PROPERTIES OF FOURIER REPRESENTATIONS

Time property	Periodic (t,n)	Nonperiodic (t,n)	
C.T. (t)	• Fourier Series (FS) $x(t) = \sum_{k=-\infty}^{\infty} X[k] e^{jk\omega_0 t}, \omega_0 = \frac{2\pi}{T}$ $X[k] = \frac{1}{T} \int_0^T x(t) e^{-jk\omega_0 t} dt,$ (T: period)	• Four Transform (FT) $x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$ $X(j\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt$	Non- periodic (k,ω)
D.T. [n]	• Discrete-Time Fourier Series (DTFS) $x[n] = \sum_{k=0}^{N-1} X[k]e^{-jk\Omega_0 n}, \Omega_0 = \frac{2\pi}{N}$ $X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n]e^{-jk\Omega_0 n}$ (N: period)		Periodic (k,Ω)
	Discrete [k]	Continuous (ω, Ω)	Freq. property

Linearity and symmetry

$$z(t) = ax(t) + by(t) \xleftarrow{FT} Z(j\omega) = aX(j\omega) + bY(j\omega)$$

$$z(t) = ax(t) + by(t) \xleftarrow{FS;\omega_0} Z[k] = aX[k] + bY[k]$$

$$z[n] = ax[n] + by[n] \xleftarrow{DTFT} Z(e^{j\Omega}) = aX(e^{j\Omega}) + bY(e^{j\Omega})$$

$$z[n] = ax[n] + by[n] \xleftarrow{DTFS;\Omega_0} Z[k] = aX[k] + bY[k]$$

Ε

$$z(t) = \frac{3}{2}x(t) + \frac{1}{2}y(t)$$

Find the frequency-domain representation of z(t).

Which type of freq.-domain representation?

• FT, FS, DTFT, DTFS?

Periodic signals, continuous time. Thus, FS.

$$Z[k] = \frac{3}{2} X[k] + \frac{1}{2} Y[k]$$

$$X[k] = \frac{1}{T_x} \int_0^{T_x} x(t) e^{-jk\omega_{0x}t} dt$$

$$= \frac{1}{T_x} \int_{-T_x/2}^{T_x/2} x(t) e^{-jk\omega_{0x}t} dt$$

$$= \int_{-1/8}^{1/8} e^{-jk2\pi t} dt = \frac{1}{-jk2\pi} e^{-jk2\pi t} \Big|_{-\frac{1}{8}}^{\frac{1}{8}}$$

$$= \frac{1}{-jk2\pi} \left(-j2\sin(\frac{\pi}{4}k) \right)$$

$$= \frac{1}{k\pi} \sin(\frac{\pi}{4}k)$$

$$Y[k] = \frac{1}{k\pi} \sin(\frac{\pi}{2}k)$$

$$Z[k] \longleftrightarrow \frac{3}{2k\pi} \sin(\frac{\pi}{4}k) + \frac{1}{2k\pi} \sin(\frac{\pi}{2}k)$$

Symmetry:

We will develop using continuous, non-periodic signals. Results for other 2 cases may be obtained in a similar way.

a) Assume
$$x(t) \text{ real} \Rightarrow x^*(t) = x(t)$$

$$X^*(j\omega) = \left[\int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt \right]^*$$

$$= \int_{-\infty}^{\infty} x^*(t)e^{j\omega t}dt$$

$$= \int_{-\infty}^{\infty} x(t)e^{-j(-\omega)t}dt$$

$$= X(-j\omega)$$

If x(t) is real $\Rightarrow X(j\omega)$ is conjugate symmetric

 $\sqrt{\text{Further assume}}$ x(t) even (and real) $x(-t) = x(t), x^*(t) = x(t) \Rightarrow x^*(t) = x(-t)$

$$X^*(j\omega) = \int_{-\infty}^{\infty} x(-t)e^{-j\omega(-t)}dt$$
replace τ with $-t = \int_{-\infty}^{\infty} x(\tau)e^{-j\omega\tau}d\tau$ (why?)
$$= X(j\omega)$$

$$= X(j\omega)$$

$$\tau = -t \Rightarrow d\tau = -dt$$

If x(t) is real and even $\Rightarrow X(j\omega)$ is real.

