第七章 离散系统的时域分析

第七章离散时间系统的时域分析

**奉命重点 离散信号描述与运算 离散系统的数学模型 差分方程的初值——起始样值与初始样值 此何求差分方程的特解 离散信号卷积运算的几种求法 系统模拟

§ 7.1引言

一.信号的分类,

1.按时间特性 莲族:用全体实数(t). 离散:用特定实数(整数t).

C.抽样:时间离散,幅值连续离散 d.数字:时间离散,幅值量化

二连续时间系统与离散时间系统的粪比

- 连续系统
- 微分方程卷积积分
- 拉氏变换
- 连续傅立叶变换
- 卷积定理

- 离散系统
- 差分方程
- · Z变换
- 离散傅立叶变换
- · 卷积定理

- 三.数字化系统的主要优点
 - 1.易于实现大规模(LSI)集成
 - 2.可靠性高,环境变化影响小
 - 3.系统参数精度高
 - 4.存储器使系统具有更加灵活的应用功能
 - 5.易消除噪声干扰
 - 6.易处理频率很低的信号
 - 7.多维信号处理技术的实现日趋成熟
 - 8.可编程技术的应用使电子系统的面貌

焕然一新

混合系统举例

• 软件无线电 链接

§ 7.2 离散时间信号 (1)

- 一、序列的概念及运算律
- 1、序列的概念
- (1)离散信号的定义

定义一: 仅在某些离散时刻nT(n为整数)上才有定义(确切函数值)的信号称为离散时间信号,简称离散信号,常用x(n)表示。

定义二:连续时间信号f(t)经过抽样后所得的信号通常也称为离散信号。

- (2)序列:离散信号x(n)的函数值构成的一个有顺序,有规律的排列,称为序列,记为 $\{x(n)\}$ 。一般x(n)与 $\{x(n)\}$ 等同看待。序列是离散信号的表现形式。
- 2、序列的运算律
 - (1) 相加: 序列中同序号的数值逐项对应相加。

$$z(n) = x(n) + y(n) + \dots$$

§ 7.2 离散时间信号(2)

(2) 相乘: 序列中同序号的数值逐项对应相乘。 z(n) = x(n) y(n)...

(3) 移序: 函数序号的增减。 $x(n) \xrightarrow{8F} x(n \pm k)$ 增序: $x(n) \longrightarrow x(n+k)$, k > 0 为增序 (向左移) 减序: $x(n) \longrightarrow x(n-k)$, k > 0 为减序 (向右移)

- (4) 反褶: $x(n) \xrightarrow{\text{反褶}} x(-n)$
- (5) 尺度变换:

$$x(n) \rightarrow \begin{cases} x(an) & a > 1 压缩 \\ x(\frac{n}{a}) & a > 1 扩展 \end{cases}$$
 (例P5)

(6) 差分: 相邻相减

前向差分 : $\Delta x(n) = x(n+1) - x(n)$

后向差分 : $\nabla x(n) = x(n) - x(n-1)$

§ 7.2 离散时间信号(3)

三、常用典型信号举例

• 单位样值信号 (Unit Sample)

$$\delta(n) = \begin{cases} 1 & (n=0) \\ 0 & (n \neq 0) \end{cases}$$

$$\delta(n - n_0) = \begin{cases} 1 & (n = n_0) \\ 0 & (n \neq n_0) \end{cases}$$

与**δ**(t)得区别?

• 离散单位阶跃信号

$$u(n) = \begin{cases} 1 & (n \ge 0) \\ 0 & (n \ne 0) \end{cases}$$

• 离散矩形序列

$$G_{N}(n) = \begin{cases} 1 & (0 \le n \le N - 1) & 1 \\ 0 & (n < 0 \text{ or } n \ge N) \end{cases}$$

$$= u(n) - u(n - n_{0})$$

• 斜变序列

$$R(n) = nu(n)$$

$$r(n) = n^2 u(n)$$

• 指数序列

$$x(n) = a^n u(n)$$

$$-1 < a < 0$$

• 正弦序列

$$f(t) = A \sin \Omega_0 t$$

$$x(n) = A \sin(\Omega_0 n T_s)$$
$$= A \sin(n \omega_0)$$

$$\omega_0 = \frac{2\pi}{N} = \Omega_0 T_s = \frac{\Omega_0}{f_s}$$

$$x(n) = A\cos n\omega_0$$

• 复指数序列

$$x(n) = A\cos n\omega_0 + jB\sin n\omega_0$$
$$= |x(n)|e^{j\arg[x(n)]} = |x(n)|e^{j(n\omega_0 + \varphi)}$$

