

第3章 离散傅里叶变换(DFT)

- 3.1 离散傅里叶变换的定义及物理意义
- 3.2 离散傅里叶变换的基本性质
- 3.3 频率域采样
- 3.4 DFT的应用举例

- 1. 从实际上,当我们在计算机上实现信号的频谱分析时,要求:时域、频域都是离散的;时域、频域都是有限长;
- 2. FT、FS、 DTFT、 DFS 都不符合要求.
- 3.从原理上, $\tilde{x}(n)$ 和 $\tilde{X}(k)$ 的各自一个周期即可表示完整的序列;

周期信号的傅里叶级数对

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

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

为什么要由DFS过渡到DFT?

利用DFS的时域、频域的周期性,各取一个周期,就形成新的变换对:

$$X(k) = \mathbf{DFT}[x(n)] = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn} \qquad k = 0, 1, \dots, N-1$$
$$x(n) = \mathbf{IDFT}[X(k)] = \frac{1}{N} \sum_{k=0}^{N-1} X(k)e^{j\frac{2\pi}{N}kn} \qquad n = 0, 1, \dots, N-1$$

但DFT并不是"第五种"傅立叶变换!

3.1 离散傅里叶变换的定义及物理意义

3.1.1 DFT的定义

设x(n)是一个长度为M的有限长序列,则定义x(n)的N点离散傅里叶变换为

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

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

其中, $W_N = e^{-j\frac{2\pi}{N}}$, N称为DFT变换区间长度,N $\geq M$ 。

通常用 $DFT[x(n)]_N$ 和 $IDFT[X(k)]_N$ 分别表示N点离散傅里叶变换和N点离散傅里叶逆变换。

下面证明IDFT [X(k)] 的唯一性。

由于

$$IDFT[X(k)]_{N} = \frac{1}{N} \sum_{k=0}^{N-1} \left[\sum_{m=0}^{N-1} x(m) W_{N}^{mk} \right] W_{N}^{-kn}$$

$$e^{-j\frac{2J}{N}k(m-n)} = \sum_{m=0}^{N-1} x(m) \frac{1}{N} \sum_{k=0}^{N-1} W_{N}^{k(m-n)}$$

$$\frac{1}{N} \sum_{k=0}^{N-1} W_{N}^{k(m-n)} = \begin{cases} 1, & m = n+iN, & i \text{ be } \\ 0, & m \neq n+iN, & i \text{ be } \end{cases}$$

所以,在变换区间上满足下式:

$$IDFT[X(k)]_N = x(n) \quad 0 \le n \le N - 1$$

由此可见, 离散傅里叶逆变换是唯一的。

【例3.1.1】 $x(n)=R_4(n)$, 求x(n)的4点和8点DFT。

设变换区间№4,则

$$X(k) = \sum_{n=0}^{3} x(n)W_4^{kn} = \sum_{n=0}^{3} e^{-j\frac{2\pi}{4}kn}$$
$$= \frac{1 - e^{-j2\pi k}}{1 - e^{-j\frac{2\pi}{4}k}} = \begin{cases} 4 & k = 0\\ 0 & k = 1, 2, 3 \end{cases}$$

设变换区间N=8,则

$$X(k) = \sum_{n=0}^{7} x(n) W_8^{kn} = \sum_{n=0}^{3} e^{-j\frac{2\pi}{8}kn} = \frac{1 - e^{-j\frac{2\pi}{8}kn}}{1 - e^{-j\frac{2\pi}{8}k}}$$

$$= e^{-j\frac{3\pi}{8}nk} \frac{\sin(\frac{\pi}{2}k)}{2} \qquad k = 0, 1, \cdots, 7$$

$$\sin(\frac{\pi}{8}k)$$
由此例可见, $x(n)$ 的离散傅里叶变

换结果与变换区间长度N的取值有关。

3.1.2 DFT与傅里叶变换和Z变换的关系(【MG)

设x(n)是一个长度为M的有限长序列,则它的Z变换、 DTFT、DFT 分别表示为:

设序列x(n)的长度为M,其Z变换和 $N(N \ge M)$ 点DFT分别为

$$X(z) = \text{ZT}[x(n)] = \sum_{n=0}^{M-1} x(n)z^{-n}$$

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

比较上面二式可得关系式

或

$$X(k) = X(z)\Big|_{z=e^{j\frac{2\pi}{N}k}}$$
 $k = 0, 1, \dots, N-1$

$$X(k) = X(e^{j\omega})|_{\omega = \frac{2\pi}{N}k}$$
 $k = 0, 1, \dots, N-1$

DFT与Z变换的关系

▶表明序列x(n)的N点DFT是x(n)的Z变换在单位圆上的N点等间隔采样。

DFT与傅里叶变换的关系

 \triangleright 说明X(k)为x(n)的傅里叶变换 $X(e^{j\omega})$ 在区间 $[0, 2\pi]$ 上的N点等间隔采样。这是离散傅里叶变换的物理意义。

由此可见,DFT的变换区间长度N不同,表示对 $X(e^{j\omega})$ 在区间 $[0, 2\pi]$ 上的采样间隔和采样点数不同,所以DFT的变换结果不同。

图 3.5.1 DFT 的图形解释

例3.1.1中, $x(n)=R_4(n)$,DFT变换区间长度N分别取8、16时, $X(e^{j\omega})$ 和X(k)的幅频特性曲线图如图3.1.1所示。

图3.1.1 $R_4(n)$ 的FT和DFT的幅度特性关系

 $x(n)=R_4(n)$,DFT变换区间长度N分别取4,8、16时, $X(e^{j\omega})$ 和X(k)的幅频特性曲线图如图所示。

3.1.3 DFT的隐含周期性

前面定义的DFT变换对中,x(n)与X(k)均为有限长序列,但由于 W_N^{kn} 的周期性,

使DFT定义式中的X(k)隐含周期性,且周期均为N。对任意整数m,总有

$$W_N^k = W_N^{(k+mN)}$$
, k, m 为整数, N 为自然数 $V_N^{\prime} = 1$

所以X(k)满足:

$$X(k+mN) = \sum_{n=0}^{N-1} x(n)W_N^{(k+mN)n} = \sum_{n=0}^{N-1} x(n)W_N^{kn} = X(k)$$

实际上,任何周期为N的周期序列 $\tilde{x}(n)$ 都可以看做长度为N的有限长序列x(n)的周

期延拓序列,而
$$x(n)$$
则是 $\tilde{x}(n)$ 的一个周期,即 $X(k+\frac{\sqrt{2}}{2})$

是
$$x(n)$$
的一个周期,即 $X(k+\frac{N}{2})$ $\tilde{x}(n) = \sum_{m=-\infty}^{\infty} x(n+mN)$ $X(k+\frac{N}{2})$ $X(k+\frac{N}{2})$ $X(n) = \tilde{x}(n) \cdot R_N(n)$ $X(n) = \tilde{x}(n) \cdot R_N(n)$

$$\tilde{x}(n) = \sum_{n=0}^{\infty} x(n+mN)$$
 $x(n) = \tilde{x}(n) \cdot R_N(n)$

一般称周期序列 $\widetilde{x}(n)$ 中从n=0到N-1的第一个周期为 $\widetilde{x}(n)$ 的主值区间,而主值区间上的序列称为 $\widetilde{x}(n)$ 的主值序列。

