

工程信号分析与处理

贾鑫 工学博士/副教授

吉林大学汽车仿真与控制国家重点实验室

2022/4/5

本门课程内容

§1 随机数据的统计特征

随机 过程

§2试验数据的离散化

采样 混叠

§3频谱分析技术

有限泄漏

§ 4 功率谱的估计

窗函数 周期图

§5相关函数的估计

循环 相关

§6频响函数的估计

相干 分析

● §7有限带宽频率分析技术

频率 细化

重点概念: 循环相关

§ 5 相美函数的估计

1. 相关函数与协方差函数

□1.1. 自相关函数和自协方差函数

> a. 自相关和自协方差函数的定义

相关函数是随机信号的二阶统计特征,它表示随机信号不同时刻取值的关联程度。

设随机信号 x(t) 在时刻 t_i, t_j 的取值是 x_i, x_j ,则自相关函数的定义为:

$$R_{x}(t_{i},t_{j}) = E[x_{i}x_{j}]$$

$$= \lim_{N \to \infty} \frac{1}{N} \sum_{n=1}^{N} x_{i}^{(n)} x_{j}^{(n)}$$

$$= \iint x_{i}x_{j} f(x_{i},x_{j};t_{i},t_{j}) dx_{i} dx_{j}$$

式中,上角标"(n)"是样本的序号。

5

自协方差函数的定义与自相关函数的定义相似,只是先要减掉样本的均值函数再求乘积的数学期望。 亦即:

$$C_{x}(t_{i},t_{j}) = E[(x_{i}-m_{x_{i}})(x_{j}-m_{x_{j}})]$$

$$= \lim_{N\to\infty} \frac{1}{N} \sum_{n=1}^{N} (x_{i}^{(n)}-m_{x_{i}})(x_{j}^{(n)}-m_{x_{j}})$$

$$= \iint (x_{i}-m_{x_{i}})(x_{j}-m_{x_{j}})f(x_{i},x_{j};t_{i},t_{j})dx_{i}dx_{j}$$

当过程平稳时,有:

$$f(x_i, x_j; t_i, t_j) = f(x_i, x_j; \tau)$$

此时自相关函数和自协方差函数只是 $\tau = t_j - t_i$ 的函数,与 t_i, t_j 的具体取值无关,因此可以记作 $R_x(\tau)$ 和 $C_x(\tau)$ 。

对于平稳且各态历经的随机信号,又可以取单一样本从时间意义上来求这些统计特性:

时间自相关函数为:

$$R_{x}(\tau) = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} x(t) x(t+\tau) dt$$

时间自协方差函数为:

$$C_{x}(\tau) = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} [x(t) - m_{x}] [x(t+\tau) - m_{x}] dt$$

在信号处理过程中,有时会人为地引入复数信号。此时相应的定义变成

$$R_x(t_i, t_j) = E[x_i^* x_j]$$

$$C_x(t_i, t_j) = E[(x_i - m_{x_i})^* (x_j - m_{x_j})]$$

式中,上角标*代表取共轭。

▶ b. 自相关和自协方差函数的性质

① 对称性:

当 x(t) 是实函数时, $R_x(\tau)$ 和 $C_x(\tau)$ 是实偶函数。即

$$R_x(\tau) = R_x^*(\tau), \qquad C_x(\tau) = C_x^*(\tau)$$
 $R_x(-\tau) = R_x(\tau), \qquad C_x(-\tau) = C_x(\tau)$

当x(t)是复值函数时, $R_x(\tau)$ 和 $C_x(\tau)$ 具有共轭对称性。即

$$R_{x}(-\tau) = R_{x}^{*}(\tau), \quad C_{x}(-\tau) = C_{x}^{*}(\tau)$$

② 极限值

$$R_x(0) = D_x, \quad C_x(0) = \sigma_x^2$$

 $R_x(\infty) = m_x^2, \quad C_x(\infty) = 0$

③ 不等式

$$R_{x}(0) \ge R_{x}(\tau), \quad C_{x}(0) \ge C_{x}(\tau)$$

因此,

$$\rho_{x}(\tau) = R_{x}(\tau) / R_{x}(0)$$

是一个小于等于1的无量纲量, 称为自相关系数。

④ 自相关和自协方差函数之间的关系

一般情况下:

$$R_{x}(t_{i},t_{j}) = C_{x}(t_{i},t_{j}) + m_{x_{i}}m_{x_{j}}$$

平稳情况下:

$$R_{x}(\tau) = C_{x}(\tau) + m_{x}^{2}$$

⑤ 非负定性

当x(t)是实函数时,取 t_1,t_2,\cdots,t_N 为一组离散时刻和一组对应的任意实数 k_1,k_2,\cdots,k_N ,则必有

$$\sum_{i=1}^{N} \sum_{j=1}^{N} R_{x}(t_{i} - t_{j}) k_{i} k_{j} \ge 0$$

当x(t)是复值函数时,相应的系数也是复值时,则有

$$\sum_{i=1}^{N} \sum_{j=1}^{N} R_{x}(t_{i} - t_{j}) k_{i} k_{j}^{*} \ge 0$$

 $i = 1, 2, \cdots, N$

1. 相关函数与协方差函数

□1.2. 互相关函数和互协方差函数

> a. 互相关和互协方差函数的定义

自相关函数和自协方差函数用来描述是单一随 机信号的统计特征。对于两个不同的随机信号则要 采用互相关函数和互协方差函数来表示两个随机信 号的不同时刻取值的关联程度。 设随机过程 x(t) , y(t) 在时刻 t_i , t_j 的取值是 (随机信号) x_i , y_j , 则**互相关函数**的定义为:

$$R_{xy}(t_i, t_j) = E[x_i y_j]$$

$$= \lim_{N \to \infty} \frac{1}{N} \sum_{n=1}^{N} x_i^{(n)} y_j^{(n)}$$

$$= \iint x_i y_j f(x_i, y_j; t_i, t_j) dx_i dy_j$$

式中,上角标"(n)"是样本的序号。

互协方差函数的定义与互相关函数的定义相似,只是先要减掉样本的均值函数再求乘积的数学期望。 亦即:

$$C_{xy}(t_i, t_j) = E[(x_i - m_{x_i})(y_j - m_{y_j})]$$

$$= \lim_{N \to \infty} \frac{1}{N} \sum_{n=1}^{N} (x_i^{(n)} - m_{x_i})(y_j^{(n)} - m_{y_j})$$

$$= \iint (x_i - m_{x_i})(y_j - m_{y_j}) f(x_i, y_j; t_i, t_j) dx_i dy_j$$

当过程平稳时,有:

$$f(x_i, y_j; t_i, t_j) = f(x_i, y_j; \tau)$$

此时互相关函数和互协方差函数只是 $\tau = t_j - t_i$ 的函数,与 t_i, t_j 的具体取值无关,因此可以记作 $R_{xy}(\tau)$ 和 $C_{xy}(\tau)$ 。

对于平稳且各态历经的随机信号,又可以取单一样本从时间意义上来求这些统计特性:

时间互相关函数为:

$$R_{xy}(\tau) = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} x(t) y(t+\tau) dt$$

时间互协方差函数为:

$$C_{xy}(\tau) = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} [x(t) - m_x] [y(t+\tau) - m_y] dt$$

在信号处理过程中,有时会人为地引入复数信号。此时相应的定义变成

$$R_{xy}(t_i, t_j) = E[x_i^* y_j]$$

$$C_{xy}(t_i, t_j) = E[(x_i - m_{x_i})^* (y_j - m_{y_j})]$$

式中,上角标*代表取共轭。

▶ b. 互相关和互协方差函数的性质

① 对称性:

当x(t), y(t)是实函数时, $R_{xy}(\tau)$ 和 $C_{xy}(\tau)$ 是实函数。即

$$R_{xy}(\tau) = R_{xy}^*(\tau), \qquad C_{xy}(\tau) = C_{xy}^*(\tau)$$

 $R_{xy}(-\tau) = R_{yx}(\tau), \qquad C_{xy}(-\tau) = C_{yx}(\tau)$

当 x(t), y(t) 是复值函数时, $R_{xy}(\tau)$ 和 $C_{xy}(\tau)$ 具有共轭对称性。即

$$R_{xy}(-\tau) = R_{yx}^*(\tau), \quad C_{xy}(-\tau) = C_{yx}^*(\tau)$$

② 极限 (小) 值

$$R_{xy}(\infty) = m_x m_y, \quad C_{xy}(\infty) = 0$$

③ 不等式

$$|R_{xy}(\tau)| \le \sqrt{R_x(0)R_y(0)}, \quad R_{xy}(\tau) \le \frac{1}{2}[R_x(0) + R_y(0)]$$

几何平均

代数平均

④ 互相关和互协方差函数之间的关系

一般情况下:

$$R_{xy}(t_i, t_j) = C_{xy}(t_i, t_j) + m_{x_i} m_{y_j}$$

平稳情况下:

$$R_{xy}(\tau) = C_{xy}(\tau) + m_x m_y$$

2. 相关函数的直接估计(线性相关)

□2.1. 线性相关

自相关函数的直接估计是根据定义,但是采用 离散时间样本来计算的。根据定义有:

连续样本定义式
$$R_x(\tau) = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{+\frac{T}{2}} x(t) x(t+\tau) dt$$

离散样本定义式
$$R_x(m) = \lim_{N \to \infty} \frac{1}{N} \left(\sum_{n=0}^{N-1} x_n x_{n+m} \right)$$

因此,当有限的数据点数N,自相关函数的估计公式是:

有限离散样本计算式

$$\hat{R}_{x}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} x_{n} x_{n+m} \right), \quad m = 0, \pm 1, \pm 2, \cdots$$

注意,上式中的求和项总数不是 N,而是 N-|m|。因为当 n = N - |m| - 1 时,n + m = N - 1,此时 x_{n+m} 已经到达了N点数据序列的边沿上。

2. 相关函数的直接估计(线性相关)

□2.2. 估计偏差

自相关函数的直接估计的偏差:

$$E[\hat{R}_x(m)] = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} E[x_n x_{n+m}] \right)$$
$$= \frac{N-|m|}{N} R_x(m)$$

可见,直接根据定义给出的自相关函数估计是有偏的,但是渐进无偏的。

因此,根据这一估计偏差公式,还可以看出: 延迟值 |m| 越大,估计的偏差也越大。这是因为当 数据序列的总点数 N 有限时,m 越大,求和时可利 用的数据越少。

作为特例,当 |m| = N, $E[\hat{R}_x(m)] = 0$,此时偏差与相关函数值相等。

为了使估计无偏,可以对估计公式修正,按照 下式进行无偏修正估计:

$$\hat{R}_{x}(m) = \frac{1}{N - |m|} \left(\sum_{n=0}^{N-|m|-1} x_{n} x_{n+m} \right), \quad m = 0, \pm 1, \pm 2, \cdots$$

$$\widehat{R}_{x}(m) = \frac{N}{N - |m|} \widehat{R}_{x}(m) \qquad \qquad E[\widehat{R}_{x}(m)] = R_{x}(m)$$

$$E\big[\widehat{R}_{\chi}(m)\big] = R_{\chi}(m)$$

2. 相关函数的直接估计(线性相关)

□2.3. 估计方差

自相关函数的方差特性分析要设计到随机过程的四阶矩,推导比较困难。

这里,给出对于高斯型随机过程,自相关函数 有偏估计的方差公式:

$$Var\left[\hat{R}_{x}(m)\right] = \frac{1}{N} \sum_{n=-(N-|m|-1)}^{N-|m|-1} \left(1 + \frac{|m|+|n|}{N}\right) \left[R_{x}^{2}(n) + R_{x}(m+n)R_{x}(m-n)\right]$$

自相关函数无偏修正估计的方差公式:

$$Var\left[\hat{R}_{x}(m)\right] = \frac{N}{\left(N - \left|m\right|\right)^{2}} \sum_{n = -(N - \left|m\right| - 1)}^{N - \left|m\right| - 1} \left(1 + \frac{\left|m\right| + \left|n\right|}{N}\right) \left[R_{x}^{2}(n) + R_{x}(m + n)R_{x}(m - n)\right]$$

从上式可以看到, 当 $N \to \infty$ 时, 上述两种估 计的方差都趋于零。可以证明,即使随机过程不是 高斯分布的,这一结论也成立。

不过,当数据序列点数N有限,并且 $|m| \to N$ 时,无偏估计式的估计方差太大,远大于有偏估计 式的估计方差,所以,实际应用中多采用有偏估计 式。

实际工程中相关函数的应用价值,主要是根据相关函数的主峰值确定两个信号之间的时延值,这也是采用有偏估计式的另一个原因。

如果不考虑估计的计算工作量,采用直接估计算法,已经可以解决自相关函数的估计问题。

一般地,要求 N >> |m| 通常要求样本点数N为最大时延值 |m| 的**20倍以上**。

在实际应用中,通常采用相关方法,确定两个 信号间的时延值,为了达到较高的时间分辨率,采 样频率较高,最大延时值 |m| 一般较大,从而 N 就 很大, 按照估计式就需要 N²/2 次乘法运算。例如时 延点数取 1024 点,则数据样本点数至少要达到 20 万点,估计一次相关函数,至少要进行 20 万次乘 法运算。由于计算量非常大,不能满足实时估计的 要求。

2. 相关函数的直接估计(线性相关)

□2.4. 直接估计计算方法

需要说明的是,上述估计公式是理论推导过程, 在计算机上实施的实际估计算法公式是:

自相关函数的估计式:

$$\hat{R}_{x}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} x_{n} x_{n+|m|} \right), \quad m = 0, \pm 1, \pm 2, \dots \pm (N-1)$$
Ephi

$$\hat{R}_{x}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} x_{n} x_{n+m} \right), \quad m = 0, \pm 1, \pm 2, \cdots$$

如果先减掉信号的均值再进行计算,就得到自协方差函数的估计:

$$\hat{C}_{x}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} (x_{n} - m_{x_{n}})(x_{n+|m|} - m_{x_{n+|m|}}) \right), \quad m = 0, \pm 1, \pm 2, \dots, \pm (N-1)$$

互相关函数和互协方差函数也可以用类似算法来估计,只要把自相关或自协方差函数估计式中的一个信号用 y(t) 代替即可。此外,值得注意的是,由于它们不是偶函数,所以 $m \ge 0$ 和 m < 0 的估计式略有不同。

互相关函数的估计式:

$$\hat{R}_{xy}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} x_n y_{n+|m|} \right), \quad m = 0, +1, +2, \dots, +(N-1)$$

$$\hat{R}_{xy}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} x_{n+|m|} y_n \right), \quad m = -1, -2, \dots, -(N-1)$$

互协方差函数的估计式:

$$\hat{C}_{xy}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} (x_n - m_x)(y_{n+|m|} - m_y) \right), \quad m = 0, +1, +2, \dots + (N-1)$$

$$\hat{C}_{xy}(m) = \frac{1}{N} \left(\sum_{n=0}^{N-|m|-1} (x_{n+|m|} - m_x) (y_n - m_y) \right), \quad m = -1, -2, \dots - (N-1)$$

