

Mathematical Description of Continuous-Time Signals

*M. J. Roberts - All Rights Reserved.
Edited by Dr. Robert Akl*

Continuous vs Continuous-Time Signals

All continuous signals that are functions of time are **continuous-time** but not all continuous-time signals are continuous

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Aiki

Typical Continuous-Time Signals

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

Continuous-Time Sinusoids

$g(t) = A \cos(2\pi t / T_0 + \theta)$	A	$2\pi / T_0$	θ	$A \cos(\omega_0 t + \theta)$
Amplitude	Period (s)	Phase Shift (radians)	Cyclic	Radian
			Frequency (Hz)	Frequency (radians/s)

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

Continuous-Time Exponentials

$$g(t) = Ae^{-t/\tau}$$

↑ ↑

Amplitude Time Constant (s)

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Aki

Complex Sinusoids

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

The Signum Function

$$\text{sgn}(t) = \begin{cases} 1 & , t > 0 \\ 0 & , t = 0 \\ -1 & , t < 0 \end{cases}$$

Precise Graph

Commonly-Used Graph

The signum function, in a sense, returns an indication of the sign of its argument.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Unit Step Function

$$u(t) = \begin{cases} 1 & , t > 0 \\ 1/2 & , t = 0 \\ 0 & , t < 0 \end{cases}$$

The product signal $g(t)u(t)$ can be thought of as the signal $g(t)$ "turned on" at time $t = 0$.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Unit Step Function

The unit step function can mathematically describe a signal that is zero up to some point in time and non-zero after that.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Unit Ramp Function

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Unit Ramp Function

Product of a sine wave and a ramp function.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Introduction to the Impulse

$$\text{Define a function } \Delta(t) = \begin{cases} 1/a & , |t| < a/2 \\ 0 & , |t| > a/2 \end{cases}$$

Let another function $g(t)$ be finite and continuous at $t = 0$.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Introduction to the Impulse

The area under the product of the two functions is

$$A = \frac{1}{a} \int_{-a/2}^{a/2} g(t) dt$$

As the width of $\Delta(t)$ approaches zero,

$$\lim_{a \rightarrow 0} A = g(0) \lim_{a \rightarrow 0} \frac{1}{a} \int_{-a/2}^{a/2} dt = g(0) \lim_{a \rightarrow 0} \frac{1}{a} (a) = g(0)$$

The continuous-time unit impulse is implicitly defined by

$$g(0) = \int_{-\infty}^{\infty} \delta(t) g(t) dt$$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Unit Step and Unit Impulse

As a approaches zero, $g(t)$ approaches a unit step and $g'(t)$ approaches a unit impulse.

The unit step is the integral of the unit impulse and the unit impulse is the generalized derivative of the unit step.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Graphical Representation of the Impulse

The impulse is not a function in the ordinary sense because its value at the time of its occurrence is not defined. It is represented graphically by a vertical arrow. Its strength is either written beside it or is represented by its length.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Properties of the Impulse

The Sampling Property

$$\int_{-\infty}^{\infty} g(t) \delta(t - t_0) dt = g(t_0)$$

The sampling property “extracts” the value of a function at a point.

The Scaling Property

$$\delta(a(t - t_0)) = \frac{1}{|a|} \delta(t - t_0)$$

This property illustrates that the impulse is different from ordinary mathematical functions.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Unit Periodic Impulse

The unit periodic impulse is defined by

$$\delta_T(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT) , \quad n \text{ an integer}$$

The periodic impulse is a sum of infinitely many uniformly-spaced impulses.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Periodic Impulse

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

The Unit Rectangle Function

$$\text{rect}(t) = \begin{cases} 1 & , |t| < 1/2 \\ 1/2 & , |t| = 1/2 \\ 0 & , |t| > 1/2 \end{cases} = u(t+1/2) - u(t-1/2)$$

The product signal $g(t)\text{rect}(t)$ can be thought of as the signal $g(t)$ "turned on" at time $t = -1/2$ and "turned back off" at time $t = +1/2$.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert All

Combinations of Functions

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert All

Shifting and Scaling Functions

Let a function be defined graphically by

t	-5	-4	-3	-2	-1	0	1	2	3	4	5
$g(t)$	0	0	0	0	0	0	1	2	3	4	5

and let $g(t)=0$, $|t|>5$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert All

Shifting and Scaling Functions

Amplitude Scaling, $g(t) \rightarrow Ag(t)$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert All

