实验2 FFT 算法实现

2.1 实验目的

- 1、加深对快速傅里叶变换的理解。
- 2、掌握 FFT 算法及其程序的编写。
- 3、掌握算法性能评测的方法。

2.2 实验原理

一个连续信号 $x_a(t)$ 的频谱可以用它的傅立叶变换表示为

$$X_a(j\Omega) = \int_{-\infty}^{+\infty} x_a(t)e^{-j\Omega t}dt$$
 (2-1)

如果对该信号进行理想采样, 可以得到采样序列

$$x(n) = x_a(nT) \tag{2-2}$$

同样可以对该序列进行 z 变换, 其中 T 为采样周期

$$X(z) = \sum_{n=0}^{+\infty} x(n)z^{-n}$$
 (2-3)

当 $z = e^{j\omega}$ 的时候,我们就得到了序列的傅立叶变换

$$X(e^{j\omega}) = \sum_{-\infty}^{+\infty} x(n)e^{j\omega n}$$
 (2-4)

其中ω 称为数字频率,它和模拟域频率的关系为

$$\omega = \Omega T = \Omega / f_{s} \tag{2-5}$$

式中的 f_s 是采样频率。上式说明数字频率是模拟频率对采样率 f_s 的归一化。同模拟域的情况相似,数字频率代表了序列值变化的速率,而序列的傅立叶变换称为序列的频谱。序列的傅立叶变换和对应的采样信号频谱具有下式的对应关系。

$$X(e^{j\omega}) = \frac{1}{T} \sum_{\alpha}^{+\infty} X_{\alpha} \left(j \frac{\omega - 2\pi m}{T} \right) \tag{2-6}$$

即序列的频谱是采样信号频谱的周期延拓。从式(2-6)可以看出,只要分析采样序列的频谱,就可以得到相应的连续信号的频谱。注意:这里的信号必须是带限信号,采样也必须满

足 Nyquist 定理。

在各种信号序列中,有限长序列在数字信号处理中占有很重要的地位。无限长的序列也往往可以用有限长序列来逼近。对于有限长的序列我们可以使用离散傅立叶变换(DFT),这一变换可以很好地反应序列的频域特性,并且容易利用快速算法在计算机上实现当序列的长度是N时,我们定义离散傅立叶变换为:

$$X(k) = DFT[x(n)] = \sum_{n=0}^{N-1} x(n)W_N^{kn}$$
 (2-7)

其中 $W_N = e^{-j\frac{2\pi}{N}}$, 它的反变换定义为:

$$x(n) = IDFT[X(k)] = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}$$
 (2-8)

根据式 (2-3) 和 (2-7) 令 $z = W_N^{-k}$,则有

$$X(z)|_{z=W_N^{-k}} = \sum_{n=0}^{N-1} x(n)W_N^{nk} = DFT[x(n)]$$
 (2-9)

可以得到
$$X(k)=X(z)$$
 $|z=W_N^{-k}=e^{j\frac{2\pi}{N}k},W_N^{-k}$ 是 z 平面单位圆上幅角为 $\omega=\frac{2\pi}{N}k$ 的

点,就是将单位圆进行 N 等分以后第 k 个点。所以, X(k)是 z 变换在单位圆上的等距采样,或者说是序列傅立叶变换的等距采样。时域采样在满足 Nyquist 定理时,就不会发生频谱混淆;同样地,在频率域进行采样的时候,只要采样间隔足够小,也不会发生时域序列的混淆。

DFT 是对序列傅立叶变换的等距采样,因此可以用于序列的频谱分析。在运用 DFT 进行频谱分析的时候可能有三种误差,分析如下:

(1) 混淆现象

从式(2-6)中可以看出,序列的频谱是采样信号频谱的周期延拓,周期是 2π /T,因此 当采样速率不满足 Nyquist 定理,即采样频率 $f_s=1/T$ 小于两倍的信号(这里指的是实信号)

频率时,经过采样就会发生频谱混淆。这导致采样后的信号序列频谱不能真实地反映原信号的频谱。所以,在利用 DFT 分析连续信号频谱的时候,必须注意这一问题。避免混淆现象的唯一方法是保证采样的速率足够高,使频谱交叠的现象不出现。这就告诉我们,在确定信号的采样频率之前,需要对频谱的性质有所了解。在一般的情况下,为了保证高于折叠频率的分量不会出现,在采样之前,先用低通模拟滤波器对信号进行滤波。

(2) 泄漏现象

实际中的信号序列往往很长,甚至是无限长序列。为了方便,我们往往用截短的序列来近似它们。这样可以使用较短的 DFT 来对信号进行频谱分析。这种截短等价于给原信号序列乘以一个矩形窗函数。而矩形窗函数的频谱不是有限带宽的,从而它和原信号的频谱进行卷积以后会扩展原信号的频谱。值得一提的是,泄漏是不能和混淆完全分离开的,因为泄露导致频谱的扩展,从而造成混淆。为了减小泄漏的影响,可以选择适当的窗函数使频谱的扩散减到最小。

(3) 栅栏效应

因为 DFT 是对单位圆上 z 变换的均匀采样, 所以它不可能将频谱视为一个连续函数。

这样就产生了栅栏效应,从某种角度来看,用 DFT 来观看频谱就好像通过一个栅栏来观看一幅景象,只能在离散点上看到真实的频谱。这样的话就会有一些频谱的峰点或谷点被"栅栏"挡住,不能被我们观察到。减小栅栏效应的一个方法是在源序列的末端补一些零值,从而变动 DFT 的点数。这种方法的实质是认为地改变了对真实频谱采样的点数和位置,相当于搬动了"栅栏"的位置,从而使得原来被挡住的一些频谱的峰点或谷点显露出来。注意,这时候每根谱线多对应的频率和原来的已经不相同了。

从上面的分析过程可以看出,DFT 可以用于信号的频谱分析,但必须注意可能产生的误差,在应用过程中要尽可能减小和消除这些误差的影响。

快速傅立叶变换 FFT 并不是与 DFT 不相同的另一种变换,而是为了减少 DFT 运算次数的一种快速算法。它是对变换式(2-7)进行一次次的分解,使其成为若干小点数 DFT 的组合,从而减小运算量。常用的 FFT 是以 2 为基数,其长度 $N=2^M$ 。它的运算效率高,程序比较简单,使用也十分地方便。当需要进行变换的序列的长度不是 2 的整数次方的时候,为了使用以 2 为基的 FFT,可以用末尾补零的方法,使其长度延长至 2 的整数次方。IFFT一般可以通过 FFT 程序来完成,比较式(2-7)和(2-8),只要对 X(k)取共轭,进行 FFT 运算,然后再取共轭,并乘以因子 1/N,就可以完成 IFFT。

2.3 实验内容

- 1、编制自己的 FFT 算法。
- 2、选取实验1中的典型信号序列验证算法的有效性。
- 3、对所编制 FFT 算法进行性能评估。

2.4 实验报告要求

- 1、总结自己实现 FFT 算法时候采用了哪些方法减小了运算量。
- 2、 给出自己的 FFT 算法与实验 1 中自己的 DFT 算法的性能比较结果。
- 3、给出自己的 FFT 算法与 Matlab 中 FFT 算法的性能比较结果。
- 4、总结实验中根据实验现象得到的其他个人结论。