Chapter 6

z-Transform

Convergence condition of DTFT

 $\triangleright x[n]$ is an absolutely summable sequence

> mean-square convergence

$$\lim_{K \to \infty} \int_{-\pi}^{\pi} \left| X(e^{j\omega}) - X_K(e^{j\omega}) \right|^2 d\omega = 0$$

 \triangleright Dirac delta function $\delta(\omega)$

z-Transform

- The DTFT provides a frequency-domain representation of discrete-time signals and LTI discrete-time systems
- ➤ Because of the convergence condition, in many cases, the DTFT of a sequence may not exist
- As a result, it is not possible to make use of such frequency-domain characterization in these cases

z-Transform

> A generalization of the DTFT defined by

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

leads to the *z*-transform

- > z-transform may exist for many sequences for which the DTFT does not exist
- ➤ Moreover, use of *z*-transform techniques permits simple algebraic manipulations

代数运算

- Consequently, z-transform has become an important tool in the analysis and design of digital filters
- For a given sequence g[n], its z-transform G(z) is defined as

$$G(z) = \sum_{n=-\infty}^{\infty} g[n]z^{-n}$$

where z = Re(z) + j Im(z) is a complex variable

Figure 1. If we let $z = re^{j\omega}$, then the z-transform reduces to

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

- The above can be interpreted as the DTFT of the modified sequence $\{g[n]r^{-n}\}$
- For r = 1 (i.e., |z| = 1), z-transform reduces to its DTFT, provided the latter exists

- ► The contour |z| = 1 is a circle in the z-plane of unity radius and is called the *unit circle*
- Like the DTFT, there are conditions on the convergence of the infinite series

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

For a given sequence, the set R of values of z for which its z-transform converges is called the *region of convergence* (*ROC*)

From our earlier discussion on the uniform convergence of the DTFT, it follows that the series

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

converges if $\{g[n]r^{-n}\}$ is absolutely summable, i.e., if

$$\sum_{n=-\infty}^{\infty} \left| g[n] r^{-n} \right| < \infty$$

z-Transform

• If $\sum_{n=-\infty}^{\infty} |g[n]r^{-n}| < \infty$ for $r = \mathcal{R}_{g-}$ and $r = \mathcal{R}_{g+}$ with $0 \le \mathcal{R}_{g-} < \mathcal{R}_{g+} < \infty$ then the sequence $g[n]r^{-n}$ is absolutely summable for all values of r; that is,

$$\sum_{n=-\infty}^{\infty} |g[n]r^{-n}| < \infty$$

for all values of r in the range

$$0 \le \mathcal{R}_{g} \le r \le \mathcal{R}_{g+} < \infty$$

In general, the ROC of a z-transform of a sequence g[n] is an annular region of the z-plane:

$$|R_g - <|z| < R_g +$$

where
$$0 \le R_{g^-} < R_{g^+} \le \infty$$

Example - Determine the z-transform X(z) of the causal sequence $x[n] = \alpha^n \mu[n]$ and its ROC

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

> The above power series converges to

$$X(z) = \frac{1}{1 - \alpha z^{-1}}, \quad \text{for } \left| \alpha z^{-1} \right| < 1$$

> ROC is the annular region $|z| > |\alpha|$

Example - The z-transform $\mu(z)$ of the unit step sequence $\mu[n]$ can be obtained from

$$X(z) = \frac{1}{1 - \alpha z^{-1}}, \quad \text{for } \left| \alpha z^{-1} \right| < 1$$

by setting $\alpha = 1$:

$$\mu(z) = \frac{1}{1-z^{-1}}, \text{ for } |z^{-1}| < 1$$

➤ ROC is the annular region $1 < |z| \le \infty$

Note: The unit step sequence $\mu[n]$ is not absolutely summable, and hence its DTFT does not converge uniformly

Example - Consider the anti-causal sequence

$$y[n] = -\alpha^n \mu[-n-1]$$

➤ Its *z*-transform is given by

$$Y(z) = \sum_{n=-\infty}^{-1} -\alpha^n z^{-n} = -\sum_{m=1}^{\infty} \alpha^{-m} z^m$$

$$= -\alpha^{-1} z \sum_{m=0}^{\infty} \alpha^{-m} z^m = -\frac{\alpha^{-1} z}{1 - \alpha^{-1} z}$$

$$= \frac{1}{1 - \alpha z^{-1}}, \text{ for } |\alpha^{-1} z| < 1$$

 \triangleright ROC is the annular region $|z| < |\alpha|$

- Note: The z-transforms of the two sequences $\alpha^n \mu[n]$ and $-\alpha^n \mu[-n-1]$ are identical even though the two parent sequences are different
- Only way a unique sequence can be associated with a z-transform is by specifying its ROC

- The DTFT $G(e^{j\omega})$ of a sequence g[n] converges uniformly if and only if the ROC of the z-transform G(z) of g[n] includes the unit circle
- The existence of the DTFT does not always imply the existence of the *z*-transform

Example - The finite energy sequence

$$h_{LP}[n] = \frac{\sin \omega_c n}{\pi n} = \frac{\omega_c}{\pi} \operatorname{sinc}\left(\frac{\omega_c n}{\pi}\right), \quad -\infty < n < \infty$$

has a DTFT given by

$$H_{LP}(e^{j\omega}) = \begin{cases} 1, & 0 \le |\omega| \le \omega_c \\ 0, & \omega_c < |\omega| \le \pi \end{cases}$$

which converges in the mean-square sense

However, $h_{LP}[n]$ does not have a z-transform as it is not absolutely summable for any value of r, i.e. $\sum_{n=0}^{\infty} |x_n|^{-n}$

$$\sum_{n=-\infty}^{\infty} \left| h_{LP}[n] \, r^{-n} \right| = \infty \quad \forall \, r$$

Some commonly used *z*-transform pairs are listed on the next slide

Commonly Used z-Transform Pairs

Sequence	z-Transform	ROC
$\delta[n]$	1	All values of z
$\mu[n]$	$\frac{1}{1-z^{-1}}$	z > 1
$\alpha^n \mu[n]$	$\frac{1}{1-\alpha z^{-1}}$	$ z > \alpha $
$(r^n \cos \omega_o n)\mu[n]$	$\frac{1 - (r\cos\omega_o)z^{-1}}{1 - (2r\cos\omega_o)z^{-1} + r^2z^{-2}}$	z > r
$(r^n \sin \omega_o n)\mu[n]$	$\frac{(r\sin\omega_o)z^{-1}}{1 - (2r\cos\omega_o)z^{-1} + r^2z^{-2}}$	z > r

