EXPERIMENT: PROPERTIES OF SIGNALS

OBJECTIVE: To understand the basic properties of signals viz. time shifting, time scaling etc..

PRE-SESSION WORK:

Basic operations on signals:

1. Amplitude scaling: It is defined by the equation

$$y[n] = c*x[n]$$

Where x(t) is the input signal and c is the amplification factor.

This implies that the value of the signal is multiplied by c at every point n.

Eg: An amplifier is a physical device which performs amplification of the signal.

2. **Addition:** It is defined by the equation

$$y[n] = x1[n] + x2[n]$$

The values of x1[n] and x2[n] are added at every instant n.

Eg: An audio mixer is an example of an adder. It adds the voice and music signals.

3. Multiplication: It is defined by the equation

$$y[n] = x1[n] * x2[n]$$

Eg: A DSBSC modulation scheme is an example for multiplication of signals. In DSBSC, the carrier signal is multiplied with the message signal before transmission..

Operations on independent variable:

1. Time scaling: It is defined as

$$y[n] = x[an]$$

where 'a' is an integer

2. Reflection: It is defined by the equation

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

It is a signal which is a reflected version of the input signal about the amplitude axis.

3. Time shifting: It is defined by the equation

$$y[n] = x[n - n_0]$$

where n_0 is an integer.

Precedence rule for time shifting and time scaling:

In case of a system function, $y[n] = x[an - n_0]$, priority should first be given to time shifting followed by time scaling.

Eg:
$$y[n] = x[2n + 3]$$

Step 1: Perform time shifting.

Let
$$z[n] = x[n+3]$$

Step 2: Perform time scaling on the signal z[n]

$$y[n] = z[2n]$$

PROCEDURE:

- Load the executable files in Scilab.
- Save the file.
- Go to Execute->Execute in Scilab or press Ctrl-E
- Observe the output with respect to the original waveform.