

离散时间系统的变换域分析

4

理想取样信号的拉普拉斯变换

抽样信号的时域表达式:

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

对上式取双边拉氏变换:

$$X_{S}(s) = \int_{-\infty}^{\infty} x_{S}(t)e^{-st}dt = \int_{-\infty}^{\infty} \left[\sum_{n=-\infty}^{\infty} x(nT)\delta(t-nT) \right]e^{-st}dt$$

交换积分与求和次序:

$$X_{S}(S) = \sum_{n=0}^{\infty} \int_{0}^{\infty} x(nT)e^{-st}\delta(t - nT)dt$$

从拉普拉斯变换到Z变换

由 $\delta(t)$ 的抽样性质可知:

$$X_s(s) = \sum_{n=-\infty}^{\infty} x(nT)e^{-snT}$$
; $\diamondsuit z = e^{sT}$ $\overrightarrow{\boxtimes} s = \frac{1}{T} \ln z$

$$X(z) = \sum_{n = -\infty}^{\infty} x(n)z^{-n} \qquad z = e^{sT}$$

定义: 一个离散时间序列x(n)的Z变换为 Z^{-1} 的一个幂级数(洛朗级数的特例),Z 一般为复变数,每一项的系数为x(n)相应的值数值。(x(n)的生成函数 $\to z^n$)

思考:这个级数一定收敛吗?

Z变换的收敛域

收敛的充分条件
$$\sum_{n=-\infty}^{\infty} |x(n)z^{-n}| < \infty$$

- ◆根据级数理论
- ◆借助于S平面与Z平面的映射

根据级数理论判别

(1) 比值判定(达朗贝尔准则):

$$ho < 1$$
, 级数收敛 $ho \lim_{n o \infty} \left| rac{a_{n+1}}{a_n} \right| =
ho$ $ho > 1$, 级数发散 $ho = 1$, 不能确定

(2) 根值判定(柯西准则):

$$ho < 1$$
,级数收敛 $ho < 1$,级数收敛 $ho > 1$,级数发散 $ho = 1$,不能确定

有限序列的收敛域

(1) 有限序列:在有限区间内,有非零的有限值的序列x(n)

$$X(z) = \sum_{n=n_1}^{n_2} x(n)z^{-n} \qquad n_1 \le n \le n_2$$

 $n_1 < 0$ 时, $z = \infty$ 和 $n_2 > 0$ 时z = 0外,所有z值都收敛

右边序列的收敛域

(2) 右边序列:只在 $n \geq n_1$ 区间内,有非零的有限值的 序列x(n)

$$X(z) = \sum_{n=n_1}^{\infty} x(n)z^{-n} \qquad n_1 \le n \le \infty$$

$$n_1 \le n \le \infty$$

$$\lim_{n\to\infty} \sqrt[n]{|x(n)z^{-n}|} < 1$$

$$\lim_{n\to\infty} \sqrt[n]{|x(n)|} = R_{x_1} < |z|$$

左边序列的收敛域

(3) 左边序列: 只在 $n \le n_2$ 区间内,有非零的有限值的序列x(n)

$$X(z) = \sum_{n=-\infty}^{n_2} x(n)z^{-n} \qquad -\infty \le n \le n_2$$

$$X(z) \stackrel{m=-n}{=} \sum_{m=-n_2}^{\infty} x(-m)z^m = \sum_{n=-n_2}^{\infty} x(-n)z^n$$

$$\lim_{n\to\infty} \sqrt[n]{|x(-n)z^n|} < 1$$

$$\lim_{n\to\infty} \sqrt[n]{|x(-n)|} < |z|^{-1}$$

$$|z| < \frac{1}{\lim_{n \to \infty} \sqrt[n]{|x(-n)|}} = R_{x_2}$$
 收敛

Re[z]

双边序列的收敛域

(4) 双边序列: $\mathbf{e}^{-\infty} < \mathbf{n} < +\infty$ 区间内,有非零的有限 值的序列x(n)

$$X(z) = \sum_{n = -\infty}^{\infty} x(n)z^{-n} \qquad -\infty \le n \le \infty$$

