

§8.2 单位冲激函数

- 一、为什么要引入单位冲激函数
- 二、单位冲激函数的概念及性质
- 三、单位冲激函数的 Fourier 变
- 偽、周期函数的 Fourier 变

换

一、为什么要引入单位冲激函数

理由 (1) 在数学、物理学以及工程技术中,一些常用的重要 函数,如常数函数、线性函数、符号函数以及单位 阶跃函数等等,都不能进行 Fourier 变换。

- (2) 周期函数的 Fourier 级数与非周期函数的 Fourier 变 换都是用来对信号进行频谱分析的,它们之间能否 统一起来。
- (3) 在工程实际问题中,有许多瞬时物理量不能用通常的函数形式来描述,如冲击力、脉冲电压、质点的质量等等。

一、为什么要引入单位冲激函数

ullet 质量为 m 的质点放置在坐标原点,则可认为它相当于 $a \rightarrow 0$ 的结果相应地,质点的密度函数为

$$P(x) = \lim_{a \to 0} P_a(x) = \begin{cases} \infty, & x = 0, \\ 0, & x \neq 0. \end{cases}$$

• 显然,该密度函数并没有反映出质点的任何质量信息 还必须在此基础上附加一个条件 $\int_{-\infty}^{+\infty} P(x) dx = m$.

二、单位冲激函数的概念及性质

1. 单位冲激函数的概念

定义 单位冲激函数 $\delta(t)$ 满足:

P193

- (1) 当 $t \neq 0$ 时 $\delta(t) = 0$;
- $(2) \int_{-\infty}^{+\infty} \delta(t) \, \mathrm{d} t = 1.$
- \bullet 单位冲激函数(t) 又称为 $\underline{\text{Dirac}}$ 函数载者 $\underline{\text{函数}}$ 。
- 显然,借助单位冲激函数,前面引例中质点的密度 函数

就可表示为 $P(x) = m\delta(x)$.

二、单位冲激函数的概念及性质

- 1. 单位冲激函数的概念
- 注 (1) 单位冲激函数(t) 并不是经典意义下的函数,而是一个广义函数(或者奇异函数),它不能用通常意义下的"值的对应关系"来理解和使用,而总是通过它的性来使用它。
 - (2) 单位冲激函数有多种定义方式,前面给出的定义方式 是由 Dirac(狄拉克) 给出的。

单位冲激函数 其它定义方式

上的有界

二、单位冲激函数的概念及性质

2. 单位冲激函数的性质

P193 性质 8.1

性质 (1) 筛选性质

设函数
$$f(t)$$
 是定义 $extbf{e}_{\infty,+\infty)}$ 函数,

且在t=0 处连续则 $\int_{-\infty}^{+\infty} \delta(t) f(t) dt = f(0)$.

一般地,若
$$f(t)$$
 在 t_0 点连赎,

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

P194 性质 8.2

(2) <u>对称性质</u>

$$\delta$$
函数为偶函数,即 $\delta(t) = \delta(-t)$.

二、单位冲激函数的概念及性质

- 3. 单位冲激函数的图形表示
 - δ 函数的图形表示方式非常特别,通常采用一个从原始出发长度为 1 的有向线段来表示其中有向线段的长度代表 δ 函数的积分值称为 μ 激强度。
 - 同样有,函数 $\delta(t)$ 的冲激强度为 A 。

三、单位冲激函数的 Fourier 变换

● 利用筛选性质,可得出 函数的 Fourier 变 P194

$$\mathcal{F}[\delta(t)] = \int_{-\infty}^{+\infty} \delta(t) e^{-j\omega t} dt = e^{-j\omega t} \Big|_{t=0} = 1.$$

即 $\delta(t)$ 与 1 构成 Fourier 变换 $(t) \longleftrightarrow 1$. 对 _

由此可见,单位冲激函数包含所有频率成份,且它们具有相等的幅度,称此为均匀频谱或白色频谱。

三、单位冲激函数的 Fourier 变换

● 按照 Fourier 逆变换公式有

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

• 重要公式 $\int_{-\infty}^{+\infty} e^{j\omega t} d\omega = 2\pi \delta(t).$

注 在δ 函数的 Fourier 变换中,其广义积分是根据 函数的 Explain 整的 直接给出的,而不是通过通常的积分方式得出来的 放弃方式的 Fourier 变换是一种广义的 Fourier 变换。

