Introduction to Signals and Systems: V216

Lecture #3

Chapter 1: Signals and Systems

The Discrete-time Unit Impulse Sequence

$$\delta[n] = \begin{cases} 1, & n = 0 \\ 0, & n \neq 0 \end{cases}$$

$$\delta[n]$$

n

Impulse Function

Delayed Unit Impulse

The Unit Step Sequence

$$u[n] = 0, n < 0,$$

 $u[n] = 1, n \ge 0.$

Relationship between Unit Impulse & Unit Step Sequences

Discrete-time unit impulse is the first difference of the discrete-time unit step.

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

Relationship between Unit Impulse & Unit Step Sequences

Discrete-time unit step is the running sum of the discrete-time

unit impulse or unit sample.

Figure 1.31 Relationship given in eq. (1.67); (a) n < 0; (b) n > 0.

Relationship between Unit Impulse & Unit Step Sequences

Discrete-time unit step is the running sum of the discrete-time unit impulse or unit sample.

$$u[n] = \sum_{k=0}^{\infty} \delta[n-k].$$

The Sampling Property of the Unit Impulse.

The unit impulse sequence can be used to sample the value of a signal at n = 0. Since δ [n] is nonzero (=1) only for n = 0, $\therefore x[n]\delta[n] = x[0]\delta[n]$. It follows that generally since $\delta[n - n_o] = 1$ for $n = n_o$, then $x[n]\delta[n - n_o] = x[n_o]\delta[n - n_o]$.

The Continuous-time Unit Step

Defination of unit step function: -

$$u(t) = 0, t < 0,$$

$$u(t) = 1, t > 0.$$

This function is discontinuous

at
$$t = 0$$
.

The Continuous-time Unit Impulse Function.

Defination: -

$$\delta$$
 (t) = 0, t \neq 0,

$$\delta$$
 (t) = 1(area), t = 0,

_____t

The Continuous-time Unit Impulse Function.

$$\int_{-\infty}^{\infty} \delta(t)dt = 1$$

- (a) Evolution of a rectangular pulse of unit area into an impulse of unit strength (i.e., unit impulse). (b) Graphical symbol for unit impulse.
- (c) Representation of an impulse of strength a that results from allowing the duration Δ of a rectangular pulse of area a to approach zero.

Discontinuity at t=0, poses problem of differentiation.

$$\delta(t) = \lim_{\Delta \to 0} x_{\Delta}(t) = \lim_{\Delta \to 0} \frac{u(t \cdot \underline{) - u(t - \Delta)}}{\Delta} = \frac{d}{dt}u(t)$$

Relationship between time unit step and unit impulse.

$$u(t) = \int_{-\infty}^{t} \delta(\tau) d\tau.$$

$$\delta\left(t\right) = \frac{du(t)}{dt.}$$

Unit and scaled Impulse

Scaled impulse and relationship of unit step & impulse.

$$\int_{-\infty}^{t} k\delta(\tau)d\tau = ku(t).$$

Letting $\sigma = t - \tau$, and scale k = 1,

$$u(t) = \int_{-\infty}^{t} \delta(\tau) d\tau = \int_{\infty}^{0} \delta(t - \sigma)(-d\sigma),$$

or equivalently: -

$$u(t) = \int_0^\infty \delta \quad (t - \sigma) d\sigma.$$

Consider $x_1(t) = x(t)\delta_{\nabla}(t)$.

For ∇ sufficiently small, x(t) is constant over interval ∇ ,

$$\therefore \mathbf{x}(\mathbf{t})\delta_{\nabla}(t) \approx \mathbf{x}(0)\delta_{\nabla}(t).$$

Since
$$\delta(t) = \delta_{\nabla}(t)$$
 as $\nabla \to 0$.

$$\therefore x(t)\delta(t) = x(0)\delta(t).$$

Similarly by same argument,

$$x(t)\delta(t-t_o) = x(t_o)\delta(t-t_o)$$

Continuous-time & Discrete-time Systems.

- Physical Systems are interconnection of
 - components, devices, or subsystems.
- System can be viewed as a process in which
 - input signals are transformed by the system or
 - cause the system to response in some way, resulting in other signals as outputs.

Continuous-time & Discrete-time Systems.

Examples Of Systems

From Ohms's Law:
$$-i(t) = \frac{v_s(t) - v_c(t)}{R}$$
,

Relationship of current and voltage for a capasitor:-

 $i(t) = C \frac{dv_c(t)}{dt}$, and substituting this into the above equation:

We have the differential equation describing the relationship between the input $v_s(t)$ and the output $v_c(t)$:

$$\frac{dv_c(t)}{dt} + \frac{1}{RC}v_c(t) = \frac{1}{RC}v_s(t)$$

Example of Discrete-time System

Simple Model for Monthly Bank Balance

y[n]=present current balance.

x[n]=net deposit(deposits-withdrawals).

Accrue 1% interest on monthly past balance.

y[n]=1.01y[n-1]+x[n].

or y[n]-1.01y[n-1]=x[n].

