


- ※线性特性
- ※ 对称特性
- ※ 位移特性
- ※卷积特性
- ※ 微分特性
- ※ Parseval定理


1. 线性特性

若

$$x_1[k] \stackrel{\text{DTFT}}{\longleftrightarrow} X_1(e^{j\Omega})$$

$$x_2[k] \longleftrightarrow X_2(e^{j\Omega})$$

则

$$ax_1[k] + bx_2[k] \stackrel{\text{DTFT}}{\longleftrightarrow} aX_1(e^{j\Omega}) + bX_2(e^{j\Omega})$$


2. 对称特性

$$x^*[k] \longleftrightarrow X^*(e^{-j\Omega})$$

$$x^*[-k] \stackrel{\text{DTFT}}{\longleftrightarrow} X^*(e^{j\Omega})$$

当 x[k]是实序列时

$$X(e^{j\Omega}) = X^*(e^{-j\Omega})$$

幅度与相位

实部与虚部

$$|X(e^{j\Omega})| = |X(e^{-j\Omega})|$$

$$X_{\rm R}(e^{j\Omega}) = X_{\rm R}(e^{-j\Omega})$$

$$\varphi(\Omega) = -\varphi(-\Omega)$$

$$X_{\rm I}(\mathrm{e}^{\mathrm{j}\Omega}) = -X_{\rm I}(\mathrm{e}^{-\mathrm{j}\Omega})$$


例:求序列 $x[k]=\{1,2,1; k=0,1,2\}$ 的幅度谱和相位谱。

解:
$$X(e^{j\Omega}) = 1 + 2e^{-j\Omega} + e^{-j2\Omega} = (1 + e^{-j\Omega})^2$$

= $4\cos^2(\Omega/2) \cdot e^{-j\Omega}$

 $|X(e^{j\Omega})| = 4\cos^2(\Omega/2)$

$$-\pi$$
 0 π Ω


 $\varphi(\Omega) = -\Omega$


3. 位移特性


(a) 时域位移特性

$$x[k-n] \stackrel{\text{DTFT}}{\longleftrightarrow} X(e^{j\Omega})e^{-j\Omega n}$$


序列在时域的位移,对应其频域的相移。


例:已知x[k]如图所示,求y[k]=x[k-1]的频谱。


$$X(e^{j\Omega}) = 2(1 + \cos\Omega)$$


解:

$$Y(e^{j\Omega}) = e^{-j\Omega}X(e^{j\Omega})$$


3. 位移特性


(b) 频域位移特性

$$e^{j\Omega_0 k} x[k] \stackrel{\text{DTFT}}{\longleftrightarrow} X(e^{j(\Omega - \Omega_0)})$$

序列在时域的相移,对应其频域的频移。


例:已知x[k]的频谱如图所示,求y[k]的频谱。


解:
$$y[k] = x[k]\cos[\pi k] = x[k](e^{j\pi k} + e^{-j\pi k})/2$$

$$Y(e^{j\Omega}) = \left\{ X(e^{j(\Omega-\pi)}) + X(e^{j(\Omega+\pi)}) \right\} / 2$$


解:


4. 卷积特性

(a) 时域卷积特性

$$x[k] * h[k] \longleftrightarrow X(e^{j\Omega})H(e^{j\Omega})$$

序列时域的卷积对应频域的乘积。


4. 卷积特性

(b) 频域卷积特性

$$x[k]h[k] \longleftrightarrow \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\theta}) H(e^{j(\Omega-\theta)}) d\theta$$

序列时域的乘积对应频域的卷积。


5. 频域微分特性

$$kx[k] \longleftrightarrow j\frac{\mathrm{d}X(\mathrm{e}^{\mathrm{j}\Omega})}{\mathrm{d}\Omega}$$


6. Parseval定理

$$\sum_{k=-\infty}^{\infty} |x[k]|^2 = \frac{1}{2\pi} \int_{\langle 2\pi \rangle} |X(e^{j\Omega})|^2 d\Omega$$

序列时域的能量等于频域的能量。

证明:
$$\sum_{k=-\infty}^{\infty} |x[k]|^2 = \sum_{k=-\infty}^{\infty} x[k]x^*[k] = \sum_{k=-\infty}^{\infty} x[k] \left\{ \frac{1}{2\pi} \int_{\langle 2\pi \rangle} X^*(e^{j\Omega}) e^{-j\Omega k} d\Omega \right\}$$

$$= \frac{1}{2\pi} \int_{\langle 2\pi \rangle} X^*(e^{j\Omega}) \left\{ \sum_{k=-\infty}^{\infty} x[k] e^{-j\Omega k} \right\} d\Omega = \frac{1}{2\pi} \int_{\langle 2\pi \rangle} X^*(e^{j\Omega}) X(e^{j\Omega}) d\Omega$$

$$= \frac{1}{2\pi} \int_{\langle 2\pi \rangle} |X(e^{j\Omega})|^2 d\Omega$$


例: 已知x[k]为一有限长序列且 $x[k] = \{1, 2, 3, 4\}$, 不计算x[k] 的频谱 $X(e^{j\Omega})$, 直接确定下列表达式的值。

解: (1)
$$X(e^{j0}) = \sum_{k=0}^{3} x[k] \cdot e^{-jk0} = \sum_{k=0}^{3} x[k] = 1 + 2 + 3 + 4 = 10$$

(2)
$$X(e^{j\pi}) = \sum_{k=0}^{3} x[k] \cdot e^{-jk\pi} = \sum_{k=0}^{3} x[k] \cdot (-1)^k = 1 - 2 + 3 - 4 = -2$$

(3)
$$\int_{-\pi}^{\pi} X(e^{j\Omega}) d\Omega = 2\pi x[0] = 2\pi$$

(4)
$$\int_{-\pi}^{\pi} |X(e^{j\Omega})|^2 d\Omega = 2\pi \sum_{k=0}^{3} |x[k]|^2 = 60\pi$$


谢谢

本课程所引用的一些素材为主讲老师多年的教学积累,来源于多种媒体及同事、同行、朋友的交流,难以一一注明出处,特此说明并表示感谢!