

数字媒体技术

第2章 信号处理技术与信息论基础(ஞ्डू)

刘绍辉 计算机科学与技术学院 哈尔滨工业大学 shliu@hit.edu.cn 2021年春季

第2章 信号处理技术与信息论基础

2.0 引言

- 2.0.1 多媒体系统结构
- 2.0.2 视觉通信系统模型
- 2.0.3 模拟与数字
- 2.0.4 几个小问题

2.1 信号与系统

- 2.1.1 信号
- 2.1.2 消息
- 2.1.3 信号传输与信号处理
- 2.1.4 系统

2.2 信号、系统的描述及其分类

- 2.2.1 如何描述
- 2.2.2 信号分类
- 2.2.3 系统与系统模型
- 2.2.4 系统的分类
- 2.2.5 系统分析方法

2.3 连续时间信号

- 2.3.1 连续时间信号的抽样
- 2.3.2 奈奎斯特采样定理
- 2.3.2 信号重建

2.4 离散时间信号

- 2.4.1 离散时间信号
- 2.4.2 离散时间系统
- 2.4.3 频域表示
- 2.4.4 典型的频域变换
- 2.4.5 模拟到数字的转换

2.5 基本信息论

- 2.5.1 通信基本模型
- 2.5.2 信息度量
- 2.5.3 离散信源熵
- 2.5.4 连续信源熵
- 2.5.5 熵速率与信道容量
- 2.5.6 离散有噪信道中的信道容量
- 2.5.7 连续有噪信道中的信道容量

2.6 信源与信道匹配的编码

- 2.6.1 编码定理
- 2.6.2 信源最佳化
- 2.6.3 符号独立化
- 2.6.4 概率均匀化

2.7 信息率失真函数参考文献和站点

2.0 引言

多媒体系统结构(彩色部分为本课程涉及的内容)

2.0 引言(续1)

- ◆信息论
 - ▶基础
- ◆信号处理
 - ▶手段、方法
- ◆通信与网络
 - >传输

2.0 引言(续2)

◆视觉通信系统模型

2.0 引言(续3)

◆模拟 vs. 数字

- ▶模拟
 - **✓** Media represented using <u>real</u> values
 - **✓** Sound pressure in the air (example)
 - **✓**Electronic representation of sound from a microphone

▶数字

- ✓ Media represented using discrete values (integers, quantized numbers, floating point representations)
- **✓** May be infinite, but for a fixed range finite.

2.0 引言(续4)

◆现实世界是模拟的

- ▶光的强度
- ▶声音的传送
- ▶照片
- ▶电话
- ◆数字信号出现很晚

2.0 引言(续5)

◆数字信号怎么来的

- ▶从模拟信号转换过来的
- ▶目前PC机上的基本都是数字信号,如PC上图像的像素,MP3音乐

◆问题

- ▶模拟和数字的是否等价?
- ➤ as good, sufficient, better, prettier, slimmer, less filling?

2.0 引言(续6)

◆几个小问题

- ▶MP3的采样率?128kbps代表什么? CD的比特率大概是多少? kbps与kBps有区别吗?
- ▶如何确定采样率,有什么准则?
- ▶通过数字化的信号与原始信号有区别吗?

2.1 信号与系统

◆信号

- ▶人们相互问迅、发布新闻、传递数据:要把某些消息借一 定形式的信号传送出去
- ▶定义是消息的表现形式,消息则是信号的具体内容

◆消息

- ▶有时也称为信息
- ▶如何度量? ---信息论

 $f(t_k)$

2.1 信号与系统(续1)

◆信号传输与信号处理

- ▶信号传输
 - ✓烽火台
 - ✓火炬传递信息
 - ✓奴隶剃头传递信息
 - ✓鸣金收兵
 - ✓电信号: 1837, F.B.Morse发明电报, 1876年, A.G.Bell发明电话, 1901年G.Marconi等发明无线电通信
 - ●电信号:随时间而变化的电压或电流,电荷,线圈的磁通,空间的电磁波...
 - ●电信号与非电信号可以方便的进行转换

>信号处理

✓对信号进行某种加工或变换:削弱信号中的多余内容;滤除混杂的噪声和干扰;或者将信号换成容易分析与识别的形式,便于估计和选择它的特征参量

2.1 信号与系统(续2)

◆系统

- ▶由若干相互作用和相互依赖的事物组合而成的具有特定功能的整体
 - ✓狭义:无线电电子学领域:通信系统,控制系统,计算机系统, 指挥系统->宇宙航行系统
 - ✓广义:包括各种物理系统和非物理系统,人工系统和自然系统
 - ●物理系统:通信,电力,机械
 - ●非物理系统:政治结构,经济组织,生产管理,社交网络
 - ●人工系统: 计算机网, 交通运输
 - ●自然系统:原子核,太阳系,动物的神经组织

◆系统工程学

冷系统理论应用于系统工程设计,以期使较复杂的系统最佳地满足预定的需求

2.2 信号、系统的描述及其分类

2.2 信号、系统的描述及其分类

- 2.2.1 如何描述
- 2.2.2 信号分类
- 2.2.3 系统与系统模型
- 2.2.4 系统的分类
- 2.2.5 系统分析方法

2.2 信号、系统的描述及其分类

◆信号的描述

▶ 信号描述的基本方法:写出它的数学表达式,是 时间的函数,绘出函数的图像称为信号的波形

◆信号的分类

- ➤ 确定性 vs 随机信号
 - ✓信号可表示为一确定的时间函数
 - ✓实际信号往往具有不可预知的不确定性: 噪声,干扰
 - 随机信号分析
- ➤ 周期信号 vs 非周期信号(傅立叶级数vs傅立叶变换)
 - ✓依一定时间间隔周而复始,无始无终的信号 f(t)=f(t+nT)
 - ✓如果T趋近于无穷,则成为非周期信号
- > 连续时间信号 vs 离散时间信号
 - ✓时间取值的连续性与离散性
 - ✓连续信号的幅值可连续—模拟信号

2.2 信号、系统的描述及其分类(续1)

- ✓离散时间信号的幅值连续,称为抽样信号
- ✓离散时间信号的幅值也是离散的,称为数字信号
- ➤ 能量受限信号 Vs 功率受限信号
- ▶ 调制信号,载波信号,已调信号...

