5 The Discrete-Time Fourier Transform

Fourier (or frequency domain) analysis — the last

- Complete the introduction and the development of the methods of Fourier analysis
- Learn frequency-domain methods for discrete-time signals and systems

Outline

- 5.1 The Discrete-Time Fourier Transform
- 5.2 The Fourier Transform for Periodic Signals
- 5.3 Properties of the Discrete-Time Fourier Transform
- 5.4 The Convolution Property
- 5.5 The Multiplication Property
- 5.6 Duality
- 5.7 Frequency Response and Linear Constant–Coefficient Difference Equations

5.1 The Discrete-Time Fourier Transform

- Development of the Fourier Transform Representation
 - Analogous to continuous–time case
 - * Aperiodic signal x[n]
 - * Construct periodic signal $\tilde{x}[n]$ with $\tilde{x}[n] = x[n]$ over one period
 - * Period $\to \infty \Rightarrow \tilde{x}[n] = x[n]$ over any finite time interval
 - * Fourier series representation of $\tilde{x}[n]$ converges to Fourier transform representation of x[n]
- General sequence x[n] with x[n] = 0 outside $-N_1 \le n \le N_2$

- "Corresponding" periodic signal $\tilde{x}[n]$

- Obviously: $\tilde{x}[n] \rightarrow x[n]$ for $N \rightarrow \infty$

- Frequency domain:

$$\tilde{x}[n] = \sum_{k=< N>} a_k e^{jk(2\pi/N)n} \stackrel{\mathcal{FS}}{\longleftrightarrow} a_k = \frac{1}{N} \sum_{n=< N>} \tilde{x}[n] e^{-jk(2\pi/N)n}$$

or

$$\begin{aligned} Na_k &= \sum_{n=-N_1}^{N_2} x[n] \mathrm{e}^{-\mathrm{j}k(2\pi/N)n} = \sum_{n=-\infty}^{\infty} x[n] \mathrm{e}^{-\mathrm{j}k(2\pi/N)n} \\ &= \sum_{n=-\infty}^{\infty} x[n] \mathrm{e}^{-\mathrm{j}\omega n} \Big|_{\omega = k\omega_0} = X(\mathrm{e}^{\mathrm{j}\omega}) \Big|_{\omega = k\omega_0} \end{aligned}$$

Sample spacing: $\omega_0 = 2\pi/N$

Therefore

$$\tilde{x}[n] = \sum_{k=< N>} \frac{1}{N} X(e^{jk\omega_0}) e^{jk(2\pi/N)n} = \frac{1}{2\pi} \sum_{k=< N>} X(e^{jk\omega_0}) e^{jk\omega_0 n} \omega_0$$

- Now: $N \to \infty \ (\omega_0 \to 0)$
 - * Summation \rightarrow integration
 - $* k\omega_0 \rightarrow \omega$, $\omega_0 \rightarrow d\omega$
 - * Summation over N intervals of width $\omega_0=2\pi/N$
 - \Rightarrow integration interval 2π
 - * $X(e^{j\omega})e^{j\omega n}$ periodic with period 2π
 - \Rightarrow any interval of length 2π

■ Discrete-time Fourier transform

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

and inverse discrete-time Fourier transform

$$x[n] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\omega}) e^{j\omega n} d\omega$$

- $\blacksquare X(e^{j\omega})$: referred to as the *Fourier transform* or the *spectrum* of x[n]
- Short-hand notation

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega})$$

$$X(e^{j\omega}) = \mathcal{F}\{x[n]\}$$

$$x[n] = \mathcal{F}^{-1}\{X(e^{j\omega})\}$$

- Note: Fourier series coefficients a_k of periodic signal $\tilde{x}[n]$ are equally spaced samples of Fourier transform $X(e^{j\omega})$ of aperiodic signal x[n], where $x[n] = \tilde{x}[n]$ over one period and zero otherwise.
- Differences to continuous—time Fourier transform
 - Periodicity of discrete-time Fourier transform $X(e^{j\omega})$
 - Finite interval of integration in inverse Fourier transform
- Slowly varying signals: nonzero spectrum around $2\pi k$, $k \in \mathbb{Z}$ Fast varying signals: nonzero spectrum around $\pi + 2\pi k$, $\in \mathbb{Z}$

1. Signal

$$x[n] = a^n u[n], \quad |a| < 1$$

Fourier transform

$$X(\mathsf{e}^{\mathsf{j}\omega}) \ = \ \sum_{n=-\infty}^{\infty} x[n] \mathsf{e}^{-\mathsf{j}\omega n} = \sum_{n=-\infty}^{\infty} a^n u[n] \mathsf{e}^{-\mathsf{j}\omega n} = \sum_{n=0}^{\infty} (a\mathsf{e}^{-\mathsf{j}\omega})^n$$
$$= \ \frac{1}{1 - a\mathsf{e}^{-\mathsf{j}\omega}}$$

Discrete-time Fourier transform pair

$$a^n u[n] \xrightarrow{\mathcal{F}} \frac{1}{1 - a e^{-j\omega}}$$

Magnitude of spectrum

$$|X(e^{j\omega})| = \left| \frac{1}{1 - ae^{-j\omega}} \right| = \frac{1}{\sqrt{1 + a^2 - 2a\cos\omega}}$$

- $-a \approx 1$: $x[n] \approx u[n]$
 - ⇒ very slowly varying
 - \Rightarrow spectrum concentrated around $2\pi k$, $k \in \mathbb{Z}$

- $-a \approx -1$: $x[n] \approx (-1)^n u[n]$
 - \Rightarrow very fast varying
 - \Rightarrow spectrum concentrated around $\pi + 2\pi k$, $k \in \mathbb{Z}$

2. Unit impulse

$$x[n] = \delta[n]$$

Fourier transform

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

$$\delta[n] \stackrel{\mathcal{F}}{\longleftrightarrow} 1$$

3. Shifted unit impulse

$$x[n] = \delta[n - n_0]$$

Fourier transform

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} \delta[n - n_0] e^{-j\omega n} = e^{-j\omega n_0}$$

$$\delta[n-n_0] \stackrel{\mathcal{F}}{\longleftrightarrow} \mathbf{e}^{-\mathsf{j}\omega n_0}$$

4. Rectangular pulse

Fourier transform

$$\begin{split} X(\mathrm{e}^{\mathrm{j}\omega}) \; &= \; \sum_{n=-N_1}^{N_1} \mathrm{e}^{-\mathrm{j}\omega n} = \mathrm{e}^{\mathrm{j}N_1\omega} \sum_{n=0}^{2N_1} \mathrm{e}^{-\mathrm{j}\omega n} = \mathrm{e}^{\mathrm{j}N_1\omega} \frac{1 - \mathrm{e}^{-\mathrm{j}(2N_1+1)\omega}}{1 - \mathrm{e}^{-\mathrm{j}\omega}} \\ &= \; \frac{\mathrm{e}^{\mathrm{j}N_1\omega} - \mathrm{e}^{-\mathrm{j}(N_1+1)\omega}}{\mathrm{e}^{-\mathrm{j}\omega/2}(\mathrm{e}^{\mathrm{j}\omega/2} - \mathrm{e}^{-\mathrm{j}\omega/2})} = \frac{\sin\omega(N_1+1/2)}{\sin(\omega/2)} \end{split}$$

$$x[n] = \begin{cases} 1, & |n| \le N_1 \\ 0, & |n| > N_1 \end{cases} \xrightarrow{\mathcal{F}} \frac{\sin(\omega(N_1 + 1/2))}{\sin(\omega/2)}$$

