ELEC264: Signals And Systems

Topic 4: Continuous-Time Fourier Transform (CTFT)

- o Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- CT Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Properties of CT Fourier Transform
- CT Fourier transform of periodic signals
- Summary
- o Appendix: Transition from CT Fourier Series to CT Fourier Transform
- Appendix: Applications

Aishy Amer Concordia University Electrical and Computer Engineering

Figures and examples in these course slides are taken from the following sources:

- •A. Oppenheim, A.S. Willsky and S.H. Nawab, Signals and Systems, 2nd Edition, Prentice-Hall, 1997
- •M.J. Roberts, Signals and Systems, McGraw Hill, 2004
- •J. McClellan, R. Schafer, M. Yoder, Signal Processing First, Prentice Hall, 2003

Fourier representations

A Fourier representation is <u>unique</u>, i.e., no two same signals in time domain give the same function in frequency domain

- Fourier Series (FS): a discrete representation of a <u>periodic</u> signal as a linear combination of complex exponentials
 - The CT Fourier Series cannot represent an aperiodic signal for all time
- Fourier Transform (FT): a continuous representation of a <u>not</u>
 <u>periodic</u> signal as a linear combination of complex exponentials
 - The CT Fourier transform represents an aperiodic signal for all time
- A not-periodic signal can be viewed as a periodic signal with an **infinite** period

Fourier Series versus Fourier Transform

• FS of periodic CT signals:

$$X[k] = \frac{1}{T} \int_{0}^{T} x(t) \cdot e^{-jk\omega_{0}t} dt \; ; \; x(t) = \sum_{k=-\infty}^{\infty} X[k] e^{jk\omega_{0}t} \; ; \; \omega_{0} = 2\pi/T$$

- As the period increases T↑, ω₀↓
 - → The harmonically related components kw become closer in frequency
- As T becomes infinite
 - → the frequency components form a continuum and the FS sum becomes an integral

 \otimes CT Fourier Series: CTime - Per_T \Rightarrow DFreq

$$a_k = \frac{1}{T} \int_0^T x(t) e^{-jk\omega_0 t} dt$$

 \otimes CT Inverse Fourier Series: DFreq \Rightarrow CTime - Per_T

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t}$$

 \otimes CT Fourier Transform : CTime \Rightarrow CFreq

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

 \otimes Inverse CT Fourier Transform : CFreq \Rightarrow CTime

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

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Properties of CT Fourier Transform
- Fourier transform of periodic signals
- Summary
- Appendix
 - Transition: CT Fourier Series to CT Fourier Transform

Fourier Transform of CT aperiodic signals

Consider the CT aperiodic signal given below:

One can construct a periodic signal equal to x(t) over the interval

 $-T_1 \le t \le T_1$ as follows:

Fourier Transform of CT aperiodic signals

o FS gives:

$$\widetilde{x}(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t}$$

$$a_{k} = \frac{1}{T} \int_{-T/2}^{T/2} \widetilde{x}(t) e^{-jk\omega_{0}t} dt$$

$$= \frac{1}{T} \int_{-T/2}^{T/2} x(t) e^{-jk\omega_{0}t} dt$$

$$= \frac{1}{T} \int_{-\infty}^{+\infty} x(t) e^{-jk\omega_{0}t} dt, \quad \delta \omega_{0} = \frac{2\pi}{T}$$

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

o This means that:

$$\begin{aligned} a_k &= X(jk\omega_0), \\ \widetilde{x}(t) &= \sum_{k=-\infty}^{\infty} \frac{1}{T} X(jk\omega_0) e^{jk\omega_0 t} \\ &= \frac{1}{2\pi} \sum_{k=-\infty}^{\infty} X(jk\omega_0) e^{jk\omega_0 t} \omega_0 \end{aligned}$$

With
$$\omega_0 = \frac{2\pi}{T} : T \to \infty, \, \omega_0 \to 0 \Rightarrow \Sigma \to \int$$

Fourier Transform of CT aperiodic signals

- o As T → ∞ , $\widetilde{x}(t)$ approaches x(t)
 - $\rightarrow \omega_0$ approaches zero
 - \rightarrow uncountable number of harmonics $k\omega_0$
 - → Integral instead of

Fourier Synthesis (inverse transform):
$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega)e^{j\omega t} d\omega$$

Fourier analysis (forward transform): $X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt$

CT Fourier transform for aperiodic signals

$$X(f) = FT(x(t)) = \int_{-\infty}^{\infty} x(t)e^{-j2\pi ft} dt$$

Forward
$$f$$
 form Inverse
$$X(f) = FT(x(t)) = \int_{-\infty}^{\infty} x(t)e^{-j2\pi ft}dt \qquad x(t) = FT^{-1}(X(f)) = \int_{-\infty}^{\infty} X(f)e^{+j2\pi ft}df$$

Forward
$$\omega$$
 form Inverse
$$X(j\omega) = FT(x(t)) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt \qquad x(t) = FT^{-1}(X(j\omega)) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega)e^{+j\omega t}d\omega$$

Commonly-used notation:

$$\mathbf{x}(t) \overset{\mathbf{F}}{\longleftrightarrow} \mathbf{X}(f)$$
 or $\mathbf{x}(t) \overset{\mathbf{F}}{\longleftrightarrow} \mathbf{X}(j\omega)$

CT Fourier Transform of aperiodic signal $x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j\omega)e^{j\omega t} d\omega$

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

- The CT FT expresses
 - a finite-amplitude aperiodic signal x(t)
 - as a linear combination (integral) of
 - an infinite continuum of weighted, complex sinusoids, each of which is unlimited in time
- Time limited means "having non-zero values only for a finite time"
- x(t) is, in general, time-limited but must not be

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Properties of CT Fourier Transform
- Fourier transform of periodic signals
- Summary
- Appendix
 - Transition: CT Fourier Series to CT Fourier Transform

CTFT: Rectangular Pulse Function

$$X(t) = \begin{cases} 1 & -T/2 < t < T/2 \\ 0 & \text{otherwise} \end{cases} \Leftrightarrow X(j\omega^{r}) = 2\frac{\sin(\omega T)}{\omega} \quad \text{sinc function}$$

CTFT: Exponential Decay (Right-sided)

$$x(t) = e^{-at}u(t) \qquad (a > 0)$$

$$\mathcal{F}[e^{-at}u(t)] \qquad : \qquad \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt = \int_{0}^{\infty} e^{-at}e^{-j\omega t}dt$$

$$\qquad : \qquad \frac{-1}{a+j\omega}e^{-(a+j\omega)t}\Big|_{0}^{\infty} = \frac{1}{a+j\omega}$$

$$0.8$$

$$0.7$$

$$0.8$$

$$0.7$$

$$0.8$$

$$0.7$$

$$0.8$$

$$0.7$$

$$0.8$$

$$0.7$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.7$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.9$$

$$0.8$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.$$

TABLE

Some Selected Fourier Transform Pairs

x(t)

 $X(\omega)$

1. 1

 $2\pi\delta(\omega)$

$$\pi\delta(\omega) + \frac{1}{j\omega}$$

$$u(t) = \int_{-\infty}^{t} \delta(\tau) d\tau$$

$$\delta(t) = \frac{du(t)}{dt}.$$

4.
$$\delta(t - t_0)$$

$$\exp[-j\omega t_0]$$

$$\tau\, sinc\, \frac{\omega\tau}{2\pi} = \frac{2\, sin\, \omega\tau/2}{\omega}$$

5.
$$\operatorname{rect}(t/\tau)$$

$$rect(\omega/2\omega_B)$$

6.
$$\frac{\omega_B}{\pi} \operatorname{sinc} \frac{\omega_B t}{\pi} = \frac{\sin \omega_B t}{\pi t}$$

$$\frac{2}{i\omega}$$

$$2\pi\delta(\omega-\omega_0)$$

8.
$$\exp[j\omega_0 t]$$

$$2\pi \sum_{n=-\infty}^{\infty} a_n \delta(\omega - n\omega_0)$$

9.
$$\sum_{n=-\infty}^{\infty} a_n \exp[jn\omega_0 t]$$

10.
$$\cos \omega_0 t$$

$$\pi[\delta(\omega-\omega_0)+\delta(\omega+\omega_0)]$$

11.
$$\sin \omega_0 t$$

$$\frac{\pi}{j} \left[\delta(\omega - \omega_0) - \delta(\omega + \omega_0) \right]$$