因此x(n)与 $\tilde{x}(n)$ 的上述关系可叙述为: $\tilde{x}(n)$ 是x(n)的周期延拓序列,x(n)是 $\tilde{x}(n)$ 的主值序列。

应当说明,若x(n)实际 长度为M,延拓周期为 N,则当N<M时, $\tilde{x}(n)$ 仍 表示以N为周期的周期 序列,周期信号在时域 发生混叠。

图3.1.2 x(n)及其周期延拓序列

为了以后叙述简洁,当N大于等于序列x(n)的长度时,将周期序列 $\widetilde{\chi}(n)$ 用如下形式 表示: $\tilde{x}(n) = x((n))_N$

式中 $x((n))_N$ 表示x(n)以N为周期的周期延拓序列, $((n))_N$ 表示模N对n求余,即如果

 $n=MN+n_1$ $0\leq n_1\leq N-1$, M为整数

则 $((n))_N = n_1$

例如,N=8, $\tilde{x}(n)=x((n))_8$,则有 $\tilde{x}(8)=x((8))_8=x(0)$

 $\tilde{x}(9) = x((9))_8 = x(1)$

1)2-12-5 0~M

所得结果符合图3.1.2(a)和(b)所示的周期延拓规律。-|+8=7

如果x(n)的长度为M,且 $\tilde{x}(n) = x((n))_N$, $N \ge M$,则可写出 $\tilde{x}(n)$ 的离散傅里叶级数表示式

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

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{kn} \quad k = 0, ... N - 1$$

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

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} \quad n = 0, ... N - 1$$

可以看出 $X(k) = \tilde{X}(k)R_N(k)$, 即X(k)为 $\tilde{X}(k)$ 的主值序列。

有限长序列x(n)的N点离散傅里叶变换X(k)正好是x(n)的周期延拓序列 $x((n))_N$ 的离散傅里叶级数系数 $\tilde{X}(k)$ 的主值序列,即 $X(k)=\tilde{X}(k)R_N(k)$ 。

周期延拓序列频谱完全由其离散傅里叶级数系数 X(k) 确定,因此,X(k)实质上是x(n)的周期延拓序列 $x((n))_N$ 的频谱特性,这就是N点 DFT的第二种物理解释(物理意义)。

周期信号的傅里叶级数对

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

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

离散傅里叶变换

$$X(k) = \mathbf{DFT}[x(n)] = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn} \qquad k = 0, 1, \dots, N-1$$

$$x(n) = \mathbf{IDFT}[X(k)] = \frac{1}{N} \sum_{k=0}^{N-1} X(k)e^{j\frac{2\pi}{N}kn} \qquad n = 0, 1, \dots, N-1$$

【例2.3.1】 设 $x(n)=R_4(n)$,将x(n)以N=4为周期进行周期延拓得到 $x((n))_4$,求该周

期信号的傅里叶级数和傅里叶变换。

解:

$$\tilde{X}(k) = \sum_{n=0}^{3} \tilde{x}(n) W_4^{kn} = \sum_{n=0}^{3} e^{-j\frac{2\pi}{4}kn}$$
$$= \frac{1 - e^{-j2\pi k}}{1 - e^{-j\frac{2\pi}{4}k}} = \begin{cases} 4 & k = 4r\\ 0 & k \neq 4r \end{cases}$$

$$X(e^{j\omega}) = FT[\tilde{x}(n)] = \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \tilde{X}(k) \delta\left(\omega - \frac{2\pi}{N}k\right) = \sum_{r=-\infty}^{\infty} 2\pi \delta(\omega - 2\pi r)$$

$$X(k) = DFT[x(n)]_4 = \sum_{n=0}^{3} x(n)W_4^{kn} = \sum_{n=0}^{3} e^{-j\frac{2\pi}{4}kn}$$
$$= \frac{1 - e^{-j2\pi k}}{1 - e^{-j\frac{2\pi}{4}k}} = \begin{cases} 4 & k = 0\\ 0 & k = 1, 2, 3 \end{cases}$$

现在解释DFT $[R_4(n)]_4=4\delta(k)$ 。根据DFT第二种物理解释可知,DFT $[R_4(n)]_4$ 表示 $R_4(n)$ 以4为周期的周期延拓序列 $R_4((n))_4$ 的频谱特性,因为 $R_4((n))_4$ 是一个直流序列,只有直流成分(即零频率成分)。

3.1.4 用MATLAB计算序列的DFT

MATLAB提供了用快速傅里叶变换算法FFT(算法见第4章介绍)计算 DFT的函数fft,其调用格式如下:

$$Xk = fft (xn, N);$$

调用参数xn为被变换的时域序列向量,N是DFT变换区间长度.

当N大于xn的长度时,fft函数自动在xn后面补零。函数返回xn的N点DFT变换结果向量Xk。

当N小于xn的长度时,fft函数计算xn的前面N个元素构成的N长序列的N点DFT,忽略xn后面的元素。

Ifft函数计算IDFT, 其调用格式与fft函数相同。

【例3.1.2】 设 $x(n)=R_4(n)$, $X(e^{j\omega})=FT[x(n)]$ 。分别计算 $X(e^{j\omega})$ 在频率区间 $[0,2\pi]$ 上的16点和32点等间隔采样,并绘制 $X(e^{j\omega})$ 采样的幅频特性图。

解 由DFT与傅里叶变换的关系知道, $X(e^{j\omega})$ 在频率区间 $[0, 2\pi]$ 上的 16点和32点等间隔采样,分别是x(n)的16点和32点DFT。调用fft函数求解本 例的程序ep312.m如下:

% 例3.1.2程序ep312.m

% DFT的MATLB计算

xn= [1111]; %输入时域序列向量xn=R4(n)

Xk16=fft(xn, 16); %计算xn的16点DFT

Xk32=fft(xn, 32); %计算xn的32点DFT

程序运行结果如图3.1.3所示。

图3.1.3 程序ep312.m 运行结果

3.2 离散傅里叶变换的基本性质

3.2.1 线性性质

如果 $x_1(n)$ 和 $x_2(n)$ 是两个有限长序列,长度分别为 N_1 和 N_2 ,且 $y(n)=ax_1(n)+bx_2(n)$

式中,a、b为常数,取 $N=\max[N_1,N_2]$

则y(n)的N点DFT为:

Y(k)=DFT $[y(n)]_N$ = $aX_1(k)+bX_2(k)$ 0 $\leq k\leq N-1$ 其中 $X_1(k)$ 和 $X_2(k)$ 分别为 $X_1(n)$ 和 $X_2(n)$ 的N点DFT。

3.2.2 循环移位性质

1. 序列的循环移位

设x(n)为有限长序列,长度为M, $M \le N$,则x(n)的循环移位定义为 $y(n) = x((n+m))_N R_N(n)$

上式表明,将x(n)以N为周期进行周期延拓得到 $\widetilde{x}(n) = x((n))_N$,再将 $\widetilde{x}(n)$ 左移m得到 $\widetilde{x}(n+m)$, 最后取 $\widetilde{x}(n+m)$ 的主值序列则得到有限长序列x(n)的循环移位序列y(n)。

M=6, N=8, m=2时,x(n)及其循环移位过程如图所示。

图3.2.1 x(n)及其循环移位过程

显然,y(n)是长度为N的有限长序列。循环移位的实质是将x(n)左移或右移m位,而移出主值区($0 \le n \le N - 1$)的序列值又依次从右侧或左侧进入主值区。"循环移位"就是由此得名的。

由循环移位的定义可知,对同一序列x(n)和相同的位移m,当延拓周期N不同时, $y(n)=x((n+m))_NR_n(n)则不同。$

已知x(n)的波形如图所示,画出N=M=6,m=2时,x(n)的循环移位序列

 $y(n)=x((n+2))_N R_N(n)$ 和 $y(n)=x((n-2))_N R_N(n)$ 波形图.

