

第10章 Z-变换

The Z-Transform

本章主要内容

- 1. 双边Z变换及其收敛域ROC;
- 2. ROC的特征,各类信号的ROC,零极点图;
- 3. Z反变换,利用部分分式展开进行反变换;
- 4. 由零极点图分析系统的特性;
- 5. 常用信号的Z变换, Z变换的性质;
- 6. 用Z变换表征LTI系统,系统函数,LTI系统 的Z变换分析法,系统的级联与并联型结构;
- 7. 单边Z变换,增量线性系统的分析;

10.0 引言 (Introduction)

Z变换与拉氏变换相对应,是离散时间傅立叶变换的推广。Z变换的基本思想、许多性质及其分析方法都与拉氏变换有相似之处。当然,Z变换与拉氏变换也存在着一些重要的差异。

10.1 双边 Z 变换 The z-Transform

一. 双边Z变换的定义:

$$X(z) = \sum_{n=-\infty}^{\infty} x(n)z^{-n}$$
 其中 $z = re^{j\omega}$ 是一个复数。

当r=1时, $z=e^{j\omega}$ 即为离散时间傅立叶变换。

这表明: DTFT就是在单位圆上进行的Z变换。

$$X(re^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)r^{-n}e^{-j\omega n} = \mathbb{F}[x(n)r^{-n}]$$

可见:对x(n)做 Z 变换就等于对 $x(n)r^{-n}$ 做DTFT。

因此,Z变换是对DTFT的推广。

二. Z变换的ROC:

Z变换与DTFT一样存在着收敛的问题。

- 1. 并非任何信号的Z变换都存在。
- 2. 并非Z平面上的任何复数都能使X(z)收敛。
- Z平面上那些能使 X(z) 收敛的点的集合,就构

成了X(z)的ROC。

例1. $x(n) = a^n u(n)$

$$X(z) = \sum_{n=0}^{\infty} a^n z^{-n} = \frac{1}{1 - az^{-1}}$$
 $|z| > |a|$ 时收敛

当|a|<1时,

x(n) 的**DTFT**存在

此时,ROC包括了单位圆。

$$X(e^{j\omega}) = \frac{1}{1 - ae^{-j\omega}} \quad |z| > |a|$$

例2. x(n) = u(n)

$$X(z) = \sum_{n=0}^{\infty} z^{-n} = \frac{1}{1 - z^{-1}} \qquad |z| > 1$$

此时,ROC不包括单位圆,所以不能从 X(z) 简单通过将 $z \rightarrow e^{j\omega}$ 得到 $X(e^{j\omega})$ 。

例3.
$$x(n) = -a^n u(-n-1)$$

$$X(z) = -\sum_{n=-\infty}^{-1} a^n z^{-n} = -\sum_{n=1}^{\infty} a^{-n} z^n$$
$$= -\frac{a^{-1} z}{1 - a^{-1} z} = \frac{1}{1 - a z^{-1}} \qquad |z| < |a|$$

例4.
$$x(n) = (\frac{1}{2})^n u(n) - 2^n u(-n-1)$$

一般情况下,X(z)的ROC是 Z 平面上一个以原点为中心的圆环。

结论:

- 1) Z变换存在着收敛的问题,不是任何信号都存在Z变换,也不是任何复数Z都能使X(z)收敛。
- 2)仅仅由X(z)的表达式不能唯一地确定一个信号,只有X(z)连同相应的**ROC**一道,才能与信号x(n)建立一一对应的关系。
- 3) Z变换的ROC,一般是Z平面上以原点为中心的环形区域。

- 4)如果 $x(n) = \sum_{i} x_i(n)$,则其ROC是各个 $x_i(n)$ 的ROC的公共区域。若没有公共区域则表明 x(n)的Z变换不存在。
- 5) 当X(z)是有理函数时,其ROC的边界总是由X(z)的极点所在的圆周界定的。
- 6) 若X(z)的ROC包括单位圆,则有

$$X(e^{j\omega}) = X(z)|_{z=e^{j\omega}}$$

三. X(z)的几何表示—零极点图:

如果X(z)是有理函数,将其分子多项式与分母多项式分别因式分解可以得到:

$$X(z) = \frac{N(z)}{D(z)} = M \frac{\prod_{i} (z - z_i)}{\prod_{p} (z - z_p)}$$

由其全部的零、极点即可确定出X(z),最多相差一个常数因子M。

因此,若在 \mathbb{Z} 平面上表示出X(z)全部的零极点,即构成X(z)的几何表示——零极点图。

如果在零极点图上同时标出ROC,则由该零极点图可以唯一地确定一个信号。

零极点图对描述LTI系统和分析LTI系统的特性,具有重要的用途。

10.2 Z 变换的ROC

The Region of Convergence for the z-Transform

ROC的特征:

- 1. X(z)的ROC是Z平面上以原点为中心的环形区域。
- 2. 在ROC内X(z)无极点。
- 3. 有限长序列的ROC是整个有限Z平面(可能不包括z=0,或 $|z|=\infty$)。

- ■当 $N_2 > N_1 \ge 0$ 时,在X(z)的展开式中,只有**z**的负幂项,故**z**不能为**0**,但可以取 ∞ 。
- ■当 $0 \ge N_2 > N_1$ 时,在 X(z) 的展开式中,只有**z** 的正幂项,故**z**不能为 ∞ ,但可以取**0**。
- \blacksquare 当 $N_2 > 0$, $N_1 < 0$ 时,在X(z)的展开式中,既有**z**的正幂项,也有负幂项,故**z**既不能为 ∞ 也不能取**0**。

4. 右边序列的ROC是某个圆的外部,但可能不包括 $|z|=\infty$ 。

设 x(n) 是右边序列,

曲
$$x(n)$$
, $N_1 < n < \infty$ 有 $X(z) = \sum_{n=N_1}^{\infty} x(n)z^{-n}$

若
$$|z|=r_0\in \mathrm{ROC}$$
则, $\sum_{n=N_1}^{\infty}\left|x(n)r_0^{-n}\right|<\infty$

如果 $r_1 > r_0$,则

$$\sum_{n=N_1}^{\infty} \left| x(n) r_1^{-n} \right| = \sum_{n=N_1}^{\infty} \left| x(n) r_0^{-n} \right| \cdot \left(\frac{r_0}{r_1} \right)^n$$

$$\leq \sum_{n=N_1}^{\infty} \left| x(n) r_0^{-n} \right| \cdot \left(\frac{r_0}{r_1} \right)^{N_1} < \infty \qquad \therefore \left| z \right| = r_1 \in \text{ROC}$$

当 $N_1 < 0$ 时,由于X(z) 展开式中有若干个Z的正幂项,此时|z|不能为 ∞ 。

5. 左边序列的ROC是某个圆的内部,但可能不包括z=0。

若
$$r_0 \in \text{ROC}$$
, $r_1 < r_0$, 则
$$\sum_{n=-\infty}^{N_1} \left| x(n) r_1^{-n} \right| = \sum_{n=-\infty}^{N_1} \left| x(n) r_0^{-n} \right| \cdot \left(\frac{r_0}{r_1}\right)^n$$

$$\leq \sum_{n=-\infty}^{N_1} \left| x(n) r_0^{-n} \right| \cdot \left(\frac{r_0}{r_1}\right)^{N_1} < \infty \qquad \therefore r_1 \in \text{ROC}$$

当 $N_1 > 0$ 时,由于X(z)的展开式中包括有**Z**的 负幂项,所以**Z**不能为零。

6. 双边序列的Z变换如果存在,则ROC必是一个环形区域。

例1.
$$x(n) = \begin{cases} a^n, 0 \le n \le N-1, & a > 0 \\ 0, & 其他 n \end{cases}$$

$$X(z) = \sum_{n=0}^{N-1} a^n z^{-n} = \frac{1 - a^N z^{-N}}{1 - a z^{-1}} = \frac{z^N - a^N}{z^{N-1} (z - a)}$$
极点: $z = a$ (一阶)
$$z = 0$$
 (N-1阶)
$$z = 0$$
 (N-1阶)
$$(k = 0, 1 \cdots N - 1)$$

$$(N = 8)$$

在z=a处,零极点抵消,使有限z平面内

无极点。ROC: |z| > 0

例2.
$$x(n) = b^{|n|}, \quad b > 0$$

$$x(n) = b^{n}u(n) + b^{-n}u(-n-1)$$

$$b^n u(n) \leftrightarrow \frac{1}{1 - bz^{-1}}, \quad |z| > b$$

$$b^{-n}u(-n-1) \leftrightarrow -\frac{1}{1-b^{-1}z^{-1}}, \quad |z| < b^{-1}$$

在 b>1 时,两个子收敛域无公共部分,表明此时 X(z)不存在。

$$0 < b < 1$$
时,ROC为 $b < |z| < 1/b$

极点:
$$z_1 = \frac{1}{3}$$
, $z_2 = 2$ 在有限**Z**平面上极点
零点: $z = 0$ (二阶) 总数与零点总数相同

若其ROC为:

① |z| > 2 则 x(n) 为右边序列,且是因果的,但其傅立叶变换不存在。

- ② $|z| < \frac{1}{3}$ 时 x(n)是左边序列,且是反因果的, 其傅立叶变换不存在。
- ③ $\frac{1}{3} < |z| < 2$ 时 x(n) 是双边序列,其傅立叶变换存在。

ROC是否包括 $|z| = \infty$,是x(n)是否因果的标志。

ROC是否包括 z = 0,是x(n)是否反因果的标志。

10.3 Z-反变换

The Inverse Z-Transform

一. Z-反变换:

$$Q X(re^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n)r^{-n}e^{-j\omega n}$$

$$\therefore x(n)r^{-n} = \frac{1}{2\pi} \int_{2\pi} X(re^{j\omega})e^{j\omega n}d\omega$$

$$x(n) = \frac{1}{2\pi} \int_{2\pi} X(re^{j\omega}) r^n e^{j\omega n} d\omega$$

当 ω 从 $_{0\rightarrow2\pi}$ 时,**z**沿着**RO**C内半径为**r**的圆变化一周。

$$\therefore x(n) = \frac{1}{2\pi j} \int_{c} X(z) z^{n-1} dz$$

其中 C 是 ROC 中逆时针方向的 圆周。

- 二. 反变换的求取:
- 1. 部分分式展开法:

当 X(z)是有理函数时,可将其展开为部分分式

$$X(z) = \sum_{i} \frac{A_{i}}{1 - a_{i} z^{-1}}$$

步骤: 1. 求出X(z)的所有极点 a_i ;

- 2. 将X(z)展开为部分分式;
- 3. 根据总的ROC,确定每一项的ROC;
- 4. 利用常用变换对和Z变换性质求出每一项的反变换。

例:
$$X(z) = \frac{3 - \frac{5}{6}z^{-1}}{(1 - \frac{1}{4}z^{-1})(1 - \frac{1}{3}z^{-1})}$$
 $\frac{1}{4} < |z| < \frac{1}{3}$

将X(z)展开为部分分式有:

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

$$ROC_{1} : |z| > 1/4$$

$$ROC_{2} : |z| < 1/3$$

$$ROC_{1} ROC_{2}$$

$$\therefore x(n) = (\frac{1}{4})^n u(n) - 2(\frac{1}{3})^n u(-n-1)$$

2. 幂级数展开法:(长除法)

由X(z)的定义,将其展开为幂级数,有

$$X(z) = \dots + x(-n)z^{n} + \dots + x(-1)z + x(0) + x(1)z^{-1} + x(2)z^{-2} + \dots + x(n)z^{-n} + \dots$$

展开式中 z^{-n} 项的系数即为x(n)。当x(z)是有理函数时,可以通过长除的方法将其展开为幂级数。

- ❖ 由于右边序列的展开式中应包含无数多个Z 的负幂项,所以要按降幂长除。
- ❖ 由于左边序列的展开式中应包含无数多个Z 的正幂项,所以要按升幂长除。
- ❖ 双边序列要先将其分成分别对应信号的右边 和左边的两部分,再分别按上述原则长除。

例:
$$X(z) = \frac{3 - \frac{5}{6}z^{-1}}{(1 - \frac{1}{4}z^{-1})(1 - \frac{1}{3}z^{-1})}$$
 $\frac{1}{4} < |z| < \frac{1}{3}$

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

$$ROC_{1} : |z| > 1/4$$

$$ROC_{2} : |z| < 1/3$$

$$ROC_{1} ROC_{2}$$

所以前式按降幂长除,后式按升幂长除。

幂级数展开法的缺点是当X(z) 较复杂(含多个极点时)难以得出 X(n) 的闭式。

幂级数展开法适合用来求解非有理函数形式 X(z) 的反变换。

3. 留数法: 对有理函数的 X(z) 由留数定理有:

$$x(n) = \frac{1}{2\pi j} \int_{c}^{c} X(z) z^{n-1} dz = \sum_{i} \text{Res}[X(z) z^{n-1}, z_{i}]$$

$$z_{i}$$
是C内的极点。

$$n \ge 0$$
时, $x(n) = \sum_{i} \operatorname{Res}[X(z)z^{n-1}, z_{i}]$

 Z_i 是C内的极点。

$$n < 0$$
时, $x(n) = -\sum_{i} \text{Res}[X(z)z^{n-1}, z_{i}]$ z_{i} 是C外的极点。

10.4. 由零极点图对离散时间傅立叶变换几何求值

Geometric Evaluation of the Fourier Transform from the Pole-Zero Plot

当ROC包括|z|=1时,Z变换在单位圆上的情况就是 $X(e^{j\omega})$,因此也可以利用零极点图对其进行几何求值。

其方法与拉氏变换时完全类似:

考查动点在单位圆上移动一周时,各极点 矢量和零点矢量的长度与幅角变化的情况, 即可反映系统的频率特性。

例1. 一阶系统

$$y(n) - ay(n-1) = x(n)$$

$$h(n) = a^n u(n)$$

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

当|a|<1时,ROC包括单位圆。

$$H(e^{j\omega}) = \frac{1}{1 - ae^{-j\omega}}$$

$$|H(e^{j\omega})| = |V_1|/|V_2|$$

显然, $\begin{vmatrix} \mathbf{u}^{\mathbf{v}} \\ V_1 \end{vmatrix} = 1$, $|H(e^{j\omega})|$ 取决于 $|V_2|$ 的变化。

◆当 0 < a < 1时,</p>

在 $\omega = 0$ 处, $|H(e^{j\omega})|$ 有最大值。

当 $\omega = \pi$ 时, $|H(e^{j\omega})|$ 有最小值。

 $|H(e^{j\omega})|$ 随 ω 呈单调变化。

0 < a < 1

一阶系统的频率特性:

幅频特性

相频特性

信号与系统-----第十章

❖当-1<a<0 时,

可以看出:

- |a|越小,极点靠原点越近,系统的频率响应越平缓,系统的带宽越宽;此时 h(n) 衰减越快, s(n)上升越快。
- |a|越大,极点靠单位圆越近,系统频响越尖锐,频响的极大值越大,系统带宽越窄,相位的非线性程度越厉害。

例2. 二阶系统:

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

$$0 < r < 1$$
, $0 \le \theta \le \pi$ (系统欠阻尼)

$$h(n) = r^n \frac{\sin(n+1)\theta}{\sin \theta} u(n)$$

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

极点:
$$z_{1,2} = re^{\pm j\theta}$$
 零点: $z = 0$ (二阶)

考查动点在单位圆上移动一周时,各极点 矢量和零点矢量的长度与幅角的变化情况, 即可得到二阶系统的频率特性。 当 ω 从 $0 \to \pi$ 时,在靠近 $\omega = \pm \theta$ 处频率响应会出现极大值。

若r越接近于1, $|H(e^{j\omega})$ 的峰值越尖锐。由于极点远离原点, h(n)和 s(n) 的变化速率越慢。

随着r减小,极点逐步靠近原点,频率响应趋于平坦,而h(n)和s(n)的变化速率会加快。

二阶系统的频率特性:

$$0 < r < 1$$
, $0 \le \theta \le \pi$

当极点很靠近单位圆时,也可以从零极点图粗略确定系统的带宽。

更一般的情况,二阶系统也可能

有两个实数极点,此时系统处于过阻尼状态。 其特性相当于两个一阶系统级联的结果。

(二阶系统具有重阶实数极点的情况)

10.5 Z变换的性质

Properties of the Z-transform

Z变换的许多性质与DTFT的性质相似,其推论方法也相同。这里主要讨论其ROC的变化。

1. 线性:

$$x_1(n) \leftrightarrow X_1(z)$$
 ROC: R_1

$$x_2(n) \leftrightarrow X_2(z)$$
 ROC: R_2

$$\iiint ax_1(n) + bx_2(n) \longleftrightarrow aX_1(z) + bX_2(z)$$

ROC:包括 R_1 I R_2

❖ 如果在线性组合过程中出现零极点相抵消,则ROC可能会扩大。

2. 时移:

若
$$x(n) \leftrightarrow X(z)$$
 ROC: R 则 $x(n-n_0) \leftrightarrow X(z)z^{-n_0}$

ROC: R 但在 z=0 和 $|z|=\infty$ 可能会有增删。

❖ 由于信号时移可能会改变其因果性,故会使ROC 在z=0, $|z|=\infty$ 有可能改变。

3. Z域尺度变换:

若
$$x(n) \leftrightarrow X(z)$$
 ROC: R

则
$$z_0^n x(n) \leftrightarrow X(z/z_0)$$
 ROC: $|z_0|R$

 $Q|z| \in R$ 时X(z) 收敛,故 $|z/z_0| \in R$ 时, $X(z/z_0)$ 收敛。

4. 时域反转:

则 $x(-n) \leftrightarrow X(z^{-1})$ ROC:1/R(收敛域边界倒置)