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

圆角收敛

固外收敛

$$R_{x_2} > R_{x_1}$$
 有球狀收敛域

$$R_{\chi_2} < R_{\chi_1}$$

 $R_{x_2} < R_{x_1}$ 没有收敛域

求下列序列的Z变换,并标明收敛域,画出零极图。

$$(1). x(n) = \left(\frac{1}{3}\right)^n u(n)$$

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

(3).
$$x(n) = \left(\frac{1}{3}\right)^n [u(n) - u(n-8)]$$

$$(4). x(n) = \begin{cases} \left(\frac{1}{3}\right)^n & n \ge 0\\ 2^n & n < 0 \end{cases}$$

例1 (续一)

$$(1) \quad x(n) = \left(\frac{1}{3}\right)^n u(n)$$

 $j \operatorname{Im}[z]$

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

$$R_{x_1} = \frac{1}{3}$$

$$\therefore |z| > \frac{1}{3}$$

例1 (续二)

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

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

$$=1-\sum_{m=0}^{\infty}(3z)^{m}=1-\frac{1}{1-3z}=\frac{z}{z-\frac{1}{3}}$$

$$\lim_{n \to \infty} \sqrt[n]{|(3z)^n|} < 1$$
 $|z| < \frac{1}{3} = R_{x_2}$
 $n_2 = -1 < 0$ z 可以为 0

例1 (续三)

(3)
$$x(n) = \left(\frac{1}{3}\right)^n [u(n) - u(n-8)]$$
 有限基序列
$$X(z) = \sum_{n=0}^{7} \left(\frac{1}{3}z^{-1}\right)^n = \frac{1 - (\frac{1}{3}z^{-1})^8}{1 - \frac{1}{3}z^{-1}} = \frac{z^8 - (\frac{1}{3})^8}{z^7(z - \frac{1}{3})}$$

$$z^8 = (\frac{1}{3})^8 e^{j2k\pi}$$
 收敛域为除了 0 的整个 z 年面
$$z = \frac{1}{3}e^{j\frac{2K\pi}{8}}$$

$$z = 0$$

$$z = \frac{1}{3}$$

$$z = \frac{1}{3}$$

$$z = \frac{1}{3}$$

例1 (续四)

$$(4) 双边序列: x(n) = \begin{cases} \left(\frac{1}{3}\right)^n & n \ge 0 \\ 2^n & n < 0 \end{cases}$$

$$\begin{aligned}
&\text{\widehat{H}: } F(z) = \sum_{k=-\infty}^{\infty} f(k)z^{-k} = \\
&[\dots + (2^{-1}z)^3 + (2^{-1}z)^2 + \dots] \\
&+ \left[1 + \frac{1}{3}z^{-1} + (\frac{1}{3}z^{-1})^2 + (\frac{1}{3}z^{-1})^3 + \dots\right]
\end{aligned}$$

例1 (续五)

第一项仅含有
$$Z$$
的正幂无穷级数
$$\lim_{k\to\infty} \sqrt[k]{(2^{-1}z)^k} < 1,$$
条件是 $|z2^{-1}| < 1$ 或 $|z| < 2$ $|z| < \lim_{k\to\infty} \sqrt[k]{2^k} = 2$

第二项仅含有Z的负幂的无穷级数

$$\lim_{k\to\infty} \sqrt[k]{\left(\left(\frac{1}{3}\right)^k z^{-k}\right)} < 1 \stackrel{\text{deg}}{=} |z| > \lim_{k\to\infty} \sqrt[k]{\left(\frac{1}{3}\right)} > \frac{1}{3}$$

$$\therefore F(z)$$
的绝对收敛域为2 > $|z| > \frac{1}{3}$

例1 (续六):

单边Z变换

单边Z变换的定义:

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

注意:通常所说的Z变换指的是单边Z变换,如果是双边Z变换,则要明确说明。

典型序列的Z变换

- ●单位样值序列
- ●单位阶跃序列
- ●斜变序列
- ●指数序列
- ●正弦、余弦序列

单位样值序列的Z变换

(1)
$$\mathcal{Z}[\delta(n)] = \sum_{n=0}^{\infty} \delta(n) z^{-n} = 1 \quad (|z| \ge 0)$$

(2)
$$\mathcal{Z}[\delta(n-m)] = \sum_{n=0}^{\infty} \delta(n-m)z^{-n}$$

$$= \begin{cases} z^{-m} & m > 0, z \neq 0,$$
 不然级数发散 $m < 0,$ 此级数存在

单位阶跃序列、单边指数序列的Z变换

$$\mathcal{Z}[u(n)] = \sum_{n=0}^{\infty} u(n)z^{-n} = \sum_{n=0}^{\infty} z^{-n} = \frac{1}{1 - z^{-1}} = \frac{z}{z - 1} \quad (|z| > 1)$$

$$\mathcal{Z}[a^n u(n)] = \sum_{n=0}^{\infty} a^n z^{-n} = \frac{1}{1 - az^{-1}} = \frac{z}{z - a} \quad (|z| > a)$$