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Properties of CT Fourier Transform
- Fourier transform of periodic signals
- Summary
- Appendix
 - Transition: CT Fourier Series to CT Fourier Transform

Convergence of CT Fourier Transform $x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j\omega)e^{jt}$

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

- Dirichlet's sufficient conditions for the convergence of Fourier transform are similar to the conditions for the CT-FS:
- a) x(t) must be absolutely integrable

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

- x(t) must have a finite number of maxima and minima within any finite interval
- x(t) must have a finite number of discontinuities, all of finite size, within any finite interval

Convergence of CT Fourier Transform

Find the Fourier transform of the following signal:

$$x(t) = e^{-at}u(t), \text{ Re}\{a\} > 0$$

Solution: x(t) meets all three Dirichlet conditions. Using $X(j\omega) = \int_{-\infty}^{+\infty} x(t)e^{-j\omega t}dt$ we will have:

$$X(j\omega) = \int_0^{+\infty} e^{-at} e^{-j\omega t} dt$$
$$= -\frac{1}{a+j\omega} e^{-(a+j\omega)t} \Big|_0^{\infty}$$
$$= \frac{1}{a+j\omega}, \quad \text{Re}\{a\} > 0$$

Like the Fourier series coefficients, the Fourier transform is a complex function of frequency in general and must be represented in two separate figures

The magnitude and phase of $X(j\omega)$ for a real value of a for this example are

Find the Fourier transform of the following signal:

$$x(t) = e^{-a|t|}u(t), \text{ Re}\{a\} > 0$$

 $x(t) = e^{-a|t|}u(t), \quad \text{Re}\{a\} > 0$ Solution: x(t) meets all three Dirichlet conditions. We know that $|t| := \begin{cases} -t & t < 0 \\ t & t > 0 \end{cases}$

So, using
$$X(j\omega) = \int_{-\infty}^{+\infty} x(t)e^{-j\omega t}dt$$
 we will have:

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

$$= \int_{-\infty}^{0} e^{at} e^{-j\omega t} dt + \int_{0}^{+\infty} e^{-at} e^{-j\omega t} dt$$

$$= \frac{1}{a - j\omega} + \frac{1}{a + j\omega}$$

$$= \frac{2a}{a^2 + \omega^2}, \quad \text{Re}\{a\} > 0$$

- The Fourier transform for this example is real at all frequencies
- The time signal and its Fourier transform are

Properties of unit impulse:

$$\delta(t) = \frac{du(t)}{dt} \cdot \int_{-\infty}^{\infty} x(t) \delta(t - t_0) dt = x(t_0)$$

• Find the Fourier transform of the unit impulse signal

Solution: Using $X(j\omega) = \int_{-\infty}^{+\infty} x(t)e^{-j\omega t}dt$ and the sifting property

of the impulse we will have:

$$X(j\omega) = \int_{-\infty}^{+\infty} \delta(t)e^{-j\omega t}dt = 1$$

Find the Fourier transform of the following rectangular pulse signal

$$x(t) = \begin{cases} 1 & |t| < T_1 \\ 0 & |t| > T_1 \end{cases}$$

$$\Rightarrow \text{discontinuities at } t = T_1 \text{ and } t = -T_1$$

Solution: Using $X(j\omega) = \int_{-\infty}^{+\infty} x(t)e^{-j\omega t}dt$ we will have:

$$X(j\omega) = \int_{-T_1}^{+T_1} e^{-j\omega t} dt = 2 \frac{\sin(\omega T_1)}{\omega}.$$

- → Reducing the width of x(t) will have an **opposite** effect on X(jω)
- → Using the inverse Fourier transform, we get xrec(t) which is equal to x(t) at all points except discontinuities (t=T₁ & t=- T_1), where the inverse Fourier transform is equal to the average of the values of x(t) on both sides of the discontinuity

 \bigcirc Find a time signal x(t) whose Fourier transform is given by:

$$X(j\omega) = \begin{cases} 1 & |\omega| < W \\ 0 & |\omega| > W \end{cases}$$

Solution: Using $x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(j\omega) e^{j\omega t} d\omega$ we will have:

$$x(t) = \frac{1}{2\pi} \int_{-W}^{W} e^{j\omega t} d\omega = \frac{\sin(Wt)}{\pi t}$$

The Fourier transform $X(j\omega)$ and the corresponding time signal x(t) are shown in the next slide

This example shows
 the <u>reveres effect</u> in
 the time and frequency
 domains <u>in terms of</u>
 the width of the time
 signal and the
 corresponding FT

• Functions of the form $f(x) = \frac{\sin(ax)}{bx}$ are very frequently used in signals and systems. In general, the function $\frac{\sin(\pi x)}{\pi x}$ in referred to as sinc function. So, the time signal of Example 5.5 can be expressed in terms of the sinc function as follows:

$$x(t) = \frac{\sin(Wt)}{\pi t} = \frac{W}{\pi} \operatorname{sinc}\left(\frac{Wt}{\pi}\right)$$

Convergence of the CT-FT: Generalization

- Let x(t) = A
- Then from the definition of the CT Fourier Transform

$$X(f) = \int_{-\infty}^{\infty} A e^{-j2\pi f t} dt = A \int_{-\infty}^{\infty} e^{-j2\pi f t} dt$$

Convergence of the CTFT: Generalization

O But consider a similar function,

$$x_{\sigma}(t) = Ae^{-\sigma|t|}$$
, $\sigma > 0$

Its CT Fourier Transform integral

does converge

σ decreasing

Convergence of the CTFT: Generalization

- Carrying out the integral, $X_{\sigma}(f) = A \frac{2\sigma}{\sigma^2 + (2\pi f)^2}$ 0
- Now let σ approach zero
- If $f \neq 0$ then $\lim_{\sigma \to 0} A \frac{2\sigma}{\sigma^2 + (2\pi f)^2} = 0$. The area under this function is $Area = A \int_{-\infty}^{\infty} \frac{2\sigma}{\sigma^2 + (2\pi f)^2} df$

Area =
$$A \int_{-\infty}^{\infty} \frac{2\sigma}{\sigma^2 + (2\pi f)^2} df$$

which is equal to A, independent of the value of σ

- So, in the limit as σ approaches zero, the CT Fourier Transform has an area of A and is zero unless f = 0
 - This exactly defines an impulse of strength, A. Therefore

$$A \overset{\mathrm{F}}{\longleftrightarrow} A \delta(f)$$

• • • Convergence of the CTFT: Generalization

By a similar process it can be shown that

$$\cos(2\pi f_0 t) \stackrel{F}{\longleftrightarrow} \frac{1}{2} \left[\delta(f - f_0) + \delta(f + f_0) \right]$$

and

$$\sin(2\pi f_0 t) \stackrel{F}{\longleftrightarrow} \frac{j}{2} \left[\delta(f + f_0) - \delta(f - f_0) \right]$$

These CT Fourier transforms which involve impulses are called generalized Fourier transforms

Convergence of the CTFT: Generalization

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Properties of CT Fourier Transform
- Fourier transform of periodic signals
- Summary
- Appendix
 - Transition: CT Fourier Series to CT Fourier Transform

Properties of the CT Fourier Transform

- The properties are useful in determining the Fourier transform or inverse Fourier transform
- They help to represent a given signal in term of operations (e.g., convolution, differentiation, shift) on another signal for which the Fourier transform is known
- Operations on $\{x(t)\} \Leftrightarrow$ Operations on $\{X(j\omega)\}$
- Help find analytical solutions to Fourier transform problems of complex signals
- Example:

$$FT\{y(t) = a^t u(t-5)\} \rightarrow delay and multiplication$$

Properties of the CT Fourier Transform

- The properties of the CT Fourier transform are very similar to those of the CT Fourier series
- Consider two signals x(t) and y(t) with Fourier transforms X(jω) and Y(jω), respectively (or X(f) and Y(f))
- The following properties can easily been shown using

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

• Properties of the CTFT: Linearity

Linearity: $x(t) \stackrel{\text{FT}}{\longleftarrow} X(j\omega), \quad y(t) \stackrel{\text{FT}}{\longleftarrow} Y(j\omega)$ $\Rightarrow \quad \alpha \, \mathbf{x}(t) + \beta \, \mathbf{y}(t) \stackrel{\text{FT}}{\longleftarrow} \alpha \, \mathbf{X}(f) + \beta \, \mathbf{Y}(f)$ $\alpha \, \mathbf{x}(t) + \beta \, \mathbf{y}(t) \stackrel{\text{FT}}{\longleftarrow} \alpha \, \mathbf{X}(j\omega) + \beta \, \mathbf{Y}(j\omega)$

Properties of the CTFT: Time shift

Time Shifting

Properties of the CTFT: Freq. shift

Frequency Shifting

$$x(t)e^{+j2\pi f_0t} \stackrel{F}{\longleftrightarrow} X(f-f_0)$$

$$\mathbf{x}(t)e^{+j\omega_0t} \overset{\mathbf{F}}{\longleftrightarrow} \mathbf{X}(\omega - \omega_0)$$

Frequency shift property: Example

 \circ Example $2\pi\delta(\omega-\omega_0)$

From the shift in frequency property, we will have:

$$1 \stackrel{\text{FT}}{\longleftrightarrow} 2\pi\delta(\omega) \Rightarrow e^{j\omega_0 t} \stackrel{\text{FT}}{\longleftrightarrow} 2\pi\delta(\omega - \omega_0)$$

Properties of the CTFT

$$x(t) \overset{\text{FT}}{\longleftrightarrow} X(j\omega)$$
$$\Rightarrow x(-t) \overset{\text{FT}}{\longleftrightarrow} X(-j\omega)$$

$$\mathbf{x}(at) \overset{\mathbf{F}}{\longleftrightarrow} \frac{1}{|a|} \mathbf{X} \left(\frac{f}{a} \right)$$

$$\mathbf{x}(at) \overset{\mathbf{F}}{\longleftrightarrow} \frac{1}{|a|} \mathbf{X} \left(j \frac{\omega}{a} \right)$$

$$\frac{1}{|a|} \mathbf{x} \left(\frac{t}{a} \right) \overset{\mathbf{F}}{\longleftrightarrow} \mathbf{X} (af)$$

$$\frac{1}{|a|} \mathbf{x} \left(\frac{t}{a} \right) \overset{\mathbf{F}}{\longleftrightarrow} \mathbf{X} (ja \, \omega)$$

Properties of the CTFT

 The time and frequency scaling properties indicate that if a signal is expanded in one domain it is compressed in the other domain → This is also called the "uncertainty principle" of Fourier analysis

Properties of the CTFT: Scaling Proofs

Time and frequency scaling: For any nonzero real number a we have:

$$x(t) \overset{\text{FT}}{\longleftrightarrow} X(j\omega)$$

$$\Rightarrow x(at) \overset{\text{FT}}{\longleftrightarrow} \frac{1}{|a|} X(\frac{j\omega}{a})$$

• To prove this, we can write: $x(at) \leftarrow \stackrel{FT}{\longleftarrow} \int_{-\infty}^{+\infty} x(at)e^{-j\omega t}dt$ Now substituting at with τ we will have:

$$x(at) \overset{\text{FT}}{\longleftrightarrow} \begin{cases} \frac{1}{a} \int_{-\infty}^{+\infty} x(\tau) e^{-j(\omega/a)\tau} d\tau, & a > 0 \\ -\frac{1}{a} \int_{-\infty}^{+\infty} x(\tau) e^{-j(\omega/a)\tau} d\tau, & a < 0 \end{cases}$$

Let a be any real constant that is not zero and let z(t) = x(at)

Scaling property Then the CT Fourier Transform of z(t) is

$$Z(f) = \int_{-\infty}^{\infty} z(t)e^{-j2\pi ft} dt = \int_{-\infty}^{\infty} x(at)e^{-j2\pi ft} dt.$$

Make the change of variable $\lambda = at$ and $d\lambda = a dt$ Then, if a > 0,

$$Z(f) = \int_{-\infty}^{\infty} x(\lambda)e^{-j2\pi f(\lambda/a)} \frac{d\lambda}{a} = \frac{1}{a} \int_{-\infty}^{\infty} x(\lambda)e^{-j2\pi (f/a)\lambda} d\lambda = \frac{1}{a} X\left(\frac{f}{a}\right)$$

and if a < 0,

$$Z(f) = \int_{-\infty}^{-\infty} X(\lambda) e^{-j2\pi f(\lambda/a)} \frac{d\lambda}{a} = -\frac{1}{a} \int_{-\infty}^{\infty} X(\lambda) e^{-j2\pi (f/a)\lambda} d\lambda = -\frac{1}{a} X\left(\frac{f}{a}\right)$$

Therefore, in either case,

$$Z(f) = \frac{1}{|a|} X\left(\frac{f}{a}\right)$$

Properties of the CTFT: Time Shifting & Scaling: Example

If $x(t) = 10 \sin(t)$, then find the CT Fourier Transform of a. x(t) b. x(t-2) c. x(2(t-1)) d. x(2t-1)

■ Solution

Using the linearity property and looking up the transform of the general sine t

$$\sin(2\pi f_0 t) \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{j}{2} \left[\delta(f + f_0) - \delta(f - f_0) \right]$$

$$\sin(t) \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{j}{2} \left[\delta\left(f + \frac{1}{2\pi}\right) - \delta\left(f - \frac{1}{2\pi}\right) \right]$$

$$10 \sin(t) \stackrel{\mathcal{F}}{\longleftrightarrow} j5 \left[\delta\left(f + \frac{1}{2\pi}\right) - \delta\left(f - \frac{1}{2\pi}\right) \right]$$

or, in the radian-frequency form,

$$10 \sin(t) \stackrel{\mathcal{F}}{\longleftrightarrow} j 10 \pi [\delta(\omega + 1) - \delta(\omega - 1)].$$

Using the result of part (a)

$$10 \sin(t) \stackrel{\mathcal{F}}{\longleftrightarrow} j5 \left[\delta \left(f + \frac{1}{2\pi} \right) - \delta \left(f - \frac{1}{2\pi} \right) \right]$$

and the time-shifting property,

$$10\sin(t-2) \stackrel{\mathcal{F}}{\longleftrightarrow} j5 \left[\delta \left(f + \frac{1}{2\pi}\right) - \delta \left(f - \frac{1}{2\pi}\right)\right] e^{-j4\pi f}$$

or

$$10 \sin(t-2) \stackrel{\mathcal{F}}{\longleftrightarrow} j 10 \pi [\delta(\omega+1) - \delta(\omega-1)] e^{-j2\omega}$$

Properties of the CTFT: Time Shifting & Scaling Example

$$10 \sin(t) \stackrel{\mathcal{F}}{\longleftrightarrow} j5 \left[\delta \left(f + \frac{1}{2\pi}\right) - \delta \left(f - \frac{1}{2\pi}\right)\right].$$

Using the time-scaling property,

$$10 \sin(2t) \stackrel{\mathcal{F}}{\longleftrightarrow} j \frac{5}{2} \left[\delta \left(\frac{f}{2} + \frac{1}{2\pi} \right) - \delta \left(\frac{f}{2} - \frac{1}{2\pi} \right) \right].$$

Then, using the time-shifting property,

$$10 \sin(2(t-1)) \stackrel{\mathcal{F}}{\longleftrightarrow} j \frac{5}{2} \left[\delta \left(\frac{f}{2} + \frac{1}{2\pi} \right) - \delta \left(\frac{f}{2} - \frac{1}{2\pi} \right) \right] e^{-j2\pi f}$$

 $\delta(\alpha x) = \frac{\delta(x)}{|\alpha|}$

Finally, using the scaling property of the impulse function

$$10 \sin(2(t-1)) \stackrel{\mathcal{F}}{\longleftrightarrow} j5 \left[\delta \left(f + \frac{1}{\pi}\right) - \delta \left(f - \frac{1}{\pi}\right)\right] e^{-j2\pi f}$$

or
$$10 \sin(2(t-1)) \stackrel{\mathcal{F}}{\longleftrightarrow} j5 \left[\delta \left(f + \frac{1}{\pi}\right) e^{j2} - \delta \left(f - \frac{1}{\pi}\right) e^{-j2}\right]$$

or
$$10 \sin(2(t-1)) \stackrel{\mathcal{F}}{\longleftrightarrow} j 10\pi [\delta(\omega+2)e^{j2} - \delta(\omega-2)e^{-j2}]$$

Properties of the CTFT: average power

$$\int_{-\infty}^{\infty} |\mathbf{x}(t)|^2 dt = \int_{-\infty}^{\infty} |\mathbf{X}(f)|^2 df$$

