Z变换及其应用

实验涉及的MATLAB子函数

1.ztrans

功能: 返回无限长序列函数x(n)的z变换。

调用格式:

X=ztrans(x);求无限长序列函数x(n)的z变换X(z),返回z变换的表达式。

2.iztrans

功能:求函数X(z)的z反变换x(n)。

调用格式:

x=iztrans(X); 求函数X(z)的z反变换x(n),返回z反变换的表达式。

3.syms

功能: 定义多个符号对象。

调用格式:

symsabw0; 把字符a, b, w0定义为基本的符号对象。

4.residuez

功能: 有理多项式的部分分式展开。

调用格式:

=residuez(b, a); 把b(z)/a(z)展开成(如式(7-3))部分分式。

[b, a] =residuez(rpc); 根据部分分式的r、p、c数组,返回有理多项式。

其中: b, a为按降幂排列的多项式(如式(7-1))的分子和分母的系数数组; r为余数数组; p为极点数组; c为无穷项多项式系数数组。

实验原理

1.用ztrans子函数求无限长序列的z变换

MATLAB为我们提供了进行无限长序列的z变换的子函数ztrans。使用时须知,该函数只给出z变换的表达式,而没有给出收敛域。另外,由于这一功能还不尽完善,因而有的序列的z变换还不能求出,z逆变换也存在同样的问题。

例11-1 求以下各序列的z变换。

$$x_1(n) = a^n$$
 $x_2(n) = n$ $x_3(n) = \frac{n(n-1)}{2}$
 $x_4(n) = e^{jw_0n}$ $x_5(n) = \frac{1}{n(n-1)}$

解 syms w0 n z a

$$x1=a^n$$
; $X1=ztrans(x1)$

$$x2=n$$
; $X2=ztrans(x2)$

$$x3 = (n*(n-1))/2; X3 = ztrans(x3)$$

$$x4 = \exp(j*w0*n); X4 = ztrans(x4)$$

$$x5 = 1/n*(n-1); X5 = ztrans(x5)$$

程序运行结果如下:

$$X1 = z/a/(z/a-1)$$

$$X2 = z/(z^{-1})^2$$

$$X3 = -1/2*z/(z^{-1})^2 + 1/2*z*(z+1)/(z^{-1})^3$$

$$X4 = z/\exp(i*w0)/(z/\exp(i*w0)-1)$$

???Errorusing==>sym/maple ←表示(x5)不能求出z变

换

[ZK(]Error, (inconvert/hypergeom)Summandissin gularatn=0intheintervalofsummation

Errorin==>C: \MATLAB6p1 \ toolbox \ symbolic
\@sym \ ztrans.m
Online81==>F=maple('map', 'ztrans', f, n, z);

2.用iztrans子函数求无限长序列的z反变换

MATLAB还提供了进行无限长序列的z反变换的子函数iztrans。

例11-2 求下列函数的z反变换。

$$X_1(z) = \frac{z}{z-1}$$
 $X_2(z) = \frac{az}{(a-z)^2}$
 $X_3(z) = \frac{z}{(z-1)^3}$ $X_4(z) = \frac{1-z^{-n}}{1-z^{-1}}$

解 symsnza

$$X1=z/(z^{-1}); x1=iztrans(X1)$$

 $X2=a*z/(a-z)^2; x2=iztrans(X2)$
 $X3=z/(z^{-1})^3; x3=iztrans(X3)$
 $X4=(1-z^{-n})/(1-z^{-1}); x4=iztrans(X4)$
程序运行结果如下:
 $x1=1$
 $x2=n*a^n$
 $x3=-1/2*n+1/2*n^2$
 $x4=iztrans((1-z^{-n}))/(1-1/z), z, n)$

3.用部分分式法求z反变换

部分分式法是一种常用的求解z反变换的方法。当z变换表达式是一个多项式时,可以表示为

$$X(z) = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_M z^{-M}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}}$$

(11-1)

将该多项式分解为真有理式与直接多项式两部分,即得到:

$$X(z) = \frac{\overline{b}_0 + \overline{b}_1 z^{-1} + \overline{b}_2 z^{-2} + \dots + \overline{b}_{N-1} z^{-N-1}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}} + \sum_{k=0}^{M-N} C_k z^{-k}$$

