Chapter 3:

z-Transform

Contents

3.1 The z-Transform

- 3.1.1 Poles and Zeros on the z-Plane and Stability
- 3.1.2 The ROC of z-Transform
- 3.1.3 The Properties of z-Transform

3.2 The Inverse z-Transform

- 3.2.1 General Expression of Inverse z-Transform
- 3.2.2 Inverse z-Transform by Partial-Fraction Expansion

3.1 The z-Transform

ZT of the sequence x(n) is defined as:

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

Z, complex variable

Inverse ZT:

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

3.1 The z-Transform

We have to ask if X(z) converge?

For any x(n), the region of converge (ROC) of ZT is the complex plane making X(z) converge.

<u>i.e.: {z: X(z) exists}</u>

<u>Important:</u>

Different x(n) with different ROC may have the same ZT.

So, the ROC of each X(z) should be defined.

z-Transform: Pole-zero Plot

System has ZT as:

$$X(z) = \frac{P(z)}{D(z)} = \frac{p_{\rm 0} + p_{\rm 1}z^{-1} + p_{\rm 2}z^{-2}... + p_{\rm M}z^{-M}}{d_{\rm 0} + d_{\rm 1}z^{-1} + d_{\rm 2}z^{-2}... + d_{\rm N}z^{-N}}$$

$$X(z) = z^{N-M} \, \frac{p_{\scriptscriptstyle 0} z^{\scriptscriptstyle M} \, + \, p_{\scriptscriptstyle 1} z^{\scriptscriptstyle M-1} \, + \ldots + \, p_{\scriptscriptstyle M}}{d_{\scriptscriptstyle 0} z^{\scriptscriptstyle N} \, + d_{\scriptscriptstyle 1} z^{\scriptscriptstyle N-1} \, + \ldots + d_{\scriptscriptstyle N}}$$

$$X(z) = z^{N-M} \, \frac{p_0}{d_0} \frac{\prod_{i=1}^M (z - z_i) \text{zero point}}{\prod_{i=1}^N (z - \lambda_i) \text{pole point}}$$

z-Transform: Pole-zero Plot

ROC:

The ROC is determined by |z|=r, in terms of the theory of complex variable function, it can be a circular band:

In the ROC, X(z) is an analytic function, and the pole of X(z) is out of ROC, with the pole on the edge.

<u>r1 can be zero, r2 can be ∞</u>

If *r*2<*r*1, it means *ROC* is not exist, neither the *z*-*Transform*.

Right-side Sequence:

When n<0, x(n)=0;

Usually causal sequence;

X(z) only contains the negative indexes of z.

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

The ROC: |z|>r1, outside of radius r1.

Example 1:

Determine the ZT of x(n):

$$x_1(n) = a^n u(n)$$

Solution:

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

$$=\frac{1}{1-az^{-1}}=\frac{z}{z-a}$$

The Pole:

Left-side Sequence:

When $n \ge 0$, x(n)=0;

X(z) only contains the positive indexes of z.

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

The ROC: |z|<r2, inside of radius r2.

Example 2:

Determine the ZT of $x_1(n)$:

$$x_1(n) = -b^n u(-n-1)$$

Solution:

$$X_1(z) = \sum_{n=-\infty}^{-1} -b^n z^{-n} = \sum_{n=1}^{\infty} -b^{-n} z^n$$

$$=1-\sum_{n=0}^{\infty}b^{-n}z^{n}=\frac{z}{z-b}$$

About these two examples, if b=a:

$$X(z) = \frac{z}{z - a} \qquad = \qquad X_1(z) = \frac{z}{z - b}$$

But for ROC:

If b=a:

 $X_1(z)$ has the same form with X(z), except for the ROC.

That implies that the ROC insures only one ZT of x(n).

Different ROC means different ZT.

ROC plays an important role in system analysis.

Two-side Sequence:

Contains Right-side sequence and Left-side sequence.

So, the *ROC* is defined as:

r1<|z|<r2

or not exist if r2<r1.

