EE102 – SYSTEMS & SIGNALS

Winter Quarter, 2004. Instructor: Fernando Paganini.

Lecture 1. Intro to Signals & Systems

Signal: Function that describes the evolution of a variable with time.

Examples:

-Voltage across an electrical component.

- Position of a moving object.

Sound = pressure of the air outside your ear

- Information lies in the time evolution.
- The signal can be converted to and from other domains: electrical (in a stereo), electro-chemical (in your brain).
- What matters is the mathematical structure.

Signal examples (cont):

- Population of a species over time (decades)
- Daily value of the Nasdaq

Time can be continuous (a real number) or discrete (an integer). This course focuses on continuous time.

System: component that establishes a relationship between signals

• Example: circuit

Relationship between voltages and currents.

Systems: examples

- Car: Relationship between signals:
 - Throttle/brake position
 - Motor speed
 - Fuel concentration in chamber
 - Vehicle speed.
 - **–** ...
- Ecosystem: relates populations, ...
- The economy: relates GDP, inflation, interest rates, stock prices,...
- The universe...

Math needed to study signals & systems?

- Not much math there...
- Time does not enter in a fundamental way.

Example 2: dynamical system

• Switch closes at t=0. For t >= 0, we have the ordinary differential equation (ODE)

$$V_s = V_0 + RC \frac{dV_0}{dt}$$

Solution: $V_0 = V_s \left(1 - e^{-\frac{t}{RC}} \right)$ Time is essential here.

Dynamic, differential equation models appear in many systems

- Mechanical system, e.g. the mass-spring system $m\frac{d^2x}{dt^2} + kx = 0$
- Chemical reactions
- Population dynamics
- Economic models

The issue of complexity

- Consider modeling the dynamic behavior of
 - An IC with millions of transistors
 - A biological organism
- "Reductionist" method: zoom in a component, write for it a differential equation model, then combine these into an overall model.
- Difficulty: solving those ODE's is impossible; even numerical simulation is prohibitive.
- Even harder: **design** the differential equation (e.g., the circuit) so that it has a desired solution.

The "black box" concept

- Idea: describe a portion of a system by a inputoutput (cause-effect) relationship.
- Derive a mathematical model of this relationship. This can involve ODEs, or other methods we will study. Make reasonable approximations.
- Interconnect these boxes to describe or design a more complex system.

Definition: Input-Output System

- The input function x(t) belongs to a space X, and can be freely manipulated from outside.
- The output function y(t) varies in a space Y, and is uniquely determined by the input function.
- The relationship between input and output is described by a transformation T between X and Y. Notation:

$$y(t) = T[x(t)]$$
 or $y(\bullet) = T[x(\bullet)]$

Example: RC circuit as an input-output system

$$x(t) = \begin{pmatrix} x \\ x \\ x \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \end{pmatrix} = \begin{pmatrix} x \\ x \\ x \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\ y \end{pmatrix} + \begin{pmatrix} x \\ x \\ y \\$$

- We assume here that time starts at t=0, y(0) = 0
- To represent the mapping from *x* to *y* explicitly, we must solve the differential equation

$$\frac{dy}{dt} + \alpha y = \alpha x, \quad y(0) = 0,$$
Here $\alpha = \frac{1}{RC}$

Solution of
$$\frac{dy}{dt} + \alpha y = \alpha x$$
, $y(0) = 0$.

- This is a linear ODE, with constant coefficients, and non-homogeneous (nonzero right hand side).
- Let us review first how to solve the *homogeneous* equation $\frac{dy}{dx} + \alpha y = 0$

Solution by "separation of variables":

$$\frac{dy}{dt} = -\alpha y \implies \frac{dy}{y} = -\alpha dt$$

Indefinite integral: $\Rightarrow \log(y) = -\alpha t + \underbrace{K}_{\text{constant}}$

$$y = e^{-\alpha t} e^K \implies y = Ce^{-\alpha t}$$

Solution of
$$\frac{dy}{dt} + \alpha y = \alpha x$$
, $y(0) = 0$.

