TN 412: Digital Signal Processing

3: Discrete-Time Signals & Systems

Discrete-Time Signals & Systems

3.1. Analysis of DT Linear Time Invariant Systems

Motivation for the emphasis on the study of LTI

- There is a large collection of mathematical techniques that can be applied to the analysis of LTI systems.
- Many practical systems are either LTI systems or can be approximated by LTI systems.
- ➤ We demonstrate that such systems are characterized in the time domain simply by their response to a unit impulse sequence
- ➤ We also demonstrate that any arbitrary input signal can be decomposed and represented as a weighted sum of unit sample sequences.

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

System Interconnections:

Sascade

Parallel

$$y_1(n) = T_1\{x(n)\}$$

 $y(n) = T_2\{y_1(n)\} = T_2\{T_1\{x(n)\}\}$
 $T_c = T_2T_1 \neq T_1T_2$
Specifically, for LTI Systems: $T_2T_1 = T_1T_2$

$$y_1(n) = T_1\{x(n)\}$$
 $y_2(n) = T_2\{x(n)\}$
 $y_3(n) = y_1(n) + y_2(n) = T_1\{x(n)\} + T_2\{x(n)\}$
 $y(n) = (T_2 + T_1)x(n)$

 $T_{\rm p}=(T_2+T_1)$

Discrete-Time Signals & Systems

3.1. Analysis of DT Linear Invariant Systems

In this section we will analyze the Linear Time-Invariant (LTI) systems.

3.3.1. System Analysis Techniques:

Two methods are presented in for analyzing the behavior/response of a system to a given input:

- > Direct Solution of the Input-Output Equation (or difference equation).
- > Signal Decomposition (Convolution).
 - > Decompose the input signal into sum of elementary signals.

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

3.3.1. System Analysis Techniques:

> System Input output equation:

The general input output equation for any system:

$$y(n) = F[y(n-1), y(n-2), \dots, y(n-N), x(n), x(n-1), \dots, x(n-M)]$$

where F[] denotes some functions of the quantities.

We can rewrite the general input output equation as

$$y(n) = -\sum_{k=1}^{N} a_k(n) \cdot y(n-k) + \sum_{k=-L}^{M} b_k(n) \cdot x(n-k)$$

If the system is casual L = 0, so the equation:

where a_k and b_k are constant parameters

$$y(n) = -\sum_{k=1}^{N} a_k(n) \cdot y(n-k) + \sum_{k=0}^{M} b_k(n) \cdot x(n-k)$$
 Note that both a and b vary with time

This system is linear, time-variant system. This system called Adaptive Linear System.

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

3.3.1. System Analysis Techniques:

Linear Time-Invariant (LTI) Systems:

If a and b are constant over time, then the previous equation further simplifies into the general equation for causal, Linear, Time-Invariant (LTI) Systems:

$$y(n) = -\sum_{k=1}^{N} a_k \cdot y(n-k) + \sum_{k=0}^{M} b_k \cdot x(n-k)$$

Note: a_k and b_k are independent of time (n) or simply constant for all time n.

Input, Output Equation is called Difference Equation. The order for the LTI system is N.

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

3.3.1. System Analysis Techniques:

Non-linear Difference Equation:

Difference Equations can also describe non linear systems:

$$y(n) = |x(n)|$$

$$y(n)=2\cdot x(n)-3\cdot x^2(n)$$

$$y(n) = \sqrt{x(n)} + 3 \cdot \log(x(n))$$

$$y(n) = A \cdot x(n) + B$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

3.3.1. System Analysis Techniques:

> Signal Decomposition:

Decompose input into weighted basis functions:

$$x(n) = \sum_{k} c_k \cdot x_k(n)$$

Generally we choose the basis functions and compute C_k .

