教学模块2信号转换与z变换

教学单元3 z变换与z反变换

东北大学·关守平 guanshouping@ise.neu.edu.cn

3.1z 变换的定义

$$f(t)$$
 的拉普拉斯变换式为
$$F(s) = L[f(t)] = \int_{-\infty}^{\infty} f(t)e^{-st}dt$$

$$f(t)$$
的采样信号为 $f^*(t)$
$$f^*(t) = \sum_{k=0}^{\infty} f(kT)\delta(t-kT) \longleftarrow \text{ 时域}$$

 其拉普拉斯变换式为
$$F^*(s) = \sum_{k=0}^{\infty} f(kT)e^{-skT} \longleftarrow s \text{ 域}$$

 引入一个新的复变量
$$z = e^{sT}$$

$$Z[f(t)] = Z[f^*(t)] = F(z) = \sum_{k=0}^{\infty} f(kT)z^{-k} \longleftarrow z \text{ 域}$$

 序列时刻(时间信息): 单位延迟因子
 (信号幅值信息)

关于z变换过程:

$$s$$
变换 z 变换
$$f(t) \Rightarrow f^*(t) \Leftrightarrow F^*(s) \Leftrightarrow F(z)$$

$$s$$
变换 \updownarrow

$$F(s)$$

$$z = e^{sT} \qquad s = \frac{1}{T} \ln z$$

注: F(z)与 f(t) 不是一一对应关系,一个F(z) 可有无穷多个f(t) 与之对应。

3.2 z 变换方法

1、级数求和法

将离散函数 f*(t) 展开如下

$$f^{*}(t) = \sum_{k=0}^{\infty} f(kT)\delta(t-kT)$$
$$= f(0)\delta(t) + f(T)\delta(t-T) + \dots + f(kT)\delta(t-kT) + \dots$$

然后利用公式直接展开

$$F(z) = \sum_{k=0}^{\infty} f(kT)z^{-k}$$

$$= f(0) \cdot 1 + f(T)z^{-1} + f(2T)z^{-2} + \dots + f(kT)z^{-k} + \dots$$
(1)

例2.1 求单位阶跃函数 1(t) 的 z 变换

解: 单位阶跃函数 1(t) 在任何采样时刻的值均为1

$$f(kT) = 1(kT) = 1, k = 0, 1, 2 \cdots$$

代入式(1)中,得:

$$F(z) = \sum_{k=0}^{\infty} f(kT)z^{-k} = 1z^{0} + 1z^{-1} + 1z^{-2} + \dots + 1z^{-k} + \dots$$
 (2)

将式 (2) 两边乘以 z^{-1} ,有:

$$z^{-1}F(z) = z^{-1} + z^{-2} + \dots + z^{-k} + \dots$$
 (3)

上两式相减,得:

$$F(z) - z^{-1}F(z) = 1$$

所以

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

2、部分分式法

设连续函数 f(t) 的拉氏变换为有理函数,具体形式如下:

$$F(s) = \frac{M(s)}{N(s)}$$

式中, M(s) 与 N(s) 都是复变量s的多项式。

通常无重极点的 F(s) 能够分解成如下的部分分式形式:

$$F(s) = \sum_{i=1}^{n} \frac{A_i}{s + a_i}$$
 其中:
$$A_i = (s + a_i)F(s)|_{s = -a_i}$$

$$A_i = \frac{A_i}{1 - e^{-a_i T} z^{-1}}$$
 衰減指数函数

于是有:
$$Z(F(s)) = F(z) = \sum_{i=1}^{n} \frac{A_i}{1 - e^{-a_i T} z^{-1}}$$

例2.2 求
$$F(s) = \frac{a}{s(s+a)}$$
 的z变换

#:
$$F(s) = \frac{a}{s(s+a)} = \frac{1}{s} + \frac{-1}{s+a}$$

于是得到:
$$a_1 = 0, A_1 = 1$$

$$a_2 = a, A_2 = -1$$

$$F(s) = \sum_{i=1}^{n} \frac{A_i}{s + a_i}$$

从而得到:

$$F(z) = \frac{1}{1 - z^{-1}} + \frac{-1}{1 - e^{-aT} z^{-1}} = \frac{(1 - e^{-aT}) z^{-1}}{(1 - z^{-1})(1 - e^{-aT} z^{-1})}$$

$$F(z) = \sum_{i=1}^{n} \frac{A_i}{1 - e^{-a_i T} z^{-1}}$$

3、留数计算法

若已知连续时间函数 f(t) 的拉氏变换式及全部极点,则 f(t) 的z 变换可由下面留数计算公式求得:

$$F(z) = \sum_{i=1}^{m} \operatorname{Re} s \left[F(s_i) \frac{z}{z - e^{s_i T}} \right]$$

其中:

$$\operatorname{Re} s \left[F(s_i) \frac{z}{z - e^{s_i T}} \right] = \frac{1}{(n_i - 1)!} \frac{d^{n_i - 1}}{ds^{n_i - 1}} \left[(s - s_i)^{n_i} F(s) \frac{z}{z - e^{sT}} \right]_{s = s_i}$$

其中 m ---不同极点个数

 n_i --- s_i 的阶数

T---采样周期

例2.3 求
$$F(s) = \frac{1}{(s+1)(s+3)}$$
 的 z 变换。

解: 由F(s)表达式得到:

$$m = 2$$
, $s_1 = -1$, $n_1 = 1$, $s_2 = -3$, $n_2 = 1$

于是得到:

$$F(z) = [(s+1)\frac{1}{(s+1)(s+3)} \frac{z}{z - e^{sT}}]_{s=-1} + [(s+3)\frac{1}{(s+1)(s+3)} \frac{z}{z - e^{sT}}]_{s=-3}$$

$$= \frac{z}{2z(z - e^{-T})} + \frac{z}{(-2)(z - e^{-3T})}$$

$$= \frac{z(e^{-T} - e^{-3T})}{2(z - e^{-T})(z - e^{-3T})}$$

例2.4 求
$$F(s) = \frac{1}{(s+a)^2}$$
 的 z 变换。

解:上式有1个二重极点,于是

$$m = 1, s_1 = -a, n_1 = 2$$

从而得到:

$$F(z) = \frac{1}{(2-1)!} \frac{d}{ds} \left[(s+a)^2 \frac{1}{(s+a)^2} \frac{z}{z - e^{sT}} \right]_{s=-a} = \frac{Tze^{-aT}}{(z - e^{-aT})^2}$$

3.3 z 变换的基本定理

1、线性定理

线性函数满足齐次性和迭加性,若

$$Z[f_1(t)] = F_1(z) \qquad Z[f_2(t)] = F_2(z)$$

a、b 为任意常数, $f(t) = af_1(t) \pm bf_2(t)$

则
$$F(z) = aF_1(z) \pm bF_2(z)$$

2、滞后定理

$$Z[f(t-nT)] = z^{-n}F(z) + z^{-n}\sum_{j=-1}^{-n}f(jT)z^{-j}$$

如果 t < 0, f(t) = 0 , 则

$$Z[f(t-nT)] = z^{-n}F(z)$$

3、超前定理

$$Z[f(t+nT)] = z^{n}F(z) - z^{n}\sum_{j=0}^{n-1} f(jT)z^{-j}$$

如果
$$f(0T) = f(T) = \cdots = f[(n-1)T] = 0$$

则
$$Z[f(t+nT)] = z^n F(z)$$

4、初值定理

如果 f(t) 的z 变换为 F(z) , 而 $\lim_{z \to \infty} F(z)$ 存在,则 $f(0) = \lim_{z \to \infty} F(z)$

5、终值定理

如果f(t)的z变换为F(z),而 $(1-z^{-1})F(z)$ 在z平面以原点为圆心的单位圆上或圆外没有极点,则

$$\lim_{t \to \infty} f(t) = \lim_{k \to \infty} f(kT) = \lim_{z \to 1} (1 - z^{-1}) F(z)$$
$$= \lim_{z \to 1} \frac{(z - 1)}{z} F(z) = \lim_{z \to 1} (z - 1) F(z)$$

