FOURIER REPRESENTATIONS OF MIXED SIGNAL CLASSES

CT: periodic: FS X[k] non-periodic: FT $X(j\omega)$

DT: periodic: DTFS X[k] non-periodic: DTFT $X(e^{j\Omega})$

- What about the Fourier representation of a mixture of
 - a) periodic and non-periodic signals
 - b) CT and DT signals?

Examples:
$$x(t) \to H \to y(t)$$
 such as $\cos(\omega_0 t) \to h(t) \to y(t)$ (periodic) $x(t) \to [sampler] \to y[n]$

- We will go through:
 - a) FT of periodic signals, which we have used FS:

$$x(t) \xleftarrow{FS;\omega_0} X[k] = \frac{1}{T} \int_0^T x(t)e^{-jk\omega_0 t} dt$$
$$x(t) = \sum_{k=-\infty}^{\infty} X[k]e^{jk\omega_0 t}, \omega_0 = \frac{2\pi}{T}$$

We can take FT of x(t).

- b) Convolution and multiplication with mixture of periodic and non-periodic signals.
- c) Fourier transform of discrete-time signals.

FT of periodic signals

Previously, for CT periodic signals, we use FS representations. What happens if we take FT of periodic signals?

FS representation of periodic signal x(t):

$$x(t) = \sum_{k=-\infty}^{\infty} X[k] e^{jk\omega_0 t}$$
 (*)
FT of 1:
$$1 \stackrel{FT}{\longleftarrow} 2\pi \delta(\omega)$$

FT of 1:
$$1 \leftarrow FT - 2\pi \delta(\omega)$$

Freq. shift:
$$1 \cdot e^{jk\omega_0 t} \longleftrightarrow 2\pi\delta(\omega - k\omega_0)$$

Take FT of equation $(*) \rightarrow$

$$x(t) = \sum_{k=-\infty}^{\infty} X[k] e^{jk\omega_0 t} \xleftarrow{FT} 2\pi \sum_{k=-\infty}^{\infty} X[k] \delta(\omega - k\omega_0)$$

Note:

- a) FT of a periodic signal is a series of impulses spaced by the fundamental frequency ω_0 .
- b) The k-th impulse has strength $2\pi X[k]$.
- c) FT of $x(t)=\cos(\omega_0 t)$ can be obtained by replacing

$$e^{jk\omega_0 t}$$
 with $2\pi\delta(\omega-k\omega_0)$, or vise versa

FS and FT representation of a periodic continuoustime signal.

Find Fourier transform of $x(t) = \cos(\omega_0 t)$

$$\cos(\omega_0 t) \xleftarrow{FS} \begin{cases} 1/2, & k = \pm 1 \\ 0, & k \neq \pm 1 \end{cases}$$

Thus,
$$\cos(\omega_0 t) \xleftarrow{FT} \pi \delta(\omega - \omega_0) + \pi \delta(\omega + \omega_0)$$

Determine the FT of the unit impulse train $p(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT)$

p(t) is periodic with fundamental period T, fundamental frequency ω_0 . FS coefficients:

$$P[k] = \frac{1}{T} \int_{-T/2}^{T/2} \delta(t) e^{-jk\omega_0 t} dt = \frac{1}{T}, \quad \forall k$$

$$P(j\omega) = \frac{2\pi}{T} \sum_{k=-\infty}^{\infty} \delta(\omega - k\omega_0)$$

$$\downarrow \qquad \qquad \downarrow \qquad$$

Relating DTFT to DTFS

N-periodic signal x[n] has DTFS expression

$$\begin{cases} x[n] = \sum_{k=0}^{N-1} X[k] e^{jk\Omega_0 n} \\ e^{jk\Omega_0 n} & \longleftrightarrow 2\pi\delta(\Omega - k\Omega_0), \quad -\pi < \Omega < \pi, \quad -\pi < k\Omega_0 < \pi \end{cases}$$

Extending to any interval:

$$e^{jk\Omega_0 n} \leftarrow \xrightarrow{DTFT} 2\pi \sum_{m=-\infty}^{\infty} \delta(\Omega - k\Omega_0 - 2\pi m)$$

