

利用MATLAB分析离散信号与系统

- ◆ X(z)部分分式展开的MATLAB实现
- ◆ H(z)零极点与系统特性的MATLAB计算

X(z)部分分式展开的MATLAB实现

离散信号的z变换X(z)通常可用有理分式表示:

$$X(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_m z^{-m}}{a_0 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}} = \frac{\text{num}(z)}{\text{den}(z)}$$

$$= k + \frac{r_1}{1 - p_1 z^{-1}} + \frac{r_2}{1 - p_2 z^{-1}} + \dots + \frac{r_n}{1 - p_n z^{-1}}$$

$$[r, p, k] = \text{residuez(num,den)}$$

num 为X(z)分子多项式的系数向量 den 为X(z)分母多项式的系数向量 $r = r_1, r_2, ..., r_n$ 为部分分式的系数, $p = p_1, p_2, ..., p_n$ 为极点。

[例] 利用MATLAB实现 $X(z) = \frac{18}{18 + 3z^{-1} - 4z^{-2} - z^{-3}}$ 部分分式展开。

MATLAB程序为:

num = [18]; den = [183 - 4 - 1];

[r,p,k] = residuez(num, den)

运行结果为:

r = 0.3600, 0.2400, 0.4000p = 0.5000, -0.3333, -0.3333

 $\hat{k} = []$

故X(z)可展开为: $X(z) = \frac{0.36}{1 - 0.5z^{-1}} + \frac{0.24}{1 + 0.3333z^{-1}} + \frac{0.4}{(1 + 0.3333z^{-1})^2}$

x[k]可表示为: $x[k] = 0.36(0.5)^k + 0.24(-0.3333)^k + 0.4(k+1)(-0.3333)^k$

H(z)零极点与系统特性的MATLAB计算

离散系统的系统函数H(z)可由有理分式表示:

$$H(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_m z^{-m}}{a_0 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}} = \frac{\text{num}(z)}{\text{den}(z)}$$

利用impz函数计算H(z)的单位脉冲响应h[k],调用形式为

$$h = impz(num, den, N)$$

num和den分别为H(z)分子多项式和分母多项式的系数向量。

N表示单位脉冲响应输出序列个数,返回值h是单位脉冲响应。

H(z)零极点分布图可用zplane函数画出,调用形式为:

zplane(num, den)

[例] 试画出离散系统 $H(z) = \frac{z^{-1} + 2z^{-2} + z^{-3}}{1 - 0.5z^{-1} - 0.005z^{-2} + 0.3z^{-3}}$

零极点分布图,求其单位脉冲响应h[k]和频率响应 $H(e^{j\Omega})$ 。

MATLAB程序如下:

num = [0 1 2 1]; title ('Impulse Response');

 $den = [1 -0.5 -0.005 \ 0.3];$ w = linspace (0, pi, 1000);

figure(1); zplane (num, den); H = freqz (num, den, w);

N = 34; figure(3); plot (w/pi, abs(H));

h = impz (num, den, N); xlabel ('Frequency \omega');

figure(2); stem (h); title ('Magnitude Response');

[例] 试画出离散系统 $H(z) = \frac{z^{-1} + 2z^{-2} + z^{-3}}{1 - 0.5z^{-1} - 0.005z^{-2} + 0.3z^{-3}}$

零极点分布图,求其单位冲激响应h[k]和频率响应 $H(e^{j\Omega})$ 。

运行结果


```
num = [1];

z1 = 1.5;


den = [1, -z1];

zplane (num, den);

h = impz (num, den, 11);
```


$$H(z) = \frac{1}{1 - 1.5z^{-1}} = \frac{z}{z - 1.5}$$


```
num = [1];

z1 = 1.0;


den = [1, -z1];

zplane (num, den);


h = impz (num, den, 11);
```


$$H(z) = \frac{1}{1 - 1 \cdot z^{-1}} = \frac{z}{z - 1}$$

$$H(z) = \frac{1}{1 - 0.5 \cdot z^{-1}} = \frac{z}{z - 0.5}$$

Real Part

$$H(z) = \frac{1}{1 - (-0.5) \cdot z^{-1}} = \frac{z}{z - (-0.5)} = \frac{z}{z + 0.5}$$


```
num = [1];

z1 = -1;


den = [1, -z1];

zplane (num, den);

h = impz (num, den, 11);
```


$$H(z) = \frac{1}{1 - (-1) \cdot z^{-1}} = \frac{z}{z - (-1)} = \frac{z}{z + 1}$$


```
num = [1];


z1 = -1.5;


den = [1, -z1];

zplane (num, den);

h = impz (num, den, 11);
```

$$H(z) = \frac{1}{1 - (-1.5) \cdot z^{-1}} = \frac{z}{z - (-1.5)} = \frac{z}{z + 1.5}$$

极点在虚轴上变化

r = 0.8; num = [1]; den = [1, 0, r*r]; zplane (num, den); h = impz (num, den, 11);

$$H(z) = \frac{1}{1 + 0.8^{2} z^{-2}} = \frac{1}{(1 - 0.8 j z^{-1})(1 + 0.8 j z^{-1})}$$
$$= \frac{z^{2}}{(z - 0.8 j)(z + 0.8 j)} = \frac{z^{2}}{z^{2} + 0.8 * 0.8}$$

极点在虚轴上变化


```
r = 1;

num = [1];


den = [1, 0, r*r];

zplane (num, den);

h = impz (num, den, 11);
```


$$H(z) = \frac{1}{1+z^{-2}} = \frac{1}{(1-jz^{-1})(1+jz^{-1})}$$
$$= \frac{z^2}{(z-j)(z+j)} = \frac{z^2}{z^2+1}$$

极点在虚轴上变化


```
r = 1.5;

num = [1];


den = [1, 0, r*r];

zplane (num, den);

h = impz(num, den, 11);
```


$$H(z) = \frac{1}{1+1.5^{2}z^{-2}} = \frac{1}{(1-1.5jz^{-1})(1+1.5jz^{-1})}$$
$$= \frac{z^{2}}{(z-1.5j)(z+1.5j)} = \frac{z^{2}}{z^{2}+1.5*1.5}$$

零极点在左半平面变化

```
r = 1.5; theta = 5*pi/6;
den = [1, -2*r*cos(theta), r*r];
zplane (num, den);
h = impz (num, den, 11);
```


零极点在左半平面变化

den = [1, -2*r*cos(theta), r*r];zplane (num, den); h = impz (num, den, 11);

零极点在右半平面变化

den = [1, -2*r*cos(theta), r*r];zplane (num, den); h = impz (num, den, 11);

零极点在右半平面变化

```
 r = 1.5; \text{ theta} = 1*pi/6; 
 num = [1, -r*cos(theta)]; 
 H(z) = \frac{1 - r\cos(\theta)z^{-1}}{1 - 2r\cos(\theta)z^{-1} + r^2z^{-2}} = \frac{1 - r\cos(\theta)z^{-1}}{(1 - re^{j\theta}z^{-1})(1 - re^{-j\theta}z^{-1})} 
den = [1, -2*r*cos(theta), r*r];
zplane (num, den);
h = impz (num, den, 11);
```


利用MATLAB分析离散信号与系统

谢谢

本课程所引用的一些素材为主讲老师多年的教学积累,来源于多种媒体及同事、同行、朋友的交流,难以一一注明出处,特此说明并表示感谢!