İşaret ve Sistemler

Ders 12: Z Dönüşümleri

Giriș

- Ayrık zamanlı işaret ve sistemlerin zdönüşümü analizi ele alınacaktır.
- Doğrusal zamanla değişmez ayrık zamanlı sistemlerin transfer fonksiyonu tanıtılarak, işaret ve sistemler için z-dönüşümü tanımlanmaktadır.
- Bir dizi için z dönüşümünün hesaplanması
- Z-dönüşümünün yakınsaklık bölgesi, kutup ve sıfırlar tanıtılacaktır.

z-Dönüşümü

- Fourier Dönüşümünün genelleştirilmesidir.
- Çünkü Fourier Dönüşümü pek çok işaret için hesaplanamaz!
- Çoğu durumda z-dönüşümünü hesaplamak daha uygundur.
- Tanımı:

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

• DTFT (Ayrık Zaman FT) tanımıyla karşılaştırırsak:

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

- z karmaşık bir değişkendir, z=r.e^{jω}
- Eğer z=e^{jω} yerine konulursa, z-dönüşümü DTFT'ye dönüşür.

z-Dönüşümü

- z-dönüşümü karmaşık z değişkeninin bir fonksiyonudur.
- Karmaşık z-düzlemi üstünde gösterilmeye uygundur.
- Eğer ω =0-2 π aralığında z=e^{j ω} çizilirse, birim çember (unit circle) elde edilir.

z-Dönüşümü

• x[n] işaretinin nedensel olduğu durumlarda x[n]=0, n<0 olduğundan, işaretin z dönüşümü

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

olmaktadır.

- $x(n)=\delta(n)$ dizisinin z–dönüşümünü bulunuz.
 - Doğrudan z-dönüşümünün tanımı kullanılarak, $x(n) = \delta(n)$ işaretinin z-dönüşümü

$$X(z) = \sum_{n = -\infty}^{\infty} x[n]z^{-n} = \sum_{n = -\infty}^{\infty} \delta[n]z^{-n} = \delta[0]z^{0} = 1$$

olarak bulunmaktadır.

• x(n)=u(n) dizisinin z–dönüşümünü bulunuz.

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

$$1 + r + r^2 + \ldots = \frac{1}{1-r}$$
 when $|r| < 1$

$$X(z) = \frac{1}{1 - z^{-1}} = \frac{1}{1 - \frac{1}{z}} = \frac{z}{z - 1}$$
 $|z^{-1}| < 1 \Longrightarrow |z| > 1$

• Sağ taraflı üstel $x(n) = a^n u(n)$ dizisinin z-dönüşümünü bulunuz.

$$X(z) = \sum_{n=0}^{\infty} a^n u(n) z^{-n} = \sum_{n=0}^{\infty} (az^{-1})^n = 1 + (az^{-1}) + (az^{-1})^2 + \dots$$

Bu yüzden,

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

 Sol taraflı bir diziye örnek olarak aşağıdaki dizi ele alınırsa,

$$x(n) = \begin{cases} 0 & n \ge 0 \\ -b^n & n \le -1 \end{cases}$$

• x(n)'nin z-dönüşümü için aşağıdaki ifade yazılabilir.

$$X(z) = \sum_{n=-\infty}^{-1} -b^n . z^{-n} = \sum_{n=1}^{\infty} -b^{-n} . z^n = 1 - \sum_{n=0}^{\infty} b^{-n} . z^n = 1 - \sum_{n=0}^{\infty} (b^{-1} . z)^n$$

$$X(z) = 1 - \frac{1}{1 - b^{-1}z} = \frac{-b^{-1}z}{1 - b^{-1}z} = \frac{z}{-b + z} = \frac{z}{z - b} \quad |b^{-1}z| < 1 \Longrightarrow |z| < b$$

- Belirli bir x[n] işaretinin z-dönüşümünün hesaplanabildiği ve sonlu X(z) değerlerinin elde edildiği z değerleri aralığı yakınsaklık bölgesi olarak adlandırılır.
- Bir işaretin z-dönüşümünün sonlu olması için

$$|X(z)| = \left|\sum_{n=-\infty}^{\infty} x[n]z^{-n}\right| = \sum_{n=-\infty}^{\infty} |x[n]z^{-n}| < \sum_{n=-\infty}^{\infty} |x[n]|z^{-n}| < \infty$$

olmalıdır.

