3. ДИСКРЕТНОЕ ПРЕОБРАЗОВАНИЕ ФУРЬЕ

3.1. Цели работы

- Расчет дискретного преобразования Фурье (ДПФ) средствами MATLAB.
- Оценка с помощью прямого и обратного ДПФ полосы частот, в которой сосредоточена основная доля энергии сигнала.
- Наблюдение изменений результатов вычисления ДПФ, происходящих при дополнении сигнала нулевыми отсчетами.
- Оценка степени ускорения вычислений за счет алгоритмов быстрого преобразования Фурье (БПФ).

3.2. Индивидуальное задание

В данной лабораторной работе используется сигнал из индивидуального задания для лабораторной работы № 1. Дополнительные индивидуальные параметры отсутствуют.

3.3. Указания к выполнению работы

Прямое и обратное ДПФ рассчитываются по следующим формулам:
Прямое:
$$\dot{X}(n) = \sum_{k=0}^{N-1} x(k) e^{-j\frac{2\pi nk}{N}}$$
, обратное: $x(k) = \frac{1}{N} \sum_{n=0}^{N-1} \dot{X}(n) e^{j\frac{2\pi nk}{N}}$.

1. Подготовка к началу работы

Запустите MATLAB и сделайте текущей папкой папку вашей бригады на сервере дисплейного класса.

Создайте в редакторе MATLAB новый файл MATLAB-программы и скопируйте в него часть кода из программы, созданной при выполнении лабораторной работы № 1 или № 2. Необходимо выбрать фрагмент кода, с помощью которого формируется исходный дискретный сигнал и строится его график.

Сохраните новую программу с осмысленным именем и добейтесь ее работоспособности (программа должна формировать вектор отсчетов дискретного сигнала и строить его график).

Последующие пункты работы выполняются путем дополнения созданной MATLAB-программы.

2. Расчет ДПФ

Вычислите ДПФ для дискретного сигнала из индивидуального задания. Используя функцию **stem**, постройте графики модуля и фазы спектральных отсчетов в одном графическом окне друг под другом (с помощью функции subplot).

> Справка. Для вычисления ДПФ в MATLAB имеется функция fft (она вычисляет ДПФ с использованием быстрых алгоритмов -FFT, Fast Fourier Transform). В простейшем случае она вызывается

без дополнительных параметров: y = fft(x). Здесь x — вектор отсчетов сигнала, y — вектор результатов вычисления ДПФ.

Замечание. Чтобы улучшить внешний вид частотных графиков, целесообразно изменить принятые по умолчанию пропорции графического окна, растянув его в ширину.

3. Оценка ширины спектра сигнала

Используя обратное ДПФ, определите минимальное число низкочастотных гармонических составляющих сигнала, содержащих не менее 90% его энергии. Примерная последовательность действий:

1. Рассчитайте энергию исходного сигнала:

$$E_0 = \sum_{k} |x(k)|^2 \,. \tag{3.1}$$

- 2. Создайте копию вектора результатов ДПФ под новым именем.
- 3. Обнулите в созданной копии результатов ДПФ те элементы, которые соответствуют вещественным гармоникам с номерами, превышающими некоторое пороговое значение $N_{\rm max}$. Исходное значение $N_{\rm max}$ принять равным 0.
- 4. Вычислите обратное ДПФ и постройте график получившегося сигнала функцией **stem**.

Справка. Вычисление обратного ДПФ производится с помощью функции **ifft**:

$$x = ifft(y);$$

5. Вычислите энергию получившегося сигнала по формуле (3.1). Если она меньше, чем 90% энергии исходного сигнала E_0 , увеличьте $N_{\rm max}$ на единицу и повторите шаги 3–5.

Поиск значения $N_{\rm max}$ можно реализовать вручную (задавая новое значение, запуская программу и анализируя результаты) либо написать MATLAB-программу, которая будет это делать автоматически.

