

信号分析与处理

第三章离散时间信号的分析

第四节 离散信号的Z域分析

主要内容

- 双边z变换
- z变换的收敛域
- z变换的性质
- z反变换
- 单边z变换及其性质

基本内容

- > 双边z变换
 - ❖ 定义
 - ❖ 与离散时间傅里叶变换DTFT的关系
 - ❖ 与离散傅里叶变换DFT的关系
 - ❖ 与拉普拉斯变换S的关系
 - ❖ 常见信号的z变换

与离散时间Fourier变换DTFT的关系

离散时间信号的傅里叶变换**DTFT**:

综合公式:
$$x[n] = \frac{1}{2\pi} \int_{2\pi} X(e^{j\omega}) e^{j\omega n} d\omega$$

分析公式:
$$X(e^{j\omega}) = \sum_{n=-\infty}^{+\infty} x[n]e^{-j\omega n}$$

$$\sum_{n=0}^{+\infty} |x[n]| < \infty$$

若 $\sum |x[n]| < \infty$ (X[n]绝对可和) 则处处收敛, X(ejω)是ω的连续函数

$$\sum_{n=-\infty}^{+\infty} \left| x[n] \right|^2 < \infty$$

 $\sum |x[n]|^2 < \infty$ (**X[n]**平方可和) 则均方收敛, **X**(e^{j ω})可能存在跳变点

用有限项分析公式近似频谱时,存在吉布斯现象

与离散时间Fourier变换DTFT的关系(1)

引入衰减的实指数加权因子r-n(r>0) 后的DTFT变换

$$X(re^{j\omega}) = F\{x[n]r^{-n}\} = \sum_{n=-\infty}^{\infty} \{x[n]r^{-n}\}e^{-jn\omega}$$
$$= \sum_{n=-\infty}^{\infty} x[n]\{r^{-n}e^{-jn\omega}\} = \sum_{n=-\infty}^{\infty} x[n](re^{j\omega})^{-n}$$

 \rightarrow 一个离散时间信号**x**[n]的**z**变换定义为 $X(z) = \sum_{n=0}^{\infty} x[n]z^{-n}$

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

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

或
$$x[n] \stackrel{\sim}{\longleftrightarrow} X(z)$$

可见,X(z)是z的一个幂级数。

n的系数就是x[n]的值。

▶ 信号x[n]的z变换实际上是广义的DTFT变换,当r=1即为DTFT变换。

与离散时间Fourier变换DTFT的关系(2)

▶ 设 r 取值满足DTFT变换收敛

$$X(re^{j\omega}) = F\{x[n]r^{-n}\} = \sum_{n=-\infty}^{\infty} \{x[n]r^{-n}\}e^{-jn\omega}$$

$$x[n]r^{-n} = F^{-1}\{X(re^{j\omega})\}$$
 $x[n] = r^n F^{-1}\{X(re^{j\omega})\}$

$$x[n] = r^n F^{-1} \{ X(re^{j\omega}) \}$$

$$x[n] = \frac{1}{2\pi j} \oint X(z) \cdot z^{n-1} dz$$

$$x[n] = \frac{1}{2\pi j} \oint X(z) \cdot z^{n-1} dz \qquad \qquad x[n] = r^n \frac{1}{2\pi} \int_{2\pi} X(re^{j\omega}) e^{j\omega n} d\omega$$

Z变换的反变换

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

Z变换的正变换

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

或 $x[n] \leftarrow \to X(z)$

因DTFT变换必须考虑收敛问题,故z变换 存在收敛性问题,要给出ROC(r范围)。

-与离散时间Fourier变换DTFT的关系(3)

全连续的情况下,当 s=jω (即实部为0) 时,虚轴上的Laplace变换就是Fourier变换;而在离散时间系统,当 $z=e^{jω}$ 时(即|z|=1)时,z变换就演变为离散时间Fourier变换——即在复数z平面上,DTFT变换是在单位圆上的z变换。

—与离散Fourier变换DFT的关系

$$X(z)\Big|_{z=e^{j\frac{2\pi}{N}k}} = \sum_{n=0}^{N-1} x(n)z^{-n}\Big|_{z=e^{j\frac{2\pi}{N}k}} = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi}{N}kn}\Big|_{W_N=e^{-j\frac{2\pi}{N}}}$$
$$= \sum_{n=0}^{N-1} x(n)W^{nk} = DFT[x(n)] = X(k)$$

有限长序列的Z变换的抽样为

$$\left|X(z)\right|_{z=e^{j\frac{2\pi}{N}k}}=X(k)$$

x(n)的Z变换在 单位圆上均匀抽样 即为它的DFT

Z变换与拉普拉斯变换的关系(1)

$$x_{s}(t) = x(t)\delta_{T}(t)$$

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

$$X_{s}(s) = L\{x_{s}(t)\} = \int_{-\infty}^{\infty} \sum_{n=-\infty}^{\infty} x(nT)\delta(t-nT)e^{-st}dt$$
$$= \sum_{n=-\infty}^{\infty} x(nT)e^{-nsT} \stackrel{\Leftrightarrow}{=} \sum_{n=-\infty}^{\infty} x(nT)z^{-n}$$

Z变换与L变换的关系(2)

若连续时间信号x(t)经均匀抽样构成序列x[n],且已知 L[x(t)]=X(s),

讨论能否借助X(s)写出X(z)=Z[x[n]]?

$$z = e^{ST}$$

$$s = \frac{1}{T} \ln z$$

$$z = e^{ST}$$
 $s = \frac{1}{T} \ln z$ $X(z) = X(s)|_{s = \frac{1}{T} \ln z}$?

