Transformasi Z

Sekilas Sejarah Transformasi z

- A method for solving linear, constant-coefficient difference equations by Laplace transforms was introduced to graduate engineering students by Gardner and Barnes in the early 1940s.
- They applied their procedure, which was based on jump functions, to ladder networks, transmission lines, and applications involving Bessel functions.

Sekilas Sejarah Transformasi z

 This approach is quite complicated and in a separate attempt to simplify matters, a transform of a sampled signal or sequence was defined in 1947 by W. Hurewicz as:

$$Z[f(kT)] = \sum_{k=0}^{\infty} f(kT)z^{-k}$$

which was later denoted in 1952 as a "z transform" by a sampled-data control group at Columbia University

Pengertian

- Adalah suatu transformasi yang mengubah sinyal waktu diskrit ke dalam bentuk kompleks dalam domain frekuensi
- Berguna untuk menyelesaikan persamaan beda (difference equation). Hal ini serupa dengan kegunaan transformasi Laplace, tetapi berlaku untuk sinyal dan sistem waktu diskrit.

Pengertian (lanjutan)

 Transformasi-z dari suatu sinyal x(n) didefinisikan sebagai:

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

di mana z adalah suatu variabel bilangan komplek, yaitu $z = re^{j\Omega}$. $^{lm(z)}$

Region Of Convergence

- Transformasi-z adalah suatu deret tak hingga, sehingga mungkin divergen untuk beberapa nilai z.
- Transformasi-z hanya didefinisikan untuk suatu daerah yang hasil transformasinya adalah terhingga, diberi nama Region of Convergence.
- Region Of Convergence (ROC) dari transformasi-z berbentuk :

$$R_1 < |z| < R_2$$
, dimana $|z| = r$.

dengan batas R_1 dan R_2 adalah tergantung pada sinyal yang ditransformasikan.

Contoh 1

Cari Transformasi-Z dari sinyal-sinyal berikut:

a).
$$x_1(n) = \{1, 2, 3, 5, 7, 0, 1\}$$

b).
$$x_2(n) = \{0, 0, 1, 2, 5, 0, 1\}$$

Jawab

a).
$$X_1(z) = 1 + 2z^{-1} + 3z^{-2} + 5z^{-3} + 7z^{-4} + z^{-6}$$
; **ROC**: $z \neq 0$

b).
$$X_2(z) = z^{-2} + 2z^{-3} + 5z^{-4} + z^{-6}$$
; **ROC**: $z \neq 0$

Contoh 1(lanjutan)

Cari Transformasi-Z dari sinyal:

$$x_3(n) = u(n) = \{1, 1, 1, 1, ...\}$$

Jawab

$$X_3(z) = 1 + z^{-1} + z^{-2} + z^{-3} + ...$$

jika $z^{-1} = A$, maka :

$$X_3(z) = 1 + A + A^2 + A^3 + ...$$

kedua ruas dari persamaan di atas dikalikan dengan (1 – A), dihasilkan:

$$X_3(z) = \frac{1}{1 - A}$$

Sifat-sifat Transformasi Z

- Linier
- Penggeseran Waktu
- Perkalian dengan Waktu
- Pembalikan Waktu
- Perkalian dengan aⁿ
- Teorema Nilai Awal
- Teorema Nilai Akhir

Linier

- $Z[a_1 x_1(n) + a_2 x_2(n)] = a_1 X_1(z) + a_2 X_2(z)$
- Contoh:

Cari transformasi z dari $x(n) = u(n) + 0.9^n u(n)$

• Jawab:

Transformasi z dari u(n) = z/(z-1)

Transformasi z dari 0.9^n u(n) = z/(z - 0.9)

maka transformasi z dari u(n) + 0,9ⁿ u(n) :

$$= \frac{z}{z-1} + \frac{z}{z-0.9} = \frac{z(z-0.9) + z(z-1)}{(z-1)(z-0.9)} = \frac{2z^2 - 1.9z}{(z-1)(z-0.9)}$$

