10.0 Z-Transform

10.1 General Principles of Z-Transform

Z-Transform

• Eigenfunction Property

$$x[n] = z^n$$

$$h[n] \qquad y[n] = H(z)z^n$$

linear, time-invariant

$$H(z) = \sum_{n=-\infty}^{\infty} h[n] z^{-n}$$

Chapters 3, 4, 5, 9, 10 (p.2 of 9.0) Chap 9 jω Chap 3 Chap 4 Chap 5 ImChap 10 → Re

- Eigenfunction Property
 - applies for all complex variables z

$$z = e^{j\omega}$$
 $z^n = e^{j\omega n}$

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

Fourier Transform

$$z = re^{j\omega}$$

$$H(z) = \sum_{n=-\infty}^{\infty} h[n] z^{-n}$$

Z-Transform

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

$$x[n] \longleftrightarrow X(z)$$

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

Laplace Transform (p.4 of 9.0)

• Laplace Transform

$$X(s) = \int_{-\infty}^{\infty} x(t)e^{-st}dt, \ s = \sigma + j\omega$$
$$x(t) \longleftrightarrow X(s)$$

• A Generalization of Fourier Transform

from
$$s = j\omega$$
 to $s = \sigma + j\omega$

$$X(\sigma + j\omega) = \int_{-\infty}^{\infty} x(t)e^{-(\sigma + j\omega)t}dt$$

$$= \int_{-\infty}^{\infty} \left[x(t)e^{-\sigma t}\right]e^{-j\omega t}dt$$

Fourier transform of $x(t)e^{-\sigma t}$

Laplace Transform (p.5 of 9.0)

$$(e^{j\omega_1t})\perp (e^{j\omega_2t})$$
 orthogonal
$$\left(e^{(\sigma_1+j\omega_1)t}\right) \swarrow \left(e^{(\sigma_2+j\omega_1)t}\right)$$
 Not orthogonal

• A Generalization of Fourier Transform

from
$$z = e^{j\omega}$$
 to $z = re^{j\omega}$

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

Fourier Transform of $x[n]r^{-n}$

$$= \int_{-\infty}^{\infty} \left[\sum_{n} x[n] \, \delta(t-n) \right] e^{-st} dt$$

$$= \sum_{n} x[n] e^{-s} = \sum_{n} x[n] z^{-n} = Z[x[n]]$$

$$(e^{j\omega_1 n}) \perp (e^{j\omega_2 n})$$

orthogonal

$$(r_1e^{j\omega})^n \perp (r_2e^{j\omega})^n$$

Not orthogonal

• A Generalization of Fourier Transform

$$X(z)\Big|_{z=e^{j\omega}} = X(e^{j\omega})$$
 reduces to Fourier Transform

- X(z) may not be well defined (or converged) for all z
- X(z) may converge at some region of z-plane, while x[n] doesn't have Fourier Transform
- covering broader class of signals, performing more analysis for signals/systems

Rational Expressions and Poles/Zeros

$$X(z) = \frac{N(z)}{D(z)} \longrightarrow \text{roots} \longrightarrow \text{zeros}$$
 $Z = \frac{N(z)}{D(z)} \longrightarrow \text{roots} \longrightarrow \text{poles}$

In terms of z, not z^{-1}

Pole-Zero Plots

specifying X(z) except for a scale factor

- Rational Expressions and Poles/Zeros
 - Geometric evaluation of Fourier/Z-Transform from pole-zero plots

$$X(z) = M \frac{\Pi_i(z - \beta_i)}{\Pi_j(z - \alpha_j)}$$

each term $(z-\beta_i)$ or $(z-\alpha_j)$ represented by a vector with magnitude/phase

Poles & Zeros (p.9 of 9.0)

Poles & Zeros

Z-Transform (p.12 of 10.0)

- Rational Expressions and Poles/Zeros
 - Geometric evaluation of Fourier/Z-transform from pole-zero plots
 - Example : 1st-order

$$h[n] = a^n u[n]$$

$$H[z] = \frac{1}{1 - az^{-1}} = \frac{z}{z - a}, |z| > |a|$$

pole:
$$z = a$$
, zero: $z = 0$

See Example 10.1, p.743~744 of text

$$H(e^{j\omega}) = \frac{1}{1 - ae^{-j\omega}}$$

See Fig. 10.13, p.764 of text

Figure 10.13 (a) Pole and zero vectors for the geometric determination of the frequency response for a first-order system for a value of a between 0 and 1; (b) magnitude of the frequency response for a=0.95 and a=0.5; (c) phase of the frequency response for a=0.95 and a=0.5.

