第1章 连续时间信号的时域分析

- 1.1 信号的分类
- 1.2 常用连续时间信号
- 1.3 奇异信号
- 1.4 信号的运算
- 1.5 信号的分解
- 1.6 MATLAB的操作界面及连续信号的表示

对于各种信号,可以从不同角度进行分类。

1、连续时间信号与离散时间信号

如果在所讨论的时间间隔内,对于任意时间值(除若干不连续点外),都可给出确定的函数值,这样的信号称为连续时间信号。

在时间的离散点上信号才有值与之对应,其它时间无定义,这样的信号称为离散时间信号。

离散信号 取样信号:时间不连续 幅度连续 数字信号:时间不连续 幅度也不连续

2、周期信号与非周期信号

在规则信号中又可分为周期信号与非周期信号。所谓 周期信号就是依一定时间间隔周而复始,而且是无始无 终的信号。时间上不满足周而复始特性的信号称为非周 期信号。

$$\tilde{f}(t) = f(t + nT)$$
 $n = 0, \pm 1, \pm 2, \cdots$

$$\tilde{f}[n] = f[n+mN]$$
 $m = 0, \pm 1, \pm 2, \cdots$

3、确定性信号与随机性信号

对于确定的时刻,信号有确定的数值与之对应,这样的信号称为确定性信号。不可预知的信号称为随机信号。

例:
$$x(t) = 300\sin(100\pi t + \frac{\pi}{4})$$

4、因果信号与非因果信号

将 $t \ge 0$ 接入系统的信号(即在 t < 0 时为零的信号),称为因果信号。反之,若 t < 0 时不等于零的信号,则称为非因果信号。

5、一维(1-D)信号与多维(M-D)信号

如果信号只有一个独立的自变量,这个信号就是一维信号,而如果信号的自变量不止一个,就是多维信号。

6、能量信号与功率信号

时间T内的能量/功率

$$E_{T} = \int_{-\frac{T}{2}}^{\frac{T}{2}} |f(t)|^{2} dt$$

$$P_{T} = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |f(t)|^{2} dt$$

$$i(t)$$
 R=1 Ω + $v(t)$ -

时间(-∞,∞)内的能量/功率

$$\Rightarrow E_{\infty} = \lim_{T \to \infty} \int_{-\frac{T}{2}}^{\frac{T}{2}} |f(t)|^2 dt$$

$$\Rightarrow P_{\infty} = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |f(t)|^2 dt$$

电阻**R**产生的热量:
$$E = \int_{-\frac{T}{2}}^{\frac{T}{2}} R |i(t)|^2 dt$$

下面,我们将给出一些典型信号的表达式和波形。

1. 实指数信号

指数信号的表达式为

$$f(t) = Ae^{\alpha t} \qquad (1.2 - 1)$$

常见的指数信号是单边指数衰减信号,其表达式为

$$f(t) = \begin{cases} Ae^{-\alpha t} & t > 0\\ 0 & t < 0 \end{cases}$$
 (1.2 - 2)

式中, $\alpha>0$ 。其波形如下图所示:

通常将τ称为指数信 号的时间常数。

$$E = \lim_{T \to \infty} \int_{-\frac{T}{2}}^{\frac{T}{2}} |f(t)|^2 dt = \frac{A^2}{2\alpha}$$

----能量有限信号

重要特性: 指数信号的微分或积分,仍然是指数信号。

2. 正弦信号

正弦信号和余弦信号二者仅在相位上相差 2, 统称为正弦信号,一般写作

$$f(t) = A\sin(\Omega t + \theta) \qquad (1.2 - 3)$$

Ω: 角频率(rad/sec)

A: 振幅(物理量的单位)

θ: 相位

T: 周期 (sec)

f: 频率(1/sec或Hz)

$$T = \frac{2\pi}{\Omega} = \frac{1}{f}$$

特点: 导数或积分仍然是正弦函数!

