ELEC3104: Digital Signal Processing

Chapter 4: Z-Transform

4.1 Introduction

Consider two polynomials,

$$A(z) = a_0 + a_1 z^{-1} + a_2 z^{-2}$$

$$B(z) = b_0 + b_1 z^{-1} + b_2 z^{-2}$$

Let,
$$C(z) = A(z)B(z)$$
, then

$$C(z) = (a_0 + a_1 z^{-1} + a_2 z^{-2})(b_0 + b_1 z^{-1} + b_2 z^{-2})$$

$$= \underline{a_0 b_0} + (\underline{a_1 b_0 + a_0 b_1})z^{-1} + (\underline{a_2 b_0 + a_1 b_1 + a_0 b_2})z^{-2} + (\underline{a_2 b_1 + a_1 b_2})z^{-3} + \underline{a_2 b_2 z^{-4}}$$

Now consider two discrete time signals,

$$x[n] = \begin{cases} a_0, & n = 0 \\ a_1, & n = 1 \\ a_2, & n = 2 \\ 0, & otherwise \end{cases}$$
$$y[n] = \begin{cases} b_0, & n = 0 \\ b_1, & n = 1 \\ b_2, & n = 2 \\ 0, & otherwise \end{cases}$$

And let, $\underline{p[n]} = \underline{x[n]} * \underline{y[n]} = \sum_{k} x[k] \underline{y[n-k]},$

For
$$n \le -1$$
, $x[k]$ and $y[n-k]$ don't overlap, $\therefore p[n] = 0$, $n < 0$

For
$$n \ge 5$$
, $x[k]$ and $y[n-k]$ don't overlap, $\therefore p[n] = 0$, $n > 4$

And,

$$p[0] = x[0]y[0] = \underline{a_0b_0}$$

$$p[1] = x[0]y[1] + x[1]y[0] = \underline{a_0b_1 + a_1b_0}$$

$$p[2] = x[0]y[2] + x[1]y[1] + x[2]y[0] = \underline{a_0b_2 + a_1b_1 + a_2b_0}$$

$$p[3] = x[1]y[2] + x[2]y[1] = \underline{a_1b_2 + a_2b_1}$$

$$p[4] = x[2]y[2] = a_2b_2$$

The elements of p[n] are exactly the coefficients of C(z) and the elements of x[n] and y[n] are the coefficients of the polynomials A(z) and B(z) respectively. This suggests that convolution can be seen as the outcome of multiplying polynomials of a certain type. Specifically the polynomials obtained via the Z-transforms.

The discrete time Fourier transform (DTFT) transforms a discrete signal, x[n], to a periodic continuous signal/function, $\hat{x}(\theta)$, which is defined for $\theta \in \mathbb{R}$. The Z-transform generalises the DTFT, extending its domain to a function defined on $z \in \mathbb{C}$, the complex plane.

The primary roles of the <u>z-transform</u> are the study of system characteristics and derivation of computational structures for implementing discrete-time systems on computers. The-transform is also used solve difference equations.

4.2 Definition

The z-transform is obtained by replacing the complex exponential $(e^{j\theta})$ in the DTFT definition with $z \in \mathbb{C}$. The z-transform of a discrete signal is defined as

$$X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n}, \qquad z \in \mathbb{C}$$

The is the two-sided z-transform (since n varies from $-\infty$ to ∞). When considering causal systems, often x[n] will be zero for n < 0. In this case the z-transform is one sided and is given as

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

Note: The independent variable, z, is a complex number and can be written in the form $z = re^{j\theta}$. When z is constrained to the unit circle, i.e., when |z| = 1, we get r = 1 and $z = e^{j\theta}$ and the z-transform reduces to the DTFT.

Note: It is sometimes common to use $\mathcal{Z}\{\cdot\}$ to denote the z-transform operator. i.e., $X(z) = \mathcal{Z}\{x[n]\}$. It is also common to use $\overset{Z}{\leftrightarrow}$ to denote a z-transform pair. i.e., $X(z) \overset{Z}{\leftrightarrow} x[n]$.

The region where the z-transform converges is known as the **region of convergence** (ROC) and in this region the values of X(z) are finite.

