

EE 338 Digital Signal Processing, Spring 2015-2016

Tutorial 6

Instructor: Prof. Vikram M. Gadre

- 1. Consider two continuous time signals $x_1(t)$ and $x_2(t)$, with CTFT $X_1(\Omega)$ and $X_2(\Omega)$ respectively, as shown in Fig.1(a). They are sampled at various angular frequencies Ω_S , as listed below, to generate discrete signals $x_1[n]$ and $x_2[n]$.
 - (i) $\Omega_S = 2\Omega_C$, (ii) $\Omega_s = 4\Omega_C$ (iii) $\Omega_s = 8\Omega_C$
 - (a) Plot the DTFT $X_1(\omega)$ and $X_2(\omega)$ for each of above three cases.
 - (b) Consider two another sampled signals $x_3[n]$ and $x_4[n]$ having DTFTs $X_3(\omega)$ and $X_4(\omega)$ respectively as shown in Fig.1(b). The CTFT of these two signals are shown in Fig.1(c). Calculate the corresponding sampling frequencies used for each of the signals $x_3[n]$ and $x_4[n]$.

2. (a) For the system described by difference equation,

$$y[n] + 0.5y[n-1] = x[n]$$

- i. Find the maximum value of output y[n] for input $x[n] = (-1)^n$
- ii. Find impulse response h[n] of this system. Is it BIBO stable? Is it causal?. (Assume $y[-\infty] = 0$)

(b) Consider another system described by difference equation

$$y[n] + y[n-1] = x[n]$$

- i. Find impulse response h[n] of this system. Is it BIBO stable? Is it causal?. (Assume $y[-\infty] = 0$)
- (c) Now consider the modified system to improve stability.

$$y[n] + \alpha y[n - 1] = x[n]$$

What values of α will you choose to make the system BIBO stable.

3. A discrete-time system has input x[n] and output y[n]. The Fourier transforms of these signals are related by the following equation:

$$Y(w) = 2X(w) + e^{-jw}X(w) - \frac{dX(w)}{dw}$$

- (a) Is the system linear? Why?
- (b) Is the system time-invariant? Why?
- (c) What is y[n] if $x[n] = \delta[n]$?
- 4. Show that the output of an **LTI** system can be expressed in terms of its unit step response s[n] as follows.

$$y[n] = \sum_{k=-\infty}^{\infty} (s[k] - s[k-1])x[n-k]$$
$$= \sum_{k=-\infty}^{\infty} (x[k] - x[k-1)])s[n-k]$$

5. Three systems A,B and C have the inputs and outputs indicated in Table below. Determine whether each system could be **LTI**. If your answer is yes, specify whether there could be more than one **LTI** system with the given input-output pair. Explain your answer.

System	Input	Output
System A	$\left(\frac{1}{2}\right)^n$	$\left(\frac{1}{4}\right)^n$
System B	$e^{jn/7}u[n]$	$3e^{jn/7}u[n]$
System C	$e^{jn/7}$	$2e^{jn/7}$

6. Consider a stable discrete time signal x[n] whose DTFT $X(e^{j\omega})$ satisfies the equation

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

and has even symmetry, i.e., x[n] = x[-n].

- (a) Show that $X(e^{j\omega})$ is periodic with a period π .
- (b) Find the value of x[1].
- (c) Let y[n] be the decimated version of x[n], i.e, y[n] = x[2n]. Can you reconstruct x[n] from y[n] for all n. If yes, how? If no, justify your answer.
- 7. Consider the frequency response $H(e^{j\omega})$ of a discrete-time LTI system. Let h[n] be the corresponding impulse response. Assume that h[n] satisfies the following five properties:
 - (a) The system is causal.
 - (b) $H(e^{j\omega}) = H^*(e^{-j\omega})$
 - (c) The DTFT of the sequence h[n+1] is real.
 - (d) $\frac{1}{2\pi} \int_{-\infty}^{\infty} |H(e^{j\omega})|^2 d\omega = 2$
 - (e) $H(e^{j\pi}) = 0$

Answer the following questions:

- (i) Show that properties (a)-(c) imply that h[n] is non-zero for only a finite duration.
- (ii) Find all possible discrete signals h[n] that satisfy properties (a)-(e).
- 8. Let g[n] be a finite length sequence defined for $N_1 \leq n \leq N_2$, with $N_2 > N_1$. Likewise h[n] be a finite length sequence defined for $M_1 \leq n \leq M_2$, with $M_2 > M_1$. Let $y_1[n] = g[n] * h[n]$ and $y_2[n] = g[n] * h[n]$
 - a) What is length of $y_1[n]$ and $y_2[n]$?
 - b) What is the range of indices for which $y_1[n]$ is defined?
 - c) What should be the minimum value of window length(N), so that the circular convolution is same as the linear convolution?

(For circular shift - we perform [n mod N] where N is window length)