9.1 General Principles of Laplace Transform

Laplace Transform

• Eigenfunction Property

$$x(t) = e^{st}$$
 $h(t)$ $y(t) = H(s)e^{st}$

linear time-invariant

$$H(s) = \int_{-\infty}^{\infty} h(\tau) e^{-s\tau} d\tau$$

Chapters 3, 4, 5, 9, 10

Eigenfunction Property

 e^{st} eigenfunction of all linear time-invariant systems with unit impulse response h(t)

$$H(s) = \int_{-\infty}^{\infty} h(t) e^{-st} dt$$
 eigenvalue

applies for all complex variables s

$$s=j\omega$$
 $e^{st}=e^{j\omega t}$ $H(j\omega)=\int_{-\infty}^{\infty}h(t)e^{-j\omega t}dt$ Fourier Transform $s=\sigma+j\omega$ $H(\sigma+j\omega)=\int_{-\infty}^{\infty}h(t)e^{-(\sigma+j\omega)t}dt$ Laplace Transform

• Laplace Transform

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt, \ s = \sigma + j\omega$$
$$x(t) \longleftrightarrow X(s)$$

• A Generalization of Fourier Transform

from
$$s = j\omega$$
 to $s = \sigma + j\omega$

$$X(\sigma + j\omega) = \int_{-\infty}^{\infty} x(t)e^{-(\sigma + j\omega)t}dt$$

$$= \int_{-\infty}^{\infty} \left[x(t)e^{-\sigma t}\right]e^{-j\omega t}dt$$

Fourier transform of $x(t)e^{-\sigma t}$

$$(e^{j\omega_1t})\perp (e^{j\omega_2t})$$
 orthogonal
$$\left(e^{(\sigma_1+j\omega_1)t}\right) \swarrow \left(e^{(\sigma_2+j\omega_1)t}\right)$$
 Not orthogonal

- A Generalization of Fourier Transform
 - X(s) may not be well defined (or converged) for all s
 - X(s) may converge at some region of s-plane, while
 x(t) doesn't have Fourier Transform
 - covering broader class of signals, performing more analysis for signals/systems

Rational Expressions and Poles/Zeros

$$X(s) = \frac{N(s)}{D(s)} \longrightarrow \text{roots} \longrightarrow \text{zeros}$$
 $N(s) = \frac{N(s)}{D(s)} \longrightarrow \text{roots} \longrightarrow \text{poles}$

- Pole-Zero Plots
- specifying X(s) except for a scale factor

- Rational Expressions and Poles/Zeros
 - Geometric evaluation of Fourier/Laplace transform from pole-zero plots

$$X(s) = M \frac{\Pi_i(s - \beta_i)}{\Pi_j(s - \alpha_j)}$$

each term $(s-\beta_i)$ or $(s-\alpha_j)$ represented by a vector with magnitude/phase

Poles & Zeros

- Property 1 : ROC of X(s) consists of strips parallel to the $j\omega$ -axis in the s-plane
 - For the Fourier Transform of $x(t)e^{-\sigma t}$ to converge

$$\int_{-\infty}^{\infty} |x(t)e^{-\sigma t}| dt < \infty$$

depending on σ only

• Property 2 : ROC of X(s) doesn't include any poles

Property 1, 3

• Property 3 : If x(t) is of finite duration and absolutely integrable, the ROC is the entire s-plane

$$\int_{T_1}^{T_2} |x(t)| dt < \infty$$

 $[T_1, T_2]$: the finite duration

for
$$\sigma > 0$$
, $\int_{T_1}^{T_2} |x(t)e^{-\sigma t}| dt < e^{-\sigma T_1} \int_{T_1}^{T_2} |x(t)| dt$

for
$$\sigma < 0$$
, $\int_{T_1}^{T_2} |x(t)| e^{-\sigma t} dt < e^{-\sigma T_2} \int_{T_1}^{T_2} |x(t)| dt$

