1st Midterm Exam

September	30.	2005
pebremper	50,	4000

Question:	1	2	3	4	5	Total
Points:	6	8	14	10	12	50
Score:						

Name: _____

(a) [3 points]
$$\sum_{n=0}^{\infty} \left(\frac{1}{3}\right)^n$$

(b) [3 points]
$$\sum_{n=-\infty}^{\infty} \left(\frac{1}{3}\right)^{|n|}$$

Let u[n] denote the unit-step sequence, and let x[n] = u[n] - u[n-4]. Sketch the following sequences. (In each sketch, label your axes.)

(a) [2 points]
$$x[n]$$

(b) [2 points]
$$x[-n]$$

(c) [2 points]
$$x[n+2]$$

(d) [2 points]
$$x[2n]$$

Question 3......(14 points)

Let $h[n] = \delta[n+1] - \delta[n-1]$ be the impulse response of an LTI system.

- (a) [2 points] Sketch the impulse response h[n].
- (b) [4 points] Sketch the sequence y[n] = h[n] * u[n], the convolution of h[n] with the unit-step sequence u[n].
- (c) [4 points] What is the frequency response $H(\omega)$ of this system?
- (d) [4 points] For input $x[n] = cos(\pi n)$, what is the output y[n] of this system?

Question 4......(10 points) Consider an LTI system with frequency response

$$H(\omega) = \frac{1 - a}{1 - ae^{-j\omega}}$$

- (a) [4 points] Write the difference equation for this system.
- (b) [6 points] Assume that this system is causal and stable. For the input x[n] = u[n], what is the output y[n]? (Express your answer in terms of the system parameter a and the sample index n. Check that your answer is correct for n < 0.)

For each of the following systems, indicate whether the system is (1) stable, (2) causal, (3) linear, and/or (4) time-invariant. If stable, give the bound B_y on the output y[n], in terms of the bound B_x on the input x[n].

- (a) [3 points] y[n] = x[2n]
- (b) [3 points] $y[n] = (x[n])^2$
- (c) [3 points] y[n] = a + bx[n] (where a and b are constants)
- (d) [3 points] $y[n] = \sum_{k=-\infty}^{\infty} u[k]x[n-k]$