Tutorials and Problems for Discrete-Time Signals and Systems

Ed Doering ECE Department Rose-Hulman Institute of Technology

December 5, 2012

Contents

Introduction	
Tutorials	
Discrete-time sinusoids	
Linearity system property	
Time invariance (shift invariance) system property	
Causality system property	
Stability system property	
Convolution sum	
Geometric series closed-form equation	
<i>N</i> th roots of unity	
Group delay	
Direct Form I flow graph	
Direct Form II flow graph	
Bilinear transform	
ystem Properties	
Linearity #1	
Linearity #2	
Time Invariance #1	
Time Invariance #2	
Causality #1	
Causality #2	
Stability #1	
Stability #2	
Convolution	
Convolution #1	
Convolution #2	

Transform
z-Transform #1
<i>z</i> -Transform #2
Inverse <i>z</i> -Transform #1
equency Response
Frequency Response #1
Frequency Response #2
Frequency Response #3
ow Graphs 1
ow Graphs Flow Graphs #1
Flow Graphs #2
Flow Graphs #3
lter Design 1
Filters #1

Introduction

This document contains links to video tutorials, problem statements, and links to video-based solutions of the problems. Open the PDF of this document to conveniently launch the videos by clicking the cyan-highlighted links; click the red-highlighted entries in the table of contents to jump to the desired tutorial or problem.

The problems contain links to specific time points in the videos represented by these symbols: \bigstar = overall approach to the problem, \checkmark = final answer, and \circledcirc = full problem solution.

Tutorials

Discrete-time sinusoids

http://youtu.be/yLezP5ziz0U(11:41) - Study the behavior of sinusoidal signals in discrete-time.

Linearity system property

http://youtu.be/hWPJ67Z8dkc (9:01) – Development of a formal proof method to establish whether or not a system is linear. Includes two examples at 2:38 and 5:35.

Time invariance (shift invariance) system property

http://youtu.be/cKv_dlDAaIE (7:44) – Development of a formal proof method to establish whether or not a system is time invariant, also known as shift invariant. Includes two examples at 3:19 and 5:01.

Causality system property

http://youtu.be/JP5xAnmJl4s (7:44) – Development of a formal proof method to establish whether or not a system is causal. Includes two examples at 2:06 and 4:31.

Stability system property

http://youtu.be/crX0BxKxHGw (6:04) – Development of a formal proof method to establish whether or not a system is stable in a bounded-input bounded-output (BIBO) sense. Includes two examples at 2:18 and 4:33.

Convolution sum

http://youtu.be/U3BwStzKvs0 (9:16) – Discrete-time convolution sum of a linear time-invariant (LTI) system with numerical example.

Geometric series closed-form equation

http://youtu.be/JJZ-shHiayU (3:48) - Derivation of the closed-form equation of a geometric series.

Nth roots of unity

http://youtu.be/1BjDKRrR8-E (6:34) - Derivation and visualization of the equations for the Nth roots of unity and of -1.

Group delay

http://youtu.be/k5x9s6bMZ5s (7:33) – Develop the equation for group delay of a system and apply the equation with two examples at 2:18 and 3:55.

Direct Form I flow graph

http://youtu.be/PS94WZFqiiY (8:52) - Development of the Direct Form I flow graph from a system function.

Direct Form II flow graph

http://youtu.be/yW6zD36GDcs (2:56) - Development of the Direct Form II flow graph from a system function.

Bilinear transform

http://youtu.be/OXhW-h8Tkao (17:34) – A study of the bilinear transform, especially through visualization of the mapping between the continuous-time s-plane and the discrete-time z-plane. Includes development of the prewarping equations for discrete-time filter design.

System Properties

Linearity #1

Formally prove whether or not each system is linear.

