Chapter 1 Answers

- Converting from polar to Cartesian coordin $\begin{array}{l} \frac{1}{2}e^{-j\pi} = \frac{1}{2}\cos(-\pi) = -\frac{1}{2} \\ e^{-j\frac{\pi}{2}} = \cos\left(\frac{\pi}{2}\right) - j\sin\left(\frac{\pi}{2}\right) = -j \\ \sqrt{2}e^{j\frac{\pi}{4}} = \sqrt{2}\left(\cos\left(\frac{\pi}{4}\right) + j\sin\left(\frac{\pi}{4}\right)\right) = 1 + j \\ \sqrt{2}e^{-\frac{2j\pi}{4}} = \sqrt{2}e^{-\frac{2j\pi}{4}} = 1 - j \end{array}$ $\frac{1}{2}e^{j\pi} = \frac{1}{2}\cos\pi = -\frac{\pi}{2},$ $e^{j\frac{\pi}{2}} = \cos\left(\frac{\pi}{2}\right) + j\sin\left(\frac{\pi}{2}\right) = j,$ $e^{j5\frac{\pi}{4}} = e^{j\frac{\pi}{2}} = j,$ $\sqrt{2}e^{\frac{9j\pi}{4}} = \sqrt{2}e^{\frac{j\pi}{4}} = 1 + j,$ $\sqrt{2}e^{-\frac{j\pi}{4}} = 1 - j$
- Converting from Cartesian to polar coordinates: $5 = 5e^{j0}, \qquad -2 = 2e^{j\pi}, \qquad -3j = 3e^{-j\frac{\pi}{2}}$ $\frac{1}{2} j\frac{\sqrt{3}}{2} = e^{-j\frac{\pi}{2}}, \qquad 1 + j = \sqrt{2}e^{j\frac{\pi}{4}}, \qquad (1 j)^2 = 2e^{-j\frac{\pi}{2}}$ $j(1 j) = e^{j\frac{\pi}{4}}, \qquad \frac{1 + j}{1 j} = e^{j\frac{\pi}{2}}, \qquad \frac{\sqrt{2j + j\sqrt{2}}}{1 + j\sqrt{3}} = e^{-j\frac{\pi}{12}}$ $j(1-j) = e^{j\frac{\pi}{4}}, \quad \frac{1+j}{1-j} = e^{j\frac{\pi}{2}},$
- 1.3. (a) $E_{\infty} = \int_{0}^{\infty} e^{-4t} dt = \frac{1}{4}$, $P_{\infty} = 0$, because $E_{\infty} < \infty$ $\text{(b) } x_2(t) = e^{j(2t+\frac{\pi}{4})}, \ |x_2(t)| = 1. \ \text{Therefore, } E_\infty = \int_{-\infty}^\infty |x_2(t)|^2 dt = \int_{-\infty}^\infty dt = \infty, \ P_\infty = \int_{-\infty}^\infty |x_2(t)|^2 dt = 0$ $\lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} |x_2(t)|^2 dt = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} dt = \lim_{T \to \infty} 1 = 1$
 - (c) $x_3(t) = \cos(t)$. Therefore, $E_{\infty} = \int_{-\infty}^{\infty} |x_3(t)|^2 dt = \int_{-\infty}^{\infty} \cos^2(t) dt = \infty$, $P_{\infty} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} \cos^2(t) dt = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} \left(\frac{1 + \cos(2t)}{2} \right) dt = \frac{1}{2}$
 - $\text{(d) } x_1[n] = \left(\tfrac{1}{2}\right)^n u[n], \, |x_1[n]|^2 = \left(\tfrac{1}{4}\right)^n u[n]. \text{ Therefore, } E_\infty = \sum_{}^{\infty} \; |x_1[n]|^2 = \sum_{}^{\infty} \left(\tfrac{1}{4}\right)^n = \tfrac{4}{3}.$ $P_{\infty} = 0$, because $E_{\infty} < \infty$.
 - (e) $x_2[n] = e^{j(\frac{\pi n}{2} + \frac{\pi}{6})}, |x_2[n]|^2 = 1$. Therefore, $E_{\infty} = \sum_{n=0}^{\infty} |x_2[n]|^2 = \infty$. $P_{\infty} = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{N=1}^{N} |x_2[n]|^2 = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=1}^{N} 1 = 1.$
 - (f) $x_3[n] = \cos(\frac{\pi}{4}n)$. Therefore, $E_\infty = \sum_{\infty}^{\infty} |x_3[n]|^2 = \sum_{\infty}^{\infty} \cos^2(\frac{\pi}{4}n) = \infty$, $P_{\infty} = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} \cos^{2}(\frac{\pi}{4}n) = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} \left(\frac{1 + \cos(\frac{\pi}{2}n)}{2} \right) = \frac{1}{2} \sum_{n=-N}^{N} \left(\frac{1 + \cos(\frac{\pi}{2}n)}{2} \right)$
- 1.4. (a) The signal x[n] is shifted by 3 to the right. The shifted signal will be zero for n < 1
 - (b) The signal x[n] is shifted by 4 to the left. The shifted signal will be zero for n<-6

- (a) $\Re e\{x_1(t)\} = -2 = 2e^{0t}\cos(0t + \pi)$
 - (b) $\Re e\{x_2(t)\} = \sqrt{2}\cos(\frac{\pi}{4})\cos(3t+2\pi) = \cos(3t) = e^{0t}\cos(3t+0)$
 - (c) $\Re \{x_3(t)\} = e^{-t}\sin(3t+\pi) = e^{-t}\cos(3t+\frac{\pi}{2})$
 - (d) $\Re\{x_4(t)\}=-e^{-2t}\sin(100t)=e^{-2t}\sin(100t+\pi)=e^{-2t}\cos(100t+\frac{\pi}{2})$
- (a) $x_1(t)$ is a periodic complex exponential.

$$x_1(t) = je^{j10t} = e^{j(10t + \frac{\pi}{2})}$$

The fundamental period of $x_1(t)$ is $\frac{2\pi}{10} = \frac{\pi}{5}$.

- (b) $x_2(t)$ is a complex exponential multiplied by a decaying exponential. Therefore, $x_2(t)$ is not periodic.
- (c) x3[n] is a periodic signal.

$$x_3[n] = e^{j7\pi n} = e^{j\pi n}$$

 $x_3[n]$ is a complex exponential with a fundamental period of $\frac{2\pi}{\pi}=2$.

- (d) $\pi_4[n]$ is a periodic signal. The fundamental period is given by $N=m(\frac{2\pi}{3\pi/5})=m(\frac{10}{3})$. By choosing m=3, we obtain the fundamental period to be 10.
- (e) $x_5[n]$ is not periodic. $x_5[n]$ is a complex exponential with $\omega_0 = 3/5$. We cannot find any integer m such that $m(\frac{2\pi}{\omega_0})$ is also an integer. Therefore, $x_5[n]$ is not periodic.

1.10.

$$x(t) = 2\cos(10t+1) - \sin(4t-1)$$

Period of first term in RHS = $\frac{2\pi}{10} = \frac{\pi}{5}$ Period of second term in RHS = $\frac{2\pi}{4} = \frac{\pi}{2}$

Therefore, the overall signal is periodic with a period which is the least common multiple of the periods of the first and second terms. This is equal to π .

1.11.

$$x[n] = 1 + e^{j\frac{4\pi}{7}n} - e^{j\frac{2\pi}{5}n}$$

Period of the first term in the RHS = 1

Period of the second term in the RHS = $m(\frac{2\pi}{4\pi/7}) = 7$ (when m = 2)

Period of the third term in the RHS = $m(\frac{2\pi}{2\pi/5}) = 5$ (when m = 1)

Therefore, the overall signal x[n] is periodic with a period which is the least common multiple of the periods of the three terms in x[n]. This is equal to 35.

