马省理工学院 A.V.奥本海姆等

信号与系统

SIGNALS & SYSTEMS

ALAN V. OPPENHEIM
ALAN S. WILLSKY
WITH S. HAMID NAWAB

刘树棠 译

"信号和系统"是一门重要的技术基础课,为后续的"数字信号处理"、"现代控制理论"课程打一个基础。

本课程主要介绍:一些基本信号和基本系统的性质,及分析这些信号和系统的基本理论和方法。

这是因为: 任何一个复杂的信号都可以看作由一些基本信号组成; 同样, 一个复杂的 系统也可看作是由一些简单的子系统组成。

具体内容:

书中按连续时间信号与系统和离散时间信号与系统来分别进行阐述。

1、连续时间信号与系统:

自变量的变换、卷积积分、傅立叶级数、傅立叶变换、拉普拉斯变换、采样 2、离散时间信号与系统:

自变量的变换、卷积和、傅立叶级数、傅立叶变换、 Z变换、重建 从而了解信号与系统的时域特性和频域特性,以及系统的稳定性等判定方法。 打算:(以这本教材为主,附加一些相关的知识)

一、删除

第8章——通信系统(全部)

第9章——拉普拉斯变换

二、参考书:《信号与系统》 于慧敏 主编 化学工业出版社 2002年

三、考核成绩:平时成绩(作业)占10%左右。

四、实验 (0.5学分,占10%左右)

1、时间: 后半学期开始

2、工具软件: MATLAB 6.5版

五、联系方式:

1、吴坚 电话: 13186983069 Email: wujian69@zju.edu.cn

2、生仪学院FTP 10.12.41.6 80G硬盘内 "吴坚"文件夹

第一章

信号与系统

1.0 引言

- 一、信号和系统的基本概念
 - 1、信号——广义地说,信号是随时间和空间变化的某种物理量,是信息的载体。(声、光、电等信号)。

信号的特性可从两个方面来描述:

时域——自变量为: t 频域——自变量为: ω

- 1)、时间特性——波形、幅度、重复周期及信号变化的快慢等。
- 2)、频率特性——振幅频谱和相位频谱。即从频域来研究信号的变化情

2、系统——能够对信号完成某种变换或运算的集合体称为系统。

(系统可大可小)

图 2 RC电路

- 二、信号的分类 信号的分类方法很多。
 - 1、确定性信号与随机信号

按信号与时间的函数关系来分,信号可分为确定性信号与随机信号。

1)、确定性信号——指能够表示为确定的时间函数的信号。 当给定某一时间值时,信号有确定的数值。

例如: 正弦信号、指数信号和各种周期信号等。

2)、随机信号——不是时间t的确定函数的信号。 它在每一个确定时刻的分布值是不确定的。 例如: 电器元件中的热噪声等。

本课程讲述确定性信号。

2、周期信号与非周期信号

按信号随时间变量t (或 n)变化的规律来分,可分为周期信号与非周期信号。

- 1) 周期信号
- ●连续周期信号可表示为:

x(t) = x(t+mT) , $\pm p$: m=0, 1, 2, 3, ...把能使上式成立的最小正值T, 称为x(t)的基波周期 T_0 。

●离散周期信号可表示为:

$$x[n]=x[n+mN]$$
 , $m=0, 1, 2, 3,$

$$m=0, 1, 2, 3, \dots$$

其中: N为正整数。

把能使上式成立的最小正整数N, 称为x[n]的基波周期 N_0 。

2)、不满足上述关系的信号则称为非周期信号。

3、奇信号与偶信号

按信号是关于原点对称或关于坐标纵轴对称来分,又可分为奇信号与偶信号1)、奇信号

$$x(t) = -x(-t)$$

$$x[n] = -x[-n]$$

2)、偶信号

$$x(t)=x(-t)$$

或 $x[n]=x[-n]$ 。

4、能量信号和功率信号

一个信号的能量和功率是这样定义的:

设信号电压或电流为 x(t),则它在电阻为 1Ω 上的瞬时功率为

$$p(t) = |x(t)|^{2}$$
在 $t_{1} \le t \le t_{2}$ 内消耗的总能量为 $E = \int_{t_{1}}^{t_{2}} |x(t)|^{2} dt$
平均功率为 $P = \frac{1}{t_{2} - t_{1}} \int_{t_{1}}^{t_{2}} |x(t)|^{2} dt$

当 $T = (t_2 - t_1) \rightarrow \infty$ 时,总能量E和平均功率P变为

$$E_{\infty} = \lim_{T \to \infty} \int_{t1}^{t2} |x(t)|^2 dt$$
 , $P_{\infty} = \lim_{T \to \infty} \frac{1}{T} \int_{t1}^{t2} |x(t)|^2 dt$

- 1)、能量信号 信号的能量E满足: $0 < E_{\infty} < \infty$,而 $P_{\infty} = \lim_{T \to \infty} \frac{E_{\infty}}{2T} = 0$

例1: 已知信号为 $x[n] = e^{j\omega_0 n}$, 试问是能量信号还是功率信号。

解: 因为
$$x[n] = e^{j\omega_0 n} = \cos \omega_0 n + j \sin \omega_0 n$$
 (欧拉公式)
则有 $\left| e^{j\omega_0 n} \right| = 1$

$$E_{\infty} = \sum_{n=-\infty}^{\infty} \left| x[n] \right|^2 = \sum_{n=-\infty}^{\infty} 1 = \infty$$

$$P_{\infty} = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} \left| x[n] \right|^2 = \lim_{N \to \infty} \frac{1}{2N+1} \times (2N+1) = 1$$

所以是功率信号

5、连续时间信号和离散时间信号——按自变量的取值是否连续来分。

1、连续时间信号——自变量是连续可变的,因此信号在自变量的连续值上都有定义。我们用t表示连续时间变量,用圆括号(.)把自变量括在里面。例如图一的x(t)。

2、离散时间信号——自变量仅取在一组离散值上。我们用n表示离散时间变量,用方括号[.]来表示,例如图二的x[n]。

注意: 信号x[n] 总是在n的整数值上有定义。

〈在本书中是按"连续时间信号和离散时间信号"来分的。>

1.2 自变量的变换 ——在信号与系统分析中是极为有用的。

本节讨论的变换只涉及自变量的简单变换(即时间轴的变换):实现信号的时移、反转、展缩。

一、时移(信号的平移)——即信号的波形沿x轴左右平行移动,但波的形状不变。

1、设连续信号x(t)的波形如图(a)所示,今将x(t)沿t轴平移 t_0 ,即得到平移信号 $x(t-t_0)$, t_0 为实常数。

当 $t_0>0$ 时,信号沿t轴正方向移动 t_0 (右移),如图三(b)所示。

当 $t_0 < 0$ 时,信号沿 t 轴负方向移动 t_0 (左移),如图三(c)所示.