◆典型的连续信号

- ▶ 指数信号, f(t) =Keat,单边指数衰减信号
- ➤ 正弦信号,f(t)=Ksin(omega*t+theta)
- > 复指数信号
- ➤ Sa(t)函数(抽样函数): Sa(t)=sint/t

◆奇异信号

- 单位斜变信号
 - > 单位阶跃信号
- 单位冲击信号

2.2 信号、系统的描述及其分类(续2)

◆系统模型

▶模型是系统物理特性的数学抽象,以数学表达式或具有理想特性的符号组合图形来表征系统特性

◆系统分类

- ▶连续时间系统 vs 离散时间系统
 - ✓连续时间系统的数学模型是微分方程
 - ✓离散时间系统的数学模型是差分方程
- ▶即时系统 vs 动态系统
 - ✓即时系统:系统输出与历史无关,模型为代数方程
 - ✓动态系统:模型为微分或差分方程
- ▶集总参数系统 vs 分布参数系统
 - ✓集总参数元件:常微分方程
 - ✔分布参数元件:偏微分方程,考虑空间位置

2.2 信号、系统的描述及其分类(续3)

- >线性系统 vs 非线性系统
 - ✓线性: 具有叠加性和均匀性
- ▶时变系统 vs 时不变系统
 - ✓系统参数不随时间变化
- ◆一般线性性与时变性组合,有四种系统
- ◆系统模型的求解方法
 - ▶时间域方法
 - ✓时域特性
 - > 变换域方法
 - ✓频域特性

2.2 信号、系统的描述及其分类(续4)

- ◆信号理论:信号分析、信号处理、信号综合
- ◆系统理论:系统分析、系统综合
- ◆信号分析与系统分析是一个统一的整体:
 - ▶ 从信号传输的角度来看:信号通过系统时,在系统的传递特性作用下,信号的时间特性和频率特性会发生相应的变化,从而变成了新的信号。
 - 从系统响应的角度来看:系统的主要作用是对信号进行处理与传输。在输入信号的激励下,系统必然会作出相应的反响,其外在的表现形式就是会有一个对应的输出(响应)。综合上述两个方面,可以看出:对信号的分析与对系统的分析是密不可分的。
 - 从数学的角度来看:时域分析中信号与系统的特性都可以表示为时间的函数,对它们也都可以用变换域的方法进行分析,只不过是各自变换域函数的物理意义不同而已。

2.2 信号、系统的描述及其分类(续5)

- ◆信号分析: 研究信号的表示、性质和特征。
- ◆系统分析: 给定系统,已知输入,求输出。研究系统的特征和功能。
- ◆系统综合: 给定输入,为了获得预期的输出,要求设计系统。
- ◆注意
 - ▶大多数系统是线性时不变系统
 - ▶许多非线性系统和时变系统经过适当处理后,可以近似地 化为线性时不变系统来分析。

2.2 线性系统-卷积

◆定义: 函数f,g的卷积f*g(n)为:

$$(f * g)(n) = \int_{-\infty}^{\infty} f(\tau)g(n-\tau)d\tau$$

◆对应的离散形式为

$$(f * g)(n) = \sum_{\tau = -\infty}^{\infty} f(\tau)g(n - \tau)$$

- ◆从公式的直观理解上,卷积相当于将函数g在横轴上对折-"卷",然后平移卷后的函数到n再与f对应点相乘相加-"积"的过程!
- ◆积的过程是一种全局过程! 涉及到当前点n的周围的

2.2 线性系统-卷积

◆卷积往往可以描述为系统的响应,这种积分运算常用来描述线性时不变系统的而输入和输出的关系:即输出可以通过输入和一个表征系统特性的函数(冲激响应函数)进行卷积运算得到。

0	-1	0
-1	4	-1
0	-1	0

2.2 线性系统-卷积

◆深度学习中的卷积

3/19/2021 22

2.2线性时不变系统

- ◆指系统的输入和输出关系是否是线性的,而线性是 指满足如下关系:
- ◆激励(输入) 信号 $x_1(n)$,和 $x_2(n)$,系统用T表示,则满足 $T[ax_1(n) + bx_2(n)] = aT[x_1(n)] + bT[x_2(n)]$, a,b为任意常数
- ◆时不变系统
 - 》若T[x(n)] = y[n],则 $T[x(n-n_0)] = y[n-n_0]$,表明系统的参数不随时间变化,不管输入信号作用时间的先后,输出信号响应的形状相同,仅仅在时间上做了平移。也表明序列x[n]是先进行移位后变换,还是先进行变换后移位,并不影响其输出,是等价的.
- ◆上述线性和时不变性组合即为前面提到的线性时不

