Z- Transform & its Properties

Dr.K.S.Vishvaksenan
SSN College of Engineering

Objective

 At the end of this session, students will understand the mathematical operation of Z transform for finite sequence and infinite sequence and its region of convergence

The Z-Transform

- Counterpart of the Laplace transform for discrete-time signals
- Generalization of the Fourier Transform Fourier Transform does not exist for all signals
- Definition:

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

Compare to DTFT definition:

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

- z is a complex variable that can be represented as $z=r e^{j\omega}$
- Substituting z=e^{jω} will reduce the z-transform to DTFT

The Z-Transform (Contd...)

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

$$x[n] \longleftrightarrow X(z)$$

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

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

The z-transform and the DTFT

Convenient to describe on the complex z-plane

• If we plot $z=e^{j\omega}$ for $\omega=0$ to 2π we get the unit

Convergence of the z-Transform

- DTFT does not always converge $X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\omega n}$ Example: $x[n] = a^n u[n]$ for |a| > 1 does not have a DTFT
- Complex variable z can be written as $r e^{j\omega}$ so the z-transform $X(re^{j\omega}) = \sum_{n=-\infty}^{\infty} x[n](re^{-j\omega})^{-n} = \sum_{n=-\infty}^{\infty} (x[n]r^{-n})e^{-j\omega n}$
 - convert to the DTFT of x[n] multiplied with exponential sequence r^{-n}
- For certain choices of r the sum $\sum_{n=-\infty}^{\infty} |x[n]r^{-n}| < \infty$ maybe made finite

Region of Convergence (ROC)

- ROC: The set of values of z for which the z-transform converges
- The region of convergence is made of circles

 Example: z-transform converges for values of 0.5<r<2

ROC is shown on the left

In this example the ROC includes the unit circle, so DTFT exists

Region of Convergence (ROC)- (Contd...)

Example:

Doesn't converge for any r.

DTFT exists.

It has finite energy.

DTFT converges in a mean square sense.

$$x[n] = \cos(\omega_0 n)$$

• Example:

Doesn't converge for any r.

It doesn't have even finite energy.

But we define a useful DTFT with impulse function.

$$x\left[n\right] = \frac{\sin \omega_c n}{\pi n}$$

Example 1: Right-Sided Exponential Sequence

$$x\big[n\big] = a^n u\big[n\big] \quad \Rightarrow \quad X\big(z\big) = \sum_{n=-\infty}^{\infty} a^n u\big[n\big] z^{-n} \, = \sum_{n=0}^{\infty} \left(az^{-1}\right)^n$$

• For Convergence we require

$$\sum_{n=0}^{\infty}\left|az^{-1}\right|^{n}\,<\,\infty$$

Hence the ROC is defined as

$$\left|az^{-1}\right|^{n} < 1 \Longrightarrow |z| > |a|$$

• Inside the ROC series converges to

$$X(z) = \sum_{n=0}^{\infty} (az^{-1})^n = \frac{1}{1 - az^{-1}} = \frac{z}{z - a}$$

- Region outside the circle of radius a is the ROC
- Right-sided sequence ROCs extend outside a circle

Example 2: Left-Sided Exponential Sequence

$$x[n] = -a^{n}u[-n-1]$$

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

$$= -\sum_{n=1}^{\infty} (a^{-1}z)^{n} = 1 - \sum_{n=0}^{\infty} (a^{-1}z)^{n}$$

ROC:

$$\sum_{n=0}^{\infty} \left| a^{-1} z \right|^n < \infty \Longrightarrow \left| a^{-1} z \right| < 1 \Longrightarrow |z| < |a|$$

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

Example 3: Two-Sided Exponential Sequence

$$x[n] = \left(-\frac{1}{3}\right)^n u[n] - \left(\frac{1}{2}\right)^n u[-n-1]$$

$$\sum_{n=0}^{\infty} \left(-\frac{1}{3} z^{-1} \right)^n = \frac{\left(-\frac{1}{3} z^{-1} \right)^0 - \left(-\frac{1}{3} z^{-1} \right)^{\infty}}{1 + \frac{1}{3} z^{-1}} = \frac{1}{1 + \frac{1}{3} z^{-1}}$$

