

System Properties

What is a System?

- Systems process input signals to produce output signals
- A system takes a signal as an input and transforms it into another signal
- It is an operator operating on signals to produce output signal
- Examples:
 - A circuit involving a capacitor can be viewed as a system that transforms the source voltage (signal) to the voltage (signal) across the capacitor
 - A CD player takes the signal on the CD and transforms it into a signal sent to the loud speaker
 - A communication system is generally composed of three sub-systems, the transmitter, the channel and the receiver. The channel typically attenuates and adds noise to the transmitted signal which must be processed by the receiver

How is a System Represented?

How Are Signal & Systems Related?

- How to design a system to process a signal in particular ways?
- Design a system to restore or enhance a particular signal
 - Remove high frequency background communication noise
 - Enhance **noisy** images from spacecraft
- Assume a signal is represented as
 - x(t) = d(t) + n(t)
- Design a system to remove the unknown "noise" component n(t), so that $y(t) \approx d(t)$

How Are Signal & Systems Related?

- How to design a system to extract specific pieces of information from signals
 - Estimate the heart rate from an electrocardiogram
 - Estimate economic indicators (bear, bull) from stock market values
- Assume a signal is represented as
 - x(t) = g(d(t))
- Design a system to "invert" the transformation g(), so that y(t) = d(t)

$$x(t) = g(d(t))$$
System
?
$$y(t) = d(t) = g^{-1}(x(t))$$

How Are Signal & Systems Related?

- How to design a (dynamic) system to modify or control the output of another (dynamic) system
 - Control an aircraft's altitude, velocity, heading by adjusting throttle, rudder, ailerons
 - Control the temperature of a building by adjusting the heating/cooling energy flow.
- Assume a signal is represented as
 - x(t) = g(d(t))
- Design a system to "invert" the transformation g(), so that y(t) = d(t)

Examples of Simple Systems

To get some idea of typical systems (and their properties), consider the electrical circuit example:

$$\frac{dv_c(t)}{dt} + \frac{1}{RC}v_c(t) = \frac{1}{RC}v_s(t)$$

which is a **first order**, **CT differential** equation.

Examples of **first order**, **DT difference** equations:

$$y[n] = x[n] + 1.01y[n-1]$$

where y is the monthly bank balance, and x is monthly net deposit

Example of second order system includes: $a \frac{d^2y(t)}{dt^2} + b \frac{dy(t)}{dt} + cy(t) = x(t)$

System described by **order** and **parameters** (a, b, c)

System with and without Memory

 A system is said to be memoryless if its output for each value of the independent variable at a given time is dependent on the input at only that same time (Static system)

$$y[n] = (2x[n] - x^2[n])^2$$

- e.g. a resistor is a memoryless CT system where x(t) is current and y(t) is the voltage
- A DT system with memory is an accumulator (integrator)

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

and a delay

$$y[n] = x[n-1]$$

 Roughly speaking, a memory corresponds to a mechanism in the system that retains information about input values other than the current time.

$$y[n] = \sum_{k=-\infty}^{n-1} x[k] + x[n]$$

= y[n-1] + x[n]

System Causality

- A system is causal if the output at any time depends on values of the output at only the present and past times. Referred to as non-anticipative, as the system output does not anticipate future values of the input
- OR A system with input x and output y is said to be causal if, for every real to, y(to) does not depend on x(t) for some t > to.
- If the independent variable t represents time, a system must be causal in order to be physically realizable.
- Noncausal systems can sometimes be useful in practice, however, since the independent variable need not always represent time. For example, in some situations, the independent variable might represent position.
- Most physical systems are causal

E.g. The accumulator system is causal:

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

because y[n] only depends on x[n], x[n-1], ...

E.g. The averaging/filtering system is non-causal

$$y[n] = \frac{1}{2M+1} \sum_{k=-M}^{M} x[n-k]$$

because y[n] depends on x[n+1], x[n+2], ...

Linear Systems

The most important property that a system possesses is **linearity**

It means allows any system response to be analysed as the sum of simpler responses (convolution)
Simplistically, it can be imagined as a line

- Specifically, a linear system must satisfy the two properties:
- 1 Additive: the response to $x_1(t)+x_2(t)$ is $y_1(t)+y_2(t)$
- 2 Scaling: the response to $ax_1(t)$ is $ay_1(t)$
- Combined: $ax_1(t)+bx_2(t) \rightarrow ay_1(t)+by_2(t)$
- E.g. Linear y(t) = 3*x(t) why? Non-linear y(t) = 3*x(t)+2, $y(t) = 3*x^2(t)$ why?
- (equivalent definition for DT systems)

- The linearity property is also referred to as the superposition property.
- Practically speaking, linear systems are much easier to design and analyze than nonlinear systems.

