通信原理

通信原理

第一章 绪论

教材: 《数字通信基础》(修订版)

仇佩亮, 陈惠芳, 谢磊

统计人数

参考书:

 $\langle\!\!\langle Communication\ Systems\ Engineering\rangle\!\!\rangle$,

J.G. Proakis and M. Salehi

《Digital Communications: Fundamentals and Applications》

B. Sklar

《通信原理教程》 , 樊昌信

(1) 课件 学在浙大网站

(2) 我的联系方式: 单杭冠, hshan@zju.edu.cn, 15868191637, 信电楼230房间

- (3) 助教: 张越, zhangyuezy@zju.edu.cn, 17300986756, 信电楼234房间,答疑时间周一下午15:00~17:00
- (4) 期末总评的规则:

期末考试 50% 平时成绩

> 期中考试 13% 习题 13% 课堂互动/出勤 5% 随堂测试 5% 课程实践 10% 课程思政 4%

3/31

课程内容

第一章 绪 论(熵和互信息、通信系统的组成和性能指标)

第二章 确定性信号、随机变量与随机过程(分析通信系 统的基本数学知识: 信号的频域分析、随机变量/随机过程的刻画 方法)

第三章 通信信道(刻画信道、分析噪声和信道容量)

第四章 模拟调制系统 (线性、非线性模拟调制系统设计和性 能分析)

第五章 模拟信号的数字化 (数字传输前的准备工作: 抽样 量化、脉冲编码)

第六章 数字基带传输 (数字基带系统设计和性能分析) 第七章 数字通带传输 (数字通带系统设计和性能分析) 第八章 数字通信中的同步技术(同步的方法和性能分析) 试 范

2

期 中 考 试 范

绪论

§ 1.1 通信技术发展历史回顾

有线通信

1799年 Volta 发明电池;

1837年 S. Morse发明电报(变长度信源码);

1844年 华盛顿——巴尔的摩电报演示:

1858年 第一条横跨大西洋的越洋电报电缆建成:

电报 1875年 E. Baudet发明定长信源码;

1876年 Bell申请电话专利;

1877年 建立Bell电话公司;

S. Morse

A. G. Bell

5/31

1906年 De Forest发明电子三极管放大; 1915年 实现横跨美洲大陆的电话;

二次大战和经济大萧条推迟了越洋电话业务;

1953年 建立第一条横越大西洋电话电缆:

1897年 Strowger发明步进制自动交换;

1947年 Bell实验室发明晶体管:

1960年 Bell实验室发明数字交换:

在过去50年中电话有极大发展,光纤代替铜缆;

无线通信历史

1820年 Oersted 发现电流产生磁场;

1831年 Faraday发现导线作切割磁力线运动产生感应电流;

1864年 Maxwell提出电磁场方程(电磁统一理论),预言电磁波存在;

1883年 Hertz用实验证明Maxwell电磁理论;

Maxwell

Hertz

7/31

1894年 0. Lodge发明粉末检波器,

在牛津检测到150码远发出的无线信号;

1895年 Marconi发明无线电报, 传输2公里;

1897年 Marconi申请无线电报专利,建立无线电 报公司:

1901年12月12日 Marconi 在加拿大纽芬兰岛收到 从英国Cornwall发出的无线信号,传输距 离1700mile;

1900年 专利《调谐电话》获得批准,专利号为 No. 7777; 同年公司改名为Marconi公司;

1907年 获诺贝尔物理奖:

1904年 Flemin发明电子二极管;

1906年 De Forest发明电子三极管放大;

1920年 AM广播在美国Pittsburgh开通;

在一次大战中 E. Armstrong发明超外差AM接收机;

1933年 E. Armstrong发明FM;

1929年 美国人Zworykin发明电视;

1933年 英国BBC广播电视开通;

近50年来通信的发展

1947年 Brattain, Bardeen, Shockley发明晶体管(Bell实验室, 1956年诺贝尔物理学奖)

W. SHOCKLEY (1910-1989)

J. BARDEEN (1908-1991)

W. H. BRATTAIN _{9/31} (1902-1987)

1955年 Bell实验室皮尔斯 (Pirece) 提出卫星通信;

1962年 Telstar I卫星发射,转播欧、美之间电视广播;

1965年 发射商用通信卫星;

1958年 Townes, Schawlow发明激光;

1966年 英国学者高锟 (K. C. Kao) 与霍克汗姆 (G. A. Hockham) 预言光 纤损耗可以降到20db/km以下,使光纤通信成为可能; (0.1db Now)

