§ 2.3 卷积积分

信号的时域分解

卷积积分

卷积的图解法

一、信号的时域分解与卷积积分

1. 信号的时域分解

• 预备知识

问
$$f_1(t) = ? p(t)$$

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

$$f_1(t-t_0)$$
?

•任意信号分解

"0"号脉冲高度f(0),宽度为 Δ ,用p(t)表示为: $f(0) \Delta p(t)$

"1"号脉冲高度 $f(\Delta)$,宽度为 Δ ,

用 $p(t-\Delta)$ 表示为: $f(\Delta) \Delta p(t-\Delta)$

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

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

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

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

2.任意信号作用下的零状态响应

根据
$$h(t)$$
的定义: $\delta(t)$ ⇒ $h(t)$ 由时不变性: $\delta(t-\tau)$ ⇒ $h(t-\tau)$ 由 $f(\tau)$ 由 $f(\tau)$ 由 $f(\tau)$ を $f(\tau)$

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。

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

用定义计算卷积举例

例:
$$f(t) = e^{t} (-\infty < t < \infty), h(t) = (6e^{-2t} - 1)\varepsilon(t), xy_{zs}(t).$$
解: $y_{zs}(t) = f(t) * h(t)$

$$= \int_{-\infty}^{\infty} e^{\tau} [6e^{-2(t-\tau)} - 1]\varepsilon(t-\tau) d\tau$$
当 $t < \tau$, 即 $\tau > t$ 时, $\varepsilon(t-\tau) = 0$, 当 $\tau < t$ 时, $\varepsilon(t-\tau) = 1$

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

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

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

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: 由 $f_2(\tau)$ 反转 $\rightarrow f_2(-\tau)$ 平移 $t \rightarrow f_2(t-\tau)$
- (3) 乘积: $f_1(\tau) f_2(t-\tau)$
- (4) 积分: τ 从 $-\infty$ 到 ∞ 对乘积项积分。

注意: t为参变量。

图解法计算卷积举例

解: 首先换元

然后 $f(\tau)$ 反折 $\rightarrow f(-\tau)$ 平移t

$$\rightarrow f(t-\tau)$$

- (1) t < 0时, $f(t-\tau)$ 向左移 $f(t-\tau)h(\tau) = 0, 故 y_{zs}(t) = 0$
- (2) 0≤t ≤1 时, $f(t-\tau)$ 向右移

$$y_{zs}(t) = \int_{0}^{t} \tau \cdot \frac{1}{2} d\tau = \frac{1}{4}t^{2}$$

图解法计算卷积举例

(3) 1≤*t* ≤2时

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

(4) 2 $\leq t \leq 3$ 时

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

(5) 3 ≤ t 时

$$f(t-\tau) h(\tau) = 0$$
, \dot{x} $\dot{y}_{zs}(t) = 0$

 $h(\tau)f(t-\tau)$

图解法一般比较繁琐,确定积分的上下限是关键。但 若只求某一时刻卷积值时还是比较方便的。

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

#:
$$f(2) = \int_{-\infty}^{\infty} f_2(\tau) f_1(2-\tau) d\tau$$

- (1) 换元
- (2) $f_1(\tau)$ 反转得 $f_1(-\tau)$
- (3) $f_1(-\tau)$ 右移2得 $f_1(2-\tau)$
- (4) $f_1(2-\tau)$ 与 $f_2(\tau)$ 相乘
- (5) 积分,得f(2) = 0 (面积为0)

如图所示信号,设 $y(t)=f_1(t)*f_2(t)$,则y(0)=(

§ 2.4 卷积积分的性质

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。

卷积代数运算

与冲激函数或阶跃函数的卷积

微分积分性质

卷积的时移特性

相关函数(不要求掌握)

一、卷积代数运算

- 交換律 分配律 结合律
- 1. 交换律

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

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

$$\diamondsuit t - \tau = \lambda, \qquad \emptyset \tau : \int_{-\infty}^{+\infty} \rightarrow \lambda : \int_{+\infty}^{-\infty} \cdot d\tau = -d\lambda$$

$$\therefore f_1(t) * f_2(t) = \int_{-\infty}^{+\infty} f_2(\lambda) \cdot f_1(t - \lambda) \, \mathrm{d}\lambda = f_2(t) * f_1(t)$$

- •卷积结果与交换两函数的次序无关。
- •一般选比较简单函数进行反转和平移。

一、卷积代数运算

- 交換律分配律结合律
- 2. 分配律-系统并联运算

$$f_1(t) * [f_2(t) + f_3(t)] = f_1(t) * f_2(t) + f_1(t) * f_3(t)$$

3. 结合律-系统级联运算

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

由于结合律的证明过程中交换了二重积分的次序, 所以结合律成立的条件是必须同时满足函数两两 相卷积都存在。 比如: $e^{-t}\varepsilon(t)*e^{-t}$ 其卷积不存在。