4.3 Properties

Linearity

$$ax[n] + by[n] \stackrel{Z}{\leftrightarrow} aX(z) + bY(z)$$

where,

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

$$y[n] \stackrel{Z}{\leftrightarrow} Y(z)$$

Shifting Property (Delay Theorem)

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

A very important property of the z-transform is the delay theorem.

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

$$Z\{x[n-2]\} = z^{-2}X(z)$$

Time reversal

$$x[-n] \stackrel{Z}{\leftrightarrow} X\left(\frac{1}{z}\right) \quad or \quad X(z^{-1})$$

Multiplication by exponential sequence

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

In the special case of multiplication by $e^{jn\theta}$

$$e^{jn\theta}x[n] \stackrel{Z}{\leftrightarrow} X(e^{-j\theta}z)$$

Differentiation in the z-domain

$$nx[n] \stackrel{Z}{\leftrightarrow} -z \frac{d}{dz}X(z)$$

Discrete Convolution

$$x[n] * y[n] \stackrel{Z}{\leftrightarrow} X(z)Y(z)$$

$$\mathcal{Z}\{x[n] * y[n]\} = \mathcal{Z}\left\{\sum_{k=-\infty}^{\infty} x[k]y[n-k]\right\}$$
$$= \sum_{n=-\infty}^{\infty} \left(\sum_{k=-\infty}^{\infty} x[k]y[n-k]\right) z^{-n}$$

Let m = n - k

$$Z\{x[n] * y[n]\} = \sum_{m=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} x[k]y[m]z^{-(m+k)}$$
$$= \left(\sum_{k=-\infty}^{\infty} x[k]z^{-k}\right) \left(\sum_{m=-\infty}^{\infty} y[m]z^{-m}\right)$$
$$= X(z)Y(z)$$

This result can also be proved for the single sided z-transform by considering causal sequences, x[n] = x[n]u[n] and y[n] = y[n]u[n]. This is left as an **exercise**.

Example 4.1

Consider the unit step signal

$$x[n] = u[n] = \begin{cases} 1, & n \ge 0 \\ 0, & n < 0 \end{cases}$$

Its z-transform is given by

$$X(z) = \sum_{n=0}^{\infty} 1 \cdot z^{-n} = 1 + z^{-1} + z^{-2} + \cdots$$

This is a geometric series with a common ratio of z^{-1} . The series <u>converges</u> if $|z^{-1}| \le 1$ or equivalently if |z| > 1.

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

In this case, the z-transform is valid everywhere outside a circle of unit radius whose centre is at the origin (see below)

Note: |z| = 1 is a circle of unit radius and is commonly referred to as the 'unit circle'.

If |z| > 1, then X(z) converges and if |z| < 1, then it diverges.

Let
$$z = 2$$
, then $X(z) = 1 + 2^{-1} + 2^{-2} + \dots = \frac{1}{1 - 2^{-1}} = 2$

Let
$$z = 0.5$$
, then $X(z) = 1 + \left(\frac{1}{2}\right)^{-1} + \dots = 1 + 2 + 4 + \dots$

Example 4.2

The z-transform of the delta sequence, $\delta[n]$ is given by

$$Z\{\delta[n]\} = \sum_{k=-\infty}^{\infty} \delta[k] z^{-k} = \delta[0] z^{-0} = 1$$

Example 4.3

Consider the causal geometric sequence, $x[n] = a^n u[n]$

$$X(z) = \sum_{n=0}^{\infty} a^n z^{-n} = \frac{1}{1 - \frac{a}{z}} = \frac{z}{z - a}, \quad for \left| \frac{a}{z} \right| < 1$$

sum of the polynomial sequence

Or equivalently, |z| > |a|.

Note: When a = 1, the sequence $x[n] = a^n u[n]$ reduces to the unit step sequence x[n] = u[n]. Substituting a = 1 in X(z), reduces it to $X(z) = \frac{z}{z-1}$; ROC: |z| > 1, which is the z-transform of the unit step sequence.

