合肥工业大学宣城核区

《信号与系统》课程实验报告

专业班级		
学生姓名		

《信号与系统》课程实验报告一

实验名称	信号的时域表	長示					
姓名	系院专业	计算机与信息系 物联网工程	班级	17-2 班	学	占	
实验日期	2019年11月12日	指导教师		贾璐	成	绩	

一、实验目的

利用MATLAB实现信号的时域表示。

二、实验原理

按照自变量的取值是否连续,信号可分为连续时间信号和离散时间信号。在 MATLAB 中并不能直接 处理连续信号,一般采用取样时间间隔足够小的向量来近似表示相应的连续信号,或采用符号运算功能 来表示连续信号。

1. 向量表示法

对于连续时间信号 f(t),可采用两个行向量 f 和 t 来表示,其中定义时间范围向量 t 的形式为 t=t1:d:t2, t1 为信号的起始时间,t2 为终止时间,d 为时间间隔。向量 f 为连续信号 f(t) 在向量上所定义的时间点上连续信号 f(t)的值。这样可用绘图命令 plot 画出该信号的时域波形。例如信号 f(t)= $sin(\pi/4)t$,可采用如下命令来表示和绘制波形(在命令窗口中输入,每行结束按回车键)。

t=-10:0.5:10;

f=sin((pi/4)*t);

plot(t, f);

仿真图形如下:

图 1-1 向量表示法仿真图形

2. 符号运算表示法

若一个连续时间信号可用一个符号表达式来表示,则可用 ezplot 命令来画出该信号的时域波形。 上例可用下面的命令来实现(在命令窗口中输入,每行结束按回车键)。

t=-10**:**0.5**:**10;

f=sym('sin((pi/4)*t)');ezplot(f,[-16,16]);

仿真图形如下:

图 1-2 符号运算表示法仿真图形

三、实验内容

利用 MATLAB 实现信号的时域表示。

三、实验步骤

该仿真提供了7种典型连续时间信号。

用鼠标点击图 0-3 目录界面中的"仿真一"按钮,进入图 1-3。

图 1-3 "信号的时域表示"仿真界面

图1-3所示的是"信号的时域表示"仿真界面。界面的主体分为两部分:

- 1) 两个轴组成的坐标平面(横轴是时间,纵轴是信号值);
- 2) 界面右侧的控制框。

控制框里主要有波形选择按钮和"返回目录"按钮,点击各波形选择按钮可选择波形,点击"返回目录"按钮可直接回到目录界面。

图 1-4 峰值为 8V, 频率为 0.5Hz, 相位为 180°的正弦信号

图 1-4 所示的是正弦波的参数设置及显示界面。在这个界面内提供了三个滑动条,改变滑块的位置,滑块上方实时显示滑块位置代表的数值,对应正弦波的三个参数:幅度、频率、相位;坐标平面内实时地显示随参数变化后的波形。

在七种信号中,除抽样函数信号外,对其它六种波形均提供了参数设置。矩形波信号、指数函数信号、斜坡信号、阶跃信号、锯齿波信号和抽样函数信号的波形分别如图 1-5~图 1-10 所示。

图 1-5 峰值为 8V,频率为 1Hz,占空比为 50%的矩形波信号

图 1-6 衰减指数为 2 的指数函数信号

图 1-7 斜率=1 的斜坡信号

图 1-8 幅度为 5V,滞后时间为 5 秒的阶跃信号

图 1-9 峰值为 8V,频率为 0.5Hz 的锯齿波信号

图 1-10 抽样函数信号

仿真途中,通过对滑动块的控制修改信号的幅度、频率、相位,观察波形的变化。

仿真完毕后,可直接关闭窗口结束仿真,也可点击"返回目录"按钮,回到目录界面,以便开始其它的仿真。

四、实验结果及分析

本次实验结果以截图的形式展示,如图 4-1 至图 4-19 所示。

图 4-1 正弦信号(幅度(Vpp)=8,频率(Hz)=0.75,相位差(度)=50)

图 4-2 正弦信号(幅度(Vpp)=7.5, 频率(Hz)=1, 相位差(度)=-100)

图 4-3 正弦信号(幅度(Vpp)=8.5, 频率(Hz)=2, 相位差(度)=-180

图 4-4 矩形信号(幅度(Vpp)=8, 频率(Hz)=1, 正半周所占百分比=45)

图 4-5 矩形信号(幅度(Vpp)=7.5, 频率(Hz)=1.25, 正半周所占百分比=40)

图 4-6 矩形信号(幅度(Vpp)=4.5, 频率(Hz)=1.5, 正半周所占百分比=45)