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

$$X(z) = \frac{1}{1 + \frac{1}{3}z^{-1}} + \frac{1}{1 - \frac{1}{2}z^{-1}} = \frac{2z\left(z - \frac{1}{12}\right)}{\left(z + \frac{1}{3}\right)\left(z - \frac{1}{2}\right)}$$

$$\begin{vmatrix} & & & \\ & & & \\ & & \frac{1}{3} < |z| \end{vmatrix} < 1$$

$$|\mathbf{ROC}: \left| \frac{1}{2} z^{-1} \right| > 1$$

$$|\mathbf{I}| > |\mathbf{z}|$$

Example 4: Finite Length Sequence

$$x[n] = a^n (u[n] - u[n-N])$$

$$x[n] = a^n (u[n] - u[n-N])$$
 $x[n] = \begin{cases} a^n & 0 \le n \le N-1 \\ 0 & \text{otherwise} \end{cases}$

$$X(z) = \sum_{n=0}^{N-1} a^n z^{-n} = \sum_{n=0}^{N-1} (az^{-1})^n = \frac{1 - (az^{-1})^N}{1 - az^{-1}}$$
 15th-order pole

$$=\frac{1}{z^{N-1}}\cdot\frac{z^N-a^N}{z-a}$$

ROC:

$$\sum_{n=0}^{N-1} \left| az^{-1} \right|^n < \infty \Longrightarrow \left| az^{-1} \right| < \infty \Longrightarrow z \neq 0$$

Some common Z-transform pairs

Sequence	Transform	ROC
1. $\delta[n]$	1	All z
2. $u[n]$	$\frac{1}{1-z^{-1}}$	z > 1
3. $-u[-n-1]$	$\frac{1}{1-z^{-1}}$	z < 1
4. $\delta[n-m]$	z^{-m}	All z except 0 (if $m > 0$) or ∞ (if $m < 0$)
5. $a^n u[n]$	$\frac{1}{1-az^{-1}}$	z > a
$6a^n u[-n-1]$	$\frac{1}{1-az^{-1}}$	z < a
7. $na^nu[n]$	$\frac{az^{-1}}{(1-az^{-1})^2}$	z > a
8. $-na^nu[-n-1]$	$\frac{az^{-1}}{(1-az^{-1})^2}$	z < a
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
10. $[\sin \omega_0 n]u[n]$	$\frac{[\sin \omega_0]z^{-1}}{1 - [2\cos \omega_0]z^{-1} + z^{-2}}$	z > 1
11. $[r^n \cos \omega_0 n]u[n]$	$\frac{1 - [r\cos\omega_0]z^{-1}}{1 - [2r\cos\omega_0]z^{-1} + r^2z^{-2}}$	z > r
12. $[r^n \sin \omega_0 n]u[n]$	$\frac{[r\sin\omega_0]z^{-1}}{1-[2r\cos\omega_0]z^{-1}+r^2z^{-2}}$	z > r
13. $\begin{cases} a^n, & 0 \le n \le N-1, \\ 0, & \text{otherwise} \end{cases}$	$\frac{1-a^Nz^{-N}}{1-az^{-1}}$	z > 0

Some common Z-transform pairs (Contd...)

SEQUENCE	TRANSFORM	ROC	
$\delta[n]$	1	ALL z	
u[n]	$\frac{1}{1-z^{-1}}$	z > 1	
-u[-n-1]	$\frac{1}{1-z^{-1}}$	z < 1	
$\delta[n-m]$	z^{-m}	All z except 0 (if $m > 0$) or ∞ (if $m < 0$)	

Some common Z-transform pairs (Contd...)

$$a^{n}u[n] \longleftrightarrow \frac{z}{1-az^{-1}} \qquad ROC: |z| > |a|$$

$$a^{n}u[-n-1] \longleftrightarrow \frac{z}{1-az^{-1}} \qquad ROC: |z| < |a|$$

$$na^{n}u[n] \longleftrightarrow \frac{z}{(1-az^{-1})^{2}} \qquad ROC: |z| < |a|$$

$$-na^{n}u[-n-1] \longleftrightarrow \frac{az^{-1}}{(1-az^{-1})^{2}} \qquad ROC: |z| < |a|$$

$$[\cos \omega_{0}n]u[n] \longleftrightarrow \frac{1-[\cos \omega_{0}]z^{-1}}{1-[2\cos \omega_{0}]z^{-1}+z^{-2}} \qquad ROC: |z| > 1$$