2.2线性时不变系统

◆线性时不变系统(Time-invariant Linear System)可以 用单位脉冲响应来表示

- $♠y(t) = \int_{\tau}^{\infty} g(\tau)u(t-\tau)d\tau$,知道输入u(t),系统参数,就可以求出输出
- ◆注意,如果系统满足: y(n) = ax(n) + b这是否时 线性系统

2.2 线性系统-傅里叶变换-非周期连续信号(

◆ 输入信号为非周期连续信号x(t),其傅里叶变换定义为:

$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt = F(x(t))$$

▶ 上式左端采用 $j\omega$ 的表示,则可以表示为输入x(t)的拉普拉斯变换在 $s=j\omega$ 点的 取值:

$$X(s)|_{s=j\omega} = X(j\omega)$$

其逆变换可写为:

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$$

◆ 如果将角频率ω表示为ω = 2πf的形式,则上述正反变换公式可进一步表示为

$$X(f) = \int_{-\infty}^{\infty} x(t)e^{-j2\pi ft}dt$$
 非周期连续信号,其 频谱也是非周期连续
$$x(t) = \int X(f)e^{j2\pi ft}df$$
 信号

2.2 线性系统-傅里叶变换-卷积定理

- ◆定理: 信号f(t)的傅里叶变换为 $F(\omega)$,表示为 $f(t) \leftrightarrow F(\omega)$,信号g(t)的傅里叶变换为 $G(\omega)$,表示为 $g(t) \leftrightarrow G(\omega)$,则有: $f(t) * g(t) \leftrightarrow F(\omega)G(\omega)$
- ◆证明: $\mathcal{F}\{[f(t)*g(t)]\} = \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} f(\tau)g(t-\tau)d\tau\right]e^{-j\omega t}dt = \int_{-\infty}^{\infty} f(\tau)\left[\int_{-\infty}^{\infty} g(t-\tau)e^{-j\omega t}dt\right]d\tau = \int_{-\infty}^{\infty} f(\tau)G(\omega)e^{-j\omega \tau}d\tau = G(\omega)\int_{-\infty}^{\infty} f(\tau)e^{-j\omega \tau}d\tau = F(\omega)G(\omega),$ 近毕!
- 全定理: $f(t)g(t) \leftrightarrow \frac{1}{2\pi}F(\omega) * G(\omega)$,频域卷积定理!
- ◆证明跟上述过程类似
- ◆注:定理应用范围非常广泛,全景图生成,目标匹

2.2 线性系统-傅里叶变换-周期连续信号,离散// 非周期频谱(选学)

$$a_n = \frac{1}{T} \int_T x(t) e^{-jn\omega_0 t} dt, (n = 0, \pm 1, \pm 2, \cdots)$$

◆ 逆变换为:

$$x(t) = \sum_{n=-\infty}^{\infty} a_n e^{jn\omega_0 t}$$

- ◆ 其离散频谱也可以表示为:
- ◆ 与前面类似,若角频率 $\omega = 2\pi f$ 表示,并令 $X[n] = a_n$,则有:

$$X[n] = \frac{1}{T} \int_{T} x_{T}(t) e^{-j2\pi n f_{0} t} dt, x_{T}(t) = \sum_{n=-\infty}^{\infty} X[n] e^{j2\pi n f_{0} t}$$

◆ 频谱为:

$$X(f) = \sum_{n=-\infty}^{\infty} X[n]\delta(f - nf_0)$$

这里基频为
$$f_0 = \frac{1}{T}$$
,或 $\omega_0 = \frac{2\pi}{T}$

2.2 线性系统-傅里叶变换-非周期离散信号,连紧续周期频谱(选学)

$$x(t) = \sum_{m=-\infty}^{\infty} x[m]\delta(t - mt_0)$$

◆ 其频谱为:

$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt = \sum_{m=-\infty}^{\infty} x[m] \int_{-\infty}^{\infty} \delta(t-mt_0)e^{-j\omega t}dt = \sum_{m=-\infty}^{\infty} x[m] e^{-j\omega mt_0}$$

◆ 显然, 周期 $\Omega = 2\pi F = 2\pi/t_0$.逆变换为:

$$x[m] = \frac{1}{\Omega} \int_{\Omega} X(e^{j\omega}) e^{j\omega m t_0} d\omega \ (m = 0, \pm 1, \pm 2, \cdots)$$

◆ 若令 $\omega = 2\pi f$, $\Omega = 2\pi F$, 则有:

$$X_F(f) = \sum_{m=-\infty}^{\infty} x[m]e^{-j2\pi fmt_0}, \ x[m] = \frac{1}{F}\int_F X_F(f)e^{j2\pi fmt_0}df$$

lack 尤为特殊的情况是令 $t_0=1$,即 $F=rac{1}{t_0}=1$, $\Omega=rac{2\pi}{t_0}=2\pi$,前向变换为:

$$X(e^{j\omega}) = \sum_{m=-\infty}^{\infty} x[x]e^{-j\omega m}$$

2.2 线性系统-傅里叶变换-非周期离散信号,连红续周期频谱(选学)

◆ 而其频谱表示为 $e^{j\omega}$ 的函数,正好可以认为是x[m]的Z变换在点 $z=e^{j\omega}$ 处的取值:

$$X(z)|_{z=e^{j\omega}} = X(e^{j\omega})$$

◆ 其逆变换为:

$$x[m] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\omega}) e^{j\omega m} d\omega$$

◆ 这种情况下,输入为非周期的离散信号,输出为连续周期频谱

2.2 线性系统-傅里叶变换-周期离散信号,

离散周期频谱(选学)