• Property 4 : If x(t) is right-sided $(x(t)=0, t < T_1)$, and $\{s \mid \text{Re}[s] = \sigma_0\} \in \text{ROC}$, then $\{s \mid \text{Re}[s] > \sigma_0\} \in \text{ROC}$, i.e., ROC includes a right-half plane

$$\int_{T_1}^{\infty} |x(t)| e^{-\sigma_0 t} dt < \infty$$

for $\sigma_1 > \sigma_0$

$$\int_{T_1}^{\infty} |x(t)| e^{-\sigma_1 t} dt < e^{-(\sigma_1 - \sigma_0)T_1} \int_{T_1}^{\infty} |x(t)| e^{-\sigma_0 t} dt < \infty$$

Property 4

• Property 5 : If x(t) is left-sided $(x(t)=0, t > T_2)$, and $\{s \mid \text{Re}[s] = \sigma_0\} \in \text{ROC}$, then $\{s \mid \text{Re}[s] < \sigma_0\} \in \text{ROC}$, i.e., ROC includes a left-half plane

Property 5

• Property 6 : If x(t) is two-sided, and $\{s \mid \text{Re}[s] = \sigma_0\} \in \text{ROC}$, then ROC consists of a strip in s-plane including $\{s \mid \text{Re}[s] = \sigma_0\}$ $x(t) = x_R(t) + x_L(t)$

 $x_R(t)$: right-sided, $x_L(t)$: left-sided

$$ROC[x(t)] = ROC[x_R(t)] \cap ROC[x_L(t)]$$

See Fig. 9.9, 9.10, p.667 of text

*note: ROC[x(t)] may not exist

Figure 9.9 Two-sided signal divided into the sum of a right-sided and left-sided signal: (a) two-sided signal x(t); (b) the right-sided signal equal to x(t) for $t > T_0$ and equal to 0 for $t < T_0$; (c) the left-sided signal equal to x(t) for $t < T_0$ and equal to 0 $t > T_0$.

Figure 9.10 (a) ROC for $x_R(t)$ in Figure 9.9; (b) ROC for $x_L(t)$ in Figure 9.9; (c) the ROC for $x(t) = x_R(t) + x_L(t)$, assuming that the ROCs in (a) and (b) overlap.

• A signal or an impulse response either doesn't have a Laplace Transform, or falls into the 4 categories of Properties 3-6. Thus the ROC can be ϕ , s-plane, left-half plane, right-half plane, or a single strip

- Property 7 : If X(s) is rational, then its ROC is bounded by poles or extends to infinity
 - examples:

$$e^{-at}u(t) \longleftrightarrow \frac{1}{s+a}$$
, ROC = $\left\{s \middle| \text{Re}[s] > -a\right\}$
 $-e^{-at}u(-t) \longleftrightarrow \frac{1}{s+a}$, ROC = $\left\{s \middle| \text{Re}[s] < -a\right\}$
See Fig. 9.1, p.658 of text

partial-fraction expansion

$$X(s) = \sum_{i} \left(\frac{\beta_{i}}{s + a_{i}} \right)$$

Figure 9.1 (a) ROC for Example 9.1; (b) ROC for Example 9.2.

• Property 8 : If x(s) is rational, then if x(t) is right-sided, its ROC is the right-half plane to the right of the rightmost pole. If x(t) is left-sided, its ROC is the left-half plane to the left of the leftmost pole.

Property 8

- An expression of X(s) may corresponds to different signals with different ROC's.
 - an example:

$$X(s) = \frac{1}{(s+1)(s+2)}$$

See Fig. 9.13, p.670 of text

- ROC is a part of the specification of X(s)
- The ROC of *X*(*s*) can be constructed using these properties

Figure 9.13 (a) Pole-zero pattern for Example 9.8; (b) ROC corresponding to a right-sided coquence; (c) ROC corresponding to a left-sided coquence; (d) ROC corresponding to a two-sided coquence.