- Convergence of discrete—time Fourier transform
 - Fourier transform also valid for signals with infinite duration if the associated infinite sum converges.
 - Sufficient conditions for convergence
 - $\ast\ x[n]$ is absolutely summable

$$\sum_{n=-\infty}^{\infty} |x[n]| < \infty$$

or

*x[n] has finite energy

$$\sum_{n=-\infty}^{\infty} |x[n]|^2 < \infty$$

- No convergence issues associated with inverse discrete-time Fourier transform
- No Gibbs phenomenon

5.2 The Fourier Transform for Periodic Signals

- *Periodic* discrete-time signals
 - do not meet the Convergence Conditions of Section 5.1,
 - but also have discrete-time Fourier transforms,
 - which can directly be constructed from their Fourier series.

Example:

Consider x[n] with Fourier transform

$$X(e^{j\omega}) = \sum_{l=-\infty}^{\infty} 2\pi \delta(\omega - \omega_0 - 2\pi l)$$

 $X(e^{j\omega})$: Impulse train

Inverse Fourier transform

$$x[n] = \frac{1}{2\pi} \int_{2\pi} \sum_{l=-\infty}^{\infty} 2\pi \delta(\omega - \omega_0 - 2\pi l) e^{j\omega n} d\omega = e^{j\omega_0 n}$$

$$\Rightarrow \left[e^{j\omega_0 n} \stackrel{\mathcal{F}}{\longleftrightarrow} \sum_{l=-\infty}^{\infty} 2\pi \delta(\omega - \omega_0 - 2\pi l) \right]$$

lacktriangle Accordingly: periodic signal with period N

$$x[n] = \sum_{k = \langle N \rangle} a_k e^{jk(2\pi/N)n} \stackrel{\mathcal{FS}}{\longleftrightarrow} a_k$$

$$\stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega}) = \sum_{k = \langle N \rangle} a_k \sum_{l = -\infty}^{\infty} 2\pi \delta(\omega - 2\pi k/N - 2\pi l)$$

$$\stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega}) = \sum_{k = -\infty}^{\infty} 2\pi a_k \delta(\omega - 2\pi k/N)$$

$$k = N - 1: -\frac{(N-1)\frac{2\pi}{N}}{\sqrt{\sum_{N=0}^{\infty} \frac{-2\pi}{N}}} \frac{(N-1)\frac{2\pi}{N}}{\sqrt{\sum_{N=0}^{\infty} \frac{(N-1)\frac{2\pi}{N}}{N}}} \frac{(N-1)\frac{2\pi}{N}}{\sqrt{\sum_{N=0}^{\infty} \frac{2\pi}{N}}} \frac{(N$$

- Fourier transform of a periodic signal
 - train of impulses occurring at multiples of the fundamental frequency $2\pi/N$
 - area of impulse at $k2\pi/N$ is 2π times the kth Fourier series coefficient

1. Sine function

$$x[n] = \sin(\omega_0 n) = \frac{1}{2\mathbf{j}} \left(e^{\mathbf{j}\omega_0 n} - e^{-\mathbf{j}\omega_0 n} \right)$$

Periodic if $\omega_0 = 2\pi m/N$

Fourier transform

$$X(\mathbf{e}^{\mathbf{j}\omega}) = -\mathbf{j}\pi\sum_{l=-\infty}^{\infty}\delta(\omega - \omega_0 - 2\pi l) + \mathbf{j}\pi\sum_{l=-\infty}^{\infty}\delta(\omega + \omega_0 - 2\pi l)$$

2. Cosine function

$$x[n] = \cos\omega_0 n = \frac{1}{2} e^{j\omega_0 n} + \frac{1}{2} e^{-j\omega_0 n}$$

Periodic if $\omega_0 = 2\pi m/N$

Fourier transform

$$X(e^{j\omega}) = \pi \sum_{l=-\infty}^{\infty} \delta(\omega - \omega_0 - 2\pi l) + \pi \sum_{l=-\infty}^{\infty} \delta(\omega + \omega_0 - 2\pi l)$$

3. Impulse train sequence

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

Fourier series coefficients

$$a_k = \frac{1}{N} \sum_{n=\langle N \rangle} x[n] e^{-jk(2\pi/N)n}$$

$$= \frac{1}{N} \sum_{n=\langle N \rangle} \sum_{l=-\infty}^{\infty} \delta[n-lN] e^{-jk(2\pi/N)n}$$

$$= \frac{1}{N}$$

Fourier transform

$$X(e^{j\omega}) = \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega - 2\pi k/N)$$

0

 $\frac{4\pi}{N}$

 $-\tfrac{4\pi}{N}$

5.3 Properties of the Discrete-Time Fourier Transform

■ Periodicity

— Discrete—time Fourier transform is always periodic in ω with period 2π

$$X(e^{j(\omega+2\pi)}) = X(e^{j\omega})$$

Different from continuous–time Fourier transform!

■ Linearity

Fourier transform

$$\mathcal{F}\{ax[n] + by[n]\} = a\mathcal{F}\{x[n]\} + b\mathcal{F}\{y[n]\}$$

inverse Fourier transform

$$\mathcal{F}^{-1}\{cX(\mathsf{e}^{\mathsf{j}\omega})+dY(\mathsf{e}^{\mathsf{j}\omega})\}=c\mathcal{F}^{-1}\{X(\mathsf{e}^{\mathsf{j}\omega})\}+d\mathcal{F}^{-1}\{Y(\mathsf{e}^{\mathsf{j}\omega})\}$$

■ Time Shifting

- If

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega})$$

then

$$x[n-n_0] \stackrel{\mathcal{F}}{\longleftrightarrow} e^{-j\omega n_0} X(e^{j\omega})$$

- Proof:

$$\mathcal{F}\{x[n-n_0]\} = \sum_{n=-\infty}^{\infty} x[n-n_0] e^{-j\omega n} = \sum_{n'=-\infty}^{\infty} x[n'] e^{-j\omega(n'+n_0)}$$
$$= e^{-j\omega n_0} \sum_{n'=-\infty}^{\infty} x[n'] e^{-j\omega n'} = e^{-j\omega n_0} X(e^{j\omega})$$

■ Frequency Shifting

 $x[n] \overset{\mathcal{F}}{\longleftrightarrow} X(\mathrm{e}^{\mathrm{j}\omega})$ then $\boxed{\mathrm{e}^{\mathrm{j}\omega_0 n} x[n] \overset{\mathcal{F}}{\longleftrightarrow} X(\mathrm{e}^{\mathrm{j}(\omega-\omega_0)})}$