- Rational Expressions and Poles/Zeros
 - Geometric evaluation of Fourier/Z-transform from pole-zero plots
 - Example : 2nd-order

$$h[n] = r^n \frac{\sin(n+1)\theta}{\sin\theta} u[n]$$

$$H(z) = \frac{1}{1 - (2r\cos\theta)z^{-1} + r^2z^{-2}}$$

pole:
$$z_1 = re^{j\theta}, \ z_2 = re^{-j\theta}$$

double zero :
$$z = 0$$

Figure 10.14 (a) Zero vector \mathbf{v}_1 and pole vectors \mathbf{v}_2 and \mathbf{v}_3 used in the geometric calculation of the frequency responses for a second-order system; (b) magnitude of the frequency response corresponding to the reciprocal of the product of the lengths of the pole vectors for r=0.95 and r=0.75; (c) phase of the frequency response for r=0.95 and r=0.75.

- Rational Expressions and Poles/Zeros
 - Specification of Z-Transform includes the region of convergence (ROC)
 - Example:

$$x_1[n] = a^n u[n]$$

$$X_1(z) = \frac{1}{1 - az^{-1}} = \frac{z}{z - a}, |z| > |a|$$

$$x_2[n] = -a^n u[-n-1]$$

$$X_2(z) = \frac{1}{1 - az^{-1}} = \frac{z}{z - a}, |z| < |a|$$

pole: z = a, zero: z = 0 in both cases

See Example 10.1, 10.2, p.743~745 of text

Figure 10.2 Pole-zero plot and region of convergence for Example 10.1 for 0 < a < 1.

Figure 10.3 Pole-zero plot and region of convergence for Example 10.2 for 0 < a < 1.

- Rational Expressions and Poles/Zeros
 - x[n] = 0, n < 0

X(z) involes only negative powers of z initially

$$x[n] = 0, n > 0$$

X(z) involes only positive powers of z initially

- poles at infinity if degree of N(z) > degree of D(z)

zeros at infinity if degree of D(z) > degree of N(z)

Z-Transform (p.4 of 10.0)

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

- Property 1 : The ROC of X(z) consists of a ring in the z-plane centered at the origin
 - for the Fourier Transform of $x[n]r^n$ to converge

$$\sum_{n=-\infty}^{\infty} |x[n]| r^{-n} < \infty, \text{ depending on } r \text{ only, not on } \omega$$

- the inner boundary may extend to include the origin, and the outer boundary may extend to infinity
- Property 2 : The ROC of X(z) doesn't include any poles

Property 1

• Property 3 : If x[n] is of finite duration, the ROC is the entire z-plane, except possibly for z = 0 and/or $z = \infty$

$$x[n] = 0, \ n < N_1, \ n > N_2$$

$$X(z) = \sum_{n=N_1}^{N_2} x[n] z^{-n}$$

- If
$$N_1 < 0$$
, $N_2 > 0$
 $z = 0 \notin ROC$, $z = \infty \notin ROC$

If
$$N_1 \ge 0$$
, $z = \infty \in ROC$

If
$$N_2 \le 0$$
, $z = 0 \in ROC$

Property 3, 4, 5

$$\sum_{n} |x[n]| r_1^{-n} \quad r_1 > r_0$$

$$= \left(\frac{r_1}{r_0}\right)^{-n} \left\{ \sum_{n} |x[n]| r_0^{-n} \right\}$$

$$< \left(\frac{r_1}{r_0}\right)^{-N_1} \cdot \left\{ \sum_{n} |x[n]| r_0^{-n} \right\}$$

$$> 1$$

• Property 4 : If x[n] is right-sided, and $\{z \mid |z| = r_0\} \subset ROC$, then $\{z \mid \infty > |z| > r_0\} \subset ROC$

$$\sum_{n=N_1}^{\infty} |x[n]| r_0^{-n} < \infty$$

If
$$N_1 < 0$$
, $z = \infty \notin ROC$

If
$$N_1 \ge 0$$
, $z = \infty \in ROC$

• Property 5 : If x[n] is left-sided and $\{z \mid |z| = r_0\} \subset ROC$, then $\{z \mid 0 < |z| < r_0\} \subset ROC$

$$\sum_{n=-\infty}^{N_2} x[n] r_0^{-n} < \infty$$

If
$$N_2 > 0$$
, $z = 0 \notin ROC$

If
$$N_2 \le 0$$
, $z = 0 \in ROC$

• Property 6 : If x[n] is two-sided, and $\{z \mid |z| = r_0\} \in ROC$, then ROC consists of a ring that includes $\{z \mid |z| = r_0\}$

$$x[n] = x_R[n] + x_L[n]$$

- a two-sided x[n] may not have ROC

Region of Convergence (ROC)

