

DIGITAL SIGNAL PROCESSING

LECTURE (3)

Discrete-Time Signals and Systems

Amr E. Mohamed

Faculty of Engineering - Helwan University

لما نصدق اننا نِقْدَر

نِقْدَر ،،،

Agenda

- □ Discrete-time signals: sequences
- □ Discrete-time system
- □ Linear Time-Invariant Causal Systems (LTIC System)
- □ Linear Constant-Coefficient Difference Equations

Discrete-Time Signals---Sequences

The Taxonomy of Signals

Time

□ Signal: A function that conveys information

	Amplitude	
	Continuous	Discrete
Continuous	analog signals	continuous-time signals
Discrete	discrete-time signals	digital signals

Discrete-Time Signals: Sequences

- □ Discrete-time signals are represented by sequence of numbers
 - The nth number in the sequence is represented with x[n]
- Often times sequences are obtained by sampling of continuous-time signals
 - In this case x[n] is value of the analog signal at $x_c(nT)$
 - Where T is the sampling period

Representation by a Sequence

- □ Discrete-time system theory
 - Concerned with processing signals that are represented by sequences.

$$x = \{x(n)\}, \qquad -\infty < n < \infty$$

- \square Unit-sample sequence $\delta(n)$
- Sometime call
 - a discrete-time impulse; or
 - an impulse

$$\delta(n) = \begin{cases} 1 & n = 0 \\ 0 & n \neq 0 \end{cases}$$

Note: $x(n)\delta(n-m) = x(m)\delta(n-m)$

 \square Unit-step sequence u(n)

$$u(n) = \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$

• Fact:

$$u(n) = \sum_{m=0}^{\infty} \delta(n-m)$$

$$\delta(n) = u(n) - u(n-1)$$

□ Real exponential sequence

$$x(n) = a^n$$

□ Sinusoidal sequence

$$x(n) = A\cos(n\omega_0 + \phi)$$

□ Complex exponential sequence

$$x(n) = e^{(\sigma + j\omega_0)n} = e^{\sigma n} e^{j\omega_0 n} = a^n e^{j\omega_0 n}$$

Periodic Sequences

 \square A sequence x(n) is defined to be periodic with period N if

$$x(n) = x(n+N)$$
 for all N

 \square Example: consider $x(n) = e^{j\omega_0 n}$

$$x(n) = e^{j\omega_0 n} = e^{j\omega_0(n+N)} = e^{j\omega_0 N} e^{j\omega_0 n} = x(n+N)$$

$$\omega_0 N = 2k\pi \qquad \longrightarrow \qquad N = \frac{2k\pi}{\omega_0} \qquad \longrightarrow \qquad \frac{2\pi}{\omega_0} \qquad \text{must be a rational number}$$

Examples of Periodic Sequences

$$x_1[n] = \cos(\pi n/4)$$

Suppose it is periodic sequence with period N

$$x_1[n] = x_1[n+N]$$

$$\cos(\pi n/4) = \cos[\pi(n+N)/4]$$

$$\pi n/4 + 2\pi k = \pi n/4 + N\pi/4$$
, k:integer

$$N = 2\pi k / (\pi / 4) = 8k$$

$$k = 1, \rightarrow N = 8 = 2\pi / w_0$$

Examples of Periodic Sequences

$$\frac{2\pi}{8} \to \frac{3\pi}{8} \implies x_1[n] = \cos(3\pi n/8)$$

Suppose it is periodic sequence with period N

$$x_1[n] = x_1[n+N]$$

$$\cos(3\pi n/8) = \cos[3\pi(n+N)/8]$$

$$3\pi n/8 + 2\pi k = 3\pi n/8 + 3N\pi/8$$
, k:integer

$$N = 2\pi k / w_0 = 2\pi k / (3\pi / 8)$$

$$k = 3, \to N = 16$$

Example of Non-Periodic Sequences

$$x_2[n] = \cos(n)$$

□ Suppose it is periodic sequence with period N

$$x_2[n] = x_2[n+N]$$

$$\cos(n) = \cos(n+N)$$

for
$$n+2\pi k = n+N$$
, k : integer,
there is no integer N

Operations on Sequences

- □ Reflection y(n) = x(-n)

