Chapter 3

Discrete-Time Fourier Transform

```
P3.1 Matlab Function [X] = dtft(x,n,w)

function [X] = dtft(x,n,w)

% Computes Discrete-time Fourier Transform
% [X] = dtft(x,n,w)

%

% X = DTFT values computed at w frequencies
% x = finite duration sequence over n (row vector)
% n = sample position row vector
% w = frequency row vector
X = x*exp(-j*n'*w);
```

```
1. x(n) = (0.6)^{|n|} [u(n+10) - u(n-11)].
  % P0301a: DTFT of x1(n) = 0.6  |n|*(u(n+10)-u(n-11)) 
  clc; close all;
  [x11,n11] = stepseq(-10,-11,11); [x12,n12] = stepseq(11,-11,11);
  [x13,n13] = sigadd(x11,n11,-x12,n12); n1 = n13; x1 = (0.6 .^ abs(n1)).*x13;
  w1 = linspace(-pi,pi,201); X1 = dtft(x1,n1,w1);
  magX1 = abs(X1); phaX1 = angle(X1);
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0301a');
  subplot(2,1,1); plot(w1/pi,magX1,'LineWidth',1.5);
  axis([-1 \ 1 \ 0 \ 4.5]); wtick = [-1:0.2:1]; magtick = [0:0.5:4.5];
  xlabel('\omega/\pi',FNTSZ,LFS);
  ylabel('|X|',FNTSZ,LFS);
  title('Magnitude response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w1/pi,phaX1*180/pi,'LineWidth',1.5);
  axis([-1,1,-180,180]); phatick = [-180 0 180];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
  title('Phase Response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',phatick);
  print -deps2 ../EPSFILES/P0301a;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.1.

Figure 3.1: Problem P3.1.1 DTFT plots

```
2. x(n) = n(0.9)^n [u(n) - u(n-21)].
  % P0301b: % DTFT of x2(n) = n.*(0.9 ^n) .*(u(n)-u(n-21))
  clc; close all;
  %
  [x21,n21] = stepseq(0,0,22); [x22,n22] = stepseq(21,0,22);
  [x23,n23] = sigadd(x21,n21,-x22,n22); n2 = n23; x2 = n2.*(0.9 .^ n2).*x23;
  w2 = linspace(-pi,pi,201); X2 = dtft(x2,n2,w2);
  magX2 = abs(X2); phaX2 = angle(X2);
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0301b');
  subplot(2,1,1); plot(w2/pi,magX2,'LineWidth',1.5);
  wtick = [-1:0.2:1]; magtick = [0:10:60];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('|X|',FNTSZ,LFS);
  title('Magnitude response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w2/pi,phaX2*180/pi,'LineWidth',1.5);
  axis([-1,1,-200,200]); phatick = [-180:60:180];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
  title('Phase Response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',phatick);
  print -deps2 ../EPSFILES/P0301b;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.2.

Figure 3.2: Problem P3.1.2 DTFT plots

```
3. x(n) = [\cos(0.5\pi n) + j\sin(0.5\pi n)][u(n) - u(n-51)].
  % P0301c: % DTFT of x3(n) = (cos(0.5*pi*n)+j*sin(0.5*pi*n)).*(u(n)-u(n-51))
  clc; close all;
  %
  [x31,n31] = stepseq(0,0,52); [x32,n32] = stepseq(51,0,52);
  [x33,n33] = sigadd(x31,n31,-x32,n32); n3 = n33;
  x3 = (\cos(0.5*pi*n3)+j*\sin(0.5*pi*n3)).*x33;
  w3 = linspace(-pi,pi,201); X3 = dtft(x3,n3,w3);
  magX3 = abs(X3); phaX3 = angle(X3);
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0301c');
  subplot(2,1,1); plot(w3/pi,magX3,'LineWidth',1.5);
  wtick = [-1:0.2:1]; magtick = [0:10:60];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('|X|',FNTSZ,LFS);
  title('Magnitude response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',magtick);
  subplot(2,1,2,'LineWidth',1.5); plot(w3/pi,phaX3*180/pi);
  axis([-1,1,-200,200]); phatick = [-180:60:180];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
  title('Phase Response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',phatick);
  print -deps2 ../EPSFILES/P0301c;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.3.

Figure 3.3: Problem P3.1.3 DTFT plots

```
4. x(n) = \{4, 3, 2, 1, 1, 2, 3, 4\}.
  % P0301d: % DTFT of x4(n) = [4 \ 3 \ 2 \ 1 \ 1 \ 2 \ 3 \ 4]; n = 0:7;
  clc; close all;
  x4 = [4 \ 3 \ 2 \ 1 \ 1 \ 2 \ 3 \ 4]; n4 = [0:7];
  w4 = linspace(-pi,pi,201); X4 = dtft(x4,n4,w4);
  magX4 = abs(X4); phaX4 = angle(X4);
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0301d');
  subplot(2,1,1); plot(w4/pi,magX4,'LineWidth',1.5);
  axis([-1,1,0,25]); wtick = [-1:0.2:1]; magtick = [0:5:25];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('|X|',FNTSZ,LFS);
  title('Magnitude response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w4/pi,phaX4*180/pi,'LineWidth',1.5);
  axis([-1,1,-200,200]); phatick = [-180:60:180];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
  title('Phase Response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',phatick);
  print -deps2 ../EPSFILES/P0301d;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.4.

Figure 3.4: Problem P3.1.4 DTFT plots

```
5. x(n) = \{4, 3, 2, 1, -1, -2, -3, -4\}.
  % P0301e: % DTFT of x5(n) = [4 \ 3 \ 2 \ 1 \ -1 \ -2 \ -3 \ -4]; n = 0:7;
  clc; close all;
  x5 = [4 \ 3 \ 2 \ 1 \ -1 \ -2 \ -3 \ -4]; \ n5 = [0:7];
  w5 = linspace(-pi,pi,201); X5 = dtft(x5,n5,w5);
  magX5 = abs(X5); phaX5 = angle(X5);
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0301e');
  subplot(2,1,1); plot(w5/pi,magX5,'LineWidth',1.5);
  wtick = [-1:0.2:1]; magtick = [0:5:20]; axis([-1\ 1\ 0\ 20]);
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('|X|',FNTSZ,LFS);
  title('Magnitude response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w5/pi,phaX5*180/pi,'LineWidth',1.5);
  axis([-1,1,-200,200]); phatick = [-180:60:180];
  xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
  title('Phase Response',FNTSZ,TFS);
  set(gca,'XTick',wtick);
  set(gca,'YTick',phatick);
  print -deps2 ../EPSFILES/P0301e;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.5.

Figure 3.5: Problem P3.1.5 DTFT plots

P3.2 Let $x_1(n) = \{1, 2, 2, 1\}$. A new sequence $x_2(n)$ is formed using

$$x_2(n) = \begin{cases} x_1(n), & 0 \le n \le 3; \\ x_1(n-4), & 4 \le n \le 7; \\ 0, & \text{Otherwise.} \end{cases}$$
 (3.1)

1. Clearly, $x_2(n) = x_1(n) + x_1(n-4)$. Hence

$$X_2(e^{j\omega}) = X_1(e^{j\omega}) + X_1(e^{j\omega})e^{-j4\omega} = 2e^{-j2\omega}\cos(2\omega)X_1(e^{j\omega})$$

Thus the magnitude $|X_1(e^{j\omega})|$ is scaled by 2 and changed by $|\cos(2\omega)|$ while the phase of $|X_1(e^{j\omega})|$ is changed by 2ω .

2. MATLAB Verification:

```
% P0302b: x1(n) = [1 2 2 1], n = [0:3];
 x2(n) = x1(n) , n = [0:3];
= x1(n-4) , n = [4:7];
%
clc; close all;
n1 = [0:3]; x1 = [1 2 2 1]; n2 = [0:7]; x2 = [x1 x1];
w2 = linspace(-pi,pi,201); X1 = dtft(x1,n1,w2); X2 = dtft(x2,n2,w2);
magX1 = abs(X1); phaX1 = angle(X1); magX2 = abs(X2); phaX2 = angle(X2);
wtick = [-1:0.5:1]; phatick = [-180:60:180];
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0302b');
subplot(2,2,1); plot(w2/pi,magX1,'LineWidth',1.5);
axis([-1 \ 1 \ 0 \ 8]); magtick1 = [0:2:8];
xlabel('\omega/\pi',FNTSZ,LFS); ylabel('|X_1|',FNTSZ,LFS);
title(['Magnitude response' char(10) 'signal x_1'],FNTSZ,TFS);
set(gca,'XTick',wtick);
set(gca,'YTick',magtick1);
subplot(2,2,3); plot(w2/pi,phaX1*180/pi,'LineWidth',1.5); axis([-1 1 -200 200]);
xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
title(['Phase response' char(10) 'signal x_1'],FNTSZ,TFS);
set(gca,'XTick',wtick);
set(gca,'YTick',phatick);
subplot(2,2,2); plot(w2/pi,magX2,'LineWidth',1.5);
axis([-1 \ 1 \ 0 \ 16]); magtick2 = [0:4:16];
xlabel('\omega/\pi',FNTSZ,LFS); ylabel('|X_2|',FNTSZ,LFS);
title(['Magnitude response' char(10) 'signal x_2'],FNTSZ,TFS);
set(gca,'XTick',wtick);
set(gca,'YTick',magtick2);
subplot(2,2,4); plot(w2/pi,phaX2*180/pi,'LineWidth',1.5); axis([-1 1 -200 200]);
xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
title(['Phase response' char(10) 'signal x_2'],FNTSZ,TFS);
set(gca,'XTick',wtick);
set(gca,'YTick',phatick);
print -deps2 ../EPSFILES/P0302b;
```

The magnitude and phase plots of $X_1(e^{j\omega})$ and $X_2(e^{j\omega})$ are shown in Figure 3.6 which confirms the observation in part 1. above.

Figure 3.6: Problem P3.2.2 DTFT plots

P3.3 Analytical computation of the DTFTs and plotting of their magnitudes and angles.

1.
$$x(n) = 2(0.5)^n u(n+2)$$
.

$$X(e^{j\omega}) = 2\sum_{-\infty}^{\infty} 0.5^n u(n+2)e^{-jn\omega} = 2\sum_{-2}^{\infty} 0.5^n e^{-jn\omega} = 2(0.5)^{-2}e^{j2\omega}\sum_{0}^{\infty} 0.5^n e^{-jn\omega} = 8\frac{e^{j2\omega}}{1 - 0.5e^{-j\omega}}$$

MATLAB Verification:

```
% P0303a: DTFT of x1(n) = 2*((0.5)^n)*u(n+2) = 8*exp(j*2*w)/(1-0.5*exp(-j*w))
clc; close all;
w1 = linspace(0,pi,501); X1 = 8*exp(j*2*w1)./(1-0.5*exp(-j*w1));
magX1 = abs(X1); phaX1 = angle(X1);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0303a');
subplot(2,1,1); plot(w1/pi,magX1,'LineWidth',1.5);
wtick = [0:0.2:1]; magtick = [0:4:20]; axis([0,1,0,20]);
xlabel('\omega/\pi',FNTSZ,LFS); ylabel('|X|',FNTSZ,LFS);
title('Magnitude response',FNTSZ,TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w1/pi,phaX1*180/pi,'LineWidth',1.5);
axis([0,1,-200,200]); phatick = [-180:60:180];
xlabel('\omega/\pi',FNTSZ,LFS); ylabel('Degrees',FNTSZ,LFS);
title('Phase Response',FNTSZ,TFS);
set(gca,'XTick',wtick); set(gca,'YTick',phatick);
print -deps2 ../EPSFILES/P0303a;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.7.

Figure 3.7: Problem P3.3.1 DTFT plots

2.
$$x(n) = (0.6)^{|n|} [u(n+10) - u(n-11)].$$

$$X(e^{j\omega}) = \sum_{-\infty}^{\infty} (0.6)^{|n|} \left[u(n+10) - u(n-11) \right] e^{-jn\omega} = \sum_{-10}^{10} 0.6^{|n|} e^{-jn\omega}$$
$$= \sum_{-10}^{0} 0.6^{-n} e^{-jn\omega} + \sum_{0}^{10} 0.6^{n} e^{-jn\omega} - 1 = \frac{0.64 - 2(0.6)^{11} \cos(11\omega) + 2(0.6)^{12} \cos(10\omega)}{1.36 - 1.2 \cos(\omega)}$$

MATLAB Verification:

```
% P0303b: DTFT of x2(n) = (0.6) \cdot |n| * [u(n+10) - u(n-11)]
clc; close all;
w2 = linspace(0,pi,501);
X2 = (0.64-2*(0.6)^11*cos(11*w2)+2*(0.6)^12*cos(10*w2))./(1.36-1.2*cos(w2));
magX2 = abs(X2); phaX2 = angle(X2);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0303b');
subplot(2,1,1); plot(w2/pi,magX2,'LineWidth',1.5);
axis([0,1,0,5]); wtick = [0:0.2:1]; magtick = [0:1:5];
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
title('Magnitude response','FontSize',TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w2/pi,phaX2*180/pi,'LineWidth',1.5);
axis([0,1,-200,200]); phatick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase Response', 'FontSize', TFS); set(gca, 'XTick', wtick);
set(gca,'YTick',phatick); print -deps2 ../EPSFILES/P0303b;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.8.

Figure 3.8: Problem P3.3.2 DTFT plots

3.
$$x(n) = n(0.9)^n u(n+3)$$
.

$$X(e^{j\omega}) = \sum_{-\infty}^{\infty} n (0.9)^n u(n+3)e^{-jn\omega} = \sum_{-3}^{\infty} n (0.9)^n e^{-jn\omega}$$

$$= -3(0.9)^{-3}e^{j3\omega} - 2(0.9)^{-2}e^{j2\omega} - (0.9)^{-1}e^{j1\omega} + \sum_{0}^{\infty} n (0.9)^n e^{-jn\omega}$$

$$= -4.1152e^{j3\omega} - 2.4691e^{j2\omega} - 1.1111e^{j\omega} + \frac{0.9e^{-j\omega}}{(1-0.9e^{-j\omega})^2} = \frac{-4.1151e^{j3\omega} + 4.9383e^{j2\omega}}{1-1.8e^{-j\omega} + 0.81e^{-j2\omega}}$$

MATLAB Verification:

```
% P0303c: DTFT of x3(n) = n*((0.9) ^n)*u(n+3);
clc; close all;
w3 = linspace(0,pi,501); X3_num = (-4.1151*exp(j*3*w3)+4.9383*exp(j*2*w3));
X3_{den} = 1-1.8*exp(-j*w3)+0.81*exp(-j*2*w3); X3 = X3_num./X3_den;
magX3 = abs(X3); phaX3 = angle(X3);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0303c');
subplot(2,1,1); plot(w3/pi,magX3,'LineWidth',1.5);
axis([0,1,0,100]); wtick = [0:0.2:1]; magtick = [0:20:100];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title('Magnitude response', 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w3/pi,phaX3*180/pi,'LineWidth',1.5);
axis([0,1,-200,200]); phatick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase Response', 'FontSize', TFS); set(gca, 'XTick', wtick);
set(gca,'YTick',phatick); print -deps2 ../EPSFILES/P0303c;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.9.

