第八章 Fourier 变换

- §8.1 Fourier 变换的概念
- §8.2 单位冲激函数
- §8.3 Fourier 变换的性质

§8.1 Fourier 变换的概念

Fourier 变换是积分变换中常见的一种变换,它既能够算(如求解微分方程、化卷积为乘积等等),又显有特殊的物理意义。

因此,Fourier 变换不仅在数学的许多分支中具有重要的地位,而且在各种工程技术中都有着广泛的应用

Fourier 变换是在周期函数的 Fourier 级数的基础上发展起来的。在微积分课程中已经学习了 Fourier 级数的有关容,因此本节将先简单地回顾一下 Fourier 级数展开

§8.1 Fourier 变换的概念

- 一、周期函数的 Fourier 级数
- 二、非周期函数的 Fourier 变换

Nie Souch

1. 简谐波的基本概念 补

简谐波
$$x(t) = A\cos(\omega_0 t + \theta)$$

= $a \cdot \cos(\omega_0 t + b) \cdot \sin(\omega_0 t)$

其中,A 称为<u>振幅</u>, ω_0 称为<u>角频率</u>, θ 称为<u>相位</u>,($\theta = 0$ 称为<u>零相位</u>)。

$$T = \frac{2\pi}{\omega_0}$$
 为基本周期;(单位: 秒)

$$F = \frac{1}{T} = \frac{\omega_0}{2\pi}$$
 为频率。(单位: 赫兹 Hz)

$$\varphi_0(t) = 1$$

$$\varphi_1(t) = \cos \omega_0 t$$

$$\varphi_2(t) = \cos 2\omega_0 t$$

$$\varphi_n(t) = \cos n\omega_0 t$$

$$\psi_1(t) = \sin \omega_0 t$$

$$\begin{cases} \psi_1(t) = \sin \omega_0 t \\ \psi_2(t) = \sin 2\omega_0 t \end{cases}$$

$$\psi_n(t) = \sin n\omega_0 t$$

 $\{1,\cos\omega_0 t, \sin\omega_0 t, \cos 2\omega_0 t, \sin 2\omega_0 t, \cdots \}$

2. 正交函数系

特点 (1) 周期性
$$\varphi_k(t+T) = \varphi_k(t)$$
, $k=0,1,2,\dots$
 $\psi_k(t+T) = \psi_k(t)$, $k=1,2,\dots$
 其中, $T=2\pi/\omega_0$.

(2) 正交性
$$\int_{-T/2}^{T/2} \varphi_m(t) \cdot \psi_n(t) dt = 0,$$

$$\int_{-T/2}^{T/2} \varphi_k(t) \cdot \varphi_l(t) dt = 0,$$

$$\int_{-T/2}^{T/2} \psi_k(t) \cdot \psi_l(t) dt = 0,$$

$$(k \neq l)$$

• 由 $\{\varphi_k(t)\}$, $\{\psi_k(t)\}$ 组合叠加可以生成周期为 T 的复杂波。

2. 正交函数系

问题 对于任何一个周期为 T 的(复杂) Δ Δ Δ 能否:

$$f_{T}(t) \stackrel{?}{=} A_{0}\varphi_{0}(t) + \sum_{n=1}^{+\infty} a_{n}\varphi_{n}(t) + b_{n}\psi_{n}(t)$$

$$= A_0 + \sum_{n=1}^{+\infty} a_n \cos n\omega_0 t + b_n \sin n\omega_0 t$$

$$= A_0 + \sum_{n=1}^{+\infty} A_n \cos(n\omega_0 t + \theta_n).$$

(Fourier 级数的历史回顾)

3. Fourier 级数的三角形式

定理 (Dirichlet 定理) $\partial f_T(t)$ 是以 T 为周期的实值函数

 E_{Eq} 区 E_{C} [E_{C}] 上满足如下条件(称为 E_{C} Dirichlet 条件(1): 连续或只有有限个第一类间断点;

(2) 只有有限个极值点.

则在 $f_T(t)$ 的连续点处有

$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} (a_n \cos n\omega_0 t + b_n \sin n\omega_0 t),$$
 (A)

在 $f_T(t)$ 的间断处,上式左端, $f_T(t+0)+f_T(t-0)$].

