通信原理

第2章 确知信号

• 2.1 确知信号的类型

- 按照周期性区分:
 - ◆ 周期信号: $s(t) = s(t + T_0)$, $-\infty < t < +\infty$ T_0 信号的周期, $T_0 > 0$
 - ◆非周期信号
- 按照能量区分:
 - ◆ 能量信号: 能量有限, $0 < E = \int_{-\infty}^{\infty} s^2(t) dt < \infty$
 - ◆ 功率信号:
 - □ 归—化功率: $P = V^2 / R = I^2 R = V^2 = I^2$
 - □ 平均功率P为有限正值: $P = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} s^2(t) dt$
- 能量信号的功率趋于0,功率信号的能量趋于∞

• 2.2 确知信号的频域性质

- 2.2.1 功率信号的频谱
 - ◆ 周期性功率信号频谱(函数)的定义

$$C_n = C(nf_0) = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s(t)e^{-j2\pi nf_0 t} dt \qquad (2.2-1)$$

式中, $f_0 = 1/T_0$, n为整数, $-\infty < n < +\infty$ 。

$$s(t) = \sum_{n = -\infty}^{\infty} C_n e^{j2\pi nt/T_0}$$
 (2.2-2)

$$C_0 = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s(t) dt \qquad (2.2 - 3)$$

$$C_n = |C_n|e^{j\theta_n}$$
 - 双边谱,复振幅 (2.2 - 4)

$$|C_n|$$
 -振幅, θ_n -相位

- ◆周期性功率信号频谱的性质
 - □ 对于物理可实现的实信号,由式(2.2 1)有

$$C_{-n} = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s(t) e^{+j2\pi n f_0 t} dt = \left[\frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s(t) e^{-j2\pi n f_0 t} dt \right]^* = C_n^*$$
 (2.2-5)

正频率部分和负频率部分间存在复数共轭关系,即

(a) 振幅谱

 C_n 的相位奇对称

将式(2.2 - 5)代入式(2.2 - 2), 得到

$$s(t) = \sum_{n=-\infty}^{\infty} C_n e^{j2\pi nt/T_0} = C_0 + \sum_{n=1}^{\infty} \left[a_n \cos(2\pi nt/T_0) + b_n \sin(2\pi nt/T_0) \right]$$

$$= C_0 + \sum_{n=1}^{\infty} \left[\sqrt{a_n^2 + b_n^2} \cos(2\pi nt/T_0 + \theta) \right] \qquad (2.2 - 8)$$

$$\Rightarrow \theta = \tan^{-1}(b_n/a_n) \quad |C_n| = \frac{1}{2} \sqrt{a_n^2 + b_n^2}$$

式(2.2 - 8)表明:

- 1. 实信号可以表示成包含直流分量 C_0 、基波(n = 1时)和各次谐波(n = 1, 2, 3, ...)。
 - 2. 实信号s(t)的各次谐波的振幅等于 $\sqrt{a_n^2 + b_n^2}$ $\}$ 称为单边谱。
 - 3. 实信号s(t)的各次谐波的相位等于 θ
 - 4. 频谱函数 C_n 又称为双边谱, $|C_n|$ 的值是单边谱的振幅之半。

□ 若s(t)是实偶信号,则 C_n 为实函数。 因为

$$C_{n} = \frac{1}{T_{0}} \int_{-T_{0}/2}^{T_{0}/2} s(t) e^{-j2\pi n f_{0}t} dt = \frac{1}{T} \int_{-T_{0}/2}^{T_{0}/2} s(t) [\cos(2\pi n f_{0}t) - j\sin(2\pi n f_{0}t)] dt$$

$$= \frac{1}{T} \int_{-T_{0}/2}^{T_{0}/2} s(t) \cos(2\pi n f_{0}t) dt - j\frac{1}{T} \int_{-T_{0}/2}^{T_{0}/2} s(t) \sin(2\pi n f_{0}t) dt = \operatorname{Re}(C_{n}) - j\operatorname{Im}(C_{n})$$