- Property 7 : If X(z) is rational, then ROC is bounded by poles or extends to zero or infinity
- Property 8 : If X(z) is rational, and x[n] is right-sided, then ROC is the region outside the outermost pole, possibly includes $z = \infty$. If in addition x[n] = 0, n < 0, ROC also includes $z = \infty$

Region of Convergence (ROC)

• Property 9 : If X(z) is rational, and x[n] is left-sided, the ROC is the region inside the innermost pole, possibly includes z = 0. If in addition x[n] = 0, n > 0, ROC also includes z = 0

See Example 10.8, p.756~757 of text Fig. 10.12, p.757 of text

Figure 10.12 The three possible ROCs that can be connected with the expression for the z-transform in Example 10.8: (a) pole-zero pattern for X(z); (b) pole-zero pattern and ROC if x[n] is right sided; (c) pole-zero pattern and ROC if x[n] is left sided; (d) pole-zero pattern and ROC if x[n] is two sided. In each case, the zero at the origin is a second-order zero.

Inverse Z-Transform

$$x[n]r_1^{-n} = F^{-1}\left\{X\left(r_1e^{j\omega}\right)\right\} = \frac{1}{2\pi} \int_{2\pi} X\left(r_1e^{j\omega}\right)e^{j\omega n}d\omega$$

$$x[n] = \frac{1}{2\pi} \int_{2\pi} X\left(r_1e^{j\omega}\right)\left(r_1e^{j\omega}\right)^n d\omega, \qquad z = r_1e^{j\omega}$$

$$x[n] = \frac{1}{2\pi j} \oint X(z)z^{n-1}dz \qquad dz = jr_1e^{j\omega}d\omega$$

$$= jzd\omega$$

- integration along a circle counterclockwise, $\{z \mid |z| = r_1\} \in ROC$, for a fixed r_1

Laplace Transform (p.28 of 9.0)

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\sigma_1 + j\omega) e^{(\sigma_1 + j\omega)t} d\omega \quad (合欢?)$$

$$X(\sigma_1 + j\omega) = \int_{-\infty}^{\infty} x(t) e^{-(\sigma_1 + j\omega)t} dt \quad (分於?)$$

$$\neq \vec{A} \cdot \vec{v} \quad (分析) \quad \left[e^{(\sigma_1 + j\omega)t} \right]^* = e^{\sigma_1 t} \cdot e^{-j\omega t}$$
basis
$$x(t)e^{-\sigma_1 t} = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\sigma_1 + j\omega) e^{j\omega t} dt \quad (合成)$$

$$X(\sigma_1 + j\omega) = \int_{-\infty}^{\infty} [x(t)e^{-\sigma_1 t}] \cdot e^{-j\omega t} dt \quad (分析)$$

Z-Transform

baxis?
$$x[n] = \frac{1}{2\pi} \int_{2\pi} X(r_1 e^{j\omega}) (r_1 e^{j\omega})^n d\omega \qquad (\triangle X)?$$

$$X(r_1e^{j\omega}) = \sum_{n} x[n] (r_1e^{j\omega})^{-n}$$
 (分析?)
$$\neq \vec{A} \cdot \vec{v} \text{ (分析)} \qquad [(r_1e^{j\omega})^n]^* = r_1^n \cdot e^{j\omega n}$$
basis
$$x[n]r_1^{-n} = \frac{1}{2\pi} \int_{2\pi} X(r_1e^{j\omega}) (e^{j\omega n}) d\omega \qquad (合成)$$

$$X(r_1 e^{j\omega}) = \sum (x[n]r_1^{-n})e^{-j\omega n}$$
 (分析)

Z-Transform (p.13 of 10.0)

$$= \int_{-\infty}^{\infty} \left[\sum_{n} x[n] \, \delta(t-n) \right] e^{-st} dt$$

$$= \sum_{n} x[n] e^{-s} = \sum_{n} x[n] z^{-n} = Z[x[n]]$$

$$(e^{j\omega_1 n}) \perp (e^{j\omega_2 n})$$

orthogonal

$$(r_1e^{j\omega})^n \perp (r_2e^{j\omega})^n$$

Not orthogonal

Inverse Z-Transform

• Partial-fraction expansion practically useful:

$$X(z) = \sum_{i=1}^{m} \frac{A_i}{1 - a_i z^{-1}}$$

for each term
$$\frac{A_i}{1-a_i z^{-1}}$$

- ROC outside the pole at $z = a_i \rightarrow A_i a_i^n u[n]$ ROC inside the pole at $z = a_i \rightarrow -A_i a_i^n u[-n-1]$

Inverse Z-Transform

• Partial-fraction expansion practically useful:

- Example:

$$X(z) = \frac{3 - \frac{5}{6}z^{-1}}{\left(1 - \frac{1}{4}z^{-1}\right)\left(1 - \frac{1}{3}z^{-1}\right)} = \frac{1}{\left(1 - \frac{1}{4}z^{-1}\right)} + \frac{2}{\left(1 - \frac{1}{3}z^{-1}\right)}$$

ROC =
$$\{z | |z| > \frac{1}{3} \}$$
, $x[n] = (\frac{1}{4})^n u[n] + 2(\frac{1}{3})^n u[n]$

ROC =
$$\{z | \frac{1}{3} > |z| > \frac{1}{4} \}$$
, $x[n] = (\frac{1}{4})^n u[n] - 2(\frac{1}{3})^n u[-n-1]$

ROC =
$$\{z | |z| < \frac{1}{4} \}$$
, $x[n] = -(\frac{1}{4})^n u[-n-1] - 2(\frac{1}{3})^n u[-n-1]$

See Example 10.9, 10.10, 10.11, p.758~760 of text

Example

Inverse Z-Transform

• Power-series expansion practically useful:

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

right-sided or left-sided based on ROC

Inverse Z-Transform

- Power-series expansion practically useful:
 - Example:

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

$$ROC = \left\{ z \middle| |z| > |a| \right\}, \quad \frac{1}{1 - az^{-1}} = 1 + az^{-1} + a^{2}z^{-2} + \dots$$

$$x[n] = a^{n}u[n]$$

$$ROC = \left\{ z \middle| |z| < |a| \right\}, \quad \frac{1}{1 - az^{-1}} = -a^{-1}z - a^{-2}z^{2} - \dots$$

$$x[n] = -a^{n}u[-n-1]$$

See Example 10.12, 10.13, 10.14, p.761~763 of text

Known pairs/properties practically helpful

10.2 Properties of Z-Transform

$$x[n] \stackrel{Z}{\longleftrightarrow} X(z)$$
, ROC = R
 $x_1[n] \stackrel{Z}{\longleftrightarrow} X_1(z)$, ROC = R_1
 $x_2[n] \stackrel{Z}{\longleftrightarrow} X_2(z)$, ROC = R_2

Linearity

$$ax_1[n]+bx_2[n] \stackrel{Z}{\longleftrightarrow} aX_1(z)+bX_2(z), ROC \supset (R_1 \cap R_2)$$

- ROC = $R_1 \cap R_2$ if no pole-zero cancellation

Linearity & Time Shift

Linearity

$$F\{(ax_1[n] + bx_2[n])r^{-n}\}$$

$$= F\{ax_1[n]r^{-n}\} + F\{bx_2[n]r^{-n}\}$$

Time Shift

• Time Shift

$$x[n-n_0] \longleftrightarrow z^{-n_0} X(z),$$

ROC = R, except for possible addition or deletion of the origin or infinity

- $n_0 > 0$, poles introduced at z = 0 may cancel zeros at z = 0
- $n_0 < 0$, zeros introduced at z = 0 may cancel poles at z = 0
- Similarly for $z = \infty$

$$x[n - n_0] \leftrightarrow e^{-j\omega} n_0 X(e^{j\omega})$$
$$x(t - t_0) \leftrightarrow e^{-s} t_0 X(s)$$

• Scaling in z-domain

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

- Pole/zero at $z = a \rightarrow$ shifted to $z = z_0 a$
- $z_0 = e^{j\omega_0}$

$$e^{j\omega_0 n}x[n] \xleftarrow{Z} X(e^{-j\omega_0}z)$$
, ROC = R rotation in z -plane by ω_0

See Fig. 10.15, p.769 of text

$$-z_0 = r_0 e^{j\omega_0}$$
pole/zero rotation by ω_0 and scaled by r_0

Scaling in Z-domain

$$z_0^n x[n] \leftrightarrow \sum_n (z_0^n x[n]) z^{-n} = \sum_n x[n] \left(\frac{z}{z_0}\right)^{-n}$$

Shift in frequency domain

$$e^{j\omega_0 n} x[n] \leftrightarrow X(e^{j(\omega - \omega_0)}) \xrightarrow{re^{j\omega}} \frac{z}{r_0 e^{j\omega_0}} = \frac{z}{z_0}$$

$$e^{s_0 t} x(t) \leftrightarrow X(s - s_0) \qquad e^{(s - s_0)} = \frac{e^s}{e^{s_0}} = \frac{z}{z_0}$$

Figure 10.15 Effect on the pole-zero plot of time-domain multiplication by a complex exponential sequence $e^{i\omega_0 n}$: (a) pole-zero pattern for the z-transform for a signal x[n]; (b) pole-zero pattern for the z-transform of $x[n]e^{i\omega_0 n}$.