欧拉 (Euler)公式:

极坐标形式: $1/\Omega = e^{j\Omega}$

$$\sin \Omega t = \frac{1}{2j} (e^{j\Omega t} - e^{-j\Omega t})$$

$$\cos\Omega t = \frac{1}{2}(e^{j\Omega t} + e^{-j\Omega t})$$

$$e^{j\Omega t} = \cos\Omega t + j\sin\Omega t$$

$$e^{-j\Omega t} = \cos\Omega t - j\sin\Omega t$$

直角坐标形式: $\cos \Omega + j \sin \Omega$

在信号与系统分析中,经常要遇到单边指数衰减的正 弦信号,其表达式为

$$f(t) = \begin{cases} Ae^{-\alpha t} \sin \Omega t & t \ge 0\\ 0 & t < 0 \end{cases}$$
 (1.2-4)

其波形如图所示:

$$E = \lim_{T \to \infty} \int_{-\frac{T}{2}}^{\frac{T}{2}} |f(t)|^2 dt = \frac{A^2 \Omega^2}{4\alpha(\alpha^2 + \Omega^2)}$$

----能量有限信号

3.抽样函数 (Sa(t)函数)

所谓抽样函数是指 $\sin t$ 与 t 之比构成的函数,以符号

$$Sa(t)$$
表示

$$\operatorname{Sa}(t) = \frac{\sin t}{t}$$

波形如图:

Sa(t)的性质:

(1) Sa(t) 是偶函数,在t 正负两方向振幅都逐渐衰减。

(2)
$$\int_0^\infty \operatorname{Sa}(t) dt = \frac{\pi}{2}$$

$$\int_{-\infty}^{\infty} \operatorname{Sa}(t) \mathrm{d}t = \pi$$

(3)
$$\operatorname{Sinc}(t) = \frac{\sin \pi t}{\pi t}$$

4. 复指数信号

如果指数信号的指数因子为复数,则称为复指数信号, 其表达式为

$$f(t) = Ae^{st} = Ae^{(\sigma + j\Omega)t} = Ae^{\sigma t}\cos\Omega t + jAe^{\sigma t}\sin\Omega t$$

复指数信号概括了多种情况,可以利用复指数信号来描述各种基本信号,如直流信号 ($\sigma = 0, \Omega = 0$)、指数信号 ($\sigma \neq 0, \Omega = 0$)、正弦或余弦信号 ($\sigma = 0, \Omega \neq 0$),以及增长或衰减的正弦与余弦信号 ($\sigma \neq 0, \Omega \neq 0$)。

在信号与系统分析中,经常要遇到函数本身有不连续点或其导数与积分有不连续点的情况,这类函数统称为奇异函数或奇异信号。

1.3.1 单位斜变信号

单位斜变信号指的是从某一时刻开始随时间正比例增长的信号。其表达式为

$$R(t) = \begin{cases} t & t \ge 0 \\ 0 & t < 0 \end{cases}$$
 (1.3-1)
$$R(t-t_0) = \begin{cases} t-t_0 & t \ge t_0 \\ 0 & t < t_0 \end{cases}$$
 (1.3-2)

1.3.2 单位阶跃信号

$$u(t) = \begin{cases} 1 & t > 0 \\ 0 & t < 0 \end{cases}$$
 (1.3-3)

•工程中会不会出现u(t)呢?请看下例:

例:图中假设 $S \times E \times C$ 都是理想元件 (内阻为0),当 t = 0 时S闭合,求电 容C上的电压。

解:由于S、E、C 都是理想元件,所以,回路无内阻,当S 闭合后,C上的电压会产生跳变,从而形成阶跃电压。即:

 $v_c(t) = \begin{cases} 0 & t < 0 \\ 1 & t > 0 \end{cases} = u(t)$

如果开关 S 在 $t = t_0$ 时闭合,则电容上的电压为u ($t - t_0$)。 u ($t - t_0$) 波形如下图所示:

u(t)与R(t)的关系:

$$u(t) = \frac{\mathrm{d}R(t)}{\mathrm{d}t} \qquad (1.3 - 5)$$

$$u(t) = \frac{dR(t)}{dt} \qquad (1.3-5)$$

$$R(t) = \int_{-\infty}^{t} u(\tau) d\tau \qquad (1.3-6)$$

u(t)的性质: 单边特性, 即:

$$f(t)u(t) = \begin{cases} 0 & t < 0 \\ f(t) & t > 0 \end{cases}$$

某些脉冲信号可以用阶跃信号来表示。

例1:

因为
$$f_1(t) = Eu(t + \frac{\tau}{2}), \quad f_2(t) = Eu(t - \frac{\tau}{2}),$$

所以,矩形脉冲G(t)可表示为

$$G(t) = f_1(t) - f_2(t) = E[u(t + \frac{\tau}{2}) - u(t - \frac{\tau}{2})]$$

例2:

$$f(t) = t[u(t) - u(t-1)]$$

例3: 利用阶跃信号来表示"符号函数"(signum)

$$sgn(t) = \begin{cases}
1 & t > 0 \\
-1 & t < 0
\end{cases} = 2u(t) - 1$$

$$u(t) = \frac{1}{2}[sgn(t) + 1]$$

1.3.3 单位冲激信号

我们先从物理概念上理解如何产生冲激函数 $\delta(t)$

例: 图中假设S、E、C都是理想元件(内阻为0), 当 t=0时S闭合,求回路电流i(t)。

$1.\delta(t)$ 的定义方法

(1) 用表达式定义

$$\begin{cases} \delta(t) = 0 & (t \neq 0) \\ \int_{-\infty}^{\infty} \delta(t) dt = 1 \end{cases}$$
 (1.3-11)

这种定义方式是狄拉克提出来的,因此, $\delta(t)$ 又称为狄拉克(Dirac)函数。

同理可以定义 $\delta(t-t_0)$, 即

$$\begin{cases} \delta(t - t_0) = 0 & (t \neq t_0) \\ \int_{-\infty}^{\infty} \delta(t - t_0) dt = 1 \end{cases}$$
 (1.3-12)

(2) 用极限定义

我们可以用各种规则函数系列求极限的方法来定义 $\delta(t)$ 。

例如: (a) 用矩形脉冲取极限定义

$$\delta(t) = \lim_{\tau \to 0} \frac{1}{\tau} \left[u(t + \frac{\tau}{2}) - u(t - \frac{\tau}{2}) \right]$$
 (1.3-14)

(b) 用三角脉冲取极限定义

$$\delta(t) = \lim_{\tau \to 0} \left\{ \frac{1}{\tau} (1 - \frac{|t|}{\tau}) [u(t + \tau) - u(t - \tau)] \right\}$$
 (1.3-15)

Show

2. 冲激函数的性质

(1) 取样特性

$$f(t)\delta(t) = f(0)\delta(t) \qquad (1.3-18)$$

$$\int_{-\infty}^{\infty} \delta(t) f(t) dt = f(0) \int_{-\infty}^{\infty} \delta(t) dt = f(0) \qquad (1.3 - 19)$$

$$f(t)\delta(t-t_0) = f(t_0)\delta(t-t_0)$$
 (1.3-20)

$$\int_{-\infty}^{\infty} \delta(t - t_0) f(t) dt = f(t_0)$$
 (1.3-21)

综合式(1.3-19)和式(1.3-21),可得出

如下结论:

冲激函数可以把冲激所在位置处的函数值抽取(筛选)出来。

例:
$$\int_{-\infty}^{\infty} \delta(t - t_0) u(t - 2t_0) dt = u(t - 2t_0) \Big|_{t = t_0} = u(-t_0) = \begin{cases} 0 & t_0 > 0 \\ 1 & t_0 < 0 \end{cases}$$
$$\int_{-\infty}^{\infty} e^{j\Omega t} [\delta(t) - \delta(t - t_0)] dt = e^{j\Omega t} \Big|_{t = 0} - e^{j\Omega t} \Big|_{t = t_0} = 1 - e^{j\Omega t_0}$$

(2)
$$\delta(t)$$
 是偶函数,即 $\delta(t) = \delta(-t)$ (1.3-22)

