

DSP1 - Practice Homework with Solutions

Exercise 1. Review of complex numbers.

- (a) Let $s[n] = \frac{1}{2^n} + j \frac{1}{3^n}$. Compute $\sum_{n=1}^{\infty} s[n]$.
- (b) Do the same with $s[n] = \left(\frac{j}{3}\right)^n$.
- (c) Characterize the set of complex numbers satisfying $z^* = z^{-1}$.
- (d) Find 3 distinct complex numbers $\{z_0, z_1, z_2\}$ for which $z_i^3 = 1$.
- (e) Compute the infinite product $\prod_{n=1}^{\infty} e^{j\pi/2^n}$

Solution 1.

(a) A classic result for the partial sum of a geometric series states that:

$$\sum_{i=0}^{N} z^{k} = \begin{cases} \frac{1-z^{N+1}}{1-z} & \text{for } z \neq 1\\ N+1 & \text{for } z = 1. \end{cases}$$

For a simple proof, we can start from the following equations:

$$s = 1 + z + z^{2} + ... + z^{N}$$
,
 $-zs = -z - z^{2} - ... - z^{N} - z^{N+1}$.

which, added together, yield

$$(1-z)s = 1-z^{N+1} \Rightarrow s = \frac{1-z^{N+1}}{1-z}$$
.

From this we can easily derive

$$\sum_{k=N_1}^{N_2} z^k = z^{N_1} \sum_{k=0}^{N_2-N_1} z^k = \frac{z^{N_1}-z^{N_2+1}}{1-z} \, .$$

We can now write

$$\sum_{n=1}^{N} s[n] = \sum_{n=1}^{N} 2^{-n} + j \sum_{n=1}^{N} 3^{-n}$$

$$= \frac{1}{2} \cdot \frac{1 - 2^{-N}}{1 - 2^{-1}} + j \frac{1}{3} \cdot \frac{1 - 3^{-N}}{1 - 3^{-1}} = (1 - 2^{-N}) + j \frac{1}{2} (1 - 3^{-N}).$$

Since

$$\lim_{N \to \infty} 2^{-N} = \lim_{N \to \infty} 3^{-N} = 0.$$

we have

$$\sum_{n=1}^{\infty} s[n] = 1 + \frac{1}{2}j.$$

(b) We have

$$\sum_{k=1}^{N} s[k] = \frac{j}{3} \cdot \frac{1 - (j/3)^{N}}{1 - j/3}.$$

Since $|\frac{j}{3}| = \frac{1}{3} < 1$, $\lim_{N \to \infty} (j/3)^N = 0$. Therefore

$$\sum_{k=1}^{\infty} s[k] = \frac{j}{3-j} = \frac{j(3+j)}{10} = -\frac{1}{10} + j \cdot \frac{3}{10}.$$

(c) If $z^* = z^{-1}$ then

$$zz^* = 1$$
, $\forall z \neq 0$.

Since $zz^* = |z|^2$ the condition is equivalent to $|z|^2 = 1$; this is valid for all complex number that lie on the unit circle in the complex plane.

(d) Since $e^{j2k\pi}=1$, for all $k\in\mathbb{Z}$, $z_k=e^{j\frac{2k\pi}{3}}$ will satisfy $z_k^3=1$. The sequence $e^{j\frac{2k\pi}{3}}$ is periodic with period 3, so there are only three distinct values as k takes on all possible values and these are:

$$z_0 = 1$$
, $z_1 = e^{j\frac{2\pi}{3}}$ and $z_2 = e^{j\frac{4\pi}{3}}$.

(e) We have

$$\prod_{n=1}^{N} e^{j\frac{\pi}{2^n}} = e^{j\pi \sum_{n=1}^{N} 2^{-n}} = e^{j\pi \frac{1}{2} \cdot \frac{1-2^{-N}}{1-1/2}}.$$

Since $\lim_{N\to\infty} 2^{-N} = 0$,

$$\prod_{n=1}^{\infty} e^{j\frac{\pi}{2^n}} = e^{j\pi} = -1.$$

Exercise 2. Sampling music

A music song recorded in a studio is stored as a digital sequence on a CD. The analog signal representing the music is 2 minutes long and is sampled at a frequency $f_s = 44100 \ s^{-1}$. How many samples should be stored on the CD?

