实验一 常用信号的表示

一、实验目的

掌握使用 MATLAB 的信号工具箱来表示常用信号的方法。

二、实验环境(设备与仪器)

装有 MATLAB6.5 或以上版本的 PC 机。

三、背景知识

1. MATLAB 信号处理工具箱是一个建立在 MATLAB 数值计算环境上的工具集合,它在波形生成、滤波器的设计、参数模型以及频谱分析中有着广泛的运用。MATLAB 包含了大量的进行信号处理的工具箱函数。

2. 工具箱中的信号产生函数

函数名	功能	函数名	功能
sawtooth	产生锯齿波或三角波信号	pulstran	产生冲激串
square	产生方波信号	rectpuls	产生非周期性的方波信 号
sinc	产生 sinc 函数波形	tripuls	产生非周期性的三角波 信号
chirp	产生调频余弦信号	diric	产生 Dirichlet 或周期 sinc 函数
gauspuls	产生高斯正弦脉冲信号	gmonopuls	产生高斯单脉冲信号
vco	电压控制振荡器		

四、实验内容

1. 周期性方波信号 square

调用格式: x=square(t,duty)

功能: 产生一个周期为 2π 、幅度为 ± 1 的周期性方波信号。其中 duty 表示占空比,即在信号的一个周期中正值所占的百分比。

例1:产生频率为40Hz,占空比分别为25%、50%、75%的周期性方波。如图1-1所示。

clear;

% 清空工作空间内的变量

td=1/100000;

t=0:td:1:

x1=square(2*pi*40*t,25); x2=square(2*pi*40*t,50); x3=square(2*pi*40*t,75);% 信号函数的调用subplot(311);% 设置 3 行 1 列的作图区,并在第 1 区作图

plot(t,x1);

title('占空比 25%'); axis([0 0.2 -1.5 1.5]); % 限定坐标轴的范围 subplot(312); plot(t,x2);

title('占空比 50%'); axis([0 0.2 -1.5 1.5]); subplot(313); plot(t,x3); title('占空比 75%'); axis([0 0.2 -1.5 1.5]);

2. 非周期性矩形脉冲信号 rectpuls

调用格式: x=rectpuls(t,width)

功能:产生一个幅度为 1、宽度为 width、以 t=0 为中心左右对称的矩形波信号。该函数横坐标范围同向量 t 决定,其矩形波形是以 t=0 为中心向左右各展开 width/2 的范围。Width 的默认值为 1。

例 2: 生成幅度为 2, 宽度 T=4、中心在 t=0 的矩形波 x(t)以及 x(t-T/2)。如图 1-2 所示。

t=-4:0.0001:4; T=4; % 设置信号宽度 x1=2*rectpuls(t,T); % 信号函数调用 subplot(121); plot(t,x1); title('x(t)'); axis([-4 6 0 2.2]); x2=2*rectpuls(t-T/2,T); % 信号函数调用 subplot(122); plot(t,x2); title('x(t-T/2)'); axis([-4 6 0 2.2]);

3. 抽样信号 sinc

调用格式: x=sinc(x)

功能:产生一个抽样函数,其值为 x/sinx。

例 3: 生成抽样信号 $Sa(at)(a=2\pi)$, 如图 1-3 所示。

clear; % 清理变量 t=-1:0.001:1; 通信原理实验指导书 武汉理工大学计算机学院

五、练一练

用 MATLAB 信号工具箱中的 pulstran 函数产生冲激串的信号。

实验二 信号的 Fourier 分析

一、实验目的

- 1) 通过计算周期方波信号的 Fourier 级数,进一步掌握周期信号 Fourier 级数的计算方法。
- 2) 通过求解非周期方波信号的 Fourier 变换,进一步掌握非周期信号 Fourier 变换的求解方法。

二、实验环境(设备与仪器)

