EE120 - Fall'19 - Lecture 15 Notes¹

Murat Arcak

29 October 2019

¹ Licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

The Laplace Transform

The Laplace transform of a continuous-time signal x is

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt \tag{1}$$

where s is a complex variable. $X(s)|_{s=j\omega}$ is the Fourier transform. Recall from Lecture 3:

$$e^{st} \rightarrow h(t) \rightarrow H(s)e^{st}$$
 where $H(s) := \int_{-\infty}^{\infty} h(t)e^{-st}dt$.

Thus the transfer function H(s) is the Laplace transform of h(t).

Example 1:

$$x(t) = e^{-at}u(t)$$
 \leftrightarrow $X(j\omega) = \frac{1}{j\omega + a}$ if $a > 0$ (Lecture 6)

Find the Laplace transform:

$$X(s) = \int_0^\infty e^{-at} e^{-st} dt.$$

Let σ denote the real part of s ($s = \sigma + j\omega$):

$$X(s) = \int_0^\infty e^{-(a+\sigma)t} e^{-j\omega t} dt = \text{Fourier transform of } e^{-(a+\sigma)} u(t)$$

$$= \frac{1}{i\omega + (a+\sigma)} = \frac{1}{s+a}$$

Therefore,

$$X(s) = \frac{1}{s+a} \text{ if } \sigma = Re\{s\} > -a.$$

If a=0 (unit step), Fourier transform doesn't converge, but the Laplace transform does for $Re\{s\} > 0$.

$$x(t) = -e^{-at}u(-t)$$

Using the change of variables $\tau = -t$:

$$X(s) = -\int_{-\infty}^{0} e^{-at} e^{-st} dt$$
$$= -\int_{\infty}^{0} e^{(a+s)\tau} (-d\tau) = -\int_{0}^{\infty} e^{(a+s)\tau} d\tau = -\frac{1}{a+s} e^{(a+s)\tau} |_{0}^{\infty}$$

If
$$Re\{a+s\} < 0$$
, then $e^{(a+s)\tau} \to 0$ as $\tau \to \infty$: $= \frac{1}{s+a}$ if $Re\{s\} < -a$

Chapter 9 in Oppenheim & Willsky

Region of Convergence (ROC)

Note that the Laplace and Fourier transforms are related by

$$\mathcal{L}{x(t)} = \mathcal{F}{x(t)e^{-\sigma t}}$$
 where $\sigma = Re{s}$.

Thus, the ROC is the set of $s \in \mathbb{C}$ whose real part σ is such that the Fourier integral for $x(t)e^{-\sigma t}$ converges. If the ROC includes the imaginary axis ($\sigma = 0$), then the Fourier transform exists for x(t).

Example 3: $x(t) = 3e^{-2t}u(t) - 2e^{-t}u(t)$

$$\begin{array}{lll} X(s) & = & \frac{3}{s+2} - \frac{2}{s+1} & ROC = \{s | Re\{s\} > -2\} \cap \{s | Re\{s\} > -1\} \\ & = & \frac{s-1}{(s+1)(s+2)} & = \{s | Re\{s\} > -1\} \end{array}$$

Example 4: $x(t) = e^{-\alpha t}u(t)$, α : complex.

$$X(s) = \frac{1}{s+\alpha}$$
 if $Re\{s+\alpha\} > 0$, i.e., if $Re\{s\} > -Re\{\alpha\}$.

Example 5:
$$\cos(\omega_0 t)u(t) = \frac{1}{2}e^{j\omega_0 t}u(t) + \frac{1}{2}e^{-j\omega_0 t}u(t)$$

From Example 4 the Laplace transform is:

$$\frac{1}{2}\frac{1}{s-j\omega_0} + \frac{1}{2}\frac{1}{s+j\omega_0} = \frac{1}{2}\frac{2s}{s^2 + \omega_0^2} = \frac{s}{s^2 + \omega_0^2}$$

$$\cos(\omega_0 t)u(t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{s}{s^2 + \omega_0^2} \quad Re\{s\} > 0$$
(2)