Frequency response

$$\left(\sum_{k=0}^{N} d_k e^{-j\omega k}\right) Y(e^{j\omega}) = \left(\sum_{k=0}^{M} p_k e^{-j\omega k}\right) X(e^{j\omega})$$

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

- In the case of LTI discrete-time systems we are concerned with in this course, all pertinent z-transforms are rational functions of z^{-1}
- That is, they are ratios of two polynomials in $_{7}^{-1}$:

$$G(z) = \frac{P(z)}{D(z)} = \frac{p_0 + p_1 z^{-1} + \dots + p_{M-1} z^{-(M-1)} + p_M z^{-M}}{d_0 + d_1 z^{-1} + \dots + d_{N-1} z^{-(N-1)} + d_N z^{-N}}$$

- The degree of the numerator polynomial P(z) is M and the degree of the denominator polynomial D(z) is N
- An alternate representation of a rational *z*-transform is as a ratio of two polynomials in *z*:

$$G(z) = z^{(N-M)} \frac{p_0 z^M + p_1 z^{M-1} + \dots + p_{M-1} z + p_M}{d_0 z^N + d_1 z^{N-1} + \dots + d_{N-1} z + d_{N_{22}}}$$

➤ A rational *z*-transform can be alternately written in factored form as

$$G(z) = \frac{p_0 \prod_{\ell=1}^{M} (1 - \xi_{\ell} z^{-1})}{d_0 \prod_{\ell=1}^{N} (1 - \lambda_{\ell} z^{-1})}$$

$$= z^{(N-M)} \frac{p_0 \prod_{\ell=1}^{M} (z - \xi_{\ell})}{d_0 \prod_{\ell=1}^{N} (z - \lambda_{\ell})}$$

- At a root $z = \xi_{\ell}$ of the numerator polynomial $G(\xi_{\ell}) = 0$, and as a result, these values of z are known as the *zeros* of G(z)
- At a root $z = \lambda_{\ell}$ of the denominator polynomial $G(\lambda_{\ell}) \to \infty$, and as a result, these values of z are known as the **poles** of G(z)

> Consider

$$G(z) = z^{(N-M)} \frac{p_0 \prod_{\ell=1}^{M} (z - \xi_{\ell})}{d_0 \prod_{\ell=1}^{N} (z - \lambda_{\ell})}$$

- Note G(z) has M finite zeros and N finite poles
- If N > M there are additional N M zeros at z = 0 (the origin in the z-plane)
- ► If N < M there are additional M N poles at z = 0

Example - The *z*-transform

$$\mu(z) = \frac{1}{1 - z^{-1}}, \text{ for } |z| > 1$$

has a zero at z = 0 and a pole at z = 1

A physical interpretation of the concepts of poles and zeros can be given by plotting the log-magnitude $20\log_{10}|G(z)|$ as shown on next slide for

$$G(z) = \frac{1 - 2.4z^{-1} + 2.88z^{-2}}{1 - 0.8z^{-1} + 0.64z^{-2}}$$

- Solution Description Description Serve that the magnitude plot exhibits very large peaks around the points $z = 0.4 \pm j \, 0.6928$ which are the poles of G(z)
- ➤ It also exhibits very narrow and deep wells around the location of the zeros at

$$z = 1.2 \pm j1.2$$

- ➤ ROC of a *z*-transform is an important concept
- Without the knowledge of the ROC, there is no unique relationship between a sequence and its z-transform
- ➤ Hence, the *z*-transform must always be specified with its ROC

- Moreover, if the ROC of a *z*-transform includes the unit circle, the DTFT of the sequence is obtained by simply evaluating the *z*-transform on the unit circle
- There is a relationship between the ROC of the *z*-transform of the impulse response of a causal LTI discrete-time system and its BIBO stability

- The ROC of a rational z-transform is bounded by the locations of its poles
- To understand the relationship between the poles and the ROC, it is instructive to examine the pole-zero plot of a *z*-transform
- \triangleright Consider again the pole-zero plot of the z-transform $\mu(z)$

In this plot, the ROC, shown as the shaded area, is the region of the z-plane just outside the circle centered at the origin and going through the pole at z = 1

Example - The z-transform H(z) of the sequence is given by $h[n] = (-0.6)^n \mu[n]$

$$H(z) = \frac{1}{1 + 0.6z^{-1}},$$
$$|z| > 0.6$$

From the ROC is just outside the circle going through the point z = -0.6

- A sequence can be one of the following types: *finite-length*, *right-sided*, *left-sided* and two-sided
- ➤ In general, the ROC depends on the type of the sequence of interest

- Example Consider a *finite-length* sequence g[n] defined for $-M \le n \le N$, where M and N are non-negative integers and $|g[n]| < \infty$
- ➤ Its *z*-transform is given by

$$G(z) = \sum_{n=-M}^{N} g[n] z^{-n} = \frac{\sum_{n=0}^{N+M} g[n-M] z^{N+M-n}}{z^{N}}$$

- Note: G(z) has M poles at $z = \infty$ and N poles at z = 0
- As can be seen from the expression for G(z), the z-transform of a finite-length bounded sequence converges everywhere in the z-plane except possibly at z = 0 and/or at $z = \infty$

- Example A right-sided sequence with nonzero sample values for $n \ge 0$ is sometimes called a causal sequence
- \triangleright Consider a causal sequence $u_1[n]$
- ➤ Its *z*-transform is given by

$$U_1(z) = \sum_{n=0}^{\infty} u_1[n] z^{-n}$$

Example - Determine the *z*-transform X(z) of the causal sequence $x[n] = \alpha^n \mu[n]$ and its ROC

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

> The above power series converges to

$$X(z) = \frac{1}{1 - \alpha z^{-1}}, \quad \text{for } \left| \alpha z^{-1} \right| < 1$$

> ROC is the annular region $|z| > |\alpha|$

- It can be shown that $U_1(z)$ converges exterior to a circle $|z| = R_1$, including the point $z = \infty$
- ➤ On the other hand, a right-sided sequence $u_2[n]$ with nonzero sample values only for $n \ge -M$ with M nonnegative has a z-transform $U_2(z)$ with M poles at $z = \infty$
- The ROC of $U_2(z)$ is exterior to a circle $|z| = R_2$, excluding the point $z = \infty$

