实验三:用 FFT 对信号作频谱分析

一、引言

信号的谱分析,就是计算信号的傅里叶变换。连续信号与系统的傅里叶分析显然不便于直接用计算机进行计算,使其应用受到限制,而 DFT 是一种时域和频域都离散化的变换,适合数值运算,成为使用计算机分析离散信号和系统的有力工具。对连续信号和系统,可以通过时域采样,应用 DFT 进行近似谱分析。

随着数字信号处理技术的不断发展,用 FFT 对信号做频谱分析成为学习信号处理的重要内容。在实际问题中,时域离散信号和模拟信号经常需要进行频谱分析,对信号进行谱分析的核心问题是频谱分辨率 F 以及误差的分析。频率分辨率 F 与 FFT 的采样点数 N 有关,因为 FFT 能够实现 $2\Pi/N$ 的频率分辨率,因此要求 F 要大于等于 $2\Pi/N$,在频率分辨率一定时可以由此确定采样点数 N。误差主要来自于连续信号经过 FFT 后变为离散信号,只有 N 足够大时,离散谱的包络才能无限接近连续谱。对模拟信号进行谱分析时,首先要把它按照采样定理转换成时域离散信号,如果模拟信号是周期信号,应该选取观测时间是信号周期的整数倍,再按照采样定理将其转换成周期离散信号。

本文在 MATLAB 环境下分别对离散信号、离散周期信号与连续周期信号进行频谱分析,观察不同采样点数带来的频谱区别,进一步加深 DFT 算法原理和基本性质的理解(因为 FFT 只是 DFT 的一种快速算法,所以 FFT 的运算结果必然满足 DFT 的基本性质)。熟悉 FFT 算法原理和 FFT 程序的应用,学习利用 FFT 对离散时间信号进行频谱分析的方法,了解可能出现的误差及其原因,以便在实际中正确应用 FFT。

二、方法

用 FFT 对信号作频谱分析是学习数字信号处理的重要内容,经常需要进行谱分析的信号是模拟信号和时域离散信号。对信号进行谱分析的重要问题是频谱分辨率和分析误差。频谱分辨率直接和 FFT 的变换区间 N 有关,因为 FFT 能够实现的频率分辨率是 2π /N,因此要求 2π /N \leq F。可以根据此式选择 FFT 的变换区间 N。误差主要来自于用 FFT 作频谱分析时,得到的是离散谱,而信号(周期信号除外)是连续谱,只有当 N 较大时离散谱的包络才能逼近于连续谱,因此 N 要适当选择大一些。

周期信号的频谱是离散谱,只有用整数倍周期的长度作 FFT,得到的离散谱才能代表周期信号的频谱。如果不知道信号周期,可以尽量选择信号的观察时间长一些。

对模拟信号进行谱分析时,首先要按照采样定理将其变成时域离散信号。如果是模拟

周期信号,也应该选取整数倍周期的长度,经过采样后形成周期序列,按照周期序列的谱分析进行。

三、实验内容及步骤

(1) 对以下序列进行谱分析。

$$x_{1}(n) = R_{4}(n)$$

$$x_{2}(n) = \begin{cases} n+1 & 0 \le n \le 3 \\ 8-n & 4 \le n \le 7 \\ 0 & 其他n \end{cases}$$

选择 FFT 的变换区间 N 为 8 和 16 两种情况进行频谱分析。分别打印其幅频特性曲线。并进行对比、分析和讨论。

$$x_3(n) = \begin{cases} 4-n & 0 \le n \le 3\\ n-3 & 4 \le n \le 7\\ 0 & 其他n \end{cases}$$

(2) 对以下周期序列进行谱分析。

$$x_4(n) = \cos\frac{\pi}{4}n$$
$$x_5(n) = \cos\frac{\pi}{4}n + \cos\frac{\pi}{8}n$$