ROC and Poles/Zeros

- ROC: values of s for which $\int_{-\infty}^{\infty} x(t)e^{-st} dt$ converges
 - defined for a given x(t), *not* for a given X(s)
 - very often in some region of s-plane this converges for X(s), but such region may be out of ROC of x(t)
- \bullet Poles/Zeros: defined for a given X(s)
 - $X(s_1) = 0$ doesn't necessarily imply $\int_{-\infty}^{\infty} x(t)e^{-s_1t} dt$ converges
 - Zeros may be out of ROC
- ROC and Poles/Zeros are related by the properties discussed in the textbook
 - one can define an X(s) with given poles/zeros and then find x(t), but such an x(t) may not exist

Inverse Laplace Transform

$$x(t)e^{-\sigma_{1}t} = F^{-1}\{X(\sigma_{1} + j\omega)\} = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\sigma_{1} + j\omega)e^{j\omega t}d\omega$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\sigma_{1} + j\omega)e^{(\sigma_{1} + j\omega)t}d\omega$$

$$x(t) = \frac{1}{2\pi i} \int_{\sigma_{1} - j\infty}^{\sigma_{1} + j\infty} X(s)e^{st}ds \qquad ds = jd\omega$$

- integration along a line $\{s \mid \text{Re}[s] = \sigma_1\}$ ∈ ROC for a fixed σ_1

Inverse Laplace Transform

Practically in many cases: partial-fraction expansion works

$$X(s) = \sum_{i=1}^{m} \frac{A_i}{s + a_i} , ROC$$

for each term
$$\frac{A_i}{s + a_i}$$

- ROC to the right of the pole at $s = -a_i$

$$\rightarrow A_i e^{-a_i t} u(t)$$

- ROC to the left of the pole at $s = -a_i$

$$\rightarrow -A_i e^{-a_i t} u(-t)$$

Known pairs/properties practically helpful

9.2 Properties of Laplace Transform

$$x(t) \stackrel{L}{\longleftrightarrow} X(s)$$
, ROC = R
 $x_1(t) \stackrel{L}{\longleftrightarrow} X_1(s)$, ROC = R_1
 $x_2(t) \stackrel{L}{\longleftrightarrow} X_2(s)$, ROC = R_2

Linearity

$$ax_1(t)+bx_2(t) \stackrel{L}{\longleftrightarrow} aX_1(s)+bX_2(s), ROC \supset (R_1 \cap R_2)$$

• Time Shift

$$x(t-t_0) \stackrel{L}{\longleftrightarrow} e^{-st_0} X(s)$$
, ROC = R

Time Shift

$$X(\sigma_1 + j\omega) = F[x(t)e^{-\sigma_1 t}]$$

$$F[x(t-t_0) e^{-\sigma_1 t}] = \int_{-\infty}^{\infty} x(t-t_0) e^{-\sigma_1 t} e^{-j\omega t} dt$$

$$= \left(e^{-(\sigma_1 + j\omega)t_0}\right) \cdot \int_{-\infty}^{\infty} x(t - t_0) e^{-\sigma_1(t - t_0)} e^{-j\omega(t - t_0)} d(t - t_0)$$

$$=e^{-(\sigma_1+j\omega)t_0}\cdot X(s)|_{s=\sigma_1+j\omega}=[e^{-st_0}\cdot X(s)]_{s=\sigma_1+j\omega}$$

• Shift in *s*-plane

$$e^{s_0 t} x(t) \stackrel{L}{\longleftrightarrow} X(s - s_0), \text{ ROC} = R + \text{Re}[s_0]$$

$$= \left\{ s + \text{Re}[s_0] \middle| s \in R \right\}$$

ROC shifted by $Re[s_0]$

See Fig. 9.23, p.685 of text

- for
$$s_0 = j\omega_0$$

 $e^{j\omega_0 t} x(t) \longleftrightarrow X(s - j\omega_0)$, ROC = R
shift along the $j\omega$ axis

Shift in s-plane

$$x(t) \stackrel{\mathcal{L}}{\longleftrightarrow} X(s)$$
, with ROC = R ,

Figure 9.23 Effect on the ROC of shifting in the s-domain: (a) the ROC of X(s); (b) the ROC of $X(s-s_0)$.