◆ 假设在每个周期T上的周期离散信号有 $N = \frac{T}{t_0}$ 个样本,则在频域每个周期上也有N个傅里叶系数:

◆ 由于输入和输出都是周期离散的,因此这是唯一可以在数字计算机上执行的傅里叶变换形式。其前向变换为:

$$X[n] = \frac{1}{T} \sum_{m=0}^{N-1} x[m] e^{-j2\pi n m f_0 t_0} (n = 0, 1, \dots, N-1)$$

◆ 逆变换为:

$$x[m] = \frac{1}{F} \sum_{n=0}^{N-1} X[n] e^{j2\pi n m f_0 t_0} (m = 0, 1, \dots, N-1)$$

lack 由于 $t_0 f_0 = \frac{t_0}{T} = \frac{1}{N}$,并且 $TF = T\left(\frac{1}{t_0}\right) = 1/N$,上述公式也可写为:

$$X[n] = \frac{1}{T} \sum_{m=0}^{N-1} x[m] e^{-\frac{j2\pi nm}{N}}, \quad x[m] = \frac{1}{F} \sum_{n=0}^{N-1} X[n] e^{j2\pi nm/N}$$

2.2 线性系统-傅里叶变换-周期离散信号,

- 离散周期频谱(选学)
- ◆ 若进一步定义 $w_N \triangleq 1/\sqrt{N} e^{-\frac{j2\pi}{N}}$
- ◆ 则DFT离散傅里叶变换可逆变换IDFT可以分别表示为

$$X[n] = \frac{1}{\sqrt{N}} \sum_{m=0}^{N-1} x[m] e^{\frac{j2\pi nm}{N}} = \sum_{m=0}^{N-1} w_N^{mn} x[m], (n = 0, 1, \dots, N-1)$$

$$x[m] = \frac{1}{\sqrt{N}} \sum_{n=0}^{N-1} X[n] e^{j2\pi nm/N} = \sum_{n=0}^{N-1} w_n^{-mn} X[n], (m = 0, 1, \dots, N-1)$$

◆ 其计算每个X[n]要求O(N)阶乘法和加法操作,所有N个系数则需要 $O(N^2)$ 阶操作,若采用快速傅里叶变换(FFT),其复杂性可降低至 $O(Nlog_2N)$ 阶

2.2 线性系统-傅里叶变换(选学)

◆上述四种类型的傅里叶变换形式总结如下:

1	Continuous, Non-periodic	Non-periodic, Continuous
	$x(t) = \int_{-\infty}^{\infty} X(f)e^{j2\pi ft}df$	$X(f) = \int_{-\infty}^{\infty} x(t)e^{-j2\pi ft}dt$
П	Discrete (t_0), Non-periodic	Periodic ($F=1/t_0$), Continuous
	$x[m] = \int_F X_F(f) e^{j2\pi f m t_0} df / F$	
	$x[m] = \int_F X_F(f) e^{j2\pi f m t_0} df/F$	$X_F(f) = \sum_{m=-\infty}^{\infty} x[m]e^{-j2\pi f m t_0}$
III	Continuous, Periodic (T)	Non-periodic, Discrete ($f_0=1/T$)
	$x_T(t) = \sum_{n=-\infty}^{\infty} X[n] e^{j2\pi n f_0 t}$	$X[n] = \int_T x_T(t) e^{-j2\pi n f_0 t} dt / T$
		$X(f) = \sum_{n=-\infty}^{\infty} X[n]\delta(f - nf_0)$
IV	Discrete (t_0), Periodic (T)	Periodic ($F=1/t_0$), Discrete ($f_0=1/T_1$)
	$x_T[m] = \sum_{n=0}^{N-1} X[n] e^{j2\pi nm/N}$	$X_F[n] = \sum_{m=0}^{N-1} x[m] e^{-j2\pi mn/N}$
2	$x_T(t) = \sum_{m=0}^{N-1} x[m]\delta(t - mt_0)$	$X_F(f) = \sum_{n=0}^{N-1} X[n]\delta(f - nf_0)$
	$T/t_0 = N$	$\int_{-\infty}^{\infty} x(\tau)y(t-\tau)d\tau$

2.2 线性系统-傅里叶变换-直观理解

	. !	·
Ι	Continuous, Non-periodic	Non-periodic, Continuous
	$x(t) = \int_{-\infty}^{\infty} X(f)e^{j2\pi ft}df$	$X(f) = \int_{-\infty}^{\infty} x(t)e^{-j2\pi ft}dt$
П	Discrete (t_0), Non-periodic	Periodic ($F=1/t_0$), Continuous
	$x[m] = \int_F X_F(f) e^{j2\pi f m t_0} df / F$	
	$x[m] = \int_F X_F(f) e^{j2\pi f m t_0} df / F$	$X_F(f) = \sum_{m=-\infty}^{\infty} x[m]e^{-j2\pi f m t_0}$
Ш	Continuous, Periodic (T)	Non-periodic, Discrete ($f_0=1/T$)
	$x_T(t) = \sum_{n=-\infty}^{\infty} X[n] e^{j2\pi n f_0 t}$	$X[n] = \int_T x_T(t)e^{-j2\pi nf_0 t}dt/T$
		$X(f) = \sum_{n=-\infty}^{\infty} X[n]\delta(f - nf_0)$
IV	Discrete (t_0), Periodic (T)	Periodic ($F=1/t_0$), Discrete ($f_0=1/T_1$
	$x_T[m] = \sum_{n=0}^{N-1} X[n] e^{j2\pi n m/N}$	$X_F[n] = \sum_{m=0}^{N-1} x[m]e^{-j2\pi mn/N}$
	$x_T(t) = \sum_{m=0}^{N-1} x[m]\delta(t - mt_0)$	$X_F(f) = \sum_{n=0}^{N-1} X[n]\delta(f - nf_0)$
	$T/t_0 = N$	$\int_{-\infty}^{\infty} x(\tau)y(t-\tau)d\tau$

