LTI SYSTEMS

CONVOLUTION AND IMPULSE RESPONSE

The Lengths of Input and Output Sequences
Two interpretations of its computation

LINEAR BUT TIME-VARYING SYTEMS

FINITE/INFINITE IMPULSE RESPONSE SYSTEMS (FIR, IIR)

PROPERTIES OF LTI SYSTEMS

- Convolution is commutative
- Convolution is associative
- Cascading LTI Systems
- Parallel LTI Systems
- BIBO Stability
- Causal LTI Systems

IMPULSE RESPONSE AND CONVOLUTION

Linearity
$$\mathbf{T}\left\{ax_1[n] + bx_2[n]\right\} = a\mathbf{T}\left\{x_1[n]\right\} + b\mathbf{T}\left\{x_2[n]\right\}$$

An input signal can be written as

$$x[n] = \dots + x[-1]\delta[n+1] + x[0]\delta[n] + x[1]\delta[n-1] + \dots$$
$$= \sum_{k=-\infty}^{\infty} x[k]\delta[n-k]$$

Using the linearity and time-invariance of the system the output of the LTI system can be written as

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

where h[n] is the "impulse response" of the LTI system.

This operation is called *convolution* of x[n], and h[n].

Derivation

$$y[n] = T\{x[n]\}$$

$$= T\{... + x[-1]\delta[n+1] + x[0]\delta[n] + x[1]\delta[n-1] + \cdots\}$$

$$= \cdots + x[-1]T\{\delta[n+1]\} + x[0]T\{\delta[n]\} + x[1]T\{\delta[n-1]\} + \cdots$$

$$= \cdots + x[-1]h[n+1] + x[0]h[n] + x[1]h[n-1] + \cdots$$

or compactly,

$$y[n] = T\{x[n]\}$$

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

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

$$= \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$
Convolution of $x[n]$ and $h[n]$

Convolution is shown by a '*',

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

It is easy to show that

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

i.e.,

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

Ex:

The output can be considered as the superposition of responses to individual samples of the input.

$$y[n] = \underbrace{Yh[n]}_{the\; response\; to\; x[0]} + \underbrace{Zh[n-1]}_{the\; response\; to\; x[1]}$$

or equivalently

$$y[n] = ax[n] + bx[n-1] + cx[n-2]$$

Figure 2.8 Representation of the output of an LTI system as the superposition of responses to individual samples of the input.

The second interpretation of convolution allows one to compute one output sample at a time.

For example, to get y[n] (say y[3]),

- 1) multiply the two sequences x[k] and h[n-k] (h[3-k]), taking k as the independent variable.
- 2) Add the sample values of this product

Figure 2.10 Sequence involved in computing a discrete convolution. (a)–(c) The sequences x[k] and h[n-k] as a function of k for different values of n. (Only nonzero samples are shown.) (d) Corresponding output sequence as a function of n.

THE LENGTHS OF INPUT AND OUTPUT SEQUENCES

Suppose that the input signal and the impulse response have finite durations:

 $\begin{array}{ll} \text{Input } x[n] & : \text{length } N \\ \text{Imp. Resp. } h[n] & : \text{length } M \\ \end{array}$

Then the length of the output signal is N + M - 1.

Output y[n] : length N + M - 1

<u>Ex</u>:

Input x[n] : length is 6 samples Imp. Resp. h[n] : length is 3 samples

Output y[n]: length is 8 samples

CONVOLUTION IN MATLAB

```
>> help conv
 conv Convolution and polynomial multiplication.
 C = conv(A, B) convolves vectors A and B.
 The resulting vector is length
 MAX([LENGTH(A)+LENGTH(B)-1,LENGTH(A),LENGTH(B)]).
 If A and B are vectors of polynomial coefficients, convolving them is
 equivalent to multiplying the two polynomials.
 C = conv(A, B, SHAPE) returns a subsection of the convolution with
 size
 specified by SHAPE:
 'full' - (default) returns the full convolution,
 'same' - returns the central part of the convolution
 that is the same size as A.
 'valid' - returns only those parts of the convolution
 that are computed without the zero-padded edges.
 LENGTH(C) is MAX(LENGTH(A)-MAX(0, LENGTH(B)-1),0).
 Class support for inputs A, B:
 float: double, single
 See also deconv, conv2, convn, filter and,
 in the signal Processing Toolbox, xcorr, convmtx.
 Overloaded methods:
 cvx/conv
 qf/conv
 gpuArray/conv
 Reference page in Help browser
 doc conv
```

Exercise: Compare "conv" and "filter" commands

Exercise:Study "deconv"

