差分方程的解法分析及 MATLAB 实现(程序)

摘自: 张登奇,彭仕玉.差分方程的解法分析及其 MATLAB 实现[J]. 湖南理工学院学报.2014(03)

引言

线性常系数差分方程是描述线性时不变离散时间系统的数学模型,求解差分方程是分析离散时间系统的重要内容.在《信号与系统》课程中介绍的求解方法主要有迭代法、时域经典法、双零法和变换域法[1]

1 迭代法

例 1 已知离散系统的差分方程为 $y(n)-\frac{3}{4}y(n-1)+\frac{1}{8}y(n-2)=x(n)+\frac{1}{3}x(n-1)$,激励信号为 $x(n)=(\frac{3}{4})^nu(n)$,初始状态为 y(-1)=4, y(-2)=12.求系统响应.

根据激励信号和初始状态, 手工依次迭代可算出 $y(0) = \frac{5}{2}, y(1) = \frac{59}{24}$.

利用 MATLAB 中的 filter 函数实现迭代过程的 m 程序如下:

clc;clear;format compact;

a=[1,-3/4,1/8],b=[1,1/3,0], %输入差分方程系数向量,不足补0对齐

n=0:10; xn=(3/4). n, %输入激励信号

zx=[0,0], zy=[4,12], %输入初始状态

zi=filtic(b, a, zy, zx), %计算等效初始条件

[yn, zf]=filter(b, a, xn, zi),%迭代计算输出和后段等效初始条件

2 时域经典法

用时域经典法求解差分方程: 先求齐次解; 再将激励信号代入方程右端化简得自由项,根据自由项形式求特解; 然后根据边界条件求完全解^[3].用时域经典法求解例 1 的基本步骤如下.

- (1)求齐次解. 特征方程为 $\alpha^2 \frac{3}{4}\alpha + \frac{1}{8} = 0$,可算出 $\alpha_1 = \frac{1}{2}$, $\alpha_2 = \frac{1}{4}$. 高阶特征根可用 MATLAB 的 roots 函数计算. 齐次解为 $y_h(n) = C_1(\frac{1}{2})^n + C_2(\frac{1}{4})^n$, $n \ge 0$.
 - (2) 求方程的特解. 将 $x(n) = (\frac{3}{4})^n u(n)$ 代入差分方程右端得自由项为

$$\left(\frac{3}{4}\right)^{n}u(n) + \frac{1}{3}\cdot\left(\frac{3}{4}\right)^{n-1}u(n-1) = \begin{cases} 1, & n=0\\ \frac{13}{9}\cdot\left(\frac{3}{4}\right)^{n}, & n \ge 1 \end{cases}$$

当 $n \ge 1$ 时,特解可设为 $y_p(n) = D(\frac{3}{4})^n$,代入差分方程求得 $D = \frac{13}{2}$.

(3) 利用边界条件求完全解.当 n=0 时迭代求出 $y(0)=\frac{5}{2}$,当 $n\geq 1$ 时,完全解的形式为 $y(n)=C_1(\frac{1}{2})^n+C_2(\frac{1}{4})^n+\frac{13}{2}\cdot(\frac{3}{4})^n$,选择求完全解系数的边界条件可参考文[4]选 y(0),y(-1).根据边界条件求得 $C_1=-\frac{17}{3}$, $C_2=\frac{5}{3}$.注意完全解的表达式只适于特解成立的 n 取值范围,其他点要用 $\delta(n)$ 及其延迟表示,如果其值符合表达式则可合并处理.差分方程的完全解为

$$y(n) = \frac{5}{2}\delta(n) + \left[-\frac{17}{3} \cdot (\frac{1}{2})^n + \frac{5}{3} \cdot (\frac{1}{4})^n + \frac{13}{2} \cdot (\frac{3}{4})^n\right]u(n-1) = \left[-\frac{17}{3} \cdot (\frac{1}{2})^n + \frac{5}{3} \cdot (\frac{1}{4})^n + \frac{13}{2} \cdot (\frac{3}{4})^n\right]u(n)$$