Z变换的基本性质

- •线性
- •位移性
- ·序列指数加权(Z域尺度变换)
- · 序列线性加权(Z域微分)
- **卷**积定理
- •初值定理和终值定理

Z变换的线性性质

对离散时间信号,若有:

$$f_1(n) \stackrel{\square}{\square} F_1(z), f_2(n) \stackrel{\square}{\square} F_2(z)$$

则

$$af_1(n) + bf_2(n) \square aF_1(z) + bF_2(z)$$

正弦序列的Z变换

$$\begin{split} \mathcal{Z}[e^{j\omega_0 n}] &= \frac{z}{z - e^{j\omega_0}} \\ \mathcal{Z}[e^{-j\omega_0 n}] &= \frac{z}{z - e^{-j\omega_0}} \\ \mathcal{Z}[\sin\omega_0 n] &= \mathcal{Z}[(e^{j\omega_0 n} - e^{-j\omega_0 n})/2j] \\ &= (\frac{z}{z - e^{j\omega_0}} - \frac{z}{z - e^{-j\omega_0}})/2j \\ &= \frac{z\sin\omega_0}{z^2 - 2z\cos\omega_0 + 1} \end{split}$$

Z变换的时移(位移、移序)特性

■对离散时间信号,若有:

$$f(n) \square F(z)$$

■ 则

$$f(n+1) = z(F(z) - f(0))$$

$$f(n+l) = z^{l}(F(z) - \sum_{i=0}^{l-1} f(i)z^{-i})$$

Z变换的尺度变换特性

■ 对离散时间信号, 若有:

$$f(n) \square F(z)$$

■则

$$a^n f(n) \square F\left(\frac{z}{a}\right)$$

Z变换的微分特性

■对离散时间信号,若有:

$$f(n) \square F(z)$$

■ 则

$$nf(n) = -z \frac{d}{dz} F(z)$$

Z变换的卷积性质

■ 对离散时间信号, 若有:

$$f_1(n) \stackrel{\square}{\square} F_1(z), f_2(n) \stackrel{\square}{\square} F_2(z)$$

■则

$$f_1(n) * f_2(n) \longrightarrow F_1(z)F_2(z)$$

Z变换的初值定理和终值定理

■ 对离散时间信号, 若有:

$$f(n) \square F(z)$$

■则

$$f(0) = \lim_{z \to \infty} F(z)$$

$$f(\infty) = \lim_{z \to 1} (z - 1)F(z)$$

■ 若初始为y(0) = 1, y(1) = 2,求差分方程:

$$y(k + 2) - y(k + 1) - y(k) = 0$$

的解。

■ 对方程两边同时求变换,根据变换的线性特性,有:

$$Z[y(k+2)] - Z[y(k+1)] - Z[y(k)] = 0$$

■ 再用变换的移位特性,可得:

$$z^{2}[Y(z) - y(0) - z^{-1}y(1)] - z[Y(z) - y(0)] - Y(z) = 0$$

■ 将初始条件带入上面的方程,整理得:

$$(z^2 - z - 1)Y(z) = z^2 + z$$

■ 由此可得:

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

这正是变换解差分方程的基本思想。

■ 用卷积定理,由单位阶跃序列的z变换求单位斜变序 列ku(k)的z变换。

解:斜变序列可表示为:

$$ku(k) = u(k) * u(k-1)$$

故: $\mathcal{Z}[ku(k)] = \mathcal{Z}[u(k)] \cdot \mathcal{Z}[u(k-1)]$

单位阶跃序列的z变换为: u(k) $\stackrel{z}{\smile}$ $\frac{z}{z-1}$

根据移序性质: u(k-1) $z^{-1}\frac{z}{z-1} = \frac{1}{z-1}$

所以: ku(k) $\stackrel{Z}{\longleftarrow} \frac{z}{z-1} \cdot \frac{1}{z-1} = \frac{z}{(z-1)^2}$

逆Z变换的解法

- ①围线积分法(留数法)
- ②幂级数展开法(长除法)
- ③部分分式展开法
- ④逆Z变换表

围线积分法(留数法)

