§ 2.2 冲激响应和阶跃响应

- 冲激响应
- 阶跃响应

一、冲激响应

1. 定义

由单位冲激函数 δ (t)所引起的零状态响应称为单位冲激响应,简称冲激响应,记为h(t)。 $h(t)=T[\{0\},\delta(t)]$

$$\begin{array}{c|c} \delta(t) & & h(t) \\ \hline \end{array}$$

2. 系统冲激响应的求解

•冲激响应的数学模型

对于LTI系统,可以用一n阶微分方程表示

$$\frac{d^{n} y(t)}{dt^{n}} + a_{n-1} \frac{d^{n-1} y(t)}{dt^{n-1}} + \dots + a_{1} \frac{d y(t)}{dt} + a_{0} y(t) =$$

$$b_{m} \frac{d^{m} f(t)}{dt^{m}} + b_{m-1} \frac{d^{m-1} f(t)}{dt^{m-1}} + \dots + b_{1} \frac{d f(t)}{dt} + b_{0} f(t)$$

响应及其各阶导数(最高阶为n次)

激励及其各阶导数(最高阶为m次)

$$h^{(n)}(t) + a_{n-1}h^{(n-1)}(t) + \dots + a_1h^{(1)}(t) + a_0h(t)$$

$$= b_m \delta^{(m)}(t) + b_{m-1} \delta^{(m-1)}(t) + \dots + b_1 \delta^{(1)}(t) + b_0 \delta(t)$$

• h(t)解答的形式

由于 $\delta(t)$ 及其导数在 $t \ge 0_+$ 时都为零,因而方程式右端的自由项恒等于零,这样原系统的冲激响应形式与齐次解的形式相同。

①与特征根有关

例: 当特征根均为单根时

$$h(t) = \left[\sum_{i=1}^{n} C_{i} e^{\lambda_{i} t}\right] \varepsilon(t)$$

举例

②与n, m相对大小有关

- •当n > m时,h(t)不含 $\delta(t)$ 及其各阶导数;
- 当n = m时,h(t)中应包含 $\delta(t)$;
- •当n < m时,h(t)应包含 $\delta(t)$ 及其各阶导数。

3. 基本单元的冲激响应

(a) 数乘器 $h(t) = a \delta(t)$

(b) 延时器 $h(t) = \delta(t-T)$

(c) 微分器 $h(t) = \delta'(t)$

(d) 微分器 $h(t) = \varepsilon(t)$

二. 阶跃响应

$$g(t)=T[\varepsilon(t), \{0\}]$$

线性时不变系统满足微、积分特性

$$\varepsilon(t) = \int_{-\infty}^{t} \delta(t) \, \mathrm{d}t$$

$$g(t) = \int_{-\infty}^{t} h(\tau) d\tau$$
 , $h(t) = \frac{dg(t)}{dt}$

阶跃响应是冲激响应的积分, 注意积分限:

$$\int_{-\infty}^{t}$$
,对因果系统: \int_{0}^{t}

冲激响应求解举例

求系统
$$\frac{\mathrm{d}^2 y(t)}{\mathrm{d}t^2} + 4\frac{\mathrm{d}y(t)}{\mathrm{d}t} + 3y(t) = \frac{\mathrm{d}f(t)}{\mathrm{d}t} + 2f(t)$$
 的冲激响应。

解: 将
$$f(t) \rightarrow \delta(t)$$
, $y(t) \rightarrow h(t)$

$$\frac{\mathrm{d}^2 h(t)}{\mathrm{d}t^2} + 4 \frac{\mathrm{d}h(t)}{\mathrm{d}t} + 3h(t) = \frac{\mathrm{d}\delta(t)}{\mathrm{d}t} + 2\delta(t)$$

求特征根
$$\lambda^2 + 4\lambda + 3 = 0 \Rightarrow \lambda_1 = -1, \lambda_2 = -3$$

$$n = 2, m = 1, n > m$$
 $h(t)$ 中不包含冲激项 $= \frac{\pi}{2}$ $\in \mathbb{R}$ $\epsilon(t)$

冲激响应
$$h(t) = (C_1 e^{-t} + C_2 e^{-3t}) \varepsilon(t)$$

两种求待定系数方法:•求0+法 • 奇异函数项相平衡法

法一: 求0,值确定系数

设
$$\begin{cases} \frac{\mathrm{d}^2 h(t)}{\mathrm{d} t^2} = a\delta'(t) + b\delta(t) + r_1(t) \\ \frac{\mathrm{d} h(t)}{\mathrm{d} t} = a\delta(t) + r_2(t) \\ h(t) = r_3(t) \end{cases}$$

$$h(0_+) = 1 , h'(0_+) = -2$$

代入h(t),确定系数 C_1 , C_2 ,得

$$h(t) = \frac{1}{2} (e^{-t} + e^{-3t}) \varepsilon(t)$$

法二: 用奇异函数项相平衡法求待定系数

$$h(t) = (C_1 e^{-t} + C_2 e^{-3t}) \varepsilon(t)$$

$$h'(t) = (C_1 e^{-t} + C_2 e^{-3t}) \delta(t) + (-C_1 e^{-t} - 3C_2 e^{-3t}) \varepsilon(t)$$

$$= (C_1 + C_2) \delta(t) + (-C_1 e^{-t} - 3C_2 e^{-3t}) \varepsilon(t)$$

$$h''(t) = (C_1 + C_2) \delta'(t) + (-C_1 - 3C_2) \delta(t) + (C_1 e^{-t} + 9C_2 e^{-3t}) \varepsilon(t)$$