3/19/2021

33

HÍT

2.2 线性系统-离散傅里叶变换(选学)

- ◆信号如果是周期为T: x(t) = x(t + T),则其频谱是离散的(区间频谱间隔为 $\omega_0 = \frac{2\pi}{T}$,或 $f_0 = \frac{1}{T}$)
- ◆信号如果是离散的,采样间隔为 t_0 ,则其频谱是周期的(频谱周期为 $\Omega = \frac{2\pi}{t_0}$ 或 $F = \frac{1}{t_0}$)
- ◆ 信号如果是离散周期的,采样间隔为 t_0 ,周期为T,则其频谱也是离散周期的(离散的频谱间隔为 $\omega_0 = \frac{2\pi}{T}$,周期为 $\Omega = \frac{2\pi}{t_0}$)
- ◆如果在时域周期T内有N个样本点: $N = \frac{T}{t_0}$,则在频域周期 Ω 内也有N个频谱点: $\frac{\Omega}{\omega_0} = \frac{F}{f_0} = \frac{1}{t_0} / \frac{1}{T} = \frac{T}{t_0} = N$
- 并且 $f_0t_0 = \frac{t_0}{T} = \frac{1}{N}$, $TF = \frac{T}{t_0} = N$

2.2 线性系统-离散傅里叶变换(选学)

- ◆ 周期离散信号的傅里叶变化推导如下
- ◆ 输入信号 $x_T(t)$,然后通过梳状函数comb(t)将其离散化为 $x(t) = x_T(t)comb(t) = x_T(t)\sum_{m=-\infty}^{\infty} \delta(t mt_0) = \sum_{m=-\infty}^{\infty} x_T(mt_0)\delta(t mt_0)$
- ◆ 由于x(t)也是周期性的,其 n^{th} 个傅里叶系数为:

$$X[n] = \frac{1}{T} \int_{T} x(t)e^{-j2\pi nf_{0}t}dt =$$

$$\frac{1}{T} \int_{T} \left[\sum_{m=-\infty}^{\infty} x_{T}(mt_{0})\delta(t-mt_{0}) \right] e^{-j2\pi nf_{0}t}dt =$$

$$\frac{1}{T} \sum_{m=0}^{N-1} x_{T}(mt_{0}) \int_{T} \delta(t-mt_{0})e^{-j2\pi nf_{0}t}dt = \frac{1}{T} \sum_{m=0}^{N-1} x_{T}(mt_{0})e^{-j2\pi nf_{0}mt_{0}} =$$

$$\frac{1}{T} \sum_{m=0}^{(N-1)} x[m]e^{-\frac{j2\pi nm}{N}} (n = 0, 1, \dots, N-1)$$

2.3 连续时间信号-数字信号处理的基本步骤

- 2)滤波,以提高信噪比。
- 3)隔离信号中的直流分量。
- 4) 调制解调。

模拟信号经采 样、量化并转 化为二进制

2.3 连续时间信号-信号数字化出现的问题

◆数字信号处理:模拟信号 ── 数字信号

图 5-2 原模拟信号及其幅频谱

采样是用一个等时距的周期脉冲序列(或采样函数)s(t)去乘原模拟信号x(t)。时距 T_s 称为采样间隔, $1/T_s$ = f_s 称为采样频率

2.3 连续时间信号-典型的多媒体信号的采样

◆音频信号的采样

- ➤ Speech (语音): 400hz-3500hz,8k采样率,最新的Codec2可以压缩到700bit/s
- ▶ 22.05Khz (FM广播), 44.1khz (CD), 48khz
- ➤ WAV格式的音频文件大小: 44.1khz(采样率)×16bit(采样精度)×2(双声道)×播放时长
- ➤ GSM:6.5kbps, WCDMA &TD: AMR: 6.6kbps, CDMA2000: 8kbps, 8.55kbps

◆图像信号的采样

- > 图像的采样频率必须大于或等于源图像最高频率分量的两倍
- ▶ 640*480分辨率的图像,表示由640*480=307200个像素点组成

◆视频信号的采样,标清(SDTV)

▶ NTSC制式・525行、858占/行、30帖/秒、(720*480)、采样率=?

2.3 连续时间信号-取样定理

调制定理: 把信号搬移到不同的频段来实现频分多路通信。(频分复用)

取样定理(抽样定理):利用连续信号在等时间间隔上的瞬时值(样本值)来表示和恢复原信号,实现时分复用。也是连续信号与离散信号之间相互转换的理论依据。

2.3 连续时间信号-时域取样

抽样:利用取样脉冲序列 s(t)从连续时间信号 f(t)中抽取一系列离散的样值的过程。

取样后得到的离散信号称之为取样信号。

取样脉冲序列也称为开关函数

自然取样函数

$$f_{s}(t) = f(t) \cdot s(t)$$

$$S(t) = \sum_{n=-\infty}^{\infty} F_n e^{jn\omega_s t} \leftrightarrow S(\omega) = 2\pi \sum_{n=-\infty}^{\infty} F_n \delta(\omega - n\omega_s)$$

