

CHAPTER 6

THE LAPLACE
TRANSFORM

Introduction

- The Laplace Transform
- The Region of Convergence For Laplace Transforms
- The Inverse Laplace Transform
- Geometric Evaluation of The Fourier
 Transform From The Pole-Zero Plot
 - 5 Properties of The Laplace Transform

7 System Function Algebra And Block Diagram Representations

8 Signal Flow Graph Representations

9 The Unilateral Laplace Transform

6.0 Introduction

- The Laplace transform is a generalization of the continuous-time Fourier transform. It provides us with a representation for signals as linear combinations of complex exponentials of the form e^{st} with $s = \sigma + j\omega$.
- The system function *H*(*s*) characterizes LTI systems in a different way.
- With Laplace transform, we expand the applications in which Fourier transform can or can not be used.
- > Relationships between the Laplace transform and the continuous-time Fourier transform.

6.1.1 Introduction of The Laplace Transform

For some signals which is not absolutely integrable, we can preprocess them by multiplying with a real exponential $e^{-\sigma t}$ and then calculate the Fourier transform of the product as:

$$\int_{-\infty}^{\infty} \left[x(t)e^{-\sigma t} \right] e^{-j\omega t} dt$$

Let $s = \sigma + i\omega$, and using X(s) to denote this integral, we obtain

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt$$
The *Laplace transform* of $x(t)$

The Laplace transform is a *generalization* of the Fourier transform with the exponential function taking the form e^{st} ; the Fourier transform is a *special case* of the Laplace transform when $\sigma = 0$.

6.1.2 Examples

Example 6.1

Consider the signal $x(t) = e^{-\alpha t}u(t)$.

Sol:
$$X(s) = \int_{-\infty}^{\infty} e^{-\alpha t} u(t) e^{-st} dt = \int_{0}^{+\infty} e^{-(s+\alpha)t} dt$$
$$= -\frac{1}{s+\alpha} e^{-(s+\alpha)t} \Big|_{0}^{\infty} = -\frac{1}{s+\alpha} e^{-(s+\alpha)\lim_{t \to \infty} t} + \frac{1}{s+\alpha}$$

For convergence, we require that $Re\{s + \alpha\} > 0$, or $Re\{s\} > -\alpha$

$$X(s) = \frac{1}{s+\alpha}, \quad \text{Re}\{s\} > -\alpha$$

region of convergence (ROC)

(收敛域

Example 6.2

Consider the signal $x(t) = -e^{-\alpha t}u(-t)$.

Sol:
$$X(s) = -\int_{-\infty}^{\infty} e^{-\alpha t} e^{-st} u(-t) dt = -\int_{-\infty}^{0} e^{-(s+\alpha)t} dt$$
$$= \frac{1}{s+\alpha} e^{-(s+\alpha)t} \begin{vmatrix} 0 \\ -\infty \end{vmatrix} = \frac{1}{s+\alpha} - \frac{1}{s+\alpha} e^{-(s+\alpha)\lim_{t \to -\infty} t}$$

For convergence, we require that $Re\{s + \alpha\} < 0$, or $Re\{s\} < -\alpha$

Thus,
$$-e^{-\alpha t}u(-t) \xleftarrow{LT} \frac{1}{s+\alpha}, \quad \text{Re}\{s\} < -\alpha$$

ROC for Example 6.1

ROC for Example 6.2

Example 6.3

Consider the signal
$$x(t) = e^{-2t}u(t) + e^{-t}(\cos 3t)u(t)$$
.

Sol: From Euler's relation, we can write

$$x(t) = \left[e^{-2t} + \frac{1}{2} e^{-(1-3j)t} + \frac{1}{2} e^{-(1+3j)t} \right] u(t)$$

$$X(s) = \int_{-\infty}^{\infty} e^{-(1-3j)t} u(t) e^{-st} dt = \int_{0}^{\infty} e^{-(s+1-3j)t} dt$$

$$= -\frac{1}{s+1-3j} e^{-(s+1-3j)t} \Big|_{0}^{\infty} = -\frac{1}{s+1-3j} e^{-(s+1-3j)\lim_{t \to \infty} t} + \frac{1}{s+1-3j}$$

Thus,
$$e^{-(1-3j)t}u(t) \longleftrightarrow \frac{1}{s+(1-3j)}$$
, Re $\{s\} > -1$,

$$e^{-(1+3j)t}u(t) \longleftrightarrow \frac{1}{s+(1+3j)}, \operatorname{Re}\{s\} > -1, \qquad e^{-2t}u(t) \longleftrightarrow \frac{1}{s+2}, \operatorname{Re}\{s\} > -2.$$

Consequently,

$$e^{-2t}u(t) + e^{-t}(\cos 3t)u(t) \longleftrightarrow \frac{1}{s+2} + \frac{1}{2} \left(\frac{1}{s+(1-3j)}\right) + \frac{1}{2} \left(\frac{1}{s+(1+3j)}\right)$$
$$= \frac{2s^2 + 5s + 12}{(s^2 + 2s + 10)(s+2)}, \quad \text{Re}\{s\} > -1$$

Other useful LT pairs:

$$\cos(\omega t)u(t) \xleftarrow{LT} \xrightarrow{S} \frac{S}{s^2 + \omega^2}, \quad \text{Re}\{s\} > 0$$

$$\sin(\omega t)u(t) \xleftarrow{LT} \xrightarrow{\omega} \frac{\omega}{s^2 + \omega^2}, \quad \text{Re}\{s\} > 0$$

- Generally, the Laplace transform is *rational*, i.e., it is a ratio of polynomials in the complex variable *s*: $X(s) = \frac{N(s)}{D(s)}$
- \triangleright The roots of M(s) are referred to as the zeros (零点) of X(s); and the roots of D(s) are referred to as the poles (极点) of X(s).
- \triangleright The representation of $\mathcal{X}(s)$ through its poles and zeros in the s-plane is referred to as the pole-zero plot (极零图) of $\mathcal{X}(s)$.
- Marking the locations of the roots of M(s) and D(s) in the s-plane and indicating the ROC provides a convenient pictorial way of describing the Laplace transform.
- Except for a scale factor, a complete specification of a rational Laplace transform consists of the pole-zero plot of the transform, together with its *ROC*.