图三 连续信号的平移

2、对离散信号x[n], (设 n_0 为正整数)

则 $x[n-n_0]$ 是将x[n]沿n轴正方向平移 n_0 个序号,如图四(b)所示。 $x[n+n_0]$ 是将x[n]沿n轴负方向平移 n_0 个序号,如图四(c)所示。

离散信号的平移 图四

二、时间反转(信号的反褶)——就是将信号的波形以纵轴为轴翻转 180° 。 (即自变量由原来的 $t \rightarrow -t$,由原来的 $n \rightarrow -n$)

图五 连续信号的反转 图六 离散信号的反转

三、尺度变换(信号的展缩)——将信号在时间轴上线性展宽或压缩,但纵轴上的值不变。

设连续信号x(t)的波形如图七 (a) 所示,若用at 置换x(t)中的t,所得的信号x(at)即为信号x(t)的尺度变换信号(设a为正的实常数)。

1、若 0< a <1,则x(at)是将x(t)在时间轴线性展宽a倍。(使变化减慢)

例如: 若取a=1/2,则得x(t/2)。此时原函数x(t)中t=1时的值,等于在x(t/2)中 t=2的值,即x(2*1/2)=x(1)。如图(b)所示;

2、若 a >1 ,则x(at)是将x(t)在时间轴线性压缩a倍。(使变化加速)

例如: 若取 a=2, 则得x(2t)。此时原函数x(t)中 t=1 时的值,等于在 x(2t)中 t=1/2的值,即x(2*1/2)=x(1)。如图(c)所示;

图七 信号的尺度变换

当已知x(t),求x(at+b)的波形时,一般可先根据b的值将x(t)平移,得x(t+b);然后再根据a的值对x(t+b)进行尺度变换和/或时间反转。

但由于x(at+b) 可写成 x[a(t+b/a)] 形式。所以也可先根据a值进行尺度变换(压缩因子为1/a),然后再平移b/a。

例1.1 已知信号x(t) 如图所示, 画出x(t+1)、 x(-t+1)、 x(3t/2)、 P8 x(3t/2+1)的波形。

解: 1)、x(t+1)就是x(t)沿t轴左移1。

2)、画x(-t+1)的波形有两条路径:

a、x(t)——左时移1得x(t+1)——再反转得x(-t+1);

b、x(t)——先反转得 x(-t) ——再右时移1得x[-(t-1)]=x(-t+1).

2

2

3)、画x(3t/2)的波形。因为3/2>1,所以信号x(3t/2)的波形可通过对x(t)作2/3线性压缩而得到。

x(3/2*2/3) = x(1) 即x(3t/2)中t = 2/3时所对应的值与x(t)中t = 1时的值相等。

x(3/2*4/3) = x(2) 即x(3t/2)中t = 4/3时所对应的值与x(t)中t = 2时的值相等。

已知信号x(t) 如图所示

画出x(3t/2+1)的波形。

4)、画x(3t/2+1)的波形。因为x(3t/2+1)=x[3/2(t+2/3)],所以有两条路径。

a)、x(t)——先左时移1得x(t+1)——再压缩2/3得x(3t/2+1)。见P9例1.3

b)、 x(t)——先压缩2/3得x(3t/2)——再左时移2/3得x(3t/2+1)。

1.2.2 周期信号

1、连续时间周期信号—— $\begin{cases} 1. & t \text{ 的定义域为}(-\infty \square + \infty); \\ 2. & 4$ 各周期内信号波形完全一样.

$$\mathbb{F}^p \ x(t) = x(t + mT) \qquad m = 0, \pm 1, \pm 2, \pm 3, \dots \qquad (1.11)$$

由图可见:如果x(t)是周期信号(周期为T),那么对全部t和任意整数m来说就有x(t+mT)=x(t),即x(t)对于周期2T、3T、4T、.....等等都是周期的。使(1.11)式成立的最小正值T称为x(t)的基波周期 T_0 。当x(t)为一常数时,基波周期无定义。

不满足上述条件的信号为非周期信号。

例1.4: 确定以下信号是否为周期信号?

$$x(t) = \begin{cases} \cos(t) & \text{in } \mathbb{R} \text{ t} < 0 \\ \sin(t) & \text{in } \mathbb{R} \text{ t} \ge 0 \end{cases}$$

解:

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

可见每个函数都以2π重复,但x(t)在原点有一个不连续点,且这个不连续点并 不在其它地方重现,所以该信号不是周期的。

例2: 判断下列信号是否为周期信号? 若是周期信号,则周期为多大?

$$x(t) = \cos 2t + \sin 3t$$

解: 若是周期信号,则应满足

$$x_1(t) = x_1(t + m_1T_1)$$
 $m_1 = 0,1,2,3......$
 $x_2(t) = x_2(t + m_2T_2)$ $m_2 = 0,1,2,3......$

而对信号 $x(t)=x_1(t)+x_2(t)$,只有当 $T=m_1T_1=m_2T_2$ 时,x(t)才是周期的。即要求

$$\frac{T_1}{T_2} = \frac{m_2}{m_1}$$

cos wt

为不可约的整数时(有理数?),x(t)才为周期信号。

本題中
$$x_1(t) = \cos 2t$$
 即: $\omega_1 = 2 = 2\pi/T_1$ $T_1 = 2\pi/\omega_1 = 2\pi/2 = \pi$ $x_2(t) = \sin 3t$ $\omega_2 = 3 = 2\pi/T_2$ $T_2 = 2\pi/\omega_2 = 2\pi/3$ 得: $\frac{T_1}{T_2} = \frac{\pi}{2\pi/3} = \frac{3}{2}$ $T = 2T_1 = 3T_2 = 2\pi$

结论: x(t)信号是周期的, 周期为2π。

例3: 判断下列信号是否为周期信号? 若是周期信号,则周期为多大?

$$1. \quad x(t) = e^{j(\pi t + 1)}$$

1.
$$x(t) = e^{j(\pi t + 1)}$$

2. $x(t) = \sum_{n = -\infty}^{\infty} e^{-(t - 3n)^2}$

$$T_1 = 2\pi / \omega_1 = 2\pi / \pi = 2$$

$$T_2 = 2\pi / \omega_2 = 2\pi / \pi = 2$$

$$T_1 / T_2 = 2 / 2 = 1$$

$$T = T_1 = T_2 = 2$$

解: 1):
$$x(t) = e^{j(\pi t + 1)} = \cos(\pi t + 1) + j\sin(\pi t + 1)$$

可见 $\omega=\pi$,所以 $T=2\pi/\omega=2\pi/\pi=2$ ——是周期信号

2) 若是周期的,则有
$$x(t+T) = \sum_{n=-\infty}^{\infty} e^{-(t+T-3n)^2}$$

设 T = 3k,则
$$x(t+3k) = \sum_{n=-\infty}^{\infty} e^{-[t-3(n-k)]^2}$$

改变求和的范围得
$$x(t+3k) = \sum_{m=-\infty}^{\infty} e^{-(t-3m)^2} = x(t)$$

所以,它是基波周期为 $T_0 = 3$

2、离散时间周期信号

如果一个离散时间信号x[n] 时移一个N后,其值不变,即对全部n值有 x[n]=x[n+mN] $m=0,\pm 1,\pm 2....$ (1.12)

若 (1.12) 式成立,那么x[n] 对于周期2N、3N、4N、..... 也都是周期的。其中使 (1.12) 式成立的最小正值N就是它的基波周期 N_0 。下图示出一个基波周期 N_0 =3的离散时间周期信号的例子。

图十 离散时间周期信号

例1: 判断下列信号是否为周期信号? 若是周期信号,则周期为多大?

$$1, x[n] = \cos(8\pi n/7 + 2)$$

$$2, x[n] = e^{j(n/8+\pi)}$$

3.
$$x[n] = \sum_{n=-\infty}^{\infty} \{\delta[n-3m] - \delta[n-1-3m]\}$$

解: 1) $:: x[n+N] = \cos[8\pi(n+N)/7+2] = \cos(8\pi n/7+2+8\pi N/7)$

若
$$\frac{8\pi}{7}N = 2\pi m$$
 则x [n]为周期信号,即 $\frac{N}{m} = \frac{2\pi}{8\pi/7} = \frac{7}{4}$