/ @

 \star

[a]
$$T_1\{x[n]\} = 5x[n-10]$$

 \sqrt{S}

[b]
$$T_2\{x[n]\} = x[n]^2$$

 $\sqrt{}$

[c]
$$T_3\{x[n]\} = x[n]/n$$

 \sqrt{S}

http://youtu.be/jwDYSBsChUA(5:42)

Linearity #2

Formally prove whether or not each system is linear.

*

[a]
$$T_4\{x[n]\} = x[-n]$$

 $\sqrt{}$

[b]
$$T_5\{x[n]\} = n x[n]$$

 \sqrt{S}

[c]
$$T_6{x[n]} = \sum_{k=0}^n x[k]$$

 $\sqrt{\text{(S)}}$

http://youtu.be/GwLdxBf5pqI (5:37)

Time Invariance #1

Formally prove whether or not each system is time invariant.

/ /

[a]
$$T_1{x[n]} = 5x[n-10]$$

[b]
$$T_2\{x[n]\} = x[n]^2$$

, –

[c]
$$T_3\{x[n]\} = x[n]/n$$

 $\sqrt{\text{(S)}}$

http://youtu.be/zMkXxI63_Og (4:55)

Time Invariance #2

*

Formally prove whether or not each system is time invariant. NOTE: The video solution to Part [c] includes a second solution technique based on *proof by counterexample*.

[a]
$$T_4\{x[n]\} = x[-n]$$

 $\sqrt{\ }$

[b]
$$T_5\{x[n]\} = n x[n]$$

 \sqrt{s}

[c]
$$T_6\{x[n]\} = \sum_{k=0}^n x[k]$$

 \sqrt{S} \sqrt{S}

Causality #1

Formally prove whether or not each system is causal.

 $\sqrt{}$ (S)

 \star

[a]
$$T_1{x[n]} = 5x[n-10]$$

 \sqrt{S}

[b]
$$T_2\{x[n]\} = x[n]^2$$

 \sqrt{s}

[c]
$$T_3\{x[n]\} = x[n]/n$$

1/ (

http://youtu.be/eXZwvrX47V0 (4:15)

Causality #2

Formally prove whether or not each system is causal.

*

[a]
$$T_4\{x[n]\} = x[-n]$$

 \sqrt{s}

[b]
$$T_5\{x[n]\} = n x[n]$$

$$\sqrt{s}$$

[c]
$$T_6\{x[n]\} = \sum_{k=0}^n x[k]$$

$$\sqrt{\text{(S)}}$$

http://youtu.be/n2CyTrAOUbg (7:40)

Stability #1

Formally prove whether or not each system is BIBO stable.

*

[a]
$$T_1\{x[n]\} = 5x[n-10]$$

 \sqrt{s}

[b]
$$T_2\{x[n]\} = x[n]^2$$

$$\sqrt{s}$$

[c]
$$T_3\{x[n]\} = x[n]/n$$

http://youtu.be/taaisxUnE1E(3:46)

Stability #2

Formally prove whether or not each system is BIBO stable.

×

[a]
$$T_4\{x[n]\} = x[-n]$$

1/ (5

[b]
$$T_5\{x[n]\} = n x[n]$$

1/ (5

[c]
$$T_6{x[n]} = \sum_{k=0}^n x[k]$$

1/ (S)

http://youtu.be/1MeunVzResU (5:00)

Convolution

Convolution #1

*

An LTI system has the impulse response $h[n] = \{1, \underline{2}, 0, -3\}$; the underline locates the n = 0 value. For each input sequence below, find the output sequence y[n] = x[n] * h[n] expressed both as a list (underline the n = 0 value) and as a stem plot.

[a]
$$x_1[n] = \delta[n]$$
 $\sqrt{\ }$

[b]
$$x_2[n] = \delta[n+1] + \delta[n-2]$$

[c]
$$x_3[n] = \{\underline{1}, 1, 1\}$$

[d]
$$x_4[n] = \{2, 1, \underline{-1}, -2, -3\}$$

http://youtu.be/_RsMMkuQVUE (12:42)

Convolution #2

An LTI system has the impulse response $h[n] = \alpha^n u[n]$ with $|\alpha| < 1$. The input to the system is $x[n] = \beta^n (u[n] - u[n-5])$ with no restriction on the value of β .

