

Spring 2014

信號與系統
Signals and Systems


Chapter SS-3
Fourier Series Representation
of Periodic Signals

Feng-Li Lian

NTU-EE


Feb14 – Jun14

Figures and images used in these lecture notes are adopted from
“Signals & Systems” by Alan V. Oppenheim and Alan S. Willsky, 1997


- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

- L. Euler's study on the motion of a vibrating string in 1748


Leonhard Euler
1707-1783
Born in Switzerland
Photo from wikipedia

- L. Euler showed (in 1748)
 - The configuration of a **vibrating string** at some point in time is a **linear combination** of these **normal modes**


Daniel Bernoulli
1700-1782

Born in Dutch
Photo from wikipedia

- D. Bernoulli argued (in 1753)
 - All physical motions of a **string** could be represented by **linear combinations** of **normal modes**
 - But, he **did not** pursue this mathematically


- J.L. Lagrange strongly criticized (in 1759)
 - The use of **trigonometric series** in examination of **vibrating strings**
 - **Impossible** to represent signals with **corners** using **trigonometric series**


Joseph-Louis Lagrange
1736-1813
Born in Italy
Photo from wikipedia

- In 1807, Jean Baptiste Joseph Fourier
 - Submitted a paper of using **trigonometric series** to represent “any” periodic signal
 - It is examined by S.F. Lacroix, G. Monge, P.S. de Laplace, and J.L. Lagrange,
 - But **Lagrange rejected it!**


- In 1822, Fourier published a book “**Theorie analytique de la chaleur**”
 - “The Analytical Theory of Heat”


Jean Baptiste Joseph Fourier
1768-1830
Born in France
Photo from wikipedia


Figure 1.2: A medallion by David d'Angers, the only known portrait of Lacroix, made two years prior to his death. [Académie des Sciences de l'Institut de France]


Silvestre François de Lacroix

1765-1843

Born in France

Photo from

A short biography of Silvestre-François Lacroix
In Science Networks. Historical Studies, V35,
Lacroix and the Calculus, Birkhäuser Basel
2008, ISBN 978-3-7643-8638-2

Gaspard Monge, Comte de Péluse

1746-1818

Born in France

Photo from wikipedia

Pierre-Simon, Marquis de Laplace

1749-1827

Born in France

Photo from wikipedia

- Fourier's main contributions:
 - Studied vibration, heat diffusion, etc.
 - Found series of harmonically related sinusoids to be useful in representing the temperature distribution through a body
 - Claimed that “any” periodic signal could be represented by such a series (i.e., Fourier series discussed in Chap 3)
 - Obtained a representation for aperiodic signals (i.e., Fourier integral or transform discussed in Chap 4 & 5)
 - (Fourier did not actually contribute to the mathematical theory of Fourier series)


- Impact from Fourier's work:

- Theory of integration, point-set topology, eigenfunction expansions, etc.
- Motion of planets, periodic behavior of the earth's climate, wave in the ocean, radio & television stations
- Harmonic time series in the 18th & 19th centuries
 - > Gauss etc. on discrete-time signals and systems
- Faster Fourier transform (FFT) in the mid-1960s
 - > Cooley (IBM) & Tukey (Princeton) reinvented in 1965
 - > Can be found in Gauss's notebooks (in 1805)


Carl Friedrich Gauss (Gauß)

1777-1855

Born in Germany

Photo from wikipedia

James W. Cooley & John W. Tukey (1965):
"An algorithm for the machine calculation of complex Fourier series",
Math. Comput. 19, 297–301.

Signals & Systems [\(Chap 1\)](#)

LTI & Convolution [\(Chap 2\)](#)

Bounded/Convergent

Periodic

FS

[\(Chap 3\)](#)

CT

DT

Aperiodic

FT

CT

DT

[\(Chap 4\)](#)

[\(Chap 5\)](#)

Unbounded/Non-convergent

LT

CT

[\(Chap 9\)](#)

zT

DT

[\(Chap 10\)](#)

Time-Frequency [\(Chap 6\)](#)

CT-DT [\(Chap 7\)](#)


Communication [\(Chap 8\)](#)

Control [\(Chap 11\)](#)


- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

■ Basic Idea:


- To represent signals as linear combinations of basic signals

**■ Key Properties:**

1. The set of basic signals can be used to construct a broad and useful class of signals


2. The response of an LTI system to each signal should be simple enough in structure to provide us with a convenient representation for the response of the system to any signals constructed as linear combination of basic signals


■ One of Choices:

- The set of **complex exponential signals**

$$\left\{ \begin{array}{l} \text{signals of form } e^{st} \text{ in CT} \\ \text{signals of form } z^n \text{ in DT} \end{array} \right.$$
■ The Response of an LTI System:

$$y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t - \tau)d\tau$$

$$\left\{ \begin{array}{l} \text{CT: } e^{st} \longrightarrow H(s)e^{st} \\ \text{DT: } z^n \longrightarrow H(z)z^n \end{array} \right.$$

eigenfunction
eigenvalue

Let $x(t) = e^{st}$

$$y(t) = \int_{-\infty}^{+\infty} h(\tau) x(t - \tau) d\tau$$

$$= \int_{-\infty}^{+\infty} h(\tau) e^{s(t-\tau)} d\tau$$

$$= e^{st} \int_{-\infty}^{+\infty} h(\tau) e^{-s\tau} d\tau$$

$$\Rightarrow y(t) = H(s)x(t) = H(s)e^{st}$$

$$H(s) = \int_{-\infty}^{+\infty} h(\tau) e^{-s\tau} d\tau$$

Let $x[n] = z^n$

$$y[n] = \sum_{k=-\infty}^{+\infty} h[k]x[n-k]$$

$$= \sum_{k=-\infty}^{+\infty} h[k]z^{n-k}$$

$$= z^n \sum_{k=-\infty}^{+\infty} h[k]z^{-k}$$

$$\Rightarrow y[n] = H(z)x[n] = H(z)z^n$$

$$H(z) = \sum_{k=-\infty}^{+\infty} h[k]z^{-k}$$

- Eigenfunctions and Superposition Properties:

$$e^{s_k t} \xrightarrow{\text{LTI}} H(s_k) e^{s_k t}$$

$$k = 1, 2, 3$$

$$e^{s_1 t} \longrightarrow H(s_1) e^{s_1 t}$$

$$e^{s_2 t} \longrightarrow H(s_2) e^{s_2 t}$$

$$e^{s_3 t} \longrightarrow H(s_3) e^{s_3 t}$$

$$x(t) = a_1 e^{s_1 t} + a_2 e^{s_2 t} + a_3 e^{s_3 t}$$

$$y(t) = a_1 H(s_1) e^{s_1 t} + a_2 H(s_2) e^{s_2 t} + a_3 H(s_3) e^{s_3 t}$$

$$\Rightarrow x(t) = \sum_k a_k e^{s_k t} \longrightarrow y(t) = \sum_k a_k H(s_k) e^{s_k t}$$

$$\Rightarrow x[n] = \sum_k a_k z_k^n \longrightarrow y[n] = \sum_k a_k H(z_k) z_k^n$$

- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

- Harmonically related complex exponentials

$$\phi_k(t) = e^{jk\omega_0 t} = e^{jk\left(\frac{2\pi}{T}\right)t}, \quad k = 0, \pm 1, \pm 2, \dots$$

$$\omega_0 = \frac{2\pi}{T}$$

- The Fourier Series Representation:

$$x(t) = \cdots a_{-2} \phi_{-2}(t) + a_{-1} \phi_{-1}(t) + a_0 \phi_0(t) + a_1 \phi_1(t) + a_2 \phi_2(t) + \dots$$

$$= \sum_{k=-\infty}^{+\infty} a_k \phi_k(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t} = \sum_{k=-\infty}^{+\infty} a_k e^{jk\left(\frac{2\pi}{T}\right)t}$$

$k = +1, -1$: the first harmonic components
or, the fundamental components

$k = +2, -2$: the second harmonic components

...

etc.

■ Example 3.2:

$$x(t) = \sum_{k=-3}^{+3} a_k e^{jk(2\pi)t}$$

$$a_0 = 1$$

$$a_1 = a_{-1} = \frac{1}{4}$$

$$a_2 = a_{-2} = \frac{1}{2}$$

$$a_3 = a_{-3} = \frac{1}{3}$$

$$\Rightarrow x(t) = 1 + \frac{1}{4}(e^{j2\pi t} + e^{-j2\pi t}) + \frac{1}{2}(e^{j4\pi t} + e^{-j4\pi t})$$

$$+ \frac{1}{3}(e^{j6\pi t} + e^{-j6\pi t})$$

$$\Rightarrow x(t) = 1 + \frac{1}{2} \cos 2\pi t + \cos 4\pi t + \frac{2}{3} \cos 6\pi t$$

$$e^{j\theta} = \cos(\theta) + j\sin(\theta)$$


$$\cos(\theta) = \frac{1}{2}(e^{j\theta} + e^{-j\theta})$$

$$\sin(\theta) = \frac{1}{2j}(e^{j\theta} - e^{-j\theta})$$

Fourier Series Representation of CT Periodic Signals

Feng-Li Lian © 2014
NTUEE-SS3-FS-18

$$x(t) = 1 + \frac{1}{2} \cos 2\pi t + \cos 4\pi t + \frac{2}{3} \cos 6\pi t$$


■ Procedure of Determining the Coefficients:

$$w_0 = \frac{2\pi}{T}$$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 t}$$

$$x(t) e^{-j n w_0 t} = \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 t} e^{-j n w_0 t}$$

$$\int_0^T x(t) e^{-j n w_0 t} dt = \int_0^T \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 t} e^{-j n w_0 t} dt$$

$$= \sum_{k=-\infty}^{+\infty} a_k \left[\int_0^T e^{j(k-n)w_0 t} dt \right]$$

$$\int_0^T e^{j(k-n)w_0 t} dt = \int_0^T \cos((k-n)w_0 t) dt + j \int_0^T \sin((k-n)w_0 t) dt$$

