

OK 11/50
LDN
1999

Introduction to Signals and Systems

ĐẠI HỌC QUỐC GIA HÀ NỘI
TRUNG TÂM THÔNG TIN. THƯ VIỆN

No. A-D0/2601

Douglas K. Lindner
Virginia Polytechnic Institute and State University

GIFT OF
THE ASIA FOUNDATION
NOT FOR RE-SALE

McGraw-Hill **WCB**
McGraw-Hill

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis
Bangkok Bogotá Caracas Lisbon London Madrid
Mexico City Milan New Delhi Seoul Singapore Sydney Taipei Toronto

Table of Contents

1	Introduction to Signals and Systems	1
1.1	A Little Philosophy	2
1.2	Basic Concepts	3
1.3	Mathematical Modeling	5
1.4	Signals and Systems	7
1.5	Continuous-Time and Discrete-Time Signals and Systems	14
1.6	Organization of the Material	14
1.7	How to Use MATLAB with This Book	16
2	Real Functions	19
2.1	Continuous-Time Functions	19
2.2	Common Functions	22
2.3	Discrete-Time Functions	28
2.4	Homework for Chapter 2	32
3	Review of Complex Variables	35
3.1	Complex Numbers	36
3.2	Complex Functions	42
3.3	Homework for Chapter 3	49
4	Review of Matrix Theory	53
4.1	Basic Definitions and Elementary Operations	54
4.2	Vectors	60
4.3	Homework for Chapter 4	65
5	Introduction to Signals	67
5.1	Definition of a Signal	68
5.2	Time Scaling, Time Shifting, and Limits of Signals	76
5.3	Signals Defined on Intervals	84
5.4	Digital Waveforms	90
5.5	Signals as Sums of Sinusoids	95

	5.6	Chapter Summary	98
	5.7	Homework for Chapter 5	99
* 6		Introduction to Systems	105
	6.1	Definition of a System	107
	6.2	System Representations	111
	6.3	Electrical Networks	116
	6.4	Mass-Spring-Damper System	120
	6.5	Proof-Mass Actuators	124
	6.6	Chapter Summary	128
	6.7	Homework for Chapter 6	130
7		Fourier Series and Fourier Transforms	133
	7.1	Introduction to Fourier Series	135
	7.2	Three Representations of a Fourier Series	142
	7.3	Computational Formulas for the Fourier Series Coefficients	149
	7.4	Definition of the Fourier Transform	159
	7.5	Properties of the Fourier Transform and the Generalized Fourier Transform	165
	7.6	Chapter Summary	174
	7.7	Homework for Chapter 7	178
* 8		Spectral Content of a Signal	187
	8.1	Amplitude and Phase Spectra	189
	8.2	Energy and Power Signals	200
	8.3	Energy Spectral Density	204
	8.4	Power Spectral Density	213
	8.5	Power Calculations for Periodic Signals	215
	8.6	Spectral Content of a Signal: An Example	223
	8.7	Static Nonlinearities	232
	8.8	MATLAB Experiments	239
	8.9	Chapter Summary	243
	8.10	Homework for Chapter 8	245
9		The Laplace Transform	255
	9.1	Definition of the Laplace Transform	256
	9.2	Properties of the Laplace Transform	262
	9.3	Partial Fraction Expansion	268
	9.4	Laplace Transform Solution to Differential Equations	274

9.5	Relationship to Fourier Transforms	279
9.6	Chapter Summary	282
9.7	Homework for Chapter 9	286
10	Transfer Functions and State Space Representations	291
10.1	The Transfer Function	293
10.2	Block Diagrams	306
10.3	Examples of Block Diagrams	311
10.4	Block Diagram Reduction	317
10.5	All-Integrator Block Diagrams and State Space Representations	324
10.6	Chapter Summary	336
10.7	Homework for Chapter 10	339
11	Introduction to Realization Theory	355
11.1	Calculation of a Transfer Function from a State Space Representation	357
11.2	Two Realizations	365
11.3	Equivalent Dynamical Systems	373
11.4	State Equations from Physical Laws	378
11.5	Multivariable Systems	386
11.6	Chapter Summary	393
11.7	Homework for Chapter 11	394
12	The Convolution Representation and the Fourier Transfer Function	405
12.1	The Convolution Representation	406
12.2	Graphical Convolution	412
12.3	The Relationship Between the Convolution Integral and Other System Representations	417
12.4	The Fourier Transfer Function	423
12.5	Chapter Summary	427
12.6	Homework for Chapter 12	429
13	Properties of Systems	437
13.1	Definition of the System Properties	439
13.2	Discussion of Properties of Systems	446
13.3	BIBO Stability	452
13.4	BIBO Stability of Transfer Functions and State Space Representations	457

	13.5	Properties of System Representations	465
	13.6	Static Nonlinearities	469
	13.7	Chapter Summary	473
	13.8	Homework for Chapter 13	475
14		The Frequency Response Theorem	485
	14.1	The Frequency Response Theorem Using Laplace Transforms	487
	14.2	The Frequency Response Theorem Using Fourier Transforms	492
	14.3	The Frequency Response Function	496
	14.4	Graphical Interpretations of the Frequency Response Function	502
	14.5	The Bandwidth of a System	511
	14.6	Ideal Filters	519
	14.7	Introduction to Filtering	524
	14.8	Chapter Summary	535
	14.9	Homework for Chapter 14	537
15		Signal and System Analysis in the Frequency Domain	551
	15.1	Introduction to Signal and System Interaction	553
	15.2	Interpretation of the Frequency Response Theorem	561
	15.3	Propagation of a Pulse Train Through a Network	568
	15.4	Propagation of Energy Signals Through a System	579
	15.5	Tracking for Linear Motors	586
	15.6	Amplitude Modulation and Frequency Division Multiplexing	591
	15.7	Chapter Summary	596
	15.8	Homework for Chapter 15	597
16		Bode Plots	615
	16.1	Introduction to Bode Plots	617
	16.2	Bode Plots of Constants and Real Poles and Zeros	620
	16.3	Bode Plots of Two Complex Poles and Zeros	630
	16.4	Graphical Construction of Bode Plots	640
	16.5	Chapter Summary	648
	16.6	Homework for Chapter 16	650
17		Introduction to Discrete-Time Signals and Systems	653
	17.1	Introduction to Discrete-Time Signals	656
	17.2	Introduction to Sampling	660
	17.3	Coding and Quantization	665
	17.4	Digital-to-Analog Converters	670

17.5	Introduction to Discrete-Time Systems	673
17.6	Introduction to Digital Filters	677
17.7	Homework for Chapter 17	681
18	The z-Transform and the Discrete-Time Fourier Transform	685
18.1	The Two-Sided z -Transform	686
18.2	Properties of the Two-Sided z -Transform	693
18.3	The One-Sided z -Transform	700
18.4	Discrete-Time Fourier Transform	703
18.5	Chapter Summary	711
18.6	Homework for Chapter 18	716
19	Sampling	723
19.1	Fourier Transform of a Sampled Signal	725
19.2	Reconstruction of Signals from Their Samples	730
19.3	Aliasing and the Nyquist Sampling Theorem	734
19.4	Zero-Order Hold	742
19.5	An Example	746
19.6	Chapter Summary	754
19.7	Homework for Chapter 19	755
20	Spectral Content of Discrete Signals	763
20.1	Discrete-Time Energy Signals	765
20.2	Discrete-Time Power Signals	773
20.3	Computing the Fourier Transform: The DFT	781
20.4	Examples of the DFT	788
20.5	Chapter Summary	797
20.6	Homework for Chapter 20	800
21	Discrete-Time System Representations	809
21.1	Discrete Convolution	810
21.2	Difference Equations and Transfer Functions	816
21.3	Block Diagrams and Network Structures	824
21.4	DTFT Transfer Function	833
21.5	Discrete State Space Representations	835
21.6	Network Interconnection Structures	844
21.7	Chapter Summary	849
21.8	Homework for Chapter 21	849

22	Properties of Discrete-Time Systems	859
22.1	Properties of Systems	861
22.2	Properties of System Representations	863
22.3	BIBO Stability	868
22.4	Relationships Between System Representations	875
22.5	Continuous-to-Discrete System Transformations	881
22.6	Chapter Summary	885
22.7	Homework for Chapter 22	888
23	Frequency Domain Analysis of Discrete-Time Systems	895
23.1	Frequency Response Theorem for Discrete Systems	897
23.2	Relationship to Continuous-Time Signals	908
23.3	Classification of Frequency Response Functions	911
23.4	IIR Filter Design	916
23.5	Linear Phase FIR Filters	924
23.6	System Response to Arbitrary Input Signals	934
23.7	Chapter Summary	942
23.8	Homework for Chapter 23	944
	Nomenclature	957
	Index	961