

Spring 2010

信號與系統 Signals and Systems

Chapter SS-2 Linear Time-Invariant Systems

Feng-Li Lian NTU-EE Feb10 – Jun10

Figures and images used in these lecture notes are adopted from "Signals & Systems" by Alan V. Oppenheim and Alan S. Willsky, 1997

- Discrete-Time Linear Time-Invariant Systems
 - The convolution sum
- Continuous-Time Linear Time-Invariant Systems
 - The convolution integral
- Properties of Linear Time-Invariant Systems
- Causal Linear Time-Invariant Systems
 Described by Differential & Difference Equations
- Singularity Functions

$$x[n]
ightarrow extbf{h[n]}
ightarrow y[n] \hspace{1cm} x(t)
ightarrow extbf{h(t)}
ightarrow y(t)$$

$$x[n]
ightarrow extbf{h[n]}
ightarrow y[n] extbf{} x(t)
ightarrow extbf{h(t)}
ightarrow y(t)$$

Signals

Systems

Sample by Unit Impulse

For x[n]

$$x[n]\delta[n] = x[0]\delta[n]$$

More generally,

$$x[n]\delta[n-n_0] = x[n_0]\delta[n-n_0]$$

Representation of DT Signals by Impulses

Representation of DT Signals by Impulses:

More generally,

$$x[n] = \cdots + x[-3]\delta[n+3] + x[-2]\delta[n+2]$$

$$+ x[-1]\delta[n+1] + x[0]\delta[n] + x[1]\delta[n-1]$$

$$+ x[2]\delta[n-2] + x[3]\delta[n-3] + \cdots$$

$$= \sum_{k=-\infty}^{+\infty} x[k]\delta[n-k]$$

- The sifting property of the DT unit impulse
- x[n] = a superposition of scaled versions of shifted unit impulses δ[n-k]

DT Unit Impulse Response & Convolution Sum:

input
$$\longrightarrow$$
 Linear System \longrightarrow output

$$\delta[n] \longrightarrow \text{Linear System} \longrightarrow h_0[n]$$

$$\delta[n-1] \longrightarrow \text{Linear System} \longrightarrow h_1[n]$$

$$\delta[n-2] \longrightarrow \text{Linear System} \longrightarrow h_2[n]$$

i

$$\delta[n-k] \longrightarrow {\sf Linear\ System\ } \longrightarrow h_k[n]$$

DT Unit Impulse Response & Convolution Sum:

$$x[n] \longrightarrow \operatorname{Linear \, System} \longrightarrow y[n]$$
 $x[0] \cdot \delta[n] \longrightarrow \operatorname{Linear \, System} \longrightarrow h_0[n] \cdot x[0]$
 $x[1] \cdot \delta[n-1] \longrightarrow \operatorname{Linear \, System} \longrightarrow h_1[n] \cdot x[1]$
 $x[2] \cdot \delta[n-2] \longrightarrow \operatorname{Linear \, System} \longrightarrow h_2[n] \cdot x[2]$
 $x[k] \cdot \delta[n-k] \longrightarrow \operatorname{Linear \, System} \longrightarrow h_k[n] \cdot x[k]$

$$x[n] = \sum_{k=-\infty}^{+\infty} x[k] \delta[n-k] \implies y[n] = \sum_{k=-\infty}^{+\infty} x[k] h_k[n]$$

y[n]

$$x[n] = \sum_{k=-\infty}^{+\infty} x[k] \delta[n-k] \qquad \Longrightarrow \qquad y[n] = \sum_{k=-\infty}^{+\infty} x[k] h_k[n]$$

$$\implies y[n] = \sum_{k=0}^{\infty} x[k]h_k[n]$$

$$x[n] = \sum_{k=-\infty}^{+\infty} x[k] \delta[n-k] \implies y[n] = \sum_{k=-\infty}^{+\infty} x[k] h_k[n]$$

$$x[n] \longrightarrow \text{Linear System} \longrightarrow y[n]$$

- If the linear system (L) is also time-invariant (TI)
 - Then,

$$h_k[n] = h_0[n-k] = h[n-k]$$

Hence, for an LTI system,

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

- Known as the convolution of x[n] & h[n]
- Referred as the convolution sum or superposition sum
- Symbolically, y[n] = x[n] * h[n] = h[n] * x[n]

Example 2.1:

$$x[n] \longrightarrow h[n] \longrightarrow y[n]$$

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

$$= \cdots + x[-1]h[n+1] + x[0]h[n] + x[1]h[n-1] + x[2]h[n-2] + \cdots$$

$$y[n] = x[0]h[n-0] + x[1]h[n-1]$$
$$= 0.5h[n] + 2h[n-1]$$

DT LTI Systems: Convolution Sum

Feng-Li Lian © 2010 NTUEE-SS2-LTI-13

Example 2.2:
$$y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]$$

$$y[0] = \sum_{k=-\infty}^{+\infty} x[k]h[0-k]$$

$$= \cdots + x[-1]h[1] + x[0]h[0] + x[1]h[-1] + x[2]h[-2] + \cdots = 0.5$$

$$y[1] = \sum_{k=-\infty}^{+\infty} x[k]h[1-k]$$

$$= \cdots + x[-1]h[2] + x[0]h[1] + x[1]h[0] + x[2]h[-1] + \cdots = 4$$

$$y[2] = \sum_{k=-\infty}^{+\infty} x[k]h[2-k] = 5.5$$

$$y[3] = \sum_{k=-\infty}^{+\infty} x[k]h[3-k] = 4.0$$

Example 2.2:

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

Example 2.1:

$$x[n] \longrightarrow h[n] \longrightarrow y[n]$$

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

$$= \cdots + x[-1]h[n+1] + x[0]h[n] + x[1]h[n-1] + x[2]h[n-2] + \cdots$$

$$|y[n] = x[0]h[n-0] + x[1]h[n-1]$$
$$= 0.5h[n] + 2h[n-1]$$

Example 2.2:
$$y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]$$

$$x[n] \longrightarrow h[n] \longrightarrow y[n]$$

$$y[0] = \sum_{k=-\infty}^{+\infty} x[k]h[0-k]$$

$$= \cdots + x[-1]h[1] + x[0]h[0] + x[1]h[-1] + x[2]h[-2] + \cdots = 0.5$$

$$y[1] = \sum_{k=-\infty}^{+\infty} x[k]h[1-k] = 2.5$$

$$=\cdots+x[-1]h[2]+x[0]h[1]+x[1]h[0]+x[2]h[-1]+\cdots=2.5$$

$$y[2] = \sum_{k=-\infty}^{+\infty} x[k]h[2-k] = 2.5$$

$$y[n] = 0$$
 for $n < 0$

$$y[3] = \sum_{k=-\infty}^{+\infty} x[k]h[3-k] = 2.0$$

$$y[n] = 0 \text{ for } n > 3$$

Example 2.2:

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

Example 2.2:

$$\frac{\mathbf{y}[n]}{\mathbf{y}[n]} = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]$$

h[-k+n]

Example 2.3:
$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

$$x[n] = \alpha^n \ u[n], \quad 0 < \alpha < 1$$

$$h[n] = u[n]$$

n < 0

$$\Rightarrow y[n] = 0$$

Example 2.3:
$$y[n] = \sum_{k=0}^{\infty} x[k]h[n-k]$$

$$x[n] = \alpha^n \ u[n], \quad 0 < \alpha < 1$$

$$h[n] = u[n]$$

n > 0

for $n \geq 0$,

$$x[k] h[n-k] = \begin{cases} \alpha^k, & 0 \le k \le n \\ 0, & \text{otherwise} \end{cases}$$

$$\Rightarrow y[n] = \sum_{k=0}^{n} \alpha^{k} = \frac{1 - \alpha^{n+1}}{1 - \alpha}$$

Example 2.3:

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

for all
$$n$$
, $y[n] = \left(\frac{1-\alpha^{n+1}}{1-\alpha}\right) u[n]$

$$\alpha = \frac{7}{8}$$

$$n = 0$$
 $y[0] = \frac{1 - \frac{7}{8}}{1 - \frac{7}{8}} = 1$

$$n = 1$$
 $y[1] = \frac{1 - (\frac{7}{8})^2}{1 - \frac{7}{8}} = \frac{15}{8}$

$$\underbrace{\cdot \cdot n}_{n} \to \infty \quad y[n] = \frac{1-0}{1-\frac{7}{8}} = 8$$

Example 2.4:

DT LTI Systems: Convolution Sum

for
$$n < 0$$
, $x[k] h[n-k] = 0 \Rightarrow y[n] = 0$

for
$$0 \le n \le 4$$
, $x[k] h[n-k] = \begin{cases} \alpha^{n-k}, & 0 \le k \le n \\ 0, & \text{otherwise} \end{cases}$

$$\Rightarrow y[n] = \sum_{k=0}^{n} \alpha^{n-k} = \frac{1 - \alpha^{n+1}}{1 - \alpha}$$

for
$$4 < n \le 6$$
, $x[k] h[n-k] = \begin{cases} \alpha^{n-k}, & 0 \le k \le 4 \\ 0, & \text{otherwise} \end{cases}$

$$\Rightarrow y[n] = \sum_{k=0}^{4} \alpha^{n-k} \qquad = \frac{\alpha^{n-4} - \alpha^{n+1}}{1 - \alpha}$$

for
$$6 < n \le 10$$
for $6 < n \le 10$, $x[k] h[n-k] = \begin{cases} \alpha^{n-k}, & (n-6) \le k \le 4 \\ 0, & \text{otherwise} \end{cases}$

$$\Rightarrow y[n] = \sum_{k=n-6}^{4} \alpha^{n-k} = \frac{\alpha^{n-4} - \alpha^7}{1 - \alpha}$$

for
$$n > 10$$
, $y[n] = 0$

$$x[n] \longrightarrow h[n] \longrightarrow y[n]$$

$$x[n] = 1, \ 0 \le n \le 4$$

$$h[n] = \alpha^n$$
, $0 \le n \le 6$

$$y[n] = \begin{cases} 0, & n < 0 \\ \frac{1 - \alpha^{n+1}}{1 - \alpha}, & 0 \le n \le 4 \\ \frac{\alpha^{n-4} - \alpha^{n+1}}{1 - \alpha}, & 4 < n \le 6 \\ \frac{\alpha^{n-4} - \alpha^7}{1 - \alpha}, & 6 < n \le 10 \\ 0, & 10 < n \end{cases}$$

Example 2.5: $x[n] = 2^n u[-n]$

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

$$x[n] \longrightarrow h[n] \longrightarrow y$$

$$h[n] = u[n]$$

$$h[n-k]$$

$$y[n]$$
 $y[n]$
 $y[n]$

for
$$n \ge 0$$
, $y[n] = \sum_{k=-\infty}^{0} x[k] h[n-k] = \sum_{k=-\infty}^{0} 2^k$

$$= \sum_{r=0}^{\infty} \left(\frac{1}{2}\right)^r = \frac{1}{1 - (1/2)} = 2$$

for
$$n < 0$$
, $y[n] = \sum_{k=-\infty}^{n} x[k] h[n-k] = \sum_{k=-\infty}^{n} 2^k$

$$=\sum_{l=-n}^{\infty} \left(\frac{1}{2}\right)^l = \sum_{m=0}^{\infty} \left(\frac{1}{2}\right)^{m-n}$$

$$= \left(\frac{1}{2}\right)^{-n} \sum_{m=0}^{\infty} \left(\frac{1}{2}\right)^m = 2^n \cdot 2 = 2^{n+1}$$

- Discrete-Time Linear Time-Invariant Systems
 - The convolution sum

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

- Continuous-Time Linear Time-Invariant Systems
 - The convolution integral
- Properties of Linear Time-Invariant Systems
- Causal Linear Time-Invariant Systems
 Described by Differential & Difference Equations
- Singularity Functions

