

Common Procedure to all Programs in MATLAB

- 1. use the command /usr/local/MATLAB/R2019a/bin/matlab
- 2. MATLAB window open.
- 3. Click on the 'FILE' Menu on menu bar.
- 4. Click on NEW M-File from the file Menu.
- 5. An editor window open, start typing commands.
- 6. Now SAVE the file in directory.
- 7. Then Click on DEBUG from Menu bar and Click Run.
 - 1. Generation of basic signals using MATLAB
 - (a) Program for the generation of UNIT impulse signal clc; close all; clear all;

```
t=-2:1:2;
y=[zeros(1,2),ones(1,1),zeros(1,2)];
figure(1);
stem(t,y);
title('unit impulse');
```

output:

(b) Program for the generation of UNIT step signal clc; close all; clear all;

n=input('enter the n value');

t=0:1:n-1;

y=ones(1,n); figure(2)

stem(t,y); title('unit step');

output: n=4

(c) Program for the generation of unit RAMP signal clc; close all; clear all;

n=input('enter the n value');

t=0:n;

y=ones(1,n); figure(3)

stem(t,t);

title('unit ramp');

output: n=5

(d) Program for the generation of Exponential signal
 clc; close all; clear all;
 n=input('the length of i/p sequency');
 t=0:n
 a=input('enter the a value');
 y=exp(a*t); figure(4)
 stem(t,y);
 xlabel('x-axis'); ylabel('y-axis');
 title('unit exponential');

output: n=6 a=2

2. To Generate continuous time sinusoidal signal, Discrete time cosine signal.

output:

%Program for Discrete time cosine signal:

t=0:.03:pi/3;

y = cos(2*pi*t);

stem(t,y); % for plotting discrete signal

xlabel('a(n)');ylabel('amplitude');

title('cosinusoidal');

output:

Exercise:

- 1. Generate continuous time and discrete time signal for the following
 - (a) $y = \sin(t)$
 - (b) $y = cos(2\pi t)$
 - (c) y=cos(5t+sin(2t))
- 2. plot the signals. Take t=0:0.1:6.28. y1(t) = sin(t), y2(t) = sin(2t), y3(t) = sin(5t). Plot all the three signals in the same figure. Use plot(t,y1,o',t,y2,--',t,y3); output:

- 3. Consider the following length 7 sequences defined for $-3 \le n \le 3$ $x[n] = [3 -2 \ 0 \ 1 \ 4 \ 5 \ 2], y[n] = [\ 0 \ 7 \ 1 \ -3 \ 4 \ 9 \ -2], w[n] = [-5 \ 4 \ 3 \ 6 \ -5 \ 0 \ 1].$ Generate the following sequences
 - (a) u[n] = x[n] + y[n], (b) v[n] = x[n].w[n], (c) s[n] = y[n] w[n], and (d) r[n] = 4.5y[n]
- 4. Generate the sequences
 - (a) $x[n] = \sin(0.6\pi n + 0.6\pi)$
 - (b) $x[n] = 2\cos(1.1\pi n 0.5\pi)$
 - (c) x[n] = n modulo 6