Ch.2 Time Domain Representations of Linear Time-Invariant Systems (I)

Prof. Shaoshi Yang

E-mail: shaoshi.yang@bupt.edu.cn

Web: https://teacher.bupt.edu.cn/yangshaoshi

School of Information & Communication Engineering

BUPT

Outline

- Linear Time-invariant systems (LTI)
 - Introduction
 - Discrete time LTI systems: Convolution Sum
 - Convolution Sum Evaluation Procedure

Linear Time-invariant systems (LTI)

- LTI system: A system satisfying both the linearity and the time-invariance property
- LTI systems are mathematically easy to analyze and characterize, and consequently, easy to design.
 - They possess superposition theorem: If we represent the input to an LTI system in terms of linear combination of a set of basic signals, we can then use superposition to compute the output of the system in terms of responses to these basic signals.
- Highly useful signal processing algorithms have been developed utilizing this class of systems.

Representation of LTI systems

- Any linear time-invariant system (LTI) system, continuous-time or discrete-time, can be uniquely characterized by its
 - □ Impulse response(冲激响应): response of system to an impulse
 - □ Frequency response(频率响应): response of system to a complex exponential $e^{j2\pi ft}$ for all possible frequencies f.
 - Transfer function(传递函数): Laplace transform of impulse response
- Given one of the three, we can find other two provided that they exist.

Significance of unit impulse

- Every signal whether large or small can be represented in terms of linear combination of delayed impulses(延迟冲激).
- For DT or CT case, there are two natural choices for these two basic building blocks
 - \Box For CT: shifted unit impulses $\delta(t)$.
 - \square For DT: shifted unit samples(impulse sequences) $\delta[n]$.

Superposition Sum for DT Systems

Representing DT Signals with Sums of Unit Samples

Superposition Sum for DT Systems

 Representing DT Signals with a linear combination of delayed and advanced unit sample sequences

$$x[n] = \dots + x[-2]\delta[n+2] + x[-1]\delta[n+1] + x[0]\delta[n]$$
$$+ x[1]\delta[n-1] + x[2]\delta[n-2] + \dots$$

Coefficients

Basic Signals

- x[n]: entire signal;
- $\mathbf{x}[k]$: specific value of the signal $\mathbf{x}[n]$ at time k.

Superposition Sum for DT Systems

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

The response of the LTI system to an input will be

input output
$$x[k] \delta[n-k] \longrightarrow x[k] H \{\delta[n-k]\} = x[k] h[n-k]$$

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

For time-invariant system:

$$H\{\delta[n]\} = h[n] \longrightarrow H\{\delta[n-k]\} = h[n-k]$$

The response of a linear system to x[n] will be the superposition of the scaled responses h[n] of the system to each of these shifted unit impulses.

Time-Domain Characterization of LTI DT System

 Knowing h[n], one can compute the output of the system for any arbitrary input

Since the system is time-invariant:

input output
$$\delta[n+2] \rightarrow h[n+2]$$

 $\delta[n] \rightarrow h[n]$ $\delta[n-1] \rightarrow h[n-1]$
 $\delta[n-2] \rightarrow h[n-2]$
 $\delta[n-5] \rightarrow h[n-5]$

As the system is linear: $0.5\delta[n+2] \rightarrow 0.5h[n+2], \cdots$

$$y[n] = 0.5h[n+2] + 1.5h[n-1] - h[n-2] + 0.75h[n-5]$$

Impulse Response (冲激响应/脉冲响应)

The response of a discrete-time system to a unit sample sequence $\delta[n]$ is called the **unit sample response** or simply, the **impulse response**, and is denoted by h[n].

Input-Output Relationship - A consequence of the linear, time-invariance property is that an LTI discretetime system is completely characterized by its impulse response.

Input: x[n] as a weighted sum of time-shifted impulses

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

- Impulse response of LTI system: $H(\bullet)$ or h[n]
- Output:

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

Convolution Sum (卷积和)

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k] = x[n]*h[n]$$

Convolution sum: the output of an LTI system is a weighted sum of the response of the system to time-shifted impulses. The sum is denoted by the symbol *.

Illustration of the convolution sum

Figure 2.2a Illustration of the convolution sum. (a) LTI system with impulse response h[n] and input x[n].