 $\sqrt{\text{Further assume}} \quad x(t) \text{ odd (and real)}$ $x(-t) = -x(t), \quad x^*(t) = x(t) \Rightarrow \quad x^*(t) = -x(-t)$

$$X^*(j\omega) = \int_{-\infty}^{\infty} (-x(-t))e^{-j\omega(-t)}dt$$
$$= -X(j\omega)$$

If x(t) is real and odd $\Rightarrow X(j\omega)$ is purely imaginary.

b) Assume x(t) imaginary $\Rightarrow x^*(t) = -x(t)$

$$X^*(j\omega) = -\int_{-\infty}^{\infty} x(t)e^{-j(-\omega)t}dt$$
$$= -X(-j\omega)$$

If x(t) is purely imaginary \Rightarrow

- Real part of $X(j\omega)$ has odd symmetry
- Imaginary part of $X(j\omega)$ has even symmetry
- Convolution: Applied to non-periodic signals.

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

$$= \int_{-\infty}^{\infty} h(\tau)x(t-\tau)d\tau$$
If $x(t) \stackrel{FT}{\longleftrightarrow} X(j\omega) \Rightarrow$

$$x(t-\tau) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega)e^{j\omega(t-\tau)}d\omega$$

$$y(t) = \int_{-\infty}^{\infty} h(\tau) \left[\frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} e^{-j\omega \tau} d\omega \right] d\tau$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} h(\tau) e^{-j\omega \tau} d\tau \right] X(j\omega) e^{j\omega t} d\omega$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \left[H(j\omega) X(j\omega) \right] e^{j\omega t} d\omega$$

$$y(t) = x(t) * h(t) \xleftarrow{FT} Y(j\omega) = X(j\omega)H(j\omega)$$

<u>Conclusion:</u> Convolution in time domain → Multiplication in freq. domain.

Ε

Let $x(t) = \frac{1}{\pi t} \sin(\pi t)$ be input to a system with impulse response $h(t) = \frac{1}{\pi t} \sin(2\pi t)$. Find the system output y(t)

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

$$Y(j\omega) = X(j\omega)H(j\omega)$$

$$x(t) \stackrel{FT}{\longleftrightarrow} X(j\omega) = \begin{cases} 1, & |\omega| < \pi \\ 0, & |\omega| > \pi \end{cases}$$

$$h(t) \stackrel{FT}{\longleftrightarrow} H(j\omega) = \begin{cases} 1, & |\omega| < 2\pi \\ 0, & |\omega| > 2\pi \end{cases}$$

$$Y(j\omega) = \begin{cases} 1, & |\omega| < \pi \\ 0, & |\omega| > \pi \end{cases} \xrightarrow{FT} y(t) = \frac{1}{\pi t} \sin(\pi t)$$

$$x(t) \stackrel{FT}{\longleftrightarrow} X(j\omega) = \frac{4}{\omega^2} \sin^2(\omega)$$
. Find $x(t)$.

$$z(t) = \begin{cases} 1, & |t| < 1 \\ 0, & |t| > 1 \end{cases} \xrightarrow{FT} \frac{2}{\omega} \sin(\omega)$$

Let
$$Z(j\omega) = \frac{2}{\omega}\sin(\omega)$$
. Then, $X(j\omega) = Z(j\omega)Z(j\omega)$.

Thus,
$$x(t) = z(t) * z(t)$$
.

z(t)

1

(a)

(b)

The same convolution properties hold for discrete-time, non-periodic signals.

$$y[n] = x[n] * h[n] \xleftarrow{DTFT} Y(e^{j\Omega}) = X(e^{j\Omega})H(e^{j\Omega})$$

Convolution properties for periodic (DT or CT) and periodic with non-periodic signals will be discussed in Chapter 4.