(3)
$$\int_{-\infty}^{t} \delta(\tau) d\tau = \begin{cases} 0 & t < 0 \\ 1 & t > 0 \end{cases} = u(t)$$
 (1.3-23)
$$\int_{-\infty}^{t} \delta(\tau - t_0) d\tau = u(t - t_0)$$

u(t)与 $\delta(t)$ 的关系:

$$\int_{-\infty}^{t} \delta(\tau) \mathrm{d}\tau = u(t)$$

$$\frac{\mathrm{d}}{\mathrm{d}t}u(t) = \mathcal{S}(t)$$

$$\int_{-\infty}^{t} \delta(\tau - t_0) d\tau = u(t - t_0)$$

$$\frac{\mathrm{d}}{\mathrm{d}t}u(t-t_0) = \delta(t-t_0)$$

1.3.4 冲激偶信号

冲激信号的微分(阶跃函数的二阶导数)将呈现 正、负极性的一对冲激,称为冲激偶信号,以 $\delta'(t)$ 表示。

冲激偶的性质

(1) 冲激偶是奇函数,即

$$\delta'(-t) = -\delta'(t)$$

(2)
$$f(t)\delta'(t) = f(0)\delta'(t) - f'(0)\delta(t)$$

(3)
$$\int_{-\infty}^{\infty} \delta'(t) f(t) dt = -f'(0)$$

$$\int_{-\infty}^{\infty} \delta'(t - t_0) f(t) dt = -f'(t_0)$$

$$(4) \qquad \int_{-\infty}^{\infty} \delta'(t) dt = 0$$

1.4.1 信号的基本运算

1. 信号的加减

两个信号的和(或差)仍然是一个信号,它在任意时刻的值等于两信号在该时刻的值之和(或差),即

$$f(t) = f_1(t) + f_2(t)$$
 $\vec{\mathbf{y}}$ $f(t) = f_1(t) - f_2(t)$

2. 信号的乘法和数乘

两个信号的积仍然是一个信号,它在任意时刻的值 等于两信号在该时刻的值之积,即

$$f(t) = f_1(t)f_2(t)$$

信号的数乘运算是指某信号乘以一实常数K,它是将原信号每一时刻的值都乘以K,即

$$f(t) = Kf_1(t)$$

- 3. 信号的反褶、时移、尺度变换
 - (1) 反褶运算

$$f(t) \to f(-t)$$

 $f(t) \rightarrow f(-t)$ 以 t = 0为轴反褶

(2) 时移运算

$$f(t) \rightarrow f(t-t_0)$$

 $t_0>0$ 时,f(t)在 t 轴上整体右移

 $t_0 < 0$ 时,f(t)在 t 轴上整体左移

(3) 尺度变换运算

$$f(t) \to f(2t)$$
 压缩 $f(t) \to f(\frac{t}{2})$ 扩展

$$f(t) \rightarrow$$

$$f(\frac{t}{2})$$
 扩展

例1.4-1: 信号如下图所示,求f(-2t+3),并画出波形。

解法一: 先求表达式再画波形。

$$f(t) = \begin{cases} t+1 & -1 \le t \le 0 \\ 1 & 0 < t < 1 \\ 0 & t < -1 \not \ge t > 1 \end{cases}$$

$$f(-2t+3) = \begin{cases} -2t+4 & -1 \le -2t+3 \le 0 \\ 1 & 0 < -2t+3 < 1 \\ 0 & -2t+3 < -1 \not \ge -2t+3 > 1 \end{cases}$$

$$f(-2t+3) = \begin{cases} -2t+4 & -1 \le -2t+3 \le 0 \\ 1 & 0 < -2t+3 < 1 \\ 0 & -2t+3 < -1 \not \boxtimes -2t+3 > 1 \end{cases}$$

$$= \begin{cases} -2t + 4 & \frac{3}{2} \le t \le 2 \\ 1 & 1 < t < \frac{3}{2} \\ 0 & t < 1 \not \ge t > 2 \end{cases}$$

解法二: 先画波形再写表达式。

$$f(t) \xrightarrow{\text{FR}} f(-t) \xrightarrow{\text{RR}} f(-2t) \xrightarrow{\text{pt8}} f(-2t+3) = f[-2(t-\frac{3}{2})]$$

4. 信号的微分与积分运算

(1) 微分运算

信号的微分 $\frac{\mathrm{d}f(t)}{\mathrm{d}t}$ (也可写为 f'(t)) 表示信号随时间变化的变化率。

例1.4-2 求下图所示信号f(t)的微分f'(t),并画出f'(t)的波形。

\mathbf{p}: f(t) = t [u(t) - u(t-1)]

$$f'(t) = [u(t) - u(t-1)] + t[\delta(t) - \delta(t-1)]$$
$$= [u(t) - u(t-1)] - \delta(t-1)$$

