

第三章 离散时间信号和系统的频域分析

A CO

郑春红 电子工程学院

Email: chzheng@xidian.edu.cn

信号与系统的分析方法

信号与系统的分析方法有时域、变换域两种。

- 时域分析法
 - 1. 连续时间信号与系统: 信号的时域运算,时域分解,卷积积分等
 - 2. 离散时间信号与系统: 序列的变换与运算,卷积和,差分方程的求解。

变换域分析方法:

1.连续时间信号与系统 Laplace变换

Fourier变换

2. 离散时间信号与系统

Fourier变换

z变换

Récapitulatif

- Un SLIT est caractérisé (peut être représenté) par sa réponse impulsionnelle, son équation récurrente, sa fonction de transfert en Z ou sa réponse fréquentielle.
- Ces différentes représentations sont équivalentes

高級品 W 特到"设置 ◆ 3 ◆ 4 ●

Xidian University Xi'an Signaux et filtres 20 / 73

第三章 离散时间信号和系统的频域分析

- 3.1 序列傅里叶变换的定义
- 3.2 序列的Z变换
- 3.3 信号和系统的频域特性
- 3.4 梳状滤波器和最小相位系统

3.1 序列傅里叶变换的定义

1、序列傅里叶变换的定义

a). FT

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} X(n)\bar{e}^{j\omega n}$$
(3-1)

简记为: $X(e^{j\varpi}) = DTFT(x(n))$

b). FT的反变换

$$x(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} d\omega$$

简记为: $(x(n))=IDTFT[X(e^{j\varpi})]$

3.1 序列傅里叶变换的定义

c). $X(e^{j\omega})$ 的表示方法

一般为复数,可用它的实部和虚部表示为

$$X(e^{j\omega}) = X_R(e^{j\omega}) + jX_I(e^{j\omega})$$

或用幅度谱和相位谱表示为:

$$X(e^{j\omega}) = |X(e^{j\omega})| e^{j\arg[X(e^{j\omega})]} = X(\omega)e^{j\varphi(\omega)}$$

$$X(\omega) = |X(e^{j\omega})| = [X_R^2(e^{j\omega}) + X_I^2(e^{j\omega})]^{\frac{1}{2}}$$

$$\varphi(\omega) = \arg[X(e^{j\omega})] = arctg \frac{X_I(e^{j\omega})}{X_R(e^{j\omega})}$$

3.1 序列傅里叶变换的定义

偶对称函数

奇对称函数

3.2 序列的Z变换

- · 3.2.1 Z变换的定义及收敛域
- · 3.2.2 几种序列的Z变换及其收敛域
- · 3.3.3 序列的Z变换与DTFT的关系
- · 3.2.4 <u>逆Z变换</u>
- · 3.2.5 Z变换的性质和定理

3.2.1 Z变换的定义及收敛域

序列x(n)的z变换定义为:

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

z是复变量,所在的复平面称为z平面

$$X(z) = 2z + 1 + 1.5z^{-1} - z^{-2} + 0.5z^{-3}$$

3.2.1 Z变换的定义及收敛域

2、z变换的收敛域与零极点

i)收敛域:对于任意给定序列 x(n),使其z变换X(z)收敛的所有z值的集合称为X(z)的收敛域。

ii)收敛条件: 级数收敛的充要条件是满足绝对可和

$$\sum_{n=-\infty}^{\infty} \left| x(n)z^{-n} \right| = M < \infty$$

$$\Leftrightarrow X(z) = \frac{P(z)}{Q(z)}$$

iii)零极点

则X(z)的零点: 使X(z)=0的点,

即P(z) = 0和当Q(z)阶次高于P(z)时 $Q(z) \rightarrow \infty$

 $\mathbf{D}X(z)$ 的极点: 使 $X(z) \to \infty$ 的点,

即Q(z) = 0和当P(z)阶次高于Q(z)时 $P(z) \rightarrow \infty$

Z变换十收敛域决定序列

3.2.2 几种序列的Z变换及其收敛域

例**3-1** 求序列 $x(n) = a^n u(n)$ 的**Z**变换及收敛域。

解:
$$X(z) = \sum_{n=-\infty}^{\infty} a^n u(n) z^{-n} = \sum_{n=0}^{\infty} a^n z^{-n} = \sum_{n=0}^{\infty} (az^{-1})^n$$
$$= 1 + az^{-1} + (az^{-1})^2 + \dots + (az^{-1})^n \dots$$

