

Digital Signal Processing

Solved HW for Day 2

Question 1: Fourier basis

Consider the Fourier basis $\{\mathbf{w}^{(k)}\}_{k=0,\dots,N-1}$, defined as:

$$\mathbf{w}_n^{(k)} = e^{-j\frac{2\pi}{N}nk}.$$

- ▶ Prove that it is an orthogonal basis in \mathbb{C}^N .
- ▶ Normalize the vectors in order to get an orthonormal basis.

Q: Prove that it is an orthogonal basis in \mathbb{C}^N .

- ▶ Recall one of the most important properties for finite dimensional subspaces: The set of *N* non-zero orthogonal vectors in an *N*-dimensional subspace is a basis for the subspace.
- ▶ Therefore, it is sufficient to just prove the orthogonality of the vectors $\{\mathbf{w}^{(k)}\}_{k=0,...,N-1}$.

Q: Prove that it is an orthogonal basis in \mathbb{C}^N .

▶ Let us compute the inner product, that is:

$$\langle \mathbf{w}^{(k)}, \mathbf{w}^{(h)} \rangle = \sum_{n=0}^{N-1} \mathbf{w}^{*(k)}[n] \mathbf{w}^{(h)}[n] = \sum_{n=0}^{N-1} e^{j\frac{2\pi}{N}nk} e^{-j\frac{2\pi}{N}nh}$$
$$= \sum_{n=0}^{N-1} e^{-j\frac{2\pi}{N}n(h-k)} = \begin{cases} N & \text{if } k = h \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ Since the inner product of the vectors is equal to zero, we conclude that they are orthogonal.
- ▶ However, they do not have a unit norm and therefore are not the orthonormal vectors.

Q: Normalize the vectors in order to get an orthonormal basis.

▶ In order to obtain the *orthonormal basis* we normalize the vectors with the factor $1/\sqrt{N}$, having:

$$\langle \mathbf{w}_{norm}^{(k)}, \mathbf{w}_{norm}^{(h)} \rangle = \sum_{n=0}^{N-1} \frac{1}{\sqrt{N}} e^{j\frac{2\pi}{N}nk} \frac{1}{\sqrt{N}} e^{-j\frac{2\pi}{N}nh}$$
$$= \frac{1}{N} \sum_{n=0}^{N-1} e^{-j\frac{2\pi}{N}n(h-k)} = \begin{cases} 1 & \text{if } k = h \\ 0 & \text{otherwise.} \end{cases}$$

Question 2: Vector spaces & signals I

Show that the set of all ordered n-tuples $[a_1, a_2, \dots, a_n]$ with the natural definition for the sum:

$$[a_1, a_2, \ldots, a_n] + [b_1, b_2, \ldots, b_n] = [a_1 + b_1, a_2 + b_2, \ldots, a_n + b_n]$$

and the multiplication by a scalar:

$$\alpha[a_1, a_2, \dots, a_n] = [\alpha a_1, \alpha a_2, \dots, \alpha a_n]$$

form a vector space. Give its dimension and find a basis.

Show that the set of signals of the form $y(x) = a\cos(x) + b\sin(x)$ (for arbitrary a, b) with the usual addition and multiplication by a scalar form a vector space. Give its dimension and find a basis.

Q: Show that the set of all ordered n-tuples form a vector space.

It is straight forward to verify that the set of all ordered n-tuples $[a_1, a_2, \ldots, a_n]$ with

- $[a_1, a_2, \ldots, a_n] + [b_1, b_2, \ldots, b_n] = [a_1 + b_1, a_2 + b_2, \ldots, a_n + b_n]$

satisfies all the properties of a vector space, which are

- 1. Addition is commutative.
- 2. Addition is associative.
- 3. Scalar multiplication is distributive.

- ▶ There exists a null vector: $[0,0,\ldots,0]$.
- ▶ Additive inverse: $[-a_1, -a_2, ..., -a_n]$.
- ▶ Identity element for scalar multiplication: 1.

Q: Give its dimension and find a basis.

The dimension of this vector space is n and a basis is:

$$[1,0,\dots,0],[0,1,\dots,0],...,[0,0,\dots,1].$$

Q: Show that the set of signals of the form $y(x) = a\cos(x) + b\sin(x)$ (for arbitrary a, b) with the usual addition and multiplication by a scalar form a vector space.

The set of signals of the form $y(x) = a\cos(x) + b\sin(x)$ (for arbitrary a, b) with the usual addition and multiplication by a scalar form a vector space:

- 1. Addition is commutative.
- 2. Addition is associative.
- 3. Scalar multiplication is distributive.

- ▶ There exists a null vector: a, b = 0.
- Additive inverse: $-y(x) = -a\cos(x) b\sin(x)$.
- ▶ Identity element for scalar multiplication: 1.

Q: Give its dimension and find a basis.

The dimension of this vector space is 2 and a possible basis is:

$$y_1(x) = \cos(x), y_2(x) = \sin(x).$$

Question 3: Vector spaces & signals II

- ► Are the four diagonals of a cube orthogonal?
- \blacktriangleright Express the discrete-time impulse $\delta[n]$ in terms of the discrete-time unit step u[n] and conversely.
- Show that any function f(t) can be written as the sum of an odd and an even function, i.e. $f(t) = f_o(t) + f_e(t)$ where $f_o(-t) = -f_o(t)$ and $f_e(-t) = f_e(t)$.

Q: Are the four diagonals of a cube orthogonal?

The eight vertices of the cube can be represented by the following four vectors:

$$v_1 = [0,0,0], \ v_2 = [1,0,0], \ v_3 = [0,1,0], \ v_4 = [1,1,0],$$

 $v_5 = [0,0,1], \ v_6 = [1,0,1], \ v_7 = [0,1,1], \ v_8 = [1,1,1].$

and the four associated diagonals:

$$d_1 = \{v_1, v_8\} = v_8 - v_1 = [1, 1, 1].$$

$$d_2 = \{v_2, v_7\} = v_7 - v_2 = [-1, 1, 1].$$

$$d_3 = \{v_3, v_6\} = v_6 - v_3 = [1, -1, 1].$$

$$d_4 = \{v_4, v_5\} = v_5 - v_4 = [-1, -1, 1].$$

▶ Two vectors are orthogonal if their inner product is zero. In this case,

$$<\mathbf{d}^{i},\mathbf{d}^{j}>\neq 0$$
 for all i,j .

- ▶ Therefore, the four diagonals of a cube are not orthogonal.
- ▶ Remark also that it is not possible to have 4 orthogonal vectors in a space of dimension 3. So this also explains that the 4 diagonals cannot be orthogonal.

Q: Express the discrete-time impulse $\delta[n]$ in terms of the discrete-time unit step u[n] and conversely.

- $box \delta[n] = u[n] u[n-1]$

Q: Show that any function f(t) can be written as the sum of an odd and an even function, i.e. $f(t) = f_0(t) + f_0(t)$ where $f_0(-t) = -f_0(t)$ and $f_0(-t) = f_0(t)$.

By solving the equations,

$$\begin{cases} f(t) = f_o(t) + f_e(t) \\ f(-t) = f_o(-t) + f_e(-t) = -f_o(t) + f_e(t) \end{cases}$$

We have

►
$$f_o(t) = \frac{f(t) - f(-t)}{2}$$

► $f_e(t) = \frac{f(t) + f(-t)}{2}$.

$$f_e(t) = \frac{f(t) + f(-t)}{2}$$