Assignments & Tuturial

Assignments

- **> 3.3**
- > 3.21
- > 3.22 (a) -> Figs. (b) (d) (f)
- > 3.24
- > 3.25

Tutorial problems

- Basic Problems wish Answers 3.8
- Basic Problems 3.34
- Advanced Problems 3.40

Review for Chapter 2

• Why to introduce unit impulse response?

- Why to introduce convolution?
 - (DT or CT) Signal can be represented by a linear combination of unit impulse response
 - When it goes through the system, the output is computed via convolution of input signal and unit impulse response

Chapter 3

Fourier Series Representation of Periodic Signals

Joseph Fourier

A Useful Analogy

Example: Radio Spectrum

Overview on Frequency Analysis

Fourier Series Fourier Transform (Periodic/Discrete) (Aperiodic/Continuous)

Two Special Signals for LTI Systems

$$x(t) = e^{st} \longrightarrow h(t)$$

$$y(t) = \int_{-\infty}^{+\infty} h(\tau)e^{s(t-\tau)}d\tau$$

$$= \left[\int_{-\infty}^{+\infty} h(\tau)e^{-s\tau}d\tau\right]e^{st}$$

$$= \underbrace{H(s)e^{st}}_{\text{eigenvalue}}$$
eigenfunction

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

$$= \left[\sum_{m=-\infty}^{\infty} h[m] z^{-m}\right] z^{n}$$

$$= H(z) z^{n}$$
eigenvalue eigenfunction

System Functions H(s) or H(z)

CT:
$$x(t) \xrightarrow{e^{st}} h(t) \xrightarrow{H(s)e^{st}} y(t)$$

$$H(s) = \int_{-\infty}^{\infty} h(t)e^{-st}dt$$

$$x(t) = \sum a_k e^{s_k t} \longrightarrow y(t) = \sum H(s_k)a_k e^{s_k t}$$

DT:
$$x[n] \xrightarrow{Z^n} h[n] \xrightarrow{H(z)z^n} y[n]$$

$$H(z) = \sum_{n=-\infty}^{\infty} h[n]z^{-n}$$

$$x[n] = \sum_{n=-\infty}^{\infty} a_k z_k^n \longrightarrow y[n] = \sum_{n=-\infty}^{\infty} H(z_k) a_k z_k^n$$

Fourier and Beyond

Observation: if one signal can be written as the linear combination of e^{st} or z^n , we need NOT to calculate the convolution for the LTI output.

When
$$s = j\omega$$
, $z = e^{j\omega}$

$$\Rightarrow e^{j\omega t}, e^{j\omega n}$$
: Fourier Series

When s or z is general complex number

⇒ Laplace Transform & Z Transform

A "Special" Class of Periodic Signals

CT Fourier Series: one periodic CT signal with period T can be written as

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$$

where $\omega_0 = 2\pi/T$.

 $\{a_k\}$: Fourier series coefficients, which represent the strength of the component $e^{jk\omega_0t}$.

 $e^{jk\omega_0t}$ is a signal with pure frequency $k\omega_0 \Rightarrow x(t)$ is a periodic signal with period T, it consists of components with different frequencies $k\omega_0$ and different weights.

Convergence of CT Fourier Series

What kind of periodic signals have Fourier series expansion?

Define
$$e(t) = x(t) - \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t}$$
,

• Fourier series expansion exists $\iff \exists \{a_k\}, e(t) = 0 \pmod{D1}$

Relaxation:

- Fourier series expansion exists $\iff \exists \{a_k\}, \int_T |e(t)|^2 = 0 \ (D2)$
- *D*1 ⊂ *D*2
- Two sufficient conditions for D2
 - $\int_{T} |x(t)|^2 dt < \infty$
 - Dirichlet condition

Dirichlet Conditions

Condition 1. x(t) is absolutely integrable over one period, i. e.

$$\int_T |x(t)| \, dt < \infty$$

- Condition 2. In a finite time interval, x(t) has a *finite* number of maxima and minima.
 - **Ex.** An example that violates Condition 2.

$$x(t) = \sin(2\pi/t) \quad 0 < t \le 1$$

- **Condition 3.** In a finite time interval, x(t) has only a *finite* number of discontinuities.
 - **Ex.** An example that violates Condition 3.

