实验三 z 变换及离散时间 LTI 系统的 z 域分析

3.1 实验目的

- 学会运用 MATLAB 求离散时间信号的有理函数 z 变换的部分分式展开;
- 学会运用 MATLAB 分析离散时间系统的系统函数的零极点;
- 学会运用 MATLAB 分析系统函数的零极点分布与其时域特性的关系;
- 学会运用 MATLAB 进行离散时间系统的频率特性分析。

3.2 实验原理及实例分析

3.2.1 有理函数 z 变换的部分分式展开

如果信号的 z 域表示式 X(z) 是有理函数,设 X(z)的有理分式表示为

$$X(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_m z^{-m}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}} = \frac{B(z)}{A(z)}$$
(3-1)

MATLAB 信号处理工具箱提供了一个对 X(z)进行部分分式展开的函数 residuez, 其语句格式为

$$[R,P,K]=residuez(B,A)$$

其中,B,A 分别表示 X(z)的分子与分母多项式的系数向量; R 为部分分式的系数向量; P 为极点向量; K 为多项式的系数。若 X(z)为有理真分式,则 K 为零。

【实例 3-1】 试用 MATLAB 命令对函数 $X(z) = \frac{18}{18 + 3z^{-1} - 4z^{-2} - z^{-3}}$ 进行 部分分式展开,并求出其 z 反变换。

解: MATLAB 源程序为

>>B=[18];

>>A=[18,3,-4,-1]; >>[R,P,K]=residuez(B,A) R= 0.3600 0.2400 0.4000 P= 0.5000 -0.3333 -0.3333 K=

从运行结果可知, $p_2=p_3$,表示系统有一个二重极点。所以, $\mathbf{X}(\mathbf{z})$ 的部分分式展开为

$$X(z) = \frac{0.36}{1 - 0.5z^{-1}} + \frac{0.24}{1 + 0.3333z^{-1}} + \frac{0.4}{(1 + 0.3333z^{-1})^2}$$

3.2.2 系统函数的零极点分析

离散时间系统的系统函数定义为系统零状态响应的 z 变换与激励的 z 变换之比,即

$$H(z) = \frac{Y(z)}{X(z)} \tag{3-2}$$

如果系统函数H(z)的有理函数表示式为

$$H(z) = \frac{b_1 z^m + b_2 z^{m-1} + \dots + b_m z + b_{m+1}}{a_1 z^n + a_2 z^{n-1} + \dots + a_n z + a_{n+1}}$$
(3-3)

那么,在 MATLAB 中系统函数的零极点就可通过函数 roots 得到,也可借助函数 tf2zp 得到,tf2zp 的语句格式为

$$[Z,P,K]=tf2zp(B,A)$$

其中,B 与 A 分别表示 H(z) 的分子与分母多项式的系数向量。它的作用是将H(z) 的有理分式表示式转换为零极点增益形式,即

$$H(z) = k \frac{(z - z_1)(z - z_2) \cdots (z - z_m)}{(z - p_1)(z - p_2) \cdots (z - p_n)}$$
(3-4)

【实例 3-2】 已知一离散因果 LTI 系统的系统函数为

$$H(z) = \frac{z + 0.32}{z^2 + z + 0.16}$$

试用 MATLAB 命令求该系统的零极点。

解:用 tf2zp 函数求系统的零极点,MATLAB 源程序为

>>B=[1,0.32];

>>A=[1,1,0.16];

>>[R,P,K]=tf2zp(B,A)

R=

-0.3200

P=

-0.8000

-0.2000

K=

1

因此,零点为z = 0.32,极点为 $p_1 = 0.8$ 与 $p_2 = 0.2$ 。

若要获得系统函数 H(z) 的零极点分布图,可直接应用 zplane 函数,其语句格式为

zplane(B,A)

其中,B 与 A 分别表示 H(z)的分子和分母多项式的系数向量。它的作用是在 Z 平面上画出单位圆、零点与极点。

【实例 3-3】 已知一离散因果 LTI 系统的系统函数为

$$H(z) = \frac{z^2 - 0.36}{z^2 - 1.52z + 0.68}$$

试用 MATLAB 命令绘出该系统的零极点分布图。

解:用 zplane 函数求系统的零极点,MATLAB 源程序为

>>B=[1,0,-0.36];

