

9-物理层

• 概述

- **物理层**为设备之间的**数据通信**提供传输媒体及互连设备,为数据传输提供可靠的环境。
- **物理层**的媒体包括平衡电缆、光纤、无线信道等。通信用的互连设备指DTE和DCE间的互连设备。 **DTE**即数据终端设备,又称物理设备,如计算机、终端等都包括在内。而**DCE**则是数据通信设备或电路连接设备,如调制解调器等。**数据传输通常是经过DTE—DCE,再经过DCE—DTE的路径。**
- 。 无线传感器网络物理层主要**负责**数据的调制、发送与接收,是决定WSN的节点体积、成本以及能耗的关键环节,也是WSN的研究重点之一。
- 。 传感器节点的大部分能量消耗在**无线通信模块**

□功耗(mW)

• 频道分配

名称	甚低频	低频	中频	高频	甚高频	超高频	特高频	极高频
符号	VLF	LF	MF	HF	VHF	UHF	SHF	EHF
频率	3-30KHz	30-300KHz	0.3-3MHz	3-30MHz	30-300MHz	0.3-3GHz	3-30GHz	30-300GHz
波段	超长波	长波	中波	短波	米波	分米波	厘米波	毫米波
波长	1KKm- 100K m	10Km-1Km	1Km-100m	100m-10m	10m-1m	1m-0.1m	10cm-1cm	10mm-1mm
传播特性	空间波为主	地波为主	地波与天波	天波与地 波	空间波	空间波	空间波	空间波
主要用途	海通远通超距 海通远离等 新	越洋通信; 中距高温层 地底岩层 通信; 高。 通信; 高。 多 系 系 系 。 。 。 。 。 。 。 。 。 。 。 。 。 。 。	船用通信; 业介。 通信;中 通 信;中 导 航	远班通院信 () () () () () () () () () (电离层散射 (30-60MHz) ;流星余迹 通信;人造 电离层通信 (30-144M Hz); 对空间飞行 体通信;移 动通信	小容量微 波 中继通信; (352- 420MHz); 对流层散 射 通信(700- 10000MH z); 中容量微 波 通信(1700- 2400MHz)	大容量微波 中继通信 (3600- 4200MHz); 大容量微波 中继通信 (5850- 8500MHz); 数字通信; 卫星通信; 国 下海事 卫星 通信(1500- 1600MHz)	再入大气层 时的通信; 波导通信

- 。 ISM波段特点:无须申请, 有利于降低成本。
- 通信信道
 - 自由空间信道

:

$$P_r = \frac{P_t G_1 G_2 \lambda^2}{4\pi d^2 \cdot 4\pi} = \frac{P_t G_1 G_2}{(4\pi d/\lambda)^2} (w) = \frac{P_t G_1 G_2}{L_{fs}} (w)$$

其中LIs为自由空间传播损耗(path loss),只与波长、d相关。

Friis是天线理论公式,它将传输功率、天线增益、距离、波长与接收功率联系起来。

多径信道:在超短波、微波波段,电波在传播过程中还会遇到障碍物,例如楼房、高大建筑物或山丘等,对电波产生反射、折射或衍射等。因此,到达接收天线的信号可能存在多种反射波(广义地说,地面反射波也应包括在内),这种现象称为多径传播,如下图

$$\lambda d >> h_t h_r$$
 \bowtie
$$P_r = 4P_t ((\frac{\lambda}{4\pi d})^2 G_1 G_2 (\frac{2\pi h_t h_r}{\lambda d})^2$$

○ 加性噪声信道

$$r(t) = \alpha s(t) + n(t)$$

○ 实际物理信道

实际环境中的无线信道往往比较复杂,除了自由空间损耗还伴有多径、阴影以及多普勒频移引起的**衰落**。

考虑到比自由空间下更强的衰落,采用**改进的Friss方程**:

$$P_r = P_t (\frac{\lambda}{4\pi d_0})^2 (\frac{d_0}{d})^n G_1 G_2$$

其中n一般大于2

衰落分贝表达式为:

$$PL(d)[dB] = PL(d_0)[dB] + 10\gamma \log_{10} \left(\frac{d}{d_0}\right)$$

考虑到障碍物的情况下:

在dB表达式模型中加入一均值为0,方差为σ2的高斯随机变量,等价于与一对数正态分布相乘,故 其对数正态衰落表达式为:

$$PL(d)[dB] = PL(d_0)[dB] + 10\gamma \log_{10}(\frac{d}{d_0}) + X_{\sigma}[dB]$$

• 调制与解调

。 模拟调制

$$s(t) = A(t)\sin(2\pi f(t) + \varphi(t))$$

基于**正弦波**的调制技术无外乎对其参数**幅度A(t)、频率f(t), 相位φ(t)的调整。分别对应的调制方式**

为幅度调制(AM)、频率调制(FM)、相位调制(PM)。

由于模拟调制自身的**功耗较大**旦**抗干扰能力及灵活性差**,所以正逐步被**数字式调制技术**替代。但 当前,模拟调制技术仍在**上(下)变频处理**中起着无可替代的作用。

。 数字调制

数字调制技术是把**基带信号**以一定方式**调制到载波上进行传输**。从对载波参数的改变方式上可把调制方式分成三种类型:**ASK、FSK和PSK**

每种类型又有多种不同的具体形式:

1.如正交载波调制技术、单边带技术、残留边带技术和部分响应技术等都是基于ASK的变型。 2.**FSK**中又分**连续相位(CPFSK)与不连续相位调制**, **多相PSK调制**等,或**混合调制**如M-QAM 常用的是**多相相移键控技术、正交幅度键控技术和连续相位的频率键控技术**。

ASK:1.结构简单易于实现 2.对带宽的要求小 3.缺点是抗干扰能力差

FSK: 1.相比于ASK需要更大的带宽

PSK: 1.更复杂, 但是具有较好的抗干扰能力

简单 --相对复杂性 В OK D O F CP-DQ Q M CP-M-P P QP **MQA** S aryPS 调制方式 O FS PS S FS Α S S QP R M K K M K K K K K SK

表 4-2 不同调制方式的复杂度

○ UWB通信技术

超宽带(Ultra Wide Band: UWB)无线通信技术是近年来备受青睐的短距离无线通信技术之一,由于其具有**高传输速率、非常高的时间和空间分辨率、低功耗、保密性好、低成本及易于集成**等特点,被认为是未来**短距离高数据通信**最具潜力的技术。

依据FCC对UWB的定义,UWB信号带宽应大于500MHz或相对带宽大于 0.2。相对带宽定义为:

$$f_c = 2 \times \frac{f_H - f_L}{f_H + f_L}$$

式中,fH和fL为系统最高频率和最低频率。

与传统的无线收发机结构相比,UWB 的收发机结构相对简单。UWB 系统直接通**脉冲调制**发送信号而无传统的**中频处理单元**,所以该系统可采用软件无线电的全数字硬件接收结构,如图。

图 4-2 UWB收发机结构图

UWB两个标准:

- 1.以**摩托罗拉(Motorola)为代表的DS-CDMA** 方案 DS-CDMA方案建议采用双频带(3.1一5.15GHz和5.825-13.6GHz),即在每超过1 GHz的频带内用极短的时间脉冲发送数据,**其优势是硬件简单**,频谱利用率高
- 2. **德州仪器(TI)与Intel支持的多频带OFDM 联盟(MBOA)的OFDM方案** 多波段OFDM方案则需建立一个子信道化UWB系统,将分配的频谱划分成QPSK-OFDM调制子频带,每个子频带为 **528MHz,优势是抗符号间干扰(Inter-symbol Interference :ISI)能力强,但硬件相对复杂。**
- 。 扩频通信