Sequence Representation Using delay unit

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

$$x(n) = a_{-3}\delta(n+3) + a_1\delta(n-1) + a_2\delta(n-3) + a_7\delta(n-7)$$

Energy of a Sequence

□ Energy of a sequence is defined by

$$E = \sum_{n=-\infty}^{n=\infty} |x(n)|^2$$

DISCRETE-TIME SYSTEMS

Signal Process Systems

Discrete-Time Systems

Definition: A discrete-time system is a device or algorithm that operates on a discrete-time signal called the input or excitation (e.g. x(n)), according to some rule (e.g. T[.]) to produce another discrete-time signal called the output or response (e.g. y(n)).

□ This expression denotes also the transformation T[.], (also called operator or mapping) or processing performed by the system on x(n) to produce y(n).

Discrete—Time Systems

Discrete-Time System Analysis

- It is the process of determining the response, y(n) of that system described by an operator, transformation T[.] or its impulse response, h(n) to a given excitation, x(n).
- This process could done also in z- or frequency domains.

Discrete-Time System Design

- It is the process of synthesizing the system parameters that satisfy the input output specification.
- This process could done also in time, z- or frequency domains

Digital Filter

- It is a digital system that can be used to filter discrete -time signal.
- Filtering is a process by which the frequency spectrum of the signal could be modified or manipulated according to some desired specifications.

Classification of Discrete-Time Systems

- □ Static (Memoryless) Vs Dynamic system (Memory)
- ☐ Time varying Vs Time Invariant system
- □ Linear Vs Nonlinear System
- □ Causal Vs Noncausal System
- □ Stable vs. Unstable System

Static Vs Dynamic System

- Definition: A discrete-time system is called static or memoryless if its output at any time instant n depends on the input sample at the same time, but not on the past or future samples of the input.
- In the other case, the system is said to be *dynamic* or to have *memory*. If the output of a system at time n is completely determined by the input samples in the interval from n-N to n ($N \ge 0$), the system is said to have memory of *duration* N.

- \square If $N \ge 0$, the system is *static* or *memoryless*.
- \square If $0 < N < \infty$, the system is said to have *finite memory*.
- □ If $N \to \infty$, the system is said to have *infinite memory*.

Examples:

☐ The static (memoryless) systems:

$$y(n) = nx(n) + bx^{3}(n)$$

□ The dynamic systems with finite memory:

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

□ The dynamic system with infinite memory:

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

Time Varying Vs Time Invariant System

- □ <u>Definition</u>: A discrete-time system is called *time-invariant* if its input-output characteristics do not change with time. In the other case, the system is called *time-variable*.
- □ Time-Invariant (shift-invariant) Systems
 - A time shift at the input causes corresponding time-shift at output

Examples:

☐ The time-invariant systems:

$$y(n) = x(n) + bx^3(n)$$

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

☐ The time-variable systems:

$$y(n) = nx(n) + bx^3(n-1)$$

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

Example of Time-Invariant System

- \square Accumulator system $y(n) = \sum_{k=-\infty}^{n} x(k)$
- \Box Shift the system by (m)
 - then the output: $y(n m) = \sum_{k=-\infty}^{n-m} x_1(k)$
- \Box Let the input: x(n-m),
 - then the output: $y_1(n) = \sum_{k=-\infty}^n x(k-m)$
 - Let: K = k m, then $y_1(n) = \sum_{k=-\infty}^{n-m} x(k) = y(n m)$

☐ Hence, the system is Time-Invariant System

Example of Time-Varying System

- \square Accumulator system y(n) = nx(n)
- \Box Shift the system by (m)
 - then the output: y(n m) = (n m)x(n m)
- \Box Let the input: x(n-m),
 - then the output: $y_1(n) = nx(n-m) \neq y(n-m)$

