

Discrete-Time Signals and Systems

Quote of the Day

Mathematics is the tool specially suited for dealing with abstract concepts of any kind and there is no limit to its power in this field.

Paul Dirac

Time Series Analysis

Discrete-Time Signals: Sequences

- **Discrete-time signals** are represented by sequence of numbers
 - The n^{th} number in the sequence is represented with x[n]
- Often times sequences are obtained by sampling of continuoustime signals
 - In this case x[n] is value of the analog signal at $x_c(nT)$
 - Where T is the sampling period

Basic Sequences Types

Delaying (Shifting) a sequence

$$y[n] = x[n - n_o]$$

Unit sample (impulse) sequence

$$\delta[n] = \begin{cases} 0 & n \neq 0 \\ 1 & n = 0 \end{cases}$$

Unit **step** sequence

$$u[n] = \begin{cases} 0 & n < 0 \\ 1 & n \ge 0 \end{cases}$$

Power sequences

0.5

Basic Sequences Types (cont')

• Complex-valued exponential sequence:

$$x(n) = e^{(\sigma + j\omega_0)n}, \forall n$$

where σ produces an attenuation (if <0) or amplification (if >0) and $\omega 0$ is the frequency in radians

• Sinusoidal sequence:

$$x(n) = A\cos(\omega_0 n + \theta_0), \forall n$$

where A is an amplitude and $\theta 0$ is the phase in radians.

- Random sequences:
- Periodic sequence:

A sequence x(n) is periodic if x(n) = x(n + N), $\forall n$.

Time Series Analysis

5

OPERATIONS ON SEQUENCES

• Signal addition:

$${x_1[n]} + {x_2[n]} = {x_1[n] + x_2[n]}$$

• Signal multiplication:

$${x_1[n]}.{x_2[n]} = {x_1[n]x_2[n]}$$

Scaling:

$$\alpha \{x[n]\} = \{\alpha x_1[n]\}$$

• Shifting:

$$y[n] = \{x[n-k]\}$$

Folding

$$y[n] = \{x[-n]\}$$

• Sample summation:

$$\sum_{n=n_1}^{n_2} x[n] = x[n_1] + \dots + x[n_2]$$
Time Series Analysis

OPERATIONS ON SEQUENCES (cont'

• Sample products:

$$\prod_{n_1}^{n_2} x[n] = x[n_1] \times \cdots \times x[n_2]$$

• Signal energy:

$$\varepsilon_{x} = \sum_{-\infty}^{\infty} x[n]x^{*}[n] = \sum_{-\infty}^{\infty} |x[n]|^{2}$$

• The Signal power:

$$P_{x} = \frac{1}{N} \sum_{0}^{N-1} \left| \widetilde{x} \right|^{2}$$

Time Series Analysis

Sinusoidal Sequences

· Important class of sequences

$$x[n] = cos(\omega_0 n + \phi)$$

• An **exponential sequence** with complex $\alpha = |\alpha| e^{j\omega_0}$ and $A = |A| e^{j\phi}$

$$\begin{split} x[n] &= A\alpha^n = \left|A\right| e^{j\phi} \left|\alpha\right|^n e^{j\omega_o n} = \left|A\right| \alpha\right|^n e^{j(\omega_o n + \phi)} \\ x[n] &= \left|A\right| \alpha\right|^n cos(\omega_o n + \phi) + j |A| |\alpha|^n sin(\omega_o n + \phi) \end{split}$$

- x[n] is a sum of weighted sinusoids
- Different from continuous-time, discrete-time sinusoids
 - Have ambiguity of 2πk in frequency

$$cos((\omega_0 + 2\pi k)n + \phi) = cos(\omega_0 n + \phi)$$

- Are not necessary periodic with $2\pi/\omega_0$

$$cos \big(\omega_o n + \phi\big) = cos \big(\omega_o n + \omega_o N + \phi\big) \, only \, if \, N = \frac{2\pi k}{\omega_o} \, is \, an \, integer$$