>>A=[1,-1.52,0.68];

>>zplane(B,A),grid on

>>legend('零点','极点')

>>title('零极点分布图')

程序运行结果如图 3-1 所示。可见,该因果系统的极点全部在单位圆内,故系

统是稳定的。

图 3-1 零极点分布图

3.2.3 系统函数的零极点分布与其时域特性的关系

与拉氏变换在连续系统中的作用类似,在离散系统中,z 变换建立了时域函数 h(n) 与 z 域函数 H(z) 之间的对应关系。因此,z 变换的函数 H(z) 从形式可以反映 h(n) 的部分内在性质。我们仍旧通过讨论 H(z) 的一阶极点情况,来说明系统函数的零极点分布与系统时域特性的关系。

【实例 3-4】 试用 MATLAB 命令画出现下列系统函数的零极点分布图、以及对应的时域单位取样响应 h(n) 的波形,并分析系统函数的极点对时域波形的影响。

(1)
$$H_1(z) = \frac{z}{z - 0.8}$$
 (2) $H_2(z) = \frac{z}{z + 0.8}$

$$(3) H_3(z) = \frac{z}{z^2 - 1.2z + 0.72} (4) H_4(z) = \frac{z}{z - 1} \qquad (5) H_5(z) = \frac{z}{z^2 - 1.6z + 1}$$

(6)
$$H_6(s) = \frac{z}{z - 1.2}$$
 (7) $H_7(z) = \frac{z}{z^2 - 2z + 1.36}$

解: MATLAB 源程序为

>>b1=[1,0];

>>a1=[1,-0.8];

>>subplot(121)

>>zplane(b1,a1)

>>title('极点在单位圆内的正实数')

```
>>subplot(122)
>>impz(b1,a1,30);grid on;
>>figure
>>b2=[1,0];
>>a2=[1,0.8];
>>subplot(121)
>>zplane(b2,a2)
>>title('极点在单位圆内的负实数')
>>subplot(122)
>>impz(b2,a2,30);grid on;
>>figure
>>b3=[1,0];
>>a3=[1,-1.2,0.72];
>>subplot(121)
>>zplane(b3,a3)
>>title('极点在单位圆内的共轭复数')
>>subplot(122)
>>impz(b3,a3,30);grid on;
>>figure
>>b4=[1,0];
>>a4=[1,-1];
>>subplot(121)
>>zplane(b4,a4)
>>title('极点在单位圆上为实数 1')
>>subplot(122)
>>impz(b4,a4);grid on;
>>figure
>>b5=[1,0];
>>a5=[1,-1.6,1];
>>subplot(121)
>>zplane(b5,a5)
>>title('极点在单位圆上的共轭复数')
>>subplot(122)
>>impz(b5,a5,30);grid on;
>>figure
```

```
>>b6=[1,0];
>>a6=[1,-1.2];
>>subplot(121)
>>zplane(b6,a6)
>>title('极点在单位圆外的正实数')
>>subplot(122)
>>impz(b6,a6,30);grid on;
>>figure
>>b7=[1,0];
>>a7=[1,-2,1.36];
>>subplot(121)
>>zplane(b7,a7)
>>title('极点在单位圆外的共轭复数')
>>subplot(122)
>>impz(b7,a7,30);grid on;
```

程序运行结果分别如图 3-2 的(a)、(b)、(c)、(d)、(e)、(f)、(g) 所示。

图 3-2 系统函数的零极点分布与其时域特性的关系

从图 3-2 可知,当极点位于单位圆内时,h(n)为衰减序列;当极点位于单位圆上时,h(n)为等幅序列;当极点位于单位圆外时,h(n)为增幅序列。若 h(n)有一阶实数极点,则 h(n)为指数序列;若 h(n)有一阶共轭极点,则 h(n)为指数振荡序列;若 h(n)的极点位于虚轴左边,则 h(n)序列按一正一负的规律交替变化。

