

Name:	Muhammad Attiq	
Registration Number:	FA23 - BCE - 060	
Lab No:	3	
Instructor:	Dr. Bilal Qasim	
Class:	$\mathrm{BCE}-4\mathrm{A}$	

LAB 3

Study of Signal characteristics using MATLAB

Task 1

Create a function "impseq", which performs following operations:

Function [x,n]=impseq(n0,n1,n2)

function [x, n] = impseq(n0, n1, n2)

- Takes three parameters (n0, n1, n2) as input, where 'n1' and 'n2' are lower and upper limits of n axis, and 'n0' is the delay.
- Generates a unit-impulse sequence using above mentioned three parameters.
- There should be two output arguments [x, n] of function 'impseq', where 'x' is impulse sequence and 'n' is its corresponding n-axis.
- Finally, plot unit impulse 'x' against vector 'n'.
- On the main window, type "[x,n]=impseq(0,-5,5)"

Script:

```
n = n1:n2;
x = (n == n0);
stem(n, x, 'filled');
title('Unit Impulse');
xlabel('n');
ylabel('x[n]');
end
Command Window:
>> MATLAB_3(0, -5, 5)
ans =
0 0 0 0 0 1 0 0 0 0 0
```


Task 2

Make a function to form "stepseq" function which will output unit-step sequence. Function [x,n]=stepseq(n0,n1,n2)

- Unit Step Sequence
- We can have another elegant way to produce a step function
- Alternatively, we can use the "ones" function
- Type "stepseq[x,n]=(0,-5,5)" we get:

Script:

• Using Logic Comparison:

```
function [x,n]= stepseq(n0, n1, n2);

n = n1:n2;

x = (n >= n0);

stem(n, x, 'filled');

xlabel('n');

ylabel('x[n]');

grid on;
```


• Using Ones Function:

```
function [x,n]= stepseq(n0, n1, n2);

n = n1:n2;
```

```
x = zeros(1, length(n));
x(n >= n0) = ones(1, sum(n>=n0));
stem(n, x, 'filled');
xlabel('n');
ylabel('x[n]');
grid on;
Command Window:
>> stepseq(0, -5, 5)
ans =
0 0 0 0 0 1 1 1 1 1 1 1
```

Figure:

Task 3

Create a function "rampseq", which performs following operations: Function [x,n]=rampseq(n0,n1,n2)

- Takes three parameters (n0, n1, n2) as input, where 'n1' and 'n2' are lower and upper limits of n axis, and 'n0' is the delay.
- Generates a ramp sequence using above mentioned three parameters.
- There should be two output arguments [x, n] of function 'rampseq', where 'x' is impulse sequence and 'n' is its corresponding n-axis.
- Finally, plot ramp impulse 'x' against vector 'n'.

```
Script:
```

```
function [x, n] = rampseq(n0, n1, n2);
n = n1:n2;
x = (n - n0) .* (n >= n0);
stem(n, x, 'filled');
xlabel('n');
ylabel('x(n)');
title('Ramp Sequence');
grid on;
Command Window:
>> rampseq(0, -5, 5)
ans =
0 0 0 0 0 0 1 2 3 4 5
```


Task 4

Create a function "sigseq", which performs following operations:

Function [x,n]=sigpseq(n0,n1,n2)

- Takes three parameters (n0, n1, n2) as input, where 'n1' and 'n2' are lower and upper limits of n axis, and 'n0' is the delay.
- Generates a signum sequence using above mentioned three parameters.
- There should be two output arguments [x, n] of function 'sigseq', where 'x' is impulse sequence and 'n' is its corresponding n-axis.
- Finally, plot signum sequence 'x' against vector 'n'.

Script:

```
function [x, n] = sigseq(n0, n1, n2)

n = n1:n2;

x = -1*(n < n0) + 1*(n > n0);

stem(n, x, 'filled');


grid on;

Command Window:

>> sigseq(0, -5, 5)

ans =

-1 -1 -1 -1 -1 0 1 1 1 1
```


Task 5

Find $E\infty$ for the following signal

$$tri(t) = \begin{cases} 1-|t| & |t| < 1 \\ 0 & |t| \geq 1 \end{cases}$$

Script:

t = -1:0.001:1;

 $tri_t = 1 - abs(t);$

tri_squared = tri_t.^2;

E_infinity = trapz(t, tri_squared);

fprintf('The total energy E(infinty) is: %.4f\n', E_infinity);

Command Window:

>> task_5

The total energy E? is: 0.6667

Task 6

Find $P\infty$ for the following signal

$$x[n] = \cos{(\frac{\pi}{4}n)}$$

Script:

n = 0.99999;

 $x = \cos(pi/4 * n);$

 $sum_squared = sum(abs(x).^2);$

N = length(n);

P_infinity = sum_squared / N;

disp(['The average power P_infinity is: ', num2str(P_infinity)]);

Command Window:

```
>> task_6
```

The average power P_infinity is: 0.5

Task 7

Write a function which plot or stem a unit impulse and unit step signals. The function takes values for starting and ending value of independent variable, i.e. t and t, and a character for identification of discrete and continuous signal. Finally t plot or stem the function or signal. e.g; function t_name (t_arg1 (t_arg1 (t_arg3 (t_arg3

Script:

```
function plot_signals(start_val, end_val, signal_type)
  t = start_val:end_val;
  if signal_type == 'D'
 impulse = zeros(size(t));
 impulse(t == 0) = 1;
 step = double(t >= 0);
 subplot(2, 1, 1);
 stem(t, impulse, 'filled');
 title('Discrete Unit Impulse Signal');
 xlabel('n'); ylabel('Amplitude');
 grid on;
 subplot(2, 1, 2);
 stem(t, step, 'filled');
 title('Discrete Unit Step Signal');
 xlabel('n'); ylabel('Amplitude');
 grid on;
 elseif signal_type == 'C'
 t = linspace(start_val, end_val, 10);
 impulse = zeros(size(t));
 impulse(t == 0) = 1;
```

```
step = double(t >= 0);
 subplot(2, 1, 1);
 plot(t, impulse);
 title('Continuous Unit Impulse Signal');
 xlabel('t'); ylabel('Amplitude');
 grid on;
 subplot(2, 1, 2);
 plot(t, step);
 title('Continuous Unit Step Signal');
 xlabel('t'); ylabel('Amplitude');
 grid on;
  else
 disp('Invalid signal type. Use "D" for discrete or "C" for continuous.'); end
end
Command Window:
```

```
>> task_7(-10, 10, 'C')
>> task_7(-10, 10, 'D')
```


Post-lab Task

Critical Analysis / Conclusion

In this lab, I explored how to plot various sequences, including unit sample, step, ramp, and signum, using MATLAB. I also worked on calculating their energy and power. The process of plotting these graphs became clear once I input the proper sequences. By using the "stem" function, I was able to generate discrete-time graphs easily, which made plotting both discrete and continuous time sequences much simpler.

Lab Assessment		
Lab Task Evaluation	/6	/10
Lab Report	/4	
Instructor Signature and Comments		