快速傅里叶变换(FFT)

实验涉及的MATLAB子函数

1.fft

功能:一维快速傅里叶变换(FFT)。

调用格式:

y=fft(x);利用FFT算法计算矢量x的离散傅里叶变换, 当x为矩阵时,y为矩阵x每一列的FFT。当x的长度为2的幂 次方时,则fft函数采用基2的FFT算法,否则采用稍慢的混 合基算法。 y=fft(x, n);采用n点FFT。当x的长度小于n时,fft函数在x的尾部补零,以构成n点数据;当x的长度大于n时,fft函数会截断序列x。当x为矩阵时,fft函数按类似的方式处理列长度。

2.ifft

功能:一维快速傅里叶逆变换(IFFT)。

调用格式:

y=ifft(x);用于计算矢量x的IFFT。当x为矩阵时,计算所得的y为矩阵x中每一列的IFFT。

y=ifft(x, n); 采用n点IFFT。当length(x)<n时,在x中补零; 当length(x)>n时,将x截断,使length(x)=n。

3.fftshift

功能:对fft的输出进行重新排列,将零频分量移到频谱的中心。

调用格式:

y=fftshift(x);对fft的输出进行重新排列,将零频分量移到频谱的中心。当x为向量时,fftshift(x)直接将x中的左右两半交换而产生y。

当x为矩阵时,fftshift(x)同时将x的左右、上下进行交换而产生y。

三、实验原理

1.用MATLAB提供的子函数进行快速傅里叶变换

从理论学习可知,DFT是唯一在时域和频域均为离散序列的变换方法,它适用于有限长序列。尽管这种变换方法是可以用于数值计算的,但如果只是简单的按照定义进行数据处理,当序列长度很大时,则将占用很大的内存空间,运算时间将很长。

快速傅里叶变换是用于DFT运算的高效运算方法的统称,FFT只是其中的一种。FFT主要有时域抽取算法和频域抽取算法,基本思想是将一个长度为N的序列分解成多个短序列,如基2算法、基4算法等,大大缩短了运算的时间。

MATLAB中提供了进行快速傅里叶变换(FFT)的子函数,用fft计算DFT,用ifft计算IDFT。

例10-1 已知一个长度为8点的时域离散信号, n1=0, n2=7, 在n0=4前为0, n0以后为1。对其进行FFT变换, 作时域信号及DFT、IDFT的图形。

解 程序如下:

```
n1=0; n2=7; n0=4;
n=n1: n2; N=length(n);
xn= [(n-n0)>=0]; %建立时域信号
subplot(2, 2, 1); stem(n, xn);
title('x(n)');
```

```
k=0: N-1:
Xk=fft(xn, N); %用FFT计算信号的DFT
subplot(2, 1, 2); stem(k, abs(Xk));
title('Xk=DFT(x(n))');
xn1=ifft(Xk, N); %用IFFT计算信号的IDFT
subplot(2, 2, 2); stem(n, xn1);
title('x(n)=IDFT(Xk)');
运行结果如图10-1所示。
```

图10-1 例10-1用FFT求有限长序列的傅里叶变换

例10-2 将例13-5已知的两个时域周期序列分别取主值,得到x1= [1,1,1,0,0,0],x2= [0,1,2,3,0,0],求时域循环卷积y(n)并用图形表示。

解本例将例13-5使用DFT处理的计算,改为用FFT和IFFT进行循环卷积。

程序如下(作图程序部分省略):

 xn1=[0, 1, 2, 3, 0, 0];
 %建立x1(n)序列

 xn2=[1, 1, 1, 0, 0, 0];
 %建立x2(n)序列

 N=length(xn1);

n=0: N-1; k=0: N-1; Xk1=fft(xn1, N); %由x1(n)的FFT求X1(k)

Xk2=fft(xn2, N); %由x2(n)的FFT求

Yk = Xk1.*Xk2; %Y(k) = X1(k)X2(k)

yn=ifft(Yk, N); %由Y(k)的IFFT求y(n)

yn = abs(yn)

运行结果如图10-5所示,与例10-5用DFT计算的结果一

致。

2.用FFT计算有限长序列的频谱

- 1)基本概念
- 一个序号从 n_1 到 n_2 的时域有限长序列x(n),它的频谱 $X(e^{j\omega})$ 定义为它的离散傅里叶变换,且在奈奎斯特(Nyquist) 频率范围内有界并连续。序列的长度为N,则N=n2-n1+1。计算x(n)的离散傅里叶变换(DFT)得到的是 $X(e^{j\omega})$ 的N个样本点 $X(e^{j\omega}k)$ 。其中数字频率为

$$\omega_{k} = k(\frac{2\pi}{N}) = kd\omega$$

式中: $d\omega$ 为数字频率的分辨率; k取对应一(N-1)/2到 (N-1)/2区间的整数。

在实际使用中,往往要求计算出信号以模拟频率为横 坐标的频谱,此时对应的模拟频率为

$$\Omega_{k} = \omega_{k}/T_{s} = k(\frac{2\pi}{NT_{s}}) = k(\frac{2\pi}{L}) = kD$$

