

Faculty of Engineering and Technology

Discrete-Time Signal processing Z-transform

Transfor Somaiya Vidyavihar University, Mumbai

Faculty of Engineering and Technology

- > Introduction
- > z-Transform
- ➤ Properties of the Region of Convergence for the z-transform
- ➤ The inverse z-Transform
- > z-Transform Properties

Faculty of Engineering and Technology

Introduction

- Fourier transform plays a key role in analyzing and representing discrete-time signals and systems, but does not converge for all signals.
- > Continuous systems: Laplace transform is a generalization of the Fourier transform.
- ➤ Discrete systems : z-transform, generalization of DTFT, converges for a broader class of signals.

Faculty of Engineering and Technology

Introduction

Motivation of z-transform:

- The Fourier transform does not converge for all sequences and it is useful to have a generalization of the Fourier transform.
- ➤ In analytical problems the z-Transform notation is more convenient than the Fourier transform notation.

Faculty of Engineering and Technology

z-Transform

◆ z-Transform: two-sided, bilateral z-transform

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

$$x[n] \stackrel{\mathcal{Z}}{\longleftrightarrow} X(z)$$

one-sided, unilateral z-transform

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

• If $z = e^{jw}$, z-transform is Fourier transform.

$$X\left(e^{jw}\right) = \sum_{n=-\infty}^{\infty} x[n] e^{-jwn}$$

Faculty of Engineering and Technology

Relationship between z-transform and Fourier transform

Express the complex variable z in polar form as

$$z = re^{jw}$$

$$X(re^{jw}) = \sum_{n=-\infty}^{\infty} (x[n]r^{-n})e^{-jwn}$$

lack The Fourier transform of the product of x[n] and the exponential sequence r^{-n}

If
$$r = 1$$
, $X(Z) \longrightarrow X(e^{jw})$

Faculty of Engineering and Technology

Complex z plane

$$-\pi \le w < \pi \iff unit \ circle$$

Faculty of Engineering and Technology

Region of convergence (ROC)

For any given sequence, the set of values of z for which the z-transform converges is called the Region Of Convergence (ROC).

$$z = re^{jw}$$

$$X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n} \longrightarrow X(re^{jw}) = \sum_{n=-\infty}^{\infty} (x[n]r^{-n})e^{-jwn}$$

Absolute Summability

$$\left|X\left(re^{jw}\right)\right| \leq \sum_{n=-\infty}^{\infty} \left|x[n]r^{-n}\right| < \infty$$

$$\left|X\left(z\right)\right| \leq \sum_{n=0}^{\infty} \left|x[n]\right| \left|z\right|^{-n} < \infty$$

The ROC consists of all values of z such that the inequality in the above holds

Somanja

Faculty of Engineering and Technology

Region of convergence (ROC)

$$\left|X\left(z\right)\right| \le \sum_{n=0}^{\infty} \left|x[n]\right| \left|z\right|^{-n} < \infty$$

Convergence of the z-transform for a given sequence depends only on

if some value of z, say, $z = z_1$, is in the ROC,

then all values of z on the circle defined by $|z|=|z_1|$ will also be in the ROC.

if ROC includes unit circle, then Fourier transform and all its derivatives with respect to w must be continuous functions of w.

Apropole Somaiya Vidyavihar University, Mumbai

Faculty of Engineering and Technology

◆ The z-transform is most useful when the infinite sum can be expressed in closed form, usually a ratio of polynomials in z (or z⁻¹).

$$X(z) = \frac{P(z)}{Q(z)}$$

- lack Zero: The value of z for which X(z) = 0
- Pole: The value of z for which $X(z) = \infty$

Faculty of Engineering and Technology

Example:

Ex.1 Right-sided exponential sequence

◆ Determine the z-transform, including the ROC in z-plane and a sketch of the pole-zero-plot, for sequence:

Solution:

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

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

ROC:
$$|az^{-1}| < 1 \text{ or } |z| > |a|$$

$$zero: z = 0$$
 $pole: z = a$

Faculty of Engineering and Technology

x : poles

Gray region: ROC

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

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

$$for |z| > |a|$$

Faculty of Engineering and Technology

Ex.2 Left-sided exponential sequence

◆ Determine the z-transform, including the ROC, pole-zero-plot, for sequence:

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

Solution:

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

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

ROC:
$$|z| < |a|$$
, $zero: z = 0$ $pole: z = a$

Faculty of Engineering and Technology

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

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

Faculty of Engineering and Technology

Ex. 3 Sum of two exponential sequences

◆ Determine the z-transform, including the ROC, pole-zero-plot, for sequence:

Solution:

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

$$X(z) = \sum_{n=-\infty}^{\infty} \left\{ \left(\frac{1}{2}\right)^n u[n] + \left(-\frac{1}{3}\right)^n u[n] \right\} z^{-n}$$

$$=\sum_{n=-\infty}^{\infty}\left(\frac{1}{2}\right)^nu[n]z^{-n}+\sum_{n=-\infty}^{\infty}\left(-\frac{1}{3}\right)^nu[n]z^{-n}$$

$$= \sum_{n=0}^{\infty} \left(\frac{1}{2} z^{-1}\right)^n + \sum_{n=-\infty}^{\infty} \left(-\frac{1}{3} z^{-1}\right)^n$$

Faculty of Engineering and Technology

Example 3 Sum of two exponential sequences

$$X(z) = \sum_{n=0}^{\infty} \left(\frac{1}{2}z^{-1}\right)^n + \sum_{n=-\infty}^{\infty} \left(-\frac{1}{3}z^{-1}\right)^n$$