Almost all the periodic signals in practice have Fourier series expansion!

Question: How do we find the Fourier coefficients?

Let's first take a detour by studying a three-dimensional vector:

$$\vec{A} = A_x \hat{x} + A_y \hat{y} + A_z \hat{z},$$

 $\hat{x}, \hat{y}, and \hat{z} are unit vectors.$

How do we find the coefficients A_x , A_y , and A_z ?

Easy, $A_x = \vec{A} \cdot \hat{x}$, $A_y = \vec{A} \cdot \hat{y}$, and $A_z = \vec{A} \cdot \hat{z}$.

Project the vector onto the x-, y-, and z-axis.

Why does it work this way?

Orthogonality:

$$\hat{y} \bullet \hat{x} = \hat{z} \bullet \hat{y} = \hat{x} \bullet \hat{z} \equiv 0$$

Inner Product of Exponential Signals

Define inner product as

$$\langle e^{jk\omega_0 t} \cdot e^{jn\omega_0 t} \rangle = \frac{1}{T} \int_T e^{jk\omega_0 t} \left(e^{jn\omega_0 t} \right)^* dt$$

We have

$$\langle e^{jk\omega_0 t} \cdot e^{jn\omega_0 t} \rangle = 1 \text{ (k = n)}$$

 $\langle e^{jk\omega_0 t} \cdot e^{jn\omega_0 t} \rangle = 0 \text{ (k \neq n)}$

• $\{e^{jk\omega_0t}|\forall integer\ k\}$ is similar to basis of vector space

How to Obtain Fourier Coefficients

•
$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_0 t} \Rightarrow \vec{A} = A_x \hat{x} + A_y \hat{y} + A_z \hat{z}$$

Notice

$$A_{x} = \vec{A} \cdot \hat{x}$$

Similarly, we guess

$$a_k = \langle x(t) \cdot e^{jk\omega_0 t} \rangle$$

Let's double-check

$$\langle x(t) \cdot e^{jk\omega_0 t} \rangle$$

$$= \sum_{n=-\infty}^{+\infty} a_n \langle e^{jn\omega_0 t} \cdot e^{jk\omega_0 t} \rangle$$

$$= a_k$$

CT Fourier Series Pair

CT Fourier Series Pair

$$(\omega_o = 2\pi/T)$$

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_o t}$$

(Synthesis equation)

$$x(t) = \sum_{k=-\infty}^{+\infty} a_k e^{jk\omega_o t}$$

$$a_k = \frac{1}{T} \int_T x(t) e^{-jk\omega_o t} dt$$

(Analysis equation)

Example 3.5: Periodic Square Wave

$$a_{o} = \frac{1}{T} \int_{-T/2}^{T/2} x(t)dt = \frac{2T_{1}}{T}$$

$$k \neq 0 \qquad a_{k} = \frac{1}{T} \int_{-T/2}^{T/2} x(t)e^{-jk\omega_{0}t}dt = \frac{1}{T} \int_{-T_{1}}^{T_{1}} e^{-jk\omega_{0}t}dt$$

$$(\omega_{o} = \frac{2\pi}{T}): \qquad = -\frac{1}{jk\omega_{0}} e^{-jk\omega_{0}t} \Big|_{-T_{1}}^{T_{1}} = \frac{\sin(k\omega_{o}T_{1})}{k\pi}$$

Example: Synthesis

Gibbs Phenomenon: the partial sum in the vicinity of the discontinuity exhibits ripples whose amplitude does not seem to decrease with increasing N

 $X_N(t)$ N=79 $-T_1$ 0 T_1 (e)

Figure 3.9 Convergence of the Fourier series representation of a square wave: an illustration of the Gibbs phenomenon. Here, we have depicted the finite series approximation $x_N(t) = \sum_{k=-N}^N a_k e^{jk\omega_0 t}$ for several values of N.

