§ 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

一、卷积代数运算

1. 交换律

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

证明

2. 分配律

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

系统并联运算

3. 结合律

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

系统级联运算

二、与冲激函数或阶跃函数的卷积

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

i.e. $\delta(t)$ * $f(t) = \int_{-\infty}^{\infty} \delta(\tau) f(t - \tau) d\tau = f(t)$

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

2.
$$f(t) * \delta'(t) = f'(t)$$

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

$$f(t) * \delta^{(n)}(t) = f^{(n)}(t)$$

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

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

三、卷积的微积分性质

1.
$$\frac{d^n}{dt^n} [f_1(t) * f_2(t)] = \frac{d^n f_1(t)}{dt^n} * f_2(t) = f_1(t) * \frac{d^n f_2(t)}{dt^n}$$

证: 上式=
$$\delta^{(n)}(t) * [f_1(t) * f_2(t)]$$

= $[\delta^{(n)}(t) * f_1(t)] * f_2(t) = f_1^{(n)}(t) * f_2(t)$

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

四、卷积的时移特性

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

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

$$= f(t - t_1 - t_2)$$
何

求卷积是本章的重点与难点。

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,脑电信号的分析,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.定义

实能量有限函数 $f_1(t)$ 和 $f_2(t)$ 的互相关函数

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

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

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. 相关与卷积的关系

$$R_{12}(t) = \int_{-\infty}^{\infty} f_1(x) f_2(x-t) dx$$

$$f_1(t) * f_2(t) = \int_{-\infty}^{\infty} f_1(x) f_2(t-x) dx$$

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

 $R_{21}(t) = f_1(-t) * f_2(t)$.

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<t1<2)

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

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

系统级联,框图表示:

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。

卷积性质例1

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

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

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

$$f_2^{(-1)}(t) = \int_{-\infty}^t e^{-\tau} \, \varepsilon(\tau) \, d\tau = \left[\int_0^t e^{-\tau} \, d\tau \right] \varepsilon(t) = -e^{-\tau} \Big|_0^t \cdot \varepsilon(t) = (1 - e^{-t}) \varepsilon(t)$$

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

注意: 当
$$f_1(t)=1$$
, $f_2(t)=e^{-t} \varepsilon(t)$, 套用 $f_1(t)*f_2(t)=f_1'(t)*f_2^{(-1)}(t)=0*f_2^{(-1)}(t)=0$ 显然是错误的。

$$f_1(-\infty) = 0$$
 ? 这个条件不满足

卷积性质例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。

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

(a)

如图 (c) 所示

卷积性质例3

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

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

$$f_2(\mathbf{t}) = \varepsilon (\mathbf{t}+\mathbf{1}) - \varepsilon (\mathbf{t}-\mathbf{1})$$

 $f_1(\mathbf{t}) * f_2(\mathbf{t})$

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

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

由于 ε (t)* ε (t) = t ε (t)

据时移特性,有

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

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