

数字信号处理

授课教师: 孙国良

电子信息工程学院

电子信息工程学院 孙国良 1

Contents

离散傅里叶变换及 快速 第法

德才兼备 知行合一

DECAIJIANBEIZHIXINGHEYIHEYI

离散傅里叶级数

频域采样与重构

离散傅里叶变换

四

DFT快速算法

五

DFT的工程应用

工程应

离散傅里叶级数

频域采样与重构

离散傅里叶变换

DFT快速算法

DFT的工程应用

- ◆DFT是有限长序列的 DTFT的频域采样
- ◆FFT是DFT的快速算法
- ◆实现途径: 硬件实现 软件实现
- ◆主要用途: LTI系统实现 信号频谱分析

FFT效率

- DFT的主要应用之一是分析连续信号的频谱
 - 如语音信号频率分析用于音腔辨识与建模

- 实际信号不严格带限,并且自然界中总存在着噪声(其频谱是宽带的), 在采样之前需要加入抗混叠滤波器,使混叠减小到最低程度。
- 采样的速率则根据抗混叠滤波器的带宽来确定,满足采样定理。随后 进行时域加窗和频域采样。

DFT对CTFT的逼近

■ 连续时间非周期信号傅里叶变换为:

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

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

■ 用DFT 方法对该变换逼近:

时域离散化一时域截断

■ 1、将x(t)在t轴上等间隔(宽度为T)分段。

$$x(t)\big|_{t=nT} = x(nT) = x(n)$$

- 则CTFT可以近似为: $X(j\Omega) \approx \sum_{n=-\infty}^{\infty} x(nT)e^{-j\Omega nT} \cdot T$
- 2、将序列 $x(n)=x_c(nT)$ 截断成从t=0开始长度为 $T_0=NT$ 的有限长序列,包含有N个采样,即时域加窗:

$$X(j\Omega) \approx T \sum_{n=0}^{N-1} x(nT)e^{-j\Omega nT}$$

频域离散化 > 栅栏效应

3、由于数值计算限制,在频域上也只能计算离散点(频域抽样)上的数值。我们将频域的一个周期 f_s)中也分成N段,即 $f_s = NF_0$ 。频域采样点间隔为 F_0 。

$$X(j\Omega) \approx T \sum_{n=0}^{N-1} x(nT) e^{-j\Omega nT}$$

$$X(jk\Omega_0) \approx T \sum_{n=0}^{N-1} x(nT) e^{-jk\Omega_0 nT}$$

$$= T \sum_{n=0}^{N-1} x(nT) e^{-jnk \frac{2\pi F_0}{f_s}} = T \sum_{n=0}^{N-1} x(nT) e^{-jnk \frac{2\pi}{N}} = T \left\{ DFT[x(n)] |_{x(n)=x(nT)} \right\}$$

DFT对CTFS的逼近

$$X(jk\Omega_0) = \frac{1}{T_0} \int_0^{T_0} x(t)e^{-jk\Omega_0 t} dt$$
$$x(t) = \sum_{k=-\infty}^{\infty} X(jk\Omega_0)e^{jk\Omega_0 t}$$

- 时域抽样: $x(n) = x(nT) = x(t)|_{t=nT}$
- 取周期内的N个点,即 $T_0 = NT$,则傅立叶级数近似为:

$$X(jk\Omega_0) \approx \frac{T}{T_0} \sum_{n=0}^{N-1} x(nT) e^{-jk\Omega_0 nT} = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi}{N}nk} = \frac{1}{N} DFT[x(n)]$$

