

SAMPLING THEOREM

```
clc;
clear all;
close all;
N=512;
dt=0.05;
t=dt^*(-N/2:N/2-1);
fm=input('enter the frequency of messege signal')
fs=input('enter the sampling frequency')
W=2*pi*fm;
X=sin(W*t);
Ts=1/fs;
T=Ts/1.1;
ts=-25:T:25;
Xs=sin(ts*W);
Xa=zeros(1,N);
for i=1:N
 Xa(i)=Xa(i)+sum(Xs.*sinc(1/T*(t(i)-ts)));
subplot(4,1,1);
plot(t,X);
xlabel('t');
ylabel('x(t)');
title('input sequence');
axis([min(t) max(t) -1 1]);
subplot(4,1,2);
stem(ts,Xs);
xlabel('n');
ylabel('X(Nt)');
title('sampled sequence');
subplot(4,1,3);
plot(t,Xa);
xlabel('t');
ylabel('Xa(t)');
title('reconstructed signal');
axis([min(t) max(t) -1 1]);
subplot(4,1,4);
plot(t,X-Xa);
xlabel('t');
ylabel('X-Xa');
title('difference signal');
OUTPUT
enter the frequency of messege signal 3
fm =
 3
enter the sampling frequency 6
fs =
 6
```


enter the frequency of messege signal 3

fm =

3

enter the sampling frequency 4

fs =

4

>>

enter the frequency of messege signal 3

fm =

3

enter the sampling frequency 8

fs =

8

>>

LINEAR CONVOLUTION

```
x=input('enter the sequence x(n)=')
a=0:length(x)-1;
subplot(2,2,1);
stem(a,x);
xlabel('n');
ylabel('x(n)');
title('SEQUENCE x(n)');
grid on;
h=input('Enter the sequence h(n)=')
b=0:length(h)-1;
subplot(2,2,2);
stem(b,h);
xlabel('n');
ylabel('h(n)');
title('SEQUENCE h(n)');
grid on;
disp('linear convolution of two given sequences');
y=conv(x,h)
c=0:length(y)-1;
subplot(2,2,3);
stem(c,y);
xlabel('n');
ylabel('y(n)')
title('linear convolution of two given sequences');
grid on;
OUTPUT
enter the sequence x(n) = [2,2,1]
x =
Enter the sequence h(n)=[2,2,2]
h =
 2
linear convolution of two given sequences
y =
 8
 10
 6
 2
 4
 Ę,
```


PROPERTIES

Œ,

```
1.COMMUTATIVE PROP
clc
clear all
x=input('enter the first sequence');
h=input('enter the second sequence');
z=conv(x,h);
disp(z)
y=conv(h,x);
disp(y)
if (y==z)
disp('convolution is commutative')
 disp('convolution is npt commutative')
OUTPUT
enter the first sequence[1,2,3]
enter the second sequence [3,4,5]
 3
 10
 22
 22
 10
 22
 3
 22
 15
convolution is commutative
2.DISTRIBUTIVE PROPERTY
clc
clear all
x1=input('enter the first sequence');
x2=input('enter the second sequence');
h=input('enter the third sequence');
z=conv(h,(x1+x2))
disp(z)
y=(conv(h,x1)+conv(h,x2))
disp(y)
if (y==z)
disp('convolution is distributive')
disp('convolution is not distributive')
end
OUTPUT
enter the first sequence[2,3,4]
enter the second sequence [5, 9, 13]
enter the third sequence [6,7,1]
 42
 121
 193
 131
 17
 121
 42
 193
 131
 17
у =
```

```
42
 121
 193
 131
 17
 42
 121
 193
 131
 17
convolution is distributive
```