Penggeseran Waktu

```
• Z[x(n-1)] = z^{-1}X(z) + x(-1)

• Z[x(n-2)] = z^{-2}X(z) + x(-2) + z^{-1}x(-1)

• Z[x(n-k)] = z^{-k}X(z) + x(-k) + z^{-1}x(-k+1) + ... + z^{-k+1}x(-1)
```

•

•
$$Z[x(n+1)] = z X(z) - z x(0)$$

• $Z[x(n+2)] = z^2 X(z) - z^2 x(0) - z x(1)$

•
$$Z[x(n+k)] = z^k X(z) - z^k x(0) - z^{k-1} x(1) - ...$$

- $z^k x(k-1)$

Penggeseran Waktu (lanjutan)

Contoh

Cari transformasi z dari x(n) = u(n + 2)

Jawab:

$$Z[u(n+2)] = z^{2} X(z) - z^{2} x(0) - z x(1)$$

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

$$= \frac{z^3 - z^3 + z^2 - z^2 + z}{z - 1} = \frac{z}{z - 1}$$

Perkalian dengan Waktu

$$-z\frac{\mathrm{d}}{\mathrm{d}z}\big[X(z)\big]$$

• Contoh:

• Z[n x(n)] =

Tentukan transformasi z dari x(n) = n.u(n)

• Jawab:
$$-z \frac{d}{dz} [X(z)] - z \frac{d}{dz} \left[\frac{z}{z-1} \right] = -z \left[\frac{(z-1)l - z(1)}{(z-1)^2} \right]$$
$$Z[n.u(n)] = -z \left[\frac{z}{(z-1)^2} \right] = \frac{z}{(z-1)^2}$$

Pembalikan Waktu

•
$$Z[x(-n)] = X(1/z)$$

Contoh :

Cari transformasi z dari x(n) = u(-n)

• Jawab:
$$\frac{z^{-1}}{z^{-1} - 1} = \frac{1}{1 - z}$$

$$Z[u(-n)] =$$

Perkalian dengan aⁿ

•
$$Z[a^n x(n)] = X(z/a)$$

Contoh:

Tentukan transformasi z dari $x(n) = 0.8^n u(n)$

• Jawab:

$$\frac{z/0.8}{z/0.8-1} = \frac{z}{z-0.8}$$

$$Z[0,8^n u(n)] = X(z/0,8) =$$

Teorema Nilai Awal

- Jika Z[x(n)] = X(z), maka x(0) =
- Contoh:

Tentukan nilai awal x(0) jika

• Jawab :
$$\lim_{z \to \infty} X(z)$$

$$x(0) = \lim_{z \to \infty} \frac{z}{z - 0.9}$$

$$= 1$$

$$\lim_{z\to\infty} X(z)$$

$$X(z) = \frac{z}{z - 0.9}$$

Teorema Nilai Akhir

• Jika Z[x(n)] = X(z), maka
$$\lim_{n\to\infty} x(n) = \lim_{z\to 1} (z-1)X(z)$$

Contoh:

Tentukan nilai akhir x(∞) jika

$$X(z) = \frac{z}{z - 0.9}$$

Jawab :

$$\lim_{n \to \infty} x(n) = \lim_{z \to 1} (z - 1)X(z)$$

$$= \lim_{z \to 1} (z - 1) \frac{z}{z - 0.9}$$

$$= 0$$

Tabel Pasangan Transformasi Z

No	Sinyal diskrit	Transformasi-z	ROC
	x(n)	X(z)	
1	$\delta(n)$	1	Seluruh z
2	u(n)	$\frac{1}{1-z^{-1}} = \frac{z}{z-1}$	$ \mathbf{z} > 1$
3	a n u(n)	$\frac{1}{1-az^{-1}} = \frac{z}{z-a}$	z > a
4	n a ⁿ u(n)	$\frac{az^{-1}}{(1-az^{-1})^2} = \frac{az}{(z-a)^2}$	z > a
5	- a ⁿ u(− n −1)	$\frac{1}{1-az^{-1}} = \frac{z}{z-a}$	z < a
6	- n a ⁿ u(− n −1)	$\frac{az^{-1}}{(1-az^{-1})^2} = \frac{az}{(z-a)^2}$	z < a