- 这种方法是借助于复变函数的留数定理, 把逆Z变换的积分表示为围线C内包含 *X(z)zⁿ⁻¹*的各极点的留数之和。在使用这 种方法时要注意以下两点:
 - 对于同一个表达式X(z),当给定的收敛域不同时,所选择的积分围线也不相同,最后将得到不同的逆变换序列x(n)。
 - 应当注意收敛域内围线所包围的极点情况,特别要关注对于不同的n值,在z = 0处的极点可能具有不同的阶次。

幂级数展开法

- Z变换实际上是一个涉及Z的正幂和负幂的幂级数, 这个级数的系数就是离散时间序列的序列值。因此, 若能把F(z)展开为一个Z的幂级数,就可求得逆Z变 换。
- 若z变换象函数是有理函数,即其分子分母皆为多项式,这可先根据其收敛域判断出离散时间序列是右边序列还是左边序列,然后采用多项式长除法,分别展开为Z的负幂无限或正幂无限的幂级数,再确定各个序列值。
- 泰勒级数展开法适用于有理形式或一些非有理形式的Z变换,长除法只适用于有理形式的Z变换象函数。 且收敛域限于某个圆周的内部或外部,对于收敛域为有限环域的有理象函数,无法直接用长除法。
- 参考例题: 8-8

部分分式展开法

■基本思路

■ 单个单边复指数序列的Z变换象函数,都是一些简单的有理函数,其收敛域也是单纯的。单边复指数序列的线性组合的 Z变换的象函数也是有理函数,其收敛域分别是每一项复指数分量相应的收敛域的交集

■ 具体方法

- 部分分式展开法是将一个有理形式的多项式 分式展开成低阶次有理分式的线性组合
- 由于 $\alpha^n u(n)$ $\stackrel{z}{=} \frac{z}{z-\alpha}$,因此需要对: $\frac{F(z)}{z}$ 进行 部分分式分解。

求
$$F(z) = \frac{z+2}{2z^2-7z+2}$$
的原函数。

解: (1) 如果是右边序列,将 $\frac{F(z)}{z}$ 展开成部分分式,可得:

至石辺序列,将立及展升成部分

$$\frac{F(z)}{z} = \frac{\frac{2}{3}}{z} + \frac{\frac{1}{3}}{z-3} + \frac{-1}{z - \frac{1}{2}}$$

所以:

$$f(k) = \frac{2}{3}\delta(k) + \frac{1}{3}3^k u(k) - \left(\frac{1}{2}\right)^k u(k)$$

收敛域为:

例4 (续一):

(2) 如果是左边序列,由部分分式法可得:

$$f(k) = \frac{2}{3}\delta(k) - \frac{1}{3}3^k u(-k-1) + \left(\frac{1}{2}\right)^k u(-k-1)$$
 收敛域为:

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

(3) 如果是双边序列,由部分分式法可得:

$$f(k) = \frac{2}{3}\delta(k) - \frac{1}{3}3^k u(-k-1) - \left(\frac{1}{2}\right)^k u(k)$$

收敛域为:

$$\frac{1}{2} < |z| < 3$$

例5 用留数法求解: $F(z) = \frac{2z^2 - 0.5z}{z^2 - 0.5z - 0.5}$

AF:
$$F(z)z^{k-1} = \frac{(2z^2 - 0.5z)}{z^2 - 0.5z - 0.5}z^{k-1} = \frac{(2z - 0.5)z^k}{(z - 1)(z + 0.5)}$$

若已知f(k)为因果序列,则当k<0时,f(k)=0;

当k≥0时极点的情况:显然其极点在z=1和z=-0.5,那么 被积函数在这两个极点处的留数分别为

Re
$$s [F(z)z^{k-1}]_{z=1} = \frac{(2z - 0.5)z^k}{z + 0.5} \Big|_{z=1} = 1$$

Re $s [F(z)z^{k-1}]_{z=0.5} = \frac{(2z - 0.5)z^k}{z - 1} \Big|_{z=0.5} = (-0.5)^k$

所以: $f(k) = u(k) + (-0.5)^k u(k)$

用单边Z变换求解差分方程

解差分方程的方法:

- (1) 时域经典法
- (2) 卷积和解法
- (3) Z变换解法

例6

何:

$$y(n) - by(n - 1) = x(n)$$

 $x(n) = a^n u(n)$ $y(-1) = 2$ $y(n) = ?$

里面已含有初始条件

$$Y(z) - bz^{-1}[Y(z) + zy(-1)] = X(z)$$

$$[1 - bz^{-1}]Y(z) = X(z) + by(-1)$$

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

$$= \frac{1}{a - b} \left[\frac{az}{z - a} - \frac{bz}{z - b} \right] + \frac{2bz}{z - b}$$

完全解

$$y(n) = ZT^{-1}[Y(z)] = \left[\frac{1}{a-b}(a^{n+1} - b^{n+1}) + 2b^{n+1}\right]u(n)$$

$$y(n) + 0.1y(n-1) - 0.02y(n-2) = 10u(n)$$

 $y(-1) = 4$ $y(-2) = 6$ $y(n) = ?$

$$Y(z) + 0.1z^{-1}[Y(z) + zy(-1)] - 0.02z^{-2}[Y(z) + z^2y(-2) + zy(-1)] = \frac{10z}{z - 1}$$

$$(1 + 0.1z^{-1} - 0.02z^{-2})Y(z) = \frac{10z}{z - 1} + 0.08z^{-1} - 0.28$$

完全解
$$Y(z) = \frac{9.26}{1 - z^{-1}} + \frac{0.66}{1 + 0.02z^{-1}} - \frac{0.2}{1 - 0.1z^{-1}}$$

$$y(n) = [9.26 + 0.66(-0.02)^n - 0.2(0.1)^n]u(n)$$

z变换与拉普拉斯变换的关系

拉普拉斯变换和z变换是两种不同的变换,分别处理连续时间信号和离散时间信号。但是,在一定的条件下,两者也是相互联系的。

下面分别讨论:

- 1、s平面与z平面的对应关系;
- 2、由z变换得到拉氏变换、傅氏变换;
- 3、由拉氏变换得到z变换。

从s平面到z平面的映射

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

则
$$|z| = r = e^{\sigma T}$$
 $\theta = \omega T$

z变换 --- 拉普拉斯变换/傅里叶变换

前面,我们借助理想抽样信号的单边拉氏变换引出了z变换,即

$$F(z)|_{z=e^{ST}} = F_{\delta}(s)$$

离散序列的Z变换

理想取样信号的L变换

$$F(z)|_{z=e^{j\omega T}} = F_{\delta}(j\omega)$$

理想取样信号的F变换

拉普拉斯变换 —— z变换

$$F(s) \longrightarrow f(t) \longrightarrow f_{\delta}(n) \longrightarrow F(z)$$

为导出两者的关系,现在由拉普拉斯反变换开始:

$$f(t) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) e^{st} ds \Rightarrow f(nT) = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) e^{snT} ds$$

$$F(z) = \sum_{n=0}^{\infty} f(nT) z^{-n} = \sum_{n=0}^{\infty} \left(\frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) e^{snT} ds \right) z^{-n}$$

$$= \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s) \sum_{n=0}^{\infty} (e^{sT} z^{-1})^n ds$$

$$ROC: |e^{sT} z^{-1}| < 1 \Rightarrow |z| > |e^{sT}|$$

$$\sum_{n=0}^{\infty} (e^{sT} z^{-1})^n = \frac{1}{1 - e^{sT} z^{-1}} = \frac{z}{z - e^{sT}}$$

$$F(z) = \frac{1}{2\pi i} \int_{\sigma - j\infty}^{\sigma + j\infty} \frac{F(s)}{1 - e^{sT} z^{-1}} ds = \frac{1}{2\pi i} \int_{\sigma - j\infty}^{\sigma + j\infty} \frac{zF(s)}{z - e^{sT}} ds$$

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

连续信号的拉氏变换与z变换的关系

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

若F(s)只含一阶极点,则

$$F(s) = \sum_{i} \frac{A_i}{s - p_i}$$

$$F(z) = \sum_{i} \frac{zA_{i}}{z - e^{p_{i}T}}$$

课外作业

作业:8.2 8.3(6) 8.7(2) 用部分分式展开法 8.10

系统函数 H(z)

联系s域中零状态响应与激励间的运算关系称为s域系统函数,简称为系统函数。其定义如下:

$$H(s) = \frac{R_{zs}(s)}{E(s)} \qquad \qquad H(s) \iff \begin{cases} n(t) \\ H(p) \\ H(i\omega) \end{cases}$$

类似地,联系z域中零状态响应与激励间的运算关系称为z域系统函数,简称为系统函数。其定义如下:

$$H(z) = \frac{R_{zs}(z)}{E(z)} \qquad \qquad H(z) \iff \begin{cases} h(n) \\ H(S) \\ H(e^{j\omega}) \end{cases}$$

离散时间系统的系统函数 - 推导参见P375

$$H(S) = \frac{b_m S^m + b_{m-1} S^{m-1} + \dots + b_0}{a_n S^n + a_{n-1} S^{n-1} + \dots + a_0}$$
 注: S为移序算 子。前文使用E 为移序算子。

注: 5为移序算

转移算子

$$H(z) = \frac{\sum_{l=0}^{m} b_l z^l}{\sum_{i=0}^{n} a_i z^i} = \frac{b_m z^m + b_{m-1} z^{m-1} + \dots + b_0}{a_n z^n + a_{n-1} z^{n-1} + \dots + a_0}$$

$$\sum_{i=0}^{n} a_i z^i$$
 特征多项式

系统函数

例1(例题8-13)激励为单位阶跃序列,系统为

$$y(k+2) - 5y(k+1) + 6y(k) = e(k+1) + e(k)$$

初始条件为:(1)
$$y_{zi}(0) = 0, y_{zi}(1) = 0$$

(2)
$$y(0) = 0, y(1) = 0$$

求系统分别在两种初始条件下的响应。

解:(1)已知零输入响应的初始条件为 $\mathbf{0}$,因为 $y_{zi}(k) = 0$,所以系统的全响应是零状态响应。

系统的系统函数为

$$H(z) = \frac{z+1}{z^2 - 5z + 6}$$

而
$$E(z) = \frac{z}{z-1}$$
 ,故

$$Y(z) = E(z)H(z) = \frac{z(z+1)}{(z-1)(z^2 - 5z + 6)}$$
$$= \frac{z}{z-1} - 3\frac{z}{z-2} + 2\frac{z}{z-3}$$

对此式作z反变换,得到

$$y(k) = (1 - 3(2)^k + 2(3)^k)u(k)$$

(2)给出的是全响应的初始条件为0。在方程两边作z变换,得

$$z^{2}[Y(z) - y(0) - y(1)z^{-1}] - 5z[Y(z) - y(0)] + 6Y(z)$$

= $z[E(z) - e(0)] + E(z)$

整理得

$$(z^2 - 5z + 6)Y(z) = z\left(\frac{z}{z - 1} - 1\right) + \frac{z}{z - 1}$$

$$Y(z) = \frac{2z}{(z-1)(z-2)(z-3)} = \frac{z}{z-1} - 2\frac{z}{z-2} + \frac{z}{z-3}$$

对此式作z反变换,得到

$$y(k) = (1 - 2(2)^k + 3^k)u(k)$$

系统函数零极点分布对系统特性的影响

■ 极点分布决定系统单位函数响应的模式

(增长,衰减)

■ 极点分布决定系统稳定性

(前提:因果系统)

■ 零极点分布决定系统频响特性

H(s)极点与单位冲激响应模式的关系

小结:

- ≻H(s)在左半平面的极点 对应h(t)中的<mark>暂态分量</mark>。
- ≻H(s)在虚轴上的单极点 对应h(t)中的稳态分量。
- →H(s)在虚轴上二阶或更高阶极点及右半平面的极点 对应h(t)中随时间的增长而增长的分量。

s平面到z平面的映射

设
$$s = \sigma + j\omega$$
 $z = re^{j\theta}$

$$z = e^{sT} = e^{(\sigma + j\omega)T} = e^{\sigma T}e^{j\omega T}$$

则
$$|z| = r = e^{\sigma T}$$
 $\theta = \omega T$

极点分布对h(n)的影响

图7 - 19

极点分布对系统稳定性的影响

太	果
---	---

响应不早于	激励
-------	----

激励最高序号不大于 响应最高序号

$$h(t) = 0, \quad t < 0$$

$$h(n) = 0, \quad n < 0$$

$$\int_{-\infty}^{\infty} |h(t)| < \infty$$

$$\sum_{n=-\infty}^{\infty} |h(n)| < \infty$$

稳定

因果系统

$$\int_{0}^{\infty} |h(t)| < \infty$$

 $\sum_{n=0}^{\infty} |h(n)| < \infty$

?

