

Chapter 8

Analog-to-Digital and Digital to Analog

Conversion

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Sampling and Quantization
- Pages 390-391

 Traditional analog transmission (AM, FM and PM) are less complex than digital data transmission have been the basis of broadcasting and communication for 100 years.

Analog television signal Analog television spectrum

Digital data transmission (PAM, ASK, PSK, FSK and QAM)
is more complex but (perhaps) offers higher performance
with control of accuracy and easier storage, simpler signal
processing for noise reduction, error detection and
correction and encryption.

 Digital data transmission requires analog-to-digital (ADC) and digital-to-analog (DAC) converters. The ADC process utilizes sampling and quantization of the continuous analog signal.

 ADC sampling occurs at a uniform rate (the sampling rate) and has a continuous amplitude.

S&M Figure 8-2a,b

• The continuous amplitude sample is then quantized to *n* bits or resolution for the *full scale* input or 2^n *levels*.

Table 8-1

Here n = 4 and there are 2⁴ = 16 levels for a full scale input of 2 V (± 1 V). The step size = 2 V / 16 = 0.125 V and the

quantized value is the midpoint of the voltage range.

Sampled Signal		
Voltage Range of Signal x(t)	Rounded-off (Quantized) Value	Binary Assignment for Quantized Value
$-1.000 \le x(t) < -0.875 \mathrm{v}$	−0.9375 v	0000
$-0.875 \le x(t) < -0.750 \mathrm{v}$	-0.8125 v	0001
$-0.750 \le x(t) < -0.625 \mathrm{v}$	-0.6875 v	0010
$-0.625 \le x(t) < -0.500 \mathrm{v}$	-0.5625 v	0011
$-0.500 \le x(t) < -0.375 \mathrm{v}$	-0.4375 v	0100
$-0.375 \le x(t) < -0.250 \mathrm{v}$	-0.3125 v	0101
$-0.250 \le x(t) < -0.125 \mathrm{v}$	−0.1875 v	0110
$-0.125 \le x(t) < 0.000 \mathrm{v}$	-0.0625 v	0111
$0.000 \le x(t) < 0.125 \mathrm{v}$	0.0625 v	1000
$0.125 \le x(t) < 0.250 \text{ v}$	0.1875 v	1001
$0.250 \le x(t) < 0.375 \mathrm{v}$	0.3125 v	1010
$0.375 \le x(t) < 0.500 \text{ v}$	0.4375 v	1011
$0.500 \le x(t) < 0.625 \text{ v}$	0.5625 v	1100
$0.625 \le x(t) < 0.750 \mathrm{v}$	0.6875 v	1101
$0.750 \le x(t) < 0.875 \text{ v}$	0.8125 v	1110
$0.875 \le x(t) \le 1.000 \text{ v}$	0.9375 v	1111

Quantization Values and Binary Assignments for the

S&M Table 8.1

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Sampling Baseband Analog Signals
- Pages 392-399

 The analog signal x(t) which is continuously, uniformly sampled is represented by:

$$x_s(t) = x(t) \sum_{t=0}^{\infty} \delta(t - kT_S)$$
 S&M Eq. 8.1

Multiplication in the temporal domain is convolution in the frequency domain and the frequency domain representation is:

$$X_{s}(f) = X(f) * \mathbf{F}' \left\{ \sum_{k=-\infty}^{\infty} \delta(t - k T_{s}) \right\}$$

$$X_{s}(f) = X(f) * \left\{ f_{s} \sum_{k=-\infty}^{\infty} \delta(f - k f_{s}) \right\}$$

$$X_{s}(f) = f_{s} \sum_{k=-\infty}^{\infty} X(f - k f_{s})$$
S&M Eq. 8.2

 Temporal and spectral representation of the continuous sampling process for a sum of three sinusoids.