- 6、求和定理
- 7、复域位移定理
- 8、复域微分定理
- 9、复域积分定理
- 10、卷积定理

3.4 z 反变换定义及方法

定义:

从z变换 F(z) 求出的采样函数 $f^*(t)$,称为z反变换,表示为

$$Z^{-1}[F(z)] = f^*(t)$$

$$f(t) \Rightarrow f^{*}(t) \Leftrightarrow F^{*}(s) \Leftrightarrow F(z)$$

$$f^{*}(t) = \sum_{k=0}^{\infty} f(kT)\delta(t - kT) \quad \blacksquare \quad \text{Dist}$$

$$F(z) = \sum_{k=0}^{\infty} f(kT)z^{-k} \qquad \qquad \mathbf{z} \mathbf{z}$$

1、长除法

$$F(z) = \frac{K(z^{m} + b_{1}z^{m-1} + \dots + b_{m-1}z + b_{m})}{z^{n} + a_{1}z^{n-1} + \dots + a_{n-1}z + a_{n}} \qquad m \le n$$

用F(z) 表达式的分子除以分母,得到 z^{-k} 升幂排列的级数展开式,即:

$$F(z) = \sum_{k=0}^{\infty} f(kT)z^{-k} = f(0) + f(1T)z^{-1} + f(2T)z^{-2} + \dots + f(kT)z^{-k} + \dots$$
$$f^{*}(t) = f(0) + f(1T)\delta(t-T) + f(2T)\delta(t-2T) + \dots$$
$$+ f(kT)\delta(t-kT) + \dots$$

$$f^{*}(t) = \sum_{k=0}^{\infty} f(kT)\delta(t - kT)$$

例2.5 求 $F(z) = \frac{5z}{z^2 - 3z + 2}$ 的 z 反变换。

解: 首先按 z^{-1} 的升幂排列 F(z)的分子和分母,即 $F(z) = \frac{5z^{-1}}{1-3z^{-1}+2z^{-2}}$

应用长除法
$$1-3z^{-1}+2z^{-2}$$
 $5z^{-1}+15z^{-2}+35z^{-3}+\cdots$

于是得到 $F(z) = 5z^{-1} + 15z^{-2} + 35z^{-3} + \cdots$

相应的采样函数为
$$f^*(t) = 5\delta(t-T) + 15\delta(t-2T) + 35\delta(t-3T) + \cdots$$

2、部分分式法

将 F(z) 写成如下有理式标准形式:

$$F(z) = \frac{M(z)}{N(z)} = \frac{b_0 z^m + b_1 z^{m-1} + \dots + b_m}{z^n + a_1 z^{n-1} + \dots + a_n}$$

对 F(z) 的分母进行因式分解,即

$$N(z) = (z - z_1)(z - z_2) \cdots (z - z_n)$$

一般适合所有极点是互不相同的单极点的情况:

$$\frac{F(z)}{z} = \frac{A_1}{z - z_1} + \frac{A_2}{z - z_2} + \dots + \frac{A_n}{z - z_n} \qquad A_i = (z - z_i) \frac{F(z)}{z} \Big|_{z = z}$$

$$F(z) = \frac{A_1 z}{z - z_1} + \frac{A_2 z}{z - z_2} + \dots + \frac{A_n z}{z - z_n} = \sum_{i=1}^n \frac{A_i z}{z - z_i}$$

各个分式所对应的时间序列为通常熟悉的指数序列:

$$f_i(kT) = Z^{-1} \left[\frac{A_i z}{z - z_i} \right] = A_i z_i^k, \quad k \ge 0, \quad i = 1, 2, \dots, n$$

$$f(kT) = \sum_{i=1}^n f_i(kT)$$

$$f^*(t) = \sum_{i=1}^\infty f(kT) \delta(t - kT)$$

例2.6 求
$$F(z) = \frac{0.5z}{(z-1)(z-0.5)}$$
 的 z 反变换

解:将 F(z)除以z,并展开成部分分式,得 $\frac{F(z)}{z} = \frac{1}{z-1} - \frac{1}{z-0.5}$

上式两边乘以z,得
$$F(z) = \frac{z}{z-1} - \frac{z}{z-0.5} = \frac{1}{1-z^{-1}} - \frac{1}{1-0.5z^{-1}}$$

