

Spring 2011

信號與系統 Signals and Systems

Chapter SS-4 The Continuous-Time Fourier Transform

Feng-Li Lian

NTU-EE

Feb11 – Jun11

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

- Representation of Aperiodic Signals:
the Continuous-Time Fourier Transform
- The Fourier Transform for Periodic Signals
- Properties
of the Continuous-Time Fourier Transform
- The Convolution Property
- The Multiplication Property
- Systems Characterized by
Linear Constant-Coefficient Differential Equations

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

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

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

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

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

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

- CT Fourier Transform of an Aperiodic Signal.

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

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

$$T a_k = \left. \frac{2 \sin(w T_1)}{w} \right|_{w=kw_0}$$

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

Fourier series coefficients

$k\omega_0$ → ω
 w as a continuous variable

Representation of Aperiodic Signals: CT Fourier Transform

Feng-Li Lian © 2011
NTUEE-SS4-CTFT-7

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

$$T = 4T_1$$

$$w_0 = \frac{2\pi}{4T_1} = \frac{\pi}{2T_1}$$

$$w = kw_0 = k \frac{2\pi}{T}$$

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

$w_0 \propto \frac{1}{T}$

$$T = 8T_1$$

$$w_0 = \frac{2\pi}{8T_1} = \frac{\pi}{4T_1}$$

$$T = 16T_1$$

$$w_0 = \frac{2\pi}{16T_1} = \frac{\pi}{8T_1}$$

$x(t)$

Representation of Aperiodic Signals: CT Fourier Transform

Feng-Li Lian © 2011
NTUEE-SS4-CTFT-8

$$w = kw_0 = k \frac{2\pi}{T}$$

$$T \rightarrow \infty \Rightarrow \{Ta_k\} \rightarrow \left. \frac{2 \sin(wT_1)}{w} \right|_{w=kw_0}$$

$T \rightarrow \infty$
 $w \rightarrow \omega$

Representation of Aperiodic Signals: CT Fourier Transform

Feng-Li Lian © 2011
NTUEE-SS4-CTFT-9

an aperiodic signal

a periodic signal

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

$$\underbrace{a_k}_{j\omega_0} = \frac{1}{T} \int_{-T/2}^{T/2} \tilde{x}(t) e^{-jk\omega_0 t} dt$$

$$\Rightarrow a_k = \frac{1}{T} \int_{-T/2}^{T/2} \overbrace{x(t)} e^{-jk\omega_0 t} dt = \frac{1}{T} \underbrace{\int_{-\infty}^{+\infty} x(t) e^{-jk\omega_0 t} dt}_{X(j\omega)}$$

- Define the envelope $X(jw)$ of Ta_k as

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

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jw t} dt$$

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

- Then,

$$a_k = \frac{1}{T} X(jk\omega_0)$$

- Hence,

$\tilde{x}(t) = \sum_{k=-\infty}^{+\infty} \underbrace{\frac{1}{T} X(jk\omega_0)}_{a_k} e^{jk\omega_0 t}$

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

$$\frac{1}{T} = \frac{1}{2\pi} \omega_0$$

$$= \frac{1}{2\pi} \sum_{k=-\infty}^{+\infty} \underbrace{X(jk\omega_0)}_{w_0} e^{jk\omega_0 t}$$

Representation of Aperiodic Signals: CT Fourier Transform

- As $T \rightarrow \infty$, $\tilde{x}(t) \rightarrow x(t)$

also $w_0 \rightarrow 0$

$$x(t) \underset{\text{approx}}{\sim} \int_{-\infty}^{+\infty} x(t) e^{-jkw_0 t} dt$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw t} dw$$

- inverse Fourier transform eqn

- synthesis eqn

- $X(jw)$: Fourier Transform of $x(t)$ spectrum

- analysis eqn

$$a_k = \frac{1}{T} X(jw) \Big|_{w=k\omega_0}$$

▪ Sufficient conditions for the convergence of FT

$$x(t) \xrightarrow{\text{CTFT}} X(jw)$$

$$\hat{x}(t) \xleftarrow{\text{CTIFT}} X(jw)$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t)e^{-jwt} dt$$

$$\hat{x}(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw)e^{jwt} dw$$

$$e(t) = \hat{x}(t) - x(t)$$

- If $x(t)$ has finite energy

i.e., square integrable, $\int_{-\infty}^{+\infty} |x(t)|^2 dt < \infty$

$\Rightarrow X(jw)$ is finite

$$\Rightarrow \int_{-\infty}^{+\infty} |e(t)|^2 dt = 0$$

- Sufficient conditions for the convergence of FT

- Dirichlet conditions:

1. $x(t)$ be absolutely integrable; that is, $\int_{-\infty}^{+\infty} |x(t)| dt < \infty$

2. $x(t)$ have a finite number of maxima and minima
within any finite interval

3. $x(t)$ have a finite number of discontinuities
within any finite interval

Furthermore, each of these discontinuities must be finite

■ Example 4.1:

$$x(t) = e^{-at} u(t), \quad a > 0$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$X(jw) = \int_{-\infty}^{\infty} x(t) e^{-jwt} dt$$

$$\Rightarrow X(jw) = \int_{-\infty}^{\infty} x(t) e^{-jwt} dt$$

$$= \int_{-\infty}^{\infty} e^{-at} u(t) e^{-jwt} dt$$

$$= -\frac{1}{a + jw} e^{-(a+jw)t} \Big|_0^{\infty}$$

$$= \int_0^{\infty} e^{-at} e^{-jwt} dt$$

$$= 0 - \left(-\frac{1}{a + jw} e^{-(a+jw)0} \right)$$

$$= \frac{1}{a + jw}, \quad a > 0$$

- Example 4.1:

$$\Rightarrow X(jw) = \frac{1}{a + jw}, \quad a > 0$$

$$\Rightarrow |X(jw)| = \frac{1}{\sqrt{a^2 + w^2}}$$

$$\Rightarrow \angle X(jw) = -\tan^{-1} \left(\frac{w}{a} \right)$$

(a)

(b)

