

Signals and System-II

Sarun Soman
Assistant Professor
Manipal Institute of Technology
Manipal

- Stability
- Memory
- Causality
- Invertibility
- Time invariance
- Linearity

Stabililty

A system is said to be bounded input, bounded output(BIBO) stable iff every bounded input results in a bounded output.

Operator H is BIBO stable if the o/p signal satisfies the condition

$$|y(t)| \le M_y \le \infty$$
 for all 't'

Whenever input signal x(t) satisfies the condition

$$|x(t)| \le M_x \le \infty$$
 for all 't'

 M_y and M_x finite positive numbers

Example of unstable system

- Tacoma Narrows suspension bridge
- Collapsed on November 7, 1940.
- Collapsed due to wind induced vibrations

Prof: Sarun Soman, M.I.T, Manipal

Consider the moving average system with input output relation

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

Show that the system is BIBO stable.

Ans:

Assume that $|x[n]| < M_x < \infty$ for all 'n'

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

$$= \frac{1}{3}(M_x + M_x + M_x)$$

$$= M_x$$

Bounded input results in bounded o/p

Consider a DT system whose i/p-o/p relation is defined by

$$y[n] = r^n x[n]$$

Where r > 1. Show that the system is unstable.

Ans:

Assume that the input signal x[n] satisfies the condition

$$|x[n]| \le M_x \le \infty$$

$$|y[n]| = |r^n x[n]|$$

$$= |r^n||x[n]|$$

 r^n diverges as 'n' increases.

Memory

A system is said to posses memory if its o/p signal depends on past or future values of the input signal.

A system is said to be *memoryless* if its output signal depends only on present value of input signal.

Eg.

Resistor

$$i(t) = \frac{1}{R}v(t)$$
 memoryless

Inductor

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

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

Memory

$$y[0] = \frac{1}{3}(x[0] + x[-1] + x[-2])$$

Causality

A system is said to be causal if its present value of the o/p signal depends only on the present or past values of the input signal.

A system is said to be non causal if its output signal depends on one or more future values of the input signal.

Eg. Moving average system

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

Moving average system

$$y[n] = \frac{1}{3}(x[n] + x[n+1] + x[n-2])$$
 Non causal
$$y[0] = \frac{1}{3}(x[0] + x[1] + x[-2])$$

Invertibility

A system is said to be invertible if the input of the system can be recovered from the o/p.

Note: necessary condition for invertibility distinct i/p must produce distinct o/p

Show that a square law system described by the input-output relation $y(t) = x^2(t)$ is not invertible.

Ans:

Distinct inputs x(t) and x(-t) produce the same output

Time invariance

A system is said to be time invariant if a delay or time advance of the input signal lead to an identical time shift in the output signal.

Eg. Thermistor

Input output relation of thermistor

$$y_1(t) = \frac{x_1(t)}{R(t)}$$

Response $y_2(t)$ of the thermistor to input $x(t-t_0)$

$$y_2(t) = \frac{x_1(t-t_0)}{R(t)}$$

Shifting the output $y_1(t)$

$$y_1(t-t_0) = \frac{x_1(t-t_0)}{R(t-t_0)}$$

For a thermistor $R(t-t_0) \neq R(t)$ for $t \neq 0$

$$y_1(t - t_0) \neq y_2(t) \text{ for } t \neq 0$$

Thermistor is time variant

Linearity

A system is linear in terms of the system input x(t) and the system output y(t) if it satisfies two properties.

1. Superposition:

$$\begin{vmatrix} x(t) = x_1(t) & \Longrightarrow & y(t) = y_1(t) \\ x(t) = x_2(t) & \Longrightarrow & y(t) = y_2(t) \end{vmatrix} \implies \begin{vmatrix} x(t) = x_1(t) + x_2(t) \\ y(t) = y_1(t) + y_2(t) \end{vmatrix}$$

$$a_1x_1(t) + a_2x_2(t) = a_1y_1(t) + a_2y_2(t)$$

Consider a discrete time system described by the input-output relation y[n] = nx[n]. Show that the system is linear.

