$\mathfrak{EE}-210$. Signals and Systems

Solutions of homework 2*

Spring 2010

Exercise Due Date

Week of 22^{nd} Feb.

Problems

- Q1 Compute and sketch the output y[n] of each discrete-time LTI system below with impulse response h[n] and input signal x[n]. Use the graphical method to compute the discrete-time convolutions.
 - (a) The impulse response h[n] and input signal x[n] are as depicted below.

ANSWER The output of the system will be the sum of system response to signal h[0], h[1] and h[2]. The three signals are: h[0]x[n] = 3x[n], h[1]x[n-1] = 3x[n-1], h[2]x[n-2] = x[n-2]. Thus, the output y[n] of the system will be $y[n] = [0,0,3_{\uparrow},6,7,7,4,1,0,0]$ (\uparrow indicates the n=0 sample)

(b)
$$x[n] = \delta[n] + 2\delta[n-1] + \delta[n-2]$$
 , $h[n] = \delta[n+1] - \delta[n] + \delta[n-1]$

^{*}LUMS School of Science & Engineering, Lahore, Pakistan.

ANSWER $y[n] = [0, 0, 1, 1_{\uparrow}, 0, 1, 1, 0, 0] (\uparrow indicates the <math>n = 0$ sample)

Q2 Compute the convolutions y[n] = x[n] * h[n]

(a) $x[n] = \alpha^n u[n]$, $h[n] = \beta^n u[n]$, $\alpha \neq \beta$. Sketch the output signal y[n] for the case $\alpha = 0.8$, $\beta = 0.9$.

ANSWER

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

$$= \sum_{k=-\infty}^{+\infty} \alpha^k u[k]\beta^{n-k}u[n-k]$$

$$= \beta^n \sum_{k=0}^n \left(\frac{\alpha}{\beta}\right)^k, \quad n \ge 0$$

$$= \beta^n \left(\frac{1 - \left(\frac{\alpha}{\beta}\right)^{n+1}}{1 - \left(\frac{\alpha}{\beta}\right)}\right) u[n]$$

$$= \left(\frac{\beta^{n+1} - \alpha^{n+1}}{\beta - \alpha}\right) u[n], \quad \alpha \ne \beta$$

you can plug in the values of α and β to plot y[n]

(b)
$$x[n] = \delta[n] - \delta[n-1]$$
, $h[n] = u[n]$

ANSWER

$$y[n] = \sum_{k=-\infty}^{+\infty} x[k]h[n-k] = \sum_{k=-\infty}^{+\infty} (\delta[k] - \delta[k-1])u[n-k]$$

$$= \sum_{k=-\infty}^{+\infty} (\delta[k]u[n-k]) - \sum_{k=-\infty}^{+\infty} (\delta[k-1]u[n-k])$$

$$= u[n] \sum_{k=-\infty}^{+\infty} \delta[k] - u[n-1] \sum_{k=-\infty}^{+\infty} \delta[k-1]$$

$$= u[n] - u[n-1] = \delta[n]$$

(c)
$$x[n] = u[n]$$
, $h[n] = u[n]$

ANSWER

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

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

$$= \begin{cases} \sum_{k=0}^{n} 1 = n+1, & n \ge 0 \\ 0, & n < 0 \end{cases}$$

$$= (n+1)u[n]$$

(d) The input signal and impulse response depicted below. Sketch the output signal y[n]

 $\mathbb{ANSWER} \hspace{0.5cm} y[n] = [0,0,0,0,1,2,3,3,3,3,2,\frac{1}{\uparrow},0,1,2,3,3,3,3,2,1,0,0]$

Q3 Compute and sketch the output y(t) of the continuous-time LTI system S_0 with: Impulse response $h(t)=e^{1-t}u(t-1)$ Input signal x(t)=u(t+1)-u(t-3)

ANSWER

$$y(t) = \begin{cases} 0, & t < 0 \\ 1 - e^{-t}, & 0 \le t < 4 \\ (e^4 - 1)e^{-t}, & t \ge 4 \end{cases}$$

Q4 Compute the response y(t) of a coninuous-time LTI system described by its impulse response $h(t) = e^{(-\sqrt{3}+j)t}u(t)$ to the input signal x(t) = u(t). Is the system BIBO stable? Is it causal?

ANSWER The step response of the system is 0 for t < 0 and for t > 0 is given by:

$$y(t) = \int_{-\infty}^{\infty} h(t - \tau)x(\tau)d\tau = \int_{0}^{t} e^{(-\sqrt{3} + j)(t - \tau)}d\tau = \frac{1}{\sqrt{3} - j}e^{(-\sqrt{3} + j)(t - \tau)}|_{0}^{t}, \quad t > 0$$
$$= (e^{-2(t - 4)} - e^{-2t}) = (e^{8} - 1)e^{-2t}$$

Hence, $y(t) = \frac{1}{\sqrt{3} - i} (1 - e^{(-\sqrt{3} + j)t}) u(t)$

The system is BIBO stable since

$$\int_{-\infty}^{+\infty}|h(t)|dt=\int_{0}^{+\infty}e^{-\sqrt{3}t}dt=-\frac{1}{\sqrt{3}}\left[e^{-\sqrt{3}t}\right]_{0}^{+\infty}=\frac{1}{\sqrt{3}}<+\infty.$$

It is also causal since h(t) = 0, t < 0

Q5 Consider the following first-order, causal LTI differential system S_1 initially at rest:

$$S_1: \frac{dy(t)}{dt} + ay(t) = \frac{dx(t)}{dt} - 2x(t), \ a > 0 \ is \ real$$

- (a) Calculate the impulse response $h_1(t)$ of the system S_1 . Sketch it for a=2.
- (b) Is the system S_1 BIBO stable? Justify your answer.

