5B 6.14 For each differential/integral equation below that defines a LTI system with input x and output y, find the frequency response H of the system. (Note that the prime symbol denotes differentiation.)

(a)
$$y''(t) + 5y'(t) + y(t) + 3x'(t) - x(t) = 0$$
;

(b)
$$y'(t) + 2y(t) + \int_{-\infty}^{t} 3y(\tau)d\tau + 5x'(t) - x(t) = 0$$
; and

(c)
$$y''(t) + 5y'(t) + 6y(t) = x'(t) + 11x(t)$$
.

5B Answer (b).

First, we differentiate the given equation with respect to t. This yields

$$(\frac{d}{dt})^{2}y(t) + 2\frac{d}{dt}y(t) + 3y(t) + 5(\frac{d}{dt})^{2}x(t) - \frac{d}{dt}x(t) = 0.$$

Taking the Fourier transform of both sides of the above equation, we obtain

$$\begin{split} &\mathcal{F}\{(\frac{d}{dt})^2y(t)+2\frac{d}{dt}y(t)+3y(t)+5(\frac{d}{dt})^2x(t)-\frac{d}{dt}x(t)\}(\boldsymbol{\omega})=0\\ \Rightarrow &\mathcal{F}\{(\frac{d}{dt})^2y(t)\}(\boldsymbol{\omega})+2\mathcal{F}\{\frac{d}{dt}y(t)\}(\boldsymbol{\omega})+3\mathcal{F}\{y(t)\}(\boldsymbol{\omega})+5\mathcal{F}\{(\frac{d}{dt})^2x(t)\}(\boldsymbol{\omega})-\mathcal{F}\{\frac{d}{dt}x(t)\}(\boldsymbol{\omega})=0\\ \Rightarrow &(j\boldsymbol{\omega})^2Y(\boldsymbol{\omega})+2(j\boldsymbol{\omega})Y(\boldsymbol{\omega})+3Y(\boldsymbol{\omega})+5(j\boldsymbol{\omega})^2X(\boldsymbol{\omega})-(j\boldsymbol{\omega})X(\boldsymbol{\omega})=0\\ \Rightarrow &-\boldsymbol{\omega}^2Y(\boldsymbol{\omega})+j2\boldsymbol{\omega}Y(\boldsymbol{\omega})+3Y(\boldsymbol{\omega})-5\boldsymbol{\omega}^2X(\boldsymbol{\omega})-j\boldsymbol{\omega}X(\boldsymbol{\omega})=0\\ \Rightarrow &[-\boldsymbol{\omega}^2+j2\boldsymbol{\omega}+3]Y(\boldsymbol{\omega})=[5\boldsymbol{\omega}^2+j\boldsymbol{\omega}]X(\boldsymbol{\omega}). \end{split}$$

Therefore, the frequency response $H(\omega)$ of the system is

$$H(\omega) = \frac{Y(\omega)}{X(\omega)} = \frac{5\omega^2 + j\omega}{-\omega^2 + 2j\omega + 3}.$$

5B 6.15 For each frequency response H given below for a LTI system with input x and output y, find the differential equation that characterizes the system.

(a)
$$H(\omega) = \frac{j\omega}{1+j\omega}$$
; and
(b) $H(\omega) = \frac{j\omega + \frac{1}{2}}{-j\omega^3 - 6\omega^2 + 11j\omega + 6}$.

5B Answer (b).

From the given frequency response $H(\omega)$, we can write

$$\begin{split} \frac{Y(\omega)}{X(\omega)} &= \frac{j\omega + \frac{1}{2}}{-j\omega^3 - 6\omega^2 + 11j\omega + 6} \\ \Rightarrow & [-j\omega^3 - 6\omega^2 + 11j\omega + 6]Y(\omega) = [j\omega + \frac{1}{2}]X(\omega) \\ \Rightarrow & -j\omega^3 Y(\omega) - 6\omega^2 Y(\omega) + 11j\omega Y(\omega) + 6Y(\omega) = j\omega X(\omega) + \frac{1}{2}X(\omega) \\ \Rightarrow & -j\omega^3 Y(\omega) - 6\omega^2 Y(\omega) + 11j\omega Y(\omega) + 6Y(\omega) - j\omega X(\omega) - \frac{1}{2}X(\omega) = 0. \end{split}$$

