

Department of Computer Systems Engineering University of Engineering & Technology Peshawar, PAKISTAN

Subject: Signal and Systems (4th Semester)

Exam: Mid Term (Spring 2020)

Max Marks: 20


Attempt All Questions. Time allowed : 2 hours

Question 3:

1) Use the convolution sum method to find the response y[n], when the input signal x[n] is passed through the LTI system with impulse response h[n], given in Figure-3. Also sketch your results. (CLO2) (3+1 Marks)

2) S = Smaller among the digits at units and tens places of your registration number

3) B = Bigger among the digits at units and tens places of your registration number


4) How the Linearity and Time Invariance properties of Linear Time-Invariant (LTI) systems help to analyze (find output) of the LTI systems using impulse response h[n]. Why the same method of analysis can't be applied to systems which are Non-Linear and/or Time-Variant.

(CLO2) (3 Marks)