式中: D为模拟频率的分辨率或频率间隔; T_s为采样信号的周期, T_s=1/F_s; 定义信号时域长度L=NT_s。

在使用FFT进行DFT的高效运算时,一般不直接用n从 \mathbf{n} 1到 \mathbf{n} 2的 \mathbf{x} (\mathbf{n}),而是取 \mathbf{x} (\mathbf{n}) 的主值区间(\mathbf{n} =0,1,...,N -1)的数据,经FFT将产生N个数据,定位在 \mathbf{k} =0,1,...,N-1的数字频率点上,即对应 $[0, 2\pi]$ 。如果要显示 $[-\pi, \pi]$ 范围的频谱,则可以使用fftshift(\mathbf{x})进行位移。

2)频谱的显示及分辨率问题

例10-3 已知有限长序列x(n)= [1, 2, 3, 2, 1], 其采样频率 F_s =10 Hz。请使用FFT计算其频谱。

解 MATLAB程序如下:

 $F_{S}=10;$

xn = [1, 2, 3, 2, 1]; N = length(xn);

D=2*pi*Fs/N; %计算模拟频率分辨率

 $k = floor(-(N-1)/2; (N-1)/2); % 频率显示范围对应 [-\pi, \pi]$

X=fftshift(fft(xn, N)); %作FFT运算且移位π

```
subplot(1, 2, 1); plot(k*D, abs(X), 'o: '); %横轴化
成模拟频率作幅度谱
 title('幅度频谱'); xlabel('rad/s');
 subplot(1, 2, 2); plot(k*D, angle(X), 'o: '); % 横轴
化成模拟频率作相位谱
 title('相位频谱'); xlabel('rad/s');
 程序运行结果:
 absX =
 0.3820 2.6180 9.0000 2.6180 0.3820
 angleX=
 -1.2566\ 2.5133\ [KG*4/5]0\ -2.5133\ 1.2566
 运行结果如图10-2所示。
```


图10-2 例10-3有限长序列的频谱

由图10-2可知,当有限长序列的长度N=5时,频谱的频率样本点数也为5,如图上用""表示的点位。频率点之间的间距非常大,即分辨率很低。即使使用了plot命令的插值功能,显示出的曲线仍是断断续续的,与真实曲线有较大的误差。

改变分辨率的基本方法是给输入序列补零,即增加频谱的密度。注意,这种方法只是改善了图形的视在分辨率,并不增加频谱的细节信息。

```
将上述有限长序列x(n) = [1, 2, 3, 2, 1] 末尾补0到
N=1000点,将程序改为:
 F_S = 10: N = 1000:
 xn = [1, 2, 3, 2, 1]; Nx = length(xn);
 xn = [1, 2, 3, 2, 1, zeros(1, N-Nx-1)];
 D=2*pi*Fs/N; %计算模拟频率分辨率
 k=floor(-(N-1)/2: (N-1)/2); %频率显示范围对应
\lceil -\pi, \pi \rceil
 X=fftshift(fft(xn, N)); %作FFT运算且移位π
```

subplot(1, 2, 1); plot(k*D, abs(X)); % 横轴化成模拟 频率作幅度谱

title('幅度频谱'); xlabel('rad/s');

subplot(1, 2, 2); plot(k*D, angle(X)); %横轴化成模拟频率作相位谱

title('相位频谱'); xlabel('rad/s');

此时程序执行的结果如图10-3所示。由图可以看出,图 形的分辨率提高,曲线几乎是连续的频谱了。

图10-3 将例10-2有限长序列末尾补0到N=1000时的频谱

3)实偶序列如何补0

例10-4 已知一个矩形窗函数序列为

$$\mathbf{x}(\mathbf{n}) = \begin{cases} 1 & |\mathbf{n}| \le 5 \\ 0 & |\mathbf{n}| > 5 \end{cases}$$

采样周期T。=0.5 s,要求用FFT求其频谱。

解 由于该序列是一个实的偶序列,因而补0时需要仔细分析。假定按N=32补0,则主值区域在n=0~31,FFT的输入应为

Xn = [ones(1, 6), zeros(1, N-11), ones(1, 5)]