- [a] Find the general closed-form equation for the system output y[n].
- [b] Evaluate y[n] at n = 0, 2, and 10 for α = 0.6 and β = 0.8. $\sqrt{}$ \otimes
- [c] Create stem plots of x[n], h[n], and y[n] over the time range $0 \le n \le 10$ for $\alpha = 0.6$ and $\beta = 0.8$.
- [d] Repeat Part [c] for $\alpha = 0.6$ and $\beta = -0.8$.

http://youtu.be/ps38QdEGL24 (13:36)

z-Transform

z-Transform #1

Given $x[n] = (1/3)^n u[n] + 3^n u[-n-1]$.

[a] Plot x[n]. $\sqrt{\$}$

 \star

 \star

 \star

(S)

- [b] Find X(z) written as a ratio of two polynomials in z^{-1} . State the region of convergence (ROC).
- [c] Plot the pole-zero diagram of X(z) and indicate the ROC. $\sqrt{\ }$

http://youtu.be/IdnH4LDs6BA (9:28)

z-Transform #2

A system has an impulse response h[n] defined as

$$h[n] = \begin{cases} b^n, & 0 \le n \le N - 1, \\ 0, & n \ge N, \end{cases}$$

where N = 8.

- [a] Tabulate the values of h[n] to four significant digits from n=0 to 10 for b=0.8 and for b=1.25. Visualize each version of h[n] as a stem plot.
- [b] Find the system function H(z) in terms of z (not z^{-1}) and written in closed form, i.e., with no summation symbol. State the region of convergence (ROC).
- [c] Plot the pole-zero diagram of H(z) for b = 0.8 and for b = 1.25.

http://youtu.be/Cwit5qvAcRU (10:30)

Inverse z-Transform #1

Given the following system function:

$$H(z) = \frac{1 + 0.25z^{-1}}{1 + 0.8z^{-1} - 0.84z^{-2}}$$

- [a] Plot the pole-zero diagram of H(z). \sqrt{s}
- [b] Find a stable impulse response h[n]. $\sqrt{}$ §
- [c] Find a causal impulse response h[n]. $\sqrt{\$}$
- [d] Does an impulse response exist that is both stable and causal? Explain your answer. $\sqrt{\ }$ §

http://youtu.be/oEgg3S0itnQ(13:35)

Frequency Response

Frequency Response #1

An LTI system with input x[n] and output y[n] has impulse response $h[n] = \delta[n] + 2\delta[n-1] + 3\delta[n-2]$. Find the system's

[a] Frequency response $H(e^{j\omega})$, and

 \sqrt{s}

[b] Steady-state output y[n] when $x[n] = -2 + 3\cos((\pi/4)n + \pi/3) + 10\cos((3\pi/4)n - \pi/5)$.

 $\sqrt{\text{(S)}}$

http://youtu.be/8eILsUt8PKw (11:53)

Frequency Response #2

An LTI system has impulse response $h[n] = 2\delta[n] + \delta[n-1] + 2\delta[n-2]$.

*

- [a] Determine the system's frequency response $H(e^{j\omega})$ written in the form $A(e^{j\omega})\phi(e^{j\omega})$, i.e., isolate the real-valued amplitude function $A(e^{j\omega})$ and the phase function $\phi(e^{j\omega})$.
 - $\sqrt{\ \ }$

 \sqrt{s}

- [b] Plot the frequency response magnitude $|H(e^{j\omega})|$ and phase $\angle H(e^{j\omega})$. Label all significant magnitude values, angles, and frequencies.
- [c] Use a suitable computer tool to plot the frequency response magnitude and phase plots directly from the impulse response coefficients as a check on your work.

http://youtu.be/Bj-Wf2Rpn2A(13:23)

Frequency Response #3

An LTI system has impulse response $h[n] = 3\delta[n] + 3\delta[n-3]$.