所以
$$N = \frac{2\pi \times 7}{8\pi} m = \frac{7}{4} m$$

得
$$m=4$$
 $N=7$ ——是周期信号

2) :
$$x[n+N] = e^{j[(n+N)/8+\pi]} = e^{j(n/8+\pi)}e^{jN/8}$$
 若 $N/8 = 2\pi m$, 则 $e^{jN/8} = e^{j2\pi m} = 1$,x [n]为周期信号。

不可约的整数

得
$$N=16\pi m$$
, $\frac{N}{m}=16\pi$ ——不是有理数,所以是非周期的。

改变求和范围得 =
$$\sum_{m=-\infty}^{\infty} \{\delta[n-3m] - \delta[n-1-3m]\} = x[n]$$

所以,是周期信号; T=3

1.2.3 偶信号与奇信号

1、如果一个信号x(t)或x[n],以纵坐标为轴反转后不变,则为偶信号。可写 为:

对连续信号有 x(-t)=x(t)

$$x(-t) = x(t)$$

对离散信号有 x [-n] = x [n]

$$x[-n] = x[n]$$

2、如果一个信号x(t)或x[n],以纵坐标为轴反转后有

$$x(-t) = - x(t)$$

$$x[-n] = -x[n]$$

则为奇信号。一个奇信号在t=0或n=0时其值必须为0。

- 下图 (a) 为偶信号; (b) 为奇信号。

(a)偶连续时间信号

(b)奇连续时间信号

任何信号均可分解为奇、偶信号之和,即

$$x(t) = o_d\{x(t)\} + \mathcal{E}_u\{x(t)\} = x_o(t) + x_e(t)$$

其中: $x_o(t) = o_d\{x(t)\} = \frac{1}{2}[x(t) - x(-t)]$ ——奇部是奇信号(1式)

$$x_e(t) = \mathcal{E}_u\{x(t)\} = \frac{1}{2}[x(t) + x(-t)]$$
 ——偶部是偶信号(2式)

证明如下:

因
$$x(t) = 1/2[x(t)+x(t)+x(-t)-x(-t)]$$

= $1/2[x(t)+x(-t)]+1/2[x(t)-x(-t)]$
= $\varepsilon_u\{x(t)\}+o_d\{x(t)\}$

例 1、 已知信号如图(A)所示,试画出奇部和偶部的波形。

解: 画的方法:

- 1、首先画出x(-t)的波形,如图(b)所示;
- 2、再根据式 1、2, 用图解法进行波形合成, 即可画出奇部和偶部的波形。

图12 连续信号x(t)的奇偶分解

(c)
$$\mathcal{E}_u\{x[n]\} = x_e[n]$$

(d)
$$o_d\{x[n]\} = x_o[n]$$

图13 离散信号的奇偶分解

例2、 P47中1.34题——是奇、偶信号的几个性质:

1)证明: 若
$$x[n]$$
是奇信号,则 $\sum x[n]=0$

解:因为x[n]是奇信号,则

$$x[-n] = -x[n]$$
 , $x[0] = 0$

所以
$$\sum_{n=-\infty}^{\infty} x[n] = x[0] + \sum_{n=1}^{\infty} \{x[n] + x[-n]\} = 0$$

2)
$$x[n]$$
 为一任意信号,证明
$$\sum_{n=-\infty}^{\infty} x^{2}[n] = \sum_{n=-\infty}^{\infty} x_{e}^{2}[n] + \sum_{n=-\infty}^{\infty} x_{o}^{2}[n]$$

解:
$$\sum_{n=-\infty}^{\infty} x^{2}[n] = \sum_{n=-\infty}^{\infty} \{x_{e}[n] + x_{0}[n]\}^{2}$$

$$= \sum_{n=-\infty}^{\infty} x_{e}^{2}[n] + \sum_{n=-\infty}^{\infty} x_{o}^{2}[n] + 2\sum_{n=-\infty}^{\infty} x_{e}[n]x_{o}[n]$$

$$= \sum_{n=-\infty}^{\infty} x_{e}^{2}[n] + \sum_{n=-\infty}^{\infty} x_{o}^{2}[n]$$

- 1.3、指数信号与正弦信号
- 1.3.1 连续时间复指数信号与正弦信号
- 一、连续时间复指数信号 $x(t) = ce^{at}$

其中: c 和 a 一般为复数,即 $a=\sigma+j\omega_0$.

- 1、实指数信号—— c和a均为实数,即 $\omega=0, a=\sigma$,这时x(t)称为实指数信号.
- 1)、若a为正实数(即 $\sigma > 0$),则x(t)随t指数增长。
- 2)、若a为负实数(即 $\sigma < 0$),则x(t)随t的指数增加而指数衰减。
- 3)、若a=0 (即 $\sigma=0$),则x(t)为一常数。

2、周期复指数信号——当c=1, $a = j\omega_0$, 为纯虚数时,即 $x(t) = e^{j\omega_0 t}$, 这时 x(t) 为周期复指数信号。

证明: 由周期信号定义可知, 周期信号必须为: x(t)=x(t+T),即

$$e^{j\omega_0 t} = e^{j\omega_0(t+T)} = e^{j\omega_0 t} \cdot e^{j\omega_0 T}$$

可见,要求使 $e^{j\omega_0T}=1$, x(t)就是周期信号。

- 1) 若 $\omega_0 = 0$, x (t)=1 ,这时对任何T值都是周期的——但无意义;
- 2) 若 $\omega_0 \neq 0$,则必须使 $\omega_0 T = 2n\pi$,因为(据欧拉公式)有:

$$e^{j\omega_0 T} = \cos \omega_0 T + j\sin \omega_0 T = \cos 2n\pi + j\sin 2n\pi = 1$$

使上式成立的最小正T值,称基波周期 T_0 : $T_0 = \frac{2\pi}{|\omega_0|}$, ω_0 为基波频率。

可见, $e^{j\omega_0t}$ 和 $e^{-j\omega_0t}$ 都具有同一基波周期的周期信号。

同样, 正弦信号也能用复指数信号来表示

$$\sin \omega_0 t = \frac{1}{2j} (e^{j\omega_0 t} - e^{-j\omega_0 t}) \qquad , \qquad \cos \omega_0 t = \frac{1}{2} (e^{j\omega_0 t} + e^{-j\omega_0 t})$$

因此:
$$A\cos(\omega_{0}t + \phi) = \frac{A}{2}e^{j\phi}e^{j\omega_{0}t} + \frac{A}{2}e^{-j\phi}e^{-j\omega_{0}t} = A\operatorname{Re}\{e^{j(\omega_{0}t + \phi)}\}$$
$$A\sin(\omega_{0}t + \phi) = A\operatorname{Im}\{e^{j(\omega_{0}t + \phi)}\}$$
$$Ae^{j(\omega_{0}t + \phi)} = A\cos(\omega_{0}t + \phi) + jA\sin(\omega_{0}t + \phi)$$
意識

以后我们会看到,周期复指数信号是构成复杂信号的基本单元。因此在信号或系统的分析中是十分有用的。

3、成谐波关系的复指数信号——即周期复指数信号的集合。该集合内的全部信号都是周期的,且有一个公共周期 T_0 。

因为复指数信号 $e^{j\omega t}$ 要成为具有周期为 T_0 的周期 信号的必要条件是: $e^{j\omega T_0}=1$ 这意味着 $\omega T_0=2\pi k$, $k=0,\pm 1,\pm 2,\cdots$ (1.34)