Consider the complex exponential sequence, $x[n] = e^{jn\theta}$, $n \ge 0$.

$$Z\{e^{jn\theta}\} = \sum_{n=0}^{\infty} e^{jn\theta} z^{-n} = \frac{1}{1 - \frac{e^{j\theta}}{z}} = \frac{z}{z - e^{j\theta}}$$

$$= \frac{z}{z - e^{j\theta}} \times \frac{z - e^{-j\theta}}{z - e^{-j\theta}} = \frac{z(z - e^{-j\theta})}{z^2 - (e^{j\theta} + e^{-j\theta})z + 1}$$

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

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

But,

$$\frac{Z\{e^{jn\theta}\}}{Z\{\cos n\theta + j\sin n\theta\}}$$
$$= Z\{\cos n\theta\} + jZ\{\sin n\theta\}$$

due to the linearity property. Hence, comparing real and imaginary parts

$$Z\{\cos n\theta\} = \frac{z(z - \cos \theta)}{z^2 - 2z\cos \theta + 1}$$
$$Z\{\sin n\theta\} = \frac{z\sin \theta}{z^2 - 2z\cos \theta + 1}$$

Extremely useful in digital oscillator design!!!!!

4.4 Transfer Function

Consider a system, $v[n] = H\{x[n]\}$, given by

$$y[n] = a_0x[n] + a_1x[n-1] + a_2x[n-2] + b_1y[n-1] + b_2y[n-2]$$

Taking the z-transform

$$Y(z) = a_0 X(z) + a_1 z^{-1} X(z) + a_2 z^{-2} X(z) + b_1 z^{-1} Y(z) + b_2 z^{-2} Y(z)$$

Grouping terms with Y(z) and X(z),

$$Y(z)[1-b_1z^{-1}-b_2z^{-2}] = X(z)[a_0+a_1z^{-1}+a_2z^{-2}]$$

The transfer function, H(z), is then defined as

$$H(z) = \frac{Y(z)}{X(z)} = \frac{a_0 + a_1 z^{-1} + a_2 z^{-2}}{1 - b_1 z^{-1} - b_2 z^{-2}}$$

Note: Based on the definition of the transfer function,

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

Using the convolution in time property of z-transforms,

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

However, for an LTI system we know that the output, y[n] is obtained by convolving the input, x[n] with the impulse response. Hence, h[n] is the impulse response of the system. i.e., the transfer function, H(z) is the z-transform of the impulse response, h[n] for an LTI system.

Note: The transfer function is also referred to as the system function.

Example 4.5

Find the difference-equation of the following transfer function

$$H(z) = \frac{5z + 2}{z^2 + 3z + 2}$$

First rewrite H(z) as a ratio of polynomials in z^{-1}

$$\frac{Y(z)}{X(z)} = H(z) = \frac{5z^{-1} + 2z^{-2}}{1 + 3z^{-1} + 2z^{-2}}$$

$$Y(z) + 3z^{-1}Y(z) + 2z^{-2}Y(z) = 5z^{-1}X(z) + 2z^{-2}X(z)$$

Taking the inverse z-transform

$$y[n] + 3y[n-1] + 2y[n-2] = 5x[n-1] + 2x[n-2]$$

Thus giving the difference equation of the system

$$y[n] = 5x[n-1] + 2x[n-2] - 3y[n-1] - 2y[n-2]$$

If x[n] = u[n] - u[n - 10], find X(z).

$$X(z) = \sum_{n=0}^{9} (1)z^{-n} = \frac{1 - z^{-10}}{1 - z^{-1}}$$

Example 4.7

If $y[n] = -\alpha^n u[-n-1]$, fund Y(z).

$$Y(z) = \sum_{n = -\infty}^{\infty} -\alpha^n u[-n - 1]z^{-n}$$

$$= \sum_{n = -\infty}^{-1} \left(\frac{\alpha}{z}\right)^n$$

$$= \sum_{k = 1}^{\infty} \left(\frac{z}{\alpha}\right)^k$$

$$= 1 - \sum_{k = 0}^{\infty} \left(\frac{z}{\alpha}\right)^k$$

The sum converges provided $\left|\frac{z}{\alpha}\right| < 1$. i.e., $|z| < |\alpha|$.

$$Y(z) = 1 - \frac{1}{1 - z\alpha^{-1}}, \quad |z| < |\alpha|$$
$$= \frac{z}{z - \alpha}, \quad ROC: |z| < |\alpha|$$

Determine the system function H(z) of the system described by

$$y[n] = x[n] + ay[n-1]$$

Taking the z-transform

$$Y(z) = X(z) + az^{-1}Y(z)$$

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

4.5 Inverse Z-Transform

The inverse z-transform allows for the computation of a discrete time signal x[n] from its z-transform, X(z).

