
Contents

№ 2861

PREFACE	xix
1 OVERVIEW OF SIGNALS AND SYSTEMS	1
1.1 Introduction 1	
<i>Signals, 1</i>	
<i>Systems, 2</i>	
1.2 Examples of Signals and Systems 2	
<i>Input-Output Systems, 3</i>	
<i>Input-Output Mapping Systems, 4</i>	
<i>Time Signals, 4</i>	
<i>Discrete-Time Systems, 5</i>	
<i>Continuous-Time Systems, 6</i>	
1.3 Applications of Signal and System Theory 7	
<i>Application to Signal Processing, 8</i>	
<i>Application to Communication Engineering, 8</i>	
<i>Application to Automatic Control, 10</i>	
2 AN INTRODUCTION TO SIGNALS	11
2.1 Introduction 11	
2.2 Signals 12	

- Discrete- and Continuous-Time Signals, 12*
- Time Sequences and Sampled Signals, 14*
- Finite-Time, Semi-Infinite-Time, and Infinite-Time Signals, 15*
- Some Well-Known Signals, 16*
- Periodic Signals, 18*
- Harmonic Signals, 18*
- 2.3 Elementary Operations On and Among Time Signals 21
 - Signal Range Transformation, 21*
 - Quantization, 22*
 - Signal Axis Transformation, 23*
 - Sampling and Interpolation, 25*
 - Pointwise Binary Operations, 30*
- 2.4 Signal Spaces 31
 - Norms, 32*
 - Normed Spaces, 35*
 - Inner Product, 37*
- 2.5 Generalized Signals 42
 - The Need for the Delta Function, 42*
 - Principles of the Theory of Singular Functions, 45*
 - Linear Combinations of Delta Functions, 46*
 - Time Scaling and Time Translation of Delta Functions, 47*
 - Multiplication by a Function, 48*
 - Differentiation, 49*
 - Delta Function as the Derivative of a Step, 50*
 - Approximations to Delta Functions, 51*
 - Review, 53*
- 2.6 Problems 53
- 2.7 Computer Exercises 58

3 INTRODUCTION TO SYSTEMS

65

- 3.1 Introduction 65
- 3.2 Input-Output Systems and Input-Output Mapping Systems 66
 - Examples of IO and IOM Systems, 67*
 - Discrete- and Continuous-Time Systems, 68*
 - Memoryless IOM Systems, 68*
 - Non-Anticipating Systems, 70*
 - Time-Invariance, 72*
 - Additional Examples of Input-Output Systems, 75*

- 3.3 Linear Systems 77
- Linearity of IOM Systems, 78*
 - Linearization, 79*
 - The IO Map of Linear IOM Systems, 82*
 - Non-Anticipating and Real Linear IOM Systems, 85*
- 3.4 Convolution Systems 87
- Impulse Response, 89*
 - Examples, 89*
 - Non-Anticipativeness of Convolution Systems, 91*
 - Step Response, 92*
- 3.5 Convolution 95
- Properties and Existence of the Convolution, 98*
 - Convolution With the Unit Functions Δ and δ , 101*
 - Convolution With Derivatives of the Delta Function, 101*
- 3.6 Stability of Convolution Systems 103
- 3.7 Harmonic Inputs 107
- Harmonic Inputs and Frequency Response, 107*
 - Response to Real Harmonic Signals, 112*
 - Engineering Significance of Frequency Response, 115*
- 3.8 Periodic Inputs 121
- Periodic Extension and One-Period Restriction, 123*
 - Cyclical Convolution, 125*
 - Cyclical and Regular Convolution, 126*
 - Response of Convolution Systems to Periodic Inputs, 128*
 - Response of Convolution Systems to Harmonic Periodic Inputs, 132*
- 3.9 Interconnections of Systems 136
- Series and Parallel Connections, 137*
- 3.10 Problems 141
- 3.11 Computer Exercises 152

4 DIFFERENCE AND DIFFERENTIAL SYSTEMS

157

- 4.1 Introduction 157
- 4.2 Difference and Differential Systems: Definition and Examples 158
- Examples of Difference and Differential Systems, 160*

- 4.3 Basics of Difference and Differential Systems 164
- Solutions to Difference and Differential Equations, 164*
 - Non-Anticipativity of Difference and Differential IOM Systems, 166*
 - Time-Invariance of Difference and Differential Systems, 167*
 - Linearity of Difference and Differential Systems, 170*
 - Linear Time-Invariant Difference and Differential Systems, 172*
 - The Initially-At-Rest System, 173*
- 4.4 Response of Linear Time-Invariant Difference and Differential Systems 178
- Solution of the Homogeneous Equation, 179*
 - Particular Solutions, 184*
 - General Solution of Difference and Differential Equations, 185*
- 4.5 Initially-At-Rest Difference and Differential Systems 190
- Impulse Response, 190*
 - Particular Solutions of Linear Time-Invariant Difference and Differential Systems, 196*
- 4.6 Stability of Difference and Differential Systems 200
- BIBO Stability of Initially-At-Rest Linear Time-Invariant Difference and Differential Systems, 201*
 - Boundedness and Convergence of Zero Input Responses, 202*
 - BIBO Stability of IO Systems, 203*
 - CICO Stability, 206*
- 4.7 Frequency Response of Difference and Differential Systems 210
- Frequency Response Function of Difference and Differential Systems, 210*
 - Steady-State and Transient Response to Harmonic Inputs, 215*
 - Frequency Response Functions of Electrical Networks, 217*
- 4.8 Problems 221
- 4.9 Computer Exercises 229