Decomposition to Impulses:

Consider
$$x(n) = \{3,5,2,1\}$$

Decompose input sequence to sum of unit samples.

$$x_1(n) = \{3,0,0,0\} = 3 \cdot \delta(n)$$

$$x_2(n) = \{0,5,0,0\} = 5 \cdot \delta(n-1)$$

$$x_3(n) = \{0,0,2,0\} = 2 \cdot \delta(n-2)$$

$$x_4(n) = \{0,0,0,1\} = \delta(n-3)$$

$$x(n) = x_1(n) + x_2(n) + x_3(n) + x_4(n)$$

$$x(n) = 3 \cdot \delta(n) + 5 \cdot \delta(n-1) + 2 \cdot \delta(n-2) + \delta(n-3)$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

3.3.1. System Analysis Techniques:

Decomposition to Impulses:

We can write the following equation for the previous expression:

$$x(n) = \sum_{k=0}^{3} x(k) \cdot \delta(n-k)$$

In general form

$$x(n) = \sum_{k=-\infty}^{\infty} x(k) \cdot \delta(n-k)$$

where
$$c_k = x(k)$$
, $x_k(n) = \delta(n-k)$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Convolution Summation:

Consider the following system:

Recall input can be decomposed as follows:

$$x(n) = \sum_{k=-\infty}^{\infty} x(k) \cdot \delta(n-k)$$

Therefore:
$$y(n) = \mathcal{T}[x(n)] = \mathcal{T}\left[\sum_{k=-\infty}^{\infty} x(k)\delta(n-k)\right] = \sum_{k=-\infty}^{\infty} x(k)\mathcal{T}[\delta(n-k)]$$

If *T* system is Linear:

$$=\sum_{k=-\infty}^{\infty}x(k)h(n,k)$$

Impulse Response:
$$y(n, k) \equiv h(n, k) = \mathcal{T}[\delta(n - k)]$$

Useless, infinite set of responses: (dependent on both n and k)

$$y(n) = \sum_{k=-\infty}^{\infty} x(k) \cdot h_k(n)$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Convolution Summation:

Impulse Response

Note – if system is time invariant

$$h(n,k) = T\{\delta(n-k)\}$$
 and $h(n-k) = T\{\delta(n-k)\}$

Therefore h(n,k) = h(n-k)

For LTI systems, the convolution sum is as follows:

$$y(n) = \sum_{k=-\infty}^{\infty} h(k)x(n-k) = \sum_{k=-\infty}^{\infty} x(k)h(n-k) = h(n) * x(n) = x(n) * h(n)$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Convolution Summation Calculation:

Graphical method:

To calculate $y(n_0)$ using the convolution summation, do the following steps:

- ✓ Folding: Fold h(k) about k = 0 to obtain h(-k).
- ✓ Shifting: Shift h(-k) by n_0 to the right (left) if n_0 is positive (negative), to obtain $h(n_0 k)$
- ✓ Multiplication: Multiply x(k) by $h(n_0 k)$ to obtain the product sequence $x(k)h(n_0 k)$
- ✓ Summation: Sum all the values of the product sequence $x(k)h(n_0 k)$ to obtain the value of the output at time $n = n_0$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Graphical Convolution Example

Consider the following input and impulse response

$$x(n) = \{1,2,3,1\}$$

Input Sequence

$$h(n) = \{1,2,1,-1\}$$

Impulse Response

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Graphical Convolution Example Cont.

Folded Impulse

Shifted Impulse

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Graphical Convolution Example Cont.

Multiply input by folded shifted h(n):

Product Sequence -x(k)h(n-k):

Sum of Product Sequence:

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Mathematical Convolution Example

Consider the following input and impulse response

$$x(n) = [5, 2, 4, -1]$$
 $h(n) = [5, 2, 4, -1]$ $y[0]$ $y[1]$ $y[2]$ $y[3]$ $y[4]$ $y[5]$ $y[6]$

25 20 44 6 12 -8 1

h(k) x(k)	5	2	4	-1
5	25	10	20	-5
2	10	4	8	-2
4	20	8	16	-4
-1	-5	-2	-4	1

$$y(n) = [25, 20, 44, 6, 12, -8, 1]$$

Note: The convolution of two FINITE-LENGTH sequences is that if x(n) is of length L_1 and h(n) is of length L_2 , y(n) = x(n) *h(n) will be of length: $L = L_1 + L_2 - 1$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Convolution Properties

