Discrete-Time Systems - I

Time-Domain Representation

CHAPTER 4

These lecture slides are based on "Digital Signal Processing: A Computer-Based Approach, 4th ed." textbook by S.K. Mitra and its instructor materials. U.Sezen

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

1 / 75

Contents

Dicrete-Time Systems

Basics

Accumulator

M-point Moving-Average System

Linear interpolation

Median Filter

Classification

Linear System

Shift-Invariant System

Linear Time-Invariant (LTI) System

Causal System

Stable System

Passive and Lossless Systems

Impulse and Step Responses

Time-Domain Characterization of LTI Discrete-Time System

Input-Output Relationship

Convolution Sum Properties

Tabular Method of Convolution Sum Computation

Stability Condition of an LTI Discrete-Time System

Causality Condition of an LTI Discrete-Time System

Simple Interconnection Schemes

Cascade Connection

Parallel Connection

Finite-Dimensional LTI Discrete-Time Systems

Finite-Dimensional LTI Discrete-Time Systems

Finite Impulse Response (FIR) Discrete-Time Systems

Infinite Impulse Response (IIR) Discrete-Time Systems

Nonrecursive and Recursive Systems

Real and Complex Systems

Umut Sezen (Hacettepe University)

Introduction

- \blacktriangleright A discrete-time system processes a given **input sequence** x[n] to generates an **output sequence** y[n] with more desirable properties
- ▶ In most applications, the discrete-time system is a **single-input**, single-output system

- ► Mathematically, the discrete-time system is characterized by an operator $\mathcal{H}(\cdot)$ that transforms the input sequence x[n] into another sequence y[n] at the output
- ► The discrete-time system may also have more than one input and/or more than one output

Umut Sezen (Hacettepe University) EEM401 Digital Signal Processing

06-Nov-2012

3 / 75

Dicrete-Time Systems

Examples

▶ 2-input, 1-output discrete-time systems:

▶ 1-input, 1-output discrete-time systems:

Umut Sezen (Hacettepe University)

Examples

► A more complex example of an one-input, one-output discrete-time system is shown below

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

5 / 75

Dicrete-Time Systems Accumulator

► Accumulator:

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

- ▶ The output y[n] at time instant n is the sum of the input sample x[n] at time instant n and the previous output y[n-1] at time instant n-1 which is the sum of all previous input sample values from $-\infty$ to n-1
- ► The system cumulatively adds, i.e., it accumulates all input sample values

► Input-output relation can also be written in the form

$$y[n] = \sum_{\ell=-\infty}^{-1} x[\ell] + \sum_{\ell=0}^{n} x[\ell]$$
$$= y[-1] + \sum_{\ell=0}^{n} x[\ell], \quad n \ge 0$$

▶ The second form is used for a causal input sequence, in which case y[-1] is called the **initial condition**

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

7 / 75

Dicrete-Time Systems M-point Moving-Average System

► M-point Moving-Average System:

$$y[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

- Used in smoothing random variations in data
- lacktriangle In most applications, the data x[n] is a bounded sequence, so
- lacktriangleq M-point average y[n] is also a bounded sequence
- lacktriangleright If there is no bias in the measurements, an improved estimate of the noisy data is obtained by simply increasing M
- lacktriangleright A direct implementation of the M-point moving average system requires M-1 additions, 1 division, and storage of M-1 past input data samples

► A more efficient implementation is developed next

$$y[n] = \frac{1}{M} \left(\sum_{k=1}^{M} x[n-k] + x[n] - x[n-M] \right)$$

$$= \frac{1}{M} \left(\sum_{k=0}^{M-1} x[n-1-k] + x[n] - x[n-M] \right)$$

$$= \frac{1}{M} \left(\sum_{k=0}^{M-1} x[n-1-k] \right) + \frac{1}{M} (x[n] - x[n-M])$$

► Hence

$$y[n] = y[n-1] + \frac{1}{M}(x[n] - x[n-M])$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

9 / 75

Dicrete-Time Systems M-point Moving-Average System

- ightharpoonup Computation of the modified M-point moving average system using the recursive equation now requires 2 additions and 1 division
- ► An application: Consider

$$x[n] = s[n] + d[n]$$

where s[n] is the signal corrupted by a noise d[n]

Dicrete-Time Systems M-point Moving-Average System

Example: $s[n] = 2[n(0.9)^n]$ and d[n] is a random signal

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

11 / 75

Dicrete-Time Systems M-point M

M-point Moving-Average System

► Exponentially Weighted Running Average Filter:

$$y[n] = \alpha y[n-1] + x[n], \quad 0 < \alpha < 1$$

► Computation of the running average requires only 1 addition, 1 multiplication and storage of the previous running average