A similar derivation shows:

$$\sin(\omega_0 t) u(t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{\omega_0}{s^2 + \omega_0^2} \quad Re\{s\} > 0$$
 (3)

Example 6:
$$e^{-at}cos(\omega_0 t)u(t) = \frac{1}{2}e^{-(a-j\omega_0)t}u(t) + \frac{1}{2}e^{-(a+j\omega_0)t}u(t)$$

From Example 4:

$$\frac{1}{2}\frac{1}{s+a-j\omega_0} + \frac{1}{2}\frac{1}{s+a+j\omega_0} = \frac{(s+a)}{(s+a)^2 + \omega_0^2}$$

$$e^{-at}\cos(\omega_0 t)u(t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{(s+a)}{(s+a)^2 + \omega_0^2} \quad Re\{s\} > -a$$
 (4)

Poles and Zeros of Laplace Transforms

Suppose X(s) is rational (polynomial divided by polynomial):

$$X(s) = \frac{N(s)}{D(s)}. (5)$$

Zeros of X(s) are the roots of the numerator N(s), and poles are the roots of the denominator D(s).

Zeros marked with "o", and poles with "x".

Example 7:

$$x(t) = \delta(t) - \frac{4}{3}e^{-t}u(t) + \frac{1}{3}e^{2t}u(t)$$

Laplace transform of $\delta(t)$: $\int_{-\infty}^{\infty} \delta(t) e^{-st} dt = 1$ for all $s \in \mathbb{C}$.

$$\begin{split} X(s) &= 1 - \frac{4}{3} \frac{1}{s+1} + \frac{1}{3} \frac{1}{s-2} \\ &= \frac{3(s+1)(s-2) - 4(s-2) + (s+1)}{3(s+1)(s-2)} = \frac{3s^2 - 6s + 3}{3(s+1)(s-2)} \\ &= \frac{s^2 - 2s + 1}{(s+1)(s-2)} = \frac{(s-1)^2}{(s+1)(s-2)} \quad \text{if} \quad Re\{s\} > 2. \end{split}$$

Inverse Laplace Transform by Partial Fraction Expansion

Section 9.3 in Oppenheim & Willsky

Example 8:

$$X(s) = \frac{1}{(s+1)(s+2)} = \frac{A}{s+1} + \frac{B}{s+2} = \frac{(A+B)s + (2A+B)}{(s+1)(s+2)}$$

$$A+B=0$$

$$2A+B=1$$

$$B=-1$$

$$\frac{1}{s+1} \to \frac{e^{-t}u(t)}{Re\{s\} > -1} \qquad \frac{1}{s+2} \to \frac{e^{-2t}u(t)}{Re\{s\} > -2} \\
-e^{-t}u(-t) & -e^{-2t}u(-t) \\
Re\{s\} < -1 & Re\{s\} < -2$$

Thus, x(t) can't be determined uniquely unless the ROC is specified.

Possibilities:

1)
$$x(t) = e^{-t}u(t) + e^{-2t}u(t)$$
, if $Re\{s\} > -1$.

2)
$$x(t) = e^{-t}u(t) - e^{-2t}u(-t)$$
, $\underline{ROC} = \emptyset$ since $Re\{s\} > -1$ and $Re\{s\} < -2$ do not intersect.

3)
$$x(t) = -e^{-t}u(-t) + e^{-2t}u(t)$$
 if $-2 < Re\{s\} < -1$

4)
$$x(t) = -e^{-t}u(-t) - e^{-2t}u(-t)$$
 if $Re\{s\} < -2$

Properties of the Laplace Transform

Section 9.5 in Oppenheim & Willsky

Assume that $x(t) \stackrel{\mathcal{L}}{\leftrightarrow} X(s)$ with ROC = R.

Linearity:

$$ax_1(t) + bx_2(t) \stackrel{\mathcal{L}}{\longleftrightarrow} aX_1(s) + bX_2(s)$$
 (6)

ROC contains $R_1 \cap R_2$, but can be larger: e.g., if $x_1(t) = x_2(t)$ and a=-b, then $ax_1(t)+bx_2(t)\equiv 0$ and ROC is the entire complex plane.