 Yakınsaklık düzleminde oluşmaktadır. bölgesi, karmaşık sayı çemberler şeklinde

 $x(n) = \delta(n)$ birim impuls dizisi için yakınsaklık bölgesi

x(n) = u(n) dizisi için sıfır-kutup diyagramı ve yakınsaklık bölgesi

 $x(n) = -b^n u(-n-1)$ dizisi için sıfır-kutup diyagramı ve yakınsaklık bölgesi

 $x(n) = a^n u(n)$ dizisi için sıfır-kutup diyagramı ve yakınsaklık bölgesi İşaret ve Sistemler

• İki taraflı diziye örnek olarak

$$x(n) = \begin{cases} a^n & n \ge 0 \\ -b^n & n < 0 \end{cases}$$

• dizisinin z-dönüşümünü bulalım.

$$X(z) = \sum_{n=-\infty}^{\infty} x(n).z^{-n} = \sum_{n=-\infty}^{-1} -b^{n}.z^{-n} + \sum_{n=0}^{\infty} a^{n}.z^{-n}$$

$$X(z) = \frac{z}{z-b} + \frac{z}{z-a} = \frac{z(2z-a-b)}{(z-a).(z-b)}$$

$$|a| < |z| < |b|$$
 yakınsaklık bölgesidir.

 $x(n) = a^n u(n) - b^n u(-n-1)$ dizisi için sıfır-kutup diyagramı ve yakınsaklık bölgesi

Yakınsaklık Bölgesinin Özellikleri

- Yakınsaklık bölgesi z-düzlemindeki bir halka veya disk şeklindedir.
- x[n]'in Fourier dönüşümü, sadece x[n]'in yakınsaklık bölgesi birim çemberi kapsadığı taktirde hesaplanabilmektedir.
- Yakınsaklık bölgesi kutupları kapsayamaz.
- x[n] sınırlı uzunlukta bir dizi ise, yani x[n] herhangi bir N1<n<N2 aralığının dışında sıfır ise, yakınsaklık bölgesi tüm z bölgesidir.

Yakınsaklık Bölgesinin Özellikleri

- x[n] sağ taraflı bir dizi ise, yani x[n] dizisi herhangi bir n<N1 için sıfır değerinde ise, yakınsaklık bölgesi en dıştaki kutuptan dışarıya doğrudur. (z=∞ dahil olabilir.)
- x[n] sol taraflı bir dizi ise, yani x[n] dizisi herhangi bir n>N2 için sıfır değerinde ise, yakınsaklık bölgesi en içteki kutuptan içeriye doğrudur. (z=0 dahil olabilir.)

Yakınsaklık Bölgesinin Özellikleri

- x[n] çift taraflı bir dizi ise, yani x[n] sonsuz uzunlukta bir dizi ise, yakınsaklık bölgesi içten ve dıştan bir kutup ile sınırlandırılmış bir halka şeklinde olmaktadır.
- Yakınsaklık bölgesi mutlaka bağlantılı olmalıdır.

z-Dönüşümünün Özellikleri

- Doğrusallık:
 - $x_1(n)$ ve $x_2(n)$ herhangi iki dizi ve z-dönüşümleri

$$Z[x_1(n)] = X_1(z)$$
 $Z[x_2(n)] = X_2(z)$

olarak verilsin. a ve b herhangi iki sabit katsayı olmak üzere aşağıdaki eşitlik elde edilir.

$$X_3(z) = Z[ax_1(n) + bx_2(n)] = aX_1(z) + bX_2(z)$$
 R.O.C.₁ \cap R.O.C.₂

$$Z[ax_1(n) + bx_2(n)] = \sum_{n=-\infty}^{\infty} [ax_1(n) + bx_2(n)]z^{-n} = a\sum_{n=-\infty}^{\infty} x_1(n)z^{-n} + b\sum_{n=-\infty}^{\infty} x_2(n)z^{-n}$$

$$= aX_1(z) + bX_2(z)$$

$$x[n] = (0.5^n + 2)u[n]$$
 işaretinin z-dönüşümünü bulunuz.

$$x[n] = (0.5^n + 2)u[n]$$
 $x[n] = 0.5^n u[n] + 2u[n]$

yazıldığı taktirde $0.5^n u[n]$ ve u[n] dizilerinin doğrusal birleşimi şeklinde oluşmaktadır. Z-dönüşümünün doğrusallık özelliği kullanılarak işaretin z-dönüşümü

$$X(z) = \frac{1}{1 + 9.5z_3^{-1}} + 2\frac{1}{1 - 2z_3^{-1}}$$
 olarak bulunmaktadır.

