《通信原理》

蔡志岗

光学与光学工程系

中山大学理工学院

lasers@netease.com

13316105077

光信息实验室: 84110909

中大光信息

4.7 增量调制

数字通信原理

增量调制的基本原理

2 简单增量调制

3 增量调制的性能

增量调制的基本原理

- 增量调制简称△M或DM,它是继PCM 后出现的又一种模拟信号数字传输的方法。
- ●△M 只用一位编码表示相邻样值的相对大小, 从而反映抽样时刻波形的变化趋势,而与样值 本身的大小无关。
- ●与PCM 编码方式相比,ΔM具有编译码设备 简单,低比特率时的量化信噪比高,抗误码特 性好等优点。

2.4 增量调制

数字通信原理

1 增量调制的基本原理

2〉 简单增量调制

3 增量调制的性能

简单增量调制

- 编译码的基本思想
- 简单增量调制系统框图
- 增量调制的过载特性和动态编码范围

编码的基本思想

- 语音信号,如果抽样速率很高,那么相邻样点之间的幅度变化不会很大,相邻抽样值的相对大小(差值)同样能反映模拟信号的变化规律。
- ●逼近过程

数字通信原理

时间连续编码的模拟信号

m(t)

用阶梯波形逼近

m'(t)

时间间隔为T

相邻幅度差 + σ或 - σ

只要T足够小,即抽样速率足够高, σ足够小,阶梯波m'(t)可以代替m(t)

● 阶梯波m(t)的特点

阶梯波m(t)的特点

- ●阶梯波 m'(t) 有两个特点
 - 在每个Δt 间隔内,m'(t) 的幅值不变。
 - 相邻间隔的幅值差不是+σ(上升一个量化阶) 就是-σ(下降一个量化阶)
- 可见
 - 利用这两个特点,用"1"码和"0"码分别代表m'(t) 上升或下降一个量化阶σ, m'(t) 就被一个二进制序列表征。

斜变波的逼近

- ●也可用斜变波m₁(t)近似m(t),斜变波也有两种变化
 - 按斜率σ/Δt上升一个量阶;
 - 按斜率-σ/Δt下降一个量阶。
 - 用 "1" 码表示正斜率,用 "0"码表示负斜率, 同样可以获得二进制序列。

- ●与编码相对应, 译码也有两种形式
 - 一种是收到"1"码上升一个量阶(跳变),收到 "0"码下降一个量阶(跳变),这样把二进制代 码经过译码后变为m'(t)这样的阶梯波。
 - 另一种是收到"1"码后产生一个正斜率电压,在 Δt时间内上升一个量阶σ,收到"0"码后产生一个负斜率电压,在Δt时间内下降一个量阶σ,二进制代码经译码。变为m₁(t)这样的斜变波。
 - 如考虑电路实现的简易程度,一般采用后一种方法。这种方法可用一个简单的RC 积分电路,即可把二进制代码变为m₁(t)波形

◆吾愛巫师, 吾更愛真理

*"Plato is dear to me, but dearer still is truth.

简单增量调制

- 编译码的基本思想
- 简单增量调制系统框图
- 增量调制的过载特性和动态编码范围

简单增量调制系统框图

简单增量调制系统

- ●发送端编码器是相减器、判决器、本地译码器及脉冲产生器(极性变换电路) 组成的一个闭环反馈电路。
- ●接收端解码电路由译码器和低通滤波器 组成

- 相减器的作用是取出差值e(t), 使 e(t)=m(t)-m₁(t)
- ●判决器也称比较器或数码形成器,它的作用是对差值e(t)极性进行识别和判决,以便在抽样时刻输出数码(增量码)c(t)

简单增量调制系统

数字通信原理

给定抽样时刻ti

$$e(t_i) = m(t_i) - m_1(t_i) > 0$$

判决器输出1

给定抽样时刻ti

$$e(t_i) = m(t_i) - m_1(t_i) < 0$$

判决器输出0

- ●积分器和脉冲产生器组成本地译码器,它的作用是根据c(t),形成预测信号m1(t)
 - **c(t)为 "1"**, m(t)上升一个量阶σ
 - c(t)为 "0", m(t)下降一个量阶σ
 - 送到相减器与m(t)进行幅度比较

