

Spring 2013

信號與系統
Signals and Systems

Chapter SS-10
The z-Transform

Feng-Li Lian

NTU-EE

Feb13 – Jun13

Figures and images used in these lecture notes are adopted from
“Signals & Systems” by Alan V. Oppenheim and Alan S. Willsky, 1997

Introduction

[\(Chap 1\)](#)

LTI & Convolution

[\(Chap 2\)](#)Bounded/ConvergentPeriodic**FS**[\(Chap 3\)](#)

CT

DT

Aperiodic**FT**

CT

DT

[\(Chap 4\)](#)[\(Chap 5\)](#)Unbounded/Non-convergent**LT****zT**

CT

DT

[\(Chap 9\)](#)[\(Chap 10\)](#)Time-Frequency [\(Chap 6\)](#)

CT-DT

[\(Chap 7\)](#)Communication [\(Chap 8\)](#)

Control

Digital
Signal
Processing
[\(dsp-8\)](#)

Fourier Series, Fourier Transform, Laplace Transform, z-Transform

Feng-Li Lian © 2013
NTUEE-SS10-Z-3

- The z -Transform
- The Region of Convergence for z -Transforms
- The Inverse z -Transform
- Geometric Evaluation of the Fourier Transform
- ✓ Properties of the z -Transform
- ✓ Some Common z -Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z -Transforms
- System Function Algebra and
Block Diagram Representations
- ✓ The Unilateral z -Transform

Brief History of the z-Transform

- The z-transform was known to Laplace, and re-introduced in 1947 by W. Hurewicz as a tractable way to solve linear, constant-coefficient difference eqns.
- It was later dubbed "the z-transform" by Ragazzini and Zadeh in the sampled-data control group at Columbia University in 1952
- The name of "the z-transform"
 - The letter "z" being a sampled/digitized version of the letter "s" in Laplace transforms.
 - Another possible source is the presence of the letter "z" in the names of both Ragazzini and Zadeh who published the seminal paper.
- The modified or advanced z-transform was later developed and popularized by E. I. Jury in 1958, 1973.
- The idea contained within the z-transform is also known as the method of generating functions around 1730 when it was introduced by DeMoivre with probability theory.
- From a mathematical view the z-transform can also be viewed as a Laurent series where one views the sequence of numbers under consideration as the (Laurent) expansion of an analytic function (the z-transform).

$$\begin{array}{ll} s \rightarrow & z^1 \\ s^2 & z^2 \\ s^3 & z^3 \end{array}$$

■ From the Fourier Transform of DT signals $x[n]$:

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

FT

$$|a| < 1$$

$$\begin{aligned} X(e^{jw}) &\triangleq \sum_{n=-\infty}^{+\infty} x[n] e^{-jwn} = \sum_{n=-\infty}^{+\infty} x[n] (e^{jw})^{-n} \\ &= \sum_{n=-\infty}^{+\infty} a^n u[n] e^{-jwn} \end{aligned}$$

$$= \sum_{n=0}^{\infty} (ae^{-jw})^n$$

$$= \frac{1}{1 - ae^{-jw}}$$

$$|a| > 1$$

$$\begin{aligned} &= \sum_{n=-\infty}^{+\infty} (x[n] r^n) (e^{jw})^{-n} \\ &= \sum_{n=-\infty}^{+\infty} x[n] (r e^{jw})^{-n} \\ &= \boxed{\sum_{n=-\infty}^{+\infty} x[n] (\cancel{r} e^{jw})^{-n}} = X(z) \end{aligned}$$

$$S = |\zeta + jw|$$

$$Z = |\zeta e^{jw}|$$

zT

■ The z-Transform of a General Signal $x[n]$:

FT $z = e^{jw}$ $|W|$

$$X(e^{jw}) \triangleq \sum_{n=-\infty}^{+\infty} x[n] e^{-jwn}$$

zT $z = re^{jw}$

$$X(z) \triangleq \sum_{n=-\infty}^{+\infty} x[n] z^{-n}$$

$$e^{jw} = \cos w + j \sin w$$

$$re^{jw} = r(\cos w + j \sin w)$$

$$x[n] \xleftrightarrow{\mathcal{F}} X(e^{jw})$$

$$x[n] \xleftrightarrow{z} X(z)$$

$$X(e^{jw}) = \mathcal{F}\{x[n]\}$$

$$X(z) = \mathcal{Z}\{x[n]\}$$

$$x[n] = \mathcal{F}^{-1}\{X(e^{jw})\}$$

$$x[n] = \mathcal{Z}^{-1}\{X(z)\}$$

$$X(z)|_{z=e^{jw}} = \mathcal{Z}\{x[n]\}|_{z=e^{jw}} = \mathcal{F}\{x[n]\} = X(e^{jw})$$

■ z-Transform & Fourier Transform:

$$\begin{aligned}
 \mathcal{Z} \left\{ x[n] \right\} |_{z=re^{jw}} &= X(re^{jw}) \\
 &= \sum_{n=-\infty}^{+\infty} x[n] (re^{jw})^{-n} \\
 &= \sum_{n=-\infty}^{+\infty} \{x[n]r^{-n}\} e^{-jwn} \\
 &= \mathcal{F} \left\{ x[n] r^{-n} \right\}
 \end{aligned}$$

$z = e^{jw}$
 $|z| = 1$

The z-Transform

■ Example 10.1:

$$x[n] = \underbrace{a^n u[n]}_{|a| < 1}$$

$$\Rightarrow X(e^{jw}) = \sum_{n=-\infty}^{+\infty} a^n u[n] e^{-jwn} = \sum_{n=0}^{\infty} (ae^{-jw})^n = \frac{1}{1 - ae^{-jw}}$$

$$\Rightarrow X(z) = \sum_{n=-\infty}^{+\infty} a^n u[n] z^{-n} = \sum_{n=0}^{\infty} (az^{-1})^n$$

- For $|a| > 1$, ROC does not include the unit circle, $\mathcal{F}\{a^n u[n]\}$ does not converge

Laplace Transform and The z-Transform

Feng-Li Lian © 2013
NTUEE-SS10-Z-10

$$s = \sigma + jw \in \mathbb{C}$$

$$e^{-at}u(t)$$

$$e^{-\sigma t} [e^{-jwt}]$$

$$e^{-st}$$

$$z = re^{jw} \in \mathbb{C}$$

$$a^n u[n]$$

$$r^{-n} [(e^{jw})^{-n}]$$

$$(z)^{-n}$$

The z-Transform

Example 10.2:

$$\begin{aligned}
 x[n] &= a^n u[-n-1] \\
 \Rightarrow X(z) &= \sum_{n=-\infty}^{+\infty} a^n u[-n-1] z^{-n} \\
 &= \sum_{n=-\infty}^{-1} a^n z^{-n} = - \sum_{n=1}^{\infty} a^{-n} z^n = 1 - \sum_{n=0}^{\infty} (a^{-1} z)^n \\
 &\quad |a^{-1} z| < 1 \\
 &= \frac{1}{1 - a^{-1} z} = \frac{z}{z - a} \\
 &\quad |z| < |a|
 \end{aligned}$$

■ Region of Convergence (ROC):

$$z = r e^{j\omega}$$

■ Example 10.3:

$$x[n] = \underbrace{7\left(\frac{1}{3}\right)^n u[n]}_{\text{blue}} - \underbrace{6\left(\frac{1}{2}\right)^n u[n]}_{\text{red}}$$

$$\begin{aligned} X(z) &= \sum_{n=-\infty}^{+\infty} \left\{ \underbrace{7\left(\frac{1}{3}\right)^n u[n]}_{\text{blue}} - \underbrace{6\left(\frac{1}{2}\right)^n u[n]}_{\text{red}} \right\} z^{-n} \\ &= 7 \sum_{n=-\infty}^{+\infty} \underbrace{\left(\frac{1}{3}\right)^n u[n]}_{\text{blue}} z^{-n} - 6 \sum_{n=-\infty}^{+\infty} \underbrace{\left(\frac{1}{2}\right)^n u[n]}_{\text{red}} z^{-n} \end{aligned}$$

$$= \frac{7}{1 - \frac{1}{3}z^{-1}} - \frac{6}{1 - \frac{1}{2}z^{-1}} \quad \text{POL}$$

$$\begin{aligned} 7 \cdot \underbrace{\left(\frac{1}{3}\right)^n u[n]}_{\text{blue}} &\xleftrightarrow{z} 7 \cdot \underbrace{\frac{1}{1 - \frac{1}{3}z^{-1}}}_{\text{blue}} = 7 \cdot \underbrace{\frac{z}{z - \frac{1}{3}}}_{\text{blue}}, \quad |z| > \frac{1}{3} \\ 6 \cdot \underbrace{\left(\frac{1}{2}\right)^n u[n]}_{\text{red}} &\xleftrightarrow{z} 6 \cdot \underbrace{\frac{1}{1 - \frac{1}{2}z^{-1}}}_{\text{red}} = 6 \cdot \underbrace{\frac{z}{z - \frac{1}{2}}}_{\text{red}}, \quad |z| > \frac{1}{2} \end{aligned}$$