图 4-7 锯齿波信号(幅度(Vpp)=4.5, 频率(Hz)=1.5, 左半波宽度所占百分比=45)

图 4-8 锯齿波信号(幅度(Vpp)=7.5, 频率(Hz)=0.55, 左半波宽度所占百分比=45)

图 4-9 锯齿波信号(幅度(Vpp)=8.5, 频率(Hz)=0.4, 左半波宽度所占百分比=35)

图 4-10 阶跃信号(幅度(Vpp)=5, 滞后时间(s)=5)

图 4-11 阶跃信号(幅度(Vpp)=4,滞后时间(s)=4.5)

图 4-14 指数函数信号(K(0~10)当前值=5.5, a(0~5)当前值=2.25)

图 4-15 指数函数信号(K(0~10)当前值=6, a(0~5)当前值=2.5)

图 4-19 抽样函数信号

五、实验心得及体会

《信号与系统》课程实验报告二

实验名称	信号的基本运	算					
姓名	系院专业	计算机与信息系 物联网工程	班级	17-2 班	学	号	
实验日期	2019年11月12日	指导教师		贾璐	成	绩	

一、实验目的

利用MATLAB实现信号的基本运算。

二、实验原理

信号的尺度变换、翻转、平移(时移)运算,实际上是函数自变量的运算。在信号的尺度变换 f(at)和 f[Mk]中,函数的自变量乘以一个常数,在 MATLAB 中可用算术符 "*"来实现。在信号翻转 f(-t)和 f[-k]运算中,函数的自变量乘以一个负号,在 MATLAB 中可以直接用负号 "一"写出。翻转运算在 MATLAB 中还可以利用 fliplr(f)函数来实现,而翻转后信号的坐标可由一fliplr(k)得到。在信号时移 $f(t\pm t0)$ 和 $f[k\pm k0]$ 运算中,函数自变量加、减一个常数,在 MATLAB 中可用算术运算符 "+"或者 "一"来实现。

卷积是用来计算系统零状态响应的有力工具,对于连续时间系统,有 y(t)=x(t)*h(t), 其中 h(t)为系统传递函数 (即冲激响应);对于离散时间系统,有 y[n]=x[n]*h[n],其中 h[n]为系统传递函数 (即单位冲激响应)。

MATALB 信号处理工具箱提供了一个计算两个离散序列卷积和的函数 conv, 其调用形式为:

c=conv(a, b)

式中,a,b 分别为待卷积的两序列的向量表示,c 是卷积结果。向量 c 的长度为向量 a,b 的长度之和减 1,即 length(c)=length(a)+length(b)-1。

卷积积分的运算实际上可利用信号的分段求和来实现。利用 MATLAB 计算连续信号的卷积,是通过 离散序列的卷积和来近似实现。将连续信号 f1(t)、f2(t)以相等的时间间隔进行取样,得到离散序列 $f1(k1\Delta)$ 、 $f2(k2\Delta)$ ···。在 MATLAB 中,函数 conv()、函数 deconv()可用来求两个离散序列的卷积和去 卷积,conv() 函数的调用格式为:f=conv(f1,f2),deconv() 函数的调用格式为:

[f, k]=deconv(f1, f2, k1, k2)。要注意的是 k 如何确定。

三、实验内容

计算正弦信号、余弦信号、单位斜坡信号、单位抛物线信号、指数函数信号、抽样函数信号、单位 阶跃信号的翻转、倒相、尺度变换、信号延迟以及两信号之间的卷积、相加和相乘,计算离散信号的卷 积和。

三、实验步骤

点击图 0-3 目录界面中的"仿真二"按钮,进入图 2-1。

图 2-1 "信号的基本运算"仿真原理界面

点击图 2-1 中的"下一步"按钮, 进入图 2-2 所示界面。

图 2-3 余弦信号与正弦信号的相加

选择要进行相加运算的两个信号,然后点击 "开始仿真"按钮,得到如上所示信号相加运算结果。点击"返回目录"按钮,可重新选择进行信号的相乘运算、连续信号的卷积运算、离散信号的卷积和运算,仿真结果分别如下例图所示。

图 2-4 正弦信号与抽样函数信号的相乘

图 2-5 连续信号的卷积积分

图 2-6 离散信号的卷积和

点击图 2-1 右侧的"其他运算"按钮进入图 2-7 所示界面。

图 2-7 "信号的其他运算"仿真界面

任意点击右侧的波形选择按钮,进入相应波形的仿真界面,例如点击"单边指数信号"按钮,进入图 2-8 所示。

图 2-8 单边指数信号的其他运算

在该界面可以观察原始信号的反折信号、倒相信号,通过移动滑动块对信号进行尺度变换以及信号延迟。仿真完毕后,可直接关闭窗口结束仿真,也可点击"返回"按钮,回到波形选择界面,以便开始其它信号的仿真。