于是得到
$$f(kT) = 1 - (0.5)^k$$
 $k = 0, 1, 2, \cdots$

$$f^{*}(t) = \sum_{k=0}^{\infty} f(kT)\delta(t - kT) = \sum_{k=0}^{\infty} [1 - (0.5)^{k}]\delta(t - kT)$$

3、留数法

在留数法中,采样函数值 f(kT) 等于 $F(z)z^{k-1}$ 各个极点上留数之和,即

$$f(kT) = \sum_{i=1}^{m} \text{Res}[F(z)z^{k-1}]_{z=z_i}$$

其中:

$$\operatorname{Res}[F(z)z^{k-1}]_{z=z_i} = \frac{1}{(n_i - 1)!} \frac{d^{n_i - 1}}{dz^{n_i - 1}} [(z - z_i)^{n_i} F(z)z^{k-1}]_{z=z_i}$$

式中 m --- 不同极点个数; n_i --- z_i 的阶数

$$f^{*}(t) = \sum_{k=0}^{\infty} f(kT)\delta(t - kT)$$

例2.7 求
$$F(z) = \frac{5z}{z^2 - 3z + 2}$$
 的z反变换。

解: 由F(z)的表达式得到:

$$m = 2, z_1 = 2, n_1 = 1, z_2 = 1, n_2 = 1$$

(1) 对于第1个极点
$$z_1 = 2$$

$$\operatorname{Res}[F(z)z^{k-1}]_{z=z_1} = \left[(z-z_1)F(z)z^{k-1} \right]_{z=z_1}$$

$$= \left[(z-2)\frac{5z}{(z-2)(z-1)} z^{k-1} \right]_{z=z_2} = 5 \times 2^k$$

(2) 对于第2个极点 $z_2 = 1$

$$\operatorname{Res}[F(z)z^{k-1}]_{z=z_2} = \left[(z-1)\frac{5z}{(z-2)(z-1)} z^{k-1} \right]_{z=1} = -5 \times 1^k = -5$$

于是有:

$$f(kT) = \sum_{i=1}^{2} \text{Res}[F(z)z^{k-1}]_{z=z_i} = 5 \times 2^k - 5 = 5(2^k - 1)$$

$$f^{*}(t) = \sum_{k=0}^{\infty} f(kT)\delta(t - kT) = \sum_{k=0}^{\infty} 5(2^{k} - 1)\delta(t - kT)$$

例2.8 求
$$F(z) = \frac{z}{(z-2)(z-1)^2}$$
 的z反变换。

解: F(z) 中有一个单极点和两个重极点:

$$m = 2, z_1 = 2, n_1 = 1, z_2 = 1, n_2 = 2$$

(1) 对于
$$z_1 = 2$$
 ,有

Res
$$[F(z)z^{k-1}]_{z=z_1} = \left[(z-2)\frac{z}{(z-2)(z-1)^2} z^{k-1} \right]_{z=2} = 2^k$$

(2) 对于 $z_2 = 1$,有

$$\operatorname{Res}[F(z)z^{k-1}]_{z=z_{2,3}} = \frac{1}{(2-1)!} \frac{d}{dz} \left[(z-1)^2 \frac{z}{(z-2)(z-1)^2} z^{k-1} \right]_{z=1}$$
$$= \frac{d}{dz} \left[\frac{z^k}{(z-2)} \right]_{z=1} = \left[\frac{kz^{k-1}(z-2) - z^k}{(z-2)^2} \right]_{z=1}$$
$$= -k - 1$$

于是有: $f(kT) = 2^k - k - 1$

$$f^{*}(t) = \sum_{k=0}^{\infty} (2^{k} - k - 1)\delta(t - kT)$$

·教学单元三结束·

