

Homework: 4.50 & 4.51 of the attachment Tutorial Problems: 7.41, 7.44, 7.47, 7.49

Undersampling & Aliasing

- Undersampling: insufficient sampling frequency $\omega_s < 2\omega_M$
- Perfect reconstruction is impossible with undersampling.
- Aliasing: distortion due to undersampling

Signals & Systems

4□ → 4□ → 4 □ → □ ● 900

Aliasing: Example

Low-pass filtering: Interpret the samples by cosine function with frequency lower than $\omega_s/2$

Original:

 $\omega_s = \frac{3}{2}\omega_0$

Reconstructed

$$\omega_s = \frac{6}{5}\omega_0$$

Reconstructed:

Aliasing in Movies

Wheel's rotation in movies

Process Continuous-Time Signals Discretely

 People would like to process continuous-time signal in discrete-time (digital) domain

Block Diagram

- It is much easier to design DT system.
- What's the relation between H_C and H_D ?

Discretization: C/D Conversion

Mathematical Interpretation (Fourier Transform)

$$x_{c}(t) \longleftrightarrow X_{c}(j\omega)$$

$$x_{p}(t) = \sum_{n=-\infty}^{+\infty} x_{c}(nT)\delta(t-nT) \longleftrightarrow X_{p}(j\omega) = \frac{1}{T} \sum_{k=-\infty}^{+\infty} X_{c}(j(\omega-k\omega_{s}))$$

$$x_{d}[n] = x_{c}(nT) \longleftrightarrow X_{d}(e^{j\omega}) = X_{p}(j\omega/T)$$

4 D > 4 B > 4 B > 4 B > 9 Q P

DT Processing and Conversion

Mathematical Interpretation (Fourier Transform)

$$y_{d}[n] = x_{d}[n] * h_{D}[n] \longleftrightarrow Y_{d}(e^{j\omega}) = X_{d}(e^{j\omega})H_{D}(e^{j\omega})$$

$$y_{p}(t) = \sum_{n=-\infty}^{\infty} y_{d}[n]\delta(t - nT) \longleftrightarrow Y_{p}(j\omega) = Y_{d}(e^{j\omega T})$$

$$y(t) = y_{p}(t) * h_{LP}(t) \longleftrightarrow Y(j\omega) = Y_{p}(j\omega)H_{LP}(j\omega)$$

Input vs. Output

$$Y(j\omega) = Y_{p}(j\omega)H_{LP}(j\omega) = Y_{d}(e^{j\omega T})H_{LP}(j\omega)$$

$$= X_{d}(e^{j\omega T})H_{D}(e^{j\omega T})H_{LP}(j\omega)$$

$$= X_{p}(j\omega)H_{D}(e^{j\omega T})H_{LP}(j\omega)$$

$$= \left[\frac{1}{T}\sum_{k=-\infty}^{+\infty}X_{c}(j(\omega-k\omega_{s}))\right]H_{D}(e^{j\omega T})H_{LP}(j\omega)$$

$$= X_{c}(j\omega)H_{D}(e^{j\omega T})$$

$$= X_{c}(j\omega)\widetilde{H}_{D}(e^{j\omega T})$$

$$(1)$$

where

$$\widetilde{H}_{D}(e^{j\omega T}) = \begin{cases} H_{D}(e^{j\omega T}) & |\omega| < \omega_{s}/2\\ 0 & otherwise \end{cases}$$
 (2)

- It is equivalent to a continuous-time LTI system $H_{\mathcal{C}}(j\omega) = \widetilde{H}_{\mathcal{D}}(e^{j\omega T})$
- $H_D(e^{j\omega T})$ is a periodic extension of $\widetilde{H}_D(e^{j\omega T})$ with period $\omega_s=2\pi/T$

