Signals and Systems UNIT-2

Reference Book – Simon Haykin

- The i/p o/p behaviour of a linear time invariant system is related by differential equation for CT signal and by difference equation for DT signal.
- A LTI system (Linear time invariant system) is characterized by it's impulse response.
- An impulse response of the system is the o/p of the system when the i/p is impulse function.

- Convolution Sum: an arbitrary signal is expressed as a weighted superposition of shifted impulses.
- $x[n]\delta[n-k] = x[k]\delta[n-k]$,
- $x[n] = \sum_{k=-\infty}^{\infty} x[k] \delta[n-k]$
- Let H denote the system to which i/p x[n] is applied. Then, the input x[n] to the system results in the output

y[n] = H{x[n]}
y[n] = H{
$$\sum_{k=-\infty}^{\infty}$$
 x[k] δ [n — k]}

Using the property of linearity

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

- Since n is the time index, the quantity x[k] is a constant with respect to the system operator H. Using linearity again, we interchange H with x[k] to obtain
- $Y[n] = \sum_{k=-\infty}^{\infty} x[k]H\{\delta[n-k]\}$

- assume that the system is time invariant, then
 a time shift in the input results in a time shift in
 the output
- $H\{\delta[n-k]\} = h[n-k]$.
- where h[n]= H{ δ [n]} is the impulse response of the LTI system H.

The response of the system to each basis function is determined by the system impulse response (o/p of the system when the i/p is a unit impulse)

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

- the output of an LTI system is given by a weighted sum of time-shifted impulse responses.
- $x[n] * h[n] = \sum_{k=-\infty}^{\infty} x[k] h[n-k]$

Evaluation procedure for convolution sum

Convolution sum is expressed as $y[n] = \sum_{k=-\infty}^{\infty} x[k]b[n-k]$.

Suppose we define the intermediate signal $w_n[k] = x[k]b[n-k]$

- In this definition, k is the independent variable and we explicitly indicate that n is treated
 as a constant by writing n as a subscript on w. Now,
- h[n k] = h[-(k n)] is a reflected (because of -k) and time-shifted (by -n) version of h[k]. Hence, if n is negative, then h[n k] is obtained by time shifting h[-k] to the left, while if n is positive, we time shift h[-k] to the right.

• O/p of the system is defined by

$$y[n] = \sum_{k=-\infty}^{\infty} w_n[k].$$

• Convolution Sum evaluation by using an intermediate signal

Consider a system with impulse response determine the output of the system at times n = -5, n = 5, and n = 10 when the input is x[n] = u[n].

$$b[n] = \left(\frac{3}{4}\right)^n u[n].$$

• Ans

• the impulse response and input are of infinite duration Figure 2.3(a) depicts x[k] superimposed on the reflected and time shifted impulse response h[n - k].

$$b[n-k] = \begin{cases} \left(\frac{3}{4}\right)^{n-k}, & k \leq n \\ 0, & \text{otherwise} \end{cases}.$$

- The figure represents:
- a) The i/p signal x[k] above the reflected and time-shifted impulse response h[n-k], depicted as a function of k.
- b) The product signal $w_{-s}[k]$ used to evaluate y[-5]
- c) The product signal $w_s[k]$ used to evaluate y[5]
- d) The product signal $w_{10}[k]$ used to evaluate y[10]
- Figures 2.3(b), (c), and (d) depict $w_n[k]$ for n = -5, n = 5, and n = 10, respectively. We have $w_{-s}[k] = 0$,
- $y[n] = \sum_{k=-\infty}^{\infty} w_n[k]$. yields y[-5] = 0
- For n=5 we have, $w_{s}[k] = \begin{cases} \left(\frac{3}{4}\right)^{5-k}, & 0 \le k \le 5 \\ 0, & \text{otherwise} \end{cases}$
- $y[n] = \sum_{k=-\infty}^{\infty} w_n[k].$ yields $y[5] = \sum_{k=0}^{5} \left(\frac{3}{4}\right)^{5-k},$

- which represents the sum of the nonzero values of the intermediate signal
- $w_5[k]$ shown in fig (c). We then factor $\binom{3}{2}^5$ from the sum and apply the formula for the sum of a finite geometric series to obtain

$$y[5] = \left(\frac{3}{4}\right)^5 \sum_{k=0}^5 \left(\frac{4}{3}\right)^k$$

$$= \left(\frac{3}{4}\right)^5 \frac{1 - \left(\frac{4}{3}\right)^6}{1 - \left(\frac{4}{3}\right)} = 3.288. \text{ and Eq. (2.6) gives}$$

$$w_{10}[k] = \begin{cases} \left(\frac{3}{4}\right)^{10-k}, & 0 \le k \le 10 \\ 0, & \text{otherwise} \end{cases},$$

$$y[10] = \sum_{k=0}^{10} \left(\frac{3}{4}\right)^{10-k}$$

$$= \left(\frac{3}{4}\right)^{10} \sum_{k=0}^{10} \left(\frac{4}{3}\right)^k$$

$$= \left(\frac{3}{4}\right)^{10} \frac{1 - \left(\frac{4}{3}\right)^{11}}{1 - \left(\frac{4}{3}\right)^{11}} = 3.831.$$

