

EE 110A Signals and Systems

Introduction to
Signals and Systems

Ertem Tuncel

What is a signal?

- **Definition:** A signal is a function of one or more *independent variables*.
 - time (t)
 - space (x) or (x,y)
 - spatiotemporal (x,t) or (x,y,t)

Examples

- **Speech signal.** Time is the independent variable

- Amplitude = acoustic pressure

Examples

- Unemployment rate. Also a time signal.

- Amplitude = % of unemployment among people over 16 years old.

Examples

- Image signal. Space variables (x,y)

- Amplitude = brightness

* image change over
time

Examples

- Video signal. Space variables (x,y) and time variable t

- Amplitude = brightness of RGB components

In this course

- We will focus on one-dimensional signals.
- Time will be the independent variable
 - Continuous-time signals (110A)
 - audio signals
 - voltage/current in a circuit with AC power
 - Discrete-time signals (110B)
 - unemployment rate
 - stock market data
 - sampled signals

What is a system?

↳ processes signals

- **Definition:** A system is a relationship between its input signal, typically $x(t)$, and its output signal, typically $y(t)$.

- Any legitimate relation between $x(t)$ and $y(t)$ forms a system.

Examples

- $x(t)$ = force applied on the car at time t
- $y(t)$ = displacement of the car at time t

Examples

- $V_{in}(t)$ = voltage applied on the circuit at time t
- $V_{out}(t)$ = voltage on the capacitor at time t

Examples

- $x(t)$ = solar radiation at time t
- $y(t)$ = temperature at a location at time t

In this course

- We will study important properties of systems.

- Memory ← if a system Remembers

- Causality ← event in the past/future that impacts the present

- Linearity

- Time-invariance

- Invertibility ← given an output, can you give the input

- Stability

- The focus will be on linear time-invariant (LTI) systems

- Continuous-time input and output in EE110A

- Discrete-time input and output in EE110B

Main Focus

* the properties
Don't go together

Some important signals

- The unit step signal:

$$u(t) = \begin{cases} 1 & t \geq 0 \\ 0 & t < 0 \end{cases}$$

$\mathcal{D} \cup \{+\}$

A very simple signal.

Some important signals

- The impulse signal:

What if we took the derivative of $u(t)$?

$$\delta(t) = \frac{du(t)}{dt} = \begin{cases} 0 & t > 0 \\ 0 & t < 0 \\ ? & t = 0 \end{cases} = \begin{cases} 0 & t > 0 \\ 0 & t < 0 \\ \infty & t = 0 \end{cases}$$

(Handwritten notes: A blue circle surrounds $\delta(t)$. Below it, a brace groups $du(t)/dt$ and $t \neq 0$. To the right of the first equals sign, there is a note $\int_{-\infty}^{\infty} \delta(t) dt = 1$.

At $t = 0$, it seems that $u(t)$ has infinite slope.

* Derivative of unit step is

Impulse

* integral of impulse is unit step

Some important signals

- The impulse signal:

For consistency, though, we must remember

$$u(t) = \int_{-\infty}^t \delta(\tau)d\tau$$

What a strange function!!

- integrate it from $-\infty$ to -0.000000001 and you get zero
- integrate it from $-\infty$ to $+0.000000001$ and you get one

Some important signals

- The impulse signal:

To keep this consistency, one can think of the impulse function as a limit.

Some important signals

- The unit ramp signal:

What if we integrate $u(t)$?

Unit ramp = rate of change of
the Unit Step

$$r(t) = \int_{-\infty}^t u(\tau)d\tau = \begin{cases} 0 & t < 0 \\ t & t \geq 0 \end{cases}$$

Some important signals

- The unit ramp signal:

Conversely, we also have

$$u(t) = \frac{dr(t)}{dt}$$

- Summary:

Some important signals

- The exponential signal:

$$x(t) = e^{\alpha t}$$

- Three cases:

$$\alpha > 0$$

$$\alpha < 0$$

$$\alpha = 0$$

Some important signals

- The exponential signal:

$$x(t) = e^{\alpha t}$$

- As (positive) α changes,

Some important signals

- The exponential signal:

$$x(t) = e^{\alpha t}$$

- As (negative) α changes,

Periodic signals

- A signal is said to have a period T if

$$x(t + T) = x(t) \quad \forall t$$

↳ Value of the signal @ any time t
is the same as its value after one period T

- Example: square wave

- If T is a period, so are $2T, 3T, 4T, \dots$

Periodic signals

- An important class of examples is *sinusoids*:

$$x(t) = A \cos(\Omega t + \phi)$$

- A is called the *amplitude* → How tall the wave is
- Ω is called the *frequency* → how fast the wave oscillates
- ϕ is called the *phase* → Tells you where the wave starts
- Convention: $A > 0$, $\Omega \geq 0$, $-\pi \leq \phi \leq \pi$

Periodic signals

$$x(t) = A \cos(\Omega t + \phi)$$

- To find T , we need to solve

$$A \cos(\Omega t + \phi) = A \cos(\Omega(t + T) + \phi)$$

- Towards that end, we need to use the identity

$$\cos(\theta) = \cos(\theta + 2\pi k)$$

This tells us that adding multiples of 2π doesn't change the cosine value.

which is true for any integer k .

