通信原理

谢 逸 中山大学·计算机学院 2024年·春季

作业

- 习题:4.3, 4.13, 4.15, 4.19
 - 4.3 若一个信号为 $s(t) = \sin(314t)/314t$ 。试问最小抽样频率为多少才能保证其无失真地恢复?在用最小抽样频率对其抽样时,试问为保存3分钟的抽样,需要保存多少个抽样值?
- 4. 13 设信号 m(t) = 9+ $A\cos\omega t$, 其中 A ≤ 10 V 。若 m(t) 被均匀量化为 40 个电平, 试确定所需的二进制码组的位数和量化间隔。
 - 4.15 设采用 13 折线 A 律编码,最小量化间隔为 1 个单位,已知抽样脉冲值为+635 单位:
 - (1) 试求此时编码器输出码组,并计算量化误差;
 - (2) 写出对应于该7位码(不包括极性码)的均匀量化11位码(采用自然二进制码)。
- 4. 19 对 10 路带宽均为 300~3400 Hz 的模拟信号进行 PCM 时分复用传输。设抽样速率为 8000 Hz,抽样后进行 8 级量化,并编为自然二进制码,码元波形是宽度为 τ 的矩形脉冲,且占空比为 1。试求传输此时分复用 PCM 信号所需的奈奎斯特基带带宽。

作业

- 思考题:
 - ■模拟信号数字化包括什么步骤?
 - ■简述奈奎斯特抽样速率和抽样间隔。
 - ■频谱发生混叠的原因是什么?会导致什么问题?
 - ■什么是均匀量化和非均匀量化?为什么要采用非均匀量化?
 - ■简述A律特性。
 - ■信号量噪比是什么?产生原因是什么?它和信号带宽的关系是什么?
 - ■PCM于DPCM的区别是什么?

内容

- 模拟信号抽样: 抽样定理;
- ●抽样信号的量化:量化原理、均匀量化、非均匀量化(A律与μ律);
- ●PCM: PCM原理、自然二进制码、噪声分析;
- DPCM: DPCM原理、噪声分析:
- •增量调制:调制原理、噪声分析;
- ●重点与难点: PCM

第4章 模拟信号的数字化

4.1 引言

- ■两类信源:模拟信号、数字信号
- ■模/数变换的三步骤:抽样、量化和编码
- ■最常用的模/数变换方法: 脉冲编码调制 (PCM)

4.1 引言 ■ 两类信源:模拟信号、数字信号 ■ 自然界存在的都是模拟信号 「问题:怎样用数字表达模拟信号 ● 从时域看,一个传输信号,其中最重要的信息是什么?或者重构信号最重要的信息是什么?或者重构信号最重要的信息是什么?或者重构信号最重要的信息是什么?或者重构信号最重要的信息是什么?

4.1 引言

- 模/数变换的三步骤: 抽样、量化和编码
- 最常用的模/数变换方法: 脉冲编码调制 (PCM)

关键问题:

- 1. 模拟信号有无穷多个 幅度值, 是否需要全 部传输?
- 2. 如果不是, 那么隔多 久传输一次合适?

4.2 模拟信号的抽样

- 4.2.1 低通模拟信号的抽样
- ■通常是在等间隔T上抽样
- ■理论上,抽样过程 = 周期性单位<mark>冲激脉冲</mark>×模拟信号
- <mark>实际上,抽样过程 = 周期性单位窄脉冲 × 模拟信号</mark>
- ■抽样定理:若一个连续模拟信号s(t)的最高频率小于 f_H ,则以间隔时间为 $T \leq 1/2f_H$ 的周期性冲激脉冲对其抽样时,s(t)将被这些抽样值所完全确定。

■抽样定理的证明:

设: s(t) - 最高频率小于 f_H 的信号,

 $\delta_T(t)$ — 周期性单位冲激脉冲,其重复周期为T,重复频率为 $f_s = 1/T$

则抽样信号为: $s_k(t) = s(t)\delta_T(t) = \sum s(kT)$

设 $s_k(t)$ 的傅里叶变换为 $S_k(f)$,则有: $S_k(f) = S(f) * \Delta_{\Omega}(f)$

式中: $S_k(f) - S_k(t)$ 的频谱

S(f) - s(t)的频谱

 $\Delta_{\Omega}(f) - \delta_{T}(t)$ 的频谱

 $\Delta_o(f)$ 是周期性单位冲激脉冲

的频谱: $\Delta_{\Omega}(f) = \frac{1}{T} \sum_{s=0}^{\infty} \delta(f - nf_s)$

频域卷积

$$S_k(f) = rac{1}{T} \left[S(f) * \sum_{n=-\infty}^{\infty} \delta(f-nf_s)
ight] = rac{1}{T} \sum_{-\infty}^{\infty} S(f-nf_s)$$
 由于 $S(f-nf_s)$ 是信号频谱 $S(f)$ 在频率轴上 $rac{ extbf{P}}{2}$ 了 nf_s 的结果,所以抽样信号的频谱 $S_k(f)$ 是无数间隔频率为 f_s 的原信号频谱 $S(f)$ 相叠加而成。

因已经假设s(t)的最高频率小于 f_{H} ,所以若上式中的频率间隔 $f_{s} \ge 2f_{H}$,则 $S_{k}(t)$ 中包含的每 个原信号频谱S(f)之间互不重叠,如图C所示。这样就能够从 $S_{\iota}(f)$ 中分离出信号S(t)的频 谱S(f),并能够容易地从S(f)得到s(t);也就是能从抽样信号中恢复原信号,或者说能由 抽样信号决定原信号。

◆从频域看: 当 $f_s \ge 2f_H$ 时,用一个截止频率为 f_H 的理想低通滤波器就能够从抽样信号 中分离出原信号。

- ◆理想滤波器是不能实现的。实用滤波器的截止边缘不可能做到如此陡峭。所以,实 用的抽样频率 f_s 必须比 $2f_H$ 大较多,相当于加大相邻频谱的距离。
 - ▶例如,典型电话信号的最高频率限制在3400 Hz,而抽样频率采用8000 Hz。

4.2.2 带通模拟信号的抽样

- 带通信号的频带限制在 f_L 和 f_H 之间,即其频谱低端截止频率明显大于零。
- 要求抽样频率 f_s : $f_s = 2B + \frac{2kB}{n} = 2B(1 + \frac{k}{n})$

式中, $B=f_H-f_L$ 一信号带宽, $n-h=f_H/B$ 的最大整数, 0 < k < 1。

- 由图可见, 当 $f_L = 0$ 时, $f_s = 2B$, 当 f_L 很大时, $f_s \rightarrow 2B$ 。
- 图中的曲线表示要求 的最小抽样频率fs,

但是这并不意味着用任何大于该值的频率抽样都能保证频谱不混叠。

4.3.2 均匀量化

■ 设:模拟抽样信号的取值范围: *a~b*量化电平数 = *M*

则均匀量化时的量化间隔为: $\Delta v = (b-a)/M$ 量化区间的端点为: $m_i = a + i\Delta v$

■若量化输出电平q;取为量化间隔的中点,则有

$$q_i = \frac{m_i + m_{i-1}}{2}, \qquad i = 1, 2, ..., M$$

- ■量化噪声=量化输出电平和量化前信号的抽样值之差
- ■信号功率与量化噪声之比(简称信号量噪比)

21

■ 求量化噪声功率的平均值 N_q :

$$N_q = E[(s_k - s_q)^2] = \int_a^b (s_k - s_q)^2 f(s_k) ds_k = \sum_{i=1}^M \int_{m_{i-1}}^{m_i} (s_k - q_i)^2 f(s_k) ds_k$$
 多个量化区间叠加

