

Recall: LTI Systems are Toeplitz Matrices (Infinite-Length Signals)

- LTI system = multiplication by infinitely large Toeplitz matrix \mathbf{H} : $y = \mathbf{H}x$
- All of the entries in H can be obtained from the
 - 0-th column: $h[n] = h_{n,0}$ (this is a signal/column vector; call it h)
 - Time-reversed 0-th row: $h[m] = h_{0,-m}$
- Columns/rows of H are shifted versions of the 0-th column/row

Impulse Response (Infinite-Length Signals)

- The 0-th column of the matrix \mathbf{H} the column vector h has a special interpretation
- Compute the output when the input is a **delta function** (impulse): $\delta[n] = \begin{cases} 1 & n = 0 \\ 0 & \text{otherwise} \end{cases}$

lacktriangleright This suggests that we call h the **impulse response** of the system

Impulse Response from Formulas (Infinite-Length Signals)

■ General formula for LTI matrix multiplication

$$y[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

■ Let the input $x[n] = \delta[n]$ and compute

$$\sum_{m=-\infty}^{\infty} h[n-m] \, \delta[m] = h[n] \, \checkmark$$

$$\delta \longrightarrow \mathcal{H} \longrightarrow h$$

 The impulse response characterizes an LTI system (that is, carries all of the information contained in the matrix H)

Example: Impulse Response of the Scaling System

 Consider system for infinite-length signals; finite-length signal case is similar

■ Scaling system:
$$y[n] = \mathcal{H}\{x[n]\} = 2x[n]$$

- Impulse response: $h[n] = \mathcal{H}\{\delta[n]\} = 2\delta[n]$
- Toeplitz system matrix:

$$[\mathbf{H}]_{n,m} = h[n-m] = 2\,\delta[n-m]$$

Example: Impulse Response of the Shift System

 Consider system for infinite-length signals; finite-length signal case uses circular shift

- Scaling system: $y[n] = \mathcal{H}\{x[n]\} = x[n-2]$
- Impulse response: $h[n] = \mathcal{H}\{\delta[n]\} = \delta[n-2]$
- Toeplitz system matrix:

$$[\mathbf{H}]_{n,m} = h[n-m] = \delta[n-m-2]$$

Example: Impulse Response of the Moving Average System

 Consider system for infinite-length signals; finite-length signal case is similar

- \blacksquare Moving average system: $y[n] = \mathcal{H}\{x[n]\} = \frac{1}{2}\left(x[n] + x[n-1]\right)$
- \blacksquare Impulse response: $h[n] = \mathcal{H}\{\delta[n]\} = \frac{1}{2}\left(\delta[n] + \delta[n-1]\right)$
- Toeplitz system matrix:

$$[\mathbf{H}]_{n,m} = h[n-m] = \frac{1}{2} \left(\delta[n-m] + \delta[n-m-1] \right)$$

Example: Impulse Response of the Recursive Average System

 Consider system for infinite-length signals; finite-length signal case is similar

- Recursive average system: $y[n] = \mathcal{H}\{x[n]\} = x[n] + \alpha y[n-1]$
- Impulse response: $h[n] = \mathcal{H}\{\delta[n]\} = \alpha^n u[n]$
- Toeplitz system matrix:

$$[\mathbf{H}]_{n,m} = h[n-m] = \alpha^{n-m} u[n-m]$$

Recall: LTI Systems are circulant Matrices (Finite-Length Signals)

- LTI system = multiplication by $N \times N$ circulant matrix \mathbf{H} : $y = \mathbf{H}x$
- All of the entries in H can be obtained from the
 - 0-th column: $h[n] = h_{n,0}$ (this is a signal/column vector; call it h)
 - Time-reversed 0-th row: $h[m] = h_{0,(-m)_N}$
- $[\mathbf{H}]_{n,m} = h_{n,m}$ $= h[(n-m)_N]$
- Columns/rows of H are circularly shifted versions of the 0-th column/row