• 任意离散序列

$$x(n) = \sum_{m=-\infty}^{\infty} x(m)\delta(n-m)$$
加权表示

§ 7.3 离散时间系统数学模型

- 离散线性时不变系统
- 离散系统的数学模型
- 从常系数微分方程得到差分方程
- 已知网络结构建立离散系统数学模型

一、离散线性时不变系统

• 线性:
$$x_i(n) \longrightarrow h(n) \longrightarrow y_i(n)$$

• 时不变性
$$x_i(n-m)$$
 $y_i(n-m)$

连续系统的数学模型

$$C_{0} \frac{d^{n} r(t)}{dt^{n}} + C_{1} \frac{d^{n-1} r(t)}{dt^{n-1}} + ...C_{n-1} \frac{dr(t)}{dt} + C_{n} r(t)$$

$$= E_{0} \frac{d^{m} e(t)}{dt^{m}} + E_{1} \frac{d^{m-1} e(t)}{dt^{m-1}} + ...E_{m-1} \frac{de(t)}{dt} + E_{m} e(t)$$

基本运算: 各阶导数, 系数乘, 相加

二、离散系统的数学模型

- 输入是离散序列及其时移函数 x(n), x(n-1), x(n-2),...
- 输出是离散序列及其时移函数 y(n), y(n-1), y(n-2),...
- 系统模型是输入输出的线性组合(差分方程描述)
 系数乘,相加,延时单元

$$y(n) = -\sum_{k=1}^{N} a_k y(n-k) + \sum_{r=0}^{M} b_r x(n-r)$$

$$x(n) \xrightarrow{1}_{\mathbf{Z}} x(n-1)$$

$$y(n) \xrightarrow{1}_{E} \xrightarrow{y(n-1)}$$

加法器

$$x(n) \xrightarrow{+} \sum \frac{y(n) = -y(n-1) + x(n)}{-}$$

$$y(n) = -y(n-1) + x(n)$$

乘法器

$$x(n) \xrightarrow{\qquad \qquad } x(n) = ax(n)$$

$$y(n) = x(n) + ay(n-1)$$

$$y(n) = ay(n-1) + x(n)$$

 $+$ a 后向差分方程
多用于因果系统

例2:

$$y(n+1) = ay(n) + x(n)$$

三、微分方程与差分方程的关联

1、数学形式上

- 一阶微分系统: y'(t) = Ay(t) + x(t) ★
- 一阶差分系统: y(n+1) = ay(n) + x(n)

$$y(t)$$
与 $y(n)$; $x(t)$ 与 $x(n)$; $y'(t)$ 与 $y(n+1)$ 相当

2、由微分到差分

以周期T对连续时间函数y(t)抽样,于t=nT各点取得样值y(nT),若T足

够小,则:
$$\frac{dy(t)}{dt} \Leftrightarrow \frac{y[(n+1)T] - y(nT)}{(n+1)T - nT} = \frac{y[(n+1)T] - y(nT)}{T}$$

由此,式★写为:

$$\frac{y(n+1)-y(n)}{T} = Ay(n) + x(n)$$

$$\therefore y(n+1) = (1+AT)y(n) + Tx(n) - -- 差分方程$$

即:微分方程在一定的条件下可由差分方程来近似。可以用差分方程近似处理微分方程的问题。

$$x(t)$$
 $y(t)$ $y(t)$ $y(t)$ $y(t)$ $y(t)$ $y(t)$ $y(t)$ $y(t) \approx y(t) \approx y(t)$ $y(t) \approx \frac{RC}{dt}$ $y(t) \approx y(n)$ $y(t) \approx \frac{RC}{dt}$ $y(t) \approx y(n)$ $y(t) = x(n)$ $y(t) = x(n)$ $y(t) = x(n)$ $y(t) = x(n)$ $y(t) = x(n)$

