ОПЕРАЦИОННОЕ ИСЧИСЛЕНИЕ

Операционное исчисление относится к символическим исчислениям, в основе которых лежат построение математического анализа как системы формальных операций над искусственно введенным символом. Эта искусственность возникла из потребностей прикладных физических задач. В 20-ом веке в наибольшей степени развитию этих методов способствовал английский инженер—электрик О.Хевисайд, который использовал символическое исчисление в электротехнических расчетах.

Суть операционного исчисления состоит в том, что функции f(t) действительного переменного t ставится в соответствие определенная функция F(p) комплексного переменного p. При выполнении некоторых условий, накладываемых на функцию f(t), такое соответствие является взаимнооднозначным, то есть каждой функции f(t), удовлетворяющей таким условиям, соответствует единственная функция F(p), и наоборот, каждой функции F(p) соответствует единственная функция f(t).

При этом оказывается, что операциям дифференцирования и интегрирования функций соответствуют операции умножения и деления функций F(p) на переменную p. В результате этого становится возможным свести решение, скажем, системы дифференциальных уравнений для функций f(t) к решению системы алгебраических уравнений для функций F(p). Затем, по найденным решениям F(p) алгебраической системы, можно найти соответствующие им функции f(t), которые и будут решениями исходной системы дифференциальных уравнений. Таким образом, мы сводим более сложную задачу отыскания решений системы дифференциальных уравнений к более простой задаче отыскания решений алгебраической системы уравнений.

1. Оригинал и его изображение

Действительную переменную будем обозначать буквой t. Рассмотрим функцию (в общем случае комплекснозначную) действительной переменной t. Обозначим ее f(t).

<u>Определение.</u> Функция f(t) называется *оригиналом* или *начальной функцией*, если она удовлетворяет следующим условиям:

- **1**) функция f(t) определена на всей числовой оси и $f(t) \equiv 0$ при t < 0;
- **2**) на любом конечном интервале оси Ot функция f(t) или непрерывна, или имеет лишь конечное число точек разрыва и при том только первого рода, т. е. функция f(t) кусочно-непрерывна на любом конечном интервале оси Ot. (Это условие можно заменить требованием локальной интегрируемости функции f(t), т. е. интегрируемости на любом конечном интервале оси Ot.);
- **3**) существуют такие числа M > 0 и $s_0 \ge 0$, что $\forall t (0 \le t < \infty) |f(t)| \le Me^{s_0 t}$,
- т. е. модуль этой функции с ростом t возрастает не быстрее некоторой показательной функции.

Наименьшее число s_0 , при котором выполнено условие (3), называется **показателем роста функции** f(t). Говорят, что функция, удовлетворяющая условию (3), имеет ограниченный рост. (Показатель роста s_0 может быть, в общем случае, и отрицательным, т. е. необязательно требовать, чтобы $s_0 \ge 0$.)

<u>Замечание 1</u> Рассматривая функции, определенные и при отрицательных значениях t (и отличные от тождественного нуля при этих значениях), в качестве оригиналов, мы будем предполагать, что условие (1) всегда выполнено, то есть, говоря, что функция $f(t) = \sin t$ является

оригиналом, мы будем иметь в виду функцию $f(t) = \begin{cases} \sin t, \, t \geq 0 \\ 0, \quad t < 0 \end{cases}$, не оговаривая в дальнейшем этого специально (в целях упрощения записи оригиналов).

<u>Замечание 2</u> Условие (3) требуется для существования некоторых несобственных интегралов, рассматриваемых в дальнейшем. В частности, условию (3) удовлетворяют все ограниченные функции (в этом случае, очевидно, $s_0 = 0$), а также степенные функции $f(t) = t^k (k > 0)$.

<u>Определение</u> Функция F(p) комплексной переменной $p = s + i\sigma$, связанная с оригиналом f(t) равенством

$$F(p) = \int_{0}^{+\infty} f(t)e^{-pt}dt, (*)$$

называется *изображением* оригинала f(t).

Интеграл, стоящий в правой части этого равенства, носит название *интеграла* Лапласа для функции f(t). Преобразование, ставящее в соответствие оригиналу f(t) его изображение F(p), называется *преобразованием Лапласа*. Теория преобразования Лапласа называется *операционным исчислением*. Функцию F(p) называют часто лапласовым изображением, или изображением по Лапласу, или L-изображением.

Тот факт, что F(p) является изображением оригинала f(t), обозначают следующим образом:

$$L\{f(t)\}=F(p)$$
 или $F(p)\stackrel{\cdot}{\longrightarrow} f(t)$ или $f(t)\stackrel{L}{\longrightarrow} F(p)$ или $f(t)\stackrel{\cdot}{=} F(p)$

Вывод. Операционное исчисление основано на преобразовании Лапласа, формула которого имеет вид: $F(p) = \int\limits_0^{+\infty} f(t)e^{-pt}dt$, где f(t), в общем, комплексная функция вещественного аргумента t, $(0 \le t < \infty)$, а F(p) — ее Лаплас-образ от комплексного переменного p. Эта формула, определяющая преобразование Лапласа, представляет собой оператор специального вида, для которого f(t) является оригиналом (прообразом), а функция F(p) — изображением (образом).

Теорема существования Для всякого оригинала f(t) существует изображение F(p), определенное в полуплоскости $s = \operatorname{Re} p > s_0$, где s_0 — показатель роста оригинала. В этой полуплоскости функция F(p) является аналитической, имеет производную

любого порядка в каждой точке полуплоскости и, кроме того, если $\operatorname{Re} p = s \to +\infty$, то $F(p) \to 0$

 $\underline{\it 3амечаниe}$ В дальнейшем всегда будем предполагать, что $\mathop{\rm Re} p > s_0$, то есть рассматривать изображение F(p) лишь для тех значений p, для которых обеспечено существование этого изображения

Теорема единственности Если F(p) является изображением двух оригиналов $f_1(t)$ и $f_2(t)$, то эти оригиналы совпадают во всех точках, в которых они непрерывны.

Примеры образов простых функций

1. Найти изображение единичной функции Хевисайда.

$$\begin{split} &1(t) = H\left(t\right) = \sigma(t) = \begin{cases} 0, \ t < 0 \\ 1, \ t \geq 0 \end{cases} \\ &F\left(p\right) = \int\limits_{0}^{+\infty} f\left(t\right) e^{-pt} dt = \int\limits_{0}^{+\infty} e^{-pt} dt = -\frac{1}{p} e^{-pt} \Big|_{0}^{+\infty} = \frac{1}{p}. \end{split}$$
 Поэтому $1 \stackrel{\cdot}{\longleftarrow} \frac{1}{p}$.

Единичная функция Хевисайда находит широкое применение в технических приложениях математики (в частности, в электротехнике).

2. Найти изображение показательной функции $f(t) = e^{at}$

$$F(p) = \int_{0}^{+\infty} f(t)e^{-pt}dt = \int_{0}^{+\infty} e^{at} e^{-pt}dt = \int_{0}^{+\infty} e^{-(p-a)t}dt = -\frac{1}{p-a}e^{-(p-a)t}\Big|_{0}^{+\infty} = \frac{1}{p-a}$$

2. Свойства преобразования Лапласа

Для практического применения преобразования Лапласа необходимо знать не только изображения отдельных функций, но и правила отображения выполняемых над ними операций. Эти правила формулируются в виде многочисленных теорем, объединяемых общим названием "свойства преобразования Лапласа". Рассмотрим некоторые основные из них.

