

Digital Signal Processing (ECN-312)

Lecture 4 (Quantization)

Dheeraj Kumar

dheeraj.kumar@ece.iitr.ac.in

January 23, 2023

Table of Contents

1

Analog-to-digital A/D conversion

- Analysis of quantization errors

From discrete-time to digital signals

- ❑ So far, our discussions of the representation of continuous-time signals by discrete-time sequence have focused on:
 - ❑ Idealized models of periodic sampling
 - ❑ Bandlimited interpolation
- ❑ But discrete-time systems have infinite precision
 - ❑ $x[n]$ can take any real values (infinite options)
- ❑ To convert a discrete-time signal into a digital signal, one more step is needed
 - ❑ Limit the range of values $x[n]$ can take
 - ❑ Quantization
 - ❑ Like sampling along the y -axis

Discrete-time vs digital signal processing

Figure 4.41 (a) Discrete-time filtering of continuous-time signals. (b) Digital processing of analog signals.

Table of Contents

1

Analog-to-digital A/D conversion

- Analysis of quantization errors

Introduction

- ❑ An ideal C/D converter converts a continuous-time signal into a discrete-time signal
 - ❑ Each sample is known with infinite precision
- ❑ For *digital signal processing* (DSP), we need to convert a continuous-time (analog) signal into a digital signal
 - ❑ A sequence of finite-precision or quantized samples

Figure 4.45 Physical configuration for analog-to-digital conversion.

Sample and hold

- ❑ A physical device that converts a voltage or current amplitude at its input into a binary code
 - ❑ A quantized amplitude value closest to the amplitude of the input
 - ❑ Start and complete an A/D conversion every T seconds (not instantaneous)
- ❑ High-performance A/D system typically includes a sample-and-hold
 - ❑ $x_0(t) = h_0(t) * \sum_{n=-\infty}^{\infty} x_a(nT)\delta(t - nT) = \sum_{n=-\infty}^{\infty} x[n]h_0(t - nT)$
 - ❑ $x[n] = x_a(nT)$ are the ideal samples of $x_a(t)$
 - ❑ $h_0(t)$ is the impulse response of the zero-order-hold system
 - ❑
$$h_0(t) = \begin{cases} 1, & 0 < t < T, \\ 0, & \text{otherwise} \end{cases}$$

Sample and hold

Figure 4.46 (a) Representation of an ideal sample-and-hold.
(b) Representative input and output signals for the sample-and-hold.

- Output of the zero-order hold ($x_0(t)$) is a staircase waveform where the sample values are held constant during the sampling period of T seconds

A/D converter

- Physical configuration for analog-to-digital converter can be shown as:

- Ideal C/D converter represents the sampling performed by the sample-and-hold
- The quantizer and coder together represent the operation of the A/D converter

Quantizer and coder

- ❑ A quantizer is a nonlinear system whose purpose is to transform the input sample $x[n]$ into one of a finite set of prescribed values
 - ❑ $\hat{x}[n] = Q(x[n])$
 - ❑ Can be defined with either uniformly or non-uniformly spaced quantization levels
 - ❑ Leads to “uniform” and “non-uniform” quantizers respectively
- ❑ A coder is a *linear* mapping from quantized output ($\hat{x}[n]$) to a sequence of binary numbers ($\hat{x}_B[n]$)

Typical quantizer for A/D conversion (Uniform quantization)

Typical quantizer for A/D conversion

- ❑ This quantizer is appropriate for a signal whose samples are both positive and negative (bipolar)
 - ❑ If input samples are always positive (or negative), then a different distribution of the quantization levels would be appropriate
- ❑ In general, 2^{B+1} quantization levels can be coded with a $B + 1$ -bit binary code
 - ❑ In this example, 8 quantization levels \rightarrow 3-bit binary code
- ❑ Many binary coding schemes exist, each with its own advantages and disadvantages, depending on the application
 - ❑ Offset binary coding: symbols are assigned in numeric order, starting with the most negative quantization level
 - ❑ Two's complement coding: Most significant bit is considered as the sign bit, and the remaining bits as binary integers or fractions

Step size

- ❑ Relationship between the code words and the quantized signal levels depends on the parameter X_m
 - ❑ Full-scale level of the A/D converter
 - ❑ Typical values are 10,5, or 1 volt
- ❑ Step size of the quantizer: $\Delta = \frac{2X_m}{2^{B+1}} = \frac{X_m}{2^B}$
 - ❑ Smallest quantization levels ($\pm\Delta$) correspond to the least significant bit of the binary code word

Quantization and coding example

Figure 4.49 Sampling, quantization, coding, and D/A conversion with a 3-bit quantizer.

Table of Contents

1

Analog-to-digital A/D conversion

- Analysis of quantization errors

Quantization error

- ❑ Quantized sample $\hat{x}[n]$ will generally be different from the true sample value $x[n]$
 - ❑ Difference between them is the quantization error:
 $e[n] = \hat{x}[n] - x[n]$
- ❑ For a $(B + 1)$ -bit quantizer with step size Δ
 - ❑ If $x[n]$ lies between two quantization levels, i.e.,
 $-X_m - \frac{\Delta}{2} < x[n] \leq X_m - \frac{\Delta}{2}$
 - ❑ Then $-\frac{\Delta}{2} < e[n] \leq \frac{\Delta}{2}$
 - ❑ If $x[n]$ is outside this range, (e.g., sample at $t = 0$), $|e[n]| > \frac{\Delta}{2}$
 - ❑ Such samples are said to be clipped

Additive noise model for quantizer

- A simplified, but useful model of the quantizer considers quantization error as an additive noise signal

- Model is exactly equivalent to the quantizer if we know $e[n]$
- However, $e[n]$ is usually not known, and a statistical model is useful in representing the effects of quantization

Thanks.