Periodic Impulse Train

$$x(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT) - \text{Sampling function, important for sampling later}$$

$$a_{k} = \frac{1}{T} \int_{-T/2}^{T/2} x(t)e^{-jk\omega_{o}t} dt = \frac{1}{T} \int_{-T/2}^{T/2} \delta(t)e^{-jk\omega_{o}t} dt$$

$$= \frac{1}{T} \int_{-T/2}^{T/2} \delta(t)e^{-jk\omega_{o}t} dt$$

$$=\frac{1}{T}$$
 for all $k!$

$$x(t) = \frac{1}{T} \sum_{k=0}^{+\infty} e^{jk\omega_0 t}$$
 (1) the same amplitude,
& (2) the same initial phase.

— All components have:

- (1) the same amplitude,

Properties of Fourier Series

Linearity

$$x(t)$$
 and $y(t)$ are with the same period,
 $x(t) \leftrightarrow a_k$ and $y(t) \leftrightarrow b_k$,
 $\downarrow \downarrow$
 $\alpha x(t) + \beta y(t) \leftrightarrow \alpha a_k + \beta b_k$

Time shift (delay leads to linear phase shift)

$$x(t) \leftrightarrow a_k$$

$$\downarrow \\ x(t-t_0) \leftrightarrow b_k = a_k e^{-j\omega_0 t_0}$$

Conjugate symmetry

$$x(t)$$
 is real and $x(t) \leftrightarrow a_k \implies a_{-k} = a_k^*$

Proof:
$$a_{-k} = \frac{1}{T} \int_{T} x(t) e^{jk\omega_{o}t} dt = \left[\frac{1}{T} \int_{T} x * (t) e^{-jk\omega_{o}t} dt \right]^{*} = a_{k}^{*}$$

$$\downarrow a_{k} = \operatorname{Re}\{a_{k}\} + j\operatorname{Im}\{a_{k}\}$$

$$= |a_{k}| e^{j\angle a_{k}} \qquad \operatorname{Re}\{a_{k}\} - j\operatorname{Im}\{a_{k}\}$$

$$\operatorname{Re}\{a_{k}\} \text{ is even}, \quad \operatorname{Im}\{a_{k}\} \text{ is odd}$$

$$\operatorname{Or} \qquad |a_{k}| \text{ is even}, \quad \angle a_{k} \text{ is odd}$$

Time reversal

$$x(t) \leftrightarrow a_k \implies x(-t) \leftrightarrow b_k = a_{-k}$$

Observation: the effect of sign change for x(t) and a_k are identical

- Time scaling
 - $\triangleright \alpha$: positive real number
 - > $x(\alpha t)$: periodic with period T/α and fundamental frequency $\omega_0 \alpha$

$$x(t) = \sum_{-\infty}^{\infty} a_k e^{jk\omega_0 t} \implies x(\alpha t) = \sum_{-\infty}^{\infty} a_k e^{jk(\alpha w_0)t}$$

Multiplication Property

$$x(t)$$
 and $y(t)$ are with the same period,
 $x(t) \leftrightarrow a_k$ and $y(t) \leftrightarrow b_k$,

$$\downarrow \downarrow \\ x(t) \cdot y(t) \leftrightarrow c_k = \sum_{l=-\infty}^{\infty} a_l b_{k-l} = a_k * b_k$$

Proof:

$$\sum_{l=-\infty}^{+\infty} a_l e^{jlw_0 t} \cdot \sum_{m=-\infty}^{+\infty} b_m e^{jmw_0 t}$$

$$= \sum_{l,m=-\infty}^{+\infty} a_l b_m e^{(l+m)w_0 t} \xrightarrow{l+m=k} \sum_{k=-\infty}^{+\infty} \left[\sum_{l=-\infty}^{+\infty} a_l b_{k-l}\right] e^{jkw_0 t}$$

