

Ch2.1: Discrete-Time Signals

Ch2.1: Discrete-Time Signals

- The Sampling Process
- Discrete-Time Signals
 - Time-Domain Representation
 - Operations on Sequences
 - Classification of Sequences
- Typical Sequences
- Correlation of Signals

Sampling: From Continuous to Discrete

• Often, a discrete-time sequence x[n] is developed by uniformly sampling a continuous-time signal $x_a(t)$.

- The relation: $x[n] = x_a(t)|_{t=nT} = x_a(nT), n = \dots, -1, 0, 1, \dots$
- Time variable t is related to time variable n as

$$t_n = nT = \frac{n}{F_T} = \frac{2\pi n}{\Omega_T}$$

where F_T and Ω_T denoting the sampling frequency and sampling angular frequency.

Sampling Process

Consider the continuous-time signal

$$x(t) = A\cos(2\pi f_o t + \phi) = A\cos(\Omega_o t + \phi).$$

The corresponding discrete-time signal is

$$x[n] = Acos(\Omega_o nT + \phi) = Acos\left(\frac{2\pi\Omega_o}{\Omega_T}n + \phi\right) = Acos(\omega_o n + \phi)$$

where $\omega_o = \frac{2\pi\Omega_o}{\Omega_T} = \Omega_o T$ is the normalized digital angular frequency.

- If the unit of T is second, then
 - Unit of ω_o is radians/sample
 - Unit of Ω_o is radians/second
 - Unit of f_o is hertz (Hz).

Sampling Process: Aliasing

Consider three continuous signals

$$g_1(t) = cos(6\pi t), g_2(t) = cos(14\pi t), g_3(t) = cos(26\pi t).$$

Sampling them at a rate of 10Hz generates

$$g_1(n) = cos(0.6\pi n), g_2(n) = cos(1.4\pi n), g_3(n) = cos(2.6\pi n)$$

Each sequence has exactly the same value for any given n.

Sampling Process: Aliasing

This can be verified by observing that

$$g_2(n) = cos(1.4\pi n) = cos((2\pi - 0.6\pi)n)$$

$$g_3(n) = cos(2.6\pi n) = cos((2\pi + 0.6\pi)n)$$

- As a result, the three sequences are identical and it is difficult to associate a unique continuous-time function with each of them.
- This phenomenon of a continuous-time signal of a higher frequency acquiring the identity of a sinusoidal sequence of a lower frequency after sampling is called aliasing.
- How can we solve this problem?

Sampling Theorem

- Recall $\omega_o = \frac{2\pi\Omega_o}{\Omega_T}$.
- Thus, if $|\Omega_T| > 2|\Omega_o|$, then the normalized digital angular frequency ω_o obtained by sampling the parent continuous-time signal will be in the range $-\pi < \omega_o < \pi$. \Longrightarrow No aliasing
- Otherwise, if $|\Omega_T| < 2|\Omega_o|$, ω_o will foldover into a lower digital frequency $\omega_o = < 2\pi\Omega_o/\Omega_T >_{2\pi}$ in the range $-\pi < \omega_o < \pi$.
- Thus, to prevent aliasing the sampling frequency Ω_T should be greater than 2 times of the frequency Ω_o .

Ch2.1: Discrete-Time Signals

- The Sampling Process
- Discrete-Time Signals
 - Time-Domain Representation
 - Operations on Sequences
 - Classification of Sequences
- Typical Sequences
- Correlation of signals

Time-Domain Representation

- Discrete-time signals are represented as sequences of numbers, called samples.
- Sample value of a typical sequence is denoted as x[n] with n being an integer.
- Discrete-time signal is represented by $\{x[n]\}$.

Generating Discrete-Time Signals

- In some applications, a discrete-time signal $\{x[n]\}$ may be generated by periodically sampling a continuous-time signal $x_a(t)$ at uniform intervals of time.
- The *n*-th sample is given by $x[n] = x_a(t)|_{t=nT} = x_a(nT)$
- The spacing T is called the sampling interval/period.
- Reciprocal of T is called sampling frequency: $F_T = \frac{1}{T}$.

