

第六章 Fourier 变换

- 1. 积分变换简介
- 2. Fourier积分与Fourier 积分变换
- 3. 单位 脉冲函数

4. Fourier积分变换的性质,卷积

一、积分变换简介

2

例如,初等数学中,曾经利用取对数将数的积、 商运算化为较简单的和、差运算;

在解析几何中的坐标变换,复变函数中的保角变换, 其解决问题的思路都属于这种情况.

基于这种思想,便产生了积分变换.

积分变换: 就是通过积分计算,把一个函数变成另一个函数的一种变换.

这类积分一般要含有参变量,具体形式可写为:

$$\int_a^b k(t,\tau)f(t)dt = F(\tau).$$

$$\int_a^b k(t,\tau)f(t)dt = F(\tau).$$

其中,f(t)是要变换的函数,——像原函数;

 $F(\tau)$ 是变换后的函数,——像函数;

 $K(t,\tau)$ 是一个二元函数,一积分变换核

其主要应用:

数学上: 求解方程的重要工具; 能实现卷积与普通乘积之间的互相转化.

工程上: 是频谱分析、信号分析、线性系统分析的重要工具.

§ 6.1 Fourier积分公式

周期函数在一定条件下可以展开为Fourier级数;但全直线上的非周期函数不能有Fourier表示;引进类似于Fourier级数的Fourier积分(周期趋于无穷时的极限形式)

在工程计算中, 无论是电学还是力学, 经常要和随时间而变的周期函数 $f_r(t)$ 打交道. 例如:

具有性质 $f_T(t+T)=f_T(t)$,其中T称作周期,而1/T代表单位时间振动的次数,单位时间通常取秒,即每秒重复多少次,单位是赫兹(Herz,或Hz).

6

最常用的一种周期函数是三角函数。人们发现,所有的工程中使用的周期函数都可以用一系列的三角函数的

线性组合来逼近.---- Fourier级数

研究周期函数实际上只须研究其中的一个周期内的情况即可,通常研究在闭区间[-T/2,T/2]内函数变化的情况.

定理1 设 $f_T(t)$ 是以T为周期的实函数,且在

$$\left[-\frac{T}{2},\frac{T}{2}\right]$$
上满足狄氏条件,即在一个周期上满足:

- (1) 连续或只有有限个第一类间断点;
- (2) 只有有限个极值点.

则在连续点处,有

$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos n \, \omega t + b_n \sin n \, \omega t \right) \tag{1}$$

其中
$$a_0 = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_T(t) dt$$
, $\omega = \frac{2\pi}{T}$, $a_n = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_T(t) \cos n \, \omega t \, dt \, (n = 1, 2, \dots)$, $b_n = \frac{2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_T(t) \sin n \, \omega t \, dt \, (n = 1, 2, \dots)$.

在间断点 t_0 处,(1)式右端级数收敛于

$$\frac{1}{2}[f_T(t_0+0)+f_T(t_0-0)].$$

$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos n \omega t + b_n \sin n \omega t)$$

$$f_T(t) = \frac{a_0}{2}$$

$$+\sum_{n=1}^{\infty} \left[a_n \frac{e^{in\omega t} + e^{-in\omega t}}{2} - ib_n \frac{e^{in\omega t} - e^{-in\omega t}}{2} \right]$$

$$=\frac{a_0}{2}+\sum_{n=1}^{\infty}\left[\frac{a_n-ib_n}{2}e^{in\omega t}+\frac{a_n+ib_n}{2}e^{-in\omega t}\right].$$

注意: (也有的课本上把"i"写为"j")

$$f_T(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos n \omega t + b_n \sin n \omega t)$$

$$c_{0} = \frac{a_{0}}{2}, c_{n} = \frac{a_{n} - ib_{n}}{2} c_{-n} = \frac{a_{n} + ib_{n}}{2} n = 1, 2, \cdots$$

$$f_{T}(t) = \sum_{n=-\infty}^{+\infty} c_{n} e^{i\frac{2\pi}{T}nt}$$

$$c_{n} = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_{T}(t) e^{-i\frac{2\pi}{T}nt} dt, \quad n = 0, \pm 1, \pm 2, \cdots$$

$$= \frac{1}{T} \sum_{n=-\infty}^{+\infty} \left[\int_{-\frac{T}{2}}^{\frac{T}{2}} f_{T}(t) e^{-i\frac{2\pi}{T}nt} dt \right] e^{i\frac{2\pi}{T}nt}$$
(2)

傅氏级数的复数形式

其中,

$$c_n = F(n\omega) - f_T(t)$$
的离散频谱;

 $|c_n|-f_T(t)$ 的离散振幅频谱;

 $\arg c_n - f_T(t)$ 的离散相位频谱; $n \in \mathbb{Z}$.

