


离散时间信号处理

- 第一章 离散时间信号与系统(15)
- 第二章 离散时间系统变换域分析(25)
- 第三章 时域连续信号的采样与重构(20)
- 第四章 离散傅立叶变换及快速算法(25)
- 第五章 离散系统结构与滤波器设计(15)

理论框架及研究对象


第一章 离散时间系统

- 1.1 离散时间信号(序列)
- 1.2 离散时间系统
- 1.3 线性时不变系统
- 1.4 线性常系数差分方程

- 1、掌握六大类基本信号
 - 能够熟练给出各序列的表达形式,以及各序列 之间的互相表示和转换;
 - 理解周期序列的概念,了解频率的概念,理解 数字频率和模拟频率的非一一对应关系
- 2、掌握信号的九大运算
 - 着重掌握卷积和的概念、性质以及其运算过程,
 - 能够计算简单序列的卷积和;

- 3、掌握各种典型系统的定义,特别是因果、 稳定、线性、时不变的性质,能够灵活运用定 义判断和区分不同的系统;
- 4、深刻理解LTI系统与线性卷积和的关系,掌握LTI因果、稳定的充要条件;
- 5、理解差分方程与线性时不变系统之间的区别和联系,特别是边界条件与系统特性的关系。

第二章 离散时间系统变换域分析

- 2.1 序列的傅立叶变换
- 2.2 Z变换及其性质
- 2.3 LTI系统函数及频率响应
- 2.4 LTI系统幅相特性分析

$$DTFT[\delta(n)] = 1$$

$$DTFT[e^{j\omega_0 n}] = \sum_{k=0}^{+\infty} 2\pi \delta(\omega - \omega_0 + 2k\pi)$$

$$DTFT[u(n)] = \frac{1}{1 - e^{-j\omega}} + \sum_{k = -\infty}^{+\infty} \pi \delta(\omega + 2k\pi)$$

$$DTFT[a^n u(n)] = \frac{1}{1 - ae^{-j\omega}}$$

DTFT
$$[W(n)] = \frac{\sin(\frac{\omega N}{2})}{\sin(\frac{\omega}{2})} e^{-j\frac{(N-1)\omega}{2}}$$

$$DTFT \left[\frac{\sin \omega_c n}{\pi n} \right] = \begin{cases} 1 & |\omega| < \omega_c \\ 0 & \omega_c < |\omega| \le \pi \end{cases}$$

 $DTFT[x^*(-n)] = X^*(e^{j\omega})$

● 1、重点掌握DTFT定义及性质

- 能够默写出DTFT的正反变换形式,理解DTFT的周期性
- 能给出若干典型序列的DTFT;
- 掌握DTFT的性质定理,特别是卷积和定理、时域 平移和调制定理
- 掌握DTFT的奇偶虚实对称特性,理解实信号频谱的对称特性
 DTFT[x(-n)]= X(e^{-j\overline})
 DTFT[x*(n)]= X*(e^{-j\overline})

● 2、掌握Z变换

内容要求

- <u>重点理解收敛域</u>与序列之间的关系,能够利用收敛域的特性反变换;

- 4、掌握LTI系统函数及频率响应的基本概念, 着重理解LTI特征函数及频率分量的概念;
- 5、了解系统函数与差分方程的联系,及零、 极点对系统频率特性的影响。
- 6、理解有理系统函数幅度和相位特性的制约 关系,了解全通系统、最小相位系统
- 7、重点掌握线性相位系统的时域特性及四类 线性相位系统的冲激响应特性和零、极点特性。

第三章 时域连续信号的采样与重构

- 3.1 采样和重构
- 3.2 连续信号的离散处理
- 3.3 变速率处理(抽取与内插)
- 3.4 连续信号离散化处理的若干问题
- 3.5 过采样和噪声成型技术

- 1、掌握采样的物理、数学模型及采样后的 频域变化,理解低通采样定理的本质。
- 2、重点理解数字频谱(率)与模拟频谱 (率)之间的对应关系;
- 3、理解重构系统的物理、数学模型,重构物理含义及由重构公式得到的推论;
- 4、理解并掌握离散处理等效模拟LTI的条件,能够熟练应用频谱的方法理解处理过程中信号的变化

- 5、理解抗混叠的概念, A/D采样量化噪声 理想化的若干条件及适用范围。
- 6、掌握离散时间信号的抽取和内插的概念、性质、作用,能够熟练给出频谱变换公式,从频谱的角度对二次采样和理想采样进行区别与联系
- 7、了解多率信号处理中多相滤波结构及过采样技术;

第四章 离散傅立叶变换与快速算法

- 4.1 离散傅里叶级数
- 4.2 频域采样定理
- 4.3 离散傅立叶变换(DFT)
- 4.4 快速傅立叶变换(FFT)
- 4.5 戈泽尔及线性调频-Z变换
- 4.6 DFT的LTI实现及信号分析

- 1、了解傅立叶变换的几种形式,理解时域、频域之间的对应性质,
- 2、明确DFS和DFT,DTFT之间的特殊关系, 掌握典型序列的DFT;
- 3、掌握频域抽样和重构的公式,能够用频域抽样理论分析时域信号的关系;
- 4、掌握DFT的性质,重点掌握圆周移位,圆 周卷积和、圆周对称与线性移位,卷积和、对 称之间的关系,理解其隐含的周期性;

- 4、了解DFT的运算量问题,掌握库利-图基、 桑德-图基算法的基本原理和蝶形运算;
- 5、了解戈泽尔算法,线性调频Z变换,重叠相加法和重叠保留法。
- 6、掌握正弦信号DFT分析中加窗的影响(分辨率降低、谱泄漏)等,理解谱线步进率和分辨能力的区别,可以选择不同的窗长度和形状对谱分析的影响;

第五章 滤波器设计

- 5.1 滤波器设计基础
- 5.2 离散系统结构
- 5.3 IIR滤波器设计
- 5.4 FIR滤波器设计

- 1、掌握离散时间系统IIR、FIR的基本结构;
- 2、了解滤波器设计过程及滤波器性能指标;
- 3、掌握IIR数字滤波器两大类设计方法,能够应用冲击响应不变法、双线性Z变换进行滤波器的设计,并掌握其中的区别;
- 4、着重掌握FIR滤波器窗函数设计法并能够 选择不同的窗函数进行设计

- 4、了解数字频域变换的设计方法,能够进行不同滤波器之间的转换设计;
- 5、了解频率抽样法的基本原理;
- 6、了解IIR与FIR滤波器相互之间的优缺点。