装有 MATLAB6.5 或以上版本的 PC 机。

三、背景知识

1. 周期信号的 Fourier 级数

设周期信号 $\mathbf{x}(t)$ 的基本周期为 $\mathbf{T}1$,且满足狄里克利条件,其 Fourier 级数的系数为 $a_k = \frac{1}{T_1} \int_{-T_1/2}^{T_1/2} \mathbf{x}(t) e^{-jkw_0 t} dt$ 。对于周期信号往往只针对一个主周期分析,假设 $\mathbf{x}_1(t)$ 为 $\mathbf{x}(t)$ 的主周期,则

$$a_k = \frac{1}{T_1} \int_{-T_1/2}^{T_1/2} x_1(t) e^{-jkw_0 t} dt$$
。 那么 Fourier 级数为 $x(t) = \sum_{k=-\infty}^{\infty} a_k e^{-jk\omega_0 t}$ 。

2. 非周期信号的 Fourier 变换

对非周期连续时间信号的 Fourier 分析采用数值计算的方法, MATLAB 常用快速 Fourier 变换函数 fft()来求解。

四、实验内容

1. 连续时间周期方波信号及其傅里叶级数计算的程序代码,其结果如图 2-1 所示。

% 时间变量变化步长 dt = 0.001; % 定义信号的周期 T = 2;% 定义信号的时间变化范围 t = -4:dt:4:w0 = 2*pi/T;% 定义信号的频率 x1=rectpuls(t-0.5-dt,1); % 产生1个周期的方波信号 x=0; % 扩展1个周期的方波信号 for m = -1:1% 产生周期方波信号 x = x + rectpuls((t-0.5-m*T-dt), 1);subplot(221); plot(t,x);% 设定坐标变化范围 axis([-4 4 0 1.1]); title('周期方波信号') % 定义需要计算的谐波次数为10 N=10: for k=-N:N% 求得 Fourier 系数 ak ak(N+1+k) = x1*exp(-j*k*w0*t')*dt/T;end k=-N:N;subplot(212); % 绘制幅度谱 stem(k,abs(ak),'k.');

title('傅里叶级数');

图 2-1 连续时间周期方波信号及其 Fourier 级数

图 2-2 非周期连续时间信号及其 Fourier 变换

2. 非周期连续时间信号及其 Fourier 变换的程序代码, 其结果如图 2-2 所示。

width=1; t=-5:0.01:5; y=rectpuls(t,width); subplot(221);

plot(t,y);

% 矩形脉冲信号

通信原理实验指导书 武汉理工大学计算机学院

五、练一练

试用 MATLAB 中的 fft 函数计算周期方波信号的 Fourier 级数。将此结果与上述方法的计算结果进行比较,看有什么不同,并说明原因(提示:考虑引入冲激函数)。

实验三 调幅信号及其功率谱计算

一、实验目的

- 1) 通过计算 AM 调制信号,进一步熟悉并掌握 AM 的调制过程。
- 2) 通过对 AM 调制信号的功率谱计算,进一步熟悉并掌握 AM 调制信号的功率谱计算方法。

二、实验环境(设备与仪器)

装有 MATLAB6.5 或以上版本的 PC 机。

三、背景知识

1. AM 调制信号的计算

设基带模拟信号的时域表达式为 $m(t)=\sqrt{2}\cos 2\pi t$,直流偏移量 $A_0=2$,载波时域表达式为 $s(t)=\cos 20\pi t$,则 AM 调制信号的时域表达式为 $s_{AM}=(A_0+\sqrt{2}\cos 2\pi t)\cos 20\pi t$ 。

2. 功率谱密度的计算

根据功率谱密度的计算公式,对于周期信号, $PSD = \left| F(\omega) \right|^2 / T$,式中 $F(\omega)$ 为 AM 调制信号的频域表达式(频谱),T为调制信号的周期。需要注意的是,对于 $F(\omega)$,这里采用快速 Fourier 变换求解。

四、实验内容

1. AM 调制信号及其功率谱计算的程序代码及注释说明

%AM基带信号

dt=0.001; fs=1;

fc=10; T=5;