Solution 2.

To compute the number of samples N, we need to multiply the length in seconds of the signal by the sampling frequency, i.e., the number of samples per second:

$$N = 44100 \times 2 \times 60 = 5,292,000$$

This assumes that the audio is mono; for stereo data, there are two independent channels so the number of samples is double.

Exercise 3. Moving average

Consider the following signal,

$$x[n] = \delta[n] + 2\delta[n-1] + 3\delta[n-2]. \tag{1}$$

Compute its moving average $y[n] = \frac{x[n] + x[n-1]}{2}$, where we call x[n] the input and y[n] the output.

Solution 3.

We compute y[n] by substituting the expression for x[n] into y[n] = (x[n] + x[n-1])/2:

$$y[n] = \frac{\delta[n] + 2\delta[n-1] + 3\delta[n-2] + \delta[n-1] + 2\delta[n-2] + 3\delta[n-3]}{2}$$

By collecting the delta signals that have the same delay we finally obtain:

$$y[n] = 0.5\delta[n] + 1.5\delta[n-1] + 2.5\delta[n-2] + 1.5\delta[n-3].$$

Exercise 4. SP with Lego

Given the following filter:

What is the input-output relationship?

Solution 4.

To determine the input-output relationship of a complex circuit, it is a good strategy to first look at the intermediate signals that appear at key nodes in the graph. Once the expressions for these signals are computed, they can be combined to produce the global output of the circuit.

In the graph below, call p[n], q[n], r[n] the internal signals in the circuit at the shown locations:

Simply by inspection, we can remark the following facts:

(a)
$$p[n] = ax[n] + x[n-1]$$

(b)
$$q[n] = c x[n] + x[n-1]$$

(c)
$$r[n] = q[n-3]$$

(d)
$$y[n] = bp[n] - r[n]$$

so that in the end

$$y[n] = abx[n] + bx[n-1] - cx[n-3] - x[n-4]$$

Exercise 5. Bases

Let $\{\mathbf{x}^{(k)}\}_{k=0,\dots,N-1}$ be a basis for a subspace S. Prove that any vector $\mathbf{z} \in S$ is *uniquely* represented in this basis. Hint: remember that the vectors in a basis are linearly independent and use this to prove the thesis by contradiction

Solution 5.

Suppose by contradiction that the vector $\mathbf{z} \in S$ admits two distinct representations in the basis $\{\mathbf{x}^{(k)}\}_{k=0,\dots,N-1}$. In other words, suppose that there exist two set of scalars $\alpha_0,\dots,\alpha_{N-1}$ and $\beta_0,\dots,\beta_{N-1}$, with $\alpha_i \neq \beta_i$ for all i, such that

$$\mathbf{z} = \sum_{k=0}^{N-1} \alpha_k \mathbf{x}^{(k)}$$

and

$$\mathbf{z} = \sum_{k=0}^{N-1} \beta_k \mathbf{x}^{(k)}.$$

In this case we can write

$$\sum_{k=0}^{N-1} \alpha_k \mathbf{x}^{(k)} = \sum_{k=0}^{N-1} \beta_k \mathbf{x}^{(k)}$$

or, equivalently,

$$\sum_{k=0}^{N-1} (\alpha_k - \beta_k) \mathbf{x}^{(k)} = 0.$$

The above expression is a linear combination of basis vectors that is equal to zero. Because of the linear independence of a set of basis vector, the only set of coefficients that satisfies the above equation is a set of null coefficients so that it must be $\alpha_i \neq \beta_i$ for all i, in contradiction with the hypothesis.

Exercise 6. Vector Spaces.

Consider the four diagonals of a three-dimensional unit cube as vectors in \mathbb{R}^3 . Are they mutually orthogonal?

Solution 6.