Impulse Response (Finite-Length Signals)

- The 0-th column of the matrix \mathbf{H} the column vector h has a special interpretation
- Compute the output when the input is a **delta function** (impulse): $\delta[n] = \begin{cases} 1 & n = 0 \\ 0 & \text{otherwise} \end{cases}$

lacktriangleright This suggests that we call h the **impulse response** of the system

Impulse Response from Formulas (Finite-Length Signals)

■ General formula for LTI matrix multiplication

$$y[n] = \sum_{m=0}^{N-1} h[(n-m)_N] x[m]$$

■ Let the input $x[n] = \delta[n]$ and compute

$$\sum_{m=0}^{N-1} h[(n-m)_N] \, \delta[m] = h[n] \, \checkmark$$

$$\delta \longrightarrow \mathcal{H} \longrightarrow h$$

■ The impulse response characterizes an LTI system (that is, carries all of the information contained in the matrix H)

Summary

- lacktriangle LTI system = multiplication by infinite-sized Toeplitz or N imes N circulant matrix lacktriangle: y = lacktriangle Hx
- lacktriangle The **impulse response** h of an LTI system = the response to an impulse δ
 - ullet The impulse response is the 0-th column of the matrix ${f H}$
 - The impulse response characterizes an LTI system

- \blacksquare Formula for the output signal y in terms of the input signal x and the impulse response h
 - Infinite-length signals

$$y[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m], \quad -\infty < n < \infty$$

ullet Length-N signals

$$y[n] = \sum_{m=0}^{N-1} h[(n-m)_N] x[m], \quad 0 \le n \le N-1$$

990

Three Ways to Compute the Output of an LTI System Given the Input

- If $\mathcal H$ is defined in terms of a formula or **algorithm**, apply the input x and compute y[n] at each time point $n\in\mathbb Z$
 - This is how systems are usually applied in computer code and hardware
- 2 Find the impulse response h (by inputting $x[n] = \delta[n]$), form the **Toeplitz system matrix H**, and multiply by the (infinite-length) input signal vector x to obtain $y = \mathbf{H} x$
 - This is not usually practical but is useful for conceptual purposes
- lacksquare Find the impulse response h and apply the formula for matrix/vector product for each $n\in\mathbb{Z}$

$$y[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m] = x[n] * h[n]$$

• This is called convolution and is both conceptually and practically useful (Matlab command: conv)

Convolution as a Sequence of Inner Products

Convolution formula

$$y[n] = x[n] * h[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

- To compute the entry y[n] in the output vector y:
 - **Time reverse** the impulse response vector h and **shift** it n time steps to the right (delay)
 - 2 Compute the inner product between the shifted impulse response and the input vector \boldsymbol{x}
- lacktriangle Repeat for every n

A Seven-Step Program for Computing Convolution By Hand

$$y[n] = x[n] * h[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

- **Step 1:** Decide which of x or h you will flip and shift; you have a choice since x * h = h * x
- **Step 2:** Plot x[m] as a function of m
- **Step 3:** Plot the time-reversed impulse response h[-m]
- **Step 4:** To compute y at the time point n, plot the time-reversed impulse response after it has been shifted to the right (delayed) by n time units: h[-(m-n)] = h[n-m]
- Step 5: y[n] = the inner product between the signals x[m] and h[n-m] (Note: for complex signals, do not complex conjugate the second signal in the inner product)
- **Step 6:** Repeat for all n of interest (potentially all $n \in \mathbb{Z}$)
- **Step 7:** Plot y[n] and perform a reality check to make sure your answer seems reasonable