 \rightarrow About the *infinity* (无穷远点): In general, if the order of D(s)exceeds the order of M(s) by k, X(s) will have k zeros at infinity. Similarly, if the order of M(s) exceeds the order of D(s) by k, X(s)will have *k* poles at infinity.

Example 6.4

Consider the signal
$$x(t) = \delta(t) - \frac{4}{3}e^{-t}u(t) + \frac{1}{3}e^{2t}u(t)$$
.

S-plane
$$X(s) = 1 - \frac{4}{3} \frac{1}{s+1} + \frac{1}{3} \frac{1}{s-2}, \quad \text{Re}\{s\} > 2$$

$$= \frac{\left(s-1\right)^2}{\left(s+1\right)\left(s-2\right)}, \quad \text{Re}\{s\} > 2$$

Pole-zero plot and ROC

6.2 The Region of Convergence For Laplace Transforms

- Property 1: The *ROC* of X(s) consists of strips parallel to the $j\omega$ -axis in the s-plane.
- Property 2: For rational Laplace transforms, the ROC does not contain any poles.
- \triangleright Property 3: If x(t) is of *finite duration* and is absolutely integrable, then the *ROC* is the entire s-plane.

Example 6.5

Let
$$x(t) = e^{-\alpha t} [u(t) - u(t - T)]$$

Sol: $X(s) = \int_0^T e^{-\alpha t} e^{-st} dt = \frac{1}{s + \alpha} [1 - e^{-(s + \alpha)T}]$

$$e^{-(s+\alpha)T} = \sum_{n=0}^{\infty} \frac{(-1)^n \left[(s+\alpha)T \right]^n}{n!}$$
 The pole at $s = -\alpha$ is removable!

6.2 The Region of Convergence For Laplace Transforms

- Property 4: If x(t) is *right sided*, and if the line $Re\{s\} = \sigma_0$ is in the ROC, then all values of s for which $Re\{s\} > \sigma_0$ will also be in the ROC; and the ROC of a right-sided signal is a *right-half plane*.
- Property 5: If x(t) is *left sided*, and if the line $Re\{s\} = \sigma_0$ is in the ROC, then all values of s for which $Re\{s\} < \sigma_0$ will also be in the ROC; and the ROC of a left-sided signal is a *left-half plane*.
- Property 6: If x(t) is two sided, and if the line $Re\{s\} = \sigma_0$ is in the ROC, then the ROC will consist of a strip in the s-plane that includes the line $Re\{s\} = \sigma_0$.

6.2 The Region of Convergence For Laplace Transforms

- Property 7: If the Laplace transform X(s) of x(t) is rational, then its ROC is bounded by poles or extends to infinity. In addition, no poles of X(s) are contained in the ROC.
- Property 8: If the Laplace transform X(s) of x(t) is rational, then if x(t) is right sided, the *ROC* is the region in the *s*-plane to the right of the rightmost pole. If x(t) is left sided, the *ROC* is the region in the *s*-plane to the left of the leftmost pole.

Example 6.6 Let $X(s) = \frac{1}{(s+1)(s+2)}$, how many possible *ROC*s relates to this X(s)?

ROC corresponding to a left-sided signal

ROC corresponding to a right-sided signal

Re

ROC corresponding to a two-sided signal

$$x(t)e^{-\sigma t} = \mathcal{F}^{-1}\left\{X(s)\right\} = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(s)e^{j\omega t} ds$$

 $x(t)e^{-\sigma t} = \mathcal{F}^{-1}\left\{X(s)\right\} = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(s)e^{j\omega t}d\omega$ Multiplying both sides by $e^{\sigma t}$ leading to $x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(s)e^{st}d\omega$

Changing the variable of this integration from ω to s and using the fact that σ is constant, so that $ds = jd\omega$.

Thus, the basic *inverse Laplace* $x(t) = \frac{1}{2\pi i} \int_{\sigma - j\infty}^{\sigma + j\infty} X(s) e^{st} ds$ transform equation is:

- The inverse Laplace transform equation states that x(t) can be represented as a weighted integral of complex exponentials.
- \triangleright The formal evaluation of the integral for a general X(s) requires the use of contour integration(围线积分) in the complex plane.
- For the class of *rational* transforms, the inverse Laplace transform can be determined by using the technique of partialfraction expansion.

Example 6.7 Let
$$X(s) = \frac{1}{(s+1)(s+2)}$$
, $-2 < \text{Re}\{s\} < -1$.

Sol: Performing the partial-fraction expansion, we obtain

$$X(s) = \frac{1}{(s+1)} - \frac{1}{(s+2)}$$

$$-e^{-t}u(-t) \longleftrightarrow \frac{LT}{s+1}, \quad \text{Re}\{s\} < -1$$

$$e^{-2t}u(t) \longleftrightarrow \frac{LT}{s+2}, \quad \text{Re}\{s\} > -2$$

$$x(t) = -e^{-t}u(-t) - e^{-2t}u(t) \longleftrightarrow \frac{LT}{(s+1)(s+2)}, \quad -2 < \text{Re}\{s\} < -1$$

What if
$$X(s) = \frac{1}{s(s+1)(s+2)(s+4)}$$
, $-2 < \text{Re}\{s\} < -1$.

