第二章 连续系统的时域分析

LTI连续系统的时域分析,归结为:建立并求解线性微分方程 由于在其分析过程涉及的函数变量均为时间t,故称为时域分析法。这种方法比较直观,物理概念清楚,是学习各种变换域分析法的基础。

- 2.1 LTI连续系统的响应
- 2.2 冲激/阶跃响应
- 2.3 卷积及其性质

一、微分方程的经典解

$$y^{(n)}(t) + a_{n-1}y^{(n-1)}(t) + ... + a_1y^{(1)}(t) + a_0y(t)$$

$$= b_m f^{(m)}(t) + b_{m-1}f^{(m-1)}(t) + ... + b_1f^{(1)}(t) + b_0f(t)$$

微分方程的经典解:

$$y(t)$$
(完全解) = $y_h(t)$ (齐次解) + $y_p(t)$ (特解)

齐次解是齐次微分方程

$$y^{(n)}+a_{n-1}y^{(n-1)}+...+a_1y^{(1)}(t)+a_0y(t)=0$$

的解。

齐次解 $y_p(t)$ 的函数形式由上述微分方程的特征根确定。 P41表2-1.

表2-1 不同特征根所对应的齐次解

特征根ル	齐次解 $y_h(t)$
单实根	$Ce^{\lambda t}$
r重实根	$(C_{r-1}t^{r-1} + C_{r-2}t^{r-2} + \dots + C_1t + C_0)e^{\lambda t}$
一对共轭复根 $\lambda_{1,2} = \alpha \pm j\beta$	$e^{\alpha t}[C\cos(\beta t) + D\sin(\beta t)]$ 或 $Ae^{\alpha t}\cos(\beta t - \theta)$,其中 $Ae^{j\theta} = C + jD$
r重共轭复根	$[A_{r-1}t^{r-1}\cos(\beta t + \theta_{r-1}) + A_{r-2}t^{r-2}\cos(\beta t + \theta_{r-2}) + \dots + A_0\cos(\beta t + \theta_0)]e^{\alpha t}$

特解 $y_h(t)$ 的函数形式与激励函数的形式有关。P41表2-2.

表2-2 不同激励所对应的特解

激励 $f(t)$	特解 $y_p(t)$	
t ^m	$P_{m}t^{m} + P_{m-1}t^{m-1} + \dots + P_{1}t + P_{0}$ $t^{r} [P_{m}t^{m} + P_{m-1}t^{m-1} + \dots + P_{1}t + P_{0}]$	
$e^{\alpha t}$	$Pe^{\alpha t}$ $(P_1t + P_0)e^{\alpha t}$ $(P_rt^r + P_{r-1}t^{r-1} + \dots + P_1t + P_0)e^{\alpha t}$	α不等于特征根;α等于特征单根;α等于r重特征根;
$\cos(\beta t)$ 或 $\sin(\beta t)$	$P\cos(\beta t)$ +Q $\sin(\beta t)$ 或A $\cos(\beta t - \theta)$,其中A $e^{j\theta}$ =P+j(所有的特征根均不等于± jβ

<u>齐次解</u>的函数形式仅与系统本身的特性有关,而与激励f(t)的函数形式无关,称为系统的固有响应或自由响应;特征方程的根称为系统的"固有频率",它决定了系统自由响应的形式。但应注意,齐次解的系数是与激励有关的。

特解的函数形式由激励确定,称为强迫响应。

例 描述某系统的微分方程为

$$y''(t) + 5y'(t) + 6y(t) = f(t)$$

求(1)当 $f(t) = 2e^{-t}$, $t \ge 0$; y(0) = 2, y'(0) = -1时的全解;

