引言

- 数字基带信号

未经调制的数字信号,它所占据的频谱是从零 频或很低频率开始的。

- 数字基带传输系统

不经载波调制而直接传输数字基带信号的系统, 常用于传输距离不太远的情况下。

- 数字调制(带通)传输系统

• 包括调制和解调过程的传输系统。

引言

- 研究数字基带传输系统的原因:
- 近程数据通信系统中广泛采用,有迅速发展的趋势;
- 基带传输中包含带通传输的许多基本问题;
- 任何一个采用线性调制的带通传输系统,可以等效为一个基带传输系统来研究。

第6章 数字基带传输系统

- 6.1 数字基带信号及其频谱特性 ■
- 6.2 基带传输的常用码型 ■
- 6.3 基带脉冲传输与码间串扰 ■
- 6.4 无码间串扰的基带传输特性
- 6.5 基带系统的抗噪声性能 ■
- 6.6 眼图 🖛
- 6.7 部分响应和时域均衡

作业:

 \mathbf{P}_{171}

1, 5, 7, 8, 11, 12, 13, 23

6.1数字基带信号及其频谱特性

6.1.1 数字基带信号

数字基带信号是指消息代码的电波形,它是用不同的电脉冲来表示相应的消息代码。

数字基带信号的类型有很多,常见的有矩形脉冲、 三角形脉冲,高斯脉冲和升余弦脉冲等。最常用的是矩形脉冲,因为矩形脉冲易于形成和变换。

1. 单极性不归零波形 (NRZ)

信号脉冲的零电平和正电平分别对应着二进制代码0和1,码元之间无时间间隔。

- · 极性单一,易于用TTL、CMOS电路产生;
- 有直流成份,要求传输线路具有直流传输能力,因而 不适应有交流耦合的远距离传输;
- 只适用于计算机内部或极近距离的传输。

2. 双极性不归零波形 (BNRZ)

在该波形中,脉冲的正负电平分别对应于二进制代码1、0,码元之间无时间间隔。

- 1和0等概时无直流分量, 但不等概时仍存在;
- 接收端判决门限为0,不受信道特性的影响,因此抗噪声性能好;
- ITU-T制定的V. 24接口标准和EIA制定的RS-232C接口标准中使用。

3. 单极性归零波形 (RZ)

所用脉冲宽度小于码元宽度,每个脉冲在小于码元长度内总要回到零电平,所以称为归零波形。占定此 τ/T_s <1

- 可以直接提取同步信号。
- 它是其它码型提取同步信号需采用的一个过渡波形。

4. 双极性归零波形(BRZ)

它是双极性波形的归零形式。每个码元内的脉冲都回到零电平,即相邻脉冲之间必定留有零电位的间隔。

它除了具有双极性不归零波形的特点外,还有利于同步脉冲的提取。

5. 差分波形

这种波形是用相邻码元的电平的跳变和不变来表示消息 代码。以电平跳变表示1,电平不变表示0,也可以反过来。

- 差分码又称为相对码
- 用差分码波形传送代码可以消除设备初始状态的影响, 特别是在相位调制系统中用于解决载波相位模糊问题。

6. 多电平波形

多于一个二进制符号对应一个脉冲的情形。这种波形统称为多电平波形或多值波形。 k=2,M=4

在码元速率一定时,多进制码可以提高信息速率,故 在高速数字传输系统中得到广泛应用。

6.1.2 数字基带信号的频谱特性

■码型

- □ 数字基带信号的时域波形,时域特性
- 数字基带信号的频域特性?
 - □ 规则波形----确定性函数----频谱函数
 - □ 随机脉冲序列? 功率谱
- 功率谱公式计算方法
 - □ 自相关函数,付氏变换----计算过程复杂
 - □ 根据基本定义,求出简单二元码功率谱----较为简单

6.1.2 数字基带信号的频谱特性

假设 $g_1(t)$ 表示"0"码, $g_2(t)$ 表示"1"码。 假设序列中任一码元间隔Ts内 $g_1(t)$ 和 $g_2(t)$ 出现的概率分别为P和1-P,且出现是统计独立的。

