EBU5375 Signals and systems: Fourier series of discrete-time periodic signals

Dr Jesús Requena Carrión

Agenda

Quick review

The notion of frequency in discrete-time signals

Fourier series representation of discrete-time periodic signals

Important properties of Fourier series

Agenda

Quick review

The notion of frequency in discrete-time signals

Fourier series representation of discrete-time periodic signals

Important properties of Fourier series

The notion of frequency in CT

If x(t) has high-frequency components

- (a) The **amplitude** of x(t) is **high**.
- (b) The **amplitude** of x(t) changes quickly.
- (c) Signal x(t) contain many different frequency components.

LTI filters and the convolution theorem

$$y(t) = x(t) \star h(t) \stackrel{FT}{\Longleftrightarrow} Y(\omega) = X(\omega)H(\omega)$$

If $H(\omega)$ is a high-pass filter

- (a) Signal y(t) has the high-frequency components of x(t).
- (b) Signal y(t) has new high-frequencies components that x(t) doesn't have.
- (c) Both (a) and (b).

Nonlinear filters and the modulation theorem

$$x(t) \xrightarrow{} y(t) = x(t)c(t)$$

$$c(t) = \cos(\omega_0 t)$$

The frequency components of y(t)

- (a) Have a **higher frequency** than the components of c(t).
- (b) Have a **lower frequency** than the components of c(t).
- (c) Can be both (a) and (b).

Agenda

Quick review

The notion of frequency in discrete-time signals

Fourier series representation of discrete-time periodic signals

Important properties of Fourier series

Continuous-time sinusoidal signals: Periodicity

Continuous-time complex exponentials: Periodicity

Discrete-time sinusoidal and complex exponentials: Periodicity

(In DT the angular frequency is Ω , whereas in CT it is ω , sorry!).

Consider the DT sinusoidal signal $x_2[n] = \cos(j\Omega n)$. This signal is:

- (a) Always periodic.
- (b) Never periodic.
- (c) Periodic for some values of Ω .

Consider the DT complex exponential $x_1[n]$ = $e^{j\Omega n}$. This signal is:

- (a) Always periodic.
- (b) Never periodic.
- (c) Periodic for some values of Ω .

Discrete-time complex exponentials: Periodicity

Consider the discrete time complex exponentials x[n] = $e^{j\Omega n}$. If x[n] is periodic with period N then

$$x[n] = x[n+N]$$

Not every value of Ω produces a periodic signal. If we assume that x[n] is periodic,

$$x[n+N] = e^{j\Omega(n+N)}$$

= $e^{j\Omega n}e^{j\Omega N}$
= $x[n]$

hence we need that $\Omega N=2\pi k\longrightarrow \Omega=2\pi\frac{k}{N}.$ Similarly, sinusoidal signals are periodic if and only if $\Omega=2\pi\frac{k}{N}.$

We have found **some sinusoidal signals with different frequencies that are identical**. Why is that?

As in the case with the sinusoidal signals, we have found **some complex exponentials with different frequencies that are identical**.

Consider the discrete time complex exponentials $x_1[n] = e^{j\Omega_1 n}$ and $x_2[n] = e^{j\Omega_2 n}$, where $\Omega_2 = \Omega_1 + 2\pi$. The angular frequency of $x_2[n]$ is higher than the angular frequency of $x_1[n]$, $\Omega_2 > \Omega_1$.

However, $x_1[n]$ and $x_2[n]$ are the same signal:

$$x_{2}[n] = e^{j\Omega_{2}n}$$

$$= e^{j(\Omega_{1}+2\pi)n}$$

$$= e^{j\Omega_{1}n}e^{j2\pi n}$$

$$= e^{j\Omega_{1}n}$$

$$= x_{1}[n]$$

In discrete-time, all the possible complex exponentials that can be generated are within any interval of frequencies of size 2π , for instance $[-\pi,\pi]$.

We have seen that

- In order for a complex exponential to be periodic, its angular frequency Ω must be such that $\Omega = 2\pi \frac{k}{N}$, where N is the period (whenever k and N have no factors in common).
- The frequencies Ω_1 and $\Omega_2 = \Omega_1 + 2\pi$ produce the same signal, since they visit the same points in the complex plane.

We can conclude that there only exist N different complex exponentials of period N, namely

$$0, \quad 2\pi \frac{1}{N}, \quad 2\pi \frac{2}{N}, \quad \dots \quad , \quad 2\pi \frac{N-1}{N}$$

For instance, $\Omega=2\pi\frac{2N+2}{N}$ produces the same signal as $\Omega=2\pi\frac{2}{N}$ and $\Omega=-2\pi\frac{2}{N}$ produces the same signal as $\Omega=2\pi\frac{N-2}{N}$

Summary

CT complex exponentials	DT complex exponentials
Always periodic	Only periodic for Ω = $2\pi k/N$, k,N integers
Different frequencies produce different signals	Frequencies within an interval of size 2π produce different signals
There exist infinite complex exponentials with period T , namely those of frequencies $\frac{2\pi}{T}$, $2\frac{2\pi}{T}$, $3\frac{2\pi}{T}$,	There only exist N complex exponentials with period N , namely those of frequencies $\frac{2\pi}{N}$, $2\frac{2\pi}{N}$,, $N\frac{2\pi}{N}$

Agenda

Quick review

The notion of frequency in discrete-time signals

Fourier series representation of discrete-time periodic signals

Important properties of Fourier series

Fourier series in CT

A Fourier series is a representation of a **periodic signal** as a **linear combination** of **harmonically related complex exponentials**. By *harmonically related* we mean that their frequencies can be expressed as an integer multiple of the fundamental frequency.