Convolution Symbol:
$$y(n) = \sum_{k=-\infty}^{\infty} x(k) \cdot h(n-k) = x(k) \cdot h(n)$$

Convolution is Commutative:
$$x(k)*h(n)=h(n)*x(k)$$

$$\sum_{k=-\infty}^{\infty} x(k) \cdot h(n-k) = \sum_{k=-\infty}^{\infty} h(k) \cdot x(n-k)$$

Convolution is Distributive:

$$h(n)*[x_1(n)+x_2(n)]=h(n)*x_1(n)+h(n)*x_2(n)$$

Convolution is Associative:

$$\left\lceil x_1(n) * x_2(n) \right\rceil * x_3(n) = x_1(n) * \left\lceil x_2(n) * x_3(n) \right\rceil$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Useful Geometric Summation Formulas

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

$$\sum_{n=0}^{N-1} na^n = \frac{(N-1)a^{N+1} - Na^N + a}{(1-a)^2}$$

$$\sum_{n=0}^{\infty} na^n = \frac{1}{1-a} \quad |a| < 1$$

$$\sum_{n=0}^{\infty} na^n = \frac{a}{(1-a)^2} \quad |a| < 1$$

$$\sum_{n=0}^{N-1} n = \frac{1}{2}N(N-1)$$

$$\sum_{n=0}^{N-1} n^2 = \frac{1}{6}N(N-1)(2N-1)$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Causal Linear Time-Invariant Systems

❖ An LTI system is Causal IFF its impulse response is 0 for negative values of n.

$$h(n)=0, for n<0$$

***** Convolution sum for Causal, LTI system reduces to the following:

$$y(n) = \sum_{k=0}^{\infty} h(k) \cdot x(n-k)$$

Also, for Causal LTI:
$$y(n) = \sum_{k=-\infty}^{n} x(k) \cdot h(n-k)$$

❖ If the input is Causal, LTI system is Causal then the Convolution further simplifies to:

$$y(n) = \sum_{k=0}^{n} x(k) \cdot h(n-k)$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Causal Linear Time-Invariant Systems

If Future Inputs are not needed then Causal LTI system reduces as follows:

For causality, the reference to future inputs must be equal to 0, or simply there must not be future inputs existent in the system's difference equation.

If k is negative then x(n-k) corresponds to future input

references

Therefore:

future
$$\sum_{k=-\infty}^{-1} x(n-k) \cdot h(k) = 0$$

$$y(n) = \sum_{k=-\infty}^{\infty} x(n-k) \cdot h(k)$$

$$y(n) = \sum_{k=-\infty}^{-1} x(n-k) \cdot h(k) + \sum_{k=0}^{\infty} x(n-k) \cdot h(k)$$

Then for the causal system the original equation can be rewritten:

$$y(n) = \sum_{k=0}^{\infty} x(n-k) \cdot h(k)$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Non-Causal Systems

Non Causal systems will produce an output BEFORE the input is applied.

Consider the following non-causal equation:

$$y(n) = 2 \cdot x(n+1)$$

If the input is applied at n=0, then at n= -1, we already have an output (before the input is applied):

$$y(-1) = 2 \cdot x(0)$$

The output of course is dependant on a future input (which does not make much sense in real time implementations).

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Stability of Linear Time-Invariant Systems

- BIBO Stable Defined as:
 - For all bounded inputs x(n), the outputs y(n) are bounded if the system is BIBO stable:
 - $|x(n)| \le M_x < \infty$ and $|y(n)| \le M_y < \infty$
 - Where $\underline{M_x}$ and $\underline{M_y}$ are finite numbers
- Reminder Triangular or Schwartz Inequality: $|x_1+x_2| \neq |x_1|+|x_2|$ $|x_1+x_2| \leq |x_1|+|x_2|$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Stability of Linear Time-Invariant Systems

- Note the output is defined as follows:

$$\left|y(n)\right| = \left|\sum_{k=-\infty}^{\infty} h(k) \cdot x(n-k)\right| \le \sum_{k=-\infty}^{\infty} \left|h(k) \cdot x(n-k)\right| = \sum_{k=-\infty}^{\infty} \left|h(k)\right| \cdot \left|x(n-k)\right|$$