$$\begin{array}{ccc}
x(t) & x_s(t) / x[\mathbf{n}] \\
X(s) & \delta_T(t) & X_s(s) / X(\mathbf{z})
\end{array}$$

$$X(z) = X_s(s)|_{s = \frac{1}{T} \ln z}$$

$$X(z) = X_s(s)|_{s = \frac{1}{T} \ln z} X_s(s) = \frac{1}{T} \sum_{n = -\infty}^{\infty} X(s + jn\omega_s)$$

$$L\{u(t)\} = \frac{1}{s}; \text{Re}\{s\} > 0$$

$$Z\{u[n]\} = \frac{1}{1 - z^{-1}}; |z| > 1$$

Z变换与L变换的关系(3)

换与L变换

的关系(3)

$$z = e^{ST}$$

$$s = \frac{1}{T} \ln z$$

T是序列的时间间隔

重复频率
$$\omega_s = \frac{2\pi}{T}$$

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

$$z = re^{j\theta}$$

$$Z = e^{sT} = e^{(s+jn\omega_s)T}$$

$$\frac{2\pi\alpha}{\omega}$$

$$\frac{2\pi}{\omega_s}$$

$$re^{j\theta} = e^{(\sigma + j\omega)T}$$

$$\frac{2\pi\sigma}{e^{\omega_s}} \theta = \omega T = 2\pi \frac{\omega}{\omega_s}$$

平行于虚轴的直线

(σ 为常数)

 $\begin{pmatrix} \omega & 0 \\ s = a \end{pmatrix}$

平行于实轴的直线

(a) 为常数)

通过±j^{kw},平

 $(k=1,3,\cdots)$

s 平面(s=σ+jω)

表 8-6 z 平面与 s 平面的映射关系

z 平面(z=rejd)

Z变换与L变换

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

$$z = re^{j\theta}$$

$$re^{j\theta} = e^{(\sigma + j\omega)T}$$

$$r = e^{\sigma T} = e^{\frac{2\pi\sigma}{\omega_s}}$$

$$\theta = \omega T = 2\pi \frac{\omega}{\omega_s}$$

图 8-11 z平面与s平面的映射关系举例

—常见信号的 z 变换(1)

例1:设信号 $x[n] = a^n u[n]$ 求**X(z)**。(右边序列)

解:

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

➤ 欲使X(z)收敛,由几何级数收敛定理,须满足 | a/z | <1,即 | z | > | a |

$$X(z) = \sum_{n = -\infty}^{+\infty} x[n] z^{-n} = \frac{1}{1 - az^{-1}} = \boxed{\frac{z}{z - a}} |z| > |a|$$

▶ 特别地, 当a=1, x[n]为单位阶跃序列

- ▶当0<|a|<1时,收敛域如图示,ROC包含单位圆,DTFT变换收敛。
- → 当 | a | > 1, ROC不包含单位圆,信号的DTFT变 换不收敛。

可用零极点表示

·常见信号的 z 变换(2)

例2: 设信号 $x[n] = -a^n u[-n-1]$ 求**X(z)**。(左边序列)

解:

$$X(z) = \sum_{n=-\infty}^{-1} (-a^n z^{-n})^{\stackrel{\Leftrightarrow}{=}} \sum_{m=1}^{+\infty} -a^{-m} z^m = \sum_{n=0}^{+\infty} -a^{-n} z^n + a^0 z^0$$
$$= 1 - \sum_{n=0}^{+\infty} a^{-n} z^n$$

➢ 欲使X(z)收敛,由几何级数收敛定理,须满足 | z/a | <1,即 | z | < | a |</p>

$$X(z) = 1 - \frac{1}{1 - za^{-1}} = 1 - \frac{a}{a - z} = \frac{1}{1 - az^{-1}}; |z| < |a|$$

- ▶当0< |a|<1时,收敛域如图示,DTFT变换不收敛
- ▶ 当 | a | > 1, 原信号的DTFT变换收敛。

·常见信号的 z 变换(3)

例1 设信号

$$x[n] = a^n u[n]$$
 求**X(z)**。(右边序列)

例2 设信号
$$x[n] = -a^n u[-n-1]$$
 求**X(z)**。(左边序列)

$$X(z) = \frac{z}{z - a}$$

 $X(z) = \frac{z}{z-a}$ \rightarrow X(z)的代数形式完全一样,但由于收敛域不同,它们代表的原信号序列是不同的。

结论: (1) 一定要指出ROC。

(2) X(z)是有理分式时可用零极点表示。

—常见信号的 z 变换(4)

例3 设信号

解:

$$X(z) = 7\sum_{n=0}^{\infty} \left(\frac{1}{3}\right)^n z^{-n} - 6\sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n z^{-n} = \frac{7}{1 - \frac{1}{3}z^{-1}} - \frac{6}{1 - \frac{1}{2}z^{-1}}$$

ROC: |z|>1/2

 $X_1(z)$ 的零极点图与收敛域

 $X_2(z)$ 的零极点图与收敛域

X(z)的零极点图与收敛域

主要内容

- 双边z变换
- z变换的收敛域
- z变换的性质
- z反变换
- 单边z变换及其性质

z变换的收敛域(1)

> Z变换的定义式:

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

> 只有级数收敛,z变换才有意义,即要求 x[n]r-n的DTFT变换收敛。 z变换的ROC由这些z=rejω组成,在这些z 值上, x[n]r-n的绝对可和

$$\sum_{n=-\infty}^{\infty} |x[n]| r^{-n} < \infty$$

 \triangleright 由上知, z变换的收敛域仅决定于 r=|z|,与 ω 无关。

z变换的收敛域 (2)

