离散系统的零极点分析

实验涉及的MATLAB子函数

1.zplane

功能:显示离散系统的零极点分布图。

调用格式:

zplane(z, p); 绘制由列向量z确定的零点、列向量p确定的极点构成的零极点分 布图。

zplane(b, a); 绘制由行向量b和a构成的系统函数确定的零极点分布图。

[hz, hp, ht] = zplane(z, p); 执行后可得到3个句柄向量: hz为零点线句柄, hp为极点线句柄, ht为坐标轴、单位圆及文本对象的句柄。

2.roots

功能: 求多项式的根。

调用格式:

r=roots(a);由多项式的分子或分母系数向量求根向量。 其中,多项式的分子或分母系数按降幂排列,得到的根向 量为列向量。

实验原理

1.离散系统的因果性和稳定性

1)因果系统

由理论分析可知,一个离散系统的因果性在时域中必须满足的充分必要条件是:

$$h(n) = 0$$
 $n < 0$

即系统的冲激响应必须是右序列。

在变换域,极点只能在z平面上一个有界的以原点为中心的圆内。如果系统函数是一个多项式,则分母上z的最高次数应大于分子上z的最高次数。

2)稳定系统

在时域中,离散系统稳定的充分必要条件是:它的冲 激响应绝对可加,即

$$\sum_{n=0}^{\infty} \left| h(n) \right| < \infty$$

在变换域,则要求所有极点必须在z平面上以原点为中心的单位圆内。

3)因果稳定系统

综合系统的因果性和稳定性两方面的要求可知,一个 因果稳定系统的充分必要条件是:系统函数的全部极点必 须在z平面上以原点为中心的单位圆内。

2.系统极点的位置对系统响应的影响

系统极点的位置对系统响应有着非常明显的影响。下面举例说明 系统的极点分别是实数和复数时的情况,使用MATLAB提供的zplane 子函数制作零极点分布图进行分析。

例12-1 研究z右半平面的实数极点对系统响应的影响。 已知系统的零-极点增益模型分别为:

求这些系统的零极点分布图以及系统的冲激响应,判断系统的稳定性。

$$H_1(z) = \frac{z}{z - 0.85}, \quad H_2(z) = \frac{z}{z - 1}, \quad H_3(z) = \frac{z}{z - 1.5}$$

解根据公式写出zpk形式的列向量,求系统的零极点分布图以及系统的冲激响应。程序如下:

%在右半平面的实数极点的影响

$$z1=[0]'; p1=[0.85]'; k=1; [b_1, a_1] = zp2tf(z1, p1, k); subplot(3, 2, 1), zplane(z1, p1); ylabel('极点在单位圆内'); subplot(3, 2, 2), impz(b_1, a_1, 20); $z2=[0]'; p2=[1]';$$$

```
[b_2, a_2] = zp2tf(z2, p2, k);
subplot(3, 2, 3), zplane(z2, p2);
ylabel('极点在单位圆上');
subplot(3, 2, 4), impz(b_2, a_2, 20);
z3 = [0]'; p3 = [1.5]';
 [b_3, a_3] = zp2tf(z3, p3, k);
subplot(3, 2, 5), zplane(z3, p3);
ylabel('极点在单位圆外');
subplot(3, 2, 6), impz(b_3, a_3, 20);
```

由图12-1可见,这3个系统的极点均为实数且处于z平面的右半平面。由图可知,当极点处于单位圆内,系统的冲激响应曲线随着频率的增大而收敛;当极点处于单位圆上,系统的冲激响应曲线为等幅振荡;当极点处于单位圆外,系统的冲激响应曲线随着频率的增大而发散。

图12-1 处于z右半平面的实数极点对系统响应的影响

例12-2 研究z左半平面的实数极点对系统响应的影响。 已知系统的零-极点增益模型分别为

$$H_1(z) = \frac{z}{z + 0.85}, \quad H_2(z) = \frac{z}{z + 1}, \quad H_3(z) = \frac{z}{z + 1.5}$$

求这些系统的零极点分布图以及系统的冲激响应,判断系统的稳定性。

解根据公式写出zpk形式的列向量,求系统的零极点分布图以及系统的冲激响应。程序如下:

%在左半平面的实数极点的影响 z1 = [0]'; p1 = [-0.85]'; k=1; $[b_1, a_1] = zp2tf(z1, p1, k);$ subplot(3, 2, 1), zplane(z1, p1);ylabel('极点在单位圆内'); subplot(3, 2, 2), impz(b_1 , a_1 , 20); z2 = [0]'; p2 = [-1]'; $[b_2, a_2] = zp2tf(z2, p2, k);$

```
subplot(3, 2, 3), zplane(z2, p2);
ylabel('极点在单位圆上');
subplot(3, 2, 4), impz(b_2, a_2, 20);
z3 = [0]'; p3 = [-1.5]';
 [b_3, a_3] = zp2tf(z3, p3, k);
subplot(3, 2, 5), zplane(b_3, a_3);
ylabel('极点在单位圆外');
subplot(3, 2, 6), impz(z3, p3, 20);
```