Figure 3.9: Problem P3.3.3 DTFT plots

4.
$$x(n) = \sum_{-\infty}^{\infty} (n+3) (0.8)^{n-1} u(n-2).$$

$$X(e^{j\omega}) = \sum_{-\infty}^{\infty} (n+3) (0.8)^{n-1} u(n-2) e^{-jn\omega} = \sum_{-\infty}^{\infty} (n+5) (0.8)^{n+1} u(n) e^{-j(n+2)\omega}$$

$$= (0.8) e^{-j2\omega} \sum_{0}^{\infty} n(0.8)^n e^{-jn\omega} + 4e^{-j2\omega} \sum_{0}^{\infty} (0.8)^n e^{-jn\omega}$$

$$= \frac{0.64 e^{-j3\omega}}{(1-0.8 e^{-j\omega})^2} + \frac{4e^{-j2\omega}}{1-0.8 e^{-j\omega}} = \frac{4e^{-j2\omega} - 2.56 e^{-j3\omega}}{1-1.6 e^{-j\omega} + 0.64 e^{-j2\omega}}$$

MATLAB Verification:

```
% P0303d: DTFT of x4(n) = (n+3)*((0.8) ^ (n-1))*u(n-2);
clc; close all;
w4 = linspace(0,pi,501); X4_num = 4*exp(-2*j*w4)-2.56*exp(-3*j*w4);
X4_{den} = 1-1.6*exp(-1*j*w4)+0.64*exp(-2*j*w4); X4 = X4_num./X4_den;
magX4 = abs(X4); phaX4 = angle(X4);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0303d');
subplot(2,1,1); plot(w4/pi,magX4,'LineWidth',1.5);
axis([0 1 0 40]); wtick = [0:0.2:1]; magtick = [0:5:40];
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
title('Magnitude response','FontSize',TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w4/pi,phaX4*180/pi,'LineWidth',1.5);
axis([0,1,-200,200]); phatick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase Response', 'FontSize', TFS); set(gca, 'XTick', wtick);
set(gca,'YTick',phatick); print -deps2 ../EPSFILES/P0303d;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.10.

Figure 3.10: Problem P3.3.4 DTFT plots

5. $x(n) = 4(-0.7)^n \cos(0.25\pi n)u(n)$.

$$X(e^{j\omega}) = \sum_{-\infty}^{\infty} 4 (-0.7)^n \cos(0.25\pi n) u(n) e^{-jn\omega} = 4 \sum_{0}^{\infty} (-0.7)^n \cos(0.25\pi n) e^{-jn\omega}$$
$$= 4 \frac{1 - (-0.7) \cos(0.25\pi) e^{-j\omega}}{1 - 2(-0.7) e^{-j\omega} + (-0.7)^2 e^{-j2\omega}} = 4 \frac{1 + 0.495 e^{-j\omega}}{1 + 1.4 e^{-j\omega} + 0.49 e^{-j2\omega}}$$

MATLAB Verification:

```
% P0303e: DTFT of x5(n) = 4*((-0.7) ^n)*cos(0.25*pi*n)*u(n)
clc; close all;
w5 = [0:500]*pi/500; X51 = 4*(ones(size(w5))+0.7*cos(0.25*pi)*exp(-j*w5));
X52 = ones(size(w5))+1.4*cos(0.25*pi)*exp(-j*w5)+0.49*exp(-j*2*w5);
X5 = X51./X52; magX5 = abs(X5); phaX5 = angle(X5);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0303e');
subplot(2,1,1); plot(w5/pi,magX5,'LineWidth',1.5);
axis([0 1 0 10]); wtick = [0:0.2:1]; magtick = [0:2:10];
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
title('Magnitude response','FontSize',TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w5/pi,phaX5*180/pi,'LineWidth',1.5);
axis([0,1,-200,200]); phatick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase Response', 'FontSize', TFS); set(gca, 'XTick', wtick);
set(gca,'YTick',phatick); print -deps2 ../EPSFILES/P0303e;
```

The magnitude and phase plots of $X(e^{j\omega})$ are shown in Figure 3.11.

Figure 3.11: Problem P3.3.5 DTFT plots

P3.4 Window function DTFTs:

```
Rectangular Window: \mathcal{R}_M(n) = u(n) - u(n-M)
 MATLAB script:
 % P0304a: DTFT of a Rectangular Window, M = 10,25,50,101
 clc; close all;
 Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0304a');
 w = linspace(-pi,pi,501); wtick = [-1:0.5:1]; magtick = [0:0.5:1.1];
 % M = 10
 M = 10; n = 0:M; x = ones(1, length(n));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 ylabel('|X|','FontSize',LFS); title(['M = 10'],'FontSize',TFS);
 set(gca,'XTick',wtick,'YTick',magtick);
 % M = 25
 M = 25; n = 0:M; x = ones(1, length(n));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,2); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 title(['M = 25'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 50
 M = 50; n = 0:M; x = ones(1, length(n));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,3); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
 title(['M = 50'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 101
 M = 101; n = 0:M; x = ones(1, length(n));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,4); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi','FontSize',LFS); title(['M = 101'],'FontSize',TFS);
 set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0304a;
 The magnitude plots of the DTFTs are shown in Figure 3.12.
```


Figure 3.12: Problem P3.4 Rectangular window DTFT plots

```
Triangular Window: T_M(n) = \left[1 - \frac{|M-1-2n|}{M-1}\right] \mathcal{R}_M(n)
 MATLAB script:
 % P0304b: DTFT of a Triangular Window,M = 10,25,50,101
 clc; close all;
 Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0304b');
 w = linspace(-pi,pi,501); wtick = [-1:0.5:1]; magtick = [0:0.5:1.1];
 % M = 10
 M = 10; n = 0:M; x = (1-(abs(M-1-(2*n))/(M+1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 ylabel('|X|', 'FontSize', LFS); title(['M = 10'], 'FontSize', TFS);
 set(gca,'XTick',wtick,'YTick',magtick);
 % M = 25
 M = 25; n = 0:M; x = (1-(abs(M-1-(2*n))/(M+1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,2); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 title(['M = 25'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 50
 M = 50; n = 0:M; x = (1-(abs(M-1-(2*n))/(M+1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,3); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
 title(['M = 50'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 101
 M = 101; n = 0:M; x = (1-(abs(M-1-(2*n))/(M+1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,4); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi', 'FontSize', LFS); title(['M = 101'], 'FontSize', TFS);
 set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0304b;
 The magnitude plots of the DTFTs are shown in Figure 3.13.
```


Figure 3.13: Problem P3.4 Triangular window DTFT plots

```
Hann Window: C_M(n) = 0.5 \left[ 1 - \cos \frac{2\pi n}{M-1} \right] \mathcal{R}_M(n)
 MATLAB script:
 % P0304c: DTFT of a Hann Window, M = 10,25,50,101
 clc; close all;
 Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0304c');
 w = linspace(-pi,pi,501); wtick = [-1:0.5:1]; magtick = [0:0.5:1.1];
 % M = 10
 M = 10; n = 0:M; x = 0.5*(1-cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 ylabel('|X|','FontSize',LFS); title(['M = 10'],'FontSize',TFS);
 set(gca,'XTick',wtick,'YTick',magtick);
 % M = 25
 M = 25; n = 0:M; x = 0.5*(1-cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,2); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 title(['M = 25'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 50
 M = 50; n = 0:M; x = 0.5*(1-cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,3); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
 title(['M = 50'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 101
 M = 101; n = 0:M; x = 0.5*(1-cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,4); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi','FontSize',LFS); title(['M = 101'],'FontSize',TFS);
 set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0304c;
 The magnitude plots of the DTFTs are shown in Figure 3.14.
```


Figure 3.14: Problem P3.4 Hann window DTFT plots

```
Hamming Window: \mathcal{H}_M(n) = \left[0.54 - 0.46\cos\frac{2\pi n}{M-1}\right]\mathcal{R}_M(n)
 MATLAB script:
 % P0304d: DTFT of a Hamming Window, M = 10,25,50,101
 clc; close all;
 Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0304d');
 w = linspace(-pi,pi,501); wtick = [-1:0.5:1]; magtick = [0:0.5:1.1];
 % M = 10
 M = 10; n = 0:M; x = (0.54-0.46*cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 ylabel('|X|','FontSize',LFS); title(['M = 10'],'FontSize',TFS);
 set(gca,'XTick',wtick,'YTick',magtick);
 % M = 25
 M = 25; n = 0:M; x = (0.54-0.46*cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,2); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 title(['M = 25'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 50
 M = 50; n = 0:M; x = (0.54-0.46*cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,3); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
 title(['M = 50'], 'FontSize', TFS); set(gca, 'XTick', wtick, 'YTick', magtick);
 % M = 101
 M = 101; n = 0:M; x = (0.54-0.46*cos((2*pi*n)/(M-1)));
 X = dtft(x,n,w); magX = abs(X); magX = magX/max(magX);
 subplot(2,2,4); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.1]);
 xlabel('\omega/\pi','FontSize',LFS); title(['M = 101'],'FontSize',TFS);
 set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0304d;
 The magnitude plots of the DTFTs are shown in Figure 3.15.
```


Figure 3.15: Problem P3.4 Hamming window DTFT plots

P3.5 Inverse DTFTs using the definition of the DTFT:

1. $X(e^{j\omega}) = 3 + 2\cos(\omega) + 4\cos(2\omega)$: Using the Euler identity

$$X(e^{j\omega}) = 3 + 2\frac{e^{j\omega} + e^{-j\omega}}{2} + 4\frac{e^{j2\omega} + e^{-j2\omega}}{2} = 2e^{j2\omega} + e^{j\omega} + 3 + e^{-j\omega} + 2e^{-j2\omega}$$

Hence $x(n) = \{2, 1, \underbrace{3}_{\uparrow}, 1, 2\}.$

2. $X(e^{j\omega}) = [1 - 6\cos(3\omega) + 8\cos(5\omega)]e^{-j3\omega}$: Using the Euler identity

$$X(e^{j\omega}) = \left[1 - 6\frac{e^{j3\omega} + e^{-j3\omega}}{2} + 8\frac{e^{j5\omega} + e^{-j5\omega}}{2}\right]e^{-j3\omega}$$
$$= 4e^{j2\omega} - 3 + e^{-j3\omega} - 3e^{-j6\omega} + 4e^{-j8\omega}$$

Hence $x(n) = \{4, 0, -3, 0, 0, 1, 0, 0, -3, 0, 4\}.$

3. $X(e^{j\omega}) = 2 + j4\sin(2\omega) - 5\cos(4\omega)$: Using the Euler identity

$$X(e^{j\omega}) = 2 + j4\frac{e^{j2\omega} - e^{-j2\omega}}{2j} - 5\frac{e^{j4\omega} + e^{-j4\omega}}{2} = -\frac{5}{2}e^{j4\omega} + 2e^{j2\omega} + 2 - 2e^{-j2\omega} - \frac{5}{2}e^{-j4\omega}$$

Hence $x(n) = \{-\frac{5}{2}, 0, 2, 0, \frac{2}{2}, 0, -2, 0, -\frac{5}{2}\}.$

4. $X(e^{j\omega}) = [1 + 2\cos(\omega) + 3\cos(2\omega)]\cos(\omega/2)e^{-j5\omega/2}$: Using the Euler identity

$$X(e^{j\omega}) = \left[1 + 2\frac{e^{j\omega} + e^{-j\omega}}{2} + 3\frac{e^{j2\omega} + e^{-j2\omega}}{2}\right] \frac{e^{j\frac{1}{2}\omega} + e^{-j\frac{1}{2}\omega}}{2} e^{-j5\omega/2}$$
$$= \left[\frac{3}{2}e^{j2\omega} + e^{j\omega} + 1 + e^{-j\omega} + \frac{3}{2}e^{-j2\omega}\right] \frac{e^{-j2\omega} + e^{-j3\omega}}{2}$$
$$= \frac{3}{4} + \frac{5}{4}e^{-j\omega} + e^{-j2\omega} + e^{-j3\omega} + \frac{5}{4}e^{-j4\omega} + \frac{3}{4}e^{-j5\omega}$$

Hence $x(n) = \{\frac{3}{4}, \frac{5}{4}, 1, 1, \frac{5}{4}, \frac{3}{4}\}.$

5. $X(e^{j\omega}) = j[3 + 2\cos(\omega) + 4\cos(2\omega)]\sin(\omega)e^{-j3\omega}$: Using the Euler identity

$$\begin{split} X\left(e^{j\omega}\right) &= j\left[3 + 2\frac{e^{j\omega} + e^{-j\omega}}{2} + 4\frac{e^{j2\omega} + e^{-j2\omega}}{2}\right]\frac{e^{j\omega} - e^{-j\omega}}{2j}e^{-j3\omega} \\ &= 2 + e^{-j\omega} + e^{-j2\omega} - e^{-j4\omega} - e^{-j5\omega} - 2e^{-j6\omega} \end{split}$$

Hence $x(n) = \{2, 1, 1, 0, -1, -1, -2\}.$

P3.6 Inverse DTFTs using the definition of the IDTFT::

1.
$$X(e^{j\omega}) = \begin{cases} 1, & 0 \le |\omega| \le \pi/3; \\ 0, & \pi/3 < |\omega| \le \pi. \end{cases}$$

Solution: Consider

$$x(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{jn\omega} d\omega = \frac{1}{2\pi} \int_{-\pi/3}^{\pi/3} e^{jn\omega} d\omega = \frac{e^{jn\omega}}{j2\pi n} \Big|_{-\pi/3}^{\pi/3} = \frac{\sin\left(\frac{\pi n}{3}\right)}{\pi n} = \frac{1}{3} \operatorname{sinc}\left(\frac{n}{3}\right)$$

2.
$$X(e^{j\omega}) = \begin{cases} 0, & 0 \le |\omega| \le 3\pi/4; \\ 1, & 3\pi/4 < |\omega| \le \pi. \end{cases}$$

Solution: Consider

$$x(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{jn\omega} d\omega = \frac{1}{2\pi} \int_{-\pi}^{-3\pi/4} e^{jn\omega} d\omega + \frac{1}{2\pi} \int_{3\pi/4}^{\pi} e^{jn\omega} d\omega$$
$$= \frac{2}{2\pi} \int_{3\pi/4}^{\pi} \cos(n\omega) d\omega = \frac{1}{\pi} \frac{\sin(n\omega)}{n} \Big|_{3\pi/4}^{\pi} = \delta(n) - \frac{3}{4} \operatorname{sinc}\left(\frac{3n}{4}\right)$$

3.
$$X(e^{j\omega}) = \begin{cases} 2, & 0 \le |\omega| \le \pi/8; \\ 1, & \pi/8 < |\omega| \le 3\pi/4. \\ 0, & 3\pi/4 < |\omega| \le \pi. \end{cases}$$

Solution: Consider

$$x(n) = \frac{2}{2\pi} \left[\int_0^{\pi/8} 2\cos(n\omega) \, d\omega + \int_{\pi/8}^{3\pi/4} \cos(n\omega) \, d\omega \right] = \frac{1}{\pi} \left[2 \frac{\sin(n\omega)}{n} \Big|_0^{\pi/8} + \frac{\sin(n\omega)}{n} \Big|_{\pi/8}^{3\pi/4} \right]$$
$$= \frac{1}{n\pi} \left[2\sin\left(\frac{n\pi}{8}\right) + \sin\left(\frac{3n\pi}{4}\right) - \sin\left(\frac{n\pi}{8}\right) \right] = \frac{1}{n\pi} \left[\sin\left(\frac{n\pi}{8}\right) + \sin\left(\frac{3n\pi}{4}\right) \right]$$
$$= \frac{1}{8} \operatorname{sinc}\left(\frac{n\pi}{8}\right) + \frac{3}{4} \operatorname{sinc}\left(\frac{3n\pi}{4}\right)$$

4.
$$X(e^{j\omega}) = \begin{cases} 0, & -\pi \le \omega < \pi/4; \\ 1, & \pi/4 \le |\omega| \le 3\pi/4. \\ 0, & 3\pi/4 < |\omega| \le \pi. \end{cases}$$

Solution: Consider

$$x(n) = \frac{2}{2\pi} \int_{\pi/4}^{3\pi/4} \cos(n\omega) \ d\omega = \frac{\sin(n\omega)}{n\pi} \bigg|_{\pi/4}^{3\pi/4} = \frac{\sin\left(\frac{3n\pi}{4}\right) - \sin\left(\frac{n\pi}{4}\right)}{n\pi} = \frac{3}{4} \operatorname{sinc}\left(\frac{3n}{4}\right) - \frac{1}{4} \operatorname{sinc}\left(\frac{n\pi}{4}\right)$$

5. $X(e^{j\omega}) = \omega e^{j(\pi/2 - 10\omega)}$.

Solution: Consider

$$x(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \omega \, e^{j(\pi/2 - 10\omega)} e^{jn\omega} d\omega = \frac{j}{2\pi} \int_{-\pi}^{\pi} \omega \, e^{j(n - 10)\omega} d\omega$$
$$= \frac{j}{2\pi} \left[\frac{\omega e^{j(n - 10)\omega}}{j(n - 10)} \Big|_{-\pi}^{\pi} - \int_{-\pi}^{\pi} \frac{e^{j(n - 10)\omega}}{j(n - 10)} \right] = \cos[(n - 10)\pi] - \frac{\sin[(n - 10)\pi]}{\pi (n - 10)^2}$$

P3.7 A complex-valued sequence x(n) can be decomposed into a conjugate symmetric part $x_e(n)$ and an conjugate anti-symmetric part $x_o(n)$ as

$$x_e(n) = \frac{1}{2} [x(n) + x^*(-n)]; \qquad x_o(n) = \frac{1}{2} [x(n) - x^*(-n)]$$

Consider

$$\mathcal{F}[x_{e}(n)] = \sum_{-\infty}^{\infty} x_{e}(n)e^{-jn\omega} = \sum_{-\infty}^{\infty} \frac{1}{2} [x(n) + x^{*}(-n)]e^{-jn\omega} = \frac{1}{2} \left[\sum_{-\infty}^{\infty} x(n)e^{-jn\omega} + \sum_{-\infty}^{\infty} x^{*}(-n)e^{-jn\omega} \right]$$

$$= \frac{1}{2} [X(e^{j\omega}) + X^{*}(e^{j\omega})] = X_{R}(e^{j\omega})$$

Similarly,

$$\mathcal{F}[x_{o}(n)] = \sum_{-\infty}^{\infty} x_{o}(n)e^{-jn\omega} = \sum_{-\infty}^{\infty} \frac{1}{2} [x(n) - x^{*}(-n)]e^{-jn\omega} = \frac{1}{2} \left[\sum_{-\infty}^{\infty} x(n)e^{-jn\omega} - \sum_{-\infty}^{\infty} x^{*}(-n)e^{-jn\omega} \right]$$

$$= \frac{1}{2} [X(e^{j\omega}) - X^{*}(e^{j\omega})] = jX_{I}(e^{j\omega})$$

MATLAB Verification using $x(n) = 2(0.9)^{-n} [\cos(0.1\pi n) + j \sin(0.9\pi n)] [u(n) - u(n-10)]$:

```
% P0307: DTFT after even and odd part decomposition of x(n)
% x(n) = 2*(0.9)^(-n)*(cos(0.1*pi*n)+j*sin(0.9*pi*n))(u(n)-u(n-10))
clc; close all;
[x1,n1] = stepseq(0,0,10); [x2,n2] = stepseq(10,0,10);
[x3,n3] = sigadd(x1,n1,-x2,n2);
n = n3; x = 2*(0.9 .^{(-n)}).*(cos(0.1*pi*n)+j*sin(0.9*pi *n)).*x3;
[xe,xo,m] = evenodd(x,n);
w = [-500:500]*pi/500; X = dtft(x,n,w); realX = real(X); imagX = imag(X);
Xe = dtft(xe,m,w); Xo = dtft(xo,m,w);
diff_e = max(abs(realX-Xe)); diff_o = max(abs(j*imagX-Xo));
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0307');
subplot(2,2,1); plot(w/pi,real(Xe),'LineWidth',1.5);
axis([-1 \ 1 \ -30 \ 20]); wtick = sort([-1:0.4:1 \ 0]); magtick = [-30:10:20];
xlabel('\omega/\pi','FontSize',LFS); ylabel('X_e','FontSize',LFS);
title('DTFT of even part of x(n)', 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,3); plot(w/pi,realX,'LineWidth',1.5); axis([-1 1 -30 20]);
wtick = sort([-1:0.4:1 \ 0]); magtick = [-30:10:20];
xlabel('\omega/\pi','FontSize',LFS); ylabel('X_R','FontSize',LFS);
title('Real part:DTFT of x(n)', 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,2); plot(w/pi,imag(Xo),'LineWidth',1.5); axis([-1 1 -30 20]);
wtick = sort([-1:0.4:1 \ 0]); magtick = [-30:10:20];
xlabel('\omega/\pi','FontSize',LFS); ylabel('X_o','FontSize',LFS);
title('DTFT of odd part of x(n)','FontSize',TFS);
```

```
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,4); plot(w/pi,imagX,'LineWidth',1.5); axis([-1 1 -30 20]);
wtick = sort([-1:0.4:1 0]); magtick = [-30:10:20];
xlabel('\omega/\pi','FontSize',LFS); ylabel('X_I','FontSize',LFS);
title('Imaginary part:DTFT of x(n)','FontSize',TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
print -deps2 ../EPSFILES/P0307;
```

The magnitude plots of the DTFTs are shown in Figure 3.16.

Figure 3.16: Problem P3.7 DTFT plots

P3.8 A complex-valued DTFT $X(e^{j\omega})$ can be decomposed into its conjugate symmetric part $X_e(e^{j\omega})$ and conjugate anti-symmetric part $X_o(e^{j\omega})$, as

$$X(e^{j\omega}) = X_e(e^{j\omega}) + X_o(e^{j\omega}); \ X_e(e^{j\omega}) = \frac{1}{2} [X(e^{j\omega}) + X^*(e^{-j\omega})], \ X_0(e^{j\omega}) = \frac{1}{2} [X(e^{j\omega}) - X^*(e^{-j\omega})]$$

Consider

$$\mathcal{F}^{-1}\left[X_{e}\left(e^{j\omega}\right)\right] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_{e}\left(e^{j\omega}\right) e^{jn\omega} d\omega = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{1}{2} \left[X\left(e^{j\omega}\right) + X^{*}\left(e^{-j\omega}\right)\right] e^{jn\omega} d\omega$$
$$= \frac{1}{2} [x(n) + x^{*}(-n)] = x_{R}(n)$$

Similarly,

$$\mathcal{F}^{-1}\left[X_{o}\left(e^{j\omega}\right)\right] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_{o}\left(e^{j\omega}\right) e^{jn\omega} d\omega = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{1}{2} \left[X\left(e^{j\omega}\right) - X^{*}\left(e^{-j\omega}\right)\right] e^{jn\omega} d\omega$$
$$= \frac{1}{2} [x(n) - x^{*}(-n)] = jx_{I}(n)$$

MATLAB Verification using $x(n) = e^{j0.1\pi n} [u(n) - u(n-20)]$:

```
% P0308: x(n) = exp(0.1*j*pi*n)*(u(n)-u(n-20));
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,6]);
[x1,n1] = stepseq(0,0,20); [x2,n2] = stepseq(20,0,20);
[x3,n3] = sigadd(x1,n1,-x2,n2); n = n3; x = exp(0.1*j*pi*n).*x3;
w1 = [-500:500]*pi/500; X = dtft(x,n,w1); [Xe,Xo,w2] = evenodd(X,[-500:500]);
w2 = w2*pi/500; xr = real(x); xi = imag(x); Xr = dtft(xr,n,w1);
Xi = dtft(j*xi,n,w1); diff_r = max(abs(Xr-Xe)); diff_i = max(abs(Xi-Xo));
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0308');
subplot(4,2,1); plot(w1/pi,abs(Xr),'LineWidth',1.5);
ylabel('|X_r|','FontSize',LFS);
title('Magnitude response of x_R', 'FontSize', TFS);
subplot(4,2,2); plot(w1/pi,angle(Xr)*180/pi,'LineWidth',1.5);
axis([-1 \ 1 \ -200 \ 200]); magtick = [-180:90:180];
ylabel('Degrees','FontSize',LFS);
title('Phase response of x_R','FontSize',TFS); set(gca,'YTick',magtick);
subplot(4,2,3); plot(w1/pi,abs(Xe),'LineWidth',1.5); axis([-1 1 0 15]);
ytick = [0:5:15]; ylabel('|X_e|', 'FontSize', LFS);
title([ 'Magnitude part of X_e' ], 'FontSize', TFS); set(gca, 'YTick', ytick);
subplot(4,2,4); plot(w1/pi,angle(Xe)*180/pi,'LineWidth',1.5);
axis([-1 1 -200 200]); magtick = [-180:90:180]; ylabel('Degrees','FontSize',LFS);
title([ 'Phase part of X_e' ], 'FontSize', TFS); set(gca, 'YTick', magtick);
subplot(4,2,5); plot(w1/pi,abs(Xi),'LineWidth',1.5);
ytick = [0:5:15]; axis([-1 1 0 15]); ylabel('|X_i|','FontSize',LFS);
title([ 'Magnitude response of j*x_I' ], 'FontSize', TFS);
set(gca,'YTick',ytick);
subplot(4,2,6); plot(w1/pi,angle(Xi)*180/pi,'LineWidth',1.5);
axis([-1 \ 1 \ -200 \ 200]); magtick = [-180:90:180];
ylabel('Degrees','FontSize',LFS);
```

```
title([ 'Phase response of j*x_I' ], 'FontSize', TFS); set(gca, 'YTick', magtick);
subplot(4,2,7); plot(w1/pi,abs(Xo), 'LineWidth',1.5);
ytick = [0:5:15]; axis([-1 1 0 15]);
xlabel('\omega\\pi', 'FontSize', LFS); ylabel('|X_o|', 'FontSize', LFS);
title(['Magnitude part of X_o'], 'FontSize', TFS); set(gca, 'YTick', ytick);
subplot(4,2,8); plot(w1/pi,angle(Xo)*180/pi, 'LineWidth',1.5);
axis([-1 1 -200 200]); magtick = [-180:90:180];
xlabel('\omega\\pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title(['Phase part of X_o'], 'FontSize', TFS); set(gca, 'YTick', magtick);
print -deps2 ../EPSFILES/P0308;
```

The magnitude plots of the DTFTs are shown in Figure 3.17.

Figure 3.17: Problem P3.8 DTFT plots

P3.9 The real-part of the DTFT of a sinusoidal pulse $x(n) = (\cos \omega_0 n) \mathcal{R}_M(n)$:

First note that if the sequence x(n) is a real-valued sequence, then the real part of its DTFT $X(e^{j\omega})$ is given by

$$X_{\rm R}\left(e^{j\omega}\right) = \sum_{-\infty}^{\infty} x(n)\cos(n\omega)$$

Hence for the given sinusoidal pulse, we have

$$X_{R}\left(e^{j\omega}\right) = \sum_{0}^{M-1} \cos(\omega_{0}n)\cos(n\omega) = \frac{1}{2}\sum_{0}^{M-1} \cos[(\omega - \omega_{0})n] + \frac{1}{2}\sum_{0}^{M-1} \cos[(\omega + \omega_{0})n]$$
(3.2)

Consider the first sum in (3.2),

$$\sum_{0}^{M-1} \cos[(\omega - \omega_{0})n] = \frac{1}{2} \sum_{0}^{M-1} \left\{ e^{j(\omega - \omega_{0})n} + e^{-j(\omega - \omega_{0})n} \right\} = \frac{1}{2} \left\{ \frac{1 - e^{j(\omega - \omega_{0})M}}{1 - e^{j(\omega - \omega_{0})M}} + \frac{1 - e^{-j(\omega - \omega_{0})M}}{1 - e^{-j(\omega - \omega_{0})M}} \right\}$$

$$= \frac{1}{2} \left(\frac{1 - \cos(\omega - \omega_{0}) - \cos[(\omega - \omega_{0})M] + \cos[(\omega - \omega_{0})(M - 1)]}{1 - \cos(\omega - \omega_{0})} \right)$$

$$= \frac{1}{2} \left(\frac{2 \sin^{2}[(\omega - \omega_{0})/2] + 2 \sin[(\omega - \omega_{0})/2] \sin[(\omega - \omega_{0})(M - \frac{1}{2})]}{2 \sin^{2}[(\omega - \omega_{0})/2]} \right)$$

$$= \frac{1}{2} \left(\frac{\sin[(\omega - \omega_{0})/2] + \sin[(\omega - \omega_{0})(M - \frac{1}{2})]}{\sin[(\omega - \omega_{0})/2]} \right)$$

$$= \frac{\cos[(\omega - \omega_{0})(M - 1)] \sin[(\omega - \omega_{0})M/2]}{\sin[(\omega - \omega_{0})/2]}$$
(3.3)

Similarly,

$$\sum_{0}^{M-1} \cos[(\omega + \omega_{0})n] = \sum_{0}^{M-1} \cos[\{\omega - (2\pi - \omega_{0})\}n]$$

$$= \frac{\cos[\{\omega - (2\pi - \omega_{0})\}(M-1)]\sin[\{\omega - (2\pi - \omega_{0})\}M/2]}{\sin[\{\omega - (2\pi - \omega_{0})\}/2]}$$
(3.4)

Substituting (3.3) and (3.4) in (3.2), we obtain the desired result.

MATLAB Computation and plot of $X_R(e^{j\omega})$ for $\omega_0 = \pi/2$ and M = 5, 15, 25, 100:

```
subplot(4,2,2); plot(w/pi,phaX*180/pi,'LineWidth',1.5); axis([-1 1 -200 200]);
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title(['Phase Response M = 5'], 'FontSize', TFS);
ytick = [-180 0 180]; set(gca,'YTickmode','manual','YTick',ytick);
\%\% M = 15
M = 15; w0 = pi/2; w = [-500:500]*pi/500;
X = 0.5*(\exp(-j*(w-w0)*((M-1)/2)).*\sin((w-w0)*M/2)./\sin((w-w0+eps)/2)) + ...
 0.5* (\exp(-j*(w+w0)*((M-1)/2)).*\sin((w+w0)*M/2)./\sin((w+w0+eps)/2));
magX = abs(X); phaX = angle(X);
subplot(4,2,3); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 10]);
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title([char(10) 'Magnitude Response M = 15' char(10)], 'FontSize', TFS);
subplot(4,2,4); plot(w/pi,phaX*180/pi,'LineWidth',1.5); axis([-1 1 -200 200]);
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title([char(10) 'Phase Response M = 15' char(10)], 'FontSize', TFS);
ytick = [-180 0 180]; set(gca,'YTickmode','manual','YTick',ytick);
\%\% M = 25
M = 25; w0 = pi/2; w = [-500:500]*pi/500;
X = 0.5*(\exp(-j*(w-w0)*((M-1)/2)).*\sin((w-w0)*M/2)./\sin((w-w0+eps)/2)) + ...
 0.5* (\exp(-j*(w+w0)*((M-1)/2)).*\sin((w+w0)*M/2)./\sin((w+w0+eps)/2));
magX = abs(X); phaX = angle(X);
%
subplot(4,2,5); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 15]);
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title([char(10) 'Magnitude Response M = 25' char(10)], 'FontSize', TFS);
subplot(4,2,6); plot(w/pi,phaX*180/pi,'LineWidth',1.5); axis([-1 1 -200 200]);
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title([char(10) 'Phase Response M = 25' char(10)], 'FontSize', TFS);
ytick = [-180 0 180];set(gca,'YTickmode','manual','YTick',ytick);
\%M = 101
M = 101; w0 = pi/2; w = [-500:500]*pi/500;
X = 0.5*(\exp(-j*(w-w0)*((M-1)/2)).*\sin((w-w0)*M/2)./\sin((w-w0+eps)/2)) + ...
 0.5* (\exp(-j*(w+w0)*((M-1)/2)).*\sin((w+w0)*M/2)./\sin((w+w0+eps)/2));
magX = abs(X); phaX = angle(X);
subplot(4,2,7); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 75]);
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title([char(10) 'Magnitude Response M = 101' char(10)], 'FontSize', TFS);
ytick = [0 50 75];set(gca,'YTickmode','manual','YTick',ytick);
subplot(4,2,8); plot(w/pi,phaX*180/pi,'LineWidth',1.5); axis([-1 1 -200 200]);
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title([char(10) 'Phase Response M = 101' char(10)], 'FontSize', TFS);
ytick = [-180 0 180];set(gca,'YTickmode','manual','YTick',ytick);
print -deps2 ../EPSFILES/P0309;
```

The plots of $X_{\rm R}$ ($e^{j\omega}$) are shown in Figure 3.18.

Figure 3.18: Problem P3.9 plots

P3.10 $x(n) = \mathcal{T}_{10}(n)$ is a triangular pulse given in Problem P4.3. DTFT calculations and plots using properties of the DTFT:

```
1. x(n) = T_{10}(-n):
```

$$X(e^{j\omega}) = \mathcal{F}[x(n)] = \mathcal{F}[\mathcal{T}_{10}(-n)] = \mathcal{F}[\mathcal{T}_{10}(n)]|_{\omega \to -\omega}$$

= $\mathcal{F}[\mathcal{T}_{10}(n)]^*$ (: real signal

MATLAB script:

```
% P0310a: DTFT of x(n) = T_10(-n)
clc; close all; set(0,'defaultfigurepaperposition',[0,0,7,4]);
% Triangular Window T_10(n) & its DTFT
M = 10; n = 0:M; Tn = (1-(abs(M-1-2*n)/(M+1)));
w = linspace(-pi,pi,501); Tw = dtft(Tn,n,w); magTw = abs(Tw);
magTw = magTw/max(magTw); phaTw = angle(Tw)*180/pi;
% x(n) & its DTFT
[x,n] = sigfold(Tn,n); X = dtft(x,n,w); magX = abs(X);
magX = magX/max(magX); phaX = angle(X)*180/pi;
% DTFT of x(n) from the Property
Y = fliplr(Tw); magY = abs(Y)/max(abs(Y)); phaY = angle(Y)*180/pi;
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0310a');
subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
title(['Scaled Magnitude of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,2); plot(w/pi,phaX,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.5:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,3); plot(w/pi,magY,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,4); plot(w/pi,phaY,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.4:1]); magtick = [-180:60:180];
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title(['Phase from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0310a;
```

The property verification using plots of $X(e^{j\omega})$ is shown in Figure 3.19.

Figure 3.19: Problem P3.10a plots

```
2. x(n) = \mathcal{T}_{10}(n) - \mathcal{T}_{10}(n-10): X\left(e^{j\omega}\right) = \mathcal{F}[x(n)] = \mathcal{F}[\mathcal{T}_{10}(n) - \mathcal{T}_{10}(n-10)] = \mathcal{F}[\mathcal{T}_{10}(n)] - \mathcal{F}[\mathcal{T}_{10}(n)]e^{-j10\omega}= \left(1 - e^{-j10\omega}\right)\mathcal{F}[\mathcal{T}_{10}(n)] Matlab script:
```

```
% P0310b: DTFT of T_{10(n)}-T_{10(n-10)};
 T_10(n) = [1-(abs(M-1-2*n)/(M+1))]*R_M(n), M = 10
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,7,4]);
% Triangular Window T_10(n) & its DTFT
M = 10; n = 0:M; Tn = (1-(abs(M-1-2*n)/(M+1)));
w = linspace(-pi,pi,501); Tw = dtft(Tn,n,w); magTw = abs(Tw);
magTw = magTw/max(magTw); phaTw = angle(Tw)*180/pi;
% x(n) & its DTFT
[x1,n1] = sigshift(Tn,n,10); [x,n] = sigadd(Tn,n,-x1,n1);
X = dtft(x,n,w); magX = abs(X);
magX = magX/max(magX); phaX = angle(X)*180/pi;
% DTFT of x(n) from the Property
Y = Tw - \exp(-j*w*10).*Tw; magY = abs(Y)/max(abs(Y)); phaY = angle(Y)*180/pi;
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0310b');
subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,2); plot(w/pi,phaX,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.5:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,3); plot(w/pi,magY,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,4); plot(w/pi,phaY,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.4:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0310b;
```

The property verification using plots of $X(e^{j\omega})$ is shown in Figure 3.20.

Figure 3.20: Problem P3.10b plots

```
3. x(n) = \mathcal{T}_{10}(n) * \mathcal{T}_{10}(-n): X\left(e^{j\omega}\right) = \mathcal{F}[x(n)] = \mathcal{F}[\mathcal{T}_{10}(n) * \mathcal{T}_{10}(-n)] = \mathcal{F}[\mathcal{T}_{10}(n)] * \mathcal{F}[\mathcal{T}_{10}(n)]^*= |\mathcal{F}[\mathcal{T}_{10}(n)]|^2 Matlab script:
```

```
% P0310c: DTFT of T_10(n) Conv T_10(-n)
 T_10(n) = [1-(abs(M-1-2*n)/(M+1))]*R_M(n), M = 10
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,7,4]);
% Triangular Window T_10(n) & its DTFT
M = 10; n = 0:M; Tn = (1-(abs(M-1-2*n)/(M+1)));
w = linspace(-pi,pi,501); Tw = dtft(Tn,n,w); magTw = abs(Tw);
magTw = magTw/max(magTw); phaTw = angle(Tw)*180/pi;
% x(n) & its DTFT
[x1,n1] = sigfold(Tn,n); [x,n] = conv_m(Tn,n,x1,n1);
X = dtft(x,n,w); magX = abs(X);
magX = magX/max(magX); phaX = angle(X)*180/pi;
% DTFT of x(n) from the Property
Y = Tw.*fliplr(Tw); magY = abs(Y)/max(abs(Y)); phaY = angle(Y)*180/pi;
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0310c');
subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,2); plot(w/pi,phaX,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.5:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,3); plot(w/pi,magY,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,4); plot(w/pi,phaY,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.4:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0310c;
```

The property verification using plots of $X(e^{j\omega})$ is shown in Figure 3.21.

Figure 3.21: Problem P3.10c plots

4. $x(n) = T_{10}(n)e^{j\pi n}$:

$$X(e^{j\omega}) = \mathcal{F}[x(n)] = \mathcal{F}[\mathcal{T}_{10}(n)e^{j\pi n}]$$
$$= \mathcal{F}[\mathcal{T}_{10}(n)]|_{\omega \to (\omega - \pi)}$$

MATLAB script:

```
% P0310d: DTFT of T_10(n)*exp(j*pi*n)
 T_10(n) = [1-(abs(M-1-2*n)/(M+1))]*R_M(n), M = 10
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,7,4]);
% Triangular Window T_10(n) & its DTFT
M = 10; n = 0:M; Tn = (1-(abs(M-1-2*n)/(M+1)));
w = linspace(-pi,pi,501); Tw = dtft(Tn,n,w); magTw = abs(Tw);
magTw = magTw/max(magTw); phaTw = angle(Tw)*180/pi;
% x(n) & its DTFT
x = Tn.*exp(j*pi*n); X = dtft(x,n,w); magX = abs(X);
magX = magX/max(magX); phaX = angle(X)*180/pi;
% DTFT of x(n) from the Property
Y = [Tw(251:501), Tw(1:250)]; magY = abs(Y)/max(abs(Y)); phaY = angle(Y)*180/pi;
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0310d');
subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,2); plot(w/pi,phaX,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.5:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,3); plot(w/pi,magY,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,4); plot(w/pi,phaY,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.4:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0310d;
```

The property verification using plots of $X(e^{j\omega})$ is shown in Figure 3.22.

Figure 3.22: Problem P3.10d plots

5. $x(n) = \cos(0.1\pi n)T_{10}(n)$:

$$X(e^{j\omega}) = \mathcal{F}[x(n)] = \mathcal{F}[\cos(0.1\pi n)\mathcal{T}_{10}(n)] = \mathcal{F}\left[\frac{1}{2}\left\{e^{j0.1\pi n} + e^{-j0.1\pi n}\right\}\mathcal{T}_{10}(n)\right]$$
$$= \frac{1}{2}\left[\mathcal{F}[\mathcal{T}_{10}(n)]|_{\omega \to (\omega - 0.1\pi)} + \frac{1}{2}\left[\mathcal{F}[\mathcal{T}_{10}(n)]|_{\omega \to (\omega + 0.1\pi)}\right]\right]$$

MATLAB script:

```
% P0310e: DTFT of x(n) = T_10(-n)
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,7,4]);
% Triangular Window T_10(n) & its DTFT
M = 10; n = 0:M; Tn = (1-(abs(M-1-2*n)/(M+1)));
w = linspace(-pi,pi,501); Tw = dtft(Tn,n,w); magTw = abs(Tw);
magTw = magTw/max(magTw); phaTw = angle(Tw)*180/pi;
% x(n) & its DTFT
x = cos(0.1*pi*n).*Tn; X = dtft(x,n,w); magX = abs(X);
magX = magX/max(magX); phaX = angle(X)*180/pi;
% DTFT of x(n) from the Property
Y = 0.5*([Tw(477:501), Tw(1:476)]+[Tw(26:501), Tw(1:25)]);
magY = abs(Y)/max(abs(Y)); phaY = angle(Y)*180/pi;
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0310e');
subplot(2,2,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,2); plot(w/pi,phaX,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.5:1]); magtick = [-180:60:180];
xlabel('\omega/\pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title(['Phase of X'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,3); plot(w/pi,magY,'LineWidth',1.5); axis([-1 1 0 1.2]);
wtick = sort([-1:0.5:1]); magtick = [0:0.2:1.2];
xlabel('\omega/\pi','FontSize',LFS); ylabel('|X|','FontSize',LFS);
title(['Scaled Magnitude from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,2,4); plot(w/pi,phaY,'LineWidth',1.5); axis([-1 1 -200 200]);
wtick = sort([-1:0.4:1]); magtick = [-180:60:180];
xlabel('\omega/\pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title(['Phase from the Property'], 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0310e;
The property verification using plots of X(e^{j\omega}) is shown in Figure 3.23.
```


Figure 3.23: Problem P3.10e plots

P3.11 Determination and plots of the frequency response function $H(e^{j\omega})$.

1.
$$h(n) = (0.9)^{|n|}$$

$$H\left(e^{j\omega}\right) = \sum_{h=-\infty}^{\infty} (n)e^{-jn\omega} = \sum_{0=-\infty}^{-1} .9^{-n}e^{-jn\omega} + \sum_{0=0}^{\infty} .9^{n}e^{-jn\omega} = \sum_{0=0}^{\infty} .9^{n}e^{jn\omega} - 1 + \sum_{0=0}^{\infty} .9^{n}e^{-jn\omega}$$

$$= \frac{1}{1 - 0.9e^{j\omega}} + \frac{1}{1 - 0.9e^{-j\omega}} - 1$$

$$= \frac{0.19}{1.81 - 1.8\cos(\omega)}$$

MATLAB script:

```
% P0311a: h(n) = (0.9)^{n}; H(w) = 0.19/(1.81-1.8*cos(w));
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
w = [-300:300]*pi/300; H = 0.19*ones(size(w))./(1.81-1.8*cos(w));
magH = abs(H); phaH = angle(H)*180/pi;
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0311a');
subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 20]);
wtick = [-1:0.2:1]; magtick = [0:5:20];
xlabel('\omega / \pi','FontSize',LFS); ylabel('|H|','FontSize',LFS);
title('Magnitude response of h(n) = (0.9)^{|n|}', 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -180 180]);
wtick = [-1:0.2:1]; magtick = [-180:60:180];
xlabel('\omega / \pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase response of h(n) = (0.9)^{|n|}', 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0311a;
The magnitude and phase response plots of H(e^{j\omega}) are shown in Figure 3.24.
```


Figure 3.24: Problem P3.11a plots

2. h(n) = sinc (0.2n) [u (n + 20) - u (n - 20)], where sinc 0 = 1.MATLAB script: % P0311b: h(n) = sinc(0.2*n)*[u(n+20)-u(n-20)]clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]); [h1,n1] = stepseq(-20,-20,20); [h2,n2] = stepseq(20,-20,20);[h3,n3] = sigadd(h1,n1,-h2,n2); n = n3; h = sinc(0.2*n).*h3;w = [-300:300]*pi/300; H = dtft(h,n,w); magH = abs(H); phaH = angle(H)*180/pi;Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0311b'); subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 6]); wtick = [-1:0.2:1]; magtick = [0:1:6]; xlabel('\omega / \pi','FontSize',LFS); ylabel('|H|','FontSize',LFS); title(['Magnitude response of h(n) = sinc(0.2 \times n)\times' ... '[u(n+20)-u(n-20)]'],'FontSize',TFS); set(gca,'XTick',wtick); set(gca,'YTick',magtick); subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -200 200]); wtick = [-1:0.2:1]; magtick = [-180:60:180]; xlabel('\omega / \pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS); title(['Phase response of h(n) = sinc(0.2 n)' ...

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.25.

'\times[u(n+20)-u(n-20)]'],'FontSize',TFS);

set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0311b;

Figure 3.25: Problem P3.11b plots

```
3. h(n) = \text{sinc}(0.2n) [u(n) - u(n-40)]
  MATLAB script:
  % P0311c: h(n) = sinc(0.2*n)*[u(n)-u(n-40)]
  clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
  [h1,n1] = stepseq(0,0,40); [h2,n2] = stepseq(40,0,40);
  [h3,n3] = sigadd(h1,n1,-h2,n2); n = n3; h = sinc(0.2*n).*h3;
  w = [-300:300]*pi/300; H = dtft(h,n,w); magH = abs(H); phaH = angle(H)*180/pi;
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0311c');
  subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 5]);
  wtick = [-1:0.2:1]; magtick = [0:1:5];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|H|', 'FontSize', LFS);
  title(['Magnitude response of h(n) = sinc(0.2n)\times' ...
 '[u(n)-u(n-40)]'],'FontSize',TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -180 180]);
  wtick = [-1:0.2:1]; magtick = [-180:60:180];
  xlabel('\omega / \pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
  title(['Phase response of h(n) = sinc(0.2) \setminus times' ...
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.26.