1.12. The signal x[n] is as shown in Figure S1.12. x[n] can be obtained by flipping u[n] and then shifting the flipped signal by 3 to the right. Therefore, x[n] = u[-n+3]. This implies that M=-1 and $n_0=-3$

- (c) The signal x[n] is flipped. The flipped signal will be zero for n < -4 and n > 2.
- (d) The signal x[n] is flipped and the flipped signal is shifted by 2 to the right. This new signal will be zero for n < -2 and n > 4
- (e) The signal x[n] is flipped and the flipped signal is shifted by 2 to the left. This new signal will be zero for n < -6 and n > 0.
- (a) x(1-t) is obtained by flipping x(t) and shifting the flipped signal by 1 to the right. Therefore, x(1-t) will be zero for t > -2.
 - (b) From (a), we know that x(1-t) is zero for t > -2. Similarly, x(2-t) is zero for t > -1. Therefore, x(1-t) + x(2-t) will be zero for t > -2.
 - (c) x(3t) is obtained by linearly compressing x(t) by a factor of 3. Therefore, x(3t) will be zero for t < 1.
 - (d) x(t/3) is obtained by linearly stretching x(t) by a factor of 3. Therefore, x(t/3) will be zero for t < 9.
- (a) $x_1(t)$ is not periodic because it is zero for t < 0.
 - (b) $x_2[n] = 1$ for all n. Therefore, it is periodic with a fundamental period of 1.
 - (c) x3[n] is as shown in the Figure S1.6

Therefore, it is periodic with a fundamental period of 4.

1.7. (a)

$$\mathcal{E}v\{x_1[n]\} = \frac{1}{2}(x_1[n] + x_1[-n]) = \frac{1}{2}(u[n] - u[n-4] + u[-n] - u[-n-4])$$

Therefore, $\mathcal{E}v\{x_1[n]\}$ is zero for |n| > 3.

- (b) Since $x_2(t)$ is an odd signal, $\mathcal{E}v\{x_2(t)\}$ is zero for all values of t.

$$\mathcal{E}v\{x_3[n]\} = \frac{1}{2}(x_1[n] + x_1[-n]) = \frac{1}{2}[(\frac{1}{2})^nu[n-3] - (\frac{1}{2})^{-n}u[-n-3]]$$

Therefore, $\mathcal{E}v\{x_3[n]\}$ is zero when |n|<3 and when $|n|\to\infty$.

$$\mathcal{E}v\{x_4(t)\} = \frac{1}{2}(x_4(t) + x_4(-t)) = \frac{1}{2}[e^{-5t}u(t+2) - e^{5t}u(-t+2)$$

Therefore, $\mathcal{E}v\{x_4(t)\}$ is zero only when $|t| \to \infty$.

$$y(t) = \int_{-\infty}^{t} x(\tau)dt = \int_{-\infty}^{t} (\delta(\tau + 2) - \delta(\tau - 2))dt = \begin{cases} 0, & t < -2\\ 1, & -2 \le t \le 2\\ 0, & t > 2 \end{cases}$$

$$E_{\infty} = \int_{-2}^{2} dt = 4$$

1.14. The signal x(t) and its derivative g(t) are shown in Figure S1.14.

Therefore.

$$g(t) = 3\sum_{k=-\infty}^{\infty} \delta(t-2k) - 3\sum_{k=-\infty}^{\infty} \delta(t-2k-1)$$

This implies that $A_1 = 3$, $t_1 = 0$, $A_2 = -3$, and $t_2 = 1$.

1.15. (a) The signal x₂[n], which is the input to S₂, is the same as y₁[n]. Therefore,

$$y_2[n] = x_2[n-2] + \frac{1}{2}x_2[n-3]$$

$$= y_1[n-2] + \frac{1}{2}y_1[n-3]$$

$$= 2x_1[n-2] + 4x_1[n-3] + \frac{1}{2}(2x_1[n-3] + 4x_1[n-4])$$

$$= 2x_1[n-2] + 5x_1[n-3] + 2x_1[n-4]$$

The input-output relationship for S is

$$y[n] = 2x[n-2] + 5x[n-3] + 2x[n-4]$$

(b) The input-output relationship does not change if the order in which S₁ and S₂ are connected in series is reversed. We can easily prove this by assuming that S₁ follows S₂. In this case, the signal x₁[n], which is the input to S₁, is the same as y₂[n]. Therefore,

$$\begin{array}{lll} y_1[n] &=& 2x_1[n] + 4x_1[n-1] \\ &=& 2y_2[n] + 4y_2[n-1] \\ &=& 2(x_2[n-2] + \frac{1}{2}x_2[n-3]) + 4(x_2[n-3] + \frac{1}{2}x_2[n-4]) \\ &=& 2x_2[n-2] + 5x_2[n-3] + 2x_2[n-4] \end{array}$$

The input-output relationship for S is once again

$$y[n] = 2x[n-2] + 5x[n-3] + 2x[n-4]$$

- 1 16. (a) The system is not memoryless because y[n] depends on past values of x[n].
 - (b) The output of the system will be $y[n] = \delta[n]\delta[n-2] = 0$.
 - (c) From the result of part (b), we may conclude that the system output is always zero for inputs of the form $\delta[n-k]$, $k\in\mathcal{I}$. Therefore, the system is not invertible.
- : 17. (a) The system is not causal because the output y(t) at some time may depend on future values of x(t). For instance, $y(-\pi) = x(0)$.
 - (b) Consider two arbitrary inputs $x_1(t)$ and $x_2(t)$

$$x_1(t) \longrightarrow y_1(t) = x_1(\sin(t))$$

$$x_2(t) \longrightarrow y_2(t) = x_2(\sin(t))$$

Let $x_3(t)$ be a linear combination of $x_1(t)$ and $x_2(t)$. That is,

$$x_3(t) = ax_1(t) + bx_2(t)$$

where a and b are arbitrary scalars. If $x_3(t)$ is the input to the given system, then the corresponding output $y_3(t)$ is

$$y_3(t) = x_3 (\sin(t))$$

= $ax_1 (\sin(t)) + bx_2 (\sin(t))$
= $ay_1(t) + by_2(t)$

Therefore, the system is linear.

1.18. (a) Consider two arbitrary inputs $x_1[n]$ and $x_2[n]$.

$$x_1[n] \longrightarrow y_1[n] = \sum_{k=n-n_0}^{n+n_0} x_1[k]$$

5

1.19. (a) (i) Consider two arbitrary inputs $x_1(t)$ and $x_2(t)$.

$$x_1(t) \longrightarrow y_1(t) = t^2 x_1(t-1)$$

$$x_2(t) \longrightarrow y_2(t) = t^2 x_2(t-1)$$

Let $x_3(t)$ be a linear combination of $x_1(t)$ and $x_2(t)$. That is,

$$x_3(t) = ax_1(t) + bx_2(t)$$

where a and b are arbitrary scalars. If $x_3(t)$ is the input to the given system, then the corresponding output $y_3(t)$ is

$$y_3(t) = t^2 x_3(t-1)$$

$$= t^2 (ax_1(t-1) + bx_2(t-1))$$

$$= ay_1(t) + by_2(t)$$

Therefore, the system is linear.

(ii) Consider an arbitrary input $x_1(t)$. Let

$$y_1(t) = t^2 x_1(t-1)$$

be the corresponding output. Consider a second input $x_2(t)$ obtained by shifting $x_1(t)$ in time:

$$x_2(t) = x_1(t - t_0)$$

The output corresponding to this input is

$$y_2(t) = t^2 x_2(t-1) = t^2 x_1(t-1-t_0)$$

Also note that

$$y_1(t-t_0)=(t-t_0)^2x_1(t-1-t_0)\neq y_2(t)$$

Therefore, the system is not time-invariant.

(b) (i) Consider two arbitrary inputs $x_1[n]$ and $x_2[n]$.

$$x_1[n] \longrightarrow y_1[n] = x_1^2[n-2]$$

$$x_2[n] \longrightarrow y_2[n] = x_2^2[n-2]$$

Let $x_3[n]$ be a linear combination of $x_1[n]$ and $x_2[n]$. That is,

$$x_3[n] = ax_1[n] + bx_2[n]$$

where a and b are arbitrary scalars. If $x_3[n]$ is the input to the given system, then the corresponding output $y_3[n]$ is

$$\begin{array}{rcl} y_3[n] &=& x_3^2[n-2] \\ &=& (ax_1[n-2]+bx_2[n-2])^2 \\ &=& a^2x_1^2[n-2]+b^2x_2^2[n-2]+2abx_1[n-2]x_2[n-2] \\ &\neq& ay_1[n]+by_2[n] \end{array}$$

Therefore, the system is not linear.

$$x_2[n] \longrightarrow y_2[n] = \sum_{k=n-n_0}^{n+n_0} x_2[k]$$

Let $x_3[n]$ be a linear combination of $x_1[n]$ and $x_2[n]$. That is,

$$x_3[n] = ax_1[n] + bx_2[n]$$

where a and b are arbitrary scalars. If $x_3[n]$ is the input to the given system, then the corresponding output $y_3[n]$ is

$$y_3[n] = \sum_{k=n-n_0}^{n+n_0} x_3[k]$$

$$= \sum_{k=n-n_0}^{n+n_0} (ax_1[k] + bx_2[k]) = a \sum_{k=n-n_0}^{n+n_0} x_1[k] + b \sum_{k=n-n_0}^{n+n_0} x_2[k]$$

$$= ay_1[n] + by_2[n]$$

Therefore, the system is linear.

(b) Consider an arbitrary input $x_1[n]$. Let

$$y_1[n] = \sum_{k=n-1}^{n+n_0} x_1[k]$$

be the corresponding output. Consider a second input $x_2[n]$ obtained by shifting $x_1[n]$ in time:

$$x_2[n] = x_1[n-n_1]$$

The output corresponding to this input is

$$y_2[n] = \sum_{k=n-n_0}^{n+n_0} x_2[k] = \sum_{k=n-n_0}^{n+n_0} x_1[k-n_1] = \sum_{k=n-n_1-n_0}^{n-n_1+n_0} x_1[k]$$

Also note that

$$y_1[n-n_1] = \sum_{k=n-n-n_0}^{n-n_1+n_0} x_1[k].$$

Therefore,

$$y_2[n] = y_1[n - n_1]$$

This implies that the system is time-invariant.

(c) If |x[n]| < B, then

$$y[n] \le (2n_0 + 1)B$$

Therefore, $C \leq (2n_0 + 1)B$.

6

(ii) Consider an arbitrary input $x_1[n]$. Let

$$y_1[n] = x_1^2[n-2]$$

be the corresponding output. Consider a second input $x_2[n]$ obtained by shifting $x_1[n]$ in time:

$$x_2[n] = x_1[n - n_0]$$

The output corresponding to this input is

$$y_2[n] = x_2^2[n-2] = x_1^2[n-2-n_0]$$

Also note that

$$y_1[n-n_0] = x_1^2[n-2-n_0]$$

Therefore,

$$y_2[n] = y_1[n - n_0]$$

This implies that the system is time-invariant.

(c) (i) Consider two arbitrary inputs $x_1[n]$ and $x_2[n]$.

$$x_1[n] \longrightarrow y_1[n] = x_1[n+1] - x_1[n-1]$$

 $x_2[n] \longrightarrow y_2[n] = x_2[n+1] - x_2[n-1]$

Let $x_3[n]$ be a linear combination of $x_1[n]$ and $x_2[n]$. That is,

$$x_3[n] = ax_1[n] + bx_2[n]$$

where a and b are arbitrary scalars. If $x_3[n]$ is the input to the given system, then the corresponding output $y_3[n]$ is

$$y_3[n] = x_3[n+1] - x_3[n-1]$$

$$= ax_1[n+1] + bx_1[n+1] - ax_1[n-1] - bx_2[n-1]$$

$$= a(x_1[n+1] - x_1[n-1]) + b(x_2[n+1] - x_2[n-1])$$

$$= ay_1[n] + by_2[n]$$

Therefore, the system is linear.

(ii) Consider an arbitrary input $x_1[n]$. Let

$$y_1[n] = x_1[n+1] - x_1[n-1]$$

be the corresponding output. Consider a second input $x_2[n]$ obtained by shifting $x_1[n]$ in time:

$$x_2[n] = x_1[n-n_0]$$

The output corresponding to this input is

$$y_2[n] = x_2[n+1] - x_2[n-1] = x_1[n+1-n_0] - x_1[n-1-n_0]$$

Also note that

$$y_1[n-n_0] = x_1[n+1-n_0] - x_1[n-1-n_0]$$

Therefore,

$$y_2[n] = y_1[n - n_0]$$

This implies that the system is time-invariant.

(d) (i) Consider two arbitrary inputs $x_1(t)$ and $x_2(t)$.

$$x_1(t) \longrightarrow y_1(t) = \mathcal{O}d\{x_1(t)\}$$

$$x_2(t) \longrightarrow y_2(t) = \mathcal{O}d\{x_2(t)\}$$

Let $x_3(t)$ be a linear combination of $x_1(t)$ and $x_2(t)$. That is,

$$x_3(t) = ax_1(t) + bx_2(t)$$

where a and b are arbitrary scalars. If $x_3(t)$ is the input to the given system, then the corresponding output $y_3(t)$ is

$$\begin{array}{lll} y_3(t) & = & \mathcal{O}d\{x_3(t)\} \\ & = & \mathcal{O}d\{ax_1(t) + bx_2(t)\} \\ & = & a\mathcal{O}d\{x_1(t)\} + b\mathcal{O}d\{x_2(t)\} = ay_1(t) + by_2(t) \end{array}$$

Therefore, the system is linear.

(ii) Consider an arbitrary input $x_1(t)$. Let

$$y_1[t) = \mathcal{O}d\{x_1(t)\} = \frac{x_1(t) - x_1(-t)}{2}$$

be the corresponding output. Consider a second input $x_2(t)$ obtained by shifting $x_1[n]$ in time:

 $x_2(t)=x_1(t-t_0)$

The output corresponding to this input is

$$y_2(t) = \mathcal{O}d\{x_2(t)\} = \frac{x_2(t) - x_2(-t)}{2}$$
$$= \frac{x_1(t - t_0) - x_1(-t - t_0)}{2}$$

Also note that

$$y_1(t-t_0) = \frac{x_1(t-t_0) - x_1(-t+t_0)}{2} \neq y_2(t)$$

Therefore, the system is not time-invariant.

9

1.20. (a) Given

$$x(t) = e^{j2t} \longrightarrow y(t) = e^{j3t}$$

 $x(t) = e^{-j2t} \longrightarrow y(t) = e^{-j3t}$

Since the system is linear,

$$x_1(t) = \frac{1}{2}(e^{j2t} + e^{-j2t}) \longrightarrow y_1(t) = \frac{1}{2}(e^{j3t} + e^{-j3t})$$

Therefore.

$$x_1(t) = \cos(2t) \longrightarrow y_1(t) = \cos(3t)$$

(b) We know that

$$x_2(t) = \cos\left(2(t-\frac{1}{2})\right) = \frac{e^{-j}e^{j2t} + e^je^{-j2t}}{2}$$

Using the linearity property, we may once again write

$$x_1(t) = \frac{1}{2}(e^{-j}e^{j2t} + eje^{-j2t}) \longrightarrow y_1(t) = \frac{1}{2}(e^{-j}e^{j3t} + e^{j}e^{-j3t}) = \cos(3t - 1)$$

Therefore,

$$x_1(t)=\cos(2(t-1/2))\longrightarrow y_1(t)=\cos(3t-1)$$

1.21. The signals are sketched in Figure S1.21.

Figure S1.21

- 1.22. The signals are sketched in Figure S1.22.
- 1.23. The even and odd parts are sketched in Figure S1.23.

