§ 1. 2 信号的描述和分类

- 信号的描述
- 信号的分类
- □几种典型确定性信号

一、信号的描述

- 信号是信息的一种物理体现。它一般是随时间或位置变化的物理量。
- 信号按物理属性分:电信号和非电信号。它们可以相互转换。

电信号容易产生,便于控制,易于处理。本课程讨论电信号---简称"信号"。

- 电信号的基本形式: 随时间变化的电压或电流。
- 描述信号的常用方法(1)表示为时间的函数 (2)信号的图形表示--波形 "信号"与"函数"两词常相互通用。


二、信号的分类

信号的分类方法很多,可以从不同的角度对信号进行分类。

- 按实际用途划分:电视信号,雷达信号,控制信号,通信信号, 广播信号,....
- 按所具有的时间特性划分:

确定信号和随机信号; 周期信号和非周期信号; 一维信号与多维信号; 实信号与复信号; 等。 连续信号和离散信号; 能量信号与功率信号; 因果信号与反因果信号; 左边信号与右边信号;等

1. 确定信号和随机信号

•确定性信号

可用确定的时间函数表示的信号。 对于指定的某一时刻t,有确定的函数值f(t)。

•随机信号

取值具有不确定性的信号。

如: 电子系统中的起伏热噪声、雷电干扰信号。

•伪随机信号


貌似随机而遵循严格规律产生的信号(伪随机码)。

2. 连续信号和离散信号

- 连续时间信号: 在连续的时间范围内(-∞<t<∞)有定义的信号,简称连续信号。
 - ▶ 这里的"连续"指函数的定义域—时间是连续的, 但可含间断点,至于值域可连续也可不连续。
 - ► 用 t表示连续时间变量。

值域连续 $fi(t) = \sin(\pi t)$ $0 \quad 1 \quad 2$

值域不连续


●离散时间信号:

仅在一些离散的瞬间才有定义的信号,简称离散信号。


- 》定义域—时间是离散的,它只在某些规定的离散瞬间给出函数值,其余时间无定义。如右图的f(t)仅在一些离散时刻 $t_k(k=0,\pm 1,\pm 2,...)$ 才有定义,其余时间无定义。
- ➤ 离散点间隔Tk= tk+1-tk可以相等也可不等。通常取等间隔T,离散信号可表示为f(kT),简写为f(k),这种等间隔的离散信号也常称为序列。其中k称为序号。


上述离散信号可简画为 用表达式可写为


$$J(k) = \{..., 0, 1, 2, -1.5, 2, 0, 1, 0, ...\}$$

$$\uparrow k=0$$

通常将对应某序号m的序列值称为第m个样点的"样值"。


模拟信号,抽样信号,数字信号


•模拟信号:时间和幅值均为连续的信号。


•数字信号:时间和幅值均为离散的信号。

•连续信号与模拟信号,离散信号与数字信号常通用。


3. 周期信号和非周期信号

定义在 $(-\infty, \infty)$ 区间,每隔一定时间T(或整数N),按相同规律重复变化的信号。

连续周期信号f(t)满足

$$f(t) = f(t + mT), m = 0, \pm 1, \pm 2,...$$

离散周期信号f(k)满足

$$f(k) = f(k + mN), m = 0, \pm 1, \pm 2,...$$

满足上述关系的最小T(或整数M)称为该信号的周期。

不具有周期性的信号称为非周期信号。


举例

- 例1 连续周期信号示例
- 例2 离散周期信号示例1
- 例3 离散周期信号示例2

由上面几例可看出:

- ①连续正弦信号一定是周期信号,而正弦序列不一定是 周期序列。
- ②两连续周期信号之和不一定是周期信号,而两周期序列之和一定是周期序列。


4. 能量信号与功率信号

将信号f(t)施加于 1Ω 电阻上,它所消耗的瞬时功率为 $|f(t)|^2$,在区间 $(-\infty,\infty)$ 的能量和平均功率定义为

(1) 信号的能量E

$$E = \int_{-\infty}^{\infty} |f(t)|^2 dt$$

(2) 信号的功率P

$$P \stackrel{\text{def}}{=} \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |f(t)|^2 dt$$

若信号f(t)的能量有界,即 $E<\infty$,则称其为能量有限信号,简称能量信号。此时 P=0

若信号f(t)的功率有界,即 $P<\infty$,则称其为功率有限信号,简称功率信号。此时 $E=\infty$


离散信号的功率和能量

对于离散信号,也有能量信号、功率信号之分。

若满足 $E = \sum_{k=-\infty}^{\infty} |f(k)|^2 < \infty$ 的离散信号,称为能量信号。

若满足
$$P = \lim_{N \to \infty} \frac{1}{N} \sum_{k=-N/2}^{N/2} |f(k)|^2 < \infty$$
的离散信号,称为功率信号。

一般规律

- ① 一般周期信号为功率信号。
- ② 时限信号(仅在有限时间区间不为零的非周期信号)为能量信号。
- ③ 还有一些非周期信号,也是非能量信号。

如 $\varepsilon(t)$ 是功率信号;

而 $t \varepsilon(t)$ 、 e^t 为非功率非能量信号;

 $\delta(t)$ 是无定义的非功率非能量信号。


5. 一维信号和多维信号

一维信号:

只由一个自变量描述的信号,如语音信号。

多维信号:

由多个自变量描述的信号,如图像信号。

还有其他分类,如:

- 实信号与复信号
- 左边信号与右边信号
- 因果信号和反因果信号 等等。


三. 几种典型确定性信号

- 1. 指数信号
- 2. 正弦信号
- 3. 复指数信号(表达具有普遍意义)
- 4. 抽样信号(Sampling Signal)

本课程讨论确定性信号。

先连续,后离散;先周期,后非周期。


连续周期信号举例

例 判断下列信号是否为周期信号,若是,确定其周期。

(1)
$$f_1(t) = \sin 2t + \cos 3t$$

(2)
$$f_2(t) = \cos 2t + \sin \pi t$$


两个周期信号x(t), y(t)的周期分别为 T_1 和 T_2 , 若其周期之比 T_1/T_2 为有理数,则其和信号x(t)+y(t)仍然是周期信号,其周期为 T_1 和 T_2 的最小公倍数。


解答

(1) sin2t是周期信号,其角频率和周期分别为

 $\omega_1 = 2 \text{ rad/s}$, $T_1 = 2 \pi / \omega_1 = \pi \text{ s}$ $\cos 3t$ 是周期信号,其角频率和周期分别为

 ω_2 = 3 rad/s , T_2 = 2 π / ω_2 = (2 π /3) s 由于 T_1/T_2 = 3/2为有理数,故 $f_1(t)$ 为周期信号,其周期为 T_1 和 T_2 的最小公倍数2 π 。

(2) $\cos 2t$ 和 $\sin \pi t$ 的周期分别为 $T_1 = \pi s$, $T_2 = 2 s$,由于 T_1/T_2 为无理数,故 $f_2(t)$ 为非周期信号。


离散周期信号举例1

例 判断正弦序列 $f(k) = \sin(\beta k)$ 是否为周期信号,若是,确定其周期。

$$\mathbf{f}(k) = \sin(\beta k) = \sin(\beta k + 2m \pi), \quad m = 0, \pm 1, \pm 2, \dots$$

$$= \sin\left[\beta\left(k + m\frac{2\pi}{\beta}\right)\right] = \sin[\beta(k + mN)]$$

式中 β 称为数字角频率,单位: rad。由上式可见: 仅当2 π / β 为整数时,正弦序列才具有周期N = 2 π / β 。 当2 π / β 为有理数时,正弦序列仍为具有周期性,但其周期为N= M(2 π / β),M取使N为整数的最小整数。 当2 π / β 为无理数时,正弦序列为非周期序列。

离散周期信号举例2

例 判断下列序列是否为周期信号,若是,确定其周期。

- (1) $f_1(k) = \sin(3 \pi k/4) + \cos(0.5 \pi k)$
- $(2) f_2(k) = \sin(2k)$

解(1) $\sin(3\pi k/4)$ 和 $\cos(0.5\pi k)$ 的数字角频率分别为 $\beta_1 = 3\pi/4$ rad, $\beta_2 = 0.5\pi$ rad 由于 $2\pi/\beta_1 = 8/3$, $2\pi/\beta_2 = 4$ 为有理数,故它们的 周期分别为 $N_1 = 8$, $N_2 = 4$,故 $f_1(k)$ 为周期序列,其周期为 N_1 和 N_2 的最小公倍数8。

(2) sin(2k) 的数字角频率为 $β_1 = 2 rad$; 由于2 π / $β_1 = π$ 为无理数,故 $f_2(k) = sin(2k)$ 为非周期序列。


指数信号 $f(t) = K e^{\alpha t}$

- $\alpha = 0$ 直流(常数),
- α < 0 指数衰减,
- α > 0 指数增长

单边指数信号

$$f(t) = \begin{cases} 0 & t < 0 \\ e^{-\frac{t}{\tau}} & t \ge 0 \end{cases}$$


通常把 $\frac{1}{|\alpha|}$ 称为指数信号的<u>时间常数</u>,记作 τ ,代表信号衰减速度,具有时间的量纲。

重要特性: 其对时间的微分和积分仍然是指数形式。


正弦信号 $f(t) = K \sin(\omega t + \theta)$


振幅: K 周期: $T = \frac{2\pi}{\omega} = \frac{1}{f}$

频率: f角频率: $\omega = 2\pi f$ 初相: θ

衰减正弦信号:
$$f(t) = \begin{cases} K e^{-\alpha t} \sin(\alpha t) & t \ge 0 \\ 0 & t < 0 \end{cases} \quad \alpha > 0$$

复指数信号

$$f(t) = Ke^{st} \qquad (-\infty < t < \infty)$$

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

$$\bullet s = \sigma + j\omega \qquad$$
 为复数,称为复频率

- σ , ω 均为实常数
- σ 的量纲为1/s, ω 的量纲为rad/s

讨论

$$\sigma = 0, \omega = 0$$
 直流 $\sigma > 0, \omega = 0$ 升指数信号 $\sigma < 0, \omega = 0$ 衰减指数信号

$$\begin{cases} \sigma = 0, \omega \neq 0 & \text{等幅} \\ \sigma > 0, \omega \neq 0 & \text{增幅} \end{cases}$$
振荡
$$\sigma < 0, \omega \neq 0 & 衰減 \end{cases}$$

抽样信号(Sampling Signal)

 $\Delta Sa(t)$

 2π

$$\mathbf{Sa}(t) = \frac{\sin t}{t}$$

性质

$$\operatorname{Sa}(-t) = \operatorname{Sa}(t)$$
, 偶函数

②
$$t = 0, Sa(t) = 1, \quad \text{ } \lim_{t \to 0} Sa(t) = 1$$

(3) Sa(t) = 0,
$$t = \pm n\pi$$
, $n = 1, 2, 3 \cdots$

$$\underbrace{\mathbf{3}}_{0} \int_{0}^{\infty} \frac{\sin t}{t} \, \mathrm{d} t = \frac{\pi}{2}, \quad \int_{-\infty}^{\infty} \frac{\sin t}{t} \, \mathrm{d} t = \pi$$

6
$$\operatorname{sinc}(t) = \sin(\pi t)/(\pi t)$$