First Convolution Example (1)

$$y[n] = x[n] * h[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

Convolve a unit pulse with itself

First Convolution Example (2)

$$y[n] = x[n] * h[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

A Seven-Step Program for Computing Convolution By Hand

$$y[n] = x[n] * h[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

- **Step 1:** Decide which of x or h you will flip and shift; you have a choice since x * h = h * x
- **Step 2:** Plot x[m] as a function of m
- **Step 3:** Plot the time-reversed impulse response h[-m]
- **Step 4:** To compute y at the time point n, plot the time-reversed impulse response after it has been shifted to the right (delayed) by n time units: h[-(m-n)] = h[n-m]
- Step 5: y[n] = the inner product between the signals x[m] and h[n-m] (Note: for complex signals, do not complex conjugate the second signal in the inner product)
- **Step 6:** Repeat for all n of interest (potentially all $n \in \mathbb{Z}$)
- **Step 7:** Plot y[n] and perform a reality check to make sure your answer seems reasonable

Second Convolution Example (1)

Recall the recursive average system

$$y[n] = x[n] + \frac{1}{2}y[n-1]$$

and its impulse response $h[n] = \left(\frac{1}{2}\right)^n u[n]$

lacksquare Compute the output y when the input is a unit step x[n]=u[n]

Second Convolution Example (2)

$$y[n] = h[n] * x[n] = \sum_{m=-\infty}^{\infty} h[m] x[n-m]$$

Recall the super useful formula for the **finite geometric series**

$$\sum_{k=-N_{-}}^{N_{2}} a^{k} = \frac{a^{N_{1}} - a^{N_{2}+1}}{1-a}, \quad N_{1} \le N_{2}$$

Second Convolution Example (3)

$$y[n] = h[n] * x[n] = \sum_{m=-\infty}^{\infty} h[m] x[n-m]$$

Summary

Convolution formula for the output y of an LTI system given the input x and the impulse response h (infinite-length signals)

$$y[n] = x[n] * h[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

- Convolution is a sequence of inner products between the signal and the shifted, time-reversed impulse response
- Seven-step program for computing convolution by hand
- Check your work and compute large convolutions using Matlab command conv
- Practice makes perfect!

Circular Convolution as a Sequence of Inner Products

■ Convolution formula

$$y[n] = x[n] \circledast h[n] = \sum_{m=0}^{N-1} h[(n-m)_N] x[m]$$

- To compute the entry y[n] in the output vector y:
 - **1 Circularly time reverse** the impulse response vector h and **circularly shift** it n time steps to the right (delay)
 - 2 Compute the inner product between the shifted impulse response and the input vector \boldsymbol{x}
- \blacksquare Repeat for every n

A Seven-Step Program for Computing Circular Convolution By Hand

$$y[n] = x[n] \circledast h[n] = \sum_{m=0}^{N-1} h[(n-m)_N] x[m]$$

- **Step 1:** Decide which of x or h you will flip and shift; you have a choice since x * h = h * x
- **Step 2:** Plot x[m] as a function of m on a clock with N "hours"
- **Step 3:** Plot the circularly time-reversed impulse response $h[(-m)_N]$ on a clock with N "hours"
- **Step 4:** To compute y at the time point n, plot the time-reversed impulse response after it has been shifted counter-clockwise (delayed) by n time units: $h[(-(m-n))_N] = h[(n-m)_N]$
- Step 5: y[n] = the inner product between the signals x[m] and $h[(n-m)_N]$ (Note: for complex signals, do not complex conjugate the second signal in the inner product)
- **Step 6:** Repeat for all n = 0, 1, ..., N 1
- **Step 7:** Plot y[n] and perform a reality check to make sure your answer seems reasonable

Circular Convolution Example (1)

$$y[n] = x[n] \circledast h[n] = \sum_{m=0}^{N-1} h[(n-m)_N] x[m]$$

lacksquare For N=8, circularly convolve a sinusoid x and a ramp h

Circular Convolution Example (2)

$$y[n] = x[n] \circledast h[n] = \sum_{n=0}^{N-1} h[(n-m)_N] x[m]$$

Summary

Circular convolution formula for the output y of an LTI system given the input x and the impulse response h (length-N signals)

$$y[n] = x[n] \circledast h[n] = \sum_{m=0}^{N-1} h[(n-m)_N] x[m]$$

- Circular convolution is a sequence of inner products between the signal and the circularly shifted, time-reversed impulse response
- Seven-step program for computing circular convolution by hand
- Check your work and compute large circular convolutions using Matlab command cconv
- Practice makes perfect!

