实验一: 数字信号的 FFT 分析

1、实验内容及要求

(1) 离散信号的频谱分析:

设信号
$$x(n) = 0.001 * \cos(0.45n\pi) + \sin(0.3n\pi) - \cos(0.302n\pi - \frac{\pi}{4})$$

此信号的 0.3pi 和 0.302pi 两根谱线相距很近,谱线 0.45pi 的幅度很小,请选择<mark>合适的序列长度 N 和窗函数</mark>,用 DFT 分析其频谱,要求得到清楚的三根谱线。

(2) DTMF 信号频谱分析

用计算机声卡采用一段通信系统中电话双音多频(DTMF)拨号数字 0~9的数据,采用快速傅立叶变换(FFT)分析这 10 个号码 DTMF 拨号时的频谱。

2、实验目的

通过本次实验,应该掌握:

- (a) 用傅立叶变换进行信号分析时基本参数的选择。
- (b) 经过离散时间傅立叶变换(DTFT)和有限长度离散傅立叶变换(DFT) 后信号频谱上的区别,前者 DTFT 时间域是离散信号,频率域还是连续的,而 DFT 在两个域中都是离散的。
- (c) 离散傅立叶变换的基本原理、特性,以及经典的快速算法(基2时间抽选法),体会快速算法的效率。
- (d) 获得一个高密度频谱和高分辨率频谱的概念和方法,建立<mark>频率分辨率</mark>和<mark>时间分辨率</mark>的概念,为将来进一步进行时频分析(例如小波)的学习和研究打下基础。
- (e) 建立 DFT 从整体上可看成是由窄带相邻滤波器组成的滤波器组的概念,此概念的一个典型应用是数字音频压缩中的分析滤波器,例如 DVD AC3 和 MPEG Audio。

3、实验结果

(1) 离散信号的频谱分析:

【实验代码】

clear

close all

N=5000: %序列长度

n=1:1:N;

x=0.001*cos(0.45*pi*n)+sin(0.3*pi*n)-cos(0.302*pi*n-pi/4);

y=fft(x,N);

magy=abs(y(1:1:N)); %fft 后的幅值

k=1:1:N; w=2*pi/N*k;

stem(w/pi,magy); %绘脉冲图

axis([0.25,0.5,0,50]) %设定图形窗的二维坐标边界

【实验结果】

(2) DTMF 信号频谱分析 【实验代码】

clear close all

column=[1209,1336,1477,1633]; %列频率值 line=[697,770,852,941]; %行频率值

fs=8000; %采样频率 8kHZ

ts=1/fs; %采样周期

N=1024; %DFT 长度

n=0:N-1; detf=fs/N;

f=0:detf:detf*(N-1);

key=zeros(16,N); %16*N 的全 0 矩阵,用于存放 10 数字的

%DTMF信号(长度为 N)

```
key(2,:)=cos(2*pi*column(2)*ts*n)+cos(2*pi*line(1)*ts*n);
key(3,:)=cos(2*pi*column(3)*ts*n)+cos(2*pi*line(1)*ts*n);
key(4,:)=cos(2*pi*column(1)*ts*n)+cos(2*pi*line(2)*ts*n);
key(5,:)=cos(2*pi*column(2)*ts*n)+cos(2*pi*line(2)*ts*n);
key(6,:)=cos(2*pi*column(3)*ts*n)+cos(2*pi*line(2)*ts*n);
key(7,:)=cos(2*pi*column(1)*ts*n)+cos(2*pi*line(3)*ts*n);
key(8,:) = cos(2*pi*column(2)*ts*n) + cos(2*pi*line(3)*ts*n);
key(9,:)=cos(2*pi*column(3)*ts*n)+cos(2*pi*line(3)*ts*n);
key(10,:)=cos(2*pi*column(2)*ts*n)+cos(2*pi*line(4)*ts*n);
figure;
 %打开新的图形窗口
for i=1:10
 subplot(5,2,i)
 plot(f,abs(fft(key(i,:))));
 %设定图形窗的二维坐标边界
 axis([500,2000,0,600]);
```

key(1,:)=cos(2*pi*column(1)*ts*n)+cos(2*pi*line(1)*ts*n);

【实验结果】

grid;

end

图像从左到右、从上到下依次为数字 1~9 以及 0 编码后的频谱图。

%打上网格

实验二: DTMF 信号的编码

1、实验内容及要求

- 1) 把您的联系电话号码 通过 DTMF 编码生成为一个 .wav 文件。
- n 技术指标:
 - ◆ 根据 ITU Q.23 建议, DTMF 信号的技术指标是: 传送/接收率为每秒 10 个号码,或每个号码 100ms。
 - ◆ 每个号码传送过程中,信号存在时间至少 45ms,且不多于 55ms,100ms 的其余时间是静音。
 - ◆ 在每个频率点上允许有不超过 ±1.5% 的频率误差。任何超 过给定频率 ±3.5% 的信号,均被认为是无效的,拒绝接收。

(其中关键是不同频率的正弦波的产生。可以使用查表方式模拟产生两个不同频率的正弦波。正弦表的制定要保证合成信号的频率误差在±1.5%以内,同时使取样点数尽量少)

- 2) 对所生成的 DTMF 文件进行解码。
- DTMF 信号解码可以采用 FFT 计算 N 点频率处的频谱值,然后估计出所拨号码。但 FFT 计算了许多不需要的值,计算量太大,而且为保证频率分辨率,FFT 的点数较大,不利于实时实现。因此,FFT 不适合于 DTMF 信号解码的应用。

□ 由于只需要知道 8 个特定点的频谱值,因此采用一种称为 Goertzel 算法的 IIR 滤波器可以有效地提高计算效率。其传递函数为:

Ц

$$H_k(z) = \frac{1 - e^{-j2\pi k/N} z^{-1}}{1 - 2\cos(2\pi k/N)z^{-1} + z^{-2}}$$

2、实验目的

- (a)复习和巩固 IIR 数字滤波器的基本概念;
- (b)掌握 IIR 数字滤波器的设计方法;
- (c)掌握 IIR 数字滤波器的实现结构;
- (d)能够由滤波器的实现结构分析滤波器的性能(字长效应);
- (e)了解通信系统电话 DTMF 拨号的基本原理和 IIR 滤波器实现方法。

3、实验结果

【实验代码】

clear

close all

 d=input('请键入电话号码: ','s');
 %输入电话号码(字符串)

 sum=length(d);
 %计算电话号码长度

total_x=[]; M=500;

```
%以下 for 循环完成对输入号码的编码工作
 %循环 sum 次
for a=1:sum
 %DTMF 表中键的 16 个 ASCII 码
 tm=[49,50,51,65;52,53,54,66;55,56,57,67;42,48,35,68];
 for p=1:4;
 for q=1:4;
 %检测码相符的列号 q
 if tm(p,q)==abs(d(a));break,end
 %abs(d(a))为求字符的 ASCII 码
 end
 %检测码相符的行号 p
 if tm(p,q)==abs(d(a));break,end
 end
 %行频率向量
 f1=[697,770,852,941];
 f2=[1209,1336,1477,1633];
 %列频率向量
 n=1:M;
 x=sin(2*pi*n*f1(p)/8000)+sin(2*pi*n*f2(q)/8000); %构成双频信号
 %行向量前一半为信号,后一半为静音
 x=[x,zeros(1,M)];
 %将所编码连接起来,是一个行向量
 total_x=[total_x,x];
end
 %将编码的号码存为音频文件
wavwrite(total_x,'soundwave')
sound(total_x);
 %发出声音
subplot(2,1,1);
 %画出编好码的号码的时域波形图
plot(total_x);
xlabel('时间');
title('DTMF信号时域波形图');
disp('双频信号已生成并发出');
% 接收检测端的程序
k=[18 20 22 24 31 34 38 42];
 %要求的 DFT 样本序号 (N=205)
N=205;
disp('接收端检测到的号码为')
for a=1:sum
 m=2*M*(a-1);
 X=goertzel(total_x(m+1:m+N),k+1); %用 Goertzel 算法计算八点 DFT 样本
 %列出八点 DFT 向量的幅度值
 val=abs(X);
 limit=80;
 %判决门限
 for r=1:4;
 if val(r)>limit, break,end
 %查找行号
 end
 for s=5:8:
 if val(s)>limit, break,end
 %查找列号
 end
```

disp(char(tm(r,s-4)))

%显示接收到的字符

```
subplot(2,1,2);
stem(k,val,'.'); %画出 DFT(k)幅度, k 与 val 都是长度为 8 的行向量 grid;
xlabel('k');
ylabel('|X(k)|');
disp('图上显示的是该解码信号近似基频的 DFT 幅度');
pause;
```

【实验结果】

输入电话号码 13261702239,则一个个解码输出并画出|X(k)|^2 与 k 的解码谱线图。


```
Command Window

>> e2dtmf_tel
请键入电话号码: 13261702239


Warning: Data clipped during write to file:soundwave

> In wavwrite>PCM_Quantize at 278
In wavwrite write wavedat at 300
In wavwrite at 137
In e2dtmf_tel at 26


双频信号已生成并发出
接收端检测到的号码为
1
图上显示的是该解码信号近似基频的DFT幅度
3
```


数字 1(k1=18,k2=31)

数字 3(k1=18,k2=38)

数字 2(k1=18,k2=34)

数字 6 (k1=20,k2=38)

数字 1(k1=18,k2=31)

数字7(k1=22,k2=31)

数字 0(k1=24,k2=34)

数字 2(k1=18,k2=34)

数字 2(k1=18,k2=34)

数字3(k1=18.k2=38)

数字 9 (k1=22,k2=38)

实验三: FIR 数字滤波器的设计和实现

1、实验内容及要求:

耳 录制自己的一段声音,长度为 10 秒 以上,取样频率 32kHz,然后叠加一个高斯白噪声,使得信噪比为 20dB。请采用窗口法设计一个FIR 带通滤波器,滤除噪声提高质量。

■ 提示:

- ¤ 滤波器指标参考:通带边缘频率为 4kHz,阻带边缘频率为 4.5kHz,阻带衰减大于 50dB;人类声音 300~3400
- Matlab 函数 y = awgn(x,snr,'measured'),首先测量输入信号 x 的功率,然后对其叠加高斯白噪声;

2、实验目的

- и 通过本次实验,掌握以下知识:
 - ◆ FIR 数字滤波器窗口设计法的原理和设计步骤;
 - ◆ Gibbs 效应发生的原因和影响;
 - ◆ 不同类型的窗函数对滤波效果的影响,以及窗函数和长度 N 的选择。

3、实验结果

【实验代码】

```
clear
close all
fs=32000;
nbits=16;
snr=20:
[x,fs,nbits]=wavread('E:\大学课程\数字信号处理\DSP_MatLab 实验\homework\myvoice.wav');
 %叠加噪声后的信号
x2=awgn(x,snr,'measured');
wavwrite(x2,fs,nbits,'E:\ 大 学 课 程 \ 数 字 信 号 处 理 \DSP_MatLab
 实 验
\homework\myvoice_noise.wav');
wp=8000*pi/32000;
ws=9000*pi/32000;
deltaw=ws-wp;
wc=(wp+ws)/2;
N=ceil(11*pi/deltaw);
 %取整,11*pi 表明选用布莱克曼窗,N=352
b=fir1(N,wc/pi,blackman(N+1)); %选择窗函数,并归一化截止频率,N为偶数,取N+1
x3=filter(b,1,x2);
 %滤波去噪
wavwrite(x3,fs,nbits,'E:\ 大 学 课 程 \ 数 字 信 号 处 理 \DSP_MatLab
 实 验
\homework\myvoice_nonoise.wav');
figure(1);
freqz(b,1,512);
 %画出滤波器频率响应
title('滤波器频率响应');
figure(2);
f=fs*(1:512)/1024;
 %对噪声信号进行 fft 运算
y2=fft(x2,1024);
 %对滤噪信号进行 fft 运算
y3=fft(x3,1024);
subplot(2,1,1);
plot(f,abs(y2(1:512)));
title('滤波前频谱');
xlabel('Hz');
ylabel('幅度');
subplot(2,1,2);
F2=plot(f,abs(y3(1:512)));
title('滤波后频谱');
xlabel('Hz');
ylabel('幅度');
```

```
figure(3);
t=0:1/fs:(size(x2)-1)/fs;
subplot(2,1,1);
plot(t,x2);
title('滤波前时域波形');
subplot(2,1,2);
plot(t,x3);
title('滤波后时域波形');
```

【实验结果】

