实验 8 离散傅里叶变换

1518 班 15352408 张镓伟

一、实验目的

- (1)加深对离散傅里叶变换(DFT)基本概念的理解。
- (2)了解有限长序列傅里叶变换(DFT)与离散时间傅里叶变换(DTFT)的联系。
- (3)掌握用 MATLAB 语言进行离散傅里叶变换和逆变换的方法。

二、实验原理

1. 有限长序列的傅里叶变换(DFT)和逆变换(IDFT)

在实际中常常使用有限长序列。如果有限长序列信号为 x(n),则该序列的离散傅里叶变换对可以表示为:

$$X(k) = DFT[x(n)] = \sum_{n=0}^{N-1} x(n) W_N^{nk}, \qquad k = 0, 1, \dots, N-1$$
 (8-1)

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

从离散傅里叶变换定义式可以看出,有限长序列在时域上是离散的,在 频域上也是离散的。式中 ,即仅在单位圆上 N 个等 间距的点上取值,这为使用计算机进行处理带来了方便。

由有限长序列的傅里叶变换和逆变换定义可知, DFT 和 DFS 的公式非常相似,因此在程序编写上也基本一致。

例 8-1 已知 x(n)= [0, 1, 2, 3, 4, 5, 6, 7], 求 x(n)的 DFT 和 IDFT。要求:

- (1)画出序列傅里叶变换对应的|X(k)|和 arg [X(k)]图形。
- (2)画出原信号与傅里叶逆变换 IDFT [X(k)] 图形进行比较。

解 MATLAB 程序如下:

xn=[0, 1, 2, 3, 4, 5, 6, 7]; %建立信号序列

N=length(xn);

n=0:N-1;

k=0:N-1;

Xk=xn*exp(-j*2*pi/N).^(n'*k);%离散傅里叶变换

x=(Xk*exp(j*2*pi/N).^(n'*k))/N;%离散傅里叶逆变换

subplot(2,2,1),stem(n,xn);%显示原信号序列

title('x(n)');

subplot(2,2,2),stem(n,abs(x));%显示逆变换结果

title('IDFT|X(k)|');

subplot(2,2,3),stem(k,abs(Xk));%显示|X(k)|

title('|X(k)|');

subplot(2,2,4),stem(k,angle(Xk));%显示 arg|X(k)|

title('arg|X(k)|');

运行结果如图 8-1 所示。

图 8-1 例 8-1 有限长序列的傅里叶变换和逆变换结果

从得到的结果可见,与周期序列不同的是,有限长序列本身是仅有 N 点的离散序列,相当于周期序列的主值部分。因此,其频谱也对应序列的主值部分,是含 N 点的离散序列。

例 8-2 已知周期序列的主值 x(n) = [0, 1, 2, 3, 4, 5, 6, 7],求 x(n)周期 重复次数为 4 次时的 DFS。要求:

(1)画出原主值和信号周期序列信号。

(2)画出序列傅里叶变换对应的|[AKX~](k)|和 arg [[AKX~](k)] 的图形。

解 MATLAB 程序如下:

xn=[0,1,2,3,4,5,6,7];

N=length(xn);

n=0:4*N-1;

k=0:4*N-1;

xn1=xn(mod(n,N)+1);%mod (a, m), a is dividend,and is divisor

%即 xn1=[xn, xn, xn, xn]

Xk=xn1*exp(-j*2*pi/N).^(n'*k);%离散傅里叶变换

subplot(2,2,1),stem(xn);%显示序列主值

title('原主值信号 x(n)');

subplot(2,2,2),stem(n,xn1);%显示周期序列

title('周期序列信号');

subplot(2,2,3),stem(k,abs(Xk));%显示序列的幅度谱

title('|X(k)|');

subplot(2,2,4),stem(k,angle(Xk));%显示序列的相位谱

title('arg|X(k)|');

运行结果如图 8-2 所示。

图 8-2 例 8-2 周期序列的傅里叶级数(DFS)结果

由这个周期序列的实验我们可以看出,与例 8-1 相比,有限长序列 x(n)可以看成是周期序列的一个周期;反之,周期序列可以看成是有限长序列 x(n)以 N 为周期的周期延拓。频域上的情况也是相同的。从这个意义上说,周期序列只有有限个序列值有意义。

2. 有限长序列 DFT 与离散时间傅里叶变换 DTFT 的联系

离散时间傅里叶变换(DTFT)是指信号在时域上为离散的,而在频域上则是连续的。

如果离散时间非周期信号为 x(n),则它的离散傅里叶变换对(DTFT)表示为:

$$\text{DTFT}[x\,(n)\,] = \,X\,(e^{\,\mathrm{j}\,\omega}) \,=\, \sum_{n=-\infty}^{\infty} x\,(n)\,e^{\,-\,\mathrm{j}\,\omega\,n}$$

