B.E. (Computer Engineering) Seventh Semester (C.B.S.)

Elective - II: Digital Signal & Image Processing

P. Pages: 3 NRT/KS/19/3599

Time: Three Hours

Max. Marks: 80

- Notes: 1. All questions carry marks as indicated.
 - 2. Solve Question 1 OR Questions No. 2.
 - 3. Solve Question 3 OR Questions No. 4.
 - 4. Solve Question 5 OR Questions No. 6.
 - 5. Solve Question 7 OR Questions No. 8.
 - 6. Solve Question 9 OR Questions No. 10.
 - 7. Solve Question 11 OR Questions No. 12.
 - 8. Due credit will be given to neatness and adequate dimensions.
 - 9. Assume suitable data whenever necessary.
 - 10. Illustrate your answers whenever necessary with the help of neat sketches.
- 1. a) Define Digital Signal Processing. What are the advantages of DSP over ASP? Also write down some applications of DSP.
 - b) Consider the analog signal.

$$x_a(t) = -2\sin(300\pi t) + 4\cos(800\pi t) +$$

$$\frac{7}{2} \sin (1000 \pi t)$$

- i) What is Nyquist rate of this signal?
- ii) If the signal is sampled at the sampling frequency $F_s = 2$ kHz, what will be the resulting discrete time sequence?

OR

- 2. a) Determine whether following discrete time systems are Linear, shift-invariant, causal and stable or not.
 - i) $y(n) = cos\{x(n)\}.$
 - ii) y(n) = Ax(n-1)+B

Where A & B are constants.

b) If u(n) be an unit-step sequence

i.e.
$$u(n) = \begin{cases} 1 & \text{for } x \ge 0 \\ 0 & \text{Otherwise} \end{cases}$$

Sketch the signals

i)
$$\frac{2}{3}$$
 u (n-3)

- **3.** a) Find Z-transform and ROC of the following sequences.
 - i) x(n) = 3u(n+1) for all n.
 - ii) $x(n) = \{-----, 3, -1, \frac{2}{1}, 1, 3, -----\}$
 - b) Explain any three properties of Z-transform.

6

7

6

7

OR

If
$$X(z) = \frac{z}{3z^2 - 4z + 1}$$
.

7

Find x (n) for the following ROC's using partial fraction expansion method.

- ROC: |z| > 1
- ii) ROC : |z| < 1
- b)

Find pole/zero Plot for the following Z-transform.

$$H(z) = \frac{1 - 3z^{-1} + 2z^{-2}}{1 + 5z^{-1} + 6z^{-2}}$$

5. a) If y(n) = x(n) * h(n), where, '*' is an linear convolution operation prove that $Y(e^{jw}) = X(e^{jw})$. $H(e^{jw})$

6

$$x(n) = \begin{cases} \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \frac{1}{16} \\ \uparrow \end{cases}$$

OR

Find 8-point DFT of 6. a)

8

 $x(n) = \{1, 0, 0, -3, 1, 0, 0, 2\}$ using

Radix - 2, DIF FFT algorithm.

5

$$x_1(n) = \left\{ \frac{2}{3}, -1, \frac{1}{3}, 1 \right\}$$

 $x_2(n) = \left\{ 3, 1, 3, 1 \right\}$

- 7. a)
- Explain the fundamental steps in digital image processing.

7

Explain the concept of image sampling in detail. What is aliasing? How it can be b) eliminated?

7

OR

- 8.
 - Explain sampling and quantization process used for creating digital image. a)

6

Consider the image segment shown. b)

8

Let V = [0,1] and V = [1,2]. Compute length of shortest 4-8 - and m-path between p & q. Its particular path does not exists between these points explain why.

9.	a)	Wha	at do you mean by histogram equalization? Discuss with suitable example.	6
	b)	Exp	lain the following terms.	7
		i)	Log - Transformation	
		ii)	Bit-Plane slicing	
			OR	
10.	a)	Exp	lain Image Enhancement techniques used for image filtering in spatial domain.	6
	b)	Wri	te short note on any two.	7
		i)	Image subtraction	
		ii)	Image averaging	
		iii)	Sharpening spatial filters.	
11.	a)	Wha	at are the color models used for image representation? Explain.	6
	b)	Exp	lain the techniques which are used in color transformation.	7
OR				
12.		Write short notes on		13
		i)	Intensity to colour transformation	
		ii)	Pseudo color image processing.	
		iii)	Smoothing and sharpening.	

NRT/KS/19/3599

