

一、Z变换

二、Z变换性质

一、Z变换

在连续系统中,为了避开解微分方程的困难,可以通过拉氏变换把 微分方程转换为代数方程。出于同样的动机,也可以通过一种称为Z变换的数学工具,把差分方程转换为代数方程。

1、从拉普拉斯变换到z变换

对连续信号进行均匀冲激取样后,就得到离散信号:

取样信号
$$f_S(t) = f(t)\delta_T(t) = \sum_{k=-\infty}^{\infty} f(kT)\delta(t-kT)$$

两边取双边拉普拉斯变换,得

$$F_{Sb}(s) = \sum_{k=-\infty}^{\infty} f(kT) e^{-kTs}$$

令 $z = e^{sT}$, 上式将成为复变量z的函数, 用F(z)表示; $f(kT) \rightarrow f(k)$, 得

2、z变换定义

$$F(z) = \sum_{k=-\infty}^{\infty} f(k)z^{-k}$$

$$F(z) = \sum_{k=0}^{\infty} f(k)z^{-k}$$

称为序列f(k) 的双边z变换 称为序列f(k) 的单边z变换

若f(k)为因果序列,则单边、双边z变换相等,否则不等。今后在不致混淆的情况下,统称它们为z变换。

$$F(z) = Z[f(k)], \quad f(k) = Z^{-1}[F(z)];$$

 $f(k) \leftarrow \rightarrow F(z)$

3、收敛域

Z变换定义为一无穷幂级数之和,显然只有当该幂级数收敛,即

$$\sum_{k=-\infty}^{\infty} \left| f(k) z^{-k} \right| < \infty$$

时,其Z变换才存在。上式称为绝对可和条件,它是序列f(k)的Z变换存在的充分必要条件。

收敛域的定义:

对于序列 $f(\mathbf{k})$,满足 $\sum_{k=-\infty}^{\infty} |f(k)z^{-k}| < \infty$

所有z值组成的集合称为z变换F(z)的收敛域。

例1: 求以下有限序列的z变换(1) $f_1(k)=\delta(k)$ ↓k=0 (2) $f_2(k)=\{1,2,3,2,1\}$

解 (1)
$$F_1(z) = \sum_{k=-\infty}^{\infty} \delta(k) z^{-k} = \sum_{k=-\infty}^{\infty} \delta(k) = 1$$

其单边、双边Z变换相等。与Z无关,所以其收敛域为整个Z平面。

(2)
$$f_2(\mathbf{k})$$
的双边z 变换为 $F_2(\mathbf{z}) = \mathbf{z}^2 + 2\mathbf{z} + 3 + 2\mathbf{z}^{-1} + \mathbf{z}^{-2}$ 收敛域为 $0 < |\mathbf{z}| < \infty$ $f_2(\mathbf{k})$ 的单边z 变换为 $F_2(z) = \sum_{k=0}^{\infty} f_2(k) z^{-k} = 3 + 2z^{-1} + z^{-2}$ 收敛域为 $|\mathbf{z}| > 0$

对有限序列的Z变换的收敛域一般为0< z <∞, 有时它在0或/和∞也收敛。

例2 求因果序列
$$f_y(k) = a^k \varepsilon(k) = \begin{cases} 0, & k < 0 \\ a^k, & k \ge 0 \end{cases}$$
 的z变换

解:根据定义

$$F_{y}(z) = \sum_{k=0}^{\infty} a^{k} z^{-k} = \lim_{N \to \infty} \sum_{k=0}^{N} (az^{-1})^{k} = \lim_{N \to \infty} \frac{1 - (az^{-1})^{N+1}}{1 - az^{-1}}$$

可见, 仅当 |az-1 |<1, 即 |z |> |a | 时, 其z变换存在。

$$F_{y}(z) = \frac{z}{z-a}$$
 收敛域为|z|>|a|

例3 求反因果序列
$$f_f(k) = \begin{cases} b^k, & k < 0 \\ 0, & k \ge 0 \end{cases} = b^k \varepsilon(-k-1)$$
 的z变换

解:
$$F_f(z) = \sum_{k=-\infty}^{-1} (bz^{-1})^k = \sum_{m=1}^{\infty} (b^{-1}z)^m = \lim_{N \to \infty} \frac{b^{-1}z - (b^{-1}z)^{N+1}}{1 - b^{-1}z}$$

可见, |b-1z|<1,即|z|<|b||时, 其z变换存在,

$$F_f(z) = \frac{-z}{z - b}$$

收敛域为|z|< |b|

例4 双边序列
$$f(\mathbf{k})=f_{\mathbf{y}}(\mathbf{k})+f_{\mathbf{f}}(\mathbf{k})=\begin{cases}b^{k}, & k<0\\a^{k}, & k\geq0\end{cases}$$
的z变换