For instance, in continuous-time, a periodic signal $x_T(t)$ with period T can be expressed as

$$x_T(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t} = \sum_{k=-\infty}^{\infty} a_k e^{jk\frac{2\pi}{T}t}$$

where $\omega_0 = 2\pi/T$ is the fundamental frequency, $k\omega_0$ are its harmonics and a_k are its coefficients.

Fourier series in DT

What's different in discrete-time? Just the fact that there are only N different complex exponentials with period N!

Hence, the Fourier series representation of a periodic discrete-time signal $x_N[n]$ with period N is

$$x_N[n] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 n} = \sum_{k=\langle N \rangle} a_k e^{jk\frac{2\pi}{N}n}$$

where Ω_0 = $2\pi/N$ is the fundamental frequency, $k\Omega_0$ are its harmonic frequencies and a_k are its coefficients.

This equation is, of course, a **synthesis equation**.

Fourier series: Determining the coefficients I

How do we obtain the coefficients of the Fourier series of a discrete-time periodic signal $x_N[n]$?

One approach would be to solve the following system of N equations and N unknowns (a_k) :

$$x_N[0] = \sum_{k=\langle N \rangle} a_k$$

$$x_N[1] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0}$$

$$x_N[2] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 2}$$

$$\dots$$

$$x_N[N-1] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0(N-1)}$$

Fourier series: Determining the coefficients I

In matrix form, the resulting system of linear equations is:

$$\begin{bmatrix} x_N[0] \\ x_N[1] \\ x_N[2] \\ \vdots \\ x_N[N-1] \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & e^{j\Omega_0} & e^{j2\Omega_0} & & e^{j(N-1)\Omega_0} \\ 1 & e^{j\Omega_02} & e^{j2\Omega_02} & & e^{j(N-1)\Omega_02} \\ \vdots & & \ddots & \vdots \\ 1 & e^{j\Omega_0(N-1)} & e^{j2\Omega_0(N-1)} & \cdots & e^{j(N-1)\Omega_0(N-1)} \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ \vdots \\ a_{N-1} \end{bmatrix}$$

Fourier series: Determining the coefficients II

Another option is using an **analysis equation**. Analysis equations use the fact that harmonically related exponentials are **orthogonal**, so that

$$\begin{split} \sum_{n=\langle N \rangle} e^{jk_1\Omega_0 n} (e^{jk_2\Omega_0 n})^* &= \sum_{n=\langle N \rangle} e^{jk_1\Omega_0 n} e^{-jk_2\Omega_0 n} \\ &= \sum_{n=\langle N \rangle} e^{j(k_1-k_2)\Omega_0 n} \\ &= \begin{cases} N & \text{if } k_1-k_2=0, \pm N, \pm 2N, \dots \\ 0 & \text{otherwise} \end{cases} \end{split}$$

Fourier series: Determining the coefficients II

So we know that

$$x_N[n] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 n},$$

$$\sum_{n=\langle N \rangle} e^{jk_1\Omega_0 n} (e^{jk_2\Omega_0 n})^* = \begin{cases} N & \text{if } k_1 - k_2 = 0, \pm N, \pm 2N, \dots \\ 0 & \text{otherwise} \end{cases}$$

Let us calculate

$$\sum_{n=\langle N \rangle} x_N[n] (e^{jm\Omega_0 n})^* = \sum_{n=\langle N \rangle} \left[\sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 n} \right] e^{-jm\Omega_0 n}$$
$$= a_m N$$

Hence

$$a_k = \frac{1}{N} \sum_{n=\ell N \setminus N} x_N [n] e^{-jk\Omega_0 n}$$

Fourier series of periodic signals: summary

Continuous-time,
$$\omega_0 = \frac{2\pi}{T}$$

Discrete-time,
$$\Omega_0 = \frac{2\pi}{N}$$

$$a_k = \frac{1}{T} \int_{\langle T \rangle} x_T(t) e^{-jk\omega_0 t} dt$$

Analysis

$$a_k = \frac{1}{N} \sum_{n=(N)} x_N[n] e^{-jk\Omega_0 n}$$

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

Synthesis

$$x_N[n] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 n}$$

Agenda

Quick review

The notion of frequency in discrete-time signals

Fourier series representation of discrete-time periodic signals

Important properties of Fourier series

Parseval's relation

The average power of a periodic signal $x_N[n]$ can be calculated both in the time domain and by using the coefficients of its Fourier series:

$$\frac{1}{N} \sum_{n = \langle N \rangle} |x[n]|^2 = \sum_{k = \langle N \rangle} |a_k|^2$$

The coefficient a_k of the Fourier series of $x_N[n]$ tells us how much of the harmonic frequency $k\omega_0$ there is in the signal.

Linearity and time shifting

Consider two periodic signals $x_N[n]$ and $y_N[n]$ with period N and Fourier coefficients a_k and b_k , respectively. Then:

- The signal $z_N[n] = Ax_N[n] + By_N[n]$ is periodic with period N and its Fourier coefficients are $c_k = Aa_k + Bb_k$.
- The signal $v_N[n] = x_N[n-n_0]$ is periodic with period N and its Fourier coefficients are $d_k = e^{jk\Omega_0n_0}a_k$.

Fourier series and LTI systems

$$x_N(n) \longrightarrow H(\Omega) \longrightarrow y_N(n)$$

$$x_N[n] = \sum_{k=\langle N \rangle} a_k e^{jk\Omega_0 n} \longrightarrow y_N[n] = \sum_{k=\langle N \rangle} H(k\Omega_0) a_k e^{jk\Omega_0 n}$$

Hence, the Fourier coefficients of $y_N[n]$ are $b_k = a_k H(k\Omega_o)$. In words, they are a filtered version of the coefficients a_k .