用求解差分方程的方法求出其响应y(t).便于计算机处理,但,若不采取补偿措施,必然存在误差。

四、已知网络结构建立离散系统数学模型

网络结构图:

$$y(n) = -a_1 y(n-1) - a_2 y(n-2)$$

+ $b_0 x(n) + b_1 x(n-1) + b_2 x(n-2)$

$$y(n) = -a_1 y(n-1) - a_2 y(n-2) + x(n) + b_1 x(n-1) + b_2 x(n-2)$$

§ 7.4 常系数差分方程的求解

- 迭代法
- 时域经典法
- 离散卷积法: 利用齐次解得零输入 解,再利用卷积和求零状态解。

- ▼ ・ 变换域法 (Z变换法)
 - 状态变量分析法

一、迭代法

• 当差分方程阶次较低时常用此法

$$y(n) = ay(n-1) + x(n)$$
 $x(n) = \delta(n)$
 $n = 0$ $y(0) = ay(-1) + x(0) = 0 + \delta(n) = 1$
 $n = 1$ $y(1) = ay(0) + x(1) = a + 0 = a$
 $n = 2$ $y(2) = ay(1) + x(2) = a \cdot a + 0 = a^2$
 \vdots
 $n = n$ $y(n) = ay(n-1) + x(n) = a^n$
 \therefore $y(n) = a^n u(n)$

时域经典法

• 差分方程
$$\sum_{k=0}^{N} a_k y(n-k) = \sum_{r=0}^{M} b_r x(n-r)$$

• 特征根:
$$\sum_{k=0}^{N} a_k y(n-k) = 0$$
有N个特征根 α_k

- 齐次解:
 - $非重根时的齐次解 y(n) = \sum_{k=0}^{N} C_k \alpha_k^n$

- L次重根时的齐次解
$$y(n) = \sum_{k=1}^{i} C_k n^{l-k} \alpha_k^n$$

- 共轭根时的齐次解 $C_1(\alpha+j\beta)^n+C_2(\alpha-j\beta)^n$

• 特解:

- 自由项为 n^k 的多项式

则特解为
$$D_1 n^k + D_2 n^{k-1} + \cdots + D_{k+1}$$

- 自由项含有 a^n 且a 不是齐次根,则特解 Da^n
- 自由项含有 a^n 且 a 是单次齐次根,

则特解
$$(D_1 n + D_2)a^n$$

- 自由项含有 a^n 且a 是**K**重齐次根则特解 $(D_1n^k + D_2n^{k-1} + \cdots + D_{k+1})a^n$

- •特解:
 - •自由项为正弦或余弦表达式

则特解为
$$D(n) = D_1 \sin n\omega_0 + D_2 \cos n\omega_0$$

• n^k 是差分方程的特征方程的m次重根时,

则特解是
$$(D_1 n^k + D_2 n^{k-1} + \cdots + D_{k+1}) n^k$$

• 完全解=齐次解+特解

• 代入边界条件求出待定系数 C_i ,于是

得到完全解的闭式

$$y(n) + 2y(n-1) = x(n) - x(n-1)$$

$$x(n) = n^2 \qquad y(-1) = -1$$

 $\alpha = -2$ 解:

$$\therefore y(n) = C_1(-2)^n$$

齐次解

$$right = n^2 - (n-1)^2 = 2n-1$$

$$y(n) = D_0 n + D_1$$
 特解的形式

$$D_0 n + D_1 + 2D_0 (n-1) + 2D_1 = 2n-1$$

$$3D_0n + 3D_1 - 2D_0 = 2n - 1$$

$$D_0 = \frac{2}{3}$$
 $D_1 = \frac{1}{9}$

完全解=齐次解+特解
$$y(n) = C_1(-2)^n + \frac{2}{3}n + \frac{1}{9}$$

代入边界条件求出待定系数 C_1 ,

$$y(-1) = C_1(-2)^{-1} + \frac{2}{3}(-1) + \frac{1}{9} = -1$$

$$C_1 = \frac{8}{9}$$

得到完全解的闭式

$$y(n) = \frac{8}{9}(-2)^n + \frac{2}{3}n + \frac{1}{9}$$

$$y(n)+2y(n-1)+2y(n-2)=\sin\frac{n\pi}{2}$$
 $y(0)=1, y(-1)=0$

$$\alpha_{1,2} = -1 \pm j = -\sqrt{2}e^{\mp j\frac{\pi}{4}},$$

$$\alpha_{1,2} = -1 \pm j = -\sqrt{2}e^{\mp j\frac{\pi}{4}},$$

$$y(n) = \left(-\sqrt{2}\right)^n \left(A_1 \cos\frac{n\pi}{4} + A_2 \sin\frac{n\pi}{4}\right)$$