- <u>Differentiation and integration:</u>
 - Applicable to continuous functions: time (t) or frequency (ω or Ω)
 - FT (t, ω) and DTFT (Ω)

Differentiation in time:

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$$

$$\frac{d}{dt} x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} [j\omega X(j\omega)] e^{j\omega t} d\omega \quad \text{it follows}$$

$$\frac{d}{dt}x(t) \longleftrightarrow j\omega X(j\omega)$$

E Find FT of
$$\frac{d}{dt}(e^{-at}u(t))$$
, $a > 0$

$$e^{-at}u(t) \longleftrightarrow \frac{1}{a+j\omega}$$

$$\frac{d}{dt} \left(e^{-at}u(t)\right) \longleftrightarrow \frac{j\omega}{a+j\omega}$$

E Find x(t) if
$$X(j\omega) = \begin{cases} j\omega, & |\omega| < 1 \\ 0, & |\omega| > 1 \end{cases}$$

Let
$$Z(j\omega) = \begin{cases} 1, & |\omega| < 1 \\ 0, & |\omega| > 1 \end{cases}$$
 then,
 $X(j\omega) = j\omega Z(j\omega)$

$$Z(j\omega) \stackrel{FT}{\longleftrightarrow} z(t) = \frac{1}{\pi t} \sin(t)$$

Thus,
$$x(t) = \frac{d}{dt}z(t)$$

= $\frac{1}{\pi t}\cos(t) - \frac{1}{\pi t^2}\sin(t)$

If x(t) is periodic, frequency-domain representation is Fourier Series (FS):

$$x(t) = \sum_{k=-\infty}^{\infty} X[k]e^{jk\omega_0 t}$$

$$\frac{d}{dt}x(t) \longleftrightarrow jk\omega_0 X[k]$$

Differentiation in frequency:

$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt$$

$$\frac{d}{d\omega}X(j\omega) = \int_{-\infty}^{\infty} \left[(-jt)x(t) \right]e^{-j\omega t}dt, \text{ thus}$$

$$-jtx(t) \xleftarrow{FT} \frac{d}{d\omega}X(j\omega)$$

Integration:

- In time: applicable to FT and FS
- In frequency: applicable to FT and DTFT

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

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

$$j\omega Y(j\omega) = X(j\omega) \Rightarrow Y(j\omega) = \frac{1}{j\omega} X(j\omega) \quad \text{if } \omega \neq 0$$

For ω =0, this relationship is indeterminate. In general,

$$\int_{-\infty}^{t} x(\tau)d\tau \xleftarrow{FT} \frac{1}{j\omega} X(j\omega) + \pi X(j0)\delta(\omega)$$

E Determine the Fourier transform of u(t).

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

$$\delta(t) \xleftarrow{FT} 1$$

$$U(j\omega) \xleftarrow{FT} \frac{1}{j\omega} + \pi \delta(j\omega)$$

E Problem 3.29, p279: Find x(t), given

$$X(j\omega) = \frac{1}{j\omega(j\omega+1)} + \pi\delta(j\omega)$$

$$X(j\omega) = \frac{1}{j\omega} - \frac{1}{j\omega + 1} + \pi\delta(j\omega) = \frac{1}{j\omega} + \pi\delta(j\omega) - \frac{1}{1 + j\omega}$$

$$\uparrow$$

$$x(t) = u(t) - e^{-t}u(t)$$

$$-jtx(t) \longleftrightarrow \frac{d}{d\omega} X(j\omega)$$

$$\frac{d}{dt}x(t) \longleftrightarrow j\omega X(j\omega)$$

$$x(t) = \frac{d}{dt} \left(2te^{-2t} u(t) \right). \qquad X(j\omega) = ?$$

$$\bullet \ e^{-2t}u(t) \longleftrightarrow \frac{1}{2+j\omega}$$

•
$$te^{-2t}u(t) \longleftrightarrow \frac{1}{(2+j\omega)^2}$$

$$\bullet \frac{d}{dt} \left(2te^{-2t} u(t) \right) \longleftrightarrow \frac{2j\omega}{\left(2 + j\omega \right)^2}$$