解

$$F(z) = F_y(z) + F_f(z) = \frac{z}{z - a} + \frac{-z}{z - b}$$

可见, 其收敛域为 |a |< |z |< |b | (显然要求 |a |< |b |, 否则无共 同收敛域)

序列的收敛域大致有一下几种情况:

- (1) 对于有限长的序列, 其双边Z变换在整个平面;
- (2) 对因果序列,其Z变换的收敛域为某个圆外区域;
- (3) 对反因果序列,其Z变换的收敛域为某个圆内区域;
- (4) 对双边序列, 其Z变换的收敛域为环状区域;

注意:对双边z变换必须表明收敛域,否则其对应的原序列将不唯一。

$$f_{1}(\mathbf{k}) = 2^{\mathbf{k}} \varepsilon(\mathbf{k}) \longleftrightarrow F_{1}(\mathbf{z}) = \frac{z}{z-2} , |\mathbf{z}| > 2$$

$$f_{2}(\mathbf{k}) = -2^{\mathbf{k}} \varepsilon(-\mathbf{k}-1) \longleftrightarrow F_{2}(\mathbf{z}) = \frac{z}{z-2} , |\mathbf{z}| < 2$$

对单边z变换,其收敛域比较简单,一定是某个圆以外的区域。可以省略。

常用序列的z变换:
$$\delta(k) \longleftrightarrow 1$$
 , $|z| > 0$
$$\epsilon(k) \longleftrightarrow \underline{z} \quad , \quad |z| > 1$$

$$-\epsilon(-k-1) \longleftrightarrow \overline{z-1} \quad , \quad |z| < 1$$

二、Z变换的性质

• 线性性质

· Z域积分

• 移位特性

· k域反转

· Z域尺度变换

• 部分和

• 卷积定理

• 初值定理

· Z域微分

• 终值定理

本节讨论Z变换的性质,若无特殊说明,它既适用于单边也适用于双边Z变换。

1、线性性质

若
$$f_1(\mathbf{k}) \leftarrow \rightarrow F_1(\mathbf{z})$$
 $\alpha_1 < |\mathbf{z}| < \beta_1$, $f_2(\mathbf{k}) \leftarrow \rightarrow F_2(\mathbf{z})$ $\alpha_2 < |\mathbf{z}| < \beta_2$

对任意常数a1、a2,则

$$a_1 f_1(k) + a_2 f_2(k) \longleftrightarrow a_1 F_1(z) + a_2 F_2(z)$$

其收敛域至少是 $F_1(z)$ 与 $F_2(z)$ 收敛域的相交部分。

例:
$$2\delta(k) + 3\varepsilon(k) \longleftrightarrow 2 + \frac{3z}{z-1}$$
 , $|z| > 1$

二、移位特性

单边、双边差别大!

双边Z变换的移位:

单边Z变换的移位: 后向移位

$$f(k-1) \longleftrightarrow z^{-1}F(z) + f(-1)$$

$$f(k-2) \longleftrightarrow z^{-2}F(z) + f(-2) + f(-1)z^{-1}$$

$$f(k-m) \longleftrightarrow z^{-m} F(z) + \sum_{k=0}^{m-1} f(k-m) z^{-k}$$

前向移位:

$$f(k+1) \longleftrightarrow zF(z) - f(0)z$$

$$f(k+2) \longleftrightarrow z^{2}F(z) - f(0)z^{2} - f(1)z$$

$$f(k+m) \longleftrightarrow z^{m}F(z) - \sum_{k=0}^{m-1} f(k)z^{m-k}$$

例1: 求周期为N的有始周期性单位序列

$$\sum_{m=0}^{\infty} \delta(k-mN)$$
 的z变换。

例2: 求 $f(k)=k\varepsilon(k)$ 的单边z变换F(z).

解
$$f(k+1)=(k+1)\varepsilon(k+1)=(k+1)\varepsilon(k)=f(k)+\varepsilon(k)$$

$$zF(z) - zf(0) = F(z) + \frac{z}{z-1}$$
 $F(z) = \frac{z}{(z-1)^2}$

3、序列乘ak(z域尺度变换)

例1:
$$a^k \varepsilon(k) \longleftrightarrow \frac{z}{z-a}$$

例2:
$$\cos(\beta k)\epsilon(k) \longleftrightarrow$$
?

$$\cos(\beta k)\varepsilon(k)=0.5(e^{j\beta k}+e^{-j\beta k})\varepsilon(k)\longleftrightarrow \frac{0.5z}{z-e^{j\beta}}+\frac{0.5z}{z-e^{-j\beta}}$$

4、卷积定理

对单边z变换,要求 $f_1(k)$ 、 $f_2(k)$ 为因果序列

其收敛域一般为 $F_1(z)$ 与 $F_2(z)$ 收敛域的相交部分。

例: 求 $f(k)=k\varepsilon(k)$ 的z变换F(z).