2. 时域循环移位定理

设x(n)是长度为M(M≤N)的有限长序列,y(n)为x(n)的循环移位,即

$$y(n)=x((n+m))_N R_N(n)$$

则

$$Y(k) = \text{DFT}[y(n)]_N = W_N^{-km} X(k)$$

其中

$$X(k)$$
=DFT $[x(n)]_N$ $0 \le k \le N-1$

证明

$$Y(k) = \text{DFT}[y(n)]_N = \sum_{n=0}^{N-1} x((n+m))_N R_N(n) W_N^{kn} = \sum_{n=0}^{N-1} x((n+m))_N W_N^{kn}$$

 $\diamondsuit n+m=n'$,则有

$$Y(k) = \sum_{n'=m}^{N-1+m} x((n'))_{N} W_{N}^{k(n'-m)} = W_{N}^{-km} \sum_{n'=m}^{N-1+m} x((n'))_{N} W_{N}^{kn'}$$

由于上式中求和项 $x((n'))_N W_N^{kn'}$ 以N为周期,因此对其在任

一周期上的求和结果相同。将上式的求和区间改在主值区,

则得

$$Y(k) = W_N^{-km} \sum_{n'=0}^{N-1} x((n'))_N W_N^{kn'} = W_N^{-km} \sum_{n'=0}^{N-1} x(n') W_N^{kn'} = W_N^{-km} X(k)$$

3. 频域循环移位定理

如果

$$X(k)$$
=DFT $[x(n)]_N$ $0 \le k \le N-1$
 $Y(k)=X((k+l))_N R_N(k)$

则

$$y(n) = \text{IDFT}[Y(k)]_N = W_N^{nl} x(n)$$

上式的证明方法与时域循环移位定理类似,直接对 $Y(k)=X((k+l)_NR_N(k)$ 进行IDFT即得证。

3.2.3 循环卷积定理

1. 两个有限长序列的循环卷积

设序列h(n)和x(n)的长度分别为N和M。h(n)与x(n)的L点循环卷积定义为

$$y_{c}(n) = \left[\sum_{m=0}^{L-1} h(m) x((n-m))_{L} \right] R_{L}(n) = \sum_{m=0}^{L-1} h(m) x((n-m))_{L} R_{L}(n)$$

$$= h(n) \otimes x(n) = h(n) \text{ (L)} x(n) \qquad \text{L>max[N, M]}$$

 $x((n-m))_L$ 是以L为周期的周期信号,n和m的变化区间均是 [0, L-1],因此直接计算该式比较麻烦。

循环卷积矩阵形式为:

$$\begin{bmatrix} y(0)_{c} \\ y(1)_{c} \\ y(2)_{c} \\ \vdots \\ y(L-1)_{c} \end{bmatrix} = \begin{bmatrix} x(0) & x(L-1) & x(L-2) & \cdots & x(1) \\ x(1) & x(0) & x(L-1) & \cdots & x(2) \\ x(2) & x(1) & x(0) & \cdots & x(3) \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ x(L-1) & x(L-2) & x(L-3) & \cdots & x(0) \end{bmatrix} \begin{bmatrix} h(0) \\ h(1) \\ h(2) \\ \vdots \\ h(L-1) \end{bmatrix}$$

按照上式,可以在计算机上用矩阵相乘的方法计算两个序列的循环卷积,这里关键是先形成循环卷积矩阵。上式中如果h(n)的长度N < L,则需要在h(n)末尾补L-N个零。

【例3.2.1】 计算下面给出的两个长度为4的序列h(n)与x(n)的4点和8点循环卷积。

$$h(n) = \{h(0), h(1), h(2), h(3)\} = \{1, 2, 3, 4\}$$
$$x(n) = \{x(0), x(1), x(2), x(3)\} = \{1, 1, 1, 1\}$$

解 写出h(n)与x(n)的4点循环卷积矩阵形式为

$$\begin{bmatrix} y_{c}(0) \\ y_{c}(1) \\ y_{c}(2) \\ y_{c}(3) \end{bmatrix} = \begin{bmatrix} 1 & 4 & 3 & 2 \\ 2 & 1 & 4 & 3 \\ 3 & 2 & 1 & 4 \\ 4 & 3 & 2 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \\ 10 \\ 10 \end{bmatrix}$$

h(n)与x(n)的8点循环卷积矩阵形式为

$$\begin{bmatrix} y_{c}(0) \\ y_{c}(1) \\ y_{c}(2) \\ y_{c}(3) \\ y_{c}(4) \\ y_{c}(5) \\ y_{c}(6) \\ y_{c}(7) \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 4 & 3 & 2 \\ 2 & 1 & 0 & 0 & 0 & 0 & 4 & 3 \\ 3 & 2 & 1 & 0 & 0 & 0 & 0 & 4 \\ 4 & 3 & 2 & 1 & 0 & 0 & 0 & 0 & 1 \\ 0 & 4 & 3 & 2 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 4 & 3 & 2 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 4 & 3 & 2 & 1 & 0 & 0 \\ 0 & 0 & 0 & 4 & 3 & 2 & 1 & 0 & 0 \\ 0 & 0 & 0 & 4 & 3 & 2 & 1 & 0 \\ 0 & 0 & 0 & 0 & 4 & 3 & 2 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 3 \\ 6 \\ 10 \\ 9 \\ 7 \\ 4 \\ 0 \end{bmatrix}$$

图3.2.2 序列及其循环卷积波形

2. 循环卷积定理

有限长序列 $x_1(n)$ 和 $x_2(n)$ 的长度分别为 N_1 和 N_2 , $N=\max [N_1, N_2]$, $x_1(n)$ 和 $x_2(n)$ 的N点循环卷积为

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

则x(n)的N点DFT为

$$X(k) = \mathbf{DFT}[x(n)]_N = X_1(k) \cdot X_2(k)$$

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

$$X(k) = \mathbf{DFT}[x(n)]_{N}$$

$$= \sum_{n=0}^{N-1} \left[\sum_{m=0}^{N-1} x_{1}(m) x_{2}((n-m))_{N} R_{N}(n) \right] W_{N}^{kn}$$

$$= \sum_{m=0}^{N-1} x_{1}(m) \sum_{n=0}^{N-1} x_{2}((n-m))_{N} W_{N}^{kn}$$

$$= \sum_{m=0}^{N-1} x_{1}(m) W_{N}^{km} X_{2}(k)$$

$$= \left[\sum_{m=0}^{N-1} x_{1}(m) W_{N}^{km} \right] X_{2}(k)$$

$$= X_{1}(k) X_{2}(k)$$

由于
$$X(k) = DFT[x(n)] = X_1(k)X_2(k) = X_2(k)X_1(k)$$
,
因此

即循环卷积亦满足交换律。

$$x(n) = \text{IDFT}[X(k)] = x_1(n) \ \ \textcircled{*} \ \ x_2(n) = x_2(n) \ \textcircled{*} \ \ x_1(n)$$

同理可以证明频域循环卷积定理:

如果
$$x(n)=x_1(n)x_2(n)$$
,则

$$X(k) = \text{DFT}[x(n)]_N = \frac{1}{N} X_1(k) \widehat{N} X_2(k)$$

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

3.2.4 复共轭序列的DFT

设 $x^*(n)$ 是x(n)的复共轭序列,长度为N,X(k)=DFT $[x(n)]_N$

则
$$DFT[x^*(n)]_N = X^*(N-k)$$
 $0 \le k \le N-1$

 $\coprod X(N)=X(0)$ \circ

证明:

$$DFT[x^{*}(n)]_{N} = \sum_{n=0}^{N-1} x^{*}(n)W_{N}^{kn} = \sum_{n=0}^{N-1} x^{*}(n)W_{N}^{-(N-k)n}$$
$$= \left[\sum_{n=0}^{N-1} x(n)W_{N}^{(N-k)n}\right]^{*} = X^{*}(N-k)$$

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

$$x^{*}(N-n) = \frac{1}{N} \left[\sum_{n=0}^{N-1} X(k) W_{N}^{-k(N-n)} \right]^{*} = \frac{1}{N} \left[\sum_{n=0}^{N-1} X^{*}(k) W_{N}^{k(N-n)} \right]$$
$$= \frac{1}{N} \left[\sum_{n=0}^{N-1} X^{*}(k) W_{N}^{-kn} \right] = \text{IDFT}[X^{*}(k)]_{N}$$

3.2.5 DFT的共轭对称性

1. 有限长共轭对称序列和共轭反对称序列

为了区别于傅里叶变换中所定义的共轭对称(或共轭反对称)序列,下面用 $x_{ep}(n)$ 和 $x_{op}(n)$ 分别表示有限长共轭对称序列和共轭反对称序列,则二者满足如下关系式:

$$x_{\rm ep}(n) = x_{\rm ep}^*(N-n) \quad 0 \le n \le N-1$$

$$x_{op}(n) = -x_{op}^*(N-n)$$
 $0 \le n \le N-1$

当N为偶数时,将上式中的n换成N/2-n,可得到:

$$x_{\text{ep}}(\frac{N}{2} - n) = x_{\text{ep}}^*(\frac{N}{2} + n) \qquad 0 \le n \le \frac{N}{2} - 1$$
$$x_{\text{op}}(\frac{N}{2} - n) = -x_{\text{op}}^*(\frac{N}{2} + n) \qquad 0 \le n \le \frac{N}{2} - 1$$

上式更清楚地说明了有限长序列共轭对称序列是关于n=N/2点对称。 任何有限长序列x(n)都可以表示成其共轭对称分量和共轭反对称分量之和,即

$$x(n) = x_{ep}(n) + x_{op}(n)$$
 $0 \le n \le N - 1$

将上式中的n换成 N-n,并取复共轭,得到:

$$x^{*}(N-n) = x_{\text{ep}}^{*}(N-n) + x_{\text{op}}^{*}(N-n)$$
$$= x_{\text{ep}}(n) - x_{\text{op}}(n)$$

则可得

$$x_{\rm ep}(n) = \frac{1}{2}[x(n) + x^*(N-n)]$$

$$x_{\text{op}}(n) = \frac{1}{2}[x(n) - x^*(N-n)]$$

2. DFT的共轭对称性

(1) 如果将x(n)表示为

$$x(n)=x_r(n)+jx_i(n)$$

其中

$$x_{r}(n) = \text{Re}[x(n)] = \frac{1}{2}[x(n) + x^{*}(n)]$$

那么

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

$$DFT[x_r(n)] = \frac{1}{2}DFT[x(n) + x^*(n)] = \frac{1}{2}[X(k) + X^*(N - k)] = X_{ep}(k)$$

$$DFT[jx_{i}(n)] = \frac{1}{2}DFT[x(n) - x^{*}(n)] = \frac{1}{2}[X(k) - X^{*}(N-k)] = X_{op}(k)$$

由DFT的线性性质即可得

$$X(k) = \mathbf{DFT}[x(n)] = X_{ep}(k) + X_{op}(k)$$

其中, $X_{op}(k)$ =DFT $[x_{r}(n)]$ 是X(k)的共轭对称分量,

 $X_{op}(k)$ =DFT $[jx_i(n)]$ 是X(k)的共轭反对称分量。

$$X_{\rm ep}(k) = \frac{1}{2}[X(k) + X^*(N-k)]$$

$$X_{\text{op}}(k) = \frac{1}{2}[X(k) - X^*(N-k)]$$

(2) 如果将x(n)表示为

$$x(n) = x_{ep}(n) + x_{op}(n)$$
 $0 \le n \le N - 1$

其中, $x_{ep}(n) = \frac{1}{2}[x(n) + x^*(N-n)]$ 是x(n)的共轭对称分量,

$$x_{op}(n) = \frac{1}{2}[x(n) - x^*(N-n)]$$
 $\xi x(n)$ 的共轭反对称分量,那么

$$DFT[x_{ep}(n)] = \frac{1}{2}DFT[x(n) + x^{*}(N-n)] = \frac{1}{2}[X(k) + X^{*}(k)] = Re[X(k)]$$

$$\mathbf{DFT}[x_{op}(n)] = \frac{1}{2}\mathbf{DFT}[x(n) - x^*(N - n)] = \frac{1}{2}[X(k) - X^*(k)] = j\mathbf{Im}[X(k)]$$

因此

$$X(k) = \mathbf{DFT}[x(n)] = X_{\mathbf{R}}(k) + \mathbf{j}X_{\mathbf{I}}(k)$$

其中

$$X_{\rm R}(k) = \text{Re}[X(k)] = \text{DFT}[x_{\rm ep}(n)]$$

$$jX_I(k) = jIm[X(k)] = DFT[x_{op}(n)]$$

综上所述,可总结出DFT的共轭对称性质:

- ▶如果序列x(n)的DFT为X(k),则x(n)的实部和虚部(包括j)的DFT分别为X(k)的共轭对称分量和共轭反对称分量;
- ightharpoonup而x(n)的共轭对称分量和共轭反对称分量的**DFT**分别为X(k)的实部和虚部乘以j。

设x(n)是长度为N的实序列,且X(k)=DFT[x(n)] $_N$,则X(k)满足如下对称性:

(1) *X*(*k*)共轭对称,即

$$X(k)=X^*(N-k)$$
 $k=0, 1, \dots, N-1$

(2) 如果x(n)是偶对称序列,即x(n)=x(N-n),则X(k)实偶对称,即

$$X(k)=X(N-k)$$

(3) 如果是奇对称序列,即x(n)=-x(N-n),则X(k)纯虚奇对称,即

$$X(k) = -X(N-k)$$

实际中经常需要对实序列进行**DFT**,利用上述对称性质,可减少**DFT** 的运算量,提高运算效率。例如,计算实序列的N点**DFT**时,当N=偶数时,只需计算X(k)的前面N/2+1点,而N= 奇数时,只需计算X(k)的前面(N+1)/2 点,其他点由对称性即可求得。

例如, $X(N-1)=X^*(1), X(N-2)=X^*(2), \dots$ 这样可以减少近一半运算量。

【例3.2.2】 利用DFT的共轭对称性,设计一种高效算法,通过计算一个N点DFT,就可以计算出两个实序列 $x_1(n)$ 和 $x_2(n)$ 的N点DFT。

