Signals and Systems

Sarun Soman
Asst: Professor
Manipal Institute of Technology
Manipal

References

- 1. Haykin S; Signals and Systems, Wiley, 1999
- 2. Oppenheium, Willisky and Nawab; Signals and Systems (2e), PUI, 1997.

What is a signal?

A signal is formally defined as a function of one or more variable that conveys information on the nature of a physical phenomenon.

One dimensional signal: function of a single variable.

Eg. Speech signal

Two dimensional signal: functions of two variables.

Eg. Image

What is a system?

A system is formally defined as an entity that manipulates one or more signals to accomplish a function, thereby yielding new signals.

Application Areas

- Control
- Communications
- Signal Processing

Control Applications

- Industrial control and automation (Control the velocity or position of an object)
- Examples: Controlling the position of a valve or shaft of a motor
- Important Tools:
 - Time-domain solution of differential equations
 - Transfer function (Laplace Transform)
 - Stability

Communication Applications

- Transmission of information (signal) over a channel
- The channel may be free space, coaxial cable, fiber optic cable
- A key component of transmission: Modulation (Analog and Digital Communication)

Signal Processing Applications

 Signal processing: Application of algorithms to modify signals in a way to make them more useful.

Goals:

- Efficient and reliable transmission, storage and display of information
- Information extraction and enhancement

Examples:

- Speech and audio processing
- Multimedia processing (image and video)
- Underwater acoustic
- Biological signal analysis

Classification of signals

- 1. Continuous Time (CT) and Discrete Time (DT) signals
- 2. Even and odd signals
- 3. Periodic signals and non periodic signals
- 4. Deterministic signals and random signals
- 5. Energy and Power signals

CT and DT signals

CT signal

A signal is said to be continuous time signal if it is defined for all time *t*.

CT and DT signals

DT signals

A discrete time signal is defined only at discrete instants of time.

$$x(n) = x(nT_s), \qquad n = 0, \pm 1, \pm 2, \pm 3$$

 T_s is the sampling period

Even and Odd signals

Even signals:

$$x(-t) = x(t)$$
 for all t
 $x(-n) = x(n)$ for all n

Symmetric about vertical axis

Even and Odd signal

Odd signals:

$$x(-t) = -x(t)$$
 for all t
 $x(-n) = -x(n)$ for all n

Antisymmetric about origin

Example(even and odd signal)

Consider the signal
$$x(t) = \begin{cases} \sin \frac{\pi t}{T}, -T \le t \le T \\ 0, otherwise \end{cases}$$
.

Is the signal x(t) an even or an odd function of time t?

Ans:

Replacing *t* with –*t* yields.

$$x(-t) = \begin{cases} \sin \frac{-\pi t}{T}, -T \le t \le T \\ 0, otherwise \end{cases}$$
$$= \begin{cases} -\sin \frac{\pi t}{T}, -T \le t \le T \\ 0, otherwise \\ = -x(t) \quad for \ all \ t \end{cases}$$

x(t) is an odd signal

Consider an arbitrary signal x(t)

Let
$$x(t) = x_e(t) + x_0(t)$$

 $x_e(-t) = x_e(t)$
 $x_0(-t) = -x_0(t)$ (1)

Substitute t = -t in (1)

$$x(-t) = x_e(-t) + x_0(-t)$$

= $x_e(t) - x_0(t)$ (2)

Solving for $x_e(t)$ [(1) + (2)]

$$x_e(t) = \frac{1}{2}[x(t) + x(-t)]$$

Solving for $x_0(t)$ [(1) – (2)]

$$x_0(t) = \frac{1}{2}[x(t) - x(-t)]$$

Hyperbolic sine and cosine function

$$sinhx = \frac{e^x - e^{-x}}{2}$$

$$coshx = \frac{e^x + e^{-x}}{2}$$

Odd and even functions

$$\sinh(-x) = -\sinh x$$
$$\cosh(-x) = \cosh x$$

Find the even and odd components of the signal

$$x(t) = e^{-2t} \cos t$$

Ans:

Replacing *t* with –*t* yields

$$x(-t) = e^{2t} \cos(-t)$$
$$= e^{2t} \cos(t)$$

Even component

$$x_e(t) = \frac{1}{2} [x(t) + x(-t)]$$

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

$$= \cos t \left(\frac{e^{-2t} + e^{2t}}{2}\right)$$

$$= \cosh(2t) \cos t$$

Odd component

$$x_0(t) = \frac{1}{2} [x(t) - x(-t)]$$

$$= \frac{1}{2} (e^{-2t} \cos t - e^{2t} \cos(t))$$

$$= \cos t \left(\frac{e^{-2t} - e^{2t}}{2}\right)$$

$$= -\sinh(2t) \cos t$$

Complex valued signal?

Conjugate Symmetry

A complex valued signal x(t) is said to be conjugate symmetric if

$$x(-t) = x^*(t) \tag{1}$$

Let

$$x(t) = a(t) + jb(t) \tag{2}$$

$$x^*(t) = a(t) - jb(t) \tag{3}$$

Substitute (2) and (3) in (1)

$$a(-t) + jb(-t) = a(t) - jb(t)$$

Equating real part

$$a(-t) = a(t)$$

Equation imaginary part

$$b(-t) = -b(t)$$

Inference:

A complex valued signal x(t) is conjugate symmetric if its real part is even and its imaginary part is odd.

The signals $x_1(t)$ and $x_2(t)$ shown in Figs constitute the real and imaginary parts, respectively, of a complex valued signal x(t). What form of symmetry does x(t) have?

Ans:

Conjugate symmetry

Periodic and non-periodic signals

A CT periodic signal is a function of time that satisfies the condition

$$x(t) = x(t+T)$$
 for all t

Where *T* is a positive constant

Angular frequency $\omega = 2\pi f \text{ rad/sec}$

Periodic and non-periodic signals

A DT periodic signal is a function of time that satisfies the condition

$$x(n) = x(n + N)$$
 for integer n

Where N is a +ve integer

Fundamental angular frequency $\Omega = \frac{2\pi}{N}$ rad

Find the fundamental frequency of the DT square wave shown in Fig.

Ans:

$$\Omega = \frac{2\pi}{8}$$
$$= \frac{\pi}{4} rad$$

A DT signal can be periodic iff $\frac{\Omega}{2\pi}$ is a rational number

Determine if the sinusoidal DT sequence is periodic.

$$x(n) = \cos(0.5n + \theta)$$

Ans:

$$x(n) = \cos(\Omega n + \theta)$$

$$\frac{\Omega}{2\pi} = \frac{0.5}{2\pi}$$

$$= \frac{1}{4\pi}$$
 irrational

Aperiodic signal

Linear combination of two CT signals

Let
$$g(t) = x_1(t) + x_2(t)$$

 $x_1(t)$ is periodic with fundamental period T_1 $x_2(t)$ is periodic with fundamental period T_2 g(t) periodic?

g(t) will be periodic iff $\frac{T_1}{T_2}$ is rational.

The fundamental period of g(t)

$$nT_1 = mT_2$$

Determine if the g(t) is periodic. If yes find the fundamental period.

$$g(t) = 3\sin(4\pi t) + 7\cos(3\pi t)$$

Ans:

$$T_{1} = \frac{2\pi}{\omega} = \frac{2\pi}{4\pi} = \frac{1}{2} sec$$

$$T_{2} = \frac{2\pi}{3\pi} = \frac{2}{3} sec$$

$$\frac{T_{1}}{T_{2}} = \frac{m}{n} = \frac{3}{4}$$

 $\frac{T_1}{T_2}$ is rational –periodic

Fundamental period

$$nT_1$$
 or mT_2

2sec

Deterministic and Random signals

A *deterministic signal* is a signal about which there is no uncertainty with respect to its value at any time.

A *random signal* is a signal about which there is uncertainty before it occurs.

Energy signal and power signals

Instantaneous power

$$p(t) = \frac{v^2(t)}{R} \quad or \quad p(t) = Ri^2(t)$$

If $R=1\Omega$ and x(t) represents current or voltage then instantaneous power is

$$p(t) = x^2(t)$$

Average power?

