EXPERIMENT NO.2 ELEMENTARY DISCRETE-TIME SIGNALS

OBJECTIVES:

- To generate and plot a unit sample, unit step sequence, unit ramp, and exponential discrete-time signals.
- To analyze the characteristics of a unit sample, unit step sequence, unit ramp, and exponential discrete-time signals.

PROCEDURE A: DISCRETE-TIME SIGNAL

1. Encode the following command:

```
-->n=0:10;
-->x=(0.8)^n;
-->a=gca();
-->a.thickness=2;
-->plot2d3(n,x);
-->xtitle('Graphical Representation of Discrete-Time Signal','n','x[n]');
```

- 2. Observe and draw the figure generated.
- 3. Re-type the command but this time change n=10:20; to n=-5:20;. What is the result? (You can use separate paper for your explanation and to show the result).

OBSERVATIONS:

- 1. What type of discrete-time signal is generated from the command?
- 2. Change x to a value greater than one and run again the program. What is the result?

PROCEDURE B: UNIT STEP SIGNAL

1. Encode the following command:

```
-->L=4;
-->n=-L:L;
-->x=[zeros(1,L),ones(1,L+1)];
-->a=gca();
-->a.thickness=2;
-->a.y_location="middle";
-->plot2d3(n,x);
-->xtitle('Graphical Representation of a Unit-Step Signal','n','x[n]');
```

- 2. Change L=4; to L=4; and then re-type again the other syntax. What is the result? (You can use separate paper for your explanation and to show the result).
- 3. Change the value of a.thickness=2; to a.thickness=4; and then remove the a.y_location="middle"; command. Run again the program. What is the result? (You can use separate paper for your explanation and to show the result).

- 4. Change the plot2d3(n,x); to plot(n,x);. What is the result? (You can use separate paper for your explanation and to show the result).
- 5. Type the following command and then compare it to the result of procedure B. 1.

```
-->n=-4:4;
-->u=[0 0 0 0 1 1 1 1 1];
-->a=gca();
-->a.thickness=2;
-->a.y_location="middle";
-->plot2d3(n,u);
-->xtitle('Graphical Representation of a Unit-Step Signal','n','u[n]');
```

- 6. Change a.y_location="middle"; to a.y_location="origin"; and then add the syntax mtlb_axis([-10 4 0 1.2]); xtitle('Graphical Representation of a Unit-Step Signal delayed by two samples','n','u[n]');. What is the result? (You can use separate paper for your explanation and to show the result).
- 7. The previous figure is a representation of a unit step signal "delayed" by two samples. Change $u=[0\ 0\ 0\ 1\ 1\ 1\ 1\ 1]$; to $u=[0\ 0\ 0\ 0\ 0\ 1\ 1]$; and then run again the program. You will observe a unit step signal "delayed" by three samples.

PROCEDURE C: UNIT SAMPLE SIGNAL

1. Encode the following command and observe the output.

```
-->L=4;

-->n=-L:L;

-->x=[zeros(1,L),1,zeros(1,L)];

-->a=gca();

-->a.thickness=2;

-->plot2d3(n,x);

-->xtitle('Graphical Representation of a Unit-Sample

Sequence','n','x[n]');

-->mtlb_axis([-4 4 0 1.2]);
```

2. Type the following command and then compare it to the result of procedure C.1

```
-->n=-4:4;

-->s=[0 0 0 0 1 0 0 0 0];

-->a=gca();

-->a.thickness=2;

-->plot2d3(n,s);

-->xtitle('Graphical Representation of a Unit-Sample

Sequence','n','s[n]');

-->mtlb axis([-4 4 0 1.2]);
```

0 1 0 0 0 0 0 0]; and run again the program. Observe the output. You will observe a unit sample discrete-time signal "advanced" by 3 samples.

PROCEDURE D: UNIT RAMP SIGNAL

1. Encode the following program and observe the result.

```
-->L=4;
-->n=-L:L;
-->x=[zeros(1,L), 0:L];
-->a=gca();
-->a.thickness=2;
-->a.y_location="origin";
-->plot2d3(n,x);
-->xtitle('Graphical Representation of a Unit-Ramp Signal','n','x[n]');
```

2. Change L=4; to L=10;. Run again the program and observe the result. (You can use separate paper for your explanation and to show the result).

PROCEDURE E:EXPONENTIAL SIGNAL

1. Encode the following program and observe the result.

```
-->a=1.5;
-->n=1:10;
-->x=(a)^n;
-->a=gca();
-->a.thickness=2;
-->plot2d3(n,x);
-->xtitle('Graphical Representation of a Exponential Signal','n','x[n]');
```

2. Make the variable n in the program negative and run again the program. Observe the result. (You can use separate paper for your explanation and to show the result).

ANSWERS TO THE REPORT

- Make a program of a unit step discrete-time signal with an "advanced" of 3 and 5 samples respectively. Use separate paper for your explanation and to show the result.
- 2. Compare the graph of a unit step and a unit sample signal In what applications does a unit step and unit sample signal used?
- Make a program that will display a graphical representation of a decreasing and increasing exponential signal. Use separate paper for your explanation and to show the result.

PROCEDURE A:

1.

2.

3.

OBSERVATION:

1. The signal generated is an exponential signal.

2. x=(1.5)ⁿ:

PROCEDURE B:

1.

Graphical Representation of a Unit-Step Signal

4.

5.

No notable changes in B.1.

Graphical Representation of a Unit-Step Signal delayed by two samples','n','u[n]

7.

Graphical Representation of a Unit-Step Signal delayed by two samples','n','u[n]

PROCEDURE C:

No worthy note of changes

PROCEDURE D:

1.

Graphical Representation of a Unit-Ramp Signal

2.

Graphical Representation of a Unit-Ramp Signal

PROCEDURE E:

Graphical Representation of a Exponential Signal

ANSWERS TO QUESTIONS:

1.

```
1 n=-5:5;
2 u=[0.0·1·1·1·1·1·1·1·1];
3 a=gca();
4 a.thickness=2;
5 a.y_location="middle";
plot2d3(n,u);

1 n=-5:5;
2 u=[1·1·1·1·1·1·1·1·1];
3 a=gca();
4 a.thickness=2;
5 a.y_location="middle";
6 plot2d3(n,u);

7
```


```
1 n=-0:20;

2 x=(1.25)^n;

3 a=gca();

4 a.thickness=2;

5 plot2d3(n,x);
```

Increasing Exponential Signal

```
1 n=-0:20;

2 x=(0.75)^n;

3 a=gca();

4 a.thickness=2;

5 plot2d3(n,x);
```

Decreasing Exponential Signal