Introduction to Signals and Systems: V216

Lecture #4

Chapter 2: Linear Time-Invariant Systems

Computing the output response of LTI Systems.

- By breaking or decomposing and representing the input signal to the LTI system into terms of a linear combination of a set of basic signals.
- Using the superposition property of LTI system to compute the output of the system in terms of its response to these basic signals.

General Signal Representations By Basic Signal

- The basic signal in particular the unit **impulse** can be used to decompose and represent the general form of any signal.
- Linear combination of delayed impulses can represent these general signals.

Response of LTI System to General Input Signal

Representation of Discrete-time Signals in Terms of Impulses.

Discrete-time signals are sequences of individual impulses.

Discrete-time signals are sequences of individual scaled unit impulses.

Shifted Scaled Impulses:

$$x[n] = \dots + x[-3]\delta[n+3] + x[-2]\delta[n+2] + x[-1]\delta[n+1] + x[0]\delta[n] + x[1]\delta[n-1] + x[2]\delta[n-2] + x[3]\delta[n-3] + \dots$$

Generally:-

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

The arbitrary sequence is represented by a linear combination of shifted unit impulses $\delta[n-k]$, where the weights in this linear combination are x[k].

The above equation is called the **shifting property** of discrete-time unit impulse.

As Example consider unit step signal x[n]=u[n]:-

$$x[n] = u[n] = \dots + 0.\delta[n+3] + 0.\delta[n+2] + 0.\delta[n+1] + 1.\delta[n] + 1.\delta[n-1] + 1.\delta[n-2] + 1.\delta[n-3] + \dots$$

Generally:-

$$u[n] = \sum_{k=0}^{+\infty} 1.\delta[n-k],$$

The unit step sequence is represented by a linear combination of shifted unit impulses $\delta[n-k]$, where the weights in this linear combination are ones from k=0 right up to k= ∞

The Discrete-time Unit Impulse Responses and the Convolution Sum Representation

• To determine the output response of an LTI system to an arbitrary input signal x[n], we make use of the shifting property for input signal and the superposition and time-invariant properties of LTI system.

Convolution Sum Representation

- The response of a linear system to x[n] will be the superposition of the scaled responses of the system to each of these shifted impulses.
- From the time-invariant property, the response of LTI system to the time-shifted unit impulses are simply time-shifted responses of one another.

Unit Impulse Response h[n]

Response to scaled unit impulse input $x[n]\delta[n-k]$

Output y[n] of LTI System

With the input x[n] being expressed as the delayed train of scaled impulses we have:-

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

Thus, if we know the response of a linear system h(n) to the set of shifted unit impulses, we can construct the response y[n] to an arbitrary input signal x[n].

- In general, the response h_k[n] need not be related to each other for different values of k.
- If the linear system is also time-invariant system, then these responses $h_k[n]$ to time shifted unit impulse are all time-shifted versions of each other.I.e. $h_k[n]=h_0[n-k]$.
- For notational convenience we drop the subscript on $h_0[n] = h[n]$.
- h[n] is defined as the unit impulse response

Convolution sum or Superposition sum.

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

Convolution operation

notation given by: -

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

Evaluate the convolution graphically

- 1-Flip
- 2-Slide
- 3- Multiply
- 4-Add

$$h[k] \xrightarrow{\text{Flip}} h[-k] \xrightarrow{\text{Slide}} h[n-k] \xrightarrow{\text{Multiply}} x[k]h[n-k]$$

$$\xrightarrow{\text{Sum}} \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

Evaluate the convolution some graphically

To evaluate convolution, there are three basic steps:

- 1. Flip
- 2. Shift
- 3. Multiply and Add

Example 1: Consider the signal x[n] and the impulse response h[n] shown below.

Let's compute the output y[n] one by one. First, consider y[0]:

$$y[0] = \sum_{k=-\infty}^{\infty} x[k]h[0-k] = \sum_{k=-\infty}^{\infty} x[k]h[-k] = 1.$$

Note that h[-k] is the flipped version of h[k], and $\sum_{k=-\infty}^{\infty} x[k]h[-k]$ is the multiplyadd between x[k] and h[-k].

To calculate y[1], we flip h[k] to get h[-k], shift h[-k] go get h[1-k], and multiply-add to get $\sum_{k=-\infty}^{\infty} x[k]h[1-k]$. Therefore,

$$y[1] = \sum_{k=-\infty}^{\infty} x[k]h[1-k] = \sum_{k=-\infty}^{\infty} x[k]h[1-k] = 1 \times 1 + 2 \times 1 = 3.$$

Pictorially, the calculation is shown in the figure below.

We are given the impulse response shown below.

Example 2:

$$h(n) = \begin{cases} 0 & \text{for } n < 0\\ 1 & \text{for } 0 \le n \le 3\\ -2 & \text{for } 4 \le n \le 5\\ 0 & \text{for } n > 5 \end{cases}$$

Let
$$x(n) = u(n-4)$$
.