■ Example 10.3:

$$7 \left(\frac{1}{3}\right)^n u[n] - 6 \left(\frac{1}{2}\right)^n u[n] \xleftrightarrow{z} \frac{7}{1 - \frac{1}{3}z^{-1}} - \frac{6}{1 - \frac{1}{2}z^{-1}}, \quad |z| > \frac{1}{2}$$

$$\xleftrightarrow{z} \frac{1 - \frac{3}{2}z^{-1}}{(1 - \frac{1}{3}z^{-1})(1 - \frac{1}{2}z^{-1})} \quad |z| > \frac{1}{2}$$

$$\xleftrightarrow{z} \frac{z(z - \frac{3}{2})}{(z - \frac{1}{3})(z - \frac{1}{2})} \quad |z| > \frac{1}{2}$$

(a)

(b)

(c)

■ Example 10.4:

$$\left(\frac{1}{3}\right)^n \sin\left(\frac{\pi}{4}n\right) u[n]$$

$$\sin\left(\frac{\pi}{4}n\right) = \frac{1}{2j} (e^{j\pi/4n} - e^{-j\pi/4n})$$

$$= \frac{1}{2j} \left(\left(e^{j\pi/4}\right)^n - \left(e^{-j\pi/4}\right)^n \right)$$

$$\left(\frac{1}{3}\right)^n \sin\left(\frac{\pi}{4}n\right) = \frac{1}{2j} \left(\left(\frac{1}{3} e^{j\pi/4}\right)^n - \left(\frac{1}{3} e^{-j\pi/4}\right)^n \right)$$

$$\frac{z}{z-A} \leftarrow A^n \quad B^n \rightarrow \frac{z}{z-B}$$

■ Example 10.4:

$$\left(\frac{1}{3} e^{j\pi/4}\right)^n u[n]$$

$$\left(\frac{1}{3} e^{-j\pi/4}\right)^n u[n]$$

$$\left(\frac{1}{3}\right)^n \sin\left(\frac{\pi}{4}n\right) u[n]$$

$$a^n u[n] \xleftrightarrow{z} \frac{z}{z - a}, \quad |z| > |a|$$

$$\frac{z}{z - \frac{1}{3}e^{j\pi/4}}, \quad |z| > \frac{1}{3}$$

$$\frac{z}{z - \frac{1}{3}e^{-j\pi/4}}, \quad |z| > \frac{1}{3}$$

$$\frac{1}{2j} \left(\frac{z}{z - \frac{1}{3}e^{j\pi/4}} - \frac{z}{z - \frac{1}{3}e^{-j\pi/4}} \right), \quad |z| > \frac{1}{3}$$

$\text{re}j\theta \quad \text{re}^{-j\theta}$

$$\frac{1}{3\sqrt{2}}z$$

$$(z - \frac{1}{3}e^{j\pi/4})(z - \frac{1}{3}e^{-j\pi/4})$$

$$\text{re}^{j\theta} \quad \text{re}^{-j\theta}$$

$$z^2 - 2\cos\theta z + (\text{re}^{j\theta})^2$$

$$|z| > |A| = \frac{1}{3}$$

$$|z| > |\beta| = \frac{1}{3}$$

$$|z| > \frac{1}{3}$$

$$e^{j\theta} \quad e^{-j\theta}$$

- The z-Transform
- The Region of Convergence for z-Transforms
- The Inverse z-Transform
- Geometric Evaluation of the Fourier Transform
- Properties of the z-Transform
- Some Common z-Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z-Transforms
- System Function Algebra and
Block Diagram Representations
- The Unilateral z-Transform

■ Properties of ROC:

1. The **ROC** of $X(z)$ consists of a **ring** in the **z-plane** centered about the origin

2. The **ROC** does not contain any poles

$$z = Re^{j\omega}$$

$$\frac{z(z - \frac{3}{2})}{(z - \frac{1}{3})(z - \frac{1}{2})}, \quad |z| > \frac{1}{2}$$

■ Properties of ROC:

3. If $x[n]$ is of finite duration,
 then the ROC is the entire z -plane,
 except possibly $|z| = 0$ and/or $|z| = \infty$

$$X(z) \triangleq \sum_{n=-\infty}^{+\infty} x[n] z^{-n}$$

$$= \sum_{n=N_1}^{N_2} x[n] z^{-n}$$

is bounded

$$= \dots + x[-3] z^{+3} + \dots + x[5] z^{-5}$$

$$= \dots + x[-3] z^{+3} + \dots + x[5] \left(\frac{1}{z}\right)^5$$

$$x[n] r^{-n}$$

- However,
 - $|z| \rightarrow 0 \Rightarrow |z|^N \rightarrow \infty$ if N is negative
 - $|z| \rightarrow \infty \Rightarrow |z|^N \rightarrow \infty$ if N is positive

The Region of Convergence for z-Transform

Properties of ROC:

- 4. If $x[n]$ is right-sided sequence, and if the circle $|z| = r_0$ is in the ROC, then all finite values of z for which $|z| > r_0$ will also be in the ROC

$$X(r_0 e^{jw}) = \sum_{n=N_1}^{\infty} \left\{ x[n] r_0^{-n} \right\} e^{-jwn} \leq \infty$$

$$X(r_1 e^{jw}) = \sum_{n=N_1}^{\infty} \left\{ x[n] r_1^{-n} \right\} e^{-jwn}$$

$$r_1 > r_0$$

$$r_1^{-1} < r_0^{-1}$$

$$< \sum_{n=N_1}^{\infty} \left\{ x[n] r_0^{-n} \right\} e^{-jwn} < \infty$$

The Region of Convergence for z-Transform

Properties of ROC:

5. If $x[n]$ is left-sided sequence, and if the circle $|z| = r_0$ is in the ROC, then all values of z for which $0 < |z| < r_0$

will also be in the ROC

$$X(r_0 e^{jw}) = \sum_{n=-\infty}^{N_2} \{x[n] r_0^{-n}\} e^{-jwn} < \infty$$

$$X(r_1 e^{jw}) = \sum_{n=-\infty}^{N_2} \{x[n] r_1^{-n}\} e^{-jwn}$$

$$0 < r_1 < r_0 \quad r_1^m < r_0^m, \quad m > 0$$

$$< \sum_{n=-\infty}^{N_2} \{x[n] r_0^{-n}\} e^{-jwn} < \infty$$

■ Properties of ROC:

- 6. If $x[n]$ is two-sided and if the circle $|z| = r_0$ is in the **ROC**, then the **ROC** will consist of a **ring** in the z -plane that includes the circle $|z| = r_0$

outer

inner

(a)

(b)

(c)

■ Example 10.7:

$$x[n] = \underbrace{b^{|n|}}_{b > 0}, \quad b > 0$$

$$= \underbrace{b^n u[n]}_{R} + \underbrace{b^{-n} u[-n-1]}_{R}$$

$$X(z) = \sum_{n=-\infty}^{+\infty} \underbrace{x[n] z^{-n}}_R$$

$$X(z) = \frac{1}{1 - bz^{-1}} - \frac{1}{1 - b^{-1}z^{-1}}$$

$$b < |z| < \frac{1}{b}$$

$$= \frac{(b^2 - 1)}{b} \frac{z}{(z - b)(z - b^{-1})}, \quad b < |z| < \frac{1}{b}$$

The Region of Convergence for z-Transform

■ Example 10.7:

$$X(z) = \left(\frac{b^2 - 1}{b} \right) \frac{z}{(z - b)(z - b^{-1})}$$

$\cancel{z=b} \quad \cancel{z=b^{-1}}$

$0 < b < 1$

ROC

■ Properties of ROC:

7. If the z-transform $X(z)$ of $x[n]$ is rational,
 then its ROC is bounded by poles or extends to ∞

$$X(z) = \left(\frac{b^2 - 1}{b}\right) \frac{z}{(z - b)(z - b^{-1})}, \quad b < |z| < \frac{1}{b}$$

$$\frac{z(z - \frac{3}{2})}{(z - \frac{1}{3})(z - \frac{1}{2})}, \quad |z| > \frac{1}{2}$$

■ Properties of ROC:

8. If the z-transform $X(z)$ of $x[n]$ is rational

- If $x[n]$ is right sided, then the ROC is the region in the z-plane outside the outermost pole --- i.e., outside the circle of radius equal to the largest magnitude of the poles of $X(z)$

- Furthermore, if $x[n]$ is causal, then the ROC also includes $z = \infty$

$$X(z) = \sum_{n=-\infty}^{+\infty} x[n] z^{-n} = \sum_{n=0}^{+\infty} x[n] \left(\frac{1}{z}\right)^n$$

$z^m \quad (\frac{1}{z})^m$

$\quad \quad \quad z > \alpha$

■ Properties of ROC:

9. If the z-transform $X(z)$ of $x[n]$ is rational

and

if $x[n]$ is left sided,

then the **ROC** is the region in the z-plane
inside the innermost pole

i.e., inside the circle of radius equal to
the **smallest magnitude** of the poles of $X(z)$
other than any at $z = 0$
and extending inward and
possibly including $z = 0$

- In particular, if $x[n]$ is anti-causal
(i.e., if it is left sided and $= 0$ for $n > 0$),
then the **ROC** also includes $z = 0$

$$\begin{aligned}
 X(z) &= \sum_{n=-\infty}^{+\infty} x[n] z^{-n} \\
 &= \sum_{n=-\infty}^0 x[n] z^{-n} \\
 &= \sum_{m=0}^{\infty} x[-m] z^m
 \end{aligned}$$