Shift in s-plane (p.33 of 9.0)

Time Reversal

$$x[-n] \stackrel{Z}{\longleftrightarrow} X\left(\frac{1}{z}\right), \text{ ROC} = \left\{\frac{1}{z} \mid z \in R\right\}$$

$$x[-3] \quad x[-2] \quad x[-1] \quad x[0] \quad x[1] \quad x[2] \quad x[3]$$

$$z^{3} \quad z^{2} \quad z^{1} \quad 1 \quad z^{-1} \quad z^{-2} \quad z^{-3} \Rightarrow X(z)$$

right-sided ↔ left-sided

Time Expansion

$$x_{(k)}[n] = \begin{cases} x[n/k], & n \text{ is a multiple of } k \\ 0, & \text{else} \end{cases}$$

$$x_{(k)}[n] \stackrel{Z}{\longleftrightarrow} X(z^k), \text{ ROC} = \{z^{1/k} | z \in R\}$$

- pole/zero at $z = a \rightarrow \text{shifted to } z = a^{1/k}$

Figure 5.14 Inverse relationship between the time and frequency domains: As k increases, $x_{(k)}[n]$ spreads out while its transform is compressed.

Time Expansion (p.40 of 5.0)

$$(k\omega)3\omega \qquad (k\omega)3\omega$$

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

Conjugation

$$x^*[n] \xleftarrow{Z} X^*(z^*)$$
, ROC = R

- if x[n] is real

$$X(z) = X^*(z^*)$$

a pole/zero at $z = z_0$ \rightarrow a pole/zero at $z = z_0^*$

$$x^{*}[n] \stackrel{F}{\leftrightarrow} X^{*}(e^{-j\omega}) \qquad x^{*}[n] \leftrightarrow \sum_{n} x^{*}[n] z^{-n}$$

$$x^{*}(t) \stackrel{L}{\leftrightarrow} X^{*}(s^{*}) \qquad = [\sum_{n} x[n] (z^{*})^{-n}]^{*}$$

$$x^{*}[n] \stackrel{Z}{\leftrightarrow} X^{*}(z^{*}) \qquad = X^{*}(z^{*})$$

$$= z^{*}$$

Convolution

$$x_1[n] * x_2[n] \stackrel{Z}{\longleftrightarrow} X_1(z) X_2(z), \text{ ROC } \supset (R_1 \cap R_2)$$

ROC may be larger if pole/zero cancellation occurs

power series expansion interpretation

$$\left[\dots \times_{1} \left[x_{1} \right] + \left(x_{1} \right) + \left(x_{2} \right) + \left($$

• Multiplication (p.33 of 3.0)

$$x(t) \stackrel{FS}{\longleftrightarrow} a_k, \ y(t) \stackrel{FS}{\longleftrightarrow} b_k$$

$$x(t)y(t) \stackrel{FS}{\longleftrightarrow} d_k = \sum_{j=-\infty}^{\infty} a_j b_{k-j} = a_k * b_k$$

Conjugation

$$x^*(t) \longleftrightarrow FS \longrightarrow a_{-k}^*$$

$$a_{-k} = a_k^*$$
, if $x(t)$ real

Multiplication (p.31 of 3.0)

$$\left[\cdots a_{1}e^{-j\omega_{0}t} + a_{0} + a_{1}e^{j\omega_{0}t} + a_{2}e^{j2\omega_{0}t} + a_{3}e^{j3\omega_{0}t} \cdots \right]$$

$$\left[\cdots b_{-1}e^{-j\omega_{0}t} + b_{0} + b_{1}e^{j\omega_{0}t} + b_{2}e^{j2\omega_{0}t} + b_{3}e^{j3\omega_{0}t} \cdots \right]$$

$$\underbrace{(\cdots, a_0b_3 + a_1b_2 + a_2b_1 + a_3b_0, \cdots)}_{d_3 = \sum_{j} a_jb_{3-j}} e^{j3\omega_0 t}$$

• First Difference/Accumulation

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

ROC = R with possible deletion of z = 0 and/or addition of z = 1

$$1-z^{-1}$$
: ROC= $\{z||z|>0\}$
a zero at $z=1$
a pole at $z=0$

First Difference/Accumulation

$$\sum_{k=-\infty}^{n} x[k] \longleftrightarrow \frac{1}{1-z^{-1}} X(z)$$

$$ROC \supset R \cap \{z \mid |z| > 1\}$$

$$\sum_{k=-\infty}^{n} x[k] = x[n] * u[n]$$

$$u[n] \stackrel{z}{\leftrightarrow} U(z) = \frac{1}{1 - z^{-1}}$$
, ROC= {|z| > 1}