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

其中X(eiω)称为信号序列的频谱。将频谱表

示为:
$$X(e^{j\omega}) = |X(e^{j\omega})| e^{\varphi(\omega)}$$

 $|X(e^{j\omega})|$ 称为序列的幅度谱,称为序列的相位谱。

从离散时间傅里叶变换的定义可以看出,信 号在时域上是离散的、非周期的,而在频域上则 是连续的、周期性的。

与有限长序列相比,X(e^{iw})仅在单位圆上取值,X(k)是在单位圆上 N 个等间距的点上取值。因此,连续谱 X(e^{iw})可以由离散谱 X(k)经插值后得到。

为了进一步理解有限长序列的傅里叶变换(DFT)与离散时间傅里叶变换(DTFT)的联系,我们举例说明离散时间傅里叶变换的使用方法和结果。

例 8-3 求 x(n)= [0, 1, 2, 3, 4, 5, 6, 7], 0≤n≤7 的 DTFT, 将(-2p, 2p)区间分成 500 份。要求:

(1)画出原信号。

(2)画出由离散时间傅里叶变换求得的幅度谱 X(ejw)和相位谱 arg 「X(ejw)〕图形。

解 MATLAB 程序如下:

xn=[0,1,2,3,4,5,6,7];

N=length(xn);

n=0:N-1;

w=linspace(-2*pi,2*pi,500); %将[-2p,2p] 频率区间分割为 500 份 X=xn*exp(-j*n'*w);%离散时间傅里叶变换

subplot(3,1,1),stem(n,xn,'k');

ylabel('x(n)');

subplot(3,1,2),plot(w,abs(X),'k');%显示序列的幅度谱

axis([-2*pi,2*pi,1.1*min(abs(X)),1.1*max(abs(X))]);

ylabel('幅度谱');

subplot(3,1,3),plot(w,angle(X),'k');%显示序列的相位谱 axis([-2*pi,2*pi,1.1*min(angle(X)),1.1*max(angle(X))]); ylabel('相位谱');

图 8-3 例 8-3 离散时间傅里叶变换(DTFT)的结果

由图 8-3 与 DFT 的结果图 8-1 相比可以看出,两者有一定的差别。主要原因在于,该例进行 DTFT 时, $X(e^{jw})$ 在单位圆上取 250 个点进行分割;而图 12-1 进行 DFT 时,X(k)是在单位圆上 N=8 的等间距点上取值,X(k)的序列长度与 $X(e^{jw})$ 相比不够长。

例 8-4 仍然用 x(n) = [0, 1, 2, 3, 4, 5, 6, 7], 将 x(n)的有限长序列后面

补足至 N=100, 求其 DFT, 并与例 12-3 进行比较。

解 将例 8-1 程序的前 2 行改为

N = 100:

xn = [0, 1, 2, 3, 4, 5, 6, 7, zeros(1, N-8)];

则|X(k)|和 arg [X(k)] 的图形接近由离散时间傅里叶变换求得的幅度谱 $X(e^{iw})$ 和相位谱 arg $[X(e^{iw})]$ 的图形,如图 12-4 所示。注意,此图对应 [0,2p] 区间。

三、实验任务

- (1)已知有限长序列 x(n) = [7, 6, 5, 4, 3, 2],求 x(n)的 DFT 和 IDFT。要求: ①画出序列傅里叶变换对应的|X(k)|和 arg [X(k)]的图形。
 - ②画出原信号与傅里叶逆变换 IDFT [X(k)] 的图形进行比较。

```
clc
clear all
xn=[7, 6, 5, 4, 3, 2]:
N=length(xn);
n=0: N-1:
k=0: N-1:
Xk=xn*exp(-j*2*pi/N). (n'*k);%离散傅里叶变换
x=(Xk*exp(j*2*pi/N). (n'*k))/N;%离散傅里叶逆变换
subplot (2, 2, 1), stem (n, xn);%显示原信号序列
title('x(n)');
subplot (2, 2, 2), stem (n, abs(x));%显示逆变换结果
title('IDFT | X(k) | '):
subplot (2, 2, 3), stem(k, abs(Xk));%显示 |X(k)|
title(' |X(k)|');
subplot(2, 2, 4), stem(k, angle(Xk));%显示arg |X(k)|
title('arg|X(k)|'):
```


