Lecture 09

z-변환과 디지털 시스템

■ 이산 신호 x[n]의 z-변환은 멱급수(power series)로 정의됨

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

- z는 복수 변수
- *X*(*z*)가 항상 존재하지 않음
- X(z)가 유한한 값을 갖는 모든 z 값을 X(z)의 수렴 영역(ROC: region of convergence)이라고 함
- 신호 x[n]의 z-변환의 표현은 다음과 같음

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

예

n	0	1	2	3	4
x[n]	1	2	3	4	5
z^{-n}	$z^0 = 1$	z^{-1}	z^{-2}	z^{-3}	z^{-4}

$$X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n} = 1 + 2z^{-1} + 3z^{-2} + 4z^{-3} + 5z^{-4}$$

 $ROC: z = 0$ 을 제외한 모든 z-영역

예

■
$$x[n] = \{1,2,3,4,5\}$$
↑
원점 $(n = 0)$ 의 위치

n	-2	–1	0	1	2
x[n]	1	2	3	4	5
z^{-n}	z^2	z^1	$z^0 = 1$	z^{-1}	z^{-2}

$$X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n} = z^2 + 2z + 3 + 4z^{-1} + 5z^{-2}$$

 $ROC: z = 0$ 과 $z = \infty$ 를 제외한 모든 z -영역

- 예
 - $x[n] = \delta[n]$

n		– 1	0	1	
x[n]	0	0	1	0	0
z^{-n}		z^1	$z^0 = 1$	z^{-1}	

$$X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n} = 1$$
 ROC : 모든 z -영역

예

•
$$x[n] = \delta[n-k]$$

n		k – 1	k	k + 1	
x[n]	0	0	1	0	0
z^{-n}		$Z^{-(k-1)}$	z^{-k}	$Z^{-(k+1)}$	

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

ROC: z = 0을 제외한 모든 z-영역

- Z-역변환을 구하는 과정이 매우 복잡함
 - 구간이 유한한 신호의 z-역변환은 z의 지수항이 갖고 있는 시간 정보를 가지고 있어서 간단하게 구할 수 있음
 - $\mathfrak{A}(z) = 1 2z^{-1} + 3z^{-3} z^{-5}$

z^{-n}	$z^0 = 1$	z^{-1}	z^{-2}	z^{-3}	z^{-4}	z^{-5}
n	0	1	2	3	4	5
x[n]	1	-2	0	3	0	– 1

$$x[n] = \{1, -2, 0, 3, 0, -1\} = \delta[n] - 2\delta[n-1] + 3\delta[n-3] - \delta[n-5]$$

 원점 $(n=0)$ 의 위치

■ z-변환과 z-변환의 수렴 영역 ROC를 반드시 명시해 야 함

$$\bullet \quad \emptyset : x[n] = \begin{cases} \left(\frac{1}{2}\right)^n & n \ge 0\\ 0 & n < 0 \end{cases}$$

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

┆<mark>기하급수</mark> │ □

만약
$$|A| < 1$$
이면 $1 + A + A^2 + A^3 + \dots = \frac{1}{1-A}$

$$X(z) = \sum_{n=0}^{\infty} \left(\frac{1}{2}z^{-1}\right)^n = \frac{1}{1 - \frac{1}{2}z^{-1}} \quad ROC: \left|\frac{1}{2}z^{-1}\right| < 1 \Leftrightarrow |z| > \frac{1}{2}$$

■ z-변환과 z-변환의 수렴 영역 ROC를 반드시 명시해 야 함

$$\bullet \quad \Theta : y[n] = \begin{cases} -\left(\frac{1}{2}\right)^n & n < 0 \\ 0 & n \ge 0 \end{cases}$$

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

기하급수

만약
$$|A| < 1$$
이면 $1 + A + A^2 + A^3 + \dots = \frac{1}{1-A}$

$$Y(z) = 1 - \sum_{n=0}^{\infty} (2z)^n = -\frac{2z}{1 - 2z} = \frac{1}{1 - \frac{1}{2}z^{-1}} \qquad ROC: |2z| < 1 \Leftrightarrow |z| < \frac{1}{2}$$

