

离散时间信号分析

内容提要

- 序列的傅里叶变换(DTFT)
- · 拉氏变换、傅氏变换与z变换之间的关系
- 离散傅里叶级数 (DFS)
- 离散傅里叶变换(DFT)
- 快速傅里叶变换 (FFT)
- 快速傅里叶变换的应用

王客

离散时间信号分析


- 与连续时间傅里叶变换的关系
- 性质
- 离散傅里叶变换 DFT
 - -定义
 - 性质
- 离散傅里叶变换的快速算法 FFT

王客

- 原理
- 流程
- 应用


离散时间信号的傅里叶分析

- 实际信号的特点:
 - 时域:
 - •连续时间信号; 持续时间较长
 - 频域:
 - 频谱是连续的
- 数字处理设备(计算机)的特点:
 - 存储空间有限 --- 只能存储有限多的数据
 - 离散的时间点

王睿

- 有限长的时间范围
- -表示空间有限 --- 只能表示有限多的数值
 - 取值在一定精度内
 - 取值在一定范围内


- 在时域如何对信号进行离散化? 要求保证信号的信息不受损!
 - 信息不受损 == 可以恢复原信号
 - 理论问题已在第二章解决
 - 乘以冲激串信号,进行时域抽样
 - 要求抽样过程满足抽样定理
 - 信号频带有限,抽样频率是信号最高 频率的两倍

矛盾1已基本解决


- 如何用抽样信号的频谱来恢复原信号的频谱?
 - 抽样信号频谱与原信号频谱是什么关 系?
 - 理论上如何恢复?
 - 工程实践上如何实现?


- 抽样信号的频谱如何计算?
 - -得到抽样信号后,如何计算其频谱?
 - -输入:抽样信号(序列)
 - -输出:抽样信号的频谱

-在工程上, 计算机接受的输入是一系 列数值

X2 X3 X4 X5


要解决的问题(面临的矛盾)4

• 信号被截短时, 频谱发生什么变化?

- 有时信号持续时间超出处理能力
- 时域信号需要被截断
- 截断会不会影响对信号的分析?
- 截断对信号的频谱有何影响?

要解决的问题(面临的矛盾)5


- 有限长离散信号频谱的存储与计算
 - 频谱是连续周期的
 - -1. 只能存储有限长的频谱
 - •一个周期即可
 - 2. 只能存储有限多的频谱
 - 离散频率点处的频谱值
 - 离散频率点谱值的计算
 - 法一: 先有连续谱,后有离散谱值(频域采样)
 - •法二:直接用时间抽样值计算离散谱值(公式)?

要解决的问题(面临的矛盾)6、7

- 如何由频谱恢复抽样信号?
 - 离散频谱值是有限的
 - 恢复抽样信号的计算公式

- 如何编程实现(如何进行快速计算)
 - 按定义实现 --- 计算量太大
 - 由离散信号计算离散频谱
 - 由离散频谱恢复离散信号

学习方法


❖ 在实践中领悟处理原理的意义

- ❖从解决问题出发,理解各种信号处理方法的目的。
 - ❖ 在矛盾中思考工程实现的背景

在解决的问题过程中感受知识的力量、体会学习的快乐

王客


10

1. 定义

x(n)的z变换为

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

如果X(z)在单位圆上是收敛的,则把在单位圆上的z变换 定义为序列的傅里叶变换, 表示为

$$X(e^{j\omega}) = X(z)|_{z=e^{j\omega}} = \sum_{n=-\infty}^{\infty} x(n)e^{-jn\omega} \qquad (4.1)$$

相对应序列的傅里叶反变换,由z反变换的围 线积分公式

$$x(n) = \frac{1}{2\pi j} \oint_C X(z) z^{n-1} dz$$

若把积分围线C取在单位圆上,则有

$$x(n) = \frac{1}{2\pi j} \oint_{z=e^{j\omega}} X(e^{j\omega})(e^{jn\omega}e^{-j\omega}) d(e^{j\omega})$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega})e^{jn\omega} d\omega$$
(4.2)

2. 物理意义

把序列的傅里叶变换称作非周期序列的频谱, 为什么把序列的傅里叶变换和序列的频谱联系在一起? ——可以与连续信号的傅里叶变换进行对比进行分析.

已知连续信号的傅里叶变换为

$$F(\Omega) = F[f(t)] = \int_{-\infty}^{\infty} f(t) e^{-j\Omega t} dt$$

$$f(t) = \mathcal{F}^{1}[F(\Omega)] = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\Omega) e^{j\Omega t} d\Omega$$


F(Ω)有频谱密度的意义,是频谱的概念,

在式 (4.1) 中, $X(e^{j\omega})$ 是序列的傅里叶变换,

与F (Ω)在连续信号傅里叶变换的表达式中一样起着相同的作用,所以看作是序列的频谱。

f(t) 和x(n)的两个表达式都具有叠加重构(综合)时域信号即傅里叶反变换的作用,

因此把式(4.2)称为序列的傅里叶反变换。


将式(4.1)和(4.2)重写并表示为

$$\mathscr{F}[x(n)] = X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)e^{-jn\omega}$$
 (4. 3)

$$\mathscr{F}^{-1}[X(e^{j\omega})] = x(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{jn\omega} d\omega \qquad (4.4)$$

3. 特点


由式 (4.3)知,序列频谱X (e jω) 是e j nω的函数,而e j nω 是ω以2π为周期的函数,并且由于序列在时域上是非周期的,因而,序列的频谱是周期的连续频谱。

同时X (e jω)是ω 的复函数,可进一步表示为

王睿

$$X(e^{j\omega}) = |X(e^{j\omega})| e^{j\varphi(\omega)} = \text{Re}[X(e^{j\omega})] + j\text{Im}[X(e^{j\omega})]$$
(4.5)

其幅度谱如图4.1所示


图4.1 序列及其幅谱图

序列傅立叶变换存在的条件

• 由于序列的傅里叶变换是单位圆上的z变换,序列的z 变换在单位圆上必须收敛是序列傅里叶变换存在的条件, 即

$$\sum_{n=-\infty}^{\infty} |x(n)| < \infty$$

• 上式表明,序列傅里叶变换存在的条件是:序列必须绝对可和。(充分条件)

