

奇异信号: 阶跃函数与冲击函数

函数本身有不连续点(跳变点)或其导数与积分 有不连续点的一类函数统称为奇异信号或奇异函 数。

- 阶跃函数
- 冲激函数

是两个典型的奇异函数。

一、单位阶跃函数

1. 定义

下面采用求函数序列极限的方法定义阶跃函数。

选定一个函数序列₇,(t)如图所示。

$$\varepsilon(t) = \lim_{n \to \infty} \gamma_n(t) = \begin{cases} 0, & t < 0 \\ \frac{1}{2}, & t = 0 \\ 1, & t > 0 \end{cases}$$

2. 延迟单位阶跃信号

$$\mathcal{E}(t - t_0) = \begin{cases} 0 & t < t_0 \\ 1 & t > t_0 \end{cases}, \quad t_0 > 0$$

$$\varepsilon(t+t_0) = \begin{cases} 0 & t < -t_0 \\ 1 & t > -t_0 \end{cases}, \quad t_0 > 0$$

3. 阶跃函数的性质

(1) 可以方便地表示某些信号

$$f(t) = 2\varepsilon(t) - 3\varepsilon(t-1) + \varepsilon(t-2)$$

(2) 用阶跃函数表示信号的作用区间

(3) 积分
$$\int_{-\infty}^{t} \varepsilon(\tau) d\tau = t\varepsilon(t)$$

二. 单位冲激函数

单位冲激函数是个奇异函数,它是对强度极大, 作用时间极短一种物理量的理想化模型。

- <u>狄拉克(Dirac)定义</u>
- 函数序列定义δ(t)
- 冲激函数与阶跃函数关系
- 冲激函数的性质

1. 狄拉克 (Dirac) 定义

$$\begin{cases} \mathcal{S}(t) = 0 & (t \neq 0) \\ \int_{-\infty}^{+\infty} \mathcal{S}(t) \, \mathrm{d}t = 1 \end{cases}$$

$$\int_{-\infty}^{+\infty} \mathcal{S}(t) \, \mathrm{d}t = \int_{0_{-}}^{0_{+}} \mathcal{S}(t) \, \mathrm{d}t$$

- \triangleright 函数值只在t=0时不为零;
- > 积分面积为1;
- > t = 0 时, $\delta(t) \rightarrow \infty$, 为无界函数。

2.函数序列定义 $\delta(t)$

 $\overline{\gamma_n(t)}$ 求导得到如图所示的矩形脉冲 $p_n(t)$ 。

高度无穷大,宽度无穷小,面积为1的对称窄脉冲。

$3. \delta(t)$ 与 $\varepsilon(t)$ 的关系

引入冲激函数之后,间断点的导数也存在

$$f(t) = 2\varepsilon(t+1) - 2\varepsilon(t-1) \qquad f'(t) = 2\delta(t+1) - 2\delta(t-1)$$

三. 冲激函数的性质

- 取样性
- 一冲激偶
- ●尺度变换
- **●复合函数形式的冲激函数**

1. 取样性(筛选性)

如果f(t)在t = 0处连续,且处处有界,则有

$$\delta(t)f(t) = f(0)\delta(t)$$

$$\int_{-\infty}^{\infty} \delta(t) f(t) \, \mathrm{d} \, t = f(0)$$

对于平移情况:

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

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

2. 冲激偶

冲激函数的导数也称冲激偶

冲激偶的性质

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

$$\delta^{(n)}(t)$$
的定义:
$$\int_{-\infty}^{\infty} \delta^{(n)}(t) f(t) dt = (-1)^n f^{(n)}(0)$$

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

$$\mathbf{\mathfrak{S}} \quad \int_{-\infty}^{t} \delta'(t) \, \mathrm{d}t = \delta(t)$$

$$\int_{-\infty}^{\infty} (t-2)^2 \, \delta'(t) \, \mathrm{d}t = -\frac{\mathrm{d}}{\mathrm{d}t} [(t-2)^2] \Big|_{t=0} = -2(t-2) \Big|_{t=0} = 4$$