- Example A *left-sided sequence* with nonzero sample values for $n \le 0$ is sometimes called a *anti-causal sequence*
- \triangleright Consider an anti-causal sequence $v_1[n]$
- ➤ Its *z*-transform is given by

$$V_1(z) = \sum_{n = -\infty}^{0} v_1[n] z^{-n}$$

$$y[n] = -\alpha^n \mu[-n-1]$$

➤ Its z-transform is given by

$$Y(z) = \sum_{n=-\infty}^{-1} -\alpha^n z^{-n} = -\sum_{m=1}^{\infty} \alpha^{-m} z^m$$

$$= -\alpha^{-1} z \sum_{m=0}^{\infty} \alpha^{-m} z^m = -\frac{\alpha^{-1} z}{1 - \alpha^{-1} z}$$

$$= \frac{1}{1 - \alpha z^{-1}}, \text{ for } |\alpha^{-1} z| < 1$$
> ROC is the annular region

$$|z| < |\alpha|$$

- It can be shown that $V_1(z)$ converges interior to a circle $|z| = R_3$, including the point z = 0
- \triangleright On the other hand, a left-sided sequence with nonzero sample values only for $n \le N$ with N nonnegative has a z-transform $V_2(z)$ with N poles at z = 0
- The ROC of $V_2(z)$ is interior to a circle $|z| = R_4$, excluding the point z = 0

Example - The z-transform of a *two-sided* sequence w[n] can be expressed as

$$W(z) = \sum_{n=-\infty}^{\infty} w[n] z^{-n} = \sum_{n=0}^{\infty} w[n] z^{-n} + \sum_{n=-\infty}^{-1} w[n] z^{-n}$$

- The second term on the RHS, $\sum_{n=-\infty}^{-1} w[n]z^{-n}$, can be interpreted as the *z*-transform of a left-sided sequence and it thus converges interior to the circle $|z| = R_6$
- If $R_5 < R_6$, there is an overlapping ROC given by $R_5 < |z| < R_6$
- ➤ If $R_5 > R_6$, there is no overlap and the z-transform does not exist

Example - Consider the two-sided sequence $u[n] = \alpha^n$

where α can be either real or complex

> Its z-transform is given by

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

The first term on the RHS converges for $|z| > |\alpha|$, whereas the second term converges for $|z| < |\alpha|$

- There is no overlap between these two regions
- \triangleright Hence, the z-transform of $u[n] = \alpha^n$ does not exist!

- The ROC of a rational *z*-transform cannot contain any poles and is bounded by the poles
- As an example, assume that a rational *z*-transform X(z) has two simple poles at $z = \alpha$ and $z = \beta$ with $|\alpha| < |\beta|$
- There are three possible ROCs associated with X(z)

Right-sided

Two-sided

- In general, if the rational z-transform has N poles with R distinct magnitudes, then it has R+1 ROCs
- Thus, there are R + 1 distinct sequences with the same z-transform
- ➤ Hence, a rational *z*-transform with a specified ROC has a unique sequence as its inverse *z*-transform

The ROC of a rational z-transform can be easily determined using MATLAB

[z,p,k] = tf2zp(num,den)

determines the zeros, poles, and the gain constant of a rational *z*-transform with the numerator coefficients specified by the vector num and the denominator coefficients specified by the vector den

[num,den] = zp2tf(z,p,k) implements the reverse process

- The factored form of the z-transform can be obtained using sos = zp2sos(z,p,k)
- The above statement computes the coefficients of each second-order factor given as an $L \times 6$ matrix sos

$$sos = \begin{bmatrix} b_{01} & b_{11} & b_{21} & a_{01} & a_{11} & a_{12} \\ b_{02} & b_{12} & b_{22} & a_{02} & a_{12} & a_{22} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ b_{0L} & b_{1L} & b_{2L} & a_{0L} & a_{1L} & a_{2L} \end{bmatrix}$$

where

$$G(z) = \prod_{k=1}^{L} \frac{b_{0k} + b_{1k}z^{-1} + b_{2k}z^{-2}}{a_{0k} + a_{1k}z^{-1} + a_{2k}z^{-2}}$$

- The *pole-zero plot* is determined using the function zplane
- The z-transform can be either described in terms of its zeros and poles: zplane(zeros,poles)

or, it can be described in terms of its numerator and denominator coefficients: zplane(num,den)

Example - The pole-zero plot of

$$G(z) = \frac{2z^4 + 16z^3 + 44z^2 + 56z + 32}{3z^4 + 3z^3 - 15z^2 + 18z - 12}$$

obtained using MATLAB is shown below

Inverse z-Transform

► General Expression: Recall that, for $z = re^{j\omega}$, the z-transform G(z) given by

$$G(z) = \sum_{n=-\infty}^{\infty} g[n]z^{-n} = \sum_{n=-\infty}^{\infty} g[n]r^{-n}e^{-j\omega n}$$
 is merely the DTFT of the modified sequence $g[n]r^{-n}$

➤ Accordingly, the inverse DTFT is thus given by

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

General Expression

► By making a change of variable $z = re^{J\omega}$, the previous equation can be converted into a contour integral given by

$$g[n] = \frac{1}{2\pi j} \oint_{C'} G(z) z^{n-1} dz$$

where C' is a counterclockwise contour of integration defined by |z| = r

z-Transform

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

z-Transform: analysis equation

Inverse z-Transform: synthesis equation

$$x[n] = \frac{1}{2\pi j} \iint_{C'} X(z) z^{n-1} dz$$

General Expression

- > But the integral remains unchanged when it is replaced with any contour C encircling the point z = 0 in the ROC of G(z)
- > The contour integral can be evaluated using the *Cauchy's residue theorem* resulting in $g[n] = \sum_{i=1}^{n} \operatorname{Res}(G(z)z^{n-1})_{|z=z_i|}$

$$g[n] = \sum_{z_i \text{ inside } C} \operatorname{Res}(G(z)z^{n-1})_{|z=z_i}$$

> The above equation needs to be evaluated at all values of *n* and is not pursued here

- A rational z-transform G(z) with a causal inverse transform g[n] has a ROC that is exterior to a circle
- Here it is more convenient to express G(z) in a partial-fraction expansion form and then determine g[n] by summing the inverse transform of the individual simpler terms in the expansion

 \triangleright A rational G(z) can be expressed as

$$G(z) = \frac{P(z)}{D(z)} = \frac{\sum_{i=0}^{M} p_i z^{-i}}{\sum_{i=0}^{N} d_i z^{-i}}$$

 \triangleright If $M \ge N$ then G(z) can be re-expressed as

$$G(z) = \sum_{\ell=0}^{M-N} \eta_{\ell} z^{-\ell} + \frac{P_1(z)}{D(z)}$$

where the degree of $P_1(z)$ is less than N

- The rational function $P_1(z)/D(z)$ is called a proper fraction $f_1(z)$
- **Example** Consider

$$G(z) = \frac{2 + 0.8z^{-1} + 0.5z^{-2} + 0.3z^{-3}}{1 + 0.8z^{-1} + 0.2z^{-2}}$$