3. Fourier 级数的三角形式

定理 (<u>Dirichlet</u> 定理)

$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} (a_n \cos n\omega_0 t + b_n \sin n\omega_0 t), \tag{A}$$

其中,
$$a_n = \frac{2}{T} \int_{-T/2}^{T/2} f_T(t) \cos n\omega_0 t \, dt$$
, $n = 0, 1, 2, \dots$

$$b_n = \frac{2}{T} \int_{-T/2}^{T/2} f_T(t) \sin n\omega_0 t \, dt, \qquad n = 1, 2, \dots$$

$$\omega_0 = \frac{2\pi}{T}$$
,称之为基频。

定义 称 (A) 式为 Fourier 级数的三角形式。

4. Fourier 级数的物理含义

改写
$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} (a_n \cos n\omega_0 t + b_n \sin n\omega_0 t),$$
 (A)

$$\Rightarrow A_0 = \frac{a_0}{2}, \quad A_n = \sqrt{a_n^2 + b_n^2},$$

$$\cos \theta_n = \frac{a_n}{A_n}, \quad \sin \theta_n = \frac{-b_n}{A_n},$$

则 (A) 式变为

$$f_T(t) = A_0 + \sum_{n=1}^{+\infty} A_n \cos(n\omega_0 t + \theta_n)$$

4. Fourier 级数的物理含义

$$f_T(t) = A_0 + \sum_{n=1}^{+\infty} A_n \cos(n\omega_0 t + \theta_n)$$

表明 周期信号可以分解为一系列固定频率的简谐波之和

这些简谐波的(角)频率分别为一个建频 的倍数。

意义 认为 "一个周期为 T 的周期信 $\beta(t)$ 并不包含所有的 频率成份,其频率是以基频 ω_0 为间隔离散取值的。"

● 这是周期信号的一个非常重要的特点。

4. Fourier 级数的物理含义

$$f_T(t) = A_0 + \sum_{n=1}^{+\infty} A_n \cos(n\omega_0 t + \theta_n)$$

振幅 A_n 反映了频率为 $n\omega_0$ 的简谐波在信 $f_T(t)$ 中 所占有的份额;

相位 θ_n 反映了在信号 $f_T(t)$ 中频率 ∂_0 的简谐波沿时间轴移动的大小。

● 这两个指标完全定量地刻画了信号的频率特性。

5. Fourier 级数的指数形式

推导 已知
$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} (a_n \cos n\omega_0 t + b_n \sin n\omega_0 t),$$
 (A)

根据 Euler 公式 $j^{n\omega_0 t} = \cos n\omega_0 t + j \sin n\omega_0 t$, $(j = \sqrt{-1})$

可得
$$\cos n\omega_0 t = \frac{e^{jn\omega_0 t} + e^{-jn\omega_0 t}}{2}$$
, $\sin n\omega_0 t = \frac{-je^{jn\omega_0 t} + je^{-jn\omega_0 t}}{2}$

代入 (A) 式并整理得

$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} \left(\frac{a_n - jb_n}{2} e^{jn\omega_0 t} + \frac{a_n + jb_n}{2} e^{-jn\omega_0 t} \right).$$

5. Fourier 级数的指数形式

推导
$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{+\infty} \left(\frac{a_n - jb_n}{2} e^{jn\omega_0 t} + \frac{a_n + jb_n}{2} e^{-jn\omega_0 t} \right).$$

$$f_T(t) = \sum_{n=0}^{+\infty} c_n e^{jn\omega_0 t},$$
 (B)

其中,
$$c_n = \frac{1}{T} \int_{-T/2}^{T/2} f_T(t) e^{-jn\omega_0 t} dt$$
, $n = 0, \pm 1, \pm 2, \cdots$

定义 称 (B) 式为 Fourier 级数的指数形式

- 5. Fourier 级数的指数形式
- 注意 (1) 分解式是惟一的。
 - (2) 计算系数" 时,其中的积分可以在任意 一个长度为 T 的区间上进行。
 - (3) 采用周期延拓技术,可以将结论应用到仅仅定义在某个有限区间上的函数。

6. 离散频谱与频谱图

分析 由
$$c_0 = \frac{a_0}{2}$$
, $c_n = \frac{a_n - jb_n}{2}$, $c_{-n} = \frac{a_n + jb_n}{2}$,

P186

得
$$c_0 = A_0$$
, $|c_n| = |c_{-n}| = \frac{1}{2} \sqrt{a_n^2 + b_n^2} = \frac{A_n}{2}$,

$$\arg c_n = -\arg c_{-n} = \theta_n, \quad (n > 0).$$

即 c_n 的模与辐角正好是振幅和相位。

定义 称 $|c_n|$ 为振幅谱 称 $\arg c_n$ 为相位谱;

称
$$c_n$$
 为频谱,记为 $f(n\omega_0) = c_n$.

