3 The z-Transform

- Two advantages with the z-transform:
 - 1. The z-transform is a generalization of the Fourier transform for discrete-time signals; which encompasses a broader class of sequences. The z-transform exists for some sequences for which the Fourier transform does not converge.
 - 2. The advantage and power of complex variable theory allow one to obtain z-transforms easily.

3.1 Z-Transform

• Defn: The (two-sided or bilateral) z-transform of a sequence x[n] is defined as

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

where z is a complex variable.

We shall adopt the notation

$$x[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X(z)$$

or

$$X(z) = \mathcal{Z}\{x[n]\}\$$

 $x[n] = \mathcal{Z}^{-1}\{X(z)\}\$

throughout.

• Note that the Fourier transform $X\left(e^{j\omega}\right)$ of $x\left[n\right]$ is only a special case of $X\left(z\right)$ since

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

If we express z by a polar form, i.e., $z = re^{j\omega}$, then

$$X(z) = \sum_{n=-\infty}^{\infty} \left\{ r^{-n} x[n] \right\} e^{-jn\omega}$$

whose region of convergence (ROC) may or may not contain the circle r = 1 (unit circle on z-plane).

The sufficient and necessary condition for a z-transform to exist is

$$|X(z)| < \infty \qquad \forall z \in \text{ROC}.$$

A sufficient condition is that the sequence $\{x [n] z^{-n}\}$ is absolutely summable for $z \in ROC$, i.e.,

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

$$\forall z \in \text{ROC}.$$

This sufficient condition implies that if $z = z_1 \in ROC$, then all z on the circle defined by $|z| = |z_1|$ will also be in ROC. Throughout the course, the ROC is thus defined by the set of z values for which $\{x [n] z^{-n}\}$ is absolutely summable, i.e., a collection of concentric circles on z-plane. Therefore, the ROC consists of a *ring* in the z-plane.

Note: if ROC does not contain the unit circle, then the Fourier transform of x[n] does not exist.

• It can be shown that if the sequence $\{x [n] z^{-n}\}$ is absolutely summable for $z \in ROC$, i.e.

$$\sum_{n=-\infty}^{\infty} |x[n]| r^{-n} < \infty$$

then $X_M(z)$ with

$$X_{M}(z) = \sum_{n=-M}^{M} x[n] z^{-n}$$

converges uniformly to a continuous function of z for $z \in ROC$.

• It is shown by theory that the z-transform and all its derivatives are continuous functions of z within ROC.

Thus if ROC contains unit circle, then the Fourier transform $X(e^{j\omega})$ and all its derivatives w.r.t. ω are continuous function of ω .

• Some useful z-transform pairs are summarized in Table 3.1.

Table 3.1

• Ex: Right-Sided Sequence

$$x[n] = a^n u[n], \ a \text{ real} \Rightarrow X(z) = \sum_{n=-\infty}^{\infty} a^n u[n] z^{-n} = \sum_{n=0}^{\infty} (az^{-1})^n.$$

Convergence of X(z) requires sufficiently that

$$\sum_{n=0}^{\infty} \left| az^{-1} \right|^n < \infty$$

which implies the ROC = $\{z : |z| > |a|\}$. Thus, for |z| > |a|,

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

Notes:

- 1. if $|a| \ge 1$, $x[n] = a^n u[n]$ does not have a Fourier transform.
- 2. X(z) simplifies to a rational function. Any rational z-transform can be described by its poles and zeros.
- 3. if a > 0, z = a is the pole of X(z), while z = 0 is the zero.

• Ex: Left-Sided Sequence

$$x[n] = -a^n u[-n-1], a \text{ real}$$

 $\Rightarrow X(z) = -\sum_{n=-\infty}^{-1} a^n z^{-n} = -\sum_{n=1}^{\infty} a^{-n} z^n = 1 - \sum_{n=0}^{\infty} \left(a^{-1} z\right)^n.$

For |z| < |a|, X(z) converges to

$$X(z) = 1 - \frac{1}{1 - a^{-1}z} = \frac{z}{z - a}.$$

Notes:

1. The z-transform here equals to that in the previous example for $x[n] = a^n u[n]$ with the same pole-zero plot, while ROC is different.

- 2. It is necessary to specify the algebraic expression for X(z) and the ROC for the bilateral z-transform of a given sequence.
- Ex: Sum of Two Sequences

$$x [n] = \left(\frac{1}{2}\right)^n u [n] + \left(-\frac{1}{3}\right)^n u [n]$$

$$\Rightarrow X(z) = \sum_{n=-\infty}^{\infty} \left\{ \left(\frac{1}{2}\right)^n u [n] + \left(-\frac{1}{3}\right)^n u [n] \right\} z^{-n}$$

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

$$= \frac{1}{1 - \frac{1}{2}z^{-1}} + \frac{1}{1 + \frac{1}{3}z^{-1}} \quad \text{for } \left|\frac{1}{2}z^{-1}\right| < 1 \text{ and } \left|-\frac{1}{3}z^{-1}\right| < 1$$

$$= \frac{2z \left(z - \frac{1}{12}\right)}{\left(z - \frac{1}{2}\right) \left(z + \frac{1}{3}\right)} \quad \text{for } |z| > \frac{1}{2}.$$

Fig. 3.5

• Ex: Sum of Two Sequences (Revisited)

$$x[n] = \left(\frac{1}{2}\right)^n u[n] + \left(-\frac{1}{3}\right)^n u[n]$$

$$\Rightarrow \left(\frac{1}{2}\right)^n u[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - \frac{1}{2}z^{-1}} \quad |z| > \frac{1}{2}$$

$$\left(-\frac{1}{3}\right)^n u[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 + \frac{1}{3}z^{-1}} \quad |z| > \frac{1}{3}$$

$$\left(\frac{1}{2}\right)^n u[n] + \left(-\frac{1}{3}\right)^n u[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - \frac{1}{2}z^{-1}} + \frac{1}{1 + \frac{1}{3}z^{-1}} \quad |z| > \frac{1}{2}$$

This indicates that the z-transform is linear and that the resultant ROC is the intersection of two individual ROCs.