若以 $f_T(t)$ 描述某种信号,则 c_n 可以刻画 $f_T(t)$ 的 频率特征。

在 [-T/2,T/2] 上作 $f_T(t) = f(t)$

在[-7/2,7/2]之外按周期7延拓到整

个数轴上

T 越大, $f_T(t)$ 与 f(t) 相等的范围越大

当 $T \to +\infty$ 时, $f_T(t) \to f(t)$

所以定义在 $(-\infty,+\infty)$ 上的非周期函数(t)可看作周期为T的函数 $f_T(t)$ 当 $T\to +\infty$ 时的极限形式,即

$$\lim_{T \to +\infty} f_T(t) = f(t)$$

$$f(t) = \lim_{T \to +\infty} f_T(t) = \lim_{T \to +\infty} \frac{1}{T} \sum_{n=-\infty}^{+\infty} \left[\int_{-\frac{T}{2}}^{\frac{T}{2}} f_T(\tau) e^{-i\omega_n \tau} d\tau \right] e^{i\omega_n t}$$

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(\tau) e^{-i\omega\tau} d\tau \right] e^{i\omega t} d\omega$$

称为 f(t)的 Fourier 积分公式。

定理 (Fourier 积分定理)

若 f(t) 在 $(-\infty,+\infty)$ 上满足:

(1) f(t) 在任何有限区间上满足 Dirichlet 条件

$$(2) \int_{-\infty}^{+\infty} |f(t)| dt < +\infty$$

则有
$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(\tau) e^{-i\omega \tau} d\tau \right] e^{i\omega t} d\omega$$

$$= \begin{cases} f(t), & t \text{ 为连续点} \\ \frac{f(t+0) + f(t-0)}{2}, t \text{ 为间断点} \end{cases}$$

§ 6.2 Fourier 变换

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} f(\tau) e^{-i\omega\tau} d\tau \right] e^{i\omega t} d\omega$$

设
$$F(\omega) = \int_{-\infty}^{+\infty} f(t)e^{-i\omega t}dt$$
 (3)

则在
$$f(t)$$
 的连续点: $f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\omega) e^{i\omega t} d\omega$ (4)

- 称 (3) 式为 f(t) 的 Fourier 变换,
 - (4) 式为 $F(\omega)$ 的Fourier逆变换。

记为
$$\mathcal{F}[f(t)] = F(\omega), \mathcal{F}^{-1}[F(\omega)] = f(t)$$

(3)式和(4)式,定义了一个变换对 $F(\omega)$ 和 f(t).

称 $F(\omega)$ 为f(t)的像函数,f(t)为 $F(\omega)$ 的像原函数。

例1 求
$$f(t) = \begin{cases} 1, 0 < t \le 1 \\ 0, 其它 \end{cases}$$
的 Fourier 变换,并求

积分
$$\int_0^{+\infty} \frac{\sin \omega}{\omega} d\omega$$

解:由Fourier 变换定义,得

$$\mathcal{F}[f(t)] = \int_{-\infty}^{+\infty} f(t)e^{-i\omega t}dt = \int_{0}^{1} e^{-i\omega t}dt$$

$$= -\frac{1}{i\omega} e^{-i\omega t} \Big|_{0}^{1} = \frac{1 - e^{-i\omega}}{i\omega} = \frac{1 - \cos\omega + i\sin\omega}{i\omega}$$

$$= \frac{\sin\omega}{\omega} - i\frac{1 - \cos\omega}{\omega} = F(\omega)$$

由于
$$\mathcal{F}^{-1}[F(\omega)] = \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\omega) e^{i\omega t} d\omega$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left(\frac{\sin \omega}{\omega} - i \frac{1 - \cos \omega}{\omega} \right) e^{i\omega t} d\omega$$

$$= \begin{cases} 1, 0 < t < 1 \\ 1/2, t = 0.1 \\ 0, 其它$$

当t=0时,有

$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} \left(\frac{\sin \omega}{\omega} - i \frac{1 - \cos \omega}{\omega} \right) d\omega$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{\sin \omega}{\omega} d\omega - \frac{i}{2\pi} \int_{-\infty}^{+\infty} \frac{1 - \cos \omega}{\omega} d\omega = \frac{1}{2}$$