解 构造新序列 $x(n)=x_1(n)+jx_2(n)$,对x(n)进行DFT,得到:

$$X(k) = \mathbf{DFT}[x(n)] = X_{ep}(k) + X_{op}(k)$$

可得:

$$X_{\text{ep}}(k) = \text{DFT}[x_1(n)] = X_1(k) = \frac{1}{2}[X(k) + X^*(N-k)]$$

$$X_{\text{op}}(k) = \text{DFT}[jx_2(n)] = jX_2(k) = \frac{1}{2}[X(k) - X^*(N-k)]$$

所以,由X(k)可以求得两个实序列 $x_1(n)$ 和 $x_2(n)$ 的N点DFT:

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

$$X_{2}(k) = DFT[x_{2}(n)] = -\mathbf{j}\frac{1}{2}[X(k) - X^{*}(N-k)]$$

3.3 频率域采样

时域采样定理告诉我们,在一定条件下,可以由时域 离散采样信号恢复原来的连续信号。

那么能不能也由频域离散采样恢复原来的信号(或原连续频率函数)?其条件是什么?内插公式又是什么形式?本节就上述问题进行讨论。

DFT与Z变换的关系

表明序列x(n)的N点DFT是x(n)的Z变换在单位圆上的N点等间隔采样。

DFT与傅里叶变换的关系

说明X(k)为x(n)的傅里叶变换 $X(e^{j\omega})$ 在区间 $[0,2\pi]$ 上的N点等间隔采样。

设任意序列x(n)的Z变换为

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

且X(z)的收敛域包含单位圆(即x(n)存在傅里叶变换)。在单位圆上对X(z)等间隔采样N点,得到:

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

显然,上式也表示在区间 $[0,2\pi]$ 上对x(n)的傅里叶变换 $X(e^{j\omega})$ 的N点等间隔采样。

若将X(k)看做长度为N的有限长序列 $x_N(n)$ 的DFT,即

$$x_N(n) = \text{IDFT}[X(k)], \qquad 0 \le n \le N - 1$$

序列 $x_N(n)$ 与原序列x(n)之间有何种关系?

$$x_N(n) = IDFT[X(k)]$$
 $n = 0,1,...,N-1$

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

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

$$= \frac{1}{N} \sum_{m=-\infty}^{\infty} x(m) \sum_{k=0}^{N-1} W_{N}^{-kn} W_{N}^{km}$$

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

$$= \sum_{i=-\infty}^{\infty} x(n+iN) \qquad m = n+iN$$

$$= \left[\sum_{i=-\infty}^{\infty} x(n+iN) \right] R_{N}(n) \qquad n = 0,1,...,N-1$$

$$\frac{1}{N} \sum_{k=0}^{N-1} W_N^{k(m-n)} = \frac{1}{N} \sum_{k=0}^{N-1} e^{\frac{-j2\pi k(m-n)}{N}}$$

$$= \begin{cases} 1 & m = n + iN \\ 0 & m \neq n + iN \end{cases}$$

上式说明,X(z)在 单位圆上的N点等间隔 采样X(k)的N点IDFT是 原序列x(n)以N为周期的 周期延拓序列的主值序 列。

频域采样定理:

如果序列x(n)的长度为M,则只有当频域采样点数 $N \ge M$ 时,才有

 $x_N(n) = IDFT [X(k)] = x(n)$

即可由频域采样X(k)恢复原序列x(n),否则产生时域混叠现象。

满足频域采样定理时,频域采样序列X(k)的N点IDFT是原序列 x(n), 所以必然可以由X(k)恢复X(z)和 $X(e^{j\omega})$ 。

下面推导用频域采样X(k)表示X(z)和 $X(e^{j\omega})$ 的内插公式和内插函数。

设序列x(n)长度为M,在频域 $[0, 2\pi]$ 上等间隔采样N点,N ≥ M, 得到*X(k)* 则有

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

满足频域采样定理:
$$N \ge M$$

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

将上式代入X(z)的表示式中,得到:

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

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

$$W_N^{-kN} = 1$$

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

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

上式称为用X(k)表示X(z)的内插公式, $\psi_k(z)$ 称为内插函数。

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

$$z = e^{j\omega}$$

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

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

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

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

$$(N(\omega - \frac{2\pi}{N}k)) - i\frac{(N-1)(\omega - \frac{2\pi}{N}k)}{(\omega - \frac{2\pi}{N}k)}$$

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

$$X(\mathbf{e}^{\mathbf{j}\omega}) = \sum_{k=0}^{N-1} X(k) \varphi(\omega - \frac{2\pi}{N}k), \quad \varphi(\omega) = \frac{1}{N} \frac{\sin(\omega N/2)}{\sin(\omega/2)} e^{-\mathbf{j}\omega(\frac{N-1}{2})}$$

【例3.3.1】 长度为26的三角形序列x(n)如图3.3.1(a)所示。编写MATLAB程序验证频域采样理论。

解解题思想: 上等间隔32点采样' 间隔16点采样*X*₁₆(

先计算x(n)的32点DFT,得到其频谱函数 $X(e^{j\omega})$ 在频率区间 $[0, 2\pi]$

绘制 $x_{16}(n)$ 和 $x_{32}(n)$ 波形图验证频域采荆野硷[$X_{32}(k)$]₃₂

MATLAB求解程序ep331.m如下:

```
M=26; N=32; n=1:M;
xa=0:M/2; xb=ceil(M/2)-1:-1:0; xn= [xa, xb];
 %产生M长三角波序列x(n)
 %512点FFT [x(n)]
Xk = fft(xn, 512);
X32k=fft(xn, 32); %32点FFT [x(n)]
 %32点IFFT [X32(k)] 得到x32(n)
x32n=ifft(X32k);
 %隔点抽取X32k得到X16(k)
X16k=X32k(1:2:N);
x16n=ifft(X16k, N/2); %16点IFFT [X16(k)] 得到x16(n)
以下绘图部分省略。
```


3.4 DFT的应用举例

3.4.1 用DFT计算线性卷积

用DFT计算循环卷积很简单。设h(n)和x(n)的长度分别为N和M,其L点循环卷积为

$$y_{c}(n) = h(n) (L) x(n) = \sum_{m=0}^{L-1} h(m) x((n-m))_{L} R_{L}(n)$$

且

$$H(k) = DFT[h(n)]_{L}$$

$$X(k) = DFT[x(n)]_{L}$$

$$0 \le k \le L - 1$$

则由DFT的时域循环卷积定理有

$$Y_c(k) = \text{DFT}[y_c(n)]_L = H(k)X(k) \qquad 0 \le k \le L - 1$$

由此可见,循环卷积既可以在时域直接计算,也可以按照图 3.4.1所示的计算框图在频域计算。由于DFT有快速算法,当L很大时,在频域计算循环卷积的速度快得多,因而常用DFT(FFT) 计算循环卷积。

图3.4.1 用DFT计算循环卷积的原理框图

假设h(n)和x(n)都是有限长序列,长度分别是N和M。它们的

线性卷积和循环卷积分别表示如下:

$$y_l(n) = h(n) * x(n) = \sum_{m=0}^{N-1} h(m)x(n-m)$$

$$y_{c}(n) = h(n) \widehat{L} x(n) = \sum_{m=0}^{L-1} h(m) x((n-m))_{L} R_{L}(n)$$

