

Digital Signal Processing

Module 2: Discrete-time signals

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Video Introduction

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ **Module 2.1:** discrete-time signals and operators
- ▶ **Module 2.2:** the discrete-time complex exponential
- ▶ **Module 2.3:** the Karplus-Strong algorithm

Digital Signal Processing

Module 2.1: Discrete-time signals

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ discrete-time signals
- ▶ signal classes
- ▶ elementary operators
- ▶ shifts
- ▶ energy and power

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Meteorology (limnology): the floods of the Nile

Representations of flood data: circa 2500 BC

Representations of flood data: circa AD 2000

Probably your first scientific experiment...

Daily temperature

monthly solar spot activity, 1749 to 2003

a purely man-made signal: the Dow Jones industrial average

Discrete-time signal: a sequence of **complex** numbers

- ▶ one dimension (for now)
- ▶ notation: $x[n]$
- ▶ two-sided sequences: $x : \mathbb{Z} \rightarrow \mathbb{C}$
- ▶ n is dimension-less “time”
- ▶ analysis: periodic measurement
- ▶ synthesis: stream of generated samples

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

The delta signal

$$x[n] = \delta[n]$$

How do you synchronize audio and video...

How do you synchronize audio and video...

The unit step

$$x[n] = u[n]$$

The Frankenstein switch...

The exponential decay

$$x[n] = |a|^n u[n], \quad |a| < 1$$

How fast does your coffee get cold...

Newton's law of cooling:

$$\frac{dT}{dt} = -c(T - T_{\text{env}})$$

$$T(t) = T_{\text{env}} + (T_0 - T_{\text{env}})e^{-ct}$$

In practice:

- ▶ must have convection only
- ▶ must have large conductivity

$$x[n] = \sin(\omega_0 n + \theta)$$

Oscillations are everywhere!

- ▶ finite-length
- ▶ infinite-length
- ▶ periodic
- ▶ finite-support

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ sequence notation: $x[n], \quad n = 0, 1, \dots, N - 1$
- ▶ vector notation: $\mathbf{x} = [x_0 \ x_1 \ \dots \ x_{N-1}]^T$
- ▶ practical entities, good for numerical packages (Matlab and the like)

- ▶ sequence notation: $x[n], \quad n \in \mathbb{Z}$
- ▶ abstraction, good for theorems

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ N -periodic sequence: $\tilde{x}[n] = \tilde{x}[n + kN]$, $n, k, N \in \mathbb{Z}$
- ▶ same information as finite-length of length N
- ▶ “natural” bridge between finite and infinite lengths

- ▶ Finite-support sequence:

$$\bar{x}[n] = \begin{cases} x[n] & \text{if } 0 \leq n < N \\ 0 & \text{otherwise} \end{cases} \quad n \in \mathbb{Z}$$

- ▶ same information as finite-length of length N
- ▶ another bridge between finite and infinite lengths

- ▶ scaling:

$$y[n] = \alpha x[n]$$

- ▶ sum:

$$y[n] = x[n] + z[n]$$

- ▶ product:

$$y[n] = x[n] \cdot z[n]$$

- ▶ shift by k (delay):

$$y[n] = x[n - k]$$

Shift of a finite-length: finite-support

$$[x_0 \ x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7]$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: finite-support

 $x[n]$

... $x_0 \ x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7 \ ...$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: finite-support

 $\bar{x}[n]$

... 0 0 0 $x_0 \ x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7$ 0 0 0 ...

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: finite-support

$$\bar{x}[n - 1]$$

$$\dots \ 0 \ 0 \ 0 \ 0 \ x_0 \ x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7 \ 0 \ 0 \ \dots$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: finite-support

$$\bar{x}[n - 2]$$

... 0 0 0 0 0 0 x_0 x_1 x_2 x_3 x_4 x_5 x_6 x_7 0 ...

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: finite-support

$$\bar{x}[n - 3]$$

$$\dots \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ x_0 \ x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7 \ \dots$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: finite-support

$$\bar{x}[n - 4]$$

... 0 0 0 0 0 0 x_0 x_1 x_2 x_3 x_4 x_5 x_6 ...

Shift of a finite-length: periodic extension

$$[x_0 \ x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7]$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: periodic extension

 $x[n]$ $\dots \boxed{x_0 \ x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7} \dots$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: periodic extension

 $\tilde{x}[n]$ $\dots \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad x_1 \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad x_1 \quad x_2 \quad \dots$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: periodic extension

$$\tilde{x}[n - 1]$$

$\dots \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad x_1 \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad x_1 \quad \dots$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: periodic extension

$$\tilde{x}[n - 2]$$

$\dots \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad x_1 \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad \dots$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: periodic extension

$$\tilde{x}[n - 3]$$

$\dots \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad x_1 \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad \dots$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Shift of a finite-length: periodic extension

$$\tilde{x}[n - 4]$$

$\dots \quad x_1 \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad x_7 \quad x_0 \quad x_1 \quad x_2 \quad x_3 \quad x_4 \quad x_5 \quad x_6 \quad \dots$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

$$E_x = \sum_{n=-\infty}^{\infty} |x[n]|^2$$

$$P_x = \lim_{N \rightarrow \infty} \frac{1}{2N+1} \sum_{n=-N}^N |x[n]|^2$$

$$E_{\tilde{x}} = \infty$$

$$P_{\tilde{x}} \equiv \frac{1}{N} \sum_{n=0}^{N-1} |\tilde{x}[n]|^2$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Digital Signal Processing