Time and frequency shift

Time shift: Let
$$z(t) = x(t - t_0)$$

$$Z(j\omega) = \int_{-\infty}^{\infty} z(t)e^{-j\omega t}dt$$

$$= \int_{-\infty}^{\infty} x(t - t_0)e^{-j\omega t}dt$$
Replace $t - t_0$ with $\tau = \left[\int_{-\infty}^{\infty} x(\tau)e^{-j\omega \tau}d\tau\right]e^{-j\omega t_0}$

$$Z(j\omega) = e^{-j\omega t_0} X(j\omega)$$

Note: Time shift \Rightarrow phase shift in frequency domain. Phase shift is a linear function of ω . Magnitude spectrum does not change.

$$x(t-t_0) \stackrel{FT}{\longleftrightarrow} e^{-j\omega t_0} X(j\omega)$$

$$x(t-t_0) \stackrel{FS;\omega_0}{\longleftrightarrow} e^{-jk\omega t_0} X[k]$$

$$x[n-n_0] \stackrel{DTFT}{\longleftrightarrow} e^{-j\Omega n_0} X(e^{j\Omega})$$

$$x[n-n_0] \stackrel{DTFS;\Omega_0}{\longleftrightarrow} e^{-jk\Omega n_0} X[k]$$

$$\mathsf{E} \mid \mathsf{Find} \, \mathsf{Z}(\mathsf{j}\omega)$$

$$z(t) = x(t - T_1)$$

$$x(t) \stackrel{FT}{\longleftrightarrow} X(j\omega) = \frac{2}{\omega} \sin(\omega T_0)$$

$$z(t) \stackrel{FT}{\longleftrightarrow} Z(j\omega) = e^{-j\omega T_1} \frac{2}{\omega} \sin(\omega T_0)$$

$$X(j\omega) = \frac{e^{J^{4\omega}}}{(2+j\omega)^2}.$$
 Find $x(t)$

$$X(j\omega) = \frac{e^{j4\omega}}{(2+j\omega)^2}. \quad \text{Find } x(t)$$

$$\bullet \ Z(j\omega) = \frac{1}{2+j\omega} \longleftrightarrow z(t) = e^{-2t}u(t)$$

•
$$-jtz(t) \longleftrightarrow \frac{d}{d\omega} Z(j\omega) = \frac{-j}{(2+j\omega)^2} \Longrightarrow$$

$$te^{-2t}u(t) \stackrel{FT}{\longleftrightarrow} \frac{1}{(2+j\omega)^2}$$

$$\bullet (t+4)e^{-2(t+4)}u(t+4) \longleftrightarrow \frac{e^{j4\omega}}{(2+j\omega)^2}$$

Frequency shift:
$$x(t) \stackrel{FT}{\longleftrightarrow} X(j\omega)$$

$$Z(j\omega) = X(j(\omega - \gamma)) \stackrel{FT}{\longleftrightarrow} ??$$

$$z(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} Z(j\omega) e^{j\omega t} d\omega$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j(\omega - \gamma)) e^{j\omega t} d\omega$$

$$= \left[\frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\eta) e^{j\eta t} d\eta \right] e^{j\eta t} \qquad (\text{let } \mu = \omega - \gamma)$$

$$z(t) = e^{j\gamma t} x(t)$$

Note:

- Frequency shift ⇒ time signal multiplied by a complex sinusoid.
- Carrier modulation.

$$e^{j\gamma t}x(t) \stackrel{FT}{\longleftrightarrow} X(j(\omega - \gamma))$$

$$e^{jk_0\omega_0 t}x(t) \stackrel{FS;\omega_0}{\longleftrightarrow} X[k - k_0]$$

$$e^{j\Gamma n}x[n] \stackrel{DTFT}{\longleftrightarrow} X(e^{j(\Omega - \Gamma)})$$

$$e^{jk_0\Omega_0 n}x[n] \stackrel{DTFS;\Omega_0}{\longleftrightarrow} X[k - k_0]$$

E Find Z(j\omega).
$$z(t) = \begin{cases} e^{j10t}, & |t| < \pi \\ 0, & |t| > \pi \end{cases}$$

Let
$$x(t) = \begin{cases} 1, & |t| < \pi \\ 0, & |t| > \pi \end{cases} \xrightarrow{FT} X(j\omega) = \frac{2}{\omega} \sin(\omega \pi)$$

$$z(t) = x(t)e^{j10t} \xleftarrow{FT} X(j(\omega - 10)) = \frac{2}{\omega - 10}\sin((\omega - 10)\pi)$$