简单增量调制系统

- ●译码器与发送端的本地译码器相同由 c(t)恢复m₁(t)
- ●低通滤波器的作用是滤除m₁(t)中的高 次谐波,使得输出平滑波形

简单增量调制

- 编译码的基本思想
- 简单增量调制系统框图
- 增量调制的过载特性和动态编码范围

过载特性和动态编码范围

- 增量调制也会带来误差而形成量化噪声
- 当模拟输入信号斜率陡变时,本地译码器输出信号m'(t) 跟不上信号m(t)的变化,m'(t) 与m(t)之间的误差明显增大,引起译码后的严重失真,这种现象称为过载现象,产生的失真称为过载失真

过载特性和动态编码范围

数字通信原理

一般量化噪声

过载量化噪声

数字通信原理

用阶梯波m'(t)逼近

抽样间隔

 Δt

一个量阶σ上最大斜率

$$K = \frac{\sigma}{\Delta t} = \sigma \cdot f_s$$

译码器的最大跟踪斜率

过载特性

数字通信原理

$$\left| \frac{dm(t)}{dt} \right|_{\max} \le \sigma \cdot f_s$$

译码器的输出m'(t)能跟上m(t)的变化

e_q(t)在[-σ,+σ]区间内变化

量化误差

过载特性

数字通信原理

模拟信号

 $m(t) = A \sin \omega_k t$

斜率

$$\frac{dm(t)}{dt} = A\omega_k \cos \omega_k t$$

不过载条件

 $A\omega_k \leq \sigma \cdot f_s$

临界过载振幅 (允许信号幅度)

$$A_{\max} = \frac{\sigma \cdot f_s}{\omega_k}$$

数字通信原理

最大允许编码电平

$$A_{\max} = \frac{\sigma \cdot f_s}{\omega_k}$$

■ 当信号斜率一定时,允许信号的幅度随信号频率的增加而减小,这将导致语音高频段信号量化信噪比下降。

最小允许编码电平

$$A_{\min} = \frac{\sigma}{2}$$

●编码的动态范围定义为: 最大允许编码电平 与最小允许编码电平之比

$$\left[D_c\right]_{dB} = 20\lg \frac{A_{\text{max}}}{A_{\text{min}}}$$

编码器能够正常工作的输入信号振幅范围 输入信号振幅范围

$$[D_c]_{dB} = 20 \lg \left[\frac{\sigma \cdot f_s}{2\pi f_k} / \frac{\sigma}{2} \right] = 20 \lg \left(\frac{f_s}{\pi f_k} \right)$$

$$f_k = 800 Hz$$

$$f_k = 800Hz \qquad \qquad \boxed{D_c]_{dB}} = 20\lg\left(\frac{f_s}{800\pi}\right)$$

可见简单增量调制的编码动态范围较小,在低传码率时,不符合话音信号要求。

故,一般采用很大的采样频率 f_s

•实用中的 Δ M常用它的改进型(自适应, Δ - Σ 调制)。

2.4 增量调制

数字通信原理

增量调制的基本原理

2 简单增量调制

3 增量调制的性能

增量调制系统的性能

数字通信原理

● 抗噪声性能

● 与PCM系统的比较

- ●增量调制系统的两种噪声
 - ■量化噪声
 - ■加性噪声

量化噪声信噪比

数字通信原理

■ 不考虑过载,只研究量化噪声

不过载条件下
$$e_q(t) \in (-\sigma, +\sigma)$$

$$e_q(t)$$

在(-σ,+σ)范围内均匀分布

ΔM量化噪声平均功率

$$E\left[e_q^{2}(t)\right] = \int_{-\sigma}^{\sigma} \frac{e^2}{2\sigma} de = \frac{\sigma^2}{3}$$

量化噪声功率谱在(0,f_s)均匀分布

量化噪声信噪比

数字通信原理

量化噪声单边功率谱密度

$$P(f) \approx \frac{E\left[e_q^2(t)\right]}{f_s} = \frac{\sigma^2}{3f_s}$$

接收端低通滤波器截止频率

 f_m

输出量化噪声功率

$$N_q = P(f) \cdot f_m = \frac{\sigma^2 f_m}{3f_s}$$

量化噪声信噪比

数字通信原理

■ 信号越大, 信噪比越大

正弦信号临界过载振幅

$$A_{\text{max}} = \frac{\sigma \cdot f_s}{2\pi f_k}$$

信号功率的最大值

$$S_0 = \frac{A_{\text{max}}^2}{2} = \frac{\sigma^2 f_s^2}{8\pi^2 f_k^2}$$

临界振幅 信号最大量化信噪比

$$\frac{S_0}{N_a} = \frac{3}{8\pi^2} \cdot \frac{f_s^3}{f_k^2 f_m} \approx 0.04 \frac{f_s^3}{f_k^2 f_m}$$