■ Procedure of Determining the Coefficients:

$$\int_0^T e^{j(k-n)w_0 t} dt = \int_0^T \cos((k-n)w_0 t) dt + j \int_0^T \sin((k-n)w_0 t) dt$$

$$= \begin{cases} T, & k = n \\ 0, & k \neq n \end{cases}$$

$$\Rightarrow \int_0^T x(t)e^{-jnw_0 t} dt = a_n T \quad \Rightarrow \quad a_n = \frac{1}{T} \int_0^T x(t)e^{-jnw_0 t} dt$$


$$\Rightarrow a_k = \frac{1}{T} \int_0^T x(t)e^{-jkw_0 t} dt$$

• Furthermore,


$$\int_T e^{j(k-n)w_0 t} dt = \begin{cases} T, & k = n \\ 0, & k \neq n \end{cases} \quad \Rightarrow \quad a_k = \frac{1}{T} \int_T x(t)e^{-jkw_0 t} dt$$

■ In Summary:

- The **synthesis** equation:

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t} = \sum_{k=-\infty}^{+\infty} a_k e^{jk(2\pi/T)t}$$


- The **analysis** equation:

$$a_k = \frac{1}{T} \int_T x(t) e^{-jkw_0 t} dt = \frac{1}{T} \int_T x(t) e^{-jk(2\pi/T)t} dt$$


- $x(t)$ $\xleftrightarrow{\mathcal{FS}}$ a_k : **CT Fourier series pair**

- $\{a_k\}$: the **Fourier series coefficients**
or the **spectral coefficients** of $x(t)$

- $a_0 = \frac{1}{T} \int_T x(t) dt$, the **dc** or **constant** component of $x(t)$

■ Example 3.4:

$$a_k = \frac{1}{T} \int_T x(t) e^{-jkw_0 t} dt = \frac{1}{T} \int_T x(t) e^{-jk(2\pi/T)t} dt$$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t} = \sum_{k=-\infty}^{+\infty} a_k e^{jk(2\pi/T)t}$$

$$e^{j\theta} = \cos(\theta) + j\sin(\theta)$$

$$\cos(\theta) = \frac{1}{2}(e^{j\theta} + e^{-j\theta})$$

$$\sin(\theta) = \frac{1}{2j}(e^{j\theta} - e^{-j\theta})$$

$$x(t) = 1 + \sin w_0 t + 2 \cos w_0 t + \cos \left(2w_0 t + \frac{\pi}{4} \right)$$

$$\Rightarrow x(t) = 1 + \frac{1}{2j} [e^{jw_0 t} - e^{-jw_0 t}] + [e^{jw_0 t} + e^{-jw_0 t}]$$


$$+ \frac{1}{2} [e^{j(2w_0 t + \pi/4)} + e^{-j(2w_0 t + \pi/4)}]$$

$$\Rightarrow x(t) = 1 + \left(1 + \frac{1}{2j} \right) e^{jw_0 t} + \left(1 - \frac{1}{2j} \right) e^{-jw_0 t}$$


$$+ \left(\frac{1}{2} e^{j(\pi/4)} \right) e^{j2w_0 t} + \left(\frac{1}{2} e^{-j(\pi/4)} \right) e^{-j2w_0 t}$$

■ Example 3.4:


$$\Rightarrow \begin{cases} a_0 = 1, \\ a_1 = \left(1 + \frac{1}{2j}\right) = 1 - \frac{1}{2}j, \\ a_{-1} = \left(1 - \frac{1}{2j}\right) = 1 + \frac{1}{2}j, \\ a_2 = \frac{1}{2}e^{j(\pi/4)} = \frac{\sqrt{2}}{4}(1 + j), \\ a_{-2} = \frac{1}{2}e^{-j(\pi/4)} = \frac{\sqrt{2}}{4}(1 - j), \\ a_k = 0, & |k| > 2. \end{cases}$$


$$\begin{aligned} a &= |a|e^{j\angle a} \\ a &= |a| [\cos(\angle a) + j \sin(\angle a)] \\ a &= b + jc = \sqrt{b^2+c^2} \left[\frac{b}{\sqrt{b^2+c^2}} + j \frac{c}{\sqrt{b^2+c^2}} \right] \end{aligned}$$


>> a1 = 1-0.5j
 >> abs(a1)
 >> angle(a1)


-0.4636

■ Example 3.5: $a_k = \frac{1}{T} \int_T x(t) e^{-jkw_0 t} dt = \frac{1}{T} \int_T x(t) e^{-jk(2\pi/T)t} dt$


$$x(t) = \begin{cases} 1, & |t| < T_1 \\ 0, & T_1 < |t| < T/2 \end{cases}$$


$$k = 0 \quad a_0 = \frac{1}{T} \int_{-T_1}^{T_1} dt = \frac{2T_1}{T}$$

$$k \neq 0 \quad a_k = \frac{1}{T} \int_{-T_1}^{T_1} e^{-jkw_0 t} dt = \frac{1}{T} \frac{1}{(-jkw_0)} e^{-jkw_0 t} \Big|_{-T_1}^{T_1}$$

$$= \frac{1}{jkw_0 T} [e^{jkw_0 T_1} - e^{-jkw_0 T_1}] / \quad w_0 = \frac{2\pi}{T}$$

$$= \frac{2 \sin(jkw_0 T_1)}{kw_0 T} = \frac{\sin(jkw_0 T_1)}{k\pi} = \frac{\sin(j(2\pi/T)T_1)}{k\pi}, \quad k \neq 0$$

■ Example 3.5: $T = 4T_1$


$$a_k = \frac{\sin(k2\pi\frac{T_1}{T})}{k\pi}$$


$$= \frac{\sin(k\frac{\pi}{2})}{k\pi}$$

$$T a_k = T \frac{\sin(k2\pi\frac{T_1}{T})}{k\pi}$$

$$= T \frac{\sin(k\frac{\pi}{2})}{k\pi}$$


$$\begin{aligned} T_1 &= 1 \\ T &= 4 \end{aligned}$$


■ Example 3.5:


$$T = 4T_1$$


$$a_k = \frac{\sin(k2\pi\frac{T_1}{T})}{k\pi}$$

$$\begin{aligned} T_1 &= 1 \\ T &= 4 \end{aligned}$$


$$a_k = \frac{\sin(k\frac{\pi}{2})}{k\pi}$$


$$T = 8T_1$$


$$a_k = \frac{\sin(k\frac{\pi}{4})}{k\pi}$$


$$T = 16T_1$$


$$a_k = \frac{\sin(k\frac{\pi}{8})}{k\pi}$$


■ Example 3.5: $T a_k = T \frac{\sin(k2\pi\frac{T_1}{T})}{k\pi}$

$$T = 4T_1$$


$$Ta_k = T \frac{\sin(k\frac{\pi}{2})}{k\pi}$$

$T a_k$


$$T = 8T_1$$


$$Ta_k = T \frac{\sin(k\frac{\pi}{4})}{k\pi}$$

$T a_k$


$$T = 16T_1$$


$$Ta_k = T \frac{\sin(k\frac{\pi}{8})}{k\pi}$$

$T a_k$


■ Example 3.5:

$$T = 8T_1$$


$$Ta_k$$

$$Ta_k = T \frac{\sin(k\frac{\pi}{4})}{k\pi}$$

$$= \frac{1}{4} T \frac{\sin(\pi\frac{k}{4})}{\pi\frac{k}{4}}$$

$$= \frac{1}{4} T \text{sinc}(\frac{k}{4})$$


$$\text{sinc}(\theta) = \frac{\sin(\pi\theta)}{\pi\theta}$$

$$w_0 = \frac{2\pi}{T}$$

$$w = kw_0$$

$$Ta_k = \frac{2 \sin(wT_1)}{w}$$


$$wT_1 = k \left(\frac{2\pi}{T} \right) \cdot T_1$$

$$= \frac{2k\pi}{A}$$

■ Example 3.5:

$$T = 4T_1$$


$$Ta_k = T \frac{\sin(k\frac{\pi}{2})}{k\pi}$$


$$= \frac{1}{2} T \operatorname{sinc}\left(\frac{k}{2}\right)$$

$$T = 8T_1$$

$$Ta_k = T \frac{\sin(k\frac{\pi}{4})}{k\pi}$$


$$= \frac{1}{4} T \operatorname{sinc}\left(\frac{k}{4}\right)$$

$$Ta_k = T \frac{\sin(k2\pi\frac{T_1}{T})}{k\pi}$$

$$T = 16T_1$$

$$Ta_k = T \frac{\sin(k\frac{\pi}{8})}{k\pi}$$

$$= \frac{1}{8} T \operatorname{sinc}\left(\frac{k}{8}\right)$$


■ Example 3.5:

$$Ta_k = T \frac{2 \sin(kw_0 T_1)}{kw_0 T}$$

$$w_0 = \frac{2\pi}{T}$$

$$= T_1 \frac{2 \sin(kw_0 T_1)}{kw_0 T_1}$$

$$= \frac{1}{2} T \text{sinc}\left(\frac{k}{2}\right)$$


$$= \frac{1}{4} T \text{sinc}\left(\frac{k}{4}\right)$$

$$= \frac{1}{8} T \text{sinc}\left(\frac{k}{8}\right)$$

$$T = 4T_1$$

$$T = 8T_1$$

$$T = 16T_1$$


■ Fourier Series of Real Periodic Signals:

- If $x(t)$ is **real**, then $x^*(t) = x(t)$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$\Rightarrow x(t) = x(t)^* = \left(\sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t} \right)^*$$

$$= \sum_{k=-\infty}^{+\infty} a_k^* e^{-jkw_0 t}$$

$$= \sum_{m=+\infty}^{-\infty} a_m^* e^{jmw_0 t}$$

$$= \sum_{k=-\infty}^{+\infty} a_{-k}^* e^{jkw_0 t}$$

$$\Rightarrow a_{-k}^* = a_k \quad \text{or,} \quad a_k^* = a_{-k}$$

$$(a+b)^* = (a^*+b^*)$$

$$(a \times b)^* = (a^* \times b^*)$$

$$m = -k$$

$$k = m$$

■ Alternative Forms of the Fourier Series:

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$\Rightarrow x(t) = a_0 + \sum_{k=1}^{\infty} \left[a_k e^{jkw_0 t} + a_{-k} e^{-jkw_0 t} \right]$$
$$= a_0 + \sum_{k=1}^{\infty} \left[a_k e^{jkw_0 t} + a_k^* e^{-jkw_0 t} \right]$$

$$a_k e^{jkw_0 t} + a_k^* e^{-jkw_0 t} = (R+jI)(C+jS) + (R-jI)(C-jS)$$
$$= (RC-IS) + j(RS+IC) + (RC-IS) - j(RS+IC)$$
$$= 2(RC - IS)$$

$$= a_0 + \sum_{k=1}^{\infty} 2 \operatorname{Re} \left\{ a_k e^{jkw_0 t} \right\}$$

■ Alternative Forms of the Fourier Series:

- If $a_k = A_k e^{j\theta_k}$

$$\Rightarrow x(t) = a_0 + \sum_{k=1}^{\infty} 2 \operatorname{Re} \left\{ A_k e^{j\theta_k} e^{jk\omega_0 t} \right\}$$

$$= a_0 + \sum_{k=1}^{\infty} 2 \operatorname{Re} \left\{ A_k e^{j(k\omega_0 t + \theta_k)} \right\}$$

$$= a_0 + 2 \sum_{k=1}^{\infty} A_k \cos(k\omega_0 t + \theta_k)$$

$$e^{j\theta} = \cos(\theta) + j\sin(\theta)$$

- If $a_k = B_k + j C_k$

$$(a + jb)(c + jd) = (ac - bd) + j(ad + bc)$$

$$C(a + b) = C(a)C(b) - S(a)S(b)$$

$$\Rightarrow x(t) = a_0 + \sum_{k=1}^{\infty} 2 \operatorname{Re} \left\{ (B_k + j C_k) e^{jk\omega_0 t} \right\}$$

$$= a_0 + 2 \sum_{k=1}^{\infty} [B_k \cos(k\omega_0 t) - C_k \sin(k\omega_0 t)]$$

- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- **Convergence of the Fourier Series**
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

- Fourier maintained that “any” periodic signal could be represented by a Fourier series
- The truth is that Fourier series can be used to represent an extremely large class of periodic signals
- The question is that when a periodic signal $x(t)$ does in fact have a Fourier series representation?

 $x(t)$

$$x_{FS}(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk(2\pi/T)t}$$

$$a_k = \frac{1}{T} \int_T x(t) e^{-jk(2\pi/T)t} dt$$

$$x_N(t) = \sum_{k=-N}^{+N} a_k e^{jk(2\pi/T)t}$$

- One class of periodic signals:
 - Which have finite energy over a single period:

$$\int_T |x(t)|^2 dt < \infty \quad \Rightarrow \quad a_k = \frac{1}{T} \int_T x(t) e^{-jkw_0 t} dt < \infty$$

$$x_N(t) = \sum_{k=-N}^{+N} a_k e^{jkw_0 t}$$

$$e_N(t) = x(t) - x_N(t) \qquad \qquad e(t) = x(t) - \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$E_N(t) = \int_T |e_N(t)|^2 dt \qquad \qquad E(t) = \int_T |e(t)|^2 dt = 0$$

$\rightarrow 0$ as $N \rightarrow \infty$


$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}, \quad \forall t ???$$

■ The other class of periodic signals:

- Which satisfy **Dirichlet conditions**:
- **Condition 1:**
 - Over any period, $x(t)$ must be **absolutely integrable**, i.e.,

$$\int_T |x(t)| dt < \infty$$

$$\Rightarrow |a_k| \leq \frac{1}{T} \int_T |x(t) e^{-jk\omega_0 t}| dt \\ = \frac{1}{T} \int_T |x(t)| dt < \infty$$


$$x(t) = \frac{1}{t}, \quad 0 < t \leq 1$$


Johann Peter Gustav Lejeune Dirichlet
1805-1859
Born in Germany
Photo from wikipedia

■ The other class of periodic signals:

- Which satisfy **Dirichlet conditions**:
- **Condition 2:**
 - In any finite interval, $x(t)$ is of **bounded variation**; i.e.,
 - There are **no more than a finite number of maxima** and **minima** during any single period of the signal


$$x(t) = \sin\left(\frac{2\pi}{t}\right), \quad 0 < t \leq 1$$

$$\int_0^1 |x(t)| dt < 1$$


- The other class of periodic signals:

- Which satisfy **Dirichlet conditions**:
 - **Condition 3**:
 - In any finite interval,
 $x(t)$ has only **finite number of discontinuities**.
 - Furthermore, each of these discontinuities is **finite**


- How the Fourier series converges for a periodic signal with discontinuities


- In 1898,
Albert Michelson (an American physicist)
used his **harmonic analyzer**
to compute
the **truncated Fourier series approximation**
for the **square wave**


Albert Abraham Michelson
1852-1931
Polish-born German-American
Photo from wikipedia


$$x_N(t) = \sum_{k=-N}^{+N} a_k e^{j k w_0 t}$$

$$x_1(t) = a_{-1} e^{-j \cdot 1 \cdot w_0 t} + a_0 + a_1 e^{j \cdot 1 \cdot w_0 t}$$


$$x_N(T_1^-) = \frac{x(T_1^-) + x(T_1^+)}{2}$$


- Michelson wrote to Josiah Gibbs
- In 1899, Gibbs showed that
 - the partial sum near discontinuity exhibits ripples &
 - the peak amplitude remains constant with increasing N
- The Gibbs phenomenon


Josiah Willard Gibbs
1839-1903
Born in USA
Photo from wikipedia


- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

■ CT Fourier Series Representation:


- The **synthesis** equation:


$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk w_0 t} = \sum_{k=-\infty}^{+\infty} a_k e^{jk(2\pi/T)t}$$

- The **analysis** equation:

$$a_k = \frac{1}{T} \int_T x(t) e^{-jk w_0 t} dt = \frac{1}{T} \int_T x(t) e^{-jk(2\pi/T)t} dt$$


- $x(t) \xleftrightarrow{\mathcal{FS}} a_k$: **Fouries series pair**

Section	Property
3.5.1	Linearity
3.5.2	Time Shifting
	Frequency Shifting
3.5.6	Conjugation
3.5.3	Time Reversal
3.5.4	Time Scaling
	Periodic Convolution
3.5.5	Multiplication
	Differentiation
	Integration
3.5.6	Conjugate Symmetry for Real Signals
3.5.6	Symmetry for Real and Even Signals
3.5.6	Symmetry for Real and Odd Signals
	Even-Odd Decomposition for Real Signals
3.5.7	Parseval's Relation for Periodic Signals

■ Linearity:

- $x(t), y(t)$: periodic signals with period T

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k \quad x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$y(t) \xleftrightarrow{\mathcal{FS}} b_k \quad y(t) = \sum_{m=-\infty}^{+\infty} b_m e^{jmw_0 t}$$

$$\Rightarrow z(t) = A x(t) + B y(t) \xleftrightarrow{\mathcal{FS}} c_k = A a_k + B b_k$$

$$z(t) = \sum_{k=-\infty}^{+\infty} c_k e^{jkw_0 t}$$

■ Time Shifting:

- $x(t)$: periodic signal with period T

$$x(t) \longleftrightarrow a_k$$

$$\Rightarrow x(t - t_0) \longleftrightarrow b_k = e^{-jkw_0 t_0} a_k = e^{-jk\left(\frac{2\pi}{T}\right)t_0} a_k$$

$$\text{b/c} \quad b_k = \frac{1}{T} \int_T x(t - t_0) e^{-jkw_0 t} dt$$

$$\begin{aligned} t - t_0 &= \tau \\ t &= \tau + t_0 \\ dt &= d\tau \end{aligned}$$

$$= \frac{1}{T} \int_T x(\tau) e^{-jkw_0(\tau + t_0)} d\tau$$

$$= e^{-jkw_0 t_0} \frac{1}{T} \int_T x(\tau) e^{-jkw_0 \tau} d\tau$$

■ Time Reversal:

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k$$

$$\Rightarrow x(-t) \xleftrightarrow{\mathcal{FS}} a_{-k}$$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\left(\frac{2\pi}{T}\right)t}$$

$$x(-t) = \sum_{k=-\infty}^{+\infty} a_k e^{-j k \left(\frac{2\pi}{T}\right) t}$$

$$= \sum_{m=-\infty}^{+\infty} a_{-m} e^{j m \left(\frac{2\pi}{T}\right) t}$$

- If $x(t)$ is even, i.e., $x(-t) = x(t)$

$\Rightarrow a_k$ is even, i.e., $a_{-k} = a_k$

$$-k = m$$

- If $x(t)$ is odd, i.e., $x(-t) = -x(t)$

$\Rightarrow a_k$ is odd, i.e., $a_{-k} = -a_k$

■ Time Scaling:

- $x(t)$: periodic signals with period T
and fundamental frequency w_0
- $x(\alpha t)$: periodic signals with period $\frac{T}{\alpha}$
and fundamental frequency αw_0

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk w_0 t} = \sum_{k=-\infty}^{+\infty} a_k e^{jk \left(\frac{2\pi}{T}\right) t}$$

$$\begin{aligned} x(\alpha t) &= \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 (\alpha t)} = \sum_{k=-\infty}^{+\infty} a_k e^{j k \alpha \left(\frac{2\pi}{T}\right) t} \\ &= \sum_{k=-\infty}^{+\infty} a_k e^{j k (\alpha w_0) t} = \sum_{k=-\infty}^{+\infty} a_k e^{j k \left(\frac{2\pi}{(\frac{T}{\alpha})}\right) t} \end{aligned}$$

■ Multiplication:

- $x(t), y(t)$: periodic signals with period T

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k$$

$$y(t) \xleftrightarrow{\mathcal{FS}} b_k$$

$\Rightarrow x(t)y(t)$: also periodic with T

$$z(t) = \sum_{k=-\infty}^{+\infty} c_k e^{jk w_0 t}$$

$$x(t) = \sum_{l=-\infty}^{+\infty} a_l e^{j l w_0 t}$$

$$y(t) = \sum_{m=-\infty}^{+\infty} b_m e^{j m w_0 t}$$

$$\begin{aligned} z(t) &= x(t)y(t) \xleftrightarrow{\mathcal{FS}} c_k = \sum_{l=-\infty}^{\infty} a_l b_{k-l} \\ &= \left(\sum_{l=-\infty}^{+\infty} e^{j l w_0 t} \right) \left(\sum_{m=-\infty}^{+\infty} e^{j m w_0 t} \right) \\ &= \sum_{l=-\infty}^{+\infty} \sum_{m=-\infty}^{+\infty} e^{j(l+m)w_0 t} \\ &= \sum_{k=-\infty}^{+\infty} \sum_{m=-\infty}^{+\infty} e^{j(k+m)w_0 t} \end{aligned}$$

$$\begin{aligned} (a+b+c)(d+e+f) &= ad + ae + af \\ &\quad + bd + be + bf \\ &\quad + cd + ce + cf \end{aligned}$$

■ Differentiation:

- $x(t)$: periodic signals with period T

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k$$

$$\frac{d}{dt}x(t) \xleftrightarrow{\mathcal{FS}} jkw_0 a_k$$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$= \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

■ Integration:

- $x(t)$: periodic signals with period T

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 t}$$

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k$$

$$\int_{-\infty}^t x(\tau) d\tau \xleftrightarrow{\mathcal{FS}} \frac{1}{j k w_0} a_k$$

only if $a_0 = 0$,
it is finite valued
and periodic

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 t}$$

$$= \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 t}$$

■ Conjugation & Conjugate Symmetry:

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k$$

$$x(t)^* \xleftrightarrow{\mathcal{FS}} a_{-k}^*$$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$= \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$

$$= \sum_{k=-\infty}^{+\infty} a_k e^{j - k w_0 t}$$

$$= \sum_{m=+\infty}^{-\infty} a_{-m} e^{j m w_0 t}$$

$$= \sum_{k=-\infty}^{+\infty} a_k e^{j k w_0 t}$$

$$-k = m$$

$$m = k$$

■ Conjugation & Conjugate Symmetry:

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k$$

$$x(t)^* \xleftrightarrow{\mathcal{FS}} a_{-k}^*$$

- $x(t) = x(t)^* \Rightarrow a_{-k} = a_k^*$

$x(t)$ is real $\Rightarrow \{a_k\}$ are conjugate symmetric


- $x(t) = x(t)^* \& x(-t) = x(t) \Rightarrow a_{-k} = a_k^* \& a_{-k} = a_k$
 $\Rightarrow a_k = a_k^*$

$x(t)$ is real & even $\Rightarrow \{a_k\}$ are real & even

- $x(t)$ is real & odd $\Rightarrow \{a_k\}$ are purely imaginary & odd
 $\Rightarrow a_k^* = -a_k$

■ Parseval's relation for CT periodic signals:

- As shown in Problem 3.46:


$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$$

$$a_k = \frac{1}{T} \int_T x(t) e^{-jk\omega_0 t} dt$$

$$\frac{1}{T} \int_T |x(t)|^2 dt = \sum_{k=-\infty}^{+\infty} |a_k|^2$$

- Parseval's relation states that the total average power in a periodic signal equals the sum of the average powers in all of its harmonic components

TABLE 3.1 PROPERTIES OF CONTINUOUS-TIME FOURIER SERIES

Property	Section	Periodic Signal	Fourier Series Coefficients
		$x(t) \left\{ \begin{array}{l} \text{Periodic with period } T \text{ and} \\ y(t) \end{array} \right. \begin{array}{l} \text{fundamental frequency } \omega_0 = 2\pi/T \end{array}$	a_k b_k
Linearity	3.5.1	$Ax(t) + By(t)$	$Aa_k + Bb_k$
Time Shifting	3.5.2	$x(t - t_0)$	$a_k e^{-j k \omega_0 t_0} = a_k e^{-jk(2\pi/T)t_0}$
Frequency Shifting		$e^{jM\omega_0 t} = e^{jM(2\pi/T)t} x(t)$	a_{k-M}
Conjugation	3.5.6	$x^*(t)$	a_{-k}^*
Time Reversal	3.5.3	$x(-t)$	a_{-k}
Time Scaling	3.5.4	$x(\alpha t), \alpha > 0$ (periodic with period T/α)	a_k
Periodic Convolution		$\int_T x(\tau)y(t - \tau)d\tau$	$T a_k b_k$
Multiplication	3.5.5	$x(t)y(t)$	$\sum_{l=-\infty}^{+\infty} a_l b_{k-l}$
Differentiation		$\frac{dx(t)}{dt}$	$jk\omega_0 a_k = jk \frac{2\pi}{T} a_k$
Integration		$\int_{-\infty}^t x(t) dt$ (finite valued and periodic only if $a_0 = 0$)	$\left(\frac{1}{jk\omega_0}\right)a_k = \left(\frac{1}{jk(2\pi/T)}\right)a_k$
Conjugate Symmetry for Real Signals	3.5.6	$x(t)$ real	$\begin{cases} a_k = a_{-k}^* \\ \Re\{a_k\} = \Re\{a_{-k}\} \\ \Im\{a_k\} = -\Im\{a_{-k}\} \\ a_k = a_{-k} \\ \angle a_k = -\angle a_{-k} \end{cases}$
Real and Even Signals	3.5.6	$x(t)$ real and even	a_k real and even
Real and Odd Signals	3.5.6	$x(t)$ real and odd	a_k purely imaginary and odd
Even-Odd Decomposition of Real Signals		$\begin{cases} x_e(t) = \Re\{x(t)\} & [x(t) \text{ real}] \\ x_o(t) = \Im\{x(t)\} & [x(t) \text{ real}] \end{cases}$	$\Re\{a_k\}$ $j\Im\{a_k\}$


Parseval's Relation for Periodic Signals

$$\frac{1}{T} \int_T |x(t)|^2 dt = \sum_{k=-\infty}^{+\infty} |a_k|^2$$

■ Example 3.6:

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k$$

$$a_k = \frac{1}{T} \int_T x(t) e^{-jk\omega_0 t} dt$$


$$x(t) = \begin{cases} 1, & |t| < T_1 \\ 0, & T_1 < |t| < T/2 \end{cases}$$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$$

$$a_0 = \frac{2T_1}{T}$$

$$a_k = \frac{\sin(k(2\pi/T)T_1)}{k\pi}, \quad k \neq 0$$


$$g(t) = x(t-1) - 1/2 \quad \text{with } T = 4, T_1 = 1$$


$$x(t-1) \xleftrightarrow{\mathcal{FS}} b_k = a_k e^{-jk\pi/2}$$

$$g(t) = x(t-1) - 1/2 \xleftrightarrow{\mathcal{FS}} \begin{cases} a_k e^{-jk\pi/2}, & \text{for } k \neq 0 \\ a_0 - 1/2, & \text{for } k = 0 \end{cases}$$

$$g(t) \xleftrightarrow{\mathcal{FS}} \begin{cases} \frac{\sin(k\pi/2)}{k\pi} e^{-jk\pi/2}, & \text{for } k \neq 0 \\ 0, & \text{for } k = 0 \end{cases}$$

■ Example 3.7:

$$T = 4$$


$$g(t) \xleftrightarrow{\mathcal{FS}} d_k$$


$$y(t) \xleftrightarrow{\mathcal{FS}} e_k$$

$$\frac{d}{dt}y(t) \xleftrightarrow{\mathcal{FS}} jk\omega_0 e_k$$

$$g(t) = \frac{d}{dt}y(t) \iff d_k = jk(\pi/2)e_k$$

$$e_k = \begin{cases} \frac{2}{jk\pi} d_k = \frac{2 \sin(\pi k/2)}{j(k\pi)^2} e^{-jk\pi/2}, & \text{for } k \neq 0 \\ \frac{1}{2}, & \text{for } k = 0 \end{cases}$$