Module 2.2: the complex exponential

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ the complex exponential
- ▶ periodicity
- ▶ wagonwheel effect and maximum “speed”
- ▶ digital and real-world frequency

Digital Signal Processing
P. P. Vaidyanathan and Martin Vetterli
© 2013

Oscillations are everywhere

Ingredients:

- ▶ a frequency ω (units: radians)
- ▶ an initial phase ϕ (units: radians)
- ▶ an amplitude A (units depending on underlying measurement)
- ▶ a trigonometric function

e.g. $x[n] = A \cos(\omega n + \phi)$

the trigonometric function of choice in DSP is the complex exponential:

$$\begin{aligned}x[n] &= Ae^{j(\omega n + \phi)} \\&= A[\cos(\omega n + \phi) + j \sin(\omega n + \phi)]\end{aligned}$$

- ▶ makes sense: sines and cosines always go together
- ▶ simpler math: trigonometry becomes algebra
- ▶ we can use complex numbers in digital systems

Example: change the phase of a pure cosine

$$\cos(\omega n + \phi) = a \cos(\omega n) + b \sin(\omega n), \quad a = \cos \phi, \quad b = \sin \phi$$

- ▶ each sinusoid is always a sum of sine and cosine
- ▶ we have to remember complex trigonometric formulas
- ▶ we have to carry more terms in our equations

Example: change the phase of a pure cosine

$$\operatorname{Re}\{e^{j(\omega n + \phi)}\} = \operatorname{Re}\{e^{j\omega n} e^{j\phi}\}$$

- ▶ sine and cosine “live” together
- ▶ phase shift is simple multiplication
- ▶ notation is simpler

The complex exponential

$$e^{j\alpha} = \cos \alpha + j \sin \alpha$$

The complex exponential

z : point on the complex plane

Digital Signal Processing
Pablo Prandoni and Martin Vetterli
© 2013

The complex exponential

$$\text{rotation: } z' = z e^{j\alpha}$$

The complex exponential generating machine

$$x[n] = e^{j\omega n}; \quad x[n+1] = e^{j\omega} x[n]$$

The complex exponential generating machine

$$x[n] = e^{j\omega n}; \quad x[n+1] = e^{j\omega} x[n]$$

$$x[n] = e^{j(\omega n + \phi)}; \quad x[n+1] = e^{j\omega} x[n], \quad x[0] = e^{j\phi}$$

$$x[n] = e^{j(\omega n + \phi)}; \quad x[n+1] = e^{j\omega} x[n], \quad x[0] = e^{j\phi}$$

Careful: not every sinusoid is periodic in discrete time

$$x[n] = e^{j\omega n}; \quad x[n+1] = e^{j\omega} x[n]$$

Careful: not every sinusoid is periodic in discrete time

$$x[n] = e^{j\omega n}; \quad x[n+1] = e^{j\omega} x[n]$$

$$e^{j\omega n} \text{ periodic} \iff \omega = \frac{M}{N} 2\pi, M, N \in \mathbb{N}$$

$$e^{j\omega} = e^{j(\omega+2k\pi)} \quad \forall k \in \mathbb{N}$$

How “fast” can we go?

$$\omega = 2\pi/12$$

How “fast” can we go?

$$\omega = 2\pi/6$$

How “fast” can we go?

$$\omega = 2\pi/5$$

How “fast” can we go?

$$\omega = 2\pi/4$$

How “fast” can we go?

$$\omega = 2\pi/3$$

How “fast” can we go?

$$\omega = 2\pi/2 = \pi$$

How “fast” can we go?

$$\omega = 2\pi/2 = \pi$$

How “fast” can we go?

$$\omega = 2\pi/2 = \pi$$

What if we go “faster” ?

$$\pi < \omega < 2\pi$$

$$\omega = 2\pi - \alpha, \quad \alpha \text{ small}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ Discrete time:
 - n : no physical dimension (just a counter)
 - periodicity: how many samples before pattern repeats

- ▶ “Real world”:
 - periodicity: how many *seconds* before pattern repeats
 - frequency measured in Hz (s^{-1})

How your PC plays sounds

- ▶ set T_s , time in seconds between samples
- ▶ periodicity of M samples → periodicity of MT_s seconds
- ▶ real world frequency:

$$f = \frac{1}{MT_s}$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
@ 2013

Digital Signal Processing

Module 2.3: the Karplus-Strong algorithm

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ DSP building blocks
- ▶ moving averages and simple feedback loops
- ▶ a sound synthesizer

