

Solutions for Homework 1 October 20, 2019

If you face any problem or mistake please contact Ömer Çayır, ocayir@metu.edu.tr, DZ-10.

- 2. If a CT signal x(t) is periodic, there exists a positive number T such that x(t+T) = x(t) and its fundamental period T_0 is the smallest nonzero period T satisfying this relation.
 - If a DT signal x[n] is periodic, there exists a positive integer N such that x[n+N] = x[n] and its fundamental period N_0 is the smallest nonzero period N satisfying this relation.
 - i. $x(t) = 3\cos\left(4t + \frac{\pi}{3}\right)$

is **periodic** with the fundamental period $T_0 = \frac{2\pi}{4} = \frac{\pi}{2}$.

ii. $x(t) = \left[\cos\left(2t - \frac{\pi}{3}\right)\right]^2 = \frac{1}{2}\left[1 + \cos\left(4t - \frac{2\pi}{3}\right)\right]$

is **periodic** and its fundamental period is $T_0 = \frac{2\pi}{4} = \frac{\pi}{2}$.

iii. $x(t) = 2\cos(10t + 1) - \sin(4t - 1)$

 $\cos{(10t+1)}$ is periodic with period $\frac{2\pi}{10} = \frac{\pi}{5}$ and $\sin{(4t-1)}$ is periodic with period $\frac{2\pi}{4} = \frac{\pi}{2}$. Hence, x(t) is **periodic** and its fundamental period is $T_0 = \text{LCM}\left(\frac{\pi}{5}, \frac{\pi}{2}\right) = \pi$.

iv. $x(t) = \mathcal{E}\nu \left\{\cos(4\pi t) \ u(t)\right\} = \frac{1}{2} \left[\cos(4\pi t) \ u(t) + \cos(-4\pi t) \ u(-t)\right] = \frac{1}{2} \cos(4\pi t)$

(Remember that $\cos(-\theta) = \cos(\theta)$.)

The signal x(t) is **periodic** and its fundamental period is $T_0 = \frac{2\pi}{4\pi} = \frac{1}{2}$.

v.	$x[n] = j^n = \exp\left(j\frac{\pi}{2}n\right)$				
	$x[n+N] = x[n] \implies \exp\left(j\frac{\pi}{2}N\right) = 1 = \exp\left(j2\pi k\right) \text{ for } k \in \mathbb{Z}$				
	Then, we obtain $N = 4k$. Hence, $x[n]$ is periodic and its fundamental period is $N_0 = 4$ (for $k = 1$).				
vi.	$x[n] = (1+j)^n = \left(\sqrt{2} \exp\left(j\frac{\pi}{4}\right)\right)^n = \left(\sqrt{2}\right)^n \exp\left(j\frac{\pi}{4}n\right)$				
	Owing to $(\sqrt{2})^n$, we cannot find a nonzero N satisfying $x[n+N]=x[n]$, and the signal $x[n]$ is not periodic .				
vii.	$x[n] = \exp\left(j\frac{25}{4}\pi n\right)$				
	$x[n+N] = x[n] \implies \exp\left(j\frac{25}{4}\pi N\right) = 1 = \exp(j2\pi k) \text{ for } k \in \mathbb{Z}$				
	Then, we obtain $N = \frac{8}{25}k$. Hence, $x[n]$ is periodic and its fundamental period is $N_0 = 8$ (for $k = 25$).				