- z-변환과 z-변환의 수렴 영역 ROC를 반드시 명시해 야 함
 - 예: x[n]와 y[n] 신호는 서로 다르지만 X(z)와 Y(z)는 같은 형태를 갖음. 단, ROC가 다름

- *z*-변환의 수렴
 - z-변환 X(z)에서 z를 자기의 극형식(polar form) $z = re^{j\theta}$ 로 대체함

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

■ 수렴 영역에서 $|X(z)| < \infty$ 를 만족해야 함

$$|X(z)| = \left| \sum_{n=-\infty}^{\infty} x[n] r^{-n} e^{-j\theta n} \right| \le \sum_{n=-\infty}^{\infty} |x[n] r^{-n} e^{-j\theta n}| \le \sum_{n=-\infty}^{\infty} |x[n] r^{-n}| \left| e^{-j\theta n} \right|$$

• $\left|e^{-j\theta n}\right| = 10$ 므로

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

- *z*-변환의 수렴
 - x[n] 이산 신호를 인과 신호(causal signal)와 비인과 신호(anticausal signal)로 구분함

$$x_{+}[n] = x[n]u[n]$$

$$x_{-}[n] = x[n]u[-n-1]$$

$$|X(z)| \le \sum_{n=-\infty}^{\infty} |x[n]r^{-n}| = \sum_{n=-\infty}^{-1} |x_{-}[n]r^{-n}| + \sum_{n=0}^{\infty} \left| \frac{x_{+}[n]}{r^{n}} \right|$$

$$|X(z)| \le \sum_{n=1}^{\infty} |x_{-}[-n]r^{n}| + \sum_{n=0}^{\infty} \left| \frac{x_{+}[n]}{r^{n}} \right|$$

13

- *z*-변환의 수렴
 - x[n] 이산 신호를 인과 신호(causal signal)와 비인과 신호(anticausal signal)로 구분함

$$|X(z)| \le \sum_{n=1}^{\infty} |x_{-}[-n]r^{n}| + \sum_{n=0}^{\infty} \left| \frac{x_{+}[n]}{r^{n}} \right|$$

r의 값이 매우 작아서 $x_{-}[-n]r^{n}$ 의 합이 유한한 값을 가져야 함

$$ROC: r < r_1, r_1 < \infty$$

r의 값이 매우 켜서 $\frac{x_+[n]}{r^n}$ 의 합이 유한한 값을 가져야 함

$$ROC: r > r_2, r_2 < \infty$$

 $ROC: r_2 < r < r_1$

■ *z*-변환의 수렴

■ 신호의 특성과 수렴 영역과의 관계

- 선형성(linearity)
 - 만약 $x_1[n] \stackrel{Z}{\leftrightarrow} X_1(z)$ 와 $x_2[n] \stackrel{Z}{\leftrightarrow} X_2(z)$ 라면

$$x[n] = a_1 x_1[n] + a_2 x_2[n] \stackrel{Z}{\leftrightarrow} X(z) = a_1 X_1(z) + a_2 X_2(z)$$

- *a*₁과 *a*₂는 임의의 상수
- X(z)의 수렴 영역은 $X_1(z)$ 와 $X_2(z)$ 의 수렴 영역의 교집합 즉 각 수렴 영역의 중복 영역이 됨

•
$$\mathfrak{A}[n] = (\cos \omega_0 n) u[n] = \frac{1}{2} e^{j\omega_0 n} u[n] + \frac{1}{2} e^{-j\omega_0 n} u[n]$$

오일러 공식(Euler's identity)

$$X(z) = \frac{1}{2} Z \{ e^{j\omega_0 n} u[n] \} + \frac{1}{2} Z \{ e^{-j\omega_0 n} u[n] \}$$

- 선형성(linearity)
 - Θ , $x[n] = (\cos \omega_0 n)u[n] = \frac{1}{2}e^{j\omega_0 n}u[n] + \frac{1}{2}e^{-j\omega_0 n}u[n]$

$$\to X(z) = \frac{1}{2} Z \{ e^{j\omega_0 n} u[n] \} + \frac{1}{2} Z \{ e^{-j\omega_0 n} u[n] \}$$

