

信号分解

- ※ 信号分解为直流分量与交流分量
- ※ 信号分解为偶分量与奇分量
- ※ 信号分解为实部分量与虚部分量
- ※ 信号分解为δ信号的线性组合

连续时间信号
$$x(t) = x_{DC}(t) + x_{AC}(t)$$

$$x_{\rm DC}(t) = \frac{1}{b-a} \int_a^b x(t) dt$$

$$x_{\rm DC}(t) = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x(t) dt = \frac{1}{T_0} \int_{-\tau/2}^{\tau/2} A \cdot dt = \frac{A\tau}{T_0}$$

利用整流电路从交流电压中提取所需幅值的直流电压

利用全波整流电路从220V-50Hz交流信号中提取直流分量

$$x_{\rm DC}(t) = \frac{1}{b-a} \int_a^b x(t) dt$$

$$x_{DC}(t) = \frac{1}{b-a} \int_{a}^{b} x(t) dt$$

$$U_{DC} = 100 \int_{0}^{\frac{1}{100}} U_{m} \sin(2\pi \times 50t) dt = \frac{2}{\pi} \cdot U_{m} \approx 0.64 U_{m}$$

离散时间信号

$$x[k] = x_{DC}[k] + x_{AC}[k]$$

$$x_{\rm DC}[k] = \frac{1}{N_2 - N_1 + 1} \sum_{k=N_1}^{N_2} x[k]$$

$$x_{\rm AC}[k] = x[k] - x_{\rm DC}[k]$$

2. 信号分解为奇分量与偶分量

连续时间信号

$$x(t) = x_{\rm e}(t) + x_{\rm o}(t)$$

周分量 · 奇分量

$$x_{e}(t) = \frac{1}{2} [x(t) + x(-t)]$$

$$x_{o}(t) = \frac{1}{2} [x(t) - x(-t)]$$

$$x_{\rm e}(t) = x_{\rm e}(-t)$$

$$x_{o}(t) = -x_{o}(-t)$$

[例]画出连续时间信号x(t)的奇、偶分量

2. 信号分解为奇分量与偶分量

离散时间信号

$$x_{e}[k] = \frac{1}{2} \{x[k] + x[-k]\}$$
 $x_{o}[k] = \frac{1}{2} \{x[k] - x[-k]\}$

$$x_{e}[k] = x_{e}[-k]$$
 $x_{o}[k] = -x_{o}[-k]$

[例]画出离散时间信号x[k] 的奇、偶分量

解:
$$x_e[k] = \frac{1}{2} \{x[k] + x[-k]\}$$
 $x_o[k] = \frac{1}{2} \{x[k] - x[-k]\}$

$$x_{o}[k] = \frac{1}{2} \{x[k] - x[-k]\}$$

 $x_{\rm o}[k]$

2. 信号分解为奇分量与偶分量

人脸具有较强的对称性, 但又不是完全对称,其 奇偶分量特点突出。

原图像

奇分量

禺分量

3. 信号分解为实部分量与虚部分量

连续时间信号

$$x(t) = x_{r}(t) + j \cdot x_{i}(t)$$

实部分量 虚部分量

$$x_{r}(t) = \frac{1}{2}[x(t) + x^{*}(t)]$$
 $x_{i}(t) = \frac{1}{2j}[x(t) - x^{*}(t)]$

$$x * (t) = x_{r}(t) - \mathbf{j} \cdot x_{i}(t)$$

3. 信号分解为实部分量与虚部分量

离散时间信号

$$x[k] = x_{r}[k] + j \cdot x_{i}[k]$$

实部分量 虚部分量

$$x_{r}[k] = \frac{1}{2} \{x[k] + x * [k]\}$$
 $x_{i}[k] = \frac{1}{2j} \{x[k] - x * [k]\}$

$$x * [k] = x_r[k] - \mathbf{j} \cdot x_i[k]$$

$$x(t) = \sum_{k=-\infty}^{\infty} x(k\Delta) \frac{\left[u(t-k\Delta) - u(t-k\Delta - \Delta)\right]}{\Delta} \Delta$$

$$x(t) = \lim_{\Delta \to 0} \sum_{k=-\infty}^{\infty} x(k\Delta) \delta(t - k\Delta) \Delta$$
$$= \int_{-\infty}^{\infty} x(\tau) \delta(t - \tau) d\tau$$

$$x(t) = \prod_{n=0}^{\infty} x(\tau) \delta(t-\tau) d\tau$$

物理意义

不同的连续信号都可以表示为<u>冲激信号及其时移的</u> 线性组合,不同的信号只是它们对应的系数不同。

实际应用

当求解信号通过LTI系统产生的响应时,只需求解冲激信号通过该系统产生的响应,然后利用LTI系统的特性,即可求得信号x(t)作用于系统产生的响应。

离散时间信号

$$x[k] = L + x[-1]\delta[k+1] + x[0]\delta[k] + x[1]\delta[k-1] + L + x[n]\delta[k-n] + L$$

$$x[k] = \prod_{n=-\square}^{\square} x[n] \delta[k-n]$$

任意离散序列可表示为脉冲序列及其位移的线性组合。

信号分解

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!