• Time Scaling (error on text corrected in class)

$$x(at) \stackrel{L}{\longleftrightarrow} \frac{1}{|a|} X \left(\frac{s}{a}\right), \text{ ROC} = aR = \left\{as \mid s \in R\right\}$$

Expansion (?) of ROC if a > 1
Compression (?) of ROC if 1 > a > 0
reversal of ROC about jw-axis if a < 0
(right-sided → left-sided, etc.)
See Fig. 9.24, p.686 of text

$$x(-t) \stackrel{L}{\longleftrightarrow} X(-s)$$
, ROC = $-R = \{-s \mid s \in R\}$

Figure 9.24 Effect on the ROC of time scaling: (a) ROC of X(s); (b) ROC of (1/|a|)X(s/a) for 0 < a < 1; (c) ROC of (1/|a|)X(s/a) for 0 > a > -1.

Conjugation

$$x^*(t) \xleftarrow{L} X^*(s^*)$$
, ROC = R
 $X(s) = X^*(s^*)$ if $x(t)$ real

- if x(t) is real, and X(s) has a pole/zero at $s = s_0$ then X(s) has a pole/zero at $s = s_0^*$

Convolution

$$x_1(t) * x_2(t) \stackrel{L}{\longleftrightarrow} X_1(s) X_2(s)$$
, ROC $\supset (R_1 \cap R_2)$

ROC may become larger if pole-zero cancellation occurs

Differentiation

$$\frac{dx(t)}{dt} \stackrel{L}{\longleftrightarrow} sX(s), \text{ ROC} \supset R$$

ROC may become larger if a pole at s = 0 cancelled

$$-tx(t) \stackrel{L}{\longleftrightarrow} \frac{dX(s)}{ds}$$
, ROC = R

$$\left(-jtx(t) \stackrel{F}{\leftrightarrow} \frac{d}{d\omega}X(j\omega)\right)$$

• Integration in time Domain

$$\int_{-\infty}^{t} x(\tau) d\tau \longleftrightarrow \frac{1}{s} X(s), \text{ ROC} \supset \left(R \cap \left\{ s \mid \text{Re}[s] > 0 \right\} \right)$$

$$\int_{-\infty}^{t} x(\tau) d\tau = x(t) * u(t),$$

$$u(t) \longleftrightarrow \frac{1}{s}, \text{ ROC} = \left\{ s \mid \text{Re}[s] > 0 \right\}$$

$$\left(\int_{-\infty}^{t} x(\tau) d\tau = x(t) * u(t) \leftrightarrow \frac{F}{j\omega} \frac{X(j\omega)}{j\omega} + \pi X(j0) \delta(\omega) \right)$$

