Olin College of Engineering ENGR2410 – Signals and Systems

Lecture 2 Reference

Definitions

Linear system:

If

$$x_1 \to \boxed{L} \to y_1$$

and

$$x_2 \to \boxed{L} \to y_2$$

then

$$ax_1 + bx_2 \rightarrow \boxed{L} \rightarrow ay_1 + by_2.$$

Time-invariant system:

If

$$x_1(t) \to \boxed{TI} \to y_1(t)$$

then

$$x_1(t-T) \to \boxed{TI} \to y_1(t-T).$$

Eigenfunctions

$$e^{st} \to \boxed{LTI} \to \underbrace{H(s)}_{\text{transfer function eigenfunction}} \underbrace{e^{st}}_{\text{eigenfunction}}$$

Example:

If $v_{in} = e^{st}$ in the circuit above, when know that $v_{out} = H(s)e^{st}$. Find H(s) by substituting in the differential equation:

$$\ddot{v_o} + 2\alpha \dot{v_o} + \omega_0^2 v_o = \omega_0^2 v_i$$

$$H(s)s^2 e^{st} + 2\alpha H(s)s e^{st} + \omega_0^2 H(s)e^{st} = \omega_0^2 e^{st}$$

$$H(s)(s^2 + 2\alpha s + \omega_0^2) = \omega_0^2$$

$$H(s) = \frac{\omega_0^2}{s^2 + 2\alpha s + \omega_0^2}$$

Sinusoidal Steady State

A special (but important) case is when $s=j\omega$ such that the input is $e^{j\omega t}$, a complex exponential. By Euler's Equation,

$$e^{j\omega t} = \cos(\omega t) + j\sin(\omega t).$$

We can "construct" the cosine function using a linear combination of two complex exponentials:

$$\cos(\omega t) = \frac{1}{2}(e^{j\omega t} + e^{-j\omega t}).$$

By linearity,

$$\cos \omega t \to \boxed{LTI} \to \text{output}$$

is equivalent to

$$\begin{split} \frac{1}{2}e^{j\omega t} \to \boxed{LTI} &\to \frac{1}{2}H(j\omega)e^{j\omega t} \\ &+ \\ &+ \\ \frac{1}{2}e^{-j\omega t} \to \boxed{LTI} \to \frac{1}{2}H(-j\omega)e^{-j\omega t} \end{split}$$

Therefore, the output is

$$\frac{1}{2}H(j\omega)e^{j\omega t} + \frac{1}{2}H(-j\omega)e^{-j\omega t}.$$

If H is holomorphic, then $H(-j\omega) = H^*(j\omega)$, where the asterisk denotes the complex conjugate. Likely all the functions you will use will be holomorphic.

In polar form,

$$H(j\omega) = |H(j\omega)|e^{j\angle H(j\omega)}$$

$$H(-j\omega) = H^*(j\omega) = |H(j\omega)|e^{-j\angle H(j\omega)}$$

So the output of the system is

$$\begin{split} &\frac{1}{2}|H(j\omega)|e^{j\angle H(j\omega)}e^{j\omega t}+\frac{1}{2}|H(j\omega)|e^{-j\angle H(j\omega)}e^{-j\omega t}\\ =&|H(j\omega)|\frac{e^{j(\omega t+\angle H(j\omega)}+e^{-j(\omega t+\angle H(j\omega)}}{2}\\ =&|H(j\omega)|\cos(\omega t+\angle H(j\omega)). \end{split}$$

The general solution for the sinusoidal steady state is

$$\cos \omega t \to \boxed{LTI} \to |H(j\omega)| \cos(\omega t + \angle H(j\omega))$$

Note:

- (i) the output has the same frequency as the input
- (ii) the output is scaled and shifted by $H(j\omega)$

For example, the transfer function of 2nd order system in the previous section is

$$H(j\omega) = \frac{\omega_0^2}{-\omega^2 + j2\alpha\omega + \omega_0^2}$$

Its magnitude and phase are

$$|H(j\omega)| = \frac{\omega_0^2}{\sqrt{(\omega_0^2 - \omega^2)^2 + (2\alpha\omega)^2}}, \quad \angle H(j\omega) = -\tan^{-1}\left(\frac{2\alpha\omega}{\omega_0^2 - \omega^2}\right).$$

Therefore, if

$$v_i = V \cos(\omega t),$$

then

$$v_o = V \frac{\omega_0^2}{\sqrt{(\omega_0^2 - \omega^2)^2 + (2\alpha\omega)^2}} \cos\left[\omega t - \tan^{-1}\left(\frac{2\alpha\omega}{\omega_0^2 - \omega^2}\right)\right].$$

Bode Plot

The plot of $|H(j\omega)|$ and $\angle H(j\omega)$ as a function of ω completely describes $H(j\omega)$. A Bode plot shows $\log |H(j\omega)|$ as a function of $\log \omega$ for the magnitude and $\angle H(j\omega)$ as a function of $\log \omega$ for the angle.

In order to sketch a Bode plot, we consider the asymptotes at both extremes. For example, the transfer function of the 2nd order system in the previous section is

$$H(j\omega) = \frac{\omega_0^2}{-\omega^2 + j2\alpha\omega + \omega_0^2}$$
If $\omega \to 0$, then $H(j\omega) \approx \frac{\omega_0^2}{\omega_0^2} = 1$ and $|H(j\omega)| = 1$, $\angle H(j\omega) = 0$
If $\omega \to \infty$, then $H(j\omega) \approx -\frac{\omega_0^2}{\omega^2}$ and $|H(j\omega)| = \frac{\omega_0^2}{\omega^2}$, $\angle H(j\omega) = \pm \pi$

In the magnitude plot, the two lines intersect when $1 = \frac{\omega_0^2}{\omega^2}$, or $\omega = \omega_0$, the resonant frequency. If we substitute the resonant frequency into the transfer function, we find

$$H(j\omega_0) = \frac{\omega_0^2}{j2\alpha\omega_0} = -j\frac{\omega_0}{2\alpha}$$
 and $|H(j\omega)| = \frac{\omega_0}{2\alpha} \triangleq Q$, $\angle H(j\omega) = -\frac{\pi}{2}$.

The variable Q is called the quality factor and is widely used to characterize 2nd order systems. The Bode plot is shown below and larger on the next page.