- 3. (1) A system is *memoryless* (instantaneous) if the output at any time instant depends only on the value of the input at that particular instant.
 - (2) A system is *causal* if its output at any time depends only on the values of the input at present time and in the past.
 - (3) A system is *stable* if bounded inputs lead to bounded outputs (BIBO stable).
 - (4) A system is *time-invariant* if a time shift in the input signal causes same amount of time shift in the output signal.
 - (5) A system is *linear* if it possesses the superposition property:

CT:
$$a x_1(t) + b x_2(t) \to a y_1(t) + b y_2(t) \iff x_1(t) \to y_1(t) \text{ and } x_2(t) \to y_2(t)$$

DT:
$$a x_1[n] + b x_2[n] \to a y_1[n] + b y_2[n] \iff x_1[n] \to y_1[n] \text{ and } x_2[n] \to y_2[n]$$

System	(1) Memoryless	(2) Causal	(3) Stable	(4) Time-Invariant	(5) Linear
i. $y[n] = x[n-2] + x[2-n]$	Х	×	1	Х	1
ii. $y(t) = \cos(3t) x(t)$	✓	✓	✓	×	✓
iii. $y[n] = \sum_{k=-\infty}^{2n} x[k]$	×	×	Х	×	√
iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$	×	1	×	1	√

i.
$$y[n] = x[n-2] + x[2-n]$$

The system is **not causal**. For instance, when n = 0, we see that y[0] = x[-2] + x[2], and the current value of the output depends on the future value of the input.