(2) 当 $f(t) = e^{-2t}$, $t \ge 0$; y(0) = 1, y'(0) = 0时的全解。

解: (1) 特征方程为 $\lambda^2 + 5\lambda + 6 = 0$ 其特征根 $\lambda_1 = -2$, $\lambda_2 = -3$ 。 齐次解为

$$y_h(t) = C_1 e^{-2t} + C_2 e^{-3t}$$

由表2-2可知,当
$$f(t) = 2e^{-t}$$
时,其特解可设为 $y_p(t) = Pe^{-t}$

将其代入微分方程得

$$Pe^{-t} + 5(-Pe^{-t}) + 6Pe^{-t} = 2e^{-t}$$
 解得 P=1

于是特解为 $y_p(t) = e^{-t}$

全解为:
$$y(t) = y_h(t) + y_p(t) = C_1 e^{-2t} + C_2 e^{-3t} + e^{-t}$$

其中 待定常数 C_1 , C_2 由初始条件确定

$$y(0) = C_1 + C_2 + 1 = 2$$
, $y'(0) = -2C_1 - 3C_2 - 1 = -1$

解得
$$C_1 = 3$$
, $C_2 = -2$

最后得全解:
$$y(t) = 3e^{-2t} - 2e^{-3t} + e^{-t}$$
, $t \ge 0$

(2) 齐次解同上。当激励 $f(t)=e^{-2t}$ 时,其指数与特征根之一相重。

$$y_p(t) = (P_1 t + P_0)e^{-2t}$$

代入微分方程可得 $P_1e^{-2t} = e^{-2t}$

所以 $P_1 = 1$ 但 P_0 不能求得。

全解为

$$y(t) = C_1 e^{-2t} + C_2 e^{-3t} + t e^{-2t} + P_0 e^{-2t}$$

= $(C_1 + P_0)e^{-2t} + C_2 e^{-3t} + t e^{-2t}$

将初始条件代入,得

$$y(0) = (C_1 + P_0) + C_2 = 1$$
, $y'(0) = -2(C_1 + P_0) - 3C_2 + 1 = 0$

解得 $C_1 + P_0 = 2$, $C_2 = -1$ 最后得微分方程的全解为

$$y(t) = 2e^{-2t} - e^{-3t} + te^{-2t}, t \ge 0$$

上式第一项的系数 $C_1+P_0=2$,不能区分 C_1 和 P_0 ,因而也不能区分自由响应和强迫响应。

二、关于0-和0+初始值

若输入f(t)是在t=0时接入系统,则确定待定系数 C_i 时用t=0+时刻的初始值,即 $y^{(j)}(0+)$ (j=0,1,2..., n-1)。

而 $y^{(j)}(0+)$ 包含了输入信号的作用,不便于描述系统的历史信息。

在t=0-时,激励尚未接入,该时刻的值y^(j)(0-)反映了系统的历史情况而与激励无关。称这些值为初始状态或起始值。

通常,对于具体的系统,初始状态一般容易求得。这样为求解微分方程,就需要从已知的初始状态 $\mathbf{y}^{(j)}(\mathbf{0}-)$ 设法求得 $\mathbf{y}^{(j)}(\mathbf{0}+)$ 。下列举例说明。

例:描述某系统的微分方程为

$$y''(t) + 3y'(t) + 2y(t) = 2f'(t) + 6f(t)$$

已知y(0-)=2, y'(0-)= 0, $f(t)=\varepsilon(t)$, 求y(0₊)和y'(0₊)

解:将输入 $f(t)=\varepsilon(t)$ 代入上述微分方程得

$$y''(t) + 3y'(t) + 2y(t) = 2\delta(t) + 6\varepsilon(t)$$
 (1)

<u>利用系数匹配法分析</u>:上式对于t=0-也成立,在0-<t<0+区间等号两端 $\delta(t)$ 项的系数应相等。

由于等号右端为 $2\delta(t)$,故y"(t)应包含冲激函数,从而y'(t)在 t=0处将发生跃变,即y'(0+) \neq y'(0-)。

但y'(t)不含冲激函数,否则y"(t)将含有 δ '(t)项。由于y'(t)中不含 δ (t),故y(t)在t=0处是连续的。

$$y(0+) = y(0-) = 2$$

对式(1)两端积分有

$$\int_{0-}^{0+} y''(t)dt + 3\int_{0-}^{0+} y'(t)dt + 2\int_{0-}^{0+} y(t)dt = 2\int_{0-}^{0+} \delta(t)dt + 6\int_{0-}^{0+} \varepsilon(t)dt$$

由于积分在无穷小区间[0-,0+]进行的,且y(t)在t=0连续,故

$$\int_{0-}^{0+} y(t)dt = 0, \int_{0-}^{0+} \varepsilon(t)dt = 0$$

于是由上式得

$$[y'(0_{+}) - y'(0_{-})] + 3[y(0_{+}) - y(0_{-})] = 2$$

考虑 y(0+) = y(0-)=2 , 所以

$$y'(0_{+}) - y'(0_{-}) = 2$$
 , $y'(0_{+}) = y'(0_{-}) + 2 = 2$

结论: 当微分方程等号右端含有冲激函数(及其各阶导数)时,响应y(t)及其各阶导数中,有些在t=0处将发生跃变。但如果右端不含冲激函数(及其各阶导数)时,则不会跃变。

三、零输入响应和零状态响应

 $y(t) = y_{v}(t) + y_{t}(t)$,也可以分别用经典法求解。

注意:对t=0时接入激励f(t)的系统,初始值

$$y_x^{(j)}(0+), y_f^{(j)}(0+)$$
 (j = 0, 1, 2, ..., n-1)的计算

$$y^{(j)}(0-)=y_x^{(j)}(0-)+y_f^{(j)}(0-)$$

$$y^{(j)}(0+)=y_x^{(j)}(0+)+y_f^{(j)}(0+)$$

对于零输入响应,由于激励为零,故有

$$y_x^{(j)}(0+)=y_x^{(j)}(0-)=y^{(j)}(0-)$$

对于零状态响应,在t=0-时刻激励尚未接入,故应有

$$y_f^{(j)}(0-)=0$$

 $y_f^{(j)}(0+)$ 的求法下面举例说明。

例: 描述某系统的微分方程为

$$y''(t) + 3y'(t) + 2y(t) = 2f'(t) + 6f(t)$$

已知y(0-)=2,y'(0-)=0, $f(t)=\varepsilon(t)$ 。求该系统的零输入响应和零状态响应。

解: (1) 零输入响应 $y_x(t)$ 激励为0,故 $y_x(t)$ 满足

$$y_x''(t) + 3y_x'(t) + 2y_x(t) = 0$$

 $y_x(0+) = y_x(0-) = y(0-) = 2$
 $y_x'(0+) = y_x'(0-) = y'(0-) = 0$

该齐次方程的特征根为-1, -2, 故

$$y_x(t) = C_{x1}e^{-t} + C_{x2}e^{-2t}$$

代入初始值并解得系数为 $C_{x1}=4$, $C_{x2}=-2$,代入得

$$y_x(t) = 4e^{-t} - 2e^{-2t}$$
, $t > 0$

(2) 零状态响应 $y_{t}(t)$ 满足

$$y_f''(t) + 3y_f'(t) + 2y_f(t) = 2\delta(t) + 6\epsilon(t)$$
 并有 $y_f(0-) = y_f'(0-) = 0$

由于上式等号右端含有 $\delta(t)$,故 y_f "(t)含有 $\delta(t)$,从而 y_f '(t)跃变,

即 $y_f'(0+)\neq y_f'(0-)$,而 $y_f(t)$ 在t=0连续,即 $y_f(0+)=y_f(0-)=0$,积分得

$$[\mathbf{y_f'(0+)-y_f'(0-)}] + 3[\mathbf{y_f(0+)-y_f(0-)}] + 2\int_{0-}^{0+} y_f(t) dt = 2 + 6\int_{0-}^{0+} \varepsilon(t) dt$$