$$D(n) = D_1 \sin \frac{n\pi}{2} + D_2 \cos \frac{n\pi}{2}$$

$$(2D_2 - D_1)\sin\frac{n\pi}{2} - (2D_2 + D_1)\cos\frac{n\pi}{2} = \sin\frac{n\pi}{2} \qquad D_1 = -\frac{1}{5} \quad D_2 = \frac{2}{5}$$

$$y(0) = 1, \quad y(-1) = 0, \quad \therefore A_1 = \frac{3}{5} \quad A_2 = \frac{1}{5}$$

$$y(n) = \left(-\sqrt{2}\right)^n \left(\frac{3}{5}\cos\frac{n\pi}{4} + \frac{1}{5}\sin\frac{n\pi}{4}\right) - \frac{1}{5}\sin\frac{n\pi}{2} + \frac{2}{5}\cos\frac{n\pi}{2}$$

§ 7.5 离散系统单位样值响应

- $\delta(t)$ 和 $\delta(n)$ 的定义的区别
- $\delta(t)$ 的定义

$$\int_{-\infty}^{\infty} \delta(t) dt = 1$$

• δ(n) 的定义

$$\mathcal{S}(n) = \begin{cases} 1 & n = 0 \\ 0 & n \neq 0 \end{cases}$$

一、求系统单位样值响应(1)

- 一般时域经典方法求h(n)
- 将 $\delta(n)$ 转化为起始条件,于是齐次解,即零输入解就是单位样值响应 h(n)
- 在 n = 0 时,接入的激励转化为起始条件
- 在 $n \neq 0$ 时,接入的激励用线性时不变性来进行计算。

$$y(n)-3y(n-1)+3y(n-2)-y(n-3)=x(n)$$

三重根

$$\alpha = 1$$

$$y(n) = (C_1 n^2 + C_2 n + C_3)(+1)^n$$

$$x(0) = 1$$
, $x(-1) = 0$, $x(-2) = 0$, ...

$$h(0) = 1$$
, $h(-1) = 0$, $h(-2) = 0$, ...

$$C_1 = \frac{1}{2}$$
 $C_2 = \frac{3}{2}$ $C_3 = 1$

$$h(n) = \frac{1}{2}(n^2 + 3n + 2)u(n)$$

齐次解

确定初始 条件

$$y(n)-5y(n-1)+6y(n-2) = x(n)-3x(n-2)$$

只考虑x(n)激励

$$\alpha_1 = 2$$
 $\alpha_2 = 3$ $h_1(n) = C_1 2^n + C_2 3^n$
 $h(0) = 1, h(-1) = 0, \cdots$ $C_1 = -2, C_2 = 3$
 $h_1(n) = (2^{n+1} - 3^{n+1}) u(n)$

只考虑 -3x(n-2) 激励

$$h_2(n) = -3h_1(n-2)$$

= -3[3ⁿ⁻¹ - 2ⁿ⁻¹]u(n-2)

利用LTI

$$h(n) = h_1(n) + h_2(n)$$

$$= (3^{n+1} - 2^{n+1})u(n) - 3(3^{n-1} - 2^{n-1})u(n-2)$$

求系统单位样值响应 (2)

• 利用已知的阶跃响应求单位冲激响应h(n)