(2) 积分运算

信号f(t)的积分 $\int_{-\infty}^{t} f(\tau) d\tau$ (也可写作 $f^{(-1)}(t)$)在任意时刻的值等于从 $-\infty$ 到t区间内f(t)与时间轴所包围的面积。

例1.4-3 求下图所示信号f(t)的积分 $f^{(-1)}(t) = \int_{-\infty}^{t} f(\tau) d\tau$,并画出其波形。

解:1) 当
$$t < 0$$
时, $f^{(-1)}(t) = 0$

2)
$$\stackrel{\text{def}}{=} 0 \le t \le 1$$
 $\stackrel{\text{def}}{=} t$, $f^{(-1)}(t) = \int_0^t 2d\tau = 2t$

3) 当
$$t > 1$$
 时, $f^{-1}(t) = \int_0^1 2d\tau = 2$ 所以

$$f^{(-1)}(t) = 2t[u(t) - u(t-1)] + 2u(t-1)$$
$$= 2tu(t) - 2(t-1)u(t-1)$$

1.4.2 信号的卷积运算

卷积积分定义为
$$f_1(t) * f_2(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(t-\tau) d\tau$$
 (1.4-4)

(1) 卷积积分的图解法

由上述卷积积分的公式可总结出卷积积分计算步骤。首先将 $f_1(t)$ 和 $f_2(t)$ 的自变量 t 改成 τ ,即: $f_1(t) \rightarrow f_1(\tau)$, $f_2(t) \rightarrow f_2(\tau)$

再进行如下运算(即卷积积分的四步曲):

反褶、时移、相乘、积分。

反褶:
$$f_2(\tau) \rightarrow f_2(-\tau)$$

时移:
$$f_2(-\tau) \to f_2(t-\tau) = f_2[-(\tau-t)] \begin{cases} t < 0, & 左移 |t| \\ t > 0, & 右移 |t| \end{cases}$$

相乘:
$$f_1(\tau)f_2(t-\tau)$$

积分:
$$f_1(t) * f_2(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(t-\tau) d\tau$$

计算卷积积 分的关键是 定积分限。

例1.4-4: 已知
$$f_1(t) = u(t)$$
, $f_2(t) = e^{-t}u(t)$, 求 $s(t) = f_1(t) * f_2(t)$

$$s(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(t - \tau) d\tau$$

1) 当
$$t < 0$$
 时, $s(t) = 0$

2) 当t > 0时,

$$s(t) = \int_0^t 1 \cdot e^{-(t-\tau)} d\tau$$
$$= (1 - e^{-t})$$

$$s(t) = (1 - e^{-t})u(t)$$

例1.4-5: 己知
$$f_1(t) = u(t) - u(t-T)$$
, $f_2(t) = e^{-t}u(t)$, 求 $s(t) = f_1(t) * f_2(t)$

1) 当
$$t < 0$$
 时, $s(t) = 0$

$$f_{2}(t-\tau) = \begin{cases} f_{1}(\tau) \\ 0 \end{cases} \qquad T \qquad T$$

2) 当
$$0 < t < T$$
 时,

$$s(t) = \int_0^t 1 \cdot e^{-(t-\tau)} d\tau = (1 - e^{-t})$$

3) 当
$$t \geq T$$
 时,

$$\int_{0}^{T} 1 \cdot e^{-(t-\tau)} d\tau = e^{-(t-T)} - e^{-t}$$

$$s(t) = (1 - e^{-t})[u(t) - u(t - T)] + [e^{-(t - T)} - e^{-t}]u(t - T)$$
$$= (1 - e^{-t})u(t) - [1 - e^{-(t - T)}]u(t - T)$$