Taking the inverse Fourier transform of both sides of the above equation, we obtain

$$\begin{split} \mathcal{F}^{-1}\{-j\omega^3Y(\omega)-6\omega^2Y(\omega)+11j\omega Y(\omega)+6Y(\omega)-j\omega X(\omega)-\frac{1}{2}X(\omega)\}(t)&=0\\ \Rightarrow & \mathcal{F}^{-1}\{(j\omega)^3Y(\omega)\}(t)+6\mathcal{F}^{-1}\{(j\omega)^2Y(\omega)\}(t)+11\mathcal{F}^{-1}\{j\omega Y(\omega)\}(t)+6\mathcal{F}^{-1}\{Y(\omega)\}(t)\\ & -\mathcal{F}^{-1}\{j\omega X(\omega)\}(t)-\frac{1}{2}\mathcal{F}^{-1}\{X(\omega)\}(t)&=0\\ \Rightarrow & (\frac{d}{dt})^3y(t)+6(\frac{d}{dt})^2y(t)+11\frac{d}{dt}y(t)+6y(t)-\frac{d}{dt}x(t)-\frac{1}{2}x(t)&=0. \end{split}$$

5B 6.16 For each case below, use frequency-domain methods to find the response y of the LTI system with impulse response h and frequency response h to the input x.

(a)
$$h(t) = \delta(t) - 300 \operatorname{sinc}(300\pi t)$$
 and $x(t) = \frac{1}{2} + \frac{3}{4} \cos(200\pi t) + \frac{1}{2} \cos(400\pi t) - \frac{1}{4} \cos(600\pi t)$.

5B Answer (a).

Let X, Y, and H denote the Fourier transforms of x, y, and h, respectively.

We begin by finding the frequency response H of the system. This process yields

$$\begin{split} H(\omega) &= \mathcal{F}\delta(\omega) - \mathcal{F}\{\frac{300\pi}{\pi}\operatorname{sinc}(300\pi t)\}(\omega) \\ &= 1 - \operatorname{rect}(\frac{\omega}{600\pi}) \\ &= \begin{cases} 1 & |\omega| > 300\pi \\ 0 & \text{otherwise.} \end{cases} \end{split}$$

Next, we determine the Fourier transform $X_1(\omega)$ of the input signal. We have

$$\begin{split} X_{1}(\omega) &= \mathcal{F}\{\frac{1}{2}\}(\omega) + \frac{3}{4}\mathcal{F}\{\cos(200\pi t)\}(\omega) + \frac{1}{2}\mathcal{F}\{\cos(400\pi t)\}(\omega) - \frac{1}{4}\mathcal{F}\{\cos(600\pi t)\}(\omega) \\ &= \pi\delta(\omega) + \frac{3}{4}\pi[\delta(\omega - 200\pi) + \delta(\omega + 200\pi)] + \frac{1}{2}\pi[\delta(\omega - 400\pi) + \delta(\omega + 400\pi)] \\ &- \frac{1}{4}\pi[\delta(\omega - 600\pi) + \delta(\omega + 600\pi)]. \end{split}$$

Since the system is LTI, we can write

$$Y(\omega) = X_1(\omega)H(\omega) = \frac{1}{2}\pi[\delta(\omega - 400\pi) + \delta(\omega + 400\pi)] - \frac{1}{4}\pi[\delta(\omega - 600\pi) + \delta(\omega + 600\pi)].$$

Taking the inverse Fourier transform of Y, we obtain

$$\begin{split} y(t) &= \mathcal{F}^{-1} Y(t) \\ &= \tfrac{1}{2} \mathcal{F}^{-1} \{ \pi [\delta(\omega - 400\pi) + \delta(\omega + 400\pi)] \}(t) - \tfrac{1}{4} \mathcal{F}^{-1} \{ \pi [\delta(\omega - 600\pi) + \delta(\omega + 600\pi)] \}(t) \\ &= \tfrac{1}{2} \cos(400\pi t) - \tfrac{1}{4} \cos(600\pi t). \end{split}$$

5B 6.17 Consider the LTI resistor-inductor (RL) network with input v_0 and output v_1 as shown in the figure below.

- (a) Find the frequency response H of the system.
- (b) Determine the magnitude and phase responses of the system.
- (c) Determine the type of frequency-selective filter that this system best approximates.
- (d) Find v_1 in the case that $v_0(t) = \operatorname{sgn} t$.
- (e) Find the impulse response *h* of the system.

5B Answer (a).

From basic circuit analysis, we can write

$$v_1(t) = L \frac{d}{dt} \left[\frac{1}{R} [v_0(t) - v_1(t)] \right]$$

$$\Rightarrow v_1(t) = \frac{L}{R} \frac{d}{dt} v_0(t) - \frac{L}{R} \frac{d}{dt} v_1(t).$$

(Recall that the voltage v across an inductor L is related to the current i through the inductor as $v(t) = L \frac{d}{dt} i(t)$.) Taking the Fourier transform of the preceding differential equation, we obtain

$$\begin{split} V_1(\boldsymbol{\omega}) &= \frac{L}{R} \mathcal{F}\{\frac{d}{dt} v_0(t)\}(\boldsymbol{\omega}) - \frac{L}{R} \mathcal{F}\{\frac{d}{dt} v_1(t)\}(\boldsymbol{\omega}) \\ \Rightarrow V_1(\boldsymbol{\omega}) &= \frac{L}{R} j \boldsymbol{\omega} V_0(\boldsymbol{\omega}) - \frac{L}{R} j \boldsymbol{\omega} V_1(\boldsymbol{\omega}) \\ \Rightarrow &[1 + \frac{L}{R} j \boldsymbol{\omega}] V_1(\boldsymbol{\omega}) = \frac{L}{R} j \boldsymbol{\omega} V_0(\boldsymbol{\omega}). \end{split}$$

$$H(\omega) = \frac{V_1(\omega)}{V_0(\omega)}$$

$$= \frac{\frac{L}{R}j\omega}{1 + \frac{L}{R}j\omega}$$

$$= \frac{jL\omega}{jL\omega + R}$$

5B Answer (b).

Taking the magnitude of the frequency response $H(\omega)$, we obtain

$$\begin{split} |H(\omega)| &= \frac{|jL\omega|}{|jL\omega + R|} \\ &= \frac{L|\omega|}{\sqrt{L^2\omega^2 + R^2}} \\ &= \frac{|\omega|}{\sqrt{\omega^2 + \left(\frac{R}{L}\right)^2}}. \end{split}$$

Taking the argument of the frequency response $H(\omega)$, we obtain

$$\arg H(\omega) = \arg(jL\omega) - \arg(jL\omega + R)$$
$$= \frac{\pi}{2} \operatorname{sgn}(\omega) - \arctan(\frac{L}{R}\omega).$$

As an aside, we note that

$$\arg(j\omega) = \begin{cases} \frac{\pi}{2} & \omega > 0\\ -\frac{\pi}{2} & \omega < 0 \end{cases}$$
$$= \frac{\pi}{2} \operatorname{sgn} \omega.$$

5B Answer (c).

The magnitude response of the system is given by

$$|H(\omega)| = \frac{|\omega|}{\sqrt{\omega^2 + \left(\frac{R}{L}\right)^2}}.$$

So, |H(0)| = 0 and $\lim_{|\omega| \to \infty} |H(\omega)| = 1$. Thus, the system best approximates a highpass filter.

5B Answer (d).

Now, suppose that $v_0(t) = \operatorname{sgn} t$ (as given). Taking the Fourier transform of the input v_0 (with the aid of Table 6.2), we have

$$V_0(\boldsymbol{\omega}) = \frac{2}{i\boldsymbol{\omega}}.$$

Since the system is LTI, we have

$$V_1(\omega) = H(\omega)V_0(\omega)$$

$$= \left(\frac{jL\omega}{jL\omega + R}\right) \left(\frac{2}{j\omega}\right)$$

$$= \frac{2L}{jL\omega + R}.$$

Taking the inverse Fourier transform of both sides of this equation, we obtain

$$v_1(t) = \mathcal{F}^{-1} \left\{ \frac{2L}{jL\omega + R} \right\} (t)$$
$$= \mathcal{F}^{-1} \left\{ \frac{2}{j\omega + \frac{R}{L}} \right\} (t)$$
$$= 2\mathcal{F}^{-1} \left\{ \frac{1}{j\omega + \frac{R}{L}} \right\} (t).$$

Using Table 6.2, we can simplify to obtain

$$v_1(t) = 2e^{-(R/L)t}u(t).$$

Thus, we have found the response v_1 to the input $v_0(t) = \operatorname{sgn} t$.

5B 6.24 Consider the system shown below in Figure A with input x and output \hat{x} , where this system contains a LTI subsystem with impulse response g. The Fourier transform G of g is given by

$$G(\omega) = \begin{cases} 2 & |\omega| \le 100\pi \\ 0 & \text{otherwise.} \end{cases}$$

Let X, \hat{X} , Y, and Q denote the Fourier transforms of x, \hat{x} , y, and q, respectively.

