Teacher's Introduction

Dr. Salman Abdul Ghafoor salman.ghafoor@seecs.edu.pk

BSc - Electrical Engineering (2006), UET Peshawar

MSc - Electronic Communications (2007), University of Nottingham, UK


PhD - Fibre Optic Communication (2012), University of Southampton, UK

INTRODUCTION TO SIGNALS AND SYSTEMS

Motivation

- ➤ A common application is the restoration of signals that have been degraded in some way
- For example, when a pilot is communicating with an air-traffic control tower, the communication can be degraded by the high level of background noise in the cockpit
- In this case, it is possible to design systems that will retain the desired signal (pilot's voice), and reject (at least approximately) the unwanted signal (noise)
- Restoration and enhancement of images that are a degraded version of the scene being photographed (e.g. space images)

Motivation


https://www.tutorialspoint.com/cdma/cdma_fading.htm

What is a Signal?

- >A signal is a pattern of variation of some form
- ➤ Signals are variables that carry information
- Examples of signal include:
- Electrical signals Voltages and currents in a circuit
- ➤ Acoustic signals Acoustic pressure (sound) over time
- >Mechanical signals Velocity of a car over time
- ▶ Video signals Intensity level of a pixel (camera, video) over time


Signal Representation

- >Mathematically, signals are represented as a function of one or more independent variables
- For instance, the magnitude of a Radio Frequency signal is dependent on x, y, z coordinates as well as time t, f(x,y,z,t)
- In this course, we shall be exclusively concerned with signals that are a function of a single variable: time


Continuous Time Signals

- >Most signals in the real world are continuous time as the scale is infinitesimally fine, for example voltage, velocity...
- \triangleright Denoted by x(t), where the time interval may be bounded (finite) or infinite


Discrete-Time Signals


- >A signal that is specified only at discrete values of time
- Some real world and many digital signals are discrete time as they are sampled, for example pixels, daily stock averages
- \triangleright Denoted by x[n], where n is an integer value that varies discretely


Analog and Digital Signals

- A signal whose amplitude can take on any value in a continuous range is an analog signal
- >This means that an analog signal amplitude can take on an infinite number of values
- >A digital signal, on the other hand, is one whose amplitude can take on only a finite number of values
- Signals associated with a digital computer are digital because they take on only two values (binary signals)
- Sampled continuous signal
- > x[n] = x(nk), where k is sample time

Analog and Digital Signals


What is a System?


>A System processes input signals to produce output signals

>Examples:

- A circuit involving a capacitor can be viewed as a system that transforms the source voltage (signal) to the voltage (signal) across the capacitor
- >A microphone system converts the sound input to an electrical output signal
- >A communication system is generally composed of three subsystems, the transmitter, the channel and the receiver

How is a System Represented?

A system takes a signal as an input and transforms it into another signal


- In a very broad sense, a system can be represented as the ratio of the output signal over the input signal
 - That way, when we "multiply" the system by the input signal, we get the output signal
 - This concept will be discussed in further detail in the coming weeks

END