第三章 离散傅里叶变换

学习目标

- ◈ 理解傅里叶变换的几种形式
- ◆ 了解周期序列的傅里叶级数及性质,掌握周期卷 积过程
- ◆ 理解离散傅里叶变换及性质,掌握圆周移位、共轭对称性,掌握圆周卷积、线性卷积及两者之间的关系
- ◈了解频域抽样理论
- ◆ 理解频谱分析过程
- ◈ 了解序列的抽取与插值过程

一、Fourier变换的几种可能形式

时间函数 <=> 频率函数

连续时间、连续频率—傅里叶变换

连续时间、离散频率—傅里叶级数

离散时间、连续频率—序列的傅里叶变换

离散时间、离散频率—离散傅里叶变换

连续时间、连续频率—傅里叶变换

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

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

时域连续函数造成频域是非周期的谱, 而时域的非周期造成频域是连续的谱密度函数。

连续时间、离散频率——傅里叶级数

$$X(jk\Omega_0) = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x(t)e^{-jk\Omega_0 t} dt$$

$$x(t) = \sum_{k=-\infty}^{\infty} X(jk\Omega_0)e^{jk\Omega_0 t}$$

时域周期连续函数造成频域是非周期的谱, 而频域的离散对应时域是周期函数。

离散时间、连续频率--序列的傅里叶变换

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

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

时域的离散化造成频域的周期延拓, 而时域的非周期对应于频域的连续

离散时间、离散频率--离散傅里叶变换

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}nk}$$

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}nk}$$

$$X(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k)e^{j\frac{2\pi}{N}nk}$$

$$X(n) = \frac{1}{N} \sum_{$$

一个域的离散造成另一个域的周期延拓,因此离散傅里叶变换的时域和频域都是离散的和周期的

四种傅里叶变换形式的归纳

·	时间函数	频率函数
傅里叶变换	连续和非周期	非周期和连续 0表示离散的抽样间隔
傅里叶级数	连续和周期(T ₀)	非周期和离散(Ω ₀ =2π/T ₀) s表示周期大小
序列的傅里叶变换	离散(T)和非周期	周期(Ωs=2π/T)和连续
离散傅里叶变换	离散(T)和周期(T ₀)	周期 $(\Omega s=2\pi/T)$ 和离散 $(\Omega_0=2\pi/T_0)$

(DFS: 离散傅里叶级数,

DFT: 离散傅里叶变换)

DTFT: 序列的傅里叶变换,

小结:

时域的离散/连续决定着频域的周期/非周期 时域的周期/非周期决定着频域的离散/连续 也就是说,离散-周期、连续-非周期这两个变换对实现频域-时域性质转 换,而且 =2 /T,这一参数的转换也是遵循以上原则的,比如我在时域 中为x(t)|t=nT的离散函数,则我在频域中的周期 s=2 /T

二、周期序列的DFS及其性质

周期序列: $\tilde{x}(n) = \tilde{x}(n + rN)$

r为任意整数 N为周期

连续周期函数:

$$\tilde{x}_a(t) = \sum_{k=-\infty}^{\infty} A(k)e^{jk\Omega_0 t}$$

基频: $\Omega_0 = 2\pi/T_0$

k次谐波分量: $e^{jk\Omega_0t}$

N为周期的周期序列:

$$\tilde{x}(n) = \sum_{k=-\infty}^{\infty} A(k)e^{jk\omega_0 n}$$

基频: $\omega_0 = 2\pi/N$

k次谐波分量: $e^{jk\omega_0n}$

周期序列的DFS正变换和反变换:

$$\tilde{X}(k) = DFS[\tilde{x}(n)] = \sum_{n=0}^{N-1} \tilde{x}(n)e^{-\frac{2\pi}{N}nk} = \sum_{n=0}^{N-1} \tilde{x}(n)W_N^{nk}$$

$$\tilde{x}(n) = IDFS[\tilde{X}(k)] = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}(k) e^{j\frac{2\pi}{N}nk} = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}(k) W_N^{-nk}$$

其中:
$$W_N = e^{-j\frac{2\pi}{N}}$$

离散傅里叶级数DFS的优越之处在于其时域与频域都是离散的,便于 计算器进行处理。

DFS的核心思想是,一个周期序列可以使用含有基波成分e的幂次表示,这与FS的思想是一致的,但是与后者不同的是,DFS只有N(即其周期长度)个幂次项,这是由其幂次项的结构特点所决定的,据幂次项为一个以N为周期的周期函数,X~(K)=X~(K+N),所以K只 能取0至N-1以防止产生二义性

关于DFS的正变换与反变换的推导:

先模仿FS写出DFS的反变换表示x~(n),之后引入常数1/N,两边乘以e^-j2 nk/N,进行化简得到DFS的正变换

关于X~(K),实际上人家是一个关于K的连续函数,但是我们只关心其在k=0,1,...,N-1上的值,所以对于电脑而言,也可以作为一 个离散的序列进行处理

例:已知序列x(n)是周期为6的周期序列, 如图所示,试求其DFS的系数。

解:根据定义求解

$$\tilde{X}(k) = \sum_{n=0}^{N-1} \tilde{x}(n) W_N^{nk}$$

$$= \sum_{n=0}^{5} \tilde{x}(n) W_6^{nk}$$

$$= 14 + 12e^{-j\frac{2\pi}{6}k} + 10e^{-j\frac{2\pi}{6}2k}$$

$$= \sum_{n=0}^{\infty} \tilde{x}(n)W_{6}^{nk}$$

$$14 + 12e^{-j\frac{2\pi}{6}k} + 10e^{-j\frac{2\pi}{6}2k}$$

$$+ 8e^{-j\frac{2\pi}{6}3k} + 6e^{-j\frac{2\pi}{6}4k} + 10e^{-j\frac{2\pi}{6}5k}$$

$$\tilde{X}(0) = 60 \quad \tilde{X}(1) = 9 - j3\sqrt{3} \quad \tilde{X}(2) = 3 + j\sqrt{3}$$

$$\tilde{X}(3) = 0 \quad \tilde{X}(4) = 3 - j\sqrt{3} \quad \tilde{X}(5) = 9 + j3\sqrt{3}$$

例:已知序列 $x(n) = R_4(n)$,将x(n)以N = 8为周期进行周期延拓成 $\tilde{x}(n)$,求 $\tilde{x}(n)$ 的DFS。

解法一:数值解

$$ilde{X}(k) = \sum_{n=0}^{N-1} ilde{x}(n) W_N^{nk} = \sum_{n=0}^{7} ilde{x}(n) W_8^{nk}$$

$$= \sum_{n=0}^{N-1} W_8^{nk}$$

$$= \sum_{n=0}^{N-1} ilde{x}(n) W_N^{nk} = \sum_{n=0}^{7} ilde{x}(n) W_8^{nk}$$

$$= \sum_{n=0}^{N-1} W_8^{nk}$$

$$= 1 + e^{-j\frac{2\pi}{8}k} + e^{-j\frac{2\pi}{8}2k} + e^{-j\frac{2\pi}{8}3k}$$

$$\tilde{X}(0) = 4$$
 $\tilde{X}(1) = 1 - j(\sqrt{2} + 1)$ $\tilde{X}(2) = 0$ $\tilde{X}(3) = 1 - j(\sqrt{2} - 1)$

$$\tilde{X}(4) = 0$$
 $\tilde{X}(5) = 1 + j(\sqrt{2} - 1)$ $\tilde{X}(6) = 0$ $\tilde{X}(7) = 1 + j(\sqrt{2} + 1)$