- **1. Теорема линейности**. Если $f_1(t) = F_1(p)$, $f_2(t) = F_2(p)$ то для любых постоянных α, β и линейной комбинации оригиналов соответствует такая же линейная комбинация изображений, то есть $\alpha f_1(t) \pm \beta f_2(t) = \alpha F_1(p) \pm \beta F_2(p)$.
- **2**. **Теорема подобия**. Если f(t) = F(p), то $f(at) = \frac{1}{a} F(\frac{p}{a})$ то есть умножение аргумента оригинала на некоторое число a приводит к делению аргумента изображения и самого изображения на то же число (к подобному изменению изображения).
- 3. Теорема смещения изображения. Если f(t) = F(p), то для любого числа a (действительного или комплексного) $e^{at} f(t) = F(p-a)$, то есть умножение оригинала на e^{at} приводит к смещению аргумента изображения на a.
- **4. Теорема запаздывания**. Если f(t) = F(p), то для любого положительного τ $f(t-\tau) = e^{-pt} F(p)$, то есть "включение" оригинала с запаздыванием на время τ равносильно умножению изображения на e^{-pt} .
- **5.** Теорема дифференцирования оригинала. Если f(t) = F(p), и $f'(t), f''(t), \dots f'(t) = p F(p) f(0)$, то есть дифференцирование оригинала сводится к умножению его изображения на p и вычитанию начального значения функции

$$f''(t) = p^{2} F(p) - p f(0) - f'(0) \dots f'''(t)$$

$$f'''(t) = p^{3} F(p) - p^{2} f(0) - p f'(0) - f''(0)$$
...
$$f^{(n)}(t) = p^{n} F(p) - p^{n-1} f(0) - p^{n-2} f'(0) - \dots - f^{(n-1)}(0)$$

В частности, если все начальные значения функции и ее производных равны нулю, то $f^{(n)}(t) = p^n F(p)$.

Для практических приложений эта теорема является самой важной. Из нее следует, что дифференцирование в пространстве оригиналов заменяется существенно более простой операцией — умножением изображения на степень аргумента. Эта теорема лежит в основе операционного метода решения дифференциальных уравнений.

6. Интегрирование оригинала. Если
$$f(t) = F(p)$$
, то $\int_{0}^{\tau} f(\tau) d\tau = \frac{F(p)}{p}$.

Операции интегрирования в пространстве оригиналов соответствует операция деления в пространстве изображений.

7. Дифференцирование изображения

Если
$$F(p) \xrightarrow{\cdot} f(t)$$
, то $F'(p) \xrightarrow{\cdot} (-t) f(t)$, $F''(p) \xrightarrow{\cdot} (-t)^2 f(t)$,..., $F^{(n)}(p) \xrightarrow{\cdot} (-t)^n f(t)$

Дифференцированию в пространстве изображений соответствует операция умножения оригинала на аргумент с отрицательным знаком в пространстве оригиналов

8. Интегрированиеизображения

Если
$$f(t) = F(p)$$
, $\frac{f(t)}{t}$ — оригинал, а интеграл $\int\limits_{p}^{\infty} F(z) dz$ сходится, то
$$\frac{f(t)}{t} = \int\limits_{p}^{\infty} F(z) dz$$

Операции деления на аргумент в пространстве оригиналов соответствует операция интегрирования в пределах от p до ∞ в пространстве изображений.

Свертка. Изображение свертки.

Определение . Сверткой двух функций-оригиналов f_1*f_2 называется интеграл $\int\limits_0^t f_1(\tau)f_2(t-\tau)d\tau$.

Свертки обладают следующими свойствами:

1.
$$f_1 * f_2 = f_2 * f_1$$

2.
$$(f_1 + f_2) * f_3 = f_1 * f_3 + f_2 * f_3$$

3.
$$(\lambda f_1) * f_2 = \lambda (f_1 * f_2)$$

Теорема об изображении свертки.

Если
$$f_1(t) \div F_1(p)$$
 и $f_2(t) \div F_2(p)$, то $f_1(t) * f_2(t) \div F_1(p) F_2(p)$.

Примеры. Восстановить оригинал, используя определение свертки.

