Signals and Systems

Assoc. Prof. Mehmet Akif Cifci

Viyana Teknik Üniversitesi (Avusturya) Klaipeda Üniversitesi (Litvanya) Bandırma Onyedi Eylül Üniversitesi

1

Lecture 1

- 1) General Informations about course
- 2) Signals
- 3) Systems
- 4) Examples

MG2011

MG2011

TEL252E Signals and Systems

General Information (Cnt'd)

Course Material:

Lecture Notes

Oppenheim, A. V., and A. S. Willsky, with S. H. Nawab. *Signals and Systems*. 2nd ed.

New Jersey: Prentice-Hall, 1997.

ISBN: 0138147574.

MG2011

TEL252E Signals and Systems

ļ

General Information

Evaluation:

2 Homeworks %20

Mid-Term → %20

Final \rightarrow %60

MG2011

TEL252E Signals and Systems

3

Calendar

- Week 1 Introduction
- Week 2 Continuous-Time and Discrete-Time Signals and Systems. System Properties. Singular functions.
- Week 3 Convolution. Periodic Signals.
- Week 4 Continuous- and Discrete-Time Fourier Series.
- Week 5 Continuous-Time Fourier Transform.
- Week 6 Continuous-Time Fourier Transform (cont.). Discrete-Time Fourier Transform.
- Week 7 Discrete-Time Fourier Transform (cont.).
- Week 8 First and Second Order Continuous- and Discrete-Time Systems. Ideal and Non-Ideal Filters.
- Week 9 Midterm Exam
- Week 10 Sampling. Impulse-Train Sampling. Sampling Theorem and Aliasing. Zero and First Order Hold. Analog-to-Digital and Digital-to-Analog Conversions.
- Week 11 Laplace Transforms, Unilateral and Bilateral z-Transforms, Region of Convergence (ROC). The relationships between Laplace Transform, (Continuous and Discrete) Fourier Transforms and z-Transform.
- **Week 12** Transfer Functions using the Laplace- and z-Transforms, Pole-Zero Plot in s- and z-planes, Stability.
- Week 13 Constant Coefficient Linear Differential and Difference Equations.
- Week 14 Block Diagram Representation of Continuous- and Discrete-Time Systems. Direct Form, Series and Cascade Filter Realizations. Feedback Structure in s-Domain.

MG2011

TEL252E Signals and Systems

Course Outline (Tentative)

- Fundamental Concepts of Signals and Systems
 - Signals
 - Systems
- Linear Time-Invariant (LTI) Systems
 - Convolution integral and sum
 - Properties of LTI Systems ...
- Fourier Series
 - Response to complex exponentials
 - Harmonically related complex exponentials ...
- Fourier Integral
 - Fourier Transform & Properties ...
 - Modulation (An application example)
- Discrete-Time Frequency Domain Methods
 - DT Fourier Series
 - DT Fourier Transform
 - Sampling Theorem
- Z Transform
 - Stability analysis in z domain

MG2011

TEL252E Signals and Systems

,

Chapter I

Signals and Systems

MG2011

TEL252E Signals and Systems

SIGNALS

Signals are functions of independent variables that carry information about the behavior or nature of some phenomenon

For example:

- Electrical signals --- voltages and currents in a circuit
- Acoustic signals --- audio or speech signals (analog or digital)
- Video signals --- intensity variations in an image (e.g. a CAT scan)
- Biological signals --- sequence of bases in a gene

MG2011

TEL252E Signals and Systems

9

What is Signal?

- Signal is the variation of a physical phenomenon / quantity with respect to one or more independent variable
- A signal is a function.

Example 1: Voltage on a capacitor as a function of time.

RC circuit

MG2011

TEL252E Signals and Systems

THE INDEPENDENT VARIABLES

- · Can be continuous
 - Trajectory of a space shuttle
 - Mass density in a cross-section of a brain
- •Can be discrete
 - DNA base sequence
 - Digital image pixels
- Can be 1-D, 2-D, ••• N-D
- For this course: Focus on a single (1-D) independent variable which we call "time".

Continuous-Time (CT) signals: x(t), t — continuous values Discrete-Time (DT) signals: x[n], n — integer values only

MG2011

TEL252E Signals and Systems

CT Signals

Most of the signals in the physical world are CT signals—E.g. voltage & current, pressure, temperature, velocity, etc.

MG2011

TEL252E Signals and Systems

13

DT Signals

• x[n], n — integer, time varies discretely

- Examples of DT signals in nature:
 - DNA base sequence
 - Population of the nth generation of certain species

MG2011

TEL252E Signals and Systems

Many human-made DT Signals

Ex.#1 Weekly Dow-Jones

industrial average

Ex.#2 digital image

Courtesy of Jason Oppenheim. Used with permission.