$z = 0$
 $z = (\frac{1}{2})^5$
 $z = e^{-t}$

The Region of Convergence for z-Transform

■ Example 10.8:

$$X(z) = \frac{1}{(1 - \frac{1}{3}z^{-1})(1 - 2z^{-1})} \stackrel{z=0}{=} 0$$

$$= \frac{z^2}{(z - \frac{1}{3})(z - 2)} \stackrel{z=0}{=} 0$$

- The z-Transform
- The Region of Convergence for z-Transforms
- The Inverse z-Transform
- Geometric Evaluation of the Fourier Transform
- Properties of the z-Transform
- Some Common z-Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z-Transforms
- System Function Algebra and
Block Diagram Representations
- The Unilateral z-Transform

■ The Inverse z-Transform:

- By the use of contour integration

$$X(z) = \sum_{n=-\infty}^{+\infty} x[n]z^{-n}$$

$$\underline{\underline{X(re^{jw})}} = \mathcal{F} \left\{ \underline{\underline{x[n]r^{-n}}} \right\}$$

$\forall z = re^{jw}$ in the ROC

$$\underline{\underline{x[n]r^{-n}}} = \mathcal{F}^{-1} \left\{ \underline{\underline{X(re^{jw})}} \right\}$$

$$\underline{\underline{x[n]}} = \underline{\underline{r^n}} \mathcal{F}^{-1} \left\{ \underline{\underline{X(re^{jw})}} \right\}$$

$$= \underline{\underline{r^n}} \frac{1}{2\pi} \int_{2\pi} X(re^{jw}) e^{jwn} dw$$

$$= \frac{1}{2\pi} \int_{2\pi} X(re^{jw}) \underline{\underline{\frac{(re^{jw})^n}{z}}} dw$$

$$\Rightarrow \boxed{x[n] = \frac{1}{2\pi j} \oint X(z) z^{n-1} dz}$$

■ The Inverse z-Transform:

$$\begin{aligned} a^n u[n] &\leftrightarrow \frac{z}{z - a} = \frac{1}{1 - az^{-1}} \\ -a^n u[-n-1] &\leftrightarrow \frac{z}{z - a} = \frac{1}{1 - az^{-1}} \end{aligned}$$

$|z| > |a|$
 $|z| < |a|$

- By the technique of partial fraction expansion

$$X(z) = \frac{A}{1 - az^{-1}} + \frac{B}{1 - bz^{-1}} + \dots + \frac{M}{1 - mz^{-1}}$$

$$x[n] = A a^n u[n] - B b^n u[-n-1] + \dots + x_m[n]$$

(if ROC outside $z = a$)

(if ROC inside $z = b$)

The Inverse z-Transform

$$\frac{5}{10} = \frac{10}{36}$$

Example 10.9:

$$X(z) = \frac{3 - \frac{5}{6}z^{-1}}{(1 - \frac{1}{4}z^{-1})(1 - \frac{1}{3}z^{-1})}, \quad |z| > \frac{1}{3}$$

$$= \frac{3z(z - \frac{5}{18})}{(z - \frac{1}{4})(z - \frac{1}{3})} = 0$$

$$X(z) = \frac{1}{(1 - \frac{1}{4}z^{-1})} + \frac{2}{(1 - \frac{1}{3}z^{-1})}$$

$$\left(\frac{1}{4}\right)^n u[n] \leftrightarrow \frac{1}{(1 - \frac{1}{4}z^{-1})}, \quad |z| > \frac{1}{4}$$

$$2\left(\frac{1}{3}\right)^n u[n] \leftrightarrow \frac{2}{(1 - \frac{1}{3}z^{-1})}, \quad |z| > \frac{1}{3}$$

$$\Rightarrow x[n] = \left(\frac{1}{4}\right)^n u[n] + 2\left(\frac{1}{3}\right)^n u[n]$$

■ Examples 10.9, 10.10, 10.11:

- The z-Transform
- The Region of Convergence for z-Transforms
- The Inverse z-Transform
- Geometric Evaluation of the Fourier Transform
- Properties of the z-Transform
- Some Common z-Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z-Transforms
- System Function Algebra and
Block Diagram Representations
- The Unilateral z-Transform

■ First-Order DT Systems: (p.461)

$$\underline{Y(e^{jw})} = \underline{X(e^{jw})} H(\underline{e^{jw}})$$

$$y[n] - a y[n-1] = x[n] \quad |a| < 1$$

$$\Rightarrow H(e^{jw}) = \frac{1}{1 - a e^{-jw}}$$

$$|a| < 1$$

$$\Rightarrow h[n] = \underline{a^n} u[n]$$

$$\Rightarrow s[n] = h[n] * u[n] = \frac{1 - a^{n+1}}{1 - a} u[n]$$

$$\left(-\frac{2}{8}\right)^n = (-1)^n \left(\frac{2}{8}\right)^n$$

Magnitude & Phase of Frequency Response:

■ First-Order Systems:

$$h[n] = \boxed{a^n u[n]}$$

$$H(z) = \frac{1}{1 - az^{-1}} = \boxed{\frac{z}{z - a}, |z| > |a|}$$

log

- For $|a| < 1$, ROC includes $|z| = 1$

$$\Rightarrow |H(e^{jw})| = \boxed{\frac{1}{1 - ae^{-jw}}}$$

■ Second-Order DT Systems: (p.465)

$$y[n] - 2r \cos(\theta) y[n-1] + r^2 y[n-2] = x[n]$$

e^{jw} e^{-j2w}

r, θ

$0 < r < 1$ and $0 \leq \theta \leq \pi$

$$\Rightarrow H(e^{jw}) = \frac{1}{1 - 2r \cos(\theta) e^{-jw} + r^2 e^{-j2w}}$$

$$\cos(\theta) = \frac{1}{2} (e^{j\theta} + e^{-j\theta})$$

$$= \frac{1}{[1 - (re^{j\theta})e^{-jw}] [1 - (re^{-j\theta})e^{-jw}]}$$

Magnitude & Phase of Frequency Response:

$$\theta = \pi \quad (-1)^n$$

Geometric Evaluation of the Fourier Transform

Feng-Li Lian © 2012
NTUEE-SS10-Z-36

■ Second-Order Systems:

$$H(z) = \frac{z^2}{z^2 - 2r \cos \theta z^{-1} + r^2 z^{-2}}$$

$\Rightarrow \theta = \frac{\pi}{4}$

$$= \frac{z^2}{(z - p_1)(z - p_2)}$$

$|z| > |r|$

poles : $\begin{cases} p_1 = re^{j\theta} \\ p_2 = re^{-j\theta} \end{cases}$

zeros : $z_1 = z_2 = 0$

Laplace Transform and The z-Transform

CT

$$s = \sigma + jw$$

DT

$$z = re^{jw}$$

- The z-Transform
- The Region of Convergence for z-Transforms
- The Inverse z-Transform
- Geometric Evaluation of the Fourier Transform
- Properties of the z-Transform
- Some Common z-Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z-Transforms
- System Function Algebra and
Block Diagram Representations
- The Unilateral z-Transform

Property	CTFS	DTFS	CTFT	DTFT	LT	ZT
Linearity	3.5.1		4.3.1	5.3.2	9.5.1	10.5.1
Time Shifting	3.5.2		4.3.2	5.3.3	9.5.2	10.5.2
Frequency Shifting (in s, z)			4.3.6	5.3.3	9.5.3	10.5.3
Conjugation	3.5.6		4.3.3	5.3.4	9.5.5	10.5.6
Time Reversal	3.5.3		4.3.5	5.3.6		10.5.4
Time & Frequency Scaling	3.5.4		4.3.5	5.3.7	9.5.4	10.5.5
(Periodic) Convolution			4.4	5.4	9.5.6	10.5.7
Multiplication	3.5.5	3.7.2	4.5	5.5		
Differentiation/First Difference		3.7.2	4.3.4, 4.3.6	5.3.5, 5.3.8	9.5.7, 9.5.8	10.5.7, 10.5.8
Integration/Running Sum (Accumulation)			4.3.4	5.3.5	9.5.9	10.5.7
Conjugate Symmetry for Real Signals	3.5.6		4.3.3	5.3.4		
Symmetry for Real and Even Signals	3.5.6		4.3.3	5.3.4		
Symmetry for Real and Odd Signals	3.5.6		4.3.3	5.3.4		
Even-Odd Decomposition for Real Signals			4.3.3	5.3.4		
Parseval's Relation for (A)Periodic Signals	3.5.7	3.7.3	4.3.7	5.3.9		
Initial- and Final-Value Theorems					9.5.10	10.5.9