■ Example 3.8:


$$a_k = \frac{1}{T} \int_T x(t) e^{-jk\omega_0 t} dt$$

$$x(t) \xleftrightarrow{\mathcal{FS}} a_k = \frac{1}{T}$$

$$g(t) \xleftrightarrow{\mathcal{FS}} c_k$$

$$q(t) = \frac{d}{dt} g(t) \iff b_k = jk\omega_0 c_k$$

$$q(t) \xleftrightarrow{\mathcal{FS}} b_k$$

$$q(t) = x(t + T_1) - x(t - T_1)$$

$$\iff b_k = e^{jk\omega_0 T_1} a_k - e^{-jk\omega_0 T_1} a_k$$

■ Example 3.8:

$$b_k = e^{jk\omega_0 T_1} \textcolor{blue}{a}_k - e^{-jk\omega_0 T_1} \textcolor{blue}{a}_k$$

$$= \frac{1}{T} [e^{jk\omega_0 T_1} - e^{-jk\omega_0 T_1}]$$

$$= \frac{2j \sin(k\omega_0 T_1)}{T}$$

$$b_k = jk\omega_0 \textcolor{red}{c}_k$$

$$k \neq 0 \quad \textcolor{red}{c}_k = \frac{b_k}{jk\omega_0} = \frac{2j \sin(k\omega_0 T_1)}{jk\omega_0 T} = \frac{\sin(k\omega_0 T_1)}{k\pi}$$

$$k = 0 \quad \textcolor{red}{c}_0 = \frac{2T_1}{T}$$


- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of **Continuous-Time Periodic Signals**
- Convergence of the Fourier Series
- Properties of **Continuous-Time** Fourier Series
- Fourier Series Representation of **Discrete-Time Periodic Signals**
- Properties of **Discrete-Time** Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

- Harmonically related complex exponentials

$$\phi_k[n] = e^{jk\omega_0 n} = e^{jk\left(\frac{2\pi}{N}\right)n}, \quad k = 0, \pm 1, \pm 2, \dots$$

$$\phi_{k+N}[n] = e^{j(k+N)\left(\frac{2\pi}{N}\right)n} = e^{jk\left(\frac{2\pi}{N}\right)n} e^{jN\left(\frac{2\pi}{N}\right)n}$$

$$\Rightarrow \phi_k[n] = \phi_{k+N}[n] = \dots = \phi_{k+rN}[n]$$


- The Fourier Series Representation:

$$x[n] = \sum_{k=-N}^N a_k \phi_k[n] = \sum_{k=-N}^N a_k e^{jk\omega_0 n} = \sum_{k=-N}^N a_k e^{jk\left(\frac{2\pi}{N}\right)n}$$

■ Procedure of Determining the Coefficients:

$$x[0] = \sum_{k=<N>} a_k$$

$$x[1] = \sum_{k=<N>} a_k e^{jk\left(\frac{2\pi}{N}\right)}$$

$$x[2] = \sum_{k=<N>} a_k e^{jk2\left(\frac{2\pi}{N}\right)}$$


⋮

$$x[N-1] = \sum_{k=<N>} a_k e^{jk(N-1)\left(\frac{2\pi}{N}\right)}$$

$$x[N] = \sum_{k=<N>} a_k e^{jk(N)\left(\frac{2\pi}{N}\right)}$$

and $\sum_{n=<N>} e^{jm\left(\frac{2\pi}{N}\right)n} = \begin{cases} N, & m = 0, \pm N, \pm 2N, \dots \\ 0, & \text{otherwise} \end{cases}$

$$\frac{2\pi}{12}$$


■ Procedure of Determining the Coefficients:

$$x[n] = \sum_{k=<N>} a_k e^{jk\left(\frac{2\pi}{N}\right)n}$$
$$\sum_{n=<N>} e^{-jr\left(\frac{2\pi}{N}\right)n} \quad \sum_{n=<N>} e^{-jr\left(\frac{2\pi}{N}\right)n}$$

$$\sum_{n=<N>} x[n] e^{-jr\left(\frac{2\pi}{N}\right)n} = \sum_{n=<N>} \sum_{k=<N>} a_k e^{j(k-r)\left(\frac{2\pi}{N}\right)n}$$

$$\sum_{n=<N>} x[n] e^{-jr\left(\frac{2\pi}{N}\right)n} = \sum_{k=<N>} a_k \sum_{n=<N>} e^{j(k-r)\left(\frac{2\pi}{N}\right)n} = a_r N$$

$$\Rightarrow a_r = \frac{1}{N} \sum_{n=<N>} x[n] e^{-jr\left(\frac{2\pi}{N}\right)n}$$

■ In Summary:

- The **synthesis** equation:

$$x[n] = \sum_{k=-N}^{N-1} a_k e^{jk\omega_0 n} = \sum_{k=-N}^{N-1} a_k e^{jk\left(\frac{2\pi}{N}\right)n}$$

- The **analysis** equation:

$$a_k = \frac{1}{N} \sum_{n=-N}^{N-1} x[n] e^{-jk\omega_0 n} = \frac{1}{N} \sum_{n=-N}^{N-1} x[n] e^{-jk\left(\frac{2\pi}{N}\right)n}$$

$$a_k = a_{k+N}$$

- $x[n] \xleftrightarrow{\mathcal{FS}} a_k$: DT Fouries series pair

- $\{a_k\}$: the **Fourier series coefficients**

or the **spectral coefficients** of $x[n]$

■ Example 3.11:

$$x[n] = 1 + \sin\left(\frac{2\pi}{N}\right)n + 3\cos\left(\frac{2\pi}{N}\right)n + \cos\left(\frac{4\pi}{N}n + \frac{\pi}{2}\right)$$

$$\Rightarrow x[n] = 1 + \frac{1}{2j} \left[e^{j\left(\frac{2\pi}{N}\right)n} - e^{-j\left(\frac{2\pi}{N}\right)n} \right] + \frac{3}{2} \left[e^{j\left(\frac{2\pi}{N}\right)n} + e^{-j\left(\frac{2\pi}{N}\right)n} \right] \\ + \frac{1}{2} \left[e^{j\left(\frac{4\pi}{N}n + \frac{\pi}{2}\right)} + e^{-j\left(\frac{4\pi}{N}n + \frac{\pi}{2}\right)} \right]$$

$$\Rightarrow x[n] = 1 + \left(\frac{3}{2} + \frac{1}{2j} \right) e^{j\left(\frac{2\pi}{N}\right)n} + \left(\frac{3}{2} - \frac{1}{2j} \right) e^{-j\left(\frac{2\pi}{N}\right)n} \\ + \frac{1}{2} e^{j\left(\frac{\pi}{2}\right)} e^{j2\left(\frac{2\pi}{N}\right)n} + \frac{1}{2} e^{-j\left(\frac{\pi}{2}\right)} e^{-j2\left(\frac{2\pi}{N}\right)n}$$

■ Example 3.11:


$$\Rightarrow \begin{cases} a_0 &= 1 \\ a_1 &= \left(\frac{3}{2} + \frac{1}{2}j\right) = \frac{3}{2} - \frac{1}{2}j \\ a_{-1} &= \left(\frac{3}{2} - \frac{1}{2}j\right) = \frac{3}{2} + \frac{1}{2}j \\ a_2 &= \frac{1}{2}j \\ a_{-2} &= -\frac{1}{2}j \\ a_k &= 0, \text{ others in } < N > \end{cases}$$

$$a = |a|e^{j\varphi_a}$$

$$a = |a| [\cos(\varphi_a) + j \sin(\varphi_a)]$$


$$a = b + jc = \sqrt{b^2+c^2} \left[\frac{b}{\sqrt{b^2+c^2}} + j \frac{c}{\sqrt{b^2+c^2}} \right]$$

$\Re\{a_k\}$


$N = 10$

$\Im\{a_k\}$


(a)

$|a_k|$


φ_a


(b)

■ Example 3.12: $a_k = \frac{1}{N} \sum_{n=-N}^{N-1} x[n] e^{-jk\left(\frac{2\pi}{N}\right)n}$


$$\begin{aligned}
 a_k &= \frac{1}{N} \sum_{n=-N_1}^{N_1} 1 \cdot e^{-jk\left(\frac{2\pi}{N}\right)n} &= \frac{1}{N} \sum_{n=-N_1}^{N_1} \left(e^{-jk\left(\frac{2\pi}{N}\right)}\right)^n \\
 &= \frac{1}{N} \left[(\cdot)^{-N_1} + (\cdot)^{-N_1+1} + \dots + (\cdot)^{N_1} \right] \\
 &= \frac{1}{N} (\cdot)^{-N_1} \left[\frac{1 - (\cdot)^{(2N_1+1)}}{1 - (\cdot)} \right] &(\cdot) \neq 1 \\
 &= \frac{1}{N} (\cdot)^{-N_1} [1 + (\cdot)^1 + \dots + (\cdot)^{2N_1}]
 \end{aligned}$$

- Let $m = n + N_1$ or $n = m - N_1$

$$a_k = \frac{1}{N} \sum_{m=0}^{2N_1} e^{-jk\left(\frac{2\pi}{N}\right)(m-N_1)} = \frac{1}{N} e^{jk\left(\frac{2\pi}{N}\right)N_1} \sum_{m=0}^{2N_1} e^{-jk\left(\frac{2\pi}{N}\right)m}$$