This, DTFT of x[n] given in (*) is expressed as:

$$x[n] = \sum_{k=0}^{N-1} X[k] e^{jk\Omega_0 n} \xleftarrow{DTFT} X(e^{j\Omega}) = 2\pi \sum_{k=0}^{N-1} X[k] \sum_{m=-\infty}^{\infty} S(\Omega - k\Omega_0 - 2\pi m)$$

Since X[k] is N periodic and $N\Omega_0=2\pi$, we have

$$x[n] = \sum_{k=0}^{N-1} X[k] e^{jk\Omega_0 n} \xleftarrow{DTFT} X(e^{j\Omega}) = 2\pi \sum_{k=-\infty}^{\infty} X[k] \delta(\Omega - k\Omega_0)$$

Note:

a) DTFS
$$\rightarrow$$
 DTFT: $e^{jk\Omega_0 n} \Rightarrow \delta(\Omega - k\Omega_0)$ then scale by 2π

b) DTFT
$$\rightarrow$$
 DTFS: $\delta(\Omega - k\Omega_0) \Rightarrow e^{jk\Omega_0 n}$ then scale by $1/(2\pi)$

Also, replace sum intervals from 0~N-1 for DTFS to $-\infty$ ~ ∞ for DTFT

Ε

$$x[n] = \sum_{k=-\infty}^{\infty} \delta[n-10k]$$
. Find the DTFT of x[n].

Fundamental period? N = 10, $\Omega_0 = \pi/5$. Use DTFS:

$$X[k] = \frac{1}{10} \sum_{n=0}^{9} x[n] e^{-jk\frac{\pi}{5}n} = \frac{1}{10}, \quad \forall k$$

Use note a) last slide:

$$x[n] \stackrel{DTFT}{\longleftrightarrow} 2\pi \frac{1}{10} \sum_{n=-\infty}^{\infty} \delta(\Omega - k \frac{\pi}{5})$$

Question: if we take inverse DTFS of X[k], we get

$$x[n] = \sum_{k=0}^{9} X[k] e^{jk\frac{\pi}{5}n}$$

$$=\frac{1}{10}\sum_{k=0}^{9}e^{jk\frac{\pi}{5}n}$$

which does not seem to equal the original expression

$$x[n] = \sum_{n=-\infty}^{\infty} \delta[n-10k].$$

Exercise: use Matlab to verify.

Convolution and multiplication with mixture of periodic and non-periodic signals

$$x(t) \longrightarrow h(t) \longrightarrow y(t)$$
 $x[n] \longrightarrow h[n] \longrightarrow y[n]$

For periodic inputs:

$$y(t) = \underbrace{x(t)}_{\text{periodic}} * \underbrace{h(t)}_{\text{non-periodic}}$$
 $y[n] = \underbrace{x[n]}_{\text{periodic}} * \underbrace{h[n]}_{\text{non-periodic}}$

Use FT

Use DTFT

1) Convolution of periodic and non-periodic signals $y(t) = x(t) * h(t) \xleftarrow{FT} Y(j\omega) = X(j\omega)H(j\omega)$

$$x(t) \stackrel{FT}{\longleftrightarrow} X(j\omega) = 2\pi \sum_{k=-\infty}^{\infty} X[k] \delta(\omega - k\omega_0),$$

 $X[k]$: FS coefficients

$$y(t) = x(t) * h(t) \longleftrightarrow Y(j\omega) = 2\pi \sum_{k=-\infty}^{\infty} X[k] \delta(\omega - k\omega_0) H(j\omega)$$
$$= 2\pi \sum_{k=-\infty}^{\infty} H(jk\omega_0) X[k] \delta(\omega - k\omega_0)$$

E LTI system has an impulse response $x(t) \longrightarrow h(t) \longrightarrow y(t)$ $h(t) = 2\cos(4\pi t)\sin(\pi t)/(\pi t)$.

