Solutions to Homework 4

Problem 2.34 Consider the discrete-time signals depicted in Fig. P2.34 (textbook). Evaluate the following convolution sums:

(a)
$$m[n] = x[n] * z[n]$$

Solution:

$$m[n] = \sum_{k=-\infty}^{\infty} x[k]z[n-k]$$
$$= \sum_{k=-5}^{1} 1 \cdot z[n-k]$$

- For n < -5, m[n] = 0;
- for $-5 \le n < -1$, m[n] = n + 6;
- for $-1 \le n < 2$, m[n] = 2n + 8;
- for $2 \le n < 4$, m[n] = n + 9;
- for $4 \le n < 5$, m[n] = 11;
- for $5 \le n < 10$, m[n] = -2n + 20;
- for $n \ge 10$, m[n] = 0.

(b) m[n] = x[n] * y[n] Solution:

$$m[n] = \sum_{k=-\infty}^{\infty} x[k]y[n-k]$$
$$= \sum_{k=-5}^{1} 1 \cdot y[n-k]$$

- For n < -8, m[n] = 0;
- for $-8 \le n < -4$, m[n] = n + 9;
- for $-4 \le n < -1$, m[n] = -n 1;
- for $-1 \le n < 0$, m[n] = -1;
- for $0 \le n < 3$, m[n] = -n 2;
- for $3 \le n < 6$, m[n] = n 6;
- for $n \ge 6$, m[n] = 0.

(c) m[n] = x[n] * f[n]Solution:

$$m[n] = \sum_{k=-\infty}^{\infty} x[k]f[n-k]$$
$$= \sum_{k=-5}^{1} 1 \cdot f[n-k]$$

- For n < -10, m[n] = 0;
- for $-10 \le n < -3$, $m[n] = \sum_{k=-5}^{n+5} 0.5k = \frac{(n+11)n}{4}$;
- for $-3 \le n < 1$, $m[n] = \sum_{k=n-1}^{n+5} 0.5k = \frac{7(2n+4)}{4} = 3.5n + 7$;
- for $1 \le n < 7$, $m[n] = \sum_{k=n-1}^{5} 0.5k = \frac{(7-n)(n+4)}{4}$;
- for $n \ge 7$, m[n] = 0.

(k)
$$m[n] = x[n] * f[n]$$

Solution: For this item, we may use the fact that

$$g[n] = x[n+3] + x[n-5].$$

Hence, from the fact that the convolution is both linear and time-invariant, we have

$$m[n] = (x[n+3] + x[n-5]) * f[n]$$

= $(x[n+3] * f[n]) + (x[n-5] * f[n])$
= $m_c[n+3] + m_c[n-5],$

where $m_c[n]$ is the result of item (c).

Problem 2.33 Evaluate the following discrete-time convolution sums:

(a)
$$y[n] = u[n+3] * u[n-3]$$

Solution: By definition

$$y[n] = \sum_{k=-\infty}^{\infty} u[k+3]u[n-k-3].$$

The figure below shows the graph of u[k+3] and u[n-k-3], for some values of n, and the result of the convolution sum.

Analitically, we can evaluate y[n] by considering that u[k+3] = 0, for k < -3, and u[n-k-3] = 0, for k > n-3. Hence,

$$y[n] = \begin{cases} 0, & n < 0, \\ \sum_{k=-3}^{n-3} 1 = n - 3 + 3 + 1 = n + 1, & n \ge 0 \end{cases}$$

(1) $y[n] = u[n] * \sum_{p=0}^{\infty} \delta[n-4p]$ Solution:

$$y[n] = \sum_{k=-\infty}^{\infty} \left[\sum_{p=0}^{\infty} \delta[k - 4p]u[n - k] \right]$$

But, we know that u[n-k]=0, for k>n, and $\sum_{p=0}^{\infty}\delta[k-4p]=0$, for k<0. Thus

$$y[n] = \sum_{k=0}^{n} \left[\sum_{p=0}^{\infty} \delta[k - 4p] \right].$$

Therefore, at each multiple of 4, y[n] is incremented by 1, starting on n = 0. We can write y[n] as

$$y[n] = \sum_{p=0}^{\infty} u[n - 4p].$$

Problem 2.39 Evaluate the following continuous-time convolution integrals:

(a)
$$y(t) = (u(t) - u(t-2)) * u(t)$$

Solution: To evaluate the convolution integral defined as

$$y(t) = \int_{-\infty}^{\infty} [u(\lambda) - u(\lambda - 2)]u(t - \lambda)d\lambda,$$

we point out that $u(t - \lambda)$, as a function of λ , is 1 in the interval $(-\infty, t]$, and is zero elsewhere. While $u(\lambda) - u(\lambda - 2)$ corresponds to a rectangular pulse that equals 1 in the interval [0, 2). Therefore:

- when t < 0, the signals do not overlap, and the integral is zero;
- when $0 \le t < 2$, y(t) corresponds to the integral of 1 between 0 and t;
- and when $t \ge 2$, y(t) corresponds to the integral of 1 between 0 and 2. Hence,

$$y(t) = \begin{cases} 0, & t < 0, \\ t, & 0 \le t < 2, \\ 2, & t \ge 2. \end{cases}$$

(i)
$$y(t) = (2\delta(t+1) + \delta(t-5)) * u(t-1)$$

Solution: Using the fact that integration is a linear operation, and that $u(t-\lambda-1)$, as a function of λ is 1 in the semi-interval $(-\infty, t-1]$, we have

$$y(t) = \int_{-\infty}^{\infty} (2\delta(\lambda + 1) + \delta(\lambda - 5))u(t - \lambda - 1)d\lambda,$$

$$= 2\int_{-\infty}^{\infty} \delta(\lambda + 1)u(t - \lambda - 1)d\lambda + \int_{-\infty}^{\infty} \delta(\lambda - 5)u(t - \lambda - 1)d\lambda$$

$$= 2u(t - (-1) - 1) + u(t - 5 - 1)$$

$$= 2u(t) + u(t - 6)$$

(k)
$$y(t) = e^{-\gamma t}u(t) * (u(t+2) - u(t))$$

Solution: The convolution integral may be expressed as

$$y(t) = \int_{-\infty}^{\infty} e^{-\gamma(t-\lambda)} u(t-\lambda) (u(\lambda+2) - u(\lambda)) d\lambda.$$

We point out that $u(\lambda+2)-u(\lambda)$ is a rectangular pulse that equals 1 in the interval [-2,0), while $e^{-\gamma(t-\lambda)}u(t-\lambda)$ is zero for $\lambda>t$. So, when t<-2, the convolution integral is zero. When $-2\leq t<0$, the convolution corresponds to the integral of $e^{-\gamma(t-\lambda)}$, with respect to λ in the interval [-2,t). And when $t\geq 0$, the convolution corresponds to the same integral in the interval [-2,0). Therefore,

$$y(t) = \begin{cases} 0, & t < -2, \\ \frac{1}{\gamma}(1 - e^{-\gamma(t+2)}), & -2 \le t < 0 \\ \frac{1 - e^{-2\gamma}}{\gamma}e^{-\gamma t}, & t \ge 0 \end{cases}$$

Problem 2.40 Consider the continuous time signals depicted in Fig. P2.40 of the text-book. Evaluate the following convolution integrals:

(b)
$$m(t) = x(t) * z(t)$$

Solution: We use the figure below to help us evaluate the integral (also see the figure in the next page):

- For t < -2, m(t) = 0;
- for -2 < t < -1.

$$m(t) = \int_{-1}^{t+1} (-1)d\lambda = -t - 2;$$

• for $-1 \le t < 0$,

$$m(t) = -1 + \int_0^{t+1} d\lambda = t;$$

• for $0 \le t < 1$,

$$m(t) = \int_{t-1}^{0} (-1)d\lambda + 1 = t;$$

• for 1 < t < 2,

$$m(t) = \int_{t-1}^{1} d\lambda = -t + 2;$$

- for t > 2, m(t) = 0.
- (c) m(t) = x(t) * f(t)

Let us flip x since it is even.

For
$$t < -1$$
 and $t > 2$, $m(t) = 0$.
For $-1 \le t \le 0$, $m(t) = \int_0^{1+t} e^{-\tau} d\tau = 1 - e^{-t-1}$.
For $0 < t \le 1$, $m(t) = \int_0^1 e^{-\tau} d\tau = 1 - e^{-1}$.
For $1 \le t \le 2$, $m(t) = \int_{-1+t}^1 e^{-\tau} d\tau = e^{1-t} - e^{-1}$.

For
$$1 \le t \le 2$$
, $m(t) = \int_{-1+t}^{1} e^{-\tau} d\tau = e^{1-t} - e^{-1}$

Problem 2.49 For each of the following impulse responses, determine whether the corresponding system is (i) memoryless, (ii) causal, and (iii) stable.

(a) $h(t) = \cos(\pi t)$

Solution:

- (i) This system is **not memoryless**, since h(t) is not zero for $t \neq 0$.
- (ii) This system is **not causal**, since h(t) is not zero for t < 0.
- (iii) This system is **not stable**, since $\int_{-\infty}^{\infty} |h(t)| dt = \infty$ (i.e., it is not absolutely integrable).

(b)
$$h(t) = e^{-2t}u(t-1)$$

Solution:

- (i) This system is **not memoryless**, since h(t) is not zero for $t \neq 0$.
- (ii) This system is **causal**, since h(t) is zero for t < 0.
- (iii) This system is **stable**, since $\int_{-\infty}^{\infty} |h(t)| dt = e^{-2}/2$.