$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{\sin \omega}{\omega} d\omega = \frac{1}{2}$$

$$\int_0^{+\infty} \frac{\sin \omega}{\omega} d\omega = \frac{\pi}{2}$$

—Dirichlet积分

Fourier变换的物理意义

在频谱分析中,傅氏变换 $F(\omega)$ 又称为f(t)的频谱函数

频谱函数的模 $F(\omega)$ 称为f(t)的振幅频谱(简称频谱)

由于 ω 是连续变化的,所以称之为<mark>连续频谱</mark>

频谱图是连续曲线 $\arg F(\omega) - f(t)$ 的相位频谱。

例4 求指数衰减函数
$$f(t) = \begin{cases} e^{-\beta t}, t \ge 0 \\ 0, t < 0 \end{cases}$$
 ($\beta > 0$)的频谱, 并作图.

这个函数称为指数衰减函数,在工程中常遇到.

解:
$$F(\omega) = \mathcal{F}[f(t)] = \int_0^{+\infty} e^{-\beta t} e^{-i\omega t} dt$$

$$= \int_0^{+\infty} e^{-(\beta + i\omega)t} dt = \frac{1}{\beta + i\omega} = \frac{\beta - i\omega}{\beta^2 + \omega^2}$$

频谱:

§ 6.3 单位脉冲函数及其Fourier变换

一、单位脉冲函数的定义和性质

例:在原来电流为零的电路中,某一瞬时(设为t = 0)进入一单位电量的脉冲,现在要确定电路上的电流 i(t).

解: 若以q(t)表示上述电路中的电码数,则

$$q(t) = \begin{cases} 0, & t \neq 0 \\ 1, & t = 0 \end{cases}$$

由于电流强度是电荷函数对时间的变化率,即

$$i(t) = \frac{dq(t)}{dt} = \lim_{\Delta t \to 0} \frac{q(t + \Delta t) - q(t)}{\Delta t}$$

所以, 当 $t \neq 0$ 时, i(t) = 0;当 t = 0 时, 由于q(t)不连续, 从而在普通导数意义下, q(t)在这一点是不能求导数的.

如果我们形式地计算这个导数,得

$$i(0) = \lim_{\Delta t \to 0} \frac{q(0 + \Delta t) - q(0)}{\Delta t} = \lim_{\Delta t \to 0} \left(-\frac{1}{\Delta t} \right) = \infty.$$

$$i(t) = \begin{cases} 0, & t \neq 0, \\ \infty, & t = 0. \end{cases}$$

广义函数, 没有普通意义 下的函数值.

 $\delta(t) = \begin{cases} 0 & t \neq 0 \\ \infty & t = 0 \end{cases}$

有了这种函数,对于许多集中于一点或一瞬时的量,例如点电荷,点源,集中于一点的质量及脉冲技术中的非常窄的脉冲等,就能够象处理连续分布的量那样,以统一的方式加以解决.

称
$$\delta(t) = \lim_{\varepsilon \to 0} \delta_{\varepsilon}(t)$$

$$\delta_{\varepsilon}(t) = \begin{cases} 0, & t < 0 \\ \frac{1}{\varepsilon}, & 0 \le t \le \varepsilon \\ 0, & t > \varepsilon \end{cases}$$

$\delta_{\varepsilon}(t)$ 图形为:

为狄拉克(Dirac)函数, 简称 δ 函数。

注:δ函数是一个广义函数,它没有通常意义下的函数值,也不能用通常意义下"值"的对应关系来定义,可看成是普通函数序列的极限:

显然
$$\int_{-\infty}^{+\infty} \delta_{\varepsilon}(t) dt = \int_{0}^{\varepsilon} \frac{1}{\varepsilon} dt = 1$$

所以
$$\int_{-\infty}^{+\infty} \delta(t) dt = 1$$

因此, δ -函数还可定义为满足下列条件的函数:

(1) 当
$$t \neq 0$$
时, $\delta(t) = 0$

(2)
$$\int_{-\infty}^{+\infty} \delta(t) dt = 1$$

δ 函数可以理解为:

δ函数在t=0的非常狭小的邻域内取非常大的值, 这个邻域外,函数值处处为零。

因此,工程上, δ-函数常用一个长度 为1的有向线段来表示:

其中有向线段长度代表函数的积分值,称为冲激强度。

工程上将 δ -函数称为<u>单位脉冲函数</u>。

δ 函数的性质:

(1) 对任意连续函数f(t),有

$$\int_{-\infty}^{+\infty} \delta(t) f(t) dt = f(0)$$

一般地, 若f(t)在 $t = t_0$ 点连续, 则

$$\int_{-\infty}^{+\infty} \delta(t - t_0) f(t) dt = f(t_0)$$
 称为 筛选性质

 $\delta(t-t_0)$ 表示单位脉冲发生在 t_0 时刻的 δ 函数

(2)
$$\delta(t) = \delta(-t)$$

(3) 设u(t)为单位阶跃函数,即 $u(t) = \begin{cases} 1, & t > 0 \\ 0, & t < 0 \end{cases}$ 则有 $\int_{-\infty}^{t} \delta(t) dt = u(t)$ $\frac{du(t)}{dt} = \delta(t)$

二、 δ 函数的Fourier变换:

$$F(\omega) = \mathcal{F}[\delta(t)] = \int_{-\infty}^{+\infty} \delta(t) e^{-i\omega t} dt = e^{-i\omega t} \Big|_{t=0} = 1$$

$$\delta(t) = \mathcal{F}^{-1}[F(\omega)] = \mathcal{F}^{-1}[1] = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{i\omega t} d\omega$$

可见,单位脉冲函数与常数1构成了一傅氏变换对;

即
$$\mathcal{F}[\delta(t)] = 1$$

$$\mathcal{F}^{-1}[1] = \delta(t)$$

例5. 证明f(t) = 1的Fourier变换为 $F(\omega) = 2\pi\delta(\omega)$

证:
$$f(t) = \mathcal{F}^{-1}[F(\omega)]$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\omega) e^{i\omega t} d\omega$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} 2\pi \delta(\omega) e^{i\omega t} d\omega$$

$$= e^{i\omega t} \Big|_{\omega=0} = 1$$
所以
$$\mathcal{F}[1] = F(\omega) = 2\pi \delta(\omega)$$

$$\mathcal{F}^{-1}[2\pi\delta(\omega)] = 1$$

例6
$$u(t) = \begin{cases} 1, & t > 0, \\ 0, & t < 0 \end{cases}$$
 称为单位跃阶函数.

证明u(t)的傅氏变换为 $\frac{1}{i\omega}$ + $\pi\delta(\omega)$.

证: 首先注意,这里的变换显然指的是广义变换.

我们用考察逆变换的方法证明.

事实上,设
$$F(\omega) = \frac{1}{i\omega} + \pi \delta(\omega)$$
,则
$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left[\frac{1}{i\omega} + \pi \delta(\omega) \right] e^{i\omega t} d\omega$$

$$=\frac{1}{2\pi}\int_{-\infty}^{+\infty}\frac{1}{i\omega}e^{i\omega t}d\omega+\frac{1}{2}\int_{-\infty}^{+\infty}\delta(\omega)e^{i\omega t}d\omega$$

$$=\frac{1}{2\pi}\int_{-\infty}^{+\infty}\frac{\sin\omega t}{\omega}d\omega+\frac{1}{2}\int_{-\infty}^{+\infty}\delta(\omega)e^{i\omega t}\,\mathrm{d}\,\omega$$

$$=\frac{1}{\pi}\int_0^{+\infty}\frac{\sin\omega t}{\omega}d\omega+\frac{1}{2}.\quad (*)$$

由于
$$\int_0^{+\infty} \frac{\sin x}{x} dx = \frac{\pi}{2}$$
, 所以

当 t<0 时,有

$$\int_0^{+\infty} \frac{\sin \omega t}{\omega} d\omega = \int_0^{+\infty} \int_0^{+\infty} \frac{\sin u}{u} du = -\int_0^{+\infty} \frac{\sin t}{t} dt = -\frac{\pi}{2}.$$

同理当 t>0 时,有

$$\int_0^{+\infty} \frac{\sin \omega t}{\omega} d\omega = \int_0^{+\infty} \int_0^{+\infty} \frac{\sin u}{u} du = \frac{\pi}{2}.$$

综上所述,根据(*),有

$$f(t) = \mathcal{F}^{-1}\left[\frac{1}{i\omega} + \pi\delta(\omega)\right]$$

$$= \begin{cases} \frac{1}{2} + \frac{1}{2} = 1, & t > 0 \\ -\frac{1}{2} + \frac{1}{2} = 0, & t < 0 \end{cases} = u(t).$$

证毕!