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

ROC:
$$|z| > \frac{1}{2} \text{ and } |z| > \frac{1}{3} \Rightarrow ROC: |z| > \frac{1}{2}$$

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

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

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

Example 4:Sum of two exponential

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

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

Solution:

$$\left(\frac{1}{2}\right)^{n} u[n] \stackrel{Z}{\longleftrightarrow} \frac{1}{1 - \frac{1}{2}z^{-1}}, \quad |z| > \frac{1}{2}$$

$$\left(-\frac{1}{3}\right)^{n} u[n] \stackrel{Z}{\longleftrightarrow} \frac{1}{1 + \frac{1}{2}z^{-1}}, \quad |z| > \frac{1}{3}$$

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

$$for |z| > |a|$$

$$\left(\frac{1}{2}\right)^{n} u[n] + \left(-\frac{1}{3}\right)^{n} u[n] \stackrel{Z}{\longleftrightarrow} \frac{1}{1 - \frac{1}{2}z^{-1}} + \frac{1}{1 + \frac{1}{3}z^{-1}}, \quad |z| > \frac{1}{2} \text{ ROC:}$$

Faculty of Engineering and Technology

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

Faculty of Engineering and Technology

Example 5:

Two-sided exponential sequence

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

Solution:

$$\left(-\frac{1}{3}\right)^n u\left[n\right] \stackrel{Z}{\longleftrightarrow} \frac{1}{1+\frac{1}{3}z^{-1}}, \quad |z| > \frac{1}{3}$$

$$-\left(\frac{1}{2}\right)^{n}u[-n-1] \stackrel{Z}{\longleftrightarrow} \frac{1}{1-\frac{1}{2}z^{-1}}, \quad |z| < \frac{1}{2}$$

$$X(z) = \frac{1}{1 + \frac{1}{3}z^{-1}} + \frac{1}{1 - \frac{1}{2}z^{-1}} = \frac{2z\left(z - \frac{1}{12}\right)}{\left(1 + \frac{1}{3}z^{-1}\right)\left(1 - \frac{1}{2}z^{-1}\right)} \quad ROC : \frac{1}{3} < |z| < \frac{1}{2}$$

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

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

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

$$for |z| < |a|$$

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

Faculty of Engineering and Technology

$$X(z) = \frac{1}{1 + \frac{1}{3}z^{-1}} + \frac{1}{1 - \frac{1}{2}z^{-1}} = \frac{2z\left(z - \frac{1}{12}\right)}{\left(1 + \frac{1}{3}z^{-1}\right)\left(1 - \frac{1}{2}z^{-1}\right)} \quad ROC: \frac{1}{3} < |z| < \frac{1}{2}$$

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

ROC, pole-zero-plot

Faculty of Engineering and Technology

Finite-length sequence

$$X(z) = \sum_{n=N_1}^{N_2} x[n] Z^{-n}$$

Example:

$$x[n] = \delta[n] + \delta[n-5]$$

$$X(z) = 1 + z^{-5}$$
 $ROC: |z| > 0$

Faculty of Engineering and Technology

Example 6: Finite-length sequence

Determine the z-transform, including the ROC, pole-zero-plot, for sequence:

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

Solution !

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

$$= \frac{1 - \left(az^{-1}\right)^{N}}{1 - az^{-1}} = \frac{1}{z^{N-1}} \frac{z^{N} - a^{N}}{z - a} \qquad ROC: |z| > 0$$

Faculty of Engineering and Technology

N=16, a is real

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

pole-zero-plot

Faculty of Engineering and Technology

$$\delta[n] \iff 1, \quad ROC : all \quad z$$

$$u[n] \iff \frac{1}{1-z^{-1}}, \quad ROC : |z| > 1$$

$$-u[-n-1] \iff \frac{1}{1-z^{-1}}, \quad ROC : |z| < 1$$

$$\delta[n-m] \iff z^{-m},$$

$$ROC : all \quad z \; except \; 0 \; (if \; m > 0) \; or \; \infty \; (if \; m < 0)$$

Faculty of Engineering and Technology

$$a^n u[n] \leftrightarrow \frac{1}{1-az^{-1}}, \quad ROC: |z| > |a|$$

$$-a^n u \left[-n-1\right] \leftrightarrow \frac{1}{1-az^{-1}}, \quad ROC: |z| < |a|$$

$$na^n u[n] \leftrightarrow \frac{az^{-1}}{(1-az^{-1})^2}, \quad ROC: |z| > |a|$$

$$-na^{n}u\left[-n-1\right] \leftrightarrow \frac{az^{-1}}{\left(1-az^{-1}\right)^{2}}, \quad ROC: |z|<|a|$$

Faculty of Engineering and Technology

$$[\cos w_0 n]u[n] \leftrightarrow \frac{1-[\cos w_0]z^{-1}}{1-2[\cos w_0]z^{-1}+z^{-2}}, \quad ROC:|z|>1$$

$$\left[\cos w_0 n\right] u \left[n\right] = \frac{1}{2} \left(e^{jw_0 n} + e^{-jw_0 n} \right) u \left[n\right]$$

$$\frac{1}{2} \left(\frac{1}{1 - e^{jw_0} z^{-1}} + \frac{1}{1 - e^{-jw_0} z^{-1}} \right)$$

$$[\sin w_0 n]u[n] \leftrightarrow \frac{[\sin w_0]z^{-1}}{1-2[\cos w_0]z^{-1}+z^{-2}}, ROC:|z|>1$$

