Digital Signal Processing

Chapter 3: Discrete-Time Signals and Systems

Nguyễn Linh Trung, Trần Đức Tân, Huỳnh Hữu Tuệ University of Engineering and Technology Vietnam National University Hanoi

3/2019

Continuous – discrete connection

Continuous – discrete connection in time domain

Continuous - discrete connection via Laplace Transform

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Continuous – discrete connection in time domain

We obtained a sampled signal from sampling a continuous(-time) signal x(t) by a train of Dirac delta functions

$$x_{\Delta}(t) = \sum_{n=-\infty}^{\infty} x(nT)\delta(t-nT)$$

T is the sampling period.

- Sampled signal $x_{\Delta}(t)$ is a continuous-time signal (independent variable is t).
- \triangleright $x_{\Delta}(t)$ completely depends on x(nT).

Continuous – Disc

 $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time sign

Elementary signals

Operation

Discrete-time systems

Definition

Classification

Interconnectic

ITI evetame

TI systems

Interpretation h(n) of cascaded sys

h(n) of cascaded system System stability

Z transform

Definition

Application to LT

- ► Consider a discrete(-time) signal $x_d(n)$: $x_d(n) = x(nT)$.
- We have

$$x_{\Delta}(t) = \sum_{n=-\infty}^{\infty} x_{\mathsf{d}}(n)\delta(t-nT)$$

relationship between the continuous signal $x_{\Delta}(t)$ and the discrete signal $x_{d}(n)$.

- ▶ When we have $x_{\Delta}(t)$, it is easy to infer $x_{d}(n)$ and vice versa.
- ▶ Processing the discrete signal $x_d(n)$ is equivalent to processing the continuous signal $x_{\Delta}(t)$.

Continuous – Discrete

 $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Representation
Elementary signals

iscrete-time systems

Definition Modeling

TI systems

h(n) and *
Interpretation

h(n) of cascaded system System stability

Z transform

Inverse ZT
Application to L

DTFT for LTI
Definition
Application to LTI
ZT - DTFT

Continuous – discrete connection

Continuous – discrete connection in time domain

Continuous - discrete connection via Laplace Transform

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Continuous–discrete connection via Laplace Transform

▶ Take the Laplace transform of $x_{\Delta}(t)$

$$X_{\Delta}(s) = \int_{-\infty}^{\infty} x_{\Delta}(t)e^{-st}dt$$

$$= \int_{-\infty}^{\infty} \left[\sum_{n=-\infty}^{\infty} x_{d}(n)\delta(t-nT) \right] e^{-st}dt$$

$$= \sum_{n=-\infty}^{\infty} x_{d}(n) \left[\int_{-\infty}^{\infty} \delta(t-nT)e^{-st}dt \right]$$

$$X_{\Delta}(s) = \sum_{n=-\infty}^{\infty} x_{d}(n)e^{-nsT}$$
(*)

Equation (*) plays an important role when transforming from the continuous domain to the discrete domain and vice versa.

Continuous – Discrete $(x, y) \longleftrightarrow (x, y)$

 $X_{\underline{\Delta}}(s) \longleftrightarrow x_d(n)$

Representation
Elementary signals

Discrete-time systems

Modeling Classification

Interconnection

Interpretation h(n) of cascaded system

System stability

7 transform

Definition Inverse ZT Application to LTI

DTFT for LTI
Definition
Application to LTI
ZT - DTFT

Let $z = e^{sT}$, hence

$$X_{\Delta}(z) = \sum_{n=-\infty}^{\infty} x_{d}(n)z^{-n}$$

When we ignore the sampling period T (or sampling rate), z is an independent variable. Only when we discuss about the sampling system than the meaning of z is related to $z = e^{sT}$.

From now on, when considering discrete signals, we will not consider the sampling period/rate and just use the Z transform for any discrete signals and systems.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$

 $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time signals
Representation
Elementary signals
Classification

Discrete time systems

Modeling Classification

nterconnection

n(n) and \star Interpretation h(n) of cascaded system

h(n) of cascaded system System stability

Z transform
Definition

Inverse ZT
Application to I

DTFT for LTI
Definition
Application to LTI
ZT = DTFT

Discrete-time signals

Signal representation

Elementary signals Signal classification

Some operations on signals

Discrete signal representation

▶ Discrete signals can be represented by mathematical functions, graphs or number sequences.

$$x(n) = \begin{cases} -n+1, & \text{if } -3 \le n \le 3\\ 0, & \text{otherwise} \end{cases}$$

$$x(n) = \{4, 3, 2, \frac{1}{\uparrow}, -1, -2\}$$

Continuous – Di

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time si

Representation

Elementary signals

Operation

screte-time systems

Definition Modeling

Classification

Interconnection

TI systems

nterpretation

System stability

Z transform

Inverse ZT

Application to LT

- ▶ When we describe it as number sequence, the sample at *n* = 0 must be clearly determined.
- Consider the following discrete signals:

$$x_1(n) = \{\dots, 0.25, 0.5, 1, 0.5, 0.25, \dots\}$$

$$x_2(n) = \{1.2, -3, \dots\}$$

$$x_3(n) = \{1, -1, 3, 5, 0, 4, 1\}$$

$$x_4(n) = \{1.5, 0, 7\}$$

- ▶ $x_1(n)$, $x_2(n)$, $x_3(n)$ and $x_4(n)$ have the origin point at 1, 1, 5, and 1, respectively.
- \triangleright $x_1(n)$ and $x_2(n)$ have infinite number of samples.
- \triangleright $x_3(n)$ and $x_4(n)$ have finite number of sample.
- \triangleright $x_2(n)$ and $x_4(n)$ are equal 0 for negative n.

Continuous – Discret $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time sign

Representation

Elementary signals
Classification

Discrete-time systems

Definition
Modeling

nterconnection

FI systems

h(n) and *
Interpretation

h(n) of cascaded system System stability

Z transform

Definition Inverse ZT Application to LTI

DIFI for LII

Definition

Application to LTI

ZT = DTFT

Discrete-time signals

Signal representation

Elementary signals Signal classification

Some operations on signals

Kronecker delta

We have met the Dirac delta, $\delta(t)$, in the theory of continuous signals and systems. In the discrete domain, the Kronecker delta $\delta(n)$ has a similar role:

$$\delta(n) = egin{cases} 1, & ext{if } n = 0 \\ 0, & ext{otherwise} \end{cases}$$

Unlike the Dirac delta function, the Kronecker delta function has a unit value at n=0.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Representation

Elementary signals

Operation

Discrete-time systems

efinition lodeling

Classification

_TI systems

h(n) and +

h(n) of cascaded system

Z transform

Definition

Application to LT

The unit-step signal

$$u(n) = \begin{cases} 1, & \text{if } n \ge 0 \\ 0, & \text{otherwise} \end{cases}$$

Discrete-time signals and systems

Continuous – Discret

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_d(n) \\ X_{\Delta}(s) \longleftrightarrow x_d(n) \end{array}$

Danisation

- Representation

Elementary signals

Classification

Operation

crete-time system

Definition

Classification

Interconnection

TI

(n) and *

n) of cascaded system stem stability

Z transform

Definition Inverse ZT

Application to LT

DTFT for LT

Application to LTI

The unit-ramp signal

$$u_r(n) = \begin{cases} n, & \text{if } n \ge 0 \\ 0, & \text{otherwise} \end{cases}$$

Discrete-time signals and systems

Continuous – Discrete

D-----

FI . . .

Elementary signals

Operatio

crete-time system

Definition Modeling

Classification

interconnection

TI systems

(n) and *
nterpretation

n) of cascaded system stem stability

Z transform

Inverse ZT

Application to LTI

DTFT for L^{*}

Application to LTI

The exponential signal

Definition:

$$x(n) = a^r$$

where a is a constant.

▶ If a is real, then x(n) is also real.