MATLAB没有专用的差分方程求解函数,但可调用maple符号运算工具箱中的rsolve函数实现^[5],格式为y=maple('rsolve({equs, inis},y(n))'),其中:equs为差分方程表达式, inis为边界条件,y(n)为差分方程中的输出函数式.rsolve的其他格式可通过mhelp rsolve命令了解.在MATLAB中用时域经典法求解例1中的全响应和单位样值响应的程序如下.

clc;clear;format compact;

 $yn=maple ('rsolve({y(n)-3/4*y(n-1)+1/8*y(n-2)=(3/4)^n+1/3*(3/4)^(n-1),y(0)=5/2,y(-1)=4}),y(n))'),$

hn=maple ('rsolve($\{y(n)-3/4*y(n-1)+1/8*y(n-2)=0, y(0)=1, y(1)=13/12\}, y(n)$)'),

3 双零法

根据双零响应的定义,按时域经典法的求解步骤可分别求出零输入响应和零状态响应.理解了双零法的求解原理和步骤,实际计算可调用rsolve函数实现.

4 变换域法

设差分方程的一般形式为 $\sum_{k=0}^{N} a_k y(n-k) = \sum_{r=0}^{M} b_r x(n-r)$.

对差分方程两边取单边 z 变换, 并利用 z 变换的位移公式得

$$\sum_{k=0}^{N} a_k z^{-k} [Y(z) + \sum_{l=-k}^{-1} y(l) z^{-l}] = \sum_{r=0}^{M} b_r z^{-r} [X(z) + \sum_{m=-r}^{-1} x(m) z^{-m}]$$

整理成 $A(z)Y(z) + Y_0(z) = B(z)X(z) + X_0(z)$ 形式有

$$A(z) = a_0 + a_1 z^{-1} + \dots + a_N z^{-N}, B(z) = b_0 + b_1 z^{-1} + \dots + b_M z^{-M}.$$

$$Y_0(s) = \sum_{k=1}^{N} \sum_{l=-k}^{-1} a_k y(l) z^{-k-l}, X_0(s) = \sum_{r=1}^{M} \sum_{m=-r}^{-1} b_r x(m) z^{-r-m}.$$

可以看出, 由差分方程可直接写出 A(z) 和 B(z), 系统函数 H(z) = B(z)/A(z), 将系统函数进行逆z变换可得单位样值响应. 由差分方程的初始状态可算出 $Y_0(z)$, 由激励信号的初始状态可算出 $X_0(z)$, 将激励信号进行z变换可得 X(z), 求解z域代数方程可得输出信号的象函数

$$Y(z) = \frac{B(z)X(z) + X_0(z) - Y_0(z)}{A(z)}$$

对输出象函数进行逆 z 变换可得输出信号的原函数 y(n). 利用 z 变换求解差分方程各响应的步骤可归纳如下:

- (1) 根据差分方程直接写出 A(z) 、 B(z) 和 H(z), H(z)的逆变换即为单位样值响应;
- (2) 根据激励信号算出X(z),如激励不是因果序列则还要算出前M个初始状态值;
- (3) 根据差分方程的初始状态 $y(-1), y(-2), \dots, y(-N)$ 和激励信号的初始状态 $x(-1), x(-2), \dots, x(-M)$ 算出 $Y_0(z)$ 和 $X_0(z)$;
- (4)在z域求解代数方程 $A(z)Y(z)+Y_0(z)=B(z)X(z)+X_0(z)$ 得输出象函数 Y(z),Y(z) 的逆变换即为全响应;
 - (5)分析响应象函数的极点来源及在z平面中的位置,确定自由响应与强迫响应,或瞬态响应与稳态

响应:

(6)根据零输入响应和零状态响应的定义,在z域求解双零响应的象函数,对双零响应的象函数进行逆z变换,得零输入响应和零状态响应.

用变换域法求解例 1 的基本过程如下.

根据差分方程直接写出 $A(z)=1-\frac{3}{4}z^{-1}+\frac{1}{8}z^{-2}, B(z)=1+\frac{1}{3}z^{-1}$. 系统函数的极点为 $\frac{1}{2},\frac{1}{4}$.