• 例4.1 求出下列序列的傅里叶变换。

$$x_{2}(n) = \varepsilon (n+3) - \varepsilon (n-4)$$

$$\widehat{HF}: X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} [\varepsilon(n+3) - \varepsilon(n-4)] e^{-j\omega n} = \sum_{n=-3}^{3} e^{-j\omega n}
= \sum_{n=0}^{3} e^{-j\omega n} + \sum_{n=-1}^{-3} e^{-j\omega n} = \sum_{n=0}^{3} e^{-j\omega n} + \sum_{n=1}^{3} e^{j\omega n} = \sum_{n=0}^{3} e^{-j\omega n} + \left(\sum_{n=0}^{2} e^{j\omega n}\right) \cdot e^{j\omega}
= \frac{1 - e^{-j4\omega}}{1 - e^{-j\omega}} + \frac{1 - e^{j3\omega}}{1 - e^{j\omega}} e^{j\omega} = \frac{1 - e^{-j4\omega}}{1 - e^{-j\omega}} - \frac{1 - e^{j3\omega}}{1 - e^{-j\omega}} = \frac{1 - e^{-j7\omega}}{1 - e^{-j\omega}} e^{j3\omega}
= \frac{e^{-j\frac{7}{2}\omega} \left(e^{j\frac{7}{2}\omega} - e^{-j\frac{7}{2}\omega}\right)}{e^{-j\frac{1}{2}\omega} \left(e^{j\frac{1}{2}\omega} - e^{-j\frac{1}{2}\omega}\right)} e^{j3\omega} = \frac{\sin\left(\frac{7}{2}\omega\right)}{\sin\left(\frac{1}{2}\omega\right)}$$


目的:

找出连续信号与离散信号各种变换的关系

变换关系的纽带:

冲激抽样信号 二二> 沟通连续和离散信号的桥梁

表 4.1 各种信号标识符

47.4.1 DITIE 2406(1)			
信号类 字符意义	连续信号	冲激抽样信号	序列(离散时 间信号)
信号的时域表示	$x_{a}(t)$	$x_{\rm s}(t)$	x (n)
拉氏变换 (z 变换)	$X_{a}(s)$	$X_{s}(s)$	X(z)
		218(8)	
傅氏变换			
	$X_{\mathtt{a}}(j\varOmega)$	$X_{\mathrm{s}}(\mathrm{j}\varOmega)$	$X(e^{j\omega})$


1. 冲激抽样信号的拉氏变换X s (s)与连续信号 的拉氏变换X a (s)之间关系:

拉氏变换的指数形式为

$$X_{s}(s) = \sum_{n=-\infty}^{\infty} x_{a}(nT)e^{-snT}$$

周期为T的周期冲激信号傅氏级数的表达式(周期延拓)为

$$\delta_T(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT) = \frac{1}{T} \sum_{m=-\infty}^{\infty} e^{jm\Omega_s t}$$

见例2.12的证明


$$\Omega_{\rm s} = \frac{2\pi}{T}$$
 为采样角频率,则冲激抽样信号可表示为 $x_{\rm s}(t) = x_{\rm a}(t)\delta_T(t) = x_{\rm a}(t)\frac{1}{T}\sum_{m=-\infty}^{\infty}{\rm e}^{{\rm j}m\Omega_{\rm s}t}$

可导出冲激抽样信号拉氏变换的另一种形式

$$X_{s}(s) = \int_{-\infty}^{\infty} x_{s}(t) e^{-st} dt$$

$$= \int_{-\infty}^{\infty} x_{a}(t) \left[\frac{1}{T} \sum_{m=-\infty}^{\infty} e^{jm\Omega_{s}t} \right] e^{-st} dt$$

$$= \frac{1}{T} \sum_{m=-\infty}^{\infty} \int_{-\infty}^{\infty} x_{a}(t) e^{-(s-jm\Omega_{s})t} dt$$

$$= \frac{1}{T} \sum_{m=-\infty}^{\infty} X_{a}(s-jm\Omega_{s})$$

$$(4.13)$$

由此,可得到冲激抽样信号的拉氏变换有指数级数与周期 延拓表示的两种等价表达式。

即

$$X_{s}(s) = \sum_{n=-\infty}^{\infty} x_{a}(nT)e^{-sTn}$$

$$= \frac{1}{T} \sum_{m=-\infty}^{\infty} X_{a}(s - jm\Omega_{s})$$
(4.14)

2. 冲激抽样信号的拉氏变换X s (s)与抽样序列的z 变换X (z)之间关系

z与s变量之间的映射关系z = e^{sT} ,若离散时间信号为抽样序列,即x (nT) = x (n),并引入z = e^{sT} 时,得到序列z变换为

$$X(z) = X_{s}(s)|_{z=e^{sT}} = \sum_{n=-\infty}^{\infty} x_{a}(nT)e^{-snT}|_{z=e^{sT}} = \sum_{n=-\infty}^{\infty} x(n)z^{-n}$$

上式表示,z变换可以看成沖激抽样信号的拉氏变换 由s平面映射到z平面的变换。

3. 冲激抽样信号的拉氏变换X s(s)与其傅氏变换X s(j Ω)之间的关系为

$$X_{s}(s)|_{s=j\Omega} = X_{s}(j\Omega)$$

由, $s = \sigma + j\Omega$ 若 $\sigma = 0$,而且拉氏变换收敛域 包含虚轴时,则虚轴上的拉氏变换即为其傅氏变换,或者说,冲激抽样信号的傅里叶变换是其在虚轴上的拉氏变换。

4. 冲激抽样信号的傅氏变换 $X s (j\Omega)$ 与连续时间信号的傅氏 变换X a ($j\Omega$)之间:

冲激抽样信号傅氏变换的指数级数的形式,以及连续时间 信号的傅里叶变换X a (jΩ)的周期延拓形式,对沖激抽样 信号而言是等价的,表示为

$$X_{s}(j\Omega) = \sum_{n=-\infty}^{\infty} x_{a}(nT)e^{-j\Omega Tn}$$
$$= \frac{1}{T} \sum_{m=-\infty}^{\infty} X_{a}(j\Omega - jm\Omega_{s})$$

5. 激抽样信号傅氏变换的指数形式与序列的

傅里叶变换表达式:两相比较,若序列为抽样序列,有: x(n) = x a(nT),而且数字角频率与模拟角频率 Ω ,满足 $\omega = \Omega T$, 则相应频率点上的频谱值相等。

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

6. 序列z变换X(z)与序列傅里叶变换X(ejω)之间:

$$X(z)|_{z=e^{j\omega}} = X(e^{j\omega})$$

序列的傅里叶变换X(e jω)为X(z)在单位圆上的特例。

把上述分析的结论,用图来形象地描绘如下:

$$\frac{1}{T} \sum_{m=-\infty}^{\infty} X_{\mathbf{a}}(s - \mathbf{j} m \Omega_{\mathbf{s}}) = X_{\mathbf{s}}(s) = \sum_{n=-\infty}^{\infty} x_{\mathbf{a}}(nT) e^{-sTn} \xrightarrow{\mathbf{z} = e^{sT}} X(z) = \sum_{n=-\infty}^{\infty} x(n) z^{-n}$$

$$\downarrow s = \mathbf{j} \Omega \qquad \qquad \downarrow z = e^{\mathbf{j} \alpha}$$

$$\frac{1}{T} \sum_{m=-\infty}^{\infty} X_{\mathbf{a}}(\mathbf{j} \Omega - \mathbf{j} m \Omega_{\mathbf{s}}) = X_{\mathbf{s}}(\mathbf{j} \Omega) = \sum_{n=-\infty}^{\infty} x_{\mathbf{a}}(nT) e^{-\mathbf{j} \Omega T n} \xrightarrow{o = \Omega T} X(e^{\mathbf{j} \omega}) = \sum_{n=-\infty}^{\infty} x(n) e^{-\mathbf{j} n \omega}$$