由图12-2可见,这3个系统的极点均为实数且处于z平面的左半平面。由图可知,当极点处于单位圆内,系统的冲激响应曲线随着频率的增大而收敛;当极点处于单位圆上,系统的冲激响应曲线为等幅振荡;当极点处于单位圆外,系统的冲激响应曲线随着频率的增大而发散。

图12-2 处于z左半平面的实数极点对系统响应的影响

例12-3 研究z右半平面的复数极点对系统响应的影响。 已知系统的零-极点增益模型分别为

$$H_1(z) = \frac{z(z-0.3)}{(z-0.5-0.7 j)(z-0.5+0.7 j)}$$

$$H_2(z) = \frac{z(z-0.3)}{(z-0.6-0.8 j)(z-0.6+0.8 j)}$$

$$H_3(z) = \frac{z(z-0.3)}{(z-1-j)(z-1+j)}$$

求这些系统的零极点分布图以及系统的冲激响应,判断系统的稳定性。

解 根据公式写出zpk形式的列向量,求系统的零极点分布图以及系统的冲激响应。程序如下:

%复数极点的影响

$$z1=[0.3, 0]'; p1=[0.5+0.7j, 0.5-0.7j]'; k=1;$$

```
[b_1, a_1] = zp2tf(z1, p1, k);
subplot(3, 2, 1), zplane(b_1, a_1);
ylabel('极点在单位圆内');
subplot(3, 2, 2), impz(b_1, a_1, 20);
z2=[0.3, 0]'; p2=[0.6+0.8j, 0.6-0.8j]';
[b_2, a_2] = zp2tf(z2, p2, k);
```

```
subplot(3, 2, 3), zplane(b_2, a_2);
ylabel('极点在单位圆上');
subplot(3, 2, 4), impz(b_2, a_2, 20);
z3 = [0.3, 0]'; p3 = [1+i, 1-i]';
 [b_3, a_3] = zp2tf(z3, p3, k);
subplot(3, 2, 5), zplane(b_3, a_3);
ylabel('极点在单位圆外');
subplot(3, 2, 6), impz(b_3, a_3, 20);
```

由图12-3可见,这3个系统的极点均为复数且处于z平面的右半平面。由图可知,当极点处于单位圆内,系统的冲激响应曲线随着频率的增大而收敛;当极点处于单位圆上,系统的冲激响应曲线为等幅振荡;当极点处于单位圆外,系统的冲激响应曲线随着频率的增大而发散。

由系统的极点分别为实数和复数的情况,我们可以得到结论:系统只有在极点处于单位圆内才是稳定的。

3.系统的因果稳定性实例分析

在MATLAB中提供了roots子函数,用于求多项式的根。配合使用 zplane子函数制作零极点分布图,可以帮助我们进行系统因果稳定性的分析。

例12-4 已知离散时间系统函数为

$$H(z) = \frac{z-1}{z^2 - 2.5 z + 1}$$

求该系统的零极点及零极点分布图,并判断系统的因果稳定性。

图12-3 处于z右半平面的复数极点对系统响应的影响

解 该题给出的公式是按z的降幂排列。MATLAB程序如下:

title('系统的零被点分布图'); subplot(1, 2, 2), impz(b, a, 20); title('系统的冲激响应'); xlabel('n'); ylabel('h(n)'); 程序运行结果如下:

rz =

1

rp =

2.0000

0.5000

零极点分布图如图12-4所示,系统的冲激响应如图12-5所示。

由运行结果和图12-4可见,该系统有一个极点rp1=2,在单位圆外;由图12-5可见,该系统的冲激响应曲线随着n增大而发散。因此,该系统不是因果稳定系统。

图12-4 例12-4的零极点分布图

图12-5 例12-4系统的冲激响应图

例12-5 已知离散时间系统函数为

$$H(z) = \frac{0.2 + 0.1z^{-1} + 0.3z^{-2} + 0.1z^{-3} + 0.2z^{-4}}{1 - 1.1z^{-1} + 1.5z^{-2} - 0.7z^{-3} + 0.3z^{-4}}$$

求该系统的零极点及零极点分布图,并判断系统的因 果稳定性。

解 MATLAB程序如下:

```
subplot(1, 2, 1), zplane(b, a);
title('系统的零极点分布图');
subplot(1, 2, 2), impz(b, a, 20);
title('系统的冲激响应');
xlabel('n'); ylabel('h(n)');
程序运行结果如下:
rz =
-0.5000 + 0.8660i
-0.5000 - 0.8660i
0.2500 + 0.9682i
```

$$0.2500 - 0.9682i$$

$$0.2367 + 0.8915i$$

$$0.2367 - 0.8915i$$

$$0.3133 + 0.5045i$$

$$0.3133 - 0.5045i$$

零极点分布图如图12-6所示,系统的冲激响应如图12-7所示。

图12-6例12-5的零极点分布图

图12-7例12-5系统的冲激响应图

由运行结果和图12-6零极点分布图可见,该系统的所有极点均在单位圆内;由图12-7可见,该系统的冲激响应曲线随着n增大而收敛。因此,该系统是一个因果稳定系统。

4.系统零极点的位置对系统频率响应的影响

系统零极点的位置对系统响应有着非常明显的影响。 为了更清楚地观察零极点对系统的影响,我们选择最简单 的一阶系统为例,且仅选择其中一种情况进行分析。实际 情况要比例题复杂,如零点或极点不在原点、零极点之间 的相对位置等情况。 例12-6 观察系统极点的位置对幅频响应的影响。

已知一阶离散系统的传递函数为
$$H(z) = \frac{z-q_1}{z-p_1}$$

假设系统的零点 q_1 在原点,极点 p_1 分别取0.2、0.5、0.8,比较它们的幅频响应曲线,从中了解系统极点的位置对幅频响应有何影响。

解 MATLAB程序如下:

z=[0]'; k=1; %设零点在原点处,k为1 n=(0:500)*pi/500; p1=[0.2]'; %极点在0.2处

 $\begin{bmatrix} b_1, a_1 \end{bmatrix} = zp2tf(z, p1, k);$ %由zpk模式求tf模式b和

 $[h1, w] = freqz(b_1, a_1, n);$ %求系统的频率响应 subplot(2, 3, 1), zplane(b_1, a_1); %作零极点分布图 title('极点p1=0.2');

```
p2= [0.5]'; %极点在0.5处
 [b_2, a_2] = zp2tf(z, p2, k);
 [h2, w] = freqz(b_2, a_2, n);
subplot(2, 3, 2), zplane(b_2, a_2);
title('极点p1=0.5');
p3= [0.8] '; %极点在0.8处
 [b_3, a_3] = zp2tf(z, p3, k);
 [h3, w] = freqz(b_3, a_3, n);
subplot(2, 3, 3), zplane(b_3, a_3);
title('极点p1=0.8');
```

%同时显示p1分别取0.2、0.5、0.8时的幅频响应 subplot(2, 1, 2), plot(w/pi, abs(h1), w/pi, abs(h2), w/pi, abs(h3)); axis([0, 1, 0, 5]); text(0.08, 1, 'p1=0.2'); %在曲线上标注文字说明 text(0.05, 2, 'p1=0.5'); text(0.08, 3.5, 'p1=0.8'); title('幅频特性');

三种情况下的零极点分布图和幅频响应曲线见图12-8。

图12-8 例12-6系统极点的位置对幅频响应的影响

由图12-8可见,这些一阶系统是滤波性能较差的低通滤波器。单位圆内越靠近单位圆的极点,对系统幅度响应凸峰的位置及峰度影响越明显。如在 $\omega \to 0$ 处, $p_1 = 0.8$ 时比 $p_1 = 0.2$ 和 $p_1 = 0.5$ 接近单位圆,因此幅度响应凸峰的峰度比其它两种情况陡峭。

例12-7 观察系统零点的位置对幅频响应的影响。

已知一阶离散系统的传递函数为 $H(z) = \frac{z-q_1}{z-p_1}$,假设

系统的极点 p_1 在原点,零点 q_1 分别取0.2、0.5、0.8,比较它们的幅频响应曲线,从中了解系统零点的位置对幅频响应有何影响。

```
解 MATLAB程序如下:
p = [0]'; k=1;
%设极点在原点处,k为1
n=(0: 500)*pi/500;
z1=「0.2]': %零点在0.2处
 [b_1, a_1] = zp2tf(z1, p, k);
[h1, w] = freqz(b_1, a_1, n);
subplot(2, 3, 1), zplane(b_1, a_1);
```

title('零点q1=0.2');

```
z2=「0.5]': %零点在0.5处
[b_2, a_2] = zp2tf(z2, p, k);
[h2, w] = freqz(b_2, a_2, n);
subplot(2, 3, 2), zplane(b_2, a_2);
title('零点q1=0.5');
z3=「0.8]': %零点在0.8处
[b_3, a_3] = zp2tf(z3, p, k);
[h3, w] = freqz(b_3, a_3, n);
subplot(2, 3, 3), zplane(b_3, a_3);
title('零点q1=0.8');
```


%同时显示q1分别取0.2、0.5、0.8时的幅频响应 subplot(2, 1, 2), plot(w/pi, abs(h1), w/pi, abs(h2), w/pi, abs(h3));

text(0.2, 1, 'q1=0.2');

text(0.1, 1.4, 'q1=0.5');

text(0.2, 1.7, 'q1=0.8'); title('幅频特性');

三种情况下的零极点分布图和幅频响应曲线见图12-9。

由图12-9可见,这些一阶系统是滤波性能较差的高通滤波器。零点的位置越接近单位圆,对系统幅度响应的凹谷的位置及深度的影响越明显。如在 $\omega \to 0$ 处, $q_1 = 0.8$ 时比 $q_1 = 0.2$ 和 $q_1 = 0.5$ 接近单位圆,因此幅度响应凹谷的深度比其它两种情况明显。