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k] = \sum_{k=-1}^{2} x[k]h[n-k]$$

Example 2.1 Multipath Communication Channel: Direct Evaluation of the **Convolution Sum**

Consider the discrete-time LTI system model representing a two-path propagation channel. If the strength of the indirect path is $a = \frac{1}{2}$, then

$$y[n] = x[n] + \frac{1}{2}x[n-1]$$

$$y[n] = x[n] + \frac{1}{2}x[n-1]$$
Letting $x[n] = \delta[n]$, we find the impulse response is
$$h[n] = \begin{cases} 1, & n = 0 \\ \frac{1}{2}, & n = 1 \\ 0, & \text{otherwise} \end{cases}$$

Determine the output of this system in response to the input

$$x[n] = \begin{cases} 2, & n = 0 \\ 4, & n = 1 \\ -2, & n = 2 \\ 0, & \text{otherwise} \end{cases}$$

Sol.>
$$\begin{array}{l}
\text{(sol.)} \\
\text{(sol.)}$$

output:
$$y[n] = 2h[n] + 4h[n-1] - 2h[n-2]$$

$$= 2\left\{\delta[n] + \frac{1}{2}\delta[n-1]\right\} + 4\left\{\delta[n-1] + \frac{1}{2}\delta[n-2]\right\} - 2\left\{\delta[n-2] + \frac{1}{2}\delta[n-3]\right\}$$

$$= 2\delta[n] + 5\delta[n-1] - \delta[n-3] = \begin{cases} 0, & n < 0 \\ 2, & n = 0 \\ 5, & n = 1 \\ 0, & n = 2 \\ -1, & n = 3 \\ 0, & n \ge 4 \end{cases}$$

An alternative approach to evaluate the convolution sum

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

Define the intermediate signal:

$$w_n[k] = x[k]h[n-k]$$
 where $k =$ independent variable $n =$ constant.

where
$$h[n-k] = h[-(k-n)]$$

~ a reflected and time-shifted version of h[k].

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

The time shift n determines the time at which we evaluate the output of the system.

Example 2.2 Convolution Sum Evaluation by using Intermediate Signal

Consider a system with impulse response $h[n] = \left(\frac{3}{4}\right)^n u[n]$

determine the output at time n = -5, 5, 10 when the input is x[n] = u[n].

□ intermediate signal: $w_n[k] = x[k]h[n-k]$

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

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

$$n=-5: w_{-5}[k] = 0$$

$$y[-5] = \sum_{k=-\infty}^{\infty} w_{-5}[k] = 0$$

$$n=5: w_{5}[k] = \left(\frac{3}{4}\right)^{5-k}, \quad 0 \le k \le 5$$

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

$$= \left(\frac{3}{4}\right)^{5} \frac{1 - (4/3)^{6}}{1 - (4/3)} = 3.288$$

$$n=10: w_{10}[k] = \left(\frac{3}{4}\right)^{10-k}, \quad 0 \le k \le 10$$

$$y[10] = \sum_{k=0}^{10} w_{10}[k] = 3.831$$

19

Ex. Develop the sequence y[n] generated by the convolution of x[n] and h[n].

Ex. Develop the sequence y[n] generated by the convolution of x[n] and h[n].

The length of x[n]: M

The length of h[n]: N

The length of y[n]: M + N - 1

Procedure 2.1: Reflect and Shift Convolution Sum Evaluation

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

Example 2.3 Moving-Average System

The output y[n] of the four-point moving-average system is related to the input x[n] according to the formula

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

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

which yields $h[n] = \frac{1}{4} \left(\delta[n] + \delta[n-1] + \delta[n-2] + \delta[n-3] \right) = \frac{1}{4} \left(u[n] - u[n-4] \right)$

Determine the output of the system when the input is the rectangular pulse defined as

$$x[n] = u[n] - u[n-10]$$

Five intervals

$$\mathbf{n} < \mathbf{0} : w_n[k] = 0 y[n] = 0$$

$$0 \le n \le 3$$
: $w_n[k] = 1/4, \quad 0 \le k \le n$

$$y[n] = \sum_{k=0}^{n} 1/4 = \frac{n+1}{4}$$

3 <
$$n \le 9$$
: $w_n[k] = 1/4$, $n-3 \le k \le n$

$$y[n] = \sum_{k=n-3}^{n} 1/4 = 1$$

$$\mathbf{p} < n \le 12$$
: $w_n[k] = 1/4$, $n-3 \le k \le 9$

$$y[n] = \sum_{k=n-3}^{9} 1/4 = \frac{13-n}{4}$$

$$y[n] = \begin{cases} 0, & n < 0 \\ \frac{n+1}{4}, & 0 \le n \le 3 \\ 1, & 3 < n \le 9 \\ \frac{13-n}{4}, & 9 < n \le 12 \\ 0, & n > 12 \end{cases}$$

$$y[n]$$

Example 2.4 First-order Recursive System:

The input-output relationship for the first-order recursive system is given by

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

Let the input be given by $x[n] = b^n u[n+4]$

We use convolution to find the output of this system, assuming that $b \neq \rho$ and that the system is causal.