10

Real and Complex Sequence

- x[n] is called the n-th **sample** of the sequence, no matter whether $\{x[n]\}$ has been obtained by sampling.
- $\{x[n]\}$ is a real sequence if x[n] is real for all values of n. Otherwise, $\{x[n]\}$ is complex.
- A complex sequence $\{x[n]\}$ can be written as $\{x[n]\} = \{x_{re}[n]\} + j\{x_{re}[n]\}$ where $\{x_{re}[n]\}$ and $\{x_{im}[n]\}$ denote the real and imaginary parts.
- Normally, braces are ignored to denote a sequence if there is no ambiguity.

11

Example

- Let $x[n] = \cos(0.25n)$ and y[n] = exp(j0.3n) denote two sequences.
 - Are they real or complex sequences?
 - Find the real and imagine parts of both signals.
 - Find the complex conjugate sequence.

Types of Discrete-Time signals

- Sampled-data signals: Samples are continuous-valued.
- Digital signals: Samples are discrete-valued.
- Digital signals are normally obtained by quantizing the sample values by rounding or truncation.

Length of Discrete-Time signals

- A discrete-time signal may be a finite-length or infinitelength sequence.
- Finite-length sequence is only defined for finite time interval: $-\infty < N_1 \le n \le N_2 < \infty$ where the length is $N = N_2 N_1 + 1$. A length-N sequence is referred to as a N-point sequence.
- Example: $x[n] = n^2$, $-3 \le n \le 4$, what is the length?
- The length of a finite-length sequence can be increased by zero-padding, i.e., by appending it with zeros.
- Example: $x[n] = \begin{cases} n^2, -3 \le n \le 4 \\ 0, 5 \le n \le 8 \end{cases}$, what is the length?

Ch2.1: Discrete-Time Signals

- The Sampling Process
- Discrete-Time Signals
 - Time-Domain Representation
 - Operations on Sequences
 - Classification of Sequences
- Typical Sequences
- Correlation of signals

Operations on Sequences

 Purpose: Develop another sequence with more desirable properties.

Example:

- Input signal: Signal corrupted by additive noise
- Design a discrete-time system to generate an output by removing the noise component.

Basic Operations

Product (Modulation) operation:

- Application: Develop a finite-length sequence from an infinite-length sequence by multiplying the latter with a finite-length called the Window Sequence. The process is called Windowing.
- Addition operation

- Adder
$$x[n] \xrightarrow{y[n]} y[n] = x[n] + w[n]$$
 $w[n]$

Basic Operations

Multiplication operation:

- Multiplier
$$x[n] \longrightarrow y[n] \quad y[n] = A \cdot x[n]$$

Time-shifting operation:

$$y[n] = x[n - N]$$
, where N is an integer.

- N>0, delaying operation
- N<0, advance operation.
- Time reversal (folding) operation: y[n] = x[-n].
- Branching operation: Provide multiple copies of a sequence.

Basic Operations: Examples

Example 1: Consider two sequences

$$a[n] = \{3, 4, 6, -9, 0\}, 0 \le n \le 4$$

 $b[n] = \{2, -1, 4, 5, -3\}, 0 \le n \le 4$

Determine the new sequence generated from Product, Addition, and Multiplication (A=2).

Example 2: Consider two sequences

$$a[n] = \{3, 4, 6, -9, 0\}, 0 \le n \le 4$$

 $f[n] = \{-2, 1, -3\}, 0 \le n \le 2$

Determine the new sequence generated from Product, Addition, and Multiplication (A=0.5).