式中, s_k 为信号的抽样值,即s(kT) s_q 为量化信号值,即 $s_q(kT)$ $f(s_k)$ 为信号抽样值 s_k 的概率密度 E表示求统计平均值 M为量化电平数 $m_i = a + i\Delta v$

$$m_i = a + i\Delta v$$

$$q_i = a + i\Delta v - \frac{\Delta v}{2}$$

- ■求信号 s_k 的平均功率: $S = E(s_k^2) = \int_a^b s_k^2 f(s_k) ds_k$
- ■由上两式可以求出<mark>平均量化信噪比:</mark> S/N_q

22

【例4.1】设一个均匀量化器的量化电平数为M,其输入信号抽样值在区间[-a, a] 内具有均匀的概率密度。试求该量化器的平均信号量噪比。

内具有均匀的概率密度。 试求该量化器的平均信号量噪比。

解:
$$N_q = \sum_{i=1}^M \int_{m_{i-1}}^{m_i} (s_k - q_i)^2 f(s_k) ds_k = \sum_{i=1}^M \int_{m_{i-1}}^{m_i} (s_k - q_i)^2 \left(\frac{1}{2a}\right) ds_k$$

$$= \sum_{i=1}^M \int_{-a+(i-1)\Delta v}^{-a+i\Delta v} (s_k + a - i\Delta v + \frac{\Delta v}{2})^2 \left(\frac{1}{2a}\right) ds_k$$

$$= \sum_{i=1}^M \left(\frac{1}{2a}\right) \left(\frac{\Delta v^2}{12}\right) = \frac{M(\Delta v)^3}{24a}$$

$$\therefore M \Delta v = 2 a \quad \therefore \quad N_q = \frac{(\Delta v)^2}{12}$$

$$S = \int_{-a}^a s_k^2 \left(\frac{1}{2a}\right) ds_k = \frac{M^2}{12} (\Delta v)^2$$

$$\frac{S}{N_q} = M^2 \quad \vec{\mathbf{Q}} \quad \left(\frac{S}{N_q}\right)_{dB} = 201gM \quad (\mathbf{dB})$$

4.3.3 非均匀量化

■均匀量化的缺点:量化噪声 N_q 是确定的。但是,信号的强度可能随时间变化,例如语音信号。当信号小时,信号量噪比也就很小。非均匀量化可以<mark>改善小信号</mark>时的信号量噪比。

信号强度比较弱,导 致量化后,细节无法 体现,

• 非均匀量化的思路:

■问题: 均匀量化中噪声功率与信号强度无关,只与量化间隔有关. $N_q = \frac{(\Delta \nu)^2}{12}$ 所以信噪比随信号强度的变化而变化 $\frac{S}{N_q}$

解决思路:

- ■小信号的功率小,减小小信号的量化间隔,从而减小小信号区间的噪声功率;
- ■大信号的功率大, 加大大信号的量化间隔,从而加大大信号区间的噪声功率;
- ■最后得到比较均匀的信噪比.即解除信噪比与信号强度的关系.

4.3.3 非均匀量化

■ 非均匀量化原理: 用一个非线性电路将输入电压 x 变换成输出电压 y: y = f(x)

当量化区间划分很多时,在每一量化区间内压缩特性曲线可以近似 看作为一段直线。因此,这段直线的斜率可以写为

$$\frac{\Delta y}{\Delta x} = \frac{dy}{dx} = y' \quad \overrightarrow{\mathbf{D}} \qquad \Delta x = \frac{dx}{dy} \Delta y$$