Shifting and Scaling Functions

Time shifting, $t \rightarrow t - t_0$

t	-5	-4	-3	-2	-1	0	1	2	3	4	5
$t-1$	0	0	0	0	0	0	1	2	3	4	5
$g(t-1)$	0	0	0	0	0	0	1	2	3	4	5

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert All

Shifting and Scaling Functions

Time scaling, $t \rightarrow t / a$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert All

Shifting and Scaling Functions

Multiple transformations $g(t) \rightarrow A g\left(\frac{t-t_0}{a}\right)$

A multiple transformation can be done in steps

$$g(t) \xrightarrow{\text{amplitude scaling, } A} Ag(t) \xrightarrow{t \rightarrow t/a} Ag\left(\frac{t}{a}\right) \xrightarrow{t \rightarrow t-t_0} Ag\left(\frac{t-t_0}{a}\right)$$

The sequence of the steps is significant

$$g(t) \xrightarrow{\text{amplitude, } A} Ag(t) \xrightarrow{t \rightarrow t-t_0} Ag(t-t_0) \xrightarrow{t \rightarrow t/a} Ag\left(\frac{t-t_0}{a}\right) \neq Ag\left(\frac{t-t_0}{a}\right)$$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

Simultaneous scaling and shifting $g(t) \rightarrow Ag\left(\frac{t-t_0}{a}\right)$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

Simultaneous scaling and shifting, $Ag(bt - t_0)$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

If $g_2(t) = Ag_1\left((t-t_0)/w\right)$ what are A , t_0 and w ?

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

Height +5 \rightarrow -2 $\Rightarrow A = -0.4$, $g_1(t) \rightarrow -0.4g_1(t)$

Width +6 \rightarrow +2 $\Rightarrow w = 1/3 \Rightarrow -0.4g_1(t) \rightarrow -0.4g_1(3t)$

Shift left by 5/3 $\rightarrow t_0 = -5/3 \Rightarrow -0.4g_1(3t) \rightarrow -0.4g_1(3(t+5/3))$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

If $g_2(t) = A g_1(wt - t_0)$ what are A , t_0 and w ?

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

Height +5 $\rightarrow -2 \Rightarrow A = -0.4 \Rightarrow g_1(t) \rightarrow -0.4 g_1(t)$
 Shift left 5 $\Rightarrow t_0 = -5 \Rightarrow -0.4 g_1(t) \rightarrow -0.4 g_1(t+5)$
 Width +6 to +2 $\Rightarrow w = 3 \Rightarrow -0.4 g_1(t+5) \rightarrow -0.4 g_1(3t+5)$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

If $g_2(t) = A g_1(w(t - t_0))$ what are A , t_0 and w ?

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

Height +5 $\rightarrow -3 \Rightarrow A = -0.6 \Rightarrow g_1(t) \rightarrow -0.6 g_1(t)$
 Width +6 $\rightarrow -3 \Rightarrow w = -2 \Rightarrow -0.6 g_1(t) \rightarrow -0.6 g_1(-2t)$
 Shift Right 1/2 $\Rightarrow t_0 = 1/2 \Rightarrow -0.6 g_1(-2t) \rightarrow -0.6 g_1(-2(t-1/2))$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

If $g_2(t) = A g_1(t / w - t_0)$ what are A , t_0 and w ?

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Shifting and Scaling Functions

Height +5 $\rightarrow -3 \Rightarrow A = -0.6 \Rightarrow g_1(t) \rightarrow -0.6 g_1(t)$
 Shift Left 1 $\Rightarrow t_0 = -1 \Rightarrow -0.6 g_1(t) \rightarrow -0.6 g_1(t+1)$
 Width +6 $\rightarrow -3 \Rightarrow w = -1/2 \Rightarrow -0.6 g_1(t+1) \rightarrow -0.6 g_1(-2t+1)$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Products of Even and Odd Functions

An Even Function and an Odd Function

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Products of Even and Odd Functions

An Even Function and an Odd Function

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Products of Even and Odd Functions