- Assume the input is stable: $|x(n-k)| \le M_x$
- The above can then be rewritten as follows:

$$\sum_{k=-\infty}^{\infty} |h(k)| \cdot |x(n-k)| \le \sum_{k=-\infty}^{\infty} |h(k)| \cdot M_x$$

Therefore:
$$|y(n)| \le M_x \cdot \sum_{k=-\infty}^{\infty} |h(k)|$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Stability of Linear Time-Invariant Systems

⋄ Now, if the system *T* is stable then the following holds true:

$$|y(n)| \le M_x \cdot \sum_{k=-\infty}^{\infty} |h(k)| \le M_y$$

Multiplying both sides and further simplifying:

$$\frac{1}{M_{x}} \cdot M_{x} \cdot \sum_{k=-\infty}^{\infty} |h(k)| \le M_{y} \cdot \frac{1}{M_{x}}$$

Defining new finite integer:

$$M_h \equiv M_y \cdot \frac{1}{M_x}$$

 \diamond Therefore if the system T is stable and the input is bounded, then the following relation must be true:

$$\sum_{k=-\infty}^{\infty} |h(k)| \le M_h < \infty$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Stability of Linear Time-Invariant Systems

- Therefore a stable system's impulse response is absolutely summable: $\sum_{k=0}^{\infty} |h(k)| \leq M_k < \infty$
- That summation may go to infinity (the system will be unstable) if any of the following occur:
 - □ The Summation is Infinite and does not converge
 - The Summation is finite but contains at least one term which is infinite
- If a system is FIR of length N then h(n) is absolutely summable (stable):

assuming
$$\sum_{k=0}^{N} |h(k)| < \infty$$
 assuming $h(n) \neq \infty$ for all n

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

System with Finite Duration & Infinite Duration Impulse Response:

If impulse response, h(n), is of finite length, then the system is categorized as finite impulse response – FIR

Causal FIR System

$$h(n) = 0$$
 $n < 0$ and $n \ge M$ $y(n) = \sum_{k=0}^{m-1} h(k)x(n-k)$

If impulse response, h(n), is of infinite length, then the system is categorized as infinite impulse response – IIR

$$y(n) = \sum_{k=0}^{\infty} h(k)x(n-k)$$

Discrete-Time Signals & Systems

- 3.3. Analysis of DT Linear Invariant Systems
 - Recursive systems use previous outputs to compute present output:

$$y(n)=H\{y(n-1),...,x(n),x(n-1),...,x(n+1),...\}$$

Non-recursive systems do NOT use previous outputs to compute present output:

$$y(n) = H\{x(n),x(n-1),...,x(n+1),...\}$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Difference Equations:

- Convolution summation suggests a means for the realization of the system.
- In case of FIR systems, such a realization involves additions, multiplications, and a finite number of memory locations and hence FIR can be realized by Convolution summation.
- ❖ If the system IIR, its practical implementations as implied by convolution is clearly impossible, since it requires an infinite number of memory locations, multiplications and additions.
- IIR systems can be realized by difference equations.
- IIR systems are useful in a variety of practical applications, including implementation of digital filters and modeling of physical phenomenon and physical systems.

Example:

FIR
$$y(n) = \sum_{k=0}^{M-1} h(k)x(n-k)$$
 IIR $y(n) = \sum_{k=0}^{\infty} h(k)x(n-k)$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Difference Equations:

- System described by constant-coefficient linear difference equations are a subclass of the recursive and non-recursive system.
- Suppose we have recursive system with an input-output relation :

$$y(n) = ay(n-1) + x(n)$$

The system has constant coefficient (independent of time) and can be realized by block diagram as follows:

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Difference Equations:

LTI System is characterized by a linear Constant-Coefficient difference equation (LCCDE): $_{N}$

$$y(n) = -\sum_{k=1}^{N} a_k \cdot y(n-k) + \sum_{k=-L}^{M} b_k \cdot x(n-k)$$

Order of difference equation is N

Example:
$$y(n) = \frac{5}{6} \cdot y(n-1) - \frac{1}{6} \cdot y(n-2) + x(n)$$

n=0
$$y(0) = \frac{5}{6} \cdot y(-1) - \frac{1}{6} \cdot y(-2) + x(0)$$

Order: N=2

Mathematical Initial Conditions: y(-1) and y(-2)

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Difference Equations:

For a given difference equation, there exists as many initial conditions as the order of the difference equation (N initial conditions for a difference equation of order N).