Representation of CT Signals by Impulses:

$$\delta_{\Delta}(t-\Delta)$$

$$\delta_{\Delta}(t-2\Delta)$$

$$\delta_{\Delta}(t-k\Delta)$$

Representation of CT Signals by Impulses:

$$\hat{x}(t)$$
 $\hat{x}(t) = \sum_{k=-\infty}^{+\infty} x(k\Delta)\delta_{\Delta}(t-k\Delta)\Delta$

$$x(t) = \lim_{\Delta \to 0} \sum_{k=-\infty}^{+\infty} x(k\Delta) \delta_{\Delta}(t - k\Delta) \Delta$$

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

the sifting property of CT impulse

x(t) = an integral of weighted, shifted impulses

• Graphical interpretation:

CT Impulse Response & Convolution Integral:

$$\begin{array}{c} \operatorname{input} \longrightarrow \operatorname{Linear \, System} \longrightarrow \operatorname{output} \\ \\ \delta_{\Delta}(t) \longrightarrow \operatorname{Linear \, System} \longrightarrow \widehat{h}_{0\Delta}(t) \\ \\ \delta_{\Delta}(t-1\Delta) \longrightarrow \operatorname{Linear \, System} \longrightarrow \widehat{h}_{1\Delta}(t) \\ \\ \delta_{\Delta}(t-2\Delta) \longrightarrow \operatorname{Linear \, System} \longrightarrow \widehat{h}_{2\Delta}(t) \\ \\ \vdots \\ \\ \delta_{\Delta}(t-k\Delta) \longrightarrow \operatorname{Linear \, System} \longrightarrow \widehat{h}_{k\Delta}(t) \end{array}$$

CT Impulse Response & Convolution Integral:

input
$$\longrightarrow$$
 Linear System \longrightarrow Output

$$x(0\Delta)$$
 $\delta_{\Delta}(t) \longrightarrow \text{Linear System} \longrightarrow \hat{h}_{0\Delta}(t)$ $x(0\Delta)$

$$x(1\Delta)$$
 $\delta_{\Delta}(t-1\Delta)$ \longrightarrow Linear System $\longrightarrow \hat{h}_{1\Delta}(t)$ $x(1\Delta)$

$$x(2\Delta)$$
 $\delta_{\Delta}(t-2\Delta)$ \longrightarrow Linear System $\longrightarrow \hat{h}_{2\Delta}(t)$ $x(2\Delta)$

$$x(k\Delta)$$
 $\delta_{\Delta}(t-k\Delta)$ \longrightarrow Linear System $\longrightarrow \hat{h}_{k\Delta}(t)$ $x(k\Delta)$

$$\hat{\boldsymbol{x}}(t) = \sum_{k=-\infty}^{+\infty} x(k\Delta) \delta_{\Delta}(t - k\Delta) \Delta \implies \hat{\boldsymbol{y}}(t) = \sum_{k=-\infty}^{+\infty} x(k\Delta) \hat{\boldsymbol{h}}_{k\Delta}(t) \Delta$$

CT Unit Impulse Response & Convolution Integral:

$$\hat{y}(t) = \sum_{k=-\infty}^{+\infty} x(k\Delta) \hat{h}_{k\Delta}(t) \Delta$$

$$y(t) = \lim_{\Delta \to 0} \sum_{k=-\infty}^{+\infty} x(k\Delta) \, \hat{h}_{k\Delta}(t) \, \Delta$$

$$y(t) = \int_{-\infty}^{+\infty} x(\tau) h_{\tau}(t) d\tau$$

$$\delta(t- au) \longrightarrow {\sf Linear \, System} \longrightarrow h_{ au}(t)$$

$$x(t) \longrightarrow {\sf Linear \, System \,} \longrightarrow y(t)$$

$$x(t) = \int_{-\infty}^{+\infty} x(\tau) \frac{\delta(t - \tau)}{\delta(t - \tau)} d\tau \implies y(t) = \int_{-\infty}^{+\infty} x(\tau) \frac{h_{\tau}(t)}{t} d\tau$$

- If the linear system (L) is also time-invariant (TI)
 - Then,

$$x(t) \longrightarrow h(t) \longrightarrow y(t)$$

$$h_{\tau}(t) = h_0(t - \tau) = h(t - \tau)$$

Hence, for an LTI system,

$$y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau \qquad = \int_{-\infty}^{+\infty} h(\tau)x(t-\tau)d\tau$$

- Known as the convolution of x(t) & h(t)
- Referred as the convolution integral or the superposition integral
- Symbolically, y(t) = x(t) * h(t) = h(t) * x(t)

Example 2.6: $y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$

$$h(t) = u(t)$$

$$x(t) = e^{-at} u(t)$$
$$a > 0$$

$$h(t- au)$$

t < 0

for
$$t < 0$$
, $x(\tau) h(t - \tau) = 0$

$$\Rightarrow y(t) = \int_{-\infty}^{t} 0 d\tau = 0$$

for
$$t \ge 0$$
, $x(\tau) h(t-\tau) = \begin{cases} e^{-a\tau}, & 0 \le \tau \le t \\ 0, & \text{otherwise} \end{cases}$

$$\Rightarrow y(t) = \int_0^t e^{-a\tau} d\tau$$
$$= -\frac{1}{a} e^{-a\tau} \Big|_0^t$$
$$= \frac{1}{a} (1 - e^{-at})$$

