

Week 10

Laplace Transform

Laplace Transform

- Introduction to the Laplace Transform
- Laplace Transform Definition
- Region of Convergence
- Inverse Laplace Transform
- Properties of the Laplace Transform

Introduction

The Laplace Transform is a tool used to convert an operation of a real time domain variable (t) into an operation of a complex domain variable (s)

By operating on the transformed complex signal rather than the original real signal it is often possible to **Substantially Simplify** a problem involving:

- **♦ Linear Differential Equations**
- **♦** Convolutions
- **♦** Systems with Memory

Signal Analysis

Operations on signals involving linear differential equations may be difficult to perform strictly in the time domain

- These operations may be Simplified by:
 - ◆ Converting the signal to the Complex Domain
 - ◆ Performing Simpler Equivalent Operations
 - ◆ Transforming back to the Time Domain

Laplace Transform Definition

The Laplace Transform of a continuous-time signal is given by:

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

- x(t) = Continuous Time Signal
- X(s) = Laplace Transform of x(t)
- s = Complex Variable of the form $\sigma + j\omega$

Laplace Transform Definition

Unilateral (

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

Bilateral

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

Unilateral:

Analyzing causal systems, systems specified by linear constant-coefficient differential equations with nonzero initial conditions.

Relation between FT and LT

Laplace transform:

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

Fourier transform:

$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt = X(s)|_{s=j\omega}$$

- •The difference between the CTFT and the LT lies in the choice of the basis functions used in the two representations.
- •The LT is a generalization of the CTFT, since the independent variable s can take any value in the complex s-plane and is not simply restricted to the imaginary $j\omega$ -axis.

Relation between FT and LT

The LT also bears a straightforward relationship to the FT when the complex variable s is not purely imaginary.

By replacing s with σ+jω

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-(\sigma+j\omega)t}dt = \int_{-\infty}^{\infty} [x(t)e^{-\sigma t}]e^{-j\omega t}dt$$

Right-hand side of above equation is the FT of $x(t)e^{-\sigma t}$

The real exponential $e^{-\sigma t}$ may be decaying or growing...

Example

Find the LT for $x(t) = e^{-at}u(t)$

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

Example

Find the LT for $g(t) = -e^{-at}u(-t)$

$$G(s) = \int_{-\infty}^{\infty} -e^{-at}u(-t)e^{-st}dt = -\int_{-\infty}^{0} e^{-(s+a)t}dt = \frac{1}{(s+a)}e^{-(s+a)t}\Big|_{-\infty}^{0}$$

Convergence

Finding the Laplace Transform requires **integration** of the function from minus infinity to infinity

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

- For X(s) to exist, the integral must converge
- Convergence means that the area under the integral is finite
- Laplace Transform, X(s), exists only for a set of points in the s domain called the Region of Convergence (ROC)

Magnitude of X(s)

For a complex X(s) to exist, it's magnitude must converge

$$|X(s)| < \infty$$

• By replacing s with $\sigma + j\omega$, |X(s)| can be rewritten as:

$$\left|X(s)\right| = \left|\int_{-\infty}^{\infty} x(t)e^{-st}dt\right| = \left|\int_{-\infty}^{\infty} x(t)e^{-(\sigma+j\omega)t}dt\right| < \infty$$

$$|X(s)| = \left| \int_{-\infty}^{\infty} X(t)e^{-\sigma t}e^{-j\omega t}dt \right| < \infty$$

|X(s)| Depends on σ

The Magnitude of X(s) is **bounded** by the integral of the multiplied magnitudes of x(t), $e^{-\sigma t}$, and $e^{-j\omega t}$

$$\left|X(s)\right| = \left|\int_{-\infty}^{\infty} x(t)e^{-\sigma t}e^{-j\omega t}dt\right| \le \int_{-\infty}^{\infty} \left|x(t)e^{-\sigma t}e^{-j\omega t}\right|dt \le \int_{-\infty}^{\infty} \left|x(t)\right| e^{-\sigma t} \left|e^{-j\omega t}\right|dt$$

- $e^{-\sigma t}$ is a Real number, therefore $|e^{-\sigma t}| = e^{-\sigma t}$
- e-jot is a Complex number with a magnitude of 1
- Therefore the Magnitude Bound of X(s) is dependent only upon the magnitude of x(t) and the Real Part of s

$$|X(s)| \le \int_{-\infty}^{\infty} |x(t)| e^{-\sigma t} dt$$

Region of Convergence

Laplace Transform X(s) exists only for a set of points in the Region of Convergence (ROC)

 The Region of Convergence is defined as the region where the Real Portion of s (σ) meets the following criteria:

$$\int_{-\infty}^{\infty} |x(t)| e^{-\sigma t} dt < \infty$$

X(s) only exists when the above integral is finite

ROC Graphical Depiction

 The s-domain can be graphically depicted as a 2D plot of the real and imaginary portions of s

In general the ROC is a strip in the complex s-domain

Left- and right-sided ROCs

Laplace transforms of left- and right-sided exponentials have the same form (except –); with left- and right-sided ROCs, respectively.