- (a) Suppose that $X(\omega) = 0$ for $|\omega| > 100\pi$. Find expressions for Y, Q, and \hat{X} in terms of X.
- (b) If $X = X_1$ where X_1 is as shown in Figure B, sketch Y, Q, and \hat{X} .

5B Answer (a).

From the system block diagram, we have

$$Y(\omega) = \mathcal{F}\{x(t)\sin(1000\pi t)\}(\omega)$$

$$= \mathcal{F}\{\frac{1}{2j}[e^{j1000\pi t} - e^{-j1000\pi t}]x(t)\}(\omega)$$

$$= \frac{1}{2j}\mathcal{F}\{e^{j1000\pi t}x(t)\}(\omega) - \frac{1}{2j}\mathcal{F}\{e^{-j1000\pi t}x(t)\}(\omega)$$

$$= \frac{1}{2j}X(\omega - 1000\pi) - \frac{1}{2j}X(\omega + 1000\pi), \qquad (6.1)$$

$$Q(\omega) = \mathcal{F}\{y(t)\sin(1000\pi t)\}(\omega)$$

$$= \mathcal{F}\{\frac{1}{2j}[e^{j1000\pi t} - e^{-j1000\pi t}]y(t)\}(\omega)$$

$$= \frac{1}{2j}\mathcal{F}\{e^{j1000\pi t}y(t)\}(\omega) - \frac{1}{2j}\mathcal{F}\{e^{-j1000\pi t}y(t)\}(\omega)$$

$$= \frac{1}{2j}Y(\omega - 1000\pi) - \frac{1}{2j}Y(\omega + 1000\pi), \quad \text{and}$$

$$\hat{X}(\omega) = G(\omega)Q(\omega). \qquad (6.3)$$

Substituting the expression for $Y(\omega)$ from (6.1) into (6.2), we have

$$Q(\omega) = \frac{1}{2j}Y(\omega - 1000\pi) - \frac{1}{2j}Y(\omega + 1000\pi)$$

$$= \frac{1}{2j} \left[\frac{1}{2j}X([\omega - 1000\pi] - 1000\pi) - \frac{1}{2j}X([\omega - 1000\pi] + 1000\pi) \right]$$

$$- \frac{1}{2j} \left[\frac{1}{2j}X([\omega + 1000\pi] - 1000\pi) - \frac{1}{2j}X([\omega + 1000\pi] + 1000\pi) \right]$$

$$= -\frac{1}{4}X(\omega - 2000\pi) + \frac{1}{4}X(\omega) + \frac{1}{4}X(\omega) - \frac{1}{4}X(\omega + 2000\pi)$$

$$= \frac{1}{2}X(\omega) - \frac{1}{4}X(\omega - 2000\pi) - \frac{1}{4}X(\omega + 2000\pi). \tag{6.4}$$

Combining (6.3) and (6.4) and using the fact that $X(\omega) = 0$ for $|\omega| > 100\pi$, we have

$$\hat{X}(\omega) = G(\omega)Q(\omega)$$

$$= 2(\frac{1}{2}X(\omega))$$

$$= X(\omega).$$

5B Answer (b).

The frequency spectra of the various signals are plotted below, where $\omega_c = 1000\pi$ and $\omega_b = 100\pi$.

5B 6.26 Consider the system shown below in Figure A with input x and output y. Let X, P, S, H, and Y denote the Fourier transforms of x, p, s, h, and y, respectively. Suppose that

$$p(t) = \sum_{n=-\infty}^{\infty} \delta\left(t - \frac{n}{1000}\right)$$
 and $H(\omega) = \frac{1}{1000} \operatorname{rect}\left(\frac{\omega}{2000\pi}\right)$.

- (a) Derive an expression for S in terms of X. Derive an expression for Y in terms of S and H.
- (b) Suppose that $X = X_1$, where X_1 is as shown in Figure B. Using the results of part (a), plot S and Y. Indicate the relationship (if any) between the input x and output y of the system.
- (c) Suppose that $X = X_2$, where X_2 is as shown in Figure C. Using the results of part (a), plot S and Y. Indicate the relationship (if any) between the input x and output y of the system.

5B Answer (a).