• Differentiation in z-domain

$$nx[n] \xleftarrow{Z} -z \frac{dX(z)}{dz}, \text{ ROC} = R$$

• Initial-value Theorem

if
$$x[n] = 0$$
, $n < 0$

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

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

• Summary of Properties/Known Pairs See Tables 10.1, 10.2, p.775, 776 of text

 TABLE 10.1
 PROPERTIES OF THE z-TRANSFORM

Section	Property	Signal	z-Transform	ROC
- I SAUL AND NA - LANGE		x[n]	X(z)	R
		$x_1[n]$	$X_1(z)$	R_1
		$x_2[n]$	$X_2(z)$	R_2
10.5.1	Linearity	$ax_1[n] + bx_2[n]$	$aX_1(z) + bX_2(z)$	At least the intersection of R_1 and R_2
10.5.2	Time shifting	$x[n-n_0]$	$z^{-n_0}X(z)$	R, except for the possible addition or deletion of the origin
10.5.3	Scaling in the z-domain	$e^{j\omega_0 n}x[n]$	$X(e^{-j\omega_0}z)$	R
		$z_0^n x[n]$	$X\left(\frac{z}{z_0}\right)$	z_0R
		$a^n x[n]$	$X(a^{-1}z)$	Scaled version of R (i.e., $ a R$ = the set of points $\{ a z\}$ for z in R)
10.5.4	Time reversal	x[-n]	$X(z^{-1})$	Inverted R (i.e., R^{-1} = the set of points z^{-1} , where z is in R)
10.5.5	Time expansion	$x_{(k)}[n] = \begin{cases} x[r], & n = rk \\ 0, & n \neq rk \end{cases}$ for some integer r	$X(z^k)$	$R^{1/k}$ (i.e., the set of points $z^{1/k}$, where z is in R)
10.5.6	Conjugation	$x^*[n]$	$X^*(z^*)$	R
10.5.7	Convolution	$x_1[n] * x_2[n]$	$X_1(z)X_2(z)$	At least the intersection of R_1 and R_2
10.5.7	First difference	x[n] - x[n-1]	$(1-z^{-1})X(z)$	At least the intersection of R and $ z > 0$
10.5.7	Accumulation	$\sum_{k=-\infty}^{n} x[k]$	$\frac{1}{1-z^{-1}}X(z)$	At least the intersection of R and $ z > 1$
10.5.8	Differentiation in the z-domain	nx[n]	$-z\frac{dX(z)}{dz}$	R
10.5.9		Initial Value Theo If $x[n] = 0$ for $n < x[0] = \lim_{n \to \infty} Y(n)$	0, then	

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

 TABLE 10.2
 SOME COMMON z-TRANSFORM PAIRS

Signal	Transform	ROC		
1. $\delta[n]$	1	All z		
2. u[n]	$\frac{1}{1-z^{-1}}$	z > 1		
3. $-u[-n-1]$	$\frac{1}{1-z^{-1}}$	z < 1		
4. $\delta[n-m]$	Z ^{-m}	All z, except 0 (if $m > 0$) or ∞ (if $m < 0$)		
5. $\alpha^n u[n]$	$\frac{1}{1-\alpha z^{-1}}$	$ z > \alpha $		
6. $-\alpha^n u[-n-1]$	$\frac{1}{1-\alpha z^{-1}}$	$ z < \alpha $		
7. $n\alpha^n u[n]$	$\frac{\alpha z^{-1}}{(1-\alpha z^{-1})^2}$	$ z > \alpha $		
$8n\alpha^n u[-n-1]$	$\frac{\alpha z^{-1}}{(1-\alpha z^{-1})^2}$	$ z < \alpha $		
9. $[\cos \omega_0 n] u[n]$	$\frac{1 - [\cos \omega_0] z^{-1}}{1 - [2\cos \omega_0] z^{-1} + z^{-2}}$	z > 1		
10. $[\sin \omega_0 n]u[n]$	$\frac{[\sin \omega_0]z^{-1}}{1 - [2\cos \omega_0]z^{-1} + z^{-2}}$	z > 1		
11. $[r^n \cos \omega_0 n] u[n]$	$\frac{1 - [r\cos\omega_0]z^{-1}}{1 - [2r\cos\omega_0]z^{-1} + r^2z^{-2}}$	z > r		
12. $[r^n \sin \omega_0 n] u[n]$	$\frac{[r\sin\omega_0]z^{-1}}{1-[2r\cos\omega_0]z^{-1}+r^2z^{-2}}$	z > r		