Note that in this example $w_n[k]$ has only two different mathematical representations. For n < 0, we have $w_n[k] = 0$, since there is no overlap between the nonzero portions of x[k] and b[n-k]. When $n \ge 0$, the nonzero portions of x[k] and b[n-k] overlap on the interval $0 \le k \le n$, and we may write

$$w_n[k] = \begin{cases} \left(\frac{3}{4}\right)^{n-k}, & 0 \le k \le n \\ 0, & \text{otherwise} \end{cases}.$$

Hence, we may determine the output for an arbitrary n by using the appropriate mathematical representation for $w_n[k]$ in Eq. (2.6).

Procedure 2.1: Reflect and Shift Convolution Sum Evaluation

- 1. Graph both x[k] and h[n-k] as a function of the independent variable k. To determine h[n-k], first reflect h[k] about k=0 to obtain h[-k]. Then shift by -n.
- 2. Begin with n large and negative. That is, shift h[-k] to the far left on the time axis.
- 3. Write the mathematical representation for the intermediate signal $w_n[k]$.
- 4. Increase the shift n (i.e., move h[n-k] toward the right) until the mathematical representation for $w_n[k]$ changes. The value of n at which the change occurs defines the end of the current interval and the beginning of a new interval.
- 5. Let n be in the new interval. Repeat steps 3 and 4 until all intervals of time shifts and the corresponding mathematical representations for $w_n[k]$ are identified. This usually implies increasing n to a very large positive number.
- 6. For each interval of time shifts, sum all the values of the corresponding $w_n[k]$ to obtain y[n] on that interval.

EXAMPLE 2.3 MOVING-AVERAGE SYSTEM: REFLECT-AND-SHIFT CONVOLUTION SUM EVALUATION The output y[n] of the four-point moving-average system introduced in Section 1.10 is related to the input x[n] according to the formula

$$y[n] = \frac{1}{4} \sum_{k=0}^{3} x[n-k].$$

The impulse response h[n] of this system is obtained by letting $x[n] = \delta[n]$, which yields

$$h[n] = \frac{1}{4}(u[n] - u[n-4]),$$

• **FIGURE 2.4**

Evaluation of the convolution sum for Example 2.3

- a) The system impulse response h[n]
- b) The input signal x[n]
- c) The input above the reflected and time-shifted impulse response h[n-k], depicted as a function of k.
- d) The product signal wn[k] for the interval of shifts $0 \le n \le 3$.
- e)The product signal $w_n[k]$ for the interval of shifts $3 < n \le 9$.
- f) The product signal $w_n[k]$ for the interval of shifts $9 < n \le 12$
- g) The output y[n].

▶ Problem 2.2 Evaluate the following discrete-time convolution sums:

(a)
$$y[n] = u[n] * u[n - 3]$$

(b)
$$y[n] = (1/2)^n u[n-2] * u[n]$$

(c)
$$y[n] = \alpha^n \{u[n-2] - u[n-13]\} * 2\{u[n+2] - u[n-12]\}$$

(d)
$$y[n] = (-u[n] + 2u[n-3] - u[n-6]) * (u[n+1] - u[n-10])$$

(e)
$$y[n] = u[n-2] * h[n]$$
, where

$$h[n] = \begin{cases} \gamma^n, & n < 0, |\gamma| > 1 \\ \eta^n, & n \ge 0, |\eta| < 1 \end{cases}$$

(f) y[n] = x[n] * h[n], where x[n] and h[n] are shown in Fig. 2.8.

Answers:

(a)

$$y[n] = \begin{cases} 0, & n < 3 \\ n-2, & n \ge 3 \end{cases}$$

FIGURE 2.8 Signals for Problem 2.2(f).

$$y[n] = \begin{cases} 0, & n < 2 \\ 1/2 - (1/2)^n, & n \ge 2 \end{cases}$$

$$y[n] = \begin{cases} 0, & n < 2 \\ 1/2 - (1/2)^n, & n \ge 2 \end{cases}$$

$$0, & n < 0$$

$$2\alpha^{n+2} \frac{1 - (\alpha)^{-1-n}}{1 - \alpha^{-1}}, & 0 \le n \le 10$$

$$2\alpha^{12} \frac{1 - (\alpha)^{-11}}{1 - \alpha^{-1}}, & 11 \le n \le 13$$

$$2\alpha^{12} \frac{1 - (\alpha)^{n-24}}{1 - \alpha^{-1}}, & 14 \le n \le 23$$

$$0, & n \le 24$$

(d)

$$y[n] = \begin{cases} 0, & n < -1 \\ -(n+2), & -1 \le n \le 1 \\ n-4, & 2 \le n \le 4 \\ 0, & 5 \le n \le 9 \\ n-9, & 10 \le n \le 11 \\ 15-n, & 12 \le n \le 14 \\ 0, & n > 14 \end{cases}$$