Check yourself

Find the Laplace transform of $x_4(t)$.

1.
$$X_4(s) = \frac{2}{1-s^2}$$
; $-\infty < \text{Re}(s) < \infty$

2.
$$X_4(s) = \frac{2}{1-s^2}$$
; $-1 < \text{Re}(s) < 1$

3.
$$X_4(s) = \frac{2}{1+s^2}$$
; $-\infty < \text{Re}(s) < \infty$

4.
$$X_4(s) = \frac{2}{1+s^2}$$
; $-1 < \text{Re}(s) < 1$

none of the above

Check yourself

$$X_4(s) = \int_{-\infty}^{\infty} e^{-|t|} e^{-st} dt$$

$$= \int_{-\infty}^{0} e^{(1-s)t} dt + \int_{0}^{\infty} e^{-(1+s)t} dt$$

$$= \frac{e^{(1-s)t}}{(1-s)} \Big|_{-\infty}^{0} + \frac{e^{-(1+s)t}}{-(1+s)} \Big|_{0}^{\infty}$$

$$= \frac{1}{1-s} + \frac{1}{1+s}$$

$$Re(s) < 1 \quad Re(s) > -1$$

$$= \frac{1+s+1-s}{(1-s)(1+s)} = \frac{2}{1-s^2} \; ; \quad -1 < Re(s) < 1$$

Inverse Laplace Transform

Inverse Laplace Transform is used to compute x(t) from X(s)

The Inverse Laplace Transform is strictly defined as:

$$x(t) = LT^{-1}\left\{X(s)\right\} = \frac{1}{j2\pi} \int_{c-j\infty}^{c+j\infty} X(s)e^{st}ds$$

- Strict computation is complicated and rarely used in engineering
- Practically, the Inverse Laplace Transform of a rational function is calculated using a method of table look-up

Partial-Fraction Expansion 1

To obtain an inverse transform of X(s), we form a sum by resorting to a partial fraction expansion. This requires x(s) to be strictly proper rational fraction.

$$X(S) = \frac{P(s)}{(S+P_1)(S+P_2)\cdots(S+P_N)} = \frac{K_1}{S+P_1} + \frac{K_2}{S+P_2} + \cdots + \frac{K_N}{S+P_N}$$

To find K_m , we multiply both side by $(S + P_m)$ and then, with both sides evaluated at $S = -P_m$, we have

$$K_m = (S + P_m)X(S)|_{S = -P_m}$$

For Repeated Factors:

$$X(S) = \frac{P(s)}{(S+P_1)(S+r)^k} = \frac{K_1}{S+P_1} + \frac{A_0}{(S+r)^k} + \frac{A_1}{(S+r)^{k-1}} \cdots + \frac{A_{k-1}}{S+r}$$

$$A_0 = (S+r)^k X(S)|_{s=-r} \qquad A_2 = \frac{1}{2!} \frac{d^2}{dS^2} (S+r)^k X(S)|_{s=-r}$$

$$A_1 = \frac{d}{dS} (S+r)^k X(S)|_{s=-r} \qquad A_n = \frac{1}{n!} \frac{d^n}{dS^n} (S+r)^k X(S)|_{s=-r}$$

Partial-Fraction Expansion 2

$$H(s) = \frac{10s}{(s+4)(s+9)} = \frac{K_1}{s+4} + \frac{K_2}{s+9}$$
, $s > -4$

$$K_1 = \left| \frac{(s+4)}{(s+4)} \frac{10s}{(s+4)(s+9)} \right|_{s=-4} = \left[\frac{10s}{s+9} \right]_{s=-4} = \frac{-40}{5} = -8$$

$$K_2 = \left| \frac{(s+9)}{(s+4)(s+9)} \right|_{s=-9} = \left[\frac{10s}{s+4} \right]_{s=-9} = \frac{-90}{-5} = 18$$

$$H(s) = \frac{-8}{s+4} + \frac{18}{s+9} = \frac{-8s-72+18s+72}{(s+4)(s+9)} = \frac{10s}{(s+4)(s+9)} . \text{ Check.}$$

$$\downarrow \downarrow \downarrow \downarrow \downarrow$$

$$h(t) = \left(-8e^{-4t} + 18e^{-9t}\right)u(t)$$

Properties of Laplace Transform

- Linearity
- Time Scaling
- 3. Right Time Shift
- Shifted in the s-domain
- Convolution
- 6. Differentiation in Time Domain
- Integration in Time Domain
- 8. Initial Value Theorem
- 9. Final Value Theorem
- 10. Differentiation in s-domain