Yakınsaklık bölgesi her iki işaretin yakınsaklık bölgesinin kesişimi olmaktadır. Bu nedenle işaretin z-dönüşümü

$$X(z) = \frac{1}{1 - 0.5z^{-1}} + 2\frac{1}{1 - z^{-1}} \qquad R.O.C: |z| > 1$$

z-Dönüşümünün Özellikleri

• Öteleme:

- $A) Z[x(n+m)] = z^m X(z)$
- Eğer x(n) dizisi sağ taraflı ise, yani n<0 için x(n)=0 olursa, pozitif m tamsayısı için aşağıdaki özelliklerin bulunduğu gösterilebilir.

• **B**)
$$Z[x(n+m)] = z^m \left\{ X(z) - \sum_{k=0}^{m-1} x(k)z^{-k} \right\}$$

$$\circ$$
 C) $Z[x(n-m)]=z^{-m}X(z)$

• Geciktirilmiş impuls dizisi $x(n) = \delta(n-m)$ için,

$$X(z) = Z[\delta(n-m)] = z^{-m}$$

- bulunur. 0<|z|≤ ∞ yakınsaklık bölgesidir.
 z=0'da yakınsamaz.
- İlerletilmiş impuls dizisi $x(n) = \delta(n+m)$ için, $X(z) = Z[\delta(n+m)] = z^m$
- bulunacaktır. $0 \le |z| < \infty$ yakınsaklık bölgesidir. $z=\infty$ 'da yakınsamaz.

z-Dönüşümünün Özellikleri

Karmaşık türev:

$$Z[nx(n)] = -z \frac{dX(z)}{dz}$$

• İspat

$$\frac{dX(z)}{dz} = \frac{d}{dz} \left(\sum_{n=-\infty}^{\infty} x[n]z^{-n} \right) = \sum_{n=-\infty}^{\infty} x[n] \left(\frac{d}{dz} z^{-n} \right) = \sum_{n=-\infty}^{\infty} x[n] \left(-nz^{-n-1} \right)$$

- elde edilmektedir. Bu ifade $\frac{dX(z)}{dz} = -z^{-1} \sum_{n=-\infty}^{\infty} nx[n]z^{-n}$ şeklinde yazıldığında,
- $-z \frac{dX(z)}{dz} = \sum_{n=-\infty}^{\infty} nx[n]z^{-n}$ elde edilmektedir.

- $x[n] = na^n u[n]$ işaretinin z-dönüşümünü bulunuz.
 - $\circ x_1[n] = a^n u[n]$ işaretinin z-dönüşümü $x_1(z) = \frac{1}{1 az^{-1}}$ R.O.C.: |z| > |a| bulunmaktadır.
 - $^{\circ} x[n] = nx_1[n]$ ilişkisinden dolayı x[n]işaretinin z-dönüşümü

$$X(z) = -z \frac{dX_1(z)}{dz} = -z \frac{d}{dz} \left(\frac{1}{1 - az^{-1}} \right) = \frac{az^{-1}}{\left(1 - az^{-1} \right)^2}$$

• R.O.C.: |z|>|a| olarak elde edilmektedir.

D'-:	- Du-u-u-u	37.11.1. A1.Y.
Dizi	z - Dönüşümü	Yakınsaklık Aralığı
$\delta(n)$	1	Tüm z
$\delta(n-m),\;m>0$	z ^{-m}	z < 0, yani $z = 0$ hariç tüm z
$\delta(n+m),\;m>0$	z^m	$ z < \infty$, yani $z = \infty$ hariç tüm z
u(n)	$\frac{1}{1-z^{-1}}$	z > 1
-u(-n-1)	$\frac{1}{1-z^{-1}}$	z < 1
$a^n u(n)$	$\frac{1}{1-az^{-1}}$	z > a
$-a^nu(-n-1)$	$\frac{1}{1-az^{-1}}$	z < a
$u(n)\cos n\theta$	$\frac{1 - z^{-1}\cos\theta}{1 - 2z^{-1}\cos\theta + z^{-2}}$	z >1
$u(n)\sin n\theta$	$\frac{z^{-1}\sin\theta}{1-2z^{-1}\cos\theta+z^{-2}}$	z > 1
$u(n)r^n\cos n\theta$	$\frac{1 - rz^{-1}\cos\theta}{1 - 2rz^{-1}\cos\theta + r^2z^{-2}}$	z > r
$u(n)r^n\sin n\theta$	$\frac{rz^{-1}\sin\theta}{1-2rz^{-1}\cos\theta+r^2z^{-2}}$	z > r