在判别因果系统的稳定性时,在s域是看H(s)的极点是否全部落于s平面的左半开平面,而在z域则是看H(z)的极点是否全部落于z平面的单位圆内。

但是对于非因果系统,收敛区并不是在圆外区域,极点不限于单位圆内。

已知系统函数如下,试说明分别在(1)(2)两种情况下系统的稳定性:

$$H(z) = \frac{-9.5z}{(z - 0.5)(z - 10)}$$

$$(1)|z| > 10 \qquad (2)0.5 < |z| < 10$$

解: (1) 由收敛区可以看出系统为因果系统。

$$z_1 = 0.5$$
 $z_2 = 10$ $|z_2| > 1$

存在极点位于单位圆外,所以不稳定。实际上

$$H(z) = \frac{z}{z - 0.5} - \frac{z}{z - 10}$$

$$\Rightarrow h(n) = [(0.5)^n - (10)^n]u(n)$$

不是绝对可和的。

(2)由收敛区可以看出此时系统是非因果系统。

$$H(z) = \frac{z}{z - 0.5} - \frac{z}{z - 10} \qquad 0.5 \le |z| \le 10$$

$$\Rightarrow h(n) = (0.5)^{n} u(n) + (10)^{n} u(-n-1)$$

$$10^{-\infty}$$

是绝对可和的,因此该非因果系统是稳定的。

已知某因果系统的系统函数如下:

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

试说明该系统是否稳定。

解:

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

$$p_1 = \frac{1}{2} - j\frac{\sqrt{3}}{2}$$
 $p_2 = \frac{1}{2} + j\frac{\sqrt{3}}{2}$ $|p_{1,2}| = 1$

序列的傅里叶变换(DTFT)

序列的傅里叶变换:

由
$$s-z$$
的关系来看: 当 $\sigma=0$, $s=j\omega'$ 时
则 $z=e^{sT}=e^{j\omega'T}=e^{j\omega}$, 其中: $\omega=\omega'$ T

于是相当于自变量沿着z=1单位圆周变化,则:

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

序列的 傅里叶正变换

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

注意:序列的傅里叶变换(DTFT)不是离散傅里叶变换(DFT)。

序列的傅里叶逆变换(IDTFT)

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

$$= \frac{1}{2\pi j} \oint_{|z|=1} X(e^{j\omega})e^{jn\omega}e^{-j\omega} d(e^{j\omega})$$

序列 的傅里叶 逆变换

$$x(n) = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} d\omega$$

例10

若x(n)=u(n)-u(n-5),求此序列的傅里叶变换。

$$X(e^{j\omega}) = \sum_{n=0}^{4} e^{-j\omega n} = \frac{1 - e^{-j5\omega}}{1 - e^{-j\omega}} = \frac{e^{-j\frac{5}{2}\omega}}{e^{-j\frac{1}{2}\omega}} \left(\frac{e^{j\frac{5}{2}\omega} - e^{-j\frac{5}{2}\omega}}{e^{j\frac{1}{2}\omega} - e^{-j\frac{1}{2}\omega}} \right)$$
$$= e^{-j2\omega} \left[\frac{\sin(\frac{5}{2}\omega)}{\sin(\frac{1}{2}\omega)} \right] = |X(e^{j\omega})| e^{j\phi(\omega)}$$

Matlab program

其中,幅频特性为:

$$\left|X(e^{j\omega})\right| = \left|\frac{\sin(\frac{5}{2}\omega)}{\sin(\frac{1}{2}\omega)}\right|$$

而相频特性为:

$$\phi(\omega) = -2\omega + \arg\left[\frac{\sin(\frac{5}{2}\omega)}{\sin(\frac{1}{2}\omega)}\right]$$

例10 (续一)

与方谱么联形的什的?

图: 信号x(n)的幅度谱图

例10(续二)

图:信号x(n)的相位谱图

DTFT的特点

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

特点:

- $(1) X(e^{j\omega})$ 是 ω 的连续函数。
- $(2) X(e^{j\omega})$ 是 ω 的周期函数,周期为 2π ;

幅度谱以 $\omega = \pi$ 为对称轴。

结论:离散序列的频谱是连续的,且是周期的。

傅里叶变换的几种形式

以时间为自 变量的信号 傅里叶变换对

←

以频率为自变量 的频谱函数

时域信号	频谱	变换名称
非周期连续信号	连续频谱	傅里叶变换
周期性连续信号	离散频谱	傅里叶级数
离散信号	周期性连续频谱	序列的傅里叶变换
周期性离散信号	周期性离散频谱	离散傅里叶变换