例:已知因果系统是一个二阶常系数差分方程,并已知当x(n)=u(n)时的响应为:

$$g(n) = (2^n + 3 \times 5^n + 10)u(n)$$

- (1) 求系统单位样值响应
- (2) 若系统为零状态,求此二阶差分方程

|设此二阶系统的差分方程的一般表达式为:

$$y(n) + a_1 y(n-1) + a_2 y(n-2) = \sum_{r=0}^{\infty} b_r x(n-r)$$

$$\alpha^2 + a_1 \alpha + a_2 = 0$$

$$g(n) = (2^n + 3 \times 5^n + 10)u(n)$$

$$:: \delta(n) = u(n) - u(n-1)$$

$$\therefore h(n) = g(n) - g(n-1)$$

$$= 14\delta(n) + (\frac{1}{2} \times 2^n + \frac{12}{5} \times 5^n)u(n-1)$$

特征根:
$$\alpha_1 = 2$$
 $\alpha_2 = 5$

$$\alpha^2 + a_1 \alpha + a_2 = (\alpha - 2)(\alpha - 5) = \alpha^2 + 7\alpha + 10$$

 $\therefore a_1 = -7$ $a_2 = 10$

由 g(n) 求h(n)

$$h(n)-h(n-1)+10h(n-2) = b_0 \delta(n) + b_1 \delta(n-1) + b_2 \delta(n-2)$$

$$h(n) = 14\delta(n) + (\frac{1}{2} \times 2^n + \frac{12}{5} \times 5^n)u(n-1)$$

$$h(0) = 14 \quad h(1) = 13 \quad h(2) = 62$$

$$n=0 \quad h(0) = 14 \quad b_0 = 14$$

$$n=1 \quad h(1) = 13 \quad b_1 = -98 + 13 = -85$$

$$n=2 \quad h(n) = 62 \quad b_3 = 63 - 7 \times 13 + 10 \times 14 = 111$$

$$\therefore y(n) - 7y(n-1) + 10y(n-2)$$

$$= 14x(n) - 85x(n-1) + 111x(n-2)$$

二、根据单位样值响应 分析系统的因果性和稳定性

因果性:输入变化不领先于输出变化 必要条件

$$n < 0$$
 $h(n) = 0$

• 稳定性: 输入有界则输出必定有界充分条件。

$$\sum_{n=-\infty}^{\infty} |h(n)| < \infty$$

例: 已知某系统的 $h(n) = a^n u(n)$

问:它是否是因果系统?是否是稳定系统?

$$n < 0, u(n) = 0, : h(n) = a^n u(n) = 0$$
 是因果系统

$$y(n) + \frac{1}{5}y(n-1) = x(n) + 2x(n-1) + 3x(n-2)$$

- 求系统单位样值响应 h(n)
- 判断系统稳定性

解:
$$\alpha = -\frac{1}{5}$$
 $h(n) = C(-\frac{1}{5})^n$ $n \ge 2$

$$h(0) = 1, \quad h(1) = \frac{9}{5} \quad h(2) = \frac{66}{25} \quad C = 66$$

$$h(n) = \delta(n) + \frac{9}{5}\delta(n-1) + 66\left(-\frac{1}{5}\right)^n u(n-2)$$

$$\sum_{n=0}^{\infty} |h(n)| = 1 + \frac{9}{5} + \sum_{n=2}^{\infty} \left| 66(-0.2)^n \right| < \infty$$
稳定系统

一、用卷积和求解离散系统的零状态响应的基本思路:将信号分解 成冲激序列,然后令每个冲激函数作用于系统,再将每个冲激函 数对系统的响应叠加,得到零状态响应。由于离散信号本身不连 续, 故求总响应时, 表现为卷积和。

二、卷积和的导出:

激励信号x(n)可写为:

$$x(n) = \dots + x(-1)\delta(n+1) + x(0)\delta(n) + x(1)\delta(n-1) + \dots = \sum_{\substack{m = -\infty \\ \infty}}^{\infty} x(m)\delta(n-m)$$

$$\text{II}: y_{zs}(n) = ... + x(-1)h(n+1) + x(0)h(n) + x(1)h(n-1) + ... = \sum_{i=1}^{n} x(m)h(n-m)$$

卷积和

于是:

$$y(n) = x(n) * h(n) = h(n) * x(n)$$

§ 7.6 卷积和(2)

- 三、卷积和的性质
- 1、卷积和满足交换律、结合律、分配律
- 2、卷积和求和:

$$\sum_{i=-\infty}^{k} [f_1(i) * f_2(i)] = [\sum_{i=-\infty}^{k} f_1(i)] * f_2(i) = [\sum_{i=-\infty}^{k} f_2(i)] * f_1(i)$$