■ $a^n u[n] \stackrel{Z}{\leftrightarrow} \frac{1}{1-az^{-1}}$, ROC: |z| > |a|의 알고 있는 결과를 이용하므로

$$e^{j\omega_0 n}u[n] \stackrel{Z}{\leftrightarrow} \frac{1}{1 - e^{j\omega_0}z^{-1}}, ROC: |z| > 1$$

$$e^{-j\omega_0 n}u[n] \stackrel{Z}{\leftrightarrow} \frac{1}{1 - e^{-j\omega_0 z^{-1}}}$$
, $ROC: |z| > 1$

$$\rightarrow X(z) = \frac{1}{2} \frac{1}{1 - e^{j\omega_0} z^{-1}} + \frac{1}{2} \frac{1}{1 - e^{-j\omega_0} z^{-1}} = \frac{1 - z^{-1} \cos \omega_0}{1 - 2z^{-1} \cos \omega_0 + z^{-2}}, ROC: |z| > 1$$

- 시간 이동성(time shift)
 - 만약 x[n]을 k만큼 시간 이동하면 z-변환은 다음과 같음

$$x[n-k] \stackrel{Z}{\leftrightarrow} z^{-k}X(z)$$

• 증명:
$$\sum_{n=-\infty}^{\infty}x[n-k]z^{-n}=\sum_{l=-\infty}^{\infty}x[l]z^{-(l+k)}$$
 $n-k=l$ 로 변수 치환함
$$=z^{-k}\sum_{l=-\infty}^{\infty}x[l]z^{-l}$$

$$=z^{-k}X(z)$$

■ $z^{-k}X(z)$ 의 수렴 영역은 X(z)의 수렴 영역과 같지만, k > 0일 경우는 z = 0이, k < 0일 경우는 $z = \infty$ 가 수렴 영역에서 제외되어야 함

- z-영역에서의 척도 조절성(scaling property)
 - 만약 x[n]의 z-변환은 다음과 같으면

$$x[n] \stackrel{Z}{\leftrightarrow} X(z), ROC: r_1 < |z| < r_2$$

■ 임의의 상수 a에 대하여 다음과 같은 성질을 만족함

$$a^n x[n] \stackrel{Z}{\leftrightarrow} X(a^{-1}z)$$
, $ROC: |a|r_1 < |z| < |a|r_2$

■ 증명:

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

■ 수렴 영역 ROC: $r_1 < |a^{-1}z| < r_2 \Leftrightarrow |a|r_1 < |z| < |a|r_2$

- *z*-영역에서의 미분
 - 만약 x[n]의 z-변환은 X(z)이면 z-영역에서의 미분은 다음과 같음

$$nx[n] \stackrel{Z}{\leftrightarrow} - z \frac{dX(z)}{dz}$$

■ 증명:

$$X(z) = \sum_{n = -\infty}^{\infty} x[n]z^{-n} \Rightarrow \frac{dX(z)}{dz} = \sum_{n = -\infty}^{\infty} x[n](-n)z^{-n-1} = -z^{-1} \sum_{n = -\infty}^{\infty} nx[n]z^{-n}$$
$$\Rightarrow \frac{dX(z)}{dz} = -z^{-1}Z\{nx[n]\} \Rightarrow nx[n] \stackrel{Z}{\leftrightarrow} -z \frac{dX(z)}{dz}$$

■ 수렴 영역은 변하지 않음

- 두 신호의 컨벌루션
 - 만약 $x_1[n] \stackrel{Z}{\leftrightarrow} X_1(z)$ 이고 $x_2[n] \stackrel{Z}{\leftrightarrow} X_2(z)$ 이면 $x[n] = x_1[n] * x_2[n] \stackrel{Z}{\leftrightarrow} X_1(z)X_2(z)$
 - 이 성질을 이용하여 시스템을 더 간단하게 해석할 수 있음

■ 시스템의 임펄스 함수 h[n]의 z-변환 H(z)를 전달 함수(transfer function) 라고 함

- 두 신호의 컨벌루션
 - 예, $x[n] = \{1, -2, 1\}, h[n] = \begin{cases} 1 & 0 \le n \le 5 \\ 0 & 다른 경우 \end{cases}$

