离散傅里叶变换的性质

实验原理

1.线性性质

如果两个有限长序列分别为x1(n)和x2(n),长度分别为N1和N2,且

 $y(n) = ax_1(n) + bx_2(n)$ (a、b均为常数) 则该y(n)的N点DFT为

Y(k)=DFT [y(n)] = $aX_1(k)$ + $bX_2(k)$ 0 $\leq k \leq N-1$ 其中: N=max $[N_1, N_2]$, $X_1(k)$ 和 $X_2(k)$ 分别为 $x_1(n)$ 和 $x_2(n)$ 的N点DFT。 例9-1 已知 $x_1(n)$ = $\begin{bmatrix} 0, 1, 2, 4 \end{bmatrix}$, $x_2(n)$ = $\begin{bmatrix} 1, 0, 1, 0, 1 \end{bmatrix}$, 求:

 $(1)y(n)=2x_1(n)+3x_2(n)$,再由y(n)的N点DFT获得Y(k);

(2) 由 $x_1(n)$ 、 $x_2(n)$ 求 $X_1(k)$ 、 $X_2(k)$,再求Y(k)= $2X_1(k)$ + $3X_2(k)$ 。

用图形分别表示以上结果,将两种方法求得的Y(k)进行比较,由此验证有限长序列傅里叶变换(DFT)的线性性质。

```
解 MATLAB程序如下:
 xn1 = \begin{bmatrix} 0, 1, 2, 4 \end{bmatrix}:
 %建立xn1序列
 xn2=「1, 0, 1, 0, 1]; %建立xn2序列
 N1 = length(xn1); N2 = length(xn2);
 N=max(N1, N2); %确定N
 if N1>N2
 xn2= [xn2, zeros(1, N1-N2)]; %对长度短的序
列补0
 else if N2>N1 xn1= [xn1, zeros(1, N2-N1)];
```

end

yn=2*xn1+3*xn2; %计算yn n=0: N-1; k=0: N-1; Yk1=yn*(exp(-j*2*pi/N)).^(n'*k); %求yn的N点DFT Xk1=xn1*(exp(-j*2*pi/N)).^(n'*k); %求xn1的N点DFT Xk2=xn2*(exp(-j*2*pi/N)).^(n'*k); %求xn2的N点DFT Yk2=2*Xk1+3*Xk2; %由Xk1、Xk2求Yk 以上程序作图部分省略。 用两种方法求得的Y(k)结果一致,如下所示:

Yk =

23.0000 -7.5902 + 1.5388i 3.5902 - 0.3633i

3.5902 + 0.3633i - 7.5902 - 1.5388i

运行结果如图13-1所示。

图13-1 例13-1有限长序列的傅里叶变换的线性性质

2.循环移位性质

如果有限长序列为x(n),长度为N,将x(n)左移m位,

则:
$$y(n) = x((n+m)_N)R_N(n)$$

x(n)左移m位的过程可由以下步骤获得:

- (1)将x(n)以N为周期进行周期延拓,得到 $x(n) = x((n)_N)$;
 - (2)将 $\widetilde{\mathbf{x}}(\mathbf{n})$ 左移m位,得到 $\widetilde{\mathbf{x}}(\mathbf{n}+\mathbf{m})$;
- (3)取 $\tilde{\mathbf{x}}(\mathbf{n}+\mathbf{m})$ 的主值序列,得到 $\mathbf{x}(\mathbf{n})$ 循环移位序列 $\mathbf{y}(\mathbf{n})$ 。

有限长序列的移位也称为循环移位,原因是将x(n)左移m位时,移出的m位又依次从右端进入主值区。下面举例说明。

例9-2 已知有限长序列x(n)= [1, 2, 3, 4, 5, 6],求x(n)左移2位成为新的向量y(n),并画出循环移位的中间过程。

解 MATLAB程序如下:

xn=[1, 2, 3, 4, 5, 6]; %建立xn序列 Nx=length(xn); nx=0: Nx-1; nx1=-Nx: 2*Nx-1; %设立周期延拓的范围 x1=xn(mod(nx1, Nx)+1); %建立周期延拓序列 ny1=nx1-2; y1=x1; %将x1左移2位,得到y1 RN=(nx1>=0)&(nx1<Nx); %在x1的位置向量nx1上 设置主值窗

RN1=(ny1>=0)&(ny1<Nx); %在y1的位置向量ny1上 设置主值窗

subplot(4, 1, 1), stem(nx1, RN.*x1); %画出x1的主 值部分

subplot(4, 1, 2), stem(nx1, x1); % 🗏 出x1

subplot(4, 1, 4), stem(ny1, RN1.*y1); %画出y1的 主值部分

运行结果如图9-2所示。

图9-2 例9-2有限长序列的循环移位

3.循环折叠性质

如果要把有限长N点序列x(n)直接进行折叠,则x的下标(-n)将不在 $0 \le n \le N - 1$ 区域内。但根据有限长序列傅里叶变换隐含的周期性,可以对变量(-n)进行N求余运算。即在MATLAB中,序列x(n)的折叠可以由y = x(mod(-nx, N) + 1)得到。