例7 求 $\delta(\omega - \omega_0)$ 和 $\delta(\omega)$ 的傅氏逆变换.

解:由定义,有

$$\mathcal{F}^{-1}[\delta(\omega-\omega_0)] = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \delta(\omega-\omega_0) e^{i\omega t} d\omega$$
$$= \frac{1}{2\pi} e^{i\omega_0 t}.$$

特别地
$$\mathscr{F}^{-1}[\delta(\omega)] = \frac{1}{2\pi}$$

故此,有 $\mathscr{F}[e^{i\omega_0 t}] = 2\pi\delta(\omega - \omega_0)$

即 $e^{i\omega_0 t}$ 和 $2\pi\delta(\omega-\omega_0)$ 构成了一个傅氏变换对

$$\mathscr{F}\left[e^{i\omega_0t}\right] = 2\pi\delta(\boldsymbol{\omega} - \boldsymbol{\omega}_0)$$

$$\mathscr{F}^{-1}[2\pi\delta(\omega-\omega_0)]=e^{i\omega_0t}.$$

于是,有

$$\int_{-\infty}^{+\infty} e^{-i(\omega-\omega_0)t} dt = 2\pi \delta(\omega-\omega_0). \quad (**)$$

特别的,

$$\int_{-\infty}^{+\infty} e^{-i\omega t} dt = 2\pi \delta(\omega)$$

例8 求函数 $f(t) = \cos \omega_0 t$ 的Fourier 变换

解:
$$F(\omega) = \mathcal{F}[f(t)] = \int_{-\infty}^{+\infty} \cos \omega_0 t e^{-i\omega t} dt$$

$$= \int_{-\infty}^{+\infty} \frac{1}{2} (e^{i\omega_0 t} + e^{-i\omega_0 t}) e^{-i\omega t} dt$$

$$= \frac{1}{2} \int_{-\infty}^{+\infty} (e^{-i(\omega - \omega_0)t} + e^{-i(\omega + \omega_0)t}) dt$$

$$= \pi [\delta(\omega - \omega_0) + \delta(\omega + \omega_0)]$$

同理可求得:

$$\mathscr{F}\left[\sin \omega_0 t\right] = i\pi \left[\delta \left(\omega + \omega_0\right) - \delta \left(\omega - \omega_0\right)\right]$$

常用函数傅里叶变换公式

(1)
$$\mathscr{F}\left[e^{-\beta t}u(t)\right] = \frac{1}{i\omega + \beta}$$

(2)
$$\mathscr{F}[\delta(t)]=1$$

(3)
$$\mathscr{F}\left[\cos at\right] = \pi \left[\delta(\omega + a) + \delta(\omega - a)\right]$$

(4)
$$\mathscr{F}\left[\sin at\right] = \pi i \left[\delta(\omega+a) - \delta(\omega-a)\right]$$

(5)
$$\mathscr{F}[u(t)] = \frac{1}{i\omega} + \pi \delta(\omega)$$

(6)
$$\mathscr{F}[1] = 2\pi\delta(\omega)$$

(7)
$$\mathscr{F}\left[e^{i\omega_0t}\right] = 2\pi\delta(\omega-\omega_0)$$

§ 6.4 Fourier变换的性质

假定 f(t)、 $f_1(t)$ 、 $f_2(t)$ 均满足 Fourier 变换存在的条件

1.线性性质

设
$$\mathcal{F}[f_1(t)] = F_1(\omega), \mathcal{F}[f_2(t)] = F_2(\omega), k_1$$
、 k_2 为常数,

则
$$\mathscr{F}[k_1f_1(t)+k_2f_2(t)]=k_1F_1(\omega)+k_2F_2(\omega)$$

$$\mathscr{F}^{-1}[k_1F_1(\omega)+k_2F_2(\omega)]=k_1\mathscr{F}^{-1}[F_1(\omega)]+k_2\mathscr{F}^{-1}[F_2(\omega)]$$

2. 位移性质

设
$$\mathcal{F}[f(t)] = F(\omega)$$
,则

(1)
$$\mathscr{F}[f(t\pm a)] = e^{\pm i\omega a}F(\omega)$$

(2)
$$\mathscr{F}[e^{\pm i\omega_0 t}f(t)] = F(\omega \mp \omega_0)$$

显而易见,位移公式的作用是:知道了一个函数的变换,便可由此求出其位移函数的变换!

