数据通信原理

模拟信号的数字编码

全字晖 二零一九年秋

前程回顾

傅里叶变换

时域←———→频域

逆傅里叶变换

卷积/点乘←---→点乘/卷积

周期/离散←———→离散/周期

放缩←─────────缩放

函数对常可对调

基本概念

模拟信号的数字编码:

模拟信号→二进制数字码组

三个步骤:

[抽样] 连续时间、连续幅值→时间离散、连续幅度

[量化] 时间离散、连续幅值 > 时间离散、幅值离散

[编码] 时间离散、幅值离散→特定的二进制码组

模拟信号的抽(采)样

连续时间→离散时间 连续幅值=连续幅值

数学上如何表示一个理想抽样过程?

• 采集信号上 t_0 时刻的点

$$f(t)\delta(t-t_0)$$

• 采集信号上 t_0 , …, t_N 时刻的点 $\sum_{n=1}^N f(t)\delta(t-t_n) = f(t)\sum_{n=1}^N \delta(t-t_n)$

[理想抽样脉冲序列] $\sum_{n=1}^{N} \delta(t-t_n)$

为什么称为"理想"?

理想均匀抽样过程

写出下图所示理想均匀采样过程(采样间隔为 T_S)

抽样脉冲序列

$$s_p(t) = s_{\delta}(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT_s)$$

抽样脉冲序列的傅里叶变换

$$S_{\delta}(\omega) = \omega_{s} \sum_{k=-\infty}^{\infty} \delta(\omega - k\omega_{s})$$

抽样所得信号

$$x_s(t) = x(t)s_{\delta}(t) = x(t)\sum_{n=-\infty}^{\infty} \delta(t - nT_s) = \sum_{n=-\infty}^{\infty} x(nT_s)\delta(t - nT_s)$$

均匀抽样的核心问题

采样间隔为多少时,能从离散的抽样点还原回原来的连续信号?

不存在通用的采样方法(均匀或非均匀),能对任意信号采样后能完美重构原图像。

均匀抽样的核心问题

对什么样的信号,有望在抽样后还原回去?

信号的实际"信息量"须与离散域的容量"一致",比如

- 低通信号: 频域表示中只有低频系数
- 带通信号: 频域表示中只有某些频带有非零系数

前情回顾

 $\sum_{n=-\infty}^{\infty} \delta(t-nh) = \delta(t \mod h)$ 的傅里叶变换

低通信号的均匀抽样

•均匀抽样

$$x_s(t) = x(t)s_{\delta}(t) = x(t)\sum_{n=-\infty}^{\infty} \delta(t - nT_s) = \sum_{n=-\infty}^{\infty} x(nT_s)\delta(t - nT_s)$$

•均匀抽样的傅里叶表示

$$X_{S}(\omega) = \frac{1}{2\pi} \left[X(\omega) * S_{\delta}(\omega) \right]$$

$$= \frac{\omega_{s}}{2\pi} \left[X(\omega) * \sum_{k=-\infty}^{\infty} \delta(\omega - k\omega_{s}) \right] = \frac{1}{T_{s}} \sum_{k=-\infty}^{\infty} X(\omega - k\omega_{s})$$

低通信号的均匀抽样

低通信号均匀抽样中的频谱混叠现象与混叠失真

频谱混叠现象与混叠失真后的重建

实线: 原信号

虚线: 发生混叠时重建的信号

低通信号的均匀抽样定理

如何避免频谱混叠?

低通信号的均匀抽样定理

对一个频带限定在 $0 \le \omega \le \omega_H$ 内的连续信号x(t),如果以频率 $\omega_S \ge 2\omega_H$ 的抽样脉冲序列

$$s_p(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT_S)$$

对x(t)进行抽样,则由所得的抽样序列 $x_s(t)$,可无失真地恢复原来的信号。信号可无失真恢复的必要条件:抽样信号无频谱混叠

从理想抽样到自然抽样

- 理想抽样序列 $s_p(t) = \sum_{n=-\infty}^{\infty} \delta(t nT_S)$ 的完美 瞬时特性在现实中难以实现。
- •实际中的"脉冲"函数是个"小窗口",由此得出自然抽样序列

$$s_p(t) = \sum_{n=-\infty}^{\infty} p_T(t - nT_S)$$

其中 p_T 是窗口中的波形函数。

从理想抽样到自然抽样

[关键问题]

$$s_p(t) = \sum_{n=-\infty}^{\infty} p_T(t - nT_S)$$
 的傅里叶变换?