四、实验结果及分析

本次实验结果以截图的形式展示,如图 4-1 至图 4-52 所示。其中,图 4-1 至图 4-16 为卷积和,图 4-17 至图 4-44 为尺度变换、信号反折、信号延迟与信号倒相(以下简称"四变"),图 4-45 至图 4-52 为附加题的图。

图 4-1 正弦信号与正弦信号卷积和

图 4-2 余弦信号与单位斜坡信号卷积和

图 4-3 抽样函数信号与单边指数信号卷积和

图 4-4 抽样函数信号与单位斜坡信号卷积和

图 4-7 单位斜坡信号与单边指数信号卷积和

图 4-8 单边指数信号与指数函数信号卷积和

图 4-11 离散信号 3 与离散信号 6 卷积和

图 4-12 离散信号 2 与离散信号 4 卷积和

图 4-15 单位斜坡信号与单位抛物波信号卷积和

图 4-16 指数函数信号与抽样函数信号卷积和

图 4-19 正弦信号四变图像(尺度变换=2,信号延迟(s)=0.4)

图 4-20 正弦信号四变图像(尺度变换=2.5,信号延迟(s)=0.6)

图 4-23 余弦信号四变图像(尺度变换=2.5,信号延迟(s)=0.6)

图 4-24 余弦信号四变图像(尺度变换=3,信号延迟(s)=0.8)

图 4-27 单位斜坡信号四变图像(尺度变换=2.5,信号延迟(s)=0.9)

图 4-28 单位斜坡信号四变图像(尺度变换=3.5,信号延迟(s)=1.5)

图 4-31 抽样信号四变图像(尺度变换=3.5,信号延迟(s)=0.9)

图 4-32 抽样函数信号四变图像(尺度变换=4.5,信号延迟(s)=1.2)

图 4-35 指数函数信号四变图像(尺度变换=2.5,信号延迟(s)=1.2)

图 4-36 指数函数信号四变图像(尺度变换=5,信号延迟(s)=2.1)

图 4-39 单边指数函数信号四变图像(尺度变换=3.5,信号延迟(s)=1.2)

图 4-40 单边指数函数信号四变图像(尺度变换=5.5, 信号延迟(s)=2.1)

图 4-43 矩形波信号四变图像(尺度变换=2.5,信号延迟(s)=0.8)

图 4-44 矩形波信号四变图像(尺度变换=1,信号延迟(s)=0.2)

图 4-45 f1、f2 与 f1+f2 图像(f1=2*sin(2*t+pi/4);f2=4*cos(1*t+pi/4);)

图 4-46 f1、f2 与f1.*f2 图像(f1=2*sin(2*t+pi/4);f2=4*cos(1*t+pi/4);)

图 4-47 f1、f2 与 f1+f2 图像(f1=5*sin(0.6*t+pi/5);f2=7*cos(0.8*t+pi/9);)

图 4-48 f1、f2 与f1.*f2 图像(f1=5*sin(0.6*t+pi/5);f2=7*cos(0.8*t+pi/9);)

图 4-49 f1、f2 与 f1+f2 图像(f1=2*sin(7*t+pi/8);f2=8*cos(5*t+pi/3);)

图 4-50 f1、f2 与 f1.*f2 图像(f1=2*sin(7*t+pi/8);f2=8*cos(5*t+pi/3);)

图 4-51 f1、f2 与 f1+f2 图像(f1=11*sin(6*t+pi/5);f2=5*cos(9*t+pi/2);)

图 4-52 f1、f2 与 f1.*f2 图像(f1=11*sin(6*t+pi/5);f2=5*cos(9*t+pi/2);)

I Ŧ .	五、实验心得及体会	
1 -4.	五、关独心所及所公	

《信号与系统》课程实验报告三

实验名称	连续时间系统	 充的冲激响应和单	自位阶段	 「响应			
姓名	系院专业	计算机与信息系 物联网工程	班 级	17-2 班	学	号	
实验日期	2019年12月5日	指导教师		姜烨	成	绩	