Does not require storage of past input data samples

▶ For $0<\alpha<1$, the exponentially weighted average filter places more emphasis on current data samples and less emphasis on past data samples as illustrated below

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

$$= \alpha^2 y[n-2] + \alpha x[n-1] + x[n]$$

$$= \alpha^2 (\alpha y[n-3] + x[n-2] + \alpha x[n-1]) + x[n]$$

$$= \alpha^3 y[n-3] + \alpha^2 x[n-2] + \alpha x[n-1] + x[n]$$

- ► Linear interpolation: Employed to estimate sample values between pairs of adjacent sample values of a discrete-time sequence
- ► Factor-of-4 interpolation

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

13 / 75

Dicrete-Time Systems Linear interpolation

► Factor-of-2 linear interpolator

$$y[n] = x_u[n] + \frac{1}{2}(x_u[n-1] + x_u[n+1])$$

► Factor-of-3 linear interpolator

$$y[n] = x_u[n] + \frac{1}{3}(x_u[n-1] + x_u[n+2]) + \frac{2}{3}(x_u[n-2] + x_u[n+1])$$

► Factor-of-2 linear 2-D interpolator

Downsampled (256×256)

Interpolated (512 \times 512)

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

15 / 75

Dicrete-Time Systems Median Filter

- ▶ Median Filter: The median of a set of (2K+1) numbers is the number such that K numbers from the set have values greater than this number and the other K numbers have values smaller
- ► Median can be determined by rank-ordering the numbers in the set by their values and choosing the number at the middle
- ► Example: Consider the set of numbers

$$\{2, -3, 10, 5, 1\}$$

Rank-ordered set is given by

$$\{-3, -1, 2, 5, 10\}$$

Hence,

$$med \{2, -3, 10, 5, 1\} = 2$$

Umut Sezen (Hacettepe University)

- ▶ Implemented by sliding a window of odd length over the input sequence $\{x[n]\}$ one sample at a time
- lackbox Output y[n] at instant n is the median value of the samples inside the window centered at n
- ► Finds applications in removing additive random noise, which shows up as sudden large errors in the corrupted signal
- ► Usually used for the smoothing of signals corrupted by impulse noise

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

17 / 75

Dicrete-Time Systems Median Filter

► Example:

(a) Original data

(b) Impulse noise corrupted data

(c) Median filtered noisy data

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

18 / 75

Classification

Classification

- ► Linear System
- ► Shift-Invariant System
- ► Causal System
- ► Stable System
- ► Passive and Lossless Systems

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

19 / 75

Classification Linear System

Linear System

▶ **Definition:** If $y_1[n]$ is the output due to one input $x_1[n]$ and $y_2[n]$ is the output due to another input $x_2[n]$ then for an input

$$x[n] = \alpha x_1[n] + \beta x_2[n]$$

the output is given by

$$y[n] = \alpha y_1[n] + \beta y_2[n]$$

▶ Above property must hold for any arbitrary constants α and β and for all possible inputs $x_1[n]$ and $x_2[n]$

Example: Consider two accumulators with

$$y_1[n] = \sum_{\ell=-\infty}^n x_1[\ell] \quad \text{and} \quad y_2[n] = \sum_{\ell=-\infty}^n x_2[\ell]$$

For an input

$$x[n] = \alpha x_1[n] + \beta x_2[n]$$

the output is

$$y[n] = \sum_{\ell=-\infty}^{n} (\alpha x_1[\ell] + \beta x_2[\ell))$$
$$= \alpha \sum_{\ell=-\infty}^{n} x_1[\ell] + \beta \sum_{\ell=-\infty}^{n} x_2[\ell]$$
$$= \alpha y_1[n] + \beta y_2[n]$$

► Hence, the above system is **linear**

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

21 / 75

Classification Linear System

- ► Example: The median filter described earlier is a **nonlinear** discrete-time system.
- ▶ To show this, consider a median filter with a window of length 3