Time Series Analysis

11

Discrete-Time Systems

 Discrete-Time Sequence is a mathematical operation that maps a given input sequence x[n] into an output sequence y[n]

$$y[n] = T\{x[n]\}$$

- **Example** Discrete-Time Systems
 - Moving (Running) Average

$$y[n] = \frac{1}{4}(x[n] + x[n-1] + x[n-2] + x[n-3])$$

- Maximum

$$y[n] = max\{x[n], x[n-1], x[n-2]\}$$

- Ideal Delay System

$$y[n] = x[n - n_o]$$

Time Series Analysis

Memoryless System

- Memoryless System
 - A system is **memoryless** if the output y[n] at every value of n depends only on the input x[n] at the same value of n
- Example (Memoryless)
 - Square

$$y[n] = (x[n])^2$$

- Sign

$$y[n] = sign\{x[n]\}$$

- Counter Example (non memory less)
 - Ideal Delay System

$$y[n] = x[n - n_0]$$

Time Series Analysis

13

Linear Systems

• Linear System: A system is linear if and only if

$$T\{x_1[n] + x_2[n]\} = T\{x_1[n]\} + T\{x_2[n]\} \quad \text{(additivity)}$$
 and

$$T{ax[n]} = aT{x[n]}$$
 (scaling)

- Examples
 - Ideal Delay System

$$\begin{split} y[n] &= x[n - n_o] \\ T\{x_1[n] + x_2[n]\} &= x_1[n - n_o] + x_2[n - n_o] \\ T\{x_2[n]\} + T\{x_1[n]\} &= x_1[n - n_o] + x_2[n - n_o] \\ T\{ax[n]\} &= ax_1[n - n_o] \\ aT\{x[n]\} &= ax_1[n - n_o] \end{split}$$

Time Series Analysis

Time-Invariant Systems

- Time-Invariant (shift-invariant) Systems
 - A time shift at the input causes corresponding time-shift at output

$$y[n] = T\{x[n]\} \Rightarrow y[n-n_0] = T\{x[n-n_0]\}$$

- Example (LTI)
 - Square

 $y[n] = (x[n])^2$ Delay the input the output is $y_1[n] = (x[n - n_o])^2$ Delay the output gives $y[n - n_o] = (x[n - n_o])^2$

- Counter Example (non-LTI)
 - Compressor System

$$y[n] = x[Mn] \qquad \begin{array}{l} \text{Delay the input the output is} \qquad y_{_1}[n] = x[Mn - n_{_0}] \\ \text{Delay the output gives} \qquad y[n - n_{_0}] = x[M(n - n_{_0})] \end{array}$$

Time Series Analysis

15

Causal System

- Causality
 - A system is causal it's output is a function of only the current and previous samples
- Examples (causal)
 - Backward Difference

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

- Counter Example (non-causal)
 - Forward Difference

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

Time Series Analysis

Causal System (cont')

Causal vs. Non-Causal

A causal (or non-anticipatory) system's output at a time t_1 does not depend on values of the input x(t) for $t > t_1$

The "future input" cannot impact the "now output"

⇒ A Causal system (with zero initial conditions) cannot have a non-zero output until a non-zero input is applied.

"Real-time" systems must be causal.... But time-signals recorded processed off-line can in essence be non-causal. Images can be processed "non-causally".

Time Series Analysis

Stable System

- Stability (in the sense of bounded-input bounded-output BIBO)
 - A system is stable if and only if every bounded input produces a bounded output

$$\left|x[n]\right| \leq B_{_{X}} < \infty \Longrightarrow \left|y[n]\right| \leq B_{_{Y}} < \infty$$

- Example (stable)
 - Square

$$y[n] = (x[n])^2$$

$$\label{eq:special_special} \begin{split} &\text{if input is bounded by } \left|x[n]\right| \leq B_x < \infty \\ &\text{output is bounded by } \left|y[n]\right| \leq B_x^2 < \infty \end{split}$$

Counter Example (non-stable)

- Log
$$y[n] = log_{10}(x[n])$$

even if input is bounded by $|x[n]| \le B_x < \infty$ output not bounded for $x[n] = 0 \Rightarrow y[0] = \log_{10}(|x[n]) = -\infty$

