

Lecture 8 Time-frequency analysis

Short Time Fourier Transformation (STFT)

1. 概述

2. 短时傅立叶变换(STFT)--定义

□ 定义: 短时傅立叶变换也叫短时谱(加窗的方式)

$$X_n(e^{j\varpi}) = \sum_{m=-\infty}^{\infty} x(m)w(n-m)e^{-j\varpi m}$$

- □ 短时谱的特点:
- 1) 时变性: 既是角频率ω的函数又是时间n的函数
- 2) 周期性: 是关于ω的周期函数,周期为2π

短时傅立叶变换主要用于生物医学信号、语音分析合成系统,由其逆变换可以精确地恢复原始信号。

2. 短时傅立叶变换-定义

- □ 短时傅里叶变换是窗选信号的标准傅里叶变换。下标n 区别于标准的傅里叶变换。w(n-m)是窗口函数序列。不同的窗口函数序列,将得到不同的傅里叶变换的结果。
- □ 短时傅里叶变换有两个自变量: n和ω, 所以它既是关于时间n的离散函数, 又是关于角频率ω的连续函数。
- □ 与离散傅里叶变换和连续傅里叶变换的关系一样,若令ω=2πk/N,则得到离散的短时傅里叶变换,它实际上,是在频域的取样。
 _;2kπn

$$X_{n}(e^{j\frac{2\pi k}{N}}) = X_{n}(k) = \sum x(m)w(n-m)e^{-j\frac{2\pi kM}{N}} \qquad 0 \le k \le N-1$$

 $m=-\infty$

$$X_n(k) = \sum_{m=-\infty}^{\infty} x(m)w(n-m)e^{-j\frac{2k\pi m}{N}} \qquad 0 \le k \le N-1$$

2. 短时傅立叶变换-定义

- □ 这两个公式都有两种解释:
 - ① 当n固定不变时,它们是序列w(n-m)x(m) (-∞<m<∞)的标准傅里叶变换或标准的离散傅里叶变换。此时与标准傅里叶变换具有相同的性质,而X_n(k)与标准的离散傅里叶变换具有相同的特性。
 - ② 当ω或k固定时, X_n(k)看做是时间n的函数。它 们是信号序列和窗口函数序列的卷积,此时窗口的 作用相当于一个滤波器。

2. 短时傅立叶变换-定义

□ 频率分辨率 Δf_1 取样周期**T**、加窗宽度N三者关系: $\Delta f = \frac{\Delta f}{NT}$

- □ 窗宽对短时频谱的影响
 - 一窗宽长——频率分辨率高,能看到频谱快变化;
 - 一窗宽短——频率分辨率低,看不到频谱的快变化;

- 3. 短时傅立叶变换--标准傅里叶变换的解释
 - □ 短时傅里叶变换可写为

$$X_n(e^{j\omega}) = \sum_{m=-\infty}^{\infty} [x(m)w(n-m)]e^{-j\omega m}$$

- □ 当n取不同值时窗w(n-m)沿着x(m)序列滑动, 所以w(n-m)是一个"滑动的"窗口。
- 由于窗口是有限长度的,满足绝对可和条件,所以这个变换是存在的。与序列的傅里叶变换相同,短时傅里叶变换随着ω作周期变化,周期为2π。

3. 短时傅立叶变换--标准傅里叶变换的解释

图 4-1 在几个 n 值上 x(m)与 w(n-m)的示意图

3. 短时傅立叶变换--标准傅里叶变换的解释

- □ 根据功率谱定义,可以写出短时功率谱与短时傅里叶变换 之间的关系 $S_n(e^{j\omega}) = X_n(e^{j\omega}) \bullet X^*_n(e^{j\omega}) = |X_n(e^{j\omega})|^2$
- 口 式中*表示复共轭运算。同时功率谱是短时自相关函数 $R_n(k) = \sum_{m=0}^{\infty} w(n-m)x(m)w(n-k-m)x(m+k)$ 的傅里叶变换。
- □ 下面将短时傅里叶变换写为另一种形式。设信号序列和窗口序列的标准傅里叶变换为

$$X(e^{j\omega}) = \sum_{m=-\infty}^{\infty} x(m)e^{-j\omega m} \qquad W(e^{j\omega}) = \sum_{m=-\infty}^{\infty} w(m)e^{-j\omega m}$$