Output $y_1[n]$ of the filter for an input $x_1[n]$,

$$\{x_1[n]\} = \{3, 4, 5\}, \quad 0 \le n \le 2$$

is

$$\{y_1[n]\} = \{3, 4, 4\}, \quad 0 \le n \le 2$$

Output $y_2[n]$ of the filter for another input $x_2[n]$,

$$\{x_2[n]\} = \{2, -1, -1\}, \quad 0 \le n \le 2$$

is

$$\{y_1[n]\} = \{0, -1, -1\}, \quad 0 \le n \le 2$$

Classification Linear System

However, the output y[n] for the input, $x[n] = x_1[n] + x_2[n]$,

$$\{x[n]\} = \{5, 3, 4\}, \quad 0 \le n \le 2$$

is

$${y[n]} = {3,4,3}, \quad 0 \le n \le 2$$

Note:

$${y_1[n] + y_2[n]} = {3,3,3} \neq {y[n]}$$

▶ Hence, the median filter is a **nonlinear** discrete-time system

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

23 / 75

Classification Shift-Invariant System

Shift-Invariant System

▶ For a shift-invariant system, if $y_1[n]$ is the response to an input $x_1[n]$, then the response to an input

$$x[n] = x_1[n - n_0]$$

is simply

$$y[n] = y_1[n - n_0]$$

where n_0 is any positive or negative integer

► The above relation must hold for any arbitrary input and its corresponding output

Umut Sezen (Hacettepe University)

- ▶ In the case of sequences and systems with indices n related to discrete instants of time, the above property is called **time-invariance** property
- ► Time-invariance property ensures that for a specified input, the output is independent of the time the input is being applied

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

25 / 75

Classification Shift-Invariant System

Example:

► Consider the upsampler

$$x[n] \longrightarrow \boxed{\uparrow L} \longrightarrow x_u[n]$$

with an input-output relation given by

$$x_u[n] = \begin{cases} x[n/L], & n = 0, \pm L, \pm 2L, \dots \\ 0, & \text{otherwise} \end{cases}$$

For an input $x_1[n] = x[n-n_0]$ the output $x_{1,u}[n]$ is given by

$$\begin{split} x_{1,u}[n] &= \begin{cases} x_1[n/L], & n=0, \pm L, \pm 2L, \dots \\ 0, & \text{otherwise} \end{cases} \\ &= \begin{cases} x[n/L-n_0], & n=0, \pm L, \pm 2L, \dots \\ 0, & \text{otherwise} \end{cases} \end{split}$$

Umut Sezen (Hacettepe University)

Classification Shift-Invariant System

However from the definition of the up-sampler

$$x_u[n-n_0] = egin{cases} x_1[(n-n_0)/L], & n=0,\pm L,\pm 2L,\dots \ 0, & ext{otherwise} \end{cases}$$
 $eq x_{1,u}[n]$

► Hence, the upsampler is a **time-varying** system

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

27 / 75

Classification Shift-Invariant System

Linear Time-Invariant (LTI) System

- ► Linear Time-Invariant (LTI) system is a system satisfying both the linearity and the time-invariance property
- ► LTI systems are mathematically easy to analyze and characterize, and consequently, easy to design
- ► Highly useful signal processing algorithms have been developed utilizing this class of systems over the last several decades

Umut Sezen (Hacettepe University)

Causal System

- ▶ In a causal system, the n_0 -th output sample $y[n_0]$ depends only on input samples x[n] for $n \le n_0$ and does not depend on input samples for $n > n_0$
- ▶ Let $y_1[n]$ and $y_2[n]$ be the responses of a causal discrete-time system to the inputs $x_1[n]$ and $x_2[n]$, respectively

Then

$$x_1[n] = x_2[n]$$
 for $n < N$

implies also that

$$y_1[n] = y_2[n]$$
 for $n < N$

► For a causal system, changes in output samples do not precede changes in the input samples

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

29 / 75

Classification Causal System

Examples:

► Examples of causal systems:

$$y[n] = \alpha_1 x[n] + \alpha_2 x[n-1] + \alpha_3 x[n-2] + \alpha_4 x[n-3]$$

$$y[n] = b_0 x[n] + b_1 x[n-1] + b_2 x[n-2] + a_1 y[n-1] + a_2 y[n-2]$$

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

► Examples of noncausal systems:

$$y[n] = x_u[n] + \frac{1}{2}(x_u[n-1] + x_u[n+1])$$

$$y[n] = x_u[n] + \frac{1}{3}(x_u[n-1] + x_u[n+2]) + \frac{2}{3}(x_u[n-2] + x_u[n+1])$$

Classification Causal System

- ► A noncausal system can be implemented as a causal system by delaying the output by an appropriate number of samples
- ► For example a causal implementation of the factor-of-2 interpolator is given by

$$y[n] = x_u[n-1] + \frac{1}{2}(x_u[n-2] + x_u[n])$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

31 / 75

Classification Stable System

Stable System

- ► There are various definitions of stability
- ► We consider here the **bounded-input**, **bounded-output** (**BIBO**) stability, i.e.,

If y[n] is the response to an input x[n] and if

$$|x| \le B_x$$
 for all values of n

then

$$|y| \leq B_y$$
 for all values of n

where $B_x < \infty$ and $B_y < \infty$

Umut Sezen (Hacettepe University)

► Example: The *M*-point moving average filter is **BIBO** stable

$$y[n] = \frac{1}{M} \sum_{k=0}^{M-1} x[n-k]$$

For a bounded input we have

$$|y[n]| = \left| \frac{1}{M} \sum_{k=0}^{M-1} x[n-k] \right|$$

$$\leq \frac{1}{M} \sum_{k=0}^{M-1} |x[n-k]|$$

$$\leq \frac{1}{M} (M B_x)$$

$$\leq B_x$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

33 / 75

Classification Passive and Lossless Systems

Passive and Lossless Systems

▶ A discrete-time system is defined to be **passive** if, for every finite-energy input x[n], the output y[n] has, at most, the same energy, i.e.

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

► For a **lossless** system, the above inequality is satisfied with an equal sign for every input

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

34 / 7

▶ **Example:** Consider the discrete-time system defined by $y[n] = \alpha \, x[n-N]$ with N a positive integer

Its output energy is given by

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

Hence, it is a **passive** system if $|\alpha| \leq 1$ and is a **lossless** system if $|\alpha| = 1$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

35 / 75

Impulse and Step Responses

Impulse and Step Responses

- ▶ The response of a discrete-time system to a unit sample sequence $\{\delta[n]\}$ is called the **unit sample response** or simply, the **impulse response**, and is denoted by $\{h[n]\}$
- ▶ The response of a discrete-time system to a unit step sequence $\{\mu[n]\}$ is called the **unit step response** or simply, the **step response**, and is denoted by $\{s[n]\}$

Umut Sezen (Hacettepe University)

Example: The **impulse response** h[n] of the discrete-time **accumulator**

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

is obtained by setting

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

resulting in

$$h[n] = \sum_{\ell = -\infty}^{n} \delta[\ell]$$
$$= \mu[n]$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

37 / 75

Impulse and Step Responses

Example: The **impulse response** h[n] of the factor-of-2 interpolator

$$y[n] = x_u[n] + \frac{1}{2}(x_u[n-1] + x_u[n+1])$$

is obtained by setting

$$x_u[n] = \delta[n]$$

and is given by

$$h[n] = \delta[n] + \frac{1}{2}(\delta[n-1] + \delta[n+1])$$

The impulse response $\{h[n]\}$ is thus a finite-length sequence of length 3:

$$\{h[n]\} = \{0.5, 1, 0.5\}, \quad -1 \le n \le 1$$

Input-Output Relationship

- ► A consequence of the linear, time-invariance property is that an LTI discrete-time system is completely characterized by its impulse response
- ► Thus, knowing the impulse response one can compute the output of the system for any arbitrary input

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

39 / 75

Time-Domain Characterization of LTI Discrete-Time
System Input-Output Relationship

Example:

lackbox Let h[n] denote the impulse response of a LTI discrete-time system,

and compute its output y[n] for the input:

$$x[n] = 0.5 \delta[n+2] + 1.5 \delta[n-1] - \delta[n-2] + 0.75 \delta[n-5]$$

As the system is linear, we can compute its outputs for each member of the input separately and add the individual outputs to determine y[n]

Since the system is time-invariant

input output
$$\delta[n+2] \rightarrow h[n+2]$$

$$\delta[n-1] \rightarrow h[n-1]$$

$$\delta[n-2] \rightarrow h[n-2]$$

$$\delta[n-5] \rightarrow h[n-5]$$

Time-Domain Characterization of LTI Discrete-Time System Input-Output Relationship

Likewise, as the system is linear

$$\begin{array}{c} \text{input} & \text{output} \\ 0.5 \, \delta[n+2] \to 0.5 \, h[n+2] \\ 1.5 \, \delta[n-1] \to 1.5 \, h[n-1] \\ -\delta[n-2] \to -h[n-2] \\ 0.75 \, \delta[n-5] \to 0.75 \, h[n-5] \end{array}$$

Hence, because of the linearity property we get

$$y[n] = 0.5 h[n+2] + 1.5 h[n-1] - h[n-2] + 0.75 h[n-5]$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

41 / 75

Time-Domain Characterization of LTI Discrete-Time
System Input-Output Relationship

Now, any arbitrary input sequence x[n] can be expressed as a linear combination of delayed and advanced unit sample sequences in the form

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

- lacktriangle The response of the LTI system to an input $x[k]\delta[n-k]$ will be x[k]h[n-k]
- lacktriangle Hence, the response y[n] to the input above is given by

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

which can be alternately written as

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

Umut Sezen (Hacettepe University)

▶ The summation

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

is thus the **convolution sum** of the sequences x[n] and h[n] and represented compactly as

$$y[n] = x[n] \circledast h[n]$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

43 / 75

Time-Domain Characterization of LTI Discrete-Time
System Input-Output Relationshi

Example:

▶ Consider an LTI discrete-time system with an impulse response h[n] generating an output y[n] for a input x[n]:

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

Let us determine the output $y_1[n]$ of an LTI discrete-time system with an impulse response $h[n-N_0]$ for the same input x[n]

▶ Now

$$y_1[n] = \sum_{k=-\infty}^{\infty} x[k]h[n - N_0 - k] = x[n] \circledast h[n - N_0]$$

Hence,

$$y_1[n] = y[n - N_0]$$

Umut Sezen (Hacettepe University)

Convolution Sum Properties

► Commutative property:

$$x[n] \circledast h[n] = h[n] \circledast x[n]$$

Associative property:

$$(x[n]\circledast h[n])\circledast y[n]=x[n]\circledast (h[n]\circledast y[n])$$

Distributive property:

$$x[n] \circledast (h[n] + y[n]) = x[n] \circledast h[n] + x[n] \circledast y[n]$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

45 / 75

Time-Domain Characterization of LTI Discrete-Time
System Convolution Sum Properties

- ▶ In practice, if either the input or the impulse response is of finite length, the convolution sum can be used to compute the output sample as it involves a finite sum of products
- ▶ If both the input sequence and the impulse response sequence are of finite length, the output sequence is also of finite length
- ▶ If both the input sequence and the impulse response sequence are of infinite length, convolution sum cannot be used to compute the output
- ► For systems characterized by an infinite impulse response sequence, an alternate time-domain description involving a finite sum of products will be considered

Tabular Method of Convolution Sum Computation

- ► Can be used to convolve two finite-length sequences
- ▶ Consider the convolution of $\{g[n]\}$, $0 \le n \le 3$, with $\{h[n]\}$, $0 \le n \le 2$, generating the sequence $y[n] = g[n] \circledast h[n]$
- ▶ Samples of $\{g[n]\}$ and $\{h[n]\}$ are then multiplied using the conventional multiplication method without any carry operation as shown on the next slide.

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

47 / 75

1 11	System Convolution Sum Properties						
	n	0	1	2	3	4	5
	g[n]	g[0]	g[1]	g[2]	g[3]		
	h[n]	h[0]	h[1]	h[2]			
•		g[0]h[0]	g[1]h[0]	g[2]h[0]	g[3]h[0]		
	+		g[0]h[1]	g[1]h[1]	g[2]h[1]	g[3]h[1]	
	+			g[0]h[2]	g[1]h[2]	g[2]h[2]	g[3]h[2]
•	y[n]	y[0]	y[1]	y[2]	y[3]	y[4]	y[5]

- ▶ The samples y[n] generated by the convolution sum are obtained by adding the entries in the column above each sample
- ▶ The samples of $\{y[n]\}$ are given by

$$\begin{split} y[0] &= g[0]h[0] \\ y[1] &= g[1]h[0] + g[0]h[1] \\ y[2] &= g[2]h[0] + g[1]h[1] + g[0]h[2] \\ y[3] &= g[3]h[0] + g[2]h[1] + g[1]h[2] \\ y[4] &= g[3]h[1] + g[2]h[2] \\ y[5] &= g[3]h[2] \end{split}$$

Umut Sezen (Hacettepe University)

► The method can also be applied to convolve any two finite-length two-sided sequences as explained below

Consider two sequences $\{x_1[n]\}$ with $N_1 \leq n \leq N_2$ and $\{x_2[n]\}$ with $N_a \leq n \leq N_b$ and we are asked to compute the convolution $y_1[n] = x_1[n] \circledast x_2[n]$ of these two sequences of size $N_2 - N_1 + N_b - N_a + 1$

- 1. Create two causal sequences $g[n]=x_1[n+N_1]$ with $0 \le n \le N_2-N_1$ and $h[n]=x_2[n+N_a]$ with $0 \le n \le N_b-N_a$, where both have their first elements at n=0
- 2. Compute the convolution $y[n]=g[n]\circledast h[n]$ using the tabular method explained on the previous slide. Here $\{y[n]\}$ is defined for $0\leq n\leq N_2-N_1+N_b-N_a$.
- 3. Then, obtain the real convolution $y_1[n]$ as $y_1[n] = y[n-N_1-N_b]$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

49 / 75

Time-Domain Characterization of LTI Discrete-Time System Convolution Sum Properties

Convolution Using MATLAB

- ► The M-file conv implements the convolution sum of two finite-length sequences
- ► If

$$a = \begin{bmatrix} -2 & 0 & 1 & -1 & 3 \end{bmatrix}$$
$$n = \begin{bmatrix} 1 & 2 & 0 & -1 \end{bmatrix}$$

then conv(a,b) yields

$$\begin{bmatrix} -2 & -4 & 1 & 3 & 1 & 5 & 1 & -3 \end{bmatrix}$$

Stability Condition of an LTI Discrete-Time System

- ▶ BIBO Stability Condition: A discrete-time is BIBO stable if and only if the output sequence $\{y[n]\}$ remains bounded for all bounded input sequence $\{x[n]\}$
- ▶ An LTI discrete-time system is BIBO stable if and only if its impulse response sequence $\{h[n]\}$ is absolutely summable, i.e.

$$\mathcal{S} = \sum_{n = -\infty}^{\infty} |h[n]| < \infty$$

▶ Proof can be found in the textbook.

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

51 / 75

Time-Domain Characterization of LTI Discrete-Time System Stability Condition of an LTI Discrete-Time System

Example:

► Consider an LTI discrete-time system with an impulse response

$$h[n] = \alpha^n \mu[n]$$

► For this system

$$S = \sum_{n=-\infty}^{\infty} |\alpha|^n \mu[n] = \sum_{n=0}^{\infty} |\alpha|^n = \frac{1}{1 - |\alpha|}$$

- lacktriangle Therefore $\mathcal{S}<\infty$ if |lpha|<1 for which the system is BIBO stable
- If $|\alpha| = 1$, the system is not BIBO stable

Causality Condition of an LTI Discrete-Time System

▶ Let $x_1[n]$ and $x_2[n]$ be two input sequences with

$$x_1[n] = x_2[n]$$
 for $n \le n_0$
 $x_1[n] \ne x_2[n]$ for $n > n_0$

then the system is causal if the corresponding outputs $y_1[n]$ and $y_2[n]$ are also given by

$$y_1[n] = y_2[n]$$
 for $n \le n_0$
 $y_1[n] \ne y_2[n]$ for $n > n_0$

- ▶ An LTI discrete-time system is causal **if and only if** its impulse response $\{h[n]\}$ is a causal sequence.
- ▶ Proof can be found in the textbook.

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

53 / 75

Time-Domain Characterization of LTI Discrete-Time System Causality Condition of an LTI Discrete-Time System

Examples:

► The discrete-time system defined by

$$y[n] = \alpha_1 x[n] + \alpha_2 x[n-1] + \alpha_3 x[n-2] + \alpha_4 x[n-3]$$

is a causal system as it has a causal impulse response

$$\{h[n]\} = \{ \begin{bmatrix} \alpha_1 & \alpha_2 & \alpha_3 & \alpha_4 \end{bmatrix} \}, \quad 0 \le n \le 3$$

then the system is causal if the corresponding outputs $y_1[n]$ and $y_2[n]$ are also given by

The discrete-time accumulator defined by

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

is a causal system as it has a causal impulse response given by

$$h[n] = \sum_{\ell = -\infty}^{n} \delta[\ell] = \mu[n]$$

Umut Sezen (Hacettepe University)

Examples:

► The factor-of-2 interpolator defined by

$$y[n] = x_u[n] + \frac{1}{2}(x_u[n-1] + x_u[n+1])$$

is noncausal as it has a noncausal impulse response given by

$$\left\{ h[n] \right\} = \left\{ \begin{bmatrix} 0.5 & 1 & 0.5 \end{bmatrix} \right\}, \quad -1 \leq n \leq 1$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

55 / 75

Time-Domain Characterization of LTI Discrete-Time System Causality Condition of an LTI Discrete-Time System

► Note: A noncausal LTI discrete-time system with a finite-length impulse response can often be realized as a causal system by inserting an appropriate amount of delay

For example, a causal version of the factor-of-2 interpolator is obtained by delaying the input by one sample period

$$y[n] = x_u[n-1] + \frac{1}{2}(x_u[n-2] + x_u[n])$$

Simple Interconnection Schemes

Two simple interconnection schemes are:

- ▶ Cascade Connection
- ▶ Parallel Connection

Umut Sezen (Hacettepe University) EEM401 Digital Signal Processing

06-Nov-2012

57 / 75

Time-Domain Characterization of LTI Discrete-Time System Simple Interconnection Schemes