Example 6.8 Let
$$X(s) = \frac{s+1}{s^2+2}$$
, $\text{Re}\{s\} > 0$.

Sol: From
$$\cos(\omega t)u(t) \xleftarrow{LT} \xrightarrow{S} \frac{S}{s^2 + \omega^2}$$
, $\operatorname{Re}\{s\} > 0$
 $\sin(\omega t)u(t) \xleftarrow{LT} \xrightarrow{\omega}$, $\operatorname{Re}\{s\} > 0$

By express
$$X(s)$$
 as

By express
$$X(s)$$
 as $X(s) = \frac{s}{s^2 + (\sqrt{2})^2} + \frac{\sqrt{2}}{s^2 + (\sqrt{2})^2} \cdot \frac{1}{\sqrt{2}}$

We can easily get

$$x(t) = \left(\cos\sqrt{2}t + \frac{1}{\sqrt{2}}\sin\sqrt{2}t\right)u(t)$$

Use Residue Theorem to calculate contour integration:

$$x(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} X(s) e^{st} ds = \frac{1}{2\pi j} \oint_{C} X(s) e^{st} ds = \sum_{i=1}^{n} \operatorname{Re} s_{i}$$
To make
$$\int_{BCA} X(s) e^{st} ds = 0$$
or
$$\int_{BDA} X(s) e^{st} ds = 0$$

$$C$$

Two conditions must be guaranteed:

- (1) As $|s| = R \rightarrow \infty$, $|X(s)| \rightarrow 0$ for all s,
- (2) The exponent of e^{st} has a real part less than $\sigma_0 t$, $\frac{\text{Re}(st) = \sigma t < \sigma_0 t}{\sigma_0 t}$
- Condition (1) can be satisfied so long as the order of the denominator exceeds the order of the numerator;
- Condition (2) requires that as t > 0, $\sigma < \sigma_0$; as t < 0, $\sigma > \sigma_0$.

For t > 0, the contour is composed by the straight line AB and its left-side arc BCA; for t < 0, the contour is composed by the straight line AB and its right-side arc BDA.

$$x(t) = \frac{1}{2\pi j} \oint_C X(s)e^{st} ds = \begin{cases} \sum_{left-side} \operatorname{Re} s_l, & t > 0 \\ -\sum_{right-side} \operatorname{Re} s_r, & t < 0 \end{cases}$$

Example 6.9 Let
$$X(s) = \frac{s+2}{s(s+3)(s+1)^2}$$
, Re $\{s\} > 0$.

Compute the x(t) with contour integration method.

Sol: X(s) has two first-order poles: $s_1 = 0$, $s_2 = -3$. and a second-order pole: $s_{3,4} = -1$.

From the Residue Theorem,

$$x(t) = \operatorname{Re} s \left[X(s)e^{st}, 0 \right] + \operatorname{Re} s \left[X(s)e^{st}, -3 \right] + \operatorname{Re} s \left[X(s)e^{st}, -1 \right]$$

Re
$$s[X(s)e^{st},0] = [sX(s)e^{st}]_{s=0} = \frac{s+2}{(s+3)(s+1)^2}e^{st}\Big|_{s=0} = \frac{2}{3}$$

Re
$$s[X(s)e^{st}, -3] = [(s+3)X(s)e^{st}]_{s=-3} = \frac{s+2}{s(s+1)^2}e^{st}\Big|_{s=-3} = \frac{1}{12}e^{-3t}$$

$$\operatorname{Re} s \left[X(s) e^{st}, -1 \right] = \frac{1}{1!} \frac{d}{ds} \left\{ \left(s + 1 \right)^2 X(s) e^{st} \right\}_{s = -1} = \frac{d}{ds} \left[\frac{s + 2}{s(s + 3)} e^{st} \right]_{s = -1}$$

$$= \left[-\frac{s^2 + 4s + 6}{s^2 (s+3)^2} e^{st} + t \frac{s+2}{s(s+3)} e^{st} \right]_{s=-1} = -\frac{1}{2} t e^{-t} - \frac{3}{4} e^{-t}$$

Thus,
$$x(t) = \left[\frac{2}{3} + \frac{1}{12} e^{-3t} - \frac{1}{2} \left(t + \frac{3}{2} \right) e^{-t} \right] u(t)$$

What if
$$X(s) = \frac{s+2}{s(s+3)(s+1)^2}$$
, $-1 < \text{Re}\{s\} < 0$?

Or
$$X(s) = \frac{s+2}{s(s+3)(s+1)^2}$$
, Re $\{s\} < -3$?

then
$$x(t) = -\frac{2}{3}u(-t) + \left[\frac{1}{12}e^{-3t} - \frac{1}{2}\left(t + \frac{3}{2}\right)e^{-t}\right]u(t)$$

or
$$x(t) = -\left|\frac{2}{3} + \frac{1}{12}e^{-3t} - \frac{1}{2}\left(t + \frac{3}{2}\right)e^{-t}\right|u(-t)$$

6.4 Geometric Evaluation of The Fourier Transform From The Pole-Zero Plot

A general rational Laplace transform has the form: $X(s) = \frac{N(s)}{D(s)}$ and it can be factored into the form: $X(s) = M \frac{\prod_{i=1}^{R} (s - \beta_i)}{\prod_{k=1}^{P} (s - \alpha_k)}$

where β_i , α_i are zeros and poles of X(s), respectively.