'[u(n)-u(n-40)]'],'FontSize',TFS);

set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0311c;

Figure 3.26: Problem P3.11c plots

4.
$$h(n) = [(0.5)^n + (0.4)^n] u(n)$$

$$H(e^{j\omega}) = \sum_{h=-\infty}^{\infty} (n)e^{-jn\omega} = \sum_{0=0}^{\infty} .5^n e^{-jn\omega} + \sum_{0=0}^{\infty} .4^n e^{-jn\omega} = \frac{1}{1 - 0.5e^{-j\omega}} + \frac{1}{1 - 0.4e^{-j\omega}}$$

$$= \frac{2 - 0.9e^{-j\omega}}{1 - 0.9e^{-j\omega} + 0.2e^{-j2\omega}}$$

MATLAB script:

```
% P0311d: h(n) = ((0.5)^n+(0.4)^n) u(n);
 H(w) = (2-0.9*exp(-j*w))./(1-0.9*exp(-j*w)+0.2*exp(-j*2*w))
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
W = [-300:300]*pi/300; H = (2-0.9*exp(-j*w))./(1-0.9*exp(-j*w)+0.2*exp(-j*2*w));
magH = abs(H); phaH = angle(H)*180/pi;
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0311d');
subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 1 4]);
wtick = [-1:0.2:1]; magtick = [0:0.5:4];
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|H|', 'FontSize', LFS);
title('Magnitude response:h(n) = [(0.5)^n+(0.4)^n] u(n)', 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -180 180]);
wtick = [-1:0.2:1]; magtick = [-180:60:180];
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title('Phase response:h(n) = [(0.5)^n+(0.4)^n] u(n)', 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0311d;
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.27.

Figure 3.27: Problem P3.11d plots

5.
$$h(n) = (0.5)^{|n|} \cos(0.1\pi n) = \frac{1}{2} 0.5^{|n|} e^{j0.1\pi n} + \frac{1}{2} 0.5^{|n|} e^{-j0.1\pi n}$$

$$H\left(e^{j\omega}\right) = \sum_{h=-\infty}^{\infty} (n)e^{-jn\omega} = \frac{1}{2} \left[\sum_{0=-\infty}^{\infty} .5^{|n|}e^{-j(\omega-0.1\pi)n} + \sum_{0=-\infty}^{\infty} .5^{|n|}e^{-j(\omega+0.1\pi)n} \right]$$
$$= \frac{0.5 \times 0.75}{1.25 - \cos(\omega - 0.1\pi)} + \frac{0.5 \times 0.75}{1.25 - \cos(\omega + 0.1\pi)}$$

MATLAB script:

```
% P0311e: h(n) = (0.5)^{n} * \cos(0.1*pi*n);
%
 H(w) = 0.5*0.75*ones(size(w)) ./(1.25-cos(w-(0.1*pi)))+
 0.5*0.75*ones(size(w)) ./(1.25-cos(w+(0.1*pi)))
clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,3]);
w = [-300:300]*pi/300; H = 0.5*0.75*ones(size(w))./(1.25-cos(w-(0.1*pi)))+...
 0.5*0.75*ones(size(w))./(1.25-cos(w+(0.1*pi)));
magH = abs(H); phaH = angle(H)*180/pi;
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0311e');
subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 3]);
wtick = [-1:0.2:1]; magtick = [0:0.5:3];
xlabel('\omega / \pi','FontSize',LFS); ylabel('|H|','FontSize',LFS);
title(['Magnitude response'], 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -180 180]);
wtick = [-1:0.2:1]; magtick = [-180:60:180];
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title(['Phase response'], 'FontSize', TFS);
set(gca,'XTick',wtick,'YTick',magtick); print -deps2 ../EPSFILES/P0311e;
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.28.

Figure 3.28: Problem P3.11e plots

P3.12 Let $x(n) = A\cos(\omega_0 n + \theta_0)$ be an input sequence to an LTI system described by the impulse response h(n). Then the output sequence y(n) is given by

$$y(n) = h(n) * x(n) = A \sum_{h=-\infty}^{\infty} (k) \cos[\omega_{0}(n-k) + \theta_{0}]$$

$$= \frac{A}{2} \sum_{h=-\infty}^{\infty} (k) \exp[j\omega_{0}(n-k) + \theta_{0}] + \frac{A}{2} \sum_{h=-\infty}^{\infty} (k) \exp[-j\omega_{0}(n-k) - \theta_{0}]$$

$$= \frac{A}{2} e^{j\theta_{0}} \left[\sum_{h=-\infty}^{\infty} (k) e^{-j\omega_{0}k} \right] e^{j\omega_{0}n} + \frac{A}{2} e^{-j\theta_{0}} \left[\sum_{h=-\infty}^{\infty} (k) e^{j\omega_{0}k} \right] e^{-j\omega_{0}n}$$

$$= \frac{A}{2} e^{j\theta_{0}} H(e^{j\omega_{0}}) e^{j\omega_{0}n} + \frac{A}{2} e^{-j\theta_{0}} H^{*}(e^{j\omega_{0}}) e^{-j\omega_{0}n}$$

$$= \frac{A}{2} e^{j\theta_{0}} |H(e^{j\omega_{0}})| e^{j\omega_{0}n} + \frac{A}{2} e^{-j\theta_{0}} |H(e^{j\omega_{0}})| e^{-j\omega_{0}n}$$

$$= \frac{A}{2} |H(e^{j\omega_{0}})| \left[\exp\left\{ j \left[\omega_{0}n + j\theta_{0} + j \angle H(e^{j\omega_{0}}) \right] \right\} + \exp\left\{ -j \left[\omega_{0}n + j\theta_{0} + j \angle H(e^{j\omega_{0}}) \right] \right\} \right]$$

$$= A |H(e^{j\omega_{0}})| \cos[\omega_{0}n + j\theta_{0} + j \angle H(e^{j\omega_{0}})]$$

P3.13 Sinusoidal steady-state responses

1. The input to the system $h(n) = (0.9)^{|n|}$ is $x(n) = 3\cos(0.5\pi n + 60^\circ) + 2\sin(0.3\pi n)$. The steady-state response y(n) is computed using MATLAB.

```
% P0313a: x(n) = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n); i.e.
 x(n) = 3*cos(0.5*pi*n+pi/3)+2*cos(0.3*pi*n-pi/2)
%
 h(n) = (0.9)^{n}
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [-20:20]; x = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n);
w1 = 0.5*pi; H1 = 0.19*w1/(1.81-1.8*cos(w1));
w2 = 0.3*pi; H2 = 0.19*w2/(1.81-1.8*cos(w2));
magH1 = abs(H1); phaH1 = angle(H1); magH2 = abs(H2); phaH2 = angle(H2);
y = 3*magH1*cos(w1*n+pi/3+phaH1)+...
 2*magH2*cos(w2*n-pi/2+phaH2);
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0313a');
subplot(2,1,1); Hs = stem(n,x,'filled'); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('x(n)','FontSize',LFS); axis([-22 22 -5 5]);
title(['Input sequence x(n): 3*cos(0.5{\pi + \pi/3} + 2sin(0.3{\pi})'],...
 'FontSize', TFS);
subplot(2,1,2); Hs = stem(n,y,'filled'); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS); axis([-22 22 -5 5]);
title('Output sequence y(n) for h(n) = (0.9)^{|n|}', 'FontSize', TFS);
print -deps2 ../EPSFILES/P0313a;
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.29.

Figure 3.29: Problem P3.13a plots

2. The input to the system h(n) = sinc (0.2n) [u (n + 20) - u (n - 20)], where sinc 0 = 1. The steady-state response y(n) is computed using MATLAB.

```
% P0313b: x(n) = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n); i.e.
 x(n) = 3*cos(0.5*pi*n+pi/3)+2*cos(0.3*pi*n-pi/2)
%
 h(n) = sinc(0.2*n)*[u(n+20)-u(n-20)]
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [-20:20]; x = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n);
[h1,n1] = stepseq(-20,-20,20); [h2,n2] = stepseq(20,-20,20);
[h3,n3] = sigadd(h1,n1,-h2,n2); n = n3; h = sinc(0.2*n).*h3;
w1 = 0.5*pi; H1 = dtft(h,n,w1); w2 = 0.3*pi; H2 = dtft(h,n,w2);
magH1 = abs(H1); phaH1 = angle(H1); magH2 = abs(H2); phaH2 = angle(H2);
y = 3*magH1*cos(w1*n+pi/3+phaH1)+2*magH2*cos(w2*n-pi/2+phaH2);
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0313b');
subplot(2,1,1); Hs = stem(n,x,'filled'); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('x(n)','FontSize',LFS); axis([-22 22 -5 5]);
title(['Input sequence x(n): 3*cos(0.5{\pi + \pi/3} + 2sin(0.3{\pi})'],...
 'FontSize', TFS);
subplot(2,1,2); Hs = stem(n,y,'filled'); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS); axis([-22 22 -5 5]);
title('Output sequence y(n) for h(n) = sinc(0.2 n)[u(n+20) - u(n-20)]',...
 'FontSize', TFS); print -deps2 ../EPSFILES/P0313b;
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.30.

Figure 3.30: Problem P3.13b plots

3. The input to the system h(n) = sinc(0.2n)[u(n) - u(n-40)]. The steady-state response y(n) is computed using MATLAB.

```
% P0313c: x(n) = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n); i.e.
 x(n) = 3*cos(0.5*pi*n+pi/3)+2*cos(0.3*pi*n-pi/2)
%
 h(n) = sinc(0.2*n)*[u(n)-u(n-40)]
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [-20:20]; x = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n);
[h1,n1] = stepseq(0,0,40); [h2,n2] = stepseq(40,0,40);
[h3,n3] = sigadd(h1,n1,-h2,n2); h = sinc(0.2*n3).*h3;
w1 = 0.5*pi; w2 = 0.3*pi; H1 = dtft(h,n3,w1); H2 = dtft(h,n3,w2);
magH1 = abs(H1); phaH1 = angle(H1); magH2 = abs(H2); phaH2 = angle(H2);
y = 3*magH1*cos(w1*n+pi/3+phaH1)+2*magH2*cos(w2*n-pi/2+phaH2);
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0313c');
subplot(2,1,1); Hs = stem(n,x,'filled'); set(Hs,'markersize',2);
xlabel('n', 'FontSize', LFS); ylabel('x(n)', 'FontSize', LFS); axis([-22 22 -5 5]);
title(['Input sequence x(n): 3*cos(0.5{\pi + \pi/3} + 2sin(0.3{\pi})'],...
 'FontSize', TFS);
subplot(2,1,2); Hs = stem(n,y,'filled'); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS); axis([-22 22 -5 5]);
title('Output sequence y(n) for h(n) = sinc(0.2 \text{ n})[u(n) - u(n-40)]',...
 'FontSize', TFS); print -deps2 ../EPSFILES/P0313c;
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.31.

Figure 3.31: Problem P3.13c plots

4. The input to the system $h(n) = [(0.5)^n + (0.4)^n] u(n)$. The steady-state response y(n) is computed using MATLAB.

```
% P0313d: x(n) = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n); i.e.
 x(n) = 3*cos(0.5*pi*n+pi/3)+2*cos(0.3*pi*n-pi/2)
 h(n) = ((0.5)^{n} + (0.4)^{n}) .*u(n)
clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,3]);
%
n = [-20:20]; x = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n);
w1 = 0.5*pi; H1 = (2-0.9*exp(-j*w1))./(1-0.9*exp(-j*w1)+0.2*exp(-j*2*w1));
w2 = 0.3*pi; H2 = (2-0.9*exp(-j*w2))./(1-0.9*exp(-j*w2)+0.2*exp(-j*2*w2));
magH1 = abs(H1); phaH1 = angle(H1); magH2 = abs(H2); phaH2 = angle(H2);
y = 3*magH1*cos(w1*n+pi/3+phaH1)+2*magH2*cos(w2*n-pi/2+phaH2);
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0313d');
subplot(2,1,1); Hs = stem(n,x,'filled'); set(Hs,'markersize',2);
xlabel('n', 'FontSize', LFS); ylabel('x(n)', 'FontSize', LFS); axis([-22 22 -10 10]);
title(['Input sequence x(n): 3*cos(0.5{\pi)n + \pi/3} + 2sin(0.3{\pi)'},...
 'FontSize', TFS);
subplot(2,1,2); Hs = stem(n,y,'filled'); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS); axis([-22 22 -10 10]);
title('Output sequence y(n) for h(n) = [(0.5)^n+(0.4)^n] u(n)]',...
 'FontSize', TFS); print -deps2 ../EPSFILES/P0313d;
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.32.

Figure 3.32: Problem P3.13d plots

5. The input to the system $h(n) = (0.5)^{|n|} \cos(0.1\pi n)$. The steady-state response y(n) is computed using MATLAB.

```
% P0313e: x(n) = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n); i.e.
 x(n) = 3*cos(0.5*pi*n+pi/3)+2*cos(0.3*pi*n-pi/2)
 h(n) = (0.5)^{n} | n| * cos(0.1*pi*n);
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [-20:20]; x = 3*cos(0.5*pi*n+pi/3)+2*sin(0.3*pi*n);
w1 = 0.5*pi; H1 = 0.5*0.75*w1/(1.25-cos(w1-(0.1*pi)))+...
 0.5*0.75*w1/(1.25-cos(w1+(0.1*pi)));
w2 = 0.3*pi; H2 = 0.5*0.75*w2/(1.25-cos(w2-(0.1*pi)))+...
 0.5*0.75*w2/(1.25-cos(w2+(0.1*pi)));
magH1 = abs(H1); phaH1 = angle(H1); magH2 = abs(H2); phaH2 = angle(H2);
y = 3*magH1*cos(w1*n+pi/3+phaH1)+2*magH2*cos(w2*n-pi/2+phaH2);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0313e');
subplot(2,1,1); Hs = stem(n,x,'filled'); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('x(n)','FontSize',LFS); axis([-22 22 -6 6]);
title(['Input sequence x(n): 3*cos(0.5{\pi + \pi/3} + 2sin(0.3{\pi})'],...
 'FontSize', TFS);
subplot(2,1,2); Hs = stem(n,y,'filled'); set(Hs,'markersize',2);
xlabel('n', 'FontSize', LFS); ylabel('y(n)', 'FontSize', LFS); axis([-22 22 -6 6]);
title('Output sequence y(n) for h(n) = (0.5)^{|n|}\cos(0.1{\pi)] u(n)',...
 'FontSize', TFS); print -deps2 ../EPSFILES/P0313e;
```

The magnitude and phase response plots of $H(e^{j\omega})$ are shown in Figure 3.33.

Figure 3.33: Problem P3.13e plots

P3.14 An ideal lowpass filter is described in the frequency-domain by

$$H_d(e^{j\omega}) = \begin{cases} 1 \cdot e^{-j\alpha\omega}, & |\omega| \le \omega_c \\ 0, & \omega_c < |\omega| \le \pi \end{cases}$$

where ω_c is called the cutoff frequency and α is called the phase delay.

1. The ideal impulse response $h_d(n)$ using the IDTFT relation (3.2):

$$h_{d}(n) = \mathcal{F}^{-1} \left[H_{d}(e^{j\omega}) \right] = \frac{1}{2\pi} \int_{-\infty}^{\infty} H_{d}(e^{j\omega}) e^{jn\omega} d\omega = \frac{1}{2\pi} \int_{-\omega_{c}}^{\omega_{c}} e^{-j\alpha\omega} e^{jn\omega} d\omega = \frac{1}{2\pi} \int_{-\omega_{c}}^{\omega_{c}} e^{j(n-\alpha)\omega} d\omega$$
$$= \frac{1}{2\pi} \frac{e^{j(n-\alpha)\omega}}{j(n-\alpha)} \Big|_{-\omega_{c}}^{\omega_{c}} = \frac{\sin[\omega_{c}(n-\alpha)]}{\pi(n-\alpha)}$$

2. Plot of the truncated impulse response:

$$h(n) = \begin{cases} h_d(n), & 0 \le n \le N - 1 \\ 0, & \text{otherwise} \end{cases} = \begin{cases} \frac{\sin[\omega_c(n - \alpha)]}{\pi(n - \alpha)}, & 0 \le n \le N - 1 \\ 0, & \text{otherwise} \end{cases}$$

for N=41, $\alpha=20$, and $\omega_c=0.5\pi$. MATLAB script: MATLAB script:

```
% P0314b: Truncated Ideal Lowpass Filter; h(n) = h_d(n), 0 \le n \le N-1% = 0, otherwise clc; close all; set(0,'defaultfigurepaperposition',[0,0,5,2]); % n = [0:40]; alpha = 20; wc = 0.5*pi; fc = wc/(2*pi); h = 2*fc*sinc(2*fc*(n-alpha)); % Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0314b'); Hs = stem(n,h,'filled'); set(Hs,'markersize',2); axis([-2 42 -0.2 0.6]); xlabel('n','FontSize',LFS); ylabel('h(n)','FontSize',LFS); title('Truncated Impulse Response h(n)','FontSize',TFS); set(gca,'YTick',[-0.2:0.1:0.6]); print -deps2 ../EPSFILES/P0314b;
```

The truncated impulse response plot of $h_d(n)$ is shown in Figure 3.34.