- (1) 式在无线电技术中也称为时移性质。
- (2) 式在无线电技术中也称为频移性质。

例9 已知
$$F(\omega) = \frac{1}{\beta + i(\omega + \omega_0)}$$
 ($\beta > 0$, ω_0 为实数) 求 $\mathcal{F}^{-1}[F(\omega)]$

解: 由于
$$F(\omega - \omega_0) = \frac{1}{\beta + i\omega}$$
 $\mathscr{F}[e^{\pm i\omega_0 t} f(t)] = F(\omega \mp \omega_0)$

由位移性质
$$\mathscr{F}^{-1}[F(\omega-\omega_0)]=e^{i\omega_0t}\mathscr{F}^{-1}[F(\omega)]$$

$$=\begin{cases} e^{-\beta t}, & t\geq 0\\ 0, & t<0 \end{cases}$$

从而得到
$$\mathscr{F}^{-1}[F(\boldsymbol{\omega})] = \begin{cases} e^{-(\beta + i\omega_0)t}, & t \ge 0 \\ 0, & t < 0 \end{cases}$$

3. 微分性质

若 f'(t) 满足 Fourier 存在条件且 $\lim_{|t| \to +\infty} f(t) = 0$ 则 $\mathscr{F}[f'(t)] = i\omega F[f(t)] = i\omega F(\omega)$

像函数的微分性质

设
$$\mathscr{F}[f(t)] = F(\omega), \text{则}F'(\omega) = \mathscr{F}[-itf(t)]$$
 或 $\mathscr{F}[tf(t)] = iF'(\omega)$

一般地, $\mathscr{F}[t^n f(t)] = i^n F^{(n)}(\omega)$

2022/11/25

42

例10. 已知
$$f(t) = \begin{cases} e^{-\beta t}, t \ge 0 \\ 0, t < 0 \end{cases} (\beta > 0)$$

求 $\mathscr{F}[tf(t)]$, $\mathscr{F}[t^2f(t)]$

解:
$$F(\omega) = \mathcal{F}[f(t)]$$

$$= \frac{1}{\beta + i\omega}$$

$$\mathscr{F}[tf(t)] = i \cdot \frac{d}{d\omega} F(\omega) = \frac{1}{(\beta + i\omega)^2}$$

$$\mathscr{F}[t^2 f(t)] = i^2 \cdot \frac{d^2}{d\omega^2} F(\omega) = \frac{2}{(\beta + i\omega)^3}$$

4. 积分性质

设
$$\mathcal{F}[f(t)] = F(\omega)$$
, 且当 $t \to +\infty$ 时, $\int_{-\infty}^{t} f(t)dt \to 0$,则

$$\mathscr{F}\left[\int_{-\infty}^{t} f(t)dt\right] = \frac{1}{i\omega} \mathscr{F}[f(t)]$$

注:运用傅氏变换的线性性质,微分性质以及积分性质,可以把线性常系数微分方程转化为代数方程,通过解代数方程与求傅氏逆变换,就可以得到此微分方程的解.另外,傅氏变换还是求解数学物理方程的方法之一.

例11 求解微分积分方程

$$ax'(t) + bx(t) + c \int_{-\infty}^{t} x(\tau) d\tau = f(t),$$
 其中-\infty < t<+\infty, a, b, c均为常数.

解: 设
$$X(\omega) = \mathcal{F}[x(t)], F(\omega) = \mathcal{F}[f(t)]$$
则

$$ai\omega X(\omega) + bX(\omega) + \frac{c}{i\omega}X(\omega) = F(\omega),$$

故
$$X(\omega) = \frac{F(\omega)}{b+i\left(a\omega-\frac{c}{\omega}\right)}$$
.

