SYSTEM ANALYSIS

Using MATLAB to determine the ROCs of rational Z-transforms.

The statement

$$[z,p,k] = tf2zp (num,den)$$

determines the zeros, poles and gain constants of a rational z-transform expressed as ratio of polynomials in descending powers of z.

Input arguments are the row vectors "num" and "den" containing the coefficients of the numerator and the denominator polynomials in descending powers of z.

The statement

$$[num,den] = zp2tf(z,p,k)$$

is used to reverse the process. Given the zeros, poles and gains it computes the coefficients of the numerator and denominator polynomials. From the zero-pole description the factored form of the transfer function can be obtained using the function below:

$$sos = zp2sos(z,p,k)$$

This function computes the coefficients of each second-order factor given as an L×6 matrix

$$sos = \begin{bmatrix} b_{01} & b_{11} & b_{21} & a_{01} & a_{11} & a_{21} \\ b_{02} & b_{12} & b_{22} & a_{02} & a_{12} & a_{22} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ b_{0L} & b_{1L} & b_{2L} & a_{0L} & a_{1L} & a_{2L} \end{bmatrix}$$

where k^{th} row contains the coefficients of the numerator and denominator of the k^{th} second order factor of the z-transform.

The pole-zero plot of a rational z-transform can also be plotted using the m-file function zplane.

zplane(zeros, poles) note: need to enter values as column vectors

zplane(num,den) note: input arguments need to be entered as row vectors.

Example:

Express the following z-transform in factored form, plot its poles and zeros and then determine the ROC.

$$G[z] = \frac{2z^4 + 16z^3 + 44z^2 + 56z + 32}{3z^4 + 3z^3 - 15z^2 + 18z - 12}$$

we can use a matlab program like the one below:

```
num = input('Type in the numerator coefficients =')
den = input('Type in the denominator coefficients =')
[z,p,k]=tf2pz(num,den)
m = abs(p) % to find distance from origin of poles
disp('Zeros are at'); disp(z);
disp('poles are at'); disp(p);
disp('gain constant'); disp(k);
disp('Radius of poles'); disp(m);

sos= zp2sos(z,p,k);
disp('Second order sections'); disp(real(sos));
zplane(num,den)
```


```
>> sos= zp2sos(z,p,k);
>> sos
sos =

0.6667  4.0000  5.3333  1.0000  2.0000  -4.0000
 1.0000  2.0000  2.0000  1.0000  1.0000
```

Now we can use the above information to write the factored form of the z-transform as :

$$G[z] = \frac{\left(0.0667 + 0.4z^{-1} + 0.5333z^{-2}\right)\left(10.0 + 20.0z^{-1} + 20z^{-2}\right)}{\left(1.0 + 2.0z^{-1} - 4.0z^{-2}\right)\left(1.0 - 1.0z^{-1} + 1.0z^{-2}\right)}$$

$$= \left(0.667\right)\frac{\left(1 + 6z^{-1} + 8z^{-2}\right)\left(1 + 2z^{-1} + 2z^{-2}\right)}{\left(1 + 2z^{-1} - 4z^{-2}\right)\left(1 - z^{-1} + z^{-2}\right)}$$

by observing each quantity we can find the ROCs

ROC regions has to be bounded by the poles

R1:
$$\infty \ge |z| > 3.2361$$

R2: $3.2361 > |z| > 1.2361$
R3: $1.2361 > |z| > 1$
DSP_WINTER 2023-24 Dr S KALAIVANI

- Freqz: The function freqz is used to compute the frequency response of systems expressed by difference equations or rational transfer functions.
- [H,w]=freqz(b,a,N); where N is a positive integer, returns the frequency response H and the vector w with the N angular frequencies at which H has been calculated (i.e. N equispaced points on the unit circle, between O and π). If N is omitted, a default value of 512 is assumed. If no output argument is specified, the amplitude plot and the phase plot of the frequency response are directly displayed.
- The function "freqz" is used to compute the frequency response. Refer [H,w]=freqz(b,a,N); where N is a positive integer, returns the frequency response H and the vector w with the N angular frequencies at which H has been calculated (i.e. N equispaced points on the unit circle, between 0 and π). If N is omitted, a default value of 512 is assumed. If no output argument is specified, the amplitude plot and the phase plot of the frequency response are directly displayed.
- [H,w]=freqz(b,a,w); where w is a vector of frequencies (in radians, e.g. w=-pi:1/100:pi;) computes the frequency response at the frequencies specified by w. This function can be used to evaluate the DTFT of a sequence x on any desired set of frequencies w, e.g. with the command [X,w]=freqz(x,1,w); See help freqz for a complete reference.
- See [h,t]=impz(b,a) produces the impulse response in vector h and the time axis in vector t. If the output arguments h and t are omitted, a plot of the impulse response is directly displayed. If the impulse response is of infinite length, only its initial part is computed.

PRACTICE: 1

```
Example: H(z) = \frac{1}{1 - 0.9z^{-1}}, i.e. a system with exponentially decaying impulse response
h[n] = (0.9)^n u[n]
b=1;
a=[1-0.9];
[H,w]=freqz(b,a);
subplot(211)
plot(w/pi, 20*log10(abs(H))); % amplitude plot in decibel
xlabel('frequency in \pi units'); ylabel('Magnitude in dB');
title('Magnitude Response')
subplot(212)
plot(w/pi, angle(H)/pi); % phase plot
xlabel('frequency in \pi units'); ylabel('Phase in radians/\pi');
title('Phase Response')
```

EXPERIMENT 3

■ For the given Stable System, Plot The Pole-zero Plot, Impulse Response, Magnitude and Phase Response. Answer is given for your reference.

$$H(z) = \frac{2 + 2z^{-1}}{1 - 0.8z^{-1}}$$