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

There are three approaches to inverting the z-transform

- Evaluating a contour integral in the z-plane.
- Expanding X(z) as a power series (Laurent series). Then the coefficients of z^{-n} are the values of the discrete time signal.
- By algebraic manipulation (using <u>partial fractions</u>) to split X(z) in parts which can be recognised as z-transforms of known functions.

Contour Integral

The contour integral relating x[n] and X(z) is

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

where, C is any simple, counter clockwise, closed contour of the complex plane in the ROC ($C \subseteq ROC_X$) and with the origin in the interior of C.

Power Series Expansion

If the z-transform, X(z), of a discrete-time signal, x[n], can be expanded in a power series of the form

$$X(z) = \dots + a_{-2}z^{-(-2)} + a_{-1}z^{-(-1)} + a_0 + a_1z^{-1} + a_2z^{-2} + \dots$$

The values of the discrete time signal x[n] are the coefficients of z^{-n} . i.e.,

 \vdots $x[-2] = a_{-2}$ $x[-1] = a_{-1}$ $x[0] = a_0$ $x[1] = a_1$ $x[2] = a_2$ \vdots

In general, $x[n] = a_n$.

Note: This method is obvious to see by comparing the power series

Partial Fraction Method

Since the z-transform is a linear operation, by splitting X(z) into a linear combination of expressions which are known z-transforms, the inverse transform can be found as the same linear combination of the corresponding discrete time signals. i.e., if X(z) can be written as

$$X(z)=p_1X_1(z)+p_2X_2(Z)+\cdots$$

And we know that

$$Z^{-1}{X_1(z)} = x_1[n]$$

 $Z^{-1}{X_2(z)} = x_2[n]$

Then, $x[n] = p_1 x_1[n] + p_2 x_2[n] + \cdots$

Find the inverse z-transform for

$$X(z) = \frac{z^{-1}}{1 - 0.25z^{-1} - 0.375z^{-2}}$$

Here,

$$X(z) = \frac{z}{z^2 - 0.25z - 0.375} = \frac{z}{(z - 0.75)(z + 0.5)}$$
$$= z \left[\frac{A}{z - 0.75} + \frac{B}{z + 0.5} \right] = \frac{\left(\frac{4}{5}\right)z}{z - 0.75} - \frac{\left(\frac{4}{5}\right)z}{z + 0.5}$$
$$= \left(\frac{4}{5}\right) \left[\frac{1}{1 - 0.75z^{-1}} \right] - \left(\frac{4}{5}\right) \left[\frac{1}{1 + 0.5z^{-1}} \right]$$

Recognising that both terms are of the form $\frac{1}{1-\alpha z^{-1}}$ and identifying

$$\mathcal{Z}\{\alpha^n u[n]\} = \frac{1}{1 - \alpha z^{-1}}, \quad ROC: |z| > |\alpha|$$

We can write,

$$Z^{-1}\left\{\frac{1}{1-\alpha z^{-1}}\right\} = \alpha^n u[n], \qquad |z| > |\alpha|$$

And hence,

$$x[n] = \mathcal{Z}^{-1} \{ X(z) \} = \left(\frac{4}{5} \right) (0.75)^n u[n] - \left(\frac{4}{5} \right) (-0.5)^n u[n]$$
$$= \frac{4}{5} [(0.75)^n - (-0.5)^n] u[n]$$
$$= \frac{4}{5} [(0.75)^n - (-0.5)^n], \qquad n \ge 0$$

4.6 Relationship between the z-transform and the Laplace transform

The Laplace transform is defined on continuous time functions and serves as the analog world equivalent to the z-transform. Given a continuous time signal, x(t), its Laplace transform is defined as

$$X(s) = \mathcal{L}\{x(t)\} = \int_{-\infty}^{\infty} x(t)e^{-st}dt$$
, $s \in \mathbb{C}$

Similar to the z-transform, the independent variable in the Laplace transform, s, is complex valued. i.e., $s = \sigma + j\omega$ with $\sigma, \omega \in \mathbb{R}$.

The primary role of the <u>Laplace transform</u> in engineering is transient and stability analysis of causal LTI systems described by differential equations.

