

• 拉普拉斯变换

- 从傅立叶变换到拉普拉斯变换
- 拉普拉斯变换的收敛域
- 拉普拉斯变换的性质
- 常用信号的拉普拉斯变换
- 拉普拉斯反变换
- 单边拉普拉斯变换

• 信号的复频域分析

- 拉普拉斯变换的几何表示
- 拉普拉斯变换与傅立叶变换的关系
- 由零极点图对傅立叶变换进行几何求解

- 一、拉普拉斯变换
- 1、从傅立叶变换到拉普拉斯变换

有几种情况不满足狄里赫利条件:

• 若乘一衰减因子 $e^{-\sigma t}$

• 指数增长信号

为任意实数,则

$$e^{at}$$
 $(a>0)$

 $x(t).e^{-\sigma t}$ 收敛,满足狄里赫利条件

• 功率型周期信号

$$e^{at}.e^{-\sigma t}$$
 $(\sigma > a)$

$$x_1(t) = x(t)e^{-\sigma t}$$

$$X_1(\omega) = \int_{-\infty}^{\infty} x(t)e^{-(\sigma + j\omega)t}dt$$

 $s = \sigma + j\omega$

拉普拉斯 变换

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

双边拉普拉 斯变换

拉普拉斯 反变换

$$x(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} X_b(s) e^{st} ds$$

FT: 实频率 ω 是振荡频率

LT: 复频率S $\,\omega\,$ 是振荡频率 , $\,\sigma\,$ 控制衰减速度

2、拉普拉斯变换的收敛域

• $e^{-\sigma}$ 为指数型衰减因子,它至多能使指数增长型函数满足绝对可积条件,或满足

$$\lim_{t\to\infty} |x(t)|e^{-\sigma t} = 0$$

- 有些函数,如 e^{t^2} 、 t^t 等,它们随t的增长速率比 $e^{-\sigma t}$ 的衰减速度快,这些函数乘上衰减因子后仍不满足绝对可积条件,它们的拉普拉斯变换便不存在.
- 即使是乘上衰减因子后能满足绝对可积条件,也存在一个σ的取值问题。

2、拉普拉斯变换的收敛域

• 乘上衰减因子后 , $x(t)e^{-\sigma}$ 能否满足绝对可积条件

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

取决于信号x(t)的性质,也取决于σ的取值。把能使信号的拉普拉斯变换X_b(s)存在的s值的范围称为信号x(t)的拉普拉斯变换的收敛域,记为ROC。

例1:求右边信号 $x(t) = e^{-t}u(t)$ 的拉普拉斯变换及其收敛域。

• 解: 由拉普拉斯变换定义式可知

$$X_{b}(s) = \int_{-\infty}^{\infty} e^{-t} u(t) e^{-st} dt$$

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

• 上式积分只有在σ> - 1时收敛,这时

$$X_b(s) = \frac{1}{s+1}$$

收敛域表示在以σ轴为横轴、 jω轴为纵轴的平面上.

双边拉氏变换收敛域

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

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

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

$$\int_{-\infty}^{\infty} x(t)e^{-\sigma t}dt = \int_{-\infty}^{0} e^{(b-\sigma)t}dt + \int_{0}^{\infty} e^{(a-\sigma)t}dt$$

$$b > a$$
, $a < \sigma < b$ 收敛,存在双边拉氏变换

b < a 没有收敛域。不存在双边拉氏变换

2、拉普拉斯变换的收敛域

- 连续信号x(t)的拉普拉斯变换的收敛域的边界是s平面上平行于jω轴的直线。
- *右边信号* x(t)u(t-t0)的拉普拉斯变换如果存在,则其收敛域具有 $\sigma>\sigma_0$ 形式,即收敛域具有左边界 σ_0 。
- 左边信号 x(t)u(-t+t0)的拉普拉斯变换如果存在,则其收敛域具有右边界 σ_0 。
- *双边信号* 的拉普拉斯变换如果存在,则其收敛域必为平面上具有左边界和右边界的带状区域。
- 如果*时限信号* 的拉普拉斯变换存在,则其收敛域必为整个s平面。

3、拉氏变换的基本性质(1)