- In other words, T must satisfy $\Omega T = 2\pi k$ for some k .

- Smallest such T :

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

Period is the time it takes for the wave to complete one full cycle & start repeating

Periodic signals

- Another way to understand this behavior is to look at complex exponentials

$e^{j\theta}$

Euler's
Formula \rightarrow

$$x(t) = A e^{j(\Omega t + \phi)}$$

- For this signal to have a period T , we need

$$A e^{j(\Omega t + \phi)} = A e^{j(\Omega(t+T) + \phi)} = A e^{j(\Omega t + \phi)} e^{j\Omega T}$$

implying that

$$e^{j\Omega T} = 1$$

or that

$$T = \frac{2\pi k}{\Omega}$$

Digression: Complex algebra

- In rectangular coordinates,

$$z = \underset{\text{Real}}{x} + j\underset{\text{Imaginary}}{y}$$

Digression: Complex algebra

- In polar coordinates,

$$z = \underbrace{re^{j\theta}}_{\text{Magnitude}} = r \cos(\theta) + j r \sin(\theta)$$

Angle

Magnitude

Digression: Complex algebra

- In rectangular coordinates,

$$z_1 + z_2 = (x_1 + jy_1) + (x_2 + jy_2)$$

$$= (x_1 + x_2) + j(y_1 + y_2)$$

$$z_1 \times z_2 = (x_1 + jy_1) \times (x_2 + jy_2)$$

$$= x_1x_2 + j(x_1y_2 + x_2y_1) + j^2y_1y_2$$

$$= (x_1x_2 - y_1y_2) + j(x_1y_2 + x_2y_1)$$

Digression: Complex algebra

- In polar coordinates,

$$z_1 \times z_2 = r_1 e^{j\theta_1} \times r_2 e^{j\theta_2} = r_1 r_2 e^{j(\theta_1 + \theta_2)}$$

$$z_1 + z_2 = r_1 e^{j\theta_1} + r_2 e^{j\theta_2}$$

$$= r_1 (\cos \theta_1 + j \sin \theta_1)$$

$$+ r_2 (\cos \theta_2 + j \sin \theta_2)$$

$$= (r_1 \cos \theta_1 + r_2 \cos \theta_2)$$

$$+ j(r_1 \sin \theta_1 + r_2 \sin \theta_2)$$

Digression: Complex algebra

- Two important identities:

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

- Proof:

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

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

- Add and subtract the two to find the desired result.

Simple signal transformations

- Time shift: Let

$$y(t) = x(t - t_0)$$

for some $t_0 > 0$.

- Why does this cause a right shift?
- The key is to see that the signal y copies at time instant t the "old value" of x at $t - t_0$

Simple signal transformations

- Time reversal: Let

$$y(t) = x(-t)$$

- So this is resulting in the "mirror image" of the signal around the y-axis.

Simple signal transformations

- Scaling:

$$y(t) = x(\alpha t)$$

for some $\alpha > 0$.

$$\alpha < 1$$

$$\alpha > 1$$

Transformation combos

- What if we have a transformation such as
$$y(t) = x(3 - 2t)$$
 ?
- Looks like a combo of time shift, time reversal, and scaling. But with what order?
- Option 1:

- Option 2:

Transformation combos

- Option 3:

- Option 4:

Transformation combos

- Option 5:

Transformation combos

- Option 6:

Transformation combos

Transformation combos

- Could we have computed this without going through the transformations one by one?
- Yes. Pick important time instants in the original signal, and find out what t needs to be for $3-2t$ to correspond to those instants.

$3-2t$	t
0	1.5
1	1

Linearity

- A system is **linear** if

and

implies

for any $x_1(t), x_2(t), a$, and b

Linearity

- Problem: Is $y(t) = t^2 e^{-t} x(t)$ a linear system?

$$x_1(t) \longrightarrow y_1(t) = t^2 e^{-t} x_1(t)$$

$$x_2(t) \longrightarrow y_2(t) = t^2 e^{-t} x_2(t)$$

$$ax_1(t) + bx_2(t) \longrightarrow t^2 e^{-t}(ax_1(t) + bx_2(t))$$

$$= at^2 e^{-t} x_1(t)$$

$$+ bt^2 e^{-t} x_2(t)$$

$$= ay_1(t) + by_2(t)$$

Linearity

- Problem: Is $y(t) = x(3 - 2t)$ a linear system?