> By long division we arrive at

$$G(z) = -3.5 + 1.5 z^{-1} + \frac{5.5 + 2.1 z^{-1}}{1 + 0.8 z^{-1} + 0.2 z^{-2}}$$

Example - Determine the *z*-transform X(z) of the causal sequence $x[n] = \alpha^n \mu[n]$ and its ROC

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

> The above power series converges to

$$X(z) = \frac{1}{1 - \alpha z^{-1}}, \quad \text{for } \left| \alpha z^{-1} \right| < 1$$

> ROC is the annular region $|z| > |\alpha|$

Example - Let the z-transform H(z) of a causal sequence h[n] be given by

$$H(z) = \frac{z(z+2)}{(z-0.2)(z+0.6)} = \frac{1+2z^{-1}}{(1-0.2z^{-1})(1+0.6z^{-1})}$$

 \triangleright A partial-fraction expansion of H(z) is then of the form

$$H(z) = \frac{\rho_1}{1 - 0.2z^{-1}} + \frac{\rho_2}{1 + 0.6z^{-1}}$$

> Now

$$\left. \rho_1 = (1 - 0.2 z^{-1}) H(z) \right|_{z=0.2} = \frac{1 + 2 z^{-1}}{1 + 0.6 z^{-1}} \bigg|_{z=0.2} = 2.75$$
and

$$\rho_2 = (1 + 0.6z^{-1})H(z)|_{z=-0.6} = \frac{1 + 2z^{-1}}{1 - 0.2z^{-1}}|_{z=-0.6} = -1.75$$

> Hence

$$H(z) = \frac{2.75}{1 - 0.2z^{-1}} - \frac{1.75}{1 + 0.6z^{-1}}$$

The inverse transform of the above is therefore given by

$$h[n] = 2.75(0.2)^n \mu[n] - 1.75(-0.6)^n \mu[n]$$

- Simple Poles: In most practical cases, the rational z-transform of interest G(z) is a proper fraction with simple poles
- \triangleright Let the poles of G(z) be at $z = \lambda_k$, $1 \le k \le N$
- \triangleright A partial-fraction expansion of G(z) is then of the form

$$G(z) = \sum_{\ell=1}^{N} \left(\frac{\rho_{\ell}}{1 - \lambda_{\ell} z^{-1}} \right)$$

The constants ρ_{ℓ} in the partial-fraction expansion are called the *residues* and are given by

 $\rho_{\ell} = (1 - \lambda_{\ell} z^{-1}) G(z) \big|_{z = \lambda_{\ell}}$

Each term of the sum in partial-fraction expansion has a ROC given by $|z| > |\lambda_{\ell}|$ and, thus, has an inverse transform of the form $\rho_{\ell}(\lambda_{\ell})^n \mu[n]$

Therefore, the inverse transform g[n] of G(z) is given by

$$g[n] = \sum_{\ell=1}^{N} \rho_{\ell}(\lambda_{\ell})^{n} \mu[n]$$

Note: The above approach with a slight modification can also be used to determine the inverse of a rational *z*-transform of a noncausal sequence

- ightharpoonup Multiple Poles: If G(z) has multiple poles, the partial-fraction expansion is of slightly different form
- Let the pole at z = v be of multiplicity L and the remaining N L poles be simple and at $z = \lambda_{\ell}$, $1 \le \ell \le N L$

 \triangleright Then the partial-fraction expansion of G(z) is of the form

$$G(z) = \sum_{\ell=0}^{M-N} \eta_{\ell} z^{-\ell} + \sum_{\ell=1}^{N-L} \frac{\rho_{\ell}}{1 - \lambda_{\ell} z^{-1}} + \sum_{i=1}^{L} \frac{\gamma_{i}}{(1 - \nu z^{-1})^{i}}$$

where the constants γ_i are computed using

$$\gamma_{i} = \frac{1}{(L-i)!(-v)^{L-i}} \frac{d^{L-i}}{d(z^{-1})^{L-i}} \left[(1-vz^{-1})^{L}G(z) \right]_{z=v},$$

$$1 \le i \le L$$

 \triangleright The residues ρ_{ℓ} are calculated as before

Partial-Fraction Expansion Using MATLAB

[r,p,k]= residuez(num,den) develops the partial-fraction expansion of a rational *z*-transform with numerator and denominator coefficients given by vectors num and den

- > Vector r contains the residues
- Vector p contains the poles
- \triangleright Vector k contains the constants η_{ℓ}

Partial-Fraction Expansion Using MATLAB

[num,den]=residuez(r,p,k) converts a *z*-transform expressed in a partial-fraction expansion form to its rational form

Inverse z-Transform via Long Division

- The z-transform G(z) of a causal sequence $\{g[n]\}$ can be expanded in a power series in z^{-1}
- In the series expansion, the coefficient multiplying the term z^{-n} is then the *n*-th sample g[n]
- For a rational z-transform expressed as a ratio of polynomials in_z^{-1} , the power series expansion can be obtained by long division

Inverse z-Transform via Long Division

Example - Consider

$$H(z) = \frac{1 + 2z^{-1}}{1 + 0.4z^{-1} - 0.12z^{-2}}$$

Long division of the numerator by the denominator yields

$$H(z) = 1 + 1.6z^{-1} - 0.52z^{-2} + 0.4z^{-3} - 0.2224z^{-4} + \cdots$$

> As a result

$$\{h[n]\} = \{1 \quad 1.6 \quad -0.52 \quad 0.4 \quad -0.2224 \quad \cdots\}, \quad n \ge 0$$

Inverse z-Transform Using MATLAB

- The function impz can be used to find the inverse of a rational z-transform G(z)
- The function computes the coefficients of the power series expansion of G(z)
- The number of coefficients can either be user specified or determined automatically

Inverse z-Transform Using MATLAB

- >> num=[1 2];
- >> den=[1 0.4 -0.12];
- >> [h,t]=impz(num,den);
- >> figure(1)
- >> stem(t,h)
- >> xlabel('n')
- >> ylabel('h[n]')

Property	Sequence	z -Transform	ROC
	g[n] h[n]	G(z) $H(z)$	\mathcal{R}_g \mathcal{R}_h
Conjugation	g*[n]	$G^*(z^*)$	\mathcal{R}_g
Time-reversal	g[-n]	G(1/z)	$1/\mathcal{R}_g$
Linearity	$\alpha g[n] + \beta h[n]$	$\alpha G(z) + \beta H(z)$	Includes $\mathcal{R}_g \cap \mathcal{R}_h$
Time-shifting	$g[n-n_o]$	$z^{-n_{o}}G(z)$	\mathcal{R}_g , except possibly the point $z = 0$ or ∞
Multiplication by an exponential sequence	$\alpha^n g[n]$	$G(z/\alpha)$	$ lpha \mathcal{R}_g$
Differentiation of $G(z)$	ng[n]	$-z\frac{dG(z)}{dz}$	\mathcal{R}_g , except possibly the point $z = 0$ or ∞
Convolution	$g[n] \circledast h[n]$	G(z)H(z)	Includes $\mathcal{R}_g \cap \mathcal{R}_h$
Modulation	g[n]h[n]	$\tfrac{1}{2\pi j}\oint_C G(v)H(z/v)v^{-1}dv$	Includes $\mathcal{R}_g\mathcal{R}_h$
Parseval's relation	$\sum_{n=-\infty}^{\infty} g[n]h^*[n] = \frac{1}{2\pi j} \oint_C G(v)H^*(1/v^*)v^{-1} dv$		

Note: If \mathcal{R}_g denotes the region $R_{g^-} < |z| < R_{g^+}$ and \mathcal{R}_h denotes the region $R_{h^-} < |z| < R_{h^+}$, then $1/\mathcal{R}_g$ denotes the region $1/R_{g^+} < |z| < 1/R_{g^-}$ and $\mathcal{R}_g \mathcal{R}_h$ denotes the region $R_{g^-} R_{h^-} < |z| < R_{g^+} R_{h^+}$.

- Example Consider the two-sided sequence $v[n] = \alpha^n \mu[n] \beta^n \mu[-n-1]$
- Let $x[n] = \alpha^n \mu[n]$ and $y[n] = -\beta^n \mu[-n-1]$ with X(z) and Y(z) denoting, respectively, their z-transforms

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

and $Y(z) = \frac{1}{1 - \beta z^{-1}}, |z| < |\beta|$

> Using the linearity property we arrive at

$$V(z) = X(z) + Y(z) = \frac{1}{1 - \alpha z^{-1}} + \frac{1}{1 - \beta z^{-1}}$$

- The ROC of V(z) is given by the overlap regions of $|z| > |\alpha|$ and $|z| < |\beta|$
- Fig. If $|\alpha| < |\beta|$, then there is an overlap and the ROC is an annular region $|\alpha| < |z| < |\beta|$
- If $|\alpha| > |\beta|$, then there is no overlap and V(z) does not exist

Example - Determine the z-transform and its ROC of the causal sequence

$$x[n] = r^n(\cos \omega_o n)\mu[n]$$

- We can express x[n] = v[n] + v*[n] where $v[n] = \frac{1}{2}r^n e^{j\omega_o n} \mu[n] = \frac{1}{2}\alpha^n \mu[n]$
- \triangleright The z-transform of v[n] is given by

$$V(z) = \frac{1}{2} \cdot \frac{1}{1 - \alpha z^{-1}} = \frac{1}{2} \cdot \frac{1}{1 - r e^{j\omega_o} z^{-1}}, \quad |z| > |\alpha| = r$$

► Using the conjugation property we obtain the *z*-transform of $v^*[n]$ as

$$V^*(z^*) = \frac{1}{2} \cdot \frac{1}{1 - \alpha^* z^{-1}} = \frac{1}{2} \cdot \frac{1}{1 - re^{-j\omega_o} z^{-1}},$$

$$|z| > |\alpha|$$

Finally, using the linearity property we get X(z) = V(z) + V*(z*)

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

> or,

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

Example - Determine the z-transform Y(z) and the ROC of the sequence $y[n] = (n+1)\alpha^n \mu[n]$

We can write y[n] = n x[n] + x[n] where $x[n] = \alpha^n \mu[n]$

Now, the z-transform X(z) of $x[n] = \alpha^n \mu[n]$ is given by

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

Using the differentiation property, we arrive at the *z*-transform of n x[n] as

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

➤ Using the linearity property we finally obtain

$$Y(z) = \frac{1}{1 - \alpha z^{-1}} + \frac{\alpha z^{-1}}{(1 - \alpha z^{-1})^2}$$
$$= \frac{1}{(1 - \alpha z^{-1})^2}, |z| > |\alpha|$$

- Let $\{x[n]\}, 0 \le n \le L$, denote a finite-length sequence of length L+1
- Let $\{h[n]\}, 0 \le n \le M$, denote a finite-length sequence of length M+1
- We shall evaluate $y[n] = x[n] \otimes h[n]$ using z-transform
- Note: $\{y[n]\}$ is a sequence of length L+M+1

Let X(z) denote the z-transform of {x[n]}
 which is a polynomial of degree L in z⁻¹,
 i.e.,

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

• Let H(z) denote the z-transform of $\{h[n]\}$ which is a polynomial of degree M in z^{-1} , i.e.,

$$H(z) = h[0] + h[1]z^{-1} + h[2]z^{-2} + \dots + h[M]z^{-M}$$

• From the convolution property of the *z*-transform it follows that the *z*-transform of $\{y[n]\}$ is simply given by Y(z) = X(z)H(z) which is a polynomial of degree L+M in z^{-1} i.e.,

$$Y(z) = y[0] + y[1]z^{-1} + y[2]z^{-2} + \cdots + y[L+M]z^{-(L+M)}$$

where

$$y[n] = \sum_{k=0}^{L+M} x[k]h[n-k], \quad 0 \le n \le L+M$$

In the above we have assumed

$$x[n] = 0$$
 for $n > L$

$$h[n] = 0$$
 for $n > M$

• Example –
$$X(z) = -2 + z^{-2} - z^{-3} + 3z^{-4}$$

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

Therefore

$$Y(z) = (-2 + z^{-2} - z^{-3} + 3z^{-4})(1 + 2z^{-2} - z^{-3})$$

$$= -2 + z^{-2} - z^{-3} + 3z^{-4} - 4z^{-1} + 2z^{-3}$$

$$-2z^{-4} + 6z^{-5} + 2z^{-3} - z^{-5} + z^{-6} - 3z^{-7}$$

$$= -2 + z^{-2} - z^{-3} + 3z^{-4} - 4z^{-1} + 2z^{-3}$$

$$-2z^{-4} + 6z^{-5} + 2z^{-3} - z^{-5} + z^{-6} - 3z^{-7}$$

$$= -2 - 4z^{-1} + z^{-2} + (2z^{-3} + 2z^{-3} - z^{-3})$$

$$+ (3z^{-4} - 2z^{-4}) + (6z^{-5} - z^{-5}) + z^{-6} - 3z^{-7}$$

$$= -2 - 4z^{-1} + z^{-2} + 3z^{-3} + z^{-4}$$

$$+ 5z^{-5} + z^{-6} - 3z^{-7}$$

Hence

$${y[n]} = {-2, -4, 1, 3, 1, 5, 1, -3}$$

- Let $\{x[n]\}$ and $\{h[n]\}$ be two length-N sequences defined for $0 \le n \le N-1$ with X(z) and H(z) denoting their z-transforms
- Let $y_C[n] = x[n] \otimes h[n]$ denote the Npoint circular convolution of x[n] and h[n]
- Let $y_L[n] = x[n] \otimes h[n]$ denote the linear convolution of x[n] and h[n]