Since p is periodic with period $T = \frac{1}{1000}$ (and frequency $\omega_0 = 2000\pi$), it can be expressed in terms of a Fourier series as

$$p(t) = \sum_{k=-\infty}^{\infty} c_k e^{j2000\pi kt}.$$

Using the Fourier series analysis equation, we compute c_k as

$$c_k = \left(\frac{1}{1000}\right)^{-1} \int_{-1/2000}^{1/2000} \delta(t) e^{-j2000\pi kt} dt$$

= 1000.

Combining the above equations, we have

$$p(t) = 1000 \sum_{k=-\infty}^{\infty} e^{j2000\pi kt}.$$

From the system block diagram, we have

$$s(t) = x(t)p(t)$$

$$= x(t) \left(1000 \sum_{k=-\infty}^{\infty} e^{j2000\pi kt}\right)$$

$$= 1000 \sum_{k=-\infty}^{\infty} x(t)e^{j2000\pi kt}.$$

Taking the Fourier transform of both sides of the preceding equation, we obtain

$$S(\boldsymbol{\omega}) = 1000 \sum_{k=-\infty}^{\infty} X(\boldsymbol{\omega} - 2000\pi k).$$

From the system block diagram, we have

$$y(t) = s * h(t).$$

Taking the Fourier transform of both sides of the preceding equation, we obtain

$$\begin{split} Y(\omega) &= H(\omega)S(\omega) \\ &= \begin{cases} \frac{1}{1000}S(\omega) & |\omega| < 1000\pi \\ 0 & \text{otherwise} \end{cases} \\ &= \begin{cases} \sum_{k=-\infty}^{\infty} X(\omega - 2000\pi k) & |\omega| < 1000\pi \\ 0 & \text{otherwise}. \end{cases} \end{split}$$

5B Answer (b).

We observe that $X(\omega) = 0$ for $|\omega| > 1000\pi$. Therefore, the copies of the original spectrum X in S do not overlap. A plot of S is provided below. The plot of Y is identical to that of $X = X_1$ given in the problem statement.

Since X = Y, the input and output of the system are identical.

5B Answer (c).

We observe that $X(\omega) \neq 0$ for some ω satisfying $|\omega| > 1000\pi$. Therefore, the copies of the original spectrum in S overlap, resulting in aliasing. The plots of S and Y are given below.

We can see that Y does not in any way resemble X. The input x and output y are not related, except in the sense that the output is an extremely distorted version of the input, with the distortion being caused by aliasing.

5B 6.27 A function x is bandlimited to 22 kHz (i.e., only has spectral content for frequencies f in the range [-22000, 22000]). Due to excessive noise, the portion of the spectrum that corresponds to frequencies f satisfying |f| > 20000 has been badly corrupted and rendered useless. (a) Determine the minimum sampling rate for x that would allow the uncorrupted part of the spectrum to be recovered. (b) Suppose now that the corrupted part of the spectrum were eliminated by filtering prior to sampling. In this case, determine the minimum sampling rate for x.

5B Answer (a).

Let y denote the signal obtained from x after sampling and reconstruction. Let X and Y denote the Fourier transforms of x and y, respectively. The spectrum X has a form something like that shown in the figure below.

Since we only wish to be able to recover the uncorrupted part of the spectrum of x, it does not matter if aliasing occurs in the range of frequencies where the spectrum has already been corrupted. If we choose the sampling rate to be 84000π , we obtain the spectrum shown in the figure below, after impulse sampling.

From this plot, we can see that aliasing only occurs in the corrupted part of the spectrum. Thus, we can recover the uncorrupted part of the spectrum by lowpass filtering. Using a lower sampling rate would cause aliasing to occur in the uncorrupted part of the spectrum. Thus, the minimum sampling rate required is 84000π rad/s (or equivalently, 42 kHz).

5B Answer (b).

Since the corrupted part of the spectrum has been removed (i.e., set to zero), the new signal is bandlimited to frequencies in the range $[-40000\pi, 40000\pi]$. From the sampling theorem, we must sample the signal at

$$\omega_s = 2(40000\pi)$$

= 80000 π .

Thus, a sampling rate of 80000π rad/s (or equivalently, 40 kHz) is required.

5B 6.201 (a) Consider a frequency response *H* of the form

$$H(\omega) = \frac{\sum_{k=0}^{M-1} a_k \omega^k}{\sum_{k=0}^{N-1} b_k \omega^k},$$

where a_k and b_k are complex constants. Write a MATLAB function called freqw that evaluates a function of the above form at an arbitrary number of specified points. The function should take three input arguments:

- 1) a vector containing the a_k coefficients;
- 2) a vector containing the b_k coefficients; and
- 3) a vector containing the values of ω for which to evaluate $H(\omega)$.