10

Figure S1.24

- 1.24. The even and odd parts are sketched in Figure S1.24.
- 1.25. (a) Periodic, period = $2\pi/(4) = \pi/2$.
 - (b) Periodic, period = $2\pi/(\pi) = 2$.
 - (c) $x(t) = [1 + \cos(4t 2\pi/3)]/2$. Periodic, period = $2\pi/(4) = \pi/2$.
 - (d) $x(t) = \cos(4\pi t)/2$. Periodic, period = $2\pi/(4\pi) = 1/2$.
 - (e) $x(t) = [\sin(4\pi t)u(t) \sin(4\pi t)u(-t)]/2$. Not periodic.
 - (f) Not periodic.
- 1.26. (a) Periodic, period = 7.
 - (b) Not periodic.
 - (c) Periodic, period = 8.
 - (d) $x[n] = (1/2)[\cos(3\pi n/4) + \cos(\pi n/4)]$. Periodic, period = 8.
 - (e) Periodic, period = 16.
- 1.27. (a) Linear, stable.
 - (b) Memoryless, linear, causal, stable.
 - (c) Linear
 - (d) Linear, causal, stable.
 - (e) Time invariant, linear, causal, stable.
 - (f) Linear, stable.
 - (g) Time invariant, linear, causal.

- 1.28. (a) Linear, stable.
 - (b) Time invariant, linear, causal, stable.
 - (c) Memoryless, linear, causal.
 - (d) Linear, stable.
 - (e) Linear, stable.
 - (f) Memoryless, linear, causal, stable.
 - (g) Linear, stable.
- 1.29. (a) Consider two inputs to the system such that

$$x_1[n] \xrightarrow{S} y_1[n] = \mathcal{R}e\{x_1[n]\}$$
 and $x_2[n] \xrightarrow{S} y_2[n] = \mathcal{R}e\{x_2[n]\}$

Now consider a third input $x_3[n] = x_1[n] + x_2[n]$. The corresponding system output

$$y_3[n] = \mathcal{R}e\{x_3[n]\}$$

$$= \mathcal{R}e\{x_1[n] + x_2[n]\}$$

$$= \mathcal{R}e\{x_1[n]\} + \mathcal{R}e\{x_2[n]\}$$

$$= y_1[n] + y_2[n]$$

Therefore, we may conclude that the system is additive.

Let us now assume that the input-output relationship is changed to $y[n] = \mathcal{R}e\{e^{j\pi/4}x[n]\}$ Also, consider two inputs to the system such that

$$x_1[n] \xrightarrow{S} y_1[n] = \mathcal{R}e\{e^{j\pi/4}x_1[n]\}$$

and

$$x_2[n] \xrightarrow{S} y_2[n] = \Re\{e^{j\pi/4}x_2[n]\}.$$

Now consider a third input $x_3[n] = x_1[n] + x_2[n]$. The corresponding system output will be

$$\begin{array}{rcl} y_3[n] &=& \mathcal{R}e\{e^{j\pi/4}x_3[n]\}\\ &=& \cos(\pi n/4)\mathcal{R}e\{x_3[n]\} - \sin(\pi n/4)\mathcal{I}m\{x_3[n]\}\\ &+& \cos(\pi n/4)\mathcal{R}e\{x_1[n]\} - \sin(\pi n/4)\mathcal{I}m\{x_1[n]\}\\ &+& \cos(\pi n/4)\mathcal{R}e\{x_2[n]\} - \sin(\pi n/4)\mathcal{I}m\{x_2[n]\}\\ &=& \mathcal{R}e\{e^{j\pi/4}x_1[n]\} + \mathcal{R}e\{e^{j\pi/4}x_2[n]\}\\ &=& y_1[n] + y_2[n] \end{array}$$

Therefore, we may conclude that the system is additive.

13

- 1.30. (a) Invertible. Inverse system: y(t) = x(t+4).
 - (b) Non invertible. The signals x(t) and $x_1(t) = x(t) + 2\pi$ give the same output
 - (c) Non invertible. $\delta[n]$ and $2\delta[n]$ give the same output.
 - (d) Invertible. Inverse system: y(t) = dx(t)/dt.
 - (e) Invertible. Inverse system: y[n] = x[n+1] for $n \ge 0$ and y[n] = x[n] for n < 0.
 - (f) Non invertible. x[n] and -x[n] give the same result.
 - (g) Invertible. Inverse system: y[n] = x[1-n].
 - (h) Invertible. Inverse system: y(t) = x(t) + dx(t)/dt.
 - (i) Invertible. Inverse system: y[n] = x[n] (1/2)x[n-1].
 - (j) Non invertible. If x(t) is any constant, then y(t) = 0.

 - (k) Non invertible. $\delta[n]$ and $2\delta[n]$ result in y[n] = 0.
 - (1) Invertible. Inverse system: y(t) = x(t/2).
 - (m)Non invertible. $x_1[n] = \delta[n] + \delta[n-1]$ and $x_2[n] = \delta[n]$ give $y[n] = \delta[n]$.
 - (n) Invertible. Inverse system: y[n] = x[2n].
- 1.31. (a) Note that $x_2(t)=x_1(t)-x_1(t-2)$. Therefore, using linearity we get $y_2(t)=y_1(t)-y_1(t-2)$. This is as shown in Figure S1.31.
 - (b) Note that $x_3(t) = x_1(t) + x_1(t+1)$. Therefore, using linearity we get $y_3(t) = y_1(t) + x_2(t) + x_3(t) = x_1(t) + x_2(t) + x_3(t) = x_2(t) + x_3(t) = x_3(t) + x_3(t) = x_3(t) + x_3($ $y_1(t+1)$. This is as shown in Figure S1.31.

Figure S1.31

- 1.32. All statements are true.
 - x(t) periodic with period T; y₁(t) periodic, period T/2.
 - (2) y₁(t) periodic, period T; x(t) periodic, period 2T.
 - (3) x(t) periodic, period T; $y_2(t)$ periodic, period 2T.
 - (4) y₂(t) periodic, period T; x(t) periodic, period T/2.
- 1.33. (1) True, $x[n] = x[n+N]; y_1[n] = y_1[n+N_0]$. i.e. periodic with $N_0 = N/2$ if N is even, and with period $N_0 = N$ if N is odd.

(b) (i) Consider two inputs to the system such that

$$x_1(t) \stackrel{S}{\to} y_1(t) = \frac{1}{x_1(t)} \left[\frac{dx_1(t)}{dt} \right]^2 \quad \text{and} \quad x_2(t) \stackrel{S}{\to} y_2(t) = \frac{1}{x_1(t)} \left[\frac{dx_2(t)}{dt} \right]^2.$$

Now consider a third input $x_3(t) = x_1(t) + x_2(t)$. The corresponding system output will be

$$\begin{array}{rcl} y_3(t) & = & \frac{1}{x_3(t)} \left[\frac{dx_3(t)}{dt} \right]^2 \\ & = & \frac{1}{x_1(t) + x_2(t)} \left[\frac{d[x_1(t) + x_2(t)]}{dt} \right]^2 \\ & \neq & y_1(t) + y_2(t) \end{array}$$

Therefore, we may conclude that the system is not additive. Now consider a fourth input $x_4(t) = ax_1(t)$. The corresponding output will be

$$y_4(t) = \frac{1}{x_4(t)} \left[\frac{dx_4(t)}{dt} \right]^2$$

$$= \frac{1}{ax_1(t)} \left[\frac{d[ax_1(t)]}{dt} \right]^2$$

$$= \frac{a}{x_1(t)} \left[\frac{dx_1(t)}{dt} \right]^2$$

$$= ax_1(t)$$

$$= ax_1(t)$$

Therefore, the system is homogeneous

(ii) This system is not additive. Consider the following example. Let $x_1[n] = 2\delta[n +$ 2] + $2\delta[n+1] + 2\delta[n]$ and $x_2[n] = \delta[n+2] + 2\delta[n+1] + 3\delta[n]$. The corresponding outputs evaluated at n = 0 are

$$y_1[0] = 2$$
 and $y_2[0] = 3/2$.