В результате выполнения данного пункта работы должно быть получено значение $N_{\rm max}$ и построен график низкочастотной части сигнала, содержащей не менее 90% энергии исходного сигнала.

Замечание. При определении диапазона номеров обнуляемых элементов ДПФ следует принять во внимание следующее:

- Нумерация элементов массивов в МАТLAB начинается с единицы.
- Первое значение в массиве результатов ДПФ соответствует постоянной составляющей сигнала ($\dot{X}(0)$).

- Для получения корректного спектра *вещественного* сигнала в векторе результатов ДПФ должны сохраняться *пары* значений, соответствующие парам одинаковых по модулю положительных и отрицательных частот.
- Вторая половина вектора результатов ДПФ, с учетом периодичности спектров дискретных сигналов, соответствует отрицательным частотам.

В качестве примера ниже приведены разные способы нумерации элементов 8-точечного ДПФ. Двойной рамкой и серой заливкой в таблице выделен диапазон элементов вектора, который необходимо обнулить в случае $N_{\rm max}=2$.

Номер элемента вектора MATLAB	1	2	3	4	5	6	7	8
Номер n из теоретической формулы ДПФ	0	1	2	3	4	5	6	7
Нумерация с использованием отрицательных	0	1	2	3	±4	-3	-2	-1
частот								

4. Дополнение сигнала нулями

Скопируйте исходный дискретный сигнал в переменную с новым именем и добавьте к концу этой копии сигнала нулевые отсчеты в количестве, равном длине сигнала (длина вектора должна, таким образом, увеличиться в два раза). Вычислите ДПФ для дополненного нулями сигнала, постройте (с помощью функции stem) графики модуля и фазы спектральных отсчетов в одном графическом окне друг под другом (с помощью функции subplot).

Замечание. Чтобы улучшить внешний вид частотных графиков, целесообразно изменить принятые по умолчанию пропорции графического окна, растянув его в ширину.

5. Сравнение скорости прямого и быстрого алгоритмов вычисления $\Pi\Phi$

5.1. Измерение скорости расчетов при вычислении ДПФ непосредственно по теоретической формуле

Функция **fft** гибко выбирает алгоритм вычисления в зависимости от длины преобразуемого сигнала, поэтому измерить с ее помощью скорость вычислений по прямой формуле не удастся. Для реализации такого измерения придется вычислять ДП Φ как произвольное линейное преобразование — путем перемножения вектора сигнала и квадратной матрицы преобразования.

Справка. Матрица преобразования для ДПФ рассчитывается функцией **dftmtx** (**N** — размер вычисляемой матрицы ДПФ):

D = dftmtx(N);

Для измерения скорости вычислений необходимо реализовать следующий код (предполагается, что вектор сигнала $\mathbf{x} - cmpo\kappa a$). Для измерения времени выполнения фрагмента кода используется пара функций **tic** и **toc** (первая запускает таймер, вторая выводит результат), вычисления повторя-

ются в цикле много раз, чтобы время выполнения кода было достаточно велико.

Внимание! Число повторений цикла (в приведенном примере — 1000) необходимо подобрать экспериментально, чтобы время расчета при N = 1024 составляло *примерно* **1 секунду**. Это время ощутимо варьируется от запуска к запуску, так что стремиться к большой точности здесь не следует.

```
N = 1024; % размер ДПФ
% дополнение сигнала нулями до длины N
x1 = [x zeros(1, N-length(x))];
D = dftmtx(N); % матрица ДПФ
y = zeros(1, N); % массив для результатов ДПФ
tic % старт таймера
for k = 1:1000 % цикл для измерения времени
 y = x1 * D; % вычисление ДПФ по прямой формуле
end
toc % отображение измеренного времени
```

Занесите измеренное время выполнения кода при N = 1024, а также подобранное число повторений цикла, в следующую таблицу.