■ Linearity of the z-Transform:

$$x_1[n] \xleftrightarrow{z} X_1(z), \quad ROC = R_1$$

$$x_2[n] \xleftrightarrow{z} X_2(z), \quad ROC = R_2$$

$$\sum_{n=-\infty}^{+\infty} (ax_1[n] + bx_2[n]) z^{-n} \xleftrightarrow{z} aX_1(z) + bX_2(z)$$

$$\begin{cases} X(z) = \sum_{n=-\infty}^{+\infty} x[n] z^{-n} \\ x[n] = \frac{1}{2\pi j} \oint X(z) z^{n-1} dz \end{cases}$$

$$aX_1(z) + bX_2(z),$$

with ROC containing $R_1 \cap R_2$

$$\begin{aligned} &= \sum_{n=-\infty}^{+\infty} a[x_1[n]] z^{-n} + \sum_{n=-\infty}^{+\infty} b[x_2[n]] z^{-n} \\ &\stackrel{\text{def}}{=} a \left(\sum_{n=-\infty}^{+\infty} [x_1[n]] z^{-n} \right) + b \left(\sum_{n=-\infty}^{+\infty} [x_2[n]] z^{-n} \right) \\ &= a X_1(z) + b X_2(z) \end{aligned}$$

■ Time Shifting:

$$X(z) = \sum_{n=-\infty}^{+\infty} x[n]z^{-n}$$

$$x[n] = \frac{1}{2\pi j} \oint X(z)z^{n-1} dz$$

$$\begin{aligned} x[n] &\xleftrightarrow{z} X(z), \quad ROC = R \\ \sum_{n=-\infty}^{+\infty} x[n-n_0] z^{-n} &\xleftrightarrow{z} z^{-n_0} X(z), \quad ROC = R \\ m = n - n_0 & \qquad \qquad n = m + n_0 \end{aligned}$$

$$= \sum_{m=-\infty}^{+\infty} x[m] z^{-(m+n_0)}$$

$$= \left(\sum_{m=-\infty}^{+\infty} x[m] z^{-(m)} \right) z^{-n_0}$$

$$= z^{-n_0} X(z)$$

$$\frac{z^{-5}}{z^5} \cdot \frac{z^3}{z^3} \cdot \frac{000}{z^5} z^5$$

except for the possible addition or deletion of the origin or infinity

$z=0$

$z=\infty$

■ Scaling in the z-Domain:

$$x[n] \xleftrightarrow{z} X(z), \quad ROC = R$$

$$\sum_{n=-\infty}^{+\infty} z_0^n x[n] z^{-n} \xleftrightarrow{z} X\left(\frac{z}{z_0}\right), \quad ROC = |z_0|R$$

$$= \sum_{n=-\infty}^{+\infty} z_0^n x[n] z^{-n}$$

$$\approx \sum_{n=-\infty}^{+\infty} x[n] \left(\frac{z}{z_0}\right)^{-n}$$

$$\approx \sum_{n=-\infty}^{+\infty} x[n] (\gamma)^{-n}$$

$$X(y) = X\left(\frac{z}{z_0}\right)$$

$$\begin{aligned}
 X(z) &= \sum_{n=-\infty}^{+\infty} x[n] z^{-n} \\
 x[n] &= \frac{1}{2\pi j} \oint X(z) z^{n-1} dz \\
 &\quad \text{with } z = \frac{z_0}{y} \quad dz = z_0 dy \\
 X\left(\frac{z}{z_0}\right) &= \frac{1}{2\pi j} \oint X\left(\frac{z}{z_0}\right) \left(\frac{z}{z_0}\right)^{n-1} z_0 dy \\
 &= \frac{1}{2\pi j} \oint X(y) (\gamma z_0)^{n-1} z_0 dy \\
 &= \frac{1}{2\pi j} \oint X(y) (\gamma)^{n-1} \boxed{(\gamma z_0)^{n-1}} z_0 dy \\
 &= z_0^n \frac{1}{2\pi j} \oint X(y) (\gamma)^{n-1} dy \\
 &= z_0^n X[\gamma]
 \end{aligned}$$

■ Scaling in the z-Domain:

$$\left(\frac{1}{z}\right)^n$$

$$a^n u[n] \xleftrightarrow{z} X(z)$$

$$X(z) = \frac{z}{z-a}, \quad |z| > |a|$$

$$|z| > \frac{1}{\sum}$$

$$\left(4 \frac{1}{z}\right)^n (ba)^n u[n] \xleftrightarrow{z} X(z) = \frac{z}{\frac{z}{b} - a}$$

$$|\frac{z}{b}| > |a|$$

$$|z| > |b| |a|$$

$$|z| > 4 \cdot \frac{1}{z} = 2$$

$$e^{j\omega_0 n} x[n]$$

$$X(e^{-j\omega_0} z),$$

$$ae^{-jb}$$

$$ae^{-jb}$$

$$ROC = R$$

$$ae^{-jb} e^{j\omega_0}$$

$$ae^{-jb} e^{j\omega_0}$$

■ Time Reversal:

$$X(z) = \sum_{n=-\infty}^{+\infty} x[n] z^{-n}$$

$$x[n] = \frac{1}{2\pi j} \oint X(z) z^{n-1} dz$$

$$\begin{aligned} & \underline{\underline{x[n]}} \leftrightarrow \underline{\underline{X(z)}}, \quad ROC = \underline{\underline{R}} \\ & \sum_{n=-\infty}^{+\infty} x[-n] z^n \leftrightarrow \underline{\underline{X\left(\frac{1}{z}\right)}}, \quad ROC = \underline{\underline{\frac{1}{R}}} \end{aligned}$$

$$\underline{\underline{x[n]}} \sum_{m=+\infty}^{-\infty} x[m] (z)^{+m}$$

$\mathcal{M}: +\infty \rightarrow -\infty$

$$\underline{\underline{x[n]}} \sum_{m=-\infty}^{+\infty} x[m] \left(\frac{1}{z}\right)^{-m} \quad \mathcal{M}: -\infty \rightarrow +\infty$$

$$\underline{\underline{X\left(\frac{1}{z}\right)}}$$

■ Time Expansion:

$$x[n] \xleftrightarrow{z} X(z), \quad ROC = R$$

$$X(z) = \sum_{n=-\infty}^{+\infty} x[n] z^{-n}$$

$$x[n] = \frac{1}{2\pi j} \oint X(z) z^{n-1} dz$$

$$x_{(k)}[n] = \begin{cases} x[n/k], & \text{if } n = k \cdot m \\ 0, & \text{otherwise} \end{cases}$$

k is a constant

m is a new time variable

$$z = t$$

$$z = \sqrt[k]{t}$$

$$\sum_{n=0}^{+\infty} x_{(k)}[n] z^n \xleftrightarrow{z} X(z^k)$$

$$X(z^k), \quad ROC = R^{1/k}$$

$$X(z)$$

$$X(z^3)$$

$$X_{(3)}[n]$$

$$= \sum_{n=-\infty}^{+\infty} x\left[\frac{n}{k}\right] z^{-n} \quad n = km$$

$$= \sum_{m=-\infty}^{+\infty} x[m] z^{-km} \quad z^{-k} = t^{-1}$$

$$= X(z^k)$$

■ Conjugation:

$$x[n] \xleftrightarrow{z} X(z), \quad ROC = R$$

$$\boxed{X(z)} = \sum_{n=-\infty}^{+\infty} \boxed{x[n]} z^{-n}$$

$$x[n] = \frac{1}{2\pi j} \oint X(z) z^{n-1} dz$$

$$\underbrace{x^*[n]}_{\text{conjugate}} \xleftrightarrow{z} \underbrace{X^*(z^*)}_{\text{conjugate}}, \quad ROC = R$$

$$\left(\overline{X(z)} \right)^* = \left(\sum_{n=-\infty}^{+\infty} x[n] z^{-n} \right)^*$$

$$= \sum_{n=-\infty}^{+\infty} \overline{x^*[n]} (z^{-n})^*$$

$$= \sum_{n=-\infty}^{+\infty} x^*[n] (\overline{z})^{-n}$$

$$\boxed{X(\overline{z}^*)} = \sum_{n=-\infty}^{+\infty} \boxed{x^*[n]} (\overline{z})^{-n}$$

Convolution Property:

$$\begin{aligned} \underline{x_1[n]} &\xleftrightarrow{z} \underline{X_1(z)}, \quad ROC = R_1 \\ \underline{x_2[n]} &\xleftrightarrow{z} \underline{X_2(z)}, \quad ROC = R_2 \end{aligned}$$

$$\begin{aligned} & \sum_{n=-\infty}^{+\infty} (\underline{x_1[n] * x_2[n]}) \bar{z}^{-n} \xleftrightarrow{z} \underline{X_1(z) X_2(z)}, \\ &= \sum_{n=-\infty}^{+\infty} \left(\sum_{m=-\infty}^{+\infty} x_1[m] x_2[n-m] \right) z^{-n} \\ &= \sum_{m=-\infty}^{+\infty} x_1[m] \left(\sum_{n=-\infty}^{+\infty} x_2[n-m] z^{-n} \right) \\ &= \sum_{m=-\infty}^{+\infty} x_1[m] \left(\sum_{k=-\infty}^{+\infty} x_2[k] z^{-(k+m)} \right) \\ &= \left(\sum_{m=-\infty}^{+\infty} x_1[m] z^{-m} \right) \left(\sum_{k=-\infty}^{+\infty} x_2[k] z^{-k} \right) \end{aligned}$$

$$\begin{aligned} X(z) &= \sum_{n=-\infty}^{+\infty} x[n] z^{-n} \\ x[n] &= \frac{1}{2\pi j} \oint X(z) z^{n-1} dz \end{aligned}$$

