

第三单元习题

3. 设 $x(n) = \begin{cases} n+1, & 0 \leq n \leq 4 \\ 0, & \text{其他}n \end{cases}$ $h(n) = R_4(n-2)$

令 $\tilde{x}(n) = x((n))_6$, $\tilde{h}(n) = h((n))_6$,

试求 $\tilde{x}(n)$ 与 $\tilde{h}(n)$ 的周期卷积并作图。

4. 已知 $x(n)$ 如图P3-4 (a) 所示, 为 $\{1, 1, 3, 2\}$, 试画出 $x((-n))_5$, $x((-n))_6 R_6(n)$, $x((n))_3 R_3(n)$, $x((n))_6$, $x((n-3))_5 R_5(n)$, $x((n))_7 R_7(n)$ 等各序列。

图 P3-4(a)

5. 试求以下有限长序列的 N 点 DFT （闭合形式表达式）：

(1) $x(n) = a \cos(\omega_0 n) R_N(n)$

(2) $x(n) = a^n R_N(n)$

(3) $x(n) = \delta(n - n_0) \quad 0 < n_0 < N$

6. 如图P3-6 (a) 画出了几个周期序列 $\tilde{x}(n)$ ，这些序列可以表示成傅里叶级数

$$\tilde{x}(n) = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}(k) e^{j(2\pi/N)nk}$$

- (1) 哪些序列能够通过选择时间原点使所有的 $\tilde{X}(k)$ 成为实数?
- (2) 哪些序列能够通过选择时间原点使所有的 $\tilde{X}(k)$ (除 $\tilde{X}(0)$ 外) 成为虚数?
- (3) 哪些序列能做到 $\tilde{X}(k) = 0, k = \pm 2, \pm 4, \pm 6, \dots$

图 P3-6(a)

8. 下图表示一个5点序列 $x(n)$ 。

(1) 试画出 $x(n) * x(n)$;

(2) 试画出 $x(n) \textcircled{5} x(n)$;

(3) 试画出 $x(n) \textcircled{10} x(n)$;

9. 设有两个序列

$$x(n) = \begin{cases} x(n), & 0 \leq n \leq 5 \\ 0, & \text{其他}n \end{cases}$$

$$y(n) = \begin{cases} y(n), & 0 \leq n \leq 14 \\ 0, & \text{其他}n \end{cases}$$

各作15点的DFT，然后将两个DFT相乘，再求乘积的IDFT，设所得结果为 $f(n)$ ，问 $f(n)$ 的哪些点（用序号 n 表示）对应于 $x(n)*y(n)$ 应该得到的点。

10. 已知两个有限长序列为

$$x(n) = \begin{cases} n+1, & 0 \leq n \leq 3 \\ 0, & 4 \leq n \leq 6 \end{cases}$$

$$y(n) = \begin{cases} -1, & 0 \leq n \leq 4 \\ 1, & 5 \leq n \leq 6 \end{cases}$$

试用作图表示 $x(n)$, $y(n)$ 以及 $f(n) = x(n) \textcircled{7} y(n)$ 。

11. 已知 $x(n)$ 是 N 点有限长序列, $X(k) = DFT[x(n)]$ 。
现将长度变成 rN 点的有限长序列 $y(n)$

$$y(n) = \begin{cases} x(n), & 0 \leq n \leq N-1 \\ 0, & N \leq n \leq rN-1 \end{cases}$$

试求 rN 点 $DFT[y(n)]$ 与 $X(k)$ 的关系。

12. 已知 $x(n)$ 是 N 点的有限长序列, $X(k) = DFT[x(n)]$, 现将 $x(n)$ 的每两点之间补进 $r-1$ 个零值点, 得到一个 rN 点的有限长序列 $y(n)$

$$y(n) = \begin{cases} x(n/r), & n = ir, i = 0, 1, \dots, N-1 \\ 0, & \text{其他 } n \end{cases}$$

试求 rN 点 $DFT[y(n)]$ 与 $X(k)$ 的关系。

14. 设有一谱分析用的信号处理器，抽样点数必须为2的整数幂，假定没有采用任何特殊数据处理措施，要求频率分辨率 $F_0 \leq 10\text{Hz}$ ，如果采用的抽样时间间隔 T 为 0.1ms ，试确定：

- (1) 最小记录长度 T_0 ； (2) 所允许处理的信号的最高频率 f_h ； (3) 在一个记录中的最少点数 N 。

19. 复数有限长序列 $f(n)$ 是由两个实有限长序列 $x(n)$ 和 $y(n)$ ($0 \leq n \leq N-1$) 组成的, $f(n) = x(n) + jy(n)$ 且已知 $F(k) = DFT[f(n)]$ 有以下两种表达式:

$$(1) F(k) = \frac{1 - a^N}{1 - aW_N^k} + j \frac{1 - b^N}{1 - bW_N^k}$$

$$(2) F(k) = 1 + jN$$

其中 a, b 为实数。试用 $F(k)$ 求 $X(k) = DFT[x(n)]$, $Y(k) = DFT[y(n)]$, $x(n)$, $y(n)$

20. 已知序列 $x(n) = a^n u(n)$, $0 < a < 1$, 现对于 $x(n)$ 的 z 变换在单位圆上 N 等分抽样, 抽样值为

$$X(k) = X(z) \Big|_{z=W_N^{-k} = e^{j\frac{2\pi}{N}k}}$$

试求有限长序列 $IDFT[X(k)]$, N 点。

26. 研究一个离散时间序列 $x(n)$ ，由 $x(n)$ 形成两个新序列 $x_p(n)$ 和 $x_d(n)$ ，其中 $x_p(n)$ 相当于以抽样周期为2对 $x(n)$ 抽样而得到，而 $x_d(n)$ 则是以2对 $x(n)$ 进行抽取而得到，即

$$x_p(n) = \begin{cases} x(n), & n = 0, \pm 2, \pm 4, \dots \\ 0, & n = \pm 1, \pm 3, \dots \end{cases}$$

$$x_d(n) = x(2n)$$

(a) 若 $x(n)$ 如图P3—26 (a)所示，画出 $x_p(n)$ 和 $x_d(n)$ 。

(b) $X(e^{j\omega}) = DTFT[x(n)]$ 如图P3—26 (b)所示，画出 $X_p(e^{j\omega}) = DTFT[x_p(n)]$ 及

$$X_d(e^{j\omega}) = DTFT[x_d(n)]$$

(a)

图 P3-26

$X(e^{j\omega})$

(b)

图 P3-26