- Example 4.2:

$$X(jw) = \int_{-\infty}^{\infty} x(t) e^{-jwt} dt$$

$$x(t) = e^{-a|t|}, \quad a > 0$$

$$\Rightarrow X(jw) = \int_{-\infty}^{\infty} e^{-a|t|} e^{-jwt} dt$$

$$= \int_{-\infty}^0 e^{at} e^{-jwt} dt + \int_0^{\infty} e^{-at} e^{-jwt} dt$$

$$= \frac{1}{a - jw} + \frac{1}{a + jw}$$

$$= \frac{2a}{a^2 + w^2}$$

- Example 4.3:

$$X(jw) = \int_{-\infty}^{\infty} x(t) e^{-jwt} dt$$

$x(t) = \delta(t)$, i.e., unit impulses

$$\Rightarrow X(jw) = \int_{-\infty}^{\infty} \delta(t) e^{-jwt} dt = 1$$

■ Example 4.4:

$$X(jw) = \int_{-\infty}^{\infty} x(t) e^{-jw t} dt$$

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

$$\Rightarrow X(jw) = \int_{-\infty}^{\infty} x(t) e^{-jw t} dt = \int_{-T_1}^{T_1} e^{-jw t} dt$$

$$X(\omega) = \tau \operatorname{sinc}(f\tau)$$

$$= \frac{1}{-jw} e^{-jw t} \Big|_{-T_1}^{T_1}$$

$$= \frac{1}{-jw} (e^{-jw T_1} - e^{jw T_1})$$

$$= \frac{1}{jw} (e^{jw T_1} - e^{-jw T_1})$$

$$= 2 \frac{\sin(w T_1)}{w} = 2 T_1 \frac{\sin(\pi w T_1 / \pi)}{\pi w T_1 / \pi}$$

■ Example 4.5:

$$X(jw) = \begin{cases} 1, & |w| < W \\ 0, & |w| > W \end{cases}$$

$$\Rightarrow x(t) = \frac{1}{2\pi} \int_{-W}^W e^{jwt} dw$$

$$= \frac{\sin(Wt)}{\pi t}$$

■ sinc functions:

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

$$\frac{\sin(Wt)}{\pi t} = \frac{W}{\pi} \text{sinc}\left(\frac{Wt}{\pi}\right)$$

- Representation of **Aperiodic Signals:**
the Continuous-Time Fourier Transform
- **The Fourier Transform for Periodic Signals**
- Properties
of the Continuous-Time Fourier Transform
- The Convolution Property
- The Multiplication Property
- Systems Characterized by
Linear Constant-Coefficient Differential Equations

■ Fourier Transform from Fourier Series:

$$X(jw) = 2\pi \delta(w - w_0)$$

$$\begin{aligned} \Rightarrow x(t) &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} 2\pi \delta(w - w_0) e^{jw t} dw \\ &= e^{j w_0 t} \end{aligned}$$

- more generally,

$$X(jw) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(w - kw_0)$$

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

Fourier series representation
of a periodic signal

- Example 4.6:

$$\Rightarrow X(jw) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(w - kw_0) = \sum_{k=-\infty}^{+\infty} \frac{2 \sin(kw_0 T_1)}{k} \delta(w - kw_0)$$

■ Example 4.7:

$$x(t) = \sin(w_0 t) = \frac{e^{jw_0 t} - e^{-jw_0 t}}{2j}$$

$$\Rightarrow a_1 = \frac{1}{2j} \quad a_{-1} = -\frac{1}{2j} \quad a_k = 0, \quad k \neq 1, -1$$

$$x(t) = \cos(w_0 t) = \frac{e^{jw_0 t} + e^{-jw_0 t}}{2}$$

$$\Rightarrow a_1 = \frac{1}{2} \quad a_{-1} = \frac{1}{2} \quad a_k = 0, \quad k \neq 1, -1$$

(a)

(b)

■ Example 4.8:

$$x(t) = \sum_{k=-\infty}^{+\infty} \delta(t - kT)$$

$$\Rightarrow a_k = \frac{1}{T} \int_{-T/2}^{+T/2} \delta(t) e^{-jk\omega_0 t} dt = \frac{1}{T}$$

$$\Rightarrow X(jw) = \frac{2\pi}{T} \sum_{k=-\infty}^{+\infty} \delta(w - \frac{2\pi}{T}k)$$

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

$$a_k = \frac{1}{T} \int_{-T/2}^{+T/2} \tilde{x}(t) e^{-jk\omega_0 t} dt$$

$$X(jw) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(w - k\omega_0)$$

$$X(jw) = 2T_1 \frac{\sin(\pi w T_1 / \pi)}{\pi w T_1 / \pi} \quad w = 2\pi f \rightarrow f = \frac{w\pi}{2}$$

$$X(jw) = 2T_1 \text{sinc}(2T_1 f) = \boxed{\tau \text{sinc}(f\tau)}$$

$$\delta(t) \xrightarrow{F} 1$$

$$e^{-at} u(t) \xrightarrow{F} \frac{1}{a + jw}$$

- Representation of **Aperiodic Signals**:
the Continuous-Time Fourier Transform
- The Fourier Transform for **Periodic Signals**
- **Properties**
of the Continuous-Time Fourier Transform
- The Convolution Property
- The Multiplication Property
- Systems Characterized by Linear Constant-Coefficient Differential Equations

Section	Property
4.3.1	Linearity
4.3.2	Time Shifting
4.3.6	Frequency Shifting
4.3.3	Conjugation
4.3.5	Time Reversal
4.3.5	Time and Frequency Scaling
4.4	Convolution
4.5	Multiplication
4.3.4	Differentiation in Time
4.3.4	Integration
4.3.6	Differentiation in Frequency
4.3.3	Conjugate Symmetry for Real Signals
4.3.3	Symmetry for Real and Even Signals
4.3.3	Symmetry for Real and Odd Signals
4.3.3	Even-Odd Decomposition for Real Signals
4.3.7	Parseval's Relation for Aperiodic Signals

Property	CTFS	DTFS	CTFT	DTFT	LT	zT
Linearity	3.5.1		4.3.1	5.3.2	9.5.1	10.5.1
Time Shifting	3.5.2		4.3.2	5.3.3	9.5.2	10.5.2
Frequency Shifting (in s, z)			4.3.6	5.3.3	9.5.3	10.5.3
Conjugation	3.5.6		4.3.3	5.3.4	9.5.5	10.5.6
Time Reversal	3.5.3		4.3.5	5.3.6		10.5.4
Time & Frequency Scaling	3.5.4		4.3.5	5.3.7	9.5.4	10.5.5
(Periodic) Convolution			4.4	5.4	9.5.6	10.5.7
Multiplication	3.5.5	3.7.2	4.5	5.5		
Differentiation/First Difference		3.7.2	4.3.4, 4.3.6	5.3.5, 5.3.8	9.5.7, 9.5.8	10.5.7, 10.5.8
Integration/Running Sum (Accumulation)			4.3.4	5.3.5	9.5.9	10.5.7
Conjugate Symmetry for Real Signals	3.5.6		4.3.3	5.3.4		
Symmetry for Real and Even Signals	3.5.6		4.3.3	5.3.4		
Symmetry for Real and Odd Signals	3.5.6		4.3.3	5.3.4		
Even-Odd Decomposition for Real Signals			4.3.3	5.3.4		
Parseval's Relation for (A)Periodic Signals	3.5.7	3.7.3	4.3.7	5.3.9		
Initial- and Final-Value Theorems					9.5.10	10.5.9