从而
$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(\omega) e^{i\omega t} d\omega$$
.

5、对称性质

若
$$\mathcal{F}[f(t)] = F(\omega), \mathcal{M} \mathcal{F}[F(t)] = 2\pi f(-\omega).$$

6相似性质

设
$$\mathscr{F}[f(t)] = F(\omega)$$
,则

则
$$\mathscr{F}[f(at)] = \frac{1}{|a|}F(\frac{\omega}{a})$$

7翻转性质

设
$$\mathcal{F}[f(t)] = F(\omega)$$
,则

则
$$\mathscr{F}[f(-t)] = F(-\omega)$$

性质小结: 若 $\mathcal{F}[f(t)]=F(\omega), \mathcal{F}[g(t)]=G(\omega)$

线性:
$$\alpha f(t) + \beta g(t) \leftrightarrow \alpha F(\omega) + \beta G(\omega)$$

位移:
$$f(t-t_0)$$
 \longleftrightarrow $F(\omega)e^{-i\omega t_0}$

$$f(t)e^{j\omega_0t} \longleftrightarrow F(\omega-\omega_0)$$

导数:
$$f'(t)$$
 \leftrightarrow $i\omega F(\omega)$

积分:
$$\int_{-\infty}^{t} f(t) dt \qquad \leftrightarrow \qquad \frac{1}{i\omega} F(\omega)$$

$$对称: F(t) \qquad \longleftrightarrow \quad 2\pi f(-\omega)$$

相似:
$$f(at) (a \neq 0) \leftrightarrow \frac{1}{|a|} F\left(\frac{\omega}{a}\right)$$

翻转: f(-t) \longleftrightarrow $F(-\omega)$

例12 计算 $\mathcal{F}[u(5t-2)]$

解: (先用相似性,再用位移性质)

$$\Leftrightarrow g(t) = u(t-2), \quad \text{Im} g(5t) = u(5t-2)$$

$$\mathcal{F}[u(5t-2)] = \mathcal{F}[g(5t)] = \frac{1}{5} \mathcal{F}[g(t)] \Big|_{\frac{\omega}{5}} = \frac{1}{5} \mathcal{F}[u(t-2)] \Big|_{\frac{\omega}{5}}$$
$$= \left[\frac{1}{5} e^{-i2\omega} \mathcal{F}[u(t)] \right] \Big|_{\frac{\omega}{5}} = \left[\frac{1}{5} e^{-i2\omega} \left[\frac{1}{i\omega} + \pi \delta(\omega) \right] \right]_{\frac{\omega}{5}}$$

$$= \left\lceil \frac{1}{5}e^{-i2\frac{\omega}{5}} \left[\frac{5}{i\omega} + \pi \delta(\frac{\omega}{5}) \right] \right\rceil$$

$\mathcal{F}[u(5t-2)]$

方法2: (先用位移性,再用相似性)

$$\mathcal{F}[u(5t-2)] = \mathcal{F}[g(t-\frac{2}{5})]$$

$$\mathcal{F}[u(5t-2)] = \mathcal{F}[g(t-\frac{2}{5})]$$

$$= e^{-i\omega^{\frac{2}{5}}} \mathcal{F}[g(t)] = e^{-i\omega^{\frac{2}{5}}} \left(\mathcal{F}[u(5t)] \right)$$

$$=e^{-i\omega\frac{2}{5}}\left(\frac{1}{5}\mathscr{F}[u(t)]\right)\Big|_{\frac{\omega}{5}} = \frac{1}{5}e^{-i\omega\frac{2}{5}}\left[\frac{1}{i\omega} + \pi\delta(\omega)\right]\Big|_{\frac{\omega}{5}}$$

$$=\frac{1}{5}e^{-i\omega\frac{2}{5}}\left(\frac{5}{i\omega}+\pi\delta\left(\frac{\omega}{5}\right)\right).$$

乘积定理 若 $F(\omega)$ = $\mathcal{F}[f(t)], G(\omega)$ = $\mathcal{F}[g(t)], 则$

$$\int_{-\infty}^{+\infty} f(t)g(t) dt = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \overline{F(\omega)} G(\omega) d\omega$$

能量积分 若 $F(\omega) = \mathcal{F}[f(t)]$,则有

$$\int_{-\infty}^{+\infty} [f(t)]^2 dt = \frac{1}{2\pi} \int_{-\infty}^{+\infty} |F(\omega)|^2 d\omega$$