当 |z|>|a|时,这是无穷递缩等比级数。

$$q = az^{-1}$$
, $S = \frac{a_1}{1-q} = \frac{1}{1-az^{-1}} = \frac{z}{z-a}$.

z = a为极点,收敛域在圆|z| = |a|外。

$$X(z) = \frac{z}{z-a}$$
 收敛域: $|z| > |a|$

*收敛域一定在模最大的极点所在的圆外。

3.2.2 几种序列的Z变换及其收敛域

例3-2 求序列 $x(n) = -b^n u(-n-1)$ **Z**变换及收敛域。

解:
$$X(z) = \sum_{n=-\infty}^{\infty} -b^n u(-n-1)z^{-n} = \sum_{n=-\infty}^{-1} -b^n z^{-n} = \sum_{n=1}^{\infty} -b^{-n} z^n$$

= $-[b^{-1}z + (b^{-1}z)^2 + \dots + (b^{-1}z)^n + \dots]$

同样的,当|b|>|z|时,这是无穷递缩等比级数,收敛。

故其z变换为:
$$X(z) = -\frac{b^{-1}z}{1-b^{-1}z}$$

$$= \frac{z}{z - b}$$

 $=\frac{z}{z-b}$ 收敛域: |z|<|b|

*收敛域一定在模最小的极点所在的圆内。

3.2.3 序列的Z变换与DTFT的关系

序列x(n)的Z变换:

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

序列x(n)的DTFT为:

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

X(z)的收敛域包含单位圆,令 $z=e^{j\varpi}$

$$|\mathcal{J}| X(z)|_{z=e^{j\varpi}} = \sum_{n=-\infty}^{\infty} x(n)e^{j\varpi n}$$

1、定义

已知序列 x(n) 的Z变换X(z) 及其收敛域, 反过来求序列 x(n) 的变换称作逆Z变换。

$$x(n) = IZT[X(z)]$$

z变换公式:

$$\mathbb{E}: X(z) = \sum_{n=-\infty}^{\infty} x(n)z^{-n}, \qquad R_{x-} < |z| < R_{x+}$$

$$\bar{\mathbb{X}}: x(n) = \frac{1}{2\pi j} \oint_{c} X(z) z^{n-1} dz, \ c \in (R_{x-}, R_{x+})$$

C为环形收敛域内环绕原点的一条逆时针闭合单围线.

同乘 z^{k-1},并在收敛域中取一条包含原点的闭合曲线做围线积分。

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

根据柯西定理: $\frac{1}{2\pi j} \oint_c z^{k-1} dz = \begin{cases} 1, & k=0\\ 0 & k \neq 0 \end{cases}$

$$\frac{1}{2\pi j} \oint_{c} \sum_{n=-\infty}^{\infty} x(n) z^{-n+k-1} dz = \sum_{n=-\infty}^{\infty} x(n) \frac{1}{2\pi j} \oint_{c} z^{-n+k-1} dz = x(k) \quad (\text{th } \mp -n+k=0)$$

$$\mathbb{E} : x(n) = \frac{1}{2\pi i} \oint_{c} X(z) z^{n-1} dz, \ c \in (R_{x-}, R_{x+})$$

- 2、 z反变换的求解方法:
 - 长除法
 - 部分分式展开法
 - 留数法

a)长除法(幂级数法)

把X(z)展开成幂级数

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

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

级数的系数就是序列x(n)。

若:收敛域为|z|>Rx_, x(n)为因果序列(右边序列),则X(z)展成z的负幂级数。 收敛域为|z|<Rx_, x(n)为左边序列, X(z)展成z的正幂级数。