Im
$$S\text{-plane}$$

$$S\text{-plane}$$

$$X(j\omega) = M \frac{\prod_{i=1}^{R} (j\omega - \beta_i)}{\prod_{k=1}^{P} (j\omega - \alpha_k)} X(j\omega_1) = M \frac{\prod_{i=1}^{R} A_i \cdot e^{j\sum_{i=1}^{R} \theta_i}}{\prod_{k=1}^{P} B_k \cdot e^{j\sum_{k=1}^{P} \varphi_k}}$$

pole vectors (极点向量) zero vectors (零点向量)

Complex plane representation of the vectors $\overrightarrow{s_1}$, $\overrightarrow{\alpha}$, and $\overline{s_1} - \overrightarrow{\alpha}$ representing the complex numbers s_1 , α and $s_1 - \alpha$ respectively.

$$|X(j\omega_1)| = M \frac{\prod_{i=1}^R A_i}{\prod_{k=1}^P B_k}$$

$$\angle X(j\omega_1) = \sum_{i=1}^R \theta_i - \sum_{k=1}^P \varphi_k$$

6.4 Geometric Evaluation of The Fourier Transform From The Pole-Zero Plot

Given
$$X(s) = \frac{1}{(s+1)(s+2)}$$
, $Re\{s\} > -1$
Geometrically, we can write

$$|X(j\omega)| = \sqrt{\frac{1}{(\omega^2 + 2^2)(\omega^2 + 1^2)}} = \frac{1}{B_1 \cdot B_2} |j\omega + 2| = B_1 \omega$$

$$\langle X(j\omega) \rangle = -\left(\tan^{-1}\frac{\omega}{2} + \tan^{-1}\omega\right) = -\left(\varphi_1 + \varphi_2\right)$$

$$\Rightarrow \text{Re}$$

$$\omega = 0$$
: $B_1 = 2$, $B_2 = 1$, $|X(j\omega)| = \frac{1}{2}$, $\varphi_1 = 0$, $\varphi_2 = 0$, $\angle X(j\omega) = 0$

$$|B_1 \uparrow, B_2 \uparrow \Rightarrow |X(j\omega)| \downarrow$$

$$\omega = 0: \quad B_{1} = 2, \quad B_{2} = 1, \quad |X(j\omega)| = \frac{1}{2}, \quad \varphi_{1} = 0, \varphi_{2} = 0, \not\propto X(j\omega) = 0$$

$$\emptyset \uparrow: \quad \begin{cases} B_{1} \uparrow, B_{2} \uparrow \Rightarrow |X(j\omega)| \downarrow \\ \varphi_{1} \uparrow, \varphi_{2} \uparrow (however, \quad \varphi_{1} < \frac{\pi}{2}, \varphi_{2} < \frac{\pi}{2}) \Rightarrow \not\propto X(j\omega) < 0, |\not\propto X(j\omega)| \uparrow \\ B_{1} \to \infty, B_{2} \to \infty, \quad |X(j\omega)| \to 0 \end{cases}$$

$$\omega \to +\infty: \quad \pi \quad \pi \quad \text{The expectation}$$

$$B_1 \to \infty, B_2 \to \infty, |X(j\omega)| \to 0$$

$$\varphi_1 \to \frac{\pi}{2}, \varphi_2 \to \frac{\pi}{2}, \angle X(j\omega) \to -\pi$$

All-pass function: A Laplace transform with all of its poles and zeros located on both sides of the $j\omega$ -axis symmetrically. And all the poles are on the left of the $j\omega$ -axis. All the zeros are on the right of the $j\omega$ -axis.

The products of the magnitudes of all pole vectors

The products of the magnitudes of all zero vectors

6.5.1 Linearity

If
$$x_1(t) \leftrightarrow X_1(s)$$
, $ROC = R_1$ and $x_2(t) \leftrightarrow X_2(s)$, $ROC = R_2$
then $ax_1(t) + bx_2(t) \leftrightarrow aX_1(s) + bX_2(s)$, ROC containing $R_1 \cap R_2$

Note: ROC is at least the intersection of R_1 and R_2 , which could be empty, also can be larger than the intersection.

6.5.2 Time Shifting

If
$$x(t) \leftrightarrow X(s)$$
, $ROC = R$
then $x(t-t_0) \leftrightarrow e^{-st_0}X(s)$, $ROC = R$

6.5.3 Shifting in the s-Domain

If
$$x(t) \leftrightarrow X(s)$$
, $ROC = R$
then $e^{s_0 t} x(t) \leftrightarrow X(s - s_0)$, $ROC = R + \text{Re}\{s_0\}$

6.5.4 Time Scaling

If
$$x(t) \leftrightarrow X(s)$$
, $ROC = R$
then $x(\alpha t) \leftrightarrow \frac{1}{|\alpha|} X\left(\frac{s}{\alpha}\right)$, $ROC = \alpha R$
Special case: $x(-t) \leftrightarrow X(-s)$, $ROC = -R$

6.5.5 Conjugation

$$x^*(t) \leftrightarrow X^*(s^*), \quad ROC = R$$

If x(t) is real: $X(s) = X^*(s^*)$

If X(s) has a pole or zero at $s = s_0$, then X(s) also has a pole or zero at the complex conjugate point $s = s_0^*$.