此图非常清晰地表明了:冲激抽样信号是沟通离散信号与连续信号各种变换的桥梁。


4.3.1 傅里叶变换在时域和频域中的对称规律

一连续非周期信号,由前述,其傅里叶变换(频谱) X a (Ω)是非周期的连续谱,时域上的非周期对应频域上的连续,或频域上的连续对应时域上的非周期,由此可以得到时、频域的第一个对称规律:

时域上的非周期将产生频谱的连续,或者说,频域的连续导致时域的非周期

总之一个域中函数的连续对应另一个域的非周期。 如下图4.4(a) 所示

王客


图4.4 信号在时、频域中的对称规律

32

EDETRICE

如图4.4(b),一周期信号 $x_p(t)$,其频谱是离散谱 $x_p(k\Omega)$ 。可以从另一个角度来理解: $X_p(k\Omega)$ 正是对图4.4(a)中的频谱 $X_a(\Omega)$ 以采样频率 Ω 1进行抽样,即频域被离散化,则在时域上产生单周期信号 $x_a(t)$ 的周期延拓,延拓周期为T1=2 $\pi\Omega$ 1,形成周期延拓波形 $x_p(t)$.

时、频域的第二个对称规律

时域上的周期化将产生频谱的离散化,或者说, 频域的离散化导致时域的周期化,总之,一个域的离 散化对应另一个域的周期化。

各种信号傅里叶变换在时域、频域上对称性的一规律可概括归纳为:

- 1. 在某一个域(时域或频域)中是连续的,相 应地在另一个域(频域或时域)中肯定是非 周期性的。
- 2. 在某一个域(时域或频域)中是离散的,相 应地在另一个域(频域或时域)中肯定是周 期性的。

上述规律是由傅里叶变换的对称性(对偶性)所决定的。

4.3.2 离散傅里叶级数DFS

对于连续周期函数x_p(t),有

$$x_{p}(t) = \sum_{k=-\infty}^{\infty} X_{p}(k\Omega_{1}) e^{jk\Omega_{1}t}$$

$$X_{p}(k\Omega_{1}) = \frac{1}{T_{1}} \int_{0}^{T_{1}} x_{p}(t) e^{-jk\Omega_{1}t}$$

对 $x_{p}(t)$ 进行抽样,变成了离散时间周期信号 $x_{ps}(nT)$ 或 $x_{p}(n)$ $x_{p}(n)$ 为例),周期序列在时域可用复指数序列 (以抽样序列 形式的傅里叶级数来表示,将t = nT、 $X_p(k\Omega) = X_p(k)$

代入上式中,得

$$x_{p}(nT) = x_{p}(n) = \sum_{k=-\infty}^{\infty} X_{p}(k)e^{jk(\frac{\alpha_{1}}{T})nT} = \sum_{k=-\infty}^{\infty} X_{p}(k)e^{jk\alpha_{1}n}$$


 $\Omega_1 = \frac{2\pi}{T_1}, \quad T_1 = NT$

 $\omega_1 = \Omega_1 T = \frac{\pi}{N}$

从而有

$$e^{jk\omega_1 n} = e^{j\frac{2\pi}{N}kn}$$

$$\Phi_k(n) = e^{j\frac{2\pi}{N}kn}$$

记作

$$\Phi_{k+rN}(n) = \Phi_k(n)$$

由于复指数序列的周期性,显然有

$$x_{p}(nT) = x_{p}(n) = \sum_{k=-\infty}^{\infty} X_{p}(k)e^{jk(\frac{\omega_{l}}{T})nT}$$
$$= \sum_{k=-\infty}^{\infty} X_{p}(k)e^{jk\omega_{l}n}$$


4.3 离散傅里叶级数 (DFS)

由上述分析可知:周期离散信号在时、频域上均为周期序列,根据周期信号的特点,当k变化一个N的整数倍时,得到的是完全一样的序列,所以,一个周期序列可以表示成一个有限项(N项)指数序列分量的叠加(即用任一个周期的序列情况,可以描述、代表所有其他周期序列的情况),则

$$x_{p}(n) = \sum_{k=-\infty}^{\infty} X_{p}(k) \Phi_{k+rN}(n) = \sum_{k=0}^{N-1} X_{p}(k) \Phi_{k}(n)$$
$$= \sum_{k=0}^{N-1} X_{p}(k) e^{j\frac{2\pi}{N}kn}$$


4.3 离散傅里叶级数 (DFS)

习惯上表示为

$$x_{p}(n) = \frac{1}{N} \sum_{k=0}^{N-1} X_{p}(k) e^{j\frac{2\pi}{N}kn}$$

上式就是离散傅里叶级数(DFS)的定义式,是反变换的概念。根据反变换的表达式来导出正变换Xp(k)的解析表达式

$$X_{p}(k) = \sum_{n=0}^{N-1} x_{p}(n) e^{-j\frac{2\pi}{N}kn}$$

4.3 离散傅里叶级数 (DFS)

傅里叶级数的正变换以符号DFS[-]表示, 离散傅里叶级数的反变换,符号IDFS[-]表示, 写成

$$X_{p}(k) = DFS[x_{p}(n)] = \sum_{n=0}^{N-1} x_{p}(n)e^{-j\frac{2\pi}{N}kn}$$
(4.26)

$$x_{p}(n) = IDFS[X_{p}(k)] = \frac{1}{N} \sum_{k=0}^{N-1} X_{p}(k) e^{j\frac{2\pi}{N}kn}$$
 (4.27)


为表达简洁,引入符号

$$W_N = e^{-j\frac{2\pi}{N}}$$

4.4 离散傅里叶变换 (DFT)

DFT要解决两个问题:

- 一是离散与量化,
- 二是快速运算。


4.4 离散傅里叶变换 (DFT)

一.DFT是重要的变换

1.分析有限长序列的有用工具。

- 2.在信号处理的理论上有重要意义。
- 3.在运算方法上起核心作用,谱分析、 卷积、相关都可以通DFT在计算机上 实现。


4.4.1 离散傅里叶变换DFT定义式

对于一个周期为N的周期序列 $x_p(n)$,把它的第一 个周期的有限长序列定义为这一周期序列的主值 序列,用x(n)表示

$$x(n) = \begin{cases} x_{p}(n), & 0 \le n \le N - 1 \\ 0, & \not\equiv n \end{cases}$$

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

4.4 离散傅里叶变换 (DFT)

周期序列Xp(k)、x_p(n)换成主值序列X(k)、x(n), 这样就得到了两个有限长序列的变换对,并表示为

$$X(k) = \text{DFT}[x(n)] = \sum_{n=0}^{N-1} x(n) W_N^{kn}, \quad 0 \le k \le N-1$$
 (4.35)

$$x(n) = \text{IDFT}[X(k)] = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}, \quad 0 \le n \le N-1$$
 (4.36)