分贝表示
$$\left(\frac{S_0}{N_q}\right)_{dB} = 30\lg f_s - 20\lg f_k - 10\lg f_m - 14$$

- ●增量调制最重要的公式,表明
 - 简单ΔM 的信噪比与抽样速率f。成立方关系, 即f。每提高一倍,量化信噪比提高9dB
 - ■量化信噪比与信号频率fk的平方成反比,即fk 每提高一倍,量化信噪下降6dB

- ●增量调制系统的两种噪声
 - ■量化噪声
 - ■加性噪声

由误码造成的误码噪声功率

$$N_e = \frac{2\sigma^2 \cdot f_s P_e}{\pi^2 f_1}$$
 语音信号的 下截止边带

信噪比
$$\frac{S_0}{N_e} = \frac{f_1 f_s}{16 P_e f_k^2}$$

总信噪比

$$\frac{S_0}{N_0} = \frac{S_0}{N_e + N_q} = \frac{3f_1 f_s^3}{8\pi^2 f_1 f_m f_k^2 + 48P_e f_k^2 f_s^2}$$

增量调制系统的性能

数字通信原理

● 抗噪声性能

● 与PCM系统的比较

增量调制系统的性能

数字通信原理

PCM和ΔM都是模拟信号数字化的方法,PCM是对 样值本身编码,ΔM是对相邻样值的差值极性(符号) 编码——这是二者的本质区别

- ① 抽样速率
- ② 带宽
- ③ 量化信噪比
- ④ 信道误码的影响
- ⑤设备复杂度

- PCM 系统中的抽样速率是根据抽样定理来确定的。若信号的最高频率为fm,则f_s≥2fm。
- ΔM系统不能根据抽样定理确定抽样速率。 在保证不发生过载,达到与PCM 系统相同的信噪比时,ΔM的抽样速率远远高于奈奎斯特速率。

lacktriangle Δ M系统在每一次抽样,只传送一位代码, 因此 Δ M系统的数码率 f_b = f_s ,要求的最小 带宽为

$$B_{\Delta M} = \frac{f_s}{2}$$

◆实际应用时

$$B_{\Lambda M} = f_s$$

PCM系统数码率 $f_b = Nf_s$

- ●同样语音质量要求下
 - PCM 系统的数码率为64kHz,因而要求最小 信道带宽为32kHz。
 - ΔM 系统抽样速率至少为100 kHz,则最小带 宽为50kHz

③量化信噪比

- ●在相同的信道带宽(即相同的数码率f_b)条件下:
 - 在低数码率时, △M 性能优越;
 - 在编码位数多,码率较高时,PCM 性能优越。
 - ●信噪比分析

PCM量化信噪比

$$\frac{S_0}{N_q} \approx 10 \lg 2^{2N} \approx 6N$$

 ΔM 系统数码率 $f_b = f_s$,PCM系统数码率 $f_b = 2Nf_m$,当 ΔM 与PCM数码率相同时,有 $f_s = 2Nf_m$,可得增量调制系统的量化信噪比

$$\frac{S_0}{N_q} \approx 10 \lg \left[0.32 N^3 \left(\frac{f_m}{f_k} \right)^2 \right] dB$$

它与N 成对数关系,且与f_m/f_k有关

当f_m/f_k=3000/1000 时, 量化信噪比与N 的关系曲线

④信道误码的影响

- ●在△M系统中,每一个误码代表造成一个量阶的误差,所以它对误码不太敏感。对误码率的要求较低。
- PCM的每一个误码会造成较大的误差,尤 其高位码元,误码对PCM系统的影响要比 ΔM系统严重些,故对误码率的要求较高。

- ●PCM系统的特点是多路信号统一编码,一般采用8位编码,编码设备复杂,但质量较好。
- ΔM系统的特点是单路信号独用一个编码器,设备简单,单路应用时,不需要收发同步设备。但在多路应用时,每路独用一套编译码器,所以路数增多时设备成倍增加。ΔM一般适于小容量支线通信,话路上下方便灵活