例3-3 试用长除法求
$$X(z) = \frac{1}{1 - az^{-1}}$$
 $|z| > |a|$

的z反变换。

解:由X(z)的收敛域判定x(n)是一个右边序列,

将X(z)展开成负幂级数。

$$\frac{1+az^{-1}+a^2z^{-2}+a^3z^{-3}+\cdots}{1-az^{-1})1}$$

$$X(z) = 1 + az^{-1} + a^{2}z^{-2} + a^{3}z^{-3} + \cdots$$

$$= \sum_{n=0}^{\infty} a^{n}z^{-n}$$

$$= \sum_{n=0}^{\infty} a^{2}z^{-2} + a^{3}z^{-3}$$

$$= \sum_{n=0}^{\infty} a^{2}z^{-2} + a^{3}z^{-3}$$

$$= \sum_{n=0}^{\infty} a^{2}z^{-2} + a^{3}z^{-3}$$

$$= \sum_{n=0}^{\infty} a^{2}z^{-2} - a^{3}z^{-3}$$

$$\therefore x(n) = a^n u(n)$$

例3-4 试用长除法求 $X(z) = \frac{1}{1 - az^{-1}} \quad |z| < |a|$

的z反变换。

解:由X(z)的收敛域判定x(n)是一个左边序列,

将X(z)展开成正幂级数。

$$-a^{-1}z - a^{-2}z^2 - a^{-3}z^3 - \cdots$$

$$-az^{-1}+1)1$$

$$X(z) = -[a^{-1}z + a^{-2}z^{2} + a^{-3}z^{3} + \cdots]$$

$$= -\sum_{n=-\infty}^{-1} a^{n}z^{-n}$$

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

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

$$\vdots$$

$$\therefore x(n) = -a^n u(-n-1)$$

X(z)是z的有理分式,可分解成部分分式:

$$X(z) = \frac{B(z)}{A(z)} = X_1(z) + X_2(z) + \dots + X_K(z)$$

对各部分分式求z反变换:

$$x(n) = IZT[X(z)]$$

$$= IZT[X_1(z)] + IZT[X_2(z)] + \dots + IZT[X_k(z)]$$

$$X(z) = \sum_{n=0}^{M-N} B_n z^{-n} + \sum_{k=1}^{N} \frac{r_k}{1 - p_k z^{-1}}$$

$$r_k = \operatorname{Re} s \left[\frac{X(z)}{z} \right]_{z=p_k} \qquad k = 1, 2, \dots, N$$
$$= \left. X(z)(1 - p_k z^{-1}) \right|_{z=p_k}$$

第一项的逆z变换是单位脉冲序列 $\delta(n)$ 及其延迟序列的组合。

例3-5 利用部分分式法,求

$$X(z) = 1/(1-2z^{-1})(1-0.5z^{-1}), |z| > 2$$
的 z 反变换。

$$X(z) = \frac{1}{(1 - 2z^{-1})(1 - 0.5z^{-1})} = \frac{z^2}{(z - 2)(z - 0.5)}$$
$$\frac{X(z)}{z} = \frac{z}{(z - 2)(z - 0.5)} = \frac{A_1}{z - 2} + \frac{A_2}{z - 0.5}$$

$$r_1 = [(z-2)\frac{X(z)}{z}]_{z=2} = \frac{4}{3}$$

$$r_2 = [(z - 0.5) \frac{X(z)}{z}]_{z=0.5} = -\frac{1}{3}$$

$$\therefore X(z) = \frac{4}{3} \cdot \frac{z}{z - 2} - \frac{1}{3} \cdot \frac{z}{z - 0.5}$$

又|z|>2,序列是一个右序列

$$x(n) = \begin{cases} \frac{4}{3} \cdot 2^n - \frac{1}{3} \cdot (0.5)^n, n \ge 0\\ 0, n < 0 \end{cases}$$

c) 留数法

根据复变函数理论,若函数X(z)在环状区域

 $R_{x_{-}} < |z| < R_{x_{+}} \quad (0 \le R_{x_{-}}, R_{x_{+}} \le \infty)$ 内是解析的,则在此区域内 **X(z)**可展开成罗朗级数,即

$$X(z) = \sum_{n=-\infty}^{\infty} C_n z^{-n} \quad R_{x^{-}} < |z| < R_{x^{+}}$$

其中
$$C_n = \frac{1}{2\pi j} \oint_c X(z) z^{n-1} dz$$
 $n = 0, \pm 1, \pm 2, \cdots$