Now consider a third input $x_3[n] = x_1[n] + x_2[n] = 3\delta[n+2] + 4\delta[n+1] + 5\delta[n]$. The corresponding output evaluated at n=0 is $y_3[0] = 15/4$. Clearly, $y_3[0] \neq y_1[0] + y_2[0]$. This implies that the system in not additive.

No consider an input $x_4[n]$ which leads to the output $y_4[n]$. We know that

$$y_4[n] = \left\{ \begin{array}{ll} \frac{x_4[n]x_4[n-2]}{x_4[n-1]}, & \quad x_4[n-1] \neq 0 \\ 0, & \quad \text{otherwise} \end{array} \right.$$

Let us now consider another input $x_5[n] = ax_4[n]$. The corresponding output is

$$y_{5}[n] = \begin{cases} a \frac{x_{4}[n]x_{4}[n-2]}{x_{4}[n-1]}, & x_{4}[n-1] \neq 0 \\ 0, & \text{otherwise} \end{cases} = ay_{4}[n].$$

Therefore, the system is homogene

14

(2) False. $y_1[n]$ periodic does no imply x[n] is periodic. i.e. let x[n] = g[n] + h[n] where

$$q[n] = \begin{cases} 1, & n \text{ even} \\ 0, & n \text{ odd} \end{cases}$$
 and $h[n] = \begin{cases} 0, & n \text{ even} \\ (1/2)^n, & n \text{ odd} \end{cases}$

Then $y_1[n] = x[2n]$ is periodic but x[n] is clearly not periodic.

- (3) True. x[n + N] = x[n]; $y_2[n + N_0] = y_2[n]$ where $N_0 = 2N$
- (4) True. $y_2[n+N] = y_2[n]$; $x[n+N_0] = x[n]$ where $N_0 = N/2$
- 1.34. (a) Consider

$$\sum_{n=-\infty}^{\infty} x[n] = x[0] + \sum_{n=1}^{\infty} \{x[n] + x[-n]\}$$

If x[n] is odd, x[n] + x[-n] = 0. Therefore, the given summation evaluates to zero.

(b) Let $y[n] = x_1[n]x_2[n]$. Then

$$y[-n] = x_1[-n]x_2[-n] = -x_1[n]x_2[n] = -y[n].$$

This implies that y[n] is odd.

(c) Consider

$$\begin{split} \sum_{n=-\infty}^{\infty} x^2[n] &= \sum_{n=-\infty}^{\infty} \{x_{\epsilon}[n] + x_{o}[n]\}^2 \\ &= \sum_{n=-\infty}^{\infty} x_{\epsilon}^2[n] + \sum_{n=-\infty}^{\infty} x_{o}^2[n] + 2\sum_{n=-\infty}^{\infty} x_{\epsilon}[n]x_{o}[n]. \end{split}$$

Using the result of part (b), we know that $x_e[n]x_o[n]$ is an odd signal. Therefore, using the result of part (a) we may conclude that

$$2\sum_{n=-\infty}^{\infty}x_{\epsilon}[n]x_{o}[n]=0.$$

Therefore,

$$\sum_{n=-\infty}^{\infty} x^2[n] = \sum_{n=-\infty}^{\infty} x_e^2[n] + \sum_{n=-\infty}^{\infty} x_o^2[n].$$

(d) Consider

$$\int_{-\infty}^{\infty} x^2(t)dt = \int_{-\infty}^{\infty} x_e^2(t)dt + \int_{-\infty}^{\infty} x_o^2(t)dt + 2\int_{-\infty}^{\infty} x_e(t)x_o(t)dt.$$

Again, since $x_e(t)x_o(t)$ is odd,

$$\int_{-\infty}^{\infty} x_{\epsilon}^{2}(t)x_{o}(t)dt = 0.$$

Therefore,

$$\int_{-\infty}^{\infty} x^2(t)dt = \int_{-\infty}^{\infty} x_{\epsilon}^2(t)dt + \int_{-\infty}^{\infty} x_{\epsilon}^2(t)dt.$$

- 1.35. We want to find the smallest N₀ such that m(2π/N)N₀ = 2πk or N₀ = kN/m, where k is an integer. If N₀ has to be an integer, then N must be a multiple of m/k and m/k must be an integer. This implies that m/k is a divisor of both m and N. Also, if we want the smallest possible N₀, then m/k should be the GCD of m and N. Therefore, N₀ = N/gcd(m, N).
- 1.36. (a) If x[n] is periodic $e^{j\omega_0(n+N)T}=e^{j\omega_0nT}$, where $\omega_0=2\pi/T_0$. This implies that

$$\frac{2\pi}{T_0}NT = 2\pi k$$
 \Rightarrow $\frac{T}{T_0} = \frac{k}{N} = \text{a rational number.}$

(b) If T/T₀ = p/q then x[n] = e^{j2πn(p/q)}. The fundamental period is q/gcd(p,q) and the fundamental frequency is

$$\frac{2\pi}{q} \gcd(p,q) = \frac{2\pi}{p} \frac{p}{q} \gcd(p,q) = \frac{\omega_0}{p} \gcd(p,q) = \frac{\omega_0 T}{p} \gcd(p,q)$$

- (c) $p/\gcd(p,q)$ periods of x(t) are needed.
- 1.37. (a) From the definition of $\phi_{xy}(t)$, we have

$$\begin{array}{rcl} \phi_{xy}(t) & = & \int_{-\infty}^{\infty} x(t+\tau)y(\tau)d\tau \\ & = & \int_{-\infty}^{\infty} y(-t+\tau)x(\tau)d\tau \\ & = & \phi_{yx}(-t). \end{array}$$

- (b) Note from part (a) that φ_{xx}(t) = φ_{xx}(-t). This implies that φ_{xx}(t) is even. Therefore, the odd part of φ_{xx}(t) is zero.
- (c) Here, $\phi_{xy}(t) = \phi_{xx}(t-T)$ and $\phi_{yy}(t) = \phi_{xx}(t)$
- 1.38. (a) We know that $2\delta_{\Delta}(2t) = \delta_{\Delta/2}(t)$. Therefore,

$$\lim_{\Delta \to 0} \delta_{\Delta}(2t) = \lim_{\Delta \to 0} \frac{1}{2} \delta_{\Delta/2}(t).$$

This implies that

$$\delta(2t) = \frac{1}{2}\delta(t).$$

- (b) The plots are as shown in Figure S1.38.
- 1.39. We have

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

Also

$$\lim_{\Delta \to 0} u_{\Delta}(t) \delta_{\Delta}(t) = \frac{1}{2} \delta(t).$$

17

- 1.41. (a) y[n] = 2x[n]. Therefore, the system is time invariant.
 - (b) y[n] = (2n-1)x[n]. This is not time-invariant because $y[n-N_0] \neq (2n-1)x[n-N_0]$.
 - (c) $y[n] = x[n]\{1 + (-1)^n + 1 + (-1)^{n-1}\} = 2x[n]$. Therefore, the system is time invariant.
- 1.42. (a) Consider two systems S₁ and S₂ connected in series. Assume that if x₁(t) and x₂(t) are the inputs to S₁, then y₁(t) and y₂(t) are the outputs, respectively. Also, assume that if y₁(t) and y₂(t) are the inputs to S₂, then z₁(t) and z₂(t) are the outputs, respectively. Since S₁ is linear, we may write

$$ax_1(t) + bx_2(t) \xrightarrow{S_1} ay_1(t) + by_2(t),$$

where a and b are constants. Since S_2 is also linear, we may write

$$ay_1(t) + by_2(t) \xrightarrow{S_2} az_1(t) + bz_2(t)$$
,

We may therefore conclude that

$$ax_1(t) + bx_2(t) \xrightarrow{S_1, S_2} az_1(t) + bz_2(t)$$

Therefore, the series combination of S_1 and S_2 is linear.