1958年 Kilby发明集成电路(2000年诺贝尔物理学奖);

1959年 Robert Noyce 发明平面工艺技术

通信系统理论

1924年 奈奎斯特(Nyquist)研究表明带宽为W的信道最多可以支持 每秒2W个符号的无码间干扰传输,现代数字通信的开端。

1928年 维纳(Wiener)提出滤波理论和预测理论,奠定了控制论;

1943年 诺斯 (D. O. North) 提出了匹配滤波器理论;

1947年 苏联学者卡捷尔尼可夫(Kotelnikov)发展了信号的几何表示理论,并建立了信号的潜在抗干扰理论;

上世纪40年代, 赖斯(0. Rice)关于随机噪声的数学研究;

1948年 Shannon建立信息论(通信的数学理论)

1950年 Hamming提出纠错编码;

之后在Shannon理论指导下,各种信道纠错编码,信源压缩编码,调制方式,多用户通信理论,网络理论,扩谱理论,多天线理论,合作通信理论等蓬勃发展起来;

13 / 31

C. Shannon (1916-2001) 比特之父

§ 1.2 不确定性与信息量

通信的目的: 信息从空间的某处发到另一处

- 1.2.1 消息,信号与信息
 - (1) 信源和信宿: 消息的产生者和消息的接收者
 - (2) 消息: 信源输出
 - (3) 信号: 电压、电流等表征
 - (4) 信息:不确性(熵)的减小

Y对X提供的信息量(接收 到Y使X不确定性的减少量) 均不确定性

信源输出的平 接收端收到Y后对X还 存在的平均不确定性

15/31

1.2.2 熵和互信息

一、熵

用随机变量X来描述消息。设X是一个离散随机变量,它可以取 M个可能值 $\{x_1, x_2, \dots, x_M\}$, 并且X取 x_i 的概率为 $p(x_i)$, 于是 把 X 的平均不确定性(熵)定义为

$$H(X) = -\sum_{i=1}^{M} p(x_i) \log_a p(x_i)$$

当对数的底 a 等于2时,熵的单位为比特(bit),当 a 等于e 时, 熵的单位称为奈特(nat)。

两个例子说明熵定义的合理性

[M1.2.1] 设X、Y、Z 是三个二元随机变量,它们的概率分布分别为

$$\begin{cases} X \\ p(x) \end{cases} = \begin{cases} x_1 & x_2 \\ 0.01 & 0.99 \end{cases}$$

 $H(X) = -0.01 \log 0.01 - 0.99 \log 0.99 \approx 0.08$ bit

$$\begin{cases} Y \\ p(y) \end{cases} = \begin{cases} y_1 & y_2 \\ 0.4 & 0.6 \end{cases}$$

 $H(Y) = -0.4 \log 0.4 - 0.6 \log 0.6 \approx 0.97$ bit

 $H(Z) = -0.5 \log 0.5 - 0.5 \log 0.5 = 1$ bit

17/31

[M1.2.2] 设随机变量 X 等可能地取4个值,而 Y 等可能地取二个值,即

$$H(X) = 4 \cdot \left\{ \frac{-1}{4} \log \frac{1}{4} \right\} = 2 \text{ bit}$$

$$H(Y) = 1$$
 bit

二、互信息-----发送信息与接收信息的桥梁

通信信道的输入、输出 X 和 Y 是一对相关的随机变量,X 和 Y 的关系是通过条件概率 $\left\{p(y_j \mid x_i)\right\}$ 描述的,表示当发送为 $X=x_i$ 时,接收到 $Y=y_i$ 的概率。于是

$$p(x_i | y_j) = P\{X = x_i | Y = y_j\}$$

$$= \frac{p(x_i, y_j)}{p(y_j)}$$

$$= \frac{p(x_i)p(y_j | x_i)}{p(y_j)}$$

在收到 $Y = y_i$ 条件下,对 X 的平均不确定性为:

$$H(X | Y = y_j) = -\sum_i p(x_i | y_j) \log p(x_i | y_j)$$

19/31

由于接收方也可能收到其它的 Y值,所以条件不确定性 $H(X | Y = y_j)$ 应对 Y取平均。于是在Y给定条件下X的平均不确定性,或称条件熵为:

$$H(X | Y) = \sum_{j} p(y_{j})H(X | Y = y_{j})$$

$$= -\sum_{j} \sum_{i} p(x_{i}, y_{j}) \log_{a}(p(x_{i} | y_{j}))$$

互信息:

$$I(X;Y) = H(X) - H(X | Y)$$

$$= -\sum_{i} p(x_{i}) \log_{a} p(x_{i}) + \sum_{j} \sum_{i} p(x_{i}, y_{j}) \log_{a} (p(x_{i} | y_{j}))$$

$$= \sum_{j} \sum_{i} p(x_{i}, y_{j}) \log_{a} (\frac{p(x_{i} | y_{j})}{p(x_{i})})$$

如接收到Y后,完全消除X的不确定性,则由Y对X所获得的信息就是

$$I(X;Y) = H(X)$$
 与信源编码的关系是什么?