式(4.35)称为离散傅里叶正变换,以符号DFT[-]表示,式(4.36)是离散傅里叶反变换,以符号IDFT[-]表示

王客

4.4 离散傅里叶变换 (DFT)

DFT[·], IDFT[·]可简写为:

$$\mathbf{X}(k) = \mathbf{W}^{nk} \mathbf{x}(n) \tag{4.39}$$

$$\mathbf{x}(n) = \frac{1}{N} \mathbf{W}^{-nk} \mathbf{X}(k) \tag{4.40}$$

式中,X(k)与x(n)分别为N行的列矩阵, 而 W^{nk} 与 W^{-nk} 分别为 $N \times N$ 的对称方阵。

例4.2 用矩阵形式求矩形序列 $x(n) = R_A(n)$ 的DFT,再由所得 X(k) 经IDFT求 x(n), 验证所求结果的正确性。


4.4.2 离散傅里叶变换DFT与序列傅里叶变换的关系 设一有限长序列x (n)长度为N点,其z变换为

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

因序列为有限长,满足绝对可和的条件,其z变换的收敛 域为整个z平面,必定包含单位圆,则序列的傅里叶变换为

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


现以
$$\omega_1 = \frac{2\pi}{N}$$

现以 $\omega_1 = \frac{2\pi}{N}$ 为间隔,把单位圆(表示为 $e^{j\omega}$)均匀

等分为N个点,则在第k个等分点


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

或
$$X(k) = X(e^{j\omega})|_{\omega = \frac{2\pi}{N}k} = X(z)|_{z=e^{j\frac{2\pi}{N}k}}$$

由上式可以得出:有限长序列的DFT就是序列在单位圆上的z

变换(即序列傅里叶变换)在单位圆上以 $\omega_1 = \frac{2\pi}{N}$ 为间隔 的抽样值,参见下图。

4.4 离散傅里叶变换 (DFT)


DFT与序列傅里叶变换对比

1. 线性特性

若: X(k) = DFT[x(n)], Y(k) = DFT[y(n)]

则 DFT[ax(n) + by(n)] = aX(k) + bY(k)

式中,a、b为任意常数。如果两个序列的长度不相等,以最长的序列为基准,对短序列要补零,使序列长度相等,才能进行线性相加,经过补零的序列频谱会变密,但不影响问题的性质。


2. 时移特性


(1) 圆周移位

圆周移位也叫循环移位,简称圆移位。它是序列的这样一种移位:将一有限长序列x (n),进行周期延拓,周期为N,构成周期序列 x_p (n),然后对周期序列 x_p (n)作m位移位处理得移位序列 x_p (n-m),再取其主值序列(x_p (n-m)与一矩形序列 x_p (n)相乘),得 x_p (n-m)R N (n),就是所谓的圆周移位序列。

王睿


2.圆周位移的含义

由于我们取主值序列,即只观察n=0到N-1这一主值区间,当某一抽样从此区间一端移出时,与它相同值的抽样又从此区间的另^{x(n)}端进来。如果把x(n)排列一个N等分的圆周上,序列的移位就相当于x(n)在圆上旋转,故称作圆周移位。当围着圆周观察几圈时,看到就是周期序列: $\tilde{x}(n)$ 。


(2) 时移定理

所谓时移定理是指:

若 DFT [x (n)] = X (k)
$$W_N^{mk} X(k)$$
 则 DFT [x p (n-m)R N (n)] =

王睿

时移定理表明:序列在时域上圆周移位,频域上将产生附加相移。

频移特性

则
$$DFT$$
 $[x(n)W_N^{-ln}] = X_p(k-l)R_N(k)$

并 IDFT
$$[X_p(k-l)R_N(k)] = x(n)W_N^{-ln}$$

上述特性表明: 若序列在时域上乘以复指数

序列
$$W_N^{-ln} = e^{j\frac{2\pi}{N}ln}$$
 ,则在频域上, $X(k)$ 将圆

周移位1位,这可以看作调制信号的频谱搬移,因而又称"调 制定理"。


4. 圆周卷积特性

(1) 时域圆周卷积

若对N点的序列有X(k) = DFT[x(n)], H(k) = DFT[h(n)],Y(k) = DFT[y(n)], Y(k) = X(k)H(k)

$$y(n) = \text{IDFT}[Y(k)] = \sum_{m=0}^{N-1} x(m) h_{p}(n-m) R_{N}(n)$$

位,故称 $\sum x(m)h_{p}(n-m)R_{N}(n)$ 为圆周卷积。 即

$$y(n) = x(n) \otimes h(n) = \sum_{m=0}^{N-1} x(m)h_{p}(n-m)R_{N}(n)$$


(2) 频域圆卷积

则:

$$Y(k) = DFT[y(n)] = \frac{1}{N} \sum_{l=0}^{N-1} X(l) H_{p}(k-l) R_{N}(k)$$

DFT变换的性质

IDFT
$$[X(k)Y(k)] = \sum_{n=1}^{N-1} x(m)\overline{y(n-m)} = \sum_{n=1}^{N-1} x(m)y((n-m))$$

反褶→循环移位→相乘→相加

也是一种卷积!为了突出新"卷积"与"旧"卷积的不同,同时也 为了突出它们之间的相同, 称过去传统的卷积为线卷积, 而称 此"新卷积"为序列的圆周卷积,简称圆卷积。

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

• 颛斌类和

频域卷积

$$\mathrm{DFT}[x(n)y(n)] = \frac{1}{N}X(k) \otimes Y(k)$$


5. 奇偶性

(1) 实数序列

设x(n)为实序列,X(k) = DFT[x(n)],则

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

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

$$= X_{R}(k) + jX_{I}(k)$$

可知: X(k)的实部为k的偶函数, X(k)的虚部是k的 奇函数。

X(k)的幅度和相位分别为

$$|X(k)| = \sqrt{X_{\rm R}^2(k) + X_{\rm I}^2(k)}$$

$$arg[X(k)] = arctan \frac{X_I(k)}{X_R(k)}$$

设x(n)是实序列,其DFT可写成

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

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

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

$$= X^*(N-k) \qquad (4.53)$$

从而有

$$\begin{cases} |X(k)| = |X'(N-k)| = |X(N-k)| \\ \arg[X(k)] = \arg[X'(N-k)] = -\arg[X(N-k)] \end{cases}$$
(4.54)

由上述式子表明:

实数序列x (n)的离散傅里叶变换X (k),在0至N的范围内,对于N/2点,| X (k) | 呈半周期偶对称分布, arg [X (k)] 呈半周期奇对称分布。但由于长度为N的X (k)有值区间是0 ~ (N-1),而在式(4.53)中增加了第N点的数值,因此所谓的对称性并不是很严格。

