

- Signals represented as sequences of numbers, called **samples**
- Sample value of a typical signal or sequence denoted as x[n] with n being an integer in the range $-\infty \le n \le \infty$
- x[n] defined only for integer values of n and undefined for noninteger values of n
- Discrete-time signal represented by $\{x[n]\}$

• Discrete-time signal may also be written as a sequence of numbers inside braces:

$$\{x[n]\} = \{\dots, -0.2, 2.2, 1.1, 0.2, -3.7, 2.9, \dots\}$$

- In the above, x[-1] = -0.2, x[0] = 2.2, x[1] = 1.1, etc.
- The arrow is placed under the sample at time index n = 0

 Graphical representation of a discrete-time signal with real-valued samples is as shown below:

• In some applications, a discrete-time sequence $\{x[n]\}$ may be generated by periodically sampling a continuous-time signal $x_a(t)$ at uniform intervals of time

- Here, *n*-th sample is given by $x[n] = x_a(t)|_{t=nT} = x_a(nT), \ n = ..., -2, -1, 0, 1, ...$
- The spacing T between two consecutive samples is called the **sampling interval** or **sampling period**
- Reciprocal of sampling interval T, denoted as F_T , is called the **sampling frequency**:

$$F_T = \frac{1}{T}$$

- Unit of sampling frequency is cycles per second, or **hertz** (Hz), if *T* is in seconds
- Whether or not the sequence {x[n]} has been obtained by sampling, the quantity x[n] is called the n-th sample of the sequence
- $\{x[n]\}$ is a **real sequence**, if the *n*-th sample x[n] is real for all values of n
- Otherwise, $\{x[n]\}$ is a complex sequence

- A complex sequence $\{x[n]\}$ can be written as $\{x[n]\} = \{x_{re}[n]\} + j\{x_{im}[n]\}$ where $x_{re}[n]$ and $x_{im}[n]$ are the real and imaginary parts of x[n]
- The complex conjugate sequence of $\{x[n]\}$ is given by $\{x*[n]\} = \{x_{re}[n]\} j\{x_{im}[n]\}$
- Often the braces are ignored to denote a sequence if there is no ambiguity

- Example $\{x[n]\}$ = $\{\cos 0.25n\}$ is a real sequence
- $\{y[n]\} = \{e^{j0.3n}\}$ is a complex sequence
- We can write

```
\{y[n]\} = \{\cos 0.3n + j\sin 0.3n\}
= \{\cos 0.3n\} + j\{\sin 0.3n\}
where \{y_{re}[n]\} = \{\cos 0.3n\}
\{y_{im}[n]\} = \{\sin 0.3n\}
```

• Example -

$$\{w[n]\} = \{\cos 0.3n\} - j\{\sin 0.3n\} = \{e^{-j0.3n}\}$$

is the complex conjugate sequence of $\{y[n]\}$

• That is,

$$\{w[n]\} = \{y * [n]\}$$

- Two types of discrete-time signals:
 - Sampled-data signals in which samples are continuous-valued
 - **Digital signals** in which samples are discrete-valued
- Signals in a practical digital signal processing system are digital signals obtained by quantizing the sample values either by **rounding** or **truncation**

• Example -

Boxedcar signal

Digital signal

- A discrete-time signal may be a **finite-length** or an **infinite-length sequence**
- Finite-length (also called **finite-duration** or **finite-extent**) sequence is defined only for a finite time interval: $N_1 \le n \le N_2$ where $-\infty < N_1$ and $N_2 < \infty$ with $N_1 \le N_2$
- **Length** or **duration** of the above finitelength sequence is $N = N_2 - N_1 + 1$

• Example - $x[n] = n^2$, $-3 \le n \le 4$ is a finitelength sequence of length 4 - (-3) + 1 = 8

 $y[n] = \cos 0.4n$ is an infinite-length sequence

• A length-*N* sequence is often referred to as an *N*-point sequence

• The length of a finite-length sequence can be increased by zero-padding, i.e., by appending it with zeros

• Example -

$$x_e[n] = \begin{cases} n^2, & -3 \le n \le 4 \\ 0, & 5 \le n \le 8 \end{cases}$$

is a finite-length sequence of length 12 obtained by zero-padding $x[n] = n^2$, $-3 \le n \le 4$ with 4 zero-valued samples

• A right-sided sequence x[n] has zerovalued samples for $n < N_1$

A right-sided sequence

• If $N_1 \ge 0$, a right-sided sequence is called a causal sequence

• A left-sided sequence x[n] has zero-valued samples for $n > N_2$

A left-sided sequence

• If $N_2 \le 0$, a left-sided sequence is called a anti-causal sequence

Size of a Signal

Given by the norm of the signal

 \mathcal{L}_p -norm

$$||x||_p = \left(\sum_{n=-\infty}^{\infty} |x[n]|^p\right)^{1/p}$$

where p is a positive integer

• The value of p is typically 1 or 2 or ∞

```
\mathcal{L}_2-norm
```

$$\|x\|_2$$

is the root-mean-squared (rms) value of $\{x[n]\}$

$$\mathcal{L}_1$$
-norm $\|x\|_1$ is the mean absolute value of $\{x[n]\}$

 \mathcal{L}_{∞} -norm $\|x\|_{\infty}$ is the peak absolute value of $\{x[n]\}$, i.e.