■ Fourier Transform Pair:

- Synthesis equation: $x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$

- Analysis equation: $X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jwt} dt$

- Notations:

$$X(jw) = \mathcal{F}\{x(t)\}$$

$$\frac{1}{a + jw} = \mathcal{F}\{e^{-at} u(t)\}$$

$$x(t) = \mathcal{F}^{-1}\{X(jw)\}$$

$$e^{-at} u(t) = \mathcal{F}^{-1}\left\{\frac{1}{a + jw}\right\}$$

$$x(t) \xleftrightarrow{\mathcal{CTFT}} X(jw)$$

$$e^{-at} u(t) \xleftrightarrow{\mathcal{CTFT}} \frac{1}{a + jw}$$

- Linearity:

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw t} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jw t} dt$$

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$y(t) \xleftrightarrow{\mathcal{F}} Y(jw)$$

$$\Rightarrow a x(t) + b y(t) \xleftrightarrow{\mathcal{F}} a X(jw) + b Y(jw)$$

■ Time Shifting:

$$x(t) \quad \longleftrightarrow \quad X(jw)$$

$$\Rightarrow x(t - t_0) \quad \longleftrightarrow \quad e^{-jw t_0} X(jw)$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw t} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jw t} dt$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw t} dw$$

$$Y(jw) = \int_{-\infty}^{+\infty} x(t - t_0) e^{-jw t} dt$$

$$x(t - t_0) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw(t - t_0)} dw$$

$$= \int_{-\infty}^{+\infty} x(\tau) e^{-jw(\tau + t_0)} d\tau$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} (e^{-jw t_0} X(jw)) e^{jw t} dw$$

$$= e^{-jw t_0} \int_{-\infty}^{+\infty} x(\tau) e^{-jw \tau} d\tau$$

- Time Shift → Phase Shift:

$$\mathcal{F}\{x(t)\} = X(jw) = |X(jw)|e^{j\angle X(jw)}$$

$$\mathcal{F}\{x(t-t_0)\} = e^{-jw t_0} X(jw) = |X(jw)|e^{j[\angle X(jw) - w t_0]}$$

■ Example 4.9:

$$x(t) = \frac{1}{2} x_1(t - 2.5) + x_2(t - 2.5)$$

$$X_1(jw) = \frac{2 \sin(w/2)}{w}$$

$$X_2(jw) = \frac{2 \sin(3w/2)}{w}$$

$$\Rightarrow X(jw) = e^{-j5w/2} \left\{ \frac{\sin(w/2) + 2 \sin(3w/2)}{w} \right\}$$

■ Conjugation & Conjugate Symmetry:

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jw t} dt$$

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$x(t)^* \xleftrightarrow{\mathcal{F}} X^*(-jw)$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw t} dw$$

$$= \frac{1}{2\pi} \int_{-\infty}^{-\infty} X(-j\bar{w}) e^{j\bar{w} t} d\bar{w}$$

$$x(t)^* = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw)^* e^{-jw t} dw$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(-j\bar{w}) e^{-j\bar{w} t} d\bar{w}$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{-jw t} dw$$

- Conjugation & Conjugate Symmetry:

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$x(t)^* \xleftrightarrow{\mathcal{F}} X^*(-jw)$$

- $x(t) = x^*(t) \Rightarrow X(-jw) = X^*(jw)$

$x(t)$ is real $\Rightarrow X(jw)$ is conjugate symmetric

- $x(t) = x^*(t) \& x(-t) = x(t)$

$$\Rightarrow X(-jw) = X^*(jw) \& X(-jw) = X(jw)$$

$$\Rightarrow X(jw) = X^*(jw)$$

$x(t)$ is real & even $\Rightarrow X(jw)$ are real & even

- $x(t)$ is real & odd $\Rightarrow X(jw)$ are purely imaginary & odd

- Conjugation & Conjugate Symmetry:

If $x(t)$ is a **real** function

$$x(t) = \mathcal{E}v\{x(t)\} + \mathcal{O}d\{x(t)\} = x_e(t) + x_o(t)$$

$$\Rightarrow \mathcal{F}\{x(t)\} = \mathcal{F}\{x_e(t)\} + \mathcal{F}\{x_o(t)\}$$

$\Rightarrow \mathcal{F}\{x_e(t)\}$: a **real** function

$\Rightarrow \mathcal{F}\{x_o(t)\}$: a **purely imaginary** function

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$\mathcal{E}v\{x(t)\} \xleftrightarrow{\mathcal{F}} \mathcal{R}e\{X(jw)\}$$

$$\mathcal{O}d\{x(t)\} \xleftrightarrow{\mathcal{F}} j \mathcal{I}m\{X(jw)\}$$

■ Example 4.10:

Ex 4.1

$$e^{-at}u(t) \xleftrightarrow{\mathcal{F}} \frac{1}{a+jw}$$

Ex 4.2

$$e^{-a|t|} \xleftrightarrow{\mathcal{F}} ?$$

$$x(t) = e^{-a|t|} = e^{-at}u(t) + e^{at}u(-t)$$

$$= 2 \left[\frac{e^{-at}u(t) + e^{at}u(-t)}{2} \right] = 2\mathcal{E}v \left\{ e^{-at}u(t) \right\}$$

$$\mathcal{E}v \left\{ e^{-at}u(t) \right\} \xleftrightarrow{\mathcal{F}} \mathcal{R}e \left\{ \frac{1}{a+jw} \right\}$$

$$\mathcal{O}d \left\{ e^{-at}u(t) \right\} \xleftrightarrow{\mathcal{F}} j \mathcal{I}m \left\{ \frac{1}{a+jw} \right\}$$

$$X(jw) = 2\mathcal{R}e \left\{ \frac{1}{a+jw} \right\} = \frac{2a}{a^2 + w^2}$$

■ Differentiation & Integration:

$$X(jw) = \int_{-\infty}^{+\infty} x(t)e^{-jwt} dt$$

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw)e^{jwt} dw$$

$$\frac{d}{dt}x(t) \xleftrightarrow{\mathcal{F}} jwX(jw)$$

$$\frac{d}{dt}x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) jw e^{jwt} dw$$

$$\int_{-\infty}^t x(\tau)d\tau \xleftrightarrow{\mathcal{F}} \frac{1}{jw}X(jw) + \boxed{\pi X(0)\delta(w)}$$

dc or average value

■ Integration:

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$\int_{-\infty}^t x(\tau) d\tau \xleftrightarrow{\mathcal{F}} \frac{1}{jw} X(jw) + \pi X(0) \delta(w)$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$\text{DC} = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T}^T y(\tau) d\tau$$

$$\frac{TX(0)}{2T} = \frac{X(0)}{2}$$

- Example 4.11:

$$x(t) = u(t) \xleftrightarrow{\mathcal{F}} X(jw) = ?$$

$$g(t) = \delta(t) \xleftrightarrow{\mathcal{F}} G(jw) = 1$$

$$x(t) = \int_{-\infty}^t g(\tau) d\tau \quad X(jw) = \frac{1}{jw} G(jw) + \pi G(0) \delta(w)$$

$$= \frac{1}{jw} + \pi \delta(w)$$

$$\delta(t) = \frac{d}{dt} u(t) \xleftrightarrow{\mathcal{F}} jw \left[\frac{1}{jw} + \pi \delta(w) \right] = 1$$

- Example 4.12:

$$t \quad g(t) = \frac{dx(t)}{dt} =$$

$$g(t) = \frac{d}{dt}x(t)$$

$$G(jw) = \frac{2 \sin(w)}{w} - e^{jw} - e^{-jw}$$

$$\Rightarrow X(jw) = \frac{G(jw)}{jw} + \pi G(0) \delta(w)$$

$$= \frac{2 \sin(w)}{jw^2} - \frac{2 \cos(w)}{jw}$$

■ Time & Frequency Scaling:

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$x(-t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw(-t)} dw$$

$$x(at) \xleftrightarrow{\mathcal{F}} \frac{1}{|a|} X\left(\frac{jw}{a}\right)$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j - \bar{w}) e^{j \bar{w} t} d\bar{w}$$

$$\frac{1}{|b|} x\left(\frac{t}{b}\right) \xleftrightarrow{\mathcal{F}} X(jbw)$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j - \bar{w}) e^{j \bar{w} t} d\bar{w}$$

$$x(-t) \xleftrightarrow{\mathcal{F}} X(-jw)$$

$$= \frac{1}{2\pi} \int_{+\infty}^{-\infty} X(j - \bar{w}) e^{j \bar{w} t} d\bar{w}$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j - \bar{w}) e^{j \bar{w} t} d\bar{w}$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jwt} dt$$

Duality:

$$x_1(t) = \begin{cases} 1, & |t| < T_1 \\ 0, & |t| > T_1 \end{cases} \quad \longleftrightarrow \quad X_1(jw) = \frac{2 \sin(wT_1)}{w}$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jwt} dt$$

Example 4.4**Example 4.5**

$$x_2(t) = \frac{\sin(Wt)}{\pi t} \quad \longleftrightarrow \quad X_2(jw) = \begin{cases} 1, & |w| < W \\ 0, & |w| > W \end{cases}$$

■ Duality:

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jw t} dt$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jw t} dw$$

$$B(s) = \int_{-\infty}^{+\infty} A(\tau) e^{-js\tau} d\tau$$

$$A(\tau) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} B(s) e^{js\tau} ds$$

$$f(t) \xrightarrow{F} g(jw)$$

$$g(t) \xrightarrow{F} 2\pi f(-jw)$$

$$B(-s) = \int_{-\infty}^{+\infty} A(\tau) e^{js\tau} d\tau$$

$$A(s) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} B(\tau) e^{js\tau} d\tau$$

$$A(-s) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} B(\tau) e^{-js\tau} d\tau$$

■ Duality:

$$x(t - t_0) \xleftrightarrow{\mathcal{F}} e^{-jw t_0} X(jw)$$

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$\frac{d}{dt}x(t) \xleftrightarrow{\mathcal{F}} jwX(jw)$$

$$\int_{-\infty}^t x(\tau) d\tau \xleftrightarrow{\mathcal{F}} \frac{1}{jw} X(jw) + \pi X(0) \delta(w)$$

$$-jtx(t) \xleftrightarrow{\mathcal{F}} \frac{d}{dw} X(jw)$$

$$e^{jw_0 t} x(t) \xleftrightarrow{\mathcal{F}} X(j(w-w_0))$$

$$-\frac{1}{jt} x(t) + \pi x(0) \delta(t) \xleftrightarrow{\mathcal{F}} \int_{-\infty}^w X(\eta) d\eta$$

■ Parseval's relation:

$$x(t) \xleftrightarrow{\mathcal{F}} X(jw)$$

$$\Rightarrow \int_{-\infty}^{+\infty} |x(t)|^2 dt = \frac{1}{2\pi} \int_{-\infty}^{+\infty} |X(jw)|^2 dw$$

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

$$= \int_{-\infty}^{+\infty} x(t) \left[\frac{1}{2\pi} \int_{-\infty}^{+\infty} X^*(jw) e^{-jwt} dw \right] dt$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X^*(jw) \left[\int_{-\infty}^{+\infty} x(t) e^{-jwt} dt \right] dw$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} |X(jw)|^2 dw$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jwt} dt$$

- Representation of **Aperiodic Signals**:
the Continuous-Time Fourier Transform
- The Fourier Transform for **Periodic Signals**
- **Properties**
of the Continuous-Time Fourier Transform
- **The Convolution Property**
- **The Multiplication Property**
- Systems Characterized by
Linear Constant-Coefficient Differential Equations

- Convolution Property:

$$y(t) = x(t) * h(t) \longleftrightarrow Y(jw) = X(jw)H(jw)$$

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

- Multiplication Property:

$$r(t) = s(t)p(t) \longleftrightarrow R(jw) = \frac{1}{2\pi} \int_{-\infty}^{\infty} S(j\theta)P(j(w - \theta))d\theta$$

