


z as shift (delay) operator

• We saw that in deriving the transfer function and frequency response of an averaging filter that it involved multiplying the input by $e^{-j\,\omega}$

$$Y(k) = .5e^{j\omega k} + .5e^{j\omega k} \cdot e^{-j\omega}$$
 Means shift input by ω


- multiplying a phasor X by $e^{-j\,\omega}$ is equivalent to shifting that phasor later in time by one sample, which shifts its phase by - ω radians, which is the angle that the phasor rotates in one sample: $e^{j\omega k} \cdot e^{-j\omega} = e^{j(\omega k \omega)}$
- Useful to define an shift operator $z = e^{j \omega}$
- If X is a phasor, of frequency ω radians/sample, then:
 - z^*X shifts X one sample earlier, phase shift = ω radians
 - $z^{-1}X$ delays X by one sample, phase shift = - ω radians
 - $z^{-3*}X$ delays X by 3 samples, phase shift = -3 ω radians


Example of shift

sr=10000 Hz; f=500 Hz $\omega=\pi/10 radians/sample$


```
% SHIFT_DEMO
% This demonstrates that a phasor is shifted in
% time by N samples when it is multiplied by z .^ N
% Also, the phase shift corresponds to w*n
% Where w is the frequency in radians per sample.
% Generate unshifted phasor:
srate = input ('Enter sampling rate in Hz: ')
f = input ('Enter sinusoid frequency in Hz: ')
N = input ('Enter power of z (shift operator): ')
dur = .5;
t = 0:1/srate:dur;
k = 0:dur*srate; % k is sample number
w = 2*pi*f/srate; % w is in radians per sample
unshifted = exp(j*w*k);
% Plot first ten samples in complex plane
% Begin by drawing a line from the origin to the first point.
figure(1)
clf; %clears figure
first = [0 unshifted(1)];
plot (real(first), imag(first), 'b-');
axis ('square');
axis ([-1,1,-1,1]);
hold on
xlabel ('real')
ylabel ('imag')
grid
```

```
for i = 1:10
 plot (real(unshifted (i)), imag(unshifted(i)), 'o')
 pause(1)
end
title (['\exp(j*w*k) for f=',num2str(f), 'Hz and SR=', num2str(srate), '; w (Rad/sample) =',
num2str(w)])
pause
% Now shift signal by muliplying by z ^ N
z = \exp(j*w) ^ N;
shifted = unshifted * z;
% Plot first ten shifted samples in complex plane
first = [0 shifted(1)];
plot (real(first), imag(first), 'r-');
for i = 1:10
 plot (real(shifted (i)), imag(shifted(i)), 'rx')
 pause(1)
end
title (['z ^{\prime}', num2str(N), '* exp(j*w*k) for f=',num2str(f), 'Hz and SR=', num2str(srate),
w (Rad/sample) =', num2str(w)])
pause
hold off
```

```
% Now plot unshifted and shifted signals as a function of time
y = real(unshifted);
figure(2)
clf; %clears figure
axis ('normal')
subplot (211), plot (t(1:100), y(1:100), 'or-')
title (['real (exp(j*w), for f=',num2str(f),' Hz and SR=', num2str(srate)])
xlabel ('time (in secs)')
soundsc (y,srate)
pause (1)
y = real(shifted);
axis ('normal')
subplot (212), plot (t(1:100), y(1:100), 'or-')
title (['real ((z ^-, num2str(N), ') * (exp(j*w)), for f=',num2str(f),' Hz and SR=',
num2str(srate)])
xlabel ('time (in secs)')
soundsc (y,srate)
```

Filtering Phasors using z

• Filter averaging 2 points:

$$Y = .5X + .5z^{-1}X$$

This lets us see easily that

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

- So, $H(z) = (.5 + .5z^{-1})$
- And the frequency response $H(\omega)$ can be determined by evaluating for values of z on the unit circle $(R=1, \omega=1:step:\pi)$


```
% Use MATLAB to sketch magnitude and phase of H(w)
 % for the simple average2pts filter.
  \bigcirc
 %
  z-based
 % Set up a vector of test frequencies to plot, from
 % zero to the Nyquist frequency
 Code for
 % Frequencies are represented in radians per sample
 nfreqs = 100;
 w = 0:pi/nfreqs:pi-(pi/nfreqs);
  plotting
 z = \exp(j*w);
 %
amplitude,
 % Give the expression for the value of the transfer function
 % H as a function of frequency
 phase
 % This will compute a vector of H values, one for each value of w.
 H = .5*z.^0 + .5*z.^{(-1)};
 %
 response
 % Plot the Amplitude of H as a function of frequency:
 figure (1)
 plot (w/pi,abs(H),'or')
 xlabel ('Frequency in fractions of pi, the Nyquist frequency')
 ylabel ('Amplitude')
 %
 % Plot the phase of H as a function of frequency
 figure(2)
 plot (w/pi,angle(H)*180/pi, 'or')
 xlabel ('Frequency in fractions of pi, the Nyquist frequency')
 ylabel ('Phase shift in degrees')
```