6. 离散频谱与频谱图

与频率 的关系画成

例 设函数 $f_T(t)$ 以 $T=2\pi$ 为周期,

在 [0,2
$$\pi$$
] 上 $f_T(t) = t$. 求它的

离散频谱及其 Fourier 级数的 指数形式.

解 基频 $\omega_0 = \frac{2\pi}{T} = 1$.

$$(1)$$
 当 $n=0$ 时,

$$c_0 = F(0) = \frac{1}{T} \int_{-T/2}^{T/2} f_T(t) dt = \frac{1}{T} \int_0^T f_T(t) dt$$
$$= \frac{1}{2\pi} \int_0^{2\pi} t dt = \pi.$$

例 设函数 $f_T(t)$ 以 $T=2\pi$ 为周期,

在 [0,2 π] 上 $f_T(t) = t$. 求它的

离散频谱及其 Fourier 级数的

指数形式.

<mark>解 (2)_当 n ≠ 0 时</mark>,

$$c_n = F(n\omega_0) = \frac{1}{T} \int_{-T/2}^{T/2} f_T(t) e^{-jn\omega_0 t} dt = \frac{1}{T} \int_0^T f_T(t) e^{-jn\omega_0 t} dt$$

$$= \frac{1}{2\pi} \int_0^{2\pi} t \, e^{-jnt} dt = \frac{1}{-2n\pi i} \int_0^{2\pi} t \, de^{-jnt}$$

$$= \frac{1}{-2n\pi j} t e^{-jnt} \Big|_{0}^{2\pi} + \frac{1}{2n\pi j} \int_{0}^{2\pi} e^{-jnt} dt = \frac{j}{n}.$$

例 设函数 $f_T(t)$ 以 $T = 2\pi$ 为周期,

在 $[0,2\pi]$ 上 $f_T(t)=t$. 求它的

离散频谱及其 Fourier 级数的 指数形式.

解 (3) $f_T(t)$ 的 Fourier 级数为 $_T(t) = \pi + \sum_{\substack{n=-\infty \ n \neq 0}}^{\infty} \frac{\dot{J}}{n} e^{jnt}$.

(4) 振幅谱为
$$F(n\omega_0)$$
 = $\begin{cases} \pi, & n=0, \\ 1/|n|, & n\neq 0. \end{cases}$

相位谱为
$$\operatorname{arg} F(n\omega_0) = egin{cases} 0, & n=0, \\ \pi/2, & n>0, \\ -\pi/2, & n<0. \end{cases}$$

例 设函数 $f_T(t)$ 以 $T = 2\pi$ 为周期,在 $[0, 2\pi]$ 上 $f_T(t) = t$. 求它的离散频谱及其 Fourier 级数的指数形式.

解(5)频谱图如下图所示。

借助 Fourier 级数展开,使得人们能够完全了解一合的频率特性,从而认清了一个信号的本质,这种对信号的分析手段也称为频谱分析(或者谐波分析)。

但是,Fourier 级数要求被展开的函数必须是周期函数,而在工程实际问题中,大量遇到的是非周期函数那么,对一个非周期函数是否也能进行频谱分析呢?

- 1. 简单分析
- (1) 非周期函数可以看成是一个周期为无穷大的"周期函数"。

- 1. 简单分析
- (2) 当T→+∞ 时,频率特性发生了什么变化?

分析 Fourier 级数表明周期函数仅包含离散的频率成份, 其频谱是以 $\omega_0 = 2\pi/T$ 为间隔离散取值的

 $^{\circ}$ 当 T 越来越大时,取值间隔越来越小;

当 T 趋于无穷时,取值间隔趋向于零,

即频谱将连续取值。

因此,一个非周期函数将包含所有的频率成份。

结论 离散频谱变成连续频谱。

- 1. 简单分析
- (3) 当 $T \rightarrow +\infty$ 时,级数求和发生了什么变化?

