

COMPHRAHENSIV VIVA

# SIGNALS AND SYSTEMS

## 1. What is SIGNALS AND CLASSIFICATION OF SIGNALS?

**Ans.** A signal is a function representing a physical quantity or variable, and typically it contains information about the behavior or nature of the phenomenon. For instance, in a RC circuit the signal may represent the voltage across the capacitor or the current flowing in the resistor. Mathematically, a signal is represented as a function of an independent variable  $t$ . Usually  $t$  represents time. Thus, a signal is denoted by  $x(t)$ .

## 2. What are the Properties of the Convolution Integral?

**Ans.** The convolution integral has the following properties.

**I. Commutative:**

$$\sim(t * h)(t) = h(t)^* \sim(t)$$

**2. Associative:**

$$\{x P\}^* h l(4^* h, (t) = x(t)^* \{h l(f^*) h 2(4)$$

**3. Distributive:**

$$x(t)^* \{h, (t)\} + h N = x(t)^* h l(t) + x(t)^* h, (t)$$

## 3. What are Causal and Stable Systems?

**Ans.** If the system is both causal and stable, then all the poles of  $H(s)$  must lie in the left half of the  $s$ -plane; that is, they all have negative real parts because the ROC is of the form  $\text{Re}(s) > a_{\max}$ , and since the  $j\omega$  axis is included in the ROC, we must have  $a_c < 0$ .

## 4. Define Z-Transform?

**Ans.** The function  $H(z)$  in Eq. (4.2) is referred to as the z-transform of  $h[n]$ . For a general discrete-time signal  $x[n]$ , the z-transform  $X(z)$  is defined as

m

$$X(Z) = x[n] z^{-n}$$

n = -OD

(4.3)

The variable  $z$  is generally complex-valued and is expressed in polar form as where  $r$  is the magnitude of  $z$  and  $\theta$  is the angle of  $z$ . The z-transform defined in is often called the bilateral (or **two-sided**) z-transform in contrast to the unilateral.

## 5. Define impulse response of a DT system.

**Ans.** The impulse response is the output produced by DT system when unit impulse is applied at the input. The impulse response is denoted by  $h(n)$ . The impulse response  $h(n)$  is obtained by taking inverse Z transform from the transfer function  $H(z)$

## **6. State Sampling theorem.?**

**Ans.** A band limited signal of finite energy, which has no frequency components higher than the  $W$  hertz, is completely described by specifying the values of the signal at the instant of time separated by  $1/2W$  seconds and

A band limited signal of finite energy, which has no frequency components higher than the  $W$  hertz, is completely recovered from the knowledge of its samples taken at the rate of  $2W$  samples per second.

## **7. What are the Properties of ROC.?**

**Ans.**

- i. The ROC of a finite duration sequence includes the entire  $z$ - plane, except  $z=0$  and  $|z|=\infty$ .
- ii. ROC does not contain any poles.
- iii. ROC is the ring in the  $z$ -plane centered about origin.
- iv. ROC of causal sequence (right handed sequence) is of the form  $|z| > r$ .
- v. ROC of left handed sequence is of the form  $|z| < r$ .
- vi. ROC of two sided sequence is the concentric ring in the  $z$  plane

## **8. State convolution property of Z transform?**

**Ans.** The convolution property states that if

$$\begin{aligned} &x_1[n] \\ &X_1(Z) \text{ and} \\ &x_2[n] \\ &X_2(Z) \text{ then} \\ &x_1[n] *x_2[n] \end{aligned}$$

$$X_1(Z) X_2(Z)$$

That is convolution of two sequences in time domain is equivalent to multiplication of their  $Z$  transforms