Introduction to Signals and Systems: V216

Lecture #16 Chapter 10: Z Transform

Z Transform

- In this chapter, we use the same approach for discrete time as we develop z-transform, which is the discretetime counterpart of the Laplace transform.
- The motivations for and properties of the z-transform closely parallel those of the Laplace transform.
- However, we will encounter some important distinctions between the z-transform and the Laplace transform that arise from the fundamental differences between continuous-time and discrete-time signals and systems.

Discrete Time EigenFunctions

Consider a discrete-time input sequence (z is a complex number):

$$x[n] = z^n$$

Then using discrete-time convolution for an LTI system:

$$y[n] = \sum_{k=-\infty}^{\infty} h[k]x[n-k]$$

$$= \sum_{k=-\infty}^{\infty} h[k]z^{n-k}$$

$$= z^n \sum_{k=-\infty}^{\infty} h[k]z^{-k}$$

$$= H(z)z^n = H(z)x[n]$$

Z-transform of the impulse response

$$H(z) = \sum_{k=-\infty}^{\infty} h[k]z^{-k}$$

But this is just the input signal multiplied by H(z), the **z-transform** of the impulse response, which is a complex function of z.

 z^n is an **eigenfunction of a DT LTI** system

z-Transform of a Discrete-Time Signal

The **z-transform** of a discrete time signal is defined as:

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

This is analogous to the CT Laplace Transform, and is denoted:

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

To understand this relationship, put z in **polar coords**, i.e. $z=re^{j\omega}$

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

Therefore, this is just equivalent to the scaled **DT Fourier Series**:

$$X(re^{j\omega}) = F\{x[n]r^{-n}\}$$

Geometric Interpretation & Convergence

The relationship between the z-transform and Fourier transform for DT signals, closely parallels the discussion for CT signals

The z-transform reduces to the DT Fourier transform when the magnitude is unity r=1 (rather than Re{s}=0 or purely imaginary for the CT Fourier transform)

For the z-transform convergence, we require that the Fourier transform of $x[n]r^n$ converges. This will generally converge for some values of r and not for others.

In general, the z-transform of a sequence has an associated range of values of z for which X(z) converges.

This is referred to as the Region of Convergence (ROC). If it includes the unit circle, the DT Fourier transform also converges.

Example 1: z-Transform of Power Signal

Consider the signal $x[n] = a^n u[n]$

Then the z-transform is:

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

For convergence of X(z), we require

$$\sum_{n=0}^{\infty} (az^{-1})^n < \infty$$

The region of convergence (ROC) is

$$\left|az^{-1}\right| < 1$$
 or $\left|z\right| > \left|a\right|$

and the Laplace transform is:

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

When x[n] is the unit step sequence a=1

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

Example 1: Region of Convergence

The *z*-transform X(z) = z/(z-a) is a rational function so it can be characterized by its **zeros** (numerator polynomial roots) and its **poles** (denominator polynomial roots)

For this example there is one zero at z=0, and one pole at z=a.

The pole-zero and ROC plot is shown here

For |a|>1, the ROC does not include the unit circle, for those values of *a*, the discrete time Fourier transform of *a*ⁿ*u*[*n*] does not converge.

Example 2: z-Transform of Power Signal

Now consider the signal $x[n] = -a^n u[-n-1]$

Then the Laplace transform is:

$$X(z) = -\sum_{n=-\infty}^{\infty} a^n u[-n-1] z^{-n} = -\sum_{n=-\infty}^{-1} a^n z^{-n}$$
$$= -\sum_{n=1}^{\infty} a^{-n} z^n = 1 - \sum_{n=0}^{\infty} (a^{-1} z)^n$$

If $|a^{-1}z|$ <1, or equivalently, |z|<|a|, this sum converges to:

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

The pole-zero plot and ROC is shown right for 0<a<1

Example 3: Sum of Two Exponentials

Consider the input signal

$$x[n] = 7(1/3)^n u[n] - 6(1/2)^n u[n]$$

The z-transform is then:

$$z\text{-transform is then:}$$

$$X(z) = \sum_{n=-\infty}^{\infty} \{7(1/3)^n u[n] - 6(1/2)^n u[n]\} z^{-n} - 1_2$$

$$= 7\sum_{n=0}^{\infty} (1/3)^n z^{-n} - 6\sum_{n=0}^{\infty} (1/2)^n z^{-n}$$

$$= \frac{7z}{z - \frac{1}{3}} - \frac{6z}{z - \frac{1}{2}}$$

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

Ä L

For the region of convergence we require both summations to converge |z|>1/3 and |z|>1/2, so

Example 4

Example 10.4: Determine the z-transform of

$$x[n] = \left(\frac{1}{3}\right)^n \sin\left(\frac{\pi}{4}n\right) u[n]$$

 With the use of Euler expression, the algebraic expression for the Laplace transform is then,

$$X(z) = \sum_{n=-\infty}^{\infty} \left\{ \frac{1}{2j} \left(\frac{1}{3} e^{j\pi/4} \right)^n u[n] \right\} z^{-n} - \sum_{n=-\infty}^{\infty} \left\{ \frac{1}{2j} \left(\frac{1}{3} e^{-j\pi/4} \right)^n u[n] \right\} z^{-n}$$

From Example 10.1, we know that

$$\left(\frac{1}{3}e^{j\pi/4}\right)^{n}u[n] \longleftrightarrow = \frac{1}{1 - \frac{1}{3}e^{j\pi/4}z^{-1}}, \quad |z| > \frac{1}{3}$$

$$\left(\frac{1}{3}e^{-j\pi/4}\right)^{n}u[n] \longleftrightarrow = \frac{1}{1 - \frac{1}{3}e^{-j\pi/4}z^{-1}}, \quad |z| > \frac{1}{3}$$

Example 4

X(z) converges for which the z-transform of both terms converges.
 In summary, we have

$$X(z) = \frac{1}{2j} \frac{1}{1 - \frac{1}{3}e^{j\pi/4}z^{-1}} - \frac{1}{2j} \frac{1}{1 - \frac{1}{3}e^{-j\pi/4}z^{-1}}, \quad |z| > \frac{1}{3}$$

$$= \frac{\left(\frac{2}{3}\sin\frac{\pi}{4}\right)z}{(z - \frac{1}{3}e^{j\pi/4})(z - \frac{1}{3}e^{-j\pi/4})} = \frac{\frac{1}{3\sqrt{2}}z}{z^2 - \left(\frac{2}{3}\cos\frac{\pi}{4}\right)z + \frac{1}{9}}$$

Properties of z-Transform

Linearity

Time Shifting

Scaling in the z-domain

Time Reversal

Time Expansion

Conjugation

Convolution

Differentiation in the z-domain

The initial-value Theorem.

z-T Property associated with Linearity

$$x_1[n] \xleftarrow{z-T} X_1(z)$$
 with ROC denoted by R_1

$$x_2[n] \xleftarrow{z-T} X_2(z)$$
 with ROC denoted by R_2

$$ax_1[n] + bx_2[n] \xleftarrow{LT} aX_1(z) + bX_2(z)$$
 with ROC containing $R_1 \cap R_2$.
 \cap is the symbol for intersect with.

Linearity of the z-Transform

If
$$x_1[n] \overset{Z}{\leftrightarrow} X_1(z)$$
 ROC= R_1 and $x_2[n] \overset{Z}{\leftrightarrow} X_2(z)$ ROC= R_2

Then $ax_1[n] + bx_2[n] \overset{Z}{\leftrightarrow} aX_1(z) + bX_2(z)$ ROC= $R_1 \cap R_2$

This follows directly from the definition of the *z*-transform (as the summation operator is linear, see Example 3). It is easily extended to a linear combination of an arbitrary number of signals

Time Shifting & z-Transforms

If
$$x[n] \overset{Z}{\longleftrightarrow} X(z)$$
 ROC= R
Then $x[n-n_0] \overset{Z}{\longleftrightarrow} z^{-n_0} X(z)$ ROC= R

Proof
$$Z\{x[n-1]\} = \sum_{n=-\infty}^{\infty} x[n-1]z^{-n}$$

 $= z^{-1} \sum_{n=-\infty}^{\infty} x[n-1]z^{-(n-1)}$
 $= z^{-1} \sum_{n=-\infty}^{\infty} x[m]z^{-m} = z^{-1}Z\{x[n]\}$