有限长N点序列x(n)的循环折叠序列y(n)定义为

$$y(n)=x((-n)_N) = \begin{cases} x(0) & n=0\\ x(N-n) & 1 \le n \le N-1 \end{cases}$$

可以想像成,序列x(n)以反时针方向等间隔放置在一个圆周上,则x(-n)是将x(n)沿着圆周顺时针方向等间隔放置。

循环折叠性质同样适用于频域。经循环折叠后,序列的DFT由下式给出:

$$Y(k) = DFT[x((-n)_{N})]$$

$$= X^{*}((-k)_{N}) = \begin{cases} X(0) & k=0\\ X(N-k) & 1 \le k \le N-1 \end{cases}$$

就是说,在时域循环折叠后的函数,其对应的DFT在频域也作循环折叠,并取X(k)的共轭。

- (1)画出x(n)的图形;
- (2)画出x(-n)的图形。

解 MATLAB程序如下:

```
x1= [1, 2, 3, 4, 5, 6, 7]; %建立x(n), N
=7序列
```

N1=length(x1); n1=0: N1-1; $y1=x1 \pmod{-n1}$, N1)+1); %建立x(-n), N=7序列 N2=10;

```
x2 = [x1, zeros(1, N2-N1)]; %建立x(n), N=10
序列
 n2=0: N2-1:
 y2=x2(mod(-n2, N2)+1);% 建立x(-n), N=10序列
 subplot(2, 2, 1), stem(n1, x1, 'k'); \% \overline{\coprod} x(n), N=7
 title('x(n), N=7');
 subplot(2, 2, 3), stem(n1, y1, 'k'); \% \overline{\boxplus} x(-n), N =
```

title('x(-n), N=7');

subplot(2, 2, 2), stem(n2, x2, 'k'); % \boxtimes x(n), N=10 title('x(n), N=10'); subplot(2, 2, 4), stem(n2, y2, 'k'); % \boxtimes x(-n),N=

title('x(-n), N=10');

10

运行结果如图9-3所示。

图9-3 例9-3离散序列的循环折叠

例9-4 如例13-3求x(n)= [1, 2, 3, 4, 5, 6, 7],循环长度取N=7。求证:在时域循环折叠后的函数x(-n),其对应的DFT在频域也作循环折叠,并取X(k)的共轭。

解 MATLAB程序如下:

x1=[1, 2, 3, 4, 5, 6, 7] ; %建立x(n), N=7序

N = length(x1);

n=0: N-1; k=0: N-1;

y1=x1(mod(-n, N)+1);% 建立x(-n),N=7序列

Xk=x1*exp(-j*2*pi/N).^(n'*k)%求x(n)的DFT Yk=y1*exp(-j*2*pi/N).^(n'*k)%求x(-n)的DFT 运行结果:

$$Xk =$$

$$-3.5000 + 7.2678i - 3.5000 + 2.7912i - 3.5000 + 0.7989i$$

 $-3.5000 - 0.7989i - 3.5000 - 2.7912i - 3.5000 - 7.2678i$

Yk =

$$28.0000$$
 $-3.5000 - 7.2678i$ $-3.5000 - 2.7912i$ $-3.5000 - 0.7989i$ $-3.5000 + 0.7989i$ $-3.5000 + 2.7912i$ $-3.5000 + 7.2678i$

4.时域和频域循环卷积特性

离散傅里叶变换的循环卷积特性也称为圆周卷积,分为时域卷积和频域卷积两类。

1)时域循环卷积

假定x(n)、h(n)都是N点序列,则时域循环卷积的结果y(n)也是N点序列:

$$y(n) = x(n) N h(n)$$

若x(n)、h(n)和y(n)的DFT分别为X(k)、H(k)和Y(k),则 Y(k) = X(k)H(k)

2)频域循环卷积

利用时域和频域的对称性,可以得到频域卷积特性。

若

$$y(n) = x(n)h(n)$$

则

$$Y(k) = X(k) \bigcirc N H(k)$$

下面重点讨论时域循环卷积。时域循环卷积的方法有多种:

方法1: 直接使用时域循环卷积。

由于有限长序列可以看成是周期序列的主值,因此,时域圆周卷积的结果可以由对应的周期序列卷积和取主值部分获得,请参考例11-4。

方法2: 用频域DFT相乘再求逆变换。

即先分别求 $x_1(n)$ 、 $x_2(n)$ 的DFT $X_1(k)$ 、 $X_2(k)$,再求Y(k)的IDFT获得y(n)。基本思路如图9-4所示。

