EE-220 Signals and Systems

Session 2019

Week 3

Last Week

- Exponential Signals
 - ☐ Continuous and Discrete Time
- ☐ Impulse Function
- Unit Step Function
- System
 - ☐ Interconnection of Systems

System Properties

- ☐ A system is said to be *memoryless* if its output for each value of the independent variable at a given time is dependent on the input at only that same time.
- lacksquare A system is with \emph{memory} if its output for each value of the independent variable at a given time is dependent on the input and previous values.

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

y(t) = x(t)

y(t) = Rx(t)

y(t) = x(t-1)

 $y[n] = \sum_{k=1}^{n} x[k]$

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

System Properties

 $y[n] = \sum_{k=1}^{n} x[k]$

- Invertibility and Inverse Systems:
 - ☐ A system is said to be *invertible* if distinct inputs lead to distinct outputs. ☐ If a system is invertible, then an inverse system exists

w[n] = y[n] - y[n-1]

y[n] = 0,

 $y(t) = x^2(t),$

System Properties

- ☐ A system is *causal* if the output at any time depends on values of the input at only the present and past times.
- ☐ Such a system is often referred to as being *non anticipative*
- ☐ All memory less systems are causal, since the output responds only y[n] = x[n] - x[n+1]to the current value of the input.

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

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

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

$$v(t)=x(t+1)$$

 $y[n] = \frac{1}{2M+1} \sum_{k=-M}^{+M} x[n-k].$ Example 1.12

System Properties

- ☐ A stable system is one in which small inputs lead to responses that do not diverge
 - ☐ A bounded input must produce bounded output signals
- ☐ Example 1.13
- Time Invariance:
- A system is time invariant if the behavior and characteristics of the system are fixed over time.
- Example 1.14-1.16

System Properties

- ☐ Linear: A linear system, in continuous time or discrete time, is a system that possesses the important property of superposition
 - additivity property
 - scaling or homogeneity property
 - 1. The response to $x_1(t) + x_2(t)$ is $y_1(t) + y_2(t)$.
 - 2. The response to $ax_1(t)$ is $ay_1(t)$, where a is any complex constant.
- **1.17-1.20**

EE-220 Signals and Systems

Session 2019

Chapter 2

LINEAR TIME-INVARIANT SYSTEMS

Instructor : Engr. Ali Raza ealiraza1@gmail.com

The Representation of Discrete-Time Signals in Terms of Impulses

- Discrete-time unit impulse can be used to construct any discrete-time signal. Discrete-time signal as a sequence of individual impulses.
 - $x[-1]\delta(n+1] = \begin{cases} x[-1], & n = -1\\ 0, & n \neq -1 \end{cases},$ $x[0]\delta(n) = \begin{cases} x[0], & n = 0\\ 0, & n \neq 0 \end{cases},$ $x[1]\delta(n-1) = \begin{cases} x[1], & n = 1\\ 0, & n \neq 1 \end{cases}.$
- Therefore, the sum of the fivesequences in the figure equals $x \ln l$ for -2 < n < 2.
- x(n) for -2 < n < 2. $x(n) = \dots + x[-3]\delta(n+3) + x[-2]\delta(n+2) + x[-1]\delta(n+1) + x[0]\delta(n) + x[1]\delta(n-1) + x[2]\delta(n-2) + x[3]\delta(n-3) + \dots$

Sifting Property of DT Impulse

 $x[n] = \dots + x[-3]\delta[n+3] + x[-2]\delta[n+2] + x[-1]\delta[n+1] + x[0]\delta[n] + x[1]\delta[n-1] + x[2]\delta[n-2] + x[3]\delta[n-3] + \dots$

$$x[n] = \sum_{k=-\infty}^{+\infty} x[k]\delta[n-k].$$

☐ Equation is called the *sifting property* of the discrete-time unit impulse

$$u[n] = \sum_{k=0}^{+\infty} \delta[n-k],$$

© A Raza, 20

The Discrete-Time Unit Impulse Response and the Convolution-Sum Representation of LTI Systems

- ☐ The importance of the sifting property lies in the fact that it represents x[n] as a superposition of scaled versions of shifted unit impulses.
- ☐ The response of a linear system to x[n] will be the superposition of the scaled responses of the system to each of these shifted impulses.
- Moreover, the property of time in variance tells us that the responses of a time-invariant system to the time-shifted unit impulses are simply time-shifted versions of one another.
- The convolution -sum representation for discrete-time systems that are both linear and time invariant results from putting these two basic facts together.

© A Raza, 202

Convolution

☐ For x[n] we can represent the input as a linear combination of shifted unit impulses.

$$x[n] = \sum_{k=-\infty}^{+\infty} x[k]\delta[n-k].$$

- $\hfill \Box$ Let $h_k[n]$ denotes the response of the linear system to the shifted unit impulse $\delta[n-k].$
- \square Specifically, since $\delta[n-k]$ is a time-shifted version of $\delta[n]$, the response $h_k[n]$ is a time-shifted version of $h_0[n]$

$$h_k[n] = h_0[n-k].$$
 $h[n] = h_0[n].$

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

© A Raza, 20