解法二: 公式解

$$\tilde{X}(k) = DFS[\tilde{x}(n)] = \sum_{n=0}^{N-1} \tilde{x}(n)e^{-j\frac{2\pi}{N}kn}$$

$$= \sum_{n=0}^{7} \tilde{x}(n) e^{-j\frac{2\pi}{8}kn} = \sum_{n=0}^{3} e^{-j\frac{\pi}{4}kn} = \frac{1 - e^{-j\frac{\pi}{4}k \cdot 4}}{1 - e^{-j\frac{\pi}{4}k}}$$

$$e^{-j\frac{\pi}{2}k}\left(e^{j\frac{\pi}{2}k}-e^{-j\frac{\pi}{2}k}\right)$$
 经典转换

$$=e^{-j\frac{3}{8}\pi k}\frac{\sin\frac{\pi}{2}k}{\sin\frac{\pi}{8}k}$$

 $\tilde{X}(k)$ 与z变换的关系:

对
$$x(n)$$
作z变换: $X(z) = \sum_{n=-\infty}^{\infty} x(n)z^{-n} = \sum_{n=0}^{N-1} x(n)z^{-n}$

$$\tilde{X}(k) = \sum_{n=0}^{N-1} \tilde{x}(n) W_N^{nk} = X(z) \Big|_{z=W_N^{-k}=e^{j\frac{2\pi}{N}k}}$$

 $\hat{X}(k)$ 可看作是对 $\hat{X}(n)$ 的一个周期X(n) 做Z 变换 然后将Z 变换在Z 平面单位圆上按等间隔角 $\frac{2\pi}{N}$ 抽样得到

DFS的性质

1、线性:

若
$$ilde{X}_1(k) = DFS[ilde{x}_1(n)]$$
 $ilde{X}_2(k) = DFS[ilde{x}_2(n)]$

则

$$DFS[a\tilde{x}_1(n) + b\tilde{x}_2(n)] = a\tilde{X}_1(k) + b\tilde{X}_2(k)$$

其中, a,b 为任意常数

2、序列的移位

$$DFS[\tilde{x}(n+m)] = W_N^{-mk} \tilde{X}(k) = e^{j\frac{2\pi}{N}mk} \tilde{X}(k)$$

$$\mathbb{E} : DFS[\tilde{x}(n+m)] = \sum_{n=0}^{N-1} \tilde{x}(n+m)W_N^{nk}$$

$$=W_{N}^{-mk}\sum_{i=0}^{N-1}\tilde{x}(i)W_{N}^{ki}=W_{N}^{-mk}\tilde{X}(k)$$

3、调制特性

$$DFS[W_N^{nl}\tilde{x}(n)] = \tilde{X}(k+l)$$

$$\widetilde{\mathbf{HE}} : DFS[W_N^{ln} \widetilde{x}(n)] = \sum_{n=0}^{N-1} W_N^{ln} \widetilde{x}(n) W_N^{nk} \\
= \sum_{n=0}^{N-1} \widetilde{x}(n) W_N^{(l+k)n} \\
= \widetilde{X}(k+l)$$

4、周期卷积和

若
$$\tilde{Y}(k) = \tilde{X}_1(k) \cdot \tilde{X}_2(k)$$

则
$$\tilde{\mathbf{y}}(n) = IDFS[\tilde{Y}(k)] = \sum_{m=0}^{N-1} \tilde{x}_1(m)\tilde{x}_2(n-m)$$

$$= \sum_{m=0}^{N-1} \tilde{x}_2(m) \tilde{x}_1(n-m)$$

$$\widetilde{\mathbf{w}}: \quad \widetilde{\mathbf{y}}(n) = IDFS[\widetilde{X}_1(k) \cdot \widetilde{X}_2(k)]$$

$$\begin{split} &= \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}_{1}(k) \tilde{X}_{2}(k) W_{N}^{-kn} \\ &= \frac{1}{N} \sum_{k=0}^{N-1} \left[\sum_{m=0}^{N-1} \tilde{x}_{1}(m) W_{N}^{mk} \right] \tilde{X}_{2}(k) W_{N}^{-kn} \\ &= \sum_{m=0}^{N-1} \tilde{x}_{1}(m) \left[\frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}_{2}(k) W_{N}^{-(n-m)k} \right] \\ &= \sum_{m=0}^{N-1} \tilde{x}_{1}(m) \tilde{x}_{2}(n-m) \end{split}$$

例:已知序列 $x_1(n) = R_4(n), x_2(n) = (n+1)R_5(n)$ 分别将序列以周期为6周期延拓成周期序列 $\tilde{x}_1(n)$ 和 $\tilde{x}_2(n)$,求两个周期序列的周期卷积和。

解:
$$\tilde{y}(n) = \sum_{m=0}^{N-1} \tilde{x}_1(m) \tilde{x}_2(n-m)$$

$$= \sum_{m=0}^{5} \tilde{x}_1(m) \tilde{x}_2(n-m)$$

													O	
	n/m		-4	-3	-2	-1 0	1	2	3	4 5	6	7	•••	William I
$\widetilde{\mathcal{X}}_1$	(n/m)	•••	1	1	0	0 1	1	1	1	0 0	1	1	•••	
$\overline{\tilde{x}}_2$	(n/m)	•••	3	4	5	0 1	2	3	4	5 0	1	2	•••	$\tilde{y}(n)$
$\overline{\tilde{x}}_2$	$\overline{(-m)}$	•••	5	4	3	2 1	0	5	4	3 2	1	0	•••	10
$\overline{\tilde{x}}_2$	(1-m)	•••	0	5	4	3 2	1	0	5	4 3	2	1	•••	8
$\overline{\tilde{x}}_2$	(2-m)	•••	1	0	5	4 3	2	1	0	5 4	3	2	•••	6
$\overline{\widetilde{\mathcal{X}}}_2$	$\overline{(3-m)}$	•••	2	1	0	5 4	3	2	1	0 5	4	3		10
$\overline{\tilde{x}}_2$	$\overline{(4-m)}$	•••	3	2	1	0 5	4	3	2	1 0	5	4		14
$\overline{ ilde{ ilde{\chi}}_2}$	(5-m)	•••	4	3	2	1 0	5	4	3	2 1	0	5	•••	12

同样,利用对称性

$$\tilde{y}(n) = \tilde{x}_1(n)\tilde{x}_2(n)$$

$$\tilde{Y}(k) = DFS[\tilde{y}(n)] = \sum_{n=0}^{N-1} \tilde{y}(n)W_N^{nk}$$

$$= \frac{1}{N} \sum_{l=0}^{N-1} \tilde{X}_1(l) \tilde{X}_2(k-l)$$

$$= \frac{1}{N} \sum_{l=0}^{N-1} \tilde{X}_2(l) \tilde{X}_1(k-l)$$

时域卷积对应频域相乘 时域相乘对应频域卷积再乘上周期的倒数 这与FS的性质是完全一致的

三、离散傅里叶变换 (DFT)