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

$$H(z) = 1 + z^{-1} + z^{-2} + z^{-3} + z^{-4} + z^{-5}$$

$$Y(z) = X(z)H(z) = 1 - z^{-1} - z^{-6} + z^{-7}$$

$$y[n] = \{1, -1, 0, 0, 0, 0, -1, 1\}$$

■ 적분 기반 z-역변환의 정의

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

- 적분 계산이 어렵기 때문에 다음과 같은 두 가지 방법을 이용할 수 있음
 - ① 멱급수 전개(power series expansion)
 - ② 부분 분수 전개(partial fraction expansion)
- 멱급수 전개 방법
 - X(z)와 수렴 영역을 함께 주어지면 다음과 같은 형태로 전개시킴

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

• $x[n] = c_n$ 을 유도할 수 있음

$_{Z}$ -역변환

- 멱급수 전개 방법
 - $\mathfrak{A}(z) = \frac{1}{1 \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}}$
 - 만약 수렴 영역 |z| > 1이면 x[n]은 무한 길이의 인과 신호라는 것을 예상할 수 있음

 \rightarrow 전개하려는 멱급수에서는 z에 대한 지수항이 음이 되도록 만들어야 함

■ 멱급수 전개 방법

•
$$q, X(z) = \frac{1}{1 - \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}} = \frac{z^2}{z^2 - \frac{3}{2}z + \frac{1}{2}},$$
수렴 영역 $|z| > 1$

$$z^{2} - \frac{3}{2}z + \frac{1}{2} z^{-1} + \frac{7}{4}z^{-2} + \frac{15}{8}z^{-3} + \frac{31}{16}z^{-4} + \cdots$$

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

$$\frac{3}{2}z - \frac{1}{2}z^{2}$$

$$\frac{3}{2}z - \frac{9}{4}z^{2} + \frac{3}{4}z^{-1}$$

$$\frac{7}{4}z^{2} - \frac{3}{4}z^{-1}$$

...

- 멱급수 전개 방법
 - $\mathfrak{A}(z) = \frac{1}{1 \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}} = \frac{z^2}{z^2 \frac{3}{2}z + \frac{1}{2}}, \, \div \, \exists \, \Im \, |z| > 1$

$$X(z) = 1 + \frac{3}{2}z^{-1} + \frac{7}{4}z^{-2} + \frac{15}{8}z^{-3} + \frac{31}{16}z^{-4} + \cdots$$

$$x[n] = \left\{ 1, \frac{3}{2}, \frac{7}{4}, \frac{15}{8}, \frac{31}{16}, \dots \right\}$$

원점 $(n = 0)$ 의 위치

- 멱급수 전개 방법
 - $\mathfrak{A}(z) = \frac{1}{1 \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}}$
 - 만약 수렴 영역 |z| < 0.5이면 x[n]은 무한 길이의 반인과 신호라는 것을 예상할 수 있음

 \rightarrow 전개하려는 멱급수에서는 z에 대한 지수항이 양이 되도록 만들어야 함

- 멱급수 전개 방법
 - $q, X(z) = \frac{1}{1 \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}}$, 수렴 영역 |z| < 0.5

$$2z^{2} + 6z^{3} + 14z^{4} + 30z^{5} + 62z^{6} + \cdots$$

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

$$1$$

$$1 - 3z + 2z^{2}$$

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

$$3z - 9z^{2} + 6z^{3}$$

$$7z^{2} - 21z^{3} + 14z^{4}$$

- 멱급수 전개 방법
 - $\mathfrak{A}(z) = \frac{1}{1 \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}} = \frac{z^2}{z^2 \frac{3}{2}z + \frac{1}{2}}, \, \div \, \exists \, \exists \, \exists \, |z| > 1$

$$X(z) = 2z^2 + 6z^3 + 14z^4 + 30z^5 + 62z^6 + \cdots$$

- 부분 분수 전개 방법
 - X(z)와 수렴 영역을 함께 주어지면 다음과 같은 형태로 전개시킴 $X(z) = a_1 X_1(z) + a_2 X_2(z) + \dots + a_k X_k(z)$
 - $X_1(z), ..., X_k(z)$ 의 역변환 $x_1[n], ..., x_k[n]$ 을 찾은 다음 x[n]을 구할 수 있음 $x[n] = a_1x_1[n] + a_2x_2[n] + \cdots + a_kx_k[n]$
 - 이 방법은 X(z)가 다음과 같이 유리 함수의 형태로 주어졌을 때 유효하게 사용됨

$$X(z) = \frac{N(z)}{D(z)} = \frac{b_0 + b_1 z^{-1} + \dots + b_M z^{-M}}{1 + a_1 z^{-1} + \dots + a_N z^{-N}}$$