Evaluate the convolution some graphically

For n < 4, y(n) = 0 since there is only zero overlap between the two signals. This is illustrated below.

When n = 4, y(4) = 1 since only one point of the two signals overlaps, and $1 \cdot 1 = 1$. This is shown in the figure below.

When n = 5, y(5) = 2 since it is the sum of the two overlapping points. This is shown in the figure below.

Similarly, y(6) = 3 and y(7) = 4.

Note that when n = 8, we have a negative overlap, and so y(8) = 2. This is shown below.

For the case where $n \geq 9$, $y(n) = \mathbf{0}$ since it is summing over the entire length of the impulse response. This is shown in the figure below.

Thus, we can plot our overall y(n) as shown here.

Thus, we have evaluated the convolution some graphically by taking advantage of this shifting and flipping behaviour.

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

$$= \sum_{k=-\infty}^{\infty} u(k-4)h(n-k)$$
We can use $u(k-4)$ to change the summation limits, but it doesn't help much.
$$= \sum_{k=4}^{\infty} 1 \cdot h(n-k)$$

Thus, we can plot our overall y(n) as shown here.

Example 3:

Say we are given the following signal x(n) and system impulse response h(n).

$$x(n) = u(n)$$
 and $h(n) = \left(\frac{1}{2}\right)^n u(n)$

We wish to find the step response s(n) of the system (i.e. the response of the system to the unit step input x(n) = u(n). This is shown below.

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

$$s(n) = \sum_{k=-\infty}^{\infty} u(k) \left(\frac{1}{2}\right)^{n-k} u(n-k)$$

$$= \sum_{k=0}^{n} 1 \cdot \left(\frac{1}{2}\right)^{n-k} \cdot 1$$
We can pull out any terms only in n since that is not the summation variable.
$$= \sum_{k=0}^{n} \left(\frac{1}{2}\right)^{n} \left(\frac{1}{2}\right)^{-k}$$

$$= \left(\frac{1}{2}\right)^{n} \sum_{k=0}^{n} \left(\frac{1}{2}\right)^{-k}$$

$$= \left(\frac{1}{2}\right)^{n} \sum_{k=0}^{n} 2^{k}$$

Now we have a form consistent with a geometric series. We can use that to solve.

Recall
$$\sum_{k=0}^{n} 2^k = \frac{1-2^{n+1}}{1-2} = 2^{n+1} - 1$$

So we have s(n) as follows.

$$s(n) = \left(\frac{1}{2}\right)^n \left(2^{n+1} - 1\right)$$

$$= \left(\frac{1}{2}\right)^n \left(2 \cdot 2^n - 1\right)$$

$$= \left(\frac{1}{2}\right)^n \left(2 \cdot \left(\frac{1}{2}\right)^{-n} - 1\right)$$

$$= 2 \cdot \left(\frac{1}{2}\right)^{-n} \left(\frac{1}{2}\right)^n - 1 \cdot \left(\frac{1}{2}\right)^n$$

$$s(n) = 2 - \left(\frac{1}{2}\right)^n$$

So, overall, we have the following step response.

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

Evaluate the convolution some graphically

Evaluate the convolution some graphically

Example Compute the convolution of x[n] and h[n], where x[n] = u[n] and $h[n] = \left(\frac{3}{4}\right)^n u[n]$.

Solution.

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

$$= \sum_{k=-\infty}^{\infty} u[k] \left(\frac{3}{4}\right)^{n-k} u[n-k] = \sum_{k=0}^{n} \left(\frac{3}{4}\right)^{n-k} = \sum_{l=0}^{n} \left(\frac{3}{4}\right)^{l}$$

$$= 4[1 - \left(\frac{3}{4}\right)^{n+1}]$$

Properties of LTI System and the Impulse Response

• Any continuous/discrete-time **LTI system** is completely described by its impulse response through the convolution:

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k] = x[n] * h[n]$$
$$y(t) = \int_{-\infty}^{\infty} x(\tau)h(t-\tau)d\tau = x(t) * h(t)$$

- This only holds for LTI systems as follows:
- **Example**: The discrete-time impulse response

$$h[n] = \begin{cases} 1 & n = 0,1 \\ 0 & \text{otherwise} \end{cases}$$

Is completely described by the following LTI

$$y[n] = x[n] + x[n-1]$$

However, the following **non-linear systems** also have the same impulse response

$$y[n] = (x[n] + x[n-1])^2$$

 $y[n] = \max(x[n], x[n-1])$

Therefore, if the system is **non-linear**, it is not completely characterised by the impulse response

Convolution Properties for LTI System

- Commutative Property
 - x[n]*h[n]=h[n]*x[n]
- Distributive Property
 - $x[n]*(h_1[n]+h_2[n])=x[n]*h_1[n]+x[n]*h_2[n]$
- Associative Property
 - $x[n]*(h_1[n]* h_2[n]) = (x[n]*h_1[n])* h_2[n]$

1- Commutative Property

• Convolution is a commutative operator (in both discrete and continuous time), i.e.:

$$x[n] * h[n] = h[n] * x[n] = \sum_{k=-\infty}^{\infty} h[k] x[n-k]$$
$$x(t) * h(t) = h(t) * x(t) = \int_{-\infty}^{\infty} h(\tau) x(t-\tau) d\tau$$

• For example, in discrete-time:

$$y[n] = x[n] * h[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k] = \sum_{r=-\infty}^{\infty} x[n-r]h[r] = h[n] * x[n]$$
 and similar for continuous time.

• Therefore, when calculating the response of a system to an input signal x[n], we can imagine the signal being convolved with the unit impulse response h[n], or vice versa, whichever appears the most straightforward.

2-Distributive Property (Parallel Systems)

$$x[n]*(h_1[n] + h_2[n]) = x[n]*h_1[n] + x[n]*h_2[n] = y_1[n] + y_2[n]$$
$$x(t)*(h_1(t) + h_2(t)) = x(t)*h_1(t) + x(t)*h_2(t) = y_1(t) + y_2(t)$$

• Another property of convolution is the distributive property

• The convolved sum of two impulse responses is equivalent to considering the two parallel systems equivalent for one system.

Example: Distributive Property

• Let y[n] denote the convolution of the following two sequences:

$$x[n] = 0.5^n u[n] + 2^n u[-n]$$

 $h[n] = u[n]$

• x[n] is non-zero for all n. We will use the **distributive** property to express y[n] as the sum of two simpler convolution problems. Let $x_1[n] = 0.5^n u[n], x_2[n] = 2^n u[-n]$, it follows that $y[n] = (x_1[n] + x_2[n]) * h[n]$

• and $y[n] = y_1[n] + y_2[n]$, where $y_1[n] = x_1[n] * h[n]$, $y_1[n] = x_1[n] * h[n]$.

$$y_1[n] = \left(\frac{1 - 0.5^{n+1}}{1 - 0.5}\right) u[n]$$

$$y_2[n] = \begin{cases} 2^{n+1} & n \le 0 \\ 2 & n \ge 1 \end{cases}$$

3- Associative Property (Serial Systems)

Another property of (LTI) convolution is that it is associative

$$x[n]*(h_1[n]*h_2[n]) = (x[n]*h_1[n])*h_2[n]$$

$$x(t)*(h_1(t)*h_2(t)) = (x(t)*h_1(t))*h_2(t)$$

Therefore, the following four systems are all equivalent and $y[n] = x[n]^*h_1[n]^*h_2[n]$ is unambiguously defined.

$$x(t) \qquad h_1(t) \qquad h_2(t) \qquad y(t) \qquad x(t) \qquad h_1(t) * h_2(t) \qquad y(t) \qquad x(t) \qquad h_1(t) * h_2(t) \qquad y(t) \qquad x(t) \qquad h_2(t) * h_1(t) \qquad y(t) \qquad x(t) \qquad h_2(t) * h_1(t) \qquad y(t) \qquad x(t) \qquad y(t) \qquad x(t) \qquad y(t) \qquad y$$

This is not true for **non-linear** systems $(y_1[n] = 2x[n], y_2[n] = x^2[n])$

4- Invertibility

 An LTI system h[n] is invertible if and only if there exist h₁[n] such that

Condition for $h_1[n]$ or $h_1(t)$ to be the inverse of h[n] or h(t) respectively $h[n]*h_1[n] = \delta[n]$ or $h(t)*h_1(t) = \delta(t)$

5- Memory and Memoryless LTI system

Memoryless:

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

we conclude that

$$h[n-k] = 0$$
, for all $k \neq n$,

or equivalently,

$$h[n] = 0$$
, for all $n \neq 0$.

This implies

$$y[n] = x[n]h[0] = ax[n],$$

where we have set a = h[0].