5 STATE DESCRIPTION OF SYSTEMS**238**

- 5.1 Introduction 238
- 5.2 State Description of Systems 239
The Notion of State, 239
State Systems, 246
State Difference and Differential Systems, 249
State Transition Map, 250
Linearity of State Systems, 252
Time-Invariance of State Systems, 253
- 5.3 Realization of Difference and Differential Systems as State Systems 255
Implementation of State Difference and Differential Systems, 256
State Realization of Linear Difference and Differential Systems: Examples, 259
State Realization of Linear Difference and Differential Systems, 263
- 5.4 Solution of State Equations 268
Existence of Solutions, 269
Numerical Integration of State Differential Equations, 270
- 5.5 Solution of Linear State Equations 275
Homogeneous State Difference and Differential Equations, 275
State Transition Matrix, 276
Transition Matrix of Time-Invariant Systems, 279
Solution of the Inhomogeneous Equation, 283
- 5.6 Modal Analysis of Linear Time-Invariant State Systems 289
Time-Invariant State Transformations, 290
Modal Transformations, 292
Modes, 297
- 5.7 Stability of State Systems 304
Boundedness and Convergence of the Zero-Input State Response, 305
BIBO, CICO, BIBS, and CICS Stability of State Systems, 306
- 5.8 Frequency Response of State Systems 310
Frequency Response Matrix, 311

- 5.9 Problems 317
- 5.10 Computer Exercises 324

6 EXPANSION THEORY AND FOURIER SERIES

330

- 6.1 Introduction 330
- 6.2 Signal Expansion 331
Linear Independence, 331
Basis, 332
Orthogonal and Orthonormal Bases, 336
Best Approximation and the Projection Theorem, 339
Uncountable and Harmonic Bases, 342
- 6.3 Signal Expansion for Linear Systems 342
Expansion of Input and Output, 343
Spectral Expansion, 345
Orthogonality of Spectral Bases, 348
- 6.4 Fourier Expansion 349
Fourier Series Expansion, 349
Examples, 353
Identities of Plancherel and Parseval, 356
Fourier Series Expansion of Periodic Signals, 359
Convergence Properties of the Infinite Fourier Series Expansion, 362
Trigonometric Form of the Infinite Fourier Series Expansion 364
Symmetry Properties of the Fourier Coefficients, 365
Generalized Infinite Fourier Series, 367
- 6.5 Linear Time-Invariant Systems With Periodic Inputs 370
Frequency Domain Solution of the Response of Convolution Systems to Periodic Inputs, 370
Frequency Domain Solution of Cyclical Convolution Systems, 374
- 6.6 Problems 376
- 6.7 Computer Exercises 380

7 FOURIER TRANSFORMS

385

- 7.1 Introduction 385
- 7.2 Transform Theory 386

- Transforms, 386
 - Linear Transformation of Finite-Time Linear Discrete-Time Systems*, 389
 - Expansion Transforms*, 390
 - Spectral Transforms*, 392
 - Unitary Transforms*, 394
- 7.3 Fourier Transforms: The DDFT and the CDFT 395
 - DDFT and CDFT*, 396
 - Properties of the DDFT and the CDFT*, 398
 - Examples*, 400
 - Symmetry Properties of the DDFT and CDFT*, 406
 - Generalized CDFT*, 408
 - Application of the DDFT and CDFT to Systems Analysis*, 409
- 7.4 The DCFT and the CCFT 413
 - Fourier Integral Expansion*, 413
 - The DCFT and the CCFT*, 415
 - Examples*, 416
 - Inverse and Unitarity of the DCFT and CCFT*, 418
 - Properties of the DCFT and CCFT*, 422
 - Convergence Properties of the CCFT*, 425
 - Summary of Fourier transforms*, 426
 - Generalized DCFT* 429
 - Generalized CCFT*, 430
- 7.5 Frequency Domain Analysis of Linear Time-Invariant Systems 436
 - Impulse Response and Frequency Response Function*, 437
 - Frequency Content of Discrete-Time Signals*, 438
 - Examples of Frequency Domain Analysis*, 439
 - Response to Periodic Inputs*, 446
- 7.6 Problems 448
- 7.7 Computer Exercises 455

8 THE z- AND LAPLACE TRANSFORMS

459

- 8.1 Introduction 459
- 8.2 Partial Fraction Expansion 461
 - Division Theorem*, 462
 - Partial Fractions*, 463
 - Real Partial Fractions*, 465
 - Application to Inverse Fourier Transformation*, 466

