Digital Signal Processing (DSP)

Lecture 1
Analog to Digital Converter

Dr. Ahmed Said Eltrass

Electrical Engineering Department Alexandria University, Alexandria, Egypt

Email: ahmed4@vt.edu

Office hours: Wednesday 12:00 p.m. to 01:30 p.m.

4th floor, Electrical Engineering Building

Analog-to-Digital Converter (ADC)

Type of signals

- Analog signals
 - Value varies continuously over a continuous range
 - Examples of analog data
 Video, Audio

- Quantized signals
 - Value limited to a finite set
 - Examples of digital data

Text: printed English language (26 letters, 10 numbers, space, and punctuation)

- Binary/Digital signals
 - Has at most 2 values (on and off)
 - Used to represent bit values
 - Computers can only perform processing on digitized signals

Analog versus digital

- Digital signals can be regenerated using repeaters
 - Cleaned up to prevent the accumulation of noise and distortion
 - Allows signal to be transmitted over greater distances

 What happens to analog signals over distances even if they are amplified? Can you reconstruct the original signal

Advantages of Digital Signals

- Digital circuits have only two states so:
 - Changes in value have little effect on digital signals
 - Noise and other forms of interference have little effect on digital signals
 - Little chance of error because voltage in a digital circuit must be in one state or the other
 - Information storage is easy
 - Operation can be readily programmed
 - Can fabricate more digital circuitry onto integrated circuits

Disadvantages of Digital Signals

- The ONE major disadvantage is that the real-world is analog in nature
- When dealing with analog inputs and outputs you will always have to:
- 1) convert analog to digital (ADC)
- 2) process the digital data
- 3) convert the digital data back to analog output (DAC)

Example

Analog-Digital Converter (ADC)

- An electronic integrated circuit which converts a signal from analog (continuous) to digital (discrete) form
- Provides a link between the analog world of transducers and the digital world of signal processing and data handling

Analog-Digital Converter (ADC)

- An electronic integrated circuit which converts a signal from analog (continuous) to digital (discrete) form
- Provides a link between the analog world of transducers and the digital world of signal processing and data handling

Analog-Digital Converter (ADC)

- An electronic integrated circuit which converts a signal from analog (continuous) to digital (discrete) form
- Provides a link between the analog world of transducers and the digital world of signal processing and data handling

ADC Conversion Process

Two main steps of process

- 1. Sampling and Holding
- 2. Quantization and Encoding

- Measuring analog signals at uniform time intervals
 - Ideally twice as fast as what we are sampling

- Measuring analog signals at uniform time intervals
 - Ideally twice as fast as what we are sampling
- Digital system works with discrete states
 - Taking a sample from each location

- Measuring analog signals at uniform time intervals
 - Ideally twice as fast as what we are sampling
- Digital system works with discrete states
 - Taking samples from each location

- Reflects sampled and hold signal
 - Digital approximation

Quantizing

- Separating the input signal into a discrete states with K increments
- K=2^N
 - N is the number of bits of the ADC
- Analog quantization size
 - $Q=(V_{max}-V_{min})/2^N$
 - Q is the Resolution

Encoding

 Assigning a unique digital code to each state for input into the microprocessor

Quantization & Coding

 Use original analog signal

Quantization & Coding

- Use original analog signal
- Apply 2 bit coding

Quantization & Coding

- Use original analog signal
- Apply 3 bit coding

Quantization & Coding

- Use original analog signal
- Apply 3 bit coding
- Better representation of input information with additional bits

ADC Process-Accuracy

The accuracy of an ADC can be improved by increasing:

- Based on number of steps required in the conversion process
- Increases the maximum frequency that can be measured

ADC Process-Accuracy

The accuracy of an ADC can be improved by increasing:

Sampling Rate, Ts

- Based on number of steps required in the conversion process
- Increases the maximum frequency that can be measured

Resolution (bit depth), Q

 Improves accuracy in measuring amplitude of analog signal

ADC-Error Possibilities

- Aliasing (sampling)
 - Occurs when the input signal is changing much faster than the sample rate
 - Should follow the Nyquist Rule when sampling
 - Answers question of what sample rate is required
 - Use a sampling frequency at least twice as high as the maximum frequency in the signal to avoid aliasing

Where f_{signal} is the BW of analog signal

Quantization Error (resolution)

ADC Applications

- ADC are used virtually everywhere where an analog signal has to be processed, stored, or transported in digital form
- Analog data such as voice and video are converted to digital data for transmission over a digital link.
- We can transmit digital data
 - Faster
 - Cheaper
 - With fewer errors

(examples) 1- Digital Telephone: Fm = 3.4 KHZ > f= 8 KH 2- High Quility Aruby music: Fm= 20 KHZ fs= 44.1 KAZ

2) The condition of proper simpling without abosing

3) Fs: Sompling Frequency = Sompling rate 8, = # of somplex/sec

Reconstruction of original signed) w eces 4 M(4) Re GASW-Won get original signel in Gregues cy Domm Condition OF Reconstruction Fs 7 2 Fm Some as proper sorpling Consider Notes - If \$s > 2 fm > over sompling if fs = 2 fm > critical (Nyques) surpring (alrested - if to < 2 Fm > under simpling (alrasing)

Given: X(t) = A sinc (A o o t)

Apply sampling theorem and then reconstruct the original signal in the following cases:

i)
$$P_s = 6K$$
 ii) $F_s = 4K$ iii) $F_s = 3K$

We can reconstruct original signal by LPF (0 -> fn)

Recall: Spectron of X, (f) => vegent spectron of x H) at 0) + Fc=+3 K , + 2 Fs =+6 K - -a multiply by fs. -5 k -3 K -- 2 K 0 1 k 2 1 5 3 k alinging, we can not reconstruct original signs (Note) If we apply LPF o - F== ZK

example:

XIt) = 6 GS (211(5)t), apply I deal sampling for the following Surpling frequencies then veconstruct the original signal (1) $F_s = 14 \text{ Hz}$ (2) $F_s = 7 \text{ Hz}$ Given: $A GS (217Ft) \leftarrow F \cdot T \rightarrow \frac{A}{2} \left[S(F-F) + S(F+F)\right]$

XH) = 6 68 (211 (5)t)

(Ps = 14 HZ) => Fs > 2 8m as 2 8m = 10 HZ'. 85=14 728m No aliasing we can re Gastruct original signal. by

No aliasing.

F5=7 HZ; not 7, 2 6 = 10 # 2 = G < 2 cm : alrasing occurs as shown in the spectrum con not reconstruct the original signal If we apply LPF (0 - 5 HZ), we will not get the original signel but get 2 times (2HZ 85HZ) X