Why DT? — Can be processed by modern digital computers and digital signal processors (DSPs).

MG2011

TEL252E Signals and Systems

15

Continuous-Time vs. Discrete Time

- Signals are classified as continuous-time (CT) signals and discrete-time (DT) signals based on the continuity of the independent variable!
- In CT signals, the independent variable is continuous (See Example 1 (Time))
- In DT signals, the independent variable is discrete (See Ex 2 (Days), Example 3 (x-y coordinates, also a 2-D signal))
 - DT signal is <u>defined</u> only for specified time instants!
 - also referred as DT sequence!

MG201

TEL252E Signals and Systems

Continuous-Time vs. Discrete Time

- The postfix (-time) is accepted as a convention, although some independent variables are not time
- To distinguish CT and DT signals, t is used to denote CT independent variable in (.), and n is used to denote DT independent variable in [.]
 - □ Discrete x[n], n is integer
 - \Box Continuous x(t), t is real
- Signals can be represented in mathematical form:
 - $x(t) = e^t, x[n] = n/2$
 - $y(t) = \begin{cases} 0, & t < 5 \\ -t^2, & t \ge 5 \end{cases}$
- Discrete signals can also be represented as sequences:
 - $y[n] = \{ ..., 1, 0, 1, 0, \underline{1}, 0, 1, 0, 1, 0, ... \}$

MG2011

TEL252E Signals and Systems

17

Continuous-Time vs. Discrete Time

Graphically,

(Fig.1.7 Oppenheim)

- It is meaningless to say 3/2th sample of a DT signal because it is not defined.
- The signal values may well also be complex numbers (e.g. Phasor of the capacitor voltage in Example 1 when the input is sinusoidal and R is time varying)

MG2011

TEL252E Signals and Systems

Signal Energy and Power

- In many applications, signals are directly related to physical quantities capturing power and energy in a physical systems
- Total energy of a CT signal x(t) over $t_1 \le t \le t_1$ is $\int_{t_1}^{t_2} |x(t)|^2 dt$
- The time average of total energy is average power of x(t) over $t_1 \le t \le t_2$ $\frac{1}{(t_2 t_1)} \int_{t_1}^{t_2} |x(t)|^2 dt$ and referred to as
- Similarly, total energy of a DT signal x[n] over $n_1 \le n \le n$ $\sum_{n_1}^{n_2} |x[n]|^2$
- Average power of x[n] over $n_1 \le n \le n_2$ is

$$\frac{1}{(n_2 - n_1 + 1)} \sum_{n_1}^{n_2} |x[n]|^2$$

MG2011

TEL252E Signals and Systems

10

Signal Energy and Power

- For infinite time intervals:
 - Energy: accumulation of absolute of the signal

$$E_{\infty} \stackrel{\Delta}{=} \lim_{T \to \infty} \int_{-T}^{T} |x(t)|^2 dt = \int_{-\infty}^{\infty} |x(t)|^2 dt \qquad \text{Total energy in CT signal}$$

$$E_{\infty} \stackrel{\Delta}{=} \lim_{T \to \infty} \sum_{n=-N}^{N} \left| x[n] \right|^2 = \sum_{n=-\infty}^{\infty} \left| x[n] \right|^2 \qquad \text{Total energy in DT signal}$$

- $_{\odot}$ Signals with $E_{_{\infty}} < \infty$ are of finite energy
- In order to define the power over infinite intervals we need to take limit of the average:

$$P_{\infty} \stackrel{\Delta}{=} \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} \left| x(t) \right|^2 dt = \lim_{T \to \infty} \frac{E_{\infty}}{2T}$$

$$P_{\infty} \stackrel{\Delta}{=} \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} \left| x[n] \right|^2 = \lim_{N \to \infty} \frac{E_{\infty}}{2N+1}$$
Note: Signals with $E_{\infty} < \infty$
have $P_{\infty} = 0$

MG2011

TEL252E Signals and Systems

Signal Energy and Power

Energy signal iff 0<E<∞, and so P=0</p>

e.g:
$$x(t) = \begin{cases} 0, & t < 0 \\ e^{-t}, & t \ge 0 \end{cases}$$

- <u>Power signal</u> iff $0 < P < \infty$, and so $E = \infty$ □ e.g: $\{x[n]\} = \{...-1,1,-1,1,...\}$
- Neither energy nor power, when both E and P are infinite
 e.g: x(t) = e^t
- Exercise: Calculate power and energy for the above signals

MG2011

TEL252E Signals and Systems

21

Transformation of Independent Variable

- Sometimes we need to change the independent variable axis for teoretical analysis or for just practical purposes (both in CT and DT signals)