☐ Hence, the system is Time-Varying System

Linear vs. Non-linear Systems

Definition: A discrete-time system is called *linear* if only if it satisfies the *linear superposition principle*. In the other case, the system is called *non-linear*.

$$x(n) \longrightarrow y(n) = T[x(n)]$$

$$T[ax_1(n) + bx_2(n)] = aT[x_1(n)] + bT[x_2(n)]$$

Examples:

☐ The linear systems:

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

$$y(n) = x(n^2) + bx(n-k)$$

☐ The non-linear systems:

$$y(n) = nx(n) + bx^3(n-1)$$

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

Example of Linear System

- \square Accumulator system $y(n) = \sum_{k=-\infty}^{n} x(k)$
- \square For arbitrary input: $x_1(n)$,
 - then the output: $y_1(n) = \sum_{k=-\infty}^n x_1(k)$
- \square For arbitrary input: $x_2(n)$,
 - then the output: $y_2(n) = \sum_{k=-\infty}^n x_2(k)$
- \Box Let the input: $x(n) = ax_1(n) + bx_2(n)$,
 - then the output:
 - $y(n) = \sum_{k=-\infty}^{n} ax_1(k) + bx_2(k)$
 - $y(n) = a \sum_{k=-\infty}^{n} x_1(k) + b \sum_{k=-\infty}^{n} x_2(k)$
 - Then, $y(n) = ay_1(n) + by_2(n)$
- □ Hence , the system is Linear System

Example of Nonlinear Systems

- \square Accumulator system $y(n) = x^2(n)$
- \square For arbitrary input: $x_1(n)$,
 - then the output: $y_1(n) = x_1^2$ (n)
- \square For arbitrary input: $x_2(n)$,
 - then the output: $y_2(n) = x_2^2$ (n)
- \Box Let the input: $x(n) = ax_1(n) + bx_2(n)$,
 - then the output:
 - $y(n) = [ax_1(n) + bx_2(n)]^2$
 - $y(n) = a^2 x_1^2$ (n) + $abx_1(n)x_2(n) + b^2 x_2^2$ (n)
 - Then, $y(n) \neq ay_1(n) + by_2(n)$
- ☐ Hence, the system is Nonlinear System

Causal vs. Non-causal Systems

Definition: A system is said to be *causal* if the output of the system at any time n (i.e., y(n)) depends only on present and past inputs (i.e., x(n), x(n-1), x(n-2), ...). In mathematical terms, the output of a *causal* system satisfies an equation of the form

$$y(n) = F[x(n), x(n-1), x(n-2), L]$$

ullet where F[.] is some arbitrary function. If a system does not satisfy this definition, it is called *non-causal*.

Examples:

☐ The causal system:

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

$$y(n) = x^2(n) + bx(n-k)$$

☐ The non-causal system:

$$y(n) = nx(n+1) + bx^{3}(n-1)$$

$$y(n) = \sum_{k=-10}^{10} h(k)x(n-k)$$

Example:

□ Check the discrete-time system for causality if its response is of the form:

```
a) y(n) = R[x(n)] = 3 x(n-2) + 3 x(n+2)
b) y(n) = R[x(n)] = 3 x(n-1) - 3 x(n-2)
```

Solution: □

a) Let x1(n) and x2(n) be distinct excitations that satisfy Eq. (2.4b) and assume that $x1(n) \neq x2(n)$ for n > kFor n = k $R[x1(n)] \mid n = k = 3x1(k-2) + 3x1(k+2)$ $R[x2(n)] \mid n = k = 3x2(k-2) + 3x2(k+2)$ and since we have assumed that $x1(n) \neq x2(n)$ for n > k, it follows that: $x1(k+2) \neq x2(k+2) \text{ and thus } 3x1(k+2) \neq 3x2(k+2)$ Therefore, R[x1(n)] = Rx2(n) for n = kthat is, the system is noncausal.