– Proof:

$$\mathcal{F}^{-1}\{X(\mathbf{e}^{\mathbf{j}(\omega-\omega_0)})\} = \frac{1}{2\pi} \int_{2\pi} X(\mathbf{e}^{\mathbf{j}(\omega-\omega_0)}) \mathbf{e}^{\mathbf{j}\omega n} d\omega$$

$$= \frac{1}{2\pi} \int_{2\pi} X(\mathbf{e}^{\mathbf{j}\omega'}) \mathbf{e}^{\mathbf{j}(\omega'+\omega_0)n} d\omega'$$

$$= \mathbf{e}^{\mathbf{j}\omega_0 n} \frac{1}{2\pi} \int_{2\pi} X(\mathbf{e}^{\mathbf{j}\omega'}) \mathbf{e}^{\mathbf{j}\omega' n} d\omega'$$

$$= \mathbf{e}^{\mathbf{j}\omega_0 n} x[n]$$

Periodicity property + frequency–shifting property
 ⇒ special relationship between ideal lowpass and ideal highpass discrete–time filters

- Lowpass filter with cutoff frequency ω_c Frequency response $H_{\mathsf{lp}}(\mathsf{e}^{\mathsf{j}\omega})$

— Highpass filter with cutoff frequency $\pi-\omega_c$ Frequency response $H_{\rm hp}({\rm e}^{{\rm j}\omega})$

- Frequency domain relation

$$H_{\rm hp}({\rm e}^{{\rm j}\omega})=H_{\rm lp}({\rm e}^{{\rm j}(\omega-\pi)})$$

 $-\mbox{ Impulse response} = \mbox{inverse Fourier transform of frequency response of an LTI system}$

$$h_{\mathsf{hp}}[n] = \mathsf{e}^{j\pi n} h_{\mathsf{lp}}[n] = (-1)^n h_{\mathsf{lp}}[n]$$

■ Time Reversal

- If

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega})$$

then

$$x[-n] \overset{\mathcal{F}}{\longleftrightarrow} X(\mathbf{e}^{-\mathbf{j}\omega})$$

– Proof:

$$\begin{array}{ll} Y(\mathrm{e}^{\mathrm{j}\omega}) & = & \displaystyle\sum_{n=-\infty}^{\infty} y[n] \mathrm{e}^{-\mathrm{j}\omega n} = \displaystyle\sum_{n=-\infty}^{\infty} x[-n] \mathrm{e}^{-\mathrm{j}\omega n} \\ \stackrel{m=-n}{=} & \displaystyle\sum_{m=-\infty}^{\infty} x[m] \mathrm{e}^{\mathrm{j}\omega m} = \displaystyle\sum_{m=-\infty}^{\infty} x[m] \mathrm{e}^{-\mathrm{j}(-\omega)m} \\ & = & X(\mathrm{e}^{-\mathrm{j}\omega}) \end{array}$$

■ Conjugation and Conjugate Symmetry

- If

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega})$$

then

$$x^*[n] \overset{\mathcal{F}}{\longleftrightarrow} X^*(\mathrm{e}^{-\mathrm{j}\omega})$$

- Real x[n]: conjugate symmetry

$$X(\mathrm{e}^{\mathrm{j}\omega}) = X^*(\mathrm{e}^{-\mathrm{j}\omega})$$

Conjugation + time reversal properties

$$x[n] = \mathsf{Re}\{\mathsf{Ev}\{x[n]\}\} \ + \ \mathsf{Re}\{\mathsf{Od}\{x[n]\}\} \ + \ \mathsf{jIm}\{\mathsf{Ev}\{x[n]\}\} \ + \ \mathsf{jIm}\{\mathsf{Od}\{x[n]\}\}$$

$$\times X(\mathsf{e}^{\mathsf{j}\omega}) = \mathsf{Re}\{\mathsf{Ev}\{X(\mathsf{e}^{\mathsf{j}\omega})\}\} + \mathsf{Re}\{\mathsf{Od}\{X(\mathsf{e}^{\mathsf{j}\omega})\}\} + \mathsf{jIm}\{\mathsf{Ev}\{X(\mathsf{e}^{\mathsf{j}\omega})\}\} + \mathsf{jIm}\{\mathsf{Od}\{X(\mathsf{e}^{\mathsf{j}\omega})\}\}$$

Example:

Consider

$$x[n] = a^{|n|}, \quad |a| < 1$$

Observe

$$x[n] = z[n] + z[-n] - \delta[n]$$

where

$$z[n] = a^n u[n]$$

- With

$$z[n] \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{1 - ae^{-j\omega}}$$

and time reversal property

$$z[-n] \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{1 - ae^{j\omega}}$$

Finally

$$X(e^{j\omega}) = \frac{1}{1 - ae^{-j\omega}} + \frac{1}{1 - ae^{j\omega}} - 1$$
$$= \frac{1 - a^2}{1 - 2a\cos(\omega) + a^2}$$

 $-\ x[n]$ real and even $\Rightarrow X(\mathrm{e}^{\mathrm{j}\omega})$ real and even

■ First order differencing

- If

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega})$$

then

$$x[n] - x[n-1] \xrightarrow{\mathcal{F}} (1 - e^{-j\omega})X(e^{j\omega})$$

Follows immediately from linearity and time-shifting properties

■ Accumulation

- If

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega})$$

then

$$\sum_{m=-\infty}^{n} x[m] \xrightarrow{\mathcal{F}} \frac{1}{1-\mathrm{e}^{-\mathrm{j}\omega}} X(\mathrm{e}^{\mathrm{j}\omega}) + \pi X(\mathrm{e}^{\mathrm{j}0}) \sum_{k=-\infty}^{\infty} \delta(\omega - 2\pi k)$$

- Impulse train $\cdot X(e^{\mathrm{j}0})$: dc component
- Zero-mean x[n] ($X(e^{j0}) = 0$): $\frac{X(e^{j\omega})}{1 e^{-j\omega}}$ (see differencing property)

Unit step x[n] = u[n]

- Known

$$\delta[n] \stackrel{\mathcal{F}}{\longleftrightarrow} 1 = G(\mathbf{e}^{\mathbf{j}\omega})$$

and

$$u[n] = \sum_{m=-\infty}^{n} \delta[m]$$

- Accumulation property

$$X(e^{j\omega}) = \frac{1}{1 - e^{-j\omega}} G(e^{j\omega}) + \pi G(e^{j0}) \sum_{k=-\infty}^{\infty} \delta(\omega - 2\pi k)$$
$$= \frac{1}{1 - e^{-j\omega}} + \pi \sum_{k=-\infty}^{\infty} \delta(\omega - 2\pi k)$$

$$u[n] \xrightarrow{\mathcal{F}} \frac{1}{1 - e^{-j\omega}} + \pi \sum_{k = -\infty}^{\infty} \delta(\omega - 2\pi k)$$

- Decimation and Time Expansion
 - Similar property(ies) to time and frequency scaling in continuous time case
 - $\ \mathsf{Consider} \ x[n] \overset{\mathcal{F}}{\longleftrightarrow} X(\mathrm{e}^{\mathrm{j}\omega})$
 - Decimation: x[an], $a \in \mathbb{N}$

$$x[an] \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{a} \sum_{k=0}^{a-1} X(e^{j(\omega/a - 2\pi k/a)})$$