• Ex: Two-Sided Sequence

$$\begin{split} x\left[n\right] &= \left(-\frac{1}{3}\right)^n u\left[n\right] - \left(\frac{1}{2}\right)^n u\left[-n-1\right] \\ \Rightarrow & \left(-\frac{1}{3}\right)^n u\left[n\right] \overset{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1+\frac{1}{3}z^{-1}} \qquad |z| > \frac{1}{3} \\ & \left(\frac{1}{2}\right)^n u\left[-n-1\right] \overset{\mathcal{Z}}{\longleftrightarrow} \frac{-1}{1-\frac{1}{2}z^{-1}} \qquad |z| < \frac{1}{2} \\ & \left(-\frac{1}{3}\right)^n u\left[n\right] - \left(\frac{1}{2}\right)^n u\left[-n-1\right] \overset{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1+\frac{1}{3}z^{-1}} + \frac{1}{1-\frac{1}{2}z^{-1}} \qquad \frac{1}{3} < |z| < \frac{1}{2} \\ & = \frac{2z(z-\frac{1}{12})}{(z+\frac{1}{3})(z-\frac{1}{2})}. \end{split}$$

Notes:

1. The rational function here is identical to that in the previous example, but the ROC is different.

- 2. This sequence does not have a Fourier transform.
- Ex: Finite-Length Exponential Sequence

$$x[n] = \begin{cases} a^{n}, & 0 \le n \le N - 1 \\ 0, & \text{otherwise} \end{cases}$$

$$\Rightarrow X(z) = \sum_{n=0}^{N-1} a^{n} z^{-n} = \frac{1 - (az^{-1})^{N}}{1 - az^{-1}} = \frac{1}{z^{N-1}} \frac{z^{N} - a^{N}}{z - a}.$$

The ROC is determined by

$$\sum_{n=0}^{N-1} \left| az^{-1} \right|^n < \infty.$$

As long as $|az^{-1}|$ is finite, i.e., $|a| < \infty$ and $z \neq 0$, X(z) exists. Assuming a finite |a|, X(z) has a pole at z = 0 and N - 1 zeros at $z_k = a \exp\{j2\pi k/N\}$ for k = 1, 2, ..., N - 1.

• See Table 3.1 for useful pairs.

3.2 Properties of the ROC for the z-Transform

- Assuming that X(z) is rational and x[n] has finite amplitude for $-\infty < n < \infty$.
 - 1. The ROC is generally of the form $0 \le r_R < |z| < r_L \le \infty$ (an annulus).
 - 2. For a given sequence x[n], $X(e^{j\omega})$ exists iff the ROC of X(z) includes the unit circle.
 - 3. The ROC can not contain any poles.
 - 4. If x[n] is a finite-duration sequence, i.e., it is nonzero only for finite n's, then the ROC is the entire z-plane except possibly z=0 or $|z|=\infty$.
 - 5. If x[n] is a right-sided sequence, i.e., it is zero for $n < N_1 < \infty$, then the ROC is of the form either $r_{\text{max}} < |z|$ or $r_{\text{max}} < |z| < \infty$, with r_{max} the largest magnitude of a finite pole.
 - 6. If x[n] is a left-sided sequence, i.e., it is zero for $n > N_2 > -\infty$, then the ROC is of the form either $|z| < r_{\min}$ or $0 < |z| < r_{\min}$, with r_{\min} the smallest magnitude of a finite pole.
 - 7. If x[n] is a two-sided sequence, i.e., it is zero at most at a finite number of finite values for n, then the ROC is of the form $0 \le r_R < |z| < r_L \le \infty$ with r_R and r_L the magnitudes of two distinct poles, and not containing any poles inside.
 - 8. The ROC must be a connected region (since X(z) is continuous).
- See section 3.2 for proof and

• Ex: Non-Overlapping Regions of Convergence

$$\begin{split} x\left[n\right] &= \left(\frac{1}{2}\right)^n u\left[n\right] - \left(-\frac{1}{3}\right)^n u\left[-n-1\right]. \\ \Rightarrow X\left(z\right) &= \frac{1}{1 - \frac{1}{2}z^{-1}} + \frac{1}{1 + \frac{1}{3}z^{-1}} \quad \text{ for } |z| > \frac{1}{2} \text{ and } |z| < \frac{1}{3} \end{split}$$

Thus, x[n] has no z-transform.

3.3 The Inverse Z-Transform

• Defn: The inverse z-transform of $X\left(z\right)$ is defined by the contour integral

$$x[n] = \frac{1}{2\pi j} \oint_C X(z) z^{n-1} dz$$

where C is a counterclockwise closed contour in the ROC of X(z) and encircling the origin z = 0.

• Derivation of this formal definition:

From Cauchy integral theorem,

$$\frac{1}{2\pi j} \oint_C z^{-k} dz = \begin{cases} 1, & k = 1 \\ 0, & k \neq 1 \end{cases} = \delta [k-1]$$

for such C. Since

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

$$\Rightarrow \frac{1}{2\pi j} \oint_C X(z) z^{k-1} dz = \frac{1}{2\pi j} \oint_C \sum_{n=-\infty}^{\infty} x [n] z^{-n+k-1} dz$$

$$= \sum_{n=-\infty}^{\infty} x [n] \underbrace{\frac{1}{2\pi j} \oint_C z^{-n+k-1} dz}_{\delta[n-k+1-1]=\delta[n-k]}$$

$$= x [k].$$

• If the ROC includes unit circle and we let C be unit circle,

$$x[n] = \underset{z=e^{j\omega}}{=} \frac{1}{2\pi j} \oint_{\text{unit circle}} X(e^{j\omega}) e^{j\omega(n-1)} de^{j\omega}$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} d\omega.$$

• We shall discuss below various useful procedures of evaluating inverse z-transform, i.e., finding x[n] from X(z).