b) For this case

```
R[x1(n)] \mid n=k = 3x1(k-1) + 3x1(k-2)

R[x2(n)] \mid n=k = 3x2(k-1) + 3x2(k-2)

If n \le k,

x1(k-1) = x2(k-1) and x1(k-2) = x2(k-2)

for n \le k or

R[x1(n)] = Rx2(n) for n \le k

that is, the system is causal.
```

Stable vs. Unstable of Systems

□ <u>Definition</u>: An arbitrary relaxed system is said to be <u>bounded input</u> - <u>bounded output (BIBO)</u> <u>stable</u> if and only if every bounded input produces the bounded output. It means, that there exist some finite numbers $sayM_x$ and M_y , such that

$$|x(n)| \le M_x < \infty \Rightarrow |y(n)| \le M_y < \infty$$

 \Box for all n. If for some bounded input sequence x(n), the output y(n) is unbounded (infinite), the system is classified as *unstable*.

Testing for Stability or Instability

$$y[n] = (x[n])^2$$
 is stable

if
$$|x[n]| \le B_x < \infty$$
, for all n

then
$$|y[n] \le B_y = B_x^2 < \infty$$
, for all n

Testing for Stability or Instability

□ Accumulator system

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

$$x[n] = u[n] = \begin{cases} 0 & n < 0 \\ 1 & n \ge 0 \end{cases} :bounded$$

$$y[n] = \sum_{k=-\infty}^{n} x[k] = \sum_{k=-\infty}^{n} x[k] = \begin{cases} 0 & n < 0 \\ n+1 & n \ge 0 \end{cases} : not bounded$$

Accumulator system is not stable

Characterization of Discrete Time System

- Any Discrete-time can be characterized by one of the following representations:
 - 1) Difference Equation
 - 2) Impulse Response
 - 3) Transfer Function
 - 4) Frequency Response

Difference Equation

- Continuous-time systems are characterized in terms of differential equations.
 Discrete-time systems, on the other hand, are characterized in terms of difference equations.
- □ A LTI system can be described by a linear constant coefficient difference equation of the form:

$$\sum_{i=0}^{M} b_i y(n-i) = \sum_{i=0}^{N} a_i x(n-i)$$

or

$$y(n) = \sum_{i=0}^{N} a_i x(n-i) - \sum_{i=1}^{M} b_i y(n-i)$$

This equation describes a recursive approach for computing the current output, y(n) given the input values, x(n) and previously computed output values y(n-i). $b_0 = 1$, M and N are called the order of the system, a_i and b_i are constant coefficients. Two types of discrete-time systems can be identified: nonrecursive and recursive.

Recursive vs. Non-recursive Systems

Definition: A system whose output y(n) at time n depends on any number of the past outputs values (e.g. y(n-1), y(n-2), ...), is called a recursive system. Then, the output of a causal recursive system can be expressed in general as

$$y(n) = F[y(n-1), y(n-2), ..., y(n-N), x(n), x(n-1), ..., x(n-m)]$$

- \Box where F[.] is some arbitrary function.
- □ In contrast, if y(n) at time n depends only on the present and past inputs then such a system is called *Nonrecursive*.

$$y(n) = F[x(n), x(n-1), ..., x(n-m)]$$

Examples:

☐ The Non-recursive system:

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

□ The recursive system:

$$y(n) = \sum_{k=0}^{N} b(k)x(n-k) - \sum_{k=1}^{N} a(k)y(n-k)$$

Solving the difference equation

□ Example: compute impulse response of LTICS that described by the following Difference Equation.