Ε

$$x(t) = \frac{d}{dt} \left\{ \left(e^{-3t} u(t) \right) * \left(e^{-t} u(t-2) \right) \right\}. \quad \text{Find } X(j\omega).$$

Let
$$w(t) = e^{-3t}u(t) \longleftrightarrow W(j\omega) = \frac{1}{3+j\omega}$$

$$v(t) = e^{-t}u(t-2)$$

$$=e^{-(t-2)}u(t-2)e^{-2} \stackrel{FT}{\longleftrightarrow} V(j\omega) = e^{-2}e^{-j2\omega} \frac{1}{1+j\omega}$$

Thus, $X(j\omega) = j\omega W(j\omega)V(j\omega) = e^{-2} \frac{j\omega e^{-j2\omega}}{(3+j\omega)(1+j\omega)}$

Multiplication

If z(t), x(t) are non-periodic, what is the FT of y(t) = x(t)z(t)?

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(jv)e^{jvt} dv$$

$$z(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} Z(j\eta) e^{j\eta t} d\eta$$

$$y(t) = x(t)z(t) = \frac{1}{(2\pi)^2} \int_{-\infty}^{\infty} X(jv)Z(j\eta)e^{j(v+\eta)t}dvd\eta$$

Let $\omega = v + \mu$, fix v first $\Rightarrow d\eta = d\omega$. Then

$$y(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \left[\frac{1}{2\pi} \int_{-\infty}^{\infty} X(jv) Z(j(\omega - v)) dv \right] e^{j\omega t} d\omega$$
Inverse FT of $\frac{1}{2\pi} X(j\omega) * Z(j\omega)$

$$y(t) = x(t)z(t) \stackrel{FT}{\longleftrightarrow} Y(j\omega) = \frac{1}{2\pi}X(j\omega) * Z(j\omega)$$

Compare
$$x(t) * z(t) \longleftrightarrow X(j\omega)Z(j\omega)$$

For discrete - time signals x[n], z[n]:

$$y[n] = x[n]z[n] \xleftarrow{DTFT} Y(e^{j\Omega}) = \frac{1}{2\pi}X(e^{j\Omega}) * Z(e^{j\Omega})$$

Periodic convolution: $X(e^{j\Omega}) \otimes Z(e^{j\Omega}) = \int_{-\pi}^{\pi} X(e^{j\theta}) Z(e^{j(\Omega-\theta)}) d\theta$

CT, periodic signals:

$$y(t) = x(t)z(t) \xleftarrow{FS;2\pi/T} Y[k] = X[k] * Z[k]$$
$$X[k] * Z[k] = \sum_{m=-\infty}^{\infty} X[m]Z[k-m]$$

DT, periodic signals:

$$y[n] = x[n]z[n] \xleftarrow{DTFS; 2\pi/N} Y[k] = X[k] \circledast Z[k]$$
$$X[k] \circledast Z[k] = \sum_{m=0}^{N-1} X[m]Z[k-m]$$

• Scaling Let z(t) = x(at)

$$Z(j\omega) = \int_{-\infty}^{\infty} z(t)e^{-j\omega t}dt$$

$$= \int_{-\infty}^{\infty} x(at)e^{-j\omega t}dt$$

$$= \begin{cases} \frac{1}{a} \int_{-\infty}^{\infty} x(\tau)e^{-j(\omega/a)\tau}d\tau & a > 0\\ \frac{1}{a} \int_{-\infty}^{\infty} x(\tau)e^{-j(\omega/a)\tau}d\tau & a < 0 \end{cases}$$
 (let $\tau = at$)
$$= \frac{1}{|a|} \int_{-\infty}^{\infty} x(\tau)e^{-j(\omega/a)\tau}d\tau$$

$$= \frac{1}{|a|} X(j(\omega/a))$$

E

$$x(t) = \begin{cases} 1 & |t| < 1 \\ 0 & |t| > 1 \end{cases}$$

$$y(t) = \begin{cases} 1 & |t| < 2 \\ 0 & |t| > 2 \end{cases}$$
Find $Y(j\omega)$

$$y(t) = x(at) \big|_{a=\frac{1}{2}}$$

$$X(j\omega) = \frac{2}{\omega}\sin(\omega)$$

$$Y(j\omega) = 2X(j2\omega) = 2\frac{2}{2\omega}\sin(2\omega) = \frac{2}{\omega}\sin(2\omega)$$