Ans:

Let the input signal x[n] be expressed as the weighted sum

$$x[n] = \sum_{i=1}^{N} a_i x_i[n]$$

Output of the system

$$= n \sum_{i=1}^{N} a_i x_i[n]$$

= $\sum_{i=1}^{N} a_i n x_i[n]$
= $\sum_{i=1}^{N} a_i y_i[n]$

The system is linear

y[n] = 2x[n] + 3 check for linearity Ans:

$$y_1[n] = 2x_1[n] + 3$$

 $y_2[n] = 2x_2[n] + 3$

Let
$$x_3[n] = x_1[n] + x_2[n]$$

$$y_3[n] = 2(x_1[n] + x_2[n]) + 3$$

$$= 2x_1[n] + 2x_2[n] + 3$$

$$\neq ay_1[n] + by_2[n]$$

$$y(t) = x\left(\frac{t}{2}\right)$$

Memory or memoryless system?

Ans: y(1) = x(0.5)

Output depends on past value of i/p

Memory system

 $y(t) = \cos(x(t))$ invertible or non-invertible?

Ans: Distinct i/p must give distinct o/p.

x(t) and $x(t) + 2\pi$) gives same o/p.

Non-invertible

y[n] = x[-n] time invariant or time variant?

Ans:

Delay in input x[n-m]

Corresponding output $y_1[n] = x[-n-m]$

Delay the output

$$y_2[n] = y[n - m] = x[-(n - m)]$$

= $x[-n + m]$
 $y_2[n] \neq y_1[n]$

Time variant

$$y(t) = x\left(\frac{t}{2}\right)$$

Linearity, time invariance, memory, causality, stability?

Ans:

Memory system

Linearity

$$x_1(t) \to y_1(t) = x_1\left(\frac{t}{2}\right)$$

$$x_2(t) \to y_2(t) = x_2\left(\frac{t}{2}\right)$$
Let $x_3(t) = ax_1(t) + bx_2(t)$

$$y_3(t) = ax_1\left(\frac{t}{2}\right) + bx_2\left(\frac{t}{2}\right)$$

$$= ay_1(t) + by_2(t)$$

Linear as it satisfies principle superposition and homogeneity

Causality

$$y[-1] = x[-0.5]$$

o/p depends on future value of input

Non-causal

Stability

Let
$$|x(t)| \le B_x \le \infty$$

Then
$$|y(t)| = \left|x\left(\frac{t}{2}\right)\right| \le B_y \le \infty$$

The system is stable.

y(t) = tx(t) stable or unstable? Let |x(t)| be bounded. y(t) will be unbounded, 't' is unbounded Unstable system

$$y(t) = e^{x(t)}$$

Check for linearity, Stability, Time Invariance, Memory.

$$x_1(t) \rightarrow y_1(t) = e^{x_1(t)}$$

$$x_2(t) \to y_2(t) = e^{x_2(t)}$$

Let
$$x_3(t) = ax_1(t) + bx_2(t)$$

$$y_3(t) = e^{ax_1(t) + bx_2(t)}$$

 $\neq ay_1(t) + by_2(t)$

The system is Non-linear

Time Invariance

delay i/p
$$x(t - t_0)$$

 $y_1(t) = e^{x(t-t_0)}$ (1)

Delay o/p

$$y_2(t - t_0) = e^{x(t - t_0)} \tag{2}$$

(1)=(2) system is time invariant

The system is memoryless.

The i/p and o/p of the system is shown. Determine if the system could be memoryless & causal.

Memory, Causal

Non-Causal Memory

 $y(t) = [\sin 6t]x(t)$ Check for Memory, Time invariance, Linearity, Stability and Causality.

Ans:

Present value of i/p depends on present value of o/p Memoryless System

Delay in i/p
$$x(t - t_0)$$

$$y_1(t) = [\sin 6t]x(t - t_0)$$

Delay o/p

$$y_2(t - t_0) = [\sin 6(t - t_0]x(t - t_0)$$

$$y_1(t) \neq y_2(t)$$

Time variant system

$$x_1(t) \rightarrow y_1(t) = [\sin 6t]x_1(t)$$

 $x_2(t) \rightarrow y_2(t) = [\sin 6t]x_2(t)$
Let $x_3(t) = ax_1(t) + bx_2(t)$
 $y_3(t) = [\sin 6t]x_3(t)$
 $= a \sin 6t x_1(t) + b \sin 6t x_2(t)$
 $= ay_1(t) + by_2(t)$

Linear System

Causal – o/p doesn't depend on future value of i/p.

Let
$$|x(t)| \le B_x \le \infty$$

 $|y(t)| = |\sin 6t||x(t)|$
 $|\sin 6t| \le 1$
 $y(t)$ is bounded , system is stable.

Check for linearity, causality, time-invariance, stability

$$1.y[n] = n^2x[n]$$

Linear, timevariant, causal, unstable

$$2. y[n] = x[2n]$$

Linear, time-variant, non-causal

Sketch the waveform

$$y(t) = r(t+1) - r(t) + r(t+2)$$

LTI Systems

- Linear Time Invariant Systems
- Tools for analyzing and predicting the behavior of LTI systems.

- Characterizing an LTI system
 - Impulse Response
 - Linear constant-coefficient differential equation or difference equation
- Gives insight into system's behavior.
- Useful in analyzing and implementing the system

Impulse Response

Impulse response is defined as the o/p of an LTI system due to a unit impulse signal input applied at time t=0 or n=0.

Symbol h(t), h[n]

Impulse response completely characterizes the behavior of any LTI system.

Given the impulse response, output can be determined for any arbitrary input signal.

Convolution Sum – DT LTI systems
Convolution Integral – CT LTI systems

Convolution Sum

Consider an LTI system

$$\delta[n] \to h[n]$$

Apply time invariance property

$$\delta[n-k] \to h[n-k]$$

Apply principle of Homogeneity

$$x[k]\delta[n-k] \to x[k]h[n-k]$$

Apply principle of superposition

$$\sum_{k=-\infty}^{\infty} x[k] \delta[n-k] \rightarrow \sum_{k=-\infty}^{\infty} x[k] h[n-k]$$

Input is weighted superposition of $t_{i}^{k} = \infty$ shifted impulse Output is weighted super position of time shifted impulse responses.

Convolution Sum

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$
 - Convolution Sum $y[n] = x[n] * h[n]$

$$x[n] = \{-1,0,1,2,3\}$$

$$h[n] = \{1,-0.5\}$$

Change of variable $n \rightarrow k$ Starting index of o/p (-1+0=-1)

$$y[-1] = \sum_{k=-\infty}^{\infty} x[k]h[-1-k]$$
$$= -1$$
$$y[0] = \sum_{k=-\infty}^{\infty} x[k]h[-k]$$

= 0.5

$$y[1] = 1, y[2] = 1.5, y[3] = 2,$$

 $y[4] = -1.5$
 $y[n] = \{-1, 0.5, 1, 1.5, 2, -1.5\}$

-3	-2	-1	0	1	2	3	k
0	0	-1	0	1	2	3	x[k]
0	0	0	1	-0.5	0	0	h[k]
0	0	-0.5	1	0	0	0	h[-k]
0	-0.5	1	0	0	0	0	h[-1-k]
0	0	0	-0.5	1	0	0	h[1-k]
0	0	0	0	-0.5	1	0	h[2-k]
0	0	0	0	0	-0.5	1	h[3-k]
0	0	0	0	0	0	-0.5	h[4-k]

Assuming that the impulse response of an LTI system is given by $h[n] = 0.5^n u[n]$. Determine the o/p response y[n] to the i/p sequence. $x[n] = 0.8^n u[n]$.

Ans:

Change of variable x[k] and h[k]

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

$$= \sum_{k=-\infty}^{\infty} 0.8^{k}u[k]0.5^{n-k}u[n-k]$$

$$= 0.5^{n} \sum_{k=-\infty}^{\infty} (\frac{0.8}{0.5})^{k}u[k]u[n-k]$$

For
$$n \ge 0$$

$$y[n] = 0.5^n \sum_{k=0}^{n} (\frac{0.8}{0.5})^k$$

GP series

$$\sum_{n=0}^{N} r^n = \frac{1 - r^{N+1}}{1 - r}$$

$$y[n] = 0.5^n \left[\frac{1 - (\frac{0.8}{0.5})^{n+1}}{1 - \frac{0.8}{0.5}} \right]$$

$$=0.5^{n} \frac{0.5}{0.5^{n+1}} \frac{1}{0.3} [0.8^{n+1} - 0.5^{n+1}]$$

$$=\frac{10}{3}\left[0.8^{n+1}-0.5^{n+1}\right]$$

$$y[n] = \begin{cases} 0, & n < 0\\ \frac{10}{3} [0.8^{n+1} - 0.5^{n+1}], & n \ge 0 \end{cases}$$

$$y[n] = u[n] * u[n-3]$$

Ans:

Change of variable

$$x[k] = u[k], h[k] = u[k-3]$$

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

$$y[n] = \sum_{k=-\infty}^{\infty} u[k]u[n-k-3]$$

For
$$n - 3 < 0$$

$$n < 3$$

$$y[n] = 0$$

For
$$n - 3 \ge 0$$

 $n \ge 3$

$$y[n] = \sum_{k=0}^{n-3} 1$$

$$y[n] = n - 3 + 1$$

$$= n - 2$$

$$y[n] = \begin{cases} 0, n < 3 \\ n - 2, n \ge 3 \end{cases}$$

$$y[n] = (\frac{1}{2})^n u[n-2] * u[n]$$

Ans:

Change of variable

$$x[k] = \left(\frac{1}{2}\right)^k u[k-2]$$

$$h[k] = u[k]$$

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

$$y[n] = \sum_{k=-\infty}^{\infty} \left(\frac{1}{2}\right)^k u[k-2]u[n-k]$$

For $n \ge 2$

$$y[n] = \sum_{k=2}^{n} (\frac{1}{2})^k$$

GP series

$$\sum_{n=0}^{N} r^n = \frac{1 - r^{N+1}}{1 - r}$$

Let k-2=m

$$y[n] = \sum_{m=0}^{n-2} (\frac{1}{2})^{m+2}$$

$$y[n] = (\frac{1}{2})^2 \sum_{m=0}^{n-2} (\frac{1}{2})^m$$

$$y[n] = (\frac{1}{2})^2 \left[\frac{1 - (\frac{1}{2})^{n-1}}{1 - \frac{1}{2}} \right]$$

$$y[n] = \frac{1}{2} - (\frac{1}{2})^n$$

$$y[n] = \begin{cases} 0, & n < 2\\ \frac{1}{2} - (\frac{1}{2})^n, n \ge 2 \end{cases}$$

 $x[n] = 2^n u[-n], h[n] = u[n].$

Find the convolution sum.

Ans:

Change of variable

$$x[k] = 2^k u[-k], h[k] = u[k]$$

$$y[n] = \sum_{k=-\infty}^{\infty} 2^k u[-k] u[n-k]$$

For n < 0

$$y[n] = \sum_{k=-\infty}^{n} 2^k$$

GP series

$$\sum_{n=0}^{N} r^n = \frac{1 - r^{N+1}}{1 - r}$$

Let
$$l=-k$$

$$y[n]=\sum_{l=\infty}^{-n}2^{-l}$$
 Let $l+n=m$
$$y[n]=\sum_{l=\infty}^{0}2^{-(m-n)}$$

$$y[n] = 2^n \sum_{m=0}^{\infty} (\frac{1}{2})^m$$

 $y[n] = \sum 2^{n-m}$

Infinite sum

$$\sum_{k=0}^{\infty} a^k = \frac{1}{1-a}, |a| < 1$$
$$y[n] = 2^n \frac{1}{1-\frac{1}{2}}$$
$$= 2^{n+1}$$

For $n \ge 0$

$$y[n] = \sum_{k=-\infty}^{0} 2^k$$

Let
$$l = -k$$

$$y[n] = \sum_{l=0}^{\infty} 2^{-l}$$

$$y[n] = \sum_{l=0}^{\infty} (\frac{1}{2})^{l}$$

$$y[n] = \frac{1}{1 - \frac{1}{2}}$$

$$= 2$$

$$y[n] = \begin{cases} 2^{n+1}, n < 0 \\ 2, n \ge 0 \end{cases}$$

$$y[n] = (u[n + 10] - 2u[n] + u[n - 4]) * u[n - 2]$$

Ans:

Let k+10=m
$$y[n] = \sum_{m=0}^{n+8} 1 = n + 9$$
 For $0 \le n - 2 < 4$, $2 \le n < 6$
$$y[n] = \sum_{k=-10}^{-1} 1 + \sum_{k=0}^{n-2} -1$$

$$= \sum_{m=0}^{n-2} 1 + \sum_{k=0}^{n-2} -1$$

$$= 10 - (n-1) = 11 - n$$
 For $n-2 \ge 4$, $n \ge 6$
$$y[n] = \sum_{k=-10}^{-1} 1 + \sum_{k=0}^{3} -1$$

$$= 10 + (-4) = 6$$

Find the convolution sum of two sequences.

$$x[n] = \{1, 2, 3\}$$
 $h[n] = \{2, 1, 4\}$

$$y[n] = \{2, 5, 12, 11, 12\}$$

	2	1	[n]	x h[n]
				2
				1
			1	4
				4

Additional example

For the two signals shown in Fig.Q5. obtain the expression for (a)y(t) in terms of x(t)

(a)
$$y(t) = x(at - b)$$
 (1)

a and b are the two unknowns From Fig.

$$y\left(\frac{3}{2}\right) = x\left(-\frac{18}{5}\right)$$

Using eq.(1)

$$\frac{3}{2} = -a\frac{18}{5} - b \tag{2}$$

Similarly $y(2) = x(-\frac{16}{5})$

$$2 = -a\frac{16}{5} - b \tag{3}$$

Solve (2)& (3)

$$a = \frac{5}{4}$$
, $b = -6$

$$y(t) = x\left(\frac{5}{4}t + 6\right)$$

Additional Example

The o/p y[n] of an LTI system is given as

$$y[n] = \sum_{k=-\infty}^{\infty} x[k] g[n+2k]$$

Where x[n] is the i/p and g[n] = u[n] - u[n-3]. Determine y[n] when $x[n] = \delta[n-2]$.

Ans:

Change of variable $x[k] = \delta[k-2]$

$$y[n] = \sum_{k=-\infty}^{\infty} \delta[k-2] \ g[n+2k]$$

$$\delta[k-2]$$
 exist only at k=2
$$y[n] = g[n+4]$$

$$g[n+4] = u[n+4] - u[n+1]$$

Convolution Integral

Consider an LTI system with impulse response h(t)

$$\delta(t) o h(t)$$
 $\delta(t-\tau) o h(t-\tau)$ time invariance $x(\tau)\delta(t-\tau) o x(\tau)h(t-\tau)$ homogeneity

$$\int_{-\infty}^{\infty} x(\tau)\delta(t-\tau)d\tau \to \int_{-\infty}^{\infty} x(\tau)h(t-\tau)d\tau \qquad \text{super position}$$

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

$$y(t) = u(t+1) * u(t-2)$$

Ans:

Change of variable

$$x(\tau) = u(\tau + 1), h(\tau) = u(\tau - 2)$$
$$h(-\tau) = u(-\tau - 2)$$
$$h(t - \tau) = u(-\tau + t - 2)$$

For
$$t - 2 < -1$$
, $t < 1$
 $y(t) = 0$

For
$$t-2 \ge -1$$
, $t \ge 1$

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

$$y(t) = [u(t+2) - u(t-1)]$$

* $u(-t+2)$

Ans:

Change of variable

$$x(\tau) = u(\tau + 2) - u(\tau - 1)$$

$$h(\tau) = u(-\tau + 2)$$

$$h(-\tau) = u(\tau + 2)$$

$$h(t - \tau) = u(\tau + t + 2)$$

For t + 2 < -2, t < -4

$$y(t) = \int_{-2}^{1} 1d\,\tau$$

$$y(t) = 3$$

For
$$-2 \le t + 2 < 1$$
, $-4 \le t < -1$

Exponential Function

$$x(t) = e^{-t}u(t)$$

$$x(t-1) = e^{-(t-1)}u(t-1)$$
$$= e^{-t+1}u(t-1)$$

$$h(\tau) = e^{-\tau}u(\tau)$$

Plot $h(t - \tau)$

Ans:

$$h(t - \tau) = e^{-(t - \tau)}u(t - \tau)$$
$$= e^{\tau - t}u(-\tau + t)$$

$$x(t) = e^{-3t}[u(t) - u(t-2)]$$
$$h(t) = e^{-t}u(t)$$

Ans:

Change of variable

For
$$t < 0$$
, $y(t) = 0$

For
$$0 \le t < 2$$

$$y(t) = \int_0^t e^{-3\tau} e^{-(t-\tau)} d\tau$$

$$= e^{-t} \int_0^t e^{-2\tau} d\tau$$

$$= -e^{-t} \left[\frac{e^{-2t} - 1}{-2} \right]$$

$$= \left[\frac{e^{-t} - e^{-3t}}{2} \right]$$

For
$$t > 2$$

$$y(t) = e^{-t} \int_0^2 e^{-2\tau} d\tau$$

$$= \frac{e^{-t}}{2} [1 - e^{-4}]$$

The input signal $x(t) = e^{-t}u(t)$ to an LTI system whose impulse response is given by

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

Calculate the o/p.

Ans:

For
$$t < 0$$

$$y(t) = 0$$
 For $t \ge 0$ and $t - 1 \le 0$
$$0 \le t \le 1$$

$$y(t) = \int_0^t x(\tau)h(t-\tau)d\tau$$
$$= \int_0^t e^{-\tau}u(\tau)(\tau+1-t)d\tau$$
$$= \int_0^t \tau e^{-\tau}d\tau + (1-t)\int_0^t e^{-\tau}d\tau$$

Indefinite integral

$$\int te^{at}dt = \frac{e^{at}}{a^2}(at - 1)$$

$$= [-\tau e^{-\tau} - e^{-\tau}]| + (1 - t)[-e^{-\tau}]|$$

$$= [1 - te^{-t} - e^{-t}] + (1 - t)[-e^{-t}]$$

$$y(t) = 2 - t - 2e^{-t}$$

For
$$t - 1 > 0$$

$$t > 1$$

$$y(t) = \int_{t-1}^{t} x(\tau)h(t - \tau)d\tau$$

$$= \int_{t-1}^{t} e^{-\tau}(\tau + 1 - t)d\tau$$

$$= \int_{t-1}^{t} \tau e^{-\tau}d\tau + (1 - t) \int_{t-1}^{t} e^{-\tau}d\tau$$

$$= [-\tau e^{-\tau} - e^{-\tau}] + (1 - t)[-e^{-\tau}]$$

$$y(t) = e^{-(t-1)} - 2e^{-t}$$

Calculate the o/p for the following i/p signal & impulse

$$x(t) = \begin{cases} 1.5, -2 \le t \le 3\\ 0, otherwise \end{cases}$$
$$h(t) = \begin{cases} 2, -1 \le t \le 2\\ 0, otherwise \end{cases}$$

Ans:

For
$$1 + t > -2$$

 $t < -3$
 $y(t) = 0$
For $t + 1 \ge -2 \& t + 1 < 0$
 $-3 \le t < -1$

$$y(t) = \int_{-2}^{t+1} x(\tau)h(t-\tau)d\tau$$

$$= \int_{-2}^{t+1} 3d\tau$$

$$= 3(t+3)$$
For $t+1 \ge 0 \& -2 + t < 0$

 $-1 \le t < 2$

$$y(t) = \int_{t-2}^{t+1} 3d\tau$$
$$= 9$$

For
$$t+1 \ge 3$$
 and $t-2 \le 3$
 $2 \le t \le 5$

$$y(t) = \int_{t-2}^{3} 3d\tau$$
$$= 3(5-t)$$

for
$$t \ge 5$$

$$y(t) = 0$$