1)
$$F(p) = \frac{1}{p^2(p-1)}$$

Решение.

$$\frac{1}{p^{2}(p-1)} = \frac{1}{p^{2}} \cdot \frac{1}{p-1} \div t * e^{t};$$

$$t * e^{t} = \int_{0}^{t} \tau e^{t-\tau} d\tau = -\tau e^{t-\tau} \Big|_{0}^{t} + \int_{0}^{t} e^{t-\tau} d\tau = -t - e^{t-\tau} \Big|_{0}^{t} = e^{t} - t - 1 = f(t).$$

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

Решение.

$$\frac{1}{(p^2+1)^2} = \frac{1}{p^2+1} \cdot \frac{p}{p^2+1} \div \sin t * \cos t;$$

$$\sin t * \cos t = \int_0^t \sin \tau \cos(t-\tau) d\tau = \frac{1}{2} \int_0^t (\sin t + \cos(2\tau - t)) d\tau =$$

$$= \frac{1}{2} \left(\tau \sin t - \frac{1}{2} \cos(2\tau - t) \right) \Big|_0^t = \frac{1}{2} \left(t \sin t - \frac{1}{2} \cos t + \frac{1}{2} \cos t \right) = \frac{t}{2} \sin t = f(t).$$

Восстановление оригиналов по изображению.

Заключительный шаг схемы применения операционного исчисления состоит в нахождении оригинала по полученному изображению, этот шаг или эту операцию называют <u>обратным преобразованием Лапласа</u> и символически записывают следующим образом: $F(p) \div f(t)$.

Рассмотрим основные способы восстановления оригиналов по изображениям.

1 Восстановление оригиналов с помощью таблиц.

Этот способ является самым простым, но удобен в применении только, если изображение легко сводится к табличному виду элементарными преобразованиями.

Пример. Найти оригинал изображения $F(p) = 5/(p^2 - 4)$.

Решение.

Приведем F(p) к табличному виду

$$F(p) = 5 \cdot \frac{1}{2} \cdot \frac{2}{p^2 - 4} = \frac{5}{2} \cdot \frac{2}{p^2 - 4} \Rightarrow$$
 по таблице $f(t) = 2.5 sh2t$.

2 Восстановление оригиналов с помощью свертки

3 Нахождение оригиналов с помощью разложения дроби на сумму простейших.

Если изображение является правильной дробью, то методом неопределенных коэффициентов эту дробь можно представить в виде суммы простейших дробей I-IV типов так, как это делалось при интегрировании рациональных дробей. При этом дробь 1-го типа $1/(p-\alpha)$ соответствуют оригиналу $e^{\alpha t}$, дробь 2-го типа $1/(p-\alpha)^k$ соответствует оригиналу $t^{k-1}e^{\alpha t}/(k-2)!$, дробь 3-го типа сначала преобразовывается к виду:

$$\frac{M(p-\alpha)+N}{(p-\alpha)^2+\omega^2} = \frac{M(p-\alpha)}{(p-\alpha)^2+\omega^2} + \frac{N}{\omega} \cdot \frac{\omega}{(p-\alpha)^2+\omega^2}, \quad \text{а затем по таблице}$$

определяется оригинал: $f(t) = Me^{\alpha t} \cos \omega t + \frac{N}{\omega} e^{\alpha t} \sin \omega t$.

Выполнив аналогичные преобразования для дробей 4-го типа, можно найти для них оригиналы или по таблицам, или с помощью свертки.

Пример. Найти оригинал следующего изображения:
$$F(p) = \frac{2p^2 - 4p + 8}{(p-2)^2(p^2 + 4)}$$

Решение.

Представим эту дробь в виде суммы простейших дробей:

$$\frac{2p^2 - 4p + 8}{(p-2)^2(p^2 + 4)} = \frac{A}{p-2} + \frac{B}{(p-2)^2} + \frac{Cp + D}{p^2 + 4}.$$

Найдем A, B, C, D методом неопределенных коэффициентов.

$$2p^2-4p+8=A(p-2)(p^2+4)+B(p^2+4)+(p-2)^2(Cp+D)$$

$$8=8B$$
 ,m.e. $B=1$

$$p^3$$
: $0=A+C$

$$p^2$$
: $2=-2A+B+D-4C$

$$p^1$$
: $-4=4A+4C-4D$ $D=1(A+C=0)$

$$p^{1}$$
: $-4=4A+4C-4D$ $D=I(A+C=0)$

$$\begin{cases} A+C=0 \\ -2A-4C=0 \end{cases}$$
 $A=0, C=0$

Получили, что $F(p) = \frac{1}{(p-2)^2} + \frac{1}{p^2+4}$. Применяя теоремы линейности и

затухания, находим оригинал: $f(t) = te^{2t} + 0.5 \sin 2t$.