分析
$$f(t) = \lim_{T \to +\infty} f_T(t) = \lim_{T \to +\infty} \sum_{n=-\infty}^{+\infty} c_n e^{jn\omega_0 t}$$

$$= \lim_{T \to +\infty} \sum_{n=-\infty}^{+\infty} \left[\frac{1}{T} \int_{-T/2}^{T/2} f_T(t) e^{-jn\omega_0 t} dt \right] e^{jn\omega_0 t}$$

将间隔 ω_0 记为 $\Delta\omega$, 节点 $n\omega_0$ 记为 ω_n ,

并由
$$T = \frac{2\pi}{\omega_0} = \frac{2\pi}{\Delta\omega}$$
 得

$$f(t) = \frac{1}{2\pi} \lim_{\Delta\omega \to 0} \sum_{n=-\infty}^{+\infty} \left[\int_{-\pi/\Delta\omega}^{\pi/\Delta\omega} f_T(t) e^{-j\omega_n t} dt \right] e^{j\omega_n t} \Delta\omega$$
 (C)

- 1. 简单分析
- (3) 当T→+∞ 时,级数求和发生了什么变化?

分析 记
$$g_T(\omega) = \left[\int_{-\pi/\Delta\omega}^{\pi/\Delta\omega} f_T(t) e^{-j\omega t} dt \right] e^{j\omega t}$$
,则

$$f(t) = \frac{1}{2\pi} \lim_{\Delta\omega \to 0} \sum_{n=-\infty}^{+\infty} g_T(\omega_n) \Delta\omega$$

按照积分定义,在一定条件下,(C)式可写为

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(t) e^{-j\omega t} dt \right] e^{j\omega t} d\omega$$

结论 级数求和变成函数积分。

2. Fourier 积分公式

定理 设函数f(t) 满足

P188 定理 8.2

- (1) 在 $(-\infty, +\infty)$ 上的任一有限区间内满足 Dirichlet 条
- (2) 绝对可积,作 $\int_{-\infty}^{+\infty} |f(t)| dt < +\infty$.

则在f(t)的连续点处,有

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(t) e^{-j\omega t} dt \right] e^{j\omega t} d\omega$$
 (D)

在 f(t) 的间断处,公式的左端应为 [f(t+0)+f(t-0)].

定义 称 (D) 式为 Fourier 积分公式。

3. Fourier 变换的定义

定义 (1) Fourier 正变换(简称<u>傅氏正变换</u>)

$$F(\omega) = \int_{-\infty}^{+\infty} f(t) e^{-j\omega t} dt = \mathcal{F}[f(t)]$$

(2) Fourier 逆变换(简称<u>傅氏逆变换</u>)

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\omega) e^{j\omega t} d\omega = \mathcal{F}^{-1} [F(\omega)]$$

其中, $F(\omega)$ 称为<u>象函数</u>,f(t)称为<u>象原函数</u>.

f(t)与 $F(\omega)$ 称为<mark>傅氏变换对</mark>,记为 $f(t) \leftrightarrow F(\omega)$.

注 上述变换中的广义积分为柯西主值。

4. Fourier 变换的物理意义

与 Fourier 级数的物理意义一样, Fourier 变换同 刻画样一个非周期函数的频谱特性,不同的是,非周 **翻数的频谱是连续取值的。**

 $F(\omega)$ 反映的是f(t) 中各频率分量的分布密度,

一般为复值函数,故可表示为

$$F(\omega) = |F(\omega)| e^{j \arg F(\omega)}$$
.

为频谱密度函数(简称为连续频谱或者频谱) 定义 $F(\omega)$

例 求矩形脉冲函数 $f(t) = \begin{cases} 1, & |t| \le a \\ 0, & |t| > a \end{cases}$ (a > 0) 的 Fourier 变换

及 Fourier 积分表达式。 P189 例 8.2

$$\mathbf{f}(1) \ F(\omega) = \mathcal{F}[f(t)] = \int_{-\infty}^{+\infty} f(t) e^{-j\omega t} dt$$

$$= \int_{-a}^{a} e^{-j\omega t} dt = \frac{1}{-j\omega} e^{-j\omega t} \Big|_{-a}^{a}$$

$$=\frac{1}{-j\omega}(e^{-ja\omega}-e^{ja\omega})$$

$$= \frac{2}{\omega} \cdot \frac{(e^{-ja\omega} - e^{ja\omega})}{-2j} = 2a \frac{\sin a\omega}{a\omega}.$$