Faculty of Engineering and Technology

$$\left[r^{n} \cos w_{0} n \right] u \left[n \right] \quad \leftrightarrow \quad \frac{1 - \left[r \cos w_{0} \right] z^{-1}}{1 - \left[2r \cos w_{0} \right] z^{-1} + r^{2} z^{-2}}, \quad ROC: |z| > r$$

$$[r^{n}\cos w_{0}n]u[n] = \frac{1}{2}(r^{n}e^{jw_{0}n} + r^{n}e^{-jw_{0}n})u[n]$$

$$\frac{1}{2} \left(\frac{1}{1 - re^{jw_0} z^{-1}} + \frac{1}{1 - re^{-jw_0} z^{-1}} \right)$$

$$[r^n \sin w_0 n] u[n] \leftrightarrow \frac{[r \sin w_0] z^{-1}}{1 - [2r \cos w_0] z^{-1} + r^2 z^{-2}}, \quad ROC: |z| > r$$

Faculty of Engineering and Technology

$$\begin{cases} a^{n}, & 0 \le n \le N - 1 \\ 0, & otherwise \end{cases} \leftrightarrow \frac{1 - a^{N} z^{-N}}{1 - az^{-1}},$$

$$ROC: |z| > 0$$

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

◆ Property 1: The ROC is a ring or disk in the z-plane centered at the origin ■

$$0 \le r_R < |z| < r_L \le \infty$$

 \bullet For a given x[n], ROC is dependent only on |z|

$$r_R^n u[n] - r_L a^n u[-n-1]$$

Somanya

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

- Property 2: The Fourier transform of x[n] converges absolutely if the ROC of the z-transform of x[n] includes the unit circle.
- ♦ The z-transform reduces to the Fourier transform when |z|=1 ie. $z=e^{jw}$

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

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

Property 3: The ROC cannot contain any poles.

(z) is infinite at a pole and therefore does not converge.

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

Faculty of Engineering and Technology

- 3.2 Properties of the ROC for the z-transform
- ◆ Property 4: If x[n] is a finite-duration sequence, i.e., a sequence that is zero except in a finite interval : $N_1 \le n \le N_2$
 - then the ROC is the entire z-plane, except possible z = 0 or $z = \infty$

$$X(z) = \sum_{n=N_1}^{N_2} a^n z^{-n}$$

3.2 Properties of the ROC for the z-transform

Property 5: If x[n] is a right-sided sequence, i.e., a sequence that is zero for $n \le N_1 < \infty$ the ROC extends outward from the outermost finite pole in X(z) to (may including) $z = \infty$

Proof:
$$x[n] = \sum_{k=1}^{N} A_k (d_k)^n, n \ge N_1, \qquad \sum_{n=-\infty}^{\infty} |x[n]| r^{-n} < \infty$$

$$\left| \sum_{n=N_1}^{\infty} \left| \sum_{k=1}^{N} A_k (d_k)^n \right| r^{-n} \le \sum_{k=1}^{N} |A_k| \left(\sum_{n=N_1}^{\infty} |d_k/r|^n \right) < \infty \right|$$

if
$$r > |d_N| > |d_{N-1}| > \dots > |d_1|$$
, i.e. $r > |d_N|$

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

◆ Property 6: If x[n] is a left-sided sequence, i.e., a sequence that is zero for $n \ge N_2 > -\infty$ the ROC extends inward from the innermost nonzero pole in X(z) to z=0.

Proof:
$$x[n] = \sum_{k=1}^{N} A_k (d_k)^n, n < N_2, \qquad \sum_{n=-\infty}^{\infty} |x[n]| r^{-n} < \infty$$

$$\sum_{n=-\infty}^{n=N_2} \left| \sum_{k=1}^{N} A_k (d_k)^n \right| r^{-n} \le \sum_{k=1}^{N} |A_k| \left(\sum_{n=-\infty}^{n=N_2} |d_k/r|^n \right) < \infty$$

$$r < |d_k|, \quad r < |d_1|, \dots, r < |d_N|, \quad r < |d_1|$$

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

◆ Property 5: If x[n] is a right-sided sequence, i.e., a sequence that is zero for $n \le N_1 < \infty$, the ROC extends outward from the outermost finite pole in X(z) to (possibly including) $Z = \infty$

$$x[n] = \sum_{k=1}^{N} A_k \left(d_k\right)^n \qquad n \ge N_1$$

$$= \sum_{k=1}^{N} A_{k} (d_{k})^{n} u[n], \quad if \ N_{1} = 0, ie. \ n \ge 0$$

Faculty of Engineering and Technology

Property 5: right-sided sequence

$$x[n] = \sum_{k=1}^{N} A_k (d_k)^n = \sum_{k=1}^{N} A_k (d_k)^n u[n], \quad n \ge 0$$

for $A_k(d_k)^n u[n]$ the z-transform:

$$\sum_{n=0}^{\infty} A_k (d_k)^n z^{-n} = \frac{A_k}{1 - d_k z^{-1}}, \quad |z| = r > |d_k|$$

For other terms:

$$r > |d_1|, \ldots, r > |d_N|$$

$$if |d_N| > |d_{N-1}| > \ldots > |d_1|$$

$$r > |d_N|$$

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

◆ Property 6: If x[n] is a left-sided sequence, i.e., a sequence that is zero for $n \ge N_2 > -\infty$, the ROC extends inward from the innermost nonzero pole in X(z) to z = 0

Proof:
$$x[n] = \sum_{k=1}^{N} A_k (d_k)^n$$
 $n < N_2$

$$= \sum_{k=1}^{N} A_k (d_k)^n u[-n-1], \quad if \ N_2 = 0, ie. \ n < 0$$

Faculty of Engineering and Technology

Property 6: left-sided sequence

$$x[n] = \sum_{k=1}^{N} A_k (d_k)^n = \sum_{k=1}^{N} A_k (d_k)^n u[-n-1]$$

$$n < 0$$

for
$$A'_k \left[-(d_k)^n u \left[-n-1 \right] \right]$$
 the z-transform:

$$\sum_{n=-\infty}^{-1} -A_k' (d_k)^n z^{-n} = \frac{A_k'}{1 - d_k z^{-1}}, \quad |z| = r < |d_k|$$

For other terms:

$$r < |d_1|, \ldots, r < |d_N| \longrightarrow r < |d_1|$$
 ROC

Somanja

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

Property 7: A two-sided sequence is an infinite-duration sequence that is neither right-sided nor left-sided.

