BLM2041 Signals and Systems

The Instructors:

Prof. Dr. Nizamettin Aydın naydin@yildiz.edu.tr

Asist. Prof. Dr. Ferkan Yilmaz ferkan@vildiz.edu.tr

BLM2041 Signals and Systems

Fourier Transform

LECTURE OBJECTIVES

- Review
 - Frequency Response
 - Fourier Series
- Definition of Fourier transform

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

- Relation to Fourier Series
- · Examples of Fourier transform pairs
- Basic properties of Fourier transforms
 - Convolution property
 - Multiplication property

WHY use the Fourier transform?

- Manipulate the Frequency Spectrum
- Analog Communication Systems
 - AM: Amplitude Modulation; FM
 - What are the **Building Blocks**?
 - Abstract Layer, not implementation
- · Ideal Filters
 - mostly BPFs
- · Frequency Shifters
 - aka Modulators, Mixers or Multipliers: $x(t) \times p(t)$

Everything = Sum of Sinusoids

• One Square Pulse = Sum of Sinusoids

- ?????????

- · Finite Length
- · Not Periodic
- Limit of Square Wave as Period → infinity
 - Intuitive Argument

What if x(t) is not periodic?

- · Sum of Sinusoids?
 - Non-harmonically related sinusoids
 - Would not be periodic,
 - but would probably be non-zero for all *t*.
- · Fourier transform
 - gives a "sum" (actually an integral) that involves
 ALL frequencies
 - can represent signals that are identically zero for negative t. !!!!!!!!

FS in the LIMIT (long period)
$$x_{T_0}(t) = \frac{1}{2\pi} \sum_{k=-\infty}^{\infty} (T_0 a_k) e^{j\omega_0 kt} \left(\frac{2\pi}{T_0}\right) \mapsto x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$$
Fourier Synthesis
$$\lim_{T_0 \to \infty} \frac{2\pi}{T_0} = d\omega \qquad \lim_{T_0 \to \infty} \frac{2\pi}{T_0} k = \omega \qquad \lim_{T_0 \to \infty} T_0 a_k = X(j\omega)$$

$$T_0 a_k = \int_{-T_0/2}^{T_0/2} x_{T_0}(t) e^{-j\omega_0 kt} dt \mapsto X(j\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt$$
Fourier Analysis

Example 3

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

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

$$x(t) = \frac{1}{2\pi} \frac{e^{j\omega t}}{jt} \Big|_{0}^{\omega_b} = \frac{1}{2\pi} \frac{e^{j\omega_b t} - e^{-j\omega_b t}}{jt}$$

$$x(t) = \frac{\sin(\omega_b t)}{\pi t}$$

Example 4

$$x(t) = \delta(t - t_0)$$

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

$$X(j\omega) = \int_{-\infty}^{\infty} \delta(t - t_0) e^{-j\omega t} dt = e^{-j\omega t_0}$$

Shifting Property of the Impulse

Impulse function – Time and Frequency domains
$$x(t) = \delta(t) \Leftrightarrow X(j\omega) = 1$$

$$x(t) = A\delta(t)$$

$$x(t) = A\delta(t)$$

$$x(t) = A\delta(t)$$

$$x(j\omega)$$

$$y(j\omega)$$

Example 5

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

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} 2\pi \delta(\omega - \omega_0) e^{j\omega t} d\omega = e^{j\omega_0 t}$$

$$x(t) = e^{j\omega_0 t} \Leftrightarrow X(j\omega) = 2\pi\delta(\omega - \omega_0)$$

$$x(t) = 1 \Leftrightarrow X(j\omega) = 2\pi\delta(\omega)$$

$$x(t) = \cos(\omega_0 t) \Leftrightarrow$$

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

Table of Fourier Transforms

$$x(t) = e^{-at}u(t) \Leftrightarrow X(j\omega) = \frac{1}{a+j\omega}$$

$$x(t) = \begin{cases} 1 & |t| < T/2 \\ 0 & |t| > T/2 \end{cases} \Leftrightarrow X(j\omega) = \frac{\sin(\omega T/2)}{(\omega/2)}$$

$$x(t) = \frac{\sin(\omega_0 t)}{(\pi t)} \Leftrightarrow X(j\omega) = \begin{cases} 1 & |\omega| < \omega_0 \\ 0 & |\omega| > \omega_0 \end{cases}$$

$$x(t) = \delta(t - t_0) \Leftrightarrow X(j\omega) = e^{-j\omega t_0}$$

$$x(t) = e^{j\omega_0 t} \Leftrightarrow X(j\omega) = 2\pi\delta(\omega - \omega_0)$$

