

信号与系统

哈尔滨工业大学(深圳) 信息学部 朱旭 本课程是一门专业基础课程,研究信号与系统的基本概念和基本分析方法。 初步认识如何建立信号与系统的**数学模型**,经过**数学分析求解**,对所得结果 给予**物理解释**、赋予**物理意义**。

教材

郑君里,信号与系统(第四版)(上、下册),高等教育出版社,2024。

参考书

- 奥本海姆(A. V. Oppenheim)等,刘树棠译,信号与系统(第二版),电 子工业出版社,2012,ISBN:9787121194276
- 西蒙·赫金(Simon Haykin)等,林秩盛等译,信号与系统(第二版),电子工业出版社,2013,ISBN:9787121186653

在AI时代, 学习"信号与系统"有什么用?

Deepseek: 在AI时代, 学习**信号与系统**不仅不过时, 反而具有重要的现实意义和跨学科价值。以下是几个关键原因:

1. 信号处理是AI底层能力的核心

- **数据预处理**: AI模型(尤其是处理图像、语音、视频、传感器数据的模型)依赖信号处理技术。例如:
- 图像识别: 傅里叶变换、小波变换用于特征提取。
- 语音识别:梅尔频谱、滤波器组设计 (如MFCC) 是语音信号处理的基础。
- 时间序列分析: 滤波、降噪、频域分析是处理传感器数据的关键。
- **深度学习与信号处理结合**:卷积神经网络(CNN)的卷积操作本质是信号处理中的"线性时不变系统";循环神经网络 (RNN) 与信号系统中的差分方程、时域建模密切相关。

2. AI硬件与实时系统的依赖**

- **边缘计算与AI芯片**: 在自动驾驶、物联网设备等场景中,信号处理算法需要直接在硬件上实时运行(如降噪、压缩、特征提取)。信号与系统的知识帮助优化算法效率,降低功耗。
- **通信与数据传输**: 5G/6G通信中的信号调制、信道编码、抗干扰技术均依赖信号系统理论,而这些是AI大规模部署的基础设施。

3. 跨学科融合的桥梁

- **生物医学AI**: 医疗影像 (MRI、CT、超声) 依赖信号重建算法; 脑电信号 (EEG) 、心电信号 (ECG) 的分析需要时频域处理技术。
 - **物理与AI结合**: AI加速的物理仿真(如电磁场、声学建模)需要理解系统的传递函数、频响特性。
 - **控制与机器人**: 机器人运动控制、传感器融合(如卡尔曼滤波)本质上是动态系统分析。

4. 理解AI模型的本质

- **可解释性**: 信号与系统的频域分析、系统稳定性理论可帮助解释深度学习的黑箱行为。例如,CNN的频域响应能揭示模型对图像特征的敏感程度。
- **生成模型的理论基础**: 生成对抗网络 (GAN) 和扩散模型的噪声建模、信号重构过程,与随机信号分析、滤波理论密切相关。

5. 未来技术的前沿交叉

- **量子计算与信号处理**: 量子算法 (如量子傅里叶变换) 可能颠覆传统信号处理方式。
- **神经形态计算**: 模仿生物神经系统的硬件设计需要动态系统建模(如脉冲神经网络)。
- **AI驱动的信号压缩**: 如神经网络编解码器 (Neural Codec) 正在取代传统压缩算法 (JPEG、MP3)。

6. 培养底层思维能力

- **<mark>系统化思维</mark>**: 信号与系统训练从时域、频域、复频域多角度分析问题的能力,这种思维模式对设计高效AI模型至 关重要。
 - **<mark>数学工具迁移**</mark>: 拉普拉斯变换、Z变换、状态空间方程等工具在AI的优化、控制、概率建模中广泛应用。

总结:

AI并非取代传统学科,而是与之深度融合。**信号与系统**提供了理解现实世界物理信号、设计高效算法、优化硬件系统的数学语言,是连接物理世界与数字智能的桥梁。即使未来AI工具高度自动化,**<mark>掌握底层原理的人**仍能更灵活地解决复杂问题,推动技术边界。</mark>