If x[n] is a two-sided sequence, the ROC will consist of a ring in the z-plane, bounded on the interior and exterior by a pole and not containing any poles.

Faculty of Engineering and Technology

3.2 Properties of the ROC for the z-transform

Property 8: ROC must be a connected region.

for finite-duration sequence

ROC:
$$0 < |z| < \infty$$
 possible $z = 0$

for right-sided sequence

ROC:
$$r_R < |z| < \infty$$
 possible $z = \infty$

for left-sided sequence

ROC:
$$0 < |z| < r_L$$
 possible $z = 0$

• for two-sided sequence $r_R < |z| < r_L$

Faculty of Engineering and Technology

Example: Different possibilities of the ROC define different sequences

A system with three poles

Faculty of Engineering and Technology

Different possibilities of the ROC.

(b) ROC to a right-sided sequence

(c) ROC to a left-handed sequence

Faculty of Engineering and Technology

(d) ROC to a

two-sided sequence.

(e) ROC to another two-sided sequence

Faculty of Engineering and Technology

LTI system Stability, Causality, and ROC

A z-transform does not uniquely determine a sequence without specifying the ROC

- ◆ It's convenient to specify the ROC implicitly through time-domain property of a sequence
- Consider a LTI system with impulse response h[n]. The z-transform of h[n] is called the *system function* H(z) of the LTI system.
- ◆ stable system(*h*[*n*] is absolutely summable and therefore has a Fourier transform): ROC include unit-circle.
- causal system (h[n]=0,for n<0) : right sided</p>

Faculty of Engineering and Technology

Ex. 3.7 Stability, Causality, and the ROC

Consider a LTI system with impulse response h[n]. The z-transform of h[n] i.e. the system function H(z) has the pole-zero plot shown in Figure. Determine the ROC, if the system is:

- ♦ (1) stable system: (ROC include unit-circle)
 - ♦ (2) causal system: (right sided sequence)

Faculty of Engineering and Technology

Ex. 3.7 Stability, Causality, and the ROC

Solution: (1) stable system (ROC include unit-circle),

ROC: $\frac{1}{2} < |z| < 2$, the impulse response is two-sided, system is non-causal. **stable**.

Faculty of Engineering and Technology

Ex. 3.7 Stability, Causality, and the ROC

◆ (2) causal system: (right sided sequence)

ROC: |z| > 2, the impulse response is right-sided. system is causal but unstable.

◆ A system is causal and stable if all the poles are inside the unit circle.

Faculty of Engineering and Technology

Ex. 3.7 Stability, Causality, and the ROC

ROC: $|z| < \frac{1}{2}$, the impulse response is left-sided, system is non-causal, unstable since the ROC does not include unit circle.

Faculty of Engineering and Technology

3.3 The Inverse Z-Transform

Formal inverse z-transform is based on a Cauchy integral theorem.

$$x_n = \frac{1}{2\pi j} \oint_c X(z) z^{n-1} dz \qquad c \in ROC$$

Somanya

Faculty of Engineering and Technology

3.3 The Inverse Z-Transform

- ◆ Less formal ways are sufficient and preferable in finding the inverse z-transform. :
 - ◆ Inspection method
 - Partial fraction expansion
 - Power series expansion

Somanya

Faculty of Engineering and Technology

3.3 The inverse z-Transform

3.3.1 Inspection Method

$$a^n u[n] \stackrel{Z}{\longleftrightarrow} \frac{1}{1 - az_{\cdot}^{-1}}, \quad |z| > |a|$$

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

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

Somanja

Faculty of Engineering and Technology

3.3 The inverse z-Transform

3.3.1 Inspection Method

$$-a^{n}u\left[-n-1\right] \stackrel{Z}{\longleftrightarrow} \frac{1}{1-az^{-1}}, \quad |z| < |a|$$

$$X(z) = \frac{1}{1 - \frac{1}{2}z^{-1}}, \quad |z| < \frac{1}{2}$$

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

Faculty of Engineering and Technology

3.3 The inverse z-Transform

3.3.2 Partial Fraction Expansion

$$X(z) = \frac{\sum_{k=0}^{M} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}} = \frac{z^N \sum_{k=0}^{M} b_k z^{M-k}}{z^M \sum_{k=0}^{N} a_k z^{N-k}} = \frac{b_0}{a_0} \frac{\prod_{k=0}^{M} (1 - c_k z^{-1})}{\prod_{k=0}^{N} (1 - d_k z^{-1})}$$

$$= \sum_{k=1}^{N} \frac{A_k}{1 - d_k z^{-1}} \qquad if \quad M < N$$

where
$$A_k = (1 - d_k z^{-1}) X(z) \Big|_{z=d_k}$$

Faculty of Engineering and Technology

Example 3.8: Second-Order z-Transform

$$X(z) = \frac{1}{\left(1 - \frac{1}{4}z^{-1}\right)\left(1 - \frac{1}{2}z^{-1}\right)}, \quad |z| > \frac{1}{2}$$

$$X(z) = \frac{A_1}{\left(1 - \frac{1}{4}z^{-1}\right)} + \frac{A_2}{\left(1 - \frac{1}{2}z^{-1}\right)}$$

$$A_{1} = \left(1 - \frac{1}{4}z^{-1}\right)X(z)\Big|_{z = \frac{1}{4}} = -1 \qquad A_{2} = \left(1 - \frac{1}{2}z^{-1}\right)X(z)\Big|_{z = \frac{1}{2}} = 2$$