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

- Solution:
 - Since the system is Causal-System, then y(n) = 0 for n < 0.
 - The system input is $x(n) = \delta(n)$
 - Then the output can be calculated as follows:

$$y(n) = ay(n-1) + \delta(n)$$

- At n=0: $y(0) = ay(-1) + \delta(0) = 1 = a^0$
- At n=1: $y(1) = ay(0) + \delta(1) = a = a^1$
- At n=2: $y(2) = ay(1) + \delta(2) = a^2$
- At n=3: $y(3) = ay(2) + \delta(3) = a^3$

Then the general form of the output $y(n) = a^n$ for n > 0

Discrete-Time system Networks

- ☐ The basic elements of discrete-time systems are the adder, the multiplier, and the unit delay.
- Ideally, the adder produces the sum of its inputs and the multiplier multiplies its input by a constant instantaneously.
- □ The unit delay, on the other hand, is a memory element that can store just one number. At instant (nT), in response to a synchronizing clock pulse, it delivers its content to the output and then updates its content with the present input.
- ☐ The device freezes in this state until the next clock pulse. In effect, on the clock pulse, the unit delay delivers its previous input to the output.

- \Box For the discrete-time system shown in the Figure, if the system is initially relaxed, that is, y(n) = 0 for n < 0, and p is a real constant, do the following:
 - a) Derive the difference equation.
 - b) Derive the impulse response, h(n).
 - c) Check the system stability.
 - d) Find the unit-step response of this system

Solution

a) From the Figure, the signals at node A is y(nT - T) and at node B is [p y(nT - T)], respectively. Thus, the difference equation has the form:

$$y(nT) = x(nT) + py(nT - T) \text{ or simply } y(n) = x(n) + py(n - 1)$$

b) The impulse response, h(n) is the response of the system, y(n) when it is excited by input $x(n) = \delta(n)$. With $x(nT) = \delta(nT)$, we can write:

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

$$y(n) = h(n) = \delta(n) + p y(n - 1)$$

$$y(0) = h(0) = 1 + p y(-1) = 1 + 0 = 1$$

$$y(1) = h(1) = 0 + p y(0) = p$$

$$y(2) = h(2) = 0 + p y(T) = p^{2}$$

$$h(n) = p^{n}$$

$$\delta(n) = \begin{cases} 1 & n = 0 \\ 0 & n \neq 0 \end{cases}$$

and since y(n) = 0 for $n \le 0$, we have $\to h(n) = p^n u(n)$

Solution (Cont.)

 \square The impulse response, h(n) of this system is illustrated in the Figure.

Solution (Cont.)

c) check the stability:
$$\sum_{k=0}^{n} |h(k)| = \sum_{k=0}^{n} |p^{k}| = \frac{1-p^{(n+1)}}{1-p}$$

For p< 1 and n $\to \infty$ the p⁽ⁿ⁺¹⁾) \to 0 and $\sum_{k=0}^{\infty} |h(k)| = \sum_{k=0}^{\infty} |p^k| = \frac{1}{1-p} < \infty$ In this case this system is stable one.

d) With x(n) = u(n), we get: y(n) = x(n) + py(n - 1)

$$y(0) = 1 + p y(-1) = 1$$

$$y(1) = 1 + p y(0) = 1 + p$$

$$y(2) = 1 + p y(1) = 1 + p + p^2$$

$$y(n) = u(n) \sum_{k=0}^{n} p^{k} = u(n) \frac{1 - p^{(n+1)}}{1 - p}$$

Solution (Cont.)

□ The unit-step response for the three values of p is illustrated in the Figure. Evidently, the response converges if p < 1 and diverges if $p \ge 1$.

LINEAR TIME-INVARIANT CAUSAL SYSTEMS (LTIC SYSTEM)

Signal Process Systems

□ A important class of systems

Linear Shift-Invariant Systems.

□ In particular, we'll discuss

Linear Shift-Invariant Discrete-Time Systems.

Linear Shift-Invariant Systems

$$x(n) = \delta(n)$$
 $y(n) = T[x(n)] = h(n)$ impulse response

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

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

☐ LTI system description by **convolution** (convolution sum):

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

Time k impulse Or The output value at time n

Only with the time me n difference

Impulse Response

Convolution Sum

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

A linear shift-invariant system is completely characterized by its impulse response.