The eight vertexes of the unit cube can be represented by the following four vectors:

$$\mathbf{v}_1 = [0, 0, 0], \ \mathbf{v}_2 = [1, 0, 0], \ \mathbf{v}_3 = [0, 1, 0], \ \mathbf{v}_4 = [1, 1, 0],$$

 $\mathbf{v}_5 = [0, 0, 1], \ \mathbf{v}_6 = [1, 0, 1], \ \mathbf{v}_7 = [0, 1, 1], \ \mathbf{v}_8 = [1, 1, 1].$

and the four associated diagonals are therefore:

$$\mathbf{d}_1 = \mathbf{v_8} - \mathbf{v_1} = [1, 1, 1].$$

$$\mathbf{d}_2 = \mathbf{v_7} - \mathbf{v_2} = [-1, 1, 1].$$

$$\mathbf{d}_3 = \mathbf{v_6} - \mathbf{v_3} = [1, -1, 1].$$

$$\mathbf{d}_4 = \mathbf{v}_5 - \mathbf{v}_4$$

T are orthogonal if their inner product is zero but it is easy to verify that $\langle \mathbf{d}_i, \mathbf{d}_j \rangle \neq 0$ for all i, j.

Exercise 7. DFT Formula.

Derive a simple expression for the DFT of the time-reversed signal

$$\mathbf{x}_r = [x[N-1] \ x[N-2] \dots x[1] \ x[0]]^T$$

in terms of the DFT **X** of the signal **x**. Hint: you may find it useful to remark that $W_N^k = W_N^{-(N-k)}$.

Solution 7.

Recall the DFT (analysis) formula

$$X[k] = \sum_{n=0}^{N-1} x[n] W_N^{nk}.$$

The DFT of the time-reversed signal can be written as

$$X_r[k] = \sum_{n=0}^{N-1} x_r[n] W_N^{nk} = \sum_{n=0}^{N-1} x[N-1-n] W_N^{nk}$$

By replacing W_N^n with $W_N^{-(N-n)}$, we get

$$\begin{split} X_r[k] &= \sum_{n=0}^{N-1} x[N-1-n] W_N^{-(N-n)k} = \sum_{n=0}^{N-1} x[n] W_N^{-(n+1)k} \\ &= W_N^{-k} \sum_{n=0}^{N-1} x[n] W_N^{-nk} = W_N^{-k} \sum_{n=0}^{N-1} x[n] W_N^{n(N-k)} \\ &= W_N^{-k} X[N-k]. \end{split}$$

Exercise 8. DFT Manipulation.

Consider a length-N signal $\mathbf{x} = [x[0] \ x[1] \dots x[N-1]]^T$ and the corresponding vector of DFT coefficients $\mathbf{X} = [X[0] \ X[1] \dots X[N-1]]^T$.

Consider now the length-2N signal obtained by interleaving the values of **x** with zeros

$$\mathbf{x}_2 = [x[0] \ 0 \ x[1] \ 0 \ x[2] \ 0 \ \dots \ x[N-1] \ 0]^T$$

Express X_2 (the 2*N*-point DFT of x_2) in terms of X.

Solution 8.

Knowing that

$$W_{2N}^{2nk} = e^{-j\frac{2\pi}{2N}2nk} = e^{-j\frac{2\pi}{N}nk} = \begin{cases} & W_N^{nk}, & 0 \le k < N \\ & \\ & W_N^{n(k-N)}, & N \le k < 2N \end{cases}$$

we get

$$X_{2}[k] = \left\{ \begin{array}{ll} \sum_{n=0}^{N-1} x[n] W_{N}^{nk} & = X[k], & 0 \leq k < N \\ \\ \sum_{n=0}^{N-1} x[n] W_{N}^{n(k-N)} & = X[(k-N)], & N \leq k < 2N \end{array} \right.$$

Exercise 9. The Structure of DFT Formulas.

The DFT and IDFT formulas are similar, but not identical. Consider a length-N signal \mathbf{x} with x[n], N = 0, ..., N-1. What is the length-N signal y[n] obtained as

$$\mathbf{v} = \text{DFT}\{\text{DFT}\{\mathbf{x}\}\}$$
?

In other words, what are the effects of applying twice the DFT transform?

Solution 9.