考核项目	占比	说明
期末考试	50%	考核范围:全部内容。闭卷考试。
过程性考核	50%	
1. 期中考试	15%	考核范围: 1~4章内容,学期中进行。 (1) 客观题: 线上, <mark>超星(学习通)</mark> 平台上进行,限时45分钟,此项满分5%; (2) 主观题: 线下,闭卷考试,限时90分钟,此项满分10%。
2. 线上学习	10%	(1) 按照课程进度,按时观看学习超星(学习通)平台的慕课视频,回答视频中嵌入的知识点问题,完成每个视频任务点(观看90%以上),此项满分6%; (2) 按照课程进度,每章学习结束后,按时完成超星(学习通)平台上发布的测验题,根据答题效果,完成章节测试任务点,此项满分4%。
3. 课堂参与	7%	根据课堂上参与 <mark>雨课堂</mark> 客观题答题次数占教师发起答题次数的百分比计算分数,不计对错。
4. 课后作业	8%	完成教师布置的课后习题,通过 <mark>雨课堂</mark> 平台按时提交。
5. 实验实践	10%	包括实验操作和实验报告。
过程性考核附加项	2%	附加成绩可叠加在过程性考核成绩上,50%封顶。
1. 课程参与	1%	课上积极参加雨课堂投稿,在超星(学习通)平台上积极参与AI问答、发起讨论、回复讨论 内容等,获得教师、助教认可的,可获得1%的附加分。
2. 平台反馈	1%	针对AI教学、授课、听课的学习感受、改进意见和建议,均可通过超星(学习通)平台提交意见合理者,可获得1%的附加分。

第一章 信号与系统的基本概念

本次课内容

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号

本次课目标

- 1. 理解信号的分类方法
- 2. 了解典型信号的特性和物理意义;
- 3. 熟练掌握信号的运算,能按步骤正确画出时移、反褶、尺度变换后的波形;
- 4. 熟悉奇异信号的特性、作用和相互关系,特别是阶跃函数和冲激函数。

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

消息 (Message): 待传送的一种以收发双方事先约定的方式组成的符号,如语言、文字、图像、数据等。

信息 (Information): 所接收到的消息中获取的未知内容。

信号(Signal):一种物理量(电、光、声)的变化。信息的载体。

电信号: 与消息(语言、文字、图像、数据)相对应的变化的电流或电压,或电容上的电荷、电感中的磁通等。

信号处理有哪些应用?请给出至少2个信号处理的应用。

1.1 引论

信号处理技术广泛应用于通信、制造业、国防等领域。

"时代楷模"刘永坦院士与新体制雷达

不以困难为断点,不以成就为终点!

系统:一组相互有联系的事物并具有特定功能的整体。

系统可分为物理系统和非物理系统。

- ➤ 物理系统: 电路系统、通信 系统、自动控制系统、机械 系统、光学系统等;
- ▶ 非物理系统:生物系统、政治体制系统、经济结构系统、 交通系统、气象系统等。

电路系统

通信系统

对于系统而言,输入信号常称为激励,输出信号常称为响应。

信号与系统这门课程解决的问题:

- (1) 激励经过系统产生什么样的响应?
- (2) 给定的激励和所要求的响应,设计什么样的系统?
- (3) 便于系统分析和所要求的响应需要什么样的激励?

激励 + 系统→响应

激励→系统←响应

激励←系统 + 响应

注意:信号与系统之间密切相关,相辅相成。离开了信号,系统将失去存在的意义。

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

1.2.1 信号的分类

1. 确定性信号与随机性信号

确定性信号--对于确定的时刻,信号有确定的数值与之对应。

随机信号--不可预知的信号,如噪声。

确定性信号

 $S(t) = (2 + \cos \omega t) \cos (10\omega t)$

随机性信号

2. 周期信号与非周期信号

周期信号: 依一定时间间隔周而复始,而且是无始无终的信号。基本周期为T的信号--f(t)=f(t+T)对所有t

非周期信号:时间上不满足周而复始特性的信号。

伪随机信号是

- A
- 周期信号
- В

非周期信号

提交

1.2 信号分类和典型信号

扩频通信

3. 连续时间信号与离散时间信号

连续时间信号:如果在所讨论的时间间隔内,对于任意时间值(除若干不连续点外),都可给出确定的函数值。

离散时间信号: 在时间的离散点上信号才有值与之对应, 其它时间无定义。

离散时间,连续幅度

4. 一维信号与多维信号

信号可以表示为一个或多个变量的函数。

本课程主要研究变量为时间的一维信号。

美国股市波动图——维信号

图像信号—二维信号

5. 能量信号与功率信号 (教材6.5节)