Properties of Convolution

- Input signal x, LTI system impulse response h, and output signal y are related by the **convolution**
 - Infinite-length signals

$$y[n] = x[n] * h[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m], -\infty < n < \infty$$

ullet Length-N signals

$$y[n] = x[n] \circledast h[n] = \sum_{m=0}^{N-1} h[(n-m)_N] x[m], \quad 0 \le n \le N-1$$

- Thanks to the Toeplitz/circulant structure of LTI systems, convolution has very special properties
- We will emphasize infinite-length convolution, but similar arguments hold for circular convolution except where noted

Convolution is Commutative

Fact: Convolution is commutative: x * h = h * x

■ These block diagrams are equivalent: $x \longrightarrow h \longrightarrow y \qquad h \longrightarrow x \longrightarrow y$

- Enables us to pick either h or x to flip and shift (or stack into a matrix) when convolving
- To prove, start with the convolution formula

$$y[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m] = x[n] * h[n]$$

and change variables to $k = n - m \implies m = n - k$

$$y[n] = \sum_{k=-\infty}^{\infty} h[k] x[n-k] = h[n] * x[n] \checkmark$$

Cascade Connection of LTI Systems

■ Impulse response of the **cascade** (aka series connection) of two LTI systems: $y = \mathbf{H}_1 \mathbf{H}_2 x$

- Interpretation: The product of two Toeplitz/circulant matrices is a Toeplitz/circulant matrix
- Easy proof by picture; find impulse response the old school way

200

Parallel Connection of LTI Systems

■ Impulse response of the **parallel connection** of two LTI systems $y = (\mathbf{H}_1 + \mathbf{H}_2) x$

Proof is an easy application of the linearity of an LTI system

Example: Impulse Response of a Complicated Connection of LTI Systems

■ Compute the overall effective impulse response of the following system

Causal Systems

EFINITION

A system $\mathcal H$ is **causal** if the output y[n] at time n depends only the input x[m] for times $m \leq n$. In words, causal systems do not look into the future

Fact: An LTI system is causal if its impulse response is causal: h[n] = 0 for n < 0

■ To prove, note that the convolution

$$y[n] = \sum_{m=-\infty}^{\infty} h[n-m] x[m]$$

does not look into the future if h[n-m]=0 when m>n; equivalently, h[n']=0 when n'<0

Causal System Matrix

■ Fact: An LTI system is causal if its impulse response is causal: h[n] = 0 for n < 0

■ Toeplitz system matrix is lower triangular

Duration of Convolution

DEFINITION

The signal x has support interval $[N_1, N_2]$, $N_1 \le N_2$, if x[n] = 0 for all $n < N_1$ and $n > N_2$. The duration D_x of x equals $N_2 - N_1 + 1$

 $lue{}$ Example: A signal with support interval [-5,5] and duration 11 samples

■ Fact: If x has duration D_x samples and h has duration D_h samples, then the convolution y = x * h has duration at most $D_x + D_h - 1$ samples (proof by picture is simple)

Duration of Impulse Response - FIR

DEFINITION

An LTI system has a **finite impulse response** (FIR) if the duration of its impulse response h is finite

Example: Moving average system y[

$$y[n] = \mathcal{H}\{x[n]\} = \frac{1}{2}(x[n] + x[n-1])$$

Duration of Impulse Response - IIR

DEFINITION

An LTI system has an **infinite impulse response** (IIR) if the duration of its impulse response h is infinite