and $x_2(t) \to y_2(t)$, then check whether $y_2(t) = y_1(t-t_0)$ or not. $y_2(t) = \cos{(3t)} \ x_2(t) = \cos{(3t)} \ x_1(t-t_0)$ $y_1(t-t_0) = \cos{(3t-3t_0)} \ x_1(t-t_0)$ $\Longrightarrow y_2(t) \neq y_1(t-t_0)$ iii. $y[n] = \sum_{k=-\infty}^{2n} x[k]$ The system is not causal . For instance, when $n=1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$ and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{\ell \triangleq k-n_0}{= k} \sum_{\ell=-\infty}^{2n-n_0} x_2[\ell]$ $y_1[n-n_0] = \sum_{k=-\infty}^{2n-2n_0} x_1[k]$ $\Longrightarrow y_2[n] \neq y_1[n-n_0]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1)u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{k=-\infty} \frac{x(t)-x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input.		
and $x_2[n] \to y_2[n]$, then check whether $y_2[n] = y_1[n-n_0]$ or not. $y_2[n] = x_2[n-2] + x_2[2-n] = x_1[n-2-n_0] + x_1[2-n-n_0] $ $\Longrightarrow y_2[n] \neq y_1[n-n_0]$ ii. $y(t) = \cos(3t) \ x(t)$ The system is not time-invariant owing to $\cos(3t)$. Let $x_2(t) = x_1(t-t_0)$ for $x_1(t) \to y_1(t)$ and $x_2(t) \to y_2(t)$, then check whether $y_2(t) = y_1(t-t_0)$ or not. $y_2(t) = \cos(3t) \ x_2(t) = \cos(3t) \ x_1(t-t_0) $ $\Longrightarrow y_2(t) \neq y_1(t-t_0)$ iii. $y[n] = \sum_{k=-\infty}^{2n} x[k]$ The system is not causal . For instance, when $n=1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$ and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \frac{t^{2k}-n_0}{t^{2k-n_0}} \sum_{k=-\infty}^{2n-n_0} x_2[t]$ $\Longrightarrow y_2[n] \neq y_1[n-n_0]$. The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) \ u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{k=-\infty} \frac{\mathrm{d}x(t) - x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		
ii. $y(t) = \cos(3t) \ x(t)$ The system is not time-invariant owing to $\cos(3t)$. Let $x_2(t) = x_1(t-t_0)$ for $x_1(t) \to y_1(t)$ and $x_2(t) \to y_2(t)$, then check whether $y_2(t) = y_1(t-t_0)$ or not. $y_2(t) = \cos(3t) \ x_2(t) = \cos(3t) \ x_1(t-t_0) $ $\Longrightarrow \ y_2(t) \neq y_1(t-t_0)$ $\Longrightarrow \ y_2(t) \neq y_1(t-t_0)$ iii. $y[n] = \sum_{k=-\infty}^{2n} x[k]$ The system is not causal . For instance, when $n=1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$ and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{t \triangleq k-n_0}{t} \sum_{k=-\infty}^{2n-n_0} x_2[t] $ $\Longrightarrow y_2[n] \neq y_1[n-n_0]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{k=-\infty} \frac{x(t)-x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		
The system is not time-invariant owing to $\cos(3t)$. Let $x_2(t) = x_1(t-t_0)$ for $x_1(t) \to y_1(t)$ and $x_2(t) \to y_2(t)$, then check whether $y_2(t) = y_1(t-t_0)$ or $x_1(t-t_0)$ $y_1(t-t_0) = \cos(3t) x_2(t) = \cos(3t) x_1(t-t_0)$ $\Rightarrow y_2(t) \neq y_1(t-t_0)$ iii. $y[n] = \sum_{k=-\infty}^{2n} x[k]$ The system is not causal . For instance, when $n=1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$ and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \frac{t^{\frac{1}{2}k} - n_0}{t^{\frac{1}{2}k} - n_0} \sum_{k=-\infty}^{2n-n_0} x_2[\ell]$ $y_1[n-n_0] = \sum_{k=-\infty}^{2n-2n_0} x_1[k]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{k=0}^{2n} \frac{x(t) - x(t - \Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		$\begin{cases} y_2[n] = x_2[n-2] + x_2[2-n] = x_1[n-2-n_0] + x_1[2-n-n_0] \\ y_1[n-n_0] = x_1[n-n_0-2] + x_2[2-n+n_0] \end{cases} \implies y_2[n] \neq y_1[n-n_0]$
and $x_2(t) \to y_2(t)$, then check whether $y_2(t) = y_1(t-t_0)$ or not. $y_2(t) = \cos(3t) \ x_2(t) = \cos(3t) \ x_1(t-t_0)$ $\Longrightarrow y_2(t) \neq y_1(t-t_0)$ iii. $y[n] = \sum_{k=-\infty}^{2n} x[k]$ The system is not causal . For instance, when $n=1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$ and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{t \stackrel{\triangle}{=} k-n_0}{=} \sum_{k=-\infty}^{2n-n_0} x_2[t]$ $y_1[n-n_0] = \sum_{k=-\infty}^{2n-2n_0} x_1[k]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{k=0}^{2n} \frac{x(t)-x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$	ii.	$y(t) = \cos(3t) \ x(t)$
iii. $y[n] = \sum_{k=-\infty}^{2n} x[k]$ The system is not causal . For instance, when $n=1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$ and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{t \triangleq k-n_0}{=n_0} \sum_{\ell=-\infty}^{2n-n_0} x_2[\ell]$ $\Rightarrow y_2[n] \neq y_1[n-n_0]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{k=-\infty} \frac{x(t) - x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		The system is not time-invariant owing to $\cos(3t)$. Let $x_2(t) = x_1(t - t_0)$ for $x_1(t) \to y_1(t)$ and $x_2(t) \to y_2(t)$, then check whether $y_2(t) = y_1(t - t_0)$ or not.