按照扩展频谱的方式不同,现有的扩频通信系统可以分为:**直接序列扩频(Direct Sequence Spread Spectrum: DSSS)**工作方式,简称直扩(DS)方式; **跳变频率(Frequency Hopping)**工作方式,简称跳频(FH)方式; **跳变时间(Time Hopping)工作方式,简称跳时(TH)方式; 宽带线性调频(Chirp Modulation)工作方式,简称Chirp方式;混合方式,即在几种基本的扩频方式的基础上组合起来,构成各种混合方式,如DS/FH、DS/TH、DS/FH/TH等等。**

直接序列扩频和跳频扩频是当前使用最广的两种方式,例如IEEE802.15.4定义的物理层中采用的就是直接序列扩频,蓝牙物理层协议中使用的则是跳频扩频,下面主要介绍这两种扩频方式。

DSSS

PSK直接序列扩频器结构:

FHSS

调频扩频及解扩电路结构图:

窄宽调制技术, 扩频调制技术, UWB技术三类调制解调方式性能比较结果:

分类	窄带	UWB	扩频
成本	3	4	3
功耗	2	5	4
低传输范围和低速率	3	5	4
抗干扰能力	1	5	4
抗背景噪声能力	2	5	2
同步难易度	3	2	2
频谱利用率	2	4	5
多播能力	1	3	4

表 4-3 调制性能比较

• 无线传感器网络物理层设计要点

。 当前节点物理层

无线传感器网络物理层的发展是与当前的设计工艺水平紧密相连的,随着最近几年射频CMOS工艺的发展,使得无线传感器网络物理层的成本和功耗能够显著地降下来。

。 物理层帧结构

下图描述了无线传感器网络节点普遍使用的一种**物理层帧结构**(802.15.4定义的物理层帧结构), 由于还没有标准化的物理层结构出现,当前设计基本都是以该物理层帧结构为基础

4字节	1字节	1字节		可变长度
前导码	SFD	帧长度(7位) 保留位		PSDU
同步头		帧的长度,最大为128字节		PHY负载

如表中所述,物理帧的**第一个字段是前导码**,其字节数一般取4,收发器在接收前导码期间会根据前导码序列的特征完成片同步和符号同步,当然**字节数越多同步可靠性越好,但需要更多的能量消耗**。接下来的是**帧头**(start-of-frame delimiter, SFD字段,标示一个物理帧的开始。**帧长度**(frame length)一般由一个字节的低7位表示,其值就是物理帧负载的长度,因此物理帧负载的长度不会超过127个字节。物理帧的负载长度可变,称之为**物理服务数据单元**(PHY service data unite,PSDU),一般承载MAC帧。

。 设计要点:

物理层的设计目标是以**尽可能少**的能量损耗获得较大的链路容量。 为了确保网络的平滑性能,该层一般需与介质访问控制(MAC)子层进行密切地交互。 物理层需要考虑编码调制方式、通信速率和通信频段等问题

。 编码调制方式的选择

在相同的码元速率的情况下,**M-ary调制方式**传输的信息量是**二进制调制方式**的log2M倍,因此更**节省了传输时间**

M-ary调制相对于**二进制调制方式**实现上**更复杂而且抗干扰能力较差**,尤其对于功率受限的无线 传感器网络节点,**M越大误码性能就会越严重**。

CDMA调制方式虽然可以提高系统容量,但是每个节点要存储所有通信节点的PN码显然是不现实的。

。 频率的选择

频率的选择是影响无线传感器网络性能、体积、成本的一个重要参数。 当前频段的选择大都集中在433-464MHz、902-928MHz以及2.4-2.5GHz ISM波段。

- 从节点的功耗的角度节点自身能耗与传播损耗与工作频率的关系。
- 从节点物理层集成化程度、成本的角度天线的大小要求以及电感的集成化水平与频率的关系。

。 当前的主要技术难点

■ 成本

天线和电源的集成化设计目前仍是非常有挑战性的研究工作。晶体振荡器仍是影响当前物理 层成本的一个重要因素。

■ 工号

要使得无线传感器网络节点寿命达2-7年(电池供电),这就要求节点的平均能耗在几个μW,虽然可以采用duty-cycle的工作机制来降低平均功耗,但当前商业化通信芯片功耗仍在**几十mW**,这对于能源受限的无线传感器网络节点仍是难以接受的