Digital Simulation of Differential Equation Through Difference Equation.

$$\frac{dv(t)}{dt} + \frac{\rho}{m}v(t) = \frac{1}{m}f(t).$$
By first backward difference:
$$\frac{dv(t)}{dt} = \frac{v[n\Delta] - v[n-1]\Delta}{\Delta}$$

The differential equation can be expresses as:-

$$\frac{v[n\Delta] - v[n-1]\Delta}{\Delta} + \frac{\rho}{m}v[n\Delta] = \frac{1}{m}f[n\Delta].$$

$$v[n\Delta](\frac{1}{\Delta} + \frac{\rho}{m}) - \frac{v[n-1]\Delta}{\Delta} = \frac{1}{m}f[n\Delta].$$

$$v[n\Delta] - \frac{m}{m+\rho\Delta}v[n-1]\Delta = \frac{\Delta}{m+\rho\Delta}f[n\Delta],$$
Letting, $v[n] = v[n\Delta]$ and $f[n] = f[n\Delta].$

$$v[n] - \frac{m}{m+\rho\Delta}v[n-1] = \frac{\Delta}{m+\rho\Delta}f[n],$$

Interconnections of Systems

Interconnections of Systems

Basic System Properties

- Systems with and without memory.
- Invertibility and Inverse Systems.
- Causality.
- Stability
- Time Invariance
- Linearity.

Systems without memory.

- System is memoryless if its output at any one time depends only on the input at the same time.
- E.g. $y[n]=(2x[n]-x^2[n])^2$
- A resistor is memoryless because y(t)=Rx(t)
- So too an identity system is memoryless because y(t)=x(t), y[n]=x[n].

Systems with memory.

- System with memory depicts its output at any one time that is dependent not only on the present input but also past (future) values of input and output.
- E.g. accumulator/summer

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

Delay, y[n] = x[n-1].

A capacitor is a memory analog device,

$$y(t) = \frac{1}{C} \int_{-\infty}^{t} x(\tau) d\tau,$$

Invertible System

- Systems whereby distinct inputs lead to distinct outputs
- As such an inverse system exits that, when cascaded with the original system, yields an output w[n] equal to the input x[n] to the first system.

Invertible System

 A system is said to be invertible if the input of the system can be recovered from the output.

$$y(t) = H\{x(t)\}$$

$$x(t) = H^{inv}\{y(t)\}$$

$$= H^{inv}\{H\{x(t)\}\}$$

$$= H^{inv}H\{x(t)\}$$

$$\Rightarrow H^{inv}H = I$$

Example 1: invertible continuous-time system.

y(t)=2x(t) for which the inverse system is w(t)=y(t)/2.

Example 2: invertible discrete -time system.

$$y[n] = \sum_{k=-\infty}^{n} x[k], y[n] = \sum_{k=-\infty}^{n-1} x[k] + x[n],$$
$$y[n] = y[n-1] + x[n], x[n] = y[n] - y[n-1].$$

: the inverse system is:-

$$w[n] = x[n] = y[n] - y[n-1].$$

$$x[n] \longrightarrow y[n] = \sum_{k=-\infty}^{n} x[k] y[n] w[n] = y[n] - y[n-1].$$

Examples of Noninvertible Systems

1-y[n]=0.

The output is always zero for any value of input x[n].

2- $y(t)=x^2(t)$. The sign for the input x(t) cannot be determined for a certain value of output y(t)

For both cases the values of the output is not distinct for distinct values of input.

Causality

- A system is causal because its output depends only on present and past values of the input
- Such a system does not anticipate <u>future</u> values of input.
- y[n]=x[n]-x[n+1] non-causal systems.
- y(t)=x(t+1) non-causal systems.

Memoryless system is a causal system

Causality

Examples.

- 1. y[n] = x[n-1] is causal, because y[n] depends on the past sample x[n-1].
- 2. y[n] = x[n] + x[n+1] is not causal, because x[n+1] is a future sample.
- 3. $y(t) = \int_{-\infty}^{t} x(\tau)d\tau$ is causal, because the integral evaluates τ from $-\infty$ to t (which are all in the past).
- 4. y[n] = x[-n] is not causal, because y[-1] = x[1], which means the output at n = -1 depends an input in the future.
- 5. $y(t) = x(t)\cos(t+1)$ causal (and memoryless), because $\cos(t+1)$ is a constant with respect to x(t).

Stability

• A stable system is one in which small inputs lead to response that do not diverge.

stable pendulum

unstable pendulum

Stability

A system is said to be bounded-input, bounded-output (BIBO) stable if and only if every bounded input results in a bounded output.

$$|x(t)| \le M_x < \infty \text{ for all } t$$

$$\downarrow \downarrow$$

$$|y(t)| \le M_y < \infty \text{ for all } t$$

Stability

Example 1.

The system $y(t) = 2x^2(t-1) + x(3t)$ is stable.

Proof. To show the system is stable, let us consider a bounded signal x(t), that is, $|x(t)| \leq B$ for some $B < \infty$. Then

$$|y(t)| = |2x^{2}(t-1) + x(3t)|$$

 $\leq |2x^{2}(t-1)| + |x(3t)|$, by Triangle Inequality
 $\leq 2|x^{2}(t-1)| + |x(3t)|$
 $\leq 2B^{2} + B < \infty$.

Therefore, for any bounded input x(t), the output y(t) is always bounded. Hence the system is stable.

- System is time invariant if the behavior and characteristics of the system are fixed over time.
- E.g. the RC circuitry where the values of the parameter of the components R and C do not changed with time i.e. constant.
- A system is time invariant if a time shift in the input signal results in an identical time shift in the output signal.

$$x_{1}(t) = x_{1}(t) = x_{1}(t-t_{0})$$

$$x_{1}(t) = x_{1}(t-t_{0})$$

$$x_{1}(t) = x_{1}(t) + x_{1}(t)$$

$$x_{1}(t) = x_{1}(t)$$

The notion of time invariance. (a) Time-shift operator S^{t0} preceding operator H. (b) Time-shift operator S^{t0} following operator H. These two situations are equivalent, provided that H is time invariant.

Example 1.

The system $y(t) = \sin[x(t)]$ is time-invariant.

Proof. Let us consider a time-shifted signal $x_1(t) = x(t - t_0)$. Correspondingly, we let $y_1(t)$ be the output of $x_1(t)$. Therefore,

$$y_1(t) = \sin[x_1(t)] = \sin[x(t-t_0)].$$

Now, we have to check whether $y_1(t) = y(t - t_0)$. To show this, we note that

$$y(t - t_0) = \sin[x(t - t_0)],$$

which is the same as $y_1(t)$. Therefore, the system is time-invariant.

Example 2.

The system y[n] = nx[n] is not time-invariant.

Proof. To show that the system in not time-invariant, we can construct a counter example. Let $x[n] = \delta[n]$, then $y[n] = n\delta[n] = 0$, $\forall n$ (Why?). Now, let $x_1[n] = x[n-1] = \delta[n-1]$. If $y_1[n]$ is the output produced by $x_1[n]$, it is easy to show that

$$y_1[n] = nx_1[n]$$

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

$$= \delta[n-1]. \quad \text{(Why?)}$$

However, $y[n-1] = (n-1)x[n-1] = (n-1)\delta[n-1] = 0$ for all n. So $y_1[n] \neq y[n-1]$. In other words, we have constructed an example such that y[n-1] is not the output of x[n-1].

$$y(t) = x(2t)$$

(e)

Not Time Invariance

Figure 1.47 (a) The input $x_1(t)$ to the system in Example 1.16; (b) the output $y_1(t)$ corresponding to $x_1(t)$; (c) the shifted input $x_2(t) = x_1(t-2)$ (d) the output $y_2(t)$ corresponding to $x_2(t)$; (e) the shifted signal $y_1(t-2)$ Note that $y_2(t) \neq y_1(t-2)$, showing that the system is not time invariant

• The system is linear if it possesses the superposition property.

```
Let y_1(t) be the response of a continuous - time
system to an input x_1(t),
and let y_2(t) be the output corresponding
to the input x_2(t).
System is linear if : -
1) The response to x_1(t) + x_2(t)
is y_1(t) + y_2(t).
2) The response to ax_1(t) is ay_1(t), where "a"
is any complex constant.
```

Combining the two property for linearity.

$$ax_1(t) + bx_2(t) \Rightarrow ay_1(t) + by_2(t)$$

$$ax_1[n] + bx_2[n] \Rightarrow ay_1[n] + by_2[n].$$

The linearity property of a system. (a) The combined operation of amplitude scaling and summation precedes the operator H for multiple inputs. (b) The operator H precedes amplitude scaling for each input; the resulting outputs are summed to produce the overall output y(t). If these two configurations produce the same output y(t), the operator H is linear.

Example 1.

The system $y(t) = 2\pi x(t)$ is linear. To see this, let's consider a signal

$$x(t) = ax_1(t) + bx_2(t),$$

where $y_1(t) = 2\pi x_1(t)$ and $y_2(t) = 2\pi x_2(t)$. Then

$$ay_1(t) + by_2(t) = a(2\pi x_1(t)) + b(2\pi x_2(t))$$

= $2\pi [ax_1(t) + bx_2(t)] = 2\pi x(t) = y(t).$

Example 2.

The system $y[n] = (x[2n])^2$ is not linear. To see this, let's consider the signal

$$x[n] = ax_1[n] + bx_2[n],$$

where $y_1[n] = (x_1[2n])^2$ and $y_2[n] = (x_2[2n])^2$. We want to see whether $y[n] = ay_1[n] + by_2[n]$. It holds that

$$ay_1[n] + by_2[n] = a (x_1[2n])^2 + b (x_2[2n])^2$$
.

However,

$$y[n] = (x[2n])^2 = (ax_1[2n] + bx_2[2n])^2 = a^2(x_1[2n])^2 + b^2(x_2[2n])^2 + 2abx_1[n]x_2[n].$$