由此,若定义 $\omega_0=2\pi/T_0$,则有 $\omega=2\pi k/T_0=\omega_0 k$

1) 当 k=0 , $\varphi_k(t)$ 是一个常数; 第k 次谐波

2) 当 $k \neq 0$, $\varphi_k(t)$ 是周期的, 其基波频率为 $|k|\omega_0$, 基波周期为

$$T_k = \frac{2\pi}{|k|\omega_0} = \frac{2\pi}{|k|2\pi/T_0} = \frac{T_0}{|k|}$$

4、一般复指数信号——即当c、a均为复数时。

$$x(t) = ce^{at}$$

当C用极坐标表示,a用直角坐标表示时,有

$$c = |c|e^{j\theta}$$

$$a = r + j\omega_0$$

$$ce^{at} = |c|e^{j\theta}e^{(r+j\omega_0)t} = |c|e^{rt}e^{j(w_0^{t+\theta})}$$

利用欧拉公式可进一步展开为

$$ce^{at} = |c|e^{rt}\cos(\omega_0 t + \theta) + j|c|e^{rt}\sin(\omega_0 t + \theta)$$

由此可见,若r=0则复指数信号其实部和虚部都是正弦型的。

若 r>0,则其实部和虚部是一个振幅为指数增长的(见图(a))。

若 r<0,则为振幅成指数衰减的正弦信号(见图(b))。

1.3.2 离散时间复指数信号与正弦信号

离散时间复指数信号定义为:

$$x[n] = Ca^n$$

(1.44),

其中: C和a均为复数。

若令
$$a = e^{\beta}$$
 ,则可写成另一种表示形式 $x[n] = C e^{\beta n}$ (1.45)

虽然 (1.45) 式类似于连续时间的复指数信号的表示形式,但式 (1.44) 更方便、更实用。

1、实指数信号——C和a都是实数。

- 1)、若|a|>1,则信号随n指数增长;(见图1.24(a)、(d))
- 2)、若0< |a|<1,则信号随n指数衰减;(见图1.24(b)、(c))
- 3)、若 a为正,则 Ca^n 的全部值都具有相同符号;(见图1.24(a)、(b))
- 4)、当a为负时,则x[n] 值的符号交替变化;(见图1.24(c)、(d))
- 5)、当a=1时, x[n]为一常数; (见图 (e))
- 6)、当a=-1时, x[n]的值在+C和-C之间交替变化。(见图(f))

图16 实指数信号 $x[n] = Ca^n$

2、正弦信号

$$C=1$$

若令式 $x[n] = Ca^n = Ce^{\beta n}$ 中的 β 为纯虚数 $j\omega_0$, 就可得到

另一个重要的复指数序列

$$x[n] = e^{j\omega_0 n} \qquad (1.46)$$

再利用欧拉公式,可将复指数和正弦序列联系起来,即

$$x[n] = e^{j\omega_0 n} = \cos \omega_0 n + j \sin \omega_0 n$$

因为 $e^{j\omega_0 n}$ 的模 $\left|e^{j\omega_0 n}\right|=1$,所以式(1.46)中信号的每个样本在信号能量中的

贡献都是1。因此在 $-\infty < n < \infty$ 内的总能量为无穷大;而在每单位时刻点上

的平均功率等于1。
$$E_{\infty} = \sum_{n=-\infty}^{\infty} |x[n]|^2 = \sum_{n=-\infty}^{\infty} 1 = \infty$$

$$P_{\infty} = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} |x[n]|^2 = \lim_{N \to \infty} \frac{1}{2N+1} \times (2N+1) = 1$$

离散时间情况下的正弦信号一般表示式为:

$$x[n] = A\cos(\omega_0 n + \phi) = \frac{A}{2}e^{j\phi}e^{j\omega_0 n} + \frac{A}{2}e^{-j\phi}e^{-j\omega_0 n}$$

3、一般复指数信号——C和a均为复数

将C和a均以极坐标形式给出,即 $C = |C|e^{j\theta}$, $a = |a|e^{j\omega_0}$ 则有 $x[n] = Ca^n = |C||a|^n e^{j(\omega_0 n + \theta)}$ $= |C||a|^n \left[\cos(\omega_0 n + \theta) + j\sin(\omega_0 n + \theta)\right]$

- 1)、当 |a| =1时,x[n]为 $x[n] = |C|\cos(\omega_0 n + \theta) + j|C|\sin(\omega_0 n + \theta)$ 可见,此时复指数序列的实部和虚部都是正弦序列;
- 2)、当|a|<1时,x[n]的实部和虚部为正弦序列乘以一个按指数衰减的序列。即: $x[n] = |C||a|^n [\cos(\omega_0 n + \theta) + j\sin(\omega_0 n + \theta)]$
- 3)、当|a| >1时,x[n]的实部和虚部为正弦序列乘以一个按指数增长的序列。 $x[n] = |C||a|^n [\cos(\omega_0 n + \theta) + j\sin(\omega_0 n + \theta)]$ 图 1.26示出了这些信号的例子。

- 1、信号和系统的定义
- 2、信号的分类
- 3、自变量的变换 ——掌握 时移、反转、展缩
- 4、周期信号 ——判别及确定信号的周期 (注意定义域)
- 5、偶信号与奇信号——用奇、偶信号来表示任意一个信号。
- 6、指数信号与正弦信号

连续时间复指数信号与正弦信号 $x(t) = ce^{at}$

离散时间复指数信号与正弦信号 $x[n] = Ca^n = Ce^{\beta n}$

要求:了解不同的C、a值对函数的影响

能求基波频率或基波周期

1.3.3 离散时间复指数序列的周期性质

连续时间信号与离散时间信号之间有许多相似点,但也存在一些重要的差别:

- 1、连续时间信号 $e^{j\omega_0 t}$ 具有以下两个性质:
 - 1)、 ω_0 愈大,信号振荡的速率就愈高;
 - 2)、 $e^{j\omega_0 t}$ 对任何 ω_0 值都是周期的。

$$e^{j\omega_0 t} = \cos \omega_0 t + j \sin \omega_0 t$$

$$= 2\pi$$

- 2、离散时间复指数信号 $e^{j\omega_0 n}$
 - 1)、当频率变为 $\omega_0 + 2\pi$ 时

$$e^{j(\omega_0+2\pi)n} = e^{j2\pi n}e^{j\omega_0n} = e^{j\omega_0n}$$

即离散时间复指数信号在 $\omega_0 + 2\pi$ 时的值与频率为 ω_0 时的值是完全一样的。所以,在考虑这种离散时间复指数信号时,仅仅需要在某个 2π 间隔内选择 ω_0 就行了。

(大多数情况下取 $0 \le \omega_0 < 2\pi$, 或 $-\pi \le \omega_0 < \pi$) 即: $e^{j\omega_0 n}$ 不具有随 ω_0 的增加而增加振荡速率的特性。事实上,随着 ω_0 从0开始增加,其振荡速率愈来愈快,直到 $\omega_0 = \pi$ 为止。若继续增加 ω_0 ,其振荡速率下降直到 $\omega_0 = 2\pi$ 为止,这时又得到与 $\omega_0 = 0$ 时相同的结果。(见图1.27).