Some common Z-transform pairs (Contd...)

$$\left[\sin \omega_0 n\right] u[n] \qquad \stackrel{Z}{\longleftrightarrow} \qquad \frac{\left[\sin \omega_0\right] z^{-1}}{1 - \left[2\cos \omega_0\right] z^{-1} + z^{-2}} \qquad ROC: \quad |z| > 1$$

$$\left[r^{n} \cos \omega_{0} n \right] u[n] \stackrel{Z}{\longleftrightarrow} \frac{1 - \left[r \cos \omega_{0} \right] z^{-1}}{1 - \left[2r \cos \omega_{0} \right] z^{-1} + r^{2} z^{-2}} \quad ROC: \quad |z| > r$$

$$\left[r^n \sin \omega_0 n\right] u[n] \qquad \stackrel{Z}{\longleftrightarrow} \qquad \frac{\left[r \sin \omega_0\right] z^{-1}}{1 - \left[2r \cos \omega_0\right] z^{-1} + r^2 z^{-2}} \quad ROC: \quad |z| > r$$

$$\begin{cases} a^{n} & 0 \le n \le N - 1 \\ 0 & otherwise \end{cases} \longleftrightarrow \frac{1 - a^{N} z^{-N}}{1 - az^{-1}} \qquad ROC: |z| > 0$$

Properties of The ROC of Z-Transform

- The ROC is a ring or disk centered at the origin
- DTFT exists if and only if the ROC includes the unit circle
- The ROC cannot contain any poles
- The ROC for finite-length sequence is the entire zplane
 - except possibly z=0 and $z=\infty$
- The ROC for a right-handed sequence extends outward from the outermost pole possibly including $z=\infty$
- The ROC for a left-handed sequence extends inward from the innermost pole possibly including z=0
- The ROC of a two-sided sequence is a ring bounded by poles
- The ROC must be a connected region
- A z-transform does not uniquely determine a sequence without specifying the ROC

Stability, Causality, and the ROC

- Consider a system with impulse response h[n]
- The z-transform H(z) and the pole-zero plot shown below
- Without any other information h[n] is not uniquely determined

$$|z| > 2$$
 or $|z| < \frac{1}{2}$ or $\frac{1}{2} < |z| < 2$

If system stable ROC must include unit-circle:

• If system is a

sided: |z| > 2

Z-Transform Properties:Linearity

Notation

$$x[n] \leftarrow X(z)$$
 ROC = R_x

Linearity

$$ax_1[n] + bx_2[n] \xleftarrow{Z} aX_1(z) + bX_2(z)$$
 $ROC = R_{x_1} \cap R_{x_2}$

- Note that the ROC of combined sequence may be larger than either ROC
- This would happen if some pole/zero cancellation occurs
- Example:

$$x[n] = a^n u[n] - a^n u[n - N]$$

- Both sequences are right-sided
- Both sequences have a pole z=a
- Both have a ROC defined as |z|>|a|
- In the combined sequence the pole at z=a cancels with a zero at z=a
- The combined ROC is the entire z plane except z=0

Z-Transform Properties: Time Shifting

$$x[n-n_o] \leftarrow Z \rightarrow z^{-n_o} X(z)$$

$$ROC = R_x$$

- Here n_o is an integer
 - If positive the sequence is shifted right
 - If negative the sequence is shifted left
- The ROC can change
 - The new term may add or remove poles at z=0 or $z=\infty$
- Example

$$X(z) = z^{-1} \left(\frac{1}{1 - \frac{1}{4} z^{-1}} \right)$$
 $|z| > \frac{1}{4}$

$$x[n] = \left(\frac{1}{4}\right)^{n-1} u[n-1]$$

Z-Transform Properties: Multiplication by Exponential

$$z_o^n x[n] \leftarrow Z \rightarrow X(z/z_o)$$
 ROC = $|z_o|R_x$

- ROC is scaled by |z₀|
- All pole/zero locations are scaled
- If z_o is a positive real number: z-plane shrinks or expands
- If z₀ is a complex number with unit magnitude it rotates u[n] ← z → 1 / 1 z⁻¹ ROC: |z| > 1
 Example: We know the z-transform pair

$$x[n] = r^{n} \cos(\omega_{o}n)u[n] = \frac{1}{2}(re^{j\omega_{o}})^{n}u[n] + \frac{1}{2}(re^{-j\omega_{o}})^{n}u[n]$$
• Let's find the z-transform of
$$X(z) = \frac{1/2}{1 - re^{j\omega_{o}}z^{-1}} + \frac{1/2}{1 - re^{-j\omega_{o}}z^{-1}} \qquad |z| > r$$

$$X(z) = \frac{1/2}{1 - re^{j\omega_0}z^{-1}} + \frac{1/2}{1 - re^{-j\omega_0}z^{-1}}$$
 $|z| > r$

