第一节, 三角函数的正交性

三角函数的标准形式为公式 2.1 所示

$$f(t) = A\sin(\omega_t + \varphi) \tag{2.1}$$

其中,

t 为时间变量,

A 为波幅,

- ω 为角速度,
- φ 为相位,

我们可以通过公式2.2求得这个正弦波的频率.

$$f = \frac{\omega}{2\pi} \tag{2.2}$$

176-735-650

并由式2.2可知, 角速度和正弦波的频率是正相关的.

同时, 因为三角函数是周期函数, 其在 $-\pi$ 到 π 的积分必定为 0, 由此性质可写出式 2.3, 2.4

$$\int_{-\pi}^{\pi} \sin(\mathbf{n}\mathbf{x}) dx = 0 \tag{2.3}$$

$$\int_{-\pi}^{\pi} \cos(\mathbf{n}\mathbf{x}) d\mathbf{x} = 0 \tag{2.4}$$

设某三角函数为

$$f(x) = \sin(nx) \tag{2.5}$$

在式 2.5 两边同时乘以 $\sin(mx)$ 同时,对两边在 $-\pi$ 到 π 内进行积分, 得出

$$\int_{-\pi}^{\pi} f(x)\sin(mx)dx = \int_{-\pi}^{\pi} \sin(nx)\sin(mx)dx$$
 (2.6)

由三角函数的积化和差公式,上式可变形为

$$\int_{-\pi}^{\pi} f(x)\sin(mx)dx = \frac{1}{2}\int_{-\pi}^{\pi} \cos[(m-n)x] - \cos[(m+n)x]dx = \frac{1}{2}$$

$$\int_{-\pi}^{\pi} \cos[(m-n)x]dx - \frac{1}{2}\int_{-\pi}^{\pi} \cos[(m+n)x]dx$$
(2.7)

依据上述推导方法我们可以继续推导出下列公式:

$$\int_{-\pi}^{\pi} \cos(mx) \cos(nx) dx
= \frac{1}{2} \int_{-\pi}^{\pi} \cos[(m-n)x] + \cos[(m+nx)] dx
= \frac{1}{2} \int_{-\pi}^{\pi} \cos[(m-n)x] dx + \frac{1}{2} \int_{-\pi}^{\pi} \cos[(m+n)x] dx$$
(2.8)

$$\int_{-\pi}^{\pi} \sin(mx) \cos(nx) dx
= \frac{1}{2} \int_{-\pi}^{\pi} \sin[(m-n)x] + \sin[(m+n)x] dx
= \frac{1}{2} \int_{-\pi}^{\pi} \sin[(m-n)x] dx + \frac{1}{2} \int_{-\pi}^{\pi} \sin[(m+n)x] dx$$
(2.9)

因为三角函数在- π 到 π 内的积分为 0, 因此当 $m \neq n$ 时, 式 2.7、 2.8 、 2.9 的结果必定为 0, 因此可以得出以下结论, **频率不同的三角函数相乘在一个周期内** $(-\pi$ **到** π) **的积分必定为 0**.

第二节 傅里叶级数推导

法国数学家傅里叶在提出傅里叶级数时认为,任何一个周期信号都可以展开成傅里叶级数,之后这个结论被进一步补充,只有在满足狄利克雷条件时,周期信号才能够被展开成傅里叶级数. 其中,狄利克雷条件的定义如下:

- 1. 在一周期内, 连续或只有有限个第一类间断点.
- 2. 在一周期内, 极大值和极小值的数目应是有限个.
- 3. 在一周期内,信号是绝对可积的. 现假设一函数 f(t) 由一个直流分量和若干余弦函数组成,如式2.10所示

$$f(t) = c_0 + \sum_{n=1}^{\infty} c_n \cos(n\omega t + \varphi)$$
 (2.10)

利用三角函数的和差化积公式 上式可以进一步变形为

$$f(t) = c_0 + \sum_{n=1}^{\infty} \left[c_n \cos \varphi \cos(n\omega t) - c_n \sin \varphi \sin(n\omega t) \right]$$
 (2.11)

设 a_n, b_n 为:

$$a_n = c_n \cos \varphi \tag{2.12}$$

$$b_n = -c_n \sin \varphi \tag{2.13}$$

那么.式2.11可写作

$$f(t) = c_0 + \sum_{n=1}^{\infty} \left[a_n \cos(n\omega t) + b_n \sin(n\omega t) \right]$$
 (2.14)

式2.14实际上即是傅里叶级数的展开式,从上式可知,若要将一个周期信号展开为傅里叶级数形式,实现 上就是确定级数 $a_n b_n$,那么就下来我们讨论的就是如何求出 $a_n b_n$.