码元周期 $T_s(s)$ 码元速率 $R_B(baud)$ 码元位定时频率 $f_s(Hz)$ $f_s=R_B=1/T_s$

数字基带信号是一个随机序列s(t),可表示成

$$S(t) = \sum_{n=-\infty}^{\infty} S_n(t)$$

$$S_n(t) =$$

$$\begin{cases} g_1(t-nT_S), & \text{以概率 } P \text{出现} \\ g_2(t-nT_S), & \text{以概率 } (1-P) \text{出现} \end{cases}$$

随机脉冲序列s(t)分解成两部分: 稳态波v(t)和交变波u(t)

■ 稳态波v(t): 随机序列s(t)的统计平均分量一每个码元内出现 $g_1(t)$ 、 $g_2(t)$ 的概率加权平均

$$v(t) = \sum_{n=-\infty}^{\infty} [Pg_1(t - nT_s) + (1 - P)g_2(t - nT_s)] = \sum_{n=-\infty}^{\infty} v_n(t)$$

■ 交变波u(t): 交变波是s(t)与v(t)之差

$$u(t) = s(t) - v(t) = \sum_{n=-\infty}^{\infty} u_n(t)$$
 $u_n(t) = a_n[g_1(t-nT_s) - g_2(t-nT_s)]$
 $a_n = \begin{cases} 1-P, & 以概率P \\ -P, & 以概率(1-P) \end{cases}$

稳态分量和交变分量

随机脉冲序列示意波形

稳态分量的功率谱

1. v(t)的功率谱密度 $P_v(f)$

v(t)是以Ts为周期的周期信号,故可以展成傅氏级数

$$v(t) = \sum_{m=-\infty}^{\infty} C_m e^{j2\pi m f_S t}$$

$$C_{m} = \frac{1}{T_{s}} \int_{-\frac{T_{s}}{2}}^{\frac{T_{s}}{2}} v(t)e^{-j2\pi m f_{s} t} dt$$

码元周期 $T_s(s)$ 码元速率 $R_B(baud)$ 码元位定时频率 $f_s(Hz)$ $f_s=R_B=1/T_s$

稳态分量的功率谱

$$C_{m} = \frac{1}{T_{s}} \int_{-\frac{T_{s}}{2}}^{\frac{T_{s}}{2}} v(t) e^{-j2\pi m f_{s} t} dt = \frac{1}{T_{s}} \int_{-\frac{T_{s}}{2}}^{\frac{T_{s}}{2}} \sum_{n=-\infty}^{\infty} [Pg_{1}(t-nT_{s}) + (1-P)g_{2}(t-nT_{s})] \cdot e^{-j2\pi m f_{s} t} dt$$

$$\Leftrightarrow t-nT_s=t'$$

$$C_{m} = \frac{1}{T_{s}} \sum_{n=-\infty}^{\infty} \int_{-nT_{s}-T_{s}/2}^{-nT_{s}+T_{s}/2} [Pg_{1}(t) + (1-P)g_{2}(t)] \cdot e^{-j2\pi m f_{s}(t+nT_{s})} dt$$

$$= \frac{1}{T_{s}} \int_{-\infty}^{\infty} [Pg_{1}(t) + (1-P)g_{2}(t)] e^{-j2\pi m f_{s}t} dt$$

$$G_{1}(f) = \int_{-\infty}^{\infty} g_{1}(t)e^{-j2\pi ft}dt$$

$$G_{2}(f) = \int_{-\infty}^{\infty} g_{2}(t)e^{-j2\pi ft}dt$$

$$G_2(f) = \int_{-\infty}^{\infty} g_2(t) e^{-j2\pi ft} dt$$

$$G_1(mf_s) = \int_{-\infty}^{\infty} g_1(t)e^{-j2\pi mf_s t}dt$$

 $G_2(mf_s) = \int_{-\infty}^{\infty} g_2(t)e^{-j2\pi mf_s t}dt$

$$C_m = f_s \left[PG_1(mf_s) + (1-P)G_2(mf_s) \right]$$

稳态分量的功率谱

跟据周期信号功率谱密度与傅氏系数 C_m 的关系,有

$$P_{v}(f) = \sum_{m=-\infty}^{\infty} |C_{m}|^{2} \delta(f - mf_{s})$$

$$= \sum_{m=-\infty}^{\infty} |f_{s}[PG_{1}(mf_{s}) + (1 - P)G_{2}(mf_{s})]|^{2} \delta(f - mf_{s})$$