解: $f(k) = k\varepsilon(k) = \varepsilon(k) * \varepsilon(k-1)$

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

5、序列乘k (z域微分)

若
$$f(\mathbf{k}) \longleftrightarrow F(\mathbf{z})$$
 , $\alpha < |\mathbf{z}| < \beta$ 则 $kf(k) \longleftrightarrow -z \frac{\mathrm{d}}{\mathrm{d}z} F(z)$, $\alpha < |\mathbf{z}| < \beta$

例: 求 $f(k) = k\varepsilon(k)$ 的z变换F(z).

$$\varepsilon(k) \longleftrightarrow \frac{z}{z-1}$$

$$k\varepsilon(k) \longleftrightarrow -z \frac{\mathrm{d}}{\mathrm{d}z} \left(\frac{z}{z-1}\right) = -z \frac{(z-1)-z}{(z-1)^2} = \frac{z}{(z-1)^2}$$

6、序列除(k+m)(z域积分)

若
$$f(k)$$
 ←→ $F(z)$, α< $|z|$ <β, 设有整数 m , 且 $k+m>0$,

$$\frac{f(k)}{k+m} \longleftrightarrow z^m \int_z^{\infty} \frac{F(\eta)}{\eta^{m+1}} d\eta \qquad , \alpha < |\mathbf{z}| < \beta$$

若m=0,且k>0,则
$$\frac{f(k)}{k} \longleftrightarrow \int_{z}^{\infty} \frac{F(\eta)}{\eta} d\eta$$

例: 求序列
$$\frac{1}{k+1}\varepsilon(k)$$
 的Z变换。

解

$$\varepsilon(k) \longleftrightarrow \frac{z}{z-1}$$

$$\frac{1}{k+1}\varepsilon(k) \longleftrightarrow z \int_{z}^{\infty} \frac{\eta}{(n-1)n^{2}} d\eta = z \int_{z}^{\infty} (\frac{1}{n-1} - \frac{1}{n}) d\eta = z \ln(\frac{\eta-1}{n}) \Big|_{z}^{\infty} = z \ln(\frac{z}{z-1})$$

7、 k域反转(仅适用双边z变换)

则
$$f(-k) \longleftrightarrow F(z^{-1})$$
 , $1/\beta < |z| < 1/\alpha$

例: 已知
$$a^k \varepsilon(k) \longleftrightarrow \frac{z}{z-a}$$
 , $|z| > a$ 求 $a^{-k} \varepsilon(-k-1)$ 的z变换。

求
$$a^{-k}$$
ε $(-k-1)$ 的z变换。

解
$$a^{k-1}\varepsilon(k-1)\longleftrightarrow \frac{z^{-1}z}{z-a} = \frac{1}{z-a}$$
 , $|z| > a$

$$a^{-k-1}\varepsilon(-k-1)\longleftrightarrow \frac{1}{z^{-1}-a}$$
, $|\mathbf{z}|<1/a$

乘a得
$$a^{-k}\varepsilon(-k-1)\longleftrightarrow \frac{a}{z^{-1}-a}$$
 , $|\mathbf{z}|<1/a$

8、部分和

$$\sum_{i=-\infty}^{k} f(i) \longleftrightarrow \frac{z}{z-1} F(z) \quad , \quad \max(\alpha, 1) < |z| < \beta$$

例: 求序列(a为实数)
$$\sum_{i=0}^{k} a^{i}$$
 (k≥0)的z变换。

解
$$\sum_{i=0}^{k} a^{i} = \sum_{i=-\infty}^{k} a^{i} \varepsilon(i) \longleftrightarrow \frac{z}{z-1} \frac{z}{z-a} , \quad |z| > \max(|a|, 1)$$

9、初值定理和终值定理

初值定理适用于右边序列,即适用于k<M(M为整数)时f(k)=0的序列。它用于由象函数直接求得序列的初值f(M),f(M+1),...,而不必求得原序列。

初值定理:

如果序列在k<M时, f(k)=0, 它与象函数的关系为 $f(k)\longleftrightarrow F(z)$, $\alpha<|z|<\infty$

则序列的初值
$$f(M) = \lim_{z \to \infty} z^m F(z)$$

对因果序列
$$f(k)$$
, $f(0) = \lim_{z \to \infty} F(z)$

终值定理适用于右边序列,用于由象函数直接求得序列的终值,而不必求得原序列。

如果序列在k<M时, f(k)=0, 它与象函数的关系为 $f(k) \longleftrightarrow F(z)$, $\alpha < |z| < \infty$ 且 $0 \le \alpha < 1$

则序列的终值

含单位圆

$$f(\infty) = \lim_{k \to \infty} f(k) = \lim_{z \to 1} \frac{z - 1}{z} F(z) = \lim_{z \to 1} (z - 1) F(z)$$