Find
$$x(t)$$
 if $X(j\omega) = j\frac{d}{d\omega} \left\{ \frac{e^{j2\omega}}{1 + j(\omega/3)} \right\}$

We know
$$s(t) = e^{-t}u(t) \longleftrightarrow S(j\omega) = \frac{1}{1+j\omega}$$

- Time scaling:
$$z(t) = s(3t) \xleftarrow{FT} Z(j\omega) = \frac{1}{3} \frac{1}{1 + j(\omega/3)}$$

- Time shift:
$$v(t) = 3z(t+2) = 3s(3(t+2)) \longleftrightarrow \frac{e^{j2\omega}}{1 + j(\omega/3)}$$

- Differentiation:
$$tv(t) \stackrel{FT}{\longleftrightarrow} j \frac{d}{d\omega} \left\{ \frac{e^{j2\omega}}{1 + j(\omega/3)} \right\}$$

Thus,
$$x(t) = tv(t)$$

$$= 3tz(t+2)$$

$$= 3ts(3(t+2))$$

$$= 3te^{-3(t+2)}u(3(t+2))$$

$$x(at) \stackrel{FT}{\longleftrightarrow} \frac{1}{|a|}X(j(\omega/a))$$

$$x(t-t_0) \stackrel{FT}{\longleftrightarrow} e^{-j\omega t_0}X(j\omega)$$

$$-jtx(t) \stackrel{FT}{\longleftrightarrow} \frac{d}{d\omega}X(j\omega)$$

Note: u(3(t+2)) = u(t+2). Thus, $x(t) = 3te^{-3(t+2)}u(t+2)$

• Parseval's relationship:

Energy of CT, non-periodic signal x(t): $W_x = \int_0^\infty |x(t)|^2 dt$ $=\int_{-\infty}^{\infty}x^{*}(t)x(t)dt$ $x^*(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X^*(j\omega) e^{-j\omega t} d\omega$ $W_{x} = \int_{-\infty}^{\infty} x(t) \left| \frac{1}{2\pi} \int_{-\infty}^{\infty} X^{*}(j\omega) e^{-j\omega t} d\omega \right| dt$ $= \frac{1}{2\pi} \int_{-\infty}^{\infty} X^*(j\omega) \left\{ \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt \right\} d\omega$ $=\frac{1}{2\pi}\int_{-\infty}^{\infty}X^{*}(j\omega)X(j\omega)d\omega$ $W_{x} = \int_{-\infty}^{\infty} |x(t)|^{2} dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} |X(j\omega)|^{2} d\omega$

Note: a) $|X(j\omega)|^2$: energy spectrum

b) Energy in time domain = energy in freq. domain

• DTFT:
$$\sum_{n=-\infty}^{\infty} |x[n]|^2 = \frac{1}{2\pi} \int_{-\pi}^{\pi} |X(e^{j\Omega})|^2 d\Omega$$

• DTFS:
$$\frac{1}{N} \sum_{n=0}^{N-1} |x[n]|^2 = \sum_{k=0}^{N-1} |X[k]|^2$$

• DTFS:
$$\frac{1}{N} \sum_{n=0}^{N-1} |x[n]|^2 = \sum_{k=0}^{N-1} |X[k]|^2$$
• FS:
$$\frac{1}{T} \int_0^T |x(t)|^2 dt = \sum_{k=-\infty}^{\infty} |X[k]|^2$$

$$x[n] = \frac{\sin(Wn)}{\pi n}. \quad \text{Determine } E_x = \sum_{n = -\infty}^{\infty} \frac{\sin^2(Wn)}{(\pi n)^2}$$

$$x[n] = \frac{\sin(Wn)}{\pi n} \longleftrightarrow X(e^{j\Omega}) = \begin{cases} 1, & |\Omega| \le W \\ 0, & W < |\Omega| \le \pi \end{cases}$$

$$E_x = \sum_{n = -\infty}^{\infty} x^2[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} |X(e^{j\Omega})|^2 d\Omega$$

$$= \frac{1}{2\pi} \int_{-W}^{W} 1 d\Omega = W / \pi$$

Time-bandwidth product Compression in time domain \Rightarrow expansion in frequency domain