$y[n] = \sum_{k=-\infty} x[k]$ The system is not causal. For instance, when $n=1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$ and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{t \triangleq k-n_0}{=} \sum_{\ell=-\infty}^{2n-n_0} x_2[\ell]$ $\Longrightarrow y_2[n] \neq y_1[n-n_0]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=-\infty}^{2n} u[k] = (2n+1)u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{k=-\infty} \frac{x(t) - x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		$\begin{cases} y_2(t) = \cos(3t) \ x_2(t) = \cos(3t) \ x_1(t - t_0) \\ y_1(t - t_0) = \cos(3t - 3t_0) \ x_1(t - t_0) \end{cases} \implies y_2(t) \neq y_1(t - t_0)$
and the current value of the output depends on the future value of the input. The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{\ell \triangleq k-n_0}{=} \sum_{\ell=-\infty}^{2n-n_0} x_2[\ell] $ $\Longrightarrow y_2[n] \neq y_1[n-n_0]$. The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$	iii.	
The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n-n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n-n_0]$. $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{\ell \triangleq k-n_0}{=} \sum_{\ell=-\infty}^{2n-n_0} x_2[\ell]$ $y_1[n-n_0] = \sum_{k=-\infty}^{2n-2n_0} x_1[k]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{L \to 0} \frac{x(t) - x(t-\Delta)}{\Delta},$ see $Section\ 2.5.3\ from\ Oppenheim$. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		The system is not causal . For instance, when $n = 1$, we see that $y[1] = x[2] + x[1] + x[0] + \dots$, and the current value of the output depends on the future value of the input.
$x_2[n] = x_1[n-n_0] \text{ for } x_1[n] \to y_1[n] \text{ and } x_2[n] \to y_2[n], \text{ we obtain } y_2[n] \neq y_1[n-n_0].$ $y_2[n] = \sum_{k=-\infty}^{2n} x_2[k] = \sum_{k=-\infty}^{2n} x_1[k-n_0] \stackrel{\ell \triangleq k-n_0}{=} \sum_{\ell=-\infty}^{2n-n_0} x_2[\ell]$ $y_1[n-n_0] = \sum_{k=-\infty}^{2n-2n_0} x_1[k]$ $\Rightarrow y_2[n] \neq y_1[n-n_0]$ The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t-\Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		The system is not memoryless since it is not causal.
The system is not stable . Let $x[n] = u[n]$. Then, we have $y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t - \Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4 - t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4 - t^2}}$		The system is not time-invariant owing to the upper limit of the summation $2n$. Assuming $x_2[n] = x_1[n - n_0]$ for $x_1[n] \to y_1[n]$ and $x_2[n] \to y_2[n]$, we obtain $y_2[n] \neq y_1[n - n_0]$.
$y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$ and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t - \Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4 - t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4 - t^2}}$		$y_{2}[n] = \sum_{k=-\infty}^{2n} x_{2}[k] = \sum_{k=-\infty}^{2n} x_{1}[k-n_{0}] \stackrel{\ell \triangleq k-n_{0}}{=} \sum_{\ell=-\infty}^{2n-n_{0}} x_{2}[\ell]$ $y_{1}[n-n_{0}] = \sum_{k=-\infty}^{2n-2n_{0}} x_{1}[k]$ $\Rightarrow y_{2}[n] \neq y_{1}[n-n_{0}]$
and $y[n] \to \infty$ as $n \to \infty$. iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t - \Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4 - t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4 - t^2}}$		The system is not stable . Let $x[n] = u[n]$. Then, we have
iv. $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t}$ The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t - \Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4 - t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4 - t^2}}$		$y[n] = \sum_{k=-\infty}^{2n} u[k] = \sum_{k=0}^{2n} u[k] = (2n+1) u[n],$
The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t - \Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4 - t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4 - t^2}}$		and $y[n] \to \infty$ as $n \to \infty$.
The derivative of $x(t)$ can be expressed as $\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t - \Delta)}{\Delta},$ see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4 - t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4 - t^2}}$	iv.	$y(t) = \frac{\mathrm{d}x(t)}{t}$
see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		$u\iota$
since the current value of the output depends on the past value of the input. The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		$\frac{\mathrm{d}x(t)}{\mathrm{d}t} = \lim_{\Delta \to 0} \frac{x(t) - x(t - \Delta)}{\Delta},$
have $y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4-t^2}}$		see Section 2.5.3 from Oppenheim. Thus, the system is causal , but it is not memoryless since the current value of the output depends on the past value of the input.
$y(t) = \frac{\mathrm{d}x(t)}{\mathrm{d}t} = \frac{t}{\sqrt{4 - t^2}}$		The system is not stable . Let $x(t) = \sqrt{4-t^2}$ if $ t < 2$, and $x(t) = 0$ otherwise. Then, we
if $ t < 2$, and it is zero otherwise. As $t \to 2$, $y(t) \to \infty$, while $x(t) \le 2$ for all t .		
		if $ t < 2$, and it is zero otherwise. As $t \to 2$, $y(t) \to \infty$, while $x(t) \le 2$ for all t .