This is very important for producing the **z-transform transfer function of a difference equation** which uses the property:

$$x[n-1] \stackrel{Z}{\longleftrightarrow} z^{-1}X(z)$$

Example: Linear & Time Shift

Consider the input signal

$$x[n] = 7(1/3)^{n-2}u[n-2] - 6(1/2)^{n-1}u[n-1]$$

We know that

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

So

$$X(z) = 7z^{-2} \frac{z}{z - 1/3} - 6z^{-1} \frac{z}{z - 1/2}$$
$$= 7\frac{1}{z^2 - 1/3z} - 6\frac{1}{z - 1/2}$$

$$x[n] \stackrel{zT}{\longleftrightarrow} X(z)$$
, with ROC = R,

Time Shifting:-

then $x[n-n_0] \xleftarrow{zT} z^{-n_0} X(z)$, with ROC = R, except for possible addition or deletion of the origin or infinity.

Scaling in the z - domain : -

then
$$z_0^n x[n] \longleftrightarrow X(\frac{z}{z_0})$$
, with ROC = $|z_0| R$.

Time Reversal: -

then
$$x[-n] \xleftarrow{zT} X(\frac{1}{z})$$
, with ROC = $\frac{1}{R}$.

Time Expansion: -

$$x_{(k)}[n] = x[n/k]$$
 if n is a multiple of k,
= 0. if n is not a multiple of k.

then
$$x_{(k)}[n] \stackrel{zT}{\longleftrightarrow} X(z^k)$$
, with ROC = $R^{1/k}$

Conjugation:-

then
$$x^*[n] \xleftarrow{zT} X^*(z^*)$$
, with ROC = R.

$$x[n] \stackrel{zT}{\longleftrightarrow} X(z)$$
, with ROC = R,

Differentiation in the z - Domain: -

then
$$nx[n] \xleftarrow{zT} -z \frac{dX(z)}{dz}$$
, with ROC = R.

Initial - value theorem: -

If
$$x[n] = 0$$
 for $n < 0$,

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

Property	Signal	z-Transform	ROC
	x[n]	X(z)	R
	$x_1[n]$	$X_1(z)$	R_1
	$x_2[n]$	$X_2(z)$	R_2
Linearity	$ax_1[n] + bx_2[n]$	$aX_1(z) + bX_2(z)$	At least the intersection of R_1 and R_2
Time shifting	$x[n-n_0]$	$z^{-n_0}X(z)$	R, except for the possible addition or deletion of the origin
Scaling in the z-domain	$e^{j\omega_0 n}x[n]$	$X(e^{-j\omega_0}z)$	R
	$z_0^n x[n]$	$X\left(\frac{z}{z_0}\right)$	z_0R
	$a^n x[n]$	$X(a^{-1}z)$	Scaled version of R (i.e., $ a R$ = the set of points { $ a z$ } for z in R)
Time reversal	x[-n]	$X(z^{-1})$	Inverted R (i.e., R^{-1} = the set of points z^{-1} , where z is in R)
Time expansion	$x_{(k)}[n] = \begin{cases} x[r], & n = rk \\ 0, & n \neq rk \end{cases}$ for some integer r	$X(z^k)$	$R^{1/k}$ (i.e., the set of points $z^{1/k}$, where z is in R)
Conjugation	$x^*[n]$	$X^*(z^*)$	R
Convolution	$x_1[n] * x_2[n]$	$X_1(z)X_2(z)$	At least the intersection of R_1 and R_2
First difference	x[n]-x[n-1]	$(1-z^{-1})X(z)$	At least the intersection of R and $ z > 0$

Accumulation

$$\sum_{k=-\infty}^{n} x[k]$$

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

At least the intersection of R and

|z| > 1

Differentiation

nx[n]

 $-z\frac{dX(z)}{dz}$

R

in the z-domain

Initial Value Theorem If x[n] = 0 for n < 0, then $x[0] = \lim_{z \to \infty} X(z)$