(e)

$$y[n] = \begin{cases} \frac{\gamma^{n-1}}{\gamma - 1}, & n < 2\\ \frac{1}{\gamma - 1} + \frac{1 - \eta^{n-1}}{1 - \eta}, & n \ge 2 \end{cases}$$

(f)

$$y[n] = \begin{cases} 0, & n < -8, n > 4 \\ -10 + (n+5)(n+4)/2, & -8 \le n \le -5 \\ 5(n+2), & -4 \le n \le 0 \end{cases}$$
$$10 - n(n-1)/2, & 1 \le n \le 4$$

Convolution Integral

- a continuous-time signal as the weighted superposition of time-shifted impulses $x(t) = \int_{-\infty}^{\infty} x(\tau)\delta(t-\tau)\,d\tau.$
- The weights $x(\tau)$ d τ are derived from the value of the signal $x(\tau)$ at the time t at which each impulse occurs.
- Let the operator H denote the system to which the input x(t) is applied. We consider the system output in response to a general input expressed as the weighted superposition

$$y(t) = H\{x(t)\}\$$

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

• Using the linearty property of the system, we may interchange the order of the operator H and integration to obtain $y(t) = \int_{-\infty}^{\infty} x(\tau)H\{\delta(t-\tau)\} d\tau$.

we define the impulse response h(t) = H{ ∂ (t)} as the output of the system in response to a unit impulse input. If the system is also time invariant, then $H{\{\delta(t-\tau)\}} = h(t-\tau)$.

- time invariance implies that a time-shifted impulse input generates a time-shifted impulse response output
- output of an LTI system in response to an input signal can be expressed as

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

The above equation is termed as convolution integral.

• The output y(t) is given as a weighted superposition of impulse response time shifted by τ .

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

Convolution Integral Evaluation procedure

The procedure for evaluating the convolution integral is based on defining an intermediate signal that simplifies the evaluation of the integral.

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

We redefine the integrand as the intermediate signal $w_i(\tau) = x(\tau)h(t - \tau)$. In this definition, τ is the independent variable and time t is treated as a constant.

• This is explicitly indicated by writing t as a subscript and τ within the parentheses of $w_t(\tau)$

- Hence, $h(t-\tau) = h(-(t-\tau))$ is reflected and shifted (by -t) version of $h(\tau)$.
- If t < 0, then
- h(—t) is time shifted to the left, while if t > 0, then h(-t) is shifted to the right.
 The time shift t determines the time at which we evaluate the o/p of the system,
 Equation given below

the system output at any time t is the area under the signal $wt(\tau)$

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

Procedure 2.2: Reflect-and-Shift Convolution Integral Evaluation

- 1. Graph $x(\tau)$ and $h(t \tau)$ as a function of the independent variable τ . To obtain $h(t \tau)$, reflect $h(\tau)$ about $\tau = 0$ to obtain $h(-\tau)$, and then shift $h(-\tau)$, by -t.
- 2. Begin with the shift t large and negative, that is, shift $h(-\tau)$ to the far left on the time axis.
- 3. Write the mathematical representation of $w_t(\tau)$.
- 4. Increase the shift t by moving $h(t \tau)$ towards the right until the mathematical representation of $w_t(\tau)$ changes. The value t at which the change occurs defines the end of the current set of shifts and the beginning of a new set.
- 5. Let t be in the new set. Repeat steps 3 and 4 until all sets of shifts t and the corresponding representations of $w_t(\tau)$ are identified. This usually implies increasing t to a large positive value.
- 6. For each set of shifts t, integrate $w_t(\tau)$ from $\tau = -\infty$ to $\tau = \infty$ to obtain y(t).

• The effect of increasing t from a large negative value to a large positive value is to slide $h(-\tau)$ past $x(\tau)$ from left to right.

EXAMPLE 2.6 REFLECT-AND-SHIFT CONVOLUTION EVALUATION Evaluate the convolution integral for a system with input x(t) and impulse response h(t), respectively, given by

$$x(t) = u(t-1) - u(t-3)$$

and

$$h(t) = u(t) - u(t-2),$$

as depicted in Fig. 2.10.

Solution: To evaluate the convolution integral, we first graph $h(t-\tau)$ beneath the graph of $x(\tau)$, as shown in Fig. 2.11(a). Next, we identify the intervals of time shifts for which the mathematical representation of $w_t(\tau)$ does not change, beginning with t large and negative. Provided that t < 1, we have $w_t(\tau) = 0$, since there are no values τ for which both $x(\tau)$ and $h(t-\tau)$ are nonzero. Hence, the first interval of time shifts is t < 1.

FIGURE 2.10 Input signal and LTI system impulse response for Example 2.6.