Figure 3.34: Problem P3.14b plot

3. Plot of the frequency response function $H\left(e^{j\omega}\right)$ and comparison with the ideal lowpass filter response $H_d\left(e^{j\omega}\right)$: MATLAB script:

```
% P0314c: Freq Resp of truncated and ideal impulse responses for lowpass filter
clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,3]);
K = 500; w = [-K:K]*pi/K; H = dtft(h,n,w); magH = abs(H); phaH = angle(H);
H_d = zeros(1, length(w)); H_d(K/2+1:3*K/2+1) = exp(-j*alpha*w(K/2+1:3*K/2+1));
magH_d = abs(H_d); phaH_d = angle(H_d); wtick = sort([-1:0.4:1 0]);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0314c');
subplot(2,2,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 1.2]);
xlabel('\omega / \pi','FontSize',LFS); ylabel('|H|','FontSize',LFS);
title('Magnitude of H(e^{{j\omega}})','FontSize',TFS); set(gca,'XTick',wtick);
subplot(2,2,2); plot(w/pi,phaH*180/pi,'LineWidth',1.5);
xlabel('\omega / \pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase of H(e^{j\omega})', 'FontSize', TFS);
set(gca,'XTick',wtick); magtick = [-180:60:180];
set(gca,'YTick',magtick); set(gca,'XTick',wtick);
subplot(2,2,3); plot(w/pi,magH_d,'LineWidth',1.5); axis([-1 1 0 1.2]);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|H_d|', 'FontSize', LFS);
title('Magnitude of H_d(e^{j\omega})','FontSize',TFS);
set(gca,'XTick',wtick); ytick = [0:0.2:1.2]; set(gca,'YTick',ytick);
subplot(2,2,4); plot(w/pi,phaH_d*180/pi,'LineWidth',1.5);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title('Phase of H_d(e^{j omega})', 'FontSize', TFS);
set(gca,'XTick',wtick); magtick = [-180:60:180]; set(gca,'YTick',magtick);
print -deps2 ../EPSFILES/P0314c;
```

The frequency responses are shown in Figure 3.35 from which we observe that the truncated response is a smeared or blurred version of the ideal response.

Figure 3.35: Problem P3.14c plots

P3.15 An ideal highpass filter is described in the frequency-domain by

$$H_d(e^{j\omega}) = \begin{cases} 1 \cdot e^{-j\alpha\omega}, & \omega_c < |\omega| \le \pi \\ 0, & |\omega| \le \omega_c \end{cases}$$

where ω_c is called the cutoff frequency and α is called the phase delay.

1. The ideal impulse response $h_d(n)$ using the IDTFT relation (3.2):

$$h_{d}(n) = \mathcal{F}^{-1} \left[H_{d}(e^{j\omega}) \right] = \frac{1}{2\pi} \int_{-\infty}^{\infty} H_{d}(e^{j\omega}) e^{jn\omega} d\omega = \frac{1}{2\pi} \int_{-\pi}^{-\omega_{c}} e^{-j\alpha\omega} e^{jn\omega} d\omega + \frac{1}{2\pi} \int_{\omega_{c}}^{\pi} e^{-j\alpha\omega} e^{jn\omega} d\omega$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{j(n-\alpha)\omega} d\omega - \frac{1}{2\pi} \int_{-\omega_{c}}^{\omega} e^{j(n-\alpha)\omega} d\omega = \frac{\sin[\pi(n-\alpha)]}{\pi(n-\alpha)} - \frac{\sin[\omega_{c}(n-\alpha)]}{\pi(n-\alpha)}$$

2. Plot of the truncated impulse response:

$$h(n) = \begin{cases} h_d(n), & 0 \le n \le N - 1 \\ 0, & \text{otherwise} \end{cases} = \begin{cases} \frac{\sin[\pi(n-\alpha)]}{\pi(n-\alpha)} - \frac{\sin[\omega_c(n-\alpha)]}{\pi(n-\alpha)}, & 0 \le n \le N - 1 \\ 0, & \text{otherwise} \end{cases}$$

for $N=31, \alpha=15,$ and $\omega_c=0.5\pi$. MATLAB script: MATLAB script:

The truncated impulse response plot of $h_d(n)$ is shown in Figure 3.36.

Figure 3.36: Problem P3.15b plot

3. Plot of the frequency response function $H\left(e^{j\omega}\right)$ and comparison with the ideal lowpass filter response $H_d\left(e^{j\omega}\right)$: MATLAB script:

```
% P0315c: Freq Resp of truncated and ideal impulse responses for highpass filter
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
K = 500; w = [-K:K]*pi/K; H = dtft(h,n,w); magH = abs(H); phaH = angle(H);
H_d = zeros(1, length(w)); H_d(1:K/2+1) = exp(-j*alpha*w(1:K/2+1));
H_d(3*K/2+1:end) = exp(-j*alpha*w(3*K/2+1:end));
magH_d = abs(H_d); phaH_d = angle(H_d); wtick = sort([-1:0.4:1 0]);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0315c');
subplot(2,2,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 1.2]);
xlabel('\omega / \pi','FontSize',LFS); ylabel('|H|','FontSize',LFS);
title('Magnitude of H(e^{j\omega})', 'FontSize', TFS);
set(gca,'XTick',wtick); set(gca,'XTick',wtick);
subplot(2,2,2); plot(w/pi,phaH*180/pi,'LineWidth',1.5);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title('Phase of H(e^{j\omega})', 'FontSize', TFS);
set(gca,'XTick',wtick); magtick = [-180:60:180]; set(gca,'YTick',magtick);
subplot(2,2,3); plot(w/pi,magH_d,'LineWidth',1.5); axis([ -1 1 0 1.2]);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|H_d|', 'FontSize', LFS);
title('Magnitude of H_d(e^{j\omega})','FontSize',TFS);
set(gca,'YTick',ytick); ytick = [0:0.2:1.2];set(gca,'XTick',wtick);
subplot(2,2,4); plot(w/pi,phaH_d*180/pi,'LineWidth',1.5);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title('Phase of H_d(e^{j omega})', 'FontSize', TFS);
set(gca,'XTick',wtick); magtick = [-180:60:180]; set(gca,'YTick',magtick);
print -deps2 ../EPSFILES/P0315c;
```

The frequency responses are shown in Figure 3.37 from which we observe that the truncated response is a smeared or blurred version of the ideal response.

Figure 3.37: Problem P3.15c plots

P3.16 MATLAB function freqresp.

P3.17 Computation and plot of the frequency response $H(e^{j\omega})$ using MATLAB for each of the following systems:

```
1. y(n) = \frac{1}{5} \sum_{m=0}^{4} x(n-m):
  MATLAB script:
  % P0317a: y(n) = (1/5) sum_{0}^{4} x(n-m)
  clc; close all;
  %
  W = [-300:300]*pi/300; a = [1]; b = [0.2 0.2 0.2 0.2 0.2];
  [H] = freqresp(b,a,w); magH = abs(H); phaH = angle(H)*180/pi;
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0317a');
  subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 1.2]);
  wtick = [-1:0.2:1]; magtick = [0:0.2:1.2];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|H|', 'FontSize', LFS);
  title(['Magnitude response'], 'FontSize', TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -220 220]);
  wtick = [-1:0.2:1]; magtick = [-180:60:180];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
  title('Phase Response ','FontSize',TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  print -deps2 ../EPSFILES/P0317a;
```


Figure 3.38: Frequency response plots in Problem P3.17a

```
2. y(n) = x(n) - x(n-2) + 0.95y(n-1) - 0.9025y(n-2)
  MATLAB script:
  % P0317b: y(n) = x(n)-x(n-2)+0.95*y(n-1)-0.9025*y(n-2)
  clc; close all;
  %
  w = [-300:300]*pi/300; a = [1 -0.95 0.9025]; b = [1 0 -1];
  [H] = freqresp(b,a,w); magH = abs(H); phaH = angle(H)*180/pi;
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0317b');
  subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 25]);
  wtick = [-1:0.2:1]; magtick = [0:5:25];
  xlabel('\omega / \pi','FontSize',LFS); ylabel('|H|','FontSize',LFS);
  title(['Magnitude response'], 'FontSize', TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -200 200]);
  wtick = [-1:0.2:1]; magtick = [-180:60:180];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
  title(['Phase response'], 'FontSize', TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  print -deps2 ../EPSFILES/P0317b;
```


Figure 3.39: Frequency response plots in Problem P3.17b

```
3. y(n) = x(n) - x(n-1) + x(n-2) + 0.95y(n-1) - 0.9025y(n-2)
  MATLAB script:
  % P0317c: y(n) = x(n)-x(n-1)+x(n-2)+0.95*y(n-1)-0.9025*y(n-2)
  clc; close all;
  %
  w = [-300:300]*pi/300; a = [1 -0.95 0.9025]; b = [1 -1 1];
  [H] = freqresp(b,a,w); magH = abs(H); phaH = angle(H)*180/pi;
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0317c');
  subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 1.4]);
  wtick = [-1:0.2:1]; magtick = [0:0.2:1.4];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|H|', 'FontSize', LFS);
  title(['Magnitude response'], 'FontSize', TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -200 200]);
  wtick = [-1:0.2:1]; magtick = [-180:60:180];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
  title(['Phase response'], 'FontSize', TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  print -deps2 ../EPSFILES/P0317c;
```


Figure 3.40: Frequency response plots in Problem P3.17c

```
4. y(n) = x(n) - 1.7678x(n-1) + 1.5625x(n-2) + 1.1314y(n-1) - 0.64y(n-2)
  MATLAB script:
  % P0317d: y(n) = x(n)-1.7678*x(n-1)+1.5625*x(n-2)+1.1314*y(n-1)-0.64*y(n-2)
  clc; close all;
  %
  w = [-300:300]*pi/300; a = [1 -1.1314 0.64]; b = [1 -1.7678 1.5625];
  [H] = freqresp(b,a,w); magH = abs(H); phaH = angle(H)*180/pi;
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0317d');
  subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5);
  wtick = [-1:0.2:1]; magtick = [1.5:0.02:1.6];
  xlabel('\omega / \pi','FontSize',LFS); ylabel('|H|','FontSize',LFS);
  title(['Magnitude response'], 'FontSize', TFS);
  set(gca,'XTick',wtick);
  subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -200 200]);
  wtick = [-1:0.2:1]; magtick = [-180:60:180];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
  title('Phase response','FontSize',TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  print -deps2 ../EPSFILES/P0317d;
```


Figure 3.41: Frequency response plots in Problem P3.17d

```
5. y(n) = x(n) - \sum_{\ell=1}^{5} (0.5)^{\ell} y(n-\ell)
  MATLAB script:
  % P0317e: y(n) = x(n)-sum _ {1 = 1} ^ {5} (0.5) ^ 1*y(n-1);
  clc; close all;
  w = [-300:300]*pi/300; 1 = [0:5]; a = 0.5 .^ 1; b = [1]; [H] = freqresp(b,a,w);
  magH = abs(H); phaH = angle(H)*180/pi;
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0317e');
  subplot(2,1,1); plot(w/pi,magH,'LineWidth',1.5); axis([-1 1 0 1.8]);
  wtick = [-1:0.2:1]; magtick = [0:0.2:1.8];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|H|', 'FontSize', LFS);
  title(['Magnitude Response'], 'FontSize', TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  subplot(2,1,2); plot(w/pi,phaH,'LineWidth',1.5); axis([-1 1 -180 180]);
  wtick = [-1:0.2:1]; magtick = [-180:60:180];
  xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
  title(['Phase Response'], 'FontSize', TFS);
  set(gca,'XTick',wtick); set(gca,'YTick',magtick);
  print -deps2 ../EPSFILES/P0317e;
```


Figure 3.42: Frequency response plots in Problem P3.17e

P3.18 A linear, shift-invariant system is described by the difference equation

$$y(n) = \sum_{m=0}^{3} x (n - 2m) - \sum_{\ell=1}^{3} (0.81)^{\ell} y (n - 2\ell) \Rightarrow H(e^{j\omega}) = \frac{\sum_{m=0}^{3} e^{-j2m\omega}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j2\ell\omega}}$$

1. $x(n) = 5 + 10(-1)^n = 5 + 10\cos(n\pi)$: We need frequency responses at $\omega = 0$ and $\omega = \pi$.

$$H\left(e^{j0}\right) = \frac{\sum_{m=0}^{3} e^{-j0}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j0}} = 1.6885 \text{ and } H\left(e^{j\pi}\right) = \frac{\sum_{m=0}^{3} e^{-j2\pi\ell}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j2\pi\ell}} = 1.6885$$

Hence the steady-state response is $y(n) = 1.6885x(n) = 8.4424 + 16.8848(-1)^n$. MATLAB script:

```
\% P0318a: y(n) = sum_{m=0}^{3} x(n-2m)-sum_{l=1}^{3} (0.81)^1 y(n-2l)
 x(n) = 5+10(-1) ^n;
clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,3]);
n = [0:50]; a = [1 \ 0 \ 0.81^2 \ 0 \ 0.81^4 \ 0 \ 0.81^6]; b = [1 \ 0 \ 1 \ 0 \ 1];
w = [0 pi]; A = [5 10]; theta = [0 0]; [H] = freqresp(b,a,w);
magH = abs(H); phaH = angle(H); mag = A.*magH; pha = phaH+theta;
term1 = w'*n; term2 = pha'*ones(1,length(n)); cos_term = cos(term1+term2);
y1 = mag*cos_term; x = 5+10*(-1) .^ n; y2 = filter(b,a,x);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0318a');
subplot(2,1,1); Hs = stem(n,y1,'filled'); axis([-1 51 -10 30]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS);
title('Steady state response y_{ss}(n) for x(n) = 5+10(-1)^{n}',...
 'FontSize', TFS); ytick = [-10:5:25]; set(gca, 'YTick', ytick);
subplot(2,1,2); Hs = stem(n,y2,'filled'); axis([-1 51 -10 30]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS);
title(['Output response y(n) using the filter function for x(n) = ' \dots
 '5+10(-1)^{n}'], 'FontSize', TFS); set(gca, 'YTick', ytick);
print -deps2 ../EPSFILES/P0318a;
```

The steady-state responses are shown in Figure 3.43.