Time-Shift:

$$x(t-t_0) \leftrightarrow e^{-st_0}X(s) \tag{7}$$

ROC unchanged because

$$\int_{-\infty}^{\infty} x(t-t_0)e^{-st}dt = \int_{-\infty}^{\infty} x(\tau)e^{-s\tau}e^{-st_0}d\tau = e^{-st_0} \underbrace{\int_{-\infty}^{\infty} x(\tau)e^{-s\tau}d\tau}_{\substack{\text{this factor} \\ \text{doesn't change} \\ \text{convergence}}} \underbrace{\int_{-\infty}^{\infty} x(\tau)e^{-s\tau}d\tau}_{X(s)}$$

Shifting in the s-Domain:

$$e^{s_0 t} x(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(s - s_0) \quad ROC = R + Re\{s_0\}$$
 (8)

Compare to: $e^{j\omega_0 t}x(t) \stackrel{\mathcal{F}}{\longleftrightarrow} X(j(\omega-\omega_0))$ in Fourier transforms.

Time-Scaling:

$$x(at) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{1}{|a|} X\left(\frac{s}{a}\right) \quad ROC = a \cdot R$$
 (9)

In particular, $x(-t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(-s)$, with ROC = -R.

Example 9:
$$\cos(\omega_0 t) u(t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{s}{s^2 + \omega_0^2} \qquad Re\{s\} > 0$$

$$\cos(-\omega_0 t)u(-t) = \cos(\omega_0 t)u(-t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{-s}{s^2 + \omega_0^2} \qquad Re\{s\} < 0$$

Conjugation:

$$x^*(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X^*(s^*)$$
 ROC unchanged (10)

Similar property in Fourier transforms: $x^*(t) \stackrel{\mathcal{F}}{\longleftrightarrow} X^*(-j\omega)$

Convolution:

$$(x_1 * x_2)(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X_1(s)X_2(s)$$
 ROC contains $R_1 \cap R_2$ (11)

Differentiation in Time Domain:

$$\frac{dx(t)}{dt} \stackrel{\mathcal{L}}{\longleftrightarrow} sX(s) \quad ROC \text{ contains } R \text{ but can be larger}$$
 (12)

$$\underline{\text{Example 10:}} \ x(t) = \sin(\omega_0 t) u(t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{\omega_0}{s^2 + \omega_0^2} \qquad \quad Re\{s\} > 0$$

$$\frac{dx(t)}{dt} = \omega_0 \cos(\omega_0 t) u(t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{\omega_0 s}{s^2 + \omega_0^2} \qquad Re\{s\} > 0$$

$$-tx(t) \stackrel{\mathcal{L}}{\longleftrightarrow} \frac{dX(s)}{ds}$$
 ROC unchanged for exponential signals (13)

Proof: $X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt$ then $\frac{dX(s)}{ds} = \int_{-\infty}^{\infty} -tx(t)e^{-st}dt$.

Example 11:

$$e^{-at}u(t) \quad \stackrel{\mathcal{L}}{\longleftrightarrow} \quad \frac{1}{s+a}$$

$$te^{-at}u(t) \quad \stackrel{\mathcal{L}}{\longleftrightarrow} \quad -\frac{d}{ds}\left(\frac{1}{s+a}\right) = \frac{1}{(s+a)^2}$$

$$t^2e^{-at}u(t) \quad \stackrel{\mathcal{L}}{\longleftrightarrow} \quad -\frac{d}{ds}\left(\frac{1}{(s+a)^2}\right) = \frac{2}{(s+a)^3}$$

$$\vdots$$

$$t^ne^{-at}u(t) \quad \stackrel{\mathcal{L}}{\longleftrightarrow} \quad \frac{n!}{(s+a)^{n+1}}$$

with $Re\{s\} > -a$ for all cases.