设x和y的范围都限制在0和1之间, 且纵座标y在0和1之间均匀划分成N个 量化区间,则有区间间隔为:

$$\Delta y = \frac{1}{N}$$

$$\Delta x = \frac{dx}{dy} \Delta y = \frac{1}{N} \frac{dx}{dy}$$

$$N_q = \frac{\left(\Delta x\right)^2}{12}$$

有
$$\frac{dx}{dy} = N\Delta x$$
 Δx : 量化间隔

为了保持信号量噪比恒定,要求量化间隔随信号强度线性变化,即: $\Delta x \propto x$

即要求: $dx/dy \propto x$ 或 dx/dy = kx, 式中 k =常数

由上式解出: $\ln x = ky + c$

为了求c,将边界条件(当x = 1时,y = 1),代入上式,得到

k+c=0, 即求出: c=-k, 将c值代入上式, 得到

$$\ln x = ky - k \qquad \qquad y = 1 + \frac{1}{k} \ln x$$

由上式看出,为了保持信号量噪比恒定,在理论上要求压缩特性为对数特性。 对于电话信号,ITU制定了两种建议,即A压缩律和U压缩律,以及相应的近似 算法 - 13折线法和15折线法。

■A压缩率

$$y = \begin{cases} \frac{Ax}{1 + \ln A}, & 0 < x \le \frac{1}{A} \\ \frac{1 + \ln Ax}{1 + \ln A}, & \frac{1}{A} \le x \le 1 \end{cases}$$

式中, x为压缩器归一化输入电压; y为压缩器归一化输出电压; A为常数,决定压缩程度。

A律中的常数A不同,则压缩曲线的形状不同。它将特别影响小电压时的信号量 噪比的大小。在实用中,选择4等于87.6。

抽样信 号幅度

压缩后的抽 样信号幅度

均匀量

- ■13折线压缩特性 A律的近似
 - ◆A律是平滑曲线,用电子线路很难准确地实现,但很容易用数字电路来近似实现。
 - ◆13折线特性就是近似于A律的特性。
 - ◆图中x在0~1区间中分为不均匀的8段。1/2至1间的线段称为第8段; 1/4至1/2间称为 第7段; 1/8至1/4间称为第6段; 依此类推,直到0至1/128间的线段称为第1段。
 - ◆纵坐标v则均匀地划分作8段。将这8段相应的座标点(x, v)相连,就得到了一条折线。

◆除第1和2段外,其他各段折线的 斜率都不相同:

折线段号 1 2 3 4 5 6 7 8 斜率 16168421½¼

◆对交流信号,正负第1和2段斜率 相同,故共有13段折线。

(折线特性和对数特性之间的误差,见二维码4.3。)

A律和13折线法比较

i	8	7		6	5		4		3	}	2	2	1		0
y = 1 - i/8	0	1/8	2/	8	3/	8	4/8	8	5/	8	6,	/8	7/8	3	1
A律x值	0	1/128	1/0	60.6	1/3	0.6	1/1:	5.4	1/7	.79	1/3	.93	1/1.9	8	1
13折线法	0	1/128	3 1/	64	1/3	32	1/1	6	1/3	8	1/	4	1/2		1
$x=1/2^{i}$															
折线段号	1		2	3		4		5		6		7		8	
折线斜率	10	5 1	16	8		4		2		1		1/2	1	/4	

从表中看出, 13折线法和A -=87.6时的A律 压缩法十分接 近。

- µ压缩律和15折线压缩特性
 - ◆ *A*律中,选用*A*=87.6有两个目的:
 - 1. 使曲线在原点附近的斜率=16,使16段折线简化成13段;
 - 2. 使转折点上A律曲线的横坐标x值 $\approx 1/2^i$ (i = 0, 1, 2, ..., 7)。
 - ◆ 若仅要求满足第二个目的: 仅要求满足 当 $x = 1/2^i$ 时, y = 1 i/8, 则可以得到 μ 律:

$$y = \frac{\ln(1 + \mu x)}{\ln(1 + \mu)}$$

式中 μ = 255

(上式的推导见二维码4.4。)

◆ 15折线: 近似μ律

$$x = \frac{256^{y} - 1}{255} = \frac{256^{i/8} - 1}{255} = \frac{2^{i} - 1}{255}$$