(11-2)

当式中M<N时,式(11-2)的第二部分为0。

对于X(z)的真有理式部分存在以下两种情况。 情况1 X(z)仅含有单实极点,则部分分式展开式为

$$X(z) = \sum_{k=1}^{N} \frac{r_k}{1 - p_k z^{-1}} + \sum_{k=0}^{M-N} C_k z^{-k}$$

$$= \frac{r_1}{1 - p_1 z^{-1}} + \frac{r_2}{1 - p_2 z^{-1}} + \dots + \frac{r_N}{1 - p_N z^{-1}} + \sum_{k=0}^{M-N} C_k z^{-k}$$

(11-3)

X(z)的z反变换为

$$x(n) = \sum_{k=1}^{N} r_k (p_k)^n u(n) + \sum_{k=0}^{M-N} C_k \delta(n-k)$$

情况2 X(z)含有一个r重极点。这种情况处理起来比较复杂,本实验不做要求,仅举例11-4供使用者参考。

例11-3 已知(z) =
$$\frac{z^2}{z^2 - 1.5z + 0.5}$$
 , |z|>1,试用部

分分式法求z反变换,并列出N=20点的数值。

解由表达式和收敛域条件可知,所求序列x(n)为一个 右边序列,且为因果序列。将上式按式(7-1)的形式整理得:

$$X(z) = \frac{1}{1 - 1.5 z^{-1} + 0.5 z^{-2}}$$

```
求z反变换的程序如下:
b = [1, 0, 0];
a = [1, -1.5, 0.5];
[r p c] = residuez(b, a)
在MATLAB命令窗将显示:
r=
  -1
p=
  1.0000
 0.5000
```

c =

由此可知,这是多项式M<N的情况,多项式分解后表示为

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

可写出z反变换公式:

$$x(n) = 2u(n) - (0.5)^n u(n)$$

```
如果用图形表现x(n)的结果,可以加以下程序:
 N=20: n=0: N-1:
 x=r(1)*p(1).^n+r(2)*p(2).^n;
 stem(n, x);
 title('用部分分式法求反变换x(n)');
 其中x的数值为
 \mathbf{x} =
[1.0000 1.5000 1.7500 1.8750 1.9375 1.9688 1.9844 1.9922
1.9961 1.9980 1.9990 1.9995 1.9998 1.9999 1.9999 2.0000
2.0000 2.0000 2.0000 2.0000
 程序执行的结果如图11-1所示。
```

用部分分式法求反变换x(n) 2.1 2 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.1 2 × 10 4 6 8 12 14 16 18

图11-1 用部分分式求解例7-3的z反变换

*例11-4 用部分分式法求解函数

$$H(z) = \frac{z^{-1}}{1 - 12z^{-1} + 36z^{-2}}$$

的z反变换,写出h(n)的表示式,并用图形与impz求得的结果相比较。

解 求z反变换的程序如下:

$$b = [0, 1, 0]; a = [1, -12, 36];$$

[r p c] = residuez(b, a)

在MATLAB命令窗将显示:

$$r=$$

$$-0.1667 - 0.0000i$$

$$0.1667 + 0.0000i$$

$$p =$$

$$6.0000 + 0.0000i$$

$$c =$$

由此可知,这个多项式含有重极点。多项式分解后表 示为

$$H(z) = \frac{-0.1667}{1 - 6z^{-1}} + \frac{0.1667}{(1 - 6z^{-1})^2}$$
$$= \frac{-0.1667}{1 - 6z^{-1}} + \frac{0.1667}{6}z \frac{6z^{-1}}{(1 - 6z^{-1})^2}$$

根据时域位移性质,可写出z反变换公式:

$$h(n) = -0.1667(6)^{n} u(n) + \frac{0.1667}{6}(n+1)6^{n+1} u(n+1)$$

如果要用图形表现h(n)的结果,并与impz子函数求出的结果相比较,可以在前面已有的程序后面加以下程序段:

```
N=8: n=0: N-1:
 h=r(1)*p(1).^n.* [n>=0] +r(2).*(n+1).*p(2).^n.*
\lceil n-1 \rangle = 0 \rceil:
 subplot(1, 2, 1), stem(n, h);
 title('用部分分式法求反变换h(n)');
 h2 = impz(b, a, N);
 subplot(1, 2, 2), stem(n, h2);
 title('用impz求反变换h(n)');
 执行结果如图11-2所示。
```


