King Fahd University of Petroleum and Minerals
Department of Electrical Engineering
EE 207: Signals and Systems (151, Fall Semester 2015)

Text Book: Signals, Systems, and Transforms, 4th Ed. C. L. Phillips, J. M. Parr, and E. A. Riskin, 2008

Course Instructor 		Office 	 Tel 		Email 			Office Hours 11:00-11:55 AM SU TU TH
Dr. Adil Balghonaim	59-1089 	 860-4743 	adil@kfupm.edu.sa 	

	Wk
	Dates
	Chapter/Section Titles
	Practice Problems

	1
	23 -27 Aug.
	Chapter 1: Introduction
1.1: Introduction to Signals & Systems Examples
Chapter 2: Continuous-Time Signals and Systems
2.1: Transformation of Continuous-Time Signals
	

	2
	30 Aug -3 Sep.
	2.2: Signal Characteristics
2.3: Common Signals in Engineering
2.4: Singularity Functions
	

	3
	6-10 Sep.
	2.5: Mathematical Functions for Signals
2.6: Continuous-Time Systems
2.7: Properties of Continuous-Time Systems
	HW#1: 2.2 (a) , 2.4 , 2.10, 2.21 (c) , 2.23 (a), 2.24 , 2.29 , 2.30 (a,b,c,e)

	4
	13-17 Sep.
	Chapter 3: Continuous-Time Linear Time-Invariant Systems
3.1: Impulse Representation of Continuous-Time Signals
3.2: Convolution for Continuous-Time LTI Systems
	

	
	
	Eid Haj 19-28 Sept
	

	5
	29 Sep- 1 Oct.
	3.3: Properties of Convolution
3.4: Properties of Continuous-Time LTI Systems
Chapter 4: Fourier Series
4.1: Function Approximation
	HW#2: 3.2 , 3.4 (a,c) , 3.8 (a) , 3.15 , 3.20 , 3.22, 3.25 , 3.28 (a,b for Equation (ii))

	6
	4-8 Oct.

	4.2: Fourier Series
4.3: Fourier Series and Frequency Spectra
	

	7
	 11-15 Oct.
	4.5: System Analysis
4.6: Fourier Series Transformations
Chapter 5: Fourier Transform
5.1: Definition of the Fourier Transform
	HW#3: 4.2 (a), 4.3 (i, ii), 4.5, 4.8 (b, f), 4.10 (a, c, e), 4.12 a, 4.13 (b, d), 4.19 (a, c, e), 4.22

	
	Thursday 15 Oct.
	Major Exam I (up to the End of Chapter 4)
	6:00-7:30 PM

	8
	
18-22 Oct.

	5.2: Properties of the Fourier Transform
5.3: Fourier Transform of common Functions
	

	9
	
25-29 Oct.
	5.5: Applications of the Fourier Transform
5.6: Energy and Power Density Spectra
Chapter 6: Applications of the Fourier Transform
6.1: Ideal filters
	HW#4: 5.8, 5.11, 5.12 (a), 5.17 (a, b, d), 5.19 (a, b, c, d, g), 5.27

	10
	1-5 Nov.
	6.3: Concept of Bandwidth
Chapter 7: The Laplace Transform
7.1: Definition of Laplace Transforms
7.2: Examples of Laplace transform
	

	11
	
8-12 Nov.
	7.3: Laplace Transforms of Functions
7.4: Laplace Transform Properties
7.6: Response of LTI Systems
	HW#5: 7.6 (a, c, d, f), 7.13 (b), 7.14 (c, d), 7.15 (b, d, f) (ignore the Matlab part), 7.17 (a for the differential equation (iii))

	
	Sunday 15 Nov.
	Major Exam II (covered material Ch5 up to the end of 7.6)
	5:30-7:00 PM

	12
	
15-19 Nov.
	7.7: LTI Systems Characteristics
Signal Sampling and Reconstruction
5.4: Sampling of Continuous-Time Signals
	HW#6:7.24; 7.29(b)

	13
	
22-26 Nov.
	6.4: Reconstruction of Signals from Sampled Data (up to page 300)
Chapter 10: Discrete-Time Linear Time-Invariant Systems
10.1: Impulse Representation of Discrete-Time signals
10.2: Convolution for Discrete-Time Systems
	HW#7: 6.14; 6.18; 6.24

	14
	

29 Nov-3 Dec.
	10.3: Properties of Discrete-Time LTI Systems
10.4: Difference-Equation Models (up to equation 10.48)
Chapter 11: The z-Transform
11.1: Definition of z-Transform
11.2: Examples
	HW#8: 10.2, 10.4, 10.5, 10.7 (b, c), 10.14 (a,b,c)

	15
	
6-10 Dec.
	11.3: z-Transforms of common Functions
11.4: z-Transform Properties
11.6: inverse z transform by long division and partial fraction expansion
	HW#9: 11.1 (b,e,f), 11.3 (c,d,f), 11.14, 11.19

	16
	13 Dec
	Review
	

	
	[bookmark: _GoBack]Monday Dec 28
	Final Exam
	8:00 AM

Grading Policy:
	Class Work 20 %
	

	Exam I : 25%
	Exam II: 25%
	Final Exam: 30%

Notes:
1. The course is coordinated.
2. Homework assignments will not be collected.
3. Attendance: Any student who misses more than 20% of the class meetings without an official excuse will receive a grade of DN in the course. To be acceptable, official excuses must be submitted to the instructor within one week of their date of issue.
4. There will be absolutely no make-ups for quizzes or exams.
5. Students caught cheating in quizzes, design project, or exams will be given a grade of F in the course and their case will be reported to higher authorities for possible dismissal from KFUPM.