其中
$$\omega_s = \frac{2\pi}{T_s}$$
 $F_n = \frac{\tau}{T_s} Sa(\frac{n\omega_s \tau}{2})$

$$F_n = \frac{\iota}{T_s} Sa(\frac{n\omega_s \iota}{2})$$

 $-\omega_m \mid \omega_m$

由频域卷积定理

$$F_{S}(\omega) = \frac{1}{2\pi} F(\omega) * S(\omega) = \sum_{n = -\infty}^{\infty} F_{n} F(\omega - n\omega_{S})$$

2.3 连续时间信号-时域取样定理

一个在 频谱区间(带限信号) ,可以唯一地由)以外为零的频带有限信号(1 其均匀时间间隔
上的取样值确定。	コ ンペン ペン ~ フ
当取样频率 大于或等于 从 中恢复原信号。	于信号带宽的两倍时,可以
可见,取样定理必须满足	已两个条件:
1. 必须为带限信号,即在	时,其频谱 「The state of the state
2. 取样频率不能过低,必须治	满足
定义 为奈奎斯特	取样率。
3/19/2021	

2.3 连续时间信号-信号的恢复

从频域的角度来看,可以通过理想低通滤波器从取 中恢复原来的连续信号 样信号 从时域的角度分析:

这里

$$f_s(t) = f(t)\delta_T(t) = \sum_s f(nT_s)\delta(t - nT_s)$$

故

$$n = -\infty$$

$$f(t) = \sum_{n=-\infty}^{\infty} f(nT_s)\delta(t - nT_s) * Sa(\omega_m t) = \sum_{n=-\infty}^{\infty} f(nT_s)Sa[\omega_m(t - nT_s)]$$

得
$$f(t) = \sum_{n=-\infty}^{\infty} f(nT_S)Sa[\omega_m t - n\pi] = \sum_{n=-\infty}^{\infty} f(nT_S)Sa[\pi f_S(t - n\pi)]$$

可见,任意信号可以分解为无穷多个取样函数的代数和。

能量信号f(t)的总能量与取样值 $f(nT_s)$ 的关系:

$$E = \int_{-\infty}^{\infty} f^2(t)dt = T_s \sum f^2(nT_s)$$

图 5-3 采样函数及其幅频谱

图 5-4 采样后信号及其幅频谱

图 5-5 时窗函数及其幅频谱

图 5-6 有限长离散信号及其幅频谱

时域采样

2.3 连续时间信号-频域采样

◆频域采样形成频域函数离散化,相应地把其时域函数周期化了

图 5-7 频域采样函数及其时域函数

图 5-8 DFT 后的频谱及其时域函数 $x(t)_p$

3/19/2021

信号数字化出现的问题——时域采样

- ◆采样是把连续时间信号变成离散时间序列的过程,大部分为等间距地取点。而从数学处理上看,则是用采样函数去乘连续信号。
- ◆依据 FT的卷积特性: 时域相乘就等于频域做卷积
- ◆依据δ函数的卷积特性: 频域作卷积就等于频谱的周期 延拓
- ◆长度为T的连续时间信号x(t),从t=0点开始采样,得到离散时间序列x(n)为

3/19/2021 48

信号数字化出现的问题—时域采样(续1)

$$x(n) = x(nT_s) = x(n/f_s) \qquad n = 0,1,2 \dots N-1$$

$$x(nT_s) = x(t)|_{t=nT_s}$$

$$x(nT_s) = x(t)|_{t=nT_s}$$

$$x(nT_s) = x(t)|_{t=nT_s}$$

$$x(t)|_{t=nT_s}$$

$$x(t)|_{t=nT_s}$$

注意, 采样间隔的这样是个重要的问题!

信号数字化出现的问题—时域采样(续2)

图 5-9 混叠现象

由于采样频率过低造成的混叠现象

信号数字化出现的问题——混叠

◆定义: 在频域中,如果平移距离过小,平移后的频谱就会有一部分相互交叠,从而使新合成的频谱与原频谱不一致,因而无法准确地恢复原时域信号,这种现象称为混叠。

$$s(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT_s) \Longrightarrow S(f) = \frac{1}{T_s} \sum_{r=-\infty}^{\infty} \delta(f - \frac{r}{T_s})$$

$$x(t)s(t) \Longrightarrow X(f) * S(f)$$

$$X(f) * S(f) = X(f) * \frac{1}{T_s} \sum_{r=-\infty}^{\infty} \delta \left(f - \frac{r}{T_s} \right)$$
$$= \frac{1}{T_s} \sum_{r=-\infty}^{\infty} X \left(f - \frac{r}{T_s} \right)$$

注意: 将原频谱X(f) 依次平移1/Ts个采 样脉冲对应的频域 序列点上, 然后全 部叠加而成

信号数字化出现的问题——混叠(续1)