– Proof:

$$\frac{1}{a} \sum_{k=0}^{a-1} X(e^{j(\omega/a - 2\pi k/a)}) = \frac{1}{a} \sum_{k=0}^{a-1} \sum_{n=-\infty}^{\infty} x[n] e^{-j(\omega/a - 2\pi k/a)n}$$

$$= \sum_{n=-\infty}^{\infty} x[n] e^{-j\omega n/a} \quad \frac{1}{a} \sum_{k=0}^{a-1} e^{-j2\pi kn/a}$$

$$= \begin{cases} 1, & \text{if } n/a \in \mathbb{Z} \\ 0, & \text{else} \end{cases}$$

$$= \mathcal{F}\{x[an']\}$$

- Time Expansion $(a \in \mathbb{N})$

$$x_{(a)}[n] = \begin{cases} x[n/a] , & \text{if } n \text{ is a multiple of } a \\ 0 , & \text{otherwise} \end{cases}$$

$$x_{(a)}[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{ja\omega})$$

– Proof:

$$X_{(a)}(\mathsf{e}^{\mathsf{j}\omega}) = \sum_{n=-\infty}^{\infty} x_{(a)}[n] \mathsf{e}^{\mathsf{j}\omega n} \stackrel{r=n/a}{=} \sum_{r=-\infty}^{\infty} x_{(a)}[ra] \mathsf{e}^{\mathsf{j}\omega ra}$$
$$= \sum_{r=-\infty}^{\infty} x[r] \mathsf{e}^{\mathsf{j}(a\omega)r} = X(\mathsf{e}^{\mathsf{j}a\omega})$$

Example:

- 1. Decimation
 - Rectangular pulse of length $2N_1 = 5$

$$x[n] = \begin{cases} 1, & |n| \le 2\\ 0, & |n| > 2 \end{cases}$$

and Fourier transform

$$X(e^{j\omega}) = \frac{\sin(5\omega/2)}{\sin(\omega/2)}$$

Decimation by 2

$$x[2n] = \begin{cases} 1, & |n| \le 1 \\ 0, & |n| > 1 \end{cases}$$

and Fourier transform

$$\mathcal{F}\{x[2n]\} = \frac{1}{2} \left(\frac{\sin(5\omega/4)}{\sin(\omega/4)} + \frac{\sin(5(\omega-\pi)/4)}{\sin((\omega-\pi)/4)} \right)$$

- Decimation by 4

$$x[4n] = \delta[n]$$

and Fourier transform

$$\mathcal{F}\{x[4n]\} = 1$$

$$x[4n]$$
 0

$$\mathcal{F}\{x[4n]\}$$

$$-2\pi - \pi \quad 0 \quad \pi \quad 2\pi$$

2. Expansion

- Rectangular pulse of length $2N_1 = 5$

$$x[n] = \begin{cases} 1, & |n| \le 2\\ 0, & |n| > 2 \end{cases}$$

and Fourier transform

$$X(e^{j\omega}) = \frac{\sin(5\omega/2)}{\sin(\omega/2)}$$

Expansion by 2

$$x_{(2)}[n] = \begin{cases} 1, & |n| = 0, 2, 4 \\ 0, & \text{else} \end{cases}$$

and Fourier transform

$$X(e^{j\omega}) = \frac{\sin(5\omega)}{\sin(\omega)}$$

Expansion by 3

$$x_{(3)}[n] = \begin{cases} 1, & |n| = 0, 3, 6 \\ 0, & \text{else} \end{cases}$$

and Fourier transform

$$X(e^{j\omega}) = \frac{\sin(15\omega/2)}{\sin(3\omega/2)}$$

3. Fourier transform of sequence

$$x[n] = \begin{cases} 1, & n = 2k \\ 2, & n = 2k+1 \end{cases}, \quad 0 \le k < 5$$

Observe

$$x[n] = y_{(2)}[n] + 2y_{(2)}[n-1]$$

with shifted rectangular sequence

$$y[n] = \begin{cases} 1, & 0 \le n < 5 \\ 0, & \text{else} \end{cases}$$

- Time-shifting and time-expansion properties

$$y_{(2)}[n] \stackrel{\mathcal{F}}{\longleftrightarrow} \mathrm{e}^{-\mathrm{j}4\omega} \frac{\sin(5\omega)}{\sin(\omega)}$$

Linearity and time-shifting properties

$$2y_{(2)}[n-1] \stackrel{\mathcal{F}}{\longleftrightarrow} 2e^{-j5\omega} \frac{\sin(5\omega)}{\sin(\omega)}$$

Finally

$$X(e^{j\omega}) = e^{-j4\omega} (1 + 2e^{-j\omega}) \frac{\sin(5\omega)}{\sin(\omega)}$$

■ Differentiation in Frequency

- If

$$x[n] \overset{\mathcal{F}}{\longleftrightarrow} X(\mathrm{e}^{\mathrm{j}\omega})$$

then

$$nx[n] \overset{\mathcal{F}}{\longleftrightarrow} j\frac{dX(e^{j\omega})}{d\omega}$$

- Proof:

$$\frac{dX(e^{j\omega})}{d\omega} = \frac{d}{d\omega} \left(\sum_{n=-\infty}^{\infty} x[n] e^{-j\omega n} \right) = \sum_{n=-\infty}^{\infty} -jnx[n] e^{-j\omega n}$$

1. Fourier transform of

$$x[n] = na^n u[n] , \quad |a| < 1$$

Already known

$$z[n] = a^n u[n] \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{1}{1 - a e^{-j\omega}} = Z(e^{j\omega})$$

Using differentiation-in-frequency property

$$x[n] = nz[n] \stackrel{\mathcal{F}}{\longleftrightarrow} j \frac{dZ(e^{j\omega})}{d\omega} = j \frac{d}{d\omega} \left(\frac{1}{1 - ae^{-j\omega}}\right)$$

we find

$$na^{n}u[n] \xrightarrow{\mathcal{F}} \frac{ae^{-j\omega}}{(1-ae^{-j\omega})^{2}}$$

2. Fourier transform of

$$x[n] = (n+1)a^n u[n] , \quad |a| < 1$$

- Since

$$x[n] = na^n u[n] + a^n u[n]$$

we find from linearity property

$$(n+1)a^{n}u[n] \xrightarrow{\mathcal{F}} \frac{1}{(1-ae^{-j\omega})^{2}}$$

■ Parseval's Relation

- If

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(\mathbf{e}^{\mathbf{j}\omega})$$

then

$$\sum_{n=-\infty}^{\infty} |x[n]|^2 = \frac{1}{2\pi} \int_{2\pi} |X(e^{j\omega})|^2 d\omega$$

– Proof:

$$\sum_{n=-\infty}^{\infty} |x[n]|^2 = \sum_{n=-\infty}^{\infty} x[n] \frac{1}{2\pi} \int_{2\pi} X^*(e^{j\omega}) e^{-j\omega n} d\omega$$

$$= \frac{1}{2\pi} \int_{2\pi} X^*(e^{j\omega}) \sum_{n=-\infty}^{\infty} x[n] e^{-j\omega n} d\omega$$

$$= \frac{1}{2\pi} \int_{2\pi} |X(e^{j\omega})|^2 d\omega$$

- In analogy with continuous-time case $|X(e^{j\omega})|^2$: Energy-density spectrum of x[n]