3.3.1 Inspection Method

• The method is to inspect Table 3.1 to find the desired x[n]. For example, with pair 5 of Table 3.1

$$a^n u[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - az^{-1}}, |z| > |a|$$

we can find the x[n] of

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

as

$$\begin{pmatrix} \left(\frac{1}{2}\right)^n u\left[n\right] & \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - \frac{1}{2}z^{-1}}, \quad |z| > \frac{1}{2} \\ \left(-\frac{1}{3}\right)^n u\left[n\right] & \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 + \frac{1}{3}z^{-1}}, \quad |z| > \frac{1}{3} \end{pmatrix}$$

$$\implies x\left[n\right] = \left(\frac{1}{2}\right)^n u\left[n\right] + \left(-\frac{1}{3}\right)^n u\left[n\right].$$

3.3.2 Partial Fraction Expansion

• The method is to applying partial fraction expansion to a rational X(z) first, and use the inspection method to obtain x[n]. Let

$$X(z) = \frac{\sum_{k=0}^{M} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}}$$
 for $a_0 \neq 0$ and $b_0 \neq 0$.

Then,

$$X\left(z\right) = \frac{z^{N} \sum_{k=0}^{M} b_{k} z^{M-k}}{z^{M} \sum_{k=0}^{N} a_{k} z^{N-k}} \left(\begin{array}{c} \text{implying } M \text{ zeros and } N \text{ poles} \\ \text{at nonzero locations at most} \end{array} \right).$$

• In general,

$$X(z) = \frac{\sum_{k=0}^{M} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}} \text{ for } a_0 \neq 0 \text{ and } b_0 \neq 0$$

can be expressed as

$$X(z) = \frac{b_0}{a_0} \frac{\prod_{k=1}^{M} (1 - c_k z^{-1})}{\prod_{k=1}^{N} (1 - d_k z^{-1})}$$

where c_k 's are nonzero zeros of X(z) and d_k 's are nonzero poles of X(z). Suppose that c_k 's are different from d_k 's and that $d_1, d_2, ..., d_{N-s+1}$ are different and $d_{N-s+1}, ..., d_N$ are the same. Then, we can expand X(z) into

$$X(z) = \sum_{r=0}^{M-N} B_r z^{-r} \text{ (exists if } M \ge N)$$

$$+ \sum_{k=1}^{N-s} \frac{A_k}{1 - d_k z^{-1}} \text{ (for poles of order one)}$$

$$+ \sum_{m=1}^{s} \frac{C_m}{(1 - d_{N-s+1} z^{-1})^m} \text{ (for pole of order } s).$$

(For the cases with other different-order poles, above expression can be modified accordingly.), where

1. B_r 's can be derived by long division of the numerator by the denominator,

2.
$$A_k = (1 - d_k z^{-1}) X(z)|_{z=d_k}$$

3.

$$C_{m} = \frac{1}{(s-m)! (-d_{N-s+1})^{s-m}} \cdot \left\{ \frac{d^{s-m}}{dw^{s-m}} \left[(1-d_{N-s+1}w)^{s} X(w^{-1}) \right] \right\} \Big|_{w=1/d_{N-s+1}}.$$

• Ex: Find x[n] if X(z) is given by

$$X(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}}$$
 for $|z| > 1$.

Now,

$$X(z) = \frac{1 + 2z^{-1} + z^{-2}}{\left(1 - \frac{1}{2}z^{-1}\right)\left(1 - z^{-1}\right)}.$$
Fig. 3.11

We have M=N=2 and two poles of order one, thus

$$X(z) = B_0 + \frac{A_1}{1 - \frac{1}{2}z^{-1}} + \frac{A_2}{1 - z^{-1}}$$

where

1. B_0 is derived

$$\frac{1}{2}z^{-2} - \frac{3}{2}z^{-1} + 1 \underbrace{ \begin{array}{c} \frac{2}{z^{-2} + 2z^{-1} + 1} \\ z^{-2} - 3z^{-1} + 2 \end{array}}_{5z^{-1} - 1}$$

$$\Rightarrow B_0 = 2$$

2.

$$A_{1} = \left(1 - \frac{1}{2}z^{-1}\right)X(z)\Big|_{z=\frac{1}{2}}$$

$$= \frac{1 + 2z^{-1} + z^{-2}}{1 - z^{-1}}\Big|_{z=\frac{1}{2}}$$

$$= -9$$

$$A_{2} = \left. \left(1 - z^{-1} \right) X(z) \right|_{z=1}$$

$$= \left. \frac{1 + 2z^{-1} + z^{-2}}{1 - \frac{1}{2}z^{-1}} \right|_{z=1}$$

$$= 8.$$

That is,

$$X(z) = 2 - \frac{9}{1 - \frac{1}{2}z^{-1}} + \frac{8}{1 - z^{-1}}$$
 $|z| > 1.$

By inspection with Table 3.1,

$$2\delta [n] \xrightarrow{\mathcal{Z}} 2 \quad \text{all } z$$

$$\left(\frac{1}{2}\right)^n u [n] \xrightarrow{\mathcal{Z}} \frac{1}{1 - \frac{1}{2}z^{-1}} \quad |z| > \frac{1}{2}$$

$$u [n] \xrightarrow{\mathcal{Z}} \frac{1}{1 - z^{-1}} \quad |z| > 1.$$

So,

$$x[n] = 2\delta[n] - 9\left(\frac{1}{2}\right)^n u[n] + 8u[n].$$

3.3.3 Power Series Expansion

• If we can expand X(z) in terms of power series (Laurent series)

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

then x[n] can be obtained as the coefficient of z^{-n} .

