ТЕЛЕУПРАВЛЕНИЕ И ТЕЛЕИЗМЕРЕНИЕ

ПЕРЕРАБОТАННОЕ И ДОПОЛНЕННОЕ

Допущено Министерством высшего и среднего специального образования СССР в качестве учебного пособия для студентов вузов, обучающихся по специальности иАвтоматика и гелемеканикан EEV 22 040 УДК 621.398(075 8)

Реценвент: Кафедра автоматики и процессов управления ЛЭТИ ни. В. И. Упранова (Пенниа)

Ильин В. А.

Телеуправление и телеизмерение: Учеб, пособие для вузов. — 3-е изд., перераб, и доп. — М.: Энер-

гонадат, 1982. - 560 с., ил. В пер.: 1 р. 30 к. Case Management of the Control of th

в также грамеры систем и немлиенсов устройств теламеханию. Рессиот-

регы применения заррии сигнатов, информации, ходировечия, гомахоратил принципалня засрее сильятов, кодержацко, одражения, помасо-устойновости. По правления се втерьии наджинами (1974 г.) запонтерью песшности материалы на оттинившим стологом. матодам и совостави отебранетая неформации, циформым устройствем и петеным селенале-PETER CAPAN SQUARMENTAIN. Для студення вузов, научаниция вурс «Телемеления» и «Информеци» очерно-порительные систамых,

H 2404000000-497 EEK 17.068 199.87

011(01)-87

6404.8

За период от второго до третьего издания книги (с 1974 г.) произошли существенные изменения в телемеханике.

Телемеханические устройства, выпускаемые заводами, иногофункциональные, более массовые, имеют интегральную микроэлектронную элементную базу и рассчитаны на работу с ЭВМ, а ряд из инх функционирует со встроенныме микропроцессорами, микро-ЭВМ. Возивкли новые обпачовання. Такие, как сети телемеханики,

С массовым виедрением микроэлектронной элементной базы реако сократился удельный все схемотехнических завач, связанных с созданием и эксплуатацией отдельных эдементов и функциональных узлов телемеханики, которые выпускаются промышленностью и имеют более высокую надежность. Одновремение возросле числе системотехнических задач по оптимизации сложных телеуправляемых комплексов, требующих знаиня спецнальных теоретических

лисинплин. В телемеханике начинают преобладать системотехниче-

ские задачи вместо схемотехнических.

В связи с широким и многообразным применением телемеханики чрезвычайно расширился круг специалистов, соприкасающихся в своей непосредственной деятельности с методами и техническими средствами телензмерения, телесигиализации, телеконтроля и телеуправления. Эта общирная категорня ниженеров, научных работников и учащихся нуждается в компактном и систематизированном изложеини современных идей, методов и принципов построения систем телемеханики. В предлагаемой книге сделана попытка восполнить этот пробел и изложить основы современной

Телемеханики Книга написана как учебное пособие по курсу «Телемеханика» и соответствует программе этого курса для специ-яльности «Автоматика и телемеханика».

По сравнению с предыдущим изданием расширены главы книги, в которых излагаются вопросы, посвященные помехоустойчивым кодам, цифровым методам и устройствам телемскинки. Вексены колые главы и параграфы, посвешеные современным капалам связь, система телекотгроля, вримснене микро-ЭПА и набором микропроцессором в тейсистации. проектированно ситем телексаннам на възващимся польше стата телемсканням, интерфейсу. Обполнени главы, посвещение удаля и устройствам телемканики, передаче давных, информационным потолам и вримунителем (далы расчетные приводен и вопросы для се-

кинги. Кинга состоят из трех частей.
В первой части излагаются методы передачи команд
телеуправления, сигналов телеситивлизации и телеизмерений, приводятся основные соедения из теорий информации,
кодноральня, помежостойчивости и каналов телемехания,

кодирования, помехоустойчивости и каналов телемеханики, рассматривается оптимизация структуры сегей. Во второй части изделяются основы теории и построе-

нии систем големеханики, рассматриваются устройства дел примерсиня, големоравления, голесситацизации, передел данных и их характеристины. Большое внимание уделяется витексивно развивающимся цифровым многофункционалиным (комплексным) системам.

По сравнению со вторым изданием книги уделяется большее вывмание системотехническим вогросам. В третьей часты, посвященной проектированию и применению систем телемеханиям, айалнанруются функция коитроля и управления, которые испесообразию поручить чело-

веку влі машине, давы рекомендация по проектированських систем телеменання, в основом на интегральных мікроскемах. Седьмая глава, посвященняя приневнемым в телемежанняе логяческим элементам и ку теорін, написана кванд техн. наук, доц. А. Н. Юрасовым. Автор минажет благодациесть запелующим в превода-

канд, техи, изук, доц. А. Н. Юрасовым. Аэтор виражает благодарность завесующим и преподавателэм кафедр «Автоматика и телемсканика», присавашим свои отзывы, а также Р. И. Юргенсону и К. Г. Митюшкину за цениме замечалия, способствованите улучше-

тюшкину за цениме замечания, способствовавшие улучшению содержания квить. В связи с новизной мнегих глав книги автор будет благоварен читателям, приклавшим свои замечания в адрес издательства: 113114, Москва М-114, Шлюзовая наб., 10,

Энергоиздат.

К характерной особенности современной техники относится впірокое внедренне методов в гередств автоматики и техенскалики, вазванкое переходом на ватоматизировани кое управление. Непрерывно усложивлета функции, выполниваме системами затоматизированиют украженния, а отпродительная значимоть этих систем в процессе произволема, непревыши вланаетает.

Развятие автомительным в народном мозивется и во оссователь человенной дентального выет по туте постисователь человенной дентального выет по туте поститиваемых былой али взяимосивальными системыми автонатированного управления, к соекцинестромитель проражения объемо автоматильнуются один атреят или минаденного объемо автоматильнуются один атреят или минаденного выправления объемо объемо управления больстально в собщенного автоматильнуются один атреят или минастального собщенного автоматильного один денежного объемо об

прогименность вомогранизация могу по В основе любой технической, опологической и социальной системы управления и функционирования лежат информационные процессы, систанные с перичиным отбором сбором, предварительной обработкой информации, ее передачей, хранешем, обработкой, распределением, отображение ем, регистрацией, считыванием и исполнением комана управления.

В более простых локальных системах, заничающих сравным выбольшую территорий, часто отсутствует четкое разделение информационных процессов межку отдельными частным системы. С укруппением взаимосвязанного комплекса, увеличени-

 чей информации на расстояние представляет сооби систрам реалеменции. С укрупнением систем управления и все большей автоматизацией процессов переработки информации системы темеменниям перерастают в куртные автоматизированиме информационные системы, разработка которых для управления промышленными комплексами плает в расстанующей или плает в межений представления промышленными комплексами плает в

Первое направление связано с постепенных усложения систом Члаженайния на сем так усложения структур ного неся процессов обработки інформации, агорос вого неся процессов обработки інформации, агорос направления замежностьюм 7 хамам з управление придания комплекса устройсть, намамения замежных устройсть замежных начения предагами устройсть замежных начения предагами устройсть замежных начения предагами устройство состоями систему телеметалиях иногопроводую пла апух ревозорую за валисимост от стройство внередати інформаноромограть за валисимост от стройство внередати інформания предагами строй предагами інформа-

В свыя с інформи разверхіманням работ по соадино регунных атогаторованнях інформаціоннях систем работвоших с інформамия вичеснітельнями монінам на нам'я (АСУ), запеченняє систем тремескавням і потреборость вих существенно возрасачи. В тех случава, когда объекти стриториванняю разібення и трефутем анточніческам их существенно возрасачи. В тех случава, когда объекти стриториванням разібенням і трефутем анточніческам то трутомим систем автоматического сбора и передачи даслуча правили с памини сутемей контроля и управле-

8.1. ОСНОВНЫЕ ПОНЯТИЯ И КЛАССИФИКАЦИЯ СИСТЕМ ТЕЛЕМЕХАНИКИ

Термин телемеканская рофскован от лаух гренесция соль (вен располяния, песнователь — механика. Он был ликов 1905 г. франктускам ученым Врадил. Периодакайно этот термин коложованся, сам области науки и
мально термин коложованся, сам области науки и
нами. Толемеканика — область науки и технічно контроля
нами. Толемеканика — область науки и технічно контроля
нами толемеканика — область науки и технічно контроля
нами толемеканика — область науки и
по манад управления и особщений о осегонам объектов
на коммар управления стоби коломот гелемек утройства дви пред-

для автоматической передачи по каналам связи команд управления и сообщений о состоянии объектов.

равления и совещения о состояния объеков.
Применительно к летательным аппаратам авнации и применую технике телемоханика получила название теле-

метрии (раднометрии) и радиоуправления.
На рис. В.1 иллюстрируется обобщения постановка зазачи в телемеханике, где показаны объекты контроля и

Рис. В.І. Структурные схемы управления на расстоянии с односторонней (а) и двусторожей (б) передачей сообщений,

уаральения, нахолящиеся на расстояния от оператора или эВМ, при этом задаче ментроля и управления рещаются с помощью системы тестемеханики. Система теслемствики выполняет функции автоматической севзи на расстоянии оператора или ЭВМ с объектами контроля и управления.

Телемсканика применяется в пераую очередь в тех отрассия; гле изимо объяданить территоризацыю разобшенные объекты в единый производственный комалекс с центные объекты в единый производственный комалекс с центвозникают в энергосистемах, на нефтепрочаслах, трубопроводах, крумых заводах, шактах, трякогорогре, в приратация и т. д. Области применения телемсканики продолжают С внедрением телемеханики повышается производительность труда, сипжается себестоимость продукции, повышаются оперативность и надежность управления, резко сиижаются заврии и перебои в работе.

К простейшим по структуре системам телемеханики относится система управления на расстоянии контролируемым пунктом (КП), на котором объекты сосредоточены в одном месте

На рис. В.1. а приведена схема простейшей системы телеуправления с передачей информации в одном направлении, например при управлении строительным краном. Необходимость системы вызвана эффективностью управления краном из точки, расположенной вблизи подинизачого или опускаемого гоуза. Из кабины крановшика часто не внано груза в момент его полъема или спуска (может заслонять, например, стена здания), что замедляет и усложняет работу крановщика. При управлении краном с помощью системы телемеханики оператор использует побольшой переиослой прибор с пультом управления и радионередатчиком системы. Сигналы комана передаются через ультракоротковолновый разионередатчик. Для передачи команды оператор нажимает одну из кнопок. Кабину крановщика на телеуправляемых кранах не устапавливают, что позволяет упростить и удещевить оборудование крана.

В простейшем случае для важкого двигатеся персавотся только тря команды, напрамер движейте вперед, пазаи стои. Оргавами управления служат электроматинтные ресе, задажире для давного двигателя паравление далжения и скорость. Приемное устройство системы телемеканики состои та радиоприемнике, принимающего сигвальнадоманд, и деколера комана, выделяющего и формирующето команды выключения ком цакториченного испол-

пительного реле.

Система телемеханики в рассмотренном примере перелает только команды телеуправления (ТУ) Ниформацию о состояния объекта оператор подучает путем вазуального наболюения. Вызуальный контроль за работой на расстоянии эли меряти объекты операторы.

ими для могот объектов невозможен. При этом возывкает необходимость в передаче виформации также от объектов к оператору по обратному каналу. Иля контроля состояния объектов управления передаетси информация телекция, при предается, виформация типа «да», сиеть об отменя объектов предается, виформация типа «да», сиеть об отменя за вку состояния объектов от сиеть об отменя за вку состояния для за жерения фезиции.

карактеризующей состояния объектов (включено или выключено, открыто или закрыто, меньше нормы или в препедах кормы и т. п.).

делах вирим и комперенция более подробно характеризуют Сипталил в наменение состояния объекта и дали томостируют объекта и дали тостояния объекта и дали тостояния при предоставляющих объекта и дали тостояния предоставляющих объекта и дали тостояния предоставляющих объекта и предоставляющих предоставляющих

Для управления на расстояния все объекты и органы управления должны быть механизированы, а более эффек-- нио можно ими управлять, есле они и автоматизированы. Антоматизация осуществляется средствами местной автоматики: на объектах устанавливаются автоматические ретуляторы, поддерживающие заданную температуру, уроевь жидкости, угол поворота руля, устройства защиты н т. д. С пункта управления при этом передаются лишь так называемые уставки, задающие режим работы автоматическим регуляторам. Система управления, в которой есть средства местной автоматики, более совершения и более устойчива в работе. Над объектами управления уже не тоебуется постоянное наблюдение. Лаже при повоеждении линия связи автоматический регулятор продолжает поддерживать ранее заданный ему режим работы. Функции управления, выполняемые оператором, упрощаются: при необходимости он должен только изменять положение уставок автоматических регудяторов. Поэтому сейчас управление на расстоянии без средств местной автоматики сохранилось главным образом в простейших системах управления, например в рассмотренной системе управления кранами. Функции местной автоматики описаны далее.

На рыс. В 1,6 приведена структурная схемя системы угравления на расстоянии с передачей информации телейзнерения и телеситиализации в обратном направлении. Танае системы инпользуются для контроля и управления на расстояния объектами, сосредоточеными в одном месте. Полятие телемсканика объединет в любоя комбинации более частивые понятия, также, как телеуправление, теле-

балее частвые повтим, такие, как телеуправление, телесинализация, телензмерение, телерегулирование. Если команды с помощью специальных устройств переалются из пункта управления (ПУ) или с диспетчерско-

го пункта (ДП) к объектам, находящимся на расстоянии, принято говорить о телеуправлении (ТУ), если сообщения о состоянии объектов передаются в обратном направленик — о телесичнализации, телеконтроле и телеизмерении (ТС, ТК и ТИ). Соответственно устройства, выполняющие функции ТУ, ТС, ТК и ТИ, называются устройствами ТУ, ТС, ТК, ТИ. Волее подробно эти устройства рассматриваются в соответствующих главах.

Система телемеханики является одной из разновидностей виформационных систем (см. гл. 8) к состоит из устройств телемеханики и каналов сиязи. Она предназначеща для управления или контроля на расстоянии производственными и другими объектаму.

Рис В 2. Стемы местного (а) и дистинционного (б) управления.

осуществляет автоматическую связь между оператором или управляющим устройством (ЭВМ) и объектами управления и объединяег их в единый комплекс, в

ег их в единый комплекс, в который включаются и средства местной автоматики (рис. В.1). Системы телемеханики во многих сли-

чаях включают в себя автоматические устройства, облегчающие работу оператора или повышающие надежность и эффективность передачи сообщений по кважау связи, например устройства автоматического циклического опросв объектов, телепередачи компад по программе, сравнения с уставками, диагностики повреждений или контроля нормального финационирования ит д.

Частным случаем системы телемеханиям является система такскомтроля, перспающая информацию витоконтроля (см. тл. 16) с объектов управления. Функция уравления на расстоянии в телеватоматической системе выполяются частично или полностью управляющими устройствами. Рассмотрим простейшие схемы местного и австаниями

ного управления, а также схемы телеконтроля и телеуправления (рис. В. 2).
В устройствах с местемы управления соменьяется протамы управления о объекты управления соменьяется проводильным, по которым протежее тож, необходимый для предата). Естемы продагаты пля дугого сыдового этом объектом управления с правож управления (выключатель) на объектом управления, тот ценесофразном для сравнутельнообъектом управления, тот ценесофразном для сравнутельно-

небольших расстояний.

Для устройств с Фистомичномим дрязансямим задам огрупо инспине отпольной ливке саяж межну хождам орпом управления и каждам обрежения управления местоденной управления и каждам обрежения управления местоденной дрязания уместому управления с этом послов, например, для выполечаем и выключения дрязания месторома у правления от выключения от денежной обрежения обрежения обрежения управления реше образания обрежения обрежения управления реше образания обрежения обрежения обрежения обрежения образания образ

просодителя телемеканным отличается от системы дистанщеонного контроля и управления тем, что ока имеет одку даля несколько линий наи каналов саява. Однако из чяско, меньше числа объектов управления или контроля (многотрорование системы телемекания). Сигналы тегеуправления, телеситильными, а во многих случаях и сигналы кательямесния пессаногого по дологи много дином каканетымесниям пессаногогого долого и дином кака-

му связи (рас. В.2).
му связи (рас. В.2).
Сисломательно, в системах телемскапики применяется Сисломательно, в системах телемскапики применяется умаютиемие канала связи и осуществляется передагая пососабавтельных колами (см. т. 3). Кроме того, применяется этога меры по уменьшению выявиия помех и изменению зачественных помех применяется умания в канала связи и канала (см. т. 3).
При дистанционном управлении сигналы передаются пазывалельнымия колами (см. т. 3).

В рассмотренных примерах оператор и объекты управдения были расположены в двух разделенных расстоянием

ном расстояние составляет десятки метров.

С развитнем центра мизованного автоматического управдения производственными процессами в промышленности,
на том

дов возликла необходимость автоматизация и телемохапы, защи массовых рассредогоченых объектов называется сылемеханики для рассредогоченых объектов называется сыстемы, в которой к общему увяламу сыязи поключается, постемы, в которой к общему увяламу сыязи поключается, поключается в постемых контролируемых рукить рассредогоченых или вдоль дивии, например из нефте- и газопроводях, а прирагационных системах, из Транспорте, или в опресведе-

Рис. В.З. Скеиз каналов связи и ОДН зиптаратуры на пункте упрваления для пасспологочениях нефтеская-

ранспорте, или на определенной площади. Все КП участвуют в едином взаимосвазаином производственном

процессе. Характериым примером системы управления некрупными рассредоточенным контролируемыми пунктами является системы телемеханики для нефтепромысла. В такой системы хакамо-

го КП (рис. В.3) передается одно-два телензмерения по вызову (значение давления и рабочих параметров станка-качалки) в несколько сигналов о ваботе оборудо-

вания (аварийная и другая телесигна-интация). Обеспечивается двусторонняя телефонная слаз, необходиияя во время прихода на скваживу обходичка или ремонтной бригалы. Передаются комеды «какротны» и «выключить» на расстоявии станок-качаяку или другое оборудование.

На раших учалах развятва централизованого узражения быль политах соодинить каждую пефексамизация од делегичерским пунктом нескользини отдельными продости делегичерским пунктом нескользини отдельными провыс системе делегичерским пунктом нескользини промысся очеруваем системе делегичерским пунктом предостативля. Систем делегичерского угражения столич дорого, бълм невидажими в поэтому не получили распростативля. Систем делегичерского угражения столич определения. Лучине решения дасел еги систем темперация по делегичерского под делегического под делегического

Были рассмотрены системы телемеханики с простейши-

MKIII.

ми объектами монгроля и управления и с гростейныхм редунатрамурам управления и квильно салы. Реальные совретруктураму управления и квильно салы. Реальные совретения телемескиями намного сложнее по исенениями ститалов ТУ, ТС, теперетулярования (ТР), телемеские ситиалов ТУ, ТС, теперетулярования (ТР), телемерения текущих замесчий (ПРД-

Рис. В 4. Классифинация систем телемехания

телензмерення интегральных значений (ТИИ) и буквенноцифроная производственно-статистическая информация (передача данных — ПД).

Сточкугов канадов связи и управления может быть

B.2. RPATIKING OGSOP PASBITHE TEJEMEXAHIKH B CCCP

этого столетии, а телемаханика как самостоятельная область науки и техники сформировалась еще гозже.

Ляя процесса вазвития телемеханики характерны следующие эталь

Портольной приможений портольных портольной портольно

В 1932—1933 гг. до Пессоляюм завитротежносном цеститут (ВАН) бале опадали первые завитротежносном цеститут тока в наприжения, а пессолако полко—токторизования фото поставления, а пессолако полко—токторизованиямия фото объективника и пессолако полко—токторизованиями фольшой денежности. В ток на пери в предоставления объективника и петем на пери поставления (ОПИ4) бале допубления и атеги набериями первые безополитителя честиту по первые безополичили предиставления предоставления предиставления предоставления предиставления предоставления пре

но-выпульсных и других устройств теонимерений был создан в Месмерго.

В Ленинградском паучно-исследовательском институте телмискавных (НИИТ) велись работы по созданию телевамерительных систем витеи

(тутит) велись расочта по создавию състемовуютелных сестем описамости и въргам коритегонированих врема-випуалелих сестем описамости в офици технуражания—тъсситвливания сели, рарото применения применения применения применения при при українство генесигальници с трехаронорил анивие самованского в исплуатацию на импенчоского пункта Мостирго. Немания по бъдите възнана дестрожевать посвязы устроблеза тестуравания при

14

РТУ-7 правоботанные в Леномент

В агот же нернод были создавы один из первых устройсть теасуираления в Донбиссинерго и Зоветропроме для вогоматизированных клюмых подставий москоского трамава и ветрополичная В начаме фол годов в Москае было введено централизованное телеуправление объектациям Ули

ответь на правом этопе развития телемеханики было предложено значина перасо четодов теленанорения, телеуправления и телеситиализательное часло методов теленанорения, телеуправления и телеситиализаиме, получивших дальнейшие развитие и используемых в настоящее

_{дик, получивших дальнейшее развитие и используемых в настоящее върше Перпод опытко-промышленных испытаний и ине-}

арейня саличным экснымальров теалегалических устройстя (1827—194 гл.). Приличение применение устройстя (1827—194 гл.). Приличение применение устройство достойнение и применение и примене

укупунась ротом по междения суфект и междения можению и укупунась ротом по междения образовать по включения образовать по включения междения образовать по включения образовать образовать

мен:

Первод перекода от отдельных опытных обрынов и небольших партий к широкому использованию средств телемачаники в ряд отраслей на Рожного холяйства (1948—1955 гг.). Для мого этша характерительный притегивные эдоробик методов с сестіть толеманных,

роз в гото до да в Сет на (1946—1956 гг.). Два того отнав хараттера за Аламейкая интессивная даработах методо в средств точенкамия, организатая серьйного заколесного производства средств точенкамия, организатая серьйного заколесного производства средств техникамия, размер расширение сфера же привенения. В этот вером дачатитально раздиреного этогретические песледования по всем основным проблемам техникамия, и

В третс ОРГРЭС с 1946 г., в в ЦИНАЛ Министерства эмектроставал с 1648 г. качала разрабатыватися эмектровкая таленимерательная аппаратура частогного типа. В 1846 г. качалася серопакай внигую фрев регорасивательного системы темуправления типа ВРТ-СТ як кон-Тайтых эмектрах (разработак ЦИНАЯ). Серийного заводское провибальто устройств темнесайжек вперамо было значато в 1950 г. на «Миро «Саматчоскат».

Примерно с 1950 г. начали развертываться работы по созданию

спедств телемеханики для нефтедобычи на пяде нефтепномыслов (Спеж амефть, Громофть, Куйбымевнефть и др.), а в дальнейшем - в изук. но-асследовательских институтах (ВНИИнефть, ВНИИКАнефгета). Азивнаш, Институт автометики и теленеквинки -- ИАТ).

В ИАТ были предложены и с учистием других организаций разов. ботаны частотими устройства телеутравления — телесигиализации для расспедоточенных объектов, получившие в дальнейшем широкое пои. менение в нефтедобыче и на трубопроводном транспорте. Выло одга-Наусвано селийное произволство мастотных систем телемеханики па за. воде КИП в Моские, на заводе им. Калинина в Баку, на заводе «Тел»,

механика» в г. Надъчике и на других занодах для нефтепромыслов. ирригации и трубопроводов. Упоминутые работы стали основой массовой телемеханизации в этих отвяслях. На желекводорожном транспорте получила широкое применевыустройства диспетчерской центрадизации, разработанные ЦНИИ МПС

и выдускаемые заполани МПС.

К концу первого послевоенного десятнаетия появилась тенденция и техническому перевооружению средств телемеханиям на-за недостаточной излежности, а в пяде случаев и быстороействии устройств реленио-контактимум элементами и влектифинами дампами. Устройства с электрическами контактами и движущимися виноматическами уалами начали вытеснаться высоконадежными магнитными, полупроводинногоми и другими бесконтантными алементами, на основе которых стеси лись системы телемеханини с временным, частотным и комбинированным

пазоканням сигналов. Пепвые публикатии по бесконтактики системан телемекальные промышленного назначения были следаны в Советском Союзе в 1954 г., а широкое внедрение систем началось с 1958-1959 гг. на несколько лет раньше, чем за рубежом. Диалогичные работы 1рубежом начали публиковаться понувано с 1950 г. Первое бесконтактное устройство ТС на магнитими влементах было разработано в ИАТ, В дальнейцем эти работы получили развитие так-

же во ВНИИ энергетики (ВНИИЭ), ЦНИИ комплексной автоматизация (ШНИИКА) и в других оправиданиях. Новак частотно-импульсивя теленамерительная система без электрмагинтных пеле и электронных дами была разработив в ШНИИКА, а простав изома-импульская систима телемаменении с эксплиницальными

преобразователями типа ВСТ - в ИАТ. Спетема телеизмерений ВСТ в системой ТИ.

модифинациях выпускается почти 20 дет и является самой массовой Первая электронная одноканальная нолонулудьеная систима теленамерений была разработние в 1955-1956 гг. в ПНИИЭЛ. Начиная с 1957 г. работы по созданию кодоницульсных систем развернулись п ПНИИКА гле была содения минтиканализа положая система телент дам септем на телем казама (с 100—100 гг.). В жовер жим септем на телем казама (с 100—100 гг.). В жовер дор, гороз требомена к сестемия приложава решь коррат при дор, гороз требомена к сестемия приложава решь коррат при доржива воздат берозите с сописания решеского принентия и пера доржива воздат берозите с сописания решеского принентия и пера доржива воздат берозите с сописания решеского принентия и пера доржива воздат берозите с сописания решеского доржива воздат берозите с сописания решеского доржива воздат берозите с сописания решеского доржива при доржива при доржива при доржива при доржива при доржива при доржива доржива при доржива до

Пришлось искать более тибкие способы востроннях систем, осуществлять унификациим и этимизацию, строить системы из таровам чолужей, болося и субского, существляю мінецать водход и постронняю систем темпекациями, сограніцтв ходимоство методов перідани веформации, ципер вринеценть дадежей и комбинуюванняе системы, широю использовать полутроводивновую и

Научи-оссое/повтемьские и проектирующие организации пинами разработиту, в возоды — выпуск типомых униципированизах систем темметанизах болге широмого применения на иское пипомой ванечатилю базы: серен банное и суббанков типа «Спектр», АССТ и др. С целью повышения намежение и уменьшение гобратого апарутуры пес шаре въчныхот применяться вымежени микромажет-рожкой техникам — типовым сенени питогованиях микосихем и полутей.

серии интеременным выпроссии в воздение.
Развите выементной базы сопровоживается все более глубокой узификацией спекиях моментной, запек функциональных болков и, далек устройсть тольемскажих. При изильно таком последующих втави развития расшираются функциональные возможности и довышется изгожмость цести тельможениях.

мость пастом теогративнями моженного теогратики, на транисторной Тин, сель унификация моженного теогратики заменти серья «Спенту», то применение центеральные унифициональные блоки серья АССТ (перетатия спетсым средств тельметание) и поменение обращения АССТ (перетатия спетсым средств тельметание) поменение В дальжением врименение микропроцессоро поможено соодать

упифицированные устройства телемскиники, обладающие еще большими функциональными возможностями и более высокой надежностью. Производство технических средств телемскинких в результате провсленных мероприятий имет стоийный и массовый каколятся на специа-

 всленных мероприятия имеет сериялым и массовый характер на специалимированных заводах отрасли телемеханики, а объем производства вотрастает в 2,5—4 раза в каждую пятнаетку.
 В телемеханине в настоящее время применяют унифицированные

В телемехвияме в настоящее время применяют унифакцированные устройства и широмо развертываются работы во мостах направлениях. По вопросам теория и техническим средствам телемехвиких издано бо-

17

за вопросии теория и техническим средства 2—82 лее 120 кинг и опубликованы тыскча журнальных статей. Аппературу телеметалиям выпускает рид специялизированных заводов. Телемехализа широко высаркется на месалозодорожном транспорте, в инфортенцу, ла информация, на республика, патромобильном и

трубовроводком транспортс, в телялие севои и из промишьенных предпритика.

В притика притик

происсе развития теории и практием построения тесичекалических сегем для вопилых и специализак областей, техак, вые расстират техники, косминеские корробия и спутивии, этомиви техники, анализия и т. в. Как гоородоксь развед, тетробитая техника, анализия и т. в. Как гоородоксь развед, тетробитая техникамизии, коспилатуемыми вугих объястак, носят важныме устробита техническаниями; выстроиты устробиты техниции правостиральных окак.

знадло в оказывает существенное валиние на развитие прочинаемной еголочениями. Некоторые различае обуслаеми большени распечениями и самырующения почетами в ценциальных рациостиция. В ослание время наблюдается все большее обинение этих облястей, в сообенестия пре создания комплектиями систем заресиот тяля. В и выдоления иноблюдаем отменти большей торичаемыми в высорожветския учения техпрациями со соодяжне оригинаемыми в высорож-

ветских учений и социального в создавие оригимальный и выконоффектавиих уторога и исисти промышения Семескания, в также в развитие теории тольчельных. Применение методов технический положалет рево повысти треформо достоворного передами сейтамог телемескания, эффективность исполнования кыналог сеями и жаучисобоснования выбрати списобы передами сигналов ТИ, ТУ, ТС, ТК и данных [ПД]. Лалов попиолител дажено ве поливо керениелини выводом су-г-

щественних работ и ка каторов в области провыдающие телемеацики: разработка первых систем телемамерения в начале 30-х годов (В. О. Аругожов, А. В. Фремке, К. Б. Карандеев, М. Л. Цумерман и во.):

даработка вервых систем телеуправления и телесигнализации в начале 30-и голов (М. А. Гаврялов, В. К. Щукин, В. А. Смидович,

Р. Л. Раймес и др.);
работы, положившие начало развитию кодонупульскых систем:
(Г. М. Жданов, О. Л. Горинов);

(Г. М. Жданов, О. А. Горяннов); создание ламповых и транисторных систем теленимерение (А. М. Писсичиннов, В. С. Малов, В. А. Намия, Я. А. Куперимадт); создание бесконтактных элементов и систем темуновамения — теме-

создание пексонтактных элементов и систем телеуправления — телеситивлизации для сосредоточенным объектов (В. И. Тутевич, В. И. Жожикацивали, К. Г. Митошкив, И. В. Прантишеныя и др.);

15

е инстотным и временным разделением сигналов (В. А. Ильни. Ф. А. пазовботка систем телемеханики и широкое их внедрение в живого.

рипромах (Р. Л. Райнес, К. Г. Митюшкин, А. М. Пшеничников и ип.): манодорожном транспорте (Н. Д. Сухопрудский, В. Я. Овласон

и И. Пенкия и по): паработка систем телемеханики и шилокое их внедрежие в нефте-

остория и на трубопроводном транспорте (В. А. Ильни. О. П. Шишкии. A. Г. Маминонов, В. С. Семенов и дв.):

вазовботна номплектов систем телемеханики общепоомышленного иминексина для различных отраслей народного хозайства на элементноф базе «Спектр» (А. А. Левин, А. М. Пшенечников, Я. А. Кулеошинат.

D & Avernoon, F. A. Astronon): вазработка агрегатного комплекса средств телемеханической тех-

начи таетъего поколения (ACTT) на интегральных микроскемах и висдпение его в производство в годы делетой пятилетки (кодлитив заторов пол руководством А. М. Пшеничникова):

первые работы по теории телеуправления и зелопамерения (В. К. Шении A В Фремке, Г. М. Жранов и ав 1: паявитие теории телемеханиям (коллектив автонов пои руководст-

вом и при участия В. А. Ильяна): пазаниме и помужение теории колипования и помехоустойчивостя

 телемеханизе (Г. А. Шастова. Р. И. Юргенсон. Р. Р. Васильев и до.); развитие теории адаптивных систем в телемеханияс (К. Г. Матюш-Arrest A

часть первая ТЕОРЕТИЧЕСКИЕ ОСНОВЫ

FRANK TIEPBAR

СООБЩЕНИЯ И СИГНАЛЫ

1.1. ОСОБЕННОСТИ СООБЩЕНИЯ ТУ, ТС, ТИ

Первичный отбор ниформации первичными преобразовательми, передача, хранение, переработка и другие информационные процессы лежат в основе всех информационимх систем, в том числе систем контроля и управления, ис-

имх систем, в технике и биология и управления и пользуемых в технике и биология.

Информация — это содержательные сведения (данные), заключенные в том или другом сообщения, заражее не известные условеку или машине, принизающим сообщение.

вестные человеку или машине, принимающим сообщение. Сообщением может быть телеграмма, какой-либо текст, значение контролируемого параметра, команда управления и т. л. Сообщение может иметь форми, не приспособленную

для передачи, хранения и других информационных процессов в загоматизированных системах. В связи с этим примеизотся различные спесобы преобразования, сообщения, также, как дикретизация, кодирование, модуляция с целью получения оптимального сигнала.

Сигналом называется средство передачи (переносчик) сообщения.

сообщения.
В общем виде сигнал — это изоморфиов (однозначное) отображение сообщения, всегда существующее в некотором физическом воплощении. Сигнал может нести информацию

о событии, т. е. однозначно находиться в соответствии с ним. При определенных условиях сигнал может быть преобразован и восстановлен без потери информации.

В информационных системах наиболее широко используются электрические сигиалы с перекосчиком в виде сииусондального или импульсного тока и напряжения.

пусондального или импульсного тока и напряжения.
Передача и хранение сообщений в системах телемехаинки имеют много общего с системами связи (телеграф.

ники имеют много общего с системами связи (телеграф, телефон, телевидение и т. д.). Простейшие такие системы

Специфика сообщений. В системах контроля, измерения и управления передаются информация о состоя-

Pat. 11 Cacra september coousemin.

ши вопросируемых объектов, автоматически получения оператиких реобразователей п воспроизовления или петерреумых без неперерастичного участия часовека, в попрагором кап ВМ и автоматически принименьем сообразором кап ВМ и автоматический принименьем сообразором кап ВМ и автоматический получеться, баренных объектом (рыс. 11). В отличие от систем автоматический от примененты по примененты по примененты мененьем примененты по примененты или сообразором примененты К сообверостом систем темпеченнями относится срав-

К сообещества систем теснемациям отмостта срадительно малее опшетельно пункращи, передавляемее от општовы отмоста срадительно малее отмоста пункращам, передавляемее от општов петемам, процессов. С ПУ для одного объекта передавляе существами репрессов. С ПУ для одного объекта передавляе существами репрессов. С ПУ для одного объекта передавляем редактивами с предавляем пре

ту или час. Такой малый объем ниформации определяется большими постоянными времени промышленных объектов обычно превышающими десятки секунд.

Характерной особенностью сообщений при телензмере. нин является надичис низкочастотных составляющих в

спектре первичного сигиала. Спекто этого сигиала начинающийся от нуля, имеет диапазон от 0 до 1-10 Га. Напомиим, что спекть речи лежит в диапазоне 30-

10 000 Гц. На рис. 1.2 показан примерный вил спектра источника сообщений при Рис. 1.2. Спектр частот S(f) источника сообщения ТИ, ТС и ТФ. измерении (ТИ) сигнализации (ТС) телефонной речи (ТФ). Для измерения характерны также более высокие тре-

бования к погрешности измерений (менее 2,5 %). Для сообщений ТУ, ТС, ТИ характериа очень большая избыточность, превышающая избыточность информации в речи. Это связано со сравнительно редкими включениями управляемых агрегатов и редкими отклонениями от пормального режима работы. Использовать эту избыточность информации для повышения эффективности передачи путем уплотнения сигналов в одном канале трудно из-за недопустимости больших запазлываний. В многоканальных системах такое уплотнение каналов реализуется.

Для сообщений управления при передаче допустимо только сравнительно пебольное запазлывание, в несколько раз меньшее постоянной времени (премени перехолиого процесса) управляемого объекта. Длительность передачи одной команды выбирается менее длительности допустимого запаздывання.

Специфика входных и выходных устройств. Информационные системы предназначены на спобщеннями между оператором (диспетчером) или

ЭВМ и объектами контроля и управления. В связи с этим на входе системы измерений включаются первичные преобразователи, выделяющие информацию без участия человека, а на выходе-записывающие или указы-

вающие (воспроизводящие) выходные приборы, преобразуюшие сообщение в форму, удобную для восприятия ее человеком или для ввода информации в управляющую машану (ЭВМ)

На входе системы контроля включаются первичные преобразоватеми сигиализации (контактиме или бесконтактные), осуществляющие первичный отбор информации без участия человека, а на выходе— устройства отображения вестовой и зарховой сигиализация или записывающие уст-

рожетия. На вколее устройств управления, перевлюции информащию в обратном инпривении, установливаются вкогом, шию в обратном инпривении, установливаются вкогом, по применения предележность в перевлеч комана, а по предележность предележность предележность информации 10 отжиние от этого вклетствия обратного управления, системе связы вклется честове. В кольшим в выколимым устройствами в системе телефонной связи служат микрофон в телефон, а в системе телефонность ки-

фон и телефон, а в системе телепления— импископ и иннескоп.

Специфика требований к достоверности передачи сообщений, Допустимая вероятность позикновения дожной команды при управлении и телечарав-

инии составляет 10⁻⁴—10⁻³ д долугимым ператиосталься долугимым ператиосталься долугимым ператиосталься даваения команада в условия коможнистя се поторония равна нескольким процентам. При неподаования ЭВМ иды к сообщениям синтияливания и имерения долугимам долугимым долугим долуги

 преобразователей составляет доля проценти, так как их мененици комфициента передачи на велични 6 мазылает примерно такую же потрешность. Особенности аппаратуры мазалила также еравинятельно инжим быстродействия небольшой волосой частот, требуемой для одного канала (порядка оцного мям некомьких геры).

(порядка одного или нескольких тери); Информацию в системах тепеческий или часто приходитси передавать по телефонным (200—3400 Гг) и телеграфнам в камалов часто непользуется для образования многих вторичных камалов. Узкополоение каналы вторичного уплонения с ввеситным, частоттым или коорым разделением

нения с времеными, частотным или кодовым разделением существенно озичностко от исстем уплотиения в связы. Равее быда рассмотрена специфика оперативной информации в системах промициенного принениям, отличающейся тем, что при этом информационные процессы протеждут в расламом масшибов ремении. Такая информация используется лаз оперативного контроля и управления и реальном масшибов ремении. Такая информация реальном масшибе помученным далеальнанием.

во много раз меньшим постоянной времени объектов контроля и управления.

пустимые искажения № С.10⁺³. К характеристикам статистической информации относятся математическое ожидание, интегральные значения, срокныя квадратическая погрешность и другие статистические карактеристики измеряемого параметра. К отчетаюй инфорцент блака, количество знечения на единци; плодущий,

1.2. ПРЕОБРАЗОВАНИЕ НЕПРЕРЫВНЫХ СООБЩЕНИЯ

В ДИСКРЕТНЫЕ СИГНАЛЫ

Сигналы разделяются на дискретные и непрерывные как но параметру, так и во времени. К дискретным относятся команды управления типа «включить», «выключить», сообприим сигнализации типа «включено», «выключено» и знащения параметров, передаваемых при дискретиом нипульчения нарам измерении или многопозиционном управлении (миоголозиционные команды). Дискретное по параметру (многовение имеет конечное число значений.

Передача и хрансние дискретных сообщений математипередили и кранение дискретных сообщении изтематиоз символов и могут быть сведены к передаче и храневню ра спинатор и праводни и передаче и храневно последовательности чисел. Это справедливо для всех ли-

скретных сообщения. Непрерывные сообщения представляют собой пепрерывиме функции времени с бесконечным числом промежуточных точек. Такие сообщения передаются при измерения. ели измеряемый параметр может принимать в определенвых пределах любое значение (а не только дискретное). К чениерывным сообщениям также относятся команлы унвадення, которые передаются в виде непрерывно наменяминихся-величии, например таких, как значение, на которое необходимо открыть шит шлюза, и т. п.

В гл. 2 будет показано, что для передчи непрерывных «побщений без погрешности необходим канал сиязи с бесконечной пропускиой способностью. На практике всегда певелача сообщений осуществляется с ограниченным спектром частот и точностью, так как все каналы имеют ограни-

ченичо пропускную способность. Если непревывное сообщение имеет ограниченный спекто

оно всегля может быть передано своимя значеннями в отдельные моменты времени, т. с. может быть превращено в дискретное во времени сообщение, состоящее ВЗ последовательного во впемени ряда значений. Возможность такой замены была впервые установлена

и сформулирована в 1933 г. В. А. Котельниковым в виде следующей теоремы: «Если функция $\lambda(t)$ не солержит частот выще F_m , Γ ц, то она полностью определяется своими мгновенными значеннями в моменты времени, отстоящие Фуг от друга на 1/2 Гм. Функцию с ограниченным спектром можно записать в виде тригонометрического ряда

$$\lambda(t) = \sum_{k=-\infty}^{\infty} \lambda(t - k\Delta t) \frac{\sin 2\pi F_m(t - k\Delta t)}{2\pi F_m(t - k\Delta t)}$$
, (1.1)

^{где k} — порядковый номер отсчета функции. При этом функция вполне определяется своими мгно-венными значениями \(\lambda(k\Delta t)\), отситаниями через равные

среза Р_{ти} на очень короткий импульс, возникающий в момент времени АД (рис. 1.3) и имеющий площадь, равную мгновенному значению функции $\lambda(t)$. Интересным свойством ряда (1.1) является то, что зна-

ряда, так как все другие члены в этот момент времени обращаются в нуль:

 $\frac{\sin 2\pi F_{m}(t - k\Delta t)}{2\pi F_{m}(t - k\Delta t)} = \begin{cases} 1 \text{ при } t = k\Delta t; \\ 0 \text{ при } t = t\Delta t(t \neq k). \end{cases}$

Следовательно, несмотря на то что выходные функция перекрываются, значение заданной функции в момент отсчета определяется только одним из ее значений. Согласно теореме Котельникова для однозначного пред-

 $n = T/\Delta t = 2F_m T$ Аналогичные результаты можно получить для функций

со спектром частот в промежутке от 1: до 15. Таким образом, непрерыеное сообщение сводится в сигналу в виде последовательности импульсов, амплитуда

λ(t) с ограниченным спектром частот по В. А. Котельникову, лискретные интервалы вомени $\Delta l = 1/2 F_{m_1}$ называе. мые интервалами дискрети. зании /рис. 1.3).

Рис. 1.3. Разложение функции

Свойства ряда (1.1) ос. новываются на свойстве функции (sin x)/x, равной [

при х=0 и равной 0 при х кратных я (180, 360, 540° и т. п.).

Физический смысл преобразования состоит в том.

что каждый член ряда (1.1) представляет собой отклих

илеального фильтра нижина частот с граничной частотой

чение ряда в момент кал определяется только к-м членом

(1,2)

ставления функции с ограниченным спектром на китерваде времени Т достаточно иметь и значений этой функции.

T. C.

которых равна эначению исходной функции, передавае дой в дискретные моменты времени kΔi, а интервалы между нижи

 $\Delta t = 1/2F_m$. (1.4) При выполнении условия (1.4) непрерывная и дискрет-

тув во времени функции обратимы между собой (тождествены)

Для преобразования дискретной функции в непрерывную

Для преобразования дискретной функции в непрерывную кужно включить идеальный фильтр инжинх частот с частогой среза (высшей пропускаемой частогой) F_{ss} .

стотой среза (высшен пропускаемон частогои) г_{зм}.
Рассмотренный процесс преобразования испрерывного
сообщения в дискретный во времени сигнал называется

соописать за материа в премени в премени в премени в премения в п

в) Чемпин λ(!) заменяется ближайшим дискретным по нараметру значеняем (рис. 14.а). Функция пры этом приобретает ступечитый вид.

Шагом ковитования по параметру вазывается разность между соссавлями дискретными значенямым функции. Для равномерного квинтования шаг квантования ∆ постоянчий.

 $\Delta_{xz} := (\lambda_{max} - \lambda_{max})/(q - 1),$

тде q — число шагов квантовання. Для q = 1000 и λ_{max} — λ_{min} = 1 Δ_{mn} = 100/(1000 — 1) ≈ ∞ 1 %.

БОД %. Пра квоитовании функции А() по параметру со знавеПри квоитовании функции А() по параметру со знавепри квоитовании функции А() функции A() функции A()

Абсолютная погрешиость кваитования по параметру, зак следует из рис. 1.4, a, может изменяться от 0 до $\Delta u s/2$. Соответствению приведенная погрешность бив, отнесенная . днапазону изменения $\lambda(t)$, будет изменяться в следующи пределах:

0
$$<$$
 $\delta_{sn} \le \Delta_{sn}/2 (\lambda_{max} - \lambda_{min}) = \frac{1}{2} (q-1).$

Можно принять все значения δ_{kn} от 0 до $\frac{1}{2}(q-1)$ равновероятимми. Средняя квадратическая погрешность кван тования быле определяется через дисперсию

$$D(\delta_{nn}) = \int_{-\infty}^{+\infty} S(\delta_{nn}) \delta_{nn}^2 d\delta_{nn} = \delta_{nn}^2,$$

где S(б_{нв}) — плотность вероятности погрешности квантоав. ния. В рассматриваемом случае при равномерном распреде. лении погрешности от 0 до $\frac{1}{2}$ (q-1) $S(\delta_{-n}) = a - 1$

$$D(\delta_{ab}) \int_{-\delta_{ab}/2}^{+\delta_{ap}/2} (q-1) \delta_{ab}^{*} d\delta_{ab} = \frac{1}{12 (q-1)^{4}};$$

 $\delta_{ab,c,a} = V \overline{D(\delta_{ab})} = \frac{1}{V \overline{D(\delta_{ab})}},$ (1.5)

. где б_{ижен}---среднеквадратическая погрешность кваитования. Так, для допустимой средней квапратической погрещности квантования билля = 0,2 % число шагов равномерного квантования

$$q = 1/\delta_{BB,CH} \sqrt{12} + 1 = 1/0,002 \sqrt{12} + 1 = 144.$$

Квантование позволяет уменьщить влияние слабых помех. Лействительно, если помеха не превосходит половины интервада между двумя соседними уровнями квантования, то она не вызывает искажения дискретного сообщения. Кроме того, для квантованного сигнала можно избежать накопления слабых помех при ретрансляциях, если они по уровню не превышают половины шага квантования. В соответствии с изложениым выше сообщения и сигиалы разделяются на четыре вида: непрерывные, лискретные во времени, дискретные по параметру и лискретные по па-

раметру и во времени.

Сигналы, дискретные по параметру, называются квантованными. На рис. 1.5, а приведен сигнал одновременио

авскретный во времени и по параметру для уменьшения избыточности сигналов (см. гл. 2), что позволяет увеличить пропускную способность каналов свя-

\$R путем увеличения скорости передачи, при дискретизации передают не все дискретные значения параметров, а, например, только те, которые отличаются от предылущих по эмачению, или только приращения параметра. Существует РЕД ТАКИХ СПОСОБОВ ПЕРЕДВЯН, ОБЛАДЯЮЩИХ ОПРЕДЕЛЕННЫМИ свойствами. К простейшим из них относятся лискретиля молудяния (РЛМ) и А-молудяния. При РЛМ передаются только прирашения параметра на постояння шат квантования, т. с. на +1 или -1, в зависимости от поляриости приращения в моменты, когда параметр изме-

яплся на шаг квантования (рис. 1.5, б). Если параметр не язменяется, то импульсы не передаются. В отличне от РДМ Д-модуляция гребует циклической передачи, т. е.

кретная модуляции (б).

ΔI = const. При этом в каждый цикл, например, передается +1 или —1. Положительные и отрицательные свойства разностных видов модуляции рассмотрены в гл. 5.

1.3. ПРЕОБРАЗОВАНИЯ СИГНАЛОВ

В простейшей одцоханальной системи передачи сообщепий (см. рис. 1.1) сообщение подвется в передатчих, которай преобразует его в сигнал, пригодиный для передачи поквавау связи, Килая высости непостоящиео затухиние может иметь наразитиме возмущения в передаваемом поле (помехна).

(помежи).

Каналом связи называется совокупность технических средств и тракта для передачи сообщений на расстояние независимо от других каналов. Канал связи образуется в лини связи: проводной, радволиции, линии эм-ргоснабженяя и т. н.

Линия свява представляет собой союхунность оповенной выпратрука и физической среды кия грамста, во которым проистолит передами (распространения) сиглалов от пере горасство, производит передами (распространения) сиглалов от пере горасство, процедома или кобезания выпратру странство, процеды и которы производит для образования для образования странство, процеду странство, производит при производит для образования для образования связи, председ шире суммарной полоси протускания какивае связи, Ческо кана под. размещать для образования связи, определения с на составляющей при предуставляющей при предуставляющей при предуставляющей при предуставляющей предуставляющ

ирвенника (см. рис. 1.1). Одно образа выполет использоваться для образования многих вторачных, более узколологих кналаю с независном вередачей сигланов. В этом одучк о закону передачей образования образования образования образования передачей образования образования образования соответствующие сообщения, ригодины для восправтия вки человеном, или для ввода в нашвиу, кам для подачи на образу травление сообщения, ригодины для восправтия вки человеном, или для ввода в нашвиу, кам для подачи на образу травления сообщения, разования сообщения с

Процесс автоматического преобразования сообщения в сигная вроисходит в передатчике, который вилючает в себя олиу или несколько из следующих операций, преобразование, кофирование, мофуляцию. Эти операции могут выполияться раздельно или совмещения.

Преобразование используется для изменения посителя

мероумации и самой передавленой фуксиции по опредеентному закому, обеспечивающих однованамое соттетстве и между выкомной фуксиций однованию стреобратите и между выкомной фуксиций однований одноварятите и между выможения однований одноварятите и между выможения однований одноватите и между выможения однований однования удожен, расская и т. од 19 выстраческий однования однования однований одновании однований однований однований одновании однований однований о

ром, влияющим на выбор типа преобразователя.
При измерениях широко используются такие преобразования, как лиреаризация, масштабирование, преобразова-

вис координат и т. д.

В дискретных системах широко применается нелинейное преобразование, при котором исходная функция зменене си другой, обично дискретизарованиюй, казангованной по уровано. В честном случае квартование сводится к пера че весто двух уровней, соответствующих, напрамер, включенном и выключенном состоящим обрагаты.

тепному и выключенному состояниям объекта.

Нелинейное преобразование также применяется в системах измерений для растятивания отдельных участков диавазова в целях помышения точности передачи на этих участках а даже в некоторых спениальных системах для уле.

рощения аппаратуры.

ванием

Колирования мілятета универсальным способом готорашейна выформацію для ев передачи, аранення, обработка повіта виформацію для ен передачи повіта повіта по соміженай в сигналами. Шароко применного, дискратива сил для которых учиствуют система соміженняй викульскії, для которых учиствуют система соміженняй викульричностью праводат предатих сообщенняй в дазуретняе считали в важе комбанацій напрадоса по опрабрятняй різрисе садоманнямию дестанавлення сообщефортнай різрисе садоманнямию дестанавлення сообще-

Кобированием в широком смысле слова навывают любое преобразование собиения в определения отната путем установления между имин однозначного соответствым, охирование может включать в себи процессы преобразования, дискретизация, модуляция и компрования в узком чимоте слова. Обозтная поперация называется дексобирочимоте слова. Обозтная поперация называется дексобироМодуляцией называется процесс управления одним из параметров переносчика информации, напрямср вичением постольного тока, частоты, амплятуры, фазы сипусоцава, ного вля випульсного тока, вкустической, электромативной ная другой вольн, под воздействием передавленого сигла, за (кодулирующей функции времен). Перемосчиком постоящим предаменты предаменты предаменты бормании павлется модилинемых финкция времения.

Объчко применают линебную мобулекимо. при этом зависинств. между значением воздействия и значением модумируемого ыбраметра выбираетси линейной. Модулация в большинстве случаев применяется для переписа спектра частот из области нажиких кастот в область болсе высожди частот, при согласовании сигнала с каналом связи по спектоу.

Модуляция переменного синусондального напряжения (переносчика) $u(t) = U_m \sin (\omega_d + \varphi_0) \qquad (1.6)$

$$u(t) = U_m \sin(\omega_t t + \varphi_0)$$
 (1.6)
может осуществляться по амилятуда U_m , частоте ω ная

может осуществляться по вмилитуде U_{го}, частоте с нам фазе ф Возможна также одновременная модуляция, например по частоте замилитуде и т. п. Выражения для синусомнального напряжения модуля-

выражения для синусондального напряжения, модульрованного нормированной функцией \(\lambda(t)\) (изменяющейся от — 1 до +1) соответственно для амплизоной (АМ), частогной (ЧМ) и фазовой (ФМ) модуляцяй, ниеют вид

$$u(t)_{AM} = U_m [1 + m\lambda(t)] \sin (\omega_0 t + \varphi_0);$$

 $u(t)_{AM} = U_m \sin \left[\omega_0 t + \omega_{\perp} \int_{0}^{t} \lambda(t) dt + \varphi_0 \right];$

 $u(t)_{\Phi M} = U_m \sin \left[\omega_t t + \omega_n \int_0^1 \lambda(t) \, dt + \varphi_0 \right];$ $u(t)_{\Phi M} = U_m \sin \left[\omega_n t + \varphi_n \lambda(t) + \varphi_0 \right],$

где ор. делиции частоты (диапазон изменения частоты); ор. максимальное изменение фазы колебаний; тетрубика модуждин.

Еще больше возможильства в выборе способов модужции инмется при иммульской модуждин. Могут быть построени системы с диализую-сылидьеской (ДИМ), орстотно-илидьеской (ЧИМ), фоло-илидьеской (ШИМ), орменьизую-сылидьеской (ИИМ), воло-илидьеской (ШИМ) им-

различными видами кодо-импульсной модулящии (КИМ) Временные днаграммы для различного вида модулящия приведены на рис. 1.6.

При фазо-импульсной и время-импульсной модуляциях истервал времени между начальной фазой (началом отнитерена временым (синхронизирующим) и информаинонным импульсами

 $\tau = \tau_o + \Delta \tau \lambda (t)$.

 $_{\rm effe}$ $_{\rm to}$, $\Delta {
m t}$ — постоянные интервалы времени; $\lambda(t)$ — новмилованная модулирующая функция, изменяющаяся от _1 no +1

Рис. 16 Вили модудили синусовладыных (а) и импульскых колебаиня (O.

Отянине ФИМ от ВИМ заключается главным образом в методе синтронизации. Если в ВИМ используется пошаговый метод синхронизации и при приеме выделяется (измеряется) интервал времени между синхронизирующим и информационным импульсами, то в ФИМ применяется циклическая, стаптотопная синхпонизации со стабильной тактовой частотой и измеряется при приеме интервал времени между условной начальной фазой и информационным импульсом. Лая ВИМ попускается большее изменение тектовой частоты, но помехоустойчивость может быть меньшей. Применяются также системы с двойной и тройной мо-АУ-явиней (АМ—ЧМ ФИМ—ЧМ ФИМ—АМ и пр.), при ко-

3-82

торых двя или три вида модулящим осуществляются последовательно Так, при вобной модулящим Ам—ЧМ. Сивлауа, производится вмилитудивя модулящим, а затем частотная, Процесс выделения первичной (модулярующей) функции из принятого сигнала в приемнике изывается лемодулящей или детектированем. Модулящия и демодулящия вильногоя частными случамим преобразования сигнала, модулящия и демодулящим в проволого перемещать

вланистся частными случавми преобразования сигнала. «Модуляция в демодуляция положного перемещать, свект первычного сигнала по сем частот. Некоторые виды модуляция, например частотизи, позволяют также повысить помехоустойчивость передачи сигналов. Как отчечалось ранее, модуляция и кодирование при-

лов, описаниыми далее,

В процессе модуниция модунирующая функция к/О, миментея этимичения модунирующей организация переписимы миментея этимичения модунирующей организация используются в памерительных системых интелементельствоиспользуются в памерительных системых интелементельствотогом от тока требуется коппад связи в высе фазименей стольного тока требуется коппад связи в высе фазименей междут, изячива от 6. Крупным выпоситатьом таком модунатиля в телемунерния вывлечей в развильств потрешения странизация от модунирующей праметеров капажа свясите тредимерный от материам праметеров капажа свя-

зи (коэффициента передачи).

Значительно больше возможностей открывается при использовании для модуляции переменного али вимульспото тока. В этом случае всеоблягельно ините физическую проволиую линию, так как склиалы могут передаваться чегрез трансформаторы, коляснегоры, линии, удолителивае по частога, и.т. п. Больше вовможностей открывается и в выборе видов модуляции.

1.4. СПЕКТРЫ СИГНАЛОВ

Спектральное представление сигналов дает возможность определить, как передать с допустимым искажением по форме сигнал через электрические цепи, имеющие всегда ограниченную полосу пропускания. Это в первую очередь огранится к сравнительно узкополосным ценям и устройствам, электрическим фильтрам, усилителям, преобразователям, каналам связи и пр.

в основе спектральных методов лежит разложение пепиодических функций в ряд Фурье. Напомани основные правила разложения периодических и непериодических функций, широко используемого при описании сигналов. Произвольная периодическая функция $\lambda(t)$, удовлетворяющая условиям Дирихле (ограниченияя, кусочно-непрерывная, имеющая конечное число экстремальных значений

в течение пернода) и условию пернодичности, имеет вид: $\lambda(t) = \lambda(t + nT)$. (1.8)

гир T — период; n — любое целое положительное число. Такая функция может быть представлена рядом Фурье в комплексной форме:

$$\lambda(t) = \sum_{-\infty}^{+\infty} C_k e^{ik2\pi f_k}. \qquad (1.9)$$

Сумма слагаемых вида $C_{n}e^{jk2\pi f_{n}}$ берется по всем целым ѝ от —∞ до +∞. Каждое слагаемое, называемое гармомикой, представляет собой синусоплальное колебание с ча-

 $f_1 = 1/T$. Комплексная амплитуда $C_h = c_h e^{-r \tau_h}$, где $c_h = |C_h|$ модуль амплитуды колебаний данной гармоники; фу-изчальная фаза данной гармопики.

 $C_h = \frac{1}{T} \int_{-T}^{+T/2} \lambda(t) e^{-tk2\pi f_1 t} dt.$ (1.10)

Из однозначности коэффициентов разложения в ряд Фурье следует, что для рассматриваемых функций существует физический ряд гармоник с амплитудой, вычисленной по формуле (1.10). Это полтверждается экспериментально с помощью анализаторов спектра.

Перейдем к определению спектра непериодических функций. Следует заметить, что непериолическую функцию можно рассматинать как пернодическую с пернодом Т-+∞.

При таком переходе сумма в виражения (1.9) ваисиится св интеграмм, а лискративе измении круговых частот сведией частотой e^{-2tf} , изменяющейся от ∞ $\Delta c + \infty$. Спектральное представление неперволической функции с помощью витеграла Фурье в комплексной форме имеет вид:

$$\lambda(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} S(\omega)e^{i\omega t} d\omega, \qquad (1.11)$$

Рис. 1.7. Спектры периодических сигналов.

а — пускацовательности минульсов периодустацию формых уместоты громенем $F_{ij} = (T_i, T_j, T_j)$ избилутуль (периодустаций), $G_{ij} = (a_i, b_i)$ достаций (периодустаций), $G_{ij} = (a_i, b_i)$ достаций (периодустаций), подраждения писков периодустация при минуль применен применен применен применен применен применен $F_{ij} = (B_{ij}, T_j)$ достаций (периодустаций), для $F_{ij} = (B_{ij},$

 $S(\omega) = \int_{-\infty}^{+\infty} \lambda(f) e^{-i\omega t} dt$ (1.12) называется спектральной плотностью функции $\lambda(t)$, кото-

рая дожина также удовлетворить условиям Дирикле. В отличие от периодической функции, представляемой в виде суммы дискретных тармовик с интервалом по частоте [:=1/7 и комечными амплатудами, непериодическую функцию можно представить в виде суммы бескомечного

числа бесконечно малых по амплитуде и бесконечно близких по частоте слагаемых. В соответствии с этим периодические функции имеют дискретный спектр, а непериодические — непрерыеный спектр частот.

Определим в качестве примера спектр одниочного импульса прямоугольной формы с амплитудой U_0 и длительностью τ . Спектральная функция такого импульса

$$S(\omega) = U_a \int_a^{+\infty} e^{-\rho\omega t} dt = -\frac{U_b}{2} e^{-\rho\omega t} \int_a^{+\tau/2} = \frac{2U_b}{2} \sin \frac{\omega \tau}{2}$$
, (1.1)

На рис. 1.7 и 1.8 приведены спектры простейших периодических и непериодических сигналов, применяемых для

уменьшается с увеличением частоты и поэтому реальный

одентр ограничивается определенной частотой. Шириной спектра импульсного сигиала принято называть полосу Дf, в которой сосредоточено 90 % энергии спектвать долительностью импульса произвольной формы— вре-

менной интервал т, которому соответствует 90 % всей энепни сигиала. В табл. 1.1 приведены значения т. Δf и коэффициента широкополосности т∆/ для одиночных импульсов рямоугольной и колокольной форм (см. рнс. 1.8). Табянца 1.1

форма выпулься Примоутольная 0,9 1,17/a Колонольная 0.44

Из рис. 1.7 и 1.8 следует, что спекто импульсов поямоизоломой формы ограничивается полосой

 $M = 1/\tau$. (1.14)при которой $\tau f = 1$ (см. рис. 1.8, 6).

Из рис. 1.9, а и б следует, что формы спектральной плотности одиночного импульса и огибающей спектра периодической последовательности импульсов одинаковы, т.е. ширина спектра у них одна и та же и определяется длительностью импульсов т, а первая гармоника f, определяется перислом повторения импульсов.

 $t_r = 1/T$

Из всех возможных импульсов импульс, имеющий кодокольную форму, занимает наименьшую полосу частот, Для его образования импульс прямоугольной формы пропускается через фильтр с частотной характеристикой, име-

ющей гауссовскую (колокольную) форму: $\lambda(t) \rightarrow Ue^{-\alpha^2t^2}$

Рассмотрим амплитудно-модулированные колебания. Синусондальное колебание с частотой см. модулированное по амплитуде с глубиной модуляции т≤1

Функцией $\lambda(t)$, описывается функцией $u(t) = U_n(1 + m) \cdot (t) \sin(\omega t + \omega_n)$ где $U_i(1+m\lambda(t))$ — амплитуда несущей частоты; $\lambda(t)$ — нопминованияя модулирующая функция, изменяющаяся о Для косинусондальной модулирующей функции време

 $\lambda(t) = \cos \Omega(t)$.

гле О -- значительно более инзиан настота нем ю Используя формулу для произведения коспиусов и си-

кусов, функцию (1.15) залишем в сделующем виле: $u(t) = U_{c} (\sin t\omega_{c}t + \omega_{c}) + m \sin (\omega_{c}t + \omega_{c}) \cos \Omega t =$

 $=U_{\alpha} \left[\sin \left(\omega_{\alpha}t + \omega_{\alpha}\right) + \left(m/2\right) \sin \left(\omega_{\alpha} + \Omega\right)t + \omega_{\alpha}\right] +$ $+ (m/2) \sin \{(\omega_n - \Omega)t + \omega_n\}$ (1.16)

Рис 1.10. Частотный спекти

Рис. 1.11. Летехтноопание амплитулно-модулированиях колебажий. а - колебания на вхоле легентов: 6-XADAKTERSCINES ATTREBUTE SCIENCES 6 - TOR B BILLIONNOR MATERIALES.

Из (1.16) следует, что амплитудно-модулированное колебание имеет днокретимй спектр рик. 1.10, а), сестоящий (при λ(f) = ссозΩ) из трех диоритим частот: несущей (основной) ⊕ и двух боковых стакжей фо.—2 и верхий фо.+Ω.

вимием ор--ы п вурапси чостых. Такич образом, при синусопдальной линейной амплитурной модуляции помимо несущей частоты ω_0 возникают две боковые дополнительные частоты ω_0 —О и ω_0 —С, что две боковые замачает лереног (трансформацию) модулиру-

две обловам оявичет перенос (трансформацию) модуляруфактическа область более высоких частот. Шарина спектра аниейного АМ васокомистотного сигявля больше ширины спектра модулирующего сигиаля (Д) в 2 раза (рис. 1.10, а). Ширина спектра колебаний, мо-

 $\chi_{\rm AMP}$ ванным импульсами прямоугольной формы, в соответствии с (1.14) и данными на рис. 1.10 будет пметь вид: $M_{\rm AM} = 2^{\circ} \tau$, (1.17)

Если модулирующая функция периодичиа и представдена в виде суммы гармовик

∞

$$\lambda(t) = \sum_{k=1}^{\infty} C_k \sin(k\Omega t + \varphi_k), \qquad (1.18)$$
the $k=1, 2, 3, ...$ to amount young moday and described a non-families

Seremeter B carrynomem bege: $u(t) = U_0 \left[1 + m \sum_{i=0}^{\infty} C_k \sin(k\Omega t + \varphi_k) \right] \sin(\omega_i t + \varphi_0) =$

 $=U_{0}\left|\sin\left(\omega_{0}t+\varphi_{0}\right)+\frac{m}{2}\sum_{k=1}^{\infty}C_{k}\cos\left(\left(\omega_{0}-k\Omega\right)t+\varphi_{0}+\varphi_{k}\right)+\right.$

$$+\frac{m}{2}\sum_{k=0}^{\infty} C_k \cos \left[(\omega_0 + k\Omega)I + \psi_0 + \phi_k\right],$$
 (1.19)

Спектр такого колебания приведен на рис. 1.10, б. Злесь спектр частот амплитудно-модулированного высокочастотжото сигнала также в 2 раза шире спектра частот модулиружией фулкции λ(t).

При демодуляции колебаний происходит носстановлежее модулярующей функции $\lambda(t)$, т. е. обратный перенос (грансформация) спектра в область более низких частот. рактеристику с точкой излома при u=0 (рис. $1.1, \phi$), при пруктер инсикансний съдължения годольно составляющие модулярующих колебаний (рис. $1.11, \phi$). Такой денектор долюй полариости (рис. $1.11, \phi$). Такой денектор исполазуется как демомулятор авминульо-модунированиям колебаний. Напожение на выходе двуключутернодного линейнуют.

детектора $u_{\pi}(t) = U_{\alpha}(1 + m \sin \Omega t) |\sin \omega t|,$

man say jam way j

Разложим модуль |sin ω₀f| в ряд Фурье:

 $|\sin\omega_0 t| = \frac{2}{\pi} \left(1 - 2\sum_{i=1}^{\infty} \frac{\cos 2k\omega_0 t}{4k^2 - 1}\right),$

x (2 4x - 1)

 $u_{\pi}(t) = \frac{2}{\pi}U_{\pi}\left[1 + m \sin \Omega t - 2 \sum_{i=1}^{m} \frac{\cos 2k\omega_{i}t}{4k^{2} - 1} - 2m \sum_{i=1}^{m} \frac{\cos 2k\omega_{i}t}{4k^{2} - 1} - 2m \sum_{i=1}^{m} \frac{\sin \Omega t + \cos 2k\omega_{i}t}{4k^{2} - 1}\right].$ (1,20) B этом выоджения первый чиски представляет собой во-

стоящую составляющую, эторой — могулирующую функцию, а третий и четертий — высомогаетотные составляющие, которые заперживаются фильтром нязыки часто, выполнеными на навода ситетствой поставляющих третию часть в 1200 представляют собой четные тармоники с частотами 28-ж, а четвертого — четные гармоники с частотами 28-ж, а четвертого — четные гармоники с частотами 28-ж, а четвертого — четные гармоники с частотами 28-ж, а четвертого — частые подужирующего и продетогами 28-ж, с подужиний размений подужиний подужений подражений поставляют подужений подужений

Замети, что на виходе реального детектора, дларакт ристика которого отличается от ливейно ложново дини (рис 11,6), воливают нелинейные исключения При двупомущения ситехтирования дополительно и изголительного тотной составляющее О волинкают высшее четные таритические составляющие ОД (О, а при несиментричном двухнойунернодном детектировании — также нечетные гаримония ЗВД. ОВ

В информационных системах широко применяются амплитудная модуляция постояпного тока или напряжения $_{\rm BMRYJBC}$ ами прямоугольной формы, которые называются $_{\rm BMRC}$ оймпульсами (см. рис. 17, а). Если последовательность такжу импульсов с частотой $_{\rm BCTb}$ такжу импульсов с $_{\rm CCTb}$ $_{\rm TAKKY}$ импульсов с $_{\rm CCTb}$ $_{\rm TAKKY}$

модулирует синусоплальное холебание по амплитуде с глубыной модулиция m—1, то на молоде амплитудето модужатора, осуществаяющего АМ-модуляцию, получается посмемвательность интульсов, навываемых радионнульствии, или винульсвами нереженного тожа (ж. рыс. 17, 6).

аметитулнов модулиции

— сипусоправное модулидумате

месбами 6 — амплетулно модули

ранное неисбание и — сискур ча

от вымоде динебакого детекто

в без выходарего футыры индекх

индекх

етоткой (б) модуляций.

Смежтры таких последовательностей приведены из рис 17, и в Ширина спектра последовательности раздолимираски в Динина применения подужения, жак отмесанось замежения применения по применения по по замежения применения применения применения применения замежения применения применения применения применения замежения применения применения применения применения применения замежения применения применения применения замежения применения приме

 $u = U_0 \sin(\omega_0 t + m \sin \Omega t), \qquad (1.21)$

 7 де $m=\omega_{a}/\Omega$ — индекс (глубина) частотной модуляции;

ω_n — частота модулируемого колебания (ω₁≫Ω); ω_n _ максимальное отклонение или левнания частоты Произведя тригонометрические преобразования

(1.19), подучаем: $u = U_a [\cos(m \sin \Omega t) \sin \omega_t + \sin(m \sin \Omega t) \cos \omega_t t].$ (1.22) Рассмотрим сначала случай, когда глубина модуляции

малая, т. е. $m \ll 1$, тогда $m \sin \Omega t \ll 1$, следовательно. ... $(1.22) \sin(m \sin \Omega t) \approx m \sin \Omega t \cos(m \sin \Omega t) \approx 1$. Подставив эти выражения в (1,22), получим:

 $u \sim U_{\tau} [\sin \omega t \perp m \sin \Omega t \cos \omega_{\tau} t]$

Используя формулу для произведения синусов и косипусов, получаем:

 $u(t) = U_0 \left[\sin \omega_0 t + (m/2) \sin (\omega_0 + \Omega) t - (m/2) \sin (\omega_0 - \Omega) t \right]$ (1.24) Сравнивая (1.24) с (1.16) (при ф=0), видим, что спект-

(1.23)

ры частотно- или фазо-модулированных и амплитудно-мо-пулированных колебаний при малой глубине модуляции (т≪1) состоят из трех дискретных частот (см. рис. 1.10, а): несущей сы. нижней боколой сы-О и перхней боколой сы- $+\Omega$. Отличне (1.16) от (1.24) состоит в налични знака минус перед третьим членом — составляющей нижней боковой настоты (ma-Q) в (1.24). Это соответствует слангу фаз на 180° составляющей со-Ω при частотной модуляции относительно амплитулной.

На рис. 1.13 приведены векторные диаграммы для ам-

плитулной и частотной молуляций при 0< m<1. Из совенения этих диаграмм Видно, что трем дискретным частотам в (1.16) и (1.24) соответствуют векторы $OB(\omega_0)$, $BC_1(\omega_0+$ $+\Omega)$ и $BC_2(\omega_0-\Omega)$. Если при вмилитудной модуляции вектор молуляция BD и результирующий вектор OD всегла совпадают по фазе с вектором несущей частоты ОВ (рис. 1,13, а), то при частотной и фазовой модуляциях (рис. 1.13, б) вектор BD перпендикулярен вектору несущей частоты OB. Вектор OD. наображающий результирующее колебание, изменяется по фазе (рис. 1.13, 6). При малов глубине модуляции (m≪1) длина вектора ВD во много раз меньше длины вектора ОВ. В этом случае изменениямя амплитуды результирующего вектора ОО можно пренебречь и модуляция может рассматриваться как чисто фазовая (рис. 1.13, 6). Ширина спектра при ампян тудной и частотной модуляциях для т≪

одинакова и равна 2Ω (см. рис. 1.10, a). Следовательво, при малой глубине модуляции ($m \ll 1$) ширина спектра
не зависит от глубины модуляции m и от частоты девиации

дополительных частот, а спектр частот расширяется с учедичением и в становител значительно шире спектра частот амплитудно-модулированных колебаний. Миновенное значение частоты частотно-модулированных колебанкй

(1,25)

(1.26)

45

$$\omega = \omega_i + \omega_A \lambda(t)$$
,

 r_{RC} $\Delta(t)$ — пормированизя функция, измедяющаяся в преселох от +1 Δo —1; ω_0 — среднее значение частоты при $\omega_0 = 0$. Следовательно, частота при модуляции изменяется от $\omega_0 = \omega_0 = \omega_0$ Δn Δt Δt

зы колебания ф:

Тогда, подставляя со в (1.25), получаем:

 $\psi(t)=\int\limits_0^t\omega(t)\,dt=\omega_0\,t+\omega_K\int\limits_0^t\lambda(t)\,dt.$ Пля частотно-модулированного сыгнала

 $u_{q_M} = U_0 \sin \psi(t) = U_0 \sin \left[\omega_0 t + \omega_X \int_0^t \lambda(t) dt \right].$ (1.27)

Пля сипусондальной формы модулирующего колебания с частотой Ω , подставляя $\lambda(t)$ —cos Ωt в (1.27), получаем:

 $u_{\rm qM} = U_{\rm m} \sin{\left[\omega_{\rm f} + \left(\omega_{\rm g}/\Omega\right) \sin{\Omega}\right]}.$ (1.28) Выражение (1.28) соответствует (1.21), так как m=

ыражение (1.28) соответствует (1.21), так как т= ¬и_л/Ω. Для определения спектра частотно-модулированиого жить в ряд Фурье, В более простом случае при синусов. жить в ряд Фурме и в образования модуляции, в ряд Фур_{ке} следует разложить выражение (1.28), тогда

$$u_{u_{M}} = U_{0} \left[J_{0} \left(\omega_{\mu} / \Omega \right) \sin \omega_{0} t + \sum_{i=1}^{\infty} J_{\lambda} \left(\omega_{\mu} / \Omega \right) \left[\sin \left(\omega_{0} + k \Omega \right) t + + \left(-1 \right)^{k} \sin \left(\omega_{0} - k \Omega \right) t \right],$$

$$(1.29)$$

гле k=1, 2, 3,..: J — функция Бесселя.

Из (1.29) следует, что частотио-модулированный сигиза представляет собой сумму колебаний с несущей частотой и и бесконечным числом пар боковых частот, кратиых мода. дирующей частоге Ω. Амилитуда боковых частот определе ется по таблице для функции Бесселя Ін-Ширина спектра частот при ЧМ

$$\Delta \omega_{q_M} \approx 2 \left(\omega_q + \Omega\right) = 2\Omega (m + 1).$$
 (1.3b)

Для определения ширины спектра при ЧМ, и несинуска дальной форме модудирующего сигнала в (1,28) следуеподставить наизысшую частоту, присутствующую в слектne $\lambda(t)$, τ , e, $\Omega = \Omega_{max}$ Применяется частотная модуляция с различной глуби-

ной и формой модулирующего сигнала. Определим в качестве примера минимальную полосу частот канала связи, не обходимую для одноканальной системы телеизменения частотной модуляцией, при следующих данных: несущи частота fo=2000 Ги, пределы изменения частоты ±10%. высшая частота сигнала телензмерения, поступающая об первичного преобразователя на вход частотного модулято ра, F ... 5 Гц. 1. Девиация частоты ја равна максимальному отклоне нию частоты в одну сторону. В данном случае отклонение равно 10 % /о. т. е. / == 0,1 - 2000 == 200 Ги.

2. В соответствии с (1.30) ширина спектра частотно-мо дулированных колебаний
$$\Delta f_{\rm sum} = 2 \left(f_{\rm e} + F_{\rm M} \right) = 2 \left(200 + 5 \right) = 410 \ \Gamma {\rm m}.$$

Канал связи при этом должен иметь минимальную волосу частот А/чм = 410 Гц и пропускать частоты от (2000--205) Ги до (2000 + 205) Ги.

46

. S. MHOГОКАНАЛЬНЫЕ МЕТОДЫ

Стоимость линии и канала связи во многих случаях на-Стоявко велика, что их использование для одного объекта члованения или измерения экономически неэффективно, управления померения возномически неэффективно, Так, стоимость даже проводной линии связи длиной болге Так, стоиментельно выше стоимости аппаратуры телеме-5—10 км элочительно ваше стоимости аппаратуры телеме-чанаки. Поэтому общую ливию или канал связи по эконоханики сообщений мистим объектам или сообщений от мно-дачи сообщений мистим объектам или сообщений от мно-

гих объектов. Следовательно, при теленередаче сигналон целесообразпо осуществлять *уплотнение* одного канала связи или линни по осуществия в участнение одного калала Связи, например телемех вники *многими* вторичными *кана-*связи, например телемех вники *многими* вторичными *кана-*мами, так как информационные процессы протеквот меддени и в полосе частот канала связи может быть резерв для вторичного его уплотиения. Передача ряда независи-им сообщений по одной линии или каналу связи требует иму специальных устройств для вторичного уплотнения на пере-дающей стороне и для разделения сообщений на приемной стороне. Система с общей линией или каналом связи, по котомой организовано несколько независимых вторичных каналов, называется многоканальной системой. Такой спо-

об передачи сигналов называется *иногоканальным*. Особым способом разделения каналов является пространственное разделение, называемое также кондуктивным, При этом способе между источниками и приемниками информации существуют нидивидуальные каналы связи и нег общего канала связи. При других способах вторичного размененя каналов используется общая линия или канал свя-ждения каналов используется общая линия или канал свя-жд. т. с. разделение сигналов эквивалентию разделению ка-

119 309 На рис. 1.14 приведена обобщенная схема миогоканальной системы с общим каналом связи. На нередающей стороне сообщения от и источников $H_1, H_2, ..., H_n$ поступают на передатчиков, которые вырабатывают соответствующие ситивлы, пригодные для их разделения в дальнейшем. Дзлессиналы, пригодные для их разделения в далыстиот для ассемняльно подвотся на общий линейный усилительный блок и затем в общую линию или какал связи. На приемной стороне сигналы из линии поступают на и разделителей, каждый из которых выделяет сигнал своего канала. Выде-

редвошее устройство может выполнять только функции уплотиения квиала связи вторичными каналами, а приемное — только разделения вторичных каналов. Тогда струхтурная скема многоканальной системы упрощается, так мераделителя выполняют функции приеминков (рис. 1.15).

Рис. 1.14. Структурная ехема миогоканальной системы H_1 — H_2 — H_3 — H_4 —

черси канал свизи видеожинульсов. $H_i - H_n$ - источения сообщений; $H_i \partial_i - H_i \partial_n -$ порядативну; $Ji \delta$ - анасвыей свою; $Pard_i - Pard_i -$ разделители. $HC_i - HC_n -$ причинии сообщений.

Уврощенитую структуркую сжему может яметь также мютованальная сестеми с общим модуатором и демодуатором для всех и квивалов, выпоченных последовательно с діневіной аппаратуроб, состветственно в передающей и приемной сторонах. В структурной схема такой мисоканальной системна в отличне от схемы на ряс. 115 жылькен общий модуатор на передающей стороне и общий демодуатор на пречьной стороне. Многоканальная система отличается от одноканальной наличием на приёмной стороне разделительных (селекти рукощих) устройств, выделяющих и пропускающих свой канальный сигиал и не пропускающих сигиалы других кашалов.

Для разделения (селекция) необходимо, чтобы сигналы раздачных каналов отличались некоторыми признаками, получившими название избирающих. На передающей сторове многоканальной системы должно быть устройство, придающее сигналы разных каналов избирающее приявких целью разделения (селекции) их на приемной стороне. Разделения быличимых сигналов может быть отчисеть:

лено во времени, по частоте, фазе, амплитуде, форме импульсов и другим признакам. В многоканальных системах с независимо паботающими

жаваламы нанбольшее применение получили в ремению с н частотное разделения, так как частотные н времениме признаки являются независымыми. В отличне от них такие избиовющие поизнаки, как ам-

пантула, фаза, форма винуласа, полярность и дл., отность са завесимым принявам; они положнот организовать да са завесимым принявам; они положнот организовать да минотих случаях ім предващающем двух, так жая по общому заказу сями, авправере, везопоможно передать однопременно сигила несъвлаких амилитуа. Число завадо в система об приняваний применяться принявами двух деней принявами двух деней принявами двух деней принявами двух двух деней применятся авидительно чаще, так как для вего требуется боже простих выпарамура.

Аля устранення высших гармонических составляющих и других паразитных частот из выходе каждого модулятора устанавливаются полосовые фильтры Φ_1,\dots,Φ_n . Вропускающие только полезыме (рабочие) участоты, расположенные збанзи частот f_1,f_2,\dots,f_n соответствующего генератора.

refined Kaulands, $R_0 = \theta_n - \max_{i} |T_i - T_n| - teleparatus; \quad \theta_i - \theta_n - \max_{i} \max_{j} R_j - \max_{i} R_j - \max_{j} R_j - \max_{j}$

Рис. 117 Споктры сигналов в многоквивльной системе с частотным разделением.

В розудьтате амылизумой модуащим проексодит перенессии (трисоформация) спетры петочика сообщений \$(f)) (пет. 1.17) и область болге высоких, например авуовах, часто то обе сторома частот f_{1....}, f₂ сператоров. Авьлотичный перенос частот проексодит при частотной и других видах модуализи. приежной стороме ситиалы каждого какала выделаторся выдивидуальными подосовыми фильтрами ф_{1...} Ф_{1...}

пропускающими рабочую полосу частот только своего канала, при этом фильтр Φ_1 пропускает частоту f_1 и ближай-

EΩ

шие к ней частоты в пределах спектра S(f) и т. д. После демодуляния $(I_1,...,I_n)$ в извъяжератьне сигналы, имеющие спектр S(f), подайств на выходине приборы ими другим подумателам сообщений $(B(f)_{11},...,B(f)_{12})$, Длах ускления сигнала в линию или жакую-любо другую часть системы жылочаются соответствующие усилители. Суммаркий диальзон завимаемых миогоканальной системой часто техной часто.

 $\Delta t_{\Sigma} = 2 \sum_{i}^{n} F_{mi} + \sum_{i}^{n-1} \Delta f_{mi}, \quad (1.31)$

$$\Delta f_{\Sigma} = 2 \sum_{i=1}^{n} F_{res} + \sum_{i=1}^{n-1} \Delta f_{rei},$$

вмеет беключено большое затумание.
Полосия пропускания кадельных фильтров можно размещать по оси частот без вашитных цитеравлов. В реали голосовам фенаров, в по протускания голосовам фенаров, в пределения выявимых моженов. Вседствие этого для устранения выявимых можемежду мапальями полоси в ропускания реальных фильтров, отстажаются защитными витеравлями. Для фильтров, пристажаются защитными витеравлями. Для фильтров, причастот от 300 до 4500 Гс с полосов волосскаями ст 120 до

3400 Гл., защитные изгърваты завимамет полосу около иссольких деситнов роповетов полоси вропускавия фильтра. Завизительно грудкее обеспечить завизительно грудкее обеспечить завизитель интерваль во эторичилах каналах с полособ продускания вмесе 100 Гл. Сложность изготовления высокомбирательных узколосика фильтров в возможное окнеенение уровие сигналов завставляют забирать в частотных системых техемеханиях реавизительно большее защитаме интервалы, зо многих

случаях превышающие рабочую полосу частот. Применение высоконябрятельных электро механических, например камертонных, полосовых фильтров нозволяет уменьшить удельный вес защитных интервалов и повысить эффективность использование канала связи.

сить эффективность использования канала связи.
На рис. 1.18 приведена структуриля схема 8-канальной системы с временным разделением сигналов. Здесь два одинаковых пасинеделителя (переключателя) И: и И: по-по-

сигиалы на входе первого и пятого приемников при работе распределителей (рис. 1.19, в и г).

распределятельно (исм. 1.0 к го). Время цикла (период работы распределителя) $T_{\rm u}$ и длительность передачи сигвала в одном из канвлов (время соодинения передатчика с соответствующим приеминком) тр

(расоче время распресентием) синам учасанноми у (расоче время распресентием) синам синам синам (синамов). Всем при частотиом разделения каналов из-за ведезавимих дарактеристик положовых фильтров необходимы завистием интервалы по частоге, то при временейм раздежения киналов дая каждого канала необходимы временейм завистиме интервалы по частоге, то при временейм раздежения киналов дая каждого канала необходимы временейм завистиме интервалы

распределителей. Время цикла распределителя с одинаковыми каналами $T_{\rm R} = N (\tau_0 + \tau_2).$

 $T_{\rm H} = \sum_{i=1}^{c=N} (\tau_{\rm Pl} + \tau_{\rm el}),$ (1.32) где $\tau_{\rm ol}$ и $\tau_{\rm hf}$ — соответственно рабочий и защитый интер-

валы і-то канала. Из сравнения (1.31) в (1.32) следует, что формулы для частотного и временного разделения аналогичны.

Привимаемый сигиал после прохождения в приемнике чем фильтр инжим частот, не пропрекающий тактовую и более высокие частоты, достаточно хорошо соответствует передаваемому сообщению, если тактовая частота переключения распредамитац F—110 и не мене определенного значения. Искажения, виссимие при такой миогоканальной передаче, могут быть очень малым.

По теореме Котельникова для передачи произвольной функции времени с высшей частотой спектра F_m достаточно передавать ее отдельные значения через интервалы вре-

 $\Delta t \leqslant 1/2F_m$. В устройствах с реальными фильтрами инэких частот

интервалы выбирают в 3—4 раза меньше:

$$\Delta t = 1/(3+4) \, 2F_{m}. \tag{1}$$

При ступенчатой интерполяции (см. рис. 1.4, б) возникает дополинтельно большая погрешность квантования по уковню. В этом случае интервал квантования выбирается еще меньше:

$$\Delta t = 1/(10 \div 20) \, 2 F_m.$$
 (1.34)
Наибольшее приближение к формуле Котельникова до-

стигается путем запоминания предшествующих и последующих дискретных значений функции и обработки результатов более совершенными методами интерполяции и экстраполяции. Тогда интервал квантования может отличаться в 1.2-1.5 раза от интервала, определяемого по формуле Котельникова: $\Delta t \Rightarrow 1/(1.2 + 1.5) 2F_{-}$

(1.34)

(1.35)

менений с временным разделением каналов часто примеияется ступенчатая аппроксимация. Тогда соглясно (1 34) для высшей частоты непрерывного сигнала первичного преобразователя телеизмерения в каждом из каналов Fmini ==2 Ги, при равномерном распределении времени цикла распределителя между каналами интервал квантования во времени $T_n = \Delta t \rightarrow 1/(10 \Rightarrow 20) 2F_n$

$$T_{\rm R} = \Delta t = 1/(10 \Rightarrow 20) 2 T_{\rm Re}$$

Выбяраем Δ/-1/(10-2Fm)-1/(10-2-2)-0,025 с. Для 8-канальной системы телеизмерений (N==8) время передачи за никл Т, сигнала с каждого первичного преобразователя

$$t_i = T_{ii}/k_0 N = 0,025 (1,3.8) = 0,0024 \text{ c},$$

где k. — коэффициент, учитывающий защитный интервад во времени между каналами. Выбираем k₁=1,3.

При передаче сигналов намерений и управления высшая частота спектра (см. рис. 1.2)

$$F_m \approx (0.1 + 10) \Gamma \mu$$
;

соответственно выбирается пернод цикла $T_{\rm u}$ Рассмотренцый выбор параметров при временном разделении сигналов относится к автономной синхронизации

распределителей. В реальных системах необходимо дополинтельно учитывать интервал времени для синхронмпульса. Для выделения синхроимпулься его плительность ченапример, в 1,5—3 раза превышает канальное время τ_i $t_{r,m} = (1,5-3)\tau_i$], тогда

$$T_n = N (\tau_p + \tau_a) + (1.5 + 3) (\tau_p + \tau_a).$$
 (1.36)

С в их р о и и в и и и в роботи передатива и приемиви при временном разделения канадов достигается синкропили и спифалних Данскопием ратиросситесной (пердереттове), рего пред пред пред пред пред пред пред в терват рачения у капас связя должен быть соединие сънавляют в премения (см. рм. с. 118). Рассиакропивация канадов в вызнает некажения, поэтому помемоустойчивается степны в Долавной степен портодителен также помемстепны в Долавной степен портодителен также помем-

Широко применяются следующие способы синкроинзации и синфазирования, излагаемые в попядке

увеличения их помехоустойчивости.

1. По шаговый (шаговый), при котором каждый

окредной имиулые передающего устройства зазыванее транцадамение реагрефизителя в приеменяе из одна или: Шанериалической посилак имиульсов и местного генератора вость так але заявичный выпульсов и местного генератора вость так але заявичный выпульсо и местного генератора вость так але заявичный выпульсо имустройнавесть так але заявичный выпульс домена праводог в респравательный развительный праводет в меняем при дологом праводет праводет меняем при дологом праводет меняем при дологом праводет меняем праводет праводет меняем меняем праводет меняем меняем праводет меняем меняем

 Цпклический или стартостопный способ, при котором распределители переключают какалы на передающей и приемной сторовах от местных генераторов, работающих со стабильной, почти одинаковой тактовой частогой.

$$f_{\tau} \gg N f_{\eta} = N/T_{\eta}$$

Запуск распределятелей, пачимая с первой поэмции, производится каждый цика стартовым синхронипудьсом мям синхрободом. Распределители в передатчике или приминие останавливаются после прохождения всех // позычий (кандала) до момента прикода очередного цика-ически восыдаемого синхромимульса с частотой (в. который вновызапускает распределитель (стартогопций способ). Этот

$\delta \leqslant k_n/N$,

где N — число каналов, k_{θ} — коэффициент допустимого рассогласования канала в распределителе ($k_{\theta} < 0.5$).

и при старустопиом, инклически передажится синдропизирасы. Однако респредажится работают (прадытаются) от стабильных по частоге местных тактовых генераторов. Синдропилувыем воднебствуют (претуклуютуя) и частоту оддото из управляемых генераторов в пебодыних пределах. Для приема сиктороминудьков принениются стоборование и другие меры, способствующие уменьшению ванияния помех в интервали времения, и которые нее ожидается приход син-

хронинульса,
Этот способ синхронизации имеет новышенную помехоустойчивость и применяется при высоком уровие помех. Вопросы синхронизации рассматриваются далее при описания конкретных систем.

Перечисленные способы разделения канялов имеют деперимирований к арактер и не могут вспользовать избыточность сообщений, описанную в гл. 2. При детерминарованих способых абфиранств (инкепрованные рекоминение частоги полосовых фили-ров для частотного разделения и фиксирование частоги циклов и тактов при вреченной чиклическом разделения, при этом невозможно или затуатено исслождование статиственских завысамостей и избынено исслождование статиственских завысамостей и избы-

точности сообщении.

С успешним развитаем микроэлектроники в последние десятильства все более шпрокое приненение находит заросним епередачи (км. г. д. 3), назвлеемые также временным кодовым разделением каналов (сигналов) и обладающие возможностью повышения пропрекной способрюсти клаялов
путем кепользования ябояточности в передавемых сигназах. Такая забирочность вмеер мест доля преедаче телё-

фонных разговоров в ситивлов телемеханики. Так, современямс космические телефонные, телеметрические каналы в современные системы промышлениюй телемеханики исводкруют времениюс кодовое разделение в отличие от цикнического времениоте.

личениях с клояных разложения передажие устройство достройство правиване тесточных информации с поможно мактрониято коммутатора с изменяющейх даражностью таков. Бели, наприверь, в может пороса «говалата сеть новая информация, то передаженет загрес «годавата сеть новая информация сотустатует, то производитет быстрое переключение на (;+1). Я какая и т. д. На призелый строите, надажен, коммутатор стутствует и центаза подажет инфальтами с за декодирующих устройствана подажет инфальтами.

"Одистатует рял методов временного кодокого разделеная сигналов с развостио-дискретов можуавциев (РДМ) и раздовидностими А-модуавция, рассмотренные раксе и в ст. 5, которые позодного замачетельно повысить скорость передачи информации путем использования избыточности и егатистических сивобать сообщения.

ПРИМЕНЕНИЕ ТЕОРИИ ИНФОРМАЦИИ

присвоенного адреса.

COASA STOPAS

2.1. ИНФОРМАЦИЯ И ЕЕ ХАРАКТЕРИСТИКИ

Есть дие основные ф ор мм с уществов в н и в имформация: ста т и ч с с в н = в дале разденых записей на бумаге, смете, фотобрязсе и других материалах и для стителеской формации можно взавить запись на магнат обекта, рассумать запись на магнат мето, то примерам запись на магнат в примерам запись на магнат в примерам запись на часть обекта в примерам запись на часть обекта в примерам запись на часть обекта в примерам запись на то примерам за стита в примерам за то прим относится к динамической форме существования информе, ции. Информация, сохраженема в любой занием, може считываться и передаваться на расстояние, записмаяться иновь воспроязводиться без потеры, т. е. ф ор мы ве се ществования могут переходить одна в дру, гую многократио.

Информация, зависанияя дюбым способом, с теченые времен может р аз р уш в ться под действием коррозии и другах физико-хамических факторов. Потери виформа, ции также происходят при ее пересаче под действием помех вседествие паравитых, вомущений электрического, магинтного или другого ноля, с помощью которого передается виформация.

Понятие информация (см. гл. 1) очень емкое. Для ознакомления с ним на рис. 2.1 приведена классификация наформации по различным критериям.

Для количественной оценки потерь информации при ее хранечии или перскате необходимо умение объективно измерты количество информации. Знание количества информации изции изумно при выборе емкости хранилица и циформации и расчете пролускиой способности канала связы. Необходимость количественной оценки информации и информационной емкости возинкая первовачально в телеграфии, дак-

оцения спорости вреддем информации. Первая подитак авести научем обснованную меру информации была сделяца в 1927 г. Р. Авругит (Адгама). Ом при образования образования образования образования информации, получиться и предважилиформация, от эконом образования сметом террамать информации, получиться устоичениями, от тотрых будет смально далее, она являдае отгравают вченой сторых будет смально далее, она являдае отгравают вченой Експутвенния и теобованием, подътманемым к информации, постравающим предваженым к информатить образования образования образования на продоставленным к информатить и предважения предважения страматься предважения и информатации образования обра

Естственным требованием, предзавляемым к информациолого мере, должно быть требование админяюсств: поличество информации, которое можно сохранить в ваух ологивших вчейках, должно быть в 2 раза больше, а в л одинаковых ячейках в л раз больше, чем в одной вчейкиных состояний, то две такие чейки будут минеть л возможных состояний, то две такие чейки будут минеть л возмож-

можных состояний, а л одинаковых яческ — m° возможных состояний. Следовательно, существует экспоиенияльная завысимость между числом возможных состояний и числом яческ. Учитывая эту завысимость для количественной оценке свособности системы хранить яди передавать м³

ray

Corps a	rwdz słowarimm	HERMSVENUE
Markony	ste afancomo	Наумая, праизвойствення— печна восичения, (одниць операхице), междения,
	\(\frac{\pi}{\pi}\)	pap-
	\leq	-/- <u>-</u>
Проф		Технические информаци- анные пориессы
CEMENTUREA MUNICIPLE TEXHUNDORUS	, Социальные, ие, прегия — Бусство,	Измерония, автомонтрам, диагностиму, располяд — вания образод передана и пранения, инфармаци — аннае сопробендения, отобранения информаци
Фарма суще	CONFREDENCE.	пецен и оделовделение.
Хранение педецияская)	Передана (Винамическая)	обработна машичный учет, планирования, проектирования, обуче-
Тексты, бысунки, далиси, (маликтыя)	No rement w tinsu, Modycenywei nate	лие, автоматическое дправление, функциониро билие
ASTREMENTAL P	DO PERSONNEL	·
u šp.), Cocmsteur	Sarovivase, E namase	Форма силчалов
Mewakined,	жидовети	Angestifax

Рис. 2.1. Классифинация информации,

Такая мера удовлетворяет требованию аддитивности, Емкость устройства, состоящего из п ячеек, имеющего q= ™^п состояний, равна емкости одной ячейки, умиоженной из число ячеек:

(2.1)

Из этого выражения следует, что если выбрать дога. рифи с основанием 2, то информационная емкость С упа инлиния булет равна эквивалентному числу двончных вусек с лаума возможными состояниями совокунцость кого рых обладает той же емкостью. За елиини имерения информационной емиссъ-

ля еднинцу измерения ниформационного емисств принята дво и чи вя единица, сокращению bit (binary digit — промуный знак), равияя емисств одной ячейки двумя возможными состояннями. Ячейка для хранение информации например имеющая 16 возможных состояща с емкостью

$$C = \log_2 16 = 4$$
 бит,

эквивалентия емкости четырех авончиму вчеек. Практически проще построить четыре двоичные ичейки

В этом случае

чем одну на 24—16 состояний, или в общем случае и двоичных ячеек, чем одну цчейку на 2" состояний. Этим главным образом обусловлено широкое применение двоичных яческ для хранения информации и измерения информанионной емкости в твоиныму едининах

Информационная емерсть С в пвончных едининах в обшем случае определяется как

$$C = k_a \log_a m$$

(2,2)

причем & - коэффициент, зависящий от основания логарифма а. При использовании для хранения информации десятичных ячеек для определения информационной емкости удобно пользонаться песятичными догарифмами.

$$k_{10} = \log_2 10 \approx 3.32$$

т. е. одна десятичная ячейка по информационной емкости равиа 3.32 двоичным ячейкам. При дальнейшем изложеини материала будут использоваться двоичные догарифмы,

если не будет следано специальных оговорок. Р. Хартли ограничился рассмотрением ниформационной емкости как величины, характеризующей физическую систему. Дальнейшее развитие теории информации в 40-х го-

дах шло в направлении учета статистических карактерис-THE Если от источника информации по каналу связи переда-

ется сообщение о событии, априорная вероятность которого на передающей стороне равна Р., то после приема сообщения апостериорная вероятность этого события для приемприрост количества информации с учетом логарифин-ческой меры

 $\Delta I = \log (P_a/P_i) = \log P_a - \log P_i$ (2.3)

пля идеального канала связи без помех и исхажений дрием сообщения становится достоверным событием, т. е. вероятность Р2 обращается в единицу, тогда из (2.3) слеaver, 470 (2.4)

$$\Delta I = --\log P_{\star}$$

 M_3 (2.4) следует, что чем меньше вероятность P_1 , тем больше неопределенность исхода, т. е. тем большее количество информации содержится в принятом сообщении.

Значение P_1 находится в пределах $0 < P_1 < 1$, следовательно, ΔI — $-\log P_1$ — всегда положительная величина. Тах чем реже бывает включенным контролируемый объект. т. е. чем меньше P_1 (объект видючен), тем больший прирост информации получаем от приема сигнала о включении объекта. В пределе при P₁==0

 $\Delta I = \lim_{n \to \infty} (-\log P_n) = \infty$ Сигнал о том, что двухпозиционный объект при этом выключен, приносит малое количество информации, так как вероятность выключения будет равна $1-P_1$, а при $P_1 \rightarrow 0$ $\Delta I = \lim_{P_1 \to 0} \left[-\log \left(1 - P_1\right) \right] = 0.$

Следовательно, при $P_1 \rightarrow 0$ сигиал о том, что объект выключен, не несет информации. Припост количества информации $\Delta I = -\log P$, где P =

вероятиссть события, был положен в основу и был исходной точкой при создании теории информации. Рассмотрим лискретные сообщения, передаваемые от-

жельными символами. Отличающиеся друг от друга симвонь образуют алфавит. Так, в десятичной системе счисления алфавит состоит из лесяти инфо (пязличных символов). в двоичной — на двух (0 и 1), а русский — на 33 букв (различных символов).

Рассмотрим среднее количество информации, приходищееся на один символ (например, на одну букву в алфавите).

Допустам, что может передваться n_s символов S_4 , ответствующих собитием A, n_g емьволов S_g , соответствующих собитием B, n_f , n_g емьелов S_g , соответствую, или люциеся между собой символы S_s , S_h и другие образуют вифавит за размичных m символов S_g , S_g и другие образит за размичных m символов S_g , S_g и другие образи S_g символов S_g (одинаковых и отличвющихся между собой —десто m групи символов)

$$q = n_A + n_B + ...$$

Аналогичная залача, например, возникает при поисие.

те количества информации на символ в Большой советской энциклопедии.

Согласно (2.4) прием символа S_A дает количество ивформации

$$\Delta I = - \log P_A$$
.

гле P_A — вероятность события A. Тогда в n_A символях содержится количество информации, равное $n_A(-\log P_A)$. Аналогично в n_B символях о событии B содержится количество информации, равное n_B ($-\log P_A$) в T , T. Полего

количество информации в сообщении из
$$q$$
 символов
$$I_q = - (n_A \log P_A + n_B \log P_B + ...) = - \sum_{i=1}^n n_i \log P_i. \quad (2.5)$$

Выражение для определения среднего количества информации, приходящегося на один символ, получим, разделия (2.5) на с:

$$I_1 = -\sum_{i=1}^{n} \frac{n_i}{q} \log P_i.$$
 (2.6)

Здесь суммирование производится по всем событиям A,B_{-n} которые могут встретиться. В (2.6) отношение n/q при i=d есть вприорияв веротность новления симово S_a для больших значений n. И q, n_d/q — вероятность симовия S_B и т. д. Следовательно. При $a \to \infty$

$$\lim_{t\to\infty}(n_t/q)=P_t$$

При этом сумма вероятиостей

 $P_A + P_B + ... = 1$, так как одно из всех m событий A, B... происходит обязательно (полная вероятность событий).

Подставив выражение для P₁ в (2.6), получим выражеине для среднего количества информации на один символ:

$$I_1 = -\sum_{i=1}^{m} P_i \log P_i,$$

где $\sum_{i=1}^{\infty} P_i = 1$; P_i — вероятность i-го символа.

формула (2.7) вмражает теорему К. Шеннова, согласво которой среднее количество информации, приходишеея во один симвои (об одном из возможных состоящий источника сообщений для независимых сообщений), получило издвание этропии И и определяется из выражения

$$H = I_1 = -\sum_{i=1}^{n} P_i \log P_i$$
, (2.8)

Энтропия II представляет собой догарифинческую меру беспорядочности состояния источника сообщений и харакгеризует среднюю степень коопредседенности состояния этого источника. Получение информации — это процесс рас-

В информационных системах неопределенность синжасто за счет принятой информации, поэтому численно энтролия И равыа колячеству информации I, т. с. вклястся количественной мерой информации. Если исе m разлячимх состояний источника равиоверо-

 $P_{s} = 1/m_{s}$

энтропия максимальна и нз (2.8) имеем:

STUNE T. C.

$$H_{max} = -\sum_{m=1}^{m} \frac{1}{m} \log \frac{1}{m} = -m \frac{1}{m} \log \frac{1}{m} = \log m.$$
 (2.

Негрудно завестить ато в частном ступев при равномментаме сообщеннях фонуль (28) и (21) сонавляют, т.е. больчественняя мера Шеннова (28) сонавляет с мерой Арэтия (21). Количество информации, заколоченное в храчалице информации (емости), на одии симкох равно при боты модичеству информации, котором масенлально изохетбеть записьно в хранилище с и возможными состоинлями. От выправления сосрежащеется в одном сообщений, будете боты выформации, сосрежащеется в одном сообщений, будет меньние. Для хранения таких сообщений может быть подволяющих развитации с меньшей емостью, опако д этого должно быть осуществлено предварятельное передазовать должно быть осуществлено предварятельное передазовать должно постологиствлено таких и развитации развитации роизтвестных сообщений или близких к развитарентику рассмотрам месколько примером, Пусть передателя рассмотрам месколько примером, Пусть передателя по потрам желовым должно дуговы доржних (тим-20), Есне потрам желовым должно должно и по потрам желовым должно по постольного об на 50 умя в заменет от уперацичено текста, то Жаминь.

ство информации, содержащееся в одной бухве (символе) $H_{\max} = \log m \Rightarrow 5 \text{ бит}$

на букву.
В качестве второго примера рассмотрим источник с двумя состояниями (m=2), например конгроянруемый объект

который может быть включен или выключен. Обозначик: P_1 — вероятность первого события (включен) и P_2 — вероятность второго события (включен), тогда с учетом того это

$$P_1 + P_2 = 1$$
,

по формуле К. Шеннона получаем: $H = -\sum_{i=1}^m P_i \log P_i = -(P_i \log P_i + (1-P_i) \log (1-P_i) l.$

 $H := \varphi(P_s)$

(2.10)

Из рис. 2.2, на котором приведена эта зависимость, видно, что энтропия максимальна, если $P_1 = P_2 = 0.5$, т. е. когда оба события равновероятны.

Энтропия, а следовательно, в количество информации вравы муло (H=0), когде $P_1=0$ выв $P_1=1$. Действительно, если достоверно известио, ето объект включев ($P_1=1$), а то общение об этом не несет викакой виформации. Аватогогично количество информации равно нумю, если досто-

то сообщение об этом не несет вияжкой виформаций. Ана-логично комлечето виформуации равно муль, если достоверно известно, что объект выплючен $(P_1 = 0)$. Клачество информации, определяемое по (2.10), представляет собой среднее количество информации, прихожение обобщения). Изложения сотносится к системы мак правения, так и передач информации, системы мак правения, так и передач информации.

мации. Ранее было рассмотрено количество информации, мации. поздаваемое источником, Так называемая энтропня источинь в сообщений на символ, при незавлениях символах.

Если символы между собой етатистически зависимы, т.е. если известно, что после некоторых символов с большей вероятноетью появляются какие-либо опветеденные другие символы, то энтропия такого источника будет меньше, чем при независимых символах. Взаимозависи-

мость (корреляция) межлу симводами умень-Пусть для каждого і-го состоония задана совокупность веро-

шает энтропию,

состояниям:

ятностей $P_i(i)$ перехода из соетохиня i в состояние j (i, j=1, m). Для состояния і может быть определена неопре-

Рис 22 Эптоопия И зая

ляух возможных состояний е веровтноствин Р. и 1-- Р.

веленность этого состояния по отношению ко всем другим $H_i = -\sum_{i=1}^{\infty} P_i(j) \log P_i(j)$

Энтропия источника И определяется как среднее значение по всем і значениям Ні с учетом вероятности і-го состояния Р.:

 $H = -\sum_{i=1}^n P_i H_t = -\sum_{i=1}^n P_i \sum_{i=1}^n P_i (j) \log P_i (j).$

К основным недостаткам классической теории информации, ограничивающим се применение, относится то, что при оценке количества информации не учитываются семантическое (смысловое) ее содержание и невность. Например, если сигналы о срабатывании какого-либо второстепенного устройства и об аварии будут иметь одинаковые вероятности появлення, то согласно теореме Шеннона в них будет содержаться одинаковое количество информации, хотя оченидно, что семвитика и ценность этих сообщений существенно различны. В теории информации в основном рассматриваются пре-

5--89

эрения вероитностиих критериев. В качестве крите; оцения квалья связы испольчуется значение его емоге, разное пределавой пропускной способности. Доказывается, что если скорость передачи информации меняция пропуск наб способности, то информации может быть передала бал, ошибочно. Для реализации такой передали, одняко, требуется большое запаздывание при кодировации и декодировения.

Допуствимос запазданвание при передаче оперативной киформавци введямо, поэтому многие результаты теория информавция в информационых системых не могут быть практически использованы. Вместе с тем завизне сною теорию информации пессано для полимания местоных карых маста предоставления образования в преформации и предомация, в частвости статистического кодирования.

2.2. ПЕРЕДАЧА ИНФОРМАЦИИ БЕЗ ПОМЕХ

Принято определять емкость канала как предельную скорость передачи информации по этому каналу:

$$C = \lim_{T \to \infty} [(\log q)/T],$$

гле q — число элементарных сообщений, передвваемых за время T.

В общем случае здесь необходимо рассматривать отрезок времени T→∞. В частном случае для повторяющихся, щиклических процессов T разво ревечени циклэ.

Если сигналы передаются со скоростью S импульсов в секунду, т. е.

$$S = 1/\tau$$
,
где τ — время передачи одного импульса, то за время T

(2.13)

ульсов: n = T/r = ST

Для бинарного (двоичного) канала, пропускающего только элементарные сигналы 0 и 1, максимальное число комбинаций элементарных сигналов, которое можно передать за время T.

$$q = 2^n = 2^{8T}$$
,

тогда емкость бинарного канала связи (бит/с)

можно передать и импульсов:

66

 $C = \lim_{T\to\infty} \left((\log q)/T \right) \leftarrow (\log 2^{ST})/T = S, \quad (2.14)$

 $au_{.}$ е. чем меньше длительность импульса au = 1/S, тем боль-

 семкость канзла С. ше смкость канзла С. для не би на р и о го канзла за времи передачи одцего импульса т может быть передано одно из т различных элементов сообщений (т — число различных сималов в алфавите), тогда

$$q = m^{ST}$$
и емкость канала

 $G = \lim_{T\to\infty} [(\log q)/T! = (\log m^{gT})/T' \Rightarrow S \log m,$ (2.15)

где д — чило элемитаримх енгивлов, которое можно передать за врем ден также предага в предага за врем да привером такого канала сяван является канал с дисвретной англудно-ингруальской модуминой. Есла в канаде с ПКМ ингульсы канагованы по уровню с числом маза уроватоватования денабы да далегалисть димуноса дет (S=

=0.01, то емкость канала $C \rightarrow (\log m)/\tau = (\log 64)/0.01 = 600 \text{ бат.}$

Емкость, или пропускизя способность, канала связи С может быть выпожена в двоичных единицах на символ (на

может обто выражена в двоичных единицех на симвой (по выемент сообщения), при этом емкость бинарисго канала $C_c = 1$ бит/символ, а емкость приведенного выше канала с Λ ИМ

 $C_{\rm e} = \log m = 6$ бит/симиол,

импульса, т. е. число различимх символов в алфавите рассматриавемого канала связи. Если ко кжору квивал подключен источник сообщений с энтропией на симкол, равной емкости канала связи, то источник информационно согласовые с каналом. Если энтропия источника меньше емкости канала, что может быть в Схучае непарывеворичности состояний встроицика, то це-

в случае веравноверовтности состояний источника, то источник водужет согласовые с живлом связы. Это означает, что емкость квывла используется не полностью. Согласование в статистическом смысле осуществляется с помощью так называемого статистического кодпрования. К. Шенной обозано говорги, что информационное согласо-

вание, достигаемое статистическим кодированием, аналотичко энергетическому согласованию вмутрениего сопротивжении электрического генератора с нагрузкой с помощью Трансформатора для передачи от генератора максимальной

67

мощности. Здесь же имеется в виду согласование источина ка виформации с каналом связи с помощью кодпрующе: , устройства в смысле максимального использования емы-

Для изавострации такого статестического коляроващи, рассмотрящ для последовательности сообщений, предарассмотрящ для последовательности сообщений, предаляющих собой, например, записанные через равные длукретные просмутия времения слигалы о состояния длукоромировательного контролируемого объекта (включен или выключен):

считать, что символы появляются независимо друг от друга, для первой последовательности символы I и 0 равновероятим (пр $T = \infty c$), а для второй вероатиость первого символа P(=0.1, второго $P_{2}=1-P_{1}=0.9$. Энтоповы вероят вероят Энтоповы вероя последовательности согласко (2.10)

H = −2.0,5 log 0,5 = 1 бит/символ, Энтропия второй последовательности

 $H_2 = -0.1 \log 0.1 - 0.9 \log 0.9 \approx 0.5$ бит/символ.

Следовательно, колячество информации на симкол но второй последовательности в 2 раза менцые, еме в первых При передаче последовательностей через бинарный канал связи с ексостью С=1 бит/симкол первых последоваттельность будет согласована с какалом (II, ==1), в то времи как при передаче второй последовательности еккость бинаристо канала на символ в 2 раза больше энтропия источника, т. с. камал будет наслочежен и в сталистическом

смысле не согласован с источником $(C>H_1)$. Смысле не согласован с источником $(C>H_2)$. Смысле не советственсемсе комарование позноляет повысить зитропом передаваемых сообщений в пределе до значения, которое получается, если симводы новой последовательности будут равноворотилы, при этом число симводов в последоватьности будет сокращено, В результате источник информации согласочется с канадом связи.

Проиллюстрируем статистическое кодирование на примере второй последовательности (P_1 =0,1; P_2 =0,9; H_2 \approx 0,5). Вторую последовательность (2.16) разобьем H^3

68

группы по три эдемента в каждой. Считая, что эдементи собящений служайни в завизмоставленим, т. е что забобя вреждующей правильных зависит от предылущих, вытедия вергитем умножения вероятностей огдельных вызодащих в притем умножения вероятностей огдельных вызодащих в притем умножения вероятностью огдельных вызодащих в притем междующей с притем с большей вероятностью притем было без разделятисьмых завков. Тесченкия такого нешего кода без разделятисьмых завков.

учение по постанования по по постанования по по постанования по постанования по постанования по постанования по постанования

Она состоит из 16 элементов (вместо 30). Отношение сумим элементов длины новой последовательности к первоначальной μ =16/30=0,53.

thing.	Груп-	Вероптиость группы	rpyn. Keg	rpyn-	ra na	Вероятность группы	группы группы
1 2 3 4	000 100 010 001	0.93=0,729 0.93-0,1=0,081 0.93-0,1=0,081 0.93-0,1=0,081	0 100 101 110	5 6 7 8	110 101 011 111	0,9 · 0,12 — 0,009 0,9 · 0,12 — 0,009 0,9 · 0,12 — 0,009 0,13 — 0,001	11100 11101 11110 11111

Энтропия для исвой последовательности (2.17) близка к 1 бит/символ, а число таких же элементов (0 и 1) кримерно в 2 раза сокращено (16 вместо 30). Новая последовательность (2.17) может быть декодирована ва приемной стороне оддользачно.

В теории виформации разрабатываются методы статистатиственного кодпрования, позволяющее увеличать энтропню передаваемого сообщения мобиточность. И есть безразмерная вежична, показывающия, какая доля висодного часта элементов сообщения может бить устранена с помошью статистического колипования; А. Я. Ханчин дожавал, что, применяя оптимальное дирование, можно доституть максимальной энтропни выходе колярующего устройства и полностью устраиль, забыточность. Формуларовая его теоремы следующая; закропия поступающего сообщения разви 1 то мижим грань кооффицента сжатиля по всем золяютьсями явля И то мижим грань кооффицента сжатиля по всем золяютьми мобам.

$$\mu = H/(\log m),$$
 (2.18)
Статистическое кодирование становится тем эффектив-

нее, чем больше энтропия H отличается от емкостя $C = \log m$.

При $H \ll \log m$ статистическое колирование может даж больной эффект в риде систем передачи информации. Асть больной эффект в риде систем передачи информации влержаем в передаче элементов сообщения. При увеличении коэффициента систементи в задержка может возрастать. В рассмотрещими прямире при колировании второй по- В рассмотрещими прямире при колировании второй по-

специательности использовалаем за уерижка, несколько большая, чем продолжительность трех зоменаются собщеняя. Колдрующие устройство из передающей строне тольсом са дружите трях дененегого сообщения решет догожество с дружительности с предастивного поставления обращения догожна после этого вързабитывет кодомую комбинацию, соотзапаружка необходима и при декодирования; обращения, в котором продолжительности и при декодирования; достроймую продолжительности и при декодирования; до котозапаружка необходима и при декодирования; до котозапаружка необходима и при декодирования; до котозапаружка необходима и при декодирования; до кото-

держи допустимы. В системах автоматического или исменатического оперативногу правления информация должна передаваться между диспетчером или управлению устройством и объектаму управления без существенных эксремен при передаче и приеме.

Если, напримен, приведения последовательности эме-

 ческое кодирование требует еще больших задержек для подучения существенного сокращения избыточности в одном

живиекелание выше отностися глявным образом к остеман делименты работ выше пречения Медена правот в сестем пречения Медена правот в пречения Медена правот в пречения Медена правот в пречения правот в пречения Медена пречения масштабе времения например системы программного
правот в пречения правот в пречения с пречения с пречения с пречения пречения с пречения пречения с пречения п

последующих образцов испытываемых объектов наи кепользуется статистическая в отчетная информация. Необходимо также учесть, что статистическое кодирова-

по обосет пурципть эмекогустийнийсть передачи. Искаменяе отдального эмемента сигнала после ставтсического кодврованяя приводет к вскажению целоф группы элементо сообщения. Так, в закодустамной последовательности (2 18) искажение любого элемента сигнала (перекод побото № 1 лал 1-10) приводет по месшьой мере к всижению грех элементов сообщения эторой воскадовательности стрех элементов сообщения эторой воскадовательности С бедовательно, устоящение элементочности в сообщения

муже станствеского колярования может ужудшать люжусустобняють перецени. Правад, полос стантественесного колярования можно примененть дополнительное колярование, ресклютерение адлее коррестирующие колар. Но при таком колярования значетскию усложняется аппаратуры, В одрожевальных системах попутативного управления разрачание не примененств том случев, когда некорустов расскотрестивного управления и примененты произ денего и колярования не примененств том случев, когда некорустов расскотренов выше запададавия. В многохвайлные быто расскотренов имперация по должения у объекто (с. и. г.д.), стантельного учетных применентых пироко используется статегительного учетных применентых произ учетных применентых примен

ностью возникновения запаздывания при передаче инфор-

2.3. ПЕРЕДАЧА ИНФОРМАЦИИ ПРИ ПОМЕХАХ

Manuv

Структурная схема передачи сообщений по каналу с шумами приведена на ряс. 1.1. Шумы (помехи) в канале свява существению усложняют передачу информации. На приемной стороне при наличии шумов ист уверенности, что принято то сообщение или тот элемент сообщения, которы. были переданы, Поэтому при передаче информации через канал с шумами возникают две проблемы; повышення аф. фективности передачи и повышения достоверности (помекоустойчивости) передачи. Эти основные проблемы в известной мере противоречивы. Рассмотрим влияние шумов на передачу информации. Если из-за воздействия шумов принят элемент сообщения і

в то время как был передан элемент і, то прирост нифор-Manue $\Delta I_{il} = \log \frac{1}{P_i} \longrightarrow \log \frac{1}{P_i(l)} = \log \frac{P_j(l)}{P_i}$, (2.19)

$$DI_{il} = \log \frac{1}{P_i} = \log \frac{1}{P_i(i)} = \log \frac{1}{P_i}$$
, (2.19)

 $P_{i}(i)$ — условная вероятность того, что был передан элемент сообщения (символ) і в то время, когда был принят элемент і.

Влияние шумов наглядно иддюстрируется двумя крайнимя случаями: 1) при очень больших шумах $[P_I(i)=P_i]$ из (2.19) получим:

$$\Delta I = \log 1 = 0$$
,

т. е. принимаемое сообщение не содержит информации, прием не изменяет первоначальных знаний; 2) non отсутствии шумов $[P_i(i)=1, echn i=i, P_i(i)=0,$ если $i \neq i$

$$\Delta I = \log(1/P_i) = -\log P_i$$

что совпалает с (2.4). Скорость передачи информации Re (в двоичных едининах на симвод) в канале с шумами равна среднему по всем і н ізначению прироста ниформации:

 $R_{c} = \sum P_{i} P_{f}(i) \Delta I_{ij} = H_{i} - H_{j}(i) = H_{i} - H_{i}(j), \quad (2.20)$ где $H_i = -\sum P_i \log P_i =$ энтропия источинка; H_{128}

 $= -\sum_{i} P_{i} \log P_{i}$ — энтропия сообщений на приемной стороне;

 $H_I(i) = -\sum_{ij} P_I P_I(i) \log P_I(i);$ $H_I(i) = -\sum_{ij} P_I P_I(i) \log P_I(i).$ — условные энтропия.

