

Remote Sensing Laboratory

Dept. of Information Engineering and Computer Science

University of Trento

Via Sommarive, 14, I-38123 Povo, Trento, Italy

Digital Signal Processing Lecture 4

Begüm Demir

E-mail: demir@disi.unitn.it Web page: http://rslab.disi.unitn.it

Linear Time-Invariant (LTI) Systems

Impulse Response

$$y[n] = \sum_{k=0}^{\infty} x[n-k]$$

$$y[n] = \sum_{l=-\infty}^{n} x[l]$$

$$h[n] = \sum_{k=0}^{\infty} \delta[n-k]$$

$$h[n] = \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$

$$h[n] = \sum_{k=0}^{\infty} \delta[n-k]$$

$$h[n] = \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$

$$h[n] = u[n]$$

$$h[n] = u[n]$$

$$y[n] = a_1 x[n] + a_2 x[n-1] + a_3 x[n-2]$$

$$h[n] = a_1 \delta[n] + a_2 \delta[n-1] + a_3 \delta[n-2]$$

Linear Time-Invariant (LTI) Systems

$$\delta[n] \to h[n]$$

$$\delta[n-k] \to h[n-k]$$

$$\sum_{k=-\infty}^{\infty} x[k]\delta[n-k] \to \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

$$\sum_{k=-\infty}^{\infty} x[n]$$

Convolution sum:

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

Linear Time-Invariant Systems

LTI Systems: Convolution

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$
$$y[n] = x[n] * h[n]$$

h[n]: impulse response of LTI system

$$y[n-n_0] = \sum_{k=-\infty}^{\infty} x[k]h[n-n_0-k]$$
$$= x[n]*h[n-n_0]$$

Example

$$x[n] = (0.2)^n u[n]$$

$$h[n] = (0.6)^n u[n]$$

$$y[n] = x[n] * h[n]?$$

$$y[n] = 2.5(0.6^{n+1} - 0.2^{n+1})u[n]$$

Convolution Sum-Example

The output of an LTI system can be obtained as the superposition of responses to individual samples of the input. This approach is shown to estimate y[n] in the case of x[n] and h[n] given in the following:

y[n]?

Convolution Sum-Example-cont

Convolution Sum-Example-cont

$$y_3[n] = x[3]h[n-3]$$

Example

y[n]?

Example-cont

Example-cont

- ✓ The output sequence y[n] can be also obtained by multiplying the input sequence (expressed as a function of k) by the sequence whose values are h[n k], $-\infty$ < k < ∞ for any fixed value of n, and then summing all the values of the products x[k]h[n-k], with k a counting index in the summation process.
- ✓ Therefore, the operation of convolving two sequences involves doing the computation specified by

$$y[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

for each value of n, thus generating the complete output sequence y[n], $-\infty < n < \infty$.

- ✓ The process of computing the convolution between x[n] and h[n] involves the following steps:
 - 1. Express x[n] and h[n] as a function of k and obtain x[k] and h[k]
 - 2. Obtain h[-k] from h[k].
 - 3. Shift h[-k] by n_0 to the right if n is positive to obtain $h[n_0 k]$ (shift h[-k] by n_0 to the left if n is negative).
 - 4. Multiply x [k] by $h[n_0 k]$ to obtain the product sequence.
 - 5. Sum all the values of the product sequence to obtain the value of the output at time $n = n_0$.
- ✓ The steps from 3 to 5 should be repeated for each values of n_0 (i.e., for any fixed value of n).

For each n value, estimate h[n-k], and then multiply with x[k] to estimate y[n].

University of Trento, Italy

$$y[n] = x[n] * h[n] = \sum_{k=-\infty}^{\infty} x[k]h[n-k]$$

How to compute y[n]?

For each n value, estimate h[n-k], and then multiply with x[k] to estimate y[n].

Example

Example

$$h[n] = \left\{ \frac{1}{1} \ 1 \ 1 \ 1 \ 1 \right\}$$
$$x[n] = \left\{ \frac{1}{1} \ 0.5 \ 0.25 \ 0.125 \right\}$$
$$y[n]?$$

Convolution Features

commutative:
$$x_1[n] * x_2[n] = x_2[n] * x_1[n]$$

associative:
$$x_1[n] * x_2[n] * x_3[n] = x_1[n] * (x_2[n] * x_3[n])$$

distributive:
$$x_1[n] * (x_2[n] + x_3[n]) = x_1[n] * x_2[n] + x_1[n] * x_3[n]$$

$$x_1[n] * x_2[n] = c_2[n] \Rightarrow$$

 $x_1[n-m] * x_2[n-k] = c_2[n-m-k]$

if $x_1[n]$ has m samples and $x_2[n]$ k samples, $c[n] = x_1[n] * x_2[n]$ will have m + k - 1 samples.