长度为N的有限长序列x(n)周期为N的周期序列 $\tilde{x}(n)$

$$\tilde{x}(n) = \sum_{r=-\infty}^{\infty} x(n+rN) = x((n))_N$$
 $x(n)$ 的周期延拓

同样: X(k)也是一个N点的有限长序列

$$\tilde{X}(k) = X((k))_N$$

$$X(k) = \tilde{X}(k)R_{N}(k)$$

有限长序列的DFT正变换和反变换:

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

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

或
$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{nk}R_N(k) = \tilde{X}(k)R_N(k)$$

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-nk} R_N(n) = \tilde{x}(n) R_N(n)$$

其中:
$$W_N = e^{-j\frac{2\pi}{N}}$$

在求 $x_{\sim}(n)$ 的时候,我们只使用了 $X_{\sim}(k)$ 中 $k=0,1,\ldots,N-1$ 位上的数,所以将 $X_{\sim}(k)$ 抽取为 $X_{\sim}(k)$ RN(k)即X((k))N时不影响求x(n)在求 $X_{\sim}(k)$ 的时候我们只使用了 $x_{\sim}(n)$ 中 $x_{\sim}(n)$ 中 $x_{\sim}(n)$ 中, $x_{\sim}(n)$ 中, $x_{\sim}(n)$ 所以将 $x_{\sim}(n)$ 化为 $x_{\sim}(n)$ 和 $x_{\sim}(n)$ 的时候我们只使用了 $x_{\sim}(n)$ 的数值

因此,我们可以将周期序列抽取为主值序列,其对应的DFS可以 由原周期序列的DFS经过同样的抽取得到

综上所述,DFS只适用于周期序列或者是有限长序列,而后者则 是以周期序列的主值序列进行处理得来的,暗含有周期的特性

DFT与序列的DTFT和z变换的关系:

$$X(e^{j\omega}) = \sum_{n=0}^{N-1} x(n)e^{-j\omega n}$$
 $X(z) = \sum_{n=0}^{N-1} x(n)z^{-n}$

$$X(k)=\sum_{n=0}^{N-1}x(n)W_N^{nk}=X(z)$$
 $\left|_{z=W_N^{-k}=e^{jrac{2\pi}{N}k}}=X(e^{j\omega})
ight|_{\omega=rac{2\pi}{N}k}$

对于同一个周期序列,其不同的抽样方式可能会得到不同的主值序列x(n),通过添零和去零还可以改变序列N的值,因此可以用以下两种方法对不同N的x(n)实现快速求DFT

x(n)的N点DFT是x(n)的z变换在单位圆上的N点等间隔抽样;-

抽样的起始点/终止点必须为原点

x(n)的DTFT在区间[0, 2π]上的N点等间隔抽样。

(DFT: 离散傅里叶变换, DTFT: 离散时间信号的傅里叶变换)

例: 已知序列 $x(n) = R_4(n)$, 求x(n)的8点和16点DFT。

解: 求x(n)的DTFT

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-j\omega n} = \sum_{n=0}^{3} e^{-j\omega n} = \frac{1 - e^{-j4\omega}}{1 - e^{-j\omega}}$$

$$=\frac{e^{-j2\omega}\left(e^{j2\omega}-e^{-j2\omega}\right)}{e^{-j\frac{\omega}{2}}\left(e^{j\frac{\omega}{2}}-e^{-j\frac{\omega}{2}}\right)}$$

$$=e^{-j\frac{3}{2}\omega}\frac{\sin(2\omega)}{\sin(\omega/2)}$$

求x(n)的8点DFT N = 8

$$X(k) = X(e^{j\omega})\Big|_{\omega = \frac{2\pi}{8}k}$$

$$=e^{-j\frac{3}{2}\cdot\frac{\pi}{4}k}\frac{\sin\left(2\cdot\frac{2\pi}{8}k\right)}{\sin\left(\frac{1}{2}\cdot\frac{2\pi}{8}k\right)}$$

$$=e^{-j\frac{3}{8}\pi k}\frac{\sin\left(\frac{\pi}{2}k\right)}{\sin\left(\frac{\pi}{8}k\right)}$$

求x(n)的16点DFT N = 16

$$X(k) = X\left(e^{j\omega}\right)\Big|_{\omega = \frac{2\pi}{16}k}$$

$$= e^{-j\frac{3}{2}\cdot\frac{2\pi}{16}k} \frac{\sin\left(2\cdot\frac{2\pi}{16}k\right)}{\sin\left(\frac{1}{2}\cdot\frac{2\pi}{16}k\right)}$$

$$= e^{-j\frac{3}{16}\pi k} \frac{\sin\left(\frac{\pi}{4}k\right)}{\sin\left(\frac{\pi}{16}k\right)}$$

DFT的图形解释

DFT正变换和反变换:

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

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

其中:
$$W_N = e^{-j\frac{2\pi}{N}}$$

1、线性:

若
$$X_1(k) = DFT[x_1(n)]$$
 $X_2(k) = DFT[x_2(n)]$ 见 $DFT[ax_1(n) + bx_2(n)] = aX_1(k) + bX_2(k)$ $a.b$ 为任意常数

这里,序列长度及DFT点数均为N

若不等,分别为 N_1 , N_2 ,则需补零使两序列长度相等,均为N,且 $N \ge \max[N_1, N_2]$

2、序列的圆周移位

定义:
$$x_m(n) = x((n+m))_N R_N(n)$$

圆周移位的性质

$$X_m(k) = DFT[x_m(n)] = DFT[x((n+m))_N R_N(n)]$$

$$=W_N^{-mk}X(k)$$

$$\mathbb{H}: DFT[x((n+m))_N R_N(n)] = DFT[\tilde{x}(n+m)R_N(n)]$$

$$= DFS[\tilde{x}(n+m)]R_N(k)$$

$$=W_N^{-mk}\tilde{X}(k)R_N(k)=W_N^{-mk}X(k)$$

有限长序列的圆周移位导致频谱线性相移, 而对频谱幅度无影响。

之所以称之为圆周移位,是因为在时域上有限长的 这种先延拓后位移最后取主值序列的操作对频域的 影响效果是均匀分布在在Z平面中单位圆上的X(k)围 绕原点旋转m rad,因此称之为圆周位移

调制特性:

$$IDFT[X((k+l))_{N}R_{N}(k)] = W_{N}^{nl}x(n) = e^{-j\frac{2\pi}{N}nl}x(n)$$

证:
$$IDFT[X((k+l))_N R_N(k)] = IDFT[\tilde{X}(k+l)R_N(k)]$$

 $= IDFS[\tilde{X}(k+l)]R_N(n)$
 $= W_N^{nl} \tilde{x}(n) R_N(n) = W_N^{nl} x(n)$

时域序列的调制等效于频域的圆周移位

$$DFT\left[x(n)\cos\left(\frac{2\pi nl}{N}\right)\right] = \frac{1}{2}\left[X((k-l))_N + X((k+l))_N\right]R_N(k)$$

$$DFT\left[x(n)\sin\left(\frac{2\pi nl}{N}\right)\right] = \frac{1}{2j}\left[X((k-l))_N - X((k+l))_N\right]R_N(k)$$

$$\text{iff: } IDFT\left\{\frac{1}{2j}\left[X((k-l))_N - X((k+l))_N\right]R_N(k)\right\}$$

$$= \frac{1}{2 j} \left[W_N^{-nl} x(n) - W_N^{nl} x(n) \right]$$

$$= \frac{e^{j\frac{2\pi}{N}nl} - e^{-j\frac{2\pi}{N}nl}}{2j} x(n) = x(n)\sin\frac{2\pi nl}{N}$$

3、共轭对称性

序列的Fourier变换的对称性质中提到:

任意序列可表示成 $x_e(n)$ 和 $x_o(n)$ 之和:

$$x(n) = x_e(n) + x_o(n)$$

$$\sharp : x_e(n) = x_e^*(-n) = 1/2[x(n) + x^*(-n)]$$

$$x_o(n) = -x_o^*(-n) = 1/2[x(n) - x^*(-n)]$$

$$x_e(n) = \frac{1}{2}[x(n) + x^*(-n)]$$

周期性共轭对称分量:

$$\tilde{x}((n))_{N}$$

$$\tilde{x}_{e}(n) = \frac{1}{2} [\tilde{x}(n) + \tilde{x}^{*}(-n)]$$

$$x^{*}((N-n))_{N}$$

任意周期序列: $\tilde{x}(n) = \tilde{x}_e(n) + \tilde{x}_o(n)$

其中:

共轭对称分量:

$$\tilde{x}_e(n) = \tilde{x}_e^*(-n) = 1/2[\tilde{x}(n) + \tilde{x}^*(-n)]$$

$$= 1/2[x((n))_N + x^*((N-n))_N]$$

共轭反对称分量:

$$\tilde{x}_{o}(n) = -\tilde{x}_{o}^{*}(-n) = 1/2[\tilde{x}(n) - \tilde{x}^{*}(-n)]$$

$$= 1/2[x((n))_{N} - x^{*}((N-n))_{N}]$$

定义:

有限长序列的圆周共轭对称序列:

$$x_{ep}(n) = \tilde{x}_{e}(n)R_{N}(n)$$

= $1/2[x((n))_{N} + x^{*}((N-n))_{N}]R_{N}(n)$

有限长序列的圆周共轭反对称序列:

$$x_{op}(n) = \tilde{x}_o(n)R_N(n)$$

= $1/2[x((n))_N - x^*((N-n))_N]R_N(n)$

则任意有限长序列:

$$x(n) = x_{ep}(n) + x_{op}(n)$$

圆周共轭对称序列满足:

$$x_{ep}(n) = x_{ep}^*((N-n))_N R_N(n)$$

虚部圆周奇对称

$$\operatorname{Re}[x_{ep}(n)] = \operatorname{Re}[x_{ep}((N-n))_{N}R_{N}(n)]$$

$$Im[x_{ep}(n)] = -Im[x_{ep}((N-n))_N R_N(n)]$$

幅度圆周偶对称

幅角圆周奇对称

$$\left|x_{ep}(n)\right| = \left|x_{ep}((N-n))_N R_N(n)\right|$$

$$arg[x_{ep}(n)] = -arg[x_{ep}((N-n))_N R_N(n)]$$

圆周共轭反对称序列满足:

$$x_{op}(n) = -x_{op}^*((N-n))_N R_N(n)$$

实部圆周奇对称

$$Re[x_{op}(n)] = -Re[x_{op}((N-n))_N R_N(n)]$$

虚部圆周偶对称

$$\text{Im}[x_{op}(n)] = \text{Im}[x_{op}((N-n))_N R_N(n)]$$

幅度圆周偶对称

$$\left|x_{op}(n)\right| = \left|x_{op}((N-n))_{N}R_{N}(n)\right|$$

幅角没有对称性

同理:
$$X(k) = X_{ep}(k) + X_{op}(k)$$

其中:
$$X_{ep}(k) = X_{ep}^*((N-k))_N R_N(k)$$

= $1/2[X((k))_N + X^*((N-k))_N]R_N(k)$

$$X_{op}(k) = -X_{op}^{*}((N-k))_{N}R_{N}(k)$$
$$= 1/2[X((k))_{N} - X^{*}((N-k))_{N}]R_{N}(k)$$

共轭对称性

序列

DFT

这里所说的序列x(n)应该指的 是有限长序列,其DFT所对应的 X(k)也是有限长的

 $x(n) \iff X(k)$

$$Re[x(n)] \iff X_{ep}(k)$$

$$j\operatorname{Im}[x(n)] \iff X_{op}(k)$$

$$x_{ep}(n) \iff \text{Re}[X(k)]$$

$$x_{op}(n) \iff j \operatorname{Im}[X(k)]$$

实数序列的共轭对称性

序列 DFT

$$\operatorname{Re}[x(n)] \iff X_{ep}(k) = X(k)$$
$$j\operatorname{Im}[x(n)] = 0 \iff X_{op}(k) = 0$$

$$x_{ep}(n) \iff \operatorname{Re}[X(k)]$$

$$x_{op}(n) \iff j\operatorname{Im}[X(k)]$$

纯虚序列的共轭对称性

序列

DFT

$$\operatorname{Re}[x(n)] = 0 \quad \iff \quad X_{ep}(k) = 0$$

$$j\operatorname{Im}[x(n)] \iff X_{op}(k) = X(k)$$

$$x_{ep}(n) \iff \operatorname{Re}[X(k)]$$

$$x_{op}(n) \iff j\operatorname{Im}[X(k)]$$

$$DFT[x_1(n)] = X_1(k)$$
 $DFT[x_2(n)] = X_2(k)$

解: 利用两序列构成一个复序列

$$w(n) = x_1(n) + jx_2(n)$$

则

$$W(k) = DFT[w(n)] = DFT[x_1(n) + jx_2(n)]$$

$$= DFT[x_1(n)] + jDFT[x_2(n)]$$

$$= X_1(k) + jX_2(k)$$

由
$$x_1(n) = \text{Re}[w(n)]$$
得

$$X_{1}(k) = DFT[x_{1}(n)] = DFT\{\text{Re}[w(n)]\} = W_{ep}(k)$$
$$= \frac{1}{2}[W((k))_{N} + W^{*}((N-k))_{N}]R_{N}(k)$$

由
$$x_2(n) = \text{Im}[w(n)]$$
得

$$X_{2}(k) = DFT[x_{2}(n)] = DFT\{Im[w(n)]\} = \frac{1}{j}W_{op}(k)$$
$$= \frac{1}{2i}[W((k))_{N} - W^{*}((N-k))_{N}]R_{N}(k)$$

例: 设x(n)是2N点实数序列,试用一次N点DFT 来计算x(n)的2N点DFT: X(k)

解: 将x(n)按奇偶分组,令

将
$$x(n)$$
按奇偶分组,令
$$x_1(n) = x(2n) \qquad n = 0,1,...,N-1$$

$$x_2(n) = x(2n+1) \qquad n = 0,1,...,N-1$$
 构成一个复序列 $w(n) = x_1(n) + jx_2(n)$ 对 $w(n)$ 进行一次 N 点DFT运算
$$W(k) = DFT[w(n)] = X_1(k) + jX_2(k)$$
 得 $X_1(k) = W_{en}(k)$]