■ Example: Recursive average system

$$y[n] = \mathcal{H}\{x[n]\} = x[n] + \alpha y[n-1]$$

■ Note: Obviously the FIR/IIR distinction applies only to infinite-length signals

Implementing Infinite-Length Convolution with Circular Convolution

- Consider two infinite-length signals: x has duration D_x samples and h has duration D_h samples, $D_x, D_h < \infty$
- Recall that their infinite-length convolution y = x * h has duration at most $D_x + D_h 1$ samples
- Armed with this fact, we can implement infinite-length convolution using circular convolution
 - **I** Extract the D_x -sample support interval of x and zero pad so that the resulting signal x' is of length $D_x + D_h 1$
 - **2** Perform the same operations on h to obtain h'
 - **3** Circularly convolve $x' \circledast h'$ to obtain y'
- Fact: The values of the signal y' will coincide with those of the infinite-length convolution y = x * h within its support interval
- How does it work? The zero padding effectively converts circular shifts (finite-length signals) into regular shifts (infinite-length signals)
 (Easy to try out in Matlab!)

Summary

- Convolution has very special and beautiful properties
- Convolution is commutative
- Convolutions (LTI systems) can be connected in cascade and parallel
- An LTI system is causal if its impulse response is causal
- LTI systems are either FIR or IIR
- Can implement infinite-length convolution using circular convolution when the signals have finite duration (important later for "fast convolution" using the FFT)

Stable Systems (1)

With a stable system, a "well-behaved" input always produces a "well-behaved" output

- Stability is essential to ensuring the proper and safe operation of myriad systems
 - Steering systems
 - Braking systems
 - Robotic navigation
 - Modern aircraft
 - International Space Station
 - Internet IP packet communication (TCP) ...

Stable Systems (2)

■ With a **stable** system, a "well-behaved" input always produces a "well-behaved" output

■ Example: Recall the recursive average system $y[n] = \mathcal{H}\{x[n]\} = x[n] + \alpha y[n-1]$ Consider a step function input x[n] = u[n]

200

Well-Behaved Signals

■ With a stable system, a "well-behaved" input always produces a "well-behaved" output

How to measure how "well-behaved" a signal is? Different measures give different notions of stability

lacktriangle One reasonable measure: A signal x is well behaved if it is **bounded** (recall that \sup is like \max)

$$||x||_{\infty} = \sup_{n} |x[n]| < \infty$$

Bounded-Input Bounded-Output (BIBO) Stability

BIBO Stability (1)

DEFINITION

An LTI system is **bounded-input bounded-output (BIBO) stable** if a bounded input x always produces a bounded output y

■ Bounded input and output means $\|x\|_{\infty} < \infty$ and $\|y\|_{\infty} < \infty$, or that there exist constants $A, C < \infty$ such that |x[n]| < A and |y[n]| < C for all n

BIBO Stability (2)

An LTI system is ${\bf bounded\text{-}input\ bounded\text{-}output\ (BIBO)}$ stable if a bounded input x always produces a bounded output y

bounded $x \longrightarrow h \longrightarrow bounded y$

■ Bounded input and output means $||x||_{\infty} < \infty$ and $||y||_{\infty} < \infty$

■ Fact: An LTI system with impulse response *h* is BIBO stable if and only if

$$||h||_1 = \sum_{n=-\infty}^{\infty} |h[n]| < \infty$$

990

DEFINITION

.