CT LTI Systems: Convolution Integral

Feng-Li Lian © 2010 $x(\tau)$ NTUEE-SS2-LTI-36

Example 2.7: $y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$

$$x(t) = \begin{cases} 1, & 0 < t < T \\ 0, & \text{otherwise} \end{cases}$$

$$h(t- au)$$

T < t < 2T

2T < t < 3T

$$h(t) = \begin{cases} t, & 0 < t < 2T \\ 0, & \text{otherwise} \end{cases} \xrightarrow{h(\tau)}$$

$$y(t) = \begin{cases} 0, & t < 0 \\ \frac{1}{2}t^2, & 0 < t < T \end{cases}$$

$$y(t) = \begin{cases} Tt - \frac{1}{2}T^2, & T < t < 2T \\ -\frac{1}{2}t^2 + Tt + \frac{3}{2}T^2, & 2T < t < 3T \\ 0, & 3T < t \end{cases}$$

$$Tt - \frac{1}{2}T^2, \qquad T < t < 2T$$

Example 2.8: $x(t) = e^{2t}u(-t)$

$$h(t) = u(t-3)$$

$$h(-\tau)$$

$$h(t-\tau)$$

$$(t- au)$$

for
$$t - 3 \le 0$$
, $y(t) = \int_{-\infty}^{t-3} e^{2\tau} d\tau = \frac{1}{2} e^{2(t-3)}$

for
$$t - 3 \ge 0$$
, $y(t) = \int_{-\infty}^{0} e^{2\tau} d\tau = \frac{1}{2}$

Signal and Systen.. $y(t) = x(t) * h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$

$$\frac{\mathbf{y}[n]}{\mathbf{y}[n]} = \sum_{k=-\infty}^{+\infty} x[k]h[n-k] = \sum_{k=-\infty}^{+\infty} x[n-k]h[k] = x(t) * h(t)$$

$$y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau = \int_{-\infty}^{+\infty} h(\tau)x(t-\tau)d\tau = x[n] * h[n]$$

$$x(t)
ightarrow extsf{h(t)}
ightarrow y(t)$$

- Discrete-Time Linear Time-Invariant Systems

• The convolution sum
$$y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]$$
 $y[n] = x[n]*h[n]$

- Continuous-Time Linear Time-Invariant Systems

• The convolution integral
$$y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$$
 $y(t) = x(t)*h(t)$

- Properties of Linear Time-Invariant Systems
- Causal Linear Time-Invariant Systems Described by Differential & Difference Equations
- Singularity Functions

Convolution Sum & Integral of LTI Systems:

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

$$y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau = x(t)*h(t)$$

$$x[n]
ightarrow extbf{h[n]}
ightarrow y[n]$$

$$x(t)
ightarrow extsf{h(t)}
ightarrow y(t)$$

Properties of LTI Systems

$$y[n] = x[k] * h[n]$$

$$y(t) = x(t) * h(t)$$

$$a+b = b+a$$

 $a \times b = b \times a$

$$a \times (b+c) = a \times b + a \times c$$

$$a \times (b \times c) = (a \times b) \times c$$

$$= \cdots = a \times b \times c$$

$$x[n]
ightarrow extsf{h[n]}
ightarrow y[n]$$

$$x(t)
ightarrow ext{h(t)}
ightarrow y(t)$$

$$\forall x[n] \rightarrow \forall y[n]$$

$$h[n] = ?$$

8. Unit step response

• Commutative Property: n - k = r

$$\frac{x[n] * h[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]}{x[n] * h[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]} = \sum_{r=+\infty}^{-\infty} x[n-r]h[r]$$

$$= \sum_{r=-\infty}^{+\infty} h[r]x[n-r] = h[n] * x[n]$$

$$x(t) * h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau \qquad t-\tau = \sigma$$

$$-d\tau = d\sigma$$

$$= \int_{+\infty}^{-\infty} \frac{x(t-\sigma)h(\sigma)(-d\sigma)}{x(t-\sigma)h(\sigma)(-d\sigma)} = \int_{-\infty}^{+\infty} \frac{x(t-\sigma)h(\sigma)d\sigma}{x(t-\sigma)d\sigma}$$
$$= \int_{-\infty}^{+\infty} \frac{h(\sigma)x(t-\sigma)d\sigma}{x(t-\sigma)d\sigma} = h(t)*x(t)$$

Distributive Property:

$$x[n] * h[n] = \sum_{\substack{k = -\infty \\ +\infty}}^{+\infty} x[k]h[n-k]$$
$$x(t) * h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$$

$$x[n]*(h_1[n] + h_2[n]) = x[n]*h_1[n] + x[n]*h_2[n]$$

$$x(t)*(h_{1}(t) + h_{2}(t)) = x(t)*h_{1}(t) + x(t)*h_{2}(t)$$

$$x[n] \qquad h_{1}[n]+h_{2}[n] \qquad y[n] \qquad x[n] \qquad h_{2}[n]$$

Distributive Property:

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

$$x(t) * h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$$

$$(x_1[n] + x_2[n]) *h[n] = x_1[n] *h[n] + x_2[n] *h[n]$$

$$(x_1(t) + x_2(t))*h(t) = x_1(t)*h(t) + x_2(t)*h(t)$$

Properties of LTI Systems

Feng-Li Lian © 2010 NTUEE-SS2-LTI-45

Example 2.10

$$x[n] = \left(\frac{1}{2}\right)^n u[n] + 2^n u[-n]$$

$$y[n] = x[n] * h[n]$$

$$= \left(x_1[n] + x_2[n]\right) * h[n]$$

$$= x_1[n] * h[n] + x_2[n] * h[n]$$

 $x[n] * h[n] = \sum^{+\infty} x[k]h[n-k]$

Associative Property:

$$a(t) * \left(b(t) * c(t)\right) = \left(a(t) * b(t)\right) * c(t)$$

$$c[n] \longrightarrow b[n] \xrightarrow{a[n]} a[n] \longrightarrow c[n] \longrightarrow a[n] * b[n] \longrightarrow c[n]$$

$$c[n] \longrightarrow b[n] * a[n] \longrightarrow c[n] \longrightarrow a[n] \longrightarrow b[n] \longrightarrow c[n]$$

$$c[n] \longrightarrow c[n] \longrightarrow$$

Systems with or without memory

- Memoryless systems
 - Output depends only on the input at that same time

$$y[n] = (2x[n] - x[n]^2)^2$$

$$y(t) = Rx(t)$$
 (resistor)