— Given: Fourier transform $X(\mathrm{e}^{\mathrm{j}\omega})$ for $-\pi \leq \omega \leq \pi$ of sequence x[n]

- Determine
 - * x[n] periodic? Fourier transform has no impulses $\Rightarrow x[n]$ is aperiodic.
 - * x[n] real? Even magnitude and odd phase function, $X(e^{j\omega})=X^*(e^{-j\omega})\overset{\mathsf{Symmetry}}{\Rightarrow}x[n]$ is real.
 - $* \ x[n] \ \text{even?} \ X(\mathrm{e}^{\mathrm{j}\omega}) \ \text{is not real-valued} \overset{\mathrm{Symmetry}}{\Rightarrow} x[n] \ \text{is not even}.$
 - * x[n] of finite energy? Integral of $|X(\mathrm{e}^{\mathrm{j}\omega})|^2$ over $-\pi \leq \omega \leq \pi$ is finite $\overset{\mathsf{Parseval}}{\Rightarrow} x[n]$ has finite energy.

5.4 The Convolution Property

■ Consider discrete-time LTI system with impulse response h[n]

$$x[n] \longrightarrow y[n] = h[n] * x[n]$$

ullet e^{j ωn} is eigenfunction with eigenvalue $H({\rm e}^{{\rm j}\omega})=\mathcal{F}\{h[n]\}$ (frequency response)

$$e^{j\omega n} \longrightarrow H(e^{j\omega})e^{j\omega n}$$

■ Guess:

$$Y(\mathrm{e}^{\mathrm{j}\omega}) = H(\mathrm{e}^{\mathrm{j}\omega})X(\mathrm{e}^{\mathrm{j}\omega})$$

Proof:

$$Y(e^{j\omega}) = \mathcal{F}\{\sum_{k=-\infty}^{\infty} x[k]h[n-k]\}$$

$$= \sum_{n=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} x[k]h[n-k]e^{-j\omega n}$$

$$= \sum_{k=-\infty}^{\infty} x[k] \sum_{n=-\infty}^{\infty} h[n-k]e^{-j\omega n}$$

$$= \sum_{k=-\infty}^{\infty} x[k] \sum_{n'=-\infty}^{\infty} h[n']e^{-j\omega(n'+k)}$$

$$= \sum_{k=-\infty}^{\infty} x[k]e^{-j\omega k} \sum_{n'=-\infty}^{\infty} h[n']e^{-j\omega n'}$$

$$= H(e^{j\omega})X(e^{j\omega})$$

■ Convolution property

$$\boxed{y[n] = h[n] * x[n] \overset{\mathcal{F}}{\longleftrightarrow} Y(\mathbf{e}^{\mathbf{j}\omega}) = H(\mathbf{e}^{\mathbf{j}\omega}) X(\mathbf{e}^{\mathbf{j}\omega})}$$

- Important to memorize
 - Convolution in time domain $\stackrel{\mathcal{F}}{\longleftrightarrow}$ multiplication in frequency domain
 - Frequency response $H(\mathbf{e}^{\mathbf{j}\omega})$ of discrete-time LTI system is discrete-time Fourier transform of impulse response h[n].
 - Impulse response completely characterizes LTI system.
 Frequency response completely characterizes LTI system.
- Existence of frequency response ↔ convergence of discrete-time Fourier transform
 - LTI system is BIBO stable

$$\sum_{-\infty}^{\infty} |h[n]| < \infty,$$

- \Rightarrow Discrete-time Fourier transform converges
- \Rightarrow Stable LTI systems have frequency response $H(\mathrm{e}^{\mathrm{j}\omega})=\mathcal{F}\{h[n]\}.$

1. Discrete-time LTI system with impulse response

$$h[n] = \delta[n - n_0]$$

- Frequency response

$$H(\mathsf{e}^{\mathsf{j}\omega}) = \sum_{n=-\infty}^{\infty} \delta[n-n_0] \mathsf{e}^{-\mathsf{j}\omega n} = \mathsf{e}^{-\mathsf{j}\omega n_0}$$

- Input-output relation in frequency domain

$$Y(\mathrm{e}^{\mathrm{j}\omega}) = \mathrm{e}^{-\mathrm{j}\omega n_0} X(\mathrm{e}^{\mathrm{j}\omega})$$

Time-shifting property of Fourier transform

$$y[n] = x[n - n_0]$$

- Note: time shift n_0 in time domain $\stackrel{\mathcal{F}}{\longleftrightarrow}$ unit magnitude and linear phase characteristic $-\omega n_0$ in frequency domain
- 2. Frequency response of an ideal discrete—time lowpass filter defined for $-\pi \leq \omega \leq \pi$

Impulse response

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

Discrete-time Fourier pair

$$\boxed{\frac{\omega_c}{\pi} \mathrm{sinc}\left(\frac{\omega_c n}{\pi}\right) \overset{\mathcal{F}}{\longleftrightarrow} H(\mathrm{e}^{\mathrm{j}\omega}) = \left\{ \begin{array}{l} 1, & |\omega| \leq \omega_c \\ 0, & |\omega| > \omega_c \end{array} \right.}$$

 $H(\mathrm{e}^{\mathrm{j}\omega})$ periodic with period 2π

- Observe:
 - * Impulse response h[n] is not causal.
 - * Impulse response h[n] has infinite duration.
 - \Rightarrow ideal lowpass not realizable
- As in the continuous-time case:

Computing response of LTI system via frequency domain

- "Computational bottleneck": inverse Fourier transform
- Solutions:
 - * Look up table of (basic) Fourier transform pairs (e.g., Table 5.2 in text book)
 - * Partial fraction expansion for ratio of polynomials

1. Discrete-time LTI system with impulse response

$$h[n] = \alpha^n u[n]$$
, $|\alpha| < 1$

and input signal

$$x[n] = \beta^n u[n]$$
, $|\beta| < 1$

Output y[n]?