33

15折线法的转折点坐标和各段斜率

i	0	1		2	2	3	}	ı	4	:	5		6		7	8
y = i/8	0	1/3	8	2/	8	3/8	}	4/8	8	5/8	3	6/	'8	7/	/8	1
$x=(2^i-1)/255$	0	1/2	55	3/2	<u>55</u>	7/25	55	15/2	55	31/2	55	63/2	255	127/2	255	1
斜率×255	1	/8	1/1	6	1/3	32	1/6	64	1/1	28	1/2	56	1/5	12	1/1	024
段号	1	l	2	2		3		4		ς .		6		7		Q

◆由于其第1段和第2段的斜率不同,

不能合并为一条直线,故考虑交流电压正负极性后,共得到15段折线。

■13折线法和15折线法比较

比较13折线特性和15折线特性的第一段斜率可知,15折线特性第一段的斜率 (255/8) 大约是13折线特性第一段斜率(16)的两倍。

所以,15折线特性给出的小信号的信号量噪比约是13折线特性的两倍。

但是,对于大信号而言,15折线特性给出的信号量噪比要比13折线特性时稍差。这可以从对数压缩式(4.3-22)看出,在A律中A值等于87.6;但是在m律中,相当A值等于94.18。A值越大,在大电压段曲线的斜率越小,即信号量噪比越差。

■非均匀量化和均匀量化的比较

现以13折线法为例作一比较。若用13折线法中的(第1和第2段)最小量化间隔作为均匀量化时的量化间隔,则13折线法中第1至第8段包含的均匀量化间隔数分别为16、16、32、64、128、256、512、1024,共有2048个均匀量化间隔,而非均匀量化时只有128个量化间隔。

因此,在保证小信号的量化间隔相等的条件下,均匀量化需要11比特编码,而非均匀量化只要7比特就够了。

■13折线法中采用的折叠码

- ◆共8位: c₁至 c₈
 - >c₁: 极性
 - >c2~c4: 段落码 8种段落斜率
 - ▶c5 ~ c8: 段内码 16个量化电平

段落序号	段落码
	$c_2^{} c_3^{} c_4^{}$
8	111
7	110
6	101
5	100
4	011
3	010
2	001
1	000

量化间隔	段内码
	$c_5 c_6 c_7 c_8$
15	1111
14	1110
14	1101
12	1100
11	1011
10	1010
9	1001
8	1000
7	0111
6	0110
5	0101
4	0100
3	0011
2	0010
1	0001
0	0000

4.4.3 PCM系统的量化噪声

在4.3.2节中,已求出:均匀量化时的信号量噪比为

$$S/N_a = M^2$$

当采用N位二进制码编码时, $M=2^N$, 故有

$$S/N_q=2^{2N}$$

由抽样定理,若信号为限制在 f_H 的低通信号,则抽样速率不应低于每秒 $2f_H$ 次。

 $C = 2B \log_2 M(bit/s)$

对于PCM系统,这相当于要求链路传输速率 ≥ $2Nf_H$ b/s,故要求系统带宽 $B = Nf_H$,即要求: $N = B/f_H$,代入上式,得到

$$S / Nq = 2^{2(B/f_H)}$$

上式表明,PCM系统的输出信号量噪比随系统的带宽B按指数规律增长。

42

4.5 差分脉冲编码调制

- 4.5.1差分脉冲编码调制(DPCM)的原理
- 在PCM中,每个波形样值都<mark>独立编码,与其他样值无关</mark>,这样,样值的<mark>整个幅值</mark>编码需要较多位数,比特率较高,造成数字化的信号带宽大大增加。

•大多数自然信号具有以下特点: ■信号是一种慢变过程,相邻信号的幅度值相近; ■以奈奎斯特或更高速率抽样的信源信号在相邻抽样间表现出很强的相关性, 有很大的冗余度。 慢变信号占主要能量 采样周期远小于相关距离 快变信号能量小 Gx(f) (dB) $R_X(\tau)$ 高频、低振幅 低频、高振机 300 1 000 3 000 10 000 颗率 (Hz) 图 13.19 典型语音信号的自相关函数 图 13.18 典型语音信号的功率谱

- •利用信源的这种相关性,设计一种比较简单的编码方法:
 - 对相邻样值的差值而不是样值本身进行编码。可以在量化台阶不变的情况下 (即量化噪声不变),编码位数显著减少,从而大大压缩信号带宽。
 - ◆例如:
 - > 10010,10015,10030,10043,10058 (每个需要14bit)
 - ▶10010, 05, 15, 13, 15 (除第一个外,每个需要4bit)
 - ■这种利用差值的PCM编码称为差分PCM(DPCM)。
- ●如果将样值之差仍用N位编码传送,则DPCM的量化信噪比显然优于PCM系统。(*原因*?)

DPCM的实现方法:

- ●实现差分编码的一个办法是根据前面的k个样值预测当前时刻的样值。
- 当前抽样值和预测值之差,称为预测误差。
- 编码信号只是当前样值与预测值之间的差值的量化编码。

- >线性预测编解码器原理方框图:
 - ■编码器:
 - s(t) 一输入信号;
 - $s_k = s(kT) s(t)$ 的抽样值;
 - s'_k 一预测值;
 - e_k 一 预测误差;
 - r_k 量化预测误差;
 - s_k^* 预测器输入;

 $s*_k$ 的含义: 当无量化误差时, $e_k = r_k$,则由图可见: $s_k^* = r_k + s_k^{'} = e_k + s_k^{'} = (s_k - s_k^{'}) + s_k^{'} = s_k$ 故 $s*_k$ 是带有量化误差的 s_k 。

预测器的输入 \sim 输出关系: $s_k' = \sum_{i=1}^p a_i s_{k-i}^*$

式中,p是预测阶数, a_i 是预测系数。

DPCM示例:

- ●抽样s₀
- ●预测器输出初始s₀'=0,
- $\bullet e_0 = s_0 s_0'$
- ●r₀=e₀; 编码r₀并发送
- $s_0*=s_0'+r_0$; $s_0*\approx s_0$;在没有量化误差时, $s_0*=s_0$
- ●抽样s₁
- ●预测器根据s₀*输出s₁'
- $e_1 = s_1 s_1$,
- r₁=e₁; 编码r₁并发送
- s₁*=s₁'+r₁; s₁*≈ s₁; 在没有量化误差时, s₁*= s₁

▶解码器: 见下图

编码器中预测器和相加器的连接电路和解码器中的完全一样。故当无传输误码时,即当编码器的输出就是解码器的输入时,这两个相加器的输入信号相同,即 $r_k = r'_k$ 。所以,此时解码器的输出信号 s_k *'和编码器中相加器输出信号 s_k *相同,即等于带有量化误差的信号抽样值 s_k 。(注意:第一个值必须完整传送)

■ DPCM基本原理: 当p=1, $a_1=1$ 时, $s'_k=s^*_{k-1}$,预测器简化成延迟电路,延迟时间为T。这时,线性预测就成为DPCM。

4.5.2 DPCM系统的量化噪声和信号量噪比

■量化噪声:即量化误差 q_{k_i} 其定义为

$$q_k = s_k - s_k^* = (s_k' + e_k) - (s_k' + r_k) = e_k - r_k$$

式中, s_k -编码器输入模拟信号抽样值;

s,* 一量化后带有量化误差的抽样值。

设: $(+\sigma, -\sigma)$ 一 预测误差 e_k 的范围;

M — 量化器的量化电平数:

 Δv — 量化间隔;

则有

$$\Delta v = \frac{2\sigma}{(M-1)}, \qquad \sigma = \frac{(M-1)}{2} \Delta v$$

设:量化误差 q_k 在(- Δv , + Δv)间均匀分布则 q_k 的概率分布密度 $f(q_k)$ 可以表示为: $f(q_k) = \frac{1}{\Delta v}$