Let $X = DFT\{x\}$. We have:

$$y[n] = \sum_{k=0}^{N-1} X[k] e^{-j\frac{2\pi}{N}nk}$$

$$= \sum_{k=0}^{N-1} \left\{ \sum_{i=0}^{N-1} x[i] e^{-j\frac{2\pi}{N}ik} \right\} e^{-j\frac{2\pi}{N}nk}$$

$$= \sum_{i=0}^{N-1} x[i] \sum_{k=0}^{N-1} e^{-j\frac{2\pi}{N}(i+n)k}.$$

Now,

$$\sum_{k=0}^{N-1} e^{-j\frac{2\pi}{N}(i+n)k} = \begin{cases} N & \text{for } (i+n) = 0, N, 2N, 3N, \dots \\ 0 & \text{otherwise} \end{cases} = N\delta[(i+n) \mod N]$$

so that

$$y[n] = \sum_{i=0}^{N-1} x[i]N\delta[(i+n) \mod N]$$
$$= \begin{cases} Nx[0] & \text{for } n=0\\ Nx[N-n] & \text{otherwise.} \end{cases}$$

In other words, if $\mathbf{x} = [1\ 2\ 3\ 4\ 5]^T$ then

$$DFT{DFT{x}} = 5 \cdot [15432]^T = [525201510]^T$$

Exercise 10. DFT of the Autocorrelation.

Consider a sequence \mathbf{x} of finite length N. Let \mathbf{X} denote the N point DFT of \mathbf{x} and define the circular autocorrelation sequence $\mathbf{r}_{\mathbf{x}}$ as

$$r_x[m] = \sum_{n=0}^{N-1} x[n]x^*[(n-m) \mod N].$$

Express $\mathbf{r_x}$ in terms of \mathbf{X} . [Hint: build a signal $S[n] = X[n]X^*[n]$, compute its inverse DFT and work backwards.]

Solution 10.

$$\begin{split} \text{IDFT} \{\mathbf{S}\}[m] &= \frac{1}{N} \sum_{k=0}^{N-1} X[k] X^*[k] e^{j\frac{2\pi}{N}km} \\ &= \frac{1}{N} \sum_{k=0}^{N-1} \left[\sum_{n=0}^{N-1} x[n] e^{-j\frac{2\pi}{N}kn} \right] \left[\sum_{l=0}^{N-1} x^*[l] e^{j\frac{2\pi}{N}lk} \right] e^{j\frac{2\pi}{N}km} \\ &= \frac{1}{N} \sum_{n=0}^{N-1} x[n] \sum_{l=0}^{N-1} x^*[l] \sum_{k=0}^{N-1} e^{j\frac{2\pi}{N}k(l+m-n)} \\ &= \sum_{n=0}^{N-1} x[n] x^*[(n-m) \mod N] \end{split}$$

Exercise 11. Subsampling the DFT

Consider $\mathbf{x} \in \mathbb{C}^N$ with N even and its N-point DFT \mathbf{X} . Define an (N/2)-length vector \mathbf{Y} as Y[k] = X[2k], k = 0, ..., N/2 - 1. Compute the inverse DFT of \mathbf{Y} .

Solution 11.

The IDFT of Y can be expressed as

$$y[n] = \frac{1}{N/2} \sum_{l=0}^{\frac{N}{2}-1} Y[l] e^{j\frac{2\pi}{N/2}nl}$$
$$= \frac{2}{N} \sum_{l=0}^{\frac{N}{2}-1} X[2l] e^{j\frac{2\pi}{N}2nl}$$

Consider the sequence

$$1 + (-1)^n = \begin{cases} 2 & \text{if } n \text{ is even} \\ 0 & \text{if } n \text{ is odd} \end{cases}$$

We can rewrite the expression for y[n] as

$$\begin{split} y[n] &= \frac{1}{N} \sum_{k=0}^{N-1} \left[1 + (-1)^k \right] X[k] e^{j\frac{2\pi}{N}nk} \\ &= \frac{1}{N} \sum_{k=0}^{N-1} X[k] e^{j\frac{2\pi}{N}nk} + \frac{1}{N} \sum_{k=0}^{N-1} X[k] e^{j\frac{2\pi}{N}nk} e^{j\pi k} \\ &= \frac{1}{N} \sum_{k=0}^{N-1} X[k] e^{j\frac{2\pi}{N}nk} + \frac{1}{N} \sum_{k=0}^{N-1} X[k] e^{j\frac{2\pi}{N}k(n+\frac{N}{2})} \\ &= x[n] + x[n + \frac{N}{2}] \qquad n = 0, \dots, \frac{N}{2} - 1 \end{split}$$

Exercise 12. Plancherel-Parseval Equality.

