MATLAB 仿真实验

傅里叶变换与信号频谱图

本实验将简要介绍如何利用 FFT 函数描绘指定信号的频谱图像。

一、相关函数

1、FFT 函数

离散傅里叶 (Fourier) 变换函数。

【语法】


```
Y = fft(X)
Y = fft(X,n)
Y = fft(X,[],dim)
Y = fft(X,n,dim)
```

相关函数: IFFT(x)逆傅里叶变换。

【例1】画出函数 y(t)的图像。

```
t = 0:0.001:0.6;
x = sin(2*pi*50*t)+sin(2*pi*120*t);
y = x + 2*randn(size(t));
plot(1000*t(1:50),y(1:50))
title('Signal Corrupted with Zero-Mean Random Noise')
xlabel('time (milliseconds)')
```


例1 图像

例2 图像

【例 2】画出函数 y(t)的傅里叶变换图像。

```
Y = fft(y,512);
Pyy = Y.* conj(Y) / 512;
f = 1000*(0:256)/512;
plot(f,Pyy(1:257))
title('Frequency content of y')
xlabel('frequency (Hz)')
```

2、CONJ 函数

复数的共轭。如果 Z 是一个复数 (组),则

$$conj(Z) = real(Z) - i*imag(Z)$$

其中 real(Z)、imag(Z)分别代表 Z 的实部和虚部。

二、频谱图像生成程序

1、 $f(t) = \sin(100pt)$ 的频谱图

【程序】

```
t = 0:.001:.25;
x = sin(2*pi*50*t)
y = x;
Y = fft(y,256);
Pyy = Y.*conj(Y)/256;
f = 1000/256*(0:127);
plot(f,Pyy(1:128));
title('Power spectral density');
xlabel('Frequency (Hz)');
```

【图像】

图 1 $Sin(100 \pi t)$ 的频谱图

为便于处理, 这里只画出信号频谱的正实部, 虚部隐去。

2、 $f(t) = 2\sin(100pt + p)$ 的频谱图

【程序】

```
t = 0:.001:.25;
x = 2*sin(2*pi*50*t+pi)
y = x;
Y = fft(y,256);
Pyy = Y.*conj(Y)/256;
f = 1000/256*(0:127);
plot(f,Pyy(1:128));
title('Power spectral density');
xlabel('Frequency (Hz)');
```


(a) 时域图 f(t)

(b) 频域图 F(ω)

图 2 $2Sin(100 \pi t + \pi)$ 的频谱图

3、 $f(t) = \sin(100pt) + 2\sin(280pt)$ 的频谱图

【程序】

```
t = 0:.001:.25;
x = sin(2*pi*50*t) + 2 * sin(2*pi*140*t)
y = x;
Y = fft(y,256);
Pyy = Y.*conj(Y)/256;
f = 1000/256*(0:127);
plot(f,Pyy(1:128));
title('Power spectral density');
xlabel('Frequency (Hz)');
```


Power spectral density

250

150

100

50

100

150

200

250

300

350

400

450

500

Frequency (Hz)

(a) 时域图 f(t)

(b) 频域图 F(ω)

图 3 $Sin(100 \pi t) + 2Sin(280 \pi t)$ 的频谱图

4、f(t) = Sin(100pt)gCos(280pt) 的频谱图 调制信号 sin(100pt),载波 cos(280pt)。

【程序】

```
t = 0:.001:.25;
x = sin(2*pi*50*t).*cos(2*pi*140*t)
y = x;
Y = fft(y,256);
Pyy = Y.*conj(Y)/256;
f = 1000/256*(0:127);
plot(f,Pyy(1:128));
title('Power spectral density');
xlabel('Frequency (Hz)');
```


图 (c) Cos(280 πt)频谱图

图 4 $Sin(100 \pi t)Cos(280 \pi t)$ 的频谱图

4、带有随机噪声的信号频谱

若传输信号为 $f(t)=\sin(100pt)+\sin(280pt)$,在传输过程中由于信道噪声的干扰,波形变得杂乱无章。利用频域变换可以分辨出两种频率成份。

【程序】


```
t = 0:.001:.25;
x = sin(2*pi*50*t)+sin(2*pi*140*t)
y = x + 2*randn(size(t));
%plot(y(1:50))
%title('Noisy time domain signal')
Y = fft(y,256);
Pyy = Y.*conj(Y)/256;
f = 1000/256*(0:127);
plot(f,Pyy(1:128));
title('Power spectral density');
xlabel('Frequency (Hz)');
```


(a) 时域图 f(t) (无干扰)

(b) 时域图 (噪声干扰)

(c) 频谱图 F(ω)

图 4 受噪声干扰的 $Sin(100 \pi t) + Sin(280 \pi t)$ 的频谱图

比较图 4 (b)(c) 两图可以看出,由于受到噪声干扰,图(b)几乎很难分辨出信号图像,但是经过傅里叶变换后,其频谱图中有两个频域分量(50Hz、140Hz)非常清晰。这说明,频谱的确能够帮助我们分析信号的成份,便于对信号进行处理。