Output sequence computed recursively:

$$\mathbf{n} = \mathbf{1} \qquad y(1) = \frac{5}{6} \cdot y(0) - \frac{1}{6} \cdot y(-1) + x(1)$$

$$\mathbf{n} = \mathbf{2} \qquad y(2) = \frac{5}{6} \cdot y(1) - \frac{1}{6} \cdot y(0) + x(2)$$

$$\mathbf{n} = \mathbf{3} \qquad y(3) = \frac{5}{6} \cdot y(2) - \frac{1}{6} \cdot y(1) + x(3)$$
etc.

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Difference Equations:

Linear Constant-Coefficient difference equation (LCCDE):

$$y(n) = -\sum_{k=1}^{N} a_k \cdot y(n-k) + \sum_{k=-L}^{M} b_k \cdot x(n-k)$$

Total Solution: $y(n) = y_h(n) + y_p(n)$

The procedure for computing the solution of LCCDE is:

y_h(n) is the homogenous solution

 $y_p(n)$ is the particular solution

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Difference Equations:

The Homogenous Solution:

$$x(n) = 0$$

$$\sum_{k=0}^{N} a_k \cdot y(n-k) = 0$$

Assume exponential solution: $\mathcal{Y}(n) = \lambda^n$

$$y(n) = \lambda^n$$

where λ is constant to be determined.

Make substitutions into D.E.: $\sum_{k=0}^{N} a_k \cdot \lambda^{n-k} = 0$

$$\lambda^{n-N} \cdot (\lambda^N + a_1 \cdot \lambda^{N-1} + a_2 \cdot \lambda^{N-2} + \dots + a_{N-1} \cdot \lambda + a_N) = 0$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

The Homogenous Solution:

❖ From the previous:

$$\lambda^{n-N} \cdot \left(\lambda^{N} + a_{1} \cdot \lambda^{N-1} + a_{2} \cdot \lambda^{N-2} + \dots + a_{N-1} \cdot \lambda + a_{N} \right) = 0$$

The polynomial in parenthesis is called characteristic polynomial

Has N roots:

❖ In practice, typically coefficients $(a_1,a_2,....a_N)$ are real.

The general form of the homogenous solution is:

$$y_h(n) = C_1 \cdot \lambda_1^n + C_2 \cdot \lambda_2^n + C_3 \cdot \lambda_3^n + ... + C_N \cdot \lambda_N^n$$
 $\lambda_1, \lambda_2, ..., \lambda_N$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Recursive Difference Equations Stability:

Assuming N-distinct roots, the homogeneous solution is written as:

$$y_h(n) = C_1 \cdot \lambda_1^n + C_2 \cdot \lambda_2^n + C_3 \cdot \lambda_3^n + \dots + C_N \cdot \lambda_N^n$$

$$y_h(n) \longrightarrow 0$$

$$system is$$

$$n \longrightarrow \infty$$

$$stable$$

For $\mathcal{Y}_h(n) \to 0$ as $n \to \infty$ then all the roots must satisfy the following relation:

$$|\lambda_i| < 1$$
, for all $i = 1, 2, ...N$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Recursive Difference Equations Stability Example:

Consider:
$$y(n) = \frac{5}{6} \cdot y(n-1) - \frac{1}{6} \cdot y(n-2) + x(n)$$

- Assume an exponential solution: $y(n) = \lambda^n$
 - \Box Where $\underline{\lambda}$ is a constant to be determined
- Plug into difference equation: $\frac{1}{6} \cdot \lambda^{n-2} \frac{5}{6} \cdot \lambda^{n-1} + \lambda^n = 0$
- Note above must = 0 (input = 0)
- Factor:

$$\lambda^{n-2} \cdot \left[\lambda^2 - \frac{5}{6} \cdot \lambda^1 + \frac{1}{6} \right] = 0$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Recursive Difference Equations Stability Example:

Characteristic Equation:

$$\lambda^2 - \frac{5}{6} \cdot \lambda + \frac{1}{6} = 0$$

Eliminate Fractions:

$$6 \cdot \lambda^2 - 5 \cdot \lambda + 1 = 0$$

Quadratic Equation:

$$a \cdot \lambda^2 + b \cdot \lambda + c = 0$$

Solution:

Our Example:
$$\lambda_{1,2} = \frac{-b \pm \sqrt{b^2 - 4 \cdot a \cdot c}}{2 \cdot a}$$

$$\lambda_{1,2} = \frac{5 \pm \sqrt{25 - 24}}{12} = \frac{5 \pm 1}{12} = \frac{1}{2}, \frac{1}{3}$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Recursive Difference Equations Stability Example:

Two Solutions:
$$y_1(n) = \left(\frac{1}{2}\right)^n, y_2(n) = \left(\frac{1}{3}\right)^n$$

The Solution is Linear Combination of two solutions:

$$y(n) = C_1 \cdot y_1(n) + C_2 \cdot y_2(n)$$
$$y(n) = C_1 \cdot \left(\frac{1}{2}\right)^n + C_2 \cdot \left(\frac{1}{3}\right)^n$$

 Note C1 and C2 are arbitrary constants computed from initial conditions

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Recursive Difference Equations Stability Example:

•
$$y_h(n) =$$
 homogeneous solution

If
$$y_h(n) \to \infty \} system is$$
$$n \to \infty \} unstable$$

If
$$y_h(n) \rightarrow 0$$
 system is
$$n \rightarrow \infty$$
 stable
$$y(n) = C_1 \cdot \left(\frac{1}{2}\right)^n + C_2 \cdot \left(\frac{1}{3}\right)^n$$
For \rightarrow

System is stable

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

The Particular Solution:

The particular solution $y_p(n)$ is required to satisfy the DE for the specific input signal x(n), n>0:

$$\sum_{k=0}^{N} a_k y_p(n-k) = \sum_{k=0}^{M} b_k x(n-k) \qquad a_0 = 1$$

For example if $x(n) = a^n u(n)$ the particular solution will be in the form:

$$y_p(n) = Ca^n u(n)$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

The Particular Solution:

The particular solution to a DE for different several inputs:

Term in $x(n)$	Particular Solution
С	C_1
Cn	$C_1 n + C_2$
Can	C_1a^n
$C\cos(n\omega_0)$	$C_1 \cos(n\omega_0) + C_2 \sin(n\omega_0)$
$C \sin(n\omega_0)$	$C_1 \cos(n\omega_0) + C_2 \sin(n\omega_0)$
$Ca^n\cos(n\omega_0)$	$C_1 a^n \cos(n\omega_0) + C_2 a^n \sin(n\omega_0)$
$C\delta(n)$	None

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Example:

Determine the total solution for $n \ge 0$ of a DT system characterized by the following difference equation:

$$y(n) - 0.25y(n-2) = x(n)$$

For x(n) = u(n) assuming the initial conditions of y(-1) = 1 and y(-2) = 0.

Solution:

Particular solution:

For
$$x(n) = u(n)$$

Substitute this solution into the DE

$$y_p(n) = C_1$$
 $C_1 = \frac{1}{1 - 0.25} = \frac{4}{3}$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Example: (cont.)