$$||x||_{\infty} = |x|_{\max}$$

Example

- Let $\{y[n]\}, 0 \le n \le N-1$, be an approximation of $\{x[n]\}, 0 \le n \le N-1$
- An estimate of the relative error is given by the ratio of the \mathcal{L}_2 -norm of the difference signal and the \mathcal{L}_2 -norm of $\{x[n]\}$:

$$E_{rel} = \begin{pmatrix} \frac{N-1}{\sum |y[n] - x[n]|^2} \\ \frac{n=0}{\sum |x[n]|^2} \\ \frac{\sum |x[n]|^2}{n=0} \end{pmatrix}^{1/p}$$

Operations on Sequences

• A single-input, single-output discrete-time system operates on a sequence, called the **input sequence**, according some prescribed rules and develops another sequence, called the output sequence, with more desirable properties

Operations on Sequences

- For example, the input may be a signal corrupted with additive noise
- Discrete-time system is designed to generate an output by removing the noise component from the input
- In most cases, the operation defining a particular discrete-time system is composed of some elementary operations

• **Product** (modulation) operation:

$$x[n] \xrightarrow{y[n]} y[n]$$
- Modulator
$$y[n] = x[n] \cdot w[n]$$

$$w[n]$$

- An application is in forming a finite-length sequence from an infinite-length sequence by multiplying the latter with a finite-length sequence called an **window sequence**
- Process called windowing

• Multiplication operation

- Multiplier
$$x[n]$$
 $x[n]$ $y[n] = A \cdot x[n]$

- Addition operation
 - Adder x[n] y[n] y[n] = x[n] + w[n] w[n]

Addition Operation

$$y[n] = x[n] + w[n]$$

Subtraction operation

By inverting the signs of all samples of w[n], an adder can also implement the subtraction operation

- Time-shifting operation: y[n] = x[n-N]where N is an integer
- If N > 0, it is **delaying** operation
 - Unit delay $x[n] \longrightarrow z^{-1} \longrightarrow y[n] \quad y[n] = x[n-1]$
- If N < 0, it is an **advance** operation

- Unit advance
$$x[n] \longrightarrow z$$
 $y[n] y[n] = x[n+1]$

• Time-reversal (folding) operation:

$$y[n] = x[-n]$$

• **Branching** operation: Used to provide multiple copies of a sequence

• Example - Consider the two following sequences of length 5 defined for $0 \le n \le 4$:

$${a[n]} = {3 \ 4 \ 6 \ -9 \ 0}$$

 ${b[n]} = {2 \ -1 \ 4 \ 5 \ -3}$

• New sequences generated from the above two sequences by applying the basic operations are as follows:

$$\{c[n]\} = \{a[n] \cdot b[n]\} = \{6 -4 \ 24 -45 \ 0\}$$

 $\{d[n]\} = \{a[n] + b[n]\} = \{5 \ 3 \ 10 \ -4 \ -3\}$
 $\{e[n]\} = \frac{3}{2}\{a[n]\} = \{4.5 \ 6 \ 9 \ -13.5 \ 0\}$

• As pointed out by the above example, operations on two or more sequences can be carried out if all sequences involved are of same length and defined for the same range of the time index *n*

- However if the sequences are not of same length, in some situations, this problem can be circumvented by appending zero-valued samples to the sequence(s) of smaller lengths to make all sequences have the same range of the time index
- Example Consider the sequence of length 3 defined for $0 \le n \le 2$: $\{f[n]\} = \{-2, 1, -3\}$

- We cannot add the length-3 sequence $\{f[n]\}$ to the length-5 sequence $\{a[n]\}$ defined earlier
- We therefore first append $\{f[n]\}$ with 2 zero-valued samples resulting in a length-5 sequence $\{f_e[n]\} = \{-2 \ 1 \ -3 \ 0 \ 0\}$
- Then

$$\{g[n]\} = \{a[n]\} + \{f_e[n]\} = \{1 \quad 5 \quad 3 \quad -9 \quad 0\}$$

Ensemble Averaging

- A very simple application of the addition operation in improving the quality of measured data corrupted by an additive random noise
- In some cases, actual uncorrupted data vector s remains essentially the same from one measurement to next

- While the additive noise vector is random and not reproducible
- Let **d**_i denote the noise vector corrupting the *i*-th measurement of the uncorrupted data vector **s**:

• The average data vector, called the ensemble average, obtained after *K* measurements is given by

$$\mathbf{x}_{ave} = \frac{1}{K} \sum_{i=1}^{K} \mathbf{x}_i = \frac{1}{K} \sum_{i=1}^{K} (\mathbf{s} + \mathbf{d}_i) = \mathbf{s} + \frac{1}{K} \sum_{i=1}^{K} \mathbf{d}_i$$

For large values of K, x_{ave} is usually a reasonable replica of the desired data vector
 s