◆混叠产生原因

- > 采样频率fs太低
- \triangleright 原模拟信号不是有限带宽的信号,即 $f_h \rightarrow \infty$

◆措施

- 对非有限带宽的模拟信号,在采样之前先通过模拟低通滤波器滤去高频成分,使其成为带限信号。这种处理称为抗混叠滤波预处理。
- > 满足采样定理

$$f_s > 2 f_h$$

信号数字化出现的问题——采样定理

◆采样定理:为了不产生频率混叠,应使采样频率大于带限信号的最高频率的2倍,即

$$f_s > 2 f_h$$

注意: 在实际工作中,考虑实际滤波器不可能有理想的 截止特性,在其截止频率 f_c 之后总有一定的过渡带,通常取 $f_s = (3 \sim 4) f_c$

图 5-10 不产生混叠的条件

信号数字化出现的问题——频域采样、时域周期延招

- ◆频域采样:是使频率离散化,在频率轴上等间距地取点的过程。而从数学处理上看,则是用采样函数去乘连续频谱。
- ◆依据 FT的卷积特性——频域相乘就等于时域做卷积
- ◆依据δ函数的卷积特性——时域作卷积就等于时域波形的周期延拓
- ◆频域离散化,无疑已将时域信号"改造"成周期信号
- ◆频域采样和时域采样相似,在频域中用脉冲序列乘信号的频谱函数。

3/19/2021

离散信号与系统

◆离散时间系统

- > 传输和处理离散时间信号的系统
- ▶数字计算机、数字通信系统、数字控制系统
- ▶精度高、抗干扰能力强、可集成化程度高
- ◆与连续时间系统的联系与区别
 - ▶数学模型: 差分方程
 - ▶分析方法: 时域、频域、Z域分析法
 - >系统响应:零输入响应、零状态响应
- ◆离散信号与系统的时域分析
 - > 信号和系统的整个分析过程都在离散时间域内进行

2.4 离散时间信号

离散时间信号的时域描述

模拟信号

量化信号

离散信号

数字信号

时间取值:

连续

幅度取值:

连续

不连续

不连续

3/19/2021

不连续

连续

不连续

2.4 离散时间信号(续1)

- 1. 离散信号只在离散的时刻上有定义;
- 2. 离散信号可以看作是(在满足奈奎斯特抽样率的条件下)对连续信号进行理想抽样的结果,此时

- 3. 离散信号在数学上可以表示为数值的序列,为了方便, 序列 f(k) 与序列的第 k 个值两者在符号上不加区别;
- 4. 序列不一定是时间的函数。

2.4 离散时间信号(续2)

离散信号的表示方法

1. 解析式

$$f(k) = \frac{k(k+1)}{2}, \quad k = \dots, -2, -1, 0, 1, 2, \dots$$

2. 序列形式

$$f(k) = {\cdots 3, 1, 0, 0, 1, 3, 6, \cdots}$$

3. 图形

2.4 离散时间信号(续3)-序列的分类

- 1. 双边序列
 - 序列 f(k) 对所有的整数 k 都存在确定的非零值。
- 2. 单边序列

有始序列(右边序列): 当 $k \le k_1$ 时,f(k) = 0

 $k_1 \ge 0$ 的有始序列称为因果序列

 $k_{2} \leq 0$ 的有终序列称为反因果序列

3. 有限序列

3/19/**瘁**列 f(k) 仅在 $k_1 \le k \le k_2$ 区间有非零确定值。

2.4 离散时间信号(续3)-离散信号的一些基本运算

1. 序列相加: 两个序列同序号的数值逐项对应相加。

$$f(k) = f_1(k) + f_2(k)$$

2. 序列相乘: 两个序列同序号的数值逐项对应相乘。

$$f(k) = f_1(k) \cdot f_2(k)$$

例:已知序列

$$f_1(k) = \begin{cases} 0 & k < -1 \\ 2^{-k} + 5 & k \ge -1 \end{cases}$$

$$f_2(k) = \begin{cases} 2^k & k < 0 \\ k+2 & k \ge 0 \end{cases}$$

$$f_1(k) = \begin{cases} 0 & k < -1 \\ 2^{-k} + 5 & k \ge -1 \end{cases} \qquad f_2(k) = \begin{cases} 2^k & k < 0 \\ k + 2 & k \ge 0 \end{cases}$$

$$f_1(k) + f_2(k) = \begin{cases} 2^k & k < -1\\ 15/2 & k = -1\\ 2^{-k} + k + 7 & k \ge 0 \end{cases}$$

$$f_1(k) \cdot f_2(k) = \begin{cases} 0 & k < -1 \\ \frac{7}{2} & k = -1 \\ k2^{-k} + 2^{-k+1} + 5k + 10 & k \ge 0 \end{cases}$$

3/19/2021

5. 序列差分(对应于连续信号的微分)

二阶前向差分
$$\Delta [\Delta f(k)] = \Delta^2 f(k) = \Delta f(k+1) - \Delta f(k)$$

= $f(k+1) - 2 f(k+1) + f(k)$

一阶后向差分 [| | | | : | | | | | | - | | | |

二阶后向差分
$$\nabla [\nabla f(k)] = \nabla^2 f(k) = \nabla f(k) - \nabla f(k-1)$$

= $f(k) - 2 f(k-1) + f(k-2)$

6. 序列的求和(累加)(对应于连续信号的积分)

$$f_1(k) = \sum_{n=-\infty}^k f(n)$$

2.4 离散时间信号(续4)-常用的离散信号

↑8 (k - n)

1. 单位函数 $\delta(k)$

$$\delta(\mathbf{k}) = \begin{cases} 1 & \mathbf{k} = 0 \\ 0 & \mathbf{k} \neq 0 \end{cases}$$

$$\delta(k-n) = \begin{cases} 1 & k=n \\ 0 & k \neq n \end{cases}$$

(2) 加权特性 $f(k)\delta(k-n) = f(n)\delta(k-n)$

应用此性质,可以把任意离散信号f(k)列延时单位函数的加权和,即

$$f(k) = \dots + f(-2)\delta(k+2) + f(-1)\delta(k+1) + f(0)\delta(k) + f(1)\delta(k-1) + \dots = \sum_{n=-\infty}^{\infty} f(n)\delta(k-n)$$

