知识点Z5.3

离散傅里叶变换定义

主要内容:

- 1.离散傅里叶变换
- 2.离散傅里叶变换的基
- 3.离散傅里叶变换的物理意义

基本要求:

- 1.离散傅里叶变换的定义
- 2.离散傅里叶变换的基

定义:对于一个长度为N的离散信号 x[n], n=0,K,N-1 其离散傅里叶变换(**DFT**)为:

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{nk}, \qquad k = 0, K, N-1$$

其中: $W_N = e^{-j\frac{2\pi}{N}}$

可验证: $w^{(k)} = \begin{bmatrix} 1 & W_N^{-k} & W_N^{-2k} & K & W_N^{-(N-1)k} \end{bmatrix}^T$ 构成N维复数空间 C^N 中的一组正交基,也是**DFT**的基函数。

由于 $\|w^{(k)}\|^2 = N$,为了使其成为正交规范基,可以通过 $1/\sqrt{N}$ 的缩放因子而使其规范化。

DFT基向量 $w^{(1)} \in C^{32}$

DFT基向量 $w^{(7)} \in C^{32}$

DFT基向量 $w^{(31)} \in C^{32}$

由离散傅里叶变换的公式可知,信号在经过变换后的长度不变,但是由于DFT的基是复数,所以通常变换系数也为复数,因此可以从幅度和相位两个方面来分析DFT的特性。

离散傅里叶反变换 : 若X[k], k = 0, K, N-1为长度为N的离散傅里叶变换系数序列,则称

$$x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] W_N^{-nk}, \qquad n = 0, K, N-1$$

为 X[k] 的离散傅里叶反变换(IDFT)。

离散傅里叶变换的物理意义

离散傅里叶反变换是将一个有限信号x[n]表示成了N个离散正弦分量的加和,每个正弦分量的振幅和初始相位由系数X[k]给出。

更直观地,可以将离散傅里叶反换描述为:

- (1) 设计一组包含N个复正弦分量信号发生器;
- (2) 将其中第k个正弦量发生器的频率设置为 $\frac{2\pi k}{N}$
- (3) 将其中第k个正弦量发生器的振幅设置为 |X[k]|/N
- (4) 将其中第k个正弦量发生器的相位设置为 $\angle X[k]$
- (5) 同时启动发生器,将它们的输出相加。按照先后顺序,前 N个输出值为 x[n], n = 0, K , N-1

例 设信号

$$x_1[n] = \cos\left(\frac{\pi}{8}n\right), n = 0, ..., 63$$
 $x_2[n] = \cos\left(\frac{\pi}{8}n + \frac{\pi}{3}\right), n = 0, ..., 63$

试分析两个信号离散傅里叶变换结果的差异。

解:

信号 $x_1[n]$ 是一正弦曲线,其频率与其基向量之一的 $\omega^{(4)}$ 一致 (因为 $\pi/8=4\times 2\pi/64$),通过计算可知其变换系数只有X[4]和X[60]是非零的,而相位在全局皆为0。 其离散傅里叶变换结果如图所示。

 $x_1[n]$ 及其**DFT**

 $x_2[n]$ 及其**DFT**

从上述两图可以看出,两个信号的幅频特性相同,但 相频特性有明显差异,这与时域表达式中两信号具有 相同的角频率但初相不同的结果是一致的。

关于其它序列的离散傅里叶频谱的描述以及图形,详见扩展资源L5001。