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

• Use Parseval's relation to find the value of the following integral:

$$\int_{-\infty}^{+\infty} \frac{\sin^2(t)}{\pi^2 t^2} dt$$

Solution:

$$\frac{\sin(t)}{\pi t} \xleftarrow{\text{FT}} X(j\omega) = \begin{cases} 1 & |\omega| < 1 \\ 0 & |\omega| > 1 \end{cases}$$

$$\Rightarrow \int_{-\infty}^{+\infty} \frac{\sin^2(t)}{\pi^2 t^2} dt = \frac{2}{2\pi} = \frac{1}{\pi}$$

Properties of the CTFT:Conjugation

- O Conjugation and conjugate symmetry: $x(t) \xleftarrow{\text{FT}} X(j\omega)$ $\Rightarrow x^*(t) \xleftarrow{\text{FT}} X^*(-j\omega)$
 - For <u>real</u> signals we have $x(t) = x^*(t)$, which results in the following conjugate symmetry: $X(-j\omega) = X^*(j\omega)$
 - This implies that for real signals the real part and the magnitude of X(jω) are even functions of ω while the imaginary part and phase of X(jω) are odd functions of ω. In other words:

$$\operatorname{Re}\{X(j\omega)\} = \operatorname{Re}\{X(-j\omega)\}$$

$$\operatorname{Im}\{X(j\omega)\} = -\operatorname{Im}\{X(-j\omega)\}$$

$$\left|X(j\omega)\right| = \left|X(-j\omega)\right|$$

$$\angle X(j\omega) = -\angle X(-j\omega)$$

Properties of the CTFT: Conjugation

- O Conjugation and conjugate symmetry: $x(t) \xleftarrow{\text{FT}} X(j\omega)$ $\Rightarrow x^*(t) \xleftarrow{\text{FT}} X^*(-j\omega)$
 - For <u>real and even</u> signals we have $x(t) = x^*(t)$ and x(t) = x(-t), which result in real and even Fourier transforms:

$$X(j\omega) = X^*(j\omega), \quad X(-j\omega) = X(j\omega)$$

This property can be verified with Examples 5.5, 5.7, 6.1, 6.2

• For <u>real and odd</u> signals we have $x(t) = x^*(t)$ and x(t) = -x(-t), which result in purely imaginary and odd Fourier transforms:

$$X(j\omega) = -X^*(j\omega), \quad X(-j\omega) = -X(j\omega)$$

Properties of the CTFT: Convolution & Multiplication

Multiplication Convolution
 Duality

$$x(t)*y(t) \stackrel{F}{\longleftrightarrow} X(f)Y(f)$$

$$x(t)*y(t) \stackrel{F}{\longleftrightarrow} X(j\omega)Y(j\omega)$$

$$x(t)y(t) \stackrel{F}{\longleftrightarrow} X(f)*Y(f)$$

$$x(t)y(t) \stackrel{F}{\longleftrightarrow} \frac{1}{2\pi}X(j\omega)*Y(j\omega)$$

- x(t)y(t)
 - ➤ Multiplication of x(t) and y(t)
 - \rightarrow Modulation of x(t) by y(t)
- ❖ Example: x(t)cos(w₀t)
 - \triangleright w₀ is much higher than the max. frequency of x(t)

Properties of the CTFT: Convolution & Multiplication

Properties of the CTFT: Modulation Property Example

$$x(t)e^{j\omega_0t} \leftrightarrow X(j(\omega-\omega_0))$$

Modulation

$$\mathbf{x}(t)\cos(2\pi f_0 t) \stackrel{\mathbf{F}}{\longleftrightarrow} \frac{1}{2} \left[\mathbf{X}(f - f_0) + \mathbf{X}(f + f_0) \right]$$

$$\mathbf{x}(t)\cos(\omega_0 t) \stackrel{\mathbf{F}}{\longleftrightarrow} \frac{1}{2} \left[\mathbf{X}(j(\omega - \omega_0)) + \mathbf{X}(j(\omega + \omega_0)) \right]$$

$$x(t)\sin(\omega_0 t) \leftrightarrow \frac{1}{2j}(X(j(\omega-\omega_0))-X(j(\omega+\omega_0))$$

Suppose that

Sketch the Fourier transform of $x(t)\cos(6\pi t)$

Properties of the CTFT: Convolution x(t) h(t) y(t)

- h(t) is the impulse response of the LTI system
- Convolution property:

erty:
$$y(t) = h(t) * x(t) \Rightarrow \underbrace{Y(j\omega) = H(j\omega)X(j\omega)}_{X(j\omega)}$$

$$\Rightarrow H(j\omega) = \underbrace{Y(j\omega)}_{X(j\omega)}$$
the frequency response of the system

- \bigcirc $H(j\omega)$ is called the frequency response of the system
- One can design a filter with a desired frequency response $H(j\omega)$ to pass or stop certain frequency components of the input signal

Properties of the CTFT: Convolution Property Example O An LTI system has an impulse response

$$h(t) = \exp[-at]u(t)$$

and output

$$y(t) = [\exp[-bt] - \exp[-ct]]u(t)$$

Using the convolution property, we find that the transform of the input is

$$X(\omega) = \frac{Y(\omega)}{H(\omega)}$$

$$= \frac{(c-b)(j\omega + a)}{(j\omega + b)(j\omega + c)}$$

$$= \frac{D}{j\omega + b} + \frac{E}{j\omega + c}$$

where

$$D = a - b$$
 and $E = c - a$

Therefore,

$$x(t) = [(a - b) \exp[-bt] + (c - a) \exp[-ct]]u(t)$$

Properties of the CTFT: Multiplication-Convolution Duality Proof Let the convolution of x(t) and y(t) be $z(t) = x(t) * y(t) = \int_{-\infty}^{\infty} x(\tau)y(t-\tau) d\tau$.

The CT Fourier Transform of z(t) is $Z(f) = \int z(t)e^{-j2\pi ft} dt$

or
$$Z(f) = \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} x(\tau) y(t - \tau) d\tau \right] e^{-j2\pi ft} dt$$

Reversing the order of integration $Z(f) = \int_{-\infty}^{\infty} x(\tau) \left[\int_{-\infty}^{\infty} y(t-\tau) e^{-j2\pi ft} dt \right] d\tau$. $\mathcal{F}[y(t-\tau)]$

Then, using the time-shifting property $Z(f) = \int_{-\infty}^{\infty} x(\tau)e^{-j2\pi f\tau}Y(f) d\tau$

Since Y(f) is not a function of τ , $Z(f) = Y(f) \int x(\tau)e^{-j2\pi f\tau} d\tau$ $\mathcal{F}[\mathbf{x}(\tau)]$

and finally Z(f) = X(f)Y(f)

Properties of the CTFT: Differentiation & Integration

O Differentiation and integration:

$$x(t) \stackrel{\text{FT}}{\longleftrightarrow} X(j\omega)$$

$$\Rightarrow \frac{d}{dt}(x(t)) \stackrel{\text{F}}{\longleftrightarrow} j2\pi f X(f)$$

$$k^{\text{th}} \text{ derivative :}$$

$$\frac{d}{dt}(x(t)) \stackrel{\text{F}}{\longleftrightarrow} j\omega X(j\omega) \qquad \frac{d^{k}}{dt^{k}} x(t) \stackrel{\text{F}}{\longleftrightarrow} (j\omega)^{k} X(j\omega)$$

$$\Rightarrow \int_{-\infty}^{t} x(\tau) d\tau \stackrel{\text{FT}}{\longleftrightarrow} \frac{1}{j\omega} X(j\omega) + \pi X(0) \delta(\omega)$$

The term $\pi X(0)\delta(\omega)$ in the integration property reflects the DC or average value of the signal

Properties of the CTFT: Integration Property Example 1

Recall: Relation unit step and impulse:

$$\delta(t) = \frac{du(t)}{dt}. \qquad u(t) = \int_{-\infty}^{t} \delta(\tau) d\tau = \int_{0}^{\infty} \delta(t - \sigma) d\sigma,$$

Find the Fourier transform of the unit step signal

Solution: We know that the Fourier transform of a unit impulse signal $g(t) = \delta(t)$ is equal to $G(j\omega) = 1$. This means that:

$$u(t) \int_{-\infty}^{t} \delta(\tau) d\tau \xleftarrow{\text{FT}} \frac{1}{j\omega} G(j\omega) + \pi G(0) \delta(\omega) = \frac{1}{j\omega} + \pi \delta(\omega)$$