3. 相关函数的间接估计(循环相关)

$$m=0,\pm 1,\pm 2,\cdots,\pm (M-1)$$

当 M 较小时,直接估计算法是很有效的。但是,当 M 大时,其计算量与 M*N 成正比例,乘法运算量很大,还不能利用FFT算法。

为此,利用循环自相关可以通过FFT快速算法 进行计算的特点,提出了从数据序列的频谱估计相 关函数的间接估计方法。

3. 相关函数的间接估计(循环相关)

□3.1. 循环相关

实数平稳的循环周期(圆周)序列 $\{x(n)\}$ 的定义为

$$x(n) = x(n \pm N) = x(n \pm 2N) = \cdots$$

式中N为循环周期,或称圆周。由循环周期序列 $\{x(n)\}$ 所得的循环自相关函数的定义为:

$$R_x^c(m) = \frac{1}{N} \sum_{n=0}^{N-1} x(n)x(n+m), \qquad m = 0, \pm 1, \pm 2, \dots, \pm (M-1)$$

37

3. 相关函数的间接估计(循环相关)

□3.2. 循环相关的DFT快速算法

根据维纳-辛钦定理可知,自相关函数是自功率 谱序列的离散傅立叶逆变换(IDFT)。因此,很容易 想到,可以通过自功率谱有限时间序列估计的IDFT, 也即有限时间序列的周期图的IDFT,来计算自相关 函数。

若 $\{X(k)\}$ 为 $\{x(n)\}$ 的离散傅立叶变换,则 $\{x(n)\}$ 的循环自相关函数 $R_x^c(m)$ 是离散频谱的周期图序列的离散傅立叶逆变换。

证明

由IDFT的定义

$$\frac{1}{N} \sum_{k=0}^{N-1} \left\{ \frac{1}{N} |X(k)|^{2} \right\} W^{-mk}$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} \left\{ \frac{1}{N} X(k) X^{*}(k) \right\} W^{-mk}$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} \left\{ \frac{1}{N} \left[\sum_{l=0}^{N-1} x(l) W^{lk} \right] \left[\sum_{n=0}^{N-1} x(n) W^{-nk} \right] \right\} W^{-mk}$$

$$= \frac{1}{N} \sum_{l=0}^{N-1} \sum_{n=0}^{N-1} x(l) x(n) \left\{ \frac{1}{N} \sum_{k=0}^{N-1} W^{-k(m+n-l)} \right\}$$

指数因子

$$W = e^{-j2\pi/N} \Rightarrow$$

$$X(k) = \sum_{n=0}^{N-1} x(n) \cdot W^{nk}$$

$$x(n) = \frac{1}{N} \cdot \sum_{k=0}^{N-1} X(k) \cdot W^{-nk}$$

$$X_k = \sum_{n=0}^{N-1} x_n \cdot W^{nk}$$

$$W = e^{-j2\pi/N} \Rightarrow X(k) = \sum_{n=0}^{N-1} x(n) \cdot W^{nk}$$

$$X_k = \sum_{n=0}^{N-1} x_n \cdot W^{nk}$$

$$W^k = W^{kMod(N)}$$

$$k=0,\pm 1,\pm 2,\cdots$$

$$W^k = W^{kMod(N)}$$
 $k = 0, \pm 1, \pm 2, \cdots$ $kMod(N) = \begin{cases} k - \left| \frac{k}{N} \right| N, \left| k \right| \ge N \\ k, \left| k \right| < N \end{cases}$

性质

$$W^N = W^0 = 1$$

$$W^{N} = W^{0} = 1$$

$$\sum_{k=0}^{N-1} W^{kn} = \begin{cases} N, n = 0, \pm N & X_{k} = X_{kMod(N)} \\ 0, n = \pm 1, \pm 2, \cdots & X_{k} = X^{*}_{N-k} \end{cases}$$

$$X_{k} = X_{kMod(N)}$$
$$X_{k} = X^{*}_{N-k}$$

根据第3章频谱分析理论中给出的<mark>指数因子</mark>性质, 上式中,表达式

$$\sum_{k=0}^{N-1} W^{-k(m+n-l)} = \begin{cases} N, & m+n-l=rN, (r=0,\pm 1,\pm 2,\cdots) \\ 0, & etc \end{cases}$$