4. i.
$$y_i(t) = x_1(t) * x_2(t) = \int_{-\infty}^{\infty} x_1(t-\tau) x_2(\tau) d\tau = \int_{0}^{\infty} \underbrace{\left[u(t-\tau-3) - u(t-\tau-5)\right]}_{\text{nonzero only for } t-5 < \tau < t-3} d\tau$$
For $t \leqslant 3$, we have $y_i(t) = 0$.
For $3 < t \leqslant 5$, we have
$$y_i(t) = \int_{0}^{t-3} e^{-3\tau} d\tau = \left(\frac{-1}{3} e^{-3\tau}\right) \Big|_{\tau=0}^{t-3} = \frac{1-e^{-3(t-3)}}{3}.$$
For $t > 5$, we have
$$y_i(t) = \int_{t-5}^{t-3} e^{-3\tau} d\tau = \left(\frac{-1}{3} e^{-3\tau}\right) \Big|_{\tau=t-5}^{t-3} = \frac{e^{-3(t-5)} - e^{-3(t-3)}}{3} = \frac{\left(1-e^{-6}\right) e^{-3(t-5)}}{3}.$$

$$y_i(t) = \begin{cases} 0, & t \leqslant 3 \\ \frac{1-e^{-3(t-3)}}{3}, & 3 < t \leqslant 5 \end{cases}$$
ii.
$$y_{ii}(t) = \frac{dx_1(t)}{dt} * x_2(t) = \left[\delta(t-3) - \delta(t-5)\right] * x_2(t) = x_2(t-3) - x_2(t-5)$$

$$y_{ii}(t) = e^{-3(t-3)} u(t-3) - e^{-3(t-5)} u(t-5)$$
iii.
$$y_{ii}(t) = \frac{dy_i(t)}{dt} = \begin{cases} 0, & t \leqslant 3 \\ e^{-3(t-3)}, & 3 < t \leqslant 5 \end{cases}$$

$$\left(e^{-6} - 1\right) e^{-3(t-5)}, & t > 5 \end{cases}$$

5. We find the output signals for the given input signals and $h[n] = \alpha^n u[n]$, where $\alpha \in \mathbb{C}$, as follows:

$$y_1[n] = h[n] * x_1[n] = \sum_{k=-\infty}^{\infty} x_1[n-k] h[k] = \sum_{k=-\infty}^{\infty} \alpha^k u[k] = \sum_{k=0}^{\infty} \alpha^k = \frac{1}{1-\alpha}, \text{ if } |\alpha| < 1$$

$$y_2[n] = \sum_{k=-\infty}^{\infty} x_2[n-k] h[k] = \sum_{k=-\infty}^{\infty} u[n-k] \alpha^k u[k] = u[n] \sum_{k=0}^{n} \alpha^k = \begin{cases} (n+1) u[n], & \alpha = 1 \\ \frac{1-\alpha^{n+1}}{1-\alpha} u[n], & \alpha \neq 1 \end{cases}$$

$$y_3[n] = \sum_{k=-\infty}^{\infty} x_3[k] h[n-k] = \sum_{k=-\infty}^{\infty} u[-k-1] \alpha^{n-k} u[n-k] = \sum_{k=-\infty}^{-1} \alpha^{n-k} u[n-k]$$

This summation is bounded only for $|\alpha| < 1$, and it can be computed separately for n < -1 and $n \ge -1$, since u[n-k] is nonzero only when $k \le n$.

$$y_{3}[n] = \sum_{k=-\infty}^{-1} \alpha^{n-k} u[n-k] = \begin{cases} \sum_{k=-\infty}^{n} \alpha^{n-k} & \ell \triangleq n-k \\ \sum_{\ell=0}^{n-k} \alpha^{\ell} = \frac{1}{1-\alpha}, & n < -1 \text{ and } |\alpha| < 1 \\ \sum_{k=-\infty}^{-1} \alpha^{n-k} & \ell \triangleq n-k \\ \sum_{\ell=0}^{n-k} \alpha^{n-\ell} = \frac{1}{1-\alpha}, & n \geqslant -1 \text{ and } |\alpha| < 1 \end{cases}$$