选择 FFT 的变换区间 N 为 8 和 16 两种情况分别对以上序列进行频谱分析。分别打印其幅频特性曲线。并进行对比、分析和讨论。

(3) 对模拟周期信号进行谱分析

$$x_6(t) = \cos 8\pi t + \cos 16\pi t + \cos 20\pi t$$

选择采样频率 Fs=64Hz 变换区间 N=16,32,64 三种情况进行谱分析。分别打印其幅频特性,并进行分析和讨论。

用 DFT (或 FFT) 分析频谱,绘制频谱图时,最好将 X(k)的自变量 k 换算成对应的频率,作为横坐标便于观察频谱。

$$\omega k = \frac{2\pi}{N} k, k = 0, 1, 2, \dots, N - 1$$

为了便于读取频率值,最好关于 π 归一化,即以 $\frac{\omega}{\pi}$ 作为横坐标。

四、实验结果及结论分析

1. 问题 1 离散序列的谱分析

第一张图片为三个离散序列的时域波形,x1n 是矩形序列 R4(n),x2n 是一个三角波序列,x3n 可由 x2n 循环移位得到。后边三张图分别为 x(n)的 DTFT、8 点 DFT 和 16 点 DFT 的幅频特性,其中 x(n)的 DTFT 波形是对 x(n)做 1024 点 FFT 得到的包络近似的结果。

观察可以发现,无论是 8 点 DFT 还是 16 点 DFT,他们都是对 DTFT 的结果在一个周期内等间隔 N 点采样的得到的结果,对比 16 点的 DFT,8 点 DFT 的栅栏效应十分明显,16 点 DFT 能获得更多的频谱结构信息。由 MATLAB 绘图可以发现,N=8 时,x2(n)和 x3(n)的幅频特性是相同的,这是因为 x2(n)=x3((n-4))8R8(n),他们之间满足循环移位

关系,对 $x_2(n)$ 和 $x_3(n)$ 做 8 点 DFT 的结果仅有相位上的差别,所以 x3(n)和 x2(n)的 8 点 DFT 的幅频特性相同;但是,当 N=16 时, $x_2(n)$ 和 $x_3(n)$ 需要先补零到 16 个点再周期延拓,这使得他们之间不再具有循环移位关系,所以 16 点 DFT 的结果得到的模值不同,幅频特性自然也就不相同。从结果对比图中也可以很好地看出这一点。

2. 问题 2 离散周期序列的谱分析

左图为周期序列 x4n 的 8 点与 16 点 DFT 幅频特性, 右图为 x5n 的 8 点和 16 点 DFT 的幅频特性。实验中分别截取了 x4n 和 x5n 的 8 个点和 16 个点做 FFT。

x4n 周期为 8,x5n 周期为 16,由 DFT 频谱分析的理论可知,对于离散的周期序列,我们需要选取周期序列的周期整数倍作为变换长度 N 才能正确地反映序列的频谱的结果。由于 x4n 以 8 点为周期,因此无论是做 8 点 DFT 还是 16 点 DFT 其频域只有 $\pm \frac{\pi}{4}$ 的 频率处有值,且 16 点 DFT 的幅值是 8 点 DFT 的 2 倍,这是由于 $\cos \frac{\pi}{4} n$ 的频谱本身就是 $\pm \frac{\pi}{4}$ 的冲击,做 DFT 的点数 N 越多,主瓣会变窄,旁瓣会增加,更接近于真实的频谱,幅度越接近冲激,又窄又高。

x5n 是周期为 16 点的周期序列, $\cos\frac{\pi}{4}n + \cos\frac{\pi}{8}n$ 的频域为 $\pm\frac{\pi}{4}$ 和 $\pm\frac{\pi}{8}$ 处的冲击。从 右图中可以看出对 x5n 做 16 点 DFT 时,其幅频特性与理论结果吻合,即只观测到这两个频率(及其周期延拓频率处)处有冲击。而 8 点的 DFT 小于 x5n 的周期点数,其 8 点 DFT 的频谱出现了明显的频谱泄露,得到了错误的频谱,无法分辨出原周期序列 $\cos\frac{\pi}{4}n + \cos\frac{\pi}{8}n$ 中的频率成分。