with ROC containing $R_1 \cap R_2$

$R_1 \cap R_2$ may be larger
if pole-zero cancellation
occurs in the product

$$= X_1(z) \cdot X_2(z)$$

■ Differentiation in the z-Domain:

$$x[n] \xleftrightarrow{z} X(z), \quad ROC = R$$

$$\cancel{n}x[n] \xleftrightarrow{z} \cancel{-z} \frac{d}{dz} X(z), \quad ROC = R$$

$$\frac{d}{dz} X(z) = \frac{d}{dz} \left(\sum_{n=-\infty}^{+\infty} x[n] z^{-n} \right)$$

$$x[n] \underset{=} z^{-n}$$

$$x[n] \frac{d}{dz} z^{-n}$$

$$\frac{d}{dz} X(z) = \sum_{n=-\infty}^{+\infty} n x[n] z^{-n}$$

$$x[n] (\cancel{n}) z^{-n} \cancel{-1}$$

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

$$(-z) \frac{d}{dz} X(z) = \sum_{n=-\infty}^{+\infty} n x[n] z^{-n}$$

If $x[n] = 0$ for $n < 0$

- The Initial-Value Theorem:

$$\Rightarrow x[0] = \lim_{z \rightarrow \infty} X(z)$$

$$\lim_{z \rightarrow \infty} X(z) = \sum_{n=-\infty}^{+\infty} x[n] z^{-n}$$

lim (S-axis)
(S → ∞)

$$= x[0] + x[1] z^{-1} + x[2] z^{-2}$$

$\frac{z-1}{z}$

- The Final-Value Theorem:

$$\Rightarrow x[\infty] = \lim_{z \rightarrow 1} (1 - z^{-1}) X(z)$$

$$\begin{aligned} \lim_{z \rightarrow 1} X(z) &= x[0] + x[1] z^0 + x[2] z^0 \\ - (z^{-1}) X(z) &= -x[0] z^0 - x[1] z^0 - x[2] z^0 \end{aligned}$$

$$\underline{X(z)} - \underline{(z^{-1})X(z)}$$

$$X[\infty]$$

?

Properties of the z-Transform

TABLE 10.1 PROPERTIES OF THE z-TRANSFORM

Section	Property	Signal	z-Transform	ROC
		$x[n]$	$X(z)$	R
		$x_1[n]$	$X_1(z)$	R_1
		$x_2[n]$	$X_2(z)$	R_2
10.5.1	Linearity	$ax_1[n] + bx_2[n]$	$aX_1(z) + bX_2(z)$	At least the intersection of R_1 and R_2
10.5.2	Time shifting	$x[n - n_0]$	$z^{-n_0}X(z)$	R , except for the possible addition or deletion of the origin
10.5.3	Scaling in the z-domain	$e^{j\omega_0 n}x[n]$	$X(e^{-j\omega_0}z)$	R
		$z_0^n x[n]$	$X\left(\frac{z}{z_0}\right)$	$z_0 R$
		$a^n x[n]$	$X(a^{-1}z)$	Scaled version of R (i.e., $ a R =$ the set of points $\{ a z\}$ for z in R)
10.5.4	Time reversal	$x[-n]$	$X(z^{-1})$	Inverted R (i.e., R^{-1} = the set of points z^{-1} , where z is in R)
10.5.5	Time expansion	$x_{(k)}[n] = \begin{cases} x[r], & n = rk \\ 0, & n \neq rk \end{cases}$ for some integer r	$X(z^k)$	$R^{1/k}$ (i.e., the set of points $z^{1/k}$, where z is in R)
10.5.6	Conjugation	$x^*[n]$	$X^*(z^*)$	R
10.5.7	Convolution	$x_1[n] * x_2[n]$	$X_1(z)X_2(z)$	At least the intersection of R_1 and R_2
10.5.7	First difference	$x[n] - x[n - 1]$	$(1 - z^{-1})X(z)$	At least the intersection of R and $ z > 0$
10.5.7	Accumulation	$\sum_{k=-\infty}^n x[k]$	$\frac{1}{1 - z^{-1}}X(z)$	At least the intersection of R and $ z > 1$
10.5.8	Differentiation in the z-domain	$nx[n]$	$-z \frac{dX(z)}{dz}$	R
10.5.9		Initial Value Theorem If $x[n] = 0$ for $n < 0$, then $x[0] = \lim_{z \rightarrow \infty} X(z)$		

- The z-Transform
- The Region of Convergence for z-Transforms
- The Inverse z-Transform
- Geometric Evaluation of the Fourier Transform
- Properties of the z-Transform
- Some Common z-Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z-Transforms
- System Function Algebra and
Block Diagram Representations
- The Unilateral z-Transform

Some z-Transform Pairs

TABLE 10.2 SOME COMMON z-TRANSFORM PAIRS

Signal	Transform	ROC
1. $\delta[n]$	1	All z
2. $u[n]$	$\frac{1}{1 - z^{-1}}$	$ z > 1$
3. $-u[-n - 1]$	$\frac{1}{1 - z^{-1}}$	$ z < 1$
4. $\delta[n - m]$	z^{-m}	All z , except 0 (if $m > 0$) or ∞ (if $m < 0$)
5. $\alpha^n u[n]$	$\frac{1}{1 - \alpha z^{-1}}$	$ z > \alpha $
6. $-\alpha^n u[-n - 1]$	$\frac{1}{1 - \alpha z^{-1}}$	$ z < \alpha $
7. $n\alpha^n u[n]$	$\frac{\alpha z^{-1}}{(1 - \alpha z^{-1})^2}$	$ z > \alpha $
8. $-n\alpha^n u[-n - 1]$	$\frac{\alpha z^{-1}}{(1 - \alpha z^{-1})^2}$	$ z < \alpha $
9. $[\cos \omega_0 n]u[n]$	$\frac{1 - [\cos \omega_0]z^{-1}}{1 - [2 \cos \omega_0]z^{-1} + z^{-2}}$	$ z > 1$
10. $[\sin \omega_0 n]u[n]$	$\frac{[\sin \omega_0]z^{-1}}{1 - [2 \cos \omega_0]z^{-1} + z^{-2}}$	$ z > 1$
11. $[r^n \cos \omega_0 n]u[n]$	$\frac{1 - [r \cos \omega_0]z^{-1}}{1 - [2r \cos \omega_0]z^{-1} + r^2 z^{-2}}$	$ z > r$
12. $[r^n \sin \omega_0 n]u[n]$	$\frac{[r \sin \omega_0]z^{-1}}{1 - [2r \cos \omega_0]z^{-1} + r^2 z^{-2}}$	$ z > r$

- The z-Transform
 - The Region of Convergence for z-Transforms
 - The Inverse z-Transform
 - Geometric Evaluation of the Fourier Transform
 - Properties of the z-Transform
 - Some Common z-Transform Pairs
- Signals*
- Analysis & Characterization of LTI Systems
Using the z-Transforms
 - System Function Algebra and
Block Diagram Representations
 - The Unilateral z-Transform
- Systems*

■ Analysis & Characterization of LTI Systems:

$$H(z) = \mathcal{Z}\{h[n]\}$$

$H(z)$: system function
or transfer function

① def

② conv
LTI

③ z-T.

■ Causality

$$x[m] \rightarrow y[n] \quad m \leq n$$

■ Stability

$$\begin{aligned} |x[n]| &< A \Rightarrow |y[n]| < B \\ \sum |h[n]| &< C \end{aligned}$$

$$h[n]$$

$$\begin{cases} h[n]=0 \\ \forall n < 0 \end{cases}$$

$$H(z)$$

$$|z|=1$$

■ Causality:

$$\sum_{n=0}^{+\infty} h[n]z^{-n} = H(z)$$

- For a causal LTI system, $h[n] = 0$ for $n \leq 0$, and thus is right-sided

- A DT LTI system is causal if and only if

the ROC of the system function $H(z)$

is the exterior of a circle in the z-plane, including infinity

- A DT LTI system with a rational $H(z)$ is causal if and only if

(a) ROC is exterior of a circle outside outermost pole; and infinity must be in the ROC; and

(b) order of numerator \leq order of denominator

$$H(z) = \frac{b_0 z^M + b_1 z^{M-1} + \cdots + b_M}{a_0 z^N + a_1 z^{N-1} + \cdots + a_N} = \frac{Y(z)}{X(z)}$$

$M \leq N$

$$y[n+N] + \cdots = x[n+M] + \cdots$$

$M \leq N$

■ Example 10.21:

$$H(z) = \frac{1}{1 - \frac{1}{2}z^{-1}} + \frac{1}{1 - 2z^{-1}}, \quad |z| > 2$$

$$H(z) = \frac{2 - \frac{5}{2}z^{-1}}{(1 - \frac{1}{2}z^{-1})(1 - 2z^{-1})} = \frac{2z(z - \frac{5}{4})}{(z - \frac{1}{2})(z - 2)} = \frac{2z^2 - \frac{5}{2}z}{z^2 - \frac{5}{2}z + 1}$$

⇒ *ROC*: the **exterior** of a circle of outside the **outermost pole**

⇒ the **impulse response** is **right-sided**

⇒ **deg of num of $H(z)$ = deg of den of $H(z)$**

⇒ the system is **causal**

$$\Rightarrow h[n] = \left[\left(\frac{1}{2}\right)^n + 2^n \right] u[n]$$

$$\Rightarrow h[n] = 0, n < 0$$

■ Stability:

- An DT LTI system is stable if and only if the ROC of $H(z)$ includes the unit circle [i.e., $|z| = 1$]

- A causal LTI system with rational $H(z)$ is stable if and only if all of the poles of $H(z)$ lie in the inside the unit circle, i.e., all of the poles have magnitude < 1

■ Example 10.22:

Causal

$$H(z) = \frac{1}{1 - \frac{1}{2}z^{-1}} +$$

\Rightarrow ROC does not include the unit circle \Rightarrow NOT stable

$$\Rightarrow \text{i.e., } h[n] = \left[\left(\frac{1}{2}\right)^n + 2^n \right] u[n] \rightarrow \infty, \text{ as } n \rightarrow \infty$$

- If ROC = $|z| < 1/2$

$$\Rightarrow h[n] = -\left(\frac{1}{2}\right)^n + 2^n u[-n-1]$$

\Rightarrow the system is neither causal nor stable

- If ROC = $1/2 < |z| < 2$

$$\Rightarrow h[n] = \left(\frac{1}{2}\right)^n u[n] - 2^n u[-n-1]$$

\Rightarrow the system is NOT causal, but stable

■ Example 10.24:

$$H(z) = \frac{1}{1 - (2r \cos \theta)z^{-1} + r^2 z^{-2}}$$

If it is causal, $|z| > |r|$

$$\begin{aligned} h[n] &= ((re^{j\theta})^n + (re^{-j\theta})^n) u[n] \\ &= \frac{z^n - (2r \cos \theta)z^{-n} + r^{2n}}{z^{2n} - (2r \cos \theta)z^n + r^{2n}} \\ \Rightarrow z_1 &= re^{j\theta}, \quad z_2 = re^{-j\theta} \end{aligned}$$

- LTI Systems by Linear Constant-Coef Difference Equations:

$$a_0 \underbrace{y[n]}_{\approx} + a_1 \underbrace{y[n-1]}_{\approx} + \cdots + a_{N-1} \underbrace{y[n-N+1]}_{\approx} + a_N \underbrace{y[n-N]}_{\approx}$$

$$= b_0 \underbrace{x[n]}_{\approx} + b_1 \underbrace{x[n-1]}_{\approx} + \cdots + b_{M-1} \underbrace{x[n-M+1]}_{\approx} + b_M \underbrace{x[n-M]}_{\approx}$$

$$\sum_{k=0}^N \underbrace{a_k y[n-k]}_{\approx} = \sum_{k=0}^M \underbrace{b_k x[n-k]}_{\approx}$$

$\rightarrow h[n], H(z)$

$$Y(z) = X(z)H(z)$$

$$H(z) = \frac{Y(z)}{X(z)}$$

Systems Characterized by Linear Constant-Coefficient Difference Equations

$$x[n - n_0] \xleftrightarrow{z} z^{-n_0} X(z)$$

$$\cancel{\mathcal{Z}} \left\{ \sum_{k=0}^N a_k y[n-k] \right\} = \cancel{\mathcal{Z}} \left\{ \sum_{k=0}^M b_k x[n-k] \right\}$$

$$\sum_{k=0}^N a_k \cancel{z} \left\{ y[n-k] \right\} = \sum_{k=0}^M b_k \cancel{z} \left\{ x[n-k] \right\}$$

$$\sum_{k=0}^N a_k z^{-k} \cancel{Y(z)} = \sum_{k=0}^M b_k z^{-k} \cancel{X(z)}$$

$$\begin{aligned} \Rightarrow H(z) &= \frac{\cancel{Y(z)}}{\cancel{X(z)}} = \frac{\sum_{k=0}^M b_k z^{-k}}{\sum_{k=0}^N a_k z^{-k}} = \frac{b_0 + b_1 z^{-1} + \dots + b_M z^{-M}}{a_0 + a_1 z^{-1} + \dots + a_N z^{-N}} \\ &= \frac{b_0 z^N + b_1 z^{N-1} + \dots + b_M z^{N-M}}{a_0 z^N + a_1 z^{N-1} + \dots + a_N} \end{aligned}$$

zeros poles

■ Example 10.25:

$$\begin{aligned}
 & \left\{ y[n] - \frac{1}{2}y[n-1] \right\} = \left\{ x[n] + \frac{1}{3}x[n-1] \right\} \\
 \Rightarrow Y(z) - \frac{1}{2}z^{-1}Y(z) &= X(z) + \frac{1}{3}z^{-1}X(z) \\
 \Rightarrow H(z) &= \frac{1 + \frac{1}{3}z^{-1}}{1 - \frac{1}{2}z^{-1}} = \frac{1}{1 - \frac{1}{2}z^{-1}} + \frac{\frac{1}{3}z^{-1}}{1 - \frac{1}{2}z^{-1}} \\
 &= \frac{z + \frac{1}{3}}{z - \frac{1}{2}} = \frac{z}{z - \frac{1}{2}} + \frac{\frac{1}{3}z^{-1}}{z - \frac{1}{2}}
 \end{aligned}$$

• If $ROC = \{|z| > 1/2\}$,

$$\Rightarrow h[n] = \left(\frac{1}{2} \right)^n u[n] + \frac{1}{3} \left(\frac{1}{2} \right)^{n-1} u[n-1]$$

• If $ROC = \{|z| < 1/2\}$,

$$\Rightarrow h[n] = -\left(\frac{1}{2} \right)^n u[-n-1] - \frac{1}{3} \left(\frac{1}{2} \right)^{n-1} u[-n]$$

- The z-Transform
- The Region of Convergence for z-Transforms
- The Inverse z-Transform
- Geometric Evaluation of the Fourier Transform
- Properties of the z-Transform
- Some Common z-Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z-Transforms
- System Function Algebra and
Block Diagram Representations
- The Unilateral z-Transform

■ System Function Blocks:

- parallel interconnection

$$h[n] = \underline{h_1[n]} + \underline{h_2[n]}$$

$$H(z) = \underline{H_1(z)} + \underline{H_2(z)}$$

- series interconnection

$$h[n] = \underline{h_1[n]} * \underline{h_2[n]}$$

$$H(z) = \underline{H_1(z)} \underline{H_2(z)}$$

- feedback interconnection

$$Y = H_1 E$$

$$Z = H_2 Y$$

$$E = X - Z$$

$$H(z) = \frac{\underline{H_1(z)}}{1 + \underline{H_1(z)} \underline{H_2(z)}}$$

■ Example 10.28:

- Consider a causal LTI system with system function

$$H(z) = \frac{1}{1 - \frac{1}{4}z^{-1}}$$

$$z^{-1}y[n] = y[n-1]$$

$$\begin{aligned} \Rightarrow y[n] &= \frac{1}{1 - \frac{1}{4}z^{-1}}x[n] \\ &\Rightarrow y[n] - \frac{1}{4}y[n-1] = x[n] \\ &\Rightarrow y[n] = \frac{1}{4}y[n-1] + x[n] \end{aligned}$$

$$w[n] = y[n-1]$$

■ Example 10.29:

$$\frac{Y(z)}{X(z)} = H(z) = \frac{1 - 2z^{-1}}{1 - \frac{1}{4}z^{-1}} = \left(\frac{1}{1 - \frac{1}{4}z^{-1}} \right) (1 - 2z^{-1})$$

$$\underline{Y(z)} = (1 - 2z^{-1}) \underline{V(z)} \quad \underline{V(z)} = \left(\frac{1}{1 - \frac{1}{4}z^{-1}} \right) \underline{X(z)}$$

■ Example 10.29:

$$H(z) = \frac{1 - 2z^{-1}}{1 - \frac{1}{4}z^{-1}} = \left(\frac{1}{1 - \frac{1}{4}z^{-1}} \right) (1 - 2z^{-1})$$

■ Example 10.30:

$$\begin{aligned}
 H(z) &= \frac{1}{(1 + \frac{1}{2}z^{-1})(1 - \frac{1}{4}z^{-1})} = \frac{1}{1 + \frac{1}{4}z^{-1} - \frac{1}{8}z^{-2}} \\
 \Rightarrow y[n] + \frac{1}{4}y[n-1] - \frac{1}{8}y[n-2] &= x[n] \\
 \Rightarrow y[n] &= -\frac{1}{4}y[n-1] + \frac{1}{8}y[n-2] + x[n]
 \end{aligned}$$

$$\Rightarrow \begin{cases} y[n-1] = f[n] \\ y[n-2] = e[n] = f[n-1] \end{cases}$$

System Function Algebra & Block Diagram Representation

Example 10.30:

$$H(z) = \frac{1}{1 + \frac{1}{4}z^{-1} - \frac{1}{8}z^{-2}}$$

$$H(z) = \frac{1}{\left(1 + \frac{1}{2}z^{-1}\right)\left(1 - \frac{1}{4}z^{-1}\right)}$$

$$H(z) = \frac{\frac{2}{3}}{\left(1 + \frac{1}{2}z^{-1}\right)} + \frac{\frac{1}{3}}{\left(1 - \frac{1}{4}z^{-1}\right)}$$