设i(t)为流过电阻R的电流,v(t)为R上的电压

瞬时功率为 $p(t) = i^2(t)R$

$$i(t)$$
 R
 $+ v(t)$ $-$

在一个周期内,R消耗的能量

$$E = \int_{\frac{-T_0}{2}}^{\frac{T_0}{2}} p(t) dt = R \int_{\frac{-T_0}{2}}^{\frac{T_0}{2}} i^2(t) dt \quad \overrightarrow{\mathbb{R}} \qquad E = \frac{1}{R} \int_{\frac{-T_0}{2}}^{\frac{T_0}{2}} u^2(t) dt$$

平均功率可表示为

$$\boldsymbol{P} = \frac{1}{\boldsymbol{T}_0} \boldsymbol{R} \int_{\frac{-\boldsymbol{T}_0}{2}}^{\frac{\boldsymbol{T}_0}{2}} \boldsymbol{i}^2(t) dt \neq \mathbf{R} \boldsymbol{P} = \frac{1}{\boldsymbol{T}_0} \frac{1}{\boldsymbol{R}} \int_{\frac{-\boldsymbol{T}_0}{2}}^{\frac{\boldsymbol{T}_0}{2}} \boldsymbol{u}^2(t) dt$$

定义:一般说来,能量总是与某一物理量的平方成正比。

令R = 1,则在整个时间域内,实信号f(t)的

能量
$$E = \lim_{T_0 \to \infty} \int_{-\frac{T_0}{2}}^{\frac{T_0}{2}} f^2(t) dt$$
平均功率
$$P = \lim_{T_0 \to \infty} \frac{1}{T_0} \int_{-\frac{T_0}{2}}^{\frac{T_0}{2}} f^2(t) dt$$

讨论上述两个式子,可能出现两种情况:

- ① $0 < E < \infty$ (有限值), $P = 0 \leftarrow$ 能量 (有限) 信号
- ② $() < P < \infty$ (有限值), $E = \infty$ 功率 (有限) 信号

一般规律

- ①一般周期信号为功率信号。
- ②非周期信号,在有限区间有值,为能量信号。
- ③还有一些非周期信号是非能量信号。

1.2.2 典型信号

1. 指数信号(Exponential Signal)

表达式为
$$f(t) = Ke^{\alpha t}$$

指数函数对时间的微分和积分仍然是指数形式。

2. 正弦信号(Sinusoidal Signal)

正弦信号和余弦信号二者仅在相位上相差一, 统称为正弦信号, 一般写作 $f(t) = K \sin(\omega t + \theta)$

$$e^{j\omega t} = \cos \omega t + j \sin \omega t$$

$$e^{-j\omega t} = \cos \omega t - j\sin \omega t$$

$$\sin \omega t = \frac{1}{2j} (e^{j\omega t} - e^{-j\omega t}) \qquad \cos \omega t = \frac{1}{2} (e^{j\omega t} + e^{-j\omega t})$$

$$\cos \omega t = \frac{1}{2} (e^{j\omega t} + e^{-j\omega t})$$

3.复指数信号

如果指数信号的指数因子为一复数,则称为复指数信号,表示为

$$f(t) = Ke^{st} = Ke^{(\sigma + j\omega)t} = Ke^{\sigma t}\cos\omega t + jKe^{\sigma t}\sin\omega t$$

4. Sa(t)函数(抽样函数)

所谓抽样函数是指 $\sin t$ 与 t之比构成的函数,以符号 Sa(t)

表示为
$$Sa(t) = \frac{\sin t}{t}$$

Sa(t) 的性质:

(1) Sa(t) 是偶函数,在t 正负两方向振幅都逐渐衰减。

(2)
$$\int_0^\infty \operatorname{Sa}(t)dt = \frac{\pi}{2}$$

$$\int_{-\infty}^{\infty} \operatorname{Sa}(t) dt = \pi$$

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

1.3.1 信号的相加运算

两个信号的和(或差)仍然是一个信号,它在任意时刻的值等于两信号在该时刻的值之和(或差),即

$$f(t) = f_1(t) + f_2(t)$$
 或 $f(t) = f_1(t) - f_2(t)$

1.3.2 信号的乘法和数乘运算

两个信号的积仍然是一个信号,它在任意时刻的值等于两信号在该时刻的 值之积,即

$$f(t) = f_1(t)f_2(t)$$

信号的数乘运算是指某信号乘以一实常数K,它是将原信号每一时刻的值都乘以K,即

$$f(t) = Kf(t)$$

1.3.3 信号的反褶、时移、尺度变换运算

1. 反褶运算

$$f(t) \rightarrow f(-t)$$

以t=0为轴反褶

2. 时移运算

$$f(t) \rightarrow f(t - t_0)$$

 $t_0>0$ 时,f(t)在 t 轴上整体右移; $t_0<0$ 时,f(t)在 t 轴上整体左移。

3. 尺度变换运算

$$f(t) \rightarrow f(2t)$$

压缩

$$f(t) \to f(\frac{t}{2})$$
扩展

请分别举出信号的延时、反褶、压缩在现实生活中的一个例子。

例1-1: 信号如下图所示,求f(-2t+2),并画出波形。

解法一: 先求表达式再画波形(不推荐)。

$$f(t) = \begin{cases} t+1 & -1 \le t \le 0 \\ 1 & 0 < t < 1 \\ 0 & t < -1 \not \ge t > 1 \end{cases}$$

$$f(-2t+2) = \begin{cases} -2t+3 & -1 \le -2t+2 \le 0 \\ 1 & 0 < -2t+2 < 1 \\ 0 & -2t+2 < -1\cancel{k} - 2t+2 > 1 \end{cases} = \begin{cases} -2t+3 & 1 \le t \le \frac{3}{2} \\ 1 & \frac{1}{2} < t < 1 \\ 0 & t < \frac{1}{2} \cancel{k} t > \frac{3}{2} \end{cases}$$

解法二: 先画波形再写表达式。

1.3.4 信号的微分与积分运算

1. 微分运算

信号 f(t) 的微分 f'(t) 仍然是一个信号,它表示信号随时间变化的变化率。微分运算突出信号的变化部分。

例1-2: 求下图所示信号f(t)的微分f'(t),并画出其波形。

解:
$$f(t) = t (0 < t \le 1)$$

 $f'(t) = 1 (0 < t \le 1)$

2. 积分运算

信号 f(t) 的积分 $\int_{-\infty}^{t} f(\tau)d\tau$,也可写作 $f^{(-1)}(t)$,仍然是一个信号,它在任意时刻的值等于从 $-\infty$ 到 t 区间内f(t)与时间轴所包围的面积。

积分运算使信号的突变部分变得平滑,可削弱毛刺(噪声)的影响。

例1-3: 选择如图所示信号f(t)的积分 $f^{(-1)}(t) = \int f(\tau)d\tau$ 的波形。

解:1) 当 t < 0时, $f^{-1}(t) = 0$

3) 当
$$t > 1$$
 时, $f^{-1}(t) = \int_{0}^{1} 2d\tau = 2$

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

在信号与系统分析中,经常要遇到**函数本身有不连续点**或其**导数与积分 有不连续点**的情况,这类函数统称为奇异函数或**奇异信号**。

1.4.1 单位斜变信号

斜变信号指的是从某一时刻开始随时间正比例增长的信号。其表示式为:

$$R(t) = t, (t \ge 0)$$

$$R(t-t_0) = t-t_0, (t \ge t_0)$$

1.4.2 单位阶跃信号

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

单位阶跃信号在电路中的物理意义是什么?

例1-4: 图中假设S、E、C 都是理想元件(内阻为0), 当 t = 0 时S闭合,求电容C上的电压。

 $C \stackrel{\top}{=} v_c(t)$ 当 t = 0 时S闭合,求电容C上的电压。 解: 由于S、E、C 都是理想元件,所以,回路无内阻,当S 闭合后,C上的电压会产生跳变,从而 形成阶跃电压。即:

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

如果开关S在 $t = t_0$ 时闭合,则电容上的电压为 $u(t - t_0)$ 。波形如下图所示:

u(t)的性质: 单边特性, 即:

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

某些脉冲信号可以用阶跃信号来表示。

因为
$$f_1(t) = Eu(t + \frac{\tau}{2}), \quad f_2(t) = Eu(t - \frac{\tau}{2}),$$

所以,矩形脉冲G(t)可表示为

$$G(t) = f_1(t) - f_2(t) = E[u(t + \frac{\tau}{2}) - u(t - \frac{\tau}{2})]$$

例1-6:

例1-7: 利用阶跃信号来表示"符号函数"(signum)的正确表达式为:

- \bigcirc 2u(t)-1
- $\bigcirc 2u(t)-2$
- $\bigcirc 2-2u(t)$

1.4.3 单位冲激信号 $\delta(t)$

我们先从物理概念上理解如何产生冲激函数 $\delta(t)$ 。

例: 图中假设S、E、C都是理想元件(内阻为0),当 t = 0时S闭合,求回路电流i(t)。

$$i(t) = C \frac{dv_C(t)}{dt}$$

1. $\delta(t)$ 的定义方法

1) 用表达式定义

$$\begin{cases} \delta(t) = 0 & (t \neq 0) \\ \int_{-\infty}^{\infty} \delta(t) dt = 1 \end{cases}$$

这种定义方式是狄拉克提出来的,因此, $\delta(t)$ 又称为狄拉克(Dirac)函数。

同理可以定义 $\delta(t-t_0)$, 即

$$\begin{cases} \delta(t - t_0) = 0 & (t \neq t_0) \\ \int_{-\infty}^{\infty} \delta(t - t_0) dt = 1 \end{cases}$$

2) 用极限定义

我们可以用各种规则函数系列求极限的方法来定义 $\delta(t)$ 。

例如: (a) 用矩形脉冲取极限定义

$$\delta(t) = \lim_{\tau \to 0} \frac{1}{\tau} \left[u(t + \frac{\tau}{2}) - u(t - \frac{\tau}{2}) \right]$$

(b) 用三角脉冲取极限定义

$$\delta(t) = \lim_{\tau \to 0} \left\{ \frac{1}{\tau} (1 - \frac{|t|}{\tau}) [u(t+\tau) - u(t-\tau)] \right\}$$

2. 冲激函数的性质

1) 取样特性

$$f(t)\delta(t) = f(0)\delta(t)$$

$$\int_{-\infty}^{\infty} \delta(t)f(t)dt = f(0)\int_{-\infty}^{\infty} \delta(t)dt = f(0) \quad (2)$$

$$f(t)\delta(t-t_0) = f(t_0)\delta(t-t_0)$$
 (3)

$$\int_{-\infty}^{\infty} \delta(t - t_0) f(t) dt = f(t_0)$$
 (4)

综合式(2)和式(4),可得出如下结论:

冲激函数可以把冲激所在位置处的函数值抽取(筛选)出来。

(1)

2)
$$\delta(t)$$
 是偶函数,即 $\delta(t) = \delta(-t)$

3)
$$\int_{-\infty}^{t} \delta(\tau) d\tau = \begin{cases} 0 & t < 0 \\ 1 & t > 0 \end{cases} = u(t)$$
$$\int_{-\infty}^{t} \delta(\tau - t_0) d\tau = u(t - t_0)$$

u(t)与 $\delta(t)$ 的关系:

$$\int_{-\infty}^{t} \delta(\tau) d\tau = u(t)$$

$$\frac{d}{dt}u(t) = \mathcal{S}(t)$$

$$\int_{-\infty}^{t} \delta(\tau - t_0) d\tau = u(t - t_0)$$

$$\frac{d}{dt}u(t-t_0) = \delta(t-t_0)$$

1.4.4 冲激偶函数

冲激函数的微分(阶跃函数的二阶导数)将呈现正、负极性的一对冲激,称为冲激偶函数,以 δ (t) 表示。

冲激偶的性质

1) 冲激偶是奇函数, 即 $\delta'(-t) = -\delta'(t)$

$$\int_{-\infty}^{\infty} \delta'(t) f(t) dt = -f'(0)$$

$$\int_{-\infty}^{\infty} \delta'(t - t_0) f(t) dt = -f'(t_0)$$

$$\int_{-\infty}^{\infty} \delta'(t) dt = 0$$

tu(t)、u(t)、 $\delta(t)$ 和 $\delta'(t)$ 之间的关系:

求解
$$f(t) = \frac{d}{dt} \left[e^{-2t} u(t) \right]_{\circ}$$

- $\delta(t) 2e^{-2t}u(t)$
- $\bigcirc -2e^{-2t}\delta(t)$
- $\delta'(t) 2e^{-2t}u(t)$