4. 5 离散傅里叶变换的件质

(2) 复数序列

对于共轭复数序列。若有限长序列X*(n)是X(n)的共轭复 数序列,并设

$$x(n) = x_{R}(n) + jx_{I}(n)$$
$$x^{*}(n) = x_{R}(n) - jx_{I}(n)$$

$$\begin{cases} x_{R}(n) = \frac{1}{2}[x(n) + x^{*}(n)] \\ jx_{I}(n) = \frac{1}{2}[x(n) - x^{*}(n)] \end{cases}$$


则

$$X_{\rm R}(k) = {\rm DFT}[x_{\rm R}(n)] = \frac{1}{2}[X(k) + X^*(N-k)]$$
 (4.57)

$$X_{\rm I}(k) = \text{DFT}[jx_{\rm I}(n)] = \frac{1}{2}[X(k) - X^*(N - k)]$$
 (4.58)

$$X(k) = X_{R}(k) + X_{I}(k)$$
 (4.59)

利用式(4.57)、(4.58)可以计算出一个N点复序列DFT的同时,计算出两个N点实序列的DFT。


6. 帕斯瓦尔定理

差
$$X(k) = DFT[x(n)]$$

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

王睿

上式左端代表离散信号在时域中的能量,右端是代表在频域中的能量,表明变换过程中能量是守恒的。

计算DFT的快速算法 -- FFT

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

计算DFT的计算量:

每 算 一 个 X(k) , 需 要 N 次 复 数 乘 法 , N-1次加法。因此,N点DFT需要N*N次复数 乘 法, N(N-1) 次 复 数 加 法。


直接计算DFT的复杂度为O(N²)

尽管预先算好并保存旋转因子WN可以节省部分运 算, 但按定义求DFT的运算量仍然很大。

4.6.1 DFT直接运算的问题和改进思路

1. DFT直接运算的工作量

直接对DFT进行计算的基本问题是运算量大,很难实现信号 的实时处理,如某序列

可处理,如果序列
$$x(n)$$
, $N=4$, $W_N=e^{-j\frac{2\pi}{N}}$,则序列 $x(n)$ 的DFT为

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} W^0 & W^0 & W^0 & W^0 \\ W^0 & W^1 & W^2 & W^3 \\ W^0 & W^2 & W^4 & W^6 \\ W^0 & W^3 & W^6 & W^9 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$

若要求X(k)的N=4个值,

复数乘的次数: $N^2 = 4^2 = 16$,

复数加的次数: $N \times (N-1) = 12$,

这样简单的DFT计算,其计算量已经不小。

如果 $N = 2^{10} = 1024$,

则复数乘的次数: $N^2 = 1,048,576$,

王客

复数加次数: $\approx N^2 = 1,048,576$,

难以实现信号的实时处理,若N大大增加,运算量也会随之大大增加,实时处理几乎就变得不可能了,因此必须改进DFT的算法。

2. 改进思路

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

(1) W_N^{nk} 的周期性

$$W_N^{nk} = W_N^{(n+N)k} = W_N^{(n+lN)k} = W_N^{(k+mN)n}$$

(2) W_{N}^{k} 的对称性

$$W_N^{\frac{N}{2}} = e^{-j\frac{2\pi N}{N}} = -1$$

$$\therefore W_N^{(nk+\frac{N}{2})} = W_N^{nk} W_N^{\frac{N}{2}} = -W_N^{nk}$$

将上述(1)、(2)中的结果,代入矩阵W,可以简化为

$$\begin{bmatrix} W^{0} & W^{0} & W^{0} & W^{0} \\ W^{0} & W^{1} & W^{2} & W^{3} \\ W^{0} & W^{2} & W^{4} & W^{6} \\ W^{0} & W^{3} & W^{6} & W^{9} \end{bmatrix} = \begin{bmatrix} W^{0} & W^{0} & W^{0} & W^{0} \\ W^{0} & W^{1} & -W^{0} & -W^{1} \\ W^{0} & -W^{0} & W^{0} & -W^{0} \end{bmatrix}$$

- (1)矩阵W中,许多元素是相等的,可明显减少计算量。
- (2)由于运算量正比于N²,因此可以把大点数(大N)DFT的计算化为小点数(如N/2),又可进一步地把DFT计算量大幅度减下来。

综合应用上述的改进思路,实现傅里叶变换的快速计算的算法,就是快速傅里叶变换,FFT(Fast Fourier Transform)。

FFT的原理

特别说明: FFT是DFT的快速算法, 不是新的变换方法。其算法基础是: W的两个性质。

1. W 具 有 周 期 性

$$W_N^{nk} = W_N^{(k+mN)n}$$

2. W具有对称性

$$W^{(nk+\frac{N}{2})} = -W^{nk}$$

经过周期性与对称性简化之后,容易发现DFT运算中存在着不必要的重复计算,避免这种重复,是简化运算的关键.


N点DFT运算可以分解为两组N/2 点DFT运算,然后再取和。

DFT的复杂度与点数N有关!


- 4. 6. 2 基2按时间抽取的FFT算法(时析型)
- 1. 算法原理

"基2" — 一序列x (n), 设: N = 2 M (M为整数),如果N不是2的幂次,应在序列后面补零到2 M,这是"基2"的意思。

随后按照n的奇偶性以及时间的先后抽取序列值,把序列分成奇数序号与偶数序号两组序列之和(大点数化为小点数),这也就是所谓的"按时间抽取"的基本含意。

王索

FFT的原理

$$X(k) = \sum_{\text{Adyn}} x(n)W_N^{nk} + \sum_{\text{Adyn}} x(n)W_N^{nk}$$

$$= \sum_{r=0}^{\frac{N}{2}-1} x(2r) (W_N^2)^{rk} + W_N^k \sum_{r=0}^{\frac{N}{2}-1} x(2r+1) (W_N^2)^{rk}$$

$$= \sum_{r=0}^{\frac{N}{2}-1} x(2r) W_{\frac{N}{2}}^{rk} + W_N^k \sum_{r=0}^{\frac{N}{2}-1} x(2r+1) W_{\frac{N}{2}}^{rk}$$

$$\begin{cases} y(r) = x(2r) \\ z(r) = x(2r+1) \end{cases}$$

$$r = 0, 1, 2, \dots, \frac{N}{2} - 1$$


FFT的原理

$$\begin{cases} \sum_{r=0}^{N} x(2r)W_{N/2}^{rk} = \sum_{r=0}^{\frac{N}{2}-1} y(r)W_{N/2}^{rk} = Y(k) \\ \sum_{r=0}^{\frac{N}{2}-1} x(2r+1)W_{N/2}^{rk} = \sum_{r=0}^{\frac{N}{2}-1} z(r)W_{N/2}^{rk} = Z(k) \end{cases}$$

$$k = 0, 1, 2, \dots, \frac{N}{2} - 1$$

 W_N^k

注意Y(k)与Z(k)的 周期是N/2!!!