BIBO Stability - Sufficient Condition

- Prove that if $||h||_1 < \infty$ then the system is BIBO stable for any input $||x||_\infty < \infty$ the output $||y||_\infty < \infty$
- Recall that $||x||_{\infty} < \infty$ means there exist a constant A such that $|x[n]| < A < \infty$ for all n
- Let $||h||_1 = \sum_{n=-\infty}^{\infty} |h[n]| = B < \infty$
- $lue{}$ Compute a bound on |y[n]| using the convolution of x and h and the bounds A and B

$$|y[n]| = \left| \sum_{m=-\infty}^{\infty} h[n-m] x[m] \right| \le \sum_{m=-\infty}^{\infty} |h[n-m]| |x[m]|$$

$$< \sum_{m=-\infty}^{\infty} |h[n-m]| A = A \sum_{k=-\infty}^{\infty} |h[k]| = AB = C < \infty$$

■ Since $|y[n]| < C < \infty$ for all n, $||y||_{\infty} < \infty$ ✓

BIBO Stability - Necessary Condition (1)

- Prove that $\underline{\text{if } \|h\|_1 = \infty}$ then the system is $\underline{\text{not}}$ BIBO stable there exists an input $\|x\|_{\infty} < \infty$ such that the output $\|y\|_{\infty} = \infty$
 - Assume that x and h are real-valued; the proof for complex-valued signals is nearly identical
- Given an impulse response h with $||h||_1 = \infty$ (assume complex-valued), form the tricky special signal $x[n] = \operatorname{sgn}(h[-n])$
 - x[n] is the \pm sign of the time-reversed impulse response h[-n]
 - Note that x is bounded: $|x[n]| \le 1$ for all n

BIBO Stability - Necessary Condition (2)

■ We are proving that that if $\|h\|_1 = \infty$ then the system is not BIBO stable – there exists an input $\|x\|_{\infty} < \infty$ such that the output $\|y\|_{\infty} = \infty$

lacksquare Armed with the tricky special signal x, compute the output y[n] at the time point n=0

$$y[0] = \sum_{m=-\infty}^{\infty} h[0-m] x[m] = \sum_{m=-\infty}^{\infty} h[-m] \operatorname{sgn}(h[-m])$$
$$= \sum_{m=-\infty}^{\infty} |h[-m]| = \sum_{k=-\infty}^{\infty} |h[k]| = \infty$$

lacksquare So, even though x was bounded, y is <u>not</u> bounded; so system is not BIBO stable

BIBO System Examples (1)

- Absolute summability of the impulse response h determines whether an LTI systems is BIBO stable or not
- Example: $h[n] = \begin{cases} \frac{1}{n} & n \ge 1\\ 0 & \text{otherwise} \end{cases}$

$$||h||_1 = \sum_{n=1}^{\infty} \left| \frac{1}{n} \right| = \infty \Rightarrow \text{ not BIBO}$$

Example: $h[n] = \begin{cases} \frac{1}{n^2} & n \ge 1\\ 0 & \text{otherwise} \end{cases}$

$$||h||_1 = \sum_{n=1}^{\infty} \left| \frac{1}{n^2} \right| = \frac{\pi^2}{6} \implies \mathsf{BIBO}$$

■ Example: h FIR \Rightarrow BIBO

BIBO System Examples (2)

- Example: Recall the recursive average system $y[n] = \mathcal{H}\{x[n]\} = x[n] + \alpha y[n-1]$
- Impulse response: $h[n] = \alpha^n u[n]$
- $\quad \blacksquare \ \operatorname{For} \ |\alpha| < 1$

$$||h||_1 = \sum_{n=0}^{\infty} |\alpha|^n = \frac{1}{1-|\alpha|} < \infty \Rightarrow BIBO$$

 $\blacksquare \ \operatorname{For} \ |\alpha| > 1$

$$\|h\|_1 = \sum_{n=0}^{\infty} |\alpha|^n = \infty \Rightarrow \text{not BIBO}$$

Summary

Signal processing applications typically dictate that the system be stable, meaning that "well-behaved inputs" produce "well-behaved outputs"

lacktriangle Measure "well-behavedness" of a signal using the ∞ -norm (bounded signal)

■ BIBO stability: bounded inputs always produce bounded outputs iff the impulse response h is such that $||h||_1 < \infty$

When a system is not BIBO stable, all hope is not lost; unstable systems can often by stabilized using feedback (more on this later)