Example 3:

Define:

$$x_2(n) = x(n) + x_1(n) = a_n u(n) - b_n u(-n-1)$$

Determine the ZT of $x_2(n)$.

Solution:

$$\begin{split} X_{2}(z) &= \sum_{n=0}^{\infty} a^{n} z^{-n} - \sum_{-\infty}^{-1} b^{n} z^{-n} \\ &= \left\{ \frac{z}{z-a}, ROC : \left| z \right| > \left| a \right| \right\} + \left\{ \frac{z}{z-b}, ROC1 : \left| z \right| < \left| b \right| \right\} \\ &= \frac{z}{z-a} + \frac{z}{z-b}; \quad ROC2 : ROC \cap ROC1 \end{split}$$

Conclusion:

$$X(Z) = \sum_{n=-\infty}^{\infty} x(n)Z^{-n} = \sum_{n=0}^{\infty} x(n)Z^{-n} + \sum_{n=-\infty}^{-1} x(n)Z^{-n}$$

= Right-side sequence + Left-side sequence

- (1) The convergence condition is decided by the amplitude of |z|, so it converges in the boundary of a circle.
- (2) Right-side Sequence ($n \ge 0$): the ROC is |z| > |a|, where a is the pole.
- (3) Left-side Sequence (n<0): the ROC is |z| < |b|, where b is the pole.

The Properties of ZT

1. Linear

$$Z[ax(n) + by(n)] = aX(z) + bY(z)$$

2. Time-domain shifting

$$Z[x(n+n_0)] = z^{n_0}X(z)$$

3. Frequency-domain shifting (scaling in z-domain)

$$Z[a^n x(n)] = X(\frac{z}{a}), \qquad |a| r_{x-} < |z| < |a| r_{x+}$$

The Properties of ZT

4. Differential

$$Z[nx(n)] = -z \frac{dX(z)}{dz}, \qquad r_{x-} < |z| < r_{x+}$$

5. Conjugation

$$Z[x^*(n)] = X^*(z^*), \qquad r_{x-} < |z| < r_{x+}$$

The Properties of ZT

6. Initial Value Theorem

If n<0, x(n)=0, then:

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

7. Convolution in z-domain

The convolution in the discrete time domain equals to the multiplication in z domain.

$$Z[x(n) * y(n)] = X(z)Y(Z)$$

 $r_{x-} < |z| < r_{x+}, r_{h-} < |z| < r_{h+}$

Common ZT Pairs

Table of common ZT pairs:

Signal, x(n)	Z-transform	ROC	
δ (n)	1	$\forall z$	
μ (n)	$\frac{1}{1-z^{-1}}$	z > 1	
-u(-n-1)	$\frac{1}{1-z^{-1}}$	z <1	etant!
$a^n u(n)$	$\frac{1}{1-az^{-1}}$	$\frac{\mathbf{Impol}}{ z > a}$	tant.
$-b^n u(-n-1)$	$\frac{1}{1-bz^{-1}}$	z < b	

3.2 The Inverse z-Transform

Definition of Inverse ZT:

$$X(z) \xrightarrow{z^{-1}} x(n) \ z \in R$$
 (ROC

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

3.2 The Inverse z-Transform

Calculation of Inverse ZT:

The inverse ZT needs to calculate the integral in the complex contour C, usually it is complex and difficult.

Normal methods:

- Part fractional method
- General Expression of Inverse z-Transform
- <u>Definition Method</u>

We have already got some common sequences' ZT:

$$a^{n}u(n) \stackrel{Z}{\longleftrightarrow} \frac{1}{1 - az^{-1}} = \frac{z}{z - a} \qquad |z| > |a|$$

$$-a^{n}u(-n-1) \stackrel{Z}{\longleftrightarrow} \frac{1}{1 - az^{-1}} = \frac{z}{z - a} \qquad |z| < |a|$$

Therefore, we could extract X(z) to the sum of many fractional parts.

Then, use the already got ZT form to get x(n).