3.ASSOCIATIVE PROPERTY

```
clc
clear all
x1=input('enter the first sequence');
x2=input('enter the second sequence');
h=input('enter the third squnce');
z=conv(h,(conv(x1,x2)))
disp(z)
y=conv(conv(h,x1),x2)
disp(z)
if (y==z)
disp('convolution is associative')
 disp('convolution is not associative')
end
OUTPUT
enter the first sequence[1,2,3]
```

```
enter the second sequence [2, 3, 4]
enter the third squnce[4,5,6]
```

z =

```
8
 38
 111
 190
 229
 162
 72
8
 38
 111
 190
 229
 162
 72
```


у =

8 38 111 190 229 162 72 8 38 111 190 229 162 72

convolution is associative

CIRCULAR CONVOLUTION

```
clc
clear all
x=input('enter the sequence x(n)=')
a=0:length(x)-1;
subplot(2,2,1);
stem(a,x);
xlabel('n');
ylabel('x(n)');
title('SEQUENCE x(n)');
grid on;
h=input('Enter the sequence h(n)=')
b=0:length(h)-1;
subplot(2,2,2);
stem(b,h);
xlabel('n');
ylabel('h(n)');
title('SEQUENCE h(n)');
grid on;
disp('circular convolution of two given sequences');
l=max(length(x),length(h));
y=cconv(x,h,l)
c=0:length(y)-1;
subplot(2,2,3);
stem(c,y);
xlabel('n');
ylabel('y(n)')
title('circular convolution of two given sequences');
grid on;
OUTPUT
enter the sequence x(n)=[2,2,1]
χ =
 2 2 1
Enter the sequence h(n) = [1,1,1]
h =
 1
 1 1
circular convolution of two given sequences
y =
 5 5 5
```


CROSS CORRELATION

```
clc
clear all
x=input('enter the sequence of x(n)');
a=0:length(x)-1;
subplot(2,2,1)
stem(a, x)
xlabel('n')
ylabel('x(n)')
title('sequence x(n)')
grid on
h=input('enter the sequence h(n)')
b=0:length(h)-1;
subplot(2,2,2)
stem(b,h)
xlabel('n')
ylabel('h(n)')
grid on
disp('cross correalation of the two given sequences')
y=xcorr(x,h)
c=-(floor(length(y)/2)):1:(floor(length(y)/2))
subplot(2,2,3)
stem(c, y)
xlabel('n')
ylabel('y(n)')
title('cross correlaton of the two given sequences')
grid on
OUTPUT
enter the sequence of x(n)[1,1,1]
enter the sequence h(n)[2,2,1]
h =
  2
 2 1
cross correalation of the two given sequences
y =
  1.0000 3.0000 5.0000 4.0000 2.0000
c =
 -2 -1 0 1 2
```


cross correlaton of the two given sequences

AUTO CORRELATION

```
%1 get in sequence 1 & plot input sequence1
clc
clear all
x=input(enter the sequence x(n)=');
a=0:length(x)-1;
subplot(2,2,1);
stem(a,x);
xlabel('n');
ylabel('x(n)');
title('sequence x(n)');
grid on;
%2 find the autocorrelation of the given sequence and plot the o/p sequence
disp('auto correlation of given sequence');
Rxx=xcorr(x,x)
c=0:length(Rxx)-1;
subplot(2,2,2);
stem(c,Rxx);
xlabel('n');
ylabel('Rxx(n)');
title('autocorrelation of the given sequence');
grid on;
%verification of properties
%property 1 energy
energy=sum(x.^2)
centre_index=ceil(length(Rxx)/2)
Rxx 0=Rxx(centre index)
if Rxx 0==energy
disp('Rxx(0) gives energy_not proved');
  disp('Rxx(0) gives energy_not proved');
end
%property 2 even or odd
Rxx_right=Rxx(centre_index:1:length(Rxx))
Rxx_left=Rxx(centre_index:-1:1)
if Rxx right==Rxx left
  disp('Rxx is even');
else
  disp('Rxx is odd');
end
OUTPUT
enter the sequence x(n)=[1,2,3,4]
auto correlation of given sequence
Rxx =
 4.0000 11.0000 20.0000 30.0000 20.0000 11.0000 4.0000
energy =
 30
```