▶ 性质1 X(z)的收敛域ROC是在 z 平面内以原点为中心的圆环。

ROC必须仅由一个单一的圆环组成。某些情况下,ROC的内圆边界向内延伸到原点;而在另一些情况,外圆边界可以向外延伸到无限远。

- 上性质1 X(s)的收敛域在 s 平面上由平行于虚轴 jω 的带状区域组成 (即收敛域与S的虚部无关,因为在X(s)的ROC内的这些s值都是绝对可 积的,该条件只与实部有关)。
- ▶ 性质2 对有理 z 变换来说, ROC内不包括任何极点(因为 在极点处,则X(z)为无穷大, 根据定义, z 变换不收敛)。
- ▶ 性质2 对有理Laplace变换来说, ROC内不包括任何极点(因为若包含一 个极点,则X(s)在该点为无穷大,积 分不收敛)。

z变换的收敛域(3)

- > 性质3 若 x[n]是一个有限长序列($n_1 < n < n_2$),则X(z)的ROC是整个z平面。可能除去z=0和z=∞。
 - $X(z) = \sum_{n=n_1}^{n=n_2} x[n] z^{-n}$
- 此为有限项级数,只要其中 每一项有界,级数就收敛。
- > 要求 | z⁻n | <∞, n₁ < n < n₂, 显然, 0 < | z | <∞ 均满足。ROC至少除0或∞</p>
- (1)若 $n_1>0$, ROC: $0<|z|\le \infty$,除z=0外z平面

- ▶ 性质3 若 x(t)是时限的,且绝对可积,则其X(s)的ROC是整个s平面。直观理解: 时限信号x(t)($T_1 \le t \le T_2$),乘以衰减因子 $e^{-\sigma t}$ ($\sigma > 0$ —指数衰减; $\sigma < 0$ —指数增长),因为x(t)是时限的, $e^{-\sigma t}$ x(t) 不可能无界,所以一定可积。

z变换的收敛域(4)

ho 性质4 若x[n]是右边序列信号,且|z|= r_0 的圆位于ROC内,则|z|> r_0 的全部有限的z 值都一定在这个ROC内。

指n<N₁, x[n]=0的信号

z变换的收敛域 (4)

ho 性质4 若x[n]是右边序列信号,且|z|= r_0 的圆位于ROC内,则|z|> r_0 的全部有限的z 值都一定在这个ROC内。

指n<N₁, x[n]=0的信号

$$X(z) = \sum_{n=N_1}^{\infty} x[n]z^{-n} = \sum_{n=N_1}^{-1} x[n]z^{-n} + \sum_{n=0}^{\infty} x[n]z^{-n}$$

Re O Re

 \geq 若 $|z| = r_0$ 位于ROC内,则 $x[n]r_0$ -n绝对可和。

考虑: 因为 $|z|=r_1>r_0$,第二项随 n 增加, r_1^{-n} 衰减比得 r_0^{-n} 快。

当 $N_1>0$,第一项不存在;

当 $N_1 < 0$,第一项是有限序列,其收敛域是除 ∞ 以外的整个Z平面。

$$X(z) = \sum_{n=N_1}^{\infty} x[n]z^{-n}; ROC: R_{x^{-}} < |z| < \infty \quad (不一定包括 z = \infty)$$

对于因果序列,因为n<0, x[n]=0

 $ROC: R_{x^{-}} < |z|$ (包括 $z = \infty$)

z变换的收敛域 (5)

ho 性质5 若x[n]是左边序列信号,且|z|= r_0 的圆位于ROC内,则 $0<|z|<r_0$ 的全部有限的之值都一定在这个ROC内。

指n>N₂, x[n]=0的信号

▶ 性质5 若x(t)是左边信号,且X(s)存在,则X(s)的ROC一定在其最 左边极点的左边。

z变换的收敛域 (5)

ho 性质5 若x[n]是左边序列信号,且|z|= r_0 的圆位于ROC内,则 0<|z|< r_0 的全部有限的2 值都一定在这个ROC内。

指n>N₂, x[n]=0的信号

$$X(z) = \sum_{n=-\infty}^{N_2} x[n]z^{-n} = \sum_{n=-\infty}^{0} x[n]z^{-n} + \sum_{n=1}^{N_2} x[n]z^{-n}$$

ho 当 $N_2>0$,上式包括z的负幂次项, $|z|\to 0$,这些项趋于无穷,所以一般的ROC不包括z=0 $0 < |z| < R_{x^+}$

当 $N_2 \le 0$, (即对所有n>0,x[n]=0), ROC包括 z=0 $|z| < R_{x^+}$

z变换的收敛域 (6)

- ho 性质6 若x[n]是双边序列,且|z|= r_0 的圆位于ROC内,则该ROC一定是由包含|z|= r_0 的圆环组成。
- ➤ 双边序列的ROC可以将x[n]表示成一个 右边序列与一个左边序列之和来确定:

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

➤ 整个序列的ROC就是 两部分ROC的相交部分:

$$R_{x^{-}} < |z| < R_{x^{+}}$$

▶ 性质6 若x(t)是双边信号,且X(s)存在,则X(s)的ROC一定在由s平面的一条带状域所组成。

z变换的收敛域(7)