由图可见离散时间复指数信号的低频部分是在 $\omega_0 = 0$ 及 π 的偶数倍值附近。而高频部分是在 $\omega_0 = \pm \pi$ 及 π 的奇数倍值附近。

注意: 在 $\omega_0 = \pi \mathcal{R} \pi$ 的奇数倍值处有

$$e^{j\omega_0 n} = e^{j\pi n} = (e^{j\pi})^n = (-1)^n$$

以致于信号在每一点上都改变符号,产生剧烈振荡。

2)、离散时间复指数信号的周期性问题 若信号 $e^{j\omega_0 n}$ 是周期的,就必须有

$$e^{j\omega_0(n+N)} = e^{j\omega_0 n} e^{j\omega_0 N} = e^{j\omega_0 n}$$
这就要求 $e^{j\omega_0 N} = 1$

为此 $\omega_0 N$ 必须是 2π 的整数倍,即

$$\omega_0 N = 2\pi m$$
, $\overrightarrow{\mathbb{R}} \frac{\omega_0}{2\pi} = \frac{m}{N}$, $\overrightarrow{\mathbb{R}} \frac{2\pi}{N} = \frac{\omega_0}{m}$, $N = m \frac{2\pi}{\omega_0}$

若 $\omega_0/2\pi$ 为有理数,则是周期的;否则就不是周期的。

基波频率

基波周期

例如下图 (a)和(b)的信号是周期的, 而图(c)的信号不是周期的。

连续信号是周期的!

根据上述讨论,可求得离散时间复指数信号的基波周期为

$$N = m(2\pi/\omega_0) = \frac{2\pi}{\omega_0/m}$$
 (1.58)
这种表示方法显然与连续时间信号中的表示不同。

表1.1列出了 $e^{j\omega_0t}$ 和 $e^{j\omega_0n}$ 的一些不同点。

表1.1 信号 $e^{j\omega_0 t}$ 和 $e^{j\omega_0 n}$ 的比较

$e^{j\omega_0t}$	$e^{j\omega_0 n}$
ω ₀ 不同,信号也不同	频率相差2π的整数,信号相同
对任何。值都是周期的	仅当 $\omega_0/2\pi = m/N$ 为有理数 时才是周期的。这里 N和m均为整数
基波频率为 ω_0	基波频率为 $(\omega_0/m) = 2\pi/N$
基波周期: $\omega_0 = 0$,无定义 $\omega_0 \neq 0$, $T = 2\pi / \omega_0$	基波周期: $\omega_0 = 0$,无定义 $\omega_0 \neq 0, N = m(2\pi/\omega_0)$

例: 求如下信号的基波周期 $x[n] = e^{j(2\pi/3)n} + e^{j(3\pi/4)n}$

解:
$$x_1[n] = e^{(2\pi/3)n}$$

$$\omega = 2\pi/3$$

$$,\omega = 2\pi/3$$
 $,N_1 = m\frac{2\pi}{2\pi/3} = 3m$

$$x_2[n] = e^{j(3\pi/4)n}$$

$$\omega_{0} = 3\pi/4$$

$$,\omega_2 = 3\pi/4$$
 $,N_2 = m\frac{2\pi}{3\pi/4} = \frac{8}{3}m$

是有理数—是周期的

可见:

X[n] 的基波周期为3, $X_n[n]$ 的基波周期8。其最小公倍数为 24, 即x [n]的基波周期为 $N_0 = 24$ 。

- 3、成谐波关系的信号
 - 1)、在连续时间情况下,这些成谐波关系的信号为:

$$\phi_k(t) = e^{jk(2\pi/T)t},$$

当k =0, ±1, ±2, 时都各不相同;

2)、在离散时间情况下,这些成谐波关系的信号为:

$$\phi_k[n] = e^{jk(2\pi/N)n}, \qquad k = 0, \pm 1, \pm 2, \dots$$

当是第k+N个谐波 时,即

$$\phi_{k+N}[n] = e^{j(k+N)(2\pi/N)n}$$

$$= e^{jk(2\pi/N)n} e^{j2\pi n} = \phi_k[n]$$

这意味着,由 $\phi_k[n] = e^{jk(2\pi/N)n}$ 给出的一组信号中,

仅有N个互不相同的周期复指数信号。例如:

$$\phi_0[n]=1, \quad \phi[n]=e^{j2\pi n/N}, \quad \phi_2[n]=e^{j4\pi n/N}, \dots \quad \phi_{N-1}[n]=e^{j2\pi(N-1)n/N}$$

而任何其它的 $\phi_k[n]$ 都与上列中的某一个相同。例如,

$$\phi_{N}[n] = \phi_{0}[n]$$
 $\phi_{-1}[n] = \phi_{N-1}[n]$

- 1.4 单位冲激、单位阶跃函数
- 1.4.1 离散时间单位脉冲和单位阶跃序列
 - 1、单位脉冲(也称单位样本)
- 定义为:

$$\delta[n] = \begin{cases} 0 & n \neq 0 \\ 1 & n = 0 \end{cases} \tag{1.63}$$

- 2、单位阶跃
- 定义为:

$$u[n] = \begin{cases} 0 & n < 0 \\ 1 & n \ge 0 \end{cases}$$

- 3、离散时间单位脉冲和单位阶跃之间的关系
 - 1)、离散时间单位脉冲是离散时间单位阶跃的一次差分,即

$$\delta[n] = u[n] - u[n-1]$$

2)、离散时间单位阶跃是离散时间单位脉冲的求和函数,即

$$u[n] = \sum_{m=-\infty}^{n} \delta[m] \qquad (1.66)$$

因为单位样本仅在n = 0时有值,其余均为0。所以当对n < 0求和,值为0; 当对 $n \ge 0$ 求和,值为1。

若将求和变量从 m改为k = n - m 后,离散时间单位阶跃也可用单位样本表示成: $u[n] = \sum_{n=1}^{n} \delta[m]$

$$u[n] = \sum_{k=\infty}^{0} \delta[n-k] \qquad \text{if} \qquad u[n] = \sum_{k=0}^{\infty} \delta[n-k] \qquad (1.67)$$

这时, $\delta[n-k]$ 在 k = n 时有值,所以当n < 0 时,式(1.67)求和值为0;而当 $n \ge 0$ 时,求和值为1.

图 1.31

注: 单位脉冲序列可以用于对一个信号在n=0 时的值采样,即 $X[n] \delta[n] = x[0] \delta[n]$

更一般的情况是,考虑发生在 $n=n_0$ 处的值的采样,即

$$x[n]\delta[n-n_0] = x[n_0]\delta[n-n_0]$$

1.4.2 连续时间单位阶跃和单位冲激函数(注意:有补充内容)

1、连续时间单位阶跃函数

定义

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

 $u(t) = \begin{cases} 0 & t < 0 \\ 1 & t > 0 \end{cases}$ 亦称奇异信号 本身, 或导数与微分有不 连续点。

注意:单位阶跃在 t=0 处是不连续的。

例: 画出 $x(t) = u(\sin \pi t)$ 的波形.