6.5.6 Convolution Property

If
$$x_1(t) \leftrightarrow X_1(s)$$
, $ROC = R_1$ and $x_2(t) \leftrightarrow X_2(s)$, $ROC = R_2$
then $x_1(t) * x_2(t) \leftrightarrow X_1(s) X_2(s)$, ROC containing $R_1 \cap R_2$

6.5.7 Differentiation in the Time Domain

If
$$x(t) \leftrightarrow X(s)$$
, $ROC = R$
then $\frac{dx(t)}{dt} \leftrightarrow sX(s)$, ROC containing R

6.5. 8 Differentiation in the s-Domain

$$-tx(t) \leftrightarrow \frac{dX(s)}{ds}, \quad ROC = R$$

6.5.9 Integration in the Time Domain

$$\int_{-\infty}^{t} x(\tau)d\tau \leftrightarrow \frac{X(s)}{s}, \quad ROC \quad containing \ R \cap \left\{ \operatorname{Re}\left\{ s\right\} > 0 \right\}$$

6.5.10 The Initial- and Final-Value Theorems (初值和终值定理)

If x(t) is a causal signal, i.e., x(t) = 0, for t < 0, then

Initial-value theorem:

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

Note: If rational X(s) is an improper fraction, rewrite X(s) as a sum of a polynomial of s and a true fraction $X_1(s)$, then take $X_1(s)$ into above limit on the right side.

Final -value theorem:
$$\lim_{t\to\infty} x(t) = \lim_{s\to 0} sX(s)$$

To guarantee the existence of the final value, no poles of X(s) lie on the right side of $j\omega$ -axis. If there is a pole on the $j\omega$ -axis, it must be a first-order pole at the origin.

Example 6.10

Consider the signal x(t) = u(t) - u(t-1).

Sol: As we know $u(t) \stackrel{LT}{\longleftrightarrow} \frac{1}{s}$, $\operatorname{Re}\{s\} > 0$

From the time shifting $u(t-1) \longleftrightarrow \frac{1}{s} e^{-s}$, $\operatorname{Re}\{s\} > 0$

So that $X(s) = \frac{1}{s} - \frac{1}{s}e^{-s} = \frac{1 - e^{-s}}{s}$, $ROC = entire \ s \ plane$.

Example 6.11

Determine the Laplace transform of $x(t) = te^{-\alpha t}u(t)$.

Sol: Since
$$e^{-\alpha t}u(t) \longleftrightarrow \frac{1}{s+\alpha}$$
, $\operatorname{Re}\{s\} > -\alpha$

From the differentiation in the s-domain

$$te^{-\alpha t}u(t) \stackrel{LT}{\longleftrightarrow} -\frac{d}{ds} \left(\frac{1}{s+\alpha}\right) = \frac{1}{\left(s+\alpha\right)^2}, \quad \text{Re}\{s\} > -\alpha$$

Example 6.12

Use the initial-value theorem to determine the initial-value of

$$x(t) = e^{-2t}u(t) + e^{-t}(\cos 3t)u(t)$$

$$e^{-2t}u(t) + e^{-t}(\cos 3t)u(t) \longleftrightarrow \frac{2s^2 + 5s + 12}{(s^2 + 2s + 10)(s + 2)}, \quad \text{Re}\{s\} > -1$$

$$x(0^{+}) = \lim_{s \to \infty} sX(s) = \lim_{s \to \infty} \frac{2s^{3} + 5s^{2} + 12s}{s^{3} + 4s^{2} + 14s + 20} = 2$$

Example 6.13 Let $X(s) = \frac{s+2}{s^2+2s+5}$, $\text{Re}\{s\} > -1$.

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

$$x(t) = e^{-t} \left(\cos 2t + \frac{1}{2}\sin 2t\right) u(t)$$

Example 6.14 Determine the Laplace transform of the causal periodic signal x(t) which is depicted in the figure:

Sol:
$$x(t) = x_0(t) + x_0(t - T) + x_0(t - 2T) + \cdots$$

$$X(s) = X_0(s) + X_0(s) \cdot e^{-s \cdot T} + X_0(s) \cdot e^{-s \cdot 2T} + \cdots$$

$$= X_0(s) [1 + e^{-s \cdot T} + e^{-s \cdot 2T} + \cdots]$$

$$= X_0(s) \cdot \frac{1}{1 - e^{-sT}} \quad \left(\operatorname{Re}\{s\} > 0 \right)$$

$$= \frac{X_0(s)}{1 - e^{-sT}}$$

Consider:

What's the LT of the periodic signal in the following figure?

6.6 Analysis And Characterization of LTI Systems Using Laplace Transform

The Laplace transforms of the input and the output of an LTI system are related through multiplication by the Laplace transform of the impulse response of the system.

$$Y(s) = H(s) X(s)$$
System function Transfer function

- The *ROC* associated with the system function for a causal system is a right-half plane.
 - ✓ An *ROC* to the right of the rightmost pole does not guarantee that a system is causal.
 - ✓ For a system with a *rational* system function, causality of the system is *equivalent to* the *ROC* being the right-half plane to the right of the rightmost pole.

6.6 Analysis And Characterization of LTI Systems Using Laplace Transform

Example 6.15

Consider a system with impulse response $h(t) = e^{-(1+2j)t}u(t)$.

Sol: Since h(t) = 0 for t < 0, this system is causal.

It's easy to find the system function: $H(s) = \frac{1}{s+1+2i}$, $Re\{s\} > -1$

The H(s) is rational and the ROC is to the right of the rightmost pole, consistent with our statement.

Example 6.16

Consider the system function
$$H(s) = \frac{e^s \text{ irrational !}}{s+1}$$
, $\text{Re}\{s\} > -1$

Sol: For this system, the *ROC* is to the right of the rightmost pole.