Time Series Analysis

Periodic (Uniform) Sampling

• Sampling is a continuous to discrete-time conversion

• Most common sampling is **periodic**

$$x[n] = x_c(nT) - \infty < n < \infty$$

- T is the sampling period in second
- $f_s = 1/T$ is the **sampling frequency** in Hz
- Sampling frequency in radian-per-second $\Omega_s = 2\pi f_s$ rad/sec
- Use [.] for discrete-time and (.) for continuous time signals
- This is the ideal case not the practical but close enough
 - In practice it is implement with an analog-to-digital converters
 - We get digital signals that are quantized in amplitude and time

Time Series Analysis

21

Periodic Sampling

- Sampling is, in general, not reversible
- Given a sampled signal one could fit infinite continuous signals through the samples

- Fundamental issue in digital signal processing
 - If we loose information during sampling we cannot recover it
- Under certain conditions an analog signal can be sampled without loss so that it can be reconstructed perfectly

Time Series Analysis

Continuous-Time Fourier Transform

Continuous-Time Fourier transform pair is defined as

$$X_{c}\!\left(j\Omega\right)=\int\limits_{-\infty}^{\infty}\!x_{c}\!\left(t\right)\!e^{-j\Omega t}dt$$

$$x_{c}\!\left(t\right)\!=\frac{1}{2\pi}\int\limits_{-\infty}^{\infty}X_{c}\!\left(j\Omega\right)\!\!e^{j\Omega t}d\Omega$$

- We write $x_c(t)$ as a weighted sum of complex exponentials
- Remember some Fourier Transform properties
 - Time Convolution (frequency domain multiplication) $x(t) * y(t) \leftrightarrow X(j\Omega)Y(j\Omega)$
 - Frequency Convolution (time domain multiplication) $x(t)y(t) \leftrightarrow X(j\Omega) * Y(j\Omega)$
 - Modulation (Frequency shift)

$$x(t)e^{j\Omega_0t} \leftrightarrow X(j(\Omega - \Omega_0))$$

Time Series Analysis

25

Frequency Domain Representation of Sampling

• Modulate (multiply) continuous-time signal with pulse train:

$$x_s(t) = x_c(t)s(t) = \sum_{n=-\infty}^{\infty} x_c(t)\delta(t-nT)$$

$$s(t) = \sum_{n=-\infty}^{\infty} \delta(t-nT)$$

$$s(t) = \sum_{n=-\infty}^{\infty} \delta \big(t - nT \big) - \cdots$$

Let's take **the Fourier Transform** of $x_s(t)$ and s(t)

$$X_{s}(j\Omega) = \frac{1}{2\pi} X_{c}(j\Omega) * S(j\Omega)$$

$$S(j\Omega) = \frac{2\pi}{T} \sum_{k=-\infty}^{\infty} \delta(\Omega - k\Omega_{s}) \qquad \leftarrow$$

$$S(j\Omega) = \frac{2\pi}{T} \sum_{k=-\infty}^{\infty} \delta(\Omega - k\Omega_s)$$

- Fourier transform of pulse train is again a pulse train
- Note that multiplication in time is convolution in frequency
- We represent frequency with $\Omega = 2\pi f$ hence $\Omega_s = 2\pi f_s$

$$X_{s}(j\Omega) = \frac{1}{T} \sum_{k=-\infty}^{\infty} X_{c}(j(\Omega - k\Omega_{s}))$$

Frequency Domain Representation of Sampling

• Convolution with pulse creates replicas at pulse location:

$$X_{s}(j\Omega) = \frac{1}{T} \sum_{k=-\infty}^{\infty} X_{c}(j(\Omega - k\Omega_{s}))$$

- This tells us that the impulse train modulator
 - Creates images of the Fourier transform of the input signal
 - Images are periodic with sampling frequency
 - If $\Omega_s{<}\,\Omega_N$ sampling maybe irreversible due to aliasing of images

Nyquist Sampling Theorem

• Let $x_c(t)$ be a bandlimited signal with

$$X_{c}(j\Omega)=0 \qquad \qquad \text{for } \left|\Omega\right|\geq\Omega_{N}$$

• Then $x_c(t)$ is uniquely determined by its samples $x[n] = x_c(nT)$ if

$$\Omega_s = \frac{2\pi}{T} = 2\pi f_s \ge 2\Omega_N$$

- Ω_N is generally known as the **Nyquist Frequency**
- The minimum sampling rate that must be exceeded is known as the Nyquist Rate
 Low pass filter