例 分别求函数 $f_1(t)=1$ 与 $f_2(t)=t$ 的 Fourier 变换。

P195 例 8.7 修改

$$\mathfrak{M} (1) F_1(\omega) = \mathcal{F}[f_1(t)] = \int_{-\infty}^{+\infty} 1 \cdot e^{-j\omega t} dt$$

$$= 2\pi \delta(-\omega) = 2\pi \delta(\omega).$$

(2) 将等式
$$\int_{-\infty}^{+\infty} e^{-j\omega t} dt = 2\pi \delta(\omega)$$
 的两边对 求导,
$$\int_{-\infty}^{+\infty} (-jt) e^{-j\omega t} dt = 2\pi \delta'(\omega),$$

$$\Rightarrow \int_{-\infty}^{+\infty} t e^{-j\omega t} dt = 2\pi j \delta'(\omega),$$

即得 $F_2(\omega) = \mathcal{F}[f_2(t)] = 2\pi j \delta'(\omega)$.

例 求函数 $u(t) = \begin{cases} 1, & t > 0 \\ 0, & t < 0 \end{cases}$ 的 Fourier 变换 $U(\omega)$ 。

解 已知
$$\mathcal{F}[\operatorname{sgn} t] = \frac{2}{j\omega}$$
,

$$\mathcal{F}[1] = 2\pi \delta(\omega),$$

$$1 \qquad \qquad \downarrow t$$

得
$$U(\omega) = \frac{1}{2} (\mathcal{F}[\operatorname{sgn} t] + \mathcal{F}[1]) = \frac{1}{j\omega} + \pi \delta(\omega).$$

注 称 u(t) 为<u>单位阶跃函数</u>,也称为 <u>Heaviside</u> 函数, 它是工程技术中最常用的函数之一。

例 分别求函数 $f_2(t) = e^{j\omega_0 t}$ 与 $f_2(t) = \cos \omega_0 t$ 的 Fourier 变换。

P195 例 8.7 部分

P196 例 8.9

$$\mathbf{f}^{+\infty} (1) F_1(\omega) = \mathcal{F}[f_1(t)] = \int_{-\infty}^{+\infty} e^{j\omega_0 t} \cdot e^{-j\omega t} dt$$

$$= \int_{-\infty}^{+\infty} e^{j(\omega_0 - \omega)t} dt = 2\pi \delta(\omega_0 - \omega) = 2\pi \delta(\omega - \omega_0).$$

$$= \pi \delta(\omega - \omega_0) + \pi \delta(\omega + \omega_0).$$

四、周期函数的 Fourier 变换

定理 设f(z) 以 T 为周期, [佐T]

上满足 Dirichlet

定理

P196 新作(z) 的 Fourier 变换

$$F(\omega) = 2\pi \sum_{n=-\infty}^{+\infty} F(n\omega_0) \delta(\omega - n\omega_0).$$

其中. $\omega_0 = 2\pi/T$, $F(n\omega_0)$ 是 f(z) 的离散频谱

证明 由
$$f(t) = \sum_{n=-\infty}^{+\infty} F(n\omega_0) e^{jn\omega_0 t}$$
 有

$$F(\omega) = \sum_{n=-\infty}^{+\infty} F(n\omega_0) \int_{-\infty}^{+\infty} e^{jn\omega_0 t} \cdot e^{-jn\omega t} dt$$
$$= 2\pi \sum_{n=-\infty}^{+\infty} F(n\omega_0) \delta(\omega - n\omega_0).$$

第八章 傅里叶变换

休息一下

附:单位冲激函数的其它定义方式

方式
$$\diamondsuit$$
 $\delta_{\varepsilon}(t) = \begin{cases} 1/\varepsilon, & 0 \le t \le \varepsilon, \\ 0, & \exists \varepsilon, \end{cases}$

则
$$\delta(t) = \lim_{\varepsilon \to 0} \delta_{\varepsilon}(t)$$
.

方式二 (20 世纪 50 年代, Schwarz)

单位冲激函数
$$\delta(t)$$
 满 $\mathcal{L}_{\infty}^{+\infty}\delta(t)\varphi(t)dt = \varphi(0)$,

其中,
$$\varphi(t) \in C^{\infty}$$
 称为检验函数。