Note: Similar to the z-transform, the Laplace transform can be one-sided or two-sided. The above definition is the two-sided Laplace transform. The one-sided transform is identical but the integral is evaluated on the interval $[0, \infty]$ instead of $[-\infty, \infty]$.

Note: The region of convergence for a Laplace transform is the set of points, s, on the splane where the integral converges.

Recall that a discrete time signal, x[n], obtained by sampling a continuous signal, x(t), at regular intervals of T is defined as

$$x[n] \stackrel{\text{def}}{=} x(nT)$$

The "continuous" representation of the discrete signal is given by the aid of the Dirac comb as

$$x_d(t) = x(t) \sum_{n = -\infty}^{\infty} \delta(t - nT)$$

$$= \sum_{n = -\infty}^{\infty} x(nT)\delta(t - nT)$$

$$= \sum_{n = -\infty}^{\infty} x[n]\delta(t - nT)$$

Taking the Laplace transform of this function

$$\begin{split} X_d(s) &= \mathcal{L}\{x_d(t)\} = \int_{-\infty}^{\infty} x_d(t) e^{-st} dt \\ &= \int_{-\infty}^{\infty} \sum_{n=-\infty}^{\infty} x[n] \delta(t-nT) \, e^{-st} dt \\ &= \sum_{n=-\infty}^{\infty} x[n] \int_{-\infty}^{\infty} \delta(t-nT) e^{-st} dt \\ &= \sum_{n=-\infty}^{\infty} x[n] e^{-snT} \end{split}$$

This is equivalent to the z-transform of x[n] when $z \leftarrow e^{sT}$

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

i.e.,

$$X_d(s) = X(z)|_{z=e^{sT}}$$

Writing $s = \sigma + j\omega$,

$$z = e^{sT} = e^{(\sigma + j\omega)T} = e^{\sigma T} \cdot e^{j\omega T}$$

Thus,
$$|z| = e^{\sigma T}$$
 and $\angle z = \omega T = 2\pi \frac{f}{F_s} = \theta$. $(\theta - \text{Digital Frequency})$

Thus,

when $\sigma = 0$, |z| = 1. i.e., the $j\omega$ axis (vertical) of the s-plane is mapped onto the unit circle of the z-plane.

when $\sigma < 0$, $|z| = e^{\sigma T} < 1$. i.e., the left half of the s-plane is mapped onto the inside of the unit circle in the z-plane.

when $\sigma > 0$, $|z| = e^{\sigma T} > 1$. i.e., the right half of the s-plane is mapped onto the outside of the unit circle in the z-plane.

Note: Every point on the s-plane is mapped onto a point on the z-plane. However, all points, $s_k = \sigma + j(\omega_0 + 2\pi k)$, with $\omega_0 \in [-\pi, \pi]$ and $k \in \mathbb{Z}$ are mapped onto the same point $z = e^{\sigma T} e^{j\omega_0 T}$.

4.7 Relationship to Frequency Response

The frequency response of a system, $H(\theta)$, is defined as the transfer function evaluated on the unit circle. i.e.,

$$H(\theta) = H(z)|_{z=e^{j\theta}}$$

Note: This is equivalent to evaluating the DTFT of the impulse response.

Note: $H(\theta)$ is complex valued and can be written as $|H(\theta)|e^{j\phi(\theta)}$, where $|H(\theta)|$ is called the magnitude response and $\phi(\theta)$ is termed the phase response. Both are real valued functions.

Example 4.10

Find $H(\theta)$, the frequency response for a system described by the transfer function:

$$H(z) = \frac{1}{1 - az^{-1}}, \quad 0 < a < 1, say a = 0.6$$

The frequency response is given by

$$H(\theta) = H(z)\big|_{z=e^{j\theta}}, \qquad -\pi \le \theta \le \pi$$

Thus,

$$H(\theta) = \frac{1}{1 - ae^{-j\theta}} = \frac{1}{(1 - a\cos\theta) + ja\sin\theta}$$

$$|H(\theta)| = \frac{1}{\sqrt{(1 - a\cos\theta)^2 + (a\sin\theta)^2}} = \frac{1}{\sqrt{1 - 2a\cos\theta + a^2}}$$

Note: For a system with a real valued impulse response, the magnitude response is an even function and the phase response is an odd function.