3.2.4 离散时间 LTI 系统的频率特性分析

对于因果稳定的离散时间系统,如果激励序列为正弦序列 $x(n)=A\sin(n\omega)u(n)$,则系统的稳态响应为 $y_{ss}(n)=A\mid H(e^{j\omega})\mid\sin[n\omega+\varphi(\omega)]u(n)$ 。其中, $H(e^{j\omega})$ 通常是复数。离散时间系统的频率响应定义为

$$H(e^{j\omega}) = |H(e^{j\omega})| e^{j\varphi(\omega)}$$
(3-5)

其中, $|H(e^{j\omega})|$ 称为离散时间系统的幅频特性; $\varphi(\omega)$ 称为离散时间系统的相频特性; $H(e^{j\omega})$ 是以 ω_s ($\omega_s=\frac{2\pi}{T}$,若零T=1, $\omega_s=2\pi$)为周期的周期函数。 因此,只要分析 $H(e^{j\omega})$ 在 $|\omega|$ $\leq \pi$ 范围内的情况,便可分析出系统的整个频率

MATLAB 提供了求离散时间系统频响特性的函数 freqz, 调用 freqz 的格式主要有两种。一种形式为

特性。

$$[H,w]=freqz(B,A,N)$$

其中,B与A分别表示H(z)的分子和分母多项式的系数向量;N为正整数,默认值为512;返回值w包含 $[0,\pi]$ 范围内的N个频率等分点;返回值H则是离散时间系统频率响应 $H(e^{j\omega})$ 在 $0~\pi$ 范围内N个频率处的值。另一种形式为

$$[H,w]=freqz(B,A,N,'whole')$$

与第一种方式不同之处在于角频率的范围由 $[0,\pi]$ 扩展到 $[0,2\pi]$ 。

【实例 3-5】用 MATLAB 命令绘制系统 $H(z) = \frac{z^2 - 0.96z + 0.9028}{z^2 - 1.56z + 0.8109}$ 的频率响应曲线。

解:利用函数 freqz 计算出 $H(e^{j\omega})$,然后利用函数 abs 和 angle 分别求出幅频特性与相频特性,最后利用 plot 命令绘出曲线。

```
MATLAB 源程序为:
```

>>b=[1 -0.96 0.9028];

>>a=[1 -1.56 0.8109];

>>[H,w]=freqz(b,a,400,'whole');

>>Hm=abs(H);

>>Hp=angle(H);

>>subplot(211)

>>plot(w,Hm),grid on

>>xlabel('\omega(rad/s)'),ylabel('Magnitude')

>>title('离散系统幅频特性曲线')

>>subplot(212)

>>plot(w,Hp),grid on

>>xlabel('\omega(rad/s)'),ylabel('Phase')

>>title('离散系统相频特性曲线')

程序运行结果如图 3-3 所示。

图 3-3 离散系统频响特性曲线

3.3 实验内容

1. 试用 MATLAB 的 residuez 函数,求出 $X(z) = \frac{2z^4 + 16z^3 + 44z^2 + 56z + 32}{3z^4 + 3z^3 - 15z^2 + 18z - 12}$ 的 部分分式展开和。

结果:

R =

-0.0177

9.4914

-3.0702 + 2.3398i

-3.0702 - 2.3398i

P =

-3.2361

1.2361

0.5000 + 0.8660i

0.5000 - 0.8660i

K =

-2.6667

2. 试用 MATLAB 画出下列因果系统的系统函数零极点分布图,并判断系统的稳定性。

(1)
$$H(z) = \frac{2z^2 - 1.6z - 0.9}{z^3 - 2.5z^2 + 1.96z - 0.48}$$

(2)
$$H(z) = \frac{z-1}{z^4 - 0.9z^3 - 0.65z^2 + 0.873z}$$

结果:

3. 试用 MATLAB 绘制系统 $H(z) = \frac{z^2}{z^2 - \frac{3}{4}z + \frac{1}{8}}$ 的频率响应曲线。