$$\overline{\square} \int_{-T_{0}/2}^{T_{0}/2} s(t) \sin(2\pi n f_{0}t) dt = 0$$

所以 C_n 为实函数。

◆【例2.1】 试求图2-2(a)所示周期性方波的频谱。

$$s(t) = \begin{cases} V, & -\tau/2 \le t \le \tau/2 \\ 0, & \tau/2 < t < (T - \tau/2) \end{cases}$$

$$s(t) = s(t - T), & -\infty < t < \infty$$

$$\exists \overrightarrow{T}(2.2-1):$$

$$C_{n} = \frac{1}{T} \int_{-\tau/2}^{\tau/2} V e^{-j2\pi n f_{0}t} dt = \frac{1}{T} \left[-\frac{V}{j2\pi n f_{0}} e^{-j2\pi n f_{0}t} \right]_{-\tau/2}^{\tau/2}$$

$$= \frac{V}{T} \frac{e^{j2\pi n f_0 \tau/2} - e^{-j2\pi n f_0 \tau/2}}{j2\pi n f_0} = \frac{V}{\pi n f_0 T} \sin \pi n f_0 \tau = \frac{V\tau}{T} \sin c \left(\frac{n\pi\tau}{T}\right)$$

$$s(t) = \sum_{n=-\infty}^{\infty} C_n e^{j2\pi n f_0 t} = \sum_{n=-\infty}^{\infty} \frac{V\tau}{T} \sin c \left(\frac{n\pi\tau}{T}\right) e^{j2\pi n f_0 t}$$

◆【例2.2】试求图2-3所示周期性方波的频谱。

$$s(t) = \begin{cases} V, & 0 \le t \le \tau \\ 0, & \tau < t < T \end{cases}$$

$$s(t) = s(t-T), & -\infty < t < \infty$$

$$\text{Imp}(2.2-1): & T = \int_{-T}^{\tau} Ve^{-j2\pi nf_0 t} dt = \frac{1}{T} \left[-\frac{V}{j2\pi nf_0} e^{-j2\pi nf_0 t} \right]_{0}^{\tau}$$

$$= \frac{V}{T} \frac{1 - e^{-j2\pi nf_0 \tau}}{j2\pi nf_0} = \frac{V}{j2\pi n} \left(1 - e^{-j2\pi n\tau/T} \right)$$

因为此信号不是偶函数,其频谱 C_n 是复函数。

▶【例2.3】试求图2-4中周期波形的频谱。

$$s(t) = \sin(\pi t) \qquad 0 < t \le 1$$

$$s(t) = f(t-1) \qquad -\infty < t < +\infty \qquad \int_{-2}^{1} \int_{-1}^{1} \int_{0}^{\infty} (2.2-1):$$

$$C_n = \frac{1}{T} \int_{-T/2}^{T/2} s(t) e^{-j2\pi n t} dt = \int_{0}^{1} \sin(\pi t) e^{-j2\pi n t} dt = \frac{-2}{\pi (4n^2 - 1)}$$

$$s(t) = \frac{-2}{\pi} \sum_{n=-\infty}^{\infty} \frac{1}{4n^2 - 1} e^{j2\pi n t}$$

由于此波形为偶函数,故其频谱为实函数。

- 2.2.2 能量信号的频谱密度
 - ◆ 频谱密度的定义: 能量信号S(t) 的傅里叶变换: $S(f) = \int_{-\infty}^{\infty} s(t)e^{-j2\pi ft}dt$
 - S(f)的逆傅里叶变换为原信号: $S(t) = \int_{-\infty}^{\infty} S(f)e^{j2\pi ft}df$
 - S(f)和 C_n 的主要区别:
 - □ S(f)是连续谱, C_n是离散谱;
 - □ S(f)的单位是V/Hz,而 C_n 的单位是V。
 - ▶注意:在针对能量信号讨论问题时,也常把频谱密度简称为频谱。
 - ◆ 实能量信号: 负频谱和正频谱的模偶对称,相位奇对称,即复数共轭,因

$$\int_{-\infty}^{\infty} s(t)e^{-j2\pi ft}dt = \left[\int_{-\infty}^{\infty} s(t)e^{+j2\pi ft}dt\right]^*, \qquad S(f) = \left[S(-f)\right]^*$$