因此,
$$y_f'(0+)=2+y_f'(0-)=2$$

对t>0时,有 $y_f''(t) + 3y_f'(t) + 2y_f(t) = 6$

不难求得其齐次解为 $C_{f1}e^{-t}+C_{f2}e^{-2t}$,其特解为常数3,

于是有
$$y_f(t) = C_{f1}e^{-t} + C_{f2}e^{-2t} + 3$$

代入初始值求得 $y_f(t) = -4e^{-t} + e^{-2t} + 3$, $t \ge 0$

一、冲激响应

由单位冲激函数 $\delta(t)$ 所引起的零状态响应称为单位冲激响应, 简称冲激响应,记为h(t)。 $h(t)=T[\{0\},\delta(t)]$

例 描述某系统的微分方程为 y"(t)+5y'(t)+6y(t)=f(t)求其冲激响应h(t)。

因方程右端有 $\delta(t)$,故利用系数平衡法。h"(t)中含 $\delta(t)$,h'(t)含 $\epsilon(t)$,h'(0+) \neq h'(0-),h(t)在t=0连续,即h(0+)=h(0-)。积分得 [h'(0+) - h'(0-)] + 5[h(0+) - h(0-)] + 6 $\int_{0-}^{0+} h(t)dt = 1$

考虑h(0+)= h(0-), 由上式可得

$$h(0+)=h(0-)=0$$
, $h'(0+)=1+h'(0-)=1$

对t>0时,有 h"(t) + 5h'(t) + 6h(t) = 0

故系统的冲激响应为一齐次解。

微分方程的特征根为-2,-3。故系统的冲激响应为

$$h(t) = (C_1 e^{-2t} + C_2 e^{-3t}) \varepsilon(t)$$

代入初始条件求得 $C_1=1,C_2=-1$,所以

$$h(t) = (e^{-2t} - e^{-3t})\varepsilon(t)$$

例2 描述某系统的微分方程为

$$y''(t)+5y'(t)+6y(t)=f''(t)+2f'(t)+3f(t)$$

求其冲激响应h(t)。

解 根据h(t)的定义有

$$h''(t) + 5h'(t) + 6h(t) = \delta''(t) + 2\delta'(t) + 3\delta(t)$$
 (1)

$$h'(0-) = h(0-) = 0$$

先求h'(0+)和h(0+)。

由方程可知,h(t) 中含 $\delta(t)$

故令
$$h(t) = a\delta(t) + p_1(t)$$
 $[p_i(t)$ 为不含 $\delta(t)$ 的某函数]

$$h'(t) = a\delta'(t) + b\delta(t) + p_2(t)$$

$$h''(t) = a\delta''(t) + b\delta'(t) + c\delta(t) + p_3(t)$$

代入式(1),有

$$a\delta''(t) + b\delta'(t) + c\delta(t) + p_3(t) + 5[a\delta'(t) + b\delta(t) + p_2(t)]$$

+ 6[a\delta(t) + p_1(t)] = \delta''(t) + 2\delta'(t) + 3\delta(t)

整理得

$$a\delta$$
"(t)+(b+5a) δ '(t)+(c+5b+6a) δ (t) + p₃(t)+5 p₂(t)+6 p₁(t) = δ "(t) + 2δ '(t) + 3δ (t)

利用 $\delta(t)$ 系数匹配,得 a=1,b=-3,c=12

所以
$$h(t) = \delta(t) + p_1(t)$$
 (2)

$$h'(t) = \delta'(t) - 3\delta(t) + p_2(t)$$
 (3)

$$h''(t) = \delta''(t) - 3 \delta'(t) + 12\delta(t) + p_3(t)$$
 (4)