可见稳态波的功率谱 $P_{\nu}(f)$ 是冲击强度取决 $|C_m|^2$ 的离散线谱,根据离散谱可以确定随机序列是否包含直流分量(m=0)和定时分量(m=1)。

2. u(t)的功率谱密度 $P_{\mu}(f)$

*u(t)*是功率型的随机脉冲序列,它的功率谱密度可采用截 短函数和求统计平均的方法来求,有

$$P_{u}(f) = \lim_{N \to \infty} \frac{E[|U_{T}(f)|^{2}]}{(2N+1)T_{s}}$$

其中 $U_T(f)$ 是u(t)的截短函数 $u_T(t)$ 的频谱函数;E表示统计平均;截短时间T是(2N+1)个码元的长度。

$$u_T(t) = \sum_{n=-N}^{N} u_n(t) = \sum_{n=-N}^{N} a_n [g_1(t - nT_s) - g_2(t - nT_s)]$$

$$U_T(f) = \int_{-\infty}^{\infty} u_T(t)e^{-j2\pi ft}dt = \sum_{n=-N}^{N} a_n e^{-j2\pi fnT_s} [G_1(f) - G_2(f)]$$

于是

$$\begin{aligned} \left| U_{T}(f) \right|^{2} &= U_{T}(f) U_{T}^{*}(f) \\ &= \sum_{m=-N}^{N} \sum_{n=-N}^{N} a_{m} a_{n} e^{j2\pi f(n-m)T_{S}} [G_{1}(f) - G_{2}(f)] [G_{1}(f) - G_{2}(f)]^{*} \end{aligned}$$

其统计平均为

$$E[|U_{T}(f)|^{2}] = \sum_{m=-N}^{N} \sum_{n=-N}^{N} E[a_{m}a_{n}] e^{j2\pi f(n-m)T}[G_{1}] - G_{2} f[G_{1}] - G_{2} f[G_{2}]$$

当m=n时,

$$a_m a_n = a_n^2 = \begin{cases} (1-P)^2, & \text{UKEP} \\ P^2, & \text{UKE} \end{cases}$$

$$E[a_n^2] = P(1-P)^2 + (1-P) P^2 = P(1-P)$$

当 $m\neq n$ 时,

$$a_m a_n = \begin{cases} (1-P)^2, & 以概率 P^2 \\ P^2, & 以概率 (1-P)^2 \\ -P (1-P), & 以概率 2P (1-P) \end{cases}$$

$$E[a_m a_n] = P^2 (1-P)^2 + (1-P)^2 P^2 + 2P(1-P)(P-1)P = 0$$

由上述计算可知统计平均值仅在m=n时存在,即

$$E[|U_T(f)|^2] = \sum_{m=-N}^{N} \sum_{n=-N}^{N} E(a_m a_n) e^{j2\pi f(n-m)T_S} [G_1(f) - G_2(f)] [G_1^*(f) - G_2^*(f)]$$

$$| = \sum_{n=-N}^{N} E[a_n^2] |G_1(f) - G_2(f)|^2$$

$$= (2N+1)P(1-P) |G_1(f) - G_2(f)|^2$$

可求得交变波的功率谱

$$P_{u}(f) = \lim_{N \to \infty} \frac{E[\left|U_{T}(f)\right|^{2}]}{(2N+1)T_{s}}$$

$$= \lim_{N \to \infty} \frac{(2N+1)P(1-P)|G_1(f) - G_2(f)|^2}{(2N+1)T_s}$$

$$= f_s P(1-P)|G_1(f) - G_2(f)|^2$$

交变波的功率谱是连续谱,它与 $g_1(t)$ 和 $g_2(t)$ 的频谱以及出现概率P有关。根据连续谱可确定随机序列的带宽。

S(t)的功率谱密度

$$P_{S}(f) = P_{u}(f) + P_{v}(f)$$

$$= f_{s}P(1-P)|G_{1}(f) - G_{2}(f)|^{2}$$

$$+ \sum_{m=-\infty}^{\infty} |f_{s}[PG_{1}(mf_{s}) + (1-P)G_{2}(mf_{s})]|^{2} \delta(f - mf_{s})$$