图4.5.2 o, 和M之间关系

并且, q_{μ} 的平均功率可以表示成:

$$E(q_k^2) = \int_{-\Delta \nu/2}^{\Delta \nu/2} q_k^2 f(q_k) dq_k = \frac{1}{\Delta \nu} \int_{-\Delta \nu/2}^{\Delta \nu/2} q_k^2 dq_k = \frac{(\Delta \nu)^2}{12}$$

设: f_s 一抽样频率,

 $N = \log_2 M -$ 每个抽样值编码的码元数,

 $Nf_{\rm s}-{
m DPCM}$ 编码器输出的码元速率,

 $E(q_k^2)$ 在 $(0,Nf_s)$ 间均匀分布,

则 $E(q_k^2)$ 的功率谱密度为:

$$P_q(f) = \frac{(\Delta v)^2}{12Nf_s},$$
 $0 < f < f_s$

此量化噪声通过截止频率为f,的低通滤波器之后,其功率等于:

$$N_q = P_q(f)f_L = \frac{(\Delta v)^2}{12N} \left(\frac{f_L}{f_s}\right)$$

- DPCM系统输出的量化噪声

■信号功率:

- ◆当预测误差 e_{ι} 的范围限制在 $(+\sigma, -\sigma)$ 时,同时也限制了信号的变化速度。 这就是说,在相邻抽样点之间,信号抽样值的增减不能超过此范围。一旦超过此 范围,编码器将发生过载。若抽样点间隔为 $T=1/f_s$,则将限制信号的斜率不能 超过 σ/T 。
- ◆设: 输入信号是一个正弦波: $m(t) = A \sin \omega_0 t$

式中,A-振幅; ω_0 - 角频率

其斜率为
$$\frac{dm(t)}{dt} = A\omega_0 \cos \omega_0 t$$
 一最大斜率等于 $A\omega_0$

为了不发生过载,信号的最大斜率不应超过 σ T,即要求

$$A \omega_0 \leq \sigma / T = \sigma f_s$$

故最大允许信号振幅为: $A_{\text{max}} = \sigma f_s / \omega_0$

最大允许信号功率为:

将
$$\sigma = \frac{(M-1)}{2} \Delta v$$

代入
$$S = \frac{A_{\text{max}}^2}{2} = \frac{\sigma^2 f_s^2}{2\omega_0^2} = \frac{\sigma^2 f_s^2}{8\pi^2 f_0^2}$$

$$S = \frac{\left(\frac{M-1}{2}\right)^2 (\Delta v)^2 f_s^2}{8\pi^2 f_0^2} = \frac{(M-1)^2 (\Delta v)^2 f_s^2}{32\pi^2 f_0^2}$$

■信号量噪比:
$$\frac{S}{N_q} = \frac{3N(M-1)^2}{8\pi^2} \cdot \frac{f_s^3}{f_0^2 f_L}$$

上式表明,信号量噪比随编码位数N和抽样频率 f_s 的增大而增加。

54

4.6 增量调制

- 4.6.1 增量调制(DM)原理
- ●增量调制: 当DPCM系统中量化器的量化电平数取为2,且预测器仍是一个延迟时间为T的延迟线时,此DPCM系统就称作增量调制系统。
- •编码规则:
 - ■用前一个抽样值作为当前抽样值的预测值;
 - 当前的抽样值大于或等于前一个译码样值时,用"1"表示,
 - 当前的抽样值小于前一个译码样值时,用"0"表示

5

■解码原理:

在解码器中,积分器只要每收到一个"1"码元就使其输出升高△V,每收到一

积分

d'(t)

个 "0"码元

就使其输出降低 V, 这样就可以恢复出图中的阶梯形电压。这个阶梯电压通过低通滤波器平滑后,就得到十分接近编码器原输入的模拟信号。

低通

4.6.2 增量调制系统中的量化噪声

- ■量化噪声的产生
 - ◆两种产生原因:
 - 1. 由于编解码时用的阶梯波形近似模拟信号的电压产生的,见图(a)。这是基本量化噪声,称为 $e_1(t)$ 。它伴随着信号永远存在,即只要有信号,就有这种噪声。
 - 2. 过载量化噪声,见图(b)。它发生在输入信号斜率的绝对值过大时。若信号上升的斜率超过阶梯波的最大可能斜率,则阶梯波的上升赶不上信号的上升,就发生了过载量化噪声 $e_2(t)$ 。
 - ◆图中示出的这两种量化噪声是经过低通滤波器前的波形。