连续时间单位阶跃函数

u(t)

解:

$$\therefore x(t) = u(\sin \pi t) = \begin{cases} 1 & \sin \pi t > 0 \\ 0 & \sin \pi t < 0 \end{cases}$$

故得 x(t)的波形如下图所示

$$\omega = \frac{2\pi}{T} = \pi \qquad , T = 2$$

且
$$\int_{-\infty}^{\infty} \delta(t)dt = \lim_{\Delta \to 0} \int_{0}^{\Delta} \frac{1}{\Delta} dt = 1$$

称冲激强度

1)、设 t_0 为正实常数,则有

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

$$\mathbb{E}\int_{-\infty}^{\infty} \delta(t-t_0)dt = \int_{t_0-}^{t_0+} \delta(t-t_0)dt = 1$$

 $\delta_{\!\scriptscriptstyle \Delta}(t)$

2)、若冲激函数图形下的面积为A,则有

$$A\delta(t-t_0) = \begin{cases} \infty & t = t_0 \\ 0 & t \neq t_0 \end{cases}$$

性质:

1)、设x(t)为任意有界函数,且在t=0与 $t=t_0$ 时刻连续,其函数值分别为x(0)与 $x(t_0)$,则有

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

$$x(t)\delta(t - t_0) = x(t_0)\delta(t - t_0)$$

2)、抽样性

$$\int_{-\infty}^{\infty} x(t)\delta(t)dt = \int_{-\infty}^{\infty} x(0)\delta(t)dt = x(0)\int_{-\infty}^{\infty} \delta(t)dt = x(0)$$

3)、为偶函数,即有
$$\delta(-t) = \delta(t)$$

$$-t = t'$$

证明: 给上式等号两边同乘以x(t)并进行积分,即

$$\pm \pm \int_{-\infty}^{\infty} \delta(-t)x(t)dt = \int_{-\infty}^{\infty} \delta(t')x(-t')d(-t') = \int_{-\infty}^{\infty} \delta(t')x(-t')dt'$$

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

右式=
$$\int_{-\infty}^{\infty} \delta(t)x(t)dt = \int_{-\infty}^{\infty} \delta(t)x(0)dt = x(0)$$

故得 $\delta(-t) = \delta(t)$

同理可得 $\delta(t-t_0) = \delta[-(t-t_0)]$

4)、
$$\delta(at) = \frac{1}{a}\delta(t)$$
 (a为大于零的实常数)

证明:

设
$$t' = at$$
 ,则 $t = \frac{1}{a}t'$, $dt = \frac{1}{a}dt'$;故有

左式=
$$\int_{-\infty}^{\infty} \delta(at)dt = \int_{-\infty}^{\infty} \delta(t') \frac{1}{a} dt' = \frac{1}{a} \int_{-\infty}^{\infty} \delta(t') dt' = \frac{1}{a}$$
右式=
$$\int_{-\infty}^{\infty} \frac{1}{a} \delta(t) dt = \frac{1}{a} \int_{-\infty}^{\infty} \delta(t) dt = \frac{1}{a}$$

$$\delta(at) = \frac{1}{a} \delta(t)$$

推广

1)
$$\delta(at - t_0) = \delta[a(t - \frac{t_0}{a})] = \frac{1}{a}\delta(t - \frac{t_0}{a})$$

2).
$$\int_{-\infty}^{\infty} x(t)\delta(at)dt = \frac{1}{a}x(0)$$

3)
$$\int_{-\infty}^{\infty} x(t)\delta(at - t_0)dt = \frac{1}{a}x(\frac{t_0}{a})$$

- 3、连续时间单位冲激函数与单位阶跃之间的关系
 - 1)、连续时间单位阶跃是单位冲激的积分函数

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

证明:

• 当t < 0 时,有 $\delta(t) = 0$,故有

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

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

如果对 $\delta(t)$ 二次积分,可得

$$u_{-2}(t) = \int_{-\infty}^{t} \int_{-\infty}^{\tau} \delta(\lambda) d\lambda d\tau = \int_{-\infty}^{t} u(\tau) d\tau = t u(t)$$
 为斜坡函数 证毕#

2)、连续时间单位冲激可看作连续时间单位阶跃的一次微分,即 $\delta(t) = \frac{du(t)}{dt}$

严格地说,由于u(t)在t=0时是不连续的,因此是不可微的。然而可把u(t)解释成斜平信号 $u_{\Delta}(t)$ 的一种近似。因为 $u_{\Delta}(t)$ 是一个连续信号,所以可求导。

冲激强度为
$$\int_{-\infty}^{\infty} \delta(t)dt = \int_{0}^{\Delta} \lim_{\Delta \to 0} \frac{1}{\Delta} dt = \lim_{\Delta \to 0} \frac{1}{\Delta} (\Delta - 0) = 1$$
 # 证毕

注意定义域. 例如:

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

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

1、符号函数 亦属奇异信号
$$\operatorname{sgn}(t) = \begin{cases} 1, t > 0 \\ -1, t < 0 \end{cases}$$

可用 u(t)表示为

$$\operatorname{sgn}(t) = u(t) - u(-t)$$

$$\operatorname{sgn}(t) = 2u(t) - 1$$

sgn(t)

 $\mathbf{0}$

例: 试画出函数
$$f(t) = \operatorname{sgn}(\cos \frac{\pi}{2}t)$$
 的波形。

解:
$$f(t) = \operatorname{sgn}(\cos \frac{\pi}{2}t) = \begin{cases} 1, \cos \pi t/2 > 0 \\ -1, \cos \pi t/2 < 0 \end{cases}$$

$$T = \frac{2\pi}{\omega} = \frac{2\pi}{\pi/2} = 4$$

∵ cos πt/2 如图(a)所示

由此可得f(t)的波形如图(b)所示

2、单位斜坡函数

定义:
$$r(t) = tu(t) = \begin{cases} 0, t < 0 \\ t, t \ge 0 \end{cases}$$

单位斜坡信号与 $\mathbf{u}(t)$ 、 $\delta(t)$ 有如下关系:

$$r(t) = \int_{-\infty}^{t} u(\tau)d\tau$$
 , $\frac{dr(t)}{dt} = u(t)$

$$r(t) = \int_{-\infty}^{t} \int_{-\infty}^{t} \delta(\tau) d\tau d\tau \qquad , \frac{d^{2}r(t)}{dt^{2}} = \delta(t)$$

单位斜坡信号r(t)的一次积分是抛物线,即

$$\int_{-\infty}^{t} r(\tau)d\tau = \int_{0}^{t} \tau d\tau = \frac{1}{2}t^{2}u(t)$$

3、抽样函数

定义:
$$Sa(t) = \frac{\sin t}{t}$$

其波形如图所示。由图可见!!

- 1、它是一个偶函数;
- 2、当 $t=\pm\pi,\pm2\pi,\dots\pm n\pi$ 时,函数值等于零。
- 0.8 0.4 0.2 -0.2 -0.4 5π -4π 3π -2π π U エ 2エ 3π 4π 5π 図 Sa(t)被形

Sa(r)

3、振幅沿 t 正、负两方向逐渐衰减。

$$Sa(t)$$
函数还具有以下性质: $\int_0^\infty Sa(t)dt = \frac{\pi}{2}$ (包络函数是?)
$$\int_0^\infty Sa(t)dt = \pi$$

抽样函数的另一种表示是 $\sin c(t)$ 函数。表示式为: $\sin c(t) = \frac{\sin \pi t}{\pi t}$

1.4.4、信号的运算(注意:这是补充内容)

在实际工程应用时,常需分析信号的组成,而将其分解成基本的时间信号;同时也需要将某些信号变换成便于应用的形式,或构成其它形式的信号。这就需要对信号进行处理或运算。这里主要讨论一些基本运算。

1、信号相加

将n个信号 $x_1(t), x_2(t), x_3(t)$ 相加,得相加信号y(t),即 $y(t) = x_1(t) + x_2(t) + x_3(t) \dots$

信号相加用加法器实现,如下图所示

$$x_1(t)$$

$$x_2(t)$$

$$y(t) = x_1(t) + x_2(t) + x_3(t) \dots$$

$$x_n(t)$$

2、信号相乘

将两个信号 $x_1(t)$, $x_2(t)$ 相乘, 得相乘信号 y(t)。即 $y(t) = x_1(t) \times x_2(t)$

相乘运算用乘法器实现, 如下图所示

3、数乘

将信号乘以实常数a, 称为对信号x(t)进行数乘运算,即 y(t)=ax(t)