centre_index =

4

 $Rxx_0 =$

30

Rxx(0) gives energy_not proved

Rxx_right =

30.0000 20.0000 11.0000 4.0000

Rxx_left =

30.0000 20.0000 11.0000 4.0000

Rxx is even

DFT OF A SEQUENCE

```
clc
clear all
x=input('enter the sequnece');
L=length(x)
xk=fft(x,L)
y=ifft(xk,L)
magnitude=abs(xk)
subplot(2,1,1)
a=0:length(magnitude)-1;
stem(a,magnitude)
xlabel('n')
ylabel('magnitude')
title('magnitude response')
grid on
phase=angle(xk)
subplot(2,1,2)
b=0:length(phase)-1;
stem(a,phase)
xlabel('n')
ylabel('phase')
title('phase response')
grid on
OUTPUT
enter the sequnece[1 2 3 4]
L=
xk =
 10.0000 + 0.0000i -2.0000 + 2.0000i -2.0000 + 0.0000i -2.0000 - 2.0000i
y =
```


1 2 3 4

magnitude =

10.0000 2.8284 2.0000 2.8284

phase =

0 2.3562 3.1416 -2.3562

DFT Without using INBUILT FUNCTIONS

```
clc
clear all
x=input('enter the sequence');
l=length(x);
n=input('enter how many point dft');
disp(n);
k1=0:1:n-1;
s=n-l;
xn=[x,zeros(1,s)];
xk=[zeros(1,n)];
for k=1:n
  for n=1:n
 xk(k)=xk(k)+xn(n)*exp(-(i*(2*3.142*(k-1)*(n-1)))/n);
  end
end
magnitude=abs(xk);
disp('magnitude of the sequence');
disp(magnitude);
subplot(2,1,1)
stem(k1,magnitude)
xlabel('k');
ylabel('x(k)');
title('magnitude plot');
phase=angle(xk);
disp('phase of the sequence');
disp(phase);
subplot(2,1,2)
stem(k1,phase)
xlabel('x(k)');
ylabel('angle in radians');
title('phase plot');
OUTPUT
Enter x(n): [1,2,3,4]
x =
  1
 2 3 4
Enter how many point dft 4
mag of the sequence
  10.0000 2.8279 2.0000 2.8302
phase of the seq
 0 2.3554 3.1400 -2.3586
```


DIFFERENTIAL EQUATION

```
clc
clear all
y=input('enter the y(n) coefficient');
x=input('enter the x(n) coefficient');
yic=[1/4];
n=[0:5];
disp('values of x(n)');
xn=(1/2).^n
disp('filter initial condition');
xic=filtic(x,y,yic)
disp('the solution for difference eqvation');
h=filter(x,y,xn,xic)
stem(n,h);
xlabel('n');
ylabel('magnitude');
title('the difference equation for the given sequence with initial condition');
grid on;
OUTPUT
enter the y(n) coefficient[1 -.5]
enter the x(n) coefficient1
values of x(n)
xn =
 1.0000 0.5000 0.2500 0.1250 0.0625 0.0313
filter initial condition
xic =
 0.1250
the solution for difference equation
h =
  1.1250 1.0625 0.7813 0.5156 0.3203 0.1914
```


Properties of DFT

Linear property

```
clc
clear all
a=input('Enter the variable a');
b=input('Enter the variable b');
x1n=input(' Enter the first sequnece');
x2n=input('Enter the second sequence');
N1=length(x1n);
N2=length(x2n);
x1k=fft(x1n);
x2k=fft(x2n);
y=a*x1n+b*x2n;
h=fft(y);
z=a*x1k+b*x2k;
disp('dft[a(x1n)+b(x2n)]=');
disp(h);
disp('a[(x1k)+b(x2k)]=');
disp(z);
if(h==z)
  disp('dft is linear');
  disp('dft is non linear');
end
OUTPUT
Enter the variable a3
Enter the variable b3
Enter the first sequnece[1,2,3]
Enter the second sequence[1,1,1]
dft[a(x1n)+b(x2n)]=
 27.0000 + 0.0000i -4.5000 + 2.5981i -4.5000 - 2.5981i
a[(x1k)+b(x2k)]=
 27.0000 + 0.0000i -4.5000 + 2.5981i -4.5000 - 2.5981i
dft is linear
```