Figure 3.43: Steady-state response plots in Problem P3.18a

2. $x(n) = 1 + \cos(0.5\pi n + \pi/2)$: We need responses at $\omega = 0$ and $\omega = 0.5\pi$.

$$H\left(e^{j0}\right) = \frac{\sum_{m=0}^{3} e^{-j0}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j0}} = 1.6885 \text{ and } H\left(e^{j0.5\pi}\right) = \frac{\sum_{m=0}^{3} e^{-j\pi\ell}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j\pi\ell}} = 0$$

Hence the steady-state response is v(n) = 1.6885. MATLAB script:

```
\% P0318b: y(n) = sum_{m=0}^{3} x(n-2m)-sum_{1=1}^{3} (0.81)^1 y(n-21)
 x(n) = 1 + \cos(0.5 * pi * n + pi/2);
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [0.50]; a = [1 \ 0 \ 0.81^2 \ 0 \ 0.81^4 \ 0 \ 0.81^6]; b = [1 \ 0 \ 1 \ 0 \ 1 \ 0 \ 1];
w = [0 pi/2]; A = [1 1]; theta = [0 pi/2]; [H] = freqresp(b,a,w);
magH = abs(H); phaH = angle(H); mag = A.*magH; pha = phaH+theta;
term1 = w'*n; term2 = pha'*ones(1,length(n)); cos_term = cos(term1+term2);
y1 = mag*cos_term; x = 1+cos(0.5*pi*n+pi/2); y2 = filter(b,a,x);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0318b');
subplot(2,1,1); Hs = stem(n,y1,'filled'); axis([-1 51 0 2.5]);
ytick = [0:0.5:2.5]; set(Hs,'markersize',2); set(gca,'YTick',ytick);
xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS);
title(['SS response y_{ss}(n): x(n) = 1+cos(0.5{\pi/pi}n+\pi/pi/2)'], 'FontSize', TFS);
subplot(2,1,2); Hs = stem(n,y2,'filled'); set(Hs,'markersize',2);
axis([-1 51 0 2.5]); ytick = [0:0.5:2.5]; set(gca,'YTick',ytick);
xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS);
title(['Output response y(n) using the filter function'], 'FontSize', TFS);
print -deps2 ../EPSFILES/P0318b;
```

The steady-state responses are shown in Figure 3.44.

Figure 3.44: Steady-state response plots in Problem P3.18b

3. $x(n) = 2\sin(\pi n/4) + 3\cos(3\pi n/4)$: We need responses at $\omega = \pi/4$ and $\omega = 3\pi/4$.

$$H\left(e^{j0.25\pi}\right) = \frac{\sum_{m=0}^{3} e^{-j0.5\pi m}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j0.5\pi m}} = 0 \text{ and } H\left(e^{j0.75\pi}\right) = \frac{\sum_{m=0}^{3} e^{-j1.5\pi\ell}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j1.5\pi\ell}} = 0$$

Hence the steady-state response is y(n) = 0. MATLAB script:

```
\% P0318c: y(n) = sum_{m=0}^{3} x(n-2m)-sum_{1=1}^{3} (0.81)^1 y(n-21)
 x(n) = 2 * sin(\pi/4) + 3 * cos(3 \pi/4);
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [0.50]; a = [1 \ 0 \ 0.81^2 \ 0 \ 0.81^4 \ 0 \ 0.81^6]; b = [1 \ 0 \ 1 \ 0 \ 1 \ 0 \ 1];
w = [pi/4 \ 3*pi/4]; A = [2 \ 3]; theta = [-pi/2 \ 0]; [H] = freqresp(b,a,w);
magH = abs(H); phaH = angle(H); mag = A.*magH; pha = phaH+theta;
term1 = w'*n; term2 = pha'*ones(1,length(n)); cos_term = cos(term1+term2);
y1 = mag*cos_term; x = 2*sin(pi*n/4)+3*cos(3*pi*n/4); y2 = filter(b,a,x);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0318c'); subplot(2,1,1);
Hs = stem(n,y1,'filled'); axis([-1 51 -3 4]); set(Hs,'markersize',2);
xlabel('n','FontSize',LFS); ylabel('y(n)','FontSize',LFS);
title(['SS response y_{ss}(n): x(n) = 2\sin({\pi/4})+3\cos(3\pi/4),...
 'FontSize', TFS);
subplot(2,1,2); Hs = stem(n,y2,'filled'); axis([-1 51 -3 4]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS); ylabel('y(n)',...
 'FontSize', LFS);
title(['Output response y(n) using the filter function'], 'FontSize', TFS);
print -deps2 ../EPSFILES/P0318c;
```

The steady-state responses are shown in Figure 3.45.

Figure 3.45: Steady-state response plots in Problem P3.18c

4. $x(n) = \sum_{k=0}^{5} (k+1) \cos(\pi k n/4)$: We need responses at $\omega = k\pi/4, k = 0, 1, 2, 3, 4, 5$.

$$H\left(e^{j0}\right) = \frac{\sum_{m=0}^{3} e^{-j0}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j0}} = 1.6885 = H\left(e^{j\pi}\right) \text{ and}$$

$$H\left(e^{j0.25\pi}\right) = H\left(e^{j0.5\pi}\right) = H\left(e^{j0.75\pi}\right) = H\left(e^{j1.25\pi}\right) = 0$$

Hence the steady-state response is $y(n) = 1.6885 + 8.4425 \cos(n\pi)$. MATLAB script:

```
% P0318d: y(n) = sum_{m=0}^{3} x(n-2m)-sum_{l=1}^{3} (0.81)^1 y(n-2l)
 x(n) = sum_{k = 0}^{5} (k+1) cos(pi*k*n/4);
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [0.50]; a = [1 \ 0 \ 0.81^2 \ 0 \ 0.81^4 \ 0 \ 0.81^6]; b = [1 \ 0 \ 1 \ 0 \ 1 \ 0 \ 1];
k = [0:5]; w = pi /4*k; A = (k+1); theta = zeros(1,length(k));
[H] = freqresp(b,a,w); magH = abs(H); phaH = angle(H); mag = A.*magH;
pha = phaH+theta; term1 = w'*n; term2 = pha'*ones(1,length(n)); cos_term = ...
 cos(term1+term2); y1 = mag*cos_term; x = A*cos(term1); y2 = filter(b,a,x);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0318d');
subplot(2,1,1); Hs = stem(n,y1,'filled'); axis([-1 51 -10 15]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS);
title(['SS response y_{ss}(n): x(n) = sum_{0}^{5} (k+1)cos({\pi/4})'],...
 'FontSize', TFS);
ytick = [-20:5:30]; set(gca,'YTick',ytick); ylabel('y(n)','FontSize',LFS);
subplot(2,1,2); Hs = stem(n,y2,'filled'); axis([-1 51 -10 15]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS);
title(['Output response y(n) using the filter function'], 'FontSize', TFS);
ytick = [-20:5:30]; set(gca,'YTick',ytick); ylabel('y(n)','FontSize',LFS);
print -deps2 ../EPSFILES/P0318d;
```

The steady-state responses are shown in Figure 3.46.

Figure 3.46: Steady-state response plots in Problem P3.18d

5. $x(n) = \cos(\pi n)$: We need response at $\omega = \pi$.

$$H\left(e^{j\pi}\right) = \frac{\sum_{m=0}^{3} e^{-j2\pi m}}{\sum_{\ell=0}^{3} (0.81)^{2\ell} e^{-j2\pi m}} = 1.6885$$

Hence the steady-state response is $y(n) = 1.6885 \cos{(\pi n)}$. MATLAB script:

```
% P0318e: y(n) = sum_{m=0}^{3} x(n-2m)-sum_{l=1}^{3} (0.81)^1 y(n-2l)
% x(n) = cos(pi*n);
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,3]);
n = [0.50]; a = [1 \ 0 \ 0.81^2 \ 0 \ 0.81^4 \ 0 \ 0.81^6]; b = [1 \ 0 \ 1 \ 0 \ 1 \ 0 \ 1];
w = [pi]; A = [1]; theta = [0]; [H] = freqresp(b,a,w); magH = abs(H);
phaH = angle(H); mag = A.*magH; pha = phaH+theta; term1 = w'*n;
term2 = pha'*ones(1,length(n)); cos_term = cos(term1+term2); y1 = mag*cos_term;
x = cos(pi*n); y2 = filter(b,a,x);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0318e');
subplot(2,1,1); Hs = stem(n,y1,'filled'); axis([-1 51 -2 2]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS);
title(['SS response y_{ss}(n) for x(n) = cos(\pi \times n)'], 'FontSize', TFS);
ytick = [-2:0.5:2]; set(gca,'YTick',ytick); ylabel('y(n)','FontSize',LFS);
subplot(2,1,2); Hs = stem(n,y2,'filled'); axis([-1 51 -2 2]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS);
title(['Output response y(n) using the filter function'], 'FontSize', TFS);
ytick = [-2:0.5:2]; set(gca,'YTick',ytick); ylabel('y(n)','FontSize',LFS);
print -deps2 ../EPSFILES/P0318e;
```

The steady-state responses are shown in Figure 3.47.

Figure 3.47: Steady-state response plots in Problem P3.18e

P3.19 An analog signal $x_a(t) = \sin(1000\pi t)$ is sampled using the following sampling intervals.

1. $T_s = 0.1$ ms: MATLAB script:

```
\% P0319a: x_a(t) = \sin(1000*pi*t); T_s = 0.1 ms;
clc; close all;
Ts = 0.0001; n = [-250:250]; x = sin(1000*pi*n*Ts); w = linspace(-pi,pi,501);
X = dtft(x,n,w); magX = abs(X); phaX = angle(X);
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0319a');
subplot(2,1,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 0 300]);
wtick = [-1:0.2:1]; magtick = [0:100:300]; set(gca,'XTick',wtick);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
title('Magnitude response x_1(n) = \sin(1000 \pi n T_s), T_s = 0.1 \psec'...
 ,'FontSize',TFS); set(gca,'YTick',magtick);
subplot(2,1,2); plot(w/pi,phaX*180/pi,'LineWidth',1.5); axis([-1 1 -180 180]);
wtick = [-1:0.2:1]; magtick = [-180:60:180];
xlabel('\omega / \pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase response x_1(n) = \sin(1000 \neq n T_s), T_s = 0.1 \text{ msec'}...
 ,'FontSize',TFS); set(gca,'XTick',wtick); set(gca,'YTick',magtick);
print -deps2 ../EPSFILES/P0319a;
```

The spectra are shown in Figure 3.48.

Figure 3.48: Spectrum plots in Problem P3.19a

```
2. T_s = 1 ms: Matlab script:
```

```
\% P0319b: x_a(t) = \sin(1000*pi*t); T_s = 1 ms;
clc; close all;
%
Ts = 0.001; n = [-25:25]; x = sin(1000*pi*n*Ts); w = [-500:500]*pi/500;
X = dtft(x,n,w); magX = abs(X); phaX = angle(X);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0319b');
subplot(2,1,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 -1 1]);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
title('Magnitude response x_1(n) = sin(1000 \pi n T_s), T_s = 1 msec'...
 ,'FontSize',TFS);
wtick = [-1:0.2:1]; set(gca,'XTick',wtick);
subplot(2,1,2); plot(w/pi,phaX*180/pi,'LineWidth',1.5); axis([-1 1 -180 180]);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('Degrees', 'FontSize', LFS);
title('Phase response x_1(n) = \sin(1000 \ n T_s), T_s = 1 \ msec'...
 ,'FontSize',TFS); magtick = [-180:60:180];
wtick = [-1:0.2:1]; set(gca,'XTick',wtick); set(gca,'YTick',magtick);
print -deps2 ../EPSFILES/P0319b;
```

The spectra are shown in Figure 3.49.

Figure 3.49: Spectrum plots in Problem P3.19b

```
3. T_s = 0.01 sec: Matlab script:
```

```
\% P0319c: x_a(t) = \sin(1000*pi*t); T_s = 0.01 sec;
clc; close all;
%
Ts = 0.01; n = [-25:25]; x = sin(1000*pi*n*Ts); w = [-500:500]*pi/500;
X = dtft(x,n,w); magX = abs(X); phaX = angle(X);
%
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0319c');
subplot(2,1,1); plot(w/pi,magX,'LineWidth',1.5); axis([-1 1 -1 1]);
xlabel('\omega / \pi', 'FontSize', LFS); ylabel('|X|', 'FontSize', LFS);
title('Magnitude response x_1(n) = sin(1000 \pi n T_s), T_s = 0.01 sec'...
 ,'FontSize',TFS); wtick = [-1:0.2:1]; set(gca,'XTick',wtick);
subplot(2,1,2); plot(w/pi,phaX*180/pi,'LineWidth',1.5); axis([-1 1 -180 180]);
xlabel('\omega / \pi','FontSize',LFS); ylabel('Degrees','FontSize',LFS);
title('Phase response x_1(n) = \sin(1000 \neq n T_s), T_s = 0.01 \sec'...
 ,'FontSize',TFS); wtick = [-1:0.2:1]; set(gca,'XTick',wtick);
magtick = [-180:60:180]; set(gca,'YTick',magtick);
print -deps2 ../EPSFILES/P0319c;
```

The spectra are shown in Figure 3.50.

Figure 3.50: Spectrum plots in Problem P3.19c

- **P3.20** Sampling frequency $F_s = 8000$ sam/sec (or sampling interval $T_s = 0.125$ msec/sam) and impulse response $h(n) = (-0.9)^n u(n)$.
 - (a) $x_a(t) = 10\cos(10000\pi t)$. Hence $x(n) = x_a(nT_s) = 10\cos(10000\pi n0.000125) = 10\cos(1.25\pi n)$. Therefore, the digital frequency is $(1.25 2)\pi = -0.75\pi$ rad/sam.
 - (b) The steady-state response when $x(n) = 10\cos(-0.75\pi n) = 10\cos(0.75\pi n)$: The frequency response is

$$H\left(e^{j\omega}\right) = \mathcal{F}\left[h(n)\right] = \mathcal{F}\left[(-0.9)^n u(n)\right] = \frac{1}{1 + 0.9e^{j\omega}}.$$

At $\omega = -0.75\pi$, the response is

$$H(e^{j0.75\pi}) = \frac{1}{1 + 0.9e^{j0.75\pi}} = 0.7329 (\angle 1.0517^{c}).$$

Hence

$$y_{ss}(n) = 10(0.7329)\cos(0.75\pi n + 1.0517)$$

which after D/A conversion gives $y_{ss}(t)$ as

$$y_{ss,a}(t) = 7.329 \cos(6000\pi t 1.0517)$$
.

- (c) The steady-state DC gain is obtained by setting $\omega = 0$ which is equal to $H(e^{j0}) = 1/(1+0.9) = 0.5263$. Hence $y_{ss}(n) = 10(0.5263) = y_{ss,a}(t) = 5.263$.
- (d) Aliased frequencies of F_0 for the given sampling rate F_s are $F_0 + kF_s$. Now for $F_0 = 5$ KHz and $F_s = 8$ KHz, the aliased frequencies are $5 + 8k = \{13, 21, ...\}$ KHz. Therefore, two other $x_a(t)$'s are

$$10\cos(26000\pi t)$$
 and $10\cos(42000\pi t)$.