▶ If a is complex $(a = re^{j\theta})$, then x(n) is complex. Real and imaginary components are described separately: $x_{\rm R}(n) = r^n \cos(n\theta), x_{\rm I}(n) = r^n \sin(n\theta).$

Elementary signals

Continuous – discrete connection

Discrete-time signals

Signal representation Elementary signals Signal classification Some operations on signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Energy signals and Power signals

Energy:

$$E_{x} = \sum_{n=-\infty}^{\infty} |x(n)|^{2}$$

- ▶ When E_x is finite, x(n) is called an energy signal.
- Average power:

$$P_{x} = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{n=-N}^{N} |x(n)|^{2}$$

▶ When E_x is infinite, the average power of the signal may be finite of infinite. When P_x is finite, x(n) is called a power signal.

Continuous – Discret $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Representation
Elementary signals

Classification

, , , ,

screte-time systems efinition

Classification Interconnection

h(n) and ★
Interpretation

h(n) of cascaded system System stability

transform

Inverse ZT
Application to LTI

Periodic signals

 \triangleright x(n) is periodic with period N (positive integer), if and only if

$$x(n+N)=x(n),$$
 for all n

The smallest period of the signal is called basic period.

- ▶ A periodic continuous signal may not be periodic in the discrete domain.
- ▶ $\cos(t)$ is periodic with period 2π , that means $\cos(t+2\pi)=\cos(t)$. Its discrete version is: $x(n)=\cos(2\pi f_0 n)$, where f_0 is a positive constant. Is x(n) periodic?
- ▶ Assume there exists a positive integer *N* such that

$$\cos\left(2\pi f_0 n + 2\pi f_0 N\right) = \cos\left(2\pi f_0 n\right)$$

This is satisfied if f_0N is integer, hence f_0 must be a rational number p/q. Thus, X(n) is periodic when N=kq.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Representation

Classification

, peration

Definition

Modeling Classification

nterconnection

「I systems

h(n) of cascaded system

Z transform

Definition Inverse ZT Application to LTI

- ▶ Generally, when we sample a periodic analog signal, if the sampling rate does not have a rational relation to the period of the continuous signal, the discrete signal is non-periodic.
- ► Average power of a periodic discrete signal with period *N*

$$P = \frac{1}{N} \sum_{n=0}^{N-1} |x(n)|^2$$

Continuous – Discre $x_{\Lambda}(t) \longleftrightarrow x_{d}(n)$

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_d(n) \\ X_{\triangle}(s) \longleftrightarrow x_d(n) \end{array}$

Representation
Elementary signals

Classification

Operation

Discrete-time systems

Definition Modeling

Classification

T1

I systems
(n) and *

terpretation (n) of cascaded system

Z transform

Definition

Inverse ZT
Application to I

Even and odd signals

▶ A real signal x(n) is even if

$$x(-n) = x(n)$$
, for all n

Even signal is symmetric

ightharpoonup A real signal x(n) is odd if

$$x(-n) = -x(n)$$
, for all n

Odd signal is anti-symmetric. Also x(0) = 0.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_{d}(n) \\ X_{\triangle}(s) \longleftrightarrow x_{d}(n) \end{array}$

Representation

Classification

Operation

Discrete-time systems

Definition Modeling

Classification

Interconnection

h(n) and \star Interpretation

h(n) of cascaded system System stability

Z transform

Inverse ZT

Application to L

For an arbitrary signal x(n), we can decompose it into a sum of an even signal and an odd signal:

$$x_{e}(n) = \frac{1}{2} [x(n) + x(-n)]$$

 $x_{o}(n) = \frac{1}{2} [x(n) - x(-n)]$

Continuous – Discrete

 $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time sig

Representation
Elementary signals

Classification

Operation

)iscrete-time systems

Definition

Classification

Interconnection

TI systems

(n) and *

(n) of cascaded system
 ystem stability

Z transform

Definition

Application to L

Continuous – discrete connection

Discrete-time signals

Signal representation Elementary signals Signal classification Some operations on signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Shifting

▶ Shift operator, $\mathcal{D}_{n_0}\{\cdot\}$: replace n with $n-n_0$

$$\mathcal{D}_{n_0}\{x(n)\}=x(n-n_0)$$

 n_0 is an integer constant (negative or positive).

- ▶ $n_0 > 0$: the operator shifts the signal to the right (delay) by n_0 samples.
- ▶ $n_0 < 0$: the operator shifts the signal to the left (advance), by $|n_0|$ samples.

Discrete-time signal Representation

Representation

Elementary signals

Classification

Operation

Discrete-time systems

Definition Modeling

Classification Interconnection

TI systems

h(n) of cascaded system

Z transform

Inverse ZT
Application to L

Original signal

Discrete-time signals and systems

Continuous – Discrete

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_d(n) \\ X_{\Delta}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sig

Representation Elementary signals

Operation

Discrete-time systems

Definition Modeling

Classification

LTI

_ I I systems

nterpretation

h(n) of cascaded system System stability

Z transform

Inverse ZT

Application to LT

DTFT for LT Definition

Application to LTI

- ► For continuous signals, the delay operator is very complicated and the advance operator is impossible.
- ▶ However, for discrete signal, x(n) is written in memory so the both delaying or advancing x(n) is simple.

Continuous – Discret

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_{d}(n) \\ X_{\triangle}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time signa

Elementary signal

Operation

screte-time systems

Definition

Classification

Interconnectio

LTI systems

o(n) and \star

(n) of cascaded system

Z transform

Definition

Application to L

Time reversal

▶ Time-reversal operator $\mathcal{I}\{\cdot\}$: replace n with -n

$$\mathcal{I}\{x(n)\}=x(-n)$$

▶ Shifting and time-reversal are not commutative

$$\mathcal{D}_{n_0}\left\{\mathcal{I}\{x(n)\}\right\} \neq \mathcal{I}\left\{\mathcal{D}_{n_0}\{x(n)\}\right\}$$

Continuous – Discret $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$

 $(\Delta(s) \longleftrightarrow x_d(n))$

Representation
Elementary signals

Operation

Discrete-time systems
Definition
Modeling

TI

h(n) and *

h(n) of cascaded system System stability

Z transform

Inverse ZT
Application to L

Time scaling

▶ Time-scaling operator: replace n with αn , α is a positive integer constant.

$$\downarrow_{\alpha} \{x(n)\} = x(\alpha n)$$

- ► Time-scaling operator is also called the decimator.
- Example: $x_a(t)$ is a continuous signal. Now, sample $x_a(t)$ using 2 different periods, T_1 and T_2 , and obtain 2 different discrete signals $x_1(n)$ and $x_2(n)$. Let $T_1 = T$, $T_2 = 2T$, then

$$x_1(n) = x_a(nT), x_2(n) = x_a(n2T)$$

$$\implies x_2(n) = x_1(2n)$$

$$\implies x_2(n) = \downarrow_2 \{x_1(n)\}$$

That is, downsample $x_1(n)$ by a time-scale of $\alpha = 2$ to get $x_2(n)$.

Discrete-time sign

Elementary signals

Operation

iscrete-time systems

Modeling Classification

Classification

.TI systems

h(n) and *
Interpretation

h(n) of cascaded system
System stability

z transform

Definition Inverse ZT

Application to LTI

Addition, multiplication, scaling

Addition:

$$y(n) = x_1(n) + x_2(n), \forall n$$

Multiplication:

$$y(n) = x_1(n) \cdot x_2(n), \forall n$$

Amplitude-scaling:

$$y(n) = ax(n), \forall n$$

Continuous – Disc

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Representation

Operation

Discrete-time systems

Definition Definition

Classification

Interconnection

n(n) and *

(n) of cascaded system stability

Z transform

Inverse ZT
Application to L

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

System definition

System modeling

System classification

System interconnection

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Definition

- ▶ Discrete-time system: a device or an algorithm to perform operations on discrete-time signals.
- Mathematically, a system is an operator, T{·}, which transforms a discrete-time signal (input signal, excitation) to another discrete-time signal (output signal, response)
- ▶ Let x(n) be the input signal to $\mathcal{T}\{\cdot\}$, then the output y(n) is

$$y(n) = \mathcal{T}\{x(n)\}$$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time signals Representation Elementary signals

Operation

Definition

Modeling Classification

Interconnection

Interpretation h(n) of cascaded syst

n(n) or cascaded system System stability

transform

Inverse ZT
Application to L

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

System definition

System modeling

System classification

System interconnection

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

System modeling

- Consider a class of systems modeled by linear constant coefficient difference equations (LCCDE).
- For input x(n) and output y(n), the system I/O relationship is given by

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

- ▶ Coefficients a_k and b_k may depend on n but are completely independent of x(n) and y(n).
- N and M are positive integer constants. N and M are finite, so systems represented by the LCCDE also called finite order systems.
- ▶ We can specify the LCCDE by a system diagram with three basic operators: adder, amplitude amplifier, time delay.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time signa Representation

Operation

Discrete-time systems

Definition

Modeling

Interconnection

TI systems

h(n) of cascaded system

transform

Inverse ZT
Application to LT

Example

Consider the following LCCDE:

$$y(n) + 2y(n-1) = 3x(n) + 0,5x(n-1) + 0,6x(n-2)$$

Question: Draw the system diagram with the three basic operators: adder, amplitude amplifier, time delay.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$

Discrete-time signa

Representation
Elementary signals
Classification

screte-time systems

Modeling

Interconnection

LTI systems h(n) and \star

h(n) of cascaded system

Z transform

Inverse ZT
Application to L

► LCCDE:

$$y(n) + 2y(n-1) = 3x(n) + 0.5x(n-1) + 0.6x(n-2)$$

Rewrite

$$y(n) = -2y(n-1) + 3x(n) + 0.5x(n-1) + 0.6x(n-2)$$

= -2y(n-1) + v(n)

► Equivalent system diagram

Continuous – Discrete $\times_{\Delta}(t) \longleftrightarrow \times_{d}(n)$

Discrete-time sign

Representation

neration

Discrete-time systems

Modeling

nterconnection

.TI systems

h(n) of cascaded system

Z transform

Inverse ZT
Application to LT

DIFI for LII
Definition
Application to LTI
ZT – DTFT

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

System definition

System modeling

System classification

System interconnection

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Static and dynamic systems

- A discrete-time system is static (memoryless), if the value of the output y(n) at time n (present time) depends only on the present sample of the input x(n) at time n.
- ▶ A discrete-time system is dynamic (with memory), if the value of y(n) at time n depends on several samples of x(n) at different times.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time sign

Elementary signals

Operation

efinition

Classification

assification

Interconnection

.TI systems

(n) and *
nterpretation

h(n) of cascaded system System stability

Z transform

Definition

Application to LT

Example

What type of system are these?

$$y(n) = 10nx(n)$$

$$y(n) = -7x(n) + 0.2x^{3}(n)$$

$$y(n) = 2x(n) - 0.5x(n-1)$$

$$y(n) = \sum_{k=0}^{N} x(n-k)$$

$$y(n) = \sum_{k=0}^{\infty} x(n-k)$$

Continuous – Discret

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time s

Representation

Classification

Operation

iscrete-time system

Modeling

Classification

lassification

TI systems

n(n) and *
nterpretation

(n) of cascaded system

Z transform

Inverse ZT

Application to L

DIFI for LII

Definition

Application to LTI

Example

What type of system are these?

$$\begin{split} y(n) &= 10 n x(n) & \text{static} \\ y(n) &= -7 x(n) + 0.2 x^3(n) & \text{static} \\ y(n) &= 2 x(n) - 0.5 x(n-1) & \text{dynamic} \\ y(n) &= \sum_{k=0}^n x(n-k) & \text{dynamic with finite memory} \\ y(n) &= \sum_{k=0}^\infty x(n-k) & \text{dynamic with infinite memory} \end{split}$$

Continuous – Discrete $x_{\Lambda}(t) \longleftrightarrow x_{d}(n)$

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_d(n) \\ X_{\Delta}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sign

Elementary sign

Operation

screte-time systems

Modeling

Classification

Interconnection

LTI systems

Interpretation h(n) of cascaded system

System stability

Z transform

Definition Inverse ZT

Application to LT

Definition
Application to LTI
ZT – DTFT

Time-invariant systems

- ▶ Physically, a discrete-time system is time-invariant if, the response of the system remains the same to the same excitation but applied at the input of the system at different times.
- ▶ Let a system \mathcal{T} be excited by x(n):

$$y(n) = \mathcal{T}\{x(n)\}$$

Let the same system \mathcal{T} be also excited by $x(n-n_0)$. Its new response is

$$z(n) = \mathcal{T}\{x(n-n_0)\}\$$

▶ This system is said to be time-invariant if $z(n) = y(n - n_0)$, that is

$$y(n-n_0)=\mathcal{T}\{x(n-n_0)\}$$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time sign

Elementary signals

Operation

Discrete-time systems

deling

Classification

LTI systems

h(n) and \star

h(n) of cascaded system System stability

Z transform

Inverse ZT
Application to LT

DTFT for LTI
Definition
Application to LTI
ZT - DTFT

Example

Example 2.2.4 (Time-invariance vs Time-variance) [Proakis 4th]

Continuous – Discre

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Representation Elementary sign

Classificati

Discrete-time systems

Modeling

Classification

nterconnection

LTI systems

h(n) and \star

(n) of cascaded system

Z transform

Definition Inverse ZT

Application to L'

Linear system

- ► A system is linear if it satisfies the following two important physical properties:
 - Homogeneity: If the system input is amplified a times, the system output is also amplified a times;
 - Additivity: If the system input is the sum of two signals, then system output is the sum of the system responses corresponding to the two signals.
- Mathematically

$$\left| \mathcal{T} \left\{ \sum_{k} a_{k} x_{k}(n) \right\} = \sum_{k} a_{k} \mathcal{T} \left\{ x_{k}(n) \right\}$$

▶ Superposition principle: The response of the system to a weighted sum of signals be equal to the corresponding weighted sum of the responses (outputs) of the system to each of the individual input signals.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

iscrete-time sigr

Flementary signal

Classification

peration

screte-time systems efinition

Modeling Classification

lassification nterconnection

LTI systems

h(n) and \star

h(n) of cascaded system

transform

Definition

Application to L

Causal systems

- A system is causal if the output occurs after the input has occured.
- ▶ Assume that the input signal x(n) satisfies

$$x(n) = 0$$
 with all $n < n_0$.

If the system is causal, the output signal y(n) satisfies

$$y(n) = 0$$
 with all $n < n_0$.

- ▶ This condition indicates that at the observed time n, the output y(n) depends only the present and past values of the input, that is, on x(n), x(n-1), x(n-2), ...
- ▶ If y(n) depends on future values of x(n) (x(n+1), x(n+2), ...), the system is noncausal.

Continuous – Discret $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Representation
Elementary signals

Operation

Definition Modeling

Classification

_TI systems

h(n) and \star

h(n) of cascaded system System stability

ransform

Inverse ZT
Application to LTI

DIFI for LII
Definition
Application to LTI
ZT – DTFT

Example: Accumulator

Example 2.2.2 [Proakis 4th]

Continuous – Discrete

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_d(n) \\ X_{\triangle}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sign

Representation Elementary sign

Operation

Discrete-time systems

Modeling

Classification

nterconnection

TI systems

h(n) and \star

(n) of cascaded system

Z transfor

Definition Inverse Z7

Application to L

DTFT for

Application to LTI

Stable systems

- ▶ A system is stable if we pull it out of its normal operational orbit after a while it will return to its normal operational orbit.
- ▶ This is the most important characteristic of a system.
- Bounded input bounded output statiblity: For a stable system, if we excite it with an input signal with a finite amplitude, the amplitude of the output signal will also be finite.
- ▶ If there exists $M_x > 0$ such that the input x(n) of a stable system satisfies

$$|x(n)| < M_x < \infty$$
, for all n

then there exists $M_y > 0$ such that the system output y(n) satisfies

$$|y(n)| < M_y < \infty$$
, for all n

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time signals
Representation
Elementary signals

Discrete-time systems

Modeling Classification

Classification

LTI systems

h(n) of cascaded system

Z transform

Definition
Inverse ZT
Application to LT

OTFT for LTI
Definition
Application to LTI
ZT - DTFT

Content

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

System definition

System modeling

System classification

System interconnection

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

System interconnection

- Discrete-time systems are usually connected to each others to make a larger system.
- ➤ Two basic types of interconnections: serial/cascade and parallel.
- Cascade interconnection:

$$y(n) = \mathcal{T}_2\{v(n)\} = \mathcal{T}_2\{\mathcal{T}_1\{x(n)\}\}\$$

The positions of the sub-systems are very important, because generally

$$\mathcal{T}_2 \left\{ \mathcal{T}_1 \left\{ x(n) \right\} \right\} \neq \mathcal{T}_1 \left\{ \mathcal{T}_2 \left\{ x(n) \right\} \right\}$$

