

THOMSON
DELMAR LEARNING


FUNDAMENTALS *of* SIGNALS & SYSTEMS

Benoit Boulet


DA VINCI ENGINEERING PRESS

FUNDAMENTALS OF SIGNALS AND SYSTEMS

LIMITED WARRANTY AND DISCLAIMER OF LIABILITY

THE CD-ROM THAT ACCOMPANIES THE BOOK MAY BE USED ON A SINGLE PC ONLY. THE LICENSE DOES NOT PERMIT THE USE ON A NETWORK (OF ANY KIND). YOU FURTHER AGREE THAT THIS LICENSE GRANTS PERMISSION TO USE THE PRODUCTS CONTAINED HEREIN, BUT DOES NOT GIVE YOU RIGHT OF OWNERSHIP TO ANY OF THE CONTENT OR PRODUCT CONTAINED ON THIS CD-ROM. USE OF THIRD-PARTY SOFTWARE CONTAINED ON THIS CD-ROM IS LIMITED TO AND SUBJECT TO LICENSING TERMS FOR THE RESPECTIVE PRODUCTS.

CHARLES RIVER MEDIA, INC. ("CRM") AND/OR ANYONE WHO HAS BEEN INVOLVED IN THE WRITING, CREATION, OR PRODUCTION OF THE ACCOMPANYING CODE ("THE SOFTWARE") OR THE THIRD-PARTY PRODUCTS CONTAINED ON THE CD-ROM OR TEXTUAL MATERIAL IN THE BOOK, CANNOT AND DO NOT WARRANT THE PERFORMANCE OR RESULTS THAT MAY BE OBTAINED BY USING THE SOFTWARE OR CONTENTS OF THE BOOK. THE AUTHOR AND PUBLISHER HAVE USED THEIR BEST EFFORTS TO ENSURE THE ACCURACY AND FUNCTIONALITY OF THE TEXTUAL MATERIAL AND PROGRAMS CONTAINED HEREIN. WE HOWEVER, MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, REGARDING THE PERFORMANCE OF THESE PROGRAMS OR CONTENTS. THE SOFTWARE IS SOLD "AS IS" WITHOUT WARRANTY (EXCEPT FOR DEFECTIVE MATERIALS USED IN MANUFACTURING THE DISK OR DUE TO FAULTY WORKMANSHIP).

THE AUTHOR, THE PUBLISHER, DEVELOPERS OF THIRD-PARTY SOFTWARE, AND ANYONE INVOLVED IN THE PRODUCTION AND MANUFACTURING OF THIS WORK SHALL NOT BE LIABLE FOR DAMAGES OF ANY KIND ARISING OUT OF THE USE OF (OR THE INABILITY TO USE) THE PROGRAMS, SOURCE CODE, OR TEXTUAL MATERIAL CONTAINED IN THIS PUBLICATION. THIS INCLUDES, BUT IS NOT LIMITED TO, LOSS OF REVENUE OR PROFIT, OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OF THE PRODUCT.

THE SOLE REMEDY IN THE EVENT OF A CLAIM OF ANY KIND IS EXPRESSLY LIMITED TO REPLACEMENT OF THE BOOK AND/OR CD-ROM, AND ONLY AT THE DISCRETION OF CRM.

THE USE OF "IMPLIED WARRANTY" AND CERTAIN "EXCLUSIONS" VARIES FROM STATE TO STATE, AND MAY NOT APPLY TO THE PURCHASER OF THIS PRODUCT.

FUNDAMENTALS OF SIGNALS AND SYSTEMS

BENOIT BOULET


CHARLES RIVER MEDIA
Boston, Massachusetts

Copyright 2006 Career & Professional Group, a division of Thomson Learning, Inc.
Published by Charles River Media, an imprint of Thomson Learning Inc.
All rights reserved.

No part of this publication may be reproduced in any way, stored in a retrieval system of any type, or transmitted by any means or media, electronic or mechanical, including, but not limited to, photocopy, recording, or scanning, without prior permission in writing from the publisher.

Cover Design: Tyler Creative

CHARLES RIVER MEDIA
25 Thomson Place
Boston, Massachusetts 02210
617-757-7900
617-757-7951 (FAX)
crm.info@thomson.com
www.charlesriver.com

This book is printed on acid-free paper.

Benoit Boulet. *Fundamentals of Signals and Systems*.