Basic Operations: Ensemble Averaging

• Signal model: Let d_i denote the noise vector corrupting the i-th measurement

$$\mathbf{x}_i = \mathbf{s} + \mathbf{d}_i$$

Operation: Averaging over K measurements

$$\mathbf{x}_{ave} = \frac{1}{K} \sum_{i=1}^{K} \mathbf{x}_i = \mathbf{s} + \frac{1}{K} \sum_{i=1}^{K} \mathbf{d}_i$$

- Purpose: Improving the quality of measured data corrupted by additive random noise.
- Assumption: The measured data remains essentially the same from one measurement to next, while additive noise is random.

20

Basic Operations: Ensemble Averaging

Combinations of Basic Operations

$$y[n] = \alpha_1 x[n] + \alpha_2 x[n-1] + \alpha_3 x[n-2] + \alpha_4 x[n-3]$$

What are the basic operations utilized?

Sampling Rate Alteration

- **Definition:** Generating a new sequence y[n] with a sampling rate F_T higher or lower than that of the sampling rate F_T of a given sequence x[n].
- Sampling rate alteration ratio $R = \frac{F_T'}{F_T}$
- If R > 1, the process is called interpolation.
 - Interpolator = up-sampler + DT system
- If R < 1, the process is called decimation.
 - Decimator = DT system + down-sampler

Operations: Up-Sampling

In up-sampling by an integer factor of L>1, L-1
equidistant zero-valued samples are inserted by the upsampler between each two consecutive samples.

$$x_u[n] = \begin{cases} x[n/L], & n = 0, \pm L, \pm 2L, \dots \\ 0, & \text{otherwise} \end{cases}$$

Operations: Down-Sampling

 In down-sampling by an integer factor of M>1, every M-th samples of the input sequence are kept and the other samples are removed

$$y[n] = x[nM]$$

What kinds of DT systems do we need? Why?

Ch2.1: Discrete-Time Signals

- The Sampling Process
- Discrete-Time Signals
 - Time-Domain Representation
 - Operations on Sequences
 - Classification of Sequences
- Typical Sequences
- Correlation of signals

Sequence Classification: Symmetry

• Conjugate-symmetric sequence: $x[n] = x^*[-n]$. What if it is real?

• Conjugate-antisymmetric sequence: $x[n] = -x^*[-n]$. If real?

• What is x[0] for different cases?

Representing a Complex Sequence

• Any complex sequence can be expressed as a **sum** of its conjugate-symmetric part and its conjugate-antisymmetric part: $x[n] = x_{cs}[n] + x_{ca}[n]$ where

$$x_{cs}[n] = \frac{1}{2}(x[n] + x^*[-n])$$
$$x_{ca}[n] = \frac{1}{2}(x[n] - x^*[-n])$$

- What about a real sequence?
- Example: Consider a length-7 sequence defined for $-3 \le n \le 3$, $g[n] = \{0,1+j4,-2+j3,4-j2,-5-j6,-j2,3\}$. Determine its conjugate sequence, and its conjugate-symmetric and conjugate-antisymmetric parts.

28

Finite-Length Sequence

• A length-N sequence x[n], $0 \le n \le N-1$, can be expressed as $x[n] = x_{pcs}[n] + x_{pca}[n]$ where

$$x_{pcs}[n] = \frac{1}{2}(x[n] + x^*[<-n>_N]), 0 \le n \le N-1,$$

$$x_{pca}[n] = \frac{1}{2}(x[n] - x^*[<-n>_N]), 0 \le n \le N-1,$$

are the periodic conjugate-symmetric and periodic conjugate-antisymmetric parts, respectively.

• For a real sequence, they are called the **periodic even** $x_{pe}[n]$ and **periodic odd** parts $x_{po}[n]$, respectively.