 - □ Time reversal $x(t) \rightarrow x(-t)$ (reverse playing of magnetic tape)
 - □ Time scaling $x(t) \rightarrow x(t/2)$ (slow playing, fast playing)

MG2011

TEL252E Signals and Systems

Examples of Transformations

- It is possible to transform the independent variable with a general nonlinear function h(t) (we can find x(h(t)))
- However, we are interested in 1st order polynomial transforms of t, i.e.,
 x(αt+β)

Given the signal x(t):

Let us find x(t+1):
(It is a time shift to the left)

Let us find x(-t+1):

(Time reversal of x(t+1))

MG2011

TEL252E Signals and Systems

Examples of Transformations

For the general case, i.e., $x(\alpha t + \beta)$,

- 1. first apply the shift (β) ,
- 2. and then perform time scaling (or reversal) based on α .

MG2011

TEL252E Signals and Systems

Periodic Signals

• A periodic signal satisfies: $x(t) = x(t+T) \forall t, T > 0$

Example: A CT periodic signal

- If x(t) is periodic with T then x(t) = x(t + mT) for $m \in Z^+$
- Thus, x(t) is also periodic with 2T, 3T, 4T, ...
- The fundamental period T_0 of x(t) is the smallest value of T for which $x(t) = x(t+T) \ \forall t, T > 0$ holds

MG2011

ΓEL252E Signals and System

20

Periodic Signals

A non-periodic signal is called aperiodic.

For DT we must have

Period must be integer!

$$x[n+N] = x[n] \quad \forall n, N > 0$$

Here the smallest N can be 1, \rightarrow

a constant signal

 The smallest positive value N₀ of N is the fundamental period

MG2011

TEL252E Signals and Systems

Even and Odd Signals

• If x(-t) = x(t) or x[-n] = x[n]

even signal (symmetric wrt y-axis)

If x(-t) = -x(t) or x[-n] = -x[n]

odd signal (symmetric wrt origin)

Decomposition of signals to even and odd parts:

$$EV\{x(t)\} = \frac{1}{2}[x(t) + x(-t)]$$

$$OD\{x(t)\} = \frac{1}{2}[x(t) - x(-t)]$$

$$x(t) = EV\{x(t)\} + OD\{x(t)\}$$

MG2011

TEL252E Signals and Systems

Exponential and Sinusoidal Signals

- Occur frequently and serve as building blocks to construct many other signals
- CT Complex Exponential:

$$x(t) = Ce^{at}$$

where a and C are in general complex.

 Depending on the values of these parameters, the complex exponential can exhibit several different characteristics

Exponential and Sinusoidal Signals

Periodic Complex Exponential (C real, a purely imaginary)

$$x(t) = e^{jw_0t}$$

Is this function periodic?

$$x(t) = e^{jw_0 t} = e^{jw_0(t+T)} = e^{jw_0 t} \cdot e^{jw_0 T} \longrightarrow T = \frac{2\pi n}{|\omega_0|} \quad n \in \mathbb{Z}$$

- The fundamental period is $T_0 = \frac{2\pi}{|\omega_0|}$
- Thus, the signals $e^{j\omega_0t}$ and $e^{-j\omega_0t}$ have the same fundamental period

MG2011

TEL252E Signals and System

33

Exponential and Sinusoidal Signals

By using the Euler's relations:

$$e^{j\theta} = \cos \theta + j \sin \theta$$
$$e^{-j\theta} = \cos \theta - j \sin \theta$$

We can express: (put $\theta = \omega_0 t + \phi$

$$e^{j\omega_0 t} = \cos \omega_0 t + j \sin \omega_0 t$$

$$A\cos(\omega_{0}t + \phi) = \frac{A}{2} \left(e^{j(\omega_{0}t + \phi)} + e^{-j(\omega_{0}t + \phi)} \right) = \frac{A}{2} \left(e^{j\phi} e^{j\omega_{0}t} + e^{-j\phi} e^{-j\omega_{0}t} \right)$$

$$A\sin(\omega_{0}t + \phi) = \frac{A}{2j} \left(e^{j(\omega_{0}t + \phi)} - e^{-j(\omega_{0}t + \phi)} \right) = \frac{A}{2j} \left(e^{j\phi} e^{j\omega_{0}t} - e^{-j\phi} e^{-j\omega_{0}t} \right)$$

Sinusoidals in terms of complex exponentials

MG201

TEL252E Signals and System

Exponential and Sinusoidal Signals

Alternatively,

$$A\cos(\omega_0 t + \phi) = A\operatorname{Re}\left(e^{j(\omega_0 t + \phi)}\right)$$
$$A\sin(\omega_0 t + \phi) = A\operatorname{Im}\left(e^{j(\omega_0 t + \phi)}\right)$$