Since S_1 is time invariant, we may write

$$x_1(t-T_0) \xrightarrow{S_1} y_1(t-T_0)$$

and

$$y_1(t-T_0) \xrightarrow{S_2} z_1(t-T_0)$$

Therefore,

$$x_1(t-T_0) \xrightarrow{S_1,S_2} z_1(t-T_0)$$

Therefore, the series combination of S_1 and S_2 is time invariant.

- (b) False. Let y(t) = x(t) + 1 and z(t) = y(t) 1. These correspond to two nonlinear systems. If these systems are connected in series, then z(t) = x(t) which is a linear system.
- system.

 (c) Let us name the output of system 1 as w[n] and the output of system 2 as z[n]. Then,

$$\begin{split} y[n] &= z[2n] = w[2n] + \frac{1}{2}w[2n-1] + \frac{1}{4}w[2n-2] \\ &= x[n] + \frac{1}{2}x[n-1] + \frac{1}{4}x[n-2] \end{split}$$

The overall system is linear and time-invariant.

1.43. (a) We have

$$x(t) \xrightarrow{S} y(t)$$
.

Figure S1.38

We have

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

Therefore,

$$g(t) = \left\{ \begin{array}{ll} 0, & t < 0 & \because \delta(t - \tau) = 0 \\ 1, & t > 0 & \because u(\tau)\delta(t - \tau) = \delta(t - \tau) \\ \text{undefined} & \text{for } t = 0 \end{array} \right.$$

1.40. (a) If a system is additive, then

$$0 = x(t) - x(t) \longrightarrow y(t) - y(t) = 0.$$

Also, if a system is homogeneous, then

$$0 = 0.x(t) \longrightarrow u(t).0 = 0.$$

- (b) $y(t) = x^2(t)$ is such a system.
- (c) No. For example, consider $y(t) = \int_{-\infty}^{t} x(\tau)d\tau$ with x(t) = u(t) u(t-1). Then x(t) = 0 for t > 1, but y(t) = 1 for t > 1.

18

Since S is time-invariant,

$$x(t-T) \xrightarrow{S} y(t-T).$$

Now, if x(t) is periodic with period T, x(t) = x(t-T). Therefore, we may conclude that y(t) = y(t-T). This implies that y(t) is also periodic with period T. A similar argument may be made in discrete time.

(b)

1.44. (a) Assumption: If x(t) = 0 for $t < t_0$, then y(t) = 0 for $t < t_0$. To prove that: The system is causal.

Let us consider an arbitrary signal $x_1(t)$. Let us consider another signal $x_2(t)$ which is the same as $x_1(t)$ for $t < t_0$. But for $t > t_0$, $x_2(t) \neq x_1(t)$. Since the system is linear,

$$x_1(t) - x_2(t) \longrightarrow y_1(t) - y_2(t)$$

Since $x_1(t) - x_2(t) = 0$ for $t < t_0$, by our assumption $y_1(t) - y_2(t) = 0$ for $t < t_0$. This implies that $y_1(t) = y_2(t)$ for $t < t_0$. In other words, the output is not affected by input values for $t \ge t_0$. Therefore, the system is causal.

Assumption: The system is causal. To prove that: If x(t) = 0 for $t < t_0$, then

Let us assume that the signal x(t)=0 for $t< t_0$. Then we may express x(t) as $x(t)=x_1(t)-x_2(t)$, where $x_1(t)=x_2(t)$ for $t< t_0$. Since the system is linear, the output to x(t) will be $y(t)=y_1(t)-y_2(t)$. Now, since the system is causal, $y_1(t)=y_2(t)$ for $t< t_0$ implies that $y_1(t)=y_2(t)$ for $t< t_0$. Therefore, y(t)=0 for $t< t_0$.

- (b) Consider y(t)=x(t)x(t+1). Now, x(t)=0 for $t< t_0$ implies that y(t)=0 for $t< t_0$. Note that the system is nonlinear and non-causal.
- (c) Consider y(t) = x(t) + 1. This system is nonlinear and causal. This does not satisfy the condition of part (a).
- (d) Assumption: The system is invertible. To prove that: y[n] = 0 for all n only if x[n] = 0 for all n.

$$x[n] = 0 \longrightarrow y[n].$$

Since the system is linear,

$$2x[n] = 0 \longrightarrow 2y[n].$$

Since the input has not changed in the two above equations, we require that y[n] = 2y[n]. This implies that y[n] = 0. Since we have assumed that the system is invertible, only one input could have led to this particular output. That input must be x[n] = 0.

Assumption: y[n] = 0 for all n if x[n] = 0 for all n. To prove that: The system is invertible.

Suppose that

$$x_1[n] \longrightarrow y_1[n]$$

and

$$x_2[n] \longrightarrow y_1[n]$$

Since the system is linear,

$$x_1[n] - x_2[n] \longrightarrow y_1[n] - y_1[n] = 0.$$

By the original assumption, we must conclude that $x_1[n] = x_2[n]$. That is, any particular $y_1[n]$ can be produced by only one distinct input $x_1[n]$. Therefore, the system is importable

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

1.45. (a) Consider

$$x_1(t) \xrightarrow{S} y_1(t) = \phi_{hx_1}(t)$$

and

$$x_2(t) \xrightarrow{S} y_2(t) = \phi_{hx_2}(t)$$

Now, consider $x_3(t) = ax_1(t) + bx_2(t)$. The corresponding system output will be

$$y_3(t) = \int_{-\infty}^{\infty} x_3(\tau)h(t+\tau)d\tau$$

$$= a \int_{-\infty}^{\infty} x_1(\tau)h(t+\tau)d\tau + b \int_{-\infty}^{\infty} x_2(\tau)h(t+\tau)d\tau$$

$$= a\phi_{hx_1}(t) + b\phi_{hx_2}(t)$$

$$= ay_1(t) + by_2(t)$$

Therefore, S is linear

Now, consider $x_4(t) = x_1(t-T)$. The corresponding system output will be

$$\begin{array}{ll} y_4(t) & = & \int_{-\infty}^{\infty} x_4(\tau) h(t+\tau) d\tau \\ & = & \int_{-\infty}^{\infty} x_1(\tau-T) h(t+\tau) d\tau \\ & = & \int_{-\infty}^{\infty} x_1(\tau) h(t+\tau+T) d\tau \\ & = & \phi_{hx_1}(t+T) \end{array}$$

Clearly, $y_4(t) \neq y_1(t-T)$. Therefore, the system is not time-invariant.

The system is definitely not causal because the output at any time depends on future values of the input signal x(t).

- (b) The system will then be linear, time invariant and non-causal.
- 1.45. The plots are as in Figure S1.46.
- 1.47. (a) The overall response of the system of Figure P1.47(a) = (the response of the system to \(x[n] + x_1[n]\)) the response of the system to \(x_1[n] = (Response of a linear system L \) to \(x[n] + x_1[n] + zero input response of S\) (Response of a linear system L to \(x_1[n] + zero input response of S\) = (Response of a linear system L to \(x[n]\)).

