


连续时间基本信号

- ◆ 普通信号
- ※ 直流信号
- ※ 正弦信号
- ※ 指数类信号
- ※ 抽样信号


- ◆ 奇异信号
- ※ 阶跃信号
- ※ 冲激信号
- ※ 斜坡信号
- ※ 冲激偶信号


奇异信号

> 定义

函数本身或其导数或高阶导数具有不连续点(跳变点)。


函数本身具有不连续点


函数的高阶导数具有不连续点


1. 单位阶跃信号

电压源

$$u(t) = \begin{cases} 1 & t > 0 \\ 0 & t < 0 \end{cases}$$

$$u(t - t_0) = \begin{cases} 1 & t > t_0 \\ 0 & t < t_0 \end{cases}$$


》实际问题: 开关电路


1. 单位阶跃信号


▶ 作用: (1) 表示任意的矩形脉冲信号


1. 单位阶跃信号

▶ 作用: (2) 利用阶跃信号的单边性表示信号的时间范围


> 实际问题: 力学中瞬间作用的冲击力、自然界中的闪电等


子弹击穿苹果


闪电

✓ 冲激信号可以 很好地描述这 些实际现象!

特点:作用时间极短,而幅值极大。


➤ <u>狄拉克(Dirac)</u>定义


$$\delta(t \delta(t)) = 0, \quad t \neq 0 \neq t_0$$

$$\int_{-\infty}^{\infty} \int_{-\infty}^{+\infty} (t - \delta(t)) dt = \int_{t_0 - \Delta}^{t_0 + \Delta} \delta(t - t_0) dt = 1$$

冲激信号具有强度,其强度就是冲激信号对时间的 定积分值。在图中用括号注明,以区分信号的幅值。


冲激信号的广义函数定义

$$\int_{-\infty}^{\infty} \phi(t) \delta(t) dt = \phi(0)$$

 $\varphi(t)$ 为测试函数,是任意连续的信号


狄拉克 (Paul Adrie Maurice Dirac)


 $(1902 \sim 1984)$

英国理论物理学家,量子力学的创始人之一。 1935年应清华大学邀请,在清华大学作了关于 正电子的演讲,曾被选为中国物理学会名誉会员。

1928年他把相对论引进了量子力学,建立了相对论形式的薛定谔方程,也就是著名的狄拉克方程。狄拉克由此做出了存在正电子的预言,1933年获诺贝尔奖。主要著作有《量子力学原理》。此外,他和费米各自独立发现了费米-狄拉克统计法,发表过大量有关宇宙学方面的论文,提出可能存在磁单极的预言。


> 极限模型


▶ 性质1: 筛选特性

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


▶ 性质2: 抽样特性

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

证明:
$$\int_{0}^{\infty} x(t)\delta(t-t_0)dt$$

利用筛选
特性
$$\int_{-\infty}^{\infty} x(t_0) \delta(t-t_0) dt = x(t_0) \int_{-\infty}^{\infty} \delta(t-t_0) dt = x(t_0)$$


▶ 性质3: 展缩特性

$$\delta(at) = \frac{1}{|a|}\delta(t) \qquad (a \neq 0)$$

取
$$a = -1$$
,可得 $\delta(t) = \delta(-t)$

推论:冲激信号是偶函数。


$$\delta(at+b) = \frac{1}{|a|}\delta(t+b/a) \qquad (a \neq 0)$$


▶ 性质:冲激信号与阶跃信号的关系

$$\frac{\mathrm{d}u(t)}{\mathrm{d}t} = \delta(t)$$

$$\int_{-\infty}^{t} \delta(\tau) \cdot d\tau = \begin{cases} 1 & t > 0 \\ 0 & t < 0 \end{cases} = u(t)$$


3. 单位斜坡信号

$$r(t) = \begin{cases} t & t \ge 0 \\ 0 & t < 0 \end{cases} \Leftrightarrow r(t) = t \cdot u(t)$$


