考试题型

- 概念简答题 四道
- 计算题 六道

需要掌握的知识

概念 抽样定理 失真 z域(离散域)系统的因果性和稳定性 系统响应的分类

抽样信号的频谱

一均匀抽样定理

一个在频域中不包含大于频率 f_m 的分量的有限频带信号,对该信号以不大于 $1/(2f_m)$ 的时间间隔进行抽样,抽样值唯一确定。 $1/(2f_m)$ 称为奈奎斯特抽样间隔, $2f_m$ 称为奈奎斯特抽样率

1. 抽样信号

设被抽样的信号为f(t),用来进行抽样的信号为 $S(t) = \sum_{t=0}^{\infty} G_t(t-nT)$ 则定义

$$f_s(t) = f(t) \cdot S(t) = f(t) \cdot \sum_{n=-\infty}^{\infty} G_t(t - nT)$$

或

$$f_s(t) = f(t) \cdot d_T(t) = f(t) \cdot \sum_{n=-\infty}^{\infty} d(t - nT)$$

称为抽样信号。前者称为矩形脉冲序列抽样, 后者称为均匀冲激序列抽样。为抽样间隔(周期)。 抽样信号的傅立叶变换

设 f(t) ⇔F(jw) 则抽样信号的傅立叶变换为:

(1) 矩形脉冲序列抽样)] = $F[f(t) \cdot S(t)]$

$$= \frac{1}{2} \sum_{n=-\infty}^{\infty} A_n^{\mathbf{k}} F[j(\mathbf{w} - n\Omega)]$$

$$\mathbf{A}_{n} = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} S(t) e^{-jn\Omega t} dt$$

其中

均匀冲激序列抽样

$$F_{s}(jw) = F[f_{s}(t)] = F[f(t) \cdot d_{T}(t)]$$

$$= \frac{1}{T} \sum_{n=-\infty}^{\infty} F[j(w-n\Omega)] \qquad \Omega = \frac{2p}{T}$$

二时域抽样

- (1)限带信号的定义:设 f(t)⇔F(jw),且
 当 |w|≥w_m时有 F(jw)=0,则称f(t)为带
 宽为^w m 的限带信号。
 - 信号的能量主要集中在信号频谱的低频部分 所以我们对信号进行频谱分析的时候,只研 究低频部分就可以得到信号的信息

(2) 时域抽样定理:为了能从抽样信号 $f_s(t)$ 中恢复原信号f(t),必须满

足两个条件:①被抽样的信号f(t)必须是限带信号,设带宽为 \mathbf{W}_m (或 f_m);

②抽样频率
$$\mathbf{w}_s \geq 2\mathbf{w}_m$$
 (即 $f_s \geq 2f_m$),或抽样间隔 $T_s \leq \frac{1}{2f_m} = \frac{\mathbf{p}}{\mathbf{w}_m}$;其最

低容许抽样频率 $f_s = 2f_m$ 或 $\mathbf{w}_s = 2\mathbf{w}_m$ 称为奈奎斯特频率,其最大允许抽

样间隔 $T_s = \frac{1}{2f_m} = \frac{p}{w_m}$ 称为奈奎斯特抽样间隔,也称奈奎斯特抽样周期。

此结论即为时域抽样定理。

• 抽样脉冲序列p(t)为周期信号, 其频谱为

$$p(\mathbf{w}) = \mathbf{p} \sum_{n=-\infty}^{\infty} p_n \mathbf{d}(\mathbf{w} - n\mathbf{w}_s)$$

$$- 其中: \quad p_n = \frac{2}{T_s} \int_{T_s} p(t) e^{-jnw_s t} dt$$

为均匀抽样的抽样概率 $T_s = \frac{2p}{w_s}$

• 抽样后的信号 $f_s(t) = f(t) p(t)$,根据频域卷 积定理,其频谱为

$$F_{s}(w) = \frac{1}{2p} F(w) * p(w) = \frac{1}{2} \sum_{n=-\infty}^{\infty} p_{n} F[(w - nw_{s})]$$

