

现代信号处理

Lecture 07

唐晓颖

电子与电气工程系
南方科技大学

October 14, 2025

例: $y(n) = ay(n-1) + x(n)$ 差分方程

↓ ↓
当前时刻 前一时刻

图 1.5.2 一阶自回归差分方程的信号流图

例: $y[n] = \sum_{k=-\infty}^n x[k]$ 累加器

$$= \sum_{k=-\infty}^{n-1} x[k] + x[n]$$

$$= y[n-1] + x[n]$$

图 1.5.2 一阶自回归差分方程的信号流图

例】：

$$y(n) = \frac{1}{M} \sum_{k=0}^{M-1} b_k x(n-k)$$

if $M = 3$:

$$y(n) = \frac{1}{3} [b_0 x(n) + b_1 x(n-1) + b_2 x(n-2)]$$

if $b_0 = b_1 = b_2 = 1$:

$$y(n) = [x(n) + x(n-1) + x(n-2)] / 3$$

图 1.5.3 三点加权平均器信号流图

单位抽样响应

$$x(n) \Rightarrow h(n) \Rightarrow y(n)$$

令 $x(n) = \delta(n)$

则 $y(n) = h(n)$

$h(n)$ 描述了离散系统的固有特征，是重要的“物理量”，由 $h(n)$ 可得到 $H(z), H(e^{j\omega})$

例: $y(n) = ay(n-1) + x(n)$ $h(-1) = 0$

$$h(n) = ah(n-1) + \delta(n)$$

$$h(0) = 1$$

$$h(1) = ah(0) = a$$

$$h(2) = ah(1) = a^2$$

⋮

$$h(n) = a^n \quad n \geq 0$$

即 $h(n) = a^n u(n) \quad n : 0 \Rightarrow \infty$

Infinite Impulse Response: IIR系统

例 $y(n) = ax(n) + bx(n-1) + cx(n-2)$

$$h(n) = a\delta(n) + b\delta(n-1) + c\delta(n-2)$$

$$\left. \begin{array}{l} h(0) = a \\ h(1) = b \\ h(2) = c \\ h(3) = 0 \end{array} \right\} h(n) = \{a, b, c\}$$

有限长: FIR 系统

Finite Impulse Response

FIR 系统与IIR系统的差异

	FIR 系统	IIR 系统
单位抽样响应长度	有限	无限
差分方程结构	无反馈项 (仅含 $x(n-k)$, 无 $y(n-k)$)	含反馈项 (同时含 $x(n-k)$ 和 $y(n-k)$)
稳定性	稳定 ($h(n)$ 有限长 → 绝对可和)	指数衰减时稳定
典型应用场景	线性相位需求 (如音频均衡、图像边缘检测)	高滤波效率需求 (如通信信道均衡、雷达信号滤波)

1. 线性 Linear

$$\begin{cases} T[x_1(n)] = y_1(n) \\ T[x_2(n)] = y_2(n) \end{cases}$$

$$T[\alpha x_1(n) + \beta x_2(n)] = \alpha y_1(n) + \beta y_2(n)$$

图 1.5.4 线性系统定义的图解说明

含意：该系统满足迭加原理

Tips: 若系统函数中有绝对值、高次项、常数项、非线性运算，则为非线性。若存在嵌套函数，从外往内依次判断。

- | | | |
|-------------------------|---|-----|
| (1) $y(n) = x^2(n)$ | → | 高次项 |
| (2) $y(n) = x(n) $ | → | 绝对值 |
| (3) $y(n) = x(n) + 5$ | → | 常数项 |
| (4) $y(n) = \sin(x(n))$ | → | 非线性 |

例1: $y(n) = f(n)\sin(2n)$ 是线性系统吗?

$$y_1(n) = f_1(n)\sin(2n), \quad y_2(n) = f_2(n)\sin(2n)$$

$$\alpha y_1(n) + \beta y_2(n) = \sin(2n)(\alpha f_1(n) + \beta f_2(n))$$

是线性系统，要明确哪一部分是T

2. 移不变性 Shift Invariant

$$\begin{cases} T[x(n)] = y(n) \\ T[x(n-k)] = y(n-k) \end{cases}$$

Linear-Shift Invariant System LSI

含意： 移不变性质保证对给定的输入，系统的输出和输入施加的时间无关。

等同于:

$$\begin{cases} T[\delta(n)] = h(n) \\ T[\delta(n-k)] = h(n-k) \end{cases}$$

移不变性的图示说明：

判断： $y(n) = T[x(n)] = x(2n)$ 的移（时）不变性

答案一：

$$T[x(n - \Delta n)] = x(2n - \Delta n), y(n - \Delta n) = x(2n - 2\Delta n)$$
$$y(n - \Delta n) \neq T[x(n - \Delta n)] \quad \checkmark$$

答案二：

$$T[x(n - \Delta n)] = x(2(n - \Delta n)), y(n - \Delta n) = x(2n - 2\Delta n)$$
$$y(n - \Delta n) = T[x(n - \Delta n)]$$