Fourier Transform of a General Periodic Signal

• If x(t) is periodic with period T_0 ,

$$x(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t} \quad a_k = \frac{1}{T_0} \int_0^{T_0} x(t) e^{-jk\omega_0 t} dt$$

Therefore, since $e^{jk\omega_0 t} \Leftrightarrow 2\pi\delta(\omega - k\omega_0)$

$$X(j\omega) = \sum_{k=-\infty}^{\infty} 2\pi a_k \delta(\omega - k\omega_0)$$

Table of Easy FT Properties Linearity Property $ax_1(t) + bx_2(t) \Leftrightarrow aX_1(j\omega) + bX_2(j\omega)$ Delay Property $x(t - t_d) \Leftrightarrow e^{-j\omega t_d} X(j\omega)$ Frequency Shifting $x(t)e^{j\omega_0 t} \Leftrightarrow X(j(\omega - \omega_0))$ Scaling $x(at) \Leftrightarrow \frac{1}{|a|} X(j(\frac{\omega}{a}))$

Scaling Property
$$x(at) \Leftrightarrow \frac{1}{|a|} X(j \frac{\omega}{a})$$

$$\int_{-\infty}^{\infty} x(at)e^{-j\omega t}dt = \int_{-\infty}^{\infty} x(\lambda)e^{-j\omega(\lambda/a)} \frac{d\lambda}{|a|}$$

$$= \frac{1}{|a|} X(j \frac{\omega}{a})$$

$$x(2t) \text{ shrinks; } \frac{1}{2} X(j \frac{\omega}{2}) \text{ expands}$$

Uncertainty Principle

- Try to make x(t) shorter
 - Then $X(i\omega)$ will get wider
 - Narrow pulses have wide bandwidth
- Try to make $X(i\omega)$ narrower
 - Then x(t) will have longer duration
- Cannot simultaneously reduce time duration and bandwidth

Convolution Example • Bandlimited Input Signal - "sine" function • Ideal LPF (Lowpass Filter) - h(t) is a "sine" • Output is Bandlimited - Convolve "sines"

Convolution Example 1 $\frac{x(t)*h(t) \Leftrightarrow H(j\omega)X(j\omega)}{x(t)*h(t) \Leftrightarrow H(j\omega)X(j\omega)}$ $\frac{\sin(100\pi t)}{\pi t} * \frac{\sin(200\pi t)}{\pi t} = \frac{\sin(100\pi t)}{\pi t}$ $\frac{x(t)*h(t) \Leftrightarrow H(j\omega)X(j\omega)}{\pi t} = \frac{\sin(100\pi t)}{\pi t}$ $\frac{x(t)*h(t) \Leftrightarrow H(j\omega)X(j\omega)}{\pi t} = \frac{\sin(100\pi t)}{\pi t}$

Signal Multiplier (Modulator)

• Multiplication in the time-domain corresponds to convolution in the frequency-domain.

$$Y(j\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\theta) P(j(\omega - \theta)) d\theta$$

Frequency Shifting Property

$$\frac{x(t)e^{j\omega_0 t} \Leftrightarrow X(j(\omega - \omega_0))}{\int_{-\infty}^{\infty} e^{j\omega_0 t} x(t)e^{-j\omega t} dt} = \int_{-\infty}^{\infty} x(t)e^{-j(\omega - \omega_0)t} dt$$
$$= X(j(\omega - \omega_0))$$

$$y(t) = \frac{\sin 7t}{\pi t} e^{j\omega_0 t} \Leftrightarrow Y(j\omega) = \begin{cases} 1 & \omega_0 - 7 < \omega < \omega_0 + 7 \\ 0 & elsewhere \end{cases}$$