均存在。当n取固定值时,w(n-m)的傅里叶变换为

$$\sum_{m=-\infty}^{\infty} w(n-m)e^{-j\omega m} = e^{-j\omega n} \bullet W(e^{-j\omega})$$

$$X_n(e^{j\omega}) = X(e^{j\omega}) * [e^{-j\omega n} \bullet W(e^{-j\omega})]$$

- .3 短时傅立叶变换--标准傅里叶变换的解释
 - □ 用波形乘以窗函数,不仅为了在窗口边缘两端不引起急剧变化,使波形缓慢降为零,而且还相当于对信号谱与窗函数的傅里叶变换进行卷积。
 - □ 为此窗函数应具有如下特性:
 - ① 频率分辨率高,即主瓣狭窄、尖锐; (矩形窗)
 - ② 通过卷积,在其他频率成分产生的频谱泄漏少,即旁瓣衰减大。(汉明窗)
 - 这两个要求实际上相互矛盾,不能同时满足。

因为窗口宽度N、取样周期T和频率分辨率 Δ f之间存在下列关系 Δ f=1/NT,可见:

- 窗口宽度↑→频率分辨率↑ →时间分辨率↓
- 窗口宽度↓→频率分辨率↓→时间分辨率↑,因而二者是矛盾的。

3. 短时傅立叶变换--标准傅里叶变换的解释

- □ 不同窗口的特点。
 - 矩形窗:主瓣窄,衰减慢。虽然频率分辨率很高,但由于第一旁瓣的衰减只有**13.2dB**,所以不适合用于频谱成分动态范围很宽的语音分析中。
 - 汉明窗:主瓣宽,衰减快。在频率范围中的分辨率较高, 而且由于旁瓣的衰减大于**42dB**,具有频谱泄漏少的优点, 频谱中高频分量弱、波动小,因而得到较平滑的谱。
 - 汉宁窗是高次旁瓣低,第一旁瓣衰减只有30dB。

3. 短时傅立叶变换--标准傅里叶变换的解释

□ 结论:

- 窗口宽度与短时傅里叶变换特性之间的关系
 - □用窄窗可得到好的时间分辨率
 - □用宽窗可以得到好的频率分辨率。
 - □ 但由于采用窗的目的是要限制分析的时间以 使其中波形的特性没有显著变化,因而要折 衷考虑。

- 4. 短时傅立叶变换的取样率
- □ X_n(e^{jω})恢复出**x(n)**的过程称为短时傅里叶 反变换,是由短时谱合成信号的问题
- □ 由于 $X_n(e^{j\omega})$ 是**n**和ω的二维函数,因而必须对 $X_n(e^{j\omega})$ 在所涉及的两个变量,即时域及频域内进行取样,取样率的选取应保证 $X_n(e^{j\omega})$ 不产生混叠失真,从而能够恢复原始信号 $\mathbf{x}(\mathbf{n})$ 。

- 4. 短时傅立叶变换的取样率---时间取样率
- □ 当ω为固定值时,*X_n*(e^{jω})是一个单位函数响应为w(n)的低通滤波器的输出。设低通滤波器的带宽为BHz,则 *X_n*(e^{jω}) 具有与窗相同的带宽。根据取样定理,*X_n*(e^{jω}) 的取样率至少为2B才不致混叠。
- 低通滤波器的带宽由w(n)的傅里叶变换w(e^{jω}) 的第一个零点位置ω₀₁决定,因而B值取决 于窗的形状与长度。

