

信号与系统实验课

实验一 信号波形的产生和 连续时间系统的时域分析

一、实验目的

- 1、熟悉用MATLAB函数来产生信号和实现信号运算。
- 2、对连续时间线性非时变系统的时域特性进行仿真分析; 熟悉并掌握单位冲激响应、单位阶跃响应、零状态响应的求解方法。

二、实验原理

1、信号的实现

利用MATLAB软件的信号处理工具箱 (Signal Processing Toolbox)中的专用函数

MATLAB用两种方法来表示连续信号, 一种是将连续信号离散化后,用数值表示。 另一种是用符号运算的方法来表示信号。

(1) 指数信号

%数值表示

A=2;a=-0.5;

t=0:0.01:10;

y=A*exp(a*t);

plot(t,y);

plot是常用的二维曲线绘图命令。

% 用符号运算的方法来表示信号

syms t;

y=2*exp(-0.5*t);

ezplot(y,[0,10]);

ezplot是符号函数的绘图命令。

(2) 指数衰减正弦信号

时间范围是-1~5秒,以0.01秒递增。

A=2;a=-1;

t=-1:0.01:5;

y=A*exp(a*t).*cos(2*pi*t+pi/3);

plot(t,y);

axis([-1 5 -4 4])

(3) 单位阶跃信号

heaviside step函数

syms x
ezplot(heaviside(x), [-2, 2])

%阶跃信号

t=-2:0.02:6;

u=(t>0);

plot(t,u);

axis([-2,6,0,1.2]);

2、连续时间系统的响应

(1) 单位冲激响应

函数impulse()专门用于求连续时间系统单位冲激响应并绘制其时域波形。

impulse(b,a)

设描述连续系统的微分方程为:

$$a_n y^{(n)}(t) + a_{n-1} y^{(n-1)}(t) + \dots + a_1 y'(t) + a_0 y(t) = b_m f^{(m)}(t) + \dots + b_1 f'(t) + b_0 f(t)$$

则可用向量a和b来表示该系统,即:

$$a = [a_n, a_{n-1}, \dots a_1, a_0]$$

 $b = [b_m, b_{m-1}, \dots b_1, b_0]$


```
impulse(b,a)
impulse(b,a,t)
impulse(b,a,t1:p:t2)
y=impulse(b,a,t1:p:t2)
```

也可用如下调用格式:

- (1) impulse(sys);
- (2) impulse(sys,t);
- (3) h=impulse(sys,t)

(2) 阶跃响应

```
step(b,a)
step(b,a,t)
step(b,a,t1:p:t2)
y= step(b,a,t1:p:t2)
```


(3) 连续时间系统响应

lsim(sys,f,t)

y=lsim(sys,f,t)

例 已知系统

$$y''(t)+3y'(t)+2y(t)=-f'(t)+2f(t)$$

计算在输入信号为 $f(t) = e^{-2t}u(t)$ 时的系统零状态响应。

```
a=[1 \ 3 \ 2];b=[-1 \ 2];
sys=tf(b,a);
t=0:0.01:5;
f=\exp(-2*t);
subplot(1,2,1);
lsim(sys,f,t);
subplot(1,2,2);
y=lsim(sys,f,t);
plot(t,y);xlabel('t');title('y(t)')
```

西南交通大學 📅

- 1、熟悉MATLAB软件使用环境、启动及退出等, 熟悉MATLAB软件的常用命令的使用。
- 2、规范化地书写实验报告。在实验报告中写出自编程序,并给出实验结果,附上相应的信号波形曲线。

四、实验内容

1、信号的产生

试用MATLAB绘制如下函数的时域波形。

- (1) 单位矩形脉冲函数(门函数) $g_6(t)$ 。
- (2) 单位冲激函数δ(t)的近似值。

 $\delta(t)$ 用宽度为 τ 而幅值为 $1/\tau$ 当 $\tau \to 0$ 时的矩形脉冲函数来近似。分别取 $\tau = 0.2$, 0.1。

(3) 绘制出 $f_1(t)$ 和 $f_2(t)$ 的波形,并求出信号的周期。

$$f_1(t) = 5\cos(12\pi t) + 6\cos(18\pi t)$$
 $f_2(t) = \cos^2(2\pi t)$

2、连续时间系统的响应

(1) 使用step函数,求系统的单位阶跃响应g(t)。

己知 (a)
$$H(p)=(p+5)/(p^2+5p+6)$$

(b)
$$H(p)=(p+5)/(p^2+2p+5)$$

(c)
$$H(p)=(p+5)/(p^2+2p+1)$$

比较几种情况,在一张图上画出这三个信号

利用plot(t,y1,t,y2,'--',t,y3,'+')

(2) **己知系统** y''(t) + 3y'(t) + 2y(t) = -f'(t) + 2f(t)

计算系统的单位冲激响应h(t)及在输入信号为f(t)=costu(t)时的系统零状态响应y(t)。

下一个实验

- 实验二 连续时间信号与系统的频域分析
- 内容预习:
- 1、周期信号的分解合成和频谱分析
- 2、非周期信号的时域波形及频谱图
- 3、连续时间系统的频域分析