- 考虑带限实信号 $X_c(t)$, 且当 $|\Omega| > 2\pi * 2500$ 时, $X_c(j\Omega) = .0$ 利用上图中的系统来估计连续谱 $X_c(j\Omega)$ 。
- 1) 采样速率为5000Hz,为了在尽可能少的基二FFT计算量的条件下使频谱采样的间隔不大于10Hz,则所需要样本数N的最小值应为多少?
- 2)若用上述采样率的数据,截取了1024点做谱分析,发现320点处有较大信号分量,请问此频点是多少Hz?
- 3)若用512点的DFT计算出X(11)=2000*(1+j),请问 X(501)频点处的DFT是多少?同时请给出 $X_c(j\Omega)$ 在对应连续频点处的模拟频率值及频谱幅度。

加窗的影响---谱泄露+分辨率降低

$$v(n) = x(n)w(n) = x_c(t) \Big|_{t=nT} w(n) = x_c(t)w(t) \Big|_{t=nT}$$

$$V(j\omega) = X(j\omega) * W(j\omega) = \left[\frac{1}{T} \sum_{n=-\infty}^{+\infty} X_{c}(j\Omega - j \frac{2\pi k}{T}) \mid_{\Omega = \omega/T}\right] * W(j\omega)$$

$$= \left[\frac{1}{T} \sum_{n=-\infty}^{+\infty} X_{cw} (j\Omega - j \frac{2\pi k}{T}) \right]_{\Omega = \omega / T} X_{cw} (j\Omega) = X_{c} (j\Omega) * W(j\Omega)$$

北京航空航天大学

- 观察由两个正弦分量组成的连续时间信号在加窗之下的CTFT频谱。令信号为:
- $X_c(t) = A_0 \cos(\Omega_0 t + \theta_0) + A_1 \cos(\Omega_1 t + \theta_1)$
- 其傅立叶变换有两个频率,四个对称频点:

北京航空航天大学

采样DTFT没有导致频谱畸变

■ 无失真采样后:

$$x(n) = A_0 \cos(\Omega_0 nT + \theta_0) + A_1 \cos(\Omega_1 nT + \theta_1)$$

■ 其频谱为:

$$X(e^{jw})$$

$$= \pi A_{0} [\delta(\omega - \Omega_{0}T)e^{j\theta 0} + \delta(\omega + \Omega_{0}T)e^{-j\theta 0}] + \pi A_{1} [\delta(\omega - \Omega_{1}T)e^{j\theta 1} + \delta(\omega + \Omega_{1}T)e^{-j\theta 1}] + \pi A_{0}$$

北京航空航天大学

电子信息工程学院

孙国良

■加窗后DTFT谱形状产生畸变

若两处峰值分别为32和 24,请问两个频率分量 的幅度A0,A1分别是多少?

频谱泄漏

时域上的截断(相乘),在 频域上表现为周期卷积,这 将会对信号的频谱起平滑和 能量的分散,即频谱泄漏。

分辨力降低

- 加窗使得频谱平滑或展宽,降低了频 率上靠近的正弦信号的分辨能力
- 分辨力取决于窗函数的主瓣宽度 $2\pi/N$ 其对应的模拟带宽为:

$$\Delta \Omega = \frac{2\pi}{NT} = \frac{2\pi}{L}$$

■ 模拟频率分辨率(HZ)定义为

$$\Delta = \frac{1}{L}$$

• 物理含义:频率的分辨能力取决于(有效)时间窗的长度

DFT谱采样---栅栏效应

■ 离散信号的离散频率值

$$\omega_k = \frac{2\pi}{N} k$$
 $k = 0,1,2,..., N-1$

• 由于采样的缘故,所得到的<mark>离散频率</mark> ω 信号的原始频率 Ω 之间的关系为: $\omega = \Omega T$

■ 所以对应于信号的连续域频率为:

$$\omega_{k} = \frac{2\pi}{N} k = \frac{2\pi F_{0}}{f_{s}} k = \Omega_{k} T$$

$$\Omega_{k} = \frac{\omega_{k}}{T} = k \frac{2\pi}{NT} = \frac{k}{N} \Omega_{s} \Rightarrow f_{k} = \frac{k}{N} f_{s}$$