图9-4 用DFT实现循环卷积的框图

方法3:用FFT和IFFT进行循环卷积。

基本思路同方法2,但直接使用了MATLAB提供的fft和ifft子函数来实现。见后面的快速傅里叶变换实验。

例13-5 将例11-4已知的两个时域周期序列分别取主值,得到 x_1 = $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$, $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$, $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$, 求时域循环卷积 $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$, 并用图形表示。

解本例采用方法2。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:

 $Xk1 = xn1*(exp(-j*2*pi/N)).^(n'*k);$ %由x1(n)的DFT 求x1(k)

 $Xk2 = xn2*(exp(-j*2*pi/N)).^(n'*k);$ %由x2(n)的DFT 求X2(k)

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

 $yn=Yk*(exp(j*2*pi/N)).^(n'*k)/N;% 由Y(k)的IDFT求y(n)$

yn=abs(yn)%取模值,消除DFT带来的微小复数影响得到:

yn =

0.0000 1.0000 3.0000 6.0000 5.0000 3.0000

运行结果如图13-5所示。由y(n)图形可见,与例9-4主 值区域的卷积结果相同。

图9-5 例9-5离散序列时域循环卷积的结果

5.循环对称性

由于序列x(n)及其离散傅里叶变换X(k)的定义在主值为 $0\sim N-1$ 的区间,因此DFT的循环对称性对时间序列是指关于n=0和n=N/2的对称性,对频谱序列是关于数字频率为0和n=1的对称性。

本实验重点分析实序列的循环对称性。

实序列x(n)可以分解为循环偶序列 $x_e(n)$ 和循环奇序列 $x_o(n)$:

$$\mathbf{x}(\mathbf{n}) = \mathbf{x}_{\mathbf{e}}(\mathbf{n}) + \mathbf{x}_{\mathbf{o}}(\mathbf{n}) \qquad 0 \le \mathbf{n} \le \mathbf{N} - 1$$

其中:

$$x_e(n) = \frac{1}{2}[x(n) + x(-n)]$$

$$x_{o}(n) = \frac{1}{2}[x(n) - x(-n)]$$

设DFT [x(n)] = X(k) = Re [X(k)] + j*Im [X(k)],则有:

DFT[
$$x_e(n)$$
] = $R_e[X(k)]$
DFT[$x_o(n)$] = $j*I_m[X(k)]$

即实序列中的偶序列 $x_e(n)$ 对应于x(n)的离散傅里叶变换X(k)的实部,而实序列中的奇序列 $x_o(n)$ 对应于x(n)的离散傅里叶变换X(k)的虚部。

例9-6 已知一个定义在主值区间的实序列x= [ones(1,4), zeros(1,4)], 试将其分解成为偶对称序列和奇对称序列, 并求它们的DFT, 验证离散傅里叶变换的循环对称性。解程序如下(作图程序省略):

x = [ones(1, 5), zeros(1, 5)] %建立x(n)序列 N = length(x); n = 0: N - 1; k = 0: N - 1; xr = x(mod(-n, N) + 1); %求x(-n)

xe = 0.5*(x + xr)% 求x(n)的偶序列

```
xo=0.5*(x-xr)% 求x(n)的奇序列
 X = x*(exp(-j*2*pi/N)).^(n'*k); %由x(n)的DFT求X(k)
 Xe = xe*(exp(-j*2*pi/N)).^(n'*k); %由xe(n)的DFT求
Xe(k)
 Xo = xo*(exp(-j*2*pi/N)).^(n'*k); %由xo(n)的DFT求
Xo(k)
 error1 = (max(abs(real(X)-Xe)))% 计算X(k)的实部与
Xe(k)的差值
 error2=(max(abs(j*imag(X)-Xo)))%计算X(k)的虚部与
Xo(k)的差值
```

运行结果显示:

 $_{\rm X} =$

1 1 1 1 0 0 0 0

xe =

1.0000 0.5000 0.5000 0.5000

0 0.5000 0.5000 0.5000

 $x_0 =$

0 - 0.5000 - 0.5000 - 0.5000

error1 = 7.2173e - 015

error2 = 7.4517e - 015

程序执行结果如图9-6所示。

图9-6 例9-6验证离散实序列的循环对称性

由以上输出数据和图形可知:

- $(1)x_e(n)$ 具有循环对称性。对称中心在n=0和n=5处。
- $(2)x_o(n)$ 具有循环反对称性。对称中心亦在n=0和n=5处。
- (3)从图上看, $X_e(k)$ 与X(k)的实部相等, $X_o(k)$ 与X(k)的虚部相等,从输出数据也可见,error1和error2的差约为0。即可证明,时域的偶、奇分量的确对应于频域的离散傅里叶变换的实部和虚部。