EE 110B - Signals and Systems Spring 2017

Lab 2

Task 1: Use MATLAB to generate a random sequence x[n] for $n = 0,1,\dots,99$ and set x[n] = 0 for n < 0 and n > 99. You can use rand or random for this purpose.

(a) Consider a discrete-time LTI system with the impulse response

$$h[n] = 0.9^n u[n]$$

and the output

$$y[n] = h[n] * x[n].$$

Compute and plot the output y[n] for $n = 0,1,\dots,200$ using the convolution sum.

(b) Consider another discrete-time LTI system governed by the recursive difference equation

$$y[n] = 0.9y[n-1] + x[n]$$

and the initial condition y[-1] = 0. Compute and plot the output y[n] for $n = 0,1,\dots,200$ using the recursive equation.

(c) Compare and discuss the two outputs above. They should be the same. Why?

Task 2: Use MATLAB to generate another random sequence x[n] for $n = 0,1,\dots,99$ and set x[n] = 0 for n < 0 and n > 99.

(a) Consider a discrete-time LTI system with the impulse response

$$h[n] = 0.9^n \cos\left(\frac{\pi}{3}n\right) u[n]$$

and the output y[n] = h[n] * x[n]. Compute and plot the output y[n] for $n = 0,1,\dots,200$ using the convolution.

(b) Consider another discrete-time LTI system governed by the recursive difference equation

$$y[n] = 0.9y[n-1] - 0.81y[n-2] + x[n] - 0.45x[n-1]$$

and the initial conditions y[-1] = y[-2] = 0. Compute and plot the output y[n] for $n = 0,1,\dots,200$ using the recursive equation

(c) Compare and discuss the above two outputs. They should be the same. Why?