离散时间系统的频率响应

定义:系统频率响应函数即系统单位样值响应的傅里叶变换

$$\delta(n)$$
 $\delta(n) * h(n) = r(n) = h(n)$

■ 当h(n)已知时,下列表达式表示系统频率 响应函数,

$$H(e^{j\omega}) = \sum_{n=-\infty}^{\infty} h(n)e^{-j\omega n}$$

• $H(e^{j\omega})$ 是以 h(n) 为加权系数,对各次谐波进行加权或改变的情况。

物理解释

■ 系统的激励是 $\delta(n)$ 时,它的频谱覆盖了 $-\infty \le \omega \le \infty$ 的范围,于是系统的单位样值响应h(n)可以看成对各次谐波滤波的总效果

系统频率响应函数

$$H(e^{j\omega}) = \frac{Y(e^{j\omega})}{X(e^{j\omega})}$$

$$H(e^{j\omega}) = |H(e^{j\omega})|e^{j\phi(\omega)}$$

滤波器的幅频特性是 $|H(e^{j\omega})|$, 且对信号有相移作用 $\phi(\omega)$ 。

因为 $e^{j\omega}$ 是周期的,所以 $H(e^{j\omega})$ 也是周期的, 其周期为重复频率为 2π 。

思考: 周期性的物理含义是什么?

各种不同类型的滤波器

$$\omega_{\scriptscriptstyle S} = \frac{2\pi}{T}$$

系统频率响应的几何确定法

$$H(z) = \frac{\prod_{r=1}^{M} (z - z_r)}{\prod_{k=1}^{N} (z - p_k)} = \frac{\prod_{r=1}^{M} (e^{j\omega} - z_r)}{\prod_{k=1}^{N} (e^{j\omega} - p_k)} = |H(e^{j\omega})| e^{j\phi(\omega)}$$

$$e^{j\omega} - z_r = A_r e^{j\psi_r}$$
 $e^{j\omega} - p_k = B_k e^{j\theta_k}$

$$|H(e^{j\omega})| = \frac{\prod_{r=1}^{M} A_r}{\prod_{k=1}^{N} B_k}$$
 $\phi(\omega) = \sum_{r=1}^{M} \psi_r - \sum_{k=1}^{N} \theta_k$

系统频率响应的几何确定法(续)

零极点对系统频率响应的影响

由几何法可以看出:

- (1) z = 0处的零极点对幅频特性 $|H(e^{j\omega})|$ 没有影响,只对相位有影响
- (2) 当旋转某个极点 p_i 附近时,例如在同一半径上时, B_i 较短,则 $|H(e^{j\omega})|$ 在该点应当出现一个峰值, B_i 越短, p_i 附近越尖锐。若 p_i 落在单位圆上,则 $B_i = 0$,则 p_i 处的峰值趋于无穷大。
- (3) 对于零点则其作用与极点的作用正好相反。

低通、高通滤波器的零极点分布

全通滤波器的零极点分布

例题

某线性时不变离散因果系统的模拟框图如下图所示:

- (1)写出描述该系统的差分方程,求系统函数;
- (2)判定系统的稳定性。粗略画出系统的幅频特性曲线;
- (3) 若 $e(n) = \varepsilon(n)$, 求系统的零状态响应。

答案:
$$(1)y(n+1) - \frac{1}{2}y(n) = e(n+1) - e(n)$$
, $H(z) = \frac{z-1}{z-\frac{1}{2}}$

(2)此为因果系统,极点在单位圆内,故系统稳定。幅频曲线如下所示: $A_{H(a^{j\omega})}$

(3)
$$Y_{zs}(z) = H(z)E(z) = \frac{z}{z - \frac{1}{2}} : y_{zs}(n) = \left(\frac{1}{2}\right)^n \varepsilon(n)$$

小结

- (1)用z变换求离散系统的响应,跟初始条件的给法有关。
- (2)根据系统函数的极点分布可以判断因果系统的稳定性。
- (3)混合系统的系统函数与单位函数响应。
- (4)序列的傅里叶变换是单位圆上的z变换。
- (5)系统的频率响应特性、应用。

课外作业

作业:8.17(3), 8.18(5), 8.20, 8.23(1)

小结

(1)序列的傅里叶变换是单位圆上的z变换。

(2)系统的频率响应特性、应用。

作业: 8.20, 8.23 (1)