FIGURE 2.11 Evaluation of the convolution integral for Example 2.6. (a) The input $x(\tau)$ depicted above the reflected and time-shifted impulse response $h(t - \tau)$, depicted as a function of τ . (b) The product signal $w_t(\tau)$ for $1 \le t < 3$. (c) The product signal $w_t(\tau)$ for $3 \le t < 5$. (d) The system output y(t).

Note that at t = 1 the right edge of $h(t - \tau)$ coincides with the left edge of $x(\tau)$. Therefore, as we increase the time shift t beyond 1, we have

$$w_t(\tau) = \begin{cases} 1, & 1 < \tau < t \\ 0, & \text{otherwise} \end{cases}.$$

This representation for $w_t(\tau)$ is depicted in Fig. 2.11(b). It does not change until t > 3, at which point both edges of $h(t - \tau)$ pass through the edges of $x(\tau)$. The second interval of time shifts t is thus $1 \le t < 3$.

As we increase the time shift t beyond 3, we have

$$w_t(\tau) = \begin{cases} 1, & t-2 < \tau < 3 \\ 0, & \text{otherwise} \end{cases},$$

as depicted in Fig. 2.11(c). This mathematical representation for $w_t(\tau)$ does not change until t = 5; thus, the third interval of time shifts is $3 \le t < 5$.

At t = 5, the left edge of $h(t - \tau)$ passes through the right edge of $x(\tau)$, and $w_t(\tau)$ becomes zero. As we continue to increase t beyond t, $w_t(\tau)$ remains zero, since there are no values t for which both t and t and t are nonzero. Hence, the final interval of shifts is $t \geq 5$.

We now determine the output y(t) for each of these four intervals of time shifts by integrating $w_t(\tau)$ over τ (i.e., finding the area under $w_t(\tau)$):

- For t < 1 and t > 5, we have y(t) = 0, since $w_t(\tau)$ is zero.
- For the second interval, $1 \le t < 3$, the area under $w_t(\tau)$ shown in Fig. 2.11(b) is y(t) = t 1.
- For $3 \le t < 5$, the area under $w_t(\tau)$ shown in Fig. 2.11(c) is y(t) = 3 (t 2).

Combining the solutions for each interval of time shifts gives the output

$$y(t) = \begin{cases} 0, & t < 1 \\ t - 1, & 1 \le t < 3 \\ 5 - t, & 3 \le t < 5 \end{cases}$$

$$0, & t \ge 5$$

EXAMPLE 2.8 Another Reflect-and-Shift Convolution Evaluation Suppose the input x(t) and impulse response h(t) of an LTI system are, respectively, given by

$$x(t) = (t-1)[u(t-1) - u(t-3)]$$

and

$$h(t) = u(t+1) - 2u(t-2).$$

Find the output of this system.

Solution: Graph $x(\tau)$ and $h(t-\tau)$ as shown in Fig. 2.14(a). From these graphical representations, we determine the intervals of time shifts, t, on which the mathematical representation of $w_t(\tau)$ does not change. We begin with t large and negative. For t+1<1 or t<0, the right edge of $h(t-\tau)$ is to the left of the nonzero portion of $x(\tau)$, and consequently, $w_t(\tau)=0$.

For t > 0, the right edge of $h(t - \tau)$ overlaps with the nonzero portion of $x(\tau)$, and we have

$$w_t(\tau) = \begin{cases} \tau - 1, & 1 < \tau < t + 1 \\ 0, & \text{otherwise} \end{cases}.$$

• FIGURE 2.14

Evaluation of convolution integral for example 2.8

- a) The input $x(\tau)$ superimposed on the reflected and time-shifted impulse response $h(t-\tau)$, depicted as a function of τ .
- b) The product signal $w_t(\tau)$ for $0 \le t < 2$
- c) The product signal $w_t(\tau)$ for $2 \le t < 3$
- d) The product signal $w_t(\tau)$ for $3 \le t < 5$
- e) The product signal $w_t(\tau)$ for $t \ge 5$
- f) The system output y(t)

This representation for $w_t(\tau)$ holds provided that t+1 < 3, or t < 2, and is depicted in Fig. 2.14(b).

For t > 2, the right edge of $h(t - \tau)$ is to the right of the nonzero portion of $x(\tau)$. In this case, we have

$$w_t(\tau) = \begin{cases} \tau - 1, & 1 < \tau < 3 \\ 0, & \text{otherwise} \end{cases}.$$

This representation for $w_t(\tau)$ holds provided that t-2 < 1, or t < 3, and is depicted in Fig. 2.14(c).

For $t \ge 3$, the edge of $h(t - \tau)$ at $\tau = t - 2$ is within the nonzero portion of $x(\tau)$, and we have

$$w_t(\tau) = \begin{cases} -(\tau - 1), & 1 < \tau < t - 2 \\ \tau - 1, & t - 2 < \tau < 3. \\ 0, & \text{otherwise} \end{cases}$$

This representation for $w_t(\tau)$ is depicted in Fig. 2.14(d) and holds provided that t-2<3, or t<5.

