

离散时间基本信号

- ※ 实指数序列
- ※ 虚指数序列 & 正弦序列
- ※ 复指数序列
- ※ 单位脉冲序列
- ※ 单位阶跃序列
- ※ 矩形序列
- ※ 斜坡序列

2.1 实指数序列

$$x[k] = Ar^k, \quad k \in \mathbb{Z}$$

人口增长趋势图

一次性电池放电测试图

2.1 实指数序列

$$x[k] = Ar^k, \quad k \in \mathbb{Z}$$

2.2 虚指数序列 & 正弦序列

$$x[k] = e^{j\Omega_0 k}$$
 $x[k] = A\cos(\Omega_0 k + \phi)$

利用Euler 公式可以将正弦序列和虚指数序列联系起来,即

$$e^{j\Omega_0 k} = \cos\Omega_0 k + j\sin\Omega_0 k$$

$$\cos\Omega_0 k = \frac{1}{2} \left(e^{j\Omega_0 k} + e^{-j\Omega_0 k} \right)$$

$$\sin \Omega_0 k = \frac{1}{2j} (e^{j\Omega_0 k} - e^{-j\Omega_0 k})$$

2.2 虚指数序列 & 正弦序列

 $e^{j\Omega_0 k}$ 可由 $e^{j\omega_0 t}$ 抽样得到

$$e^{j\Omega_0 k} = e^{j\omega_0 t}|_{t=kT}, \quad \Omega_0 = \omega_0 T$$

周期性:

若 $e^{j\Omega_0N}=1$,则 $e^{j\Omega_0(k+N)}=e^{j\Omega_0k}e^{j\Omega_0N}=e^{j\Omega_0k}$

即 $\Omega_0 N = m2\pi$, m = 整数时, 信号是周期信号。

如果 $\Omega_0/2\pi = m/N$,该离散信号为周期序列; 当N、m是不可约的整数,信号的周期为N。

$\cos[\Omega_0 k]$ 当角频率 Ω_0 从0增加到 π 时的波形

[例]判断下列离散序列是否为周期信号

$(2) x_2[k] = \cos(k/6)$

$$\Omega_0 = 1/6$$
 $x_2[k]$ $\Omega_0 / 2\pi = 1/12\pi$, $1/12\pi$ 计算数,
所以离散序列 $x_2[k]$ 是非遗职序列。

2.3 复指数序列

$$x[k] = Ar^k e^{j\Omega_0 k} = Az^k$$

$$Ar^{k}e^{j\Omega_{0}k} = Ar^{k}\cos(\Omega_{0}k) + jAr^{k}\sin(\Omega_{0}k)$$

2.4 单位脉冲序列

$$\mathcal{S}[k] = \begin{cases} 1 & k = 0 \\ 0 & k \neq 0 \end{cases}$$

$$\delta[k-n] = \begin{cases} 1 & k=n \\ 0 & k \neq n \end{cases}$$

2.4 单位脉冲序列

▶ 作用:表示任意离散时间序列

有位移的单位脉冲序列

 $x[k] = 3\delta[k+1] + \delta[k] + 2\delta[k-1] + 2\delta[k-2]$

2.5 单位阶跃序列

$$u[k] = \begin{cases} 1 & k \ge 0 \\ 0 & k < 0 \end{cases}$$

$$u[k-n] = \begin{bmatrix} 1 & k \square n \\ \square & 0 & k < n \end{bmatrix}$$

2.5 单位阶跃序列

 \triangleright $\delta[k]$ 与u[k]的关系

$$\delta[k] = u[k] - u[k-1]$$

$$u[k] = \sum_{n=-\infty}^{k} \delta[n]$$

2.6 矩形序列

$$R_N[k] = \begin{cases} 1 & 0 \le k \le N - 1 \\ 0 & \text{otherwise} \end{cases}$$

$$R_N[k] = u[k] - u[k - N] = \sum_{m=0}^{N-1} \delta[k - m]$$

2.7 斜坡序列

$$r[k] = ku[k]$$

总结

$$\delta[k] = u[k] - u[k-1]$$

$$u[k] = r[k+1] - r[k]$$

$$u[k] = \sum_{n=-\infty}^{k} \delta[n]$$

$$u[k] = \sum_{n=0}^{k} \delta[n] \qquad r[k+1] = \sum_{n=0}^{k} u[n]$$

u(t)与u[k]的区别

$$u[k] = \begin{cases} 1 & k \ge 0 \\ 0 & k < 0 \end{cases}$$

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

$\delta(t)$ 与 $\delta[k]$ 的区别

$$\delta[k] = \begin{cases} 0 & k \neq 0 \\ 1 & k = 0 \end{cases}$$

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

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

离散时间基本信号

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!