Signals & Systems

Sampling

P10

System Design

- How can we design a CT LTI system with frequency response H_C via DT LTI system?
- ullet Step 1: Sampling frequency ω_s or $2\pi/T$ should be larger than Nyquist rate
- Step 2: $\widetilde{H}_D(e^{j\omega T}) = H_C(j\omega)$
- Step 3: Frequency response of DT LTI system $H_D(e^{j\omega T}) = \sum_{k=-\infty}^{\infty} \widetilde{H}_D(e^{j(\omega-k\omega_s)T})$ or $H_D(e^{j\omega}) = \sum_{k=-\infty}^{\infty} \widetilde{H}_D(e^{j(\omega-k\omega_sT)}) = \sum_{k=-\infty}^{\infty} H_C(j\frac{\omega-2k\pi}{T})$

System Design Example

• How to implement an ideal CT lowpass filter?

Sampling on Discrete-Time Signals

- In digital signal processing, we may sample the discrete-time signals
- Example: image, audio, video compression
- Its mathematical model is give below:

Frequency Analysis

$$P(e^{j\omega}) = \frac{2\pi}{N} \sum_{k=-\infty}^{\infty} \delta(\omega - k\omega_s) \text{ where } \omega_s = 2\pi/N$$

$$X_p(e^{j\omega}) = \frac{1}{2\pi} \int_{2\pi} P(e^{j\theta}) X(e^{j(\omega-\theta)}) d\theta = \frac{1}{N} \sum_{k=0}^{N-1} X(e^{j(\omega-k\omega_s)})$$

$$\frac{1}{2\pi} \sum_{k=0}^{N-1} X(e^{j(\omega-k\omega_s)}) \frac{1}{2\pi} \frac{1}{2\pi$$

Reconstruction

• Perfect reconstruction is applicable when $\omega_s>2\omega_M\leftrightarrow N<\frac{\pi}{\omega_M}$

• Aliasing occurs when $\omega_s < 2\omega_M$

Decimation

- After sampling, there will be a great amount of redundancy
- Decimation: discrete-time sampling + remove zeros

$$x_b[n] = x_p[nN] = x[nN]$$

Frequency Analysis

$$X_b(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x_b[n]e^{-j\omega n} = \sum_{n=-\infty}^{\infty} x_p[n]e^{-j\omega n/N} = X_p(e^{j\omega/N})$$
$$= \frac{1}{N} \sum_{k=0}^{N-1} X(e^{j\omega/N - k\omega_s})$$

Condition for Perfect Reconstruction: $N\omega_M < \pi$

4 D > 4 D > 4 E > 4 E > 9 Q P

Anything Else?

- Downsampling: to reduce the sampling frequency (decimation)
- Upsampling: to generate a DT signal with higher sampling frequency
- As long as Nyquist rate is satisfied, the transform between low-sampling-frequency version and high-sampling-frequency versions is lossless.

Downsampling

Downsampling: a general procedure to reduce the sampling frequency

When do we need downsampling?

Downsampling Example (1/2)

- Suppose we have a clip of voice, x(t), with bandwidth =19.9kHz
- It can be converted to DT signal with sampling frequency 40kHz, denoted as $x_1[n]$

• Based on $x_1[n]$, if we want to save the voice information within 9.9kHz into another DT signal, what can we do?

One Choice:

How can we generate x2[n] in discrete-time domain?

Downsampling Example (2/2)

4 D > 4 P > 4 E > 4 E > 9 Q P

Upsampling

- Upsampling: a procedure to generate a sequence with higher sampling frequency
- Superpose the following two digital sound clips
 - Audio clip 1: Bandwidth= 19.9kHz, sampled at 40kHz
 - ▶ Audio clip 2: Bandwidth= 9.9kHz, sampled at 20kHz
- Double the sampling frequency of audio clip 2 (40kHz)
- How to do upsampling in discrete-time domain?

• Time expansion (Insert zeros):

$$x_p[n] = x_{b(2)}[n] \longleftrightarrow X_p(e^{j\omega}) = X_b(e^{j2\omega})$$

Low-pass filtering:

