实验五 时域采样与频域采样

1. 实验目的

时域采样理论与频域采样理论是数字信号处理中的重要理论。要求掌握模拟信号采样前后频谱的变化,以及如何选择采样频率才能使采样后的信号不丢失信息;要求掌握频率域采样会引起时域周期化的概念,以及频率域采样定理及其对频域采样点数选择的指导作用。

2. 实验原理与方法

时域采样定理的要点是:

a) 对模拟信号 $x_a(t)$ 以间隔 T 进行时域等间隔理想采样,形成的采样信号的频谱 $\hat{X}(j\Omega)$ 是原模拟信号频谱 $X_a(j\Omega)$ 以采样角频率 Ω_s ($\Omega_s=2\pi/T$)为周期进行周期延拓。公式为:

$$\hat{X}_{a}(j\Omega) = FT[\hat{x}_{a}(t)] = \frac{1}{T} \sum_{n=-\infty}^{\infty} X_{a}(j\Omega - jn\Omega_{s})$$

b) 采样频率 Ω_s 必须大于等于模拟信号最高频率的两倍以上,才能使采样信号的频谱不产生频谱混叠。

利用计算机计算上式并不方便,下面我们导出另外一个公式,以便用计算机上进行实验。

理想采样信号 $\hat{x}_a(t)$ 和模拟信号 $x_a(t)$ 之间的关系为:

$$\hat{x}_a(t) = x_a(t) \sum_{n=-\infty}^{\infty} \delta(t - nT)$$

对上式进行傅立叶变换,得到:

$$\hat{X}_{a}(j\Omega) = \int_{-\infty}^{\infty} [x_{a}(t) \sum_{n=-\infty}^{\infty} \delta(t - nT)] e^{-j\Omega t} dt$$
$$= \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} x_{a}(t) \delta(t - nT) e^{-j\Omega t} dt$$

在上式的积分号内只有当t = nT时,才有非零值,因此:

$$\hat{X}_a(j\Omega) = \sum_{n=-\infty}^{\infty} x_a(nT)e^{-j\Omega nT}$$

上式中, 在数值上 $x_a(nT) = x(n)$, 再将 $\omega = \Omega T$ 代入, 得到:

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

上式的右边就是序列的傅立叶变换 $X(e^{j\omega})$,即

$$\hat{X}_a(j\Omega) = X(e^{j\omega})\big|_{\omega = \Omega T}$$

上式说明**理想采样信号**的傅立叶变换可用相应的**采样序列**的傅立叶变换得到,只要将自变量 ω 用 ΩT

代替即可。

频域采样定理的要点是:

a) 对信号 x(n)的频谱函数 $X(e^{j\omega})$ 在 $[0, 2\pi]$ 上等间隔采样 N 点,得到

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

则 \mathbb{N} 点 $\mathbf{IDFT}[X_N(k)]$ 得到的序列就是原序列 $\mathbf{x}(\mathbf{n})$ 以 \mathbb{N} 为周期进行周期延拓后的主值区序列,公式为:

$$x_N(n) = \text{IDFT}[X_N(k)]_N = [\sum_{i=-\infty}^{\infty} x(n+iN)]R_N(n)$$

b) 由上式可知,频域采样点数 N 必须大于等于时域离散信号的长度 M(即 $N \ge M$),才能使时域不产生混叠,则N点 $IDFT[X_N(k)]$ 得到的序列 $x_N(n)$ 就是原序列 x(n),即 $x_N(n) = x(n)$ 。如果 N > M, $x_N(n)$ 比原序列尾部多 N - M 个零点;如果 N < M,z 则 $x_N(n) = IDFT[X_N(k)]$ 发生了时域混叠失真,而且 $x_N(n)$ 的长度 N 也比 x(n)的长度 M 短,因此。 $x_N(n)$ 与 x(n)不相同。

在数字信号处理的应用中,只要涉及时域或者频域采样,都必须服从这两个采样理论的要点。

对比上面叙述的时域采样原理和频域采样原理,得到一个有用的结论,这两个采样理论具有对偶性:"时域采样频谱周期延拓,频域采样时域信号周期延拓"。因此放在一起进行实验。

3、实验内容及步骤

(1) 时域采样理论的验证。

给定模拟信号, $x_a(t)=Ae^{-\alpha t}\sin(\Omega_0 t)u(t)$,式中 A=444.128, α =50 $\sqrt{2}$ π , Ω_0 =50 $\sqrt{2}$ π rad/s,其的幅频特性曲线如图 5.1

