Solutions to Homework 3

Problem 1.61 For clarity, let us rename the signal described in the text-book from x to x_{Δ} . Now differentiate x and observe that the derivative is zero outside the interval $(-\Delta/2, -\Delta/2)$, and it is Δ^{-1} over this interval. Clearly, $\lim_{\Delta\to 0} x_{\Delta}(t) = 0$ for any $t \neq 0$. At the same time, the integral of $x_{\Delta}(t)$ over the interval $(-\infty, \infty)$ is always unity. These two properties are those that define a delta function.

Problem 1.64 The systems that follow have input x(t) or x[n] and output y(t) or y[n]. For each system, determine whether it is (i) memoryless, (ii) stable, (iii) causal, and (v) time-invariant.

(a)
$$y(t) = \cos(x(t))$$

Solution:

- (i) Is the system memoryless? Yes, since y(t) only depends on the present value of x(t).
- (ii) Is the system stable? Yes, since $|y(t)| \le 1$ (property of the cosine function).
- (iii) Is the system causal? Yes, since it is memoryless, it only depends on the present input (For a system to be causal, its present output must not depend on future values of the input).
- (v) Is the system time-invariant? Yes, since $y(t+\tau) = \cos(x(t+\tau))$, for any t and τ .
- **(b)** y[n] = 2x[n]u[n]

Solution:

- (i) Is the system memoryless? Yes, since y[n] only depends on the present value of x[n].
- (ii) Is the system stable? Yes, since $|y(t)| = 2|x[n]|u[n] \le 2|x[n]|$. Hence, if x[n] is bounded by M ($|x[n]| \le M$), then y[n] is bounded by 2M.
- (iii) Is the system causal? Yes, since it is memoryless, it only depends on the present input.
- (v) Is the system time-invariant? No. The time-invariance condition does not hold, because the signal that is being multiplied by x[n] varies with time.

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

Solution:

(i) Is the system memoryless? No, since the integral is evaluated on the input over all the time from $-\infty$ to t/2.

(ii) Is the system stable? No. A simple counter example is when the input signal is $x(t) \equiv 1$, which is obviously bounded, while the output y(t) is not finite, since the integral of 1 from $-\infty$ to t/2 is not finite.

(iii) Is the system causal? No. For negative t, the output depends on all values of x(t), from $-\infty$ to t/2, which is greater than t. Hence, the output depends on future values of x(t).

(v) Is the system time-invariant? No. The output $y_d(t)$ for a time-shifted version of the input x(t-d) is

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

Therefore, it does not obey the time-invariance condition.

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

Solution:

(i) Is the system memoryless? No, since the derivative of a function at a specific point t_o cannot be determined just from the knowledge of the value of the function on t_o . (ex. you cannot determine the derivative of x(t) at t=2, if you only know that x(2)=10).

(ii) Is the system stable? No. A counter example is when $x(t) = \sqrt{1 - t^2}$, -1 < t < 1, and it is zero otherwise. x(t) is bounded, but its derivative, which is given by

$$\frac{dx(t)}{dt} = -\frac{t}{\sqrt{1-t^2}},$$

goes to $-\infty$, when t approaches 1.

(iii) Is the system causal? Yes, since the derivative can be determined from the expression

$$\frac{dx(t)}{dt} = \lim_{h \to 0^+} \frac{x(t) - x(t-h)}{h},$$

which only depends on past values of x(t).

(v) Is the system time-invariant? Yes. The derivative of a time-shifted signal is

$$y_d(t) = \frac{d}{dt}[x(t-d)] = \frac{dx}{dt}(t-d)\frac{d}{dt}(t-d) = \frac{dx}{dt}(t-d) = y(t-d).$$

- (i) y(t) = x(2-t)
- (i) Is the system memoryless? No, since the output depends on the value of the input at a time-instant other than t.
 - (ii) Is the system stable? Yes, since $|y(t)| \leq M$, if $|x(t)| \leq M$.
- (iii) Is the system causal? No. For negative t, 2-t is positive, therefore the output depends on the future.
- (v) Is the system time-invariant? No.

$$y_d(t) = x(2-t-d) = x(2-(t+d)) = y(t+d).$$

Problem 1.71

- (a) Yes. Consider the system defined by the rule $\mathcal{O}(i)(t) = \int_{-\infty}^{t} \frac{1}{M(s)} f(s) ds$, where $M(t) = 50e^{-0.01}tu(t)$. Show that this system is linear but it is time variant. Can you give an example of a physical system that can be modeled by the above system?
- (b) The equation for this circuit is: $i(t)R(t) + v_2(t) = v_i(t)$. Assume that $v_2(\infty) = 0$. Since $i(t) = cv_2'(t)$, we can rewrite the circuit equation as $v_2'(t) + \frac{1}{R(t)C}v_2(t) = \frac{1}{R(t)C}v_i(t)$. Following class notes on linearity of ODE's, show that a system represent by a differential equation with time varying coefficients is still linear.

Problem 1.76 A linear system H has the input-output pairs depicted in Fig. 1.76(a) (in the book). Answer the following questions, and explain your answers:

(a) Could this system be causal?

Solution: No. The system is linear, therefore, for an input $x(t) \equiv 0$, the output should be $y(t) \equiv 0$. This is true because, by the homogeneity property, when $x(t) = 0 \cdot f(t)$, the output must be $y(t) = 0 \cdot H(f)(t) \equiv 0$.

If the system is causal, it doesn't know anything about the future. Therefore, if for some input $x(\tau) = 0$, for $\tau < t$, then the output must be $y(\tau) = 0$, for $\tau < t$. Because, as for what the system knows, x(t) could be 0 for every t.

On the figure, we notice that $y_2(t) = 1$ for $t \in (0,1)$, while $x_2(t) = 0$ for $t \in (-\infty,1)$. This contradicts the conclusions discussed before. Therefore, the system cannot be causal.

Problem 1.77 A discrete-time system is both linear and time-invariant. Suppose the output due to an input $x[n] = \delta[n]$ is given in Fig. 1.77(a) (in the book).

(a) Find the output due to an input $x[n] = \delta[n-1]$

Solution: Let's call the signal in Fig. 1.77(a) h[n]. Since the system is time-invariant, for $x[n] = \delta[n-1]$,

$$y[n] = h[n-1].$$

(b) Find the output due to an input $x[n] = 2\delta[n] - \delta[n-2]$.

Solution: Now we use the linearity property, as well as time-invariance:

$$x[n] = 2\delta[n] - \delta[n-2] \Rightarrow$$

$$y[n] = 2h[n] - h[n-2].$$

(c) Find the output due to the input depicted in Fig. 1.77(b). Solution: Now, we can see that

$$x[n] = \delta[n+1] - \delta[n] + 2\delta[n-1].$$

Therefore,

$$y[n] = h[n+1] - h[n] + 2h[n-1].$$

Problem 1.93 (a) The solution of a linear differential equation is given by

$$x(t) = 10e^{-t} - 5e^{-0.5t}.$$

Using MATLAB, plot x(t) versus t for t = 0:0.01:5. Solution: A possible MATLAB code to do that is:

```
t = 0 : 0.01 : 5 ;

x = 10 * exp(-t) - 5 * exp(-0.5 * t);

plot(t,x);
```