■ Example 3.12:

- $k = 0, \pm N, \pm 2N, \dots$

$$a_k = \frac{2N_1 + 1}{N}$$

- $k \neq 0, \pm N, \pm 2N, \dots$

$$\begin{aligned}
 a_k &= \frac{1}{N} e^{jk\left(\frac{2\pi}{N}\right)N_1} \left(\frac{1 - e^{-jk\left(\frac{2\pi}{N}\right)(2N_1+1)}}{1 - e^{-jk\left(\frac{2\pi}{N}\right)}} \right) \\
 &= \frac{1}{N} \frac{e^{-jk\left(\frac{2\pi}{2N}\right)} \left[e^{jk\left(\frac{2\pi}{2N}\right)(2N_1+1)} - e^{-jk\left(\frac{2\pi}{2N}\right)(2N_1+1)} \right]}{e^{-jk\left(\frac{2\pi}{2N}\right)} \left[e^{jk\left(\frac{2\pi}{2N}\right)} - e^{-jk\left(\frac{2\pi}{2N}\right)} \right]} \\
 &= \frac{1}{N} \frac{\sin \left[\left(\frac{2\pi}{N}\right) k \left(N_1 + \frac{1}{2}\right)\right]}{\sin \left[\left(\frac{\pi}{N}\right) k \right]}
 \end{aligned}$$


$$\begin{aligned}
 &1 - e^{-j\theta} \\
 &= e^{-j\frac{\theta}{2}} e^{j\frac{\theta}{2}} - e^{-j\frac{\theta}{2}} e^{-j\frac{\theta}{2}} \\
 &= e^{-j\frac{\theta}{2}} \left(e^{j\frac{\theta}{2}} - e^{-j\frac{\theta}{2}} \right)
 \end{aligned}$$

Fourier Series Representation of DT Periodic Signals


■ Example 3.12:

- $2N_1 + 1 = 5$


- $N = 10$


- $N = 20$


- $N = 40$


$$a_k$$

$$a_k = \frac{1}{N} \frac{\sin \left[\left(\frac{2\pi}{N} \right) k(N_1 + \frac{1}{2}) \right]}{\sin \left[\left(\frac{\pi}{N} \right) k \right]}$$


Fourier Series Representation of DT Periodic Signals


■ Example 3.12:

- $2N_1 + 1 = 5$


- $N = 10$


- $N = 20$


- $N = 40$


$N a_k$

$$a_k = \frac{1}{N} \frac{\sin \left[\left(\frac{2\pi}{N} \right) k (N_1 + \frac{1}{2}) \right]}{\sin \left[\left(\frac{\pi}{N} \right) k \right]}$$


■ Example 3.12:


- $N = 40$

$$a_k = \frac{1}{N} \frac{\sin \left[\left(\frac{2\pi}{N} \right) k(N_1 + \frac{1}{2}) \right]}{\sin \left[\left(\frac{\pi}{N} \right) k \right]}$$


■ Examples 3.5 (CT) & 3.12 (DT):

$$Ta_k = T \frac{\sin(k\frac{\pi}{8})}{k\pi}$$


$$T = 16T_1$$

$$e^{jkw_0 t}$$

$$a_k = \frac{1}{N} \frac{\sin \left[\left(\frac{2\pi}{N} \right) k (N_1 + \frac{1}{2}) \right]}{\sin \left[\left(\frac{\pi}{N} \right) k \right]}$$

$$a_k = \frac{2N_1 + 1}{N}$$


$$e^{jkw_0 n}$$

■ Partial Sum:


$$x[n] = \sum_{k=-N}^{N} a_k e^{jk(\frac{2\pi}{N})n}$$

- If N is odd

$$\hat{x}[n] = \sum_{k=-M}^{M} a_k e^{jk(\frac{2\pi}{N})n}$$

- If N is even

$$\hat{x}[n] = \sum_{k=-M+1}^{M} a_k e^{jk(\frac{2\pi}{N})n}$$


- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- **Properties** of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- **Properties of Discrete-Time Fourier Series**
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

Section	Property
	Linearity
	Time Shifting
	Frequency Shifting
	Conjugation
	Time Reversal
	Time Scaling
	Periodic Convolution
3.7.1	Multiplication
3.7.2	First Difference
	Running Sum
	Conjugate Symmetry for Real Signals
	Symmetry for Real and Even Signals
	Symmetry for Real and Odd Signals
	Even-Odd Decomposition for Real Signals
3.7.3	Parseval's Relation for Periodic Signals

Properties of DT Fourier Series

TABLE 3.2 PROPERTIES OF DISCRETE-TIME FOURIER SERIES

Property	Periodic Signal	Fourier Series Coefficients
	$x[n]$ } Periodic with period N and $y[n]$ } fundamental frequency $\omega_0 = 2\pi/N$	a_k } Periodic with b_k } period N
Linearity	$Ax[n] + By[n]$	$Aa_k + Bb_k$
Time Shifting	$x[n - n_0]$	$a_k e^{-jk(2\pi/N)n_0}$
Frequency Shifting	$e^{jM(2\pi/N)n} x[n]$	a_{k-M}
Conjugation	$x^*[n]$	a_{-k}^*
Time Reversal	$x[-n]$	a_{-k}
Time Scaling	$x_{(m)}[n] = \begin{cases} x[n/m], & \text{if } n \text{ is a multiple of } m \\ 0, & \text{if } n \text{ is not a multiple of } m \end{cases}$ (periodic with period mN)	$\frac{1}{m} a_k$ (viewed as periodic) (with period mN)
Periodic Convolution	$\sum_{r=(N)} x[r]y[n-r]$	$Na_k b_k$
Multiplication	$x[n]y[n]$	$\sum_{l=(N)} a_l b_{k-l}$
First Difference	$x[n] - x[n - 1]$	$(1 - e^{-jk(2\pi/N)})a_k$
Running Sum	$\sum_{k=-\infty}^n x[k]$ (finite valued and periodic only)	$\left(\frac{1}{(1 - e^{-jk(2\pi/N)})}\right) a_k$
Conjugate Symmetry for Real Signals	$x[n]$ real	$\begin{cases} a_k = a_{-k}^* \\ \Re\{a_k\} = \Re\{a_{-k}\} \\ \Im\{a_k\} = -\Im\{a_{-k}\} \\ a_k = a_{-k} \\ \angle a_k = -\angle a_{-k} \end{cases}$
Real and Even Signals	$x[n]$ real and even	a_k real and even
Real and Odd Signals	$x[n]$ real and odd	a_k purely imaginary and odd
Even-Odd Decomposition of Real Signals	$\begin{cases} x_e[n] = \Re\{x[n]\} & [x[n] \text{ real}] \\ x_o[n] = \Im\{x[n]\} & [x[n] \text{ real}] \end{cases}$	$\Re\{a_k\}$ $j\Im\{a_k\}$


Parseval's Relation for Periodic Signals

$$\frac{1}{N} \sum_{n=(N)} |x[n]|^2 = \sum_{k=(N)} |a_k|^2$$

■ In Summary:


- The **synthesis** equation:

$$x[n] = \sum_{k=<N>} a_k e^{jk\omega_0 n} = \sum_{k=<N>} a_k e^{jk\left(\frac{2\pi}{N}\right)n}$$


- The **analysis** equation:

$$a_k = \frac{1}{N} \sum_{n=<N>} x[n] e^{-jk\omega_0 n} = \frac{1}{N} \sum_{n=<N>} x[n] e^{-jk\left(\frac{2\pi}{N}\right)n}$$


$$a_k = a_{k+N}$$

- $x[n] \xleftrightarrow{\mathcal{FS}} a_k$: DT Fourier series pair

■ Linearity:

- $x[n]$, $y[n]$: periodic signals with period N

$$x[n] \xleftrightarrow{\mathcal{FS}} a_k$$

$$y[n] \xleftrightarrow{\mathcal{FS}} b_k$$

$$\Rightarrow z[n] = A\textcolor{blue}{x}[n] + B\textcolor{red}{y}[n] \xleftrightarrow{\mathcal{FS}} c_k = A\textcolor{blue}{a}_k + B\textcolor{red}{b}_k$$

■ Time Shifting:

$$x[n] \xleftrightarrow{\mathcal{FS}} a_k$$

$$\Rightarrow x[n - n_0] \xleftrightarrow{\mathcal{FS}} e^{-jkw_0 n_0} a_k = e^{-jk\left(\frac{2\pi}{N}\right)n_0} a_k$$

■ Multiplication:

- $x[n], y[n]$: periodic signals with period N

$$x[n] \xleftrightarrow{\mathcal{FS}} a_k$$

$$x[n] = \sum_{l=<N>} a_l e^{j l w_0 n}$$

$$y[n] \xleftrightarrow{\mathcal{FS}} b_k$$

$$y[n] = \sum_{m=<N>} b_m e^{j m w_0 n}$$

$\Rightarrow x[n]y[n]$: also periodic with N

$$x[n]y[n] \xleftrightarrow{\mathcal{FS}} d_k = \sum_{l=<N>} a_l b_{k-l}$$

$$c_k = \sum_{l=-\infty}^{\infty} a_l b_{k-l}$$

\Rightarrow a periodic convolution

■ First Difference:

$$x[n] = \sum_{l=<N>} a_k e^{jk w_0 n}$$

$$x[n] \xleftrightarrow{\mathcal{FS}} a_k$$


$$\Rightarrow x[n - n_0] \xleftrightarrow{\mathcal{FS}} e^{-j k w_0 n_0} a_k = e^{-j k \left(\frac{2\pi}{N}\right) n_0} a_k$$

$$\Rightarrow x[n - 1] \xleftrightarrow{\mathcal{FS}} e^{-j k w_0} a_k = e^{-j k \left(\frac{2\pi}{N}\right)} a_k$$

$$x[n] - x[n - 1] \xleftrightarrow{\mathcal{FS}} \left(1 - e^{-j k \left(\frac{2\pi}{N}\right)}\right) a_k$$

■ Parseval's relation for DT periodic signals:

- As shown in Problem 3.57:


$$x[n] = \sum_{k=-N}^{N-1} a_k e^{j k w_0 n}$$


$$a_k = \frac{1}{N} \sum_{n=-N}^{N-1} x[n] e^{-j k w_0 n}$$

$$\frac{1}{N} \sum_{k=-N}^{N-1} |x[n]|^2 = \sum_{k=-N}^{N-1} |a_k|^2$$

- Parseval's relation states that the total average power in a periodic signal equals the sum of the average powers in all of its harmonic components (only N distinct harmonic components in DT)

■ Example 3.13:


$$a_k = \frac{1}{N} \sum_{n=< N >} x[n] e^{-jkw_0 n}$$


$$x[n] \xleftrightarrow{\mathcal{FS}} a_k$$


$$x_1[n] \xleftrightarrow{\mathcal{FS}} b_k$$


$$x_2[n] \xleftrightarrow{\mathcal{FS}} c_k$$

$$\Rightarrow b_k = \begin{cases} \frac{1}{5} \frac{\sin(3\pi k/5)}{\sin(\pi k/5)}, & \text{for } k \neq 0, \pm 5, \pm 10, \dots \\ \frac{3}{5}, & \text{for } k = 0, \pm 5, \pm 10, \dots \end{cases}$$


$$x[n] = x_1[n] + x_2[n]$$

$$\Rightarrow c_k = \begin{cases} 0, & \text{for } k \neq 0, \pm 5, \pm 10, \dots \\ 1, & \text{for } k = 0, \pm 5, \pm 10, \dots \end{cases}$$

$$a_k = b_k + c_k$$


■ CT & DT Fourier Series Representation:

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jkw_0 t}$$


$$a_k = \frac{1}{T} \int_T x(t) e^{-jkw_0 t} dt$$

$$x(t) \xleftrightarrow{\text{CTFS}} a_k$$


$$x[n] \xleftrightarrow{\text{DTFS}} a_k$$


$$x[n] = \sum_{k=-N}^{N} a_k e^{jkw_0 n}$$

$$a_k = \frac{1}{N} \sum_{n=-N}^{N} x[n] e^{-jkw_0 n}$$

- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters

■ The Response of an LTI System:

$$in \rightarrow \boxed{\text{LTI}} \rightarrow out \quad \left\{ \begin{array}{l} \text{CT: } e^{st} \rightarrow H(s)e^{st} \\ \text{DT: } z^n \rightarrow H(z)z^n \end{array} \right.$$

$$H(s) = \int_{-\infty}^{+\infty} h(t) e^{-st} dt \quad \Rightarrow \text{the impulse response}$$

$$H(z) = \sum_{k=-\infty}^{+\infty} h[k] z^{-k} \quad \Rightarrow \text{the system functions}$$

- If $s = jw$ or $z = e^{jw}$:

$$H(jw) = \int_{-\infty}^{+\infty} h(t) e^{-jwt} dt \quad \Rightarrow \text{the frequency response}$$

$$H(e^{jw}) = \sum_{n=-\infty}^{+\infty} h[n] e^{-jwn}$$

On pages 12-14

■ In Summary:

$$a = |a|e^{j\arg a}$$

$$H = |H|e^{j\arg H}$$

$$in \rightarrow \begin{array}{|c|} \hline \text{LTI} \\ \hline H(s/z/w) \\ \hline \end{array} \rightarrow out$$

$(s_i = jw_i \text{ or } z_i = e^{jw_i})$


$\left\{ \begin{array}{l} \text{CT: } e^{s_i t} \longrightarrow H(s_i) e^{s_i t} \\ \text{DT: } z_i^n \longrightarrow H(z_i) z_i^n \end{array} \right.$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t} \quad \longrightarrow \quad y(t) = \sum_{k=-\infty}^{+\infty} a_k H(jk\omega_0) e^{jk\omega_0 t}$$

$$x[n] = \sum_{k=<N>} a_k e^{jk(\frac{2\pi}{N})n} \quad \longrightarrow \quad y[n] = \sum_{k=<N>} a_k H(e^{j(\frac{2\pi}{N})k}) e^{jk(\frac{2\pi}{N})n}$$

- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters


- Filtering:


- Change the relative amplitudes of the frequency components in a signal,
 - Frequency-shaping filters
- OR, significantly attenuate or eliminate some frequency components entirely
 - Frequency-selective filters

■ Frequency-Shaping Filters:


- Audio System:


■ Frequency-Shaping Filters:


- Differentiating filter on enhancing edges: $H(jw) = jw$

$$x(t) \rightarrow \text{Differentiating Filter} \rightarrow y(t) = \frac{d}{dt}x(t)$$


- Frequency-Shaping Filters:

- Differentiating filter:


$$H(jw) = jw$$


■ Frequency-Shaping Filters:


- A simple DT filter: Two-point average

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

$$x[n] = H(e^{jw}) x[n]$$

$$\Rightarrow h[n] = \frac{1}{2} (\delta[n] + \delta[n - 1])$$

$$\begin{aligned} \Rightarrow H(e^{jw}) &= \frac{1}{2} [1 + e^{-jw}] = \frac{1}{2} e^{-j(\frac{w}{2})} \left[e^{j(\frac{w}{2})} + e^{-j(\frac{w}{2})} \right] \\ &= e^{-j(\frac{w}{2})} \cos\left(\frac{w}{2}\right) \end{aligned}$$


$$\text{if } x[n] = K e^{j(\frac{\pi}{2}) \cdot n}$$

$$\text{then } y[n] = H\left(e^{j(\frac{\pi}{2})}\right) K e^{j(\frac{\pi}{2}) \cdot n}$$

Filtering $h[n] = \frac{1}{2}(\delta[n] + \delta[n - 1])$


$$y[n] = H(e^{jw_0}) K e^{jw_0 n}$$

$$x[n] = \cos(w_0 n) \xleftarrow{\mathcal{DTFT}} X(e^{jw})$$


$$= \sum_{l=-\infty}^{+\infty} \pi \delta(w - w_0 - 2\pi l) + \sum_{l=-\infty}^{+\infty} \pi \delta(w + w_0 - 2\pi l)$$

$w_0 = 0$


$x[n] = 1$


$h[n] * x[n]$


$$H(e^{jw_0}) \quad X(e^{jw_0})$$


Filtering $h[n] = \frac{1}{2}(\delta[n] + \delta[n - 1])$

$$y[n] = H(e^{j\omega_0}) K e^{j\omega_0 n}$$

$$x[n] = \cos(\omega_0 n) \xleftrightarrow{\mathcal{DTFT}} X(e^{j\omega})$$


$$\boxed{w_0 = \frac{\pi}{2}}$$

$$\boxed{x[n] = \cos(\frac{\pi}{2}n)}$$


$$= \sum_{l=-\infty}^{+\infty} \pi \delta(w - w_0 - 2\pi l) + \sum_{l=-\infty}^{+\infty} \pi \delta(w + w_0 - 2\pi l)$$


$h[n] * x[n]$


$$H(e^{j\omega_0}) X(e^{j\omega_0})$$


Ex 5.5


Filtering $h[n] = \frac{1}{2}(\delta[n] + \delta[n - 1])$


$$y[n] = H(e^{j\omega_0}) K e^{j\omega_0 n}$$

$$x[n] = \cos(w_0 n) \xleftrightarrow{\mathcal{DTFT}} X(e^{jw})$$


$$= \sum_{l=-\infty}^{+\infty} \pi \delta(w - w_0 - 2\pi l) + \sum_{l=-\infty}^{+\infty} \pi \delta(w + w_0 - 2\pi l)$$

$w_0 = \pi$


$x[n] = \cos(\pi n)$


$h[n] * x[n]$


$H(e^{j\omega_0}) \quad X(e^{j\omega_0})$


Ex 5.5


■ Frequency-Selective Filters:

- Select some bands of frequencies and reject others


CT ideal lowpass filter

$$H(j\omega) = \begin{cases} 1, & |\omega| \leq \omega_c \\ 0, & |\omega| > \omega_c \end{cases}$$


CT ideal highpass filter

$$H(j\omega) = \begin{cases} 0, & |\omega| < \omega_c \\ 1, & |\omega| \geq \omega_c \end{cases}$$


CT ideal bandpass filter


$$H(j\omega) = \begin{cases} 1, & \omega_{c1} \leq |\omega| \leq \omega_{c2} \\ 0, & \text{otherwise} \end{cases}$$

■ Frequency-Selective Filters:


- Select some bands of frequencies and reject others


DT ideal lowpass filter


DT ideal highpass filter


DT ideal bandpass filter

- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- Fourier Series Representation of Continuous-Time Periodic Signals
- Convergence of the Fourier Series
- Properties of Continuous-Time Fourier Series
- Fourier Series Representation of Discrete-Time Periodic Signals
- Properties of Discrete-Time Fourier Series
- Fourier Series & LTI Systems
- Filtering & Examples of CT & DT Filters