Some common z-transform pairs

Signal	Transform	ROC
1. δ[n]	1	All z
2. u[n]	$\frac{1}{1-z^{-1}}$	z > 1
3. $-u[-n-1]$	$\frac{1}{1-z^{-1}}$	z < 1
4. $\delta[n-m]$	Z ^{-m}	All z, except 0 (if $m > 0$) or ∞ (if $m < 0$)
5. $\alpha^n u[n]$	$\frac{1}{1-\alpha z^{-1}}$	$ z > \alpha $
$6\alpha^n u[-n-1]$	$\frac{1}{1+\alpha z^{-1}}$	$ z < \alpha $
7. $n\alpha^n u[n]$	$\frac{\alpha z^{-1}}{(1-\alpha z^{-1})^2}$	$ z > \alpha $
8. $-n\alpha^n u[-n-1]$	$\frac{\alpha z^{-1}}{(1 + \alpha z^{-1})^2}$	$ z < \alpha $
9. $[\cos \omega_0 n]u[n]$	$\frac{1 - [\cos \omega_0] z^{-1}}{1 - [2\cos \omega_0] z^{-1} + z^{-2}}$	z > 1
10. $[\sin \omega_0 n]u[n]$	$\frac{[\sin \omega_0]z^{-1}}{1 - [2\cos \omega_0]z^{-1} + z^{-2}}$	z > 1
11. $[r^n \cos \omega_0 n]u[n]$	$\frac{1 - [r\cos\omega_0]z^{-1}}{1 - [2r\cos\omega_0]z^{-1} + r^2z^{-2}}$	z > r
12. $[r^n \sin \omega_0 n]u[n]$	$\frac{[r\sin\omega_0]z^{-1}}{1 - [2r\cos\omega_0]z^{-1} + r^2z^{-2}}$	z > r

Since $X(z) = X(re^{j\omega}) = F\{x[n]r^{-n}\}$, we have:

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

$$x[n] = \frac{1}{2\pi} \int_{2\pi} X(re^{j\omega}) (re^{j\omega})^n d\omega$$

Let $z = re^{j\omega}$ and r fixed, then we have $dz = jre^{j\omega}d\omega = jzd\omega$. Therefore,

$$x[n] = \frac{1}{2\pi i} \oint X(z) z^{n-1} dz$$

→integration over a counter-clockwise closed circular contour centred at the origin and with radius r, i.e., |z|=r.

For rational z-transform, we don't need to use contour integration. Instead, there are two alternative methods: partial fraction expansion and power series expansion.

Example: Find the inverse z-transform of

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

- Solution:
 - Since M = N = 2, X(z) can be expressed as

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

- The constant B_0 can be found by long division:

$$\frac{1}{2}z^{-2} - \frac{3}{2}z^{-1} + 1) z^{-2} + 2z^{-1} + 1$$
Since the remainder after one step of long division is of degree 1 in the variable z^{-1} , it not necessary to continue to divide.

 $z^{-2} - 3z^{-1} + 2$ division is of degree 1 in the variable z^{-1} , it is $+5z^{-1}-1$ not necessary to continue to divide.

- Example: (Cont'd)
 - Thus, X(z) can be written as

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

z-plane

\frac{1}{2}

\tag{1}

\textit{Re}

- The coefficient of A_1 and A_2 can be found by

$$A_1 = (1 - \frac{1}{2}z^{-1})X(z)\Big|_{z=\frac{1}{2}} =$$

$$A_2 = (1-z^{-1})X(z)\Big|_{z=1} =$$

Therefore,

$$X(z) = 2 - \frac{9}{1 - \frac{1}{2}z^{-1}} + \frac{8}{1 - z^{-1}}$$

We have,

$$\delta[n] \stackrel{Z}{\longleftrightarrow} 1 \qquad |z| > 1 \ge 0$$

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

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

Therefore,

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

Example: Find the inverse z-transform of

$$X(z) = z^{2} (1 - 0.5z^{-1}) (1 + z^{-1}) (1 - z^{-1})$$

- Solution:
 - By expanding X(z),

$$X(z) = z^{2} (1 - 0.5z^{-1}) (1 + z^{-1}) (1 - z^{-1}) = z^{2} (1 - 0.5z^{-1}) (1 - z^{-2})$$
$$= z^{2} (1 - 0.5z^{-1} - z^{-2} + 0.5z^{-3}) = z^{2} - 0.5z - 1 + 0.5z^{-1}$$