$$x_1[n] * \delta[n] = x_1[n]$$

LTI Systems-Parallel Connection of Systems

LTI Systems-Cascade Connection of Systems

LTI Systems-Inverse Systems

$$h[n] * h'[n] = \delta[n]$$

Example-Inverse Systems

$$y[n] = \sum_{k=0}^{\infty} x[n-k]$$

$$h[n] = \sum_{k=0}^{\infty} \delta[n-k] = u[n]$$

$$h'[n] = ?$$

$$h'[n] * \sum_{k=0}^{\infty} \delta[n-k] = \delta[n]$$

$$\sum_{k=0}^{\infty} h'[n-k] = \delta[n]$$

$$h'[n] + h'[n-1] + h'[n-2] + \dots = \delta[n]$$

$$h'[0] = 1 \quad h'[1] + h'[0] = 0 \quad h'[1] = -1$$

$$h'[2] = 0, h'[n] = 0, n > 1$$

$$h'[n] = \delta[n] - \delta[n-1]$$

Stability of Systems

All LTI systems are BIBO stable if and only if h[n] is absolutely summable:

$$\sum_{k=-\infty}^{\infty} |h[k]| < \infty$$

This is due to the fact that:

$$|y[n]| = \left| \sum_{k=-\infty}^{\infty} h[k] x[n-k] \right| \le B_{y} < \infty,$$

$$|y[n]| = \left| \sum_{k=-\infty}^{\infty} h[k] x[n-k] \right| \le \sum_{k=-\infty}^{\infty} |h[k]| |x[n-k]|$$

if x[n] is bounded $(|x[n]| \le B_x)$, so that

$$|y[n]| \le B_x \sum_{k=-\infty}^{\infty} |h[k]|, \sum_{k=-\infty}^{\infty} |h[k]| < \infty$$

Stability of Systems-Example

$$h[n] = \alpha^n u[n]$$
 is stable?

$$\sum_{k=-\infty}^{\infty} |h[k]| = \sum_{k=0}^{\infty} |a|^k$$

if $|\alpha|$ < 1 the system is stable

if $|\alpha| \ge 1$ the system is NOT stable

Stability of Systems-Example

$$h[n] = \sum_{k=-\infty}^{n} \delta[k]?$$

$$= \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$

$$= u[n]$$

The system is NOT stable

Stability of Systems-Example

$$h[n] = \frac{1}{M_1 + M_2 + 1} \sum_{k=-M_1}^{M_2} \delta[n-k]?$$

$$= \begin{cases} \frac{1}{M_1 + M_2 + 1} & M_1 \le n \le M_2 \\ 0 & \text{otherwise} \end{cases}$$

The system is stable

A LTI system is causal if an only if

$$h[n] = 0 \text{ for } n < 0$$

$$y[n] = x[n - n_0]$$

Is h[n] causal?

$$h[n] = \delta[n - n_0]$$

Since h[n] includes only one sample at $n=n_0$, h[n] is causal. It is stable because it is absolutely summable.

$$y[n] = x[n+1] - x[n]$$

Is h[n] causal?

$$h[n] = \delta[n+1] - \delta[n]$$

Since h[n] includes sample at n=-1, h[n] is not causal, however it is stable because it is absolutely summable.

$$y[n] = \frac{1}{N} \sum_{k=0}^{N-1} x[n-k]$$

Is h[n] causal?

$$h[n] = \frac{1}{N} \sum_{k=0}^{N-1} \delta[n-k] = \begin{cases} \frac{1}{N} & 0 \le n \le N-1 \\ 0 & n < 0, n > N-1 \end{cases}$$

Since h[n] does not include samples when at n<0, h[n] is causal. It is stable because it is absolutely summable.

$$y[n] = \sum_{k=-\infty}^{n} x[k]$$
Is $h[n]$ causal?

$$h[n] = \sum_{k=-\infty}^{n} \delta[k] = \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$
$$h[n] = u[n]$$

Since h[n] does not include samples when at n<0, h[n] is causal. It is NOT stable because it is NOT absolutely summable.

FIR and IIR Systems

- ✓ Finite Impulse Response (FIR) Systems:
 - Systems with only a finite length of nonzero values in h[n] are called FIR systems.
 - Examples: Ideal delay, moving average filter...
 - FIR systems are always STABLE
- ✓ Infinite Impulse Response (IIR) Systems:
 - Systems with infinite length of nonzero values in h[n] are called IIR systems.
 - Examples:Accumulator, filters ...
 - IR systems can be STABLE or UNSTABLE

FIR and IIR Systems

FIR Systems:

$$h[n] = \delta[n - n_0]$$

$$h[n] = \delta[n+1] - \delta[n]$$

$$h[n] = \frac{1}{N} \sum_{k=0}^{N-1} \delta[n-k]$$

IIR Systems:

$$h[n] = u[n]$$

$$h[n] = a^n u[n]$$