例1.4-6 已知
$$f_1(t) = u(t+\frac{1}{2}) - u(t-2)$$
和 $f_2(t) = 2t[u(t) - u(t-1)]$

求:
$$s(t) = f_1(t) * f_2(t)$$

解:

$$s(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(t - \tau) d\tau$$

$$f_2(t-\tau) = 2(t-\tau)[u(t-\tau)-u(t-\tau-1)]$$

1) 当
$$t \le -\frac{1}{2}$$
 时, $y(t) = 0$

2)
$$rightarrow t \geq -\frac{1}{2} \pi t - 1 \leq -\frac{1}{2}$$
,

即
$$-\frac{1}{2} \le t \le \frac{1}{2}$$
 时,

$$y(t) = \int_{-\frac{1}{2}}^{t} 2(t - \tau) d\tau$$

$$=t^2+t+\frac{1}{4}$$

$$y(t) = \int_{t-1}^{t} 2(t-\tau)d\tau = 1$$

当
$$t \ge 2, t-1 \le 2$$
, 即当 $2 \le t \le 3$ 时

$$y(t) = \int_{t-1}^{2} 2(t-\tau)d\tau = -t^2 + 4t - 3$$

5) 当
$$t-1\geq 2$$
, 即 $t\geq 3$ 时,

$$s(t) = 0$$

$$t \le -\frac{1}{2}$$

$$\tau = \begin{cases} 0 & t \le -\frac{1}{2} \\ t^2 + t + \frac{1}{4} & -\frac{1}{2} \le t \le \frac{1}{2} \end{cases}$$

$$\frac{1}{2} \le t \le 2$$

$$-t^2 + 4t - 3 \qquad 2 \le t \le 3$$

$$t \ge 3$$

(2)卷积积分的性质

①代数性质

交換律
$$f_1(t) * f_2(t) = f_2(t) * f_1(t)$$
 (1.4-5)

分配律
$$f_1(t)*[f_2(t)+f_3(t)] = f_1(t)*f_2(t)+f_1(t)*f_3(t)$$
 (1.4-6)

结合律
$$[f_1(t)*f_2(t)]*f_3(t) = f_1(t)*[f_2(t)*f_3(t)]$$
 (1.4-7)

② 微分与积分

$$\frac{d}{dt}[f_1(t) * f_2(t)] = f_1(t) * \frac{df_2(t)}{dt} = \frac{df_1(t)}{dt} * f_2(t)$$
 (1.4-8)

$$\int_{-\infty}^{t} [f_1(\lambda) * f_2(\lambda)] d\lambda = f_1(t) * \int_{-\infty}^{t} f_2(\lambda) d\lambda = \int_{-\infty}^{t} f_1(\lambda) d\lambda * f_2(t)$$

$$f_1(t) * f_2(t) = \frac{df_1(t)}{dt} * \int_{-\infty}^t f_2(\lambda) d\lambda$$
 (1.4-11)

简记为
$$f_1(t) * f_2(t) = f_1^{(1)}(t) * f_2^{(-1)}(t)$$

③与冲激函数或阶跃函数的卷积

$$f(t) * \delta(t) = f(t)$$
 (1.4-12)

推广:
$$f(t) * \delta(t - t_0) = f(t - t_0)$$
 (1.4-13)

$$f(t) * u(t) = \int_{-\infty}^{t} f(\lambda) d\lambda \qquad (1.4-14)$$

$$f(t) * \delta^{(k)}(t) = f^{(k)}(t)$$
 (1.4-15)

④时移特性

若
$$f(t) = f_1(t) * f_2(t)$$
, 则

$$f_1(t-t_1) * f_2(t-t_2) = f_1(t-t_2) * f_2(t-t_1) = f(t-t_1-t_2)$$

例1.4-8: 用卷积积分的微分与积分特性求下列图中两信号 $f_1(t)$ 与 $f_2(t)$ 的卷积积分 $s(t)=f_1(t)*f_2(t)$,并画出s(t)的波形。

M:
$$F_2(t) = \int_{-\infty}^{\tau} f_2(\tau) d\tau = 2t[u(t) - u(t-3)] + 6u(t-3)$$

$$\frac{\mathrm{d}f_1(t)}{\mathrm{d}t} = \delta(t) - \delta(t-2)$$

$$s(t) = f_1(t) * f_2(t) = \frac{\mathrm{d}f_1(t)}{\mathrm{d}t} * \int_{-\infty}^t f_2(\tau) \mathrm{d}\tau$$
$$= [\delta(t) - \delta(t-2)] * F_2(t) = F_2(t) - F_2(t-2)$$