Average w.r.t to time- time averaged power

Total energy of a CT signal x(t)

$$E = \lim_{T \to \infty} \int_{-\frac{T}{2}}^{\frac{T}{2}} x^2(t) dt$$
$$= \int_{-\infty}^{\infty} x^2(t) dt$$

Energy signal and power signals

Time averaged power or average power

$$P = \lim_{T \to \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x^2(t) dt$$

If the signal is periodic with period T

$$P = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x^{2}(t) dt$$

DT signal

Total energy of a DT signal

$$E = \sum_{-\infty}^{\infty} x^2 [n]$$

Energy signal and power signals

Average power

$$P = \lim_{N \to \infty} \frac{1}{2N} \sum_{-N}^{N} x^2 [n]$$

Average power in a periodic signal x[n] with fundamental period N

$$P = \frac{1}{2N} \sum_{-N}^{N} x^2 [n]$$

Energy signal iff $0 < E < \infty$

Power signal iff $0 < P < \infty$

Usually Periodic Signals are viewed as Power Signals and Non Periodic Signals as Energy Signals

Power signal has infinite energy

Energy signal has zero average power

Find the energy of the signal

$$x(n) = \begin{cases} n, 0 \le n < 5\\ 10 - n, 5 \le n \le 10\\ 0, otherwisw \end{cases}$$

Ans:

$$E = \sum_{-\infty}^{\infty} x^{2}[n]$$

$$= \sum_{n=0}^{4} n^{2} + \sum_{n=5}^{10} (10 - n)^{2}$$

$$= [0 + 1 + 4 + 9 + 16] + [5^{2} + 4^{2} + 3^{2} + 2^{2} + 1^{2}]$$

$$= 85I$$

Determine if x[n] is power or energy signal.

$$x(n) = \begin{cases} \sin \pi n, -4 \le n \le 4 \\ 0, otherwise \end{cases}$$

Ans:

$$E = \sum_{-\infty}^{\infty} x^{2}[n]$$

$$= \sum_{-4}^{4} \sin^{2}\pi n$$

$$= \sum_{-4}^{4} \frac{1 - \cos 2\pi n}{2}$$

$$= 0$$

P=0 aperiodic

Neither energy nor power signal

$$x(t) = \begin{cases} t, 0 \le t \le 1\\ 2 - t, 1 \le t \le 2\\ 0, otherwise \end{cases}$$

Energy or power signal?

Ans:

Aperiodic

$$E = \int_{-\infty}^{\infty} x^{2}(t)dt$$

$$= \int_{0}^{1} t^{2}dt + \int_{1}^{2} (2-t)^{2}dt$$

$$= \frac{1}{3} + \int_{1}^{2} (4-4t+t^{2}) dt$$

$$= \frac{2}{3}J$$

Finite energy –Energy signal

Tutorial

Find the even and odd components of each of the following signals.

a)
$$x(t) = \cos t + \sin t + \sin t \cos t$$

$$b) x(t) = 1 + t + 3t^2 + 5t^3 + 9t^4$$

c)
$$x(t) = 1 + t \cos t + t^2 \sin t + t^2 \sin t \cos t$$

d)
$$x(t) = (1 + t^2)cos^3(10t)$$

Tutorial

a)
$$x(t) = \cos t + \sin t + \sin t \cos t$$

 $= \cos t + \sin t (1 + \cos t)$
 $x(-t) = \cos t - \sin t (1 + \cos t)$
 $x_e(t) = \cos t$
 $x_0(t) = \sin t (1 + \cos t)$

b)
$$x(t) = 1 + t + 3t^2 + 5t^3 + 9t^4$$

 $x(-t) = 1 - t + 3t^2 - 5t^3 + 9t^4$
 $x_e(t) = 1 + 3t^2 + 9t^4$
 $x_0(t) = t + 5t^3$

c)
$$x(t) = 1 + t \cos t + t^2 \sin t + t^3 \sin t \cos t$$

 $x(-t) = 1 - t \cos t - t^2 \sin t + t^3 \sin t \cos t$
 $x_e(t) = 1 + t^3 \sin t \cos t$
 $x_0(t) = t \cos t + t^2 \sin t$
d) $x(t) = (1 + t^3)\cos^3(10t)$
 $= \cos^3(10t) + t^3\cos^3(10t)$
 $x(-t) = \cos^3(10t) - t^3\cos^3(10t)$
 $x_e(t) = \cos^3(10t)$
 $x_0(t) = t^3\cos^3(10t)$