一、实验目的

- 1. 掌握线性定常系统动态性能指标的测试方法;
- 2. 研究线性定常系统的参数对其动态性能和稳定性的影响。

二、实验原理

设二阶系统的模型为:

$$\Phi(s) = \frac{10(s+k)}{(s+k)^2 + 4}$$

要求分别绘制该系统在k为0.3、0.5和0.7时的冲激响应和单位阶跃响应曲线;分别绘制该系统在k为9.58和0.417时的阶跃响应曲线。

三、实验内容

分别绘制该系统在k不同取值时的阶跃响应曲线。

三、实验步骤

点击图 0-3 目录界面中的"仿真三"按钮,进入图 3-1。

图 3-1 连续时间系统的单位阶跃响应和冲激响应简介

点击图 3-1 中的"冲激响应"按钮,进入图 3-2。

图 3-2 冲激响应仿真界面

在右侧的文本框中输入 k 的值,点击"确定"按钮,例输入 0.3,出现如图 3-3 所示。

图 3-3 k=0.3 时系统的冲激响应曲线

点击图 3-2 中的"返回上一页"按钮,返回图 3-1 所示界面。 点击图 3-1 中的"单位阶跃响应"按钮,进入图 3-4。

图 3-4 单位阶跃响应仿真界面

在右侧的文本框中输入 k 的值,点击"确定"按钮,例输入 0.5,出现如图 3-5 所示。

图 3-5 k=0.5 时系统的单位阶跃响应曲线

如要显示曲线的最大峰值,选中右侧的最大峰值单选框,然后再次点击"确定"按钮即可。 仿真的内容是在 MATLAB 环境中改变 k 值,预测、观察系统的冲激响应和单位阶跃响应曲 线,以归纳和验证线性定常系统的参数对其动态性能的影响。仿真过程中改变输入文本框的值, 可以改变当前的 k 值。

仿真完毕后,可直接关闭窗口结束仿真,也可点击图 3-1 中的"返回目录"按钮,回到目录界面,以便开始其它的仿真。

四、实验结果及分析

根据理论公式,求出 k 为 0.3, 0.5 和 0.7 时,系统冲激响应和阶跃响应,分析并绘制当 k 为 9.58 和 0.417 时的阶跃响应曲线,并与仿真结果相比较。

图 4-1 冲激响应曲线(k=0.3)

图 4-2 冲激响应曲线(k=0.5)

图 4-3 冲激响应曲线(k=0.7)

图 4-4 阶跃响应曲线(k=0.3)

图 4-5 阶跃响应曲线(k=0.5)

图 4-6 阶跃响应曲线(k=0.7)

图 4-7 阶跃响应曲线(k=9.58)

图 4-8 阶跃响应曲线(k=0.417)

五、实验心得及体会		

《信号与系统》课程实验报告四

实验名称	线性系统稳定性分析						
姓名	系院专业	计算机与信息系 物联网工程	班级	17-2 班	学	号	
实验日期	2019年12月5日	指导教师		姜烨	成	绩	

一、实验目的

通过对系统单位冲激响应曲线和单位阶跃响应曲线的观察,分析系统方程的参数对系统稳定性的 影响。

二、实验原理

根据仿真模型绘制系统的单位冲击响应曲线与单位阶跃曲线。

三、实验内容

设本次实验的仿真模型为:

$$a_0 \frac{d^n}{dt^n} x_o(t) + a_1 \frac{d^{n-1}}{dt^{n-1}} x_o(t) + \dots + a_n x_o(t) = b_0 \frac{d^m}{dt^m} x_i(t) + b_1 \frac{d^{m-1}}{dt_{m-1}} x_i(t) + \dots + b_m x_i(t)$$

其中 $x_o(t)$ 为系统输入量,

 $x_i(t)$ 为系统输出量。

要求分别绘制该系统单位冲激响应曲线和单位阶跃响应曲线。

三、实验步骤

点击图0-3目录界面下的"仿真六"按钮,进入图6-1。

图 6-1 "线性系统的稳定性分析"仿真主界面

在动态文本框上分别输入a_i和b_i的值,构建一个实验系统模型,然后分别输入仿真步长和仿真结束时间,点击"开始仿真"按钮。例输入a_i为[1],b_i为[1223],仿真步长为0.01,仿真结束时间为100,点击"开始仿真"按钮,出现图6-2。

图 6-2 系统的冲激响应曲线和阶跃响应曲线

因为该系统的冲激响应曲线和阶跃响应曲线呈收敛状态,因此系统模型为: $x_0(t) = x_i(t)''' + 2x_i(t)'' + 2x_i(t)' + 3x_i(t)$ 的线性系统是稳定的。

四、实验结果及分析

改变 a_i 、 b_i 值,使得系统分别处于稳定状态、不稳定状态和临界稳定状态,每种状态系统需要设计三个,即一共是 9 个系统。每个系统需要写出相应的微分方程、系统函数,极点和 a、b 值。

图 4-1 $a_i=5$, $b_i=1$ 2 2 4

_ A	ᇻᄉᆞᄺᅲᄉ
	验心得及体会