$$\left(u(t) \leftrightarrow \frac{1}{j\omega} + \pi \delta(\omega) \right)$$

• Initial/Final – Value Theorems

$$x(t) = 0, t < 0$$

x(t) has no impulses or higher order singularities at t = 0

$$x(o^{+}) = \lim_{s \to \infty} sX(s)$$
 Initial - value Theorem

$$\lim_{t \to \infty} x(t) = \lim_{s \to 0} sX(s)$$
 Final - value Theorem

Tables of Properties/Pairs

See Tables 9.1, 9.2, p.691, 692 of text

TABLE 9.1 PROPERTIES OF THE LAPLACE TRANSFORM

Section	Property	Signal	Laplace Transform	ROC
		x(t)	X(s)	R
		$x_1(t)$	$X_1(s)$	R_1
		$x_2(t)$	$X_2(s)$	R_2
9.5.1	Linearity	$ax_1(t) + bx_2(t)$	$aX_1(s) + bX_2(s)$	At least $R_1 \cap R_2$
9.5.2	Time shifting	$x(t-t_0)$	$e^{-st_0}X(s)$	R
9.5.3	Shifting in the s-Domain	$e^{s_0t}x(t)$	$X(s-s_0)$	Shifted version of R (i.e., s is in the ROC if $s - s_0$ is in R
9.5.4	Time scaling	x(at)	$\frac{1}{ a }X\left(\frac{s}{a}\right)$	Scaled ROC (i.e., s is in the ROC if s/a is in R)
9.5.5	Conjugation	$x^*(t)$	$X^*(s^*)$	R
9.5.6	Convolution	$x_1(t) * x_2(t)$	$X_1(s)X_2(s)$	At least $R_1 \cap R_2$
9.5.7	Differentiation in the Time Domain	$\frac{d}{dt}x(t)$	sX(s)	At least R
9.5.8	Differentiation in the s-Domain	-tx(t)	$\frac{d}{ds}X(s)$	R
9.5.9	Integration in the Time Domain	$\int_{-\infty}^{t} x(\tau)d(\tau)$	$\frac{1}{s}X(s)$	At least $R \cap \{\Re e\{s\} > 0\}$

Initial- and Final-Value Theorems

9.5.10 If
$$x(t) = 0$$
 for $t < 0$ and $x(t)$ contains no impulses or higher-order singularities at $t = 0$, then
$$x(0^+) = \lim_{s \to \infty} sX(s)$$
If $x(t) = 0$ for $t < 0$ and $x(t)$ has a finite limit as $t \longrightarrow \infty$, then

$$\lim_{t\to\infty}x(t)=\lim_{s\to0}sX(s)$$

 TABLE 9.2
 LAPLACE TRANSFORMS OF ELEMENTARY FUNCTIONS

Transform pair	Signal	Transform	ROC
1	$\delta(t)$	1	All s
2	u(t)	$\frac{1}{s}$	$\Re e\{s\} > 0$
3	-u(-t)	$\frac{1}{s}$	$\Re e\{s\} < 0$
4	$\frac{t^{n-1}}{(n-1)!}u(t)$	$\frac{1}{s^n}$	$\Re e\{s\} > 0$
5	$-\frac{t^{n-1}}{(n-1)!}u(-t)$	$\frac{1}{s^n}$	$\Re e\{s\} < 0$
6	$e^{-\alpha t}u(t)$	$\frac{1}{s+\alpha}$	$\Re e\{s\} > -\alpha$
7	$-e^{-\alpha t}u(-t)$	$\frac{1}{s+\alpha}$	$\Re e\{s\} < -\alpha$
8	$\frac{t^{n-1}}{(n-1)!}e^{-\alpha t}u(t)$	$\frac{1}{(s+\alpha)^n}$	$\Re e\{s\} > -\alpha$
9	$-\frac{t^{n-1}}{(n-1)!}e^{-\alpha t}u(-t)$	$\frac{1}{(s+\alpha)^n}$	$\Re e\{s\} < -\alpha$
10	$\delta(t-T)$	e^{-sT}	All s
11	$[\cos \omega_0 t] u(t)$	$\frac{s}{s^2 + \omega_0^2}$	$\Re e\{s\} > 0$
12	$[\sin \omega_0 t] u(t)$	$\frac{\omega_0}{s^2 + \omega_0^2}$	$\Re e\{s\} > 0$
13	$[e^{-\alpha t}\cos\omega_0 t]u(t)$	$\frac{s+\alpha}{(s+\alpha)^2+\omega_0^2}$	$\Re e\{s\} > -\alpha$
14	$[e^{-\alpha t}\sin\omega_0 t]u(t)$	$\frac{\omega_0}{(s+\alpha)^2+\omega_0^2}$	$\Re e\{s\} > -\alpha$
15	$u_n(t) = \frac{d^n \delta(t)}{dt^n}$	s^n	All s
16	$u_{-n}(t) = \underbrace{u(t) * \cdots * u(t)}_{}$	$\frac{1}{s^n}$	$\Re e\{s\} > 0$

9.3 System Characterization with Laplace Transform

Causality

A causal system has an H(s) whose ROC is a right-half plane

h(t) is right-sided

- For a system with a rational H(s), causality is equivalent to its ROC being the right-half plane to the right of the rightmost pole
- Anticausality

a system is anticausal if h(t) = 0, t > 0

an anticausal system has an H(s) whose ROC is a left-half plane, etc.

