

离散时间LTI系统的单位脉冲响应

◆单位脉冲响应的定义

◆单位脉冲响应的求解

1. 单位脉冲响应的定义

在系统初始状态为零的条件下,以单位脉冲序列 $\delta[k]$ 激励系统所产生的输出响应,称为系统的单位脉冲响应,以符号h[k]表示。

(系统初始状态为零)

1. 单位脉冲响应的定义

若描述离散时间LTI系统的常系数线性差分方程为

$$\sum_{i=0}^{n} a_i y[k-i] = \sum_{j=0}^{m} b_j x[k-j]$$

则离散时间LTI系统的单位脉冲响应h[k]应满足

$$\sum_{i=0}^{n} a_{i}h[k-i] = \sum_{j=0}^{m} b_{j}\delta[k-j]$$

[例] 某离散因果LTI系统的差分方程为y[k]+3y[k-1]+2y[k-2]=x[k] 求系统的单位脉冲响应h[k]。

分析: 当系统输入信号x[k]为 $\delta[k]$,输出信号y[k]则为h[k]

描述系统的差分方程为

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

当k > 0时, $\delta[k]=0$,描述系统的差分方程为

$$h[k] + 3h[k-1] + 2h[k-2] = 0$$

因此, 系统的单位脉冲响应具有齐次解形式

[例] 某离散因果LTI系统的差分方程为y[k]+3y[k-1]+2y[k-2]=x[k] 求系统的单位脉冲响应h[k]。

分析: 如何确定系统的初始条件?

由于 $\delta[k]$ 信号在k>0后函数值都为零。对于因果系统,将 $\delta[k]$ 对系统的瞬时作用转化为系统的等效初始条件。

等效初始条件由差分方程和h[-1] = h[-2] = ... = h[-n] = 0 递推求出。

此方法称为等效初始条件法

[例] 某离散因果LTI系统的差分方程为 y[k]+3y[k-1]+2y[k-2]=x[k] 求系统的单位脉冲响应h[k]。

解: h[k]满足方程 $h[k] + 3h[k-1] + 2h[k-2] = \delta[k]$

(1) 确定h[k]的形式

特征方程为
$$r^2 + 3r + 2 = 0$$

特征根为 $r_1 = -1, r_2 = -2$ ↓

$$h[k] = C_1(-1)^k + C_2(-2)^k, k \ge 0$$

[例] 某离散因果LTI系统的差分方程为y[k]+3y[k-1]+2y[k-2]=x[k] 求系统的单位脉冲响应h[k]。

✓选择初始条件基本原则是必须将&k]的作用体现在初始条件中

解: h[k]满足方程 $h[k]+3h[k-1]+2h[k-2]=\delta[k]$

(2) 求等效初始条件

对于因果系统有
$$h[-1] = h[-2] = 0$$
,代入上面方程可推出
$$h[0] = \delta[0] - 3h[-1] - 2h[-2] = 1$$

$$h[1] = \delta[1] - 3h[0] - 2h[-1] = -3$$

二阶系统需要两个初始条件,可以选择h[0]和h[1]

[例] 某离散因果LTI系统的差分方程为 y[k]+3y[k-1]+2y[k-2]=x[k] 求系统的单位脉冲响应h[k]。

解: h[k]满足方程 $h[k] + 3h[k-1] + 2h[k-2] = \delta[k]$

(3) 确定齐次解的待定系数

代入初始条件

$$h[0] = C_1 + C_2 = 1,$$

 $h[1] = -C_1 - 2C_2 = -3$
 $C_1 = -1, C_2 = 2$

$$h[k] = [-(-1)^k + 2(-2)^k]u[k]$$

离散时间LTI系统的单位脉冲响应

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!