一系

65

4. 正弦序列

类似地,还可以定义余弦序列 $x(k) = A \cos(\Omega_0 k + \varphi)$

正弦序列不一定是周期序列

当
$$\frac{2\pi}{\Omega_0} = N$$
 是正整数时,正弦序列为周期序列,且周期为 N 。

<u> 7</u>

是有理数时,正弦序列为周期序列,且

周期为
$$N = m \frac{2\pi}{\Omega_0}$$
。

是无理数时,正弦序列为非周期序列。

5. 指数序列 $f(k) = A e^{\beta k}$

其中,A 和 β 可以是实常数,也可以是复数。

- (1) 若 A 和 β 均为实数,设 $a = A e^{\beta}$ 则 $f(k) = A a^{k}$ 为实指数序列;
- (2) 若 A=1, $\beta = j\Omega_0$

则
$$f(k) = e^{j\Omega_0 k}$$
 为虚指数序列;

根据欧拉公式,上式可写成

$$f(k) = e^{j\Omega_0 k} = \operatorname{cos}\Omega_0 k + j \sin\Omega_0 k$$

可见, 虚指序列的实部和虚部都是正弦序列。当满

足力为有理数时,虚指序列才是周期序列。

2.4 离散时间信号(续5)-卷积

$$y_{zs}(k) = x(k) * h(k) = \sum_{k=0}^{\infty} x(n)h(k-n)$$

称为卷积和或离散卷积。简以证明,其代数运算与卷积积 分相同,也服从交换律、分配律和结合律。

推广
$$x(k) * \delta(k - k_1) = x(k - k_1)$$

 $x(k - k_1) * \delta(k - k_2) = x(k - k_1 - k_2)$

若 $k < k_1$ 时, x(k) = 0 ; $k < k_2$ 时, h(k) = 0 ; 确定求和限的

$$y_{zs}(k) = \sum_{k=0}^{\infty} x(n)h(k-n) \cdot \varepsilon(k-k_1-k_2)$$

2.4 离散时间信号(续6)-卷积计算

- 步骤: 1. 换元; 2. 折叠 h(-n); 3. 移位 h(k-n);
 - **4.** 相乘 x(n)h(k-n); **5.** 求和。

例
$$5-4-1$$
 设 激 励 信 号 $x(k) = \{1,2,1,2\cdots\}$, 单 位 函

数响应 $h(k) = \{1,2,1\}$,试求零状态响应 $z_s(k)$ 。_

解:
$$y_{zs}(k) = \sum_{n=0}^{k} x(n)h(k-n)$$

当
$$k < 0$$
 时 , $y_{z,s}(k) = 0$

n = 0

$$y_{zs}(0) = \sum_{s}$$

$$y_{zs}(0) = \sum_{x \in S} x(n)h(0-n) = x(0)h(0) = 1 \times 1 = 1$$

$$y_{zs}(1) = \sum_{n=0}^{1} x(n)h(1-n) = x(0)h(1) + x(1)h(0)$$

$$= 1 \times 2 + 2 \times 1 = 4$$

$$y_{zs}(2) = \sum_{n=0}^{2} x(n)h(2-n)$$

$$= x(0)h(2) + x(1)h(1) + x(2)h(0)$$

$$= 1 \times 1 + 2 \times 2 + 1 \times 1 = 6$$

类此,可得 $y_{zs}(k) = \{1,4,6,6...\}$

一维离散的傅立叶变换时:

$$F(u) = \frac{1}{N} \sum_{i=0}^{N-1} f(i)e^{-j2\pi ui/N} + \text{ if } u = 0,1,2,\dots,N-1$$

$$f(i) = \sum_{i=0}^{N-1} F(u)e^{j2\pi ui/N} + \text{ if } i = 0,1,2,\dots,N-1$$

于是, 傅氏变换对:

$$F(u,v) = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x,y) e^{-j2\pi (\frac{ux}{M} + \frac{vy}{N})}$$

其中
$$u = 0,1,2,\dots, M-1$$
 $v = 0,1,2,\dots, N-1$

$$f(x,y) = \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u,v) e^{j2\pi (\frac{ux}{M} + \frac{vy}{N})}$$

其中
$$x = 0,1,2,\dots,M-1$$

 $y = 0,1,2,\dots,N-1$

二维离散余弦变换还可以写成:

$$C(u,v) = \frac{2E(u)E(v)}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) [Cos \frac{(2x+1)u\pi}{2N}] [Cos \frac{(2y+1)v\pi}{2N}]$$

$$f(x,y) = \frac{2}{N} \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} E(u)E(v)C(u,v) \left[Cos\frac{(2x+1)u\pi}{2N}\right] \left[Cos\frac{(2y+1)v\pi}{2N}\right]$$

其中
$$E(u) = E(v) = \begin{cases} \frac{\sqrt{2}}{2} & u = v = 0 \\ 1 & 其它 \end{cases}$$

2.4 离散时间信号-典型的频域变换

◆DFT: 离散傅里叶变换

◆DCT: 离散余弦变换

◆作业:

- ▶读入一段语音信号,对其做离散傅立叶变换和离散余弦变换
- ▶读入一幅BMP图像(灰度彩色任意),然后对其做整体的2-d 的离散余弦变换和8*8分块的2-d DCT

3/19/2021

傅里叶变换之连续与离散

3/19/2021

discrete periodic

DFT -

discrete periodic