Transformada z en Matlab

26 de agosto de 2019

Objetivo: Realizar distintos ejercicios numéricos de mano y con el uso de Matlab.

Ejercicio 1

Para la función Y(z), determinar los polos y ceros y ubicarlos dentro del plano z. Los teoremas del valor inicial y final son aplicables en dicha función. ¿Por qué? Hallar sus valores.

$$Y(z) = \frac{0,792z^2}{(z-1)(z^2 - 0,416z + 0,208)}$$

Para hallar los polos y ceros de Y(z), introducimos los comandos:

```
z=tf('z');
Yz=.792*z^2/((z-1)*(z^2-0.416*z+.208))
[ceros,polos,K]=zpkdata(Yz,'v')
```

Ahora, graficamos el plano z con los ceros y polos obtenidos:

```
[num,den]=tfdata(Yz,'v');
zplane(num,den)
zgrid
```

Por el teorema del valor inicial:

$$y(t=0) = \lim_{z \to \infty} Y(z)$$

Por el teorema del valor final:

$$y(t \to \infty) = \lim_{z \to 1} [1 - z^{-1}Y(z)]$$

Ejercicio 2

Para la funci´on G(z) = Y(z)/X(z), hallar la transformada inversa z mediante el método Matlab (comando filter) hasta n = 10. Graficar la secuencia (comando stem).

```
Y(z) = 0.01409z^{3} + 0.028z^{2} + 0.01409zX(z) = z^{3} - 2.7624z^{2} + 2.5811z - 0.8187
```

Con el siguiente programa graficamos los 10 primeros elementos de la secuencia de Y(z)/X(z).

```
num=[0.01409 0.028 0.01409 0];
den=[1 -2.7624 2.5811 -0.8187];
Xz=[1 zeros(1,10)];
Yz=filter(num,den,Xz);
n=0:1:10;
stem(n,Yz);
xlabel('n');
```

Ejercicio 3

Para la ecuaci´on en diferencias encontrar la serie en forma recursiva realizando un programa en Matlab. Luego, hallar la transformada Z mediante c´alculo de mano y luego, mediante el m´etodo de Matlab (comando filter), encontrar la transformada inversa Z hasta $\mathbf{n}=30$. Verificar ambos gr´aficos y hallar conclusiones.

```
x[n+2] = x[n+1] + x[n], donde x[0] = 0 y x[1] = 1
```

Las transformadas z de x[n + 2], x[n + 1] y x[n] están dadas, respectivamente, por

```
\begin{split} \mathcal{Z}[x[\mathbf{n}+2] &= z^2 X(z) - z^2 x(0) - z x(1) \\ \mathcal{Z}[x[\mathbf{n}+1] &= z X(z) - z x(0) \\ \mathcal{Z}[x[\mathbf{n}]] &= X(z) \end{split}
```

Ahora utilizo el siguiente programa para comparar el método manual con el método de Matlab.

```
%Metodo manual
x(1)=0;
x(2)=1;
N=30;
for k=1:N-1
 x(k+2)=x(k+1)+x(k)
end
n=0:N;
subplot(2,1,2);
stem(n,x,'r');
title('Metodo manual');
%Metodo Matlab
num=[0 1 0];
den=[1 -1 -1];
n=0:1:N;
x=[1 zeros(1,N)];
y=filter(num,den,x);
subplot(2,1,1);
stem(n,y,'b');
title('Metodo Matlab');
```

Ejercicio 4

Encontrar la expresión en forma cerrada de y[n] usando el método de la transformada Z. Donde u[n] representa la función escalón.

$$y[n] - (5/6)y[n-1] + (1/6)y[n-2] = (1/5)^n u[n]$$
, donde $y[-1] = 6$ e $y[-2] = 25$

Las transformadas z de secuencias desplazadas son:

$$\begin{split} \mathcal{Z}[y(n-1)] &= Y(z)z^{-1} + y(-1) \\ \mathcal{Z}[y(n-2)] &= Y(z)z^{-2} + y(-1)z^{-1} + y(-2) \end{split}$$

La descomposici´on en fracciones parciales podr´ıa haberse realizado con Matlab, de la siguiente manera:

```
num=[0 11/6 -7/6 1/5];
den=[1 -31/30 1/3
-1/30];
[R,P,K]=residue(num,den)
```

Ejercicio 5

Encuentre la transformada inversa Z utilizando el me´todo de expansi´on en fracciones parciales y con el Matlab (comando residuez).

$$X(z) = \frac{z^{-1}(0, 5 - z^{-1})}{(1 - 0, 5z^{-1})(1 - 0, 8z^{-1})}$$