作业

基础题(需提交): 1-2, 1-3, 1-4, 1-9(1)(2)(4), 1-10, 1-14。 加强题(选做,不提交): 1-5, 1-9(3)。

更正: 1-3(4)后面括号内应为"n是非负整数"。

第一章 信号与系统的基本概念

本次课内容

- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

本次课目标

- 1. 掌握任意信号分解为脉冲分量的方法;
- 2. 了解系统不同的分类方法;
- 3. 能准确判断系统的**线性、时变 性、因果性**;
- 4. 初步了解系统的分析方法。

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

1.5.1 任意信号分解为偶分量与奇分量之和

偶分量定义为
$$f_e(t) = f_e(-t)$$

奇分量定义为
$$f_o(t) = -f_o(-t)$$

任意信号可分解为偶分量与奇分量之和,即

$$f(t) = f_e(t) + f_o(t) \tag{1}$$

$$f(-t) = f_e(t) - f_o(t)$$
 (2)

(1) + (2):
$$f_e(t) = \frac{1}{2} [f(t) + f(-t)]$$

(1) - (2):
$$f_o(t) = \frac{1}{2} [f(t) - f(-t)]$$

例1-9: 求解下图信号的偶分量与奇分量。

(2) 该信号为奇信号。所以

$$f_o(t) = f(t)$$

$$f_e(t) = 0$$

1.5.2 任意信号分解为脉冲分量

一个信号可近似分解为许多脉冲分量之和。这里又分为两种情况,一是分解为矩形窄脉冲分量,窄脉冲组合的极限就是冲激信号的迭加;另一种情况是分解为阶跃信号分量的迭加。

任意信号分解为冲激信号的迭加

当 $t = k\Delta t$ 时,第 k+1个矩形脉冲为

$$f(k\Delta t)\{u(t-k\Delta t)-u[t-(k+1)\Delta t]\}$$

$$\lim_{\Delta t \to 0} f(k\Delta t) \frac{\{u(t - k\Delta t) - u[t - (k+1)\Delta t]\}}{\Delta t} \Delta t$$

$$= \lim_{\Delta t \to 0} f(k\Delta t) \delta(t - k\Delta t) \Delta t$$

将上述0—
$$n$$
个矩形脉冲迭加,就得到 $f(t)$ 的表达式,即
$$f(t) = \lim_{\Delta t \to 0} \sum_{k=0}^{n} f(k\Delta t) \delta(t - k\Delta t) \Delta t$$

$$f(t) = \int_{0^{-}}^{t} f(\tau) \delta(t - \tau) d\tau$$

1.5.3 任意信号分解成正交函数分量

如果用正交函数集表示一个信号,那么,组成信号的各分量就是相互正交的。

例如,各次谐波的正弦与余弦信号构成的三角函数集就是正交函数集。任何周期信号f(t)只要满足狄里赫利条件,就可以由这些三角函数的线性组合来表示,称为f(t)的三角形式的傅里叶级数。同理,f(t)还可以展开成指数形式的傅里叶级数。(第三章内容)

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

系统的定义

- 由若干个相互关联又相互作用的事物组合而成,具有某种或某些特定功能的整体。如通信系统、雷达系统等。系统的概念不仅适用于自然科学的各个领域,而且还适用于社会科学。如政治结构、经济组织等。
- 众多领域各不相同的系统都有一个共同点,即所有的系统总是对施加于它的信号(即系统的输入信号,也可称激励)作出响应,产生出另外的信号(即系统的输出信号,也可称响应)。系统的功能就体现在什么样的输入信号产生怎样的输出信号。
- 每个系统都有各自的数学模型。

1.6.1 系统的数学模型

$$v_{L}(t) = L\frac{di_{L}(t)}{dt} = L\frac{di(t)}{dt}$$

$$v_{L}(t) = L\frac{di(t)}{dt} + ri(t)$$

对于同一物理系统,在不同条件之下,可得到不同形式的数学模型。

$$F = ma = m\frac{dv(t)}{dt} \qquad \Longrightarrow \qquad v_L(t) = L\frac{di(t)}{dt}$$

$$m \iff L \qquad F \iff v_L(t) \qquad v(t) \iff i(t)$$

两个不同的系统可能有相同的数学模型,甚至物理系统与非物理系统也可能有相同的数学模型。将数学模型相同的系统称为相似系统。

通信系统

加性高斯白噪声信道

多径信道

1.6.2 系统的分类

- (1)连续时间系统与离散时间系统 连续时间系统的数学模型是微分方程。 离散时间系统的数学模型是差分方程。
- (2)即时系统(无记忆系统)与动态系统(记忆系统)即时系统数学模型是代数方程,如电阻电路。动态系统数学模型是微分方程或差分方程,如RC,RL电路。
- (3)集总参数系统与分布参数系统 集总参数系统的数学模型是常微分方程。 分布参数系统的数学模型是偏微分方程。