Example

- Consider a length-4 sequence defined for $0 \le n \le 3$ $u[n] = \{1 + j4, -2 + j3, 4 j2, -5 j6\}.$ Determine its conjugate-symmetric part.
- Solution: Its conjugate sequence is given by

$$u^*[n] = \{1 - j4, -2 - j3, 4 + j2, -5 + j6\}.$$

Next, determine the modulo-4 time-reversed version

$$u^*[<-n>_4] = u^*[-n+4]$$

For example, $u^*[<-0>_4] = u^*[0] = 1-j4$
Thus, $u^*[<-n>_4] = \{1-j4, -5+j6, 4+j2, -2-j3\}$
Finally, $x_{pcs}[n] = \frac{1}{2}(x[n] + x^*[<-n>_N])$

Periodic Conjugate-Symmetric

• A length-N sequence x[n], $0 \le n \le N-1$, is called a periodic conjugate-symmetric sequence if

$$x[n] = x^*[\langle -n \rangle_N] = x^*[\langle N - n \rangle_N]$$

and is called a **periodic conjugate-antisymmetric** sequence if

$$x[n] = -x^*[\langle -n \rangle_N] = -x^*[\langle N - n \rangle_N]$$

Periodic Sequence

- A sequence $\tilde{x}[n]$ satisfying $\tilde{x}[n] = \tilde{x}[n+kN]$ is called a **periodic** with period N where N is a positive integer and k is any integer.
- The smallest value of N is called the fundamental period.

 A sequence not satisfying the periodicity condition is called an aperiodic sequence.

Energy and Power Signals

• Total energy of a sequence x[n] is defined by

$$\mathcal{E}_{x}[n] = \sum_{n=-\infty}^{\infty} |x[n]|^{2}$$

- An infinite-length sequence with finite sample values may or may not have finite energy. A finite-length sequence with finite sample values has finite energy.
- The average power of an aperiodic sequence is defined as $P_{x} = \lim_{K \to \infty} \frac{1}{2K+1} \sum_{n=-K}^{K} |x[n]|^{2}$.
- The average power of a periodic sequence $\tilde{x}[n]$ with a period N is given by $P_x = \frac{1}{N} \sum_{n=0}^{N-1} |\tilde{x}[n]|^2$.

33

Example

• Example: Consider the causal sequence x[n] defined by

$$x[n] = \begin{cases} 3(-1)^n, n \ge 0\\ 0, n < 0 \end{cases}$$

Determine the energy and power.

Solution:

Energy =?

Its average power is given by

$$P_{\chi} = \lim_{K \to \infty} \frac{1}{2K+1} (9 \sum_{n=0}^{K} 1) = \lim_{K \to \infty} \frac{9(K+1)}{2K+1} = 4.5$$

Energy and Power Signals

- An infinite energy signal with finite average power is called a power signal.
- Example- A periodic sequence which has a finite average power but infinite energy.
- A finite energy signal with zero average power is called an energy signal.
- Example- A finite-length sequence which has finite energy but zero average power.

Ch2.1: Discrete-Time Signals

- The Sampling Process
- Discrete-Time Signals
 - Time-Domain Representation
 - Operations on Sequences
 - Classification of Sequences
- Typical Sequences
- Correlation of signals

Real sinusoidal sequence -

$$x[n] = A\cos(\omega_o n + \phi)$$

where A is the amplitude, ω_o is the angular frequency, and ϕ is the phase of x[n]

Exponential sequence -

$$x[n] = A \alpha^n, -\infty < n < \infty$$

where A and α are real or complex numbers

• If we write $\alpha = e^{(\sigma_o + j\omega_o)}$, $A = |A|e^{j\phi}$,

then we can express

$$x[n] = |A|e^{j\phi}e^{(\sigma_o + j\omega_o)n} = x_{re}[n] + j x_{im}[n],$$

where

$$x_{re}[n] = |A|e^{\sigma_o n}\cos(\omega_o n + \phi),$$

$$x_{im}[n] = |A|e^{\sigma_o n} \sin(\omega_o n + \phi)$$

 $x_{re}[n]$ and $x_{im}[n]$ of a complex exponential sequence are real sinusoidal sequences with constant ($\sigma_o = 0$), growing ($\sigma_o > 0$), and decaying $(\sigma_0 < 0)$ amplitudes for n > 0Imaginary part Real part 0.5 Amplitude -0.510 20 30 20 30 40 Time index n Time index n $x[n] = \exp(-\frac{1}{12} + j\frac{\pi}{6})n$