- 부분 분수 전개 방법
 - 예, $X(z) = \frac{1}{1-1.5z^{-1}+0.5z^{-2}} = \frac{z^2}{z^2-1.5z+0.5}$, 수렴 영역 |z| > 1

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

주요 신호의 Z-변환

$x[n], n \geq 0$	X(z)	수렴 영역 z > R
$\delta[n]$	1	0
$\delta[n-m]$	z^{-m}	0
u[n]	$\frac{z}{z-1}$	1
n	$\frac{z}{(z-1)^2}$	1
n^2	$\frac{z(z+1)}{(z-1)^3}$	1
a^n	$\frac{z}{z-a}$	a
na^n	$\frac{az}{(z-a)^2}$	a

주요 신호의 Z-변환

$x[n], n \geq 0$	$X(\mathbf{z})$	수렴 영역 z > R
$(n+1)a^n$	$\frac{z^2}{(z-a)^2}$	a
$\frac{(n+1)(n+2)\dots(n+m)a^n}{m!}$	$\frac{z^{m+1}}{(z-a)^{m+1}}$	a
$\cos \omega_0 n$	$\frac{z(z-\cos\omega_0)}{z^2-2z\cos\omega_0+1}$	1
$\sin \omega_0 n$	$\frac{z\sin\omega_0}{z^2 - 2z\cos\omega_0 + 1}$	1
$a^n \cos \omega_0 n$	$\frac{z(z-a\cos\omega_0)}{z^2-2za\cos\omega_0+a^2}$	a
$a^n \sin \omega_0 n$	$\frac{za\sin\omega_0}{z^2 - 2za\cos\omega_0 + a^2}$	a
$\exp[-anT]$	$\frac{z}{z - \exp[-aT]}$	$ \exp[-aT] $

주요 신호의 Z-변환

$x[n], n \geq 0$	X(z)	수렴 영역 z > R
nT	$\frac{Tz}{(z-1)^2}$	1
$nT \exp[-anT]$	$\frac{Tz\exp[-aT]}{(z-\exp[-aT])^2}$	$ \exp[-aT] $
$\cos n\omega_0 T$	$\frac{z(z-\cos\omega_0 T)}{z^2-2z\cos\omega_0 T+1}$	1
$\sin n\omega_0 T$	$\frac{z\sin\omega_0 T}{z^2 - 2z\cos\omega_0 T + 1}$	1
$\exp[-anT]\cos n\omega_0 T$	$\frac{z(z - \exp[-aT]\cos\omega_0 T)}{z^2 - 2z\exp[-aT]\cos\omega_0 T + \exp[-2aT]}$	$ \exp[-aT] $
$\exp[-anT]\sin n\omega_0 T$	$\frac{z(z - \exp[-aT]\sin\omega_0 T)}{z^2 - 2z\exp[-aT]\cos\omega_0 T + \exp[-2aT]}$	$ \exp[-aT] $

- 배운 z-변환은 모든 시간 영역($-\infty < n < \infty$)에서 정의됨 \sim 양반향(bilatoral) \sim 변화이라고 브른
- \rightarrow 양방향(bilateral) z-변환이라고 부름
- 인과 신호의 경우, $n \ge 0$ 영역에서만 존재하므로 z-변환은 다음과 같음

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

- 위와 같은 형태를 단방향(unilateral) z-변환이라고 부름
- 단방향 z-변환은 다음과 같이 표현됨

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

- x[n]의 단방향 z-변환은 x[n]u[n]의 양방향 z-변환과 같음
- 단방향 z-변환의 수렴 영역은 북수평면에서 반드시 원의 외부가 되므로 단방향 z-변환을 설명할 때 수렴 영역을 특별히 언급할 필요가 없음