❖ 信号在时域反转,会引起X(z)的零、极点分布按倒量对称发生改变。

❖ 如果 z_i 是 X(z) 的零/极点,则 $1/z_i$ 就是 $X(z^{-1})$ 的零/极点。由于 z_i^* 也是 X(z) 的零/极点,因此 $1/z_i^*$ 也是 $X(z^{-1})$ 的零/极点。

即: X(z)与 $X(z^{-1})$ 的零极点呈共轭倒量对称。

例: 若X(z)的ROC为

$$\frac{1}{2} < \left| z \right| < \frac{3}{2}$$

则 $X(z^{-1})$ 的ROC为 $\frac{3}{2} < |z| < 2$

5. 时域内插:

若
$$x(n) \leftrightarrow X(z)$$
 ROC: R

$$x_k(n) = \begin{cases} x(n/k) & n 为 k \text{ 的整数倍} \\ 0 & 其他 n \end{cases}$$

则
$$x_k(n) \leftrightarrow X(z^k)$$
 ROC: $R^{1/k}$

证明:

$$X_{k}(z) = \sum_{n=-\infty}^{\infty} x_{k}(n)z^{-n} = \sum_{r=-\infty}^{\infty} x(r)z^{-rk} = X(z^{k})$$

6. 共轭对称性:

若
$$x(n) \leftrightarrow X(z)$$
 ROC: R

则
$$x^*(n) \leftrightarrow X^*(z^*)$$
 ROC: R

❖当x(n) 是实信号时, $x^*(n) = x(n)$ 于是有

$$X(z) = X^*(z^*)$$

表明如果 X(z)有复数零极点,必共轭成对出现。

7. 卷积性质:

若
$$x_1(n) \leftrightarrow X_1(z)$$
 ROC: R_1

$$x_2(n) \leftrightarrow X_2(z)$$
 ROC: R_2

则 $x_1(n) * x_2(n) \leftrightarrow X_1(z) X_2(z)$ ROC包括 $R_1 I R_2$

如果在相乘时出现零极点抵消的情况则ROC可能会扩大。

$$x_1(n) * x_2(n) \leftrightarrow \sum_{n=-\infty}^{\infty} \sum_{m=-\infty}^{\infty} x_1(m) x_2(n-m) z^{-n}$$

$$= \sum_{m=-\infty}^{\infty} x_1(m) X_2(z) z^{-m} = X_1(z) X_2(z)$$

该性质是LTI系统Z变换分析法的理论基础。

8. Z域微分:

若
$$x(n) \leftrightarrow X(z)$$
 ROC: R

则
$$nx(n) \leftrightarrow -z \frac{dX(z)}{dz}$$
 ROC: R

利用该性质可以方便地求出某些非有理函数 X(z) 的反变换,或具有高阶极点的 X(z) 的反变换。

例1.
$$X(z) = \ln(1 + az^{-1})$$
 $|z| > |a|$

$$Q \frac{dX(z)}{dz} = \frac{-az^{-2}}{1+az^{-1}}$$

$$-z \frac{dX(z)}{dz} = \frac{az^{-1}}{1+az^{-1}} \iff a(-a)^{n-1}u(n-1) = nx(n)$$

$$\therefore x(n) = \frac{a}{n}(-a)^{n-1}u(n-1) = -\frac{1}{n}(-a)^{n}u(n-1)$$

$$\textcircled{P} : X(z) = \frac{az^{-1}}{(1-az^{-1})^{2}} \quad |z| > |a|$$

$$Q a^{n}u(n) \iff \frac{1}{1-az^{-1}} \quad |z| > |a|$$

$$\frac{d}{dz}(\frac{1}{1-az^{-1}}) = -\frac{az^{-2}}{(1-az^{-1})^{2}}$$

$$-z\frac{d X^{1}(z)}{dz} = \frac{az^{-1}}{(1-az^{-1})^{2}} \qquad \therefore x(n) = na^{n}u(n)$$

9. 初值定理:

若 x(n)是因果信号,且 $x(n) \leftrightarrow X(z)$

则
$$x(0) = \lim_{z \to \infty} X(z)$$

证明:将 X(z)按定义式展开有:

$$X(z) = x(0) + x(1)z^{-1} + x(2)z^{-2} + \dots + x(n)z^{-n} + \dots$$

显然当
$$z \longrightarrow \infty$$
 时有 $\lim_{z \to \infty} X(z) = x(0)$

10. 终值定理:

若 x(n)是因果信号,且 $x(n) \leftrightarrow X(z)$,X(z) 除了在 z=1 可以有一阶极点外,其它极点均在单位圆内,则 $\lim_{n\to\infty} x(n) = \lim_{z\to 1} (z-1)X(z)$ 证明:

Q x(n) = 0, n < 0, x(z) 除了在 z = 1可以有单阶极点外,其它极点均在单位圆内,

 $\therefore (z-1)X(z)$ 在单位圆上无极点

$$\lim_{z \to 1} (z - 1)X(z) = \lim_{z \to 1} \sum_{n = -1}^{\infty} [x(n + 1) - x(n)]z^{-n}$$

$$= \lim_{m \to \infty} \sum_{n=-1}^{m} [x(n+1) - x(n)]$$

$$= \lim_{m \to \infty} [x(0) - x(-1) + x(1) - x(0) + \dots + x(m+1) - x(m)]$$

$$= \lim_{m \to \infty} x(m+1) = \lim_{n \to \infty} x(n)$$

这其实表明:如果 x(n)有终值存在,则其终值等于X(z)在 z=1 处的留数。

$$\lim_{z \to 1} (z - 1)X(z) = \text{Res}[X(z), 1]$$

Z平面上极点位置与信号模式的关系示意图

10.6 常用信号的Z变换对 (自学) Some Common Z-Transform Pairs

10.7 利用Z变换分析与表征LTI系统

Analysis and Characterization of LTI Systems
Using Z-Transforms

一. 系统特性与H(z)的关系:

LTI系统的特性可以由 h(n)或 $H(e^{j\omega})$ 描述,因而也可以由H(z)连同ROC来表征。

H(z)称为系统函数。系统的特性应该在系统函数中有所表现。

- 1. 因果性:如果LTI系统是因果的,则 n < 0 时 h(n) = 0,所以,H(z)的ROC是最外部极点的外部,并且包括 $|z| = \infty$ 。
- 2. 稳定性: 若LTI系统稳定,则 $\sum_{n=-\infty}^{\infty} |h(n)| < \infty$, h(n) 的DTFT存在。表明单位圆在 H(z) 的 ROC内。即H(z)的ROC必包括单位圆。

因此,因果稳定的LTI系统其H(z)的全部极点必须位于单位圆内,反之亦然。

当H(z)是关于Z的有理函数时,因果性要求H(z)的分子阶数不能高于分母阶数。

- 二.LTI系统的Z变换分析法:
 - 1) 由x(n)求得X(z)及其 ROC: R_1
 - 2) 由系统的描述求得 H(z) 及其 ROC: R_2

- 3) 由Y(z) = X(z)H(z)得出Y(z)并确定它的ROC包括 R_1 I R_2 。
- 4) 对Y(z)做反变换得到y(n)。
- 三. 由LCCDE描述的LTI系统的H(z):

由差分方程描述的LTI系统,其方程为

$$\sum_{k=0}^{N} a_k y(n-k) = \sum_{k=0}^{N} b_k x(n-k)$$

对方程两边做Z变换可得:

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

$$H(z) = \frac{\sum_{k=0}^{N} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}}$$
 是一个有理函数。

H(z)的ROC需要通过其它条件确定,如:

- 1.系统的因果性或稳定性。
- 2.系统是否具有零初始条件等。

例:由下列差分方程做出网络结构,并求其系统函数 H(z) 和单位脉冲响应 h(n)。

(1)
$$y(n) = x(n) - 5x(n-1) + 8x(n-3)$$

解:由方程可得

$$Y(z) = (1 - 5z^{-1} + 8z^{-3})X(z)$$

$$H(z) = 1 - 5z^{-1} + 8z^{-3}$$

$$h(n) = \delta(n) - 5\delta(n-1) + 8\delta(n-3)$$

(2)
$$y(n) - 3y(n-1) + 3y(n-2) - y(n-3) = x(n)$$

解:由方程可得

$$(1-3z^{-1}+3z^{-2}-z^{-3})Y(z)=X(z)$$

$$H(z) = \frac{1}{(1-z^{-1})^3}$$

利用Z变换的性质可得

$$h(n) = \frac{1}{2}(n+1)(n+2)u(n)$$

非递归数字滤波器(FIR)

$$y(n) = \sum_{r=0}^{M} b_r x(n-r)$$
 $H(z) = \sum_{r=0}^{M} b_r z^{-r}$

10.8 系统函数的代数属性与系统的级联、并联结构

System Function Algebra and Block Diagram Representations

- 一. 系统互联的系统函数:
- 1. 级联:

$$H_1(z) \qquad H_2(z)$$

$$R_1 \qquad R_2$$

$$H(z) = H_1(z)H_2(z)$$
 ROC包括 $R_1 I R_2$

2. 并联:

$$H(z) = H_1(z) + H_2(z)$$

ROC包括R₁IR₂

3. 反馈联接:

由系统框图可

列出如下方程:

$$X_1(z) = X(z) - Y(z)G(z)$$

 $Y(z) = X_1(z)H_1(z)$
 $= X(z)H_1(z) - Y(z)H_1(z)G(z)$

$$H(z) = \frac{H_1(z)}{1 + H_1(z)G(z)}$$
 ROC: 包括 R_1 I R_2

二.LTI系统的级联与并联结构:

由LCCDE描述的LTI系统,其系统函数为有理函数,可以将其因式分解或展开为部分分式。

1.级联型:

将H(z)因式分解,在无重阶零极点时可得:

$$H(z) = \frac{\sum_{k=0}^{N} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}} = \frac{b_0}{a_0} \prod_{k=1}^{N} \frac{1 + \mu_k z^{-k}}{1 + \eta_k z^{-k}}$$
 N为偶数时

$$= \frac{b_0}{a_0} \prod_{k=1}^{N/2} \frac{1 + \beta_{1k} z^{-1} + \beta_{2k} z^{-2}}{1 + \alpha_{1k} z^{-1} + \alpha_{2k} z^{-2}} = \frac{b_0}{a_0} \prod_{k=1}^{N/2} H_k(z)$$

其中 $H_k(z)$ 是二阶(或一阶)系统函数。

由此即可得系统的级联结构:

LTI系统的级联型结构

2. 并联型:

将H(z)展开为部分分式,在无重阶极点时有

$$H(z) = \frac{b_0}{a_0} + \sum_{k=1}^{N} \frac{A_k}{1 + \eta_k z^{-1}}$$
 N为偶数时
$$= \frac{b_0}{a_0} + \sum_{k=1}^{N/2} \frac{r_{0k} + r_{1k} z^{-1}}{1 + \alpha_{1k} z^{-1} + \alpha_{2k} z^{-2}}$$

$$= \frac{b_0}{a_0} + \sum_{k=1}^{N/2} H_k(z)$$

西安交通大学

例: 已知系统函数为

$$H(z) = \frac{z}{z - k}$$

- 求: (1) 写出对应的差分方程;
 - (2) 画出系统结构图
 - (3) 求系统的频率响应,并画出k=0,0.5,1三种情况下系统的幅度响应和相位响应

解:
$$H(z) = \frac{z}{z-k} = \frac{1}{1-kz^{-1}}$$
 $y(n)-ky(n-1) = x(n)$

西安交通大学

信号与系统-----第十章

(1) k = 0 H(z) = 1

$$H(e^{j\omega})=1$$

(2) k = 0.5

$$H(e^{j\omega}) = \frac{e^{j\omega}}{e^{j\omega} - 0.5}$$

(3) k = 1

10.9 单边Z变换:

The Unilateral Z-Transform

一. 单边Z变换:

$$\chi(z) = \sum_{n=0}^{\infty} x(n)z^{-n}$$

单边Z变换是双边Z变换的特例,也就是因果信号的双边Z变换。因此单边Z变换 $\chi(z)$ 的ROC一定是最外部极点的外部,并且包括 $|z|=\infty$ 。

所以在讨论单边Z变换时,不再强调其ROC。 它的反变换也一定与双边Z变换的反变换一致。

$$x(n) = \frac{1}{2\pi j} \int_{c}^{\infty} \chi(z) z^{n-1} dz$$

如果信号x(n)不是因果序列,则其双边**Z**变换 $\chi(z)$ 与单边**Z**变换 $\chi(z)$ 不同。

例1:
$$x(n) = a^n u(n)$$

对其做双边Z变换有:

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

对其做单边Z变换有:

$$\chi(z) = \frac{1}{1 - az^{-1}}$$
 $|z| > |a|$ \mathbb{R}^{k} $\chi(z) = X(z)$

例2.
$$x(n) = a^{n+1}u(n+1)$$

对其做双边Z变换有:
$$X(z) = \frac{z}{1-az^{-1}} |z| > |a|$$

对其做单边Z变换有:

$$\chi(z) = \sum_{n=0}^{\infty} a^{n+1} z^{-n} = \frac{a}{1 - az^{-1}} \quad |z| > |a|$$

显然 $\chi(z) \neq X(z)$

这是因为x(n)在n < 0 的部分对双边 \mathbb{Z} 变换起作用,而对单边 \mathbb{Z} 变换不起作用所致。

二. 单边Z变换的性质:

只要所涉及的信号是因果信号,单边Z变换除了时移特性与双边Z变换略显不同外,其它性质与双边Z变换的情况是一致的。

时移特性:

若
$$x(n) \leftrightarrow \chi(z)$$

则 $x(n-1) \leftrightarrow z^{-1}\chi(z) + x(-1)$
 $x(n+1) \leftrightarrow z\chi(z) - zx(0)$

Proof:

$$\sum_{n=0}^{\infty} x(n-1)z^{-n} = \sum_{m=-1}^{\infty} x(m)z^{-(m+1)}$$
$$= x(-1) + z^{-1} \sum_{m=0}^{\infty} x(m)z^{-m}$$
$$= z^{-1} \chi(z) + x(-1)$$

同理可得:

$$x(n-2) \leftrightarrow z^{-2} \chi(z) + z^{-1} x(-1) + x(-2)$$

Proof:

$$\sum_{n=0}^{\infty} x(n+1)z^{-n} = \sum_{m=1}^{\infty} x(m)z^{-(m-1)}$$

$$= \sum_{m=0}^{\infty} x(m)z^{-(m-1)} - x(0)z = z\chi(z) - zx(0)$$

同理可得:

$$x(n+2) \leftrightarrow z^2 \chi(z) - z^2 x(0) - zx(1)$$

单边Z变换在将LCCDE变换为代数方程时,可以自动将方程的初始条件引入,因而在解决增量线性系统问题时特别有用。

三. 利用单边Z变换分析增量线性系统:

$$y(n) + 3y(n-1) = x(n),$$

$$x(n) = u(n), \quad y(-1) = 1$$

$$\bigvee \gamma(z) + 3[z^{-1}\gamma(z) + y(-1)] = \chi(z) = \frac{1}{1 - z^{-1}}$$

$$H(z) = \frac{1}{1 + 3z^{-1}}$$

$$\gamma(z) = \frac{1}{1+3z^{-1}} [\chi(z) - 3]$$

$$= \frac{\chi(z)}{4+23 \mathfrak{F}^{-1}} + \frac{-3}{4+23 \mathfrak{F}^{-1}} = H(z)\chi(z) + \frac{-3}{4+23 \mathfrak{F}^{-1}}$$
零粉入响应
$$= \frac{1/4}{1-z^{-1}} - \frac{9/4}{1+3z^{-1}}$$

$$\therefore y(n) = [\frac{1}{4} - \frac{9}{4}(-3)^n]u(n) = \frac{1}{4}[1-9(-3)^n]u(n)$$
電道响应 自然响应

10.10 小结: Summary

- 1. 讨论了对离散时间信号和LTI系统进行Z变换分析的方法,整个讨论方法及大部分结论与第九章相对应。
- 2. 与拉氏变换的情况对照,可以发现S平面与 Z平面之间存在着一种影射关系, $z = e^{sT}$ 就是 这种联系。

将连续时间信号 $x_c(t)$ 采样,可以得到:

$$x_p(t) = \sum_{n=-\infty}^{\infty} x_c(nT)\delta(t - nT)$$

对其做拉氏变换有:
$$X_p(s) = \sum_{n=-\infty}^{\infty} x_c(nT)e^{-snT}$$

对采样所得到的样本序列 $x(n) = x_c(nT)$ 做**Z**变换有:

$$x(n) \longleftrightarrow X(z) = \sum_{n=-\infty}^{\infty} x_c(nT)z^{-n}$$

比较两式,可以得出S平面与Z平面之间有:

$$z=e^{sT}$$

$$Q z = re^{j\omega}, s = \sigma + j\Omega$$
 $\therefore r = e^{\sigma T}, \omega = \Omega T$

$$\therefore r = e^{\sigma T}, \omega = \Omega T$$

映射过程:

$$\sigma$$
 < 0, r < 1

$$\sigma > 0$$
, $r > 1$

$$\sigma = 0$$
, $r = 1$

$$-\pi \le \omega \le \pi, \quad -\frac{\pi}{T} \le \Omega \le \frac{\pi}{T}$$

$$\omega = 0, \quad \Omega = 0$$

这种映射关系在数字信号处理,特别是数字系统设计中是非常重要的。明确了这种关系就很容易对Z变换与拉氏变换的关系及差异之处有更清楚的认识。

- 3. 利用Z变换分析LTI系统,较之DTFT具有更方便、更广泛适用的优点。
- 4. 单边Z变换是分析增量线性系统的有力工具。

作业

10.6

10.8

10.12

10.15

10.17

10.22

10.27

10.29 10.31

10.20

10.34

10.46

10.48

本章习题内容校对

题 46(a)中, " $H_1(z) = X(z)/s(z)$ " 应为 $H_1(z) = X(z)/S(z)$ 。