Play and experiment with code1_LN3.m

```
clear all
close all
h = [2 -3 1];
x = [1 \ 0 \ 0 \ 0 \ -2];
% h = [2 -3 1 -1 4];
% x = rand(1,5);
 % uniformly distributed numbers from [0,1]
% x = 2* (rand(1,5)-0.5);
 % uniformly distributed numbers from [-1,1]%
% x = rand(1, randi(7, 1))
% x = rand(1, randi(7,1)) % uniformly distributed numbers from [0,1], signal length is
also random
y = conv(x, h)
nh = 0:length(h)-1;
nx = 0:length(x)-1;
ny = 0:length(y)-1;
mini = min([h x y]);
maxi = max([h x y]);
figure
subplot(3,1,1); stem(nh,h,'linewidth',2);
v = axis;
v = [v(1)-1 length(y) mini maxi];
axis(v)
subplot(3,1,2); stem(nx,x,'r','linewidth',2)
v = axis;
v = [v(1)-1 length(y) mini maxi];
axis(v)
subplot(3,1,3); stem(ny,y,'k','linewidth',2)
v = axis;
v = [v(1)-1 length(y) mini maxi];
axis(v)
```

and also with code2_LN3.m

```
clear all
close all

h = [2 -3 1 ]
x = [1 0 0 0 -2]
y = conv(h,x)
yy = filter(h,1,x)
yyy = filter(x,1,h)
```

LINEAR BUT TIME-VARYING SYTEMS

If the system is linear but time-varying, the derivation on the first page yields

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

where

 $h_{k}[n]$ (time-varying impulse response)

is the response of the system to an impulse at time k , i.e, $\delta[n-k]$.

LTV systems are used, for example, to model mobile communication channels.

In mobile communication channel impulse response changes due to the motion of the transmitter and receiver, and also due to the change or moving objects in the environment.

FINITE/INFINITE IMPULSE RESPONSE SYSTEMS

If h[n] has a finite number of samples (h[n] = 0 $n < N_1$ $n > N_2$, $N_1 < N_2$) then the system is said to be a *Finite Impulse Response* (FIR) system, otherwise an *Infinite Impulse Response* (IIR) system.

PROPERTIES OF LTI SYSTEMS

CONVOLUTION IS COMMUTATIVE

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

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

Let m = n - k

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

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

CONVOLUTION IS ASSOCIATIVE

(a[n]*b[n])*c[n]=a[n]*(b[n]*c[n])

Prove!

CASCADING LTI SYSTEMS

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

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

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

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

→ If the systems are LTI, the order of cascade can be changed!

Ex: Consider the following two systems

and

$$y_1[n] = x[n] + x[n-1] + x[n-2]$$

$$y_{2}[n] = \sum_{k=0}^{\infty} a^{k} x[n-k]$$

$$= x[n] + ax[n-1] + a^{2} x[n-2] + \dots$$

They are LTI (check!), so their order is arbitrary in their cascade connection.

Show that their impulse responses are

$$h_1[n] = u[n] - u[n-3]$$

= $\delta[n] + \delta[n-1] + \delta[n-2]$

$$h_2[n] = a^n u[n]$$

What is the impulse response of their cascade?

Ex: Let two systems be described by

$$y_1[n] = x[n-2]$$

(impulse response is $h_1[n] = \delta[n-2]$)

and

$$y_2[n] = x^2[n].$$

(! impulse response is $h_2[n] = \delta^2[n] = \delta[n]$)

One of them is nonlinear so their order cannot be changed in their cascade.

PARALLEL LTI SYSTEMS

BIBO STABILITY

For an LTI system

BIBO stability
$$\Leftrightarrow \sum_{n=-\infty}^{\infty} |h[n]| \le B_h$$
 (impulse response is absolutely summable)

Proof:

Sufficiency:

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

so if
$$\sum_{k=-\infty}^{\infty} |h[k]| \le B_h$$
 then $|y[n]| \le B_h B_x = B_y$

Necessity: (by contradiction)

Assume that the impulse response is not absolutely summable, i.e. $\sum_{n=-\infty}^{\infty} \left| h[n] \right| \to \infty$

Also let
$$x[n] = \begin{cases} \frac{h[-n]}{|h[-n]|} & h[-n] \neq 0 \\ 0 & h[-n] = 0 \end{cases}$$
 so that it is bounded.

Now consider
$$y[0] = \sum_{k=-\infty}^{\infty} h[k]x[-k] = \sum_{k=-\infty}^{\infty} \frac{h[k]}{|h[k]|} h[k] = \sum |h[k]| \rightarrow \infty$$

FIR (LTI) SYSTEMS ARE ALWAYS STABLE

Why?

CAUSAL LTI SYSTEMS

The impulse response of a causal LTI system satisfies

$$h[n] = 0 \qquad n < 0$$