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

- ▶ DSP as Lego: The fundamental building blocks
- ▶ Averages and moving averages
- ▶ Recursion: Revisiting your bank account
- ▶ Building a simple recursive synthesizer
- ▶ Examples of sounds

Digital Signal Processing
Paolo Frasconi and Martin Vetterli
© 2013

Building Blocks: Adder

Building Blocks: Multiplier

$$x[n] \xrightarrow{\alpha} \alpha x[n]$$

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

Building Blocks: Unit Delay

Building Blocks: Arbitrary Delay

- ▶ simple average:

$$m = \frac{a + b}{2}$$

- ▶ moving average: take a “local” average

$$y[n] = \frac{x[n] + x[n - 1]}{2}$$

The 2-point Moving Average Using Lego

Let's average...

$$x[n] = \delta[n]$$

Digital Signal Processing
Polo Brandolini and Martin Vetterli
© 2013

Let's average...

$$x[n] = u[n]$$

Let's average...

$$x[n] = \cos(\omega n), \quad \omega = \pi/10$$

Let's average...

$$x[n] = \cos(\omega n), \quad \omega = \pi$$

Digital Signal Processing
Prandoni and Martin Vetterli
© 2013

What if we reverse the loop?

What if we reverse the loop?

A simple equation to describe compound interest:

- ▶ constant interest/borrowing rate of 5% per year
- ▶ interest accrues on Dec 31
- ▶ deposits/withdrawals during year n : $x[n]$
- ▶ balance at year n :

$$y[n] = 1.05 y[n - 1] + x[n]$$

$$y[n] = 1.05 y[n - 1] + x[n]$$

Example: the one-time investment

$$x[n] = 100 \delta[n]$$

- ▶ $y[0] = 100$
- ▶ $y[1] = 105$
- ▶ $y[2] = 110.25, y[3] = 115.7625$ etc.
- ▶ In general: $y[n] = (1.05)^n 100 u[n]$

Example: the saver

$$x[n] = 100 u[n]$$

- ▶ $y[0] = 100$
- ▶ $y[1] = 205$
- ▶ $y[2] = 315.25, y[3] = 431.0125$ etc.
- ▶ In general: $y[n] = 2000 ((1.05)^{n+1} - 1) u[n]$

Example: The independently wealthy

$$x[n] = 100 \delta[n] - 5 u[n - 1]$$

- ▶ $y[0] = 100$
- ▶ $y[1] = 100$
- ▶ $y[2] = 100, y[3] = 100$ etc.
- ▶ In general: $y[n] = 100 u[n]$

A simple generalization

$$y[n] = \alpha y[n - M] + x[n]$$

Example

$$M = 3, \alpha = 0.7, x[n] = \delta[n]$$

- ▶ $y[0] = 1, y[1] = 0, y[2] = 0$
- ▶ $y[3] = 0.7, y[4] = 0, y[5] = 0$
- ▶ $y[6] = 0.7^2, y[7] = 0, y[8] = 0$, etc.

Example

$$M = 3, \alpha = 1, x[n] = \delta[n] + 2\delta[n - 1] + 3\delta[n - 2]$$

- ▶ $y[0] = 1, y[1] = 2, y[2] = 3$
- ▶ $y[3] = 1, y[4] = 2, y[5] = 3$
- ▶ $y[6] = 1, y[7] = 2, y[8] = 3, \text{ etc.}$

- ▶ build a recursion loop with a delay of M
- ▶ choose a signal $\bar{x}[n]$ that is nonzero only for $0 \leq n < M$
- ▶ choose a decay factor
- ▶ input $\bar{x}[n]$ to the system
- ▶ play the output

Digital Signal Processing
Paolo Prandoni and Martin Etterli
© 2013

How do we “play” it, really?

- ▶ M -tap delay → M -sample “periodicity”
- ▶ associate time T to sample interval
- ▶ periodic signal of frequency

$$f = \frac{1}{MT} \text{Hz}$$

- ▶ example: $T = 22.7\mu s$, $M = 100$

$$f \approx 440 \text{Hz}$$

Playing a sine wave

$M = 100, \alpha = 1, \bar{x}[n] = \sin(2\pi n/100)$ for $0 \leq n < 100$ and zero elsewhere

- ▶ M controls frequency (pitch)
- ▶ α controls envelope (decay)
- ▶ $\bar{x}[n]$ controls color (timbre)

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013

A proto-violin

$M = 100, \alpha = 0.95, \bar{x}[n]$: zero-mean sawtooth wave between 0 and 99, zero elsewhere

The Karplus-Strong Algorithm

$M = 100, \alpha = 0.9, \bar{x}[n]$: 100 random values between 0 and 99, zero elsewhere

Signal Processing
and Machine
Learning
© 2013

- ▶ We have seen basic elements:
 - adders
 - multipliers
 - delays
- ▶ We have seen two systems
 - moving averages
 - recursive systems
- ▶ We were able to build simple systems with interesting properties
- ▶ to understand all of this in more details we need a mathematical framework!

Digital Signal Processing
Paolo Prandoni and Martin Vetterli
© 2013