Sıfır/Kutup Gösterimi

• Z-dönüşümü, z değişkenine bağlı iki polinomun oranı olarak

$$X(z) = \frac{S(z)}{K(z)}$$

• şeklinde yazılabildiği durumlar, işaret ve sistemlerin analiz ve sentezinde sağlanan kolaylıklar nedeniyle tercih edilmektedir.

Sıfır/Kutup Gösterimi

- X(z)'nin kutupları z-dönüşümünün sonsuz olduğu z değerlerini belirttiğinden, yakınsaklık bölgesinin tanımı itibariyle, yakınsaklık bölgesi hiçbir şekilde bir kutup içerememektedir.
- Sıfırların ve kutupların z-dönüşümü hakkında verdiği bilgi ve yakınsaklık bölgesi ile kutuplar arasındaki ilişki dolayısıyla sıfırların ve kutupların karmaşık sayı düzleminde gösterimine yaygın olarak başvurulmaktadır.

Sıfır/Kutup Gösterimi

• Karmaşık sayı düzleminde sıfır ve kutupları gösteren grafikler kutup-sıfır grafiği olarak adlandırılmaktadır. Kutup-sıfır grafiğinde kutuplar 'x', sıfırlar 'o' ile gösterilmektedirler.

- $X(z) = \frac{1 0.64z^{-2}}{1 0.2z^{-1} 0.08z^{-2}}$ için kutup-sıfır grafiğini çiziniz.
 - Pay ve payda çarpanlarına ayrıldığında

$$X(z) = \frac{\left(1 - 0.8z^{-1}\right)\left(1 + 0.8z^{-1}\right)}{\left(1 - 0.4z^{-1}\right)\left(1 + 0.2z^{-1}\right)}$$

$$s_1 = 0.8$$
 $s_2 = -0.8$

$$k_1 = 0.4$$
 $k_2 = -0.2$

Transfer Fonksiyonu

• Doğrusal zamanla değişmez bir sistemin dürtü yanıtı h[n] ile gösterilmektedir. Sisteme $x[n] = Z^n$

şeklinde tanımlanmış daimi bir üstel giriş uygulandığında sistemin çıkışı:

$$y[n] = x[n] * h[n] = \sum_{k=-\infty}^{\infty} h[k]x[n-k] = \sum_{k=-\infty}^{\infty} h[k]z^{n-k} = z^{n} \sum_{k=-\infty}^{\infty} h[k]z^{-k}$$

olarak bulunmaktadır.

Transfer Fonksiyonu

• $\sum_{k}^{\infty} h[k]z^{-k}$ toplamı, bağımsız değişken n'ye bağlı olmayıp sadece sistemin dürtü yanıtı ile giriş işaretinin z değeri tarafından belirlenen bir katsayısıdır. Sistemin dürtü yanıtı ve X(z) şeklindeki giriş işaretinin z değerine bağlı bu katsayı H(z) ile gösterildiği taktirde, $H(z) = \sum_{k=0}^{\infty} h[k]z^{-k}$ şeklinde tanımlanmaktadır.

Transfer Fonksiyonu

• Doğrusal zamanla değişmez ayrık zamanlı bir sisteme X(z) şeklinde bir giriş uygulandığında sistem çıkışı

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

- şeklinde oluşmaktadır.
- Burada H(z), sistemin transfer fonksiyonu olarak adlandırılmaktadır.

Ters z-dönüşümü

• Basit bir ters z-dönüşümü ifadesi mevcut değildir. Bu nedenle, ters z-dönüşümü için genelde X(z)'nin bilinen dönüşüm biçimleri şekline getirilmesi amaçlanmaktadır.

Kısmi Kesirlere Açılım

• Z-dönüşümü X(z)'nin, iki polinomun oranı şeklinde rasyonel biçiminde olması durumunda bu yöntem kullanılır. Eğer, pay polinomunun derecesi paydanın derecesinden daha küçük ve kutupların tamamı birinci dereceden ise,

$$X(z) = \frac{A(z)}{B(z)} = X_1(z) + X_2(z) + \dots = \sum_{k=1}^{N} X_k(z)$$

Ve
$$x(n) = x_1(n) + x_2(n) + ... = \sum_{k=1}^{N} x_k(n)$$
 yazılabilir.