% Z RESP


Amplitude Response

Phase Response


Transfer function for filter with M coefficients

$$Y = b_1 X + b_2 z^{-1} X + b_3 z^{-2} X + \dots + b_M z^{-(M-1)} X$$


• Each term $b_i z^{-(i-1)} X$ represents X delayed by i-1 samples and weighted by b_i .

$$Y = (b_1 + b_2 z^{-1} + b_3 z^{-2} + \dots + b_M z^{-(M-1)})X$$

$$H(z) = b_1 + b_2 z^{-1} + b_3 z^{-2} + \dots + b_M z^{-(M-1)}$$

$$Y = H(z)X$$

Transfer function is polynomial in negative powers of z


Frequency response for filter with M coefficients

function freqresp(b)

```
% Compute the frequency response of a moving average filter.
% b is a vector containing the coefficients
% outputs:
% mag = magnitude of transfer function at 100 test values of w
% phase = phase of transfer function at 100 test values of w
% first find the number of coefficients (filter order)
m = length(b);
% fill a vector of test frequencies to plot
nfreqs = 100;
w = linspace(0, pi, nfreqs);
% Compute a vector of z from w;
z = \exp(j*w);
% Create a vector H that will eventually contain
% the transfer function.
% First set all the elements of this vector to 0
H = zeros(1, nfreqs);
% Compute H by summing the terms of the polynomial in z
for i=1:m
  H = H + b(i) .* z .^ (-(i-1));
end
% add your code here
% don't forget to add something to the function declaration command at the
% top to return mag and phase as outputs.
```

Cascading Filters


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

$$Y = G(z) \cdot (H(z)X) = (G(z) \cdot H(z))X$$

$$GH(z) = G(z)H(z)$$

$$Y = GH(z)X$$


$$X \longrightarrow GH \longrightarrow Y$$


If:
$$H(z) = h_1 + h_2 z^{-1}$$
 $G(z) = g_1 + g_2 z^{-1} + g_3 z^{-2}$
 $G(z)H(z) = h_1 g_1 + h_1 g_2 z^{-1} + h_1 g_3 z^{-2} + h_2 g_3 z^{-3}$
 $h_2 g_1 z^{-1} + h_2 g_2 z^{-2} + h_2 g_3 z^{-3}$
 $= h_1 g_1 + (h_1 g_2 + h_2 g_1) z^{-1} + (h_1 g_2 + h_2 g_2) z^{-2} + h_2 g_3 z^{-3}$


Amplitude Response of cascade


$$\begin{split} HG(\omega) &= H(\omega)G(\omega) \\ HG(\omega) &= |H(\omega)|e^{ArgH(\omega)} \cdot |G(\omega)|e^{ArgG(\omega)} \\ &= |H(\omega)|G(\omega)|e^{ArgH(\omega) + ArgG(\omega)} \\ \mathbf{So} \quad |HG(\omega) &= |H(\omega)|G(\omega)| \\ &\overset{>> \ H = [1\ 0\ 1];}{\underset{>> \ HG = \ \text{conv(H,G)} \ convolution}{\underset{HG = \ 0.5000\ 0.5000\ 0.5000}{\underset{>> \ HG = \ 0.5000\ 0.5000}{\underset{>> \ 0.5000}{\underset{>> 0.5000}{\underset{>> \ 0.5000}{\underset{>> \$$

coefficient


conv!


Zeros in the magnitude response


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

$$H(z) = \frac{.5z + .5}{z}$$

$$|H(\omega)| = \frac{|.5z + .5|}{|z|}$$
 In general large.

Since
$$z=e^{j\omega}$$
, $|z|=1$

$$|H(\omega)| = |.5z + .5|$$


In general, the roots may not be on the unit circle, but the frequencies corresponding to the angles of the roots will always have minima of $H(\omega)$.

= 0 at the roots of this polynomial

$$.5z + .5 = 0$$
$$.5z = -.5$$
$$z = -1$$

In this case, the angle of the root= π , which corresponds to this being a low-pass filter.

Example

```
>> H = [I 0 0 0 I];

>> roots(H)

ans =

-0.707I + 0.707Ii

-0.707I - 0.707Ii

0.707I - 0.707Ii

>> angle(roots(H))/pi

ans =

0.7500

-0.7500

-0.2500

-0.2500
```

In general, the magnitude response is inversely proportional to the distance between that frequency (on the unit circle) and the location of the root.