在式2.14的两边同时乘以一个 $\sin(k\omega t)$,并对它们在一个周期内进行积分,那么就有

$$\int_{0}^{T} f(t) \sin(k\omega t) dt$$

$$= \int_{0}^{T} c_{0} \sin(k\omega t) dt$$

$$+ \int_{0}^{T} \sin(k\omega t) \sum_{n=1}^{\infty} \left[a_{n} \cos(n\omega t) + b_{n} \sin(n\omega t) \right] dt$$
(2.15)

根据第一节的推论,频率不同的三角函数相乘在一个周期内的积分必定为 0, 因此,仅有 k=n 时不 为 0, 那么其中 $\int_0^T c_0 \sin(\mathbf{k}\omega t) dt$ 结果为 0, $\int_0^T a_n \cos(\mathrm{n}\omega t) \sin(\mathrm{k}\omega t) \mathrm{d}t$ 结果也必定为 0 ,

因此上式可以进一步化简为

$$\int_0^T f(t)\sin(\mathbf{k}\omega t)dt = b_n \int_0^T \sin(\mathbf{n}\omega t)^2 dt = b_n \frac{T}{2}$$
(2.16)

因此,得出

$$b_n = \frac{2}{T} \int_0^T f(t) \sin(n\omega t) dt$$
 (2.17)

依照上述方法.同样可以计算出

$$a_n = \frac{2}{T} \int_0^T f(t) \cos(n\omega t) dt$$
 (2.18)

同时,通过以下公式可以得知傅里叶级数与波幅相位之间的关系

$$c_n = \sqrt{a_n^2 + b_n^2} (2.19)$$

$$\varphi = \arctan\left(-\frac{b_n}{a_n}\right) \tag{2.20}$$

第三节 复变函数到傅里叶级数

常用复数函数表达式:

$$e^{j\theta} = \cos\theta + j\sin\theta \tag{3.0}$$

其中公式中 e 是自然对数的底, i 是虚数单位.

该函数将晶数、指数函数与三角函数相互联系起来.如果定义一个散平面,其中以横坐标方向作为 实数方向,纵坐标方向作为虚数方向,担变函数实际上是一个绕原点旋转的一个圆,如图2.3.1:

由公式

$$\theta = \omega t = \frac{2\pi}{T}t\tag{3.1}$$

可知,该复变函数可以看做是一个角速度为 ω ,周期为 T 在复平面上绕原点旋转的半径为 1 的圆. 将公式代回到复变函数中,那么,是变函数可以写成公式3.2的形式

$$e^{j\omega t} = \cos\omega t + j\sin\omega t \tag{3.2}$$

设一组三角函数,其频率是 $\cos \omega t$ 的n倍,其中 n 是大于 0 的正整数,那么可以定义这一组三角函数为:

$$egin{aligned} \cos(\mathrm{nwt}) &= rac{e^{\mathrm{j}w\mathrm{i}} + e^{-\mathrm{j}\omega t}}{2} (3.3) \ \sin(\mathrm{nwt}) &= rac{e^{\mathrm{j}\omega\mathrm{t}} - e^{-\mathrm{m}\omega\mathrm{t}t}}{2i} (3.4) \end{aligned}$$

将公式3.3与3.4代回到式2.14中,可得到如下公式进一步化简可以得到:

$$f(t)=c_0+\sum_{n=1}^{\infty}\left[rac{(a_n-jb_n)}{2}e^{jn\omega t}+rac{(a_n+jb_n)}{2}e^{-jn\omega t}
ight](3.26)$$

因为

$$a_{-n} = rac{2}{T} \int_0^T f(t) \cos(-n\omega t) \mathrm{dt} = a_n$$
 $b_{-n} = rac{2}{T} \int_0^T f(t) \sin(-n\omega t) dt = -b_n$

因此,上式可变为

$$f(t) = c_0 + \sum_{n=1}^{\infty} \left[\frac{(a_n - jb_n)}{2} e^{jn\omega t} + \frac{(a_{-n} - jb_{-n})}{2} e^{-jn\omega t} \right] (3.29)$$

即

$$f(t)=c_0+\sum_{n=1}^{\infty}rac{(a_n-jb_n)}{2}e^{jn\omega t}+\sum_{-\infty}^{-1}rac{(a_n-jb_n)}{2}e^{jn\omega t}$$