$$x_1(t) \longrightarrow y_1(t) = x_1(3 - 2t)$$

$$x_2(t) \longrightarrow y_2(t) = x_2(3 - 2t)$$

$$ax_1(t) + bx_2(t) \longrightarrow ax_1(3 - 2t) + bx_2(3 - 2t)$$

$$= ay_1(t) + by_2(t) \checkmark$$

Linearity

- Problem: Is $y(t) = \frac{dx(t)}{dt}$ a linear system?

$$x_1(t) \longrightarrow y_1(t) = \frac{dx_1(t)}{dt}$$

$$x_2(t) \longrightarrow y_2(t) = \frac{dx_2(t)}{dt}$$

$$ax_1(t) + bx_2(t) \longrightarrow \frac{d[ax_1(t) + bx_2(t)]}{dt}$$

$$= a \frac{dx_1(t)}{dt} + b \frac{dx_2(t)}{dt}$$

$$= ay_1(t) + by_2(t)$$

Linearity

- Problem: Is $y(t) = x(t)^2$ a linear system?

$$x_1(t) \longrightarrow y_1(t) = x_1(t)^2$$

$$x_2(t) \longrightarrow y_2(t) = x_2(t)^2$$

$$ax_1(t) + bx_2(t) \longrightarrow [ax_1(t) + bx_2(t)]^2$$

NONLINEAR

$$\neq ay_1(t) + by_2(t)$$

- But what about the case $a = 1$ and $b = 0$?
- Remember that the condition needs to be satisfied FOR ANY $x_1(t), x_2(t), a$, and b

Linearity

- Problem: Is $y(t) = x(t) + 4$ a linear system?

$$x_1(t) \longrightarrow y_1(t) = x_1(t) + 4$$

$$x_2(t) \longrightarrow y_2(t) = x_2(t) + 4$$

$$ax_1(t) + bx_2(t) \longrightarrow ax_1(t) + bx_2(t) + 4$$

NONLINEAR

$$\neq ay_1(t) + by_2(t)$$

- To see this, just take any a and b NOT satisfying $a+b = 1$.

Time invariance

- A system is **time-invariant** if

implies

for any $x(t)$ and t_0 .

Time invariance

- Problem: Is $y(t) = x(t)^2$ a time-invariant system?

$$\begin{aligned}x(t) &\longrightarrow y(t) = x(t)^2 \\x(t - t_0) &\longrightarrow x(t - t_0)^2 \\&= y(t - t_0)\end{aligned}$$

✓

Time invariance

- Problem: Is $y(t) = t^2 e^{-t} x(t)$ a time-invariant system?

$$x(t) \longrightarrow y(t) = t^2 e^{-t} x(t)$$

$$x(t - t_0) \longrightarrow t^2 e^{-t} x(t - t_0)$$

TIME VARIANT

$$\neq y(t - t_0)$$

Time invariance

- Problem: Is $y(t) = x(t) - 3x(t - 1)^2$ a time-invariant system?

$$x(t) \longrightarrow y(t) = x(t) - 3x(t - 1)^2$$

$$\begin{aligned} x(t - t_0) &\longrightarrow x(t - t_0) - 3x(t - t_0 - 1)^2 \\ &= y(t - t_0) \quad \checkmark \end{aligned}$$

Time invariance

- Problem: Is $y(t) = x(2t)$ a time-invariant system?

$$x(t) \longrightarrow y(t) = x(2t)$$

$$x(t - t_0) \longrightarrow x(2t - t_0)$$

TIME VARIANT

$$\neq y(t - t_0)$$

If in doubt, try this out

- You can try to find an example to prove **non-linearity** or **time-variance**
- For the last example, $y(t) = x(2t)$, try this:

Memory and Causality

- A system is **memoryless** if at time instant t , the value of $y(t)$ depends only on the *current* value of $x(t)$, and not on any *past* or *future* value of it.
- A system is **causal** if at time instant t , the value of $y(t)$ depends only on the *current* and *past* value of $x(t)$, and not on any *future* value of it.
- Obviously, memorylessness implies causality, but not vice versa.

Memory and Causality

- Problem: Is $y(t) = x(t)^2$ a memoryless system? If not memoryless, is it causal?

- Solution:

$$y(0) = x(0)^2$$

$$y(1) = x(1)^2$$

$$y(1000.23) = x(1000.23)^2$$

:

MEMORYLESS

CAUSAL

Memory and Causality

- Problem: Is $y(t) = x(t) - 3x(t - 1)^2$ a memoryless system? If not memoryless, is it causal?
- Solution:

$$y(0) = x(0) - 3x(-1)^2 \quad \text{HAS MEMORY}$$

$$y(1) = x(1) - 3x(0)^2$$

$$y(5.234) = x(5.234) - 3x(4.234)^2$$

:

CAUSAL

Memory and Causality

- Problem: Is $y(t) = x(2t)$ a memoryless system? If not memoryless, is it causal?