三频域抽样

- 设连续频谱函数F(w)对应的时间函数为f(t),抽样冲激序列 $d_{w1}(w) = \sum_{n=-\infty}^{\infty} d(w-nw_1)$
- 抽样后的频率函数 $F_1(w) = F(w) d_{w1}(w)$
- 根据卷积定理可得 $f_1(t) = \frac{1}{w_1} \sum_{n=-\infty}^{\infty} f(t nT_1)$ $其中 w_1 = \frac{2p}{T_1}$ 为抽样速率

如下图所示反馈回路由一个延迟器和一个加法器所组成。设n<0时,y[n]=0,试分别画出如下输入x[n]时输出y[n]的图形。

(a)
$$x[n] = \delta[n]$$
 (b) $x[n] = u[n]$

由反馈系统图解可知: x1[n]=x[n]-y[n] y[n]=x[n-1]-y[n-1]

(a)
$$\exists [n] = d[n] = \begin{cases} 1 & n = 0 \\ 0 & n \neq 0 \end{cases}$$

若 n≤射, 显然 y[n]=0

当 n=1时 y[1]=x[0]-y[0]=1

当 n=2时 y[2]=x[1]-y[1]=-1

.

当 n=i时 $y[i]=(-1)^{i+1}$

若 n≤时, 显然 y[n]= x[n-1]-y[n-1]=0 当 n=1时 y[1]=x[0]-y[0]=1 当 n=2时 y[2]=x[1]-y[1]=0

无失真传输条件

信号通过系统以后,将会改变原来的形状,成 为新的波形,若从频率来说,系统改变了原有信 号的频谱结构,而组成了新的频谱,这种波形的 改变或频谱的改变,将直接取决于系统本身的 传输函数H(w).线性非时变系统的功能就像是 一个滤波器,信号通过系统后,某些频率分量的 幅度保持不变,而另外的一些频率分量的幅值 衰减了,信号的每一频率分量在传输以后,受到 了不同程度的衰减和位移.也就是说,信号在通 过系统传输的过程中产生了失真.

一产生失真的原因

一个因素是系统对信号中各频率分量的幅度产生不同程度的衰减,使各频率分量幅度的相对比例产生变化,造成失真。另一因素是系统对各频域分量产生的相移与频率不成正比,结果各频率分量在时间轴上的相对位置产生变化,造成相位失真。

失真的类型

线性系统的幅度失真和相位失真都不产生新的频率分量,称为线性失真。而非线性系统将会在所传输的信号中产生出新的频率分量,这就是所谓的非线性失真。

二无失真条件

要使任意波形信号通过线性系统而不 产生波形失真,该系统的传输函数必须 满足如下条件:

(1) 在时域中: $h(t) = Kd(t - t_0)$

(2) 在频域中:

$$H(jw) = |H(jw)| e^{jj(w)} = Ke^{-jwt_0}$$

即
$$|H(jw)| = K$$

$$\mathbf{j}(\mathbf{w}) = -\mathbf{w}t_0$$

其中 K和 to均为实常数。

即系统的频谱特性为一常数,相频特性是一通过原点的直线。

离散系统全响应的分类

- (1) 按响应产生的原因分: 全响应=零状态响应+零输入响应
- (2) 按响应随时间变化的规律是否与激励的变化规律一致分:
 - 全响应=强迫响应+自由响应
- (3) 按响应在时间过程中存在的状态分: 全响应=稳态响应+暂态响应

五 离散系统的稳定性 在时域中的充要条件

离散系统的稳定的充要条件在时域中的充要条件,在时域中是单位响应h(n)绝对可 $\sum_{n=1}^{\infty}|h(n)|<\infty$

注意: 满足式 $\lim_{k\to\infty} h(k) = 0$ $\lim_{k\to\infty} |h(k)| = 0$ 或 ,

只是系统稳定的必要条件而非充分条件。

• 因果系统

- 定义: 若在K<0时有h(k)=0,则称为因果系统, 否则为非因果离散系统。
- 性质
 - H(z)不会出现z的正幂
 - H(z)的收敛域必在某圆的圆外,其收敛圆半径p 取决于h(k)本身。