这里注意一点 c_0 为直流分量,对应频率为 0 的情况,即 c_0 为 n=0 的情况

$$f(t) = \sum_{n=-\infty}^{\infty} rac{(a_n - jb_n)}{2} e^{jn\omega t} (3.30)$$

上式可写为

$$f(t) = \sum_{n = -\infty}^{\infty} A_n e^{jn\omega t}, \quad A_n = \frac{(a_n - jb_n)}{2}$$

$$(3.31)$$

式 3.31 就是复数形式的傅里叶级数,其中, A_n 是一个复数,在式 3.31 的两边同时乘以一个 e^{-jkwt} ,并对它们在一个周期内进行积分,得到式子 3.32

$$\int_0^T f(t)e^{-jk\omega t}dt = \int_0^T \sum_{n=-\infty}^{+\infty} A_n e^{j(n-k)\omega t}dt$$
(3.32)

由第一节的正交性推论可知,当 n 与 k 不相等时,积分结果必定为 0 ,仅当 n=k 时,右表达式有值,因此, 推导出 3.33

$$\int_0^T f(t)e^{-jn\omega t}dt = A_nT \tag{3.33}$$

即得出复数 A_n 的求法

$$A_n = \frac{1}{T} \int_0^T f(t)e^{-jn\omega t}dt \tag{3.34}$$

通过求 A_n 的模(式2.19), 可求得该频率波的幅值的一半

$$|An|=rac{1}{2}\sqrt{an^2+b_n^2}=rac{1}{2}c_n$$

而通过对其虚部与实部反正切,就可以求得该频率波的相位.

第四节 离散傅里叶变换.

引言

由于计算机只能在离散的空间当中处理信息,因此,我们只能计算离散信号中所包含的离散频率的内容。 回顾之前在周期为 T 的原信号 f(t) 中进行连续傅里叶变换:

$$A_n = \frac{1}{T} \int_0^T f(t)e^{-jn\omega t} dt, \tag{4.0}$$

$$f(t) = \sum_{n = -\infty}^{\infty} A_n e^{jn\omega t}.$$
 (4.1)

可以看出,原信号虽然周期已经确定,为 T,但是由于信号是连续的,因此在周期 T 内有无穷多个采样点,另外,我们需要探究频率为 $(-\infty, +\infty)$ 的信号在原信号中所占据的频率,由于要筛选的信号频率没有上界和下界,且频率分辨率趋向于0,因此我们要在无穷多个周期信号中筛选出构成原信号的那一部分,对于计算机来说这非常困难.

离散傅里叶变换

假定原始信号 f(t) 在周期 T 内均匀采样了 N 个数据点,采样间隔为 T_s ,那么原始信号的周期 $T=N\cdot T_s$,原始信号的频率为 $\frac{1}{N\cdot T_s}$,原始信号的角频率为 $\frac{2\pi}{N\cdot T_s}$,

那么基础角频率 $\omega = rac{2\pi}{N \cdot T_s}$,

这同样也决定了频率分辨率为 $\frac{1}{N \cdot T_s}$,

另外,根据采样定理,假定原始信号所包含的周期信号中的最高频率为 F_{max} ,那么采样率 S_r 必须满足:

$$S_r \geq 2F_{max}$$

因此,如果采样率一旦确定,那么我们所能分离出来的周期信号的最高频率也就确定了,详细的内容见下一小节.

离散傅里叶变换的形式

$$A_n = \frac{1}{N \cdot T_s} \sum_{k=0}^{N-1} f(k \cdot T_s) e^{-jn \frac{2\pi}{N \cdot T_s} k \cdot T_s} T_s, \tag{4.2}$$

$$f(k \cdot T_s) = \sum_{n=0}^{N-1} A_n e^{jn\frac{2\pi}{N \cdot T_s} k \cdot T_s}.$$

$$(4.3)$$

上述两个式子是离散傅里叶正变换和离散傅里叶逆变换,其中 $f(k \cdot T_s)$ 表示第 k 个采样点时原始信号的值,

 $\frac{2\pi}{N \cdot T_s}$ 表示原始信号的角频率,

我们对式(4.2) 和 (4.3) 进行化简 (约掉 T_s), 得到:

$$A_n = \frac{1}{N} \sum_{k=0}^{N-1} f(k \cdot T_s) e^{-jn\frac{2\pi}{N}k}, \tag{4.4}$$

$$f(k \cdot T_s) = \sum_{n=0}^{N-1} A_n e^{jn\frac{2\pi}{N}k}.$$
 (4.5)

为了与科学计算包里的表达保持一致, 我们对式(4.4)和(4.5)重新表述一下:

$$y[n] = \frac{1}{N} \sum_{k=0}^{N-1} x[k] e^{-jn\frac{2\pi}{N}k}, \tag{4.6}$$

$$x[n] = \sum_{n=0}^{N-1} y[n]e^{jn\frac{2\pi}{N}k}.$$
(4.7)

根据离散傅里叶的运算过程, 我们可以看出, 离散傅里叶变换只能确定频率为

 $\frac{0}{N \cdot T_s}, \frac{1}{N \cdot T_s}, \frac{2}{N \cdot T_s}, \cdots, \frac{(N-1)}{N \cdot T_s}$ 的周期信号的振幅和相位 (相应的角频率为 $\frac{2\pi 0}{N \cdot T_s}, \frac{2\pi 1}{N \cdot T_s}, \frac{2\pi 2}{N \cdot T_s}, \cdots, \frac{2\pi (N-1)}{N \cdot T_s}$).