对式(3)从0-到0+积分得 h(0+) - h(0-) = -3

对式(4)从0-到0+积分得 h'(0+) - h'(0-) =12

故
$$h(0+) = -3$$
, $h'(0+) = 12$

对
$$t>0$$
时,有 h"(t) + 6h'(t) + 5h(t) = 0

微分方程的特征根为-2,-3。故系统的冲激响应为

$$h(t) = C_1 e^{-2t} + C_2 e^{-3t}$$
, $t > 0$

代入初始条件h(0+) = -3, h'(0+) = 12

求得
$$C_1=3$$
, $C_2=-6$,所以

$$h(t)=3e^{-2t}-6e^{-3t}$$
, $t>0$

结合式(2)得

$$h(t) = \delta(t) + (3e^{-2t} - 6e^{-3t})\varepsilon(t)$$

四、阶跃响应 由于 $\delta(t)$ 与 $\epsilon(t)$ 为微积分关系,故

$$g(t) = T [\varepsilon(t), \{0\}] \qquad g(t) = \int_{-\infty}^{t} h(\tau) d\tau, \qquad h(t) = \frac{dg(t)}{dt}$$

例3 如图所示的LTI系统,求其阶跃响应及冲激响应。

解: (1) 列写系统的微分方程

设图中右端积分器的输出为x(t),则其输入为 x'(t),左端积分器的输入为 x"(t)。左端加法器的输出

$$x''(t) = -3x'(t) - 2x(t) + f(t)$$

即:
$$x''(t) + 3x'(t) + 2x(t) = f(t)$$
 (1)

右端加法器的输出: y(t) = -x'(t) + 2x(t)

可求得系统的微分方程为

$$y''(t) + 3y'(t) + 2y(t) = -f'(t) + 2f(t)$$
 (2)

(2)求阶跃响应

若设 $g_x(t)$ 为方程(1)的阶跃响应,则式 (2)所述系统的阶跃响应为: $g(t) = -g_x'(t) + 2g_x(t)$ (3)

 $g_{x}(t)$ 满足方程

$$g''_{x}(t) + 3g'_{x}(t) + 2g_{x}(t) = \varepsilon(t)$$

$$g'_{x}(0_{-}) = g'_{x}(0_{-}) = 0$$
(4)

其特征根 $\lambda_1 = -1, \lambda_2 = -2$,其特解为0.5,于是得

于是
$$g_x(t) = (C_1 e^{-t} + C_2 e^{-2t} + 0.5) \varepsilon(t)$$

 $g'_x(t) = (-C_1 e^{-t} - 2C_2 e^{-2t}) \varepsilon(t)$

由式(4),等式右边只含有 $\varepsilon(t)$,故除 $g_x^{"}(t)$ 外, $g_x^{'}(t)$,终。即有 $g_x(0_+)=g_x^{'}(0_+)=0$

将它们代人到上式,有

$$g_x(0_+) = C_1 + C_2 + 0.5 = 0$$

 $g_x'(0_+) = -C_1 - 2C_2 = 0$

可解得
$$C_1 = -1, C_2 = 0.5$$

于是
$$g_x(t) = \left(-e^{-t} + 0.5e^{-2t} + 0.5\right)\varepsilon(t)$$
$$g_x'(t) = \left(e^{-t} - e^{-2t}\right)\varepsilon(t)$$

将它们代人到式(3),最后得系统的阶跃响应为

$$g(t) = -g'_x(t) + 2g_x(t) = (-3e^{-t} + 2e^{-2t} + 1)\varepsilon(t)$$

(2) 求冲激响应

实际上,系统的冲激响应为

$$h(t) = g'(t) = (3e^{-t} - 4e^{-2t})\varepsilon(t)$$

一、信号的时域分解与卷积积分

- 1. 信号的时域分解
 - (1) 预备知识

$$\bigcap f_1(t) = ? p(t)$$

直观看出

$$f_1(t) = A \Delta p(t)$$

(2) 任意信号分解

"0"号脉冲高度f(0),宽度为 \triangle ,用

p(t)表示为: $f(0) \triangle p(t)$

"1"号脉冲高度 $f(\triangle)$,宽度为 \triangle ,用 $p(t-\triangle)$ 表示为:

$$f(\triangle) \triangle p(t-\triangle)$$

"-1"号脉冲高度 $f(-\triangle)$ 、宽度为 \triangle ,用 $p(t+\triangle)$ 表示为:

$$f(-\triangle) \triangle p(t+\triangle)$$

$$\hat{f}(t) = \sum_{n = -\infty}^{\infty} f(n\Delta) \Delta p(t - n\Delta)$$

$$\lim_{\Delta \to 0} \hat{f}(t) = f(t) = \int_{-\infty}^{\infty} f(\tau) \delta(t - \tau) d\tau$$

