

Remote Sensing Laboratory
Dept. of Information Engineering and Computer Science
University of Trento
Via Sommarive, 14, I-38123 Povo, Trento, Italy

Digital Signal Processing

Lecture 2

Prof. Begüm Demir

E-mail: demir@disi.unitn.it
Web page: <http://rslab.disi.unitn.it>

Discrete Time Signals

Representation	Example
Functional	$x[n] = \begin{cases} \left(\frac{1}{2}\right)^n, & n \geq 0 \\ 0, & n < 0 \end{cases}$
Tabular	$\begin{array}{ccccccccc} n & & \dots & -2 & -1 & 0 & 1 & 2 & 3 & \dots \\ x[n] & & \dots & 0 & 0 & 1 & \frac{1}{2} & \frac{1}{4} & \frac{1}{8} & \dots \end{array}$
Sequence	$x[n] = \{ \dots 0 \underset{\uparrow}{1} \frac{1}{2} \frac{1}{4} \frac{1}{8} \dots \}$
Pictorial	

¹ The symbol \uparrow denotes the index $n = 0$; it is omitted when the table starts at $n = 0$.

Discrete Time Signals

- ✓ A discrete time signal is a sequence of numbers

Operations on Sequences

- Transformations of the dependent variable

$$y[n] = x_1[n] + x_2[n], \quad (\text{signal addition})$$

$$y[n] = x_1[n] - x_2[n], \quad (\text{signal subtraction})$$

$$y[n] = x_1[n] \cdot x_2[n], \quad (\text{signal multiplication})$$

$$y[n] = x_1[n]/x_2[n], \quad (\text{signal division})$$

$$y[n] = a \cdot x_2[n]. \quad (\text{signal scaling})$$

- Transformations of the independent variable

- Time-reversal or folding: $y[n] = x[-n]$

- Time-shifting: $y[n] = x[n - n_0]$

- Shifting and folding are **not** commutative operations

$$x[n] \xrightarrow{\text{shift}} x[n - n_0] \xrightarrow{\text{fold}} x[-n - n_0] \neq x[n] \xrightarrow{\text{fold}} x[-n] \xrightarrow{\text{shift}} x[-n + n_0]$$

Operations on Sequences

✓ Addition/Subtraction

$$x_3[n] = x_1[n] + x_2[n]$$

$$x_4[n] = x_1[n] - x_2[n]$$

Operations on Sequences

✓ Multiplication

$$x_5[n] = x_1[n]x_2[n]$$

✓ How will you apply multiplication if the sizes are not the same?

Operations on Sequences

✓ Multiplication & Addition with constants

Operations on Sequences

✓ **Shifting** $y[n] = x[n - n_0]$ → If $n_0 > 0$ → time delay If $n_0 < 0$ → time advance

Operations on Sequences

Operations on Sequences

✓ Time Reverse: $y[n] = x[-n]$

Operations on Sequences

Operations on Sequences

$$y[n] = x[\alpha n] \longrightarrow \text{Signal compression}$$
$$y[n] = x\left[\frac{n}{\alpha}\right] \longrightarrow \text{Signal stretching}$$

$x[n]$ is given below. Estimate $x[2n]$ and $x[n/2]$

Linear Interpolation

$$y[n] = \begin{cases} x[n/2] & , n: \text{even} \\ \frac{1}{2}\{x[(n-1)/2] + x[(n+1)/2]\} & , n: \text{odd} \end{cases}$$

Elementary Digital Signals

- ✓ Unit Impulse (Digital Impulse, Discrete Time Impulse):

$$\delta[n] = \begin{cases} 1 & n = 0 \\ 0 & n \neq 0 \end{cases}$$

$$\delta[n-m] = \begin{cases} 1 & n = m \\ 0 & n \neq m \end{cases}$$

Exercises

✓ Write the signals given below in terms of $\delta[n]$

✓ if $x[n] = \delta[n] + \delta[n-1] + \delta[n-2] + 4\delta[n-3] + 5\delta[n-4]$
 $x[-n+2] = ?$

Elementary Digital Signals

- ✓ Unit Step Sequence:

$$u[n] = \begin{cases} 1 & n \geq 0 \\ 0 & n < 0 \end{cases}$$

- ✓ Unit Impulse and Unit Step Sequences are related as follows:

$$u[n] = \sum_{k=0}^{\infty} \delta(n-k)$$

$$\delta[n] = u[n] - u[n-1]$$

Exercises

Elementary Digital Signals

- ✓ Real exponential sequence:

$$x[n] = a^n$$

Elementary Digital Signals

✓ Sinusoidal sequence:

$$x[n] = A \cos(\omega n + \theta)$$

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

ω → Digital frequency, unit: [radians] or [rad/sample]

Elementary Digital Signals

✓ Complex exponential sequence:

$$x[n] = a^n = (r e^{j\omega_0})^n = r^n e^{j\omega_0 n} = r^n \cos \omega_0 n + j r^n \sin \omega_0 n$$

Properties of Sinusoidal/Complex Signals

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

$$\cos[(\omega + 2\pi r)n] = \cos(\omega n)$$

$$x[n] = A e^{j(\omega n + \phi)}$$

$$e^{j(\omega + 2\pi r)n} = e^{j\omega n} e^{2\pi r n} = e^{j\omega n}$$

We need only consider frequencies in an interval of length 2π for all discrete time real sinusoidal and exponential signals!

Typically, we will choose either $-\pi < \omega \leq \pi$

or

$$0 \leq \omega < 2\pi$$

Properties of Sinusoidal Signals

$$\cos[(\omega + 2\pi r)n] = \cos(\omega n)$$

Periodicity of Discrete Time Signals

$$x[n] = x[n + N] \text{ for all } n$$

$$A \cos(\omega n + \phi) = A \cos(\omega n + \omega N + \phi)$$

Periodicity requires that:

$$\omega N = 2\pi k, \text{ } k \text{ is integer}$$

For the complex exponential signals:

$$e^{j\omega(n+N)} = e^{j\omega n}$$

Examples

Is $x[n] = \cos\left(\frac{\pi}{11}n\right)$ periodic?

Is $x[n] = 5e^{j4\pi n/7}$ periodic?