No	Sinyal diskrit	Transformasi-z	ROC
7	$(\cos \Omega_0 n) u(n)$	$\frac{1 - z^{-1}\cos\Omega_0}{1 - 2z^{-1}\cos\Omega_0 + z^{-2}}$	$ \mathbf{z} > 1$
		$= \frac{z^2 - z\cos\Omega_0}{z^2 - 2z\cos\Omega_0 + 1}$	
8	$(\sin \Omega_0 n) u(n)$	$\frac{z^{-1}\sin\Omega_0}{1 - 2z^{-1}\cos\Omega_0 + z^{-2}}$	$ \mathbf{z} > 1$
		$=\frac{z\sin\Omega_0}{z^2-2z\cos\Omega_0+1}$	
9	$\left \begin{array}{c} (a^n \cos \Omega_0 n) \ u(n) \end{array} \right $	$\frac{1 - az^{-1}\cos\Omega_0}{1 - 2az^{-1}\cos\Omega_0 + a^2z^{-2}}$	z > a
		$=\frac{z^2 - az\cos\Omega_0}{z^2 - 2az\cos\Omega_0 + a^2}$	
10	$(a^n \sin \Omega_0 n) u(n)$	$\frac{az^{-1}\sin\Omega_{0}}{1-2az^{-1}\cos\Omega_{0}+a^{2}z^{-2}}$	z > a
		$= \frac{az\sin\Omega_0}{z^2 - 2az\cos\Omega_0 + a^2}$	

Transformasi Z Satu Sisi

- Tidak berisi informasi tentang sinyal x(n) untuk waktu negatif atau n < 0
- Bersifat unik hanya untuk sinyal kausal, karena sinyalsinyal ini yang bernilai nol untuk n < 0
- Bila kita membahas transformasi z satu sisi, kita tidak perlu membahas ROC-nya.

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

Invers Transformasi Z

$$x(n) = \frac{1}{2\pi j} \oint_{C} X(z) z^{n-1} dz$$

- Menghitung langsung integral kontur
- Ekspansi dalam deret pangkat, dengan variabel z dan z⁻¹
- Ekspansi pecahan parsial dan melihat tabel pasangan transformasi

Ekspansi Pecahan Parsial

- 1. X(z) terdiri dari pole-pole riil dan tak berulang
- 2. X(z) terdiri dari *pole-pole* riil dan berulang
- 3. X(z) terdiri *pole-pole* pasangan komplek

Pole Riil dan Tak berulang

$$X(z) = \frac{b_0 z^m + b_1 z^{m-1} + \dots + b_{m-1} z + b_m}{z^n + a_1 z^{n-1} + \dots + a_{n-1} z + a_n}; \quad \text{dengan } m \le n$$

$$X(z) = \frac{b_0 z^m + b_1 z^{m-1} + \dots + b_{m-1} z + b_m}{(z - p_1)(z - p_2) \dots (z - p_n)}$$

$$\frac{X(z)}{z} = \frac{a_1}{z - p_1} + \frac{a_2}{z - p_2} + \dots + \frac{a_n}{z - p_n}$$

$$a_{i} = \left[\left(z - p_{i} \right) \frac{X(z)}{z} \right]_{z=p_{i}}$$

Contoh 2

Tentukan invers transformasi z dari:

$$X(z) = \frac{1}{1 - 1.5z^{-1} + 0.5z^{-2}}$$
; jika ROC: $|z| > 1$

Jawab:

$$X(z) = \frac{z^2}{z^2 - 1.5z + 0.5}$$

$$\frac{X(z)}{z} = \frac{z}{z^2 - 1,5z + 0,5} = \frac{a_1}{z - 1} + \frac{a_2}{z - 0,5}$$

$$a_{1} = \left[(z-1) \frac{z}{(z-1)(z-0.5)} \right]_{z=1} = \left[\frac{z}{(z-0.5)} \right]_{z=1}$$