Faculty of Engineering and Technology

Example 3.8 : Second-Order z-Transform

$$X(z) = \frac{-1}{\left(1 - \frac{1}{4}z^{-1}\right)} + \frac{2}{\left(1 - \frac{1}{2}z^{-1}\right)}, \quad |z| > \frac{1}{2}$$

$$x[n] = 2\left(\frac{1}{2}\right)^n u[n] - \left(\frac{1}{4}\right)^n u[n]$$

Faculty of Engineering and Technology

Inverse Z-Transform by Partial Fraction Expansion

$$X(z) = \frac{\sum_{k=0}^{M} b_k z^{-k}}{\sum_{k=0}^{N} a_k z^{-k}} \qquad if \ M \ge N$$

$$X(z) = \sum_{k=0}^{M-N} B_k z^{-k} + \sum_{k=1}^{N} \frac{A_k}{1 - d_k z^{-1}}$$

Br is obtained by long division

Faculty of Engineering and Technology

Inverse Z-Transform by Partial Fraction Expansion

 \bullet if M>N, and X(z) has a pole of order s at $d=d_i$

$$X(z) = \sum_{r=0}^{M-N} B_r z^{-r} \ + \sum_{k=1, k \neq i}^{N} \frac{A_k}{1 - d_k z^{-1}} \ + \sum_{m=1}^{s} \frac{C_m}{\left(1 - d_i z^{-1}\right)^m}$$

Br is obtained by long division

$$A_k = \left(1 - d_k z^{-1}\right) X(z)_{z = d_k}$$

$$C_{m} = \frac{1}{(s-m)!(-d_{i})^{s-m}} \left\{ \frac{d^{s-m}}{dw^{s-m}} \left[(1-d_{i}w)^{s} X(w^{-1}) \right] \right\}_{w=d_{i}^{-1}}$$

Faculty of Engineering and Technology

Example 3.9:

Inverse by Partial Fractions

$$X(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}} = \frac{(1 + z^{-1})^2}{(1 - \frac{1}{2}z^{-1})(1 - z^{-1})}, \quad |z| > 1$$

Faculty of Engineering and Technology

$$X(z) = \frac{1 + 2z^{-1} + z^{-2}}{1 - \frac{3}{2}z^{-1} + \frac{1}{2}z^{-2}} = B_0 + \frac{A_1}{1 - \frac{1}{2}z^{-1}} + \frac{A_2}{1 - z^{-1}}$$

$$\frac{1}{2}z^{-2} - \frac{3}{2}z^{-1} + 1 \overline{\smash)z^{-2} + 2z^{-1} + 1} \\
\underline{z^{-2} - 3z^{-1} + 2} \\
\underline{5z^{-1} - 1}$$

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

Faculty of Engineering and Technology

$$X(z) = 2 + \frac{-1 + 5z^{-1}}{\left(1 - \frac{1}{2}z^{-1}\right)\left(1 - z^{-1}\right)} = 2 + \frac{A_1}{1 - \frac{1}{2}z^{-1}} + \frac{A_2}{1 - z^{-1}}$$

$$A_{1} = \left[\frac{-1 + 5z^{-1}}{\left(1 - \frac{1}{2}z^{-1}\right)\left(1 - z^{-1}\right)} \times \left(1 - \frac{1}{2}z^{-1}\right) \right]_{z = \frac{1}{2}} = -9$$

$$A_{2} = \left[\frac{-1 + 5z^{-1}}{\left(1 - \frac{1}{2}z^{-1}\right)\left(1 - z^{-1}\right)} \times \left(1 - z^{-1}\right) \right]_{z=1} = 8$$

Faculty of Engineering and Technology

$$X(z) = 2 - \frac{9}{\left(1 - \frac{1}{2}z^{-1}\right)} + \frac{8}{\left(1 - z^{-1}\right)}, \quad |z| > 1$$

$$2 \stackrel{Z}{\longleftrightarrow} 2\delta[n] \qquad \frac{1}{\left(1 - \frac{1}{2}z^{-1}\right)} \stackrel{Z}{\longleftrightarrow} \left(\frac{1}{2}\right)^{n} u[n]$$

$$\frac{1}{(1-z^{-1})} \longleftrightarrow u[n]$$

$$x[n] = 2\delta[n] - 9\left(\frac{1}{2}\right)^n u[n] + 8u[n]$$

Somanja

Faculty of Engineering and Technology

LTI system Stability, Causality, and ROC

- ◆ For a LTI system with impulse response h[n], if it is causal, what do we know about h[n]? Is h[n] one-sided or two-sided sequence? Left-sided or right-sided?
- lack Then what do we know about the ROC of the *system function H* (*z*)?
- ◆ If the poles of H (z) are all in the unit circle, is the system stable?

Faculty of Engineering and Technology

LTI system Stability, Causality, and ROC

lacktriangle For H (z) with the poles as shown in figure,

Review
$$H(z) = \frac{1}{(1-az^{-1})(1-bz^{-1})(1-cz^{-1})}$$

can we uniquely determine h[n]?

- ◆ If ROC of H(z) is as shown in figure, can we uniquely determine h[n]?
 - is the system stable ?