▶【例2.4】试求一个矩形脉冲的频谱密度。

设
$$g_a(t) = \begin{cases} 1 & |t| \le \tau/2 \\ 0 & |t| > \tau/2 \end{cases} - 单位门函数$$

它的傅里叶变换为

$$G_a(f) = \int_{-\tau/2}^{\tau/2} e^{-j2\pi f t} dt = \frac{1}{j2\pi f} (e^{j\pi f \tau} - e^{-j\pi f \tau}) = \tau \frac{\sin(\pi f \tau)}{\pi f \tau} = \tau \sin c(\pi f \tau)$$

图2-5 单位门函数

矩形脉冲的带宽等于其脉冲持续时间的倒数,在这里它等于 $(1/\tau)$ Hz。

□ δ函数的频谱密度:

$$\Delta(f) = \int_{-\infty}^{\infty} \delta(t)e^{-j2\pi ft}dt = 1 \cdot \int_{-\infty}^{\infty} \delta(t)dt = 1$$

□ δ函数的物理意义:

一个高度为无穷大、宽度为无穷小、面积为1 的脉冲。

□ δ函数的性质1: δ函数可以用抽样函数的极限表示:

$$\delta(t) = \lim_{k \to \infty} \frac{k}{\pi} \sin c(kt)$$

因为,可以证明
$$\int_{-\infty}^{\infty} \frac{k}{\pi} \sin c(kt) dt = 1$$

式中k越大、振幅越大、波形零点的间隔越 小、波形振荡的衰减越快,但积分等于1。

和下式比较:

$$\int_{-\infty}^{\infty} \delta(t)dt = 1 \qquad (2.2-26)$$

可见
$$\delta(t) = \lim_{k \to \infty} \frac{k}{\pi} \sin c(kt)$$

(2.2-28)

即抽样函数的极限就是δ函数。

$$\Delta(f) = \int_{-\infty}^{\infty} \delta(t) e^{-j2\pi ft} dt = 1 \cdot \int_{-\infty}^{\infty} \delta(t) dt = 1$$

□ δ函数的性质3:

$$f(t_0) = \int_{-\infty}^{\infty} f(t)\delta(t - t_0)dt$$
 (2.2-30)

【证】因为

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

物理意义:可以看作是用 δ 函数在 $t = t_0$ 时刻对f(t)抽样。

由于单位冲激函数是偶函数,即有 $\delta(t) = \delta(-t)$,所以式(2.2-30)可以改写成:

$$f(t_0) = \int_{-\infty}^{\infty} f(t)\delta(t_0 - t)dt$$
 (2.2-31)

δ函数的性质4: δ函数也可以看作是单位阶跃函数的导数。

单位阶跃函数的定义:

$$u(t) = \begin{cases} 0, & \stackrel{\text{def}}{=} t < 0, \\ 1, & \stackrel{\text{def}}{=} t \ge 0 \end{cases}$$

$$\mathbb{P} \qquad u'(t) = \delta(t)$$

□ 用δ函数可以表示功率信号的频谱密度,见下例。

□【例2.6】试求无限长余弦波的频谱密度。

设一个余弦波的表示式为 $s(t)=\cos 2\pi f_0 t$,则其频谱密度S(f)按式(2.2-21)计算,可以写为

$$S(f) = \lim_{\tau \to \infty} \int_{-\tau/2}^{\tau/2} \cos 2\pi f_0 t e^{-j2\pi f t} dt = \lim_{\tau \to \infty} \frac{\tau}{2} \left\{ \frac{\sin[\pi(f - f_0)\tau]}{\pi(f - f_0)\tau} + \frac{\sin[\pi(f + f_0)\tau]}{\pi(f + f_0)\tau} \right\}$$

$$= \lim_{\tau \to \infty} \frac{\tau}{2} \left\{ \sin c \left[\pi \tau (f - f_0) \right] + \sin c \left[\pi \tau (f + f_0) \right] \right\}$$