[a] Determine the system's frequency response $H(e^{j\omega})$ written in the form $A(e^{j\omega})\phi(e^{j\omega})$, i.e., isolate the real-valued amplitude function $A(e^{j\omega})$ and the phase function $\phi(e^{j\omega})$.

√ (S)

[b] Plot the frequency response magnitude $|H(e^{j\omega})|$ and phase $\angle H(e^{j\omega})$. Label all significant magnitude values, angles, and frequencies.

 \sqrt{s}

[c] Use a suitable computer tool to plot the frequency response magnitude and phase plots directly from the impulse response coefficients as a check on your work.

http://youtu.be/d7AQ5-1L6QU (11:30)

Flow Graphs

Flow Graphs #1

Consider the system function

$$H(z) = \frac{8 + 10z^{-1} - 12z^{-2}}{2 - 4z^{-1} + 6z^{-2}}$$

Implement the system function as a flow graph using the following forms:

[a] Direct Form I, $\sqrt{\ }$

 \star

 $\sqrt{\text{(S)}}$

- [b] Direct Form II, and
- [c] Direct Form II transposed.

http://youtu.be/PpGeSGgQulg (3:58)

Flow Graphs #2

Given the flow graph below with f = 3 and g = 1/2:

- [a] Find the system function H(z).
- [b] Write a single difference equation for the system by writing y[n] as a function of x[n].
- [c] Draw the transpose of the given flow graph. $\sqrt{\ }$ §
- [d] Determine the system function $H_T(z)$ of the transposed flow graph. $\sqrt{}$ §
- [e] Is $H_T(z)$ equal to H(z)? Explain your results.

http://youtu.be/ovBQX2DPDVw (13:24)

Flow Graphs #3

Three system functions are defined as follows:

$$H_1(z) = \frac{2+4z^{-1}}{1-z^{-1}}$$

$$H_2(z) = \frac{-3+5z^{-2}}{1+3z^{-1}+4z^{-2}}$$

$$H_3(z) = \frac{3+7z^{-1}+3z^{-2}}{1+2z^{-1}-4z^{-2}}$$

The composite system function H(z) is the cascade of the three defined system functions.

[a] Implement H(z) as a cascade of three subsystems, each implemented as a Direct Form II flow graph. \checkmark \$[b] Write H(z) as a ratio of two polynomials. \checkmark \$[c] Implement H(z) as a single Direct Form II flow graph. \checkmark \$[d] Discuss the relative advantages and disadvantages of the two implementations. \checkmark \$

http://youtu.be/NdEL2-UPxj0 (11:46)

Filter Design

Filters #1

★ Design and evaluate a discrete-time Butterworth lowpass filter for an audio noise reduction ap-

• 44.1 kHz system sampling frequency,

plication that meets the following specifications:

- 5.0 kHz passband edge with 3 dB maximum passband ripple, and
- 10.0 kHz stopband edge with a minimum 25 dB stopband loss.

Follow the design procedure based on converting a continuous-time filter with the bilinear transform.

[a] Determine the difference equation of the lowpass filter.[b] Plot the frequency response magnitude in decibels of your design as a function of cyclic

(S)

(S)

(S)

 \sqrt{S}

- frequency f in Hz; mark up the plot to show that it meets specifications.
- [c] Confirm the accuracy of your difference equation coefficient calculations by using a discrete-time filter design tool to create the filter coefficients directly from the design specifications.
- [d] Plot the pole-zero diagram of the filter using a suitable computer tool. Discuss the relationship between the pole/zero positions and the frequency response magnitude. NOTE: A correct plot depends on high-precision coefficients; use the coefficients from the filter-design tool of the previous step.

http://youtu.be/XlKxeRsSxPo(16:54)