Causality

$$X(s) = \sum_{i} \frac{A_i}{s + a_i}$$
, $\frac{A_i}{s + a_i} \to A_i e^{-a_i t} u(t)$

Stability

- A system is stable if and only if ROC of H(s) includes the $j\omega$ -axis

h(t) absolutely integrable, or Fourier transform converges

See Fig. 9.25, p.696 of text

- A causal system with a rational H(s) is stable if and only if all poles of H(s) lie in the left-half of s-plane

ROC is to the right of the rightmost pole

Stability

$$\int_{-\infty}^{\infty} |h(t)| \ dt < B$$

Figure 9.25 Possible ROCs for the system function of Example 9.20 with poles at s=-1 and s=2 and a zero at s=1: (a) causal, unstable system; (b) noncausal, stable system; (c) anticausal, unstable system.

Systems Characterized by Differential Equations

$$\sum_{k=0}^{N} a_k \frac{d^k y(t)}{dt^k} = \sum_{k=0}^{M} b_k \frac{d^k x(t)}{dt^k}$$

$$\left(\sum_{k=0}^{N} a_k s^k\right) Y(s) = \left(\sum_{k=0}^{M} b_k s^k\right) X(s)$$

$$H(s) = \frac{Y(s)}{X(s)} = \frac{\sum_{k=0}^{M} b_k s^k}{\sum_{k=0}^{N} a_k s_k} \longrightarrow \text{poles}$$

System Function Algebra

Parallel

$$h(t) = h_1(t) + h_2(t)$$

 $H(s) = H_1(s) + H_2(s)$

Cascade

$$h(t) = h_1(t) * h_2(t)$$

$$H(s) = H_1(s) \cdot H_2(s)$$

- System Function Algebra
 - Feedback

$$Y(s) = H_1(s)[X(s) - H_2(s)Y(s)]$$

$$H(s) = \frac{Y(s)}{X(s)} = \frac{H_1(s)}{1 + H_1(s)H_2(s)}$$

9.4 Unilateral Laplace Transform

$$X(s)_{u} = \int_{0^{-}}^{\infty} x(t)e^{-st}dt$$
 unilateral Laplace Transform

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt$$
 bilateral Laplace Transform

impulses or higher order singularities at t = 0 included in the integration

$$x(t) \stackrel{L}{\longleftrightarrow} X(s)_u$$

- ROC for $X(s)_u$ is always a right-half plane
- a causal h(t) has $H(s)_u = H(s)$
- two signals differing for t < 0but identical for $t \ge 0$ have identical unilateral Laplace transforms
- similar properties and applications

• Example 9.7, p.668 of text

$$x(t) = e^{-b|t|} = e^{-bt}u(t) + e^{bt}u(-t)$$

$$e^{-bt}u(t) \longleftrightarrow \frac{1}{s+b}, \operatorname{Re}\{s\} > -b$$

$$e^{bt}u(-t) \longleftrightarrow \frac{-1}{s-b}, \operatorname{Re}\{s\} < +b$$

$$e^{-b|t|} \longleftrightarrow \frac{1}{s+b} - \frac{1}{s-b} = \frac{-2b}{s^2 - b^2}, -b < \operatorname{Re}\{s\} < +b, b > 0$$

No Laplace Transform, $b \le 0$

• Example 9.7, p.668 of text

Figure 9.11 Signal $x(t) = e^{-b|t|}$ for both b > 0 and b < 0.