The function should generate two return values:

- 1) a vector of function values; and
- 2) a vector of points at which the function was evaluated.

If the function is called with no output arguments (i.e., the nargout variable is zero), then the function should plot the magnitude and phase responses before returning. (Hint: The polyval function may be helpful.)

(b) Use the function developed in part (a) to plot the magnitude and phase responses of the system with the frequency response

$$H(\omega) = \frac{16.0000}{1.0000\omega^4 - j5.2263\omega^3 - 13.6569\omega^2 + j20.9050\omega + 16.0000}$$

For each of the plots, use the frequency range [-5,5].

(c) What type of ideal frequency-selective filter does this system approximate?

5B Answer (a).

The frequ function can be implemented with the code below.

Listing 6.1: freqw.m

```
% Compute the phase response.
phaseresp = angle(freqresp);

% On the first of two graphs, plot the magnitude response.
subplot(2, 1, 1);
plot(omega, magresp);
title('Magnitude Response');
xlabel('Frequency (rad/s)');
ylabel('Magnitude (unitless)');

% On the second of two graphs, plot the phase response.
subplot(2, 1, 2);
plot(omega, phaseresp);
title('Phase Response');
```

```
xlabel('Frequency (rad/s)');
ylabel('Angle (rad)');
```


end

Using the frequ function, we can generate the necessary plots with the following few lines of code:

```
ncoefs = [16];
dcoefs = [1.0000 (-j * 5.2263) (-13.6569) (j * 20.9050) 16.0000];
freqw(ncoefs, dcoefs, linspace(-5, 5, 500));
```

5B Answer (b).

The magnitude and phase responses are shown in the figure below.

5B Answer (c).

The system approximates a lowpass filter with a cutoff frequency somewhere in the vicinity of 2 rad/s.

- **5B 6.203** (a) Use the butter and besself functions to design a tenth-order Butterworth lowpass filter and tenth-order Bessel lowpass filter, each with a cutoff frequency of 10 rad/s.
 - (b) For each of the filters designed in part (a), plot the magnitude and phase responses using a linear scale for the frequency axis. In the case of the phase response, plot the unwrapped phase (as this will be helpful later in part (d) of this problem). (Hint: The freqs and unwrap functions may be helpful.)
 - (c) Consider the magnitude responses for each of the filters. Recall that an ideal lowpass filter has a magnitude response that is constant in the passband. Which of the two filters more closely approximates this ideal behavior?
 - (d) Consider the phase responses for each of the filters. An ideal lowpass filter has a phase response that is a linear function. Which of the two filters has a phase response that best approximates a linear (i.e., straight line) function in the passband?

5B Answer (a,b).

The frequency responses for the two filters can be plotted using the code shown below.

```
% Choose a filter type.
filtertype = 'butterworth';
% filtertype = 'bessel';
% Set the cutoff frequency for the filter.
wc = 10;
% Calculate the transfer function coefficients for the filter.
switch filtertype
case {'butterworth'}
 [tfnum, tfdenom] = butter(10, wc, 's');
case {'bessel'}
 [tfnum, tfdenom] = besself(10, wc);
end
% Calculate the magnitude and phase responses.
[freqresp, omega] = freqs(tfnum, tfdenom, linspace(-20, 20, 500));
magresp = abs(fregresp);
phaseresp = unwrap(angle(fregresp));
% Plot the magnitude and phase response (using the unwrapped phase).
clf
subplot (2, 1, 1);
plot(omega, magresp);
title ('Magnitude Response');
xlabel('Frequency (rad/s)');
ylabel('Magnitude (unitless)');
subplot (2, 1, 2);
plot(omega, phaseresp);
title ('Phase Response');
xlabel('Frequency (rad/s)');
ylabel('Angle (rad)');
```

The above code produces the plots shown below.

5B Answer (c).

In the passband, the magnitude response of the Butterworth filter is much flatter than that of the Bessel filter. As it turns out, Butterworth filters have very flat magnitude responses in the passband.

5B Answer (d).

The Bessel filter has a phase response that is closer to having linear phase than the Butterworth filter. As it turns out, Bessel filters tend to have phase responses that are approximately linear in the passband.