对激励信号进行 z 变换得 $X(z)=z/(z-\frac{3}{4})$.激励象函数的极点为 3/4.

根据差分方程的初始状态算出 $Y_0(z) = -\frac{3}{2} + \frac{1}{2}z^{-1}$. 根据激励信号的初始状态算出 $X_0(z) = 0$.

对 z 域代数方程求解,得全响应的象函数 $Y(z) = (\frac{5}{2}z^3 - \frac{31}{24}z^2 + \frac{3}{8}z)/(z^3 - \frac{3}{2}z^2 + \frac{11}{16}z - \frac{3}{32}).$

进行逆 z 变换得全响应为 $y(n) = \left[-\frac{17}{3} \cdot (\frac{1}{2})^n + \frac{5}{3} \cdot (\frac{1}{4})^n + \frac{13}{2} \cdot (\frac{3}{4})^n\right] u(n)$

其中,与系统函数的极点对应的是自由响应;与激励象函数的极点对应的是强迫响应. Y(z) 的极点都在z 平面的单位圆内故都是瞬态响应. 零输入响应和零状态响应可按定义参照求解.

上述求解过程可借助 MATLAB 的符号运算编程实现. 实现变换域法求解差分方程的 m 程序如下:

clc:clear:format compact:

syms z n %定义符号对象

% 输入差分方程、初始状态和激励信号%

a=[1,-3/4,1/8],b=[1,1/3],%输入差分方程系数向量

y0=[4,12], x0=[0], %输入初始状态,长度分别比 a、b 短 1,长度为 0 时用[]

xn=(3/4) n, %输入激励信号,自动单边处理,u(n)可用 1 n 表示

% 下面是变换域法求解差分方程的通用程序,极点为有理数时有解析式输出%

N=length(a)-1;M=length(b)-1;%计算长度

Az=poly2sym(a,'z')/z^N;Bz=poly2sym(b,'z')/z^M;%计算 A(z)和 B(z)

Hz=Bz/Az:disp('系统函数 H(z):'), sys=filt(b,a),%计算并显示系统函数

hn=iztrans(Hz); disp('单位样值响应 h(n)='), pretty(hn), %计算并显示单位样值响应

Hzp=roots(a); disp('系统极点:'); Hzp, %计算并显示系统极点

Xz=ztrans(xn); disp('激励象函数 X(z)='), pretty(Xz), %激励信号的单边 z 变换

Y0z=0:%初始化 Y0(z), 求 Y0(z)注意系数标号与变量下标的关系

for k=1:N:

for
$$1=-k:-1; YO_Z = YO_Z+a(k+1)*yO(-1)*z^(-k-1); end$$

end

disp('初始 Y0(z)'), Y0z, %系统初始状态的 z 变换

X0z=0;%初始化 X0(z), 求 X0(z)注意系数标号与变量下标的关系

for r=1:M:

for
$$m=-r:-1; XOz = XOz+b(r+1)*xO(-m)*z^(-r-m); end$$

end

disp('初始 X0(z)'), X0z, %激励信号起始状态的 z 变换

Yz=(Bz*Xz+X0z-Y0z)/Az;disp('全响应的z变换Y(z)'),pretty(simple(Yz)),

yn=iztrans(Yz); disp('全响应y(n)='), pretty(yn),% 计算并显示全响应

Yziz=-Y0z/Az;disp('零输入象函数 Yzi(z)='), pretty(Yziz), %零激励响应的 z 变换

yzin=iztrans(Yziz);disp('零输入响应yzi(n)='),pretty(yzin),% 计算并显示零输入响应Yzsz=(Bz*Xz+X0z)/Az;disp('零状态象函数Yzs(z)='),pretty(Yzsz),%零状态响应的z变换

yzsn=iztrans(Yzsz);disp('零状态响应 yzs(n)='),pretty(yzsn),% 计算并显示零状态响应 该程序的运行过程与手算过程对应,显示在命令窗的运行结果与手算结果相同.