• Ex:

$$X(z) = z^{2} \left(1 - \frac{1}{2}z^{-1}\right) \left(1 + z^{-1}\right) \left(1 - z^{-1}\right) \qquad |z| > 0$$
$$= z^{2} - \frac{1}{2}z - 1 + \frac{1}{2}z^{-1}$$

$$\Rightarrow x[n] = \begin{cases} 1, & n = -2 \\ -\frac{1}{2}, & n = -1 \\ -1, & n = 0 \\ \frac{1}{2}, & n = 1 \\ 0, & \text{otherwise} \end{cases}$$
$$\Rightarrow x[n] = \delta[n+2] - \frac{1}{2}\delta[n+1] - \delta[n] + \frac{1}{2}\delta[n-1].$$

• Ex:

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

Since

$$\log(1+x) = \sum_{n=1}^{\infty} \frac{1}{n} (-1)^{n+1} x^n \text{ for } |x| < 1$$

we have

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

$$\Rightarrow x[n] = (-1)^{n+1} \frac{a^n}{n} u[n-1].$$

• Ex: Consider

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

Since

$$\frac{1}{1-x} = 1 + x + x^2 + \dots \text{ for } |x| < 1$$

we have

$$X(z) = \sum_{n=0}^{\infty} (az^{-1})^n \Rightarrow x[n] = a^n u[n].$$

• Ex: Consider

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

Now

$$X(z) = \frac{a^{-1}z}{a^{-1}z - 1} = -a^{-1}z\left(\frac{1}{-a^{-1}z + 1}\right).$$

Since

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n \text{ for } |x| < 1$$

we have

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

$$= -\sum_{n=-\infty}^{0} a^{n-1}z^{-(n-1)}$$

$$= \sum_{n=-\infty}^{-1} (-a^n) z^{-n}$$

$$\Rightarrow x[n] = -a^n u[-n-1].$$

3.3.4 Cauchy Residue Theorem

• From Cauchy Residue Theorem,

$$x[n] = \frac{1}{2\pi j} \oint_C X(z) z^{n-1} dz$$

$$= \sum (\text{residues of } X(z) z^{n-1} \text{ at the poles inside } C)$$

• If X(z) is a rational function of z, then $X(z)z^{n-1}$ has the form of

$$X(z) z^{n-1} = \frac{\Psi(z)}{(z - d_0)^s}$$

where $X(z)z^{n-1}$ has a pole of order s at $z=d_0$ and $\Psi(z)$ has no poles nor zeros at $z=d_0$. Then,

Res
$$[X(z) z^{n-1} \text{ at } z = d_0] = \frac{1}{(s-1)!} \left[\frac{d^{s-1}\Psi(z)}{dz^{s-1}} \right]_{z=d_0}$$
.

If s=1,

$$Res\left[X\left(z\right)z^{n-1} \text{ at } z=d_{0}\right]=\Psi\left(d_{0}\right).$$

• Ex: Consider

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

 $\Rightarrow X(z)z^{n-1} = \frac{z^n}{z - a}.$

1. For $n \ge 0$, there is only one pole of order one at z = a and

$$Res\left[X\left(z\right)z^{n-1} \text{ at } z=a\right]=a^{n},\ n\geq0.$$

2. For n < 0, there is |n|-th order pole at z = 0 and first order pole at z = a, and

$$Res \left[X(z) z^{n-1} \text{ at } z = a \right] = a^{n}$$

$$Res \left[X(z) z^{n-1} \text{ at } z = 0 \right] = \frac{1}{(|n|-1)!} \frac{d^{|n|-1} (z-a)^{-1}}{dz^{|n|-1}} \bigg|_{z=0}$$

$$= (-1)^{|n|-1} \frac{(|n|-1)!}{(|n|-1)!} (z-a)^{-|n|} \bigg|_{z=0}$$

$$= (-1) (-1)^{|n|} (-a)^{-|n|}$$

$$= -(a^{-1})^{|n|}$$

$$= -a^{n}.$$

$$\Rightarrow x[n] = a^n - a^n = 0 \text{ for } n < 0.$$

3. Therefore, from cases 1 and 2,

$$x[n] = a^n u[n]$$
.

3.4 Z-Transform Properties

• We shall adopt the notations

$$x[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X(z), \quad \text{ROC} = R_x$$

 $x_1[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X_1(z), \quad \text{ROC} = R_{x_1}$
 $x_2[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X_2(z), \quad \text{ROC} = R_{x_2}$

and

$$X(z) = \mathcal{Z}\{x[n]\}$$

$$x[n] = \mathcal{Z}^{-1}\{X(z)\}.$$

• Properties:

1. Linearity:

$$ax_{1}[n] + bx_{2}[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} aX_{1}(z) + bX_{2}(z), \qquad \text{ROC} = R_{x_{1}} \cap R_{x_{2}}$$

2. Time-Shifting:

$$x [n - n_0] \stackrel{\mathcal{Z}}{\longleftrightarrow} z^{-n_0} X(z)$$
, ROC = R_x (may exclude $z = 0$ or $|z| = \infty$).

Pf.

$$\sum_{n=-\infty}^{\infty} x [n - n_0] z^{-n} = z^{-n_0} \sum_{m=-\infty}^{\infty} x [m] z^{-m} \qquad (m = n - n_0)$$
$$= z^{-n_0} X (z).$$

(ROC should be reconsidered at z=0 and $|z|=\infty$.) QED

Ex: Let

$$X(z) = \frac{1}{z - \frac{1}{4}}, \ |z| > \frac{1}{4}.$$

First, from partial fraction expansion,

$$X(z) = \frac{z^{-1}}{1 - \frac{1}{4}z^{-1}}, |z| > \frac{1}{4}$$
$$= -4 + \frac{4}{1 - \frac{1}{4}z^{-1}}.$$

Since

$$\begin{split} \delta\left[n\right] & \stackrel{\mathcal{Z}}{\longleftrightarrow} 1, \ \forall z \\ a^n u\left[n\right] & \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1-az^{-1}}, \ |z| > |a| \\ \Rightarrow x\left[n\right] = -4\delta\left[n\right] + 4\left(\frac{1}{4}\right)^n u\left[n\right] = \left(\frac{1}{4}\right)^{n-1} u\left[n-1\right]. \end{split}$$

Alternatively, since

$$\left(\frac{1}{4}\right)^n u\left[n\right] \overset{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - \frac{1}{4}z^{-1}}, \ |z| > \frac{1}{4}$$

we have

$$\left(\frac{1}{4}\right)^{n-1}u\left[n-1\right] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{z^{-1}}{1-\frac{1}{4}z^{-1}}$$

from the time-shifting property.