Cascade Connection

$$x[n] \longrightarrow h_1[n] \longrightarrow h_2[n] \longrightarrow y[n] \equiv x[n] \longrightarrow h_2[n] \longrightarrow h_1[n] \longrightarrow y[n]$$
$$\equiv x[n] \longrightarrow h_1[n] \circledast h_2[n] \longrightarrow y[n]$$

 \blacktriangleright Impulse response h[n] of the cascade of two LTI discrete-time systems with impulse responses $h_1[n]$ and $h_2[n]$ is given by

$$h[n] = h_1[n] \circledast h_2[n]$$

- ▶ **Note:** The ordering of the systems in the cascade has no effect on the overall impulse response because of the commutative property of convolution
- ► A cascade connection of two stable systems is stable
- ► A cascade connection of two passive (lossless) systems is also passive (lossless)

Umut Sezen (Hacettepe University)

► An application is in the development of an **inverse system** as explained below:

If the cascade connection satisfies the relation

$$h_1[n] \circledast h_2[n] = \delta[n]$$

then the LTI system $h_1[n]$ is said to be the inverse of $h_2[n]$ and vice-versa

 ${\sf Umut\ Sezen\ (Hacettepe\ University)}$

EEM401 Digital Signal Processing

06-Nov-2012

59 / 75

Time-Domain Characterization of LTI Discrete-Time
System Simple Interconnection Scheme

- ▶ An application of the inverse system concept is in the recovery of a signal x[n] from its distorted version $\hat{x}[n]$ appearing at the output of a transmission channel
- ▶ If the impulse response of the channel is known, then x[n] can be recovered by designing an inverse system of the channel

Example:

lacktriangle Consider the discrete-time accumulator with an impulse response $\mu[n]$ Its inverse system satisfy the condition

$$\mu[n] \circledast h_2[n] = \delta[n]$$

▶ It follows from the above that $h_2[n] = 0$ for n < 0 and

$$h_2[0] = 1$$

$$\sum_{\ell=0}^{n} h_2[\ell] = 0 \quad \text{for } n \ge 1$$

► Thus the impulse response of the inverse system of the discrete-time accumulator is given by

$$h_2[n] = \delta[n] - \delta[n-1]$$

which is called a backward difference system

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

61 / 75

Time-Domain Characterization of LTI Discrete-Time
System Simple Interconnection Schemes

Parallel Connection

▶ Impulse response h[n] of the parallel connection of two LTI discrete-time systems with impulse responses $h_1[n]$ and $h_1[n]$ is given by

$$h[n] = h_1[n] + h_2[n]$$

Example:

► Consider the discrete-time system shown in the figure below

where

$$h_1[n] = \delta[n] + 0.5 \,\delta[n-1]$$

$$h_2[n] = 0.5 \,\delta[n] - 0.25 \,\delta[n-1]$$

$$h_3[n] = 2 \,\delta[n]$$

$$h_4[n] = -2(0.5)^n \mu[n]$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

63 / 75

Time-Domain Characterization of LTI Discrete-Time
System Simple Interconnection Scheme

Simplifying the block-diagram we obtain

Overall impulse response h[n] is given by

$$h[n] = h_1[n] + h_2[n] \circledast (h_3[n] + h_4[n])$$

= $h_1[n] + h_2[n] \circledast h_3[n] + h_2[n] \circledast h_4[n]$

Now,

$$h_2[n] \circledast h_3[n] = \left(\frac{1}{2}\delta[n] - \frac{1}{4}\delta[n-1]\right) \circledast 2\delta[n]$$
$$= \delta[n] - \frac{1}{2}\delta[n-1]$$

Umut Sezen (Hacettepe University)

and

$$h_2[n] \circledast h_4[n] = \left(\frac{1}{2}\delta[n] - \frac{1}{4}\delta[n-1]\right) \circledast (-2(0.5)^n \mu[n])$$

$$= -(0.5)^n \mu[n] + \frac{1}{2}(0.5)^{n-1} \mu[n-1]$$

$$= -(0.5)^n \mu[n] + (0.5)^n \mu[n-1]$$

$$= -(0.5)^n (\mu[n] - \mu[n-1])$$

$$= -(0.5)^n \delta[n]$$

$$= -\delta[n]$$

Therefore

$$h[n] = \delta[n] + \frac{1}{2}\delta[n-1] + \delta[n] - \frac{1}{2}\delta[n-1] - \delta[n]$$

= $\delta[n]$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

65 / 75

Finite-Dimensional LTI Discrete-Time Systems

Finite-Dimensional LTI Discrete-Time Systems

Finite-Dimensional LTI Discrete-Time Systems

► An important subclass of LTI discrete-time systems is characterized by a linear constant coefficient difference equation of the form