参照式(2.2-28), 上式可以改写为

$$S(f) = \frac{1}{2} [\delta(f - f_0) + \delta(f + f_0)]$$

(a) 波形

(b) 频谱密度

引用了冲激函数就能把频谱密度的概念推广到功率信号上。

- 2.2.3 能量信号的能量谱密度
 - ◆ 定义: 由巴塞伐尔(Parseval)定理

$$E = \int_{-\infty}^{\infty} s^{2}(t)dt = \int_{-\infty}^{\infty} |S(f)|^{2} df \qquad (2.2-37)$$

将|S(f)|2定义为能量谱密度。

式(2.2-37)可以改写为

$$E = \int_{-\infty}^{\infty} G(f)df \qquad (2.2-38)$$

式中 $G(f) = |S(f)|^2$ - 能量谱密度

◆ 由于信号*s*(*t*)是一个实函数,所以|*S*(*f*)|是一个偶函数, 因此上式可以改写成

$$E = 2\int_0^\infty G(f)df \qquad (2.2-40)$$

【例2.7】试求例2.4中矩形脉冲的能量谱密度在例2.4中,已经求出其频谱密度:

$$S(f) = G_a(f) = \tau \sin c(\pi f \tau)$$

故由式(2.2-39)得出

$$G(f) = |S(f)|^2 = |\tau \sin c(\pi f \tau)|^2 = \tau^2 |\sin c(\pi f \tau)|^2$$

■ 2.2.4 功率信号的功率谱密度

将

• 定义: 首先将信号s(t)截短为 $s_T(t)$, -T/2 < t < T/2 $s_T(t)$ 是一个能量信号,可以用傅里叶变换求出其能量谱密度 $|S_T(t)|^2$,由巴塞伐尔定理有

$$E = \int_{-T/2}^{T/2} s_T^2(t) dt = \int_{-\infty}^{\infty} |S_T(f)|^2 df$$

$$\lim_{T \to \infty} \frac{1}{T} |S_T(f)|^2$$
(2.2-41)

定义为信号的功率谱密度P(f),即

$$P(f) = \lim_{T \to \infty} \frac{1}{T} |S_T(f)|^2$$

• 周期信号的功率谱密度:

令T等于信号的周期 T_0 ,于是有

$$P = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} s^2(t) dt = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s^2(t) dt$$
 (2.2-45)

由周期函数的巴塞伐尔(Parseval)定理:

$$P = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s^2(t) dt = \sum_{n=-\infty}^{\infty} |C_n|^2$$
 (2.2-46)

式中 $|C_n|^2$ - 第n次谐波的功率

利用∂函数可将上式表示为

$$P = \int_{-\infty}^{\infty} \left| C(f) \right|^2 \delta(f - nf_0) df \qquad (2.2-47)$$

式中

$$C(f) = \begin{cases} C_n & f = nf_0 \\ 0 & 其他处 \end{cases}$$

上式中的被积因子就是此信号的功率谱密度P(f),即

$$P(f) = \sum_{n=-\infty}^{\infty} |C(f)|^2 \delta(f - nf_0)$$
 (2.2-48)