2. 任意信号作用下的零状态响应

由时不变性:

$$y_f(t) = \int_{-\infty}^{\infty} f(\tau)h(t-\tau) d\tau$$

f(t)

卷积积分

 $y_{\rm f}(t)$

3. 卷积积分的定义

已知定义在区间 $(-\infty,\infty)$ 上的两个函数 $f_1(t)$ 和 $f_2(t)$,则定义积分

$$f(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(t - \tau) d\tau$$

为 $f_1(t)$ 与 $f_2(t)$ 的卷积积分,简称卷积;记为

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

注意:积分是在虚设的变量τ下进行的,τ为积分变量,t为参

变量。结果仍为t的函数。

$$y_f(t) = \int_{-\infty}^{\infty} f(\tau)h(t-\tau) d\tau = f(t) * h(t)$$

例:
$$f(t) = e^t$$
, $(-\infty < t < \infty)$, $h(t) = (6e^{-2t} - 1)\varepsilon(t)$, $xy_f(t)$ 。

解:
$$y_f(t) = f(t) * h(t)$$

$$= \int_{-\infty}^{\infty} e^{\tau} [6e^{-2(t-\tau)} - 1] \varepsilon(t-\tau) d\tau$$

当
$$t < \tau$$
, 即 $\tau > t$ 时, $\epsilon(t - \tau) = 0$

$$y_{f}(t) = \int_{-\infty}^{t} e^{\tau} [6e^{-2(t-\tau)} - 1] d\tau = \int_{-\infty}^{t} (6e^{-2t}e^{3\tau} - e^{\tau}) d\tau$$

$$= e^{-2t} \int_{-\infty}^{t} (6e^{3\tau}) d\tau - \int_{-\infty}^{t} e^{\tau} d\tau$$

$$= e^{-2t} \cdot 2e^{3\tau} \Big|_{-\infty}^{t} - e^{\tau} \Big|_{-\infty}^{t} = 2e^{-2t} \cdot e^{3t} - e^{t} = e^{t}$$

二、卷积的图解法

$$f_1(t) * f_2(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(t-\tau) d\tau$$

卷积过程可分解为四步:

- (1) 换元: t换为 τ →得 $f_1(\tau)$, $f_2(\tau)$
- (2) 反转平移: $\text{由f}_2(T)$ 反转 $\rightarrow f_2(-\tau)$ 右移t $\rightarrow f_2(t-\tau)$
- (3) 乘积: $f_1(\tau) f_2(t-\tau)$
- (4)积分: τ从 -∞到∞对乘积项积分

注意: t为参变量

下面举例说明

例f(t),h(t)如图所示,求 $y_f(t)=h(t)*f(t)$ 。

[解] 采用图形卷积

$$h(t)$$
函数形式复杂 换元为 $h(\tau)$ 。

$$f(t)$$
换元 $\Longrightarrow f(\tau)$

$$f(\tau)$$
 反折 \Longrightarrow $f(-\tau)$ 平移 t \Longrightarrow $f(t-\tau)$

①
$$t < 0$$
时, $f(t-\tau)$ 向左移

$$f(t-\tau)h(\tau)=0, \quad \not x \qquad y_{\mathbf{f}}(t)=0$$

②
$$0 \le t \le 1$$
 时, $f(t-\tau)$ 向右移

$$y_f(t) = \int_0^t \tau \cdot \frac{1}{2} d\tau = \frac{1}{4}t^2$$

$$y_f(t) = \int_{t-1}^{t} \tau \cdot \frac{1}{2} d\tau = \frac{1}{2}t - \frac{1}{4}$$

$$y_f(t) = \int_{t-1}^2 \tau \cdot \frac{1}{2} d\tau = -\frac{1}{4}t^2 + \frac{1}{2}t + \frac{3}{4}$$

⑤ 3≤t 射

$$f(t-\tau)h(\tau)=0, \quad \not x \qquad y_{\mathbf{f}}(t)=0$$

图解法一般比较繁琐,但若只求 $f_1(-\tau)$ 某一时刻卷积值时还是比较方便 的。确定积分的上下限是关键。

例: $f_1(t)$ 、 $f_2(t)$ 如图所示,已知 $f(t) = f_2(t)*f_1(t)$,求f(2) = ?

