实验四 离散时间信号的频域分析

- 1. 实验目的
 - (1) 理解和加深傅里叶变换的概念及其性质。
 - (2) 离散时间傅里叶变换(DTFT)的计算和基本性质。
 - (3) 离散傅里叶变换(DFT)的计算和基本性质。

2. 实验原理

对离散时间信号进行频域分析,首先要对其进行傅里叶变换,通过得到的频谱函数进行分析。

离散时间傅里叶变换 (DTFT,Discrete-time Fourier Transform) 是傅立叶变换的一种。它将以离散时间 nT (其中 $n \in \mathbb{Z}$,T 为采样间隔)作为变量的函数(离散时间信号) f(nT) 变换到连续的频域,即产生这个离散时间信号的连续频谱 $F(e^{iw})$,其频谱是连续周期的。

设连续时间信号 f(t)的采样信号为: $f_{sp}(t) = \sum_{n=-\infty}^{\infty} f(nT)\delta(t-nT)$, 并且其傅里叶变

换为:
$$\mathbb{F}{f_{sp}(t)} = \int_{-\infty}^{\infty} \sum_{n=-\infty}^{\infty} f(nT)\delta(t-nT)e^{-iwt}dt$$
。

这就是采样序列 f(nT)的 DTFT:: $F_{DTFT}(e^{iwT}) = \sum_{n=-\infty}^{\infty} f(nT)e^{-inwT}$,为了方便,通常将采

样间隔 Γ 归一化,则有: $F_{DTFT}(e^{iw}) = \sum_{n=-\infty}^{\infty} f(n)e^{-inw}$,该式即为信号 f(n)的离散时间傅

里叶变换。其逆变换为:
$$f(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} F_{DTFT}(e^{iw}) e^{inw} dw$$
。

离散傅里叶变换(DFT ,Discrete-time Fourier Transform)是对离散周期信号的一种傅里叶变换,对于长度为有限长信号,则相当于对其周期延拓进行变换。在频域上,DFT的离散谱是对 DTFT 连续谱的等间隔采样。

$$F_{DFT}(w_k) = F_{DTFT}(e^{iwT}) = \sum_{n=0}^{N-1} f(nT)e^{-iwnT} \Big|_{w=2\pi \frac{k}{N}} = \sum_{n=0}^{N-1} f(nT)e^{-i2\pi \frac{knT}{N}}$$

长度为N的有限长信号x(n),其N点离散傅里叶变换为:

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

$$X(k)$$
的离散傅里叶逆变换为: $x(n) = IDFT[X(k)] = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}$.

DTFT 是对任意序列的傅里叶分析,它的频谱是一个连续函数;而 DFT 是把有限长序列作为周期序列的一个周期,对有限长序列的傅里叶分析,DFT 的特点是无论在时域还是频域

```
都是有限长序列。
3. 实验内容及其步骤
 (1) 复习傅里叶变换的定义及其性质,加深理解。
 (2) 熟悉离散时间傅里叶变换的概念及其性质。
 参考一: 计算离散时间傅里叶变换,并绘制图形。
 已知有限长序列 x(n) = \{1, 2, 3, 4, 5\}。
 n=-1:3; x=1:5; k=0:500; w=(pi/500)*k; X=x*(exp(-j*2*pi/500)).^(n'*k);
 magX=abs(X); angX=angle(X); realX=real(X); imagX=imag(X);
 subplot(2, 2, 1); plot(w/pi, magX); grid;
 xlabel('');ylabel('模值');title('模值部分');
 subplot(2,2,2);plot(w/pi,angX);grid;
 xlabel('pi 为单位');ylabel('弧度');title('相角部分');
 subplot (2, 2, 3); plot (w/pi, realX); grid;
 xlabel('');ylabel('实部');title('实部部分');
 subplot(2, 2, 4);plot(w/pi, imagX);grid;
 xlabel('pi 为单位');ylabel('虚部');title('虚部部分');
参考二: 计算离散时间傅里叶变换。% Evaluation of the DTFT H(e^{-iw}) = \frac{2 + e^{-iw}}{1 + 0.6e^{-iw}}
clf:
% Compute the frequency samples of the DTFT
w = -4*pi:8*pi/511:4*pi;
 num = [2 1];den = [1 -0.6];
h = freqz(num, den, w);
 % Plot the DTFT
subplot(2,1,1)
 plot(w/pi,real(h));grid
title('Real part of H(e^{j\omega})')
xlabel('\omega ∧pi');
 ylabel('Amplitude');
subplot(2,1,2)
 plot(w/pi,imag(h));grid
title('Imaginary part of H(e^{j\omega})')
xlabel('\omega ∧pi');
 ylabel('Amplitude');
pause
subplot(2,1,1)
 plot(w/pi,abs(h));grid
title('Magnitude Spectrum |H(e^{j\omega})|')
xlabel('\omega \pi');
 ylabel('Amplitude');
subplot(2,1,2)
 plot(w/pi,angle(h));grid
title('Phase Spectrum arg[H(e^{j\omega})]')
xlabel('\omega ∧pi');
 ylabel('Phase in radians');
 (3) 熟悉离散傅里叶变换的概念及其性质
 参考一: x(n)=sin(n*pi/8)+sin(n*pi/4)是一个 N=16 的序列,计算其傅里叶变换。
N=16; n=0:N-1; xn=\sin(n*pi/8)+\sin(n*pi/4); k=0:1:N-1;
WN=exp(-j*2*pi/N);nk=n'*k;WNnk=WN.^nk;Xk=xn*WNnk;
subplot(2,1,1);stem(n,xn);subplot(2,1,2);stem(k,abs(Xk));
```

参考二: 计算 $\mathbf{x}(n)=8*(0.4)$.^n,n 属于[0,20)的圆周移位 $\mathbf{x}_m(n)=\mathbf{x}[(n+10)]_{20}\mathbf{R}_{20}(n)$ 。

 $N=20;m=10;n=0:1:N-1;x=8*(0.4).^n;$

n1=mod((n+m),N);xm=x(n1+1);subplot(2,1,1);stem(n,x); title('original sequence');xlabel('n');ylabel('x(n)'); subplot(2,1,2);stem(n,xm); title('circular shift equence');xlabel('n');ylabel('x((n+10))mod 20');

4. 实验用 MATLAB 函数介绍

在实验过程中,MATLAB 函数命令 plot, figure, stem, subplot, axis, grid on, xlabel, ylabel, title, clc, mod, freqz 等在不同的情况下具体表述也有所不同,应该在实验中仔细体会其不同的含义。

5. 思考题

- (1) 理解离散时间系统的频域分析,掌握和加深对傅立叶变换及其性质的理解。
- (2) 计算一个 N=12 的序列 $x(n)=\cos(n*pi/6)$ 的离散时间傅里叶变换。
- (3) 求 x1(n)=(0.8). n ,其中 n 属于[0,10]与 x2(n)=(0.6). n ,并且 n 属于[0,18]的圆周卷积 (N=20)。先构造一个计算圆周卷积的函数进行计算。

6. 实验报告要求

- (1) 明确实验目的以及实验的原理。
- (2) 通过实验内容分析离散时间信号的性质。
- (3) 完成思考题的内容,对实验结果及其波形图进行分析对比,总结主要结论。