Properties of the CTFT: Integration Property Example 2

$$\int_{-\infty}^{t} x(\lambda) d\lambda \stackrel{F}{\longleftrightarrow} \frac{X(f)}{j2\pi f} + \frac{1}{2}X(0)\delta(f)$$

$$\int_{-\infty}^{t} x(\lambda) d\lambda \stackrel{F}{\longleftrightarrow} \frac{X(j\omega)}{j\omega} + \pi X(0)\delta(\omega)$$

Properties of the CTFT: Differentiation Property Example 1

- Consider the unit-step function $u(t) = \frac{1}{2} + \left[u(t) \frac{1}{2}\right] = \frac{1}{2} + \frac{1}{2} \operatorname{sgn} t$ $\operatorname{sgnt}(t) = 2u(t) 1$
- The first term has $\pi\delta(\omega)$ as its transform. Although $\operatorname{sgn} t$ does not have a derivative in the regular sense, we defined the derivatives of discontinuous signals in terms of the delta function
- As a consequence, $\frac{d}{dt} \left\{ \frac{1}{2} \operatorname{sgn} t \right\} = \delta(t)$ Since $\operatorname{sgn} t$ has a zero dc component (it is an odd signal), applying $\frac{d}{dt} (x(t)) \stackrel{F}{\longleftrightarrow} j\omega X(j\omega)$

$$j\omega\mathcal{F}\left\{\frac{1}{2}\operatorname{sgn}t\right\}=1$$
 or $\mathcal{F}\left\{\frac{1}{2}\operatorname{sgn}t\right\}=\frac{1}{i\omega}$

By the linearity of the Fourier transform, we obtain

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

Therefore, the Fourier transform of the unit-step function contains an impulse at ω = 0 corresponding to the average value of 1/2. It also has all the high-frequency components of the signum function, reduced by one-half

Properties of the CTFT: Differentiation Property Example 2

Find the CT Fourier Transform of x(t) = rect((t+1)/2) - rect((t-1)/2) using the differentiation property of the CT Fourier Transform and the CT Fourier Transform of the triangle function

■ Solution

The function x(t) is the derivative of a triangle function centered at zero with a half-width of two,

$$\mathbf{x}(t) = \frac{d}{dt} \left(2 \operatorname{tri} \left(\frac{t}{2} \right) \right)$$

Using the scaling property,

$$2 \operatorname{tri}\left(\frac{t}{2}\right) \stackrel{\mathcal{F}}{\longleftrightarrow} 4 \operatorname{sinc}^{2}(2f)$$

Then, using the differentiation property,

$$x(t) \stackrel{\mathcal{F}}{\longleftrightarrow} j8\pi f \operatorname{sinc}^2(2f)$$

x(t) and its integral.

2nd method:

$$rect(t/2) \leftrightarrow 2\sin c(2f)$$

$$rect((t+1)/2) \leftrightarrow 2e^{j2\pi f} \sin c(2f)$$

$$rect((t-1)/2) \leftrightarrow 2e^{-j2\pi f}\sin c(2f)$$

$$x(t) \leftrightarrow j4 \sin c(2f) \sin(2\pi f)$$

Properties of the CTFT: Differentiation Property Example 2

 \bigcirc If a signal x(t) is convolved with a unit step,

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

proving that the convolution of a signal with a unit step is the same as the cumulative integral of the signal. Now we can prove the integration property of the CTFT. Using the convolution property and the equivalence property of an impulse,

$$\mathcal{F}(\mathbf{x}(t)*\mathbf{u}(t)) = \mathbf{X}(f) \left[\frac{1}{j2\pi f} + \frac{1}{2} \, \delta(f) \right] = \frac{\mathbf{X}(f)}{j2\pi f} + \frac{1}{2} \mathbf{X}(0) \, \delta(f)$$

Then, finally, the integration property of the CTFT is

$$\int_{-\infty}^{t} \mathbf{x}(\lambda) \ d\lambda \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{\mathbf{X}(f)}{j2\pi f} + \frac{1}{2}\mathbf{X}(0) \ \delta(f)$$

or

$$\int_{-\infty}^{t} x(\lambda) d\lambda \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{X(j\omega)}{j\omega} + \pi X(0) \delta(\omega).$$

Systems characterized by linear constant coefficients differential equations:

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

We know that:

$$\frac{dx(t)}{dt} \stackrel{\text{FT}}{\longleftarrow} j\omega X(j\omega)$$

$$\frac{dx(t)}{dt} \xleftarrow{\text{FT}} j\omega X(j\omega)$$

$$\frac{d^2x(t)}{dt^2} \xleftarrow{\text{FT}} (j\omega)^2 X(j\omega)$$

$$\frac{d^k x(t)}{dt^k} \longleftrightarrow (j\omega)^k X(j\omega)$$

$$\frac{d^{k}x(t)}{dt^{k}} \stackrel{\text{FT}}{\longleftarrow} (j\omega)^{k} X(j\omega)$$
$$Y(j\omega) \left[\sum_{k=0}^{N} a_{k} (j\omega)^{k} \right] = X(j\omega) \left[\sum_{k=0}^{M} b_{k} (j\omega)^{k} \right]$$

$$\Rightarrow H(j\omega) = \frac{Y(j\omega)}{X(j\omega)} = \frac{\sum_{k=0}^{M} b_k(j\omega)^k}{\sum_{k=0}^{N} a_k(j\omega)^k}$$

Properties of the CTFT: Systems Characterized by linear constant-coefficient differential equations

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

$$\bullet \quad H(j\omega) = \frac{Y(j\omega)}{X(j\omega)}$$

$$H(j\omega) = \frac{Y(j\omega)}{X(j\omega)} = \frac{\sum_{k=0}^{M} b_k (j\omega)^k}{\sum_{k=0}^{N} a_k (j\omega)^k}$$

Properties of the CTFT: Systems Characterized by LCCDE Example 1

$$\frac{dy(t)}{dt} + ay(t) = x(t) \quad a > 0$$

Find the impulse response h(t) of this system

$$H(j\omega) = \frac{\sum_{k=0}^{M} b_k (j\omega)^k}{\sum_{k=0}^{N} a_k (j\omega)^k} = \frac{1}{j\omega + a}$$

•
$$h(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} H(j\omega)e^{j\omega t}d\omega = e^{-at}u(t)$$

Properties of the CTFT: Systems Characterized by LCCDE Example 2a

 \circ Find the frequency response of a system whose input x(t) and output y(t) are related through the following differential equation:

$$\frac{d^2y(t)}{dt^2} + 4\frac{dy(t)}{dt} + 3y(t) = \frac{dx(t)}{dt} + 2x(t)$$

Solution: We have:
$$H(j\omega) = \frac{(j\omega) + 2}{(j\omega)^2 + 4(j\omega) + 3}$$

Properties of the CTFT: Systems Characterized by LCCDE Example 2b

$$\frac{d^2 y(t)}{dt^2} + 4 \frac{d y(t)}{dt} + 3y(t) = \frac{d x(t)}{dt} + 2x(t)$$

$$\bullet \ \ H(j\omega) = \frac{\sum_{k=0}^{M} b_k (j\omega)^k}{\sum_{k=0}^{N} a_k (j\omega)^k} = \frac{(j\omega) + 2}{(j\omega)^2 + 4(j\omega) + 3} = \frac{\frac{1}{2}}{j\omega + 1} + \frac{\frac{1}{2}}{j\omega + 3}$$

• Find the impulse response:

$$h(t) = \left[\frac{1}{2}e^{-t} + \frac{1}{2}e^{-3t}\right]u(t)$$

Properties of the CTFT: Systems Characterized by LCCDE Example 2c

• Let
$$x(t) = e^{-t}u(t) \Leftrightarrow \frac{1}{j\omega + 1}$$
; Find $y(t)$

$$Y(j\omega) = H(j\omega)X(j\omega) = \left[\frac{j\omega + 2}{(j\omega + 1)(j\omega + 3)}\right] \left[\frac{1}{j\omega + 1}\right] = \frac{j\omega + 2}{(j\omega + 1)^2(j\omega + 3)}$$

$$[(j\omega+1)(j\omega+3)][j\omega+1]^{-1}(j\omega+1)^{2}(j\omega+3)$$

$$y(t) = \left[\frac{1}{4}e^{-t} + \frac{1}{2}te^{-t} - \frac{1}{4}e^{-3t}\right]u(t)$$

Properties of the CTFT: Duality property

$$X(t) \stackrel{F}{\longleftrightarrow} x(-f)$$
 and $X(-t) \stackrel{F}{\longleftrightarrow} x(f)$

Duality

$$X(jt) \stackrel{F}{\longleftrightarrow} 2\pi x(-\omega)$$
 and $X(-jt) \stackrel{F}{\longleftrightarrow} 2\pi x(\omega)$

Duality Property

$$X(t) \leftrightarrow 2\pi x(-\omega)$$

We prove this equation by replacing t with -t in to get

$$2\pi x(-t) = \int_{\omega = -\infty}^{\infty} X(\omega) \exp[-j\omega t] d\omega$$
$$= \int_{\tau = -\infty}^{\infty} X(\tau) \exp[-j\tau t] d\tau$$

since ω is just a dummy variable for integration

Now replacing t by ω and τ by t gives

$$X(t) \leftrightarrow 2\pi x(-\omega)$$

Properties of the CTFT: Duality property

Duality: We have seen in

that:

$$\begin{split} x(t) &= \frac{\sin(Wt)}{\pi t} \underbrace{\longleftrightarrow}_{\text{FT}} X(j\omega) = \begin{cases} 1 & |\omega| < W \\ 0 & |\omega| > W \end{cases} \\ \Rightarrow x(t) &= \begin{cases} 1 & |t| < T_1 \\ 0 & |t| > T_1 \end{cases} \underbrace{\longleftrightarrow}_{\text{FT}} X(j\omega) = 2 \frac{\sin(\omega T_1)}{\omega} \end{split}$$

Properties of the CTFT: Duality Property Example

$$x(t) = \operatorname{Sa} \frac{\omega_B t}{2} = \operatorname{sinc} \frac{\omega_B t}{2\pi}$$

$$\mathscr{F} \left\{ \operatorname{Sa} \frac{\omega_B t}{2} \right\} = \int_0^\infty \operatorname{Sa} \frac{\omega_B t}{2} \exp[-j\omega t] dt$$

This is a very difficult integral to evaluate directly. However, using

$$\operatorname{rect}(t/\tau) \leftrightarrow \tau \operatorname{Sa} \frac{\omega \tau}{2}$$

Then according to $X(t) \leftrightarrow 2\pi x(-\omega)$

$$\mathscr{F}\left\{\operatorname{Sa}\frac{\omega_B t}{2}\right\} = \frac{2\pi}{\omega_B}\operatorname{rect}(-\omega/\omega_B) = \frac{2\pi}{\omega_B}\operatorname{rect}(\omega/\omega_B)$$

because the rectangular pulse is an even signal. Note that the transform $X(\omega)$ is zero outside the range $-\omega_B/2 \le \omega \le \omega_B/2$, but that the signal x(t) is not time limited

- Signals with Fourier transforms that vanish outside a given frequency band are called band-limited signals (signals with no spectral content above a certain maximum frequency, in this case, ω_B/2.).
- It can be shown that time limiting and frequency limiting are mutually exclusive phenomena; i.e., a time-limited signal x(t) always has a Fourier transform that is not band limited.
 - On the other hand, $\mu X(\omega)$ is band limited, then the corresponding time signal is never time limited.

Properties of the CTFT: relation between duality & other properties

O From duality, one can find the differentiation in frequency and shift in frequency properties of the Fourier transform as follows:

$$-jtx(t) \xleftarrow{\text{FT}} \frac{dX(j\omega)}{d\omega}$$

$$\Rightarrow e^{j\omega_0 t} x(t) \xleftarrow{\text{FT}} X(j(\omega - \omega_0))$$

$$\Rightarrow \int_{-\infty}^{t} x(\tau) d\tau \xleftarrow{\text{FT}} \frac{1}{j\omega} X(j\omega) + \pi X(0) \delta(\omega)$$

Properties of the CTFT: Differentiation in frequency Example

ullet Example $te^{-at}u(t)$

From the differentiation in frequency property, we will have:

$$e^{-at}u(t) \xleftarrow{\text{FT}} \frac{1}{j\omega + a}, \quad \text{Re}\{a\} > 0 \Rightarrow te^{-at}u(t) \xleftarrow{\text{FT}} \frac{1}{(j\omega + a)^2}, \quad \text{Re}\{a\} > 0$$

Properties of the CTFT:Total area-Integral

$$X(0) = \left[\int_{-\infty}^{\infty} x(t)e^{-j2\pi ft}dt\right]_{f\to 0} = \int_{-\infty}^{\infty} x(t)dt$$

$$x(0) = \left[\int_{-\infty}^{\infty} X(f)e^{+j2\pi ft}df\right]_{t\to 0} = \int_{-\infty}^{\infty} X(f)df$$
Total-Area
Integral
$$X(0) = \left[\int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt\right]_{\omega\to 0} = \int_{-\infty}^{\infty} x(t)dt$$

$$x(0) = \left[\frac{1}{2\pi}\int_{-\infty}^{\infty} X(j\omega)e^{+j\omega t}d\omega\right]_{t\to 0} = \frac{1}{2\pi}\int_{-\infty}^{\infty} X(j\omega)d\omega$$

Properties of the CTFT: Area Property Illustration

Properties of the CTFT: Area Property Example 1

O Compute the total area under the function $x(t) = \sin c(t)$

$$\begin{aligned} &\text{Area} = \int_{-\infty}^{\infty} \text{sinc(t)} \text{dt} = \int_{-\infty}^{\infty} \frac{\sin(\pi t)}{\pi t} dt = X(0) \\ &\text{where} \quad x(t) \leftrightarrow X(f) \end{aligned}$$

- We know that $\sin c(t) \leftrightarrow rect(f)$
- So, X(0)=1, and therefore Area= $\int_{-\infty}^{\infty} \frac{\sin(\pi t)}{\pi t} = 1$

Properties of the CTFT: Area Property Example 2

Find the total area under the function $x(t) = 10 \operatorname{sinc}\left(\frac{t+4}{7}\right)$

Solution

Ordinarily we would try to directly integrate the function over all t,

Area =
$$\int_{-\infty}^{\infty} x(t) dt = \int_{-\infty}^{\infty} 10 \operatorname{sinc}\left(\frac{t+4}{7}\right) dt = \int_{-\infty}^{\infty} 10 \frac{\sin(\pi(t+4)/7)}{\pi(t+4)/7} dt$$
.

This integral is a variant of a type of mathematical function called a sine integral defined by

$$\operatorname{Si}(z) = \int_{0}^{z} \frac{\sin(t)}{t} \, dt$$

The sine integral is related to a more general function, the exponential integral

The sine integral and exponential integral can be found tabulated in mathematical tables books, and MATLAB has a built-in function to evaluate the exponential integral

However, a plunge into the sine integral is not necessary to solve this problem

We can use
$$X(0) = \left[\int_{-\infty}^{\infty} x(t)e^{-j2\pi t} dt \right]_{t\to 0} = \int_{-\infty}^{\infty} x(t)dt$$

First we find the CT Fourier Transform of x(t) $X(f) = 70 \operatorname{rect}(7f) e^{j8\pi f}$

77

Properties of the CTFT: Periodic signals

 Transforms of Periodic Signals

$$\mathbf{x}(t) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k]e^{-j2\pi(kf_F)t} \longleftrightarrow \mathbf{X}(f) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k]\delta(f - kf_0)$$

$$\mathbf{x}(t) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k]e^{-j(k\omega_F)t} \longleftrightarrow \mathbf{X}(j\omega) = 2\pi \sum_{k=-\infty}^{\infty} \mathbf{X}[k]\delta(\omega - k\omega_0)$$

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Properties of CT Fourier Transform
- Fourier transform of periodic signals
- Summary
- Appendix
 - Transition: CT Fourier Series to CT Fourier Transform

Fourier transform for periodic signals

- o Integral Definition $\int_{-\infty}^{\infty} e^{-j2\pi t f} d\mathbf{f} = \delta(\mathbf{t})$ of an Impulse
- Consider a signal x(t) whose Fourier transform is given by

$$X(j\omega) = 2\pi\delta(\omega - \omega_0)$$

Using the inverse Fourier transform, we will have:

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} 2\pi \delta(\omega - \omega_0) e^{j\omega t} d\omega = e^{j\omega_0 t} \text{ (sifting property of the impulse)}$$

 This implies that the time signal corresponding to the following Fourier transform

$$X(j\omega) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(\omega - k\omega_0) \quad \text{is given by} \quad x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$$

Fourier transform for periodic signals $x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$ Note that

is the Fourier series representation of periodic signals

 Fourier transform of a periodic signal is a train of impulses with the area of the impulse at the frequency $k\omega_0$ equal to the k^{th} coefficient of the Fourier series representation a_k times 2π