- (4) 线性系统与非线性系统 具有迭加性与均匀性(也称齐次性)的系统称为线性系统。 不满足叠加性或均匀性的系统称为非线性系统。
- (5) 时变系统与时不变系统(非时变系统) 时变系统:系统的参数随时间变化。 时不变系统:系统的参数不随时间而变化。
- (6) 单输入单输出系统与多输入多输出系统 单输入单输出系统:只接受一个激励信号,产生一个响应信号。

多输入多输出系统:系统激励信号与响应信号多于一个,例如,5G的massive MIMO(multiple-input multiple-output)系统。

(7) 可逆系统与不可逆系统

可逆系统:不同的激励产生不同的响应。

不可逆系统:不同的激励产生相同的响应。

对于每个可逆系统都存在一个"逆系统",当原系统与此逆系统级联组合后,输出信号与输入信号相同。

例:

一个可逆系统: r(t) = 3e(t)

其逆系统为: r(t) = e(t)/3

不可逆系统: $r(t) = e^2(t)$

(当激励 e(t) = 1 和 e(t) = -1 时,响应 r(t)均为1。即不同激励产生相同响应。故为不可逆系统)。

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

1.7.1 线性特性

线性包含叠加性与均匀(齐次)性。

1. 叠加性

$$x_1(t)$$
 系统 $y_1(t)$ $y_2(t)$

$$y(t) = y_1(t) + y_2(t)$$

称系统满足叠加性。

2. 齐次性

$$x(t) = ax_i(t)$$

$$y(t) = ay_i(t)$$

称系统满足齐次性。

同时满足叠加性与齐次性的系统称为线性系统。

例1-10: 设某系统的输入输出之间的关系为: y(t) = tx(t)。判断该系统是否为线性系统。

$$x(t)$$
 系统 $y(t) = tx(t)$

Pr:
$$y_1(t) = tx_1(t)$$
 $y_2(t) = tx_2(t)$ $x(t) = x_1(t) + x_2(t)$ $y(t) = t[x_1(t) + x_2(t)] = tx_1(t) + tx_2(t) = y_1(t) + y_2(t)$ $x(t) = ax_1(t)$ $y(t) = tx(t) = atx_1(t) = ay_1(t)$

$$x(t) = \sum_{k=1}^{N} a_k x_k(t)$$
 $y(t) = \sum_{k=1}^{N} a_k y_k(t)$

设某系统的输入输出之间的关系为 y(t) = ax(t) + b。判断该系统是否为线性系统。

- A 是
- B 否

例1-11: 设某系统的输入输出之间的关系为: $y(t) = ax(t) + b \ (b \neq 0)$ 。 判断该系统是否为线性系统。

Fig. $y_1(t) = ax_1(t) + b$ $y_2(t) = ax_2(t) + b$

$$x(t) = x_1(t) + x_2(t)$$

$$y(t) = a[x_1(t) + x_2(t)] + b \neq y_1(t) + y_2(t)$$

系统不满足叠加性。而且

$$x(t) = cx_1(t)$$
 $y(t) = ax(t) + b = acx_1(t) + b \neq cy_1(t)$

系统也不满足齐次性。

所以系统不是线性系统。

由**线性**,可以得到系统的一个结果是:在全部时间上系统输入为零,必然输出为零,即**零输入产生零输出**。

$$x(t) = \sum_{k=1}^{N} a_k x_k(t) = \sum_{k=1}^{N} 0 \cdot a_k = 0$$

$$y(t) = \sum_{k=1}^{N} a_k y_k(t) = \sum_{k=1}^{N} 0 \cdot a_k = 0$$

而

$$y(t) = ax(t) + b = a \cdot 0 + b = b$$

即在零输入时,系统输出不为零。这部分不为零的输出,称为系统的零输入响应。

1.7.2 时不变性

系统本身参数不随时间改变。

激励延迟,则响应也同样延迟。

$$x(t)$$
 系统 $y(t)$ $y(t-t_0)$

例1-12: 判断满足下列输入输出之间的关系的系统是否为时变系统:

(1)
$$y(t) = tx(t)$$
 (2) $y(t) = ax(t) + b$.