Contoh 2 (lanjutan)

$$a_2 = \left[(z - 0.5) \frac{z}{(z - 1)(z - 0.5)} \right]_{z=0.5} = \left[\frac{z}{(z - 1)} \right]_{z=0.5} = \cdots$$

$$\frac{X(z)}{z} = \frac{2}{z-1} - \frac{1}{z-0.5}$$

$$X(z) = 2\frac{z}{z-1} - \frac{z}{z-0.5}$$

$$x(n) = 2 u(n) - (0,5)^n u(n)$$

Pole Riil dan Berulang

 Jika X(z)/z memiliki pole-pole berulang pada p₁ dengan pangkat r, maka penyebut dapat ditulis sebagai:

$$(z + p_1)^r (z + p_{r+1})(z + p_{r+2})...(z + p_n)$$

Ekspansi pecahan parsial dari X(z)/z ditulis sebagai:

$$\frac{X(z)}{z} = \frac{b_{r}}{(z+p_{1})^{r}} + \frac{b_{r-1}}{(z+p_{1})^{r-1}} + \dots + \frac{b_{1}}{(z+p_{1})}$$

$$+ \frac{a_{r+1}}{z+p_{r+1}} + \frac{a_{r+2}}{z+p_{r+2}} + \dots + \frac{a_{n}}{z+p_{n}}$$

Pole Riil dan Berulang (lanjutan)

 Nilai-nilai konstanta b_r, b_{r-1,} ..., b₁ dicari dengan rumus:

$$\begin{split} b_{r} &= \left[\frac{X(z)}{z} (z + p_{1})^{r} \right]_{z = -p_{1}} \\ b_{r-1} &= \left\{ \frac{d}{dz} \left[\frac{X(z)}{z} (z + p_{1})^{r} \right] \right\}_{z = -p_{1}} \\ b_{r-j} &= \frac{1}{j!} \left\{ \frac{d^{j}}{dz^{j}} \left[\frac{X(z)}{z} (z + p_{1})^{r} \right] \right\}_{z = -p_{1}} \\ b_{1} &= \frac{1}{(r-1)!} \left\{ \frac{d^{r-1}}{dz^{r-1}} \left[\frac{X(z)}{z} (z + p_{1})^{r} \right] \right\}_{z = -p_{1}} \end{split}$$

Contoh 3

Tentukan invers transformasi-z dari:

$$X(z) = \frac{6z^3 + 2z^2 - z}{z^3 - z^2 - z + 1}$$

Jawab:

Pemfaktoran dari X(z)/z menghasilkan:

$$\frac{X(z)}{z} = \frac{6z^2 + 2z - 1}{z^3 - z^2 - z + 1} = \frac{6z^2 + 2z - 1}{(z - 1)^2(z + 1)}$$

$$\frac{X(z)}{z} = \frac{b_2}{(z-1)^2} + \frac{b_1}{z-1} + \frac{a}{z+1}$$

Pole Pasangan Kompleks

 Jika p₁ dan p₂ adalah pole-pole pasangan bilangan komplek, dan pole lainnya adalah pole riil dan tak berulang, maka ekspansi berikut dapat dipakai:

$$\frac{X(z)}{z} = \frac{\alpha_1 z + \alpha_2}{(z + p_1)(z + p_2)} + \dots + \frac{a_n}{z + p_n}$$

nilai-nilai dari α_1 dan α_2 ditemukan dengan rumus:

$$(\alpha_1 z + \alpha_2)(z + p_3)...(z + p_n) + ... + a_n(z + p_1)(z + p_2) = B(z)$$

B(z) adalah bagian pembilang dari X(z)/z.