• Example 9.9/9.10/9.11, p.671-673 of text

$$X(s) = \frac{1}{(s+1)(s+2)} = \frac{1}{s+1} - \frac{1}{s+2}$$

$$Re\{s\} > -1, \quad x(t) = \left[e^{-t} - e^{-2t}\right] u(t)$$

$$Re\{s\} < -2, \quad x(t) = \left[-e^{-t} + e^{-2t}\right] u(-t)$$

$$-2 < Re\{s\} < -1, \quad x(t) = -e^{-t} u(-t) - e^{-2t} u(t)$$

• Example 9.9/9.10/9.11, p.671-673 of text

Figure 9.14 Construction of the ROCs for the individual terms in the partial-fraction expansion of X(s) in Example 9.8: (a) pole-zero plot and ROC for X(s); (b) pole at s=-1 and its ROC; (c) pole at s=-2 and its ROC.

• Example 9.25, p.701 of text

$$x(t) = e^{-3t}u(t) \rightarrow y(t) = \left[e^{-t} - e^{-2t}\right]u(t)$$

$$X(s) = \frac{1}{s+3}, \quad \text{Re}\{s\} > -3$$

$$Y(s) = \frac{1}{(s+1)(s+2)}, \quad \text{Re}\{s\} > -1$$

$$\therefore H(s) = \frac{Y(s)}{X(s)} = \frac{s+3}{(s+1)(s+2)}, \quad \text{Re}\{s\} > -1$$

$$\left(ROC_{Y} = ROC_{X} \cap ROC_{H}, \text{ poles at } s = -1, s = -2\right)$$

$$ROC \text{ of } H(s) \text{ is to the right of the rightmost pole}$$

$$\rightarrow H(s) \text{ is causal}$$
All poles in the left-half plane}
$$\rightarrow H(s) \text{ is stable}$$

Problem 9.60, p.737 of text

Echo in telephone communication

$$h(t) = \alpha \delta(t - T) + \alpha^{3} \delta(t - 3T)$$

$$H(s) = \alpha e^{-sT} + \alpha^{3} e^{-3sT}$$

$$= \alpha e^{-sT} \left(1 + \alpha^{2} e^{-2sT}\right), \text{ all } s, \text{ no poles}$$

Problem 9.60, p.737 of text

To find zeros of H(s)

$$1 + \alpha^{2} e^{-2sT} = 0, \ \alpha e^{-sT} = \pm j = e^{j(\pm \frac{\pi}{2} \pm 2m\pi)}$$
$$s = -\frac{1}{T} \log \alpha + j(\pm \frac{\pi}{2T} \pm \frac{2m\pi}{T})$$

Problem 9.60, p.737 of text

for
$$s_0 = \frac{1}{T} \log \alpha + j \left(\frac{\pi}{2T}\right) = \sigma_0 + j\omega_0$$

$$e^{s_0 t} = e^{\left(\frac{1}{T}\log \alpha + j\frac{\pi}{2T}\right)t} = -\alpha^2 \text{ when } t = 2T$$

$$H(s_0) = 0$$
, eigenvalue

Signal generated by $\alpha \delta(t-T)$ cancels that by $\alpha^3 \delta(t-3T)$

Problem 9.44, p.733 of text

$$\mathbf{x}(\mathbf{t}) = \sum_{n=0}^{\infty} e^{-nT} \delta(t - nT) \qquad \left(\mathbf{e}^{-T} = \alpha\right)$$

$$X(s) = \sum_{n=0}^{\infty} e^{-nT} e^{-snT} = \frac{1}{1 - e^{-(1+s)T}}$$

to find poles

$$e^{-(1+s)T} = 1 = e^{jm(2\pi)}, \ s = -1 + jm\left(\frac{2\pi}{T}\right)$$

for
$$s_0 = -1 + j\frac{2\pi}{T} = \sigma_0 + j\omega_0$$

$$e^{s_0 t} = e^{(-1+j\frac{2\pi}{T})t} = e^{-T} = \alpha$$
 when $t = T$