- (1) 换元
- (2) $f_1(\tau)$ 得 $f_1(-\tau)$
- (3) $f_1(-\tau)$ 右移2得 $f_1(2-\tau)$
- (4) $f_1(2-\tau)$ 乘 $f_2(\tau)$
- (5) 积分, ${\it (4)} = 0$ (面积为0)

三、卷积的性质

卷积积分是一种数学运算,它有许多重要的性质(或运算规则),灵活地运用它们能简化卷积运算。下面讨论均设卷积积分是收敛的(或存在的)。

1. 卷积代数

满足乘法的三律:

- 交換律: $f_1(t) * f_2(t) = f_2(t) * f_1(t)$
- 分配律: $f_1(t)^*[f_2(t)+f_3(t)] = f_1(t)^*f_2(t)+f_1(t)^*f_3(t)$
- 结合律: [f₁(t)* f₂(t)]* f₃(t)] =f₁(t)*[f₂(t)* f₃(t)]

2. 奇异函数的卷积特性

(1)
$$f(t)*\delta(t)=\delta(t)*f(t)=f(t)$$

$$\mathbf{i}\mathbf{E}: \quad \delta(t) * f(t) = \int_{-\infty}^{\infty} \delta(\tau) f(t - \tau) \, \mathrm{d}\tau = f(t)$$
$$\mathbf{f}(t) * \delta(t - \mathbf{t}_0) = \mathbf{f}(t - \mathbf{t}_0)$$

(2)
$$f(t)*\delta'(t) = f'(t)$$

$$\mathbf{i}\mathbf{E}: \quad \delta'(t) * f(t) = \int_{-\infty}^{\infty} \delta'(\tau) f(t-\tau) d\tau = f'(t)$$
$$\mathbf{f(t)} * \delta^{(n)}(\mathbf{t}) = \mathbf{f}^{(n)}(\mathbf{t})$$

(3)
$$\mathbf{f(t)} * \varepsilon(\mathbf{t}) = \int_{-\infty}^{\infty} f(\tau) \varepsilon(t - \tau) d\tau = \int_{-\infty}^{t} f(\tau) d\tau$$

$$\varepsilon(\mathbf{t}) * \varepsilon(\mathbf{t}) = \mathbf{t}\varepsilon(\mathbf{t})$$

3. 卷积的微积分性质

(1)
$$\frac{d^n}{dt^n} [f_1(t) * f_2(t)] = \frac{d^n f_1(t)}{dt^n} * f_2(t) = f_1(t) * \frac{d^n f_2(t)}{dt^n}$$

证: 上式=
$$\delta^{(n)}(t) * [f_1(t) * f_2(t)]$$

= $[\delta^{(n)}(t) * f_1(t)] * f_2(t) = f_1^{(n)}(t) * f_2(t)$

(2)
$$\int_{-\infty}^{t} [f_1(\tau) * f_2(\tau)] d\tau = [\int_{-\infty}^{t} f_1(\tau) d\tau] * f_2(t) = f_1(t) * [\int_{-\infty}^{t} f_2(\tau) d\tau]$$

证: 上式=
$$\varepsilon(t)$$
 *[$f_1(t)$ * $f_2(t)$]
$$= [\varepsilon(t) * f_1(t)] * f_2(t) = f_1^{(-1)}(t) * f_2(t)$$

(3)
$$ext{ } ext{$cf_1(-\infty) = 0$ } ext{$ogs } ext{$f_2(-1)(\infty) = 0$ } ext{$our in $f_1(t)$} ext{$f_2(t) = f_1'(t)$' $f_2(-1)$} ext{$f_2(-1)(t)$}$$