1. Linearity

The Laplace Transform is a Linear Operation Superposition Principle can be applied

$$x(t) \stackrel{LT}{\longleftrightarrow} X(s)$$

$$y(t) \stackrel{LT}{\longleftrightarrow} Y(s)$$

$$ax(t) + by(t) \stackrel{LT}{\longleftrightarrow} aX(s) + bY(s)$$

2. Time Scaling

x(t) Compressed in the time domain

$$x(t)$$
 compressed to $x(at)$ if $|a| > 1$

x(t) Stretched in the time domain

$$x(t)$$
 stretched to $x(at)$ if $|a| < 1$

 Laplace Transform of compressed or stretched version of x(t)

$$x(at) \stackrel{LT}{\longleftrightarrow} \frac{1}{|a|} X \left(\frac{s}{a}\right)$$

3. Right Time Shift

Given a time domain signal delayed by t₀ seconds The Laplace Transform of the delayed signal is e^{-tos} multiplied by the Laplace Transform of the original signal

$$x(t) \stackrel{LT}{\longleftrightarrow} X(s)$$

$$x(t-t_o) \stackrel{LT}{\longleftrightarrow} e^{-t_o s} X(s)$$

4. Shifted in the s-domain

A time domain signal x(t) multiplied by an exponential function of t, results in the Laplace Transform of x(t) being a shifted in the s-domain

$$x(t) \stackrel{LT}{\longleftrightarrow} X(s)$$

$$e^{at}x(t) \stackrel{LT}{\longleftrightarrow} X(s-a)$$

5. Convolution

The **convolution** of two signals in the **time domain** is equivalent to a **multiplication** of their **Laplace Transforms** in the s-domain

$$LT\{x(t)*y(t)\} = X(s)Y(s)$$

* is the sign for convolution

$$x(t) * y(t) = \int_{0}^{\infty} x(\tau)y(t-\tau)d\tau$$

6. Differentiation in the Time Domain 圆面交利物消入學

In general, the Laplace Transform of the nth derivative of a continuous function x(t) is given by:

$$LT\left\{\frac{d^{n}x(t)}{dt^{n}}\right\} = s^{n}X(s) - s^{n-1}x(0^{-}) - s^{n-2}\frac{dx(0^{-})}{dt} - \dots - s\frac{d^{(n-2)}x(0^{-})}{dt^{(n-2)}} - \frac{d^{(n-1)}x(0^{-})}{dt^{(n-1)}}$$

1st Derivative Example:

$$LT\left\{\frac{dx(t)}{dt}\right\} = sX(s) - x(0^{-})$$

2nd Derivative Example:

$$LT\left\{\frac{d^2x(t)}{dt^2}\right\} = s^2X(s) - sx(0^-) - \frac{dx(0^-)}{dt}$$

7. Integration in Time Domain

The Laplace Transform of the integral of a time domain function is the functions Laplace Transform divided by s

$$LT\left\{\int_{0}^{t} x(\tau)d\tau\right\} = \frac{1}{s}X(s)$$

8. Initial Value Theorem

The initial value of x(t) can be found using the Laplace Transform as follows:

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

- Assume:
 - x(t) = 0 for t < 0
 - x(t) does not contain impulses or higher order singularities

Given;

$$F(s) = \frac{(s+2)}{(s+1)^2 + 5^2}$$

Find f(0)

$$f(0) = \lim_{s \to \infty} sF(s) = \lim_{s \to \infty} s \frac{(s+2)}{(s+1)^2 + 5^2} = \lim_{s \to \infty} \left[\frac{s^2 + 2s}{s^2 + 2s + 1 + 25} \right]$$
$$= \lim_{s \to \infty} \frac{s^2/s^2 + 2s/s^2}{s^2/s^2 + 2s/s^2 + (26/s^2)} = 1$$

9. Final Value Theorem

The **steady-state** value of the signal x(t) can also be determined using the Laplace Transform

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

10. Differentiation in s-domain

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

$$\frac{dX(S)}{dS} = \int_{-\infty}^{\infty} (-t)X(t)e^{-st}dt$$

$$LT\left\{-tx(t)\right\} = \frac{dX(s)}{ds}$$

Examples

Solve the following initial-value differential equations using the Laplace transform method:

$$\frac{d^2y}{dt^2} + 6\frac{dy}{dt} + 8y(t) = te^{-3t}u(t); \quad y(0^-) = y'(0^-) = 1;$$

Summary

- Laplace Transform Definition
- Region of Convergence where Laplace Transform is valid
- Inverse Laplace Transform Definition
- Properties of the Laplace Transform that can be used to simplify difficult time domain operations such as differentiation and convolution

Exercises

9.2. Consider the signal

$$x(t) = e^{-5t}u(t-1),$$

and denote its Laplace transform by X(s).

- (a) Using eq. (9.3), evaluate X(s) and specify its region of convergence.
- (b) Determine the values of the finite numbers A and t_0 such that the Laplace transform G(s) of

$$g(t) = Ae^{-5t}u(-t-t_0)$$

has the same algebraic form as X(s). What is the region of convergence corresponding to G(s)?

Exercises

9.9. Given that

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

determine the inverse Laplace transform of

$$X(s) = \frac{2(s+2)}{s^2 + 7s + 12}, \quad \Re\{s\} > -3.$$