线性	$\sum_{i=1}^{n} k_i x_i(t)$	$\sum_{i=1}^{n} k_i . L[x(t)]$
微分	$\frac{dx(t)}{dt}$	$sX(s)-x(0^-)$
积分	$\int_{-\infty}^{t} f(\tau) d\tau$	$\frac{X(s)}{s} + \frac{x'(0^{-})}{s}$
时移	$x(t-t_0)u(t-t_0)$	$e^{-st_0}X(s)$
频移	$x(t)e^{-at}$	X(s+a)

3、拉氏变换的基本性质(2)

尺度变换	x(at)	$\frac{1}{a} X \left(\frac{s}{a} \right)$
初值定理	$\lim_{t \to 0^+} x(t) = x(0^+) = \lim_{s \to \infty} sX(s)$	
终值 定理	$\lim_{t\to\infty} x(t) = x(\infty) = \lim_{s\to 0} sX(s)$	
卷积 定理	$x_1(t) * x_2(t)$	$X_1(s) \cdot X_2(s)$
	$x_1(t) \cdot x_2(t)$	$\frac{1}{2\pi j}X_1(s)*X_2(s)$

例:周期信号的拉氏变换

$$x_1(t) \stackrel{L}{\Longleftrightarrow} X_1(s)$$

第一周期的拉氏变换

$$x_1(t-nT) \stackrel{L}{\Longleftrightarrow} e^{-snT} X_1(s)$$

利用时移特性

$$\sum_{n=0}^{\infty} x(t-nT) \stackrel{L}{\Longleftrightarrow} X_1(s) \sum_{n=0}^{\infty} e^{-snT}$$

$$=\frac{X_1(s)}{1-e^{-sT}}$$

利用无穷级数求和

4、常用信号的拉氏变换

u(t)	$\frac{1}{s}$
$u(t)e^{-at}$	$\frac{1}{s+a}$
$t^n u(t)$	$\frac{n!}{s^{n+1}}$
$\delta(t)$	1
$\delta(t-t_0)$	e^{-st_0}

5、拉普拉斯反变换

• *部分分式法*:将X_b(s)展开为部分分式,再求解x(t)

• 留数法

例:求
$$X_b(s) = \frac{8(s-2)}{(s+5)(s+3)(s+1)}, \sigma > -1$$
 所对应的信号。

•解:对X_b(s)进行部分分式展开,得

$$X_b(s) = -\frac{3}{s+1} + \frac{10}{s+3} - \frac{7}{s+5}$$
 $\sigma > -1$

$$X_{b1}(s) = -\frac{3}{s+1}, \sigma > -1$$
 $X_{b2}(s) = \frac{10}{s+3}, \sigma > -3$ $X_{bs}(s) = -\frac{7}{s+5}, \sigma > -5$

$$X_{b2}(s) = \frac{10}{s+3}, \sigma > -3$$

$$X_{bs}(s) = -\frac{7}{s+5}, \sigma > -5$$

$$x_1(t) = -3e^{-t}u(t)$$
 $x_2(t) = 10e^{-3t}u(t)$ $x_3(t) = -7e^{-5t}u(t)$

$$x_2(t) = 10e^{-3t}u(t)$$

$$x_3(t) = -7e^{-5t}u(t)$$

$$x(t) = x_1(t) + x_2(t) + x_3(t) = (-3e^{-t} + 10e^{-3t} - 7e^{-5t})u(t)$$

6、单边拉普拉斯变换

• 实际信号一般都有初始时刻,不妨把初始时刻设为坐标原点,通常大家关心的信号都是 x(t) = 0, t < 0 的因果信号

$$X(s) = \int_{0^{-}}^{\infty} x(t)e^{-st} dt$$

• 称为信号x(t)的单边拉普拉斯变换

积分下限取0⁻是为了 处理在t=0包含冲激 函数及其导数的x(t) 时较方便

6、单边拉普拉斯变换

• 单边拉普拉斯变换只考虑信号 $t \ge 0$ 区间,与t<0区间的信号是否存在或取什么值无关,因此,对于在t<0区间内不同,而在区间 $t \ge 0$ 内相同的两个信号,会有相同的单边拉普拉斯变换

- 单边拉普拉斯变换具有 $\sigma > \sigma_0$ 的收敛域。由于单边拉普拉斯变换的收敛域单值,所以在研究信号的单边拉普拉斯变换时,把它的收敛域视为变换式已包含了,一般不再另外强调。
- 信号的单边拉普拉斯变换可看成信号x(t)u(t)的双边拉普拉斯变换,可以用下式求出 x(t)u(t):

$$x(t)u(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} X(s)e^{st} ds$$

式中的X(s)为单边拉普拉斯,称上式为单边拉普拉斯反变换.