另外,根据采样间隔,我们可以计算出采样率 $S_r=rac{1}{T_s}$,采样率决定了可分离的周期信号的频率上限. 因此我们能分离出的周期信号的频率最高为 $rac{1}{2T_s}$ $(S_r\geq 2F_{max})$.

我们注意到 式(4.6) 中能探测的最高频率为 $\frac{N-1}{N\cdot T_s}$, 这个频率其实非常接近 采样率 $\frac{1}{T_s}$, 根据采样率决定了可分离的周期信号的频率上限, 因此, 我们分离出的将近一半的频率都要废弃 (一半的频率都小于 $\frac{1}{2T_s}$).

为什么频幅图是接近左右对称的

每个频率的振幅是根据计算出的复数的模得到的. 而共轭复数的模会得出一致的结论. 证明如下

$$egin{align} y[n] &= rac{1}{N} \sum_{k=0}^{N-1} x[k] e^{-jrac{2\pi n}{N} \cdot k} \ & \ y[N-n] &= rac{1}{N} \sum_{k=0}^{N-1} x[k] e^{-jrac{2\pi (N-n)}{N} \cdot k}, n=1,2,\cdots,N-1 \end{split}$$

可以看出 y[n] 与 y[N-n] 最大的不同在于 $e^{-j\frac{2\pi n}{N}\cdot k}$ 和 $e^{-j\frac{2\pi(N-n)}{N}\cdot k}$, 其中:

$$\begin{split} e^{-j\frac{2\pi n}{N}\cdot k} &= \cos\left(-\frac{2\pi nk}{N}\right) + j\sin\left(-\frac{2\pi nk}{N}\right) \\ &= \cos\left(\frac{2\pi nk}{N}\right) - j\sin\left(\frac{2\pi nk}{N}\right) \\ e^{-j\frac{2\pi(N-n)}{N}\cdot k} &= \cos\left(-\frac{2\pi(N-n)k}{N}\right) + j\sin\left(-\frac{2\pi(N-n)k}{N}\right) \\ &= \cos\left(2\pi + \frac{2\pi nk}{N}\right) + j\sin\left(2\pi + \frac{2\pi nk}{N}\right) \\ &= \cos\left(\frac{2\pi nk}{N}\right) + j\sin\left(\frac{2\pi nk}{N}\right) \end{split}$$

由上式可以看出每一个求和子项 y[n] 和 y[N-n] 都是共轭的, 那最后的求和结果也是共轭的, 因此有:

$$|y[n]| = |y[N-n]|, n = 1, 2, \cdots, N-1.$$

而当 n=0 时, y[0] 的值相当于对所有离散抽样点求和, 那么有:

$$y[0] = rac{1}{N} \sum_{k=0}^{N-1} x[k] =$$
 常数

因此,除了y[0]计算出的值可以直接使用,其他的采样点构成的频幅图是呈现出左右对称的,且只有一半左右的频幅是有用的.

实际Python包是如何进行傅里叶变换的.

1-D discrete Fourier transforms

The FFT y[k] of length N of the length-N sequence x[n] is defined as

$$y[k] = \sum_{n=0}^{N-1} e^{-2\pi j rac{kn}{N}} \, x[n] \, ,$$

and the inverse transform is defined as follows

$$x[n] = rac{1}{N} \sum_{k=0}^{N-1} e^{2\pi j rac{kn}{N}} y[k] \,.$$

These transforms can be calculated by means of **fft** and **ifft**, respectively, as shown in the following example.

也就是说,实际情况 scipy 进行正向傅里叶变换的时候会省略掉一个系数 $\frac{1}{N}$,但是会在反向傅里叶变换的时候加回来,由于我们根据式(4.6)的内容,对 y[n] 取模会得到原来振幅的 $\frac{1}{2}$,**但是**y[0] **不需要乘以** 2. 又因为scipy 计算 y[n] 时没有乘以系数 $\frac{1}{N}$,因此使用 scipy 计算出的 y[n] 的模我们需要乘以 $\frac{1}{N}$ 然后乘以 2. **再次强调** y[0] **不需要乘以** 2.