3. 问题 3 模拟周期信号的谱分析

对于模拟的连续周期信号 $x_6(t)$,有三个频率成分: 4Hz,8Hz 和 10Hz,首先对 $x_6(t)$ 进行时域采样的频率 Fs=64Hz,满足时域采样定理。先对模拟信号进行时域采样,采样时间间隔即观察长度 Tp 分别为 0.25s、0.5s 和 1s,实际上是得到了类似于问题 2 中的离散周期序列。序列周期长度为 0.5s,当观察长度不满足序列周期的整数倍时将表现出频谱混叠现象。

从图中可以看出,当对抽样序列 X6(n)做 32 点和 64 点 DFT 时,观测到了正确的频率成分,包含 $\cos\frac{\pi}{8}n + \cos\frac{5\pi}{4}n + \cos\frac{5\pi}{16}n$ 三个频率成分,只在 4Hz,8Hz 和 10Hz 处观察到频谱成分(在主值区间[0,N-1]上观测)。32 点 DFT 的频率间隔为 2Hz,在第 2,4,5 根谱线处有值;64 点 DFT 的频率间隔为 1Hz,在第 4,8,10 根谱线有值。所不同的是 64点 DFT 的幅度为 32 点 DFT 幅度的 2 倍,这是由于做 DFT 的变换区间点数加倍导致的。

对于 16 点 DFT 而言,必然观测到频谱混叠现象,在谱线中无法分辨出原有的三个频率成分,这实际上是窗函数包络处的取值。事实上如果对所得结果 X(k)除以变换周期长度 N 将会得到原有的真实幅值,它是周期序列傅里叶级数的系数。

值得注意的是,我们在做 32 点和 64 点 DFT 时,也发生了频谱混叠现象,因为采样点满足整数倍周期,所得到的点恰好只在三个频率成分处取值,在其他频率点处取到了窗函数频谱上的零点,所以显示出来的结果好像是没有发生频谱混叠。事实上只要对信号时域进行截断处理,必然发生频谱混叠,所以我们要合理地选择变换点数。

五、讨论

1.实验结论与分析

用 FFT 对信号作频谱分析是学习数字信号处理的重要内容,经常需要进行谱分析的信号 是模拟信号和时域离散信号,对信号进行谱分析的重要问题是频谱分辨率 D 和分析误差。

频谱分辨率直接和 FFT 的变换区间 N 有关,因为 FFT 能够实现的频率分辨率是 $2\pi/N$,因此要求 $2\pi/N \le D$ 。可以根据此式选择 FFT 的变换区间 N。误差主要来自于用 FFT 作频谱分析时,得到的是离散谱,而信号(周期信号除外)是连续谱,只有当 N 较大时离散谱的包络才能逼近于连续谱,因此 N 要适当选择大一些。

周期信号的频谱是离散谱,只有用整数倍周期的长度作 FFT,得到的离散谱才能代表周期信号的频谱。如果不知道信号周期,可以尽量选择信号的观察时间长一些。对模拟信号进行谱分析时,首先要按照采样定理将其变成时域离散信号。如果是模拟周期信号,也应该选取整数倍周期的长度,经过采样后形成周期序列,按照周期序列的谱分析进行。

2.思考题

(1) 对于周期序列,如果周期不知道,如何用 FFT 进行谱分析?