CT sinusoidal signal

 $A\cos(\omega_0 t + \phi)$

TEL252E Signals and System

35

Exponential and Sinusoidal Signals

 Complex periodic exponential and sinusoidal signals are of infinite total energy but finite average power

$$E_{period} = \int_{T}^{T+T_0} \left| e^{j\omega_0 t} \right|^2 dt = \int_{T}^{T+T_0} 1 \cdot dt = (T+T_0) - T = T_0$$

$$P_{period} = \frac{1}{(T + T_0) - T} E_{period} = 1$$

- As the upper limit of integrand is increased as $T+2T_0$, $T+3T_0$,... E_{period}
- However, always $P_{period} = 1$
- Thus,

Finite average power!

 $P_{\infty} = \lim_{T \to \infty} \frac{1}{2T} \cdot \int_{-T}^{T} \left| e^{j\omega_0 t} \right|^2 dt = 1 \text{ IMPORTANT}$

MG2011

TEL252E Signals and Systems

Harmonically Related Complex Exponentials

• Set of periodic exponentials with fundamental frequencies that are multiplies of a single positive frequency ω_0

$$x_k(t) = e^{jk\omega_0 t} \text{ for } k = 0, \mp 1, \mp 2,...$$

 $k = 0 \Rightarrow x_k(t)$ is a constant

 $k \neq 0 \Rightarrow x_k(t)$ is periodic with fundamental frequency $|\mathbf{k}|\omega_0$

and fundamental period
$$\frac{2\pi}{|k|\omega_0} = \frac{T_0}{|k|}$$
, where $T_0 = \frac{2\pi}{\omega_0}$

MG2011

TEL252E Signals and Systems

37

Harmonically Related Complex Exponentials

- k^{th} harmonic $x_k(t)$ is still periodic with T_0 as well
- Harmonic (from music): tones resulting from variations in acoustic pressures that are integer multiples of a fundamental frequency
- Used to build very rich class of periodic signals

MG2011

TEL252E Signals and Systems

General Complex Exponential Signals

Here, C and a are general complex numbers

Say,
$$C = |C|e^{i\theta}$$
 and $a = r + j\omega_0$ $x(t) = Ce^{at}$

Then

$$x(t) = Ce^{at} = |C|e^{rt}e^{j(\omega_0 t + \theta)} = |C|e^{rt}\cos(\omega_0 t + \theta) + j|C|e^{rt}\sin(\omega_0 t + \theta)$$

(Real and imaginary parts) Growing and damping sinusoids for r>0 and r<0

DT Complex Exponential and Sinusoidal Signals

 $x[n] = C\alpha^n$ where C and α are in general complex numbers It is more convenient and customary to use α instead of $e^{\alpha n}$ Real exponential signals : C and α are real

for
$$\alpha > 1, 0 < \alpha < 1, -1 < \alpha < 0, \alpha < -1$$

(Sign alternation for $\alpha < 0$)

MG2011

TEL252E Signals and Systems

DT Sinusoidal Signals

Consider $e^{j\omega_0 n}$ we then have similar to the CT case

$$A\cos(\omega_0 n + \phi) = \frac{A}{2} \left(e^{j\phi} e^{j\omega_0 n} + e^{-j\phi} e^{-j\omega_0 n} \right)$$

Infinite energy, finite average power with 1.

General complex exp signals

If C and α are in polar form as

$$C = |C|e^{j\theta}, \alpha = |\alpha|e^{j\omega_0}$$

ther

$$C\alpha^{n} = |C||\alpha|^{n} \cos(\omega_{0}n + \theta) + j|C||\alpha|^{n} \sin(\omega_{0}n + \theta)$$

 $|\alpha| < 1$

Real and imaginary parts of DT general complex exp are sinusoidals (growing $|\alpha| > 1$, and decaying $|\alpha| < 1$)

MG2011

TEL252E Signals and Systems

41

Periodicity Properties of DT Signals

Consider the DT complex exp : $e^{j\omega_0 n}$

Let's find
$$e^{j(\omega_0+2\pi)n} = e^{j\omega_0 n} \underbrace{e^{j2\pi n}}_{=1}$$

SO THE FN WITH FREQ ω_0 IS THE SAME AS THE FN WITH $\omega_0 + 2\pi$

This is very different from CT complex exp.

CT exp has distinct freq values ω_0

DT exp has identical freq values $\omega_0 + 2k\pi$, $k \in \mathbb{Z}$

Result:

It is sufficient to consider an interval from ω_0 to $\omega 0$ +2 π to completely characterize the DT complex exponential!