系统并联

结论:子系统并联时,总系统的冲激响应等于各子系统冲激响应之和。

系统级联

$$f(t) * h_1(t) * h_2(t) = f(t) * [h_1(t) * h_2(t)]$$

$$h(t) \qquad h(t) = h_1(t) * h_2(t)$$

结论:子系统级联时,总的冲激响应等于子系统冲激响应的卷积。

二、与冲激函数或阶跃函数的卷积

1.
$$f(t)*\delta(t)=\delta(t)*f(t) = f(t)$$
 $f(t)*\delta(t-t_0) = f(t-t_0)$

证明:
$$\delta(t) * f(t) = \int_{-\infty}^{\infty} \delta(\tau) f(t-\tau) d\tau = f(t)$$

2.
$$f(t) * \delta'(t) = f'(t)$$
 $f(t) * \delta^{(n)}(t) = f^{(n)}(t)$

证明:
$$\delta'(t) * f(t) = \int_{-\infty}^{\infty} \delta'(\tau) f(t-\tau) d\tau = f'(t)$$

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

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

$$\varepsilon(t) * \varepsilon(t) = t\varepsilon(t) \quad t\varepsilon(t) * \varepsilon(t) = \frac{1}{2}t^{2}\varepsilon(t)$$

下列等式不成立的是()

- $f(t)\delta'(t) = f(0)\delta'(t)$
- $f(t)\delta(t) = f(0)\delta(t)$
- $f(t) * \delta'(t) = f'(t)$
- $f(t) * \delta(t) = f(t)$

计算
$$\delta'(t)*e^{-t}=$$
 ()

- $\left(\mathbf{A}\right) \mathbf{0}$
- \bigcirc B e^{-t}
- e^{-t}
- D 1

三、卷积的微积分性质

1.
$$\frac{d^{n}}{dt^{n}}[f_{1}(t)*f_{2}(t)] = \frac{d^{n}f_{1}(t)}{dt^{n}}*f_{2}(t) = f_{1}(t)*\frac{d^{n}f_{2}(t)}{dt^{n}}$$

$$\mathbb{E}\mathbb{H}: \quad \mathbb{E}\mathbb{E}=\delta^{(n)}(t)*[f_{1}(t)*f_{2}(t)]$$

$$= [\delta^{(n)}(t)*f_{1}(t)]*f_{2}(t) = f_{1}^{(n)}(t)*f_{2}(t)$$

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

证明: 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. 在
$$f_1(-\infty) = f_2(-\infty) = 0$$
的前提下,
$$f_1(t) * f_2(t) = f_1'(t) * f_2^{(-1)}(t)$$

卷积性质举例

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

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

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

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

$$f_2^{(-1)}(t) = \int_{-\infty}^t e^{-\tau} \varepsilon(\tau) d\tau = \left[\int_0^t e^{-\tau} d\tau\right] \varepsilon(t) \text{ (in the properties)}$$

$$f_2^{(-1)}(t) = \int_{-\infty}^t e^{-\tau} \varepsilon(\tau) d\tau = \left[\int_0^t e^{-\tau} d\tau\right] \varepsilon(t) \text{ (in the properties)}$$

$$= -e^{-\tau} \Big|_{0}^{t} \cdot \varepsilon(t) = (1 - e^{-t}) \varepsilon(t)$$

 $f_1(t)$

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

显然是错误的。

例2:图(a)系统由三个子系统构成,已知各子系统的冲激响应 $h_1(t)$, $h_2(t)$,如图(b)所示。求复合系统的冲激响应h(t),并画出它的波形。

(a)复合系统

解: $h(t) = h_1(t) * [h_1(t) + h_2(t)]$

其冲激响应如图(c)所示

(b)子系统的冲激响应

(c)复合系统的冲激响应

四、卷积的时移特性

若
$$f(t) = f_1(t) * f_2(t)$$
,

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

$$= f_1(t) * f_2(t-t_1-t_2)$$

$$= f(t-t_1-t_2)$$

例3: $f_1(t), f_2(t)$ 如图,求 $f_1(t) * f_2(t)$

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

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

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

$$-2\varepsilon(t-1) * \varepsilon(t+1) + 2\varepsilon(t-1) * \varepsilon(t-1)$$
由于 $\varepsilon(t) * \varepsilon(t) = t\varepsilon(t)$
据时移特性,有
$$f_1(t) * f_2(t) = 2(t+1)\varepsilon(t+1) - 2(t-1)\varepsilon(t-1)$$

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

计算
$$f(t-\tau)*\delta(t+\tau)=$$
 ()

- $egin{array}{c} B & f(t) \end{array}$
- $\delta(t)$
- $\delta(t+\tau)$

以下关于卷积的公式不正确的是()

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

$$\frac{\mathrm{d}[f(t)*h(t)]}{\mathrm{d}t} = \frac{\mathrm{d}f(t)}{\mathrm{d}t}*\frac{\mathrm{d}h(t)}{\mathrm{d}t}$$

$$\varepsilon(t) * \varepsilon(t) = t \varepsilon(t)$$

$$e^{-at} \mathcal{E}(t) * e^{-at} \mathcal{E}(t) = t e^{-at} \mathcal{E}(t)$$

计算
$$f(t-t_1)*\delta'(t-t_2) = ($$
)