可以看出序列傅里叶变换对应的|X(k)|和 arg [X(k)]的图形完全一致。

- (2)已知周期序列的主值 x(n)= [7, 6, 5, 4, 3, 2], 求 x(n)周期重复次数为 3 次时的 DFS 和 IDFS。要求:
 - ①画出原信号序列的主值和周期序列的图形。

②画出序列傅里叶变换对应的 $\left|\widetilde{X}(k)\right|$ 和 $arg\widetilde{X}(k)$ 的图形。

```
clc
clear all
xn=[7, 6, 5, 4, 3, 2]:
N=length(xn);
n=0:3*N-1;
k=0:3*N-1:
xn1=xn(mod(n, N)+1); %mod (a, m), a is dividend, and is divisor
% Elxn1 = [xn, xn, xn, xn]
Xk=xn1*exp(-j*2*pi/N). (n'*k):%离散傅里叶变换
subplot (2, 2, 1), stem (xn);%显示序列主值
title('原主值信号x(n)');
subplot (2, 2, 2), stem (n, xn1);%显示周期序列
title('周期序列信号'):
subplot (2, 2, 3), stem(k, abs(Xk));%显示序列的幅度谱
title('|X(k)|');
subplot(2, 2, 4), stem(k, angle(Xk));%显示序列的相位谱
title('arg|X(k)|');
```


- (3)求 x(n)= [7, 6, 5, 4, 3, 2], 0≤n≤5 的 DTFT, 将(-2p, 2p)区间分成 500 份。要求:
 - ①画出原信号。
 - ②画出由离散时间傅里叶变换求得的幅度谱 X(e^{jw})和相位谱 arg [X(e^{jw})] 的图形。

```
xn=[7, 6, 5, 4, 3, 2];
N=length(xn);
n=0:N-1:
w=linspace(-2*pi, 2*pi, 500);
%将[-2p,2p]频率区间分割为500份
X=xn*exp(-j*n'*w);
%离散时间傅里叶变换
subplot (3, 1, 1), stem (n, xn, 'k');
ylabel('x(n)');
subplot (3, 1, 2), plot (w, abs (X), 'k');
%显示序列的幅度谱
axis([-2*pi, 2*pi, 1.1*min(abs(X)), 1.1*max(abs(X))]);
ylabel('幅度谱');
subplot(3,1,3), plot(w, angle(X), 'k');
%显示序列的相位谱
axis([-2*pi, 2*pi, 1.1*min(angle(X)), 1.1*max(angle(X))]);
ylabel('相位谱');
```


③求有限长序列 x(n)= [7, 6, 5, 4, 3, 2], N=100 时的 DFT, 并与 DTFT 的结果进行比较。

```
figure:
N=100:
xn=[7,6,5,4,3,2,zeros(1,N-6)];
n=0:N-1;
k=0:N-1;
Xk=xn*exp(-j*2*pi/N).^(n'*k);%离散傅里叶变换
x=(Xk*exp(j*2*pi/N).^(n'*k))/N:%离散傅里叶逆变换
subplot(2,2,1),stem(n,xn):%显示原信号序列
title('x(n)');
subplot(2,2,2),stem(n,abs(x));%显示逆变换结果
title('IDFT|X(k)|');
subplot(2,2,3),stem(k,abs(Xk));%显示|X(k)|
title('|X(k)|');
subplot(2,2,4),stem(k,angle(Xk));%显示arg|X(k)|
title('arg|X(k)|');
```


(3)思考题:

①回答预习思考题:有限长序列的离散傅里叶变换(DFT)与周期序列的傅里叶级数(DFS)有何联系与区别?有限长序列的离散傅里叶变换(DFT)有何特点?

答:

- 1. 时域周期序列可看作是有限长序列 x(n)的周期延拓;同理把频域周期序列 $\overline{X(K)}$ 也看作是有限长序列 X(k)的周期延拓。这样我们只要把 DFS 的定义式两边取主值区间,就得到了一个关于有限长序列的时频域对应的变换对一一DFT。
- 2. DFT 特点:
 - (1)适用于有限长序列, x(n) 和 X(k) 只有 N 个值,但隐含周期性。
 - (2)遵循循环移位定理
 - (3)遵循循环卷积定理
 - (4) 具有对称性。
- ②有限长序列的离散傅里叶变换(DFT)与离散时间傅里叶变换(DTFT)有何联系与区别?
 - 答: X(k)是 x(n)的离散时间傅立叶变换 X(e^(jw))在区间[0,2 π]上的 N 点等间隔采样。DFT 的变换区间长度 N 不同,对 X(e^(jw))在[0,2 π]区间上的采样间隔和采样点数也会不同,从而不同的 N 对应的 DFT 的变换结果不同。连续谱 X(e^{jw})可以由离散谱 X(k)经插值后得到。