•
$$\not\equiv H(s) = \frac{b_m z^m + b_{m-1} z^{m-1} + \mathbf{L} + b_1 z + b_0}{z^n + a_{n-1} z^{n-1} + \mathbf{L} + a_1 z + a_0} = \frac{N(z)}{D(z)}$$
 $\not\equiv \mathbf{v}$

只能有

- 稳定系统
 - 定义: 若当 $k \rightarrow \infty$ 时有h(k)=0,且

 $\sum_{k=-\infty}^{\infty} |h(k)| \le M$, M为有限正常数,则这样的离散系统称为稳定系统,否则为不稳定系统。若当 $k \to \infty$ 时h(k)为恒定的有限值,则为临界稳定系统。

- 性质: 对于稳定系统,其系统函数H(z)的极点必在单位圆的内部。

例: 已知F(jw) = FT[f(t)],求FT[f(6-2t)]解: 由于信号f(6-2t)是由信号f(t)经过 压缩,时移,折叠三种变化而得到的, 又由于三种变化的次字共有6种, 故有6种解法

(1) 折叠 \rightarrow 压缩 \rightarrow 时移 $f(t) \Leftrightarrow F(jw)$

折叠 $f(-t) \Leftrightarrow F(-jw)$

压缩
$$\frac{1}{2}$$
 $f(-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{w}{2})$

右时移3
$$f(-2(t-3)) = f(6-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{\mathbf{W}}{2})e^{-j3\mathbf{W}}$$

(2) 折叠 → 时移 → 压缩 $f(t) \Leftrightarrow F(jw)$ 折叠 $f(-t) \Leftrightarrow F(-jw)$ 右时移6 $f(-(t-6)) = f(6-t) \Leftrightarrow F(-jw)e^{-j6w}$ 压缩 $\frac{1}{2}$ $f(6-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{w}{2})e^{-j6\frac{w}{2}} = \frac{1}{2}F(-j\frac{w}{2})e^{-j3w}$

(3) 压缩 \rightarrow 时移 \rightarrow 折叠 $f(t) \Leftrightarrow F(jw)$

压缩
$$\frac{1}{2}$$
 $f(2t) \Leftrightarrow \frac{1}{2}F(j\frac{w}{2})$

左时移3
$$f[2(t+3)] = f(6+2t) \Leftrightarrow \frac{1}{2}F(j\frac{\mathbf{W}}{2})e^{j3\mathbf{w}}$$

折叠
$$f(6-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{\mathbf{w}}{2})e^{-j3\mathbf{w}}$$

(4)时移 \rightarrow 折叠 \rightarrow 压缩 $f(t) \Leftrightarrow F(jw)$

左时移6: $f(t+6) = f(6+t) \Leftrightarrow F(jw)e^{j6w}$

折叠: $f(6-t) \Leftrightarrow F(-jw)e^{-j6w}$

压缩1/2: $f(6-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{\mathbf{w}}{2})e^{-j3\mathbf{w}}$

(5)时移→压缩→折叠

$$f(t) \Leftrightarrow F(jw)$$

左时移6:
$$f(t+6) = f(6+t) \Leftrightarrow F(jw)e^{j6w}$$

压缩1/2:
$$f(6+2t) \Leftrightarrow \frac{1}{2}F(j\frac{\mathbf{w}}{2})e^{j3\mathbf{w}}$$

折叠:
$$f(6-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{\mathbf{w}}{2})e^{-j3\mathbf{w}}$$

$$f(t) \Leftrightarrow F(jw)$$

压缩1/2:
$$f(2t) \Leftrightarrow \frac{1}{2}F(j\frac{w}{2})$$

折叠:
$$f(-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{w}{2})$$

左时移6:
$$f[-2(t-3)] = f(6-2t) \Leftrightarrow \frac{1}{2}F(-j\frac{\mathbf{w}}{2})e^{-j3\mathbf{w}}$$