Real exponential sequence -

$$x[n] = A\alpha^n, -\infty < n < \infty$$

where A and α are real numbers

- Sinusoidal sequence $A\cos(\omega_o n + \phi)$ and complex exponential sequence $B\exp(j\omega_o n)$ are periodic sequences of period N if $\omega_o N = 2\pi r$ where N and r are positive integers
- Smallest value of N satisfying $\omega_o N = 2\pi r$ is the **fundamental period** of the sequence
- To verify the above fact, consider

$$x_1[n] = \cos(\omega_o n + \phi)$$

$$x_2[n] = \cos(\omega_o (n+N) + \phi)$$

• Now $x_2[n] = \cos(\omega_o(n+N) + \phi)$ $= \cos(\omega_o n + \phi) \cos\omega_o N - \sin(\omega_o n + \phi) \sin\omega_o N$ which will be equal to $\cos(\omega_o n + \phi) = x_1[n]$ only if

$$\sin \omega_o N = 0$$
 and $\cos \omega_o N = 1$

These two conditions are met if and only if

$$\omega_o N = 2\pi r$$
 or $\frac{2\pi}{\omega_o} = \frac{N}{r}$

- If $2\pi/\omega_o$ is a noninteger rational number, then the period will be a multiple of $2\pi/\omega_o$
- Otherwise, the sequence is aperiodic
- Example $x[n] = \sin(\sqrt{3}n + \phi)$ is an aperiodic sequence

• Here $\omega_o = 0$

• Hence period $N = \frac{2\pi r}{0} = 1$ for r = 0

• Here $\omega_o = 0.1\pi$

• Hence
$$N = \frac{2\pi r}{0.1\pi} = 20$$
 for $r = 1$

- Property 1 Consider $x[n] = \exp(j\omega_1 n)$ and $y[n] = \exp(j\omega_2 n)$ with $0 < \omega_1 < \pi$ and $2\pi < \omega_2 < 2\pi(k+1)$ where k is any positive integer. If $\omega_2 = \omega_1 + 2\pi k$, then x[n] = y[n].
- Because of Property 1, a frequency ω_o in the neighborhood of $\omega = 2\pi k$ is indistinguishable from a frequency $\omega_0 2\pi k$ in the neighborhood of $\omega = 0$ and a frequency in the neighborhood of $\omega = \pi(2k+1)$ is indistinguishable from a frequency $\omega_0 2\pi k$ in the neighborhood of $\omega = \pi$.

High or **Low** frequency?

- Property 2- The frequency of oscillation of $A\cos(\omega_o n)$ increases as ω_o increases from 0 to π , and then decreases as ω_o increases from π to 2π . Thus, frequencies in the neighborhood of $\omega=0$ are called low frequencies, and frequencies in the neighborhood of $\omega=\pi$ are called high frequencies.
- Frequencies in the neighborhood of $\omega = 2\pi k$ are called low frequencies, and frequencies in the neighborhood of $\omega = \pi(2k+1)$ are called high frequencies.
- Example: Which is a low-frequency signal?

$$v_1[n] = \cos(0.1\pi n) = \cos(1.9\pi n)$$
 $v_2[n] = \cos(0.8\pi n) = \cos(1.2\pi n)$

 An arbitrary sequence can be represented in the time-domain as a weighted sum of some basic sequence and its delayed (advanced) versions

$$x[n] = 0.5\delta[n+2] + 1.5\delta[n-1] - \delta[n-2] + \delta[n-4] + 0.75\delta[n-6]$$

Ch2.1: Discrete-Time Signals

- The Sampling Process
- Discrete-Time Signals
 - Time-Domain Representation
 - Operations on Sequences
 - Classification of Sequences
- Typical Sequences
- Correlation of signals

- There are applications where it is necessary to compare one reference signal with one or more signals to determine the similarity between the pair and to determine additional information based on the similarity.
- For example, in digital communications, a set of data symbols are represented by a set of unique discrete-time sequences.
- If one of these sequences has been transmitted, the receiver has to determine which particular sequence has been received by comparing the received signal with every member of possible

sequences from the set.