But the impulse response can be obtained as $h(t) = e^{-(t+1)}u(t+1)$ Obviously this system is not causal.

6.6 Analysis And Characterization of LTI Systems Using Laplace Transform

An LTI system is stable if and only if the ROC of its system function H(s) includes the $j\omega$ -axis [i.e., Re $\{s\}$ = 0].

A causal system with rational system function H(s) is stable if and only if all of the poles of H(s) lie in the left-half of the s-plane —i.e., all of the poles have negative real parts.

6.6 Analysis And Characterization of LTI Systems Using Laplace Transform

For an LTI system which is described by a linear constantcoefficient differential equation of the form

$$\sum_{k=0}^{N} a_k \frac{d^k y(t)}{dt^k} = \sum_{k=0}^{M} b_k \frac{d^k x(t)}{dt^k}$$

Its system function (transfer function) is:

$$H(s) = \frac{\sum_{k=0}^{M} b_k s^k}{\sum_{k=0}^{N} a_k s^k}$$

The system function for a system specified by a differential equation is always rational.

6.6 Analysis And Characterization of LTI Systems Using Laplace Transform

Example 6.17 Given the information about an LTI system:

1. The system is causal. 2. The H(s) is rational and has only two poles, at s=-2 and s=4. 3. If x(t)=1, then y(t)=0. 4. $h(\mathbf{0}^+)=\mathbf{4}$.

Determine the system function of the system.

Sol: From fact 2, we write
$$H(s) = \frac{p(s)}{(s+2)(s-4)} = \frac{p(s)}{s^2 - 2s - 8}$$

From fact 3, using eigenfunction property

$$x(t) = 1 = e^{0.t}$$
 $y(t) = H(0) \cdot e^{0.t} = H(0) = 0$

p(s) must have a root at s = 0 and thus is of the form p(s) = sq(s).

From fact 4 and 1,
$$\lim_{s \to \infty} sH(s) = \lim_{s \to \infty} \frac{s^2 q(s)}{s^2 - 2s - 8} = 4$$

The highest powers in s in both the denominator and the numerator are identical, that is, q(s) must be a constant. We let q(s) = k.

It's easy to find that k = 4. So that $H(s) = \frac{4s}{(s+2)(s-4)}$

Example 6.18

Consider the causal LTI system with system function

$$H(s) = \frac{1}{s+3}$$

This system can also be described by the differential equation $\frac{dy(t)}{dt} + 3y(t) = x(t)$

Block diagram representation of the causal LTI system

1/s is the system function of a system with impulse response u(t), i.e., it is the system function of an integrator.

Example 6.19

Consider a causal LTI system with system function $H(s) = \frac{s+2}{s+3}$

$$H(s) = \underbrace{\left(\frac{1}{s+3}\right)}_{H_1(s)} \underbrace{\left(s+2\right)}_{H_2(s)}$$

Let z(t) be the output of the first subsystem, y(t) is the output of the overall system.

$$y(t) = \frac{dz(t)}{dt} + 2z(t)$$

Block diagram representation for the system

Example 6.20 Consider a second-order LTI system with system

function
$$H(s) = \frac{2s^2 + 4s - 6}{s^2 + 3s + 2}$$

$$H(s) = \left(\frac{1}{s^2 + 3s + 2}\right) \underbrace{\left(2s^2 + 4s - 6\right)}_{H_2(s)}$$

$$H_1(s) : \frac{d^2z(t)}{dt^2} + 3\frac{dz(t)}{dt} + 2z(t) = x(t) \quad H_2(s) : \quad y(t) = 2\frac{d^2z(t)}{dt^2} + 4\frac{dz(t)}{dt} - 6z(t)$$

Direct-form (直接型) representation for the system

Direct-form (直接型) representation for the system

$$H(s) = \left(2 \cdot \frac{s-1}{s+2}\right) \left(\frac{s+3}{s+1}\right)$$

Cascade-form (级联型) representation

What's the cascade-form representation if

$$H(s) = \left(\frac{2s-2}{s+2}\right)\left(\frac{s+3}{s+1}\right)$$
or
$$H(s) = 2\left(\frac{s+3}{s+2}\right)\left(\frac{s-1}{s+1}\right)$$
?

Parallel-form (并联型) representation

Formally, a *signal flow graph* is a network of directed branches (有向支路). that connect at nodes (结点). Associated with each node is a variable or node value.

Forward path (前向通路)

Source

node

self-loop (自环)

Sink

node

y(t)

y(t)

- > Source nodes (源结点): nodes that have only outgoing branches (出支路), which are used to represent the injection of external inputs or signal sources into a graph.
- ➤ Sink nodes (汇结点): nodes that have only entering branches (入支路), which are used to extract outputs from a graph.
- ➤ mixed node (混合结点)

Example 6.21

Consider again the system in example 6.20. Use signal flow

Mason's Formula:
$$H = \frac{1}{\Delta} \sum_{k} G_k \Delta_k$$
 (梅森公式)

Manson's formula is used to calculate the transfer value (transfer function) between any source node and sink node (or mixed node) in a signal flow graph.

Where
$$\Delta = 1 - \sum_i L_i + \sum_{i,j} L_i L_j - \sum_{i,j,k} L_i L_j L_k + \cdots$$
 is the graph determinant (特征行列式).

 L_i is the gain of each loop.

 L_iL_i is the product of the gains of two loops which have no shared nodes and branches.

 G_k is the gain of the k-th forward path between the source node and the sink node (or mixed node).