If \mathcal{T}_1 and \mathcal{T}_2 are linear and time-invariant, we can swap their positions of them without changing the output of the overall system.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

iscrete-time signa

Representation Elementary signals Classification

iscrete-time systems

Modeling Classification

Interconnection

h(n) and *
Interpretation

h(n) of cascaded system System stability

> transform efinition

Inverse ZT
Application to L

DTFT for LTI
Definition
Application to LTI
ZT – DTFT

Parallel interconnection:

 $y(n) = y_1(n) + y_2(n) = \mathcal{T}_1\{x_1(n)\} + \mathcal{T}_2\{x_2(n)\}$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $x_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time signals
Representation
Elementary signals
Classification

iscrete-time systems

Modeling (

Interconnection

TI systems h(n) and \star Interpretation

h(n) of cascaded system

System stability

Z transform

Inverse ZT
Application to LT

DIFI for LII

Definition

Application to LTI

Content

Continuous - discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems
Impulse response and convolution
Interpretation of impulse response and convolution
Impulse response of cascaded systems
System stability

Z transform and its application to LTI systems

Discrete-time Fourier transform

Impulse response and convolution

- ▶ System: *T*.
- **Excitation**: Kronecker delta $\delta(n)$.
- ▶ Response: $h(n) = \mathcal{T}\{\delta(n)\}$. Here, h(n) is also called the impulse response of the system.
- ▶ If the length of h(n) is finite, then the system is finite impulse response (FIR). Otherwise, it is infinite impulse response (IIR).

$$h_1(n) = \{\dots, 0.25, 0.5, \frac{1}{1}, 0.5, 0.25, \dots\}$$

$$h_2(n) = \{1.2, -3, \dots\}$$

$$h_3(n) = \{1, -1, 3, \frac{5}{1}, 0, 4, 1\}$$

$$h_4(n) = \{1.5, 0, 7\}$$

Continuous – Dis

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_d(n) \\ X_{\triangle}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sigr

Representation Elementary signal

Classification

screte-time systems

efinition

Modeling Classification

interconnection

TI systems

h(n) and \star

h(n) of cascaded system System stability

Z transform

Inverse ZT
Application to I

DIFI for LII
Definition
Application to LTI

- ▶ Consider an arbitrary input x(n), instead of the Kronecker delta.
- x(n) can be represented as a linear combination of Kronecker signal:

$$x(n) = \sum_{k=-\infty}^{\infty} x(k)\delta(n-k)$$

If the system is linear, then its response y(n) to x(n) is a linear combination of responses which were obtained by exciting the system with Kronecker deltas $\delta(n-k)$ for all k:

$$y(n) = \sum_{k=-\infty}^{\infty} x(k) \mathcal{T} \{ \delta(n-k) \}$$

ontinuous – Discre $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$

 $X_{\Delta}(s) \longleftrightarrow X_{d}(n)$

Representation Elementary signals Classification

Discrete-time systems

Modeling

Classification

l systems

h(n) and \star

(n) of cascaded system

transform

Inverse ZT
Application to I

DTFT for LTI
Definition
Application to LTI

▶ If the system is further time-invariant, then the system response obtained by exciting the system with $\delta(n-k)$ (Kronecker delta at time k) is h(n-k):

$$y(n) = \sum_{k=-\infty}^{\infty} x(k)h(n-k)$$

▶ The above input/output relationship is completely determined by the impulse response h(n) (i.e., the knowledge of h(n) is sufficient to determine the response of the system to an arbitrary input). Thus, an LTI system is completely characterized by its impulse response.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Representation
Elementary signals

Operation

Discrete-time systems
Definition

Classification

TI systems

h(n) and \star

terpretation

h(n) of cascaded system

System stability

Z transform

Inverse ZT
Application to L

DIFI for LII

Definition

Application to LTI

► The I/O relationship is shortened as

$$y(n) = x(n) \star h(n)$$

the operator \star is called convolution.

- ▶ Thus, the output y(n) of an LTI system equals the convolution of the impulse response h(n) and the input x(n).
- ▶ By a change of variable, m = n k, we have

$$y(n) = \sum_{m=-\infty}^{\infty} h(m)x(n-m)$$

Hence convolution is commutative:

$$x(n) \star h(n) = h(n) \star x(n)$$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

iscrete-time sign

Elementary signals

Operation

Discrete-time systems

lodeling

lassification

Interconnection

h(n) and \star

Interpretation

h(n) of cascaded system System stability

Z transform

Inverse ZT
Application to L

DTFT for LTI
Definition
Application to LTI

Content

Continuous - discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems
Impulse response and convolution
Interpretation of impulse response and convolution
Impulse response of cascaded systems
System stability

Z transform and its application to LTI systems

Discrete-time Fourier transform

Interpretation of impulse response and convolution

- NVOIUTION

 An LTI can be causal or non-causal.
- ▶ An LTI system is causal if and only if the impulse response

$$h(n)=0, \quad n<0$$

Otherwise, it is non-causal.

- ▶ If h(n) = 0 for all $n \ge 0$, then the system is anti-causal.
- When an LTI system is causal, the convolution formula becomes

$$y(n) = \sum_{k=0}^{\infty} h(k)x(n-k)$$

Continuous – Discret

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Kepresentation Elementary signa

Operation

screte-time systems

Todeling

Classification

Interconnection

TI systems h(n) and \star Interpretation

h(n) of cascaded system System stability

Z transforn

Inverse ZT Application to L

For any LTI system, the convolution formula gives the output at a particular time instant n_0

$$y(n_0) = \sum_{k=-\infty}^{\infty} x(k)h(n_0 - k)$$

This suggests the way to compute convolution.

Continuous – Discrete

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_d(n) \\ X_{\Delta}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sigr

Representation

Operation

Discrete-time systems

Definition Modeling

assification

Levetome

(n) and +

Interpretation

h(n) of cascaded system System stability

Z transforn

Definition

Application to L'

DTFT for L

Definition
Application to LTI
ZT – DTFT

Example: Computing convolution

▶ Impulse response: $h(n) = \{1, -1\}$

▶ Input signal: $x(n) = \{1, 3, 2\}$

• Question: $y(n) = x(n) \star h(n) = ?$

Continuous – Discret

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sig

Representation Elementary signal

орегиноп

Definition

lassification

h(n) and \star

h(n) of cascaded system

System stabilit

Definition

Application to L

▶ Impulse response: $h(n) = \{1, -1\}$

▶ Input signal: $x(n) = \{1, 3, 2\}$

$$y(n_0) = \sum_{k=-\infty}^{\infty} x(k)h(n_0 - k)$$

Discrete-time signals and systems

Continuous – Discrete $x_{\Lambda}(t) \longleftrightarrow x_{\sigma}(n)$

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_d(n) \\ X_{\triangle}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time signal
Representation

Classification

Discrete-time syst

Definition

Classification

LTI systems

h(n) and \star

Interpretation h(n) of cascaded system

Z transform

Inverse ZT

DTFT for LTI
Definition

Application to LT ZT – DTFT

$$y(0) = \sum_{k=0}^{\infty} x(k)h(0-k) = (1)(1) = 1$$

and systems

 $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time sign

Representation

Classification

Discrete-time systems

Definition

Classification

Interconnection

TI systems

h(n) and *

h(n) of cascaded system

Z transform

Definition

Application to LTI

$$y(1) = \sum_{k=0}^{\infty} x(k)h(1-k) = (1)(-1) + (3)(1) = 2$$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$

Representation Elementary signals

Classificati

Discrete-time systems

Modeling

Interconnection

LTI systems

h(n) and *
Interpretation

h(n) of cascaded system
System stability

Z transfori

Inverse ZT

Application to LTI

$$y(2) = \sum_{k=0}^{\infty} x(k)h(2-k) = (3)(-1) + (2)(1) = -1$$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{\Delta}(n)$

Discrete-time sign

Representation

Classification

Discrete-time systems

Definition Modeling

Classification

.TI systems

h(n) and \star

h(n) of cascaded system

Z transform

Definition

Application to LTI

h(3-k)

$$y(3) = \sum_{k=0}^{\infty} x(k)h(3-k) = (2)(-1) = -2$$

Discrete-time signals and systems

Continuous – Discret $x_{\Lambda}(t) \longleftrightarrow x_{\Lambda}(n)$

Discount of the

Representation

Classification

...