将h(t),h'(t),h''(t)代入原方程

$$(C_1 + C_2)\delta'(t) + (3C_1 + C_2)\delta(t) + 0 \cdot \varepsilon(t) = \delta'(t) + 2\delta(t)$$

根据系数平衡,得
$$\begin{cases} C_1 + C_2 = 1 \\ 3C_1 + C_2 = 2 \end{cases} \begin{cases} C_1 = \frac{1}{2} \\ C_2 = \frac{1}{2} \end{cases}$$

$$h(t) = \frac{1}{2} \left(e^{-t} + e^{-3t} \right) \varepsilon(t)$$

解法三: 线性时不变性质法

求系统 $\frac{d^2 y(t)}{dt^2} + 4 \frac{d y(t)}{dt} + 3y(t) = \frac{d f(t)}{dt} + 2f(t)$ 的冲激响应。

解: 设 $h_1(t)$ 满足简单方程

$$\frac{d^{2} h_{1}(t)}{dt^{2}} + 4 \frac{d h_{1}(t)}{dt} + 3h_{1}(t) = \delta(t)$$

$$h_1(t) = (C_1 e^{-t} + C_2 e^{-3t}) \varepsilon(t)$$
 $h_1'(0_+) = 1$ $h_1(0_+) = 0$

将边界条件代入 $h_1(t)$ 式,解得 $C_1=1/2$, $C_2=-1/2$,

$$h_1(t) = \frac{1}{2} \left(e^{-t} - e^{-3t} \right) \varepsilon(t)$$

则由系统的线性时不变特性

$$h(t) = \frac{\mathrm{d}h_1(t)}{\mathrm{d}t} + 2h_1(t) = \frac{1}{2} \left(e^{-t} + e^{-3t} \right) \varepsilon(t)$$

冲激响应求解举例2

例2 描述某系统的微分方程为

$$y''(t)+5y'(t)+6y(t)=f''(t)+2f'(t)+3f(t)$$

求其冲激响应h(t)。

解根据h(t)的定义有

$$h''(t) + 5h'(t) + 6h(t) = \delta''(t) + 2\delta'(t) + 3\delta(t)$$
 (1)

$$h'(0-) = h(0-) = 0$$

先求h'(0+)和h(0+)。

由方程可知,h(t) 中含 $\delta(t)$

故令 h''(t) = a
$$\delta$$
''(t) + b δ '(t) + c δ (t)+ r_1 (t)

$$h'(t) = a \delta'(t) + b \delta(t) + r_2(t)$$

$$h(t) = a \delta(t) + r_3(t) [r_i(t) 为不含 \delta(t) 的某函数]$$

代入式(1),有

a
$$\delta$$
''(t) + b δ '(t)+ c δ (t) + r₁(t) + 5[a δ '(t) + b δ (t) + r₂(t)]
+ 6[a δ (t) + r₃(t)] = δ ''(t)+ 2 δ '(t)+3 δ (t)

整理得

a
$$\delta$$
''(t)+ (b+5a) δ '(t)+(c+5b+6a) δ (t) + r_1 (t)+5 r_2 (t)+6 r_3 (t) = δ ''(t) + 2 δ '(t) + 3 δ (t)

利用
$$\delta(t)$$
 系数匹配,得 $a=1$, $b=-3$, $c=12$

所以
$$h(t) = \delta(t) + r_3(t)$$
 (2)

$$h'(t) = \delta'(t) - 3 \delta(t) + p_2(t)$$
 (3)

$$h''(t) = \delta''(t) - 3 \delta'(t) + 12 \delta(t) + r_1(t)$$
 (4)

对式(3)从0-到0+积分得 h(0+) - h(0-) = -3

对式(4)从0-到0+积分得 h'(0+) - h'(0-) =12

故
$$h(0+) = -3$$
, $h'(0+) = 12$

对t>0时,有 h''(t) + 6h'(t) + 5h(t) = 0

微分方程的特征根为-2,-3。故系统的冲激响应为 $h(t) = C_1 e^{-2t} + C_2 e^{-3t}$,t>0

代入初始条件

$$h(0+) = -3$$
, $h'(0+) = 12$

求得
$$C_1=3$$
, $C_2=-6$,所以

$$h(t) = 3e^{-2t} - 6e^{-3t}$$
, $t > 0$

结合式(2)得

$$h(t) = \delta(t) + (3e^{-2t} - 6e^{-3t}) \epsilon(t)$$