• 2 V, 20° initial phase, 500 Hz sinusoid sampled at 5 k samples/sec

S&M Figure 8-4a,b

Aliased samples can be reconstructed for a 4500 Hz and a 5500 Hz sinusoid that appears to be a 500 Hz sinusoid

volts volts

S&M Figure 8-4a,c,d The aliasing of the signal can be predicted by the magnitude spectrum of the original 500 Hz sampled signal.

If the 4500 Hz and 5500 Hz signals are then sampled at 5 k samples/sec

S&M Figure 8-4a,b

aliasing at occurs at | 4500 - 5000 | and (5500 - 5000) Hz

 The sum of three sinusoids does not have any aliased frequencies since the sampling frequency f_S is greater than twice the highest frequency f_{max}

$$f_{\rm S} > 2 f_{max}$$

The frequency
 2 f_{max} is called the Nyquist frequency.

S&M Figure 8-4a

Harry Nyquist, who contributed

to the understanding of thermal noise while at Bell Labs, is also remembered in electrotechnology for his analysis of sampled data signals.

Bell Laboratories

Harry Nyquist 1889-1976

 The analog signal is reconstructed from the quantized samples by a DAC and a low pass filter (LFP).

• For practical signals $f_S > 2 f_{max}$ using a guard band for LPFs

 With out-of-band noise and sample signals, aliases of the noise now appear in-band and should be filtered before the sampling process.

S&M Figure 8-8

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Sampling Baseband Analog Signals
- Pages 149-182

EE4512 Analog and Digital Communications

• The periodic baseband signal consisting of three sinusoids is impulse sampled, sampled-and-held, processed by an 8-bit ADC-DAC and a quantizer in Simulink.

MS Figure 4.1

 The periodic baseband signal is the sum of a 1 V 500 Hz, a 0.5 V 1.5 kHz and a 0.2 V 2.5 kHz sinusoid.

MS Figure 4.2

• The power spectral density (PSD) of the periodic baseband signal has the expected peaks at 0.5, 1.5 and 2.5 kHz.

• The periodic baseband signal is overlaid with the continuous amplitude sample-and-hold signal with $f_S = 8$ kHz.

MS Figure 4.4

0.125 msec

 The analog signal x(t) here is sampled and held rather than impulse sampled:

$$y_{s-h}(t) = \sum_{n} x(nT_s) h(t-nT_s) h(t) = 1 \quad 0 \le t \le T_s$$

$$h(t) = 0 \quad otherwise \qquad MS Eq. 4.3$$

The power spectral density (PSD_{s-h}) of the sample and hold operation is:

$$PSD_{s-h} = f_S^2 \sum_{k=-\infty}^{\infty} |X(f-k f_S)|^2 T_S^2 \operatorname{sinc}^2(2\pi f T_S)$$

$$PSD_{s-h} = \sum_{k=-\infty}^{\infty} |X(f-k f_S)|^2 \operatorname{sinc}^2(2\pi f T_S)$$
MS Eq. 4.4

However, if the analog signal x(t) is impulse sampled:

$$x(nT_S) = \sum_{n} x(t) \delta(t - nT_S)$$
 MS Eq. 4.1

Then the power spectral density (PSD) does not have a sinc² term:

$$PSD = f_{S}^{2} \sum_{k=-\infty}^{\infty} |X(f - k f_{S})|^{2}$$
 MS Eq. 4.2

The PSD_{s-h} does have the sinc² term:

$$PSD_{s-h} = \sum_{k=-\infty}^{\infty} |X(f-k f_S)|^2 \operatorname{sinc}^2(2\pi f T_S)$$

$$MS Eq. 4.4$$

• The PSD of the impulse sampled sum of three sinusoid signal with f_S = 8 kHz is:

PSD =
$$f_S^2 \sum_{k=1}^{\infty} |X(f - k f_S)|^2$$
 MS Eq. 4.2

• The PSD of the continuous amplitude sample and hold sum of three sinusoid signal with $f_S = 8$ kHz is:

8 kHz 16 kHz

MS Figure 4.6

$$PSD_{s-h} = f_S^2 \sum_{k=-\infty}^{\infty} |X(f-k f_S)|^2 T_S^2 \operatorname{sinc}^2(2\pi f T_S)$$

$$MS Eq. 4.4$$

$$PSD_{s-h} = \sum_{k=-\infty}^{\infty} |X(f-k f_S)|^2 \operatorname{sinc}^2(2\pi f T_S)$$

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Sampling Bandpass Analog Signals
- Pages 399-400

• A bandpass signal does not need to be sampled at 2 f_2 . Nyquist's bandpass sampling theory states that the sampling rate $f_S > 2(f_2 - f_1)$ which is substantially less than 2 f_2

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Sampling Bandpass Analog Signals
- Pages 180-181

 The Simulink simulation uses the DSB AM modulation block and the sum of three sinusoids source.

MS Figure 4-33

• The *Simulink* simulation initially uses a sampling rate of 5 MHz and results in 4 194 304 = 2^{22} sampling points. The PSD shows the DSB-LC AM signal with the LSB and USB.

Scaled PSD $f_{max} = 50 \text{ kHz}$

MS Figure 4-33

• The bandwidth of the bandpass signal is $f_2 - f_1 = 22.5 - 17.5 = 5$ kHz and the *Simulink* sampling rate is set to 50 kHz and results in only 32 768 = 2^{15} sampling points.

 f_{C}

Aliased frequency range > 25 kHz

Scaled PSD $f_{max} = 50 \text{ kHz}$

MS Figure 4-34

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Quantizing Process:
 Uniform Quantization
- Pages 400-404

• The *quantizing process* divides the *range* (± full scale) into 2ⁿ (n = 4 here) regions which are assigned an n-bit binary code.

 The error associated with the quantizing process is assumed to have a uniform probability density function.
 The maximum error for uniform quantization is:

$$q = \pm 0.5 \left(\frac{2 V_{max}}{2^n} \right) = \pm \frac{V_{max}}{2^n}$$

The quantizer range is ± V_{max} and the uniform quantizer voltage step size is:

$$\Delta = \frac{2 V_{\text{max}}}{2^{\text{n}}} = \frac{V_{\text{max}}}{2^{\text{n-1}}}$$
 MS Eq. 4.6

S&M Figure 8-11

The mean square quantizing E_q is the normalized quantizing noise power:

$$E_{q} = \frac{1}{\Delta} \int_{-\Delta/2}^{\Delta/2} q^{2} dq = \frac{\Delta^{2}}{12} = \frac{V_{max}^{2}}{3(2^{n})^{2}} = \frac{V_{max}^{2}}{3(2^{2n})}$$
 MS Eq. 4.7

• The signal to quantizing noise power (SNR_a) is:

$$SNR_q = \frac{12 P_S}{\Delta^2} = 3(2^{2n}) \frac{P_S}{V_{max}^2}$$
 MS Eq. 4.8

P_S is the normalized power of the signal that is quantized.

For the ADC here $\Delta = 10 \text{ mV}$ and n = 8. The sum of three sinusoids as the input signal has a peak amplitude of 1.1 V and the quantizing noise has a peak amplitude of 10 mV.

MS Figure 4.7

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Quantizing Process:
 Nonuniform Quantization
- Pages 400-404

 Nonuniform quantization divides the dynamic range of an analog signal into nonuniform quantization regions. Lower magnitudes have smaller quantization regions than high magnitudes.

The quantization of speech benefits from nonuniform quantization since the perception of hearing is *logarithmical* rather than linear.

Uniform
 quantization
 (top) results in
 a large amount
 of error for
 small sample
 amplitude.

Non-uniform quantization (bottom) reduces the error for small sample amplitudes.