Faculty of Engineering and Technology

LTI system Stability, Causality, and ROC

For H (z) with the poles as shown in figure,

Review

$$H(z) = \frac{1}{(1-az^{-1})(1-bz^{-1})(1-cz^{-1})}$$

◆ If the system is causal (h[n]=0,for n<0,right-sided), What's the ROC like?</p>

◆ If ROC is as shown in figure, is *h*[*n*] one-sided or two-sided? Is the system causal or stable?

Somanya

Faculty of Engineering and Technology

3.3 The Inverse Z-Transform

- ◆ Inspection method
- Partial fraction expansion
- Power series expansion

$$\delta[n] \leftrightarrow 1$$
, $ROC: all z$

$$a^n u[n] \leftrightarrow \frac{1}{1-az^{-1}}, \quad ROC: |z| > |a|$$

$$-a^n u \left[-n-1\right] \leftrightarrow \frac{1}{1-az^{-1}}, \quad ROC: |z| < |a|$$

Faculty of Engineering and Technology

Partial Fraction Expansion

 \bullet if M>N, and X(z)has a pole of order s at $d=d_i$

$$X(z) = \sum_{r=0}^{M-N} B_r z^{-r} + \sum_{k=1, k \neq i}^{N} \frac{A_k}{1 - d_k z^{-1}} + \sum_{m=1}^{s} \frac{C_m}{\left(1 - d_i z^{-1}\right)^m}$$

Br is obtained by long division

$$A_k = (1 - d_k z^{-1}) X(z)_{z=d_k}$$

$$C_{m} = \frac{1}{(s-m)!(-d_{i})^{s-m}} \left\{ \frac{d^{s-m}}{dw^{s-m}} \left[(1-d_{i}w)^{s} X(w^{-1}) \right] \right\}_{w=d_{i}^{-1}}$$

3.3 The inverse z-Transform

3.3.3 Power Series Expansion

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

$$= \dots + x[-2]z^{2} + x[-1]z^{1} + x[0] + x[1]z^{-1} + x[2]z^{-2} + \dots$$

Faculty of Engineering and Technology

Example 3.10: Finite-Length Sequence

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

$$x[n] = \begin{cases} 1, & n = -2 \\ -\frac{1}{2}, & n = -1 \\ -1, & n = 0 \\ \frac{1}{2}, & n = 1 \\ 0, & otherwise \end{cases}$$

$$x[n] = \delta[n+2] - \frac{1}{2}\delta[n+1] - \delta[n] + \frac{1}{2}\delta[n-1]$$

Faculty of Engineering and Technology

Ex. 3.11: Inverse Transform by power series expansion

$$X(z) = \log(1 + az^{-1}), \quad |z| > |a|$$

$$\log(1+x) = x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4 + \dots = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}x^n}{n} \qquad |x| < 1$$

$$X(z) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1} a^n z^{-n}}{n}, \quad |az^{-1}| < 1$$

$$x(n) = \begin{cases} \left(-1\right)^{n+1} \frac{a^n}{n}, & n \ge 1\\ 0, & n < 1 \end{cases} = \left(-1\right)^{n+1} \frac{a^n}{n} u \left[n-1\right]$$

Faculty of Engineering and Technology

Example 3.12: Power Series Expansion by Long Division

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

$$\leftrightarrow a^n u[n]$$

$$\frac{1+az^{-1}+a^{2}z^{-2}}{1-az^{-1}}$$

$$\frac{1-az^{-1}}{az^{-1}}$$

$$\frac{az^{-1}-a^{2}z^{-2}}{a^{2}z^{-2}\cdots}$$

$$\frac{1}{1 - az^{-1}} = 1 + az^{-1} + a^2z^{-2} + \cdots$$

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

Faculty of Engineering and Technology

Example 3.13: Power Series Expansion for a Left-sided Sequence

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

$$\begin{array}{r}
-a^{-1}z - a^{-2}z^{2} \\
-az^{-1} + 1 \overline{\smash)} \quad 1 \\
1 - a^{-1}z \\
\hline
 a^{-1}z \\
a^{-1}z - a^{-2}z^{2} \\
\hline
 a^{-2}z^{2} \cdots
\end{array}$$

$$\overset{Z}{\longleftrightarrow} -a^n u [-n-1]$$

$$\frac{1}{1 - az^{-1}} = -a^{-1}z - a^{-2}z^{2} + \cdots$$

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

Faculty of Engineering and Technology

3.4 z-Transform Properties

$$x[n] \stackrel{Z}{\longleftrightarrow} X(z), \qquad ROC = R_x$$

3.4.1 Linearity

$$x_1[n] \stackrel{Z}{\longleftrightarrow} X_1(z), \qquad ROC = R_{x_1}$$

$$x_2[n] \stackrel{Z}{\longleftrightarrow} X_2(z), \qquad ROC = R_{x_2}$$

$$ax_1[n]+bx_2[n] \stackrel{Z}{\longleftrightarrow} aX_1(z)+bX_2(z)$$

ROC contains (*may* more than) $R_{x_1} \cap R_{x_2}$

Faculty of Engineering and Technology

Example of Linearity

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

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

$$a^{n}u[n-N] \stackrel{Z}{\longleftrightarrow} \frac{a^{N}z^{-N}}{1-az^{-1}}, \quad ROC: |z| > a$$

$$\frac{1}{1-az^{-1}} - \frac{a^{N}z^{-N}}{1-az^{-1}} \stackrel{Z}{\longleftrightarrow} a^{n}u[n] - a^{n}u[n-N]$$

$$= \left(1 + az^{-1} + a^{2}z^{-2} + \dots + a^{N-1}z^{-(N-1)}\right) \qquad |z| > 0$$

$$= \frac{\left(1 - az^{-1}\right)\left(1 + az^{-1} + a^{2}z^{-2} + \dots + a^{N-1}z^{-(N-1)}\right)}{1 - az^{-1}}$$