Note: ROC is very important!

|z| < |a|

Such as:

$$X(z) = \sum_{i} \frac{A_{i}z}{z - z_{i}}$$

For *ROC* (|z|>r1):
$$x(n) = \sum_{i} A_{i} z_{i}^{n} u(n)$$

For *ROC* (r1<|z|<r2):

$$X(z) = \sum_{i} \frac{B_i z}{z - p_i} + \sum_{i} \frac{C_i z}{z - s_i}$$

Two-side sequence:

$$x(n) = \sum_{i} B_{i} p_{i}^{n} u(n) - \sum_{i} C_{i} s_{i}^{n} u(-n-1)$$

Example:

If:

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

Please determine its time domain signal x(n).

Solution:

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

$$= \frac{\frac{1}{3}z^{-1}}{\left(1 - z^{-1}\right)\left(1 - \frac{1}{3}z^{-1}\right)} = \frac{1}{2}\left(\frac{1}{1 - z^{-1}}\right) - \frac{1}{2}\left(\frac{1}{1 - \frac{1}{3}z^{-1}}\right)$$

Solution:

- X(z) has two poles, $z_1=1$ and $z_2=1/3$.
- (1) For ROC |z| > 1, x(n) is Right-side sequence.

$$x_1(n) = \frac{1}{2}u(n) - \frac{1}{2}\left(\frac{1}{3}\right)^n u(n)$$

(2) For ROC |z| < 1/3, x(n) is Left-side sequence.

$$x_2(n) = -\frac{1}{2}u(-n-1) + \frac{1}{2}(\frac{1}{3})^n u(-n-1)$$

Solution:

- X(z) has two poles, $z_1=1$ and $z_2=1/3$.
- (3) For ROC 1/3 < |z| < 1, the x(n) is Two-side sequence.

$$x_3(n) = -\frac{1}{2}u(-n-1) - \frac{1}{2}\left(\frac{1}{3}\right)^n u(n)$$

The general expression for the inverse ZT is given by :

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

 \oint_C is a closed curve in the *ROC*, containing the origin.

General Expression of Inverse ZT:

Using the Residue method, the integration becomes:

$$\begin{cases} (1)x(n) = \sum [X(z)z^{n-1}] & \text{the residue number of the pole in } C] \\ n \geq m, & \text{causal} \\ (2)x(n) = -\sum [X(z)z^{n-1}] & \text{the residue number of the pole out of } C] \\ n < m, & \text{anticausal} \end{cases}$$

The calculation of the Residue:

For:
$$X(z)z^{n-1} = \frac{\psi(z)}{(z-z_0)^s}$$

The Residue of the pole is:

Res[
$$X(z)z^{n-1}$$
, $z = z_0$] = $\frac{1}{(s-1)!} \frac{d^{s-1}\psi(z)}{dz^{s-1}} \Big|_{z=z_0}$

For 1-order Pole:

Res[
$$X(z)z^{n-1}, z = z_0$$
] = $\psi(z_0)$

Note:

If ROC is out of a circle, we usually use Formula No.1:

$$x(n) = \sum [X(z)z^{n-1}$$
 the residue of the pole in C]

If ROC is inside of a circle, we usually use Formula No.2:

$$x(n) = -\sum [X(z)z^{n-1})$$
 the residue of the pole out of C

If ROC is a ring, use both of them.

Note:

The poles of $X(z)z^{n-1}$ include two parts:

- Poles from X(z): usually have limited numbers and orders.
- Poles from z^{n-1} : usually exist at z=0 and $z=\infty$.

Usually, we want to choose the region that $X(z)z^{n-1}$ have limited numbers and orders' poles to calculate the residue easily and try to avoid the residue at $z=\infty$.

Note:

If the ROC is outside of a circle, usually we calculate x(n) at n>0 (Right-side Sequence) and choose Formula No.1.

Because X(z) have limited poles inside of C and z^{n-1} is analytic at z=0, but there are high order poles at $z=\infty$ for z^{n-1} when n is large.