Example

Copyright © 2010, S. K. Mitra

Elementary Operations

- We cannot add the length-3 sequence $\{f[n]\}$ to the length-5 sequence $\{a[n]\}$ defined earlier
- We therefore first append $\{f[n]\}$ with 2 zero-valued samples resulting in a length-5 sequence $\{f_e[n]\} = \{-2 \ 1 \ -3 \ 0 \ 0\}$
- Then

$$\{g[n]\} = \{a[n]\} + \{f_e[n]\} = \{1 \quad 5 \quad 3 \quad -9 \quad 0\}$$

Combinations of Basic Operations

• Example -

$$y[n] = \alpha_1 x[n] + \alpha_2 x[n-1] + \alpha_3 x[n-2] + \alpha_4 x[n-3]$$

• The summation

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k] = \sum_{k=-\infty}^{\infty} x[n-k]h[n]$$

is called the **convolution sum** of the sequences x[n] and h[n] and represented compactly as

$$y[n] = x[n] \circledast h[n]$$

• We illustrate the convolution operation for the following two sequences:

$$x[n] = \begin{cases} 1, & 0 \le n \le 5 \\ 0, & \text{otherwise} \end{cases}$$

$$h[n] = \begin{cases} 1.8 - 0.3n, & 0 \le n \le 5 \\ 0, & \text{otherwise} \end{cases}$$

• Figures on the next several slides the steps involved in the computation of

$$y[n] = x[n] \circledast h[n]$$

• Example - Develop the sequence y[n] generated by the convolution of the sequences x[n] and h[n] shown below

As can be seen from the shifted time-reversed version {h[n-k]} for n < 0, shown below for n = -3, for any value of the sample index k, the k-th sample of either {x[k]} or {h[n-k]} is zero

• As a result, for n < 0, the product of the k-th samples of $\{x[k]\}$ and $\{h[n-k]\}$ is always zero, and hence

$$y[n] = 0$$
 for $n < 0$

- Consider now the computation of y[0]
- The sequence
 {h[-k]} is shown
 on the right

• The product sequence $\{x[k]h[-k]\}$ is plotted below which has a single nonzero sample x[0]h[0] for k=0

• Thus y[0] = x[0]h[0] = -2

- For the computation of y[1], we shift $\{h[-k]\}$ to the right by one sample period to form $\{h[1-k]\}$ as shown below on the left
- The product sequence $\{x[k]h[1-k]\}$ is shown below on the right

Hence, y[1] = x[0]h[1] + x[1]h[0] = -4 + 0 = -4

- To calculate y[2], we form $\{h[2-k]\}$ as shown below on the left
- The product sequence $\{x[k]h[2-k]\}$ is plotted below on the right

$$y[2] = x[0]h[2] + x[1]h[1] + x[2]h[0] = 0 + 0 + 1 = 1$$

• Continuing the process we get

y[3] = x[0]h[3] + x[1]h[2] + x[2]h[1] + x[3]h[0] = 2 + 0 + 0 + 1 = 3 y[4] = x[1]h[3] + x[2]h[2] + x[3]h[1] + x[4]h[0] = 0 + 0 - 2 + 3 = 1 y[5] = x[2]h[3] + x[3]h[2] + x[4]h[1] = -1 + 0 + 6 = 5

y[6] = x[3]h[3] + x[4]h[2] = 1 + 0 = 1

y[7] = x[4]h[3] = -3

- From the plot of {h[n-k]} for n > 7 and the plot of {x[k]} as shown below, it can be seen that there is no overlap between these two sequences
- As a result y[n] = 0 for n > 7

• The sequence $\{y[n]\}$ generated by the convolution sum is shown below

- Note: The sum of indices of each sample product inside the convolution sum is equal to the index of the sample being generated by the convolution operation
- For example, the computation of y[3] in the previous example involves the products x[0]h[3], x[1]h[2], x[2]h[1], and x[3]h[0]
- The sum of indices in each of these products is equal to 3

- In the example considered the convolution of a sequence {x[n]} of length 5 with a sequence {h[n]} of length 4 resulted in a sequence {y[n]} of length 8
- In general, if the lengths of the two sequences being convolved are M and N, then the sequence generated by the convolution is of length M + N 1

- Employed to generate a new sequence y[n] with a sampling rate F_T higher or lower than that of the sampling rate F_T of a given sequence x[n]
- Sampling rate alteration ratio is $R = \frac{F_T}{F_T}$
- If R > 1, the process called **interpolation**
- If R < 1, the process called **decimation**

In up-sampling by an integer factor L > 1,
 L-1 equidistant zero-valued samples are inserted by the up-sampler between each two consecutive samples of the input sequence x[n]:

$$x_u[n] = \begin{cases} x[n/L], & n = 0, \pm L, \pm 2L, \dots \\ 0, & \text{otherwise} \end{cases}$$

$$x[n] \longrightarrow \uparrow L \longrightarrow x_u[n]$$

• An example of the up-sampling operation

• In **down-sampling** by an integer factor M > 1, every M-th samples of the input sequence are kept and M - 1 in-between samples are removed:

$$y[n] = x[nM]$$

$$x[n] \longrightarrow M \longrightarrow y[n]$$

• An example of the down-sampling operation