- Let $Y_C(z)$ and $Y_L(z)$ denote the z-transforms of $y_C[n]$ and $y_L[n]$
- It can be shown that

$$Y_C(z) = \langle Y_L(z) \rangle_{(z^{-N}-1)}$$

• The modulo operation with respect to $z^{-N} - 1$ is taken by setting $z^{-N} = 1$

Example –

$$G(z) = g[0] + g[1]z^{-1} + g[2]z^{-2} + g[3]z^{-3}$$

$$H(z) = h[0] + h[1]z^{-1} + h[2]z^{-2} + h[3]z^{-3}$$

Then

$$Y_{L}(z) = G(z)H(z)$$

$$= y_{L}[0] + y_{L}[1]z^{-1} + y_{L}[2]z^{-2} + y_{L}[3]z^{-3}$$

$$+ y_{L}[4]z^{-4} + y_{L}[5]z^{-5} + y_{L}[6]z^{-6}$$

where

$$y_{L}[0] = g[0]h[0]$$

$$y_{L}[1] = g[0]h[1] + g[1]h[0]$$

$$y_{L}[2] = g[0]h[2] + g[1]h[1] + g[2]h[0]$$

$$y_{L}[3] = g[0]h[3] + g[1]h[2] + g[2]h[1] + g[3]h[0]$$

$$y_{L}[4] = g[1]h[3] + g[2]h[2] + g[3]h[1]$$

$$y_{L}[5] = g[2]h[3] + g[3]h[2]$$

$$y_{L}[6] = g[3]h[3]$$

• Now
$$Y_C(z) = \langle Y_L(z) \rangle_{(z^{-4}-1)}$$

= $y_L[0] + y_L[1]z^{-1} + y_L[2]z^{-2} + y_L[3]z^{-3}$
 $+ y_L[4] + y_L[5]z^{-1} + y_L[6]z^{-2}$
= $g[0]h[0] + (g[0]h[1] + g[1]h[0])z^{-1}$
 $+ (g[0]h[2] + g[1]h[1] + g[2]h[0])z^{-2}$
 $+ (g[0]h[3] + g[1]h[2] + g[2]h[1] + g[3]h[0])z^{-3}$
 $+ (g[1]h[3] + g[2]h[2] + g[3]h[1])$
 $+ (g[2]h[3] + g[3]h[2])z^{-1} + g[3]h[3]z^{-2}$

$$= g[0]h[0] + g[1]h[3] + g[2]h[2] + g[3]h[1]$$

$$+ (g[0]h[1] + g[1]h[0] + g[2]h[3] + g[3]h[2])z^{-1}$$

$$+ (g[0]h[2] + g[1]h[1] + g[2]h[0] + g[3]h[3])z^{-2}$$

$$+ (g[0]h[3] + g[1]h[2] + g[2]h[1] + g[3]h[0])z^{-3}$$

$$+ (g[0]h[3] + g[1]h[2] + g[2]h[1] + g[3]h[0])z^{-3}$$

- ➤ An LTI discrete-time system is completely characterized in the timedomain by its implse response sequence {h[n]}
- ➤ Thus, the transform-domain representation of a discrete-time signal can also be equally applied to the transform-domain representation of an LTI discrete-time system

- ➤ Such transform-domain representations provide additional insight into the behavior of such systems
- ➤ It is easier to design and implement these systems in the transform-domain for certain applications
- ➤ We consider now the use of the DTFT and the z-transform in developing the transform-domain representations of an LTI system

➤ In this course we shall be concerned with LTI discrete-time systems characterized by linear constant coefficient difference equations of the form:

$$\sum_{k=0}^{N} d_k y[n-k] = \sum_{k=0}^{M} p_k x[n-k]$$

➤ Applying the z-transform to both sides of the difference equation and making use of the linearity and the time-invariance properties we arrive at

$$\sum_{k=0}^{N} d_k z^{-k} Y(z) = \sum_{k=0}^{M} p_k z^{-k} X(z)$$

where Y(z) and X(z) denote the z-transforms of y[n] and x[n] with associated ROCs, respectively

➤ A more convenient form of the z-domain representation of the difference equation is given by

$$\left(\sum_{k=0}^{N} d_k z^{-k}\right) Y(z) = \left(\sum_{k=0}^{M} p_k z^{-k}\right) X(z)$$

The Transfer Function

传输函数

- ➤ A generalization of the frequency response function
- The convolution sum description of an LTI discrete-time system with an impulse response h[n] is given by

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

Definition

Taking the z-transforms of both sides we get

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

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

$$= \sum_{k = -\infty}^{\infty} h[k] \left(\sum_{\ell = -\infty}^{\infty} x[\ell]z^{-(\ell + k)}\right)$$
105

Definition

Therefore,
$$Y(z) = \begin{pmatrix} \sum_{k=-\infty}^{\infty} X(z) \\ \sum_{k=-\infty}^{\infty} h[k]z^{-k} \end{pmatrix} X(z)$$

Thus,
$$Y(z) = H(z)X(z)$$

Definition

> Hence,

$$H(z) = Y(z)/X(z)$$

- The function H(z), which is the z-transform of the impulse response h[n] of the LTI system, is called the *transfer function* or the *system function*
- The inverse z-transform of the transfer function H(z) yields the impulse response h[n]

Transfer Function Expression

Consider an LTI discrete-time system characterized by a difference equation

$$\sum_{k=0}^{N} d_k y[n-k] = \sum_{k=0}^{M} p_k x[n-k]$$

Its transfer function is obtained by taking the z-transform of both sides of the above equation $\sum_{M} M$

equation
$$Thus H(z) = \frac{\sum_{k=0}^{M} p_k z^{-k}}{\sum_{k=0}^{N} d_k z^{-k}}$$