ISBN: 1-58450-381-5

eISBN: 1-58450-660-1

All brand names and product names mentioned in this book are trademarks or service marks of their respective companies. Any omission or misuse (of any kind) of service marks or trademarks should not be regarded as intent to infringe on the property of others. The publisher recognizes and respects all marks used by companies, manufacturers, and developers as a means to distinguish their products.

Library of Congress Cataloging-in-Publication Data

Boulet, Benoit, 1967-

Fundamentals of signals and systems / Benoit Boulet.— 1st ed.

p. cm.

Includes index.

ISBN 1-58450-381-5 (hardcover with cd-rom : alk. paper)

1. Signal processing. 2. Signal generators. 3. Electric filters. 4. Signal detection. 5. System analysis.
I. Title.

TK5102.9.B68 2005

621.382'2—dc22

2005010054

07 7 6 5 4 3

CHARLES RIVER MEDIA titles are available for site license or bulk purchase by institutions, user groups, corporations, etc. For additional information, please contact the Special Sales Department at 800-347-7707.

Requests for replacement of a defective CD-ROM must be accompanied by the original disc, your mailing address, telephone number, date of purchase and purchase price. Please state the nature of the problem, and send the information to CHARLES RIVER MEDIA, 25 Thomson Place, Boston, Massachusetts 02210. CRM's sole obligation to the purchaser is to replace the disc, based on defective materials or faulty workmanship, but not on the operation or functionality of the product.


Contents

Acknowledgments	xiii
Preface	xv
1 Elementary Continuous-Time and Discrete-Time Signals and Systems	1
Systems in Engineering	2
Functions of Time as Signals	2
Transformations of the Time Variable	4
Periodic Signals	8
Exponential Signals	9
Periodic Complex Exponential and Sinusoidal Signals	17
Finite-Energy and Finite-Power Signals	21
Even and Odd Signals	23
Discrete-Time Impulse and Step Signals	25
Generalized Functions	26
System Models and Basic Properties	34
Summary	42
To Probe Further	43
Exercises	43
2 Linear Time-Invariant Systems	53
Discrete-Time LTI Systems: The Convolution Sum	54
Continuous-Time LTI Systems: The Convolution Integral	67
Properties of Linear Time-Invariant Systems	74
Summary	81
To Probe Further	81
Exercises	81
3 Differential and Difference LTI Systems	91
Causal LTI Systems Described by Differential Equations	92
Causal LTI Systems Described by Difference Equations	96

Impulse Response of a Differential LTI System	101
Impulse Response of a Difference LTI System	109
Characteristic Polynomials and Stability of Differential and Difference Systems	112
Time Constant and Natural Frequency of a First-Order LTI Differential System	116
Eigenfunctions of LTI Difference and Differential Systems	117
Summary	118
To Probe Further	119
Exercises	119
4 Fourier Series Representation of Periodic Continuous-Time Signals	131
Linear Combinations of Harmonically Related Complex Exponentials	132
Determination of the Fourier Series Representation of a Continuous-Time Periodic Signal	134
Graph of the Fourier Series Coefficients: The Line Spectrum	137
Properties of Continuous-Time Fourier Series	139
Fourier Series of a Periodic Rectangular Wave	141
Optimality and Convergence of the Fourier Series	144
Existence of a Fourier Series Representation	146
Gibbs Phenomenon	147
Fourier Series of a Periodic Train of Impulses	148
Parseval Theorem	150
Power Spectrum	151
Total Harmonic Distortion	153
Steady-State Response of an LTI System to a Periodic Signal	155
Summary	157
To Probe Further	157
Exercises	158
5 The Continuous-Time Fourier Transform	175
Fourier Transform as the Limit of a Fourier Series	176
Properties of the Fourier Transform	180
Examples of Fourier Transforms	184
The Inverse Fourier Transform	188
Duality	191
Convergence of the Fourier Transform	192
The Convolution Property in the Analysis of LTI Systems	192

Fourier Transforms of Periodic Signals	199
Filtering	202
Summary	210
To Probe Further	211
Exercises	211
6 The Laplace Transform	223
Definition of the Two-Sided Laplace Transform	224
Inverse Laplace Transform	226
Convergence of the Two-Sided Laplace Transform	234
Poles and Zeros of Rational Laplace Transforms	235
Properties of the Two-Sided Laplace Transform	236
Analysis and Characterization of LTI Systems Using the Laplace Transform	241
Definition of the Unilateral Laplace Transform	243
Properties of the Unilateral Laplace Transform	244
Summary	247
To Probe Further	248
Exercises	248
7 Application of the Laplace Transform to LTI Differential Systems	259
The Transfer Function of an LTI Differential System	260
Block Diagram Realizations of LTI Differential Systems	264
Analysis of LTI Differential Systems with Initial Conditions Using the Unilateral Laplace Transform	272
Transient and Steady-State Responses of LTI Differential Systems	274
Summary	276
To Probe Further	276
Exercises	277
8 Time and Frequency Analysis of BIBO Stable, Continuous-Time LTI Systems	285
Relation of Poles and Zeros of the Transfer Function to the Frequency Response	286
Bode Plots	290
Frequency Response of First-Order Lag, Lead, and Second-Order Lead-Lag Systems	296

