Mumbai University

Question Paper

[CBSGS - 75:25 PATTERN] (APRIL - 2017)

DIGITAL

SIGNALS AND SYSTEMS

DIGITAL SIGNALS AND SYSTEMS

B.Sc.IT

QUESTION PAPER

(APRIL - 2017 | 75:25 PATTERN)

(SEMESTER - VI)

Time: 2 ½ Hours Total Marks: 75

- N.B.: (1) All Question are Compulsory.
 - (2) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made.
 - (3) Answer To The Same Question Must Be Written Together.
 - (4) Number To The Right Indicates Marks.
 - (5) Draw Neat Labeled Diagrams Wherever Necessary.
 - (6) Use of Non Programmable Calculator is allowed.

Q.1 ATTEMPT ANY TWO QUESTIONS: (10 MARKS)

- (A) State and explain the properties of Unit Impulse Function (t). (5)
- (B) How are Continuous and Discrete Time Systems classified? Explain. (5)
- (C) What are Energy and Power Signals? (5)

Determine if the following signals are energy signals or power signals or neither:

(i)
$$x(t) = tu(t)$$

(ii)
$$x(n) = (-0.5)^n u(n)$$

(D) Obtain the Trigonometric Fourier series for the half wave rectified sine wave shown below:

Q.2 ATTEMPT ANY TWO QUESTIONS: (10 MARKS)

(A) Find the Laplace Transform of the following functions:

(5)

(5)

(i)
$$f(t) = \frac{1 - e^t}{t}$$

(ii)
$$f(t) = cos^3 3t$$

(B) Find the Laplace transform of the full wave rectified output as shown below:

(5)

(5)

- (C) Find the inverse Laplace transform of $\left\{ \frac{S^2 S 3}{(S+5)(S+4)^2} \right\}$
- (D) The unit step of a network is $(1 e^{-at})$. Determine the impulse response h(t) of the network. (5)

Q.3 ATTEMPT ANY TWO QUESTIONS: (10 MARKS)

- (A) A system has an impulse response $h(n) = \{1,2,3\}$ and output response $y(n) = \{1,1,2,-1,3\}$. Determine the input sequence x(n).
- (B) Determine the z-transform for the analog input signal $x(t) = e^{-at}$ applied to a Digital Filter. (5)
- (C) How is z-transform obtained from Laplace Transform? Derive the z-transform of $f(nT) = \cos \omega nT$ (5)
- (D) Define one-sided z-Transform, Two-sided z-Transform and Inverse z-Transform. (5)

[TURN OVER]

Mumbai University

DIGITAL SIGNALS AND SYSTEMS

B.Sc.IT

QUESTION PAPER

(APRIL - 2017 | 75:25 PATTERN)

(SEMESTER - VI)

Q.4 ATTEMPT ANY TWO QUESTIONS: (10 MARKS)

(A) Explain the Paley – Wiener criteria.

(5)

(B) Consider a causal and stable LTI system whose input x(n) and output y(n) are related through the second order difference equation. $y(n) - \frac{1}{12}y(n-1) - \frac{1}{12}y(n-2) = x(n)$

Determine the step response for the system.

(C) Find the response of the following difference equation

(5)

$$y(n) - 5y(n-1) + 6y(n-2) = x(n)$$
 for $x(n) = u(n)$

(D) A second order discrete time system is characterised by the difference equation

(5)

y(n) - 0.1y(n-1) - 0.02y(n-2) = 2x(n) - x(n-1)Determine y(n) for $n \ge 0$ when x(n) = u(n) and the initial conditions are

$$y(-1) = -10$$
 and $y(-2) = 5$

Q.5 ATTEMPT ANY TWO QUESTIONS: (10 MARKS)

(A) Find the 4-point DFT of the sequence $x(n) = cos \frac{n\pi}{4}$.

(5)

(B) Compute the circular periodic convolution graphically of the two sequences:

(5)

$$x(n) = \delta(n) + \delta(n-1) - \delta(n-2) - \delta(n-3)$$
 and
$$h(n) = \delta(n) - \delta(n-2) + \delta(n-4)$$

- (C) Determine the cross-correlation values of the two sequences $x(n) = \{1,0,0,1\}$ and $h(n) = \{4,3,2,1\}$.
- (D) Distinguish between linear convolution and circular convolution.

(5)

Q.6 ATTEMPT ANY TWO QUESTIONS: (10 MARKS)

(A) Design a digital Chebyshev filter to satisfy the constrains

(5)

$$0.707 \le |H(e^{j\omega})| \le 1, \quad 0 \le \omega \le 0.2\pi$$

 $|H(e)^{j\omega}| \le 0.1, \quad 0.5\pi \le \omega \le \pi$

Using bilinear transformation and assuming T = 1s.

- (B) Design a Finite Impulse Response low pass filter with a cut-off frequency of 1kHz and sampling rate (5) of 4kHz with eleven samples using Fourier series.
- (C) An analog filter has the following system function. Convert this filter into a digital filter using backward (5) difference for the derivative.

$$H(s) = \frac{1}{(s+0.1)^2 + 9}$$

(D) Design a digital Chebyshev filter to satisfy the constrains

(5)

$$0.707 \le |H(e^{j\omega})| \le 1, \quad 0 \le \omega \le 0.2\pi$$

 $|H(e)^{j\omega}| \le 0.1, \quad 0.5\pi \le \omega \le \pi$

Using bilinear transformation and assuming T = 1s.

[TURN OVER]

MUMBAI UNIVERSITY QUESTION PAPER		DIGITAL SIGNALS AND SYSTEMS (APRIL – 2017 75:25 PATTERN) B.SC.IT (SEMESTER –	VI)
Q.7 (A) (B)	Write a short note on Dirichlet's conditions. In the parallel RLC circuit. $I_0 = 5$ A, $L = 0.2$ H, $C = 2$ F And $R = 0.5$ Ω . Switch S is opened at time $t = 0.5$ Ω .		
(C)	0. Obtain the complete particular solution for the voltage $v(t)$ across the parallel network. Assume zero current through inductor L and zero voltage across capacitor C before switching. Convolve the sequences $x(n)$ and $h(n)$ where		

Specify the answers if (i) a = b and (ii) $a \neq b$

(D) Find the convolution of the two signals (5)

 $x(n)=u(n) \ and \ h(n)=a^nu(n), \text{ROC: } |a|<1; n\geq 0$ **(E)** Find the circular periodic convolution using DFT and IDFT of the two sequences: **(5)**

 $x(n) = \{1,1,2,2\} \text{ and } h(n) = \{1,2,3,4\}$ **(F)** Design an analog BPF to satisfy the following specifications: (5)

(i) 3 dB upper and lower cut-off frequencies are 100 Hz and 3.8 kHz(ii) Stop band attenuation of 20 dB at 20 Hz and 8 kHz.

(iii) No ripple with both passband and stopband.