PARSEVALS THEOREM


```
clc
clear all
x=input('enter the sequnece');
N=length(x);
Xc=conj(x);
Xk=fft(x,N);
Xkc=conj(Xk);
a=sum(x.*Xc);
b=sum((Xk.*Xkc)/N);
if a==b
disp('parsevals theorem is proved');
else
disp('parsevals theorem is not proved');
end
```

OUTPUT

enter the sequence[1 2 3 4] parsevals theorem is proved

DFT of sinc function

```
clc
clear all
t=[0:.001:50];
y=sinc(t);
subplot(2,1,1);
plot(y);
y=fft(y);
subplot(2,1,2);
plot(abs(y));
title('dft of the sinc function');
```


DFT of square function

```
clc
clear all
y=[ones(1,10),zeros(1,10)];
subplot(2,1,1);
stem(y);
y=fft(y);
subplot(2,1,2);
stem(abs(y));
title('dft of the square funtion');
```


<u>DESIGN AND IMPLEMENTATION OF FIR FILTER TO MEET GIVEN SPECIFICATIONS (LOW PASS FILTER USING HAMMING WINDOW)</u>

```
clc
clear all
close all
Rp=input('enter the passband attenuation in dB')
Rs=input('enter the stopband attenuation in dB')
Wp=input('enter the passband attenuation in pi radians')
Ws=input('enter the stopband attenuation in pi radians')
%rectangular
if Rs<=21
  N=ceil(4/(Ws-Wp))
  y=boxcar(N);
  figure,
  subplot(2,1,1)
  stem(y)
  title('rectangular window')
end
%bartlett
if Rs>21 & Rs<=25
  N=ceil(8/(Ws-Wp))
  y=bartlett(N);
  figure,
  subplot(2,1,1)
  stem(y)
  title('batlett window')
end
```

```
%hanning
if Rs>25 & Rs<=44
  N=ceil(8/(Ws-Wp))
  y=hanning(N);
  figure,
  subplot(2,1,1)
  stem(y)
  title('hanning window')
end
%hamming
if Rs>44 & Rs<=53
  N=ceil(8/(Ws-Wp))
  y=hamming(N);
  figure,
  subplot(2,1,1)
  stem(y)
  title('hamming window')
end
%blackman
if Rs>53 & Rs<=74
  N=ceil(12/(Ws-Wp))
  y=blackman(N);
  figure,
  subplot(2,1,1)
  stem(y)
  title('blackman window')
```

end

```
B=fir1(N-1,Wp,y)
 subplot(2,1,2)
 stem(B)
 title('impulse response of low pass FIR')
 figure,
 freqz(B,1)
 title('freq response of FIR low pass filter')
 OUTPUT
 1) For rectangle window
 enter the passband attenuation in dB: .25
 Rp =
 0.2500
 enter the stopband attenuation in dB: 18
 Rs =
 18
 enter the passband attenuation in pi radians: .2
 Wp =
 0.2000
 enter the stopband attenuation in pi radians: .3
 Ws =
 0.3000
 N =
 41
 B=
Columns 1 through 9
-0.0000 -0.0103 -0.0177 -0.0187 -0.0123 0.0000 0.0140 0.0245 0.0265
Columns 10 through 18
 0.0179 -0.0000 -0.0218 -0.0398 -0.0454 -0.0328 0.0000 0.0492 0.1060
Columns 19 through 27
```


 $0.1591 \quad 0.1966 \quad 0.2102 \quad 0.1966 \quad 0.1591 \quad 0.1060 \quad 0.0492 \quad 0.0000 \quad -0.0328$

Columns 28 through 36

 $\hbox{-0.0454 }\hbox{-0.0398 }\hbox{-0.0218 }\hbox{-0.0000 }\hbox{0.0179 }\hbox{0.0265 }\hbox{0.0245 }\hbox{0.0140 }\hbox{0.0000}$

