Fourier transform representation of CT aperiodic signals – Section 4.1

A large class of *aperiodic CT signals* can be represented by the *CT Fourier transform* (CTFT).

The (CT) Fourier transform (or spectrum) of $\boldsymbol{x}(t)$ is

$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t} dt.$$

x(t) can be reconstructed from its spectrum using the inverse Fourier transform

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega.$$

The above two equations are referred to as the *Fourier transform pair* with the first one

being the *analysis equation* and the second being the *synthesis equation*.

Notation:

$$X(j\omega) = \mathcal{F}\{x(t)\}$$
$$x(t) = \mathcal{F}^{-1}\{X(j\omega)\}$$

x(t) and $X(j\omega)$ form a Fourier transform pair, denoted by

$$x(t) \stackrel{\mathcal{F}}{\longleftrightarrow} X(j\omega)$$

Often, we will use the simpler notation

$$x(t) \longleftrightarrow X(j\omega)$$

Example:

rect(t) or
$$\Pi(t) = \begin{cases} 1, & |t| < 1/2 \\ 0, & |t| > 1/2 \\ 1/2, & |t| = 1/2 \end{cases}$$

Fourier transform of rect(t)

Example: $x(t) = e^{-at}u(t), a > 0$. We want to show that

$$e^{-at}u(t)\longleftrightarrow \frac{1}{a+j\omega}, a>0$$
.

Since the above FT is complex-valued, it is customary to plot its magnitude and phase, i.e.,

$$\left| \frac{1}{a+j\omega} \right| = \frac{1}{\sqrt{a^2 + \omega^2}}$$

$$\angle \frac{1}{a+j\omega} = -\tan^{-1} \left(\frac{\omega}{a} \right).$$

Example: triangle function

$$\wedge(t) = \begin{cases} 1 - |t|, & -1 \le t \le 1 \\ 0, & \text{elsewhere} \end{cases}$$

Exercise: Show that

$$\wedge(t) \stackrel{\mathcal{F}}{\longleftrightarrow} \operatorname{sinc}^2(\frac{\omega}{2\pi})$$

Properties of CT Fourier transform – Section 4.3

Table 4.1 on p. 328 summarizes many CTFT properties.

1. Linearity – Section 4.3.1

Let
$$x(t)\longleftrightarrow X(j\omega)$$
, $y(t)\longleftrightarrow Y(j\omega)$. Then,

$$z(t) = ax(t) + by(t)$$

$$\longleftrightarrow Z(j\omega) = aX(j\omega) + bY(j\omega) .$$

Proof:

Example: What is the CTFT of the signal, z(t), shown in the figure below?

Signal z(t)

2. Time shift – Section 4.3.2

If
$$x(t) \longleftrightarrow X(j\omega)$$
, then

$$x(t-t_0) \longleftrightarrow e^{-j\omega t_0} X(j\omega)$$
.

Proof:

Note that when a signal is delayed by t_0 , the spectrum amplitude is unchanged whereas the spectrum phase is changed by $-\omega t_0$.

Example: What are the CTFT's of the signals shown below?

Shifted rect signals

3. Time scaling – Section 4.3.5 If $x(t) \leftrightarrow X(j\omega)$, then

$$x(at) \leftrightarrow \frac{1}{|a|} X\left(\frac{j\omega}{a}\right)$$

where a is a non-zero real constant.

The time scaling property states that if a signal is *compressed in time* by a factor a, then its spectrum is *expanded in frequency* by the same factor a and vice-versa.

This property is an example of the *inverse relationship* between the time and frequency domains.

Example: Since

$$\Pi(t) \leftrightarrow \operatorname{sinc}\left(\frac{\omega}{2\pi}\right),$$

then

$$\Pi(2t) \leftrightarrow \frac{1}{2} \operatorname{sinc}\left(\frac{\omega}{4\pi}\right).$$

Note also that if a=-1 (corresponding to a time reversal) in the time scaling property, we have

$$x(-t) \leftrightarrow X(-j\omega)$$

i.e. the spectrum is also reversed.

Combining the time shift and scaling properties

What is the Fourier transform of x(at - b)?

4. Conjugation – Section 4.3.5 If $x(t) \leftrightarrow X(j\omega)$, then

$$x^*(t) \leftrightarrow X^*(-j\omega)$$
.

As a result, if x(t) is real, we have

$$X\left(-j\omega\right) = X^{*}\left(j\omega\right)$$

i.e. the spectrum magnitude is an even function of ω and the spectrum phase is an odd function of ω .

More generally, we can summarize the relationship between a signal and its spectrum as follows:

5. Convolution – Section 4.4

$$y(t) = x(t) * h(t) \leftrightarrow Y(j\omega) = X(j\omega) H(j\omega)$$
.

Proof:

Application: Since
$$\wedge(t) = \Pi(t) * \Pi(t)$$
,

$$\mathcal{F}\{\wedge(t)\} = \mathcal{F}\{\Pi(t)\}\mathcal{F}\{\Pi(t)\}$$
$$= \operatorname{sinc}^{2}\left(\frac{\omega}{2\pi}\right)$$

6. Differentiation & Integration – Section 4.3.4 If $x(t) \leftrightarrow X(j\omega)$, then

$$\frac{d}{dt}x(t) \leftrightarrow j\omega X(j\omega) \ .$$

Proof:

This result indicates that differentiation accentuates the high frequency components in the signal.

Application: Consider y(t) as shown below

Since $y(t) = \frac{d}{dt} \wedge (t)$, we have

$$\mathcal{F}\{y(t)\} = j\omega \,\mathcal{F}\{\wedge(t)\}$$
$$= j\omega \,\operatorname{sinc}^2\left(\frac{\omega}{2\pi}\right)$$

If $x(t) \leftrightarrow X(j\omega)$, then

$$\int_{-\infty}^{t} x(\tau)d\tau \leftrightarrow \frac{1}{j\omega}X(j\omega) + \pi X(0)\delta(\omega) .$$

We see that in contrast to differentiation, integration attenuates the high frequency components in the signal.

7. Area property

If
$$x(t) \leftrightarrow X(j\omega)$$
, then

$$\int_{-\infty}^{\infty} x(t)dt = X(0) .$$

This result follows directly from the definition of the Fourier transform, i.e.

$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t} dt.$$

Also,

$$\int_{-\infty}^{\infty} X(j\omega)d\omega = 2\pi \ x(0)$$

since

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega.$$

Example: Evaluate $\int_{-\infty}^{\infty} \operatorname{sinc}(x) dx$.

This can be obtained as follows:

8. Duality

Due to the similarity between the FT analysis and synthesis equations, we have a "duality" relationship.

If
$$x(t) \leftrightarrow X(j\omega)$$
, then

$$X(jt) \leftrightarrow 2\pi x(-\omega)$$
.

Proof:

Example: Determine the inverse FT of $\Pi(\omega)$.

Since

$$\Pi(t) \leftrightarrow \operatorname{sinc}\left(\frac{\omega}{2\pi}\right),$$

then

$$\operatorname{sinc}\left(\frac{t}{2\pi}\right) \leftrightarrow 2\pi\Pi(-\omega) = 2\pi\Pi(\omega)$$

or equivalently

$$\frac{1}{2\pi}$$
 sinc $\left(\frac{t}{2\pi}\right) \leftrightarrow \Pi(\omega)$.

Duality can also be useful in suggesting new properties of the FT.

Example:

9 Parseval's relation

If
$$x(t) \leftrightarrow X(j\omega)$$
, then

$$\int_{-\infty}^{\infty} |x(t)|^2 dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} |X(j\omega)|^2 d\omega .$$

Remarks:

- (a) The LHS is the total energy in the signal x(t).
- (b) $|X(j\omega)|^2$ describes how the energy in x(t) is distributed as a function of frequency. It is commonly called the energy density spectrum of x(t).

Proof:

Example: Evaluate $\int_{-\infty}^{\infty} \operatorname{sinc}^2 x \ dx$.

CT unit impulse function – pp. 32–38, pp. 92-93

The CT unit impulse function is also known as the *Dirac* delta function, $\delta(t)$. Contrast with the Kronecker delta function, δ_{ij} . The introduction of $\delta(t)$ allows us to look at the FT of periodic signals.

 $\delta(t)$ is defined by the sifting property, namely

$$\int_{-\infty}^{\infty} \delta(t)f(t) \ dt = f(0)$$

if f(t) is continuous at t = 0.

Properties of the Dirac delta function

1.

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

2.

$$\int_{-\infty}^{\infty} \delta(t - t_0) f(t) dt = \int_{-\infty}^{\infty} \delta(\tau) f(\tau + t_0) d\tau$$
$$= f(t_0)$$

The first line is obtained using $\tau = t - t_0$.

3.

$$f(t) * \delta(t) = \int_{-\infty}^{\infty} \delta(\tau) f(t - \tau) d\tau$$
$$= f(t)$$

The above is referred to as the *replication* property of $\delta(t)$.