- 8.3 The z -Transform and the Laplace Transform 468
The Two-Sided z - and Laplace Transforms, 468
Examples of z -Transforms, 469
Existence Region of Two-Sided z -Transforms, 471
Examples of Laplace Transforms, 473
Existence Region of Two-Sided Laplace Transforms, 475
Relation of the Two-Sided z - and Laplace Transforms With the DCFT and CCFT, 476
The One-Sided z - and Laplace Transforms, 477
- 8.4 Properties of the z - and Laplace Transforms 481
Application of the Properties of the z - and Laplace Transforms, 487
- 8.5 Inverse z - and Laplace Transformation 494
Complex Inversion Formulas, 494
Inversion by Reduction, 496
Existence of the Inverse One-Sided z - and Laplace Transforms, 501
- 8.6 Transform Analysis of Convolution Systems 502
Transfer Functions, 502
Examples, 505
- 8.7 Transform Analysis of Difference and Differential Systems 510
Transfer Functions of Initially-At-Rest Difference and Differential Systems, 510
Transform Analysis of Initially-At-Rest Difference and Differential Systems, 514
Transform Solution of Initial Value Problems, 518
- 8.8 Transform Analysis of State Systems 523
Transformation of Vector-Valued Signals, 524
Transform Analysis of State Difference and Differential Systems, 525
The Transfer Matrix of State Difference and Differential Systems, 529
- 8.9 Problems 533
- 8.10 Computer Exercises 541

9 APPLICATIONS TO SIGNAL PROCESSING AND DIGITAL FILTERING

- 9.1 Introduction 543

- 9.2 Sampling, Interpolation, and the Sampling Theorem 544
- Frequency Content of a Sampled Signal, 545*
 - Bandwidth, 546*
 - Frequency Content of an Interpolated Signal, 548*
 - The Sampling Theorem, 549*
- 9.3 On-Line and Off-Line Signal Processing 552
- Examples of Off-Line and On-Line Signal Processing, 553*
 - Anticipating Signal Processing Tasks, 554*
- 9.4 Windows and Windowing 556
- Rectangular Windows, 556*
 - Other Windows, 559*
 - Frequency Windows, 563*
- 9.5 Design of FIR Digital Filters 564
- Digital Implementation of Analog Signal Processing Tasks, 564*
 - FIR versus IIR Filters, 565*
 - Filter Specification, 567*
 - The Window Method for the Design of FIR Filters, 567*
- 9.6 Design of IIR Digital Filters 570
- Delta Equivalence Approximation, 571*
 - Step Equivalence Approximation, 573*
 - Staircase Approximation, 577*
 - Trapezoidal Approximation, 578*
- 9.7 Numerical Computation of Transforms and Convolutions 582
- The Fast Fourier Transform, 583*
 - Numerical Computation of Fourier Transforms, 589*
 - Numerical z- and Laplace Transformation, 593*
 - Fast Convolution, 595*
- 9.8 Problems 597
- 9.9 Computer Exercises 600

10 APPLICATIONS TO COMMUNICATION

605

- 10.1 Introduction 605
- 10.2 Narrow-Band Signals 606

- Complex Envelope, 608*
- Envelope and Phase, In-Phase, and Quadrature Components, 615*
- In-Phase and Quadrature Component Extraction, 618*
- Response of Narrow-Band Filters to Narrow-Band Inputs, 620*
- 10.3 Modulation and Demodulation 626
 - Double Side-Band Suppressed Carrier Amplitude Modulation, 626*
 - Amplitude Modulation, 630*
 - Single Side-Band Amplitude Modulation, 632*
 - Frequency Modulation, 637*
- 10.4 Multiplexing 642
 - Frequency Multiplexing, 642*
 - Time Multiplexing, 643*
- 10.5 Problems 645
- 10.6 Computer Exercises 647

11 FEEDBACK AND APPLICATIONS TO AUTOMATIC CONTROL

650

- 11.1 Introduction 650
- 11.2 Feedback Theory 654
 - Feedback Configurations, 655*
 - High-Gain Feedback, 657*
 - Robustness of Feedback System, 660*
 - Linearity and Bandwidth Improvement by Feedback, 661*
 - Disturbance Reduction, 664*
 - Pitfalls of Feedback, 668*
- 11.3 Stability of Feedback Systems 670
 - The Small Gain Theorem, 671*
 - Stability of Linear Time-Invariant Feedback Systems With Rational Transfer Functions, 674*
 - The Nyquist Stability Criterion, 680*
- 11.4 Problems 685
- 11.5 Computer Exercises 690

SUPPLEMENTS

- A A Review of Complex Numbers, Sets, and Maps 694

- B A Review of Linear Spaces, Norms, and Inner Products 703
- C An Introduction to the Theory of Generalized Signals 708
- D Jordan Normal Form 732
- E Proofs 738

BIBLIOGRAPHY 751

SIGSYS TUTORIAL 753

INDEX 781