Efficient Representation of Difference Equations

 Difference equation is a common way for realizing an LTI system (although not all LTI system is able to be implemented by difference equations)

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{m=0}^{M} b_m x[n-m]$$

 To represent a difference equation more efficiently, z-transform introduced below is widely used.

Z-transform

 Representing a discrete-time signal (or a sequence) as a polynomial.

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

- For CS students: It has the same form of the generating function for combinations in combinatorics.
 - But are developed from different domains.
 - In fact, the difference equation is the same as the "recurrence relation" in combinatorics.

Z-transform

• For a right-sided sequence (x[n]=0 for n<0), the z-transform is

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

Example: what is the z-transform of delta-

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

Example of z-transform for a finite sequence

n	<i>n</i> ≤−1	0	1	2	3	4	5	<i>N</i> >5
x[n]	0	2	4	6	4	2	1	О

$$X(z) = 2 + 4z^{-1} + 6z^{-2} + 4z^{-3} + 2z^{-4} + z^{-5}$$

Z-Transform vs. DTFT

Discrete-time Fourier Transform

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

• Hence, DTFT is equivalent to substituting $z=e^{j\omega}$ into the z-transform

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

• More specifically, the z -transform is a generalization of the DTFT, where the DTFT evaluates the z-transform only on the complex unit circle (|z| = 1).

Z-Transform vs. DTFT

The unit circle in the complex z plane. DTFT is only evaluated on this circle.

Z-transform vs. Convolution

- Remember that the convolution results can be seen as the coefficients of polynomial products.
- Since z-transform represents a sequence as a polynomial, it has the property that

Convolution in the n-domain corresponds to multiplication in the z-domain.

$$y[n] = h[n] * x[n] \xrightarrow{z} Y(z) = H(z)X(z)$$

• Time domain convolution implies z-domain multiplication

Proof

(for the case of **causal systems** only, but the property holds for non-causal systems)

• Convolution x(n) * h(n) = h(n) * x(n)

$$y(n) = \sum_{k=0}^{\infty} x(k)h(n-k).$$

Take the z-transform on both sides:

$$Y(z) = \sum_{n=0}^{\infty} y(n)z^{-n} = \sum_{n=0}^{\infty} \left[\sum_{k=0}^{\infty} x(k)h(n-k) \right] z^{-n}$$

Interchanging the order of summation, we obtain

$$Y(z) = \sum_{k=0}^{\infty} x(k) \sum_{n=0}^{\infty} h(n-k)z^{-n}$$

Proof (con't)

Let us make a substitution m = n - k, and now we have

$$Y(z) = \sum_{k=0}^{\infty} x(k) \sum_{m=-k}^{\infty} h(m) z^{-(m+k)}$$
$$= \sum_{k=0}^{\infty} x(k) z^{-k} \sum_{m=-k}^{\infty} h(m) z^{-m}$$

But h(m) = 0 for $-k \le m \le -1$, so that

$$Y(z) = \sum_{k=0}^{\infty} x(k)z^{-k} \sum_{m=0}^{\infty} h(m)z^{-m}$$

= $X(z)H(z) = H(z)X(z)$

Time domain convolution implies z-domain multiplication

Time Delay Property

• It can be easily shown that time delay of n_0 samples is equivalent to multiplying z^{-n_0} in the z-domain.

Time delay of
$$n_0$$
 samples multiplies the z-transform by z^{-n_0} .
$$x[n-n_0] \qquad \stackrel{z}{\longleftrightarrow} \qquad z^{-n_0}X(z)$$

Z-transform Applying to Systems

- In the above, z-transform is applied to a signal.
- Now, we apply it to the LTI system realized by a difference equation:

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{m=0}^{M} b_m x[n-m]$$

 Taking z-transforms for both sides, by using the time-delay property, we have

$$\sum_{k=0}^{N} a_k Y(z) z^{-k} = \sum_{m=0}^{M} b_m X(z) z^{-m}$$

Z-transform Applying to Systems

Hence

$$\frac{Y(z)}{X(z)} = \frac{\sum_{m=0}^{M} b_m z^{-m}}{\sum_{k=0}^{N} a_k z^{-k}}$$

• We call
$$H(z) = \frac{Y(z)}{X(z)}$$
 (which is a fractional form) the system function of this LTI system

the system function of this LTI system

 General Definition of the system function: the system function of an LTI system is the z-transform of the output signal divided by the z-transform of the input signal.

System Function vs. Frequency Response

- Hence, when feeding an input signal X(z) to an LTI system with the system function H(z), the output is the product Y(z) = X(z)H(z)
- When $z=e^{j\omega}$, we obtain the output spectrum $Y(e^{j\omega})=X(e^{j\omega})H(e^{j\omega})$.

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

Z-transform and Impulse Response

 In addition, the convolution in time domain implies multiplication in the z-domain (and also the frequency domain).

So,

Time domain convolution

$$\rightarrow$$
 $y[n] = x[n] * h[n]$

=

$$X(z)$$
 $X(e^{j\omega})$
 $X(e^{j\omega})$
 $X(e^{j\omega})$
 $X(e^{j\omega})$
 $Y(z) (= H(z)X(z))$
 $Y(z) = H(z)X(z)$
 $Y(e^{j\omega})$
 $Y(e^{j\omega}) (= H(e^{j\omega})X(e^{j\omega}))$
Fourier transform

System Function and Impulse Response

• When the input $x[n] = \delta[n]$, the z-transform of the impulse response should satisfy the following equation:

$$Z\{h[n]\} = H(z)Z\{\delta[n]\}.$$

• Since the z-transform of the unit impulse $\delta[n]$ is 1, we have

$$\mathbf{Z}\{h[n]\} = H(z)$$

• That is, the system function H(z) is the z-transform of the impulse response h[n].

Knowing the system function of an LTI System

Knowing its frequency response

Knowing its impulse response

• The system function H(z) is the z-transform of the impulse response of the system.

Z-transform

- Hence, we can represent an LTI system by either h[n] (impulse response), $H(e^{j\omega})$ (frequency response), or H(z) (z-transform)
- In particular, we usually use H(z) as a fractional form:

$$H(z) = \frac{\sum_{m=0}^{M} b_m z^{-m}}{\sum_{k=0}^{N} a_k z^{-k}}$$

to represent a difference-equation LTI system.

 Although we use a causal system to define the system function in the above, the definition and properties are applicable to non-causal systems.

Z-transform of FIR system

General form of causal FIR filter:

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

 So, the system function of a FIR filter contains only the denominator,

$$H(z) = \sum_{k=0}^{M} b[k]z^{-k}$$

Example

Find the system function of the moving average filter,

$$y[n] = \frac{1}{3}(x[n] + x[n-1] + x[n-2])$$

Solution:

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

So, the system function is

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

Frequency response is $H(e^{j\omega}) = \frac{1}{3}(1 + e^{-j\omega} + e^{-j2\omega})$

Z-transform of IIR System

General form of IIR filter

$$y[n] = \sum_{k=0}^{M} b[k]x[n-k] + \sum_{k=1}^{N} a[k]y[n-k]$$

 The system function is a fractional form containing both the denominator and nominator. In the z-domain,

$$Y(z) = \sum_{k=0}^{M} b[k]X(z)z^{-k} + \sum_{k=1}^{N} a[k]Y(z)z^{-k}$$

and thus

$$H(z) = \frac{Y(z)}{X(z)} = \frac{\sum_{k=1}^{N} b[k] z^{-k}}{1 - \sum_{k=0}^{M} a[k] z^{-k}}$$

Example

• Find the system function of the IIR system, y[n] = 2x[n] + 0.75y[n-1] - 0.125y[n-2]

Solution: in the z-domain,

$$Y(z) = 2X(z) + 0.75Y(z)z^{-1} - 0.125Y(z)z^{-2}$$

So, the system function is

$$H(z) = \frac{Y(z)}{X(z)} = \frac{2}{(1 - 0.75z^{-1} + 0.125z^{-2})}$$

Frequency response is $H(e^{jw}) = \frac{2}{(1-0.75e^{-j\omega}+0.125e^{-j2\omega})}$

Example

- Consider the FIR system y[n] = 6x[n] 5x[n-1] + x[n-2]
- The z-transform system function is

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

$$= (3-z^{-1})(2-z^{-1}) = 6\frac{\left(z-\frac{1}{3}\right)\left(z-\frac{1}{2}\right)}{z^{2}}$$

Cascading of LTI Systems

 Cascading of LTI systems can be described in the z-domain too.

- System function: $\frac{Y(z)}{X(z)} = H_2(z)H_1(z)$
- Hence, we have the following multiplication rule of a cascaded system (see next).

Multiplication Rule of Cascading System

$$\equiv \qquad \xrightarrow{X(z)} \qquad H_1(z) \qquad \xrightarrow{Y(z)} \qquad H_2(z) \qquad \xrightarrow{V(z)}$$

$$\equiv \qquad \xrightarrow{X(z)} \qquad H_1(z)H_2(z) \qquad \xrightarrow{V(z)}$$

Solving difference equations by Z-transform

• Difference equation:

$$\sum_{k=0}^{N} a_k y[n-k] = \sum_{m=0}^{M} b_m x[n-m]$$

- Solving the difference equation:
 - Giving an input signal x[n], we want to find the signal y[n] satisfying the above equation.

Solving difference equations by Z-transform (cont.)

 Solving it by z-transform: Taking z-transforms on both sides, we obtain

$$\sum_{k=0}^{N} a_k Y(z) z^{-k} = \sum_{m=0}^{M} b_m X(z) z^{-m}$$

SO,
$$\frac{Y(z)}{X(z)} = \frac{\sum_{m=0}^{M} b_m z^{-m}}{\sum_{k=0}^{N} a_k z^{-k}}$$

Solving difference equations by Z-transform (cont.)

Remember that we have denoted

$$H(z) = \frac{\sum_{m=0}^{M} b_m z^{-m}}{\sum_{k=0}^{N} a_k z^{-k}}$$

- Hence, given an input signal x[n], we first find its Z-transform X(z). Then, we find the z-transform of Y(z) via Y(z) = X(z)H(z). Finally, we find the **inverse z-transform** of Y(z) to obtain y[n].
 - Note: To find the inverse z-transform, we need to consider poles/zeros of an LTI system as well as the region of convergence of Z-transform, which will be introduced in the later course.

Z-transform vs. Laplace transform

Remark

- z-transform transfers a discrete-time signal to the zdomain.
- It is analogous to the Laplace transform for the continuous-time signal that is transformed to the sdomain.
- z-transform: for solving difference equations
- Laplace transform: for solving differential equations

Time Delay System

• Recall that time delay of n_0 samples is equivalent to convolving with $\delta(n-n_0)$ in time domain, or multiplying z^{-n_0} in the z-domain.

Time delay of
$$n_0$$
 samples multiplies the z-transform by z^{-n_0} .
$$x[n-n_0] \qquad \stackrel{z}{\longleftrightarrow} \qquad z^{-n_0}X(z)$$

• We call z^{-1} the unit-delay system

Delay of one Sample

• More specifically, the system function of the FIR system y[n] = x[n-1], (i.e., the one-sample-delay system), is

$$H(z)=z^{-1}$$

Delay of k Samples

• Similarly, the FIR system y[n] = x[n-k], i.e., the k-sample-delay system, is the z-transform of the impulse response $\delta[n-k]$.

$$H(z)=z^{-k}$$

System Diagram of A Causal FIR System

 The block diagram of a causal FIR system can be represented by z-transforms:

$$y[n] = \sum_{m=0}^{M} b_m x[n-m]$$

System Diagram of a Causal IIR Filter

$$y[n] = \sum_{k=1}^{N} a_k y[n-k] + \sum_{k=0}^{M} b_k x[n-k]$$

$$v[n] = \sum_{k=0}^{M} b_k x[n-k]$$

$$y[n] = \sum_{k=1}^{N} a_k y[n-k] + v[n]$$

Solution of Difference Equation When will the difference equation system be LTI?

- Like differential equations for continuous-time systems, a linear constant-coefficient difference equation does not provide a unique solution if no additional constraints are provided.
- Additional constraints: consider the N auxiliary conditions that $y[-1], y[-2], \cdots, y[-N]$ are given.
 - The other values of y[n] $(n \ge 0)$ can be generated by

$$y[n] = -\sum_{k=1}^{N} \frac{a_k}{a_0} y[n-k] + \sum_{m=0}^{M} \frac{b_m}{a_0} x[n-m]$$

when x[n] is available, y[0], y[1], ..., y[n], ... can be computed recursively.

Example of the Solution

Example: consider the difference equation

$$y[n] = a \cdot y[n-1] + x[n]$$

- Assume the input is $x[n] = K\delta[n]$, and the auxiliary condition is y[-1] = c.
- Hence, y[0] = ac + K, $y[1] = a \cdot y[0] + 0 = a^2c + aK$, ...
- Recursively, we find that $y[n] = a^{n+1}c + a^nK$, for $n \ge 0$.

Example of the Solution

■ Besides, we can also generate values of y[n] for n < -N recursively,

$$y[n-N] = -\sum_{k=1}^{N-1} \frac{a_k}{a_N} y[n-k] + \sum_{m=0}^{M} \frac{b_k}{a_N} x[n-m]$$

- Continue the above example:
 - For n < -1, $y[-2] = a^{-1}(y[-1] x[-1]) = a^{-1}c$ $y[-3] = a^{-1}y[-1] = a^{-2}c, ..., \text{ and thus}$ $y[n] = a^{n+1}c \text{ for } n < -1.$
- Combine the above solutions for $n \ge 0$ and n < -1, the entire solution of the example is

$$y[n] = a^{n+1}c + Ka^n u[n]$$

Example of the Solution (continue)

Discussion:

- The above solution system is non-linear:
 - When K = 0, i.e., the input is a zero sequence, the solution (system response) $y[n] = a^{n+1}c$.
 - Since a linear system requires that the output be zero when the input is a zero for all time. So, the system is non-linear when c is nonzero.
- The solution system is not time-invariant:
 - when input were shifted by n_0 samples, $x_1[n] = K\delta[n n_0]$, the output is $y_1[n] = a^{n+1}c + Ka^{n-n_0}u[n n_0]$. So, the system is not shift-invariant when c is nonzero.

LTI solution

- We are often interested in the systems that are linear and time invariant.
 - How to make the recursively-implemented solution system be LTI?
- Initial-rest condition: If the input x[n] is zero for n less than some time n_0 , the output y[n] is also zero for n less than n_0 .
 - The previous example does not satisfy this condition since x[n] = 0 for n < 0 but y[-1] = c.
- Property:
 - If the initial-rest condition is satisfied, then the difference equation system will be LTI and causal, and the solution can be obtained by using inverse Z-transform (which will be introduced in the future)