Parseval Relation

$$\frac{1}{T} \int_{T} |x(t)|^{2} dt = \sum_{k=-\infty}^{\infty} |a_{k}|^{2}$$
Average Signal Power

Power of component $e^{jk\omega_{0}t}$

Observation: power is the same whether measured in the time-domain or the frequency-domain

Proof:

$$\frac{1}{T} \int_{T} |x(t)|^{2} dt = \langle \sum_{l=-\infty}^{+\infty} a_{l} e^{jlw_{0}t}, \sum_{k=-\infty}^{+\infty} a_{k} e^{jkw_{0}t} \rangle$$

$$= \sum_{k=-\infty}^{+\infty} \langle a_{k} e^{jkw_{0}t}, a_{k} e^{jkw_{0}t} \rangle = \sum_{k=-\infty}^{+\infty} |a_{k}|^{2}$$

More Properties

Frequency shifting

$$e^{jM\omega_0 t}x(t) \iff b_k = a_{k-M}$$

Differentiation

$$\frac{dx(t)}{dt} \longleftrightarrow b_k = jk\omega_0 a_k$$

Integration

$$\int_{-\infty}^{t} x(t)dt \iff b_k = (\frac{1}{jk\omega_0})a_k$$

Property	Section	Periodic Signal	Fourier Series Coefficient
		$x(t)$ Periodic with period T and $y(t)$ fundamental frequency $\omega_0 = 2\pi/T$	a _t b _t
Lineanty Time Shifting Frequency Shifting Conjugation Time Reversal	3.5.1 3.5.2 3.5.6 3.5.3	$Ax(t) + By(t)$ $x(t - t_0)$ $e^{tN\omega_0 t} = e^{tM(2\pi tT)t}x(t)$ $x^*(t)$ $x(-t)$	$Aa_k + Bb_k$ $a_k e^{-t^{k\omega_0}t_0} = a_k e^{-t^{k(2\pi t T)}t_0}$ $a_{k-\omega}$ a_k a_{-k}
Time Scaling Periodic Convolution	3.5 4	$x(\alpha t)$, $\alpha > 0$ (periodic with period T/α) $\int x(\tau)y(t-\tau)d\tau$	a_k Ta_kb_k
Multiplication	3.5.5	x(t)y(t)	$\sum_{k=-\infty}^{+\infty} a_k b_{k-k}$
Differentiation Integration		$\frac{dx(t)}{dt}$ $\int_{-\infty}^{t} x(t) dt $ (finite valued and periodic only if $a_0 = 0$)	$jk\omega_0 a_k = jk \frac{2\pi}{T} u_k$ $\left(\frac{1}{jk\omega_0}\right) a_k = \left(\frac{1}{jk(2\pi/T)}\right) e^{-\frac{i}{2}}$
Conjugate Symmetry for Real Signals	3.5.6	x(t) real	$\begin{cases} a_k = a^*, \\ \operatorname{Re}\{a_k\} = \operatorname{Re}\{a_i\} \\ \operatorname{Sm}\{a_k\} = -\operatorname{Sm} a_{-k}\} \\ a_k = a_k \\ \operatorname{Aa}_k = -\operatorname{Aa}_k \end{cases}$
Real and Even Signals Real and Odd Signals Even-Odd Decomposition of Real Signals	3.5.6 3.5.6	x(t) real and even x(t) real and odd $\begin{cases} x_r(t) = \delta v\{x(t)\} & [x(t) \text{ real}] \\ x_o(t) = \delta d\{x(t)\} & \{x(t) \text{ real}\} \end{cases}$	a_k real and even a_k purely imaginary and od $\Re e\{a_k\}$ $j \Im m\{a_k\}$

Parseval's Relation for Periodic Signals

$$\frac{1}{T}\int_{T}|x(t)|^{2}dt = \sum_{k=-\infty}^{+\infty}|a_{k}|^{2}$$