- ■降低量化噪声的途径
 - ◆基本量化噪声:减小量化台阶△。
 - ◆过载量化噪声:

设抽样周期为T,抽样频率为 $f_s = 1/T$,量化台阶为 Δ ,则一个阶梯台阶的斜率k为: $k = \Delta/T = \Delta \cdot f_s$ 一 最大跟踪斜率

当输入信号斜率 > 最大跟踪斜率时,将发生过载量化噪声。

- ◆避免发生过载量化噪声的途径: 使△·f。的乘积足够大。
- ◆因若取 Δ 值太大,将增大基本量化噪声。所以,只能用增大 f_s 的办法增大乘积 Δ · f_s ,才能保证基本量化噪声和过载量化噪声两者都不超过要求。
- ◆实际中增量调制采用的抽样频率f。值比PCM和DPCM的抽样频率值都大很多。
- ◆当输入电压 < △/2 时,输出为"1"和"0"交替序列。
- ◆起始编码电平: △/2

■量化噪声功率

假设:无过载量化噪声,仅考虑基本量化噪声。 低通滤波前,基本量化噪声e(t)为均匀分布: $f(e) = \frac{1}{2\Lambda}$, $-\Delta \le e \le +\Delta$

则e(t)的平均功率为: $E[e^2(t)] = \int_{-\Delta}^{\Delta} e^2 f(e) de = \frac{1}{2\Delta} \int_{-\Delta}^{\Delta} e^2 de = \frac{\Delta^2}{3}$

假设此功率均匀分布在 $\mathbf{0} \sim \mathbf{N} f_s$ 间,则其功率谱密度为: $P(f) = \frac{\Delta^2}{3f_s}$, $0 < f < f_s$

故通过截止频率为 f_L 的低通滤波器之后,量化噪声功率为 $N_q = P(f)f_L = \frac{\Delta^2}{3} \left(\frac{f_L}{f_s}\right)$ 由上式看出,它只和量化台阶 Δ 与 (f_L/f_s) 有关,和输入信号大小无关。

- ■量化信噪比 仅考虑基本量化噪声
 - ◆求信号功率: 设输入信号为: $s(t) = A\sin\omega_0 t$ 则其斜率为: $\frac{ds(t)}{dt} = A\omega_0 \cos\omega_0 t$ 一 斜率最大值等于 $A\omega_0$

为了保证不发生过载,要求: $\mathbf{A}\omega_0 \leq \frac{\Delta}{T} = \Delta \cdot f_s$

: 保证不过载的临界振幅 A_{max} 应该等于: $A_{\text{max}} = \frac{\Delta \cdot f_s}{\omega_0}$

由上式得最大信号功率: $S_{\text{max}} = \frac{A_{\text{max}}^2}{2} = \frac{\Delta^2 f_s^2}{2\omega_0^2} = \frac{\Delta^2 f_s^2}{8\pi^2 f_0^2}$

- ◆求出量化信噪比:
 $\frac{S_{\text{max}}}{N_q} = \frac{\Delta^2 f_s^2}{8\pi^2 f_0^2} \left[\frac{3}{\Delta^2} \left(\frac{f_s}{f_L} \right) \right] = \frac{3}{8\pi^2} \left(\frac{f_s^3}{f_0^2 f_L} \right)$
- ◆上式表明,最大量化信噪比和 f_s 3成正比,而和 f_0 2成反比。 所以,提高抽样频率 f_s 将能显著增大量化信噪比。

谢谢

Q & A

Email: xieyi5@mail.sysu.edu.cn https://cse.sysu.edu.cn/content/2462