For $t \geq 5$, we have

$$w_t(\tau) = \begin{cases} -(\tau - 1), & 1 < \tau < 3 \\ 0, & \text{otherwise} \end{cases}$$

as depicted in Fig. 2.14(e).

The system output y(t) is obtained by integrating $w_t(\tau)$ from $\tau = -\infty$ to $\tau = \infty$ for each interval of time shifts just identified. Beginning with t < 0, we have y(t) = 0, since $w_t(\tau) = 0$. For $0 \le t < 2$,

$$y(t) = \int_{1}^{t+1} (\tau - 1) d\tau$$
$$= \left(\frac{\tau^{2}}{2} - \tau \Big|_{1}^{t+1}\right)$$
$$= \frac{t^{2}}{2}.$$

For $2 \le t < 3$, the area under $w_t(\tau)$ is y(t) = 2. On the next interval, $3 \le t < 5$, we have

$$y(t) = -\int_{1}^{t-2} (\tau - 1) d\tau + \int_{t-2}^{3} (\tau - 1) d\tau$$
$$= -t^{2} + 6t - 7.$$

Finally, for $t \ge 5$, the area under $w_t(\tau)$ is y(t) = -2. Combining the outputs for the different intervals of time shifts gives the result

$$y(t) = \begin{cases} 0, & t < 0 \\ \frac{t^2}{2}, & 0 \le t < 2 \\ 2, & 2 \le t < 3, \\ -t^2 + 6t - 7, & 3 \le t < 5 \\ -2, & t \ge 5 \end{cases}$$

as depicted in Fig. 2.14(f).

Eg:1

Let the impulse response of an LTT system be $b(t) = e^{-t}u(t)$. Find the output y(t) if the input is x(t) = u(t).

• Answer: $y(t) = (1 - e^{-t})u(t)$.

Eg: 2

• Let the impulse response of an LTI system be $h(t) = e^{-2(t-1)}u(t+1)$. Find the output y(t) if the input is $x(t) = e^{-|t|}$.

Answer: For t < -1,

$$w_t(\tau) = \begin{cases} e^{-2(t+1)}e^{3\tau}, & -\infty < \tau < t+1 \\ 0, & \text{otherwise} \end{cases},$$

SO

$$y(t)=\frac{1}{3}e^{t+1}.$$

-

For t > -1,

$$w_{t}(\tau) = \begin{cases} e^{-2(t+1)}e^{3\tau}, & -\infty < \tau < 0 \\ e^{-2(t+1)}e^{\tau}, & 0 < \tau < t + 1, \\ 0, & \text{otherwise} \end{cases}$$

and

$$y(t) = e^{-(t+1)} - \frac{2}{3}e^{-2(t+1)}$$
.

• **Eg**: Let x(t) be the input to an LTI system with impulse response h(t) be given in fig 2.15 . Find output y(t).

Answer:

$$y(t) = \begin{cases} 0, & t < -4, t > 2\\ (1/2)t^2 + 4t + 8, & -4 \le t < -3\\ t + 7/2, & -3 \le t < -2\\ (-1/2)t^2 - t + 3/2, & -2 \le t < -1\\ (-1/2)t^2 - t + 3/2, & -1 \le t < 0\\ 3/2 - t, & 0 \le t < 1\\ (1/2)t^2 - 2t + 2, & 1 \le t < 2 \end{cases}$$

FIGURE 2.15 Signals for Problem 2.5.

▶ **Problem 2.6** Let the impulse response of an LTI system be given by h(t) = u(t-1) - u(t-4). Find the output of this system in response to the input x(t) = u(t) + u(t-1) - 2u(t-2).

Answer:

$$y(t) = \begin{cases} 0, & t < 1 \\ t - 1, & 1 \le t < 2 \\ 2t - 3, & 2 \le t < 3 \\ 3, & 3 \le t < 4. \end{cases}$$
$$7 - t, & 4 \le t < 5 \\ 12 - 2t, & 5 \le t < 6 \\ 0, & t \ge 6 \end{cases}$$

Properties

$$x(t) * h_1(t) + x(t) * h_2(t) = x(t) * \{h_1(t) + h_2(t)\}.$$

$$x[n] * h_1[n] + x[n] * h_2[n] = x[n] * \{h_1[n] + h_2[n]\}.$$

Associative property –
$$\{x(t) * h_1(t)\} * h_2(t) = x(t) * \{h_1(t) * h_2(t)\}.$$

Commutative property –

$$h_1(t) * h_2(t) = h_2(t) * h_1(t).$$

$${x[n] * h_1[n]} * h_2[n] = x[n] * {h_1[n] * h_2[n]},$$

$$b_1[n] * b_2[n] = b_2[n] * b_1[n].$$

Property	
----------	--

Continuous-time system

Discrete-time system

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

Commutative

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

$$x(t) * \{h_1(t) + h_2(t)\}$$

$$\{x(t) * h_1(t)\} * h_2(t) = x(t) * \{h_1(t) * h_2(t)\}$$

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

$$x[n] * \{h_1[n] + h_2[n]\}$$

$$\{x[n] * h_1[n]\} * h_2[n] = x[n] * \{h_1[n] * h_2[n]\}$$

$$h_1[n] * h_2[n] = h_2[n] * h_1[n]$$

• The impulse response completely characterizes the input-output behaviour of an LTI system. Hence, properties of the system, such as memory, causality, and stability, are related to the system's impulse response.