Properties of Convolution (Cumulative)

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

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

$$x(n)*h(n) = h(n)*x(n)$$

Properties of Convolution (Associative):

Cascaded Connection

$$x(n) \longrightarrow h_1(n) \longrightarrow h_2(n) \longrightarrow y(n) = x(n) * [h_1(n) * h_2(n)]$$
 $x(n) \longrightarrow h_2(n) \longrightarrow h_1(n) \longrightarrow y(n) = x(n) * [h_2(n) * h_1(n)]$
 $x(n) \longrightarrow h_1(n) * h_2(n) \longrightarrow y(n) = x(n) * h_1(n) * h_2(n)$

These systems are identical.

Properties of Convolution (Distributive):

Parallel Connection

$$x(n) \longrightarrow h_1(n) + h_2(n) \longrightarrow y(n) = x(n) * [h_1(n) + h_2(n)]$$

These two systems are identical.

Example: Parallel and Cascade

$$x(n) \longrightarrow h_{eq}(n) \longrightarrow y(n)$$

$$h_{eq}(n) = [h_1(n) * h_3(n) + h_2(n)]$$

$$x(n) = u(n) - u(n - N)$$

$$h(n) = \begin{cases} a^n & n \ge 0 \\ 0 & n < 0 \end{cases}$$

$$y(n) = ?$$

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

$$0 1 2 3 4 5 6$$

$$h(k)$$

$$0 1 2 3 4 5 6$$

$$h(0-k)$$

$$0 1 2 3 4 5 6$$

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

$$x(k)$$

$$0 1 2 3 4 5 6$$

$$h(0-k)$$

$$0 1 2 3 4 5 6$$

$$h(1-k)$$

$$0 1 2 3 4 5 6$$
compute $y(0)$

How to computer y(n)?

Two conditions have to be considered.

n < N and $n \ge N$.

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

$$x(k) k$$

$$0 1 2 3 4 5 6$$

$$h(0-k) k \text{ compute } y(0)$$

$$0 1 2 3 4 5 6$$

$$h(1-k) k \text{ compute } y(1)$$

How to computer y(n)?

Ways to find D.T. Convolution

- ☐ Three ways to perform digital convolution
 - Graphical method
 - Table method
 - Analytical method

1- Graphical Method

- \square Example: Find the convolution of the two sequences x[n] and h[n] given by x[n] = [3,1,2] and h[n] = [3,2,1]
- □ Solution: On the Board

2- Table Method

Example: Find the convolution of the two sequences x[n] and h[n] given by x[n] = [3,1,2] and h[n] = [3,2,1]

K	-2	-1	0	1	2	3	4	5		
x[k] :			3	1	2				y[n<0]:	0
h[0-k]:	1	2	3						y[0]:	9
h[1-k]:		1	2	3					y[1]:	9
h[2-k]:			1	2	3				y[2]:	11
h[3-k]:				1	2	3			y[3]:	5
h[4-k]:					1	2	3		y[4]:	2
h[5-k]:						1	2	3	y[n≥5]:	0

 \Box Find the convolution of the two sequences x[n] and h[n] represented by,

$$x[n] = [2, 1, -2, 3, -4]$$
 and $h[n] = [3, 1, 2, 1]$

Solution: On the Board

3- Analytical Method (Example)

$$x(n) = u(n) - u(n-N) \longrightarrow h(n) = \begin{cases} a^n & n \ge 0 \\ 0 & n < 0 \end{cases} \longrightarrow y(n) = ?$$

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

For
$$n < N$$
: $y(n) = \sum_{k=0}^{n} a^{n-k} = a^n \sum_{k=0}^{n} a^{-k} = a^n \frac{1 - a^{-(n+1)}}{1 - a^{-1}} = \frac{a^n - a^{-1}}{1 - a^{-1}}$