答: 如果 x(n)的周期预先不知道,可截取 M 点进行 DFT,即

$$\begin{split} x_{M}(n) &= x(n) R_{M}(n) \\ X_{M}(n) &= DFT[x_{M}(n)] 0 \le k \le M-1 \end{split}$$

再将截取长度扩大1倍,截取

$$\begin{split} x_{2M}(n) &= R_{2M}(n) \\ X_{2M}(n) &= DFT[x_{2M}(n)] \\ 0 &\leq k \leq 2M-1 \end{split}$$

比较 $x_M(k)$ 和 $x_{2M}(k)$,如果两者的主谱差别满足分析误差需求,则以 $x_M(k)$ 或 $x_{2M}(k)$,M(k)近似表示 x(n),否则,继续将截取长度加倍,直至前后两次分析所得主谱频率差别满足误差要求。设最后截取长度为 iM,则 $X_{iM}(k_0)$ 表示 $\omega = \frac{2\pi}{iM}k_0$ 点的谱线强度。

此外,也可以通过计算 x(n)的自相关函数来估算 x(n)的周期,然后使用 FFT 进行计算。

(2) 如何选择 FFT 的变换区间? (包括非周期信号和周期信号)

答:对于非周期信号:有频谱分辨率 F,频谱分辨率直接 D 和 FFT 的变换区间 N 有关,因为 FFT 能够实现的频率分辨率是 $\frac{2\pi}{N}$,因此要求 $\frac{2\pi}{N} \le D$,可以根据此式选择 FFT 的变换区间 N。对于周期信号,周期信号的频谱是离散谱,只要截取 $\mathbf{x}(\mathbf{n})$ 的整数个周期进行 DFT,就可以得到周期序列的频谱结构,达到谱分析的目的。

(3) 当 N=8 时, $x_2(n)$ 和 $x_3(n)$ 的幅频特性会相同吗?为什么?N=16 呢?

答: 当 N=8 时, $x_2(n)$ 和 $x_3(n)$ 的幅频特性相同;当 N=16 时, $x_2(n)$ 和 $x_3(n)$ 的幅频特性不同。 $x_2(n)$ 和 $x_3(n)$ 的 8 点 DFT 的模相等,这是因为 $x_2(n)$ 和 $x_3(n)$ 之间是循环移位四位的结果,而且他们的序列长度都是 8 点,做 8 点 DFT 的结果只在相位上有差别,所以他们的幅频特性相同。而做 16 点 DFT 时, $x_2(n)$ 和 $x_3(n)$ 需要先补零到 16 个点再周期延拓,这使得他们之间不再具有循环移位关系,所以 16 点 DFT 的结果得到的模值不同,幅频特性自然也就不相同。

六、附录

实验内容问题 1 代码	
X1(n)绘制部分	X2(n)和 x3(n)绘制部分
x1n=ones(1,4);%5 点 R4n	figure(2)
x2n=[1:4,4:-1:1];%8 点三角波	subplot(1,3,1)
x3n=[4:-1:1,1:4];	plot(0:1023,abs(x2ejw))
figure	title("x2(ejw)")
subplot(1,3,1);stem(x1n,'r.');title("x1n")	subplot(1,3,2);mstem(X2k8);%绘制 8 点 DFT 的幅频特性图
subplot(1,3,2);stem(x2n,'r.');title("x2n")	title('x2n 的 8 点 DFT');
subplot(1,3,3);stem(x3n,'r.');title("x3n")	subplot(1,3,3);mstem(X2k16);%绘制 16 点 DFT 的幅频特性
X1k8=fft(x1n,8);%计算 x1n 的 8 点 DFT	图
X1k16=fft(x1n,16);%计算 x1n 的 16 点 DFT	title('x2n 的 16 点 DFT')
x1ejw = fft(x1n,1024);	
X2k8=fft(x2n,8);%计算 x2n 的 8 点 DFT	figure(3)
X2k16=fft(x2n,16);%计算 x2n 的 16 点 DFT	subplot(1,3,1)
x2ejw = fft(x2n,1024);	plot(0:1023,abs(x3ejw))
X3k8=fft(x3n,8);%计算 x3n 的 8 点 DFT	title("x3(ejw)")
X3k16=fft(x3n,16);%计算 x3n 的 16 点 DFT	subplot(1,3,2);mstem(X3k8);%绘制 8 点 DFT 的幅频特性图
x3ejw = fft(x3n,1024);	title('x3n 的 8 点 DFT');
figure	subplot(1,3,3);mstem(X3k16);%绘制 16 点 DFT 的幅频特性
subplot(1,3,1);plot(0:1023,abs(x1ejw))	图
title("x1(ejw)")	title('x3n16 点 DFT')
subplot(1,3,2);mstem(X1k8);%绘制 8 点 DFT 的幅频特性图	
title("x1n 的 8 点 DFT")	
subplot(1,3,3);mstem(X1k16);%绘制 16 点 DFT 的幅频特性图	
title('x1n 的 16 点 DFT')	