Columns 37 through 41

-0.0123 -0.0187 -0.0177 -0.0103 -0.0000

2) For Bartlett window

enter the passband attenuation in dB: .25

Rp =

0.2500

enter the stopband attenuation in dB: 23

Rs =

23

enter the passband attenuation in pi radians: .2

Wp =

0.2000

enter the stopband attenuation in pi radians: .3

Ws =

0.3000

N =

81

B=

Columns 1 through 9

0 -0.0001 -0.0004 -0.0006 -0.0005 0.0000 0.0008 0.0016 0.0019

Columns 10 through 18

0.0014 -0.0000 -0.0018 -0.0033 -0.0037 -0.0026 0.0000 0.0032 0.0057

Columns 19 through 27

Columns 28 through 36

Columns 37 through 45

 $0.0432 \quad 0.0957 \quad 0.1474 \quad 0.1870 \quad 0.2050 \quad 0.1870 \quad 0.1474 \quad 0.0957 \quad 0.0432$

Columns 46 through 54

0.0000 -0.0272 -0.0366 -0.0310 -0.0165 -0.0000 0.0126 0.0181 0.0161

Columns 55 through 63

0.0089 0.0000 -0.0072 -0.0105 -0.0095 -0.0053 -0.0000 0.0043 0.0063

Columns 64 through 72

Columns 73 through 81

0.0019 0.0016 0.0008 0.0000 -0.0005 -0.0006 -0.0004 -0.0001 0


```
3) For hanning window
 enter the passband attenuation in dB: .25
 Rp =
 0.2500
 enter the stopband attenuation in dB: 38
 Rs =
 38
 enter the passband attenuation in pi radians: .2
 Wp =
 0.2000
 enter the stopband attenuation in pi radians: .3
 Ws =
 0.3000
 N =
 81
 B =
 Columns 1 through 9
 -0.0000 -0.0000 -0.0001 -0.0002 -0.0002 0.0000 0.0004 0.0008 0.0011
Columns 10 through 18
 0.0008 -0.0000 -0.0013 -0.0025 -0.0029 -0.0021 0.0000 0.0029 0.0053
 Columns 19 through 27
 0.0061 0.0043 -0.0000 -0.0055 -0.0100 -0.0113 -0.0078 0.0000 0.0099
Columns 28 through 36
 0.0180 0.0203 0.0142 -0.0000 -0.0184 -0.0344 -0.0402 -0.0296 0.0000
 Columns 37 through 45
 0.0457 0.0996
 Columns 46 through 54
 0.0000 -0.0296 -0.0402 -0.0344 -0.0184 -0.0000 0.0142 0.0203 0.0180
```

Columns 55 through 63

0.0099 0.0000 -0.0078 -0.0113 -0.0100 -0.0055 -0.0000 0.0043 0.0061

Columns 64 through 72

 $0.0053 \quad 0.0029 \quad 0.0000 \quad -0.0021 \quad -0.0029 \quad -0.0025 \quad -0.0013 \quad -0.0000 \quad 0.0008$

Columns 73 through 81

0.0011 0.0008 0.0004 0.0000 -0.0002 -0.0002 -0.0001 -0.0000 -0.0000

4) For hamming window

enter the passband attenuation in dB: .25

Rp =

0.2500

enter the stopband attenuation in dB: 49

Rs =

49

enter the passband attenuation in pi radians: .2

Wp =

0.2000

enter the stopband attenuation in pi radians: .3

Ws =

0.3000

N =

81

B =

Columns 1 through 9

Columns 10 through 18

 $0.0012 \ -0.0000 \ -0.0016 \ -0.0029 \ -0.0034 \ -0.0024 \ 0.0000 \ 0.0031 \ 0.0057$

Columns 19 through 27

 $0.0065 \quad 0.0045 \quad -0.0000 \quad -0.0057 \quad -0.0103 \quad -0.0115 \quad -0.0080 \quad 0.0000 \quad 0.0100$

