдельных графиков, существует команда **subplot(i,j, p)**. Эта команда делит окно вывода графиков на сетку из і строк и ј столбцов. Параметр р выбирает область окна, в которой следующая команда **plot** или **stem** будет осуществлять рисование графика. Области нумеруются слева направо сверху вниз (для вывода четырех графиков (i,j-p): 1,1-1,1,2-2,2,1-3,2,2-4).

Литература

- $1.\ Pomahor W.A.$ Свойства и преобразования дискретных сигналов // Основы цифровой обработки сигналов: учебное пособие. М.: МФТИ, 2007. Ч. 1.
- 2. Романюк Ю.А. Дискретное преобразование Фурье в цифровом спектральном анализе учебное пособие. М.: МФТИ, 2007.