【例2.8】试求例2.1中周期性信号的功率谱密度。
 该例中信号的频谱已经求出,它等于式(2.2-14):

$$C_n = \frac{V\tau}{T}\sin c \left(\frac{n\pi\tau}{T}\right)$$

所以由式(2.2-48): $P(f) = \sum_{n=-\infty}^{\infty} |C(f)|^2 \delta(f - nf_0)$ 得出

$$P(f) = \sum_{n=-\infty}^{\infty} |C(f)|^2 \delta(f - nf_0) = \sum_{n=-\infty}^{\infty} \left(\frac{V\tau}{T}\right)^2 \sin c^2 (\pi \tau f) \delta(f - nf_0)$$
(2.2-50)

- 2.3 确知信号的时域性质
 - 2.3.1 能量信号的自相关函数
 - 定义:

$$R(\tau) = \int_{-\infty}^{\infty} s(t)s(t+\tau)dt \qquad -\infty < \tau < \infty$$
 (2.3-1)

- ◆ 性质:
 - □ 自相关函数R(t)和时间t无关,只和时间差t有关。
 - □ 当τ=0时, R(0)等于信号的能量:

$$R(0) = \int_{-\infty}^{\infty} s^{2}(t)dt = E$$
 (2.3-2)

 $R(\tau)$ 是 τ 的偶函数

$$R(\tau) = R(-\tau) \tag{2.3-3}$$

□ 自相关函数*R(τ)*和其能量谱密度|*S(f)*|²是一对傅里叶变换:

$$\left|S(f)\right|^2 = \int_{-\infty}^{\infty} R(\tau)e^{-j2\pi f\tau}d\tau \qquad R(\tau) = \int_{-\infty}^{\infty} \left|S(f)\right|^2 e^{j2\pi f\tau}df$$

- 2.3.2 功率信号的自相关函数
 - 定义:

$$R(\tau) = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} s(t) s(t+\tau) dt \qquad -\infty < \tau < \infty$$
 (2.3-10)

- ◆ 性质:
 - □ 当 τ = 0时,自相关函数R(0)等于信号的平均功率:

$$R(0) = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} s^2(t) dt = P$$
 (2.3-11)

- □ 功率信号的自相关函数也是偶函数。
- ◆ 周期性功率信号:
 - □ 自相关函数定义:

$$R(\tau) = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s(t)s(t+\tau)dt \qquad -\infty < \tau < \infty$$
 (2.3-12)

□ R(τ)和功率谱密度P(f)之间是傅里叶变换关系:

$$R(\tau) = \int_{-\infty}^{\infty} P(f)e^{j2\pi f\tau}df \qquad P(f) = \int_{-\infty}^{\infty} R(\tau)e^{-j2\pi f\tau}d\tau$$

- 【例2.9】试求周期性信号s(t) = Acos(t+θ)的自相关函数。
 【解】先求功率谱密度,然后对功率谱密度作傅里叶变换,即可求出其自相关函数。
 - □ 求功率谱密度: 结果为

$$P(f) = \sum_{n=-\infty}^{\infty} |C(f)|^2 \delta(f - nf_0) = \frac{A^2}{4} \delta(f - f_0) + \frac{A^2}{4} \delta(f + f_0)$$

□ 求自相关函数:

$$R(\tau) = \int_{-\infty}^{\infty} P(f)e^{j2\pi f\tau}df = \frac{A^2}{4}[e^{j\tau} + e^{-j\tau}] = \frac{A^2}{2}\cos\tau$$

- 2.3.3 能量信号的互相关函数
 - $\mathbb{R}^{\mathbb{Z}}$: $R_{12}(\tau) = \int_{-\infty}^{\infty} s_1(t) s_2(t+\tau) dt$, $-\infty < \tau < \infty$
 - ◆ 性质:
 - $R_{12}(\tau)$ 和时间 t 无关,只和时间差 τ 有关。
 - □ $R_{12}(\tau)$ 和两个信号相乘的前后次序有关: $R_{21}(\tau) = R_{12}(-\tau)$ 【证】 $\diamondsuit x = t + \tau$, 则

$$R_{21}(\tau) = \int_{-\infty}^{\infty} s_2(t) s_1(t+\tau) dt = \int_{-\infty}^{\infty} s_2(x-\tau) s_1(x) dx$$
$$= \int_{-\infty}^{\infty} s_1(x) s_2[x+(-\tau)] dx = R_{12}(-\tau)$$
(2.3-23)