例5 设双边序列

$$x[n] = b^{|n|}, b > 0, -\infty < n < \infty$$
, 求**X(z)**及收敛域。

$$X(z) = \frac{1}{1 - bz^{-1}}; |z| > b$$

$$X(z) = \frac{1}{1 - bz^{-1}}; |z| > b \quad X(z) = \frac{-1}{1 - b^{-1}z^{-1}}; |z| < b^{-1}$$

- ▶ 讨论 1) 当b>1, 上述ROC无公共区(交集), z变换不收敛。
 - 2) 当b<1, 上述ROC有公共区(交集), z变换收敛。

$$X(z) = \frac{1}{1 - bz^{-1}} - \frac{1}{1 - b^{-1}z^{-1}} = \frac{z}{(z - b)(z - b^{-1})}; b < z < \frac{1}{b}$$

z变换的收敛域(8)

例6

求序列 $x[n] = \delta[n]$ 的**z**变换及收敛域。

解: 如果x[n]的Z变换将此序列看成是 $n_1=n_2=0$ 时有

限长序列的特例

$$Z\{x[n]\} = \sum_{n=-\infty}^{\infty} \delta[n]z^{-n} = 1; ROC$$
为全部Z平面

右边序列

例7

求序列
$$x[n] = (\frac{1}{2})^n u[-n-1] + (\frac{1}{3})^n u[n]$$
 的**z**变换及收敛域。

左边序列

解:

$$Z\{x[n]\} = \sum_{n=-\infty}^{-1} \left(\frac{1}{2}z^{-1}\right)^n u[-n-1] + \sum_{n=0}^{\infty} \left(\frac{1}{3}z^{-1}\right)^n u[n]$$

$$= \frac{-1}{1 - \frac{1}{2}z^{-1}} + \frac{1}{1 - \frac{1}{3}z^{-1}} = \frac{-\frac{1}{6}z}{(z - \frac{1}{2})(z - \frac{1}{3})}; \frac{1}{3} < |z| < \frac{1}{2}$$

z变换的收敛域(9)

▶ 性质7 若x[n]的z变换X(z)是有理的,它的ROC就被极点所界定,或者延伸至无限远。

- ▶ 性质8(性质7与性质4的结合) 若x[n]的z变换X(z)是有理的,且x[n]是 右边序列,则它的ROC就位于z平面内最外层极点的外边。且如x[n]是因果 序列,ROC包括z=∞。
- ▶ 性质9(性质7与性质5的结合) 若x[n]的z变换X(z)是有理的,且x[n]是 左边序列,则它的ROC就位于z平面内最里层极点的非零极点的里边。且如 x[n]是反因果序列(x[n]=0当n>0),则ROC也包括z=0。

z变换的收敛域(10)

零极点图

ROC: |z|>2

3) 左边序列

ROC: |z|<1/3

4) 双边序列

ROC: 1/3 < |z| < 2

图略

z变换的几何表示:零极点图

考虑: 若|z₁|=1?

▶ 当Z变换式是有理的,即为复变量z的两个多项式之比:

$$X(z) = \frac{N(z)}{D(z)}, (n > m)$$

更常见或更方便

$$X(z) = \frac{N(z)}{D(z)} = \frac{A \prod_{i=1}^{m} (z - z_i)}{\prod_{j=1}^{n} (z - p_j)}$$

- ▶ 在上式中,除去一个常数因子A外,分子分母多项式都能用它们的 根----零点和极点----来表示,常数因子A只影响X(z)的大小,不影响 X(z)的性质。在 z 平面上可以标出零极点位置—— X(z)的零极点图。
- 利用极零点图还可以进行Z变换的几何求值:对ROC中的任一点z₁

满足:
$$\overrightarrow{z_1 - 0} = Ae^{j\theta}$$
; $\overrightarrow{z_1 - 1/3} = B_1e^{j\varphi_1}$; $\overrightarrow{z_1 - 1/2} = B_2e^{j\varphi_2}$ $X(z) = \frac{N(z)}{D(z)} = K\frac{A}{B_1B_2} \cdot \frac{e^{j\theta}}{e^{j(\varphi_1 + \varphi_2)}}$

$$X(z) = \frac{N(z)}{D(z)} = K \frac{A}{B_1 B_2} \cdot \frac{e^{j\theta}}{e^{j(\varphi_1 + \varphi_2)}}$$

比较:拉普拉斯变换

拉普拉斯变换的几何表示:零极点图

▶ 许多信号x(t)的Laplace变换式可表示成s的有理函数

$$X(s) = \frac{N(s)}{D(s)} = \frac{b_0 + b_1 s + \dots + b_m s^m}{a_0 + a_1 s + \dots + a_n s^n}, (n > m)$$

更常见或更方便

$$A = \frac{b_m}{a_n} - - 常数$$

▶ 在一个有理Laplace变换式中,除去一个常数因子A外,分子分母多 项式都能用它们的根(零点和极点——零点z,使X(s)为零;极点p,使 X(s)为无穷大)来表示,而常数因子A只影响X(s)的大小,不影响X(s) 的性质。虽然X(s)不能像F变换画出幅度谱与相位谱,但在 s 平面上可 以标出零极点位置(X一极点,O一零点),一一X(s)的零极点图。

主要内容

- 双边z变换
- z变换的收敛域
- z变换的性质
- z反变换
- 单边z变换及其性质

$x[n] \xleftarrow{ZT} X(z); ROC = R$

z变换的性质(总结)

- (1) 线性 $a_1x_1[n] + a_2x_2[n] \leftarrow a_1X_1(z) + a_2X_2(z); \max(R_{x^-}, R_{y^-}) < |z| < \min(R_{x^+}, R_{y^+})$
- 当m>0时为延迟; (2) 时域平移性质 $x[n-m] \stackrel{ZT}{\longleftrightarrow} z^{-m} X(z), R_{x^-} < |z| < R_{x^+}$ 当m<0时为超前。
- (3) z域微分

$$nx[n] \stackrel{ZT}{\longleftrightarrow} -z \frac{dX(z)}{dz}; R_{x^{-}} < |z| < R_{x^{+}}$$

- (4) **z**域尺度变换特性 $a^n x[n] \stackrel{Z}{\longleftrightarrow} X(\frac{z}{a}); R_{x^-} < \left| \frac{z}{a} \right| < R_{x^+}$
- (5) 时域扩展

$$x_{(k)}[n] \stackrel{Z}{\longleftrightarrow} X(z^k); R_{k^-} < |z^k| < R_{k^+}$$

(6) 时域卷积

$$x[n] * y[n] \leftarrow \xrightarrow{Z} X(z) \cdot Y(z); R_{-} < |z| < R_{+}; R_{-} = \max(R_{x^{-}}, R_{y^{-}}), R_{+} = \min(R_{x^{+}}, R_{y^{+}})$$

- (7) 共轭序列性质 $x^*[n] \stackrel{ZT}{\longleftrightarrow} X^*(z^*); R_{r^-} < |z| < R_{r^+}$
- (8) 累加性质 $\sum_{k=-\infty}^{n} x[k] \longleftrightarrow \frac{1}{1-z^{-1}} X(z); ROC$ 至少包含 $\mathbf{R} \cap |z| > 1$

常用Z变换

Transform pair Signal	Transform	ROC
1. δ[n]	1	All z
2. u[n]	$\frac{1}{1-z^{-1}}$	z > 1
3u[-n-1]	$\frac{1}{1-z^{-1}}$	z < 1
4. $\delta[n-m]$	z-m	All z except 0 (if $m > 0$) or ∞ (if $m < 0$)
5. $\alpha^n u[n]$	$\frac{1}{1-\alpha z^{-1}}$	$ z > \alpha $
6. $-\alpha^n u[-n-1]$	$\frac{1}{1-\alpha z^{-1}}$	$ z < \alpha $
7. $n\alpha^n u[n]$	$\frac{\alpha z^{-1}}{(1-\alpha z^{-1})^2}$	$ z > \alpha $
$8n\alpha^n u[-n-1]$	$\frac{\alpha z^{-1}}{(1-\alpha z^{-1})^2}$	$ z < \alpha $
9. $[\cos \Omega_0 n]u[n]$	$\frac{1 - [\cos \Omega_0]z^{-1}}{1 - [2\cos \Omega_0]z^{-1} + z^{-2}}$	z > 1
0. $[\sin \Omega_0 n]u[n]$	$\frac{[\sin \Omega_0] z^{-1}}{1 - [2\cos \Omega_0] z^{-1} + z^{-2}}$	z > 1
1. $[r^n \cos \Omega_0 n]u[n]$	$\frac{1 - [r \cos \Omega_v]z^{-1}}{1 - [2r \cos \Omega_0]z^{-1} + r^2z^{-2}}$	z > r
2. $[r^n \sin \Omega_0 n]u[n]$	$\frac{[r\sin\Omega_0]z^{-1}}{1-[2r\cos\Omega_0]z^{-1}+r^2z^{-2}}$	z > r

主要内容

- 双边z变换
- z变换的收敛域
- z变换的性质
- z反变换
- 单边z变换及其性质

z反变换(1)

Z反变换定义

从给定X(z), 求出原序列x[n]。

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

Inverse z transform

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

▶ 三种方法:

>幂级数法展开(又称综合除法或长除法)

▶部分分式法

▶围线积分法(留数法)

且由X(z)的ROC收敛域性质考虑x[n]的特性。

z反变换(2)

方法一:幂级数展开法(长除法)—power-series method (open form)

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

➤ 按定义,只需要将**X(z)**展开成**z**⁻¹的 幂级数之和,系数即为序列**x**[n]的值。

$$= \cdots \underbrace{x[-2]z^2 + x[-1]z^1}_{z \text{的正次幂(左边序列)}} + x[0]z^0 + \underbrace{x[1]z^{-1} + x[2]z^{-2}}_{z \text{的负次幂 (右边序列)}} + \cdots$$

注意:

$$X(z) = \frac{N(z)}{D(z)}$$

- 1) 若X(z)为有理式,可直接用长除法;
- 2)根据收敛域判别x[n]的特性(左边、右边或双边),再展开为幂级数如 $|z|>R_{x-}$,则x[n]是右边(因果)序列一先将X(z)按 z^{-1} 的升次幂排列如 $|z|<R_{x+}$,则x[n]必为左边序列一先将X(z)按 z^{-1} 的降次幂排列

→ 进行长除法

3) 缺点:不易求得x[n]的闭合式。优点:可普遍适用,如非有理数X(z)。

z反变换(3)

例已知
$$X(z) = \frac{z}{(z-1)^2}; |z| > 1$$
, 求其**Z**反变换**x[n]**。

因收敛域|z|>1且包含∞,x[n]必是因果序列一将X(z)按z ⁻¹的升幂排列

$$X(z) = \frac{z}{(z-1)^2} = \frac{z}{z^2 - 2z + 1} = \frac{z^{-1}}{1 - 2z^{-1} + z^{-2}} = z^{-1} + 2z^{-2} + 3z^{-3} + 4z^{-4} + \dots = \sum_{n=0}^{\infty} nz^{-n}$$

$$z^{-1} + 2z^{-2} + 3z^{-3} + 4z^{-4} + \dots$$

长除法
$$1-2z^{-1}+z^{-2}\sqrt{z^{-1}}$$

$$\frac{z^{-1}+2z^{-2}+3z^{-3}+4z^{-4}+\cdots}{2z^{-1}-2z^{-2}+z^{-3}}$$

$$\frac{2z^{-2}-4z^{-3}+2z^{-4}}{3z^{-3}-2z^{-4}}$$

$$\frac{3z^{-3}-6z^{-4}+3z^{-5}}{4z^{-4}-3z^{-5}}$$

故x[n] = nu[n]

Z反变换(4)

例已知
$$X(z) = \frac{z}{(z-1)^2}; |z| < 1$$
 , 求其**Z**反变换**x[n]**。

解:因|z| < 1且包含0,x[n]必是反因果序列一将X(z)按 z^{-1} 的降幂排列

$$X(z) = \frac{z}{(z-1)^2} = \frac{z}{1-2z+z^2} = z+2z^2+3z^3+4z^4+\dots = \sum_{n=-\infty}^{-1} -nz^{-n}$$

$$z + 2z^{2} + 3z^{3} + 4z^{4} + \cdots$$

$$1 - 2z + z\sqrt{\frac{z}{z}}$$

$$z - 2z^{2} + z^{3}$$

故
$$x[n] = -nu[-n-1]$$

z反变换(5)

例已知
$$X(z) = \frac{z}{(z-1)^2}; |z| > 1$$
 , 求其**Z**反变换**x[n]**。

解:

因收敛域|z|>1且包含 ∞ ,x[n]必是因果序列一将X(z)按 z^{-1} 的升幂排列

$$X(z) = \frac{z}{(z-1)^2} = \frac{z}{z^2 - 2z + 1} = \frac{z^{-1}}{1 - 2z^{-1} + z^{-2}} = z^{-1} + 2z^{-2} + 3z^{-3} + 4z^{-4} + \dots = \sum_{n=0}^{\infty} nz^{-n}$$

故x[n] = nu[n]

例 已知
$$X(z) = \frac{z}{(z-1)^2}$$
; $|z| < 1$,求其**Z**反变换**x[n]**。

解:因 | z | < 1 且包含 0, x [n] 必是反因果序列一将X(z) 按z -1 的降幂排列

$$X(z) = \frac{z}{(z-1)^2} = \frac{z}{1-2z+z^2} = z+2z^2+3z^3+4z^4+\dots = \sum_{n=-\infty}^{-1} -nz^{-n}$$

故
$$x[n] = -nu[-n-1]$$

X(z)相 同形式,

但ROC 不同,

代表的 是不同

的序列。

z反变换(6)

例已知 $X(z) = \lg(1 + az^{-1}); |z| > a$, 求其**Z**反变换**x**[n]。

解:因|z|>a,x[n]必是因果序列,因X(z)是非有理数,不能直接应 用长除法一一将**X(z)**按泰勒级数展开,因公式为

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + (-1)^{n+1} \frac{x^n}{n} + \dots, (-1 < x \le 1)$$

且 |z| > a,所以 $|az^{-1}| < 1$,能运用公式 $: X(z) = Z\{x[n]\} = \sum_{n=0}^{\infty} x[n]z^{-n}$

$$X(z) = \ln(1 + az^{-1}) = az^{-1} - \frac{(az^{-1})^2}{2} + \dots = \sum_{n=1}^{\infty} \frac{(-1)^{n+1} (az^{-1})^n}{n}, |az^{-1}| < 1$$

$$x[n] = \begin{cases} (-1)^{n+1} \frac{a^n}{n}, n \ge 1\\ 0, n \le 0 \end{cases} \quad x[n] = (-1)^{n+1} \frac{a^n}{n} u[n-1]$$

$$x[n] = (-1)^{n+1} \frac{a^n}{n} u[n-1]$$

z反变换(7)

方法二: 部分分式法一 partial-fractions method (closed form)

$$X(z) = \frac{N(z)}{D(z)} = \frac{b_m z^{-M} + b_{m-1} z^{-(M-1)} + \dots + b_1 z^{-1} + b_0}{a_n z^{-N} + a_{n-1} z^{-(N-1)} + \dots + a_1 z^{-1} + a_0}$$

情况1) X(z)的分母多项式D(z)有N 个互异实根,即

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

常用公式:
$$a^n u[n] \stackrel{Z}{\longleftrightarrow} \frac{1}{1-az^{-1}} = \frac{z}{z-a}, |Z| > |a|$$

例 已知
$$X(z) = \frac{10z}{(z-1)(z-2)}; |z| > 2$$
 , 求其**Z**反变换**x**[n]。

解:因|z|>2,x[n]必是因果序列

故:
$$x[n] = 10(2^n - 1)u[n]$$

$$X(z) = \frac{10z}{(z-1)(z-2)} = 10(\frac{z}{z-2} - \frac{z}{z-1})$$

z反变换(8)

情况2) X(z)的分母多项式D(z)包含有重根,即

方法一:与Laplace法类似

方法二: 如教材上的待定系数法
$$a^n u[n] \stackrel{Z}{\longleftrightarrow} \frac{1}{1-az^{-1}} = \frac{z}{z-a}, |Z| > |a|$$

故:

例已知
$$X(z) = \frac{2z+4}{(z-1)(z-2)^2}; |z| > 2$$
, 求其**Z**反变换**x**[n]。

解: 因 | z | > 2, x [n] 必是因果序列

$$\frac{X(z)}{z} = \frac{2z+4}{z(z-1)(z-2)^2} = \frac{A_1}{z} + \frac{A_2}{z-1} + \frac{C_1}{z-2} + \frac{C_2}{(z-2)^2}$$
按前面方法易得 $A_1 = -1$, $A_2 = 6$, $C_2 = 4$, $C_1 = ?$ $\frac{X(z)}{Z} = \sum_{k=1}^{N} \frac{A_k}{Z - p_k}$

$$X(z) = \sum_{k=1}^{N} \frac{A_k}{1 - p_k z^{-1}}$$

$$\frac{X(z)}{Z} = \sum_{k=1}^{N} \frac{A_k}{Z - p_k}$$

$$A_1 = -1$$
, $A_2 =$

$$C_2 = 4$$
, $C_1 = ?$

 $\frac{10}{6} = \frac{-1}{3} + \frac{6}{2} + \frac{C_1}{1} + \frac{4}{(1)^2}$ $C_1 = -5$ 取不等于极点的一个简单 值代入原式,如: z=3

$$x[n] = -\delta[n] + 6u[n] - 5 \cdot 2^{n} u[n] + 2 \cdot n \cdot 2^{n} \cdot u[n]$$

$$na^n u[n] \stackrel{Z}{\longleftrightarrow} \frac{az^{-1}}{(1-az^{-1})^2}, |Z| > |a|$$

z反变换(9)

X(z)Zn-1沿围线C的积分等于其在围线C 内部各极点的留数之和乘以2πj

方法三: 围线积分法(留数法)

C是包围X(z)Zn-1所有极点之逆时 针闭合积分路线,通常选择z平面 收敛域内以原点为中心的圆

由X(z)的反变换的围线积分表示式

$$x[n] = \frac{1}{2\pi j} \oint_C X(z) \cdot z^{n-1} dz$$

$$x[n] = \sum_{m} \operatorname{Res}[X(z)z^{n-1}]_{z=p_{m}}$$

$$x[n] = \begin{cases} -\sum_{m} \operatorname{Res}[X(z)z^{n-1}]_{z=p_{m}}, n < n_{0} \\ 0, n \ge n_{0} \end{cases}$$

若X(z)zn-1在z=pm 处为单极点

Res[
$$X(z)z^{n-1}$$
] _{$z=p_m$} = [$(z-p_m)X(z)z^{n-1}$] _{$z=p_m$}

若X(z)zⁿ⁻¹在z=p_m 处为L重极点

$$\operatorname{Res}[X(z)z^{n-1}]_{z=p_m} = \frac{1}{(L-1)!} \left[\frac{d^{L-1}}{dz^{L-1}} (z-p_m)^L X(z) z^{n-1} \right]_{z=p_m}$$
45

z反变换(10)

解 因为 X(z) 的收敛域为 |z| > 2,所以 x[n] 必为因果序列。

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

当n>=-1,只有p1=1,p2=-2两个极点,得

Res
$$[X(z)z^{n-1}]_{z=1} = \frac{z^{n+1}}{z+2}|_{z=1} = \frac{1}{3}$$
Res $[X(z)z^{n-1}]_{z=-2} = \frac{z^{n+1}}{z-1}|_{z=-2} = \frac{2}{3}(-2)^n$
于是,得 $x[n] = [\frac{1}{3} + \frac{2}{3}(-2)^n]u(n+1)$ 实际上,当n=-1时, $x[n] = 0$,因此上式可简化为 $x[n] = [\frac{1}{3} + \frac{2}{3}(-2)^n]u(n)$

当n<-1时,在z=0处有极点存在,不难求出该极点的留数与其他两个留数的总和为零。 实际上,由于收敛域为|z|>2,包含∞,因此z变换不可能包含正幂次项,即: n<=-1时, x[n]=0。最终答案即为上式

z反变换(11)

(先要由已知的Z变换式的收敛域确定原序列的特性)

- (1)幂级数展开法(长除法)(左边序列——z-1降幂 右边序列——z-1升幂)
- (2) 部分分式法(查表法)

$$X_1(z) = \frac{z}{z - a} \overset{Z}{\longleftrightarrow} a^n$$

主要内容

- 双边z变换
- z变换的收敛域
- z变换的性质
- z反变换
- 单边z变换及其性质

—— 定义(1)

实际问题中常遇到的是因果序列: n<0时: x[n]=0, 定义:

$$\widetilde{X}(z) = \sum_{n=0}^{\infty} x[n]z^{-n} \quad \overrightarrow{\mathfrak{R}}\widetilde{X}(z) = Z\{x[n]u[n]\}$$

$$x[n] \stackrel{uZ}{\longleftrightarrow} \widetilde{X}(z)$$

记: $x[n] \stackrel{uZ}{\longleftrightarrow} \tilde{X}(z)$ 求和在 $n \ge 0$ 进行,不考虑n < 0时x[n]的值

单边Z变换的收敛域总是位于某一个圆的外部。

求 $x[n] = a^n u[n+1]$ 的单边**Z**变换。

解:

$$\widetilde{X}(z) = \sum_{n=0}^{\infty} x[n] z^{-n} = \sum_{n=0}^{\infty} a^n u[n+1] z^{-n} = \sum_{n=0}^{\infty} a^n z^{-n} = \frac{1}{1 - az^{-1}}; |z| > |a|$$