信号的数乘运算用数乘器实现, 如下图所示

$$x (t) \longrightarrow x (t) = a x (t)$$

4、信号的微分运算 信号的微分运算用微分器实现,即

$$x(t) \longrightarrow \frac{d}{dt} \longrightarrow y(t) = \frac{dx(t)}{dt}$$

注意: 当 $\mathbf{x}(\mathbf{t})$ 中含有间断点时,则 $\mathbf{y}(t) = \frac{d\mathbf{x}(t)}{dt}$ 中在间断点上将有

冲激函数存在,其冲激强度为间断点处函数x(t)跳变的幅度值。

5、信号的积分运算

信号的积分运算用积分器实现,即

$$y(t) = \int_{-\infty}^{t} x(\tau) d\tau$$

例1: 已知 x(t) 为半波正弦信号,

1)、求 x''(t), 并画出其波形。

2)
$$\Rightarrow y(t) = \int_{-\infty}^{t} x(\tau) d\tau$$

解: 1)、

$$\therefore x(t) = \sin t [u(t) - u(t - \pi)]$$

故 $x'(t) = \cos t [u(t) - u(t - \pi)] + \sin t [\delta(t) - \delta(t - \pi)] = \cos t [u(t) - u(t - \pi)]$ $x''(t) = -\sin t [u(t) - u(t - \pi)] + \cos t [\delta(t) - \delta(t - \pi)]$ $= -\sin t [u(t) - u(t - \pi)] + \delta(t) + \delta(t - \pi)$

=0?

2)、当
$$t < 0$$
 时, $x(t) = 0$,故
$$y(t) = \int_{-\infty}^{t} x(\tau) d\tau = 0$$
 当 $0 < t < \pi$ 时, $x(t) = \sin t$,故

$$\int_{-\infty}^{t} x(\tau)d\tau = \int_{-\infty}^{0} x(t)d\tau + \int_{0}^{t} x(t)dt = \int_{-\infty}^{0} 0d\tau + \int_{0}^{t} \sin\tau d\tau$$
$$= 0 + \left[-\cos\tau\right]_{0}^{t} = 1 - \cos t$$

$$\stackrel{\text{Helphane}}{=} x_{0}(t) = 0 \quad \text{Helphane}$$

当 $t > \pi$ 时, x (t) = 0, 故

$$\int_{-\infty}^{t} x(t)dt = \int_{-\infty}^{0} 0d\tau + \int_{0}^{\pi} \sin\tau d\tau + \int_{\pi}^{t} 0d\tau$$
$$= 0 + [-\cos\tau] \frac{\pi}{0} + 0 = 2$$

$$y(t) = \int_{-\infty}^{t} x(\tau)d\tau = \begin{cases} 0 & t \le 0\\ 1 - \cos t & 0 < t < \pi\\ 2 & t \ge \pi \end{cases}$$

其波形如(d)所示。

1.5 连续时间和离散时间系统

系统——能够对信号完成某种变换或运算的集合体称为系统。

1、连续时间系统 x(t) 连续时间系统 y(t) 可用符号表示为 x(t) y(t)

2、离散时间系统

- 1、很多不同应用场合的系统都具有非常类似的数学描述形式(书中举了几个例子说明了这一点)。
- 2、一个复杂的系统可以分解成一些基本系统(例如,DCS系统)

1.5.2 系统的互联

一个复杂的系统,可看作是几个子系统互联构成。

系统的互联通常有以下几种基本形式:

1、串联(或级联)

几个子系统首尾相接,前一个系统的输出便是后一个系统的输入。如下图所示。

2、并联

3、反馈联接

系统 1 的输出是系统 2 的输入,而系统 2 的输出又反馈回来与外加的输入信号一起组成系统 1的真正输入。如下图所示

1、无记忆系统——如果系统的输出仅仅决定于该时刻的输入,则这个系统就 称为无记忆系统。

例如:
$$y[n] = (2x[n] - x^2[n])^2$$
 ____ 无记忆系统

一种特别简单的无记忆系统是恒等系统。即

$$y(t) = x(t)$$

或

$$y[n] = x[n]$$

2、记忆系统——系统的输出不仅与当前的输入有关,而且还与以前的输入有 关,这样的系统称为记忆系统。

例如1: 累加器(或相加器)是一个记忆系统。

$$y[n] = \sum_{k=-\infty}^{n} x[k] = \sum_{k=-\infty}^{n-1} x[k] + x[n]$$

例如2: 延迟单元也是一个记忆系统

y[n] = x[n-1] —— 因为输出值还取决于以前的输入x[n-1]。

例如3: 积分系统也是一个记忆系统

$$y(t) = \frac{1}{c} \int_{-\infty}^{t} x(\tau) d\tau$$

1.6.2 可逆性与可逆系统

1、一个系统如果在不同的输入下,有不同的输出,则称该系统为可逆系统。 它满足一一对应关系。

如果一个系统分别对两个或两个以上不同的输入,能产生相同的输出,则 这个系统是不可逆系统。

例如: $y(t) = x^2(t)$ 就是一个不可逆系统

2、 如果一个系统是可逆的,那么就有一个逆系统存在,当该逆系统与原系 统级联后,就会产生一个输出w[n]等于第一个系统的输入 x[n],如下图 所示

例1:设可逆系统的输出为 y(t) = 2x(t),则该可逆系统的逆系统是

$$w(t) = 1/2 y(t) = x(t)$$

 $y[n] = \sum_{k=0}^{n} x[k]$ 是可逆系统(该系统任意两个相邻的输出之差 例2: $k = -\infty$

就是最后的输入值),故其逆系统为w[n]=y[n]-y[n-1]=x[n]

1.6.3 因果性

1. 因果系统——如果一个系统在任何时刻的输出只决定于现在以及过去的输入。而与系统以后的输入无关,则该系统为因果系统(它满足先因后果)。因为系统的输出无法预测未来的输入值,所以这样的系统也称为不可预测的系统。

例如

- 1) y(t) = 2x(t) 就具有因果关系。——所有无记忆系统都是因果的。
- 2) y [n] = x[n]-x[n+1] 和 y (t) = x(t+1) 是非因果的(因为它们的输出还与将来的输入有关)。

2、系统的判别

- 1)、检验一个系统的因果性,重要的是要仔细看一下系统的输入-输出关系.
- 2)、要把输入信号的影响仔细地与系统中其它函数的影响区分开来。

例1: 已知系统为 y[n] = x[-n],试判别因果性。

解:设n = -4,则y[-4] = x[4],所以在这一时刻的输出与将来的输入有关。

故为非因果系统。

不能用 n = 4

例2: 已知系统为 $y(t) = x(t)\cos(t+1)$

解:在这个系统中,任何时刻 t 的输出y(t)等于在同一时刻的输入x(t)乘以一个随时间变化的数 $\cos(t+1)$ 。——所以该系统是因果的。

1.6.4 稳定性

系统稳定性定义—— 一个系统, 若其输入是有界的(即输入的幅度不是无限增长的), 则系统的输出也是有界的, 则称系统是稳定的;