Число повторений цикла:									
N	64	128	256	512	1024	2048	4096	8192	
Время, с									
Время									
однократного									
вычисления									
ДПФ, мкс									

Повторите эксперимент для остальных значений N, указанных в таблице, **не меняя** подобранное число повторений цикла.

Последняя строка таблицы заполняется при подготовке отчета путем деления измеренных значений времени на использованное число повторений цикла.

Внимание! Время работы кода растет пропорционально N^2 , поэтому для последнего значения 8192 оно будет составлять *около одной минуты*.

5.2. Измерение скорости расчетов при вычислении ДПФ с использованием быстрого алгоритма

Функция **fft** гибко выбирает алгоритм вычисления в зависимости от длины преобразуемого сигнала, и при длине, равной степени двойки, будет использован широко известный алгоритм Кули-Тьюки (Cooley-Tukey), число операций в котором пропорционально $N \log_2(N)$.

Для измерения скорости вычислений необходимо реализовать следующий код. Его общая структура аналогична коду, приведенному выше, однако в явном виде дополнять сигнал нулями не нужно — функции **fft** можно передать дополнительный входной параметр, указывающий размерность вычисляемого ДП Φ : $\mathbf{y} = \mathbf{fft}(\mathbf{x}, \mathbf{N})$.

Внимание! Число повторений цикла (в приведенном примере — 100000) необходимо подобрать экспериментально, чтобы время расчета при N = 1024 составляло *примерно* **1 секунду**. Это число должно оказаться *примерно* в 100 раз больше, чем в предыдущем случае.

```
N = 1024; % размер ДПФ

y = zeros(1, N); % массив для результатов ДПФ

tic % старт таймера

for k = 1:100000 % цикл для измерения времени

y = fft(x, N); % вычисление БПФ

end

toc % отображение измеренного времени
```

Занесите измеренное время выполнения кода при N = 1024, а также подобранное число повторений цикла, в следующую таблицу.

Число повторений цикла:									
N	64	128	256	512	1024	2048	4096	8192	
Время, с									
Время									
однократного									
вычисления									
ДПФ, мкс									

Повторите эксперимент для остальных значений N, указанных в таблице, *не меняя* подобранное число повторений цикла.

Последняя строка таблицы заполняется при подготовке отчета путем деления измеренных значений времени на использованное число повторений цикла.

6. Подготовка материалов для отчета

В завершение работы необходимо скопировать в документ Microsoft Word (в качестве заготовки для отчета) созданный программный код и все полученные графики:

- исходный сигнал;
- модуль и фаза результатов ДПФ;
- низкочастотная часть сигнала, восстановленная после обнуления части гармоник;
- модуль и фаза результатов ДПФ при дополнении сигнала нулями.

Справка. Для переноса графиков в документы Word следует использовать команду Copy Figure из меню Edit окна графика. Перед этим целесообразно задать векторный формат копирования, выбрав в том же меню команду Copy Options и установив переключатели Preserve Information и Transparent Background.

3.4. Содержание отчета

Отчет должен содержать созданный в процессе работы программный код, оформленный в виде законченного документа (с заголовками разделов, формулами и комментариями к коду). Полученные в ходе работы графики и заполненные таблицы размещаются в соответствующих разделах отчета.

Кроме того, в соответствующем разделе должны быть построены графики затрат времени на *однократное* вычисление ДПФ прямым и быстрым методами. Для получения этих данных следует разделить занесенные в таблицы значения времени на использованное количество повторений цикла. Вдоль горизонтальной оси следует откладывать $\log_2(N)$.

Совместно с этими экспериментальными графиками следует построить аппроксимирующие зависимости:

- Для прямого расчета ДПФ: $t = k_1 N^2$.
- Для быстрого расчета ДП Φ : $t = k_2 N \log_2(N)$.

Коэффициенты k_1 и k_2 необходимо подобрать самостоятельно; их значения должны быть приведены в отчете.

В конце отчета должны быть приведены выводы по результатам работы.