

1, DFS

$$x(n) = \sum_{k=0}^{N-1} X(k\Omega_0) e^{jk\Omega_0 n}$$

周期为N

$$X(k\Omega_0) = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-jk\Omega_0 n} = \frac{1}{N} \sum_{n=-N/2}^{N/2} x(n) e^{-jk\Omega_0 n}$$

周期为N

如果周期序列x(n)的周期N趋于 ∞ ,则其频谱 $X(k\Omega_0)$ 将如何变化?

2、离散时间傅立叶变换DTFT

- 非周期序列可看作为周期序列的周期N→∞的极限情况
- ❖ 极限情况下各谐波分量的复振幅 $X(kΩ_0)→0$

$$\lim_{N\to\infty} N \cdot X(k\Omega_0) = \sum_{n=-\infty}^{\infty} x(n)e^{-jk\Omega_0 n}$$

$$N \to \infty, \Omega_0 = (2\pi/N) \to d\Omega, k\Omega_0 \to \Omega$$

N为有限长序列

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

x(n) 为有限 长序列,若为无 限长序列,须满 足条件

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

频谱密度

思考

- ・X(Ω) 是否具有周期性? 若是,则其周期是多少?
- · X(Ω)的幅频特性和相频特性各具有什么特点?

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

DTFT反变换 DFS:
$$x(n) = \sum_{k=0}^{N-1} X(k\Omega_0) e^{jk\Omega_0 n}$$

$$x(n) = \lim_{N \to \infty} \sum_{k=0}^{N-1} X(k\Omega_0) e^{jk\Omega_0 n} = \lim_{N \to \infty} \frac{1}{N} \sum_{k=0}^{N-1} X(\Omega) e^{j\Omega n}$$

$$\lim_{N\to\infty}\frac{1}{N}=\lim_{N\to\infty}\frac{\Omega_0}{2\pi}\to\frac{d\Omega}{2\pi},\sum_{k=0}^{N-1}\to\int_0^{2\pi}$$

IDTFT

$$x(n) = \frac{1}{2\pi} \int_0^{2\pi} X(\Omega) e^{j\Omega n} d\Omega$$

X(Ω)为数字频 率Ω的周期函数, 周期为2π

DTFT:

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

$$x(n) = \frac{1}{2\pi} \int_0^{2\pi} X(\Omega) e^{j\Omega n} d\Omega$$

例1: 求有限长序列x(n)的频谱

$$x(n) = \begin{cases} 0 & others \\ 1 & -2 \le n \le 2 \end{cases}$$

解:

$$X(\Omega) = \sum_{n=-2}^{2} e^{-j\Omega n} = \frac{\sin(2+1/2)\Omega}{\sin(\Omega/2)}$$

$$|X(\Omega)| = \frac{\sin(2+1/2)\Omega}{\sin(\Omega/2)}$$
 频谱为连续的

$$\varphi(\Omega) = \begin{cases} 0 & X(\Omega) > 0 \\ \pm \pi & X(\Omega) < 0 \end{cases}$$

3、DFS、DTFT与FT之间的关系

- · DTFT与DFS: DTFT是DFS当N→∞时情况
 - · 共同点: 在时域时间是离散的, 在频域频谱都是周期的。
 - ・不同点:周期序列的频谱是离散的,具有谐波性, $X(k\Omega_0)$ 是谐波的复振幅,宜于计算机计算;非周期序列的频谱是连续的,不具有谐波性, $X(\Omega)$ 表示的是频谱密度,不利于计算机计算分析。

• DTFT与FT:

- · 共同点: 在时域波形均为非周期, 频域均为频谱密度函数, 为连续频谱。
- 不同点: X (Ω) 是周期性的, X (ω) 为非周期的。

连续信号离散化后分析其频谱时:

- 采样频率: 必须满足采样定理, 否则容易引起频谱混叠。
- 采样信号的截断长度:必须取信号的一个基本周期或基本周期的整数倍长度,否则容易引起频谱泄露。

频谱泄露:由于截取信号长度不当,

从原来比较集中的谱线,出现了分散

的扩展谱线

4、DTFT的性质

线性	ax(n) + by(n)	$aX(\Omega) + bY(\Omega)$
位移	$x(n-n_0)$	$e^{-j\Omega n_0}X(\Omega)$
时间反向	x(-n)	$X(-\Omega)$
调制	$e^{j\Omega_0 n}x(n)$	$X(\Omega - \Omega_0)$
卷积	x(n) * y(n)	$X(\Omega)Y(\Omega)$
共轭	$x^*(n)$	$X^*(-\Omega)$
微分	nx(n)	$j\frac{dX(\Omega)}{d\Omega}$
乘积	x(n)y(n)	$\frac{1}{2\pi} \int_{-\pi}^{\pi} X(\theta) Y(\Omega - \theta) d\theta$

假设y(n)满足零初始条件且 $x(n)=\delta(n)$,求解下式线性常差分方程。 例2:

$$y(n) - 0.25y(n-1) = x(n) - x(n-2)$$

・解: 首先取差分方程中每项的DTFT:

$$Y(\Omega) - 0.25e^{-j\Omega}Y(\Omega) = X(\Omega) - e^{-2j\Omega}X(\Omega)$$

・因为x(n)的DTFT是X(Ω)=1

$$Y(\Omega) = \frac{1 - e^{-2j\Omega}}{1 - 0.25e^{-j\Omega}} = \frac{1}{1 - 0.25e^{-j\Omega}} - \frac{e^{-2j\Omega}}{1 - 0.25e^{-j\Omega}}$$

* 利用DTFT対
$$(0.25)^n u(n) \longleftrightarrow \frac{1}{1 - 0.25e^{-j\Omega}}$$

* 利用线性和移位性质求得
$$y(n) = (0.25)^n u(n) - (0.25)^{n-2} u(n-2)$$

5、信号的频谱特征

- 连续时间信号的频谱是非周期的
- 离散时间信号的频谱是周期的
- 周期信号具有离散频谱
- 非周期信号具有连续频谱

- 时域周期性——频域离散性
- · 时域离散性——频域周期性
- 时域非周期——频域连续性
- · 时域连续性——频域非周期

预习与作业

- 作业
 - P188
 - 6, 11
 - 24, 25 (MATLAB)
- 预习
 - DFT、FFT
- •实验2:离散时间信号分析
 - 4月2日,周四1-2节