■ 这一等式又称为<u>帕塞瓦尔(Parserval)等式</u>

§ 6.5 Fourier变换的卷积性质

1. 卷积定义

设 $f_1(t), f_2(t)$ 在 $(-\infty, +\infty)$ 内有定义,若广义积分 $\int_{-\infty}^{+\infty} f_1(\tau) f_2(t-\tau) d\tau$

对任何实数 t 收敛,则称之为函数 $f_1(t)$ 与 $f_2(t)$ 在

 $(-\infty, +\infty)$ 上的卷积,记为 $f_1(t) * f_2(t)$,即

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

运算规律:

(1) $f_1(t) * f_2(t) = f_2(t) * f_1(t)$ (交換律)

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

例13. 求下列函数的卷积

$$f_1(t) = \begin{cases} e^{-\alpha t}, & t \ge 0 \\ 0, & t < 0 \end{cases}, f_2(t) = \begin{cases} e^{-\beta t}, & t \ge 0 \\ 0, & t < 0 \end{cases} (\alpha > 0\beta > 0, \alpha \ne \beta)$$

解: 由定义

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

当t<0时,
$$f_1(t)*f_2(t)=0$$

当
$$t \ge 0$$
时, $f_1(t) * f_2(t) = \int_0^t f_1(\tau) f_2(t-\tau) d\tau$

$$= \int_0^t e^{-a\tau} e^{-\beta(t-\tau)} d\tau$$

$$= e^{-\beta t} \int_0^t e^{-(\alpha-\beta)\tau} d\tau = \frac{1}{\alpha-\beta} [e^{-\beta t} - e^{-\alpha t}]$$

综合得:

$$f_1(t) * f_2(t) = \begin{cases} 0 & t < 0 \\ \frac{1}{\alpha - \beta} [e^{-\beta t} - e^{-\alpha t}] & t \ge 0 \end{cases}$$

例14. 已知
$$f_1(t) = \begin{cases} 1, & |t| \le 1 \\ 0, & |t| > 1 \end{cases}$$
 $f_2(t) = t^2 u(t)$

求
$$f_1(t) * f_2(t)$$
.

解: 由卷积定义

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

当
$$t < -1$$
时, $f_1(t) * f_2(t) = 0$

$$-1 \le t \le 1 \quad f_1(t) * f_2(t) = \int_{-1}^{t} 1 \cdot (t - \tau)^2 d\tau = \frac{1}{3} (t + 1)^3$$

当
$$t > 1$$
时, $f_1(t) * f_2(t) = \int_{-1}^{1} 1 \cdot (t - \tau)^2 d\tau = \frac{1}{3} (6t^2 + 2)$

$$f_1(t) * f_2(t) = \begin{cases} 0, & t < -1\\ \frac{(t+1)^3}{3}, & -1 \le t \le 1\\ \frac{(6t^2+2)}{3}, & t > 1 \end{cases}$$

2.卷积定理

设
$$\mathcal{F}[f_1(t)] = F_1(\omega), \mathcal{F}[f_2(t)] = F_2(\omega),$$
则

$$\mathcal{F}[f_1(t) * f_2(t)] = F_1(\omega) \cdot F_2(\omega)$$

或
$$\mathcal{F}^{-1}[F_1(\boldsymbol{\omega})\cdot F_2(\boldsymbol{\omega})] = f_1(t)*f_2(t)$$

$$\mathcal{F}[f_1(t)\cdot f_2(t)] = \frac{1}{2\pi}F_1(\omega)*F_2(\omega)$$

可以将不太容易计算的卷积运算化为普通乘法,这就使得卷积在线性系统分析中成为特别有用的方法.

Fourier积分变换内容小结

一、基本概念

Fourier积分变换(变换,逆变换); 原象函数,象函数;δ函数(单位脉冲函数); 卷积: 频谱函数:

二、公式、定理

Fourier积分公式; δ 函数的性质;Fourier积分变换性质(线性性质、微分性质、

积分性质, 位移性质, 相似性质等) 卷积与卷积定理:

三、基本运算

用定义直接求简单函数的Fourier变换 用积分变换的性质、卷积定理并结合变换表间接 求稍复杂些函数的变换

Fourier变换求解微积分方程