即原来n=[-5:-1]的前五个点移到n=[27:31]中去了。

下面考虑分别用N=32, 64, 512, 观察不同N值代入对频谱的影响。

程序如下,

Ts=0.5;C=[32,64,512]; %输入不同的N值

forr = 0: 2:

N=C(r+1);

xn = [ones(1, 6), zeros(1, N-11), ones(1, 5)]; %建立x(n)

```
D=2*pi/(N*Ts);
k=floor(-(N-1)/2: (N-1)/2);
X=fftshift(fft(xn, N));
subplot(3, 2, 2*r+1); plot(k*D, abs(X)); %幅度频谱
subplot(3, 2, 2*r+2); stairs(k*D, angle(X)); %相位
频谱
```

end

注意:此处相位频谱使用了stairs,因为该相位频谱变化率比较陡峭。

程序执行结果如图10-4所示。

图10-4 将例10-4有限长序列补0到N=32、64、512时的频谱

如果将x(n)的输入写成

xn = [ones(1, 11), zeros(1, N-11)]; %建立 x(n-5)相当于起点不是取自n=0而是n=-5,计算的是x(n-5)的频谱。幅度频谱不受影响,相位频谱引入一个线性相位一 5ω ,如图10-5所示。

图10-5 将有限长位移序列x(n-5)补0到N=512时的频谱

3.用FFT计算无限长序列的频谱

用FFT进行无限长序列的频谱计算,首先要将无限长序列截断成一个有限长序列。序列长度的取值对频谱有较大的影响,带来的问题是引起频谱的泄漏和波动。

例10-5 已知一个无限长序列为

$$x(n) = \begin{cases} e^{-0.5n} & n \ge 0 \\ 0 & n < 0 \end{cases}$$

采样频率F_s=20 Hz,要求用FFT求其频谱。

解 MATLAB程序如下:

```
Fs=20; C=[8, 16, 128]; %输入不同的N值
forr = 0: 2:
N = C(r+1);
n=0: N-1:
xn = \exp(-0.5*n); % 建立 x(n)
D=2*pi*Fs/N;
k = floor(-(N-1)/2: (N-1)/2);
X = fftshift(fft(xn, N));
subplot(3, 2, 2*r+1); plot(k*D, abs(X));
```

```
axis([-80, 80, 0, 3]); subplot(3, 2, 2*r+2); stairs(k*D, angle(X)); axis([-80, 80, -1, 1]); end 运行结果如图10-6所示。
```


图10-6将无限长序列截断为N=8,16,128时的频谱

例10-6用FFT计算下列连续时间信号的频谱,并观察选择不同的Ts和N值对频谱特性的影响。

 $x_a(t) = e^{-0.01t(\sin 2t + \sin 2.1t + \sin 2.2t)} t \ge 0$

解 该题选择了三个非常接近的正弦信号,为了将各频率成分区分出来,在满足奈奎斯特定理的条件下确定采样周期,选择三组数据,分别是T_s=0.5 s、0.25 s和0.125 s;再确定N值,分别选择N=256和2048。观察不同Ts和N的组合对频谱的影响。

```
程序如下:
 T0 = [0.5, 0.25, 0.125, 0.125]; %输入不同的Ts
值
 N0 = [256, 256, 256, 2048]; %输入不同的N值
 forr=1:4;
 Ts=TO(r); N=NO(r); %赋Ts和N值
 n=0: N-1:
 D=2*pi/(Ts*N); %计算模拟频率分辨率
 xa = [ZK(]exp(-0.01*n*Ts).*(sin(2*n*Ts)+sin(2.1*n*Ts))
+\sin(2.2*n*Ts));
 k = floor(-(N-1)/2; (N-1)/2);
```

```
Xa=Ts*fftshift(fft(xa, N));

[r, Xa(1)] %输出Xa(1)的数值,供误差计算用

subplot(2, 2, r); plot(k*D, abs(Xa), 'k');

axis([1, 3, 1.1*min(abs(Xa)), 1.1*max(abs(Xa))]);

end

运行结果如图10-7所示。
```


图10-7 用FFT计算三个很靠近的谐波分量的频谱图

由图10-7可以得出以下结论:

- (1)N同样取256(如前三个图形),当Ts越大时,时域信号的长度L=NT_s保留得越长,则分辨率越高,频谱特性误差越小;反之,则分辨率越低,频谱特性误差越大,甚至丢失某些信号分量。
- $(2)T_s$ 相同(如后两个图形),当N越大时,在 $[0, 2\pi]$ 范围内等间隔抽样点数越多,且时域信号的长度 $L=NT_s$ 保留得越长,则分辨率越高,频谱特性误差越小;反之,当N越小时,在 $[0, 2\pi]$ 范围内等间隔抽样点数越少,则有可能漏掉某些重要的信号分量,称为栅栏效应。