Definition

Classification

LTI systems

h(n) and *

h(n) of cascaded system

System stability

Definition

Definition Inverse 7T

Application to LT

OTFT for LT Definition

Application to LTI

- ▶ at other n_0 : $y(n_0) = 0$.
- ► Thus,

$$y(n) = x(n) \star h(n) = \{1, 2, -1, -2\}$$

Continuous – Discrete

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Elementary signal

Operation

Discrete-time systems

Modeling

Interconnect

I I systems

h(n) and *
Interpretation

h(n) of cascaded system System stability

Z transform

Definition Inverse ZT

Application to LT

DIFI for LI Definition

Application to LTI

Content

Continuous - discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems
Impulse response and convolution
Interpretation of impulse response and convolution
Impulse response of cascaded systems
System stability

Z transform and its application to LTI systems

Discrete-time Fourier transform

Impulse response of cascaded systems

- ▶ Connect two LTI systems in cascade: \mathcal{T}_1 \mathcal{T}_2 , with impulse responses $h_1(n)$ and $h_2(n)$.
- ▶ Because both \mathcal{T}_1 and \mathcal{T}_2 are linear, the overall cascaded system is also linear.
- ▶ Impulse response of the cascaded system:

$$h(n) = \mathcal{T}_2 \left\{ \mathcal{T}_1 \left\{ \delta(n) \right\} \right\} = \mathcal{T}_2 \left\{ h(n) \right\} = h_2(n) \star h_1(n)$$

convolution of individual impulse responses.

Since convolution is commutative, we can exchange individual systems with cascade interconnection while still maintain the system output.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time sign

Representation Elementary signal

peration

Discrete-time systems Definition

Modeling

nterconnection

l systems

h(n) of cascaded system

z transform

Definition

Application to L

Content

Continuous - discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems
Impulse response and convolution
Interpretation of impulse response and convolution
Impulse response of cascaded systems
System stability

Z transform and its application to LTI systems

Discrete-time Fourier transform

System BIBO stability

We have

$$y(n) = \sum_{k=-\infty}^{\infty} h(k)x(n-k)$$
$$\leq \sum_{k=-\infty}^{\infty} |h(k)| |x(n-k)|$$

▶ An input is bounded if there exists $M_x \in \mathbb{R}, M_x > 0$ such that

$$|x(n)| \leq M_x, \quad -\infty < n < \infty.$$

$$y(n) \leq \sum_{k=-\infty}^{\infty} |h(k)| |x(n-k)| \leq \sum_{k=-\infty}^{\infty} |h(k)| M_x$$

Continuous – Dis

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_{d}(n) \\ X_{\triangle}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Elementary signals

Diamete time and

Definition

Classification

.TI systems

h(n) and \star

h(n) of cascaded system System stability

Z transform

Definition

Application to L

Definition
Application to LTI
ZT – DTFT

▶ The output y(n) is also bounded if there exists $M \in \mathbb{R}, M > 0$ such that

$$y(n) \leq \sum_{k=-\infty}^{\infty} |h(k)| |x(n-k)| \leq \sum_{k=-\infty}^{\infty} |h(k)| M_x < M$$

► Hence.

$$\sum_{k=-\infty}^{\infty} |h(k)| < \frac{M}{M_x} < \infty$$

▶ Thus, the LTI system h(n) is BIBO¹ stable if

$$\sum_{k=-\infty}^{\infty} |h(k)| < \infty$$

Continuous – Discrete $x_{\Lambda}(t) \longleftrightarrow x_{d}(n)$

 $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Representation Elementary signals

Discrete-time systems

Definition

Modeling

Classification

TI systems

h(n) and \star Interpretation

h(n) of cascaded system System stability

Z transform

Definition Inverse ZT Application to LTI

Definition
Application to LTI
ZT – DTFT

¹BIBO: bounded-input-bounded-output.

Content

Continuous - discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems
Definition of Z transform
Inverse ZT
Application of ZT to LTI systems

Discrete-time Fourier transform

7 transform

- ► Z transform (ZT) is used to analyze and represent discrete-time signals and systems.
- ▶ The ZT of x(n), denoted by X(z) or $\mathcal{Z}\{x(n)\}$ is defined as:

$$X(z) = \sum_{n=-\infty}^{\infty} x(n)z^{-n}$$
 (*)

- ▶ ZT is a sequence with the independent complex variable x. The coefficient of each z^{-n} at time index n is the sample of x(n) at index n.
- Conditions for convergence of infinite sum (*) is needed for the sum to be finite.
- ▶ The region which includes points z such that X(z) converges is called region of convergence, (ROC).

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time signals
Representation
Elementary signals
Classification

iscrete-time systems Definition

Modeling Classification

nterconnection

h(n) and ★
Interpretation

h(n) of cascaded system System stability

Z transform

Definition Inverse ZT

Example

Find the ZT of the following signals:

$$x(n) = \{1, -1, 0, 3, 5, 7\}$$

▶ The Kronecker delta sequence: $\delta(n)$

Continuous – Discrete

$$\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$$

Discrete-time sig

Representation Elementary signs

Operation

Discrete-time systems

Definition

Modeling Classification

Interconnec

LTI systems

h(n) and \star

terpretation

h(n) of cascaded system
System stability

_ LIAIISIOI

Definition

Inverse ZT

Application to I

DTFT for L

Example

► $x(n) = \{1, -1, 0, 3, 5, 7\}$ ZT of x(n):

$$X(z) = z^{3} - z^{2} + 0.z + 3z^{0} + 5z^{-1} + 7z^{-2}$$
$$= z^{3} - z^{2} + 3 + 5z^{-1} + 7z^{-2}$$

Thus, ZT of a finite-duration signal always converges.

▶ ZT of Kronecker delta $\delta(n)$:

$$X(z) = 1$$

Continuous – Discrete

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Elementary signals

Operation

iscrete-time systems

Definition Modeling

Classification

LTI systems

TI systems

h(n) of cascaded system

transform

Definition

Inverse ZT
Application to I

DIFI for LII
Definition
Application to LTI

ZT of causal signals

Consider an exponential signal defined as

$$x(n) = \begin{cases} a^n, & \text{if } n \ge 0 \\ 0, & \text{if } n < 0 \end{cases}$$

Thus, x(n) is causal.

▶ Its ZT:

$$X(z) = 1 + az^{-1} + a^2z^{-2} + \dots = \sum_{n=0}^{\infty} a^nz^{-n} = \sum_{n=0}^{\infty} \left(\frac{a}{z}\right)^n.$$

We know that

$$\sum_{n=0}^{\infty} d^n = \frac{1}{1-d}, \quad \text{with } |d| < 1.$$

Then,

$$X(z) = \frac{1}{1 - az^{-1}}, \quad \text{with } |z| > |a|,$$

Continuous – Discret

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Elementary signals
Classification

Discrete-time systems

Definition Modeling

Interconnection

LTI systems

h(n) of cascaded system System stability

Z transfo

Definition

Application to L

▶ X(z) converges in the region determined by |z| > |a|, that is outside the circle with radius of |a|:

- ► General result: causal signals have ROC outside some circle.
- ▶ When a = 1, x(n) becomes the unit-step signal u(n), then its ZT is:

$$X(z) = \frac{1}{1 - z^{-1}}, \quad \text{with } |z| > 1,$$

The ROC is outside the unit circle.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time signals
Representation
Elementary signals
Classification

Discrete-time systems

Modeling

Classification

l systems

n(n) and *

h(n) of cascaded system System stability

LIAIISIOII

Definition

Inverse ZT

Application to L

Definition
Application to LTI

ZT of anti-causal signals

► Consider an exponential signal defined as

$$x(n) = \begin{cases} b^n, & \text{if } n < 0 \\ 0, & \text{if } n \ge 0 \end{cases}$$

This signal vanishes at non-negative times and is thus sadi to be anti-causal.