Transforms of Periodic signals

$$\mathbf{x}(t) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k] e^{-j2\pi(kf_F)t} \longleftrightarrow \mathbf{X}(f) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k] \delta(f - kf_0)$$

$$\mathbf{x}(t) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k] e^{-j(k\omega_F)t} \longleftrightarrow \mathbf{X}(j\omega) = 2\pi \sum_{k=-\infty}^{\infty} \mathbf{X}[k] \delta(\omega - k\omega_0)$$

Fourier transform for periodic signals: Example 1

Find the Fourier transform of the following square wave:

Solution: Using equation $X(j\omega) = \sum_{k=-\infty}^{+\infty} 2\pi a_k \delta(\omega - k\omega_0)$ we will have:

$$X(j\omega) = \sum_{k=-\infty}^{+\infty} \frac{2\sin(k\omega_0 T_1)}{k} \delta(\omega - k\omega_0)$$

Fourier transform for periodic signals: Example 1

The Fourier transform
$$X(j\omega) = \sum_{k=-\infty}^{+\infty} \frac{2\sin(k\omega_0 T_1)}{k} \delta(\omega - k\omega_0)$$
 is sketched in the following figure for $T = 4T_1$

Recall: FT of square signal

Fourier transform for periodic signals: Example 2

Find the Fourier transform of the following periodic impulse train:

$$x(t) = \sum_{k=-\infty}^{+\infty} \delta(t - kT)$$

$$x(t)$$

$$\dots \uparrow \qquad \uparrow \qquad \uparrow \qquad \dots$$

$$-2T \qquad -T \qquad 0 \qquad T \qquad 2T \qquad t$$

Solution: We know that the Fourier series coefficients of a periodic impulse train is

given by $a_k = \frac{1}{T}$ for all k. This results in the following Fourier transform for x(t):

$$X(j\omega) = \frac{2\pi}{T} \sum_{k=-\infty}^{+\infty} \delta(\omega - k\omega_0), \quad \omega_0 = \frac{2\pi}{T}$$

→FT of periodic time impulse train is another impulse train (in frequency)

Fourier Transform of Periodic Signals: Example 2 (details)

Consider the periodic signal

$$x(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT) = \text{comb}(t)$$

which has period T

To find the Fourier transform, we first have to compute the Fourier series coefficients.
The Fourier-series coefficients are

$$c_n = \frac{1}{T} \int_{\langle T \rangle} x(t) \exp\left[-\frac{j2\pi nt}{T}\right] dt = \frac{1}{T}$$

since $x(t) = \delta(t)$ in any interval of length T

O Thus, the impulse train has the Fourier-series representation

$$x(t) = \sum_{n=-\infty}^{\infty} \frac{1}{T} \exp\left[\frac{j2\pi nt}{T}\right]$$

We find that the Fourier transform of the impulse train is

$$X(\omega) = \frac{2\pi}{T} \sum_{n=-\infty}^{\infty} \delta\left(\omega - \frac{2\pi n}{T}\right)$$

O That is, the Fourier transformation of a sequence of impulses in the time domain yields a sequence of impulses in the frequency domain.

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Properties of CT Fourier Transform
- Fourier transform of periodic signals
- Summary
- Appendix
 - Transition: CT Fourier Series to CT Fourier Transform

• • CTFT: Summary

 Fourier transform represents a signal (aperiodic in general) as a sum of infinitely many complex exponentials, with the frequency varying continuously in (-∞,∞)

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

- Know how to calculate the Fourier transform of simple functions
- Know Fourier transforms of special functions:
 δ(t), u(t), e^{-αt}u(t), e^{jω0t}, cos ω0t, sin ω0t, rectangular pulse, sinc,
- Know how to calculate the inverse transform directly for simple functions
- Properties of Fourier transform (shifting, differentiation, etc.)
- Fourier transform of aperiodic signals
 Understand the meaning of the inverse Fourier trainsform
 Sketch the spectrum of simple functions
 Know how to interpret a spectrum

Summary of CTFT Properties

Linearity

$$\alpha x(t) + \beta y(t) \stackrel{\mathcal{F}}{\longleftrightarrow} \alpha X(f) + \beta Y(f)$$

$$\alpha \mathbf{x}(t) + \beta \mathbf{y}(t) \stackrel{\mathcal{F}}{\longleftrightarrow} \alpha \mathbf{X}(j\omega) + \beta \mathbf{Y}(j\omega)$$

Time shifting

$$X(t-t_0) \stackrel{\mathcal{F}}{\longleftrightarrow} X(f)e^{-j2\pi ft_0}$$

$$X(t - t_0) \stackrel{\mathcal{F}}{\longleftrightarrow} X(j\omega)e^{-j\omega t_0}$$

Frequency shifting

$$x(t)e^{+j2\pi f_0t} \stackrel{\mathcal{F}}{\longleftrightarrow} X(f-f_0)$$

$$X(t)e^{+j\omega_0t} \stackrel{\mathcal{F}}{\longleftrightarrow} X[j(\omega-\omega_0)]$$

Time scaling

$$X(at) \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{|a|} X \left(\frac{f}{a} \right)$$

$$x(at) \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{|a|} X \left(j \frac{\omega}{a} \right)$$

Frequency scaling

$$\frac{1}{|a|} \mathbf{X} \left(\frac{t}{a} \right) \stackrel{\mathcal{F}}{\longleftrightarrow} \mathbf{X}(af)$$

$$\frac{1}{|a|} \mathbf{x} \left(\frac{t}{a} \right) \stackrel{\mathcal{F}}{\longleftrightarrow} \mathbf{X}(ja\omega)$$

$$X^*(t) \stackrel{\mathcal{F}}{\longleftrightarrow} X^*(-f)$$

Summary of CTFT Properties

Multiplication-convolution duality

$$X(t) * y(t) \stackrel{\mathcal{F}}{\longleftrightarrow} X(f)Y(f)$$

$$x(t) * y(t) \stackrel{\mathcal{F}}{\longleftrightarrow} X(j\omega)Y(j\omega)$$

$$x(t)y(t) \stackrel{\mathcal{F}}{\longleftrightarrow} X(f) * Y(f)$$

$$\mathbf{x}(t)\mathbf{y}(t) \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{2\pi}\mathbf{X}(j\omega) * \mathbf{Y}(j\omega)$$

Differentiation

$$\frac{d}{dt}(\mathbf{x}(t)) \stackrel{\mathcal{F}}{\longleftrightarrow} j2\pi f \mathbf{X}(f)$$

$$\frac{d}{dt}(\mathbf{x}(t)) \stackrel{\mathcal{F}}{\longleftrightarrow} j\omega \mathbf{X}(j\omega)$$

Modulation

$$\mathbf{x}(t)\cos(2\pi f_0 t) \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{2} [\mathbf{X}(f - f_0) + \mathbf{X}(f + f_0)]$$

$$\mathbf{x}(t)\cos(\omega_0 t) \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{2} [\mathbf{X}(j(\omega - \omega_0)) + \mathbf{X}(j(\omega + \omega_0))]$$

Transforms of periodic signals

$$\mathbf{X}(t) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k] e^{-j2\pi(kf_F)t} \stackrel{\mathcal{F}}{\longleftrightarrow} \mathbf{X}(f) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k] \delta(f - kf_0)$$

$$\mathbf{x}(t) = \sum_{k=-\infty}^{\infty} \mathbf{X}[k] e^{-j(k\omega_F)t} \overset{\mathcal{F}}{\longleftrightarrow} \mathbf{X}(j\omega) = 2\pi \sum_{k=-\infty}^{\infty} \mathbf{X}[k] \delta(\omega - k\omega_0)$$

I CTFT: Summary of Pairs

x(t)	$X(\omega)$
1. 1	2πδ(ω)
2. u(t)	$\pi\delta(\omega) + \frac{1}{j\omega}$
 δ(t) 	1
4. $\delta(t-t_0)$	$\exp[-j\omega t_0]$
5. $rect(t/\tau)$	$\tau \operatorname{sinc} \frac{\omega \tau}{2\pi} = \frac{2 \sin \omega \tau / 2}{\omega}$
$\frac{\omega_B}{\pi} \operatorname{sinc} \frac{\omega_B t}{\pi} = \frac{\sin \omega_B t}{\pi t}$	$rect(\omega/2\omega_B)$
sgn t	$\frac{2}{j\omega}$
$\exp[j\omega_0 t]$	$2\pi\delta(\omega-\omega_0)$
$\sum_{n=-\infty}^{\infty} a_n \exp[jn\omega_0 t]$	$2\pi \sum_{n=-\infty}^{\infty} a_n \delta(\omega - n\omega_0)$
$\cos \omega_0 t$	$\pi \left[\delta(\omega-\omega_0)+\delta(\omega+\omega_0)\right]$
. sinω _o t	$\frac{\pi}{2} [\delta(\omega - \omega_0) - \delta(\omega + \omega_0)]$