- Discrete-time Fourier transforms of x[n] and h[n]

$$X(e^{j\omega}) = \frac{1}{1 - \beta e^{-j\omega}}$$

and

$$H(e^{j\omega}) = \frac{1}{1 - \alpha e^{-j\omega}}$$

- Discrete-time Fourier transform of y[n]

$$Y(\mathrm{e}^{\mathrm{j}\omega}) = H(\mathrm{e}^{\mathrm{j}\omega})X(\mathrm{e}^{\mathrm{j}\omega}) = \frac{1}{(1-\alpha\mathrm{e}^{-\mathrm{j}\omega})(1-\beta\mathrm{e}^{-\mathrm{j}\omega})}$$

- Inverse discrete-time Fourier transform

(a)
$$\alpha \neq \beta$$

Write

$$Y(e^{j\omega}) = \frac{A}{1 - \alpha e^{-j\omega}} + \frac{B}{1 - \beta e^{-j\omega}}$$

and consider generalized function

$$Y(v) = \frac{1}{(1 - \alpha v)(1 - \beta v)} = \frac{A}{1 - \alpha v} + \frac{B}{1 - \beta v}$$

$$A = (1 - \alpha v)Y(v) \bigg|_{v=1/\alpha} = \frac{\alpha}{\alpha - \beta}$$

$$B = (1 - \beta v)Y(v) \bigg|_{v=1/\beta} = \frac{\beta}{\beta - \alpha}$$

$$\Rightarrow Y(e^{j\omega}) = \frac{1}{\alpha - \beta} \left(\frac{\alpha}{1 - \alpha e^{-j\omega}} - \frac{\beta}{1 - \beta e^{-j\omega}} \right)$$

$$\Rightarrow y[n] = \frac{\alpha}{\alpha - \beta} \alpha^n u[n] - \frac{\beta}{\alpha - \beta} \beta^n u[n]$$

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

(b)
$$\alpha = \beta$$

We have

$$Y(e^{j\omega}) = \frac{1}{(1 - \alpha e^{-j\omega})^2}$$

$$\Rightarrow y[n] = (n+1)\alpha^n u[n]$$

(Fourier pair derived in an example in Section 5.3, alternatively, write $Y(\mathrm{e}^{\mathrm{j}\omega})=\frac{\mathrm{j}}{\alpha}\mathrm{e}^{\mathrm{j}\omega}\frac{d}{d\omega}\left(\frac{1}{1-\alpha\mathrm{e}^{-\mathrm{j}\omega}}\right)$ and use frequency-differentiation and time-shifting properties)

2. Consider LTI system with ideal lowpass filters $H_{\rm lp}({\rm e}^{{\rm j}\omega})$ with cutoff frequency $\pi/4$

Relation between x[n] and y[n]?

(a) Top path

$$-\operatorname{Since} (-1)^n = e^{j\pi n}$$

$$w_1[n] = e^{j\pi n}x[n]$$

from frequency-shifting property

$$W_1(e^{j\omega}) = X(e^{j(\omega-\pi)})$$

Convolution property

$$W_2(e^{j\omega}) = H_{lp}(e^{j\omega})X(e^{j(\omega-\pi)})$$

Again frequency—shifting property

$$W_3(\mathsf{e}^{\mathsf{j}\omega}) = W_2(\mathsf{e}^{\mathsf{j}(\omega-\pi)}) = H_\mathsf{lp}(\mathsf{e}^{\mathsf{j}(\omega-\pi)})X(\mathsf{e}^{\mathsf{j}(\omega-2\pi)})$$

— Periodicity of discrete—time Fourier transforms with period 2π ,

$$W_3(e^{j\omega}) = H_{lp}(e^{j(\omega-\pi)})X(e^{j\omega})$$

- (b) Lower path
 - Convolution property

$$W_4(e^{j\omega}) = H_{lp}(e^{j\omega})X(e^{j\omega})$$

- (c) Combining top and lower path
 - Linearity property

$$Y(\mathrm{e}^{\mathrm{j}\omega}) = W_3(\mathrm{e}^{\mathrm{j}\omega}) + W_4(\mathrm{e}^{\mathrm{j}\omega}) = (H_{\mathrm{lp}}(\mathrm{e}^{\mathrm{j}(\omega-\pi)}) + H_{\mathrm{lp}}(\mathrm{e}^{\mathrm{j}\omega}))X(\mathrm{e}^{\mathrm{j}\omega})$$

⇒ Frequency response of overall system

$$H(\mathrm{e}^{\mathrm{j}\omega}) = H_{\mathrm{lp}}(\mathrm{e}^{\mathrm{j}(\omega-\pi)}) + H_{\mathrm{lp}}(\mathrm{e}^{\mathrm{j}\omega})$$

- From an example in Section 5.3: Ideal lowpass shifted by π in frequency is ideal highpass filter
- $-\Rightarrow$ Overall system passes both low and high frequencies and stops frequencies between these two passbands
- $-\Rightarrow$ Filter with ideal bandstop characteristic, here stopband region $\pi/4<|\omega|<3\pi/4$

5.5 The Multiplication Property

■ Analogous to continuous-time case: multiplication property

$$y[n] = x_1[n]x_2[n] \xrightarrow{\mathcal{F}} Y(e^{j\omega}) = \frac{1}{2\pi} \int_{2\pi} X_1(e^{j\Theta}) X_2(e^{j(\omega-\Theta)}) d\Theta$$

Right-hand side integral corresponds to *periodic convolution* \Rightarrow can be evaluated over any interval of length 2π .

Proof:

$$Y(e^{j\omega}) = \sum_{n=-\infty}^{\infty} y[n]e^{-j\omega n}$$

$$= \sum_{n=-\infty}^{\infty} x_1[n]x_2[n]e^{-j\omega n}$$

$$= \sum_{n=-\infty}^{\infty} \frac{1}{2\pi} \left(\int_{2\pi} X_1(e^{j\Theta})e^{j\Theta n} d\Theta \right) x_2[n]e^{-j\omega n}$$

$$= \frac{1}{2\pi} \int_{2\pi} X_1(e^{j\Theta}) \left(\sum_{n=-\infty}^{\infty} x_2[n]e^{-j(\omega-\Theta)n} \right) d\Theta$$

$$= \frac{1}{2\pi} \int_{2\pi} X_1(e^{j\Theta}) X_2(e^{j(\omega-\Theta)}) d\Theta$$

Lampe, Schober: Signals and Communications

Example:

Spectrum of signal

$$x[n] = \frac{\sin(\pi n/2)\sin(3\pi n/4)}{\pi^2 n^2}$$

— Write x[n] as product of two sinc functions

$$x[n] = \frac{1}{2}\operatorname{sinc}\left(\frac{n}{2}\right) \cdot \frac{3}{4}\operatorname{sinc}\left(\frac{3n}{4}\right)$$

From multiplication property

$$X(e^{j\omega}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_1(e^{j\Theta}) X_2(e^{j(\omega-\Theta)}) d\Theta$$

with periodic rectangular spectra defined in $-\pi \leq \omega \leq \pi$ as

$$X_1(e^{j\omega}) = \begin{cases} 1, & |\omega| \le \pi/2 \\ 0, & |\omega| > \pi/2 \end{cases}$$

and

$$X_2(e^{j\omega}) = \begin{cases} 1, & |\omega| \le 3\pi/4 \\ 0, & |\omega| > 3\pi/4 \end{cases}$$

 Simplification of above periodic convolution by defining aperiodic lowpass

$$\hat{X}_1(\mathbf{j}\omega) = \begin{cases} X_1(\mathbf{e}^{\mathbf{j}\omega}), & -\pi < \omega \leq \pi \\ 0, & \text{otherwise} \end{cases}$$