Re(z)

Note:

If the ROC is inside of a circle, usually we calculate x(n) at n<0 (Left Sequence) and choose Formula No.2.

Because X(z) have limited poles outside of C and z^{n-1} is analytic at $z=\infty$, but there are high order poles at z=0 for z^{n-1} when n is large.

Note:

If the *ROC* is a ring, usually we use both of Formula No.1 and No.2.

Note:

Actually, n=0 is not the only edge for the residue method. We can reach one more general method:

Extract $X(z)=X_0(z)z^m$, m is an integer. Therefore, $X_0(z)$ is analytic at both n=0 and $n=\infty$. Then:

$$X(z)z^{n-1} = X_0(z)z^mz^{n-1} = X_0(z)z^{n+m-1} = X_1(z)$$

After determining the ROC of X(z) and C:

We can get x(n) at $n \ge 1-m$ by calculate the residue of $X_1(z)$ inside of C and then get -x(n) at n < 1-m outside of C.

Example:

If:

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

Please determine its time domain signal x(n) with the residue method.

Solution:

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

$$X_1(z) = X(z)z^{n-1} = \frac{z^n}{3(z-1)(z-\frac{1}{3})} = X_0(z)z^n$$

$$= X_0(z)z^{m+n-1}$$

Solution:

$$X_0(z) = \frac{1}{3(z-1)(z-\frac{1}{3})}$$
 and $m = 1$.

Evidently, the function has two poles at z=1/3 and z=1, and it is analytic out of the poles.

Solution:

(1) If the ROC > 1:

Both of the two poles are inside of *C*, use Formula No.1.

When n<1-m=0, x(n)=0. When $n\geq 1-m=0$:

$$\begin{split} x_1(n) &= \operatorname{Re} s[X_1(z), z = 1] + \operatorname{Re} s[X_1(z), z = \frac{1}{3}] \\ &= (z-1)X_1(z)\Big|_{z=1} + (z-\frac{1}{3})X_1(z)\Bigg|_{z=\frac{1}{3}} = \frac{z^n}{3(z-\frac{1}{3})}\Big|_{z=1} + \frac{z^n}{3(z-1)}\Bigg|_{z=\frac{1}{3}} \end{split}$$

$$=\frac{1}{2}-\frac{1}{2}\left(\frac{1}{3}\right)^n$$

Solution:

(2) If the ROC < 1/3:

Both of the two poles are outside of *C*, use Formula No.2.

When $n \ge 1-m=0$, x(n)=0. When n < 1-m=0:

$$x_2(n) = -\operatorname{Re} s[X_1(z), z = 1] - \operatorname{Re} s[X_1(z), z = \frac{1}{3}]$$
$$= -\frac{1}{2} + \frac{1}{2} (\frac{1}{3})^n$$

Solution:

(3) If 1/3<*ROC*<1:

Pole z=1/3 is inside of C, use Formula No.1. When $n \ge 0$:

$$x_3(n) = \text{Re } s[X_1(z), z = \frac{1}{3}] = -\frac{1}{2}(\frac{1}{3})^n$$

Pole z=1 is outside of C_r , use Formula No.2. When n<0:

$$x_3(n) = -\operatorname{Re} s[X_1(z), z = 1] = -\frac{1}{2}$$

Solution:

(3) If 1/3<*ROC*<1:

$$x_3(n) = -\frac{1}{2}u(-n-1) - \frac{1}{2}\left(\frac{1}{3}\right)^n u(n)$$

Conclusion of the residue method:

1) Draw the <u>zero-pole plot</u>, find the ROC, and draw the <u>closed curve C</u>, containing the origin.

2) Calculate the residue in and out of C, and get the x(n).

Summary

3.1 The z-Transform

- 3.1.1 Poles and Zeros on the z-Plane and Stability
- 3.1.2 The ROC of z-Transform
- 3.1.3 The Properties of z-Transform

3.2 The Inverse z-Transform

- 3.2.1 General Expression of Inverse z-Transform
- 3.2.2 Inverse z-Transform by Partial-Fraction Expansion