- Solution:

$$y(0) = x(0)$$

$$y(-1) = x(-2)$$

HAS MEMORY

$$y(2) = x(4)$$

NON-CAUSAL

Memory and Causality

- Problem: Is

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

a memoryless system? If not memoryless, is it causal?

- Solution: $y(t)$ clearly depends on all values of $x()$ between the time instants $-\infty$ and t .

HAS MEMORY

CAUSAL

Invertibility

- A system is **invertible** if there exists another system which outputs $x(t)$ when its input is $y(t)$.

- This should be true for ALL $x(t)$.

Invertibility

- But this definition seems to require that you actually *find* the inverse system.
- Alternative definition: A system is **invertible** if no two distinct input signals yield the same output.

Invertibility

- Problem: Is $y(t) = x(t)^2$ an invertible system?

$$x_1(t) = u(t) \longrightarrow y(t) = u(t)^2 = u(t)$$

$$x_2(t) = -u(t) \longrightarrow y(t) = u(t)^2 = u(t)$$

NOT
INVERTIBLE

Invertibility

- Problem: Is $y(t) = x(2t)$ an invertible system?
- Solution: Yes, because you can reverse the operation by

$$x(t) = y(0.5t)$$

INVERTIBLE

Invertibility

- Problem: Is $y(t) = x(t) + x(t - 1)$ an invertible system?

NOT
INVERTIBLE

Invertibility

- Problem: Is

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

an invertible system?

- Solution: Yes, because you can reverse the operation by

$$x(t) = \frac{dy(t)}{dt}$$

INVERTIBLE
✓

Invertibility

- Alternatively, if the system were not invertible, there would exist two inputs $x_1(t)$ and $x_2(t)$ yielding the same output.
- But that would mean that for all t and $t - \Delta t$,

$$\int_{-\infty}^t x_1(\tau) d\tau = \int_{-\infty}^t x_2(\tau) d\tau$$

and

$$\int_{-\infty}^{t-\Delta t} x_1(\tau) d\tau = \int_{-\infty}^{t-\Delta t} x_2(\tau) d\tau$$

Invertibility

$$\int_{-\infty}^t x_1(\tau) d\tau = \int_{-\infty}^t x_2(\tau) d\tau$$

$$\underline{\underline{=}}$$
$$\int_{-\infty}^{t-\Delta t} x_1(\tau) d\tau = \int_{-\infty}^{t-\Delta t} x_2(\tau) d\tau$$

$$\int_{t-\Delta t}^t x_1(\tau) d\tau = \int_{t-\Delta t}^t x_2(\tau) d\tau$$

- Letting $\Delta t \rightarrow 0$, this is the same as

$$x_1(t)\cancel{\Delta t} = x_2(t)\cancel{\Delta t}$$

INVERTIBLE

- Contradiction! No such $x_1(t), x_2(t)$ can exist.

Stability

- A system is **stable** if bounded inputs yield bounded outputs.
- Mathematically speaking, a system is stable if

$$|x(t)| \leq B \quad \forall t$$

for some B implies

$$|y(t)| \leq C \quad \forall t$$

for some C .

- This should be true for ALL $x(t)$.

Stability

- A familiar example of a **stable** system:

- Obviously no bounded source can create an infinite voltage on the capacitor.

Stability

- A familiar example of an **unstable** system:

- If $v_{\text{in}}(t) = \cos(\omega t)$ with $\omega = \frac{1}{\sqrt{LC}}$, the output will blow up.

Stability

- A *frightening* example of an **unstable** system:

<http://youtu.be/j-zczJXSxnw>

Stability

- Here is another **unstable** system:

Stability

- Here is another **unstable** system:

- Newton's Law: $F(t) = \frac{d^2x(t)}{dt^2}$
- This implies that even with a very small force, you can obtain infinite displacement.

Stability

- Problem: Is $y(t) = x(2t)$ a stable system?
- Solution: If $|x(t)| \leq B \quad \forall t$, then certainly
$$|y(t)| = |x(2t)| \leq B \quad \forall t$$
- Taking $C = B$ in the definition then leads to the conclusion that the system is...

STABLE
✓

Stability

- Problem: Is $y(t) = x(t) - 3x(t-1)^2$ a stable system?

- Solution: If $|x(t)| \leq B \quad \forall t$, then

$$\begin{aligned}|y(t)| &= |x(t) - 3x(t-1)^2| \\ &\leq |x(t)| + |3x(t-1)^2| \leq B + 3B^2\end{aligned}$$

- Take $C = B + 3B^2$

STABLE