Kısmi Kesirlere Açılım

• $X_1(z)X_2(z)$ tek kutuplu z-dönüşümleridir. Z-dönüşümünün doğrusallık özelliğinden;

$$x(n) = Z^{-1}[X(z)] = \sum_{k=1}^{N} Z^{-1}[X_k(z)]$$

• p_k , X(z)'in tek katlı kutuplarını göstermek üzere,

$$X(z) = \sum_{k=1}^{N} \frac{R_k}{1 - p_k z^{-1}}$$

• Ayrıca her bir terimin ters z-dönüşümü bir üstel dizi olacağından, X(z)'in ters z-dönüşümü: $x(n) = \sum_{k=1}^{N} R_k p_k^n u(n)$

Seri Açılımı

Z-dönüşümünün tanımından yola çıkarak
 X(z), bir seri şeklinde açıldığında

$$X(z) = \Lambda x[-2]z^{2} + x[-1]z^{1} + x[0]z^{0} + x[1]z^{-1} + x[2]z^{-2} + \Lambda$$

elde edilmektedir. Bu ifade kullanılarak ters z-dönüşümü

$$x[n] = \Lambda x[-2]\delta[n+2] + x[-1]\delta[n+1] + x[0]\delta[n] + x[1]\delta[n-1] + \Lambda$$

$$X(z) = \frac{z^{-4}}{z - 1} + z^{-6} + \frac{z^{-3}}{z + 0.5}$$

$$x(n) = Z^{-1} \left(z^{-5} \frac{z}{z-1} \right) + Z^{-1} (z^{-6} \cdot 1) + Z^{-1} \left(z^{-4} \frac{z}{z+0.5} \right)$$

$$x(n) = u(n-5) + \delta(n-6) + (-0.5)^{n-4}u(n-4)$$

•
$$F(z) = \frac{10 \cdot z \cdot (z+5)}{(z-1) \cdot (z-2) \cdot (z+3)}$$
 ise $F(n)=?$

• Cevap:

$$F(z) = z \cdot \left[\frac{10 \cdot (z+5)}{(z-1) \cdot (z-2) \cdot (z+3)} \right] = z \cdot \left[\frac{-15}{(z-1)} + \frac{14}{(z-2)} + \frac{1}{(z+3)} \right]$$
$$= \frac{z}{z+3} + 14 \cdot \frac{z}{z-2} - 15 \cdot \frac{z}{z-1}$$

$$Z^{-1}[F(z)] = (-3)^n \cdot u(n) + 14 \cdot (2)^n \cdot u(n) - 15 \cdot u(n)$$

•
$$x[n] = 7 \cdot \left(-\frac{1}{3}\right)^n \cdot u[n] - \left(\frac{1}{2}\right)^n \cdot u[-n-1] \quad X[Z] = ?$$

Kutup-sıfır diyagramını ve yakınsaklık bölgesini çiziniz.

$$X(z) = \sum_{n=0}^{\infty} 7 \cdot \left(-\frac{1}{3}\right)^{n} \cdot z^{-n} - \sum_{n=-\infty}^{-1} \left(\frac{1}{2}\right)^{n} \cdot z^{-n}$$

$$X(z) = 7 \cdot \sum_{n=0}^{\infty} \left(-\frac{1}{3}\right)^{n} \cdot z^{-n} - \sum_{n=-\infty}^{-1} \left(\frac{1}{2}\right)^{n} \cdot z^{-n}$$

$$X(z) = 7 \cdot \sum_{n=0}^{\infty} \left(-\frac{1}{3}\right)^{n} \cdot z^{-n} + 1 - \sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^{-n} \cdot z^{n}$$

$$X(z) = 7 \cdot \frac{z}{z + \frac{1}{3}} + \frac{z}{z - \frac{1}{2}}$$

$$X(z) = \frac{z \cdot \left(8 \cdot z - \frac{19}{6}\right)}{\left(z + \frac{1}{3}\right) \cdot \left(z - \frac{1}{2}\right)}$$

- Sıfırlar: 0, 19/48
- Kutuplar: -1/3, 1/2

Kısa Sınav

$$X(z) = \frac{z}{\left(z - \frac{1}{2}\right)\left(z - \frac{1}{4}\right)}$$
 is ex(n)'i bulunuz.