 \mathbb{ANSWER} <u>Step 1</u>: Set up the problem to calculate the impulse response of the left-hand side of the equation

$$\frac{dh_a(t)}{dt} + ah_a(t) = \delta(t) \tag{1}$$

<u>Step 2:</u> Find the initial condition of the corresponding homogeneous equation $t = 0^+$ by integrating the above differential equation from $t = 0^-$ to $t = 0^+$. Note that the impulse will be in term $\frac{dh_a(t)}{dt}$, so $h_a(t)$ will have a finite jump at most. Thus we have

$$\int_{0^{-}}^{0^{+}} \frac{dh_{a}(\tau)}{d\tau} d\tau = h_{a}(0^{+}) = 1$$

hence $h_1(0^+) = 1$ is our initial condition for the homogeneous equation for t > 0

$$\frac{dh_a(t)}{dt} + ah_a(t) = 0$$

<u>Step 3:</u> The characteristic polynomial is p(s) = s + a and it has one zero at s = -a, which means that the homogeneous response has the form $h_a(t) = Ae^{-at}$ for t > 0. The initial condition allows us to determine the constant A:

$$h_a(0^+) = A = 1,$$

so that,

$$h_a(t) = e^{at}u(t)$$

Now since LTI systems are commutative. This means that:

$$h_1(t) = \frac{dh - a(t)}{dt} - 2h_a(t)$$
$$= \frac{d}{dt} \left(e^{-at} u(t) \right) - 2e^{-at} u(t)$$
$$= -(2+a)e^{-at} u(t) + \delta(t)$$

The system is BIBO stable. The single zero of its characteristic polynomial is s=-a < 0

Q6 Consider the following second-order, causal LTI differential system S_2 initially at rest:

$$S_2: \frac{d^2y(t)}{dt^2} + 5\frac{dx(y)}{dt} + 6y(t) = x(t)$$

Calculate the impulse response $h_2(t)$ of the system S_2 .

 $\underline{\text{ANSWER}}$ <u>Step 1</u>: Set up the problem to calculate the impulse response of the left-hand side of the equation

$$\frac{d^2h_2(t)}{dt^2} + 5\frac{dh_2(t)}{dt} + 6h_2(t) = \delta(t)$$
 (2)

<u>Step 2:</u> Find the initial condition of the corresponding homogeneous equation $t = 0^+$ by integrating the above differential equation from $t = 0^-$ to $t = 0^+$. Note that the impulse will be in term $\frac{d^2h_2(t)}{dt^2}$, so $\frac{dh_2(t)}{dt}$ will have a finite jump at most. Thus we have

$$\int_{0-}^{0^{+}} \frac{d^{2}h_{2}(\tau)}{d\tau^{2}} d\tau = \frac{dh_{2}(0^{+})}{dt} = 1$$

hence $\frac{dh_2(0^+)}{dt} = 1$ is one of our initial conditions for the homogeneous equation for t > 0

$$\frac{d^2h_2(t)}{dt^2} + 5\frac{dh_2(t)}{dt} + 6h_2(t) = 0$$

Since $\frac{dh_2(t)}{dt}$ has a finite jump at $t = 0^-$ to $t = 0^+$, the other initial condition is $h_2(0^+) = 0$. Step 3: The characteristic polynomial is $p(s) = s^2 + 5s + 6$ and it has zeros at $s_1 = -2$, $s_2 = -3$, which means that the homogeneous response has the form $h_a(t) = Ae^{-2t} + Be^{-3t}$ for t > 0. The initial condition allows us to determine the constant A:

$$h_2(0^+) = 0 = A + B,$$

 $\frac{dh_2(0^+)}{dt} = 1 = -2A - 3B$

so that, A = 1, B = -1 and finally

$$h_2(t) = (e^{-2t} - e^{-3t})u(t) (3)$$

Q7 Consider the following second-order, causal difference LTI system S_3 initially at rest:

$$S_3: y[n] + 0.9y[n-1] + 0.2y[n-2] = x[n]$$

(a) What is the characteristic polynomial of S_3 ? What are its zeros?

ANSWER

$$p(z) = z^2 + 0.9z + 0.2 = (z + 0.4)(z + 0.5)$$

The zeros are $z_1 = -0.4$, $z_2 = -0.5$.

(b) Compute the impulse response of S_3 for all n.

ANSWER The homogeneous response is given by

$$y[n] = A(-0.4)^n + B(-0.5)^n, n > 0$$

The initial conditions for the homogeneous equation for n > 0 are y[-1] = 0 and $y[0] = \delta[0] = 1$. Now we can compute the coefficients A and B:

$$y[-1] = A(-0.4)^{-1} + B(-0.5)^{-1} = -2.5A - 2B = 0$$

 $y[0] = A + B = 1$

Hence,

$$A = -4, B = 5$$

and the impulse response is

$$h_3[n] = [-4(-0.4)^n + 5(-0.5)^n] u[n]$$