因为 n, I 的取值范围是 $0 \sim (N-1)$, m 的取值范围是 $0 \sim (M-1)$, $M \leq N$, 故上式中 r 的取值只能是 0 和 1 (一个周期之内)。与此相对应,I 的取值只能是 m+n 和 m+n-N。根据DFT的定义,当 I 取值 m+n 和 m+n-N 时,对应地,n 取值范围分别只能为 $0 \sim (N-1-m)$ 和 $(N-m) \sim (N-1)$ 。

将上述分析结果代入前式中,进一步推导得

$$\frac{1}{N} \sum_{k=0}^{N-1} \left\{ \frac{1}{N} |X(k)|^2 \right\} W^{-mk}$$

$$= \frac{1}{N} \sum_{l=0}^{N-1} \sum_{n=0}^{N-1} x(l) x(n) \left\{ \frac{1}{N} \sum_{k=0}^{N-1} W^{-k(m+n-l)} \right\}$$

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

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

周期性

循环自相关函数

上述结论也就是循环自相关函数的定义式,因 此有

$$R_{x}^{c}(m) = \frac{1}{N} \sum_{k=0}^{N-1} \left\{ \frac{1}{N} |X(k)|^{2} \right\} W^{-mk}$$

也即

$$\left\{R_{x}^{c}(m)\right\} \longleftrightarrow \frac{D.F.T}{N} \left|X(k)\right|^{2}$$

3. 相关函数的间接估计(循环相关)

□3.3. 循环相关与线性相关之间的关系

进一步考察上述推导过程,不难发现,循环自相关函数包括两个部分,即

$$R_{x}^{c}(m) = \frac{1}{N} \sum_{n=0}^{N-1} x(n)x(n+m)$$

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

上式中的第一部分实际上就是直接根据线性相关定义推导出的有偏估计式,即

$$\hat{R}_{x}(m) = \frac{1}{N} \sum_{n=0}^{N-1-m} x(n)x(n+m), \quad m = 0, +1, +2, \dots, N-1$$

线性相关

令 l = n - (N - m),则循环自相关的第二部分,可以写成

$$\frac{1}{N} \sum_{n=N-m}^{N-1} x(n)x(n+m-N)$$

$$= \frac{1}{N} \sum_{l=0}^{N-1-(N-m)} x(l+(N-m))x(l)$$

$$=\widehat{R}_{x}(N-m)$$

线性相关

也是一个线性自相关的有偏估计式。

因此,循环自相关与线性自相关之间存在下列 关系式

$$R_{x}^{c}(m) = \frac{1}{N} \sum_{n=0}^{N-1} x(n)x(n+m)$$

$$= \frac{1}{N} \sum_{n=0}^{N-1-m} x(n)x(n+m) + \frac{1}{N} \sum_{l=0}^{N-1-(N-m)} x(l)x(l+(N-m))$$

$$= \widehat{R}_{x}(m) + \widehat{R}_{x}(N-m)$$

上式表明,由周期图经过IDFT计算获得的自相关序列,是循环自相关序列,并不是有限时间数据线性相关的有偏估计序列。

这种现象是由于IDFT变换在频域上进行了离散化所造成的。离散频谱序列对应的信号时域序列是以有限序列点数N为周期的循环时间序列,并不是原始无限长时间序列本身。

这将导致"卷绕"效应。

3. 相关函数的间接估计(循环相关)

□3.4. 估计算法

进一步考察循环相关序列和线性相关序列之间的关系,可以发现:循环相关序列是线性相关序列 本身,与线性相关序列以 N/2 为中轴的镜像的叠加。

根据这一特点,可以通过在时间信号序列后面添加 0,形成一个更长的新时间序列。这个新序列改变了原始序列的周期性。通过这个新时间序列的循环自相关序列的前 M 个点就是原始时间序列 {x(n)}线性自相关的渐进无偏估计。