> Or, equivalently as

$$H(z) = z^{(N-M)} \frac{\sum_{k=0}^{M} p_k z^{M-k}}{\sum_{k=0}^{N} d_k z^{N-k}}$$

An alternate form of the transfer function is given by

$$H(z) = \frac{p_0}{d_0} \cdot \frac{\prod_{k=1}^{M} (1 - \xi_k z^{-1})}{\prod_{k=1}^{N} (1 - \lambda_k z^{-1})}$$

> Or, equivalently as

$$H(z) = \frac{p_0}{d_0} z^{(N-M)} \frac{\prod_{k=1}^{M} (z - \xi_k)}{\prod_{k=1}^{N} (z - \lambda_k)}$$

- $\succ \xi_1, \xi_2,...,\xi_M$ are the finite **zeros**, and $\lambda_1, \lambda_2,...,\lambda_N$ are the finite **poles** of H(z)
- If N > M, there are additional (N M) zeros at z = 0
- If N < M, there are additional (M N) poles at z = 0

110

- For a causal IIR digital filter, the impulse response is a causal sequence
- > The ROC of the causal transfer function

$$H(z) = \frac{p_0}{d_0} z^{(N-M)} \frac{\prod_{k=1}^{M} (z - \xi_k)}{\prod_{k=1}^{N} (z - \lambda_k)}$$

is thus exterior to a circle going through the pole farthest from the origin

Thus the ROC is given by $|z| > \max_{k} |\lambda_{k}|$

Example - Consider the *M*-point movingaverage FIR filter with an impulse response

$$h[n] = \begin{cases} 1/M, & 0 \le n \le M - 1 \\ 0, & \text{otherwise} \end{cases}$$

> Its transfer function is then given by

$$H(z) = \frac{1}{M} \sum_{n=0}^{M-1} z^{-n} = \frac{1 - z^{-M}}{M(1 - z^{-1})} = \frac{z^{M} - 1}{M[z^{M-1}(z - 1)]}$$

- The transfer function has M zeros on the unit circle at $z = e^{j2\pi k/M}$, $0 \le k \le M-1$
- There are M-1 poles at z=0 and a single pole at z=1
- The pole at z = 1 exactly cancels the zero at z = 1
- The ROC is the entire z-plane except z = 0

Example - A causal LTI IIR digital filter is described by a constant coefficient difference equation given by

$$y[n] = x[n-1] - 1.2x[n-2] + x[n-3] + 1.3y[n-1]$$
$$-1.04y[n-2] + 0.222y[n-3]$$

> Its transfer function is therefore given by

$$H(z) = \frac{z^{-1} - 1.2z^{-2} + z^{-3}}{1 - 1.3z^{-1} + 1.04z^{-2} - 0.222z^{-3}}$$

> Alternate forms:

$$H(z) = \frac{z^2 - 1.2z + 1}{z^3 - 1.3z^2 + 1.04z - 0.222}$$

$$= \frac{(z - 0.6 + j0.8)(z - 0.6 - j0.8)}{(z - 0.3)(z - 0.5 + j0.7)(z - 0.5 - j0.7)}$$

- Note: Poles farthest from z = 0 have a magnitude $\sqrt{0.74}$
- > ROC: $|z| > \sqrt{0.74}$

If the ROC of the transfer function H(z) includes the unit circle, then the frequency response $H(e^{j\omega})$ of the LTI digital filter can be obtained simply as follows:

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

For a real coefficient transfer function H(z) it can be shown that

$$\begin{aligned} \left| H(e^{j\omega}) \right|^2 &= H(e^{j\omega})H * (e^{j\omega}) \\ &= H(e^{j\omega})H(e^{-j\omega}) = H(z)H(z^{-1}) \Big|_{z=e^{j\omega}} \end{aligned}$$

For a stable rational transfer function in the form

$$H(z) = \frac{p_0}{d_0} z^{(N-M)} \frac{\prod_{k=1}^{M} (z - \xi_k)}{\prod_{k=1}^{N} (z - \lambda_k)}$$

the factored form of the frequency response is given by

$$H(e^{j\omega}) = \frac{p_0}{d_0} e^{j\omega(N-M)} \frac{\prod_{k=1}^{M} (e^{j\omega} - \xi_k)}{\prod_{k=1}^{N} (e^{j\omega} - \lambda_k)}$$

- It is convenient to visualize the contributions of the zero factor $(z \xi_k)$ and the pole factor $(z \lambda_k)$ from the factored form of the frequency response
- > The magnitude function is given by

$$|H(e^{j\omega})| = \left|\frac{p_0}{d_0}\right| e^{j\omega(N-M)} \left|\frac{\prod_{k=1}^{M} |e^{j\omega} - \xi_k|}{\prod_{k=1}^{N} |e^{j\omega} - \lambda_k|}\right|$$

which reduces to

$$|H(e^{j\omega})| = \left| \frac{p_0}{d_0} \left| \frac{\prod_{k=1}^{M} |e^{j\omega} - \xi_k|}{\prod_{k=1}^{N} |e^{j\omega} - \lambda_k|} \right|$$
The phase response for a rational transfer

function is of the form

$$\arg H(e^{j\omega}) = \arg(p_0/d_0) + \omega(N - M) + \sum_{k=1}^{M} \arg(e^{j\omega} - \xi_k) - \sum_{k=1}^{N} \arg(e^{j\omega} - \lambda_k)$$

The magnitude-squared function of a realcoefficient transfer function can be computed using

$$|H(e^{j\omega})|^2 = \left|\frac{p_0}{d_0}\right|^2 \frac{\prod_{k=1}^{M} (e^{j\omega} - \xi_k)(e^{-j\omega} - \xi_k^*)}{\prod_{k=1}^{N} (e^{j\omega} - \lambda_k)(e^{-j\omega} - \lambda_k^*)}$$

> The factored form of the frequency response

$$H(e^{j\omega}) = \frac{p_0}{d_0} e^{j\omega(N-M)} \frac{\prod_{k=1}^{M} (e^{j\omega} - \xi_k)}{\prod_{k=1}^{N} (e^{j\omega} - \lambda_k)}$$

is convenient to develop a geometric interpretation of the frequency response computation from the pole-zero plot as ω varies from 0 to 2π on the unit circle

- The geometric interpretation can be used to obtain a sketch of the response as a function of the frequency
- ➤ A typical factor in the factored form of the frequency response is given by

$$(e^{j\omega} - \rho e^{j\phi})$$

where $\rho e^{j\phi}$ is a zero if it is zero factor or is a pole if it is a pole factor