3. 单位斜坡信号

▶ 斜坡信号与阶跃信号之间的关系

$$r(t) = \bigsqcup_{t=0}^{t} u(\tau) \, \mathrm{d} \tau$$

$$\frac{\mathrm{d}r(t)}{\mathrm{d}t} = u(t)$$


■ 定义:

$$\delta'(t) = \frac{\mathrm{d}\delta(t)}{\mathrm{d}t}$$

冲激偶信号的图形表示


冲激偶信号的性质:

$$x(t)\delta'(t-t_0) = x(t_0)\delta'(t-t_0) - x'(t_0)\delta(t-t_0)$$
 (筛选特性)


$$\int x(t)\delta'(t-t_0)dt = -x'(t_0)$$
 (抽样特性)

$$\delta'(at) = \frac{1}{a|a|}\delta'(t) \qquad (a \neq 0)$$
 (展缩特性)

$$\delta'(t) = -\delta'(-t) \qquad \qquad \int \delta'(t) dt = 0$$


四种奇异信号之间的关系


$$\mathcal{S}'(t) \xrightarrow{\int_{-\infty}^{t} ()d\tau} \mathcal{S}(t) \xrightarrow{\int_{-\infty}^{t} ()d\tau} u(t) \xrightarrow{\int_{-\infty}^{t} ()d\tau} r(t)$$

[例] 计算下列各式

$$(1) \int_{-\infty}^{+\infty} \sin(t) \cdot \delta(t - \frac{\pi}{4}) dt \qquad (4) \int_{-\infty}^{+\infty} e^{-t} \cdot \delta(2 - 2t) dt$$

(2)
$$\int_{-2}^{+3} e^{-5t} \cdot \delta(t-1) dt$$
 (5) $\int_{-2}^{+2} (t^2 + 3t) \cdot \delta(\frac{t}{3} - 1) dt$

(3)
$$\int_{-4}^{+6} e^{-2t} \cdot \delta(t+8) dt$$
 (6) $e^{-4t} \cdot \delta(2+2t)$

[例] 计算下列各式

$$(1) \int_{-\infty}^{+\infty} \sin(t) \cdot \delta(t - \frac{\pi}{4}) dt = \sin(\frac{\pi}{4}) = \sqrt{2} / 2$$

(2)
$$\int_{-2}^{+3} e^{-5t} \cdot \delta(t-1) dt = e^{-5 \times 1} = 1/e^{5}$$

(3)
$$\int_{-4}^{+6} e^{-2t} \cdot \delta(t+8) dt = 0$$

(4)
$$\int_{-\infty}^{+\infty} e^{-t} \cdot \delta(2 - 2t) dt = \int_{-\infty}^{+\infty} e^{-t} \cdot \frac{1}{2} \delta(t - 1) \cdot dt = \frac{1}{2e}$$

(5)
$$\int_{-2}^{+2} (t^2 + 3t) \cdot \delta(\frac{t}{3} - 1) dt = \int_{-2}^{+2} (t^2 + 3t) \cdot 3\delta(t - 3) \cdot dt = 0$$

(6)
$$e^{-4t} \cdot \delta(2+2t) = e^{-4t} \cdot \frac{1}{2} \delta(t+1) = \frac{1}{2} e^{-4 \times (-1)} \delta(t+1) = \frac{1}{2} e^{4} \delta(t+1)$$


[例] 计算下列各式

1. 在冲激信号的抽样特性中,其积分区间不一定都是 $(-\infty, +\infty)$,但只要积分区间不包括冲激信号 $\delta(t-t_0)$ 的 $t=t_0$ 时刻,则积分结果必为零。

2.对于 $\delta(at+b)$ 形式的冲激信号,要先利用冲激信号的展缩特性将其化为 $\delta(t+b/a)/|a|$ 形式后,方可利用冲激信号的抽样特性与筛选特性。


连续时间信号

谢谢

本课程所引用的一些素材为主讲老师多年的教学积累,来 源于多种媒体及同事、同行、朋友的交流,难以一一注明出处, 特此说明并表示感谢!