As $x_3[n] = x_1[n] - x_2[n]$, we have $y_3[n] = y_1[n] - y_2[n]$ owing to the distributive property of LTI systems shown below.

$$y_3[n] = h[n] * x_3[n] = h[n] * (x_1[n] - x_2[n]) = h[n] * x_1[n] - h[n] * x_2[n] = y_1[n] - y_2[n]$$

$$y_3[n] = y_1[n] - y_2[n] = \begin{cases} \frac{1}{1-\alpha}, & n < 0 \text{ and } |\alpha| < 1\\ \frac{\alpha^{n+1}}{1-\alpha}, & n \geqslant 0 \text{ and } |\alpha| < 1 \end{cases}$$

$$\left. \frac{\alpha^{n+1}}{1-\alpha} \right|_{n=-1} = \frac{1}{1-\alpha} \implies y_3[n] = y_1[n] - y_2[n] = \begin{cases} \frac{1}{1-\alpha}, & n < -1 \text{ and } |\alpha| < 1 \\ \frac{\alpha^{n+1}}{1-\alpha}, & n \geqslant -1 \text{ and } |\alpha| < 1 \end{cases}$$

$$x_1[n] = x_2[n] = \begin{cases} 1, & 1 \le n \le 5 \\ 0, & \text{otherwise} \end{cases}$$

$$y[n] = x_1[n] * x_2[n] = \sum_{k=-\infty}^{\infty} x_1[k] x_2[n-k] = \sum_{k=1}^{5} x_2[n-k] = \begin{cases} n-1, & 1 < n \le 6\\ 11-n, & 6 < n \le 10\\ 0, & \text{otherwise} \end{cases}$$

To verify our result $x_1[n] * x_2[n]$ in MATLAB, the sample code is given below.

x = @(n) (n>=1 & n<=5)*1; % x[n]=1 if 1<=n<=5, x[n]=0 otherwise nx = 0:6; % sample index for x1 and x2

ny = 2*min(nx):2*max(nx); % sample index for the convolution

% obtain x1 and x2

xOne = x(nx);

xTwo = x(nx);


```
y = conv(xOne, xTwo);
 % visualization of the DT signals
 figure(1); subplot(211); % x1
 stem(nx,xOne,'filled','LineWidth',2);
 set(gca,'XLim',[min(ny) max(ny)],'YTick',[0 1])
 xlabel('$$n$$','Interpreter','latex');
 ylabel('$$x_1[n]$$','Interpreter','latex')
 subplot(212); % x2
 stem(nx,xTwo,'filled','LineWidth',2);
 set(gca,'XLim',[min(ny) max(ny)],'YTick',[0 1])
 xlabel('$$n$$','Interpreter','latex');
 ylabel('$$x_2[n]$$','Interpreter','latex')
 figure(2); % y
 stem(ny,y,'filled','LineWidth',2);
 title('The convolution of x_1[n] and x_2[n], ...
 'Interpreter', 'latex');
 xlabel('$$n$$','Interpreter','latex');
 ylabel('$$y[n]$$','Interpreter','latex')
 Assuming x_1[n] = 0 for n \le 0 and n > N_1, and x_2[n] = 0 for n \le 0 and n > N_2, we can use
ii.
 the MATLAB code given below to compute the convolution of x_1[n] and x_2[n].
 function [y, ny] = ee301hw1q6partii(x0ne,xTwo)
 % get the length of each input signal
 NOne = length(xOne);
 NTwo = length(xTwo);
 % memory allocation for the convolution of the input signals
 y = zeros(1, NOne+NTwo-1);
 % select the loop with less repetitions to run faster
 if NOne < NTwo</pre>
 % use x1[1]*x2[n-1]+x1[2]*x2[n-2]+...+x1[N1]*x2[n-N1]
 for k=1:NOne
 ind = k+(0:NTwo-1);
 y(ind) = y(ind) + xOne(k) * xTwo;
 end
 else
 % use x2[1]*x1[n-1]+x2[2]*x1[n-2]+...+x2[N2]*x1[n-N2]
 for k=1:NTwo
 ind = k+(0:NOne-1);
 y(ind) = y(ind) + xTwo(k) * xOne;
 end
 end
 % get the sample index for the convolution of the input signals
 ny = 2:(NOne+NTwo);
```