- From Superposition (or Linearity): $H(jkw_0) = \int_{-\infty}^{\infty} h(t)e^{-jkw_0 t} dt$

$$= \lim_{w_0 \rightarrow 0} \frac{1}{2\pi} \sum_{k=-\infty}^{+\infty} X(jkw_0)e^{jkw_0 t}w_0$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw)e^{jw t} dw$$

$$= \lim_{w_0 \rightarrow 0} \frac{1}{2\pi} \sum_{k=-\infty}^{+\infty} X(jkw_0)H(jkw_0)e^{jkw_0 t}w_0$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw)H(jw)e^{jw t} dw$$

- From Superposition (or Linearity):

$$\frac{1}{2\pi} \sum_{k=-\infty}^{+\infty} X(jkw_0) e^{jkw_0 t} w_0 \rightarrow \frac{1}{2\pi} \sum_{k=-\infty}^{+\infty} X(jkw_0) H(jkw_0) e^{jkw_0 t} w_0$$

$$y(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) H(jw) e^{jwt} dw$$

Since $y(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} Y(jw) e^{jwt} dw$

$$\Rightarrow Y(jw) = X(jw) H(jw)$$

$$y(t) = x(t) * h(t) \xleftrightarrow{\mathcal{F}} Y(jw) = X(jw) H(jw)$$

■ From Convolution Integral:

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

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jwt} dt$$

$$x(t - t_0) \xleftrightarrow{\mathcal{F}} e^{-jw t_0} X(jw)$$

$$\Rightarrow Y(jw) = \mathcal{F}\{y(t)\} = \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} x(\tau) h(t - \tau) d\tau \right] e^{-jwt} dt$$

$$= \int_{-\infty}^{+\infty} x(\tau) \left[\int_{-\infty}^{+\infty} h(t - \tau) e^{-jwt} dt \right] d\tau$$

$$= \int_{-\infty}^{+\infty} x(\tau) \left[e^{-jw\tau} \int_{-\infty}^{+\infty} h(\sigma) e^{-jw\sigma} d\sigma \right] d\tau$$

$$= \int_{-\infty}^{+\infty} x(\tau) \left[e^{-jw\tau} H(jw) \right] d\tau$$

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

$$\Rightarrow Y(jw) = H(jw) X(jw)$$

- Equivalent LTI Systems:

$$h(t) \xleftarrow{\mathcal{F}} H(jw)$$

impulse
response

frequency
response

$$y(t) = x(t) * h(t)$$

$$Y(jw) = X(jw)H(jw)$$

- Example 4.15: Time Shift

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jwt} dt$$

$$x(t - t_0) \xleftrightarrow{\mathcal{F}} e^{-jw t_0} X(jw)$$

$$h(t) = \delta(t - t_0)$$

$$\Rightarrow H(jw) = e^{-jw t_0}$$

$$Y(jw) = H(jw) X(jw)$$

$$= e^{-jw t_0} X(jw)$$

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

- Examples 4.16 & 17: Differentiator & Integrator

$$y(t) = \frac{d}{dt}x(t) \Rightarrow Y(jw) = jwX(jw)$$

$$\Rightarrow H(jw) = jw$$

$$y(t) = \int_{-\infty}^t x(\tau)d\tau \Rightarrow h(t) = u(t) \quad \text{impulse response}$$

$$\Rightarrow H(jw) = \frac{1}{jw} + \pi\delta(w)$$

$$\Rightarrow Y(jw) = H(jw)X(jw)$$

$$= \frac{1}{jw}X(jw) + \pi\delta(w)X(jw)$$

$$= \frac{1}{jw}X(jw) + \pi\delta(w)X(0)$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw)e^{jwt}dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t)e^{-jwt}dt$$

- Example 4.18: Ideal Lowpass Filter

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw) e^{jwt} dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t) e^{-jwt} dt$$

$$H(jw) = \begin{cases} 1, & |w| < w_c \\ 0, & |w| > w_c \end{cases}$$

$$\Rightarrow h(t) = \frac{1}{2\pi} \int_{-w_c}^{+w_c} e^{j\omega t} dw$$

$$= \frac{\sin(w_c t)}{\pi t}$$

■ Filter Design:

$$H(jw) = \int_{-\infty}^{\infty} h(t)e^{-jw t} dt$$

$$H(jw) = \int_{-\infty}^{\infty} h(t)e^{-jw t} dt$$

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

$$X(jw) = \int_{-\infty}^{\infty} x(t)e^{-jw t} dt$$

$$\Rightarrow Y(jw) = H(jw)X(jw)$$

$$\Rightarrow y(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} Y(jw)e^{jw t} dw$$

■ Filter Design:

$$H(jw) = \int_{-\infty}^{\infty} h(t)e^{-jwt}dt$$

RC circuit

$$h(t) = e^{-t}u(t) \xleftrightarrow{\mathcal{F}} H(jw) = \frac{1}{jw + 1}$$

- Example 4.19:

$$h(t) = e^{-at}u(t), \quad a > 0 \quad \Rightarrow \quad H(jw) = \frac{1}{a + jw}$$

$$x(t) = e^{-bt}u(t), \quad b > 0 \quad \Rightarrow \quad X(jw) = \frac{1}{b + jw}$$

$$\Rightarrow Y(jw) = H(jw)X(jw) = \frac{1}{a + jw} \frac{1}{b + jw}$$

if $a \neq b$

$$= \frac{1}{b - a} \left[\frac{1}{a + jw} - \frac{1}{b + jw} \right]$$

- Example 4.19:

if $a \neq b$
$$Y(jw) = \frac{1}{b-a} \left[\frac{1}{a+jw} - \frac{1}{b+jw} \right]$$

$$\Rightarrow y(t) = \frac{1}{b-a} [e^{-at}u(t) - e^{-bt}u(t)]$$

if $a = b$
$$Y(jw) = \frac{1}{(a+jw)^2}$$

since $e^{-at}u(t) \xleftrightarrow{\mathcal{F}} \frac{1}{a+jw}$

and $t e^{-at}u(t) \xleftrightarrow{\mathcal{F}} j \frac{d}{dw} \left[\frac{1}{a+jw} \right] = \frac{1}{(a+jw)^2}$

$$\Rightarrow y(t) = t e^{-at}u(t)$$

■ Example 4.20:

$$h(t) = \frac{\sin(w_c t)}{\pi t}$$

$$H(jw) = \int_{-\infty}^{\infty} h(t) e^{-jw t} dt$$

$$x(t) = \frac{\sin(w_i t)}{\pi t}$$

$$y(t) = ?$$

$$\Rightarrow Y(jw) = H(jw)X(jw)$$

$$\Rightarrow X(jw) = \begin{cases} 1, & |w| \leq w_i \\ 0, & \text{otherwise} \end{cases}$$

$$\Rightarrow H(jw) = \begin{cases} 1, & |w| \leq w_c \\ 0, & \text{otherwise} \end{cases}$$

$$\Rightarrow Y(jw) = \begin{cases} 1, & |w| \leq w_0 \\ 0, & \text{otherwise} \end{cases}$$

$$w_0 = \min(w_c, w_i)$$

$$\Rightarrow y(t) = \frac{\sin(w_0 t)}{\pi t}$$

$$\Rightarrow y(t) = \begin{cases} \frac{\sin(w_c t)}{\pi t}, & w_c \leq w_i \\ \frac{\sin(w_i t)}{\pi t}, & w_c \geq w_i \end{cases}$$

- Representation of **Aperiodic Signals**:
the Continuous-Time Fourier Transform
- The Fourier Transform for **Periodic Signals**
- **Properties** of the Continuous-Time Fourier Transform
- The **Convolution** Property
- The **Multiplication** Property
- Systems Characterized by
Linear Constant-Coefficient Differential Equations

- Convolution & Multiplication:

$$y(t) = x(t) * h(t) \xleftrightarrow{\mathcal{F}} Y(jw) = X(jw)H(jw)$$

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

$$r(t) = s(t)p(t) \xleftrightarrow{\mathcal{F}} R(jw) = \frac{1}{2\pi} \int_{-\infty}^{\infty} S(j\theta)P(j(w - \theta))d\theta$$

- Multiplication of One Signal by Another:

- Scale or modulate the amplitude of the other signal
- Modulation

Multiplication Property

$$r(t) = s(t)p(t)$$

$$\Rightarrow R(jw) = \int_{-\infty}^{\infty} r(t)e^{-jwt}dt$$

$$= \int_{-\infty}^{\infty} s(t)p(t)e^{-jwt}dt$$

$$= \int_{-\infty}^{\infty} s(t) \left\{ \frac{1}{2\pi} \int_{-\infty}^{\infty} P(j\theta)e^{j\theta t}d\theta \right\} e^{-jwt}dt$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} P(j\theta) \left[\int_{-\infty}^{\infty} s(t)e^{-j(w-\theta)t}dt \right] d\theta$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} P(j\theta)S(j(w-\theta))d\theta \quad = \frac{1}{2\pi} \int_{-\infty}^{\infty} P(j(w-\theta))S(j\theta)d\theta$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(jw)e^{jwt}dw$$

$$X(jw) = \int_{-\infty}^{+\infty} x(t)e^{-jwt}dt$$

■ Example 4.21:

$$r(t) = s(t)p(t)$$

$$s(t) \xleftrightarrow{\mathcal{F}} S(jw)$$

$$p(t) \xleftrightarrow{\mathcal{F}} P(jw)$$

$$p(t) = \cos(w_0 t)$$

$$P(jw) = \pi\delta(w - w_0) + \pi\delta(w + w_0)$$

$$R(jw) = \frac{1}{2\pi} [S(jw) * P(jw)]$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} S(j\theta) P(j(w - \theta)) d\theta$$

$$= \frac{1}{2} S(j(w - w_0)) + \frac{1}{2} S(j(w + w_0))$$

■ Example 4.22:

$$g(t) = r(t)p(t)$$

$$r(t) \xleftrightarrow{\mathcal{F}} R(jw)$$

$$p(t) \xleftrightarrow{\mathcal{F}} P(jw)$$

$$p(t) = \cos(w_0 t)$$

$$G(jw) = \frac{1}{2\pi} [R(jw) * P(jw)]$$

■ Example 4.23:

$$x(t) = \frac{\sin(t) \sin(t/2)}{\pi t^2}$$

$$X(jw) = \int_{-\infty}^{\infty} \frac{\sin(t) \sin(t/2)}{\pi t^2} e^{-jw t} dt$$

$$= \pi \left(\frac{\sin(t)}{\pi t} \right) \left(\frac{\sin(t/2)}{\pi t} \right)$$

$$X(jw) = \frac{1}{2} \mathcal{F} \left\{ \frac{\sin(t)}{\pi t} \right\} * \mathcal{F} \left\{ \frac{\sin(t/2)}{\pi t} \right\}$$

*

=

■ Bandpass Filter Using Amplitude Modulation:

■ Bandpass Filter Using Amplitude Modulation:

$$e^{jw_c t} \xleftrightarrow{\mathcal{F}} 2\pi\delta(w - w_c)$$

■ Bandpass Filter Using Amplitude Modulation:

- On Page 349-350, Problem 4.46

TABLE 4.1 PROPERTIES OF THE FOURIER TRANSFORM

Section	Property	Aperiodic signal	Fourier transform
		$x(t)$ $y(t)$	$X(j\omega)$ $Y(j\omega)$
4.3.1	Linearity	$ax(t) + by(t)$	$aX(j\omega) + bY(j\omega)$
4.3.2	Time Shifting	$x(t - t_0)$	$e^{-j\omega t_0}X(j\omega)$
4.3.6	Frequency Shifting	$e^{j\omega_0 t}x(t)$	$X(j(\omega - \omega_0))$
4.3.3	Conjugation	$x^*(t)$	$X^*(-j\omega)$
4.3.5	Time Reversal	$x(-t)$	$X(-j\omega)$
4.3.5	Time and Frequency Scaling	$x(at)$	$\frac{1}{ a }X\left(\frac{j\omega}{a}\right)$
4.4	Convolution	$x(t) * y(t)$	$X(j\omega)Y(j\omega)$
4.5	Multiplication	$x(t)y(t)$	$\frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j\theta)Y(j(\omega - \theta))d\theta$
4.3.4	Differentiation in Time	$\frac{d}{dt}x(t)$	$j\omega X(j\omega)$
4.3.4	Integration	$\int_{-\infty}^t x(t)dt$	$\frac{1}{j\omega}X(j\omega) + \pi X(0)\delta(\omega)$
4.3.6	Differentiation in Frequency	$tx(t)$	$j\frac{d}{d\omega}X(j\omega)$
4.3.3	Conjugate Symmetry for Real Signals	$x(t)$ real	$\begin{cases} X(j\omega) = X^*(-j\omega) \\ \Re\{X(j\omega)\} = \Re\{X(-j\omega)\} \\ \Im\{X(j\omega)\} = -\Im\{X(-j\omega)\} \\ X(j\omega) = X(-j\omega) \\ \angle X(j\omega) = -\angle X(-j\omega) \end{cases}$
4.3.3	Symmetry for Real and Even Signals	$x(t)$ real and even	$X(j\omega)$ real and even
4.3.3	Symmetry for Real and Odd Signals	$x(t)$ real and odd	$X(j\omega)$ purely imaginary and odd
4.3.3	Even-Odd Decomposition for Real Signals	$x_e(t) = \Re\{x(t)\}$ [$x(t)$ real] $x_o(t) = \Im\{x(t)\}$ [$x(t)$ real]	$\Re\{X(j\omega)\}$ $j\Im\{X(j\omega)\}$
4.3.7	Parseval's Relation for Aperiodic Signals	$\int_{-\infty}^{+\infty} x(t) ^2 dt = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j\omega) ^2 d\omega$	$\begin{cases} g(t) \longleftrightarrow f(\omega) \\ f(t) \longleftrightarrow 2\pi g(-\omega) \end{cases}$

TABLE 4.2 BASIC FOURIER TRANSFORM PAIRS

Signal	Fourier transform	Fourier series coefficients (if periodic)
$\sum_{k=-\infty}^{+\infty} a_k e^{j k \omega_0 t}$	$2\pi \sum_{k=-\infty}^{+\infty} a_k \delta(\omega - k\omega_0)$	a_k
$e^{j\omega_0 t}$	$2\pi \delta(\omega - \omega_0)$	$a_1 = 1$ $a_k = 0, \text{ otherwise}$
$\cos \omega_0 t$	$\pi[\delta(\omega - \omega_0) + \delta(\omega + \omega_0)]$ 	$a_1 = a_{-1} = \frac{1}{2}$ $a_k = 0, \text{ otherwise}$
$\sin \omega_0 t$	$\frac{\pi}{j} [\delta(\omega - \omega_0) - \delta(\omega + \omega_0)]$ 	$a_1 = -a_{-1} = \frac{1}{2j}$ $a_k = 0, \text{ otherwise}$
$x(t) = 1$	$2\pi \delta(\omega)$	$a_0 = 1, \quad a_k = 0, \quad k \neq 0$ (this is the Fourier series representation for) (any choice of $T > 0$)

Periodic square wave

$$x(t) = \begin{cases} 1, & |t| < T_1 \\ 0, & T_1 < |t| \leq \frac{T}{2} \end{cases} \quad \sum_{k=-\infty}^{+\infty} \frac{2 \sin k\omega_0 T_1}{k} \delta(\omega - k\omega_0) \quad \frac{\omega_0 T_1}{\pi} \operatorname{sinc}\left(\frac{k\omega_0 T_1}{\pi}\right) = \frac{\sin k\omega_0 T_1}{k\pi}$$

and

$$x(t+T) = x(t)$$

$$\sum_{k=-\infty}^{+\infty} \dots = \infty$$

$$2\pi \sum_{k=-\infty}^{+\infty} \frac{1}{k} / (2\pi k)$$

$$1 \text{ (e.g., in 1)}$$

and

$$x(t+T) = x(t)$$

$$\sum_{n=-\infty}^{+\infty} \delta(t-nT) \quad \frac{2\pi}{T} \sum_{k=-\infty}^{+\infty} \delta\left(\omega - \frac{2\pi k}{T}\right) \quad a_k = \frac{1}{T} \text{ for all } k$$

$$x(t) \begin{cases} 1, & |t| < T_1 \\ 0, & |t| > T_1 \end{cases} + \frac{2 \sin \omega T_1}{\omega} = T \operatorname{sinc}\left(\frac{\omega}{\pi} \times \frac{T}{2}\right)$$

$$\frac{\sin Wt}{\pi t} \quad X(j\omega) = \begin{cases} 1, & |\omega| < W \\ 0, & |\omega| > W \end{cases}$$

$$\delta(t) \quad 1$$

$$u(t) \quad \frac{1}{j\omega} + \pi \delta(\omega)$$

$$\delta(t - t_0) \quad e^{-j\omega t_0}$$

$$e^{-at} u(t), \operatorname{Re}\{a\} > 0 \quad \frac{1}{a + j\omega}$$

$$te^{-at} u(t), \operatorname{Re}\{a\} > 0 \quad \frac{1}{(a + j\omega)^2}$$

$$\frac{t^{n-1}}{(n-1)!} e^{-at} u(t), \operatorname{Re}\{a\} > 0 \quad \frac{1}{(a + j\omega)^n}$$

$$e^{-\alpha|t|} \quad \frac{2\alpha}{\omega^2 + \alpha^2}$$

- Representation of **Aperiodic Signals**:
the Continuous-Time Fourier Transform
- The Fourier Transform for **Periodic Signals**
- **Properties** of the Continuous-Time Fourier Transform
- The **Convolution** Property
- The **Multiplication** Property
- **Systems Characterized by**
Linear Constant-Coefficient Differential Equations

- A useful class of CT LTI systems:

$$a_N \frac{d^N y(t)}{dt^N} + a_{N-1} \frac{d^{N-1} y(t)}{dt^{N-1}} + \cdots + a_1 \frac{dy(t)}{dt} + a_0 y(t)$$

$$= b_M \frac{d^M x(t)}{dt^M} + b_{M-1} \frac{d^{M-1} x(t)}{dt^{M-1}} + \cdots + b_1 \frac{dx(t)}{dt} + b_0 x(t)$$

$$\sum_{k=0}^N a_k \frac{d^k y(t)}{dt^k} = \sum_{k=0}^M b_k \frac{d^k x(t)}{dt^k}$$

$$Y(jw) = X(jw)H(jw) \quad H(jw) = \frac{Y(jw)}{X(jw)}$$

$$\sum_{k=0}^N \color{red}{a_k} \frac{d^k y(t)}{dt^k} = \sum_{k=0}^M \color{blue}{b_k} \frac{d^k x(t)}{dt^k}$$

$$\sum_{k=0}^N \color{red}{a_k} \frac{d^k y(t)}{dt^k} = \sum_{k=0}^M \color{blue}{b_k} \frac{d^k x(t)}{dt^k}$$

$$\sum_{k=0}^N \color{red}{a_k} (jw)^k Y(jw) = \sum_{k=0}^M \color{blue}{b_k} (jw)^k X(jw)$$

$$Y(jw) \left[\sum_{k=0}^N \color{red}{a_k} (jw)^k \right] = X(jw) \left[\sum_{k=0}^M \color{blue}{b_k} (jw)^k \right]$$

$$\Rightarrow H(jw) = \frac{Y(jw)}{X(jw)} = \frac{\sum_{k=0}^M \color{blue}{b_k} (jw)^k}{\sum_{k=0}^N \color{red}{a_k} (jw)^k} = \frac{b_M(jw)^M + \dots + b_1(jw) + b_0}{a_N(jw)^N + \dots + a_1(jw) + a_0}$$