3. Multiplication by z_0^n :

$$z_0^n x[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X\left(\frac{z}{z_0}\right), \quad \text{ROC} = |z_0| R_x.$$

Pf:

$$X_{new}(z) = \sum_{n=-\infty}^{\infty} z_0^n x [n] z^{-n} = \sum_{n=-\infty}^{\infty} x [n] \left(\frac{z}{z_0}\right)^{-n}$$
$$= X\left(\frac{z}{z_0}\right) \qquad \frac{z}{z_0} \in R_x. \quad \text{QED}$$

Ex: Find X(z) of $x[n] = r^n \cos(\omega_0 n) u[n]$.

Now,

$$x\left[n\right] = \frac{1}{2} \left(re^{j\omega_0}\right)^n u\left[n\right] + \frac{1}{2} \left(re^{-j\omega_0}\right)^n u\left[n\right].$$

Since,

$$\begin{split} u\left[n\right] & \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1-z^{-1}}, \ |z| > 1 \\ \left(re^{j\omega_0}\right)^n u\left[n\right] & \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1-\left(\frac{z}{re^{j\omega_0}}\right)^{-1}}, \ |z| > \left|re^{j\omega_0}\right| = r \\ \left(re^{-j\omega_0}\right)^n u\left[n\right] & \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1-\left(\frac{z}{re^{-j\omega_0}}\right)^{-1}}, \ |z| > r \end{split}$$

$$\Rightarrow X(z) = \frac{1}{2} \left[\frac{1}{1 - re^{j\omega_0} z^{-1}} + \frac{1}{1 - re^{-j\omega_0} z^{-1}} \right], |z| > r$$

$$= \frac{1 - r\cos\omega_0 z^{-1}}{1 - 2r\cos\omega_0 z^{-1} + r^2 z^{-2}}, |z| > r.$$

4. Differentiation of X(z):

$$nx[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} -z \frac{dX(z)}{dz}$$
, ROC = R_x (may exclude $z = 0$ or $|z| = \infty$).

Pf:

$$\sum_{n=-\infty}^{\infty} nx [n] z^{-n} = z \sum_{n=-\infty}^{\infty} nx [n] z^{-n-1}$$

$$= -z \frac{d}{dz} \sum_{n=-\infty}^{\infty} x [n] z^{-n}$$

$$= -z \frac{dX(z)}{dz} \quad \text{QED}$$

Ex: Find X(z) of $na^nu[n]$.

Since

$$a^{n}u[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - az^{-1}}, |z| > |a|$$

$$\Rightarrow na^{n}u[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} -z\frac{d}{dz}\left(\frac{1}{1 - az^{-1}}\right), |z| > |a|$$

$$= \frac{z(az^{-2})}{(1 - az^{-1})^{2}}, |z| > |a|$$

$$= \frac{az^{-1}}{(1 - az^{-1})^{2}}, |z| > |a|.$$

($|z| = \infty$ can be included in the ROC)

5. Conjugation of a Complex Sequence:

$$x^* [n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X^* (z^*), \qquad \text{ROC} = R_x.$$

Pf:

$$\sum_{n} x^{*} [n] z^{-n} = \left(\sum_{n} x [n] (z^{-n})^{*} \right)^{*}$$

$$= \left(\sum_{n} x [n] (z^{*})^{-n} \right)^{*}$$

$$= X^{*} (z^{*}), z^{*} \in R_{x} \Rightarrow z \in R_{x}. \text{ QED}$$

6. Time Reversal:

$$x[-n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X\left(\frac{1}{z}\right), \ z^{-1} \in R_x.$$

Pf:

$$\sum_{n} x \left[-n \right] z^{-n} = \sum_{n'=-n} \sum_{n'} x \left[n' \right] \left(z^{-1} \right)^{-n'} = X \left(z^{-1} \right), \ z^{-1} \in R_x. \quad \text{QED}$$

Ex: Find z-transform of $a^{-n}u[-n]$.

Since

$$a^{n}u\left[n\right] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - az^{-1}}, \quad |z| > |a|$$

$$\Rightarrow a^{-n}u\left[-n\right] \stackrel{\mathcal{Z}}{\longleftrightarrow} \frac{1}{1 - az}, \quad |z| < |a^{-1}|.$$

7. Convolution of Sequences:

$$x_1[n] * x_2[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X_1(z) X_2(z), \text{ ROC} = R_{x_1} \cap R_{x_2}.$$

Pf:

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

$$= \sum_{n=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} x_1[k] x_2[n-k] z^{-(n-k)} z^{-k}$$

$$= \left(\sum_{m=-\infty}^{\infty} x_2[m] z^{-m}\right) \left(\sum_{k=-\infty}^{\infty} x_1[k] z^{-k}\right) (m = n - k)$$

$$= X_1(z) X_2(z), z \in R_{x_1} \text{ and } z \in R_{x_2}. \text{ QED}$$

 Ex :

$$x_{1}[n] = a^{n}u[n], \quad |a| < 1 \stackrel{\mathcal{Z}}{\longleftrightarrow} X_{1}(z) = \frac{1}{1 - az^{-1}}, \quad |z| > |a|$$

$$x_{2}[n] = u[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X_{2}(z) = \frac{1}{1 - z^{-1}}, \quad |z| > 1$$

$$x_{1}[n] * x_{2}[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} \underbrace{\frac{1}{1 - z^{-1}} \frac{1}{1 - az^{-1}}}_{Y(z)}, \quad |z| > 1$$

By partial fraction expansion,

$$Y(z) = \frac{1}{1-a} \left(\frac{1}{1-z^{-1}} - \frac{a}{1-az^{-1}} \right), \ |z| > 1$$

$$\Rightarrow y[n] = \frac{1}{1-a} \left(u[n] - a \cdot a^n u[n] \right) = \frac{1-a^{n+1}}{1-a} u[n].$$

8. Initial Value Theorem:

If x[n] = 0 for n < 0, then

$$x[0] = \lim_{z \to \infty} X(z)$$
.