MG2011

TEL252E Signals and Systems

Periodicity Properties of DT Signals

One usually takes $0 \le \omega_0 < 2\pi$ or $-\pi \le \omega_0 < \pi$

- For CT exp as ω_0 \uparrow the rate of oscillation \uparrow indefinitely
- For DT exp as $\omega_0 \uparrow$ from 0 to π , the rate of oscillation \uparrow , as $\omega_0 \uparrow$ more until 2π , the rate of oscillation \downarrow to zero.

Hence, low freq (slow varying) DT complex exp is around $\omega_0 = 0$ and $\omega_0 = 2\pi$ High freq (rapidly varying) DT complex exp is around $\omega_0 = \pi$ What about the periodicity of DT complex exp?

MG2011

TEL252E Signals and Systems

43

Periodicity Properties of DT Signals

Periodicity condition: $e^{j\omega_0(n+N)} = e^{j\omega_0 n} \underbrace{e^{j\omega_0 N}}_{must be unity}$ (*)

This holds if $\omega_0 N$ is an integer multiple of 2π . (**) In other words some integer m we must have $\omega_0 N = 2\pi m$

Or equivalently $\frac{\omega_0}{2\pi} = \frac{m}{N} (***)$

We have the conditions from (*) and (**) that m and N must be integers.

So DT exp is periodic when $\frac{\omega_0}{2\pi} = \frac{m}{N}$ is a rational number,

not periodic otherwise!!!

MG2011

TEL252E Signals and Systems

Periodicity Properties of DT Signals

Take the common factor out

The fundamental frequency is then $\frac{2\pi}{N} = \frac{\omega_0}{m}$

The fundamental period is then $N = m \left(\frac{2\pi}{\omega_0} \right)$ (***)

Therefore to find the fund freq of an complex exp we need to express

$$\frac{\omega_0}{2\pi}$$
 as in (***)

(The same development is also valid for DT sinusoidal signals.)!!

MG2011

TEL252E Signals and Systems

45

Periodicity Properties of DT Signals

Examples

Ex: $x[n] = \cos(\frac{2\pi n}{12})$ is periodic with fund period 12.

$$x[n] = \cos(\frac{2\pi n}{12}) = \cos(\omega_0 n)$$
 $\omega_0 = \frac{2\pi}{12} \rightarrow \frac{\omega_0}{2\pi} = \frac{1}{12}$ no factors in common,

so by using (****),
$$N = 1 \left(\frac{12}{1} \right) = 12$$

Ex: $x[n] = \cos(\frac{4\pi n}{12})$ is periodic with fundamental period 6.

$$x[n] = \cos(\frac{4\pi n}{12}) = \cos(\omega_0 n)$$
 $\omega_0 = \frac{4\pi}{12} \to \frac{\omega_0}{2\pi} = \frac{2}{12} = \frac{(n=1)}{(N=6)}$

then using (****),
$$N = 1 \left(\frac{12}{2}\right) = 6$$

MG2011

TEL252E Signals and Systems

Periodicity Properties of DT Signals

Examples

OBSERVATION:

- With no common factors between N and m, N in (***) is the fundamental period of the signal
- Hence, if we take common factors out

$$\frac{\omega_0}{2\pi} = \frac{1}{6} \quad \to N = 6$$

- Comparison of Periodicity of CT and DT Signals:
 - Consider x(t) and x[n]

$$x(t) = \cos(\frac{2\pi t}{12})$$
 $x[n] = \cos(\frac{2\pi n}{12})$

x(t) is periodic with T=12, x[n] is periodic with N=12.

MG2011

TEL252E Signals and Systems

47

Periodicity Properties of DT Signals

Examples

then N=31.

But, if
$$x(t) = \cos\left(\frac{8\pi t}{31}\right)$$
 and $x[n] = \cos\left(\frac{8\pi n}{31}\right)$

x(t) is periodic with 31/4.

In DT there can be no fractional periods, for x[n] we have $\frac{\omega_0}{2\pi} = \frac{4}{31}$

If $x(t) = \cos(\frac{t}{6})$ and $x[n] = \cos(\frac{n}{6})$

x(t) is periodic with 12 π , but x[n] is not periodic, because $\frac{\omega_0}{2\pi} = \frac{1}{12\pi}$ there is no way to express it as in (***)

Study Fig.1.27 page 27, Table 1.1 in Opp. Example 1.6 as well

MG2011

TEL252E Signals and Systems

Harmonically Related Complex Exponentials (Discrete Time)

- Set of periodic exponentials with a common period
- Signals at frequencies multiples of $\frac{2\pi}{N}$ (from $\omega_0 N=2\pi m$)

$$\phi_k[n] = e^{jk\left(\frac{2\pi}{N}\right)n}$$
 for $k = 0, \mp 1, \mp 2,...$

- In CT, all of the HRCE, $e^{jk\omega_0t}$ for $k=0,\mp1,\mp2,...$ are distinct
- Different in DT case!