Systems with memory

$$y[n] = \sum_{k=-\infty}^{n} x[k]$$
 (accumulator) $y(t) = \frac{1}{C} \int_{-\infty}^{t} x(\tau) d\tau$

$$y[n] = x[n-1] \tag{delay}$$

Memoryless:

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

A DT LTI system is memoryless if

$$h[n] = 0$$
 for $n \neq 0$

• The impulse response:

$$h[n] = K\delta[n], \quad K = h[0]$$

• The convolution sum:

$$y[n] = x[n] * h[n]$$

=Kx[n]

• Similarly, for CT LTI system: y(t) = x(t) * h(t) = Kx(t)

Invertibility & Inverse Systems

- Invertible systems
 - Distinct inputs lead to distinct outputs

$$x[n] \xrightarrow{\qquad \qquad } y[n] = \sum_{k = -\infty}^{n} x[k] \qquad \xrightarrow{\qquad \qquad } w[n] = y[n] - y[n - 1] \qquad \xrightarrow{\qquad } w[n] = x[n]$$
(c)

$$y(t) = x(t)^2$$
 is not invertible

Invertibility:

$$x(t) * h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$$

$$x(t)
ightarrow egin{array}{c} ext{h1(t)} &
ightarrow y(t)
ightarrow egin{array}{c} ext{h2(t)} &
ightarrow w(t) \end{array}$$

$$y(t) = x(t) * h_1(t)$$
 $w(t) = y(t) * h_2(t)$
 $\Rightarrow w(t) = x(t) * h_1(t) * h_2(t)$

$$x(t)
ightarrow ext{Identity System } \delta(t)
ightarrow x(t) = x(t) * \delta(t)$$

$$\implies h_2(t) * h_1(t) = \delta(t)$$

Example 2.11: Pure time shift

$$x(t) * h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$$

$$x(t)
ightarrow egin{pmatrix} ext{h1(t)} &
ightarrow y(t)
ightarrow egin{pmatrix} ext{h2(t)} &
ightarrow w(t) \end{pmatrix}$$

$$\bullet \ y(t) = x(t - t_0)$$

- delay if $t_0 > 0$
- advance if $t_0 < 0$

$$\Rightarrow h_1(t) = \delta(t - t_0) \Rightarrow x(t) * \delta(t - t_0) = x(t - t_0)$$

•
$$w(t) = x(t) = y(t + t_0)$$

$$\Rightarrow h_2(t) = \delta(t+t_0) \Rightarrow y(t) * \delta(t+t_0) = y(t+t_0)$$

$$\Rightarrow h_1(t) * h_2(t) = \delta(t - t_0) * \delta(t + t_0) = \delta(t)$$

Example 2.12

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

$$h_1[n] = u[n]$$

$$\Rightarrow y[n] = \sum_{k=-\infty}^{\infty} x[k] u[n-k] = \sum_{k=-\infty}^{n} x[k]$$

- ⇒ a running-sum operation
- Its inverse is a first difference operation:

$$w[n] = y[n] - y[n-1] \Rightarrow h_2[n] = \delta[n] - \delta[n-1]$$

$$\Rightarrow h_1[n] * h_2[n] = u[n] - u[n-1] = \delta[n]$$

Causality:

$$\frac{\mathbf{x}[n] * h[n] = \sum_{k=-\infty}^{+\infty} \mathbf{x}[k]h[n-k]$$

- The output of a causal system $x(t)*h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$ depends only on the present and past values of the input to the system
- Specifically, y[n] must not depend on x[k], for k > n

$$h[n-k]=0, \qquad \text{for } k>n \qquad \qquad y[n]=\sum_{k=-\infty}^{+\infty}x[k]h[n-k]$$
 $h[n]=0, \qquad \text{for } n<0$

It implies that the system is initially rest

A CT LTI system is causal if

$$h(t) = 0$$
, for $t < 0$

Convolution Sum & Integral

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

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

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

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

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

$$= \int_{0}^{\infty} h(\tau) x(t-\tau) d\tau$$

Stability

- Stable systems
 - Small inputs lead to responses that do not diverge
 - Every bounded input excites a bounded output
 - Bounded-input bounded-output stable (BIBO stable)
 - For all |x(t)| < a, then |y(t)| < b, for all t

Balance in a bank account?

$$y[n] = 1.01y[n-1] + x[n]$$

Stability:

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

 A system is stable if every bounded input produces a bounded output

$$x[n] \to \text{Stable LTI} \to y[n]$$

$$|x[n]| < B \quad \text{for all } n \quad |y[n]| = \sum_{k=-\infty}^{+\infty} h[k]x[n-k]|$$

$$\Rightarrow y[n] \le \sum_{k=-\infty}^{+\infty} |h[k]| |x[n-k]|$$

$$\Rightarrow y[n] \le |C| \left(\sum_{k=-\infty}^{+\infty} |h[k]| \right)$$

if
$$\sum_{k=-\infty}^{+\infty} \left| h[k] \right| < \infty$$
 absolutely summable

then, y[n] is bounded

Stability:

 $x(t) * h(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$

For CT LTI stable system:

$$x(t)
ightarrow ext{Stable LTI}
ightarrow y(t)$$

$$\left| x(t) \right| < B$$
 for all t $\left| y(t) \right| = \left| \int_{-\infty}^{+\infty} h(\tau) x(t - \tau) d\tau \right|$

$$\Rightarrow |y(t)| \leq \int_{-\infty}^{+\infty} |h(\tau)| |x(t-\tau)| d\tau$$

$$\Rightarrow |y(t)| \leq |S(\int_{-\infty}^{+\infty} |h[(\tau)|d\tau)|$$

if
$$\int_{-\infty}^{+\infty} \left| h(\tau) \right| d\tau < \infty$$

then, y(t) is bounded

absolutely integrable

Example 2.13: Pure time shift

- $y[n] = x[n n_0] \& h[n] = \delta[n n_0]$
- $y(t) = x(t t_0)$ & $h(t) = \delta(t t_0)$

$$\Rightarrow \sum_{n=-\infty}^{+\infty} \left| h[n] \right| = \sum_{n=-\infty}^{+\infty} \left| \delta[n-n_0] \right| = 1$$
 absolutely summable

$$\Rightarrow \int_{-\infty}^{+\infty} \left| h(\tau) \right| = \int_{-\infty}^{+\infty} \left| \delta(\tau - t_0) \right| d\tau = 1$$
 absolutely integrable