Z-Transform Properties:Differentiation

$$nx[n] \leftarrow z \rightarrow -z \frac{dX(z)}{dz}$$
 $ROC = R_x$

- Example: We want the inverse z-transform of $X(z) = log(1 + az^{-1})$ |z| > |a|
- Let's differentiate to obtain rational expression

$$\frac{dX(z)}{dz} = \frac{-az^{-2}}{1 + az^{-1}} \Rightarrow -z \frac{dX(z)}{dz} = az^{-1} \frac{1}{1 + az^{-1}}$$

Making use of z-transform properties and ROC

$$\begin{split} nx[n] &= a(-a)^{n-1}u[n-1] \\ \times [n] &= (-1)^{n-1}\frac{a^n}{n}u[n-1] \end{split}$$

Z-Transform Properties:Conjugation

$$x^*[n] \xrightarrow{Z} X^*(z^*)$$

$$ROC = R_x$$

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

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

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

Z-Transform Properties: Time Reversal

$$x[-n] \longleftrightarrow X(1/z)$$

$$ROC = \frac{1}{R_x}$$

- ROC is inverted
- Example:

$$x[n] = a^{-n}u[-n]$$

Time reversed version of aⁿu[n]

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

Z-Transform Properties:Convolution

$$x_1[n] * x_2[n] \overset{Z}{\longleftrightarrow} X_1(z) X_2(z) \qquad \qquad ROC : R_{x_1} \cap R_{x_2}$$

- Convolution in time domain is multiplication in zdomain
- Example: Let's calculate the convolution of $x_1[n] = a^n u[n]$ and $x_2[n] = u[n]$

$$X_1(z) = \frac{1}{1 - az^{-1}} |ROC: |z| > |a|$$
 $X_2(z) = \frac{1}{1 - z^{-1}} |ROC: |z| > 1$

Multiplications of z-transforms is

$$Y(z) = X_1(z)X_2(z) = \frac{1}{(1 - az^{-1})(1 - z^{-1})}$$

- ROC: if |a|<1 ROC is |z|>1 if |a|>1 ROC is |z|>|a|
- Partial fractional expansion of Y(z)

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

Some Z-transform properties

Section Reference	Sequence	Transform	ROC
	x[n]	X(z)	R_x
	$x_1[n]$	$X_1(z)$	R_{x_1}
	$x_2[n]$	$X_2(z)$	R_{x_2}
3.4.1	$ax_1[n] + bx_2[n]$	$aX_1(z) + bX_2(z)$	Contains $R_{x_1} \cap R_{x_2}$
3.4.2	$x[n-n_0]$	$z^{-n_0}X(z)$	R_x , except for the possible addition or deletion of the origin or ∞
3.4.3	$z_0^n x[n]$	$X(z/z_0)$	$ z_0 R_x$
3.4.4	nx[n]	$-z\frac{dX(z)}{dz}$	R_x , except for the possible addition or deletion of the origin or ∞
3.4.5	$x^*[n]$	$X^*(z^*)$	R_x
	$\mathcal{R}e\{x[n]\}$	$\frac{1}{2}[X(z)+X^*(z^*)]$	Contains R_x
	$\mathcal{J}m\{x[n]\}$	$\frac{1}{2j}[X(z)-X^*(z^*)]$	Contains R_x
3.4.6	$x^*[-n]$	$X^*(1/z^*)$	$1/R_x$
3.4.7	$x_1[n] * x_2[n]$	$X_1(z)X_2(z)$	Contains $R_{x_1} \cap R_{x_2}$
3.4.8	Initial-value theorem:		
	$x[n] = 0, n < 0$ $\lim_{z \to \infty} X(z) = x[0]$		

Summary

 Z transform, its ROC and its properties are discussed with some examples.