 Uniform quantization is simpler to implement so a compressor (a non-linear transfer function) is used before

the quantizer.

The μ -Law

compressor $|V_{out}|$ = is used in telephony

with MS Eq. 4.9 μ = 255. At the receiver an expander has the inverse non-linear transfer function and results in *companding* (COMpressing and exPANDING).

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Companding
- Pages 157-159

 The μ-Law compander concept can be simulated in Simulink with the μ-Law Compressor and μ-Law Expander blocks. The A-Law Compressor and A-Law Expander blocks are included for comparison.

The μ-Law compressor voltage transfer function is

sigmoidal (S-shaped).

MS Figure 4.14

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Pulse Code Modulation
- Pages 171-175

 The pulse code modulator (PCM) transmitter utilizes a Simulink μ-Law compressor block, an 8-bit ADC subsystem, an 8-bit DAC subsystem and a μ-Law expander block.

MS Figure 4.21

• The Simulink 8-bit ADC subsystem has a sample-and-hold block controlled by a sampling pulse generator, an 8-bit encoder block, an integer-to-bit converter block which provides an 8-bit vector to a demultiplexer block and a multiport switch. An 8-level staircase subsystem sequences the multiport switch to select 1 of the 8 inputs for bit serial output.

 The 8-level staircase Simulink subsystem sequences the multiport switch with a 3-bit counter and a 3-bit DAC for the output.

MS Figure 4.22

• The 8-bit DAC Simulink subsystem for the PCM system uses a 8-bit shift register and an 8-bit DAC.

• The 8-bit DAC Simulink subsystem for the PCM system uses a 8-bit shift register and an 8-bit DAC.

Analog input signal to the PCM system

MS Figure 4.21

8-bit DAC output after 8-bit ADC and μ-Law Compressor

MS Figure 4.21

μ-Law Expander block output of the PCM system

MS Figure 4.21

LPF output of the PCM system

MS Figure 4.21

Analog input signal to the PCM system

LPF output of the PCM system

MS Figure 4.25

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Differential Pulse Code Modulation
- Pages 407-411

 Sampled speech data are highly correlated and differential pulse code modulation (DPCM) exploits this to lower the

rate. **DPCM** uses a predictor to subtract a predicted value from the input. The error difference is sent.

overall data

• The predictor is a recursive equation, for example: S(n) = 0.75 s(n-1) + 0.2 s(n-2) + 0.05 s(n-3)

where S(n) is the predicted value of the *n* th sample and s(n-i) is the *n-i* th sample. The error signal is s(n) - S(n)

 A typical continuous analog signal is sampled and results in a discrete signal s(n), The discrete predicted signal S(n) is recursively computed. The discrete error signal is transmitted and has less quantizing bits than the actual discrete signal.

 A DPCM example of actual discrete values, predicted values and the error terms:

Time (msec)	Predicted Values			Actual Values	Error Terms
	0.75(0) + 0.20(0)	+ 0.05(0)	= 0v	0.23v	0.23v
0.125	0.75(0.23) + 0.20(0)	+ 0.05(0)	= 0.172	5v 0.38v	0.2075v
0.25	0.75(0.38) + 0.20(0.23)	(3) + 0.05(0) =	= 0.33v	0.56v	0.229v
0.375	0.75(0.56) + 0.20(0.38)	(3) + 0.05(0.23) =	= 0.5075	5v 0.73v	0.2225v
0.5	0.75(0.73) + 0.20(0.56)	6) + 0.05(0.38) =	= 0.678	5v 0.90v	0.2215v
0.625	0.75(0.90) + 0.20(0.73)	(3) + 0.05(0.56) =	= 0.849	1.05v	0.201v
0.7		laune Milaks	1.004	1.2v	0.196v
0.875			1.155	1.35v	0.195v
1			1.305	1.48v	0.175v
1.125			1.440	1.62v	0.18v
etc.			etc.	etc.	etc.

S&M Table 8-3

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Differential Pulse Code Modulation
- Pages 175-180

A 4-bit first order differential pulse code modulator (DPCM)
can be simulated in Simulink.

MS Figure 4.26

 The first order linear predictor MetaSystem determines the error signal: e(n) = s(n+1) - 2 s(n) + s(n-1)

 The Simulink 4-bit ADC subsystem of the DPCM system is similar to the 8-bit ADC of the PCM system and illustrates design reuse.

MS Figure 4.28

 The Simulink 4-bit DAC subsystem of the DPCM system is also similar to the 8-bit DAC of the PCM system and again illustrates design reuse.

 The first order linear predictor Simulink subsystem reconstructs an estimate of the signal s_e(n) from the error signal e(n) received and past estimates:

MS Figure 4.30

Analog input signal of the DPCM system

MS Figure 4.31

Output of the 4-bit first order DPCM system

MS Figure 4.31

Analog input signal to the DPCM system

Output of the 4-bit first order DPCM system MS Figure 4.31

Output of the 8-bit PCM system

MS Figure 4.25

Output of the 4-bit first order DPCM system MS Figure 4.31

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Delta Modulation
- Pages 411-415

 Delta modulation is an extreme example of DPCM using 1-bit data representing ± ∆:

$$S(n) = S(n-1) + \Delta$$
 $b_i = 1$ if $S(n-1) \le s(n-1)$
 $S(n) = S(n-1) - \Delta$ $b_i = 0$ if $S(n-1) > s(n-1)$
 $S \ge M = 0$ Seq. 8.10

S&M Figure 8-18

 The reconstructed signal increments ± ∆ on each transmitted bit.

$$b_i = 1 S(n) = S(n-1) + \Delta b_i = 0 S(n) = S(n-1) - \Delta$$

Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

- Delta Modulation
- Pages 72-75

• Delta modulation (DM) can be simulated in *Simulink*. The DM receiver utilizes a sample and hold token as an accumulator and the step size $\Delta = 20$ mV.

• DM can be subject to slope overload which occurs when:

 $\Delta / T_S < \text{max} \mid \text{d m(t)} / \text{dt} \mid \text{SVU Eq. 2.61 modified}$ Here the sinusoid has A = 1 but f = 10 Hz and:

 Δ / T_S = 20 mV / 0.5 msec = 40 < max | d m(t) / dt | = 80 π and slope overload occurs.

• Granular noise occurs in DM because if the input m(t) is constant the received signal oscillates by $\pm \Delta$ because there is no 0 possible. Clocking occurs at the DM symbol interval $T_S = 0.5$ msec.

- The tradeoff between slope overload and granular noise is that a large value of Δ (to avoid slope overload) would increase granular noise. A decrease in T_s (again to avoid slope overload) would increase the data rate r_s .
- The step size Δ = 20 mV and T_S = 0.5 msec (r_S = 2 kb/sec) here.

- For a 10 Hz sinusoidal input signal to a DM:
 m(t) = sin (2π 10t)
 max | d m(t) / dt | = 20π
- If step size Δ = 20 mV and T_S = 0.5 msec then Δ / T_S = 40 < max | d m(t) / dt | = 20 π so slope overload is predicted to occur.

For the 10 Hz sinusoidal input signal to a DM m(t) = sin (2π 10t) max | d m(t) / dt | = 20π

and the step size remains Δ = 20 mV but T_S = 0.25 msec then Δ / T_S = 80 > max | d m(t) / dt | and slope overload is mitigated but r_S = 4 kb/sec.

• In comparison, an 8-bit PCM system sampling a 10 Hz sinusoid at a reasonable sampling rate of 500 Hz (50 sampling points/period) has $r_b = 8(500) = 4$ kb/sec or $r_b = r_S$ but PCM is more complicated than DM.

End of Chapter 8

Analog-to-Digital and Digital-to-Analog Conversion

