

实验三 离散时间系统的时域分析

- 1. 实验目的
 - (1) 理解离散时间信号的系统及其特性。
 - (2) 对简单的离散时间系统进行分析,研究其时域特性。
 - (3) 利用 MATLAB 对离散时间系统进行仿真,观察结果,理解其时域特性。

2. 实验原理

离散时间系统,主要是用于处理离散时间信号的系统,即是将输入信号映射成的输出的某种运算,系统的框图如图所示:

(1) 线性系统

线性系统就是满足叠加原理的系统。如果对于一个离散系统输入信号为 $x_1(n), x_2(n)$

时,输出信号分别为
$$y_1(n), y_2(n)$$
,即:
$$\frac{y_1(n) = T[x_1(n)]}{y_2(n) = T[x_2(n)]}$$

而且当该系统的输入信号为 $ax_1(n)+bx_2(n)$ 时,其中 a,b 为任意常数,输出为 $T[ax_1(n)+bx_2(n)]=aT[x_1(n)]+bT[x_2(n)]=ay_1(n)+by_2(n)$,则该系统就是一个线性离散时间系统。

(2) 时不变系统

如果系统的响应与激励加于系统的时刻无关,则该系统是时不变系统。对于一个离散时间系统,若输入x(n),产生输出为y(n),则输入为x(n-k),产生输出为y(n-k),即:

若
$$y(n) = T[x(n)]$$
, 则 $T[x(n-k)] = y(n-k)$ 。

通常我们研究的是线性时不变离散系统。

- 3. 实验内容及其步骤
 - (1) 复习离散时间系统的主要性质,掌握其原理和意义。
 - (2) 一个简单的非线性离散时间系统的仿真

参考: % Generate a sinusoidal input signal

clf;
$$n = 0.200$$
; $x = cos(2*pi*0.05*n)$;

% Compute the output signal

$$x1 = [x\ 0\ 0];$$
 % $x1[n] = x[n+1]$
 $x2 = [0\ x\ 0];$ % $x2[n] = x[n]$
 $x3 = [0\ 0\ x];$ % $x3[n] = x[n-1]$
 $y = x2.*x2-x1.*x3;$ $y = y(2:202);$
% Plot the input and output signals
subplot(2,1,1) plot(n, x)

xlabel('Time index n'); ylabel('Amplitude');

title('Input Signal')

subplot(2,1,2) plot(n,y)
xlabel('Time index n'); ylabel('Amplitude');
title('Output signal');

(3) 线性与非线性系统的仿真

```
参考: % Generate the input sequences
```


```
clf;
 n = 0.40;
 a = 2;
 b = -3;
x1 = \cos(2*pi*0.1*n);
 x2 = cos(2*pi*0.4*n);
x = a*x1 + b*x2;
num = [2.2403 \ 2.4908 \ 2.2403];
den = [1 -0.4 \ 0.75];
ic = [0 \ 0];
 % Set zero initial conditions
y1 = filter(num,den,x1,ic);
 % Compute the output y1[n]
y2 = filter(num,den,x2,ic);
 % Compute the output y2[n]
y = filter(num,den,x,ic);
 % Compute the output y[n]
yt = a*y1 + b*y2;
 d = y - yt;
 % Compute the difference output d[n]
% Plot the outputs and the difference signal
subplot(3,1,1)
 stem(n,y);
 ylabel('Amplitude');
title('Output Due to Weighted Input: a \cdot x_{1}[n] + b \cdot (x_{2}[n]));
subplot(3,1,2)
 stem(n,yt);
 ylabel('Amplitude');
title('Weighted Output: a \cdot y_{1}[n] + b \cdot (y_{2}[n]);
subplot(3,1,3)
 stem(n,d);
 xlabel('Time index n'); ylabel('Amplitude');
title('Difference Signal');
```

(4) 时不变与时变系统的仿真

参考: % Generate the input sequences

clf;
$$n = 0.40$$
; $D = 10$; $a = 3.0$; $b = -2$;

```
x = a*cos(2*pi*0.1*n) + b*cos(2*pi*0.4*n);
xd = [zeros(1,D) x]; num = [2.2403 2.4908 2.2403]; den = [1 -0.4 0.75];
ic = [0 \ 0]; % Set initial conditions
% Compute the output y[n]
y = filter(num,den,x,ic);
% Compute the output yd[n]
yd = filter(num,den,xd,ic);
% Compute the difference output d[n]
d = y - yd(1+D:41+D);
% Plot the outputs
subplot(3,1,1) stem(n,y);
 ylabel('Amplitude'); title('Output y[n]'); grid;
subplot(3,1,2) stem(n,yd(1:41)); ylabel('Amplitude');
title(['Output due to Delayed Input x[n - ', num2str(D),']']); grid;
subplot(3,1,3) stem(n,d); xlabel('Time index n'); ylabel('Amplitude');
title('Difference Signal'); grid;
```


4. 实验用 MATLAB 函数介绍

在实验过程中,MATLAB 函数命令 plot, figure, stem, subplot, axis, grid on, xlabel, ylabel, title, clc 等在不同的情况下具体表述也有所不同,应该在实验中仔细体会其不同的含义。

5. 思考题

- (1) 离散时间系统有何特点。
- (2) 总结实验过程中所得到的结论,并能进行分析处理。
- (3) 对实验过程中所涉及的问题进行分析,试编写和修改相应的程序,得出最终正确的

结果和波形图,并对实验报告进行整理分析。

(4) 通过 MATLAB 仿真,研究离散时间系统,对线性、非线性、时变、非时变等系统进行仿真。

6. 实验报告要求:

- (1) 明确实验目的以及实验的原理。
- (2) 通过实验内容分析离散时间信号的性质。
- (3) 完成思考题的内容,对实验结果及其波形图进行分析对比,总结主要结论。