For input signal $x(t) = 1 + \cos(\pi t) + \sin(4\pi t)$, use the FT to demermine the system output y(t).

$$h(t) = \frac{\sin(\pi t)}{\pi t} \left(e^{-j4\pi t} + e^{j4\pi t} \right)$$

$$\updownarrow H(j\omega) = rect \left(\frac{\omega + 4\pi}{2\pi} \right) + rect \left(\frac{\omega - 4\pi}{2\pi} \right)$$

$$h(t) = \frac{\sin(\pi t)}{\pi t} \longleftrightarrow rect\left(\frac{\omega}{2\pi}\right)$$

$$-\pi$$

$$\pi$$

$$X(j\omega) = 2\pi\delta(\omega) + \pi \left(\delta(\omega - \pi) + \delta(\omega + \pi)\right) + \frac{\pi}{j} \left(\delta(\omega - 4\pi) - \delta(\omega - 4\pi)\right)$$

Because h(t) is an ideal bandpass filter with a bandwidth 2π centered at $\pm 4\pi$, the Fourier transform of the output signal is thus

$$Y(j\omega) = \frac{\pi}{j} \left(\delta(\omega - 4\pi) - \delta(\omega - 4\pi) \right)$$

which has a time-domain expression given as: $y(t) = \sin(4\pi t)$

$$y(t) = \sin(4\pi t)$$

For discrete-time signals:

$$y[n] = \underbrace{x[n]}_{\text{periodic}} * h[n] \xleftarrow{DTFT} 2\pi \sum_{k=-\infty}^{\infty} H(e^{jk\Omega_0}) X[k] \delta(\Omega - k\Omega_0)$$

2) Multiplication of periodic and non-periodic signals

$$y(t) = g(t) \underbrace{x(t)}_{\text{periodic}} \stackrel{FT}{\longleftrightarrow}$$

$$Y(j\omega) = \frac{1}{2\pi} G(j\omega) * X(j\omega)$$

$$= G(j\omega) * \sum_{\infty} X[k] \delta(\omega - k\omega_0)$$

Note: $x(t) = \sum_{k=-\infty}^{\infty} X[k] e^{jk\omega_0 t} \longleftrightarrow X(j\omega) = 2\pi \sum_{k=-\infty}^{\infty} X[k] \delta(\omega - k\omega_0)$

Carrying out the convolution yields:

$$y(t) = g(t)x(t) \stackrel{FT}{\longleftrightarrow} Y(j\omega) = \sum_{k=-\infty}^{\infty} X[k]G(\omega - k\omega_0)$$

DT case:
$$y[n] = \underbrace{x[n]}_{\text{periodic}} z[n] \xleftarrow{DTFT} Y(e^{j\Omega}) = \sum_{k=0}^{N-1} X[k] Z(e^{j(\Omega - k\Omega_0)})$$

Ε

Consider the LTI system and input signal spectrum $X(e^{j\Omega})$ depicted by the figure below. Determine an expression for $Y(e^{j\Omega})$, the DTFT of the output y[n] assuming that $z[n]=2\cos(\pi n/2)$.

$$y[n] = x[n] + x[n]z[n]$$

z[n]: periodic with $\omega_0 = \frac{\pi}{2}$. FS coefficients of z[n]:

$$Z[k] = \begin{cases} 1, & k = \pm 1 \\ 0, & o.w. \end{cases}$$

Thus,

$$Y(e^{j\Omega}) = X(e^{j\Omega}) + X(e^{j(\Omega - \frac{\pi}{2})}) + X(e^{j(\Omega + \frac{\pi}{2})})$$

E AM Radio

- (a) Simplified AM radio transmitter & receiver.
- (b) Spectrum of message signal.

 Analyze the system in the frequency domain.

Signals in the AM transmitter and receiver.

- (a) Transmitted signal r(t) and spectrum $R(j\omega)$.
- (b) Spectrum of q(t) in the receiver.
- (c) Spectrum of receiver output y(t).

$$r(t) = m(t)\cos(\omega_c t) \xleftarrow{FT}$$

$$R(j\omega) = \frac{1}{2}M(j(\omega - \omega_c)) + \frac{1}{2}M(j(\omega + \omega_c))$$

In the receiver, r(t) is multiplied by the identical cosine used in the transmitter to obtain:

$$g(t) = r(t)\cos(\omega_c t) \stackrel{FT}{\longleftrightarrow}$$

$$G(j\omega) = \frac{1}{2}R(j(\omega - \omega_c)) + \frac{1}{2}R(j(\omega + \omega_c))$$

After low-pass filtering:

$$Y(j\omega) = \frac{1}{2}M(j\omega)$$

