Chapitre 2

La Transformée en Z

La transformée en Z est un outil équivalent à la transformée de Laplace pour les signaux discrets et échantillonnés.

I. Définition :

Soit une suite x(k) avec $k \ge 0$, la transformation en Z, X(z) de la suite x(k) est définie par la relation :

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

Si la suite x(k) provient de l'échantillonnage à la période T_e d'un signal continu, la transformée en Z est obtenue à partir de la transformée de Laplace $X^*(P)$ du signal échantillonné $x^*(t)$ en posant :

$$Z = e^{T_e p}$$
 $X^*(p) = \sum_{k=0}^{\infty} x(k) e^{-p.k.T_e} \rightarrow X(z) = \sum_{k=0}^{\infty} x(k) z^{-k}$
 $x^*(t) = \sum_{k=0}^{\infty} x(k) \cdot \delta(t - k.T_e)$

II. Propriétés de la transformée en Z

Linéarité

$$x(k) = a_1 x_1(k) + a_2 x_2(k)$$

$$TZ[x(k)] = X(z) = a_1 X_1(z) + a_2 X_2(z)$$

Translation temporelle

$$y(k) = x(k - k_0)$$
 $TZ[y(k)] = Y(z) = z^{-k_0}.X(z)$

Changement d'échelle

$$y(k) = a^k x(k)$$
 $TZ[y(k)] = Y(z) = X\left(\frac{z}{a}\right)$

Multiplication par k

$$TZ[k.x(k)] = -z \frac{dX(z)}{dz}$$

Convolution

$$y(k) = \sum_{n=0}^{\infty} x(n). g(k-n)$$
 $TZ[y(k)] = Y(z) = X(z). G(z)$

Théorème de la valeur initiale $\lim_{k\to 0} x(k) = \lim_{z\to\infty} X(z)$

<u>Théorème de la valeur finale</u> $\lim_{k\to\infty} x(k) = \lim_{z\to 1} (z-1).X(z)$

• Nous pouvons aussi calculer la transformée en Z à partir de la transformée de la transformée de Laplace d'un signal continu x(t) en utilisant la méthode des résidus :

$$\begin{split} X(z) &= \sum_{p_i} r\acute{e}sidus \ de \ \frac{X(p)}{1 - e^{pT_e} \cdot z^{-1}}]_{p = p_i} \\ &= \sum_{p_i} \frac{1}{(m_i - 1)!} \cdot \frac{d^{m_i - 1}}{dp^{m_i - 1}} [(p - p_i)^{m_i} X(p) \cdot \frac{1}{1 - e^{pT_e} \cdot z^{-1}}]_{p = p_i} \end{split}$$

Avec p_i : les pôles de X(p)

 m_i : Ordre du pôle p_i

III. Transformée en Z inverse

1- Consultation de la table

En général, sur la table des transformées en Z, figure x(t) et non pas x(k).Il faut toujours présenter le résultat sous la forme $x(kT_e)$

Exemple : la transformée en Z inverse de $X(z) = \frac{z.\sin(w_0 T)}{z^2 - 2.z.\cos(w_0 T) + 1}$

est la suite des valeurs { $x(kT_e) = \sin(w_0kT_e)$, k = 0,1,2...}, et non pas la fonction $\sin(w_0t)$.

2- Division suivant les puissances croissantes de Z

$$X(z) = \frac{z^{-1}}{1 - 1.414. z^{-1} + z^{-2}} = \sum_{k=0}^{\infty} x(k). z^{-k}$$

3- Méthode de l'équation aux différences (équation récurrente)

La méthode s'appuie sur la formule :

$$TZ^{-1}(z^{-n}.X(z)) = x [(k-n) T_e] = x (k-n)$$
 n: entier positif

La résolution d'une équation aux différences exige la connaissance des conditions initiales.

Exemple:

Soit la fonction
$$\frac{Y(z)}{X(z)} = \frac{1}{z - 0.5}$$
 (x $\frac{z^{-1}}{z^{-1}}$)

On peut écrire:

$$Y(z) - 0.5z - 1 Y(z) = z - 1 X(z)$$
.

Donc
$$y(kTe) = 0.5 y[(k-1)Te] + x[(k-1)Te]$$

Si le système est causal et x(t) est l'échelon unitaire alors :

$$y(0) = 0$$
; $y(1) = 1$; $y(2) = 1.5$; $y(3) = 1.75$

Rq: Ce calcul peut se programmer très facilement.

4- Méthode des Résidus

$$\mathbf{x} (\mathbf{k} \mathbf{T}_{\mathbf{e}}) = \sum_{i=1}^{n} [r\acute{e}sidus\ de\ X(z).\ z^{k-1}]_{z=z_i}$$
 avec z_i : les pôles de $\mathbf{X}(z)$ et \mathbf{n} : le nombre de pôles.

Remarque : Dans le cas ou $G(z) = \frac{N(z)}{D(z)} = X(z).z^{k-1}$, ne possède que des pôles simples, cette

formule s'écrit:

$$X (kT_e) = \sum_{i=1}^{n} \frac{N(z_i)}{D'(z_i)}$$

Pour calculer de la Transformée en Z inverse:

$$X(kT_e) = \sum_{z_i} \frac{1}{(m_i - 1)!} \cdot \frac{d^{m_i - 1}}{dz^{m_i - 1}} [(z - z_i)^{m_i} \cdot X(z) \cdot z^{k - 1}]_{z = z_i}$$

 m_i : Ordre du pôle z_i

5- Décomposition en fractions rationnelles

Cette méthode consiste à décomposer X(z) en éléments simples, dont on trouve la transformée en Z inverse dans les tables.

6- Transformée en Z modifiée

La transformée en Z modifiée a pour but de fournir des informations sur le comportement du système *entre les instants d'échantillonnage*. Elle est utilisée pour les signaux qui comportent un retard quelconque τ par rapport à l'origine ou si la fonction de transfert continue présente un retard quelconque.

Dans le cas d'un retard, nous avons deux cas :

Cas 1 : Cas d'un retard inférieur au pas Te $\tau = \lambda T_e$ avec $0 < \lambda < 1$

$$TZ(x^*(t - \lambda T_e)) = \sum_{k=1}^{\infty} x(kT_e - \lambda T_e) z^{-k}$$

Pour k = 0 (t = 0) le signal est nul.

Pour calculer la transformée en Z modifiée :

On pose $m = 1 - \lambda$

$$TZ(x^*(t - \lambda T_e)) = \sum_{k=1}^{\infty} x(kT_e + (m-1)T_e) z^{-k} = \sum_{k=1}^{\infty} x[(k+m-1)T_e] z^{-k}$$

- Ensuite, on pose n = k - 1

$$TZ(x^*(t - \lambda T_e)) = \sum_{n=0}^{\infty} x((n+m)T_e)z^{-(n+1)}$$

- Enfin, la transformée en Z modifiée est :

$$X(z,m) = z^{-1} \cdot \sum_{n=0}^{\infty} x[(n+m)T_e] z^{-n}$$

Ou $x[(n+m)T_e]$ sont les valeurs de x(t) non retardée aux instants $(n+m)T_e$.

Cas 2 : Cas d'un retard quelconque $\tau = \lambda T_e + NT_e$ avec $0 < \lambda < 1$ et N entier.

Pour calculer la transformée en Z modifiée :

- Mettre le retard sous la forme $\tau = \lambda T_e + NT_e$ et déterminer λ *et N*
- Calculer X(z,m) en suivant les étapes du cas 1,
- Multiplier X(z,m) obtenue par z^{-N} .