解 (2) 振幅谱为 $F(\omega) = 2a \frac{\sin a\omega}{a\omega}$

相位谱为
$$\operatorname{arg} F(\omega) = \begin{cases} 0, & \frac{2n\pi}{a} \le |\omega| \le \frac{(2n+1)\pi}{a} \\ \pi, & \frac{(2n+1)\pi}{a} < |\omega| < \frac{(2n+2)\pi}{a} \end{cases}$$

解 (3) 求 Fourier 逆变换,即可得到的 Fourier 积分表达式。 $1 + 2 \sin a \omega_{0}$

式。
$$f(t) = \mathcal{F}^{-1}[F(\omega)] = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{2\sin a\omega}{\omega} e^{j\omega t} d\omega$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{2\sin a\omega}{\omega} \cos \omega t \, d\omega + \frac{j}{2\pi} \int_{-\infty}^{+\infty} \frac{2\sin a\omega}{\omega} \sin \omega t \, d\omega$$

$$= \frac{1}{\pi} \int_{-\infty}^{+\infty} \frac{\sin a\omega}{\omega} \cos \omega t \, d\omega = \begin{cases} 1, & |t| < a, \\ 1/2, & |t| = a, \\ 0, & |t| > a. \end{cases}$$

注 ● 在上式中令=0,可得重要积分公式:

$$\int_{-\infty}^{+\infty} \frac{\sin ax}{x} dx = \pi, (a > 0).$$

注 ● 在上式中令=0,可得重要积分公式:

$$\int_{-\infty}^{+\infty} \frac{\sin ax}{x} dx = \pi, (a > 0).$$

• 一般地,有

$$\int_{-\infty}^{+\infty} \frac{\sin ax}{x} dx = \begin{cases} \pi, & a > 0, \\ 0, & a = 0, \\ -\pi, & a < 0. \end{cases}$$

● 特别地,有

$$\int_0^{+\infty} \frac{\sin x}{x} dx = \frac{\pi}{2}.$$

例 求单边衰减指数函数 $f(t) = \begin{cases} e^{-\alpha t}, & t \ge 0, \\ 0, & t < 0, \end{cases}$ ($\alpha > 0$) 的 Fourier

变换,并画出频谱图。 P191 例 8.4

$$\mathbf{ff} \quad (1) \ F(\omega) = \mathcal{F} [f(t)] = \int_0^{+\infty} e^{-\alpha t} e^{-j\omega t} dt$$
$$= \int_0^{+\infty} e^{-(\alpha + j\omega)t} dt$$

$$=\frac{1}{-(\alpha+j\omega)}e^{-(\alpha+j\omega)t}\Big|_{0}^{+\infty}$$

$$=\frac{1}{\alpha+j\omega}=\frac{\alpha-j\omega}{\alpha^2+\omega^2}.$$

解 (2) 振幅谱为 $|F(\omega)|=\frac{1}{\sqrt{\alpha^2+\omega^2}};$

相位谱为 $\arg F(\omega) = -\arctan(\omega/\alpha)$.

例 已知f(t)的频谱为 $F(\omega) = \begin{cases} 1, & |\omega| \leq \omega_0 \\ 0, & |\omega| > \omega_0 \end{cases}$ $(\omega_0 > 0), 求 f(t).$

$$\mathbf{f}(t) = \mathcal{F}^{-1}[F(\omega)]$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\omega) e^{j\omega t} d\omega = \frac{1}{2\pi} \int_{-\omega_0}^{\omega_0} e^{j\omega t} d\omega$$

$$=\frac{1}{2\pi jt}e^{j\omega t}\Big|_{-\omega_0}^{\omega_0}=\frac{1}{\pi t}\cdot\frac{e^{j\omega_0 t}-e^{-j\omega_0 t}}{2j}\qquad \qquad -\omega_0 o$$

$$-\omega_0$$
 O ω_0

$$=\frac{\sin \omega_0 t}{\pi t} = \frac{\omega_0}{\pi} \left(\frac{\sin \omega_0 t}{\omega_0 t} \right) = \frac{\omega_0}{\pi} \frac{S_a(\omega_0 t)}{(?)}.$$
(**) (***)