- The z-Transform
- The Region of Convergence for z-Transforms
- The Inverse z-Transform
- Geometric Evaluation of the Fourier Transform
- Properties of the z-Transform
- Some Common z-Transform Pairs
- Analysis & Characterization of LTI Systems
Using the z-Transforms
- System Function Algebra and
Block Diagram Representations
- The Unilateral z-Transform

■ The Unilateral z-Transform of $x(t)$:

bilateral zT

$$X(z) \triangleq \sum_{n=-\infty}^{+\infty} x[n]z^{-n}$$

$$= \sum_{n=-\infty}^{-1} x[n]z^{-n} + \sum_{n=0}^{+\infty} x[n]z^{-n} \Rightarrow f[0]$$

unilateral zT
for causal system &
with nonzero init. cond.

$$\mathcal{X}(z) \triangleq \sum_{n=0}^{+\infty} x[n]z^{-n}$$

$n \geq 0$

$n < 0$
 $x[n] = 0$

$x[n] \xleftarrow{z} X(z)$

$X(z) = \mathcal{Z}\{x[n]\}$

$x[n] = \mathcal{Z}^{-1}\{X(z)\}$

$\mathcal{X}(z) = u\mathcal{Z}\{x[n]\}$

$x[n] = u\mathcal{Z}^{-1}\{\mathcal{X}(z)\}$

[ROC]: exterior of a circle

■ Time-Shifting Property

$$\begin{array}{c} \xrightarrow{\text{uz}} \\ x[n] \end{array} \longleftrightarrow \underline{x(z)} = \frac{z^{-1}}{z - 1} \xrightarrow{\text{uz}} \underline{x(z)} = \sum_{n=0}^{+\infty} x[n]z^{-n} = [x[0] + x[1]z^{-1} + x[2]z^{-2} + \dots]$$

$$x[n-1] \xrightarrow{\text{uz}} z^{-1} \underline{x(z)} + \underline{x[-1]}$$

$$\left\{ \begin{array}{l} \sum_{n=0}^{+\infty} x[n-1]z^{-n} \\ z^{-1} \underline{x(z)} \end{array} \right. \begin{aligned} &= x[-1] + x[0]z^{-1} + x[1]z^{-2} + x[2]z^{-3} + \dots \\ &= x[0]z^{-1} + x[1]z^{-2} + x[2]z^{-3} + \dots \end{aligned}$$

$$x[n-2] \xrightarrow{\text{uz}} z^{-2} \underline{x(z)} + \underline{x[-1]z^{-1}} + \underline{x[-2]}$$

$$x[n+1] \xrightarrow{\text{uz}} z \underline{x(z)} - zx[0]$$

■ Example 10.33:

- since $x[-1] = 1 \neq 0$

⇒ bilateral transform :

⇒ unilateral transform :

$$x[n] = a^{n+1} u[n+1]$$

$a^n u[n]$

$$\mathcal{BzT} \quad \mathcal{UzT}$$

$$X(z) \neq \mathcal{X}(z)$$

$n = -1$
 $n = 0$
 $n = 1$

$$X(z) = \frac{z}{1 - az^{-1}}, \quad |z| > |a|$$

$$\begin{aligned} \mathcal{X}(z) &= \sum_{n=0}^{+\infty} x[n] z^{-n} \\ &= \sum_{n=0}^{+\infty} a^{n+1} z^{-n} \\ &= \frac{a}{1 - az^{-1}}, \quad |z| > |a| \end{aligned}$$

$$x_1[n] = a^n u[n]$$

$$X_1(z) = \frac{z}{z-a} = \frac{1}{1-z^{-1}a}$$

$$\begin{aligned}x_2[n] &= x_1[n+1] \\&= a^{n+1} u[n+1]\end{aligned}$$

$$X_2(z) = z \frac{z}{z-a} \left[-z \cdot x_1[0] \right]$$

$$= \frac{z^2}{z-a} - z \cdot 1$$

$$= \frac{z^2 - z^2 + az}{z-a}$$

$$= \frac{az}{z-a} =$$

$$= \frac{a}{1-z^{-1}a}$$

The Unilateral z-Transform

TABLE 10.3 PROPERTIES OF THE UNILATERAL z-TRANSFORM

Property	Signal	Unilateral z-Transform
	$x[n]$	$\mathcal{X}(z)$
	$x_1[n]$	$\mathcal{X}_1(z)$
	$x_2[n]$	$\mathcal{X}_2(z)$
Linearity	$ax_1[n] + bx_2[n]$	$a\mathcal{X}_1(z) + b\mathcal{X}_2(z)$
Time delay	$x[n-1]$	$z^{-1}\mathcal{X}(z) + x[-1]$
Time advance	$x[n+1]$	$z\mathcal{X}(z) - zx[0]$
Scaling in the z-domain	$e^{j\omega_0 n}x[n]$	$\mathcal{X}(e^{-j\omega_0}z)$
	$z_0^n x[n]$	$\mathcal{X}(z/z_0)$
	$a^n x[n]$	$\mathcal{X}(a^{-1}z)$
Time expansion	$x_k[n] = \begin{cases} x[m], & n = mk \\ 0, & n \neq mk \end{cases}$ for any m	$\mathcal{X}(z^k)$
Conjugation	$x^*[n]$	$\mathcal{X}^*(z^*)$
Convolution (assuming that $x_1[n]$ and $x_2[n]$ are identically zero for $n < 0$)	$x_1[n] * x_2[n]$	$\mathcal{X}_1(z)\mathcal{X}_2(z)$
First difference	$x[n] - x[n-1]$	$(1 - z^{-1})\mathcal{X}(z) - x[-1]$
Accumulation	$\sum_{k=0}^n x[k]$	$\frac{1}{1 - z^{-1}}\mathcal{X}(z)$
Differentiation in the z-domain	$nx[n]$	$-z \frac{d\mathcal{X}(z)}{dz}$
Initial Value Theorem		
$x[0] = \lim_{z \rightarrow \infty} \mathcal{X}(z)$		

$$x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{jw}) e^{jwn} dw$$

$$X(e^{jw}) = \sum_{n=-\infty}^{+\infty} x[n] e^{-jwn}$$

$$x[n] = \frac{1}{2\pi j} \oint X(z) z^{n-1} dz$$

$$X(z) = \sum_{n=-\infty}^{+\infty} x[n] z^{-n}$$

$$X(z) = X(re^{jw}) = \mathcal{Z}\{x[n]\} = \mathcal{F}\{x[n]r^{-n}\}$$

$$X(e^{jw}) = \mathcal{F}\{x[n]\} = \mathcal{Z}\{x[n]\} \Big|_{z=e^{jw}} = X(z) \Big|_{z=e^{jw}}$$

Summary of Fourier Transform and z Transform

Feng-Li Lian © 2012
NTUEE-SS10-Z-76

$$x[n] = a^n u[n], \quad |a| < 1 \quad \longleftrightarrow \quad X(e^{jw}) = \frac{1}{1 - ae^{-jw}}$$

$$x[n] = a^n u[n] \quad \longleftrightarrow \quad X(z) = \frac{1}{1 - az^{-1}} = \frac{z}{z - a}$$

definition
theorem
property

Causality
Stability

ROC

10.12. By considering the geometric interpretation of the magnitude of the Fourier transform from the pole-zero plot, determine, for each of the following z -transforms, whether the corresponding signal has an approximately lowpass, bandpass, or highpass characteristic:

(a) $X(z) = \frac{z^{-1}}{1 + \frac{8}{9}z^{-1}}, |z| > \underline{\underline{\frac{8}{9}}}$

(b) $X(z) = \frac{1 + \frac{8}{9}z^{-1}}{1 - \frac{16}{9}z^{-1} + \frac{64}{81}z^{-2}}, |z| > \underline{\underline{\frac{8}{9}}}$

(c) $X(z) = \frac{1}{1 + \frac{64}{81}z^{-2}}, |z| > \underline{\underline{\frac{8}{9}}}$

$$(a) X_a(z) = \frac{z^{-1}}{1 + \frac{8}{9}z^{-1}} = \frac{1}{z + \frac{8}{9}}$$

$|X_a(e^{jw})|$

$w=0$ $= \frac{1}{1 + \frac{8}{9}} = \frac{9}{17} = [0,5294]$

$w=\frac{\pi}{2}$ $= \frac{1}{\sqrt{(\frac{8}{9})^2 + 1^2}} = \frac{1}{1.338} = [0,7474]$

$w=\pi$ $= \frac{1}{\frac{9}{9}} = [1]$

high pass

$$(b) X_b(z) \frac{1 + \frac{8}{9}z^{-1}}{1 - \frac{16}{9}z^{-1} + \frac{64}{81}z^{-2}} = \frac{z(z + \frac{8}{9})}{z^2 - \frac{16}{9}z + \frac{64}{81}} = \frac{z(z + \frac{8}{9})}{(z - \frac{8}{9})^2}$$

$$|X_b(e^{jw})|$$

$$w=0 \quad \frac{1}{1 + \frac{8}{9}} = \frac{1}{\frac{17}{9}}$$

$$= \frac{\frac{1}{9}}{\frac{81}{81}} = \boxed{1/9}$$

$$w = \frac{\pi}{2} \quad \frac{1}{(1.338)(1.338)} = \boxed{0.1474}$$

$$w = \pi \quad \frac{\frac{1}{9} \cdot 1}{(1 + \frac{8}{9})^2} = \frac{1}{81} = \boxed{0.031}$$

low pass

$$(c) X_c(z) = \frac{1}{1 + \frac{64}{81} z^{-2}} = \frac{1}{z^2 + \frac{64}{81}} = \frac{1}{(z + \frac{8}{9}i)(z - \frac{8}{9}i)}$$

$$|X_c(e^{j\omega})|$$

$$\omega=0 \quad \frac{1}{(1.338)(1.338)} = 0.5586$$

$$\omega = \frac{\pi}{2} \quad \frac{1}{\frac{1}{9} \frac{17}{9}} = \frac{81}{17} = 4.764$$

$$\omega = \pi \quad \frac{1}{(1.338)(1.338)} = 0.5586$$

band pass

Problem 10.48 (p. 809)

