EEM401 Digital Signal Processing

http://www.ee.hacettepe.edu.tr/~usezen/eem401/

Dr. Umut Sezen

Department of Electrical and Electronic Engineering, Hacettepe University

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

Contents

- ► Introduction: Signals and Signal Processing
- ► Discrete-Time Signals in the Time and Frequency Domain
- Discrete-Time Fourier Transform (DTFT)
- ▶ Discrete-Time Systems and Transforms
- ightharpoonup Z-transform
- ► Transform Analysis of LTI Systems
- Digital Filters and Filter Design
- ► Applications of Digital Signal Processing

Textbook

Main textbook:

► S.K. Mitra, *Digital Signal Processing: A Computer-Based Approach*, McGraw-Hill, 4th Ed., 2011 (or 3rd Ed., 2006).

Supplementary textbook:

► A.V. Oppenheim and R.W. Schafer, *Discrete-Time Signal Processing*, Prentice Hall, 2nd Ed., 1998.

Introduction: Signals and Signal Processing

- Signals play an important role in our daily life.
- ► A signal is a function of independent variables such as **time**, **distance**, **position**, **temperature** and **pressure**.

Some examples of typical signals are shown in the next slides.

Examples of Typical Signals - Speech

- ► **Speech and music signals** Represent air pressure as a function of time at a point in space
- ► Waveform of the speech signal "I like digital signal processing" is shown below.

Play Sound

Examples of Typical Signals - ECG

- ► Electrocardiography (ECG) Signal Represents the electrical activity of the heart
- ► A typical ECG signal is shown below

Examples of Typical Signals - ECG

- ► The ECG trace is a periodic waveform
- ► One period of the waveform shown below represents one cycle of the blood transfer process from the heart to the arteries

Examples of Typical Signals - EEG

► Electroencephalogram (EEG) Signals - Represent the electrical activity caused by the random firings of billions of neurons in the brain

Examples of Typical Signals - Seismic

- ► Seismic Signals Caused by the movement of rocks resulting from an earthquake, a volcanic eruption, or an underground explosion
- ► The ground movement generates **3** types of elastic waves that propagate through the body of the earth in all directions from the source of movement

Examples of Typical Signals - Seismic

▶ Typical seismograph record

Examples of Typical Signals - Image

▶ Black-and-white picture - Represents light intensity, I(x,y) as a function of two spatial coordinates, x and y.

Examples of Typical Signals - Video

▶ Video signals - Consists of a sequence of images, called frames, and is a function of 3 variables, I(x,y,t): two spatial coordinates, x and y and time, t

Play Movie

Signals and Signal Processing

- Most signals we encounter are generated naturally
- However, a signal can also be generated synthetically or by a computer

Signals and signal Processing

- A signal carries information
- Objective of signal processing: Extract the useful information carried by the signal
- ► Method information extraction: Depends on the type of signal and the nature of the information being carried by the signal
- ► This course is concerned with the discrete-time representation of signals and their discrete-time processing

- ► **Types of signal:** Depends on the nature of the independent variables and the value of the function defining the signal
- ► For example, the independent variables can be continuous or discrete,
- ► Likewise, the signal can be a continuous or discrete function of the independent variables
- Moreover, the signal can be either a real-valued function or a complex-valued function
- ► A signal generated by a **single source** is called a **scalar signal**
- A signal generated by multiple sources is called a vector signal or a multichannel signal

- ► A **one-dimensional (1-D) signal** is a function of a single independent variable
- ► A multidimensional (M-D) signal is a function of more than one independent variables
- ► The **speech signal** is an example of a 1-D signal where the independent variable is **time**
- Moreover, the signal can be either a real-valued function or a complex-valued function
- ► An image signal, such as a photograph, is an example of a 2-D signal where the 2 independent variables are the 2 spatial variables
- ► A color image signal is composed of **three 2-D signals** representing the **three** primary colors: red, green and blue (RGB)

► The 3 color components of a color image and the full color image obtained by displaying the previous 3 color components are shown below

- ► Each **frame** of a black-and-white digital **video signal** is a **2-D image signal** that is a function of **2 discrete spatial variables**, with each **frame** occurring at discrete instants of **time**
- ► Hence, black-and-white digital video signal can be considered as an example of a **3-D signal** where the 3 independent variables are the **2** spatial variables and time
- ► A color video signal is a **3-channel signal** composed of three **3-D signals** representing the three primary colors: red, green and blue (RGB)
- ► For transmission purposes, the **RGB television signal** is transformed into another type of **3-channel signal** composed of a **luminance** component and **2 chrominance** components

- ► For a 1-D signal, the independent variable is usually labeled as time
- If the independent variable is continuous, the signal is called a continuous-time signal
- ► If the independent variable is **discrete**, the signal is called a **discrete-time signal**

- ► A continuous-time signal is defined at every instant of time
- ► A **discrete-time signal** is defined at discrete instants of time, and hence, it is a sequence of numbers
- A continuous-time signal with a continuous amplitude is usually called an analog signal
 - ► A speech signal is an example of an analog signal
- ► A discrete-time signal with discrete-valued amplitudes represented by a finite number of digits is referred to as the **digital signal**
 - ► An example of a digital signal is the digitized music signal stored in a CD-ROM disk
- A discrete-time signal with continuous valued amplitudes is called a sampled-data signal

- ► A digital signal is thus a **quantized sampled-data signal**
- ► A continuous-time signal with discrete-value amplitudes is usually called a **quantized boxcar signal**
- ► The figure in the next slide illustrates the 4 types of signals

(a) a continuous-time signal

(c) a digital signal

(b) a sampled-data signal

(d) a quantized boxcar signal

- ► The functional dependence of a signal in its mathematical representation is often explicitly shown
- \blacktriangleright For a **continuous-time 1-D signal**, the continuous independent variable is usually denoted by t
 - lacktriangleright For example, u(t) represents a continuous-time 1-D signal
- ightharpoonup For a **discrete-time 1-D signal**, the discrete independent variable is usually denoted by n
 - ightharpoonup For example, $\{v[n]\}$ represents a discrete-time 1-D signal
 - lacktriangle Each member, v[n], of a discrete-time signal is called a **sample**

- ► In many applications, a discrete-time signal is generated by **sampling** a parent continuous-time signal at **uniform intervals** of time
- ▶ If the discrete instants of time at which a discrete-time signal is defined are **uniformly spaced**, the independent discrete variable *n* can be normalized to assume **integer values**

- ▶ In the case of a continuous-time **2-D** signal, the 2 independent variables are the **spatial coordinates**, usually denoted by x and y
 - For example, the **intensity** of a black-and white image at location (x, y) can be expressed as u(x, y)
- ▶ On the other hand, a digitized image is a **2-D** discrete-time signal, and its 2 independent variables are **discretized spatial variables**, often denoted by m and n
 - lacktriangle Thus, a digitized image can be represented as v[m,n]

- ▶ A continuous-time black-and-white video signal is a **3-D** signal and can be represented as u(x,y,t)
- ► A **color video signal** is a vector signal composed of 3 signals representing the 3 primary colors: red, green and blue

$$\mathbf{u}(x, y, t) = \begin{bmatrix} r(x, y, t) \\ g(x, y, t) \\ b(x, y, t) \end{bmatrix}$$