第八章

傅豆叶变换

例 已知
$$f(t)$$
的频谱为 $F(\omega) = \frac{2}{j\omega}$,求 $f(t)$.

$$\mathbf{f}(t) = \mathcal{F}^{-1}[F(\omega)] = \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{2}{j\omega} e^{j\omega t} d\omega$$

$$= \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{j \sin \omega t}{j \omega} d\omega + \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\cos \omega t}{j \omega} d\omega$$

$$=\frac{1}{\pi}\int_{-\infty}^{\infty}\frac{\sin\omega t}{\omega}d\omega =\begin{cases} 1, & t>0\\ 0, & t=0\\ -1, & t<0 \end{cases} \text{sgn } t.$$

 $\operatorname{sgn} t \longleftrightarrow \frac{2}{j\omega}.$

轻松一下

● 1807 年 12 月 12 日,在法国科学院举行的一次会议上, Fourier 宣读了他的一篇关于热传导的论文,宣称:

在有限区间上由任意图形定义的任何函数都可以表示为单纯的正弦与余弦函数之和。

● 1811 年, Fourier 将修改好的论文:

《关于热传导问题的研

究》

提交给法国科学院。经过评审小组(3L)审阅后,认为 其新颖、实用,从而于 1812 年获得法国科学院颁发 的 义,但仍以其不严密性被《论文汇编》拒(锯)收

● 1822 年, Fourier 经过十年的努力,终于出版了专著

《热的解析理论》

这部经典著作将欧拉、伯努利等人在一些特殊情形下使用的 用级数方法,发展成内容丰富的一般理论,特别是在 应用方面显示出巨大的价值。

- 1829 年,德国数学家 Dirichlet 终于对一类条件较"宽"的出了严格的证明。时年 24 岁
- 1830 年 5 月 16 日, Fourier 在巴黎去世

启示: (1) 有价值的东西一定是真的; 真的东西一定是美的。

(2) 坚持不懈的努力就一定会有收获。

附:人物介绍 —— <u>狄利克雷</u>

狄利克雷

Dirichlet, Peter Gustav Lejeune

 $(1805 \sim 1859)$

德国数学家

- 解析数论的创始人之一。
- 对数论、数学分析和数学物理有突出贡献。
- 对德国数学发展产生巨大影响。

附: 人物介绍 —— <u>狄利克雷</u>

- 1805 年 2 月 13 日生于迪伦。 中学时曾受教于物理学家 G.S. 欧姆。
- 1822 ~ 1826 年在巴黎求学。 回国后先后在布雷斯劳大学和柏林军事学院任 教。
- ●1839年任柏林大学教授。
- 1855 年接任 C.F. 高斯在哥廷根大学的教授职位。
- ●1859年5月5日卒于格丁根。

附:人物介绍 —— 傅立叶

傅立叶

Fourier, Jean Baptiste Joseph

 $(1768 \sim 1830)$

法国数学家、物理学家

- 傅立叶级数、傅立叶分析等理论的始创人。
- ●1822年出版经典著作《热的解析理论》。
 - "深入研究自然是数学发现最丰富的源泉。"

— J. Fourier

附:人物介绍 —— 傅立叶

- 1768年3月21日生子法国中部欧塞尔一个裁缝家 庭。 9岁父母双亡, 12岁由一主教送入军事学校读
- 书。 1785 年回乡教数学。
- ●1795年任巴黎综合工科大学助教。
- ●1798年随拿破仑军队远征埃及。
- 1801 年回国后被任命为格伦诺布尔省省长
- № 1817年当选为法国科学院院士。
- ●1822年任法国科学院终身秘书。
- 1830 年 5 月 16 日卒于巴黎。

附: 抽样信号

• 通常将函数 $\frac{\sin t}{t}$ 称为 $\frac{\sinh t}{t}$ 称为 $\frac{\sinh t}{t}$ 。 $\frac{\sinh$

附: 低通滤波

• 函数 $h(t) = \frac{\omega_0}{\pi} S_a(\omega_0 t)$ 称为<u>理想低通滤波因子</u>;

它所对应的频谱函数 $H(\omega)$ 称为理想低通滤波器。

ullet 当用 $extbf{ extbf{ iny H}}$ 与其它信号的频谱函数相乘时,

能使信号的低频成份完全通过(保留),高频成份完全压制。