If the system is causal then

$$h(\tau) = 0 \quad \text{for} \quad \tau < 0.$$

The o/p of an continuous-time causal LTI system is thus expressed as

$$y(t) = \int_0^\infty b(\tau)x(t-\tau)\,d\tau.$$

• Stability: The magnitude of the output is given by |y[n]| = |b[n] * x[n]| $= \left| \sum_{k=-\infty}^{\infty} b[k]x[n-k] \right|.$

 We conclude that the impulse response of a stable discrete-time LTI system satisfies the bound

• For DT and CT:

▶ Problem 2.10 For each of the following impulse responses, determine whether the corresponding system is (i) memoryless, (ii) causal, and (iii) stable. Justify your answers.

(a)
$$h(t) = u(t+1) - u(t-1)$$

(b)
$$h(t) = u(t) - 2u(t-1)$$

(c)
$$h(t) = e^{-2|t|}$$

(d)
$$h(t) = e^{at}u(t)$$

(e)
$$h[n] = 2^n u[-n]$$

(f)
$$h[n] = e^{2n}u[n-1]$$

(g)
$$h[n] = (1/2)^n u[n]$$

Answers:

- (a) not memoryless, not causal, stable.
- (b) not memoryless, causal, not stable.
- (c) not memoryless, not causal, stable.
- (d) not memoryless, causal, stable provided that a < 0.
- (e) not memoryless, not causal, stable.
- (f) not memoryless, causal, not stable.
- (g) not memoryless, causal, stable.

Invertibility

- The relationship between the impulse response of an LTI system, h(t), and that of the corresponding inverse system, h(t) is easily derived.
- The impulse response of the cascade connection is the convolution of h(t) and h(t).
- We require the o/p of the system to equal the input $x(t) * (h(t) * h^{inv}(t)) = x(t)$.
- The requirement implies that $h(t) * h^{inv}(t) = \delta(t)$.
- Similarly, the impulse response of a discrete-time LTI inverse system, must satisfy

$$x(t) \longrightarrow h(t) \xrightarrow{y(t)} h^{inv}(t) \longrightarrow x(t)$$

FIGURE 2.24 Cascade of LTI system with impulse response h(t) and inverse system with impulse response $h^{inv}(t)$.

TABLE 2.2 Properties of the Impulse Response Representation for LTI Systems.

Property	Continuous-time system	Discrete-time system
Memoryless	$h(t)=c\delta(t)$	$b[n] = c\delta[n]$
Causal	h(t) = 0 for t < 0	h[n] = 0 for n < 0
Stability	$\int_{-\infty}^{\infty} b(t) dt < \infty$	$\sum_{n=-\infty}^{\infty} b[n] < \infty$
Invertibility	$h(t)*h^{\mathrm{inv}}(t)=\delta(t)$	$b[n]*b^{\operatorname{inv}}[n]=\delta[n]$

STEP RESPONSE

• Let h[n] be the impulse response of a discrete-time LTI system, and denote the step response as s[n]. We thus write s[n] = b[n] * u[n]

$$=\sum_{k=-\infty}^{\infty}b[k]u[n-k].$$

$$s[n] = \sum_{k=-\infty}^{n} h[k]. - \mathsf{DT}$$

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

Note that we may invert these relationships to express the impulse response in terms of the step response as h[n] = s[n] - s[n-1]

$$h(t)=\frac{d}{dt}s(t).$$

 Evaluate the step responses for the LTI systems represented by the following impulse responses:

(a)
$$h[n] = (1/2)^n u[n]$$

(b)
$$h(t) = e^{-|t|}$$

(c)
$$h(t) = \delta(t) - \delta(t-1)$$

Answers:

(a)
$$s[n] = (2 - (1/2)^n)u[n]$$

(b)
$$s(t) = e^t u(-t) + (2 - e^{-t})u(t)$$

(c)
$$s(t) = u(t) - u(t-1)$$

- Equations Representations of LTI systems
- Linear constant-coefficient difference and differential equations provide another representation for the input-output characteristics of LTI systems.
- Difference equations are used to represent discrete-time systems, while differential equations represent continuous-time systems.