■ 양방향 z-변환의 성질과 단방향 z-변환의 성질은 시간 이동 성을 제외하고는 거의 같음

- 시간 이동성(shifting property)
 - 시간 지연(time delay)

만약
$$x[n] \stackrel{Z^+}{\leftrightarrow} X^+(z)$$
이면

$$x[n-k] \stackrel{Z^+}{\leftrightarrow} z^{-k} \left[X^+(z) + \sum_{n=1}^k x[-n] z^n \right], k > 0$$

만약
$$x[n]$$
이 인과 신호일 경우, 즉 $x[n] = 0, n < 0$ 인 경우
$$x[n-k] \overset{Z^+}{\leftrightarrow} z^{-k} X^+(z)$$

- 시간 이동성(shifting property)
 - 시간 선행(time advance)

만약
$$x[n] \stackrel{Z^+}{\leftrightarrow} X^+(z)$$
이면

$$x[n+k] \stackrel{Z^+}{\leftrightarrow} z^k \left[X^+(z) - \sum_{n=0}^{k-1} x[n] z^{-n} \right], k > 0$$

- 단방향 z-변환을 이용하면 차분 방정식을 쉽게 풀 수 있음
 - ① 주어진 차분 방정식의 z-변환식을 구함
 - ② 구하고자 하는 출력의 z-변환을 찾아냄
 - ③ 시간 영역에서의 출력을 구하려면 찾아낸 z-변환을 역변환하면 됨

- 단방향 z-변환을 이용하면 차분 방정식을 쉽게 풀 수 있음
 - $\mathfrak{A}[n] \frac{1}{2}y[n-1] = \delta[n], y[-1] = 3$

차분 방정식 양변에 단방향 z-변환을 취하면 다음과 같음

$$Z^{+}\left\{y[n] - \frac{1}{2}y[n-1]\right\} = Z^{+}\{\delta[n]\}$$

좌변에 단방향 z-변환의 선형성과 시간 이동성을 적용하면

$$Y^{+}(z) - \frac{1}{2}z^{-1}\{Y^{+}(z) + y[-1]z\} = 1$$

주어진 초기 조건 y[-1] = 3을 삽입해서 다시 정렬하면

$$Y^{+}(z) = \frac{5}{2} \frac{z}{z - \frac{1}{2}}$$

 $Y^{+}(z)$ 의 역변환을 취하면 $y[n] = \frac{5}{2} \left(\frac{1}{2}\right)^{n}, n \ge 0$ 이 됨

- *z*-변환의 극점(pole)과 영점(zero)
 - 대부분의 z-변환은 유리 함수의 형태로 표현됨

$$X(z) = \frac{b_0 + b_1 z^{-1} + \dots + b_M z^{-M}}{a_0 + a_1 z^{-1} + \dots + a_N z^{-N}} = \frac{\sum_{k=0}^{M} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}}$$

- 영점 : 유리 함수로 표현되는 X(z)에서 X(z) = 0이 되는 z의 모든 값
- 극점 : 유리 함수로 표현되는 X(z)에서 $X(z) = \infty$ 이 되는 z의 모든 값
- X(z)의 식에서 a_0 와 b_0 가 0이 아니라고 하면 다음과 같이 작성할 수 있음

$$X(z) = \frac{b_0 z^{-M}}{a_0 z^{-N}} \frac{z^M + (b_1/b_0) z^{M-1} + \dots + b_M/b_0}{z^N + (a_1/a_0) z^{N-1} + \dots + a_N/a_0}$$

$$X(z) = \frac{b_0}{a_0} z^{N-M} \frac{(z - z_1)(z - z_2) \dots (z - z_M)}{(z - p_1)(z - p_2) \dots (z - p_N)} \bullet \longrightarrow N^{M-1} \cup A^{M-1} \cup A^$$

