DSA-Assignment-2

Deadline: 6th April, 2023

Instructions

- 1. Deadline for the assignment is 6th April, 2023
- 2. Solve all the question and submit a handwritten document
- 3. Plagiarism will be penalised
- 4. Submit a pdf of the form <roll_no>_dsa2.pdf

Signals 1

1. Indicate if the following signals are periodic signals. If periodic, find the fundamental period.

(a)
$$x[n] = \sin^2(3n + \pi)$$

(b)
$$x[n] = e^{j\pi n/8}$$

(c)
$$x[n] = cos(\pi n/10)cos(\pi n/30)$$

(d)
$$x[n] = \sin(4\pi n + 3)$$

(e)
$$x[n] = cos(\pi n^2/3)$$

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

2. Find the odd and even parts of the following discrete signals

(a)
$$x[n] = \sqrt{2}cos((an + 1/4)\pi)$$

(b)
$$x[n] = e^{jan\pi} + e^{jn\pi/b}$$

3. Determine whether the following signals are energy or power signals or

(a)
$$x[n] = \begin{cases} 0 & n < 0 \\ n & n \ge 0 \end{cases}$$

(b) $x[n] = cos(n\pi/2)$

(b)
$$x[n] = cos(n\pi/2)$$

(c)
$$x[n] = \begin{cases} 3^n & n < 0\\ (1/2)^n & n \ge 0 \end{cases}$$

(d)
$$x[n] = a^n u(n), a \in R$$

(e)
$$x[n] = e^n \delta(n-4)$$

2 Systems

- 1. Determine whether or not the following systems are time invariant
 - (a) $y(t) = t^2 x(t-1)$
 - (b) y[n] = x[n-1] + x[n+1]
 - (c) $y[n] = \frac{1}{x[n]}$
 - (d) Consider a system S with input x[n] and output y[n] related by y[n] = x[n](g[n] + g[n-1]).
 - i. If g[n] = 1 for all n, show that S is time invariant.
 - ii. If g[n] = n, show that S is not time invariant.
 - iii. If $g[n] = 1 + (-1)^n$, show that S is time invariant.
- 2. Determine whether or not the following systems are linear
 - (a) y(t) = x(sint)

(b)
$$y(t) = \begin{cases} 0 & t < 0 \\ x(t) + x(t-2) & t \ge 0 \end{cases}$$

(c)
$$y(t) = \frac{d(x(t))}{dt}$$

(d)
$$y[n] = \sum_{m=0}^{M} ax[n-m] + \sum_{m=1}^{N} bx[n-m]$$

(e)
$$y[n] = ax[n] + b\frac{1}{x[n-1]}$$

- 3. Determine whether or not the following systems are causal
 - (a) y(t) = x(t-2) + x(2-t)
 - (b) $y(t) = [\cos(3t)]x(t)$
 - (c) $y(t) = \int_{-\infty}^{2t} x(k)dk$
 - (d) $y[n] = \sum_{k=0}^{\infty} x[n+k]$
 - (e) $y[n] = \sum_{k=0}^{\infty} x[n-k]$

3 Sampling Frequency

- 1. What is aliasing? What can be done to reduce aliasing? Let $x(t) = \frac{1}{2\pi} cos(4000\pi t) cos(1000\pi t)$ be a continuous-time signal. Find the Nyquist rate and Nyquist interval for this signal.
- 2. A waveform, $x(t) = 10\cos(1000t + \pi/3) + 20\cos(2000t + \pi/6)$ is to be uniformly sampled for digital transmission. What is the maximum allowable time interval between sample values that will ensure perfect signal reproduction? If we want to reproduce 1 hour of this waveform, how many sample values need to be stored?

3. Consider three signals x1(t) and x2(t) and x3(t) with Fourier transforms satisfying:

$$X1(\Omega) = 0, 120 \le |\Omega|$$

$$X2(\Omega) = 0, |\Omega| \le 60, |\Omega| \ge 100$$

Determine the minimum frequency Ω_s at which we must sample the following signals to prevent aliasing.

- (a) $x(t) = x_1(t) + x_2(t)$
- (b) $x(t) = x_1(t)x_2(t)$
- (c) $x(t) = cos(3.6\pi t + 9.23)$

4 Quantization

1. Consider the analog waveform x(t) and answer the following questions.

$$x(t) = \begin{cases} -2\sin(\pi x/4) & 0 \le x < 4\\ x - 4 & 4 \le x < 5\\ 1 & 5 \le x < 7\\ 8 - x & 7 \le x \le 10 \end{cases}$$

It is sampled at 1000 Hz and quantized with a 2-bit quantizer with input range -2V to 2V.

- (a) Indicate the sample points.
- (b) State the quantization intervals and the corresponding digital words.
- (c) Sketch the digital word assigned to each sample point.
- (d) Indicate the stream of bits generated after the quantization is complete.
- (e) What is the resulting bit rate?
- (f) What is the quantization error?

Answer all of the above questions for a 3-bit quantizer as well.

2. Mention advantages/disadvantages of increasing quantization bits.