$$y[n] = x[n] + 2x[n-1] - y[n-1] - \frac{1}{4}y[n-2]. \tag{2.38}$$

Beginning with n = 0, we may determine the output by evaluating the sequence of equations

$$y[0] = x[0] + 2x[-1] - y[-1] - \frac{1}{4}y[-2],$$

$$y[1] = x[1] + 2x[0] - y[0] - \frac{1}{4}y[-1],$$

$$y[2] = x[2] + 2x[1] - y[1] - \frac{1}{4}y[0],$$

$$y[3] = x[3] + 2x[2] - y[2] - \frac{1}{4}y[1],$$
(2.39)

EXAMPLE 2.15 RECURSIVE EVALUATION OF A DIFFERENCE EQUATION Find the first two output values y[0] and y[1] for the system described by Eq. (2.38), assuming that the input is $x[n] = (1/2)^n u[n]$ and the initial conditions are y[-1] = 1 and y[-2] = -2.

Solution: Substitute the appropriate values into Eq. (2.39) to obtain

$$y[0] = 1 + 2 \times 0 - 1 - \frac{1}{4} \times (-2) = \frac{1}{2}.$$

Now substitute for y[0] in Eq. (2.40) to find

$$y[1] = \frac{1}{2} + 2 \times 1 - \frac{1}{2} - \frac{1}{4} \times (1) = 1\frac{3}{4}.$$

• The homogeneous form of a differential or difference equation is obtained by setting all terms involving the input to zero.

$$\sum_{k=0}^{N} a_k \frac{d^k}{dt^k} y^{(b)}(t) = 0.$$

• For DT $\sum_{k=0}^{N} a_k r^{N-k} = 0.$

Example 2.18 First-Order Recursive System: Homogeneous Solution Find the homogeneous solution for the first-order recursive system described by the difference equation

$$y[n] - \rho y[n-1] = x[n].$$

Solution: The homogeneous equation is

$$y[n] - \rho y[n-1] = 0,$$

and its solution is given by Eq. (2.43) for N=1:

$$y^{(b)}[n] = c_1 r_1^n.$$

The parameter r_1 is obtained from the root of the characteristic equation given by Eq. (2.44) with N = 1:

$$r_1-\rho=0.$$

Hence, $r_1 = \rho$, and the homogeneous solution is

$$y^{(h)}[n] = c_1 \rho^n.$$

▶ Problem 2.16 Determine the homogeneous solution for the systems described by the following differential or difference equations:

(a)

$$\frac{d^2}{dt^2}y(t) + 5\frac{d}{dt}y(t) + 6y(t) = 2x(t) + \frac{d}{dt}x(t)$$

(b)

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

(c)

$$y[n] - (9/16)y[n-2] = x[n-1]$$

(d)

$$y[n] + (1/4)y[n-2] = x[n] + 2x[n-2]$$

Answers:

(a)

$$y^{(b)}(t) = c_1 e^{-3t} + c_2 e^{-2t}$$

(b)

$$y^{(b)}(t) = c_1 e^{-t} + c_2 e^{-2t}$$

(c)

$$y^{(b)}[n] = c_1(3/4)^n + c_2(-3/4)^n$$

(d)

$$y^{(b)}[n] = c_1(1/2e^{j\pi/2})^n + c_2(1/2e^{-j\pi/2})^n$$

Continuous Time		Discrete Time	
Input	Particular Solution	Input	Particular Solution
1	с	1	с
t	c_1t+c_2	n	c_1n+c_2
e^{-at}	ce ^{-at}	α"	ca"
$\cos(\omega t + \phi)$	$c_1 \cos(\omega t) + c_2 \sin(\omega t)$	$\cos(\Omega n + \phi)$	$c_1 \cos(\Omega n) + c_2 \sin(\Omega n)$

- The particular solution y(p) represents any solution of the differential or difference equation for the given input.
- A particular solution is usually obtained by assuming an output of the same general form as the input. For example, if the input to a discrete time system is $x[n] = \alpha^n$ then we assume that the output is of the form $y^{(p)}[n] = c\alpha^n$ and find the constant c so that $y^{(p)}[n]$ is a solution of the system's difference equation.

Example 2.19 First-Order Recursive System (continued): Particular Solution Find a particular solution for the first-order recursive system described by the difference equation

$$y[n] - \rho y[n-1] = x[n]$$

if the input is $x[n] = (1/2)^n$.

Solution: We assume a particular solution of the form $y^{(p)}[n] = c_p(\frac{1}{2})^n$. Substituting $y^{(p)}[n]$ and x[n] into the given difference equation yields

$$c_p\left(\frac{1}{2}\right)^n-\rho c_p\left(\frac{1}{2}\right)^{n-1}=\left(\frac{1}{2}\right)^n.$$

We multiply both sides of the equation by $(1/2)^{-n}$ to obtain

$$c_p(1-2\rho)=1. (2.45)$$

Solving this equation for c_p gives the particular solution

$$y^{(p)}[n] = \frac{1}{1-2\rho} \left(\frac{1}{2}\right)^n$$

If $\rho = \left(\frac{1}{2}\right)$, then the particular solution has the same form as the homogeneous solution found in Example 2.18. Note that in this case no coefficient c_p satisfies Eq. (2.45), and we must assume a particular solution of the form $y^{(p)}[n] = c_p n(1/2)^n$. Substituting this particular solution into the difference equation gives $c_p n(1-2\rho) + 2\rho c_p = 1$. Using $\rho = (1/2)$ we find that $c_p = 1$.