 $\Delta_{\mathbf{k}}$ is the graph determinant of the left graph after remove the k-th forward path.

Example 6.22

Compute the transfer functions between nodes A and B, and nodes A and C in the following signal flow graph.

$$\Delta = 1 - \left[\frac{2}{s} - \frac{10}{s} - \frac{1}{s} + \frac{60}{s^3} \right] + \left[\frac{2}{s} \left(-\frac{10}{s} \right) + \frac{2}{s} \left(-\frac{1}{s} \right) + \left(-\frac{10}{s} \right) \left(-\frac{1}{s} \right) \right] - \frac{2}{s} \left(-\frac{10}{s} \right) \left(-\frac{1}{s} \right)$$

$$= 1 + \frac{9}{s} - \frac{12}{s^2} - \frac{80}{s^3}$$

After removing G_1 , the left graph is:

Thus,

Thus,
$$H(s) = \frac{Y(s)}{X(s)} = \frac{\frac{5}{s^2} \left(1 + \frac{1}{s}\right)}{1 + \frac{9}{s} - \frac{12}{s^2} - \frac{80}{s^3}} = \frac{5s + 5}{s^3 + 9s^2 - 12s - 80}$$

After removing G_1 , the left graph is:

6.9.1 Introduction of the Unilateral Laplace Transform

Bilateral Laplace transform: (双边拉普拉斯变换)

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

Unilateral Laplace transform: (单边拉普拉斯变换)

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

- ightharpoonup The lower limit of integration, 0^- , signifies that we include in the interval of integration any impulses or higher order singularity functions (奇异函数) concentrated at t = 0.
- \triangleright The bilateral transform depends on the entire signal from t=
- $-\infty$ to $t=+\infty$, whereas the unilateral transform depends only on the signal from $t=0^-$ to ∞ .
- The bilateral transform and the unilateral transform of a causal signal are identical.
- The ROC for the unilateral transform is always a right-half plane

The evaluation of the inverse unilateral Laplace transforms is also the same as for bilateral transforms, with the constraint that the *ROC* for a unilateral transform must always be a right-half plane.

Example 6.23 Consider the signal $x(t) = e^{-\alpha(t+1)}u(t+1)$.

Sol: The bilateral transform X(s) can be obtained from Example 6.1 and the time-shifting property: $X(s) = \frac{e^s}{s+\alpha}$, $X(s) = \frac{e^s}{s+\alpha}$

By contrast, the unilateral transform is

$$X(s) = \int_{0^{-}}^{\infty} e^{-\alpha(t+1)} u(t+1) e^{-st} dt = \int_{0^{-}}^{\infty} e^{-\alpha} e^{-t(s+\alpha)} dt = e^{-\alpha} \frac{1}{s+\alpha} \quad \text{Re}\{s\} > -\alpha$$

We could recognize X(s) as the bilateral transform of x(t)u(t).

Since
$$x(t)u(t) = e^{-\alpha}e^{-\alpha t}u(t)$$
, Thus $\chi(s) = e^{-\alpha}\frac{1}{s+\alpha}$, $\operatorname{Re}\{s\} > -\alpha$

Example 6.24 Consider the unilateral LT $\chi(s) = \frac{1}{(s+1)(s+2)}$ Determine the corresponding $\chi(t)$.

Sol: For the unilateral transform, the ROC must be the right-half plane to the right of the rightmost pole of X(s).

In this case, the ROC consists of all points s with Re $\{s\} > -1$.

Thus
$$x(t) = (e^{-t} - e^{-2t})u(t)$$

 \checkmark unilateral Laplace transform provide us with information about signals only for $t>0^-$.

Example 6.25 Calculate the inverse of the unilateral LT $X(s) = \frac{s^2 - 3}{s + 2}$.

Sol:
$$X(s) = -2 + s + \frac{1}{s+2}$$

Taking inverse transforms of each term results in

$$x(t) = -2\delta(t) + \delta'(t) + e^{-2t}u(t)$$

6.9.2 Properties of the Unilateral Laplace Transform

- ✓ Time scaling: $x(at) \leftarrow UL \rightarrow \frac{1}{a} X(\frac{s}{a}), \quad a > 0$
- ✓ Convolution: assuming that $x_1(t)$ and $x_2(t)$ are identically zero for t < 0.

$$x_1(t) * x_2(t) \stackrel{UL}{\longleftrightarrow} X_1(s) X_2(s)$$

✓ Differentiation in the time domain :

$$\frac{d}{dt}x(t) \longleftrightarrow sX(s) - x(0^{-})$$

$$\frac{d^n}{dt^n}x(t) \stackrel{UL}{\longleftrightarrow} S^n X(S) - \sum_{k=0}^{n-1} S^{n-k-1} x^{(k)}(0^-)$$

Proof of this property for first-derivative of x(t):

$$\mathcal{U}\mathcal{L}\left\{\frac{dx(t)}{dt}\right\} = \int_{0^{-}}^{\infty} \frac{dx(t)}{dt} e^{-st} dt = \int_{0^{-}}^{\infty} e^{-st} dx(t)$$
$$= x(t)e^{-st} \Big|_{0^{-}}^{\infty} + s \int_{0^{-}}^{\infty} x(t)e^{-st} dt$$
$$= sX(s) - x(0^{-})$$

Similarly, the unilateral Laplace transform of second-derivative of x(t) can be obtained by repeating using the property:

$$UL\left\{\frac{d^2x(t)}{dt^2}\right\} = s(sX(s) - x(0^-)) - x'(0^-)$$
$$= s^2X(s) - sx(0^-) - x'(0^-).$$

6.9.3 Solving Differential Equations Using the Unilateral Laplace Transform

Example 6.26

Consider the causal system characterized by the differential equation $\frac{d^2y(t)}{dt^2} + 3\frac{dy(t)}{dt} + 2y(t) = x(t)$

with initial conditions
$$y(\mathbf{0}^-) = \boldsymbol{\beta}, y'(\mathbf{0}^-) = \boldsymbol{\gamma}$$
 and input signal

 $x(t) = \alpha u(t)$. Determine the output signal y(t).