■ A Simple RC Lowpass Filter:

Input signal:

$$v_s(t) = e^{j\omega t}$$


$$\begin{matrix} \delta(t) \\ u(t) \end{matrix}$$


Output signal:

$$v_c(t) = H(j\omega)e^{j\omega t}$$


$$\begin{matrix} h(t) \\ s(t) \end{matrix}$$

$$\Rightarrow RC \frac{d}{dt} v_c(t) + v_c(t) = v_s(t)$$

$$\Rightarrow RC \frac{d}{dt} [H(j\omega)e^{j\omega t}] + H(j\omega)e^{j\omega t} = e^{j\omega t}$$


$$\Rightarrow RC j\omega H(j\omega)e^{j\omega t} + H(j\omega)e^{j\omega t} = e^{j\omega t}$$

$$\Rightarrow H(j\omega)e^{j\omega t} = \frac{1}{1 + RCj\omega}e^{j\omega t}$$

■ A Simple RC Lowpass Filter: $H(jw) = \int_{-\infty}^{+\infty} h(t) e^{-jwt} dt$

$$\Rightarrow H(jw) = \frac{1}{1 + RCjw}$$

$$H = |H|e^{j\angle H}$$


$$\Rightarrow h(t) = \frac{1}{RC} e^{-t/RC} u(t)$$

$$\Rightarrow s(t) = [1 - e^{-t/RC}] u(t)$$

$h(t)$ impulse response

$s(t)$ step response


■ A Simple RC Highpass Filter:

Input signal:

$$v_s(t) = e^{j\omega t}$$


$$\begin{matrix} \delta(t) \\ u(t) \end{matrix}$$


Output signal:

$$v_r(t) = G(j\omega)e^{j\omega t}$$

$$\Rightarrow RC \frac{d}{dt} v_r(t) + v_r(t) = RC \frac{d}{dt} v_s(t)$$


$$\Rightarrow RC \frac{d}{dt} [G(j\omega)e^{j\omega t}] + G(j\omega)e^{j\omega t} = RC \frac{d}{dt} e^{j\omega t}$$

$$\Rightarrow RC j\omega G(j\omega)e^{j\omega t} + G(j\omega)e^{j\omega t} = RC j\omega e^{j\omega t}$$

$$\Rightarrow G(j\omega)e^{j\omega t} = \frac{j\omega RC}{1 + j\omega RC} e^{j\omega t}$$


■ A Simple RC Highpass Filter:

$$\Rightarrow G(j\omega) = \frac{j\omega RC}{1 + j\omega RC}$$


$$v_r(t) = v_s(t) - v_c(t)$$

$$\Rightarrow v_r(t) = e^{-t/RC} u(t)$$


$v_r(t)$
step response


■ First-Order Recursive DT Filters:

$$y[n] - ay[n - 1] = x[n]$$

- If $x[n] = e^{j\omega n}$, then $y[n] = H(e^{j\omega})e^{j\omega n}$

where $H(e^{j\omega})$: the frequency response

$$\Rightarrow H(e^{j\omega}) e^{j\omega n} - a H(e^{j\omega}) e^{j\omega(n-1)} = e^{j\omega n}$$

$$\Rightarrow [1 - a e^{-j\omega}] H(e^{j\omega}) e^{j\omega n} = e^{j\omega n}$$

$$\Rightarrow H(e^{j\omega}) = \frac{1}{1 - a e^{-j\omega}}$$

- First-Order Recursive DT Filters:


$$H(e^{j\omega}) = \frac{1}{1 - a e^{-j\omega}}$$

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


lowpass filter: $0 < a < 1$

highpass filter: $-1 < a < 0$


$|H(e^{j\omega})|$ $a = 0.6$


$a = -0.6$


$\angle H(e^{j\omega})$


■ First-Order Recursive DT Filters:

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


lowpass filter: $0 < a < 1$


highpass filter: $-1 < a < 0$


$a > 1$


$a < -1$


■ Nonrecursive DT Filters:

- An FIR nonrecursive difference equation:

$$y[n] = \sum_{k=-N}^{M} b_k x[n - k]$$

$$= b_{-N} x[n + N] + b_{-N+1} x[n + N - 1] + \cdots +$$

$$+ b_{-1} x[n + 1] + b_0 x[n] + b_1 x[n - 1] + \cdots + b_M x[n - M]$$

$$b_k =$$

$$b_k =$$


■ Nonrecursive DT Filters:

- Three-point moving average (lowpass) filter:

$$y[n] = \frac{1}{3} (x[n+1] + x[n] + x[n-1])$$

$$\Rightarrow h[n] = \frac{1}{3} (\delta[n+1] + \delta[n] + \delta[n-1])$$

$$\Rightarrow H(e^{jw}) = \frac{1}{3} (e^{jw} + 1 + e^{-jw}) = \frac{1}{3} (1 + 2 \cos w)$$


■ Nonrecursive DT Filters:

- N+M+1 moving average (lowpass) filter:

$$y[n] = \frac{1}{N+M+1} \sum_{k=-N}^{M} x[n-k]$$

$$e^{j\theta} = \cos(\theta) + j\sin(\theta)$$

$$\cos(\theta) = \frac{1}{2}(e^{j\theta} + e^{-j\theta})$$

$$\sin(\theta) = \frac{1}{2j}(e^{j\theta} - e^{-j\theta})$$

$$\Rightarrow H(e^{jw}) = \frac{1}{N+M+1} \sum_{k=-N}^{M} e^{-jwk}$$

$$\Rightarrow H(e^{jw}) = \frac{1}{N+M+1} e^{jw\left(\frac{N-M}{2}\right)} \frac{\sin\left((M+N+1)\frac{w}{2}\right)}{\sin\left(\frac{w}{2}\right)}$$


ss3-67

$$\frac{1 - e^{-ja}}{1 - e^{-jb}} = \frac{e^{-j\frac{a}{2}}(e^{j\frac{a}{2}} - e^{-j\frac{a}{2}})}{e^{-j\frac{b}{2}}(e^{j\frac{b}{2}} - e^{-j\frac{b}{2}})}$$


■ Nonrecursive DT Filters:

- $N+M+1$ moving average (lowpass) filter:


$$M = N = 16$$


$$M = N = 32$$


■ Lowpass Filtering on Dow Jones Weekly Stock Market Index:


(a)


(b)


(c)


51-day moving average

201-day moving average


■ Nonrecursive DT Filters:

- Highpass filters:

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

$$\Rightarrow h[n] = \frac{1}{2} \{ \delta[n] - \delta[n-1] \}$$

$$\begin{aligned} \Rightarrow H(e^{jw}) &= \frac{1}{2} [1 - e^{-jw}] = \frac{1}{2} e^{-j(\frac{w}{2})} \left[e^{j(\frac{w}{2})} - e^{-j(\frac{w}{2})} \right] \\ &= j e^{-j(\frac{w}{2})} \sin\left(\frac{w}{2}\right) \end{aligned}$$


Correction

- On page 235, Eq. 3.139

$$1 \pm e^{-j\theta} = e^{-j\frac{\theta}{2}} \left(e^{j\frac{\theta}{2}} \pm e^{-j\frac{\theta}{2}} \right)$$

$$\Rightarrow H(e^{jw}) = \frac{1}{2} \left[1 + e^{-jw} \right] = \frac{1}{2} e^{-j(\frac{w}{2})} \left[e^{j(\frac{w}{2})} + e^{-j(\frac{w}{2})} \right]$$

$$= e^{-j(\frac{w}{2})} \cos \left(\frac{w}{2} \right)$$

- On page 249, Eq. 3.164

$$\Rightarrow H(e^{jw}) = \frac{1}{2} \left[1 - e^{-jw} \right] = \frac{1}{2} e^{-j(\frac{w}{2})} \left[e^{j(\frac{w}{2})} - e^{-j(\frac{w}{2})} \right]$$

$$= j e^{-j(\frac{w}{2})} \sin \left(\frac{w}{2} \right)$$

- A Historical Perspective
- The Response of LTI Systems to Complex Exponentials
- FS Representation of CT Periodic Signals
- Convergence of the FS
- Properties of CT FS
 - Linearity Time Shifting Frequency Shifting Conjugation
 - Time Reversal Time Scaling Periodic Convolution Multiplication
 - Differentiation Integration Conjugate Symmetry for Real Signals
 - Symmetry for Real and Even Signals Symmetry for Real and Odd Signals
 - Even-Odd Decomposition for Real Signals Parseval's Relation for Periodic Signals
- FS Representation of DT Periodic Signals
- Properties of DT FS
 - Multiplication First Difference Running Sum
- FS & LTI Systems
- Filtering
 - Frequency-shaping filters & Frequency-selective filters
- Examples of CT & DT Filters

Signals & Systems [\(Chap 1\)](#)

LTI & Convolution [\(Chap 2\)](#)

Bounded/Convergent

Periodic

FS

[\(Chap 3\)](#)

CT
DT

Aperiodic

FT

CT
DT

[\(Chap 4\)](#)
[\(Chap 5\)](#)

Unbounded/Non-convergent

LT

CT [\(Chap 9\)](#)

zT

DT [\(Chap 10\)](#)

Time-Frequency [\(Chap 6\)](#)

CT-DT [\(Chap 7\)](#)

Communication [\(Chap 8\)](#)

Control [\(Chap 11\)](#)