从 $s_p(t)$ 的周期性可知

$$s_p(t) = \sum_{n = -\infty}^{\infty} C_n e^{jn\omega_S t} \Leftrightarrow S_p(\omega) = \sum_{n = -\infty}^{\infty} C_n \delta(\omega - n\omega_S)$$

从理想抽样到自然抽样

实际应用中如果保证信号的低通性?

滤除部份对话音的理解不重要的高频成分后再进行抽样量化

如图进行预滤波处理后,抽样频率可由40kHz(人耳可听到的最高的频率为20kHz)降低至普通电话系统中采用的8kHz。

低通采样后的信号如何重建?

截断即低通滤波,如何实现?

乘以一个在 $[-\omega_H, \omega_H]$ 上的盒子函数

前情回顾

低通信号均匀采样后的信号重建

时域相当发生了什么? 用sinc函数卷积!

$$x(t) = \frac{\omega_H}{\pi} \operatorname{sinc}(\omega_H t) * \sum_{k=-\infty}^{\infty} x(kT_S) \delta(t - kT_S) = \frac{\omega_H}{\pi} \sum_{k=-\infty}^{\infty} x(kT_S) \operatorname{sinc}(\omega_H (t - kT_S))$$

带通信号

带通信号的均匀抽样

对于带宽为 W = 20MHz 的低通信号,所需的抽样频率

$$f_S = 2 f_H = 2 \times 20 MHz$$

对于同样带宽的**带通**信号,若中心频率 $f_c = 6GHz$

若依据低通抽样定理, 所需的抽样频率为

$$f_S = 2(f_C + W) = 2 \times 6.02GHz = 12.04GHz$$

- (1) 如此高抽样频率的器件价格昂贵;
- (2)抽样所得的数据量巨大难以实时处理。

利用带通抽样定理,可大大降低对带通信号抽样所需的频率。

带通信号的均匀抽样

带通信号的均匀抽样

对一个频带限定在 $\omega_L \leq \omega \leq \omega_H$ 内的窄带信号 $x_c(t)$,记 $W = \omega_H - \omega_L$, $N = \left\lfloor \frac{\omega_H}{W} \right\rfloor$, $M = \frac{\omega_H}{W} - N$,则如果以抽样频率

$$\omega_S = 2W \cdot \left(1 + \frac{M}{N}\right)$$

对 $x_c(t)$ 进行抽样,则由抽样所得序列 $x_{cs}(t)$,可无失真地恢复原来的信号 $x_c(t)$ 。

因为当抽样频率满足上式中的条件时,抽样信号不会发生混叠,因此由**带通滤波器**可无失真地恢复原来信号的频谱。

带通信号的抽样频率

$$\omega_{S} = 2W \cdot \left(1 + \frac{\frac{\omega_{H}}{W} \left\lfloor \frac{\omega_{H}}{W} \right\rfloor}{\left\lfloor \frac{\omega_{H}}{W} \right\rfloor}\right) = 2W \cdot \left(1 + \frac{\frac{\omega_{H}}{W} \cdot k}{k}\right)$$

$$k = \left\lfloor \frac{\omega_{H}}{W} \right\rfloor = \left\lfloor \frac{\omega_{H}}{\omega_{H} - \omega_{L}} \right\rfloor$$

$$k \to \infty, \quad \omega_{S} \to 2W$$

模拟信号的量化

离散时间 = 离散时间 连续幅值 → 离散幅值

三个简单问题

- •量化过程本身也是一种信号的"压缩过程"吗?
- 模拟信号的量化过程可逆吗?能像采样那样,从离散域完美重构回连续域吗?

• 模拟信号的量化和采样过程都是从连续域变成离散域吗? 它们有区别吗?

标量量化

$$y_k = Q(x)$$
 $x_{k-1} \le x < x_k, y_k \in [x_{k-1}, x_k), k = 1, 2, ..., M$

分层电平: x_k ; 量化电平: y_k ; 量化阶距: $\Delta_k = x_k - x_{k-1}$ 量化区间: $[x_{k-1}, x_k)$; 量化级数: M ($M = 2^N$)