N=T/dt; t=[0:N-1]*dt;

mt=sqrt(2)*cos(2*pi*fs*t);

% 采样时间间隔

% 基带信号频率 % 载波频率

% 调制信号的时间长度

% 采样点总数 % 采样时间变量

% 基带信号时域表达式

%AM调制信号

A0=2;

 $s_AM=(A0+mt).*cos(2*pi*fc*t);$

% 直流偏移量

% AM 调制信号

% PSD 计算

[X]=fft(s_AM); [Y]=fft(mt);

PSD_X=(abs(X).^2)/T; PSD=(abs(Y).^2)/T; PSD Y=fftshift(PSD);

PSD_X_dB = 10*log10(PSD_X); PSD_Y_dB = 10*log10(PSD_Y);

f=[-N/2:N/2-1]*2*fc/N;

% 对 AM 调制信号进行快速 Fourier 变换

% 对基带信号进行快速 Fourier 变换

% 根据功率谱密度公式计算 AM 调制信号的 PSD % 根据功率谱密度公式计算基带信号的 PSD

% 将零频分量移到频谱的中心位置

% 将功率化为以 dB 为单位

% 将功率化为以 dB 为单位

% 设置频率变量

通信原理实验指导书 武汉理工大学计算机学院

2. AM 调制信号及其功率谱的计算结果

五、练一练

试用 MATLAB 编程计算抑制载波双边带 (DSB-SC) 调制信号及其功率谱密度, 所用基带模拟信号和载波表达式同上。

实验四 Simulink 在数字调制中的应用

一、实验目的

- 1) 通过 Simulink 仿真,进一步熟悉并掌握 2ASK 的调制及其非相干解调的过程。
- 2) 通过对 2ASK 的调制及非相干解调过程的仿真,初步熟悉并掌握 Simulink 的仿真方法及其通信 blocksets 的应用。

二、实验环境(设备与仪器)

装有 MATLAB6.5 或以上版本的 PC 机。

三、背景知识

1. Simulink 简介

Simulink 是 MATLAB 中的一种可视化的仿真工具,也是目前对动态系统进行建模和仿真的最常用的工具之一。Simulink 为用户提供了结构图来进行建模,采用这种结构图建模就如同用手在纸上画模型一样,自如而方便,故用户只需进行简单的点击和拖动就能完成建模,并可直接进行系统的仿真,并快速得到仿真结果。Simulink 模块库(或函数库)包含有 Sinks(输出方式)、Sources(输入源)、Communications(通信)和 Math Operations(数学运算)等大量的、具有不同功能的 Simulink 模块(或函数),用户还可以根据需要定制自己的用户模块,也可以将数个模块集成在一起构成一个子系统。在定义完一个模型后,用户通过Simulink 菜单或 MATLAB 的命令窗口键入命令来对其进行仿真。采用 Scope 模块或其他显示模块,用户可以在仿真进行的同时观看到仿真的结果,仿真结果还可以存放到 MATLAB 的工作空间进行事后处理。

2. 2ASK 调制及解调原理

二进制振幅调制(2ASK)就是用二进制数字基带信号控制载波的幅度,使载波振幅随着二进制数字基带信号而变化。如图 4-1 与图 4-2 所示,s(t) 为调制信号, $e_{4SK}(t)$ 为已调信号, $\cos \omega_c(t)$ 为载波。

图 4-1 2ASK 的相乘法调制过程

图 4-2 2ASK 的非相干解调过程

四、实验内容

1. 2ASK 仿真模型图

图 4-3 2ASK 相乘法调制及其非相干解调的仿真模型图

2. 各仿真模块的参数设置

通信原理实验指导书 武汉理工大学计算机学院

图 4-4 各仿真模块的参数设置

五、练一练

用 Simulink 仿真二进制频移键控(2FSK)的键控法调制及其非相干解调过程。