综上所述,我们可以采用下列步骤,计算区间 $0 \le m \le M - 1$ 内的线性自相关的有偏估计值 $\hat{R}_x(m)$:

a) 把点序列 $\{x(n)\}$ 增加 M-1 个0,形成 L=N+M-1 点的新的时间扩展序列: M-1

$$x_e(n) = \left\{ x(n), 0, 0, \cdots, 0 \right\}$$

b) 使用FFT快速算法,计算形成的扩展序列的DFT, 即

$$X_e(k) = \sum_{n=0}^{L-1} x_e(n) W^{nk}, \quad k = 0, 1, \dots, L-1$$

c) 计算扩展序列的周期图序列

$$\left\{\frac{1}{N}\left|X_e(k)\right|^2\right\}, \quad k = 0, 1, \dots, L-1$$

d) 用FFT算法, 计算周期图的IDFT, 获得扩展序列 的循环白相关序列

$$R_{x_e}^{c}(m) = \frac{1}{N} \sum_{k=0}^{N-1} \left\{ \frac{1}{N} |X_e(k)|^2 \right\} W^{-mk}, \quad k = 0, 1, \dots, L-1$$

e) 取扩展序列的循环自相关 $\{R_{x_e}^c(m)\}$ 的前 M 个点, $\{\hat{R}_x(m)\}$, 即 $\hat{R}_x(m) = R_{x_e}^c(m)$, $m = 0,1,\dots,M-1$

$$\hat{R}_{x}(m) = R_{x_e}^{c}(m), \quad m = 0,1,\dots,M-1$$

前面提到,直接算法需要 $\frac{N^2}{2}$ 次乘法的运算。 这种间接算法的计算量约需

$$L\log_2 L = (N+M)\log_2(N+M)$$

次乘法。因此,对于大的 M 值,这种间接算法比直接估计更加快速有效。

值得指出的是,上述推导过程表明:间接算法获得的自相关函数的渐进无偏估计就是自相关函数的直接算法的渐进无偏估计。所以,间接算法,仅仅是一种加速算法而已,所获得的估计的误差和方差特性并无任何改变。

4. 相关函数的应用

□4.1. 从噪声中检测信号是否存在

当观察时间序列 $\{x(n)\}$ 中包含着被噪声 $\{n(n)\}$ 淹没的信号 $\{s(n)\}$ 时,如果信号与噪声互不相关,而且对信号的波形已有先验知识,则只要对 $\{s(n)\}$ 和 $\{x(n)\}$ 作互相关,就能检测出信号 $\{s(n)\}$ 是否存在。

$$x(n) = s(n) + n(n)$$

因为
$$E[s(n)n(n+m)]=0$$
,所以

$$R_{sx}(m) = E[s(n)x(n+m)]$$

$$= E[s(n)[s(n+m)+n(n+m)]]$$

$$= E[s(n)s(n+m)] + E[s(n)n(n+m)]$$

$$= E[s(n)s(n+m)]$$

$$= R_{s}(m)$$

可见,所得互相关正是先验信号本身的自相关。

4. 相关函数的应用

□4.2. 估计两个相似信号之间的时间延迟

设 $\{y(n)\}$ 是 $\{x(n)\}$ 的延迟: $y(n) = x(n - n_0)$

则 $\hat{R}_{xy}(m)$ 将在 $m = n_0$ 处 达到最大值。因为此时两 信号波形完全重合。

Figure 6 — Two signals x(t) and y(t) with time displacement τ_R and two zero crossings

Road vehicles — Transient open-loop response test method with one period of sinusoidal input

习题五

□1. 线性相关与循环相关的基本概念?

□2. 循环相关序列形成"卷绕"效应的理论原因 和几何解释?

□3. 相关函数的直接估计方法和间接估计方法及比较?

意毕。感谢光准!