图 5.1 $x_a(t)$ 的幅频特性曲线

现用 DFT(FFT)求该模拟信号的幅频特性,以验证时域采样理论。按照 $x_a(t)$ 的幅频特性曲线,选取三种采样频率,即 F_s =1kHz,300Hz,200Hz。观测时间选 T_p = 64ms 。为使用 DFT,首先用下面公式产生时域离散信号,对三种采样频率,采样序列按顺序用 $x_1(n)$, $x_2(n)$, $x_3(n)$ 表示。

$$x(n) = x_a(nT) = Ae^{-\alpha nT}\sin(\Omega_0 nT)u(nT)$$

因为采样频率不同,得到的 $x_1(n)$, $x_2(n)$, $x_3(n)$ 的长度不同,长度(点数)用公式 $N=T_p\times F_s$ 计算。选 FFT 的变换点数为 $N=T_p\times F_s$ 。

$$X(k) = FFT[x(n)], \quad k=0,1,2,3,----,M-1$$

式中
$$k$$
 代表的频率为 $\omega_k = \frac{2\pi}{M} k$ 。

要求:编写实验程序,计算 $x_1(n)$ 、 $x_2(n)$ 和 $x_3(n)$ 的幅度特性,并绘图显示。观察分析频谱混叠失真。

【实例 5-1】近似绘制 $x(n)=R_4(n)$ 在 $(0,2\pi)$ 上的幅频响应曲线(| FT[(x(n)]|)。

解: MATLAB 源程序为

>>x=[1,1,1,1];

>>N=64;

>>xk=fft(x,N);

>>figure;

>>subplot(2,1,1);

>>stem(0:3,x,'.');

>>subplot(2,1,2);

>>k=0:N-1;

>>plot(2*k/N,abs(xk));

>>title('|FT[x(n)]|');

>>xlabel('\omega/\pi');

程序运行结果:

(2) 频域采样理论的验证。

给定信号如下:

$$x(n) = \begin{cases} n+1 & 0 \le n \le 13 \\ 27-n & 14 \le n \le 26 \\ 0 & \sharp \ \ \ \ \ \ \ \end{cases}$$

编写程序分别对频谱函数 $X(e^{j\omega}) = FT[x(n)]$ 在区间 $[0,2\pi]$ 上等间隔采样 32

和 16 点,得到 $X_{32}(k)$ 和 $X_{16}(k)$:

$$X_{32}(k) = X(e^{j\omega})\Big|_{\omega = \frac{2\pi}{32}k}$$
, $k = 0, 1, 2, \dots 31$
 $X_{16}(k) = X(e^{j\omega})\Big|_{\omega = \frac{2\pi}{16}k}$, $k = 0, 1, 2, \dots 15$

$$X_{16}(k) = X(e^{j\omega})\Big|_{\omega = \frac{2\pi}{16}k}$$
, $k = 0, 1, 2, \dots 15$

再分别对 $X_{32}(k)$ 和 $X_{16}(k)$ 进行 32 点和 16 点 IFFT(<mark>可调用 Matlab 的 ifft(X, n)函数</mark>),得到 $x_{32}(n)$ 和 $x_{16}(n)$:

$$x_{32}(n) = \text{IFFT}[X_{32}(k)]_{32}$$
, $n = 0, 1, 2, \dots, 31$

$$x_{16}(n) = \text{IFFT}[X_{16}(k)]_{16}$$
 , $n = 0, 1, 2, \dots, 15$

分别画出 $X(e^{j\omega})$ 、 $X_{32}(k)$ 和 $X_{16}(k)$ 的幅度谱,并绘图显示x(n)、 $x_{32}(n)$ 和 $x_{16}(n)$ 的波形,进行对比和分 析,验证总结频域采样理论。

提示: 频域采样用以下方法容易编写程序实现。

- ① 直接调用 MATLAB 函数 fft 计算 $X_{32}(k)$ = FFT[x(n)]₃₂ 就得到 $X(e^{j\omega})$ 在[$0,2\pi$]的 32 点频率域采样
- 抽取 $X_{32}(k)$ 的偶数点即可得到 $X(e^{j\omega})$ 在 $[0,2\pi]$ 的 16 点频率域采样 $X_{16}(k)$,即 $X_{16}(k) = X_{32}(2k)$, $k = 0,1,2,\dots,15$.

【实例 5-2】抽取信号 $x(k) = \{1, 2, 3, 4, 4, 3, 2, 1\}$ 信号中的k为偶数的信号点出来。

解: MATLAB 源程序为

>>x1=[1,2,3,4,4,3,2,1]; %或 x1=[1:4, 4:-1:1];

>>N=1:2:7;

>> x2=x1(N)

x2 =

1 3 4 2

③ 当然也可以按照频域采样理论,先将信号 x(n)以 16 为周期进行周期延拓,取其主值区(16 点), 再对其进行 16 点 DFT(FFT),得到的就是 $X(e^{j\omega})$ 在 $[0,2\pi]$ 的 16 点频率域采样 $X_{16}(k)$ 。

4、思考题:

如果序列 $\mathbf{x}(\mathbf{n})$ 的长度为 \mathbf{M} ,希望得到其频谱 $X(e^{j\omega})$ 在 $[0,2\pi]$ 上的 \mathbf{N} 点等间隔采样,当 \mathbf{N} < \mathbf{M} 时, 如何用一次最少点数的 DFT 得到该频谱采样?