

四、离散信号的描述

- 单位脉冲序列
- 单位阶跃序列
- 矩形序列
- 斜变序列

- 实指数序列
- 正弦型序列
- 复指数序列
- 任意离散序列

四、离散信号的描述-序列的表示方法

・集合表示法:

n值规定为自左向右逐一递增

- · 公式表示法: $x(n) = 4 |n|, |n| \le 3$
- ・ 图形表示法:

1、单位脉冲序列

$$\delta(n) = \begin{cases} 1 & (n=0) \\ 0 & (n \neq 0) \end{cases}$$

$$\delta(n-n_0) = \begin{cases} 1 & (n=n_0) \\ 0 & (n \neq n_0) \end{cases}$$

• 单位脉冲序列的取样 (筛选) 特性

$$x(n)\delta(n) = x(0)\delta(n)$$
 $x(n)\delta(n-m) = x(m)\delta(n-m)$

$$\sum_{n=-\infty}^{\infty} x(n)\delta(n-n_0) = \sum_{n=-\infty}^{\infty} x(n_0)\delta(n-n_0) = x(n_0)$$

2、单位阶跃序列

$$u(n) = \begin{cases} 1 & (n \ge 0) \\ 0 & (n < 0) \end{cases}$$

3、矩形序列

$$G_n(n) = \begin{cases} 1 & (0 \le n \le N - 1) \\ 0 & (n < 0 \text{ or } n \ge N) \end{cases}$$

$$= u(n) - u(n - n_0)$$

4、斜变序列

$$R(n) = nu(n)$$

$$r(n) = n^2 u(n)$$

5、实指数序列

$$x(n) = a^n u(n)$$

t = nTs

6、正弦型序列

$$x(t) = A \sin \omega t$$

$$x(n) = A\sin(\omega nT_s)$$
$$= A\sin(n\Omega)$$

$$\Omega = \omega T_s = \frac{\omega}{f_s} = \frac{2\pi}{T} T_s = \frac{2\pi}{N}$$

周期序列的特征:

$$x(n+N) = x(n)$$

$$x(n) = A\sin(n\Omega + \varphi_0 + N\Omega)$$

数字频率

7、复指数序列

$$x(n) = e^{\sigma n} (\cos n\Omega + j \sin n\Omega)$$
$$= e^{(\sigma + j\Omega)n}$$

8、任意离散序列

$$x(n) = \sum_{m=-\infty}^{\infty} x(m)\delta(n-m)$$

加权表示

数字频率Ω和连续频率ω

• 对于连续时间信号而言, 其频率值

$$-\infty < \omega < \infty$$

■ 离散信号的数字频率的有效取值范围是

$$0 < \Omega \le 2\pi$$

$$-\pi < \Omega \leq \pi$$

经过采样周期为T的离散化后,原来连续信号所具有的无限频率映射到离散信号的有限频率范围2π

五、离散信号的时域运算

- 平移、翻转
- ・和、积
- ・累加
- ・差分运算

- 序列的时间尺度(比例)变换
- ・巻积和
- 两序列相关运算

1、平移和翻转

- · 设某一序列为x(n),当m为正时,则x(n-m)是指序列x(n)逐项 依次延时(右移)m位而给出的一个新序列,而x(n+m)则指依次 超前(左移)m位。m为负时,则相反
- · 如果序列为x(-n),则是以n=0的纵轴为对称轴将序列x(n)加以 翻转

例 1: 已知x(n), 求x(n+1)

$$x(n) = \begin{cases} \frac{1}{2} (\frac{1}{2})^n, & n \ge -1\\ 0, & n < -1 \end{cases}$$

解:

$$x(n+1) = \begin{cases} \frac{1}{2} (\frac{1}{2})^{n+1}, & n+1 \ge -1\\ 0, & n+1 < -1 \end{cases}$$

2、和、积

· 两序列的和(积)是指同序号(n)的序列值逐项对应相加(相乘)而构成一个新的序列,表示为

$$z(n) = x(n) + y(n)$$

$$z(n) = x(n) \cdot y(n)$$

3、累加

· 设某序列为x(n),则x(n)的累加序列y(n)定义为

$$y(n) = \sum_{k=-\infty}^{n} x(k)$$

它表示在某一个 n_0 上的值等于这一个 n_0 上的 $x(n_0)$ 值以及 n_0 以前的所有n上的值之和。

4、差分运算

$$\Delta x(n) = x(n+1) - x(n)$$

$$\nabla x(n) = x(n) - x(n-1)$$

$$\nabla x(n) = \Delta x(n-1)$$

5、序列的时间尺度(比例)变换

- · 对某序列x(n),其时间尺度变换序列为x(mn)或x(n/m),其中m为正整数
- ・ 以m=2为例来说明。 x(2n)不是x(n)序列简单地在时间轴上按比例增一倍,而是以低一倍的抽样频率从x(n)中每隔2点取1点,如果x(n)是连续时间信号 x(t)的抽样,则相当于将x(n)的抽样间隔从T增加到2T,即,若 $x(n) = x(t) \Big|_{t=nT}$

$$x(2n) = x(t)\big|_{t=n2T}$$

· 把这种运算称为抽取,即x(2n)是x(n)的抽取序列

6、卷积和

· 设两序列为x(n)和h(n),则x(n)和h(n)的卷积和 定义为

$$y(n) = \sum_{m=-\infty}^{\infty} x(m)h(n-m) = x(n) * h(n)$$

```
[例] 设 h(n) = \{-1, 2, 4, 0, 5\}, x(n) = \{1, 3, 6, 1, -1, 4\}
 求 y(n) = h(n) * x(n)
 ・解: 这一方法的算式如下:
 被卷行
 2 6 12 2 -2 8
 4 12 24 4 -4 16
 15 30 5 -5 20
 -1 -1 4 23 32 13 34 21 -5 20
 y(n) = \{-1, -1, 4, 23, 32, 13, 34, 21, -5, 20\}
```

7、两序列相关运算

• 序列的相关运算被定义为

$$\Re_{xy}(n) = \sum_{m=-\infty}^{\infty} x(m) y(n+m)$$

· 可以用卷积符号 " * " 来表示相关运算

$$\mathfrak{R}_{xy}(n) = x(n) * y(-n)$$

作业与预习

- P186
 - 习题1、习题2、习题3
 - 22, 23 (MATLAB)
- 预习内容:
 - 离散信号的频域分析
- •实验1:连续时间信号分析
 - 4月19日,周四1-2节
 - MATLAB仿真实验
 - 通过钉钉群直播