FFT的原理

THEIRING!

$$W_N^{(\frac{N}{2}+k)} = W_N^{\frac{N}{2}} \cdot W_N^k = -W_N^k$$

于 是 , N 点 X(k) 可 用 N/2 点 的 Y(k) 和 Z(k) 来 计 算:


$$X(k) = Y(k) + W_N^k Z(k)$$

$$X(\frac{N}{2} + k) = Y(\frac{N}{2} + k) + W_N^{(\frac{N}{2} + k)} Z(\frac{N}{2} + k)$$

$$= Y(k) - W_N^k Z(k)$$

$$k = 0, 1, \dots, \frac{N}{2} - 1$$

FFT的原理8点示例


$$X(k) = Y(k) + W_N^k Z(k)$$


$$X(\frac{N}{2} + k) = Y(k) - W_N^k Z(k)$$

$$k=0,1,\cdots,\frac{N}{2}-1$$

4点DFT(先按奇偶序分组,再求4点DFT)


8点DFT


FFT的原理 8点示例


FFT的原理 8点示例

and in the same


信号分析与处理


就地置換无需缓存 逐级迭代计算FFT


FFT的流程图

HUBBLER


FFT的蝶形运算单元


可以共享

$$x1(0) = x(0) + x(4)W^0$$

$$x1(1) = x(0) - x(4)W^0$$

一个蝶形单元只需一次复数乘法和两次复数加法

☆ 全部计算分解为M级,或称为M次迭代。

☆ 输入序列x(n)按码位倒读顺序排列, 输出序列 X(k)按自然顺序排列。

☆ 每级都包含N/2个蝶形单元。

☆ 每级的若干蝶形单元组成"群"。第1级群数为N/2, 第2级群数为N/4, ······第i级群数为N/2ⁱ, 最后一级的群数为1。

☆ 每个蝶形单元都包含乘Wnk与-Wnk的运算(可简化 为乘Wnk与加、减法各一次)。

☆ 同一级中, 各个群的W分布规律完全相同

第1级: W_N^0

各级中W的排列规律(自上而下)

TREILING:

第2级: W_N^0 $W_N^{\frac{N}{4}}$

第3级: W_N^0 $W_N^{\frac{N}{8}}$

 $W_N^{\frac{3N}{8}}$

→ 次序

W的指数为:

次序*本级群数

第i级: W_N^0 $W_N^{\frac{N}{2^i}}$ $W_N^{\frac{2N}{2^i}}$

第M级: W_N^0 W_N^1 W_N^2 W_N^3

码位倒读

输入序列x(n)的排列次序不符合自然顺序。 此现象是由于按n的奇偶分组进行DFT运算而 造成的,这种排列方式称为"码位倒读"的 顺序。

所谓"倒读",是指按二进制表示的数字首 尾位置颠倒,重新按十进制读数。


码位倒读示例(N=8)

101111111111

自然顺序	二进制顺序	码位倒置	码位倒读顺序
0	000	000	0
1	001	100	4
2	010	010	2
3	011	110	6
4	100	001	1
5	101	101	5
6	110	011	3
7	111	111	7

FFT算法的复杂度

$N=2^M$ 设预先计算好 W_N^k

一个蝶形单元的计算需要2次复数加法和1次复数乘法 对任一次迭代: 共有N/2个蝶形单元, 因此需N次 复数加法和N/2次复数乘法

M次迭代的 总计算量为 复数加法次数

 $M \bullet 2 \bullet N / 2 = N \log_2 N$

复数乘法次数
$$M \bullet \frac{N}{2} = \frac{1}{2} N \log_2 N$$

算法复杂度 $O(N \log_2 N)$

IDFT 同样 可用FFT实现,算法复杂度相同。


4.7 IDFT的快速算法 (IFFT)

$$(k = 0, 1, \dots, N-1) \begin{cases} X(2r) \xrightarrow{\frac{N}{2} \text{ \leftailDFT}} & x_1(n) \\ (r = 0, 1, \dots, \frac{N}{2} - 1) \\ X(2r + 1) \xrightarrow{\frac{N}{2} \text{ \leftailDFT}} & x_2(n) \end{cases} \qquad x(n) = x_1(n) + W_N^{-n} x_2(n) \\ X(n) = x_1(n) + W_N^{-n} x_2(n) \\ X(n) = x_1(n) + W_N^{-n} x_2(n) \end{cases}$$

图4.15 IFFT的蝶形图

4.8 FFT的软件实现

1. FFT算法的C语言程序设计

FFT运算的基本单元是"蝶形单元",其蝶形运

算式为

$$\begin{cases} X(k) = Y(k) + W_N^k Z(k) \\ X(k + \frac{N}{2}) = Y(k) - W_N^k Z(k) \end{cases}$$

为简便, 把所有蝶形单元的运算统一表示为

$$\begin{cases} A = C + W_N^k D \\ B = C - W_N^k D \end{cases}$$

A和B蝶形单元的输出,C和D是输入。

4.9.1 用FFT实现快速卷积

1. 用FFT计算线卷积的基本原理和方法

将进行卷积的两序列的长度(即两序列的点数,分别为N 1 和 N 2)均加长至N \geqslant N 1 + N 2 \rightarrow 1 ,然后再进行圆卷积,则其圆卷积的结果与线卷积的结果相同。

根据上述原理,可以得出用FFT求解两序列线卷积的原理框图。


图4.18 应用FFT计算线卷积

21

"分段快速卷积"的方法 --- ("重叠相加法")

- 一个序列较短,一个序列相对较长,如果短序列补零 多,会导致无谓计算量的增加。这时,可采用:
- (1) 把序列分成若干小段,每小段分别与短序列作卷积运算;
- (2) 把所有的分段卷积结果相叠加,就是线 卷积的最后结果。

下面对这种所谓的"重叠相加法"作一简单的介绍。

设x (n)为无限长序列, h (n)的长度为M, 将x (n)进行分段, 它们的线卷积可表示为

$$y(n) = x(n) * h(n) = \sum_{m=0}^{\infty} x(m)h(n-m)$$


$$= \sum_{m=0}^{N-1} x(m)h(n-m) + \sum_{m=N}^{2N-1} x(m)h(n-m) + \cdots$$

$$+ \sum_{m=k}^{(k+1)N-1} x(m)h(n-m) + \cdots$$


$$(4.77)$$

每段线卷积的结果长度均为N+ M -1, 每段的起始序列号k N。 这表明:相邻卷积段存在M -1个点的重叠段。

快速卷积法(圆卷积)求解各段卷积,可以在各段的尾部补M – 1个零。


EDETTION


EDETTION

王睿


4.9.2 连续时间信号的数字谱分析

连续时间信号要应用FFT进行分析和处理,必须 在时、频域对参数进行:

(1) 有限化; (2) 离散化处理。

1. 时域的有限化和离散化

时域的有限化,就是对信号的延续时间沿时间轴进行截断。 时域的离散化,就是对连续信号进行抽样。


有限化和离散化处理后原连续信号的频谱应近似表示为

$$X_{\rm a}(\Omega) \approx T \sum_{n=0}^{N-1} x_{\rm a}(nT) \mathrm{e}^{-\mathrm{j}\Omega nT}$$

2. 频域的有限化和离散化

与时域类似,应对 $x_s(t)$ 的频谱 $X_s(\Omega)$ 进行有限化和离散化处理。


图4.23 时域离散化后的 $x_s(t)$ 的频谱 $X_s(\Omega)$

频域的有限化,在频率轴上取一个周期的频率区间,通常取所谓的"主值区间",即[$0,\Omega s$]。

频域的离散化(频域抽样)就是对一个周期内的频 谱进行抽样。

用 $X_a(k\Omega_1)$ 来表示非周期信号频谱离散化后的频谱。其结果分别如下图和下面所推得的公式


图4.24 信号 $x_s(t)$ 频谱上一个周期上的有限化和离散化

$$X_{a}(k\Omega_{1}) \approx T \sum_{n=0}^{N-1} x_{a}(nT) e^{-jk\frac{2\pi}{NT}nT}$$

$$= T \sum_{n=0}^{N-1} x_{a}(nT) e^{-j\frac{2\pi}{N}nk}$$

$$= T \cdot DFT[x_{a}(nT)]$$

$$= T \cdot X(k)$$

3. 误差分析

(1) 混叠误差

产生混叠误差的原因是由于信号的离散化是通过 抽样实现的,而抽样频率再高总是有限的, 除带 限信号外,如果信号的最高频率 $\Omega_{\rm m} \to \infty$,则实 际器件无法满足抽样定理, 即 Ω_s < 2 Ω_m , 过程如果不满足抽样定理,就会产生频谱的混 叠, 即混叠误差, 要减少或避免混叠误差, 应提 高抽样频率, 以设法满足抽样定理, 或者采用抗 混叠滤波这样的信号预处理措施。

2) 栅栏效应

对于非周期信号来说,理论上应当具有连续 的频谱,但数字谱分析是用DFT来近似,是用频 谱的抽样值逼近连续频谱值, 只能观察到有限 (N)个频谱值,每一个间隔中的频谱都观察不 到了,如同通过"栅栏"观察景物一样,一部分景 物被"栅栏"所阻档,看不见,把这种现象称为栅 栏效应,连续时间信号只要采用数字谱分析的方 法,就必定产生栅栏效应,只能减小而无法避 免。把能够感受的频谱最小间隔值, 称为频谱分 辨力,一般表示为[F]。

若抽样周期为T,抽样点数为N,则有

$$[F] = 1 / (NT)$$

NT 实际就是信号在时域上的截断长度T₁,

分辨力[F]与T₁成反比,因此为了减小栅栏效应, 应当增加T₁,可用两种方法来实现:

- (A) 通过加长数据的截断长度,即增加数据点数N
- (B) 在所截断得到的数据末端补零,增加T₁

(3) 截断误差(频谱泄漏)

截断误差就是由于对信号进行截断,把无限长的信号 限定为有限长,即令有限区间以外的函数值均为零值的近 似处理而产生的,这种处理相当于用一个矩形(窗)信号 乘待分析的连续时间信号。信号被截断后的频谱为

$$Y(\Omega) = \frac{1}{2\pi} X_{a}(\Omega) * W(\Omega)$$
$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} X_{a}(\lambda) W(\Omega - \lambda) d\lambda$$


设

$$x_a(t) = \cos \Omega_0 t$$


$$-\infty < t < \infty$$


则有


$$\begin{split} X_a(\Omega) &= \pi [\delta(\Omega + \Omega_0) + \delta(\Omega - \Omega_0)] \\ W(\Omega) &= T_1 \mathrm{Sa}(\frac{\Omega T_1}{2}) \\ Y(\Omega) &= \frac{1}{2\pi} X_a(\Omega) * W(\Omega) = \frac{1}{2\pi} W(\Omega) * \{\pi [\delta(\Omega + \Omega_0) + \delta(\Omega - \Omega_0)]\} \\ &= \frac{1}{2} W(\Omega + \Omega_0) + \frac{1}{2} W(\Omega - \Omega_0) \end{split}$$


画成谱图,如图所示。


EDETTION


图4.26 频谱泄漏现象


余弦信号被矩形窗信号截断后,两根冲 激谱线变成了以 $\pm\Omega_0$ 为中心的Sa()形的 连续谱,相当于频谱从 Ω_0 处"泄漏"到其它 频率处,也就是说,原来一个周期内只有 一个频率上有非零值, 而现在几乎所有频 率上都有非零值,这就是频谱泄漏现象。 更为复杂的信号,造成更复杂的"泄漏",互 相叠加,造成信号难以分辨。

虚拟频谱分析仪

减小频谱泄漏的方法一般有两种:

- (1) 增加截断长度T₁
- (2) 改变窗口形状

从原理上看,要减少截断误差,应使主瓣和/或旁瓣缩小,从而使实际频谱接近原频谱。但是从能量守恒的角度分析:旁瓣减小,则主瓣增大;或旁瓣增大,则主瓣缩小,后者容易造成旁瓣、主瓣分辨不清,引起有两个主瓣的误解。因此,一般宁可以增大主瓣为代价,缩小旁瓣,使能量集中于主瓣。


可以考虑改用幂窗、三角函数窗和指数窗。 由于这些窗口函数时域上变化相对平缓,窗口的边 缘值为零, 高频分量衰减增快, 旁瓣明显受到抑 制,减少了频谱泄漏。但旁瓣受到抑制的同时,主 瓣相应加宽,而且旁瓣只是受到抑制,不可能完全 被消除, 因此不管采用哪种窗函数, 频谱泄漏只能 减弱,不能消除,抑制旁瓣和减小主瓣也不可能同 时兼顾,应根据实际需要进行综合考虑。

4. 周期信号的数字谱分析

周期连续信号xp(t)的频谱由下式近似计算

$$X_{p}(k) \approx \frac{1}{N} DFT[x(n)]$$
 $(k = 0, 1, 2, \dots, N-1)$

$$x_p(n) \approx N \cdot \text{IDFT}[X(k)]$$
 $n = 0, 1, 2, \dots, N-1$

连续周期信号是非时限信号,若要用FFT做数字谱分析,必须在时域进行有限化(截断)和离散化(采样)处理,对于一个带限(频谱为有限区间)的周期信号,若抽样频率满足抽样条件,并且作整周期截断,不会产生频谱的混叠。实际上,要实现真正的整周期截断是很难的,如果是非整周期截断,则会产生频谱的泄漏误差,要通过加合适窗的方法来减少频谱泄漏。

5. DFT参数的选择

(1) 抽样频率fs。

根据抽样定理,应当满足: $f s \ge 2 f_h$,即1/T $\ge 2 f_h$,则T $\le 1/2 f_h$ 。

但有的时候 f_h 的值并不清楚,可以先估计一个值,进行计算,若结果不理想,将 f_h 再增加一倍,再进行运算,直至满足要求为止。

(2) 数据长度T₁

由于1/T₁<[F],要求频谱分辨力高,即 [F]要小,则T,应加长,只要有可能, T 1 尽量取大些。但T 1 = NT , T为采样间 隔(周期),如果T₁要大,而点数N不能 增加,T就需要增加,这就意味着采样频率 的下降,造成频谱混叠的加剧,这是需要 注意的。

(3) 点数N

如上所述,如果一味追求高频谱分辨力,T不变,必然要 增加N,加大数据处理量。而N不增加,则T就需要增, 就会加重频谱的混叠,因此对频谱分辨力的要求要适当。 同时,由

$$\begin{cases} T = \frac{1}{f_{s}} \le \frac{1}{2f_{h}} \\ [F] = \frac{1}{NT} \end{cases}$$

得

$$[F] \ge \frac{2f_h}{N}$$


从而可知: 若N不变, fh增加, [F]也增加,分辨力下降,相反N不变, fh减小,分辨力提高,因此fh的高低,直接影响分辨力, fh称为高频容量。

(4) 选窗口

为了减小频谱泄漏误差,通常可以选择适当的窗函数来解决。如果待分析的信号无需截断,就不必加窗。

王睿

- 4.9.3 FFT在动态测试数据处理中的应用
- 1. 任意输入作用的时域响应求系统频率特性对一线性系统A,在时域,任意一输入作用于系统,其系统响应可作如下分析: 于系统,其系统响应可作如下分析:系统A的频率响应H $(j\Omega)$ 为(t<0时, x(t)=0,

$$y(t) = 0$$

$$U_{r}(j\Omega) = \frac{u_{r}(\infty)}{j\Omega} + \int_{0}^{\infty} x(t)e^{-j\Omega t} dt = R_{1}(\Omega) + jI_{1}(\Omega)$$

$$U_{c}(j\Omega) = \frac{u_{c}(\infty)}{j\Omega} + \int_{0}^{\infty} y(t)e^{-j\Omega t} dt = R_{2}(\Omega) + jI_{2}(\Omega)$$

系统的频率特性进一步表示为

$$H(j\Omega) = \frac{U_c(j\Omega)}{U_r(j\Omega)} = \frac{R_2(\Omega) + jI_2(\Omega)}{R_1(\Omega) + jI_1(\Omega)} = R(\Omega) + jI(\Omega)$$

式中

$$R(\Omega) = \frac{R_{1}(\Omega)R_{2}(\Omega) + I_{1}(\Omega)I_{2}(\Omega)}{R_{1}^{2}(\Omega) + I_{1}^{2}(\Omega)}$$

$$I(\Omega) = \frac{R_{1}(\Omega)I_{2}(\Omega) - I_{1}(\Omega)R_{2}(\Omega)}{R_{1}^{2}(\Omega) + I_{1}^{2}(\Omega)}$$

可得其幅、相谱特性为

$$A(\Omega) = \sqrt{R^{2}(\Omega) + I^{2}(\Omega)}$$

$$\phi(\Omega) = \arctan \frac{I(\Omega)}{R(\Omega)}$$

由以上各式,就可以从时域响应求出系统A的频率 特性

由阶跃响应求频率特性的计算方法 阶跃的输入和响应分别表示为

$$u_{r}(t) = \varepsilon(t) = \begin{cases} u_{r}(\infty) = 1, & t \to \infty \\ x(t) = 0, & t = 0 \end{cases}$$

$$u_{c}(t) = \begin{cases} u_{c}(\infty) = 1, & t \to \infty \\ y(t) + u_{c}(\infty) & \not\equiv t \end{cases}$$

离散傅里叶变换的应用

由阶跃输入和响应的表达式,可得

$$U_r(j\Omega) = \frac{u_r(\infty)}{j\Omega} + \int_0^\infty x(t)e^{-j\Omega t}dt = R_1(\Omega) + jI_1(\Omega) = -j\frac{1}{\Omega} + 0 = -j\frac{1}{\Omega}$$
(4.95)

$$U_c(j\Omega) = \frac{u_c(\infty)}{j\Omega} + \int_0^\infty y(t)e^{-j\Omega t}dt = R_2(\Omega) + jI_2(\Omega) = -j\frac{1}{\Omega} + R_y(\Omega) + jI_y(\Omega) \quad (4.96)$$

$$\begin{cases} R_1(\Omega) = 0 \\ I_1(\Omega) = -\frac{1}{\Omega} \\ R_2(\Omega) = R_y(\Omega) \\ I_2(\Omega) = -\frac{1}{\Omega} + I_y(\Omega) \end{cases}$$


所以

$$R(\Omega) = \frac{R_1(\Omega)R_2(\Omega) + I_1(\Omega)I_2(\Omega)}{R_1^2(\Omega) + I_1^2(\Omega)} = 1 - \Omega I_y(\Omega)$$
(4.97)

$$I(\Omega) = \frac{I_2(\Omega)R_1(\Omega) - I_1(\Omega)R_2(\Omega)}{R_1^2(\Omega) + I_1^2(\Omega)} = \Omega R_y(\Omega)$$
(4.98)

上两式中的是系统阶跃响应中的瞬态分量y(t)的傅里叶变换的实部和虚部,即

$$Y(j\Omega) = \int_0^\infty y(t) e^{-j\Omega t} dt = R_y(\Omega) + jI_y(\Omega)$$


进行有限化、离散化处理,得

$$Y(j\Omega) = \int_0^\infty y(t)e^{-j\Omega t}dt \approx \Delta t \sum_{k=0}^{N-1} y(k)e^{-j\Omega k(\Delta t)} \approx \Delta t Y_c(\Omega)$$
 (4.100)

$$Y_c(\Omega) = \sum_{k=0}^{N-1} y(k) e^{-j\Omega k(\Delta t)}$$
(4.101)

再设:
$$\Omega = n \Delta \Omega, \Delta \Omega = \frac{2\pi}{N \cdot \Delta t}, W_N = e^{-j\frac{2\pi}{N}}$$
 , 则有

$$Y_c(\Omega) \approx Y_c(n \Delta \Omega) = Y_c(n) = \sum_{k=0}^{N-1} y(k) W_N^{nk} = R_c(n) + j I_c(n)$$

 $n = 0, 1, 2, \dots, N-1$ $R_c(n), I_c(n)$

对上式,利用FFT,可求出

从而有


$$R_{y}(\omega) \approx \Delta t R_{c}(n)$$
 $I_{y}(\omega) \approx \Delta t I_{c}(n)$

从而可求出系统的频率特性

$$\hat{A}(\omega) = \sqrt{\hat{R}^{2}(\omega) + \hat{I}^{2}(\omega)}$$

$$\hat{\phi}(\omega) = \arctan \frac{\hat{I}(\omega)}{\hat{R}(\omega)}$$

$$\hat{R}(\omega) = 1 - \omega \Delta t I_{c}(n)$$

$$\omega = n \Delta \omega$$

$$\hat{I}(\omega) = \omega \Delta t R_{c}(n)$$

$$(4.104)$$

$$(4.105)$$