

The LNM Institute of Information Technology

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

Experiment No.: 03

1 Aim

1. To compute and plot the Fourier spectra for the aperiodic signals.

2 Software Used

1. MATLAB

3 Theory

For theory, we can refer the text books:

- 1. B. P. Lathi, Modern Digital and Analog Communication Systems, Third edition, Oxford (1998).
- 2. Alan V.Oppenheim and Alan S.Willsky, Signals and Systems, Second edition, Prentice hall (1997).

4 Procedure

Exercise 1 The Fourier transform (FT) of an aperiodic continuous-time signal x(t) is given by

$$X(\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt.$$
 (1)

In numerical computations, the data must be finite. Let us consider the signal x(t) of finite duration T_0 . We approximate the FT of the finite duration signal x(t) as B. P. Lathi

$$X(\omega) = \int_0^{T_0} x(t) e^{-j\omega t} dt$$

$$= \lim_{T_s \to 0} \sum_{k=0}^{N_0 - 1} x(k T_s) e^{-j\omega k T_s} T_s;$$
(2)

where T_s denotes the sampling interval of the signal x(t) and $N = \frac{T_0}{T_s}$ is the total number of samples. Let us consider the samples of $X(\omega)$ at regular interval of ω_0 . If X_r is the r^{th} sample, then from Eq. (2), we obtain

$$X_{r} = \sum_{k=0}^{N_{0}-1} T_{s} x(k T_{s}) e^{-j r \omega_{0} k T_{s}}$$

$$= \sum_{k=0}^{N_{0}-1} x_{k} e^{-j r \Omega_{0} k};$$
(3)

where $x_k = T_s x(kT_s)$, $X_r = X(r\omega_0)$ and $\Omega_0 = \omega_0 T_s$.

Use MATLAB to compute the FT of the following signal:

LNMIIT The UNM Institute of Information Technology

The LNM Institute of Information Technology

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

$$x_1(t) = e^{-2t}u(t) (4)$$

where u(t) denotes the continuous-time unit step function. Plot the magnitude and phase spectra of the $x_1(t)$. Choose $T_0 = 4$ and $T_s = \frac{1}{64}$.

Exercise 2 Let $T_0 = 8$ and $T_s = \frac{1}{32}$ and plot the magnitude and phase spectra and compare with the previous results. Explain the result.

5 Observation

Write/ Plot Your Own With Observation Table (If Required).

6 Analysis of Results

Write Your own.

7 Conclusions

Write Your Own.

Precautions

1. Observation should be taken properly.