- Comparing to the coefficients in $X(z) = \sum_{n=-\infty}^{\infty} x[n]z^{-n}$

$$x[n] = \begin{cases} 1, & n = -2 \\ -0.5, & n = -1 \\ -1, & n = 0 \iff x[n] = \delta[n+2] - 0.5\delta[n+1] - \delta[n] + 0.5\delta[n-1] \\ 0.5, & n = 1 \\ 0, & otherwise \end{cases}$$

Power Series Expansion

Given X(z), suppose that we can write X(z) as a power series in z^{-1}

$$X(z) = \sum_{n=-\infty}^{\infty} a_n (z^{-1})^n$$

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

- Comparing the above expression with the analysis equation, we concluded that $x[n] = a_n$
- Therefore, given a power series expansion for X(z), we can obtain x[n] from the coefficients of the power series.

Example 10.14: Find the inverse z-transform of

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

- Solution:
 - With the property 4, x[n] is a right-sided sequence.
 - Using the power series expansion for $log(1+\lambda)$, with $|\lambda| < 1$, we obtain

$$\log(1+\lambda) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1} \lambda^n}{n} \Longrightarrow X(z) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1} a^n z^{-n}}{n}$$

- This gives

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

Analysis & Characterization of LTI systems using z-Transforms.

If
$$x[n] = z^n$$
, $y[n] = H(z).z^n$,

where z^n is eigenfunction of LTI system, H(z) is eigenvalue of LTI system

H(z) is known as System Function or Transfer Function

Frequency response = H(z) with $z = e^{j\omega}$ (unit circle in ROC)

Causality.

(1) A LTI system is causal if:-

Its impulse response h[n] = 0 for n < 0 ie. right - sided.

or in other words: -

ROC of its system function H(z) is the exterior of the circle including infinity.

- (2) A discrete time LTI system with rational system function H(z) is causal if and only if : -
- (a) the ROC is the exterior of a circle outside the outermost pole; and (b) with H(z) expressed as a ratio of polynomials in z, the order of the numerator cannot be greater than the order of the denominator.

Stability.

An LTI system is stable if and only if:-

Its Impulse response h[n] is absolutely summable.

Or Fourier Transform of h[n] converges.

Or the ROC of its system function H(z) includes the unit circle, |z|=1

For causal LTI system, all poles of H(z) must be in the unit circle, |z|=1

Introduction to Discrete Time Transfer Fns

A discrete-time LTI system can be represented as a (first order) difference equation of the form:

$$a_1 y[n] + a_2 y[n-1] = b_1 x[n] + b_2 x[n-1]$$

 $y[n] = (-a_2 y[n-1] + b_1 x[n] + b_2 x[n-1]) / a_1$

This is analogous to a sampled CT differential equation

This is hard to solve analytically, and we'd like to be able to perform some form of analogous manipulation like continuous time **transfer functions**, i.e.

$$Y(s) = H(s)X(s)$$

System Function for Interconnections of LTI Systems

$$H(z) = H_1(z).H_2(z)$$

$$H_1(z) \qquad H_2(z)$$

$$H_2(z) \qquad H_2(z)$$

$$H(z) = H_1(z) + H_2(z)$$

System Function for Interconnections of LTI Systems

$$\frac{Y(z)}{X(z)} = H(z) = \frac{H_1(z)}{1 + H_1(z)_2 H(z)}$$

Block Diagram of Causal LTI systems described by Difference Equations and Rational System Functions.