▶ Problem 2.18 Determine the particular solution associated with the specified input for the systems described by the following differential or difference equations:

(a) $x(t) = e^{-t}$:

$$\frac{d^2}{dt^2}y(t) + 5\frac{d}{dt}y(t) + 6y(t) = 2x(t) + \frac{d}{dt}x(t)$$

(b) $x(t) = \cos(2t)$:

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

(c) x[n] = 2:

$$y[n] - (9/16)y[n-2] = x[n-1]$$

(d) $x[n] = (1/2)^n$:

$$y[n] + (1/4)y[n-2] = x[n] + 2x[n-2]$$

Answers:

(a)
$$y^{(p)}(t) = (1/2)e^{-t}$$

(b)
$$y^{(p)}(t) = (1/4)\cos(2t) + (1/4)\sin(2t)$$

(c)
$$y^{(p)}[n] = 32/7$$

(d)
$$y^{(p)}[n] = (9/2)(1/2)^n$$

Example 2.21 First-Order Recursive System (continued): Complete Solution Find the solution for the first-order recursive system described by the difference equation

$$y[n] - \frac{1}{4}y[n-1] = x[n]$$
 (2.46)

if the input is $x[n] = (1/2)^n u[n]$ and the initial condition is y[-1] = 8.

Solution: The form of the solution is obtained by summing the homogeneous solution determined in Example 2.18 with the particular solution determined in Example 2.19 after setting $\rho = 1/4$:

$$y[n] = 2\left(\frac{1}{2}\right)^n + c_1\left(\frac{1}{4}\right)^n, \text{ for } n \ge 0.$$
 (2.47)

The coefficient c_1 is obtained from the initial condition. First, we translate the initial condition to time n = 0 by rewriting Eq. (2.46) in recursive form and substituting n = 0 to obtain

$$y[0] = x[0] + (1/4)y[-1],$$

which implies that $y[0] = 1 + (1/4) \times 8 = 3$. Then we substitute y[0] = 3 into Eq. (2.47), yielding

$$3=2\left(\frac{1}{2}\right)^0+c_1\left(\frac{1}{4}\right)^0,$$

from which we find that $c_1 = 1$. Thus, we may write the complete solution as

$$y[n] = 2\left(\frac{1}{2}\right)^n + \left(\frac{1}{4}\right)^n, \text{ for } n \geq 0.$$

 Find the output, given the input and initial conditions, for the systems described by the following differential or difference equations:

(a)
$$x(t) = e^{-t}u(t), y(0) = -\frac{1}{2}, \frac{d}{dt}y(t)|_{t=0} = \frac{1}{2}$$
:

$$\frac{d^2}{dt^2}y(t) + 5\frac{d}{dt}y(t) + 6y(t) = x(t)$$
(b) $x(t) = \cos(t)u(t), y(0) = -\frac{4}{5}, \frac{d}{dt}y(t)|_{t=0} = \frac{3}{5}$:

$$\frac{d^2}{dt^2}y(t) + 3\frac{d}{dt}y(t) + 2y(t) = 2x(t)$$
(c) $x[n] = u[n], y[-2] = 8, y[-1] = 0$:

$$y[n] - \frac{1}{4}y[n-2] = 2x[n] + x[n-1]$$
(d) $x[n] = 2^nu[n], y[-2] = 26, y[-1] = -1$:

$$y[n] - \left(\frac{1}{4}\right)y[n-1] - \left(\frac{1}{8}\right)y[n-2] = x[n] + \left(\frac{11}{8}\right)x[n-1]$$

$$y(t) = \left(\left(\frac{1}{2} \right) e^{-t} + e^{-3t} - 2e^{-2t} \right) u(t)$$

$$y(t) = \left(\left(\frac{1}{5}\right)\cos(t) + \left(\frac{3}{5}\right)\sin(t) - 2e^{-t} + e^{-2t}\right)u(t)$$

$$y[n] = \left(-\left(\frac{1}{2}\right)^n + \left(-\frac{1}{2}\right)^n + 4\right)u[n]$$

$$y[n] = \left(2(2)^n + \left(-\frac{1}{4}\right)^n + \left(\frac{1}{2}\right)^n\right)u[n]$$

- The impulse response:
- For a continuous-time system, the impulse response h(t) is related to the step response s(t) via the formula $h(t) = \frac{1}{dt} s(t)$.
- For a discrete-time system, h[n] = s[n] s[n-1].