数字频率步进!=频率分辨力

DFT所计算频点间隔(频率步进):

$$f_k = \frac{k}{N} f_s$$

$$\Delta f = \frac{f_s}{N} =$$

- 数字频率步进率和频率分辨力虽然形式 上相同,但其存在根本区别,之间没有 必然联系。
 - 有效时间窗不变的情况下,通过对有效数据补零的方法,可以提高数字频率的分辨率,减小栅栏效应。但不能提高模拟频率分辨率。
 - 有效时间窗固定不变时,采取加密采样点数N,减小采样周期T是不能提高模拟频率分辨率,也不能提高数字频率步进率。

$$\Delta\Omega = \frac{2\pi}{NT} = \frac{2\pi}{L}$$

栅栏效应对频谱的"失真"

■ 用序列补零将频谱采样点增加为128

北京航空航天大学

频谱分析性能对时间窗的要求

- 分辨率降低和频谱泄漏是信号加窗的两种影响。
 - 分辨率主要受窗函数主瓣宽度的影响;
 - 频谱泄漏主要指副瓣能量泄漏,一般不指主瓣能量的泄漏,主要取决于窗函数的主瓣和副瓣幅值相对比例。
- 进行频谱分析时,往往希望有高分辨率和小的频谱泄漏,也就 是希望时间窗有小的主瓣宽度和相对小旁瓣幅度。
 - 在具体选择窗函数时,要在两者之间进行折衷。
 - 矩形窗函数在给定长度时具有最小的主瓣宽度,但是却有最大的相对 旁瓣幅度。

频谱分析用的可调时间窗---凯泽窗

$$w(n) = \frac{I_0(\beta \sqrt{1 - [(n - \alpha)/\alpha]]^2})}{I_0(\beta)} \qquad 0 \le n \le N - 1 \qquad \alpha = \frac{N - 1}{2}$$

■ Kaiser和Schafer证明,相对旁瓣幅度 A_{sl} 基本上与窗长度N无关,只取决于窗的形状参数 β ,它们之间的近似表达式为:

$$\beta = \begin{cases} 0.76609 & (A_{sl} - 13.26)^{0.4} + 0.09834 & (A_{sl} - 13.26) & 13.26 < A_{sl} < 60 \\ 0.12438 & (A_{sl} + 6.3) & 60 < A_{sl} < 120 \end{cases}$$

■ 主瓣宽度 Δ_{ml} 主要取决于窗的长度N。主瓣宽度、相对旁瓣幅度和窗长度之间的折衷关系的近似表达式为:

$$N \approx \frac{24 \pi (A_{sl} - 12)}{155 \Delta_{ml}} + 1$$

信号分析与滤波器设计的区别

$$\beta = \begin{cases} 0.76609 & (A_{sl} - 13.26)^{0.4} + 0.09834 & (A_{sl} - 13.26) & 13.26 < A_{sl} < 60 \\ 0.12438 & (A_{sl} + 6.3) & 60 < A_{sl} < 120 \end{cases}$$

$$N \approx \frac{24\pi (A_{sl} + 12)}{155\Delta_{ml}} + 1$$

$$M = \frac{\delta_2 - 7.95}{2.286 \Delta w}$$

$$M = \frac{\delta_2 - 7.95}{2.286 \ \Delta w}$$

$$\beta = \begin{cases} 0.1102 \ (\delta_2 - 8.7), \delta_2 \ge 50 \ dB \\ 0.5842 \ (\delta_2 - 21)^{0.4} + 0.07886 \ (\delta_2 - 21), 21 \ dB < \delta_2 < 50 \ dB \\ 0, \delta_2 \le 21 \ dB \end{cases}$$