。 最新的实现方法:

超宽带(UWB)技术是一种无需载波的调制技术,其超低的功耗和易于集成的特点非常适于WSN 短距离通信。鉴于此,开展了以UWB为物理层的研究。但是UWB信号接收需要较长的捕获时间,即需要较长的前导码,这将降低信号的隐蔽性,所以需要MAC层更好的协作。目前,WSN 物理层协议的研究还处于**初级阶段**,在硬件和软件方面都还需要做进一步的研究。

- 硬件方面:目前的WSN节点在体积、成本和功耗上与其广泛应用的标准还存在一定的差距,缺乏小型化、低成本、低功耗的片上系统(system on chip:SOC)实现;
- 软件方面: WSN 物理层迫切需要符合其特点和要求的简单的协议、算法设计,特别是调制机制。
- 已有学者提出一种协同发射的虚拟MIMO调制方式,这种方式可以协同传输以达到远距离基站,可以减少或避免多跳损耗,但是这种方式需要精确的同步,不过随着MIMO技术的发展,尤其空时编码技术的发展,这种调制技术将有非常大的应用潜力。

• 物理层非理想特性研究

非理想特性的来源:

对于实际的节点平台,物理层非理想特性可**具体表现**为**无线信号传输的不规则性(Radio** Irregularity),**较长的电路转换时间以及较低的效能。**

。 无线传输不规则性建模:

图 6-4 DOI模型

在DOI模型的基础上,通过基于MICA2节点的实际测量研究,提出了一种更为精确的 RIM(Radio Irregularity Model)模型。即在无线传输损耗与衰落方程中,引入了方向性损耗系数Ki,使得接收信号强度变为:

Pr(Received Signal Strength) = Ptx(Sending Power) – DOI Adjusted PathLoss + Fading 其中, **DOI Adjusted Path Loss = Path Loss × Ki** , 这里 Ki是不同方向上的损耗系数。

$$K_i = \begin{cases} 1 &, & i = 0 \\ K_{i-1} \pm Rand \times DOI &, & 0 < i < 360 \ \land i \in N \end{cases}$$

- 。 不规则性对上层的影响及应对策略
 - 对MAC层的影响

以图6-5(a)为例,节点B正给节点C发送数据,由于无线传输的不规则性节点A侦听不到B 发送的数据,如果A有包待发便会认为信道空闲而选择发射,这样就会在节点C处产生冲 突。

(a) 载波侦听(carrier sensing) (b)握手方式(handshaking) 图 6-5 对MAC层的影响

■ 对路由层的影响

***反向路径(path-reversal)、多轮发现(multi-round discovery)、邻居发现(neighbor discovery)**等技术广泛地在路由协议中使用。

由于无线传输的非对称性,基于反向路径技术的路由协议在反向链路中可能会出现断链的问题,如图6-6(a)所示。而基于多轮发现技术的路由协议,对于非对称性传输性能要更好一些,这主要是因为多轮尝试增加了保证链路对称传输的概率,如图6-6(b)。邻居发现技术是基于定位路由协议的关键技术,但是如果链路出现非对称现象,将会使得路由表出现死区,如图6-6(c)所示,节点A首先根据邻居节点的广播的建立自己的邻居表,并且邻居节点B能够发送数据到A,但是A发送的数据不能到达B,如果A不尝试别的邻居节点将会陷入死区。