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

where x[n] and y[n] are, respectively, the input and the output of the system, and, $\{d_k\}$ and $\{p_k\}$ are constants characterizing the system

- ▶ The **order** of the system is given by $\max(N, M)$, which is the order of the difference equation
- ▶ It is possible to implement an LTI system characterized by a constant coefficient difference equation as here the computation involves two finite sums of products

Umut Sezen (Hacettepe University)

▶ If we assume the system to be causal, then the output y[n] can be recursively computed using

$$y[n] = -\sum_{k=1}^{N} \frac{d_k}{d_0} y[n-k] + \sum_{k=0}^{M} \frac{p_k}{d_0} x[n-k]$$

where $d_0 \neq 0$

▶ y[n] can be computed for all $n \ge n_0$, knowing x[n] and the initial conditions

$$y[n_0], y[n_1], \ldots, y[n-N]$$

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

67 / 75

Finite-Dimensional LTI Discrete-Time Systems

Finite Impulse Response (FIR) Discrete-Time Systems

Finite Impulse Response (FIR) Discrete-Time Systems

Based on Impulse Response Length:

▶ If the impulse response h[n] is of finite length, i.e.,

$$h[n] = 0$$
 for $n < N_1$ and $n > N_2, N_1 < N_2$

then it is known as a **finite impulse response** (FIR) discrete-time system

► The convolution sum description here is

$$y[n] = \sum_{k=N_1}^{N_2} h[k] x[n-k]$$

Umut Sezen (Hacettepe University)

Finite-Dimensional LTI Discrete-Time Systems Finite Impulse Response (FIR) Discrete-Time Systems

- ▶ The output y[n] of an FIR LTI discrete-time system can be computed directly from the convolution sum as it is a finite sum of products
- ► Examples of FIR LTI discrete-time systems are the moving-average system and the linear interpolators

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

69 / 75

Finite-Dimensional LTI Discrete-Time Systems

Infinite Impulse Response (IIR) Discrete-Time Systems

Infinite Impulse Response (IIR) Discrete-Time Systems

- ► If the impulse response is of infinite length, then it is known as an **infinite impulse response** (IIR) discrete-time system
- ► The class of IIR systems we are concerned with in this course are characterized by linear constant coefficient difference equations

Examples:

Example: The discrete-time accumulator defined by

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

is seen to be an IIR system

► Example: The familiar numerical integration formulas that are used to numerically solve integrals of the form

$$y(t) = \int_0^t x(\tau) \, d\tau$$

can be shown to be characterized by linear constant coefficient difference equations, and hence, are examples of IIR systems

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

71 / 75

Finite-Dimensional LTI Discrete-Time Systems Infinite Impulse Response (IIR) Discrete-Time Systems

If we divide the interval of integration into n equal parts of length T, then the previous integral can be rewritten as

$$y(nT) = y((n-1)T) + \int_{(n-1)T}^{nT} x(\tau) d\tau$$

where we have set t=nT and used the notation

$$y(nT) = \int_0^{nT} x(\tau) \, d\tau$$

Using the trapezoidal method we can write

$$\int_{(n-1)T}^{nT} x(\tau) d\tau = \frac{T}{2} \left\{ x((n-1)T) + x(nT) \right\}$$

Umut Sezen (Hacettepe University)

Hence, a numerical representation of the definite integral is given by

$$y(nT) = y((n-1)T) + \frac{T}{2} \left\{ x((n-1)T) + x(nT) \right\}$$

Let
$$y[n] = y(nT)$$
 and $x[n] = x(nT)$

Then

$$y(nT) = y((n-1)T) + \frac{T}{2} \left\{ x((n-1)T) + x(nT) \right\}$$

reduces to

$$y[n] = y[n-1] + \frac{T}{2} \left\{ x[n-1] + x[n] \right\}$$

which is recognized as the difference equation representation of a first-order IIR discrete-time system

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

73 / 75

Nonrecursive and Recursive Systems

Based on the Output Calculation Process:

- ► Nonrecursive System: Here the output can be calculated sequentially, knowing only the present and past input samples
- ► Recursive System: Here the output computation involves past output samples in addition to the present and past input samples

Umut Sezen (Hacettepe University)

Real and Complex Systems

Based on the Coefficients:

- ► Real Discrete-Time System: The impulse response samples are real valued
- ► Complex Discrete-Time System: The impulse response samples are complex valued

Umut Sezen (Hacettepe University)

EEM401 Digital Signal Processing

06-Nov-2012

75 / 75