<Sol.>

□ Impulse response: $h[n] = \rho h[n-1] + \delta[n]$

Since the system is causal, we have h[n] = 0 for n < 0.

$$h[0] = \delta[0] = 1, \ h[1] = \rho, \ h[2] = \rho^2, \dots, \ h[n] = \rho^n u[n]$$

□ Graph both x[k] and h[n-k] as a function of k.

$$x[k] = b^{k}u[k+4] h[n-k] = \rho^{n-k}u[n-k]$$

$$= \begin{cases} b^{k}, & k \ge -4 \\ 0, & otherwise \end{cases}$$

$$= \begin{cases} \rho^{n-k}, & k \le n \\ 0, & otherwise \end{cases}$$

Two intervals

$$\mathbf{n} < -4 : w_n[k] = 0 y[n] = 0$$

$$|a| = \frac{1}{n} b^{k} \rho^{n-k} = \rho^{n} \sum_{k=-4}^{n} \left(\frac{b}{\rho}\right)^{k}$$

$$|a| = \frac{1}{n} b^{k} \rho^{n-k} = \rho^{n} \sum_{k=-4}^{n} \left(\frac{b}{\rho}\right)^{k}$$

$$|a| = \rho^{n} \left(\frac{\rho}{b}\right)^{4} \sum_{m=0}^{n+4} \left(\frac{b}{\rho}\right)^{m}$$

$$|a| = \rho^{n} \left(\frac{\rho}{b}\right)^{4} \frac{1 - (b/\rho)^{n+5}}{1 - (b/\rho)}$$

$$|a| = \rho^{-4} \left(\frac{\rho^{n+5} - b^{n+5}}{\rho - b}\right)$$

$$y[n] = \begin{cases} b^{-4} \left(\frac{\rho^{n+5} - b^{n+5}}{\rho - b} \right), & n \ge -4 \\ 0, & \text{otherwise} \end{cases}$$

for $\rho = 0.9$, b = 0.8

Example 2.5 Investment Computation

The first-order recursive system is used to describe the value of an investment earning compound interest at a fixed rate of r% per period if we set $\rho=1+(r/100)$. Let y[n] be the value of the investment at the start of period n. If there are no deposits or withdrawals, then the value at time n is expressed in terms of the value at the previous time as $y[n]=\rho y[n-1]$. Now, suppose x[n] is the amount deposited (x[n]>0) or withdrawn (x[n]<0) at the start of period n. In this case, the value of the amount is expressed by the first-order recursive equation $y[n]=\rho y[n-1]+x[n]$

We use convolution to find the value of an investment earning 8% per year if \$1000 is deposited at the start of each year for 10 years and then \$1500 is withdrawn at the start each year for 7 years.

<Sol.>

Impulse response:
$$h[n] = \rho h[n-1] + \delta[n]$$
 Impulse response: $h[n] = \rho^n u[n], \rho = 1.08$

input:

$$x[n] = \begin{cases} 1000, & 0 \le n \le 9 \\ -1500, & 10 \le n \le 16 \end{cases}$$

$$0, & \text{otherwise}$$

$$0 < x[n]$$

$$0$$

$$h[n-k] = 1.08^{n-k} u[n-k] = \begin{cases} 1.08^{n-k}, & k \le n \\ 0, & \text{otherwise} \end{cases}$$

Four intervals

$$h[n-k] = \begin{cases} 1.08^{n-k}, & k \le n \\ 0, & \text{otherwise} \end{cases} \quad x[n] = \begin{cases} 1000, & 0 \le n \le 9 \\ -1500, & 10 \le n \le 16 \\ 0, & \text{otherwise} \end{cases}$$

n < **0**:
$$w_n[k] = 0$$
 $y[n] = 0$

$$\mathbf{10} \le \mathbf{n} \le \mathbf{16}: \quad w_n[k] = \begin{cases} 1000 * 1.08^{n-k}, & 0 \le k \le 9 \\ -1500 * 1.08^{n-k}, & 10 \le k \le n \\ 0, & \text{otherwise} \end{cases}$$

$$y[n] = \sum_{k=0}^{9} 1000 * 1.08^{n-k} - \sum_{k=10}^{n} 1500 * 1.08^{n-k}$$

$$y[n] = \sum_{k=0}^{9} 1000 * 1.08^{n-k} - \sum_{k=10}^{n} 1500 * 1.08^{n-k}$$

$$\mathbf{n} \ge \mathbf{17:} \ w_n [k] = \begin{cases} 1000 * 1.08^{n-k}, & 0 \le k \le 9 \\ -1500 * 1.08^{n-k}, & 10 \le k \le 16 \\ 0, & \text{otherwise} \end{cases}$$

$$y[n] = \sum_{k=0}^{9} 1000 * 1.08^{n-k} - \sum_{k=10}^{16} 1500 * 1.08^{n-k}$$

$$y[n] = \begin{cases} 12500(1.08^{n+1} - 1), & 0 \le n \le 9 \\ 7246.89(1.08)^n - 18750(1.08^{n-9} - 1), & 10 \le n \le 16 \\ 3340.17(1.08)^n, & n \ge 17 \\ 0, & \text{otherwise} \end{cases}$$

$$15,000 - 10,000 - 1$$

Summary

- Linear Time-invariant systems (LTI)
 - Introduction
 - Discrete time LTI systems: Convolution Sum
 - Convolution Sum Evaluation Procedure
- Reference in textbook: 2.1, 2.2, 2.3
- Homework: 2.32, 2.34(a,c,d), 2.35