MG2013

TEL252E Signals and System

49

Harmonically Related Complex Exponentials (Discrete Time)

■ Let's look at (k+N)th harmonic:

$$\phi_{k+N}[n] = e^{j(k+N)\left(\frac{2\pi}{N}\right)n} = e^{jk\left(\frac{2\pi}{N}\right)n} \cdot \underbrace{e^{j2\pi n}}_{=1} = \phi_k[n]$$

- Only N distinct periodic exponentials in $\phi_k[n]$!!
- That is,

$$\phi_0[n] = 1, \phi_1[n] = e^{j\frac{2\pi}{N}n}, \phi_2[n] = e^{j\frac{4\pi}{N}n}, \dots, \phi_{N-1}[n] = e^{j(N-1)\frac{2\pi}{N}n}$$

$$\phi_0[n] = \phi_N[n], \quad \phi_{-1}[n] = \phi_{N-1}[n]$$

MG2011

TEL252E Signals and System

Unit Impulse and Unit Step Functions

Basic signals used to construct and represent other signals

DT unit impulse:

DT unit step:

$$u[n] = \begin{cases} 0, n < 0 \\ 1, n \ge 0 \end{cases}$$

Relation between DT unit impulse and unit step (?):

$$\delta[n] = u[n] - u[n-1]$$

(DT unit impulse is the first difference of the DT step)

MG2011

TEL252E Signals and Systems

51

Unit Impulse and Unit Step Functions

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

Interval of summation

(DT step is the running sum of DT unit sample)

Interval of summation

More generally for a unit impulse $\delta[n-n_0]$ at n_0 :

$$x[n]\mathcal{S}[n-n_0] = x[n_0]\mathcal{S}[n-n_0] \longrightarrow \text{Sampling property}$$

MG2011

TEL252E Signals and Systems

Unit Impulse and Unit Step Functions (Continuous-Time)

CT unit step:

$$u(t) = \begin{cases} 0, t < 0 \\ 1, t > 0 \end{cases}$$

CT impulse:

$$\delta(t) = \frac{du(t)}{dt}$$

CT unit impulse is the 1st derivative of the unit sample

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

CT unit step is the running integral of the unit impulse

MG2011

TEL252E Signals and Systems

Continuous-Time Impulse

CT impulse is the 1st derivative of unit step

$$\delta(t) = \frac{du(t)}{dt}$$

• There is discontinuity at t=0, therefore we define $u_{\scriptscriptstyle \Delta}(t)$

$$u(t) = \lim_{\Delta \to 0} u_{\Delta}(t)$$

$$\delta_{\Delta}(t) = \frac{du_{\Delta}(t)}{dt} \quad \Rightarrow \quad \delta(t) = \lim_{\Delta \to 0} \delta_{\Delta}(t)$$

MG2011

TEL252E Signals and Systems

Continuous-Time Impulse

REMARKS:

- Signal of a unit area
- Derivative of unit step function
- Sampling property $x(t)\delta(t-t_0) = x(t_0)\delta(t-t_0)$
- The integral of product of $\varphi(t)$ and $\delta(t)$ equals $\varphi(0)$ for any $\varphi(t)$ continuous at the origin and if the interval of integration includes the origin, i.e.,

$$\int_{t_1}^{t_2} \varphi(\tau) \delta(\tau) d\tau = \varphi(0) \quad \text{for } t_1 < 0 < t_2$$

MG2011

FEL252E Signals and System

55

CT and DT Systems

What is a system?

- A system: any process that results in the transformation of signals
- A system has an input-output relationship
- Discrete-Time System: $x[n] \rightarrow y[n]$: y[n] = H[x[n]]

$$x[n]$$
 DT $y[n]$ System

■ Continuous-Time System: $x(t) \rightarrow y(t)$: y(t) = H(x(t))

MG2011

TEL252E Signals and Systems

CT and DT Systems

Examples

- In CT, differential equations are examples of systems
- Zero state response of the capacitor voltage in a series RC circuit

RC circuit

- In DT, we have difference equations
- Consider a bank account with %1 monthly interest rate added on: y[n] = 1.01y[n-1] + x[n]

y[n]: output: account balance at the end of each month

x[n]: input: net deposit (deposits-withdrawals)
TEL252E Signals and Systems

MG2011

 $v_c(t)$: output, $v_s(t)$: input

Interconnection of Systems

<u>Series (or cascade) Connection:</u> $y(t) = H_2(H_1(x(t)))$

- e.g. radio receiver followed by an amplifier
- $y(t) = H_2(x(t)) + H_1(x(t))$ Parallel Connection:

e.g. phone line connecting parallel phone microphones

MG2011

TEL252E Signals and Systems

Interconnection of Systems

- Previous interconnections were "feedforward systems"
 - The systems has no idea what the output is
- Feedback Connection: $y(t) = H_2(y(t)) + H_1(x(t))$

- In feedback connection, the system has the knowledge of output
- e.g. cruise control
- Possible to have combinations of connections...