An LTI system is memoryless if and only if

$$h[n] = c\delta[n]$$

or

$$h(t) = c\delta(t)$$

Example: Accumulator System

• Consider a DT LTI system with an impulse response h[n] = u[n]

• Using convolution, the response to an arbitrary input x[n]:

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$
As $u[n-k] = 0$ for $n-k < 0$ and 1 for $n-k \ge 0$, this becomes
$$y[n] = \sum_{k=-\infty}^{n} x[k]$$

• i.e. it acts as a running sum or accumulator. Therefore an inverse system can be expressed as:

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

• A first difference (differential) operator, which has an impulse response

$$h_1[n] = \delta[n] - \delta[n-1]$$

6- Causality for LTI Systems

- Remember, a causal system only depends on **present and past** values of the input signal. We do not use knowledge about future information.
- For a discrete LTI system, convolution tells us that h[n] = 0 for n < 0

An LTI system is causal if and only if h[n] = 0 for n < 0

Causality for LTI Systems

For causal LTI systems, the convolution takes a new form.

$$y[n] = \sum_{k=-\infty}^{n} x[k]h[n-k] = \sum_{k=0}^{\infty} h[k]x[n-k]$$

or

$$y(t) = \int_{-\infty}^{t} x(\tau)h(t-\tau)d\tau = \int_{0}^{\infty} h(\tau)x(t-\tau)d\tau$$

• as y[n] must not depend on x[k] for k>n, as the impulse response must be zero before that.

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

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

- Both the integrator and its inverse in the previous example are causal
- This is strongly related to inverse systems as we generally require our inverse system to be causal. If it is not causal, it is difficult to manufacture!

6- LTI System Stability

• Remember: A system is stable if every bounded input produces a bounded output

Therefore, consider a bounded input signal

$$|x[n]| \le B$$
 for all n

Applying convolution and taking the absolute value:

$$|y[n]| = \left|\sum_{k=-\infty}^{\infty} h[k]x[n-k]\right|$$

• Using the triangle inequality (magnitude of a sum of a set of numbers is no larger than the sum of the magnitude of the numbers):

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

$$\leq B \sum_{k=-\infty}^{\infty} |h[k]|$$

• Therefore a DT **LTI system is stable** if and only if its impulse response is absolutely summable, ie

$$\sum_{k=-\infty}^{\infty} |h[k]| < \infty$$

Continuous-time system
$$\int_{-\infty}^{\infty} |h(\tau)| d\tau < \infty$$

Example: System Stability

Are the DT and CT pure time shift systems stable?

$$h[n] = \delta[n - n_0]$$
$$h(t) = \delta(t - t_0)$$

$$\sum_{k=-\infty}^{\infty} \left| h[k] \right| = \sum_{k=-\infty}^{\infty} \left| \mathcal{S}[k-n_0] \right| = 1 < \infty$$

$$\int_{-\infty}^{\infty} |h(\tau)| d\tau = \int_{-\infty}^{\infty} |\delta(\tau - t_0)| d\tau = 1 < \infty$$

Therefore, both the CT and DT systems are **stable**: all finite input signals produce a finite output signal

Are the discrete and continuous-time integrator systems stable?

$$h[n] = u[n - n_0]$$

$$h(t) = u(t - t_0)$$

$$\sum_{k=-\infty}^{\infty} |h[k]| = \sum_{k=-\infty}^{\infty} |u[k-n_0]| = \sum_{k=n_0}^{\infty} |u[k]| = \infty$$

$$\int_{-\infty}^{\infty} |h(\tau)| d\tau = \int_{-\infty}^{\infty} |u(\tau - t_0)| d\tau = \int_{t_0}^{\infty} |u(\tau)| d\tau = \infty$$

Therefore, both the CT and DT systems are **unstable**: at least one finite input causes an infinite output signal

8- Unit Step Response of LTI System

The step response of a discrete-time LTI system is the convolution of the unit step with the impulse response:-

$$s[n]=u[n]*h[n].$$

Via commutative property of convolution, s[n]=h[n]*u[n].

That means s[n] is the response to the input h[n] of a discrete-time LTI system with unit impulse response u[n].

Using the convolution sum:-

$$s[n] = \sum_{k=-\infty}^{\infty} h[k] u[n-k],$$

Since u[n-k] is 0 for n-k < 0, i.e. k > n and 1 for $n-k \ge 0$, i.e. $k \le n$.

$$\therefore \mathbf{s}[\mathbf{n}] = \sum_{k=-\infty}^{n} h[k],$$

That is, the step response of the discrete - time LTI system is the running sum of its impulse response.

$$s[n-1] = \sum_{k=-\infty}^{n-1} h[k],$$

$$\therefore s[n] - s[n-1] = \sum_{k=-\infty}^{n} h[k] - \sum_{k=-\infty}^{n-1} h[k],$$

$$s[n] - s[n-1] = \sum_{k=-\infty}^{n-1} h[k] + h[n] - \sum_{k=-\infty}^{n-1} h[k],$$

$$\therefore h[n] = s[n] - s[n-1],$$

From here h[n] can be recovered from s[n], the impulse response of a discrete - time LTI system is the first difference of its step response.

Home Work

Chapter 2 problems: 2.7, 2.8, 2.11, 2.14, 2.18, 2.24, 2.29, 2.31, 2.38, 2.39, 2.53C

Book: Signals & Systems. by Alan V. Oppenheim, Alan S. Willsky with S. Hamid Nawab. Prentice-Hall, Second Edition, 1997.