- (e) The prefilter should be a lowpass filter with the cutoff frequency of 4 KHz.
- **P3.21** Consider an analog signal $x_a(t) = \cos(20\pi t)$, $0 \le t \le 1$. It is sampled at $T_s = 0.01$, 0.05, and 0.1 sec intervals to obtain x(n).
 - 1. Plots of x (n) for each T_s . MATLAB script:

```
% P0321a: plot x(n) for T_s = 0.01 \, \text{sec}, 0.05 \, \text{sec}, 0.1 \, \text{sec} % x_a(t) = \cos(20*\text{pi}*t); clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,4]); Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0321a'); T_s1 = 0.01; n1 = [0:100]; x1 = \cos(20*\text{pi}*n1*T_s1); subplot(3,1,1); Hs = stem(n1,x1,'filled'); axis([-5 105 -1.2 1.2]); set(Hs,'markersize',2); xlabel('n','FontSize',LFS); title(['x(n) = \cos(20\{\text{pi}nT_s) \text{ for } T_s = 0.01 \, \text{sec'}],'FontSize',TFS); ylabel('x(n)','FontSize',LFS); T_s2 = 0.05; n2 = [0:20]; x2 = \cos(20*\text{pi}*n2*T_s2); subplot(3,1,2); Hs = stem(n2,x2,'filled'); set(Hs,'markersize',2); set(gca,'XTick',[0:20]); axis([-2 22 -1.2 1.2]); xlabel('n','FontSize',LFS); ylabel('x(n)','FontSize',LFS); title(['x(n) = \cos(20\{\text{pi}nT_s) \text{ for } T_s = 0.05 \, \text{sec'}],'FontSize',TFS); T_s3 = 0.1; n3 = [0:10]; x3 = \cos(20*\text{pi}*n3*T_s3);
```

```
subplot(3,1,3); Hs = stem(n3,x3,'filled'); set(Hs,'markersize',2);
set(gca,'XTick',[0:10]); axis([-1 11 -1.2 1.2]);
xlabel('n','FontSize',LFS); ylabel('x(n)','FontSize',LFS);
title(['x(n) = cos(20{\pi}nT_s) for T_s = 0.1 sec'],'FontSize',TFS);
print -deps2 ../EPSFILES/P0321a;
```

The plots are shown in Figure 3.51.

Figure 3.51: Plots of x (n) for various T_s in Problem P3.21a.

2. Reconstruction from x(n) using the sinc interpolation. MATLAB script:

```
% P0321a: plot x(n) for T_s = 0.01 \text{ sec}, 0.05 \text{ sec}, 0.1 \text{ sec}
 x_a(t) = cos(20*pi*t);
clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,4]);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0321a');
T_s1 = 0.01; n1 = [0:100]; x1 = cos(20*pi*n1*T_s1);
subplot(3,1,1); Hs = stem(n1,x1,'filled'); axis([-5 105 -1.2 1.2]);
set(Hs,'markersize',2); xlabel('n','FontSize',LFS);
title(['x(n) = cos(20{\pi)_nT_s}) \text{ for } T_s = 0.01 \text{ sec'}], 'FontSize', TFS);
ylabel('x(n)','FontSize',LFS);
T_s2 = 0.05; n2 = [0:20]; x2 = cos(20*pi*n2*T_s2);
subplot(3,1,2); Hs = stem(n2,x2,'filled'); set(Hs,'markersize',2);
set(gca,'XTick',[0:20]); axis([-2 22 -1.2 1.2]);
xlabel('n','FontSize',LFS); ylabel('x(n)','FontSize',LFS);
title(['x(n) = cos(20{\pi)nT_s) for T_s = 0.05 sec'], 'FontSize', TFS);
T_s3 = 0.1; n3 = [0:10]; x3 = cos(20*pi*n3*T_s3);
subplot(3,1,3); Hs = stem(n3,x3,'filled'); set(Hs,'markersize',2);
```

```
set(gca,'XTick',[0:10]); axis([-1 11 -1.2 1.2]);
xlabel('n','FontSize',LFS); ylabel('x(n)','FontSize',LFS);
title(['x(n) = cos(20{\pi}nT_s) for T_s = 0.1 sec'],'FontSize',TFS);
print -deps2 ../EPSFILES/P0321a;
```

The reconstruction is shown in Figure 3.52.

Figure 3.52: The sinc interpolation in Problem P3.21b.

3. Reconstruction from x(n) using the spline interpolation. MATLAB script:

```
\% P0321c Spline Interpolation: x_a(t) = cos(20*pi*t); 0 <= t <= 1;
 T_s = 0.01 \text{ sec}, 0.05 \text{ sec and } 0.1 \text{ sec};
%
clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,4]);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0321c');
Ts1 = 0.01; Fs1 = 1/Ts1; n1 = [0:100]; nTs1 = n1*Ts1;
x1 = cos(20*pi*nTs1); Dt = 0.001; t = 0:Dt:1; xa1 = spline(nTs1,x1,t);
subplot(3,1,1); plot(t,xa1,'LineWidth',1.5); axis([0 1 -1.2 1.2]);
xlabel('t in sec', 'FontSize', LFS); ylabel('y_a(t)', 'FontSize', LFS);
title(['Spline Interpolation: T_s = 0.01 sec'], 'FontSize', TFS);
Ts2 = 0.05; Fs2 = 1/Ts2; n2 = [0:20]; nTs2 = n2*Ts2;
x2 = cos(20*pi*nTs2); Dt = 0.001; t = 0:Dt:1; xa2 = spline(nTs2,x2,t);
subplot(3,1,2); plot(t,xa2,'LineWidth',1.5); axis([0 1 -1.2 1.2]);
xlabel('t in sec', 'FontSize', LFS); ylabel('y_a(t)', 'FontSize', LFS);
title(['Spline Interpolation: T_s = 0.05 sec'], 'FontSize', TFS); grid;
%
```

```
Ts3 = 0.1; Fs3 = 1/Ts3; n3 = [0:10]; nTs3 = n3*Ts3; x3 = cos(20*pi*nTs3);
Dt = 0.001; t = 0:Dt:1; xa3 = spline(nTs3,x3,t);
subplot(3,1,3); plot(t,xa3,'LineWidth',1.5); axis([0 1 -1.2 1.2]);
xlabel('t in sec','FontSize',LFS); ylabel('y_a(t)','FontSize',LFS);
title(['Spline Interpolation: T_s = 0.1 sec'],'FontSize',TFS); grid;
print -deps2 ../EPSFILES/P0321c;
```

The reconstruction is shown in Figure 3.53.

Figure 3.53: The sinc interpolation in Problem P3.21c.

- 4. Comments: From the plots in Figures it is clear that reconstructions from samples at $T_s = 0.01$ and 0.05 depict the original frequency (excluding end effects) but reconstructions for $T_s = 0.1$ show the original frequency aliased to zero. Furthermore, the cubic spline interpolation is a better reconstruction than the sinc interpolation, that is, the sinc interpolation is more susceptible to boundary effect.
- **P3.22** Consider the analog signal $x_a(t) = \cos(20\pi t + \theta)$, $0 \le t \le 1$. It is sampled at $T_s = 0.05$ sec intervals to obtain x(n). Let $\theta = 0$, $\pi/6$, $\pi/4$, $\pi/3$, $\pi/2$. For each of these θ values, perform the following.
 - (a) Plots of $x_a(t)$ and x(n) for $\theta = 0$, $\pi/6$, $\pi/4$, $\pi/3$, $\pi/2$. MATLAB script: % P0322a: $x_a(t) = \cos(20*pi*t+theta)$; x(n) for theta = 0,pi/6,pi/4,pi/3, pi/2 clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,7]); Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0322a'); Ts = 0.05; Fs = 1/Ts; Dt = 0.001; t = 0:Dt:1; n = [0:20]; nTs = n*Ts; theta1 = 0; $x_a1 = \cos(20*pi*t+theta1)$; $x1 = \cos(20*pi*nTs+theta1)$; subplot(5,1,1); plot(t, x_a1 ,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on; plot(nTs,x1,'o'); xlabel('t in sec','FontSize',LFS); title(' $x_a(t)$ and x(n) for \theta = 0','FontSize',TFS);

```
ylabel('Amplitude', 'FontSize', LFS);
 theta2 = pi/6; x_a2 = cos(20*pi*t+theta2); x2 = cos(20*pi*nTs+theta2);
 subplot(5,1,2); plot(t,x_a2,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
  plot(nTs,x2,'o'); xlabel('t in sec', 'FontSize', LFS);
 title('x_a(t) and x(n) for \theta = \pi/6', 'FontSize', TFS);
 ylabel('Amplitude','FontSize',LFS);
 theta3 = pi/4; x_a3 = cos(20*pi*t+theta3); x3 = cos(20*pi*nTs+theta3);
 subplot(5,1,3); plot(t,x_a3,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
 plot(nTs,x3,'o'); xlabel('t in sec','FontSize',LFS);
 title('x_a(t) and x(n) for \theta = \pi/4', 'FontSize', TFS);
 ylabel('Amplitude','FontSize',LFS);
 theta4 = pi/3; x_4 = cos(20*pi*t+theta4); x_4 = cos(20*pi*nTs+theta4);
 subplot(5,1,4); plot(t,x_a4,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
  plot(nTs,x4,'o'); xlabel('t in sec','FontSize',LFS);
 title('x_a(t) and x(n) for \theta = \pi/3', 'FontSize', TFS);
 ylabel('Amplitude','FontSize',LFS);
 theta5 = pi/2; x_a5 = cos(20*pi*t+theta5); x5 = cos(20*pi*nTs+theta5);
 subplot(5,1,5); plot(t,x_a5,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
  plot(nTs,x5,'o'); xlabel('t in sec','FontSize',LFS);
 title('x_a(t) and x(n) for \theta = \pi/2', 'FontSize', TFS);
 ylabel('Amplitude','FontSize',LFS); print -deps2 ../EPSFILES/P0322a;
 The reconstruction is shown in Figure 3.54.
(b) Reconstruction of the analog signal y_a(t) from the samples x(n) using the sinc interpolation (for \theta =
 0, \pi/6, \pi/4, \pi/3, \pi/2. MATLAB script:
 % P0322b: Sinc Interpolation for theta = 0,pi/6,pi/4,pi/3, pi/2
 clc; close all; set(0, 'defaultfigurepaperposition', [0,0,6,7]);
  Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0322b');
 Ts = 0.05; Fs = 1/Ts; Dt = 0.001; t = 0.Dt:1; n = [0:20]; nTs = n*Ts;
 theta1 = 0; x1 = cos(20*pi*nTs+theta1);
 y_a1 = x1*sinc(Fs*(ones(length(n),1)*t-nTs'*ones(1,length(t))));
 subplot(5,1,1); plot(t,y_a1,'LineWidth',1.5); hold on;
  plot(nTs,x1,'o'); axis([0 1 -1.2 1.2]); xlabel('t in sec', 'FontSize', LFS);
 title('Sinc Interpolation for \theta = 0', 'FontSize', TFS);
 ylabel('Amplitude','FontSize',LFS);
 theta2 = pi/6; x2 = cos(20*pi*nTs+theta2);
 y_a2 = x2*sinc(Fs*(ones(length(n),1)*t-nTs'*ones(1,length(t))));
 subplot(5,1,2); plot(t,y_a2,'LineWidth',1.5); hold on; axis([0 1 -1.2 1.2])
  plot(nTs,x2,'o'); xlabel('t in sec','FontSize',LFS);
 title('Sinc Interpolation for \theta = \pi/6', 'FontSize', TFS);
 ylabel('Amplitude', 'FontSize', LFS);
 theta3 = pi/4; x3 = cos(20*pi*nTs+theta3);
 y_a3 = x3*sinc(Fs*(ones(length(n),1)*t-nTs'*ones(1,length(t))));
 subplot(5,1,3); plot(t,y_a3,'LineWidth',1.5); hold on; axis([0 1 -1.2 1.2])
  plot(nTs,x3,'o'); xlabel('t in sec','FontSize',LFS);
 title('Sinc Interpolation for \theta = \pi/4', 'FontSize', TFS);
 ylabel('Amplitude', 'FontSize', LFS);
 theta4 = pi/3; x4 = cos(20*pi*nTs+theta4);
```


Figure 3.54: The sinc interpolation in Problem P3.22a.

```
y_a4 = x4*sinc(Fs*(ones(length(n),1)*t-nTs'*ones(1,length(t))));
subplot(5,1,4); plot(t,y_a4,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
plot(nTs,x4,'o'); xlabel('t in sec','FontSize',LFS);
title('Sinc Interpolation for \theta = \pi/3','FontSize',TFS);
ylabel('Amplitude','FontSize',LFS);
theta5 = pi/2; x5 = cos(20*pi*nTs+theta5);
y_a5 = x5*sinc(Fs*(ones(length(n),1)*t-nTs'*ones(1,length(t))));
subplot(5,1,5); plot(t,y_a5,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
plot(nTs,x5,'o'); xlabel('t in sec','FontSize',LFS);
title('Sinc Interpolation for \theta = \pi/3','FontSize',TFS);
ylabel('Amplitude','FontSize',LFS); print -deps2 ../EPSFILES/P0322b;
```

The reconstruction is shown in Figure 3.55.

Figure 3.55: The sinc interpolation in Problem P3.22b.

(c) Reconstruction of the analog signal $y_a(t)$ from the samples x(n) using the spline interpolation (for $\theta = 0, \pi/6, \pi/4, \pi/3, \pi/2$. MATLAB script:

```
% P0322c: Spline Interpolation for theta = 0,pi/6,pi/4,pi/3, pi/2
clc; close all; set(0,'defaultfigurepaperposition',[0,0,6,7]);
Hf_1 = figure; set(Hf_1,'NumberTitle','off','Name','P0322c');
Ts = 0.05; Fs = 1/Ts; Dt = 0.001; t = 0:Dt:1; n = [0:20]; nTs = n*Ts;
theta1 = 0; x1 = cos(20*pi*nTs+theta1); y_a1 = spline(nTs,x1,t);
subplot(5,1,1); plot(t,y_a1,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
plot(nTs,x1,'o'); xlabel('t in sec','FontSize',LFS);
title('Spline Interpolation for theta = 0','FontSize',TFS);
```


Figure 3.56: The sinc interpolation in Problem P3.22c.

```
ylabel('Amplitude', 'FontSize', LFS);
theta2 = pi/6; x2 = cos(20*pi*nTs+theta2); y_a2 = spline(nTs, x2,t);
subplot(5,1,2); plot(t,y_a2, 'LineWidth',1.5); hold on; axis([0 1 -1.2 1.2]);
plot(nTs,x2,'o'); xlabel('t in sec', 'FontSize', LFS);
title('Spline Interpolation for theta = \pi/6', 'FontSize', TFS);
ylabel('Amplitude', 'FontSize', LFS);
theta3 = pi/4; x3 = cos(20*pi*nTs+theta3); y_a3 = spline(nTs,x3,t);
subplot(5,1,3); plot(t,y_a3, 'LineWidth',1.5); hold on; axis([0 1 -1.2 1.2]);
plot(nTs,x3,'o'); xlabel('t in sec', 'FontSize', LFS);
title('Spline Interpolation for theta = \pi/3', 'FontSize', TFS);
ylabel('Amplitude', 'FontSize', LFS);
theta4 = pi/3; x4 = cos(20*pi*nTs+theta4); y_a4 = spline(nTs,x4,t);
```

```
subplot(5,1,4); plot(t,y_a4,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
plot(nTs,x4,'o'); ylabel('Amplitude','FontSize',LFS);
title('Spline Interpolation for theta = \pi','FontSize',TFS);
xlabel('t in sec','FontSize',LFS);
theta5 = pi/2; x5 = cos(20*pi*nTs+theta5); y_a5 = spline(nTs,x5,t);
subplot(5,1,5); plot(t,y_a5,'LineWidth',1.5); axis([0 1 -1.2 1.2]); hold on;
plot(nTs,x5,'o'); ylabel('Amplitude','FontSize',LFS);
title('Spline Interpolation for theta = \pi/2','FontSize',TFS);
xlabel('t in sec','FontSize',LFS); print -deps2 ../EPSFILES/P0322c;
```

The reconstruction is shown in Figure 3.56.

(d) When a sinusoidal signal is sampled at f=2 samples per cycle as is the case in this problem, then the resulting samples x(n) has the amplitude that depends on the phase of the signal. In particular note that this amplitude is given by $\cos(\theta)$. Thus the amplitude of the reconstructed signal y(t) is also equal to $\cos(\theta)$.