\Rightarrow aperiodic convolution

$$X(\mathbf{e}^{\mathbf{j}\omega}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \hat{X}_{1}(\mathbf{j}\Theta) X_{2}(\mathbf{e}^{\mathbf{j}(\omega-\Theta)}) d\Theta$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \hat{X}_{1}(\mathbf{j}\Theta) X_{2}(\mathbf{e}^{\mathbf{j}(\omega-\Theta)}) d\Theta$$

$$-\frac{\hat{X}_{1}(\mathbf{j}\omega)}{2\pi} \int_{-\pi}^{\pi} \frac{\hat{X}_{2}(\mathbf{e}^{\mathbf{j}\omega})}{2\pi} d\Theta$$

$$X_{2}(\mathbf{e}^{\mathbf{j}\omega})$$

— Result of convolution is Fourier transform $X(\mathrm{e}^{\mathrm{j}\omega})$

5.6 Duality

■ No formal similarity between discrete-time Fourier transform and its inverse

$$X(\mathrm{e}^{\mathrm{j}\omega}) = \sum_{n=-\infty}^{\infty} x[n] \mathrm{e}^{-\mathrm{j}\omega n} \text{ and } x[n] = \frac{1}{2\pi} \int\limits_{2\pi} X(\mathrm{e}^{\mathrm{j}\omega}) \mathrm{e}^{\mathrm{j}\omega n} \, d\omega$$

- \Rightarrow No duality property as in continuous-time case
- However: Formal similarity between *discrete-time Fourier series* equations

$$x[n] = \sum_{k=\langle N \rangle} a_k \mathrm{e}^{\mathrm{j}k(2\pi/N)n} \text{ and } a_k = \frac{1}{N} \sum_{n=\langle N \rangle} x[n] \mathrm{e}^{-\mathrm{j}k(2\pi/N)n}$$

Formally define two periodic sequences

$$g[n] \stackrel{\mathcal{FS}}{\longleftrightarrow} f[k]$$

— Changing roles of k and n in Fourier coefficients series equation

$$f[n] = \frac{1}{N} \sum_{k = \langle N \rangle} g[k] \mathrm{e}^{-\mathrm{j}k(2\pi/N)n} = \frac{1}{N} \sum_{k = \langle N \rangle} g[-k] \mathrm{e}^{\mathrm{j}k(2\pi/N)n}$$

we find

$$f[n] \xrightarrow{\mathcal{FS}} \frac{1}{N} g[-k]$$

- Duality of properties of discrete—time Fourier series
 - * Time and Frequency Shift

$$x[n-n_0] \stackrel{\mathcal{FS}}{\longleftrightarrow} a_k e^{-jk(2\pi/N)n_0}$$

and

$$e^{jm(2\pi/N)n}x[n] \stackrel{\mathcal{FS}}{\longleftrightarrow} a_{k-m}$$

* Convolution and Multiplication

$$\sum_{r=\langle N\rangle} x[r]y[n-r] \stackrel{\mathcal{FS}}{\longleftrightarrow} Na_k b_k$$

and

$$x[n]y[n] \stackrel{\mathcal{FS}}{\longleftrightarrow} \sum_{l=\langle N \rangle} a_l b_{k-l}$$

 Duality often useful in reducing complexity of calculations involved in determining Fourier series representations

Example:

- Periodic signal with a period of N = 9:

$$x[n] = \begin{cases} \frac{1}{9} \frac{\sin(5\pi n/9)}{\sin(\pi n/9)}, & n \neq \text{ multiple of } 9\\ \frac{5}{9}, & n = \text{ multiple of } 9 \end{cases}$$

- Recall: Fourier series coefficients b_k of periodic square wave g[n] of length N_1 and a period N (Chapter 3, page 84)

$$g[n] = \begin{cases} 1, & |n| \le N_1 \\ 0, & |n| > N_1 \end{cases}$$

$$b_k = \begin{cases} \frac{1}{N} \frac{\sin(2\pi k(N_1 + 1/2)/N)}{\sin(\pi k/N)}, & k \ne 0, \pm N, \pm 2N, \dots \\ \frac{2N_1 + 1}{N}, & k = 0, \pm N, \pm 2N, \dots \end{cases}$$

- With N=9 and $N_1=2$

$$b_k = \begin{cases} \frac{1}{9} \frac{\sin(5\pi k/9)}{\sin(\pi k/9)}, & k \neq \text{ multiple of } 9\\ \frac{5}{9}, & k = \text{ multiple of } 9 \end{cases}$$

Duality

$$g[n] \stackrel{\mathcal{FS}}{\longleftrightarrow} b_k$$
 and $b_n = x[n]$

$$\Rightarrow$$
 $x[n] \stackrel{\mathcal{FS}}{\longleftrightarrow} a_k = \frac{1}{9}g[-k]$

- Sequence of Fourier series coefficients with a period N=9

$$a_k = \begin{cases} 1/9, & |k| \le 2\\ 0, & 2 < |k| \le 4 \end{cases}$$

■ Furthermore: Formal similarity between *discrete-time Fourier trans-form*

$$x[n] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\omega}) e^{j\omega n} d\omega , \quad X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x[n] e^{-j\omega n}$$

and continuous-time Fourier series

$$g(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t}$$
, $a_k = \frac{1}{T} \int_T x(t) e^{-jk\omega_0 t} dt$

- Fourier transform $X(\mathrm{e}^{\mathrm{j}\omega})$ periodic with period 2π
- Formally replace argument $\mathrm{e}^{\mathrm{j}\omega}$ by t: X(t), periodic with period $T=2\pi,\ \omega_0=2\pi/T=1$
- "continuous-time" Fourier series

$$X(t) = \sum_{n=-\infty}^{\infty} x[n] \mathrm{e}^{-\mathrm{j}tn} = \sum_{k=-\infty}^{\infty} x[-k] \mathrm{e}^{\mathrm{j}k\omega_0 t}$$

— Observe:

If x(t) periodic with period $T=2\pi$ and

$$g(t) \stackrel{\mathcal{FS}}{\longleftrightarrow} a_k$$

then

$$x[n] = a_{-n} \stackrel{\mathcal{F}}{\longleftrightarrow} X(e^{j\omega}) = g(\omega)$$

Example:

Desired: discrete-time Fourier transform of sequence

$$x[n] = \frac{\sin(\pi n/2)}{\pi n} = \frac{1}{2}\operatorname{sinc}\left(\frac{n}{2}\right)$$

- Continuous-time signal g(t) with period $T=2\pi$ and Fourier coefficients $a_k=x[-k]$ (Chapter 3, page 74):

$$g(t) = \begin{cases} 1, & |t| \le \pi/2 \\ 0, & \pi/2 < |t| \le \pi \end{cases}$$

$$a_k = \frac{1}{2}\operatorname{sinc}\left(\frac{n}{2}\right) = a_{-k} = x[k]$$

- Duality \Rightarrow Fourier transform

$$X(\mathbf{e}^{\mathbf{j}\omega}) = g(\omega) = \left\{ \begin{array}{ll} 1, & |\omega| \leq \pi/2 \\ 0, & \pi/2 < |\omega| \leq \pi \end{array} \right.$$

– Verification:

We have

$$g(t) \stackrel{\mathcal{FS}}{\longleftrightarrow} a_k = \frac{\sin(\pi k/2)}{k\pi} = \frac{1}{2\pi} \int_{-\pi}^{\pi} g(t) \mathrm{e}^{-\mathrm{j}kt} \, dt = \frac{1}{2\pi} \int_{-\pi/2}^{\pi/2} (1) \mathrm{e}^{-\mathrm{j}kt} \, dt$$

or

$$\frac{\sin(\pi n/2)}{\pi n} = \frac{1}{2\pi} \int_{-\pi/2}^{\pi/2} (1) \mathrm{e}^{-\mathrm{j}n\omega} \, d\omega = \frac{1}{2\pi} \int_{-\pi/2}^{\pi/2} (1) \mathrm{e}^{\mathrm{j}n\omega} \, d\omega$$

or

$$x[n] \stackrel{\mathcal{F}}{\longleftrightarrow} X(\mathrm{e}^{\mathrm{j}\omega})$$

Summary of Fourier series and transform expressions

	Continuous time		Discrete time	
	Time domain	Frequency domain	Time domain	Frequency domain
Fourier Series	$x(t) = \sum_{k=-\infty}^{\infty} a_k \mathrm{e}^{\mathrm{j}k\omega_0 t}$ continuous time	$a_k = \frac{1}{T} \int_T x(t) \mathrm{e}^{-\mathrm{j}k\omega_0 t}$ discrete frequency	$x[n] = \sum_{k=\langle N angle} a_k \mathrm{e}^{\mathrm{j}k(2\pi/N)n}$ discrete time	$a_k = \frac{1}{N} \sum_{k=\langle N \rangle} x[n] \mathrm{e}^{-\mathrm{j}k(2\pi/N)n}$ discrete frequency
	periodic in time	aperiodic in frequency	periodic in time	periodic in frequency
Fourier Transform	$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$ continuous time	$X(\mathrm{j}\omega) = \int\limits_{-\infty}^{\infty} x(t) \mathrm{e}^{-\mathrm{j}\omega t} dt$ continuous frequency	$x[n] = rac{1}{2\pi} \int_{2\pi} X(\mathrm{e}^{\mathrm{j}\omega}) \mathrm{e}^{\mathrm{j}\omega n} d\omega$ discrete time	$X(\mathrm{e}^{\mathrm{j}\omega}) =$ $\sum_{k=-\infty}^{\infty} x[n]\mathrm{e}^{-\mathrm{j}\omega n}$ continuous frequency
	aperiodic in time	aperiodic in frequency	aperiodic in time	periodic in frequency

Note:

- $\ continuous \longleftrightarrow aperiodic$
- $\ \mathsf{discrete} \longleftrightarrow \mathsf{periodic}$

5.7 Frequency Response and Linear Constant—Coefficient Difference Equations

■ Recall: Discrete-time system description by linear constant-coefficient difference equation

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

- Frequency response $H(e^{j\omega})$?
 - Apply $x[n] = e^{j\omega n}$ as input \to output $y[n] = H(e^{j\omega})e^{j\omega n}$
 - Alternatively
 - * Convolution property $H(\mathrm{e}^{\mathrm{j}\omega}) = Y(\mathrm{e}^{\mathrm{j}\omega})/X(\mathrm{e}^{\mathrm{j}\omega})$
 - st Apply Fourier transform to difference equation + linearity and time-shifting properties

$$\mathcal{F}\left\{\sum_{k=0}^{N} a_k y[n-k]\right\} = \mathcal{F}\left\{\sum_{k=0}^{M} b_k x[n-k]\right\}$$
$$\sum_{k=0}^{N} a_k \mathcal{F}\left\{y[n-k]\right\} = \sum_{k=0}^{M} b_k \mathcal{F}\left\{x[n-k]\right\}$$
$$\sum_{k=0}^{N} a_k e^{-jk\omega} Y(e^{j\omega}) = \sum_{k=0}^{M} b_k e^{-jk\omega} X(e^{j\omega})$$

* Consequently

$$H(\mathrm{e}^{\mathrm{j}\omega}) = \frac{Y(\mathrm{e}^{\mathrm{j}\omega})}{X(\mathrm{e}^{\mathrm{j}\omega})} = \frac{\sum\limits_{k=0}^{M} b_k \mathrm{e}^{-\mathrm{j}k\omega}}{\sum\limits_{k=0}^{N} a_k \mathrm{e}^{-\mathrm{j}k\omega}}$$

Observe

- $-H(\mathsf{e}^{\mathsf{j}\omega})$ obtained from difference equation by inspection
- $-H(\mathrm{e}^{\mathrm{j}\omega})$ is a rational function in $\mathrm{e}^{-\mathrm{j}\omega} \to \mathrm{inverse}$ Fourier transform by partial-fraction expansion

Example:

1. Causal discrete-time LTI system characterized by

$$y[n] - ay[n-1] = x[n], \quad |a| < 1$$

- Frequency response

$$H(e^{j\omega}) = \frac{1}{1 - ae^{-j\omega}}$$

Impulse response

$$h[n] = a^n u[n]$$

2. Causal discrete-time LTI system characterized by

$$y[n] - \frac{3}{4}y[n-1] + \frac{1}{8}y[n-2] = 2x[n]$$

- Frequency response

$$H(e^{j\omega}) = \frac{2}{1 - \frac{3}{4}e^{-j\omega} + \frac{1}{8}e^{-j2\omega}}$$

Partial-fraction expansion

$$H(e^{j\omega}) = \frac{2}{(1 - \frac{1}{2}e^{-j\omega})(1 - \frac{1}{4}e^{-j\omega})} = \frac{4}{1 - \frac{1}{2}e^{-j\omega}} - \frac{2}{1 - \frac{1}{4}e^{-j\omega}}$$

Impulse response

$$h[n] = 4\left(\frac{1}{2}\right)^n u[n] - 2\left(\frac{1}{4}\right)^n u[n]$$

3. System of previous example and input

$$x[n] = \left(\frac{1}{4}\right)^n u[n]$$

Spectrum of output

$$\begin{split} Y(\mathbf{e}^{\mathbf{j}\omega}) &= H(\mathbf{e}^{\mathbf{j}\omega})X(\mathbf{e}^{\mathbf{j}\omega}) \\ &= \left(\frac{2}{1 - \frac{3}{4}\mathbf{e}^{-\mathbf{j}\omega} + \frac{1}{8}\mathbf{e}^{-\mathbf{j}2\omega}}\right)\left(\frac{1}{1 - \frac{1}{4}\mathbf{e}^{-\mathbf{j}\omega}}\right) \\ &= \left(\frac{2}{(1 - \frac{1}{2}\mathbf{e}^{-\mathbf{j}\omega})(1 - \frac{1}{4}\mathbf{e}^{-\mathbf{j}\omega})^2}\right) \end{split}$$

Partial–fraction expansion

$$Y(e^{j\omega}) = \frac{B_{11}}{1 - \frac{1}{4}e^{-j\omega}} + \frac{B_{12}}{(1 - \frac{1}{4}e^{-j\omega})^2} + \frac{B_{21}}{1 - \frac{1}{2}e^{-j\omega}}$$

with
$$B_{11} = -4$$
, $B_{12} = -2$, and $B_{21} = 8$

Inverse Fourier transform

$$y[n] = \left(-4\left(\frac{1}{4}\right)^n - 2(n+1)\left(\frac{1}{4}\right)^n + 8\left(\frac{1}{2}\right)^n\right)u[n]$$