Special case a=0: $u(t)\leftrightarrow \frac{1}{s}$, $tu(t)\leftrightarrow \frac{1}{s^2}$, ..., $t^nu(t)\leftrightarrow \frac{n!}{s^{n+1}}$

Example 12: Partial fraction expansion for repeated poles

Given $ROC = \{s : Re\{s\} > -1\}$, find the inverse Laplace transform for:

$$X(s) = \frac{1}{(s+1)(s+2)^2}.$$

$$X(s) = \frac{1}{(s+1)(s+2)^2} = \frac{A_1}{s+1} + \frac{A_{21}}{s+2} + \frac{A_{22}}{(s+2)^2}$$
$$= \frac{A_1(s+2)^2 + A_{21}(s+1)(s+2) + A_{22}(s+1)}{(s+1)(s+2)^2}$$

$$\underbrace{(A_1 + A_{21})s^2 + \underbrace{(4A_1 + 3A_{21} + A_{22})s}_{=0} + \underbrace{(4A_1 + 2A_{21} + A_{22})}_{=1} = 1$$

$$\implies A_1 = 1, \quad A_{21} = A_{22} = -1$$

$$X(s) = \frac{1}{s+1} - \frac{1}{s+2} - \frac{1}{(s+2)^2} \leftrightarrow x(t) = (e^{-t} - e^{-2t} - te^{-2t})u(t)$$

Integration in Time:

$$\int_{-\infty}^{t} x(\tau)d\tau \xleftarrow{\mathcal{L}} \frac{1}{s}X(s) \quad ROC \text{ contains } R \cap \{s : Re\{s\} > 0\}$$
 (14)

Follows from the convolution property: $\int_{-\infty}^{t} x(\tau)d\tau = (x*u)(t)$ where $u(t) \leftrightarrow \frac{1}{s}$ is the unit step.

Initial Value Theorem:

If x(t) = 0 for all t < 0 and contains no impulses or singularities at t = 0, then

$$x(0^+) = \lim_{s \to \infty} sX(s) \tag{15}$$

Example 13: $e^{-at}u(t) \leftrightarrow \frac{1}{s+a}$

$$\lim_{s\to\infty}\frac{s}{s+a}=1=e^{-at}u(t)|_{t=0^+}$$

Final Value Theorem:

If x(t) = 0 for all t < 0 and x(t) has a finite limit as $t \to \infty$, then

$$\lim_{t \to \infty} x(t) = \lim_{s \to 0} sX(s) \tag{16}$$

Signal	Transform	ROC
$\delta(t)$	1	all s
u(t)	$\frac{1}{s}$	$Re\{s\} > 0$
-u(-t)	$\frac{1}{s}$	$Re\{s\} < 0$
$\frac{t^{n-1}}{(n-1)!}u(t)$	$\frac{1}{s^n}$	$Re\{s\} > 0$
$-\frac{t^{n-1}}{(n-1)!}u(-t)$	$\frac{1}{s^n}$	$Re\{s\} < 0$
$e^{-at}u(t)$	$\frac{1}{s+a}$	$Re\{s\} > -a$
$-e^{-at}u(-t)$	$\frac{1}{s+a}$	$Re\{s\} < -a$
$\frac{t^{n-1}}{(n-1)!}e^{-at}u(t)$	$\frac{1}{(s+a)^n}$	$Re\{s\} > -a$
$-\frac{t^{n-1}}{(n-1)!}e^{-at}u(-t)$	$\frac{1}{(s+a)^n}$	$Re\{s\} < -a$
$\delta(t-T)$	e^{-sT}	all s
$\cos(\omega_0 t) u(t)$	$\frac{s}{s^2+\omega_0^2}$	$Re\{s\} > 0$
$\sin(\omega_0 t) u(t)$	$\frac{\omega_0}{s^2+\omega_0^2}$	$Re\{s\} > 0$
$e^{-at}\cos(\omega_0 t)u(t)$	$\frac{s+a}{(s+a)^2+\omega_0^2}$	$Re\{s\} > -a$
$e^{-at}\sin(\omega_0 t)u(t)$	$\frac{\omega_0}{(s+a)^2 + \omega_0^2}$	$Re\{s\} > -a$

Table 1: Laplace transforms of several functions.