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Integrals of Even and Odd Functions

$$\int_{-a}^a g(t) dt = 2 \int_0^a g(t) dt$$

$$\int_{-a}^a g(t) dt = 0$$

Integrals of Even and Odd Functions

Evaluate the integral

$$\begin{aligned} I &= \int_{-10}^{10} 4 \operatorname{rect}(t/8) e^{j2\pi t/6} dt \\ I &= 4 \int_{-4}^4 \left[\underbrace{\cos(\pi t/8)}_{\text{even}} + j \underbrace{\sin(\pi t/8)}_{\text{odd}} \right] dt = 8 \int_0^4 \cos(\pi t/8) dt + j 8 \int_0^4 \sin(\pi t/8) dt \\ I &= 8 \left[\frac{\sin(\pi t/8)}{\pi/8} \right]_0^4 = \frac{64}{\pi} [1 - 0] = \frac{64}{\pi} \cong 20.372 \end{aligned}$$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Periodic Signals

If a function $g(t)$ is **periodic**, $g(t) = g(t + nT)$ where n is any integer and T is a **period** of the function. The minimum positive value of T for which $g(t) = g(t + T)$ is called the **fundamental period** T_0 of the function. The reciprocal of the fundamental period is the **fundamental frequency** $f_0 = 1/T_0$.

A function that is not periodic is **aperiodic**.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alli

Sums of Periodic Functions

The period of the sum of periodic functions is the **least common multiple** of the periods of the individual functions summed. If the least common multiple is infinite, the sum function is aperiodic.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

ADC Waveforms

Examples of waveforms which may appear in analog-to-digital converters. They can be described by a periodic repetition of a ramp returned to zero by a negative step or by a periodic repetition of a triangle-shaped function.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

Signal Energy and Power

The signal energy of a signal $x(t)$ is

$$E_x = \int_{-\infty}^{\infty} |x(t)|^2 dt$$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

Signal Energy and Power

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

Signal Energy and Power

Find the signal energy of $x(t) = \left[2\text{rect}(t/2) - 4\text{rect}\left(\frac{t+1}{4}\right) \right] u(t+2)$

$$\begin{aligned} E_x &= \int_{-\infty}^{\infty} |x(t)|^2 dt = \int_{-\infty}^{\infty} \left[2\text{rect}(t/2) - 4\text{rect}\left(\frac{t+1}{4}\right) \right]^2 u(t+2)^2 dt \\ &= \int_{-2}^{\infty} \left[2\text{rect}(t/2) - 4\text{rect}\left(\frac{t+1}{4}\right) \right]^2 dt \\ &= \int_{-2}^{\infty} \left[4\text{rect}^2(t/2) + 16\text{rect}^2\left(\frac{t+1}{4}\right) - 16\text{rect}(t/2)\text{rect}\left(\frac{t+1}{4}\right) \right] dt \\ &= 4 \int_{-2}^{\infty} \text{rect}(t/2) dt + 16 \int_{-2}^{\infty} \text{rect}\left(\frac{t+1}{4}\right) dt - 16 \int_{-2}^{\infty} \text{rect}(t/2)\text{rect}\left(\frac{t+1}{4}\right) dt \\ &= 4 \int_{-1}^1 dt + 16 \int_{-2}^{-1} dt - 16 \int_{-1}^1 dt = 8 + 48 - 32 = 24 \end{aligned}$$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

Signal Energy and Power

Some signals have infinite signal energy. In that case it is more convenient to deal with average signal power. The average signal power of a signal $x(t)$ is

$$P_x = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} |x(t)|^2 dt$$

For a periodic signal $x(t)$ the average signal power is

$$P_x = \frac{1}{T} \int_T |x(t)|^2 dt$$

where T is any period of the signal.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Akl

Signal Energy and Power

A signal with finite signal energy is called an **energy signal**.

A signal with infinite signal energy and finite average signal power is called a **power signal**.

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alil

Signal Energy and Power

Find the average signal power of a signal $x(t)$ with fundamental period 12, one period of which is described by

$$x(t) = \text{ramp}(-t/5), \quad -4 < t < 8$$
$$P_x = \frac{1}{T} \int_T |x(t)|^2 dt = \frac{1}{12} \int_{-4}^8 |\text{ramp}(-t/5)|^2 dt = \frac{1}{12} \int_{-4}^0 (-t/5)^2 dt$$
$$P_x = \frac{1}{12} \int_{-4}^0 \frac{t^2}{25} dt = \frac{1}{300} \left[t^3 / 3 \right]_{-4}^0 = \frac{0 - (-64/3)}{300} = \frac{16}{225} \approx 0.0711$$

M. J. Roberts - All Rights Reserved. Edited by Dr. Robert Alil