Solutions to Homework 2

Problem 1.44 Consider the sinusoidal signal

$$x(t) = A\cos(\omega t + \phi).$$

Determine the average power of x(t).

Solution: As discussed in the solutions to the previous homework, the average power of a periodic signal is given by the ratio of the signal energy of one period E_o , over the length of the period T_o , that is

$$P = \frac{E_o}{T_o},$$

where

$$E_o = \int_{-T_o/2}^{T_o/2} |x(t)|^2 dt, \quad \text{and} \quad T_o = \frac{2\pi}{\omega}.$$

So, let's compute the energy E_o :

$$E_{o} = \int_{-T_{o}/2}^{T_{o}/2} |x(t)|^{2} dt$$

$$= \int_{-\pi/\omega}^{\pi/\omega} |A\cos(\omega t + \phi)|^{2} dt$$

$$= \int_{-\pi/\omega}^{\pi/\omega} A^{2} \cos^{2}(\omega t + \phi) dt$$

$$= \int_{-\pi/\omega}^{\pi/\omega} A^{2} \left[\frac{1 + \cos(2\omega t + 2\phi)}{2} \right] dt$$

$$= \frac{A^{2}}{2} \left[\int_{-\pi/\omega}^{\pi/\omega} dt + \int_{-\pi/\omega}^{\pi/\omega} \cos(2\omega t + 2\phi) dt \right]$$

$$= \frac{A^{2}}{2} \left\{ \frac{2\pi}{\omega} + \left[\frac{\sin(2\omega t + 2\phi)}{2\omega} \right]_{-\pi/\omega}^{\pi/\omega} \right\}$$

$$= \frac{A^{2}T_{o}}{2}.$$

The null value of the second integral is due to the fact that $\sin(2\pi + 2\phi) = \sin(-2\pi + 2\phi)$.

As a conclusion, we get that

$$P = \frac{E_o}{T_o} = \frac{A^2}{2}$$

Problem 1.47 The trapezoidal pulse x(t) shown in the graph below is defined by

$$x(t) = \begin{cases} 5 - t, & 4 \le t \le 5, \\ 1, & -4 \le t \le t4, \\ t + 5, & -5 \le t \le -4, \\ 0, & \text{otherwise.} \end{cases}$$

Determine the total energy of x(t).

Solution: By definition

$$E = \int_{-\infty}^{\infty} x^2(t)dt$$
$$= \int_{-5}^{5} x^2(t)dt$$

Since $x^2(t)$ is even, we may write

$$E = 2 \int_0^5 x^2(t)dt$$

$$= 2 \left[\int_0^4 dt + \int_4^5 (5-t)^2 dt \right]$$

$$= 2 \left\{ 4 - \left[\frac{(5-t)^3}{3} \right]_{t=4}^{t=5} \right\} = \frac{26}{3} = 8.666$$

Problem 1.52 Let x(t) and y(t) be given in Fig. below. Carefully sketch the following signals:

(a) x(t)y(t-1) Solution:

(g)
$$x(4-t)y(t)$$

Solution:

Problem 1.54 Sketch the wave forms of the following signals:

(a)
$$x(t) = u(t) - u(t-2)$$

Solution:

(b)
$$x(t) = u(t+1) - 2u(t) + u(t-1)$$
 Solution:

Problem 1.56 Let x[n] and y[n] be given in the figure below. Carefully sketch the following signals:

(h)
$$x[3-n]y[n]$$
 Solution:

Solution: For this system, we can see that

$$y[n] = 2 (\alpha_1 x_1[n] + \alpha_2 x_2[n])$$

= $\alpha_1 (2x_1[n]u[n]) + \alpha_2 (2x_2[n]u[n])$
= $\alpha_1 y_1[n] + \alpha_2 y_2[n].$

Therefore, the system **IS LINEAR**.

(d)
$$y(t) = \int_{-\infty}^{t/2} x(\tau) d\tau$$

Solution: For this system, we can see that

$$y(t) = \int_{-\infty}^{t/2} [\alpha_1 x_1(\tau) + \alpha_2 x_2(\tau)] d\tau$$

= $\alpha_1 \int_{-\infty}^{t/2} x_1(\tau) d\tau + \alpha_2 \int_{-\infty}^{t/2} x_2(\tau) d\tau$
= $\alpha_1 y_1(t) + \alpha_2 y_2(t)$

Therefore, the system IS LINEAR.

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

Solution: For this system, we can see that

$$y(t) = \frac{d}{dt} \left[\alpha_1 x_1(t) + \alpha_2 x_2(t) \right]$$
$$= \alpha_1 \frac{d}{dt} x_1(t) + \alpha_2 \frac{d}{dt} x_2(t)$$
$$= \alpha_1 y_1(t) + \alpha_2 y_2(t)$$

Therefore, the system IS LINEAR.

(i)
$$y(t) = x(2-t)$$

Solution: For this system, we can see that

$$y(t) = \alpha_1 x_1(2-t) + \alpha_2 x_2(2-t)$$

= $\alpha_1 y_1(t) + \alpha_2 y_2(t)$

Therefore, the system **IS LINEAR**.