Contoh 4

Tentukan invers transformasi z dari:

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

• Jawab:

Ekspansi pecahan parsial dari X(z)/z adalah:

$$\frac{X(z)}{z} = \frac{z+1}{(z-1)(z^2-z+1)} = \frac{a}{z-1} + \frac{\alpha_1 z + \alpha_2}{(z^2-z+1)}$$

nilai a dicari dengan:

$$a = \frac{X(z)}{z}(z-1)\Big|_{z=1} = \frac{z+1}{(z^2-z+1)}\Big|_{z=1} = 2$$

Contoh 4 (lanjutan)

$$\frac{z+1}{(z-1)(z^2-z+1)} = \frac{2}{z-1} + \frac{\alpha_1 z + \alpha_2}{(z^2-z+1)}$$

kemudian dicari nilai α_1 dan α_2 dengan menyamakan penyebut dari kedua ruas :

$$2(z^{2}-z+1)+(z-1)(\alpha_{1}z+\alpha_{2})=z+1$$

$$2z^{2}-2z+2+(\alpha_{1}z^{2}-\alpha_{1}z+\alpha_{2}z-\alpha_{2})=z+1$$

$$(2+\alpha_{1})z^{2}+(-2-\alpha_{1}+\alpha_{2})z+(2-\alpha_{2})z^{0}=z+1$$

Contoh 4 (lanjutan)

sehingga:

$$z^2$$
: 2 + α_1 = 0

$$z^1$$
: $-2 - \alpha_1 + \alpha_2 = 1$

$$z^0$$
: 2 – α_2 = 1

akhirnya didapatkan α_1 = -2 dan α_2 = 1, sehingga:

$$\frac{X(z)}{z} = \frac{2}{z-1} + \frac{-2z+1}{(z^2-z+1)}; X(z) = 2\frac{z}{z-1} - 2\frac{z^2-0.5z}{(z^2-z+1)}$$

Contoh 4 (lanjutan)

$$2\frac{z^2-0.5z}{(z^2-z+1)}$$

$$\frac{z^2 - az\cos\Omega_0}{z^2 - 2az\cos\Omega_0 + a^2} \qquad Z[(a^n\cos\Omega_0 n) u(n)]$$

maka a = 1, $\cos \Omega_0$ = 0,5, dan diperoleh Ω_0 = $\pi/3$, sehingga didapat:

$$x(n) = 2.u(n) - 2 u(n) \cos (\pi/3)n$$

Penyelesaian Persamaan Beda

Contoh 5

 Tentukan respon sistem berikut untuk input x(n) adalah unit step:

$$0.25 y(n) = -y(n + 2) + y(n + 1) + x(n + 2)$$

dengan $y(0) = 1$, $y(1) = 2$

Contoh 5 (lanjutan)

- Jawab:
- Dengan mengambil tranformasi-z satu sisi:

$$0.25 Y(z) = -[z^{2}Y(z) - z^{2}y(0) - zy(1)]$$

$$+ [zY(z) - zy(0)] + z^{2}X(z) - z^{2}x(0) - zx(1)$$

$$= -z^{2}Y(z) + z^{2} + 2z + zY(z) - z + z^{2}X(z) - z^{2} - z^{2}$$

• =
$$-z^2 Y(z) + z^2 + 2z + zY(z) - z + z^2 X(z) - z^2 - z$$

• $Y(z) [0.25 - z + z^2] = z^2 X(z) = z^3 / (z - 1)$

$$\frac{Y(z)}{z} = \frac{z^2}{z - 1} \left[\frac{1}{z^2 - z + 0.25} \right]$$

$$= \frac{z^2}{(z-1)(z-0.5)^2} = \frac{a}{(z-1)} + \frac{b_2}{(z-0.5)^2} + \frac{b_1}{(z-0.5)}$$