⇒ A (CT or DT) pure time shift is stable

Example 2.13: Accumulator

$$\bullet \ y[n] = \sum_{k=-\infty}^{n} x[k] \qquad \& \ h[n] = u[n]$$

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

$$\Rightarrow \sum_{n=-\infty}^{+\infty} \left| h[n] \right| = \sum_{n=0}^{+\infty} \left| u[n] \right| = \infty \qquad \text{NOT absolutely summable}$$

$$\Rightarrow \int_{-\infty}^{+\infty} \left| h(\tau) \right| = \int_{0}^{\infty} \left| u(\tau) \right| d\tau = \infty$$
 NOT absolutely integrable

⇒ A accumulator or integrator is NOT stable

Unit Step Response:

 $h[n] = \delta[n] * h[n]$

For an LTI system, its impulse response is:

$$\delta[n] o exttt{DT LTI} o h[n]$$

$$\delta(t)
ightarrow extsf{CT LTI}
ightarrow h(t)$$

• Its unit step response is:

$$u[n]
ightarrow extbf{DT LTI}
ightarrow s[n]$$
 $\Rightarrow s[n] = u[n] * h[n]$
 $= \sum_{k=-\infty}^{+\infty} u[n-k]h[k]$
 $= \sum_{k=-\infty}^{n} h[n]$
 $\Rightarrow h[n] = s[n] - s[n-1]$

$$u(t)
ightarrow extstyle extstyl$$

$$\Rightarrow s(t) = u(t) * h(t)$$

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

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

$$ds(t)$$

$$\Rightarrow h(t) = \frac{ds(t)}{dt}$$

- Discrete-Time Linear Time-Invariant Systems

• The convolution sum
$$y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]$$
 $y[n] = x[n]*h[n]$

- Continuous-Time Linear Time-Invariant Systems
 - The convolution integral

$$y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau \qquad y(t) = x(t) * h(t)$$

Properties of Linear Time-Invariant Systems

```
1. Commutative property
```

$$x(t) * h(t) = h(t) * x(t)$$

2. Distributive property

$$x(t)*(h_1(t) + h_2(t)) = x(t)*h_1(t) + x(t)*h_2(t)$$

3. Associative property 4. With or without memory

$$\underbrace{a(t) * \left(b(t) * c(t)\right)} = \left(\underbrace{a(t) * b(t)}\right) * c(t)$$

5. Invertibility

6. Causality

$$h[n] = 0$$
 for $n \neq 0$ $h(t) = 0$, for $t < 0$

$$h(t) = 0$$
, for t

7. Stability 8. Unit step response

$$h_2(t)*h_1(t) = \delta(t)$$
 if $\int_{-\infty}^{+\infty} |h(\tau)| d\tau < \infty$

$$\inf \int_{-\infty}^{+\infty} \Big| h(\tau) \Big| d\tau < \infty$$

- Causal Linear Time-Invariant Systems Described by Differential & Difference Equations
- Singularity Functions

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

Singularity Functions

CT unit impulse function is one of singularity functions

$$\delta(t) = u_0(t)$$

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

$$u(t) = u_{-1}(t)$$

$$\frac{d}{dt}\delta(t) = u_1(t) \qquad \qquad \int_{-\infty}^t u(\tau)d\tau = u_{-2}(t)$$

$$\frac{d^2}{dt^2}\delta(t) = u_2(t) \qquad \qquad \int_{-\infty}^t \left(\int_{-\infty}^{\tau} u(\sigma) d\sigma \right) d\tau = u_{-3}(t)$$

$$\frac{d^k}{dt^k}\delta(t) = u_k(t) \qquad \qquad \int_{-\infty}^t \cdots \left(\int_{-\infty}^\tau u(\sigma)d\sigma\right) \cdots d\tau = u_{-k}(t)$$

Singularity Functions

$$x(t) = x(t) * \delta(t)$$

$$\delta(t) = \delta(t) * \delta(t)$$

$$r_{\Delta}(t) = \delta_{\Delta}(t) * \delta_{\Delta}(t)$$

$$\lim_{\Delta \to 0} \delta_{\Delta}(t) = \delta(t)$$

$$\Rightarrow \lim_{\Delta \to 0} r_{\Delta}(t) = \delta(t)$$

Example 2.16
$$\frac{d}{dt}y(t) + 2 y(t) = x(t)$$

with initial-rest condition

 $\Delta = 0.25$

 $x(t) = \delta_{\Delta}(t) * r_{\Delta}(t)$

 1 $\Lambda = 0.0025$

0.5

 $\Delta = 0.1$

$$x(t) = \delta_{\Delta}(t)$$

$$x(t) = r_{\triangle}(t)$$

$$x(t) = \delta_{\Delta}(t) * r_{\Delta}(t)$$

$$x(t) = r_{\Delta}(t) * r_{\Delta}(t)$$

$$x(t) = \delta(t)$$

Example 2.16
$$\frac{d}{dt}y(t) + 20 \ y(t) = x(t)$$

with initial-rest condition

$$x(t) = \delta_{\Delta}(t)$$

$$x(t) = r_{\Delta}(t)$$

$$x(t) = \delta_{\Delta}(t) * r_{\Delta}(t)$$

$$x(t) = r_{\triangle}(t) * r_{\triangle}(t)$$

$$x(t) = \delta(t)$$

Defining the Unit Impulse through Convolution:

$$x(t) = x(t) * \delta(t)$$

• Let
$$x(t) = 1$$
,

$$1 = x(t) = x(t) * \delta(t) = \delta(t) * x(t)$$

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

• So that the unit impulse has unit area

Defining Unit Impulse through Convolution:

• Alternatively, consdier an arbitrary signal g(t),

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

$$g(0) = \int_{-\infty}^{\infty} g(\tau) \delta(\tau) d\tau$$

• Define $x(t-\tau) = g(\tau)$

$$x(t) = g(0) = \int_{-\infty}^{\infty} g(\tau)\delta(\tau)d\tau$$
$$= \int_{-\infty}^{\infty} x(t - \tau)\delta(\tau)d\tau = x(t) * \delta(t)$$

Defining Unit Impulse through Convolution:

• Consider the signal $f(t)\delta(t)$

$$\int_{-\infty}^{\infty} g(\tau)f(\tau)\delta(\tau)d\tau = g(0)f(0)$$

• On the other hand, consider the signal $f(0)\delta(t)$

$$\int_{-\infty}^{\infty} g(\tau)f(0)\delta(\tau)d\tau = g(0)f(0)$$

• Therefore,

$$f(t)\delta(t) = f(0)\delta(t)$$

Unit Doublets of Derivative Operation:

• A system: Output is the derivative of input

$$y(t) = \frac{d}{dt}x(t)$$

 \Rightarrow The unit impulse response of the system is the derivative of the unit impulse, which is called the unit doublet $u_1(t)$

• That is, from $x(t) = x(t) * \delta(t)$, we have

$$\frac{d}{dt}x(t) = x(t) * u_1(t)$$

Unit Doublets of Derivative Operation:

• Similarly,

$$\frac{d^2}{dt^2}x(t) = x(t) * u_2(t)$$

• But,

$$\frac{d^2}{dt^2}x(t) = \frac{d}{dt}\left(\frac{d}{dt}x(t)\right) = \left(x(t) * u_1(t)\right) * u_1(t)$$

• Therefore,

$$u_2(t) = u_1(t) * u_1(t)$$

In general,

 $u_k(t)$, k > 0, the kth derivative of $\delta(t)$

$$u_k(t) = u_1(t) * \cdots * u_1(t)$$

Unit Doublets of Integration Operation:

• A system: Output is the integral of input

$$y(t) = \int_{-\infty}^{\infty} x(\tau) d\tau$$

• Therefore,

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

• Hence, we have

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

- Unit Doublets of Integration Operation:
 - Similarly,

$$u_{-2}(t) = u(t) * u(t) = \int_{-\infty}^{t} u(\tau) d\tau$$

• That is,

$$u_{-2}(t) = t \ u(t)$$

the unit ramp function

Unit Doublets of Integration Operation:

• Moreover,

$$x(t) * u_{-2}(t) = x(t) * u(t) * u(t)$$

$$= \left(\int_{-\infty}^{t} x(\sigma) d\sigma \right) * u(t)$$

$$= \int_{-\infty}^{t} \left(\int_{-\infty}^{\tau} x(\sigma) d\sigma \right) d\tau$$

• In general,

$$u_{-k}(t) = u(t) * \cdots * u(t) = \int_{-\infty}^{t} u_{-(k-1)}(\tau) d\tau$$

$$u_{-k}(t) = \frac{t^{k-1}}{(k-1)!} u(t)$$

In Summary

 $\delta(t) = u_0(t)$

$$u(t) = u_{-1}(t)$$

$$u_k(t)$$

$$k > 0$$
,

Impulse response of a cascade of k differentiators

$$k < 0$$
,

Impulse response of a cascade of |k| integrators

$$u(t) * u_1(t) = \delta(t)$$
 or, $u_{-1}(t) * u_1(t) = u_0(t)$

$$\Rightarrow u_k(t) * u_r(t) = u_{k+r}(t)$$

- Discrete-Time Linear Time-Invariant Systems
 - The convolution sum

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

- Continuous-Time Linear Time-Invariant Systems

• The convolution integral
$$y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$$
 $y(t) = x(t)*h(t)$

Properties of Linear Time-Invariant Systems

```
1. Commutative property
```

$$x(t) * h(t) = h(t) * x(t)$$

2. Distributive property

$$x(t)*(h_1(t) + h_2(t)) = x(t)*h_1(t) + x(t)*h_2(t)$$

3. Associative property

$$a(t) * (b(t) * c(t)) = (a(t) * b(t)) * c(t)$$

5. Invertibility

$$h(t) = 0$$
 for t

$$h(t) = 0$$
 for $t \neq 0$ $h(t) = 0$, for $t < 0$

6. Causality 7. Stability

$$h_2(t) * h_1(t) = \delta(t)$$

$$h_2(t) * h_1(t) = \delta(t)$$
 if $\int_{-\infty}^{+\infty} |h(\tau)| d\tau < \infty$

- 7. Stability8. Unit step response
- Causal Linear Time-Invariant Systems Described by Differential & Difference Equations
- Singularity Functions

$$u_k(t) * u_r(t) = u_{k+r}(t)$$

Linear Constant-Coefficient Differential Equations

• e.x., RC circuit

$$\Rightarrow \frac{dv_c(t)}{dt} + \frac{1}{RC}v_c(t) = \frac{1}{RC}v_s(t)$$

$$x(t) \rightarrow \text{RC Circuit} \rightarrow y(t) \Rightarrow \frac{d}{dt}y(t) + a y(t) = b x(t)$$

- Provide an implicit specification of the system
- You have learned how to solve the equation in Diff Eqn