 Similarly, in radar and sonar applications, the received signal reflected from the target is a delayed version of the transmitted signal and by measuring the delay, one can determine the location of the target.

 The detection problem gets more complicated in practice, as often the received signal is corrupted by additive random noise.

A measure of similarity between a pair of energy signals,
 x[n] and y[n], is given by the cross-correlation sequence defined by

$$r_{xy}[l] = \sum_{n=-\infty}^{\infty} x[n]y[n-l], l = 0, \pm 1, \pm 2,...$$

- The parameter l is called **lag**, indicating the time-shift between the pair of signals. The **ordering** in the subscripts xy specifies that x[n] is the reference while y[n] being shifted with respect to x[n].
- We can obtain

$$r_{yx}[l] = \sum_{n=-\infty}^{\infty} y[n]x[n-l] = \sum_{m=-\infty}^{\infty} y[m+l]x[m] = r_{xy}[-l]$$

• The autocorrelation sequence of x[n] is given by

$$r_{xx}[l] = \sum_{n=-\infty}^{\infty} x[n]x[n-l], l = 0, \pm 1, \pm 2,...$$

- Note: $r_{xx}[0] = \sum_{n=-\infty}^{\infty} x^2[n]$ denotes the energy of x[n].
- From $r_{yx}[l] = r_{xy}[-l]$, we know $r_{xx}[l] = r_{xx}[-l]$, implying that $r_{yx}[l]$ is an even function for real x[n].
- Question: Can you find the similarity between correlation and convolution?

54

Normalized Forms of Correlation

 Normalized forms of autocorrelation and cross-correlation are given by

$$\rho_{xx}[\ell] = \frac{r_{xx}[\ell]}{r_{xx}[0]}, \quad \rho_{xy}[\ell] = \frac{r_{xy}[\ell]}{\sqrt{r_{xx}[0]r_{yy}[0]}}$$

- They are often used for convenience in comparing and displaying
- Note: $|\rho_{xx}[\ell]| \le 1$ and $|\rho_{xy}[\ell]| \le 1$ independent of the range of values of x[n] and y[n]

Correlation for Power Signals

• The cross-correlation sequence for a pair of power signals, x[n] and y[n], is defined as

$$r_{xy}[\ell] = \lim_{K \to \infty} \frac{1}{2K+1} \sum_{n=-K}^{K} x[n]y[n-\ell]$$

• The autocorrelation sequence of a power signal x[n] is given by

$$r_{xx}[\ell] = \lim_{K \to \infty} \frac{1}{2K+1} \sum_{n=-K}^{K} x[n]x[n-\ell]$$

Correlation for Periodic Signals

• The cross-correlation sequence for a pair of periodic signals of period N, $\tilde{x}[n]$ and $\tilde{y}[n]$, is defined as

$$r_{\widetilde{x}\widetilde{y}}[\ell] = \frac{1}{N} \sum_{n=0}^{N-1} \widetilde{x}[n] \widetilde{y}[n-\ell]$$

• The autocorrelation sequence of a periodic signal $\tilde{x}[n]$ of period N is given by

$$r_{\widetilde{x}\widetilde{x}}[\ell] = \frac{1}{N} \sum_{n=0}^{N-1} \widetilde{x}[n] \widetilde{x}[n-\ell]$$

• Note: Both $r_{\widetilde{x}\widetilde{y}}[\ell]$ and $r_{\widetilde{x}\widetilde{x}}[\ell]$ are also periodic signals with a period N