1T4: Some basic mathematics

Xavier Serra

Universitat Pompeu Fabra, Barcelona

&

Stanford University

Index

- Sinusoidal functions
- Complex numbers
- Euler's formula
- Complex sinusoids
- Scalar product of sequences
- Even and odd functions
- Convolution

Sinusoidal functions (sinewaves)

$$x[n] = A\cos(\omega nT + \varphi) = A\cos(2\pi f nT + \varphi)$$

A: amplitude

 ω : angular frequency in radians

 $f = \omega/2\pi$: frequency in Hz

 φ : initial phase in radians

n: time index

 $T=1/f_s$: sampling period in seconds $(t=nT=n/f_s)$

Sinewave plot


```
A = .8
f = 1000
phi = pi/2
fs = 44100
t = arange(-.002, .002, 1.0/fs)
x = A * cos(2*np.pi*f*t+phi)
```


Complex numbers

$$(a+jb)$$
 $a, b:$ real numbers $j = \sqrt{-1}$: imaginary unit

Complex plane:

Re (real axis)

Im (imaginary axis)

Rectangular form: (a+jb)

Polar form:

$$A = \sqrt{a^2 + b^2}$$
$$\varphi = \tan^{-1}(\frac{b}{a})$$

Euler's formula

$$e^{j\varphi} = \cos\varphi + j\sin\varphi$$

$$\cos \varphi = \frac{e^{j\varphi} + e^{-j\varphi}}{2}$$

$$\sin \varphi = \frac{e^{j\varphi} - e^{-j\varphi}}{2j}$$

Complex sinewave

$$\bar{x}[n] = Ae^{j(\omega nT + \varphi)} = Ae^{\varphi}e^{j(\omega nT)} = Xe^{j(\omega nT)}$$
$$= A\cos(\omega nT + \varphi) + jA\sin(\omega nT + \varphi)$$

Real sinewave:

$$x[n] = A\cos(\omega nT + \varphi) = A(\frac{e^{j(\omega nT + \varphi)} + e^{-j(\omega nT + \varphi)}}{2})$$

$$= \frac{1}{2}Xe^{j(\omega nT)} + \frac{1}{2}X^*e^{-j(\omega nT)} = \frac{1}{2}\bar{x}[n] + \frac{1}{2}\bar{x}^*[n]$$

$$= \Re\{\bar{x}[n]\}$$

Scalar (dot) product of sequences

$$\langle x, y \rangle = \sum_{n=0}^{N-1} x[n] * \overline{y}[n]$$

Example:

$$x[n]=[0, j, 1]; y[n]=[1, j, j]$$

 $\langle x, y \rangle = 0*1+j*(-j)+1*(-j)=0+1+(-j)=1-j$

Orthogonality of sequences

$$x \perp y \Leftrightarrow \langle x, y \rangle = 0$$

Example:

$$x[n]=[2,2]; y[n]=[2,-2]$$

$$\langle x, y \rangle = 2 * \overline{2} + 2 * (-2) = 4 - 4 = 0$$

Even and odd functions

```
f [n] is even if f [-n] = f [n] [symmetric]
f [n] is odd if f [-n] = -f [n] [antisymmetric]
```


Convolution

$$y[n] = (x_1[n] * x_2[n])_n = \sum_{m=0}^{N-1} x_1[m] x_2[n-m]$$

References and credits

- More information in:
 - https://en.wikipedia.org/wiki/Sinusoid
 - https://en.wikipedia.org/wiki/Complex_numbers
 - https://en.wikipedia.org/wiki/Euler_formula
 - http://en.wikipedia.org/wiki/Dot_product
 - https://en.wikipedia.org/wiki/Convolution
- Reference for the mathematics of the DFT by Julius O. Smith: https://ccrma.stanford.edu/~jos/mdft/
- Slides and code released using the CC Attribution-Noncommercial-Share Alike license or the Affero GPL license and available from https://github.com/MTG/sms-tools

1T4: Some basic mathematics

Xavier Serra

Universitat Pompeu Fabra, Barcelona

&

Stanford University