Pf:

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

$$\Rightarrow \lim_{z \to \infty} X(z) = \sum_{n=1}^{\infty} x [n] \lim_{z \to \infty} z^{-n} + x [0] = x [0]. \text{ QED}$$

• See Table 3.2 for a list of properties.

3.5 Complex Convolution Theorem (Supplemental)

• Question: What is the z-transform of $x_1[n]x_2[n]$?

Answer: Let

$$w[n] = x_1[n] x_2[n].$$

Then

$$W(z) = \sum_{n=-\infty}^{\infty} x_1[n] x_2[n] z^{-n}.$$

From contour-integral definition of inverse z-transform,

$$x_{2}\left[n\right] = \frac{1}{2\pi j} \oint_{C_{2}} X_{2}\left(v\right) v^{n-1} dv$$

$$\Rightarrow W(z) = \frac{1}{2\pi j} \sum_{n=-\infty}^{\infty} x_1[n] \oint_{C_2} X_2(v) \left(\frac{z}{v}\right)^{-n} v^{-1} dv$$

$$= \frac{1}{2\pi j} \oint_{C_2} \underbrace{\left[\sum_{n=-\infty}^{\infty} x_1[n] \left(\frac{z}{v}\right)^{-n}\right]}_{X_1\left(\frac{z}{v}\right)} X_2(v) v^{-1} dv.$$

If we choose C_2 as a closed contour in the overlap of ROCs of $X_1\left(\frac{z}{v}\right)$ and $X_2\left(v\right)$, then

$$W(z) = \frac{1}{2\pi j} \oint_{C_2} X_1\left(\frac{z}{v}\right) X_2(v) v^{-1} dv.$$

Alternatively, if we choose C_1 as a closed contour in the overlap of ROCs of $X_1(v)$ and $X_2\left(\frac{z}{v}\right)$, then

$$W(z) = \frac{1}{2\pi j} \oint_{C_1} X_1(v) X_2\left(\frac{z}{v}\right) v^{-1} dv.$$

• Question: What is the ROC for W(z)?

Answer: Let

$$\begin{array}{ll} R_{x_1} & : & r_{R_1} < |z| < r_{L_1} \\ R_{x_2} & : & r_{R_2} < |z| < r_{L_2} \end{array}$$

 \Rightarrow

1. C_2 is determined by

$$\frac{r_{R_2} < |v| < r_{L_2}}{r_{R_1} < \left|\frac{z}{v}\right| < r_{L_1}} \right\} \Rightarrow r_{R_1} r_{R_2} < |z| < r_{L_1} r_{L_2}.$$

2. C_1 is determined by

- \Rightarrow The ROC of W(z) should contain $r_{R_1}r_{R_2} < |z| < r_{L_1}r_{L_2}$, denoted by R_w which may be different from $R_{x_1} \cap R_{x_2}$ (since $X_1(v) X_2(\frac{z}{v}) v^{-1}$ may have different "poles" for z).
- Note: As $v = e^{j\theta}$, $z = e^{j\omega}$, $C_1 = C_2 = \text{unit circle}$, we have

$$W\left(e^{j\omega}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_1\left(e^{j\theta}\right) X_2\left(e^{j(\omega-\theta)}\right) d\theta$$

which is exactly the windowing theorem in the Fourier transform.

• Ex: Given $x_1[n] = a^n u[n]$ and $x_2[n] = b^n u[n]$ where |a| < 1 and |b| < 1, find $w[n] = x_1[n] x_2[n]$. Now,

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

$$X_{2}(z) = \frac{1}{1 - bz^{-1}}, |z| > |b|$$

$$\Rightarrow W(z) = \frac{1}{2\pi j} \oint_{C_{2}} \underbrace{\frac{-z/a}{v - z/a}}_{X_{1}(\frac{z}{v})} \underbrace{\frac{1}{v - b}}_{X_{2}(v)v^{-1}} dv$$

where C_2 is chosen as

with $\frac{|z|}{|a|} > |b|$, i.e., |z| > |ab|. Now, from Cauchy Residue Theorem,

$$Res\left[\frac{-z/a}{v-z/a}\frac{1}{v-b} \text{ at } v=b\right] = \frac{-z/a}{b-z/a}$$

$$\Rightarrow W(z) = \frac{1}{1-abz^{-1}}, |z| > |ab|$$

$$\Rightarrow w[n] = (ab)^n u[n] \text{ as expected!}$$

Note: In this example R_w is different from $R_{x_1} \cap R_{x_2}$.

3.6 Parseval's Relation (Supplemental)

• For two complex sequences $x_1[n]$ and $x_2[n]$, Parseval's Relation states that

$$\sum_{n=-\infty}^{\infty} x_1[n] x_2^*[n] = \frac{1}{2\pi j} \oint_C X_1(v) X_2^*\left(\frac{1}{v^*}\right) v^{-1} dv$$

where $\sum_{n=-\infty}^{\infty} x_1[n] x_2^*[n]$ is assumed to exist and C is in the overlap of ROCs of $X_1(v)$ and $X_2^*(\frac{1}{v^*})$.