得
$$X_1(k) = W_{ep}(k)$$
 均为 N 点DFT $X_2(k) = \frac{1}{j}W_{op}(k)$ 而 $X(k)$ 是 $2N$ 点DFT 53

4、复共轭序列

$$DFT[x^*(n)] = X^*((-k))_N R_N(k) = X^*((N-k))_N R_N(k)$$

$$\mathbb{E} : DFT[x^*(n)] = \sum_{n=0}^{N-1} x^*(n) W_N^{nk} R_N(k)$$

$$= \left[\sum_{n=0}^{N-1} x(n) W_N^{-nk}\right]^* R_N(k) = X^*((-k))_N R_N(k)$$

$$= \left[\sum_{n=0}^{N-1} x(n) W_N^{(N-k)n} \right]^* R_N(k)$$

$$=X^*((N-k))_{N}R_{N}(k)$$

5、DFT形式下的Parseval定理

$$\sum_{n=0}^{N-1} x(n) y^*(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) Y^*(k)$$

$$\frac{1}{N} \sum_{k=0}^{N-1} X(k) Y^*(k)$$

$$\text{if:} \quad \sum_{n=0}^{N-1} x(n) y^*(n) = \sum_{n=0}^{N-1} x(n) \left[\frac{1}{N} \sum_{k=0}^{N-1} Y(k) W_N^{-nk} \right]$$

$$=\frac{1}{N}\sum_{k=0}^{N-1}Y^{*}(k)\sum_{n=0}^{N-1}x(n)W_{N}^{nk}$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} X(k) Y^{*}(k)$$

$$\sum_{n=0}^{N-1} x(n)x^*(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k)X^*(k)$$

$$\mathbb{E}[x]: \sum_{n=0}^{N-1} |x(n)|^2 = \frac{1}{N} \sum_{k=0}^{N-1} |X(k)|^2$$

6、圆周卷积和

设 $x_1(n)$ 和 $x_2(n)$ 都是点数为N的有限长序列

(若不等,分别为 N_1 、 N_2 点,则取 $N \ge \max(N_1, N_2)$,对序列补零使其为N点)

$$DFT[x_1(n)] = X_1(k)$$
 $DFT[x_2(n)] = X_2(k)$ 若 $Y(k) = X_1(k) \cdot X_2(k)$

证: 由周期卷积和,若 $\tilde{Y}(k) = \tilde{X}_1(k) \cdot \tilde{X}_2(k)$,则 $\tilde{y}(n) = IDFS[\tilde{Y}(k)]$

$$= \sum_{m=0}^{N-1} \tilde{x}_1(m) \tilde{x}_2(n-m)$$

$$= \sum_{m=0}^{N-1} x_1((m))_N x_2((n-m))_N$$

$$= \sum_{m=0}^{N-1} x_1(m) x_2((n-m))_N$$

$$\therefore y(n) = \tilde{y}(n)R_N(n) = \left[\sum_{m=0}^{N-1} x_1(m)x_2((n-m))_N\right]R_N(n)$$

圆周卷积过程:

- 1) 补零
- 2) 周期延拓
- 3)翻褶,取主值序列
- 4)圆周移位
- 5) 相乘相加

在翻转后每移动一次(从第零 次开始算),就截取移动后序 列的主值序列,进行序列间的 点乘并累加

用①表示圆周卷积和

$$y(n) = \left[\sum_{m=0}^{N-1} x_1(m) x_2((n-m))_N\right] R_N(n) = x_1(n) \Re x_2(n)$$

$$= \left[\sum_{m=0}^{N-1} x_2(m) x_1((n-m))_N\right] R_N(n) = x_2(n) \Re x_1(n)$$

例: 已知序列 $x_1(n) = (5-n)R_5(n)$, $x_2(n) = R_4(n)$ 求两个序列的6点圆周卷积和。

n/m	3 -2 -1	012345	67	
$x_1(n/m)$		5 4 3 2 1 0		
$x_2(n/m)$		111100		
$x_2((m))_6$	1 0 0	111100	1 1	
$x_2((-m))_6$	1 1 1	100111	1 0	y(n)
$x_2((-m))_6 R_6(n)$		100111		8
$x_2((1-m))_6 R_6(n)$		1 1 0 0 1 1		10
$x_2((2-m))_6 R_6(n$		1 1 1 0 0 1		12
$x_2((3-m))_6 R_6(n)$		111100		14
$x_2((4-m))_6 R_6(n$)	011110		10
$x_2\left(\left(5-m\right)\right)_6 R_6\left(n\right)$		001111		6

同样,利用对称性

若
$$y(n) = x_1(n) \cdot x_2(n)$$

则
$$Y(k) = DFT[y(n)] = \sum_{n=0}^{N-1} y(n)W_N^{nk}$$

$$= \frac{1}{N} \left[\sum_{l=0}^{N-1} X_1(l) X_2((k-l))_N \right] R_N(k)$$

$$= \frac{1}{N} \left[\sum_{l=0}^{N-1} X_2(l) X_1((k-l))_N \right] R_N(k)$$

这两个性质是由周期序列的DFS性质得来的,只不过周 期序列所要求的卷积是线性卷积,而此处有限长序列 所要求的卷积是圆周卷积

7、有限长序列的线性卷积与圆周卷积

设:
$$x_1(n)$$
 $0 \le n \le N_1 - 1$

$$x_2(n)$$
 $0 \le n \le N_2 - 1$ $\Rightarrow N \ge \max[N_1, N_2]$

N点圆周卷积:

$$y_{\mathbf{c}}(n) = x_1(n) \widehat{N} x_2(n) = \left[\sum_{m=0}^{N-1} x_1(m) x_2((n-m))_N\right] R_N(n)$$

$$= \left[\sum_{m=0}^{N-1} x_2(m) x_1((n-m))_N\right] R_N(n) = x_2(n) \widehat{N} x_1(n)$$

线性卷积:

$$y_{l}(n) = x_{1}(n) * x_{2}(n) = \sum_{m=0}^{N_{1}-1} x_{1}(m)x_{2}(n-m)$$

$$= \sum_{m=0}^{N_{2}-1} x_{2}(m)x_{1}(n-m) = x_{2}(n) * x_{1}(n)$$

讨论圆周卷积和线性卷积之间的关系:

对 $x_1(n)$ 和 $x_2(n)$ 补零,使其长度均为N点;

对
$$x_2(n)$$
周期延拓: $\tilde{x}_2(n) = x_2((n))_N = \sum_{r=-\infty}^{\infty} x_2(n+rN)$