Frequency Response of Second-Order Systems	300
Step Response of Stable LTI Systems	307
Ideal Delay Systems	315
Group Delay	316
Non-Minimum Phase and All-Pass Systems	316
Summary	319
To Probe Further	319
Exercises	319
9 Application of Laplace Transform Techniques to Electric Circuit Analysis	329
Review of Nodal Analysis and Mesh Analysis of Circuits	330
Transform Circuit Diagrams: Transient and Steady-State Analysis	334
Operational Amplifier Circuits	340
Summary	344
To Probe Further	344
Exercises	344
10 State Models of Continuous-Time LTI Systems	351
State Models of Continuous-Time LTI Differential Systems	352
Zero-State Response and Zero-Input Response of a Continuous-Time State-Space System	361
Laplace-Transform Solution for Continuous-Time State-Space Systems	367
State Trajectories and the Phase Plane	370
Block Diagram Representation of Continuous-Time State-Space Systems	372
Summary	373
To Probe Further	373
Exercises	373
11 Application of Transform Techniques to LTI Feedback Control Systems	381
Introduction to LTI Feedback Control Systems	382
Closed-Loop Stability and the Root Locus	394
The Nyquist Stability Criterion	404
Stability Robustness: Gain and Phase Margins	409
Summary	413
To Probe Further	413
Exercises	413

12	Discrete-Time Fourier Series and Fourier Transform	425
	Response of Discrete-Time LTI Systems to Complex Exponentials	426
	Fourier Series Representation of Discrete-Time Periodic Signals	426
	Properties of the Discrete-Time Fourier Series	430
	Discrete-Time Fourier Transform	435
	Properties of the Discrete-Time Fourier Transform	439
	DTFT of Periodic Signals and Step Signals	445
	Duality	449
	Summary	450
	To Probe Further	450
	Exercises	450
13	The z-Transform	459
	Development of the Two-Sided z -Transform	460
	ROC of the z -Transform	464
	Properties of the Two-Sided z -Transform	465
	The Inverse z -Transform	468
	Analysis and Characterization of DLTl Systems Using the z -Transform	474
	The Unilateral z -Transform	483
	Summary	486
	To Probe Further	487
	Exercises	487
14	Time and Frequency Analysis of Discrete-Time Signals and Systems	497
	Geometric Evaluation of the DTFT From the Pole-Zero Plot	498
	Frequency Analysis of First-Order and Second-Order Systems	504
	Ideal Discrete-Time Filters	510
	Infinite Impulse Response and Finite Impulse Response Filters	519
	Summary	531
	To Probe Further	531
	Exercises	532
15	Sampling Systems	541
	Sampling of Continuous-Time Signals	542
	Signal Reconstruction	546
	Discrete-Time Processing of Continuous-Time Signals	552
	Sampling of Discrete-Time Signals	557

Summary	564
To Probe Further	564
Exercises	564
16 Introduction to Communication Systems	577
Complex Exponential and Sinusoidal Amplitude Modulation	578
Demodulation of Sinusoidal AM	581
Single-Sideband Amplitude Modulation	587
Modulation of a Pulse-Train Carrier	591
Pulse-Amplitude Modulation	592
Time-Division Multiplexing	595
Frequency-Division Multiplexing	597
Angle Modulation	599
Summary	604
To Probe Further	605
Exercises	605
17 System Discretization and Discrete-Time LTI State-Space Models	617
Controllable Canonical Form	618
Observable Canonical Form	621
Zero-State and Zero-Input Response of a Discrete-Time State-Space System	622
z -Transform Solution of Discrete-Time State-Space Systems	625
Discretization of Continuous-Time Systems	628
Summary	636
To Probe Further	637
Exercises	637
Appendix A: Using MATLAB	645
Appendix B: Mathematical Notation and Useful Formulas	647
Appendix C: About the CD-ROM	649
Appendix D: Tables of Transforms	651
Index	665