► Its ZT:

$$X(z) = \sum_{n=-\infty}^{-1} b^n z^{-n} = \sum_{n=1}^{\infty} \left(\frac{z}{b}\right)^n$$
$$= \sum_{n=0}^{\infty} \left(\frac{z}{b}\right)^n - 1 = -\frac{1}{1 - bz^{-1}}, \quad \text{v\'en} \ |z| < |b|.$$

Continuous – Disc

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Representation
Elementary signals
Classification

Discrete-time systems

Definition

Classification

Interconnection

Interpretation h(n) of cascaded system

System stability

Z transior

Definition

Inverse ZT Application to LT

Definition
Application to LTI

 \triangleright X(z) converges inside the circle with radius of |b|.

▶ General result: Anti-causal signals have ROC inside some circle.

Definition

ZT of non-causal signals

- A non-causal exists at both past and future times.
- ► Consider the following non-causal signal:

$$x(n) = \begin{cases} a^n, & \text{with } n \ge 0 \\ b^n, & \text{with } n < 0 \end{cases}$$

▶ Its ZT:

$$X(z) = \dots + b^{2}z^{2} + bz + 1 + az^{-1} + a^{2}z^{-2} + \dots$$
$$= \sum_{n=-\infty}^{-1} b^{n}z^{-n} + \sum_{n=0}^{\infty} a^{n}z^{-n}.$$

X(z) can be split into two sequences, one is causal and the other is anti-causal:

$$X(z) = -\frac{1}{1 - bz^{-1}} + \frac{1}{1 - az^{-1}}, \quad \text{with } |z| < |b|, |z| > |a|.$$

Continuous – Discre

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_d(n) \\ X_{\Delta}(s) \longleftrightarrow x_d(n) \end{array}$

Representation

Deration

iscrete-time systems Definition

Modeling

nterconnection

FI systems

h(n) of cascaded system

Z transfor

Definition

Inverse ZT
Application to LTI

Oefinition
Application to LTI

▶ X(z) converges when |a| < |b|, the ROC becomes a ring:

Discrete-time signals and systems

Continuous – Discre

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sig

Representation Elementary signa

Operation

Discrete-time systems

Definition

Modeling Classification

Interconnection

TI systems

n(n) and *

h(n) of cascaded system

_ transforr

Definition

Inverse ZT

DTFT for LT

Frequently used ZT results

x(n)	S(z)
$\delta(n)$	1
u(n)	$\frac{1}{1-z^{-1}}$, ROC: $ z > 1$
anu(n)	$\frac{az^{-1}}{(1-z^{-1})^2}$, ROC: $ z > 1$
$e^{-na}u(n)$	$\frac{1}{1 - e^{-1}z^{-1}}$, ROC: $ z > e^{-a} $
$a^n u(n)$	$\frac{1}{1 - az^{-1}}$, ROC: $ z > a $
$a^n[1-u(n)]$	$-\frac{1}{1-az^{-1}}$, ROC: $ z < a $
$\sin(n\omega_0)u(n)$	$\frac{\sin(\omega_0)z^{-1}}{1-2z^{-1}\cos(\omega_0)+z^2}$
$\cos(n\omega_0)u(n)$	$\frac{1 - \cos(\omega_0)z^{-1}}{1 - 2z^{-1}\cos(\omega_0) + z^2}$

Continuous – Discrete

 $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $x_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time sign

Representation Elementary signals

Operation

screte-time systems

Definition Modeling

Classification

LTI systems

(n) and *

(n) of cascaded system ystem stability

transfor

Definition

Inverse ZT
Application to

OTFT for L Definition

efinition pplication to LTI

Properties of ZT

x(n)	S(z)
$a_1x_1(n) + a_2x_2(n)$	$a_1x_1(z) + a_2x_2(z)$
$s(n-n_0)$	$z^{-n_0}X(z)$
$e^{-na}x(n)$	$S(e^az)$
$\alpha^{-n}x(n)$	$S(\alpha z)$
$h(n) \star x(n)$	H(z)X(z)

Continuous – Discret

 $\begin{array}{c} x_{\triangle}(t) \longleftrightarrow x_d(n) \\ X_{\triangle}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sign

Elementary signal

Operation

Discrete-time systems

Definition

Modeling

Interconnection

.TI systems

terpretation

n(n) of cascaded system

transform

Definition

Inverse ZT
Application to

DTFT for L Definition

Content

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems
Definition of Z transform
Inverse ZT
Application of ZT to LTI systems

Discrete-time Fourier transform

Inverse ZT

▶ The operation to transform a signal from the Z domain to the time domain (i.e., from X(z) to x(n)) is called inverse ZT, denoted by Z^{-1} :

$$x(n) = Z^{-1} \{X(z)\}.$$

▶ Cauchy's integral theorem to compute the inverse ZT:

$$x(n) = Z^{-1}\{X(z)\} = \frac{1}{2\pi j} \oint X(z)z^{-n}dz.$$

▶ When ZT has a rational form of z^{-1} , instead of using the Cauchy's integral theorem, we can use the table of frequently-used ZT results. The information about ROC is also important.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Representation

Classification

Discrete-time systems

efinition lodeling

Classification

.TI systems

h(n) and +

h(n) of cascaded system System stability

Z transform

Inverse ZT

Application to L

Definition
Application to LTI
ZT – DTFT

Example

• Given
$$X(z) = \frac{3z}{z - 0.5}$$
, $|z| > 0.5$, find $x(n)$.

Continuous – Discrete

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_d(n) \\ X_{\Delta}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sig

Representation
Elementary signals

Definition Modeling

LTI montane

h(n) and \star Interpretation

h(n) of cascaded system System stability

Z transforn

Definition Inverse ZT

Application to I

Definition
Application to LT

Example

- ► Given $X(z) = \frac{3z}{z 0.5}$, |z| > 0.5, find x(n). The ROC of X(z) is outside the circle with radius of 0.5, so x(n) is causal.
- Also

$$X(z) = \frac{3z}{z - 0.5} = 3 \times \frac{1}{1 - 0.5z^{-1}}.$$

► From table of frequently used ZT results, the following pair is found:

$$a^n u(n) \stackrel{\mathcal{Z}}{\longrightarrow} \frac{1}{1 - az^{-1}}$$

$$\Rightarrow \frac{1}{1-0.5z^{-1}} \xrightarrow{\mathcal{Z}^{-1}} (0.5)^n u(n).$$

► Finally, since ZT is linear (table of properties), we have:

$$x(n) = 3(0.5)^n u(n).$$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$

iscrete-time signa

Representation Elementary signals Classification

Discrete-time systems

Definition Modeling

lassification

.TI systems h(n) and \star

h(n) of cascaded system System stability

Definition

Inverse ZT
Application to LT

DIFI for LII
Definition
Application to LTI

\mathcal{Z}^{-1} by partial fraction expansion

▶ We recognize

$$\frac{1}{1-az^{-1}} = \frac{z}{z-a}$$

So, when expanding X(z) into sum of partial fractions, instead of do it directly on X(z), we do it on X(z)/z and to have partial fractions of the form 1/(z-a).