DFT分析参数的选取

- 如果N太小,T太大,则无法完成信号的谱分析;
- 若N太大,T太小,加大了运算量而且没必要。
- 那么什么样的N、T选择比较合适呢?
- T的选取要满足无失真采样的条件:
 - 当信号是带限未知时,**T**越小越好; 在信号带限已知时, $T < \frac{1}{2f_H}$ 。
 - 在此基础上再确定N,要留有一定的余度。

$$f_H = f_c + \frac{1}{L}$$

- 考虑带限连续信号 $X_c(t)$,且当 $|\Omega| > 2\pi * 2500$ 时, $X_c(j\Omega) = 0$ 我们要利用上图中的系统来估计连续时间谱 $X_c(j\Omega)$ 。
- 为了在尽可能少的基二FFT计算量的条件下使模拟频率的分辨率不大于10Hz,则所需要截断多长的信号段? 采样周期T为何值? 样本数N的最小值应为多少?

■解:由于要求模拟频率的分辨率不大于10Hz,所以:

$$\Delta_s = \frac{1}{I} \le 10$$

■ 截取的信号段长度至少为: LO.1秒。为了采样不使信号失真,则由采样定理可知:

$$T \leq 0.0002 \ s$$

- 从而采样周期 $f_s \ge 2 * 2500 \; Hz$,在0.1秒内只能采到500个点。 所以样本数的最小值为:500。
- 为了利用FFT,采样点数应为512
 - 可以多采12个数据,也可以采用补零的方法

二、利用DFT(FFT)实现LTI系统(FIR)

■ 出发点:

- 线性时不变系统可以用线性卷积和来实现和描述;
- 圆周卷积和在满足一定约束的条件下可以得到线性卷积;
- ■圆周卷积和可以利用DFT来完成
- DFT可以用FFT快速计算

$$\frac{x(n)}{} \longrightarrow h(n) \longrightarrow y(n) = x(n) * h(n)$$

$$X(k) = DFT[x(n)]$$

$$H(k) = DFT[h(n)]$$

$$y(n) = IDFT[X(k)H(k)]$$

解决方法

- 1) 输入信号无限长(如语 音滤波)。
- 2) 尽管可以存储长时间的 输入信号,但其DFT实现 不现实
 - 输入和冲激响应长度严重不 对称,需要大量补零,浪费 运算量;
 - 采集完所有输入样本后才能 计算滤波输出,导致有很大 的处理延迟,损失实时性;

■采用块卷积

- 将输入信号分割成多段,
- 对每段信号进行DFT处理
- ■适当处理后进行衔接
- 块卷积方法
 - ■重叠相加法
 - ■重叠保留法

1) 重叠相加法(Overlap)

- 设h(n)的点数为M,x(n)为很长的序列。
 - 将x(n)分解为很多段,每段为L点,
 - L选择成和M的数量值级相同
 - 用x_i(n)表示第i段:

$$x_{i}(n) = \begin{cases} x(n), & iL \leq n \leq (i+1)L - 1 \\ 0, & + \text{th} n \end{cases}$$

$$x(n) = \sum_{i=0}^{\infty} x_{i}(n) \qquad y(n) = x(n) * h(n) = \sum_{i=0}^{\infty} x_{i}(n) * h(n)$$

输出重叠

- h(n)为M点
- x_i(n)为L点
- y_i(n)为(L+M-1)点(设N=L+M-1),
- 相邻输出序列y_i (n),
 y_{i+1} (n)必然有 (M-1) 个点发生重叠

2) 重叠保留法(Oversave)

- x(n)分段,每段L个点
- 输入序列x_i(n)中不再补零,而是在每一段的前边补上前一段保留下来的(M-1)个输入序列值,组成L+M-1点序列。
- 每段圆周卷积结果的前(M-1)个点的值
 - 不满足因果系统的要求,
 - 不等于线性卷积值

北京航空航天大学

电子信息工程学院

孙国良

- **10.1**
- **10.4**
- **10.5**
- **10.9**

谢谢

授课教师: 孙国良

Email: mrsgl@buaa.edu.cn