10.3 System Characterization with Z-Transform

system function, transfer function

- Causality
 - A system is causal if and only if the ROC of H(z) is the exterior of a circle including infinity (may extend to include the origin in some cases)

$$H(z) = \sum_{n=0}^{\infty} h[n]z^{-n}$$
, right-sided

if
$$h[n_0] \neq 0$$
, $n_0 < 0$
 $H(z)$ includes $x[n_0] z^{-n_0}$

- A system with rational H(z) is causal if and only if (1)ROC is the exterior of a circle outside the outermost pole including infinity
 - or (2)order of N(z) \leq order of D(z) H(z) finite for $z \rightarrow \infty$

- Causality (p.44 of 9.0)
 - A causal system has an H(s) whose ROC is a right-half plane

h(t) is right-sided

- For a system with a rational H(s), causality is equivalent to its ROC being the right-half plane to the right of the rightmost pole
- Anticausality

a system is anticausal if h(t) = 0, t > 0

an anticausal system has an H(s) whose ROC is a left-half plane, etc.

Causality (p.45 of 9.0)

$$X(s) = \sum_{i} \frac{A_i}{s + a_i}$$
, $\frac{A_i}{s + a_i} \to A_i e^{-a_i t} u(t)$

Z-Transform (p.4 of 10.0)

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

Stability

- A system is stable if and only if ROC of H(z) includes the unit circle

Fourier Transform converges, or absolutely summable

- A causal system with a rational H(z) is stable if and only if all poles lie inside the unit circle

ROC is outside the outermost pole

 Systems Characterized by Linear Difference Equations

$$\sum_{k=0}^{N} a_k y [n-k] = \sum_{k=0}^{M} b_k x [n-k]$$

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

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{k=0}^{M} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}} \longrightarrow \text{poles}$$

 difference equation doesn't specify ROC stability/causality helps to specify ROC

- Interconnections of Systems
 - Parallel

Cascade

$$H_1(z)$$
 $H_2(z)$ $H(z)=H_1(z)H_2(z)$

- Interconnections of Systems
 - Feedback

$$H(z) = \frac{H_1(z)}{1 + H_1(z)H_2(z)}$$

• Block Diagram Representation

- Example:

$$y[n] + \frac{1}{4}y[n-1] - \frac{1}{8}y[n-2] = x[n]$$

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

$$= \frac{\frac{2}{3}}{1 + \frac{1}{2}z^{-1}} + \frac{\frac{1}{3}}{1 - \frac{1}{4}z^{-1}}$$

direct form, cascade form, parallel form
 See Fig. 10.20, p.787 of text

Figure 10.20 Block-diagram representations for the system in Example 10.30: (a) direct form; (b) cascade form; (c) parallel form.

10.4 Unilateral Z-Transform

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

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

-
$$Z\{x[n]u[n]\} = Z_u\{x[n]\}$$

for
$$x[n] = 0$$
, $n < 0$, $X(z)_u = X(z)$

ROC of $X(z)_u$ is always the exterior of a circle including $z = \infty$

degree of $N(z) \le$ degree of D(z) (converged for $z = \infty$)

Unilateral Z-Transform

Time Delay Property (different from bilateral case)

$$x[n-1] \xrightarrow{Z_u} x[-1] + z^{-1}X(z)_u$$

$$x[n-2] \stackrel{Z_u}{\longleftrightarrow} x[-2] + x[-1]z^{-1} + z^{-2}X(z)_u$$

$$\sum_{n=0}^{\infty} x[n-1]z^{-n} = x[-1] + \sum_{n=1}^{\infty} x[n-1]z^{-n}$$

Time Advance Property (different from bilateral case)

$$x[n+1] \stackrel{Z_u}{\longleftrightarrow} zX(z)_u - zx[0]$$

Time Delay Property/Time Advance Property

Unilateral Z-Transform

Convolution Property

if
$$x_1[n] = x_2[n] = 0$$
, $n < 0$

$$x_1[n] * x_2[n] \stackrel{Z_u}{\longleftrightarrow} X_1(z)_u X_2(z)_u$$

this is not true if $x_1[n]$, $x_2[n]$ has nonzero values for n < 0

Convolution Property

$$x_1[n] = 0, n < 0$$

 $x_2[n] = 0, n < 0$
 $x_1[n] * x_2[n] = 0, n < 0$

$$\begin{array}{c|c} x_1[n] & \stackrel{Z}{\leftrightarrow} X_1(z) = X_1(z)_u \\ * & \vdots \\ x_2[n] & \stackrel{Z}{\leftrightarrow} X_2(z) = X_2(z)_u \\ \parallel & \parallel & \parallel \\ y[n] & \stackrel{Z}{\leftrightarrow} Y(z) = Y(z)_u \end{array}$$

