知识点K2.07

初值定理和终值定理

主要内容:

初值定理和终值定理

基本要求:

熟练运用初值定理和终值定理

K2.07 初值定理和终值定理

初值定理适用于右边序列,即适用于k < M(M) 整数)时 f(k)=0的序列。由象函数直接求序列的初值 f(M),f(M+1),…而不必求得原序列。

1、初值定理:

如果序列在k < M时,f(k) = 0, $f(k) \leftarrow \rightarrow F(z)$, $\alpha < |z| < \infty$ 则序列的初值

$$f(M) = \lim_{z \to \infty} z^m F(z)$$

对因果序列f(k),

$$f(0) = \lim_{z \to \infty} F(z)$$

证明:

$$F(z) = \sum_{k=-\infty}^{\infty} f(k)z^{-k} = \sum_{k=M}^{\infty} f(k)z^{-k}$$
$$= f(M)z^{-M} + f(M+1)z^{-(M+1)} + f(M+2)z^{-(M+2)} + \dots$$

两边乘zM,得

$$z^{M}F(z) = f(M) + f(M+1)z^{-1} + f(M+2)z^{-2} + \dots$$

上式取 $z\to\infty$,得

$$f(M) = \lim_{z \to \infty} z^M F(z)$$

2、终值定理:

如果序列存在终值,即:

$$f(\infty) = \lim_{k \to \infty} f(k)$$

则序列的终值

$$f(\infty) = \lim_{z \to 1} \frac{z - 1}{z} F(z) = \lim_{z \to 1} (z - 1) F(z)$$

注意: 收敛域要求含单位圆。