(a) 对基于反向路径路由协议的影响

(b)多轮发现的路由识别技术

(c) 对路由邻居表的影响

图 6-6 对路由层的影响

■ 应对策略

- 要解决无线传输不规则性对链路层、路由层的影响,就应该**保证链路传输的对称性**。
- 一种基本的方法就是采用**几何对称传输机制**(Symmetric Geographic Forwarding : SGF),其基本原理为:在Beacon中加入该节点所有的邻居信息,当邻居节点接收到 Beacon后,将源节点写入自己的邻居表中,并考察自己的ID号是否在Beacon中。如 果在Beacon中,有该节点的ID号,表示源节点和该节点的通信链路是对称的。否则,这条链路就被认为是非对称的。
- 另外一种方法就是采用**传输距离受限的方式**(Bounded Distance Forwarding:BDF),即使得源节点在进行数据传输时,只与根据DOI模型确定的内环内的节点进行信息的交互,这样就从硬性上保证了链路的对称性。

• 射频前端功耗分析与低功耗设计考虑

- **射频前端**是无线传感器网络节点物理层最重要的单元之一,同时也是影响整个无线传感器网络能耗的主要模块。
- 。 射频前端收发机由**发射机**和**接收机**组成。接收机方案有超外差式接收机、二次变频接收机、零中频(Zero-IF)接收机和低中频(Low-IF)接收机。
- 发射机主要是完成**调制、上变频、功率放大**和**滤波**,根据调制和上变频是否合二为一,分为**直接 变换法**和**两步法** 。

接收机结构图:(a.超外差式接收机 b.超再生接收机 c. 低中频接收机d. 零中频或直接下变频接收机)

。 各单元的功耗参数:

单元	功耗模型函数	$P_{\text{out}}=0dBm (f_c=433MHz)$	P_{out} =0dBm (f_c = 868MHz)
功率放大器	$P(P_{out}, d, \eta)$	10.5mW	22mW
混频器	$P(k_{mixer}, G_{mixer}, F_{mixer})$	3.7mW	3.7mW
频率合成器	$P(V_{dd}, f_0)$	11mW	15mW
小信号放大器	$P(k_{lna}, G_{lna}, F_{lna})$	3mW	3mW

。 节点传输功耗与传输速率、状态切换时间对比曲线图:

。 性能分析与高效能设计

■ 由于无线传感器网络面向短距离、低速率传输,所以假定无线信道为**加性白高斯噪声信道** (Additive White Gaussian Noise :AWGN),以非相关2FSK为例(CC1000采用该解调方

式), 在不考虑网络干扰的情况下, 误码率为:

$$Pe = \frac{1}{2} \exp(\frac{-r}{2})$$
其中, $r = \frac{E_b}{N_0}$ E_b 是单比特能量, N_o 是单边噪声功率谱密度,则
$$\frac{E_b}{N_0} = \frac{ST_b}{N/B} = (\frac{S}{N})(\frac{B}{R}) = (SNR)(\frac{B}{R})$$

$$P_r = \frac{S}{G_p} = (\frac{N}{G_p})(\frac{S}{N}) = (\frac{N}{G_p})(SNR)$$

$$N = KB \left[T_a + (F - 1)T_0 \right] G_p$$

$$L_{path} = (\frac{4\pi d_0}{\lambda})^2 (\frac{d}{d_0})^n$$

$$\rho = -\frac{1}{2} \frac{(\frac{\lambda}{4\pi d_0})^2 (\frac{d_0}{d_0})^n}{K \left[T_a + (F - 1)T_0 \right]} G_r G_r$$

■ 误码率与传输距离、速率的关系

■ 成功传输M个L bits长的包,所消耗的能量为(即两个节点一次完整的信息交互能耗,假定两个节点是一致性的):

$$E_{total} = (T_{sw} + \frac{M}{R \cdot P_p} L) P_{tx} + (\frac{M}{R \cdot P_p} L) P_{pa} + (T_{sw} + \frac{M}{R \cdot P_p)} L) P_{rx}$$

其中, $P_p=(1-P_e)^{L}$ 为成功接收一个包的概率

$$E_{bit} = E_{toatal} / ML$$

Ebit与R的曲线如图7-4,其中传输距离为10m。