Let x[n] and y[n] be two complex-valued sequences and $X(e^{j\omega})$ and $Y(e^{j\omega})$ their corresponding DTFTs.

(a) Show that

$$\langle x[n], y[n] \rangle = \frac{1}{2\pi} \langle X(e^{j\omega}), Y(e^{j\omega}) \rangle,$$

where we use the inner products for $l_2(\mathbb{Z})$ and $L_2([-\pi, \pi])$ respectively.

(b) What is the physical meaning of the above formula when x[n] = y[n]?

Solution 12.

(a) The inner product in $l_2(\mathbb{Z})$ is defined as

$$\langle x[n], y[n] \rangle = \sum_{n} x^*[n] y[n],$$

and in $L_2([-\pi, \pi])$ as

$$\langle X(e^{j\omega}), Y(e^{j\omega}) \rangle = \int_{-\pi}^{\pi} X^*(e^{j\omega}) Y(e^{j\omega}) dw.$$

Thus,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} X^*(e^{j\omega}) Y(e^{j\omega}) dw = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\Sigma_n x[n] e^{-j\omega n} \right)^* \Sigma_m y[m] e^{-j\omega m} dw$$

$$\stackrel{(1)}{=} \frac{1}{2\pi} \int_{-\pi}^{\pi} \Sigma_n x^*[n] e^{j\omega n} \Sigma_m y[m] e^{-j\omega m} dw$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} \Sigma_n \Sigma_m x^*[n] y[m] e^{j\omega(n-m)} dw$$

$$\stackrel{(2)}{=} \frac{1}{2\pi} \Sigma_n \Sigma_m x^*[n] y[m] \int_{-\pi}^{\pi} e^{j\omega(n-m)} dw$$

$$\stackrel{(3)}{=} \Sigma_n x^*[n] y[n],$$

where (1) follows from the properties of the complex conjugate, (2) from swapping the integral and the sums and (3) from the fact that

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} e^{j\omega(n-m)} dw = \begin{cases} 1 & \text{if } m=n \\ 0 & \text{if } m \neq n \end{cases}.$$

(b) $\langle x[n], x[n] \rangle$ corresponds to the energy of the signal in the time domain; $\langle X(e^{j\omega}), X(e^{j\omega}) \rangle$ corresponds to the energy of the signal in the frequency domain. The Plancherel-Parseval equality illustrates an energy conservation property from the time domain to the frequency domain. This property is known as the *Parseval's theorem*.

Exercise 13. DTFT properties.

Derive the time-reverse and time-shift properties of the DTFT.

Solution 13.

We have:

$$\sum_{n=-\infty}^{\infty} x[-n]e^{-j\omega n} = \sum_{m=-\infty}^{\infty} x[m]e^{j\omega m}$$
$$= \sum_{m=-\infty}^{\infty} x[m]e^{-j(-\omega)m}$$
$$= X(e^{-j\omega})$$

with the change of variable m=-n. Hence, we obtain that the DTFT of the time-reversed sequence x[-n] is $X(e^{-j\omega})$ Similarly:

$$\begin{split} \sum_{n=-\infty}^{\infty} x[n-n_0] e^{-j\omega n} &= \sum_{m=-\infty}^{\infty} x[m] e^{-j\omega(m+n_0)} \\ &= e^{-j\omega n_0} \sum_{m=-\infty}^{\infty} x[m] e^{-j\omega m} \\ &= e^{-j\omega n_0} X(e^{j\omega}) \end{split}$$

with the change of variable $m=n-n_0$. We, therefore, obtain the DTFT of the time-shifted sequence $x[n-n_0]$ is $e^{-j\omega n_0}X(e^{j\omega})$