图11-2 用部分分式法和impz子函数求解例7-4的z反变换

注意: impz是一个求解离散系统冲激响应的子函数,在实验中我们已使用过。如果把H(z)看成是一个系统的系统函数,则H(z)的z反变换就等于这个系统的冲激响应。因此,可以用impz的结果来检验用部分分式法求得的z反变换结果是否正确。

例11-5 用部分分式法求解例4-2系统函数的z反变换, 并用图形与impz求得的结果相比较。

$$H(z) = \frac{0.1321 - 0.3963 z^{-2} + 0.3963 z^{-4} - 0.1321 z^{-6}}{1 + 0.34319 z^{-2} + 0.60439 z^{-4} + 0.20407 z^{-6}}$$

解由上式可知,该函数表示一个6阶系统。其程序如下:

a = [1, 0, 0.34319, 0, 0.60439, 0, 0.20407]; b = [0.1321, 0, -0.3963, 0, 0.3963, 0, -0.1321]; [r p c] = residuez(b, a)

此时在MATLAB命令窗将显示:

r=

- -0.1320 0.0001i
- -0.1320 + 0.0001i
- -0.1320 + 0.0001i
- -0.1320 0.0001i
- 0.6537 + 0.0000i
- 0.6537 0.0000i

p =

$$-0.6221 + 0.6240i$$

$$-0.6221 - 0.6240i$$

$$0.6221 + 0.6240i$$

$$0.6221 - 0.6240i$$

$$0 + 0.5818i$$

$$0 - 0.5818i$$

c =

-0.6473

由于该系统函数分子项与分母项阶数相同,符合 $M \ge N$,因此具有冲激项。可以由r、p、c的值写出z反变换的结果。

如果要求解z反变换的数值结果,并用图形表示,同时与impz求解的冲激响应结果进行比较,可以在上述程序加:

 $N=40; n=0:N-1; \\ h=r(1)*p(1).^n+r(2)*p(2).^n+r(3)*p(3).^n+r(4)*p(4).^n \\ +r(5)*p(5).^n+r(6)*p(6).^n+c(1).*[n==0]; \\ subplot(1,2,1), stem(n,real(h),'k');$

title('用部分分式法求反变换h(n)');

h2=impz(b,a,N);

subplot(1,2,2), stem(n,h2,'k');

title('用impz求反变换h(n)');

由该图7-3显示的结果可以看出,系统函数的z反变换与 impz求解冲激响应的图形相同。可见,用部分分式求系统 函数的z反变换,也是一种求解系统的冲激响应的有效方 法。

4.从变换域求系统的响应

在实验4中,我们用图4-1表示了离散系统的响应与激励的关系。由图可知,系统的响应既可以用时域分析的方法求解,也可以用变换域分析法求解。当已知系统函数 H(z),又已知系统输入序列的z变换X(z),则系统响应序列的z变换可以由Y(z)=H(z)X(z)求出。

例11-6 已知一个离散系统的函数 $(z) = \frac{z^2}{z^2 - 1.5z + 0.5}$,输入序列 $X(z) = \frac{z}{z-1}$,求系统在变换域的响应Y(z)

及时间域的响应y(n)。

解根据实验4、5、6和本实验已掌握的方法,我们可以采用各种方法求解。本例仅采用先从变换域求解Y(z),再用反变换求y(n)的方法,以巩固本实验所学习的内容。

MATLAB程序如下:

```
symsz
 X = z./(z^{-1});
 H=z.^2./(z.^2-1.5*z+0.5);
 Y = X.*H
 y = iztrans(Y)
程序运行后,将显示以下结果:
Y =
 z^3/(z^{-1})/(z^2-3/2*z+1/2)
y =
 2*n+2^{(-n)}
```

如果要观察时域输出序列y(n),可以在上面的程序后编写以下程序段:

