Lecture 15

Last time: Compute the spectrum and integrate to get the mean squared value

$$\overline{y^2} = \frac{1}{2\pi j} \int_{-j\infty}^{j\infty} F(s)F(-s)S_{xx}(s)ds$$

Cauchy-Residue Theorem

$$\oint F(s)ds = 2\pi j \sum (\text{residue at enclosed poles})$$

Note that in the case of repeated roots of the denominator, a <u>pole of multiple</u> <u>order</u> contributes only a <u>single residue</u>.

To evaluate $\int_{-j\infty}^{j\infty} F(s)ds$ by integrating around a closed contour enclosing the entire left half plane, note that if $F(s) \to 0$ faster than $\frac{1}{s}$ for large s, the integral along the curved part of the contour is zero.

If
$$F(s) \sim \frac{k}{s^n}$$
 as $|s| \to \infty$, $\oint_{\text{semi-circle}} F(s)ds \le \frac{k}{R^n} \pi R = k\pi R^{-(n-1)} \to 0$ as $R \to \infty$ if $n > 1$

Integral tables

Applicable to rational functions; no predictor or smoother. Must factor the spectrum of the input into the following form.

$$I_n = \frac{1}{2\pi j} \int_{-j\infty}^{j\infty} \frac{c(s)c(-s)}{d(s)d(-s)} ds$$

Refer to the handout "Tabulated Values of the Integral Form". Roots of c(s) and d(s) in <u>left half plane</u> only. Should check the stability of the solution.

Application to the problem of System Identification

Record x(t) and y(t) and process that data.

$$y(t) = \int_{0}^{\infty} w_x(\tau_1) x(t - \tau_1) d\tau_1 + \int_{0}^{\infty} w_d(\tau_1) d(t - \tau_1) d\tau_1$$

$$R_{xy}(\tau) = E\left[x(t) y(t + \tau)\right] = \overline{x(t) y(t + \tau)}$$

$$= \int_{0}^{\infty} w_x(\tau_1) \overline{x(t) y(t + \tau - \tau_1)} d\tau_1 + \int_{0}^{\infty} w_d(\tau_1) \overline{x(t) d(t + \tau - \tau_1)} d\tau_1$$

If x(t), d(t) are independent and at least x(t) is zero mean, then $R_{xd}(\tau) = 0$.

$$R_{xy}(\tau) = \int_{0}^{\infty} w_{x}(\tau_{1}) R_{xx}(\tau - \tau_{1}) d\tau_{1}$$

If x(t) is wide band relative to the system, approximate it as white.

$$R_{xx}(\tau) = S_x \delta(\tau)$$

$$R_{xy}(\tau) = \int_{0}^{\infty} w_{x}(\tau_{1}) S_{x} \delta(\tau - \tau_{1}) d\tau_{1}$$
$$= S_{x} w_{x}(\tau)$$