4.

$$\delta(at) = \frac{1}{|a|} \, \delta(t)$$

Proof:

5. What is the Fourier transform of $\delta(t)$?

$$\mathcal{F}\{\delta(t)\} =$$

6. What is the inverse FT of $\delta(\omega)$?

$$\mathcal{F}^{-1}\{\delta(\omega)\} \stackrel{\Delta}{=} \frac{1}{2\pi} \int_{-\infty}^{\infty} \delta(\omega) e^{j\omega t} d\omega$$
$$= \frac{1}{2\pi}$$

Thus, $1\leftrightarrow 2\pi\delta(\omega)$.

7. It follows from the last result that

$$\int_{-\infty}^{\infty} e^{-j\omega t} dt = 2\pi \delta(\omega)$$

Therefore,

$$2\pi\delta(\omega - \omega_c) = \int_{-\infty}^{\infty} e^{-j(\omega - \omega_c)t} dt$$
$$= \int_{-\infty}^{\infty} e^{j\omega_c t} e^{-j\omega t} dt$$
$$= \mathcal{F}\left\{e^{j\omega_c t}\right\}$$

We thus have $e^{j\omega_c t} \leftrightarrow 2\pi\delta(\omega-\omega_c)$. This result is useful in examining the FT of a periodic signal.

8. Using the last result, we can write

$$\cos \omega_c t = \frac{1}{2} \left[e^{j\omega_c t} + e^{-j\omega_c t} \right]$$

$$\leftrightarrow \frac{1}{2} \left[2\pi \delta(\omega - \omega_c) + 2\pi \delta(\omega + \omega_c) \right]$$

$$= \pi \delta(\omega - \omega_c) + \pi \delta(\omega + \omega_c)$$

Similarly, we have

$$\sin \omega_c t = \frac{1}{2j} \left[e^{j\omega_c t} - e^{-j\omega_c t} \right]$$

$$\leftrightarrow \frac{\pi}{j} \left[\delta(\omega - \omega_c) - \delta(\omega + \omega_c) \right]$$

Fourier transform of periodic signals – Section 4.2

Recall from our discussion of FS representation: A periodic signal, $\tilde{x}(t)$, with fundamental period T can be represented by

$$\tilde{x}(t) = \sum_{k=-\infty}^{\infty} a_k \ e^{jk\left(\frac{2\pi}{T}\right)t}$$

where the (possibly complex) Fourier coefficients $\{a_k\}$ are given by

$$a_k = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \tilde{x}(t) e^{-jk(\frac{2\pi}{T})t} dt,$$

$$k = 0, \pm 1, \pm 2, \dots$$

Let
$$x(t) = \begin{cases} \tilde{x}(t), & -\frac{T}{2} \le t \le \frac{T}{2} \\ 0, & \text{otherwise.} \end{cases}$$

Thus, x(t) is simply one basic period of $\tilde{x}(t)$.

Then, with $\omega_0 \stackrel{\triangle}{=} \frac{2\pi}{T}$, we can write

$$a_k = \frac{1}{T} \int_{-\infty}^{\infty} x(t) e^{-jk\omega_0 t} dt$$
$$= \frac{1}{T} X (jk\omega_0).$$

The last line follows since

$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t} dt.$$

In other words, a_k is equal to $\frac{1}{T}$ multiplied by the FT of x(t) evaluated at $\omega = k\omega_0$.

Therefore,

$$\tilde{x}(t) = \sum_{k=-\infty}^{\infty} \frac{1}{T} X(jk\omega_0) e^{jk\omega_0 t}$$

$$\leftrightarrow \frac{1}{T} \sum_{k=-\infty}^{\infty} X(jk\omega_0) 2\pi \delta(\omega - k\omega_0)$$

In summary, the FT of a periodic signal consists of a series of impulses located at frequencies which are multiples of the fundamental frequency ω_0 . The strength of the impulse at the kth harmonic frequency $k\omega_0$ is $2\pi a_k$.

Example: What is the FT of the impulse train or comb function?

Recall that the comb function is given by

$$\delta_T(t) = \sum_{k=-\infty}^{\infty} \delta(t - kT)$$

and is shown in the figure below.

In this example, "x(t)" = $\delta(t)$ so that $X(j\omega)=1$.

Therefore,

$$\delta_T(t) \leftrightarrow \frac{2\pi}{T} \sum_{k=-\infty}^{\infty} \delta\left(\omega - k \frac{2\pi}{T}\right).$$

We will see that the comb function is very useful in discussing *sampling*.