--

System Properties

Memory vs. Memoryless Systems

- Memoryless Systems: System output y(t) depends only on the input at time t, i.e. y(t) is a function of x(t).
 - \Box e.g. y(t)=2x(t)
- Memory Systems: System output y(t) depends on input at past or future of the current time t, i.e. y(t) is a function of $x(\tau)$ where $-\infty < \tau < \infty$.
 - Examples:
 - A resistor: y(t) = R x(t)
 - A capacitor: $y(t) = \frac{1}{C} \int_{-\infty}^{t} x(\tau) d\tau$
 - A one unit delayer: y[n] = x[n-1]
 - An accumulator: $y[n] = \sum_{k=1}^{n} x[k]$

MG2011

TEL252E Signals and Systems

System Properties

Invertibility

- A system is invertible if distinct inputs result in distinct outputs.
- If a system is invertible, then there exists an inverse system which converts output of the original system to the original input.
 - Examples:

$$y(t) = 4x(t) y[n] = \sum_{k=-\infty}^{n} x[k] y(t) = \int_{-\infty}^{t} x(t)dt$$

$$w(t) = \frac{1}{4}y(t) w[n] = y[n] - y[n-1] w(t) = \frac{dy(t)}{dt}$$

 $y(t) = x^4(t)$ Not invertible

MG2011 TEL252E Signals and Systems

System Properties

Causality

- A system is causal if the output at any time depends only on values of the input at the present time and in the past
- Examples:
 - Capacitor voltage in series RC circuit (casual)

$$y(t) = 2x(t+4)$$
 \rightarrow Non-causal

$$y[n] = x[-n]$$
 \rightarrow Non-causal (why?) (For n<0, system requires future inputs)

$$y(t) = 2x(t-4)\cos(t+1)$$
 \rightarrow Causal (why?)

- Systems of practical importance are usually casual
- However, with pre-recorded data available we do not constrain ourselves to causal systems (or if independent variable is not time, any example??)

 $y[n] = \frac{1}{2M+1} \sum_{k=-M}^{M} x[n-k]$ Averaging system in a block of data TEL252E Signals and Systems

MG2011

System Properties

Stability

- A system is stable if small inputs lead to responses that do not diverge
- More formally, a system is stable if it results in a bounded output for any bounded input, i.e. bounded-input/bounded-output (BIBO). □ If $|x(t)| < k_1$, then $|y(t)| < k_2$.
- Example:

Ball at the base of valley

Averaging system: $y[n] = \frac{1}{2M+1} \sum_{k=-M}^{M} x[n-k]$ \rightarrow stable

y[n] = 1.01y[n-1] + x[n] \rightarrow unstable (say x[n]= δ [n], y[n] grows without bound

MG2011 TEL252E Signals and Systems

System Properties

Not TIV

Time-Invariance

- A system is time-invariant if the behavior and characteristics of the system are fixed over time
- More formally: A system is time-invariant if a delay (or a time-shift) in the input signal causes the same amount of delay (or time-shift) in the output signal, i.e.:

$$x(t) = x_1(t-t_0) \Rightarrow y(t) = y_1(t-t_0)$$

 $x[n] = x_1[n-n_0] \Rightarrow y[n] = y_1[n-n_0]$

Examples:

MG2011

TEL252E Signals and Systems

find counter examples...

System Properties

Linearity

- A system is linear if it possesses superposition property, i.e., weighted sum of inputs lead to weighted sum of responses of the system to those inputs
- In other words, a system is linear if it satisfies the properties:
 - It is additivity: $x(t) = x_1(t) + x_2(t) \implies y(t) = y_1(t) + y_2(t)$
 - □ And it is homogeneity (or scaling): $x(t) = a x_1(t) \Rightarrow y(t) = a y_1(t)$, for a any complex constant.
- The two properties can be combined into a single property:
 - Superposition:

$$x(t) = a x_1(t) + b x_2(t) \Rightarrow y(t) = a y_1(t) + b y_2(t)$$

 $x[n] = a x_1[n] + b x_2[n] \Rightarrow y[n] = a y_1[n] + b y_2[n]$

How do you check linearity of a given system?