解: (1)
$$y_1(t) = tx(t - t_0) \neq y(t - t_0)$$
$$y(t - t_0) = (t - t_0)x(t - t_0)$$

所以系统是时变的。

(2)
$$y_1(t) = ax(t-t_0) + b = y(t-t_0)$$
 所以系统是时不变的。

设系统的输入输出之间的关系为y(t) = x(2t)。判断其是否为时不变系统。

- A 时不变
- B 时变

80

判断一个系统是否满足某种特性,只要能找到一个例子不满足,就可证明其不 满足此特性。

例1-13: 设系统的输入输出之间的关系为: y(t) = x(2t)。判断其是否为时不变 系统。

解: 定义将输入x(t)右移 t_0 为 $x_1(t)=x(t-t_0)$,对应的输出为 $y_1(t)=x_1(2t)=x(2t-t_0)$ 。而 将y(t)直接右移 t_0 得到的是 $y(t-t_0)=x[2(t-t_0)]$ 。二者不相等,所以系统是一时变系统。

例1-14: 判断 y(t) = x(-t) 是否时不变系统。

解:
$$y(t) = x(-t)$$
 $x_1(t) = x(t - t_0)$
 $y_1(t) = x(-t - t_0)$ 该系统只是对激励做了一次反褶,即对 x 中的 t 乘以-1。
 $y(t - t_0) = x(-t + t_0) \neq y_1(t)$
所以是时变系统

时不变的直观判断方法:

系统同时满足线性与时不变性,称为线性时不变系统,记为LTI (linear-time-invariant) 系统,可表示为:

(linear-time-invariant) 系统,可表示为:
$$x(t) = \sum_{k=1}^{N} a_k x_k (t - t_k) \qquad y(t) = \sum_{k=1}^{N} a_k y_k (t - t_k)$$

例1-15: 设LTI系统的输入x(t)与输出y(t)之间的关系由下图描述,作出当输入分别为 $x_1(t)$ 与 $x_2(t)$ 时,输出 $y_1(t)$ 与 $y_2(t)$ 的波形图。

$$x_2(t) = x(t) + x(t-1) + x(t-2)$$

$$y_2(t) = y(t) + y(t-1) + y(t-2)$$

1.7.3 连续时间系统的微积分性

1. 微分性

2. 积分性

1.7.4 因果性

因果系统是指系统在 $t = t_0$ 时刻的响应只与 $t = t_0$ 和 $t < t_0$ 时刻的输入有关。否则,为非因果系统。

例:

因果系统:
$$r(t) = e(t-1)$$
 (延时系统)

非因果系统: r(t) = e(t+1) (超前系统)

(t=0 时刻响应 r(0)=e(1) ,它由t=1 时刻的激励决定, 故为非因果系统。)

非因果系统: r(t) = e(2t) (时域压缩系统)

非因果系统常见于语音信号处理、气象学、股票市场分析、人口统计学等领域。

第一章 信号与系统的基本概念

- 1.1 引论
- 1.2 信号分类和典型信号
- 1.3 信号的运算
- 1.4 奇异信号
- 1.5 信号的分解
- 1.6 系统模型及其分类
- 1.7 线性时不变系统
- 1.8 系统分析方法

从系统的数学描述方法来分:

n 输入、输出分析法:一个n阶微(差)分方程,适合于单输

入、单输出系统(第二、三、四、七、八章)

状态变量分析法: *n*个一阶微(差)分方程组,适合于多

输入、多输出系统(第十二章)

从系统数学模型求解方法来分:

时域分析法: 不经过任何变换, 在时域中直接求解响应(第二、七章)

变换域分析法:将信号和系统模型的时间函数变换成相应某变

换域的函数,如傅里叶变换(第三、五章)、

拉普拉斯变换(第四章)、Z变换(第八章)等

作业

基础题(需提交): 1-18, 1-20, 1-23。

加强题(选做,不提交): 1-21, 1-24。