Suppose an input signal x[n] is made of a linear sum of other (basis/simpler) signals $x_k[n]$:

$$x[n] = \sum_{k} a_k x_k[n] = a_1 x_1[n] + a_2 x_2[n] + a_3 x_3[n] + \cdots$$

then the (linear) system response is:

$$y[n] = \sum_{k} a_k y_k[n] = a_1 y_1[n] + a_2 y_2[n] + a_3 y_3[n] + \cdots$$

The basic idea is that if we understand how simple signals get affected by the system, we can work out how complex signals are affected, by expanding them as a linear sum

Linear Systems

- Linear systems play a crucial role in most areas of science
 - -Closed form solutions often exist
 - -Theoretical analysis is considerably simplified
 - Non-linear systems can often be regarded as linear, for small perturbations, so-called linearization

Time Invariance

- A system is time invariant if its behaviour and characteristics are fixed over time
- We would expect to get the same results from an input-output experiment, if the same input signal was fed in at a different time
- A system H is said to be time invariant (TI) if, for every function x and every real number t0, the following condition holds:

$$y(t - to) = H x'(t)$$
 where $y = H x$ and $x'(t) = x(t - to)$

- In other words, a system is time invariant if a time shift (i.e., advance or delay) in the input always results only in an identical time shift in the output.
- In simple terms, a time invariant system is a system whose behavior does not change with respect to time.
- Practically speaking, compared to time-varying systems, time-invariant systems are much easier to design and analyze, since their behavior does not change with respect to time.

E.g. The following CT system is **time-invariant** $y(t) = \sin(x(t))$

because it is invariant to a time shift, i.e. $x_2(t) = x_1(t-t_0)$ $y_2(t) = \sin(x_2(t)) = \sin(x_1(t-t_0)) = y_1(x_1(t-t_0))$

E.g. The following DT system is **time-varying** y[n] = nx[n]

Because the **system parameter** that multiplies the input signal is time varying, this can be verified by substitution

$$x_1[n] = \delta[n] \Rightarrow y_1[n] = 0$$

 $x_2[n] = \delta[n-1] \Rightarrow y_2[n] = \delta[n-1]$

System Stability

- Informally, a stable system is one in which small input signals lead to responses that do not diverge
- If an input signal is bounded, then the output signal must also be bounded, if the system is stable

$$\forall x : |x| < U \longrightarrow |y| < V$$

• E.g. Consider the DT system of the bank account

$$y[n] = x[n] + 1.01y[n-1]$$

This grows without bound, due to 1.01 multiplier. This system is unstable.

• **E.g.** Consider the CT electrical circuit, is stable if *RC*>0, because it dissipates energy

$$\frac{dv_c(t)}{dt} + \frac{1}{RC}v_c(t) = \frac{1}{RC}v_s(t)$$

Invertible and Inverse Systems

- A system is said to be invertible if distinct inputs lead to distinct outputs (similar to matrix invertibility)
- If a system is invertible, an inverse system exists which, when **cascaded** with the original system, yields an output equal to the input of the first signal
- E.g. the CT system is invertible: y(t) = 2x(t)because w(t) = 0.5*y(t) recovers the original signal x(t)
- E.g. the CT system is not-invertible $y(t) = x^2(t)$ because distinct input signals lead to the same output signal
- Widely used as a design principle:
 - Encryption, decryption
 - System control, where the reference signal is input

System Structures

- Systems are generally composed of components (sub-systems).
- We can use our understanding of the components and their interconnection to understand the operation and behaviour of the overall system

Parallel

Feedback

References:

https://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-003-signals-and-systems-fall-2011/lecture-videos/MIT6 003F11 lec06.pdf

MIT OpenCourseWare http://ocw.mit.edu

https://personalpages.manchester.ac.uk/staff/martin.brown/signals/Lecture1.ppt

https://www.ece.uvic.ca/~frodo/sigsysbook/downloads/lecture_s lides_for_signals_and_systems-2016-01-25.pdf