注意:

只有当需要求导数的函数经求导,再经积分后,能够得到原函数的情况下,才能使用式(1.4-11)来求两函数的卷积,否则就不能直接使用该式。

波形的合成

例1.4-9: 已知 $f_1(t) = u(t)$, $f_2(t) = e^{-(t-1)}u(t-1)$, 求 $s(t) = f_1(t) * f_2(t)$ 。

解:该例与例1.4-4做比较可知,本例中的 $f_1(t)$ 与例1.4-4中的 $f_1(t)$ 相同,而本例中的 $f_2(t)$ 是将例1.4-4中的 $f_2(t)$ 右移1得到的,所以根据卷积的时移特性及例1.4-4的结果,可以直接写出s(t)的表达式

$$s(t) = [1 - e^{-(t-1)}]u(t-1)$$

1. 偶分量与奇分量

偶分量定义为
$$f_e(t) = f_e(-t)$$

(1.5-1)

奇分量定义为
$$f_o(t) = -f_o(-t)$$

(1.5-2)

任意信号可分解为偶分量与奇分量之和,即

$$f(t) = f_e(t) + f_o(t)$$

$$f(-t) = f(t) - f(t)$$

(1) + (2):
$$f_e(t) = \frac{1}{2} [f(t) + f(-t)]$$
 (1.5 – 5)

(1) - (2):
$$f_o(t) = \frac{1}{2} [f(t) - f(-t)]$$
 (1.5 - 6)

例1:

0

-1

例2:

$$f_o(t) = f(t)$$

$$f_e(t) = 0$$

2. 脉冲分量

任意信号f(t)可以用一系列矩形脉冲相叠加的阶梯信号来近似表示。这种分割方法称为纵向分割。

当 t=0 时,对应的矩形脉冲为

$$f(0)[u(t)-u(t-\Delta t)]$$

$$\lim_{\Delta t \to 0} \frac{f(0)[u(t) - u(t - \Delta t)]}{\Delta t} \Delta t = \lim_{\Delta t \to 0} f(0)\delta(t)\Delta t$$

$$f(t) = \lim_{\Delta t \to 0} \sum_{k=-\infty}^{\infty} f(k\Delta t) \delta(t - k\Delta t) \Delta t$$

$$\Delta t \to d\tau, k\Delta t \to \tau, \lim_{\Delta t \to 0} \sum_{k=-\infty}^{\infty} \to \int_{-\infty}^{\infty}$$

所以

$$f(t) = \int_{-\infty}^{\infty} f(\tau) \delta(t - \tau) d\tau$$

3. 正交函数分量

如果用正交函数集表示一个信号,那么,组成信号的各分量就是相互正交的。

例如,各次谐波的正弦与余弦信号构成的三角函数集就是正交函数集。任何周期信号f(t)只要满足狄里赫利条件,就可以由这些三角函数的线性组合来表示,称为f(t)的三角形式的傅里叶级数。同理,f(t)还可以展开成指数形式的傅里叶级数。

1.6 MATLAB的操作界面及连续信号的表示

1. MATLAB的操作界面

1.6 MATLAB的操作界面及连续信号的表示

2. MATLAB的编辑界面

```
🤼 Untitled*
File Edit View Text Debug Breakpoints Web Window Help
🗋 🚅 🔚 🐰 陷 🖺 🖒 🖂 🞒 🖊 ∱ 🖟 🔁 🔁 🔁 🖺 🎉 Stack: Base 🗵
 % Example
 t=0:0.1:10:
 xt=exp(t.*0.6);
 plot(t, xt);
 script
 Ln 5
 Col 13
```

文件名: file1.m

文件名:不能出现汉字,'-'连字符,否则解释系统不认可,就是说文件不能运行。

本章小结

- 1. 常用的连续时间信号
- 2. 奇异函数 阶跃信号和冲激信号的定义、关系、性质及应用
- 3. 信号运算 基本运算、信号的变换运算(反褶、时移、尺度变换) 卷积积分(四步曲)
- 4. 信号的奇偶分解与矩形脉冲分解