Example 10.28 A Causal LTIsystem with system function: -

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

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

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

$$x[n] \qquad y[n]$$

$$z \rightarrow +$$

$$z$$

Taking the inverse z - transform of the above equation,

$$y[n] - \frac{1}{4}y[n-1] = x[n]$$
 or $y[n] = x[n] + \frac{1}{4}y[n-1]$

Discrete Time Transfer Function

Consider a first order, LTI differential equation such as:

$$a_1y[n] + a_2y[n-1] = b_1x[n] + b_2x[n-1]$$

Then the discrete time transfer function is the z-transform of the impulse response, H(z)

As $Z\{\delta[n]\}$ = 1, taking the z-transform of both sides of the equation (linearity we get), for the impulse response

$$Z\{a_1h[n] + a_2h[n-1]\} = Z\{b_1\delta[n] + b_2\delta[n-1]\}$$

$$(a_1 + a_2z^{-1})Z\{h[n]\} = (b_1 + b_2z^{-1})Z\{\delta[n]\}$$

$$H(z) = \frac{(b_1 + b_2z^{-1})}{(a_1 + a_2z^{-1})}$$

$$= \frac{(zb_1 + b_2z)}{(za_1 + a_2)}$$

Discrete Time Transfer Function

The discrete-time transfer function of an LTI system is a rational polynomial in z. (This is equivalent to the transfer function of a continuous time differential system which is a rational polynomial in s)

$$H(z) = \frac{(zb_1 + b_2)}{(za_1 + a_2)}$$

As usual the z-transform transfer function can computed by either:

- 1. If the difference equation is known, take the z-transform of each sides when the input signal is an impulse $\delta[n]$
- 2. If the discrete-time impulse response signal is known, calculate the z-transform of the signal *h*[*n*].

In either case, the same result will be obtained.

Convolution using z-Transforms

The z-transform also has the multiplication property, i.e.

$$x[n] \stackrel{Z}{\longleftrightarrow} X(z)$$
 ROC= R_1
 $h[n] \stackrel{Z}{\longleftrightarrow} H(z)$ ROC= R_2
 $x[n] * h[n] \stackrel{Z}{\longleftrightarrow} X(z)H(z)$ ROC $\supseteq R_1 \cap R_2$

Proof is "identical" to the Fourier/Laplace transform convolution and follows from eigensystem property

Note that pole-zero cancellation may occur between H(z) and X(z) which extends the ROC

While this is true for any two signals, it is particularly important as H(z) represents the **transfer function** of discrete-time LTI system

z-T Property associated with Convolution

$$x_1[n] \stackrel{zT}{\longleftrightarrow} X_1(z)$$
 with ROC denoted by R_1

$$x_2[n] \xleftarrow{zT} X_2(z)$$
 with ROC denoted by R_2

$$x_1[n] * x_2[n] \xleftarrow{zT} X_1(z) X_2(z)$$
 with ROC containing $R_1 \cap R_2$.
 \cap is the symbol for intersect with.

Example 1: First Order Difference Equation

Calculate the output of a first order difference equation of a input signal $x[n] = 0.5^n u[n]$

$$0.5^n u[n] \stackrel{Z}{\longleftrightarrow} X(z) = \frac{z}{z - 0.5}$$

System transfer function (z-transform of the impulse response)

$$y[n] - 0.8y[n-1] = x[n]$$

$$H(z) = \frac{1}{1 - 0.8z^{-1}} = \frac{z}{z - 0.8}$$

The (*z*-transform of the) output is therefore:

$$Y(z) = \frac{z^2}{(z - 0.5)(z - 0.8)}$$

$$= \frac{1}{0.3} \left(\frac{0.8z}{(z - 0.5)} - \frac{0.5z}{(z - 0.8)} \right)$$

$$y[n] = (0.8 * 0.5^n u[n] - 0.5 * 0.8^n u[n]) / 0.3$$

Example 2: 2nd Order Difference Equation

Consider the discrete time step input signal

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

to the 2nd order difference equation

$$6y[n] - 5y[n-1] + 1y[n-2] = x[n]$$

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

To calculate the solution, multiply and express as partial fractions

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

$$= 0.5 \frac{1}{(3-z^{-1})} - \frac{1}{(2-z^{-1})} + 0.5 \frac{1}{(1-z^{-1})}$$

$$= 0.167 \frac{1}{(1-1/3z^{-1})} - 0.5 \frac{1}{(1-1/2z^{-1})} + 0.5 \frac{1}{(1-z^{-1})}$$

$$y[n] = (0.167(1/3)^n - 0.5(1/2)^n + 0.5)u[n]$$