如系统对有界输入产生的响应是无界的,则称不稳定系统。

例1: 若输入到累加器是单位阶跃u[n],则输出就是

$$y[n] = \sum_{k=-\infty}^{n} u[k] = (n+1)u[n]$$

即 y[0] = 1, y[1] = 2, y[3] = 3 ..., y [n] 无限增长。——为不稳定系统。 例2: y(t) = x(t-1) ——是一个稳定系统(因为输出只是输入的延时,形 状不变) 说明: 稳定性的另一种定义是建立在系统函数及其收敛域的特性上(第二章中 论述)。 例1.13 检验以下系统的稳定性 S_1 : y(t) = tx(t)

$$S_2: y(t) = e^{x(t)}$$

判别系统稳定性的实用方法是:

1、如果怀疑某一系统是不稳定的,那么找一个特别的有界输入(例如一个常数或 阶跃输入等这类有界输入)看是否为导致一个无界的输出。

对 S_1 系统,可用 x(t)=1 代入,这时得 y(t)=t ,可见 S_1 系统是不稳定的。

(因为不管取什么样的常数为界,y(t)在某个t时总会超过这个界)。

对 S_2 系统,我们找不到一个有界的输入而产生无界的输出。所以这时就得 2、按在所有有界输入下都产生有界输出的办法来确认它。令B为一任意正数,并令 x(t) 是被B所界定的某任意信号,

即
$$|x(t)| < B$$
 或 $-B < x(t) < B$

则有 $e^{-B} < |y(t)| < e^{B}$ — 即 S_2 的任何输入是被任一正数B 所界定。所以系统是稳定的。

1.6.5 时不变性

1、系统的时不变性——指系统的行为特性不随时间而变。

这就是说,如果输入信号有一个时移,则在输出信号中将产生同样的时 移。即

如果
$$x[n] \rightarrow y[n]$$
 则 $x[n-n_0] \rightarrow y[n-n_0]$
或 $x(t) \rightarrow y(t)$ 则 $x(t-t_0) \rightarrow y(t-t_0)$

- 2、时不变性系统的判定方法
 - $x_2(t) = x_1(t-t_0)$, 分析相应的输出 $y_2(t)$ 是否为 $y_1(t-t_0)$ 如是,则系统为时不变系统;如不是,则系统为时变系统。

例1: 设 $y(t) = \sin[x(t)]$,判定它是否是时不变系统。

解: 因为
$$x_1(t) \rightarrow y_1(t) = \sin[x_1(t)]$$
 (1.115) 从输入 $x_2(t) = x_1(t - t_0)$ (1.116) $y_2(t) = \sin[x_2(t)] = \sin[x_1(t - t_0)]$ (1.117)

据
$$(1.115)$$
有 $y_1(t-t_0) = \sin[x_1(t-t_0)] = y_2(t)$ (1.118)

(1.117)

从时移角度考虑

即是时不变系统。

2)、当怀疑一个系统是时变的时候,通常采用的办法是找一个反例(即根据 直观认识,找一个输入信号让时不变系统是时变的)。

例: 已知 y [n] = n x[n], 试判别系统的时不变性。

解: 设
$$x_1[n] = \delta[n]$$
 , 则 $y_1[n] = 0$ (: $n\delta[n] = 0$)

然而当
$$x_2[n] = \delta[n-1]$$
 时,输出为 $y_2[n] = n\delta[n-1] = \delta[n-1]$

因此,当 $x_2[n]$ 是 $x_1[n]$ 的时移时, $y_2[n]$ 并不是 $y_1[n]$ 的时移,即该系统为时变系统.

1.6.6 线性

线性系统有两个重要性质: 即叠加性和齐次性。

1、叠加性——如果某一个输入是由几个信号的加权和组成的话,那么输出就是系统对这组信号中每一个的响应的加权和。即

2、齐次性——如果某一个输入加权后输入系统,则系统的输出就是原输出的加权。

其中, A为任意复常数

3、线性系统——同时满足叠加性和齐次性的系统称为线性系统。即

连续时间: 若
$$x_1(t) \to y_1(t)$$
 $x_2(t) \to y_2(t)$ 则 $ax_1(t) + bx_2(t) \to ay_1(t) + by_2(t)$ 离散时间: 若 $x_1[n] \to y_1[n]$ $x_2[n] \to y_2[n]$ 则 $ax_1[n] + bx_2[n] \to ay_1[n] + by_2[n]$

在检验一个系统的线性时,要牢记:系统必须同时满足可加性和齐次性,而信号和任何比例常数都可以是复数。

例1.17 考虑一个系统 S ,其输入x(t) 和 输出y(t) 的关系为: y(t) = tx(t) 试判断S是否为线性系统。

解:

1、先考虑如下两个任意输入

$$x_1(t) \to y_1(t) = tx_1(t)$$
$$x_2(t) \to y_2(t) = tx_2(t)$$

2、令 $x_3(t) = ax_1(t) + bx_2(t)$ 其中a、b为任意常数,

$$x_3(t) \to y_3(t) = tx_3(t) = t[ax_1(t) + bx_2(t)]$$
$$= atx_1(t) + btx_2(t) = ay_1(t) + by_2(t)$$

结论: S是线性的。

例: 设系统为 $y[n] = \Re e |\{x[n]\}|$, 试判断线性性。

解: 令
$$x_1[n] = r[n] + js[n]$$
 ,是一个任意复输入,响应的输出应为 $y_1[n] = r[n]$

现把 $x_1[n]$ 乘以一个复数a=j,也即考虑输入为

$$x_{2}[n] = jx_{1}[n] = j(r[n] + js[n])$$

= $-s[n] + jr[n]$

对应的输出为 $y_2[n] = \Re e\{x_2[n]\} = -s[n]$ 即 $y_2[n] \neq jr[n]$

即,该系统不满足齐次性,所以不是线性的。

例1.20

考虑系统为y[n] = 2x[n] + 3,试判断该系统是否线性。

解: 有多种方法可用来证明它不是线性的。

1、设
$$x_1[n] = 2$$
 , $x_2[n] = 3$
则 $x_1[n] \to y_1[n] = 2x_1[n] + 3 = 7$
 $x_2[n] \to y_2[n] = 2x_2[n] + 3 = 9$

然而,对 $x_3[n] = x_1[n] + x_2[n] \rightarrow 2(x_1[n] + x_2[n]) + 3 = 13$ 它不等于 $y_1[n] + y_2[n] = 16$ 所以不是线性的。

2、另一种证明方法如下:

若 x[n] = 0 ,则 y[n] = 3 ——它不满足"零输入/零输出"的性质。所以不是线性的。 $y_0[n]$

再仔细分析该系统,可发现它是一个增量线性系统:x[n] 线性系统 y[n]

因为这个系统的输出可看作有两部分组成:

1、一为线性系统的输出,即 $x[n] \rightarrow 2x[n]$

2、为系统的零输入响应,即 $y_0[n]=3$

即:系统的总输出由一个线性系统的响应与一个零输入响应的叠加组成。其响应对输入中的变化是线性的。换句话说:对增量系统而言,对任意两个输入的响应的差是两个输入差的线性函数。即

$$y_1[n] - y_2[n] = 2x_1[n] + 3 - \{2x_2[n] + 3\}$$
$$= 2\{x_1[n] - x_2[n]\}$$

1.7 小结

本章讨论了有关连续时间与离散时间信号与系统的一些基本概念。

要求掌握:

- 1、自变量的变换
- 2、基本信号的性质
- 3、信号的运算
- 4、基本系统的性质及判别

作业:

- 1、已知信号 x(t) 的波形如图(a) 所示,
 - 1) 求积分 $\int_{-\infty}^{t} f(6-2\tau)d\tau$, 并画出波形

- 2、 习题1.9 (d)
- 3、习题1.10
- 4、习题1.27 (b)(c)(d)

课堂教学结束,谢谢!