圆周卷积:
$$y_c(n) = [\sum_{m=0}^{N-1} x_1(m) x_2((n-m))_N] R_N(n)$$

$$= \left[\sum_{m=0}^{N-1} x_1(m) \sum_{r=-\infty}^{\infty} x_2(n+rN-m)\right] R_N(n)$$

$$= \left[\sum_{r=-\infty}^{\infty} \sum_{m=0}^{N-1} x_1(m) x_2(n+rN-m)\right] R_N(n)$$

$$= \left[\sum_{r=-\infty}^{\infty} y_l(n+rN)\right] R_N(n)$$

N点圆周卷积 $y_c(n)$ 是线性卷积 $y_l(n)$ 以N为周期的周期延拓序列的主值序列。

而
$$y_l(n)$$
的长度为 $N_1 + N_2 - 1$

∴只有当 $N \ge N_1 + N_2 - 1$ 时, $y_l(n)$ 以N为周期进行周期延拓才无混叠现象

即 当圆周卷积长度 $N \ge N_1 + N_2 - 1$ 时,N点圆周卷积能代表线性卷积

声明:这里的"能代表""相等",这是因为在N>N1+N2-1的时候,yc(n)会比yl(n)在两侧多出一些零,只有在N=N1+N2-1的时候才有yc(n)=yl(n)

$$x_1(n) \otimes x_2(n) = x_1(n) * x_2(n)$$

$$\begin{cases} N \ge N_1 + N_2 - 1 \\ 0 \le n \le N_1 + N_2 - 2 \end{cases}$$

(a)

(b)

(c)

(d)

(e)

小结:线性卷积求解方法

◈时域直接求解

$$y(n) = x(n) * h(n) = \sum_{m=-\infty}^{\infty} x(m)h(n-m)$$

- z变换法 X(z) = ZT[x(n)] H(z) = ZT[h(n)] $y(n) = IZT[Y(z)] = IZT[X(z) \cdot H(z)]$

8、线性相关与圆周相关

线性相关:

$$r_{xy}(m) = \sum_{n=-\infty}^{\infty} x(n) y^*(n-m) = \sum_{n=-\infty}^{\infty} x(n+m) y^*(n)$$

自相关函数:

$$r_{xx}(m) = \sum_{n = -\infty}^{\infty} x(n)x^{*}(n - m)$$

$$= \sum_{n = -\infty}^{\infty} x(n + m)x^{*}(n) = r_{xx}^{*}(-m)$$

相关函数不满足交换率:

$$r_{xy}(m) \neq r_{yx}(m) = r_{xy}^*(-m)$$

相关函数的~变换:

$$R_{xy}(z) = X(z)Y^*(\frac{1}{z^*})$$

$$R_{xy}(z) = \sum_{m=-\infty}^{\infty} r_{xy}(m) z^{-m} = \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} x(n) y^{*}(n-m) z^{-m}$$

$$= \sum_{n=-\infty}^{\infty} x(n) \sum_{m=-\infty}^{\infty} y^{*}(n-m) z^{-m}$$

$$= \sum_{n=-\infty}^{\infty} x(n) \sum_{k=-\infty}^{\infty} y^{*}(k) z^{(k-n)}$$

$$= \sum_{n=-\infty}^{\infty} x(n) z^{-n} \sum_{k=-\infty}^{\infty} y^{*}(k) z^{k} - y(z) y^{*}(\frac{1}{z})$$

$$= \sum_{n=-\infty}^{\infty} x(n) z^{-n} \sum_{k=-\infty}^{\infty} y^{*}(k) z^{k} = X(z) Y^{*}(\frac{1}{z^{*}})$$

相关函数的频谱:

$$R_{xy}(e^{j\omega}) = X(e^{j\omega}) \cdot Y^*(e^{j\omega})$$

$$R_{xx}(e^{j\omega}) = \left| X(e^{j\omega}) \right|^2$$

圆周相关定理

若
$$R_{xy}(k) = X(k) \cdot Y^*(k)$$

$$r_{xy}(m) = IDFT[R_{xy}(k)]$$
 这里的特殊之处在于其令 DFT(y*(n))=Y*((N-k))N RN(k) 直接等于Y*(k), 然后带入圆周卷积

$$=\sum_{n=0}^{N-1}y^*(n)x((n+m))_NR_N(n)$$

$$= \sum_{n=0}^{N-1} x(n) y^* ((n-m))_N R_N(n)$$

证: 先延拓成周期序列
$$\tilde{R}_{xy}(k) = \tilde{X}(k) \cdot \tilde{Y}^*(k)$$

则
$$\tilde{r}_{xy}(m) = IDFS[\tilde{R}_{xy}(k)] = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{Y}^*(k) \tilde{X}(k) W_N^{-mk}$$

$$=\frac{1}{N}\sum_{k=0}^{N-1}\tilde{Y}^*(k)\sum_{n=0}^{N-1}\tilde{x}(n)W_N^{nk}W_N^{-mk}$$

$$=\sum_{n=0}^{N-1} \tilde{x}(n) \frac{1}{N} \sum_{k=0}^{N-1} \tilde{Y}^*(k) W_N^{(n-m)k}$$

$$=\sum_{n=0}^{N-1} \tilde{x}(n) \, \tilde{y}^*(n-m) = \sum_{n=0}^{N-1} \tilde{y}^*(n) \, \tilde{x}(n+m)$$

$$r_{xy}(m) = \sum_{n=0}^{N-1} y^*(n) x((n+m))_N R_N(n)$$

$$= \sum_{n=0}^{N-1} x(n) y^*((n-m))_N R_N(n)$$
75

类似于线性卷积与圆周卷积之间的关系

当 $N \ge N_1 + N_2 - 1$ 时, 圆周相关可完全代表线性相关

六、抽样Z变换—频域抽样理论

时域抽样定理:在满足奈奎斯特定理条件下,时域抽样信号可以不失真地还原原连续信号。

频域抽样呢?

抽样条件?

内插公式?

任意绝对可和的非周期序列x(n), 其z变换:

周期序列不满足绝对可和,所以不能做Z变换

$$X(z) = \sum_{n=-\infty}^{\infty} x(n)z^{-n}$$

 $\overline{\gamma X(z)}$ 在单位圆上N点等间隔抽样,得周期序列:

$$\left| \tilde{X}(k) = X(z) \right|_{z=W_N^{-k}} = \sum_{n=-\infty}^{\infty} x(n)W_N^{nk}$$

分析: $\tilde{X}(k) \rightarrow x(n)$??

$$\tilde{x}_{N}(n) = IDFS[\tilde{X}(k)] = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}(k) W_{N}^{-nk}$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} \left[\sum_{m=-\infty}^{\infty} x(m) W_{N}^{mk} \right] W_{N}^{-nk}$$

$$= \sum_{k=0}^{\infty} x(m) \left[\frac{1}{N} \sum_{k=0}^{N-1} W_{N}^{(m-n)k} \right]$$

$$= \sum_{m=-\infty}^{\infty} x(m) \left[\frac{1}{N} \sum_{k=0}^{N-1} W_N^{(m-n)k} \right]$$

$$=\sum_{r=-\infty}^{\infty}x(n+rN)$$

由频域抽样序列 $\tilde{X}(k)$ 还原得到的周期序列是原非周期序列x(n)的周期延拓序列,其周期为频域抽样点数N。

所以: 时域抽样造成频域周期延拓

同样, 频域抽样造成时域周期延拓

- ◆ x(n)为无限长序列—混叠失真
- ◈ x(n)为有限长序列,长度为M
 - 1) $N \ge M$,不失真
 - 2) N < M,混叠失真

结论的证明疑似有点脱了来~(n)的DFS与其主值x(n)的DFS基主值x(n)的DFT都是在x(n)的DFT都是在x(n)的Z变换的Z平隔值,以2分别的以为均匀的是中单(k)为匀的不完的,以在,以位的,以在中单位的,以在单位的,以在中的,以不可以的人。(正好N个)