均匀量化:量化阶距为常数,即 $\Delta_k = c$ 非均匀量化:量化阶距因k而不同

均匀量化与非均匀量化

解释这两张图

(c) 均匀量化的量化误差

(d) 非均匀量化的量化误差

量化误差与量化噪声

量化误差一般为随机变量,通常用量化噪声描述;

$$\sigma_q^2 = E\left[\left(x - Q(x) \right)^2 \right] = \int_{-\infty}^{+\infty} \left(x - Q(x) \right)^2 \, p_X(x) dx$$
$$= \sum_{k=1}^M \int_{x_{k-1}}^{x_k} \left(x - y_k \right)^2 \, p_X(x) dx$$

q for quantization

过载

设量化器的允许输入的模拟信号的动态范围为

若输入信号出现
$$x(t) < x_{min}$$
 或 $x(t) > x_{max}$

则称量化器出现过载。

一般量化器规定
$$Q(x) = y_1, x(t) < x_{min}$$
 $Q(x) = y_M, x(t) > x_{max}$

因此过载失真大小为
$$e=x-y_1, x(t) < x_{min}$$
 $e=x-y_M, x(t) > x_{max}$

过载失真的统计平均值定义为过载量化噪声

$$\sigma_o^2 = \int_{-\infty}^{x_{\min}} (x - y_1)^2 p_X(x) dx + \int_{x_{\max}}^{+\infty} (x - y_M)^2 p_X(x) dx$$
ofor overload

量化信噪比

量化信噪比定义为信号的平均功率与总的量化噪声的比值。信号功率

$$S_{x} = \int_{x_{\min}}^{x_{\max}} x^{2} p_{X}(x) dx$$

量化信噪比

$$SNR_{q} = \frac{S_{x}}{\sigma_{Q}^{2}} = \frac{S_{x}}{\sigma_{q}^{2} + \sigma_{o}^{2}}$$

$$\sigma_q^2 = \sum_{k=1}^M \int_{x_{k-1}}^{x_k} (x - y_k)^2 p_X(x) dx, \quad x \in [x_{\min}, x_{\max}]$$

$$\sigma_o^2 = \int_{-\infty}^{x_{\min}} (x - y_1)^2 p_X(x) dx + \int_{x_{\max}}^{+\infty} (x - y_M)^2 p_X(x) dx$$

讨论

学习了标量量化的概念,你认为矢量量化应该是怎样的?

什么时候需要用到矢量量化?

矢量量化

将N维空间区域分布的模拟信号矢量 $\vec{x} = (x_1 x_2 ... x_N)$ 的抽样值映射为包含M个元素的维N矢量集中的某个元素的操作称之为矢量量化。

$$\vec{y}_k = Q(\vec{x}), \qquad \vec{y}_k \in {\{\vec{y}_i = (y_{i1}y_{i2}...y_{iN}); i = 1,2,...,M\}}$$

课后题

给出矢量量化的噪声计算公式?

均匀量化

$$\Delta_k = x_k - x_{k-1} = \Delta, \quad k = 1, 2, ..., M$$

$$\sigma_q^2 = \sum_{k=1}^M \int_{x_{k-1}}^{x_k} (x - y_k)^2 p_X(x) dx \approx \sum_{k=1}^M p_X(y_k) \int_{x_{k-1}}^{x_k} (x - y_k)^2 dx \approx \frac{\Delta^2}{12}$$

当量化电平数M足够大时,可得量化噪声的大小仅与量化阶距有关。

$$SNR_{q,dB} = 10 \lg \frac{S_x}{\sigma_q^2} = 10 \lg 2^{2N} = 6.02N(dB)$$

每增加一位量化精度,量化信噪比有约6dB的提升。

均匀量化

量化噪声的简化分析计算:

若近似地认为量化误差 e 在 $(-\Delta/2,\Delta/2)$ 范围内服从均匀分布

$$p(e) = \begin{cases} 1/\Delta, -\Delta/2 \le e \le \Delta/2 \\ 0, 0 \end{cases}$$

则量化噪声
$$\sigma_q^2 = \int_{-\Delta/2}^{\Delta/2} e^2 p(e) de = \int_{-\Delta/2}^{\Delta/2} e^2 \frac{1}{\Delta} de = \frac{\Delta^2}{12}$$

均匀量化的优点:简单易于实现;

缺点:量化信噪比随信号的幅度减小而下降。

非均匀量化

目的: 寻求获得最佳量化信噪比的方法。

主要研究如何改善对小信号量化时的信噪比。

因为在电路中实现非均匀的量化阶距较复杂,非均匀量化的一般操作方法:

(1) 首先对输入信号 x 作非线性变换

$$y = f(x)$$

(2) 进行易于实现的均匀量化

$$y_k = Q(y), k = 1, 2, ..., M$$

(3)信号还原时,对信号进行非线性的反变换

$$\hat{x}_k = f^{-1}(y_k), \quad k = 1, 2, ..., M$$

非均匀量化与信号的恢复过程

编码时做非线性的变换

解码时做反变换

非均匀量化抑制量化噪声的原理

信号经历变换与反变换,信号幅度不会受到影响。 量化噪声只经历反变换,在小信号区域的噪声受到抑制。

非均匀量化

• 经过函数压扩变换后的量化噪声功率

$$\sigma_q^2 = \frac{\Delta^2}{12} \int_{-V_p}^{+V_p} (f'(x))^{-2} p_X(x) dx$$

• 对应的量化信噪比

$$SNR_{q} = \frac{S_{x}}{\sigma_{q}^{2}} = \frac{\int_{-V_{p}}^{+V_{p}} x^{2} p_{X}(x) dx}{\frac{\Delta^{2}}{12} \int_{-V_{p}}^{+V_{p}} (f'(x))^{-2} p_{X}(x) dx}$$

如何选取f?

根据 p_x ,选取f来最大化SNR.

量化信号的编码

离散时间→离散时间 离散幅值 = 二进制码

脉冲编码调制 (PCM)

常见PCM编码方式

电平序号	自然二进制码	格雷码	折叠码
	有什么优点?	有什么特点?	有什么缺点?
0	0 0 0 0	0 0 0 0	0 1 1 1
1	0 0 0 1	0 0 0 1	0 1 1 0
2	0 0 1 0	0 0 1 1	0 1 0 1
3	0 0 1 1	0 0 1 0	0 1 0 0
4	0 1 0 0	0 1 1 0	0 0 1 1
5	0 1 0 1	0 1 1 1	0 0 1 0
6	0 1 1 0	0 1 0 1	0 0 0 1
7	0 1 1 1	0 1 0 0	0 0 0 0
8	1 0 0 0	1 1 0 0	1 0 0 0
9	1 0 0 1	1 1 0 1	1 0 0 1
10	1 0 1 0	1 1 1 1	1 0 1 0
11	1 0 1 1	1 1 1 0	1 0 1 1
12	1 1 0 0	1 0 1 0	1 1 0 0
13	1 1 0 1	1 0 1 1	1 1 0 1
14	1 1 1 0	1 0 0 1	1 1 1 0
15	1 1 1 1	1 0 0 0	1 1 1 1

常见PCM编码方式

电平序号	自然二进制码	格雷码	折叠码
	直观	相邻变化少	小的多'1'
	可运算	抗干扰	适合小信号
0	0 0 0 0	0 0 0 0	0 1 1 1
1	0 0 0 1	0 0 0 1	0 1 1 0
2	0 0 1 0	0 0 1 1	0 1 0 1
3	0 0 1 1	0 0 1 0	0 1 0 0
4	0 1 0 0	0 1 1 0	0 0 1 1
5	0 1 0 1	0 1 1 1	0 0 1 0
6	0 1 1 0	0 1 0 1	0 0 0 1
7	0 1 1 1	0 1 0 0	0 0 0 0
8	1 0 0 0	1 1 0 0	1 0 0 0
9	1 0 0 1	1 1 0 1	1 0 0 1
10	1 0 1 0	1 1 1 1	1 0 1 0
11	1 0 1 1	1 1 1 0	1 0 1 1
12	1 1 0 0	1 0 1 0	1 1 0 0
13	1 1 0 1	1 0 1 1	1 1 0 1
14	1 1 1 0	1 0 0 1	1 1 1 0
15	1 1 1 1	1 0 0 0	1 1 1 1

$$M_1$$
 $M_2M_3M_4$ $M_5M_6M_7M_8$ 极性码 段落码 段内码

极性码:信号电平为正,极性码取1;信号电平为负,极性码取0;

段落码: 共包含8段(第1段可看作由两段组成): 000~111;

段内码: 在每一段内按照4比特均匀量化: 0000~1111。

若在第1段内最小的量化阶距取为2,则各段的量化阶距、起始值和结束值分别为

	量化阶距	起始值	结束值	段落码
第1段	2	0	32	000
第1'段	2	32	64	001
第2段	4	64	128	010
第3段	8	128	256	011
第4段	16	256	512	100
第5段	32	512	1024	101
第6段	64	1024	2048	110
第7段	128	2048	4096	111

画出该表格的示意图

编码的具体步骤:

- ① 根据信号极性确定极性码;
- ② 根据信号的取值确定信号值所对应的最小单位数;
- ③ 根据信号的取值范围确定段落码;
- ④ 根据段落起始值与信号的差值、量化阶距确定段内码。