Faculty of Engineering and Technology

3.4.2 Time Shifting

$$x[n-n_0] \longleftrightarrow z^{-n_0} X(z)$$

- \bullet n_0 is an integer
 - n_0 is positive,x[n] is shifted right
 - n_0 is negative, x[n] is shifted left

$$ROC = R_x \begin{cases} except \text{ for the possible addition} \\ or \text{ deletion of } z = 0 \text{ or } z = \infty \end{cases}$$

Faculty of Engineering and Technology

Time Shifting: Proof

if
$$y[n] = x[n-n_0]$$

$$Y(z) = \sum_{n=-\infty}^{\infty} x[n-n_0]z^{-n}$$
 Let $m = n-n_0$

$$Y(z) = \sum_{m=-\infty}^{\infty} x[m]z^{-(m+n_0)}$$

$$= z^{-n_0} \sum_{m=-\infty}^{\infty} x[m] z^{-m} = z^{-n_0} X(z)$$

Faculty of Engineering and Technology

Example 3.14: Shifted Exponential Sequence

$$X(z) = \frac{1}{z - \frac{1}{4}}, \quad |z| > \frac{1}{4} \qquad \longleftrightarrow \left(\frac{1}{4}\right)^n u[n]$$

$$\stackrel{Z}{\longleftrightarrow} \left(\frac{1}{4}\right)^n u[n]$$

$$X(z) = \frac{z^{-1}}{1 - \frac{1}{4}z^{-1}} = -4 + \frac{4}{1 - \frac{1}{4}z^{-1}}$$

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

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

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

Faculty of Engineering and Technology

3.4.3 Multiplication by an Exponential sequence

$$z_0^n x [n] \xleftarrow{Z} X(z/z_0), \quad ROC = |z_0| R_x$$
if R_x is $r_R < |z| < r_L$, $|z_0| R_x$ is $|z_0| r_R < |z| < |z_0| r_L$

$$if \ z_0 = e^{jw_0} \qquad z = e^{jw}$$

$$e^{jw_0n}x[n] \stackrel{F}{\longleftrightarrow} X(e^{j(w-w_0)}):AM$$

Faculty of Engineering and Technology

Example 3.15:

Exponential Multiplication

$$u[n] \stackrel{Z}{\longleftrightarrow} \frac{1}{1-z^{-1}}, \quad |z| > 1$$

$$x[n] = r^n \cos(w_0 n) u[n]$$

$$= \frac{1}{2} \left(r e^{jw_0} \right)^n u[n] + \frac{1}{2} \left(r e^{-jw_0} \right)^n u[n]$$

$$\frac{1}{2} \left(re^{jw_0} \right)^n u[n] \stackrel{Z}{\longleftrightarrow} \frac{\frac{1}{2}}{1 - re^{jw_0} z^{-1}}, \quad |z| > r$$

Faculty of Engineering and Technology

$$x[n] = \frac{1}{2} \left(re^{jw_0} \right)^n u[n] + \frac{1}{2} \left(re^{-jw_0} \right)^n u[n]$$

$$\frac{1}{2} \left(re^{-jw_0} \right)^n u[n] \longleftrightarrow \frac{\frac{1}{2}}{1 - re^{-jw_0} z^{-1}}, \quad |z| > r$$

$$X(z) = \frac{\frac{1}{2}}{1 - re^{jw_0} z^{-1}} + \frac{\frac{1}{2}}{1 - re^{-jw_0} z^{-1}}$$

$$= \frac{\left(1 - r\cos w_0 z^{-1} \right)}{1 - 2r\cos w_0 z^{-1} + r^2 z^{-2}}, \quad |z| > r$$

Faculty of Engineering and Technology

3.4.4 Differentiation of X(z)

$$nx[n] \stackrel{Z}{\longleftrightarrow} -z \frac{dX(z)}{dz}, \quad ROC = R_x$$
$$X(z) = \sum_{n=0}^{\infty} x[n]z^{-n}$$

$$-z\frac{dX(z)}{dz} = -z\sum_{n=-\infty}^{\infty} (-n)x[n]z^{-n-1}$$

$$=\sum_{n=-\infty}^{\infty}nx[n]z^{-n}=Z\{nx[n]\}$$

Faculty of Engineering and Technology

Example 3.16:

Inverse of Non-Rational z-Transform

$$X(z) = \log(1 + az^{-1}), \quad |z| > |a|$$

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

$$nx[n] \stackrel{Z}{\longleftrightarrow} -z \frac{dX(z)}{dz} = \frac{az^{-1}}{1 - (-a)z^{-1}}, \quad |z| > |a|$$

$$nx[n] = a\left(-a\right)^{n-1}u[n-1]$$

Look

$$(-1)^{n-1} \frac{a^n}{n} u[n-1] \stackrel{Z}{\longleftrightarrow} \log(1+az^{-1}), \quad |z| > |a|$$

Somanja

Faculty of Engineering and Technology

Example 3.17: Second-Order Pole

$$x[n] = na^{n}u[n] = n(a^{n}u[n])$$

$$a^{n}u[n] \longleftrightarrow \frac{z}{1 - az^{-1}}, \quad |z| > |a|$$

$$X(z) = -z\frac{d}{dz}\left(\frac{1}{1 - az^{-1}}\right), \quad |z| > |a|$$

$$= \frac{az^{-1}}{(1 - az^{-1})^{2}}, \quad |z| > |a|$$

$$na^{n}u[n] \longleftrightarrow \frac{az^{-1}}{(1 - az^{-1})^{2}}, \quad |z| > |a|$$