系统输入都是从 $x(n)$ 开始的。变换符号“T”的作用是对信号的幅值、频率和相位进行变换，这种频率和相位上的变换是针对自变量 n 进行的。而 $T[x(n - \Delta n)]$ 的含义是输入信号 $x(n)$ 先延后时间 Δn 变为 $x(n - \Delta n)$ ，再将 $x(n - \Delta n)$ 送入系统将频率增加为2倍，因此输出应该频率变为2倍，即 $x(2n - \Delta n)$ ，要区分scaling与shift的先后顺序。

3. 因果性 Causality

$$y(n) = f[x(n), x(n-k), y(n-m)]$$
$$k > 0, m > 0$$

因果系统

$$y(n) = f[x(n+1), x(n+2), \dots]$$

非因果系统

含意：一个实际的物理系统，其当前时刻的输出只能和当前时刻的输入、过去时刻的输入与输出有关，而不能和将来时刻的输入与输出有关。

判断：

$$h(n) \equiv 0, n < 0$$

如果 $x(n) \equiv 0, n < 0 \rightarrow x(n)$ 因果信号

4. 稳定性 Stability

定义
$$\begin{cases} \text{若: } |x(n)| \leq R \\ \text{有: } |y(n)| \leq Q \end{cases} \quad R, Q < \infty$$

含意: 输入有界, 输出也有界, BIBO

Bounded-input, Bounded-output

判断: 多个判断方法

如何判断：线性？移不变？因果？稳定？

例1: $y(n) = nx(n)$

$$y_1(n) = T[x_1(n)] = nx_1(n)$$

$$y_2(n) = T[x_2(n)] = nx_2(n)$$

$$\text{let } x(n) = \alpha x_1(n) + \beta x_2(n)$$

则 $y(n) = T[x(n)] = n[\alpha x_1(n) + \beta x_2(n)]$

$$= \alpha nx_1(n) + \beta nx_2(n)$$

$$= \alpha y_1(n) + \beta y_2(n)$$

线性！

由于: $y(n) = nx(n) = T[x(n)]$

所以: 系统对 $x(n)$ 的输出是 $nx(n)$

对 $x(n - k)$ 的输出是 $nx(n - k)$

而: $y(n - k) = (n - k)x(n - k)$

所以: $y(n - k) \neq T[x(n - k)]$

本系统不具备移不变性!

另外，系统 $y(n) = nx(n)$
是因果的，但不是稳定的

例2: $y(n) = ay(n-1) + x(n)$, $y(-1) = 0$

本系统是线性系统、**移不变**系

统、因果系统，如果 $|a| < 1$

则该系统是稳定的。

$$y(n) = \sum_{k=0}^n a^{n-k} x(k)$$

例3: $y(n) = Ax(n) + B$

$$T[x_1(n)] = y_1(n) = Ax_1(n) + B$$

$$T[x_2(n)] = y_2(n) = Ax_2(n) + B$$

$$x(n) = \alpha x_1(n) + \beta x_2(n)$$

$$\begin{aligned} T[x(n)] &= A[\alpha x_1(n) + \beta x_2(n)] + B \\ &= A\alpha x_1(n) + A\beta x_2(n) + B \\ &\neq \alpha y_1(n) + \beta y_2(n) \end{aligned}$$

所以本系统是非线性系统!

例4：系统

$$y(n) = x(n+1)$$

$$y(n) = x(n^2) \quad ?$$

$$y(n) = x(-n)$$

均为非因果！

线性、移不变性、因果性、稳定性是对系统的基本要求。希望能掌握判断的方法。
非线性系统的研究暂不考虑。

线性移不变系统的一般形式：

$$y(n) + \sum_{k=1}^N a_k y(n-k) = \sum_{r=0}^M b_r x(n-r)$$

1. a_k, b_r 为常数
2. 无常数项
3. $x(n), y(n)$ 为一次幂
4. 时间 n , 也为一次幂

离散系统最新技术-S4Model

(Structured State Space Sequence model)

传统长序列处理面临瓶颈：

- **Transformer** 的复杂度困境：自注意力机制的计算复杂度为 $O(L^2)$ (L 为序列长度)，处理 10 万级 token 时内存与时间成本激增；
- **RNN** 的梯度问题：线性一阶 ODE 的指数解导致梯度消失 / 爆炸，无法有效捕捉超过 1000 步的长距离依赖 (LRD)。

S4 (Structured State Space sequence model) 基于状态空间模型 (**SSM**) 设计，通过结构化参数与高效计算，实现 $O(L \log L)$ 复杂度的长序列建模。