单边拉普拉斯变换除时域微分和时域积分外,绝大部分性质与双边拉普拉斯变换相同,不再像双边拉普拉斯变换那样去强调收敛域。

- 6、单边拉普拉斯变换 初值定理和终值定理
- 初值定理:对于在t=0处不包含冲激及各阶导数的因果信号x(t),若其单边拉普拉斯变换为X(s),则x(t)的初值x(0+)可由下式得到

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

• <u>终值定理</u>:对于满足以上条件因果信号x(t),若其终值x(∞)存在,则它可由下式得到

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

- 二、信号的复频域分析
 - 拉普拉斯变换的几何表示
 - 拉普拉斯变换与傅立叶变换的关系
 - 由零极点图对傅立叶变换进行几何求解

1、拉普拉斯变换的几何表示

如果信号x(t)是实指数或复指数信号的线性组合,则其拉普拉斯变换可表示为s的有理函数的形式

$$X_b(s) = \frac{N(s)}{D(s)}$$
 Xb(s)的零点

• 如果N(s)为 X_b (s)的m次分子多项式,有m个根 z_j ,D(s)为n次分母多项式,有n个根 p_i

$$X_{b}(s) = \frac{X_{0} \prod_{j=1}^{m} (s - Z_{j})}{\prod_{i=1}^{n} (s - P_{i})}$$

1、拉普拉斯变换的几何表示

- 零极点图:如果在s平面上分别以"。"和"×"标出 $X_b(s)$ 的零点和极点的位置,就得出 $X_b(s)$ 的零极点图。
- 在X_b(s)的零极点图中,标出了X_b(s)的收敛域后,就构成了拉普拉斯变换的几何表示,它除去可能相差一个常数因子外,和有理拉普拉斯变换——对应,可以完全表征一个信号的拉普拉斯变换,进而表征这个信号的基本属性。

1、拉普拉斯变换的几何表示

对于X_b(s)为有理函数的有理拉普拉斯变换来说,有如下特点:

- 有理拉普拉斯变换的收敛域内不包含任何极点。
- 有理拉普拉斯变换的收敛域被极点所界定或延伸至无穷远。

2、拉氏变换与傅氏变换的关系

- 2、拉氏变换与傅氏变换的关系
- □ 是不是任何信号的拉氏变换都可以通过s=jw与它的傅里叶变换 联系起来? NO
- □ 一般来说,一个信号存在拉氏变换,其傅里叶变换可能存在,也可能不存在。
- □ 存在傅里叶变换的信号一般也存在拉普拉斯变换(个别信号除外, 如直流信号)。
- □ 对于有些信号,即使既存在拉普拉斯变换,又存在傅里叶变换, 也不能简单地用s=jw将二者联系起来。

• 收敛域包含j ω 轴。只要将 $X_b(s)$ 中的s代以j ω ,即为信号的傅立叶变换

$$X(\omega) = X_b(s)|_{s=j\omega}$$

- 收敛域不包含j ω 轴。信号的傅立叶变换不存在,不能用将 $X_b(s)$ 中s代以j ω 求傅立叶变换。
- 收敛域的收敛边界位于j ω 轴上。信号的拉普拉斯变换为 $X_b(s)$,则其傅立叶变换为

$$X(\omega) = X_b(s)|_{s=j\omega} + \pi \sum_{i=1}^p k_i \delta(\omega - \omega_i)$$

拉普拉斯变换和傅立叶变换的根本区别在于变换的讨论区域不同,前者为s平面中的整个收敛区域,后者只是jω轴

收敛域包含jω轴

$$X(s) = \frac{1}{s+a} \quad s = j\omega$$

$$s = j\omega$$

$$X(j\omega) = \frac{1}{j\omega + a}$$

收敛域不包含jω轴

$$X(s) = \frac{1}{s - a}$$

 $X(s) = \frac{1}{s-a}$ 傅氏变换不存在,拉氏变换存在

$$X(s) = \frac{1}{s}$$
 $X(j\omega) = \frac{1}{j\omega} + \pi \delta(\omega)$

$$X(j\omega) = X(s)|_{s=j\omega} + \pi \sum_{n} k_{n} \delta(\omega - \omega_{n})$$
 [K1=1]