Faculty of Engineering and Technology

3.4.5 Conjugation of a complex Sequence

$$x^* [n] \stackrel{Z}{\longleftrightarrow} X^* (z^*), \quad ROC = R_x$$

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

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

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

$$X(z^*)$$

Faculty of Engineering and Technology

3.4. 6 Time Reversal

$$x^*[-n] \stackrel{Z}{\longleftrightarrow} X^*(1/z^*), \quad ROC = 1/R_x$$

$$R_x: r_R < |z| < r_L \Rightarrow \frac{1}{R_x}: 1/r_L < |z| < 1/r_R$$

if x[n] is real or we do not conjugate x[-n]

$$x[-n] \stackrel{Z}{\longleftrightarrow} X(1/z), \quad ROC = 1/R_x$$

Somanya

Faculty of Engineering and Technology

Example 3.18:

Time-Reverse Exponential Sequence

$$x[n] = a^{-n}u[-n] \qquad a^nu[n] \longleftrightarrow \frac{1}{1 - az^{-1}}, \quad |z| > |a|$$

$$x[-n] \stackrel{Z}{\longleftrightarrow} X(1/z), \quad ROC = 1/R_x$$

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

Faculty of Engineering and Technology

3.4. 7 Convolution of Sequences

$$x_{1}[n] * x_{2}[n] \xleftarrow{z} X_{1}(z) X_{2}(z), \quad ROC \ contains \ R_{x_{1}} \cap R_{x_{2}}$$

$$y[n] = x_{1}[n] * x_{2}[n] = \sum_{k=-\infty}^{\infty} x_{1}[k] x_{2}[n-k]$$

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

$$= \sum_{k=-\infty}^{\infty} x_{1}[k] \sum_{n=-\infty}^{\infty} x_{2}[n-k] z^{-n} = \sum_{k=-\infty}^{\infty} x_{1}[k] \left\{ \sum_{m=-\infty}^{\infty} x_{2}[m] z^{-m} \right\} z^{-k}$$

$$= X_{2}(z) \sum_{n=-\infty}^{\infty} x_{1}[k] z^{-k} = X_{1}(z) X_{2}(z)$$

Faculty of Engineering and Technology

Ex. 3.19: Evaluating a Convolution Using the z-transform

Solution:
$$y[n] = x_1[n] * x_2[n]$$

$$x_1[n] = a^n u[n] \quad \stackrel{Z}{\longleftrightarrow} X_1(z) = \frac{1}{1 - az^{-1}}, |z| > |a|$$

$$x_{1}[n] = a^{n}u[n] \qquad \longleftrightarrow X_{1}(z) = \frac{1}{1 - az^{-1}}, |z| > |a|$$

$$x_{2}[n] = u[n] \qquad \longleftrightarrow X_{2}(z) = \frac{1}{1 - z^{-1}}, |z| > 1$$

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

$$|z| > 1$$

Faculty of Engineering and Technology

Example 3.19: Evaluating a Convolution Using the z-transform

$$Y(z) = \frac{1}{(1 - az^{-1})(1 - z^{-1})}, \quad |z| > 1$$

$$= \frac{1}{1 - a} \left(\frac{1}{(1 - z^{-1})} - \frac{a}{(1 - az^{-1})} \right), \quad |z| > 1$$

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

Somanya

Faculty of Engineering and Technology

3.4. 8 Initial Value Theorem

if
$$x[n] = 0$$
 for $n < 0$

$$x[0] = \lim_{z \to \infty} X(z)$$

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

$$\lim_{z \to \infty} X(z) = x[0] + \lim_{z \to \infty} \sum_{n=1}^{\infty} \frac{x[n]}{z^n} = x[0]$$

Faculty of Engineering and Technology

Region of convergence (ROC)

$$\cos(w_0 n) = \frac{1}{2} (e^{jw_0 n} + e^{-jw_0 n}) \qquad -\infty < n < \infty,$$

$$\sum_{k=-\infty}^{\infty} \left[\pi \delta(w - w_0 + 2\pi k) + \pi \delta(w + w_0 + 2\pi k) \right]$$

$$h_{lp}\left[n\right] = \frac{\sin w_c n}{\pi n} \quad -\infty < n < \infty \qquad H_{lp}\left(e^{jw}\right) = \begin{cases} 1, & |w| < w_c \\ 0, & w_c < |w| \le \pi \end{cases}$$

$$\sum_{n=-\infty}^{\infty} \frac{\sin w_c n}{\pi n} e^{-jwn}$$

 $\sum_{n=-\infty}^{\infty} \frac{\sin w_c n}{\pi n} e^{-jwn} \quad \bullet \text{ does not converge uniformly to the discontinuous}$ function $H_{lp}(e^{jw})$.

Example

◆ There's no Z-Transform for $x[n] = 1, -\infty < n < \infty$

For
$$x[n] = u[n]$$

$$X(e^{jw}) = \sum_{n=0}^{\infty} e^{-jwn} = \frac{1}{1 - e^{-jw}} + \sum_{k=-\infty}^{\infty} \pi \delta(w + 2\pi k)$$

does not absolutely converge

$$X(z) = X(re^{jw}) = \sum_{n=0}^{\infty} r^{-n}e^{-jwn} = \frac{1}{1 - r^{-1}e^{-jw}}$$

absolutely converge if $|r| > 1 \Rightarrow ROC : |z| > 1$

Faculty of Engineering and Technology

Thank You! Keep Learning