$$f_s = \frac{1}{T_s} \rightarrow$$
 码元传输速率

$$G_1(f) = \int_{-\infty}^{\infty} g_1(t)e^{-j2\pi ft}dt$$

$$G_2(f) = \int_{-\infty}^{\infty} g_2(t) e^{-j2\pi ft} dt$$

如果写成单边的,则

$$P_{s}(f) = 2f_{s}P(1-P)|[G_{1}(f)-G_{2}(f)]|^{2}$$

$$+ f_{s}^{2}[PG_{1}(0)+(1-P)G_{2}(0)]^{2}\delta(f)$$

$$+ 2\sum_{m=1}^{\infty} f_{s}^{2}|[PG_{1}(mf_{s})+(1-P)G_{2}(mf_{s})]|\delta(f-mf_{s}) \qquad f \ge 0$$

- ◆ 随机脉冲序列的功率谱密度可能包含连续谱 $P_u(f)$ 和离散谱 $P_v(f)$ 。
- ◆ 对于连续谱而言,由于代表数字信息的 $g_1(t)$ 和 $g_2(t)$ 不能 完全相同,故 $G_1(f) \neq G_2(f)$,因而连续谱总是存在的;

如果写成单边的,则

$$P_{s}(f) = 2f_{s}P(1-P)|[G_{1}(f)-G_{2}(f)]|^{2}$$

$$+ f_{s}^{2}[PG_{1}(0)+(1-P)G_{2}(0)]^{2}\delta(f)$$

$$+ 2\sum_{m=1}^{\infty} f_{s}^{2}|[PG_{1}(mf_{s})+(1-P)G_{2}(mf_{s})]|\delta(f-mf_{s}) \qquad f \ge 0$$

- ◆ 离散谱是否存在,取决于 $g_1(t)$, $g_2(t)$ 的波形及其出现的概率。一般情况下,它也总是存在的。对于双极性信号 $g_1(t) = -g_2(t) = g(t)$,且概率P = 1/2(等概)时,则没有离散分量 $\delta(f mfs)$ 。
- ◆ 根据连续谱可确定随机序列的带宽。
- ◆ 根据离散谱可以确定随机序列是否包含直流分量(m=0) 和位定时分量(m=1)。

【例6-1】对于单极性波形: 若设 $g_1(t)=0$, $g_2(t)=g(t)$,则随机脉冲序列的双边功率谱密度为

$$P_{S}(f) = f_{S}P(1-P)|G(f)|^{2} + \sum_{m=-\infty}^{\infty} |f_{S}(1-P)G(mf_{S})|^{2} \delta(f-mf_{S})$$

等概 (P=1/2) 时,上式简化为

$$P_{S}(f) = \frac{1}{4} f_{S} |G(f)|^{2} + \frac{1}{4} f_{S}^{2} \sum_{m=-\infty}^{\infty} |G(mf_{S})|^{2} \delta(f - mf_{S})$$

(1) 若表示"1"的波形g2(t)=g(t)为不归零矩形脉冲,即

$$g(t) = \begin{cases} 1, |t| \le \frac{T_S}{2} \\ 0, 其它t \end{cases}$$

其频谱函数为

$$G(f) = T_S \left[\frac{\sin \pi f T_S}{\pi f T_S} \right] = T_S Sa(\pi f T_S)$$

$$f = mf_S$$
, $G(mf_S)$ 的取值情况:

m = 0, $G(mf_S) = T_S Sa(0) \neq 0$, 因此离散谱中有直流分量;

 $\mathbf{m}\neq\mathbf{0}$ 时, $G(mf_S)=T_SSa(m\pi)=0$, 离散谱均为零, 故无定时信号。

因此,单极性不归零波形的功率谱为: $P_s(f) = \frac{1}{4} f_s T_s^2 \left[\frac{\sin \pi f T_s}{\pi f T_s} \right] + \frac{1}{4} \delta(f)$ $= \frac{T_s}{4} Sa^2 (\pi f T_s) + \frac{1}{4} \delta(f)$ $-\frac{3}{T} - \frac{2}{T} - \frac{1}{T} \qquad 0 \qquad \frac{1}{T} \qquad \frac{2}{T} \qquad \frac{3}{T} \qquad f$