• Example 10.4, p.747 of text

$$x[n] = \left(\frac{1}{3}\right)^n \sin\left(\frac{\pi}{4}n\right) u[n]$$

$$= \frac{1}{2j} \left[\left(\frac{1}{3}\right) e^{j\frac{\pi}{4}}\right]^n u[n] - \frac{1}{2j} \left[\left(\frac{1}{3}\right) e^{-j\frac{\pi}{4}}\right]^n u[n]$$

$$X(z) = \frac{3\frac{1}{\sqrt{2}}z}{(z - \frac{1}{3}e^{j\frac{\pi}{4}})(z - \frac{1}{3}e^{-j\frac{\pi}{4}})}, \quad |z| > \frac{1}{3}$$

$$y_{m}$$

$$z_{\text{-plane}}$$

Figure 10.5 Pole-zero plot and ROC for the z-transform in Example 10.4.

• Example 10.6, p.752 of text

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

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

(N-1)st order pole at orgin

N - 1 zeros at
$$z_k = ae^{j\left(\frac{2\pi k}{N}\right)}$$
, $k = 1,2,...N$ -1 potential pole/zero canceled at $z = a$ $ROC = \{|z| > 0\}$

• Example 10.6, p.752 of text

Figure 10.9 Pole-zero pattern for Example 10.6 with N=16 and 0 < a < 1. The region of convergence for this example consists of all values of z except z=0.

• Example 10.17, p.772 of text

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

$$nx[n] \longleftrightarrow -z \frac{dX(z)}{dz} = \frac{az^{-1}}{1 + az^{-1}}, |z| > |a|$$

$$\therefore a(-a)^{n}u[n] \longleftrightarrow \frac{z}{1 + az^{-1}}, |z| > |a|$$

$$a(-a)^{n-1}u[n-1] \longleftrightarrow \frac{az^{-1}}{1 + az^{-1}}, |z| > |a|, \text{ time shift property}$$

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

Example 10.31, p.788 of text (Problem 10.38, P.805 of text)

$$H(z) = \frac{1 - \frac{7}{4} z^{-1} - \frac{1}{2} z^{-2}}{1 + \frac{1}{4} z^{-1} - \frac{1}{8} z^{-2}}$$

$$= \left(\frac{1}{1 + \frac{1}{4} z^{-1} - \frac{1}{8} z^{-2}}\right) \left(1 - \frac{7}{4} z^{-1} - \frac{1}{2} z^{-2}\right)$$

$$x[n] \xrightarrow{\text{Figure 10.21}} \text{Direct-form representation for the system in Example 10.31.}$$

Direct form representation of the system

Problem 10.12, p.799 of text

Which of the following system is approximately lowpass, highpass, or bandpass?

(a)
$$H(z) = \frac{z^{-1}}{1 + \frac{8}{9}z^{-1}}$$
, $|z| > \frac{8}{9}$

(b)
$$H(z) = \frac{1 + \frac{8}{9}z^{-1}}{1 - \frac{16}{9}z^{-1} + \frac{64}{81}z^{-2}}, |z| > \frac{8}{9}$$

(c)
$$H(z) = \frac{1}{1 + \frac{64}{91} z^{-2}}$$
, $|z| > \frac{8}{9}$

Problem 10.12, p.799 of text

Problem 10.44, p.808 of text

(c)
$$x_1[n] = x[2n]$$

 $g[n] = \frac{1}{2} \{x[n] + (-1)^n x[n] \}$
 $G(z) = \frac{1}{2} [X(z) + X(-z)]$
 $X_1(z) = \sum_{n=-\infty}^{\infty} x_1[n] z^{-n}$
 $= \sum_{n=-\infty}^{\infty} g[2n] z^{-n}$
 $= \sum_{n=-\infty}^{\infty} g[n] z^{-\frac{n}{2}} = G(z^{\frac{1}{2}})$
 $= \sum_{n=-\infty}^{\infty} g[x] z^{-\frac{n}{2}}$

Problem 10.46, p.808 of text

$$y[n] = x[n] - e^{8\alpha}x[n-8], \quad e^{\alpha} < 1$$

$$H(z) = 1 - e^{8\alpha} z^{-8} = \frac{z^8 - e^{8\alpha}}{z^8}, \quad |z| > 0$$

8-th order pole at z=0 and 8 zeros causal and stable

$$G(z) = \frac{1}{1 - e^{8\alpha} z^{-8}} = G'(z^8)$$

8-th order zero at z=0 and 8 poles causal and stable

$$G'(z) = \frac{1}{1 - e^{8\alpha}z^{-1}}$$

$$g'[n] = e^{8\alpha n}u[n]$$

$$g[n] = g'_{(8)}[n] = e^{8\alpha \frac{n}{8}} = e^{\alpha n}, \quad n = 0,8,16,...$$

Problem 10.46, p.808 of text