4. Нахождение оригиналов с помощью теоремы запаздывания.

Если изображение имеет вид рациональной дроби, умноженной на $e^{-p\tau}$, где $\tau > 0$, то сначала надо найти оригинал от рациональной дроби, а затем применить теорему запаздывания.

Пример. Найти оригинал следующего изображения:
$$F(P) = \frac{e^{-2p}}{(p-3)(p^2-25)}$$

 $\frac{1}{(p-3)(p-5)(p+5)}$. Найдем сначала оригинал для дроби

Разложим эту дробь на простейшие и найдем коэффициенты методом неопределенных коэффициентов

$$\frac{1}{(p-3)(p-5)(p+5)} = \frac{A}{p-3} + \frac{B}{p-5} + \frac{C}{p+5}$$

$$1 = A(p-5)(p^2+5) + B(p-3)(p+5) + C(p-3)(p-5)$$
При $p=3$ получим $1 = -16AA = -1/16$
При $p=5$ получим $1 = 20BB = \frac{1}{20}$
При $p=5$ получим $1 = 80CC = 1/80$

$$\frac{1}{(p-3)(p-5)(p-5)} = -\frac{1/16}{p-3} + \frac{1/20}{p-5} + \frac{1/80}{p+5},$$
 оригинал равен $-\frac{1}{16}e^{3t} + \frac{1}{20}e^{5t} + \frac{1}{80}e^{-5t}$, а оригинал данного
$$f(t) = -\frac{1}{16}e^{3(t-2)} + \frac{1}{20}e^{5(t-2)} + \frac{1}{80}e^{-5(t-2)}.$$

Рассмотрим две теоремы, называемые *теоремами разложения*, позволяющие по заданному изображению F(p) находить соответствующий ему оригинал f(t).

Первая теорема разложения. Если разложение функции F(p) в ряд по степеням $\frac{1}{p}$ имеет вид $F(p) = \sum_{n=0}^{\infty} \frac{a_n}{p^{n+1}}$, то оригиналом является функция $f(t) = \sum_{n=0}^{\infty} a_n \frac{t^n}{n!}$, где $t \ge 0$, (f(t) = 0 при t < 0).

Вторая теорема разложения. Если $F(p) = \frac{A(p)}{B(p)}$ — рациональная функция, где A(p) и B(p) — многочлены, причем 1) степень многочлена A(p) меньше степени многочлена B(p), 2) A(p) и B(p) не имеют общих корней, т.е. дробь $\frac{A(p)}{B(p)}$ несократима. Тогда оригинал f(t), соответствующий функции F(p), имеет вид

$$f(t) = \sum_{k} \frac{1}{(n_k - 1)!} \lim_{p \to a_k} \left[(p - a_k)^{n_k} \frac{A(p)e^{pt}}{B(p)} \right]^{(n_k - 1)}, \tag{1}$$

где a_k - нули знаменателя B(p), а n_k - их кратность. В правой части вычисляется предел от производной порядка (n_k-1) по комплексной переменной p при постоянном t.

В том случае, когда знаменатель B(p)-многочлен степени имеет только простые корни формула (1) упрощается

$$f(t) = \sum_{k} \frac{A(a_k)}{B'(a_k)} e^{a_k t} \tag{2}$$

Теорема об умножении оригиналов: если f(t) и g(t) являются оригиналами с показателями роста α_0 , β_0 соответственно и $f(t) \xleftarrow{\bullet} F(p)$, $g(t) \xleftarrow{\bullet} G(p)$, то произведение f(t)g(t) является оригиналом с показателем роста $\alpha_0 + \beta_0$ и справедливо соотношение

$$f(t)g(t) \leftarrow \frac{1}{2\pi i} \int_{x-i\infty}^{x+i\infty} F(v)G(p-v)dv$$
 (3)

где $x > \alpha_0$, Re $p > \alpha_0 + \beta_0$.