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Representation

Operation Operation

Discrete-time systems

Definition Modeling

Interconnection

h(n) and *

h(n) of cascaded system System stability

Z transforn

Definition Inverse ZT

Application to L

Definition
Application to LTI

4日) 4部) 4章) 4章)

\mathcal{Z}^{-1} by partial fraction expansion

▶ Example: Find x(n) if

$$X(z) = \frac{z(z-4)}{(z-1)(z-2)}, \qquad 1 < |z| < 2$$

Continuous – Discrete

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_d(n) \\ X_{\Delta}(s) \longleftrightarrow x_d(n) \end{array}$

Discrete-time sig

Representation Elementary signals

Орегация

Definition Modeling

. _ .

h(n) and \star

h(n) of cascaded system

System stability

Z transform

Definition Inverse ZT

Application to

Definition
Application to LTI

\mathcal{Z}^{-1} by partial fraction expansion

ightharpoonup Example: Find x(n) if

$$X(z) = \frac{z(z-4)}{(z-1)(z-2)}, \qquad 1 < |z| < 2$$

- ▶ The ROC is a ring, so x(n) is non-causal, then we should decompose it into two components: one is causal and the other is non-causal.
- ▶ Partial fraction expansion of X(z)/z:

$$\frac{X(z)}{z} = \frac{z-4}{(z-1)(z-2)} = \frac{3}{z-1} - \frac{2}{z-2}$$

► Then

$$X(z) = 3\frac{z}{z-1} - 2\frac{z}{z-2} = 3\frac{1}{1-z^{-1}} - 2\frac{1}{1-2z^{-1}}$$

 $\qquad \qquad \text{With } 1<|z| \text{, inverse ZT of } \frac{1}{1-z^{-1}} \text{ is causal}.$

Continuous – Discre

 $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time sigr

Elementary signals

Operation

Discrete-time systems

Modeling

Classification

TI systems

h(n) and *
Interpretation

h(n) of cascaded system System stability

Definition

Inverse ZT
Application to L

DTFT for LTI
Definition

Application to LTI ZT - DTFT

- ▶ With |z| < 2, inverse ZT of $\frac{1}{1 2z^{-1}}$ is anti-causal.
- From table, we then have:

$$x(n) = 3u(n) + 2^{n+1} (1 - u(n))$$

Continuous – Discrete

 $\begin{array}{c} x_{\Delta}(t) \longleftrightarrow x_{d}(n) \\ X_{\Delta}(s) \longleftrightarrow x_{d}(n) \end{array}$

Discrete-time sign

Representation Elementary signals

Discount of the same

Definition
Modeling

Interconnect

LTI systems

Interpretation

h(n) of cascaded system

System stability

Z transforn

Definition Inverse ZT

Application to L

DTFT for L

Content

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems
Definition of Z transform
Inverse ZT
Application of ZT to LTI systems

Discrete-time Fourier transform

Application of ZT to LTI systems

- ▶ ZT is very useful for studying LTI systems of finite order.
- ► Such systems are characterized by the Linear Constant Coefficient Difference Equation (LCCDE):

$$\sum_{k=0}^{N} a_k y(n-k) = \sum_{k=0}^{M} b_k x(n-k).$$
 (LCCDE)

▶ The solution of (LCCDE), which is y(n), can be represented by two methods.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Representation
Elementary signals

Operation

Definition

Classification Interconnection

TI systems

h(n) of cascaded system

Z transform

Definition

Application to LTI

DTFT for LTI
Definition
Application to LTI
ZT – DTFT

Method I

▶ Method I: homogeneous / particular

$$y(n) = y_{\mathsf{h}}(n) + y_{\mathsf{p}}(n)$$

(Method I)

- $y_p(n)$: particular solution of the LCCDE, as response to a particular input and after the initial transients have died out.
- $y_h(n)$: homogeneous solution of the following homogeneous equation (i.e. when no input is excited: zero-input):

$$\sum_{k=0}^{N} a_k y_h(n-k) = 0$$

 \triangleright y(n): complete solution

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

iscrete-time signa

Representation Elementary signal:

Operation

Discrete-time systems

Modeling

Classification

ITI systems

_II systems

Interpretation h(n) of cascaded system

System stability

L transform

Definition Inverse ZT

Application to LTI

DIFI for LII

Definition

Application to LTI

ZT = DTFT

 \triangleright $y_h(n)$ has the general form

$$y_h(n) = A_1 r_1^n + A_2 r_2^n + \dots + A_N r_N^n$$
 (*)

- \triangleright A_1, A_2, \ldots, A_N are constant.
- $ightharpoonup r_1, r_2, \ldots, r_N$ are N solutions of

$$a_0r^N + a_1r^{N-1} + \dots + a_{N-1}r + a_N = 0$$
 (**)

called characteristic equation.

- ▶ Notes: The general form of (*) is only correct if the *N* solutions of the characteristic equation, (**), are distinct.
- ▶ If we have a double solution, then r_k^n still show up in the system solution.
- ▶ Parameters $A_1, A_2, ..., A_N$ are determined by using N initial conditions of the LCCDE: y(-1), y(-2), ..., y(-N).

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time signals
Representation
Elementary signals
Classification

Discrete-time systems

Modeling

TLeustoms

 Γ systems $\sigma(n)$ and \star

h(n) of cascaded system System stability

transform Definition

Application to LTI

DTFT for LTI
Definition
Application to LTI
ZT - DTFT

Method II

► Method II: zero-input / zero-state

$$y(n) = y_{\mathsf{zs}}(n) + y_{\mathsf{zi}}(n)$$

(Method II)

- $y_{zs}(n)$: zero-state solution of the LCCDE, as response to an input and with N initial conditions set to zero: the system starts from zero or is initially relaxed.
- \triangleright $y_{zi}(n)$: zero-input solution of the homogeneous equation

$$\sum_{k=0}^{N} a_k y_h(n-k) = 0$$

and determined by the N initial conditions.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time signa

Representation Elementary signals

Operation

Discrete-time systems

Definition Modeling

Classification

Interconnectio

TI systems

h(n) and \star

h(n) of cascaded system

Z transform

Definition

Application to LTI

Definition
Application to LTI
ZT – DTFT

- Method II is equivalent to Method I, but it has precise physical interpretations. The total response of a system, y(n), can be found by splitting a problem into two parts:
 - \triangleright $y_{zi}(n)$: The zero-input part of the response is the response due to initial conditions alone (with the input set to zero).
 - $y_{zs}(n)$: The zero-state part of the response is the response due to the system input alone (with initial conditions set to zero).
- \triangleright $y_{zs}(n)$ obeys the superposition principle (linearity): If the system is excited by a weighted sum (linear combination) of input signals, then $y_{zs}(n)$ is a weighted sum of the responses of the individual input signals.

- ► A system is linear if satisfies all the following:
 - $y(n) = y_{zi}(n) + y_{zs}(n),$
 - ▶ Superposition principle applies to $y_{zs}(n)$ (zero-state linear),
 - ▶ Superposition principle applies to $y_{zi}(n)$ (zero-input linear).
- Special case: A system with zero initial conditions is linear (three requirements are satisfied since $y_{zi}(n) = 0$).
- A system described by an LCCDE is linear and time-invariant.
- From now on, we only study LTI systems defined by the I CCDF

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

iscrete-time sign

Elementary signals

peration

Discrete-time systems

lodeling

nterconnection

TI systems

(n) and *

h(n) of cascaded system

Z transform

Definition

Application to LTI

DIFI for LII

Definition

Application to LTI

ZT = DTET

System transfer function

Perform ZT on both sides of (LCCDE) (with initial conditions set to zero) and use the property of linearity of ZT:

$$\sum_{k=0}^{N} a_k z^{-k} Y(z) = \sum_{k=0}^{M} b_k z^{-k} X(z),$$

X(z) and Y(z) are ZTs of input x(n) and output y(n).

Denote

$$H(z) = \frac{Y(z)}{X(z)}$$

H(z) is called the system transfer function.

► Then

$$H(z) = \frac{b_0 + b_1 z^{-1} + \dots + b_M z^{-M}}{a_0 + a_1 z^{-1} + \dots + a_N z^{-N}}$$

Continuous – Discreto $\times_{\Delta}(t) \longleftrightarrow \times_{d}(n)$ $\times_{\Delta}(s) \longleftrightarrow \times_{d}(n)$

screte-time signal

Elementary signals

peration screte_time_systems

efinition

Classification Interconnection

.TI systems

Interpretation

h(n) of cascaded system System stability

Z transform
Definition

Application to LTI

DTFT for LTI
Definition
Application to LTI
ZT - DTFT

▶ Relationship between Y(z) and X(z):

$$Y(z)=H(z)X(z)$$

▶ Relationship between Y(z) and X(z) using block diagram:

Excite the system with a Kronecker delta $x(n) = \delta(n)$, (X(z) = 1). The ZT of the output is Y(z) = H(z). Thus, the system transfer function is the ZT of the impulse response:

$$H(z) = \mathcal{Z}\{h(n)\}$$

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time sign Representation

Elementary signals

Operation .

Definition

Modeling Tassification

Interconnection

TI systems

(n) and *

h(n) of cascaded system System stability

Z transform

Definition

Application to LTI

DTFT for LTI
Definition
Application to LTI
ZT - DTFT

▶ Be careful: Two different systems may have the same ZT.

$$H(z) = \frac{z}{1 - 0.5z^{-1}}.$$

If the system is causal, the ROC is outside the circle with radius of 0.5:

$$h(n) = 3(0.5)^n u(n)$$

If the system is anti-causal, the ROC is inside the circle with radius of 0.5.

$$h(n) = -3(0.5)^n[1 - u(n)]$$

Continuous – Discret $\times_{\Delta}(t) \longleftrightarrow \times_{d}(n)$

Discrete-time signa

Representation

Classification

Discrete-time systems

Definition

Modeling

Classification

TLsystems

h(n) and \star

h(n) of cascaded system

Z transform

Definition

Application to LTI

DIFI for LII
Definition
Application to LTI

Equations

$$y_h(n) = A_1 r_1^n + A_2 r_2^n + \dots + A_N r_N^n,$$

 $y(n) = y_{75}(n) + y_{7i}(n)$

together imply that a causal system is only stable if $|r_k| < 1$ for all k, and an anti-causal system is only stable if $|r_k| > 1$ for all k.

▶ In practice, even we deal with non-causal sytems at times, the system response often starts at some finite time $-n_0$. We can delay the system by n_0 samples to make the system causal. Therefore, in this course, we only deal with systems that are causal and stable.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time signa Representation

Classification Operation

Discrete-time system

Definition Modeling

Classification Interconnection

T systems

h(n) of cascaded system

Z transform

Definition

Application to LTI

DTFT for LTI
Definition
Application to LTI
ZT - DTFT

► Transfer function:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{b_0 + b_1 z^{-1} + \dots + b_M z^{-M}}{a_0 + a_1 z^{-1} + \dots + a_N z^{-N}}$$

Solutions of the polynomial in the numerator (Y(z) = 0) are called zeros of the transfer function.

Solutions of the polynomial in the denominator (X(z) = 0) are called poles.

▶ Poles are actually solutions of the characteristic function. Thus, the stability depends on poles. A system is stable if its poles lie inside the unit circle.

Continuous – Disci $x_{\Delta}(t) \longleftrightarrow x_d(n)$

√∇(s) ← → x^q(u)

Representation

lassification Operation

iscrete-time systems

Pefinition

lassification

ΓI systems

(n) and *

h(n) of cascaded system System stability

Z transform

Definition

Application to LTI

DIFI for LII

Definition

Application to LTI

ZT – DTFT

Content

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Definition of DTFT

Application of DTFT to LTI systems

Connection between ZT and DTFT

Discrete-time Fourier transform

► The frequency spectrum of a continuous signal x(t) is the Fourier transform (FT) of x(t), defined as

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

Sampling x(t) by the infinite train of Dirac delta functions, with sampling period T, to obtain the sampled signal:

$$x_{\Delta}(t) = x(t)\Delta(t) = \sum_{k=-\infty}^{\infty} x(kT)\delta(t-kT).$$

▶ FT of $x_{\Delta}(t)$

$$X_{\Delta}(\Omega) = \sum_{k=-\infty}^{\infty} x(kT)e^{-jk\Omega T}$$

▶ Let $\omega = \Omega T$, and $x_d(n) = x(nT)$.

Continuous – Discret $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

Discrete-time signals
Representation

Operation

Definition

Modeling Classification

Classification

l systems

Interpretation

System stability

transform
Definition

Inverse ZT

Application to L'

Definition

▶ l et

$$X_{d}(\omega) = \sum_{n=-\infty}^{\infty} x_{d}(n)e^{-jn\omega}$$
 (*)

- ▶ $X_d(\omega)$ in (*) is called the discrete-time Fourier transform (DTFT) of the discrete signal $x_d(n)$.
- ▶ If we do not consider T, then ω is an independent variable and thus the definition of DTFT can be applied to any discrete signals.
- ▶ $X_d(\omega)$ is a function with period of 2π , because $e^{-jn\omega} = e^{-jn(\omega+2\pi)}$. Thus, when analyzing $X_d(\omega)$, we only need to consider 1 period, $[0,2\pi]$ or $[-\pi,\pi]$.
- \triangleright ω is called the digital frequency with unit of radian/sample.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

iscrete-time sig

Representation
Elementary signals

)iscrete_time systems

Definition

Classification

.TI systems

n(n) and \star

n(n) of cascaded system

Z transform

Inverse ZT
Application to L

Definition

▶ If $x_d(n)$ is real, then

$$X_{\mathsf{d}}(-\omega) = X_{\mathsf{d}}^*(\omega)$$

Accordingly, the amplitude of $X_d(\omega)$ is an even function, its phase is an odd function. The non-negative part of the spectrum contains all spectral information. Hence, for a real signal $x_d(n)$, we only need to do frequency analysis in the range $[0,\pi]$.

▶ Given $X_d(\omega)$, we can obtain $X_{\Delta}(\Omega)$, and hence the spectrum of x(t), provided that the Nyquist conditions were satisfied.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time sign

Representation Elementary signals

lassification

Discrete-time systems

Definition Modeling

lassification

T systems

(n) and *

h(n) of cascaded system
System stability

Z transform

Definition

Application to LT

Definition

Content

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Definition of DTFT

Application of DTFT to LTI systems

Connection between ZT and DTFT

DTFT for LTI systems

- ▶ FT plays a very important role in the theory of LTI systems
- ► Consider an LTI system h(n) and excite it with a complex exponential signal $x(n) = e^{jn\omega_0}$
- ► The system output is

$$y(n) = \sum_{k=-\infty}^{\infty} h(k)x(n-k)$$
$$= \sum_{k=-\infty}^{\infty} h(k)e^{j(n-k)\omega_0}$$
$$= \left[\sum_{k=-\infty}^{\infty} h(k)e^{-jk\omega_0}\right]e^{jn\omega_0}$$

► Thus

$$y(n) = H(\omega_0)e^{jn\omega_0}$$

 $H(\omega_0)$ is the FT of h(n) evaluated at $\omega = \omega_0$.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_{d}(n)$ $X_{\Delta}(s) \longleftrightarrow x_{d}(n)$

iscrete-time sign

Representation Elementary signals

peration

screte-time systems

lodeling

Interconnection

LTI systems

h(n) of cascaded system

Z transform

Definition

Application to LT

DTFT for I

- When exciting an LTI system with a complex exponential $e^{jn\omega_0}$, the output is also a complex exponential at the same frequency ω_0 but is amplified by a coefficient of $H(\omega_0)$. Thus, $H(\omega_0)$ is called the complex amplification of the system.
- ▶ Generally, $H(\omega)$ is the complex amplification of the system, as a function of ω . So, it is called the frequency response of the system.

Continuous – Discrete $x_{\Delta}(t) \longleftrightarrow x_d(n)$ $X_{\Delta}(s) \longleftrightarrow x_d(n)$

Discrete-time si

Representation Elementary signals

Operation

Discrete-time systems

lodeling

Classification

TLevetame

I systems
(n) and *

(n) of cascaded system

System stability

Z transform

Definition

Application to L

DIFI to

Content

Continuous – discrete connection

Discrete-time signals

Discrete-time systems

Linear time-invariant systems

Z transform and its application to LTI systems

Discrete-time Fourier transform

Definition of DTFT

Application of DTFT to LTI systems

Connection between ZT and DTFT

Connection between ZT and DTFT

ZT

$$X(z) = \sum_{n=-\infty}^{\infty} x(n)z^{-n}$$

DTFT

$$X(\omega) = \sum_{n=-\infty}^{\infty} x(n) e^{-jn\omega}$$

▶ So, if we replace z in ZT by $e^{j\omega}$, then

$$X(\omega) = X(z) \mid_{z=e^{j\omega}}$$
 (*)

- Expression (*) shows a close connection between ZT and DTFT.
- ▶ DTFT only exists if the ROC of X(z) contains the unit circle (this is satisfied if the system is causal).

ZT - DTFT