4. 短时傅立叶变换的取样率---频率取样率

当 n 为固定值时, $X_n(e^{j\omega})$ 为序列 x(m)w(n-m)的傅里叶变换。为了用数字方法得到 x(n),

必须对 $X_n(e^{j\omega})$ 进行频域的取样。由于 $X_n(e^{j\omega})$ 是关于 ω 的周期为 2π 的周期函数,所以

只需讨论在2π范围内频率取样的问题。

取样在 2 π 范围内等间隔地进行。设取样点数为 L,则各取样频率值为

 $\omega_k = 2 \pi k/L, k=0, 1, \dots, L-1$

L为取样频率。

含义:在单位圆内取 L 个均匀分布的频率,在这些频率上求出相应的 $X_n(e^{j\omega})$ 值。

在频域内 L 个角频率上对 $X_n(e^{j\omega})$ 进行取样,由这些取样恢复出的时间信号应该是

x(m)w(n-m)进行周期延拓的结果,延拓周期为 2 $\pi k/\omega k = L$ 。

为使恢复的时域信号不产生混叠失真,需满足条件 L≥N

表明:在0~2 π范围内取样至少应有 N 个样点。通常可取 L=N。

4. 短时傅立叶变换的取样率---总取样率

总取样率 SR 为时域取样率和频域取样率的乘积

$$SR=2BL=rac{2f_zL}{N}$$
 , 直角窗

$$SR=2BL=rac{4f_zL}{N}$$
 ,海明窗

当L=N时,直角窗时SR=2fs,海明窗时SR=4fs;

即短时谱表示所要求的取样率是原信号时域取样率 fs 的 2 或 4 倍。

对大多数实际应用的窗, 其带宽 B 都与 fs / N 成正比, 即 $B=k \cdot fs/N$

这里 k 为正比例常数。所以 $X_n(e^{j\omega})$ 的最低时域取样率为 $2k \cdot fs/N$ 。因此

SR=2k • fs/N • L≥2k • fs/N • N=2kfs 其中 SR 的单位为 Hz。

最低取样率为 SRmin=2kfs SRmin/fs=2k

因而,对短时谱的取样率是信号波形取样率的 2k 倍,这个比值称为"过取样比"。 采用海明窗时,过取样比为 4(即 k=2)。

5. STFT应用实例

基于功率谱预测蛋白编码区

Method (1) Predicting process: Slide Window Length M

(2) DNA sequence mapping

DNA sequence:	A	G	C	A	G	Ţ	A	${\Bbb C}$	A	G	T	G	T	A	C	G	G	Α	T
Apply X _A :	1	0	0	1	0	0	1	0	1	0	0	0	0	1	0	0	0	1	0
Apply X _T :	0	0	0	0	0	1	0	0	0	0	1	0	1	0	0	0	0	0	1
Apply X _c :	0	0	1	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0
Apply X _G :	0	1	0	0	1	0	0	0	0	1	0	1	0	0	0	1	1	0	0

(3) Computing the Power spectrum by Fourier analysis

$$S(f) = \sum_{\alpha} S_{\alpha}(f) = \sum_{\alpha} \frac{1}{N} \left| \sum_{n=0}^{N-1} X_{\alpha}(n) \exp(-j2\pi f n) \right|^{2}$$

(4) Defining local Signal-to-noise ratio (S/N)

$$P_M(j) = S_M(1/3) / AP$$

Where, M (< N) is the length of sliding window; S_M (1/3) is PSD at 1/3 frequency point; AP is the averaged PSD.

(5) Prediction threshold: 4 or others? The distribution of period-3: P_{M} =?

Coding sequences: 95%, P>4;

Non-coding sequences: 90%, P<4.

- (6) Classify according to the local Signal-tonoise ratio (S/N) in a window
- $P_M(j)$ is a discriminator between coding and non coding sequences.
 - $P_M(j) > 4$ Coding sequences
 - $P_M(j) < 4$ Non coding sequences

Thanks a lot!