Sol: Applying the unilateral LT to both sides of the differential equation yields

$$s^{2}Y(s) - sy(0^{-}) - y'(0^{-}) + 3sY(s) - 3y(0^{-}) + 2Y(s) = X(s)$$
 or equivalently,
$$s^{2}Y(s) - \beta s - \gamma + 3sY(s) - 3\beta + 2Y(s) = \frac{\alpha}{2}$$

Thus, we obtain
$$Y(s) = \frac{\beta s^2 + (\gamma + 3\beta)s + \alpha}{s(s+1)(s+2)}$$

$$Y(s) = \frac{\beta(s+3)}{\underbrace{(s+1)(s+2)}} + \underbrace{\frac{\gamma}{(s+1)(s+2)}}_{zero-input \ response} + \underbrace{\frac{\alpha}{s(s+1)(s+2)}}_{zero-state \ response}$$

Conclusion: The unilateral Laplace transform is of *considerable value* in analyzing causal systems which are specified by linear constant-coefficient differential equations with *nonzero initial conditions*.

6.9.4 Representation of Circuits in s-domain

Unilateral LT is also useful in electric circuits analysis. First we obtain the representations in s-domain for those basic elements in the circuit, then we can have the circuit in the s-domain.

The relationships between currents and voltages in the time domain for *Resistors, Inductors, Capacitors* are:

$$v_R(t) = Ri_R(t)$$
 $v_L(t) = L\frac{di_L(t)}{dt}$ $i_c(t) = C\frac{dv_c(t)}{dt}$

Respectively.

Apply unilateral Laplace transform to each equation to obtain

$$V_{R}(s) = RI_{R}(s)$$

$$V_{L}(s) = sLI_{L}(s) - Li_{L}(0^{-})$$

$$V_{C}(s) = \frac{1}{sC}I_{C}(s) + \frac{1}{s}v_{C}(0^{-})$$

$$V_R(s) = RI_R(s)$$

$$V_{L}(s) = sLI_{L}(s) - Li_{L}(0^{-})$$

$$V_{C}(s) = \frac{1}{sC}I_{C}(s) + \frac{1}{s}v_{C}(0^{-})$$

Representation of *Resistors, Inductors, Capacitors* in the s-domain with *initial conditions equivalent to a source voltage*.

Another expression of the relation between *current* and *voltage* of three basic elements in the s-domain can lead to another model:

$$V_{R}(s) = RI_{R}(s)$$

$$I_{C}(s) = sCV_{C}(s) - Cv_{C}(0^{-})$$

$$I_{L}(s) = \frac{1}{sL}V_{L}(s) + \frac{1}{s}i_{L}(0^{-})$$

$$V_{R}(s) + I_{L}(s) + I_{C}(s) + I_{C$$

Representation of *Resistors, Inductors, Capacitors* in the s-domain with *initial conditions equivalent to a source current*.

An inductor with inductance L and initial current $i_L(\mathbf{0}^-)$ may be taken as an inductor with inductance L and zero initial current parallelly connected with a step source current with step $i_L(\mathbf{0}^-)$ or cascaded with an impulse source voltage with area $Li_L(\mathbf{0}^-)$.

A capacitor with capacitance C and initial voltage $v_C(\mathbf{0}^-)$ may be taken as a capacitor with capacitance C and zero initial voltage parallelly connected with an impulse source current with area $Cv_C(\mathbf{0}^-)$ or cascaded with a step source voltage with step $v_C(\mathbf{0}^-)$.

Example 6.27

Determine the current $i_1(t)$ in the following circuit. Given the initial conditions $u_C(0^-) = 5V$, $i_L(0^-) = 4A$, and input x(t) = 10u(t)V.

Sol: Drawing the s-domain $i_L(0^-)$ circuit with all initial conditions equivalent to source voltages.

Taking values into above equations to get

$$\begin{cases} \left(0.2 + \frac{1}{s}\right)I_1(s) - 0.2I_2(s) = \frac{10}{s} + \frac{5}{s} \\ -0.2I_1(s) + \left(1.2 + 0.5s\right)I_2(s) = 2 \end{cases}$$

Thus,
$$I_1(s) = \frac{136}{s+4} - \frac{57}{s+3}$$

Consequently,

$$i_1(t) = (136e^{-4t} - 57e^{-3t})u(t) A$$

6.10 SUMMARY

- The bilateral and unilateral Laplace transforms;
- The properties of the *ROC* of LT and the relationship between the *ROC* and the poles;
- Methods to calculate the inverse Laplace transform;
- The properties of the bilateral and unilateral Laplace transforms (note the similarities and the differences);
- Significance of the poles and zeros of LT in characterizing continuous-time signals and systems;
- > The computations of the zero-state response and the zero-input response by unilateral Laplace transform.
- > The block diagram and signal flow graph representations of continuous-time LTI systems.

Homework

9.21 (a) (d) (g) (j) 9.22 (a) (c) (e) (g)

9.23 9.24 9.25 (b) (d) (f) 9.26

9.27 9.31 9.38 9.40