离散系统最新技术-SSM

Continuous State Space

SSM本质是用微分方程（差分方程）描述信号状态变化

S4Model 离散化

Recurrent:

$$x_k = \bar{A}x_{k-1} + \bar{B}u_k$$

$$y_k = \bar{C}x_k$$

$$\bar{A} = \left(I - \frac{\Delta}{2} \cdot A \right)^{-1} \left(I + \frac{\Delta}{2} \cdot A \right)$$

$$\bar{B} = \left(I - \frac{\Delta}{2} \cdot A \right)^{-1} \Delta B$$

$$\bar{C} = C$$

Δ : step size

Convolutional: 并行

$$\bar{K} = (C\bar{B} + C\bar{A}\bar{B} + \cdots + C\bar{A}^k\bar{B})$$

$$y = x * \bar{K}$$

*: 卷积操作，见1.6离散系统输入输出关系

为了简化模型核心原理的讲解，暂时省略参数 D （等价假设 $D=0$ ），因为包含 D 的项 (Du) 本质是残差连接，计算简单且不影响对模型核心机制的理解。

Mamba- Selective State Space Model

Mamba

Linear projection
Sequence transformation
 \otimes Nonlinearity (activation or multiplication)

Mamba 使用选择性ssm，实现复杂度 $O(L)$

1.6 离散系统输入输出关系

$$x[n] \Rightarrow \boxed{h[n]} \Rightarrow y[n]$$

希望找到
三者关系

将 $x[n]$ 作如下形式的分解：

$$\begin{aligned} x[n] &= \sum_{k=-\infty}^{\infty} x[k] \delta[n-k] \\ &= \cdots + x[-1] \delta[n+1] \\ &\quad + x[0] \delta[n] + x[1] \delta[n-1] + \cdots \end{aligned}$$

输入

输出

$$x[0]\delta[n]$$

$$x[0]h[n]$$

$$x[-1]\delta[n+1]$$

$$x[-1]h[n+1]$$

$$x[1]\delta[n-1]$$

$$x[1]h[n-1]$$

...

...

$$x[n] = \sum \dots$$

$$y[n] = \sum \dots$$

$$y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k] = x[n] * h[n]$$

线性卷积

卷积是 LSI 系统的基本特点：

$$\begin{aligned}y(n) &= \sum_{k=-\infty}^{+\infty} x(k)h(n-k) \\&= \sum_{k=-\infty}^{+\infty} h(k)x(n-k) = x(n) * h(n)\end{aligned}$$

$x(n) : N$
 $h(n) : M$
 $y(n) : ?$

计算步骤：

1. 将 n 换成 k ，得 $x(k), h(k)$ ；
2. 将 $h(k)$ 翻转，得 $h(-k)$ ；
3. 将 $h(-k)$ 移动 n ，得 $h(n-k)$ ；
4. 将 $x(k)$ 和 $h(n-k)$ 对应相乘、相加。

LSI系统性质与 $h[n]$ 关系

1、因果性：

LSI系统为因果系统的充要条件是 $h[n]$ 是因果序列

充分性：已知 $h[n]$ 是因果信号即 $n < 0$ 时 $h[n] < 0$

$$y[n] = \sum_{-\infty}^{+\infty} x[k]h[n-k]$$

当 $k > n$ 即 $n - k < 0$ 时， $h[n-k] = 0$

$$y[n] = \sum_{-\infty}^n x[k]h[n-k] \text{ 为因果系统}$$

LSI系统性质与 $h[n]$ 关系

1、因果性：

LSI系统为因果系统的充要条件是 $h[n]$ 是因果序列

必要性：若LSI系统为因果系统

$$y[n] = x[n] * h[n] = \sum_{k=-\infty}^{+\infty} x[n-k]h[k] \text{ 中不能出现 } n-k > n \text{ 的 } x[n-k]$$

即当 $k < 0$ 时 $x[n-k]h[k] = 0 \Rightarrow h[k] = 0$

LSI系统性质与 $h[n]$ 关系

2、稳定性：

LSI系统为稳定系统的充要条件是 $h[n]$ 绝对可和

充分性：若 $h[n]$ 绝对可和，则 $\sum_{k=-\infty}^{+\infty} |h[k]| = S < \infty$

设输入 $x[n]$ 有界： $\exists M > 0$ 使得 $\forall n, |x[n]| \leq M$

$$\begin{aligned}|y[n]| &= \left| \sum_{k=-\infty}^{+\infty} x[k]h[n-k] \right| \leq \sum_{k=-\infty}^{+\infty} |x[k]| |h[n-k]| \\&\leq M \sum_{k=-\infty}^{+\infty} |h[n-k]| \leq M \cdot S\end{aligned}$$

$y[n]$ 有界，系统稳定

LSI系统性质与 $h[n]$ 关系

2、稳定性：

LSI系统为稳定系统的充要条件是 $h[n]$ 绝对可和

必要性：若LSI系统稳定， $\exists M > 0$ 使得 $\forall n$ 有 $|x[n]| \leq M$ ， $\exists K > 0$ 使得 $\forall n$ 有 $|y[n]| \leq K$

$$\begin{aligned} |y[n]| &\equiv \left| \sum_{k=-\infty}^{+\infty} x[n-k]h[k] \right| \leq \sum_{k=-\infty}^{+\infty} |x[n-k]| \|h[k]\| \\ &\leq M \sum_{k=-\infty}^{+\infty} \|h[k]\| \leq K \text{ 即 } \sum_{k=-\infty}^{+\infty} \|h[k]\| \leq K/M \end{aligned}$$

则 $h[n]$ 绝对可和