CTFT: Summary of Pairs

12.
$$(\cos \omega_0 t)u(t)$$

13.
$$(\sin \omega_0 t) u(t)$$

14.
$$\cos \omega_0 t \operatorname{rect}(t/\tau)$$

15.
$$\exp[-at]u(t)$$
, $\operatorname{Re}\{a\} > 0$

16.
$$t \exp[-at]u(t)$$
, Re $\{a\} > 0$

17.
$$\frac{t^{n-1}}{(n-1)!} \exp[-at]u(t)$$
, Re $\{a\} > 0$

$$\Rightarrow$$

$$\rightarrow$$
 18. $\exp[-a|t|]$, $a>0$

19.
$$|t| \exp[-a|t|]$$
, Re $\{a\} > 0$

$$\frac{\pi}{2} \left[\delta(\omega - \omega_0) + \delta(\omega + \omega_0) \right] + \frac{j\omega}{\omega_0^2 - \omega^2}$$

$$\frac{\pi}{2_{j}}\left[\delta\left(\omega-\omega_{0}\right)-\delta\left(\omega+\omega_{0}\right)\right]+\frac{\omega_{0}}{\omega_{0}^{2}-\omega^{2}}$$

$$\tau \text{ sinc } \frac{(\omega - \omega_0)\tau}{2\pi}$$

$$\frac{1}{a+j\omega}$$

$$\left(\frac{1}{a+j\omega}\right)^2$$

$$\frac{1}{(a+j\omega)^n}$$

$$\frac{2a}{a^2 + \omega^2}$$

$$\frac{4aj\omega}{a^2 + \omega^2}$$

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Fourier transform of periodic signals
- Properties of CT Fourier Transform
- Summary
- Appendix: Transition CT Fourier Series to CT Fourier Transform
- Appendix: Applications

• Consider a periodic pulse-train signal, x(t), with duty cycle, $\frac{w}{T_0}$

Its CTFS harmonic function is $X[k] = \frac{Aw}{T_0} \operatorname{sinc}\left(\frac{kw}{T_0}\right)$

O As the period, T_0 , is increased, holding w constant, the duty cycle is decreased. When the period becomes infinite (and the duty cycle becomes zero) x(t) is no longer periodic

- Below are plots of the magnitude of X[k] for 50% and 10% duty cycles
- As the period increases the sinc function widens and its magnitude falls
- As the period approaches infinity, the CT Fourier Series harmonic function becomes an infinitely-wide sinc function with zero amplitude (since X(k) is divided by T_o)

- This infinity-and-zero problem can be solved by normalizing the CT Fourier Series harmonic function
- Define a new "modified" CT Fourier Series harmonic function

$$T_0 X[k] = Aw \operatorname{sinc}(w(kf_0))$$

and graph it versus kf_0 instead of versus k.

O In the limit as the period approaches infinity, the modified CT Fourier Series harmonic function approaches a function of continuous frequency $f(kf_0)$

• • Outline

- Introduction to Fourier Transform
- Fourier transform of CT aperiodic signals
- Fourier transform examples
- Convergence of the CT Fourier Transform
- Convergence examples
- Fourier transform of periodic signals
- Properties of CT Fourier Transform
- Summary
- Appendix: Transition: CT Fourier Series to CT Fourier Transform
- Appendix: Applications

- Clearly shows the frequency composition a signal
- Can change the magnitude of any frequency component arbitrarily by a <u>filtering operation</u>
 - Lowpass -> smoothing, noise removal
 - Highpass -> edge/transition detection
 - High emphasis -> edge enhancement
- → Processing of speech and music signals
- Can shift the central frequency by modulation
 - A core technique for <u>communication</u>, which uses modulation to multiplex many signals into a *single* composite signal, to be carried over the same physical medium

• • Typical Filters

- Lowpass -> smoothing, noise removal
- Highpass -> edge/transition detection
- Bandpass -> Retain only a certain frequency range

Low Pass Filtering (Remove high freq, make signal smoother)

Filtering is done by a simple multiplification:

$$Y(f) = X(f) H(f)$$

H(f) is designed to magnify or reduce the magnitude (and possibly change phase) of the original signal at different frequencies.

A pulse signal after low pass filtering (left) will have rounded corners.

High Pass Filtering (remove low freq, detect edges)

101

Filtering in Temporal Domain (Convolution)

Convolution theorem

$$X(f)H(f) \Leftrightarrow x(t)*h(t)$$
$$x(t)*h(t) = \int_{-\infty}^{\infty} x(t-\tau)h(\tau)d\tau$$

- Interpretation of convolution operation
 - replacing each pixel by a weighted sum of its neighbors
 - Low-pass: the weights sum = weighted average
 - High-pass: the weighted sum = left neighbors –right neighbors

- Bandwidth of a signal is a critical feature when dealing with the transmission of this signal
- A communication channel usually operates only at certain frequency range (called channel bandwidth)
 - The signal will be severely attenuated if it contains frequencies outside the range of the channel bandwidth
 - To carry a signal in a channel, the signal needed to be modulated from its baseband to the channel bandwidth
 - Multiple narrowband signals may be multiplexed to use a single wideband channel

Signal Bandwidth:

Highest frequency estimation in a signal: Find the shortest interval between peak and valleys

- f_{min} (f_{ma}): lowest (highest) frequency where the FT magnitude is above a threshold
- Bandwidth:

$$B = f_{max} - f_{min}$$

- The threshold is often chosen with respect to the peak magnitude, expressed in dB
- dB=10 log10(ratio)
- 10 dB below peak = 1/10 of the peak value
- 3 dB below=1/2 of the peak

Estimation of Maximum Frequency

105

Processing Speech & MusicSignals

- Typical speech and music waveforms are semi-periodic
 - The fundamental period is called pitch period
 - The fundamental frequency (f₀)
- Spectral content
 - Within each short segment, a speech or music signal can be decomposed into a pure sinusoidal component with frequency f₀, and additional harmonic components with frequencies that are multiples of f₀.
 - The maximum frequency is usually several multiples of the fundamental frequency
 - Speech has a frequency span up to 4 KHz
 - Audio has a much wider spectrum, up to 22KHz

Sample Speech Waveform 1

Signal within each short time interval is periodic. The period T is called "pitch". The pitch depends on the vowel being spoken, changes in time. T~70 samples in this ex.

 f_0 =1/T is the fundamental frequency (also known as formant frequency). f_0 =1/70fs=315 Hz. k^*f_0 (k=integers) are the harmonic frequencies.

Numerical Calculation of CT FT

- The original signal is digitized, and then a Fast Fourier Transform (FFT) algorithm is applied, which yields samples of the FT at equally spaced intervals
- For a signal that is very long, e.g. a speech signal or a music piece, spectrogram is used.
 - Fourier transforms over successive overlapping short intervals

Sample Speech Spectrogram 1

- » figure;
- » psd(x,256,fs);

Signal power drops sharply at about 4KHz

- » figure;
- » specgram(x,256,fs);

Line spectra at multiple of f0, maximum frequency about 4 KHz

Sample Speech Waveform 2

Entire waveform

Blown-up of a section.

"In the course of a December tour in Yorkshire"

Speech Spectrogram 2

- » figure;
- » psd(x,256,fs);

Signal power drops sharply at about 4KHz

- » figure;
- » specgram(x,256,fs);

Line spectra at multiple of f0, maximum frequency about 4 KHz

Sample Music Waveform

Entire waveform

- » [y,fs]=wavread('sc01_L.wav');
- » sound(y,fs);
- » figure; plot(y);

Blown-up of a section

- » v=axis;
- » axis([1.1e4,1.2e4,-.2,.2])

Music typically has more periodic structure than speech Structure depends on the note being played

Sample Music Spectrogram

2 1.5 1.5 0.5 Time

» figure; » psd(y,256,fs);

» figure; » specgram(y,256,fs);

Signal power drops gradually in the entire frequency range

Line spectra are more stationary, Frequencies above 4 KHz, more than 20KHz in this ex.