围线c是在**X(z)**的环状收敛域内环绕原点的一条反时针方向的闭合单围线。

利用留数定理求围线积分,令 $F(z) = X(z)z^{n-1}$

若F(z)在围线c上连续,在c内有K个极点 p_k ,则:

$$x(n) = \sum_{k} \operatorname{Re} s[F(z)]_{z=p_k}$$

若F(z)在c外有m个极点 p_m ,且分母多项式z的阶次比分子多项式高二阶或二阶以上,则:

$$x(n) = -\sum_{m} \operatorname{Re} s[F(z)]_{z=p_{m}}$$

留数的计算公式

单阶极点的留数:

Re
$$s[X(z)z^{n-1}, p_k]$$
 $k = 1, 2, \dots, N$
= $X(z)z^{n-1}(z - p_k)\Big|_{z=p_k}$

例3-6 已知
$$X(z) = \frac{z^2}{(4-z)(z-\frac{1}{4})}, \frac{1}{4} < |z| < 4$$
,求z反变换。

解:

$$X(z) \cdot z^{n-1} = \frac{z^{n+1}}{(4-z)(z-\frac{1}{4})}$$

有一个一阶极点
$$p_1 = \frac{1}{4}$$
 因此

$$x(n) = \operatorname{Re} s[z^{n+1}/(4-z)(z-\frac{1}{4})]_{z=\frac{1}{4}}$$

$$= \frac{\left(\frac{1}{4}\right)^{n+1}}{4 - \frac{1}{4}} = \frac{1}{15} \cdot 4^{-n}, n \ge -1$$

2)当 n_{\le} -2时, $X(z)z^{n-1}$ 中的 z^{n+1} 构成n+1阶极点。 因此C内有极点:z=1/4(一阶), z=0为(n+1)阶极点; 而在C外仅有 z=4(一阶)这个极点,且F(z)的分母多项 式阶次高于分子多项式阶次2次以上,

$$x(n) = -\operatorname{Re} s[z^{n+1}/(4-z)(z-\frac{1}{4})]_{z=4}$$

$$= \frac{(4)^{n+1}}{4-\frac{1}{4}} = \frac{1}{15} \cdot 4^{n+2}, n \le -2$$

$$= \begin{cases} \frac{1}{15}4^{-n}, & n \ge -1 \\ \frac{1}{15}4^{n+2}, & n \le -2 \end{cases}$$

$$\therefore x(n) = \frac{4^{-n}}{15}u(n+1) + \frac{4^{n+2}}{15}u(-n-2)$$

3.3 利用Z变换分析信号和系统的频域特性

- 3.3.1 离散时间LTI的频域分析
- 3.3.2 频率响应与系统函数
- 3.3.3 <u>利用系统函数的极点分布</u> 分析系统的因果性和稳定性
- 3.3.4 <u>利用系统的零极点分布</u> 分析系统的频率特性

3.3.1 离散时间LTI的频域分析

1、差分方程的z变换解:

$$\sum_{k=0}^{N} a_k y(n-k) = \sum_{i=0}^{M} b_i x(n-i), \quad a_0 = 1$$

系统的全响应:零输入响应+零状态响应

零状态响应=输入序列*单位脉冲响应

零输入响应怎么求?

假定系统是因果系统。

3.3.1 离散时间LTI的频域分析

$$Y(z) = \sum_{n=0}^{\infty} y(n)z^{-n}$$

$$\iiint ZT[y(n-m)] = \sum_{n=0}^{\infty} y(n-m)z^{-n} = z^{-m} \sum_{n=0}^{\infty} y(n-m)z^{-(n-m)}$$

$$= z^{-m} \sum_{l=-m}^{\infty} y(l)z^{-l} = z^{-m} [\sum_{l=0}^{\infty} y(l)z^{-l} + \sum_{l=-m}^{-1} y(l)z^{-l}]$$

$$= z^{-m} [Y(z) + \sum_{l=0}^{-1} y(l)z^{-l}]$$

利用上式对差分方程进行单边z变换

$$\sum_{k=0}^{N} a_k z^{-k} [Y(z) + \sum_{l=-k}^{-1} y(l) z^{-l}] = \sum_{i=0}^{M} b_i X(z) z^{-i}, \quad a_0 = 1$$