Columns 28 through 36

Columns 37 through 45

Columns 46 through 54

0.0000 -0.0297 -0.0404 -0.0346 -0.0185 -0.0000 0.0143 0.0205 0.0182

Columns 55 through 63

0.0100 0.0000 -0.0080 -0.0115 -0.0103 -0.0057 -0.0000 0.0045 0.0065

Columns 64 through 72

Columns 73 through 81


```
5) For blackman window
 enter the passband attenuation in dB:.25
Rp =
 0.2500
 enter the stopband attenuation in dB: 60
Rs =
 60
 enter the passband attenuation in pi radians: .2
Wp =
 0.2000
 enter the stopband attenuation in pi radians: .3
Ws =
 0.3000
N =
 121
B=
Columns 1 through 9
 0 -0.0000 -0.0000 -0.0000 -0.0000 0.0000 0.0001 0.0001
 Columns 10 through 18
 0.0001 -0.0000 -0.0001 -0.0003 -0.0003 -0.0002 0.0000 0.0003 0.0006
Columns 19 through 27
 Columns 28 through 36
 0.0024 0.0027 0.0019 -0.0000 -0.0024 -0.0043 -0.0047 -0.0032 0.0000
 Columns 37 through 45
 0.0040 0.0071 0.0078 0.0053 -0.0000 -0.0065 -0.0116 -0.0128 -0.0087
Columns 46 through 54
 0.0000 0.0107 0.0192 0.0214 0.0148 -0.0000 -0.0190 -0.0352 -0.0409
```

Columns 55 through 63

-0.0299 0.0000 0.0459 0.0999 0.1507 0.1869 0.2000 0.1869 0.1507

Columns 64 through 72

 $0.0999 \quad 0.0459 \quad 0.0000 \quad -0.0299 \quad -0.0409 \quad -0.0352 \quad -0.0190 \quad -0.0000 \quad 0.0148$

Columns 73 through 81

 $0.0214 \quad 0.0192 \quad 0.0107 \quad 0.0000 \quad -0.0087 \quad -0.0128 \quad -0.0116 \quad -0.0065 \quad -0.0000$

Columns 82 through 90

 $0.0053 \quad 0.0078 \quad 0.0071 \quad 0.0040 \quad 0.0000 \quad -0.0032 \quad -0.0047 \quad -0.0043 \quad -0.0024$

Columns 91 through 99

-0.0000 0.0019 0.0027 0.0024 0.0013 0.0000 -0.0010 -0.0015 -0.0013

Columns 100 through 108

 $\hbox{-0.0007} \hskip 0.5cm \hbox{-0.0000} \hskip 0.5cm 0.0005 \hskip 0.5cm 0.0007 \hskip 0.5cm 0.0006 \hskip 0.5cm 0.0003 \hskip 0.5cm 0.0000 \hskip 0.5cm \hbox{-0.0002} \hskip 0.5cm \hbox{-0.0003}$

Columns 109 through 117

 $\hbox{-0.0003} \hskip 0.5cm \hbox{-0.0001} \hskip 0.5cm \hbox{-0.0000} \hskip 0.5cm \hbox{0.0001} \hskip 0.5cm \hbox{0.0001} \hskip 0.5cm \hbox{0.0000} \hskip 0.5cm \hbox{0.0000} \hskip 0.5cm \hbox{-0.0000}$

Columns 118 through 121

-0.0000 -0.0000 0

DESIGN AND IMPLEMENTATION OF IIR FILTER TO MEET GIVEN SPECIFICATIONS

```
clc:
clear all:
close all:
Ap= input('Enter the passband edge ripple in dB:');
As= input('Enter the stopband attenuation in dB:');
Wp= input('Enter the passband edge frequency in rad:');
Ws= input('Enter the stopband edge frequency in rad: ');
Fs= input('Enter the sampling frequency in Hz:');
Wppre = 2*tan(Wp/2)
Wspre = 2*tan(Ws/2)
[N,Wc]=buttord(Wppre,Wspre,Ap,As,'s')
[num,den]=butter(N,Wc,'low','s')
HS = tf(num,den)
[B,A]=bilinear(num,den,1)
HZ=tf(B,A,1)
OUTPUT
Enter the passband edge ripple in dB: 3.01
Enter the stopband attenuation in dB: 15
Enter the passband edge frequency in rad: .5*pi
Enter the stopband edge frequency in rad: .75*pi
Enter the sampling frequency in Hz: 2000
Wppre =
  2.0000
Wspre =
  4.8284
```

N = 2 Wc = 2.0526 num = 0 0 4.2130 den = 1.0000 2.9027 4.2130 HS = 4.213 s^2 + 2.903 s + 4.213 Continuous-time transfer function.