例1:
$$f_1(t) = 1$$
, $f_2(t) = e^{-t}\varepsilon(t)$, 求 $f_1(t)$ * $f_2(t)$

解:通常复杂函数放前面,代入定义式得

$$\mathbf{f_2(t)*} \ \mathbf{f_1(t)} = \int_{-\infty}^{\infty} e^{-\tau} \ \varepsilon(\tau) \, d\tau = \int_{0}^{\infty} e^{-\tau} \, d\tau = -e^{-\tau} \Big|_{0}^{\infty} = 1$$

注意: 套用
$$f_1(t)$$
* $f_2(t) = f_1'(t)$ * $f_2^{(-1)}(t)$

$$= 0* f_2^{(-1)}(t) = 0$$
 显然是错误的

例2: $f_1(t)$ 如图, $f_2(t) = e^{-t}\varepsilon(t)$, 求 $f_1(t)$ * $f_2(t)$

解法一:
$$f_1(t)$$
* $f_2(t) = f_1'(t)$ * $f_2^{(-1)}(t)$

$$f_1'(t) = \delta(t) - \delta(t-2)$$

$$f_2^{(-1)}(t) = \int_{-\infty}^t e^{-\tau} \,\varepsilon(\tau) \,\mathrm{d}\,\tau = \left[\int_0^t e^{-\tau} \,\mathrm{d}\,\tau\right] \varepsilon(t) = -e^{-\tau} \Big|_0^t \cdot \varepsilon(t) = (1 - e^{-t}) \varepsilon(t)$$

$$f_1(t) * f_2(t) = (1 - e^{-t})\varepsilon(t) - [1 - e^{-(t-2)}]\varepsilon(t-2)$$

4. 卷积的时移特性

若
$$f(t) = f_1(t) * f_2(t)$$
,
则 $f_1(t-t_1) * f_2(t-t_2) = f_1(t-t_1-t_2) * f_2(t)$
 $= f_1(t) * f_2(t-t_1-t_2) = f(t-t_1-t_2)$

解:
$$f_1(t) = \varepsilon(t) - \varepsilon(t-2)$$

$$f_1(t) * f_2(t) = \varepsilon(t) * f_2(t) - \varepsilon(t-2) * f_2(t)$$

$$\varepsilon$$
 (t) * $f_2(t) = f_2^{(-1)}(t)$

利用时移特性,有 ε (t-2) * f_2 (t)= $f_2^{(-1)}$ (t-2)

$$f_1(t) * f_2(t) = (1 - e^{-t})\varepsilon(t) - [1 - e^{-(t-2)}]\varepsilon(t-2)$$

例: $f_1(t)$, $f_2(t)$ 如图,求 $f_1(t)$ * $f_2(t)$

解:
$$f_1(t) = 2\varepsilon(t) - 2\varepsilon(t-1)$$

 $f_2(t) = \varepsilon(t+1) - \varepsilon(t-1)$

$$f_1(t) * f_2(t)$$

$$= 2 \varepsilon(t) * \varepsilon(t+1) - 2 \varepsilon(t) * \varepsilon(t-1)$$

$$-2\varepsilon(t-1) * \varepsilon(t+1) + 2\varepsilon(t-1) * \varepsilon(t-1)$$

据时移特性,有

$$f_1(t) * f_2(t) = 2 (t+1) \varepsilon (t+1) - 2 (t-1) \varepsilon (t-1)$$

$$-2 t\varepsilon (t) + 2 (t-2) \varepsilon (t-2)$$

求卷积是本章的重点与难点。

求解卷积的方法可归纳为:

- (1) 利用定义式,直接进行积分。对于容易求积分的函数比较有效。如指数函数,多项式函数等。
 - (2) 图解法。特别适用于求某时刻点上的卷积值。
 - (3) 利用性质。比较灵活。
- 三者常常结合起来使用。