Homogenous solution:

set
$$y(n)=\lambda^n$$

substitute
$$\lambda^n - 0.25\lambda^{(n-2)} = 0$$

$$\lambda^{(n-2)}(\lambda^2 - 0.25) = 0$$

$$(\lambda - 0.5)(\lambda + 0.5) = 0 \quad \text{then}$$

$$y_1(n) = (0.5)^n$$

$$y_2(n) = (-0.5)^n$$

$$\lambda_1 = 0.5$$

$$\lambda_2 = -0.5$$

$$y_h(n) = A_1 y_1(n) + A_2 y_2(n)$$

The homogenous solution

$$y_h(n) = A_1(0.5)^n + A_2(-0.5)^n$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Example: (cont.)

$$y(0) - 0.25y(-2) = x(0) = 1$$

 $y(1) - 0.25y(-1) = x(1) = 1$

$$y(n) = \frac{4}{3} + A_1(0.5)^n + A_2(-0.5)^n \qquad n = \frac{4}{3} + A_1(0.5)^n + A_2(-0.5)^n$$

$$n \ge 0$$

at
$$n = 0$$
 and $n = 1$

$$y(0) = \frac{4}{3} + A_1 + A_2 = 1$$

$$y(1) = \frac{4}{3} + \frac{1}{2}A_1 - \frac{1}{2}A_2 = 1$$

$$A_1 = -\frac{1}{2}$$
 $A_2 = \frac{1}{6}$

$$A_2 = \frac{1}{6}$$

 $n \ge 0$

$$y(n) = \frac{4}{3} - (0.5)^{n+1} + \frac{1}{6}(-0.5)^n$$

Discrete-Time Signals & Systems

3.3. Analysis of DT Linear Invariant Systems

Difference Equations:

Zero-Input & Zero-State Response:

An alternate approach to determining the total solution of DE.

$$y(n) = y_{zi}(n) + y_{zs}(n)$$
 $y_{zi}(n)$: zero-input response

y_{zs}(n): zero-state response

- $> y_{zi}(n)$ is obtained by solving DE by setting the input x(n) = 0.
- $> y_{zs}(n)$ is obtained by solving DE by applying the specified input with all initial conditions set to zero (0).

Discrete-Time Signals & Systems

3.4. implementation of DT Systems

Structure for the Realization of LTI Systems:

Here, the LCCDE structure for the realization of systems is described, additional structures for these system will introduce in later chapters.

Consider the first-order system: $y(n) = -a_1y(n-1) + b_0x(n) + b_1x(n-1)$

Direct Form I Structure

Discrete-Time Signals & Systems

3.4. implementation of DT Systems

Structure for the Realization of LTI Systems:

The previous system can be viewed as 2 LTI systems in cascade, the first is a non-recursive system described by the equation:

$$v(n) = b_0 x(n) + b_1 x(n-1)$$

Whereas the second is a recursive system described by the equation:

$$y(n) = -a_1 y(n-1) + v(n)$$

Discrete-Time Signals & Systems

3.4. implementation of DT Systems

Structure for the Realization of LTI Systems:

If we interchange the order of the recursive and non-recursive systems, we obtain an alternative structure for the realization of the system described previously:

$$y(n) = b_0 w(n) + b_1 w(n-1)$$

$$w(n) = -a_1 w(n-1) + x(n)$$

Discrete-Time Signals & Systems

3.4. implementation of DT Systems

Structure for the Realization of LTI Systems:

Minimizing the 2 delay in the structure form I to 1 delay in structure form II.

Discrete-Time Signals & Systems

3.4. implementation of DT Systems

Structure for the Realization of LTI Systems:

In General
$$\sum_{k=0}^{N} \hat{a}_k y[n-k] = \sum_{k=0}^{M} \hat{b}_k x[n-k]$$
 or $y[n] - \sum_{k=1}^{N} a_k y[n-k] = \sum_{k=0}^{M} b_k x[n-k]$

Direct Form I Structure

Discrete-Time Signals & Systems

3.4. implementation of DT Systems

Structure for the Realization of LTI Systems:

We can change the order of the cascade systems.

$$w[n] = \sum_{k=1}^{N} a_k w[n-k] + x[n]$$
$$y[n] = \sum_{k=0}^{M} b_k w[n-k]$$

Discrete-Time Signals & Systems

3.4. implementation of DT Systems

Structure for the Realization of LTI Systems:

Direct Form II Structure