Pf: Let $y[n] \triangleq x_1[n] x_2^*[n]$. From the Complex Convolution Theorem,

$$Y\left(z\right) = \frac{1}{2\pi j} \oint_{C} X_{1}\left(v\right) U\left(\frac{z}{v}\right) v^{-1} dv$$

where $U(z) = \mathcal{Z}\{x_2^*[n]\}$ and C is in the overlap of ROC's of $X_1(v)$ and $U\left(\frac{z}{v}\right)$. Now, from conjugation of a complex sequence, $(x^*[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X^*(z^*), \text{ROC} = R_x)$,

$$U(z) = X_2^*(z^*), \text{ ROC} = R_{x_2}$$

$$\implies Y(z) = \frac{1}{2\pi j} \oint_C X_1(v) X_2^* \left(\frac{z^*}{v^*}\right) v^{-1} dv.$$

Furthermore,

$$Y(z)|_{z=1} = \sum_{n=-\infty}^{\infty} y[n]$$

yields the relation

$$\sum_{n=-\infty}^{\infty} x_1[n] x_2^*[n] = \frac{1}{2\pi j} \oint_C X_1(v) X_2^* \left(\frac{1}{v^*}\right) v^{-1} dv. \quad \text{QED}$$

- Notes:
 - 1. When $v=e^{j\omega}$, we have the Parseval's Relation in terms of the Fourier Transform,

$$\sum_{n=-\infty}^{\infty} x_1 [n] x_2^* [n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X_1 (e^{j\omega}) X_2^* (e^{j\omega}) d\omega$$

which is difficult, in general, to evaluate.

2. Parseval's relation in terms of z-transform is easy to evaluate by use of the Cauchy Residue Theorem.

3. When $x_1[n] = x_2[n] = x[n]$ is real,

$$\sum_{n=-\infty}^{\infty} |x[n]|^2 = \text{energy of } x[n]$$

$$= \frac{1}{2\pi j} \oint_C X(v) X^* \left(\frac{1}{v^*}\right) v^{-1} dv$$

where $C \in ROC_x \cap (ROC_x)^{-1}$, with $ROC_x = \{z | r_R < |z| < r_L\}$ and $(ROC_x)^{-1} = \{z | r_L^{-1} < |z| < r_R^{-1}\}$.

• Ex: Find the energy of real sequence x[n] with

$$X(z) = \frac{1}{(1 - az^{-1})(1 - bz^{-1})}, \quad |a| < 1, |b| < 1, a \neq b |z| > \max\{|a|, |b|\}.$$

Now,

$$\sum_{n=-\infty}^{\infty} x^{2} [n] = \frac{1}{2\pi j} \oint_{C} \frac{1}{(1-av^{-1})(1-bv^{-1})} \frac{1}{(1-av)(1-bv)} v^{-1} dv$$

with C being unit circle. This can be simplified to

$$\sum_{n=-\infty}^{\infty} x^{2} [n] = \frac{1}{2\pi j} \oint_{C} \frac{v}{(v-a)(v-b)(1-av)(1-bv)} dv.$$

1.

$$Res\left[\frac{v}{(v-a)(v-b)(1-av)(1-bv)} \text{ at } v=a\right]$$

$$= \frac{a}{(a-b)(1-a^2)(1-ab)}$$

2.

$$Res\left[\frac{v}{(v-a)(v-b)(1-av)(1-bv)} \text{ at } v=b\right]$$

$$= \frac{b}{(b-a)(1-ab)(1-b^2)}$$

Thus,

$$\sum_{n=-\infty}^{\infty} x^{2} [n] = \frac{1}{(a-b)(1-ab)} \left[\frac{a}{1-a^{2}} - \frac{b}{1-b^{2}} \right]$$

$$= \frac{(a-b) + ab(a-b)}{(a-b)(1-ab)(1-a^{2})(1-b^{2})}$$

$$= \frac{1+ab}{(1-ab)(1-a^{2})(1-b^{2})}.$$

3.7 z-Transforms and LTI Systems

• For an LTI system with input x[n], output y[n], and impulse response h[n],

$$y[n] = x[n] * h[n]$$

$$\iff Y(z) = X(z) H(z), \text{ ROC} = R_y = R_x \cap R_h$$

where $X(z) = \mathcal{Z}\{x[n]\}$ for $z \in R_x$, $Y(z) = \mathcal{Z}\{y[n]\}$ for $z \in R_y$, and $H(z) = \mathcal{Z}\{h[n]\}$ for $z \in R_h$, by convolution property. Here, H(z) is called the *system function* of the LTI system with impulse response h[n].

• Ex: Let $h[n] = a^n u[n]$ with |a| < 1 and x[n] = Au[n]. Now, the system function is

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

and the z-transform of the input is

$$X(z) = \frac{A}{1 - z^{-1}}, \quad |z| > 1.$$

Thus, the z-transform of the output is

$$Y(z) = \frac{A}{(1-z^{-1})(1-az^{-1})}, |z| > 1$$

$$= \frac{Az^{2}}{(z-1)(z-a)}$$

$$= \frac{A}{1-a}(\frac{1}{1-z^{-1}} - \frac{a}{1-az^{-1}}).$$
Fig. 3.12

Taking the inverse z-transform of Y(z) yields

$$y[n] = \frac{A}{1-a}(1-a^{n+1})u[n].$$

Alternatively, we can evaluate y[n] by convolution sum as

$$y[n] = Au[n] * a^{n}u[n]$$

$$= \sum_{k=-\infty}^{\infty} Au[k]a^{n-k}u[n-k]$$

$$= A\sum_{k=0}^{n} a^{n-k}u[n]$$

$$= \frac{A}{1-a}(1-a^{n+1})u[n].$$

Note that the z-transform is useful for describing the input-output relation of an LTI system.