实验内容问题 1 代码说明

其中 mstem 函数的调用需要在程序运行同目录下保存以下.m 的 function:

function mstem(Xk)

M=length(Xk);

k=0:M-1;

wk=2*k/M;

stem(wk,abs(Xk),'.');

box on;%绘制 M 点 DFT 的幅频特性图

xlabel('ω/π');ylabel('幅度');

end

实验内容问题 2 代码	实验内容问题 3 代码
离散周期序列 X4n 和 x5n	模拟周期信号 x6t
%实验内容(2)周期序列谱分析	%实验内容(3)模拟周期信号谱分析
m=0:7;	Fs=64;
x4n=cos(pi*m/4);	Ts=1/Fs;
x5n=cos(pi*m/4)+cos(pi*m/8);	n1=0:16-1;
X4k8=fft(x4n,8);%计算 x4n 的 8 点 DFT	Tp1=16*Ts;
X5k8=fft(x5n,8);%计算 x5n 的 8 点 DFT	x6nT=cos(8*pi*n1*Ts)+cos(16*pi*n1*Ts)+cos(20*pi*n1*Ts);% 对
n=0:15;%FFT 的变换区间 N=16	x6(t)16 点采样
x4n=cos(pi*n/4);	X6k16=fft(x6nT,16);%计算 x6nT 的 16 点 DFT
x5n=cos(pi*n/4)+cos(pi*n/8);	figure
X4k16=fft(x4n,16);%计算 x4n 的 16 点 DFT	stem((0:15)*1/Tp1,abs(X6k16),'.');
X5k16=fft(x5n,16);%计算 x5n 的 16 点 DFT	title('16 点 Xa''kf')
figure	xlabel('f(Hz)');ylabel('幅度');
subplot(1,2,1);	%FFT 的变换区间 N=32
mstem(X4k8);%绘制 8 点 DFT 的幅频特性图	figure
title('x4n 的 8 点 DFT')	n2=0:32-1;
subplot(1,2,2);	Tp2=32*Ts;
mstem(X4k16);%绘制 16 点 DFT 的幅频特性图	x6nT=cos(8*pi*n2*Ts)+cos(16*pi*n2*Ts)+cos(20*pi*n2*Ts);
title('x4n 的 16 点 DFT')	X6k32=fft(x6nT,32);%计算 x6nT 的 32 点 DFT
figure	stem((0:31)/Tp2,abs(X6k32),'.')
subplot(1,2,1);	title('32 点 Xa''kf');xlabel('f(Hz)');ylabel('幅度');
mstem(X5k8);%绘制 8 点 DFT 的幅频特性图	%FFT 的变换区间 N=64
title('x5n 的 8 点 DFT')	n3=0:64-1;Tp3=64*Ts;
subplot(1,2,2);	x6nT=cos(8*pi*n3*Ts)+cos(16*pi*n3*Ts)+cos(20*pi*n3*Ts);% 对
mstem(X5k16);%绘制 16 点 DFT 的幅频特性图	x6(t)64 点采样
title('x5n 的 16 点 DFT')	X6k64=fft(x6nT,64);%计算 x6nT 的 64 点 DFT
	stem((0:63)/Tp3,abs(X6k64),'.');
	title('64 点 Xa''kf');
	xlabel('f(Hz)');ylabel('幅度');