в канале без шумов $H_i(i) \rightarrow H_I(i) = 0$; $R_a \Rightarrow H_I = H_I$. и канале с шумами скорость перелачи информации

(в двоичных единицах в сехунду) $P = SR_{co}$ rse S — число передаваемых симполов в секундур (2.21)

 $R_s = H_s - H_t(i)$

тогда $R = S(H_t - H_t(0))$

(2.22)асть пазность переданной и потерянной информации вследстяне действия помех. Рассмотрим пример бинарного канада с помехами со

степующими данными. Вероятности передачи символов 0 н і одинаковы т. е.

 $P_* = P_* = 0.5$. Рыкость бинарного канала без помех C=1000 бит/с, а действие помех проявляется в том, что в среднем для 1 % передаваемых символов вместо 0 принимается 1 или, на-

оборот, вместо 1 принимается 0. В данном примере для $P_1 = P_2 = 0.5$ энтропия максинальна: $H_{max} = 1$ бит/символ.

Вероятность того, что при передаче 0 принимается 1 $P_1(0) = 0.01$. Соответственно другие условные вероятности будут следующими:

 $P_a(0) = 0.99$; $P_a(1) = 0.01$; $P_c(1) = 0.99$.

Величина Р.(і) представляет собой условную вероятность того, что при передаче і-го символа будет принят сим-

вол і. Она связана с вероятностью Рі(і) соотношением $P_{\tau}(i) = P_{\tau}P_{\tau}(i)/P_{\tau}$ (2.23)

Вычисленная по приведенным формудам энтропия

 $H_1 \sim 1$: $H_2(t) = H_1(t) = 0.081$.

Согласно (2.22) скорость передачи информации по кавалу с шумами

 $R = S[H_1 - H_1(i)] = 1000(1 - 0.081) = 919$ far/c.

73

Рис. 23. Зависимость емкости С двоичного ка-NAME OF BEDOMESTICS OF BEDOMESTICS мента сообщения Р.

Таким образом, скорость перето. чи информации при воздействии шумов уменьшается более резко, чем число правильно переданных символов разное в данном примере 0 99, 1000 = 990. Это обусловлено тем, что на приемной стороне неиз-

вестно, какие из переданных симво. лов искажены. На рис. 2.3 приведена зависи.

мость емкости бинарного канала с шумами от вероятности искажения элементов сообщения Р, рассчитанятности искажения эле-

ная для такех же условей, как и в рассмотренном примере. Приняты

следующие вероятности переходов (симметричный канал); $P_n(1) = P_1(0) = P$; $P_n(0) = P$, (1) = 1 - P; $P_n = P$, = 0.5. при этом

 $H_t = H_t = 1$.

Емкость канала С определялась по (2.10). В теории информации при математическом описании

канала с шумами обычно запается совокупность условных

вероятностей приема і-го сообщения при передаче і-го сообщения P. (i) в виде канальной матрицы

(P, (1), P, (2) ... P, (n) . P2(1), P2(2) ... P2(n) (2 24)

 $P_{-}(1), P_{-}(2) \dots P_{n}(n)$ Пропускной способностью, или емкостью, канала с шу-

мами называется максимальная скорость передачи информации на символ или в единицу времени при условии, что канал связи без шумов согласован с источником нифор-Manza

К. Шеннон доказал, что если энтропия источника информации не превышает пропускной способности канала. т. е. Н ≤ С, то существует кол, обеспечивающий передачу

виформации через канал с шумами со сколь угодно малой частотой ошибок или сколь угодно малой недостоверностыю При H>C такого кода не существует, т. е. невозможна передача без ошибок. Полученный Шенноном результат представляет собой одиу из основных теорем теории иифор-

ия. К. Шенноном была определена пропускиая способность. ыли емкость, канала связи при ограниченной средней мощ-ности ажалогового сигнала и равномерном спектре сигнала

в помехи

шумов, т. е.

 $C = F_{-} \log (1 + W_{-}/W_{-}).$ (2.25)гле Fm - полося частот канала; Wc - средняя мощность

сигнала; Wm — средняя мощность белого шума (с равномерным спектром) с нормальным законом распределения амплитуд в полосе частот канала связи.

Следовательно, можно передавать информацию по какаку с помехами без ошибок, если скорость передачи информации

$$R \leqslant C = F_m \log (1 + W_d/W_m)$$
. (2.26)
Пля $R > C$ при любой системе, кодирования частота

ошибок конечна, причем она быстро растет с унеличениau P Из (2.26) следует, что для канала с высоким удовнем

$$W_a \ll W_{aa}$$

емкость канала резко уменьшается. При малом отношения сигиал/помеха (2.26) можно разложить в ряд и ограничиться одини членом ряда, тогда

 $C = F_m \log (1 + W_c/W_m) = F_m \log (eW_c/W_m) = 1.44F_m W_c/W_m$ На рис. 2,4 приведена зависимость пропускной способвости канала связи С от отношения сигнал/шум при раз-

личных Ет. При Wm>Wc канал связи обладает пропускиой способностью, котя и меньшей. Применяя методы накопления, морреляции и помехоустойчивого кодирования, можно передавать информацию в при W_{III}>W_I. Емкость (пропуск-ВВЯ способность) канала связи с уменьшением шумов, как следует из (2.26), неограничению возрастиет. Одиако реааизовать канал с неограниченной пропускной способностью

практически невозможно из-за наличия аппаратурных погрещностей, уменьшающих пропускиую способность и в этом смысле эквивалентных шумам. При №. > №., в (2.26) единицей можно пренебречь,

и тогда максимальная скорость передачи информации $P_{---} = F_{--} \log (W_{-}/W_{-})$

Максимальное количество информации, которое мож передать за время T, $V = F_m T \log (W_c/W_m) - F_m T h$, (2.26) где $h = \log (W_c/W_m) - m$ ера превышения сигияла над n_0 .

мехой. Величина

 $V = F_m T h$ (2.29) может быть представлена в виде параллеленинеда со сторонами F_m , T, h и поэтому получила название объема сигнала (ок. 2.5).

| Pac 2.4. | Januarisoch updagen | Januarisoch updagen

Из (2.28) и рис. 2.5 следует: с точки зрения объема передавземой информации параметри $F_{\rm es}$, T и h равнознатим, так же как и для объема параллегиниеда равнознатым его бысота, ширица и глубина.
Один и тот же объеми сигнала может быть получен при

умоньшении или увеличении одного из параметров путем проворционального увеличения или уменьшения любого другого параметра соответственно.

Это подволяет остретственно, преобразование сигнадов

другого параметра соответственно.
Это позволяет осуществить преобразование сигналов путем изменения F_m , h или T без изменения объема сигнала.

нала.
Примерами такого преобразования с одновременным изменением F_m и T при постоянном объеме сигиала явля: ются запись и воспроизведение сигиалов с различкой ско-

ростью на магнятофоне. Если скорость воспроизведения C_{\circ} относительно скорости записи C_{\circ} увеличивается в K раз, то стольку мее раз увеличивается полоса частот и также в K раз уменьшается время воспроизведения при одном и тели же \hbar , τ , τ , веламочном объеме систала.

Путем выбора кола можно получить различный объем сигнала с различными $F_{\rm ex}$, h и T для одной и той же информащни, при этом могут изменяться эффективность исполь-

мации, при этом могут изменяться эффективность использования канала связи и помехоустофиность передачи. Непрерывные сообщения, кспользуемые, например, в измерении, исегда передаются с ограниченной точностью, так жек передача непрерывной функции с неограничению Ма-

дой погрешностью Требует практически неосуществимого дамал а сноеграниченно большой еммостью; Если непрерывное сообщение передлется с средней жадаратической погрешностью ба, подчиненной пормально му закому распределения, то скорость передачи киформащя можно считать примерно равной

$$R = F_m \log (1/16\delta_{cs}^2)$$
. (2.30)

FEARA TRETAIN

КОДЫ И КОДИРОВАНИЕ

3.1. OCHOBHNE DOHSTHE

Кол имеет следующие основные характеристики:

 Основание кода т, равное числу отличающихся друг от друга симводов в дафавите (называемых также бужамя в адфавите). Простейший число-випульсный код имеет аффавит, состоящий из одини единиц. Так, при дискретаазыция визмочие назовается может быть поелстваясно чистом в труга пределами в правительного поставления может образование в правительного поставления может быть поелстваясно чистом пределами предел лом импульсов число-импульсного кода — это простейных вич колипования с адфавитом, состоящим из однях единии Все поугие коды имеют алфавит, состоящий из двуг (m=2 — двоичные коды) и более символов, отличающих ся друг от друга. При использовании в процессе кодировавия электрических импульсов m есть число различных из. бирающих признаков.

2. Ддина коловой комбинации п. называю. мая также разрядностью кода или длиной слова; и развачислу одинаковых или отличающихся друг от друга симас. лов (влементариых сигналов) в коловой комбинации. Для даниого кода характерио свое миожество (набор) коловыч комбинаций, каждая из которых может передавать отвельное дискоетное сообщение. Кол называется равномериым если все коловые комбинации одинаковы по длине (п= -const), и неравномерным, если величина и в коле непо-

стояния. 3. Число коловых комбинаций N в коле. каждая из которых может передавать свое отлельное сооб. пение. И изамялется также объемом кола.

Код удобно представить в виде матрицы $K_{\pi N}$, имеющей N стоок и n столбцов. где K может принимать значения or 0 so m-1:

K₁₂ K₂₂ K₅₂ ... K_{n2} K₁₃ K₂₈ K₃₀ ... K_{n3} (3.1) KIN KIN KIN ... K.» Каждая строка матрины представляет собой коловую

комбинацию, и если длина каждой строки постояниа (л= -const), то код будет равиомерным. Число строк в матрице равно числу кодовых комбина-

ний N. Код называется подным, если $N=m^n$. Для простейшего число-импульсного кода m=1, а N= —п_{мах}, т. е. максимальному числу символов (элементов комбинирования). Это неравномерный код (рис. 3.1, в центре). Во всех других кодах N>n и определяется формулой кода.

Перечислениые характеристики есть у любого кода и кодовой комбинации независимо от представления кода, физической его реализации или способа передачи и хрансии 78

коловых комбинаций. Эти характеристики имеют обобщен-

най изгоматических характерристики коломых комонизация, Кроме того, есть характеристики коломых комонизация вогорые зависит от слособа предами и готображевая. Тек, вогорые зависит от слособа предами и готображевая. Тек, во карактер от карактеристики и последовательный спонежаются от переда чи отканыму симыхов коло. При паделаются одновременно, а при последовательной— поччесамо (последовательно).

дениями натуральном водах.

Как отмечалось ранее, самнолы кода отображаются в мися выементарных экектурнескам эмпульсов. Элечентарные винульсы различаются по амалятуде, частоге или друтим так изавляемыми избирающими призважам, число кото рых в коде равно ит.

Пои и в на леже вы но 8 перевами кодовых комбива-

цяй каждому разряду выделяется отдельная проводная ливия или квиал связи (например, частота) по максимальночу числу разрядов кода п. Упрощенио такая передача на-

му числу разрядов кода л. Упрощению такая передача називается паралаельным кодом. При последовательной передаче все кодовые комбинации и их элементариме импульсы передаются последовательно до времени по общей проводной лиции или

каналу связн. Упрощенно такая передача называется последовательным кодом. Расскограм простейше прикеры. Казигоманно гочед послед, важ, выяс голора може предлаванного то угромисься), важ выяс голора може предлаванного то угромись и последного предлаванного то угромись и последного п

щью телефовного диска (номеронаопрателя).
Еще меньшее число времениях позиций импульсов при одной и той же точности требует двоичный код (m=2), Здесь каждое передаваемое число И получают суммировацием членов. Формула двоичного кода следующая:

$$M = \sum_{i=0}^{n-1} a_i \cdot 2^i = a_{n-1} \cdot 2^{n-1} + a_{n-2} \cdot 2^{n-2} + \ldots + a_1 \cdot 2^1 + a_0 \cdot 2^n,$$
 гле a_i может повнимать только два значения: 0 влв 1 (дво-

0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
00111	1	1	1
1	0	0	0
ı	0	0	1
1	0	1	C
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Здесь в крайнем правом столоне записывается первый разряд, во вторюм столоне записывается первый разряд, во вторюм столоне записывается разряд. Первая верхияя строка соответствует делегичному чиску, равному чуков, вторам — единине, гретье — двум и последияя (шесты править) — 15. Чесло кодовых комбиняций в двоячном ко-ще (полном) 1—92-м и при лега 4 /— 16.

м. На перяой челой помиции в строке обычко записывается даличний писутутемы в сумме одном 28⁻¹, на втрооп—ся даличний писутутемы в сумме одном 28⁻¹, на втрооп—ся даличного кода (п.=0) с шестью временийми подилям, далисаниям как 101101 (в виде таблицы), передает

 $M = 2^6 + 2^5 + 2^5 + 2^5 + 2^6 = 32 + 8 + 4 + 1 = 45$.

Максимальное число при 6-разрядном двончиом коде $M_{\max} = 2^6 + 2^4 + 2^3 + 2^3 + 2^1 + 2^5 = 63.$

В виде таблицы такая комбинация записывается к#К 1 1 1 1 1 1,

Если необходима более высокая точность, то выбирают большее число разрядов n, т. е. семь разрядов двоичного кола и более.

На рис. 3.1 показавии передавленая непрерывная функ им А(р) и записть пропуенерованиях цанитованиям с в зачений ческо-пецијульсных (в дентре), двогивам у-разрист за двитой и на четності (перваз). В посадыме случае сели сумна передавленом комбинации (суми сътили на четнувсти прави петем посадыме сумна сът, посадыме учетну четнуму, —то нуль. Поготому сусту, четнуму, —то нуль. Поготому сумна сдиниц всей строца пете полиция) всегда разви четному чезу. Если в прявимаемой комбинации условие четности и сум состава правимаемой постейвний защишенный

код позволяет устранть винине помех, если число сбемо от помех не превышает одного в кольовой комбинации. В системых по одному каналу свази передается информация иногим или от миотих объектов. Кодирование в такак системых применяется для передани изк адреса объекта (капример, загание в так и текста сообщения отдельного объекта (капример, загания намежност параметов). На приемной стороме сигнал декодируется, т. е. преобразуется в сообщение для управляемого объекта, индикаторного или иного устров,

ства. На рис. 3.2 приведена общая схема системы передачи дискретной информации от источника И к получателю ипформации ПИ не только на расстояние (в пространстве). но и во времени (запись, хранение и считывание ниформаини). В последнем случае модулятор и демодулятор выполияют функции записи и считывания информации, а линия связи заменяется магиитным или пругим ирсителем информании с пелью ее хранения.

$$(B) \longrightarrow (B) \longrightarrow (B)$$

Рис. 3.2. Схема передачи информации

И — источных информации. К — колирующее устрейство: М — модулятост ДИ — демодулятор: ДК — демодисующее устройство: П — источика помехо ИИ — плаучатель информации В информационных системах часто необходимо обеспе-

чить высокую надежность при передаче команд. Ошибка в передаче может вызвать аварию с большим материальным ущербом и человеческими жертвами. Поэтому в ответственных системах возникновение дожной команды практиче-CKII HE BODVCKSCTCS Целью колирования сообщений обычно является:

1) передача по общему канаду связи нескольких или многих сообщений для колового разделения сигналов: 2) повышение помехоустойчивости и достоневности нередачи сообщений:

3) более экономное использование полосы частот канала связи, т. с. уменьщение избыточности: 4) уменьшение стоимости передачи или хранения сообmenya

5) засекречивание передач.

Выбор кода зависит от предъявляемых требований и от возможностей аппаратурной реализации. По назначению коды разделяются на телеграфиые, телемеханические, коммерческие, дипломатические, военные, колы пифровых маОбщие проблемы колирования рассматриваются теорые в колирования, котораи развилась в самостоятельную паучную лисциплину, использующую специальный математический аппарат. Коды, приненяемые в информационных системах, отли-

чаются правеленией с пецификой. Отметим следующие ососительности с пецификой. Отметим следующие ососительности с пецификой с подписывающие дожных сманда, а при использования ЭВМ также высокая защищенность при неоразования ЭВМ также высокая защиценность при неоразования ЭВМ также высокая защиценность при неоразования образования (ТИ, ТС, ПД в др.). Допустимая верокатость дожной командыя в типо-

вых системах телеуправления

$P_{\pi} = 10^{-7} \div 10^{-13}$

при допустимой вероятности подавления команды, равной примерно нескольким процентам. В специальных случаях предъявляются еще благе жестиме требования

2. Недопустимость больцого запаздывания в передаче циформации. Во многих случаех допустимос запаздывания испыше мниимального интервала между двумк комагдами жали сктипалами. Такое треборание предъявляется вспеставые оперативного использования информации для управнения объектами. В связи с этих требованием практическия или объектами. В связи с этих требованием практическия перадможно реализовать статистическое кодирование в одсомы диаване.

вом канале.

3. Сравнительно простая резлизация путем использования типовых технических средств и типовых каналов связи. Все процессы кодирования и дексириования должны выполниться автоматически. Классификация характеристик колок приведем и в пр. 3.2.

тик кодов приведена на рис. 3.3.

Для передачи различных симьолов, составляющих алфавит кола, могут использоваться иниульсии с различными
призидамия, в комбивнации имигульсом когут передавиться
во времени параллельно, последовательно или смешанно.
Так для передачи имогих кодов, в наримие с акфазитом
т=с, когут использоваться как частопные, так и временнаме избирающие имульсицем призидки (рис. 3.4. а.). Класнаме избирающие имульсицем призидки (рис. 3.4. а.) клас-

ные изопрающие импульсные признави (рис. 3-, 2) г. Аластостфикация, способоя передачи элементов кода приведена из при способу образования кодовых комбинаций колы, раз-Денноства две большие группы: ч и сло вы е и в еч исло вые. В числовых (авещениях) кодах, получивших изование дифорамых, кодовые комбинации образуют рах леиня. Они применяются в первую очередь в системах измерений, контроля, цифровых машинах и т. л., т. е. там, где возинкает необходимость в такой закономерности кодовых комбинаний.

Рис. 3.3. Классификации карактеристик нода.

Рис. 3.4. Классификации способов передачи элементов кода,

Нечисловые (неваяещенные) колы не имеют системсчисления и не образуют ряда возрастающих по весу кодовых комбинаций. Нечисловые коды применяются главным образом в системах управления и телеуправления, гдеохивпал и сигналы невависным.

з.з. цифровые коды

В основу правил соответствия кодовых комбинаций числам цифровых кодов положены математические системысисления, поэтому коды для передачи возрастиющих по всеу кодовых комбинаций называются также арифметическими или завишенными.

ядми пам ваясименнями. Число различных символов (элементов, знаков в виде букв, избирающих признаков в инитульсках и т.п.) в коде тесть основание кода. В рассматриваемых далее простик системых сиссения ит есть целое число (основание системы сиссения — 2, з. 10 и т.д.). Эту всиганиу называют также по зици о ни остью кода. Величина ит при перезиме числе сималы с системой счисления.

В вависимости от значения m коды называются двонячыми (m=2), трончными (m=3), десятеричными (m=10) ит.д.

Пля любой натуральной системы счисления любое чис-

ло \hat{N} в пределах объема цифрового кода можио записать в виде значений коэффициентов K_t ряда $N = \sum_{i=1}^{m-1} K_i m^i = K_{n-1} m^{m-1} + ... + K_1 m^i + K_0 m^0, \quad (3.2)$

$$N = \sum_{i=0}^{n} K_i m^i = K_{n-1} m^{n-1} + ... + K_1 m^i + K_0 m^n,$$
 (3.2)
rge $n \rightarrow$ when paspagob kogā; K mower hamensters or 0 go

где п — число разрадов кода; к может измениться от 0 до т — 1.

В десятеричной системе (m=10)

$$N_{to} = \sum_{i=0}^{n-1} K_i 10^i.$$

Так, число 7204 запишется следующим образом: $7204 = 7 \cdot 10^3 + 2 \cdot 10^2 + 0 \cdot 10^1 + 4 \cdot 10^3,$

В двоичной системе счисления

$$N_2 = \sum_{i=0}^{n-1} K_i 2^i$$

Так, десятичное число 26 запишется следующим образом:

 $26 = 1 \cdot 2^4 + 1 \cdot 2^3 + 0 \cdot 2^2 + 1 \cdot 2^1 + 0 \cdot 2^9 = 16 + 8 + 2.$ Число комбинаций N_{max} в равномерном коде (n = const)

будет равио $N=m^n$. Для двончного кода $N=2^n$. На рис. 3.5 приведены зависимости N=f(n) при различном основании m.

Двоичая систома счисления и домунные полужения подучения выяболее шпросоверные приеменения ставлям образов дена сравнятельно простой антиратурной реализации логических операция и элифичетических двестиний, а также устройств для передачи и элиоминалия сообщения. Например, умопосные телеграфии с капала на связи приспособлена толико для передачи диспречных сообщения двупиваниюмыми со для передачи диспречных сообщения двупиваниюмыми Преобразование сообщения в сигнал пов зактоващения — Преобразование сообщения в сигнал пов зактоващения — преставляющения сообщения сегима пом зактоващения — преставляющения ставления ставления сигнализации — предоставления сообщения сегима пом зактоващения — предоставления сегима пом зактоваться — предоставления — предо

ных кодах производится с помощью простых релейных бесконтактиых и контактных элементов, которые могут нахо-

диться только в одном на двух состояний: 0 н 1. Устройве

TO NOIS (m=2, n=4).

Tadague 31

ства с тремя состояниями аппаратурно реализуются значительно сложнее, поэтому коды с основанием т>2 применяются значительно реже. ются значительно реже. В табл. 3.1 приведены записи кодовых комбинаций десятичных чисел от 0 до 9 для исскольких разновидностей

лвухпозиционных равиомерных колов с различными весами разрядов. Графическое представление натурального двончного ко-

да (древовидный график) для m=2 и n=4 дано на рис. 3.6. Здесь ностроение кола по закону

 $N = 2^4$ рассматривается как и последовательных выборов одного

из двух событий (0 или 1). Жириой линией показаи выбор коловой комбинации, соответствующей лесятичной цифре 7.

Для всех 16 лесятичных инфо поивелена табличиая запись кодовых комбинаций. Рассмотрим перевод числа из одной системы счисления в другую. Для перевода числа из системы счисления с большим основанием в систему с меньшим основанием необхо-

димо разделить исходное число на основание системы счисления с меньшим основанием. Полученное частное от деления также разлелить на основание этой системы счисления и т. д. до получения в остатке меньще т. Последний остаток и остатки от деления, начиная с последнего остатка,

образуют табличную запись числа в другой системе счисheuna Например, для перевода десятичного числа в двоичное исобходимо исходное десятичное число разделить на два и

записать остаток. Получениее частное от деления разделить на два, записать остаток и т. п. по получения в остатном единица и остатки, начиная с последнего, образуют табличную запись исходного числа в двоячной системе.
Так, для перевода десятичного числа 27 в двоичную си-

Так, для перевода десятичного числа 27 в двоичную систему проведем следующие операции:

— деннов Дамитав Честов Остичк

27 2 13 1

27 2 13 1 13 2 6 1 6 2 3 0 3 2 1 1 Результат перевода в табличной записи будет 11011,

где нервая слева единица соть последийй остатогу, где нервая слева единица соть последийй остатогу, гдя обратаюто перевода числа из двоичной записи в десятичную необходимо вапротим каждой единица записать его дестичный эквивалент и суммировать песятичиме цифры в строке. Так, для той же таблиной записи получим:

16 + 8 + 0 + 2 + 1 =27

Kan ormananch names menenor uncha na omma cuc

Как отмечалось ранее, перевод числа из одной системы счисления в другую с другими основаниями производится аналогично.

В телевачерении применяются равиомерные колы (n=const) из-за удобства передачи, расшифровки и зашиты от ложимых кодомых комбинаций. Приемник при, этом зарансе знает число временных позиций в коде n_p и запрешает прием кодомых комбинаций, если n_p -ги

запрещает прием кодовых комониации, если п≠ n_p.
Обозначим буквой М максимальное колнчество сообщений, которое необходимо передать кодовыми комбинациями (упрощению называемых кодом). В измерении М есть

максимальное число уровней квантования. Тогда при выборе кода необходимо выполнить условие
$$M < N$$
.

Выбираем число разрядов цифрового кода $n = \{\log_m M\},$

Здесь фигурпые скобки означают округление п до ближайшего целого числа сверху. Так, для максимального чис-

ла уравнений квантования
$$M = 100$$
 и двоичного кода $n = \{\log_1 100\} = 7,$

при этом $N = 2^7 = 128$; M = 100.

Следовательно, условне M < N выполняется. Из их N = 128 комбинаций число разрешенных комбинаций R отавляет 100; неиспользуемых комбинаций будет

$$N - M = 28$$

Для двоичного кода с защитой на четность $n_b = n + 1 = \{\log M\} + 1.$

Здесь фигуриме скобки также означают округление до ближайшего пелого числа сверху. Так, для M = 200 и вочиного кода с защитой на четность (или исчетность)

$$n_0 = \{\log 200\} + 1 = 9; N = 2^{\circ} = 512.$$

Следовательно, разрешенных комбинаций при этозбу-дем— ± 200 , а запрешенных комбинаций N-M=312. Избыточность кода принято характернаювать казателем ызбыточности D, который определяется из выжения

$$D \rightarrow (n - n_0)/n_s$$

где n — число разрядов данного кода; n_0 — число разряде нензбыточного кода, у которого N такое же, как у данно кода.

одо. Для равномерного неизбыточного цифрового кода

$$N = m^{\alpha}$$

показатель избыточности $D\!=\!0.$ Избыточность двоичео кода с защитой на четность

$D = (n - n_0)/n = 1/n$.

Для десятичных чисся во многих случаех непольже со более скомите волы, сепованные ви раздельного корования каждой на десятичных цифр и поравудамом греденами подовых комбиваций, состретствующих отделья постетс единично-десятичный вод, кепользуемый при цепометет единично-десятичный вод, кепользуемый при цере помера абочета помероваефиятелем в автоматичем талфонных сиссемах (АТО). Каждая цифра десятично честа з этом комб передается соответствующим числови-

В системах измерений, цифровых и других устройски широкое применение получил двоично-десятичный кокотором каждый разряд (цифра) десятичного числа обзуется путем кодирования в двоичном коже, при этом тора десятичного кода (цифры от 0 до 9) образуется, наямер, яз четырех разрядов двоичного натурального кода с весами разрядов 84-2: (и. табл. 3.1 в рис. 36). Науральный двоичный код относится к взесшенным кодам керазрядов которых уменьшается с переходом от одного разрядая к другому в соответствии с выражением (3.2) в 2 раза, что упрощеет кодирующиее устройства.

например, трехразрядное десятичное число 237, состоящее из трех десятичных цифр в двоичио-десятичном коде,

представляется следующим образом:

 $237 = 2 \cdot 10^{4} + 3 \cdot 10^{1} + 7 \cdot 10^{6} = (0 \cdot 2^{3} + 0 \cdot 2^{2} + 1 \cdot 2^{1} + 0 \cdot 2^{2}) 100 + (0 \cdot 2^{3} + 0 \cdot 2^{2} + 1 \cdot 2^{1} + 1 \cdot 2^{0}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1 \cdot 2^{2}) 10 + (0 \cdot 2^{3} + 1$

$$+1\cdot 2^2+1\cdot 2^1+1\cdot 2^0)1.$$
 В табличной записи это число представляется в виде

0010 0011 0111 Come Because Equation

Избыточность двоично-десятичного кода зависит от числа разрядов десятичного числа. Для 1-разрядного десятичного числа показатель избыточности D=0, так как для образования шифом 9 необходимо четяюе двоичных разовлать

$$D=(n-n_0)/n=(4-4)/4=0,$$

Для максимального 2-разрядного десятичного числа 99 необходимо $n_0 = 7$ разрядов двоичного кода, а для двоично-десятичного n = 8 разрядов, т. е.

$$D := (8 - 7)/8 = 1/8 = 0,125$$

Для образования максимального 3-разрядиого числа 999 минимально иеобходимо 10 двоичных разрядов (для $n_0\!=\!10$, $N\!=\!1024$), при этом показатель избыточности

D = (12 - 10)/12 = 0,167.

Следовательню, избиточность с увеличением числа разрацов в этом коде возрастает. Принежение доволи-десятичного кода в измерении продолженет расшираться, так кай, при сравительно небольной избиточности простими тосническими средствами он прообразуется в десятичный кодумобым для состратит четовеком, или в досумной кодиморого используемый в ЭВМ. Поэтому довочно-десятичной кодстамическом собразуется в десятичной кодстамическом стользуемый в ЭВМ. Поэтому довочно-десятичной собразивами можемых и магилеть омурожного между треболациями можемых и магилеть Для представления цифр от 0 до 9 в двоично-пестинаном коле применяются в другие разволящест в двухломщовного кода с вседям 7-4-2-1 и 2-4-2-1 (см. твол. 3,1). Для кода 7-4-2-1 челое слини и таблячной зависие кодолоб мобинации не превышает двух, что нозволяет повысить помехоустойчивость передачи.

Колирование отдельных цифр — частный случай миогоступенчатых кодов, в которых кодовая комбинация состоит из пескольких частей. Миогоступенчатые коды применя-

Рис. 37 Кодирующий диск с нагуральным дьончиым кодом (a) и с рефлексным кодом Грев (6).

ются в телеуправлении и в крупных нерархических систе-

Преобразование угла поворота вала в цифровой код производится с помощью кодирующего диска, в котором считывание достигается опросом разрядов по радиусу для любого значения передаваемой вели-

часты.

«В татуральном долечном моде (рис. 8 м п. 3, м) метура
монявать больше потрешностя из-а» водочжиется водоповременного выменения цейра в отдельных разрядам долечпото числа во дени перехода от долого целото числа и
другому (мылышного перевосами и другим песовершенть
другому (мылышного перевосами и другим песовершенть
другому (мылышного перевосами и другим песовершенть
другому часть и
другому часть
другому часть
участь
уча

Чиско	Числе-типу- льстый нод	Едэначно-десяти- чный код	Roy For For Roy Roy For Roy		Двоячко-десяти чися вод	
0 1 2 3 4 5 6 7 8 9 10	11 111 1111 1111 111111 11111111 111111	1) 1)1 1)1 1)11 1)111 1)1111 1)1111111 1)111111	0000 0001 0010 0011 0100 0101 0110 0111 1000 1001 1010	0000 0001 0010 0010 0110 0100 1100 110	0000 0000 0000 0000 0000 0000 0000 0000 0000	0000 0001 0010 0100 0110 0110 0110 011
13 14		1 111	1100 1101 1110	1010 1011 1001	1000	0010 0011

Рис. 38. Древовидный графих и табличная запись комбинаций кода Грся.

Для устранения этих трудностей Грей предложил использовать разновидность двухвозиционного кода, отличающегося от описаниого выше натурального двоичного правилом сопостваления коловых комбы-

наций с колировиниям числом. Кол Грея не эквлется взвешенням. Из табл. 3.1 и рис. 3.7, б п. 38. сводует, что в коле Грех переход от любой цифры к ближайшей другой всегда вызывает изменение цифры только в одном разриде. Это позволяет устранить указвиные зыше ошибки преобразования угла поворога в соколую комопицию. Переобразование ко-

да Грея в нормальный двоичный рассмотрено в гл. 9. Код Грея и другие коды с такими же свойствами полу-

чили название рефлексных ко-

дов и широко применяются в преобразователях угол пово-

рота — код или лииейное перемещение — код. В тябя, 3 2 приведены записи различными кодами чисел от 0 до 15.

Дая примера определим ширину спектра спитала в милирокамальной коло-чинульской систем вамерений с эмпитулной модумяцией (КИМ—АМ), если задают число каналов №—10; время шихат Т—«0.1, ст. несущая часто ката,—10 000 Гст; код двоячивай, 7-разрядный, мензбыточный (д.—7) со семежностью милучасов

$$Q = (\tau_n + \tau_n)/\tau_n = 2,$$

где τ_2 — длительность импульсов; τ_R — длительность паузы между ближайшими соседвими импульсами.

Определим следующие параметры: 1) канальное время (в течение цикла)

$$T_x = T_y/N = 0,1/10 = 0,01$$
 c;

2) длительность элементариого импульса (на 1 разряд)
$$\tau_u \coloneqq T_u/n_0Q \to 0.01/7 \cdot 2 \to 0.00071 \ \mathrm{c} = 0.71 \ \mathrm{mc};$$

ширина спектра КИМ — АМ по (1.17):
 ∆f = 2/τ_s = 2·10³/0.71 = 2800 Ггг.

3.3. НЕЦИФРОВЫЕ КОДЫ

Нецифровые коды применяются для передачи независимых команд, когда нет необходимости во взвешенных кодах. Используются как двухнозиционные, так и многопозиционные коды.

В последне время изблюдается все межьшее разделешве кодов на коды телеуправления, телеизмерения и другие в саязи с повышением требований к достоверности передача всех сигналов (для систем с ЭВМ) и переход к унифицированным, в основомо цифровым кодам.

В основу принципов комбинирования нецифровых кодов положены законы математической теории соединений. Используются перестановки P_n , размещения A_m^n , сочетания C_n^n и другие законы комбинирования.

Для кода, в основу которого положены перестановки сниволов (букв, цифр, избирающих признаков и т. п.), длина коловой комбинации (плина кола)

n = m = const

Полное число перестановок

$$N \rightarrow P_n = \prod_{i=1}^{n} i = 1 \cdot 2 \cdot 3 \dots n = n!$$
 (3.4)

Так, для трех символов (n = m = 3) будет всего шесть перестановок: «абв», «авб», «бвв», «бва», «ваб», «вбв», при этом χ

$$N = P_3 - \prod_{i=1}^{n} i = 1 \cdot 2 \cdot 3 = 6$$

С увеличением n число перестановок быстро возрастает. Так, $P_4 = 24$, $P_5 = 120$, $P_6 = 720$, $P_7 = 5040$.

Одногратисе использование квиждого символа (бухна, инфра) а любо кодоной конфициция Р. и условие г не — солы позволяют обваруживаеть одногные ошибае на — солы позволяют обваруживаеть одногные ошибае на превышей строров Спедовательно, ког Д. обладает слойкалор или строров Спедовательно, ког Д. образованию и калор или строров с предоставления приводет к члору или строров по проставот строров по проставот собъеружим на прирожной строров и вызорут защитный отобваружим на прирожной строров и вызорут защитный от-

Для кода, в основу которого положены размещення,

$$A_{m_{\bullet}}^{m}$$

где m_0 — полное число отличающихся друг от друга символов в коде (число бужя в адървите), квиждая кодовя комбивация имеет n=m различных свиволов (бужв, цифр, качественных признаков и т.п.) из m_0 возможных $(m_0>>m=m)$.

Для кода $A_{m_a}^m$ число комбинаций

$$N_A = A_{m_0}^n = m_0 \{m_0 - 1\} \{m_0 - 2\} ... \{m_0 - m + 1\} \Rightarrow m_0 [/(m_0 - m)],$$
(3)

Для применяемого в телеуправлении кода на размещение из m_0 частот по две (m=2)

$$A_m^2 = m_0 1/(m_0 - 2)1 = m_0 (m_0 - 1).$$
 (3.6)

Так, для·т₀==10 к т==2

$$N_A = A_{10}^2 = 10 (10 - 1) = 90.$$

Коловая комбинация для алфавита, передаваемого развиними частотами, образуется путем последовательной посылки колебаний двух частот из то возможных (рис. 3.9).

Кол из пламешения позволяет обидоуживать любые отиночные ощибки, например, путем счета символов (импульсов), принимаемых одновременно на всех частотах. Если при передаче принята сначала одна частота, а затем втопяя, то эта комбинация разрешенная. Запрешены все

Рис 89 Комбинации кода
на размешение
$$A_{m_0}^2$$
 на m_0
частот по две частоты f_i и
 $f_k(k < m_0 > i)$

A (3.6):

другое число частот. Колы на сочетания C.,

где то-общее число различающихся друг от друга символов (число бука в алфавите): т - число символов в каждом сочетании, отличаются от колов на размещения отсутствием комбинаций, различающихся только порядком следования символов.

Равномерный двухпозиционный кол на все сочетания от m=0 до $m=m_0$ называется полиым. Число комбинаций полного коля

$$N_c = \sum_{m_s}^{m_s} C_{m_s}^{m_s} - 2^{m_s} - 2^n$$

Для m_e=const и m=const число комбинаций на одно четание

$$N_c = C_{m_0}^m = \frac{m_0 (m_0 - 1) \dots (m_0 - m + 1)}{1 \cdot 2 \dots m} = \frac{A_{m_0}^m}{P_m} =$$

= m_p| ... (3.7)Следовательно, число комбинаций на одно сочетание (3.7) при m=const в m! раз меньше числа размещений

$$N_{-} = N_{-}/mt$$

Комбинации	ac de	41 46	0, 0, 0,;	4, 4, 4, 4,
	1; e	a140 a140	0, 0, 0,;	
i		00: 000	a, a, a,;	1
-		5, 6,	a a, a,	i

MIII,

Таблеца 3.3

Рыс. 3.10. Примеры кодовых комбилаций с временрым разделением на одно

012345678	сочетание из $m_0 = 8$ времен- ных познани по два импуль- са (C_2^i) .
В табл 33 поизывани N.	и комбинации колов Ст. для

таол. 3.3 приведены т. и комоннации кодов с_{те} для то == 4. Например, возможен код на сочетание

Например, возможен код на сочетвине $C_{m_*}^2$

 $N = C_{m_s}^2 = m_0 (m_0 - 1)/2.$ (3.8)

Для примера определим избыточность кода с времениым разделением элементов сигиала на сочетание

 $C_{m_s}^{\dagger}$ если необходимо передата 30 сообщений (M=30), Для кода с временным разделением элементов сигнала (с временным избирающими признаками) m_s есть длина кодовой комбинации ($m_b=m_l$) г. с. длина кодо (др. 3.01). При необходиных элементаж m_b длину кода можио найти путем подболь. Таж. кол m=36 $m_b=10$ соотвествленном

 $C_0^2 = 8 \cdot 7/2 = 28$; $C_0^2 = 9 \cdot 8/2 = 36$; $C_{10}^2 = 10 \cdot 9/2 = 45$.

KOR

 π_{-nn} заданного M=30 и M< N выбираем $m_0=9=n$. при невабиточном двончном коде для перепачи M=30 coобщений минимальная длина неизбыточного кода ль=5 оощения живический дакия повременного кода $R_0 = 3$ $(N = 2^n = 2^n = 3^n)$. Отсюда по (3.3) коэффициент избыточ пости коля $D = (n - n_s)/n \approx (9 - 5)/9 \approx 0.44 = 44\%$

Двухнозиционный последовательный код на сочетание С1 получил название распределительного и широко применяется в устройствах с временным разделением ентиалов для передачи одной из me команд за один никл: $N := C_m^1 := m_0$

овис сочетание вмеют постоянное число единии и поэтому могут обнаруживать одно исхажение вида 1-+0 или 0-+1. иапример, путем счета единиц (импульсов, а для времениму колов — в пауз) в коловой комбинации. Это относится и колям как с частотными, тах и с времениями призна-

Marrie Олиой из пазновилностей холоз на соединение является сменио-качественный (СК) кол. В СК-коле пязмещаемые без интервалов соседине сим-

волы не могут быть одинаковыми. Такие комбинации, как, например, «866с», «ссва» и т. п., запрешены. Избирающими признаками при реализации СК-кола обычно служат час-

Полное число кодовых комбинаций в СК-коде при числе букв в алфавите т и плине комбинаций п

$$N = m (m - 1)^{n-1}$$
. (3.9)

Число символов в СК-коде т≥3, т.е. СК-код не относится к двухнозиционным колам.

3.4. KORM C OBHAPYKEHMEN M MCGPARMENMEN OURMEON

Если в коде используются не все возможные комбина-

M < Nи помеха может искажать отдельные символы (передавае-

мые импульсы), то на приемной стороне появляется возможность обнаруживать, а при определенной избыточно-7_89

IIII

сти исправлять ошибочно переданные кодовые комбинации, Достоверность передачи при этом повышается. Такие коды получили иззавлие помехоустойчивых или корректирующих.

Подваявлене большинство устройств телеуправления использует коль с обизружением ошнобо при передеж команд телеуправления, автоматический отказ в приеме запрещения комомиваций и заприс повторения. Такие коды швроко применяются для передачи сигналов ТИ и ТС в сиязи с повышением требований к досторенности пердачи, вызваниям применением цифопотечатающих, вычислытельных и управляющих мания, догужемощих вероятиесть.

тельных и управляющих медини, допускающих вероятность ошибки Р «10-8.

В тех случаях, когда сообщения передаются только одном направлении и нет обратного канала, более шкроко применяются колы с исправлением ошибок, гребующие большен избытстчности и более сложной аппаватием.

оольше и воилгочности и молее сложаюм анпаратуры. Огранизмися рассмотрением леуключиционных кодор (m=2) и будем учичывать только дискретиве искажения, при которых единивы переходят в и/вы (l=0) лили иуль переходит в единицу (l=0). Переход l=0 или l=0) только в одном элементе кодовой комбиниции условияси называть еди и и и и об ош и б к ой (сдиничими искажением) и обо-

∆ -- 1.

Возможиы двукратные ($\Delta = 2$) и многократные ($\Delta > 2$) и многократные ($\Delta > 2$) объемения элементов кодовой комбинации в пределях $0 \le \Delta \le \pi$.

Объдъя.
К корректирующим относится широко применяемия К корректирующим авзавание систематических, у которых каждая кодовая комбинация состоит из п-виформационных элементов испашищенного (неязбыточного) кода и й преверочамих (корректирующих) элементов, добаляе-

 $n = n_0 + k$, (3.10)

Простейшим примером кода, только обнаруживающего единичные ошибки, но не исправляющего их, является двоичный код с проверкой на четность, танже называемый ко-

изпии

дом с контролем по паритету. К n₀ информационным элементам двоичного неизбыточного кола добавлиется один проверочный элемент, так что общее число элементов в коде с проверхой на четность

$n = n_0 + 1$.

Если данная кодовая комбинация содержит четное число единиц в информационной части, то добавляется провепочими элемент О. Для кодовых комбинаций с исчетным

ческом информационных единац проверочный экимент, разсиверамы в эким скловой комбанации, бустет (прес. 311).
Апруот тентость информационных сананиц совенно с нонацион тентость информационных сананиц совенно с нонацион тентость информационных сананиц совенно с нонацион тентость информационных сананиц совенно с нореференция в предастивного и семент образователя в часто приятитых информационных сананиц четного, то это законарующего устройствая. Разрименной комбанация на законарующего устройствая. Разрименной комбанация на законарующего с частивией, при этом сетима в закона поступент в в выход векспрующего устройства. Во яем грум предоставательного сананией, просом б мобеващих, т. е. Комбанации относится и запращенных. Летом убедитель Комбанации относится и запращенных. Петом убедитель комбанации относится и запращенных. Первые работы по систематическим колаю принадлежат Хеминину, который ввел полятие о кодовом расстоянац и предложил код с автоматическим исправлением одиличной свыйски в кодовой комбиниция. К по информационным эдементам и коде Хемините добальятет и проперочным элементам и коде Хемините добальятет и проперочным элементам и коде хемините рабольятет и проперочным элетического справления в результате и промерки на четотост, в свемента в результате и промерки на четотост, в расстанующей простигать промерка произволяют в расстанующей произволяют в справотного замения в результате и промерки на четотост, расстанующей произволяют в расстанующей произволяют прои

Эта гомогрическая модель кода пагляло влапетриру, что блаковіние ведовек комбенация 00 я 610, 00 и ст. что блаковіние ведовек комбенация 00 я 610, 00 и одного ребра възграбо куба (мен.), что соответствуть ст. что ст. что ст. что ст. что ст. что ст. что ст. Нес дутите кодоме комбенация, за исслеменация ст. развом что ребра составновних данные вершина възграбо куба кратчайних путем. Наяболее уданения пъчерного куба кратчайних путем. Наяболее уданения ст. что ст. что ст. что ст. что ст. ст. что ст. что ст. что ст. ст. что ст. что ст. ст. что ст.

ба (рис. 3.12) максимальное расстояние $d_{max}=3$ будет

В § 3.3 указывалось на возможность обнаружения ощибом в кодах на сочетания $C_{n_0}^n$ при m=сопят, в кодах на пререстановки P_{n_0} в сменно-качественных кодах и в кодах на размещения $A_{n_0}^n$ при m=сопят.

наруживать и исправлять ошибки в коде определяется следующей зависимостью:

$$d_{min} = r + s + 1$$
 при $r \geqslant s$, (3.11)

 $T_{\rm RR} = d_{\rm min} - {\rm MHHMNa} T_{\rm Min} = {\rm KO,0000}$ расстояние; $r - {\rm Hic.no}$ $c_{\rm MIN} = {\rm KO,000}$ комбранция $r - {\rm KO,000}$ комбранция. $T_{\rm Min} = {\rm KO,0000}$ комбранция $T_{\rm Min} = {\rm KO,00000}$ комбранция $T_{\rm Min} = {\rm KO,0000}$ комбранция $T_{\rm Min} = {\rm KO,0000}$ комбранция $T_{\rm Min} = {\rm KO,00000}$ комбранция $T_{\rm Min} = {\rm KO,000000}$ комбранция

ченость (или нечетность).

В неизбиточном цифровом кодс D=0, в минимальное додовор асстоянке $d_{\rm max}=1$. Такой код не обнаруживает и не неправляет опибок. Если ошибки только исправляют са. то выбивают t=s.

Так, для кода с исправлением одной ошибки s=1, r=1,

$$d_{min} = 2s + 1 = 3.$$

Если необходимо обнаруживать две и исправлять одиночную ошибку, r=2, s=1 (r всегда больше s),

$$d_{min} = 2 + 1 + 1 = 4.$$

К сравнительно простым кодам, обнаруживающим единичную ошибку, как отмечалось ранее, относится код c постоянным числом единиц из сочетание $N=C^{\alpha}$.

Такой код с $m_{\rm e}$ 5 и m=2 при временном разделения дечентов применяется для пораврядного кодирования десятичных чисел от 0 до 9 (аналогично пораврядному кодированию десятичных чисел в двоично-десятичном коде). Согласию (3.8)

$$N = C_b^2 = m_{\gamma} (m_b - 1)/2 \approx 5 \cdot 4/2 \Rightarrow 10.$$

Записи кода для чисел от 0 до 9 приведены в табл. 34.

ж	- 11		10	i	10	010		5
								Кодовое шиями оп
	2 ед	одулю	е по м	еннем	сло	ляется	реде	

decarringer speak

носа единицы в старший разряд и обозначается ... При сложении по модулю два получим:

 $1 \oplus 1 = 0; 1 \oplus 0 = 1;$

Kog C

Десятичное число

 $0 \oplus 0 = 0$; $0 \oplus 1 = 1$.

Так, из табл. 3.4 кодовое расстояние между комбинациями для соседних десятичных чисел 1 и 2 d=2 (две едиинцы в сумме по модулю 2):

Кодовое расстояние между десятичными числами 1 и 6

в табл. 3.4 будет равно четырем, так как

Таблица 3.4

Легко убедиться, что минимальное кодовое расстояние в коловых комбинациях этой таблины фин == 2, а следовательно, этот кол обнаруживает все единичные ошибки. С учетом всех возможных искажений его защищенность от помех несколько выше, чем защищенность кода с защитой

на четность. Код Хемминга. Перейдем к рассмотрению системи-тического кода Хемминга с автоматическим исправлением ошибок. Общее число символов (элементов) в коловой

 $n = n_0 + k$

комбинации

петствующие табличной записи двоичных чисел натурального двоичного кода (см. табл. 3.2) 0001, 0011, 0101, 0111, 1001.

Это соответствует нечетным десятичным числям 1, 3, 5... (правый столбец в табл. 3.2). Вторая проверка выясия-

 д., (правым столосц в таол. э.г), вторая проверка выясияет искажения элементов кода на позициях по табличной записа

0010, 0011, 0110, 0111, 1010,

что соответствует второму столбцу в табл. 3.2 и десятичным числам 2, 3, 6, 7, 10, 11 и т. д. Число контрольных (проверочных) символов k определяет число проверочных уравнений.

при всех трех проверках— на позиции 7 кода. Эти измененяя соответствуют двоичной записи десятачных чисел. Информационные и контрольные элементы кодовой комбинации, обозначаемые соответственно И, и К. (табя, 3.5),

необходимо размещать на определенных местах для на-

Тибанчине запись 7-элементного юди (n.md. fmil)

0 1

Таблица 35

	0	ō	1	0	1	1	0	0	10
13 1 0 1 0 1 0 1	0	0	0	1	1 0	i	1	0	11 12 13
14 0 0 1 0 1 0 1 0 0 1 1 0 1 1 1 1 1 1 1	1	0	1	1	0	1	0	0	14 15

крайней левой - первой позиции. Млапший информационный вазвял лвоичного числа, соответствующий 26, записывается на правой позиции, следующий информационный разряд 21 записывается девее и т. л. в соответствии с табл. 3.5. В этой таблице дан пример кодовых комбинаций рассматриваемого 7-элементного коля Хемминга иля 15 сооб-

та ошибки по таблице двончных чисел), при этом контрольные элементы записываются на позициях кода, начиная с

щений (команд). Информационные элементы размешены на позициях кода 3, 5, 6 и 7, а контрольные (проверочные) — на познинях 1, 2 н 4 Дополнительная позникя 8 ввелена иля проверки на обничю четность, поэтому коловое расстояние физ. = 3+

104

В коле Хемминга (табл. 3.5) на каждой горизонталькой строке размещено четыре салиницы (за исключением шефры 15), ито появоляет увеличить защищенность кояпутем счета единиц в каждой коловой комбинации и отказа в передаче коловой комбинации, ссяч исло единиц отлечно от четырех или не кратко четирем. Одпералением кестоположения ознибки состоит из следу-

определение местоположения однови состоит из следующих операций. Допустия, что принята искаженияя комбинация кода Хемминга

0111000,

отсутствующая в табл. 3.5 (без учета поэкция 8 кода). Провервия за четають соответствующие разряды кодавой кумбинация. При первой проверке в соответствии с табл. 3.5 суммируются единицы по модулю 2 на поэкциях кода 1, 3, 5 и 7. В провержемой строке 0111000 такое суммирующей деят 1, которыя и записывается на поэкция 1 кода. Вторяя довоерном охвативается поэкция 1 кода. Вторяя довоерном охвативается поэкция 2, 3, 6 и 7.

В разультате суммирования получаем 0, когорый ванисивается на тороб позиции мода. При провере 3 на позициях кода 4, 5, 6 и 7 получаем несетное число единиц, а едеобательно, в третьем разраже записывается 1 и т. д. В результате получили проверочное число в двожной запики 101, которые соответствует състетивному числу 5, указызаконему на исключается кода на питой полиции. О ил 1 восстанавляются колоная комбиница.

0111100,

что соответствует переданному десятичному чкслу 12. В реальных системах исправление ошибим производится на приемкой стороне автоматически. Введение в коде Хемминга дополнительной позиции 8 для проверки на четность и счет единиц в строке увеличивают кодовое расстояние

$$d_{min} = 2 + s + 1 - 2 + 1 + 1 = 4$$

и позволяют исправлять одну (s=1) и обнаруживать две(r=2) ошибки. Избытовность кода

 $D = (n - n_s)/n = (8 - 4)/8 = 50\%$.

Выбор числа контрольных элементов k в коде Хемминга при заданном числе информационных элементов n₀ про-

одной до нескольких ошибок в кодовой комбинации в зависимости от выбранной избыточности. Они, так же как и код Хемминга, относятся к блочным, систематическим колам, у которых каждая кодовая комбинация кодируется и декодируется отдельно (блочные коды) и состоит из по ниформационных и k=n-no проверочных (контрольных) символов, размещенных на определенных познциях (систе-

изводится по табл. 3.6, которая получена из неравенство

матические колы). Выбирается п=const и п_s=const, т.с. это равномерные колы. Основные показатели кола п и ч принято писать в скобках, т. е. (п. п.). Так, кол (7.4) имеет Теория никлических кодов базируется на математической теории групп, алгебре многочленов и теории колецОграничнися рассмотреннем двухпознционных кодов (т= ⇒2), у которых элементы кодовых комбинаций могут быть 0 или 1.

быть 0 или 1. Совожупность кодовых комбинаций циклического (n, совожупность кодовых комбинаций циклического (n, совожупность записана в виде матрицы, имеющей символов в строке; в матрице n₀ строк линейно-незави-

димь.
3 пл принейно-независимых строк п-разрядимх кодовых комбинаций могут рассматриваться как образующая матрица, у которой строки связаны условием цикличности. Все строки образующей матрими инклического кола мо-

перемосится на крайнее правое место и т. д. Например, матрица для кодовых комбинаций, образуемых пиклическим сдвигом комбинации 0001011, будет иметь вил:

11			0			1	1	H
	0		1	0		1	0	Ħ
	0	1	0	1	1		0	П
	1	0	1	1	0	0	0	1.
- 1	0	i	ī	0	0	0	1	ı.
	1	1	0		0	1	0	Ш
	1	0	0	0	1	0	1	

$S(x) = 1 \cdot x^{n-1} + 1 \cdot x^{n-2} + ... + 1 \cdot x^2 + 1 \cdot x + 1 \cdot x^0$

Коэффициенты многочлена принято не писать, а члены коэффициентыми 0 римскать. Так лля 5-разрядной (п= В любом многочлене наибольшия степень х с коэффи циентом I называется степенью многочлена, поэтому дан ный многочлен третьей степени.

Придставление кодовых комбинений в виде многочлено, полноляет содить действия над кодовыми момбинации к математическим действиям над многочлениям по определением правилам (в дашком поле) двожники чисе придессмотрим правила действия над мкогочленами. 12. Рассмотрим правила действия над мкогочленами. 12. С л о же им е и в и и и та и не многочленов равносты.

Сложение и вычитание многочленов равносильны и производится по модулю 2, обозначаемому Ф. При этом суммируются только члены с одинаковой степенью х без переноса единицы в более старший разрид по следующим правилам:

 $0 \oplus 0 = 0; \quad 0 \oplus 1 = 1; \quad 1 \oplus 0 = 1; \quad 1 \oplus 1 = 0.$

Если суммируется иссколько чисел, то четное число единиц в сумме дает нуль. Для примера сложим три миогочле-

нац в сумме дле нуль для примера сложим три иногоже (n=8); $x^2+r^3+r^2+r^2+1 \rightarrow 10101101$

 $x^{2} + x^{3} + x^{2} + x^{2} + 1 \rightarrow 10101101;$ $x^{2} + x + 1 \rightarrow 00100011;$ $x^{2} + x^{3} + x^{4} + x + 1 \rightarrow 11100011$

При суммировании многочлены расположим таким образои тобы члены с одинаковыми степенями находились друг под другом (столбцы), при этом справа будут суммироваться коловые комбинации, соответствующие многочленам:

 $\begin{array}{c}
0 + 0 + x^{3} + 0 + 0 + 0 + 0 + x + 1 & \rightarrow 00100011 \\
 & & & & & & & & \\
x^{7} + x^{8} + x^{3} + 0 + 0 + 0 + x + 1 & \rightarrow 11100011
\end{array}$

У м ю же на е многочаена на х повышает степень каждого члена на 1, умножение на 2 повышает степень каждого члена многочлена на 2, а умножение телень каждого члена многочлена на 2, а умножение на х²— на л. 29 соответствует для кодонаж комбинаций переданжения ка в регистре сдвита соответственко на одку, две мая я жеек. Следовательки, умможение на х соответствует првписыванию справа и иумей или переданжению кодоных комбинаций в регистре на / ячеся на тетебече кажой-либо Эх полнительной аппаратуры. Например, умножение приведенного выше многочлена на x³, т.е.

$$(x^3 + x + 1) x^3 = x^4 + x^4 + x^5 \rightarrow 1011000,$$

соответствует добавлению в кодовой комбинации трех нупей справа. Ужножение одного многочлена на другой состоит из твух этапов:

диножения одного мяогочлена на другой по прави-дам обычной алгебры, за исключением входящих в умно-

жение операций сложения; 2) операции сложения по модулю 2.

Например, перемножим многочлены и соответствующие им коловые комбинации, располагая члены с одинаковыми степриями друг под другом, в столбны:

Для пиклических колов привеленные правила умножения выполняются, если суммарная степень полученного многочлена, которая определяется заданным п-разрядным кодом (а спответственно иля петистра славита — числом и ячеек регистра, замкнутых в кольно) не превышает n-1. В отличне от изложенных правил умножения для инк-

лических кодов производится символическое умножение в конечном поле пвоичных чисел без увеличения максимальной (п - 1)-й степени многочлена.

В приведенной выше матрице циклический сдвиг строки с единицей в старшем разряде производится с переносом единицы из старшего разряда в младший. Это соответствует умножению многочлена степени п-1 на х с одно-

временным вычитаем из результата умножения xⁿ+1= =x°-1, т е. с приведением многочлена по модулю хⁿ+1. А для регистра сдвига, замкнутого в кольцо, это соответст-

10111

вует переносу единицы из старшего разряда ячейки в млад ший с одновременным сдвигом остальной части кодовой комбинации на одну вчейку.

Деленне описо могочлена на другой производите по правилам обычной датебра, ав исключение модящих по правилам обычной датебра, ав исключение могота, сложению и призводите по могодуло 2. Деление могота, сложению и призводите по могодуло 2. Деление могота, сложение призводите могодуло 2. Деление могота, таки станст меньше степени долигия, что соответствум часту разруждо статка, меньшему числа разрядов делетия. Например, разделям два многочлена и соответствум ощие за изодавае кообленции.

 $x^{3} + x^{6} + x^{5} + x^{4} + 0 + x^{2} + x + 1 | x^{3} + x + 1 | \xrightarrow{x^{4} + x^{3} + x + 1}$ Остаток→ 11110111111011 1011 1000 1011 Остаток

 Таким образом, были рассмотрены операции сложения, умиожения и деления многочленов, на которых основаны дов. Среди множества многочленов существуют неприводные, которые не могут быть представлены в виде произвесения многочленов инзших степеней. Они аналогичны про-

денал мистам в теорни чисел, которые делятся без остатка только на себя и на единицу. В циклических кодах любой разрешенный многоглен велятся без остатка на образующий, в качестве которого

в аместифизация общегается неприводимы пответственно в теба, 37 северны пос неприводимы пответственно в теба, 37 северны пос неприводимые миогочлены до вагой степени и выборочно неприводимые миогочлены до деватой степени, а также их экивальства в виде прочинам миогочлены теба. 37 используются для выбора образующего полинома.

Пря построения циклического кола, если выбрать даразрайция Минголен сообщения 8,0%, соответствующий п-разращаей информационного кола, и учималить его на обфитомого зруковымилонного кола, и учималить его на обто уже получим циклический кол. Однаю такой кол не будет систематическим, так как его контрольция К-симоми буду размещаться на трудно опредоляемых местах мозольтрующий колосом комбилации, а это загружанет дезультрующий колосом комбилации, а это загружанет дезультрующий колосом комбилации, а это загружанет де-

В практически реализуемых схемах лекодирование резко упрощается, если контрольные симолы разместить в конце строки после информационими. Для такого формирования искомого мироголена циклического кода F(x) прования искомого мироголена циклического кода F(x) прования опредими:

 заданный многочлен сообщения S_n(x), соответствующий n₀-разрядной ниформационной кодовой комбинации неизбыточного двухпозниновного кода, умножают на x^h,

x3+x+1+ ATAT: 1000100 10 + 11 + 10 + 10 + 1 -100011100 x + x + 1 - 1000010001 гле $k = n - n_0 =$ число контрольных символов, равное степе-

ни образующего многочлена. Это равносильно добавлению к информационной кодовой комбинации & пудей справа или продвижению регистра сдвига с записанной в нем информационной кодовой

комбинацией на & ячеек. Выбор образующего многочлена будет пояснеи далее: 2) к произведению $x^kS_n(x)$ добавляют остаток R(x) от

леления x⁴S_w(x) на образующий многочлен P(x). Это вытекает из следующих преобразований. Результат деления $x^*S_n(x)$ на неприводимый многочлен P(x)

запишем в виде суммы: $x^k S_n(x)/P_n = Q(x) + R(x)/P(x)$

(3.13)где Q(x) — частиое от деления без учета остатка; R(x) —

(3.14)

таблица 37

остаток от деления, равиый вектову ошибки. Умножая (3.13) на P(x), получаем: $x^{k} S_{n}(x) = Q(x) P(x) + R(x).$

2+2+1x4 + x3 + 1 $x^{0} + x^{0} + x^{0} + x + 1 \rightarrow$ x3+x4+x4+x+1+ etelpiti. 20 + 21 + 20 + 20 + 1 - 1 - 1

модулю ява равнозначно сложению получим:

 $_{\rm члена}$ циклического кода F(x). Число проверочных сниволов в коде k, как отмечалось панее, определяется высшей степенью образующего поли-

рансе, определяются высыми степенью сорызующего номишие возможности кода. В соответствии с изложенным выше проверка правильности приема кодовой комбинации состоит в умножении принятого (заданного) многочлена $S_{H}(x)$ на x^{n} и делении

полученного результата на образующий многочлен P(x). Вели остаток от пеления равен пулю, то ниформация прииетя правильно или возникла необнаруженная ошибка. Пля обнаружения ошибки в принятой кодовой комбичелин необходимо, чтобы операция деления на образуюпий полниом

$$x^n S_n(x)/P(x) = R(x)/P(x)$$

лявала остаток, который имеет вектор ошибки R(x), определяющий местоположение оппибки Отметим, что согласно табл. 3.7 образующий полином

P(x) всегда нимеет 1 в качестве нулевого разрядного коэффициента [например, P(x) = x+1; $P(x) = x^2+x+1$ и т. д.]. Это условие образования неприводимого полинома, при выполнении котового полином не может быть представлен в выпе сомножителей Рассмотрим выбор образующего полинома P(x). При

 $R(x) = x^{t}$. где (— номер разряда, в котором обнаружена ошибка. Так. для (=2, R(x) =100, т. е. произошла ошибка во втором разряде,

Для простейшего образующего полинома

ся в виле

8-89

P(x) = x + 1условие обиаружения однократной ошибки удовлетворяет-

(3.15)

имеет всегда остаток. Примером такого простейшего κ_{ORB} является код с проверкой по четности (нечетности), который отвосится к пиканизексмом коду (л, n—1). Перейдем к выбору полинома P(x) для обивружения однократимы и двукратимых ощибок. В этом однократимых и двукратимых ощибок в этом

случае модель ошибок следующая:

$R\left(x\right) =x^{l}\oplus x^{l}\,,$

гле i < n > i. Необходимо найти полиномы P(x) с наимень.

шей степелью k, образующие остаток при деления на инх вектора опибки R(x).

Из теории следует, что полином P(x) принадлежит степии k, если k— паименящее положитсямое число, при котором x+1 долигся на P(x) без остатка. Для производьте P(x) степели k, принадлежищей полинома P(x) степели k, принадлежищей полизательного

 $b=2^k-1.$ Так, для k=3 $P(x)=x^2+x^2+1$ $b=2^k-1=7$; $(x_2+1)/P(x)=(x^2+1)/(x^2+x^2+1)$, остаток R'(x)=0. Следовательно. Подином $P(x)=x^2+x^2+1$ принадлежит

Следовательно, полином $P(x) = x^2 + x^2 + 1$ принадлежит степени b = 7.

Код, порожденный полиномом P(x), обнаруживает однократиме и двукратиме ошибки, есл двина колозой комбиалии n не больше рассмотренуют выше полазателя стемиалии n не больше рассмотренуют выше полазателя стемиалии n

пени b, к которому принздлежит полином P(x). Примения эту теорему для произвольной b-разрядной последовательности, образующей комбинацию инжинческого кода $(b \leqslant n)$, можно найти полином степени k, позволяющий обмаюживать однократные и двукратные ощибих:

$b = 2^k - 1$.

при этом $k \ge 3$. Для k = 2 $n_n = 1$. Для k = 3 b = n = 7. Этому соответствует циклический код (7.4) с образующим полиномом $P(x) = x^2 + x + 1$.

Для k=4 зналогично n ≤ 15, $n_n=11$; для k=5 n=31, $n_n=26$ и т. д. Таким образом, однократиме и двукратные позволяют обнаруживать следующие полицоми P(x):

ATAL)

" "" * P(x)

7 4 3 4 + x + 1

цисло & корректирующих разрядов циклического кода можно выбирать по следующим формулам.

При исправлении одиночной ошибки, так же как и для кода Хеммиига, условие (3.12) запишем в следующем виде: $k = \lceil \log (n + 1) \rceil,$

_{кие} фигуриме скобки означают округление до ближайшего большего целого числа. Для циклических кодов с большими исправляющими нозможностями (d>3) применяют следующие приближен-

ные (эмпирические) формулы: если коловое расстояние d иечетное, то

$$k = \left\{\frac{d-1}{2}\log(n+1)\right\};$$
 (3.17)

(3 16)

115

если кодовое расстояние d четиое, то

$$k = \left\{\frac{d-2}{2}\log(n+1)\right\}.$$
 (3.18)

Рассмотрим пример колирования циклическим колом. если залан многочлен сообшения $S_{x}(x) = x^3 + x^2 + 1$

которому соответствует информационная кодовая комбинадня $S_{n}(x) \rightarrow 1101$. Задано также кодовое расстояние d=3. Для $S_w(x) \to 1101$ $n_0 = 4$.

При заданиом d=3 пз (3,16) выбираем

 $k = \{\log_2(n_n + k + 1)\} = 3.$

2. Из табл. (3.7) для k=3 выбираем неприводимый (образующий) многочлен P(x) степени не ниже k, у которого число ненулевых членов P(x) должно быть не меньше кодового расстояния 4. Выбираем $P(x) = x^{a} + x + 1$

которому соответствует кодовая комбинация $P(x) \rightarrow 1011$.

 $x^{k} S_{n}(x) \rightarrow (x^{3} + x^{2} + 1) x^{3} = x^{6} + x^{5} + x^{3} \rightarrow 1101000.$

Разделим произведение x^kS_w(x) на выбранный обра-

Oceanov --

Следовательно

 $x^{6} S_{-}(x)/P(x) = (x^{6} + x^{6} + x^{6})/(x^{6} + x + 1) =$ $= x^3 + x^3 + x + 1 + 1/(x^2 + x + 1)$

Аналогияное пеление пля коловых комбинений:

1101000

Иди в табличной записи:

116

 $x^k S_n(x)/P(x) \rightarrow 1101000/1011 = 1111 + 001/1011.$

В соответствии с (3.13) $x^k S_m(x)/P(x) = O(x) + R(x)/P(x) =$

 $= x^3 + x^2 + x + 1 + 1/(x^3 + x + 1) \rightarrow 1111 + 001/1011$ rne $O(x) = x^2 + x^2 + x + 1 \rightarrow 1111$

Octatos: $R(x)/P(x) \Rightarrow 1/(x^3 + x + 1) + 001/1011$.

 Искомый многочлен циклического кода F(x) из (3.14). u (3.15)

 $F(x) \rightarrow Q(x) P(x) = x^{8} S_{w}(x) + R(x) = x^{5} + x$ $+1 \rightarrow 1111 \cdot 1011 = 1101000 + 001 = 1101001$

Следовательно, в начале полученной кодовой комбинаини циклического кода (7.4) размещается по информациопинах символов $S_n(x) \rightarrow 1101$ и в конце k=3 контрольных символов 001.

Операция учножения многочлена сообщения $S_n(x)$ на «* печшествляется путем сдвига регистра сдвига с запиочиной в нем информационной комбинацией Su(x) на k ячеек, а деление многочлена на образующий многочлен Р(x) выполняется на регистре сдвига с обратными связями, включенными через сумматоры по модулю два. Число таких сумматоров равно числу отличных от иуля членов P(x) без учета старшего разряда P(x). Последнее условие вызвано тем, что сумма по модулю два старших разрядов многочлена сообщения S_w(x) и многочлена P(x) всегла

равна нулю,

Деление многочленов сводится к сложению по модулю ляя Лелителя вначале со старшими членами Делимого, затем со старшими членами получающегося остатка, начиная с первого члена, отличающегося от нуля. Процесс делення продолжается до тех пор, пока степень остатка не будет меньше степени делителя. Пля деления произвольного многочлена на неприводимый многочлен P(x) со стеленью k = n - n, необходим регисто с числом k ячеек.

Алгоритм кодирования при делении многочлена сообщения $S_u(x)$ на неприводимый многочлен P(x) определяется выражением (3.15). Для этого, как отмечалось ранее, используется А-разрядный регистр сдвига с обратными связями через сумматоры по модулю два. Структурная схема такого кодирующего устройства для неприводимого многочлена степени & без иулевых членов приведена

на пис 3 13

В начале кодирования ключ Π_1 находится в положении I_* а ключ Π_2 замкиут. Информационная кодовая комбинация из по импульсов подвется непосредственно на выход и Одновременно в регистр и за $n_0 = n - k$ его тактов формиру-ется остаток R(x), состояний из контрольных символов, После этого ключ Па размыкается, а ключ Па переводится В положение 2 и контрольные символы за последующие $k = n_{\rm e}$, тактов вывозатся из регистря, испосредственно следуя за информацентымы симолами. На рис. 3.14 дам пример скемы кольрующего устройства для раскомогренного выше исприломого многомогрения $P(x) = x^2 + x + 1$ и инживического хода (7, 4). В таби. За привежемо соголния вческ регистра при кодирования той привежемо соголния вческ регистра при кодирования той

Рис. 3.13. Схема кодирующего устройенна для цякляческого 4-разралныя регистром сланга.

1—3— жейки.

I-3 – svehu. же, что и в примере, приведенном раное, информационной комбинации $S_a(x) \rightarrow 101$ за семь тактов. Здесь после четвергого такта ключ H_B размыкается, а ключ H_B переводить

верного такие влю-из развивается, в коют и предемодится в положение? В отгичие от ранее привеленной табитыной зависи на выходе в табл. За верый синкол высшего разряда размещем справа, а последний—стев.

Таблява за Тект Воса Составит госо гостера
Воса

Text	I . I	Состемыя			
1987	Bxea	1	2	- 3	Выход
1 2	1	1	1	0	11
5	1 0	<u>i</u>	ů	0	1011 01011
5	1 9 1	-		1	00101

В деводирующем устройстве на приемной стороие примятая коловея комбинация делится на колорую комбинация, соответствующую образующему, неприводимму мностретру Р(л). При делений без остатка сщибка отсутствуюст, пли это означает, что принята необнаруженная ощибка, остатки при делении свядетельствуют о нажичию ишбоки, и по этой коловой комбинации обнаруживается место или ватоматически всправляется ощибка.

Реализация алгоритма декодирования, основанного на делении принимаемого многочлена $S_n(x)$ на образующий

Рис. 3.15. Слема деходирующего устройства для пеприводимого много-члена $P(x) = x^2 + x + 1$.

1—7 — млейал.

многочлен P(x), выполняется, например, по схеме, приведенной на рис. 3.15. Эта схема рассчитана на тот же, что и в приведениом ранее примере, многочлен $P(x) = x^2 + x + 1$ и на прием циклического кода $\{7,4\}$. Селектор насторен на совпадение с последовательно-

селектор настроен на совпадение с последовательностью симполов первого столбца влатрены кода, Это поволяет осуществить коррекцию элементов кодовой комбинации при выводе ее из регистра РГГ-2. Повивыемая комбинатира в при выподе с по стар-

привимаемам коловия компиндии, изганиям со тактов вего разрида, подается на вход декодера и за n тактов записывается в регистре РП-2, имеющем n ячеех. Одновременно за n тактов в регистре РП-1 формируется остаток R(x) от деления принимаемого многочлена $S_x(x)$ на образующий могочлен P(x).

На последующих и тактах кодовая комбинация, записанная в регистре РП-2, выводится на выход черев сумматор коррежции СК. Одновременно симпомы в регистре РП-1 сдвигаются влево и при срабатывании селектора на СУММАТОВ СК подаются коррективующие имитуальные, есля обпаружева однохратиях одноба в принятой комбикации, Два обваружения или кеправления нескольких одноба слемы декобарующих устройств усложивлогся, поэтому в телемесканиях в одсовном приняезисти изматеческие коды, обнаруживающие одну однобку. Это связано с тем, что в телемесканиях широко приневяется побайтная передача информации (байт ранея 6 бит).

Рассмотренные выше коды с обнаружением и исправлением ошибок относятся к числу блочных кодов. Все по-

следовательности их символов обычно разледяются на бло-

ки по и симнодов в каждом (равномерные колы). Колирование, при котором образуются блоки, и дексиррование ин приемкой стороне, при котором обрабатываются блоки с нелью обизурожиния исправления ощибок, производятся с каждам блоком в отдельности. Все колы разделяются из две больщие группыблочиме и испрерывные 1231. В пеперерывных кональ задение на блоки сотруститет и опененци колировающи

и декодирования совершаются непрерывно над последовательностями симимолов.
Рекуррентные коды относятся к непрерывным и не делятся на блоки. Операции кодирования и декодирования десь происходят непо-

и декодирования символов кода здесь происходят непрерымко. Широко применяется ценкой рекуррентивый код, который описывается далее, позволяющий исправлять групповых ошибки (пачки).

Рекуррентвые коды обозначаются (п_в/п_в). Простейшим правесем пол. и столого за печеным информационым све-

Рекуррентные коды обозначногся (n_0/n) . Простейшим является код, у которого за каждым информационным следует контрольный (проверочный) символ. Такой код обозначается (l^k) . Дляна контрольных символов при этом равна дляне информационных символов: $n_0 = k = n/2$, следовательно. Язбиточность код

Decadeance ptens	1-4	2-6	3-8	4-8	CYMMSTO)
T ₁	!	0	0	0	0
77	1	1	0 1	0 1 0	0
T. T.	I I	1 1	0 1	1 1 0	i
T_{p0} T_{11}	0	0 0	1 0	1	0 1

Последовательность контрольных симолов (инжизя строка на рис. 3,16) образуется из последовательности циформационных симолов (верхия строка на рис. 3,16) путем сложения по модулы 2 информационных симолов, отстоящих друг от друга на постоянное расстоянию докожарующего устройства (кодера) с 4-месечамы регистром сланта со сельзом впереда привесдена на рис. 3,17.

Если на вход кодера подается та же последовательность символов, которая приведена на рис, 3.16:

HOCT'S CHARGING

Образование последовательности (3.20) илиюстрируется на онс. 3.16 и в табл. 3.9.

Последовательность информационных символов (3.19) соответствует состояние 1-й ячейки регистра в дискретные моменты времени Т₁, а последовательность контрольных (проверочных) символов (3—20)— символам на выхоле

(проверочных) самволов (3—20)— символам на выходе сумнатора по модука С. Последовательность (3.20) получается путем суммарования символов второй и четвертой позидий состояний яче-«к предмуницей строки в табл. 3.9. Это соответствует суммированию сигналов из выхоле второй и четвертой писопетистра савига на пис. 3.17.

Коммутатор *Км* на передающей стороне выдает на пытол последовательность (3.21), состоящую из первого информационного символа, затем первого проверочного, за-

тем второго информационного и т. д.: 10001110001111110010011 (32)

Рис. 3.17. Схема колипующего устройства эго упредилого коне. I-I-mades

ющую последовательность I-4 - avokes.

Последовательность (3.21) и является выходной последовательностью закодированных символов рекуррентного кода (1/2).

Перейдем к рассмотрению декодера, который состоит из двух частей: 1) вырабатывающей исправляющую последовательность и 2) производящей исправление (коррекцию кода). Схема первой части приведена на рис. 3.18. Коммутатор Км лекодера работает синхронно и синфазно с коммутатором колера на рис. 3.17, а регистр слвига также име-

ет четыре ячейки (1.4). На вход декодера подается последовательность символов (3.21), и коммутатор Км разделяет ее на информационную последовательность (3.19), подаваемую на вход регистра сдвига, и последовательность контрольных симвотора. Четырехичесчный регистр сдвига декодера нивет та-

Почтому, если ошибок нет, последовательность символов на выходе верхнего сумматора на рис. 3.18 сояпалает с последовательностью контрольных символов (3.20). по--аваемых на вход нижнего сумматора. В этом случае на Выходе 2 сумматора последовательность символов состоит из одних нулей, а последовательность символов на Выгода I — из последовательности неискаженных информационных символов (3.19).

Если в канале связи между кодером и декодером возинкают ошибки, то последовательность символов на Выходе 2 содержит единицы в определениом расположения, которое позволяет исправлять ошибки. Следовательно, по-следовательность символов на Выходе 2 и есть исправлямидая последовательность символов.

Рассматриваемый код позволяет исправлять пакет оши-

бок плиной $l < 2l_0 = 4$.

Возьмем наихуаций случай — сепию плиной 21- = 4. Такой пакет ощибок поражает только половину информационных символов длиной $l_0=2$ и половину контрольных символов длиной 1₆=2. Допустим, что на входе декодера (рис. 3.18) появляется первый ошибочный символ и подается пакет ощибок длиной 210-4. С этого момента и начнем рассмотрение. Регистр до этого момента содержал безошибочные информационные симводы. Поэтому первые 1-2 шага регистра дают в последовательности символов на Выходе 2 декодера положение ошибок в контрольных (проверочных) символах. В дальнейшем контрольная последовательность символов (3.20) солержит только безошибочяме символы

Последующие за этим l₀=2 шага: из первого полурегистра выдаются на вход сумматора ошибочные ниформационные симводы, поэтому в последовательности симводов на Выходе 2 также выпабатываются эле единны (в резуль-

тате сложения с неискаженными символями). Дальнейшие la=2 шага; на Выходе 2 возникают допол-

вительные две единицы из-за ошибочных информационных символов, возникающих на выходе второго полурегистра. Следовательно, на Выходе 2 декодера последовательность символов солержит:

 единицы на местах ошибок в контрольных сниволах (первые два шага): 2) со сдвигом lo=2 шага единицы на местах ощибок а информационных символях (на третьем и четвертом ша-3) то же, что и в п. 2, но с дополнительным сдвигом на Lo=2 шага (на пятом и шестом шагах).

Рассмотони пример возникновения ошибок. Допустим произошла последовательность ошибок

Суммируя последовательности символов (3.21) и (3.22). получаем принятую последовательность: 1000101110111110010010011 (3.23)

которая в рассматонваемом примере подается на вход деколера.

Коммутатор Ки в схеме на рис. 3.18 разделяет последовательность (3.23) на информационные (3.24)

10111111001 н контрольные символы

0 0 0 1 0 1 1 0 1 0 1 (3.25)

Последовательности символов (3.24) и (3.25) содержат ошибочные символы, которые подчеркнуты. Регисто слвига

иа рис. 3.18 выдает последовательность символов 00100100001 (3.26)которая в сумме с последовательностью (3.25) даст исправляющую последовательность

00110010100 (3.27) Автоматическая операция исправления последовательности (3.24), возникающей на Выходе I декодера с помощью

исправляющей последовательности (3.27) на Выходе 2 (рис. 3.18), осуществляется с помощью схемы исправления ошибок, приведенной на рис. 3.19. Эта схема является продолжением схемы на рис. 3.18 (Выход I соединяется с

Входом 1. а Выход 2 — с Входом 2). Исправляющая последовательность (3.27) подается непосредственно на инвертирующий элемент НЕ, который преобразует символы 1 в 0, а 0 в 1 и подвет их на левый вход (см. виже). Скома вижнего регистра слявта такая жет, как ал рис 2.18. С выхода вчейат 2 исправляющей в осстаоры и при 2.18. С выхода вчейат 2 исправляющей в осстаоры и при 2.27 полажется со сдвитом на I_{s} =2 шага и инживий выход вмента H в вых последовательности (3.29) см. вижода зачейки H выхода зачейки H регистра—на правый выхода зачение H в выхода зачейки H получим последовательность (3.21) (см. ниже) (см. ниже)

1	1	0	0	1	1	0	1	ò	1	1	 (3
	ī.	0	0	1	1	0	0	1	0	1	 į.
	Ċ			0	0	1	1	0	0	1	 i

Точки в последовательгомит слева обозначальсмит симнолов. Единица на выходе элемента Н возникат только в тех случаях, когда на все его три входа подаются единицы. Она представляет собой команду не-

править ошибку.

правлять ошибки были поданы согласованию. Эту функцию выполняют l₀=2 ячейки регистра схвига на входе / (рис. 3.19).

Исправления последовательность (3.31) вырабатывается на выходе схемы в виде суммы последовательностей симнодов (3.32) и (3.33) (м. ниже), которые вывлются последовательностами (3.31) и (3.24), савынутыми соотвествению и Де-4 шага в Дв-6 шагов в соответствии с часлом ячеек регистров сдвита, включенных последовательния

10 1 1 0 1 1 1 0 0 1 (3.34)
После автоматического кеправления последовательность (3.34) совпадает с (3.19). Как следует из (3.34), на пути изформационных символов включено 34,—6 яческ регаст-

ров сдвига. При этом для вывода всех ошибочных символов исобходим защитный интервал длиной 6½-+1=13 сим. встор

Сложность аппаратуры для рекуррептного кода оценнвается по числу ячеек регистров славта. Колирующее устробство висет $2l_0-4$ ячейки регистра, а декодирующее $5l_0-10$ ячеек, из которых исправляющая схема имеет

310=6 ячеек.
Был рассмотрен простейший рекуррентный код (1/2).
Для увеличения защищенности кода и пакета неправляе.

Для увеличения защищенности кода и пакета исправляемых ошибок увеличивают л, т. е. используют коды [(л—1)/л]. Схемы таких кодврующих и деколирующих устройств несколько усложивногся.

К недостаткам рекуррентного кода относится необходимость иметь интерват времени с неискаженными симполами после прохождения пакета ошибок (см. § 4.5). Это моста называть дополнительные искажения, если пакет ощибок по длине больше допустного.

Областие объема до предъяжения простыми техническими средствами, и в связи с этим его применение в последнее годы расширяется, однаков телемеханике такие коды не применение коды не применение коды не применениет побайтных переда.

3.3. СПОСОВЫ ПЕРЕДАЧИ КОДИРОВАННЫХ СИГНАПОВ

В подваливацием большинстве систем телемусавиим естзавительные всерямы в прогуской способности каналов связи. Для повышения достоверности передачи в таких усзовить широм своюзьуется просеркций двоитный неизбиточный код с повторением и проверкой на идентичности принятых доменность. Такий место, прередачи позножет обяруживать одиночные и частично двойные ошлобат при срежетельно эректов пературо федиальных (появае, на Реметсные) трегользаний средения принятых принятых домень на РеПри росерых в произкой способность дазака самы роменяетият възка еголі передали сообщення с повторним коловых конбинций некольно раз и выбор правитью конбинций путка «тодосовання (накорятия) способор конбинции, которая дважда из трех, потгорыдся сомыжаюм («тодосование» два за трех). Исполаруется поразрядие «толосование» два за трех). Исполаруется поразрядие «толосование» два трех). Исполаруется поразрядие «толосование» два трех). Исполаруется поразрядие «толосование» перечиствення сигобы передания поменяет замищаемости передаму сообщенай от Пла поменяет замищаемости передаму сообщенай от

ошибом интролю примененения метод обратило связы (побрато связама), требующий петодоманий обратов связама. Сегомы с обратило с петодо применто раздолжения с обратов связам, в светемы к с информ вы ци от и о о б р ати обратов с петодома с петодома и по обратова, в светемы к с информ вы ци от и о о б р ати обратова, в связам применям сегома започивается и поредасивается с порамизам ситама, в при цесаменням посывается с пофативы иссоменного ситама по и то, в применения с по обратова и применения с петодома в применения с применения применения с петодома в применения с применения применения с петодома по обратилому камату посывается в парисе помучения петодичи при обларужения ошибка. Запрос помограния педачи облагова при облагова петодом пето

1879 основну чести постанова замижения постанова по постанова по техно по техно

мими приозваниям для самых размоорразных сообщения. Повышения деоговерности передачи достивается путеприменения кодов с обявружением ошибок и пепользования обратного каязла для переспроса. При защитию отказе команда или другоб сигнал повторяются. Широко прижазе команда или другоб сигнал повторяются. В при защитном отзато затоматическое повторение до 3 раз при защитных отказах, после чего возвикает аваряйный сигнал, если код ве приявт. Сигналы телеситкализации, как правило, передаются много канально с пременир разделением сигналов и возможностью передачи всеситкалов за один цикл запроса. Для повышения Лостоверности передачи сигналов шкроко применяется обисанияя выше защита на четность (или печетность).

Области применения цифровых систем продолжают расширяться.

сширяться.

КАНАЛЫ СВЯЗИ

4.1. ОСНОВНЫЕ ПОНЯТИЯ

нии связи.

Каналом соязи назывляется совожущность технических ерейств и тряста (среды, кабела, проводной линия) dля перебачи собщений на расстоями. Передача по вадинаму навалу осуществляется незавилно от других каналов. Кинала связи организуются в линии связи, определения которой дано во введении. Члело каналов в одной линия связи определениеть помосой пропускания линии и поможно члело одинаковных каналов связи, взачивания в опосож Число одинаковных каналов связи, взачиваниях в ли-

 $N_{\bullet} = K\Delta t_{\pi} c/\Delta t_{\pi,\sigma}$

где $\Delta f_{\pi,e}$ — полоса пропускания динии связи; $\Delta f_{\pi,e}$ — полоса

пропускания канала связи, K— коэффициент, учитывающий полосу затухания фильтров при тастотном разделений каналов или защитные интервалы по вречени при времени ком разделении каналов. В сигемах с коловым разделением каналов коэффициент К учитывает также статистику сообщений.

оощенни.

Классификация линий связи по характеру используемых колебяний для передачи сообщений приведена в табл. 4.1.

Каналы связи принято классифицировать по их изаначению характеру колебаний, используемых для деведачи,

а также по конструктивным и другим признакам. По и азначению каналы связи разделяются из телефонные, телеграфные, фото-

ются на телефонные, телеграфные, фототелеграфные, телевизионные идр.; по характеру эксплуатации—на выде-

ленные и коммутируемые. Выделенные, или або-128

THE ARMS COME	Наименованые линин самин	Диапазон честот
Механическая	Жесткая Гидравлическая	<10 Fq <10 Fu
Акустическая	Пиевыятическая Акустическая с воздушной средой	<10 F _{tt} 10 F _{tt} —1 MF _{tt}
Эмектрическая (про- водная)	Гидроакустическая Воздушиля	10 Γα-10 ΜΓα 0-200 χΓα
	Симметричный кабель Колксиальный кабель	0-1 MFs 0-15 MFs
Радно (беспровод- ная)	Радиорелейная	10 κΓα—3.10 MΓα 30 MΓα—3-10 MΓα 30 MΓα—3-10 MΓα
Оштическая	Косинческая Оптическая с открытой спедой	0,3-1-1016 Гц
	Волокоино-оптическая	0,3-0,8-10 ¹⁵ Fa

инучение, каналы связя могут быть гелеграфиции, телефонными наи другими, постоянело включенными между, авумя пунктами. Коммутируемые киналы выделяются голько по вызову и могут иметь авъенсконщего дарметри (со стоят из разных в различие время составных каналов). Коммутируемые каналы при ситиале отбоя автоматический отключаются, так же как отключается цепь после окончания телефонного разговора.

В зависимости от характера колебаний, используемых для передачи сообщений, каналы называются экстрическиям, экскроматиятымы, отическими, акустическими, писаматическами и т. д. Для передачи сообщений телеконтроля и телеуправления в подавляющем большистве случаем используются электряческие и электроматиятные каналы

Приведем основные сведения по наиболее широко принять каналам и линияи, в которых сообщения передаются с помощью электрических косебаний (кабельные и воздушные проводыме линии) или электромагиятых колебаний в диапароно раздиоволи (раздоканалы и высокоча-

баний в диапазоне радиоволи (радноканалы и высокочастотные какалы). Наиболее массовые телефонные, телеграфиые и телеви-

зноиные каналы, организуемые в электрических, оадио и волоконно-оптических линиях связи, имеют типовую полосу 9—82 129 пропускания, пормированные входной и выкольной урован сигналов, уровень помех и другие показатели. Тесневызорный капал имеет полосу пропускания 6 МПц, телефорный—от 300 до 2000—2300 II, Такой являла может быть дополнительно уполнение по частоте каналами товального пропускания 120—140 Гы каналы. Вместо одног техефол-

ного камала образуеся 12—19 таких кавилов. Дак ваялов откониров я неченировання в СССР первою применяется специальная випіратура, образующая комительного применяется специальная випіратура, образующая каваного кавила ТУ—ТС оставляет 10 Гга, а максивальна каваного кавила ТУ—ТС оставляет 10 Гга, а максивального учубу). Для первома стиганов с посицанного поческотору применения применения применения по применения применения применения по применения пр

 $f_0 = 450 + 180 (n+1),$ (4.1) где n =номер ханала. Уровень передачи на один канал выбирается от -2 до +1 Н Ω : перековнаемсе затухание - до +1 Н Ω (формула для

т г пг; перекрываемое загухание — до ч г п (формула для измерения в неперах дана в § 4.2).
Полоса пропускания телефонного или телеграфного канала \(\Delta \) и скопость передачи импульсов и в бодах связаны

изла ду и скорость передачи импульсов в в оодах связан следующими соотношениями: При амплитулной молулянии

при амплитулной модуляции $\Delta I_{\rm AM} \approx 1,25 v;$ (4.5

прв частотной модуляции $M_{\rm qM} \approx 3\sigma$. (4.3)
В настоящее время проектируется и строится единая строиз свези Севетского Семов, предусматривающая рез-

внутри завода, на промыслах, в шахтах, будут и в дальней-

шем вметь специальнорованные капалы свази, принадлежещие данному пракраятья ими организации В ситемам с с протяжем развиламу свази, награныр в звертобъсит в менять пракраму с пракраму в звертобъсит в капалы будут абоннороваться, гаваным образув, в претивыванием свазы и одит инпоста теалерами вли теабрины— для свазы и одит инпоста теалерами вли теабрины— для передали сообщений между пунктом управдения в миотеми сореспоченным капа респрасточены-

им объектами ТУ, ТС, ТИ.

Таким образом, типовой телефонный или телеграфиый жанал связи будет уплотняться для передачи сообщений телеконтроля и телеуправления.

4.2. ПРОВОДНЫЕ ЛИНИИ

4.2. проводные линии Проводные диней (воздушные и набельные) характери.

9.

вуются первичими (посояное активнее последовательное сопротивление, сакость, видуитивность и пронодиность) и в тор им вум из пар им егр им (притуалие, родиное сопротивление и пропуския способность). Пропуския способность лиции спредомети ее своесой вропускиям, уромени почек и макинивление докусникам

ровнем сигнала в динии.

Сопротивление динии постоянкому току при температуре t, отличвой от сопротивление линии.

 $R_t = R_0 [1 + a (t = 20)],$ (4.4) где $R_0 =$ сопротивление при t = 20 °C. Оу: a = температурный кооффи-

ционт, который для медя ранов 0,0039, и для стали 0,0046.

Совротналение ликии сущоственно аввисит от текнературы. Так, пон воменския температуры стальной воли от —40 до 440 °C се сов-

ротивление согласно (4.4) изменяется на 37 %.
Активное сопротивление динии переменному току возрастает с частотой (рис. 4.1), что съязано в первую очередь с поверхностиым

эффектом.
Индуктивкость двухироводной цени из однороджых (не биметалических) писаелов (окс. 4.2)

 $L = \{ 4\ln (a/r) + K_n \mu \} 10^{-4}, \tag{4.5}$ где a — расстояние между шентрами проводов, см; r — раднус прово-

дов. см; μ — относительная магынтная прониндемость материала провода (для меди μ_w =1, для стали μ_c =140); K_c — табличный коэффект, учитывающий поверхностими эффект.

Учитальном поосухноствии эффект.
 Емиость двухпроводной целя определяется по формуле
 С= в. 10⁻⁴/36 in (a/c).

тое к -- относительная диэлектрическая постоянная (для воксумze-D Емиость однопроводной деля $C = \kappa \cdot 10^{-4}/18 \log (2h/r)$. (4.7)

где А — васстояние от поверхности земли до провода, м. Первичные назаметры типовых воздушных и избельных цепей пои частоте fa=0 и температуре f= +20 °C на 1 им длины двухороводной

Рис. 4.1. Записимость, путив-Рис 4.2. Занисимость пилька ного сопротивления проводов тивности двухпроводной цепи I - craza, d=3 mm; 2 - craza, d= -4 mm; 3 - craza, d=5 mm; 4 - 6x-1- cran; d-4 mm; 2- demerant. 6-32 MM, dy-4 MM; 5-Mean, d-

метала (сталь-меды), d,=3,2 мм, d,=4 мм; б- меды, d-3 мм; б-Heza, d=4 ww Волновое сопротивление цепн, являющееся вторичным

вараметром.

гле G — витивная составляющая проводимости.

На высоких частотах или при малых потерях R≪eL и 0 4 40 тогда из (4.8)

(4.8)

14.9

Пои нагрузке однородной линии на резистор, сопротивление которого разво ее водновому сопротивлению, отражения в динии очене

ствуют и ее пропускная способность реако возрастает, Постоянная передачи ликив, называемая также коэффици. ентом распространения.

 $v = \alpha + iw = V \frac{(R + i\omega L)(G + i\omega C)}{(R + i\omega L)(G + i\omega C)}$ (4.1m) где с - постоянная (коэффиционт) затухания линии; с - коэффици. «от еданга фаз между напряжением и током в линии. Зависимость постоянной затухания са, выраженной и неперах, от

d=4 vm, d=50 cm; d= create, d= =4 sm, d=60 cu; S= k96ete d= -2.9 MM: 6 - MaGeza, d'-1.4 MM: 7 - MOSA, d=4 MM, 0=20 MM; 2нель, d=4 мм, a=60 см; 9 - боче-TEAN (MORN-CTEAN), d:=32 WM, d.--4 mm, d=20 cm, N - Generall, d=3,8 ww. d=4 mm. a=60 cm (a= spectrosime memily (companies).

Допустич, что в вычале лявии мощность сигнала Ра, а на ее выходе P. тогда затухание вносимпе двиней в велерах (Hn) $b_B = \frac{1}{2} \ln \frac{P_1}{P_2} ,$

 в в пешибелях (аВ) Следовательно

$$b_X = 10 \log_{10} \frac{P_1}{P_2}$$
.
 $b_0 = 8.69b_0$.

Для оценки мощности сягняла в проводной связи используют догаонфинческую шкалу, пон этом моншость сигнала в линии (в нецерод) вычисляется по формули

$$P_H = \frac{1}{\alpha} \ln \frac{P}{R}$$
,

Ta	Таблица 4.3					
±a5	(—) жВт					
9 10 15	0,126 0,1 0,0316					

3.961 5.012 6.310	6 7 8	0,251 0,200 0,158	1.10*	50 60	0,01.10-3
6,310	۱ ° ۱	0,136		1	1

(_) uR+ (_) uR+

(при напряжения 0,775 В на сопротивлении 600 Ом); P — медиость ситивов, иВт Если уровемь сигнала U выражается в вольтах и сопротивание

отлично от 600 Ом, то мощность $P_{H} = \ln \frac{U}{0.235} - \frac{1}{u} \ln \frac{|Z|}{600},$

(4) MB+

 $P_{\text{mix}} - P_{\text{mx}} - \alpha I$

тде $P_{\rm st}$ — ношность на входе линии, ${\rm H}\alpha;~\alpha$ — удельное затухвине линия ${\rm H}\alpha/\epsilon\alpha.$

Перевод дешибся в ватты при общепривятом условном вучелом уровне, ранком 1 мВг, приведен в таби, 43, в децибел в отвошение мощностей — в приложения 3. Если известно допустимов затуханны 6 (в чешибелях или пеперах).

Если известио допустимов затухание θ (в децибелах или петерах), то допустимая длина линии связи t = h/c t

гае « — удельное затухание линии.

сокан

— уделеное загудание лини.
Опреселены для примера допуствую дляну вели на сталоных проводов джаметром d=4 мм с расстоянием между проводями a=80 см
при частоте f = 2000 Гг., есля допуствмое загужание b_x = 3 Hл.
На вис 4 а с = 0/08 Hліка, I = bit = 3,30 026 = 118 л.

На рис 4,3 с — 0,026 Нп/км, 1—b/д = 20,026—115 мнн в значительного друго продолжения и проводимость (утсчка) воздушной динин в значительных председах изменнуются от кламатических условий (дожда, шей, гот может) на менналей стейния от качество обслуживания динии

THE AND IN

Диагелон Servance.

чистот, кГи

Таблица 4.4

Параметры кабельных линий зависит в основном от температуры голита и полти не зависят от долгих висшинх условий, поэтому опи более стябильны, чем у возлушных линий.

Высокочастотным каналом называется канал проводной личии связи немедающий сигнозы на писстание и виде токов высокой частогы. Частотире уплотиение токами высокой частоты повноднет обовзовать в проводной линии связи большое число дополнятельных ка-

налов. Такие когалы широко применентся в телефонной, телетованой телевизможной и доугой связи с воздушными стальными медиыми и беметаллическими цепями или симметричными и колксильными кабелями. Для повышения эффективности и помехоустойчивости шихоко

применяется передача на одной боковой полосе частот. Рабочий двапазон частот делится при этом на отдельные полосы по 4 кГш. пончем по рекоменалини Межеущародного консудитативного комитета пр телефонии и телегозфии (МККТТ) полоса 300-3400 Гц используеток вля перехами реку (техефонный канал), в правом 9-300 и 3400-4000 Ги — для записания разделительных фильторя и организации

узковолосных служебных каналов и каналов телемеханини [60]. В высокочастотных каналах с воздушнымя стальными лишими из-за резного возрастания затухания в стали с ростои частоты испольауется диапазон частот от 3 до 25 кГи. В этом диапазоне обычно раз-

мещается три телефонных канала с двусторонней (дуплексной) перевамей информации с полосой поличиния каждого телефонного кийзла связи 300-2700 Гв. В многоканальных системах саязи с воздушными медиыми и биметаллическими перими используется дипразон SECTOR OF 6 SO 157 WEN

Половина высокочастотного диапазона в воздушной дини используется для передачи в одном направлении, а половина — в обратиом. Все многоканальные системы, за исключением трежканальных, образуют группы по 12 телефонных каналов с суммарной шириной полосы

каждого телефонилго канала 4 кГп. 136

Несколько больший диапазон частот имкот симметричные кабели (12—50 кГц). По таким кабелям передача в примом в обратном напривожениях осуществляется или в разных диапазонах частот, или в одком и том же циапазове по двум кабелим.

Наиболее широкополновам въздоте водельными забесно. Ош въе от рабочий анавидата в в вторичае более, при этой весо шиловои деловами от обратом в ва вторичае более даления труппа. Переда в приста обратом направляеми социалнате труппа. Переда в приста съвта обратом направляеми социалнате и забельнами в приста съвта обратом на правителном прем одного в того же воз падачника кабеска,

Для перекрытия затухания и уменьшения влияния помех в высомонестотими каналах применяются промежуточные усилители, устаналиваемые на расстояния от 1,5 до 250 км.

запужание искоторых проводных линий приведено в табл. 4.4.
Затукание обычных комиснальных кабелей се на километр определентея во формуле

 $a = 0.28 V \overline{I}$, (4.11)

 x_{RE} I — мастота, M Ги. В воздужных линих линих загужание выненяется главими образом от этихофорных условий, а в избеденых — от температуры труит. Кроче того, оз временем облечию выменеется изохращения условины дроже-хутотных ученителем. Поэтому чтобы поддержать выходом буровать сихалы постояниям, правеняется а отволяется регулировах условать от x_{RE} от x_{RE} x_{RE} x

мен (APV).

Канаам связи по воздущимым линиям электроверелая высокого напряжения (ВЛ) широко примежнути в миртопистемых для связи и передни трамежнамисских сообщений. Они иничинают приментаться, для тесмомиром в темуправления местиции макспостиниямых постаниямым и возутим и сухновский с собысом

TOTALISTON

Ляния электроперьдани S5, 110, 220 в 400 кВ имеют закожую электрическую и еслапическую дополесть, полтому заявляе связи по В.Л. Карактеризургся выговой надежностью работы, если правиляется выговой надежностью работы, если правиляется токома какеры за далавающей от 300 в 500 кП, от 10 певогорым пожаривым измень — до 1000 кП. В забельных сте-

3 по некоторым воздушеми менем — и до пом кто. И пом да осо до том д

со сравнительно высокой выходной мощностью сигналов и качественные фильтры для разделения сигналов и уменьшения перекрестных по-

исх Урозень сиглала из ливиях 35-220 «В составляет принарио-4-4,5 Ме (10 $^{\circ}$) при в ходоме спритавления нивия 440-60 ($^{\circ}$) да худание на калометр долги в диапаломе частот 50-300 к $^{\circ}$ к $^{\circ}$ дая BЛ давной до 300 ме, м $H_{\rm R}({\rm N}_{\rm A})$

где /— частотя, к $^{\rm TM}$. Для линий 35 кВ K—1,4, для линий 110 кВ K—1,0, для линий 200 кВ K—0,75 в для линий 400 кВ K—0,83 . Для водучения стобильного кайнал свыя применяется высокотатогана областила дляний Затилляние областивной ВЛ почти не дам-

рыс. 44. Скома фала — вниле для передают высокочастотных сигвалов в BL.

3.— вираличенс, KC — вокаментир сикве: θB — фальту прихоливение: BC—
вост слоя, F— устанение.

Сит от завеждения, отключения компор деяжё вые дочува коммутацион

нах перекласчений в зактеросети. Для зассократорат и присоединения используются плитускаемые промициснюетью высоколочаетотные заградителя, комдежеством, селям и фильтры присоединения, выпослаемые по принятой слеме капала: фаза — делая, фаза — фаза вага (рис. 44).

дежаторы саям и филътры присодинения, выпочаение по принатой сечем каналас доль — оснак, раза — оснак раза от до (пр. 43). Переодлоге сопротивление между соседание обработавлики янникия ВП сразвательно пексаном въза замительной ензости цият в оборудования поставкий. По этой причие одиналовие частоти яйраници, ланиях в одной ести не исполаууоте, то усществение отщежатея чило рабочих каналов, Для повышения эффектаниется передачи по ВЛ и помессутобнивается принескается аналагуется паста-

точных каналов, работающая на одной боковой полосе (ОБП), с амдантулной или частотной модумещий (АМ — ОБП или ЧМ — ОБП).

4.3. РАДИО-, РАДИОРЕЛЕЙНЫЕ И КОСМИЧЕСКИЕ КАНАЛЫ

Жара-перио чартой беспромодии разменнальная калента разменпрото разметнального можействая може о соскавия разделенам! в под доставления объекто по фанентии с дофилами накоже размения распроможения объекто по фанентии с дофилами накоже и учениемия распроможения р

пыт радостанный и рёмо именяющихся условий распространения, в заяваля стексоногрова и теструальнения при поддаче на дальние расстрании реалю используется даназони коротых води. Намбоже эффективный при повещиема палежности радиохазода задатильности в пространственной семеньии, реализуемой путем прамечения соебация совыштально постол подаможена в анивацием укрепо-

корствак коли.

При использовании радиональна и системе теленекальная полесобратим (сели это полисокию) выбирати уже разрыботивную радиональурую, выпускаемую променциальногом, присособливае е к порядкаем теленекальноской информация. Этот путь обичию полесоват высительнос сыпратить бышло об обич работ, поликающих при разработке при експеральныем выпратурум и витим радионалии. Для рассовями, ие полициальности обесплома исстемы вкомочеров, колоскаруемую положения,

правмопорационня разлистиями, рассчитание на один зелефонили макая с полособ 300—300 Гм.

Для расстояний, преклажающих примух надмость, некоммужется доходоставлям предвижающих примух предоставлям домографическом предвижающих примух предоставлям домографическом предмеждения предмеждения домографическом предмеждения доставлями доставлям

жом и разпродеймым по достожерности поредати информации. К ос ин чесские р дала до ли или работато е дапавающе удетракоротику (сантиметровах и дешиметромых) разповоди с резхолядравчелным антемням. Для коминессии запрайных разможный порурусте, дамаваем коротких и удетраноротьки поли и ненаправлениме Ительзы

Космические радиолинии «Земля—Космос» используются для упразления траекторией волета, устройствани на космическом аппарате, для ретраноляции сигналов и радиосциям с космонзатами. Радиолиния «Косиос-Земля» используются для передачи телеметрической инфонмании потранельники ситиалож и палносаяли.

Космические разволния разделяются на радиолиции ближнего и дальнего космоса. Для ближиего космосл с дальностью, не превышающей нескольких деситков тысяч киль. метров, строит радиолинии с пропускной способностью порядка мил. лионов двоичных единиц в секунду с полосой пропускания присминка полязка песятков месагеоц, рассиятанные на несколько телевизновкиканалов. Такие радиолинии работают в основном с цифровыми кодами и кодовым разделением каналов.

В важнолиниях дальнего космося с дальностью не менее нескольних десятков макляющов авлометров при допустимой велоятиости ошибки единичного симовола примерло 10-6 трудно обесаечить сколость пеледачи, посвышающую весколько двомчими единии вли десятков единиц в секунду. Полоса пропускания радиоляния имеет соответствующее значение. Широко применяется фазовая модуляция, Несущие частоты имеют писокую стабильность. Применяется автоподстройка фазы несущей.

A A CRETORO DHIJE DINHUH CRESH В технике связи намечается комплейция революция, котороя при-

ведет в ближайшие досятилетия к вытеснению медных кабелей связи световочними в поравляющем большинстве практических применений в к массовому внедрению самых разнообразных телевизнонных видов связи, таких, как видеотелефон, сервисные (справочиме, обучаниям, развлекательные и пр.) системы обслуживания. благодноя реакому распирению рабочей полосы частот. По-видимому, основными какалами связи в дальнейшем будут световодные для стационарных систем саван и палноканалы для космироских и польничных В настоящее воемя также системы либо уже эксплуатинуются, либо пноходят опытные испытания. Успециое использование сцеговодных линий обусловлено создани-

ем волоковно-опунческих (световолных) кабелей с очень малым элтуханием, которое меньше чем у дучших кодисиальных медных кабелей. Первые спетиновные кабели были созданы в начале 70-х годов и в Вастовнее время промышленность выпускает их различные модифика-

ции. Для примера на рис. 4.5 приведено погонное затухание с одного во лучших световодных кабелей в зависимости от длины волиы к [16] Если или магистральных диний связи с дучиний широкополосными колискальными медиыми кабелями тоебуются усилительные пункты через каждые 1,5-1,7 км, то для светововных кабелей

(регенераторы)

мерно з 10 раз больших дви продусской способности диним селам также же по эниса раз большей. Это раза спитаем троизости денамо сыкже по эниса раза большей. Это раза спитаем троизости денамо сынку, том сещем селам, также денежности быто будут стоять значительно селам, также тебрита и наска селородили кичество предустативно меньше медики, а взаясия врешини в караш, исполской дадя их куптонодних (в селаче от заявсем между, местра-

болій анеительно меньке медили, а валіси креміння в каврив, непользуставля для ки могольніння (в оглачне от запаков нада), когравненны, кустам для ки могольніння (в оглачне от запаков нада), когравненны, путо лучем зопакиення частость каздешого выги обличаює стешьця в прыкустанія наружной оболочки є меньшни колффицинатом предомання, кустанія наружной оболочки є меньшни колффицинатом предомання,

полнолиет использовать более простые защищениме коды и резио поамента пропускную спесебность набеля. На рис. 4.6 приведена расчетная зависимость максимального расстояния между регрансанторами от скорости передачи информации на

валучатели, приемпики, оптические усилители, модуляторы и различные конструкции кабелей с одним волокиом и миогими незавасимыми. Широко вспользуются лазерные напучатели, фотоднолы и аругие оптоэлентронные алементы.

Лучные результаты по затужанню световодных вабелей будут по-

Лучине реультать по этатуанно системниция электов будут от межеть верешера, сещеру за общему регорију от том, ведеми, на сетородну, постоју от том, на сетородну от том, на

А.5. ПОМЕХИ В КАНАЛАХ СВЯЗИ На вход приминого устройства системы одновременно с полезнами

СИГЛАЛОМ ПОСТУВЕСТ ВОМОЕМ ОТ ВОЗАТИТИКИ ИСТОЧЕНКОЕ ВОМОЕ, В ВОВЛИЧНЫЕ ИСТОЧЕНКОЕ ВОМОЕ, В ВОВЛИЧНЫЕ ИСТОВЕСКИЕ В В ВОЗАТИЧНЫЕ ИСТОВЕСКИЕ В ВОВЛИЧНЫЕ ВОМОЕМЬЕ В В ВОЗАТИЧНЫЕ ВОДОВЕСКИЕ В ВОЗАТИТИТЕ В ВОЗАТИТИТЕ В ВОЗАТИТИТЕ В ВОЗАТИТИТЕ В ВОЗАТИТИТЕ В ВОЗАТИТЕ В В

выходе канала связи в результате всодействия помех может быть пранят сигная, искаженный помехами;

 $x(t) = \mu(t) A(t) + \xi(t),$ (4.13) For $\mu(t) = \text{Nympharmathres}$ moves, $\delta(t) = \text{Assumptions}$ moves,

Аддитивные помехн не зависят от симала и вызываются сторонные возмущением поля, с помощью которого передается сипалпо каналу связа (эмектрическим, эмектромагинтыми, акустическим выя зо.).

по ханалу связи (электрическим, электроизгинтным, акустическим вын др.).
Мультиплинативные помеки обусловлены сторочним измесением кооффицианта персдачи казала связи. Оки часто избиодаются.

 коротноволюваях радиолиниях, в которых навываются замиряемем (марилетом). Источняком мудативликативных вомех могут беть и удольстворяетьсяю рабогазоцие системы АРУ в заможнастотных вамялях связи. В промициалемых системых мудативдежативные помеми в большивстве случаев, для короцов выполненых жиндов садатя вмеют

объектываться объектываются в примеративного примеративного померативного примеративного прим эторостепенное зивчение. В связи с итии в дальнейшем будем рассматрявать только адаптиямые помежи.

По проискомденно помежи в конале связи разделипотов на две большие группы атмосферные и инвусты-

альные, Кроме того, в метровом днапазоне раздовоми и более норотиих существенное значение начет косинческий шум, возинквощий в розультате издумения, электромагнителя воли солицем, звезчеми и пругами космическими объектами.

На коротика, срадами и далимите вымак в измосферацие пореденения обращения предоставления обращения обр

заводие при трежем наэлектризопанных часткы (смет, пмав) в загософор.

И ж д с т р и в л и в м с (промышениме) п о м е м к осавотся развиты диними установами ори носужем, разград и других электризорипрозески, семалных с бестрания взученениями тока. Оджо не тавами, разгоси, деналных с бестрания взученениями тока. Оджо не тавами другие, вызывающих жидустранальное положел, плаетога комулутацион-

чие процессо, колиментация в постчитах выплочителей, в хольшегореж монграческих жидет, в системах анализания антомосийся, самостого и т. в. Ивиаражированные токонсершие пропоза в электрические сеги служет для также помет передолизание (паучующегия) антеннями, в лижие саязы — превелямия витовыми. Чем общее между собой выхотитет саязы — пременями от предоставления образования образования доста также сеги выменями от предоставления образования троевая помеся.

Ив визих честотах большое зизучение мнекот прачиме наводам составетие вказичения общих петей, видуативных жид енноститах спяней (несотершение делемление, зиравировах в т. п.). К видуатриальных отностате атакие помежи, вознакающее при допорным и других элект рических разридах ва минях электроперсамы высокого двяществия 5-1. Эти помеж наяболее сущиственны двя высокого свяществиям 5-1. Эти помеж наяболее сущиственны двя высокого свяществиям 5-1. Эти помеж наяболее сущиственны двя высокого свяществиях разридах высокого помежения предоставления помежения помежения за предоставления помежения помежения помежения за предоставления помежения помежения за предоставления помежения помежения за предоставления за предоставления помежения за предоставления за предо

ма ВЛ.
В моссоянивальных системах возникают специфичесние переврестние помехи, обусловление взаниными влинивами каналов на-за иссотерменства аппаратуры (раделительных фильтров, номмутигоров

Все помех и, независимо от их происхождения, по форме развеляются на импульскые, флуктуационные и в виде повиодических или синусокдальных колебания Помека называется импульсной, если она состоит из коротких импульсов, следующих вруг за другом через промежутки времени. пов которых нестационарный процесс от одного импульса успевает закончиться до польжения следующего импульса помеки. Это условие выполняется, если время выстационарного процесса та меньше сполнего интервала между импульсами Ген

< Ten

(4.14)

Простейней типичной формой элементарных импульскых поиск является впернодическая помеха (рис. 4.7), описываемая VORBNERHRME

Mexa u(t) = 0 nps t < 0;(4 15) $u(t) = U_0 e^{-\alpha t} \text{ non } t \ge 0.$

и подунернодическая помека (рис. 4.8), для которой $\alpha(t) = 0$ non t < 0:

полужериодическая

 $u(t) = U_{\alpha t}^{-\alpha t} \sin \omega t \operatorname{non} t \gg 0$. Спектры частот впериодической и полупериодической помех привевены на пис. 49. Апелиолическая помека возникает при воздейством короткого импулься на апериодичесную RC- или RL-цепь, а полуперио-

дическая — при воздействии на колебательную RLC-цепь. Реальные импульские помеки - это сумыв многих различных простейших (перводических и вперводических) помех, обычно имеющих случайные амплитуду, длительность и моменты возникновения нипульсов. Форма простейших импульсов, нак правило, более сложивя, чем форма паосмотренных выпульсов.

Флуктуационные помехи в отличие от импульскых имеют форму хаотически изменяющигося непрерывного нолебания (рис. 4 10). Для флуктуационных помех характерно отсутствие выбросов, отли-

144

To > Ton.

Это вызвано тем, что нестационарный процесс от каждого пененчмого импулься помех не успевогт захомчиться, наи всоникает новый импульс помех и т. д. Характер импульских и флунтуационных помех зависит не толь-SO OF RETORNHOOD DOMEN, NO M OT ARRESTMENTS HECTSUSCHADNORS REQUES са системы. При одних и тех же источниках на выходе устройства по-

Рис 4.9. Спектры частот элементарина аргоновичесной (/) н полунеоводической (2) по-

Харантер, в на его выхоле — фауктуанновный

Рис 4.10 Флуктуационкая помеха.

длятельности нестационающого процесси тж. которая обратно воопорциональна полосе пропуснания АГ данного устройства (например, вход-HOTO GHANTON): (4.18) T- - b/AI

Дая поостойция избирательных устройств frost. Так, если от источников возникают помехи в виде случайных коротких импульсов со среднем интервалом между инин 5 мс, то поменя будут нирудьенным для пригиння с полосой пропускания входного устройства Δf=1 нГи fc адительностью исстационаеного процесса ть = 1/∆/ = 1 мс). Эти же помехи на выходе будут иметь флуктузплонный запактер или ахомирго устройства с полосов Абш25 Ги и сантельицетью местационарного процесса $\tau_{\rm w} = 1/\Delta f = 40$ мс. При опреде-**Аспись условиях помедя на входе устройства часто имеют импульсный**

(4 17)

где U -- выплантуда импульсов помежн- на входе фильтов. пви этом выходной уровень флуктуационных помех

ARADAMAC KANASIK DO DEKOMERKANAN МККТТ (60) оцениваются относительным временем превышения MARY AND THE PROPERTY OF THE P уровня P(x>a). Для каналов дляной 2500 км превышение та-

кой помехой порогов 0,6; 0,4 и Рис. 4.11. Вероятности распреде-0.2 В в точке отпосительного seems and seems nowed no see-Уровия +4 дБ допустимо с ясро-THEFTY TO B RESERVENCETH OF VOCUME STRUCTUM HE SOME DOMEAN ADEM N DOVING.

1-10-5, 2-10-5 g 5-10-5 соотистствение за часовые отрежки намерения. В связи с увеличением вероятирсти помех поороромомально дание камала грели для другой длины канала (в километрах) это значение необходино умножать из

64 20h

7/2500 131 На рис. 4.11 в качестве примера приведены нероятности распреляления выпульскых номех по выдлитуля в одном из магистициных высокочастотных телефонных нашалов дисм и почью. Как видно из рясунка, импульсные помехи в дневное время несколько превышают нормированные значения, что вызвано существующей организацией

эксплуатании каналов. Источники помех обычно распределены в пространстве или по длине камала свизи, т. е находится на различных расстоиниях от присминка, а так как затухание, впосимое каналом связи, возрастает с увеличением расстояния и изменяется с частотой, то спектральная плотность помех в каждой точке пространства, а также ханактен номех зависят не только от параметров источников помех, но и от частотвой характеристики канала. В сизан с этим, например, уровень атмосферных номех в области коротких радиоволи может возрастать с частотой вспедствие улучшения условий распространения.

них комес улучшения условий распространения.

Спектральная плотвость реальных помес для всех проводиях кадов уменьшается с частотой как из-за уменьшения с частотой энерени помех, так и воледствие нозрастания затукания на более высоких

частотах для источников помех, удаленных от приеманика. Пример изменения спектральной поотности реальных помех от частоты для проподаму камалов синка для на тож 4.12

названия камалом связке для из для 412.

Свяреоварализме поменя опекта опектам от посторонням гажератором оприменения опектам опектам

147

стся в радкоманалах на длиницы, средних и коротких волнах, в линичментропередичи и особенно в распределительных силовых сстях 0.38-6 хВ при использовании их в качестве наивлов связи.

Для выделенных симметричных проводных линий (хабельных и вох. душных) протеженностью примерко до 50 км при рабочей полосе чл. стот порядка нескольких килогери помежи существенного акачения не вмеют, так как легко реализуемые уровны сигнала во много раз пре-BUILDING VIOLEN, DOVEY. HE SHOKES BREKTOODERCHISK VIOLECKE BOMEY & каналах телемеханики заинент от потенциала на проводах, условий по-

годы к местима факторов. Лля валкокималов в пилванию алкиных, специях и констких истиуровень помех может изменяться в широких предслах в зависимости от премени суток, года, местими условка и т. п. В больших пределах изменяется уровень домех-и в распределительных силовых сетях, используемых как мажалы телемекаккок.

Кроме помех, возникающих в какале связи, в тракте передатчик ---DEMPMHER MODUL BOSHISHUTS, ADDREDSTVORMS DOMEXIC, T. C. CONCAR SCREEN стиме карушений работы различкых эдементов аппаратуры, наприменвлектронимх лами, конденсаторов, резисторов и т. п. Собственные шумы Верезатинка и приемника и разконакала на удьтракоротинх волках имскот характен филоприямия помех. Они вызываются тепловыми шумани, шумани, обусловлениями дробовым эффектом в электропных дамиях, примами от нелинейных перетолог в пазыванных частях аппаратуры и атмосферными. Из-за сравинтельно небольного уровки все эти шумы проивляются при больших усилениях сигкала. Высоний удельный вес часто имеет тепловой шум. Эффективное напряжение тел-

$U_{+m} = \sqrt{4KT\Delta iR}$.

дового шума, создаваемое веакстовом R в полосе частот $\Delta f(\Gamma_0)$. (4, 21)гае K=1.38-10-22 Дж/°С -- постоянияя Больомана: T=(800-273+ +27) К - вбеолютияя температура, при которой измеряются тепло-

BHC SEVANA В протяжениих магистральных канадах связк (кабельных воздушкых, раднорелейных) с миогими усилительными пулктами молность помех возрастает с умедическим плину канала свезу. Результи-

ружищее значение шумов в конце канала снязи опредслеется по фор- $U_{m} = U_{m}, V_{K}$

(4,22) где $U_{\rm HI}$ — напряжение чима, создаваемого на одном участке: K — число одкнаковых усилительных (присчкых) участнов. В каналях тонального телеграфа, телефонных к доугки каналах

магистральной свизи наибольшее влинии имеют импульсные помехн исстационаркого дарактера и помели в виде пачек импульсов, ори

MV298

угом в неноторые интерналы времени каблюдается реаксе увеличение

угом В невозорашителняваети помех, Конффициент ошибок (отношение неправяванных знаков ко восм переджавам замкам) по-за импульовых помех при телеграфной передаии и хорошем состоянии какала составляет пинкейно 3-10-4. Пла ска-

поставлять 10 Вод (гоографиий завае) по составляет оку шебу за 2 с. В тактурифики казанал, сосбения бин издоставляет оку издерения казаналь, сосбения бин издеставляють авховам гускровое реализация интегниваемся поиста и подагония так дамариами, реше у подагония потоговности поиста и подагония так дамариами, и сикало с пережимняеми в регуляровской обслуживающим перекольно с пережимняеми в регуляровской обслуживающим перекольно с пережимняеми и регуляровской обслуживающим перекольно с пережимняеми (просем). Уменения пурвенные описнали, заколятия в узако самае (просем). Уменения пурвенные опис-

значению. Дияза печки I в первом приближении подчинена геометрическому закону поспосаеличина:

$P_1 = P_1 \sim 1 - P_1)^{l-1}$

гае P_t —вероктичесть поведения паких единичной дипии. (t=1). Дия техвефонных каналом срадяна дання пачим ношном $t_t=8+80$ дия техПрачинами ремого возрастивия групповых список могут быть перерума диавеймих усматитесь R_t , деребет коммунационных поиток попрозваданее месущей частоти, переключения канала с освоемого на регерания, ресрессичение в стотим светим витамих пострания, ресрессичение в стотим светим витамих по-

4.6. БОРЬБА С ИНДУСТРИАЛЬНЫМИ ПОМЕХАМИ

Индерграманые (произгажение) поизга иного тавжам обрапо катраждай кразите с наискаямыми ситером естог от акийгоры до сотих менагеры. Как отнетальное разел, пераменным истомнами надугаратыми домен является конера при операционали поносках, застарическая дуга на высомоченным записать ими найста зассомыется установка при пересолисти меняк или найоти зассомыетсятных установка при пересолисти меняк или найти застановка установка при пересолисти меняк или найтичным правелеру (дакторгоговка, трамкая, гропои/буск), деяжи высотого вареждения, порименациями привезующи ценовка китегов, растотого вареждения, порименациями привезующи ценовка китегов, ра-

чаливый транспорт (деяктропосода, траммам, тромолобусы), анвики высокого напряжения, промышлению генераторы высокой частоты, ра двопередатички и круппые силовые установки. Так, импульсные токи выдючения, выикичения и короткого замыжания в цента, вынатичей с такжого подкода на негалатурическом за-

воде достигают сотем тысяч ампер. При этом на выходе двже корошо 149

(4.23

экранкоопанных влектрических кабелей связи и авточитики амплиту. AS RESPONDENCE HOME IN HERE SOCTIONED ROCKET BOTHERS BOTH THE TRANSPORTED такой же уповеть помух наблюдается межлу палиссенными темачи земли вблики проходинате взекупологана В авенивных условием VDORGEL GOVER VACANUMBETTS & SECURIO DAY. Необходимо обратить виниание на возрастающую актуальность

больбы с пилуетина вышения в связи со саттупния выше то противорениями поомесами. С одной столоми, с вазмением пъдустривлизации уровень промышленных помех неукловно возрастаем а с другой стороны, современные интегральные микроолектронеме технические средства допускают нее меньший уполиць помех по аборлютному значению. Поэтому уже сейчас аппаратура ЭВМ и автоматики. посторенняя на основе интеградыных микроскем, не может рабо-TATE & METRATOPHRECOME H WHOTHE TOUTHY MEYER HEAR BLICGHOLD VIO. вия помех. Ее выносит за сотин метров в епециализированию

ToMerrenne. Инвустриванные почети проникают в аппаратуру витогируюм

ЭВМ и измератольной техники в основном заумя путами: 1) моее входиме и омходиме вени питания: 2) через паводка электростати-SCCERE MATCHAINER & SACREMONDERSHIPS DOES HATCHISTOTHERS OF внутренние цепи аппаратуры Лия больбы с впециями помехами (ченея входиме нени, выход-

ные и питания) примсияют электномагнитные экраны, экранированние кабели, втоличе фильтом и специальные ехемы, ослабливание уровень помех.

Экранированные набели применяются как в токопесущих снао-MAX HEREX C DEADO VANDALIERES BUTCHCHROCKS BUCKERY DOMES OF HE источника, так и в слаботочных цетях автоматики и связи эля уменьшения наводок в слаботочных кабелих пои заданном уровне BREIDBUX DOVEX

Фильтры на входе аппаратуры могут выдючаться во воех входных цепях, выходных и питания. Для цепей питании и других цепей, где сигнан отсутствует, включаются фильтом, не пропускающие CHERT HOMES. B OTTHERS OF STORE AND CHERT-MAINEN PARCEL HOLDSTORES включать фильтом, пропускающие сигнал и не пропускающие вомеви. Это затрудняет боробу с помехами, если енектры частот сигиа-

лов и помех взанино перекрываются по частого. Фильтры жизких честот, подевляющие почеки, должим включать-

ея во всех некрообразующих контактах электровозв, транвак, троллейбуса, ценей зажигания авигачелей внутреннего сгорания, коллекторов двигателей постоянного тока для уменьшения уровня внешних помех, наводними источником помех. К специальным схемам, ослябзяющим уровень почех, относятся схемы, симметрирующие цепт,

на котофые могут наполнтьея помехи.

К споциальние стачая спаметарования и пошкения урожи винес этполется от пре из не раз ваз ж. и. Из базового разнобра, яки ситровами разваное принеске принер развания в наке пары ессиумет фотому, устрановами этомуческие силк инскупетиям. Проминениется напускает разнообразиие технические средства отсластирениях, пошколяющих образивые технические средства отсластирениях, пошколяющих отпоратоваться сторонос пары с охофонитуроваться разначать постранения от принениять приняжения убразилаю разначать постранения от приняжения приняжения по помех и инсигасия териого приняжения с помежна по томух и инсигасия териого приняжения с ликовами.

ше помех и изчинают широко применяться для борьбы с помехами
Из самых разнообразных видов солосі между источинками и
приеминками помех исобходимо выделить следующее две:

1) чеока отклытым токолисущие полосія источников помех из-

авощиеся передамощими вытепиями, выхучающими электромагнатуру выпреды помож, в открытие провода выформациями систем, выпреды помож, в открытие провода выформациям поможн, применациям поможн, порягиет с ученовщенным расстопния нежу утилия вытепиями по онеже подрагается с ученовщенным расстопния нежу утилия вытепиями по онеже комучающения ученовким по ученом собразованиями по онежем собразованиями по общениями по общением собразованиями по

совершенством задемления, емкостимх в мигиктимх соязей
Для устражения неводок от электростатических, магнятных и

Кроме паречисанениях способов боробие с промышлейными помежами применение пактичные по людицыя центы, разружитом, пакмор, использукациях эффект Земенра для подвължения инпульствах помога заколого урожить К эффективання негозда бороби с инпульствах поничающих помератирами по помератирами по помератирами помет помесами отпосится помежнуетойнимые изда с обезружением, а в помесами отпосится помежнуетойнимые изда с обезружением, а в помесами отпосится помежнуетойнимые изда с обезружением, а в помесами отпосится помежнуетойными изда обержатирами. ПОМЕХОУСТОЙЧИВОСТЬ И ЭФФЕКТИВНОСТЬ ПЕРЕДАЧИ

COARA DETAR

5.1. ПОМЕХОУСТОЯЧИВОСТЬ ПРИ ДИСКРЕТНЫХ СИГНАЛАХ

Рассмотрим вначале влияние флуктуационных помех. Результат воздействия помех зависят от уровня и хорактера помех, от способа передачи и пвараметров сигналов (выда и параметров модуляции, метода кодирования, уровия и спектра сигналов), а также и от способа приема сигна-

Помехоустойчивостью называется способность системы противостоять вредному воздействию помех.
Как было скалано в гл. 4. финктуационные помеки пре-

Как было сказано в гл. 4, флуктуационные помехи преобладают в радноканалах, имсохочастотных каналах на ВЛ, в каналах по распределительным силовым сетям и в водоконко-оптических

лету и чаннями по распределительных супсовым селям и за волоковно-оптических. Различают потенциальную помехоустойчивость системы передачи и приемя. При потенциальной помехоустойчивости оце-

инвается воздействие почек при оптимальном способе приема для данного метода передами. Реальная помесмуствойчивость. — это помесмустойчивость с учетом работы реального приемина, который может быть и неостимальных Такое раздемение позволяет сравнить и выбрать сначала панболее эффективный жело, передачи и приема, а уже затем разработать разинональное скемное решение. Пля опечим помесмустойчивости методоля передачи

Вл. оценки помехоустоичности мегодов передачи Вл. Котельников разработал теорию потециальной помехоустойчивости, и которой показал, что при приеме сипнали с фауктрациональная помехами принципиально сущестзует наплучили приемник, пазванный им прасальным, который вмеет потециальную (наибольшую) помехоустойчи-

торым имеет потенциальную (наибольшую) помехоустоячивость дак каждого метода передача.

Потенциальная помехоустой чивость характеризует предедымые возможности метода, повзоляет объективие сравнить различиме методы. Зная потенциаль-

рактеризует предельные возможности местода, полясляют объектияно сравнить различные мегоды. Зная потенняльную помехоустойчивость, можно оценить, насколько реалний присмык приближается к идеальному, Заметии, что помногих случаях удается создать приемники, отличающиеся керпачительно или местоду применения применения керпачительно или местоду применения применения керпачительно или местоду применения странующей применения применения странующей применения странующей применения странующей применения странующей применения странующей страную

сти от илеальных

в илеальном приемнике принятый сигнал, искаженный помехами, сравнивается с неискаженным образцовым сигпомельно, выделяется разностный сигнал и принятый сигнал относится к тому образцовому, для которого энергия разпости минимальна. При передаче двухнозиционными кодами, когда может

быть передан только один из двух элементарных сигналов или 0, в идеальном приемнике Котельникова вычисляются интегралы (5.1)

$$\Delta I_1 = \int_0^t (x(t) - A_1(t))^2 dt;$$

$$\Delta I_2 = \int_0^T [x(t) - A_2(t)]^2 dt,$$
 (5.2)

сигналам при приеме 1 и 0; x(t) — принимаемый сигнал. В приеминке принятый сигиал относится к тому образповому, для которого Δ/ минимальна, Метолы повышения помехоустойчивости лискретиых сигиалов разделяются на четыре основ-

вые группы: 1) параметрические, основанные на повышении помехоустойчивости элемента сигнала (0.1) путем выбора метода модуляции и коррекции импульсов; 2) основанные на применении избыточных, корректи-

рующих колов, т. е. колов, яспользующих не все возможные комбинации: 3) использующие избыточность передаваемых сообще-

ний (повеоление передан, мажоритарные и др.): 4) использующие обратный канал связи. Выбор параметрических методов повышения помехоустойчивости элементов сигнала (0 и 1) при флуктуационных

помехах производится в соответствии с данными на рис. 5 1, а коррекция импульсов осуществляется в модемах и описана в € 9.4. Спектр видеонмпульсов начинается от нуля. При перс-

даче сигиалов эпухновниконными колами по квивлу связи с переходиции трансформаторами и конденсаторами, когда нижняя частота пропускания канала равна нескольким сотиям герц и более, применяют один из видов модуляции. Если осуществляется модуляция синусондальных колеба-вий, то применяют АМ. ЧМ или ФМ. На рис. 5.1 приведены

(5.2)

расчетиме зависамости вероятности искажения элемента сигнала (0 или 1) P_1 от квядрата приведенного отпошения истилаліпомска [15]. Здесь $\alpha^2 - E_2^2 \sigma^2$, τ и $E_2^2 - \gamma$ удельняя звертик сигнальна, а $\sigma^2 - \text{сисктральная плотность мощности (мункутационной помежи (6 полосе I Гы.) (въскретива пред элому перачиной можуляцийся всегда уделя коло-инмульскийся этому перачиной можуляцийся всегда уделя коло-инмульскийся этому перачиной можуляцийся всегда уделя коло-инмульскийся пред уделя и пред замежения пред$

Рис. 5.1. Зависимость вероитности искажения элемент сиснола P₁ от квадрата приведанного отношения сигнадиомеха.

Рис. 5.2. Зависимость вероитиости искажения P от $\rho = U_{mb}V^{-1}/\sigma^{2}$ для рызличимх коюзов яри числь вередаваемых команд N-32. I- распредаемтельный арекинной ком C_{mb}^{-1} I- дасилиной ком дв. 162 соокта-

 $C_{ij}^{A} = a$ денетний мод на все сочетавин; $\delta = \infty$ од Хемминги; $\delta = \infty$ одсадомательний могеотний вод на развижительний друг из и честот $A_{ij}^{A} = \delta = \pi$ истотний вод с передачей одной на и честот- C_{ij}^{A}

молуляция (КИМ) с элементами сигнала 0 и I, часто называемая также манипуляцией. При этом модулируемой функцией является постоянный ток. Из рис. 5 I следует, что наибольшую помехоустойчивость

 абсолютно стабильными, а при некогерентном (пунктирные дввин) фаза относится к несущественным параметрам.

Важным результатом развитня методов итолой гоуппы.

ВЗЯКВЫМ результатию развитам истомов эторой группы, вказавных с забором избаточных кодов, явилось использовние кодо с больным числом частотных признаков для для при при при при при при том обладает ком с одновременно передаваемой одной частотой на сочтенции с меня при при при том обладает с тенции с меня при том обладает с одновременно передаваемой одной частотой на сочтенции С м. — число частот, развисе числу с сообщений.

тапии (Д., Тел и—число често, равное числу сообвенить фильменся обуссновие возможностью при заданом активтуре и даглевамости сигнала получить больщую внергых менеральности сигнала получить большую внергых менеральности сигнала получить большую внергых менеральности сигнала получить большую внеишихт вероитность из колам комбании. Это реаль ученицият вероитность из колам комбании, Это реаль ученицият вероитность из колам комбании. Это реаль ученициять менеральность по комбании по по объектем и то при функтуационных помежк помежи установления по при функтуационных помежк помежно собъектем и то при функтуационных помежк помежно установления замения от ученичествения ученищей по пределения ученище

свойств коля

На рис. 5.2 ориваеме заявсимость вороятисяти искаже иму Розвито сообщения (колбом комбилации) то ведичным ре $-V_{\rm in}$ $V_{\rm in}$ году в развитили в доля да и у политили в п

ичный кол Хемминга с исправлением одной ошибки. Равких кодах при приеме двухнозиционных эвнематов сигналов (0 и 1) на каждой из частот возможно обнеружение ошибок, например, путем защиты по числу одновременмо правизмемых вастот. Такие защиты поводают учень.

мо принимаемых частот. Такие защиты повооляют уменьшить вероятность образования ложной команды по сравнению с вероятностью подальения команды. Высокая помехоустойчивость колов с передачей частот

при флуктуационных помежда доется ценой уменьщения эффективности пералаги, что всегая имеет место для колол, експользующих для перевазем часть всек возомних комбанация, В колам, использующих и временных поэмый в к частот, маскимальное число комбинаций, выно 2⁴⁸. Водах на сочетание и размещение частот используется очень Маля явля съеть всек возмужимих комбинаций.

Методы обратного канала рассмотрены в \$ 3.5. В телг. управлении применяются следующие методы использования

обратного канала: 1) безадресное квитирование: по обратному каналу при

приеме сообщения передается общий сигнал для всех объектов - сигная полтверждения приема сообщения; 2) адресное квитирование: по обратному каналу при приеме сообщения передается адрес объекта, принявшего ссобщение, и повторяется само сообщение;

THE P EQUARIES OF $\rho = U_m V T/\sigma^2$.

3) кантирование с разрешением исполнения: в прямом канале с передающего устройства сначала передаются адрес и команда; в приеминке команда запоминается и по обратиому каналу повторяется принятый сигнал. Если обсовпадает с переданным, то с передающего пункта посыляется сигиал разрешения исполнения.

Операцией квитирования (от слова «квитанция») принято называть приєм сигнала, подтверждающего принятый сигнал. На пис. 5.3 приведены зависимости вероятности нскажения команды от обобщенного параметра о для некоторых методов передачи, применяемых в промышленных системах телеуправления. Зависимости построены для передачи за время 2T одной из тысячи команд (N=1000)- Салониме линии на рис. 5.3 соответствуют вероктиости миниковении дожной команам $P_{m,a}$ з пунктирные— веро изгисти подавления комании $P_{m,a}$ дая следующих коллю (римения цифрами обозначени категории помехоустобчавасти).

Рис 5.4. Временные диаграммы нодовых сигналов.

1. Двончимі 10-разрядный кок (кривме I) на все сочетанда π —10 (N= 2^{19}). Элементариме ситиалы различаются частотаму f_1 я f_2 (рис. 5.4.0). Для вовышения пометоустойчасти такая же комбиниям передается по обратному кацалу на частотах f_2 я f_4 . Если комвиды, передаениям тудя и обратию, не совпавают, писымается отмена команды. Общее время передами туда в обратие 27.

2. Песатираэрацияй сменно-качественный код (кривам 2), Он отличиется от двочного тем, что сели 0 мм 1 эмм мяют подряд несколько временных полиций (рм. 54, о) то импульем передаются на разделителной третемей часть то импульем нередаются на разделителной третемей часть.

двя коза с компированием по с тремя десептичным разрадым (рыс 5,4), передавлениям капада чисто-тичура, сым последовательным коом (N = 10° – 1000). Сигнады передавтом па коом (N = 10° – 1000). Сигнады передавтом на кум честотать / п № 1, Шера кваждого десетичного разрида передается развим её чистом импульсов частоте / в технической правила передается частоте / в техническа передается печативная передаета. Время печастоте / в существляется печативная передаета. В ремя пенедается четирыми импульским и после витерама припередается четирыми импульским и после витерама прасоотнитомытьства с следуют шесть випульским ат по-

с обнаружением ошибок в сочетании с обратики каналом позволяет достигнуть выгокой помехоустойчивости пере-дачи.
Колы с осиванием м > 2 в ряде случаев могут обеспечть более высокую помехоустойчивость, я поэтому для таках кодов, в том числе корректирующих, разработами среминистри порегие семен их реализации и моги манилают.

10-5

Таблина 5.1 Вероптиости для устройств TOTA BETH ONES

10-10 10-18

10-7

Descriptions and security of Вепонтность трансформации переданной

еронтиость трансформаца соманам телеуправления

we on 3 pas) чи до о раз) Веповтность необнаружения одински пол

передаче буквенно цифровой инфопwanter (wa aware) Benograporth ROBBIN-SOMERITA OARDED JOH-2.10=5 2.10-5 HOLO LEVICEMISTE B LOT USH OFFICEили передачи плименяться в метиповых системах перезаци информации.

В табл. 5.1 приведены занные ГОСТ 16521-74 регламентирующего помехоустойчивость систем телемеханики. которые разделены на три категории. В ГОСТ приведены ланице, отпосяющеся как к фауктуационным так и импульсным помехам. Эти данные приведены для вероятности искажения элементарной посыдки не более 10-6 (при этом устройства ТУ, ТС, ПД должны выполнять заланные

функции). Высокие требования ГОСТ по помехоустойчивости выполияются путем применения всех четырсх или нескольких

из перечисленных методов повышения помехоустовинности. КОТОРЫЕ В ОСНОВНОМ НЕЗАВИСИМЫ Рассмотрии воздействие импульсных помех.

Помехоустойчивость устройств существенно зависит от характера помех. Для одиночных импульсных помех разработан ряд простых и эффективных методов борьбы. К шим относятся методы ШОУ (широкая полоса — ограничитель — узкая полоса), селекция импульсов по длительности, компенсация помежн и др. Воздействие импульсных помех может быть резко уменьшено путем применения корректирующих колов, рассмотренных в гл. 3, и методов обратного канала. Рассмотрим некоторые методы борьбы с нипульсными помехами.

Метод ШОУ эффективен при борьбе с одиночными импульсимми помехами, длительность которых значительно меньше длительности элемента сигнала, при этом амплы. туда импульсов помехи на входе может превышать амплитуду сигнала. Структурная схема устройства, работающего по метолу ШОУ, приведена на рис. 5.5, а и состоит из

шивокопологного линейного усилителя, ограничителя по

Рис. 5.5. Подавление импульс-NHX DOMES TO METOAY HIGH стачитурные скама устройства; 6 - carman + somewa wa monne orna-RESPECTANT # - CRIMITA - DOMESTA HE выходе устрайства

частот, достаточную для пропускания сигнала и резко недостаточную для пропускание ин рокополосной ямпульеной помехи. На вход ограничителя (рис. 5.5.6) подается сигнал амплитуда которого не превышает порог ограничения. При этом амплитула шипокополосной импульсной помехи можез во много раз превышать порог ограничения Uorp ограничите. ля. После выходного узкопо-

лосного усилителя сигнал бу-

амплитуле и узкополосиота усилителя, имеющего полосу

лет значительно больше помехи, так как узкополосный усилитель пропускает сигиал, не искажая его, и подавляет ограниченную по амплитуде широкополосную помеху, пропуская только небольшую часть ее энергии, соответствующей полосе выходного усилителя

(рис. 5.5, в). Метод ШОУ неприменим, если импульсные помехи следуют одна за другой так часто. что нестационарные процессы от инх не успевают закончиться, т.е. неприменим для флуктуационных помех. Кроме того, длительность помехи должна быть заметно меньше плительности элемен-

тарного сигнала. Метод селекции по длительности будет рассмотрен в следующем параграфе.

Перейдем к рассмотрению помехоустойчивости двухпозиннонных кодов с адфавитом 0 и 1 при импульсных помехах и незавненных ошибках. Двухпозн-

ционные коды, как отмечалось ранее, проще реализуются, и на них рассчитаны каналы связи Министерства связи. Они представляют наибольший интерес для многих устройств и в первую очередь для устройств, работающих с вычислительными машинями. Выбор способа передачи, на двухлоэмилоных колов сводится к выбору способа комбинирования двух элементов ситнала, способу обларужения и испъявления ошибок.

мещивским элементов сигнала (0 и 1) в типовых Слособ передаги элементов сигнала (0 и 1) в типовых телеграфизы телефонных каналах для дискреткой информации объимо задав, при этом действие помож задасти статистическими харажтеристиками потока вискажений элементов сигнала, называемого потоком ощибох. Харажтерыстивы потока ощибох определаются на основе эксперимензальных исследований реальных каналов связи.

тальных исследований реальных каналов связи. В проводных телефонных и телестрафиих каналах при расчетах объяно задается вероятность неквжения элемен- га сигнала (0 и 1) как задается вероятность неквжения элемен- га сигнала (0 и 1) как задается вероятность нереходае $P(0 \leftarrow 1), P(0 \leftarrow 0), P(1 \leftarrow 0), P(1 \leftarrow 1), Лля широко принятой симметряной модели канала <math>P(0 \leftarrow 1) = P(1 \leftarrow 0), P(1 \leftarrow 0)$ и $P(0 \leftarrow 0) = P(1 \leftarrow 1)$. Вероятность $P(0 \leftarrow 1)$ п $P(0 \leftarrow 0)$ образу- ти поличо группу несовместных с обытий, поэтому

 $P(0\rightarrow 1) + P(0\rightarrow 0) = 1$. Аналогично $P(1\rightarrow 0)$ н $P(1\rightarrow 1)$ есть группа несовместимих событий, гогда $P(1\rightarrow 0) + P(1\rightarrow 1) = 1$.

Для каналов связи (см. гл. 4) Министерства связи, заходящих в центры коммутации, вмеют место групповые ощибки, которые характеризуются вероятиостью хорошего и плохого состояний канала связи.

Для хорошего состояния симметричного канала задается $P\left(0\rightarrow 1\right) = P\left(1\rightarrow 0\right) = \left(10^{-5} \rightarrow 10^{-5}\right) = P_{1},$

где P_1 — вероятность искажения элементарного символа (элемента сигиала), рассмотренная выше, А для плохого состояния канала

 $P(0\rightarrow 1) = P(1\rightarrow 0) \approx 0,1 \div 0,5.$

Симметричность квавла во многих саучаях поддерживается путем выбора порога ограничения на уровне 0,5 максимального значения сигнала. Повышение пожетоустойчаности в рассматриваемых каналах до требуемого значения достлается путем выбора защищенного кода и способов передчи кода (см. гл. 3).
По мехо усстой канарсть ко до в определяет-

ся в двух режимах: передачи кодовой комбинацни и ожидания, когда кодовые комбинацни не передаются.

и ожидання, когда кодовые комбинации не передах 11—82

1. Для оценки искажений в режиме передачи кодовой комбинации используются следующие величины: Pro — вероятность правильной передачи кодовой комбинации, т. с. правильной передачи сообщения; Р_{тр} — вероятность перехода одной кодовой комбинации

в другую информационную коловую комбинацию, что соответствует переходу одного сообщения в другое, т. е. возникновению дожного сигнала: Pntx — вероятность перехода информационной кодовой

комбинации в нулевую или запрещенную (нениформационную) коловую комбинацию, что эквивалентно полавлению

лередаваемого сообщения. Все эти вероятности образуют полиую группу несовместимых событий, поэтому

$$P_{\rm np} + P_{\rm \tau p} + P_{\rm nex} = 1.$$
 (5.3)
2. В режиме ожидания возможно только одно из двух

событий: правильняя передача сигнала об отсутствии сообщения с вероятностью $P_{\rm in}$ и ложный прием информационных кодовых комбинаций с вероятностью P_{π} , поэтому $P'_{rn} \div P_{rr} = 1.$ (5.4)

$$P_{np} + P_{n}$$

Определим вероятность перехода одной коловой комбинации в другую из-за помех. Например, рассчитаем вероятность того, что при передаче комбинации 01110 будет принята комбинация 10111, считая искажения отдельных разрядов независимыми, а вероятности переходов элементов сигиала $P(1\to 0), P(0\to 1)$ заланными.

Для искомого события должны произойти следующие элементарные события: в первом и пятом разрядах о переходит в 1. в третьем и четвертом 1 переходит в 1 и во втопом 1 переходит в 0. Вероятности $P(1\rightarrow 0)$ и $P(1\rightarrow 1)$ образуют полную груп-

пу несовместимых событий, поэтому $P(1\rightarrow 1)=1-P(1\rightarrow 0)$. Вероятность искомого события равиа произведению всроятностей элементарных событий, так как все они должим произойти совместно, поэтому

язояти совместно, поэтому

$$P(01110 \rightarrow 10111) = P(0 \rightarrow 1) P(1 \rightarrow 0) (1 - P(1 \rightarrow 0)) ×$$

× $(1 - P(1 \rightarrow 0)) P(0 \rightarrow 1)$.

Для $P(0\rightarrow 1) = P(1\rightarrow 0) \ll 1$, что соответствует симметричному, хорошему состоянию канала, приближенно можно звписать:

тисать:

$$P(I\rightarrow I) = P(0\rightarrow 0) \approx I$$
,

162

искомая вероятность перехода $P(01110 \rightarrow 10111) \approx P^{*}(0 \rightarrow 1)$. в частном случае при $P(0\rightarrow 1) = 10^{-3}$ получим: $P_i(01110 \rightarrow 10111) \approx P^0_i(0 \rightarrow 1) = 10^{-4}$.

Для иллюстрации на примере разрещенных и неразрешенных кодовых комбинаций рассмотрим простейший запишенный распределительный код C_{*}^{*} , n=3. При приеме такого кода счетчик считает число импульсов в кодовой комбинации и, если число импульсов больше одного, он запрещает прием кодовой комбинации, Для n=3 число запрещает прием кодолом комониации, для и—о число всех комбинаций равно 2*—8. Однако пязпешенными при в = 3 будут только три комбинации;

0.0 1 0.1.0

1.0.0 котолым, например, соответствует пеледача одной из тлех

команд. Остальные пять комбинаций запрещены. Определим обнаруженные и необнаруженные ошибки, если заданы состояние канада и вероятность, искажения

влемента кода P₁. Для упрощения залачи будем рассматривать симметричный канал и хорошее его состояние, т.е. $P_1 = P(0 \rightarrow 1) = P(1 \rightarrow 0) \ll 1$ Допустим, что передается первая разпешенияя комби-

нация 001. При решении таких задач необходимо рассмотреть все возможные комбинации. Здесь их 22 = 8 Из них 0 0 I — повыдыная пеоедача:

0 1 0 1 0 0 — необнаружениме ошибки;

 обнаруженные ошибки, при которых поонсходит защитный отказ.

0 0 0. Вероятиссти необнаруженных ошибок в соответствии с

приведенной ранее методикой равны: $P(001\rightarrow010) = P(1\rightarrow0)P(0\rightarrow1)P(0\rightarrow0) \approx P!$

Суммарная вероятность необнаруженимх ощибок, равная вероятности трансформации в информационную комбинацию. $P = P(001 \rightarrow 010) + P(001 \rightarrow 100) = 2P_1^2$ Соотнетственно вероятности обнаруженных ошибок равны: $P(001\rightarrow011) = P(1\rightarrow1)P(0\rightarrow1)P(0\rightarrow0) \approx P_{12}$

 $P(001\rightarrow 100) = P(1\rightarrow 0) P(0\rightarrow 0) P(0\rightarrow 1) \approx P_1^2$

 $P(001\rightarrow111) = P(1\rightarrow1)P(0\rightarrow1)P(0\rightarrow1) \approx P_1^2$ $P(001\rightarrow 101) = P(1\rightarrow 1)P(0\rightarrow 0)P(0\rightarrow 1) \approx P$ $P(001\rightarrow110) = P(1\rightarrow0) P(0\rightarrow1) P(0\rightarrow1) \approx P_1^{\dagger}$ $P(001 \rightarrow 000) = P(1 \rightarrow 0) P(0 \rightarrow 0) P(0 \rightarrow 0) \approx P_0$

Суммарная вероятность всех обнаруженимх ошибок равна вероятности подавления Раза $P_{min} = 3P_a + P_1^2 + P_1^3 \approx 3P_1$

В частиом случае при $P_1 = 10^{-3}$ получим: $P_{-n} = 2P_1^2 = 2 \cdot 10^{-6}$; $P_{-n} \approx 3P_1 = 3 \cdot 10^{-8}$. Здесь, как и для других кодов, вероятность трансформации Ртр в другую информационную комбинацию обычно

на несколько лесятичных порядков меньше вероятности подавления Р..... В качестве другого примера определям границу сверху для вероятности возникновения необнаруженной ощибки в коде с обнаружением ошибок с длиной кодовой комбинации n=12 п $d_{min}=4$ для передачи по симметричному каналу с независимыми ошибками при вероятности одиночной ошибки $P_1 = 10^{-2}$ и числе разрешенных комбинаций $M = 2^4$.

1. Вероятность перехода одной разрешенной комбинации в другую для $P_1 \ll 1/n$, $d_{min} = 4$ и n = 12 меньше или равна $P_1^h(1-P_1)^s$. Всего возможно M-1 таких переходов. 2. Вероятность необнаружениой ощибки

 $P_{\text{tr}} = (M-1)P_1^4(1-P_1)^8 \approx 6.4 \cdot 10^{-7}$

Информационные кодовые комбинации пронумеруем от 1 до M, а оставшиеся кодовые комбинации от M+1 до N

Пусть число сообщений будет М, а число всех возможных комбинаций в коле N. Пля избыточного коля M < N. будем называть неинформационными. Нулевой сигнал бувет соответствовать отсутствию сообщения. Тогда вероятность правильной передачи любой кодовой комбинации из и символов некорректирующего кода $P_{-n} = (1 - P_n)^n$ (5.5)

Спелияя по всем комбинациям вероятность трансформа-

$$\overline{P}_{\pi p} = \sum_{i=1}^{N} P_{i} \sum_{j=1}^{N} \delta_{ij} P_{ij},$$
 (5.6)

 $\delta_{ij} = \begin{cases} 0 & \text{при } l = i; \\ 1 & \text{при } l \neq i; \end{cases}$ Р. — вероятность перехода і-й кодовой комбинации в І-ю.

rae

(D=0.5)

поэтому

Средняя вероятность подавления
$$\overline{P}_{\text{mon}} = \sum_{i}^{M} P_{i} \left[\begin{array}{c} N \\ \sum_{i}^{N} P_{ij} + P_{i0} \end{array} \right]. \quad (5.7)$$

где
$$P_{10}$$
 — вероятность перехода і-й комбинации в нулевую.
Величина P_{000} может быть также вычислена из (5.3) по

$$\overline{P}_{\text{под}} = 1 - \overline{P}_{\text{тр}} - P_{\text{min}}.$$
 (5.8)
Вероятность возникновения ложного сообщения в ре-

$$\widetilde{P}_{R} = \sum_{i=1}^{M} P_{ot}$$
. (5.9)

Определим $P_{\tau p}$, P_{pox} и P_{x} для некоторых кодов и способов передачи. 1. Кол с явукратной передачей коловой комбинации и защитой по идентичности каждой элементарной посылки

итичности каждой элементарной посылки
$$n = 2 \{\log_2 M\} = 2n_0; \}$$
 (5.10)

 $n = 2 [\log_2 M] = 2n_0;$ $n_n = \{\log_2 M\}.$ Здесь и далее квадратные скобки означают, что произ- $P_{--} = (1 - P_{-})^{2n_{+}}$

(5.11)

Трансформация происходит, если при первой и повторной передачах искажаются символы на одинаковых времениму позиниях, причем Рес одинакова для всех комбинаций:

$$\overline{P}_{1p} = \sum_{i=1}^{n_e} C_{n_e}^i P_i^{le} (1 - P_1)^{2n_e - 2l};$$

$$\overline{P}_{203} = 1 - P_{20} - \overline{P}_{10}.$$

Вероятность дожной команам

 $P_{x} = \sum_{i=1}^{\infty} C_{in_{i}}^{i} P_{1}^{2i} (1 - P_{1})^{2n_{i}-2i}$

линия) и дожной команам Р. (штоих-пунктновые лижки) в зависимости от вероятирсти искаже-MER AMPLICATION OF CHEMADS P. I - двоизный жод с ващитой на чет-HOLTH 2 - HARMSHAM NOT C SAMESTOR HA четпость и веркельным повторением: 3- двоичный код е вышитой на четпость и двойным верхильным повторе-

Рис. 5.6. Спедние вероптиссти подавления Раза (сплошные линия) трансформации \overline{P}_{ep} (пунктионые

(5.12)

(5.13)

2. Явончный кол с защитой на четность. Для передачи М сообщений длина кола $n = \{\log_2 M\} + 1 = n_1 + 1$

Для этого кола

 $P_{np} = (1 - P_1)^{n_0+1}; \quad \overline{P}_{1p} = \sum_{i=1}^{\lfloor n/2 \rfloor} C_{n_0+1}^{i_\ell} P_i^{i_\ell} (1 - P_1)^{n_0+1-i_\ell};$

 $\tilde{P}_{non} = 1 - \tilde{P}_{*n} - P_{non}$ (5.14)Из рис. 5.6 и приведенных формул следует, что вероятность полавления Росс значительно больше вероятности

трансформации Pvn и вероятности дожного сигнала Pa. Вероятность Рида есть вероятность возникновения обнаруженной ошибки. Обнаружение ошибки в системе с обратным каналом используется для переспроса. Во время плотого состоямия пашала система может работать все премя в режиме е режиме

Сведате замочтить, что для большинства холов, ваприю приведенных на рак. 56, маскомум меропитосте $P_{q m n k}$ в $P_{s m n n}$ имеет место при органсатию состояних выяваля, для спотрого P_{s} = 10°, замения $P_{s m n}$ и $P_{s m n}$ и в том состояний распорация (при организация) в том состояний распорация (при организация) $P_{s m n}$ и $P_{s m n}$ и $P_{s m n}$ и $P_{s m n}$ и маскомуми $P_{s m}$ $P_{s m}$ и моге от организация объектов образования объектов образования объектов объ

С приченением минимасного критерия код оценавается по наихущей вероятность возвикновения пеобиаруженмой ошимущей вероятность возвикновения пеобиаруженмой ошибки даля еста поможимых заичений вероятность списка замещей произвикать по минипомехорустойчивость. Для любой вероятность искажения заменятарного сигнала Р, эта кода обеспечавают малую вероятность необиаруженной ощибии. Такое свойство особения ценно даля систем с образтимы жизалож.

вероитность неоодвруженной ощновы далое своиство особенно ценно для свстем с обратным жаналом. К кодам, помехоустойчивым по минимаксному яритерию, относятся коды с и временными позициями на сочетавие См с защитой по постоянному числу и, коды с прямым

ине C_n^w с защитой по постоянному числу m, коды с прямым или веркальным повторением и защитой по идентичности всех элементарных посылок, инверсный кол, коды с комбинацией этих защит и др. Максимум вероятности необнару-

женной ощибки в этих кодах может быть уменьшен ценой увеличения избыточности кода D. Вероятности ошибок для кодов с избыточностью, приве-

Вероятности ошибок для колов с избыточностью, приведенные на рис. 5.6, определены при следующих ограничекнях:

1) рассматривается симметричный канал для передачи

двухпозиционных сигналов, т.е. канал с равновероятимми переходами $P(1\rightarrow 0) = P(0\rightarrow 1)$; 2) вероятность опибки в течение дличельности кодовой комбинации $P_{ij} = \cos t$

вомонации P₁—соля;

3) снихронизация идеальная, т. е. приемник «знает»

не рассматривается;

за становается праводна праводна

 ошибки в прямом и обратном каналах независямы, вероятности их возникновения одинаковы.
 В магистральных проводных каналах, как отмечалось ранее, значительный удельный все имеют групповые

ии (более 99 %). В розультате средики эффективность кользования каква ревно спикането.

Лучшие результати при групповых ошимательных какваном обивураеми ошнова в сочетавии с обратили квалном обивураеми ошнова в сочетавии с обратили квалном обивураеми однова об обираеми ошнова. Код при этом может цметь средиктельно небольшую сревом обыточность, достаточную уми прутировых ошнова. Во время хорошего состоями квалыва сительна перевыхоти без пресерось, а при одногомия или групповых ошнова. Зами сообщений в этом случае тем больше, чем хуме стоями составия квалал, т. с., чем меньше от пропруемия способность из-за ломех. Спедоватольно, такой слособ передати!

5.2. ПОМЕХОУСТОЯЧИВОСТЬ ПРИ ПЕРЕДАЧЕ НЕПРЕРЫВНЫХ СИГНАЛОВ

Рассмотрим сначала помехоустойчивость при передаче непрерывных сигналов и флуктуационных помехах, которы поценивается значениями приведенных к диапазону средней δ и средней квадратической δ_{cR} погрешностей (понятия потрешностей двыв в гл. 12):

$$\bar{\delta} = \frac{1}{\lambda_{mox} - \lambda_{reso}} \int_{\delta} \Delta P (\Delta) d\Delta; \qquad (5.15)$$

$$\delta_{cs}^{2} = \frac{1}{(\lambda_{max} - \lambda_{min})^{2}} \int (\Delta - \tilde{\Delta})^{2} P(\Delta) d\Delta, \quad (5.16)$$

 τ_{AB} Δ — абсологию значение погрешности, равное развости предвижного и принятого энявений параметра $\lambda(t)$; Δ — средиче значение абсолотной погрешности. Сувсимением уровия пожех дозрастает отношение ΔO_{OB} . При слабых функтуационных помехах значением

Δ/№. При слаомх флуктуационных помехах значением средней погрешности по сравнению со эначением средней квадратической погрешности можно премебречь. В. Л. Котельниковым был разработам метод определения средней квадратической погрешности при поредаче параметра λ. с. помощью сигнава 4/к. Л. в человиях оптимальности при ститимальности.

ного приема при слабых флуктуационных помехах.

Согласно этому методу [26]

$$\delta_{cs}^{2} = \frac{\sigma^{2}}{2 \int_{\delta}^{7} \left[\frac{\partial A(\lambda, t)}{\partial \lambda} \right]_{\lambda = \lambda_{0}}^{2} dt},$$
 (5.17)

где T_0 — время, затрачиваемое на передачу одного значеням параметра λ ; σ — удельная мощность помех. Определим в качестве примера погрешность в системе с частотной модулящией при передаче в течение интервала T_0 одного значения параметра λ . В этом случае

 $A(\lambda,t) = V_m \sin{(2\pi (f_0 + f_B \lambda))} t + \phi_0 l$, где $f_0 = -$ девиация частоты; $f_0 = -$ несущая частота. Производная

Іронзводная $\partial A(\lambda, t)/\partial \lambda = V_{ss} 2\pi f_{jt} t \cos [2\pi (f_0 + f_{jt}\lambda) t + \varphi_0].$

Если $1/f_0 \ll T_0$, т.е. за время T_0 укладывается много пе-Риодов несущей частоты, то

$\int [\partial A(x,t)/\partial x]^{\alpha} dt = 4\pi^{\alpha} f_{\alpha}^{\alpha} V_{\alpha}^{\alpha} \int P dt + 4\pi^{\alpha} f_{\alpha}^{\alpha} V_{\alpha}^{\alpha} \int P \cos t$	2 (2n×			
$\times (f_0 + f_{\pi} \lambda) t + \varphi_0 l dt \approx 4\pi^2 f_{\pi}^2 V_{\pi}^2 T_0^2 / G$				
Используя (5.17), получаем:				
$\delta_{\text{GM}} = \sqrt{3}\sigma/4\pi f_{\chi} V_m T_0^{3/2}.$	(5.18)			
Выразим бем через обобщенные параметры:				
$\rho = V_m V \overline{T}_i \sigma = V_m / \sigma V 2 \overline{F}_m;$ $\gamma = \Delta / T = \Delta / 2 F_m;$	(5,19)			
где F_m — высшая частота спектра передаваемой функции; Δf — полоса частот, заинмаемая сигналом. Для этого введем соотношение				
$T_0 = T/\eta_{n_1}$	(5.20)			
где η_0 — коэффициент временного кванитования, равный 3—20 в зависимости от допустимой погрешности временного квантования и способа интерполяции (см. гл. 1). Полоса частот, заиммасияя сигналом ЧМ (см. гл.1),				
$\Delta f_{\text{NM}} \approx 2 (f_x + F_m)$.	(5.21)			
Используя (5.19) и (5.21), получаем:				
$f_n = F_m(\gamma - 1)$.				
Вырязив V_m через ρ , σ и F_m и использовав (5.2 лучим:	D), mo-			
$\delta_{NM} = \frac{\sqrt{3\eta_n^3}}{\pi} \frac{\epsilon}{\rho \left(\gamma-1\right)} \; . \label{eq:deltaNM}$	(5.22)			
B CHCCOMSV C REGMENTED CONTRACTOR CONTRACTOR				

 $T_n = T_n/Nn_n$ (5.23)

где Ти — врсмя цикла, связанное с наивысшей частотой передаваемого параметра F_m соотношением $T_m = 1/KF_m (K \gg 2)$ обычно K=3+10); N — число каналов; n_e — коэффициент

ИСПОЛЬЗОВАНИЯ КАНАЛЬНОГО ВОРМЕНИ Помехоустойчивость систем телеизмерения зависит от широкополосности используемого метода передвчи. Для

частотной и частотно-импульсной модуляции ощибка обратно пропорциональна полосе частот и соответственно девнации частоты. Для систем с время-импульсной (ВИМ) и широтно-импульсной (ШИМ) модуляциями погрешность яри ограниченной амплитуле сигнала обратио пропоринональна корию квапратиму из полоси частот, заимижемой каналом. В результате знализа помехоустойчивости можно сде-

лать следующие выволы.

1. Для всех выбоз модуляции, кроме АМ, погрешность при слабых флуктуационных помехах может быть уменьшена путем выбора более широкополосного сигнала (больших мамечений у).

—В системых с частотной модуляцией ужеличение у достидется зуме выбора больных узначений денении частоти, гастех пуме выбора больных узначений денении частоти, а системых с ВИМ и ШИМ— путем применения минулься с меньшей даптельностью форотат. Пры отраниченной выплатулас сигнала более эффективна по бомскоустойчизости частотням водуляния, так жак для нее ошибах образно пропоримовальна енероб степени у, в то время как для ВИМ и ШИМ по обратно пропоримовальная корном квадриям разверения в предоставления в предоставления с предоставления с предоставления предоста

ВНМ и ШИМ она обратно пропорциональна корию квадратиму из 7.

2. Временибе разлесние князлов обслечивает при одтом и том же способе медуляции более высокую помексустойнаюсть, чем частотное разделение по песущия и тем более по подвесиции. Это фатически объемвается тем, ито зри временибы разлеснения между капалами делагся времи менети сигная одного канала, е о вогото чемсая каналов и

втором случае убимает быстрес.

3. Погрешность при слабих фукучушновиях помесах развительного при слабих фукучушновиях помесах ется с распирением полосих, занимаемой сипналод, в со-петствующий выпланений выпланен

полосы частот, занимаемой сигналом. Наиболее нагляден переход от слабых помех к сильным в системах с время-импульсной модуляцией (ВИМ, ФИМ).

175

смещении переднего фронта импульса за счет наложения помен на сигнал (рис. 5.7). Так как с увеличением полосы частот кругизна фронта растет быстрее, чем уровень помех. погрешность от помех сначала убывает с увеличением полосы, т. е. $\Delta f_0 > \Delta f_1$. Однако начиная с некоторого зиачения полосы пропускания появляются выбросы помех. превышающие пороговый уровень приемника. Эти ложные выбросы будут восприниматься приемником (если нет селектора по длительности) как полезные импульсы, в пе-

полосах пропускания приемяя-

ента шивокополосности у сигнала ВИМ при различных значениях папаметра о зультате чего возникают большие (аномальные) погреш-

ности при $\Delta f_1 > \Delta f_2$. Дальнейшее расширение полосы приведет к дальнейшему увеличенню частоты появления ложных выбросов и росту погрешности от помех. На рис. 5.8 приведены зависимости средней квадратической погрешности в системи с ВИМ от комфиниента широкополосности сигнала у = A/T при постоянном значения папаметра $\rho = V_- V T / \sigma$, хапактеризующие отношение мош-

ности сигнала к удельной мощности шума. Акалогичные зависимости существуют и для других видов модуляции, зависимости существуют и для других видов модулили-кроме амплитудной. Как видно из рис. 5.8, с расширением полосы частот № (с увеличением v= Δ(T) при слабых помехах средняя квадратическая погрешность бек сначала уменьшается, достигает минимума при каждом значении р и затем при сильных помехах возпастает. Таким образом, при заданном отношении сигиал/помека для каждого вида модуляции существуют оптинальная широкополосность сиплала, для когорог уществуют ямабольшая поможно профинации. Это же заявесие широком профинации профинации об же даявесие информации об кому профинации об же даявесие установая потрешенности передачи. Для одного и того же установым оптурымости передачи. Для одного и того же установым от профинации от профинации от требуемой соответностью отнимальная полосы заявся от требуемой соответностью отнимальная полосы уже, емь для бодее точк соответностью отнимальная полосы уже, емь для бодее точк профинации об профинации от простоя учетностью по точко профинации от простоя точко профинации от точко профинации от

мых дистем тоскимерений,
Окраимаю, тор различине методы передачи целктообравно сравнийств в условиях оптимальной для вкадого меране окраимаются условиях оптимальной для вкадого меране сравнийство для образований об

В отличие от этого при передаче речи и других широополосних сительно полоса прогускания в связы выборается значительно моеть по стимальной, что не поволосия реагриповать потечнальные колимости метода. Выбор бойее узякій подосы частог объектиемся в таких система, шитой полоси метот объектиемся вызак связы в пошитой полоси метот наважи связы. На рыс. 59 моборажень зависимстки остимальной широкополосности усы- ФДГИИ мамикальной опрешисот бъ-да- по дваметра Ежелу / И для различных способо передачи, в том числе и двекретная (коломых).

Для дикретных систем под погрешностью лонимется суммарая попрешность от лонех и квантования. Надачи обтямальной широкополисовсти диспремых методов модутуровам выятования погрешность квантования уменьшегся. Вмете с тем с уместичным числа урожей цвантования ретегу число должат мообращий в дюдя в сортестственно ретегу число должат мообращий в дюдя в сортестственно ретегу число должат мообращий в дюдя и сортестственно должат может выятом в должат в действенно должат может в действенно предежу слагого замучина параметра, ументенно ективда, что диводит к уменценно веротности пилаженый, должат в действенно в действенно должат в действенно в действенно должат в действенно в действенно действенно в действенно действенно в действенно действе Оптимальная широкополосность системы зависит от способа приема сигналов. Известные в настоящее время способы приема довольно хорошо реализуют потенциальную во-

Рис. 5.9. Зависимость оптимальной широкополосности у и суммарной погрешности от параметра $\mathcal{E}_{MN}/\sigma V \overline{N}$.

мехоустойчивость при слабых помехах, При сильных помехах помехоустойчивость реальных приемников частосущественно инже предельно возможной, Для систем с частотной модуляцией помехоустьфунвость может быть су-

HARTEN MARKET COMMA

шественио повышена путем применения миогофильтрового мегода приема (см. кривые (ЧМ, АИМ—ЧМ) д на рис. 5.9]. Помехоустойчивость систем с время-импульсной модуянией при сильных помехах и ограничениой амплитуле

почения пред сильных помеках к ограниченной амиличую нешеная комет быть повышена кункт применения интуалсов уваниченной динтельности в сочетании с устройствами составия по динтельности от применения рассиотренных ф

мее та.

Средняя квадратическая погрешность б_{азим} при время-импульсной модуляции и пспользовании селектора имимальов по даительности [26]

пульсов по длятельности [20] $\delta_{\text{BMM}} = \sqrt{0.048 \gamma (1 - \kappa_0/\gamma) \epsilon^{-1.03\kappa_0^2} + 0.193 \kappa_s \epsilon^{-\rho^2.8 \gamma}}, (5.24)$

 $r_{LR} = \gamma^{-} T_{LR} \delta^{-}$ коэффициент широкополосности сигнала; $r_{LR} = 1$ далихополосности шкла; $\delta \delta^{-}$ полоса пропускания приомного устройства, равита $1/2\tau_0$; $\tau_0 = 2$ лительность формат вого устройства, равита $1/2\tau_0$; $\tau_0 = 2$ лительность формат каминающий, по сколько раз селектируемый изилулас дали-гизность об долине должной далительность формат τ_0 мих и уваса сигиала; $\rho = V_{LR}/T_{RR} = 0$ обощенный параметр, τ_0 и уваса сигиала; $\tau_0 = V_{LR}/T_{RR} = 0$ обощенный параметр.

месь. На рис. 5.10 приведены зависимости средней жвадратискогой порешности ВИМ от конфонциента солектив, почемо в порешности ВИМ от конфонциента солектив, поне 1 муниция предасти по долекти по порешности контря у местом предасти съ долекти посъщита ка при ВРМ у честом грани състава съд преденения за пред режд уменицията. При ка "мен, порешности миниция (Сом.) У мастом кървама събема от доле спределения примя (Сом.) У мастом кървама събема от доле спределения пред появи каза примяти долекти кринирово, върститести побаим увеличивается из-за подавления и дробления импульса сигнала помехой.

Из вис. 5.10 следует, что для заданных у и о существует оптимальный комффинент селекции жого в следовательно

неквадватической погреш-ности быми, от коэффициента селекции и при о-40 и различных у

Рис. в 11. Зависимость допус-CHURACE K MODINOCTH DOMEN W./W. в телефонном канале от удельной скорости передачи = коот/ДР, при которой погрешность баны минимальна, Для

реально используемых значений о и у оптимальный коэффилиент селекции изменяется от 3 до 5. Из вис. 5.10 также следует целесообразность применения селекции по длительности для повышения помехоустой инвости.

5.3. ЭФФЕКТИВНОСТЬ ПЕРЕДАЧИ

Эффективность передачи сводится к передаче вовможно большего количества информации через канал связи в единицу времени, т. е. к наибольшему использованию пропускной способности канала. Предельная скорость передачи видеоимпульсов Р. (Бод)

в канале с полосой пропускания АР = 0 - Р - $R_{-} = 2F_{-}$

а предельняя скорость-передачи радионипульсов с двухпозиционными сигналами 0 и 1 (амплитудная манипуля $_{\rm HSS})$ в канале с полосой пропускания $_{\Delta}F\!=\!F_{2}\!-\!F_{1}$ и передачей двух боковых полос $R_{*}\!=\!\Delta F_{*}$

реальные частотные характеристики телефонных кананов существенно отличаются от идеальных, поэтому ско-

рость передачи радионипульсов практически уменьшается до $R_{\rm B} = 0.7 \Delta F.$

и трехтвратиом (100м) дезовнов модуляции.
При этом с увеличением удельной скорости передачи требуется не только увеличение отношения сигна/помеха, но и коррекция малилутимы и фазовых характеристик нала [8].
Сравнение различных систем целесообразно производить по относительной скорости передачи Re, равной отношению мажильного комрестей в информации Педа. Ком

торое может быть передано за время T, к произведению полосы частот ΔF и времени T: $R_F = \frac{I_{\max}(T)}{\lambda \times T} = \frac{\log_4 N}{\lambda \times T}, \qquad (5.25)$

$$R_F = \frac{max \, G_T}{\Delta F T} = \frac{max \, G_T}{T \, \Delta F}$$
, (5.25)
где $I_{max}(T) = \log_2 N$ — количество информации в сообщении

но Хартан; T— время, необходимое для передочи сообщеиях, зависищее от числа объектов N и способа передочи; ΔF — полоса частот, завимаемая в канале сызы. Вазмину $T\Delta F$ казывают широкополосностью хода или способа передочи. Для играномерных колов с паздичной дляной кодовых

Для неравномерных кодов с различной длиной кодовы: комбинаций

 $R_F = \log_2 N/\overline{T}\Delta F$,

гле \overline{T} — среднее время передачи коловой комбинации. 12—82 Если отдельные сообщения передаются с паузами, то R_F характеризует эффективность в момент передачи сообщения акалогично муновенной мощности при передаче им-

пульсов

Для одного и того же соотношения между временем передачи и пвузами система с большим значением R_{σ} ис-

пользует капал связи эффективиее, т. е. может передавать большее количество информации из единицу полосы зацимаемых частот.

С широким развитием телемсканизации, увестичения изсла истолициков и понемынков информации и применены.

чиста источников и приемников информации и правительность в повышение эффективносты передачи. Значительное повышение эффективносты передачи. Значительное повышение эффективносты передачи. Значительное повышение эффективносты передачи. Значительное повышение эффективносты передачи. Значительностивность использования исполь

Обставие зефективость использоравия клипала.
При передаче комани, разлачимым объектам через общий квивал псобходимо персдать адрес объекта для его набирания и команцу (паприжер, чаключить» нап чаыключить нап чамани, выключить нап чамани существляется нескольким ступенами (выбор группы объектов, объекта в груп-ким ступенами (выбор группы объектов, объекта в груп-

ти, передачи самой коминада и т. п.).
Безадесния предляга заменетарий комалам (часлочить акт выдачить регодуа выпорат за предосий. Массичить как выдачить регодуа выпорат предосий компана, предосий компана, предосий выпорат объектов, предосий предосий по минить объектов, предосий предос

ресов объектов.

Для забідвання одного из № рассредогого-перкать наш сосредогоченних объектов вкобходимо передать привовенную нашиму объектов вкобходимо передать привовенную чем больше объектов включено в общий язнал связы, теся объектов включено в общий язнал связы, теся объектов включено в общий язнал связы, теся объекта включения съответствия объекта авресе объекта.

С пункта упревления комалам передажите вязыми объе

ектам не одновремению, т. с. вначале передается одна ко-178 манда ТУ и только после подтверждения ее приема может изида то следующая. Поэтому в дальнейшем будем передаватися следующая, гловому в дальненцев судем тарной командой. На вис. 5.12 приведены зависимости относительной ско-

вости передачи информации R_F от числа объектов N для рости передали информации ду от лисла объектов и для розличных способов передачи адреса и команды «включить» или «выключить»

Из рис. 5.12 следует, что наибольшая эффективность лередачи может быть получена при использовании вноичного NOES.

Вследствие инзкого быстволействия промышленных систем ТУ, ТС и ТИ используемые в телемеханике типовые телеграфиые и телефонные каналы, во многих случаях непогружены, т. е. их емкость значительно превышает требуемую. Рассмотрим в качестве примера циклический опрос объектов, рассредоточенных по каналу с полосой пропускания АГ, с явониным колом для вызова объекта.

Минимально допустимое время цикла в таком канале (5.25)
$$T_{\text{times}} = h_u T N = h_u \frac{\log_2 N}{2 + 2} N,$$
 (5.26)

170

где Т — время передачи одного сообщения ТУ, ТС или ТИ: N — суммарное число сообщений ТУ, ТС или ТИ, передавземых в одном направлении: ко-коэффициент, учитывающий квитирование, запрос повторения и т. п. (k_u = 2+3). Так, для N=1000, $\Delta F=120$ Гц, $R_F=1$ и $k_R=2$

из (5.25)

$$T_{\text{limin}} = k_e \frac{\log_2 N}{R_e \Lambda F} N \approx 160 \text{ c.}$$

Для трубопроводов, нефтепромыслов и других промышленных объектов из технологических соображений допусти-мо $T_{10} \approx 3600$ с. τ е. $T_{10} \gg T_{10,min}$. В среднем сигналы ТУ, ТС или ТИ необходимо передавать еще реже (см. гл. 13), при этом емкость канала булет сильно недоиспользована. Для повышения эффективности передачи сообщений ТУ, ТС и ТИ целесообразно передавать только новую ниформацию, Дальнейшее повышение эффективности достигается лутем введения временного кодового разделения и приоритетов в передаваемые сообщения ТУ, ТС, ТИ и ПД (описанных в § 14.4). Адресные методы позволяют простыми средствами повысить также помехоустойчивость передача путем применения запишенных колов.

Олини из метолов повышения эффективности передачи является статистическое кодирование по множеству сообщений. Идея такого кодирования близка к идее описанного в гл. 2 метода статистического кодинования в одном капале, при котором более часто встречающиеся сообщения передаются более короткими кодовыми комбинациями, В отличие от этого при колиповании по множеству рассматривается не последовательность сообщений, передаваемых одному объекту (в одном канале), а совокупность сообщений перезаваемых многим объектам (или от многих источников) по общему каналу связи (рассредоточениме объ-

екты). Проидлюстрируем статистическое кодирование по множеству на примере простейших двухпозиционных объектов. В табл. 5.2 записаны сигиалы, передаваемые для каждого

объекта в виде последовательностей иулей и единиц в дискретиме интервалы времени. Будем считать, что сигнал передается только в дискретные интервалы времени (соот-ветствующие включению или выключению объекта). Рас-Таблица 5.2

Howep odbeste	Время						
	7	17	8T	47	57	cr	
1	0	1	0	0	0	0	

К простейшему случаю статистического компрования по мижоветну объекто относится объекта адриская вередача, при которой комбинации, состоящим из один кумей, нередакток, Комбинации, состоящим из один кумей, нередакток, Комбинации, состоящим из один кумей, необъекта (адрос) в стоябие в темет (инаример, езакорить сам надключить»). Комбинация, состоящим из двуж едини, межет передавать, кумей постания предами служ зарежны посымо. Премя передами при этом будет 71, статистического предами при этом будет 71, статистического предами служ в постания предами служ зарежны посымо. Премя передами при этом будет 71, статистического предами служ зарежны посымо. Премя передами при этом будет 71, статистического предами служ зарежны посымо. Премя передами при этом будет 71, статистического предами служ зарежным посымом. В предами при зарежными зарежными предами при статистичной предами зарежными предами предами зарежными зарежны

В отличие от описациюто в гл. 2 статис ического кодирования, треформают тем бомышую задержку, еме больше выбиточности, три кодировании по множеству задержку, большая чет 7, аюзинкает редко и тем реже, еме больше выбиточности. Практически в одном стоябие передается и выбиточности. Практически в одном стоябие передается и более адмей кодолой комбинации. Статистическое кодирования по вножеству может быть усовершенствовалю \$14.4.

Сисомательно, эффективность передами в имогокальных ная спесимах ТУ, СТ, ИЗ существенно повышается дугим применения статистического компрования по множегу применения статистического компрования точном, то компекство інформации, пере компекство гочном, то компекство інформации, пере компекство собезнові фильтерості передаме Есественно, то доля этого необходимо даномивать состоянне источников сигажов стороне в премененти, капрімер РДМ или Джодумицю. Сактомы, непользующие статистичу сообщений для повыто предостати передаму помостем к системам с компекство поможно передаму помостем к системам с компекство по передаму по компекство по передаму по компекство по передаму по компекство по по передаму по компекство по помостем с компекство по помостем компекство по помостем компекство по помостем компекство по помостем компекство помостем компекство помостем компекство помостем компекство помостем компекство по помостем компекство по помостем компекство помостем компекство по компекство помостем комп лучили название адаптивных и широко применяются в современных системах. Определим выигрыш в полосе частот при переходе от

многоканальной системы передачи к эдресной с нередачей только новых состояний источников (повой наформации). В многоканальной системе ТИ с временным разделением каналов с двоичным неизбыточным кодом за время одного инкля Т- перепается NIOg-g двончных символов (N - число источников, a — число уровней квантования одного источника). Если в аллеской системе (коловое плапеление капалов) за время цикла, равное времени цикла в многоканальной системе $(T_n - T_n)$, передается в среднем одни яврес источника, изменившего свое состояние, и информация о новом состоянии этого источника (см. табл. 5.2), то за это время нало передать $\{\log_2(N+1)\}+\log_2(q-1)$ двончных единиц информации, Здесь к N добавляется единици из-за пеобходимости кодирования апресов всех источников не нудевыми коловыми комбинациями. Фигурные скобки означают округление до ближайщего целого сверху числа,

Отношение В числа двоичных единиц, передаваемых за время инкла $T_n = T_n$ в многоканальной системе с временным разделением и адресной системе (с кодовым разделением), будет равно такому же отношению В полосы частот канала связи в многоканальной и идресной системах:

$B_N = \frac{N \log_2 q}{\{\log_2 (N+1)\} + \log_2 (q-1)}.$

Например, для N - 100 и a = 100 выигрыш при переходо к адресным передачам

(5 27)

$$B_N \approx 100 \cdot 7/(7+7) = 50,$$

Реальная эффективность перехода от временного цикли-

ческого к временному кодовому разделению сигиалов опреледнется с учетом статистики сообщений. Статистическое кодирование по множеству позволяет также сравнительно просто реализовать ндею адаптивного

обмена быстродействия на точность передачи. В связи с быстрым возрастанием информационных по-

токов в системах телемеханики, дефицитиостью наизлов связи и требованием повышения эффективности передач за последнее время в СССР и за вубежом наблюдается темдениня перехода к временному кодовому разделенню капалов (к вдресным передачам) и применению азаптивС этой педью через канал связи в основном передается информация, т.е., инпример, если параметр существенно не поражительности и передающей образовать предающей стор, и в передающей стор, и в деят предающей стор, и в деят предаменности предам

должна быть циклической.

Есть пругой вариант передачи размостей истиниого и

можения в престающей по переше развости и по по по домужения и престающей для друхнозимию и с домужения и престающей для друхнозимию и приращеме — 1-та ко. В сли правите не замененся, то приращеме — 1-та ко. В сли правите не замененся, то приращеме — 1-та ко. В сли правите не замененся, то дружения правительной престающей престающей и сение парачетры. То не менее в таких ситемых пристающей устранения возывнежения пределения престающей пред устранения возывнежной потрешности первымиеся можен предамется заменен правитель у на устранения возывнежной потрешности первымищей на предамется замение правитель у на на предамется замение правитель у на ризумента пред пред дожения по студат для манут. Первод зависит от статестики наколения возрешность у на предвежность на студат для манут. Первод зависит от статестики наколе-

ГЛАВА ШЕСТАЯ ОПТИМИЗАЦИЯ СТРУКТУРЫ СЕТЕЙ (ОБЗОР)

6.1. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

Приведенные в этом парагряфе определения в основном взяты из техники связи [7, 12, 24].
Сетью связи называется иекоторый иабор канального,

Сетью связи называется некоторыя насор канального, коммутационного н абонентского оборудовання системы связи, характеризуемый определенными структурными свойствами

Навичением системы сляви является передама (достав, м) информации по ваданным зарасам с облегоенным трефумого качества обслуживания. Основные появлятеля фумого качества обслуживания. Основные появлятеля фологические и функциональные. Под морфологическыми фологические и функциональные по морфологическыми поимаются структурные харастеристини, а функциональными называются параметры качества обслуживания и похвателя фофективности системы сыхва.

Между характеристиками этих групп существуют взакишей зависныести как внутри каждой группы, так и между группами. Так, параметры качество вобслуживания и показатели эффективности зависят от структурных характеристик сети саям, норм обслуживания и т. д.

Под структурой сети понимается совокупность пунктов (управления, контролируемых пунктов, терминалов, узлов коммутации и т. п.) и соединиющих их линий и каналов связи.

В связи с многообразнем возможных структур сети, ее вараметров в показателей сеть связи описывается Сом упрощемной моделью сети. При описании такой модель структура задается графом сети, ориентированиям висоорнентированиям в зависимости от типа используемых каналов сеязи (симплексивых мла дудляескых).

Граф имеёт множество вершіні, соответствующих пунктам сетні (узлам сетні), и иножество дуг (ребер)—линий связи. Вершины и ууги записываются набором чисел и нумеруются в определенной последовательности. Каждой вершине припискаются следующий набор чисел: пропуская способность узла, вероятность отказа узла, стоямость (привеженике затояты) узла, вт. 1

всемнике затраты) улал в т. п. Кажлому ребур привисын следующий вес в виде набора чиста, дляния линия, вероитность слежава линия, комость чиста, дляния линия, вероитность слежава диния, комость чиста, дляния дляния в т. д. В принятой модели удрощению предподатается независимость отказов узлов и лиий еет связы и сичитется, что отказы выдамотка селестви-

ем только физической пенздежности элементов системы и не зависят от законов и характера их эксплуатации. Простейшей записью структуры сети может быть мат-

рица связности (смежности) порядка N, в которой по главной диагонали проставляются черточки как знак неопределенности, а вхождения с., принимают значения I, если есть ребро, связывающее пункт (узел) а, с пунктами а, и 0, если ребро отсутствует. Так, для простейшей сеги с четврыжи пунктами (N-4), образующими четврекутольник с крунктами 1, 2, 3 и 4, пронумерованными по часовой стрелее и имеющими ребра, образующие стороми четирекупоцика, и ребро по диагомали четирекупольника между пункчами 1 и 3, даторица связкости будет следующая;

Для оценки сетей связи вводятся следующие матрицы. 1. Матрица длия ребер (линий связи)

 $L = \| \, I_H \, \| \, ,$ гае $l_G = p$ асстояние по линии от пункта i до пункта j: $l_G = 0$ для i = i и $l_H = \infty$, если между a_i и a_i нег ребов.

где с,,— максимальное число бит в секунду, которое может быть пропушено линией связи ребра. Этот локазатель также называется енкостью линии (ребра).

3. Матрица надежности
$$P = \| p_{tt} \|$$
,

где p_{ij} — вероятность надежной работы данного ребра сети, прицем q_{ij} = $1 - p_{ij}$ — вероятность выхода его из строя.

4. Матрина стоимостей

$$W = !! \omega_{ij} !!$$
.

где ω_{ij} — стоимость ребра между пунктами і и і. В дополиение к перечисленным могут быть использованы и другие покразтели, такие, как стоимость передачи по ребру единицы объема сообщения, затухация в канале соязни ж.т. в.

Клідлом связи называется совокупность устройсть и гранта распространения колебаний (в электромагинном лям другом hose) для передами потока ниформации из оле ной точки сети в другую, не зависимой от передачи по другум капалах связи. Кавлам связи могут бить ориентрозаниями или исориентированиями (симплексными или Ачлаежениям). Линией связи называется совокупность (пучок) каналов связи, соединяющих непосредственно два пункта без

мов зовал, «««Динякщих непосресственно два пункта без прохождения зред другие удал Связдостью сеги дазывается цинамальное число педасовать пред другие удал и древомилых эмитеруальные сеги отвосется к однования. Подпосвязная сеть ныеет связность, разрую М—1, так № —ченого пунктою (удов), Двя подучения высокой належности и живучести сети связность должна биль не менее двугие.

Эго достигается, например, путем кольщевния септемь, и, так же как и в энергоспетемых, Как будет показано в этой главе, путем внедения дополнительных узлю, так на зывыемых точек Штейскера, в определенных случаях одновременно может возрастать связность и сокращаться суммариая протиченность, чиний связи.

Пецентрализованиме сети для связи каждого абонетть с каждам обычно инног много-связую вченстую структур (т, 12, 24), в то время как централизованиме сети, ресматриваемме в данной кинте, для связи между ПУ и КП имног боле простую одиложаную или двукланиую горуктуру, Перехол от односиязыми к дву и много-связими сетам обычно трефете выедним манарутиваеми передаваемых со-

Надежностью называется свойство объекта (сети), заключающееся в его способности выполнять определенные задачи в определенных условиях эксплуатации. Надежность характерпауется вероятностью безотказной работы в заданном интервале времени, средини временем паработки

данном интервале времени, средним временем нарасотки на отказ и другими критернями оценки. По рекомендациям группы МККТТ нядежность системы свизи определяется отношением времени работоспособно-

спі сети сязня в общаму пременн эксплуатація.

Жівзучество сети візавіваєть варопітость е функціонновання в условиях повіщенной вероитіссть вихода жі отрок вка жіншій савин, за на уздажда для зараметрістив живзучести принимант, папример, вероитность согранить живзучести принимант, папример, вероитность согранить макумести принимант п

При оптимизации сети связи и се структуры обычно пова издежноствие и структурные характерисным используотея как дисинланинрующие (отраничивающие) факторы Как отмечалось ранее, адгоритимическая сложность за-

Как отмечалось ранее, адторитимческая служность задач оптимизации сетей связи такова, что точные методы их решения с полным перебором всех вариангов методами этематического программирования даже на высокопроиз-

математиського при практически пеприемлемы.
Из опыта оптимизации сстей в технике связи (децент-

радизованных) [24], несмотря на приближенный характер арристических анторитмов построения сетей свазы, применение процедур ээристической оптимизация позволяет сийзить затраты из проектируемую сеть связи примерно на 30 %.

Примерно такие же результаты могут быть получены и при проектировании с применением эвристических методов оптимизации централизованных сетей, рассматриваемых в данной книге.

6.2. КРАТКИЯ ОБЗОР СТРУКТУР

Можду сетими телеуправляемых помилайсков в АСУ вы ракимих стремем неразиму, которое поисываются в этой талье, не стении ЗВЖ на вариами ступевах есть существою талье, не стении ЗВЖ на вариами ступевах есть существою за том предоставляющих предоставляющих предоставляющих за том ремя как крупамые сети с зВК намогя в сельме денератиры предоставляющих существом собеспечавот связь как доставляющих с за какимих доставляющих с на территории крупамых замодов, вобучеторымых сольдилище связь телеформательных компасков в АСУ, расположениям на территории крупамых замодов, вобучеторымых сольдиризационаму систем на других объектов, намоги центаформаторы в предоставляющих предоставляющих том, а выето и стреметы, и принальноста готометствующих потому выбор сетей связы относится к областа ватоматительных распоражения стреметь, на се Манистеретту сельта. Потому выбор сетей связы относится к областа ватоматитая телемежаниями и осуществляемых с учетом спецафиля в тасмежаниями и осуществляемых с

Одной из первых проблем, возникающих при создании ивформационных сетей, является проблема эпичиванции их структуры. Из-за иногообразия требований и невозможмости перебора всех вариантов строгое решение этой проблемы практически невозможно даже на высокопроизводительных ЭВМ, поэтому успешно развиваются приближецные, квазноптимальные (авристические) мегоды, изложенные в данной главе, которые дают решения с практически допустивным отклонениям от точных вешений;

В этой гдаве систематизированы работы по оптимизации централизованной структуры сетей телеуправляемых комплексов и АСУ, изложенные в 19, 101.

Лав сетей темугравляемых войплеков в АСУ зарагров вспользование многих выселен в польжаест об структур, а также различного чиска узлов и разлиобразамых лине связы, сокративация кемях сустобы ПУ в КП Контране связы, сокративация кемях сустобы ПУ в КП контраэтом во многих случаях неолюродим и внегот, в связо середь, большое чиско разлиобразиях параметров. Поэтому авляли и свитее структур обычко проводится на турованных млесям, отраженных контраненно престоярного только

Структура сети описмавется графом $\mathcal{G}(4,L)$, которыя представляет собой совокупность лаух миюместв. $4=(a_1)$, i=1,n— количество вершин (пунктов) системи; $L=|L|_{0,L}$, i=1,n— моличество вершин (пунктов) системи; $L=|L|_{0,L}$, i=1,n— матрина ребер, сесанияющих вершинатерь фа. Ребрами являются линия связи. Структура характерь-зуется възвиковазыю составляющих е подеметем.

Очень сложива структура сегей связи может быть раздожем на более простяе структуры, каждав из которых, а свою очередь, может делиться на еще более простие и т., до образования простейших (правитывых) структурь, К простейшим отцосится структуры, которые не могут быть раздаления на еще более постые.

Извествы три (рис. 6.1, 6—е) простейшие структуры мужещие прадължение мессиональное поседовательное и постействаное и постейс

 Сначала рассмотрим сети связи с одним ПУ, а в дальвейшем перейдем и к нерархическим комплексам с нескольрими или многими ПУ.

кими нов заколови. «то система состоит из миожества КП, Предполовательного и при предположения и продавления состоит в управления состоит в простим при предположения состоит при предположения состоит при предположения с состоит при предположения при предположения при предположения при предположения при предположения при предположения предположения с предположения предположения

Рис 6.1. Последовательная, нарадлельная и веерообразная (радиальная) простейшие структуры.

структур, радильныя (веерообразная) (рис. 6.1.e) и целочения (последовательная) рис. 6.1.9. При радильной с структуре сетей требуротся наиболее протяжение, а слелевательно, и более дорогостоящие инипи связи, в то время как целоченые структуры линии связи вижеот минимальную доргаженность, но и минимальную наибежность. Все другие способы соединения КПС «ПУ имеют промежуточные, более сложные структуры (ие примитивные).

Перекод к более споинкий структурым поволожет выдорять оптимальное решение, напримую, обеспечивающее заданную насковность и пропускную способность при мениней стимости выпаней сакии. В принцесе оптимальными сетейной стимости выпаней сакий принцесе оптимальными сетейпости достигается путем увеличеннях средств протименности напиней, создавающих КП с ПУ, выпочан мольщенным западов, сакии. Кроме чтото, для повышения задажности учесняющих задажность принцесными принцесными задажности

На рис. 6.2, а приведена структура магистральной линия связи с простейшими ответвлениями (ветвями) на контролируемые пункты. Сети связи с магистральной структурой эффективны для КП, размещаемых на территории, инскошем удилиненную, магизутую форму и менее эффективник, когда КП размещены на площали круга, квадрага ман на площади более сложной форми. Онг требуют строительства высокомадемкой магистрали с повышенной пропускной способместью.

Дальнейшим усложиением магистральной структуры является древовидизя, приведенияя на рис. 6.2,6 и отдичающаяся от магистральной наличием более сложных вет.

вей с вторичными ответвленнями. Древовициая структура болсе эффективна, чем магистральная, для КП, вазмещае-

мах на площали круга, кварата и т. п. Как буде показано в последующих параграфах, к быесе эффективым структрам при размещения контролируемых финктов на полащах круга, кварата и т. п. отвестие комбинированиям кустовая структура, представляющай собоб ккусть в незавленым кренове. На рис собоб кусть на перавено ставлеща такая структура для равномерю рассредогочения мих КП с четирыя незавлениям контролица с т. п. раз-

мещенным в центре квадрата.

применением парадлельно подключенных к ПУ деревьев повышаются надежность и вытономиюсть сети без
существенного увеличения ее протяженности, поэтому кустовая структура шимом паниеняется в сыстемах телеме-

ханики при ведогруженных каналах связи на вефтепромыслах, в ирригации, на хрупных заводах, в коммунальном мозяйстве с КП, размещенными на большой илошали.

— С переходом к интенсивно магруженным каналам сая в с повышением требований к достоверности передачи

с переходом к интенсивно нагруженным каналам свяи в с ловышением требований к достоверности предачиинформации переходят к более сложным ком били провенным структурам с цикроким применением кольцевания линий связи и установке пунктов коммутации канавания линий связи и установке пунктов коммутации кана-

Рис. 63. Кустовая с четырымя деревьями (а), звездная (б), звездно-кольцевая (в) и полносвязиям (в) струстуры.

дос свана. Примером комбинированных структур являются сегит с древоимых анизими сваны. На рис, 63,8 и с приведен примеры кольшения простинку раздальных линий и образования раз да и в по-сейших раздальных линий и образования раз да и в по-сейших раздальных линий и образования раз да и в по-сейших раздальных линий и образования раздальных при и потеменных при и и потеменных раздальных при и и потеменных раздальных при и и потеменных раздальных при и потеменных раздальных при и потеменных раздальных при и потеменных при и потемен

$$M = N - 1$$
. (6.1)

где N—суммарное число пунктов. Пункт управления наколисси в одном из КП Олнако при такой структуре отказ любой из линий связи приводит к ухудшению функционирования системы, поэтому может возникать необходимость резервирования сето Пла пяляяльно-кольцевой структуры число линий cause (nec 63 e) $M_{n,n} = 2(N-1).$

(6.2)

Полносвязная сеть (рис. 6.3, г) образуется по прин-ципу каждый пункт с каждым, при этом число каналов cnasu $M_- - C_\nu^2 = N(N-1)/2$ (6.3)

Это панменее экономияя, но наиболее надежная и жи-

вучая сеть. Если необходимо учитывать не только надежность, но и экономические потери по критерию полима затрат (см. 6 20.3), то, как булет показано в последующих параграфах, при недогруженных линиях связи лучшие реаультаты вля КП, пасспелоточениях по плошали, имеен кустовая структура сетей свизи без кольневания или с кольцеванием линий. Необходимость кольпевания возрастает с повышением требования

к напожности и с увезниением поформа. пионной нагрузки в линиях связи. На рис. 6.4 приведена классификация структур сетей с одини ПУ без пезервирования лиций. Такие простые структуры пелесообразно применять при определенных условиях. рассматриваемых в этой главе. Во многих реальных усло-

виях пелесообрязен выбол комбинированных структур (превовилио-магистральных, кустовых с кольпеванием, с уздами коммутации и до.) без резервирования или с резервированием. Повышение эффективности сетей связи достигается также путем применении узлов коммутании линий и концентраторов (см. гл. 19). С увеличением информационной емиссти систем при оп-

ределенных условиях целесообразен переход к большей

иерархии управления, т. е. к увеличению ступеней контро-ля и управления (см. \$ 6.5). Введем понятие коэффициента церархии Ли, равного числу контролируемых пунктов (или операторов), непоередственно подчиненных ближайшему вышестоящему средственно подчиненных олимавшему выместольству пункту управления (или начальнику). При неавтоматизи-рованном управлении коэффициент нерархии $N_n \approx 3+20$ м в редких случаях возрастает до $N_n = 100 \div 300$. Для неавтоматизированного производства такими примерами являются число рабочих в бригаде, число бригад в цехе, число пехов на заводе и т. л. В наролном хозяйстве при неавтоматизированном управлении в отрасли существует 7-12 стутизированном управлении непей (уровией) иерархии.

с уменьшением интенсивности процессов управления ко- уменьшением интенсионости процессов управления ко-выфилиент исрархии может возрастать. Пвимевами больэффициентов нерархии являются число телефонных ших коэффицентов перероди мыльком ческо телефонных абопентов, обслуживаемых одной телефонисткой, число уканиемых объектов, обслуживаемых одним оператором охраниемых объектов, обслуживаемых одини оператором в системе охраниой сигнализации, и т. д. Здесь коэффици-нит перархии может достигать многих сотен и даже тысяч. С перехолом на автоматизированное управление и ппи-

воким применением ЭВМ оптимальный коэффициент невавуни во многих случаях возрастает. Это позволяет чи-

Рис. 6.4. Клагенфикания сетей с отиму ПУ.

ростить сеть, сократить число рангов иерархии, что обычно сопровождается крупным экономическим эффектом, В 6.6.5 пассматривается метод оптимизации испархии

управления, заключающийся в оптимизации коэффициента нерархии на каждой произвольно выбраниой ступени управления или контроля, первоначально предложенный в [9]. Этим методом оптимизируется многоступенчатая нерар-хическая структура (рис. 6.5), если начать оптимизацию с нижнего уровня нерархии и последовательно каждый раз повышать этот уровень.

На нижней ступени управления оптимальный коэффициент нерархни достигает значения, равного сотням КП, в то времи как на последующей, более высокой ступени управления он во многих случаях равеи единицам, т. в. оптимальный коэффициент иерархии изменяется в широких

Пределах Метод оптимизации нерархических структур, изложенный в этой главе, может быть применен как для информачионных систем с потоками информации, протеклющими от Этот метод также примении для более сложных комбинированных иерархаческих систем, например, со связями межлу П.У. в КП одного и того же панта.

В крупных системах возникают задачи выбора струкур ры и построения оптимальной керахуни. Структура стру-9ВМ выбярается с учетом ряда организационных и других вопросов, свазанных с географией, повытикой, финальска ванием, обслуживанием пользователей, обеспечением их документациой и с учетом сетемах несуторо. Создаваемы-

(цпэ), осластными (Опэ) я ранонными пунктами управления (РПУ).

сети ЭВМ имеют центральнованию или децентральноваимую структуру, инглуальнование сети АСУ с одими центром обработки информации являются саммим приеменыром обработки информации являются саммим приеменыформации и изможной стимисти. Как правило, а таких сетя абокент свазывается с ПУ единетиемию маршугую (пр. 6.5). В таких сетях прав изможе в строи одного ума-Центральнованиям структуры объямо приеменяются ва пером таких настройства сетий ЭВМ. з ессолько обоветоть.

вом узнате разражнем кестем элот. С появлением колона в структуре сети (рыс. 6.6. с) по С появлением колона в структуре сети (рыс. 6.6. с) по большего надежность связы абопетит с ЭВМ, по требуются большего надежность образовать предоставляют и переважей в такой сети. Наиболее переветняюй централизованной структурой сети является К-связияя сеть. Существующие сети накот двух или трехсвязную

структуру с двумя или тремя маршрутами к ВЦ (на рис. 6.6 показана двусвязная сеть для точки А). Такая структу-

194

па требует больших затрат при разработке и эксплуатации. ра про двет наибольшую эффективность обслуживания абооднако дес крупиме и развивающиеся сети имеют, как праиентов. Все вруппы в развивающимся сета имеют, как пра-вило, К-связную структуру. Ограничимся рассмотрением экрхупных сетей с централизованиой структурой, которые представляют интерес для телеуправляемых комплексов и

Метод построения односвязных сетей минимальной суммариой длины был предложен Примом, который разрябожар метол на основе георин графов и применил его пля по-

пена и построение точки Шітейнева Ш.

строения сетей связи. Однако такая сеть по другим показателям в большинстве случаев не будет оптимальной (по ивлежности, эффективности использования и т. п.). Кроме того, вводя дополнительные точки, можно получить сеть еще мерьшей таким Такие дополнительные точки получили название точек

Штейнера (точка Ш на рис. 6.6, а). Построение точки Штейнера иллюстрируется на рис. 6 6, 6—д на примере раввобедренного треугольника со сторонами а и б. Кратчайшая связывающая сеть, построенная по алгоритму Прима, будет иметь суммарную длину (рис. 6.6, б) $I_n = a + 6$

Суммариая дляна сети уменьшится, если на сторону (ребро) а опустить высоту й и заменить высотой й сторону б треугольника. В результите появится дополнительный узел Ш. называемый точкой Штейнера (рис. 1.6, в). Если передвигать точку Штейнера по высоте и, то суммарная длина сети изменится (рис. 6.6. г) и будет равна $L = h - (a/2) \lg \varphi + a/\cos \varphi$.

Найдя производную dL/dq и приравияв ее нулю, полу-

чим: 2 sin ϕ ==1. Следовательно, минимальная суммаризя 13* 195

длина сети L_{men} будет при $\sin \phi = 0.5$, т. е. при $\phi = 30$ °. В этом случае ребра сходится к точке под равными углами 120° (рис. 6.6. д), в суммарная длина сети

$$L = h + a \sqrt{3}/2$$
.

Наибольшее сокращение длины сети произойдет для равностороннего треугольника при a=6, тогда $L_{min}=a\sqrt{3}$. т. е. длина сети сокращается при введении точки Штейнера не более чем на 13.4 %. Такое построение сети называется построением по алгоритму Штейнева. Если в структуре сети невозможно образовать равно-

Рис. 6.7. Централированная структура с узлами концентрации УЗ.

стопонние и равиобедренные треугольники, то точки Штейнера вводятся так, чтобы схоляшиеся к иим ребра образовали звезду с углами по 120°, при этом длина сети относительно вляны, постро-

енной по алгоритму Прима. сокращается не больше чем на 13,4 %. При ввелении Штейнера при сохранении первоначальных ребер мо-

жет унеличиваться связность сеги, а следовательно, ее надежность и пропускная способиость, что, например, видно из рис. 6.6, а. Следует отметить, что рассмотренный выбор точек Штейнера справедяна только вля слябо нагруженных ликий связи или для нитеисивно нагруженных лиций с одинаковой нагрузкой. Для нигенсьвно изгруженных линий с различной нагрузкой выбор точек Штейнера усложивется [7].

Переходя к интенсивно нагруженным сетим, в которых могут возинкать очереди при передаче информации, отметим, что (как будет ноказано в последующих параграфах) радиальная и превовидиля структуры иля абокентов, рассредоточенных по плошади, не оптимальны. При радиальиой структуре происходит значительный перерасход проводных линий связи на-ая нерапнонального их использования, в при кустовой структуре линии загружены очень неравномерно. Ближавшие к ВЦ (ПУ) динии связи оказываются перегруженными, в то время как отдаленные линии могут быть недогруженными и использоваться неэффективно.

Для интенсивно нагруженных сетей более

9. Феставно применене мерархических структур сприменутичным узами № 3—№ , (рес. 6.7) променутичным узами № 3—№ , (рес. 6.7) по променутичным выческительных петрол При этом променутичных выческительных петрол. При этом сеставляющих ВВ с променуточным узами, мебрается соответственно различной. Если абоментские лини свам добо виружевы, то к ими деяссобразьно поключать надебо виружевы, то к ими деяссобразьно поключать назрабо виружевы, то к ими деяссобразьно поключать на-

сколько абонентов.
Абонентские линин от промежуточных узлов до абонентов могут иметь древовидную, магистральную или кустовую

тов возу;

структур:

структур:

структур:

стем повышение их связности с целью увеличения как пропускной способности, так и достоверности передачи информания. Этот этап может быть реадизован как при проекти-

рования, так и при дальнейшем расширении сети. 6.3. Аналитические методы оптимизации при недогруженных диниях связи

Приступая к оптимизации структуры проводных линий связи, необходимо сначала рассмотреть выбор критериев оптимизации и методнки применения критери-

голной и надежной структуры.
Такую задачу можно решать, используя критерий полных потерь, описанный в § 20.3. Для выбора методики решеняя задачи необходимо знать расположение и характе-

нах потерь, синсанный в § 20.3. Для выбора методики решеени задачи необходимо знать расположение и характеристики КП, а также параметры каналов связи. Если КП рассредоточены равномерно по площади, в Максимальная скопость. Перевачи цифоммици меньше по-

 -- аксипальная скорость передачи информации меньше провускной способности каналов связи, то есть возможность использовать аналитический метод. При невыполнении перечисленных условий выбор структуры сетей осуществляет-

Аналитическую задачу можно сформулировать следую. шим образом: заланы множество равномерно рассредото. ченных пунктов системы И и расстояние между двумя соседними КП to=const. Необхолимо минимизировать $W = C + T_c W_a$ (6.4)при $R_{ij} \leq cap$,

ся вагоритмическими методами с помощью ЭВМ и рассмотрен в последующих параграфах.

где $C = f_1(I)$ — единовременные капитальные затраты; $W_0 =$ $=l_{2}(m)$ — эксплуатационные потели в единицу влемени: l_{-} — /з(т) — дляна лимин связи: т — число деревьев (филевов): Т. - свок службы системы; R. - кольчество передаваемой информации в единниу времени межлу пунктами а и ј; сар — пропускная способность канала связи. Рассмотрим случай, когда ПУ расположен в центре пло-

шади вазмешения КП, представляющей собой квадратную форму (рис. 6.8). Положим, что отлельные линии связи маходятся только в одном из двух дискретных состояний рабочем или нерабочем, а средине эксплуатационные потепропорциональны вероятности Р нерабочего состояния

Если P₁ — вероятность того, что отрезок линии длиной In находится в нерабочем состоянии, то вероятность повреждения участка линии плиной і

 $P_{i} = 1 - (1 - P_{i})^{i,t_{i}}$ (6.6)Эксплуатационные потери для участка линий длиной !

пропориновальны вероятности повреждения этого участка и числу пунктов, теряющих связь с центром из-за поврежде-

ния данной линии связи [10]:

 $W_{al} = W_{al} N_l \frac{P_{lop}}{D} = W_{al} N_l \frac{1 - (1 - P_l^l c p^{l_l})}{D}$. (6.7)

Для $P_1 l_{cp}/l_0 \ll 1 P_{t cp} \approx P_1 l_{cp}/l_0$, откуда

 $W_{nl} \approx W_{nl} (l_{nn}/L) N_{nl}$ (6.8)

где W_{э1} — эксплуатационные потери в единицу времени для

участка линии длиной lo; lop-1/2 - средняя плина повреждаемой линин при линии связи плиной I.

198

На рис. 6.8 приведены структуры кустовых древовидиих, двинй связи для N — 69 и числа дервыев л. В дальнёйшем будем считать, что ПУ размещен на одном из КП, а лични прокладываются между бизжайциям КП по даторитму Прика. Лиции минимальной суммарной длины будут у по-

8 и 12. следовательной (однофидерной) линни алиной L_0 (m=1,

рис. 6.8):

 $L_0 = l_0(N - 1)$. (6.9)

На рис. 6.9, a точками отмечены значения $L_{\kappa}-L_{\phi}$ для различных чисел деревнев m, где $L_{\kappa}-$ суммарная дляна кустовой линии с числом деревнея m, рассичанняя в соответствии с рис. 6.9, a. Непрерывной кривой изображена

аппрохенинрующая зависимость $L_{-} = L_{0} = 0.1 (m - 4)^{2} L_{0}, \quad (6.10)$

которую можно рекомендовать для практически выбираемого числа деревьев $m=4\div 16$. Тогда из (6.9) и (6.10) длина кустовой линии для $m=4\div 16$

На рис. 6.9, δ приведены зависямости $\Psi_{\theta}(C_1 = \phi(m), m c$ -сросниме по (6.14), из которых следует, что выбор исоптимального числя деревьее фидеров m может вызвать экономические потеры, достигающие десятков процентов от полимы заграт и более. Дифференцируя (6.14) по m, получаем эввисимость.

Дифференцируя (6.14) по m, получаем эввисимость приведенную на рис. 6.10: $Q = (0.2m_{mx} - 0.8)/(N/m_{max}^2 - 0.1), \qquad (6.16)$

Пля частного случая, когда единовременные капитальные эаграты значительно больше эксплуатационных (1>> $Q(m \ n \ N)$), $m_{ora} < N$. При единовременных капитальных эагратах, значительно меньших эксплуатационных (1< $Q(m \ n \ N) < N$) и $m_{ora} < N$ 0 и $m_{$

$m_{\rm out} \approx V \overline{10N}$.

Следовательно, с увсимчением удельного веса эксплуатационных затрат оптинальное число деревьев теля возраствет.
Рассмотремы также случан размещения ПУ вие площади и на краю площади размещения КП. Это появоляет оптимизировать кустовую структуру линий евзяв для следова-

разнообразных случаев. 6.4. АЛГОРИТМИЧЕСКИЕ МЕТОДЫ ОПТИМИЗАЦИИ ПРИ

НЕПОГРУЖЕННЫХ ЛИНИЯХ СВЯЗИ

Применение влгоритинческих методов оптимизации структуры сетей целесообразно при существенно неравно-мерком размещения КП. Онтимизация производится по экономическим критериям, ссля возможно определить те-куше потеры из-за нерабочего состояния КП. Наиболе эффективным критерием для решения данной задачи ввляется контенный поливых потемь, списанный В в 203.

При свитезе структуры липий связи заданным является мюжество А, имеющее и узлов. Задача заключается определении связей всех узлов мюжества А при условии, чтобы полные потери W были минимальными. Свойства всходных узлов а как элементов системы уп-

равления описываются множеством I, зависящим от A: $g(A) \in I \text{ при } A \in S. \qquad (6.17)$

Міложества S и I неупорядочены, и любие два законстра (А, и А,) не сопоставним между собой, чтобы выбрать из S лучший вариант, необходимо найти способ сопоставления любых А, и А,ес S между собой. При этом есть липь ственный способ: нидушировать упорядоченность S путем отображения функции I, S-» W. т. в W упорядоченно.

В качестве W может быть любое упорядоченное множество. Функция г, обеспечнавнощая отображение, является нелевой функцией, с помощью которой можно сопоставить любые элементы А, и Аз и тем самым упорядочить С, то этого инаущотем упоблюченность S, п W с помощью г.

полагая $A_1, A_2 \in S;$ (6.18) $\mathfrak{I} \Psi_1, \Psi_2 \in \Psi;$ (6.19) $\Psi_1 = f(A_i);$ (6.20)

$$W_1 = f(A_1);$$
 (5.20)
 $W_2 = f(A_2);$ (6.21)
 $W_1 \geqslant W_2 \Rightarrow A_1 \geqslant A_2 \cap W_1 \leqslant W_2 \Rightarrow A_1 \leqslant A_2.$ (6.22)

Таким образом, модель поиска оптимальной структур можно записать в общем виде:

$$f(A) \rightarrow \text{extr};$$
 (6.23)
 $g(A) \in S;$ (6.24)
 $A \in S.$ (6.25)

Переходи к математической формулировке задачи синтеза структуры линий связи, введом следующие обозначения, соответствующие обобщенной постановке задачи:

 $A = \{a_i\}$, где i = 1; n — число узлов (пунктов) системы;

 $L = \|I_{ij}\|$, где i = 1, n; j = 1, n -матрица длин системи; $W_0 := \|\omega_{iit}\|$, где i = 1, n -матрица потерь, вызываемых нерабочих состоянием каждого пункта в единицу времсии;

 $P = ||P_{ij}||$, где $i = \overline{1, n}$; $j = \overline{1, n} - \mathbf{m}$ атрица надежности линий связи; I_{ij} где $i = \overline{1, n} - \mathbf{q}$ исло управляемых объектов на КП;

12 — число объектов, управляемых со стороны ПУ. С учетом принятых обозначений граничные условия, позволяющие определить S, можно ваписать в следующем

1) система имеет n узлов a_i , где $i=\overline{1,n}$;

2) в системе имеется только один центр, который располагается в вершине $1: \coprod \in a_i;$

 структура линий связи может иметь до т деревьев. множество всех пунктов каждого дерева обозначни Γ_{k} , где 4) каждый исходный элемент (КП) может понивадле-

WATE ТОЛЬНО ОДНОМУ ДЕРЕВУ:

$$\sum_{i=1}^{n} \mathcal{Y}_{ik} = 1, \ r_{ik} \in \mathcal{Y}_{ik} = \begin{cases} 1 & \text{mps} \ i \in \Gamma_{ki} \\ 0 & \text{mps} \ i \notin \Gamma_{ki} \end{cases}$$
(6.26)

5) сумма весовых коэффициентов узлов не может превышать значения для характеристики пункта управления:

$$\sum_{\Gamma_b \in S} \sum_{i=l}^{n} I_{tb} \mathcal{Y}_{tb} \leqslant I_{T}; \quad \mathcal{Y}_{tb} = \begin{cases} 1 & \text{npn } l \in \Gamma_b; \\ 0 & \text{npn } l \notin \Gamma_b; \end{cases}$$
(6.27)

6) СТРУКТУРА ЛИНИЙ СВЯЗИ ПРЕДСТЗВЛЯЕТ СОЙОЙ ДЕРВЮ.

Используя введенные обозначения и принятые ограничечес, можно выполнить строгую заинсь моделей, описанных a (6.23) - (6.25); (6.28)

$$\min W = \min \left[\sum_{i \in \mathcal{C}} \sum_{s} \sum_{i=t}^{n} \sum_{p=1}^{n} W_{tj} \mathcal{Y}_{tj} \right]. \tag{6.28}$$

Ограничение по характеристикам исходных узлов $\sum_{k \in \mathcal{L}} \sum_{n=0}^{\infty} I_{ik} \mathcal{Y}_{ik} \leqslant I_{\Sigma}; \quad \mathcal{Y}_{ik} = \begin{cases} 1 & \text{npw } i \in \Gamma_{ij} \\ 0 & \text{now } i \neq \Gamma. \end{cases}$ (6.29)

$$l = \overline{1, m}, \quad k = \overline{1, m}.$$
 Ограничения по конфигурации структуры линий связи

II Fa. (6.30)

$$\sum_{i=1}^{n} \mathcal{Y}_{ik} = 1; \quad \mathcal{Y}_{ik} = \begin{cases} 1 & \text{nps} \ i \in \Gamma_{k}, \quad i = \overline{1, m}; \\ 0 & \text{nps} \ i \notin \Gamma_{k}. \end{cases} \quad k = \overline{1, m}; \quad (6.31)$$

Решая задачу, переходим от неупорядоченных множеств состояний системы S к упорядоченному множеству W, при котором от и от сопоставимы, т. е., воспользовавшись целевой функцией f_i найдем ω_i и ω_i из W такие, что $\omega_i - f(A_i)$ u $\omega_2 = f(A_0)$. Множество W упорядоченно, u ω_1 $\omega_2 ∈ W$, u ω_3 этому справединю одно и только одно из соотношений ы €юр. Таким образом, считаем, что А, лучше (хуже) Ар. если от>о». Исходя из вышесказанного, можно сделать вывод о том, что синтез структурм линий связи включает в себи добакочное условие — оптимизацию целевой функцин W, которая зависит от локальных целевых функций, опрежеляемых целями, назначением, особенностими синте-

зируемой структуры.
Метод постепенных замен, начиная с р'аднальных линий. В описываемом методе исходной является радиальная структура линий связи. Такая ради-

Рис. 611. Формурование структуры линий связи по методу постепивных авмен палиальных линий.

доргостоящей. Ее применение пелесообразно голько при большой натрукк каналов связи в выполнения некоторых других условий при передаче данных. Для недогруженных живалов связи во многих случаях целесообразно приссемнать к одной лияни связи несколько КП, т. е. применять кустовую структуру.

Будем синтать, что экономические потери пропорциональны длине линин связи, а так как полиме потеры зависит от расстояния (длины линии связи), при построения

сят от расстояния (дляны двини связи), при построемит структуры будем считать его основной переменной. Легко убедиться в том, что наибольшую сумиврукую длину имеет радиальная структура днини связи. Повтому алгорити неходит из начальной радиальной сети, для когорой эксплуатационные потеры относителью певелажи, так

ФИ и или

Востителт опишность радисичный структуры (Wz)

Среди невыбранных пинетов найти самый блигий

как при такой структуре к каждой линии присоединиется только один пункт, в то время как капитальные затраты велики.
Пример, приведенный на рис. 6.11, иллюстрирует прин-

или ражилация алгоритила. Слачала порисыватотся полиже потеря для раздальном структур, приведенной ка ркс. 611.0, и. По дагоритур Прима определениета пункт, съвмои блазвий в центру. Пучкт таким будат пункт деламоски шат счестоти на определения пункта, съвско блазвого к пункт съвщор пункт з бе свитром, ветим между пунктам и д. и. 3 (рис. 611.6). Рассчитаване новые поливе потеры, и, связ опи меняше предамуция, получ отруктуру принямаем висто предалущей. Из ркс. 611.0—е видю, как комет измететот предалущей. Из ркс. 611.0—е видю, как комет изме-

При оптинизации всегда выбирается самый бликкий, пужкт, так ков эпоряти меходит из того, чтобы лании, дауция в самым далеким от пентра пунктам, быля нагружены как можно меньшим числом пунктам. В На рис. 6.12 приведена блок-скема такого авторятив. Содавнение визлитического и адгоритического методов

показывает, что полученные при этом результаты отличаются не более чем на 10 %.

6.5. ОПТИМИЗАЦИЯ ПРИ ИНТЕНСИВНО НАГРУЖЕННЫХ ЛИНИЯХ СВЯЗИ

Отличительной особенностью интенсиввен в нагружении к сетей является вознакнюваем вочерена в процессе передачи информация. Для одитимизация структуры
сети в качестве критерия может быть выбрами отлошения
стимостт к эффективности. Однамо в рыде случаев болже
умобно выявляющается сти по должну основногу, критерию,
правичений, при этом в коместве основного критерия целеправичений, при этом в коместве основного критерия и деструктуры правичений, при этом в коместве основного критерия и де-

сообразно использовать стоимость, достоверность, время передачи информации или надежность. Проектирование сетей наиболее часто осуществляется на основе критерия стоимости, что вызвано высокой стои-

мостью и широким применением сетей. Кроме того, во многих случаях сети могут удовлетворять требованиям, выдвигаемым по другим показателям. Для оптимизация структуры сети, как отмечалось ращее, целесообразно ее представить в виде графа, у которого вершины отображают озды, а ребра — линии связи. Если информация по линии связи передается только в одном направлении, то соответствующее ребро в графе должно быть ориентировано в направлении передачи информавин. Если информация по линии связи передастся в двух

паправлениях, то соответствующее ребро в графс неориентиповано. Каждому ребру и вершине графа присванваются определенные весовые коэффициенты, характеризующие соопределенные всемые ко-фицие связи. Ребро b, харантспизуется длиной I_{to} ненадежностью P_{td} и пропускной споообностью Со. Весовые характеристики пебер могут быть эвписаны в виде следующих матрии размером л×л; матрины длин $L = \|l_{ij}\|$, где $l_{ij} - длина линии связи меж-$

ду узлами і и і: матрицы неналежности $P = \|p_{ij}\|$, гле p_{ij} — вероятность

женалежной работы соответствующей линии связи, опредедяемая виутренними отказами; матрицы пропускных способностей ребер $C = \|c_{ij}\|$, где

с. — пропускияя способность канала связи между узлани В общем случае ставится запача синтеза системы пере-

дачи информации между ПУ и КП, размещенными по плошади неравномерно. Положим, что: система состоит из n-1 пунктов, при этом пункт і сов-

падает с вершиной і=1, 2, ..., п; центо (ПУ) размещен в вершине 1; зацана симметончная матонца стоимостей [я×я], где

элемент і/ представляет собой стоимость линии между вершинами / и /: задано количество генерируемой информации от каждо-

задана пропускная способность канала связи сизадано максимальное число пунктов р, которые могут терять связь с неитром из-за повреждения динии связк;

задано максимальное время запаздывания информа-Необходимо опредедить наиболее экономное соединение всех пунктов с центром так, чтобы число пунктов, теряющих

связь с центром при повреждении одной линии связи, не превышало запанного и соблюдалось ограничение по пропускной способности каналов связи.

Следовательно, залача минимизации стоимости сети решается при наличин органичений по надежности и пропуск-

207

ной способиссти каналов связи. Задачу можно сформулировать таким образом; необходимо минимизировать $\sum \sum W_{il} Y_{il}$ при следующих ограничениях: $c_{ij} \le c_{BD}$, i = 2, ..., n, j = 1, ..., n; $t_{i,i} \le \tau$ i = 2, ..., n, i = 1, ..., n $\eta \leq \rho$ где for-время запаздывания при передаче информации между вершинами / и /; п—число пунктов, подсоединяемых к одному дереву (фидеру); $y_{ij} = 1$ или 0. При этом среди всех возможных деревьев D(L) выбилается то, для которого выполняется условие $W = \{D(t_i)\} = \min \{W \mid D(t_i)\}; W \{D(t_i)\}, ..., W \{D(t_i)\}, (6.33)$ где $W\{D(l_s)\}$ — стоимость дерева плиной l_s . На основе исходного алгоритма Прима и пругих алгоритиов разработан и доведен до машинных программ ряд методов, позволяющих находить структуры сети с минимальной суммарной протяженностью. Однако задача определения минимальной стоимости сети при заланных ограничениях еще не решена и является сложной задачей. Известны некоторые квазиоптимальные методы решения поставленной задачи, в таких случаях линии связи синтезируются в виде дерева. Из теории графов известно, что при этом методе число различных деревьев, которые можно синтезировать с и вершинами, будет равно nº-2. Следовательно, если число пунктов в системе больше 10, то практически невозможно найти оптимальную структуру методом перебора даже при использовании ЭВМ, В отличие от полного перебора, если принять определенные ограничения по надежности и пропускной способности линий связи, можно найти оптимальный вариант. В этом случае необходимо определить новое дерево, которое может не совпалать с леровом минимальной длины и которое назовем «минимально ограниченным деревом». Был предложен ряд таких энристических методов, из ко-

торых наиболее эффективным оказался метод Мартина [10]. На рис. 6.13 приведен алгоритм, предложенный Мартиным, с помощью которого оптимизируется сточктува сети.

2018

Осообенность его заключается в многократном повтопеder expedite careers нии оценки экономии, получающейся при замене со-AMERICAN PERSON елинения между пунктом и пентром на соединение с еще одним пунктом. На пис. 6.14 показано, что соепинение пункта А с центпом может быть заменено unerganeer change of спелинением пунктов А. В я пентра. Получаемую экономию обозначим через Т(А; АВ). Как правило, есть много пунктов, с которыми пункт А может быть соединен, при этом каждому пункту соответствует свое значение экономии. Максимально допус-HADDINGSON X тимое значение экономии для пункта А в пределах ограничений по нагрузке канала связи обозначим $\hat{T}(A)$. Предположим что имеется 12 пунктов, которые необходимо полключить к ПУ (рис. 6.15). Буквами А, В, С... обозначим пункты, наиболее удаленные от пентра. Реализация алгоритма начинастся с полключения каж-National Tides many дого пуикта к пентоу отдельным каналом (рис. MEX (1) 202 6.16). Затем радиальная сеть, имеющая максималь-Пробивущие изимента. Впиност на это 1.3 ную стоимость, шаг за шагом молифицируется до получения сети с минимальной Banconine entre 1 des 2 стоимостью (пис. 6.17). Restreme often for some ? Рис. 8.13. Блок-схема алгоритпостроения сеги по методу

AND VALUE

209

Адртина

14-82

Процесс выполнения алгоритма начинается с наиболее удаленного пункта А, для которого отыскиваются варианты сети с полилючением его к каждому из остальных пунктов. чтобы удовлетворить ограничение по нагрузке и экономическому эффекту. Такая процедура выполняется для всех пунктов, к которым может быть подключен пункт A, в результате чего отыскивается максимальная экономия $\hat{T}(A)$.

Рис. 6.15. Размещение пунктов и центра ПУ.

пунит С (б). 210

В частном случае максимальную экономию дает подключение пункта А к пункту D:

T(A) = T(A;AD).

Затем аналогичная процедура производится для пункта в. д следовательно, путем подключения к каждому из остальных пунктов находится $\hat{T}(B)$ и т. д.

Далее выбирается максимальное значение экономии max (T) и производится подключение рассматриваемого пункта, Процедура повторяется со всеми пунктами системы.

44 ОПТИМИЗАЦИЯ ИЕРАРХИЧЕСКИХ СТРУКТУР

Относительно низкая належность и высокая стонмость вротяженных каналов связи требуют большей явтономности управляемых объектов и ограниченной емкости системы инжнего ранга. При таких условиях увеличение числа сту-

пеней нерархии управления может быть целесообразно даже лля сравлительно простых телеуправляемых комплексов. Рассмотрим упрощенный метод оптимизации структуры системы, применимый, главным образом, на стадии аванпроекта, когаа многие параметры и характеристики системы еще неизвестны [9]. На последующих стадиях эскизиого и технического проектирования оптимизация структуры систе-

мы практически невозможна без применения ЭВМ из-за сложности решаемых задач. В качестве оптимального критерия выбираем критерий полных потерь (см. § 20.3). Предлагаемый метод оптимизации заключается в поэтапиом выборе коэффициента нерархии N., на каждой ступени нерархии, начиная с инжией, при котором суммарные

затраты на систему были бы мпинмальными. Средний коэфшиент исрархии N_и равен отношению суммарного числа КП к числу ПУ на данной ступени исрархии.

Для удобства анализа разделим систему управления на три части: ПУ, КП и ЛС. При оптимизации целесообразно Vчитывать стоимость аппаратуры. ЛС и потери, возникающие из-за ненадежности аппаратуры и липий связи. Метод оптимизации структуры системы управления рассматрива-

ется при следующих ограничениях: отказы аппаратуры и диний (канадов) связи наступают независимо друг от друга и обнаруживаются мгновенно;

папаметны потока отказов 3, потока восстановления и и потока сообщений f удовлетворяют соотношению

144

$$\lambda \ll \mu \ll l;$$
 (6.34) функция распределения вероятности безотказной распосты устройств системы выражается экспоненциялымы эаконом. Известно, что при экспоненциялымы распределении

 $\mu(t) = \frac{\lambda \mu}{\lambda + \mu} \left[t + \frac{e^{-(\lambda + \mu)/t} - 1}{\lambda + \mu} \right],$ причем (6.36)

функция восстановления и(t) приинмает вид:

 $\frac{\mu(t)}{t} \frac{1}{\mu} = \frac{\lambda}{\lambda + \mu} \left[1 + \frac{e^{-(\lambda + \mu)/t} - 1}{(\lambda + \mu)} \right],$

гае I --- время работы системы.

При длительной работе системы уравнение (6.36) асимптотически характеризует долю времени прерывания на ре-

MOHT $\tau_p = \lim_{t \to \infty} (\mu(t)/t\mu) = \lambda/(\lambda + \mu).$

С учетом того, что деб и, получим:

www. mer 3 /u.s потери в системе пропорциональны времени прерывания на

ремонт:

 $W_I = \omega_{0I} \frac{\lambda_i}{n}$,

где W_i — потеря из-за ненадежности i-го блока аппаратуры

управления; оп - потери из-за нерабочего состояния і-го блока в единицу времени.

Стоимость аппаратуры и количество перерабатываемой

информации связаны соотношением

где E — стоимость аппаратуры; E_d — составляющая стои-

формации: М - коэффициент пропорциональности. Введем следующие ограничения:

мости, не зависящая от объема информации; I — объем ин-

 $E = E_* + MI$.

при определении полиму потерь из-за диний связи предполагаем, что КП равномерно рассредоточены по площади и стоимость линии связи пропорциональна ее данис;

(6.38)(6.39)

(6.40)

(6.34)

пункт управления может иметь два состояния: рабочее или нерабочее;

надежность аппаратуры \(\mathreal{a} \) растет пролоринонально ко-«ичеству вырабатываемой ею информации; причем

$$\lambda_{\text{exer}} = \sum_{i=1}^{k} \eta_i \lambda_i, \qquad (6.41)$$

-те / - текуший индекс суммирования: k - различиме категолин здементов, имеющих одинаковую интенсивность отказов: n — число элементов; все КП однородиме.

Задачу поставим следующим образом: задано множестпо исходных уздов A и расстояние In-const между каждой няпой сосединх узлов а., а. С.А. где каждый узел а, характеризуется числом управляемых объектов I = const и потерями из-за нерабочего состояния в единицу времени ω₁=const. Необходимо определить оптимальное число узлов Монт, полключаемых к олному ПУ так, чтобы

полные потери при этом были бы мнинивальными. Целевую функцию запишем так: минимизировать

 $W = \omega_1(A) + \omega_2(A)$ (6 42) при

$$\sum_{i=1}^{n} I_i \leqslant I_{\Sigma}; \qquad (6.43)$$

$$\forall a_i \in A; \quad I_i = \text{const}; \quad \omega_i = \text{const}, \qquad (6.44)$$

где $\omega_1(A) = I_1(N)$ — подные потери из-за аппаратуры управлення; $\omega_2(A) = f_2(N)$ — полные потери из-за линий связи; І_Е — число объектов, управляемых со стороны ПУ.

Полные потери в системе, имеющей один ПУ, можно определить через

$$W = E_1 + W_1 + \sum_{i=3}^{n} (E_i + W_i) + \sum_{i=3}^{n} \sum_{j=3}^{n} (E_{ij} + W_{ij}) Y_{ij}, (6.45)$$

где E_1 , E_2 , E_3 — стоимости аппаратуры ПУ, каждого КП и линий связи, соединяющих пункты i и j; W_1 , W_2 , W_3 — потери из-за ненадежности аппаратуры ПУ, каждого КП и из-за ненадежности линий связи, соединяющих пункты і и J; У₁₂= =1, если пункты і и j соединены между собой; Y_{ij} =0, если

пункты і и і не соединены между собой. Определни коэффициент исрархии при раднальной и

кустовой структурах линий связи.

линий связи при ранномерном

Козффициент не-DYNH ODN DASHAAL ной структуре. При

равно И, и каждый из них

расчете полных потель вызываемых непабочну состоя. нием линии связи, и ралиальной структуре этой линии можно допустить. плошаль, занимаемая всеми КП, образует фигуру, близкую к кругу днаметром d. a ПУ находится в центре круга (рис. 6.18). Число КП

соединен с ПУ отдельной рапиальной линией связи. Плошаль фигуры, ограничнаяющей все КП, с достаточной точностью определяется по формуле

 $S = [(\sqrt{N} - 1)L]^2$ (6.46)

Тогда днаметр круга с
$$N$$
 контролируемыми пунктами
$$d = \sqrt{4/\pi} \left(\sqrt{N} - 1 \right) l_0. \tag{6.47}$$

Если плошавь круга днаметром d в 2 раза больше площади круга диаметром 21co, то величину Ico можно считать средней длиной радиальной линии связи.

Это условие запишется в следующем виде: $\pi d^2/4 = 2\pi l_{co.}^2$ (6,48)

откуда $t_{cr} = d/\sqrt{8}$. (6.49)Из (6.47) и (6.49) получим:

 $l_{ep} = (V \overline{N} - 1) t_0 / V \overline{2\pi}$

Общая длина всех радиальных линий $L_n = (N-1) I_{rn} = (\sqrt{N}-1)(N-1) I_r / \sqrt{2\pi}$. (6.51)

Величниу эксплуатационных расходов на N-1 раднальных линий средней длиной / п можно найти из (6.6) и (6.7):

 $W_{a,n} = (W_{ai}/P_i)(N-1)[1-(1-P_i)^{I_{cip}/I_0}].$

214

 $W_{an} = W_{a1}(N-1)(\sqrt{N}-1)/\sqrt{2\pi}$ Елиновременные капитальные затраты на И-1 альных линий $C_n = C_1(N-1)(\sqrt{N}-1)/\sqrt{2\pi}$ (6.54/ Полные потери для радиальных линий (см. § 20.3) $W_p = C_p + T_c W_{p,p}$

При L₂P₁/I₂≪1 из (6.50) и (6.52) получим:

 $W_n = (C./\sqrt{2\pi})(N-1+2Q)(\sqrt{N}-1).$ (6.56)Из (6.48) видно, что для данного случая

(6.53)

рали-

 $W_p = \sum_{i=1}^{n} \sum_{i=1}^{n} (E_{il} + W_{il}) Y_{il} \rightarrow$

 $= (C./\sqrt{2\pi})(N-1+20)(\sqrt{N}-1).$ (6 57) гле C: - единовременные капитальные затраты на участке

липин длиной Io; Q - потери за счет линий связи, определяемые по (6.13).

Потери из-за ненадежности аппаратуры ПУ $W_{\star} = N\omega (\lambda/\mu)_{\nu}$. (6.58)

где с - потери из-за нерибочего состояния одного КП в единицу времени; (\(\lambda\mu\)) - ненадежность аппаратуры ПУ лля системы с N контролируемыми пунктами

Ограничнися случаем, когда ненадежность аппаратуры

управления растет пропорционально количеству вырабатываемой ПУ информации и может иметь два состояния: ра-

бочее или нерабочее, тогла $(\lambda/\mu)_N := N\lambda/\mu$,

(6.59) где 3/м -- параметр ненадожности аппаратуры управления

для системы с одини КП.

Предполагая, что полиме потери, виосимые каждым КП, не изменяются при изменении структуры системы, запишем целевую функцию системы:

 $\overline{W}/N = E_d/N + \omega \lambda N/\mu + C_1/(N\sqrt{2\pi})[N-1+Q][\sqrt{N}-1].$

(6.60)

Введем параметр $\theta = \omega (\lambda/\mu)$, определяющий потери изза ненадежности аппаратуры, тогда (6.60) примет вид:

 $W/N = E_d/N + \theta N +$ $+ (C_1/N \sqrt{2\pi})[N-1+Q][V/\overline{N}-1].$ (6.61)

Используя (6.61), рассмотрим влияние параметров Q и в на значение коэффициента нерархии. На рис. 6.19 приведены зависимости удельных полных

На рис. 6.19 приведевы зависимости удельных полных потерь W/N от числа контролируемых пунктов N для радиальной структуры линий связи и стоимости аппаратуры, не зависящей от объема информации, при следующих зна-

Рис. 6.19. Зависимости W/N от часла контролируемых пунктов N при радиальной структуре линий связи для радичных значений параметра θ в Q=10.

числа КП—N при радиольной структуре диний связи для радиненых значений параметре Q.

чениях дараметров. Е.— 10 000 руб., стоимость одного иллометра канала саяза (Г.—100 руб. и О.—10 при месолька значениях потерь. 6. Из рис. 6.19 следует, что оптимальное эмачение коэффициента карархии уменьшается с уменьшением надежности аппаратуры. На рис. 6.20 приведены завыемности удельных полиых

нотерь, вычисленных при тех же исходимх условиях, что и на рис. 6.19, значении потерь 0=0,2 и для разных значений параметра Q.

параметра Q. Практический интерес представляет оценка возникающих потерь (затрат) при отклонении выбираемого числа $K\Pi$ от оптимального значения N_{201} . Из расчетов следует, что пис отклонении числа $K\Pi$ от отгимального на $\pm 10^{26}$.

ито вполне реально, удельные полные потери возрастают не более чем на 1 %. Однако дальнейщее отклонение N и None вызывает резкое возрастание удельных полиых потеры. Коэффициент нерархии структуре линий связи. Рассмотрим значение ко-

ных потерь W/// от количества КП — N при кустовой структуре линий связи, Q − 1, C₁ − 1000, L = 1 в оваличных в Рис. 6,22. Зависимости удель-

HAX DOTTON WIN OF THESE KIN-N при кустоной стачктура диний связи для различных эначений параметра О при 6=0,2,

Рис. 6.23. Завигимости оптимального коэффициента нераржин от параметра Q при ряздискых эматениях В.

эффициента нерархии для кустовой структуры линий связи, когда ПУ находится в центре плошади. В этом случае полные потеры на линии связи определяются из (6.12) и целевая функция $W/N = E_{\perp}/N + \theta/N +$

 $+[1+Q/m][N-1+0,1(m-4)^2]C_1$

(6.62) 915

Используя (6.62), можно исследовать влияние параметров 0 и О на удельные потери. На рис. 6.21 и 6.22 привелены соответствующие зависимости, вычисленные для Еди-= 1000 руб., C₁= 1000 руб. Зависимости на рис. 6.21 вычислены для Q=1 н для потерь $\theta=0.02$, 0.2 н 0.4. На рнс. 6.22 приведены аналогичные зависимости для $\theta=0.2$ и Q=0.25.

На рис. 6.23 приведены зависимости оптимального ко-эффициента нерархии $N_n = N_{out}$ от Q для разных потерь θ . Из рис. 621—6.23 видно, что оптимальное значение Non-возрастает с уведичением О и с уменьшением В. Следует отметить резкое увеличение оптимального значения коэффициента нерархии при кустовой структуре по сравнению с его значением при радиальной структуре ЛС (см. рис. 6.19).

Таким же путем можно определить коэффиционт перархии при кустовой структуре ЛС и расположении ПУ на краю и на вершине площали размещения КП. Можно показать, что во всех этих случаях коэффициент нерархии при кустовой структуре значительно возрастает по сравнению с коэффициентом нерархии при радиальной структуре [9].

Заключение

Материал данной главы поможет научно обоснованно выбирать централизованные структуры проводных сетей связи. Такая оптимизации сопровождается крупным экономическим эффектом, резко возрастающим с увеличением числа пунктов и протяженности сети.

Выбор и оптимизация децентрализованных структур сетей, применяемых в технике связи для передачи сообщений от каждого к каждому абоненту, рассматриваются, например, в [7, 12, 24].

В кинге не рассматриваются все проблемы оптимизации центрадизованных структур сетей связи. К ним относится оптимизация более сложных многосвязных структур, структур с узлами коммутации и лр.

В заключение сформулируем основные выводы и реко-мендации, вытекающие их материалов панкой главы.

Приведенный обзор структур сетей связи позволяет вы-брать тип структуры в зависимости от требований к свсте-

ме связи и географического размещения ПУ и КП. Поп оптимизации структуры сетей целесообразно использовать экономические критерии с дополнительными ограничениями по пропускной способности и надежности ли-

ний связи. Аналитический метод оптимизации структуры сетей применяется при равномерном размещении пунктов по площаки дан адоль лений. Он позволяет наиболее просто опти-

ди или адоль лении. Он позволяет наисолее просто оптимизировать структуру при размещении пункта управления внутри или вне «кроны» из КП.

анутри или вие «кроим» из КГ. Для неравомерного разлетов по плошали оптямизация структуры сетей осуществаяегся алгоритическими истодами, при этом решение задач оптимизации существенно зависит от информационной затильни сети. В плостейшим случае слабой информационной и

загрузки сети, когда очереди еще не нозникают, наиболее эффективна кустовая структура сетей.

Существует оптинальное число «доревьев» (фидеров), заявсящее от размещения пункта управления и от других параметров сеги. Отклонение от оптинального числа «деревьев» в пределах 1—0 %, приводит и жомомическим потерям в пределах 1—2 %. Однико с дальнейшим отклонением от оптинального числа деревьев комомическим потеря реако возрастают и могут превышать десятки поциетом.

процентов.

Кустовые структуры широко применяются на нефтяных промыслах и были рекомендованы в [9].

Необходимо отметить, что с переходом к волокописовтическим каналам связи резмо возрастет пропуския способность каналам, возникновение очеслей будет мало вероятно и поэтому кустовая структура будет более эффективьой.

тивном.

Виведение точек Штейнера позволяет в ряде случаев сократить протяжениость сети от 0 до 12 % и увеличить ее связность. т.е. повысить надежность и живучесть

сети, С переходом к информационно-загруженным сетям, у ко-

торых могут возникать очереди, при оптимизации структуры сетей исобходимо вводить ограничения на пропускную способность каналов связи и применять каналы с разлачной пропускной способностью для уменьшения очередей до опустимого вамесния. В этом случие цестесобразно приме-

допустимого значения. В этом случае целесообразно применение тажке кустовой структуры сетей. Из-за алгоритыческой сложности задач оптимизация структуры сетей гочного решение путем перебора псех варивитов, даже на высокопроизводительных ЭВМ, неприемлемо, поэтому пивменяются кразноптимальные, заристические

219

метолы, лающие приближенные решения с погрещностью. обычно не превышающей 10 %. Погренность может быть уменьшена, а залача упро-

щена при введении ограничений по надежности и пропускной способности каналов

Из сравнительного анализа квазноптимальных метолов оптимизации структуры следует, что наименьшие затраты машиниого времени требует метол Мартина.

Для алгоритмических методов оптимизации структуры. так же как и для аналитического метода, есть оптимальное число «лепевьев». Отклонение от которого приволит к экономическим потерям, имеющим примерно аналогичные

характер и значение,

Структура информационно-загруженных сетей с возинкающими в инх очередями существенно отличается от незагруженимх сетей. С возрастаннем информационной нагрузки полжен происходить переход к сетям, вмежним нерархическую структуру с все возрастающей пропускной способностью каналов связи на верхних ступенях нерархии и размещением концентраторов или узлов коммутании в пунктах (уздах) нерархической структуры. Для промежуточных ситуаций пелесообразно применение комбинирован-HMX CTOVKTVD.

Повышение надежности и живучести достигается путем повышения связности сетей. По данным сети АРПА требуемая высокая надежность достигается с переходом к двусвязным сетям. Это осуществляется путем кольцевания сетей и введения маршрутизации в передаваемые сообщения.

Введение коэффициента нерархии [9] позволяет уппостить задачу оптимизации структуры крупных многоступенчатых систем и комплексов путем последовательной оптимизации на каждом уровне непархии начиная с нижнего. Существует оптимальный коэффициент нерархии, при котором экономические потери мниимальны. Отклонение от оптимального коэффициента нерархии в пределах ±10 % приводит к экономическим потерям в пределах 0.5-1 %.

Дальнейшее отклонение вызывает все большие возрастающие потери, которые могут достигать десятков процентов. Значение коэффициента иерархии на различных ступсиях нерархии может быть существенно различным. Кроме того, козффициент нерархии при кустовой структуре линий связи в несколько раз превышает корфиниент нерархии

радиальной структуры линий. Совместное применение разработанных методов оптимизации структуры сетей с пунктом управления внутри и вне «кропы» на воктролируемых пунктов и метод оптимизации перерамических структур позволяют оптимизировать структуру докомных телеуктураниемых комплексов с неструктуру документ структуру по подаборяют оптимизировать до управления принципального принципального с общей теционный для материаль таким селеует, что с общей теционный для материаль таким селеует, что с общей теционный

укрупнения телеуправляемых комплексов и АСУ возрастает и значимость оптимизации структур сетей связи.

глам седьная СХЕМЫ ДИСКРЕТНОГО ДЕЙСТВИЯ

7.4. OCHOBN AJITEPN JOSHKH

В дискретных телемсканических устройствах наколят широкое применение дружговиронные логические элементы, остояние вколов и выходов которых характеризуется дружи различаним уровним напражения. Действен стаких элементов может быть вырожено внадитически при почовым аметилического анпарата дружлячной алгефации догима. В специальной алгературе этого раздел математици казывато образования образования и предоставления и (образования образования) и предоставления и (образования образования высования и (образования образования выполняться выполняться (образования образования выполняться (образования образования выполняться (образования образования выполняться (образования образования) (образования образования выполняться (образования образования) (образования образования) (образования образования образования) (образования образования образования) (образования образования образования образования) (образования образования образования

Оумень максором;

Алтебра логики позволяет записать входиме
вакодиме сентилалы дискретных схем в виде букенных
обозначений (символов) и функциональные записимости
между входимым и выходимым сигналами в виде алтебраческих формул (логических функций), в которых связи

между переменными выражаются специальными знажами. Инфольшее применение нашла функционально-полная Система догических спераций: у м но же дая (коголовических операций: у м но же дая (коголовический), с л о же ени из (цизьюнкции) и от р и ца в и и (циверсии). Функционально-половий эта система надывается потого Му, что при помощи указанных трех операций можно выразать все остальные операции дауманций а датобы л отлект.

Логические умножение и сложение выражаются соответственно точкой (-) и знаком влюс (+), а отрицавие чертой над симнолом переменной. Симполы переменных наображаются буквами латинского адфавита. Использование лат, погических умножения и сложения

соответственно знаков точка и плюс придает логическим функциям сходство с функциями обычной алгебры, что облегчает оперирование с ними и практическое применение

при проектировании дискретных устройств. Однако в свециальной литературе используются также следующие знаки: для логического умножения &. Л. П: для логического сложения V. U; операция отрицания иногда выражается штрихом у символа переменной (4'). Каждая переменная в логической функции может привимать два различных значения, которые принято обозначать соответствение 0 и 1.

Существует ряд законов, отображающих тождественность различных логических функций, под которой поинмается одинаковая зависимость значений функций от зна-

чений, содержащихся в инх символов. Тождественность принято выражать знаком равенства (==) Тождества алгебом догики позволяют преобразовывать дискретные схемы и используются при их проектировании.

Приведем наиболее важные тождества. Переместительные законы:

1) $a \cdot b = b \cdot a$; 2) a + b = b + a. Сочетательные законы:

3) $(a \cdot b) \cdot c = a \cdot (b \cdot c)$; 4) (a + b) + c = a + (b + c).

Распределительные законы: 5) $(a + b) \cdot c = a \cdot c + b \cdot c$; 6) $a \cdot b + c = (a + c) \cdot (b + c)$, Законы отрицания (няверсии):

7) $a \cdot b = a + b \cdot 8$ $a + b = a \cdot b$ Законы повторения:

9) $a \cdot a \cdot a$... a = a; 10) a + a + a + a + ... + a = a. Действия с константами 0 и 1-

11) $a \cdot 0 = 0$; 12) $a \cdot 1 = a$; 13) a + 0 = a; 14) a + 1 = 1; 15) 0·0 = 0: 16) 0 + 0 = 0; 17) 0·1 = 0; 18) 0 + 1 = 1;

19) $1 \cdot 1 = 1$; 20) 1 + 1 = 1. Действия с ниверсными символами:

21) $a \cdot \bar{a} = 0$; 22) $a + \bar{a} = 1$; 23) $\bar{a} = a$; 24) $\bar{0} = 1$;

25) 1-0

При преобразовании сложных функций с целью минимизации входящих в них переменных хорошие результаты

дает применение следующих тождеств:

990

26) $x \cdot f(x, \bar{x}, y, z, ..., w) = x \cdot f(1, 0, y, z, ..., w);$ 27) $\bar{x} \cdot f(x, \bar{x}, y, z, ..., w) = \bar{x} \cdot f(0, 1, y, z, ..., w);$

28) $x + f(x, \tilde{x}, y, z, ..., w) - x + f(0, 1, y, z, ..., w);$ 29) $\tilde{x} + f(x, \tilde{x}, y, z, ..., w) - \tilde{x} + f(1, 0, y, z, ..., w);$

ТОЯКЕСТВЯ 25 И 27 МОЖИО ВЫРАЗИТЬ ТАКИМ ПРВИИЛОМ: ЕМ 3 ЛОТПУСКОЙ ФУНКЦИИ КАКЯЗ-ЛИБО ПЕРСВИЕНИЯ БУК КИИ 27 В ПРОИЗВЕДЕНИЕ С РИДОМ ДРУГИХ ВОГУМЕНТОВ, ТО В ТОЖНО ОДНОВНОЕНИЕ ОДНОВНОЕНИЕ ПЕРСОМНЕНИЕ ОДНОВНОЕНИЕ ОДНОВНЕНИЕ ОДНОВ

переменные — пулем. Тождества 28 и 29 можно выразять таким првиилом: есля в логической функции какаяллабо переменная (x, n n x) до x + n x = x + n x до x

во заменить нулем, а все соответствующие инверсные переменные – единицей. Использование тождести 26—29 позволяет преобразовывать догические функции, не раскрымая в инх скобки. Поимос. Двая догическая функции.

 $f = \left[x \left(\bar{a} \cdot x + b \cdot \bar{y} + \bar{c} \cdot z \right) + \bar{y} \left(\bar{c} \cdot x + a \cdot \bar{y} + b \cdot z \right) + \right]$

 $+z\cdot(b\cdot x+c\cdot y+a\cdot z)\big]\cdot a\cdot b\cdot \tilde{c}.$ Требуется преобразовать эту функцию с целью миними-

зации входящих в нее переменных.
На основании тождеств 26 и 27, применив их к самым крайним переменным а. b, c, вынесенным за квадратные скобки, получим:

 $f = \left[x\left(0 \cdot x + 1 \cdot \tilde{y} + 1 \cdot z\right) + \tilde{y} \cdot \left(1 \cdot x + 1 \cdot \tilde{y} + 1 \cdot z\right) + \right.$ $\left. + z \cdot \left(1 \cdot x + 0 \cdot y + 1 \cdot z\right)\right] \cdot a \cdot b \cdot \tilde{c}.$

+ z · (1·x + 0·y + 1·z)] · a·b·ā. Далее, применяя последовательно тождества 11 и 12, 26 и 27, 14 и 12, 28 и 29, 16 и 11, проделаем сделующие пре-

образования: $f = [x \cdot (\bar{y} + z) + \bar{y} \cdot (x + \bar{y} + z) + z \cdot (x + z)] a \cdot b \cdot \bar{c} =$

 $= [x \cdot (\bar{y} + z) + \bar{y} \cdot (x + y + z) + z \cdot (x + z)] \cdot a \cdot b \cdot \bar{c} =$ $= [x \cdot (\bar{y} + z) + \bar{y} \cdot (z + 1 + z) + z \cdot (x + 1)] \cdot a \cdot b \cdot \bar{c} =$ $= [x \cdot (\bar{y} + z) + \bar{y} + z] \cdot a \cdot b \cdot \bar{c} = [x \cdot (0 + 0) + \bar{y} + z] \cdot a \cdot b \cdot \bar{c} =$

Полученная после преобразования логическая функция содержит всего пать переменных вместо 24 нерменных данной исходной функции, но обе эти функции выражают одинаково действующие (равносильные) дискретиме ехемы.

7.2. ЛОГИЧЕСКИЕ ЭЛЕМЕНТЫ

Рассмотрим сначала простейшие логические элементы, название которых непосредственно связано со соловенны высказыванием условий работы отдельных исполнительных элементов.

Для двухнозивионных дискретных элементов принято

обозначать различные значения входных или выходных сигналов 0 п. 1. Срабат и в а и в с м элемента считается изменение его состояния при поступлении на его вход сиглала 1. При этих условиях легко составить логическую функцию для одного исполнительного элемента по словеному висказывание ого действия. Если в словесном высказывание говоронгся, что какой-

деля в слояесном высказывания говорится, что какомлибо висплительный элемент X должен сработать при срабатывания водлействующего на него элемента A, то в логическую функцию запиженается прямой (неинверсный) символ (переменная) a: f(X) = a.

В целях упрощения записи часто символ функции f перед символом исполнительного элемента X опускается, тог-

да логическая функция записывается так: X = a. Далее вскоду используется такая упрошенная форма за-

писи функций. Если в словесном высхазывании говорится, что элемент X должен сработать при срабатывании элементов A и B, то логическая функция записывается как проязвеление соответствующих переменных:

$X = a \cdot b$.

Если в словесном высказывании говорится, что элемен X должен сработать при срабатывании элементов A или B, то логическая функция будет иметь вид:

Если в словесном высказывании говорится, что элемент х должен сработать при несрабатывании элемента А, то в догическую функцию записывается инверсный символ а:

Простейшне догические элементы, реализующие четыре последине функции, иосят соответственно названия: повторитель, элемент И. элемент ИЛИ, элемент НЕ.

Рис 7.2. Схемя влемента

225

ИЛИ.
Рассмотрим некоторые принципиальные схемы простей-

Рис. 7.1. Схема алемента И.

ших логческих элементом. На рис. 74 привессия дводного логческого элемента В Дляя отря ца тела выях потенциалов, т. с. зо то приязванется потенциал — Е., за потенциалов, т. с. зо то приязванется потенциал — Е., за потенциаль подосто приязванется потенциаль пак как другой двод обтрат стирких потенциаль — Е. (1).

200ма закростка и на ваколе будет потечиная—м. И 11 Станурования образования образовани вывать логическую функцию ИЛИ. Поэтому часто явалотичную долодую сему заяваного элементом И, исто на Чтом затемационату указанную дообственность в детем досточения досточения по под посточения образования досточения досточения образования досточения досточения образования досточения съдования досточения съдования досточения досточения съдования досточения развистивном досточения досточени

.

только от положительных или только от отрицательных потенциалов (импульсов). На рис. 7.2 представлена схема логического элемента ИЛИ для отрицательных потенциалов, реализующая функцию a+b. Чтобы на выходе появлено отрицательный потенциал $-E_a$ (1), достаточно полать потенциал $-E_a$ (2).

бы на одни из входов а для b.

Схема догического заемента НЕ представлена на рис. 7-3. В исходиом состояния на вход а подвется потенциал хорпуса (0), транзистор закрит напряжением сжещения U_{en}, на вклюд е смем потенциал — E_n (1). При подаче на вход а стрицательного потенциал — E_n (1). При подачения вход а стрицательного потенциалы (1), транзистор отклюмается, а на вклуба появляется потенциал хорпуса

ния Сель на выское селем потенциях — Еп (17, 1 при подля чен пакост, а отришетального потенцияла (1), транавастор чен пакост, съставательности потенцияла (1), транавастор (0). Слема реализует функцию с. Бонее сложной слемой каписта състав логического замента И-НЕ, представления на рис. 7.4. В исходном сестоянни на оба входа подасте по отенцияла корпуса (0).

транзистор закрыт напряжением кенцення, на выходе схемы вотенциа. — Е., (1). При подаче на оба входа отрицательных постепциало (1) транзистор открымается, а на Выходе появляется потенциал корпуса (4). Схема реализует функцию д.-б. Тождественняя ей функция д.-б. указывает

Таблица 7.1

Homes pacytica

И	a-b	Pac. 7.5, 6
или	a + b	Puc. 7.5, e
HE	ā	Puc. 7.5, a
N-HE	$\overline{a \cdot b} = \overline{a} + \overline{b}$	Pec. 7.5, ∂
или-не	$a + b = a \cdot \overline{b}$	Pac. 7.5, e
Запрет	ã-b	Pac. 7.5, ac

<u>a</u> 1 <u>a</u> <u>a</u>)	\$ a.5	<u>α</u> 1 α+δ	a 7 a
$ \begin{array}{c c} a & 8 & \overline{a \cdot b} = \overline{a} \\ b & & b \end{array} $	+ <u>b</u> <u>a</u>	1 <u>a+b=ā·b</u>	\$ \(\bar{a}\) \(\bar{b}\)
Рис. 7.5 Графиче	ские символы дого	ических элементов,	

на то, что если хотя бы на одном из входов будет сигнал. соответствующий потенциалу корпуса (0), то транзистор остается закрытым и на выходе схемы будет потенциал -E_v (1)

Наиболее распространенными логическими элементами являются также следующие: ИЛИ-НЕ (элемент НИ...НИ). реализующий функцию $a+b=a\cdot b$, и ЗАПРЕТ, ревлизуюший функцию $a \cdot b$.

На рис. 7.5 представлены графические символы, при помощи которых логические эдементы, перечисленные в табл. 7.1, изображаются в функциональных схемах.

Логические элементы И. ИЛИ. И-НЕ. ИЛИ-НЕ могут иметь число входов больше, чем в приведенных примерах.

7.3. TRHESFRA Триггер представляет собой устройство с двумя устой-

чивыми состояниями в является по существу запоминаю-150

щим устройством, способыми сохранять поступпацую на его входы информацию (значение сигнала 0 яли 1) в темение времени, пока сохраняется поминальным напряжение платания. Обычно тритгер меже г дав взаимно инвересных выхода, обозначаемых Q и \overline{Q} . Состояние, когда на выхода Q сигнал имеет значенея \overline{Q} (\overline{Q}). \overline{Q} — \overline{Q} , \overline{Q} — \overline{Q}) дринимается за мужено состояние тритгера, при q=1 (q=0) остояние приченое состояние тритгера (q=0) состояние тритгера (

тритгера принимается за единичнос. Выполнение тритгеров на интегральных микросхомах позволько получить целый ряд тритгеров с различным каторитмамы функционирования. По способу функционирования тритгеры подразделяются на две группы: а с и и х р о и-име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и име и с и и х р о и и име и с и и и име и с и и и име и с и и и име и

име и сиихроиные (тактируемме). В асинхроиных гритерах изменение состояний осуществляется непосредственно с поступлением сигналов на их жоды. Эти входы в асискроиных гритерах, таким образом, являются информационным. Синхориные тритеры коме информационным.

меют сте вход сихурональны (С-йход). Именение стоима сихурональную третером может прогосомить в состояще сихурональную третером может прогосомить в состояще сихурональную стеменальную с пред составляющим с

Для деникропного тритера промежутов времени накожменя его в моно-ино-устойчивом состоящих также можно очисать гантом его устойчивом состоящих также можно очисать гантом его устойчивом между моментами подеи различных сигналов на информационные входы тритера в минимальный дантельность изкат опроделается вытригними параметрами самой тритерной схемы (временем ее потекскорчения).

перекажичения),
Расмотрим работу наиболее распространенных тритеров. асикхронных типов RS, T, JK и синхронного типа D.
Их графические изображения в функциональных схемах
устройств показаны на рис. 7.6.
RS-т р и г г е р имеет два информационных входа
(рис. 7.6, а). Вход S служит для установки тритгер в ос-

стопия 1, а вход R— в состояние 0, При доходоризмовой подате на оба входа нудемка займений сигалаю состояние трантера не изменяется, он сохраните предържение при нене При одпоржения подате предържения заявляется предъежной подате на соба входа стояния заявляется предъежной подате предъежно заявляется предъежно предъежно заявляется предъежно предъежно нене состояние. Потому для поряжаю пработы дискретних устройств на базе RS-гритеров надо всидент нах устройства на предъежно на предъежно предъежно и предъежно предъежно предъежно и предъежно предъежно предъежно и предъежно пр

Рис. 7.6. Графические символы триггеров.

Алторяти функционкрования RS-гритгера может быть представлен в виде таблицы состояний (таба, 72). В соответствии с таблицей состояний функционкрование RS-гритгера может быть выражено этарактеристическим ураввением в виде системы двух логических функций; $Q^{n+1} = g^{n+1} - F^{n} \cdot Q^{n}_{r} - n^{n} = 0$.

Т-р в ггер имеет одна динамический счетный вход, (дес. 7.6,0). Т-трингер с правим (неизвереным), динамическим входом изменяет спос состояние на протявопаложное вскаяй раз, когд на вход поступает сигна, асцаничного значенях. Для динамического пхода значение сигнана преиманется за 1 в может перехода потепциального сигнала постояния, применя значение динамического сигнала претительных разменя значения динамического сигнала прериментся за 0.

лается за 0. Функционирование Т-тригтера представлено в виде таб-

лицы со	стоянии	Таблица 7.2	т	абанца 7.3
1700	et #	Yest s+1	Test a	Taxes n+1
	1 .4	-941	-0	07+1

	, ,	4.
0	0	C*
Ó	l i	l ì
1	l ò	- 0
1	l i	Неопределенность

Q^n
Δ£

Характеристическое уравнение T-тряггера имеет вид: $Q^{n+1} = \overline{t^n} \cdot Q^n + t^n \cdot \overline{Q^n}.$

Функционирование Т-григгера с инверсимм динамическим входом показано на рис. 7.12.

IK-тр и ггер миеет два динамических якоди (рис. 7.6, а). Вкод 1-саукит два установки грицтера в сострание 1, а якод K— в состояже 0. Сведовательно, якоды I и K экиковалентив соответственно вокодых K R я R S-грицтера в IK-тр состояже 0. Сведовательно, якоды I и K экиковалентив соответственно вокодых K R я R S-грицтера в IK-тр питера домустима од-соответственно в IK-тр питера I

Функционирование IK-триггера представлено в виде габл. 7.4. Характеристическое уравнение IK-триггера записывается в виде

$$Q^{s+1} = j^s \cdot \overline{Q^s} + \overline{k^s} \cdot Q^s$$
.

IK-гритгер познавлот универсальным тритгером, так як на его селове путем цестомных выещих коммутациях и имерсаных и выполжений коммутациях и имерсаных и выполжений можно получить схемы, выполжениие функция RS, Γ в D-гритгером Заметим, что практическое пользование IK-гритгером отвосительно веволико. D-гр и Γ его Γ сшколомум D-тр и Γ его Γ сшколомум D-тр и Γ и имет Γ амер

(рис. 76, е). Вход D является изформационным, а вход Стактирующим, Маченение состояния тритера может присъедителя при подаче тактирующим минулься на вход С, при этом тритера закимет то состояние, всторое предвательно было записано но входу D. Есля состояние тритера в момент подачи тактирующего минулься соответствует за в момент подачи тактирующего минулься соответствует за

 в можен подача тактарующего выпульса соответствует записанному по входу D, то это состояние не изменяется.
 Функционирование D-тритгера представлено в табл. 7.5.

wy man	nonnpone	anne D-rparrepa r	ределавиемо	B 1400. 7.0.
		Таблица 7,4	Таблица 7.5	
Такт	- 1	Tour n+1	Text n	Text #+1
,a I	pril	/A+1	nn n	, 191

Характеристическое уравнение Д-триггера имеет вид: $O^{n+1} = d^n$

Рассмотренные выше триггеры типов RS, T и /К могут быть выполнены с дополнительными тактирующими С-вхо-дами и работать в синкронном режиме. Дальнейшее рас-ширение функциональных возможностей триггеров достиширена: «умывания сие одного управляющего V-входа для разрешения приема информации. Триггер, имеющий V-вход, будет работать в соответствии с его таблицей состояний, оуда, респи предварительно подан сигнал 1 на V-вход. При нуле-вом значения сигнала на V-входе информация по другим вой значения в раскретимх устройствах находят триггер не изменяет своего состояния. Относительно широкое практическое применение в дискретимх устройствах находят DV-триггеры.

7.4. ИОМЕННАЦИОННЫЕ (ОДНОТАКТНЫЕ) СХЕМЫ В однотактных схемах дискретного действия однократ-

ное воздействие на приемные элементы вызывает однократ-ное изменение состояния выходных цепей. т. с. состояние выходных цепей определяется комбинацией состояний входиму элементов.

Снител однотактных схем наиболее просто можно производить непосредственно по словесиому высказыванию условий срабатывания каждого исполнительного элемента условии Сраот навина вождого исполнительного элемена схемы. В § 7.2 было показано, что утвердительному словес-ному высказыванию соответствует введение в логическую функцию прямой переменной, а отрицательному — инверстов. Союзу И соответствует знак умножения, а союзу ИЛИ — знак сложения.

Пусть, например, исполнительный элемент X должен сработать при срабатывании элемента A и несрабатывании одамить при срабатывании элемента С или несрабатыва-ияи элемента В и срабатывании элемента Е, тогда логиче-ская функция для элемента X будет иметь вид:

$X = a \cdot b \cdot c + \tilde{d} \cdot e$.

Форма логической функции, когда она представляет со-бой сумму произведений переменных, называется нормальной дизъюнктивной формой.

Можно составить логические функции по условиям несрабатывания исполнительного влемента X. В этом случае правила составления первоначальной догической функции будут изыми, Проще весто пользоваться следующим правилом: при составления первоначальной логической функции по условиям несрабатывания исполнительного элемента можно снагала составить сружикию по тем равильму что и для условия срабатывания, а затем взять отрицавие от веста правичной догической функции.

от всей волученной логической функции. Есля в оцестатий сасих въестов то в тем в те

ментов а одногажной сеже можно пепопаравать различием офронат заблачимых занисей комулуационных замименений. Наполее простой формой гобличной авинем зайственных отмотить и семе вымотем занисе, в паце так явлачимом помощи сынковом 0 и 1 занисилаться комбенация сестем на водов кажна кооляетствующей из состояния выходов. Для выждого занисилаться комбенация сестем на водов кажно кооляетствующей из состояния выходов. Для выждого занисилаться по поменация сестем выходов и селем выходов и селем выходов и селем выходов. Образования по поменация по поменация по поменация по поменация по учанием за по поменация по учанием за по селем за по за по селем за

рассмотоны пример. Пусть требуется построить схему элемента защиты устройства телеуправления, который должен выдавать запрещающий сигнал в том случае, когда жен выдавать запрещающих сигная в том случае, когда сигнал 1 появится более чем на одной из трех выходных цепей дешифратора. Если сигиалы на выходных пепях дешефратора принять за входиме переменные синтезируемой погической функции, то условия задачи могут быть сформудированы так: срабатывание элемента защиты, который овляется исполнительным элементом, должно осуществляться, когда любые две или все три переменные одновоеченио принимают значение 1. Кар-

та догической функции трех переченных, отвечающая поставленным условиям, приведена на рис. 7.7. Для мниимизации синтезируемой функции в карте Карно выделяются контуры, охватывающие по

Рис. 7.7. Карта Карно

лве, четыре, восемь и т.д. единиц. Если какой-либо контур пересекает толиным изменения одной или нескольких входимх переменных, то для данного контура эти переменные в логическую функ-

нию не виосятся. Выделяемые контуры могут межлу собой

пересскаться, т. с. каждая из единиц может входить в несколько различных контуров.

Для карты, приведенной на рис. 7.7, можно выделить три контура по две единицы в каждом. Контур / пересекает границы значений переменной а, следовательно, эта персменная не оказывает влияния на состояния выходов, обозначенные в квалратах, которые охвачены этим контуром. Для контура I получим логическое выражение b.c. Контур 2 пересекает гранины значений переменной в для него получим выражение а.с. Аналогично для контура 3 получны выражение $a \cdot b$. Общая логическая функция для элемента защиты будет иметь вил:

> $l = b \cdot c + a \cdot c + a \cdot b = a \cdot (b + c) + bc =$ $=b \cdot (a+c) + a \cdot c = c \cdot (a+b) + a \cdot b$

Следует заметить, что практически карту Карио можно

использовать только при небольшом числе входных переменных. Добавление каждой новой переменной удванвает число квадратов карты. Так, для трех переменных (си. рис. 7.7) карта имела восемь квадратов, для четырех она будет иметь 16 квадратов, для пяти — 32 квадрата, для иметя — 64 и т. д. Это ограничивает практическое приме-

несня — от и т. д. это ограничанает практическое применение карты Карно для синтеза дискретных схем. При таблицыму методах синтеза дискретных схем иног-

да можно получить более простую лотическую функцию, если виести в таблицу так называемые безразличиме состоящия, т. е. такие комбинации вкодом, рир которых по условиям работы схемы будет безразличию, что на выходе— 0 нан 1, такие состоящия выходов в исходных табищах соответствия и картах Карпо отмечаются прочерками, заменяемыми затем в поволеес синтева схемы 0 нян 1.

заменяемыми затем в процессе синтеза схемы 0 или 1. Рассмотрим примеры синтеза схем некоторых типовых узлов устойств телемеханики.

Пример 1. Синтезировать схему декодера (дешифратора) для кода на одно сочетание Сф. в котором исполнялись бы только пенскаженные комбинации (любая искаженияя комбинация правольда бы к защитному отказу).

Найдем число выходных цепей декодера: $C_{\delta}^2 = \frac{5 \cdot 4}{1 \cdot 2} = 10.$

Обозначим выходы символями X_1, \dots, X_{10} , а входиме димольноващеющим въвеченты, на котрых запоминаются причитые комбинация кода, — буквами A, B, C, D, E. Тотад для выхода X_1 можно записать, что он срабатывает (на выхода X_2 можно записать, что он срабатывает (на выхода X_3 можно записать, что он срабатывают записаты X_3 можно записать, что он срабатывают записаты X_3 и не срабатывают записаты X_4 можно X_4 можно записать, что X_4 можно X_4 можн

$$X_{\cdot} = a \cdot b \cdot \tilde{c} \cdot \tilde{d} \cdot \tilde{e}$$

Аналогично для остальных выходов логические функции

ишутся так:

$$X_* = a \cdot b \cdot c \cdot \vec{d} \cdot \vec{e}$$
: $X_* = a \cdot \vec{b} \cdot \vec{c} \cdot d \cdot \vec{e}$: $X_* = a \cdot \vec{b} \cdot \vec{c} \cdot \vec{d} \cdot \vec{e}$:

$$X_b = \bar{a} \cdot b \cdot c \cdot \bar{d} \cdot \bar{e}; \ X_b = \bar{a} \cdot b \cdot \bar{c} \cdot d \cdot \bar{e}; \ X_t = \bar{a} \cdot b \cdot \bar{c} \cdot \bar{d} \cdot e;$$

$$X_{\mathbf{e}} = \vec{a} \cdot \vec{b} \cdot c \cdot d \cdot \vec{e}; \quad X_{\mathbf{e}} = \vec{a} \cdot \vec{b} \cdot c \cdot \vec{d} \cdot \vec{e}; \quad X_{\mathbf{je}} = \vec{a} \cdot \vec{b} \cdot \vec{c} \cdot d \cdot \vec{e}.$$
 Нетрудио заметить, что каждая на этих десяти логиче-

ских функций может быть реализована при помощи диодной схемы, вналогичной схеме из рис. 7.1, но имеющей пять входов, два из которых являются прямыми и три — ин-

ведсными. Полная схема для всех десяти выходов представпоча на рис. 7.8. В исходиом состоянан на верхних горизонтальных шив исходом состояния на верхных горизонтальных ше-нах всех тритеров нулевой потенциал, а на инжим от-рицательный. Через все ограничивающие резисторы проте-кает ток, и на всех выводах X₁—X₁₀ иулевой потенциал

(сигнал 0). По схеме легко проследить, что при срабатывания дюбых двух из пяти тритгеров на соответствующем одном выходе появится отрицательный потенциал (сигнал 1 при отрицательной логике). Например, при срабатывании триггеров А и В сигиал I повытия на выхоле X1. Если срабатывают сразу три триггера или более (при-

нята искаженная комбинация), то сигиал 1 не появится ни 235 нал I на одном из выходов только при неискаженной комбинации кода. Пример 2. Снитезировать схему декодера для кода на олно сочетание С3, в котором исполиялись бы неискажен-

на одном из выхолов, т. е. декодер, выполненный в виде диодной матрицы по схеме на рис. 7.8, будет выдавать сиг-

ные комбинации, а в отношении искаженных комбинаций, никаких ограничений не ставится. При этом условии логнческие функции выходов запишутся следующим образом: $X_t = a \cdot b_t$: $X_t = a \cdot c_t$: $X_t = a \cdot c_t$: $X_t = a \cdot c_t$

Рис. 7.9. Скема деколера для кода Сі без защиты от непол

 $X_b = b \cdot c;$ $X_a = b \cdot d;$ $X_\gamma = b \cdot e;$ $X_b = c \cdot d;$ $X_{\varphi} = c \cdot e;$ $X_{\varphi} = c \cdot e;$ $X_{\varphi} = c \cdot e.$

HAR HAR MUNICIPAL ROWARDS

Логические функции $X_1 - X_{10}$ реализуются схемой на рис. 7.9, в которой число лиодов меньше, чем в схеме на ркс. 7.8. В неходиом состоянин на всех выходях $X_1 - X_{10}$ бурис. 1.0. в полодном состояния на всех выходах A1—A16 бу-вет также сигнал О. При срабатывании любых двух тонгтеров из пяти на соответствующем выходе также появляетгеров из пата на соответствующем выходе также появляет тингера или болсе (искаженная комбинация), то сигнал 1 появится одновременно из нескольких выходах. Так, при срабатывании триггеров A, B и C сигнал 1 одновременио будет на выходах X₁, X₂ и X₅, т. с. диодная матрица не реапизует защитные свойства кода на одно сочетания

7.5. ROCHERORATERINGCTHNE (MHOFOTAKTHNE) CXEMIN

В последовательностных схемах дискретного действия изменение значений сигналов на входах и выходах происходит по определенной заданной последовательности во времени. Полный цикл работы последовательностной схемы можно разбить на ряд промежутков времени, являюшихся тактами ее работы. Тактом работы схемы называется промежуток времени намецения состояния хотя бы олного из ее элементов.

При построении последовательностиму схем можно составить таблицы состояний элементов в кажлом из тактов. Солоставляя межлу собой таблены состояний можно составить таблицы переходов от одного такта к другому, а также днаграммы (графы) состояний и переходов. Разовботаны различные виды таблин и ливгозим и методы составления по ним логических функций и схем. Одиако все эти методы очень громоздки и практически трудно ревлизуются. Кроме того, в схемах, построенных на основании такого абстрактного синтеза, длительность тактов будет определяться внутрениями временийми параметрами элементов, и на работу схемы будет существенио влиять явление их «состязания», при котором нестабильность временных параметров элементов может приводить к случайным комбинациям их состояний и нестабильности работы всей

схемы.

мы. Поэтому изибольшее распространение получили тактируемые последовательностные схемы, в которых длятель-**ИОСТЬ Тактов запается специальным генератором импульсов.** Обычно влительность всех тактов работы схемы одинакова № Выбирается так, чтобы за время такта заканчивались все возножные в слеме переходные процессы при переждычении ев элементов. Если в слеме использовать распреданитель импуансов с числом выходов по числу требуемых тактов ее работы, то снятье последовательностию слеме сводится к синтезу комбинационных слем в каждом из тактов.

В тактируемых последовательностных схемах наряду с логическими элементами особенно широко непользуются триггерные схемы.

 $a = \Phi_{S}$ надиональная схема; $\delta =$ пременяйх двиграния.

Наже рассматриваются искоторые типовые узлы устройств телемеханики, представляющие собой тактируемые последовательностиме схемы. Линеймый распределитель. В распределите-

же этого типа жаждая тритгерила ячейка инвеет выешийа выход, число лечей спакодаю) развол исису передхизилемых (считывленых) инауплель, поэтому его изанавият или раправлениемае и конторусственных отчетира инауплель правлениемае и конторусственных отчетира инауплель или правлениемае и правлениемае и правлениемае для и пласта вклачае и предварительно записаниям е дя и и пласа и к г и его соседина выход. Са и к г и его соседина выход. Са и к г и его соседина выход.

а на вис. 7.10. 6 — днаграмма работы распределителя на

О-тригарах с инверсивы динамическим вколом С. Тригго То виканств опоктометельных, перед намалим вействия регисция пред приментация пред приментация на приментация приментация приментация пред приментация на приментация приментация приментация приментация состояния. В этом остояния семем с выходя сритера То подател ситиал 1 на вкод D тригера То, а на входы D всес сельных тригеров подвотог ситиали О. В первом такте пред температ приментация прому температ на пред температ приментация пред температ учетов пред температ пред

Рвс. 7.11. Схеча матричного распределятеля.

(пра первой пауж, поступающей из С-ваходы всех триттеров) триттер 1, перводит в сапивное состояще, а 7 дв чувевое; все остапьяме триттеры скуратилот свое нувевое состояще, Парасе сигная 1 подвется с вижда Q триттеря 1; на вход Д триттера 7;, поэтому по втором такте триттер 7; переходит в санинчное состоящене, а 71 д- в нужевое и т. д., ках коказыю яз рис. 7,10,6.

этого типа состоит на двоичного счетчика и диодной матряцы. Наиболее просто схема двоичного счетчика может быть реализована на *T*-триггерах. На рыс 7.11 показани стеми матричного распределятеля, составленного из 3-разрядного двоичного счетчика и соответствующей диодной матрицы. Счетика реализован из 7-гритгерах с инверсимым входами. Дваграмма работы распределителя показана ва рис. 712. В исходном состоянии скемы (нуиввой такт) тритеры А.В. и Сикодном состояния скемы (нуиввой такт) тритеры А.В. и Сикодатов в инжежно остояния. В первом такте

А. В Ис уможется в мужеми состояния. В ибром Тупст, от дости в минерос остояния по игоры также по среднения образования об

можные сочетания состояний триттеров, после седьмого такта скема возвращается в исходное состояние и восьмой такт является мулевым тактом нового аналогичного цикла ее работы. Если повиять, что состояния тритгеров выражают значе-

Если с выходов тритеров двоичного счетчика подать сигналы на соответственно составленную днодную матрину, го получим секву распрасантеля имиульсов, работающего зналогично схеме на рис. 7.10, но не требующего прадварительной запися единицы.

В схеме на рис, 7.11 дводная матрица составлена для положительной логики по следующим логическим функиням:

 $X_0 = \vec{a} \cdot \vec{b} \cdot \vec{c}; \quad X_1 = \vec{a} \cdot \vec{b} \cdot \vec{c}; \quad X_2 = \vec{a} \cdot \vec{b} \cdot \vec{c};$ $X_4 = \vec{a} \cdot \vec{b} \cdot \vec{c}; \quad X_5 = \vec{a} \cdot \vec{b} \cdot \vec{c}; \quad X_5 = \vec{a} \cdot \vec{b} \cdot \vec{c};$

 $X_6 = a \cdot b \cdot c;$ $X_7 = a \cdot b \cdot c.$ Функции $X_0, ..., X_7$ можно легко получить на основании временной диаграммы разботы тритеров A, B, C явончного

временной диаграммы работы триттеров A, B, C двончного счетчика. В качестве примера рассмотрим снитез схемы с распределителем для преобразования последовательного двоиного кода в паралельный и записи (запоминания) принятой комбинации.

Пля выплемныя качественных подзнаков имплесов при-

нимаемого последовательного кода предусмотрии элемент А (дискриминатор качественных признаков), который реатирует только на один из двух возможных признаков, т. е.

Условне работы каждого 1-го запоминающего элемента булет условнем работы комбинационной схемы. 1-й элемент В. дожжен сработать при срабатывании элемента А и 1-го выхода (1-й ячейки) распределителя RG. Лотическая функция в этом случае имеет вы

 ${\cal B}_t = a \cdot x_i.$ Функциональная схема, реализующая указанные условия, изображена на рис. 7.13. ...

импульсов последовательного кола.

16-82

Произвиденностью выпускается больное чепсо различих серий мироскае, содоржаних различице неборы догоческом, хеместом, урастерных семен должностью, ком должно

В ряде серий микроскем заиментами традиционной скемотехники стави моюдитные колеры, деколеры, семоки и стави моюдитные колеры, деколеры, семоки и версинице с последовательной и враждым комбинированной записью и считыванием информации. Наибольный степенью интеговации отличаются микронатиры с последовательной применения обращения обращ

процессоры, точее, мякрипроцессорине няборы, солержашее оперативный блок, блок памяти, программый (пряваляющий) боюх, а также дополнительные стандартные функциолальные интегральные микрослемы. Использование методов лотеческого проектрования способствует наибодее рациональному и эффективному применения микросроев в развичных областьх, актеретою семногожники.

вопросы для самопроверки по первой части книги 1. Приведите примеры сообщений дискретных по уров-

но во времени и по уровно и во времени одповремению.
2. Какого харавтера сообщения поступают от датчика
температуры? Какие сообщения передаются в системе ситнализавлица о трех уровнях: «выше пормы», еп пределах пормы», епиже пормы»? Как изывается такая система?
3. Повочувается такая система?

мы», «пиже кормы»? Как называется такая система?

3. Почему при теленямерения необходимо передавать постоянную составляющую, а при передаче речи эта составляющая не передается? Чем отличается спектр телеме-ханических сообщений от спектра вечи и слектра телен!

зионного сигнала?

4. Нарисуйте произвольную реализацию случайной непрерывной функции и произведите:

а) дискретизацию во времени;
 б) квантование по уровию;
 в) квантование по уровию в дискретизацию во времени.

в настите число уповней квантования, пои котопом спедняя квадратическая приведенная погрешность квантосредняя квадратическая приведенна починя: а) бы≤1 %; б) бы≤0.2 %.

6 Определите интервал временной дискретизации Ал жан ступенчатой интерполяции и интерполяции с фильтпри ступенталов витериолиции в витериоляции с фильтром полика частот, сели жаке

7. Определите интервал временного квантования Аг в тоехканальной системе с временным разделением, если начениальные частоты спектров от датчиков ранны соответственно 0.5: 2 и 5 Гц. Интерполяция осуществляется с

помощью фильтра инзких частот. 8 Написуйте спекую периодической последовательноети импульсов постоянного тока (видеонмпульсов) с т= —1 мс и T=5 мс. Определите ширину спектра. Нарисуйте опекто и определите пирину спектов если атими вилеоимнульсами прямоугольной формы промодуливовать по ам-

пантуле несущую частоту $f_0 = 10 \text{ к}\Gamma \text{ н}$. 9. Опредедите ширину спектра сигнала в многоканальной системе с временным разделением каналов и модуляпией типа АИМ—ЧМ, если время пикла 7, ==200 мс. а ле-

найдите сначала ширину спектра сигнала АИМ через длительность одного импульса, затем, считая, что максимальная частота спектра этого сигнала, являющегося модулирующим для ЧМ, равна F_м= ΔF =1/ τ_{min} , определите ширину спектра сигнала ЧМ по формуле

 $\Delta F_{\text{NM}} = 2 (F_{\text{M}} + f_{\text{a}}).$ 10. Нарисуйте структурную схему системы с частотным:

разделением по поднесущим и молуляцией типа ЧМ-АМ. Нарисуйте спекто сигналов до и после второго модулятора при условии, что на входы системы от датчиков поступают синусондальные сигналы с частотой $F_{\rm M}\!=\!2$ Гш. а девиация частоты на поднесущих составляет 10 % поднесущих. 11. Напишите комбинации кода С. с временным раз-

делением эдементов и этого кода с инверсиым повторением

(с заменой 1 на 0 и 0 на 1 при повторной передаче — n=5). Определяте ининмальное и максимальное кодовые рас-12. Запищите число 75 в двоичном и двоично-десятичном

кодах. Определите избыточность этих кодовых комбинаций

н как изменится избыточность, если будут передаваться 3-разрядные десятичные цифры?

5-разрядные десятичные пиррыя
13. Найдите относительную скорость передачи информации $R_F = R/\Delta F = I/\Delta F T$ для двоичного и двоично-десятичного кодов при скважности q = 2; 1 и амплитудных при-

тичного кодов при скважности q==2; 1 и амилятудных призваках (наличие и отсутствие импульсов).

14. Нарисуйте эквивалентную схему участка проводной линии связи и объясните с помощью этой схемы различие в принцеприятильного помощью этой схемы различие принцеприятильного помощью в помощью принцеприятильного п

лини связи й объясните с помощью этой схемы различие в значениях и зависимостях затухания и волнового сопротивления от частоты в воздушных и кабельных ЛС. Каковы области примерения тех и других линий?

области применения тех и других линий? 15. Объясните, для чего применяются биметаллические

проводиме линии? Сравните их частотные характеристики с частотными характеристиками медных проводных линий.

16. Наймите уровень ситнала и=20 мВ в децибелах и негорах на сопротивлении R=200 ОМ.

17. Задайтесь графически зависимостью затухании с от частоты, например, в виде затухающей по экспоненте зависимости и найдите спектр перводической последовательности имиульсов на выходе линии, если на входе линий импульсы имеют примогуспаную форму. Как искваните форма примугольных имиульсов при прохождении по такой линии? Написчене фому имиульсов.

18. Рассинчайте вероятность перехода кодовой комбинации 1011 в кодовую комбинацию 1101, есля известны вероятности $P(1 { o} { o} 1) = \alpha$ и $P(0 { o} { o} 1) = \beta$; $\alpha {<\!\!\!<} 1 {>\!\!\!>} \beta$. Ошибки независимы

19. Определяте вероятность возпикновения необнаруженной ошноки в двойчном венабыточном коде с повторенеми и проверкой на идеятицисть. Инсл. передаваемых команд M=4, вероятности ошнобок $P(1\to 0) = P(0\to 1) = -1.01 = 1.01 = 1.01$

20. Определите вероитность возникиовения исобиаруженимх ошибох в распределительном коде n=4 с временвым разделением элементов, предизаначенимы для передачи четырех команд (M=4) при $P(1\to0)=P(0\to1)=10^{-4}$. 21. Найдите вероитность повявляюют описма в коде с

защитой на четность длины n=5 при $P(1\to 0)=P(0\to 1)=$ $=\alpha\ll 1$. 22. Определите число обнаруживаемых ошибок в коле с $d_{min}=5$, вмеющем семь информационных и восемь про-

с d_{піл}==>, вмеющем семь ниформационных и восемь проверочных символов, и определите вероятность возникновения необнаруженной ошибки при P(1→0)=P(0→1)=10⁻². 23. Определите количество информации, получаемой за один шикл от источника с двумя состояниями при вероятности пулевого состояния $P(0) = 2^{-3}$.

ости нудевого состояния $P(0) = 2^{-3}$. 24. Объясните принциям построения циклического кода

 Объясните принципы построения циклического кода н его основные характеристики.
 Объясните принцип построения рекуррентного кола

и сравните его с другими корректирующими колачи. 26. В чем заключается различие между временийм циклическим разделением и временийм коловым разделением сигналов? Какие их целесообразные области приме-

нения? 27. Объясинте, почему коэффициент нерархии при ра-

диальной структуре линии связи меньше, чем при кустовой структуре?
28. В чем заключается основное различие в структурах диний связи телемеханических комплексов при ниформа-

пионно-недогруженных двинях и при интенсивной их изгрузке.

29. Упростите (минимизируйте) логическую функцию $(x-x,b+u\cdot c+\overline{b}\cdot u\cdot d)(c+\overline{u})$.

30. Составьте логическую функцию для неполнигального элемента X, который должен сработать при срафатывания элемента A и иссрабатывания элемента B и несрабатывания элемента B и несрабатывания элемента В и поставатывания элемента C и срабатывания элемента D. По составателной элеменской функции начертите соответствующую функциональную суских.

скему.

31. Составьте логическую функцию для исполнительного
элементя X, который должен не сработать при сработнаяини элементя X, который должен не сработнаянаяния элементя A и песрабатнаяния элемента B и срабатывании элемента C пан несрабатнамании элемента D и срабатнавания элемента B. Произведств возможным преборазования полученной логической функцийст преобразования (для и постанеской функций-

се прегоразования, начертите соответствующие функциюавлиние семень.

32. Синтевируйте аналитически (при помощи составлевия логических функций) схему декодера для 3-разрядного (п=3) кода Греж. По составленным логическим функциям вачертите скему декодера в виде дводлом матрицы.

245

WACTH BTOPAS ПРИНЦИПЫ ПОСТРОЕНИЯ СИСТЕМ

COATA TOCAMAS ИНФОРМАЦИОННЫЕ СИСТЕМЫ И ИХ YAPAKTEPUCTUKU

В.1. ИНФОРМАЦИОННЫЕ ПРОЦЕССЫ И СИСТЕМЫ

Этот параграф имеет вводный характер дли процессов и систем. Информационной системой называется совокупность

устройств и каналов связи с протекающими в ней процессами генерирования, сбора, передачи, обработки, хранения и отображения ниформации.

В отличие от информационных систем в энергетических, механических и тепловых системах основными являются соответствению энергетические, механические и тепловые пропоссы Все автоматизированные информационные системы

(АИС) имеют один, песколько или множество источников и получателей информации и различных устройств для промежуточного преобразовання передачи, обработки и хранения информации. Автоматизированные ниформационные системы имеют определенные структуры, характерные алгоритмы функционирования (последовательности действия). перепабатывают в Перепают определенное количество информации и могут заиммать пространство с определенной конфигурацией и объемом. Целевая функция, информационная емкость и возможности ниформационной системы изменяются в очень широких пределах, например от простейшей одноканальной системы пля телензменения опного язраметра (скорости, давления и т. п.) по человеческого общества, которое также можно отнести к очень сложной ииформационной системе.
Произвольно выбознизя ниформационная система раз-

деляется на ряд подсистем, выполняющих более простые функции. В каждой из них протекает несколько или опреде-

ленное множество простейших информационных процессов. 200

Так, информационный процесс разговора двух абоментов по техефору разделяется на целому последовательно выключенных объек простак процессов: ге и с р и р о в а и и мереней информации абоментом, п р е о б р а з о а и в азументом в совых комебаний в зачестрический том микрофоном, и е р е д а с сообщения па расстоями по кометом стоим, премораразговоря и применений стороно и при е м (получение) реченой информации в тором абоментом с

"Кальтичний информационный процесс происходят прирежения опион порежения и докажения произходят принежения опион порежения и докажения преводнавания ильсние органи челожения и докажения преводнавания ильснительная предоставления причимы предоставления предобращения и профармации (садетником) и выправляющей стороке к очерефображения сересс (садетником) из верезляющей стороке воста служить пераменый информации предоставления пригод, а выстравации режения причима причима предоставления пригод на между причима причима причима причима причима предоставления причима предоставления предоставления предоставления причима предоставления причима предоставления причима предоставления причима предоставления причима причима предоставления причима предоставления причима предоставления предоставления предоставления предоставления причима предоставления предоставлен

На рис. 8.1 дан пример упрощенной структурной схемы АИС для производственного процесса или научных исследо-

SHUGG

И цф ор м а ці о н н и — пр о це се и — соловная каза, при ваданной структуре нів падметні могить по терма по на падметні структуре нів падметні о перасавано с функції структуре нів падметні падметні падметні падметні структуре нів падметні падметні падметні падметні (ок. та, с.). В расуматат, образуветно предасенням структу ра продесста. К очеть в сложави виформатновни продеметни падметні падметні падметні падметні падметні окта падметні падме

Произвольно выбранный виформационный процесс, даже самый сложный, происходит в рамках определенной системы, которая, как отмечалось ранее, разделяется на рях более простах поделетем в ротрежающими в ихи более простыми процессами яки имеющих более простые сгруктуре. Съвсовятельно, информационные процесси (перечень, их харажтеристики и их структура) определяют построение мобой виформационной системи.

Источниками и приемвиками ниформации могут быть человек, ЭВМ и другие разнообразные устройства: сбора, распределения и поиска информации, промежуточных пре-

247

образований (колирование, деколирование и др.), для считывания с записи, для передачи и воспроизведения информация. В табл. 8.1 дажи примеры вростейших информационных процессов и образования из них более сложимх процессов.

или другим процессом.

Ограничимся рассмотрением ниформационных систем, применяемых в народном хозяйстве.

ве.
В АИС различного назначения протекают многие общие
процессы первичиого отбора, сбора, передачи, распределе-

ния, обработки и хранения ниформации.

Группа процессия	Назвачение процессов и АИС	Последовательность болое простых проциссов
Простайний про- цессы Намеретельные прообразования Простайнае систе	Перамений отбор, выветь, ситуплания, модуация, перадаты от коспоненные простудения, траниция от простудения, траниция от простудения, траниция от простудения и администрация от коспоненные простудения, деления често простудения, деления често простудения, деления често простудения, деления често простудения, деления простудения, деления често простудения, деления често простудения, деления често простудения, деления простудения, деления простудения, деления и другия често простудения примения простудения простудения простудения простудения	Источник информации (стабальный генератор) — долгим такотот — стремотили или изформы индика-
	Электрический расходомер жидиости и таза	Первичный преобразователь расхода с электряче- ским полодом — меллеминеристр (указатель расхода)
	Другие измерательные приборы	Перантика преобразователь — измерательные пре- образования — индикатор или указатель вымераемого процестра
Перадача и хранс- ние информации	Передача пиформации на рассвоиме	Модуляция — передала по лиции следа — денедуля- пия

navernarcount him occurs

CHITCHIN TERRITORIES

Vacante ambqqqqqqqq

Антоматический оп

Телеуправление по прогремме

Tabanus 81

ANTHE CARREST - ICHOCANAMINE - INCOMPRESSION Элоков на магинтном и пругом посителе -- въпомивлико па магинтном и пругом восителя влике (памить) — считывание наформация

PERSONNELLE POWNER OF PERSONS AND PROPERTY. Выход первичных преобразователей по программе-

Казитование - политование - запись из посичеле -STREET - CHIPPING - POROTED OF REC Считывани программы с магнителй или другой ACCUPATION OF PARTIES CHARACTER - DOMOGRAPHESES -

DESCRIPTION OF RESERVE CHARACTER CONTRACTOR OF ACCRECATE OF

передали на капалу часки — прависное с установия-HE COMMISSION C YCTARROWN

Автоматизированные информационные системы делятся на системы, выполняющие определенные функции, и системы, имеющие специфические информационные особен-

И и ф ор мацион но-измер и тельиме с истемы (ИИС) отдествляют пераченый отбор и сборь информатот первичных преобразователей, измерительные преобразования и преставление измеренсов информации (гравное с мерой, масштабирование, линеаризация, коррекция потрешнистей).

Измерятельные системы (ИС) разделяются на два калеса: рамих измереняй и статителяесия и за среива. Системы для примы ламерянія и сили на среива. Системы для примы ламерянія синивами применення применення применення системы два датителька и друге пром. Многоточенняе системы соров по многих точках, число которых достатает 10° (для паучина кистемовий и управления произвестиемы по учина кистемовий и управления произвестиемы и приненення применення применення произвестиемы и мененення применення применення применення по числе об 18° системы применення применення применення применення применення применення числе об 18° системы применення приме

Статистические измерительные системы отвосятся к системым колевениях измерений, Они въключают в себя системы для измерения паражетров распределения вероятностей случайных процессов, корреляционные и другие измерителные системы. Затоконторая (САК) четанвализают

соответствие между состоянем объектов и задянию воромой с целаю суждения о функционирования объектов в настоящем время и в сухудемых (простионующий контроль), сервенных можерим с простионующий контроль, сервенных можерим с простионующий контроль, заменения контролировой величии задящеги холько срайзаменения контролучком величии задящеги холько срайуатот долучк (бр. 10 % и более) иначительно превышает потроящего выстрой с превышей простиона и простиона и контроль сухудется выста с жатие цифоровации и реализации в простиона и простиона и простиона и долучком простиона и простиона и простиона и простиона и простиона и как проценным стою информации.

вателями, сравнение с заданной нормой и формпрование сигналов об отклонении от нормы на заданиме допуски.

Системы автоконтроля разделяются на две группы: для контроля большого числа параметров и для контроля одноконтроля основного тесли нараметров, но с большим объемом го или нескольки информации для формирования сигнала об от-клонения от заданной нормы (например, статистическая обработка результатов контроля). Системы технической диагностики (СТЛ)

плениваначаются для обнаружения неисправностей (откаядв) и их местоположения в работе технических устройств и более крупных комплексов (объектов). В отличие от близких к ним систем автоконтроля здесь ставятся более сложные задачи контроля за отклонениями от нормы не от-польных параметорь. а качества функционирования конполируемого объекта. Наиболее развита теория диагностики объектов, у которых каждый элемент может быть только в двух состояниях: исправном и неисправном (1 или 0). Состояние объекта определяется путем проверок по

-магиостическим программам или тестам Системы технической диагностики выполняются либо в виде конструктивно выделенных установок, например, пля обнаружения иенсправностей в двигателях внутреннего сторания, либо совмещенно с другими информационными системами. Большинство современных информационных

систем. В том числе и системы телемеханики, имеют совмещенные с ними устройства или подсистемы технической Системы распознавания образов (СРО)

предназначаются для установлення соответствия между исследуемым объектом и заданными образами. Из большо-го разнообразия возможных образов в техинческих системах ограничиваются образами, характеризующимися параметрами, которые можно определить и измерить, Частными случаями таких образов могут быть определенные геометрические фигуры, например, самодета, судна и т. п.

Задача распознавания заключается в сравнении по определениым признакам эталонного образа с исследуемым объектом. Системы распознавания образов во многих случаях выполняют функции, анологичные функциям технической диагностики, и имеют близкие структурные схемы. Системы телесигнализации (ТС) выполняют

Функции сигнализации на расстояние о состоянии или положении объектов контроля. Они относятся к наиболее массовым ниформационным системам. Число только двухпозичионных конторлируемых объектов охранной и пожарной сигиализации в действующих системах ТС в СССР превыдет миллиой и быстро возраствет. В связи с развитием в народном хозяйстве диспетиемымий быстро возрастает ческо систем сигиализации об обеспеченности рабочным мест материламия, инструментом и об ях функционирова-мест материламия, инструментом и об ях функционирова-

Стемы телевым речим (ТН) выполняют функшим аптимитеского замерейна па расточния чера макасиван. Они состоит из первиних преобразователей, и предажщего устройства для преобразования сигнала с первычного преобразователя в сигнал, пригодым для передами по казаму связы, премного устройства, преобразователей и устпойств отоба жения.

Системы телеуправления— телесигнализации (ТУ—ТС) выполняют функции передачи команд

зации (ТУ--ГС) выполняют функции передачи комац, от передачи сумпа, по передачи сумпа, по передачи сумпа, равения и в обратиом направления передамот гланующей сумпа, по передамот сумпа, сумпа, по передамот сумпа, сумпа, по передамот дата сумпа, сумпа, по передамот дата сумпа, сумпа, по передамот дата сумпа, сумпа, по передачи сумпа, сумпа

функции передачи на расстояние серез кина с кина нафофункции передачи на расстояние серез кина с кина нафокла статистическая информации передается с пунктов ружного ввода с эВМи для эВМ. Сястемы передается с статистическая информации передается с пунктов ружпото ввода с эВМи для эВМ. Сястемы передача двичк промищленного применения могут работать совместно с системыми телемежаники.

Системы виформационного совраюм жаная (СИО) антологическу виропическу видентов коммарименто сопровождения движущихся объемто вып ометом вистем видентов видентов видентов вып оза метамурическия выха и т. а.). Так, дак комдого схоба весблодино в процессе сго пистополения в допо схоба весблодино в процессе сго пистополения выстом в процессе сго пистополения видентов ви

метор за внои моуправа изощие систем м (ИУС) предваваначаются двя управления промышлениям объектами при сравнительно небольших расстояниях до иск, например в предсаза одного екак, к таким систем ситоится, например, ЛИУС (докальная информационноуправляющие система).

Информационно-поисковые системы (ИПС)
выполняют функции автоматического поиска нужной информации. Системы этого типа начинают все шире примеияться на складах готовой продукции, полуфабрикатов, виструментов, архивных документов, в библиотежах, в мас-

сивах программ, алгоритмов и т. д.

Пон создании информационных сетей и систем происхолит процесс. вивлогичный начальной стадии становления виергетических сетей и систем (полвека назва). Создание информационных сетей и систем имеет револючионный характер для всей страны. Если сейчас электровнергня сетей. по существу, доведена до каждого человека на работе, в общественных местах и дома, то через несколько десятиле, тий информационное обслуживание сетими и комплексами также будет доведено до каждого человек. Это в большей степени, чем эксрговооруженность, повысит эффективность Функционнования кажлого человека, каждой организации и предприятия. Кроме Государственной сети вычислитель-вых центров (ГСВЦ) для верхних рангов невархин созпаются, например, сети телемеханики для нижних рангов нерархии на основе универсальных вычислительных телекомплексов (УВТК) с элементной базой четвертого поколения и встроенными микро-ЭВМ (см. § 19.5). В отличне от энергетических сетей с все более крупными электростанции. ми ниформационные сети и системы будут иметь ЭВМ с различными характеристиками на всех рангах нерархии. ---97 супер- до микро-ЭВМ.

Из сказанного выше следует необходимость целенаправденаюто развитии науки об информационных процессах. На рис. 8.2 приведена классификация информационных процессов и систем народнохозяйственного назначения, котолые на выжини развитах неоархии подучают информацию

Технические имрармационные

Влиграния, адтемичторог и текпичение видинатили перабичной аналуг, обор информации, динерализатили пробразования (винеприяция, незимпедирования, преобраования поднавать, правоние в сероб и текпичения, преобрастительного и выпручен, отношения престоя перавишентом и деворген, отнажения и текпического информации и престоя быние текпуальногом (1800 информация видения рамет, сивтемной, оченивалия и забежения)

Респранавания образов: изучения объектор из моделей; масециринация и форме и образования (пригорам образования, сопределендения образования); в образования и устания и образования, со Звемя образования и образования и образования поре-

избадетвення и бруких комплексов) Передала и крамения:

гратитивность и помежу споймиють, передани замедиров мец сообщений (помужерация, маршарутивация, бургомая, обработка, призраменть, падемностиет процедуры и др.), (поутимовыя поможны, объему истемы, робому)

Имразившимое гографиийские:

метовы получения информации, безспасность движения, надежметь и эпрактивность сопродеждения (воздушный, железнедоленный тогинения)

Отобукители информации:

зевненты отобрамення, надели отобрамения (технологическия, на висомям, помбинисобамные), имрартия и винамина отобрамы ил, раконандации импетерной притопечии (спутниковые системы, системы ПВО)

Медуляция в'якрамацион десембрягать ме струтура менерования нас струтура десембрягации и на физически менерования и на другителем менерования и на другителем менерования и на другителем менерования и на другителем менерования и профессионня и пр

информа

непосредственно от объектов измерения, контроля и управления и передают команды этим объектам мелосредствень но. Классификация выполнена по призначку информационных функций. В скобках даны примеры сложных процессов. — На более высоких ступенях (уровник, рангах) инфархии

прецессы (проблемы анализа и синтега)

Помен и распройствии интрафиции (в выном ванном и в эторогизатичным этоговам): нетоден и вий писта, классициящим и аффективное подгорование, паше на променя интрафиции, бый распроденных информации (пошек в пручных сетях 38М), неточения воспольшения и

Обработна информации

иеродким обработки (знаментов сообщоний и балее крупник блаков сообщений), производительность, достовержаеть оболботки, можернешимом обработка (сугор -38М, обработка в сетях 38М)

Машином учет, петемующим, произпорядник и абучение нетоды учеть и инохидовали, произпользов, петемующимо нетоды учеть и инохидовали, произпользование нетоды, проседы от ображения произпользования нетоды, процеды от ображения произпользования нетоды, инорожения от 3 82 гг. (производительного нетоды, инорожения от 3 82 гг. (производительного нетоды ображения, рефекторуемия и их я дорженивающей нетоды ображения, рефекторуемия и их я дорженивающей при от ображения и превышения пользования при от ображения и превышения пользования нетоды ображения превышения пользования по от ображения и превышения пользования по от ображения и превышения пользования по от ображения и превышения пользования по от ображения пользования по от ображения пользования по от ображения по ображения п

Автонатическое управления нетоды получения информации об объетих, спрателия и тактури управления при неполи информации, алгоритничация прицеств правления (поминения объеты, спомные абсомоты)

Финициалиробание сериные ирмпенерай и ретей:

взешновайствие между зерментами системы, мизместособность, эфраеть высть систем защить, нетовы выяда из обхрайних титуаций и высотрыевыми, вывы ресурай и миневриодногие амы, метовы саметрые чагащии и собершеностования (сети 38M, круппея в верментами собемыми начаниями).

Асецияские и сеомине влерации	Классифила- арал и языки	Мизгофункция— наления исели Лекси и сели	Saturaryus a Seus

ционных процессов (в скобках даны примеры сложных преигосов)

в народном хозяйстве цироко применяются и други выдформационно системы в комплекси, у которых жодная и выходила информация имеет характер документов. К таким системы и комплексам отностает различиют типа АСУ (АСУП, ОАСУ и др.), а также системы для управдеиия тоскомительны. Сособы интерес представляют информационные сетя с ЭВМ, получающие все более массовое введерение (км. та. 19).

8.2. ОБЩИЕ ЧЕРТЫ РАЗВИТИЯ СИСТЕМ

Если просладить технаемия развития сигтем аттоитизированию, то потпрова, правижен, поверония и дугить, то можно доституть избължается пределя от аттоитизации узадания кашеля и доститем и дугить, то продукты у постаго и достигать и достисаторы, по пределя пределя по пределя и условиямия и достигать и условиямия, усложения и усложения интернационной систем, усложения образова, учражениями информационной систем, усложения проговающих стегд сытемного и изглажения системы, усложения проговающих стегд сы-

Во всех объемтех пародного козярства СССР возникает необадилость в комплекской зетомателяети информационных процессовнеражимос отборажения и т. д. Это повъемет созданать боле сосерениям, поиска, отображения и т. д. Это повъемет созданать боле сосерениям в притиме системы с высокрым помагаетиям по эффитиваюти, издежимости, быстродействик, точности и т. д. В настоящие помит и пет. поможениям, точности и т. д.

ванных информационных систем и образование иногофункциональных верархических, выимосиязывам комплексов АИС с автоматических обесном информацион из между ступскими верархии, так и межку АИС радиняюто выплачения. Усложняются структуры и поведение, а системы объемняемств о сета.

Все еистеми разделяются по ступения играрсия (исклупараліния, сографирениям отрасления, праводеленням в другие волядского, по заполненням функциям (изформационно-замеретальные, информационно-заколожные, диформационно-замеретальные, информационно-заколожные диформационно-законные, с деятильные выформационных прассессов, с обращения, с имоорящитурацием, с ценоверешенструальнося и т. а.). На рис. 52 и 8.3 приволения издессефивация информационных исключения выправления выпоражения выпоражения информационных информационностия.

В пародном козийстве СССР эксплуатируется много зысяч крупвых систем с ЭВМ, досятки тысяч АНС средней сложности также с

авм (информационно-измерительных систем, вытоконтроля, телемеха. ники и др.) и сотии миллионов простейших АИС с одним источником ники и други преобразователями и устройствами отображения анформа ник в виде часов и других измерительных приборов PRODUCE CONTRACT CONTRACTOR. вистемы и сети Advention Commen monthson markon market Assesse ascondantamente. OFAICHMAN, DEGONNAS. odni ceneboni, patroederence. MANUCE, ADDINGVES, ONLYMANIA AMERICANE (CONGRAPANO) CONFORMER, OFFICE BURNIS You farm gold your приспособленноста Оцена пивация и ГС, изменя -ния и ТИ, абтаноством и ТК.

andunation of nationally sauces), odgreence Информационные области ARDRE II MEKNIAH

annichtung of TV. Auton

видориационное сопробрителия. поиск информации, диалес-

must sacremafanus edunero

Arrupay Ofurn and next used

(обязь), изменение напрациам

Africanamung is mereue-

ATMUNE, MODERNAY ON -

ENDS - MEMORY (DECKER O

PROPERTY AND

17-82

Chem. participations and a

Remember on posts were

DED. SENCHER.

abramufunt. Odvaznumece.

COMPOSE NUMBER OF SURVINORS

семодеранизующиеся.

SECURALIZATION PROPERTY. of meaning by reformer cusmemor prostremus (ACY). MARCALHOUSE CARLL Рис, 8.3. Классификация информационных систем и их функцей,

Наблюдается тепления обработки информации на ЭВМ в микоспроцессорах не только в крупных, но также и в простейшку АИС. Примерио до 60-и годов в Советском Союзе и за рубежци заинмались главным образом автоматизацией машин и технологических процессов, относивляхся к нажины ступении нерархии. На XXIV съезле КПСС вредне указывалось из важиссть проведения в широком масштвбе витоматизации на бодее высоних ступенях нерархии. Совдание многих разнообразных АСУП и ОАСУ информационных сетей дли более высоких ступеней игрархии управления знаменует переход и следующему этапу — автоматизации процессов, выполняемых управлеическим аппаратом с освобождением его от рутниных опервыня. Для всех разпонизностей ниформационных устройств в системах телемеханики и передачи данных основной функцией является передача информации на пассточние (сбою передача обработка распределе

ние информации контроля и управления) при ограничениом числе и волосе пропускання изналов связи и при воздействии помех. Следовательно они выполняют Аунунии автомитической связи межау объектами, человеном и ЭВМ, находящимием на расстоянии. Характерные черты разрития АИС можно проследить на примере систем теленехания. На изчальных этапах становления теленехания как в СССР, так и за пубежом наблюдалось большое вазнообъязне

методов передачи сигналов телеуправления, телесигнализации и телеизмерения при сравнительно небольшом сумиарном числе сигналов в одной специализированной для данного применения системе ТИ мли ТУ - ТС. Только в нашей стояне были разработаны сотии различими специализированных по применению систем е различными методами передачи, объемом информации, принципами построения, характеристиками на основе различной элементной базы. По 50-х голов тание системы создавались на основе релейно-нов-

тактных элементов и могитронных дами. Полже системы телемечаники ствин строиться на основе бесконтактиму магнитиму, теанзистроиму и других элементов. Все эти системы были предназначены для работы с человеком-операторов изходенника на ПУ Информационая емность систем быстро возрасталя, и возникла целесообразность создажия комплексных (многофункциональных) систем перелачи сигналов ТУ. ТС в ТИ одини устройством, в в дальнейшем и для рассредоточенных объектов.

В конце 50-х годов требования к системам продолжали резко возрастать и расширяться, поэтому создание крупных систем специализированного применения каждый раз требовало все больших усилий и затрат времени, исчисляемого годами. Системы часто устаровали енте до пуска их в эксплуатацию. передачу производственно-статистической информации, работу систем

Кроме того, волинияли новые требования; нужно было обеспечить совмество с ЭВМ, повысить достоверность перелачи всех информации. Пришлось искать более гибкие принципы построения систем, мивоко применять унифексацию и типизацию, строить системы из типовых модулей, блоков и субблоков, существенно изменеть подходы к востпоенню систем телемеханики, сохращать число разлечных методов пепедали виформации и при этом переходить к адресным и комбиняроважным системам, широному использованию полупроводниковой и микрозлектрокной техники.

Олиоловиченно увеличивались разпообразке перединатиря ниформации и ниформационная емкость. Многие системы должны работать ис только с контролируемыми объектами, сосредоточенными в одном всякте (пункт — пункт), но и с объектами, рассредоточенными вдоль уческого канада дюбой конфигурации. Ови должны отвечать требоваиням МККТТ [60]. Аналогичные особенности развития наблюдаются и

A PROPERT THERE CHUTCH. Наиболее сильное и все возрастающее влияние на развитие ниформационных систем оказывает примежение цифровых вычислительных машин и микроплектронной элементной базы. Системы полжны паботить не только с оператовом, но и с ЭВМ, а в последнее время и с

импропроцессорами, и микро-ЭВМ.

Продолжающаяся тенденция укрупнения АИС и создания сложных невархических комплексов предопределила пелесообразность разпаботки АИС, эмполиноших комплекс функций. Такие информациониму комплексы одновленение выполняют функции информационно-явменятельные, информационно-управляющие, автохонтроли, информационно-поисковые, диагностические и работают из расстоянии (тедемеха-HEXA) CORMECTED C RESTRICTED BRING HEST TOWN IN MCCTHAMIN MIKEDOROGO совами и миске- или микоо-ЭВМ.

В последние годы оззданы и создаются крупные испытательные и исследовательские информационные комплексы для самолетов, судов, лля проведения исследований и космосе, оксане, под этмлей и т. д. Крупные автоматизированные ниформационные комплексы отличаются не только большим объемом информации, по и качественными её показателями: большим разнообразием и дифференцированием информации по ступения (вангам) управления, срочности передачи, ненности и требованиям к достоверности, по приоритету, по форме передачи

в колиения и т п На кажеой ступени управления используются прениущественно

определенные виды информации. Оперативная, технологическая информации управления, измерения и сигнализации (типа «да — пет» и измерение параметра) используется гланным образом на нижних ступенях, на которых происходит более частое непосредственное, так навываемое оперативное вмещательство в работу машин и установок. На верхиих ступенях используется информация, предварительно Подготовления и перультате интеглирования, статистической и другой обработки, с целью контполя и управления по обобщенным критериям. Здесь уже требуется передавать производственно-статистическую инресурсов да основе которых оптимизаруют роских работы сиссом, мак комполекся по комполекся по комполекся в комполекся в комполекся в устанований дефросов форме, мяест адреса темех.

Полетие «информационаля» ная «информационно-инфирексывках польках и информационно-инфирексывках правия связу в серху, которые могт, ского остуговких транки связу в серху, которые могт, скорое, количественных разки связу в серху, которые могт, скорое, количественных разки связу на стерху, которые могт, скорое, количественных разки связу на стерху, которы могт, становка по с

карактер. Так, раздичие между измерительным прибором и информационно-измерительной системой имеет условияй, количественный характер.

Принято сектать, что информационно-измерительная система от-

Принято сентать, что виформационно-вымерательная система отимеется от вимерательного времора жив большей скомпостою взиерыгольных преобразований, жив чеслом различных измерательных преобразований, вых многомальностью контроль и измерения. По виполическым функциям в класс информационно-памерательных

По виполняемым функциям в класе вифоренционно-пинериченных састем выгользут святемы с возговативнорованными информационными виродесские для имерения одного жил исклодыми следных параметров (плаприлер, стетицическия), непогованальные системы вичерения (тендометрические, для вымерения температурных и других волей и

(тикомочернические, для вымерения техноротурных и других вожой и т. д.), сваю и инпотавляющие системы техновирован, системы моготоческого автоклотурова, системы техновирова в енетемы давтоствам, етет в себ больше выформационами комплексов, автоможения, енесонко из перечиленных выше функций. В подвизающие большителе всех АНС из выжиже разгах выружения ребольшого большителе всех АНС из выжиже разгах выружения ребольшого всех АНС на выжижения разгах выменения всех АНС на выжижения разгах выменения всех АНС на выжижения разгах выменения всех АНС на выжижения всех ВНС на выжижения

вес АПС по пажинае рашта украјули и уполиваниот подоминиство и живартилные официали. Та, верегонством сред выдал селом передается 25 % информация техеномусирия и техенования и исне 8 % информация техеномусирия и техеномусирия и образования и исне 8 % информация техеномусирация сел информация представается На болсе высоких рангах играрских кей информация представается са в уживанизованию актроноф форме (передаета давных) и различие

между измерятельной и другой виформаций по форме от представлении отсутствует.

Создется взаимосявляния сеть автоматизированных информационных систем и единам сеть ГСВЦ, разделяживаем по отрасменому, республиваемому и терригориальному премываем.

Единая сеть ГСВЦ будет осуществлять сбор, обработку и хранение виформации и по запросу се выдовать. Уисе в вастоящее время оспозные результаты высправментальных изучных исследований и комосе, оксане, под землей (методани карротями), при инпитаниях самолетов и других объектов волучают с помещами информационностей-

монтов в других объеков анаучают с посилаю информационномерительных сестем, обрабатываются и хранатов. ВВМ. В дальнейшем основные результаты экспериментальных воследовняй во всех областях ваузы, в промышленостя, транспорте и в сельсом хозяйстве блаут добилятые с поменью выпользыновнотельных систем и систем теленсканики. Сбор, обработка, хранение и автомотическая выдача такой информации будут осуществляться ЭВМ.

доступности продостигального простигального подпортигального подпортигального подпортигального подпортигального подпортигального подпортигального подпортигального подпортигального изменентной базы конижают, гламным образом, проблемы симующей простигального продостигального простигального подпортигального изменентного подпортигального изменентного простигального простигального простигального изменентного простигального про

самоореанизация и другие проблемы, связанные с выбором разгиональных прищивлен посторован систем и компласою систем. В К таким проблемы отностис, напряжер, оптимизация верархии управлении, структуры сегей связы, пунктов управления и возгрожученых, пунктов, учефикации и оптимизации информацизовами и ма-

шиниях стилок во кого възховеждатиой сега М.С. в до.
В дастоваже редиссова из диагоската мого върховато достовеждат грецоское в достовеждате достовеждате се дигоститорозната доциостов в достовеждате достовеждате достовеждате под на предоставателности и предоставателности и предоставателности мого, обработав в доменни да В.В. Зто отпостит в техночетриченом, обработав в доменни да В.В. Зто отпостит в техночетриченом, обработа в доменни да В.В. Зто отпостит в техночетриченом, карротахном, билекциости и предоставательного и изголором другим важам информации, которые зе заклучащимо обработа сързаниях установателности в кърштам зикономенском достовеждателности в кърштам зикономенском достователности в кърштам достовеждения предоставателности в предоставателности предоставателности в предоставателности предоставателности в предоставателности предоставателности в предоставателности предоставателност

8.1. SUEMERTHAS BASA CHOTEM

Технические средства систем и их влементную базу ислыя рассматривать изк нечто установившееся, незыблимое, Они быстро развиваются и изменяются одновременно с совершенствованием систем Showevers 6250 Vice prevented MCCORNS DAVISABLINE MANAGEMENT и продолжает сонгошенствоваться. Если первое похоление систем и ЭВМ создаралось на базе вакуумных влектронных лами и релейно-NOWTHEFFULLY DREWEITER C OTHERFRINME BARRE DESCRIPTIONS. TO BYOGGE воколение веринкаю на основе полупроводинковой алекториния. Информационные системы, создажные на базе подупроводинковой

техники именот более высокия напежность и долгонечность в сама акпаратура выполняет болсе сложные функции и во много ваз меньше во габаритам. Резко возросли быстродействие и резаначеный объем пилозивеных функций. Были паплаботаны и серийно выпусквание типовые догимеские и функциональные влементы и узды е полупроводим. коными амодами и транансторами, на основе поторых выпускались и в настоящее время еще эксплуатируются в народном холийстве АИС # SBM.

Третье пополение элементной бары явилось дальнейшим развитием элементией базы этолого пономина. Слабым мостом элементией базы этолого поколения были электрические соединения между сопротивлениями, диодами, транаисторами и новаенсаторами в каждом воементе или маля. Они требологи специальных прополников, плек в контактных соединений, что понижало надежность аппаратуры, увеличивало габаонты и уменьшало быстнолействие. Пои эгом тоебоврдось большое ноличество ручного труда для производства в эксплуатации аппара-

С дальнейшим одавитием эдементной базы произошел переход на интегральные микросхемы, которые могут выполнять функции устройства, состоящего из нескольких транзисторов, диодов, сопротивлений.

В такой интеглальной микросхеме срединения межеу ее адементами заключеры в объеме полупроводинка и не подвергаются вредным внешими воздействиям окружающей среды. Изготовление интегральной миниосиемы из одном констадав производится автоматически без прикоснорения рук человека, что исключает врежные случайные воздействия и сокращает ручной труд. В резудытате реэко возрастают надежность и быстродействие аппаратуры и уменьшаются габариты. Унифициоонациие ЭВМ стоин свих», выпускаемые отечественной промышленностью, на базе эдементов третьего поколения выполняют в единицу времени примерно на деситичный порядон больше операций, чен аналогичные ЭВМ второго поколения. Уменьшение габаритов при пережоде от одного поколения к другому можно идлюстряновать на примере кварцевых часов, которые относится к простейцей системе.

Кварцевые часы вмеют погрешность временного хода онодо исспольних секунд в месян. Они состоят на трех частей: стабильного кварисвого элентронного генератора (источинка информации), работающего на частоте порядка десятнов килогери, васитропного делителя частоты, делишего частоту до частот, соответствующих секунде, минуте, часу,

TVOM

и инфромого или стрелочного индинатори времени. Кварцевые часы на выстуменых электронных лампах имейн габариты теденинов, а на транвекуумах (второе поколение) — габариты телефонного аппавата. В настоящее воемя в СССР и за рубежом выпускаются инврисаме

часы на элементак четвертого поколения. Они размещаются в коопчес навушных часов, потпебляют всего 15 мкА от одного миниатионого электирулемента, работнющего без замены 12 месянев.

В пастоящее влемя проходжается развитие влементиой блам в челованиемы дальнейшей интеграции миклосхем, т. с. размешения на олном кристалле большего числа элементов. Это повышает надежкость, быстродействие, уменьшает габариты и позволяет создавать бовее компане системы, выполняющие более сложные функции.

Дальнейшим этапом развития интеграции издоось создание микропроцессоров и других электронных приборов, при этом на паном или межения воистациях созначие микое-98М. Титовой она микоеппе-

прегоров с различкым быстролействием, пакличным числом пакличным

вкодов, выходов и т. А выпускается серийно на заводах. Широкое развитие микропроцессоров вносит революционные измежения в информационные системы и информационную технику. До разработки микропроцессоров для создании по техническим требованиям конкретной выформационной системы или определенной се части каждый дво позовбатывались индивидуальные технические устройства.

поц которых из-за раздичии технических требований использовались нидивидуальные схемы, реализующие логические функции, заданное, отличное кожамё ваз напинатульное число вхоров и выходов для овботы с поэличными входимим и выходимими уствойствами и объектами. Для народного хозяйства требовались десятки и сотии тысяч та-KRK OTHERWAY HOST OF ADATA CHETCH MAN NOVINNA SHOTER MICHONAUSBOR-

вых систем. Естественно, что сеонфиость выпуска каждой части системы с индивидуальными техническими требованиями было сравиительно мебольной. Путь умификации и типизации отдельных блоков я увлов также не зает пачикального официи из-за многообразия технических тоебований.

Радикальное решение пооблемы реализуется с выпуском типового

ряда микропроцессоров. При этом видивидуальная по техническому требованию догния тли каждой ноинретной системы осуществляется путем выбора соответствующего адгоритма, который задзется в памяти микропроцессора, В разультате микропроцессор может использовиться как автоматический регулитов с различными законами полужирования. управляющая система в стиральной машене, управляющее устройство в системе вытоконтроди, измерений, телемехацики и т. д.

При таком подходе резко возрастает серийность выпуска типовых чаборов микропроцессоров и сокращаются время и воличество труда,

необходимые на пазовботку и нададку нифоомационных систем, и, как

следствие этого, могут создаваться более совершенные наформационные системы, выполняющие более сложные функция Необходимо отчетить, что шногоме вкеарежие миниопропросссием

не семьное с тросуващением выгуска и причествия количество блау богое развик положень. В авремене холистом естать будат существьем зать паровее мостофране выях, которые инполняются да правыть существо, по предержения по предуственняющего до предостав существо, по предуственняющего предуственняющего и более ферентино так задачи могу бить роении с применения которымым запрачаем часамей интеграции. Попрействен з правименты как инпрофессом даза вышего их рабочного инправения выпорать как инпрофессом даза вышего их рабочного инправения педесутием как инправения с дазачаем предоставать учение става Кроме току, оне могет макую высказую инполекты траносстама Кроме току, оне могет макую высказую инполекты траносстам Кроме току, оне могет макую высказую произвеждуем стать функция пресилия расколужения учен принетинах траностранося ученныемию питуска монтурениях амен, траносторов и деомея

8.4. ВАЖНЕЙШИЕ ХАРАКТЕРИСТИКИ СИСТЕМ

Важисйшие критерии оценки и характеристики информационих систем в общепризнанном смысае еще не выбраны. Миогие авторы относят к важиейшим различим характеристики систем. Напеболее интересный подход к таким характеристикам имеет место в [54], который в основном используется в данной кните.

Рассматрявая информационные системы с единых позиций, отнесем к важиейшим следующие интегральные характеристики:

- эффективность применения системы;
 полнота (глубина) выполняемых информационных
- полнота (глубина) выполняемых информационных функций;
 - 3) достоверность;
 4) надежность;
 5) быстродействие:
 - б) входов и выходов системы;
 технических средств, реализующих систему, включая
- источники питания и условия эксплуатации.
 Рассмотрим эти характеристики.
 Эффективность применения системы. Под этим
- термином понимается улучшение работы объекта контроля или управления при использовании информационной системы. Ограничныея рассмотрением экономической эффек-

264

тивности, представляющей наибольший интерес для систем в народном хозяйстве.

Приращение экономической эффективности $\theta = \theta_i - \theta_i$ (8.1)

ная Э₁ — экономический эффект от контролируемого объекта в заданный промежуток времени без ниформационной екта в ∂_2 — экономический эффект от того же объекта в тот же промежуток времени с применением ниформационной системы.

Экономический эффект целесообразно рассчитывать по общепризнаниому критерию полных затрат, описанному в 6 20.3.

Для сравнения самых различных ииформационных систем удобнее использовать нормированный показатель эффективности, называемый коэффициентом эффективности: $n = (9, \dots, 9, 1/(9, \dots, 9, 1),$

гле Эп -- экономический эффект от объекта при использовании илеальной информационной системы, выполняющей илеально все ее функции и при отсутствии на это затрат. Комффициент эффективности в изменяется в пределах

0 < n < 1Определение и уточнение эффективности системы производятся на нескольких этапах проектирования и эксплуатации системы. На этапе эскизного проектирования произволится предварительная оценка по ожилаемым данным.

Полнота (глубина) выполняемых нифорнационных функций показывает, какая часть контролируемого или управляемого объекта охвачена информашнонной системой. Коэффициент, характеризующий пол-

 $\Pi_{-} = N_{-}/N_{-}$ (8.3)

где N - суммариое число параметров (например, контроля, измерения, управления): No — число параметров, охва-

ченных информационной системой. Во многих случаях целесообразно использовать инфор-

мационный критерий полиоты

(8.4) $\Pi_{\nu} = I_{\nu}/I_{co}$

где /о -- общее количество информации о состоянии объекта по всем параметрам контроля, измерения и управления;

I- количество информации о состоянии объекта контроля и управления, охваченное системой.

(8.2)

В (8.3) и (8.4) все параметры объектов принимаются раномаченными и раввомаженными, что существерно упрощает задачу за счет несовершенства отображающей моделя. Тем не менее для ориентировочной, предварительной оценки такой подход допустви. По сто пре и поста по по До сто все и оста тотажиет степень дофения к инфов-

мации в системе при ее рабочем состояния.
Достоверность относится к обобщениым характеристи-

кам. Требования, предъявляемые по этому критерию, даляются искодимым дая обсывания частных каристрания системы. К наиболее существенным факторам достоверноего поцосатся отчошесь измерения контролируемых лараметром в помескустю/наюсть работы всех устройств, с уменьшением достоверность доорастает веробітность цесутрамення при наличии информации в гистеме. Управления при наличии информации в гистеме.

работа с пизкой помехоустойчивостью. Аналогичная ситуация возникает при недопустимо пизкой точности измерений.
Универсальный контерий для опредедения достоверно-

сти различных информационных систем еще не разработам. Позгому ограничамся методикой определения дестоворости в системах автоконтроля, рассмотрезной в § 16.2. На деж кость, Критерии издежности и их числовые характеристиям выбораются с учегом особенностей назличения информационной системы и характера решемых за-

К основным критериям надежности систем относятся: среднее время безотизаной работы или среднее время наработки на один отказ T₆; среднее время восстановления отказов T₈; среднее время работы без сбоев T₆;

вероятность безотказной работы системы в течение заданного времени (P(t); вероятность завершения проверки (контроля) объекта

мли группы объектов в течение заданного времени $T_{\rm K}$ $P(T_{\rm H})$; коэффициент готовности системы $K_{\rm F}$. Для стационарных информационных систем, работа-

для стационарных информационных систем, разопающих в народном хозяйстве, широко используются критерия T_0 , T_0 и частачно K_0 .

Для уменьшения влияния ненадежности на работоспособность системы используются два основных мето-

SIA-

да самоконтроля в ниформационной системе; вро-граммный и схемный (яппаратурный), Первый основаи на использовании заранее отработаниых испытаосновая программ (тестов). Такой самоконтроль в основиом позволяет проверить устройства системы, произволяние обработку информации.

Сурмый самоконтроль требует дополнительного оборудования (аппаратуры) для проверки системы. Одной из разновидностей схемного самоконтроля является примене-ние кодов с обнаружением и исправлением ошнбок (см. гл. 3). Методы самоконтроля требуют временной, информа-иновной или аппаратурной избыточности.

Быстродействие характеризуется временем выполиения операций информационной системой (минимальным. спелиим и другим временем измерения, контроля, управлеиня виагностики, поиска и т.п.). Для пиклических систем быстродействие характеризуется временем инкла Т. Во миосих случаях пон определении быстролействия необходимо учитывать среднее время выполнения вспомогательных операций Таки, к которым относится включение источников питания, разогрев анпаратуры, подключение кабелей и т. п. В таких случаях быстродействие, например, системы конт-

$$T_v = T$$

RIVOG

 $T_{-} = T_{--} + T_{--} + T_{--}$ (8.5)

где Тося - среднее время контроля и поиска неисправностей: Тан - среднее время считывания или записи и анализа результатов контроля, Быстродействием систем телензмерения или телесигиализании называется промежуток времени. На который задерживается информация от момента появлення событня (сообщения) на КП до отображения инфор-

мации из ПУ или до момента ввода ниформации в ЭВМ. Быстродействием системы телеуправлеиня называется промежуток времени, на который задерживается команда ТУ от момеита ее передачи на ПУ до момента пеледачи команны исполнения на исполнительные

органы КП. В быстволействие системы ТУ включается время передачи полготовительных комаил и операций (см. гл. 14). Характеристики входов и выходов сис-

темы включают в себя перечень и данные входов и выходов системы, а также характеристики устройств отображеняя виформации. К последиим относятся данные диспетчерского цита и пульта, дисплеев и других средств отображения ниформации.

образования продолживами технических средств выдорают в себя данные заменентной базы (типы и серии микроскем и других элементов), типы тотовых блоков, устройств и всимоногательного оборудования, вылючая истоники витания. Дается характеристика условий эксплуатания системы.

ПАВА ДЕЯТАЯ ФУНКЦИОНАЛЬНЫЕ УЗЛЫ ОБЩЕГО НАЗНАЧЕНИЯ

9.1. РАСПРЕДЕЛИТЕЛИ НАПУЛЬСОВ И ИЗМЕРИТЕЛЬНЫЕ КОММУТАТОРЫ

Распределителем импульсов называется функциональный узел, автоматически распределяющий поочередно или по заявкам импульсы на N своих выходов, при этом

Ржс. 9 1. Структурная схома (а) и временные диаграммы (б) распределителя на N выходов.

ги — генератор импульсов.

в любой момент времени на всех выходах может быть не больше одного ципульса. Следовятельно, квидому из выходов распределителя выделяется свой неперекрывающийсв временной нитервал, в течение которого выдается выходов имирлыс (рис. 91).

Распределитель имульсов Р предвазычается для переключения кипей временийсь разделения ситатоло и кыйлов. С этой пелью распределитель Р может работать сорментою с темератором имульсов П и дотическими элементами И₁—И₈, въдоменными на его N выходах (рыс-22), и будет вагиться комультором (затюматическим исреключателем). Пожития «распределитель имульсов» и комулутатор» бытки и в раде случает гождентеления.

Следует отметить, что автоматические переключатели

в телемеханике принято называть распределятелями, а в измерительной технике и связи — коммутаторами.

намунироделители минульсов разделяются на две группы. Тактовые рас пределяться (инс. 9), обществляющие процесс распределения минульсов на свои выходы томых ори поступения на якод распределятеля статупы выпульсов ИИ. В одно-менных распределятеля, кажимых распределяте

тактивы распрестанская камдам дам распрестанская камдам дам ученку, т.е. распредалежение распрестанком дам ученку, т.е. распредалежение распрестанком дам ученку, т.е. распредележение распрестанком дам ученку, т.е. распредележение распрестанская камдам ученку, т.е. распредележение распрестанская ученку, т.е. распрестанская коммутаторы могут
работать в циклическом и
старустопном распрамамах далы по
распрестанская распрамамах далы по
распрамамах д

2. Самохолине

пределители (автопереключатели) осуществляют ав-

очередного пускового импульса СИ.

коммутатора, состоящего на тактопого распределителя н логических элементов.

томатическое распределение минульсов при подаче на их жод одного пускового (стартового) минульса, называемого также синхроимпульсом СИ (рис. 9.3). Скорость рас-

золного распрелелителя при подаче на его вход сникровмпульса.

пределения импульсов по N выходам определяется только внутренними свойствами самоходного распределителя. После распределения всех N импульсов самоходный распределитель приходит в исходное жлушее состояние до прихода

К тактовым относятся распределители на запоминяю. щих элементах (магнитиых с прямоугольной петлей гистерезиса (ППГ), на феррит-диодных, феррит-транзисторных на знолных маточнах и интегральных микросхемах. К са. мохолиым относятся распределители на линиях задержки и на схемах (дискретных цепях) задержки импульсов.

В зависимости от способа переключения выходных невей распределители разделяются на бесконтактиме и контактные. Последине представляют собой контактные переключатели на И выхолов, выполненные на алектромагнит-

ных реле или шаговых искателях.

Распределители могут быть выполнены конструктивно в виде единого узла или аппарата (электронно-лучевые, шаговые искатели и интегральные микросхемы) или в виде электрической схемы, состоящей из отдельных компонентов | электромагнитных реле, триггеров, магнитных элементов с поямоугольной цетлей гистерелиса (ППГ) и т. т.) Основными количественными показателями распреде-

лителя являются число его выходов N и диапазои частот переключения (для тактовых распределителей).

При равномерном переключении всех одинаковых N выхолов сумманное время переключения, называемое временем инкла.

$$T_n = NT_T \leftarrow N/F_T$$
, (9.1)

где $F_T = 1/T_T$ — тактовая частота, задаваемая тактовым генератором при равномерном переключении (движении) тактового распределителя. В самоходимх распределителях, как отмечалось ранее,

скорость переключения постоянная и определяется внутренинми их свойствами, такими, как скорость распространения колебаний в линиях или дискретных ценях задержки.

Тактовые распределители могут переключаться неравиомерно, если нернолы посылки тактовых импульсов не постоянны. Распределители могут иметь число каналов N от нескольких елинии по нескольких тысяч, напоимео в системах автоконтроля. Диапазон частот тактов распределителей составляет от нескольких геоц в релейно-контактиых распределителях до миллнонов герц в электронных распределителях.

Рассмотрим сначала тактовые распределители на элементах с прямоугольной петлей гистерезиса. В бесконтактном распределителе на магнитных элементах каждый элемент с ППГ представляет собой нипульсный траисформатор с кривой намагничивания ферромагнятного сердечника,

Облимом На рис. 9.5 дано склиатическое наображение четырахобмогочного элемента с мигиптым сердечником сППТ. Элемент по-размом реагнурге на мигульсы различной поларности. Если через его обмотки не протеквет ток, сердечник чожет быть только в одном из двух состорящий: с положительной вли отрипательной остаточной индукцией. Этим состояниям соответствуют точки О лкл // на оне. 9.4

нотки питания:

титочной видуации, вызывает перевитичновають сересии. В Происсарт всеме заменение магинтной видуация на вызначиу $\Delta \hat{H}_1$ (рис. 9-4), и во весе обмогата к въводется во деле всемент обмогать в весе обмогата в върхително деле обмогата в весе обмогата в

Импульс тока в одной из обмоток с полярностью, при которой созванием им МЛС противоположие по знаку ос-

При состоянии сердечинка, соответствующем точке I, армиято считать, что в элемент записана единица, а при состоянии 0—и, уль. В распределятьсям импульсов элементы с ППГ могут

иметь следующие обмотки (рис. 9.5): w_0 — обмотка считывання или питания (движения), че-

рез которую протекает ток тактовых импульсов; Бу— обмотка записи нан управления (вход), преднавлаченная для подготовки элемента к срабатыванию путем создавия МЛС, противоположной по знаку МЛС об w_8 — выходиая обмотка, включаемая в цель нагрузки элемента; . w_* — обмотка, предназначенная в некоторых схемах для запрета путем создания МДС, противоположной по знаку МПС обмоти уповальния.

На рис. 9.5 приводена принципиальная электрическая скема однотактного распреденителя с элексентами с ППТ, используемого в устройстве ТУ—ТС с временийм разделением сигналов типа ТМЭ (см. § 15.3). Элементы ППТ яклучени последовятельно честа зновно-емьюстные неши

связи Да, Д а н С и образуют вместе с ними отдельные ячейки. Каждый сеодечник из денточного пермаллов имеет

го устройства ТМЭ.

Работа распределителя сводится к следующему. Допустим, что в первую ячейку была записана единица за счет прохождения тока через обмотку жуг. Во всех других ячейпрохождения тока через обмотку жуг. по всех других меса-ках записан пуль. Тогда на блежайшем такте первый серпечник перемагнитится импульсом считывания через обмотку ше: н на его выходной обмотке же возникиет напряжеиме которое зарядит конденсатор C_1 через дноя II_2 , при этом в сердечник первой ичейки записывается иуль, т.е. он приходит в исходное состояние. Во время импульса ня вход последующей ячейки шуз, так как днод Да заперт на вод двод де заперт пентающим нипульсом обратной полярности, подаваемым через дкод До в сопротивление Ro.

После окончания импульса считывания дноды Да отпи-

ракотся и напряжение с конденсатора C₁ подается на обмотку шуз. Возникающий в обмотке шуз разрядный ток конденсатора С1 перемагиичивает второй сердечиик, при этом во вторую ячейку записывается единица. Следовательно, за один такт единица передвигается вправо на одну ячейку. С последующеми тактовыми импульсами процесс движения единицы по распределителю продолжается, и с каж-THE TAKTOM OHE DEDCHRUSSETCH BROSED HE ONLY SUREKY UMпульс на выходе каждой ичейки возникает только на том такте, на котором в ней записана единица. Таким образом, на выходе ячеек распределителя импульсы возникают поочередно, синхронно с тактовыми импульсами. На рис. 9.7 дан пример схемы самоходного распреде-

лителя на импульсных мостовых элементах с N ячейками 1371. Плечи моста в каждой ячейке состоят из сопротивлений R_1 , R_2 и конденсаторов C_1 и C_2 . В диагональ моста включен диод \mathcal{U}_1 . Промежуток база — эмиттер последующего транзистора служит нагрузкой моста. В ждущем режиме все транзисторы распределителя закрыты, а конденсаторы заряжены примерно по напряжения E/2 (Rx «Ri- —R₂). Входной нипульс отрицательной полярности (рис. 9.8, а) открывает входной транзистор и вызывает разряд Последовательно включенных компенсаторов первого моста, ранее заряженных каждый примерио до Е/2. Разряд происходит-через последовательную цепь из открытых дисдов и сопротивление коллектор — эмитер транзистора Т. с малой постоянной времени та (рис. 9.8.8). После окончаиля входного импульса транзистор закрывается и конденсаторы С1 = С2 первого моста заряжаются с постоянной времени $\tau \approx R_1C_1 = R_2C_2$, при этом ток заряда конденсато-

273

ра C_1 открывает и поддерживает открытым траизистор T_1 из выходе первого места. Двох \mathcal{I}_1 первого места закрыт. За это время комденсаторы C_1 и C_2 второго места разряжаются на соприняление эмиттер — коллектор траизметора T_1 с постоянной времени τ_0 .

В момент времени, когда напрэжение на комдемсаторе R_c первого моста достигает напрэжения на сопротивлена R_c (во время заряда комдемсаторов), анод \mathcal{J}_0 первого мосто открывается, заряд комдемсаторов D_c и C_c прекращается и транзистор T_c закрывается. Процессы в последующих эмейках аналогичны.

3)

Committee Teaming rooms

Тобяжна 9.1

(9.2)

275

Влемя задержки, создаваемое имейкой распределители $T_* \approx R_* \cdot C_* \cdot \ln 2$.

В табл. 9.1 приведены состояния траизисторов в дисилетные пломежутки времени T_{**} , T_{*} , T_{*} , T_{*} . Открытов и закрытое состояния транзисторов обозначены буквами О и З. Тоянаисторы открываются один за другим, так что в каждый момент времени открыт только один из них и каждый мучент времени открыт только один из них и лержку. На выходы ячеек распределителя импульсы поступают также последовательно один за другии. При соответствующем выболе параметров скорость движения в распрелелителе с мостовыми элементами, а следовательно, и времена задержек Та. Та. Та в первом приближении не зависят от напражения питания и от параметров транзис-TODOR

Зивчения задержек Т1, Т2, ..., Та могут быть выбраны одинаковыми иди различными. Следовательно, возможив замена нескольких ячеек с соседними временными позициями одной ячейкой, имеющей соответственно большее время задержки. Это позаодяет, например, упростить распределитель, если в нем используются не все одинаковые временные позници. Для запуска и работы самоходного Ввепределителя необходим только стартовый, запускающий импульс GH (см. рис. 9.3). Самоходные распределители применяются при числе N < 10 + 15 и постоянной скорости движения распределителя из-за трудностей осуществления Высокостабильных элементов замержки и возможного иска-

жения импульсов. Широко применяемые тактовые матричные рас-

Marcoast sotures

пределители описаны в § 7.5. Среди нитегральных микросхем есть микросхемы для матриц и двоичных счетчиков, из которых собираются матричные распределители,

отдичающиеся высокой надежностью и экономичностью. В государственной системе приборов (ГСП) и ее ветвях

Рис. 9.9. Функциональняя схеми распределителя системы АССТ.

и коммутаторы как функциональные узлы для построення ниформационных систем и различных устройств. Рассмотрым в виде примера такой распределитель импульсов ветви АССТ (агрегатной системы средств телемеханики) на микооскомах 1451. распределитель работает циклически и формирует раздаенные по временя инмульска, для передами, приемя в обработих информации. Цикл распределителя состоит из 22 слинаковых, по сленитулы по времени пилулься на выкоде реже (рис. 29). В распределителе его возможность контром образования пределения пределения пределения пределения для при небольших дополнительных вппаратуримых затразак

Для магавдности на функциональной схеме расправлением и ред приведением полько Бан 22 чемек. Камел вчей как остоит из тритера Т и двух логических элементов И. Инвертор Ии, преофазует однофазиме, входилех товые милутым и парафазиме. В вешиня схема контрола осуществляет контрол в работой респределителя по из-

менению выходных выпульсов от первого тритгера.
Рассмогрим работу распределителя, качиная с исходного состояния, при котором тритер Т, находител в состояния 1, а все другие — в состояния 0. Тогда ка все три входа схемы Ири подаются сигиала 1, а сигнал с выхода Ири

да схемы \hat{H}_{10} подаются сигналы 1, а сигнал с выхода \hat{H}_{10} фиксирует исходное состояние распределителя. При подаче на вход распределителя импульса от тактового генератора (рис. 9 10,a) сигнал на выходе инвертора гереходит в состояние 0.a следовательно. 0 подается на переходит в состояние 0.a следовательно.

одии из входов H_{10} , что вызывает ее запирание (рис, 9.10, ж), а на все входы схемы H_2 подается 1, открывающая ее. Выходной сигиад схемы H_3 (рис. 9.10, м) вызывает срабатывание тритгера T_2 и перевод его в состояние 1,

После окончания тактого имучена на объемомент объемомент объемомент и нее выходного имучена на объемомент объ

нипульса выходной сигнал схемы (рис. 9.10, о) возвращает триггер T_2 в состояне 0. Остальные ячейки распределителя работают зналогично.

Рис 911. Эканиалентная сисна каняла коммутатора, теров, кроме первого, что обеспечивает инпризиданты

(данжение) по распределителю только одной 1. Это подволяет устанавливать первоначально распределитель, уменьшает ваняние помех и позволяет блокировать распределитель при ненеправностах.

Намерительным авто-

матическим переключателем) называется коммутатор, вносящий достаточно малую посрешность измерений (во мнотих случаях меньше 1-2%). Измерительные коммутаторы применяются при измере-

ниях и телекамерениях. Число переключаемых канальов в таких коммулаторах, например, при вактокойтроль кожет достигать многих тысля. Электронные намерительные коммутаторы (тактовые) могут работать в циклическом нли стартетогном режиме. Рассмотрям погрешености измерительных коммутаторов С

боз учета ЭЛС, въоликающих з элементия комутатора, убес зазамного выяния капалов комутатора. Упроцен на обез зазамного выяния капалов комутатора. Упротвене челени при сът. 13. съст. 8 г. на притене согратовления чайное изменение постасовательного (переходиного зазания можент). Аба, — случайно въвмение изт про этом негорианските сът. 18 г. на при загонение изт про этом негорианските сът. 18 г. на при загонени изт про этом негорианските сът. 18 г. на при загонени изт про этом негорианските загон постасовательного в изте-

тивующего сопротивлений коммутатора не рассматриваются, так как вносимые ими погрешности имеют систематический характер и могут быть учтены. На рис. 9.11 пунктипом обведен рассматриваемый канал коммутатора, Будем считать, что все каналы коммутатора одинаковы н выполняется условие

(9.3)

(9.4)

(9.6)

(9.7)

(9.8)

(9.9)

(9, 10)

 $\Delta R_{-} \ll R_{-} \ll \Delta R_{-}$. Это соответствует условиям, при которых относительная погрешность канала коммутатора

(9.3)

AVERM:

нимальная (биль):

rge $K \leftarrow R_{\parallel}/R_{\perp}$

=20 000 OM

 $\delta = (u_{nr} - u_{nrr})/u_{nr} \ll 1$ Погрешность коммутатора имеет две составляющие:

 $\delta = \delta + \delta_m$

где б. - ногрешность, обусловленияя изменением последо-

вательного сопротивления ΔR_s . При выполнении условия

 $\delta_s = \Delta R J(R_t + R_s)$

Погрешность, обусловленная изменением шунтирующе-

го сопротивления коммутатора.

 $\delta_m = R_n/\Delta R_m (1 + R_n/R_d)$ Например, для $R_{\rm st}/\Delta R_{\rm m} = 10^{-3}$ и $R_{\rm m}/R_{\rm s} = 1$ $\delta_{\rm st} = 0.5 \cdot 10^{-3}$. Суммарная погрешность, вносимая коммутатором, во

многих случаях будет минимальной при

 $\delta_{-} = \delta_{-}$ Подставив в (9.8) величним б. и б. из (9.6) и (9.7), по-

 $R_{ii}R_{i} = \Delta R_{ii}\Delta R_{iii}$

Из (9.9) определны оптимальное сопротивление нагруз-

ки, при котором суммариая погрешность коммутатора ми-

 R_{non} и δ при $R_n/R_s=3$ для контактимх и бескоитактных измерительных коммугаторов. Сравнительно небольшие

 $R_{\text{more}} = V \overline{K \Delta R_{*} \Delta R_{\text{mis}}}$

Tax, npr K=4, $\Delta R_s=0.1$ OM, $\Delta R_W=10^9$ OM $R_{max}=$ В табл. 9.2 приведены ориентировочные, достижимые сравнительно простыми средствами значения $\Delta R_{\rm m}$, $\Delta R_{\rm m}$,

			Many - a mon	1
Контактимй	0,01-0,1	104-108		10-4-10-6

susacoaT.

зивчения ДЯ, имеют контактиме коммутаторы с герконами

(магинтоуправляемыми контактами) с золочеными контактами или контактами, смочениыми ртутью. Для бескон-

тактных коммутаторов наибольшие значения ΔR_{m} имеют бесконтактные коммутаторы на полевых транзисторах и ин-

левых транзисторах.

торах (с компенсацией).

тегравлых микроскемах с МОП-структурой.

Как следует из табл. 9.2, лучие по точности результаты можно получить с коттактивым измерительными коммутаторами. Однако также коммутаторы имеют инзкое быстродействие, меньшее число комутируемых делей и иер деотают по сложной программе. Бесконтактиме измерительных коммутаторым из постанувающих разменений в менером по по получительных микроскаму с клумаму.

выполненнями на одном кристала, имеют лучшие Отматеты, на одном кристала, имеют лучшие по На рис. 9,12 и 9,13 приводения сложами электрониям кипо на объявами тразвисторых в полевых—с компетсициоту коммутатора. Такой выверистальный коммутатор согоры на объекциатилного коммутатора жила репреведениях, расправнениях в давном параграфе, с которного квильные и при пределительного квильные и пределительного квильного квильного

Характеристики ключей могут быть удучшены, если мами. Лучшие бесконтактимс коммутаторы имеют собстмами. Утучные оссконтактиве коммутаторы внего соост-10-100 мкВ. Уровень шумов и остаточных ЭДС в контактных измерительных коммутаторах на 1-2 десятичных порядка мельше, однако другие показатели, такие, как быстродействие и надежность, значительно хуже. Так, быстровействие коммутаторов с герконами определяется влеменем епобатывания и отпускания реле. Минимальное время срабятывания реле с герконами составляет 1,5-2,5 мс и зависит главным образом от дребезга контактов при их заммимини. Время отпускания реле составляет 0.5-1 мс. Число кании. Бр. на отпускания реле составляет 0,5—1 мс. число спабатываний геркона, определяющие его надежность, составляет 108-10°, а в отдельные случаях и более. Измерательные коммутяторы на герконах выпускаются промыш-

Рассмотренный подход к измерительным коммутаторам представляет интерес при переключении первичных преобразователей с электрическим выходом или при переключе-нии электрических выходных цепей в приемном устройстве, т. е. при коммутации визлоговых или миогопозиционных сигиалов. При коммутации двухпозиционных кодовых сигиалов (0. 1) тоебовання к измерительным коммутаторам резко

упрошаются. Уровень выходного и входного сигналов коммутатора при этом может изменяться в широких пределах. что является одним из существенных положительных свойств кодовых систем с двухпозиционными сигналами. Влияние изменяющейся составляющей сопротивления шунта в каждом канале коммутатора ΔR_{re} на погрешность, вносниую коммутатором, возрастает с увеличением числа каналов И, так как догические элементы И или пругие эле-

менты (см. рис. 9.2) включены парадлельно и каждый из них имеет сопротивление утечки. Для уменьшения взаимного влияния каналов и влияния АКта на погрешность коммутатора применяют двух- и мно-гоступенчатые групповые измерительные коммутаторы (рмс. 9.14), при этом, например, первичные преобразовате-ли ПП разбиваются на S групп, для каждой из которых вилючается свой коммутатор Ки1-Ки.

При двухступенчатой коммутации на S таких коммута-торов включается один групповой коммутатор Ки₁₀. Коммутаторы, непосредственно переключающие цепи первичных

180

преобразователей, могут быть контактиыми, инакоскоростными. На их выходах при этом вилючаются анадогоинфровые преобразователи АЦП:—АЦП,, а групповой ком. мутатор Ки-, выполняется электронным, быстродействую, щим и переключает двухпозиционные кодовые сигналы. Групповой коммутатор Кит сначала оправивает первых коммутатор, затем второй, третий и т.д. за время одного такта контактного коммутатора. Такие многоступекчатые коммутатовы применяются в промышленных системах.

Рес 914 Структурная схема двух-

ступенчатого измерительного ком-

Как отмечалось ранее. микимальную погрешность из-за остаточной ЭДС можно получить с компенсационными уздами на интеградьных микросхемах, выподненных на одном кристалле, благодаря высокой одиородности кристалла заключение параграфа

торов, а также дадим их ориентировочную оценку. Классификация распределителей икоимутаторов приведена на рис. 9.15. Схема линейного

(кольцевого) бесконтактного коммутатора приведена на рис. 9.1. Лицейный коммутатор может быть выполнен на бесконтактных или релейно-контактных элементах и при необходимости замыкается в кольно (становится кольцевым). Распределитель или кольцевой счетчик, описанный в гл. 10, поочередно выдает импульсы на логические элементы И и поочередно подключает с помощью этих элементов входные цени к общему выходу (см. рис. 9.2). Описанные выше распределители импульсов на магнитных элементах также могут работать с логическими элементами и

относятся к линейным (кольпеным). Схема пирамидального коммутатора на релейно-контактных элементах в виде электромагнитных реле P_1 , P_2 и P_1 для $\Lambda = 8$ приведена на рис. 9.16. Реле P_1 , P_2 и P_3 включаются на выходе двончного счетчика так же, как и в матричном коммутаторе, описаниом в гл. 7. Реле P_1 подключа-

тов тех же реле.

Рмс. 9.16. Схема ширамидондаль-HOTO KOMMYTSTOPE HE SPEKTPOMET-MITTINX PEAC.

Рис. 9.15. Классификация тактовых распредолителей и коммутаторов.

(21) и реле P₈ - к третьему (22). Временная днаграмма их работы приведена в гл. 7 и соответствует таблице Авончного натурального кода. Двоичный счетчик может быть образован с использованием дополнительных контак-

Переходя к орнентировочной оценке распределителей и коммутаторов, отметим, что минимальное последовательное сопротналение АЯ, (см. пис. 9.11) при включениом канале коммутатора может быть получено с линейными (кольцевыми) и матричными коммутаторами. Однако для таккх коммутаторов имеет место наибольшее влияние шунтового сопротивления ΔR_m (9.7), так как элементы включены нараллельно. Наибольшее влияние последовательное сопротивление АР, оказывает в пирамивонлальных коммутаторах у которых включается наибольшее число последовательных цепей, при этом в пирамидоидальных коммутаторах влияние $\Delta R_{\rm HI}$ ианменьшее.

Промежуточное место заинмают лвух- и многоступенчатые коимутаторы, с которыми может быть получена минимальная суммарная погренность путем выболя оптималь. ного числа ступеней и пругих параметров коммутатора К недостаткам пирамидондальных коммутаторов относится большое число контяктов и педе назних разрядов, когорое возрастает с ростом числа переключаемых каналов N. Поэтому пирамидондальные коммутаторы применяются при небольшом числе каналов

По суммарным показателям наибольший интерес представляют коммутаторы на натегральных микросхемах и оптронах. Коммутаторы на оптронах могут иметь наибольшее быстродействие, низкий уровень перекрестных и других помех и могут переключать наибольшее число каналов. Предварительное знакомство с этям новым и быстро развиваюзинмся направлением можно получить в 6 4.4.

9.3. КОДИРУЮЩИЕ И ДЕКОДИРУЮЩИЕ УЗЛЫ Кодириюния излом называется преобразователь дис-

кретных сообщений или сигналов (например, импульсов) в кодовые комбинации заданного кода, в декодирующимобратный преобразователь кодовых комбинаций запашного кода в дискретные сообщения или сигналы, выдаваемые на индивидуванные выходы. Таким образом, колирующие и декодирующие узлы выполняют функции кодового разделения сигналов в передвющем и приемном устройствах соответственно В гл. 3 было показано, что кол удобно представить в ви-

де матрицы размером л×N (3.1) с числом строк, равным числу кодовых комбикаций И. Каждая строка матрицы длиной не более и является коловой комбинацией (в равпомерных колак п — соязі. Для рассматриваемих дружповинопимах коров в матрине записнавится прука ван единици (0 п 1). Пря передаче коловых комбанаций в виде комбанаций мизуальска кумп соответствуют отсустенно пинатуальски (разложитуты контакты), в сидинцы — вальчной выпуальски (разложитуты контакты). Потичну забола водовых выей комбинацией замкутых контактов и осуществаться прутки нажатита содного Мингомогатитого ключа выл песе-

Рыс. 9.17. Структурная слема подвружщего устройства с самоходими распределятелем для и-разрядного кода (а) и его временийи диаграмия аля комбинация кода 1011...1 (б).

дачи на регистр сдвига комбинаций единиц из памяти или ЭВМ. Кодирующее устройство называют также кодером или

кодарующее устроиство называют также кодером или шифратором, а декодирующее— декодером или дешифратором. Кодер формирует, а декодер разделяет кодовые комбинации по нидивидуальным выходным цепям. Поостейщий кодео, поеобразующий и-разояличю ком-

билацию парадлельного кода в л-разрациую комбинацию последовятельного кода, състъи за контактов и распреколтелен P, выходы меже которого соединены с выходы костра коре комтакты (рис. 2017, а). При подлеже ва вход распре-самтель заниужающего стикующиму състъе на комтакты пририфельнитель последовятельно выдает вытупасът и в комтакты препредъетнитель последовятельно выдает вытупасът на комтакты предъетнитель последовательного кола (рис. 9.17.6). В кожере используртост затколност или съотколности състъе по последовательного кола (рис. 9.17.6). В кожере используртост затколности или съотколности състъе по последовательного кола (рис. 9.17.6). В кожере используртост затколности или съотколности съотко

3900 тактовке выя сакозодные распределятельноколер колее быть пенсилозован для формарования дочество для политовке по съедовательного кола с алфананее число колочей, вчек распределителя в дамок колосоразодния. Так, дая кола на сочетание С, при передам доста доста доста доста доста дамок по толко два за и контактов. Соответственно для распределительного дола С: всетда дамокут толко дви контакт, такой кол доста ста дамокут толко дви контакт, такой кол дола С: всетда дамокут толко дви контакт, такой кол дола С: всетда дамокут толко дви контакт, такой кол инироко используется в уствойствах ТУ — ТС для переда. чи комана телеуправления.

Кодер (шифратор), приведенный на рис. 9.17, примени. ется в инклических системах телемеханики с воеменийравлелением сигиалов.

В цифровых системах с кодовым разделением сигиалов параллельный код (двухлозиционный) сохраняется в эме. ментах памяти или записывается непосредственно в регистре сдвига. Для преобразования код

Рис. 9.18. Функциональная схема (п-1)-го, п-го и (п+1)-го разована регистра слежга на триггерах,

нападдельного кола в последовательный регисто с записанными в нем коловыми комбинациями запускается с тактовой частотой Рт и с его последовательного выхода выдается последовательный код. Работа регистра описана далее. Лекодер имеет более сложное устройство. Рассмотрим

декодеры для кодовых комбинаций и-разридного двухнозиционного исзащищенного кода. Такой декодер автоматически выпабатывает выходной сигнал на видивидуальном выходе при приходе из канала связи присвоенной даниому выходу кодовой комбинации последовательного кода-Леколер может быть рассчитан на несколько или на все кодовые комбинации, например, цифрового кода N = 2°. Он имеет число индивидуальных выхолов, равное числу присвоенных ему принимаемых кодовых комбинаций (см. ra. 7).

Универсальным декодером двухпозиционного п-разрядного кода, например, является схема, состоящая из регистра сдвига на триггерах и логических элементов И и «Запрет» (см. гл. 7).

Решегром чазывается функциональный урад, выполжения мункций функции приемел, кранения на перейом циформации в задне обратозиционного кода, сохражищего ходонае комсивация вз заченетою в и 1 (пр. вреобразования парадности стемобо запися пеформация радинаров грестеросисция пределения предусмать предоставленноо-имовительного типов. Ограничения рассмотреняем стать сесему режегром получающих боже широмо применения в устройствах технисканиям. Функциональная склю (дераторы предостава предостава предостава предостава предостава д устройствах технисканиям. Функциональная склю (дераторы с достройства предостава предостава предостава д устройствах технисканиям. Функциональная склю (детирискания в дис. 9.1).

привысаем за рассоминающем триттере Т используются обава важная притере быте ималието разраватора притере быте ималието разрасодинены с соответствующими вкодами триттера соседенто более старшего разряда нерез логические элементи И и формирующие линии задержки.

Ни и кождом имитулее спвита (на каждом такуте ин-

формация из предъижущего тритгера передачеств в тритгер сосмерженее разрыва, т. е. прогазодите с двиг ствиково записанито с слоя в право. Импулые с делет с шили седент (в целя с шили седент) в поста стерет записани с делет с шили стрез записани с делет с шили с делет с шили с предъижуще туре записани с делет с делет

Регистр с п разрадами может быть заполнен гразривий словом последовательного вода, подавателот на вход вый словом последовательного вода, подавателот на вход регистра за л тактов. После этого прием информации, префиланства и записаниру комбинацию п-разращого паралдельного кода можно считанать параждельно с п разрадов темьный код в паралаельный али обратир. Заполнение ретемьный код в паралаельный али обратир. Заполнение репестар Регистра задами стоком (01100) показно из

«челым код в паравледыми вли ооратко. Заполнение реветра Рг шестиразярдиным словом 101100 пожазано на Рвс. 9.19.

Декодер на №—2° или несколько кодовых комбинаций остоит из л-разрядного регистра сданга на трытерах Рг Ядкодкой матрицы (ПМ) (см. гл. 7). В отличие от матрит-

^и диодной матрицы (ДМ) (см. гл. 7). В отличие от матричвого распределителя здесь двончимй счетчик (на тригте-Рах) заменяется регистром сдвига, при этом ДМ для заланных кодовых комбинаций, имеющих индивидуальные вылоды, выполняет функции как догических элементов И, так и логических элементов ЗАПРЕТ (рис. 9.20 и гл. 7). Деколер на одну кодовую комбинацию может иметь более простое устройство.

Структурияв схема такого декодера (дешифратора), наманаемого декодером (дешифратором) адреса (одиото), приведена ма рмс. 921. На вход дешифратора из динии свизи подаются импульсы последовательного кода, на ко-

Рис 9.21, Структуриля слема дешифраторя вдреся с влементами держин.

торых выделяются скемой ВЛС свихронявирующие импульсы CH, скемой ВЛІ — единицы (1) и скемой ВЛО — вуля (0). Для проводных линий, капример, свихронизирующие импульсы часто вередаются в виде импульсы часто вередаются до выде импульсы часто вередаются должной получествуются и разделяются должным. На выходе скемы ВЛІ выходиое напряжение возникает при передаменици в на лихоне скемы ВЛО — пом передаме мужей.

Сиктронийтуанс CH запускает цепочку из n засментов зацержим, у жоторых между каклой парой соекциях элементов включен потический заемент H. Число элементов зацержим арвио числу разрадов кода Если в даняюм раряде перспается 1, то после элемента задержим данного разрадка включается элемент U, норой вкод, которого подиличенти к BH, а если в разраде передается 0, то втообв вход H побълюченся E.

Временной интервах каждого леменята заверажи наблеренста развила репода тактово феста Тут— [1-7]. Поэтому связ/розмаульт пройлет до конца велочат в вест запреме колосой комбеншии, приеменной автому учещиратору дорся. Для ееся других колоних комбенший с том селатором одрожно долом из элементом И при отудения сизиромирама, в одном из элементом И при отуслевно элиментом от при от при от при от при съвето элиментом от при от при от при от при при от при от при от при от при от при от при в 1 в лютической элемент И, подключенном к ВЛО. Дешефунтому, мображенному за пре 231, превсения адрес на при от при при от при о

9,3. ПРЕОБРАЗОВАТЕЛИ КОДОВ

Преобразователем кодов мазывается финкциональный увал, пробразорицій одін код в друкиї, также функціона нальные узаты преобразуют, папривор, двожнішій вати двочио-десятенній код в десятичній вати в код для отбораже нак информации на цифровом индижаторе, незащищенняй код в код с обкаруженням или когральнением ощнобо, а также проязводят обратное преобразование в присміюм устойстве. Шіпоков поименяму інвербавованатим зодов. В устойстве. Шіпоков поименяму інвербавованатим зодов. В

виде дволных матриц (см. тл. 7).

Для пояснения принципов действия рассмотрим простей-

шие преобразователя даухнопиционных колов. На рис. 32 с приведнае скема репобразования правласьного долочного кола в десигичный, ввиример, с целью отгображения выя примент перформатии. Положение пределживателей П. 75 г и примененного кола (м. т. 3). Каждый переключатель на дах домочного кола (м. т. 3). Каждый переключатель на долится в верхаем положения, село спотекторующей сму добрабицент си разви 1, и в извижим положения, село с по том пределживающий пределживающий пределживающий с по тим замательного данный на по тим замательного данный по т двоичный разряд. подключается к соответствующей вегив секмы с парадлельном записанными комінвациями двоичлюто кода (например, к двоичному счетчику на гритгерьным над регистру сденга с записанным кон парадлегьным двоичным кодом).

Правмое сопротивление каждаго открытого днода (рис.

Прямое сопротивление хаждого открытого двола (рис. 9.22) в диодной матрице $R_d \ll R$. Поэтому на любой верти-кальной шине выходное напряжение $u \ll E$ (E — напряжение витания), если эта шина соединена через какой-либо

лиол с Горизонтальной Шиной. Замкнутой челез контакт

пережлючателя I_{1} — I_{1} , на микус батарея пятанкя. При этом ток прогожене по съструмене цени: своротивление R, данной вертикальной шини, открытый двод, горизанитайн двод, горизанитайн двод двод вертикальной шини, открытый двод, горизанитайн им ус батарен. Отиетим, что дводы включены в соответствия с таблиней дводичных чисел (см. ркс. 3.1). В положении переключателей, изображением из рис-922, ток прогожене во всех вертикальных шинах, за включа

В положении переключателей, изооражением на рисрас, ток протеквет во всек вергикальных шинах, за шеключением шины 0. Следовательно, только на вертикальной шине 0 напражение близко к наприжению Е (без учета нагрузки), т.е. положение трех переключателей соответствует десятникой шифов О. Ляк нажилой догуой комбинации

an rept							
0	1	1	1	1		1	0
1	0 '	1 1	1	0 '	0	0	0
ż) i .	1	0	1	1	ò	l i
3	1 1	1 1		1 1	0		1 1
- Ā	i o	i	i	0	0	l i	i i
5	1 1	0	1	1 1	0	1 1	1 1
6	1	0	1	1	1	1	1
7	1	1	1 1	0	0	0	0
8	()	1 1	1 1	1 1		1 1	1 1
9	l i	l i	l i	t i	0	1 i	l i
1			1				

переключателей ток через открытый днод не будет проходить только по одной горизонтальной шине и напряжение на ней будет близко к Е (без учета нагрузки).

На рис. 9.23 приведено скематическое двображение типолого 7-алементого индарвиборажение типолого 7-алементого индаркатора десятичных цифр (от 0 до 9), широко применяемого в цифромог технике. Слемы для преобразования десятичного кода в ход для 7-алементного нападкатора в соответствии с табл. 9.3 в рис. 9.23 приведенным да рис. 9.24 Смм. элементом нацикатора (от (рис. 9.23) въображены на рис. 9.24 в виде загочою Z.

элементная кчейка цифровой индикации

Йз табл. 9.3 следует, что если для индикация делятивых цифо замигать сответствующие элементы издижатора по схеме на 9.24, с. то потребуется 49 диодов, а по схеме на 9.24, б—21 днод (по числу единиц и илей в табл. 9.3). В схеме на рис. 9.24, б, если минус с источияка питавиия

(—Б) через гереключатель подвется на вертикальную цину давкой дестичной пифры, сельниченые и вертикальную дипум удавкой десточетной гифры, сельниченые и покрыты и поделение вазпражения на вих вевсянко, т. е. чере даводы и согответитующее споротивление протенеает том. При этом открытые диоды шумтируют элескепты надикитора и на весе тразрамение относительно мета поделения, создраженые разражение относительно мета предоставления диоделения, создраженые доставления деятельного дажности.

на рис. 9.26— функциональная схема преобразователя кода Грея в двоичный код. Как было указано в гл. 3, преобразование двоичного ко-

Как было ужазано в гл. 3, преобразование дюминого кода в код Грел осуществляется путем суммирования по модумо 2 разрядов двоняюто кода с разрядами той же кодовой комбинации, сданнутыми на один разряд в направземии большего разряда. Преобразование, маплимер.

5-разрядной кодовой комбинации двоичного кода в код Грез можио записать в следующем виде:

 $+ a_1 x^3 + a_3 x^2 + a_3 x + a_1 x^4 \dots$ Kog Грея: $a_4 x^4 + (a_6 \oplus a_3) x^3 + (a_3 \oplus a_3) x^3 + (a_1 \oplus a_3) x + (a_1 \oplus a_3) x \dots$

Рес 925. Оункциональная слема гранического колл в сам гранического колл гранического колл

Такое преобразование осуществляется с номощью регистра сдвига Рз и сумматоров по модулю 2 (рис. 9.25). После запися двоичного код в регистр производится параллельное сунтывание кода, при этом ключи замыка-

паралледыное считывание кода, при этом ключи замыкаются и на выходах сумматоров по модулю 2 M2 получается паралледымий код Грея, Преобразование последовательного кода. Грез. в последовательный двоичный

ав Гред в последовательный доличим доличим с солящей из притра в логического менентя И (рос. 926). Последовательный вод Грев подетсе, начинае о старието вывает породавательный вод Грев подетсе, начинае о старието маняет породавательным с притра, о соговкие притра вамсит от тото, четеле нал нечетное инсельщуательности сит от тото, четеле нал нечетное инсельщуательным сит от тото, четеле на притра подписат газаный подресном выходе притегра подписат ; и тотах из из инверстом выходе притегра подписат ; и тотах из из инверстом выходе притегра подписат ; и тотах из из подперсном выходе притегра подписат ; и тотах из из подперсном выходе притегра подписат ; и тотах из из инверстом выходе притегра подписат с из подписат с притра подписат с притра подписат с из подписат с притра подписат с притра подписат с из подписат с притра подписат с притра подписат с из притра подписат с притра подписат с притра подписат с из притра подписат с притра подписат с притра подписат с из притра подписат с притра подписат с притра подписат с из притра подписат с притра подписат с притра подписат с из притра подписат с притра подписат с притра подписат с из притра подписат с притра подписат с притра подписат с из притра подписат с притра подписат с притра подписат с притра подписат с из притра подписат с при

293

в тех случаях, когда на инверсиом выходе триггера напражение равио нулю. Преобразование кодов иллюстрируется путем сопоставления кодового дерева двоичного кода и кода Грея (см. рис. 3.6, 3.8 и табл. 3.1).

Преобразование незащищенного двоичвого или любого двухлозиционного кода в защищенный код с четиым или нечетным числом единици кодовой комбинации осуществляется с помощью схемы на рис. 92.7. Схема декодирова-

Рис. 9.27. Функциональная схема приобразования везацищенного двухпонционного 5-разрядного кода в код с защитой на четность (ясчетмость).

Рис. 9.28. Структурная схема защиты при приеме двухлозиционного кода с защитой за четность (нечетность).

ыла (дашты) в примомо устройстве приведена из при О. 288. профессования, надомор, пятиральной кодолей воздействення последовательного дологие по дологие сообщения последовательного дологие (27). Одиса, а, а, а, мативае со степрию разрида (ж., рос. 27). Одиса, а, а, мативае со степрию разрида (ж., рос. 27). Одиса, а, а, мативае со степрию разрида (ж., рос. 27). Одиса, а, а, мативае со степрию при обращения по меторы притер со счетных водом, промой дая инвередати пример, тритер со счетных водом, промой дая инвередати в да завежности от тото, как судествляется защита: 100 четностя для центности инпуралься. После дашен подовой четностя для центности инпуралься, после дашен подовой четностя для центности инпуралься, после дашен подовой четностя для центности установателя с с счетнаватех я

гистра или продвижение защищенной кодовой комбинации на выход регистра в последовательном коде.

Защита по четности или нечетности

мульсов в приемом устройство всуществляеств, најрамен, для рассмогративной в док 27 голожно комбанали с индиа рассмогративной в док 27 голожно комбанали с инзаписывается в цесть чеек регистра. Р.с. Однозрачения приможения с учетов приможения разданализация документа приможения разданализация докторожно приможения приможения документа приможения приможения документа приможения приможения документа приможения приможения документа приможения документа приможения приможения документа докум

тывание кодолой комбинация с выкола преобразоваться. Как вадам за ракунак, регите Рр енпосредственно не уметурет в съеме защити и содалет только задержку на воз комбинация (в данном служе – цвесть). Поточку защита по метяссти (цвестпости) жипосредственно осущестстического замения (в денами служет регите и комбинация в денами служет в денами заделения и преобразование допочного комзаделения и постаности (в денами служет в заделения и постаности в денами служет в заделения и постаности в сентем образование допочного комзаделения и постаности в сентем служет в заделения постаности в заделения в заделени

модуляторы, демодуляторы, модемы модулятором называется устройство, осуществляющее

модилицию сималов, а демобриятором — устройство, обуществляющее докообратию, т. е. обративо преобразоваияс — выделение модулирующей функции эремени (см. \$1.41. При модулирии спекту састот перемостах в область более высоких частот модулируемой функции — переносчика и(д. а вид высокращия производства восстатоваемие модулирующей функции X(f), т. е. перевос спекту обущения (см. росс 1.6. L. L. и 1.10 дое, неволях частот этой функции (см. прос 1.6. L. L. и 1.10 дое, неволях частот этой функции (см. росс 1.6. L. L. и 1.10 дое, неволях частот этой функции (см.

Модуаторы во могих случаях применяются для согласования ситаль с «налюх связь по переданевым частотам, цвармиер, селя ситаль совержит селетр частот, квынаю от 19хд, в тольооб кана пропускает более высокие частоть. Модуалия также применяется для повышения повыхурсковченности в стабываются коэфемицета передачи в измертельных системах (цапример, с часточной модучамией). Пощиливаные селем простейших малитилим модулаторов — длодного кольменого и вибрационного, примененского в вастоятических регуляторах, принадени на рас. 9.29 и 9.30. Амилитуалые модулаторы имеют существенное недиленного ввего в выде длодов (рис. 9.29) али вибрационного регуляторого пред 3.20. Могут бита келозованам и приформательного прид 3.20. Могут бита келозованам и паминь, микроскемы и т. л.). При использовании сименрачизых сжем (рис. 9.29 и 9.39) велинейные всежаемия мо-

Рис. 9.29. Принципиальная

схема диодкого кольщевого выдванионного вывыдвитудного модулятора.
 контактного выбранионного выплитудного модулятора.
 схемах отсутствуют или подавлены четиме гармоники. На

Рис. 930. Принципнальная схема

выхоле модулятора включается полосовой фильтр, пропускающий модулируемую частоту и боковые частоть, вызванные модулицией функцией к (г). Фильтр не пропускает высшие гармоники модулируемой частоты и комбинационные частоть, возникающие при паралжелюмо включения нескольких модуляторов (перекрествые искажения, см. рис. 1.17 и 1.16 г.).

 торы в вые последовательно выпоченных дечетора и фильтора иними частот, который не пропускает частот модулируемой частоты и кратных ей. Принциплальные схемы
простейцик широко применяемых однополучернодного в
даумомунернодных диолимы, коммуняторы (детектором)
с фильторы нижних частот в виде простейшей RC-цени
понведены из рис. 93.1. Для работы тих скем истребуется
понведены из рис. 93.1. Так работы тих скем истребуется
понведенных прис. 93.1. Так работы тих скем понведенных
понведенных прис. 93.1. Так работы тих скем понведенных
понведенных прис. 93.1. Так работы
понведенных прис. 93.1. Так работы
понведенных прис. 93.1. Так работы
понведенных
понвед

рыс, 9.31. Принципиальные схемы амилитудных детекторов (демодуляторов) одкололупериодного (в), двухнолупериодного (б) и с дводиным моголо (б).

рис. 9.32. Принципиальная скена симметратного частопного лестомулитора с расстроенныия LC-контурами.

модулируемоє колебанне u(t), и в результате детектирования и фильтрации выделяется огибающая модулированимх колебаний $\lambda(t)$, что и показано на рис. t.11.

В качестве частотного модулятора (ЧМ) используется сипусондальный управляемый по частоге генератор, а в качестве частотно-импульсного молулятора (ЧИМ) - управляемый по частоте импульсный генератор, папример мультивибратор. При частотной демодуляции в качестве Частотного лемодулятора широко используются один млн два колебательных RC-контура, расстроенных относительно носущей частоты. На рис. 9.32 приведена симметричная схема частотного демодулятора с двумя расстроенными колебательными контурами LaCo и LaCo, а на опс 9.33, а -резонансные характеристики первого 1 и второго 2 колебательных контуров. При отсутствии частотной модуляции рабочая точка выбирается по частоте, соответствующей точке а выходное напряжение демодулятора равно разности напряжений на контурах. Выходная характеристика демодулятора приведена на рис. 9.33, б. а выходное напряжение демодулятора при подаче на вход частотно-модулированного колебания с частотой девиации f_x (рис. 9.33, a) изображено на рис. 9.33, s.

На выходе частотного демодулятора включены выпря-

На выходе частотного демолулятора видиочены выпрамителы на диодах и фильто пижник частот, не пропускающий модулируемую частоту f_0 в кратные её высшие частоти. Ейкость кондецесаторою связи C_0 выбирается достаточно малой для устранения вланилой связи между контурами. Модулеруемая частота f_0 обычию выбирается воминого раз большей модулирующей частоти $f_0 = 1/T_n$ (рис.

Рис. 9.33. Резонавеные характеристики (I и Z) и входиое ЧМ-колебание комтура (α), выходиоя характеристика (δ) и выходное напряжение демодулятора (α).

9.33, а), т. е. f_x> f_x. Коэффициент перелачи таких модулаторов и демодуляторов может быть високостаюмым, а кыменение затухания канала сикам мало валяет на стаблянность суммарного коэффициентя передачи, то используется в системых телейзмерений, в матичиторафах и других устройствах. Мобемон мазывается совокумность модулятора и демо-

функтура. В систем торимов с довигараммо простого застотного модиатов, евомужнора (модемя) в вк долосвах фильтора рассмотрик вппаратуру каналов телемозких с активным РС-фильторами, разработаную в иституте ВНИЖТ, для уилогиения телефонных каналов укополосизмих каналов телемозания (29). Анпаратура разработия на основе интегральной инфицион тельогойратура (предмерять и предмерять по предмерять и предмерять соответь отполнения к наболее возможницей и выимужемет соответь отполнения выимужемет соответь стоиму в поличения выимужемет соответь отполнения выимужемет соответь стоимужемет соответь стоимужемет соответь соотве

DOMNIHAERHOOTAG

2 3 4 5 6 7	339 424 534 661 802 974	78 98 124 128 156 189	12 16 16 20 20 20	10 11 12 13 14	1436 1743 2115 2568 3118 3785	279 338 411 499 606 735	35 35 35 35 35

 $f_{2,0} = 0$ f_{1} , Γ_{11} δ_{f} , Γ_{12} f_{2} , f_{3} , f_{4} , f_{4} f_{5} , f_{12} f_{5} , f_{13} f_{5} , f_{14} f_{5} , f_{15} f_{15}

Полосовые активиые RC-фильтры имеют затухание по соседнему каналу примерно 50 дБ при коэффициенте пря-моугольности на уровне 50 дБ не менее 0,3—0,4, которое можно получить только с помощью полосовых фильтров высокого порядка. В передающем устройстве использованы фильтры 10-го, а в приемном — 12-го порядка. При разработке большое внимание уделялось высокой стабильности активных фильтров, генераторов и усилителей и в особен-

мости температурной и временной стабильности полосовых фильтров Так, применение специальных тонкопленочных резисторов н высокостабильных бескорпусных конденсаторов типа К10-9 группы ПЗЗ позволило получить стабильность РСнепи± (0,3-0,5)% в зананном интервале частот, т. е. повысить стабильность в 2-3 раза по сравнению с фильтрами на основе альсиферовых сердечников. Применение активного RC-фильтра на основе интеграторов позволило свести

влияние других компонентов схемы и коэффициентов уси-ления из стабильность до 0.1—0.2 %. Для повышения скорости передачи в диапазоне частот от 300 до 600 Ги коэффициент пропорциональности размещения частот в этом днапазоне выбран несколько большим. В табл. 9.4 приведены средние частоты ја, полосы пропуска-

ния каналов Λf и попустимая скопость передачи R_f . Для уменьшения нестабильности фильтров при темпе-ратурах от —30 до —50 °C, которые в большей степени влияют на нестабильность, в платах приемного и передаю-

щего устройств установлены нагревательные элементы -

Таблица 9.4

Принципивальная схема передлющего устройства, состоя, шего из генератора несущей частоти, часточного манину, изгора, полосового фильтра и усилителя мощности, приведена па рис. 934 [29]. Генератором несущей частоты служит активный RCфильтр, между и колдон и выходом которого включен коль-

положительной испленений обратиой связи. Повышений стабиваности частоти теверотора достигателя пучем ограничения по уровно ситала в положительной обратиой связы сототи и в последодательно вклаг обратиой связы сототи и в последодательно вклаго ченного ограничетеля на дюдах X_1 и X_2 , который повымочения ко вклуг и вклюду RC-фильтру об Чевер зраждантельные конденсаторы C_1 , C_2 в C_3 соответствению. Уровень обратию связы адарется реактором R_2 .

Запуск генератора осуществляется через элемент ИЛИ-НЕ І. Лия запуска генератора необходимо закрыть элемент І по одному из входов (18 млн 29). При открытом элементе І колебання генератора отсутствуют, так как канал обратной евзям инутируются этим элементом-

2 и 3 аварити, а замент 4 отвриг и на макос теператора (овет мить Нь (у-4). Свем поменевет помень Вет мить Нь (у-4). Свем помень Ве

70 эссеменя 2. Открыты, а частота генератора [а-А. В модуме передатчика установа характеристика и Мовлены три микромодуля RC-фильтров, каждый и в которых ра переданиего устройства.

денных дунктиром. Один за этях закиентов работяст в режиме автоговератора, в соглавные лять кольчены посъсловательно и образуют 5-завментный активный RC фильтр, включенный на выкоси передающего устройства. Для подумення закавной заминитуалю частотной характерыстини (рве 35) элементи фильтра ФЕ настранайотся с расстройом 3-д отностемно средней частоть fg. дам ан местоту fg—Д, дам смерумения ка частоту fs—Д, а вытый

«астоту f_0 — M_1 , два следующих на частоту f_0 + M_1 , а интий на частоту f_0 - M_1 пи повреждения любого из элементов ΦE витый элемент можно перестроить на частоту поврежденного элемента; который при этом выключается. Для всех RC-элементов ΦE выбраню одипаковое значеные M, что несколько ухудивает змиличумис-часточнох хаше M. что несколько ухудивает змиличумис-часточнох ха

рактеристику фильтра (рис. 9.35), но позволяет сократить число типов RC-эдементов. Это облегчает монтаж и настройку апиаратуры. Элементы ΦE настранявнося по

устаювки в модуль передающего устройства. В модуль передусмотрены гнезда для подсоединения подтроечных резисторов $R_0 = R_{10}$, с помощью которых можно вамениты частоту и добротность RC-элементов (при эксплуатация). Согласование уровней сигналов в элементах фильтра ΦE

рактеристика входиого ражесного фильтра и приевлика.

осуществляется с помощью резисторов R_{14} — R_{18} . Усилитель

Рис. 9.37. Ампантудно-частотная хз-

монности работает по двухтактной слеме и состоит из извесных элементов. Его выходивая мощность 100—150 мВт. Принципиальная слема приемного устройства, состоящего из вкодного подосового RC-фильтра, дискриминатора и двух амилитульных детекторов, приведена из вог. 936. В монуле приемного устройства установлены четыре микромоауля ФЕ, три из которых образуют 6-элементный последо-

карактеристикой, приведенной на рис. 9.37.

Амплитудио-частотная характеристика фильтра формируется примерно так же, как и характеристика фильтра в передающем устройстве. Элементы фильтра ΦE настраиваотся с расстройкой на ± Δf относительно средней частоты Уровин сигналов на элементах ФЕ согласуются путем выблея сопротивлений резисторов 12.-62: так, чтобы ни олин из элементов фильтра не работал в режиме насыщеиня. Четвертый микромодуль с двумя RC-элементами ΦE используется в частотном дискриминаторе (демодуля-

Фильтры дискриминатора подключены к входному подосовому фильтру через ограничитель на диодах Д1 и Д2. который выполняет функции амплитудного ограничителя. Последний устраняет влияние изменения уровня принимасмых из канала связи сигналов на процесс демодуляции ЧМ сигнала и тем самым предотвращает искажение выходиых сигналов (см. гл. 3). Порог ограничения регулируется с по-

мощью резистора Ra.

mone).

Частотный демодулятор преобразует частотно-модулированный сигнал в модудированный по интенсивности сигнал постоянного тока. Олиц на фильтров демодулятора, включенных паралдельно, настроен на частоту $f_0 - \Delta f_c$ а второй — на частоту $f_0 + \Delta f$. При приеме сигнала с частотой fo- Δf на выходе первого фильтра будет значительно большее напряжение по сравнению с выходимм напряженисм второго фильтра. Если на вход приемного устройства приходит сигнал с частотой $f_0 + \Delta f$, то на выходе второго Фильтра лискриминатора булет значительно большее илпряжение во сравнению с выходным напряжением первого фильтра.

Амплитудные детекторы выполнены в виде отдельного гибридного микромодуля Д (влемент СА), включенного на Выходе понемного устройства, и преобразуют амилитулно-

Модудированный сигнал в сигнал постоянного тока, измевающийся по уровию (по интенсивности). Элемент СА (см. рис. 9.36) состоит из фазоинверторов. мостовых выпрямителей, сглаживающих РС-цепей, нульвидикаторов и выходных усилителей, Выбранная дифференциальная схема малочувствительна к помехам при отсутствии сигнала. Напряжение на выхоле приемного устройства присутствует голько в полосе частот дискриминатора по отсутствует вне этой полосы, а также на частоте Го. Это повышает помескуется присутствует присутствения присутствует приема сигналов. Модуаттор и демодулятор (модем) могут работать также с технованновим сигналом (м.м. гл. 3)

При передаче данных основным назначением модемо в изличется не голько рассмотренное выше согласование частотных характериетих сигналов с частотными характеристиками коналов связы, но и повышение достоверности и скорости передачи ниформации поканаму связы.

Вольшинство таких модемов выполняет функции, свядание с параметрическим мегодами повышения помесураживые с параметрическими мегодами повышения помесуустобчивости сигналов, синхронизацией, двагностикой, улиражающими функциями и силомогой сигнадом Помышения помежурстобчивости параметрическими методами достигатеся путем контроля качества формы переделавемых и имилуалсов, коррекции формы импульсов, их временных сдвитов н.т. д.

Выполнение перечислениях функций приволит к тому, что реальние москам для перезами ализык прасставают собой сравнительно сложный устройства и отражают синфику жаналом Министерства связи. С учести масоженното отражичися кратики рассмотрением модемов для передами данных Модемы млясоперамируются по следующим наиболее важимы признакам [12]:

300 бит/с), среднескоростные (до 9600 бит/с) и высокоскоростные (свыше 9600 бит/с); 2) виду молуляции (с частотной, фазовой, амплитудиой и комбинированной молуляцией):

3) методу передачи сигнадов (синхроиные и асинхроиные);
 4) стыховке с канадом связи (последовательные и па-

раллельные);
5) типу канала связи (для коммутируемых и некоммутируемых телефонных, телеграфику каналов и физических

тируємых телефонных, телеграфных каналов и физических цепей); 6) способу работы (симплексные, полудуплексные и

дуплексные);
7) способу сопряжения с каналом связи (электрические и акустические).

Таблина 9						
Magor, VIIC, EC 38M	Используемые наполы	Сворость куредачи, бит/с	Вид модужеции и метод перединя	Страна изгото- ийтель		
Модем-200 EC-8001 - EC-8002	Коммутируемые и некомму- тируемые ТФ каналы и фи- заческие цепи	До 200 До 200	чм	НРБ, СССР, ВНР, ГДР, ЧССР		
Модем-1200 EC-8005 EC-8006	То же	600 1200	чм .	HPS, CCCP, BHP, TIHP, CCCP		
Mozem-2400 EC-8010 EC-8011	Некоммутируемые ТФ ка- нелы	600 1200, 2400	Двойная относительная ФМ	CCCP, BHP		
Moten-4800 EC-8015	То же	2400, 4800	Тройная относительная ФМ и ЧМ	CCCP		
Модем-4800 EC-8019	Некоммулируемые первич- вые широкополосные кана- ды	2400, 4800	Псевдотромчиля АМ	COCP		
Параллельный модем EC-8025	Коммутируемые и некониу-	20 или 40 зняков/с	Паралленная миссоча-	4CCP		
УПС с визким уровиси ЕС-8027 ЕС-8028	Физические цепи исболь- шой длины	До 4800 До 91 0 0	Передича видеоныпульсани с нижим уроваем	HPB, BHP, HCCP		
УПС телеграфиого типа	Некоммутируемые теле- графиые каналы	До 200	Передача видеончинульсо- ии с низким уровнем	HPB		
EC-8030 EC-8032	Некоммутируемые и ком- жутируемые толографные каналы	До 200	Передача видеовилульсами	чссР		

В табл. 95 приводены основные характеристики модемов и устройств прообразования сигнамов (УПС), разрабочащим в рамках Единой светемы электронных вычисантельных машин (ЕС ЭВА, [12]). Все они имеют электрическое сопряжение с каналом связа. Рассмотрим в качестве примера модем 4800, разрабо-

танный для Селот, Може работает со коростью 2000 кли 4600 бли/с в синкронном режиме во прямоку каналу с фазовой модуляцией и одовреженно в асикористы с ме по обратному каналу со скоростью до 75 бли/с с частотной модуляцией. Его функциональная схема приведена на рис, 9.38.

Рис, 9.36. Функциональная скема модема 4000.

Информационные винульсы от оборудования обработия далных (ООД), со вхола Стик СС Через блюс сопряжения БСООД подаются в перслатчик примого канала. Предти и преобразуются в афизиомудированный сигнал-Одновременно с того же вхола Стик СС из персватчик обратного жавала. Прод подаются винульсы для свые в местоно могообратногу каналу и преобразуются в неза в местоно могостичной могульные с вколоба вазасоцительных обществуюнередающей частик $P\Phi_{\rm BM}$ с помощью блока коммуталии KK подается на вередающую часть частотного корректора $H_{\rm KBM}$ и далее в капад связы через $Crase\ CI$. Принимаемые из капада связы через $Crase\ CI$, а принимаемые из капада связы модулированные сигналы через $Crase\ CI$ подаются в приемпую часть частопного корректора $H_{\rm KBM}$, с limitothe которого соместно со сестом $H_{\rm KBM}$, с $H_{\rm KBM}$, в $H_{\rm KBM}$ с H_{\rm

корректора $^4K_{Bos}$. с помощью которого совместно со скемой настройкк CH выравнявается перавімонерность группового временн замедлення телефонного канала при числе
переприсмов от слиого до шести. Таж ме выравняваются
амплятулю-частотные характеристики соединительных
линий.

Суммарний сигнал с вакока частотного корректора $KR_{\rm BH}$ поступато корректора $KR_{\rm BH}$ поступато не чеся блок коммутация KR и в разделятельный фильтр приемика $P\Phi_{\rm Tips}$ в котором разделяют в приемиках прирам образонозумарнование сигналы и поступают в приемиках помого $R_{\rm BH}$ и обратиюто $R_{\rm BH}$ и побратиюто $R_{\rm BH}$ в преминах поступатованиях (в $R_{\rm BH}$ от $R_{\rm BH}$ и и частотно-модулированных (в $R_{\rm BH}$ от $R_{\rm BH}$ и и частотно-модулированных (в $R_{\rm BH}$ от $R_{\rm BH}$ и и частотно-модулированных (в $R_{\rm BH}$ от $R_{\rm BH}$ и $R_{\rm BH}$ и

си налож, а вазолийе напрофиционатае виссейнуюся подвоте: на ООІ черобим спринения Вебоод и С. До преобразования спектра принимемого сетивля путем синкронного детектрования и регенерации спорожситавля и сигналы иссущей и тактовых частот формируются бложами поромых частот БОУ и божом синкронизации

и фазирования БСФ. Исходиях частота 4147,2 кГц генерируется кварцевым генератором в БОЧ. Влок свихроинзации и фазировании БСФ состоит из двух функциональных узлов, формируюших котерентное колебание для сикиропного детективова-

мак могеренние комеснане для связующим деяствувания можен стиналами можена с Обра и аппаратурой обслуживания ЯО осуществляется блоками сопряжения В-Соод и ВСк₀ соответственно. С помощью блока функциональното митроля РФС отчасивают лемсправности можем. Все управляющие сигнали поступают от блока муправления В-И а интакондие напряжения — от блока виправления В-И

то контроля сому отвенения с на объекты поступают от блоза управления В. А.

и интакцие наприжения — от блоза управления В.

и интакцие наприжения — от блоза управления В.

техефонных перегобиры по каналу сильтрантелей В

и интакцие наприжения — от блоза управления В.

техефонных перегобиры по каналу сильтрантелей В

порагования по каналу с

по выполнять каналу с

по каналу с

10.1. СЧЕТЧИКИ ИМПУЛЬСОВ И ПЕРЕСЧЕТНЫЕ СХЕМЫ

COLOR DECREES

Счетчиком импирьное называется функциональный gse., осуществахощий счет пойоваемых на есо этой импиры, а определенной системе счисления (двоичной, двоичноситниой, деситемной из р., см. гл. 3). Назывите счетодается по системе счисления. Различают явоичение, деситичные, двоиго-деситиции сечетники па учиные, двоиго-деситиции сечетники па у

Очетинки импульсов относятся к шером применяемым функциональным узлам цифровых устробеть. Экектронные сечтнык импульсов, рассиатриваемые в данном паратрафе, состоят из электронных слем с двумя устойчивыми состояниями и пециальными соедименными В тачку закатронных слемах непользуются тритеры со счетным вхомум Промышенность, выпульсов в тачку зака-

тронийм схемах инпламумито притеры со степнам выс дом Промышленность выпускает счетчики изпульсов в видинтегральных микро-сменты выполняет персусетных ссемы, осуществиющих деление числе досілавених на есвход жимульсов в заданное число раз. Персусетные схемы выпоменяются в счетчиках, делителях часототы инпульсов,

распределителях с диодной матрицей и т. д. Они вмеют следующие важнейшие характеристики: коэффициент пересчета $K_{\rm np}$, показывающий, какое число инпульсов необходимо подать на вход схемы, чтобы на ее выходе появилел одня инпульс:

 $K_{xp} = N_{xx}/N_{totx}$. (10.1) $\Delta ns \ N_{sux} = 1 \ K_{np} = N_{xx}$

Пересчетная схема называется двоичной пересчетной, если каждое ее эвено имеет $K_0 = 2$, и декальой, если $K_{00} = 0$. Двоичная пересчетная схем в представляет собой цепочку последовательно включенику тритеров со счетными входами.

А_{мр} = 10. Двоичная пересчетная схема представляет солом цепочку последовательно включенных тритгеров со счетным м аксим альная скорость с чета, характеризуемая наибольшей частотой, которую может считать пересчетная схема. Современные довичные пересчетные схемы на тритгерах с высокочастотным транзисторами вмеют максимальную скорость счета появиха иссуслыки сотем максимальную скорость счета появиха иссуслыки сотем

метагерц, а на интегральных микросхемах — еще выше.

Несколько меньшие скорости счета имеют двоичные счет-

чики на узначания до должно бого ть счетчика, харакгразурна мизимальным шитервалом временя ть между террия импульсами, которые может сосчитать пересчетная сома (при ценериодической последовательности импульсом). Импульсы с меньшим интервалом времени между ими схема может получескать. В реальных схемах I/го

меньше максимальной скорости счета.

Широко применяются пересчетные схемы из последовательно включенных триггеров со счетными входами и

Pac. 10.1. Схема 3-разрядного двоячного счетчика из траг. град $T_1 = T_2$

дополнительными формирующими депочивами связи между тритгерами (пр. 10.1). Въмаля пересоляла дифференцирующим RС-цепочка формирует импулас при пересоде трит-гера из состоящими 1 в состоящими 0 Четъре последовательно выдочениям уритгера со счетными водами представляют собой двоченый счетным водами представляют собой двоченый счетным се коэффициентом пересчета $R_{\rm total} = 16$. Пополнительные связи между тритгерами уменьшают коэффициентя пересчета, до 10.

Известно около 35 способов уменьшения кратности пересчетной схемы, состоящей из четырех тритеров, с 15 до 10, дляко пирокое применение получило только несколько таких способов. На рис. 10.2, а приведена одна из таких схем с К_{то}=10 (двоично-лесятичная декада), а на рис.

10.2, б -- ее временная диаграмма.

 Для стирания і на десятом такте (импульсе) предусмотрена обратная саява тритеров То, 12 л через схему ИЛИ, и дифферематрующую ценому. На деятом такте То, и То, устанаванняются в состояние 1, а из вмом. тожна водит к подтогоме выферематрующий ценому. Как тожводит к подтогоме выферематрующий ценому. Как тожнью деятый импулье, установит То, в остояния 0, дифферемция подтогомя на входе схемы И съвоболяет и То, не

рейдет в состояние 0, т. е. все триггеры перейдут в

неодное нутевое состояние. Сестим с коффициантом пересчета $K_{\rm sp}=1000$ состоят из трех одинаковых дейжд, а сечтим с $K_{\rm sp}=100$ — на m дежа, д деm — цасов положительное число Применяется также выкомение триттеров по кольщеей селем бое использования сечтия колоды. В таком сечтиях, павываемом кольщеем, только один гриттер в кольца m с день с m

чем она не зависит от числа яческ в кольне. Кольневые

счетники, однако, требуют большего числа элементов. 310 Для счета минульсов применяются также специальные лестронные приборы — лекатроны и прохотроны. Денаром выполітиет одновременно функціви счетной векады я цифрового шпинатора. Это газоразрадный прибор с разрядним променутьом, один заяженный участок которого сдантается по окружиются на один

шат с приходом каждого последующего импульса и служит надикацией соответствующей деситичной цифры в данной лехаде (рис. 10,3). Разрешающая способность декатронов достигает te=10 мкс.

Трохотрон относится к вакуумным дектроними гриборам с электронимы дектронимы приборам с электронимы дектронимы при также вайполняет функция декацы. разрешающая способность трохотрон ных светчиков 1—3 мкс, а специальных трохотронов 0,1 мкс. Типовые ваюйчимы и двинуис-дектизими с свет-

Рас 10.3 Декада шифрового табло декатрона

чики на интегральных микросхемах, например, серии К-155 имеют максимальную частоту 10 мГи, а высокочастотных серий — значительно выше.

10.2. АНАЛОГО-ЦИФРОВЫЕ ПРЕОБРАЗОВАТЕЛИ (АЦП)

Аналого-цифровым преобразователем называется функциональный узел, олнозначно преобразующий значение аналоговой величины в цифру заданного цифрового кода, т. е. преобразователь аналоговой формы представления ниформации в цифповую. Преобразование осуществляется в течение определенного интервала времени Т, а результат преобразования может быть представлен в виде коловых комбинаний парадлельного и, реже, последовательного инфрового кода. Широко применяется преобразование в двоичный и двоично-десятичный код в соответствии с выбранной системой счисления. Преобразователи виалог инфра применяются в измерительной и телеизмерительной технике и в области связи при импульсно-кодовых методах передачи речи. Преобразователи аналог — цифра также называются преобразователями аналог - кол. Такое название менее строгое, так как коды могут быть и невзвешениыми (не цифровыми, см. гл. 3).

рывной (зналоговой) величния в цифролой код. Известна классификация преобразователей по принциянам лействия, согласно которой применяют следующие основные четыре метода преобразования налог — нифра преми-пилуальсний, частотно-пилуальсный, следящето уравновещивания, пропреда, принципальный принципальный принципальный прираговы, основнающие на метода простоянственного, колпоратовы, основнающие на метода простоянственного, колпо-

Рис. 10.4. Временные диаграмны спекалов время-импудьсного преобразователя. ИСДИРОВА Тепвала.

вания, получили также назвапие шифраторов перемещений (угловых или линейных). Используются и другие

классифякации, которые более детально рассматриваются в цифровых измерительных устровства. В ремячими ульсный

метод заключается в предварительном линейном преобразования значения измержемого параметра во временной интервах и иепосредственном кодировании временного имтерваха. Для этого миюженное значение измерженой всли-

чины u_x (рис. 10.4) преобразуется в пропорциональный этому значению интервал времени T_x , например, путем запуска в можент t_2 линейно возрастающего изпряжения $u_x = kt$ и срабатывания иуль-органа в момент t_x при

$$u_{x}=kT_{x}=u_{x}. \tag{10.2}$$
 В течение намеряемого интервала аремени T_{x} на счет-

чик поступают импульсы образиювой (стабильной) частоты $f_0 = 1/T_0$ и производится счет импульсов в заданной системе счексления (см. тл. 3). Выбор системы счексления см. тл. 3). Выбор системы системенно компользения см. Соответственно компользения дового деятивный, деяти венно компользения дового сметинкий или другой счетчик числа импульсов. Отметих, что вылочения сенератора импульсов в течение

интервала T_x (рис. 10.4) является простейшим видом кодирования с использованием последовательного число заниульсного кода, а включение счетчика этих инпульсов можно рассматривать как перекодирование в дволиную, дволично-яссятичную вид портую систему счисления в зависимости в зависимости.

от типа счетчика. При этом на счетчике производится запонинание кодовой комбинации, т. е. представлевие измеряемого значения в параллельном коде.

Для перевода в последовательный код, например при перевода компонии по камал усвази, производен сег счатывание информации со счетчика с опредоственности с счатывание информации со счетчика с опредоставления пресфезоватия Гъппа при пресфезоватия Гъппа при пресфезоватия Гъппа при пресфезоватия при пресфезоватия гъппа при пресфезоватия гъппа при пресфезоватия гъппа при пресфезоватия предоставительности пр

$$\Gamma_{\text{Parks}} = T_{\text{e}} + T_{\text{ess}}$$
 (10.3)

где $T_{\rm cw}$ — время считывания кодовой комбинации со счет-

Един выбор мінимального зивчення 7, для доминального развечення витореского всичники оробслегости, акклемально возможной скоростью лимейноў разверких (рісс. 10.4), фонтролюбітами муль-органа (компаратора) в накошкальной скоростью счета минульсов, то выбор временя счетамаля 7 го оросслегости полособ порочускаята жанала связи, я так оросследующих разветов по продуктами компара связи, я так организаций с пропроставляющих профессов по продуктами компара связи, я так от программу продуктами компара связи, я так от программу програ

Описание время-видумского метода было дано на примере преобразовани напряжения и, в интерал времени 7, с лисибно возраствозидим напряжением. В общем случае может быть выбрано преобразование любой пругой величины (гока, сопротивления, емкости, межанического перемещевая т. т. в интервам пременя Т.», Так, в сугройстве мощевая т. п. в интервам пременя Т.», Так, в сугройстве можном-реали НИНИсортскиматомит (см. § 13.) поста образование угла поворот в интерра премеват, т., собразование угла поворот в интерра преме-

Погрешность преобразований при время-импульсном метоле преобразования аналог — шфра завност от неликейвости и стабильности нарастании напряжения ме, (или другой величины), а также от погрешности кваитования, схемы

Сравнения и стабильности частоты генератора. Существуют различные способы реализации время-имбульсных преобразователей аналот— цвфра. Одна из распространениях структурных схем такого преобразователя С вколями мулисмением и привесем на рие 10.5 Засс.

пространениях структурных схем такого преооразователь с вколями напряжением щ, приведена на рие. 10.5. Засеь По команде управляющего устройства УУ на орган сравиекия СО (нуж-орган) с тенератора линейно измежношегося напряжения ГЛИН подается линейно возрастающее напряжение щ (см. рис. 10.4) но диновремено запускантся счетчик Сч для счета импульсов от генератора импульсов ТН со стабильной частотой. В момент, когда

$$u_x = kT_x = u_x$$
, (10.4)

орган сравиения СО выдает на электронный ключ Кл пыпульс и счетчик Сч останавливается. На выходе счетчика включается устройство индикации, регистрации или считывания коловой комбинации.

вания кодовой комбинации.
На вход время-импульского преобразователя аналогинфра может подаваться унифицированное напряжение, измениющееси, например, от 0 до 1 В (от различных первич-

ных преобразователей). Масштабирование производится путем выболя частоты генератора ГИ.

Метод время-имуцик-пого преобразования полномет созалать наяблее высокоточные преобразования полномет созалать паяблее высокоточные преобразователи навостифра с экскурическим входом, но не с максимальным быстродействием Время-имуцик-цен преобразователы навосцифра «непользуются в приеминах с цифровой индикацией при знадоговой передаче ситеждов ВИМ и ШИМ череи кавал связи или и в передающей стороне в кодо-Ямпульсных устройствая глевизуенения.

Време-милульение преобразование вывологифра полумого также навыше развертавающего преобразования. Англично преобразование со ступескатой формов подрагающего сится преобразование со ступескатой формов подрагающего типе

По команде управляющего устройства УУ (рис. 10.7)

открывается электронный ключ Ks и от генератора нипульсов ГИ подаются импульсы одновременно на источник ком-

пенсирующего напряжения НКН и на счетик импульсов Су. С прихом наждого пового лимунась папряжение на выходе негочника компекирующего напряжения увеличныется на замение, равное папу кватоваять дому. Счеты митульсов останавливается органом сравнения СО, вырабетывающим вилулье и момент, когда и "—ие, (рис. 106, 1 Импульс сортана сравнения СО завирает электроним в ключ Кд и приводит схму в кохо.

ное состояние. В отлание от рассмотренного выше время-випульсного преобразования зналог-шфра с линейкой разверткой здесь частота генератора импульсова может изменяться в широких пределах, не приводя к существенным потрешностям. Од-

MOTO COLOR C

нако предъявляются высокие требования к стабильности ступеньки напряжения (шага квантования) Δu_{ss} (рнс. 10.6). Относительная погрешность

пульсного метода преобразования

Рис, 10.6. Временная днаграмна развертывающего напряжения ступинчатой формы.

при этом равия относительному изменению Δu_{22} . Этот метод имеет сравиительно большое время преобразования, поэтому в быстродействующих устройствах и епременется,

Pinc. 107. Cryphytypians cereal pasRefineasouric professionature
CO — optes openium refinearing
REF — supersectionative sourcesspring
REF — supersectionative sourcesspring
REF — supersectionative sourcesspring
REF — supersectionative refinearing
REF — supersectionative refinearin

Частотно-им пудьсимай метод преобразования памаостифра заключается передарительно преобразования измертемого параметра и в пропорциональную ему метоту F-R и счете чисал перихова этой заклицы допичам, доогно-деситичами или другим счетчиком в течения предменного факсированного промежутка времена Та. Тип странения образования промежутка преизования Та. Тип странения предменения предменения предменения меня, Минимальное время запазациалия Т_тест при передем кодолах и комбенций и пословающим частупно-им-

$$T_{a,wta} = T_a + T_{ava} \qquad (10.5)$$

тде $T_{\rm cv}$ — время считывания кодоной комбинации. Выбор минимально допустимого значения $T_{\rm c}$ определяется в нивкоместотных системах потрешностью квантования $\delta_{\rm ks}$ при измерении числа импульсов частоты F в течение промежутка времени $T_{\rm c}$

$$\delta_{ss} \leqslant 1/2N = 1/2FT_s$$
, (10.6)

где $N\!=\!FT_0$ — число периодов частоты F в течение фиксированного промежутка времени T_0 .

Так, в системс телеизмерений ЦНИИКА ври частоте F=20 Ги и $T_2=5$ с $\delta_{\rm ps}=1/2\cdot20\cdot5=0,5\%$. Погрениясьть вымерений ври частотно импульском методе преобразования аналог — цифра зависит от исаниеймости с гобальности преобразований в коллон зависат от исаниеймости с гобальности с гобальности с гобальности преобразований в коллон зависать и частоту, а также от вогрешности кванговании и стабильности фиксированного промежутка времений теле

Структурная схома частотно-имурального преобразоватов напало-перфо принедены вре 10.83 десь вместремая велична и преобразуется в пропоримовальную ей частоту F-ж в управляемом генераторе IV. По коммись устройства управления УУ с электронного каюча Ка нодатося вмируалее с частото К вы сегчим С м в течение фиксированного променутка премент T₀, задаваемого датчиком интервалов ревения ДИВ.

интервалов времени ДИВ.
Преобразователи напряжения или другого параметра в частоту впервые начали применяться при телензмерениях еще в 30-х годах вышего столетия и используются в эмерго-системах до настоящего времени. Одиажо частоям-импуль-

.

6врать сравнятельно видкие частоты. Например, в частотновизульсном устройствя ГИ ШНИИКА с этой высым выпованальном частот 4-20 Ги. При этом для частоты $F_{\rm BUS} =$ -20 Ги в допустных в потрешности кватильном высотнования $\delta_{\rm BUS} =$ $\delta_{\rm BUS} =$ $\delta_{\rm BUS} =$ $\delta_{\rm BUS} =$ $\delta_{\rm BUS} =$ $\delta_{\rm BUS} =$ $\delta_{\rm BUS} =$ δ_{\rm

 $T_{\rm o} \gg 1/2F\delta_{\rm an} = 5$ c.

В разе случаев паясние 7,—5 с не узовестюриет грабоднями по бостроействия. Уменьшение этого пременя может бить достигуто пучке умискения частоти, одажа может бить достигуто пучке умискения частоти, одажа может бить достигуто пучке умискения частоти, одажа может органо уменьшить путке набора босте выхожей фиксированию частоти. Все это отпостате к частотими устройствам точения с цифровым отображением, в которых частотими дисрофиционательной профагами и в камале самии. Для коло-витуальных устройств е истотина камале самии. Для коло-витуальных устройств е частотимилуальным междения предагающих важают—цифра из нераальный строит образовательный профагами, частоти, одажно такой преображаются, не одаст унифиличестоти, одажно такой преображаются, не одаст унифили-

Мето д следящего уравновещий вания (вврешнаяния) заключается в поочеренню сравнения измененой величных величих выстички, заменяющихся по вакону, определяемому забранной стеменой сиссения, Моменту окончания взвещвания соответствует равенеть.

$$u_x = u_{xx} = \Delta u_{xx} \sum_{i=0}^{n-1} K_i m^i,$$
 (10.7)

сле Δu_m — напряжение, равное шату квантования: K_t — коэффициент для двоичной системы счисления, равный о или 1 в завыемности от результатов сравнения на 1-м такте; m — основание цифрового кола для двоичной системы счисления $(m=2)^t$; m — це о даля обы

т — основание вифолього кога эли дионной сететам ситейна ситейна (пт. 2); п = чиско разродов. Воснование (специа с травнование) в данной възграбнова (специа с травнование) в данной разродов (специа с травнование) в данной статор данной

компенсирующее напряжение может подходить к точке уравковешивания с двух сторон, а не с одной (рис. 10.9). Для двоичного кода (10.7) можно записать в следующем вине:

$$u_{\pi} = u_{\pi 0} = \Delta u_{\pi 0} \sum_{l=0}^{n-1} K_1 2^l =$$

$$= \Delta u_{\pi 0} (K_{n=0} \cdot 2^{n-1} + K_{n-2} \cdot 2^{n-2} + ... + K_0 \cdot 2^n). (10.8)$$

Последовательность весовых коэффициентов K_{n-1} , K_{n-2} , K_1 , K_2 представляет собой табличную запись кодомой комбинации этой величины. В табл. 10.1 и на рис. 10.9 пываелен унедовой поимер про-

несса взвещивания для и_к = =43,6 мВ, Ди_{кк} = 1 мВ.
Результаты измерения: в аво-

Результаты измерении: в двонеиом коде — 101100; в деситичграмме издрижения для Грамме издрижения для

граммя наприжений дек Как пидно из припеденных данных, после каждого такта (шага) добавочное выставляемое к сумме образновое (опориое) наприжение уменьшается

по двовчному закову. Логика взнешивания на каждом такте заключается в следующем. На первом такте опорное напряжение

$$u_{nn} = 2^{n-1} \Delta u_{nn}. \qquad (10.9)$$

Пля п=6 Ани=10-3 В. нем = 25-1-10-3 = 32 мВ.

Таблеца 10.1

Номер такта	м _{же} , мВ	$a_{xy}{-}\alpha_{y}, + B$	K_{O} эффициент K_{ξ}		
1 2 3 4	302 302 40 41	-11,6 -t1,6 -3,6 +0,4	1		

Далее процесс взвешивания аналогичен процессу преобразования десятичного числа в двоичное, он рассмотрен

в § 3.2. Процесс взвешивания продолжается до равновесия с максимальной абсолютной погрешностью

 $\Delta \leqslant \Delta u_{nb}/2$. (10,10) Точность измерений при взвещивании определяется чисдом разрядов и стабильностью дискретных значений образ-

дом разрядов и стабильностью дискретных значений образдового напряжения, а время уравновешивания

T = nT ... (10.11)

где n — число разрядов кода; T_{τ} — длигельность одного такта уравновешивания. Для одинакового шага квантования Δu_n и максимального значения

 $u_x = \Delta u_{xx} \sum_{i=0}^{n-1} 2^i;$ $T_p = T_p^* \sum_{i=0}^{n-1} 2^i,$ (10.12)

 $T_p = T_p \sum_{i=0}^{n} Z_i$, (10.12) где $T_\tau' = д$ лительность такта при развертывающем преобра-

зовании; T_p — время измерения при развертывающем преобразовании. Принимая T_v — T'_v, получаем:

 $T_y/T_y \sim 2^o/n_*$ В частном случае при n=8

Процесс измеренти при следящем уравновешнавания хожет бата совмещей с процессом передачи кодовой хомбинамет бата совмещей с процессом передачи кодовой хомбинапри с при с при

 $T_{J,2} \approx T, (n+1).$ (10.14) Структуриая схема преобразователя со следящим уравносненниямием приводена на рис. 10.10. Измеряемое напряжение иль в процессе намерения исперываю сравиизается

(10.13)

с компексирующим напряжением и в органе сравнение СО, а вий преобразователь ЦАП (преобразователь обратной связам — см. § 10.3) изменяет ивпряжение и в каждом периодтактового генератора ГАП по описанному выше эжкогу с уравновешивания с максимильным значением вбосолютной потвешность

$\Delta \ll \Delta u_{\rm res}/2$

где $\Delta u_{\rm HB}$ — абсолютная погрешность квантовання,

Преобразователь колов КП преобразует код АЦП в код цифрового индикатора ЦИ. При отображении результата наумерения в устройстве цифровой индикации ЦИ аапрешается индикация до окончания процесса взысшивания.

Промышленность выпускает бысгродействующие аналого-цифровые преобразователи (АШП), использующие принции следящего уравновещивания с частотой тактов выше 1 мГц, в том числе на интегральных микросхемах.

Метод, пространственного преобразования (колиро ва из) основия в предарительном преобразования значения выперамого параметра в пропоратирования выпечания выпечания в предарительном упредела сутработах ситианая вкла. Кажому пространственному положения соответствует своя колодая комбинация цифом коли коли выпечания коли дажно предарительного коли на колирования ситиана (колирования ситиана в пречисания в один даж жантовники, ССС). По сообразования числе (колирова комбинация, отобразования числе (кл. ст. 3).

$$K = \sum_{i=0}^{n-1} K_i m^i$$
, (10.15)

Кодовая комбинация импульсов для данного положения маски вырабатывается в процессе считывания информации с кололой маски

Пример кодирующей маски с натуральным 4-разрядным авончиым колом, перемещаемой по вертинали и считываемой по горизонтали, дан на рис. 10.11. Такого рода маски с лекартовыми координатами применяются, например, в специальных кодирующих электронно-лучевых трубках. При этом электронный дуч отклоняется по вертикали под эпидействием измеряемого напряжения их, а считывание

коловых комбинаций производится путем развертки дуча по горизонтали. В телензмерениях более широко примененотся колирующие маски с угловыми

координатами, конструктивно выполненные в виде колирующих дисков или копирующих секторов (см. рис. 3.7). Такой колирующий диск укрепляется на ось

первичного прибора (манометра, расхопомера, ваттметра и т. п.). Метод пространственного кодироваими поименяется чаше пок измесений неэлектрических величин. В считывающем устройстве широко используется фото-

электонческий съем коловых сигналов. напоимер, с индивизуальными для каждого разряда (каждой дорожки) фотосопротивлениями или фотоднолами и осветителями, переключаемыми при считывании. Применяются также индуктивный, товнеформаториий и лоугие способы съема коловых сигналов, при которых

требуется больший момент вращения на оси первичного прибора из-за электромагнитных процессов, что является недо-

статком и ограничивает их применение. Для уменьшения момента на оси провичного поибора пой использовании этих метолов поименяют колебания повышенной частоты (высокой или верхней в диапазоне звуковых

частот). Используются при этом индуктивный и трансформаторный селеобы съема коловых сигналов и способ со срывом генерации высокочастотных колебаний.

Метод пространственного кодпрования широко примеияется в радиолокации и военной технике для получения данных об угловых координатах недей или средств пораженая непосредственно в цифровой фооме. Такие преобразователи, называемые цифраторами перемещений, устанавлива-

Due 10.11 Macra 4-page annu апончиным колом.

21-82

иста на оеях антени, поворотных приспособлениях орудия, телескомом и т. п. Они поволяют осуществия преобразование угол поворота — шфра с более выскомб гочностью по сравнение с другими преобразователями валог-шфра и могут ичеть, например, 16 и более двоичных разрядов, Как отменалось в гл. 3, для устранения в колмирующих дисках больщих погрешностей, возникающих на границах пресхода от одиля чиста хругим, приневлияте префаменане пресхода от одиля чиста хругим, приневлияте префаменане не пресхода от одиля чиста хругим, приневлияте префаменане не предхода от одиля чиста хругим, приневлияте префаменане не предхода от одиля чиста хругим, приневлияте префаменане не предхода от одиля чиста хругим с приневлияте префаменане не предхода от одиля чиста хругим с приневлияте префаменане не предхода от одиля чиста устанующих приневлияте префаменане не предхода от одиля чиста устанующих приневлияте префаменане не предхода от одиля чиста устанующих приневлияте предмежение не предхода от одиля чиста устанующих приневлияте предмежение не предхода от одиля чиста устанующих приневлияте предмежение не предмежение предмежение предмежение не предмежение предмежение предмежение не предмежение предмежение предмежение не предмежение предмежение не предмежение предмежение не предмежение предмежение не предмежение не предмежение предмежение не предмежение предмежение не предмежение

мых рефолессых болов жакетел кол Трев, отместацейс и невъявшениям. Преобразование кола Бре в дворенный рассчотрено в г. 9. — Материальной кола Бре в дворенный рассчотрено в г. 9. — Материальной кола Бре в дворенный расфолессым колов в счещавляют семьи ситивания с ророфолессым колов в счещавляют семьи ситивания с роколов жаска. Одона в этаких простейщих сем вяжеетс семя У-имбера, назывныма так по форме расположения стильногом, отранно, В такор устройстве важдай разрял с т два ситивающих орган — А в В, накоминающих по расположения бразу У (см. рас. Св. 11). С урежичением покра разряда расстояние между ситивающим органаза А в бозростает в развои 12 шага давного го- разряда-

коды, в которых при переходе к соседнему числу изменяется только один разряд кода. Одним из широко применяе-

дярно линии порожек.

Информация считывается, начиная с младшего разряла, ео следующей догикой Если в предыдущем плапяле считан 0 то в последующем разряде информация считывается с оприяти В: если в предвальным разряде считака 1, то в посавдующем разряде считывание производится с овгана А. На пис 10.11 изображены органы считывания, расположенные на границе чисел 7 и 8, где одновременно изменяются цифры во всех разрядах. Если орган A₁ считывает 1, то во всех остальных разрядах считывают органы Аь. Ах в А. в формируется комбинация двоичного кода 0111. Если орган А, считывает 0, то во всех остальных разрядах считывают оправы Ва. Ва и Ва. т. е. формируется комбинация 1000.

Методы и техивческие средства пространственного кодирования получили широкое развитие не только применительно к линейным коловым шкалам. При нелинейной зависимости перемещения (например, углового) и измеряемого параметра применяются специальные функциональные кодовые шкалы. В качестве примера на рис. 10.12 приведено построение 5-разрядной синусной шкалы. Шаг квантования ∆Іма по шкале измеряемого параметра изменяется так, что-

бы получить аннейную зависимость межлу числом шифрового кода и значением входной функции. В телевамерениях функциональные шкалы применяются, например, при измерении расхода жидкости или газа, когда имеется квадратичная зависимость между углом поворота первичного прибора и значением изменяемого расхода.

10.3. ЦИФРО-АНАЛОГОВЫЕ ПРЕОБРАЗОВАТЕЛИ ІЦАПІ Цифро-аналоговым преобразователем называется функ-

циональный узел, однозначно преобразующий кодовые комбинации инфрового кода в значения аналоговых величин, т. е. преобразователь одной формы представления виформации в другую. Цифро-аналоговый преобразователь является образным преобразователем аналого-инфрового преобразователя и применяется, например, в приемнике кодоимпульсных устройств телеизмерений для преобразования информации в вналоговую форму с пелью ее отображения

на показывающих приборах и самописцах... Цифро-аналоговые преобразователя могут быть построены с большим быстролействием и меньшей погрешностью по срависнию с аналого-цифровыми. Они имеют более простое устройство. Поэтому ЦАП используются также в АЦП

272

Рис 10.13. Схема преобразователя цифра— визлог (совретивление) с последовательно включенными резисторами.

ленамерений ЦНИИКА. § 13.2). Пои этом

ЦАП а основном определяет погрешность и бастролебение АЦП. Отранизмись рассмогренные ЦАП с двухголиценными авралесты,
простейшим и наиболее широко применяемым ПАП,
отпостите прособозоваться, выборозо баст — сопротявленые

реакторы, Самы такого прообразоваталя для п-разражено должного как разписания в пос. 10.13. Вызовата сему должного как разписания в пос. 10.13. Вызовата сему должного как разписания пос. 10.13. Вызовата сему должного ком предоставления с порядного ком предоставления с порядного ком предоставления с постатувательного ком предоставления с постатувательного ком предоставления с постатувательного ком предоставления ком предоставления с предоставления ком предоставления с предоставления ком предоставления с предоставления ком предоставления ко

Уравнение ЦАП с последовательно включенвыми резисторами для натурального двоичного кода имеет вил:

$$R_{\text{вых}} = r_0 \sum_{i=0}^{n-1} a_i \cdot 2^i,$$
 (10.16)

квангования и равное значению резистора для кодовой комбинации 2⁰. Выходная проводимость ЦАП с параллельно включенними резисторами (рпс. 10.14) для натурального двоичного кола

$$G_{\text{max}} = \mathbf{g}_0 \sum_{i=1}^{n-1} a_i 2^i,$$
 (10.17)

где g_0 — проводямость преобразователя, соответствующая шагу кваитования и разная значению проводямости для кодовой комбинации 2°. Ключи обозначаются контактной парой независимо от кк неполнения.

324

Параллельное включение резисторов реализуется более просто с фесоготатизмых ключани, напривер, в схеме с общо эметером для транзисторов и интегральных микроскей, поэтому такое включение получиль большее примет, и наприменение получиль большее приметы включания предусменных источников индивисации простоя предусменных источников индивисации простоя простоя предусменных источников индивисации простоя предусменных источников индивисации простоя предусменных информации и простоя предусменных предус

$$R_I\gg R_{\rm BMX},$$
 (гле $R_{\rm i}$ — значение осанстора I -й парадлельной ветви.

 p_{it} , 10.14. Схема прообразоватеан шифов — вкалог (соброззававые) с передалельно включеныеми

Весовые коэффициенты резисторов $a_0, a_1, ..., a_n$ в схеме на рис. 10.15, а пропорциональны проводимостям соответствующих разрядов при выполнении условия (10.18)

$$u_{\rm max} \approx E \sum_{i=1}^{n-1} \frac{-R_{\rm max}}{R_i} a_i. \eqno(10.19)$$
 В схеме на pнc. 10.15 б $R_{\rm m}$ аредставляет собой так на-

зываемый масштабный потенциометр, применение которого поволнет обходиться бев высокоомных резисторов в млахших разрядах, т. е использовать в этих разрядах такого же порядка номинальные значения резисторов, как и в стающем разляде.

старшем разряде, Для схемы на рис. 10.15

$$u_{\text{amx}} = E \sum_{i=0}^{q-1} \frac{n_{\text{ams}}}{R_i} b_i a_i,$$
 (10.20)

тае b. — козфициент передачи, вводимый в I-м разряде вспомогательным делителем R_N. К стабльяности резисторов и переходных сопротивлений ключей в преобразовдетьсях цифра — мапряжение и цифре — ток передъявляются высокие требования. Из-за чесостаточно бодьщого отношения выходинах сопротивлений завримого и откораторования сопротивлений завримого и откораторования сопротивления за-

(10.18)

к. постоянства при высокой точности применяются контакть вые калоня (см. § 9.1). Таж, для потрешностей ШЛ1 месоков, преобразователи в устройствах теленямерений вы многих служаях создаются с контактыми ключами. Переключение реамсторов при этом производятся зактроматитыми расе с герметамнованными контактами нам теорититыми расе зактамнованием.

конямі (см. § 9.1).

Для подучения высокоомных резисторов при небольших габаритах применяются измерительные резисторы пленоничение и микропровод, выпускаемие промышленного в широкой номеналитуре. В качестве источника стабилизированного напряжения кли тока в устройствах теленями.

Рис. 10.15 Схомы прообразователей цифра — напряжение ЦАП).

ния используются выпрямители, на выходе которых включены специальные измерительные стабилитроны. Суммариая приведенная погрешность ЦАП δ_z состоит из: δ_{xz} —погрешности квантования, зависящей от числа

разрядов кода (см. гл. 3); путем выбора достаточного числа разрядов кода погрешность квантования δ_{ms} может быть получена достаточно малой; δ_{ms} —погрещность, обуслова, няой постабильностью разв-

сторов. Промышленность матускает типовые измерительных реакторы в сетям реакторы с по горишентом $\delta_{\rm s}=0.01\pm$ ± 0.02 $\delta_{\rm s}=0.01\pm$ ± 0.02 $\delta_{\rm s}=0.01\pm$ ± 0.02 $\delta_{\rm s}=0.01\pm$ ± 0.02 $\delta_{\rm s}=0.01\pm$ $\delta_{\rm s}=0.01\pm$

нестабильностью, в рассмотренных выше ЦАП имеет домиинрукиций характер, так как она может составлять примерио 0,5—1 % и более, если не принять специальных мерДля контактимх ключей б_{кл}=0.01÷0.001 %, но при значательно меньшем быстродействии и надежности; б...— погрещности, обусловленной нестабильностью ис-

точнка питания LIAII ари постояниой его нагрузке. Пориманенность, выпускает измерительные стабынтроры с важ = 0.01 ÷ 0.02 %. Погрешность б_{же} при приявтии специальнох мер можее быть ученными, одновно во многих супкациянывальная погрешность электрических измерений опрезоляется в основном б_{же}:

деляется в основном ос. в: δ_n — погрешности, обусловенной нестабильностью источника питания при паменении его нагрузки во время работы ЦАП.

боты ЦАП. Составляющая 8, имеет большой удельный вес в рассмотренных выше ЦАП. Для схемы на рис. 10.15, а

смотренных выше ЦАП. Для схемы на рис. 10.15, a $\delta_u \approx R_{\rm skr}/R_{\pi}.$ Так, для $\delta_u = 0.1 \% R_u$ в 1000 раз больше $R_{\rm skr}$, что приводит

к неэффективному использованию источника питания или очень высоким трудно реализуемым требованиям к стабидизации источника питания в схемах на рис. 10.13 и 10.14 при переключении резисторов,

при переключении резисторов,

Следует отметить, что б, относится к систематической погрешности, вызывающей нелипейность преобразования, и может быть учтена или скорректирована, например, с по-

мощью вычислительного устройства или ЭВМ.
Перечисленные выше составляющие в первом приближении можно считать независимыми и суммарная погрешность 11-11.

IAII $\delta_g = \sqrt{\delta_{uu}^2 + \delta_{iv}^2 + \delta_{uu}^2 + \delta_{i'u}^2 + \delta_{i'}^2}.$ (10.2)

Ток нагрузки стабилизированного источника питания U₂ при работе ПАП и переключении ключей изменяется значительно меньше, т. е. составляющая погрешности δ_n меньше. Такие сетки резисторов волучили название точики делителей. Промышлельность выпускает малогабаритиме восьмиразрядные сетки резистором R2R для двоичного двоичность сатичностью, високном рези-

сторами, 8_R=0.02 %. Применяются также ЦАП с сетками R2R и более простыми ключами, например, для двоичного кола (онс. 10.17).

(ЦАП) с сеткой резисторов R2R.

(ЦАП) с сеткой резисторов R2R.

Здесь сумынруются токи с одинаковых источников токов г., ", ", с бесовненными выя достаточно большыми внутренними сопротивленнями. Это необходимо для уменьшения взаимного лияния ценей. Старший разряд расположен справа.

Создание ПАП с потрешностью плимерию 0.2 % и мене-

на основе описаним выше бесконтактимх ключей и сеток реаксторов связано с рядом грудностей. По-видимому, бу-дет более перелективно применение бесконтактиму ключей на основе операционных усилителей на интегральных микторожемах и одгором с (и. § 4.4). В пастоящее проем пап-

более высокоточными являются бесконтактные воемя-импольсные ЦАП, позволяющие получить 8» < 0.1 %. Воемя-импульсными ЦАП они называются по поинципу

их тействия аналогично время-имаульсным ПАП однако в них процессы протекают в обратной последовательности. Структурная схема время випульсного ЦАП приведена на рис. 10.18. Цифровой кол преобовауется в преобования на рис. 10.10. Цимуююм кол пресоразуется в просоразова-теле кодов HK, например, в число-импульсный код (см. § 9.3). Затем число-импульсный код преобразуется в анало-колый широтно-импульсный сигнал в преобразоватсле говый широтно-импульсный ЧИК-А. Фильтр инэких час-

тот ФНЧ включается для по-(Tu a rode) вандения высокочастотных COCTAB DESIGNATION BUT OF THE STATE OF THE S сов Процессы здесь виздогичим процессам во поемя-Due 10.18 Croverynuse импульсном АПП, но проте-

время-выпульеного ПАП

тельности. Известно несколько способов их реализации. Как видно вз структурной схемы, в таком ШАП нет сетки резисторов с ключами, что является существенным преимуществом. Однако стабилизированный источник питания необходим. К недостатку таких ПАП относится повышенное требование к фильтру низких частот из-за пульсирующего характера выходиого тока, но это существенно при высо-ком требовании к быстволействию. Число компонентов (диодов) в преобразователе кодов

ПК резко сокращается, если пифровой код преобразовать, иапример, в единично-лесятичный в включать после каждого десятичного разряда лелитель напряжений или токов в 10 раз. Такие схемы оказались более эффективными.

ОТОБРАЖЕНИЕ ИНФОРМАЦИИ

имот в обратиой последова-

11.1. РЕКОМЕНДАЦИИ ИНЖЕНЕРНОЯ ПСИХОЛОГИИ

Функционирование сложных АИС невозможно без включения человека-оператора в контур системы. Из этого вы-техает необходимость, разработки метолов и технических средств отображения информации в форме, удобной для эффективного восприятия ее человеком, тем более что пропускняя способность человека на несколько десятичных порядков меньше пропускной способности информационных систем, т. с. человек-оператор является звеном, ограничива-

ющим информационные потоки.
Фофективность изверения, управления и контроля в значительной степени зависет от усновий работы молячена операторы, которые сограсавательства стациальностью трима методамы отображения циформации. Все это должно сораща и контрольностью от применения от методамы отображения циформации. Все это должно созодава в какоофизионетеский контрору для деятельного чельнаем оператора. Отображения выборомации отностие использовательного должностью и применения применения от методательного выпорации из я тобом, пультах должность в петестальным информации из я тобом, пультах должность в петестальным информации из я тобом, пультах методательного должностью применения и методательного выпорации из я тобом, пультах методательного должностью применения методательного должностью методательного должностью методательного должностью методательного должностью методательного методательн

управления, мнемосхемях, дисплеях и других средствах отображения. Вопросы отображения информации разделяются на две большие группы:

 отображение элементов информации, представляемых в виде отлиданых символов и знаков;

 отображение на информационных моделях объектов контроля и управления, состоящих из элементов информации, образующих технологические и другие схемы, или

на специальных устройств, таких, как дисплеи.
В соответствии с векоменлациями инженерной психоло-

тии отображаемия информация должна быль разбить интруинты остепение ев выжости. Нанбожее выжаемя инфорнация, например, об аварийных режимах должна отображится из передым плаве. Разбиопальная форма пульта управления былька к подукругаю с онтижальным углом обсолустимый углом обора в горомостичной производить обращають обращають

Контуры коображеный, несущих виформациях, дожнобыть контрастивым по яркость. Востранивамемая человеком виформация должия быть в-эффективно воспринимаемой форме с миникальными требованиями в нервохлированию, пересету и интерполяция данных человекоминстрастительного интерполяция данных человекоммации во многих случаях лучше аналогового (стресочноту), требумдего мыслительных опредаві поределяния по-

ложения стрелки на шкале прибора и интерполяции данных. Ниже приведены результаты независимого опознания каждой градации в зависимости от способа отображения знаков (символов) [55].

Способ отображения										19070 FROM		
Цветом												3-10
Резисром												. 3.
Шириной												2-3
Чиском а	3110	KCB										. 4
Частотой	N	шгае	N.N	٠								2-4
Ярхостые	٠.											2-4
Данной .	HC.	3383										2-4
Букасищо	- 11	(фр	100	N		3115	KR	431	ď	÷		50

Раздичают три основные группы символов (зияков): ге-

ометрические, физические и буквенно-цифровые. Геометрические символы выражеют значе-

геометрические символы выражеют значение длиной вли шпрвной отрезка линии, расстоянием между двумя точками или углом. Физические символы отображают живчения па-

ду двумя точками или углом.

физические символы отображают эпачения параметров физическим состоянием вещества. Для этого используется интенсивность свечения люмичесцентного (лю-

минография) или другого вещества, цвет окраски поверхиоети (колография) и др.

В уквенно-цифровые свыволы отображают пифоы. буквы и условные зваки, соответствующие, изпри-

мер, определенной системе счисления или алфавиту.

Отображеные информации буменно лифровами, знакамил получило широкое применение на-за удобства востриятия их человеком. Во многих случаях пелесообразио вводать, лополнительные специальные условные знаки, блазкие по их геомотрическом, изображению. Так, в системах
жик по их геомотрическом, изображению. Так, в системах

кво по вк гоомстрическому изооражению. 1ак, в системах информационного сопровождении примениют изображения самолета и автомобила в виде схематического изображения самолета и автомобила, а не слов «самолет» и «автомобиль». Эффективность и скорость восприятия при этом возрастают.

Информационная пропуския способность человека сс-

ставлиет в среднем 0.6—0.8 бит/с и может значителько паменяться в завысимости от индивидуальной особенности человека. Кроме гого, кратковременная пропускная свособность человека возрастает во много раз и достигает 20— 50 бит/с.

ность человека возрастает во много раз и достигает 20— 50 бит/с. Макеимальная пропускная способность у человека наблюдается по зрительному кандалу. Слуховой, тактильный, вкусовой, обоимтельный и другие каналы имеют сущест-

блюдается по зригальному кандалу. Слуховой, тактильный, вкусовой, обонительный и другие каналы имеют существенно меньшую пропускную способность. На рис. 11.1 приведены спектральные характеристики зригального канала. $E_{\infty}E_{\lambda} = \psi_{\alpha}(\lambda)$, где $E_{\infty} = v_{\beta}$ турствительного канала. $\lambda = 2.01$

Рис. 11.1. Спектральные характеристики эрительного конала человека днем и в сумалия

на волям. В соответствии с этим для буквенно-цифровой информапии, передающей точные количственные характернстики, рекомендуется применять желтый, желто-зеленый и белый цвета,

Минимальное премя восприятия информации человеком, включающее в себя процессы неозбруждение — ответное действием и назамваемое латентным периодом сексомоторной реакции, зависит от анализатора чесловека, на который воздействует сигная раздражителя, и от формы предстания должное в премя праводания предстания правода праводания предстания правода праводания правода правод

ния первиой системы до реакции.

		Фо	рма	n	ж	χŦ	16.1	*	46	0	ж	la Le	**	×					овтвый ск Род. с
I	редме Гветно	7 1	1 1	91	yр	e	'nn	ċ	ve	71		ŀ	·		٠	:	:	:	0.4
õ	ветоте	nei	on	٧.,	DII	cv	8000	ï	a	200	41	ien	á	-6	ÀH!	101	ne	r.	
	HIMA)												٠						1,2 2,5 2,8 4,5
х	OUTYP	1114	1 :	MX.	YO	101							٠						2.5
																			2,8
Т	аблиц	3 4	ite	17.	X	ap	ak:	res	ofC:	W	XX	u*	ť	RIX	A)	er			4,5

Лачентный период реакций выбора возрастает с увеличением количества воспринимаемой виформации. Для определения задержки ситиала в человеке как звене системы т, с, используют эмпирическую формулу т = 0.031.

- 0,001,

где I — количество информации, предъявляемой оператору, бит

Количество виформации, предменлемой оператору, можно рассимартнать как меру разпообразна, Тогда пропесс восприятия информации упроцению можно представленного иля рис. 11.2. Зассь из сигнальной информации образуется сит га кс из сесь как информации в выде смысломых обмесит га кс из сесь как информации в выде смысломых обмесит в иск из сесь как информации в выде смысломых обмесит высительного предуотного предуотного или образуется сема или и еска в миде смысломых объедительных слоя, образующих сообщения, И как завенша-

ределяющая полезность информации и представляющая собой объединения сообщений, полезных для решения задачи.

233

На рис. 11.3 приведен рекомендованный диапазон высоты цифр (или букв) h при различном расстояния I до или, g из рис. 11.4—зависимость критической частоты мелькания f от яркости светящихся знаков L при цифровой дианкании.

11.2. ОТОБРАЖЕНИЕ ЭЛЕМЕНТОВ ИНФОРМАЦИИ

Промышленность выпускает разпообразные элементы отображения виформации в виде буквенко-цифровых и мнемонических индикаторов. Последние представляют собой элементы, у которых светящееся изображение выпосы выде симногов, епециальных элаков, теметрических свето выде симногов, епециальных элаков, теметрических

ится 11 о, мисмонический знаковый индживтор.

фигур и т. п. Мнемонические знаковые индикаторы (рис.

11.5, 11.6) яспользуются для построения информационных моделей объектов контроля и управления, получивших название мнемосхем, которые шпроко применяются в энергоспетмах, на химических заводах и т. л.

Цифровые индикаторы применяются для отображеныя измерячной выплачиты, индикации многопозиционных комака управления или результатов обработы информации в цифровой десятичной форме, удобной для восприятия человеском. В цифровой технике применяют индикаторы, основанные на различных принципах действия, число которых продолжаете различных принципах действия, число которых

продолжает возрастать.
Так, меполязуются цифровые и к д и к а т о р ы п р о ек цио и и о г о т и п а и и идижаторы с подсветкой в торец светорновода. Идилькатор проекционного т напа и мест деекть
цифр (от 0 до 3), обычно вамесенных из деель дини, за
комельных в общей обобым, и деель ламмочек, свет к коткомельных в общей обобым, и деель ламмочек, свет к кот-

рых в виде силуэта шифры проектируется на матопом явране. Применяются цифровые ийдикторы с наображением развет до до 9 путем выбора комбизаций газоснетных или одальных далим. Мо за и и на на или кат ор ы имеют сольшие габариты и потребляют значительную мощность. В в последиее время срок службы шадижаторики даниомее варос до 7—8 тмс. ч, а минизторных и неоновых — до 25 тмс. ч.

Привеши действия электролю и въссията и на да и а то ро основни на селении теодого въщества в переменном деястрическом носе зауконой частоты. Сенткомпастот с смой на применент собот деястрической колденству с комой насегния в наде продрагато и средикомпастот с стедие. На тот с достой ванисите след правителител на стедие. На тот с достой ванисител след закачения от стедие. На тот с достой ванисител след закачения пределата и далжетирате да получения назращениямот с лов. Второй закачения от пределата и далжетирате да подрага и

света

Вристелли

Засетроломинессиентые индинаторы экономичны, префакти избольную мощность и могту выполняться и выкласы мыломощных транисторы. Их могту выполняться и выкласы мыломощных транисторы. Их могту выполняться к предеставлять и геоговоричных реактива и предеставлять и предеставляться и предеставляться предеставляться предеставляться предеставляться предеставляться предеставляться и годовского предеставляться и годовского предеставляться предеставлять

во на сравнителяю короткое превя индивали в 29 м д н и е Широко применяются специальное паматью, с достоя зестровами по форме цифр от 0 д о 9, Такие дамии ко регоровами по форме цифр от 0 д о 9, Такие дамии ко требурот специальных запоминающих сутровств, имеют сравнительно небольшую стоимость и малую инершионность к недостатьма относится сравнительно высокое управля-

ющее напражение (сколо 200 В). Современняя экстроника создала элементы видикация, совмествыме по экстрическим характеристикам с выходом инзызовольтных маломощими травизсторов в интегральных микриском. К или относятся в первую очередь свето излучающие диоды (светодно дам) и жиждение Светодноды излучают свет в видимой части спектра и являются эффективными по КПД преобразователями. К

достоинствам светоднодов относятся: различные цвета свечения (желтый, зеленый, красный); низкие рабочие напряжения (от одного до нескольких

вольт) и малая потребляемая мощность; долговечность (10° ч) при высокой надежности и ударной и вибрационной стойкости;

широкий рабочий диапазон температур окружающей среды:

среды; компактность. Эти качества позволяют совмещать светодноды поэлек-

трическим, коиструктивным и эксплуатационным карактеристикам с интегральными микросхемами.
Свет в светоднодах генерируется вблази поверхности р-л-перехода и распространяется во всех направлениях,

Механизм электролюминесценции р-л-перехода, включенного в светодноде в прихом направлении, существению отличен. При прямом смещении потенциальный барьер р-лперехода полижается и происходит инжекция электронов в р-область, а диром — в л-область.

Тип систоднода	Цьег	Sipacers, Kajaw ^a	Размер све- тового изосрежения, на	Число сегментов	Габариты, жи	
A/1102A A/1102B A/1103B A/1304A A/1304B K/11018 K/1114	Красный Зеленый Желтый	5 40 1 350 60 20 30	3 3 2×3 2×3 2 1,2×2	1 7 8 8	@ 5 H3 @ 5 H3 @ 1,5 H2, 5 6,3×5,3×2 6,3×5,3×2 2,1×2,1 2,5×4×1,5	

—60 до +70 °C (за исключением двух последних, работающих при температурах —10÷+70 °C). Масса светоднодов

ющих при температуров.

около 0,25 г.

В таба, 11.1 приведены также характеристики 8-сегментных индикаторов, обладающих некоторыми преимуществами пр. сравнения с 7-сегментными (пре. 117). В 8-сегментными преимущест-

вами по сравнению с 7-сегментными (риментных видикаторах при пропадании свечения любого сегмента остается знак, не вкодиций в злфавит отображаемых символов, что облегчает борьбу с поме-

хами. Кроме того, при переходе на 8-сегментный икдикатор в 1,4—2 раза возрастает число однозначно воспраниваем разиовидностей пифр и букв русского алфавита (до 23) по сравнению с 7-сегистиям. В последине годы промышленностисовонала выпукк также 8-сегментных ин-

дикаторов на основе люминофоров.

Отметим, что к недостаткам светоднодов следует отнести тоудности получения

издиматоров увеличенных габаритов и пока еще относительно высокру отномоть сегодоморо. Элексечть отображения на жидами кристалаля в настоящее время отностите и канболее перепетиниям и, повидимому, несколько потеснят другие издикаторы. Ихиривципнытываю отличнее отностите издикаторы ихичто оне отностега и издикаторам щеета, а не стета и работают практически пори добод о осещенности помещения,

Таблица 11.1

	Прямое		Допустаные невия	Mexograph monympologist		
	B. se coace	Прямой ток, мА	Лыброх образиосо напряжения, В	воемя материал		
_	3,2 4,5 1,6 2 3 5,5	5 20 50 5,5 11	6 2 -	Фосфид тальнее То же Карбид кремник Фосфид гальня То же Карбид кремник		

даже прямыми лучами солица. В отличие от этого ипликаторы света работают при осениенности не выше задато, ной. Индикаторы на жадких кристаллах также относится к самым экономичным по потреблению электроэнергии и применяются, например, в изручных кварцевых часах для

и оптическими свойствами кристаллов.
Из-за своей полвижности жидкие вристаллы легко изменяют свойства под воздействием электрического, магиитного и других полей. Пля изменения свойств жидких кон-

носятся отвосительно большое время включения и выключения (20—90 мс в 5—200 мс соответственно), а также ограниченный дивиазом рабочих температур.

11.3. ОТОБРАЖЕНИЕ ИНФОРМАЦИИ НА МОДЕЛЯХ

С уведичением информационной емкости систем возрастала и информационная емкость срасство отфоржениях информации, а это погребовало совершенствования и изменения методов и средств вызами информации челопесуоператору. Характерны следующие этапы развития средствотображения информации.

1. Представление информации и не связаниях междусобя индивирозах (сигизальных замиза, стедочных праборах и др.) при сравнительно небольших потоках отображаемой информации.

2. Представление информации человеку-оператору на адиной миемоскеме технологического или доугого контро-

апученого как упрявляемого процесса в энергосистеме, на кимнеском заводе, керебезая, гранскорге и т. рапскорге и т. рапскорг

строена выскоскова электроподстанция, представляющие собой скему сегой с трансформаторами, выключателями,

волатметрами и т. п.

3. Комплексов представление информации на упроценим информационных моделях (миемоскемах) с волможвосною выборомого, более подробкого оторъжения информация об отдельных участках контролируемого процесса на дислее или специальных тобо, которые предсталяют собой обобщенную информационную модель выбираемног участка.

емого участка.

4. Неразическое представление ниформации нескольким операторам с соответствующей их подчиненностью старшему оператору. Каждому оператору при этом выделяется определенный участок контролируемого процесса или объектя (например, при информационном сопроцожде-

нии свямодетов).
Естественно, что переход от одного этапа к другому назавался уведичением потожов отображденой информации,
от отоказають разведения потожов отображденой информации,
отоказають разведения и потожно отоказають разведения и диспетчерским пункте или пункте управления обычно уставававачеты щит сменностьем обычно уставальным разведения обычно уставальным
разведения обычно уставальным
объектов контроля и управления. Одавою даха крупики
ст. Тримодации и трудиоморгиривниемыми черенового отве-

раторы. Отображение информации па единой мисмоскеме (вто-Отображение информации па единой мисмоскеме (второй этап) широко применяется на диспетчерских цитах в энергосистемых. Такие циты представляют собой панем с начессниким выих условиямый симорами выключателей, разъединителей, генераторов, правосформаторов, линий электроперадаты, сборыми шин, образующих темполичен

330

скую схему (модель) эпергосистемы или ее части [44]. Применяются два ятива диссиченерских шитов: свето в ой (светлый)—тлавным образом на крупных диспечерских пунктах и темный— на районных диспечерских пунктах и менее крупных.

Светорой и ит имеет светаниеме симолы (симоль симоль нае ланиоми). Так, симол выключателя мощности светомення мощности светомення мыслочателя мощности светомення мыключателя. Работающие генератиры, а в раце слученя и диния электроперадачи под напражением также осещаются на можение мыключателя и диния электроперадачи под напражением также осещаются и можение светомення электроперадачи под напражением также осещаются на приводения ститалив. Если коттроляруемый объект изменяя светом се поможения (или постоямии) светом се осещаются пред выполня (или поможно) светом се осещаются пред выполня (или поможно) светом се

быть поглашей, одняю при полижновении попото сигнам он автоматического опецацестя в полижнее в эмуковой сигнал, На тем и ям из и тем состояние коммутационной впиломательной опецаторы об постояний сигнального об постояний сигнального впиломения сигнального впиломения сигнального впиломения сигнального впиломения сигнального впиломения сигнального поможно впиломенно выключаетсям си целью привлечения впиломена должение выключаетсям сигнального постояния впиломена должения впиломена должения принаджения прима должения примажения впиломена должения сигнального примажения принаджения должения до

Веледствие ограниченной информационной пропуской пособисит некомека для критивы и сложных технических комплексов приходится отколить от миеможемы с технойотческой моделью объектов и в большей стенкий учитивать возможности человека. В таких условиях стаковатся эффентивными инфосмеми, потренные из основе следуюших приципов:

1) отвественности, заключающейся в сосредоточения

наиболее важной информации в центре миемосхемы;
2) последовательности — построении мнемосхемы в порядке использования информации оператором;
3) концентрации винмания оператора на информации. наиболее часто используемой и требующей постоянного

Отход от принципов прямого моделирования объектов контроля и управления на мнемосхемах в сложных комплексах приводит к резкому сокращению габаритов диспетченских щитов и пультов, а также к сокращению или виявидации изображения технологических связей на мисмосхеме. Например, на центральных диспетчерских пунктах магистральных трубопроводов оказалось целесообраз-1) разделение потока информации по частоте использо-

names: представление информации на двух отдельных моде-дях: трубопровода в целом и обобщенных контролируемых

пунктов (например, насосных станций). Одним из наиболее эффективных способов отображения евляется представление миформации на лисилее, отличаюшееся наглидностью, компактностью и достаточной полнотой данных. Однако это существенно усложияет средства

отображения, требует ЭВМ и специального банка данных и программ, поэтому дисплен применяются в более сложных и ответственных системах, хотя существует тенденция резкого пасширения областей их применения. Кроме того, еще существует определенный консерватизм, связанный с поистогой и наглядностью традиционных информационных моделей в виде мнемоскем. Певсход к микропроцессорам в микро-ЭВМ расширит области применения дисплеев. Рассмотренные этапы развития методов и сведств отображення информации двим в упрощенном виде. Реальные

устройства илиного сложнее, и возтому почти всегля сушествует взаимное промикновение и совмещение одновре-Menuto SBVX HAM TOEX STATION DASBHING HE VEGGGRANDAY.

CRARA DEFHADUATAS ПРИНЦИПЫ ТЕЛЕИЗМЕРЕНИЯ

12.1. OCHOBNIJE DONETHO OF MAMERINARY И ТЕЛЕИЗМЕРЕНИЯХ

Измерение - это нахождение физического, биологического, химического или дригого эначения величины опытным питем с помощью специальных технических спедста. В результате намерения получается отношение значения измеряемой величины к зирчению, принятому за единицу

сравиския, называемому единицей измерения. Лля измерения карактерно получение количественной информации об измеряемой величине, которая называется

измерительной информацией.

Рос. 12.1. Упрошенняя клясенфикация изменительных и телензменительных систем

В связи с резким расцирскием потребностей в измерениях в промышленности, на транспорте, в сельском хозяйстве и для научных исследований возникла необходимость разгрузить и освободить человека от грудоемких, рутинних операций получения и обработки изменительной информации. Эти операции автоматического отбора, сбора, обработки, передачи, хранения, отображения и записи измерательной информации выполняют измерительные и телевымерительные системы.

Процессы измерений и телеизмерений сиязаны с началом развития многих наук. Так, выдающийся русский учевый Д. И. Менделеев говорил: «Наука начинается с тех пор, как начинают измерать, Точная наука немыслима баз

мориль об променное развитие большинства областей науки неодискию без вамерительных систем. Современию открытеля в эксперинентальные систем, Современию открытеля в эксперинентальные оследования префут большого количества измерительной информации, которое невозможок получеть в обработать ручавим истолям, а во многих случаях измерительные операции и недоступки испосредтеленно человему (кокая), комос, геофизика, металирупка,

мерисным параметром, физическая прирожа пъраметра, методы сбора информации и методы измерительных преобразований. Число различных измеряемых параметров иеэлектрических величии превышает тыскчу.
Характрр измерений, рассматриваемый по связи с па-

раметь пром. изменяется также в широних предстах от примих ло солориям изменяется также в пироних предстах сот примих ло солориям измерения при которых с опиорями с при коммор заражение изморителя в результате решения системы уравнений, посучаемых при прямых измерениях, копреведения, соотразменных при прямых измерениях, коп-

измерений может быть определение міссм отдельных гирь по явисчтьой массе одной яв ики и по разультатам прямму измерений масс одноделенных сочетаний гирь. Пр и ко обе вен и м. х. ям е р е и и яд. зачаения искомым ведпчин изходят из язвестных завысимостей ф между ведпчинами У и соппеделенными из помых измерений:

$Y = \phi(x_1, x_2, ..., x_n).$

К косвенным измерениям относится определение КПЛ устройства по результатам измерения потребляемой и отдаваемой мощности. Совместные измерения отличаются тем, что поточи измеряется несколько величий для нахождания зависимостей между ними. Так, в результате совместных иммерений определяют температурные коэффициента R, L и C по данимы их прамых измерений при нескольких температурах. К совместным измерениям относит также определение статестических опсиом по данимым прамых замерен.

ний. Существенное различие в структуре виформационных систем намет место при различим местодат сбора виформационных пестодат сбора виформационных пределяться выпоравления и пределяться пределяться пределяться и пределяться и пределяться и пределяться и общественных пределяться и общественных пределяться и общественных пределяться и пределяться пределя

В связи с этим последовательный сбор информации применяется там, где ограничения по быстродействию допустимы. В отличие от этого для парадледьного сбора информа-

ими характерко наибольшее быстродействие всех какалов, которое достиняется ценой усложиения аппаратуры сбора, обработки и отображения информации, индивидуальной для каждото эмекретисьного канала. Паралаельно-после довательный сбор информации применяется в компроинсслых стутовика, а также если допустимо различное быстродействие для какалов измерений.

Телем и тране и в как общать: теличим и технические

наук одноречению является частью измерительной техатки и гелеможациям. В саязи с этим в ТИ развиваются и применяются одновремению методы и техатические средства измерений и телеможариям. Телеизмерение определяется как область автоматических измерений на расстояния черей каналы связи (без непосредственного участии человека в прицессе ТИ).

Соответственно системой телеизмерения называется совокупность телеизмерительных устройств на передоющей и приемной сторонах и канала связи для автоилитического измерения одного или ряда параметров на расстоянии

нии.
В телеизмерении как области измерений, примеияются
многие методы и технические средства. характерные для

автоматических измерений.

 Первичный отбор информации всегда осуществ чяется первичными преобразователями, автоматически преобразуушими измеряемые параметры в один из унифицированных параметров (напряжение, ток, сопротивление и пр.).

2. Привоко применяются различные методы уменьшения погрешностей и отображения намеряемого дараметра в виде, удобном для восприятия человеком, регистрации и ввода в ЭВМ. К этим методам относятся методы срависиня с мерой, масштабирования, динеаризации пикалы и др. 3. Преобразователи, используемые в процессе телеизме-

вения, должны иметь стабильный коаффициент передачи. т. е. небольшую, обычно нормированную погрешность. Методы автоматических измерений развиваются с уче-

том специфики телемеханики.

1. Уменьшение влияния канада связи с изменяющимся затуланием и сравнятельно высоким уровнем помех на погренность телеизмерений. С этой целью в передающем устройстве осуществляется согласование сигнала, получаемого с первичного преобразователя, с каналом связи путем колирования и молуляции. Колирование поволяет повысить помехоустойчивость и применить эффективные методы разделения сигналов. Выбор метода и параметров модуляции позволяет согласовать сигнал с каналом связи по частоте и повысить помехоустойчивость. В приемном устройстве производятся обратные преобразования, т. е. согласование сигнала, получаемого из канала связи, с сигналом, подаваемым на устройства отображения.

2. Из экономических соображений, вызванных тем, что стоимость канала связи во многих случаях значительно превышает стоимость оконечных устройств теленамерений, один канал используется для передачи многих телензмерсний или для одновременной передачи ТИ и других сигналов телемеханики (ТУ, ТС и др.). Другими словами, из экономических соображений применяются многоканальные передачи сигналов телемеханики.

В дальнейшем чаще будем применять понятие телеизмерятельные устройства. Эти устройства вместе с каналом связи образуют систему теленэмерений.

Телензмерительные устройства—это автоматические измерительные приборы, предназначенные для измерения на расстоянии путем ряда автоматических преобразований и передачи сигналов через канал связи. Пронесс телеизмерения производится без иепосредственного участия человека, при этом процесс восприятия информации человеком не рассматривается. При проектировании телензмерительных устройство свобе вы проектировании телензмерительных устройство свобе измерений из» за изменения автухания, ситивая и неличия помеж вы нале связи, вызываемых изменением климатических или кажих-либо дачизи условия.

Устройства теленимерений принято назвать по методу передачи сигналов через канал связи, т. е. по способу модуляции и кодирования, которым передается длячение измерненого параметра. Если при модуляции синусондального кожебания

 $\phi(t) = A \sin(\omega t + \phi)$ (12.1) измеряемая величина Модулирует амплитулу A, частоту ω или фазу ψ , то устройства соответствению называются уст

най цызу у, то устроиства соответственно называются усторокствами телеизмерений с амилитулия (АМ), частотной (ЧМ) или фазовой (ФМ) модуляцией или просто милиудицыя, частотными лаи фазовыми устройствами ТИ. Устройства с амилитулиой модуляцией постоянного тока (чак неревосчика информации) называют устройствами

При выборе способа модуляции больше возможностей, ссля использовать импуансный гож как первосчик информации. Так, возможны и применяются устройства с амплитудно-импуансной (МИМ), фазо-импуансной (ФИМ), в комятимпуансной (ВИМ), шаротно-импуансной (ШИМ) и ко-

по випулисной (КИМ) модуляцией с вобра способа нодуляцие в ситеме телеизмерения сушественно звановет от возможавых изменений парэметров канала связи. При непользовании коротких проводиму миимй (воздушных — ло 3—7 км, хабельных — го 20 км) еще используются системи интенсивности, вппаратурно ланболее простие. Потрешность передаму в таких системах,

используются системы интенсивности, аппаратурно значболее простине, Потрешность передачи в таких системах, однажо, в сильной степени зависит от непостоянства таких нараметров линий связи, как ее последовательное сопротивление и сопротиваемие утечки. Последовательное сопротиваеми

Последовательное сопротивление, линии R_n может изменяться в широких предъеза в завысимосто от температуры окружающей среды и от других внешних факторов. Например, изменение температуры от —40, от —40 °С вызыта вает изменение сопротивления стадывах проводов воздушмой линии в 37 %. Тажие изменения R_n приходят к СУ щественным потрешностим при передаче сигналов. В резальных условиях во время дождя, годологая и т. п. из-3 зазывых условиях во время дождя, годологая и т. п. из-3 и 100-10

Изменение затухания канала связи приводит к изменеино уровия принимаемого свяжала, а следовательно, вызывает погрешность телеизмерений в системах интенсивности. Поэтому отказ от системы интенсивности (называе-

мой также системой былькего действия) повранте режи уменьшить лижими элухници капала саяжи или погрешцость тоснимерений Так, в система с частотными и достата или постата или постата и достата частота сигнала и также параметры, как дайтельность выпульса или его задержка, в изпостиды предмата ке выпавелотся. Всесателия этого и погрешность техна за черений в широк из дира делах и в В промышаемой техна постата или постата и В промышаемой техна постата и В промышаемой техна примеждется четкую

 интенсивности с амплитудной модуляцией постоянного тока;
 с частотной и частотно-импульсной модуляцией;

группы устройств телензмерений:

 с широтно-импульсной и время-импульсной модуляцией;

4) с кодо-интульской могуляцией. На рис. 12.7 приведки структурная с сема одножавального устройства тъвензмерения. Засел въявираема и филомото устройства тъвензмерения. Засел въявираема и филомото устройства и филомото у филомото устройства и филомото у филомото у филомото у филомо передатик ПрВ согласует параметр г с иншей (квяласо); связы. На приемной сторове сигнай да поступнает на вход приеминка Прж и преобразуется (демодулеруется и декодируется) в засичнију, которой может боти, папрямер, заввтрическай том Г, измеревный выходилы прибором ВП, Приемная, тамко образом, согласует приямностью образом, согласует приемностью приемностью приемностью прибором в приемностью приемност

$$\begin{array}{c|c} z_1 & & \\ \hline & & \\ \hline$$

Рис. 12.2. Структурная слема одноканальной системы телензмерен

Простейшее телензмерительное устройство представляет собой цепочку последовательно включенных преобразователей с коэффициентами преобразования $k_1 = 2/x$, (ПП); $k_2 = y/x$ (Прд); $k_3 =$

 $= I/y_1$ (Fight); $k_1 = y/I$ (Fight).

Выходной сигиял связан с входным соотношением $x_0 = k_1 I - k_2 k_3 \mu_3 = k_1 k_2 k_3 k_4 k_5 k_5 x_5$

где κ_2 — величина, воспроизводимая выходимм прибором; $k_k = y_2/y_1$ — козффициент передачи канала связи для данного (рабочего) вида модуляции.

В общем виде число преобъязователей может быть рав-

до преобразователен может оыть раз-

$$x_t = x_t \prod^{n} k_t. \tag{12.4}$$

(12.2)

(12.3)

Из (12.3) стедует, что независимое въменяемие колоформ ценята передажи любого за преобразователей (h_i, h_i, h_i и h_i h_i) на h_i h_i за h_i за възвърват примерно такую же отпосительно, то потрешность голевичестви безе то обусковативает высожие требования к стабыльности колоформицента передажи жаждого пъреобразователя в отлельности (h_i). Стеду стаживати, что з отсетьности (h_i) стаживати, что з отсетьности (h_i) стаживати, что з отсетьности (h_i) стаживает предаживает и предаживает и предаживает предажива

но и тогая

	Преобразование	CH11532308	
Общитифармациализов	икфреное	общежинри- тельное	VETEROTT FRECHO
Модулицея Демедуация Преобразование пара- истрой Услабения Аттемовация Трин Фринация Вингрилистия Формурования Формурования Формурования Формурования Формурования Формурования Разориями (Колиней- разориями (Колиней- ван)	Косптоленте Аналет-виера Префра — аналет Пертамирование паравленамого вода и пессы- возогольной и обратия Информа воспы- замедане Префрама замене	Сравнение с ме рай Деления и ув но- меней омпла- тул, частот и другия пара- ме гров Просбратование оражнат Перанедсение до несодариетам и разнец меток и разнец меток и разнец меток и разнец меток и разнец меток	ния Дверферендаро- намия Интегрирование и др.
Измейение спектра Отображение Загись			

циентов передачи порядка десятков процентов значения не имеет. В табл. 12.1 даны примеры измерительных преобразований.

Колтичальние вторати на лишно связи возрастают с учаменением расстояция, нолгому при протиженности стисами более 0.3—1 из месовазование изилинаральной апника образованием и предоставления при при конформательной предоставления при при за метомальной перадати теалемерений для перадает удногить заявно связи и использовать ее для передачи песопольки сигнально

Олложнатымие и многоживальные системы тележиморгий, а тажие тележиморготыми честь многофикциональных систем тележиморготыми честь многофикциональных систем тележовгрова и телемироваления состоят из перемины предостав телемиморгия, казалов свизи, приемых сугоройств телемимерения и усторойств финктиром образоваться о

Все устройства и системы телензмерений разделяются на зналосовые и нифровые.

на аналоговые и цифровые.

Система телеизмерений называется дискретной (или
цифровой), если значения телеизмеряемого параметра из
возможного множества опенивают числами. В тех случаях,

когда измеряемые значения параметра составляют бескоиечное множество, сплошь заполняющее некоторый интервал, такое телензиеряемое значение параметра называют

нале, такие теленансриемся влачение парачетра заменния иел рерв вы м, а систему — а на логовой. В большинстве случаев зависимость между значением телензмерлемого параметра х, и индексом (глубнюй) модуляции m в канале связи, с помощью которого передается.

этот нараметр, яниейная: $m = kx_1$, (12.5)

Рис. 12.3. Классификация систем телевамерений по виду модуляция

Во всех диллоговых системых кваитовашени мымеряемому параметру (уровню) отсутствует, но может быть дискретивния во времеми, как, например, во времен, енируальных циротно-имульсных и некоторых других устройствах ТИ. На рис. 12.3 приведена классыймениям систем ТИ по вижу молучания.

Все кодо-импульскые устройства используют дискретные, т. е. квантованные по уровно и дискретные во времение сигналы. В таких устройствах значение параметра всетда передается в виде комбиканий двоичного или доугого

кола. Если для первых этапов развития систем телекзмерения было характерно большое размообразае приципов построчиля видкотолых метлов телеммерения, то в дальнейшем произошел перемуществами микрольным истодам. Таках тендения вызвала премуществами микрольнеронной эмсеция в премуществами микрольного произо эмтосимуществами цибровых методов перемами асспроизвесания в информой этапок. Анапотовые устобоства тремятмерений еще сохранились в тех случаях, когда число телеизмерений, передаваемых с одного пупкта, невеліко и необходимо иметь очень простую аппаратуру на контролируемом пункте.

Широкому применению цифтовых систем теалимерения способствуют возрастание потоков измерятельной лиформация, и все большее внедрение унифицированных замешсистем, работающих по типовых теографиям и другим каналам связи. Так, в последные десятивления уже ве разрабатываются выдотные системи ТИ. Немогра на это, сще самой нассовой системой ТИ якичести время-инмумаская сценям с экспекциями преобразовательную, описы-

12.2. МНОГОКАНАЛЬНЫЕ ТЕЛЕИЗМЕРЕНИЯ

дение, расход в 7 г. В крупных и более скопных системых объектым темперация выявления выраметры раздичнообъектым темперация выполняющих сооружений в доколор, мейтеромиское, критационных сооружений в донетных доминеских теобоольно отобразить соворт, (107) в таких доминеских теобоольно отобразить соворт, (107) в таких доминеских теобоольно отобразить соворт, образования для раженных подвеженное теобразить соворт, одинеский правичных подвеженное теобразить соворт, организация правичных подвеженное теобразить соворт, организация правичных подвеженное теобразить соворт, организация правичных подвеженное теобразить соверения, от организация правичных правичных образования правичных правичных образования образования образования образования образования обр

В простейших одноканальных системах объектом телеизмерения может быть один из физических непрерывных наваметров L_r (I), например напримение, мошность, пар-

ную характеристику поведения контролируемого комплекса, которую запишем в виде матрицы-столбца

 $L(t) = \left\| \frac{L_1(t)}{L_N(t)} \right\|. \tag{12.6}$

Свойства L (ℓ) описываются харахтеристиками отдельных случайных функций L_1 (ℓ), где $\ell=1,...,N_\ell$ и матрицей взаимно-корреляционных функций для различных пар параметров.

Телензмерение N параметров (12.6) производится с помощью соответствующих первичных преобразователей н одой для исхольких миссовавальных мая одножвальных систем теамизичения В проминяетелен теамизителения продолжения продолжения произволжения продолжения продолжения прилажения предоставляющим статом прилажения предоставляющим статом при предоставляющим устройствами пред распрасточения обнеми телеми передоставляющим устройствами передоставления объекты телемизирения. Выходным параметром перанизи предоражения в инполимальной остстам является единаму экифокционами предоражения предора

выходной величной.
Перачиные вреобразователи преобразуют памеряемую Перачиные вреобразователи преобразуют памеряемую величину в сигиял с мялой инериционностью, которую во мисих случаях можко в сучитальнах. К исключения и состастя, например, преобразователи компенсационного тим с Оольшими постоятными времени в цене образной сивзы с Оольшими постоятными времени в цене образной сивзы с Оольшими состоятными времени в цене образной сивзы с Оольшими составления с

Раздичне будет только в отображении информации на приемной стороне, так как во всех устройствах телеизмерений (как основное требование) необходимо воспроизводить или регистрировать измеряемую величину в каждом канале телеизмерений в принятых для нее единицах измерения или в процентах от номинального значения, при этом должна обеспечиваться заданная точность телензмерений. В простейших одножанальных аналоговых системах теленамерений измеряемая величина отображается из стредочном приборе, например, в принятых для нее единицах измереция или в процептах от номинального значения. В коупных технических комплексах гле необходимо иметь единую характеристику как результат телензмерения N параметров, представляемых в виде (12.6), задача отображения виформации значительно усложняется, что рассмотрено в гл. 11.

Назявисимо от названий телензмернемых параметров может существенно изменяться характер оперативных действий. Различают следующие виды теленэмерений: непрерывное:

по вызову, осуществляемое путем посылки с ПУ на УП инпилитуальных или циркулярных вызовов из полилюпение к каналу связи передатчиков или первичных преобразователей вызываемых параметров телеизмерений. Одноесеменно при этом полкаючаются к каналу связи и соот-

ветствующие приемные устройства на ПУ; по выбору, при котором процесс телензмерения осупесталяется непрерывно или пиклически, а подключение ня ПУ выходимх приборов, воспроизводящих телеизмеряемый параметр, производится по выбору.

Во всех пассмотренных случаях может производиться телензменение токуших значений нараметров (ТИТ). характеризующих текущий режим работы и телеизмерения интегральных значений параметров (ТИИ), получаемых на передающей стороне путем интегрирования во вре-

поговшиости измерения

MAKE

23-82

Основной характеристикой устройств телензмерений является погрешность, характеризующая отличие похазаний воспроизводящего или записывающего прибора от действительного значения параметра, измеряемого образцовым прибором.

Погрешиость устройства телеизмерений, так же как и в технике измерений, характеризуется в боолют и ой **Д.** относительной бот и приведенной в погрешностами:

 $\Delta = x_n - x_n$: $\delta_{or} = \Delta \cdot 100/x_n$; $\delta = \Delta \cdot 100/(x_{max} - x_{min})$, (12.7) ГДС X₂ — действительное значение телеизмеряемой величи-

ны (измеряемое образцовым прибором); xn - измеренное значение - показание воспроизводящего или записываюшего телензмерительного прибора; х_{тох}, х_{то} — предельные значения измеряемой величным (по шкеле ⊕мходного при-

Можно выделить систематическую Δ_{cs} и случанную Δ_{cs} погрешности, так что пезультирующая погрешность $\Delta = \Delta_{co} + \Delta_{co}$

(12.8)

353

Систематическая погрешность называется стабильными причимами, например отключением харажтеристяки преобразования от ликейной, которые можно учесть. Случай на я погрешность вызывается исстебльными факторами, которые нельзя предсказать, например влиннем шумов.

нем шумов, Погрешности A имеют две составляющие:

 а) аддитивную, не зависящую от измеряемой величины;
 мультипликативную, пропорциональную измеряемой величине.
 Максимальное значение суммарной абсолютной по-

начение суммарион абсолютной в

$$\Delta_{max} = \Delta_a + \delta_{sc} x, \qquad (12.5)$$

где Δ_s — максимальное значение абсолотиой аддитивной погрешности, не зависящей от измеряемой величини; δ_m — максимальное значение относительной мультипыкативной погрешности, пропоримизальной измеряемой величине x, Все перечисление погрешности могут измерений, погрешностей одноразовых или статистических измерений,

Для устранения вланиим случайных показаний в телевамрении, так ме вк и в измерительной технине, систему дерении, так ме как и в измерительной технине, систему а рактеризуют ведичивами погрешностей, полученым в результате многах повторымх вымерений, т. е. усредненными статистическими показателями. Систематическая составляющая потрешности дов экспе-

Систематическая составляющая погрешности при экспериментальном определении в точке х диапазона измерений $\Delta_{-n} = (\overline{\Delta}_n + \overline{\Delta}_n)/2$, (12.10)

где
$$\bar{\Delta}_{M}=\frac{1}{n}\sum_{i=1}^{n}\Delta_{Mi}$$
 вычисляется, как среднее значение по-

грешности в точке к при медлениом миогократном изменении измеряемого параметра со стороны меньших значений до значения х; $\Delta_{\rm sc} = i$ -и реализации погрешности при

медлениом изменении параметра со стороны меньших значений до значения x; $\bar{\Delta}_0 = \frac{1}{\pi} \sum_{i=1}^{n} \Delta_{iq}$ — вычисляется так

чений до значения x; $\Delta_6 = \frac{1}{n} \sum_{i=1}^{n} \Delta_{iq}$ — вычисляется так же, как и Δ_n , но при изменении параметра со стороны боль-

ших значений до значения x.

При экспериментальном опредслении Δ_{cs} интервал времени. в течение которого производится 2 п измерений Δ_{cs} и

грешиости

Обы не должен превышать эремени одного измерения более чем в 100 раз. Среднеквандратическое отклонение погрещиости вычисляется по формуле

$$\delta_{cs} = \frac{1}{2n-1} \sqrt{\sum_{k=1}^{n} (\Delta_{kl} - \bar{\Delta}_{kl})^2 - \sum_{k=1}^{n} (\Delta_{\delta l} - \bar{\Delta}_{\delta l})^2}$$
. (12.11)
ме осковной в всех дополнительных потрешностей. Основной потрешностью подавляется подрешность, определяемая по инопидатовых меторых поделяемая по инопидатовых условиях работа. Это сототествует комет

иальным напряжению и частоте, отсучствию помех, работе при температуре окружающего поздуха 20 ± 3°С и отпосительной вълажности 30 – 80 %, отсутствию въявляня выешных магнитных жан других полей, исхарактерных для порманыиму условий, и т. п. Осно възгати от принципа Осно въпа я потреши постъ зависит от принципа постъпия, конструкция и технологии изготовления телевапествия, конструкция и технологии изготовления телева-

мерительного устройства (например, негочносты гразумровки, неопределенности нуль, в том числе на-за сухого трения в опорях, люфтов и т. п.). Дополнительными покрешностами назмежного поврешности, вызванные откомением от кормольных условий работы, т.е. изменением на полижения и частоты питають

напряжений, окружающей температуры, внешних полей, параметров канала связі, влиниев помех и т. д. Устройства телеизмерений по точности пыжераний делятся на семы классов. 0,25; 0,4; 0,6; 1,6; 2,5 и 4. Основная приведениям потрешность устройства ТИ в процентах от конечного значения рабочей части шками выходиого при-бора ве должив предышать указаних д по абсологомых

зымевымо) значений классов тогисоги. Так, для класса точности I,О скомамя приведения погрешимость 6≤ 16. Изменение показаний выходного прибора не домико превышать змечения основной погрешиюсти для деяного класса при откломения вмеших условий на передающей и привымой сторовых в следующих представа;

приемной сторонах в следующих предслах:

1) мапряжения питания — на +10÷—15 % номинального значения;
2) частоты питающего напряжения — от 49 до 51 Гц;

355

 уровня входного сигнала — в 2 раза в сторому увеличения и в сторому уменьшения от номинального значения (на системы интенсивности это не распространяется);

210

 напряженности внешнего магнитного поля — на 400 А/м как постоянного, так и изменяющегося по синусоидальному закому с частотой питающего напряжения.
 По температурным условиям устоойства ТИ делятся на

три группы: для производственных помещений, закрытых неотапливаемых помещений и для установки на открытом воздухе. Устройства телепаморений и, в первую очередь, переда-

Устройства телеизмерений и, в первую очередь, передаошее устройство работают често в тяжських акиматических и эксплуатационных условиях, имеют больщое число преобразователей, поэтому, дак них дарактериы сравнительно большие дополнительные потрешности, что обычно не имеет места для ложавымых имерительных устройств. При пормализяции погрешностей согласно (129) задажот отдельно основное и прополнительное замечным дадитивном [а

мультипликативной составляющих

Телеимерительное устройство состоит из многих преобразователей, усинителей и луутих умоло, включения, последовательно и работающих в различими, во многих случаях не заведеным уследу собой условиях. Для независимых условий и последоватстьно эключенами частей результирующих среднен жаздратическая погрешность системы в соответствия с (21.71) ранны

$$\delta_{2} \sqrt{\sum_{i=1}^{n} \delta_{i}^{2}} = \sqrt{\delta_{i}^{2} + \delta_{i}^{2} + ... + \delta_{n}^{2}},$$
 (12.12)

где б. — значение средісві кнадратической погрешностигі-го преобразователя мня последолательно включенного блока. Результирующим погрешность преобразователей мня узлов, включенных последовательно, для которых гогрешности имеют между собой стоироцентную коррелицию, равия алгебранической сумня.

$$\delta_2 = \sum_{i=1}^{n} \delta_i$$
.

Из экспериментальных исследований в сложимх системах толензмерений и измерений в энергосетих следует, что результирующая суммарная погрещность измачительного отлачается от геометрической суммы, определяемой по (19.10)

отличается от геометрическом суммы, определяемой по (12.12). Для устройства телензмерений в ряде случаев определяет только погрешность телепередачи, в которую не входят погрешность первичных преобразователей и по-

грешности воспроизводящих или записывающих приборов (например, при различных переключаемых датчиках и выходных приборах или при трансляции телеизмерений). Олими из существенных источников погрешностей для

многих устройств телезмерсий являются помежи в канале связи. Помехоустойчивость устройства теленимеревий оценивается по средней кваратической бые средней бър погрешностям. Дли непрерывных случайных исличиг очи характернауются интегральными выражениями пеличиг

$$\delta_{ep} = \delta = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{-T/2} \delta(t) dt; \quad \delta_{ex} = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} [\delta(t) - \delta_{ep}]^2 dt,$$
(12.13)

где T — время наблюдения; δ (t) — мгновенное значение приведенной погрешности.

В ряде случаев определяется результирующая погрещ-

HOCTH OT HONEX:
$$\delta_p^2 = \lim_{T \to \infty} \frac{1}{T} \int_{-T}^{T/2} \delta^2(t) dt = \delta_{0x}^2 + \delta_{1p}^2, \quad (12.14)$$

По времени установления показаний системы телеизмерений делятся на три группы: с временем установления похазаний до I с, от I до C с в более 4 с. Из-за переходица процессом по времи установления похазаний значение тепроцессом по времи установления похазаний значение тезамении. Потрешенства поликающая в этом случае, обыдеалерия, наеришения в тракте теневыемрений уможной, обыдеалерия, наеришения и питетритуродия зовеме, и а
размения править на питетритуродия зовеме, и а
размения править предоставления править объемить размения
в в инфрасов (в эких вколеми комбениций), периохиченда в инфрасов (в эких вколеми комбениций), периохиченразмения (ком пределения Обытородствая И II в 3-8 М).

При квангования возинкает погрешность квантования, опредслясмая шагом квангования Δx_{**} . При равномсрном квантования максимальное значение привеленной потрешности

$$\delta_{ev} \leqslant \Delta_{mun}/2 \, (x_{max} - x_{min}) = 1/2 \, (q-1), \qquad (12.15)$$

тае $x_{\max} = x_{\min} - x_{\min} - x_{\max}$ — именания измерения параметра; $(x_{\max} - x_{\min})/\Delta x_{\max} = (q-1) - uuc.:o$ интервалов (ша-тов) кваторавия. Определение погрешности кванитования рассмотрено в гл. 1. В системох телекомтроля и телеуправления в ряде слу-

чаев возникает задача суммирования измеряемых всигиии на вереазворией наи пременной сторомс. Суммирование обходимо, напримср, при телеизмерении суммаряюй мощмости прострактеленно респредственности. Заметре на потребителей электрознертии, суммарного расхода волы, мефти, тава и т. п.

Для ученьшения числа телеизмериемых параметроп сумикрование ислесообразиее выполнять на переразоцией стороне. Однако это удается осуществать только на куримых сосредогоченных пунктах. При рассредогоченым пунктах сумирование телеизмерлемых величии яроизводится на приемной стороне. В процессе сумикрования ізмерлемые величины Ал.

 A_2 , ..., A_n преобразуются в соответствующие вслючины A_1 , A_2 , ..., A_n преобразуются в соответствующие вслючины X_1 , X_2 , ..., X_n , так что $X_1 = \varphi_1(A_1)$, ..., $X_n = \varphi_2(A_n)$, ...; $X_n = \varphi_n(A_n)$, .(12.16)

Для суммирования необходимо выполнить условие

$$\sum_{i=1}^{n} x_{i} = k \sum_{i=1}^{n} A_{i}.$$
(12.17)

Это условие выполняется, если зависимость между х и A яниейова: $x_i = \varphi_i(A) = K, A,$ (12.18)

 $x_i = \varphi_i(A_i) = K_i A_i$, (12.18) где $K_i =$ постоянный коэффициент, при этом все коэффи-

 $K_1 = K_2 = ... = K_n = K.$ (12.19) Коэффициент K называется постоянной суммирования.

Очевидно, что $\sum_{i=1}^n x_i = \sum_{i=1}^n K(A_1 + A_2 + \ldots + A_n) = K \sum_{i=1}^n A_i. \quad (12.20)$ Для суммірования манболее часто используются такие вспомогательные величины, как электрическій ток ілін на-

вскимобтивныме валичины, как электрической тол или или примущественном используется постоянной тол или или примущественном используется постоянной том, а при сумнаровании напражений — напражение переменяного толь,
такое суммирование на намимее отраничений по честу
рование часта комульско преимущественно примежется в
комых цифором устройства и осущественее примежется
комых цифором устройства и осущественее с
помощью счетняю иниумски, при этом или сознажении или
уменьшения затем обращенном ображенном
замизущем
зам

скемы. Применяются также методы суминрования сопрогналений, емкостей, индуктивностей, вращающихся моментов, угловых или миейных перемененияй. Суминрование сопротивлений или емкостей применяется, цапример, в передатчикся частотики телеминерительных устройств. Эти нетоды суминрования, однако, труднее подавотся унификация, и поэтому их применение отраничено.

Для суммирования величии в цифровом виде применяются более универсальные вычислительные устройства и ЭВМ, которые могут выполнять также усреднение, лисаризацию, масштебирование, интегрирование и обработку

ЭВМ, которые могут выполнять также усреднение, линеаризацию, масштабирование, интегрирование и обработку информации по более сложной программе. Ранее были рассмотрены только некоторые характери.

стики устройств телензмерсний. Характернстики стройств телензмерсний. Характернстики систем телензмерений можно разделить на следующие группы: 1) телензмержемые параметры, их число и типы первичими преобразователей. уровии сигналов и их диналический диапазол на входе и виходе различных частей системы (первичись преобразователь, передатизк, канал связи, приемиик, выходной прибор);
 глубика модуляции и коды в различных частях си-

стемы;

4) спектр частот в канале связи и время установления показаний по выходному прибору;

5) погрешности телеизмерений;

б) погрешности телеизмерении;
 б) помехоустойчивость и издежность системы телеизмерений;
 7) отображение информации.

Некоторые за этих хорактеристик были рассмотрены а этой тапие на первой части книги, оставлямие буду такгаться при одисании принципов построения устройста техенямерений.

Теленимеряемые величины во многих случаях можно

рассматривать как случайные параметры, для которых иеобходимо знать основные статистические характеристики, определяемые по данным прямых измерений.

Рис. 12.4: Примеры случайных процессов.

К характеристикам случаймых величим отвосит в пере уго очередь закомы рекспределения вероматорсей, слект-радыные и корреализонные функции. На рис. 12.4 даны примеры случаймых стационаризых и вестационаризм проческого сматиматических ожиданиям M(s) и средати квадителистикам отключением объементы M в рис. 12.4, ала пеример деятических отключением M в рис. 12.4, ала пеример M в M в рис. 12.4, M в M

мер часто встречающегося нестационарного процесса с квазипериодическими математическим ожиданием M(x) и спедини квадратическим отклонением бен. Так может изменяться математическое ожидание и среднее квадратиирское отклонение для брака выпускаемой продукции, количество пожаров в квартирах в единицу времени и т. л. Квазипериодический характер М(х) и бок с временем пикла, равным одному дию или одному году, вызван связью

жизнетемтельности человска с впеменем суток, года, пачалом смен и т. д. Такие нестационарные процессы с извест-

ным приближением можно считать стационариыми на более коротком отрезке времени, который, например. выделен на пис. 12.4, а пунктипом. Если дан случайный процесс х(f) (рыс. 12.5, а), например напряжение с первичного преобразователя, то одномериая интегральная функция распределения вероятностей

ния
$$x(t)$$
 ниже уровня x :
 $F(x) = P(-\infty \le x(t) \le x).$ (12.21)

F(x) определяется как вероятность P нахождения значегде x может изменяться от $-\infty$ до $+\infty$. Тогда значение нитегральной функции F(x) при изменении x от $-\infty$ до

$$+\infty$$
 будет равно:
 $F(-\infty) = 0$: $F(+\infty) = 1$.

На рис. 12.5, α в качестве примера показано, что функния изменяется в ограниченных пределях от к--- до к--и дано построение интегральной функции распределения F(x) (рис. 125,6) путем суммирования временных интервалов с, заштрихованных на рис. 12.5, с. Тогда в соответствии с (12.21)

$$F(x) = \lim_{T\to\infty} \Sigma \tau_i/T$$
,
альный зако

Дифференциальный закон распределения вероятностей от случайного процесса x(t), налываемый плотностью распределения вероятностей f(x).

подучают путём дифференцирования F(x) по x: $f(x) = dF_c(x)/dx$: i(x)dx - вероятность P нахождения процесса в интервале

от к до к+dк: $f(x) dx = P[x \le x(t) \le x + dx].$

Для определения плотности распределения вероятностей ((х) по интегральной функции распределения (рис. 12.5. б) иля каждого значения к определяют производную

 $f(x) = d\Gamma(x)/dx = \lg \alpha$ как тапгене угла с для каждого значения к на вис. 12.5. б.

Так построена зависимость (сх) на рис. 12.5, в. Широко применяются одноканальные и многоканальные анализатопы для измерения ликонов паспредедния выплитул импульсов, интервалов времени между импульсами, интевсив-

жения [43, 61], Математическое ожидание случайного процесса x(t) есть предел, к которому стремится x(t):

 $M[x(t)] = \int_{0}^{+\infty} x(t) f(x,t) dx,$ гле I(x) — плотиость распределения x(t).

ности случайных процессов в пространстве и т д. В анализаторах используются различные аналоговые и пифповые узды, элементы намяти, коммутаторы и устройства отобра-

(12.27)

(12, 24)

(12, 26)

Математическое ожидание стационариого процесса

 $M(x) = \lim_{T \to \infty} \frac{1}{T} \int_{-T}^{+\infty} x(t) dt$

Ппи стационариом эргодическом процессе коппеляциониля функция $R_{\rm x}({\bf r})$ может быть определена как математинеское ожидание произведения центрированных значений ro(f) в моменты времени f и f+т; $R_{\pi}(\tau) = M\{x_0(t) x_0(t + \tau)\} = \lim_{T \to \infty} \frac{1}{T} \int_{0}^{T} x_0(t) x_0(t + \tau) d\tau, (12.29)$

гле для центрированных значений $x_0(t)$ матечатическое ожилание $M(x_0) = 0$.

При определении погрешностей в одной точке и шкалы используются следующие характеристики [41, 43]. Математическое ожидание погрешиости

в точке х (первый начальный мочент):

 $M_x(\Delta) = \int_{-\infty}^{+\infty} \Delta W_x(\Delta) d\Delta$ (12.30)

где в соответствии с (12.7) $\Delta = x_8 - x_2$ - разность измеренного и лействительного значений величины х: W. (А) плотиость распределения вероятностей погрешности в точ-

Ke K Дисперсия (второй центральный момент)

 $D_x(\Delta) = \int_{-\infty}^{+\infty} [\Delta - M_x(\Delta)]^2 W_x(\Delta) d\Delta.$

Среднее квадратическое отклонение погрешиостей в точке х $\sigma_{-}(\Delta) = V \overline{D_{-}(\Delta)}$

(12.32)Второй начальный момент

 $\Lambda_x(\Delta) = \int_{-\infty}^{\infty} \Delta^2 W_x(\Delta) d\Delta.$ (12.33)

Средняя квалратическая погрешность

в точке х

 $\lambda_{\mathbf{x}}(\Delta) = \sqrt{\Lambda_{\mathbf{x}}(\Delta)}$

(12.34)

Среднее квапратическое отклонение погрешностей од

(A) характеризует разброс погрешностей относительно ма-

тематического ожидания, а средияя квадратическая погреш-

ность $\lambda_{\mathbf{x}}(\Delta)$ — относительно нулевого значения.

363

В соответствии со сказанным матемитическое ожидания М₁(Δ) потрешилости — это системитическая потрешность, а среднее кваздратическое отклонение потрешности σ₄(Δ) среднее кваздратическое значение случайной потрешности (абсолотные значения). Это излострируется на рыс. 12Д, сте приведения зависимости излострируется из рыс. 12Д, сте приведения зависимости излострируется из рыс. 12Д, потрешения от пределения по предоставления выроп (привые 1 и 2). Первый прибор имеет менадый разрос потрешностей относительно затематического ожида-

Рис. 12.6. Прамери влотности распределения вероятностей посрещирости.

В 12.7. Определение домо пределение домо погрещности $\Delta_{1,k}$ пости,

ния $M_1(\Delta)$, но $M_1(\Delta) > M_2(\Delta)$. Второй прибор (криввя 2) вмеет, наоборот, меньшее значение средней погрешности $M_2(\Delta)$, но больший разброе погрешностей относительно математического ожидания.

Возинкает вопрос, какой прибор дучше? Для ответа на этот вопрос необходим обобщенных вритерий. Одним из таких обобщенных критерие в вывляется, до в с р и те д за 10 г р в ш и от $t = \Delta t$ и то $t = \Delta t$ и от $t = \Delta$

$$\varepsilon = P(|\Delta| > \Delta_{xx}) = 1 - \int_{-\dot{\Delta}_{xx}}^{+\dot{\Delta}_{xx}} W_x(\Delta) d\Delta.$$
 (12.35)

Графически (12.35) иллюстрируется на рис, 12.7, где суммариая площадь заштрихованиих участков (за пределами ∆да) равна в [суммарная площадь ♥(∆) равна 1].

мы даг, равия в суммариям площадь w(а) равия 11. Были рассмотрены статистические характеристики погрешностей в точке х шкалы. Для объективной оценки всего измерительного или телензмерительного устройства в недом. т.е. по всей цияле.

применяют такие характеристики, как математическое ожи-

мание M(A) и среднее квадратическое отклонение погрешности $\sigma(\Delta)$, усредиенные по всей шкале с учетом закона распределения измеряемой величины по шкале. Математическое ожидание погрешности устройства в целом (по всей шкале)

 $M(\Delta) = \int M_{\infty}(\Delta) W(x) dx$, (12.36)

$$M(\Delta) = \int_{X} M_{\mathbf{c}}(\Delta) W(x) dx,$$
 (12.50)

гля W(x) - плотность распределення измеряемой всличины х; Х означает, что интегрирование проводится по всему пиапазону x, т. е. по всей шкале.

Следовательно, $M(\Delta)$ определяется путем усреднения матемятических ожиданий погрешиости, определенных отлельно для каждой точки шкалы.

Для получения более обобщенного показателя привято задавать некоторую условиую измеряемую ведичину к с равиомерным законом ее распределения в пределах шкалы (Xmy - Xmou):

$$W(x) = \begin{cases} 0 & \text{при } x < x_{\text{max}}; \\ 1/(x_{\text{mon}} - x_{\text{max}}) & \text{при } x_{\text{max}} \le x \le x_{\text{atm}}; \end{cases}$$
 (12.5)

Для такого равиомерного закона распределения W(x) из (12.36) и (12.37) получаем:

$$M(\Delta) = \frac{1}{x_{1 \text{ out}} - x_{\text{max}}} \int_{x_{\text{max}}}^{x_{\text{spin}}} M_x(\Delta) dx, \qquad (12.38)$$

Квидрат средней квадратической погрешности устройства в целом по всей шкале

$$\lambda^{2}(\Delta) = \int [\lambda_{x}(\Delta)]^{2} W(x) dx.$$
 (12.39)

Здесь, так же как и в (12.36), средняя квадратическая погрешность по всей шкале находится путем усреднения квадратов средних квадратических погрешностей в отдель-ных точках шкалы с учетом закона распределения измеряемой величины W(x).

С целью получения более обобщенного показателя погрешности для условного равномерного закона распределения W(x) параметря к в пределах шкалы (x--- x--- дин) визлогично (12.37) получим:

 $\Lambda^{2}(\Delta) = \frac{1}{x_{\text{HEM}} - x_{\text{HEV}}} \int_{-\infty}^{\infty} \Lambda_{x}(\Delta) dx.$

При определении погрещиостей необходимо произволить достаточно большое число независимых измерений, а соглясно математической статистике для больного числя независнымых составляющих, без резко доминарующих, заком

распределения приближается к нормальному (гауссовско-(12.41)

$$W(\Delta) = \frac{1}{\epsilon \sqrt{\alpha_{-}}} e^{-(\Delta - M(\Delta))/2\sigma^{2}}.$$

(12.40)

(12.42)

(12.46)

Для нормального закона распределения доверительная погрешность

$$\Delta_{\mathrm{g}} pprox |M\left(\Delta\right)| + 2\delta$$
 при $\epsilon = 0.05$

 $\Delta_n = |M(\Delta)| + 3\delta$ not $\epsilon = 0.003$.

Значение в выбиряется из (12.35). В результате проведенных исследований как критерий точности рекомендуется принять величину $\Delta_x = |M(\Delta)| + 2\delta.$

Для расчетов рекомендуется также использовать $\lambda(\Delta)$, а для экспериментов Амех, которая обычно приближается к $\Delta_n \approx \Delta_{max}$ · (12.43)

Приведенные характеристики погрешностей можно определить на основе измерений (экспериментально) без предварительного знания закона распределения $W_x(\Delta)$ по следующим формулам:

$$M_n(\Delta) \approx \frac{1}{n} \sum_{i=1}^{n} \Delta_{i};$$
 (12.44)

$$D_x(\Delta) \approx \frac{1}{-1} \sum_{i} [\Delta_i - M_x(\Delta)]^{\frac{1}{2}};$$
 (12.45)

$$D_{\pi}(\Delta) \approx \frac{1}{\pi} \sum_{i=1}^{n} [\Delta_i - M_{\pi}(\Delta)]^{\bullet_i}$$
 (12.45)

$$\Lambda_{\pi}(\Delta) \approx \frac{1}{n} \sum_{i=1}^{n} \Delta_{i}^{2};$$

$$|\Delta_x|_{cp} \approx \frac{1}{n} \sum_i |\Delta_c|,$$

(12,47)

i — погрешность i го контрольного измерения; n — число контрольных измерений.

Обычно при этом ограничиваются числом измерений n=20+30, в то время как для установления закона распределения $W_{\pi}(\Delta)$ требуется во много раз большее число измелений.

YCTPOÜCTRA TETIENSMEPEHING

13.1. AHAROFORNE YCTPORCTRA

Устройством интенсивенсти называется изтройство, до передо обменения вестоянного това им неприеменя в амени семи пропорящениям петом теленим регимента им деятельного това семи, эти проствовать от теленим регимента им деятельного семи, эти проством трефурт закаленной физической проводной ЛС, что еду прости к нежфененному се использования и затруднег унафикацию анпаратуры. Далыность жейства устройств наминен праверено 7 мм, в для набольной 20 мм.

вышвает примерно 7 км. а для вабольной 20 км.
Применното де уго ройства в ими е в са в выости в топрименното де уго ройства в ими е в са в выости в токемила вершается током в ИС, а рожим риботы вержаемента в ком оторых персавается с заможная в ропортименного
на как от оторых персавается заможная в ропортимованной
ком оторых персавается заможная в ропортимованной
ком оторых персавается в
ком оторых персавается в
ком оторых персавается
ком оторых персавается
ком оторых персавается
ком оторых персавается
ком оторых
ком оторых

На рис. 13.1, а приведена структурная ехема наиболее простого небаланского токового устройства интенсивности. Измеряемая величина х подзется на вход небалансного преобразователя НП, который преобразует величину к в пропорциональный ей постоянный ток $I_{\cdot} = kx_{\cdot}$

где k -- постоянный коэффициент. Для уменьшения влияния возможных изменений сопро-

тивления проводной линии связи ЛС последовательно с линией на передающей стороне включается балластное сопротивление R6 (около 3 кОм). Выходной прибор ВП измеряет ток в конце линии Івых.

схемы имеют вил-

Рис. 13.1. Структурная схема небалансного токового устпойства теленимерений (а) и еги упрошенная экажалентная сасма (б).

HП — жебальненый преобразователь: Ви - боллястире сопротивле-

ние, *ВП* — выходной прибор. На рис. 13.1, б представлена Т-образная схема замещения проводной линии связи. Уравнения Кирхгофа для этой

 $E = I_1(r_1 + R_2/2) + I_2R_2;$

Решив эти уравнения, получим:

 $I_{\max} = I_1 - I_y =$ $\frac{E}{r_4 + r_4 + R_3 + R_3 (r_1 + R_3/2)/2R_7 + r_5 (r_1 + R_3/2) R_7}$

где Е — ЭДС на выходе небалансиого преобразования; г. — полное (суммарное) сопроуналение передающего устройства, г. - полное сопротивление приемного устройства. включая выходной прибор мА; $R_z = lr_x -$ последовательное сопротивление ЛС; гд - погонное последовательное сопротивление ЛС (на 1 км): $l = длина ЛС, км: R_* = r_*/l =$ полное сопротивление утечки ЛС: г. — погонное сопротивление утечки ЛС (на 1 км); $I_7 - ток$ утечки.

 $0 = -I_{\nu}R_{\nu} + I_{\mu\nu\nu}(r_{\nu} + R_{\nu}/2)$

При отсутствии утечки в ЛС $(R_y = \infty)$ выражение (13.2) упрошвется:

$$I_{\text{BHX}} = E/(r_1 + r_2 + R_2) = E/R,$$
 (13.3)

 Γ_{A} е $R \Rightarrow \Gamma_1 + \Gamma_2 + R_A$. При изменении сопротивления ЛС на $\Delta R_A \ll R$ $\Gamma_{ave} = E/(R + \Delta R_A), \qquad (13.4)$

 $I'_{\text{вых}} = E/(R + \Delta R_s)$. (13.4 Относительная погрешность измерений, %,

 $\delta = (I_{\text{max}} - I_{\text{max}}') 100/I_{\text{max}} = -\Delta R_n \cdot 100/(\Delta R_n + R_n + r_1 + r_2).$

(13.5)
На рис. 13.2 в качестве примера даны зависимости относительной погрешности о от длины линии I при 10 %-ном

изменении сопротивления R_n кабельной линии связи с дваметром медной жилы 0,5 мм (телефониый кабель). Эти зависимости рассчитаны по (13.5) при R_y = ∞ .

В реадилих условиях погонное последовательное оправение воздушной лиц выбольной лиции связи и, до может выничается от передольных на до пескольких сотис он выписания и, до пескольких сотис он выписания и, до пескольких сотис он выписания и, до пескольких условий достигает об \$6, а то премя как именения да любольного стой образование со- техно и до премя на достигает об \$6, а то премя как именения да любольного сотис об техно и достигает об \$6, а то премя как именения да любольного сотис об техно и достигает об \$6, а то премя как именения да любольного сотис об техно и достигает об \$6, а то премя как именения да премя да прем

В зависимости от типа преобразователя небалансные токовые устройства телеизмерений называются выпряжительными, индукционно-выпрямительными, гекераторными и с преобразователями сопротивления.

Как отмечалось равее, системы интенсивности разрабаньвались из заре развития телемеханики и еще сохраже ались, например, в энергометемых. Они работают с выделенными физическими ЛС данной до 7—20 км и и кульдеторают современным требованиям по унификации и

DO PRÉHIMOCTAM MANOPONIA. D' CREAT C STAM COMPE TOZIPOGNOE

| Region |

Рис. 13.3. Структурная схона время-импульсной системы теленамерений

описание систем нитенсивности можно кайти в рянее наданных учебных пособиях по телензмерениям и телемеханике, например в [47]. Группу врсих-импульсных (анвлоговых)устройств телевамерения составляют устройства с широтной и время-

импульсной модуляцией, у которых измеряемая величина пропорциональна временному интервалу. Структурная схема время-импульсной системы телеизмерений приведена на рис. 13.3. Первичный преобразова-

мерелий пункскога не јис. 150. језервичнан пунктура гель ПП преобразут измераемую величану х в умириларованизм правачет д. а передажијем сутройство преобразует величану з е интервал времени т. На прижмой стороше осуществляется образиов преобразование в напряжение и, ток / пля число изигулско В при цифровом отечет. Первичами преобразователь ПП может отсутствовать, есле я пособразичет велисоскателения в т.

прообразуется пепосредственко в т. К простейцим время минументы устройствам отмосится длиниопериодное устройство, разработанное в миституте НИПИнефтехниватомат, применаемое для теленамерения давления и расхода на трубопроводах. Измеряемые нараметр преобразуется в угол поверота обичного стрелоного прябора (манометра, расходомера и др.), который одновременно служит первичими преобразователем измеряемой величимы. Передатичик толензмерений (рыс. 18.4) прысствалься собой приставку к типновому стредочному прибору, например манометру, и преобразует угол поворой стредочного прибора в витегравл времени между началь-

ным (маркерным) и рабочим импульсами.
В начале телеизмерений по
вызову с ПУ передается маркерный импульс, вызывающий срабатывание электромагнита, освобождающего опрашивающую стрелку, которая начинает равномерно вращаться от нулевого положения по часовой стрелке. Стредка приводится в движение типовым пружинным часовым механизмом ЧМ. В момент, когда опращивающая стрелка проходит нал основной указывающей стрелкой прибора, срываются колебания вспомогательного генератора и в канал съязи передается рабочий импульс телензмерения. Чем больше угол поворота рабочей стрелки, тем больше временной витервал между маркерным и рабочим импульсами. Так осуществляется преобразование измеряе-

Рис. 13.4, Передатчик время-викульского устройства телеизмерсный с часовым механизмом ЧМ.

мого параметра в интервал времени т.

По вывершение одмого оборото опрациявающая стредка управатся в якорь реле и остателя в заком подоменной пряхода новото выдова телензмерения (стартстопный принция). Время одного цикла осставляет 2—30 с. часково жанизм, обеспечивает достаточное число оборотов опращивающей стредки для работов в течение том.

Привимых системы талензмерсий на ПУ имеет элекрическую скему, алекускамую имерерным книгульском, прийвялоне ТИ и останавливаемую рабочим интульском, приймемым с передагиная ТИ. Привения камериев премя между моркерным и рабочим имиульсами, аксет пофромае можнатор и ректорацию замераемого параметра на цифмента и применения выдолай точной механиях, ост тим относится применение акцелий точной механиях, нотрам труды эксплуатировать и этичном усториях инфотстра отностить должно применения выдолай точной механиях, нотрам труды эксплуатировать и этичном усториях инфотгазовой промышленности в исотапливаемых помещениях Вторым примером время-милуйсного устройства тедедомерений может служить устройство с экспоненциальных ин преобразователния глав ВСТ, разработавие в Институте автоматили и тедемециим, для тедеммерения нетром примерения пременям преобразователем дамения, рассода газа наи жидкости, уровня и т.д., преобразириция мазечение угла поворота в вазмечене сопротиваемых,

тройства теленамерений типа ВСТ.

 $\partial P = \text{parathermore nears: } \partial \Gamma = \text{parathermore}$

Для этого на оси напометра или другого прибора утлацането в предоставления и предоставления и предоставления по как первичние преобразоватом выпусквотся произволеки пятами на контролируемом пумять, его передатива си пятами на контролируемом пумять, его передатива со пятами на контролируемом пумять, его передатива по пятами на контролируемом преобразователь дотронного роке 97 из друх транавсторах и тенератора. С есло падастав торим насадаму электронного разоваставления пятами преобразователь от сенью падаста от торим насадаму электронного сенью падаста от применения престага сенью падаста со 17 с. в итерама между ими да С. Изглувься и приевижеменно синкропизируют работу передатива и приевиждеменно синкропизируют работу передатива и приевиждеменно синкропизируют работу передатива и приевиждеменно синкропизируют работу передативам и приевиждеменно синкропизируют работу передативам и приевиждеменно синкропизируют работу передативам и приевижде-

включены резисторы R₁ и R₂, а в другую — резистор R и комдеисатор C. Выходное напряжение преобразователя синмается с резистора $R_{\rm S}(R_{\rm S}\!\ll\!R,\,R_{\rm I}\!+\!R_{\rm J}\!\ll\!R)$. При подаче на мост винульса постоямнот тожа диод, включенный в дчаториаль моста, закрывается и остается закрытым до мометта, пока наприжение на кондемсторе не возрассте до напряжения на спортивления $R_{\rm I}$, Зарад кондексатора C через сопротивление R продолжается в течение интервала времени (ркс. 13.6 с)

$$T_x = RC \ln \frac{R_1 + R_2}{R_1}$$
. (13.6)

В монет / дво, откуманется и том зарядя конденство. де с предвателя (к.ж.). В монет / д напражение на 2, уменьшется (к.ж.) в монет / д напражение на 2, уменьшется конственство с предвативает экиториям расе верето разродскимиет генеророгать консейния до околияля питамието инпульса постоянного тожи (рис. 136, о) и (предвателя предвателя и предвателя предвателя по временной питерама Г., моску и визаном инпульса пототно тоть. Временной питерама Г., как выдаю из примесенной тоть. В ременной питерама Т., как выдаю из примесенной К. положительным с войствам расскоточного всемя К. положительным с войствам расскоточного всемя К. положительным с войствам расскоточного всемя

митуальского устройства телензмерения следует отнето выбольцую власку частот, заявиваетою в влагае связа (эффектавное ветольноватие являлае связа), и престоту пременя выполняето выполняето выполняето престоту пременя выполняето инферонто префор, которое досигается руком вылючения заукомого стевератора на время Т_{ит} поментаетом престоя предоставления премя Тути преничения престоя предоставления премя премя точность интеческого подрагает месла перевода сператора възгромвия сетчиком в задавной системе счисления. На выходестичкам выстоянства выходной паребор с цифоровым отсчестичкам выстоянства выходной паребор с цифоровым отсче-

С учетом внутреннего сопротивления генератора импульсов R_1 (включая сопротивление линни связи)

$$T_x = (R + kR_i)C \ln[1 + RR_i/R_i(R + kR_i)],$$
 (13.7)
the $k = (R_i + R_2)/(R_i + R_1 + R_2).$

Для $R \ge R_i$ н $R \gg R_i + R_2$

$$T_{\mathbf{z}} = (R + kR_i) C \ln \frac{R_1 + R_2}{R}.$$

(13.8)

При изменении внутреннего сопротивления на ΔR_i по- $\delta = k\Delta R_i/(R + kR_i).$ (13.9)Характеристики реальных лиодов отличаются от идеялизированной линейно-ломаной характеристики с изломом в нуле, поэтому дноды начинают пропускать ток раньше момента времени 1- (рис. 13.6, б). Кроме того, в момент от-

крытия Ix днода ток через конденсатор С и нагрузку уменьшается до нуля не мгновенно, а с постоянной времени $\tau = C(R_n + R_{nn} + R_1).$ (13.10) где Ru - сопротивление нагрузки; Rup - прямое сопротив-

ление диода; R1 -- сопротивление, с которого снимается назаписать в следующем виде: $t_u \approx -\frac{U}{R+R_u}e^{-kz}$ upu $t \ll t_u$, $t_u \approx -\frac{U}{R+R_u}e^{-i\phi^{q}-(1-t_q)\cdot q}$

(13.11)при $t > t_x$. Удлинение заднего фронта импульса в реальных схе-

мах приводит к увеличению зависимости ширины импульса от порога срабатывания днода и формирующей выход-Устройство ВСТ имеет догарифинческую зависимость

между длительностью T_x и сопротивлением датчика R_1

 $T_R = RC \ln \frac{R_1 + R_2}{R}$. (13.12)На приемной стороне для обратного функционального преобразования длительности импульса в напряжение за-

ряда конденсатора используется РС-схема с такой же, как н в передающем устройстве, постоянной времени т=RC. Выходное напряжение приеминка при этом (напряжение, до которого заряжается конденсатор С за время т) экспоненциально зависит от т и динейно от R. Действительно,

грешность измерения

использовав (13.6), получим: (13.13)

 $u_o = u_{max} e^{\pi RC} = UR_1/(R_2 + R_1).$ Модернизированное устройство ВСТ выпускается для

 $(R_1 \ll R)$:

счет и цифропечатание на типовой электрифицированной машиние. Погрешность телеизмерений составляет 0,4 %, вальность — до 80 км.

Один общий приемник телеизмерений на ДП работает в режиме телеизмерений по вызову со многими передающими устройствами, рассредоточенимия по трубопроводу. Это пелеизмерительное устройство получило массовое применение в СССР.

менение в СССР. Группу частотных устройств телеизмерений составляют устройства с частотной и частотно-импульсной модуляцией.

Рис. 13.7. Структурявая скена частотной системы телевачегрений, у которых измеряемая величина пропорциональна или

функционально связава с частогой сипусопального зам имузульсного центальна в канале связа. Передагчином частогво-намузьльство устройства служит управляемый визульсно-и предоставляем с предоставляем при функционально связава се заявчением парвистра, подаваного на его вход. Следовительно, управляемый вимузыноресного парвистра (мощести, папрамения, това, сопротителя и предоставляем предоставляем в Денежности предоставляем предоставляем предоставляем На рис. 127 приведеня стружутелья схвая частотной си-

На рис. 13.7 приведена структурная схема частотиоя системы телензмерений. Здесь первичный преобразователь ПП преобразует измеряемую величниу в унифицирован-

ную г (ток, папряжение или др.)

В передавицем устройстве величим г преобразуется в частоту f. В приемном устройстве производите обратное преобразоване частоты f в напряжение и, ток f или число импульсов N при цифровом отечете. В ряде случаев измецяемая величина z может непосредствению преобразовы-

меркеман величив к может вепосредственно преогразователя.
На рис. 13.8 приведена схема простейшего частотно-импульсного устройства телеизмерений мощности электрического това, в когором на составлением составля эне

. 37

гии 1 установлеи диск с равномерными прорезями 2. В таком фотоэлектрическом преобразователе частота импульсов на выходе фотоэлемента 4 и частотомера 6 пропорциональна телеизмеряемой мощности.

Рассмотрим более подробно работу одного из простейших частотно-импульсных устройств техензмерений, разоботавного ШИИНКА. Передатчиком здесь служит управляемый жимульсный тенератор-мультивый

Рис 13.8. Частотно-ичинувасное устройство телеизмерения влектричесной можности

— алектрический счетник, 2— диск с прорадим; 3— источник света; 4— фо-

Рис 13.9. Упрощения схема передативыя частотно-импульсного устройства тележнерений с мультивифратором Росра (а), вмеющего сердении с примоутольной петлей гистеревиса (б).

сердечником, имеющим прямоугольную петлю гистерезися, и явух траилистопов Т. и Т.

При подаче на вход преобразователя напряжения изза неодинаковых характеристик транзисторов коллекториый ток одного из инх (например, T_1) будет нарастать быстрее, чем другого. Вследствие этого магнитный поток Ф, создаваемый обмоткой w11, будет больше, чем поток, создавземый обмоткой ша. Разность этих потоков вызывает на ваемым оожолоом юр. Разросто этил потоков вызывает на обмотках юзь и юзе мапряжение такой полярности, что из-пряжение с обмотки юзь, подаваемое на базу транзистора т., еще больше открывает его, а соответственно напряже-15, еще облыше отвривает его, а соответственно папряжение на ш22 еще больше закрывает транзистор Т2 (полярмость нидуктируемых напряжений на базах поотивоположна). Происходит регенеративный процесс, в результате ко-торого полностью открывается транзистор T_1 и закрывается транзистор T_2 . При этом сердечник трансформатора перемагничивается по ветви петли гистерезиса I-2-3 (рис. 139.6).

Когда видукция В в сердечнике достигает значения, со-ответствующего на петле гистерезиса точке 3 (горизонтальная часть). ЭДС, наводимые в обмотках w_{21} и w_{22} , резко ман таким. Это вызывает уменьшение коллекторного то-ка траняистора T_1 , а следовательно, наведение ЭДС, открывающей транзистор T_2 , и появление коллекторного тока в ием. На обмотках win и win наволятся напояжения противоположной волярности, первое из которых открымает транзистор Т₂, а второе закрывает транзистор Т₁. Провеходит следующий регенеративный процесс, и транзистор Т₂ открывается полностью, а транзистор Т₁ закрывается. При этом происходит перемагинчивание сердечника по ветви 4-5-6 петли гистерезиса до тех пор, пока индукция В в сеплечнике не постигнет значения, спответствующего точ-

Частота генератора определяется временем перемагничивания сердечника, в течение которого входное напряже-ние уравновещивается ЭПС самоннауьщии: $u = -w_c d\Phi/dt$. (13.14)

ке 6. Далее процесс повторяется периодически,

где w_1 — числю витков; Φ — магнитный поток, Интегрируя это выражение за полпериода T/2 (время действия одного вмиульса ЭДС) и считая преобразователь вдеальным, получаем: T_{ρ} $\int_{0}^{+\Phi} u dt = -w_{1} \int_{0}^{+\Phi_{max}} d\Phi \text{ with } uT/2 = 2w_{1} \Phi_{max}. \quad (13.15)$

. Из (13.15) следует: что частота пропоринональна входному напряжению:

$$f = 1/T = u/4w$$
, Φ_{---} (13.)

Выбираемые сердечники с прямоугольной петлей гистерений в мести постоянное значение потока Фене, в так как число витков од также постоянно, частото определяется изпримением. В системе ЦНИИКА рабочий дляшают часто рабочность пределативаем пределативаем пределативаем рабочность пределативаем пределативаем рабочность преде

стабильностью жарактористик феромациялного сераенных по времени в при пяменения температури окружающей среды. К недостативы такого передальнего устройства от поистис сраванительно пизком и непостояние вокудое сопротивление, которое выменяется с увеличением акольнотипрежения, Кроме того, выменение сопротивения и вколе приводит к пожасненно погрешности. Простебшим приемым устройством в системе ЦНИКА

служит кондецсаторный частотомер ил транаисторе (рис. 13.10), питаемый от стаблизированного источника $U_{e\pi}=$ —45 В. В делителя напряжения $R_i \ll R_o$. При отсутствии входного ситиала транянстор T_i открыт, надение напряжения $R_i \ll R_o$.

ния на сопротивлении R_t близко к $U_{\rm cr}$ и почти не зависит от характеристик транзистора (при смене транзисторов). На рис. 18.11 приведены временные длаграмым кольекторного тока $I_{\rm in}$, коллекторного изпряжения $u_{\rm in}$ и тока чероз конлекторого $I_{\rm in}$.

На вход транзистора Т1 (см. рис. 13.10) подаются усиденные однополярные нипульсы измеряемой частоты (посме диода Д₁), которые на время импульса запирают тран-чистор. С частотой импульсов перезаряжается конденсатор С. до постоянного напряжения Uer. Нормированный зарядвый и разрядный токи конденсатора выпрямляются двод-ным выпрямителем В. Нормпрованные импульсы зарядного и разрядного токов через конденсатор C_1 определяются по-стояным напряжением $U_{\rm OZ}$ и временем заряда и разряда стояниям папада. конденсатора С., поэтому постоянная составляющая тока через выходной прибор ВП пропорциональна частоте следования импульсов (/≪1/RC). Нагрузкой служит магинтоэлектрический прибор ВП, измеряющий среднее значение выправаний среднее значение выправаний среднее постоянное смещение нуля, чтобы на минимальной частоте $F_0 = 4$ Ги ток через прибор BH был равен нулю. Для этого служит выпрямитель, напряжение которого стабилизируется с помощью креминеного опорного транзистора. Поминальный ток через прибор ВП равен 1 иА при сопротивлении нагрузки 300 Ом. Основная погрешность частотомера 1,5 %. Применяются и другис, более сложные схемы частотомеров с несколько меньшими погрениростими и больними выхоль выми токами.

К недостатьми частотник угройств техномерения от можется отполетатьно большая полоса частот, завинамемы в вышкие связи, и более сложное, чем во времетыму делемя в выправления от предоставления от предоставления можется в предоставления от предоставления и угориствоя, техномерения от предоставления и можется техномерения от предоставления и собращения от предоставления от предоставления можется в предоставления от расса суметь от предоставления комператоры от предоставления комператоры от предоставления с предоставления от предоставления с предоставления от предоставления с предоставления с

времени или перемещение — интервал времени может быть общим унифицированным преобразователем, иключаемым на передающей стороне как во время-импульсных устройствах с цифровам отчетом, так и в коло-имиульсных устройствах. Различие между этими устройствами будет заключаться главным образок в том, что преобразователь зналот — цифра (дитервая распечи — цифра) во в премяпульсиим устройстве валючается из привниой строиса, в и быльных распечительных распечител

Бодащая часть устройств голомиформа, роботоводих сомметто с устройствиям гежеризараления и техсистиальная и пефтакой, такомой провидалениям сти, притими и пефтакой, такомой провидалениям сти, притими провой отстем и пифромечативе прав завалогомо и способе поредиеи теленимереномой величения по жапалу сязки. Тем устройства с цефровым заколом отмектех в информации и сти предаменням от передаменням от передаменням

13,2, КОДО-ИМПУЛЬСНЫЕ УСТРОЯСТВА

В коло-имиульским устройствах телеизмерений преобразование сигналов в цифовную форму проязводится на передающей стороне преобразователем аналот — цифа (аналото-цифрокой преобразователь — АЦП), а в канале связи передаются имиульсно-кодовые сигналы в вяле коловах комбинаций. На рис. В12 пинкедения структурная скуми передающе-

го устройства одножнивальной колдо-мизиульской систомы этестомых редика (карменам выстимы и проефозраческа в ворвичном прообразователя ПП в унифицированный прамету с (бойчено то к Лин вапраженен) и полается на являютется двоечный, двоечны-дестичный или, редок, какой-акти другой паральсскымый сифроной кол. Дил гережает по налу сказы паральсскымый кол треобразуется в послежойти предоставления по праводу предоставления по полаетскимого систамыми колдоном комбенций? с денеметов намяти или продвижения регистра с заданной супростью с записанным кодом.

В формирователе кодовых сигнадов ФКС осуществальстей формироване серин вископилульских коровых сигналов дал пересачи кк вазал связи. С этой педало в намае колозой комбинации добавляются сипкроимирующий сигнал в код адреса, а при месблодимости повышения покосустобникости в информиваноми кодомой комбинации добавляются контрольные разрады в соответствии с выбращыми инместребливаным кодом (си. гл. 3 и 5). Сипкрораными инместребливаным кодом (си. гл. 3 и 5). Сипкро-

Рас. 13.12. Структурняя схема передающего устройства одвожавального водо-випульского устройства ТИ.

вывирующий сигива в виде одногого удумесного инфуска ких сенедальной кодолой комбинации разменается верда началом кололой комбинации размение последения и предоставления по предоставления по предоставления по предоставления по предоставления по предоставления по предоставления поста кихуалости, задежется генератором тактовых инкузалости. И На пом долужеторую по предоставления интернации сигиальной предоставления с предоставления пре

малом связи во пропускаемым частотам.
На рис. 13/а и б лая пример временных диаграмм коло-икиульських спиталов соответственно на вхоле и выможе анализуластвен до на вхоле и поможе анализуласт модулатора. Зсесь спиторовы

бинация — кодом с защитой на четность. Скважность импульсов Q=2. Глубина модуляции m=100~%.

Обобщенная структурная схема пряемного кодо-импульсного устройства телеязмерений приведена на рис. 13.14. Линейный узел ЛУ демодулирует палноимпульсы,

демодулирует валиоимпульсы

принвидемые из канала связи, формирует и восстанавацвает воследовательность кодовых видомизульность, которые могут быть кекажены помскажи. Он осуществляет поэлементный време минульсов. С выхода просбразоватекая последовательного кода в виральельный Пе-Пр подется комбинация параллельного кода на вход узла защыта кодо узла котом и поменяют ком и запрешена.

Рыс. 13.13. Пример временных диаграмм кодо-импульсных вилео- (a) в радионипульсных сигналов (6).

Рис. 13.14. Структурява скена шриечного кодо-импульсного устроиства.
прохождение или выдает на сной выход принятую инфор-

мационную коломую комбинацию. Цифоро-нальоговый преобразователь АИЛ преобразует информационную водолож комбинацию в ток или наприжение, повывоемые на выходной аналоговый прибор ВИ. В преобразователе вкода ИКкод, принятый из канала сиязы, преобразуется в код, поступающий на инфрасом нацистор ИИ (дестичный ким Аругой) или информом надистор ИИ (дестичный ким Последовательность действия уздои (даторити) зада-Последовательность действия уздои (даторити) зада-

ется управляющим узлом УУ, а скорость работы (частога импульсов) — генератором тактовых импульсов ГТИ. В отлачне от передающего устройства здесь ГТИ работает неавтокомно, а синхронизируется и свифазируется тактовы-

ми вмиульсями, водляеммим с лыкода выделителя тактовых вмиульска ВУИ. Реализация авторитма прием вывых комбинаций, задоваемо ситель, водоваемого после прием в прием в прием в прием в последний в прием в последний в последний в прием в последний в последний в прием в прием

вулься вслу (цикловам сильдиноваем);

В качестве примера рассиотрым кодо-импульсное устройство, разработанное в ЦНИИКА. На его яход с первиного преобразователя подается напряжение, коммывальное
значение которого равно 250 мВ при сопротивлении около
кол Ом.

Для упрощения деходирующих устройств выбран длонию-декенчиный кол. Число уровей выавтования == 10, что соответствует адму выедам и погрещности отчеству уровией ±0.5 %. Общая вогрещность преобразования апалот— под достигает ±1 % эла ненделациях характеристик иум-органа в деколирующего устройства. Устройство, постигатом в лиморой "что постом угастичен.

на задачателна на постоя на потром на потром

СПС Студутурная сехна вередамцего усройства приважена вър не. 13.18. Напражения, комажено на изод устройства, пробразуется в под развергиалнощам преобразотелене и обратной секная по поду. С можется въезда передами выробратной секная по поду. С можется въезда передами выробратной секная под под под под под под под под пофражение на пуда-орган И. До пороще под под под приважения на пуда-орган И. До пороще под под применения предагния предагния И. через сежну разфот на дологом достигний сечети И. через сежну разменения предагния предагния И. через сежну раз-

Счетчик ПС на триггерах преобразует сгупеичато-возрастающую последовательность импульсов (см. рис. 10.6) с частотой ступенек 2.5 кГп в коловые комбинации двоично-десятичного парадлельного кода. Триггеры счетчика, запоминающие комбивации двоично-десятичного кода, увравляют декодирующим устройством ДК, которое выполнено в виде цифро-аналогового преобразователя цифра напражение На его выходе

$$u_{0,e} = N\Delta u_{ee} - E_{ee}$$
 (13.17)

где N — число сосчитанных импульсов; Δu_{nn} — щаг квантования по напряжению; E_{cm} = 3 ÷ 4 мВ — постоянное напряжение смещения.

гос. 1-10. Струк прина смеже передализать комплитуациям сестем риссывают устройства ЦИНИКА

ГГИ — генератор тектовых викуалого ФГИ — формирователь тектовых интримоск № претрамовления — потверения вывисят сесенациям № преречения смем, спасыно алехичных ДК — довароучных устройства ПО сом ДС — мариалы сестем СК — голитель. № — формироваты мерта-

измодти; ССС—ским разромена селет 6, б. — фарация высульсом ДС— диалий смесетскі № — усилетем. Нуль-орган прекращает выдавать импульсы, как только ступенчато-возрастающее наповжение и. становится боль-

ше входного напряжения
$$u_x$$
, т. е. когда $u_x \le u_{0,c}$ или
$$N\Delta u_x = F - u_x \ge 0 \qquad (13.18)$$

 $N\Delta u_{nn} - E_{out} - u_{x} \geqslant 0$, (13.18) при этом счетчик фиксирует кол числа с погоещиостью

 ± 1 % номинального значения u_x . Процесс кодирования начинается с момента начала нередачи маркерного импульса и заканчивается в течение

времени его передачи. Кодовая комбинация хранится в счетчике ПС до окончания цикла передачи. При этом схема разрешения счета СРС запрещает подачу импульсов с НО на вход ПС в промежутках между передачами мар-

мерних имульсов, формируемых схемой Φ . Преобразование паралайствого кола в посведовательный осуществляется с помощью распределятеля P, которы подпедовательно отранивает с соговние гритеров схемы IIC черев логические схемы II (котседы совпаденный състотой Φ II далаваемой тевератором так-томых (шаго-частотой Φ II далаваемой тевератором так-томых (шаго-частото) Φ II далаваемой тевератором Так-томых (шаго-частото) Φ II преобразуются в имульские формирователем так-томых (шагомых инитак-том

ФТИ.

Если в триттере данкого разряда занисана 1, то его ысколное наприжение разрешиет соединенной с ини скеме И
пропустать на вход формирователя Фу опросный импульс с
соответствующей ячейкой распременителя, Скема Ф, формярует кодовые импульсы. В диодно смесителе ДС кодовае импульсы с кумируются с маркерными п после усилитель

ля Ус поступают в канал сиязи.

Домочно-десептичий счетик ПС выполнен на транитскорак на по-равенное с домочны моеге дополнятельные славы между отдельными тритерыми. Четаре тритера, отпостациясь в домочу делентичной редиску, доляриациятся в десентичного чесла 15), как в домочном счетике, а после достатичного чесла 15), как в домочном счетике, а после применения предоставать предоставать постания в домочном предоставать предоставать постания в домочном также домочном предоставать постания в домочном также на перами тритер и торой десентие б не домучном также на перами тритер и торой десентие б не домучном также на перами тритер и торой де-

Лекондующие устройско ЛК (преобразоваталь моднапряжений) праставляет собо сехму суммукрования напряжений, подзавения и деяток сооруганиям, выделениям с распражения и деяток сооруганиям, выделениям с распражения на высомоб сооруганиям, а собразовать с распражения на высомоб негоделениям с распражения на высомоб негонаторы с распражения и деятом с распражения которые управаются гратеграми персеченной семы. Престорые управаются гратеграми персеченной семы. Пресоо исстоямия подражения, меняторым с распражениям с распраже

Нуль-орган выполнен на транзисторах и состоит из гегератора синусондальных колебаний, модулятора, импульс-26—82 385 ного усилителя и выходного анплитудного дискрыминатора. Модулятор преобразует входное напряжение постоянного тока в импульсы переменного тока (радиомитульсы) прумоугольной формы с частотой 2,5 кГц и амплитудой, пропоциональной входиому напожжению.

Импульсы после усиления нодаются на амплитудный дискриминатор, который перестает пропускать импульсаем изследуем сели входою снизал становится мевьше порогового уровня. Значение этого порога соизмерямо с шагом дискретности, е, достаточно мяло. Поэтому нет необходимости точно

поддерживать коэффициент усиления и порог срабатывания амплитудного дискриминатора. Распределитель выполнен на феррит-траизисторных

мейкая, маложенных по опастактной стеме. Транистою чейки выполаже функция вентального заменять, реатрующего на подворяеть инпульсов в обмотее ферригового кольках, г. в за поправление премятичивании. Этакие форсирует перематичивание, деригового колька за счет опоходующего премятичивания от учесное устройство, педагогород по света премятить премятить по света премятить премятить по света премятить премятить премятить по света премятить премятить премятить премятить света премятить премятить света премятить премятить премятить света премятить премятить премятить света премятить премятить премятить света премятить премятить света премятить премятить премятить света премятить премятить премятить света премятить премятить премятить света премятить премятить премятить премятить света премятить премятить премятить света премятить премятить премятить премятить премятить света премятить премя

емый код из последовательного в парадлельный и после

386

одинация коложей комбизания оспороявления гот из инфримат индикторал. Алапатурины дексричныматор АД, изволиенный в инде триггера Шимтта, формирует маркерины и коложе интеррациал, т. в. сотретствется повыеметный фонмы макуалсов и осуществанее спефиарирования генерафонмы макуалсов и осуществанее спефиарирования генератиров тактовых центоры ти транисторых с собствень обы частогом. В коложно тенным тактовым частогы в обы частогом. В коложно тенным тактовым частогы частогы и

С выхода АЛ инпульсы одновременно подвотся на выделятель сітикроннянующего інпульса ВСИ и на скемы совивадения И. Для выделения схемой ВСИ уданиенного синхроннянующего випульса дантельность выпульса преобразуется в пропорциональное ей напряжение на накопительном кондексаторе, а затем производится дискримина-

ция импульса по уровню триггером Шмитга.

Синъронизирующий кинулье вызывает запуск однотакть имо ферент-развисторного распреденителя Р, ве замимутого в кольцо. Распреденителя Р с тактовой частотой темераторы ТП последовательного порящивает семы совтадения И. При каждом совпадении на соответствующей съсме И инкульса, принимаемого из клипая связи, и выпульса от распределителя Р в ферритория мещес памити ФП В конце напрад повязователя семтивание колором ком-

Овиде цвяда прогаводится считавнацие модоля омебанацию с ферритокой памаги ФТ импуаьсох, поступающим с выхода разанентеля синхронизирующего импуаьса ВОИ. При этом модовая коминация переволется параллельно в триттерную памать ТП. За 1—2 мс. до начала выеда прови кодовой коминации ракее задисанная комбинация на триттерах стирается импульсом с формирователя сбольствающие милисью ФС

соръедиальной и интульско и CH.

которы желопече обоство въеренователь, в моляетель от
которы желопече обоство въеренователь расе профразователь колов HK. Преобразователь колов HK профразователь колов HK преобразователь колов HK профколовани делетичный, в комольный при весовможени тазоразрадилих вифоромых видинатрора HH.

Можени тазоразрадилих вифоромых видинатрора HH.

Войнение старователь обостве обостве обостве обостве обостве от
расе обостве старовательной обостве обостве

13.3. МНОГОКАНАЛЬНЫЕ КОДО-ИМПУЛЬСНЫЕ УСТРОЙСТВА

В многоканальных кодо-импульсных устройствах используются многие функциональные узлы одноканальных устройств техневамерений. В отличие от одноканальных в нах добамиются синхронно и синфазио работающие ком мутаторы в передающее и приенном устройствах, есая

кодо импульсной циклической системы.

кодо-импульской цинлической системы.

применяется временное циклическое разделение каналов телеизмерений. Обобщениие структурные схемы передающего и вриемного устройств такой иногожанальной циклической системы телеизмерений с пременным разделением

ческой системы теленэмерений с иременийм разделением каналов приведены соотвественно на рис. 13.17 и 13.18. В передающем устройстве (рис. 13.17) добавляются комутатор К и соотвественно усложивается комутатор К и соотвественно усложивается даторытм управляющего узла 32 докторый управляет и работой коммутатоводилист и правитилистического пределагается гервичные преобразователя к АШП.

В понемном устройстве на рис. 13.18, если на выходах эключены аналоговые выходные приборы ВП. функционипование узлов, показанных на рис. 13.14, в основном такое же. Исключение составляет управляющий узел УУ. пля коже. гасторите усложняется алгорите. Коммутатор Кы поочередно полилючает ЦАП к выходным аналоговым поиборам синхронно и синфазно с работой коммутатора Км на передаюней стороне с постоянной частотой шиклов и тактов.

Миогоканальные циклические телеизмерительные систеил с временным разделением каналов применялись в равистелеметрии и промышленной телемеханике. Одинаковые с одноканальными и сравнительно сложные преобразователи в передающем и присмиом устройствах здесь ис-пользовались поочерению для всех N каналов, что резко синжало стоимость анпаратуры на один канал гелензмере-

gwg.

Использовались и другие структурные схемы приемного устройства с инфровым отображением ниформации и несколько отличным включением коммутатова Опиако все эти схемы не позволяли повысить эффективность передачи, т. е. сократить полосу частот, занимаемую в канале связи, путем уменьшення избыточности передаваемых сообщений ти

Только переход на кодовое разделение каналов (адрескые передачи), описанное в гл. 1 и 5, позволил значительно повысить эффективность передачи, т. е. резко сократить полосу частот в канале связи, которая является наиболее

дефицитной и допогостоящей.

Упрощенная структурная схема передающего устройства многоканальной коло-импульской системы с временным кодовым разделением каналов телензмерений приведена на рис. 13.19. В ней в отдичне от схемы на рис. 13.17 применяются

разностно-дискретная модуляция (РДМ) и Δ-демодуляция НЛИ ВЕОВИЧИМЕ ВОВОЙВАЗОВЯТЕЛИ ИМЕЮТ ПАМЯТЬ И НАПРИМЕВ. не выдают сигнал на свои выходы, если измеряемая величина не изменилась больше чем на заданное значение, т. е. если нет информации (новой). В отличие от схемы на рис. 13.17 электронный коммутатор Ки имеет не стабильную скорость переключения, а переменную, резко возра-

стающую пон отсутствии передаваемой информации. Рассмотоны ваботу схемы на вис. 13.19. Каналы теленамерений оправиваются коммутатором Км поочередно. Если при опросе i-го канала есть сигнал с i-го первичного преобразователя, то узел формирователя адреса ΦA передает коломую комбинацию адреса i-го канала, а авкаютоцифоровой преобразователь вылает коломую комбинацию
значения намеряемой величний i-го канала (текст i-го канала). Параллежно-по-по-по-дозательный преобразователь

застичной кодо-инпульсной системы ТИ с временным кодовым разделением квидов

ПВ—Пе выдлет водовую комбинацию текста в последовательном кожа, в формироватам доловам сигналов. ФКС чемом кожа, в доловам сигналов. ФКС варежа, а атем — коломую комбинацию текста (рис. 13:20)ю на върабатывата доловнительные монтулсы, соготельнония върабатывата доловнительные монтулсы, соготельнокова. Моздатор М согласует по частоте сигна с кванаю кома. Моздатор М согласует по частоте сигна с кванаю кома моздатор М согласует по частоте сигна с кванаю култитор Ка подолжене (4-1) й квана техня подомующей при втом передаются аврем и текст (4-1) города в подомующей при втом передаются аврем и текст (4-1) города в подомующей сти предает на коси управляющей у том при текста по предает на коси управляющей у том сти передает на коси управляющей у уза УУ сигнал О бете и передает на коси управляющей у уза УУ сигнал О бемой шформаций в правотимется соответственно в комадой форме узаким «И н. И.И.Г. Кок селедует пр рис. 13.19, посморайствоность лебствий узлик, подавжены управотва рис. 13.17, амучительно усложнего функционарование и върдествет быстролействие электрониято коммутатую, и возраствет быстролействие электрониято коммутатую, и предоставляющей провения и предоставляющей продости разделением каналов привосием на россии и дования узлик этом, честоя проставилия на дования узлик этом, честоя произведения на дования узлик этом, честоя применя на дования узлик этом, честоя применя на дования узлик этом, честоя применя на дования узлик этом, применящий на меньми узлик этом, применящий на меньми узлик этом, честоя применящим на меньми узлик этом, честоя применящим на меньми узлик этом, честоя применящим на меньми узлик этом, честоя меньми узлик меньми узлик узлик меньми меньми узлик меньми узлик меньми меньми меньми меньми мен

минуменной системы ТИ с арименный исловым раздолжем систамов, $M_{\rm c}^2$ —вызоваму раздолжем систамов, $M_{\rm c}^2$ —выстамов, $M_{\rm c}^2$ —выстамов, $M_{\rm c}^2$ —систамов, $M_{\rm c}^2$ —систамов, всесимовательного ком в опроминенты, $M_{\rm c}^2$ —систамов, $M_{\rm c}^2$ —систамов, всесимовательного ком в опроминенты, $M_{\rm c}^2$ —систамов, $M_{\rm c}^2$ —систамов, всесимовательного ком в опроминенты, $M_{\rm c}^2$ —систамов, $M_{$

На рис 13.21 для наглядности представлена упрощенняя структурная схема с индивидуальными канальными лекодирующими узлани адреса ЛКА,— ЛКА,. В реальных устройствах широко применяется один общий декодируюций ужел адреса с № адресныму выходами, сигналы с выходов когорого подаются на индивируальные канальные каскалы совладения (догнеческие элементы $H_1 - H_2$) (рис. 13-22). На эторой вход лементов $H_1 - H_2$, паралаельно правится выходные сигналы с узла JSK. Для пропускания текста давного канала с эхла JSK подамится удянение инмульсы. В каждом индивируальном квялаге на выхода влементы $H_1 - H_2$ (пот. 13.22) последовательный же

нимумьской системы ТИ с общий дикодором вдреск же N кодовых комбижецей, передвиземых на индивидуальные выходы. текста, например, преобразуется в нараллельный в узлах

(Bit-Bip) = (Bit-Bip), а затем в умак $BK_t = Bix$ в умак Bix в Bix в умак Bix в умак Bix в B

Таким образом, для кодолого разделения кинелом карактерно примение в передающем устройстве коммутатора, частота переключения которого зависит от пазачим передавленой пиформации в какалах. Разделенийся каналов в присмном устройстве осуществляется доколируводини удом в даресов с каральным выходамы, осуществляет ющими распределение канальных текстов с помощью логических элискатов И. Передод к кодовому разделению женалов в промышленной телемеханике позволяет сократить полосу частот канала связи по меньшей чере в несколько

Рассмотрим некоторые примеры систем,
 Миогоканальная коло-импульсная система теленамере-

ний и телеситальным косументоры объекторы объ

дачи следующей информации ТИ и ТС:

а) одного параметра телеизмерения двоично-десятичным кодом (две группы двоичного кода с весами разрядов 8—4—2—1) с погрешностью телепередачи при цифровом воспроизвесении 1,5 %, при зналоговом 2,5 % (вохдной ток

от первичных преобразователей ТИ $I_{xx} \ge 1$ мА, $R_{xx} = 3$ кОм); 6) положения семи двухпозиционных объектов телесиг-

нализации, которые передаются циклически распределительным методом.
Полцикл передачи каждого канала (в том числе и син-

хронизацующего) состоит из десяти разрядов (элеменгов). Восемь разрядов служат для передачи информации ТИ или ТС, девятый — для передачи дооланительного защителют импульса (дополняющего общее число импульсов в рабочем капале ло неченого числа) и десятый — для передачи разделительной паузы между каналами. Общее число разрядов в плаумощих цикле давно 10 % — 80.

Длительность полного цикла при скорости передачи импульсов 50 Бол, задавной по технических требованих для каналов связи в энеретнике, составляет 1,6 с, а при скорости 75 Бод—1 с. Система рассчитам на канал связи типа тонального Система рассчитам на канал связи типа тонального

телеграфирования с полосой пропускания 120 Гц. Предусмотрена плавиая регулировка скорости передачи от 10 до 90 Бод.

При теленамерении проязводится пропоршинальное преобразование напряжения на входе предастичка в изакиканале ТИ в даительность инпульса время-пипуального напреобразователя, разработаниют в ЦИНИКА. Временийя интервал преобразователя в код путем счета импульсов. Цтя этого ток имперямой величиния от первичими преобразователей ПП, ПП, ПП, В Д, поступает (рис. 13.23) на надравыцуальные время-инульскием преобразователи ВИП, ВИП, ВИП, к ВИП, При переключения каналов распредетителем, выполненным в выде двоичного честивка с мотричным денинфраторым, происходит восочрежими запускскотествующего ВИП. Мозулированный по диятельности выпулас с выходов ВИП, ВИП, ВИП, ВИП, ВИП, через скему

Рис. 13.23. Структурная скема передатчика эногоманального устройства TU-TC тика MUKC-1.

 HHf_0 отвривает элемент H_0 на второй вход которого не върхняте върхняте на второй вход которого не върхняте на второй вход которого не върхняте на второй вход которого на второй вход которого на второй вход которого на второй вход которого на второй вход которой вход кот

импульсов P_1 через элементы H_1 , ..., H_8 оправинявает состояние триттеров пересчетной схемы, изчиная с изиболее «весомого» триттера 2+10. При этом, если триттер находитея в состояния I, элемент H_1 , ..., H_8 через HJH_1 и эмиттерный повторитель ЭЛ перефрасывает выходной тригер ТеВ, ныдавая интульс в элива связы. Перед заждыми тактом расраторитель об высовать притер ТеВ сбрасывается генераторитель С — 1000. Пауму межлу следующим водрая смин за дружи инмульсаю по притер ТеВ, инмульства с притер ТеВ, Нимулься с выход НИН, поступают на счетный вког Нимулься с выход НИН, поступают на счетный вког

тритера контроля кола 74/11. 100/11. 100 минульсов честное, то этот тритера выдает через элемент 1/3 доложинстванный минульс в закол 3/11 и тритер ТеВ и образует нечетное часло минульсов за один подцики. Тритеры ТеК, ТеВ и пересчетная секам ПО козращаются в космоное ссотовии на жектом такте распраденителя Р., Одновременно с этим застраженитель Р. пересаживает канал.

Синфазирование работы передатчика и приемнико осуществляется при передаче специальной кодовой комоннащи, состоящей из левяти следующих подряд имузаково-(без пауза) путем вода 1 в тритгеры ПС на посьмом синхронизирующем выпале распределетеля Р.2. Такая кодовая комбинация пормально не может возникнуть при передаче слигалов ТН и ТС.

Для передачи сигналов ТС в схеме на рис. 13.23 служат каналы 1, 3, 5 и 7 риспределителя P_2 (цени ТС на рисунке не показаны)

В тензив всего подвижал передами сигиллоэ ТС нее рингеры дерессийн скемы уставляющих преобразователей ГС 1. Передами винумново от первичных преобразователей ГС угда винумнов важногт от сестейных портавляющих передокративателем ГС предокративателем ГС . Замежутому когтакту первичного преродозователя ГС соответствует видуа на данном такте растука. Это исключает образование удиничного пинумнов угда предаме разоватируют состемняя всег первичных преобразователей ТС , статистическая информация (ПД) предосте в пакасительствуют мисте предокта деятеля в предоктистельняя миксе (прес 1824) инпейвый престе в пакасительствуют мисте (прес 1824) инпейвый престе в пакасительствуют в престем престе в пакасительствуют в престе (прес 1824) инпейвый престе в пакасительствуют в престе (прес 1824) инпейвый престе в пакасительствуют в престе (прес 1824) инпейвый престе престе (прес 1824) и престе (прес 1824)

блик ЛБ систоит на эколного усилителя-ограничентеля, интетрирующего авека, формирователя импуаьсов и имвертора. Принивежне схемы с интегрирующим звеном повышего помехоустойность приеминяся (ркс. 1326). Для восстановачения импуаьсов принимаемого кода выходные сигналы ЛБ и ТЛИ подвітся на экомент И. В Отличне от этого

выходиме импульсы элемента H_1 фиксируют число периодов генератора FTH в паузах и представляют собой инверсиий код.

Темератор тактовых импульсов ГГИ в приемном устробстве снихромпанурется ношатовым способом, т. е. коректируется ак каждом принятом импульсе. Требуеман стабильность частоты гемератора ГГИ составляет примери—2—3 % и определател макимальной длигельностью пау-

Рис. 13.25. Временные диаграммы сигналов в приемнике МИКС-1.

зы между снихронизирующими импульсами, подаваемыми на вход ГТН (17 тактов).

нике

При приеме синхронизирующей кодовой комбинации различитель синхроимпульса РС из следующем такте ГРИ сбрасивает распределитель каналов РК, очищает регистр Рс и подготовляет его входиую ячейку. С этого момента начинается комый инки приема информации.

Евифатор тактовых вимульска ТП продавитает комтрольный разрад 1 в лежда з им кее въедение элекентом И, върхадыем винульсы пиформации по вчейкам задухтом И, върхадыем винульсы пиформации по вчейкам задухности пред при пиформации солого канала. Выходом комульс делятой чейкам террасполут поможет соответствует комульс делятой чейкам передостир гароспратитель каимульс делятой чейкам передостир гароспратитель каналузы, селятой производит сфор старой информатил, и канал датажения контрольного разрада (1) по регистру, и рего жамения И, производит сфор старой информатил, выкольцих тритерах 720. Черва коневенты ИI, и Ид.—И, ком закольщих тритерах 720. Черва коневенты ИI, и Ид.—И, ком закольщих приятилел.

Контроль правильного приема информации осуществляется с помощью триггера контроля ТеК. Если триггер ТеК прииял неправильное (четное) число импульсов, то вклю-

чается триггер сигиала сбоя ТаС.

често пригре обливаю соот Исп.

2001 И. Политеров може с образдения выпоря В за
запросу
выпорящих тритеров може с образдения выпорящим
выпорящим тритеров може с образдения
выпорящим за
запросу
выпорящим за
запросу
выпорящим
выпорящи

Вивод информации с данного приемника на индивидуальние блоки воспроизведения и преобразования инфорнации, такие, еак блок сигнализации и цифро-лалоговые преобразователи, может осуществляться также без схемы разлешения пахода (вамоды 2-10. ... 2-10).

В блоке сигнализации кодоме комбикации запомицькогси на григгера. Виколимии элементами служат герметизирозаниме реле РМУГ, которые поззоляют забежать перерыва подачи питающего изпряжения на сигнальные ламим при посставовления моромации на григгерах. Контакты реле используются в скемах световой сигнализациям щебосной герати. В цифро-аналоговом преобразователе весовые сопротивления переключаются полупроводниковыми триодами, работковыми в ключевом режиме, а кодовые комбинации апроминаются на тритгерах.

13.4. СРАВНИТЕЛЬНАЯ ОЦЕНКА АНАЛОГОВЫХ И ЦИФРОЗЫХ ТИ

Дадим сравнительную оценку принципов построеняя устройсти телезачерный по нескольким наиболее важным критериям. Отказ от выборя единого, якономического критерия вызави тем, что существующие системы телезачен и предвазачены для различных целей, построены различими трудносопоставилыми требованиям и использует различную трудносопоставилыми этемператично базу.

ют различно учитывать, что сравнительная оценка систем в изпестной мере имеет условный характер, однако она соответствует историческому процессу развития систем

оща соответствует историтескому процессу развития с опслужденияму при техновы, гранстический перагогозов, техновыму премие в всег и методы могут вызвать некоторую переоцелку деньюстей в искоторое вызменение в оценки согием технетомераний. Техн не менее пряводимыя оценка поэводиле лучше мозрактернозовать системы и может содействовать возникновению повых идей и методов технезмерений. Для оценки принциков опстоемия выберем с ледующае

наяболее важные критерии оценки: реально достижнива импамальная потрепилсоть гелензмерений, помехоустойчивость, вядежность системы, возможность работы с различными наивлажим связы, стоимость системы ТИ и возможность унификации и массового производства унифицированных усторовств,

Орека перечисленных вригериев нег такого поязатем, кая быстроействе, так кая для промившенных систем геженымерений долугимо быстрожействе техничастем геженымерений долугимо быстрожействе техничастем геженымерений долугимо быто постом техничастве долугимо построжения систем тетеминериам долугимо построжения систем тетеминериам долугим и построжения систем тести з и и й, заключающийся в присочник каждому прийстем техничастве долугимо потрожения по-

В табл. 13.1 дана такая сравнительная оценка четырех рассмотренных принцинов построения устройств теленамерений с учегом перехода на интегральные микросхемы. Коло-импульсиме устройства имеют значительно лучшие пер-

Таблица 13 г HOMES MACTA CHITCHIA

syntem

NEC098010	производен			1			
спективы :		и пок	взателн	пон	адежн	ости з	(стоя
В стро	аратуры.	Moceta	u «Ha	TOWN.	DOTE N	verno	Acre

числителе дано место при повышенных требованиях к точпости и помехоустойчивости (например, при погрениюсти б≤1%), а в знаменателе — без повышенных требований. Для миогоканальных телеизмерений дополнительная стоимость и дополнительная более сложная аппаратура в колово-импульсных устройствах раскладываются на все каналы телеизмерений, поэтому в миогоканальных ТИ ко-

до-импульсные устройства имеют неоспоримые преимущества по сравнению с другими системами.

RATAURAHOUTSP ARAD ПРИНЦИПЫ ТЕЛЕУПРАВЛЕНИЯ И ТЕЛЕСИГНАЛИЗАЦИИ

Контепна оценов

Возможность ужификац

14.1 OCHOBBINE BONGING

Телеиправлением называется передача на пасстояние с помошью канала связи команд, воздействиющих на ис-

полнительные опганы иппавляемого объекта Назначением устройств телеуправления является дигоматическая передача команд с ПУ объектам на КП через

канал связи, при этом в большинстве случаев практически не допустимы ложные команды (искажение комана). Высокие требования по достоверности сигиалов ТУ-ТС принедены в табл. 5.1. Достоверность передачи резко повышается автоматическим квитированием команлы сведствами телесигиализации (ТС) с КП. Телеуправление относится к наиболее ответственным

операциям в телемеханике, практически не допускающим вожных команд, так как исполнение комант на КП пронеходит автоматически, без участия человека. Поэгому для ответственных объектов, например, в эпергетике [44] к ТУ предъявляются следующие требования.

1. Операция ТУ обязательно должна сопровождаться ответной телесигнализацией, которая используется для контроля правильности выполнения операции ТУ. Система, объединяющая функции ТУ и ТС, является комбинврованной системой ТУ-ТС. 2. Посылка приказа ТУ должна состоять как минимум

на двух операций: подготовительной (выбор объекта и характера операции) и исполнительной (запуск передачи). При таком разделении уменьшается вероятность неправильных действий диспетиена После полготовительной операции диспетчер может проконтродировать свои действия по сигнадам на мпемосхеме пульта управления. Наиболсе радикальным решением, обеспечивающим правильпость посыдки и исполнения поиказа, является полуверждение приема подготовительной операции на КП с помощью посылки ответного сигнала по каналу ТС. После сверки на ДП посланной и подтвержденной подготовительной опера-шии посыдается на КП исполнительный прихаз.

3. Любое одно- или двукратное искажение сигнала при ТУ или повреждение любого одного влемента полжно сопровождаться защитным отказом, т. е. при этом не допускается исполнение дожных приказов, 4. Исполнение приказов не должно происходить при

повреждении канала связи в спокойном состоянии системы или в процессе передачи. 5. Выход из строя канала связи, а также потеря пита-

ния полукомплектов системы не должны приводить к ложным приказам и должны сигнализироваться на ЛП: канал связи должен непрерывно контролироваться, 6. Посылка приказов ТУ должна производиться методом спорадической передачи: перелача ответной телесигнализации допускается как спорадическим, так и цикличе-

ским метолеми В случае нарушения приема известительной ТС на

ДП схема должна обеспечивать повторные передачи с КП

на ЛП до тех пор, пока эти сигналы не будуг сквитировавы дежурным персоналом ДП.

8. Приказы ТУ, не выполненные по каким-либо причинам, не должны запомняяться на КП. Для их выполнения необходим повторный запуск устройства с ДП. 9. Должно быть предусмотрено предпочтение извести-

тельной ТС перед посылкой приказа ТУ. 10. Сигналы, возникающие на КП во время повреждеиия устройства либо канала связи при перелаче других сигналов должны запоминаться и затем при ликвидации повлежлений либо окончании передачи других сигиалов автоматически передаваться на ЛП

11. Приход каждого известительного сигиала на ДП должен сопровождаться общим вызывным сигналом (звуковым или световым), квитируемым вручную.

12. Одна исполнительная операция ТУ предназначена, как правило, для одного объекта управления. Фиксация приема только одного приказа видеется дополнительной гарантией его правидьности. В отлельных, особых случаях схема должна допускать возможность циркулярного управления, т. е. передачу приказов нескольким объектам одной исполнительной операцией ТУ.

Телесигнализацией называется передача на расстояние дискретных сигналов о положении или состоянии контроанриемых объектов. В связи с этим устройства телеуправления обычно сов-

мещаются с устройствами телесигнализации и называются устройствами ТУ-ТС. К исключениям относятся, например. Устройства телеуправления строительными и пругими кранами со зрительным контролем, заменяющим ТС и системы циркулярной передачей команд объектам по силовой сети, в которых трудио осуществить ТС. При телеуправлении промышленными объектами во

многих случаях передаются простейшие двухнозиционные дискретиме команты типа «включить», «выключить» либо «прибавить» (давление, расход, изпряжение, уровень и т. п.). Такие же простейшне сигналы передаются при телесигнализации, например «включен» или «отключен» («выключен») данный объект. Максимальное время пере-дачи сигналов ТУ—ТС в промышленной телемеханике в подавляющем большинстве допустимо около нескольких

Из экономических соображений пецелескобразно зани-

секуил. мать дорогостоящий канал связи для передачи только ОД- ного сигнала, например «включить» или «выключить», тем более что часто с пункта управления необходимо персданать значительное число комянд нескольким али многим объектам управления. Поэтому для эффективного пелохаования кнага персдают комялам тосумравления для многих двухлючицовных объектов черва общий канал свяче папия общим устройством ТУ—ТС.

Для повышения достоверности передачу команды телеуправления одному из многих объектов разде-

манды телеуправения одному на эмер:

1) автоматическое избирание заданного объекта телеуправления путет нередачи через канал связи сителеказбирание» данного объекта. Эта операция изамвается

ензоправне данали объекта. От операция называется подготовительной;

2) автоматическое подтверждение на ПУ переданного сигнала путем приема сигналов телесигнализации;

 передача выбранному объекту исполнительной команды «включить» или «выключить» после подтверждения его избирания.
 Для уменьшения вероятиости возникновения ложных

можная Одновременно передается только одна комицаю изфірання давного объекта. Таж ме передается одна неполнятальная комилая, при этом несколько комная данывиет зацентной толька. Вереитность дамная комная, как подготовительная комилая запоминается на КИ нс КИ на подготовительная комилая запоминается на КИ нс КИ на комилая. Только после приема этого ответного (кватеру, только после приема этого ответного (кватеру, комилая. Только после приема этого ответного (кватеру, немя уже разгенодотомуженной комилая, и вотличнее от немя уже разгенодотомуженной комилая, и вотличнее от за одня цяка, чтобы убедиться в правильном состоямия «Моготоступе-матотос» в рози сесто у пр в лесмилогоступе-матотося по рози сесто у пр в лес-

равлении, запрещающих дальнейшие действия оператора, если, например, вместо одного объекта произошло избирание нескольких объектов, что автоматически вызывает за-

ине нескольких объектов, что автоматически вызывает зашитный отказ.

Из сказанного выше следует, что избирание объекта, передача и прием исполнительной команды ТУ—Тлавные функции устработь тежерпвавления в передам и пине

передача и прием исполнительной команды ТV — главные функции устройств телеуправлении, а передача и прием сигналов телесигнализации — главные функции устройств телесигнализации. В сиязи с этим устройства ТV—ТС и их основные прин-

В связи с этим устройства ТУ—ТС и их основные приними называются по методом передачи и разделения сигналов. В реальных системах родко все сигнала ТУ—ТС и по перезачится однам методом, голому устройства и называются по преимущиственному методу передачи основных называются по преимущиственному методу передачи основных называются по температирования по температирова

Для команд телеуправления хариктерно значительное ранобразие по виду команд, оперативным и техническим способам их передачи и быстродействию. По виду команды разделяются на следующие:

однокомпозиционные — веключить или сот-

ключить»;
Д В У Х п о 3 в ц и о в н ы с — «вилючить» и «отключить»
Однопозиционные и двухпозиционные команды в промышленной телемеханике составляют подавляющее большинство:

друклозяционные — «прибавить» и «убавить» или т рекпо з и и ю и и ме комалы — «прибавить», я «убавить» и «стоть, возабствующие во многих случаях на уставим затоматических регуляторов и называемые те а е регули рова и и ем. Для завершения одного процесса тклергузарования может быть необходима передача нескольких таких комала;

мам доманада и и по от и це от и на е — передама значения толерт различного парвичетра в апалотомой кам искерстной форне (капричек), открать на 36 % затвор врагальномого кане (капричек), открать на 36 % затвор врагальномого катримочение и осуществляется главным образом тругем примочение и осуществляется главным образом тругем спорадических дареным переда королями комитациями. солержащими адрес и текст для объекта управления. Они зазываются мажопосиционными колоным условоми. (ЖИ зазываются мажопосиционными колоным условоми. (ЖИ зазываются мажопосиционными колоным условоми.)

и относятся также к телерегулированию.

По оперативным слособам (режиму) передачи команды разделяются на следующие: спорадические — команды передаются по мере возникновения необходимости их передачи. Такие комады оставляюто подавляющее больщинству в промышлей-

пов тепемханике; по троса объектов и циклического опроса объектов и циклического опроса объектов и циклического передачи комман, по имакительношейся программе—за перемд цикла опроса передаются комманда только заданным объектам (по программе). Прихером таких комманд является вызоле теленичерений (ТИ по замому). Существует тепаенция распирения этих комманд, так как они проце реализуются в иссложиться истемах;

проше регентургите и пессоматых — отпинаются от циканческого опроса поиторением передами одной комады и втеческого опроса поиторением передами одной комады и втечецие рада шиклов до прихода известительных сигналов. Такие комады реализургога в циклических системах с эрменений разделением сигналов. Каждому сигналу пари этом отполятого собя пременений интервал, до пример, вымключить» ресм или иссклыми объектам тедетриваления. Кыркулирике комады и вередогае при течетуралениям, каримулирика комады и передогае при те-

пример, «выслючить» в осем или исключить обмагам телекурпальник "Цирулуярные команды передаются при телеуправлении освещением улиц и для различных объектов в осистемах помарной и другой оситиальнаяции. ПО 6 мстродействию команды и соответствение промышлением сутройства ТУ—ТС раздоляются на три группы; с временем передачи команды до 1 с—1-я группа, до 4 с—2-я группа, болсе 4 с—3-я группа.

На равних эталах разлития толебекалники, когд яторож темемескими еще облаза разлита, применяльств, самые разпообразные технические способы и печетоды передате момар, с непользанием большор разлиобразим неголо различных соков, технических средстворами сигналого, различных коков, технических средстворами сигналого, различных подостивными неголовительными согременными требованиям по учификация, мессоному производству и принению в самых разлиобразных достовыми. В нестоящее пречим все более широм стольмуются колокого раздолеем на все более широм стольмуются колокого раздолеем принению в 1% сарречием передачий всего более широм за всего можеть предагами по 1% сарречием передачий всего на предагами по 1% сарречием передачий всего на предагами по 1% сарречием передачий всего на предагами по 1% сарречием передачи по 1% сарречием передачий по 1% сарречием передачий по 1% сарречием передачи предагами пр

ми (m=2) помехозацищенными кодами, так как они в большей степени удовлетворяют современным требованиям. На рис. 14.1 приведена классификация команд телеуправления по их источникам, вилу сигиалов, достовериости

передачи, оперативным способам передачи, эталам передачи, быстродействию и основным методам разделения ситналов
В устройствах ТУ—ТС применяются следующие виды телеситиализации

deu or ste

OT FAST FOR

Rosumus anno

MHIS. MOSSISHIE.

[maggaggfgfoloxy]

diametele acceptus

1- ii zowasa.

2-& cannon.

3-4 contou

Рис. 14.1. Классификация команд ТУ.

Pa daemakravaem

enterior.

f-A semeseave

2-й приверони.

J-0 remember

(cm made 51)

 О состояния отдельных объектов и групп объектов типа «выдочен» или «выключен». Такак ситилалзания передает сведения отом, какие объекты выпочены и какие выключены (отключены) с адресами объектов, и передается опа затоматическия (например, шиклическия) или

по вызову оператора и ЭВМ, 2. О выходе контролируемых на расстоянии параметров за пределы установленных норм (например, более уми на 5—10 %).

Сигналы о состоянии «в норм», как правило, не передаются. Может передаваться и степень отклонения от нор-

мы в виде предупредительных сигналов в сигналов зварви, а также более детальные дискретные сигналы «выше иормы». Они более подробно описаны в гл. 17.

мы» Они более подробно описаны в гл. 17.

Сигнализация телеконтроля может передаваться автоматически при ее возинкиювении или по вызову оператора,
при эгом аварийные сигналы передаются пезависимо от

пойствий оператова.

деиствия окторозува.

3. Подтверждающая избирание объекта телеуправления и исполнение команды, называемая известительной сигнализацией, Известистьная сигнализация передается в ответ на действия оператова или в ответ на сигналы СЭВМ.

ра вил в отист на напада с остана у стройствах ТУ—ТС вси телесительных и более сложных устройствах ТУ—ТС вси телесительная содержит информацию об адресе объекта Одивко для нассовых рассредоточенных объектов например за пефтепромыслах, трубопроводах, в ирритания, команда ТУ во многих случаях подтверждаетего общим сигналом для группы объектов, т. е. языестительная телесительными может быть безапремен Дуго получтимы

лишь в том случае, если приняты достаточные меры для предотвращения дожных сигнадов.

В отдение от передата в толеграфию, техтефоном и изут от связи, тд. оторужают примеро развике веропенстве подамента в совязиваеми ложеного сигнала, в теленестве подраждают в толего подамента и подамента и в толего подамента и подамента и подамента и подамента в толего подамента и подамента и подамента и подамента и възграфия и подамента и применента обратию от так как ири подамента конацам и примененти обратию от заказа кололужуют азаритие отгаза с получения обратию и заказа кололужуют азаритие отгаза с получения обратию и

Многоканальной называется передача, в которой каждому объекту (источнику) выделен видиводральной кинал с о ременной мал частотных разделениях. При в дърсной передаче выделяется индивизуальный адрес, при комбинрованной используется дарсно-мотоканальным передача. На первых этапах развития телемсканики создавались истемы VY—ТС для объектов, сосредотченных и в одном

Рис. 14.2. Классификация устройств ТУ — ТС.

контролируемом пункте (работа нункт — пункт). В дальнейшем для повышения эффективности канала связи оказалось целесообразным создавать также системы ТУ—ТС для объектов, рассредогоченных по линии или каналу связи любой комфитурации.

Системой ТУ—ТС для рассредоточенных объектов назвивается система с несколькими контролируемыми приктъим, рассредоточенными по общед лини мата каказу сазърлюбой конфиариации. Создание систем ТУ—ТС для рассредоточенных объектов (нефтесобыча, трубоправоды, криртации и др.) потребовало развития специальных методов я технических поспеден възвъектами. На основания издоженного выше в системах ТУ—ТС по сравненнос системами телензимерения применяется значительного запите станов телензимерения применяется значительного запите ситемало ТУ и ТС. Здесь также значинально больше показателей для классификации систем (см. пок. 14.1 и 14.2).

На рис. 14.2 приведия упрощения классификация сыстем у по важнейшим показателям, таким, кан катом и разде-бения сигналов, режимы передачи, методы защити и др. Заменны, что классификация заменается упрощенной компортования с при поставатить все многообразие реальные слетсию. Описымаемыя классификация относиется и пералее как сигналов ТУ, так и ТС, которые могут быть вередаче как сигналов ТУ, так и ТС, которые могут быть

Для сокращения числа каналов связи широко применякогся миотофункциональные (комплексивье) системи колмеканики, в которых устройства ТУ—ТС объединяются с устройствами теленаморений в передачи данных. Это часто дает значительный экономический эффект за счет сокращения дорогогожицих каналов связи.

В промышленной телемеханике из числа бесконтактных бесконтактных TV—TC, выпускаемых пил выпускавникся промышленностью: 1) многопроводиме при сравнительно небольшой про-

тяженности многожильных кабельных линий связи (до 2— 5 км) для рассредоточенных объектов; 2) частотные со спорадической передачей с избиранием

объекта или КП одной из n частот (код C_n^1) или двумя паралженьно или последовательно переднаваемыми частотами из числа n частот (код C_n^2 или A_n^2) для некрупных рассредоточениях объектов:

доточенных объектов; 3) циклические с временийм разделением элементов с водом для передачи команд на сочетание C_n^1 для объектов, сосремоточенных на одном КП (работа

пункт — пункт);

4) цифровые (коловые) со спорадической адресной передачей сигналов ТУ—ТС двухлофиционными помехоустойчивыми колавин, с коловыми разаделением сигналов в точивыми колавин, с коловыми разаделением сигналов. Такие устройства приняжением за при спиналов. Такие устройства приняжением за при спиналов. Такие устройст-

KIT.

14.2. ЧАСТОТНОЕ И ВРЕМЕННОЕ РАЗДЕЛЕНИЕ СИГНАЛОВ

Сравление способов избервание объектов ТУ при разминиях возможных методах разсления, рассмотренных в гл. 1, прасставляет известные трудности из-за многообраня позватается и характерести». Эти пожватила практически певозможно учесть даже по комическими хригтерим чески певозможно учесть даже по комическими хригтерим мак помежах и других сообенностих перодачи. различаях возможность увеличения числа сигналов, большая номенклатура высеченов и т. п.).

На ранних этапах становления телемеханики развивалась теория избирания объектов телеуправления, которая представляла некоторый интерес при выделенных физических линиях связи и слабой их ниформационной нагрузке. Рассматривались разнообразные избирающие признаки (полярный, амплитудный, фазовый и др.) и различные способы избирания, такие, как разделительный, частотный распределительный (временной), частотно-распределительный, разделительно-комбинационный, частогно-комбинационно-распределительный и дв. Анализ способов избирания проводился без учета теории помехоустойчивости, тем бояее при различных видах помех. Эффективность передачи также, по существу, не учитывалась, что недопустимо в современных условиях дефицитиости каналов связи. Повтому в современных устройствах эта теория не получила применения. С основными положениями этой теории можно ознакомиться в более ранних учебных пособиях по телемеханике, например в [39].

В массовых системах ТУ-ТС, выпускавшихся или выпускаемых промышленностью, в подавляющем большинстве случаев используются только три основных способа

разделения сигналов: частотный, временной циклический и временной кодовый, описанные в гл. 1.

Выбор способов разделения сигналовя устройствах ТV—ТС необходимо производить в соответствии с методами разделения синалов (г. 1), теорией кодирования (гл. 3), вомехоустойчивости в эффективности прредачи (гл. 5), Выбор должен подтверждаться расчетами.

родами (гл. 5). Выбор, должен подтверждаться расчатами. С учетом наложенного выше ограничнося расчатами, вы только особенностей разделения сигналов ТУ—ТС при частотном, временной и кололом разделения сигналов. ТУ—ТС при частотном, временной и кололом разделения сигналов, тоболее что, как отмечалось ранее, существует темденция порекода к передаче коману гленуправления коломической колонациями с адресом в текстом команды. Передача команды во мюгих случаях осуществляется в несколько этапов, телеситнальзавия передается за время передачи команды от многих объектов ТС, например, многоживальным метолом с временным раздалением ситнальств.

дом с временным реассигности об 100 году на 12 году об 100 году о

В раним устройствах 17—ТС с временным реализмисистиклов, подпренных на ресейно-почитатьсям элемента с отраниченными ресурсами числя замываети комента с отраниченными ресурсами числя замываети коменды за выде серви импулькога распределятельными колом С_N - 175 и ТС. После передачно довей пологочанительной колом С_N - 175 и ТС после подправительными колом С_N - 175 и ТС после и после по почитать и после по почитать и почитать и

делителей.

С первоходом на более надежные бесконтактные замемты релейного действия с неограциченными пли очень больныма ресурсами срабатывния редейных легентов оказаныма ресурсами срабатывния редейных легентов оказабогы устройств ТУ—ТС со стабильной тактомой частогой на
тобыльным по частоге циклем работы коммутагора, составиления по частоге циклем общен за передамител оказакоммутельных регором общен за передамител на
тобы общена переда

приемной сторонах силовая сеть 50 Гп. Это облегало синкроннавщию распределителей.

За время цикла распределителей в таких устройствах, еще примерямых в напродном холяйстве, передается тольных цепей объекта. В ответных импульсных сериях с КП в каждом цикле многоканальным методом передается информация о всех ТС. Оператор после подтверждения подготовительной команды передает исполнительную команду. Во всех устройствах с временным разделением используется ряд защит, резко повышающих достоверность передачи команд. Достоверность передачи сигналов ТУ и ТС возрастает при их циклическом повторении. Более подробно принципы построения устройств ТУ—ТС с временным раз-делением сигналов описаны в гл. 15.

ко одна подготовительная команда для избирания выход-

Частотное разделение сигналов, как говорилось в гд. 1, отдичается тем, что каждому сигналу выделяется своя отдельная частота так, чтобы полосы частот каждого сигнада размещались в неперекрывающихся по частоте участках днапазона частот (см. рис. 1.17).

Максимальная информационная емкость частотных устройств ТУ-ТС для электрических контуров и фильтров ограничивается сравнительно небольшим числом частотных избирателей, размещаемых в рабочем диапазоне частот (например, в телефонном канале), что вызвано трудностями реализации узкополосных избирателей. Поэтому в частотных устройствах ТУ-ТС с относительно большой информационной емкостью каждому сигналу ГУ выделяется ие индивидуальная частота, а комбинация нескольких час-

тот, при этом частоты могут передаваться одновременно нли поочеренио. При одновременной передаче частот суммарное число сигналов N иля и возможных частот и m частот, участвующих в образовании одной кодовой комбинации,

$$N = C_n^m = \frac{n(n-1)...(m+1)}{1 \cdot 2 \cdot 3...(n-m)}$$

Если в каждой кодовой комбинации участвуют две одновременно передаваемые частоты, то (14.1) упрощается и число сигнажов

аваемые частоты, то
$$N = C_n^2 = n(n - 1)/2$$
.

(14.2)

При последовательной посылке частот в дюбой момент

времени передлется не более одной частоты. Это позволяет

уменьшить требования к нелинейным искажениям в капале

связи и к анпаратуре до легко достижнмого значении. Поэтому более широкое применение получили устройства

ту-тс с последовательной передачей частот. В этом случае

чае
$$N = A_a^m = n!/(n-m)!$$
. (14.3) Для применяемого кода с избиранием каждого объекта паумя частотами формула (14.3) упрощается:

 $N = A_n^2 = n(n-1)$. Полоса частот, занимаемая в канале связи, ограничивается в основном селективными свойствами и стабиль-

ностью частотных избирателей и генераторов. Широкое понменение получили частотные избиратели с электрическими резонансными контурами и полосовыми фильтрами. Пля увеличения добротности применяются катушки нидуктивности с ферромагнитными сердечниками. Сужение полосы частотных избирателей позволяет экономнее использовать полосу частот в канале связи и повысить по-мехоустойчивость устройств ТУ-ТС. Поэтому для дальнейшего развития частотных устройств представляют интерес узкополосные электромеханические частотные избиватерес узкололосные злектромеданические частотные изонгибридной технологией производства (см. § 9.4).

Частотные методы разделения сигналов позволили созлать простые частотные избиратели объектов и КП с олини или несколькими электрическими контурами и полосовыми фильтрами, не требующими местных источников питания на КП, что очень важно для массовых объектов, управления, рассредоточенных по каналу связи; на грубопроводах, в ирригации, на нефтепромыслах и т. п. В этих отраслях Народного хозийства частотные системы получили массоное применение благодаря возможности солдания простых устройств на КП. Принципы построения частотных устройств ТУ—ТС более полообно описаны в гл. 15

14.3. KOROROF PARRETEHNE CHIHAROR

Устройства с временным кодовым разделением сигналов, называемые также цифровыми устройствами, обладают неоспоримыми преимуществами, такими, как более высокая помехоустойчиность, лучшее использование канала связи, большие возможности унификации массового производства и применения в самых разнообразных условиях, иссмотря на несколько большее число компонентов (дета-

(14.3)

(14.4)

ются более эффективно при использовании интегральной элементной базы. Из-за высокой стоимости и дефицитиости каналов связи применяются и и огофункциональные (комплекс. ные) устройства, передающие не только сигналы ТУ и ТС. но также сигналы телеизмерений и буквенно-цифровой ин-формации (перелача данных — ПД), Такие устройства от-

дичаются большой гибкостью применения и высокой эффективностью использования канала связи. Повыщение эффективности передачи (см. гл. 5) достигается не только путем использования избыточности различных сигналов ТУ. ТС. ТИ. ПЛ при однизковой их срочности передачи (см. гл. 1, 5 и 12), но и путем применения приоригетов в пере-лаче сигналов описанных в 8 18.5.

Учитывая многообразие возможных и используемых принципов построения кодовых (цифровых) устройств, ограничные изложением обобщенных. Упрошенных прикципов разледения и передачи коловых сигналов в многофункциональных устройствах, которые обобщены в результате сравнительного анализа отечественных и иностранных систем телемеханики. Конкретные устройства могут иметь принципы построения, несколько отличные от понивинов.

описанных в гл. 15 К кодовым (цифровым) устройствам телемеханики относятся устройства с временным разледением элементов сигнала лвухпознановными кодами, адресными передачами сигналов ТУ, ТС, ТИ и ПД или с преобладаннем апресных передач над многоканальными.

Многоканальными методами при этом передаются в ос-новном сигиалы ТС, Цифропые многофункциональные устройства ТУ. ТС, ТИ и ПД применяются как для объектов, сосредоточенных на одном КП, так и для объектов, рассредоточенных по каналу связи различной структуры, Скорость передачи информации в цифровых устройствах может изменяться в инрожих пределах путем переключения тактовой частоты и ограничивается главным образом

полосой частот канада связи. Отметим, что возможность изменения скорости передачи путем изменения тактовой частоты характерца для широкого класса цифровых систем (не только телемеханики). Цифровые устройства телемеханнки могут работать по телеграфному и телефомному каналу со скоростью от 50 до 2000-3000 Бод и божее. Для одного комплекта отдельные сообщения ТУ, ТС, ТИ и ПД состоят из одинакового числа импульсов с целью упрощения их защиты от помех и упрощения приемных уствойств.

Все элементы сигиалов приведены к двум энемениям (0 и 1), т.е. применяются двухнованиюмые ходы. Оши пережаются мерех венают самера канай сакам комотих случаях методом частотной модуляции. Предусматривается передача двума, в в отдельным случаях—и треми эстотами, При двух частотах в канале связи частоте F_0 соответствует 0, а частоте F_0 —1.

При использовании трех частот каждый эзементарный съгнал перевлета двуж востотами. Для передачи о сівамал посымаєтся частота $F_{\rm s}$ а затем $F_{\rm s}$ а для передачи о сівамал посымаєтся частота $F_{\rm s}$ а затем $F_{\rm s}$ а для передачи $F_{\rm s}$ стестенняю, что для трех частот гіолоса в живые связи возрастает и используется менее эффективно, по а счет этого помишаєтся пометоустойчивость передачи и упрощаєтся аппаратура приемика. Для частоти применяются в техефонных манала, х

мяка. 1 ри частоти применяются в техефонных квылак, а пре— в техефоных.

учественный применяются в техефонами в пифровой формен и применяют применяют применяют применяющий применений при

ла ТУ и ТС на ПУ отображаются путом световой сигнализации.

Достоверность передачи ниформации обеспечивается совожунностью ажх средств, повышающих аппаратурують дежность, так и средств, обиаруживающих и не допускаюших оцнобих на-за физутанномих и на импульсных димх оцнобих на-за физутанномих и импульсных ра-

Предусматривается различия степень защищенности ситкалов. Так, для ситкалов ТН в ТС широко применяется циклический опраси применяется циклический опрацивает КП по программе, которая может ламеческий опрацивает КП по программе, которая может ламеческий опрацивает к по предусматривается защита от помех. Если помех вызывает защитым! отказ, то информация может быть прывята в последующих диклах. В пречи может быть прывята в последующих диклах. В пречи может быть прывята в последующих диклах.

помех. Если помеха вызывает защитным отказ, то информашля может боть привята в последующих циклах. В простейшем случае предусматривается защита от единичных искажений во эремя кодовой комбинации. Такая защита может быть недостаточна, например, пря воде ниформации в ЭВМ. Повышение достоверности пере-

эээле ниформации в ЭБМ. Новышение достоверности пере-Зачи достигается путем перехода к двукратной передаче Каждого сообщения, или применения более сложных методов передачи с использованием обратного канала, или перехода к циканческим и другим помеждустойчивым кодам. Каждое сообщение ТУ, ТИ и ПД при передаче имеет апрес и текст. Для ГС может быть один апрес для группысигналов, передваемых миогоканально с временным разжелением.

Адресквя часть кодовой комбинации может иметь:

а) адрес КП назначения или отправки сообщения;

б) номер программы, определяющей вид сообщения (подготовительная или исполнительная команда, запросы

AB.→ \(\) \(RB → \) \(RB → \)

ТС, текущих или интегральных значений ТИ, передачи данимх и др.); в) текст каждого из сообщений. Текст, так же как и адрес, может иметь различное число элементов сообщений в пределах общей унифициоован-

в двончном коде;
б) значение контрольной величины ТИ (заранее известной), передаваемой для коррекции ТИ (контрольное те-

стиой), передаваемой для коррекции ТИ (контрольное те лензмерение);
в) группу двухпозвционных сигналов ТС;

г) группу двухпозиционных команд ТУ (например, вызов группы ТИ) по вызову;
 д) значение многолозиционной команды ТУ в двончном

д) значение миогопозиционной к
 или двоично-десятичном коде (КК);

 е) характер двухлозиционной команды («включить»).
 Сообщения ТИ и ТС часто передаются по принципу запрос — ответ и начинаются по запросу с ПУ или в режиме

пиклического опроса. В простейшем случае для системы только с одини КП запросы с ПУ могут не посылаться и пикл передачи может быть задан контролируемим пунктом. Дополнительное повышение достоверности передачи сигнадов ТП в ГС достигается путем.

 а) добавления импульса контроля и перехода к защищенному коду по четности при передаче сообщений ТС,
 ТИ;

б) использования кода с обнаружением ошибок (например, циклические коды);

в) двукратной передачи сообщений.
Команды телеуправления могут передаваться с двойвым квитированием (рм. 14.3). Сначала с ДП посылаютем в соответствующий КП авпес и текст полготовительной

команды. Текет содержит либо команку типа «вылючить» октаночить», выбо дискретное замеение командии при впогопозиционном ТУ в виде кодовой комбинации. Адреская меть сситоти то заркез КП, номера программы, указывародей, что передается команда ТУ, и адреса объекта вы После декопирования адреса и номера программы КП в удес памяти тежуправляемого КП записывается сообщеиле, а затем то тож сообщение посымается бортати на ДП.

име, а ватом то же сообщение посылается обрато на ДП, Симентересью прията после сравнения ранке отправленкого и принятом сообщений вновы передателе сообщения, кого и пределателя предателя сообщения сообщения обратовать по то с КП посылается, например, сообщение бот техте, сообщение обратовать и постреждающие яголяесии по ставительного предателя по ставительного по предателя по ставительного по предателя по ставительного ставительн

но, то повый шили может поворяться выгоматически (дрямер, от размет выполнять может поворяться выгоматически (дрямер, от размет муницерации пример, от размет на пример, от размет на пример, от размет пример пример

описанных в гл. 13.

Ограничимся рассмотрением упрощенных и обобщенных вримилилов построения многофункциональных устройсть с временным кодовым разделением сигналов. Структуррав, скема такого передающего устройства для ПУ яли КИ изофражена на рыс. 14.4. Здесь обозмачения также же, как и рис. 13.12—13.22. Сигналы ТУ, ТС, ТИ и ПД в виде кодовых комобиваций, имеющих адреса и тексти, через распра-

устроиства 13 — 16 — 11 — 11 Д.

вого устройства.

деятельный усел РУ, подаются в паражельным коде инпреобразователь парадельного кода в последовательный (Ip—I/C, затем в формирователе водовых сипталов ФК. С. затем в формирователе водовых сипталов ФК. привитого подаются объемного (ципланеского, Каммита или зр.). В модужегоре М сеуществляется модужеция сигталов для согледования с каждом связи по матем Подесовательность действия удялов (диприят работы г) ключены — броми сихтроинация ЕС, который равее Вгключеныя — броми сихтроинация ЕС, который равее Вгзывался генератором тактовых импульсов (блок БС может иметь и крагиме частоты).

вмен и країном стеголість (рис. 14.5), произваняченно, запрація, для проботь і цикличення модамі, линейций удел 3/8 осуществанет димохуливню ситильов в подменент удел 3/8 осуществанет думохуливно ситильов в подменент до правольном моде, которые записываются в удел ситильов в парадольном моде, которые записываются в удел ситильов ситильов пред записываются в уделяющим удел 3/8, догорый при этому управляет распредебения техно тильов доста догоры пред догоры пред догоры догоры пред записы в которы прозволяется (пр. соглествующим ситилье сутильной праволения усенент 161.—161.—261. данное в которы прозволяется (пр. соглествующим ситилье сутильной праволения усенент условия пред пред догоры пред догоры пред догоры догоры пред пред догоры пред догоры пред догоры догоры пред пред догоры пред догоры пред догоры догоры пред догоры пред догоры пред догоры пред догоры догоры пред догоры пред догоры пред догоры пред догоры догоры пред догоры пред догоры пред догоры догоры пред дого

Умет, завдети модов УЗА запрещет ная разрешет при се мессежениях кодовых комбанам в достетствии с принятам помежуют установам помежуют принятам помежуют установам помежуют принятам помежуют при сертом помежуют при сертом помежуют пом

может работать в широком диапазоне тактовой частоты, например до максимальной скорости передачи по телефон-

вапример до маская довног скороста передала по гелефорному квизату.
В приемном устройстве сообщение записывается в узел центральной памяти *ЦП*, который разделен на две части: двя записы явресов и двя запись текстов (пве. 14.5).

Увал посихолательно-парадленного перобразователь Бе-ПР в праведном утгройств омоге выполнят и фунции центральной памяти ДП, если ов выполнет в писер сции центральной памяти ДП, если ов выполнет в писер ссов в сообщение подвется и последовательный вход регистра, в ризульска дижения, выпоследовательный вход регистра, в ризульска дижения, вырабразавания удоль утражения УЗ стоимной облок опперательной в регистра с ситильнего число набарьное перательной в регистра с ситильнего число набарьное паражения в останявляения правител. Подел вчис особщепать предоставления правител. Подел вчис особщения (правадожной выдать с ческе региста (правадожной выста (правадожной выдать с ческе региста (правадожной выдать с ческе выдать (правадожной выдать выдать (правадожной выдать выдать (правад

Устройство управления УУ выполниется видивидуально ля каждой задачи и привязывает ИЛ в КИТ к кажком от дельному случаю с видивидуальным или типовым числом входо в заходов. Создание индивидуального устройства управления УУ облечается тем, что оно всетда состоит из типовых логических сжем (И. ИЛИ, НЕ в др.).

УСТРОЙСТВА ТЕЛЕУПРАВЛЕНИЯ И ТЕЛЕСИГНАЛИЗАЦИИ

FRABA TISTHAQUATAS

15.1. МНОГОПРОВОДНЫЕ УСТРОЙСТВА

Миогопроводные устройства ТУ—ТС и ТИ широко применяются на нефтебазах, химических и других производствах, тде необходимо произвърмать миогожальные кабе-ии связи, исходя, например, из требований взрывобезопасности

вак, тае необходимо произваняеть многоживаные квоеми селян, исходь, живтример, из требований варывообезопасности. Тиме устройства также широко применяются в системях управление с ЭВМ производственными происходым с периферийними устройствами, расположенными от ЭВМ из расстоями в 1—2 км Применение многоповодиму.

ройств позволяет в ряде случаев резко упростить аппаратуру контролируемых пунктов по сравнению с устройствами телемеханики с одним уплотненным каналом связи. с учестнения протяженности проводных линий связи с учестнений с закиния с опростенной дании в превышаем образований дании в превышаем образований с предыственных и превышаем образований с предыственных превышаем образований с превышаем образований с превышаем образований с превышаем образований с предыственных предыст

Пля кабельных и воздушных проводных линий связи критическая далы $l_{\rm sp}\!=\!200\!+\!1000$ м. Применение мюгопроводных линий во миогих случаях осложивется дефиципностью жаналов связи, а также трудностями контроля испаравности Таких линий.

С учетом изложенного выше в последние годы намети-

лась тещенния применении унифицированиях по чисту пропосото «тентироводим» ситим безам при дляме одпрососто «тентироводим», ситим безам при дляме оддут запинать промежуточкую область межку другаровакник и многоровациям для связым мессовых устройств телемескимия. В пастопние преми, напрасму, стройств телемескимия. В пастопние преми, напрасму, стройств телемескимия. В пастопние преми дапрасму, стройств телемескимия преми образоваться стативания на тетреспросодиме контом совами в наде дму парагалствами тетофонных пар или специального четиросапросодиют кабетов с короненняющей воздащей, надеження просодиют кабетов с короненняющей воздащей, надеження просодиют кабетов с короненняющей воздащей, надеження распросодиют кабетов с короненняющей воздащей, надеження распросодиют кабетов с короненняющей воздащей, надеження деятельного стативать пременення в пременення стативать пременення пременення стативать стативать пременення стативать ст

Наибольший интерес представляют системы ТУ-ТС для симых массовых пасспелоточенных объектов с четырехпроводными линиями связи, в которых к одной динии полключается ряд некрупных КП с небольшим объемом сигналов ТС и вызова КП на каждом КП. Потенциальное число таких КП только иля охранной сигнализации достигает десятков миллионов. Такие устройства необходимы для обслуживания квартир и получили название сервисимх систем, позволяющих с каждого КП в квартире вызывать, капример, мелицинскую прмощь, милицию, слесаря и ставить или снимать квартиру с листакционной охраны. Близкие по техническим требованиям системы необходимы для контроля за инструментом, сырьем и готовой продукцией на рабочем месте, например в пехах. Объем информации для каждого КП во всех подобных системах составляет 4-7 сигналов ТС и один сигнал вызова КП.

На рис. 15.1 приведены зависимости стоимости С системы телемсканики, включая стоимость линии связи, от суммарной протяженности линии связи I при постоянном чис-

Рис. 15.1. Зависимости стоимости С системы ТС — ТУ от сумнарной прогименности, иний свели і при постоижном числе контролируємых пунктов и—сопіх и различном числе поводова линія S.

ле контролируемых пунктов n = = const, рассредоточениях по линии связи делоченной структуры, при различном числе проводов линии связи з и указанном выше обыеме пифомании на каждом КП.

Как осадует на рисуми, то мененический сообрания мих ценесобрано применты устренета с даупроводом диний селям гри $[-5]_{ij}$ и иноборроварени с даупроводом диний селям гри $[-5]_{ij}$ и иноборроварени с четори проводом развительного применты образовательного применты образовательного применты образовательного применты образовательного применты образовательного применты применты образовательного применты применты применты применты применты образовательного применты применты

Сидуру отменти, что самме выстовые рессиатривамие системм будут выет, вротяженость одной лини синви с рассрасоточенники КП примерно от 100 м до 2—5 м. г. с. 6 дут соотпектовать завтражовной область и в рисбликайние времи будет распарение се объестей прамент или в создание сестем для самма увестовы объестей прамент или в создание сестем для самма увестовы объесть от проводимы авнични свази небольшой противленности (до 2— 5 м.). Также сестема по массомость изокию будет сравнить

Пля устройств гелемеханики с двудпроводной линией связи (15-16), как било показано в гл. 14, наиболее персисктивник кодовые (цифровые) святемы к ополедовательным кодами. Для области с протяжениество линии связи (-2-16) (пр. 15.1) непессообразым устройстве с параллегимым кодами, в которых аппаратура КП наиболее проставным кодами, в которых аппаратура КП наиболее проставным кодами, в которых аппаратура КП наиболее проставного пред пред пред наиболее проставного пред пред наиболее проставного пред наиболее наиболее наиболее наиболее наиболее наиболее на пред наиболее наиболее на пред наибо

сти, заштрихованной на рис. 15.1, наиболее перепективны устройства ТУ-ТС с простейшими варадательно-последнотельными колами. Экспериментальные образца таких систем быт миституте (ВЗПИ). «Всекомзном заочном политехнистем об институте (ВЗПИ). «Всекомзном заочном политехнистем образильного политехни-

яве требования:

1) число сигиалов ТС на каждом КП должно быть равно 3-6. При большем количестве сигиалов допустимо ус-

танавливать два комдекта ап-

2) максимальное число КП, подключаемых прадлясько к четырскороводной линии связи цепочечной или древовидной структуры, должво быть равно 30—50 при максамальной ее протяжению ти 5 км. Пальнейше увелячение числа КП на одной лянии приводит с истемы, а меньшие числа КП зкономира.

ски нецелесообразно. Паралдельное подключение КП и ли2 TC₂ t

2 TC₂ t

3 TC₃ t

Proc. 152 Boddenshine grigators.

ны для первых семн адресов после удлишенного импульса пятання.

наи свази повышлет тибкость и надежиюсть системы;

3) пятание КП дожжи быть дистанизовие по проедной линия связи с пункта управления ПУ, т.е. примерно
такое же, как и нитание телефонных аппарятов. Это повышлет автономность и надежность ряботы КП, тем более что
имогие КП ве мнесот местных всточнико питлания. С этой
шелы долустимо один провод линий связи иметь обшем:

 Аля упрощения устройства КП аппаратура пункта управления должна работать в режиме автоматического поочередного, ценклического опроса всех КП с кодовым разделением сигналов и никлом опроса порядка 2 с:

мещение спивания и циком опросо продажа с с 5) веобходими виеть тегефонную связы вкежду ПУ и КП. в десениях (кодовыя) устройствая, построенных с учетов завание требований, используется простойшей дитерром образования с предоставления по Кодовая комбинации, для вобървания зажкого КП состо-Кодовая комбинации, для вобървания зажкого КП состо-НЕН за дву постоеновательных викуплоси, передавленых по проводям парагаельно в виде комбинации на сочетания и проводям парагаельно в виде комбинации на сочетания за проводям парагаельно виде комбинации на сочетания за проводям на проводям парагаельно виде комбинации на сочетания за проводям парагаельно виде комбинации на сочетания за проводям на проводям парагаельно виде комбинации на сочетания за проводям на прово левая комбинация не используется, поэтому формула кода имеет следующий вид:

$$N = (m^{\alpha} - 1)^2 - (2^3 - 1)^2 = 49.$$

Максимальное число КП, подключаемых к общей линии, N = 49. Для питания КП передаются удлиненные выпульсы по трем проводам, за каждым из которых следуют семь адосс-

ных посылок импульсов.

Ри: 153 Времения диаграмма сигналов вызова (адреса КП) и ГС с КП по трем проводам.

адрес КП устанавливается с помощью щести перемычек, включениям поскровательное с днодами. На выходе логического узла ЛеУ включены схемы для приема первого второго пипульсов ПрИ, и ПрИ, вклюдные импульсы с которым подавтся из логическый элемент И.

которых подавотся ил логический эмекент И. Сигная на выходе эменита И возникает при приеме кодовых комбинаций индивидуального зареса КП. В этом случае ливейный узел ЛУ вырабатывает импульс телеситнажизации, передаваемый через контактные первичиме преобразователя ТС по трем проводам (см. пот. 15.2 и 15.4).

 $P_{\rm BC}$, 15.5. Структурная схема приемо-передлющего устройства (пункта управления).

Всего ин КП имеется семь зависимых сигналов ТС, Илдивакульный выдо КП сеуществляется путем индигичество посылых с ПУ удличенных адресимх импульсов, вызываюших циклическое срабатывание электромагингого распе уже ТУ (рис. 15.4). Структурныя схема понемопередающего устройства

структурная схема приемопередающего устройства притка управления приведен на рис. 155. / Вистота тактовых импульков, шиклов в подшиклов задается блоком синхроизации БС. В формирователе пятающих импульсов ФПИ формируются импульсы виталия, а в формирователе адресных импульсов ФАИ — адресные королые комбилыции поочерсцю для всех 49 КП. Линейлый узел ЛУ_І является выходины линейлым узелом.

Поимужений прием ситиалов TC осуществляется в дивейном узас в ТУ, Выделение видивидуальных ситиально ТС, т.е. декодирование, происходит в лотическом узас В с помощью дексрычиеторя Д. Сигиалы телеситиальнами отображаются на пульте П. С пульта П также передаются видивидуальные вызовы КП через учес ФАН.

Анпаратура пункта управления выполнена на интеграль-

ных микросхемах серин К155 и имеет блоящую конструк, щию. Аппаратура К11 выполнена на дискретных элемецтак, вмеет шесть гранимсторов и габориты, равные примерио габаритам пачки сигарет. В дальнейшем устройство К11 целссообразыо выполнять на витегральных микросхемах в виде специального модуля. Стоимость устройства такого К11 полякия бать меньше стоимость техефовитор аппарать;

15.2. ЧАСТОТНЫЕ УСТРОЯСТВА В частотных устройствах телемеханики основиме функ-

ции Т5 и ТС (например, избирание объекта телеуправдения) выполняются частотными избирателями или декодирующими устройствами с частотными избирателями. Частотиме устройства широко применяются при рассре-

догочениях КП с небольшим числом сигналов из каждом КП. Они могут работать без местимх источинков питания на КП [9].
При частотном методе избирания для КП с одним двух-

дозиционным объектом телеуправления обеспечивается высокая помехоустойчивость и поэтому в ряде случаев целесообразно совмещать функции избирания и передачи самой команам ТУ, т. е. осуществлять одноступенчатую явухпозипиониую передачу команды ТУ без предварительного избирания КП. Объекту присваиваются две коловые комбииании или две частоты при избирании КП одной частотой. Первая комбинации производит включение, а вторая — выкаючение двухпозиционного объекта. Такие коды обладают помехоустийнивостью как при флуктуационых так и при импульсных помехах. Кроме того, в частотных устройствах с помощью простых средств можно избежать дожных команд при обрыве любого проводника или пробое коиденсатопов диолов транзистопов Ранионально посторенные полосовые фильтры частотных избирателей практически не могут изменять частоту настройки настолько, чтобы она перешла в соседнюю фиксированную полосу частот, припереция в соседнюю фиксарованную исмосу частог, при-своенную другому фильтру. Практически иевозможно так-же резкое изменение резонансной частоты камертопиых и аругих генераторов, Следорательно, понем дожной комаиды по этой причинс может быть практически устранеи, ч тогда во многих случаях отпадает необходимость в адреспой ответной ТС, т.е. команда ТУ подтверждается общим сигналом для группы объектов (безадоссная ТС). Опыт эксплуатации частотных систем телемеханики подтверждает справедливость этого вывода при условии коитроля на пП за правильностью передачи частотимх сигиалов.

объемным выхором.
При использования кодов с двумя или иссколькими передавлемыми частотами примениются более сложные коперующие и декомирующие устройства. В образовании и выдалении одного такого сигнала одновременно участвуют исколько генераторов и частотики каборателей жан тене-

несколько Теператоры в настоте.

К простейшим устройствам телемеханиям с частотным мабиранием относятся устройствам телемеханиям с частотным мабиранием относятся устройства тим ЧТ и их модификации, разработка которых создала предпосымки для массовой телемеханизации нефетиромысло [9].

При теленеванизации промысла с рассъродгоченнями промысла с рассъродгоченнями полицация предеставляющим поростейним случае передавать на въздуго свяжниму омигулее другото съгласт в предавать на въздуго свяжниму омигулее другото съгласт с

рованиям частот, имавиауальной для изждой сказаниям. На ріс. 156 повалана упрощенняя скача устройства для взбіраліня контролируємого пункта. С помощью переключателя Л выбираєтся мунинія провод линия (кустовая структура линий связи). К каждому проводу линия полключено до 12 частотних набирателей. При мажати на ДЛ объектного ключа Кі, ..., К_І в проводную динию связи от перестранаващегося по частоте генератова ЗГ подест ся напряжение одной из 12 звуковых частот, присвоенной ванлому КП (каждому ключу соответствует своя частота) На каждом из 12 КП, подключениых к общему проводу, установлено частотное реле с последовательным LC. контуром Контур нагружен электромагнитным реле Р, которое включено через диод.

Реле срабатывает, если с ДП передается сигнал в виде синусондального колеба. ния с частотой, присвоенной данному контуру. Размещение индивидуальных звуковых частот генератора 31

Рис 15.6. Упрошенияя схома устройства набирания КП в частотnot current TV - TC

F1. ... F19 и зависимости выходного напряжения измя от частоты для резонансных

I.C-контуров приведены на рис. 15.7 (N=12). При выбранном постоянном пороге срабатывания иль каждое веле может срабатывать только

на своей частоте. В момент выбора КП цепи исполнительных реле (исполнительных органов) подключаются к линии и может

Рис. 15.7. Амплитуано-частотные характеристики частотных избирателей е разонаженычи частотами $F_1, ..., F_N$. $v_{\rm cp} = {\rm уроветь}$ сребетивните рози: $v_{\rm opt} = {\rm yposets}$ отпукляние рези

передаваться команда путем посылки с ДП импульса постоянного тока положительной или отпинательной поляриости. Разделение импульсов производится на КП с по-мощью диодов. Для определения КП, с которого передам общий аварийный (безадресный) сигиал, на пункте управления последовательно оппанцивается группа из 12 КП. Системы ЧТ пассчитаны на полилючение к пункту управления до восьми кустов склажин, каждый из которых имеет отдельную трехпроводную динию (третьим проводом служит земля). К каждому кусту подключается до 24 исфтескважин, поэтому максимальное число КП (скважин) в системе 192. Кустовая структура линий связи (см. гл. 6) ниеет высокую надежность и удобна в эксплуатации.

Применение частотного метода набиряния и сранительно разов плосом частот частотных мопрителей положных разов плосом частот частотных мопрителей положных разов повысьть ломехорегой швость устройства и упроститы и выпражениям и контролиремым пунктам, потогом с в сетемым применям и становым применям и становым применям и становым применям предоставлениям предоставлениям предоставлениям простигениям предоставлениям простигениям предоставлениям п

оружения строительными кранами и т.д.
Устойства с избиранием КП одной частотой применяотся при относительно небольшом числе KII, включенных в общую линию связи (до 24) при нескольких объектах ту и ТС на каждом контролируемом пункте. При телеме-уанилации районым служб трубопроводов, газовых промыслов и оросительных систем необходимо включать в обшую линию связи длиной до 50-100 км значительно больпсе число КП, причем отдельные КП должны работать без местимх источников питания. Технологические процессы в системах с пассредоточенными объектами, как правило. спявинтельно инсоционны. Так, на газопроводах давление ваоль газопровода изменяется медленно даже в аварийных режимах. Вследствие этого достаточно контролировать давление в отдельных точках с интервалами 30-60 мин. Команды на один КП передаются спорадически с еще большим средним интервалом времени. Примерно такие же условия по инерционности процессов имеются на нефтепроводах, нефтяных и газовых промыслах, в оросительных системах и т. п.

Устройства телемсханики для трубопроводов должны автоматически передавать на ДП варайный сигнал при возникновении неисправности на КП. На трубопровода применяются устройства телемсканики, передающие сигналя бутем последовательной передачи двух частот. Число сигнально В при последовательной передаче двух частот рабко числу замещений на по 2:

$N = A_n^2 = n(n-1)$

Для увелячения дальности действия целесообразно заключать усилитель сциналов, а для умельшения коциюсти, вотребляемой от источников питания, вспользовать Ваколление энергии на конденсаторе. Декодирующее устройство (декодер), удожетворяющее этим требованиям, применяется в устройствах ТУ-ТС-ТИ для районных служо оросительных систем, газопроводов и нефтепроводов, Упрошенная схема леколера, питаемого с ЛП через проводичю линию связи, общую для передачи сигналов ТУ, ТС. ТИ, приведена на рис. 15.8. Для избирания КП в ли-

нию подаются последовательно синусоидальные наповжеиня двух частот F_1 и F_2 от звукового генератора на $\Pi\Pi$ Эти колебания через согласующий трансформатор подаются на два резонансных контура или фильтра. Контур L.C. настроен на частоту F_1 , а контур L_2C_2 — на частоту \tilde{F}_2 . При передаче изпряже-

Due 158 Cyeus KORR C BOCACOBRICANIOS DEDCAR uch savx as a uscrot A2.

напряжение первого контура периодически с частотой г. запяжает накопительный коиленсатор C.

Для избирания объекта напряжение с частотой F подается в течение 1-2 с За это время конденсатор С

заряжается до значения, при котором запасенияя в нем знергия постаточия иля срабатывання реле Р. Сопротивление перехода эмитзакрытого креминевого траи-

тер — коллектор нормально зистора достаточно ведико. поэтому его шунтированием можно пренебречь. После окончания передачи частоты F_1 с ДП подается колебание с частотой F_2 в течеине поимерно 0.5-1 с. Выхолное напряжение второго контура, подаваемое непосредственно или через выпрямитель на переход база -- змиттер транзистора открывает траизистор и конденсатор С разряжается на реле, вызывая его срабатывание. Реле самоблокируется постоянным напряжеинем в линни (цепь самоблокирования не показана).

Легко убедиться, что повоежление любого элемента схемы на рис. 15.8 или обрыв любого проводника могут привести только к защитному отказу, а не к ложному избиранию яли исполнению ложной команлы Применение накопительного конденсатора позволяет

резко повысить дальпость действия и увеличить максимальное число КП, подключаемых к общей линии, Кроме того, импульсные напряжения в линии не вызывают повреждений траизисторов. Это очень существение при питания транзисторов через линию связи с изменяющимся затуха-

траник объем набирания КП комавда ТУ может передаваться путем посымки общей частоты для всех КП. Максимальное число КП, подключаемых в общую линию связи в устростве ТНР-Об. для ирритации №—56 пра числе частот л=8.

141 YCTPORCTBA C BPEMEHHNM PASIGIFHHEM CHIHAROB

Принцип действия простейших устройств с временийм разделением сигналов основан на поочередном согласовандом (снихронном и синфазиом) подключении канала свячи к индявизуальным ко-

зи к индивидуальным командвым и сигнальным ценям на ПУ и КП при помощи распределителей, автоматически переключающих

соответствующие цепи.
Упрощенная схема передачи команд приведена на

Ословными функциоизльными узлами бесковтактных циклических уст-

ройств ТУ—ТС являются следующие: распределитель импульсов на интегральных микросхе-

Рис. 15.9. Упрощенная ехемя поредачи команд в циклической системе.

. едующ**не**:

мах, траизисторных, магинтных, феррит-траизисторных или феррит-диодных элементах (см. гл. 9). В контактных устройствах распределитель выполияется на шаговых искате-

лях или электромагиитных реле;

выходные реле в виде магнитных усилителей, работающих в релейном режиме, статических тритгеров на траизисторах, управляемых блокинг-генераторов на траизисторах; специальные функциональные узлы для образования и фиксации импуальных признаков, автоматического запуска, контроля, защиты и др. Импуальные узлы содержадогаческие элементи, амплатудание и временные селекторы в запомявляющие в перекаложация элементы на матинтим элементах, транисторах и микроскомах. Системы ТУ—ТС с временным раздалением сигналом

Системы ТУ—ТС с времениям разделением сигналов широко применяются при ссредоточениях КП (работа пункт — пункт). Характеримы для боскоитактимх циклических устройств телеуправления и телесинальнаяция с временным разделением элементов сигнала является устройство теле тупкт ТМЭ (телемеканическое на магнитных элементах)

[57]. Оно выполняет следующие функции: телеуправление (ТУ) двухлозиционной коммутационной аппаратурой и оборудованием;

вызов телензмерения (ВТИ);

передачу двухпоэнционных команд регулирования (ТР) «прибавить» и «убавить» с одновременным вызовом ТИ (ТР-ВТИ):

испрерывную автоматическую сигиализацию (ТС) о состояния или положении двухноэнциониых контролируемых объектов

Сигналы ТС в системе передаются циклически, в команды ТУ — спораднечески. Сопывания бложаму аппаратуры являются распраделення на матинитых домента на команда ТУ — спораднечески. Сопывания бложаму апракаторы в праводеления в контроляруемом гумяте, пар этом какком видивидуальной пени на ПУ м ПІ виделенене ском об видивидуальной пени на ПУ м ПІ виделенене ском петито домента в праводувания распрадоднения праводувания петито дажновита с сеременному, инселцам размогувания петито дажновита с услуженному вистовым праводувания петито гистероваю Зоменения замочены поседовательно петито гистероваю Зоменения замочены поседовательно петито гистеровая Зоменения замочены поседовательно петито гистерова Зоменения замочены поседовательно петито гистерова Зоменения замочены поседовательно петито гистерова Зоменения замочены поседовательно петито гистеровательного петито гистеровательн

через дводно-емкостные цепи связи (см. рис. 9.6).
На выходе вчерк распределятеля импульсы возникают

На рис. 15.10 показана серия никульсов при передаче с пункта управления второй команды. Распреденитель ЯК Газанинут в кольцо, те выкодная облотка его последкей межит социппать собыстной записта первой этейки четер адоллю-сикостную связь, как это показано на рис. 90. Пря этом садиница, одляжды записаниям в распреденитель, цир-кудирует с частогой циялом

 $F_{ij} = F_{ij}/n$

 $_{\rm ГДE}$ F_{τ} — тактовая частота; n — число ячеек в распределуютеле.

Рис, 15.10. Импульская серия при передаче команды в системе ТМЭ.

В отлачие от этого распраделента», на ПУ закоману и ва его обмотру в перой в еебек подается сиваропомущие СИ, принижения С. КП и выдоленный сегоциальной сеснаманае каждого имым. Обя распраделятем имеют одинавозую тактовую цестоту, что обычно достигается путем наманаю каждого имым. Обя распраделятем имеют одинадокую тактовую цестоту, что обычно достигается путем надается налючиемо. Ключи управлении в этом случае зайжится выполненно. Ключи управлении в этом случае зайжится быто предагается предусмать реобразователенает сиптальяция, а эмизуалься ТС для устранения вызывания. Реальная схема утеройства ТМУ выявительно съокие.

ются звуковыми сигналами с одновременным выключением напряжения питания с части вппаратуры.

Для повышения вадомости передачи комиады управсиви з системе ТМЭ-1 выполяется в три утяль. На перпом этрат подготовательная комиала передачест в лицыпом трате подготовательная комиала передачест в лицыком трате подготовательная комиала передачи. ПО и спецситалы (ТС) служут разрешения передачи. ПО и спецсистрат предативательного предати подготовательного пости другот выполняет предати подготовательного посте выполняет подполнятельного реже давачого объсте выполняет передачителя предативательного предативательно

15.4. КОМПЛЕКС УСТРОЙСТВ ТЕЛЕМЕХАНИКИ ТМ-320

Компаекс устройстя ТМ-320 предназначена для обмена формациям быхад улитимы управления и многоми терроторивально расперсиотечниками контролируемыми путктами, соединейский с ГЛУ, надаченными дотпроводими длини саван может поддаложиться от одного до трек КП образующих постеденаються управления привнется для точенскиннаящих объектов присоку, Компаекс прявнется для точенскиннаящих объектов присоку, Компаекс прявправить, эторгостийский постанов по может поддагоми с помучального компаекся по точения предоставления по помучального компаекся для помучального компаекся с помучального с помучального

образования в проражения в праводения в праводения образования в праводения в прав

чение, т. е. передается только новая информация. При сих
"Житонирский завод теленехвики выпускает также блиную по
выволияемым функциям, но возже разряботанную систему ТМ-310 (см.

тии питающего напряжения на КП передается аварийный сигнал.

Комплекс выполняет следующие функции: передачу телесигиализации состояния двухповиционных объектов

передачу комана телеуправления двухполинионими

передачу команд телерегулирования по типу «больше»

или «меньше»; передачу теленэмерений техущих значений параметров

по вызову. Комплекс состоит из аппаратуры ПУ и аппаратуры КП. Конструктивной базой комплекса является система унифипированных типовых конструкций (УТК). Она выполняетея на функциональных блоках АССТ (см. гл. 18) на основе интегральных микросхем. Применение интегральных

микросхем позволило повысить быстродействие и надежность комплекся и сничить его стоимость. Комплекс ствоится по агрегатиому привиния с возможностью изменения объема и видов передаваемой информации: Число радиальных лиший, подключаемых к одному ПУ . Число КП. присоединяемых к каждой линии

Телесигиализация с кождого КП на ПУ . . . От 56 объектов (war модификаigum 8)

На каждый КП с ПУ могут быть перадакы 48 объектам (шаг модификации 8)

При двух и трех КП, подключаемых к одной линии свя-зи, суммариое число объектов ТУ не более 48. Линия связи может быть использована для соединения диспетчерских телефонов. С каждого КП может передаваться либо одно ТИ постоянцо, либо ряд ТИ по вызову. Информация ТС воспроизводится по схеме «мимического» шита.

Комплекс ТМ-320 обеспечивает передачу ТИ от первичных преобразователей в вине сигналов постоянного тока 0-5, 0-20 мА или постоянного папряжения 0-10 В. Погрешность ТИ составляет 1 % без учета погрешности первичного преобразователя и выходного прибора. Для подключения выбранного первичного преобразователя ТИ к устройству КП используются выходные цепи ТУ или ТР, Значения теленомернемых параметров воспроизводятся на ПУ аналоговыми приборями, не входящими в состав ком-Плекса

Информация, исобложная оператору, наявлянается правятие на оператация памят ПР и пра вопроизбеснени может счетыватей в оператация памят ПР и пра может счетыватей в оператация памят ПР пр компаке с тупате правять построизводится ве более десят паравитером то правять памят правять памят правять памят памят

CH — сиктроничулы; RB — кихтакция: PB — разрешение оградачи с RB; RP — контрольный реорем.

ии). Для защиты от помех виформация передается по камалу свяды с повторением в дополитетський защитой какдого байта по паритету. Обнаружение ошибки вызывает запрос на повторную передачу. При трежкратиом повторевии одной и той же ошибки вырабатывается сигнал неисправности.

На такте 4 с ПУ передается признак комянам разреше ния передачь с КП сигиалов ТС и ТИТ. На тактах 5-8 при передача с комвиды ТУ или ТР формируется код функ-щемпльного адреса, а на тектах 9—12— код номера груп-пы. На контрольном такте 13 передается сигнал защиты по метности (паритету) для тактов 5—12. В режиме ТУ или TD на тактах 14—21 передается иомер объекта управле-

KB - ERSTARDING P - Despression ния. Для защиты этих тактов по паритету используется

такт 22 На контролируемом пункте первые два такта не исполь-

зуются. Код положения объектов ТС или значения ТИТ передается на тяктах 14-21, а код номера группы ТСна тактах 9—12. Для функционального вдреса вида ни-формации используются такты 7 и 8. При подключении больше одного КП к общей линин связи передается комер КП на тактах 5 и 6.

Временные диаграммы сигналов в динии связи при спорадической передаче ТС и ТИТ, в режиме контрольного вызова ТС и при передаче команд ТУ приведены на рис.

б.12. В жаушем режиме по линия протемает постоянным портемает постоянным передату для о нексправлент автиритруют платичи заявая на передату для о нексправлент автиритруют. Порчальням передату для о нексправлент автиритруют правления сиптемумирацие. С № 10. четнам разрашения передачие с № 17. устройство № 11 при получения этих сигламо редачие с № 17. устройство № 11 при получения этих сигламо редачие с № 17. устройство № 11 при получения этих сигламо редачие о № 17. четнам редачителя от наделения получения от наделения получения править пра

Ряс 15.13. Структурная схена устройства ПУ комплекса ТМ-320.

ющем цикле производится повторение передачи. Если информация принята правильно, то с ΠY передаются сихроимпульс CH в квитавция KB, а затем в линию подается постоявный ток.

Для контрольного вызова ТС с ПУ перелаются подряд два цикла, состоящих из синхровипульса СИ и функционального япреса контрольного вызова ТС с контрольным разрядом защиты по паритету КР. В следующем за этим циклом с КП передается квитанция о подготовке триггеров наличия информации всех групп ТС и затем информания о состоянии кажной группы ТС, так же как и при споразической передаче ТС. Передача команлы ТУ или ТР производится также в течение двух циклов (с повторанием). С ПУ передаются функциональный здрес команды «включить» или «отключить» либо функциональный адрес «больше» вли «меньше» при ТР, номер группы и вомер объекта в группе. Если команда принята правильно, то в третьем инкле с КЛ поредается квитанция КВ о приеме команды. Структуриая схема устройства ПУ приведена на рис.

15 13. Сигналы управления распредедителем импульсов

п/І анаработывает генератор тактовых импульков ТТИ. Одже формаруют стробирующие сигналы, разделающие комальная образовать пределений помера в пределений помера помера

БРР черк приемую часть МУ_{DY} завершая передачу КВС
Прием функционального двреж КВС на КП зыньвает заваку на передачу ТС и блокаровау постранного тока в заваку на передачу ТС и блокаровау постранного тока в замену на передачу ТС и блокаровау постранного тока в наи се и наза наличи и неформация, поступносний в БРР. За чем блок БРР осуществаяет покос, дания связа, в которой осучествует постоянный ток. При обваружения такой ан индивительного постранного постр

мом ТС БИПрГС подается сигнал, разрешкован прием пифоражим. Вкок БИПрГС шкеет элемента эли приям потрустать обще Било БИПрГС шкеет элемента эли при отсутетами обще било при отсутетами обще обще обще обще обще БРР пострает в жинию связи на КП и прекращеет передому ТС, если катанция принята. Одноврежное БИПр формурует сигнал разрешяния приема информация обмож воспроизведентя ТС БВГС, можном сигнал апрес вынежное при обще обще обще обще обще обще вы бароло БВГС с авресом КП и вюмером групп. Выхотам за при обще обще обще обще обще вы бароло в БВГС с авресом КП и вюмером групп. Выхонам за при обще обще обще обще обще вы обще обще обще обще обще обще вы обще обще обще обще обще обще вы обще обще обще обще обще вы обще обще обще обще обще вы обще утом ВВТС вырабатывает сигная для ВВР о вадочения, зауковой в сетоной сегнальнании, При соглественя подъжений калчей и объекто дамии сигнальнания гасуут. При сторастическом вызменения подожения добого обдения подожения добого образовать подожения добого образоваться подожения подожения подожения добого образываютсям производения подожения подожения (20 такта) и идеятичные припциями сторачии подожния доставляющей принципальных подожения подожения доставляющей для приемя С в тИТ. После обоговадения во возменьия для приемя С в тИТ. После обогова-

ния премя бода формируется сигма разрешения прослед разрования кода выпалогозам сигтава в блоке ПАЛ. Команда 13 м 17 формируются с помощно какочен имполе на пудка (ците). Импесиенте голожения досбото учета в группе объектов в объекту в группе. Номер группы в объект систа в группе вомощнается в боску правления предъеж команд облюгие у применения предъеж команд облюгие у применения применения команд облюгие и применения применения команд облюгие кома почета в группе и поста ста боску в применения команда систа почеть командом применения команда систа применения согласовать. Путем важаты этих же выполо передажения согласовать согласо

Комаца ТР передается из выходиме сили КП до передает правит СПУ команды отвенат ГР нада о передает на этот КП пособ команды ТР на ПР. Для ответнения команды ТР на ПР. Для ответнения команды ТР на ПР. С притирующий с правит править команды правит с правит прави

ная цепь ТУ на КП удерживается в замкнутом состоянии

змустся по шислам и тактам распредолиться. ИТ с распределяторы ПУ. Вохом управляетая передаме П С БУПРОГ деляторы ПУ. Вохом управляетая передаме П С БУПРОГ с расправляется и заполявияется положение объектов ПС по ПУ. с действительным положения объектов. При несовтавления этак положения в долже формируется сигнах запроса съяза с ПУ, по которому с помощью БРР п рекращеется поступлаеме постоянного тока в дивное связы от

данного КП.

Для выключення постоянного тока в днини от всех КП, подключенных к данной линии с КП, передается дополни-

тм.320.
тельный импульс. эквивалентный по параметрам синхро-

импульсу. После этого в линию связи с ПУ передаются свяхронипульс и свгнал «разрешение» передачи информации.
Последовательный код, содержащий двоичный код ко-

Прием вызова ТИТ осуществляется визлогично. Сигиа-

лы от первичных преобразователей ТИТ подвится из блок управления пределей ТИТ БУЛЯТИТ, в котором они преобразуются в последовательные двоичаме коды. Выт организапревер трасслождение равен пределатного завечения правытера ТИТ с техущих завъемени. При дасхождения при нее установлению завечень в БУЛЯТИТ формируется синал запроса связи, и далее процесс продолжяется аналиял запроса связи, и далее процесс продолжяется аналтично описанизаму изыпе.

С положимо можем ТМ -320 автоматическия контрольуется выправность аппаратуры ПУ, всех КП и линий свизи. Короткое закимамие мин образи линий свизы вызываюная с предусменный примененный примененный с при повреждение направление может быть отвежненое без нарушения бумиконирования оставления деяты комплексирушения бумиконирования оставления деяты комплекси-

рушения функционирования остальной части комплекса. Далее в табл. 18.2 приведены основные характеристики других телекомплексов на интегральных микросхемах, вынуекаемых на заволае.

15.5. КРАТКИЯ ОБЗОР ЗАРУБЕЖНЫХ СИСТЕМ

Технически передовые фирмы многах государств вы украент главным образом унифицирование сействые токнесаниям, бливаем жеску собой по привидитам постронения семедатильного привидитам постронения тако из лобой вазах сивы, удоваетворогоций гребования неизтраствения примежения произведения произведения других процессов в инсретерновах, газопросовах, желеноводомом гранспорты, вы сейтерновах, газопросовах, желеноводомом гранспорты, в метальутири, посрожатиры при примежения при при при тики и г. А. Унфицирование системы удоваетворых гретики и г. А. Унфицирование системы удоваетворых греованиям, разее предъягляемым о могозы различим показательным по гибности. Расснограм ссновные зарактемых поставить по гибности. Расснограм ссновные заракте-

Миогоканальные системы с временным циклическим разделением применяются при сосредоточенных объектах разделением каналом пункт—пункт (1ДП—1КП). Еще оеже применяются многоканальные системы с частотным разделением. Используются следующие режимы пере-2848.

1. Никлическая передача ТИ. ТС. ПЛ с временным пиквическим разделением сигиалов, главиым образом, при ра-

боте пункт — пункт (ТКП-ТДП).

 Циклический программно-здресный запрос информа-ния контроля на КП при КП, рассредоточенных вдоль линии связи, и любой ее конфигурации. Применяются следующие запросы: всей информации на данном КП; передаются адрес КП.

вид запроса и текст сообщения или вид передаваемой яиформации и текст сообщения:

передачи определенной группы сообщений, изпример части ТИ и (или) части ТС, при этом ответ содержит адрес КП, адрес вызываемой группы и текст сообщения; передачи индивилуального сообщения, например одно-

го ТИ, одной ПД или группы ТС. В некоторых системах сообщение с КП передвется без адреса, в других передаются адрес КП, адрес объекта и текст сообщения. В большнистве случась есть только один вид запроса, например общий или иядивидуальный. Некоторые системы имеют любой из запросов: о возинкиовения иовой информации, при этом с ЛП

поочередно посылается на КП запрос об измененнях с момента предыдущего запроса. При таких изменениях с КП приходит новая виформация, которая квитируется. В некоторых системах при недопустимом удлинении шикла передачи в процессе запроса всей ниформации можно пропускать группы ТС, в которых не произошло изменения состоduna

3. Режим спорядической передачи, который применяется большинством фирм для сигналов ТУ, ТР и ТС. При этом в одних системах эта информиция передается с прио-ритетом, а в других — независимо от рабочего цикла. Аппаратура ряда фирм передвет всю информацию спорадически. Как и при запросе новой информации, при спорадической информации предъявляются высокие требования к Аостовериости передачи. Приоритет различных функций, со-общений или определенных КП достигается путем блокировки сигиалов с более низким приоритетом, посылки специального адреса или применения специальных и приоритетных программ.

Системы месот шировий диапазон схорогей переда,
— от 50 до 100 бы, сегатования с коронам МККТТ,
и расситавы на работу с ВВМ, Максиванавыя скорона
петем с расситавы на работу с ВВМ, Максиванавыя скорона
петемня севроу, вреенем запасацавыя информация. Для
удолегорения этого требования правеняются более
или
удолегорения этого требования правеняются более
или
удолегорения этого требования правеняются быто
расситать образования в
праводы, в
правоты, в
которых не допускателя
правоты, в
которых не допускателя
према
правоты, в
которых не допускателя
према
правоты, в
которых не допускателя
према
правоты, в
которых не
правоты
пра

новой информации.

Согласование работы ЭВМ и систем телемеханики осушествляется в реальном масштабе времени или при помо-

ществляется в реальном масштабе временн нач при помощи промежуточной влажите от неквижений. Наиболе широкое применение получили двоичные и двоижно-десятичные коды. Информация теленымерения во всех случаях передается кодовыми методами. Предпотение отдажется дво-

ино-десетичному коду, дающему компроинссие решение (максимальная эффективность передачи — деоячаны код). Информация ТС, за редеям неключением, передачеств Виформация ТС, за редями неключением, передачеств временным раздолением ситиалов (многоканально). Команди ТУ передаются одноступнематой комбинацией кода.

присвоенной данной команде, или ступенчатым колом, последняя ступень которого, например C_2^i , определяет выд передаваемой команды. Производственно-статистическая информация (ПД) пе-

Ідопольственно-ститестическая марориация (111) тесло предвазважая для вода в ЗВАМ, информа устройства меня предвазважая для вода в ЗВАМ, информа устройства меня предвазважая примежения образважения свется тестческой информация истессобразво обратить вышамие из регомсказуменый мехт и между продоста в должениямий образоважения предвазважения предвазважения образовами в предвазважения А б., использумений для техники обработа и передази для "Дареса КП, трупп объектов, самых объектов, комана За-

проса и ПД передаются обычно многоступенчатыми кодами

н во многих случаях — двоичными. Для кодов в системах гелемехавики и мегодов их защиты от исхажений голько разрабатываются международимые рекомерации. Применяются различиме степени защищенности и меры повышения достоверности в завекности от выдас сообщений, мегодов и режимов передачи, качества Каняла связи, скорости передачи и др.

росты в учествення с доступация и водиты и подучать распосредствення с доступация и подащения и

Кола, одговремень обваружевающе в исправление допобле, получать более ограничение граничение и ала сакакости апаратурней реговации. Из применени, пофортный явля откругатор на предоставления вод также поменения достоящей по применения споратичения, по поминения достоящей по применения споратичения вод дал поминения достоящей по применения споратичения доста какала, облаго в выде варсегос выптерования с разрешением неполнения ТУ. В раде систем метго, обратичен достоящей по применения по применения достоящей достоящей по применения достоящей по применен

В связи с использованием технфонных каналол дая неродит темпечатической выпромящих появилась возможродит темпечатической выпромящих появилась возможсителья в рамках кинальной аппратуры за сеге примеже и моженой средулятериов — дексуатической голькогостойникой истотивой или фазоной возулятающих, с изакоготойникой истотивой и фазоной возулятающих, с изакоготойникой истотивой истотивов поизонательные поетами при примающих опростиве или сомительные поетами при примающих опростивения поможением примежения и припримающих опрожения и примающих примающи

в разработках ряда фирм.
 По технологическим и коиструктивным решениям все си-

стемы телемеханики строятся на креминевых транзисторах или на интегральных микросхемах. Все более широкое применение получают микропроцессоры.

В основе коиструирования больщинства устройств заложен модульно-блочный принцип. Почти все фирмы располагают набором специализированных умифицированных логических модулей и блоков, а некоторые применяют стандаптиме промышленные догические наборы и интегральные микросхемы. Проведенный обзор позволяет выявить некоторые основные направления развития:

гознание интегральной комплексной многофункциональкой телемеханической аппаратуры, способной выполиять практически любую функцию (ТИ, ТС, ТУ, ТР, КК, ПД) при широком выборе алгоритмов функционирования; аппаратура с ограниченной программой при этом является упрощенным вариантом универсального многофункциональ-

ного решения; переход к комбинкронанным (адресно-многоканальным) методам передачи информации с преобладающим удельным весом адресных методов; многоканальные методы применяются только с временным разделением элементов сиг-MOROR использование пиклического режима для передачи кои-

тродьной информации при двусторонней связи пункт -пункт и режима циклического программно-адресного запрося при любой сложной линии связи, причем запрос может быть общим, групповым, книжвилуальным; командиая икформация передается спорадически и проходит к устройствам, осуществляющим запрос о возникновении новой информации: создание аппаратуры, работающей при любой конфигу-

рации линии связи:

превращение систем телемеханики в миогофункциональные информационные системы со встроенными ЭВМ и микропроцессорами, выполняющие ряд новых функций и отвеповышенным требованиям по эффективности управления. Передача большого объема информации, высокие быстродействие, достоверность и эффективность передачи достигаются путем введения приоритетов и согласования работы с ЭВМ на различных рангах, а также путем согласования с работой других телемеханических устройств в национальном и международном масштабах:

применение для передачи информации двоичных кодов с обларужением ошибок: кодов с контролем по четности, с постояними весом, итеративных; переход к циклическим колам; специальные меры для повышения достоверности передаги спорадической информации путем применения метода обратиого кавала; повышение достоверности передами информации в рамкак манальной аппаратуры за счет применения модемов, обладающих высской помехоустойчинестью, с детектором качества сигнала (см. § 0.4):

широжее применение интегральных микросхем и микропроцессоров (модульно-блочный принцип конструкции) и создание на их основе универсальных вычислятельных тежеманических миогофучкциональных комплексов.

В заключение ответим, что в последенее премя число фирм, разрабателяющих аппартру теленесканиях, препаского 16 я продолжает распартика: Теленесканиях параманская фирм и ИКМ (ВВМ) распартика: Теленесканиях обпастаниях методов и средств теленесканиях Продолжае
привечениях методов и средств теленесканиях Продолжае
правилих средств теленесканиях и патегральных микроскамах, по в мясоваях теленесканиях и патегральных микроскамах, по в мясоваях теленесканиях по в патегральных микроскамах, по в мясоваях теленесканиях по в патегральных
предътаниях, очень патрамого привежения то светроенными

TEREVOLTRORE

TEJEKOHTPOJE IN TEXHUNECKAR AUATHOCTIKA

Автоконтроль и тедекоптроль устанавливают соответствие между

состоянием объекта контроля и задляной нормой без непосредственного участия человека. Соответствие может устанавливаться для данного или для будущего состояния (прогисоврующий контроль).

ных рутинных операций в самых разнообразных оферах его деятельности, в промышленности, на транспорте, в сельском хохийстве, при научных исследованиях, обучения и т. д. Необходимым условиям т. кого контроля в любом его применения должно быть знаиме установ-ленией пормы. Норма может быть запражема в количественной или кла чественной форме. В последнем случае нормой является, напрамен помированное начество усвоения материала при обучении. В дальнейшем ограничнися контролям с нормой в количественной форме.

При автоконтроле и телеконтроле в отличие от автоматических вэмерений нет необходимости зиать численные значения контролируемых велични, а достаточно установить значение абсолютного или отного. тельного допуска на отклонение от нормы (например, не больше чем ил 5 10.20 % или из +10 ÷ −15 %) Отклонение за пределы установленной пормы вызывает поступпь.

дительный, анарийный или другие сигналы, Формирование таких сигналов — одна на главных функций затоконтволя. величи или одной или нескольких величин, но требующих значитель-

Будем называть системами актоконтводя и телеконтродя комплекустройств, осуществляющих автомитический контроль большого числа

вой обработки виформации эля суждения об отклонении от установдекной нормы. К последнему сдучаю относится, например, отбрановка изделий в результите стагистической обработки результатов контроля, В промышления системая автоконторля обычно различают, что в инх контролируется: сыпье, готовая продукция, процесс производства или процесс эксплуатации. Устанавливаемое допустимое отклонение от новым в системах, например в процептах, во много раз больше погрешностей измерительных систем (5-20 % вместо 0,2-2,5 %), поэтомя информационная емкость, системы автоконтволя соответственно меньще т.е. по спавнению с изменительными в них имеет место «сжатие» информации Если же допустимое относительное отклонение от нормы равно погрешности измерений, чо «сжатии» информации нет. Во многих случаях системы автоконтполя совмещьют функции кокт-

роля и измерения и называются контрольно-измерительными. Такие системы выполняют функции контроля, а при необходимости вчеть боле полодения инфиласии о контролируемых папаметрах осущиствляют ппоцесс изменения. На рис. 16.1 в качестве примера приведена структурная схема сис-

темы автоматического контроля большого числа параметров. Величины и новые элесь паважаются в анадографії форме. В отличие от изменительных систем на один из входов органа сравнения СО с первичных преобразователей $\Pi\Pi_1 - \Pi\Pi_N$ через коммутатор K_{M_1} подаются значения контролируемых параметров, а на другой акод СО подается не мена, а норма от гененатона нормы ГН. На выходе сравнявающего устройства видючено устройство формирования сигналов ФС. Отклопепие от задажной нормы, например, на 5 каи 10% отображается и записывается на выходных пенболях (иненкаторах) ВП:-ВПи.

 $\rm H_{2}$ рес. [6]. Дей коск лераницых преобразователей вадена едина приза. Пре дальныхой порые между тенериторы морым $\rm PR$ и сраизведеный организа организа организа (СС) высователен организация организация

монимущая машинка для поочередиой регистрации жаналом. В системах патоконтроля, реализуемых по схеме на рис. 16.1,

в системых по скеме на рис. [6.1, мерям должна хражится и викотовой форме, что связано с техцическими трудностании. Для устранения этого медотатки хранизан нормы осуществляется в инфромоф форме (межиттак или другая зашей). в межату устройством крашей). В межату устройством кра-

Рис. 16.1. Структурная слема многоздивльной системы автононтроля.

нении порым и элементом срвинеке включается цифрово-видлоговый преобразовется. Вожности в оторой веровит крымник норым в цифровой форме, по с включо-вифровым преобразователим на выкоде коммузатора Км, и устройством срванения в инфровой форме, являчмер, в наме деизмератов нодое.

Системы автоноитроля часто выполняют дополнятельные функции, не выекцине примого отвошения к витоконтролю. К ины отвосятся;

промежуточные преобразования сигиалов; формирование тестовых (испытательных) сигиалов;

операции счетя (изделий и т. ш.); измерении (агологовые или цифровые);

математическая обработка результитов монтроля для прогнозирования и закроличения других онераций; двагасствеские фонкция.

16.2. ЭФФЕКТИВНОСТЬ АВТОКОНТРОЛЯ И ТЕЛЕКОНТРОЛЯ

Россиртан аффиктисность могграмя для одите параметра, трефринию синтегисном обработия реарилатиом с измом ретавилания соответствия с пориля (В.Н. Пусть вадан област коткраль, состание которого описанается заничения параметра в. Денажного от граромы того нараметра важно только, то в карактератует канстор объекто, социалающие преворать преворать предоставить дображно, подактающие от предоставить по предоставить по предоставить по бълго предоставить предоставить предоставить по предоставить по предоставить по бълго предоставить предоставить постания предоставить предоставить

Пусть для объемта вадано условне работоспособности, т. с. диапазон, в нотором должен наиходиться и (например, толщина, масся в T. n): (16.1) При выполнении этого условия и находится в допускаемой области (пис. 16.2). Если условие (16.1) не выполняется, то объему менабатоспособен (брак, отказ). В соответствии с этим условием принимаем две взаимию исклю-

чающие гипотезы: $H_0 =$ объект работогнособен и $\overline{H}_0 =$ объект отнавая Априориме вероитности соответствующих событий имсют вид: $P\left(H_{0}\right)=\int\limits_{0}^{b}I\left(x\right)\;dx;\;\;P\left(\widetilde{H}_{0}\right)=\int\limits_{0}^{a}I\left(x\right)\;dx+\int\limits_{0}^{\infty}I\left(x\right)\;dx.$

в (16.1) - это копусковая область папаметея к. Пен реальном контроле всегда возникает ошибка и, в результате которой вместо истанной неличины и паблюдается также случайная величина, но не д. а

06.35 где д — случайная ошибка контроля.

Тогда вместо (16.1) справедливо условие a' < z < b'. (16.4)

гле и', b' — допусновая область случайной величины и, не совпадающая в общем случае с областью (16.1) Замена условия работоспособности (16.1) условием (16.4) приводит

и ошибочным решенням, при этом часть работоспособных объектов контроля бракуется, а часть отказавших объентов признается годимии,

$P(H_1) + P(H_2) = 1$; $P(H_1) + P(H_2) + P(H_3) + P(H_4) = 1$. (16.5)

События H_1 и H_2 соответствуют правильным решениям, в H_2 и H_3 — ошнобоченым. Вероитвести появления ошнобом в $P(H_3)$ могут быть ценольнования как критерий Асстонерости, однямо для характеристивия как сель контроля достонерости и появильного решения как контроля достонерости

$$D = P\left(H_{1}\right) \cdot | \cdot P\left(H_{2}\right) = 1 - P\left(H_{2}\right) - P\left(H_{2}\right).$$

Во многих случаях ошибки $P(H_2)$ и $P(H_3)$ перавиоценны по ожидаемим результатым, как это показано в § 16.3. Тогда следует оценивать раздельно степсиь достоверности решений «объент контроля гоне» (D_1) в «объект контроля петоден» (D_{n+1}) с помощью следующих

OTHOLIZERIR I: $D_{\theta} = P(H_{2})/[P(H_{1}) + P(H_{2})]; \quad D_{\theta, \theta} = P(H_{2})/[P(H_{2}) + P(H_{2})]. \quad (16.7)$

Для одения кочества, вытокотроля месободимо листь вероитвества повяжения событий H_1 , H_2 , H_3 , H_4 (с. H_2 , H_5 , H_5), выимсьяния ексо-дя во лиция законов распределения отдельных составляющих. Пусть H_4 (...)—далотност верепределения контролюруютого боказтика качества объекта контроля, а $H_4(y)$ —далотность распределения составляющих событь распределения с (18.3).

Для простоты будем считать, что f(q) и $f_1(q)$ незаменены, а систематтиwexas ощимбез в овенене помыжателя аменета в устаниет, тогда для привитам границ разделения объектов контроля и и b (км. рыт. 16.2) справатам границ разделения объектов контроля и и b (км. рыт. 16.2) справальные сакрудный енеоримировании в элимов предприявания отражавания останальных сакрушей в соответствии с рис. 16.4, и и b. 1) важее деяторальными объектов контроля, признаванными деятом

 закох распределения объектов контроля, признаваемых лезеточкя допустимых значений (лезее точки а);

$$\psi_1(x) = f_1(x) \int_{-\infty}^{x-x} f_2(y) dy;$$

(16.6)

кто снответствует вероятности описбочкого относники годдих объектов деятрода за пределам инжиней ст. и верхняей ст. грания (рис. 16.4). К ошибеми 2-го рода отности опибочние призидане годимым объектов контроля, находящихся за пределами допустимых грания и б. Велоятность опибия 2-го рода.

 $P(H_{\delta}) = \beta = \beta' + \beta''$. (16.13) Эго соответствует вероятности ошибочного признания годиным объектов контроля с показателяни качества лемее β'' и правее β'' гра-

жив а н b (рис. 16.4). Для уменьшення ошибок автоконтроля вводят упреждающие (прововодственные) допуски a_n и b_n (рис. 16.5, a-a) уже в области экс-

воводственные) допуски a_n и b_n (рис. 16.5, a-a) уже в области эксплуатаниюнных (гарантированиях) допусков: $b_n - a_n < b_r - a_r$. (16.14)

Выполнение условия (16.14) соответствует уведименню пинябих

1-го рода об и умежьшению вероятности ошибок 2-го рода β (рис. 18.5), при этом (16.8), (16.9) и 16.10) запишутся следующим образом:

 $\psi_1(x) = f_1(x) \int_{-\infty}^{a_{2}-x} f_1(y) \, dy; \quad \psi_1(x) = f_1(x) \int_{a_{2}-x}^{b_{2}-x} f_2(y) \, dy;$

 $\psi_t(x) = f_1(x) \int_{x_0^{-1}}^{\infty} f_1(y) \, dy.$ (16.15) Ошибки 1-го я 2-го рода завишутся следующим образом:

 $\alpha = P(H_3) = \int_{a_p}^{b_p} \psi_1(x) dx + \int_{a_p}^{b_p} \psi_2(x) dx;$

 $\beta = P(H_0) = \int_{-\infty}^{a_p} \psi_0(x) dx + \int_{b}^{\infty} \psi_0(x) dx. \quad (16.1)$

Значение упреждающих долусков выбирается в результате сопосталления затрят, связанных с совершением ощибок и и β для конкретното объема контроля, Для этого необходима однованная важенность между упреждающими долусками в вероятностами ошибок α и β .

16.3. АВТОМАТИЧЕСКИЯ ПОИСК НЕИСПРАВНОСТЕЯ [ТЕХНИЧЕСКАЯ ДИАПОСТИКА]

АВТОМАТИЧЕСКИЯ ДИКИПОСТИКА]

АВТОМАТИЧЕСКИЙ ЛОВИЕ И ОБОВЕНЬЯ ПОИСКОВ ОТПОСАТСЕ К ОБЛАСТИ ТЕХВИЧЕСКОЙ ДИЯГИОСТИКИ, КОТОРАВ В СВОИ ОЧЕТЬЕМ ВЕОДИЯ В ОБОВЕНЬЯ В ОБОВ

состоянием объекта контроля и заданной пормой.

томого фил работого собото се деработого собото сестимих приме раз профессовой се доставата поряди. В отнижен от этого о сестими технической деятого сестимих сестимих технического деятого деятого сестимих технического деятого деятого сестимих технического деятого де

В рассиотренных выше системах автохожтродя устанавливалия

ностей и исполужения аппаратуры. Системи для ветоматического поиска нексиравностей, как отмечалось разко, отлосится в отдельяму даласу систем технической длагирствам, так как оне отличаются более свежном поиской честью, реавизущией способы поиска ненегранняются. В отдельном структуры вераничам прообразователей в систем технической дактитотися бларви или не отличаются от структуры детом загокородам пот этвера-

ам или не отличается от структуры свесем автимонтроля и от плееруютельных систем.

Рассмотрим способы поиска и докализации менеправностей. При автоматическом поиское неасправностей система или устройство докживь обладать следующими свойствами, изанижившимся условнями по-

жим оскладть следующими своиствами, ивликошимие условимие понека некеправностой:

1) могут изходиться только в двух взаимонсключающих согояниях (рабогоспособном или верабогоспособком), обозначаемых 1 или 0;

2) могут обить выйдонены на отвельной отмуктибнымие заменять

няждый го которых может находиться только в работоспособном или пеработоспособном которых может изкладиться только в работоспособном или пеработоспособном состоямия (с. нам с).

В свеми с неогражительным разноображием устробить, подлеживаем деятелетства, разрам вотоматического понисая неиспрациостей разлам голько лучом соцестваемия устрошениях их можем празработам только лучом соцестваемия устрошениях их можем разрам согражительного правоты правоты

представляют в виде функциональной или функционально-логической модели. Функциональная модель объекта контроля может отличеться от егруатурной семья выбором функциональных удоло и элементов. Так, при построении обычной структурной схемы исходят из акклюнеериостей процессою, опискавлящих работу устрейства.

ВАЗКОМОНИЕРОВОСТВО ПРОЦЕССОВ, ОПИСКВЕНСКИЕ РАЙОТУ РЕТРОЙСТВО. При посторожет функциональной моделы для поиске нежигражностей выбор функциональных леменетом (залов) определяется точно ложальнаями кентральностей (ципривер, с учноство для однато для образорать по для образорать по

выгодимх сигналов, их функцизиальная зависимость и способ контвыходень функциональный элемент модели считается неисправным, коли ром наменальных его входими ситиалах выходиме сигиалы отличаютен от номинальных. Общее число возможных состояний S объемта коктроля при разделении его на N функциональных элементов пля пляиктых условий поиска.

 $S = 2^N - 1$.

Определение такого большого числа состояний даже при $N\!>\!7$ самвыго с техничесними трудностями. Поэтому ограничиваются плевноложиния, что отнавал только один из N функциональных элементов. т. с. огражичнаются одиночными отназами, число которых

 $S_n = C_N^1 = N$.

физичноскальная модель является удобной формой представления объекта поитроля для поясна неисправностей во миссих аналоговых и вискретных устройствах, за исключением, например, резервированных

(16 17)

(16.18)

ASS

систем В последнем случае используется догическая молель объекта комунодя, которея строится также на основе структурной схемы. Отличие заключается в том, что выходные и входиме сигиалы рассматримартия как догические переменные. Принимающие тольно для поэможных видчении (0 и 1). Состояния объекта ноигроля определяются путем формального применения алгебры логики. Пли помска неиспланностей применяются последовательный и ирмби.

национный методы и различные сочетания последовательного и номбипационного методов, в соответствии с которыми разрабатывается прог. вамия поиска. Последовательный метод заключается в таком построежих процедуры поиска неисправностей, при котором информария о состоямии отдельных функциональных элементов вводится и догимени обрабатывается последовательно. Реализация метода заключается в основном в определении оченед-

пости контроли выходных параметров функциональных элементов. Программа положе при этом может быть жестной или тибкой. Жест-**КАЯ** Программа предусматривает контроль выходных параметров функциональных элементов по варанее определенной последовательности. В отличие от этого по гибкой программе содержание и порядок после-**Аующих проверок зависят от результатов предыдущих. Такая поограм**ма требует более сложной детической обедботки незультатов контроля

и примсивется а комплексе с более производительными ЭВМ. При номбинатионном метоле приска неисправностей вка-TRACE ADDESTICS ACE DESCRIPTION NORTHWAY REPRESENDED A SATEM ONE SOFTчески обрабатываются. Естественно, что такой метод требует более

сложной обработки Для реальных систем возможно большое разнообразие программ

поиска пенсиравностей, твебуются большой объем исходной информа-

шие о состоямия объягом контроля в сложимия легические объягом, верхультитом контроля, полотор правработими преблажении связовающим построемия опительных програм поника инсправающим. Эт прирамум в соемом предстажения сособ инсполимательностий, в набором на каксами шляг жумиего варианта по выстремуму мажен, от образовающим предстажения предоставления по от образовающим пределательной предоставления Переческими мекторым распространнения способы построения програмым поска начеле в на построем.

1) последави помска изменрациостем; 1) последовательного функционального анплиза; 2) подовищного разбиения.

3) время — вероятность;

с информационным контролем;
 тетрей и границ;

ветеен и границ;верэрхический;

7) инженерный.

Кратко рассмотрим только первый из них.

Способ последовательного функционального анализа был одичи из вкрымх способов построения программ немеска кемепривностей. При этом способа преждя всего определяются основные функции днагности-

руемых устройств, выполнение которых полволяет считать, что и все устройство выполняет поставленные перед ини задачи. К таким функним отвесят:

генерирование сигналов на выхоне устройства:

генерирование сигналов на выходе прием и преобразование сигналов;

отображение сигналов; управление; электропитание и пр

Контроль работоспособности всего устронення зависит от контроля ав выполнением всек перечасленнях частних функций. Для этого выбираются и контролируются параметры, от которых зависит выполнение ине основных функций. Если один из перечаслениях функций не выводинется по далому из контролирующих вазыметом, от возникается

вадача поиска невеправностей. При этом ввраметр, вышеаший за гравицы долусков, рассматрявается кик функции других артументов. Скему поиска неперавностей выплавног фером функции. Автоматический поиск неисправностей в сложных системых относит-

Автоматический поиск инпекциальностей в сложных системах относится к интересным в быстро развивающимся паправлениям в науче в технике. В системах телемсканных шароко применяется периодический контроль исправности клиялов связи как свиото слабого по вадежности замем и мирока, физиченной продуктивности богом по вадежности замем и мирока, физиченной продуктивности.

контроль эпіправности даналов связи как свьюго слабого по відежности звеза и понтроль функціюнировання опісовим блоков. Тан, в управленних вичесностильних голикомплексах (УВТК) (см. гл. 18) предусмотрен комплекс программ давтиотировання для вятоматического боктости. поніска исклюваются із обвидужения пональности и под посторование относятся и важнейшим стогобым тимпен «оптром» добремой надежности УВТК на базе миков-ЭВМ. Поотобеспечения треограмов водомности и для обое мекро-эвм, програнки на вескольких уровнях. В определенных режимах УКТК пасихувта на высосным урована. В опростояния режимах увта произ-водится сравнинно скужебных слов, принимаемых на магистрали и вы-въздемых при объеме информацией. При иссопиадении служебных слов ANTHORNE BOUMDANTER TRUTH KONTROLS, IS OUR TOUT HOMENER HERPINGS. висть магистрали, то запрещестся прерывание контооля и закомвасств семафор исправности магистрали, блокимуи обращение к ней. Изформация о неисправности магистрали запоминается и отоболжается с помощью сигилленых элементов огрансного блока. Отказы миклопроположения в проделения в помощью таймена. Также провенности метеоралы межмашинного обмена путем их сравнения с допустимыми мачниями Кроме того, везультаты днагностики выволятся на изотной мистер при вызоре технологических компос в риде сообщения с недоеторгоности выполниой информации. Периодически конторлируется работоснособиость КП и устройств приема-передачи ПУ. Тестами елимат принцинеские запросы информации с кампого КП полително с контролем воемени ответа.

16.4. РАСПОЗНАВАНИЕ В АВТОКОНТРОЛЕ

Перека, от рушего котроля к агтомогроми, как отненалось раме, президанте фентименть призодногомым и этумих процесов. Для совящих агтомительной потразоруемых ментических соотмется. Для совящих агтомительной потразоруемых ментических соотмется, и откламами правратым характирогую догожность поситаменть постоя полименть добративають дегомогром за соозмений позамением помень доставления составии и поситами постоящих об-итегрального соотменть составия соотменть и составия, об-итегрального соотменть поставить об-итегрального соотменть постоящих по-итегрального соотменть поставить по-итегрального соотменть поставить догожность по-итегрального соотменть поставить по-итегрального соотменть поставить по-итегрального соотменть потаменть соотменть по-итегрального соотменть потаменть соотменть по-итегрального соотменть потаменть по-итегрального соотменть потаменть по-итегрального соотменть потаменть по-итегрального соотменть поставить по-итегрального соотменть потаменть по-итегрального составления потаменть по-и

В инотицие время тапие задели ришноги пеатоматитися: опшилаютим населен заледнения, в которых с развитем натиматиматим опрушения не бъльший выроститок. Кроим того, человея частоатим опрушения не бъльший выроститок. Кроим того, человея частокат изволутельну человами технического состояния совокуписти матического располавания тразилического состояния совокуписти объектом которыя вымеженным ценер регосмупрация дамие задам тоная несперавностей и покучили общее назватие рас по эк и за и ня образова, точно предоставания по предоставания предоставания выпользования по объектом которыя вымеженным советственным предоставания по предоставания

Респонавание образов применяется для автоматического располнавания печатных, рукописных в фотографированных знаков, текстов, **ри**сунков и схем, звукон, речи, хоманд, передаваемых голосом, выходыиня некоторых ситуаций в сложных технических компленсих, таких жак контическое и аварийное состояния Главными релями распознавания образов является расширанна

возможностей общения человека с машиной и расширение возможнастей автоматизации путем оснобожаемия человека-оператора от мигих операций, ограничнаяющих быстродействие, надежность и эффективность функциониполации автоматизинованных комплексов.

Распознавание оппеделжения как процесс отмесения ситуаций, на. лений, образов к одному из исскольких или многих заранее определен. вых клиссов пв основе внализа их характеристик. При расправлявании возникают взаимосвизанные задачя выбора параметров распознавания

и задачи нахождении и оценки качества решающей функции [63], Для выбора параметров предварятельно выделяют совокуписсть Ввраметров (признаков), характеризующих рассматриваемый образ, н обозначают их переменизми

X1. X2. Xm.

Эти признаки могут быть представлены в виде точки а миогонер-NOW ROOTTONICTRE HOTODOG HARMAGEICS TODOTTONICTROW OFFICERS & NEWтор и - вектором объекта

Вторяя взаимосьяздиная задача нахождения решающей функции должна пассматиналься с учетом сведений об объектах. Решакция функция должив удовлетворять следующим условням: f(x) > 0, если объект и принадлежит одному илиску: f(x) < 0, сели объект и помина-

лежет другому классу. Следовательно, решающия функция позволяет майти поверхность (называемую гипенпокевхностью), пазвальющую многомерное плостранство на классы

Широко приненженый непараметрический (адаптивный) метод паспознавания базируется на пропедуре оптимизации параметров распоанавания с поэтапным приближением к цеди (итгративно). На рис. 16.6 приведена структурная схема распознающей системы

Детектор признанов ДПр поспринимает физическое воздействие, характеризующее объекты, и выдает на выходе совокупность сигналов, несуших признаки (параметры) распознаваемого образа. Пли необходимоети в детекторе признаков производится оснобождение (фильтрация) от шумов (помех), нормализация по геометрическим размерам и положению (масштабирование), координатные преобразования и т. в. Детектор призивков во многих случаях выполняется в виде решепторного фотовлектронного поля с системой развертки, например, типа телевивионной для распоманания образов.

В увле памяти УЛ хранятся программы исходиму, промежуточных

в конечных давных, а тэкже программы функционирования. Особек-

ность его состоит в необходимости хранения описаний распознаваемых жансов и вапонивания значений оптинизируемых параметров классифаватора Клс. Узел памятя УП может содержать оштические маски, мас-

нитиме барабаны, аналоговую намять и т. д. Решение о принадлежности совокупности объектов (образа) и одиому из зарвжее определенных классов принямает классификатор Кас, ном; при осуществинется в соответствии с принятым крителием пасполнава-

или или правилом решенке в его устройстве на основе признаков, выпалаемых детектором поняжа-

ков ДПо. Контернем распознавания на-CHARGETES REGISHED, NO KOTOPONII ствоится гиперноверхность, раздоеничная распознаваемые образы

NACTO BANDONESSETCH IS BAND COTAN из линейных поротовых элементов, Съомение пействительного и образнового описаний пасполнаваемых

изгосов и выработна сигналов ощибки произволится в устройстве сравнения УСр. Для функционировании распознающей системы необходимым усломем является надичие сведений о млясеях совокувности объектов. Этя сведения задаются заранее или возникают в процессе обучения, кото-

рый в этом случае предшествует процессу классификации. В пооцессе обучения из вход распознающей системы последовательно подпится понинажи образов нажного класса, и, если пои этом системе сообщается, к наному жлассу принадлежит образ, процесс называется обучением с учителем. Если системе не сообщиется, к накому илиссу поживалежит образ, то процесс называются обучение без учителя или самообучением. В заключение рассмотоны веноторые известные методы распознавляни

простейших признанов.

Метов зовяов закаючается в том, что на рецепториом поле размещается вка вокаов, выполненных, например, в виде набора фотопроводниковых полосок или соответствующей маски из фотопроводияков. На рецепторное поле оптически проектируется распознаваемый чинк (обода), и наждому знану соотпетствует своя комбинация опреде-**Зекным образом** расположенных зондов, для которых манениально изменяется элентропроводность при проектирозании своего внаив. Зоиды водилючаются к деходирующему устройству, осуществляющему идентифинацию знаков.

В качестве примера на вис. 16.7, а приведено расположение зондов во Даймонду (слева) и на рис. 16.7,6 (слева) — по реномендациям

Института инбернетикя АН УССР для распозивания арабских цифр, Колоне табляды для них притерены на рис. 16.7, и и 6 свраза. Зовда, жапрамер, выполняются в пиде фотосопротвлений, из которые проектируется изобожение апака. Метод зовдов отличается простотой реа-

Метод фрагментов, При реализации метода в распозивыемым знаних выдолнотов соределенные области и проверяется совласне этих областей с выбранимы фискородийным областами поля изображения (фрагментами). Для распозивания 30 будь русского или 35 будь артичного ализатов в 10 нифе. распозиваниять за

управля тести), штроко правенентеся негоды корролиционного дана дображающих авкоро, Правильного распознавания морежимостию и выкон дображающих между распознаваемых инображающих ображающих ображающих пображающих распознаваемых инображающих распознаваемых ображающих ображающи

глава семнадцатая ПЕРЕДАЧА ДАННЫХ

17.1. ОБЩАЯ ХАРАКТЕРИСТИКА

тура персаги далици. (ЛПД) внимаете функция персагих забораже далиция (вып.) в навымае перса дали с целя от 580. 14 целя от 580. 14 целя перса дали с деля от 580. 14 целя от 5

Передача данных (ПД) относится и области электросвязи. Аппара-

При автомативации производственных процессов АПД передает производственно-статистическую информацию о остоянии оборудования, выработие виергии, запасах сирая, бухгалтерского учета, плащирозания и управления и др. Эта информация предвазычениется для ядийцестоативаются управления и отчетостет, апіваются песедати де-

пави выветия выполняющей в объемненным интерретации систем управнения (АСУ), вигисантельных вентую, курнам систем управдити серем управления, завировыя, учето на управления помодолования - Осетов АПД и скорость перадачи мусты заменяться в широки преможе в задасимости от конкретации сустыва. Так да управить объемненным работ в задасимости от конкретации сустыва. Так да управить объемненным работ в работ в правиться от конкретации сустыва. Так да управиться объемненным работ в работ в правиться от конкретации сусты в правиться объемненным работ в работ в правиться объемненным работ в правиться объемненным работ в работ в правиться объемненным работ в правиться с пр

двая данных (в подкажающим большинстве случаев с найжитаюм ленты вы нагинитую ленту) чере техфориния или более шкрипологонов, ка вылы связы со скоростью от 1200 до 96 000 Вод в более (рис. 17.1). При объеме ижформацией межку ЭВМ и различимим перяфорийкат им устройствами в осетая комплексы випараттизы неократы дажных мо-

тут входить следующие устройства:

Устройства для вервичого взяла (дата» у учету в собря на боружана сме пи некольной умиции первицынатитную денту очету спецентации (дата и дата правих приводенты сметрами (дата и дата правих примоденты (дата и сметра правих примоденты (дата и сметра правих примоденты профиции законения сметра правих примоденты профиции законения дата правих примоденты профиции законения дата правих примоденты предметать профиции денти сметра правих примоденты правил и сметра правилающим денти сметра правилающим сметра правилающим денти сметра правилающим денти сметра правилающим денти сметра правилающим денти сметра правилающим денти

ми деятрами.

м — магантная лента; Пла—ПрЭ — приемогорудатчик.

К устройствам ввода отвосятся электические пишущие машиния, со-

пряженные с перфоратором, перфолекточные и перфокарточные трансмиттеры, пузаты-манялуляторы, телеграфице аппараты, перакчиме преобразователи с памятью к т. д. Устройства сбора виформации отличаются от устройств

перинципо валод информация тем, что имеют ряд вхолов, соединенами с сперинципан проформальтелеми, калопецивное вы расстояния её болое примераю 1 вм, и выполняют функции сбора и концентрации информации страта посталоваю автемить заквижноми поститом выформации страта посталоваю завесимом а гарсе исстинама в раски. Тамог закраторам может посталовами постанова пред постанова по устройства можут иметь за расстояния от путкат обора воексымо выщициих мешниом общий верформатора.

шуших жашника и общий верфоратор.
Устробитва для предварительной обработки
и и формации. Это оберащие выдочает в себи перекодировние ини и формации с ценью оптивывающей се передами и обработки, добаление
ражденительных и других служсбики знаком, выприму инчести от домана об именерадамистор колязоро блоко, и пупии, мощие стоих и петала об име-

нейря кода и т. д. Конструктивно устройства могут быть выполнены в виде отдельного бложе или совмещены с устройствами передачи данных.

Аппаратура передачи данных по каналусвязи со скоростью примерно от 50 до 2400 Вод и болге. В сазае с тем что в ЭВМ допускается верожимость появления ошибки примерно 10-4-10-4, а в рездлики жанарак секин-по много раз большая (10-410→ по ислажению единичного символя), но всех устройствах ПД приневрется поскольно методов борьбы с помехами (онибиваци).

инфекстон положения устройства модены (молульторы лемодуляторы, см. § 9.4) с частотной и фазовой модульщией, агализирующие подпинаемые импульсы и вырабатывающие пащитинй отназ в приеме

завительное достоя в заданиях по заплатуре в дантольности или (и) коронатурующе их.
Привычаются коды с обнаружением социбок, капример, срещьющей обратилей сельно по обратому задаму. Широко приниментем коронатурующей приниментем обратому с приниментем приниментем коронатурующей ружиме шинанческое, иткративные и другие коды. Ели обнаружения иниципальности социбок угуелости ПД и немог бужнують задачи. По реко-

нендация МККТТ наформация разделяется по блокам длиной 240, 480 и 960 импульсов и защищается циклическим колом.

Устройства предакти далиах работаму в рекламе станилеской (одметорожей), дътмествой (парадальнай далугорожнай) а подухуданеснай (поотверском) адукторожной) съвым. При свытанентной предакт трефуется каже обисторожной кажал свяже, при одиланентной предакт трефуется каже обисторожной кажал свяже, при одиланентной — две (один в одну сторому и эторой в обратирую), а этом полужуванескийе — оден интегроложий выгором.

Устройства для выводя двивых К изм относится перформы, устройства записи из магиятной ленте, ментрические ватематические машинии, диспаска и др. Высод информации может быть в отнечатаниюм на базиме виде. Во многих случаях эти устройства созыпилаются с устройствами выпад

за готеметального и податие за до дажно городиниция выматия в отпетатального с устройствами внода. Во многих случава утя у стройства совмещаются с устройства передачи данных может работать по выдележному, коммутируемому казыму свизи към созместно с системой телемеливани, В посложени стучае немизутации о существъявется с истемой

Тейемехикии, а устройства передати давных входят в систему телеметаники. При этом устройства передати давных передатот производственпо-статествеского информацию в бужевеем синфровой форме. По рекомилации МККТІ воз устройства передачи данных реадоляются во «Овроети на тры группы».

(норости на трк группы: 1) лежкоскоростиме с типозыми скоростими передачи 50, 100 и 200 биз/с, использующие телиграфные каналы связи или работающие собметно с системой услучиствиям;

совместно с системой челемыханики; 2) среднескоростиме со скоростими 200, 600, 1200, 2400, 4800 и 9600 бит/с, работающие по телефонным каналям санан;

дем амполняет аппаратура тонального телеграфирования. На вход устройето передачи данных информация подлегся обично и двухпозициоквых кодах, и еси передамот се без изменным по форме, т. с. на амход АПД виформация выдлегся в том же коде.

17.2. АППАРАТУРА ПЕРЕДАЧИ ДАННЫХ

Одной из широко применяемых АПД является АПД типа «Аккорд 1200», работающая по выделенным или коммутируемым телефонным даналам связи со скореставые 600 и 1200 Вод. Скорость передачи по

Рис. 17.2. Структурная схема АПД «Аккорд 1200» $\Phi C = \Phi$ отесситыватель: $B_0 \Phi = B \exp \exp 2\pi \phi$. $BC = G \cos \alpha$ сиктронивция; $B_0 \Phi = B \exp \exp \exp \pi \phi$ то $\Phi = \Phi \cos \alpha$.

обратному коналу составляет до 75 Вод. По информационному каналу 0 и 1 передаются из частотах 2100 и 1300 Гц соответственно, а по обратному—на частотах 450 и 350 Гц (частотная модуляция). Дальность небетлямя опереполеется допустамым задажанованием в акакаме связи и

может превышать 1000 мк.

Структурная слема АПД «Аккорд 1200» приведена на рис. 17.2.

Ивформация считавается фотосчитавателем ФС и передлего с перфоленти. Она может бить тикже записана на перфониту Пиф и ВВУ или подняя на ЭВМ через согласточное устофото (км. § 17.4).

В устройстве защиты от ощности помишение помедоустойчаности соудаетсявлености върхиментелення и подовани способани. Параветстричезая защита от ощности достигается с помощью моделно, контролюзующих и коррествурующих жыльнуму, даительности и сенешелея видимиянами и предменения отностительно их середины, и ошелам в § 94.

«В ресчитается жаловое устойство защиты от пошебом за допаватильно-

«Дикорд 1200 ПП», выполненное в соответствии с рекомендациями МККТ [60]. Его упрощенияя скема приведения в рис. 17-3. Апаратура поредате делиних расситатива для совместное работы с «Модел-1200» при линейкой скорости передачи 1200 Бод. Для обнаружения ошибок

Рис. 17.3. Структуркая схема защиты от ошибок аппаратуры «Аккора 1200 ПП».

используется цикляческий код с образумины полиноном: $P(x) = x^{1/4} + x^{1/4} + x^{1/4} + (\infty, m, n)$, суммарика длина нолоной комбинации 260 разредов, из потораж СВ информации полинония. По предостивки услужейных, на кудейных, разрабатываемых в устройстве повышения достоверности переблаговаться с изумейного полиция (СПС).

От эсточника информации ИН веформации поступать Соможна об разрацей в устройство управлять поступать соможна от 207. Правудиатраментов с должных с том об температирования об температирования об температирования об температирования поступать с пробрементов и должных об температирования поступать с пробрематирования поступать об температирования поступать и деятельной поступать деятельной п

ворябатывается кодовая комбенация кодтверждения, которая по обратиму каналу передается на коредающую станцию в аваккавтор запроса АЗ и боюх какомитела БН. При козникновении ошибих формаруется коловае комбенения запасел. Однопосменно из кодовой комбеПриемный полукомплект синфазируется по вередающему автомату, чески в инчале цияла лам при сболя фазы. Для этого с передающей стороза посыдается боле фазирования, состоящий ва четирос служебнах, 60 комбензий заполнители и 16 фазирующих симолов. Фазировающей по комбензий заполнители и по предамення межеций большем число цепровязонители по комбензиции заполнителя, инжецией большем число це-

реходов 0—1 и 1—0. Устройство «Аккорд 1200» в нескольких модификациях широко применяется в связи для поредачи данных, несмотря на то что оне от-

поситем и устаревшим разработкам и свито с провазодства на заводад, в могострумний подпользания системия, телемо-авини и угразайшения в цене пителных телевоопьеском (УВТК) принимется АЛД на изтегразания межросхемия главини образом типа АЛД-Макеро А в АЛДнийно Д. В осстав АЛД-Макео А коому в принимется АЛД-Макеро А и АЛДнийно Д. В осстав АЛД-Макео А коому в принимется АЛД-Макеро В и АЛД-Макеро В и СПС-МАТСТ В СПС-М

Ten All	Heep HC SBM	7ин наголи сведи	Campeers re- pegane, day/o	Вид устройства преебрающими сипаниса	
Α Π-1	8501	Некоммутируемые ТФ и ТГ, коммутируемые ТФ	50, 75, 100, 200	«Модем-200»	
AΓΙ-2	8502	Некоммутируемые и коммутируемые ТФ	50, 75, 100, 200	«Модем-200», УПС-ТГ	
	8502	То же	200	УПС-ТГ. УПС-НУ	
ЛП-3	8503	Некоммутируемые и	600, 1200	Mozen-1200»,	
ATI-11	8511	ноннутируемые ТФ Неномиутируемые ТФ	1200, 2400	«Модем-2400»	
ATI-64	8564	Некоммутируемые ТФ и ТГ	200, 600, 1200, 2400, 4800	«Модем-200», «Модем-1200», «Модем-2400»	
AIT-70	8570	Некоммутируемые ТФ и ТГ, коммутируемые тФ	100	«Модем-200»	
	8570	То же	100	«Модем-200»	

остоящая из устройства преобразования сигналов УПС-2 и устройства вяшим от ошнбох УЗО-МА. Аппаратура предвазначена для работы по выколенным теографиям каналам, напрямер, организованиям по изультамиромым истем.

четиризировомного преобразования сигналов УПС-2 прообразует сигналы устройство преобразования сти длух полицеозимо) в тенеграфине посымак при вередаме, производит образию преобразование при приме и работает по сипхропиюму принципу. Оно выполняет функции модема (м. 5.9.4) и может быть замежено на УПС-1.

(см. сочетием работа АПД-Минеро с ЭВМ и комплексах АСВТ-М и Элера Мо- социествляется с помощью групновач уткроётся (конять уразува Мо- социествляется с помощью групновач уткроётся (конять уразува, см. § 194) по раздальним взадами (до кетарох АПД) и по контраждения (до воскам АПД). Рупривовем уткроётся комплексы уткроётся до помощью при групновач (до 1940 к. 1940 К. пашей саставых вода-манова, предвазуваченных для считывания конформации стейдомите уткроётся до 1940 к. 1940 к. 1940 К. пашей састабомите уткроется до 1940 к. 194

верфоратором тяда ПЛ-150П и с устройствами для подготовки и расдечатки перфолекты с помощью пишущей машинки «Консул-260». Аппаратура АПД-МА-ТГ работает со скоростями 50, 75, 100 м

Аппаратура АПД-МА-ТГ работает со скоростяни 50, 76, 100 и 200 бит/с. Время симкронизации на скоростя 50 бит/с составлиет 2,4 с.

Твблица 17.1

Crossof mapagram	Pencere pa- dorse	Понежоустойчи- вый нод	Динея блока	CTFARA- MAPOTOMM- YEAL
Аспихронный	Симплекс, полудупленс	Матричный	Переменная, мак- симальная, опре- веляется дли-	HP5
Снехронный	То же		ной строки Переменняя, 15, 30, 45 эхиков	CCCP
,	Полудупаенс	Циклический х ¹⁸ +х ¹¹ +х ⁶ +1 То же	240 или 280 бит	BHP
,	,		240 или 260 бит	BHP
,	Сариплени,	, ,	Максималькая, 256 знаков	CCCP
Асянкрозный	полудуплекс То же	Метричный	Переменияя, мак- симальная, спре-	BHP
	٠,		деляется дли- ной строки То же	оссе
١.				вир

Рабочий уположь выходного сигнала ±20 или ±60 В. Аппаратура построено на китегральных микросхемах серий К-133 к К-140. Питакие осуществляется от сети персменного тока 220 В.

Пругая модификация аппаратуры типа АПД-МА-ТФ также входит в состав АПД-Микро А и передлет букленно-цифровую информацкю с большим диапазопом скоростей и по различного типа каналам саязи (коммутируемым или выделенным городским и международным

телофонным каналам), Присмопередатиих АПД работает в полудуп-SERVING DESCRIPTION OF THE PROPERTY OF THE PRO с участнем одкого оператора или без операторов. В состав АПД-МА-ТФ входят преобразователь сигиалов УПС-1 в уствойство залиты от одинбок УЗО-МА, между котовыми осуществля, ется стандартное сопряжение УЗО-МА, состоящее из блоков управления, кодера-декодера, блока памяти и кварцевого гентратора Оно веализует адгорятым пекема-персадзи информации, зашким от ошибок. которые возникают при передаче сигнадов по каналу свези. и алгоничь

обмена информацией с оконечным оборувованием.

Аппаватува импет два рабочих состояния: «переговоры» к «данные» Переход от одного состояния в другое осуществляется вручную

не дополнительные непи не используются.

или автоматически при присме вызывного сигнала в необслуживнемом пежные работы. Пордусматежнаются служебные знаки качада и конца комбинаций и знак передачи сигнала обратной связи. Есть возможность магистрального полкаютения по восьми АПЛ и одному оконечному пункту путем введения поподнительных целей к стаквартного сопряжевих или работы АПД в режиме массив-диалог по сигиалам с оконечного пункта. Пли разнальном включении АПЛ и паботе в одном печин-

Апраратура АПД-МА-ТФ имеет скорость передачи 10 К бойт/с при лине поаксивльного кабеля до 50 м к 1 клн 2 K байт/с при длине телефонкого кабеля до 500 м. Максималькая дальность пенедачи 14 000 км. Вероятность искажения знака 10-7 при использования циклического кода к 10⁻⁶ при использовании итеративкого кола. Элементной базой являются интеградыние михоосхемы К-133 и К-140. Для EC ЭВМ разработака аппаратура передачи данных типа АП-

1-АП-70 с пазанчиой скоростью и разными условиями и режимами работы. Ее элементная база — интеграцыные микоосхемы. Алгопитым одботы во всех АП-решающая обозтная саязь с ожиданием контакции. В табл. 17.1 приведены основные характеристики некоторых АП с нвакой и спедней скоростими перепачи.

17.3. СИСТЕМЫ ОБСПУЖИВАНИЯ С ЭВМ

В последние годы в СССР к за рубежом быство развиваются развообразные системы обслуживания с запросом и ЭВМ и ответом ЭВМ не плостоянии через АПД по каналу связи. Вводно-выводные устройства на расти системах могут выполняться в виде специальных пультов опевотпра, как, например, в системах продажи билетов на самолеты («Сирагор., на железнодорожные поезда («Экспресс»), резервирования мост в гостиницах и т. д. При этом ответ початается на спетивликом мест в пиде документа с материальной ответственностью.

Разрирается обслуживание организаций и частиму дин путем образпекся с запросом к ЭВМ с автоматическим ответом ЭВМ на расмесения ченез АПЛ. Запнос может иметь ханактеп математической доемической и диагностической задачи, справки о биржевых бумагах и другие справки. Такие системы в бликайшем будущем получат шинокое

see a perfere. Ограничника рассмотрением некоторых частных вопносов. В системах обслуживания с ЭВМ применяются устройства без предварятельмесо изколления наформации на денте. Запроскі и пеобходимых пацим изкаплираются в небольшом оперативном започинающем уствойстве и передаются по мере их новинкиовения по канаду связи в ЭВМ для об-SUSCINER. A SERVINERY OF DEFORM ANTONOTHER PROPERTY DOCUMENTS. во (потребятелю). К такому классу относятся системы иля резельярорания мест и продажи билетов, для решения задач на ЭВМ по компаунапрованию нефтепродуктов задавного сорта на нефтебазах из разинчных составляющих и др. Информации запроса (заказа) и отнета вередается по каналу связи кодовыми блоками определенной длины,

Лля такжи условий с учетом спавинтельно небольшой спевней алины кодовых блоков заказа и ответа (для системы «Сирена» 200-480 бит и для системы «Эксплесс» 180—340 бит), а также необходимости наличия паузы между заказом и ответом из время облаботки нефолмаши на ЭВМ одням из эффективных способов является пепедача обратных сигналов решающей обратной связи по телефонному (а не теакграфиому) каналу связи с коммутацией его на время передачи команд. Этот метод позволяет упростить аппаратуру путем исключения примынка и передатчика обратного канала, работающих на малой скорости (до 75 Бол), и уменьшить переклестные искажения и вазнинов влияние каналов.

при этом требуется высокая посторерность помнятой информации

Однако такой метод имеет недостаток, состоящий в синжении эффективности передачи при переспросах из-за необходимости дополин-Тельной коммутации канала связи. Понволимые ниже расчеты показывают незкачительное синжение эффективности. Спелисьффентивная скорость передачи

 $V_0 = V_0 \frac{m(1 - P_{\text{om}})}{n + 2m - 2m}$

(17.1)

460

рквои и бломе: и — общая данна колового блока: «. — число такто» необходимое для окончания переходими процессов в фильтови изналоofinanyome@ almadatynu: ca - Sucho Takton, Olinggensewne samannung. писм сигнала в нажале связи: Р., - вероятность ощибки. Вероятиссть ошибки любой кратности в кодовом блоке дляной и разрядов $P_{\text{om}} = nP_{\phi}2\frac{1-K}{2-K}$

так
$$F_0$$
 — веродичесть одинечной ощибож; K — возфациям корролици между ощибами (для пезоннутиручного канала K =0,2, для конаут-таручного K =0,8). Отпосительное сиднежее эффективности пераден пэ-за коммутация кайла с скеля $S_{N_0} = (V_{AB} - V_{AB})/V_{AB}$. (17.3)

(17.2)

(17.3)

гле V₂₁, V₂₂ -- эффективные скорости передачи без учета и с учетом вримутации Из (17.1) и (17.3) получем: $\delta V_0 = m \left(1 - P_{\text{om}}\right) \left(\frac{1}{n + 2\alpha} - \frac{1}{n + 2\alpha + \alpha}\right)$

гле $\alpha_0 = lV_0/V$ — коэффициент, дарактеризующий запаздывание: I длина канала саязи, км; У — спорость распространения колебаний в канале саяви (для смешанных радиорелейных и кабельных наналов

V≈200.10 Hm/c). Ha nacuston country, the Kommyranike Kallana Beautimeers he comжиет эффективной скорости передачи. Переход на коммутацию образного какала с решающей обратной сакамо имеет особенности синфазирования из-за приема кодов команд

со случайной фатой. В связи с ятим для систем резельирования мест и продажи билетов на транспорте прията структура сигиалов обмена изформацией, приведенная на рис. 17.4. Аппаратура пункта обслуживания ПО и вычислительной машним

ЭВМ при отсутствии авпроса обменивается служебными колами еготов к приему» ГП, которые свифазируют аппаратуру (рис. 17.4. а). При возникновении вапроса е пункта обслуживания ПО восманется нол «готов и передаче» ГПД вмосто ГП, в ответ на которыя ЭВМ посылает кол ГЛ (вис. 17.4.6). После этого е пункти обслуживание передается виформационный блок, начинающийся служебным кодом «старт», яктем стексть. конен текста КС и заканчивающийся корректирующими разрепинками КР.

Принетый блок в ЭВМ знадизируется, затем вырабатывается сыт-

догам верона передаетия повода ПЛП, а силма съптеретът — полож ППС (пр. 17.6 ж. в 7.1), пр. верона силмала силогратът ВО долгорост догам (пр. 17.6 ж. в 7.1). Пр. верона силмала силогратът ДО догам (пр. 17.4 с.) Пр. верона силмала (пр. 17.4 с.) Пр. в никова догам (пр. 17.4 с.) Пр. в никова (пр. 17.4 с.) Пр. в нико

В впиратуре первамо дания типа АПД-11 в сестеме ресурьрания в доражи дания смете учествення образовать примет по доставательного и поставать по примета по поставать по поставательного контратер, связаный с ЭВМ конкиста АСП7—е дуготь. Передаче внеориятер, связаный с ЭВМ конкиста АСП7—е дуготь. Передаче внеориятер ставаться с поставательного примета доставать по честом контего изиставательного поставательного примета и изиставать по честом контративного примета по поставательного примета по поставать по честом контративного примета по поставать по поставать по честом контративного поставательного поставательного по поставать по честом контративного поставательного поставательного поставать по честом поставательного постав

синфазиссти тактовых генераторов (рис. 17.4).

Скорость передачи данных составляет 600 и 1200 бал. Веролительсиканения зашата разпа не болост 10-т при нерочителя исклагия элемита синала 10-*. Капалы сажи — теоетрофинай и телефознай, гоформицай изпал может быть постоящим шак исмулитрочам, городския или междугоролити. Перекрышленое знумавае в квиле сева 4,7 гд. 26 (4 На) ва частоге 800 гд.

17.4. УСТРОЙСТВА СОПРЯЖЕНИЯ С ЭВМ

Устройства сопряжения ЭВМ с системой телемсканики, в в изкоторых случами и передачи данных выполняют все или часть следующих функций:

спетасования спорости рабочы системы телемекациями в 28М, так им скорость обработая изграмиями в 28М но импере раз больше спорделя обружуется буферной пацитых, к тогорой в мукакой монеят защений обращенся 38М и считавает изграмилию с требуемой отвышенной сторостах. Уктановления от предоставления в 28М и согласов-

пис интерпала времени работы ЭВМ с работой данной системы тежнокамиси и передичи дамиза.

Для розващения эффективности использования ЭВМ она по мяс-

тих случаях работает с несколькому системени теомичаниям, устройствани передичи делих и другими источниками и премективных инфорнация (ЭВМ может работать в режиме раздолети. Устройство соврижения при этом устанавлявает приорятет различных кахаих в выходимы сигналов, что понициот эффиктивноты использования

Паниер структурной скемы устройства сопряжения приведен на вис. 17.5. Системы телемеханика и другае источники и приемяния информации CT_{10...}CT₄ подключаются к ЭВМ через коммутатор Км и буферкую память БП, При необходимости информации переколночется надирующим устройством К. Всей коммутацией и распределением сигкалов управляют управляющее устройство УУ, устанавливающее поно-

витет и последовательность работы.

Так, устройство сопряжения записывает информацию, поступаюпрос из і-й системы телемеханики в буферную память ВП, и по сигналу ЭВМ пиформация из *ВП* по команде управляющего устройства УУ переписывается в оперативную или долговременную намить ЭВМ.

MACTIL TRETING ВНЕДРЕНИЕ И ПРОЕКТИРОВАНИЕ СИСТЕМ

ERABA BOCEWHARHATAR ГОСУДАРСТВЕННАЯ СИСТЕМА ПРОМЫШЛЕННЫХ ПРИБОРОВ И СРЕДСТВ АВТОМАТИЗАЦИИ ГСП

18.1. ПРИНЦИПЫ ПОСТРОЕНИЯ ГСП

Широко развивающаяся автоматизация производственных процессов и научных экспериментов на земле, в океаве, атмосфере и космосе требует удовлетнорения возраста-ющей потребности в современных все более совершенных и сложных приборах и информационных системах. Решение этих задач невозможно путем разработки специализиро-ванных приборов и систем, удовлетворяющих конкретным индивидуальным требованиям, из-за резко возрастающего числа и разнообразия приборов. Такой путь приводит к уменьшению серийности производства и к резкому увеличению номенклатуры. Одновременно резко возрастает стоимость технических средств. Удовлетворение основных потребностей народного хо-

аяйства в технических средствах автоматизации должно базиловаться на создании изучно обоснованных эгрегатированных комплексов и рядов технических средств, котовые могут взаимно сочленяться межну собой и функционировать в различных комбинациях. С этой целью предусматривается унификация сигиалов, метрологических, надежностных, энергетических и других характеристик и математического обеспечения

В конструкциях технических средств должен быть применен блочно-модульный принцип построения с использованнем современной технологии, одинм из главных направдений которой являются интегральные микросхемы, микро-ЭВМ и микропроцессовы. Технические средства ГСП разделяются по функцио-

нальному признаку на агрегатнрованные комплексы спедств с информационной, метрологической, конструктивной и эксплуатационной совместимостью. К таким комплек-474

кам средств относятся агрегативае средства вычасантельной весивии (АСВТ), агрегативые средства котрупова в резульнования (АСВР), агрегативае система средств тоспомехантига (АССТ), агрегативае средства корпомерической тожники (АССТ), агрегативые средства программного управления (АССТ), агрегативые средства программного управления са этелител (АССТ) и для советства средства электропамерительной затилительного средства электропамерительного са этелител (АССТ) и для советства средства электропамерительного са этелител (АССТ) и для советства средства электропамерительного затилительного средства электропамерительного затилительного средства электропамерительного са этелительного средства электропамерительного са этелительного средства электропамерительного са этелительного средства электропамерительного станувается средства выстранного станувается средства средства средства с этелительного с эте

Каждая из перечислениям ветвей ГСП представляет собой набор типовых функциональных узлов и блоков для построения на их основе устройств и систем. Функциональные блоки и устройства данной и других ветвей ГСП должим совоятаться по синком интерфейсу (систома сопис-

жений мужду устройствани и бложани). Применение канило интерфека ЕН-1 [45], описациото Применение ЕН-1 [45], описациото питрофека ЕН-1 [45], описациото печанает условия стиководи бложов в устройств дотег и мужду применения мужду

рать побованиям сопряжения по единому интерфейсу. В СССР работы по созданию ГСП начаты в 1961 г. якая принято решение с озданию тСП начаты в 1961 г. якая принято решение с озданию жеждунаром иой уциверсажной системы автоматического контроль, ретухатрования и упрявления страи СЭВ, названию УРС. В настоящее время работы по созданию УРС закачиватотся и системы принята страивами— чинейми СЭВ.

18.2. АГРЕГАТНЫЯ КОМПЛЕКС СРЕДСТВ ЭЛЕКТРОИЗМЕРИТЕЛЬНОЯ ТЕХНИКИ

Вета» АСЭТ состоят за функционально в конструктивно выможения устройств, образующих риды однотавных по выполненым функциональну устройств, отличающихся между собою основными даржатерастеваци, Конструктивно устройства АСЭТ достроены на основе модульных

 Микроморудыных электро общего принежения и специальных эмежению. Агрегативый комплекс средств электронзмерительной теплика осстоит ву следующих групп устройств, различающихся по выполняечим функции. сбора и преобразования наформоции; измерения и отображения информации; обработки и храмения информации; управления и формирования управляющих воздействий;

автономных приборов и устройств. Устройства сборв и преобразования информации

вилючают в себя первичиме и измерятельные преобразователя алектумческих и магнятних воличим, электрические измерятельные преобразователя, такие, как измерятельные ученителя, функциональные преобразователя постемняест тока и модулиторы, коммутаторы, преобразь

ватели цифровых кодов в цифро-ацалоговые приобразователя. Устройства вамерения в отображения вкформации яключают в себя аналого-цифровые преобразователи с различными

входимия и выходимии величниями, влектроизмерительные приборы, в том числе зналоговые, покръзные показывающие и регистрирующие. Устройства обработки и кранения и проривации. включаму в себе устройства пикро-тизации определите кинамического

дилизэона и областей измеряемого сигнала, сжатия информации, отредосния величие, съяванням функционально с измеряемыми, апалоговые и измеровые спесиализурознами и запоминающие устройства, К устройствам управления и формирования у

равляющих воздействий отмосится программыми утгройства, устройства управления выбором метода измерения, повышения помехоустойчности, коррекции характеристии и т. д. Атрестивый комплекс соедств экстроизмерительной техники по-

Агрегатный комплекс средств электронзмерительной техники повволяет создавать надлоговые и дифровые информационно-язмерительные системы (НИС) с параллельным, последовательным и параллельно-последовательным сбором и распределением информации, искользу-

ющие различные методы автопонтроля и взмерений путем соответствующего выборы функциональных блоков и устройств.
В АСЭТ предусматривается меторолецическое обеспечение о различными критеризми, методами поряжирования метросогических харых-текроствую датаже методами противорами тетестиции и поряжим устройствующего устройствующего представующего петегствиции и поряжим устройствующего устройствующего представующего петегствиции и поряжим устройствующего представующего петегствиции и поряжим меторыми устройствующего представующего петегствиции и поряжим меторыми устройствующего представующего петегствити и поряжим меторыми устройствующего представующего представую

48.3 AFRICATIVAS CHCTEMA CREDCTE TEREMEYAHNIN

Агреатизи системи суского техничалини предназначается для передня на респознан оправляютельностими отверативностими отвератической киформация в дамінечерских системих компроля с угращения в дамінечерских системих компроля с угращения на дамінечерских системих компроля с угращений в дамінечерских системих компроля с угращений в дамінечерских системих системих с угращений в дамінечерских системих примененням преднагамих доставляються преднагамих системих с угращений в дамінечерских системих системих системих системих системих с угращений в дамінечерских системих си

ма АССТ переинспована в систему АСТТ (см тобл. 18.2). 476

пойсти

Агрестицая система средств компликриция ослогот из набора итораних функциональных умоги в болосов, выполнениях в основном на изготравания микростемах, и построиниях из ях баке компликов то печетавических устробеть. Эти изколькость отражений предосы в приема информация, а тякже простейшей се обработия на ПУ и КІ.

— 14. КП источниками информация выявлегов развообразацье прожуные преобразователи измерененки параметров, перачиные преобразователи состояжи объектов (сигнализация), минививые постатав инфорзации (на перфокенте, перфокациях и др.), устройство ручного авода информация, сма шпиратура КП и ВВМ.

На ПУ источниками информации может быть пульт с илючани и другими элементами управления двукнозищновными и многопозициовными объектами, задаччики устаном автоматических регулаторов, ма-

инимиме носители, ЭВМ и дисками.
Присминивами информации на ПУ являются различные приборы на щите и пудьте диспетчера или оператора, ЭВМ, дисплей и машиними

носители информация.

В АССТ приняты следующие принципы построения:

система приоритетов для различных видов информации с соответствующим разледением во времени при ее передате:

система приоритетов для различных КП с соответствующим по временя их обслуживанием; адресно-групповой метод передачи ниформации, облядающий ши-

ровани возможностями выбирать и изменять различное число КП, объемы и виды передаваемой виформации; спораздачение методы поредачи дисиретной и непрерывкой инфор-

мации; обработка информации устройствами для обработии, входящими нак и отдельные ветня ГСП, так и в ЭВМ;

построение устройств с учетом особенностей используемых канаяов связи (КС); указания сопражений;

унифинация ноиструктивной базы; агрегативование технических сосаств.

Перечислениме принципы постронния АССТ позволяют: сопритеть блоки и устройства АССТ с устройствания других зетвей ЕСП:

 вей ГСП;
 разрабатывать различные устройства телемеханики из ограниченвого набора функциональных блоков;
 увеличивать серийность производства и сохращать стоимость аппа-

ратуры путем дентрализованиюто производства функциональных блокон с типовыми конструкциими; сокращать объем и сроки разработих и проектирования и упращать эксплуатацию устройств тельнеканики. Все фужевовальные болоп АСТ лелятся на следующие группы; всточники информации; провениких информации;

централи-блоки режима работы, выполняющие функции управаняя и координации, поэколнощие приемижкам и источникам работать всимгронно. *КП ПУ*

Функциональные блоки поправоляются также на инициатива-

приеминки-источники.

478

циям на следующие группы блоков, размещаемых на КП и ПУ: перепечаме преобразователи (ПП) (рис. 18.1); преобразователи кодов и сигналов (ПКС) для передачи и прима информации;

управления передачей и присмом отдельных зидов информации (УПП);
обработкя и отображения информации (ООИ);
режима работы (РР), определяющие алгоритмы устройства (Ц →

режима работы (PP), определяющие адгоритмы устройства (Ц вигграля). Структурная слена включения блоков из КП к ПУ приведена из рас. 18.1. К ПКС отвосится подемы для передачи и приема сигналов при додоте по квяду свели, узам тактовой сиксоризации, блоки повышения достоворность, приобразовлены последовательного кода в парядледьдей устройства паметя. жей устройства паметя. ТИВ, ТИТ, ПСИ К (подова номанды, К этим болевы отвоется устройства сопряжение с ЭВМ, у больки ООИ отвоется преобразователем водов, пяпныме дво-

римого в жонично-ментичный, шифон-михооганые прообразоватили, басза мосштаборования, сравиения когов, пофрозоб напажания, Тураваием цифромоф регистраваней, управатили фотосинтивалими, туравателя пефораторы, регистраваней, управатили фотосинтивалими, туравателя имеетого в деятового набал,

м. Мож РР ноординирует работу всек бляки, объединенных в устрафисто, реализует выбраную светему пиропритето, уставлявает работо, реализует выбраную светему пиропритето, уставлявает дена между блюнам по заваниюй программе, контролярует адаптирадиципализу предажен информации по казаму связа, формирует саглагида, общей венекратности устройства и тактирующие ситиалы для всех для общей венекратности устройства и тактирующие ситиалы для всех предоставляющим предоставля

В АССТ техне входят ред вспомогательных уаков, танки, ими гедератор. Наполных вмирумско, респрементации инмурасов, респрементации для вкихов из респечатор и включается и т. п. Предусмотрено для вкихов включается респрементации и т. п. Предусмотрено для обможное реаспремента блючается и техномых инмурасты распрементации и предусмотрено доставления на фиксаровалию таковых исмортите передеги информации реализоратор до 100 до 200 до 100 до 10

SEA MATERIALES

Вопром виформационной, метрологической, конструктваной, экспедуатанонной, метрологической, конструккой и другой совместимости внутри выждой ветян ГСП, ветнай ГСП между собой, ЭВМ с микропровесорами в виформационных комплексах связацы со значительными трудностими и полностью еще пе разрышеных (согласоватудностими и полностью еще пе разрышеных (согласовачужно осуществляется при помощи унифицированной системия выявлениям — интерфейст

ства доваждания и пореденей сорожения и порядких и систему устройств, в частности комексаму сигнало и комексаму систему устройств, в частности комексаму устройству мустройству устройству устройству

Различают три основных вида структур на-тепфейсов: каскадный радиальный и маги. стральный, отличающиеся главным образом структувой шин [62]. В наиболее простых системах примеияется каскалный (цепочечный) интерфейс с последова тельной логикой включения отдельных блоков системы обмена информацией при фиксированном числе блоков и их расположении. Все функциональные блоки включаются

ваний, предъявляемых к сигналам. Для интерфейса выдавяются платы, располагаемые а модулях и блоках.

последовательно и соединены попарио ликиями. При этом блоки, управляющие обменом информацией, иззываемые контроллерами, и спедиальные интерфейсные команды для связи блоков системы отсутствуют. При радиальной структуре интерфейса асе внешние устобяства полключаются к ЭВМ через контрол-

лер, который управляет обменом информацией в системе, Весь обмен информацией происходит только между контролдором и функциональным блоком и выполняется по команде контроллера или по инициативе блока. В такую систему обмена информацией аводятся приоритеты для установления дисциплины работы при возинкновении исскольких запросов до их обслуживания (очереди). Для палиальной структуры необходимо иметь большую протяженность линий связи, и а саязи с этим такой интерфейс применяется при сравнительно небольшом числе блоков, При магистральной структуре интерфейса применяется система коллективных шин в анде магистра-

лей, к которым подключаются контроллеры и все блоки.

Такой интерфейс обладает наибольшей гибкостью и получил наиболее широкое применение. Обмен информацией может осуществляться по команле контроллера или по запросу блока, но одновременно только между двумя блоками. Пли этом контроллер проверяет, свободна ди система шии и нет ли запроса другого блока, а при положительном ответе двет команду на связь. Система приоритетов для такого интерфейса также обязательна. Ряд ветвей ГСП имеет единый интерфейс ЕИ-1 [45]. рассчитанный на информационный обмен как парадлельвыми, так и последовательными кодами при магистраль-

вой, радиальной и цепочечной структурах соединений между функциональными блоками для текстов сообщений, ограниченных шестнадцатью двоичными разрядами с созяющем большинстве информационных систем промышвонного пазначения указанные ограничения допустным. Пля перечисленных ограничений единый интерфейс БИ-1 устанавливает номенклатуру сигналов и алгоритмов обмена информацией между функциональными устройствами и блоками агрегатимх средств АСЭТ, АССТ, АСПИ, АСКР и КТС ЛИУС.

Необходимость в едином интерфейсе возрастает при оздания многофункциональных устройств и систем с саной разнообразной структурой соединения функциональных блоков и неограниченным числом сочленений при дви-

und crovkrype. При упорядочении сигналов все функциональные блоки разделяются на источники и приемники ниформации. В табл. 18.1 приведена иоменклатура типовых сигиалов сопряжения в интерфейсе ЕИ-1 только для обмена инфорнаписй между блоками и устройствами,

Из перечисленных в табл. 18.1 сигиалов пля функциональных блоков-источников информации обязательными являются сигнады ВИ, ОИ и ИИ (подчеркнуты), для блоков-приемников информации — ВП. ОП и ИП (подчеркиуты). Кроме того, для централей (блоков режима работы) обязательны сигналы ВИ, ОИ и ОП. При использовании магистральной структуры линий связи обязательны толь-ко сигиалы АИ и АП, а для радиальной и цепочечной струк-

туры такие сигналы не используются. Сигналы запроса связи ЗП вырабатываются только инициативными блоками. В информационной системе или комплексе систем на функциональные блоки могут поступать тактирующие и стробирующие сигнады для подготовки информации к передаче, сигналы проверки состояния узлов и блоков, сигналы от первичимх преобразователей и т. п. Сигналы, выдаваемые на индикаторы, регистраторы и другие средства отображения информации, не должим влиять на процесс

обмена информацией между блоками по типовым алго-DEFMOM В соединительных ценях между блоками запрещается применения дополнительных сигналов, требующих изменения алгоритмов работы других, связанных с инмя блоков и ограничивающих возможности применения устройств. В начале работы блока — источника информации на его вход поступает сигнал УИ, устанавливающий необхо-

486

димые элементы блока в исходное состояние. Установка

31 - 82

482

CELINYA CELINYA CELINYA		CELHEN	Характеристика сагнала	ANY CHI-				
	КЦ	Конанда прием- инку	Сигнал задание режима работы приемжику (опрос состоя- ния приемжику (опрос состоя- ния проеминков, указание пида информации и т. п.)	•				
	иn	Информация при- смикку	бигналы передачи данных; кажлый байт может быть ващищен по паритету	1, 4, 8, 16				
	УΠ	Установка врн- смияка	Сигнал принедения приеминка в исходное состояние	1				
		Выходко	о сисналы присмника					
	OΠ	Ответ приемвика	Сигвал, водтверждающий установление связи с присм- ником	1				
	on	Состовние прием- ника	Сигиалы, фиксирующие состоя- шие присманка (готовность нан исстояность к присму- данных, защитный отказ и другие состояния приемин- ка)	•				
	311	Запрос связя	Заявка на связь от нижциа-	1				
	нп	Неисправность приемника	Инициятивный сигиял, фикси- рующий неисправность при- еманка	'				
	боока также проказоватеся при включении всточников пи- типия. Воло-ссемы алгоричное функциональных болос- точников информации привосами в рис. 182, а в б. от поступеть сительная ВИ, АИ в ВИ. При выполнения этого поступеть сительная ВИ, АИ в ВИ. При выполнения этого поступеть сительная ВИ, АИ в ВИ. При выполнения этого поступеть сительная ВИ, АИ в ВИ. При выполнения этого поступеть сительная ВИ, а в в в в в в в в в в в в в в в в в в							

483

31.

цикла» (КЦ), источник должен был снять сигналы ИИ, СИ, а затем ОИ.

СИ, а затем ОИ. Иля въльстрации последовательности систалов и рис. 18.3, а и б цриведены временные диаграммы сигналов дад пекипциативного и цикциативного источников парадлель, ного кода в соответствии с рис. 18.2, а и б.

Рис. 18.2, Алгоритм работы функциональных блоков источников вифорнации Как отменяюсь рашее, единый интерфейс ЕИ-1 разраотеля для разлачиях информационных систем и устройстве с отполятельно небольшем числом двогных разраков передавлениях лекстах (до 16 богт) при раздальной, матистральной и непоченной струитурых соотдениях устройных для образования при постандили в подми. Для большех и при вамином объеме информацием им для образования при вамином объеме информацием при вамином отполяться при намином объеме информацием.

кого источников паралленного кода.

Par 18.3. Восменные диаговымы работы исчинивативного

КАМАК разработав Комятегом европавского стандата по пясряю дастронные, газавино образов, дак за паерных песснозавий. В последнее преня КАМАК используется в технором и предоставительного предоставитель

основным знеком для вонева внедоряванием служит сельиошное управляющее устройство (контрольнур), распроделётющее потока выформации. Принятый в КАМАК модудьный прявцял построення при мягистральном кайвле появоляет подучить хорошие Характерьствые (астемы при сравнительно большом дляпазоне ее основных показателей (гибкосты), рационально Построить документицию, сократить ремем проектирования и т. л. Однако для некрупных ниформационных комплексов система КАМАК экономически нерациональна.

В патерфайсах ЕН-1 и КАМАК в основном заложена щеология заементиба базы третьего поколения, которая сполится к осторато ению устройств обработия информации (интеллектуальных) в центре. При этом необходимо большое число шии, а избор комалу получается ограничены ним, что приводят к дорогостоящим и неудобным для миотофикципоральных систем выбенениям.

тобривации долига об применения применения по долига об населития выпоснения об применения об приме

микро-ЭБУ.
Паречисленным условиям удоллегвориет интерфейс, рекомендованный Международной электротекинческой кокомендованный Международной электротекинческой комиссамі (МАК), В интерфейс верокусногрено ій сентаваных диний. Каладат доскістька снаблена интерфейской и
мак диний. Каладат доскістька снаблена интерфейской и
мак диний. Примента примента примента примента и
мак неформация, управляющие устройство (сонтроляер)
валя только контроляроднога сигнали в систем при
В режиме источника информация посывается на один

или исколько превиников. В режиме прием виформация принимется, а в режиме котрольфор осуществляется учинать выста, какае бумкиковальные и магетараля и уствивать выется, какае бумкикональные узам и устройства должим передарать и какае принимать информацию. Наиболье простая системы может состоты из одного источника и одпростая системы. Магистраль состоит из 16 сигнальных линай, струмперованных и туш имым по функциональному

привинку, и является полностью пассивной.
Информационня шила состоит на вольми сиглальных линай и используется для согластования работы источника, върменика, контрольера и для сиглала готомности к передаче и приему виформации. Шина общего управлениях линай, вспользует голько контрольения.

(инть сигластымих линай) вспользует голько контрольно-

Два удравления подключенным к магистрала усробства и попродъед посложует команда, которые называются розвадами сопражения и передаются азума способани; попромодиле командам — по динами шилы уграйчения укаждая также домандам — по стоятествуют сигналу и пришим жением в выед домичим холовых сигналу пришим жением в выед домичим холовых сигналу динами, вызывается передициям и вторичимым. Первисрациям, вызывается передициям и вторичимым. Первисщием, вызывается передициям и вторичимым. Первисрам соложения предамения и вторичимым. Первисрам соложения предамения по передитем предамения предамения по передитем две соложения предамения две соложения предамения предамения две соложения две соложения предамения две соложения две солож

Команды разделяются функционально на три группы;

1) команды здреса, определяющие здрес источника и приемника;

2) здресованные команды, предписывающие выполне-

иее определенных действий тому приеманку, адрос которого определен командой адреса. Эти команды индливидуально уточинотся разработчиками системы;

3) универсальные команды, выдаваемые контроллером,

прединсывающие всем подсоединенным к магистрали устройствам выполнение определениых действий.

ром. На поменяльной профессиональной поставоров производения в проектор по достав, учесто адресс метольку и поряжую комануу, часто адресс метольку по детом по доставления по доставления

выхо для стандартний интерфейс. Оли прів этом мотут не интерфективно общателе между собі влібе о процессором, пеораствивно общателе между собі влібе о процессором, пеораствивно в потут станува с получаю от него инструкция. В-я программ управления без необходимости согласованную программ управления без необходимости согласованную управления в т. н. Сеучуєт отметить, что современные системы въземеждящи облазтельно интерфексиру оцеть.

18.5. ИНФОРМАЦИОННЫЕ ПОТОКИ И ПРИОРИТЕТЫ

Иитенсивность информационных потоков сообщений ТУ, ТС, ТИ и ПД в системах телемеханики продолжает

расти быстрыми темпами в в сложиях многофукикциональных системах может ограничиваться пропускной способвостью квалаз связи. Это особенно опасно в зварявящих ситуациях, когда потребность в системе толемеханиям максималыва, а изтемсивность информационных потоков водрастает в несколько раз и каная связи не будет пропускать вовроющий погос. Образно выдраживае, квала лия этом мо-

жет «захлебываться», что недопустимо.

Для исключения такой возможности и реального увепичения пропускной способности канала связи с учетом срочности и ценности информации вводятся приоритеты

19. Пл. паслении приористого должим учитиваться ис только срочеоть и возможность потерь информации, но и се разгородный хирактер. Так, вся передаваемая виформация разделяется по с характеру за прег руппы:

 летерминирования во времени специальными протрамами ИУ цваример, швълзекорс ТИ текущих диаце.

ний параметров при обработке информации на ПУ, ТИ интегральных значений, передаваемых с постоянным интервалом времени); 2) случайные сообщения ТС, ТУ и ТИ (если передают-

 случайные сообщения ТС, ТУ и ТИ (если пе ся значения ТИ пои его наменении).

Детеринирование во времена передати могут бить за ранее упорядноения на ПУ так, утобы доде сообјение садовало за другим и не перезривалось во времени с другики, т. е. буду сослодать бо погор. Замигилами турале ми те собрат обрат обрат обрат обрат обрат обрат обрат обрат мие с КП, так как оди могут подвижать доспорежения мие с КП, так как оди могут подвижать доспорежения моге доспорати и путем выбора дестивания приоретегов, воторая установленает вързано в передатие сообщения можно установленает при возмужатели обрат обрат обрат обрат развижатели за предатие сообщения доспорат установления также доспорат установления развижатели за предатие сообщения доступат обрат обрат обрат обрат обрат обрат доступат обрат обрат обрат обрат доступат обрат обрат обрат обрат доступат обрат обрат обрат доступат обрат обрат обрат доступат обрат обрат обрат доступат обрат обрат доступат обрат обрат обрат доступат обрат обрат обрат доступат обрат обрат доступат обрат обрат доступат обрат обрат доступат обрат обрат обрат доступат обрат обрат доступат обрат обрат обрат доступат обрат обрат обрат доступат обрат обрат доступат обрат обрат доступат обрат обрат обрат доступат обрат обрат доступат обрат обрат доступат обрат обрат доступат обрат обрат обрат доступат обрат обрат обрат доступат обрат обрат обрат доступат обрат обрат обрат обрат доступат обрат обрат доступат обрат обрат обрат обрат обрат доступат обрат доступат обрат обрат

прервать текущую передачу, а после окончания передачи с более высоким приоритетом возобновить ее с начала или с прервиниого места. Такой приоритет называется а б-

точника с более высоким приоритетом:

488

солютным; продолжать текущую передачу до конца, после чего начать передачу с более высоким приоритетом. Этот прио-

ритет называется от носительным; продолжать текущую передачу по конца цикла или под-

Высшим принят первый приорист, схенующим — второй и т. л. Первые приористы меобходимо славать нафомания, задержка или отсутствие которой приводат к больмания, задержка или отсутствие которой приводат к больманим экономическим потерьы с учетом среднего времены
выволиения заявки от источника информации, Поэтому
при равнопеченности информации, которая имест меньшее суммарное время передати.

от меньшее суммарное время передачи.
Относительный приоритет предпочитается в тех случ#ях, когда задержка в передаче информации по бо-

ске мысомому приоритету на вриме соотчания темущей переали существенного не влаяват вы протекцине проязволственного яки другого управляемого мым котролоруемого процесса. Использование отпостенього приоритета подпроцесса у предоставать протекти предоставать порежения предоставать достояться в потволятитет в собе положительные дактелы абсолютного в отпостельного приоритетом. Он сокращает задержим в передатать предоставать предоставать предоставать по положительного предоставать пре

489

мене приригется КП с большей закимостью реальнуем процем аппаратурко по сравенения с приригетсями в после доватурков по сравенения с приригетсями в после доватурков по сравенения с приригетсями в после доватурков по приригетсями с приригетсями по по по в приригетсями с приригетсями с при у даухожими приригетсями с при у даухожими приригетсями с при потома в певарайных условиях вывлется в ссевения стр центратурков, то в зависящим от названной вогораниять центратурков при зависями с названной вогораниять центратурков при зависями с названной вогораниять центратурков при зависями с названной вогораниять центратурков пределения при центратурков при заканном по названном вогораниять центратурков при названном вогораниять центратурков при центратурков при центратурков центрат

потери при задержке передаваемой информации. Представ.

вальной действии ее анаформации т. спотемтост в откомощотичестве гото, информации телезуральной да должнойопичестве гото, информации телезуральной да должной объекты предоставления с предоставления должной в гото составления привером 200 и в рекоторых верогоситеных достигате 2000. В безаваряйных ситуациях этот инфорнационный втого, телем можно приять станавлениях деятельной втого, телем можно приять станавления инф) да разрачения предоставления предоставления инф) да разрачения предоставления информации ТС. В торой прорятьте присказавления можнадам ТУ

жим попторию послать команду ТУ.

Третяй в раформация, порядок следования котором трета при претегрительнается детерминированию куптотоку информация, порядок следования котором сустанавливается ВМИ или автоматическим угрофствами. К такой информации отпосится теленамерение интеграции К такой информации отпосится теленамерение интеграции в котором пределативного пр

ся по времени нитервады [45], устанавливаемые, например, ЭВМ, поэтому относительное время передачи детерминированной информации (вероятность)

$$P_x = P_1 + P_2 + P_3$$
 (18.1)

где $P_1 = \sum K_1 \pi / T_{11}$ — относятельное время или вероятность передачи ТИИ с i-го КП, причем K₁₁—число ТИИ на i-м КП; V — число КП; T₁₁ — время интегрирования на i-м КП;

т — время передачи одного сообщения; $P_2 = \sum K_{21} \tau / T_{21}$ относительное время или вероятность непедачи ПД с і-го КП, причем K_{2i} — число ПД на i-м КП; T_{2i} — период онроса информации ПД на l-м КП; $P_3 = \sum_i K_{ii} + i T_{ii}$ — вероят-

ность передачи многонозиционных кодовых команд на i-м КП, причем K₃₁ — число коловых команд для i-го КП; Ты — среднее время между посыдками коловых комана ван /-го КП

При одинаковом времени интегрирования ТИИ для всех КП — Т, и одинаковом времени опроса всех КП при сборе ПД — Та получим:

$$P_{\rm A} = \frac{\tau}{T_{\rm f}} \sum_{i=1}^{N} K_{1i} + \frac{\tau}{T_{\rm h}} \sum_{i=1}^{N} K_{2i} + \tau \sum_{i=1}^{N} \frac{K_{H}}{T_{3i}}$$
, (18.2)

Вероятность незанятого состояния системы передачей и присмом детерминированных потоков информации

 $q_v = 1 - P_v$ Интенсивность тетелминиорваниых потоков информаини и частота ее передачи возрастают с новышением уровня автоматизации процесса (производственного или другото) и достигают высокого значения при использований ЭВМ. Интервал между передачами такой информации с одного КП уменьщается до 10 — 20 мин, однако во миогих случаях информацию целесообразно передавать І раз в

CMPHY Информационный поток сообщений ТИ при циклической передаче или окросе КП имеет наибольшую избыточность, и в связи с этим телензмерениям текущих значений

(18.3)

ТИТ для упомянутых условий присванвается четверты а приоритет. Информация ТИТ обычно передается в промежутки времени, когда канал связи из заият передачей информация боле высоких дипоритетов.

Передача виформация ТС и двухложищомивых Ту до многих случару, заимает канал свази явчительно мещиее время, чем детерминированиям информация. В канестве примера на рис. 184 приведена вероитиесть ваятости аппаратуры пункта управления информацией ТС — Рг. другожищомимим ТУ — Рг. ун детерминированной информацией предусмощимомимим ТУ — Ру и детерминированной информацией.

мапией P_π в зависимости от числа контролируемых пунктов N при длительности обслуживания $\tau=0.5$ с.

Более подробно информационные потоки и приоритеты рассмотрены в [45]. В результате анализа информационных потоков на моделях с учетом нормальных и аварийных ситуаций сделяны следующие выводы.

 Анализ виформационных потоков в заврийных ситуациях пенессобразию проводить при заврии на одком КП, так как вероятность одповременной заврия на дмух КП в более пентожно мала. Средияя загрузка общей аппаратуры КП передачей виформация ТС в ТУ крайне невызиятскама. Этой информация необходимо предоставлять высшие приоритеты и отвосительный приоритет—ТС по средацие приоритеты и отвосительным приоритет—ТС по среда-

шие приофитеты и отвосительные приоритет Т. Спо сраввенно с Т.У.

2. Обесом на детерыванной во предъем и иформации

2. Обесом на детерыванной по предъем по предъем повторных переспросов информации, искаженной поме-

хами.

3. Для расчета средней загрузки аппаратуры ПУ передачей различной информации допустимо не учитывать

аврийные сигуации.

4. При увеличении числа КП до 50—75 и реаком уведисции интексивности потоков потери информации по первым трем приоритетам отсутствуют и вазряйная сигуация
рассасывается сравинтельно быегро посис ее окоичания.
Это полтверждает возможность создания миогофункциювальных систем телемежации; с большим числом КП.

18.6. ПРИМЕНЕНИЕ МИКРО-ЭВМ И МИКРОПРОЦЕССОРОВ В ТЕЛЕМЕХАНИКЕ

Подавляющее большиестю устройств телемсканики третьего поколения типа ТМ (па интегральмых микростемах) работает совмество с ЭВМ (табо, 18.2). Применение ЭВМ реако расширило возможности устройств телемскания и вноволило, по существу, впераме более эффективно вроизводить обработку информации программымы путем

 выполнять математические операции для получения объевшима комагателей, таки, кас умивария монімость, кебетительное значение расхода жидкомі ами гамообракуветнями питемуправания, моситичеровання при объявшим числе масштабима конферициентом, усредением, построяваемием букненно-циформи и графической виформили с помощью дисплеем, реаличирование и компоноваю мили с помощью дисплеем, реаличированием объема мили с помощью дисплеем объема мили с помощью дисплеема мили с

 сравнивать контролируемые параметры с изменяющимися во времени уставками и(или) уставками, завися-

шими от значений других параметров;
3) выполнять более эффективио функции поиска неис-

 выполнять более эффективно функции поиска неисправностей и диагностировать повреждения;
 составлять по типовой форме статистическую плано-

 оставлять по типовой форме статистическую плановую и другую отчетную информацию, а при необходимости более тибко обрабатывать и выдавать другую информацию.
 Се оздание аппаратуры телемеханики четвергого поколеная со остроенными инкро-ЭВМ (34) двилось новым важная со остроенными инкро-ЭВМ (34) двилось новым важ-

ими этапом в развитии телемеханики, значительно расширяло ее возможности, улучшило технические показателя

						THE HOME
Характеристина Областа артионных		7M-120-1	TH-130-2	TM-310	ТМ-320 Диопеччеры- мания про- меня-меня предприятия, электриче- сиях пайстан- тая й, новир- ницилосто хо- ригидия	
		Центральное дведетчерское упривленей метограды вымя трубо-проводами бользой мощности	Рабонное дипетировое управление магестрада- нами грубо- проводиях	АСУ ТП промываев- ных предгра- довыводей промышлее- пости и мер- гетные		
вело КП		Boero Ao 30 Ao		7to 20	До 99	,7 ₀ 99
U.S.	На однои награвле-		Jlp 8	До 16	1	До в
Дальность дейс кн		Actual,	14 000	1000	20	20
Максима ине объе	OCHOMN		266	16	120	66
opered Orespe	'n°	TΨ	190	8	120	45 un sampen- Joseph
		TP	-	-	До 120 (за съст ТУ)	(as ever TV)
		KK		-	. 68	
			224		225	1—постоянно до 95 по вы- вову
		тин			120	
			-	-	-	-
		CK.				
		⊕Д.	512 десятит- вых разра- дов	-	He orpesses.	-

Best a

736, 460 E Ap 40 120 (ap 400)

10, 60

.

PARMADERA PARMADERA

Табляца 18.2

512

120

128 (au 256)

Organisman

Радинация 495

RETOTHERS

приемищерия

				дения экергообъ- ектами
Herblick series		SERVICE OCS-	обрасотки ес микро-ЗВМ.	прадварительной ее обработии инкро-ЗВМ, осу- псотавиотый также координа- цию работы бло- ков. Предпазна- чен для деспот- черского управ-
	PRODUCE LEAR	PROGRACIAN	SEMPTOCECTOR SE	MENDITORITIES WENTER MENTER MINUTE STATEMENT MINUTE STATEMENT MINUTE STATEMENT MINUTE MODELLE MINUTE MOD

				черского управ- ектами
1	До 123	On 4 go 24	-	-
1	До 6	-	-	-
14,000	60.	_	_	

До 4

- Occasionates

199

255 (80 512)

135 (Ap 355)

CH HOTOVINANSHIP

E DESCRIPTION

Тис канала секои	Ненвымути- руемый уплотившемя	Hosswayte- pysseld ynastretrack	Quantectors (18.78	финческая пара
Режик передали по клижу спом	Полудуплен	Полудувание	Попудувини	Полудуплека
Сворость передаця по каналу сикая, бит/с	50; 75; 100; 200; 300; 600	600	300; 600	300
Категория достовер- ности передачи ин- формации	1	2	1	1
Погрешность ТИТ дифуюного (анало- токого) воспроизме- дения, %	0,8(1)	0,0(1)	0,6(1)	'
Padota e SRM	,ILo	Да	A.	-
Температурный двэ- павон, С: КП ПУ	‡5±±30	-30++50 -30++50	-304+50 +54+60	-30++/- +5++50
Fadaparis, MMI KR NY	=	=	=	=
Padagatta BH1033H5 penc. MH	-	-	-	-
* Caymodawe now	REM (CK).	_		

TM-129-1 TM-199.2 TM JID TM-Tm

по эффективности, достоверности и достижимой макси-

мальной информационной емкости контролируемого или управляемого производственного или другого процесса.

С переходом к четвертому поколенню технических средств телемеханики разработаны следующие новые ви-

ды телемеханических комплексов со встроенными микро-496

ЭВМ сепии АСТТ-2:

Хариктеристика

	TM-511. TM 512	TM-630	TM-321	VD1K-300	AB1K-301
_	finounytr- pymax ynastenessi	Otorrector nege	Выделенный	Типовой теле- фотпыт, высоко- честотный и др	Типодой теле- фонный, в том числе по високо водостим липения электропе резила
	Дупленс и свыплена	Полудуплекс	-	Дуглене	-
_	37.5 30 100 200 300 600	-	-	-	-

Поодолжение табл. 18.2

0.6(1) _

Да II.

18118 300×251×200 2000×800×450 20000X 5000X 450 20000X9000X450 2000 X 1000 X 430 20001X 2000 X 450 MD V2000 X 650 NOTICE ADDRESS AND

вычислительные телекомплексы типа УВТК или промышленных предориятий, энергосистем и трубопооводного траиспорта:

устройства обработки телемеханической информации **уоти** комплекс средств концентрации буквенно-цифровой ин-Формации в АСУ (УВТК - КИ), являющихся разновидностью концентраторов в сетях с ЭВМ (см. § 19.4).

32-82

Применение в этях комплексах инкро-38М этям 2-3мсрониях 60 с лостаточно наском бистросийствене (200 тыс. операций в секуацу), значительным объемом такител (до 25 Компре,) с (ф-рауриалиях солован из межнет (до 25 Компре,) с (ф-рауриалиях солован из межверественные управляющие комплексы для территориалия орзанественным программым прусм. Программорчать осуществляемыми программым прусм. Программорчать для с песчены компре, микро-38М «Электросий» с песчены компре, микро-38М «Электро-

Архичетура в система зохвая, минро-20М. «Элихтура пова 60» соявляют с вратентуры в системой комана цикпова 60» соявляют с вратентуры в системой комана циквой соявляют с распечения в системой комана цикревость, ветематического обеспечения. Висете с выкравистем, ветематического обеспечения, висете с выкравистем, в система с выполняющим сигама, интерприятиро
с выяза высоотору розви ВЕПСИИ в пакет стандартных
с выяза высоотору розви ВЕПСИИ в пакет стандартных
образовать образовать с распечения с выяза высоотору
образовать образовать с
образовать образовать образовать образовать
образовать образовать
образовать образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать
образовать

Разработки УВТК отдичаются от дучших образцов мировой техники более эффективными способами сжатия передаваемых сообщений. Это позволило лучше использовать дорогостоящие каналы связи и меньше загружать ЭВМ, Вместо циклического метода в УВТК полиостью перешли к споравическим методам передачи всех видов (и. главным образом, новой) информации, вчлючая телеизмерения, Одной из отличительных характеристик является наличие связей не только между ПУ и КП, но и между различными контролируемыми пунктами, т. е. возможность реализации не только централизованных, но и децентрализованных или комбинированных структур. В результате расширяются возможности создания высокоэффективных сетей телемеханики, которые могут решать совместно с различными ЭВМ более сложные задачи, рассматривая сеть как более крупную ЭВМ в целом, т. е. как многомашинный комплекс (cm. § 19.5).

В сиязи с переходом от устройств телемеханики третьего поколения к устройствам четвертого поколения улучилались характеристник комплексов по точности в 1,5 — 2 раза, по быстродействию в 2 — 3 раза, по надежности в 4— 5 раз. Это позволяло сиязить трудоемиссть наточеления в 5 раз. Это позволяло сиязить трудоемиссть наточеления в 2 — 3 раза; уменьшилась трудосмкость процессов проекти-

возрастает полость системы, Рассмотрям некоторые особенности комплексов телемеханики четвертого поколения (см. табл. 18.2). Для управияющих вычислительных телекомплексов (УВТК) хвпактерии, следующие новые свобства и показатели:

связи; пойменлись бметродействие и оперативность отображевия информации путем использования постоянаю обясвляемого банка данимх по мере изменения параметров ТС и ТИ:

измеряемые параметры масштабируются, сравниваются с уставками, определяется премя простоя оборудования, периодически и при возниклювении новой информации спорадически регистрируются измеряемые параметры и состояния;

псе догические функции, включая самые сложене, реадируются программивам способами вместо аппаратуриса. Это привело в резкому упрощению функциональных блоков в пользому исключению, блоков режима работы (Бринидивлатуальных для каждого устройства телемеханики и занимающих взачительный удельный все в аппаратуре

занимающих значительный удельный вес в аппаратуре третьего поколения (см. § 18.3); есля в устройствах телемеханики третьего поколения

унификации проводилась последовательно, включая корпуса интегральных микроском, в функциональные блоки по существу были не унифицироваными, то в устройствах четвергого поколения унификация и вгрегатизания проведен постедовательно, включая функци-

ональные блоки. Устройства УВТК строятся на единого набора следую-

щих функциональных блоков: сбора и воспроизведения дискретных сигналов;

аиалого-цифрового и цифро-аналогового преобразовавия;

интегрирования; выдачи и исполнения двухпозиционных и кодовых

комана; преобразования кодов; молемов:

контроля работы устройств; снихронизации;

линейных узлов; генераторов тактовой частоты; историцков питания;

иитерфейсных карт для стыковки с дисплеями, регистраторами производства, мозанчиой печатью, кассетными

магинтофонами и т. д. Специфика каждого комплекса незначительно влияет на построение функциональных блоков и узлов. Нанбольшие изменения вносятся каналами связи, для которых не-

шие изменения виссятся каналами связи, для которых необходиме иметь несколько модификаций блоков. Другие модификации функциональных блоков для различных комплексов УВТК, по существу, сведены к модификациям программых модулей.

В УВТК используется витерфейс программию-яппаратвих комплексов (ИПАК), позволяющий подключать асс фукциповальнае бложи к швяам интерфейса, которые через витерфейсную карту соедивяются с микро-ЭВМ. Применение ИПАК существенное сижжает затраты времения ма установление связи между микро-ЭВМ и пвициатавными функциональными блоками, что является отличительной особещностью этого интерфейсь. Интерфейс программнокататуру, электрические параметры и конструктивную реадаванию обмена виформацией между микро-ЭВМ и функциональными блоками. Устоойство обозоботи телемоканической информацией информацией между микро-ЭВМ и функтрообство обозоботит телемоканической информацией.

(УСТИ) со встроенным набором викро-ЭВМ может функционировать совместно как с КП, так и с ПУ. Например, при работе совместно с КП УСТИ может выполять различные локальные функции, такие, как функции машии нечтвализованного контеполя.

централизованного контроля. Устройство обработа телемеханической информации выполняет следующие виды обработии информации: ликоаризацию, необходимую для коррекции нелинейности характеристик первычных преобразователей; масштабирование для преобразования значений пара-

масштабирование для преобразования значений параметров ва очносительных в збослютиные, необходимые для воспроизведения и регистрации; витегрярование значений параметров в течение длительных промежутков времени (например, за смену, сутки):

сутки); сравневие с уставками для регистрации и (или) сигнализации выхода значений параметров за пределы воны допустнымы зачений; учет времени простоя или работы технологического оболудования;

Компаек технических средста концептрации бухаемог цифровой видеорамация (концептратор) типа УВТК — КИ предвазванамется для построения в АСУ поделегом сборал данных. От позволяет осуществить дистанционаний достум средствить дистанционаний становым черев казавал связя большого техно подъзователей к ЭВМ, обрабатывающей виформацию. Компаекс состроят из ябоенетской стануция и устроебства сопряжения ЭВМ с квинентской стануция и устроебства сопряжения ЭВМ с квин-

neco

лами связи, называемого мильтиплексором. Он освобождает дами связи, называемного мильтелическогом, от функции управ-дения терминалами от учификации форматов первиных колов, ниркулирующих в сети. В результате статистического сжатия двиных сокращаются расходы на авеиду каналов связи или нитенсивность потоков ниформации пример-но на 30 %. Как отмечалось ранее. УВТК — КИ позволяет строить сети телемеханики с ЭВМ с централизованиой, децентрализованной и комбинированной структурами и маршрутизацией передаваемой ииформации.

Следует отметить, что объем технических спедств микпо ЭВМ (писло плат ее миктосхем) в УВТК занимает менее 25% общего объема технических средств комплекса без учета оконечной аппаратуры.

В заключение пораграма нерезислим некоторые общие принципы построения ниформационных систем с обменом ниформации в реальном масштабе времени между ЭВМ и В телемеханических системах пои большом писле нев-

периферийными устройствами.

вичных преобразователей ТИ и ТС необходимо принимать меры против «старения» информации от быстропротекающих процессов путем введения приоритегов, передачи только новой информации и т. п. Одвим из эффективных лутей уменьшения «ставения» информации от быствопротекаюявляется переход на следующие два режима работы системы обмена информацией:

плоговимно-определенный между ЭВМ и КП (терминалами), устанавливаемый по вининативе ЭВМ: программно-независимый возникающий по нингиативе одного из первичных преобразователей ТИ. ТС. приеминков или пользователей ниформации.

В связи с этим система обмена информацией должия предусматривать не только совокупность аппаратурных, но и программных средств для изменения программи работы ЭВМ по запросу КП (терминала).

Для повышения эффективности системы обмена информашкей между ЭВМ и КП (терминалами) и ней необходимо предъявлять следующие требования:

 максимальное использование производительности ЭВМ при работе в реальном масштабе времени;
2) возможность изменения информационной емкости и числа КП (терминалов) без коренной переработки систе миннивальное число ячеек в запоминающем устройстве ЭВМ, используемых для связи ЭВМ с КП (терминалом). С этой целью в сетях с ЭВМ применяют различиметилы связных процессоров (гл. 19);

 эффективный контроль работы системы обмена ниформацией, имеющий целью высокий уровень функционирозания;
 достаточный уровень взаимной симпровизания рабо-

ты системы обмена й ВВМ. Для этого необходько предусмогреть сикромизрующие сиглам, обсленовающие эффективную Воледовательность операции божена инфорциализмирования обмена инфорсация (ст. 1994) производять и того подключения КП (теринидов) и ВВМ (единообразите кодо, метододамы КП и ВВМ, интерфейско). При проектирования телетиформационной системы для комплекса всегда могут сограждения образирования продусмирования образирования обмена продолжения производительного предусмировастра, производения производительного предусмироватирования предусмателя ТВС, ТВ и песнование предусмательного предусмате

тельные органы. Аналогично во многих случаях могут быть водобраны чивовые системы телемсканки (ТУ, ТС, ТИ, ПС).

отские.

Следовательно, главным направлением при проектировании разнообразных информационных комплексов для
уменьшения кадивандельного жарактера системы обмена
информацией должен быть высокий уровень унификации
сигналов и и втогом подключення и функционирования всек
КП (герминалов) и ЭВМ.
В заключене рассмотрим сообенности централизования

иой и децентрализованной структур системы обмена информацией [34]. К достоинствам централизованной

К достоинствам централизованной структуры относятся:

структуры относятся: единая схема спихронизации системы в режиме обмена информацией;

"наличне группового дешифратора колов адресов, что унактическа оборудования при большом числе первичных преобразователей: наличие группового шифратора кодов прерывания при асинкрониом режиме обмена информацией, что упрощает аппаратуру и уменьшает число соединительных проводов с ЭВМ;

возможность простого изменения принятого порядка, прикавения приоритета путем изменения порядка подключения КП (терминалов) к входу блока обмена; возможность выбора импульсов значительной длительности при объеке информацией с абопентами в блоке об-

мена, что упрощает требования к выполнению монтажа в блоке обмена в повышает помехоустойчивость системы обмена. К недостаткам централизованиой струк-

т у р ы относятся: необходимость изменения схемы блока обмена при уведиории числа КП (терминадов):

личения числа КП (терминалов); большая анпаратурная избыточность схем шифратора кола и дешифратора адреса при малом числе КП (терми-

излов); сложность автоматизации контроля блока обмена информацией из-за большого числа входиых и выходных непей

 К достоинствам децентрализованной структуры относятся: легкость нарашивания числа абонентов в системе об-

мена; простота изменения порядка присвоения приоритета; простота поведения автоматического контроля работы

простота проведения автоматического контроля расоты системы обмена информацией с ЭВМ; простота реализации системы обмена информацией при малом числе КП (терминалов).

малом числе КП (терминалов).

К основным недостаткам децентрализованной структуры относятся:

увеличение объема аппаратуры при реализации для КП

скем сивхроннзация, шифраторов колов прерывания и схем совпадения для дешифрирования адресов при сив-

технические трудиости, связаниме с обеспечением трабуемых характеристик каналов соприжения с ЭВМ при большом числе КП (терминалов).

Из изложенного выше видно, что при большом числе КП (терминалов) пренмущество имеет централизованная структура системы обмена информацией, а при малом —

децентрализованная.

19.1. БВОДНЫЕ ЗАМЕЧАНИЯ

Одной из основных и карактерных особенностей развигия информационных систем на верхити раната исрадиты вывлесте их преобразование в информационные сегт с эВМ, Волимновение сегте, остотищих из средств вичестительной техники и средств связи, карактерно для современных этапов развития как вычисантельной техники, так и техники сиязы [8, 18]. В поделине годы создаются также сеги техникациях (си. § 19.5).

В СССР и технически развитых государствах эксплуатуруются всектия информационных сегей с ЭВМ с стисистехном высовым уровнем их организация. Потому для отом (1960—1983 г.), что кражитель с уданительно высолий уровень их развития. Сильтай создавалась не совершенстромать их развития. Сильтай создавалась не совершенстноващье организация взигисистичные центры, аэтом от ответительных развитых совершения стан обренения от предста съеди выполня сильтай от предста собращения возписаксы — надомальновные сеги, амера с обращения возписаксы — надомальновные сеги, амера с обращения возпи-

Пои изучения информационных сетей полезпо провести их аналогию с энергетическими сетями и энергосистемами, которые начали создаваться на полвека раньше, В электрических энептосистемах выпабатывается и пасплелеляется электроэнергия; происходят процессы преобразования, передачи, распределения и потребления энергии. Создание энергосетей улучшает экономические показатели за счет перехода во все более мошным электростанциям и открывает возможности перетока энергии в сети с целью сглаживания пиковых нагрузок отдельных потребителей. Последнее свойство позволяет пассчитывать мощность сети на сумму не пиковых нагрузок, а средних нагрузок сеги. Заметим, что только это новое качество сети экономически оправливает затраты на ее созлание. Озновременно с лереходом к энергосети значительно улучшаются качествоиные показатели электроэнергии, такие, как бесперебой-НОСТЬ ПОСТОВИСТВО ИЗПРЯЖЕНИЯ И ИЗСТОТЫ

Аналогично эпергосстям в информационных сетях автоматически протекают информационные процессы первичното отбора, сбора, передачи, обработки, распределения, понска и отображения информации. Создание информационнам, так же как и энергетических, счей взявляет улучания экопомическае подазателя пофактоги информатуруем передода к более экопомичным, высомобратований предоставляет устанований предоставлений предос

По сравлению с энверсенням информационам прискса в информационам сетях перевиенно сложене, дипаментае и могософизиче. Так, в энергосети марабатыванам образования и предоставления образовасии утранционам и предоставления работыет синкующе образова в межуромертия имеет базарасието синкующе образова в межуромертия имеет базарасието марактер. В отличее от этого в информационных мами в данных протражения в получение образования и предоставления мами в данных протражения в акторитова. Поточку информационных от дененных работам от выстражения от электромерти се межуромерти от учественных работам от электромерти се информационных от учественных от электромерти се информационных от учественных от электромерти сетя от предоставления от учественных от электромерти от электромерти.

Большая часть потоков пиформации в темпически разлих посудательства, в настоящие время обработивается в пистамих посудательства, в настоящие время обработивается повтател содимерными с капиталовосистими в енергоми и нежу обеспечения с отдух от нем нем обеспечения и стей, за отдух отдух

Информация в жизни современного человека приобре-

тлет очень большое и всевозрастающее значение. Материольные заграты человека на информацию становится соизмеримыми с затратами на питание и прододжают возрастать (кингн, газеты, кню, театр, радио, телевидение и т. п.). При этом человечество уже наколило громалима объем знаний в различных сферах деятельности, и для отыскания пеобходимых справок и сведений человек вынужден тратить много времени, чтобы найти их в книгах или пругих хранилищах информации. Затрачиваемое на это время прополжает угложающе возрастать. Кломе того, отыскиваемая информация обычно нуждается в обработке.

На современном этапе научно-технической веволющии ниформационные сети освобождают человека от утомительных, рутинных операций поиска нужной информации, ее

обработки и передачи.

Наиболее быстродействующие, высокоэффективные и совершенные формы существования машинной информарии в процессах передачи, хранения, обработки, отображения и поиска развиваются в автоматически действующих системах, ЭВМ и сетях с ЭВМ. При проведении сложных научных экспериментов, управлении произволственными комплексами, банками, фирмами, планировании и управ-лении в государстве и т. п. возникает необходимость в выполнении больших объемов информационно-вычислительных работ, при этом источники ниформации и ее потребители могут быть удалены на большие расстояния. Для пешения этих задач и создаются информационные

сети с ЭВМ. При создании сетей появляется возможность выполнять более эффективно многие функции, ранее выполиченые в докальных виформационных системах, такие. как поиск необходимой информации и выдача справок, об-работка по сложным алгопитмам, диагностика повреждений, более эффективные методы обучения и т. д.

К пешающим факторам перехода к сетям относится экономический — удельная стоимость обработки информации

значительно уменьшается с увеличением количества информации и обработкой ее в сетях. В таких сетях наблю-Дартон все большее сосредоточение крупных хранилиш информации и объемов хранимой информации, а также нанбольшее ее разнообразие по назначению. Возрастают

также потоки обмена обработанной информацией.

В обозримом будущем эти тенденции, по-видимому, сохранятся, т.е. в банках информационных сетей будут сосредоточиваться грандиозные объемы разнообразной информации. Информация, собирвемая в сетях, будет исподьзоваться для научных исследований, контроля, измерения, управления, функционирования, справок, учета, планирования, стандартизации, обучения и т. п. Таким образом, информационные сети становятся конкурентами кинг. журпалов и эпуску письменных и печатных текстов. По ряду показателей сети их превосходят,

19.2. ФУНКЦИИ СЕТЕЙ

Прожде чем перейти к изложению важнейших функцией сетей, рас-CHOTORY CARLYDING STAND OF THE BY DESIRETER

Первый этап. С возрастанием потребностей в машинной обовботке информация на ЭВМ возникают новые и развиваются уже созданные вычислительные центры. Однако ка-за систематической непявноменности потоков обрабатываемой информации по премени и естественных запасов в можности вычислятельных центров средняя загрузка ВЦ часто не превышает 50 %. Возникает потребность в более равноменной и подной цагоузка ЭВМ на вымени. Один из таких эффективных и простейших путей - это режим работы ЭВМ с разделе-EREN BO TOCHERN У абопекта ЭВМ, котопого в дальнойшем будем надывать полько-

рателем, среднее время выполнения задачи на ЭВМ общчно во много раз меньше средней паузы между задачами или этапами задач Поэтому к квидой ЭВМ перессободано полилючать вяд пользователей и коммутатором автоматически из переключать. Естественно, что для каждого пользователя исобходимо запоминать запавие и еще не выданные пецисния дядач. Такой пежны паботы ЭВМ и называется режимом разделения во времени. На первом этапе развития сетей проводится научно-исследователь-

ские вазработки системы выполнении операций, орментированных на обработку виформации на расстояния (телеобработка) и режима работы ЭВМ с разделением во времени, создается база для функциониро-TRACE OF IL RUSHCARTRALAINE DESTROYS

В процессе эксплуатации систем с вазделением влемени, естествоино, возинкает специализации отдельных ВЦ на решение задач определенного профияв благозана накопаенно на BII массинов информация

с программами и справочными материалами, подученными ранее при DEMERKE ADVINX SALAN.

Такие массивы информации, называемые соответственно проблично-орвентированными банками алгоритмов, программ и банками дазных, вначительно синжают время между постановкой задачи и решинием ее на ЭВМ и расширяют оферу услуг ВЦ Возивкает необходимость по надимолействии пользователей со специализивованными ВП. удаленными из большие расстояния. Из экономических соображений нелосообразным становится создание для ряда ВЦ единой сети силок, объединивовый эти ВЦ и всех пользователей.

На в торо и эт в не разрабетняются негоды организация взявможействия между ВЦ и удаленной аппаратурой вольсователей, которяя называется терхинопланы (ркг. 19:1). Рассыятриваются вопросы просктарования в оптаживания структуры вычислятельных сетей сванадав, главамы образом, кентрализованной

спуктуры. Для третьего втава характирно разпировае в усложение сить перализразпировае в усложение сить перализвые спектамирований учественной предоставлений образований образований, комплекторамию дажно ромагорамию, выпользовате образований, комплекторамию дажно образований об

Основная масси свизных процессоров,

Рис. 19.1. Рост числа терминалов в инре.

применения в настоящее премя в септ, отsection к программенты выражения выражения выражения выражения стансках с раздичилия устройствами предвигальных в терения данных в терения данных в славами в процессор и имеют систему высыльноста в режизо работи в реальным ментительного премина специального данных режизо работи в настоящее премина ментительного премина премина премина данных пременты данных пременты данных пременты премина данных пременты пр

стипи ощном гръфская — заможнеродств потода пирорамании. Для чет вер тот о з тап дъвитите сего държите сего държите деорганизация украиления сетов, которов дат возножность польоватениво Н. На этом этапе в основном уже решения задлуж следя в разрастолны даторина, приметивносто ражиснофствия ВП сеги и передачи дания. В посъждете друми укалея разрабочнико направлевы на Потими даторите посъждете дружи даторите посъждете дружите по-

дачи делими. В поседене време учестве разрамичения выправленая на перепаса преберения управления ставо в вслои.

— по пределения разрамения ставо в вслои.

— по пределения разрамения образовательного для более офестивного се использования. При этом семи в разрамения разрамения образовательного разрамения разрамения образовательного разрамения разрамения образовательного разрамения образовательного разрамения образовательного разрамения образовательного разрамения ра

мектростанции, то в информационных сетях используются не только высокопроизволительные ЗВМ дак обработах информации, но и свеняемизирование с вызакае в терминальные происссоры (винии-дам микро-ЗВМ).

Дак информационных сетей халактельно значительное разноободь.

ме накро обслужнавата абопетото. Перечисата вым обслужнавата, авторые часе всего сета предлагато свои обоветата (польбоватилам); предоставление фіонетата и вычисантельних мощностей и программорот заліжу и воздит с выесте с коспарима динами в любо ВІ, учето ділу и воздит с выесте с коспарима динами в любо ВІ, сети. Такоє поллагиваю експариованте зистокопровионательних вытипальтальних сетсе воздиле выстраю на абопетата, так и в даздо-

цам 9ВМ;
вредстванение зболентам сетей связи для передичи на данных, которые позволяют зболентам переддвать мосевым данных с ВЦ из ВЦ,
Это основной вид оболуживания в сетях передами данных. Он должен
режимателе во значание, тая вых чистем передами данных может

смамо перегрумить сеть сиями и при этому В II, зомижнут простояс, предоставление проблектю-приетированных фоллов авторитмо, програмк и честв информации. Если абожету необходино решить задаму, то он ножет не программировать ед, а вызывать соответствуюную программу за фолмов загоритмов и программи рамостировать проблемо-ориентированных фолдов загоритмов и программ учкориет бо интого дав ришение загосистемных задаму;

жиформационные фонды, неколленные е сетис, дают подможность заметим, что оперативно получать и обрабитывать вноблодичие данные. Заметим, что оперативное предсетавление пробовнию-ориентированных фондов авторитиов, програмы и мессиков информация возможно только в информационных сетих;

сунтрацічностительним работы — это работы, поторым правидиняльно по не мосту бить рашены на доцко виденантельном центре. К яко поско некором прави в расправотник витом по сети по сети видення в распрадотник видення до сети по сет

явинрованных сетях, например резервирование билетов или мест в гостиниях, решение биржевых задач и т. д. Перечисленные виды обслуживании могут предоставляться або-

Перечисленные виды обсауживании могут предоставантых аоонентам в различных режимах функционирования сети, таких, как местнав и удалениям панетная обработка, двадос абонента с ЭВМ, автоматическое взаяносебствие ВП—ВП.

матическое взаимодействие BII. — BII. Местива паменам обработия виформации производится невосрейственно из BII и используется для догрузки ЭВМ, в также для скужебных целей. Упавания покстил обработке, называния также вакстной гелобработкой, повесамот пользовленаю инодить программи выссавы со своего увалененое троинавля так и, е.м. и в случае местцей инветсяю боработки (и программу добаживотся мапрововирам тедофорботии), и внодить задажным не выполнение программи, которая
зравится но внешей планит 200М. Посее этого пользователь получает
верхном добати взыречети вежимом да по о оста бустрому. Такой режим работы изыречети вежимом да по о оста бустрому. Такой режим работы изы-

Если ЭВМ сети кольмует режим развления премении али быстрой пласемой обработам, то а сети колок оорществает да и а го т подазователя с ЭВМ, Это дает коможимость оперативно отдажнаеть предъемы и быстро получать ответи за кортине далаги. Абометь предъемы объектов получать ответи за кортине далаги. Абометь интерестителя образоваться предъежность ВВМ по сравзению с дертине режимым, сасполяться по до предъежное образовать объективными праволенное, Это предъежноет рожимыми специального объективными разлачателес. О в предъежноет рожимыми

19.3. ПРИМЕРЫ СЕТЕЯ

Одил ва законения невей соддине виформационных сегой помишение эффективности виформационного и автискительного обслужавания абоментов. На правере четырия крупнейных сегой США — АРГАНЕТ, САЯБЕРИЕТ, ОКТОПУС и ДЖЕ — рассчотрям, как реаличуется обслужавание абоментов', Справочане съедения о трях сетах привидения в таба. 19.1. Сета АРГАНЕТ — круппейказа в Америке, Ее разработка вичались

Сеть АРПАНЕТ I — круппиящая в Америме. Ее разработка началась п учно-исследовательных Управления персинствиямого планарования научно-исследовательных работ Министерства обороны СИА. Эта сеть объединала вычисаниченные центры танких круппых паучно-исследовательских организаций, как «РФИД Коороофам» к-Систем Которо-

¹ APПARET — сокращенное от Advanted Research Project Agenсу—ARPA Управления перспективного планировании вкуме-исслагаметальных работ министрерства оброзик США: САВБЕРИЕТ— вкуме-исслагазарованию с дово «кибериетика»; ОКТОПУС — в перевода с штамикого сокращеную, боличание НЕТ— в перевода с штами-

реанию, Гаравраский университет, Стонформский исследовательский инситут и ряд учреждений и организаций Министерства обороны США. Гробований крактер сети подгарежается тем, что в изключаюте рас АРПАНЕТ имеет пользовителей, например, а Норметии и на Ганайских остложая.

Незаваснию от географического возожаемя вбонетов АРГАНЕТ дет возможность получеть доступ и даявных, краницичеся в любом вресклительного центре сега, жиполоцовать в реживе диалого вротупаных, наколящиеся в добом ВЦ сега, решеть большее задачи яв моммер зачественными вышимах соуществать, заголятический посизаформального датом по расстраностический посифиционального высокам по расстраностический посифиционального высокам по расстрано связа.

Толичной это осуществляется с выковыю засоходовизодательного применення прим

Для повычения эффективности прогиссов погоды было решено изяболее трудоемкие вычаслятельные опервыня передавать на суперсистему ИЛЛИАК-IV валогоенную в сеть АРПАНЕТ.

Применение ИЛЛИАК-IV пользовать моекзороать одек дель в 1—2 мия работы центрольного процискоря, в содовательно, в офектелно мосситровать годиние прогномы посоды. При этом вязонивым или заверява вмять типа. Присок ИЛЛИАК-IV повозодет краинть 0,6-10° бит пеорумации при одговременной работа с центральным делором, устранат тим самим все заверями, связание с работого-

стемы правления выформатиль.
Сего. САВВЕРИЕЙ объединальная вызведительными центры фирмы
«Коптрол. Дейта Хорпорофини». Это перава в нице сего. доступкая большому чиску пользовательн. Праессе горазивации САВВЕРНЕНТ пачался в 1663 г. Перацай этия выкомыми в севымания путем весоможна
усторного отлажают 2004 и въедина выслугия выслуга может объедито в 1604
страного объедително праводного объедителного объедително праводного объедително объедително

му разработчиков диалог не будет основным режимом. Абоненты сети могут:

арендовать изшинное премя, при этом энде обслуживания вболент пользуется техноческими ресурсами ЭВМ и ресурсами математического обставления

обсектерения, включая ориспывы программы;
Производять выявление работы с иподывованием проблемно-ориентированных фондов алгоритмов я программ. Абенент в таких
случаях объявления сеть через устройство звода-вывода из непо-

пензальносте и выдаются по единым методикам, разработальным асопентами. Сеть отвечает пря этом только да хранение массивов, но ве ам ис содкрание. Сеть ОКТОПУС разработама в Калиформийском университете. Ома, по-вадимому, имеет самую бодкамую в мире смиссть памяти. Або-

В Советском Сомме разрабатывается и эксплуатируется ряд сегей, являющихся технической балой АСУ различного навиачения. К ини отвсентся оття для: функциональных эксплер уподвасния высшего уколяя (сеть ВЦ для

функциональных взепься управления высшего уровия (сеть ВЦ для ватоматизированной системи плансовых расцетов Госплана, сеть ВЦ Госбанка СССР, сеть Государственного комитета СМ СССР по матеовально-техническому сизбиченко В до.):

АСУ Мижестерства граждаюской веняция «Сирени», АСУ Министерства путей сообщения «Экспресс» и др.: республиванские АСУ и сеги отраллевых АСУ. Закетуровные выпислительные машими в этих сегих работают а

режиме разделниях артиеми и пакствой обработак виформация. В качестве примера рассмотрии работу АСУ Министерства приборострения «Прибор». Технической базой системы вавлется комплекс ЭВМ третьего поколения в средств передачи данных, возоликсиях получать, обработациять в передачать информацию от всбоячегом—прес-

приятий отрасли (всего вбонентов более 100).

Процесс октимлации цляна, выполняемый АСУ «Прябор», представляет собой итеративаный процесс построения разноивпряжениях павнов вак для объемиемий отрасли, так и для предприятый каждого

объеджения, Критерием оптинизация заклется максимум прябыла пра взданных народнохозяйственных потребностях. Для проведения оптинизация расчетов при составления теку-

Для проведения оптимизационных расчетов при соствемения техущих и персовить обмен информацией пороводим проводить обмен информацией поставления между доступную и отрасов (этрегация коруматакое синку засру). Технические средства АСУ «Прибор» позволато постигаться обмен информацией этом инфилистирация обмения обмения

COTOGNY XD222TC нивано В газании выписантельном ментов системы АСУ «Поибов» на ЭВМ

«валяются планы меспортных поставик, производится монтноль за дыполнением и выполнением плоки поставох на акугрениий рынов.

ГВЦ — газника выпасантельный центр; РВЦ — республиканский ВЦ; ГВЦ — еграновнальный ВЦ; АП — объекторие дуакти; спасанные диаки — автома-CHIMPORESSINE ERRENG CREEK; STREETSD - RECETOWOTHERPORESSINE KESSAN CREEK.

Рас. 19.3. Схема вазамолействия АСУ.

прогисаномогоя потребность народного комяйства в вычислительной техняне и средствах вотоматизации. Государственная сеть вычислительных центров. создаваемая в СССР (ГСВЦ), будет представлять собой гигантскую по

своим масштабам территориально-распределенную информационно-вычислительную сеть общего назначения, выполняющую вычислительные работы, информационное обслуживание в артоматизноснявное правис-324 815

действие различных абонситов кои с собственными ВЦ, так и базирукомился только на ресурсах ГСВЦ. Она будет иметь тря уровия: сокольнё песпубликанский и теприториальный. На пис. 19.2 поектявле-

на структурния ским фринкента ГСВЦ.

К совымор урамо отпостяе Главаме выявляетсямном ситеры (ГВЦ) в АСУ соволяет урамо. Отпостяет Главаме выявляет ситеты уражды и выя советаме уражды — то актомительная выявляет ситеты запавы, расчетов (АСПР) Тоспавая СССР, АСУ Тоссийна СССР, АСУ СССР, АСУ СССР, АСУ СССР, АСУ СССРИЙ, АСУ советаме за обмонненсем.

подпаванских манистерств в недоветь Семва взавыводействата АСУ прораздения врес. 193.

Создавше ТОВЦ полнолит организовата централизованные пробизыпо-ореатированице фокуда авторитмов и перграми по определенных вычилающими центрам, что завытельно ократит раскома и въррафотку математического обеспечения АСУ. Объединине АСУ в салкую систему организи ГОВЦ положит гоздата заливе информация.

ожные базы для всех предприятий одной отрасли.

Передвув данных в информационных остях отуществляется на основе коммутации взивлов и коммутации сообщений. Ком м ута ц и и к а и а ло в представляет собой соединение источница и получателя информации специально выделиемым на премя

селиса связи каналом. Она выгодна при передаче большого объема виформации и примещется на среквительно узкополосных каналах, в основном на уровне подсоедивения пользователя к сети, например между термивальным и сетью.

пользовителями. Конмутиция сообщиний осуществляется специальнороваемыми мини-вим, установленными в вентрах коммутиция сообщений (ЦКС). Кождый такой ЦКС выполнение соснующене функции унаравителя если датимих из линий сехии, колирование и денодирование ориничания сообщений, контроль описание пенерая пои сбеми.

шрутинация сообщений и др.

Отметим, что к важиным факторам математического обеспечения

ИКС влижениям из веопускную способщесть видентваливовалией ст

ти связи, относится выбое адторитмов маршоутильний сообщений в управления линекии связи,

В изстоящее влемя изиболее пеоспективный еми связи - это связи. между различными ВЦ с помощью искусственных снутцинов Земли. Передача данных через испусственные спутники позволяет объединить

выподкледьные центры в единую супко-ЭВМ в котпоой сиорогть пепедачи ниформации по каналу свизи достигает 7 Мбит/с. Концентраторы сообщений. Для сопряжения перифеоканой дении съязи или подсети связи, имеющих меньшую поопускную способность, с широнопольсной сетью свизи служит устройство, получавшее название концентратора сообщений. В настоящее время в сетих

повысниются концентраторы, посторенные на основе мини- и микро-SBM

Применение концентраторов полноляет смилять прендную плоту на калалы санка что стало славным экономическим фактолом, опредслиниям ях внедренке. Тан, вренда темефонного камада стоит тольков 2 раза дороже врендной платы телеграфиого нанали, в то премя как полоса частот и пропускная способность телефонного канала поннесьво в 20 раз бодьше. Колшентратов покинывет и пеосдает информацию пользонателей по низноскороствым каналам саязи и пакстирует ее для передачк на большие расстояния по каналам связи с большей пропускand encontineers

Концентрация вилючает а себя эффект статистического сглажилавия и выравниванкя трафика, что позволяет существенно увеличить число терминадов, работнющих на высокосноросткой нанал связи. В кеисторых сетях концентраторы также предварительно обрабатырают даниме. Это уменьшает число влементов соприжения в медленно дойстаующей подсети связк.

Одновоеменно нонцентратор может выполнять в другие функции, хранение информации в новнеитраторе с целью передачи по нашалам связи только измекняшихся данных (исвой информации);

временное сжатие или растяжение дажных: дистанционный опрос терминалов: коммутация сообщений;

ЭВМ — связные пропессоры.

уснорение или вамедление работы термивалов в зависимости от суммерной нагрузки на концентратор;

сбор статистики и образование очередей сообщений, Связиме пропессовы Кан говорилось рапсе, основные, т с. высовопроизводительные. ВВМ соти вноможнически невыгодно загружить функциями передечи данных, съязвличими с управлением потоками передавленой информации. Для выполнения этих функций целесрободание выделять специализированные, менее производительные По выполняемым функциям связные происссоры подразделяются ва четыре группы: комцентраторы, уплотияющие (выраванивающие) виформационный

компентраторы, уплотияющие (выраванающие) виформационный поток рада шимоскоростных камалов связа в общий высокоскоростной трафик; дистанционные терминальные концентраторы, управляющие груп-

пой уделенных терминадова; коммутаторы сообщений, принимноющие и виздизирующие загодовки сообщений, В разультате виздиз актоложков коммутаторы из-

ложи сообщений. В результате внаима автоложи коммутаторы напривлиют сообщения по требуемым маршрутам дальше; окончиные попросторы, согласующие выфольмационные ЭВМ е

системой свина (по входу и выходу, скорости функционарования).

Свинае процессоры, выпускаемые провышланностью, во многих скучаях одкороненово выполняют вессобно из перечисаемизы функция. Так, терминальный процессор, сети APIAHET одповремено выполяет ке челые побежденам функция.

Ценскообранисть уделения сахыми процессоров подтверждегос том, что бет закона сегодального неней 58М соценками 58М респолуот 15—3% машинного прочения на решение закам передажи данных, сегодажеми с функциперводичных обятилы сланы. Потер учлениями стинито процессора (чение-38М) нешинное время основних 38М да решение задаж секто учленшается по 1—4%. Кроме того, разко сверащаются погребности назакти в основной 38М, заявнайчий вадачани славам тот закаж ве менее ажами, Ологому в оценторующи сети съ-

до связиих ЭВМ и продолжает возрастать.

Так связиой процессор в АРПАНЕТ решвет следующие задачи:
устанальные стель между разинсательными центрами;
понивающи коммутацию сообщений с заделькой 10 мс:

сигнализируют всей подсистеме связи о неисправности его вычислительного центра; поливодит аколичо объеботку сообщений (буфенианию, фолум-

рованно головкой метки, изделноствые проискуры); определиет маршрут следования сообщении.

19.5. СЕТИ ТЕЛЕМЕХАНИКИ

Сетью телемеханики называется сеть с ЭВМ, функционируждая с системами телемеханики в реальном масшта-

 мире обеспечение позволяют окуществлять сбор, персавлу, выдачу управляющих воздействий, програмию-поточеское управление и отображение пиформации в ревымом масштабе времени. В сетях телемсканням создаются многомащинные комплексы также с использованием программных метоля.

Продолжая авкаютие между развитием энергосстей и информационных сетей отнетим, что сейчае савиные энергосети имоот настолько массовый характер, что вырабатынаемой ими внергией пользуется кажалый человек из расте, дома и в общественных местах. В течение обликающих патальтогом выполняющей отношения образовать образовать образовать образовать образовать образоваться образова

патилетом авидогичные возможности создадут и быстроравывающиеся разнообразивые информационные сеги. Каждый человек сможет пользоваться услугами информационных сегей на работе, дома и в общественных местал. С этой целью происходит развитие информационных се-

тей также на самых вижных ступенях нерархин для обслужнавания каждого человека. Процесс массового внедрення будет ускорен с широким применением световодных наналов связи (§ 4.4).

получать сведующие виды обслуживания: справки из банкон данных по самым разнообразным вив. медянных в т. в т.

ния, медяцины в т. д.); играть с машиной в шахматы и другие игры с указакием на допущенные вм ошибки (при желании человека); более эффективно обучаться в самых разнообразных областих и на озаличном мовие полотольи. Ввемя обу-

чения при этом сократится в несколько раз; советоваться с машиной по прогнозированию процессов в изиболее важимых для человека сферах деятельности; выполнять многие функции работы в домашими условиях илт привыте с сохращиемию рабочего поможения

ловиях, что приведет к сокращению рабочего времени; осуществлять эффективный контроль и дизгностику мнотих процессов (производственных, биологических, ме-

многих процессов (производственных, биологических, медициксих в д.); осуществлять функции видеотелефона. Процесс внедрения информационных сетей и их использовацие на вобочих местах повскодыт изиболее интенсивко. Создаются информационные сети для инживу ранков дераруки на основе евстем телемеханики с наборами мисро-ЭВМ на основе управляющих вычисантельных телеком, панеков (уВТК), выпускаемых заводами отрясля телемеханики (§ 18.6).
Вобращений праводу правод

всірійля війся з островом деценіралюманную структу, у (ок. та. 6), то сети телемсканняй для вінямік стуменей верайом должих встраном образом, централюм сеття степестанням на селом УВТК со встровом микро-ВВМ пріменяются децентраляюмання структуры с ократованням функцівням каждого на них є с потокана обмена виформаційй между модявлесями. Это сложана обмена виформаційй между модявлесями. Это сложана обмена виформаційй между модявляєсями. Это сложана обмена виформацій между модявляєсями. В обмена обмена виформацій между модявляєтьсями. В обмена обмен

о высоком уровне развития сетей телемеханики. В всторическом плане сети телемеханики начали формироваться в СССР счачала в энергосистемах. Они отражали нерархический характер управления в энергетике с районными и диспетическими службами болсе высокого

ники и 3ВМ.

Средства телемеханики и ЗВМ домогают диспетчерам Обрабатывать очень большой объем информации, необходимой для опитамального поддержания реасимор, выдачи выструкций поведения и советов диспетчеру в раздичных сстудилях, достоям възраймен, в выполнения необходимых расчетов по изапированию работы телновых, газро- и ягомных заектолистаний в денеполему и объемцения, остав-

ситуйциях, включая аварийные, в выполнении нообходимих расчетов по иналированию работы телломых, гакро- в ягомних электростанций, мергосисска и объединений, остаганих зачествостанций, мергосисска и объединений, остагастанов работы и правот прасчету устаживостя паралслыной работы. В правот правот правоты пра вычислительный комплекс (ВК). Комплекс ОИК построен на базе малых ЭВМ третьего поколения и средник или больших ЭВМ серии ЕС ЭВМ, так что кыждый ДПI имет, например, две малые ЭВМ, работавоцие в дуплексиом режимся, и сляу редацион лин большую ЭВМ. Малые ЭВМ пепрерывно контроляруют производственчый помосся выволяют следующие бучков.

автоматический съем информации с выходов устройств телемсканики; объяботку телениформации;

обработку телениформации; выдачу информации на средства отображения и регист-

рации автоматически и по запросу диспетчера; регрансляцию информации из ДП более высокого уровия управления; подготовку информации, включая формирование масси-

вов для большой ЭВМ; автоматическое регулирование и управление; авалия некоторых оперативных ситуаций для распозна-

вания аварийных режимов и отображения их на дисплеях, рожине ЭВМ ОИК выполняют функции оперативных расчетов, включая краткосрочное протнозирование режимов энергосистем, их оптинизацию и т. д. Вычислительный комплекс выполняет расчеты по су-

Функции автоматического сбора оперативно-режимной информации с энергообъестов выполняются многоканальными кодо-имлульсными устройствами ТИ—ТС Дклетчер может обращателя к малой имя большой ЭВМ в режиме диадога с ломощью клавнатуры. Он задает ма-

Дколеччер может оорашаться к манили или омламил олиз в режиме дкалота с помощью клавиятуры. Оп задает машине вопросы и заправиваяет необходимую ему информацию, когорая котображиется на дкислежи и дулате управаияя. Комалам и приказы управления дкиспетчер перелает с помощью устробета ТУ—ТС там по телефому. В дальнейшем ЭВМ будут работать частично или полностью в автоматическом режиме телемизальния.

Было рассмотрено управление с одного диспетчерского пункта. В реальных условиях сбор информации осущест-

5 21

вляется с помощью устройств ТИ-ТС на диспетчерсиих пунктах нескольких уровней перархин управления. Расчет-ная емкость устройств ТИ-ТС на уровне центральной диспетчерской службы (ЦДП) энергосистемы составляет 30 каналов, на уровне объединения ДП 100—120 каналов и на уровие ЦДУ 250-300 каналов.

Расчетные скорости передачи информации ТИ и ТС на различиму уровнях также различиы и должны относиться примерно как 1:3:9. При допустимом запаздывании информания около 3—4 с скорость лередачи информации должна составлять на уровне ЦДП 100—150 Бод, на уровне ОДП 300-400 Бод и на уровне ЦДУ более 1200 Бод,

Рис. 19.4. Последовательность передачи информации в многоканальных устройствах ТИ — TC. Лополнительное повышение быстролействия постигается

вутем введения приоритетов и передачи только новой ин-формации с помощью адаптивных систем телемеханики. Следует отметить, ито минимизация потоков передаваемой информации имеет очень большое значение не тольно вз-за высокой стоимости каналов связи, но и из-за экономин времени ЭВМ верхних рангов, затрачиваемого на прием и обработку телениформации, особенно в анарийных ситуациях.

 В энергосистемах широко применяется ретрансляция наиболее важных сигналов ТИ — ТС для более высоких уровией управления. Для уменьшения погрешностей ретрансляция осуществляется только по методу код — код.

В миогоканальных коло-импульеных устройствах информания синмается с выходимх регистров приемника (рис-19.4). Сиачала передается байт адреса параметра ТИ или группы ТС. Затем следует текст — значение параметра ТИ ная состояние объектов ТС и в конце перевяется байт служебной информации: сигнал предложения информации, сигнализирующей О

готовности информации к съему с выходного регистра;

сигнал смены информации, сигнализирующий о смене виформации по сравнению с предылущим опросом; ингизи несинхронной передачи, сигнализврующий о рассинхронизации распределителей каналов передатчика и

приемпика; синал контроля исправности гелепередачи, сигналнаирующий о исправности канала связи, изличик изпряжения интания и других общих сигналах.

руковой от получительной подпаса сила, получительной подпаса и применя и других общих сигналах.

Для повышения достоверности принятых сигналов контролируются допустимые отклонения относительно расчетых заваемый и состоящий а также оругинествляется семан-

тический контроль сигналов. В сетих телемесканики применяются комплексы средств концентрации буквенно-цифровой информации типа УВТК—КИ [34], выполняющие примерно такие же функция, нак и концентраторы, описанные в § 19.4.

Комалессы КИ реко распирают деступ большого чисна пользователей в ЭВМ, ображивающей информацис-Комалесс состоит по абомателей станции и устробетва соружения ЭВИ с квальные связы, изывыемого мультителей ображивающей ображивающей структуров, изможнытелей ображивающей структуров, кановымошее функции уданенного мультипаетскора (телеобработка), к подколочения с сегта ображивающей социальных водименторя и подколочения с сегта ображивающей социальных концекторуют, мультипается раздов сегта ображивающей удаленным мультипается раздов сегта ображивающей удаленным мультипается раздов сегта ображивающей удаленным

Персчисленняя аннаратура может работать с АПЛ-Мыкро и другими АПД, выпускаемыми серийно (см. § 17.2)эта аннаратура ивляется одими из средств телеобработки данных.
В сетях телемехвиник с УВТК четвертого поколекия с

от о сета точникальным в 20 гг. у четвирого поможная с стой сета точника по сета с по сета с на себа функции сето автомитья, в также выполнять функции сборя информации от десплесь. Управляющих выполнять с по сета с поможная с по сета с поможная с поможная с поможная с на править на прави

В заключение параграфа отметим, что в последние го-

дм в связи с широким развитием роботов в промышленности проводятся работы по созданию сетей телемеханики для роботов, имеющих определенную специфику и большую перспективность.

ПРИНЦИПЫ ПРОЕКТИРОВАНИЯ

PATAUGABL ARADI

20.1. РАЗВИТИЕ ТЕЛЕМЕХАНИЗАЦИИ

Потребоссть за широков применения методов в сресств голевоварода, точниморения и толеуправлении пограще водимала в экергосотемат. В последние голы средетав томневаниям в Соевтском Совыприменения в широком мештибом в экергитие, ва жеснимородыном транспорте, ва пофетиромолька, гологоромолька, туроборовода, в вы произвиденных предаржитам, и коммунальном холяйстве, пожворой подравной точностивальными.

По объему телемеханизации на железных дорогах и в пефтедобыче СССР закимает первое место в нире. Телемеханика широко аспольвуется также в метооризогии и специальных областах.

В эксуссиствиях, ям вефтепровикамя и за эксменнопромяюм тракспорте кашей страны срастами тельменящим оборудовано ескольно сотен дисентерских пузатать в каждой отрасия. Согламия дакинтерроках правитов во насеги случаях стало пелессобразных голько применением средств телемеранного (пефтелобиче, трубопроводы). Экаргосистемы заявляют сейчас только третье место до сумварному компечетсу сигального Ту. Тс., ТИ.

На железиодорожном траспорте ежегалия паменаживируются объетия местроскабожия за дорогая протизивающим система иссолько паменаживие подводил при объетия местроскабожия с дорогая протизивающим пред при объети населению пред при объетие паменаживие подводил пред при объетие при объе

На пофтепромикая с 1890 г. системно полименативирется веопиват тими пофтексамия, и собие во 95, нофтя собиванется из техникативироватим ставляется. Техникативия бозоколам уруссопратить им отнежень межден и отнем симим определять им сопратить им отнежень межден и отнем симим определять или совратить им отнежень межден и отнем симим определять от серати и услуги от пределять от пределять от пределять от ставляет и урусти от пределять от пределять от пределять от ставляется от пределять от пределять от пределять от пределять от ставляется от пределять от пределять от пределять от пределять от ставляется от пределять от изодительность труда. Все это льет больной экопозительна пофект, за зашиталовожения на тельникальными огранизота за 15.4-т оди. Срадства телемизация в оследание годи начинают нее более дарого применяться в городобувающий российский правительности, да курульности, д

при внеарении телечеканизации достагается:
При внеарении телечеканизации достагается:
повышение эффективности и наделяющести контроля и управленая за счет внеарения приграмарованного управления и устоинские этим

саным медостатков, обусловленных территориальной разобшенностью объектов,
2) мазчительный экономический эффект, вызнанный упрошением

и улучшением технологии, сопращением якпиталовножений на строительнуй и затрат по труку;
3) создание условий для дианидации малоифентенных, часттовения или запровым доляй поибескій и значетаваное польшение

производительности труда.

Для причера принески краткий перечень малооффективных жля
вредных профессий, которые почезног с деспрением телемеханизации:
операторы дефтесквазици, которые до внедрения телемеханизация:

операторы мефтескваниям, которые до внедрения тедемсканиваци круглосуточно (в три смены) обходили сивежины; обходчики на газопроводах и нефтепроводах;

стремочника на жолежных дорогах; дежурный персонал на многих электрических подствицемх; дежурный персонал на мессиных и момърссорных станцемх в вайтного и склюжой посмощейности и в мометация; Крановщики строительных кранов; регулировшиня воды на магистральных и других каналах в оросы-

предпоиятиях и объектах связи:

тельных системых:

дежурный персонал на многих радворелейных станциях, других значительная часть дежурного персонала на вредных предприятеях химической, атомной, металлургической и другой промышленности; диспетчены и пирчительная часть кассинов по продаже билетов на COMPARTIN N MONAGO

- яканительная масть шахтеров и обслуживающего персоняда в шахтах. Если сивчала строились простые устройства только телеизмерения или телеуправления - телеспгиализация для контроля и управления

межау двумя пунктами, то в настоящее время уствойства и системы темемеханные усложиналесь по много раз. Они стали комплексимии, мьогофункциональными (ТУ, ТС, ТИ, КК, ПД), работвющями во обшей дляни связи с многими рассведоточенныму пунктами собместио с ЭВМ, амполияющими функции оператора, В системы вилючаются устпойства или выхраниях статистического ставживания и предварительной обработки поделной информации, называемые устройствами сборв информации.

Существующая тенденция укрупнения в перехода к комплексным, многофункциональным системам приволят и преобладанию в плосаном дозяйстве крупных систем управления, состоящих яз средств местлой автоматики, управляющих ЭВМ и систем телемеханики, или телеинформационных систем, апуруатически пенедающих и поедаарительно обрабатывающих информацию контроле и управления со астроенными

инкро-ЭВМ и наборами микропроцессоров. Развитие и апедрение телемеханизации во миссих отраслях наподного жодяйства выдвигают на первый план проблему квивлов сиями, которые являются самой дорогостоящей и дефицитной частью, Системы телемскански авиниакцию спанинтельно чебольного теопитооню в поенслах завода, промысла, шахты в т. п. будут и в дальнейшем вметь специализированные каналы связи, принадлежащие данному поедположению ван оосинениями. Совсем ниой полков должен быть и системам телемехалики с протяженямми каналами связи, мапример в энергообъединениях, на магистральных трубопроводях в иррагании

и т. д. В этих случаях канал будет главным образом абомироваться у ооганизаций связи. В настоящее время создается единая система связи Советского Союза, в которой предусмотрено резкое увеличение сикости линий скази по всей стране — от районной сети до напистральных деней. Единая система связа будет иметь каналы для телеграфа, телефона, телевидения и передачи данных,

20.2. O RMSOPE ORILINX SPHHUMBOR SOCTPOPHING CHCTCM С увеличением количества передаваемой информации (ТУ, ТС. ПЛ. ТИ) во многих системах полодствет эффективность управления

из-за лучшей реализации насального алгоритма управления (трубопроводы, эпергосистемы, прригация и др.). Одновременно с увеличением количества ниформации возрастает стоимость передачи информации и потери от ненадежности устройств передачи информации. Следо-

жательно, пелесообозию оптинианровать поличество передволемой информации в в искоторых част-

ных случиях - точность телензморений по экономическим критери-NM. HARRISENNIM & CREAVIORIEM DOраграфе. Оптимизация требует комплексного подхода, я визчение ее возрастает с усложнением систем, в особенности при переходе

к крупиым системам с многосту-DESIGNATION VEGGENATION. Создание систем для рассре-

воточенных объектов и многофуннинональных систем телемеханика привело и усложиению структур, Возимии вадачи по оптимизация соединительных линий (см. гд. 6 и 19) для многих рассредоточен-

ных объектов при централизован-HOR CTDVHTVD# CHCTCMM Televexa-

инки, по выбору струнтурной набыточности для повышения из-

сти систем телемеханики. Как следует из пис. 20 1. максимальная ем-

TM-120-20Y-25

Рис. 20.1. Мансимальная емиость промышленных систем телемехарежирсти и т. л. На рис. 20 1 измострируется пост максимальной емир-

кость системы телемеханиям за 30 лет возросля в 100 рах. К важиейшим задачам и проблемам телемеханиям относится оптимизапия метолов колирования в режимое вереначи ноторые рассмотрены в гд. 3 и Б. Главным образом на ва недопустимости большого запаздывания при передаче оператнаной информации управления вознинает иная постановка звавум оптимального колиполяния, отдечная от аналогичных задач в саяза.

Основное визмание в теории виформации уделяется построению нодов, реализующих пропускную способность канала связи пря кодяровании востаточно длинимх последовательных сообщений. В телемеханием в большей стоеми отраничеми допустного запаздальным реогрем силизал. При этом применально пользо реалименть проопреде силизал. При этом применально пользо реалименть простоям при дользорить предага верорамии. Остойной викомсилийе при этом при заданного при запаздателя при дача, которые при заданного механивами допустного западаващих ответстве определения изполнения и интограм страничениях и сегналь често и при заданного применального допустного западаващих сегнального при заданного и интограм страничениях и сегнального при заданного и интограм страничениях и сегнального при заданного и интограм страничениях сегнального при заданного при сегнального при заданного при сегнального при заданного при сегнального при заданного при сегнального сегнального при сегнального сегнального сегнального сегнальн

маме Обмента адригиям изучения изучения с пенаприя в дессим сообщения приводит чакие и помым решениям задачи отпинального сохорожими. Возышно выявлене из може решениям задачи отпинального чакие пользовет какиемо обратных семей, выявлениямие учра усмения пользовет какиемо обратных семей, выявлениямие учра усмения пользовет какиемо обратных семей, выявлениямие учра усмениямиемо комрональных породения управления с учетом се задачирами сообенностей. Причерами тимая высокозфентивных решений задажества комплексы УПКГ (см. 1 см.)

В теории передачи информация управления в якстоннее время формулированы сепляны вреблены, рессмотрены сообивности информации приведения, разработамы аригерам соцемя поисквортовамости и эффективности передачи, в также моняльенсиие аригерам соцения систем передачи вофромации. Развата теория померустобиваюти и эффективности передачи при фаунульценных и инклумасими помевам, состоямые коломенных мотром Якмостив в гд. 5.

Омо из законе пирамент темпетации предествення пручене подостоя пости положно выпочности собщений для подменям в фенетивности в довежнутелей-мости перамен. В источные прине двадетивности для подменям перамен. В источные прине дваденателя (дваде-мость подменям пераменням предественням предественням предественням предественням предественням предественням предественням предественням предоставляющим предост

случаях пелегообразно.

сообщений,

Заначительное польшение эффектавности использования каналов
сени двет использования приорителя в истолов обмена информацией
пра вередаме сообщений ТИ, ТИ, ТО ППД, доссоирение » § 188 в.
19.5. Системы с приорительно, к овтоматически выменающейся точностоки, поисмотрибичестью, к обмень разделения сегения прадага,
так системы отностите к заксу здалитивиях сегени перадачи информатакт. Построения также систем комесаважих разделирения но можетом

Рессытриват тожнаниревах, пликонтрол в тимутраннями в дин ром навие соприятием развити, меням со святия инстал что уст общего изуть и технике вышай ва этия дестижения вресовами и од общего изуть и технике вышай ва этия дестижения вресовами и од общего дамино, профессионали и други дестижения общего од од общего од од общего од общего од общего од общего од общего од общего од од общего од од общего од общего од общего од общего од общего од общего од

С учутившеми систы теализация в возрастациям сумпариого количества согламо ТУ, ТС, 101, ТР в ПД зажитающью участной теализация системы теализация с заракосфране требований и состемы теализация к заракосфране требований и состемы теализациями. Кы и выт алух самаковых аругицы объекти голимальнаями. Количества теализация при самаковым месты согламы теализация с согламованиями с самаковым месты согламованиями с согламованиями с согламованиями тумпаризациями теализациями теализациями

прупима компленсов были одинаковыми.

в от затруднять произвышением производство въпаратуры теместаниям в въздантем как пересомредную задаму разработку разлиональных принципом унификации кодия, извалое селам, сиятьлод, ятоональных принципом унификации кодия, извалое селам, сиятьлод, ятоона и ваколов выпоратуры, а также унификацию воменето, болого,
конструкций, структуры сиетем и требований к аппаратуры. К примевым такжи хамарти оценный селам от требований к аппаратуры. К примераз такжи хамарти оценный селам от товется конценных читаютор по-

коления чила УВТК (см. § 19.5).
Основные путя решения таких задач заильчаются в широком примемлине системы ГСП, описанной в гл. 18, и дальнейшем оказантия и

вмедении ее на эмодах отрасам техникалики. При переходе и муртили системам в комиликом техникалики и кат келическом средстван прядъявляются повышение требованая по надежности е обявтольной у не мурт дел и техникалики и страст и стольной у не мурт дел больно отдельтата устройсти, с принежение экалических средсти ГСП. — Раздональной сострожения реупилис истем техникалики поможно

только с широжим виедрением интегральных микроскем, микропроцессориих информ, при унификации, агрегатизации и стандартивации блонов в устройста. С учестичнием информационной имяести доложетает инобходимость

нов в устроиста.
С уваличением ижформационной емвсети аоэрастает вкобходимость ватоматилации всех процессов сборв, предварительной обработки, перелачи и воода информация в цифроние вычисантельные и управляющие нашини. Тесечется все балея тонка потижающие трукуры и издаж-

мости системы, методов сбора передачи и обработии информации не тольно потому, что а крупной системе управления один и те же отвосительные потери вызывают большие абсолютные потеры, но и потому, что

529

ареадсствальется возможность измезрирования информационными, прозаведственными, финализации и другими ресурсами, коможность опимального дамизровании, ремонструкции, разработи мероприктий по совершенствованию и т. п. .
Обым необольство информации при этом рестет примерию пропорционально кварату чисам контролируемых и управляемых объектот. Поятому с укановенных менятся сестими ценнософиямо пенедотот. Поятому с укановенных менятся сестими ценнософиямо пенедотот. Поятому с укановенных менятся сестими ценнософиямо пенедо-

тоть поэтому с увеленейся спистем постеми поетосоореало агредодать к доуны, негоды собра, предасчи к обработы информационных процессов в первую очередьстановатия помостью автоматическими простейшие шиформационные сстановатия помостью автоматическими простейшие шиформационные сстановатия помостью затоматическими простейшие шиформационные сстановатия по пределения пределе

ольно функций, требующих ответственных ремений, выполняет в ней челонек, ивляющийся осповным ее звеном.
К тяжим окольний окументы, поотдельным от человена нак дела

тавти остовным учиствия, востания учиствия, востания от совения достания, от от деятствия, от деятствия, предер а согто, его деятствичество организующих и соорживающих расоту системы. Одинию необходимо учитамать, что сесовек изк завено состения чащь, чем маниямо, цинбетств при выполняе или соресственных, зауваее предусмотренных функция. Тав, во многих сучиких от 20, во 50 % всес отновая возмежного тава-о сможностим действия состения состен

скучить от 20 до 00 у в сех отклюв возвижием тъл односочних деяствай склоенка-операторы. В таба. 201 приведень сравительные деявительные деявительн

Для современного развития характерен продесс поререствия систем денежавания в больше информационные системы управления предприятыми, отредствия и другимы приявым образатии. В течения бижаймих питалегом будет создава саюжия разветаленная перархачения сти прупила информационных систем и стей темметания, привамити денежающих систем и стей темметания, привамити дажения семостом и деньостом и деньостом деньость и деньос

кого вланировании в торговые, произвиденности, научной, нарроглянотесфизической, оснавофизической в другой наформации, а также для различного нада АСУ и систем дая ограсий в госмонитего Крупние системы, как отнеждаюсь ранее, отличаются не тольно большим объемом информации, ко, и что ле невее авким, начественные нама ее измечениями большим разпособразиим информация и ее диб-

нами ее наменениями большим разноофразины ниформация и ее дифференцированием по ступеним управления, срочности передами и хранении и т д.
На изидой ступени управления используются преимущественно

530

I GRADITENE, DO HOTODON VARIANTE. HORISTERS, TO KOTODINE WHEREITS DECEMO FOREY TO FOREST Способиость в течение дантель-Обнаружение сегавлов, инсиних очень инэкий внергетвоеский ного времени точно выполнять

однообразные операции

Способиссть очень быстро нев-Обидоужение сагналов на фоне PERCHASIN HA CREMAIN больших шумов Плижное в точное приложение Оуветинтельность в чисовычайно писскому диапазону фанторов. больших усилий оповиданние образов и их обоб-Способность передарать, кра-

Способность восприяниять необходимые светения в нужный нать и обозбативать большие изсены наформация MOYEUT Способность выносить сужае-Способность быстро и с больвия при пеполной информации о шой точностью выполнять сложсобытиях ные вычисления Чувствительность и факторам.

Нахождение и использование DESCRIPTION OF EDGES OF STREET заристических методов решения тельности человена (инфракрасное и другое надучение, радновод-MN H T A Одновременное выполнение рав-Способность ревгировать на не

предвиденные маловероятные со-Проявление оригинальности в вешении проблем Способность исиять способ действий с учетом прошлого опытв

форень

Способирсть к нействиты в ус-ASSAULT ABBROT

ступения, на которых происходит более частое мероспадствению выс-

шательство в работу нашки и установок. На верхних ступених управатиня ися выформация передлется в унифицированной цифровой форме в вило локументов. Располижения полчиненным пунктам алесь даются главным образом на основе обобщениях показателей и более

DETHO

В нерархичесних системах положнотся новые устройства для сог-

лисования овботы уствойств на вазличных ступених управления, в том числе для перехода с различных языков, часто использусим на разных ступених управления. Рациональные решения адесь должны быть комплексивные с приближением к оптимальным парамет-

постоеомини факторам

BOW MARRIANS

пообразных и большого объема действий с переработной больших объемов информации

Незувствительность ко мкогим

Способность, зействоявть в ус-

531

довиях, вренных или невыноснымх

Таблица 20,1

С принсенения ЭММ, и сроссти тольковитаки резпользиться регобования к насажености передами сиганова ТС в ТВ при таков же высоких требованиях и надежности передами сиганова ТС. Систима теменсканиях нам вероунационами систем во голожения конментура детаже соизмертны с ЭВМ, обрабетнамощий вероунационам по работает в более этакоми к выпильтерия с ЭВМ, обрабетнамощий вероунацию по работает в соизмертных с эВММ, обрабетнамощий вероунацию по работает в соизмертных к эпистем учения по работает в соизмертных в постраноруемых приктах. Это пообходино учетивать при про-

20.3. КРИТЕРИН ОЦЕНКИ

наоб телемособ задачь поняваят необходаность объектновій на очення. Трудногії спрачиння кономодія принові примо порастают с рекличення с на примо принові примо примо примо примо при прити примо при при при при при при доста при при при при при при при при Кураную разетира при при при при при кономодії при при при при при кономодії при при при при кономодії при при при при кономодії при при кономодії при при кономодії кономоді кономодії кономодії

При сравнении вариантов решения разрабатываемой и проектиру-

факторов на разрабетывленую систему. Услед остаживающих как правмеов, законст не тошько и даже не ставько от гоноссти меделя фуккцийширования с контрориентам метенятического аппарата, сколько от Тамбравного критирая оценки системы как поважител ее качества. Применяются дая подкора к жабору критирене остимываются системы.

1. Из множества параметров системы выбирается один притерий

 Ил множества параметров системы выбирается одив притерий (воизантель), который субъективно вын объективно систется наибоже важилы, пра этом на другие показаться накъздываются отражиежем, т. е. математическая задача сводятся и нахождению услоиного экстренума.

вума.
2. На основе меожестви всходных параметров выберзют некоторый обобщенный эритгрой, бояте подно харантеризующий систему. Таная задкая чаетс семерте и пискуателе бозусмонного котерскум. В пак закая чается примера критерия под доде изпользуются такие пачестве примера критерия при вероки поддоде изпользуются такие пачестве примера критерия при вероки поддоде изпользуются такие пачетры дажеры доля оплимажания классичествуют дажеры под примежания классичествуют дажером примежания классичествуют при примежания классичествуются примежания прим

ких систем автоматического регулирования.

Однако если изхождение безусловного экстремума следует примать обязательным, то для большанства систем таким требованиям

599

удовлетвориют только экономические крихерии. Экономические комъени получили широкое применение для окенки сложных системеща » потому, что они сами по себе входят в число важиейших покизателей Таким образом, экономические критерии являются наиболее общими показателями качества функционирования системы. Однако единого мрения о лиде экономических критериев оценки в изстоящее время еще нет. В начестве экономических притериев применяются, например, срок

окуплемости, пенведонные затраты и полные затраты:

срок окупаемости

полиме затеаты

приведенные затраты

$$\tau = C/(B - W_0);$$

 $W_{\alpha} = C + \tau_{\alpha} W_{\alpha};$ $W = C + T_C W_{\pi_0}$

(20.1)

(20.2)

(20.3)

(20.5)

533

где С — единовременные капитальные затраты, в период установки системы; W, - эксплуатапионные расходы (нотери) в единицу времени; В-положитильный экономический эффект в единилу времени, получаемый от выслоения системы (в денежных единицах); ту-нормативный срок окульсмости; Га-срок службы (предпольгвеный или повинрусный спок использования) системы.

Из анализа (20.1) следует, что пок внедрежим новой техники, технически менее совершенной, менее капиталоемкий вариант всегда имеет прениущества по сроку абсолютной окупаемости. Так, при $C \longrightarrow 0$ (например, только вучной тоуд) т→0, что затрудняет сравнение систем. В ряде случаев вычисляют средине потери $W_{\bullet}(I)$ как интематическое ожидание части выходного эффекта Э(г), которые теряются из-за неидемаьной работы системы, т.е. с учетом ненадежности, точности и т. д. Показатели спеднего выходного эффекта и спедних потерь саязвий соотношением

9 + M = 3.

(20.4) гие 3- — начальное значение соеднего выходного эффекта (безотказная система с насальным техническим обслуживанием). При сравнении различных вархантов системы удобно использовать контерий полиму затраз с уштом спелиего выголного аффекта. Из

(20.3) H (20.4) DOLLYSHM:

$$W = C + T_0 \left[W_2 + B_0 - B\right].$$

гле 3 — спедний положительный эффект в единицу времени, волучаемый от использования системы и выражнющийся в денежных едини-

цях. Э. — значение показателя Э для изеальной системы.

щенные энономическим натегориям, таким, нав минимум затрат вотребмого общественного труда или прибыль, поторые ечитаются основными помазателями авкномической эффентивности материального производ-

критерий полных затрат применительно в ниформационным системам, ножно записать в виде $\Psi(A) = C(A) + T_r \left[\Psi_n(A) + \bar{\theta}_n - \bar{\theta}(A)\right]. \tag{20.6}$

 $\Psi(A) = C(A) + T_c(\Psi_0(A) + \bar{\theta}_0 - \bar{\theta}(A)).$ (20.6) Для сложных информационных съетем остимизация может быть усиминов с учетом надежнести состеми. Выделяя поваватель задежности светемы P из общего множетая вывыметов A, волучим;

 $\Psi(P, A_p) = C(P, A_p) + T_c \{\Psi_s(P, A_p) + \bar{\beta}_0 - \theta(P, A_p)\},$ (20.7) For $A_s - MNOMESTRO ENDRANCEOUS CHECKING GOS DOKADATEAN HARCHMOTH.$

Качество функционирования систем аввисит от иногих факторов, в том чесле и от падежности отдельных частей системы. Связы между имеетном функционарования и надежностью системы можей от тамосания двумя путами:

1) системности мачества фонциполитования из-та мемоста-

 сценивают лотеры мачества функционирования из-за недостаточной надежности системы и се заементов;
 при определении повоса работоспособного состояния системы

привизаное установления зараніе, процем потерь начества функцию кирования (ффективности), того выпоравляющей случайнях процессов Ж(д) за грайнцу допуска обраге соответствовать отвазу системы, отрессение грайнцу допуска описачую енествы, а пересенение грайнция дозуках в обратаюм направления—постемностивной пресенение грайным По времения возмиклювения ответам в экспектионнями експекти можно

определять общепривитые появлятели надежности. Спедовательно, для перехода от рассмотрение начества функционарования к рассмотрению надежности светемы следует виссти определения ваботоспособного и женспозациого состоиный системы. Это не-

Обходимо в свани с тем, что соотношенае между понавателями надежмости и начеством функционнрования системы может взиемяться а широких пределах.

Так, показателем издежности систем телемеханиям обычно регла-

ширими пределах.
Так, повавятелем надлежности систем телемеханики обычно регламентировалось время паработии на отназ для различных эксплуатационами условий. Это не вызывало сомнений для цивроно распространех-

мами римсе сравнятельно простых устройств телеупривления и телесивнальнами и одномильных устройств теленамерския. Переход и кнегофунициональных, иноготапривлениям телеуправленым помпленам потребовал боле четной характиристини надежмусти для сложного комплекса аппаратуры. Есля проми напоболич на отказ определяет надежностные характеристики самой инпаратуры, то могоффиционты просток и и готовности и соответственно павим:

$\varsigma = \tau/(T + \tau); \quad \varepsilon = T/(T + \tau).$

тие T — средисе время между отказами: т — среднее воемя посстановасиня аппаратуры, которое характеризует, кроме того, и организацию эксплуатвини этой аппаратуры. Среднее время восстановления аппапятуры разлесит от ческа и моста расположения ремонтвых бонгад. наличня специальных транспортных средств для их доставки на отказавиляй контроляющемый пушкт, наличил и качества серинской аппаратуры для определения отназавших блоков в устройстве и способов

восстановления блоков.

Время наработки на отказ и козффициент простоя характеризуют

издежность вппаратуры и уровень организации ее эксплуатации, во не обределяют, достаточны ля эти факторы для эффективного функционирования системы, оправдают ин себи дополнительные высхоим из умеличение наработии на отказ и умельшение коэффиционти простои. В связи с этим получили применение экономические контерни как показатели надежности сложиму систем. На основе критериев средник и подных потель устанавливается связь между структурами информаписимых систем и их надежностью 1451. Принимаются следующие отраничения: отказы взаимонезависямы, длительность информационной Восмлин постояние и супнетвению меньше наузы между посылками.

информационный поток имессополский, поток отказов стационареи и подчиняется пунссоновскому закону, время восстановления паспоеделено по экспонентилльному закону. В поактиве исследований надежности ресчеты базируются из эксименциальном законе. Из теории вероятичетей в теорию надежности

меренков выпажение

$$R(t) = t^{\frac{1}{2}} A(t) dt$$

$$R(t) = t^{\frac{1}{2}} A(t) dt$$

$$R(t) = 18K \text{ Hanningeness with the packpeakers seems.} (20.5)$$

роктиссти безотказной работы; $\lambda(t)$ — известили интенсивность отказов элементов, которая в общем случае является функцией, зависищей от времени. Учитывая очень сложные механизмы отказов, из пормальмого времени использования элемента исключаются все ражине отназы (тан мазываемые систематические отказы) и учитываются лишь случайные отказы и отказы в пёрнод нормальной эксплуитации Подставлян в (20.8) значения д = const. получаем экспоненциальное распределение:

Уравнение (20.9) цироко примениется для оценки издежности, исходя на следующих соображений: оно нагазано для технических захач: расчеты легко доступны для виженеров:

последующее поведение определяется только интеравлом времени и не зависит от предшествующего времени.

К моменту времени / вероятность безотиваной работы $R(t_i) = e^{-\lambda t_i}$ (20.10)

K моменту времени $t_1 = t_1 + \Delta t$ вероитность безотказной работы $R(t_s) = e^{-\lambda(t_s + \Delta t)}$ (20.11)

Вероитность безотказной работы в интервале времени $(l_1, l_1 + \Delta t)$ вычисляется из выпажения

 $R(t_1, t_1 + \Delta t) = R(t_1)/R(t_1) = e^{-\lambda(t_1 + \Delta t)}/e^{-\lambda t_1} = e^{-\lambda \Delta t}$. (20.12) Поименение экспоненциальной функции плу опенки излежности

системы допустимо в том случас, если Ажсопот, т. е. отказы элементов системы имеют случайный харантер. Принятое допущение х=const и отсутствие последствий зачастию

спорим применительно к проблеме технической надежности.

20.4. ОСОБЕННОСТИ ПРОВКТИРОВАНИЯ

На начальных этапах развитих систем телемехники, когда еще не были созданы и серийно не выпускались современные электрониме технические средства, каждый раз приходилось их разработывать индивидуально для каждой конкретной системы. В то же время спедства сбодивились в основном на базе релейно-контактимих элементов и вакуумных электронных дами, т. е. тех «кирпичей», на которых стронлось «здание». Системы телемеханики получались гоомозакими, значительно менее надежными в работе, выполняли небольшой объем

простих функция и разрабативанием годами. С развитием систем и усложнением пенцаемых залач индиципуальный подход и созданию технических средств приводил в тому, что разработна, наладка и ввод в энсплуатацию сравнительно сложной системы требовали многих лет напряженной работы больших коллективов специалистов. В результате система часто устареваля и моменту пуска в эксплуатацию и не соответствовала сопременному уровню быство вызвивающейся области техники Стоимость пазработки инливидуальных технических спедств танже была непомерно большой, что

сдерживало виврокое внедрение телемеханики. Для выхода на создавшегося положения радикальное решение ваключелось в перехоле и типовым окрам унифицированных техничес-

RRR

мя средств, вапросники середів, за которы менце бысе бы сростита ГП. Забо посто предств задежного от серетоться състита ГП. Забо посто предств задежного от серетоться сънива и в изменения посто посто посто посто посто посто постита посто посто посто посто посто посто посто постита поступата, быви дажуни, савтиране техняль, небель 1х. Средств бало бы изменения посто постита и посто посто постита посто съретоть съретоть съретоть поврежено бы за деяте посто съретоть постита по-

сам не жизговама за колучетация, необходино заметти, что очен. Перескоя во отнуют акакогии, необходино заметти, что очен. соживата и вистоиссичной комплекс систем испоема —измерительных учения и т. д.), диспостичения и держине примера (дамения основа учения и т. д.), диспостичения и держине примера и поста иметной бази—огременного ряда съещамизированиях кистом и мя собазосника.

Тал, ужетительного организа (ператичног профолозатального перерамая (ператичног профолозатального перераманного магуетствама с запасточенного сетем того от 100 кг степератичного имерования водом предоставления образатального (сезатом), запазам (сезатом), тализам (сезатом), тали

Технические средства в их элементную базу пельзя рассмотривать как нето установнащеем, исъябленое. Они бастро развиваются в каменкоото одновреновное с совърщенствованием систем, В своем развития элементива базя уже пригройств исколько радикальных изнежений в паволожиет совещенствоваться.

При перехова за интеральные микростамы рациизално кажитотск пришини просктаровани укробетс пенетования, т. в. приметы по так ие, как при веростаровани укробетс пенетования, т. в. приметы по так ие, как при веростаровани укробетствия образования оброзонами строитьсями производствия производствия и проектирожения съетом телексавания с перестоком из микростами и интерацисторы, приобретают издустравальными харантер и базпружете на слежующих ментами. Типовых семейно выпичаемими, помераленности, телеэдементивя быз в анде серий микроэлектронных слем;
 миноопропессорные наборы;

 типовые конструкции для размещения технических средств с типовыми соединениями между микроскемами, платами, субблоками

4) таполька перифорайные устройства (спраксиме прообразователя, веполнительные органы, ЭВМ), устройства регистрации и отображения вифоражации). Для соезаниеми между бункциональными бловами и устройствами применяется митерабос, соредсклющий объем и трябовния к сиптама между функциональными бокками в устройствами. В между предоставления образовательными образовательными.

Также ітобоще взаимосогленненне функціпоналіває замненти к узам еть в серках инпролоктроннях сжед випусквених промиционамостих. Извести также взаимень візгурочниє способнести випуссемь. Кроне того, дак размещення инпросме разреботави в авигуніатост стіпснем конструкців, в конструкців конструкців міжументи типонах данта в образуют типовис конструкців модувей, субблюка

ких схем. тангреров, счетчиков, диодных матриц и т. П.

В пастоящее время макстырование и эксперичентальная отработка нужна не на уровне простейших функциональных элементов и узлов, а на уровне более крупных образований из микроскем—функциональных более в чалов.

Пои выборе пришшие построемих систем телеменачини в подавляются большестве случаев поябольно предпочитать устрайства, которые могут быть реализованы на инкросиснах. И есла выбирается устройстко ве на инкросисмах, то п прежуе инобходими члать обоснывание такого неизпосного мыбора

вание такого нетипового выбора
Универсавање серии дисърствых функциональных влементов на
полупроводника излесообранно колользовать ари проентировании чествих устройств, которые неизлесообразно выполнеть на минросхемах.
Необходино гребовать объемление этого.

Составление принциперациой схемы устройства телемеханики на инврескемах состоит из следующих этапов: выбор типолой серия инхроскем, выпускаемых промышленностью, и интерфика;
 принименном у верище фуккциональной стемы намаго борого

на мивросхемы;

3) раздележие схемы намдого блока на субблоки;

4) составление принценивальных схем субблоков и блоков.

На втапе раздения симы блок в конструктивам едикцы, (суббожа) разпечациять учить обращения обращения раздения раздения "Сквау боска разделять на суббожь так, чтобы в результате разделения получить минимальное чило суббом-жараком и предультате никай между жаки, а такие завменьшее чило разковидкостей (типов) маже и суббомом.

Оптимальное решение этой вадачи может потребовать значительного объема кропотликой работы.

 На каждом субблоке ценсообразно предусмотреть резераное место для размещения мескольких минросмем. Такая пеобходимость может возникнуть по воемя минетирования и наладки схены для пен

опытной эксплуатации устрейства.

3. При размещении микросхем, плат, субблоков и модулей полесообразко выбилать субблоки одного размеря

28.5. ЭТАПЫ ПРОЕКТИРОВАНИЯ

В этом параграфе излагаются основные принцины проектирования и эасплуатация устройств теленехаживы. Проектироважие устройств и систех теленехажики, как правило, состоят из следующем трех основных этапов:

состявление технического задания (ТЗ);
 рекизное проектирование;

всикиное проектирование;
 техническое проектирование.
 Второй и третий эталы выполняются проектировщиками, а услеш-

мее их выполнятие чего зависат от автивное учествя коломического коместно с вазрачноми, в составляющи и составления техносования технического валения. Недооциями перего этипа приводит в составлению перевания ими верхимодильных требования нак не отчеству задания, так и по сроимы его выполнения. На этипе составления ТЗ порожтировация делачая к жуметь составления с составления ТЗ порожтировация делачая к жуметь составления с техносования доставления делачая к жуметь составления с техносования доставления доставления делачая к жуметь составления с техносования доставления доставления делачая к жуметь составления с техносования доставления с техносования делачае к жуметь составления с техносования с техносования делачае к жуметь с техносования с техносования с техносования делачае к техносования с техносования с техносования делачае с техносования делачае с техносования с техносования делачае делачае с техносования делачае делач

ножные трудности проектирования. Составление ТЗ целессобразно каченать с ознановления проектировацию с ечалическиях или другими объяжных, для которых предназванем проект, и с треболиятим, предукаменными к инту заказочеком. Для этого заказочи, кан зараждо, выдает сТредеврителном степелеское задавия на проектирование, сограммаюе заражтеростых тельностического или другим примесся а израгатом, для которым прастратьностического или хругим примесся а израгатом, для которым прасназначен проект назначение устоойств телемеханики, схему и теровто-BESTANCE DESCRIPTION BENEFIT OF STREETS OF STREETS входных и выходных сигналов, типы перавчных преобозрователей и форму представления информации (осли они могут быть выбраны на sevent crasses tecopyral a resume economic nefert attenderent a seeможные каналы связи.

Техническое задание составляется на основе устройств телемеханики ГСП, в котором издожены основные требования к системам, и согласовывается социсство с заказчиком на основе «Предварителького технического задания». На этой стании изоблозимы поспарнительные технико-экономические одстеты пескольких вариантов проекта с различным объемом сигналов телемеханиям, познолнющие оценить STORMOSTA CHOTOMA C MURINARIUS REBUCTUMOS UNSORNARIUS ENCO стью и стоимостью пасципения объема информации. Из опыта проектирования систем тедемеханики известно, что технологи, как появило, не значет возможностей перанализи процеть и пасто завишают объем EDEGVENOS HEGOGNATIVE, HETOCEATORIO VUITABRE TON STON, TVO STO BAL-IMPACT VROABBROOK CTORMOCTH CHUTCHN

Рационально выбранная система телемеханики должна иметь информационную ечесоть, превышающую минимально допустниче с учетом возможного пасшивения техемеханизивуемых объектов жак воджил быть послуснотрена возможность ее увеличения. Необходимо учитывать, что лаже согласованное ТЗ может уточняться на дальнейших стадиях проектирования на основе материалов проекта, т. е. его нельва рассматонвать как нечто неизменяемое.

Лучине решения, не требующие запасов по виформационной емкости длет посектирование технических средств на основе устройсти телемеханики четвертого поколения (см. гл. 18). Техническое задание должно совержать:

1) назначение и основную характеристику устройств телемеханики: 2) характеристику технологического или другого телемеханизмочемого процесса, включая работу его агрегатов и отдельных участков; 3) характеристики первичных пособразователей, устористь, сбора ниформации, передачи команд, отображения информации и информационной структуры системы: 4) тогбования к помехоустойчивости, достоверности передачи, на-

дежности, автоматизации процессов оператора и согласования работы С другими устройствами и системами: 5) требования в условиям ваботы авпаратуры (климатические,

размещение и обслуживание, диагностика попрежнений и др.). На этапе эскизного проектирования решаются укрупненные зада-

чи, определяющие, гланным образом, стратегию проектирования. На этом этапе должим быть решены вопросы выбора принципон построения системы и определена основная структура системы, простейшики алементами которой являются отдельные подстугены и бърмен, какомам эторобавания и вень. На этате этельност проекторожные должно быть проведено сравнение различим нарващего проекторожные телеческатики (без детанировки бленой и подстуген) и выбрат пратитуем при заримит. Это одие на тлавных задач веняююто проектиронамия.

В объем работ экининого проектирования аключаются: 1) составление структурной схамы информационных потокон;

 обоснованный выбор основных принцёпов построчних системы, подкрепленный расчетами нескольных париантов;
 сравнительный анализ и выбор рациональной, удрупиенной

структуры (простейшими элементами которой являются подсистемы и блоги);

4) адгоратыческое описание функционирования подсистем и бло-

ков. Составление временных диаграмы работы; 5) составление функциональных скем блоков;

6) выбор элементной и структурной бал, аколных и выход-

ных устройств и средето их сопримения.

Стоуктурная схома информационных потоков составленте тран-

но для сравнительно сложеой системы телемеханиям с целью рационального разделения ее на подсистемы и басин, а тикже уточнения объеми виформации, ее харахтера на входах и ацходах подсистем и блоков.

При состивляеми струитурной схемы информационным поговов можно ограничеством разделением системы на укрупнесные больки и имадай из хоторых состоит из невольных болоко (уточиямых на последующих этапах проентирования). По-ле оничаем информационных поговов испессобрано перейти

и выбору основных привинком построчнях системы телечекамики, руноводствуясь рекомендациями и материалами, издоженимин в предыдущих главах.

Путем сопоставления с другими вариаптами прежде всего необкодино выбраты: в) мегод оззделения сигналов (адресный, миссеканальный, иом-

биндрованный) и обосмовать конкретный метод разделения сигнавов;
 методы организации передачи (цивнический, по вызоку оператов.
 това полизимовнии подой кифонмации. пелесообозмость и ка-

рантер приоритетов);
в) типы кападов связи и их основную структуру;
г) последовательность управления (последовательное, параллель-

 последовательность управления (последовательног),
 д) принципы сжижронизации и управления устройствами и блонами системи.
 Пом выболе основных поминятся постоения системы необходимо шовальной структуры системи. Если для могатя простил системименьмажим выбор структуры оченьма, то с учруптемите системи, се расшеренией и усложноснием выполняющих функций маутого обоснозавляют системительного усложности. В потоски случатах становлется трукморатуривной из-за многофорами факторов, се определяющих, в акторова в потоски распоражения по истором распоражения и котором сопросо ситемамия структур, направер възметения в лидения усложности системительного усложности по потоски потоски по потоски потоски по потоски потоски по потоски по потоски потоски по потоски потоски по потоски потоск

орментироваться на определенную дленентную быту, однако ухочиять ее педесообразно на более полиния этапах

Далее следует перебун и сраднительному виализу и выбору ра-

Для курпных в спольтах систем задачи отпинавация структуры становатих туросичания. Ит достановаю в достатион ополно объене может быть оправляют колько в тех служия, деля система таксилатом дологая выпускатил прироссению. Сподостановаю, отнойсилатом дологая выпускатил приноссению. Сподостановаю, отнойнаменной от справоста выпуска в законовется системы. Выбор намучается задажия структуры соложно системы в також уконовка завяет но, очата в колусства виконеро-проектировацияся, которые в выстей оне раскорарнуют с изучно-обоснованным выпускотементом в техноромующих с участной структуры с закателям от приностановку в пределения обращения по закателям от пределения предостановку в закателям от предостановк

туры Пря выборе наклучной структуры всоблодино сравнение по невышей нере весколькох паринатив, подхуделенных расчетными далиникы Для повышеми эффективности пюбро системи с насорегамеяки и выфоре варактир структур системы из ослове расботы, выпоняюм предустациями, полевом растить издагиями с протигуры слорости предустациями предустациями предустациями предустациями предустациями предустациями предустациями, смал это выполняет изментитивой вазвижденными, смал это выполняет с чена-

шения вадамости сотегом в доло и усложнее разробуть, вамару в воспортацию с выполняться в воспортацию в выполняться в воспортацию в воспортац

золать типомы басои и устройства ГСП, випусанемые произшаниюстов, и найскамыми сокрышать очем устройства, графостира разботия. Такой поддод вязостики выбору таповых решений при просктермании, выправании, выправания составления составления составления строительства и устушения другия поможением соройне эти попром и выбор золиченной самы рассоторены и ля В Алгоритическое описание функционирования системы корыстемновыми соинчесное проектирование выполняется после утверждения исклиного проекта и имеет целью разработну всей необходиной допументации для изготовления или производства системы телемеханиям. В результате техничесного проектирования необходимо выполнить следующие работы: 1) составить прикципиальные схемы всей системы и отдельных се VAJOR: 2) провести моделиводание и дабораторное макетирование всех наиболее сложных и новых блоков и устройств системы; 3) состанить схемы компоновин всех уствойств системы по вивобам; 4) составить монтажные слемы блоков: 5) составить ехему чежблючных соединений; 6) написать поясничельную записим с необходиными расчетами, в которой уназывается, в накой степени выполняется ТЗ на систему; 7) проект технических условий на систему; 8) просит технического описания и эксплуатационные инструкцияз 9) патентный формуляро 10) карту технического урогия, включающую сравнение с аналогичными устройствоми и обоснование права на существование проек-

тируемого устройства.

тым пераллельно последовательные прохождением виформации. Тех-

пажных активных фоом обучения При выполнении проекта студент должен применить знания, подученные при изучении данного и других курсов, Таорчески использовать эти знания и развить в себе навыки инжерений работы.

Исходные домные к полекти Проект включает в себя разработку одного на двух вернантое си-

стими с коловым праделением сигиалов-1) многоканильную коло-випульскую систему ТИ или сосредогоченных объектов (работа пункт -- пункт);

2) инфирация довесную систему ТУ — ТС или прукториничных сосредоточениях объектов ТУ и ТС (пабота пункт - пункт) Канал связи дуплексный телефонный с полосой пропускание 300-

3400 Гп. Для сигналов ТИ и ТС спектр частот 1500-3400 Гп. а для сигналов ТУ 300-1200 Гц. Сигналы ТИ, ТУ, ТС передвются независимо. Номплальное значение амплитуды сигивля на входе канала 1 В, в на выходе какала 0.2 В. Эффективное напряжение флуктуационной по-MANUEL BOARDS AND THE RESIDENCE MAINTENANCE OF THE TAXABLE TO SEE THE

разделяются по спектр				
			Tadas	ца Піл ти
		Bape	OTTN	
Параметры	1	2	3	1 (
Verso nateriorus	4	10	15	20

l'Iapanerpa.	Варкаяты				
	1	2	3	4	
Чисто перекчени преобразователей с выходные напреже-	5	10	15	20	
имен 0-1 II Качественный при-	Диплетудный	Частотный	Dawrens-	Secretmen	

preodos sona reach c		,		
викодные напреже- нием 0-1 II Качественный при- акак при выделения	Диплетудный	Частотный	Длигель- пость ямоуль-	Честотине
E l	Лиоттый	Gaestone)	Са Папачало-	Долгонале

знак при выделения записита сигнала 0		10000000	пость немузь-	1
и I Код в канале связи	Диокчацій с зацитой кодон Хем-	Двопений с зацитой цислическим	Дволчно- десятичной потярые	CETHING C S CHICKENT C S CHICK CHICK

"Код в какале свям	Дьохчный	Двопчицё	Дволчно-	Долично-д
	с зацитой	с защитой	десятичный	ситичный с
	водок Хем-	циалическим	с выцатой	притой цик
	воцига	кодом	подон Хен-	пссиям вод

амость, 5

Таблица Пі.2 ТУ—TC

	Варишты					
FispinegTpar	1	2	3	4		
Число двухномихи- окими объектов ТУ	5	20	13	29		
	10	15	20	20		
дания объектов ТС Код в качале связи	Десегный с выцетой жодом Хем- мента	Двогчаней с запретой годом Хем- мента	Двончю-де- сктачный с мацитой цикарисскам	Двоичео-де- сятвчий с за щитой щикан ческих кодом		
Модужирка в кана- де съеди Помехоустойчк- вость (Категория	КИМ—ЧМ 2	1384AM 2	KHW—4W	KHMAM		
POCT, CH. TOGA 61		1	l			

рис. В проите воббазаюм обосность выпор китерывами кнеросии. Меховами деятом за заражите 1 (ПР) и в эромет 2 (ПР—ТС) проите закотом, вырожер, не тоб. ПІ.1 им ПІІ 2 рероматите ментими проительность проительность проительность проительность на тоба отнечается вараже изования дажних по закаже студитта в тобата отнечается вараже изования дажних по закаже студитта в тобата отнечается вараже изования дажних по закаже студитта в тобата отнечается в закаже изования дажних по закаже студитта в тобата отнечается в закаже закаже студитта в тобата отнечается в закаже закаже студительность проительность проительность проительность проительность производительность применения при применения при производительность применения при применения п

Элгиситариая база систем — интеградыные виндосхемы типовых се-

Для выполным просожения по в зависимости от надиналужению на Хемника выподатом статура в зависимости от надиналужению важими. Спекроможения расприделителей старустопия (дивлеческая), нашим в речетом или отвессиими с в общем технических даними устройсть телинелации, деябраются из опнове распотреме выдотичных устройсть вы чебной, технической испораторым на технический выподатом просожения предоставляющим просожения предоставляющим регором просожения просожения просожения просожения просожения регором просожения просожения просожения просожения просожения достатураторы просожения просожения просожения просожения достатуратураторы просожения просожения просожения достатураторы просожения просожения просожения просожения просожения достатураторы просожения просожения просожения просожения просожения достатураторы просожения представления представления просожения представления представления представле

Объем и харуктер представляемых материалов

Проект видючает в себя:

поненительную ваписну объемом 25—30 рукописных стракиц пистей бумаги (формат 210×297) с обоснованием выбора скем, их описамием и посмотами:

структуркую скему системы, функциональные мая припципивальные скемы отдельных основных узлов, выполнениие на белей чертежной бумоге (15—2 диста формата 24): временные двагряммы работы светеми или ее основной части, амверменный на милличетровой бумате.
Поистичения записы должиме содержать следующие расчеты:

 Пояснительная записка должна содержать следующие расчеты;
 1) генератора инпульсов с обоснованием его стабильности по частоте;
 2) помедоустойчивости с обоснованием параметора кола Хеммин-

мли опилического кода при обеспечении заданней натегории ГОСТ по вомехоустойчивости; 3) надежности системы:

надежности системы;
 должно быть дано обоснование серян интегральных микросхем,
 Для передами сигналов ТИ, ТУ, ТС использовать двудпознинонные должно. О. П. Сигналы ТС и ТИ передамуют показительности.

Для продляг сигилов Ч. И. Э., ТС четовымовить дорховожимости дорх

Оформление курсового проекта

Посинтельным заниска должим бить выписана випуратно, верыйзавым, на одной стороне листа. Кажада странада рупонилного додолжи боть задолжива а соответствии с трибоважники Единой сестема. Ми поиструктороской документации (ЕСКД). Тенес и виждой страницы должен бить западолен в ранку. После твукамного листа оклугует поместить отлавление, содержание

заголовни и водзаголовни разделов пояснятельной зациски. Давсе помещаются технические условия (задание) по выполивемо-

Далсе помещаются технические условия (задание) по выполивемому вырамяту курсолого проекта. При всех расчетах и систематических преобразованиях необходимо приводить формулы, на основании ноторых оки производател. Также

приводител перховачальным подстановим численных параметров в формулы. Проискуточные вычисленая ме приводител. При паписания овоечательных вычисленаях их кранетеростам и параметров должим учазиваться ях размерность.
Полентительную зашимум желательно илизостировать инсобходимыми

имантос вх размерянств.
Посимпьюмую записку медательно налиступровать необходимання
рисунами (например, графиками, прешинизальным самами ужов, ябвощенных регоромами, посим и др.). Это ручние кумно помита
вакуратию из белой нелинованной бумате, на якалие как виждинетройвакуратию из белой нелинованной бумате, на якалие как виждинетройво. доменты из а записку тим, так в накого сооресствующей сестов, по. В конце записки приводитёт списом недолозованной при дероектировании литературы, включая справочную литературу и какамоги, В список детературы должны бить указаны: автор, полное названия книги, издательство и год кадания. Трафическия часть пороска, нак указывалось аныю, содержит

етруктурную скему системы, принципиальные или функциональные схеам соковных уллов (в зависамости от сложности системы) и конструктивный эргон, которые выполняются карандящом на листах белой чертскиюй бумаги.

Все схемы вак на листах, так и в запяске должны быть выполнены в соответствии с пребованиями ЕСКД по действующем ГОСТ на усмоение графические обозначения в эликтрических схемах.
Принципилальные и функциональные схемы в куссовом проекте си-

етемы ТУ — Го могут биль заполнени схемы в курсоком проекте снегемы ТУ — Го могут биль заполнени, выпример, дая генератора иниульсов и декодиружщего узла, а в курсовом проекте системы ТИ для генератора инпульсов и аналого-нифирового преобразователь. На комутуютняюм честежи взображается в масилатаба закомаят

устройства, Такиы элементом может быть, например, монгажная плата е печатным ножтажом, модуль субблока аппаратуры, цифровой иждыкатор и др. На конструктивном чертеже указываются габариткые и установочные размеры.

В проекте должна быть приведена спецификация (перечень) авкаратуры (адементов) для рассинаваных уалов. Это спецификация может быть помещена или на якстах принципнальных схем, или в конце половительной записки (пред

ПРИЛОЖЕНИЕ 2

547

Примерный перечень лабораториях работ

1. Частотные характеристики линий связы и фильтров и спектры импульками сигналов.

2. Экспераментальные исследования статистических карактеристик
филуктивновных помект.

Определение вероитности подавления и образования дожных импрасовах сигналов.
 Исследование самходных распределителей и сдантающих регистров.

 Иссиндование тактовых распределятелей и сдвигающих регистр-6. Исследование метричных шифраторов в дошифраторов 7. Исследование спетим ТУ—ТС с распределительным кодом 8. Исследование цифровой адресной системы ТУ—ТС.

 Исследование системы ТУ—ТС для рассредогоченных объектов.
 Исследование эксментов чистотных систем ТУ—ТС.
 Исследование кодврукции и декодирующих устройств для кодов с обизружением и исправлением ошибок (код Хемминга, щиканчес-

кий код). 35* приложение з

12 Исследование время-импульсного или честотно-импульсного

Таблица персводя децибел в отношение мощностей						
Отискеция вощностей	(一)共8(十)	Orwomente Nonepocted	Отволония мощностей	(+)g5(+)	Отлошевие мощностей	

1,0000 0,8913 0,7943 0,7879 0,6310	0,0 0,5 1,0 1,5	1,0000 1,122 1,259 1,413	0,1000 0,07943 0,06310 0,05012	10,0 11 12 13	10,000 12,59 15,85 19.95
0,6310 0.5623	2.0	1,585	0,03981	14	25,12 31.62

0,7079	1.5	1,413	0.05012	13	19.95
0.6310	2.0	1.585	0.03981	14	25,12
0,5623	2,5	1,778	0,03162	15	31.62
0.5312	3.0	1.995	0.02512	16	39.81
0,4467	3,5	2,239	0,01995	17	50,12
0.3981	4.0	2.512	0.01535	18	63.10

0.5312	3,0	1.995	0.02512	16	39.81
0.4467	3,5	2,239	0,01995	17	50,12
0.3981	4.0	2.512	0.01535	18	63.10
0.3548	4,5	2.851	0,01259	19	79.43
0,3162	5.0	3.162	0.01	20	100
0.2818	5.5	3.548	10-1	10	10

0,3548	4,5	2,851	0.01259	19	79,43
0,3162	5,0	3.162	0,01	20	100
0,2818	5,5	3,548	10-1	10	10
0,2512	6,0	3.981	10-1	20	101
0,2239	6,5	4,467	103	30	109

0,2818	5.5	3,548	107	10	10
0,2512	6.0	3,981	10	20	101
6,2239	6.0	4,467	10-3	30	109
0,1995	7,0	5,012	10-4	40	104

0,2239	6,5	4,467	103	30	109
0,1995	7,0	5.012	10~4	40	104
0,1778	7.5	5.623	10	50	10+

По теоретическим основам телемельники и каналам связи:

3. А. Извина, — М.: ВЗТИ, 1970.— 350 с.

2. Алексенко А. Г. Основы нипроехенотехники — М.: Советское редов, 1977.— 405 с.

200. 1577—2560 г. Долган виссено Геолипа — 1-г. Советское долган — 184 с. 4. Вразьям Л. Е. Теорая — систем ситехское — 184 с. 1978. — 304 с. 5. Васимае В. Н., Давыдов В. С. Техника ходијования и дегоди.

1978.—36 оп. д. Е. гораж систем польково— н. д. кораж систем развира 1978.—36 оп. д. Е. гораж систем развира 1978.—36 оп. д. страна подрования информых силимов и технеможания.— Новосняброк: НЭТИ, 1970.—126 с. 6. Говароския И. С. Радиотеклическая цяля в ситиала. — М. Со-

7. Давидов Г. Б., Рочинскай В. Н., Тодуан А. Я. Сетя электростав. М. Спар. 1977. — 360.

8. Манан В. А., Башин Ю. Б. Информационные сети с ЭВМ. — М.:

198. Нарын В. А. Тодунравление и телеимперенка. — М.: Энерген,

199. Нарын В. А. Тодунравление и телеимперенка. — М.: Энерген,

10. Кабальнор А., Касавренко А. А. Вопросы синтева структуры

№ Кабан-вро А., Касаневико А. А. Вопросы свителя структуры проексудках этили связих для попрозационах стетел»— В нат. Митора труктуры структуры структуры структуры структуры структуры структуры структуры структуры структуры был торустиры в А. Торустирыство солока тестемациясы. — Л.: ЯТУ, 1974. 286 с. В Структуры структу

маши А.С.— От. сметь, 1972—504 С. Верестина С. Верестина

саме рынк, 1800.— № 1, Я. Эпокурические поменя в системах промишленпова выпостные. № 1. Эпокурические 1973.— 104 с. 18. Сети ЭВМ. Под ред. В. М. Гаушкова. — №. Секзы, 1977.— 280 с. 19. Системы персдаме сообитений. Пер. с. акта. — М.: Секзы, 1976.— 820 с. 20. Советов Б. Я. Рукума Е. В., Яковаев С. А. Системы перваячи

Севетов Б. Я. Рухман Е. В., Яковаев С. А. Системы первазчи информация от терминалов и 100м. — Л.: Иллео ЛГУ, 1978. — 240 с.
 Советов Б. Я. Теории информации — Л.: Илд-во ЛГУ, 1977. — 24 с.
 Темянков Ф. Е., Афонии В. А., Данитрика В. И. Теорегические основы информационной техняри. — М.: Окароска, 1979. — 512 с.

25. Швравшиви А. С., Железкон И. Г., Иникцияй В. А. Сложные системи. — М.: Высшия школа, 1977. — 248 с. Шастови Г. А. Кодирование и помехоустойчиность передачи те-лемехвинческой информации. — М.: Эмергия, 1966. — 454 с. 27. Шветови Г. А., Коёмии А. И. Выбор и оптимизиция структуры информационных систем. -- М.: Энергия, 1972. -- 256 с. 28. Шенков К. Работы по теория информации в киберистине. — М.: Изл-ао иностр. дит., 1963. - 312 с. 29. Элентрокняю техника в системях управления электротиговых устройств. - Тр. БНИИЖТ, амп. 622. - М.: Транепорт, 1979. - 122 с. 30. Юрасов А. И. Теорив построения релейных схен. — М.: Госинер-

23. Хиркевич А. А. Борьба с помехами. — М.: Физматтия, 1965 -

24. Ченнов В. М. Системы распределении информации. Синтез структуры и управлевни. — М.: Связь, 1980. — 144 с.

гоналат, 1962. — 128 с. 31. Юргевсон Р. И. Помехочетойчивость цифроных светем передачи телемсканической информации. - Л.: Эпергич, 1971. - 251 с.

По принципам построения и системам телемеханики

276

32. Бесновтактиме элементы промыниенной телемеханики. Комплекс «Спенто». - М.: Энерсия, 1973. - 120 с. 33. Беспоитантные устройства телезатоматизации промышленных вредпривтий. — М.: Эмергия, 1973. — 280 с.

34. Вопросы промишленной вибернетики. - То. ЦНИИКА, вып. 62. - M.; Эмергия, 1980. - 36 c. 35. Гитис Э. И., Пискунов Е. А. Акалого-цифровые преобразонателв. — М.: Энергонздат, 1981. — 360 с. 36. Ильян В. А. Большие системы телеметички. - М.: Энепгии.

1967. - 136 c. 37. Ильян В. А., Коншин Б. Н. Импульсные устройства с мостовыми времязядающими цепяхия. — М.: Эмергия, 1972. — 232 с. 38. Караев Р. А., Лёмки А. А. Сбор и передача информации в ACV. - М.: Энергия, 1975. - 104 с. 39. Катвов Ф. А., Дидын Б. С., Студов В. А. Телемеханама. - Киев:

Benra mecoan, 1974 -- 278 c 40. Ков Е. Л., Тимошином П. М., Шехонцон О. И. Диагиостика мисготактных телемеханических систем. — Л.: Энергии. 1972 — 120 с. 4). Купершыққт Я. А. Точность теленамеревий. — М.: Эмергия. 1978 - 168 c 42. Линавон Ю. В., Жунов В. М., Телемеханвка. - М.: Неара.

1978. - 192 c. 43. Малов В. С., Купершиват Я. А. Телензмерение. — М.: Энергия. 1975 - 352 c 44. Митюшвин К. Г. Телемеханина в эмергосистемах. - М.: Энергия, 1975 - 352 с.

45. Пшеннуников А. М., Портнов М. Л. Телемеханические системы ив интегральных инкросхемах. — М.: Энергив, 1977. — 297 с.
46. Тугевач В. Н. Телемаханина, — М.: Энергив, 1973. — 383 с.

47. Френце А. В. Телензмерения. — М.: Высшая школа. 1975. — 48, Шавидии В. М. Цифровые измерательные устройства. — М.: Автоматизации и телемеханизации магистральных инфтепрово-нов. — М.: Недод. 1976. — 256 с. 50. Акметов Р. М., Ливанов Ю. В., Матеменно А. В. Диспетчеризвдия и учет на мефтепроводах. — М.: Недра, 1976. — 276 с. 51. Востроннутов Н. Г., Евтикиев Н. И. Информационно-измери-едализя технова — М.: Высшая школа, 1977. — 232 с. 52. Трубов В. И., Кердан В. С. Устройства электронной вычислередьной техники. — Киев: Вища шиола, 1980. — 560 с.

По применению и проектированию систем телемеканики

53. Гутиннов В. С. Интегральная элентронина в измерительных устройствах. — Л : Эпертия, 1980.—248 с. 54. Кудришний В. Д., Синица М. А., Чинаев П. И. Автоматизация контроля РЭА. — М.: Советское радно, 1977. — 256 с. 55. Куликовский Л. Ф., Морозов В. К. Основы информационной

техняки. - М.: Высшая школа, 1977. - 360 с. 56. Минноиномессары, Основные принципы построения и применеmrr — M : Советсков палио 1979 — 320 с. 57. Митюшкии К. Г., Борисов Г. М. Устройство телеуправления

енца ТМЭ на магинтинх элементах — М.: Энгогия, 1970. — 88 с 58. Орнатский П. П. Автоматические измерения и приборы. -- Кита: Buma muozo 1980 - 560 c

59. Полянова Л. В., Лейн В. М. Отображения намерительной информации. - Д.: Эжергия, 1978. - 144 с.

60. Пшеничников А. М., Портнов М. Л. Телемеханические системы

на питегральных минросхемых. — М.: Эмергия, 1977. — 297 с. 60в. Рекомендации Международных ноисультативных комитетов по

телефонии и телеговфии. - М.: Связывадат, 1969. - 964 с. Цапенко М. П. Измерительно-информационные системы. — М.:

Энеогия, 1974 — 522

62. Хазанов Б. И. Интерфейсы измерительных систем. - М.: Энер-

rug, 1979. - 120 c.

63. Шибанов Г. П. Распознавание в системах вруоконтроля. - М.:

Машиностроение, 1973. — 424 с.

64. Шишини О. П., Парфенов А. И. Основы автоматия и автомативании производственных процессов. — М.: Невра. 1973. — 380 с.

АЛФАВИТНЫЙ УКАЗАТЕЛЬ

Аварийная сигнализация 427 Автоматизация 5 Ангоматизипованные системы управления (АСУ) 6

Адрес источника (приемлика) 182 Адресные системы 476 Анализ релейных схем 221

AUII 311

But 60 But 130

Векторная диаграмиа 43 Величина аналоговая 25 - лискретиал 25

Видеонипулье 43 Временное разделения Βωθορ οθъекта 401

Генератор випульсов 376 - Pocos 376

Гениопы 280 ГОСТ для телемеханики 159 Девнации частоты 45

Декатрон 311 Лекодирование 77 Демодуляция 295 — частотная 298 Детсктирование 40

Детектор 40, 297 Децибел 134, 548 Лецифратор 284, 235 матричный 235

- частотный 430 Дизгностика повреждений 453 Лискретизация 24

Достовенность пененачи 159

Избирание сигналов 410 Избыточность 69, 89 Измесение 341 Импульса повзняки 410 Индикаторы вналоговые 334 - undocesse 334

3

Запаздывание в передаче ни-

Зашися от искажений 101

формации 68, 70

Sarvanne 134

Инпекс частотией модуляции Интегральные минросхемы 262 Интерфейс 479 Информации отображение 329 — единица измерения 59 ноличество 59, 63

- представление, методы 57, Информационные сети 305 — системы 246 Источники информации 58, 82

Кабель колисиальный 133 симнетрачний 133 Канал высоночастотный 136 номмутируемый 128 — свяхи 30 телеграфныя 130 телемеханический 130

 телефониції 130 Квантование 27 по уровию 27 --- перавномерное 322 — ошноки 28 - mar 29 Квитипование 156 Классы точности 356

- Free 91

- единично-десятичный 79 — импульсиям иногокороном 32 - ворректирующий 97 — фазовая 32 - на соистания 95 - частотная 32 - пападиельный 79 – частотно-импульения (ЧИМ) последовательный 79 - равиомерный 88 — широтно-импульская - распределительный 97 (IIIIIAN) 32 рекуррентный 120 с общружением ошибок 98 --- H HCTDARACHREM OURS Непер 134 Несущая 41 608 102 Нуль-орган 313

Модулеция

(KMM) 32

коло-импульская

 проверкой на четность 99 систематический 98 теленимерения 85

Кол двожчно-десятичный 90

- ARGESTANA 80, 86

Обзор зарубежных систем 442 телеуправления 93 Объекты телемеханизации 524 Хэммига 102 Опос пукляческий 182 — BREARDSCHUS 106 Отображение информации 329 тисло-импульсима 79 Ошибки систематические 353 Колярование 77 случайные 353

Кодирующий диск 91 Ошибок исправление 201, 125 Коловое пасстояние 101 обжаружение 101 Коммутаторы 268 — дакет 120 Концентраторы 517 п

Критерии выбора систем 532 Передача адресная 182 **— дажных 461** Линии связи воздушные 131

— информации 66; 7 -- кибельные 131 - мисгонанальная 47 - - параметры пераменые 131 — с обратной связью 127 — — второгиме 132 — повторежжем 47 — — радиорелейные 139 — споравическая 182

-- световодине 140 пикляческая 182 — структура 183 Переносчик информации 30 Линия связи 128 Погрешности телензмерения 353 Логические функции 221 Полоса частот 34 — элементы 224 Помех источники 145 Помеки задетнаные 142

— атмосферные 243 Масштабирование 349 - импульсные 143 Матрица диодная 235 - индустрияльные 143 Микропроцессоры 493 мультипликативные 142 Микроэлектроника 969 флуктуационные 144 Минимизация структур 232 МККТТ 651 Поисхоустойчивость 152

- потенциальная 152 **MOJEM 295** - теленамерския 169 Модулятор амплитудный 296 - гелеуправления 152, 159 - частотный 297 - элементарного сигнала 153 Молудиции 32 Поосе свабатывания 313

- амплитудная 32 Повоговое устройство 313 - вмплитудно-импульская Преобразование амалог - код (AHM) 32 →время-импульсивя (ВИМ) 293

- догических схем 233 Спекто скиналов 3 - привыстрание в кол 320 — — дискоетина 35 - гообщений в сигналы 24 — непрерывкый 35 - влектоических величин в нод Сокращение избыточности сообщения 179 Погобразователь BOOMS-RM-Струнтура систем 188 вульений 370 Суннатор по модулю два 102 . Просктирование 536 Суммирование телензмеряемых Пропускияя способность какавеличии 358 as 76 Схема дискретная 221 Пунку анспетиерский — достиском 125 - контролируемый KII 7 - соппавения 125 - vanan renna 7 Счетчик двончима 300 — импульсов 308 Разнонипулье 43 Радиорелейные лимии 139 Теленамерение интегральных Разделение сигиалов 410 аначения (ТИИ) 353 Распостелитель 258 по вызову (ВТИ) 353 — магнитный двухляктима 272 - тенущих значения (ТИГ) 353 -- матониный 230 на мостовых могментах 274 Телекомецений классификация Регисто савига 286 — погрешности 353 — устройства влемя-импульс-Режимы работы 406 Реде бескомтактире 971 anae 376 — частотное 428 - - интенсурности баданскые Световолы 140 — — неболансные 37 Casa, 128 — — кодоныпульсные 389 Селения сигиалов (см. Изби-— шифровые 380, 409 рание сигналов) Сетии декодирующие 235 — частотные 375 Телектиспения 344

Сообщение в технистациие 20 COUDERCHIE CHCCON TOACHCYA-

ники с ЭВМ 472

Пособразательные кол - вкалог

- Kunon 287

Сигнал 2 Телеконтроль 447 Сигнализации виды 402 Телеметрия (см. Тележиере-Сигнализации отклонения от KHB\ нормы 447 Телемеханизация 524 Синфонирование 55 Телемехания истония 14 Синаронизация 55 - определение 6

— пошаговая 55 — применение 24 — виклическия 55 — проблемы 27 Синтез логических функций 232 - системы частотные 427 Система информационная 246 - - wednessage 434 телеватоматическая 8 Гелерегулирование 432 телемеханики 7 Телеуправление 400

 телеуправления 9, 40 Теопена Котельникова 25 Системы передачи длиных 461 Теории жиформации примече-- chicaruse 85 **нис** 57

Уплотнение лики свим 128

 управления автоматизиро-Трансформация сигналов 159

ванные (АСУ) в Скорость передачи 75

Сообщения 20

OF BARBENNE

. Взеление В.1. Основные попятия в классификации систем телемеха-100001 В.2. Криткий обзор развития телемехания в СССР UACTA DEDBAG TEOPETHNECKNE OCHOBIA Глава первая Сообщения и сигнали . . . 1.1. Особенности сообщиний ТУ. ТС. ТИ . 1.2. Пособовлование испрерывных сообщения сигналы 1.3. Преобразования сигналов . 1.4. Спектом ситивали 1.5 Миогоканальные нетозы Глава вто в з Поименение теории информации 9.1. Информация и се характеристики 2.2. Пепедача ниформации без помех 2.3. Передачь информации при помехах Глава третья, Коды и нодирование . 3.1. Основные понятия 3.2. Пифрозме колы

20

196

108

Inc 131

130

140

142

152 100

183

4.2. Проводные линия 4.3. Разио- палнопелейшие и коемические канали 4.4. Спетоподные линия спязи 4.5. Помели в ваналях связи 4.6. Борьба с индустривлениям вомехами

3.3. Нецифиолые коды 3.4. Коды с обнаружением и исправлением ошибок 3.5. Способы передачи кодированных сигиалов .

Глава четвертая, Канады связи . . .

Глава пятая, Помехоустойчивость и оффективность передачи Б.І. Помехоустойчивость пои дискретных сигивлях . . . 5.2. Помехоустойчивость пви передаче испрерывных ситив-

208 5.3. Эффентивность передачи

Глява исствя Онтимизацие структуры сетей (обоор) 6.1. Основиме определения

6.2. Краткий облор струнтур	
 б.3. Акалитические методы оптимизации при исдогоуженных 	187
АНИЯХ СВЯЗЯ 6.4. Алгоритические меторы пртимизации пои перогрушень	197
65. Оптимизация при унтерствио маслуменных димех слези	201 206
6.6. Оптимизации нерврхических структур	211
Глава седьная. Схемы даспретного действия	221
7.1. Основы вагебры логики	221
7.2. Логические элементы 7.3. Триггеры	224
	227
7.5. Последовательноствые (миоготактиме) схемы 7.5. Последовательноствые (миоготактиме) схемы	237
Вопросы для самопроверки по первой части книги	242
VACTE BTOPAS	
ПРИНЦИПЫ ПОСТРОЕНИЯ СИСТЕМ	
Глава восьмия. Информационные системы и их характери-	
CTRES	246
	246
	256
8.2. Оощие черты развития систем 8.3. Элементизя база систем	261
8.4. Важиейшие характеристики систем	264
Глава дерятая Функциональные узды общего назначения	268
9.1. Распределятеля импульсов и измерительные коммутиторы	268
9.2. Колирующие и леколирующие узды	284
9.2. Колирующие и леколирующие узды	
92. Колярующие и декоїврующие уклы 93. Преобразователи кодов 84. Модулаторы, демодуаторы, модемы	284 289
9.2. Колирующие и декодирующие уалы 9.3. Преобразователи кодов 8.4. Молуляторы, демодуанторы, модемы Гава д ссятая Функциональные уалы пифровых устройств	284 289 295
9.2. Кодирующие и деколирующие уалы 9.3. Преобразователь кодов 9.4. Модуляторы, демодуанторы, модемы Гавая десятая. Фумкциональные уэлы пифровых устройств телеменным	284 289 295 308
9.2. Кольрующие и декольрующие уали 3. Преобрасователи колоров 84. Модуляторы, демодуляторы, модемы Тава д сеста за Функциянальные удан информых устройств телемежаниям 10.1. Состехи инитидьось и повеченные слемы	284 289 295 308 308
 Колирующие и декодирующие улай В Преобранователи водогоры, модемы Га в в д ес та ж Функциянства, модемы Га в в д ес та ж Функциянства, модемы пофромму устройств 10.1. Сметкам инпуласов и пореобранателя (АПП) 10.2. Амакторо-цифомия преобранователя (АПП) 	284 289 295 308 308 311
 Колирующие и декодирующие улам Преобразователя корол Милукаторы, декодирующей информак устройств телемехания Состема инпульосо и поречетние слеми Состема инпульосо и поречетние слеми Состема инпульосо и поречетние слеми Достема инпульосо и поречетние слеми Состема инпульосо и порежения Состема инпульо	284 289 295 308 308 311 323
 Колирующие и декодирующие улай В Преобранователи водогоры, модемы Га в в д ес та ж Функциянства, модемы Га в в д ес та ж Функциянства, модемы пофромму устройств 10.1. Сметкам инпуласов и пореобранателя (АПП) 10.2. Амакторо-цифомия преобранователя (АПП) 	284 289 295 308 308 311 323 329
2. Колбурунце в декомурующие ужім 3. Преформатичня корол 3. Соттова випульсов в пересотивно слеми 3. Аналичной корол 4. Ан	284 289 295 308 308 311 323 329 329
	284 289 295 308 308 311 323 329 329 334
2.2 Колбубуние в деколурующие улім 3. Преформатит водов 3. Преформатите улим пиформатите улим пиформатите улим 3. Преформатите преформатите (ПДП) 3. Преформатите преформа	284 289 295 308 308 311 323 329 329 334 338
	284 289 295 308 308 311 323 329 329 334
2.2 Колбуроване в деложироване удів 3.2 Колбуроване в деложироване удів 3.2 Колбуроване деложироване удів 3.2 Колбуроване деложироване удів 3.3 Колтодо в пореження деложироване 3.3 Сонтодо в пореження деложироване	284 289 295 308 308 311 323 329 329 334 338
2.3 Колбуроване в десквуроване удис 3.4 Колбуроване в десквуроване удис 3.4 Колбуроване десетта деста дест	284 289 295 308 308 311 323 329 329 334 338 341 341 351
 Колфункция в дельдирующие удин Дельдирующие дельдирующие удин Бала делтах Функцияннымие удин пифоми угрофия В Облуктирующие дельдирующие дельдирующие дельдирующие дельдирующие В Облуктирующие дельдирующие дельди	284 289 295 308 308 311 323 329 329 334 338 341 341 351 353
10.1 Колбурован в десскарующе уди 10.1 Колбурован в десскарующе уди 10.1 Колбурован десскарующе уди 10.1 Колбурован десскарующе уди 10.1 Колбурован десскарующе дескарующе десскарующе десск	284 289 295 308 308 311 323 329 329 334 338 341 341 351
 Колфункция в дельдирующие удин Дельдирующие дельдирующие удин Бала делтах Функцияннымие удин пифоми угрофия В Облуктирующие дельдирующие дельдирующие дельдирующие дельдирующие В Облуктирующие дельдирующие дельди	284 289 295 308 308 311 323 329 329 334 338 341 341 351 353
10.1 Колдурования в десобарующих удин 10.2 Колдурования десобать учения 10.2 Колдурования десобать учения 10.3 Колдурования десобать учения стемент 10.3 Колдурования десобать десо	284 289 295 308 308 311 323 329 334 334 341 351 353 360 367
20. Колбурнация в дельдирующие удил 45. Мардитиру, деворитиру, ведени 54. Мардитиру, деворитиру, ведени 7 дея	284 289 295 308 308 311 323 329 329 334 338 341 351 353 360 367
10.1 Колдурования в десобарующих удин 10.2 Колдурования десобать учения 10.2 Колдурования десобать учения 10.3 Колдурования десобать учения стемент 10.3 Колдурования десобать десо	284 289 295 308 308 311 323 329 329 334 341 351 351 360 367 367 367
20. Колбурнация в дельдирующие удил 45. Мардитиру, деворитиру, ведени 54. Мардитиру, деворитиру, ведени 7 дея	284 289 295 308 308 311 323 329 334 334 341 351 353 360 367

10.0 14	388
 Многоканальные кодо-импуньсные устройства Сравнительная сменка вналоговых и кифровых ТИ . 	399
Газва тетириадцатая. Принцины телеуправления и се-	400
АССИГНАЛИЗВИНИ	
14.1. Основные понитки 14.2. Частотное и аременное разделение сигналов	410
14.3. Кодовое разделение сигналов	413
	410
Гаказ пятнадцятан. Устройства телеуправления и теле-	
сиривлизации	420*
15.1. Мисгопроподиме устройства	420
15.2. Частотные устройства 15.3. Устройства с временным разделением сигналов	426
15.3. Устройства с временным разделением сигналов	431
15.4. Комплекс устройств телемеханики ТМ-320 15.5. Кратики облор зарубежных систем	442
	710
FARRA Шестив дцата и. Телеконтроль и техническам диаг-	
РОСТИКА	447
16.1. Основные попятия	447
16.2. Эффективность аэтокомпроля и телеконтроля	449
16.3 Автоматический поиск неисправностей (техническая ди- агностика)	453
16.4. Распозивание в автоконтроле	457
	437
Глава семинациатан. Передача даннык	461
17.1. Общая характеристика	461
17.2. Anneostype menerally country	164
17.3. Системы обсауживания с ЭВМ	468
17.4. Устройства сопряжения с ЭВМ	472
WACTS TRETS	
ВНЕДРЕНИЕ И ПРОЕКТИРОВАНИЕ СИСТЕМ	
Глава посемнадцатая. Государственная система про-	
мышленных приборов и средств автоматизации ГСП	474
18 1. Принципы построения ГСП	474
18.2 Агрегитный комплекс средств электроизмерительной	
техники	475
	476
183 Агрегитияя система средсти телемеханиям , ,	
18.4 Mittendeke	479
18.4. Интерфейс 18.5. Информационные потоки и приоритеты	487
 Интерфейс В.Б. Информационные потоки и приоритеты В.Б. Примежние микро-ЭВМ и микропронесторов в телеме- 	
 Интерфейс Изформационные потоки и приоритеты Лиформационные инкро-ЭВМ и микропронесторов в телеме- жажее 	487 493
 Интерфейс В.Б. Информационные потоки и приоритеты В.Б. Примежние микро-ЭВМ и микропронесторов в телеме- 	493 505
18.4. Интерфоже 18.5. Изформационные потоки и приоритеты 18.5. Применение мипро-ЭВМ и мипропронессоров в телеме-далжае до в така дата я. Информационные сети с ЭВМ 19.1, Вездиме замечание.	493 505 506
184. Интерфекс 185. Ніформаціонние потожи в приоритеты 186. Пріменние микро-ЭВМ и микропромессоров в телеме- жанких. Глава довятиздцатая, Информационные сети с ЭВМ 191. Воджие заменняя 192. Функция сетей	493 505 506 508
18. Интерфейства применент применент 18. Перфемационные потом в приоритеты 18. Применент 18. При	493 505 506 508 511
184. Митерофіс 185. Підпурофіс 185. Підпурофіс 185. Підпурофіс 186. Підпурофіс 186. Підпурофіс 187. Підпурофіс	493 505 506 508 511 516
18.4. Наперейский передости в предорителя 18.1. Правости в предорителя 18.1. Правости в предорителя 18.1. Правости в предорителя 18.1. Правости в предорителя 18.1. В Ведаме вамениям 19.1. В Ведаме вамениям 19.1. В Седам предорителя 18.1. Предори дамки и сета 19.2. Френци дамки и сета 19.5. Сета попельяниям	493 505 506 508 511 516 518
184. Митерофіс 185. Підпурофіс 185. Підпурофіс 185. Підпурофіс 186. Підпурофіс 186. Підпурофіс 187. Підпурофіс	493 505 506 508 511 516

20.1. Passe 20.2. O na 20.3. Kper 20.4. Oco6 20.5. Этак	боре ерии с еипост	oğu mem H	EPC	прин жкти	рова	OB		÷			ic tea		:	:	524 527 532 536 539
Приложение 1 Приложение 2 Приложение 3	:	:	:	:	:	:	:	:	:	:	:	:	:	:	544 547 548
Список литера Апфавитный у		ль	:	:	:	:	:	:	:	:	:	:	:	:	549 552

TO DO VIDA O DELIME M. TO DO VIDA DE LA CONTRA DEL CONTRA DE LA CONTRA DEL CONTRA DE LA CONTRA DEL CONTRA DE LA CONTRA DE LA CONTRA DEL CONTRA DEL CONTRA DE LA CONTRA DE LA CONTRA DE LA CONTRA DEL CONTR Persenting waterpartners & H Five and year XVAQUECTANIONE DESAUTON R. A. FORREST NAME.

Buston Averduanous House

Технический резектор Г. Г. Самсонова Konneyton F A Flaggarage ИБ NO 3242

Case a select 31. 03. 52. Progression a fewers 29. 06. 82. 5-13353 Degrees 54X1057/p. Synama tedescriptions 301.2. Especietys neespertypolat Delain autonomic York news. 8. 39.4 Year spi-cent. 39.4. Year-select. 8. 31,79. Traces 21000 pers. 2010. 81.52. Lines 1. 0. 30 %.

Despressor, 113114, Hecker, M-514 Windows and . 12

Владинирская тибографии «Сокруполиграфирома» бри Готударственном стиненте СССР по двейн недательств. Помирафии и кониской пертовае 00000. В Явадиния. Остибациона постоять д. 7.