10.48. Suppose a second-order causal LTI system has been designed with a real impulse response $h_1[n]$ and a rational system function $H_1(z)$. The pole-zero plot for $H_1(z)$ is shown in Figure P10.48(a). Now consider another causal second-order system with impulse response $h_2[n]$ and rational system function $H_2(z)$. The pole-zero plot for $H_2(z)$ is shown in Figure P10.48(b). Determine a sequence $g[n]$ such that the following three conditions hold:

- (1) $h_2[n] = g[n]h_1[n]$
- (2) $g[n] = 0$ for $n < 0$
- (3) $\sum_{k=0}^{\infty} |g[k]| = 3$

Figure P10.48

$$H_1(z) = A \frac{(z - \frac{3}{4} e^{j\frac{\pi}{4}})(z - \frac{3}{4} e^{j(-\frac{\pi}{4})})}{(z - \frac{3}{4} e^{j\frac{3\pi}{4}})(z - \frac{3}{4} e^{j(-\frac{3\pi}{4})})} + \frac{3}{2}ze^{j\pi}$$

$$H_2(z) = B \frac{(z - \frac{1}{2} e^{j\frac{\pi}{4}})(z - \frac{1}{2} e^{j(-\frac{3\pi}{4})})}{(z - \frac{1}{2} e^{j\frac{\pi}{4}})(z - \frac{1}{2} e^{j(-\frac{\pi}{4})})}$$

$$H_2(z) = \frac{B}{A} H_1\left(z = \frac{3}{2}e^{j\pi}\right)$$

$$= \frac{B}{A} H_1\left(-\frac{3}{2}z\right)$$

$$= \frac{B}{A} H_1\left(\frac{z}{-\frac{3}{2}}\right)$$

Tab 10.1
10.5.3

$$(z_0^n X[n] \xleftrightarrow{z} X\left(\frac{z}{z_0}\right))$$

$$\underline{h_2[n]} = \frac{B}{A} \left(-\frac{2}{3} \right)^n h_1[n]$$

$$h_2[n] = g[n] h_1[n]$$

$h_1[n], h_2[n]$: causal $\Rightarrow g[n]$: causal

$$g[n] = \frac{B}{A} \left(-\frac{2}{3} \right)^n u[n]$$

$$\sum_{k=0}^{\infty} |g[k]| = 3 \Rightarrow \sum_{k=0}^{\infty} \left| \frac{B}{A} \left(-\frac{2}{3} \right)^k \right| = 3$$

$$\frac{1}{1 - \left(-\frac{2}{3}\right)} = 3 \cdot \left|\frac{A}{B}\right|$$

$$3 = 3 \left|\frac{A}{B}\right| \Rightarrow \left|\frac{A}{B}\right| = 1$$

$$\frac{A}{B} = \pm 1$$

$$g[n] = \pm \left(-\frac{2}{3}\right)^n u[n]$$

2. (10%) Using the appropriate properties of the z-transform, determine the sequence $x[n]$ for which the z-transform is the following respectively:

(a) $X(z) = \ln(1 - 2z)$, $|z| < \frac{1}{2}$

(b) $X(z) = \ln\left(1 - \frac{1}{2}z^{-1}\right)$, $|z| > \frac{1}{2}$

Hint: $\frac{d}{dx} \ln(x) = \frac{1}{x}$.

$$X(z) = \ln(1 - 2z)$$

$$\underline{z \frac{d}{dz} X(z)} = \underline{\frac{1}{1 - 2z}} (-2) = \underline{\frac{-2}{1 - 2z}}$$

$$z^{-1} \left\{ \frac{1}{z - \frac{1}{2}} \right\} \Rightarrow \frac{z}{z - \frac{1}{2}}$$

$$z^{-1} \left\{ z \frac{1}{z - \frac{1}{2}} \right\} = \left(\frac{1}{2}\right)^n u[n]$$

$$\left| -\left(\frac{1}{2}\right)^n u[-n-1] \right|$$

$$z^{-1} \left\{ -z \frac{d}{dz} X(z) \right\} = +\left(\frac{1}{2}\right)^n u[-n-1]$$

$$n x[n] \xrightarrow{Z} -z \frac{d X(z)}{dz}$$

$$n x[n] = \left(\frac{1}{z}\right)^n u[-n-1]$$

$$x[n] = \frac{1}{n} \left(\frac{1}{z}\right)^n u[-n-1]$$

$$X(z) = \ln \left(1 - \frac{1}{z} z^{-1} \right) \quad |z| > \frac{1}{z}$$

$$(-z) \frac{d}{dz} X(z) = \frac{\left(-\frac{1}{z}\right) z^{-2} (-1)}{1 - \frac{1}{z} z^{-1}} = \frac{\frac{1}{z} z^{-2}}{1 - \frac{1}{z} z^{-1}} = \frac{\frac{1}{z}}{z^2 - \frac{1}{z}}$$

$$= \frac{\frac{1}{z}}{z(z - \frac{1}{z})} (-z)$$

$$z^{-1} \left\{ -\frac{1}{z} \frac{1}{z - \frac{1}{z}} \right\} = -\frac{1}{z} z^{-1} \left\{ \frac{1}{z - \frac{1}{z}} \right\} = -\frac{1}{z} z^{-1} \left\{ z^{-1} \right\} \frac{1}{z - \frac{1}{z}}$$

$$z^{-1} \left\{ \frac{z}{z - \frac{1}{z}} \right\} = \left(\frac{1}{z}\right)^n u[n] \Leftarrow n \rightarrow n-1$$

$$z^{-1} \left\{ z^{-1} \frac{z}{z - \frac{1}{z}} \right\} = \left(\frac{1}{z}\right)^{n-1} u[n-1]$$

$$\Rightarrow \left(-\frac{1}{2}\right) \left(\frac{1}{2}\right)^{n-1} u[n-1] = \boxed{\left(-\frac{1}{2}\right)^n u[n-1]}$$

$n x[n]$

$$\Rightarrow x[n] = \frac{1}{n} \left(\frac{1}{2}\right)^n u[n-1]$$

6. [18] Consider that a causal linear time-invariant (LTI) system has its input $x[n]$ and output $y[n]$ given by the following difference equation:

$$y[n] - y[n-1] - y[n-2] = x[n-1] \Rightarrow H(z) = \frac{z}{(z-1)(z-2)}$$

(I)

- (a) Find the system function $H(z)$. Justify your answer. [3]
- (b) Sketch the poles and zeros of $H(z)$. [3]
- (c) Determine the region of convergence of $H(z)$. [3]
- (d) Find the unit impulse response of the LTI system. Justify your answer. [3]
- (e) Is the system stable? Using Part (c) to justify your answer. [3]
- (f) Find a stable but noncausal LTI system whose unit impulse response satisfies the same difference equation given by (I). Justify your answer. [3]

10.34. A causal LTI system is described by the difference equation

$$y[n] = y[n-1] + y[n-2] + x[n-1].$$

- (a) Find the system function $H(z) = Y(z)/X(z)$ for this system. Plot the poles and zeros of $H(z)$ and indicate the region of convergence.
- (b) Find the unit sample response of the system.
- (c) You should have found the system to be unstable. Find a stable (noncausal) unit sample response that satisfies the difference equation.

- The z-Transform
- The ROC for z-T
- The Inverse z-T
- Geometric Evaluation of the FT
- Properties of the z-T
 - Linearity Time Shifting Shifting in the z-Domain
 - Time Reversal Time Expansion Conjugation
 - Convolution First Difference Accumulation
 - Differentiation in the z-Domain Initial-Value Theorems
- Some Common z-T Pairs
- Analysis & Charac. of LTI Systems Using the z-T
- System Function Algebra, Block Diagram Repre.
- The Unilateral z-T

Introduction

[\(Chap 1\)](#)

LTI & Convolution

[\(Chap 2\)](#)

Bounded/Convergent

Periodic

FS

[\(Chap 3\)](#)

CT
DT

Aperiodic

FT

CT
DT

[\(Chap 4\)](#)
[\(Chap 5\)](#)

Unbounded/Non-convergent

LT

CT [\(Chap 9\)](#)

zT

DT [\(Chap 10\)](#)

Time-Frequency [\(Chap 6\)](#)

CT-DT

[\(Chap 6\)](#)

[\(Chap 7\)](#)

Communication [\(Chap 8\)](#)

Control

[\(Chap 11\)](#)

Digital
Signal
Processing
[\(dsp-8\)](#)