实验一 快速傅里叶变换验证与实现

一. 实验目的

- 1、在理论学习的基础上,通过本实验加深对离散傅里叶变换的理解。
- 2、熟悉并掌握按时间抽取法编写快速傅里叶变换(FFT)算法的程序。
- 3、了解应用FFT进行信号频谱分析过程中可能出现的问题,例如频谱混淆、 泄漏、栅栏效应等,以便在实际中正确使用FFT算法进行信号处理。

二. 实验内容

- ①、用 MATLAB 自带的 FFT 函数,分别在以下情况对 $sin 2\pi Ft$ 进行时域、 频域分析,讨论所得的结果是否存在频谱混淆、泄漏、栅栏效应等问题:
 - a) 信号频率 F=50Hz, 采样点数 N=32, 采样间隔 T=0.000625s;
 - b) 信号频率 F=50Hz, 采样点数 N=32, 采样间隔 T=0.005s;
 - c) 信号频率 F=50Hz, 采样点数 N=32, 采样间隔 T=0.0046875s;
 - d) 信号频率 F=50Hz, 采样点数 N=32, 采样间隔 T=0.004s;
 - e) 信号频率 F=50Hz, 采样点数 N=64, 采样间隔 T=0.000625s;
 - f) 信号频率 F=250Hz, 采样点数 N=32, 采样间隔 T=0.005s;
- g) 将 c)中信号后补 32 个 0, 做 64 点 FFT, 并与直接采样 64 个点做 FFT 的结果进行对比。
- ②、仔细理解教材第四章中的图 4.22,参照流程图,自行编写出基-2 按时间抽取 FFT 的 MATLAB 程序代码。并用实验内容①中正弦信号 a)~ g)的各种情况验证自编程序的有效性。

三. 实验思考题

- 1、在实验 1 的 a)、b)、c)和 d)中,正弦信号的初始相位对频谱图中的幅度特性是否有影响?为什么?
 - 2、信号补零后做 FFT 是否可以提高信号频谱的分辨率? 为什么?

四、实验要求

- 1、用 MATLAB 自编 FFT 程序时,要求: N, T, F 以及初始相位等变量均可由键盘输入,补零或不补零设置成开关来选择。
 - 2、实验内容中各种情况下的X(k)值,做出幅度频谱图并深入讨论结果,说

明参数的变化对信号频谱产生哪些影响。

- 3、回答思考题,撰写实验报告。
- 4、实验报告中**应有实验结果图且附带自编的 MATLAB 源程序代码以及必**要的代码注释说明。