

FUNDAMENTALS OF INFORMATION SCIENCE

PART 4 INFORMATION TRANSMISSION III

—— CHANNEL

Shandong University 2025 Spring

数字信息传输系统 —— Channel

主要内容:

信道

- ●信道分类
- ●信道模型
- **恒参/随参**信道特性对信号传输的影响
- ●信道**噪声**
- ●信道容量

- 狭义信道:
- 传输媒质
- 有线信道
- ——明线、电缆、光纤
- 无线信道
- ——自由空间或大气层

无线信道举例:

地波传播、短波电离层反射、 超短波或微波视距中继、卫星 中继、散射及移动无线电信道

- 广义信道:
 - 调制信道
 - ——研究调制/解调问题
 - 编码信道
 - ——研究编码/译码问题

§ 17.1

无线信道

山东大学 信息科学与工程学院 任课教师: 熊海良

■ 地球大气层的结构:

• 对流层:约 0~10 km

• 平流层:约 10~60 km

• 电离层:约 60~400 km

■ 电磁波的传播方式:

□ 地波 ground- wave

频率: < 2 MHz

特性: 有绕射能力

距离: 数百或数千米

用于: AM广播

□天波 sky- wave

频率: 2~30 MHz

特性:被电离层反射

距离: < 4000 km (一跳)

用于: 远程、短波通信

□ 视线传播 line-of-sight

频率: > 30 MHz

特性: 直线传播、穿透电离层

用途:卫星和外太空通信

超短波及微波通信

距离: 与天线高度有关

$$h = \frac{D^2}{8r} \approx \frac{D^2}{50} (m)$$

D为收发天线间距离(km)

视线传播方式

例如

一设收发天线的架设高度均为40 m,则最远通信距离为:

D = 44.7 km

增大视线传播距离的其他途径?

- ◆ 微波中继(微波接力)
- ◆ 卫星中继 (静止卫星、移动卫星)
- ◆ 平流层通信

优点:容量大、投资少、维护方便、传输质量稳定。

应用: 远距离传输话音和电视信号。

优点: 通信容量大, 传输质量稳定, 传输距离远, 覆盖区域广。

缺点: 传输时延大,信号衰减大,造价高。

□ 散射通信

电离层散射

频率: 30~60 MHz

距离: 1000 km以上

对流层散射

频率: 100~4000 MHz

距离: < 600 km

□ 流星余迹散射

特性: 高度80~120 km, 长度15~40 km

存留时间: 小于1秒至几分钟

频率: 30~100 MHz

距离: 1000 km以上

用途: 低速存储、高速突发、断续传输

§ 17.2

有线信道

明线 对称电缆 同轴电缆 光纤

■明线

1880年纽约街貌

特点 每对呈扭绞状,以减 小各线对的相互干扰。

缺点 传输衰减大/距离短, 邻道间有串话干扰。

非屏蔽双绞线(UTP) (便宜、易弯曲、易安装)

屏蔽双绞线(STP) (可减少噪声干扰)

电话线路、局域网及综合布线工程中的传输介质

■同轴电缆

组成

由同轴的两个导体组成

内芯: 金属导线

外导体: 金属编织网

优点 (相比双绞线)

抗电磁干扰能力强 带宽更宽、速率更高

缺点

成本较高;

解决:用光缆代替(干线)

基带同轴电缆:

- 50公,多用于数字基带传输
- 速率可达10Mb/s
- 传输距离<几千米

宽带(射频)同轴电缆:

- 75Ω,用于传输模拟信号
- 多用于有线电视(CATV)系统
- 传输距离可达几十千米

光纤

有线信道

结构:

- 纤芯
- 包层

按折射率分类:

- 阶跃型
- 梯度型

按模式分类:

- 多模光纤
- 单模光纤

有线信道

优点

- 传输带宽宽、通信容量大;
- 传输衰减小, 无中继传输距离远;

(<0.2dB/km) (几百公里)

- 抗电磁干扰, 传输质量好, 防窃听, 耐腐蚀;
- 体积小,重量轻,节省有色金属,环保。

缺点

易碎,接口昂贵,安装和维护需要专门技能。

应用

长途电话网、有线电视网等的主干线路中。

§ 17.3

信道数学模型

山东大学 信息科学与工程学院 任课教师:熊海良

§ 17.3.1 调制信道模型

■ 模型: 叠加有噪声的线性时变/时不变网络:

■ 共性:

- 有一对(或多对)输入端和输出端
- 大多数信道都满足线性叠加原理
- 对信号有固定或时变的延迟和损耗
- 无信号输入时, 仍可能有输出(噪声)

■ 入出关系:

加性噪声

始终存在

$$r(t) = s_0(t) + n(t)$$

◆ 调制信道对信号的影响程度取决 $C(\omega)$ 与 n(t) 的特性。

◆ 不同的物理信道具有不同的特性 $C(\omega)$ = 常数 (可取1)

调制信道分为:

(根据信道的时变特性)

恒参信道

——特性基本不随时间变化

随参信道

——特性随时间随机快变化

加性高斯白噪声信道模型

§ 17.3.2 编码信道模型

■ 模型: 可用 转移概率来描述。

二进制 无记忆 编码信道 模型

$$P_{\rm e} = P(0)P(1/0) + P(1)P(0/1)$$

四进制 无记忆 编码信道

§ 17.4

恒参/随参信道特性对信号传输的影响

■ **恒参**信道 特性及其对信号传输的影响

- 特点:传输特性随时间缓变或不变。
- 举例:各种有线信道、卫星信道…

1. 传输特性

$$H(\omega) = |H(\omega)| e^{j\Phi(\omega)}$$

$$\left\{ egin{aligned} |H(\omega)| \sim \omega & \text{幅频特性} \\ \phi(\omega) \sim \omega & \text{相频特性} \end{aligned}
ight.$$

2. 无失真传输

$$H(\omega) = \mathbf{K}e^{-j\omega t_d}$$

$$\begin{cases} |H(\omega)| = K \\ \varphi(\omega) = \omega t_d \end{cases}$$

◆ 无失真传输(理想恒参信道)特性曲线:

$$|H(\omega)| = K \qquad \varphi(\omega) = \omega t_d \qquad \tau(\omega) = \frac{a\varphi(\omega)}{d\omega} = t_d$$
 幅频特性 相频特性 群迟延特性

◆ 理想恒参信道的冲激响应:

$$H(\omega) = Ke^{-j\omega t_d} \iff h(t) = K\delta(t - t_d)$$

若输入信号为**s(t)**,则理想恒参信道的输出:

$$S_{o}(t) = K S(t - t_{d})$$
 固定的迟延 固定的衰减

— 这种情况称为无失真传输

3. 失真 影响 措施

幅频失真: |H(ω)| ≠ K

◆ 相频失真: $\phi(\omega) \neq \omega t_d$

群迟延失真: $\tau(\omega) \neq t_d$

影响 {对语音信号影响不大,对视频信号影响大 对数字信号:码间串扰→误码率增大

■ **随参**信道 特性及其对信号传输的影响

→ 指传输特性随时间随机快变的信道。

1. 随参信道举例

- 陆地移动信道
- 短波电离层反射信道
- 超短波流星余迹散射信道
- 超短波及微波对流层散射信道
- 超短波电离层散射
- 超短波超视距绕射

• • •

随参信道

2. 随参信道特性

- 衰减随时间变化
- 时延随时间变化
- 多径传播

(a)一次反射和两次反射 B^{i7} (6)反射区高度不同 (c)寻常波与非寻常波 (d)漫射现象

多径传播 示意图:

3. 多径效应

一多经传播的影响

设发送信号为

$$s(t) = A \cos \omega_c t$$

经过n条路径传播(各路径有时变的衰落和时延)

则接收信号为

$$r(t) = a_1(t)\cos\omega_c \left[t - \tau_1(t)\right] + a_2(t)\cos\omega_c \left[t - \tau_2(t)\right]$$
第i条路径
接收信号振幅
$$\cdots + a_n(t)\cos\omega_c \left[t - \tau_n(t)\right]$$

$$= \sum_{i=1}^n a_i(t)\cos\omega_c \left[t - \tau_i(t)\right]$$
传输时延
$$= \sum_{i=1}^n a_i(t)\cos\left[\omega_c t + \varphi_i(t)\right]$$

$$\varphi_i(t) = -\omega_c \tau_i(t)$$

$$r(t) = \sum_{i=1}^{n} a_i(t) \cos \varphi_i \cos \omega_c t - \sum_{i=1}^{n} a_i(t) \sin \varphi_i \sin \omega_c t$$