% compute the convolution of x1 and x2 by using 'conv' function

To compute $x_1[n] * x_2[n]$ in MATLAB, the sample code is given below.

```
NOne = 20;
nxOne = 1:NOne; % sample index for x1
NTwo = 10;
nxTwo = 1:NTwo; % sample index for x2
% obtain x1 and x2
% x1[n]=n \text{ if } 1\leq n\leq 20, x1[n]=0 \text{ otherwise}
xOne = nxOne;
% x2[n]=11-n \text{ if } 1\leq n\leq 10, x2[n]=0 \text{ otherwise}
xTwo = 11-nxTwo;
% compute the convolution of x1 and x2 by using 'conv' function
[y, ny] = ee301hw1q6partii(x0ne,xTwo);
% get lower and upper limits of time axis for alignment
nMin = min(1, min(ny));
nMax = max(max(NOne,NTwo),max(ny));
% visualization of the DT signals
figure(1); subplot(211); % x1
stem(nxOne,xOne,'filled','LineWidth',2);
set(gca,'XLim',[nMin nMax])
xlabel('$$n$$','Interpreter','latex');
ylabel('$$x_1[n]$$','Interpreter','latex')
subplot(212); % x2
```

```
 \begin{array}{c} \text{stem} (\text{nxTwo}, \text{xTwo}, \text{`filled'}, \text{`LineWidth'}, 2); \\ \text{set} (\text{gca}, \text{`XLim'}, [\text{nMin nMax}]) \\ \text{xlabel} (\text{`$\$n\$\$'}, \text{`Interpreter'}, \text{`latex'}); \\ \text{ylabel} (\text{`$\$x}_2[\text{n}]\$\$', \text{`Interpreter'}, \text{`latex'}) \\ \\ \text{figure} (2); \text{ % y} \\ \text{stem} (\text{ny}, \text{y}, \text{`filled'}, \text{`LineWidth'}, 2); \\ \text{set} (\text{gca}, \text{`XLim'}, [\text{nMin nMax}]) \\ \text{title} (\text{`The convolution of $\$x}_1[\text{n}]\$\$ \text{ and $\$x}_2[\text{n}]\$\$', \dots \\ \text{`Interpreter'}, \text{`latex'}); \\ \text{xlabel} (\text{`\$n\$\$'}, \text{`Interpreter'}, \text{`latex'}); \\ \text{ylabel} (\text{`\$y}[\text{n}]\$\$', \text{`Interpreter'}, \text{`latex'}) \\ \\ \text{iv.} \\ \\ x_1[n-4]*x_2[n+5] = (x_1[n]*\delta[n-4])*(x_2[n]*\delta[n+5]) \\ &= \underbrace{(x_1[n]*x_2[n])}_{y[n] \text{ from part (iii)}} *\underbrace{(\delta[n-4]*\delta[n+5])}_{\delta[n+1]} \\ &= y[n+1] \\ \end{array}
```

Using commutative After running the code given in part (iii), we use the following lines in MATLAB to obtain the desired result.

```
figure(2); % y
stem(ny-1,y,'filled','LineWidth',2);
set(gca,'XLim',[nMin nMax])
title('The convolution of $$x_1[n-4]$$ and $$x_2[n+5]$$', ...
 'Interpreter','latex');
xlabel('$$n$$','Interpreter','latex');
ylabel('$$y[n]$$','Interpreter','latex')
```