□ 互相关函数 $R_{12}(\tau)$ 和互能量谱密度 $S_{12}(f)$ 是一对傅里叶变换

互能量谱密度的定义为: $S_{12}(f) = S_1^*(f)S_2(f)$

$$R_{12}(\tau) = \int_{-\infty}^{\infty} S_{12}(f) e^{j2\pi f\tau} df \qquad S_{12}(f) = \int_{-\infty}^{\infty} R_{12}(\tau) e^{-j2\pi f\tau} d\tau$$

•
$$\mathbb{E}X$$
: $R_{12}(\tau) = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} s_1(t) s_2(t+\tau) dt$, $-\infty < \tau < \infty$

- ◆ 性质:
 - $R_{12}(\tau)$ 和时间t 无关,只和时间差 τ 有关。
 - □ $R_{12}(\tau)$ 和两个信号相乘的前后次序有关: $R_{21}(\tau) = R_{12}(-\tau)$
 - 若两个周期性功率信号的周期相同,则其互相关函数的 定义可以写为

$$R_{12}(\tau) = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} s_1(t) s_2(t+\tau) dt, \qquad -\infty < \tau < \infty$$

式中 T_0 - 信号的周期

□ $R_{12}(\tau)$ 和其互功率谱 C_{12} 之间也有傅里叶变换关系: 互功率谱定义: $C_{12} = (C_n)_1^*(C_n)_2$

$$R_{12}(\tau) = \sum_{n=-\infty}^{\infty} \left[C_{12} \right] e^{j2\pi n f_0 \tau} \qquad R_{12}(\tau) = \int_{-\infty}^{\infty} C_{12}(f) \delta(f - n f_0) e^{j2\pi n f_0} df$$

・小结

- 本章集中讨论确知信号的特性。确知信号按照其强度可以分为能量信号和功率信号。功率信号按照其有无功率性划分,又可以分为周期信号和非周期信号。能量信号的振幅和持续时间都是有限的,其能量有限(在无限长的时间上)平均功率为零。功率信号的持续时间无限,故其能量为无穷大。确知信号的性质可以从频域和时域两方面研究。
- 确知信号在频域中的性质有四种,即频谱、频率密度、能量谱密度和功率谱密度。周期性功率信号的 波形可以用傅立叶级数表示,级数的各项构成信号的离散频谱,其单位是V/hz。只要引入冲激函 以用傅立叶变换表示,波形变换得出的函数是信号的频谱密度,其单位是V/hz。只要引入冲激函数,我们同样可以对于一个功率信号求出其频谱密度。能量谱密度是能量信号的能量在频域中的分布,其单位是J/Hz。功率谱密度则是功率信号的功率在频域中的分布,其单位是W/Hz。周期性信号的功率谱密度是由离散谱线组成的,这些谱线就是信号在各次谐波上的功率分量|Cn|2,称为功率谱,其单位为W。但是,若用δ函数表示此谱线,则它可以写成功率谱密度|C(f)|2ŏ(f-fo)的形式。
- 确知信号在时域中的特性主要有自相关函数和互相关函数。自相关函数反映一个信号在不同时间上取值的关联程度。能量信号的自相关R(0)等于信号的能量;而功率信号的自相关函数R(0)等于信号的平均功率。互相关函数反映两个信号的相关程度,它和时间无关,只和时间差有关,只和时间差有关,并且互相关函数和两个信号相乘的前后次序有关。能量信号的自相关函数和其能量谱密度构成一对傅里叶变换。周期性信号的自相关函数和其互能量谱密度构成一对傅里叶变换。周期性功率信号的互相关函数和其功率谱构成一对傅里叶变换。