包络

相位

随机

缓变

的

窄带

信号

 $= X(t)\cos\omega_c t - Y(t)\sin\omega_c t$

 $=V(t)\cos\left[\omega_{c}t+\varphi(t)\right]$ 包络~相位形式

瑞利 分布 均匀

同相~正交形式

$$X(t) = \sum_{i=1}^{n} a_i(t) \cos \varphi_i$$

$$Y(t) = \sum_{i=1}^{n} a_i(t) \sin \varphi_i$$

根据概率论中心极限定理: 当 n

足够大时,x(t)和y(t)趋于正态分布。

发送信号

接收信号

$$s(t) = A \cos \omega_c t$$

$$r(t) = V(t) \cos \left[\omega_c t + \varphi(t)\right]$$

频谱

结论

- 多径传播使信号产生瑞利型衰落;
- 多径传播引起频率弥散。

我们更关心的问题:

多径传播

对于一个复杂信号 f(t) (实际情况)

的影响如何呢?

设两条路径的信道为

$$f(t)$$
 传输衰减均为 K $f_o(t)$ 接收信号

则接收信号为

$$f_0(t) = Kf(t - \tau_1) + Kf(t - \tau_2)$$

 $\tau = \tau_2 - \tau_1$ 相对时延差

$$F_{o}(\omega) = KF(\omega)e^{-j\omega\tau_{1}} + KF(\omega)e^{-j\omega(\tau_{1}+\tau)}$$

信道传输函数

$$H(\omega) = \frac{F_{o}(\omega)}{F(\omega)} = \mathbf{K} e^{-j\omega\tau_{1}} \left(1 + e^{-j\omega\tau}\right)$$

常数衰减因子 确定的传输时延因子 与信号频率 ω 有关的复因子

信道幅频特性

$$|H(\omega)| = |1 + e^{-j\omega\tau}| = 2\left|\cos\frac{\omega\tau}{2}\right|$$

◆ 信道对信号不同的频率成分,将有不同的衰减。

——频率选择性衰落。

如何减小?

4. 减小频率选择性衰落的措施

◆ 信道相关带宽:

$$\triangle f = 1/\tau_{\rm m}$$

定义为相邻传输零点的频率间隔

◆ 应使信号带宽 $Bs < \triangle f$,工程经验公式:

$$B_{\rm S} = (1/3 \sim 1/5) \triangle f$$

◆ 数字信号的码元宽度:

$$T_{\rm S} = (3 \sim 5) \tau_{\rm m} \longrightarrow R_{\rm B} \downarrow$$

归纳

■随参信道特性

- 衰减随时间变化
- 时延随时间变化
- 多径传播

■ 多径效应

- 瑞利型衰落
- 频率弥散
- 频率选择型衰落

■減小衰落的措施

$$\mathbf{B}\mathbf{s} = (1/3 \sim 1/5) \triangle f$$

- 分集接收
- 扩频技术
- OFDM等

§ 17.5

信道噪声

山东大学 信息科学与工程学院 任课教师:熊海良

1. 何谓噪声

- 信道中存在的不需要的电信号。
- 它独立于信号始终存在, : 又称加性干扰。
- 它使信号失真,发生错码,限制传输速率。

2. 噪声类型

按噪声 自然噪声 內部噪声 源 (如热噪声)

质

按 脉冲噪声

燥声性 窄带/单频噪声

起伏噪声

(热噪声、散弹噪声和宇宙噪声)

热噪声:

- 来自一切电阻性元器件中电子的热运动。
- 均匀分布在 0~10¹² Hz 频率范围。
- 性质: 高斯白噪声

热噪声电压有效值:

$$V = \sqrt{4kTRB} \qquad (V)$$

式中

$$k = 1.38 \times 10^{-23}$$
 (J/K) - 波兹曼常数

T - 热力学温度 (°K)

R- 阻值 (Ω)

B - 带宽 (Hz)

归纳

■ 信道加性噪声n(t):

- 代表: 起伏噪声(热噪声等)
- 性质: 高斯白噪声

$$P_n(f) = \frac{n_0}{2} \text{ (W/Hz)} \qquad R_n(\tau) = \frac{n_0}{2} \delta(\tau)$$

$$f_n(v) = \frac{1}{\sqrt{2\pi}\sigma_n} \exp\left(-\frac{v^2}{2\sigma_n^2}\right)$$

• n(t) → BPF → 窄带高斯噪声

噪声等效带宽

■ 窄带高斯噪声:

• 功率谱:

• 噪声等效带宽:

$$B_n = \frac{\int_{-\infty}^{\infty} P_n(f) df}{2P_n(f_0)} = \frac{\int_0^{\infty} P_n(f) df}{P_n(f_0)}$$