3.3.1 离散时间LTI的频域分析

整理可得:

$$Y(z) = \frac{\sum_{i=0}^{M} b_{i} z^{-i}}{\sum_{k=0}^{N} a_{k} z^{-k}} X(z) - \frac{\sum_{k=0}^{N} a_{k} z^{-k} \sum_{l=-k}^{-1} y(l) z^{-l}}{\sum_{k=0}^{N} a_{k} z^{-k}}, \quad a_{0} = 1$$

式中,第一项与系统的初始条件无关,为零状态解; 第二项与系统的输入无关,为零输入解。

将Y(z)做逆z变换,则可以得到输出全响应y(n)。

3.3.2 频率响应与系统函数

1、频率响应:

对h(n)进行傅里叶变换得到 $H(e^{j\omega})$

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

 $H(e^{j\omega})$ 称为频率响应,它表征了系统的频率特性。

2、系统函数:

对h(n)进行z变换得到H(z),H(z)称为系统函数,它表征了系统的复频域特性。

3.3.2 频率响应与系统函数

频率响应与系统函数的关系:

 $H(e^{j\omega})$ 与 H(z)之间关系如下式:

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

说明单位圆 $z=e^{j\omega}$ 上的系统函数就是系统的频率响应。

3.3.2 频率响应与系统函数

系统函数可写作:

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{i=0}^{M} b_i z^{-i}}{1 + \sum_{k=1}^{N} a_k z^{-k}}$$

$$=b_0 z^{N-M} \frac{\displaystyle\prod_{i=1}^{M} z - z_i}{\displaystyle\prod_{k=1}^{N} z - p_k}$$

 $z_i(i=1,2,\dots,M)$ 是系统函数的零点

 $p_k(k=1,2,\cdots,N)$ 是系统函数的极点

3.3.3 利用系统函数的极点分布 分析系统的因果性和稳定性

因果系统的充要条件:

 $h(n) = 0, \quad n < 0$

其系统函数的收敛域为:

 $R_{x-} < |z| \le \infty$

稳定系统的充要条件:

 $\sum_{n=0}^{\infty} |h(n)| < \infty$

其系统函数的收敛域包含单位圆。

因果稳定系统的系统函数**H(z)**的所有极点 一定分布在单位圆内。

3.3.3 利用系统函数的极点分布 分析系统的因果性和稳定性

例**3**一**7**已知 $H(z) = \frac{1-a^2}{1+a^2-az^{-1}-az}$, |a| < 1, a为实常数 分析其因果性和稳定性。

解: H(z) 的极点为 z = a $z = a^{-1}$

- (1) 收敛域 $a^{-1} < |z| \le \infty$,对应的系统是因果系统,但由于收敛域不包含单位圆,因此是不稳定系统。
- (2) 收敛域 $0 \le |z| < a$, 对应的系统是非因果且不稳定。
- (3) 收敛域 $a^{-1} < |z| < a$,对应的系统是非因果系统,但由于收敛域包含单位圆,因此是稳定系统。

3.3.3 利用系统函数的极点分布 分析系统的因果性和稳定性

H(z)的三种收敛域中,前两种系统不稳定,不能选用;最后一种收敛域,系统稳定但非因果,还是不能具体实现,因此严格讲,这样的系统是无法具体实现的。

但是我们利用数字系统或者说计算机的存贮性质,

可以近似实现第三种情况。

3.3.4 利用系统的零极点分布 分析系统的频率特性

$$H(e^{j\omega}) = Ae^{j\omega(N-M)} \frac{\prod_{i=1}^{M} (e^{j\omega} - c_i)}{\prod_{k=1}^{N} (e^{j\omega} - d_k)} = |H(e^{j\omega})| e^{j\arg[H(e^{j\omega})]}$$
$$= |H(e^{j\omega})| e^{j\phi(\varpi)}$$

3.3.4 利用系统的零极点分布分析系统的频率特性

■微课展示

3.4 梳状滤波器和最小相位系统

1、梳状滤波器

$$H_c(z) = 1 - z^{-N} = \frac{z^N - 1}{z^N}$$

3.4 梳状滤波器和最小相位系统

2、最小相位系统

系统的零极点都在单位圆内的因果系统,称为最小相位系统,系统函数记为 $H_{\min}(z)$

由于最小相位系统的相位值最大,确切的术语应为

最小相位滞后系统