System Properties

Linearity

MG2011

TEL252E Signals and Systems

y[n] = 2x[n-1]

Superposition in LTI Systems

- For an LTI system:
 - \Box given response y(t) of the system to an input signal x(t)
 - □ it is possible to figure out response of the system to any signal $x_1(t)$ that can be obtained by "scaling" or "time-shifting" the input signal x(t), i.e.:

$$x_1(t) = a_0 x(t-t_0) + a_1 x(t-t_1) + a_2 x(t-t_2) + \dots \Rightarrow$$

$$y_1(t) = a_0 y(t-t_0) + a_1 y(t-t_1) + a_2 y(t-t_2) + \dots$$

- Very useful property since it becomes possible to solve a wider range of problems.
- This property will be basis for many other techniques that we will cover throughout the rest of the course.

MG2011

TEL252E Signals and Systems

67

Superposition in LTI Systems

Exercise: Given response y(t) of an LTI system to the input signal x(t) below, find response of that system to the input signals $x_1(t)$ and $x_2(t)$ shown below.

Analog to Digital: Theory of Sampling

con'

Audio.

Sampling rate determined by properties of recorded sound:

- Nyquist: "For lossless digitization, the sampling rate (frequency f_s) should be at least twice the maximum frequency considered, fmax"
- Mathematically precise: "any epsilon larger than...", i.e. $f_s > 2f_{max}$
- Attention: assumes 0 quantization error, unrealistic → quantization noise
- Music typically extends from 20 Hz to 20 kHz
- Speech 100 Hz to 10 kHz, major energy in band from 200Hz to 4kHz

Quantization depth determined by desired sound quality (quant. noise): Typically 8 (256 levels) or 16 (65,536 levels)

Samples always "per channel": (e.g., 2x for stereo) Logarithmic Quantization:

compensates for fact that quantization error much more audible around 0 amplitude

MG2011

TEL252E Signals and Systems

73

Audio Quality of Common Appliances

Audi

Audio Device	Frequency Response (Bandwidth)	Signal-to- Noise Ratio	Total Harmonic Distortion		
CD	20 Hz - 20,000 Hz	98dB	0.005%		
Cassette tape	20 Hz - 17,000 Hz	75dB	0.01%		
FM Radio	20 Hz - 15,000 Hz	75dB	0.01%		
AM Radio	50 Hz - 5,000 Hz	60dB	0.1%		
Telephone	300 Hz - 3400 Hz	42dB	Poor		

MG2011

TEL252E Signals and Systems

Baseline JPEG Pros and Cons

- Advantages
 - Memory Efficient
 - Low complexity
 - Compression efficiency
 - Visual model utilization
 - Robustness

- <u>Disadvantages</u>
 - Single resolution
 - Single quality
 - No target bit rate
 - No lossless capability
 - No tiling
 - No ROI
 - Blocking artifacts
 - Poor error resilience

MG2011

TEL252E Signals and Systems

80

JPEG at 0.125 bpp

MG2011

TEL252E Signals and Systems

JPEG at 0.25 bpp JPEG2000 at 0.25 bpp

MG2011

TEL252E Signals and Systems

91

Noise reduction Edge Enhancement

MG2011

TEL252E Signals and Systems

Roberts Operator

 Does not return any information about the orientation of the edge

MG2011

TEL252E Signals and Systems

97

Prewitt Operator

Edge Magnitude =
$$\sqrt{P_1^2 + P_2^2}$$

Edge Direction =
$$\tan^{-1} \left[\frac{P_1}{P_2} \right]$$

MG2011

TEL252E Signals and Systems

2D Laplacian Operator

$$\nabla^2 f(x, y) = \frac{\partial^2 f(x, y)}{\partial x^2} + \frac{\partial^2 f(x, y)}{\partial y^2}$$

Convolution masks approximating a Laplacian

0	-1	0	1	-2	1	-1	-1	-1
-1	4	-1	-2	4	-2	-1	8	-1
0	-1	0	1	-2	1	-1	-1	-1

MG2011 TEL252E Signals and Systems

0 -1 0 -1 4 -1 0 -1 0

Input

Mask

Output

MG2011

TEL252E Signals and Systems

102

Chapter 4 Image Enhancement in the Frequency Domain

MG2011 TEL252E Signals and Systems

Chapter 4 Image Enhancement in the Frequency Domain

TEL252E Signals and Systems

a b c d
c d
(a) A chest X-ray image, (b) Result of Butterworth highpass filtering, (c) Result of high-frequency emphasis filtering, (d) Result of performing histogram equalization on (c). (Original image courtesy Dr. Thomas R. Gest. Division of Anatomical Sciences, University of Michigan Medical School.)

MG2011

104