For
$$n \ge N$$
: $y(n) = \sum_{k=0}^{N-1} a^{n-k} = a^n \sum_{k=0}^{N-1} a^{-k} = a^n \frac{1 - a^{-N}}{1 - a^{-1}} = \frac{a^n - a^{n-N}}{1 - a^{-1}}$

3- Analytical Method (Example) Cont...

$$x(n) = u(n) - u(n-N) \longrightarrow h(n) = \begin{cases} a^n & n \ge 0 \\ 0 & n < 0 \end{cases} \longrightarrow y(n) = ?$$

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

For
$$n < N$$
: $y(n) = \sum_{k=0}^{n} a^{n-k} = a^n \sum_{k=0}^{n} a^{-k} = a^n \frac{1 - a^{-(n+1)}}{1 - a^{-1}} = \frac{a^n - a^{-1}}{1 - a^{-1}}$

For
$$n \ge N$$
: $y(n) = \sum_{k=0}^{N-1} a^{n-k} = a^n \sum_{k=0}^{N-1} a^{-k} = a^n \frac{1 - a^{-N}}{1 - a^{-1}} = \frac{a^n - a^{n-N}}{1 - a^{-1}}$

- Find the output y[n] of a Linear, Time-Invariant system having an impulse response h[n], when an input signal x[n] is applied to it $h[n] = a^n u(n)$ and x[n] = u(n), where |a| < 1.
- □ Solution:
- □ By definition of Convolution sum, the output y[n] is given as

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

$$y(n) = \sum_{k=-\infty}^{\infty} a^k u(k) . u(n-k) = \sum_{k=0}^{\infty} a^k . u(n-k)$$

$$y(n) = \sum_{k=0}^{n} a^k = \frac{1-a^{(n+1)}}{1-a}$$

Causal LTI Systems

 \square A relaxed LTI system is **causal** if and only if its impulse response is zero for negative values of n, i.e.

$$h(n) = 0 \quad \text{for } n < 0$$

□ Then, the two equivalent forms of the convolution formula can be obtained for the causal LTI system:

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

Stable LTI Systems

□ A LTI system is **stable** if its impulse response is absolutely summable, [i.e. every bounded input produce a bounded output (BIBO)]

$$S = \sum_{k=-\infty}^{\Delta} |h(k)| < \infty$$

Example:

 \square Show that the linear shift-invariant system with impulse response $h(n) = a^n u(n)$ where |a| < 1 is stable.

$$S = \sum_{k=0}^{\infty} |h(k)| = \sum_{k=0}^{\infty} a^k = \frac{1}{1-a} < \infty$$

Impulse Response of the Ideal Delay System

Ideal Delay System:
$$y(n) = x(n - n_d)$$

By letting $x(n) = \delta(n)$ and y(n) = h(n),

Impulse Response of the Ideal Delay System

You must know: $x(n) * \delta(n - n_d) = x(n - n_d)$ $\delta(n-n_d)$ plays the following functions: • Shift; or Copy $\delta(n-n_d)$ n_d

Impulse Response of the Moving Average

Moving Average:
$$y(n) = \frac{1}{M_1 + M_2 + 1} \sum_{k=-M_1}^{k=M} x(n-k)$$

$$h(n) = \frac{1}{M_1 + M_2 + 1} \sum_{k=-M_1}^{M} \delta(n-k)$$

$$h(n) = \begin{cases} \frac{1}{M_1 + M_2 + 1} & M_1 \le n \le M_2 \\ 0 & otherwise \end{cases}$$
Can you explain with $\delta(n-k)$?

Can you explain with $u(n)$?