 Consider the causal LTI system described by a linear constant-coefficient difference equation

$$y[n] = -\sum_{k=1}^{N} \left(\frac{a_k}{a_0}\right) y[n-k] + \sum_{k=0}^{M} \left(\frac{b_k}{a_0}\right) x[n-k]$$

with $a_0 \neq 0$. Let input x[n] and output y[n] be both causal. Taking z-transform, the equation becomes after applying linearity and time-shift properties

$$Y(z) = -\sum_{k=1}^{N} (\frac{a_k}{a_0}) z^{-k} Y(z) + \sum_{k=0}^{M} (\frac{b_k}{a_0}) z^{-k} X(z)$$

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

with the system function of the causal LTI system given by

$$H(z) = \frac{\sum_{k=0}^{M} (\frac{b_k}{a_0}) z^{-k}}{\sum_{k=0}^{N} (\frac{a_k}{a_0}) z^{-k}}$$

for $|z| > r_R$ (since h[n] is causal).

Notes:

- 1. r_R is the magnitude of the pole of H(z) farthest from the origin.
- 2. If $r_R < 1$, all poles of H(z) locate inside the unit circle. Thus, the system is stable and the frequency response $H(e^{j\omega})$ of the LTI system exists.

Recall that an LTI system is stable iff its impulse response is absolutely summable, i.e., $\sum_{n=-\infty}^{\infty} |h[n]| < \infty$. Now, if the ROC of H(z) contains the unit circle, then h[n] is absolutely summable and this guarantees the system stability.

• Ex: First-Order Causal LTI System

Consider y[n] = ay[n-1] + x[n]. By inspection, the system function is given by

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

$$\Leftrightarrow h[n] = a^n u[n].$$

3.8 The Unilateral z-Transform

• Defn: The unilateral z-transform of x[n] is defined and denoted by

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

- Note:
 - 1. Conventional z-transform is bilateral!
 - 2. If x[n] = 0 for n < 0, i.e., the sequence is causal, unilateral and bilateral z-transforms will be identical; and share the same properties.
 - 3. $\mathcal{X}(z)$ has a ROC with the form $|z| > r_R$. Thus, if $\mathcal{X}(z)$ is a rational function, r_R is defined by the pole with the largest magnitude.
- Ex: $x[n] = \delta[n]$
 - \Rightarrow For unilateral z-transform,

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

 \Rightarrow For bilateral z-transform,

$$X(z) = \sum_{n=-\infty}^{\infty} \delta[n] z^{-n} = 1 \quad \forall z.$$

- Ex: $x[n] = \delta[n+1]$
 - \Rightarrow For unilateral z-transform,

$$\mathcal{X}(z) = \sum_{n=0}^{\infty} \delta[n+1] z^{-n} = 0 \quad \forall z$$

 \Rightarrow For bilateral z-transform,

$$X(z) = \sum_{n=-\infty}^{\infty} \delta[n+1] z^{-n} = z \qquad |z| < \infty$$

- Note: For $x[n] \neq 0$, n < 0, i.e., any noncausal sequence, X(z) and $\mathcal{X}(z)$ are different.
- Further Notes:
 - 1. The time-shift properties for unilateral and bilateral z-transforms are different.
 - (a) For bilateral z-transform,

$$x[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X(z)$$

 $x[n-m] \stackrel{\mathcal{Z}}{\longleftrightarrow} z^{-m}X(z)$

(b) For unilateral z-transform, let y[n] = x[n-m], m > 0.

$$\mathcal{Y}(z) = \sum_{n=0}^{\infty} y [n] z^{-n}$$

$$= \sum_{n=0}^{\infty} x [n-m] z^{-n}$$

$$= \sum_{n'=-m}^{\infty} x [n'] z^{-n'-m}$$

$$= x [-m] + x [-m+1] z^{-1} + x [-m+2] z^{-2} +$$

$$\dots + x [-1] z^{1-m} + \left(\sum_{n'=0}^{\infty} x [n'] z^{-n'}\right) z^{-m}$$

$$= \sum_{k=1}^{m} x [-m+(k-1)] z^{-k+1} + z^{-m} \mathcal{X}(z)$$

different from that of bilateral z-transform

- 2. The linearities for both are, however, the same.
- Ex: Consider a system with (1) I/O relationship

$$y[n] - \frac{1}{2}y[n-1] = x[n]$$

(2) x[n] = 1, $n \ge 0$, and (3) y[-1] = 1. We want to know the behavior of y[n] for $n \ge 0$.

Now, applying unilateral transform to both sides of ⊛ yields

$$\mathcal{Y}(z) - \frac{1}{2} \left(\underbrace{y[-1]}_{\text{initial output}} + z^{-1} \mathcal{Y}(z) \right) = \mathcal{X}(z).$$

Since

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

we have

$$\mathcal{Y}(z) = \frac{1}{1 - \frac{1}{2}z^{-1}} \left(\frac{1}{2}y \left[-1 \right] + \frac{1}{1 - z^{-1}} \right) \qquad |z| > 1$$

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

$$= \frac{1}{2} \frac{1}{1 - \frac{1}{2}z^{-1}} \underbrace{-\frac{1}{1 - \frac{1}{2}z^{-1}} + \frac{2}{1 - z^{-1}}}_{\text{partial fraction expansion}}$$

$$= \frac{2}{1 - z^{-1}} - \frac{1}{2} \frac{1}{1 - \frac{1}{2}z^{-1}}.$$

Now,

$$\frac{2}{1-z^{-1}} \xrightarrow{\text{inverse unilateral } z\text{-transform}} 2u [n]$$

$$\frac{1}{2} \frac{1}{1-\frac{1}{2}z^{-1}} \xrightarrow{\text{inverse unilateral } z\text{-transform}} \frac{1}{2} \left(\frac{1}{2}\right)^n u [n]$$

$$\Rightarrow y [n] = \left(2 - \left(\frac{1}{2}\right)^{n+1}\right) u [n].$$

• Note: Unilateral z-transform is good for analyzing systems described by LCCD equations with *nonzero initial* conditions (i.e., noncausal output sequence).