• 平均功率:

$$N = \int_{-\infty}^{\infty} P_n(f) df$$

物理意义

通过宽度为B的矩形滤波器的噪声功率

= 通过实际接收滤波器的噪声功率。

§ **17.6**

信道容量

——指信道能够无差错传输时的最大平均信息速率

§ 17.6.1 离散信道容量

(1) 信源发送的平均信息量(熵)

$$H(x) = -\sum_{i=1}^{n} P(x_i) \log_2 P(x_i)$$

式中, $P(x_i)$ -发送符号 x_i 的概率(i=1,2,3,…,n)

(2) 因信道噪声而损失的平均信息量

$$H(x/y) = -\sum_{j=1}^{m} P(y_j) \sum_{i=1}^{n} P(x_i/y_j) \log_2 P(x_i/y_j)$$

式中, $P(y_j)$ -收到 y_j 的概率(j=1,2,3,...,m); $P(x_i/y_j)$ -收到 y_j 后判断发送的是 x_i 的转移概率

(3) 信息传输速率 R ——信道每秒传输的平均信息量

$$R = r[H(x) - H(x/y)]$$
 (b/s)

r-信道每秒传输的符号数为(符号速率)

[H(x) - H(x/y)] - 是接收端得到的平均信息量

(4) 信道容量 C_t

——最大信息传输速率:对一切可能的信源概率分布,求**A**的最大值:

$$C_{t} = \max_{P(x)} \{R\} = \max_{P(x)} \{r[H(x) - H(x/y)]\} \text{ (b/s)}$$

等价式:

$$C = \max_{P(x)} [H(x) - H(x/y)] (b/符号)$$

含义:每个符号能够传输的最大平均信息量

§ 17.6.2 连续信道容量

由香农信息论可证, 白噪声背景下的连续信道容量为:

$$C = B \log_2 \left(1 + \frac{S}{N} \right)$$
 (b/s) ——香农公式

等价式:

$$C = B \log_2 \left(1 + \frac{S}{n_0 B} \right)$$
 (b/s)

S - 信号平均功率 (W); B - 带宽 (Hz)

 n_0 -噪声单边功率谱密度; $N = n_0 B$ -噪声功率 (W)

$$C = B \log_2 \left(1 + \frac{S}{n_0 B} \right)$$
 (b/s)

当信号和信道噪声的平均功率给定时,在具有一定 频带宽度的信道上,理论上单位时间内可能传输的信息 量的极限数值。

者 R_b ≤ C,则总能找到一种信道编码方式,实现无差错传输;若传输速率大于信道容量,则不可能实现无差错传输。

$$C = B \log_2 \left(1 + \frac{S}{n_0 B} \right)$$

信道容量和带宽关系

结论:

- ▶ 信道容量 C依赖于 B、S 和 n₀
- 增大 S 可增加 C, 若S → ∞, 则 C → ∞;
- $▶ 减小 <math>n_0$ 可增加 C,若 $n_0 \rightarrow 0$,则 $C \rightarrow \infty$;
- > 增大 B 可增加 C, 但不能使 C无限制增大。 当 $B\to\infty$ 时, C 将趋向一个定值:

$$\lim_{B \to \infty} C = \lim_{B \to \infty} B \log_2(1 + \frac{S}{n_0 B}) \approx 1.44 \frac{S}{n_0}$$

$$C = B \log_2 \left(1 + \frac{S}{n_0 B} \right) \text{ (b/s)}$$

应用:

- C一定时,信道带宽B、信噪比S/N、传输时间*t* 三者之间可以互相转换。
- 增加B,可以换取S/N的降低;反之亦然。
- 若S/N不变,增加B,可以换取 t 的减少。

【例如】

例)图片传输。每幅含**2.25×10**6个像素,每个像素有**12** 个亮度电平,它们等概独立出现。线路传输条件为:

B=3KHz, S/N=30dB, 求传输图片所需的最小时间。

解: 每个像素的信息量

$$I_i = \log_2 \frac{1}{P(x_i)} = \log_2 12 = 3.58 \text{ bit}$$

一幅图片的信息量

$$t_{\min} = \frac{I_{total}}{C} = 269.4 \text{ s}$$

$$I_{\text{BH}} = 2.25 \times 10^6 \times I_i = 8.055 \text{ Mbit}$$

$$C = B \log_2(1 + \frac{S}{N}) = 3 \times 10^3 \times \log_2(1 + 10^3) = 29902 \text{ b/s}$$

仟课教师: 能海良

谢谢!