

Lab3: DSAP 075BCT092

Problems

```
1. Find the convolution result of the following signal using basic convolution formula:
 X_1(n1) = [1,1,1,1,1]
 n1 = [-2, -1, 0, 1, 2]
 X2(n2) = [1,0,0,0,0,0,0,0,0,0]
 n2 = [-4, -3, -2, -1, 0, 1, 2, 3, 4, 5]
 X2 is a periodic signal.
 Y2 = X1 * X2
Ans: n1 = [-2, -1, 0, 1, 2];
 x1 = [1,1,1,1,1];
 n2 = [-4, -3, -2, -1, 0, 1, 2, 3, 4, 5];
 x2 = [1,0,0,0,0,0,0,0,0,0];
 i = -6:7:
 s = zeros(1,length(i));
 [y2\_fold,n\_fold] = sigfold(x1,n1);
 temp = 1;
 for j = i
 [y_shift,n_shift] = sigshift_m(y2_fold,n_fold,j);
 [y_multiply,n_multiply] = sigmulti(y_shift,n_shift,x2,n2);
 for k = 1:length(n_multiply)
 s(temp) = s(temp) + y_multiply(k);
 end
 temp = temp+1;
 end
 stem(i,s);
 title('y[n] = x_1[n_1] * x_2[n_2] 075bct092');
 xlabel('n');
 ylabel('y[n]');
 function [y,n] = sigshift_m(x,m,n0)
 n = m + n0;
 y = x;
 end
 function [y,n] = sigfold(x,n)
 y = fliplr(x);
 n = -fliplr(n);
 stem(n,y)
 end
```


```
function[y,n] = sigmulti(x1,n1,x2,n2)
n = min(min(n1),min(n2)):max(max(n1),max(n2));
y1=zeros(1,length(n));
y2 = y1;
y1((n>=min(n1))&(n<=max(n1))==1)=x1;
y2((n>=min(n2))&(n<=max(n2))==1)=x2;
y = y1.*y2;
end</pre>
```


2. Find the convolution using conv function

a.
$$x[n] = \begin{cases} \frac{1}{3}n & for \ 0 \le n \le 6 \\ 0 & else \end{cases}$$
 and
$$h[n] = \begin{cases} 1 & for \ -2 \le n \le 2 \\ 0 & else \end{cases}$$


```
Ans: n1= [0,1,2,3,4,5,6];
 x1=[0,1/3,2/3,1,4/3,5/3,2];
 n2=[-2,-1,0,1,2];
 x2=[1,1,1,1,1];
 y=conv(x1,x2);
 n=-2:8;
 stem(n,y);
 title('y[n]=x[n]*h[n] 075bct092');
 xlabel('n');
 ylabel('y[n]');
```


b.
$$x(t) = u(t)$$

 $h(t) = e^{-at}u(t)$, where $a > 0$

```
Ans: t= -10:0.0005:10;
 ut = (t>=0);
 xt = double(ut);
 a = 0.25;
 ht=exp(-a*t).*ut;
 subplot(1,3,1);
 plot(t,xt);
 title('x(t) = u(t)');
 subplot(1,3,2);
 plot(t,ht);
 title('h(t)=exp(-at) * u(t)');
 subplot(1,3,3);
 r = -(length(t)-1):length(t)-1;
 y=conv(xt,ht);
 plot(r,y)
 title('y(t) = x(t) * h(t) = 0.075bct0.92');
 xlabel('t');
 ylabel('y(t)');
```


3. Consider two discrete time sequences x[n] and h[n] given by


```
x[n] = 1 for 0 \le n \le 4, elsewhere 0
```


 $h[n] = 2^n$ for $0 \le n \le 6$, elsewhere 0

a. Find the response of the LTI system with impulse response h[n] to input x[n].

b. Plot the signals and comment on the result.

```
n1 = [0,1,2,3,4];
Ans:
 x1 = [1,1,1,1,1];
 n2 = [0,1,2,3,4,5,6];
 h2 = [2^0,2^1,2^2,2^3,2^4,2^5,2^6];
 y = conv(x1,h2);
 n = 0:10;
 subplot(2,2,1);
 stem(n1,x1);
 title('x[n] = 1, 0 <= n <= 4');
 subplot(2,2,2);
 stem(n2,h2);
 title('h[n] = 2^n, 0<=n<=6');
 subplot(2,2,3);
 stem(n,y);
 title('y[n] = x[n] * h[n] = 0.075bct0.92');
 xlabel('n');
 ylabel('y[n]');
```


4. If the impulse response of a LTI system is given by sinc function as

```
\begin{split} h[n] &= 2\tau/T_p \operatorname{sinc}(k\ 2\tau/T_p) \\ \text{and input signal is a rectangular wave given by} \\ x(t) &= 1 \ \text{ for } 1 \leq t \leq 100 \\ & 0 \ \text{ elsewhere,} \end{split}
```

Find output of the system for different values of τ . Comment on the result.

```
t = -10:0.005:10;
Ans:
 Tp = 4;
 ht = 2*t/Tp.*sinc(2*t/Tp);
 xt = double(and(t>=1,t<=100));
 subplot(2,2,1);
 plot(t,xt);
 title('x(t) = 1, 1 < t < 100');
 subplot(2,2,2);
 plot(t,ht);
 title(h(t) = 2t/Tp*sinc(2t/Tp));
 subplot(2,2,3);
 r = -(length(t)-1):length(t)-1;
 y = conv(xt,ht);
 plot(r,y)
 title('y(t) = x(t) * h(t)
 075bct092');
 xlabel('t');
 ylabel('y(t)');
```