对于N M的要求,实际 上就是要求你至少采点 采够一圈,最起码获取 了X(k)的数据,如果N> M,处理方法看P82,实 际上就是用0把原序列 由长度M补到长度为N

频率采样定理

若序列长度为M,则只有当频域采样点数: $N \ge M$ 时,才有

$$\tilde{x}_N(n)R_N(n) = IDFS[\tilde{X}(k)]R_N(n) = x(n)$$

频率采样定理使用指北:

找出你要的有限长序列x(n),做其Z变换,然后在其Z变换的Z平面中的单位圆上取数量不少于其序列长度的点,由这些点的值作为X~(k),做傅里叶级数反变换得到周期序列x~(n),取其主值序列就是x(n)(如果N>M,则需要将补的0去掉)

即可由频域采样X(k) 不失真地恢复原信号 x(n),否则产生时域混叠现象。

用频域采样X(k)表示X(z)的内插公式

M点有限长序列x(n),频域N点等间隔抽样,且

$$N \geq M$$
 $X(z) = \sum_{n=0}^{M-1} x(n)z^{-n} = \sum_{n=0}^{N-1} x(n)z^{-n}$

$$= \sum_{n=0}^{N-1} \left[\frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-nk} \right] z^{-n}$$

接下来这几页 PPT的工作就是 使用X(k)来表示 x(n)的Z变换X(Z)或者是X(e^j w) ,看看得了

$$= \frac{1}{N} \sum_{k=0}^{N-1} X(k) \left[\sum_{n=0}^{N-1} W_N^{-nk} z^{-n} \right]$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} X(k) \frac{1 - W_N^{-Nk} z^{-N}}{1 - W_N^{-k} z^{-1}} = \frac{1 - z^{-N}}{N} \sum_{k=0}^{N-1} \frac{X(k)}{1 - W_N^{-k} z^{-1}}$$

内插公式:
$$X(z) = \frac{1-z^{-N}}{N} \sum_{k=0}^{N-1} \frac{X(k)}{1-W_N^{-k}z^{-1}}$$

内插函数:
$$\Phi_k(z) = \frac{1}{N} \cdot \frac{1 - z^{-N}}{1 - W_N^{-k} z^{-1}}$$

则内插公式简化为:

$$X(z) = \sum_{k=0}^{N-1} X(k) \Phi_k(z)$$

零点:
$$z = e^{j\frac{2\pi}{N}r}$$
, $r = 0,1,...,N-1$

极点:
$$z = e^{j\frac{2\pi}{N}k}$$
, $z = 0$, $(N-1)$ 阶

用频域采样X(k)表示 $X(e^{j\omega})$ 的内插公式

$$X(e^{j\omega}) = X(z)\Big|_{z=e^{j\omega}} = \sum_{k=0}^{N-1} X(k)\Phi_k(e^{j\omega})$$

$$\Phi_{k}(e^{j\omega}) = \Phi_{k}(z)\Big|_{z=e^{j\omega}} = \frac{1}{N} \cdot \frac{\sin\left[N\left(\frac{\omega}{2} - \frac{\pi}{N}k\right)\right]}{\sin\left(\frac{\omega}{2} - \frac{\pi}{N}k\right)} e^{j\frac{k\pi}{N}(N-1)} e^{-j\frac{N-1}{2}\omega}$$

内插函数:

$$\Phi(\omega) = \frac{1}{N} \cdot \frac{\sin\left(\frac{\omega N}{2}\right)}{\sin\left(\frac{\omega}{2}\right)} e^{-j\left(\frac{N-1}{2}\right)\omega}$$

图3-13 插值函数 $\Phi(\omega)$ 的幅度特性与相位特性 (N-5)

内插公式:

$$X(e^{j\omega}) = \sum_{k=0}^{N-1} X(k) \Phi(\omega - \frac{2\pi}{N} k)$$

$$\Phi(\omega - \frac{2\pi}{N} k) = \begin{cases} 1 & \omega = \frac{2\pi}{N} k = \omega_k \\ 0 & \omega = \frac{2\pi}{N} i = \omega_i \quad i \neq k \end{cases}$$

$$X(e^{j\omega}) = \begin{cases} 1 & \omega = \frac{2\pi}{N} k = \omega_k \\ 0 & \omega = \frac{2\pi}{N} i = \omega_i \quad i \neq k \end{cases}$$

$$X(1) \Phi(\omega - \frac{2\pi}{N})$$

$$X(2) \Phi(\omega - \frac{4\pi}{N})$$
...

七、用DFT对模拟信号作频谱分析

信号的频谱分析: 计算信号的傅里叶变换

离散化:

S= 0×N(N:对时域序列进行周期延拓时的周期)原先的频域中为周期连续信号,现在在一个周期中均匀抽取N个点,点与点之间的距离为 0(作为一个单位长度)

T-时域采样间隔

 $f_{\rm s}$ -时域采样频率

 T_0 - 信号记录长度

 F_0 - (频率分辨率) 频域采样间隔

N-采样点数

 f_{h} – 信号最高频率

$$f_s \ge 2f_h$$
 $f_s = 1/T$

$$f_{\rm s} = 1/T$$

$$T_0 = NT = N/f_s$$

$$f_s = NF_0$$

$$f_s = NF_0$$
 $F_0 = f_s/N$

$$T_0 = 1/F_0$$

$$N = \frac{T_0}{T} = \frac{f_s}{F_0}$$

对连续时间非周期信号的DFT逼近

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

$$x(t)=rac{1}{2\pi}\int_{-\infty}^{\infty}X\left(j\Omega
ight)e^{j\Omega t}d\Omega$$
 时域进行周期延拓,延拓的周期为 TO ,则在规域上作为单位长度的角频率为 2 / TO 电 0 ,这样的话,信号就变为了时域与频域都离散的信号,随后使用DTFT进行(类周期)分析即可

,也就是分为无数个小段,从这些小段中 选出N个小段,也就是抽样后的截断 像现在需要让频域也变为一个周期中有N 离散分量的周期函数,所以对截断后的

1) 将x(t)在t 轴上等间隔(T)分段 阿姆斯科

$$t \to nT$$
 $dt \to T$ $\int_{-\infty}^{\infty} dt \to \sum_{n=-\infty}^{\infty} T$

$$X(j\Omega) = \int_{-\infty}^{\infty} x(t)e^{-j\Omega t}dt \approx \sum_{n=-\infty}^{\infty} x(nT)e^{-j\Omega nT} \cdot T$$

2)将x(n)截短成有限长序列 $t=0\sim T_0$,N个时域抽样点

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

时域抽样完后截短

3) 频域抽样:一个周期分N段,采样间隔 F_0 ,时域周期延拓,

周期为
$$T_0=1/F_0$$
 $\Omega_0=2\pi F_0$ $\Omega_0=2\pi F_0$ $\Omega_0=1/F_0$ $\Omega_0=1/F_0$