Linear Constant-Coefficient Differential Equations

For a general CT LTI system, with N-th order,

$$x(t)
ightarrow \mathsf{CT} \, \mathsf{LTI}
ightarrow y(t)$$

$$a_N \frac{d^N}{dt^N} y(t) + a_{N-1} \frac{d^{N-1}}{dt^{N-1}} y(t) + \dots + a_1 \frac{d}{dt} y(t) + a_0 y(t)$$

$$=b_{M}\frac{d^{M}}{dt^{M}}x(t)+b_{M-1}\frac{d^{M-1}}{dt^{M-1}}x(t)+\cdots+b_{1}\frac{d}{dt}x(t)+b_{0}x(t)$$

$$\Rightarrow \sum_{k=0}^{N} a_k \frac{d^k}{dt^k} y(t) = \sum_{k=0}^{M} b_k \frac{d^k}{dt^k} x(t)$$

$$\Rightarrow h(t) = ?$$

Linear Constant-Coefficient Difference Equations

For a general DT LTI system, with N-th order,

$$x[n] o ext{DT LTI} o y[n]$$

$$a_0y[n] + a_1y[n-1] + \cdots + a_{N-1}y[n-N+1] + a_Ny[n-N]$$

$$= b_0x[n] + b_1x[n-1] + \cdots + b_{M-1}x[n-M+1] + b_Mx[n-M]$$

$$\Rightarrow \sum_{k=0}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

$$\Rightarrow h[n] = ?$$

Recursive Equation:

$$a_0y[n] + a_1y[n-1] + \cdots + a_{N-1}y[n-N+1] + a_Ny[n-N]$$

$$= b_0x[n] + b_1x[n-1] + \cdots + b_{M-1}x[n-M+1] + b_Mx[n-M]$$

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

$$\Rightarrow y[n] = \frac{1}{a_0} \left\{ \sum_{k=0}^{M} b_k x[n-k] - \sum_{k=1}^{N} a_k y[n-k] \right\}$$

Recursive Equation:

 $egin{array}{cccc} \delta[n]
ightarrow & &
ightarrow h[n] \ x[n]
ightarrow y[n] \end{array}$

For example, (Example 2.15)

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

$$y[n] = 0$$
, for $n \le -1$
 $x[n] = K \delta[n]$

$$\begin{cases} y[0] = x[0] + \frac{1}{2}y[-1] &= K \\ y[1] = x[1] + \frac{1}{2}y[0] &= K \quad \frac{1}{2} \\ y[2] = x[2] + \frac{1}{2}y[1] &= K \quad \left(\frac{1}{2}\right)^2 \\ \vdots \\ y[n] = x[n] + \frac{1}{2}y[n-1] &= K \quad \left(\frac{1}{2}\right)^n \end{cases}$$

$$\Rightarrow h[n] = \left(\frac{1}{2}\right)^n u[n]$$

⇒ an Infinite Impulse Response (IIR) system

■ Nonrecursive Equation:
$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$$

• When N = 0,

$$\Rightarrow y[n] = \sum_{k=0}^{M} \left(\frac{b_k}{a_0}\right) x[n-k]$$

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

$$\Rightarrow h[n] = \begin{cases} \frac{b_n}{a_0}, & 0 \le n \le M \\ 0, & \text{otherwise} \end{cases}$$

⇒ a Finite Impulse Response (FIR) system

multiplication

by a coefficient

a unit delay/ differentiator

$$y[n] + ay[n-1] = bx[n]$$

$$\frac{d}{dt}y(t) + ay(t) = bx(t)$$

$$y[n] = -ay[n-1] + bx[n]$$

$$y(t) = -\frac{1}{a}\frac{d}{dt}y(t) + \frac{b}{a}x(t)$$

$$D \iff z^{-1}$$

$$\frac{d}{dt}y(t) = bx(t) - ay(t)$$

$$\Rightarrow y(t) = \int_{-\infty}^{t} \left[bx(\tau) - ay(\tau) \right] d\tau$$

$$\Rightarrow y(t) = y(t_0) + \int_{t_0}^t \left[bx(\tau) - ay(\tau) \right] d\tau$$

$$\int \Longleftrightarrow \frac{1}{s}$$

$$\frac{d^2}{dt^2}y(t) + 3\frac{d}{dt}y(t) + 2y(t) = x(t)$$

$$\int \Longleftrightarrow \frac{1}{s}$$

Example 9.30 (pp.711)

$$H(s) = \frac{1}{(s+1)(s+2)}$$

$$y[n] + \frac{1}{4}y[n-1] - \frac{1}{8}y[n-2] = x[n]$$

Example 10.30 (pp.786)

(b)

$$H(z) = \frac{1}{(1 + \frac{1}{2}z^{-1})(1 - \frac{1}{4}z^{-1})}$$

- Discrete-Time Linear Time-Invariant Systems
- $y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k]$ y[n] = x[n] * h[n]

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

- The convolution sum
- Continuous-Time Linear Time-Invariant Systems $y(t) = \int_{-\infty}^{+\infty} x(\tau)h(t-\tau)d\tau$ The convolution integral y(t) = x(t) * h(t)
- Properties of Linear Time-Invariant Systems
 - 1. Commutative property
 - 2. Distributive property
 - 3. Associative property
 - 4. With or without memory
 - 5. Invertibility
 - 6. Causality
 - 7. Stability
 - 8. Unit step response

$$x(t) * h(t) = h(t) * x(t)$$

$$x(t)*(h_1(t) + h_2(t)) = x(t)*h_1(t) + x(t)*h_2(t)$$

$$a(t) * \left(b(t) * c(t)\right) = \left(a(t) * b(t)\right) * c(t)$$

$$h[n] = 0$$
 for $n \neq 0$ $h(t) = 0$, for $t < 0$

$$h_2(t) * h_1(t) = \delta(t)$$
 if $\int_{-\infty}^{+\infty} |h(\tau)| d\tau < \infty$

- Causal Linear Time-Invariant Systems
 Described by Differential & Difference Equations
- Singularity Functions

$$u_k(t) * u_r(t) = u_{k+r}(t)$$

(Chap 1) Signals & Systems

(Chap 2) LTI & Convolution

Bounded/Convergent

Periodic

– CT FS — DT

(Chap 3)

Aperiodic

- CT (Chap 4)

- DT (Chap 5)

Unbounded/Non-convergent

(Chap 9) - CT

zΤ

- DT (Chap 10)

Time-Frequency (Chap 6)

(Chap 7)

Communication

(Chap 8)

CT-DT

Control

(Chap 11)