(c)
$$h(t) = u(t+1)$$

Solution:

- (i) This system is **not memoryless**, since h(t) is not zero for $t \neq 0$.
- (ii) This system is **not causal**, since h(t) is not zero for t < 0.
- (iii) This system is **not stable**, since $\int_{-\infty}^{\infty} |h(t)| dt = \infty$.

(d)
$$h(t) = 3\delta(t)$$

Solution:

- (i) This system is **memoryless**, since h(t) is zero for $t \neq 0$.
- (ii) This system is causal, since it is memoryless.
- (iii) This system is **stable**, since $\int_{-\infty}^{\infty} |h(t)| dt = 3$.

(e)
$$h(t) = \cos(\pi t)u(t)$$

Solution:

- (i) This system is **not memoryless**, since h(t) is not zero for $t \neq 0$.
- (ii) This system is **causal**, since h(t) is zero for t < 0.
- (iii) This system is **not stable**, since $\int_{-\infty}^{\infty} |h(t)| dt = \infty$.
- **(h)** $h[n] = \cos(\pi n/8)\{u[n] u[n-10]\}.$
 - (i) The system has memory since $h[1] \neq 0$.
 - (ii) Since h[n] = 0 when n is negative, the system is causal.
- (iii) Since $\sum_{n=-\infty}^{\infty} |h[n]|$ is finite (since this is a finite sum, i.e., there is a finite number of terms in the summation), the system is stable.
- (i) h[n] = 2u[n] 2u[n-5].
 - (i) The system has memory since $h[1] \neq 0$.
 - (ii) Since h[n] = 0 when n is negative, the system is causal.
- (iii) Since $\sum_{n=-\infty}^{\infty} |h[n]|$ is finite (since this is a finite sum, i.e., finite number of terms in the summation), the system is stable.

- (k) $h[n] = \sum_{p=-1}^{\infty} \delta[n-2p]$. (i) The system has memory since $h[-2] = 1 \neq 0$.

 - (ii) Since $h[-2] \neq 0$, the system is noncausal. (iii) Since $\sum_{n=-\infty}^{\infty} |h[n]| = \infty$, the system is unstable.
- (g) $h[n] = (0.5)^{|n|}$.
 - (i) The system has memory since $h[n] \neq 0$ whenever $n \neq 0$.

 - (ii) Since $h[n] \neq 0$ when n is negative, the system is noncausal. (iii) Since $\sum_{n=-\infty}^{\infty} |h[n]|$ is finite (what is it?), the system is stable.

Problem 2.50 Evaluate the step response for the LTI systems represented by the following impulse responses:

(a)
$$h[n] = (-.5)^n u[n]$$
. For $n < 0$, $g[n] = 0$. For $n \ge 0$,

$$g[n] = h[n] * u[n]$$

$$= \sum_{k=-\infty}^{\infty} h[n-k]u[k]$$

$$= \sum_{k=0}^{\infty} h[n-k]$$

$$= \sum_{k=0}^{n} (-0.5)^{n-k}$$

$$= (-0.5)^n \frac{1 - (-(0.5^{-1}))^{n+1}}{1 - (-0.5^{-1})} = \{(-0.5)^n [(1 - (-2)^{n+1}]\}/3$$

$$= \frac{(-0.5)^n + 2}{3}.$$

(b)
$$h[n] = \delta[n] - \delta[n-2]$$

Solution: The step response is given by the convolution sum between the

impulse response and the step function:

$$g[n] = h[n] * u[n]$$

$$= \sum_{k=-\infty}^{\infty} h[n-k]u[k]$$

$$= \sum_{k=0}^{\infty} \delta[n-k] - \delta[n-2-k]$$

$$= u[n] - u[n-2]$$

(d)
$$h[n] = nu[n]$$
. For $n < 0$, $g[n] = 0$. For $n \ge 0$,

$$g[n] = h[n] * u[n]$$

$$= \sum_{k=-\infty}^{\infty} h[n-k]u[k]$$

$$= \sum_{k=0}^{\infty} h[n-k]$$

$$= \sum_{k=0}^{n} (n-k)$$

$$= n(n+1) - n(n+1)/2 = n(n+1)/2.$$

Hence, g[n] = 0.5n(n+1)u[n].

(e)
$$h(t) = e^{-|t|}$$

Solution:

$$g(t) = h(t) * u(t)$$

$$= \int_{\tau=\infty}^{\infty} h(t-\tau)u(\tau)d\tau$$

$$= \int_{\tau=0}^{\infty} e^{-|t-\tau|}d\tau$$

We have to consider two cases:

1) $t \ge 0$;

$$g(t) = \int_{\tau=0}^{t} e^{-(t-\tau)} d\tau + \int_{\tau=t}^{\infty} e^{t-\tau} d\tau$$
$$= e^{-t} (e^{t} - 1) + e^{t} e^{-t}$$
$$= 2 - e^{-t}.$$

2) t < 0;

$$g(t) = \int_{\tau=0}^{\infty} e^{t-\tau} d\tau$$
$$= e^{t}.$$