已知编码器的输入动态范围: $-V_p \le x \le V_p$, $V_p = 2V$ 对输入信号值 x = -0.74V 进行编码。

- 解: (1) 因为输入信号值为负,所以 $M_1 = 0$;
 - (2) 因为最大输入电平对应4096个单位,由

$$y_n = \frac{|x|}{V_p} \times 4096 = \frac{|-0.74|}{2} \times 4096 = 1515.52$$

(3) 因为 $1024 \le 1515.52 \le 2048$,由表中段的起始值可知应 处在第6段,因此段落码 $M_2M_3M_4 = 110$

(4) 因为

$$m = \left\lfloor \frac{y_n - V_k}{\Delta_k} \right\rfloor = \left\lfloor \frac{y_n - V_6}{\Delta_6} \right\rfloor = \left\lfloor \frac{1515.52 - 1024}{64} \right\rfloor = \left\lfloor 7.68 \right\rfloor = 7$$

所以段内码

$$m = 7 \leftrightarrow M_5 M_6 M_7 M_8 = 0111$$

综上编码输出为

$$M_1 M_2 M_3 M_4 M_5 M_6 M_7 M_8 = 0 \ 110 \ 0111$$

A律PCM译码

已知接收的码组为: $M_1M_2M_3M_4M_5M_6M_7M_8 = 0$ 110 0111

- (1) 因为 $M_1 = 0$,信号输出应取负值;
- (2) 由 $M_2M_3M_4=110$,信号取值在第6段,起始值为1024;
- (3) 由 $M_5 M_6 M_7 M_8 = 0111$ 可知段内取值为m = 7

(4) (5)
$$\hat{x} = (\pm 1) \frac{1}{4096} \left(V_k + m\Delta_k + \frac{\Delta_k}{2} \right) \cdot V_p$$

= $(-1) \frac{1}{4096} \left(1024 + 7 \times 64 + \frac{64}{2} \right) \times 2 = -0.734375$

经编译码后的信号误差: $e=x-\hat{x}=-0.74-(-0.734375)=-0.005625$

误差的相对值:
$$\left| \frac{e}{x} \right| \times 100\% = \left| \frac{-0.005625}{0.74} \right| \approx 0.76\%$$

μ律PCM编码

什么是μ律PCM编码?

对数PCM与线性PCM

•两个A律PCM编码的结果怎么运算?

$$M_{1}M_{2}M_{3}M_{4}M_{5}M_{6}M_{7}M_{8}$$

$$\hat{y}_{n} = (\pm 1)\left(V_{k} + m\Delta_{k} + \frac{\Delta_{k}}{2}\right)$$

$$\hat{y}_{n} = (\pm 1)\sum_{i=0}^{11}b_{i}2^{i}$$

$$\hat{y}_{n} = (\pm 1)\sum_{i=0}^{11}b_{i}2^{i}$$

$$b_{12}b_{11}...b_{2}b_{1}b_{0}$$

对数PCM与线性PCM

信号幅度部分取值范围。	$b_{11}b_{10}b_{9}b_{8}b_{7}b_{6}b_{5}b_{4}b_{3}b_{2}b_{1}b_{0}$	$M_2 M_3 M_4 M_5 M_6 M_7 M_8$ +
$0000 \le x < 0032$	0 0 0 0 0 0 0 W X Y Z 1+	0 0 0 W X Y Z+
$0032 \le x < 0064$	0 0 0 0 0 0 1 W X Y Z 1+	0 0 1 W X Y Z
$0064 \le x < 0128$	000001WXYZ1*	0 1 0 W X Y Z↔
$0128 \le x < 0256$	00001WXYZ1**	0 1 1 W X Y Z↔
$0256 \le x < 0512$	0 0 0 1 W X Y Z 1 * * *	1 0 0 W X Y Z↔
$0512 \le x < 1024$	0 0 1 W X Y Z 1 * * * *	1 0 1 W X Y Z↔
$1024 \le x < 2048$	0 1 W X Y Z 1 * * * * *	1 1 0 W X Y Z↔
$2048 \le x < 4096$	1 W X Y Z 1 * * * * * *	1 1 1 W X Y Z↔

差分脉冲编码调制 (DPCM)

DPCM并不对输入信号 x(k) 直接进行编码,而是对输入信号与其预测值 $x_e(k)$ 的差值进行编码,差值

$$d(k) = x(k) - x_e(k)$$

其中预测值为 $x_e(k) = f[x_r(k-1), x_r(k-2), ...x_r(k-N)]$

 $x_r(l)$ 称为重建值。

本质上,DPCM是一种压缩编码方法。

总结

模拟信号的数字编码:

模拟信号→二进制数字码组

三个步骤:

[抽样] 连续时间、连续幅值→时间离散、连续幅度

[量化] 时间离散、连续幅值 > 时间离散、幅值离散

[编码] 时间离散、幅值离散→特定的二进制码组

End