其中

$$L \ge \max[N, M], x((n))_{L} = \sum_{i=-\infty}^{\infty} x(n+iL)$$

所以

$$y_{c}(n) = \sum_{m=0}^{N-1} h(m) \sum_{i=-\infty}^{\infty} x(n-m+iL)R_{L}(n)$$

$$= \sum_{i=-\infty}^{\infty} \sum_{m=0}^{N-1} h(m)x(n+iL-m)R_{L}(n)$$
 可以看出,上式中
$$\sum_{i=-\infty}^{N-1} h(m)x(n+iL-m) = y_{l}(n+iL)$$

即

$$y_{c}(n) = \sum_{i=-\infty}^{\infty} y_{i}(n+iL)R_{L}(n)$$

 $y_l(n)$ 长度为N+M-1,因此只有当循环卷积长度 $L\ge N+M-1$ 时, $y_l(n)$ 以L为周期进行周期延拓时才无时 域混叠现象。

此时取其主值序列显然满足 $y_c(n)=y_l(n)$ 。

图3.4.2 线性卷积与循环卷积波形图

3.4.2 用DFT对信号进行谱分析

1. 用DFT对连续信号进行谱分析

工程实际中,经常遇到连续信号 $x_a(t)$,其频谱函数 $X_a(j\Omega)$ 也是连续函数。

为了利用DFT对 $x_a(t)$ 进行频谱分析,先对 $x_a(t)$ 进行时域采样,得到 $x(n)=x_a(nT)$,再对x(n)进行DFT,得到的X(k)则是x(n)的傅里叶变换 $X(e^{j\omega})$ 在频率区间 $\begin{bmatrix} 0, 2\pi \end{bmatrix}$ 上的N点等间隔采样。

这里x(n)和X(k)均为有限长序列。

设连续信号 $x_{\rm a}(t)$ 持续时间为 $T_{\rm p}$,最高频率为 $f_{\rm c}$ 。

 $x_{\rm a}(t)$ 的傅里叶变换为 $X_{\rm a}({\rm j}\Omega)$,对 $x_{\rm a}(t)$ 进行时域采样得到 $x(n)=x_{\rm a}(nT)$,x(n)的傅里叶变换为 $X({\rm e}^{{\rm j}\omega})$ 。

由假设条件可知x(n)的长度为

$$N = \frac{T_{\rm p}}{T} = T_{\rm p} F_{\rm s}$$

式中,T为采样间隔, $F_s=1/T$ 为采样频率。用X(k)表示x(n)的N点DFT。

下面推导出X(k)与 $X_a(j\Omega)$ 的关系,最后由此关系归纳出用X(k)表示 $X_a(j\Omega)$ 的方法,即用**DFT**对连续信号进行谱分析的方法。

由2.4节知道,x(n)的傅里叶变换 $X(e^{j\omega})$ 与 $x_a(t)$ 的傅里叶变换 $X_a(j\Omega)$ 满足如下关系:

$$X(e^{j\omega}) = \frac{1}{T} \sum_{m=-\infty}^{\infty} X_{a} \left[j \left(\frac{\omega}{T} - \frac{2\pi}{T} m \right) \right] \qquad \omega = \Omega T$$

$$X(e^{j\Omega T}) = \frac{1}{T} \sum_{m=-\infty}^{\infty} X_{a} \left[j \left(\Omega - \frac{2\pi}{T} m \right) \right] \stackrel{\text{def }}{==} \frac{1}{T} \tilde{X}_{a}(\Omega)$$

其中:
$$\tilde{X}_{a}(\Omega) = \sum_{m=-\infty}^{\infty} X_{a} \left[j \left(\Omega - \frac{2\pi}{T} m \right) \right]$$
 表示模拟信号频谱 $X_{a}(j\Omega)$ 的周期延拓函数。

$$X(k) = X(e^{j\omega}) \Big|_{\omega = \frac{2\pi}{N}k} = X(e^{j\Omega T}) \Big|_{\Omega = \frac{\omega}{T} = \frac{2\pi}{NT}k}$$

x(n)的N点DFT

$$= \frac{1}{T}\tilde{X}_{a}(\frac{2\pi}{NT}k) = \frac{1}{T}\tilde{X}_{a}(\frac{2\pi}{T_{p}}k)$$

上式说明了X(k)与 $X_{a}(j\Omega)$ 的关系。

为了符合一般的频谱描述习惯,以频率f为自变量。

$$\begin{cases} X_{a}'(f) = X_{a} (j\Omega) \Big|_{\Omega = 2\pi f} = X_{a} (j2\pi f) \\ \tilde{X}_{a}'(f) = \tilde{X}_{a} (\Omega) \Big|_{\Omega = 2\pi f} = \tilde{X}_{a} (2\pi f) \end{cases}$$

則:
$$X(k) = \frac{1}{T} \tilde{X}'_a(f) \Big|_{f = \frac{k}{NT} = \frac{k}{T_p} = kF} \stackrel{\text{def}}{==} \frac{1}{T} \tilde{X}'_a(kF)$$
 $k = 0, 1, 2, \dots, N-1$

式中,F表示对模拟信号频谱的采样间隔,所以称之为频率分辨率, $T_p=NT$ 为截断时间长度。

$$F = \frac{1}{T_p} = \frac{1}{NT} = \frac{F_s}{N}$$

曲此可得: $\tilde{X}_a(kF)=TX(k)=T\cdot DFT[x(n)]_N$ $k=0,1,2,\dots,N-1$

图3.4.6 用DFT分析连续信号谱的原理示意图

结论:

可以通过对连续信号采样并进行DFT再乘以T,近似得到模拟信号频谱的周期延拓函数在第一个周期 $\left[0,f_{s}\right]$ 上的N点等间隔采样 $\tilde{X}_{a}(kF)$ 。

对满足假设的持续时间有限的带限信号,在满足时域采样定理时, $\tilde{X}_a(kF)$ 包含了模拟信号频谱的全部信息(k=0, 1, 2, …, N/2, 表示正频率频谱采样; k=N/2+1, N/2+2, …, N-1, 表示负频率频谱采样)。

所以,上述分析方法不丢失信息,即可由X(k)恢复 $X_{a}(j\Omega)$ 或 $x_{a}(t)$ 。

但直接由分析结果X(k)看不到 $X_a(j\Omega)$ 的全部频谱特性,而只能看到N个离散采样点的谱线,这就是所谓的栅栏效应。

对实信号,其频谱函数具有共轭对称性,所以分析正频率频谱就足够了。不存在频谱混叠失真时,正频率 $[0, F_s/2]$ 频谱采样为

$$X'_{a}(kF) = TX(k) = T \cdot DFT[x(n)]_{N}$$
 $k = 0,1,2,\dots N/2$

值得注意,如果 $x_a(t)$ 持续时间无限长,上述分析中要进行截断处理,所以会产生所谓的截断效应,从而使谱分析产生误差。

下面举例说明截断效应。理想低通滤波器的单位冲激响应 $h_{\rm a}(t)$ 及其频响函数 $H_{\rm a}(t)$ 如图所示:

现在用**DFT**来分析 $h_a(t)$ 的频率响应特性。由于 $h_a(t)$ 的持续时间为无穷长,因此要截取一段 T_p ,假设 T_p =8 s,采样间隔T=0.25 s(即采样频率 F_s =4 Hz),

采样点数 $N=T_p/T=32$;

频域采样间隔 $F=1/T_p=0.125$ Hz;