对连续时间非周期信号的DFT逼近过程

- 1) 时域抽样
- 2) 时域截断
- 3) 频域抽样

近似逼近:
$$X(jk\Omega_0) \approx T \cdot DFT[x(n)]$$

$$x(n) \approx \frac{1}{T} IDFT[X(jk\Omega_0)]$$

对连续时间周期信号的DFS逼近

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

$$x(t) = \sum_{k=-\infty}^{\infty} X(jk\Omega_0) e^{jk\Omega_0 t}$$

1)将x(t)在时域抽样:t轴上等间隔(T)分段

$$t \to nT \qquad dt \to T \qquad \int_0^{T_0} dt \to \sum_{n=0}^{N-1} T$$

$$X(jk\Omega_0) \approx \frac{1}{T_0} \sum_{n=0}^{N-1} x(nT) e^{-jk\Omega_0 nT} \cdot T$$

$$= \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi}{N}nk} \qquad \Omega_0 T = 2\pi/N$$

$$= \frac{1}{N} \cdot DFS[x(n)] \qquad T_0 = NT$$

2) 频域截断:长度正好等于一个周期

$$\begin{split} x(nT) &\approx \sum_{k=0}^{N-1} X(jk\Omega_0) e^{jk\Omega_0 nT} \\ &= \sum_{k=0}^{N-1} X(jk\Omega_0) e^{j\frac{2\pi}{N}nk} = N \cdot \frac{1}{N} \sum_{k=0}^{N-1} X(jk\Omega_0) e^{j\frac{2\pi}{N}nk} \\ &= N \cdot IDFS[X(jk\Omega_0)] \end{split}$$

近似逼近:
$$X(jk\Omega_0) \approx \frac{1}{N} \cdot DFS[x(n)]$$

$$x(n) \approx N \cdot IDFS[X(jk\Omega_0)]$$

频率响应的混叠失真及参数的选择

时域抽样: $f_s \geq 2f_h$

频域抽样: $F_0 = 1/T_0$

$$F_0 = 1/T_0$$

$$N = \frac{T_0}{T} = \frac{f_s}{F_0}$$

说明:这是因为在(2)中我们将时域截短为N个T的长度,然后在(3)中进行时域的周期延拓,延拓后的信号周期TO就是其核心信号(也就是在(2)中的时域函数)的长度NT,即TO=NT 将周期换为频率就可以得到后半部分

信号最高频率与频率分辨率之间的矛盾

$$N = \frac{T_0}{T} = \frac{f_s}{F_0}$$

要增加信号最高频率 f_h 个 则 f_s 个

当N给定 F_0 必个,即分辨率↓

要提高频率分辨率,即 $F_0 \downarrow 则T_0 = \frac{1}{F_0} \uparrow$

当N给定 则T↑ f_s ↓ 要不产生混叠, f_h 必↓

同时提高信号最高频率和频率分辨率,需增加采样点数N。

信号最高频率 f_{μ} 的确定

$$t_0 = T_h / 2$$

$$f_h = \frac{1}{T_h} = \frac{1}{2t_0}$$

时域变化越快,则高频分量越丰富,我们可以令变化速度最快的相邻两谷峰之间隔为半周期

例:有一频谱分析用的FFT处理器,其抽样点数必须是2的整数幂,假设没有采用任何的数据处理措施,已给条件为:

- 1) 频率分辨率 ≤ 10Hz
- 2) 信号最高频率≤4kHz

试确定以下参量:

- 1) 最小记录长度 T_0
- 2) 抽样点间的最大时间间隔T(即最小抽样频率)
- 3) 在一个记录中最少点数N

解: 1)最小记录长度:

$$T_0 \ge \frac{1}{F_0} = \frac{1}{10} = 0.1s$$

2) 最大抽样间隔 $(f_s > 2f_h \ f_s = 1/T)$

$$T = \frac{1}{f_s} < \frac{1}{2f_h} = \frac{1}{2 \times 4 \times 10^3} = 0.125 ms$$

3) 最小记录点数

$$N > \frac{f_s}{F_0} = \frac{2f_h}{F_0} = \frac{2 \times 4 \times 10^3}{10} = 800$$

1-14 有一调幅信号

$$x_a(t) = \left[1 + \cos(2\pi \times 100t)\right] \cos(2\pi \times 600t)$$

用DFT做频谱分析,要求能分辨 $x_a(t)$ 的所有频率分量,问

- (1) 抽样频率应为多少赫兹(Hz)?
- (2) 抽样时间间隔应为多少秒(Sec)?
- (3) 抽样点数应为多少点?

解:

$$x_a(t) = \left[1 + \cos(2\pi \times 100t)\right] \cos(2\pi \times 600t)$$
$$= \cos(2\pi \times 600t)$$
$$+ \frac{1}{2}\cos(2\pi \times 700t) + \frac{1}{2}\cos(2\pi \times 500t)$$

- (1) 抽样频率应为 $f_s \ge 2 \times 700 = 1400 Hz$
- (2) 抽样时间间隔应为

$$T \le \frac{1}{f_s} = \frac{1}{1400} = 0.00072 Sec = 0.72 ms$$

$$(3) x(n) = x_a(t) \Big|_{t=nT}$$

$$=\cos\left(2\pi\times\frac{6}{14}n\right)+\frac{1}{2}\cos\left(2\pi\times\frac{7}{14}n\right)+\frac{1}{2}\cos\left(2\pi\times\frac{5}{14}n\right)$$

x(n)为周期序列,周期N=14

:.抽样点数至少为14点

或者因为频率分量分别为500、600、700Hz

得
$$F_0 = 100$$
Hz

$$N = f_s / F_0 = 1400/100 = 14$$

:. 最小记录点数N = 14

频谱泄漏

对时域截短, 使频谱变宽拖尾, 称为泄漏

改善方法: 1)增加x(n)长度 2)缓慢截短

栅栏效应

DFT只计算离散点(基频 F_o 的整数倍处)的频谱,

而不是连续函数

(a)
$$\omega_0 = \frac{2\pi}{N} = \frac{\Omega_0}{f_s} = \frac{2\pi F_0}{f_s}$$

$$F_0 = \frac{f_s}{N}$$

改善方法:

增加频域抽样点数N(时域补零),使谱线更密

频率分辨率

$$F_0 = 1/T_0$$

提高频率分辨率方法:

增加信号实际记录长度补零并不能提高频率分辨率

作业

- **♦** 3.3
- **♦** 3. 5 (1) (2) (3)
- **♦** 3.12
- **♦** 3.13
- **♦** 3.15
- **3.** 16
- ◆ 3.26(本题为第五版中的题号, 题目见下页)

3.26题

复数有限长序列 f(n) 是由两个实有限长序列 x(n) 和 $y(n)(0 \le n \le N-1)$ 组成的, f(n) = x(n) + jy(n),且已知 F(k) = DFT[f(n)] 有以下两种表达式:

$$(1)F(k) = 1 + jN$$

$$(2)F(k) = \frac{1-a^{N}}{1-aW_{N}^{k}} + j\frac{1-b^{N}}{1-bW_{N}^{k}}$$

其中a,b为实数。试用 F(k)求 X(k) = DFT[x(n)], Y(k) = DFT[y(n)], x(n), y(n)