- $f'(t-t_2)$

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。

五、相关函数

相关函数是鉴别信号的有力工具,被广泛应用于雷达回波的识别,通信同步信号的识别等领域。

相关是一种与卷积类似的运算。与卷积不同的是没有一个函数的反转。

- 相关函数的定义
- 相关与卷积的关系
- 相关函数的图解

1. 实能量信号相关函数定义

实能量有限函数 $f_1(t)$ 和 $f_2(t)$ 的互相关函数:

$$R_{12}(\tau) = \int_{-\infty}^{\infty} f_1(t) f_2(t - \tau) dt = \int_{-\infty}^{\infty} f_1(t + \tau) f_2(t) dt$$

$$R_{21}(\tau) = \int_{-\infty}^{\infty} f_2(t) f_1(t-\tau) dt = \int_{-\infty}^{\infty} f_2(t+\tau) f_1(t) dt$$

互相关是表示两个不同函数的相似性参数。可证明, $R_{12}(\tau)=R_{21}(-\tau)$ 。

若 $f_1(t) = f_2(t) = f(t)$,则得自相关函数:

$$R(\tau) = \int_{-\infty}^{\infty} f(t)f(t-\tau)dt = \int_{-\infty}^{\infty} f(t+\tau)f(t)dt$$

显然, $R(-\tau)=R(\tau)$ 偶函数。

2. 实功率信号相关函数定义

$f_1(t)$ 与 $f_2(t)$ 是功率有限信号

相关函数:

$$R_{12}(\tau) = \lim_{T \to \infty} \left[\frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_1(t) f_2(t - \tau) dt \right]$$

$$R_{21}(\tau) = \lim_{T \to \infty} \left[\frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_2(t) f_1(t - \tau) dt \right]$$

自相关函数:

$$R(\tau) = \lim_{T \to \infty} \left[\frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) f(t - \tau) dt \right]$$

例: 求周期余弦信号 $f(t) = E\cos(\omega_1 t)$ 的自相关函数。

解:对此功率有限信号,由自相关函数的定义,有

$$R(\tau) = \lim_{T \to \infty} \left[\frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) f(t-\tau) dt \right]$$

$$= \lim_{T \to \infty} \frac{E^2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \cos (\omega_1 t) \cos \left[\omega_1 (t-\tau) \right] dt$$

$$= \lim_{T \to \infty} \frac{E^2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \cos (\omega_1 t) \left[\cos (\omega_1 t) \cos (\omega_1 \tau) + \sin (\omega_1 t) \sin (\omega_1 \tau) \right] dt$$

$$= \lim_{T \to \infty} \frac{E^2}{T} \cos (\omega_1 \tau) \int_{-\frac{T}{2}}^{\frac{T}{2}} \cos^2(\omega_1 t) dt$$

$$= \frac{E^2}{2} \cos (\omega_1 \tau)$$

求周期余弦信号 $f(t) = E\cos(\omega_1 t)$ 的自相关函数。

解:对此功率有限信号,由自相关函数的定义,有

$$R(\tau) = \lim_{T \to \infty} \left[\frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f(t) f(t - \tau) dt \right]$$

$$= \lim_{T \to \infty} \frac{E^2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \cos(\omega_l t) \cos[\omega_l (t - \tau)] dt$$

$$= \lim_{T \to \infty} \frac{E^2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \cos(\omega_l t) \left[\cos(\omega_l t) \cos(\omega_l \tau) + \sin(\omega_l t) \sin(\omega_l \tau) \right] dt$$

$$= \lim_{T \to \infty} \frac{E^2}{T} \cos(\omega_l \tau) \int_{-\frac{T}{2}}^{\frac{T}{2}} \cos^2(\omega_l t) dt$$

$$= \frac{E^2}{2} \cos(\omega_l \tau)$$

结论

- (1) 周期信号自相关函数仍为周期信号,且周期相同。
- (2) 自相关函数是一偶函数, R(0)为最大值。
- (3) 余弦函数自相关函数仍为余弦;同理可证,任 意相位的正弦、余弦之自相关函数仍为余弦。

3. 相关与卷积的关系

$$R_{12}(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(\tau - t) d\tau$$
$$f_1(t) * f_2(t) = \int_{-\infty}^{\infty} f_1(\tau) f_2(\tau - \tau) d\tau$$

相关与卷积的关系为:

$$R_{12}(t) = f_1(t) * f_2(-t)$$

 $R_{21}(t) = f_2(t) * f_1(-t)_{\bullet}$

可见,若 $f_1(t)$ 和 $f_2(t)$ 均为实偶函数,则卷积与相关完全相同。

3. 相关函数的图解 $(0 < t_1 < 2)$

3. 相关函数的图解 (0<t1<2)