0.3005 0.6011 0.3005

B=

A =

1.0000 0.0304 0.1717

HZ =

 $0.3005 \text{ z}^2 + 0.6011 \text{ z} + 0.3005$

 $z^2 + 0.03039 z + 0.1717$

Sample time: 1 seconds

Discrete-time transfer function.

PART B

Experiment No: 1 LINEAR CONVOLUTION OF THE GIVEN TWO SEQUENCE

```
#include<stdio.h>
#include<math.h>
int y[20];
main()
{
 /*Lenght of i/p samples sequence*/
 int m=6;
 /*Lenght of impulse response Coefficients*/
 int n=6;
 int i=0,j;
 int x[15]=\{1,2,3,4,5,6\};
 /*Input Signal Samples*/
 /*Impulse Response Co-efficients*/
 int h[15]={1,2,3,4,5,6};
 for(i=0;i< m+n-1;i++)
 {
 y[i]=0;
 for(j=0;j<=i;j++)
 y[i]+=x[j]*h[i-j];
 }
 printf("Linear Convolution\n");
 for(i=0;i< m+n-1;i++)
 printf("%d\n",y[i]);
}
```

Experiment No: 2 CIRCULAR CONVOLUTION OF THE GIVEN TWO SEQEUNCE

```
#include<stdio.h>
int m=4,n=4,x[30],h[30],y[30],i,j,k;
void main()
{
 int x[4]=\{1,2,3,4\};
 int h[4]={1,1,1,1};
 for(k=0;k< n;k++)
 {
 y[k]=0;
 i=k;
 for(j=0;j< n;j++)
 {
 y[k]+=x[i]*h[j];
 i--;
 if(i==-1)
 i=n-1;
 }
 printf("%d\n",y[k]);
 }
}
```

Experiment No: 3 IMPULSE RESPONSE OF A GIVEN SYSTEM

```
#include <stdio.h>
#define Order 1
#define Len
 6
float y[Len]={0,0,0},sum;
void main()
{
 int j,k;
 float a[Order+1]={2};
 float b[Order+1]={1,-0.5};
 for(j=0;j<Len;j++)
 {
 sum=0;
 for(k=1;k\leq Order;k++)
 {
 if((j-k)>=0)
 sum=sum+(b[k]*y[j-k]);
 }
 if(j<=Order)
 {
 y[j]=a[j]-sum;
 }
 else
 {
 y[j]=-sum;
 }
 printf(" %f\n", y[j]);
 }
}
```

Experiment No: 4

DFT OF THE GIVEN SEQUENCE

```
#include<stdio.h>
#include<math.h>
float pi=3.1416,out_real[4]=\{0.0\}, out_imag[4]=\{0.0\};
void main(void)
{
 int N=4,k,n;
 int x[4]=\{1,2,3,4\};
 float sumre=0, sumim=0,
 for(k=0;k<N;k++)
 {
 sumre=0;
 sumim=0;
 for(n=0;n< N;n++)
 {
 sumre=sumre+x[n]* cos(2*pi*k*n/N);
 sumim=sumim-x[n]* sin(2*pi*k*n/N);
 }
 out_real[k]=sumre;
 out_imag[k]=sumim;
 printf("X([%d]) %7.3f %7.3f\n",k,out_real[k],out_imag[k]);
 }
}
```

Structured Enquiry

Program for realization in Cascade and Parellel.

```
//parallel realization
clc;
clear;
close;
z=poly(0, 'z');
s=poly(0,'s'); //system function
Hp=(3*z*5*z-2)/(z+1/2)(3*z-1);
H=pfss(Hp/z) disp('//parallel realization factors//')
disp(H) //cascade realization
z=poly(0,'z') //system function
Hc=(z^3+2^2z^4+4^2z+5)/(z^4+3^2z^3+2^2z+1)
disp('//Cascade realization num and den factors//')
n=factors(Hc('num')) disp(n,'/Numerator factors/')
nr=roots(Hc('num')) disp(n,'/Denominator factors/')
d=factors(Hc('den'))
nd=roots(Hc('den'))
```