3、f(n)与 $\delta(n)$ 的卷积和

$$a.f(n)*\delta(n) = f(n)$$
 $b.f(n)*\delta(n\pm k) = f(n\pm k)$
 $c.f(n-n_1)*\delta(n-n_2) = f(n-n_1-n_2)$

 $4 \cdot f(n)$ 与u(n)的卷积和

$$a.f(n)*u(n) = \sum_{i=-\infty}^{n} f(i)$$
 $b.f(n)*u(n-k) = \sum_{i=-\infty}^{n-k} f(i) = \sum_{i=-\infty}^{n} f(i-k)$

5.
$$f_1(n) * f_2(n-k) = f_1(n-k) * f_2(n)$$

 $f_1(n) * f_2(n+k) = f_1(n+k) * f_2(n)$

1、图解法

例: 求
$$y(n) = x(n)*h(n)$$

$$y(0) = 0 \times 1 = 0$$

$$y(1) = 1 \times 1 + 2 \times 0 = 1$$

$$y(2) = 2 \times 1 + 1 \times 2 + 0 \times 2 = 4$$

$$y(3) = \frac{3}{2} \times 1 + 2 \times 2 + 1 \times 2 = \frac{15}{2}$$

$$y(4) = \frac{3}{2} \times 2 + 2 \times 2 + 1 \times 1 = 8$$

$$y(5) = \frac{3}{2} \times 2 + 2 \times 1 = 5$$

$$y(6) = \frac{3}{2} \times 1 = \frac{3}{2}$$

$$n > 6, y(n) = 0$$

§ 7.6 卷积和(4)

2、序列表格法

例:
$$x(n) = \begin{cases} 3, n = 0 \\ 2, n = 1 \\ 1, n = 2 \\ 0,$$
其他 $h(n) = \begin{cases} (\frac{1}{2})^n, 0 \le n \le 5 \\ 0, n$ 为其他

解:用序列表格法

$$y(n) = x(n) * h(n)$$

$$y(0) = 3$$

$$y(1) = 2 + \frac{3}{2} = \frac{7}{2}$$

$$y(2) = 1 + 1 + \frac{3}{4} = \frac{11}{4}$$

$$y(3) = \frac{1}{2} + \frac{1}{2} + \frac{3}{8} = \frac{11}{8}$$

$$y(4) = \frac{1}{4} + \frac{1}{4} + \frac{3}{16} = \frac{11}{16}$$

$$y(5) = \frac{1}{8} + \frac{1}{8} + \frac{3}{32} = \frac{11}{32}$$

$$y(6) = \frac{1}{16} + \frac{1}{16} = \frac{1}{8}$$

$$y(7) = 0 + \frac{1}{32} = \frac{1}{32}$$
上两种运算不可得出闭式解

§ 7.6 卷积和(5)

3、解析法

$$y(n) = [\delta(n) + 2\delta(n-1) + 2\delta(n-2) + \delta(n-3)] * [\delta(n-1) + 2\delta(n-2) + \frac{3}{2}\delta(n-3)]$$

$$= \delta(n-1) + 4\delta(n-2) + \frac{15}{2}\delta(n-3) + 8\delta(n-4) + 5\delta(n-5) + \frac{3}{2}\delta(n-6)$$

§ 7.7 解卷积(略)

§ 7.6 离散时间系统的模拟(1)

一、基本的运算部件:加法器、标量乘法器、延时器。

其中加法器、标量乘法器与连续时间系统相同。

延时器:时间上向后移序的器件,将输入信号延迟一个时间"T",它是一个具有记忆的系统单元。

二、系统的模拟

1、一阶差分系统: y(n+1) + ay(n) = x(n) 由上方程有: y(n+1) = -ay(n) + x(n)

§ 7.8 离散时间系统的模拟(2)

2、一般的差分系统:

$$y(n+k) + a_{k-1}y(n+k-1) + ... + a_0y(n) = b_mx(n+m) + b_{m-1}x(n+m-1) + ... + b_0x(n)$$

 \Rightarrow : $q(n+k) + a_{k-1}q(n+k-1) + ... + a_0q(n) = x(n)$

有: $y(n) = b_m q(n+m) + b_{m-1} q(n+m-1) + ... + b_0 q(n)$