21

Still non-linear: eg.: If $x_1[n] = -\delta[n]$ and $x_2[n] = -2\delta[n]$, then $y_1[n] = -\delta[n] + \delta[n-1] - \delta$ and $y_2[n] = -2\delta[n] + 2\delta[n-1] - \delta \neq 2y_1[n]$.

(iv) Incrementally linear

$$x(t) \longrightarrow x(t) + t dx(t)/dt - 1$$
 and $y_0(t) = 1$.

(v) Incrementally linear

$$x[n] \longrightarrow 2\cos(\pi n)x[n]$$
 and $y_0[n] = \cos^2(\pi n)$

(d) Let $x[n] \stackrel{S}{\to} y[n]$ and $x[n] \stackrel{L}{\to} z[n]$. Then, y[n] = z[n] + c. For time invariance, we require that when the input is $x[n - n_0]$, the output be

$$y[n-n_0] = z[n-n_0] + c.$$

This implies that we require

$$x[n-n_0] \xrightarrow{L} z[n-n_0]$$

which in turn implies that L should be time invariant. We also require that $y_0[n] = c = c$ onstant independent of n.

1.48. We have

$$z_0 = r_0 e^{j\theta_0} = r_0 \cos \theta_0 + jr_0 \sin \theta_0 = x_0 + jy_0$$

- (a) $z_1 = x_0 jy_0$
- (b) $z_2 = \sqrt{x_0^2 + y_0^2}$
- (c) $z_3 = -x_0 jy_0 = -z_0$
- (d) $z_4 = -x_0 + jy_0$

(e) $z_5 = z_0 + jy_0$ The plots for the points are as shown in the Figure S1.48. Im $\{z\}$ $\{z_0, z_1, z_2, z_3\}$ $\{z_0, z_3\}$ $\{z_0, z_4, z_4\}$ $\{z_0, z_4, z_5\}$ $\{z_0, z_$

Figure S1.46

- (b) If \$x_1[n] = 0\$ for all \$n\$, then \$y_1[n]\$ will be the zero-input response \$y_0[n]\$. S may then be redrawn as shown in Figure S1.47. This is the same as Figure 1.48.
- (c) (i) Incrementally linear.

$$x[n] \longrightarrow x[n] + 2x[n+1]$$
 and $y_0[n] = n$

(ii) Incrementally linear.

$$x[n] \longrightarrow \begin{cases} 0, & n \text{ even} \\ \sum_{k=-\infty}^{(n-1)/2} x[k], & n \text{ odd.} \end{cases}$$

and

$$y_0[n] = \begin{cases} n/2, & n \text{ even} \\ (n-1)/2, & n \text{ odd.} \end{cases}$$

(iii) Not incrementally linear. Eg. choose $y_0[n] = 3$. Then

$$y[n] - y_0[n] = \begin{cases} x[n] - x[n-1], & x[0] \ge 0 \\ x[n] - x[n-1] - 6, & x[0] < 0. \end{cases}$$

22

- 1.49. (a) Here, $r=\sqrt{1+3}=2$. Also, $\cos\theta=1/2$, $\sin\theta=\sqrt{3}/2$. This implies that $\theta=\pi/3$. Therefore, $1+j\sqrt{3}=2e^{j\pi/3}$.
 - (b) 5e³*
 - (c) $5\sqrt{2}e^{35\pi/4}$
 - (d) $5e^{j\tan^{-1}(4/3)} = 5e^{j(53.13^\circ)}$
 - (e) $8e^{-j\pi}$
 - (f) $4\sqrt{2}e^{j5\pi/4}$
 - (g) $2\sqrt{2}e^{-j5\pi/12}$
 - (g) $2\sqrt{2}e^{-j}$ (h) $e^{-j2\pi/3}$
 - (i) $e^{j\pi/6}$
 - (j) $\sqrt{2}e^{j11\pi/12}$
 - (k) $4\sqrt{2}e^{-j\pi/12}$
 - (1) $\frac{1}{2}e^{j\pi/3}$

Plot depicting these points is as shown in Figure S1.49.

Figure S1.49

1.50. (a) $x = r \cos \theta, y = r \sin \theta$

(b) We have

$$r = \sqrt{x^2 + y^2}$$

and

$$\theta = \sin^{-1} \left[\frac{y}{\sqrt{x^2 + y^2}} \right] = \cos^{-1} \left[\frac{x}{\sqrt{x^2 + y^2}} \right] = \tan^{-1} \left[\frac{y}{x} \right].$$

 θ is undefined if r=0 and also irrelevant. θ is not unique since θ and $\theta+2m\pi$ ($m\in$ integer) give the same results.

(c) θ and $\theta + \pi$ have the same value of tangent. We only know that the complex number is either $z_1 r e^{j\theta}$ or $z_2 = r e^{j(\theta + \pi)} = -z_1$.

 $e^{j\theta} = \cos\theta + j\sin\theta.$ (S1.51-1)

and

$$e^{-j\theta} = \cos \theta - j \sin \theta.$$
 (S1.51-2)

Summing eqs. (S1.51-1) and (S1.51-2) we get

$$\cos\theta = \frac{1}{2}(e^{j\theta} + e^{-j\theta}).$$

(b) Subtracting eq. (S1.51-2) from (S1.51-1) we get

$$\sin\theta = \frac{1}{2i}(e^{j\theta} - e^{-j\theta}).$$

(c) We now have $e^{j(\theta+\phi)}=e^{j\theta}e^{j\phi}.$ Therefore,

$$\cos(\theta + \phi) + j\sin(\theta + \phi) = (\cos\theta\cos\phi - \sin\theta\sin\phi) + j(\sin\theta\cos\phi + \cos\theta\sin\phi)$$
(S! 51-3)

Putting $\theta = \phi$ in eq. (S1.51-3), we get

$$\cos 2\theta = \cos^2 \theta - \sin^2 \theta.$$

Putting $\theta = -\phi$ in eq. (S1.51-3), we get

$$1 = \cos^2 \theta + \sin^2 \theta.$$

Adding the two above equations and simplifying

$$\cos^2\theta = \frac{1}{2}(1+\cos 2\theta).$$

(d) Equating the real parts in eq. (S1.51-3) with arguments $(\theta+\phi)$ and $(\theta-\phi)$ we get $\cos(\theta+\phi)=\cos\theta\cos\phi-\sin\theta\sin\phi$

and

 $\cos(\theta - \phi) = \cos\theta\cos\phi + \sin\theta\sin\phi.$

Subtracting the two above equations, we obtain

$$\sin\theta\sin\phi = \frac{1}{2}[\cos(\theta - \phi) - \cos(\theta + \phi)].$$

(e) Equating imaginary parts in in eq. (S1.51-3), we get

 $\sin(\theta + \phi) = \sin\theta\cos\phi + \cos\theta\sin\phi.$

25

(g) Since
$$r_1 > 0, r_2 > 0$$
 and $-1 \le \cos(\theta_1 - \theta_2) \le 1$,

$$\begin{aligned} (|z_1| - |z_2|)^2 &= r_1^2 + r_2^2 - 2r_1r_2 \\ &\leq r_1^2 + r_2^2 + 2r_1r_2\cos(\theta_1 - \theta_2) \\ &= |z_1 + z_2|^2 \end{aligned}$$

and

$$(|z_1|+|z_2|)^2=r_1^2+r_2^2+2r_1r_2\geq |z_1+z_2|^2.$$

1.54. (a) For $\alpha = 1$, it is fairly obvious that

$$\sum_{n=0}^{N-1} \alpha^n = N.$$

For $\alpha \neq 1$, we may write

$$(1-\alpha)\sum_{n=0}^{N-1}\alpha^n = \sum_{n=0}^{N-1}\alpha^n - \sum_{n=0}^{N-1}\alpha^{n+1} = 1-\alpha^N$$

Therefore,

$$\sum_{n=0}^{N-1} \alpha^n = \frac{1-\alpha^N}{1-\alpha}.$$

(b) For $|\alpha| < 1$,

$$\lim_{N\to\infty}\alpha^N=0$$

Therefore, from the result of the previous part

$$\lim_{N \to \infty} \sum_{n=0}^{N-1} \alpha^n = \sum_{n=0}^{\infty} \alpha^n = \frac{1}{1-\alpha}.$$

(c) Differentiating both sides of the result of part (b) wrt α , we get

$$\frac{d}{d\alpha} \left(\sum_{n=0}^{\infty} \alpha^{N} \right) = \frac{d}{d\alpha} \left(\frac{1}{1-\alpha} \right)$$
$$\sum_{n=0}^{\infty} n\alpha^{n-1} = \frac{1}{(1-\alpha)^{2}}$$

(d) We may write

$$\sum_{n=k}^{\infty}\alpha^n=\alpha^k\sum_{n=0}^{\infty}\alpha^n=\frac{\alpha^k}{1-\alpha} \text{ for } |\alpha|<1.$$

1.55. (a) The desired sum is

$$\sum_{n=0}^{9} e^{j\pi n/2} = \frac{1 - e^{j\pi 10/2}}{1 - e^{j\pi/2}} = 1 + j.$$

1.52. (a)
$$zz^* = re^{j\theta}re^{-j\theta} = r^2$$

- (b) $z/z^* = re^{j\theta}r^{-1}e^{j\theta} = e^{j2\theta}$
- (c) $z + z^* = x + jy + x jy = 2x = 2\Re\{z\}$ (d) $z - z^* = x + jy - x + jy = 2jy = 2\Im\{z\}$
- (e) $(z_1+z_2)^* = ((x_1+x_2)+j(y_1+y_2))^* = x_1-jy_1+x_2-jy_2=z_1^*+z_2^*$
- (f) Consider $(az_1z_2)^*$ for a > 0.

$$(az_1z_2)^*=(ar_1r_2e^{j(\theta_1+\theta_2)})^*=ar_1e^{-j\theta_1}r_2e^{-j\theta_2}=az_1^*z_2^*.$$

For a < 0, $a = |a|e^{j\pi}$. Therefore,

$$(az_1z_2)^* = (|a|r_1r_2e^{j(\theta_1+\theta_2+\pi)})^* = |a|e^{-j\pi}r_1e^{-j\theta_1}r_2e^{-j\theta_2} = az_1^*z_2^*$$

(g) For $|z_2| \neq 0$,

$$\left(\frac{z_1}{z_2}\right)^* = \frac{r_1}{r_2} e^{-j\theta_1} e^{j\theta_2} = \frac{r_1 e^{-j\theta_1}}{r_2 e^{-j\theta_2}} = \frac{z_1^*}{z_2^*}$$

(h) From (c), we get

$$\mathcal{R}e\{\frac{z_1}{z_2}\} = \frac{1}{2}\left[\left(\frac{z_1}{z_2}\right) + \left(\frac{z_1}{z_2}\right)^*\right].$$

Using (g) on this, we get

$$\mathcal{R}e\{\frac{z_1}{z_2}\} = \frac{1}{2}\left[\left(\frac{z_1}{z_2}\right) + \left(\frac{z_1^*}{z_2^*}\right)\right] = \frac{1}{2}\left[\frac{z_1z_2^* + z_1^*z_2}{z_2z_2^*}\right]$$

- 1.53. (a) $(e^z)^* = (e^x e^{jy})^* = e^x e^{-jy} = e^{x-jy} = e^{z^*}$
 - (b) Let $z_3 = z_1 z_2^*$ and $z_4 = z_1^* z_2$. Then,

$$\begin{array}{rcl} z_1 z_2^* + z_1^* z_2 & = & z_3 + z_3^* = 2 \mathcal{R} e\{z_3\} = 2 \mathcal{R} e\{z_1 z_2^*\} \\ & = & z_4^* + z_4 = 2 \mathcal{R} e\{z_4\} = 2 \mathcal{R} e\{z_1^* z_2\} \end{array}$$

- (c) $|z| = |re^{j\theta}| = r = |re^{-j\theta}| = |z^*|$
- (d) $|z_1z_2| = |r_1r_2e^{j(\theta_1+\theta_2)}| = |r_1r_2| = |r_1||r_2| = |z_1||z_2|$

(e) Since
$$z = x + jy$$
, $|z| = \sqrt{x^2 + y^2}$. By the triangle inequality,

$$\mathcal{R}e\{z\} = x \le \sqrt{x^2 + y^2} = |z|$$

and

$$Im\{z\} = y \le \sqrt{x^2 + y^2} = |z|.$$

(f) $|z_1z_2^* + z_1^*z_2| = |2\mathcal{R}e\{z_1z_2^*\}| = |2r_1r_2\cos(\theta_1 - \theta_2)| \le 2r_1r_2 = 2|z_1z_2|$

26

(b) The desired sum is

$$\sum_{n=-2}^{7} e^{j\pi n/2} = e^{-j2\pi/2} \sum_{n=0}^{9} e^{j\pi n/2} = -(1+j).$$

(c) The desired sum is

$$\sum_{n=0}^{\infty} (1/2)^n e^{j\pi n/2} = \frac{1}{1 - (1/2)e^{j\pi/2}} = \frac{4}{5} + j\frac{2}{5}.$$

(d) The desired sum is

$$\sum_{n=2}^{\infty} (1/2)^n e^{j\pi n/2} = (1/2)^2 e^{j\pi 2/2} \sum_{n=0}^{\infty} (1/2)^n e^{j\pi n/2} = -\frac{1}{4} \left[\frac{4}{5} + j\frac{2}{5} \right].$$

(e) The desired sum is

$$\sum_{n=0}^{9}\cos(\pi n/2) = \frac{1}{2}\sum_{n=0}^{9}e^{j\pi n/2} + \frac{1}{2}\sum_{n=0}^{9}e^{-j\pi n/2} = \frac{1}{2}(1+j) + \frac{1}{2}(1-j) = 1$$

(f) The desired sum is

$$\begin{split} \sum_{n=0}^{\infty} (1/2)^n \cos(\pi n/2) &= \frac{1}{2} \sum_{n=0}^{\infty} (1/2)^n e^{j\pi n/2} + \frac{1}{2} \sum_{n=0}^{\infty} (1/2)^n e^{-j\pi n/2} \\ &= \frac{4}{10} + j\frac{2}{10} + \frac{4}{10} - j\frac{2}{10} = \frac{4}{5}. \end{split}$$

1.56. (a) The desired integral is

$$\int_0^4 e^{j\pi t/2} dt = \left. \frac{e^{\pi t/2}}{j\pi/2} \right|_0^4 = 0.$$

(b) The desired integral is

$$\int_0^6 e^{j\pi t/2} dt = \left. \frac{e^{\pi t/2}}{j\pi/2} \right|_0^6 = (2/j\pi)[e^{j3\pi} - 1] = \frac{4j}{\pi}.$$

(c) The desired integral is

$$\int_{2}^{8} e^{j\pi t/2} dt = \left. \frac{e^{\pi t/2}}{j\pi/2} \right|_{2}^{8} = (2/j\pi)[e^{j4\pi} - e^{j\pi}] = -\frac{4j}{\pi}.$$

(d) The desired integral is

$$\int_0^\infty e^{-(1+j)t} dt = \left. \frac{e^{-(1+j)t}}{-(1+j)} \right|_0^\infty = \frac{1}{1+j} = \frac{1-j}{2}.$$