3. 对 $\delta(t)$ 的尺度变换

$$\delta^{(n)}(at) = \frac{1}{|a|} \cdot \frac{1}{a^n} \delta^{(n)}(t)$$

$$\delta'(at) = \frac{1}{|a|} \cdot \frac{1}{a} \delta'(t)$$

推论:

(1)
$$\delta(at) = \frac{1}{|a|} \delta(t)$$
 $\delta(2t) = 0.5\delta(t)$

(2) 当
$$a = -1$$
时 $\delta^{(n)}(-t) = (-1)^n \delta^{(n)}(t)$

所以,
$$\delta(-t) = \delta(t)$$
 为偶函数,
$$\delta'(-t) = -\delta'(t)$$
为奇函数

4. 复合函数形式的冲激函数

实际中有时会遇到形如 $\delta[f(t)]$ 的冲激函数,其中f(t)是普通函数。并且f(t) = 0有n个互不相等的实根 t_i (i=1, 2, ..., n)

$$\frac{\mathrm{d}}{\mathrm{d}t} \{ \varepsilon[f(t)] \} = \delta[f(t)] \frac{\mathrm{d}f(t)}{\mathrm{d}t}$$

$$\delta[f(t)] = \frac{1}{f'(t)} \frac{\mathrm{d}}{\mathrm{d}t} \{ \varepsilon[f(t)] \}$$

$$\varepsilon[f(t)]$$
图示说明: 例 $f(t)=t^2-4$

$$\varepsilon(t^2-4)=1-\varepsilon(t+2)+\varepsilon(t-2)$$

$$\varepsilon(t^2-4)=1-\varepsilon(t+2)+\varepsilon(t-2) \qquad \delta[f(t)]=\frac{1}{f'(t)}\frac{\mathrm{d}}{\mathrm{d}t}\{\varepsilon[f(t)]\}$$

$$\delta[t^2 - 4] = \frac{1}{2t} \frac{d}{dt} [\varepsilon(t^2 - 4)] = \frac{1}{2t} [-\delta(t+2) + \delta(t-2)]$$

$$= \frac{1}{2 \times 2} \delta(t+2) + \frac{1}{2 \times 2} \delta(t-2) = \frac{1}{4} \delta(t+2) + \frac{1}{4} \delta(t-2)$$

一般地,
$$\delta[f(t)] = \sum_{i=1}^{n} \frac{1}{|f'(t_i)|} \delta(t-t_i)$$

这表明, $\delta[f(t)]$ 是位于各 t_i 处,强度为 $\frac{1}{|f'(t_i)|}$ 的n个冲激 函数构成的冲激函数序列。

$$\delta(4t^2 - 1) = \frac{1}{4}\delta(t + \frac{1}{2}) + \frac{1}{4}\delta(t - \frac{1}{2})$$

注意: 如果f(t)=0有重根, $\delta[f(t)]$ 无意义。

冲激函数的性质总结

(1) 取样性

$$f(t)\delta(t) = f(0)\delta(t)$$

$$\int_{-\infty}^{+\infty} f(t)\delta(t) \, \mathrm{d}t = f(0)$$

(2) 奇偶性

$$\delta(-t) = \delta(t)$$

(3) 比例性

$$\delta(at) = \frac{1}{|a|} \delta(t)$$

(4) 微积分性质

$$\delta(t) = \frac{\mathrm{d}\,\varepsilon(t)}{\mathrm{d}\,t} \qquad \int_{-\infty}^{t} \delta(\tau)\,\mathrm{d}\,\tau = \varepsilon(t)$$

(5) 冲激偶

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

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

$$\int_{-\infty}^{t} \delta'(t) \, \mathrm{d} \, t = \delta(t)$$

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

$$\int_{-\infty}^{\infty} \delta'(t) \, \mathrm{d} \, t = 0$$