- Examples 4.24 & 4.25:

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

$$H = \frac{Y}{X}$$

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

$$(jw)Y(jw) + aY(jw) = X(jw)$$

$$\Rightarrow h(t) = e^{-at}u(t)$$

$$\frac{d^2y(t)}{dt^2} + 4\frac{dy(t)}{dt} + 3y(t) = \frac{dx(t)}{dt} + 2x(t)$$

$$\Rightarrow H(jw) = \frac{(jw) + 2}{(jw)^2 + 4(jw) + 3} = \frac{(jw) + 2}{(jw + 1)(jw + 3)}$$

$$= \frac{1/2}{jw + 1} + \frac{1/2}{jw + 3}$$

$$\Rightarrow h(t) = \frac{1}{2}e^{-t}u(t) + \frac{1}{2}e^{-3t}u(t)$$

- Example 4.26:

$$x(t) = e^{-t}u(t) \longrightarrow \text{LTI System} \longrightarrow y(t) = ???$$

$$H(jw) = \frac{(jw + 2)}{(jw + 1)(jw + 3)}$$

$$\Rightarrow Y(jw) = X(jw)H(jw)$$

$$= \left[\frac{1}{jw + 1} \right] \left[\frac{jw + 2}{(jw + 1)(jw + 3)} \right]$$

$$= \frac{jw + 2}{(jw + 1)^2(jw + 3)}$$

$$= \frac{\frac{1}{4}}{jw + 1} + \frac{\frac{1}{2}}{(jw + 1)^2} - \frac{\frac{1}{4}}{jw + 3}$$

$$\Rightarrow y(t) = \left[\frac{1}{4} e^{-t} + \frac{1}{2} t e^{-t} - \frac{1}{4} e^{-3t} \right] u(t)$$

- Representation of Aperiodic Signals: the CT FT
- The FT for Periodic Signals
- Properties of the CT FT

• Linearity	Time Shifting	Frequency Shifting
• Conjugation	Time Reversal	Time and Frequency Scaling
• Convolution	Multiplication	
• Differentiation in Time	Integration	Differentiation in Frequency
• Conjugate Symmetry for Real Signals		
• Symmetry for Real and Even Signals & for Real and Odd Signals		
• Even-Odd Decomposition for Real Signals		
• Parseval's Relation for Aperiodic Signals		

- The Convolution Property
- The Multiplication Property
- Systems Characterized by Linear Constant-Coefficient Differential Equations

- Why to study FT
 - In order to analyze or represent aperiodic signals
- How to develop FT
 - From FS and let $T \rightarrow \infty$
- Do periodic signals have FT
 - Yes, their FT is function of isolated impulses
- Why to know the properties of FT
 - Avoid using the fundamental formulas of FT to compute the FT
- What the duality of FT and why
 - FT and IFT have almost identical integration formulas
- Why to know the convolution property
 - To analyze system response and/or design proper circuits
 - To simplify computation
- Why to know the multiplication property
 - For signal modulation with different-frequency carriers
 - To simplify computation

$$a_k = \frac{1}{T} X(jw) \Big|_{w=kw_0}$$

$$X(jw) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(w - kw_0)$$

$$= \sum_{k=-\infty}^{+\infty} 2\pi \frac{1}{T} X(jkw_0) \delta(w - kw_0)$$

$$w = mw_0$$

$$X(jmw_0) = \sum_{k=-\infty}^{+\infty} 2\pi \frac{1}{T} X(jkw_0) \delta(mw_0 - kw_0)$$

$$= 2\pi \frac{1}{T} X(jmw_0)$$

$$\Rightarrow 2\pi = T$$

$$a_k = \frac{1}{T} X_a(jw) \Big|_{w=kw_0}$$

$$X_p(jw) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(w - kw_0)$$

$$= \sum_{k=-\infty}^{+\infty} 2\pi \frac{1}{T} X_a(jkw_0) \delta(w - kw_0)$$

$$w = mw_0$$

$$X_p(jmw_0) = \sum_{k=-\infty}^{+\infty} 2\pi \frac{1}{T} X_a(jkw_0) \delta(mw_0 - kw_0)$$

$$= 2\pi \frac{1}{T} X_a(jmw_0)$$

$x_a(t)$ $T_1 = 1$

(a)

$$T = 4 \quad w_0 = 2\pi/4 = \pi/2$$

$x_p(t)$

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

$$\Rightarrow a_k = \frac{1}{T} X_a(jw) \Big|_{w=kw_0}$$

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

$$\Rightarrow X_p(jw) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(w - kw_0) = \sum_{k=-\infty}^{+\infty} \frac{2 \sin(k\pi/2)}{k} \delta(w - kw_0)$$

$$\Rightarrow X_p(jmw_0) = \frac{2 \sin(m\pi/2)}{m}$$

$x_a(t)$ $T_1 = 1$

$x_p(t)$

$$\Rightarrow X_p(jm\omega_0) = \frac{2 \sin(m\pi/2)}{m} = 2\pi a_m = \frac{2\pi}{T} X_a(jm\omega_0) = \frac{\sin(k\pi/2)}{\pi k}$$

m	0	1
a_m	$1/2$	$1/\pi$
$2\pi a_m$	π	2
$X_p(jm\omega_0)$	π	2
$X_a(jm\omega_0)$	2	$4/\pi$

$X_a(jw)$

$$\Rightarrow a_k = \frac{1}{T} X_a(jw) \Big|_{w=k\omega_0}$$

$$= \frac{2\pi}{T} X_a(jm\omega_0) = \frac{\pi}{2} X_a(jm\omega_0)$$

$X_p(jw)$