To solve the non-homogeneous equation, one method is to ``vary the constant" in the homogeneous solution.

This means, to try a solution of the form $y(t) = C(t)e^{-\alpha t}$

$$\frac{dy}{dt} = \frac{dC}{dt}e^{-\alpha t} + \underbrace{C(t)\left[-\alpha e^{-\alpha t}\right]}_{-\alpha y}$$

$$\Rightarrow \frac{dy}{dt} + \alpha y = \frac{dC}{dt}e^{-\alpha t} = \alpha x \quad \Rightarrow \frac{dC}{dt} = \alpha e^{\alpha t}x(t)$$

Integrate to find $C(t) = C(0) + \int_{0}^{t} \alpha e^{\alpha \sigma} x(\sigma) d\sigma$

Some remarks on integration of a function f(t):

- $F(t) = \int f(t)dt$ typically denotes a function whose derivative is f(t) (i.e. $\frac{dF}{dt} = f(t)$). There are, however, infinitely many such functions, that differ from each other by a constant. Example: $\int t dt = \frac{t^2}{2} + K$
- $F(t) = \int_0^t f(\sigma)d\sigma$ is used to denote a specific one of these integral functions: namely, the one satisfying F(0) = 0. Here we use the "dummy variable" σ (or any other name) to distinguish it from t, the limit of integration. Example: $\int_0^t \sigma d\sigma = \frac{t^2}{2}$. This notation will be used extensively in this course.
- The "definite integral" $\int_{a}^{b} f(t)dt$ or $\int_{a}^{b} f(\sigma)d\sigma$, with fixed limits of integration, denotes a number (area under the curve). Example: $\int_{0}^{3} \sigma d\sigma = \frac{9}{2}$.

Solution of
$$\frac{dy}{dt} + \alpha y = \alpha x$$
, $y(0) = 0$.

The dummy variable notation was used to go from $\frac{dC}{dt} = \alpha e^{\alpha t} x(t)$

to
$$\int_{0}^{t} \frac{dC}{d\sigma} d\sigma = \int_{0}^{t} \alpha e^{\alpha \sigma} x(\sigma) d\sigma$$
. But the first term is equal to

$$C(t) - C(0)$$
, so we have $C(t) = C(0) + \int_{0}^{t} \alpha e^{\alpha \sigma} x(\sigma) d\sigma$.

Now
$$y(t) = C(t)e^{-\alpha t} = e^{-\alpha t}C(0) + \int_{0}^{t} \alpha e^{-\alpha(t-\sigma)}x(\sigma)d\sigma$$

Using the initial condition

$$y(0) = 0$$
, we get

the initial condition
$$y(0) = 0$$
, we get
$$y(t) = \int_{0}^{t} \alpha e^{-\alpha(t-\sigma)} x(\sigma) d\sigma$$

This is an input-output representation of the form y = T[x]

Solution of
$$\frac{dy}{dt} + \alpha y = \alpha x$$
, $y(0) = 0$.

Another (equivalent) method is the integrating factor: here we "guess" that the left hand side can be written as

$$\frac{dy}{dt} + \alpha y = e^{-\alpha t} \left[e^{\alpha t} \frac{dy}{dt} + \alpha e^{\alpha t} y \right] = e^{-\alpha t} \frac{d}{dt} \left[e^{\alpha t} y \right]$$

Plugging into the equation, we can solve for

$$\frac{d}{dt} \left[e^{\alpha t} y \right] = \alpha e^{\alpha t} x \Rightarrow e^{\alpha t} y(t) = y(0) + \int_{0}^{t} \alpha e^{\alpha \sigma} x(\sigma) d\sigma$$

For
$$y(0) = 0$$
, we get
$$y(t) = \int_{0}^{t} \alpha e^{-\alpha(t-\sigma)} x(\sigma) d\sigma$$

Recap: RC circuit example

Assuming y(0) = 0, we have the input-output relationship

$$y(t) = \int_{0}^{t} \alpha e^{-\alpha(t-\sigma)} x(\sigma) d\sigma$$

$$x \longrightarrow y \qquad y(t) = T[x(t)]$$