由于 $h_{\rm a}(t)$ 为实信号,因此仅取正频率 $\left[0,f_{\rm s}/2\right]$ 频谱采样:

$$H_a(kF) = T \cdot DFT[h(n)]$$
 $0 \le k \le 16$

其中

$$h(n) = h_{a}(nT)R_{32}(n) = \frac{\sin[\pi(nT - \alpha)]}{\pi(nT - \alpha)} \qquad \alpha = \frac{T_{p}}{2}$$

由图可见,低频部分近似理想低 通频响特性,而高频误差较大,且整 个频响都有波动。这些误差就是由于 对 $h_a(t)$ 截断所产生的,所以通常称之 为截断效应。

为减少这种截断误差,可适当加长 T_p ,增加采样点数N或用窗函数处理后再进行DFT。

图3.4.7 用DFT计算理想低通滤波器的频响曲线

在对连续信号进行谱分析时,主要关心两个问题,这就是谱分析范围和频率分辨率。

谱分析范围为 $[0,F_s/2]$,直接受采样频率 F_s 的限制。为了不产生频率混叠失真,通常要求信号的最高频率 $f_c < F_s/2$ 。

频率分辨率用频率采样间隔F描述,F表示谱分析中能够分辨的两个频谱分量的最小间隔。显然,F越小,谱分析就越接近 X_a (jf),所以F较小时,我们称频率分辨率较高。

下面讨论用DFT对连续信号谱分析的参数选择原则。

在已知信号的最高频率 $f_{\rm c}$ (即谱分析范围)时,为了避免频率混叠现象,要求采样速率 $F_{\rm s}$ 满足: $F_{\rm s}>2f_{\rm c}$

谱分辨率 $F=F_s/N$,如果保持采样点数N不变,要提高频谱分辨率(减小F),就必须降低采样频率,采样频率的降低会引起谱分析范围变窄和频谱混叠失真。

如维持 F_s 不变,为提高频率分辨率可以增加采样点数N,因为 $NT = T_p$, $T = F_s^{-1}$ 只有增加对信号的观察时间 T_p ,才能增加N。 T_p 和N可以按照下面两式进行选择:

$$N > \frac{2f_{\rm c}}{F} \qquad T_{\rm p} \ge \frac{1}{F}$$

【例 3.4.2】 对实信号进行谱分析,要求谱分辨率 $F \le 10$ Hz,信号最高频率 $f_c = 2.5$ kHz,试确定最小记录时间 $T_{p \min}$,最大的采样间隔 T_{\max} ,最少的采样点数 N_{\min} 。如果 f_c 不变,要求谱分辨率提高1倍,最少的采样点数和最小的记录时间是多少?

解

$$T_{\rm p} \ge \frac{1}{F} = \frac{1}{10} = 0.1 \text{ s}$$

因此 $T_{\text{p min}}=0.1 \text{ s}$ 。因为要求 $F_{\text{s}}\geq 2f_{\text{c}}$,所以

$$T_{\text{max}} = \frac{1}{2f_{\text{c}}} = \frac{1}{2 \times 2500} = 0.2 \times 10^{-3} \text{ s}$$

$$N_{\text{min}} = \frac{2f_{\text{c}}}{F} = \frac{2 \times 2500}{10} = 500$$

$$N_{\min} = \frac{2 \times 2500}{5} = 10 \ 00$$

$$T_{\rm p \ min} = \frac{1}{5} = 0.2 \ {\rm s}$$

用快速算法FFT计算时,选用N=1024点。

上面分析了为提高谱分辨率,又保持谱分析范围不变,必须增长记录时间 T_p ,增加采样点数。

应当注意,这种提高谱分辨率的条件是必须满足时域采样定理,甚至采样速率 F_s 取得更高。

2. 用DFT对序列进行谱分析

我们知道单位圆上的Z变换就是序列的傅里叶变换,即

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

 $X(e^{j\omega})$ 是 ω 的连续周期函数。如果对序列x(n)进行N点DFT得到X(k),则X(k)是在区间 $\begin{bmatrix} 0, 2\pi \end{bmatrix}$ 上对 $X(e^{j\omega})$ 的N点等间隔采样。

频谱分辨率就是采样间隔 $2\pi/N$ 。因此序列的傅里叶变换可利用 DFT(即FFT)来计算。

对周期为N的周期序列 $\tilde{\chi}(n)$, 其频谱函数为

$$X(e^{j\omega}) = FT[\tilde{x}(n)] = \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \tilde{X}(k) \delta(\omega - \frac{2\pi}{N}k)$$

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

由此可见,周期序列的频谱结构可用其离散傅里叶级数系数 X(k)表示。由DFT的隐含周期性知道,截取 $\widetilde{x}(n)$ 的主值序列 $x(n) = \widetilde{x}(n)R_N(n)$,并进行N点DFT,得到:

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

所以可用X(k)表示 $\tilde{x}(n)$ 的频谱结构。

 $\widetilde{\chi}(n)$ 如果截取长度M等于 的整数个周期,即M=mN,m为正整数,即

$$x_{M}(n) = \tilde{x}(n)R_{M}(n)$$

$$X_{M}(k) = \text{DFT}[x_{M}(n)] = \sum_{n=0}^{M-1} \tilde{x}(n) e^{-j\frac{2\pi}{M}kn} = \sum_{n=0}^{mN-1} \tilde{x}(n) e^{-j\frac{2\pi}{mN}kn}$$

$$= \sum_{i=0}^{m-1} \sum_{n'=0}^{N-1} \tilde{x}(n'+iN) e^{-j\frac{2\pi(n'+iN)k}{mN}}$$

$$= \sum_{i=0}^{m-1} \sum_{n'=0}^{N-1} x(n) e^{-j\frac{2\pi n}{mN}k} e^{-j\frac{2\pi}{m}ik}$$

$$= \sum_{i=0}^{m-1} X\left(\frac{k}{m}\right) e^{-j\frac{2\pi}{m}ik}$$

$$= \sum_{i=0}^{m-1} X\left(\frac{k}{m}\right) e^{-j\frac{2\pi}{m}ik}$$

$$= X\left(\frac{k}{m}\right)^{m-1} e^{-j\frac{2\pi}{m}ik}$$

$$= X\left(\frac{k}{m}\right)^{m-1} e^{-j\frac{2\pi}{m}ik}$$

$$= \begin{cases} mX\left(\frac{k}{m}\right), & k/m = 2x \end{cases}$$

由此可见, $X_M(k)$ 也能表示 $\widetilde{x}(n)$ 的频谱结构,只是在k=im

时, $X_M(im) = mX(i)$,表示 $\tilde{x}(n)$ 的i次谐波谱线,其幅度扩大m倍。而其

他k值时, $X_M(k)=0$ 。

同时,X(i)对应点频率为: $\frac{2\pi}{N}i$

 $X_M(im)$ 对应点频率为: $\frac{2\pi}{mN} \cdot mi = \frac{2\pi}{N}i$

所以,只要截取 $\tilde{x}(n)$ 的整数个周期进行DFT,就可得到它的频谱结构,达到谱分析的目的。

如果 $\tilde{x}(n)$ 的周期预先不知道,可先截取M点进行DFT,即

$$x_{M}(n) = \tilde{x}(n)R_{M}(n)$$

$$X_{M}(k) = DFT[x_{M}(n)] \qquad 0 \le k \le M-1$$

再将截取长度扩大1倍,截取

$$x_{2M}(n) = \tilde{x}(n)R_{2M}(n)$$

$$X_{2M}(k) = DFT[x_{2M}(n)] \qquad 0 \le k \le 2M - 1$$

比较 $X_M(k)$ 和 $X_{2M}(k)$,如果二者的主谱差别满足分析误差要求,则以 $X_M(k)$ 或 $X_{2M}(k)$ 近似表示 $\tilde{\chi}(n)$ 的频谱,否则,继续将截取长度加倍,直至前后两次分析所得主谱频率差别满足误差要求。设最后截取长度为iM,则 $X_{iM}(k_0)$ 表示 $\omega=\left[2\pi/(iM)\right]$ k_0 点的谱线强度。