注意到:实际上在n=-1处x[n]是有值并非等于0的。但如定义,单 边Z变换的求和在n≥0进行,不考虑n<0时x[n]的值

-定义(2)

例 求单边Z变换
$$\tilde{X}(z) = \frac{10z^2}{(z-1)(z+1)}$$
 对应的因果序列**x**[n]。

解: Z变换式有2个极点在单位圆上,收敛域|z|>1,对应的序列为 因果序列。采用部分分式求反变换以得x[n]

$$\frac{\widetilde{X}(z)}{z} = \frac{10z}{(z-1)(z+1)} = \frac{5}{z-1} + \frac{5}{z+1}; |z| > 1$$

$$\widetilde{X}(z) = \frac{5z}{z-1} + \frac{5z}{z+1}; |z| > 1$$

$$\widetilde{X}(z) = \frac{5z}{z-1} + \frac{5z}{z+1}; |z| > 1$$

注: 若用长除法,则单边Z变换的幂级数 展开式中不能包括z的正幂次项(有理分 式排序时以z的降次幂排列)。

单边反变换

$$\widetilde{X}(z) = \frac{1}{1 - az^{-1}} = \frac{z}{z - a}, |z| > |a|$$

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

- 性质(1)

$$uL\left\{\frac{d^{n}x(t)}{dt^{n}}\right\} = s^{n}\widetilde{X}(s) - s^{n-1}x(0) - s^{n-2}x'(0) - \dots - x^{(n-1)}(0)$$

- ▶ 单边Z变换的大部分性质与双边Z变换相同,但也有明显的不同一一如时 移性质,初值定理和终值定理对分析非零初始条件的系统十分重要。
 - 1. 位(时)移性质

比较双边:
$$x[n-m] \stackrel{ZT}{\longleftrightarrow} z^{-m}X(z), R_{x^-} < |z| < R_{x^+}$$

设双边序列x[n]单边Z变换

$$x[n] \stackrel{uZ}{\longleftrightarrow} \widetilde{X}(z)$$

1) 序列左移后的单边Z变换(超前定理一前差分)

序列的初值

$$uZ\{x[n+m]\} = Z\{x[n+m]u[n]\} = z^{m}[\widetilde{X}(z) - \sum_{k=0}^{m-1} x[k]z^{-k}]$$
$$= z^{m}\widetilde{X}(z) - z^{m}x[0] - z^{m-1}x[1] - z^{m-2}x[2] \cdots - zx[m-1]$$

2) 序列右移后的单边Z变换(滞后定理一后差分)

序列的初值

若x[n]是因果序列, 结果更简单,初值均 为零。与双边**Z**变换 的移位性质相同。

$$uZ\{x[n-m]\} = z^{-m} [\widetilde{X}(z) - \sum_{k=-m}^{-1} x[k]z^{-k}]$$

$$= z^{-m} \{\widetilde{X}(z) + x[-1]z + x[-2]z^{2} + \dots + x[-m]z^{m}\}$$

——性质(2)

2.初值定理

对于因果序列,即x[n]=0,当n<0时,若

$$x[n] \stackrel{uZ}{\longleftrightarrow} \widetilde{X}(z); ROC = R$$

则有

$$x[0] = \lim_{n \to 0} x[n] = \lim_{z \to \infty} \widetilde{X}(z)$$

证明:

$$\widetilde{X}(z) = \sum_{n=0}^{\infty} x[n]z^{-n} = x[0] + x[1]z^{-1} + x[2]z^{-2} + \cdots$$

 $\lim_{z\to\infty}\widetilde{X}(z)=x[0]$

比较Laplace变换的初值与终值定理

定理限制条件:
$$\begin{cases} t < 0, x(t) = 0 \\ t = 0, x(t)$$
不包含冲激或者高阶奇异函数

初值定理: $x(0^+) = \lim_{s \to \infty} sX(s)$;注意条件,要保证有确切的初值

终值定理:
$$x(\infty) = \lim_{t \to \infty} x(t) = \lim_{s \to 0} sX(s)$$
; 条件是 $\lim_{t \to \infty} x(t)$ 存在 $\Leftrightarrow X(s)$ 的极点均在 s 平面的左半平面

——性质(4)

3. 终值定理

对于因果序列,且 $\tilde{X}_{(z)}$ 的极点位于单位圆|z|=1以内(单位圆上最多在z=1处可有一阶极点),则有

$$\lim_{n\to\infty} x[n] = \lim_{z\to 1} [(z-1)\widetilde{X}(z)]$$

证明:因为因果序列的Z变换与单边Z变换相同,利用Z变换的线性与因果序列的单边Z变换超前定理

$$uZ\{x[n+1] - x[n]\} = z\widetilde{X}(z) - zx[0] - \widetilde{X}(z) = (z-1)\widetilde{X}(z) - zx[0]$$

即
$$(z-1)\widetilde{X}(z) = zx[0] + uZ\{x[n+1] - x[n]\}$$
 对两边取极限

$$\lim_{z \to 1} (z - 1)\widetilde{X}(z) = x[0] + \lim_{z \to 1} \sum_{n=0}^{\infty} \{x[n+1] - x[n]\} z^{-n}$$

$$= x[0] + \{x[1] - x[0] + x[2] - x[1] + \dots = x[0] - x[0] + x[\infty] = x[\infty]$$

终值定理只有当n→∞时x[n]收敛(稳定)才能应用。

课后作业

- P188:
 - ・习题18(1)(3)(5)、20、21
 - · 习题27、28(MATLAB)
- 预 习: 信号处理基础