As shown below in the z-plane the factor $(e^{j\omega} - \rho e^{j\phi})$ represents a vector starting at the point $z = \rho e^{j\phi}$ and ending on the unit circle at $z = e^{j\omega}$

As ω is varied from 0 to 2π , the tip of the vector moves counterclockise from the point z = 1 tracing the unit circle and back to the point z = 1

> As indicated by

$$|H(e^{j\omega})| = \left| \frac{p_0}{d_0} \right| \frac{\prod_{k=1}^{M} |e^{j\omega} - \xi_k|}{\prod_{k=1}^{N} |e^{j\omega} - \lambda_k|}$$

the magnitude response $|H(e^{j\omega})|$ at a specific value of ω is given by the product of the magnitudes of all zero vectors divided by the product of the magnitudes of all pole vectors

➤ Likewise, from

$$\arg H(e^{j\omega}) = \arg(p_0/d_0) + \omega(N-M)$$
$$+ \sum_{k=1}^{M} \arg(e^{j\omega} - \xi_k) - \sum_{k=1}^{N} \arg(e^{j\omega} - \lambda_k)$$

we observe that the phase response at a specific value of ω is obtained by adding the phase of the term p_0/d_0 and the linear-phase term $\omega(N-M)$ to the sum of the angles of the zero vectors minus the angles of the pole vectors

- Thus, an approximate plot of the magnitude and phase responses of the transfer function of an LTI digital filter can be developed by examining the pole and zero locations
- Now, a zero (pole) vector has the smallest magnitude when $\omega = \phi$

- To highly attenuate signal components in a specified frequency range, we need to place zeros very close to or on the unit circle in this range
- Likewise, to highly emphasize signal components in a specified frequency range, we need to place poles very close to or on the unit circle in this range

A causal LTI digital filter is *BIBO* stable if and only if its impulse response *h*[*n*] is absolutely summable, i.e.,

$$S = \sum_{n=-\infty}^{\infty} |h[n]| < \infty$$

We now develop a stability condition in terms of the pole locations of the transfer function H(z)

- The ROC of the *z*-transform H(z) of the impulse response sequence h[n] is defined by values of |z| = r for which $h[n]r^{-n}$ is absolutely summable
- Thus, if the ROC includes the unit circle |z| = 1, then the digital filter is stable, and vice versa

In addition, for a stable and causal digital filter for which h[n] is a right-sided sequence, the ROC will include the unit circle and entire z-plane including the point $z = \infty$

➤ An FIR digital filter with bounded impulse response is always stable

- ➤ On the other hand, an IIR filter may be unstable if not designed properly
- ➤ In addition, an originally stable IIR filter characterized by infinite precision coefficients may become unstable when coefficients get quantized due to implementation

<u>Example</u> - Consider the causal IIR transfer function

$$H(z) = \frac{1}{1 - 1.845z^{-1} + 0.850586z^{-2}}$$

➤ The plot of the impulse response coefficients is shown on the next slide

As can be seen from the above plot, the impulse response coefficient h[n] decays rapidly to zero value as n increases

- \triangleright The absolute summability condition of h[n] is satisfied
- \triangleright Hence, H(z) is a stable transfer function
- Now, consider the case when the transfer function coefficients are rounded to values with 2 digits after the decimal point:

$$\hat{H}(z) = \frac{1}{1 - 1.85z^{-1} + 0.85z^{-2}}$$

A plot of the impulse response of $\hat{h}[n]$ is shown below

- In this case, the impulse response coefficient $\hat{h}[n]$ increases rapidly to a constant value as n increases
- ➤ Hence, the absolute summability condition of is violated
- \triangleright Thus, $\hat{H}(z)$ is an unstable transfer function

- ➤ The stability testing of a IIR transfer function is therefore an important problem
- ➤ In most cases it is difficult to compute the infinite sum

$$S = \sum_{n=-\infty}^{\infty} |h[n]| < \infty$$

For a causal IIR transfer function, the sum S can be computed approximately as

$$S_K = \sum_{n=0}^{K-1} |h[n]|$$

- The partial sum is computed for increasing values of K until the difference between a series of consecutive values of S_K is smaller than some arbitrarily chosen small number, which is typically 10^{-6}
- For a transfer function of very high order this approach may not be satisfactory
- ➤ An alternate, easy-to-test, stability condition is developed next

 \triangleright Consider the causal IIR digital filter with a rational transfer function H(z) given by

$$H(z) = \frac{\sum_{k=0}^{M} p_k z^{-k}}{\sum_{k=0}^{N} d_k z^{-k}}$$
> Its impulse response $\{h[n]\}$ is a right-sided

- Its impulse response $\{\hat{h}[n]\}$ is a right-sided sequence
- The ROC of H(z) is exterior to a circle going through the pole farthest from z = 0

- \triangleright But stability requires that $\{h[n]\}$ be absolutely summable
- This in turn implies that the DTFT $H(e^{j\omega})$ of $\{h[n]\}$ exists
- Now, if the ROC of the z-transform H(z) includes the unit circle, then

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

- Conclusion: All poles of a causal stable transfer function H(z) must be strictly inside the unit circle
- The stability region (shown shaded) in the z-plane is shown below

Example - The factored form of

is
$$H(z) = \frac{1}{1 - 0.845z^{-1} + 0.850586z^{-2}}$$

$$H(z) = \frac{1}{(1 - 0.902z^{-1})(1 - 0.943z^{-1})}$$

which has a real pole at z = 0.902 and a real pole at z = 0.943

 \triangleright Since both poles are inside the unit circle, H(z) is BIBO stable

Example - The factored form of

$$\hat{H}(z) = \frac{1}{1 - 1.85z^{-1} + 0.85z^{-2}}$$
is
$$\hat{H}(z) = \frac{1}{(1 - z^{-1})(1 - 0.85z^{-1})}$$

which has a real pole on the unit circle at z = 1 and the other pole inside the unit circle

 \triangleright Since one pole is not inside but on the unit circle, H(z) is unstable

Exercise 6.2

Determine the z-transform and the corresponding ROC of the following causal sequences:

(a)
$$x_a[n] = -\alpha \mu[-n-1]$$

(C)
$$x_c[n] = \alpha^n \cos(\omega_o n) \mu[n]$$

Exercise 6.44

The transfer function of a causal LTI discrete-time system is given by

$$H(z) = \frac{-1.5z^{-1} + 0.3z^{-2}}{1 + 0.25z^{-1} - 0.06z^{-2}}$$

- (a) Determine the impulse response of the above system.
- (b) Determine the output of the above system for all values of for an input

$$x[n] = 2.1(0.4)^n \mu[n] + 0.3(-0.3)^n \mu[n]$$