4. 用DFT进行谱分析的误差问题

DFT(实际中用FFT计算)可用来对连续信号和数字信号进行谱分析。 在实际分析过程中,要对连续信号采样和截断,有些非时限数据序列 也要截断,由此可能引起分析误差。下面分别对可能产生误差的三种 现象进行讨论。 (1) 混叠现象。对连续信号进行谱分析时,首先要对其采样,变成时域离散信号后才能用DFT(FFT)进行谱分析。采样速率 F_s 必须满足采样定理,否则会在 $\omega=\pi($ 对应模拟频率 $f=F_s/2$)附近发生频谱混叠现象。

这时用DFT分析的结果必然在f=F。/2 附近产生较大误差。

因此,理论上必须满足 $F_s \ge 2f_c(f_c)$ 为连续信号的最高频率)。对 F_s 确定的情况,一般在采样前进行预滤波,滤除高于折叠频率 $F_s/2$ 的频率成分,以免发生频率混叠现象。

(2) 栅栏效应。N点DFT是在频率区间 $[0, 2\pi]$ 上对时域离散信号的频谱进行N点等间隔采样,而采样点之间的频谱函数是看不到的。这就好像从N个栅栏缝隙中观看信号的频谱情况,仅得到N个缝隙中看到的频谱函数值。因此称这种现象为栅栏效应。

由于栅栏效应,有可能漏掉(挡住)大的频谱分量。

为了把原来被"栅栏"挡住的频谱分量检测出来,对有限长序列,可以在原序列尾部补零;对无限长序列,可以增大截取长度及DFT变换区间长度,从而使频域采样间隔变小,增加频域采样点数和采样点位置,使原来漏掉的某些频谱分量被检测出来。

对连续信号的谱分析,只要采样速率 F_s 足够高,且采样点数满足频率分辨率要求,就可以认为DFT后所得离散谱的包络近似代表原信号的频谱。

(3) 截断效应。实际中遇到的序列x(n)可能是无限长的,用DFT 对其进行谱分析时,必须将其截短,形成有限长序列y(n)=x(n)w(n),w(n)称为窗函数,长度为N。 $w(n)=R_N(n)$,称为矩形窗函数。根据傅里叶变换的频域卷积定理,有

$$Y(e^{j\omega}) = \text{FT}[y(n)] = \frac{1}{2\pi} X(e^{j\omega}) * W(e^{j\omega})$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\theta}) W(e^{j(\omega-\theta)}) d\theta$$

其中: $X(e^{j\omega}) = FT[x(n)], W(e^{j\omega}) = FT[w(n)]$

$$W(e^{j\omega}) = FT[w(n)] = e^{-j\omega \frac{N-1}{2}} \frac{\sin(\omega N/2)}{\sin(\omega/2)} = W_g(\omega)e^{j\varphi(\omega)}$$

幅度谱 $W_g(\omega)$ ~ ω 曲线如图所示($W_g(\omega)$ 以2 π 为周期,只画低频部分)。 图中, $|\omega|$ <2 π/N 的部分称为主瓣,其余部分称为旁瓣。

例如, $x(n)=\cos(\omega_0 n)$, $\omega_0=\pi/4$,其频谱为

$$X(e^{j\omega}) = \pi \sum_{l=-\infty}^{\infty} \left[\delta \left(\omega - \frac{\pi}{4} - 2\pi l \right) + \delta \left(\omega + \frac{\pi}{4} - 2\pi l \right) \right]$$

x(n)的频谱 $X(e^{j\omega})$ 如图3.4.13(a)所示。

将x(n)截断后, $y(n)=x(n)R_N(n)$ 的幅频曲线如图(b)所示。

由上述可见,截断后序列的频谱*Y*(e^{jω})与原序列频谱*X*(e^{jω})必然有差别,这种差别对谱分析的影响主要表现在如下两个方面:

(1) 泄露。原来序列x(n)的频谱是离散谱线,经截断后,使原来的离散谱线向附近展宽,通常称这种展宽为泄露。显然,泄露使频谱变模糊,使谱分辨率降低。

频谱泄露程度与窗函数幅度谱的主瓣宽度直接相关,在第7章将证明,在所有的窗函数中,矩形窗的主瓣是最窄的,但其旁瓣的幅度也最大。

(2) 谱间干扰。在主谱线两边形成很多旁瓣,引起不同频率分量间的干扰(简称谱间干扰),特别是强信号谱的旁瓣可能湮没弱信号的主谱线,或者把强信号谱的旁瓣误认为是另一频率的信号的谱线,从而造成假信号,这样就会使谱分析产生较大偏差。

由于上述两种影响是由对信号截断引起的,因此称之为截断效应。增加N可使 $W_g(\omega)$ 的主瓣变窄,减小泄露,提高频率分辨率,但旁瓣的相对幅度并不减小。

为了减小谱间干扰,应用其它形状的窗函数w(n)代替矩形窗(窗函数将在FIR数字滤波其设计中介绍)。但在N一定时,旁瓣幅度越小的窗函数,其主瓣就越宽。

所以,在DFT变换区间(即截取长度)N一定时,只能以降低谱分析分辨率为代价,换取谱间干扰的减小。

最后要说明的是,栅栏效应与频率分辨率是不同的两个概念。如果截取长度为N的一段数据序列,则可以在其后面补N个零,再进行2N点DFT,使栅栏宽度减半,从而减轻了栅栏效应。

但是这种截短后补零的方法不能提高频率分辨率。因为截短已经 使频谱变模糊,补零后仅使采样间隔变小,但得到的频谱采样的包络 仍是已经变模糊的频谱,所以频率分辨率没有提高。

因此,要提高频率分辨率,就必须对原始信号截取的长度加长(对模拟信号,就是增加采样时间 T_p 的长度)。

数据后补零的影响:为什么要补零?

- > 不能提高分辨率,没有增加数据有效长度!
- > 数据过短,补零后可起到一定的插值作用;
- ➤ 使数据长度为2的整次幂,有利于FFT。

例:

$$x(n) = \sin(2\pi f_1 n/f_s) + \sin(2\pi f_2 n/f_s) + \sin(2\pi f_3 n/f_s)$$

 $f_1 = 2.67 \,\mathrm{Hz}, \quad f_2 = 3.75 \,\mathrm{Hz}, \quad f_3 = 6.75 \,\mathrm{Hz}, \quad f_s = 20 \,\mathrm{Hz},$ $X(e^{j\omega})$ 在正频率处应该有三根谱线。 $\omega = 2\pi\{0.1335, 0.1875, 0.3375\}$

第3章 离散傅里叶变换

- 1. DFT离散傅立叶变化的定义
- 2. 性质:循环移位、循环卷积、共扼对称性
- 3. DFT计算线性卷积
- 4. 谱分析,频率分辨率,信号的长度N.