- *z*-변환의 극점(pole)과 영점(zero)
 - 극점과 영점은 복수평면에 그 위치(pole-zero plot)를 나타낼 수 있음
 - 극점은 x를, 영점은 0를 사용해서 그 위치를 표시하게 됨
 - $\bullet \quad \emptyset, \ y[n] = 2^n u[n]$

$$z$$
-변환은 $X(z) = \frac{1}{1-2z^{-1}} = \frac{z}{z-2}$, $ROC: |z| > 2$ \

영점
$$z=0$$

극점
$$z=2$$

극점에서는 X(z) = ∞가 되므로 수렴 영역 내에는 존재할 수 없음

- 시스템 전달 함수와 극점, 영점과의 관계
 - LTI 시스템의 입출력과 전달 함수와의 관계

$$Y(z) = X(z)H(z) \Longrightarrow H(z) = \frac{Y(z)}{X(z)}$$

■ LTI 시스템은 N차 상계수 차분 방정식으로 표현될 수 있음

$$y[n] = -\sum_{k=1}^{N} a_k y[n-k] + \sum_{k=0}^{M} b_k x[n-k]$$

■ 양변에 z-변환을 취하면

$$Y(z) = -\sum_{k=1}^{N} a_k Y(x) z^{-k} + \sum_{k=0}^{M} b_k X(z) z^{-k}$$

- 시스템 전달 함수와 극점, 영점과의 관계
 - 영점만 갖는 시스템

만약 $a_k = 0, 1 \le k \le N$ 이면 전달 함수가 다음과 같음

$$H(z) = \sum_{k=0}^{M} b_k z^{-k} = \frac{1}{z^M} \sum_{k=0}^{M} b_k z^{M-k}$$

z = 0에 존재하는 극점을 무시하면 M개의 영점만 존재하게 되므로 영점만 갖는 시스템(all zero system)이라고 정의함

대응하는 임펄스 응답을 구해보면 유한한 구간에서만 값을 갖게 되므로 이 시스템은 FIR(Finite Impulse Response) 시스템이 됨

- 시스템 전달 함수와 극점, 영점과의 관계
 - 극점만 갖는 시스템

만약 $b_k = 0, 1 \le k \le M$ 이면 전달 함수가 다음과 같음

$$H(z) = \frac{b_0}{1 + \sum_{k=1}^{N} a_k z^{-k}} = b_0 \frac{z^N}{\sum_{k=0}^{N} a_k z^{N-k}} \qquad a_0 \equiv 0$$

z = 0에 존재하는 영점을 무시하면 N개의 극점만 존재하게 되므로 극점만 갖는 시스템(all pole system)이라고 정의함

극점이 존재하는 이유는 과거의 출력 신호 성분이 피드백되어 다시 입력으로 사용된 것이므로 이 시스템은 IIR(Infinite Impulse Response) 시스템이 됨

- 시스템 전달 함수와 극점, 영점과의 관계
 - 예, 주어진 차분 방정식으로부터 시스템의 임펄스 응답을 구함

$$y[n] = \frac{1}{3}y[n-1] + 3x[n]$$

양변에 z-변환을 취하면

$$Y(z) = \frac{1}{3}z^{-1}Y(z) + 3X(z)$$

전달 함수는 다음과 같음

$$H(z) = \frac{Y(z)}{X(z)} = \frac{3}{1 - \frac{1}{3}z^{-1}} = \frac{3z}{z - \frac{1}{3}}$$

영점 z = 0에서 영점과 $z = \frac{1}{3}$ 에서 극점을 갖으므로 극점만 갖는 IIR 시스템이 됨. H(z)의 z-역변환을 취하면

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

- 시스템 전달 함수와 극점, 영점과의 관계
 - 예, 주어진 전달 함수로부터 차분 방정식을 구함

$$H(z) = \frac{5z + 2}{z^2 + 3z + 2}$$

H(z)을 z^{-1} 의 다항식의 비로 다시 표현하면

$$H(z) = \frac{5z^{-1} + 2z^{-2}}{1 + 3z^{-1} + 2z^{-2}}$$

 $H(z) = \frac{Y(z)}{X(z)}$ 의 형태와 시간 이동성을 활용하므로 차분 방정식을 구할 수 있음

$$y[n] + 3y[n-1] + 2y[n-2] = 5x[n-1] + 2x[n-2]$$