Review of Signals and Systems: Part 3

Gaurav S. Kasbekar

Dept. of Electrical Engineering

IIT Bombay

Transmission of Signals Through Linear Time-Invariant (LTI) Systems

- Filters and communication channels are often modeled as *LTI* systems
- Recall: if an input x(t) is applied to an LTI system with impulse response h(t), then its output y(t) is given by:

$$\square y(t) = x(t) * h(t) = \int_{-\infty}^{\infty} h(\tau)x(t-\tau)d\tau$$

- Fourier transform of output signal:
 - $\square Y(f) = X(f)H(f)$
 - \square H(f) called "frequency response" or "transfer function" of the LTI system
- Recall: a system is *causal* if it does not respond before the excitation is applied
- Necessary and sufficient condition for an LTI system to be causal:
 - $\Box h(t) = 0$, for t < 0
- Recall: a system is bounded input-bounded output (BIBO) stable if its output is bounded whenever input is bounded
- Necessary and sufficient condition for an LTI system to be BIBO stable:

$$\Box \int_{-\infty}^{\infty} |h(t)| dt < \infty$$

A frequency-selective device

Filter

- Common use in communications:
 - ☐ To limit the spectrum of a signal to some specified band of frequencies
- Frequency response of a filter has a "passband" and a "stopband"

☐ Frequencies of input inside passband are output with little

or no distortion

☐ Frequencies of input inside stopband are blocked or significantly attenuated

Common types of filters:

□low-pass, band-pass, high-pass, band-stop

Ref: "Communication Systems" by S. Haykin and M. Moher, 5th ed

Transfer function of an ideal low-pass filter:

Example

$$\square H(f) = \begin{cases} \exp(-j2\pi f t_0), & -B \le f \le B, \\ 0, & |f| > B. \end{cases}$$

- \Box where $t_0 > 0$
- Is this a causal filter?
- Impulse response:
 - $\square h(t) = 2B \operatorname{sinc}[2B(t t_0)]$
- Impulse response shows that the filter is non-causal
- How can we design a causal filter that closely approximates an ideal lowpass filter?

 \Box consider filter similar to above, with t_0 large and part of impulse response for t < 0 truncated

Ref: "Communication Systems" by S. Haykin and M. Moher, 5th ed

Communication Link Viewed as a Filter: LTI Channel

- Communication channel usually acts as a filter
- First, consider a LTI channel with frequency response H(f)
- What properties must H(f) satisfy so that the input, say g(t), is passed undistorted?
 - $\Box H(f)$ must be of the form $ke^{-2\pi ft_d}$ for some constants k and t_d over the frequency band on which g(t) has non-zero spectral content
- If H(f) does not satisfy above properties, then g(t) may get distorted

Consider a channel with frequency response:

$$\square H(f) = \begin{cases} (1 + k\cos(2\pi fT))e^{-j2\pi t_d f}, & |f| < B, \\ 0, & |f| \ge B, \end{cases}$$

- \square where k, t_d and T are positive constants
- A pulse, g(t), which is low-pass and band-limited to B Hz, is applied at the input of this channel
- Want to find output signal
- H(f) can be written as:

$$\square H(f) = \begin{cases} e^{-j2\pi t_d f} + \frac{k}{2} e^{-j2\pi f(t_d - T)} + \frac{k}{2} e^{-j2\pi f(t_d + T)}, & |f| < B, \\ 0, & |f| \ge B, \end{cases}$$

Output signal:

• Thus, output consists of delayed version (by t_d) of sum of g(t) and its echoes

Ref: Lathi, Ding, "Modern Digital and Analog Communication Systems", 4th ed. Recall: output signal:

Example (contd.)

$$\Box y(t) = g(t - t_d) + \frac{k}{2} [g(t - t_d - T) + g(t - t_d + T)]$$

- Note that channel causes input signal g(t) to spread out in time
- In digital communications, this causes "intersymbol interference" (ISI)
 - digital symbol, when passed through channel like in the above example, spreads more widely than its allotted time
 - ☐ so adjacent symbols interfere with each other, thus increasing the probability of detection error at receiver

Ref: Lathi, Ding, "Modern Digital and Analog Communication Systems", 4th ed.

Communication Link Viewed as a Filter: Nonlinear Channel

- Several communication channels (e.g., some fiber optic channels) are nonlinear
- E.g.: consider a channel whose output, y(t), for a given input g(t) is of the form:

$$\Box y(t) = a_0 + a_1 g(t) + a_2 g(t)^2 + \dots + a_k g(t)^k$$

- \square where k is a positive integer
- If g(t) is band-limited to bandwidth B, what is bandwidth of y(t)?

 $\Box kB$

- Thus, a nonlinear channel can cause bandwidth of transmitted signal to increase
- This can cause interference among signals using different frequency channels

Communication Link Viewed as a Filter: Multipath Channel

- In wireless communication, receiver often receives:
 - ☐ transmitted signal directly from transmitter
 - and also several delayed versions of it reflected from objects in environment
- Such a channel called "multipath channel"
- E.g.: Consider a multipath channel with:
 - a direct path and
 - a second (reflected) path that is delayed by duration τ w.r.t. direct path, undergoes attenuation α and phase change of ϕ during reflection
- Impulse response of this channel may be modeled as:
- Amplitude spectrum of this channel for $\alpha=0.2$, $\phi=\pi$ and $\tau=0.2$ shown in fig.
- Clearly, channel causes distortion of transmitted signal

Ref: "Communication Systems" by S. Haykin and M. Moher, 5th ed

Communication Link Viewed as a Filter: Multipath Channel (contd.)

- Recall: impulse response of above channel:
 - $\Box h(t) = \delta(t) + \alpha e^{j\phi} \delta(t \tau)$
 - \Box amplitude spectrum of this channel for $\alpha=0.2$, $\phi=\pi$ and $\tau=0.2$ shown in fig.
- If bandwidth of transmitted signal is narrow (e.g., 100 kHz wide), then:
 - ☐ there is not much distortion, but only an attenuation
 - □ called "flat fading" channel
- However, if bandwidth of transmitted signal is wide (e.g., 3 MHz wide), then:
 - ☐ it experiences significant distortion
 - ☐ called "frequency-selective" channel

Ref: "Communication Systems" by S. Haykin and M. Moher, 5th ed

Sources of Information E.g. of sources of information: ☐ speech, music, video, text and pdf files Some sources (e.g., speech) generate an analog signal m(t)either directly used for modulating a carrier signal or □ sampled, quantized and converted into a sequence of bits Some sources (e.g., a text file) generate a sequence of bits, say b_1, \dots, b_T In each of the above cases, sequence of bits can be represented by a sequence of pulses: $\square g(t) = \sum_{k=1}^{K} b_k p(t - kT)$ \square where p(t) is a pulse, which may be rectangular or a different shape □ pulse shape chosen to limit bandwidth of transmitted signal, reduce inter-symbol interference, etc. The function g(t) is an analog waveform, although it represents a bit sequence Hence, any modulation technique that can be used to modulate an analog message Ap(t-2T) Ap(t-3T)signal m(t) can also be used to modulate a signal g(t) that represents a bit sequence ☐ however, note that typically different modulation techniques are used for analog -Ap(t-1T)and digital message signals in practice since their statistical properties are different Ref: "Communication Systems" by S. Haykin and M. Moher, 5th ed