Forward Difference Vs Backward Difference

■ Impulse response of Forward Difference

$$h[n] = \delta[n+1] - \delta[n]$$

■ Impulse response of Backward Difference

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

Impulse Response of the Accumulator

Accumulator:
$$y(n) = \sum_{k=-\infty}^{n} x(k)$$

$$S = \sum_{n=-\infty}^{\infty} |u[n]| = \infty$$
 Unstable system

Inverse system

$$h[n]*h_i[n]=h_i[n]*h[n]=\delta[n]$$

$$h[n] = u[n] * (\delta [n] - \delta [n-1])$$
$$= u[n] - u[n-1] = \delta [n]$$

Discrete-Time Frequency Response (DTFT)

FREQUENCY-DOMAIN REPRESENTATION OF <u>DISCRETE-TIME</u> SIGNALS AND SYSTEMS

Frequency Response

 \Box DTFT, Discrete-Time Fourier Transform of h(n) is

$$H(e^{jw}) = \sum_{n=-\infty} h[n]e^{-jwn},$$

□ IDTFT, Inverse Discrete-Time Fourier Transform is

$$h(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} H(e^{j\omega}) e^{j\omega n} d\omega$$

Example: DTFT of The Ideal Delay System

$$h(n) = \delta(n - n_d)$$

Since,
$$H(e^{j\omega}) = \sum_{k=-\infty}^{\infty} h(k)e^{-j\omega n} = \sum_{k=-\infty}^{\infty} \delta(k-n_d)e^{-j\omega n}$$

then, $H(e^{j\omega}) = e^{-j\omega n_d}$

The Magnitude:
$$|H(e^{j\omega})|=1$$

The phase:
$$\angle H(e^{j\omega}) = -\omega n_d$$

Ideal Frequency-Selective Filters

Example: IDTFT of Ideal Lowpass Filter

$$H(e^{j\omega}) = \begin{cases} 1 & |\omega| < \omega_c \\ 0 & \omega_c < \omega \le \pi \end{cases}$$

$$h(n) = \frac{1}{2\pi} \int_{-\omega_c}^{\omega_c} H(e^{j\omega}) e^{j\omega n} d\omega$$

$$= \frac{1}{2\pi} \int_{-\omega_c}^{\omega_c} e^{j\omega n} d\omega == \frac{1}{2 j\pi n} \int_{-\omega_c}^{\omega_c} e^{j\omega n} d(j\omega n)$$

$$= \frac{1}{2j\pi n} e^{j\omega n} \bigg|_{-\omega_c}^{\omega_c} = \frac{\sin \omega_c n}{\pi n}$$

Example

- □ Find the response of the ideal delay system $h(n) = \delta(n n_d)$, if the input is $x(n) = \delta(n) + 2\delta(n-1)$.
- □ Solution:
 - By DTFT of h(n):

$$H(e^{j\omega}) = \sum_{n=-\infty}^{\infty} h(n) e^{-j\omega n} = \sum_{n=-\infty}^{\infty} \delta(n - n_d) e^{-j\omega n} = e^{-j\omega n_d}$$

• By DTFT of x(n):

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n) e^{-j\omega n} = \sum_{n=-\infty}^{\infty} [\delta(n) + 2\delta(n-1)] e^{-j\omega n}$$
$$X(e^{j\omega}) = 1 + 2e^{-j\omega}$$

The system output in frequency domain:

$$Y(e^{j\omega}) = X(e^{j\omega}).H(e^{j\omega}) = e^{-j\omega n_d} + 2e^{-j\omega(n_d+1)}$$

Example (Cont.....)

By the IDTFT, The system output in Time domain:

$$y(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} Y(e^{j\omega}) \cdot e^{j\omega n} \cdot d\omega$$

$$y(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} [e^{-j\omega n_d} + 2e^{-j\omega(n_d+1)}] \cdot e^{j\omega n} \cdot d\omega$$

$$y(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} [e^{j\omega(n-n_d)} + 2e^{j\omega(n-n_d-1)}] \cdot d\omega$$

■ Then, y(n) is

$$y(n) = \delta(n - n_d) + 2\delta(n - n_d - 1)$$

Thank you for your attention