随机序列的带宽取决于连续谱,实际由单个码元的频谱函数G(f)决定,该频谱的第一个零点在 $f=f_s$,因此单极性不归零信号的带宽为 $B=f_s$ 。

(2) 若表示"1"码波形 $g_2(t)=g(t)$ 为半占空归零矩形脉冲

即脉冲宽度 $\tau = T_S/2$ 时,

$$g(t) = \begin{cases} 1, & |t| \le \frac{T_s}{4} \\ 0, & \sharp \Xi \end{cases}$$

其频谱函数为

$$G(f) = \frac{T_s}{2} Sa\left(\frac{\pi f T_s}{2}\right)$$

m=0时, $G(mf_S) = T_S Sa(0) \neq 0$,离散谱中有直流分量;

m为奇数时,
$$G(mf_s) = \frac{T_s}{2} Sa(\frac{m\pi}{2}) \neq 0$$
, 此时有离散谱

其中m=1时,
$$G(mf_S) = \frac{T_S}{2} Sa(\frac{\pi}{2}) \neq 0$$
,因此有定时信号;

m为偶数时,
$$G(mf_s) = \frac{T_s}{2} Sa(\frac{m\pi}{2}) = 0$$
,因此无离散谱。

$$P_{S}(f) = \frac{T_{S}}{16} Sa^{2} \left(\frac{\pi f T_{S}}{2}\right) + \frac{1}{16} \sum_{m=-\infty}^{\infty} Sa^{2} \left(\frac{m\pi}{2}\right) \delta(f - mf_{S})$$

- ① 该基带信号功率谱密度中含有频率 $f_s=1/T_s$ 的离散分量,故可以提取码元同步所需的频率 $f_s=1/T_s$ 的分量。
- ② 归零码、不归零码占用的频带宽度不一样。

【例6-2】对于双极性波形: 设 $g_1(t) = -g_2(t) = g(t)$

$$P_{s}(f) = 4f_{s}P(1-P)|G(f)|^{2} + \sum_{m=-\infty}^{\infty} |f_{s}(2P-1)G(mf_{s})|^{2}\delta(f-mf_{s})$$

有连续谱和离散谱。

但当等概(P=1/2)时,上式为

$$P_s(f)=f_s/G(f)/^2$$
 只有连续谱

(1) 若g(t)是高度为1的NRZ矩形脉冲,则:

$$G(f) = T_S S_a(\pi f T_S) \Rightarrow P_s(f) = T_s Sa^2(\pi f T_S)$$

$$P_s(f) = T_s \cdot S_a^2(\pi f T_s)$$

双极性不归零矩形信号功率谱

即()、1等概时只有连续谱, 无离散谱, 不能提取同 步信号,带宽 $B=f_c$

(2) 对双极性归零码,当脉冲宽度 $\tau=Ts/2$,

P=1/2, 即0、1等概时:

$$: G(f) = \tau Sa(\pi f \tau) = \frac{T_s}{2} S_a(\frac{\pi f T_s}{2})$$

$$P_{s}(f) = 4f_{s}P(1-P)|G(f)|^{2} = \frac{1}{4}T_{s}Sa^{2}(\frac{\pi fT_{s}}{2})$$

只有连续谱,无离散谱。不能提取同步信息。

数字基带信号的频谱

$$P_s(f) = \frac{1}{4}T_s Sa^2(\frac{\pi f T_s}{2})$$

双极性归零矩形信号功率谱

小结:

- > 功率谱的形状取决于单个波形的频谱函数;
- > 时域波形的宽度愈窄,频带愈宽;
- ▶ 凡是0,1等概的双极性码均无离散谱;
- ▶ 单极性归零码的离散谱中有定时分量,因此可直接提取位定时分量。

6.2 基带传输的常用码型

对传输用的基带信号的主要要求:

- ① 对代码的要求:原始消息代码必须编成适合于传输用的码型;
- ② 对所选码型的电波形要求: 电波形应适合 于基带系统的传输。

前者属于传输码型的选择,后者是基带脉冲的选择。这是两个既独立又有联系的问题。本节讨论码型的选择问题。

传输码(或称线路码)的结构将取决于实际信道特性和系统工作的条件。通常,传输码的结构应具有以下主要特性:

- a. 无直流分量,低频分量小;
- b. 尽量减少高频分量以节约频率资源减少串音;
- c. 定时分量fs, 易于提取;
- d. 不受信源统计的约束;
- e. 具有内在检错能力;
- f. 编码、译码简单。