所以信源的熵也可称为是信源所输出的信息量。------无错信道特征

[例1.2.3] 信源以相等概率,输出二进制数字"0"和"1",在信道传输过程中"0"错成"1"和"1"错成"0"的概率都等于1/10,二个符号不错的概率为9/10,求从信道收到一位二进制数字对发送数字平均提供多少信息。--------有错信道的互信息特征

「解] 已知:

信源输出X的概率: p(X=0)=p(X=1)=0.5

给定*X*=0时*Y*的条件分布: *p*(*Y*=0|*X*=0)=0.9, *p*(*Y*=1|*X*=0)=0.1

给定X=1时Y的条件分布: p(Y=0|X=1)=0.1, p(Y=1|X=1)=0.9

可推得:

Y的分布: p(Y=0)=p(Y=0|X=0)p(X=0)+p(Y=0|X=1)p(X=1)

p(Y=1)=p(Y=1|X=0)p(X=0)+p(Y=1|X=1)p(X=1)

X的条件分布: p(X=0|Y=0)=p(Y=0|X=0)p(X=0)/p(Y=0)

p(X=1|Y=0)=p(Y=0|X=1)p(X=1)/p(Y=0)

p(X=0|Y=1)=p(Y=1|X=0)p(X=0)/p(Y=1)

p(X=1|Y=1)=p(Y=1|X=1)p(X=1)/p(Y=1)

互信息为: I(X;Y) = H(X) - H(X|Y) = 0.531 bit $^{21/31}$

熵的物理意义(不做考试要求)

设一个信源输出随机消息符号X, X可取 $\{a_1,a_2,...,a_K\}$, 相应概率为

$$P(X=a_i)=p_i, i=1,2,...,K$$

如果信源连续输出相互独立的L个消息符号,构成长度为L的符号 串,这样的符号串的总数为 K^L

根据大数定理,长度为L的符号串中符号为 a_i 的个数约为 Lp_i ,具有这样构成成分的序列称为<mark>典型列</mark>

任何一个典型列出现的概率为:

$$\prod_{i=1}^{K} p_i^{Lp_i} = 2^{L\sum_{i=1}^{K} p_i \log_2 p_i} = 2^{-LH(X)}$$

根据组合公式,长度为L,组成成分为{ Lp_i , i=1, 2,..., K}的不同典型列的个数为

$$M = C_L^{Lp_1} \times C_{L-Lp_1}^{Lp_2} \times ... \times C_{L-Lp_1-Lp_2-...-Lp_{K-2}}^{Lp_{K-1}} = \frac{L!}{\prod\limits_{i=1}^K \; (Lp_i)!}$$
 利用斯特林公式 $n! \approx \left(\frac{n}{e}\right)^n \sqrt{2\pi n}$

$$\lim_{L \to \infty} \frac{\log_2 M}{L} = \lim_{L \to \infty} \left\{ -\sum_{i=1}^K p_i \log_2 p_i - \frac{1}{2L} \left[(K-1) \log_2(2\pi L) + \sum_{i=1}^K \log_2 p_i \right] \right\}$$

$$= -\sum_{i=1}^K p_i \log_2 p_i = H(X)$$
— 个信源输出符号所需要的平均最少比特数

典型列的个数 $M \approx 2^{LH(X)}$

每个典型列的概率= $2^{-LH(X)}$

如对于等概率取M个可能值的随机变量,可用 $\log_2 M$ 个比特来描述它的取值。忽略了出现概率很小的非典型列序列串,可用 LH(X)个比特来描述长度为L的信源输出符号串,平均每个信源输出符号用H(X)个比特描述。

§ 1.3 数字通信系统

1.3.1 基本概念

数字通信与模拟通信相比有许多优点:

- (1) 在良好设计的数字通信链路上,中继转发不会产生误差积累;
- (2) 在数字通信中可以通过纠错编码技术极大提高抗干扰性能;
- (3) 数字通信系统中容易采用保密措施,大大提高通信安全性;
- (4) 在数字通信中,可以通过各种方式把语音、图像和文字都变换成数字,在同一信道中传输多种媒体信息;并便于存贮和处理;
- (5) 数字信号可以通过信源压缩编码,减少冗长度,提高信道利用率;
- (6) 数字通信系统可采用大规模数字集成电路,使设备重量轻,体积 小,功耗省;
- (7) 数字通信系统更加适合于信息论的理论框架,有利于在信息论理 论指导下发展新技术,新体制。

一个数字通信系统主要包括如下九部分信号处理功能:

- 1、模拟信号的数字格式化,和信源编、译码;
- 2、基带信号方式:第六章
- 3、通带信号方式:第七章
- 4、均衡:基带传输时会涉及
- 5、信道编、译码:第九、十章
- 6、复用与多址:《通信网络》
- 7、扩展频谱与解扩:《无线通信与无线网络》
- 8、密码的加密与解密:《网络安全》
- 9、同步:第八章

1.3.3 数字通信系统的主要性能指标

(1) 传输速率:

- ① 符号速率(码元速率): 每秒传送的符号数目,用 R_B 表示,单位"波特(Baud)"。--- sps (symbol per sec)
- ② 比特速率(信息速率): 每秒传送的比特数目,用 R_b 表示,单位是"比特/秒(bit/s)"。--- bps (bit per sec)

若符号是M进制的,则每个符号要用 $\log_2 M$ 个比特表示它,则这个系统的信息速率为

$$R_b = R_B \log_2 M \text{ (bit/s)}$$

 $R_B = R_b / \log_2 M \text{ (波特)}$

27 / 31

(2) 错误概率:

① 误码率或误符号率:指在所传送的符号总数中错误符号所占的比例,即

 P_e = 错误符号数目/总传输符号数目

② 误比特率:指在所传输的总比特数中,错误比特所占的比例,即 $P_b =$ 错误比特数目/总传输比特数目

如果一个符号有 k 个比特组成,若其中有一个比特出错,则这个符号必然错了,所以 $P_e \geq P_b$; 如果一个符号错了,则组成它的 k 个比特中至少有一个比特错,所以, $P_e = 1 - (1 - P_b)^k \leq kP_b$ 。 $P_b \leq P_e \leq kP_b$

③ 误码字率或者误帧率:

 P_f = 错误码字数(误帧数)/总码字数(总帧数)

A traffic classification based on the quality-of-service (QoS) parameters defined in the LTE QoS framework

QCI	Туре	Packet delay budget	Packet error loss rate	Example services
1	GBR	80 ms	10-2	Conversational voice
2		130 ms	10-3	Conversational video (live streaming)
3		30 ms	10-3	Real-time gaming
4		280 ms	10-6	Non-conversational video (buffered streaming)
5	Non-GBR	80 ms	10-6	IMS signaling
6		280 ms	10-6	Video (buffered streaming) TCP-based (e.g., web, -mail, chat, FTP, P2P file sharing, progressive video)
7		80 ms	10 ⁻³	Voice, Video (live streaming) Interactive gaming
8		280 ms	10-6	Video (buffered streaming) TCP-based (e.g., web, email, chat, FTP, P2P file sharing)

N. A. Ali, A.-E. M. Taha, and H. S. Hassanein, "Quality of Service in 3GPP R12 LTE-Advanced," *IEEE Communications Magazine*, vol. 51, no. 8, pp. 103-109, August 2013.

- (3) 频带利用率: 每赫兹频带所能支持的信息速率, 用比特/秒/赫兹 作为单位。频带利用率和调制方式与编码方式有关。
- (4) 能量利用率:为了达到一定的误比特率,传输每比特所需的信号能量,用焦耳/比特作为单位。在通信中用误码率与 E_b/N_0 的关系曲线来衡量,其中 E_b 是每比特能量, N_0 为噪声功率谱密度。

LTE-A targets for full buffer traffic

	DL LTE-A ta	rgets	UL LTE-A targets	
Environments	Sector (b/s/Hz)	Cell edge (b/s/Hz)	Sector (b/s/Hz)	Cell edge (b/s/Hz)
Indoor	3	0.1	2.25	0.07
Microcellular	2.6	0.075	1.80	0.05
Base coverage urban	2.2	0.06	1.4	0.03
High speed	1.1	0.04	0.7	0.015
Peak spectral efficiency	1	5	6.75	

A. Ghosh, R. Ratasuk, et al, "LTE-advanced: next-generation wireless broadband technology," *IEEE Wireless Communications*, vol. 17, no. 3, pp. 10-22, June 2010.