Bandwidth: The extent of the signal's significant frequency content. It is in general a vague definition as "significant" is not mathematically defined. In practice, definitions of bandwidth include

- absolute bandwidth
- x% bandwidth
- first-null bandwidth. If we define

$$T_{d} = \left[\frac{\int_{-\infty}^{\infty} t^{2} |x(t)|^{2} dt}{\int_{-\infty}^{\infty} |x(t)|^{2} dt} \right]^{1/2}$$
: RMS duration of an energy signal

$$B_{w} = \left[\frac{\int_{-\infty}^{\infty} \omega^{2} |X(j\omega)|^{2} d\omega}{\int_{-\infty}^{\infty} |X(j\omega)|^{2} d\omega} \right]^{1/2} : \text{RMS bandwidth, then}$$

$$T_{d}B_{w} \ge 1/2$$

$$T_d B_w \ge 1/2$$

• Duality
$$f(t) \stackrel{FT}{\longleftarrow} F(j\omega)$$
 $F(j\omega) = \int_{\square} f(t)e^{-j\omega t}dt$ $F(jt) \stackrel{FT}{\longleftarrow} 2\pi f(-\omega)$ $f(t) = \frac{1}{2\pi} \int_{\square} F(j\omega)e^{j\omega t}d\omega$

$$F(j\omega) = \int_{\Box} f(t)e^{-j\omega t}dt$$

$$f(t) = \frac{1}{2\pi} \int_{\Box} F(j\omega) e^{j\omega t} d\omega$$

Ε

Find
$$X(j\omega)$$
 if $x(t) = \frac{1}{1+jt}$

We know
$$f(t) = e^{-t}u(t) \longleftrightarrow \frac{1}{1+j\omega} = F(j\omega)$$

Duality
$$F(jt) = \frac{1}{1+jt} \longleftrightarrow 2\pi f(-\omega) \Rightarrow$$

$$X(j\omega) = 2\pi f(-\omega) = 2\pi e^{\omega} u(-\omega)$$

Check
$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{-j\omega t} d\omega$$

$$= \frac{1}{2\pi} \int_{-\infty}^{0} 2\pi e^{\omega} e^{j\omega t} d\omega$$

$$= \int_{-\infty}^{0} e^{\omega(1+jt)} d\omega = \frac{1}{1+jt}$$

Е

Find x(t) if $X(j\omega) = u(\omega)$

$$X(j\omega) = u(\omega)$$

$$X(jt) = u(t) \longleftrightarrow \frac{FT}{j\omega} + \pi \delta(\omega) = 2\pi x(-\omega) \Longrightarrow$$

$$x(t) = \left[\frac{1}{j(-t)} + \pi \delta(-t)\right] \frac{1}{2\pi}$$

$$=\frac{-1}{2\pi jt}+\frac{1}{2}\delta(t)$$

$$= \frac{-1}{2\pi jt} + \frac{1}{2}\delta(t)$$

$$\int_{-\infty}^{t} x(\tau)d\tau \xleftarrow{FT} \frac{1}{j\omega}X(j\omega) + \pi X(j0)\delta(\omega)$$

$$\begin{cases} X[n] &\longleftrightarrow X[K] \\ X[n] &\longleftrightarrow \frac{1}{N} x[-k] \end{cases}$$

• DTFS:
$$\begin{cases} x[n] \xleftarrow{DTFS; 2\pi/N} X[k] \\ X[n] \xleftarrow{DTFS; 2\pi/N} \xrightarrow{1} x[-k] \end{cases}$$
• DTFT and FS:
$$\begin{cases} x[n] \xleftarrow{DTFT} X(e^{j\Omega}) \\ X(e^{jt}) \xleftarrow{FS; 1} x[-k] \end{cases}$$

DTFT and FS do not stay in their own class!