For each of the following signals, determine whether it is periodic, and if it is, find the fundamental period.

a)
$$x(t) = \cos^2(2\pi t)$$

$$b) x(t) = \sin^3(2t)$$

$$c) \quad x(t) = e^{-2t} \cos(2\pi t)$$

a)
$$x(t) = cos^2(2\pi t)$$

$$x(t) = \frac{1+\cos 4\pi t}{2}$$

$$= 0.5 + 0.5\cos 4\pi t \text{ periodic}$$

$$T = \frac{2\pi}{\omega} = \frac{2\pi}{4\pi} = \frac{1}{2}s$$

b)
$$x(t) = \sin^3(2t)$$

$$\sin^3(x) = \frac{3\sin x - \sin 3x}{4}$$

$$x(t) = \frac{3\sin 2t - \sin 6t}{4}$$

$$T_1 = \frac{2\pi}{2} = \pi s$$

$$T_2 = \frac{2\pi}{6} = \frac{\pi}{3} s$$

$$\frac{T_1}{T_2} = \frac{m}{n} = \frac{3}{1} \text{ rational- } x(t) \text{ periodic}$$

$$T = \pi s$$

c)
$$x(t) = e^{-2t} \cos 2\pi t$$

Non-periodic

$$x[n] = (-1)^n$$

n	x[n]
0	1
1	-1
2	1
3	-1

Periodic with N=2 samples

$$1.x[n] = (-1)^{n^2}$$

n	n^2	x[n]
0	0	1
1	1	-1
2	4	1
3	9	-1
4	16	1

Periodic with N=2 samples

2.
$$x[n] = \cos 2n$$

$$\frac{\Omega}{2\pi} = \frac{1}{\pi} \text{ irrational -non periodic}$$

Categorize each of the following signals as an energy signal or a power signal, and find the energy or time-averaged power.

$$1.x(t) = 5\cos \pi t + \sin 5\pi t$$
, $-\infty < t < \infty$
Periodic or aperiodic?

$$T_1 = 2$$
 and $T_2 = \frac{2}{5}$
 $\frac{T_1}{T_2} = 5$ periodic

Fundamental period T=2

$$P = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x^2(t) dt$$
$$= \frac{1}{2} \int_{-1}^{1} (25\cos^2 \pi t + 10\cos \pi t \sin 5\pi t + \sin^2 5\pi t) dt$$

$$= \frac{25}{4} \int_{-1}^{1} (1 + \cos 2\pi t) dt + 5 \int_{-1}^{1} \cos \pi t \sin 5\pi t dt$$

$$+ \frac{1}{4} \int_{-1}^{1} (1 - \cos 10\pi t) dt$$

$$= \frac{25}{2} + \frac{1}{2} + \frac{5}{2} \int_{-1}^{1} (\sin 4\pi t + \sin 6\pi t) dt$$

$$= \frac{25}{2} + \frac{1}{2}$$

$$= 13W$$

Classify the signals as energy or power signals

a)Aperiodic

$$E = \int_{-2}^{2} 5^{2} dt$$
$$= 25 * 4 = 100J$$

Finite energy – energy signal

b)Periodic-T=8s

$$P = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x^{2}(t) dt$$
$$= \frac{1}{8} \int_{-2}^{2} 5^{2} dt$$
$$= \frac{100}{8} = 12.5W$$

Finite power- power signal

Basic operation on signals

Operations on dependent variables

- 1. Amplitude scaling
- 2. Addition
- 3. Multiplication
- 4. Differentiation
- 5. Integration

Operations in independent variables

- 1. Time scaling
- 2. Time shifting

Amplitude scaling

$$y(t) = cx(t)$$
$$y[n] = cx[n]$$

C is the scaling factor.

Eg. Amplifier

Addition

$$y_1(t) = x_1(t) + x_2(t)$$

 $y[n] = x_1[n] + x_2[n]$

Eg. Audio mixer

Multiplication

$$y_1(t) = x_1(t) x_2(t)$$

 $y[n] = x_1[n]x_2[n]$

Eg. AM radio signal

Differentiation

$$y(t) = \frac{d}{dt}x(t)$$

Eg.

$$v(t) = L\frac{d}{dt}i(t)$$

Integration

$$y(t) = \int_{-\infty}^{t} x(\tau) \, d\tau$$

Eg.

$$v(t)$$
 $v(t)$
 $v(t)$
 $v(t)$

$$v(t) = \frac{1}{C} \int_{-\infty}^{t} i(\tau) d\tau$$

Time scaling

$$y(t) = x(at)$$

If a>1 – signal compression

If 0<a<1- signal expansion

$$y[n] = x[kn], k > 0$$

k can have only integer values

k>1 –signal compression

Compression of DT signal results in some loss of information

Reflection

$$y(t) = x(-t)$$

y(t) represents a reflected version of x(t) about t=0

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

Time shifting

$$y(t) = x(t - t_0)$$

 $t_0 > 0$ right shift and $t_0 < 0$ left shift

Figure shows a rectangular pulse x(t) of unit amplitude and unit

duration. Find y(t) = x(t-2).

In the case of DT signal

$$y[n] = x[n-m]$$
, m is an integer

The DT signal
$$x[n] = \begin{cases} 1, n = 1, 2 \\ -1, n = -1, -2 \end{cases}$$
 . Find the time-shifted signal $y[n] = x[n+3]$.

n	x[n]	y[n]=x[n+3]
-5	0	y[-5]=x[-2]
-4	0	y[-4]=x[-1]
-3	0	y[-3]=x[0]
-2	-1	y[-2]=x[1]
-1	-1	y[-1]=x[2]
0	0	y[0]=x[3]
1	1	y[1]=x[4]
2	1	y[2]=x[5]

Precedence Rule For Time Shifting And Time Scaling

Let
$$y(t) = x(at - b)$$

To obtain y(t) from x(t) time-shifting and time scaling must be performed in the correct order.

1.Perform time-shifting first

$$v(t) = x(t - b)$$
 – intermediate signal

2.Perform Scaling

$$y(t) = v(at)$$
$$= x(at - b)$$

Example1

Consider the rectangular pulse x(t) of unit amplitude and a duration of 2 time units, depicted in Fig.Find y(t) = x(2t + 3).

Ans: b=-3, a=2

Example2

A DT signal is defined by
$$x(n) = \begin{cases} 1, n = 1, 2 \\ -1, n = -1, -2 \\ 0, n = 0 \\ and \\ |n| > 2 \end{cases}$$

Find y[n] = x[2n + 3].

Ans: y[n] = x[kn - m]

$$k=2, m=-3$$

Exponential Signals

- 1. Exponential Signals
- 2. Sinusoidal Signals
- 3. Step function
- 4. Ramp function

Serve as building blocks for the construction of more complex signals.

Can be used to model many physical signals that occur in nature.

Exponential Signal

$$x(t) = Be^{-at}$$

a<0 decaying exponential
a>0 growing exponential

$$x[n] = Br^n$$

r>1 growing exponential r<1 decaying exponential Complex exponential signals $e^{j\omega t}$ and $e^{j\Omega n}$

Sinusoidal Signals

$$x(t) = A\cos(\omega t + \Phi)$$
$$T = \frac{2\pi}{\omega}$$

Proof:

$$x(t+T) = A\cos(\omega(t+T) + \Phi)$$

$$= A\cos(\omega t + \omega T + \Phi)$$

$$= A\cos(\omega t + 2\pi + \Phi)$$

$$= A\cos(\omega t + \Phi)$$

$$= x(t)$$

DT sinusoid

$$x[n] = A\cos(\Omega n + \emptyset)$$

Proof:

$$x[n+N] = A\cos(\Omega(n+N) + \emptyset)$$
$$= A\cos(\Omega n + \Omega N + \emptyset)$$

x[n] = x[n+N] iff ΩN is an integer multiple of 2π

$$\frac{\Omega N = 2\pi m}{\frac{\Omega}{2\pi}} = \frac{m}{N}$$

Exponentially Damped Sinusoidal Signals

$$x(t) = Ae^{-\alpha t}\sin(\omega t + \emptyset), \alpha > 0$$

Step function

The DT version of the unit step function is defined by

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

The CT time version of the unit step function is defined by

$$u(t) = \begin{cases} 1, t > 0 \\ 0, t < 0 \end{cases}$$

Example 1

Consider the rectangular pulse x(t) shown in Fig. The pulse has an amplitude A and duration of 1s. Express x(t) as a weighted sum of two step function.

Ans:

$$x(t) = Au(t + 0.5) - Au(t - 0.5)$$

Example 2

A DT signal $x[n] = \begin{cases} 1, 0 \le n \le 9 \\ 0, otherwise \end{cases}$. Using u[n], describe x[n] as superposition of two step functions.

Ans:

$$x[n] = u[n] - u[n-10]$$

Ramp function

$$r(t) = \begin{cases} t, t \ge 0 \\ 0, t < 0 \end{cases}$$
or
$$r[t] = tu[t]$$

Note: Integral of unit step function u(t) is a ramp function of unit slope.

$$r[n] = \begin{cases} n, n \ge 0 \\ 0, n < 0 \end{cases}$$

$$or$$

$$r[n] = nu[n]$$

Impulse function

DT version of the unit impulse if defined by

$$x[n] = \begin{cases} 1, n = 0 \\ 0, n \neq 0 \end{cases}$$

CT version of unit impulse

$$\delta(t) = 0 \text{ for } t \neq 0$$
 (1)

and

$$\int_{-\infty}^{\infty} \delta(t)dt = 1$$
 (2

(1) says that impulse is zero every where except at origin.

(2) Says total area under the unit impulse is unity.

Evolution of a rectangular pulse of unit area into an impulse of unit strength.

As duration decreases, the rectangular pulse approximates the impulse more closely.

Mathematical relation between impulse and rectangular pulse function.

$$\delta(t) = \lim_{\Delta \to 0} x(t)$$

 $\delta(t)$ is the derivative of u(t)

Sifting property

$$\int_{-\infty}^{\infty} x(t)\delta(t-t_0) dt = x(t_0)$$

Sifts out the value of x(t) at time $t = t_0$

Time scaling property

$$\delta(at) = \frac{1}{a}\delta(t), a > 0$$

Proof:

$$\delta(t) = \lim_{\Delta \to 0} x(t)$$

Replacing 't' with 'at'

$$\delta(at) = \lim_{\Delta \to 0} x(at) \quad (1)$$

(1) becomes

$$\lim_{\Delta \to 0} ax(at) = \delta(t)$$

$$\lim_{\Delta \to 0} x(at) = \frac{1}{a}\delta(t)$$

$$\delta(at) = \frac{1}{a}\delta(t)$$

A triangular pulse signal x(t) is depicted in Fig. Sketch each of the following signals derived from x(t).

- a) x(3t)
- b) x(3t+2)
- c) x(-2t-1)
- d) x(2(t+2))
- e) x(2(t-2))
- f) x(3t)+x(3t+2)

Given x[n] & y[n]

Find

1)
$$x[3n-1]$$

2)
$$y[2-2n]$$

3)
$$x[2n] + y[n-4]$$

1. x[3n-1]

Find the odd and even part of signal x(t).

Even

A CT signal x(t) is shown. Find

$$y(t) = x(t) \left[\delta \left(t + \frac{3}{2} \right) - \delta \left(t - \frac{3}{2} \right) \right]$$

Sifting property

$$\int_{-\infty}^{\infty} x(t)\delta(t-t_0) dt = x(t_0)$$

Sketch the following signals.

1.
$$x[n] = \left(\frac{1}{2}, 1, 2, 3, 4, 8\right)$$

x(t) and y(t) are shown in Fig. Sketch

1.
$$x(t-1)y(-t)$$

2.
$$x(t)y(-t-1)$$