- 1. AMI码: 传号交替反转码(Alternate Mark Inversion)编码规则:
- □ 二进制码0用0电平表示
- □ 二进制码1交替地用+1和-1的半占空归零码表示

消息代码: 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 0 1 1 AMI码: +1 0 0 -1 +1 0 0 0 0 0 0 0 -1+1 0 0 -1 +1

AMI码对应的波形是具有正、负、零三种电平的脉冲序列。

1. AMI码:

优点:

- □ 频谱中不含直流分量;
- □ 高、低频成分少;
- □ 无连0码时,经变换后可提取位定时信号
- □ 编译码电路简单,有检错功能。
- □应用广泛
 - μ律数字编码终端-美国24路一次群接口码型(1.544Mbps)

缺点:

- □ 出现三电平;
- □原信码出现连"0"串时,电平长时间不跳变, 定时提取遇到困难

2. HDB3码: 3阶高密度双极性码

它是AMI码的一种改进型,目的是为了保持AMI码的优点而克服其缺点, 使连"0"个数不超过3个。

编码规则

- ① 无4个连0码出现时为 AMI 码
- ② 出现4个连0码时用取代节代替
 - ◆ 取代节 000V B00V
 - ◆ B: 符合极性交替规律的传号, 称为调节脉冲
 - ◆ V: 破坏极性交替规律的传号, 称为破坏脉冲
- ③ 取代节的选择
 - ◆ 使相邻V脉冲的极性也满足交替规律
 - · 相邻V脉冲之间的脉冲个数为奇数。

2. HDB3码

```
代码: 1000 0 1000 0 1 1 000 0 1 1 AMI码: -1000 0 +1000 0 -1 +1 000 0 -1 +1 HDB3码: -1000 -v +1000 +v -1 +1 -B00 -v +1 -1
```

土v脉冲和土B脉冲与土1脉冲波形相同,用v或B的目的是为了示意是将原信码的"0"变换成"1"码。

2. HDB3码

译码:

虽然编码规则比较复杂,但译码却比较简单。每一个破坏符号v总是与前一非0符号同极性。

例如:

$$HDB_3$$
码: -1000 $-v$ $+1000$ $+v$ -1 $+1$ $-B00$ $-v$ $+1$ -1 代码: 1000 0 1000 0 1 1 000 0 1 1

HDB3码保持了AMI码的优点外,还将连"0"码限制在3个以内,有利于位定时信号的提取。 HDB3码是应用最广泛的码型,A律PCM四次群以下的接口码型均为HDB3码。

2. HDB3码

优点

- □ 无直流分量
- □ 利用V脉冲的特点,可用作线路差错的宏观检测
- □解决了遇连0串不能提取定时信号的问题

缺点

□ 有误码扩散

应用极为广泛

□ A律数字编码终端

AMI码和HDB3码的功率谱

3. 数字双相码

数字双相码又称曼彻斯特(Manchester)码。它是用一个周期的正负对称方波表示"0",而用其反相波形表示"1"。

编码规则: "0"码用"01"两位码表示, "1"码用 "10"两位码表示。

代码: 1 1 0 1 0 0 1 双相码: 10 10 01 10 01 10

3. 数字双相码

- > 优点
 - ◆每个码元间隔中心都有电平跳变,有丰富的位定时信息
 - ◆双极性非归零脉冲,不存在直流分量
 - ◆ 00和11是禁用码组,不会出现3个或更多的连码,可用来 宏观检错
- 》用于数据终端设备的短距离传输,本地数据网10Mbit/s。

4. Miller码(延迟调制码)

编码规则:

"1"码用码元间隔中心点出现跃变来表示,即用"10"或"01"表示。

"0"码有两种情况:单个"0"时,在码元间隔内不出现电平跃变,且与相邻码元的边界处也不跃变,连"0"时,在两个"0"码的边界处出现电平跃变,即"00"与"11"交替。

5. CMI码

CMI码是传号反转码的简称,它也是一种双极性二电平码。

编码规则:

"1"码交替用"1 1"和"0 0"两位码表示; "0"码固定 地用"01"表示。

由于CMI码易于实现,是ITU推荐的PCM高次群采用的接口码型,在速率低于8.448Mb/s的光纤传输系统中有时也用作线路传输码型。