

(a) Transfer characteristic of quantizer of midtread type. (b) Variation of the quantization error with input.

- X In middered quantizer, the decision thoushold of the quantizers one Located at ± 3/2, ± 3 3/2, ± 5 3/2, ..., and the guphresentation Leneth one Located at 0, ± 3, ± 23,, Where 3 is the Step Size.
- * A uniform quantizer characterized in this way is befored to a symmetric quantizer of the middread type, because the sign lies in the middle of a tread of a Staircase.

(a) Transfer characteristic of quantizer of midriser type. (b) Variation of the quantization error with input.

- \times In midriter quartizer, the decition thresholds of the quartizer one located at $0, \pm 3, \pm 23, ...$, of the representation level one located at $\pm 3/a$, $\pm 33/a$, $\pm 53/a$,..., Where 3 is the Step Size.
- * A uniform quantizer Characterized in this way is neferbed to as a Symmetric quantizer of the midriser type, because the <u>sign lies</u> in the <u>middle</u> of a <u>riser</u> of the Staircase.

 * Quantization Levels one even number.

Max. quantization error for any sample $|e|_{max} = \frac{\Delta}{2}$

How to minimize quantization error?

Reduce $\Delta \Longrightarrow L'$ increases \Longrightarrow no. of bits

per sample 'n' increases.

Effect on no. of bits per sample \rightarrow increase in 'h'

10 samples /sec. L=8 n=3 bit rate = 30 bits/sec.

L=16 n=4 "=40 bits/sec.

[L=2ⁿ] $n = \log_2 L$

Average quantization noise power (Ng)

error 'e' is uniformly

-A to +A

Na = le'p(e) de

Quantization house power for a particular sample is e^2

If the signal is uniformly distributed in the peak-peak range, then the quantization distributed in the interval

$$p(e) = \frac{1}{\frac{\Delta}{2} - (-\frac{\Delta}{2})}$$
$$= \frac{1}{\frac{\Delta}{2} + \frac{\Delta}{2}} = \frac{1}{\Delta}$$

$$N_{2} = \int_{-\Delta/2}^{A/D \text{ conversion - Quantization}} V_{2} = \int_{-\Delta/2}^{A/2} e^{2} \rho(e) de = \int_{-\Delta/2}^{A/2} e^{2} \left(\frac{1}{\Delta}\right) de$$

$$= \int_{-\Delta/2}^{A/2} \int_{-\Delta/2}^{A/2} e^{2} de = \int_{-\Delta/2}^{A/2} \left[\frac{e^{3}}{3}\right]_{-\Delta/2}^{A/2}$$

$$= \int_{-\Delta/2}^{A/2} \left[\frac{\Delta^{3}}{24} - \left(\frac{-\Delta^{3}}{24}\right)\right] = \int_{-\Delta/2}^{A/2} \left[\frac{\Delta^{3}}{24} + \frac{\Delta^{2}}{24}\right]$$

$$= \int_{-\Delta/2}^{A/2} \left(\frac{\Delta^{3}}{12}\right) = \frac{\Delta^{2}}{12}$$

$$N_2 = \frac{\Delta^2}{12}$$

Avg. quant. hoise power depends 12 on the quant. step size A.

$$\Delta = \frac{3x_{max}}{L}$$

$$\Delta = \frac{3x_{max}}{L} \rightarrow 3$$

$$\Delta = \frac{\Im x_{max}}{L}$$

$$\Delta = \frac{\Im x_{max}}{\Im^{N}} \rightarrow \Im$$

$$\Delta = \frac{\Im x_{max}}{\Im^{N}} \rightarrow \Im$$

$$\Delta = \frac{\Im x_{max} - (-x_{max})}{L}$$

$$\Delta = \frac{\Im x_{max}}{\Im^{N}}$$

$$\Delta = \frac{\Im x_{max}}{\Im^{N}}$$

Substituting eq 1 in eq 10, we get

$$\Delta_{\mathcal{S}}^{\mathcal{S}} = \frac{13}{(3x^{\max}/3_{N})_{\mathcal{S}}}$$

$$A_{s}^{\theta} = \frac{3}{1} \times_{s}^{max} \cdot \tilde{y}_{sN} \longrightarrow 3$$

$$A_{s}^{\theta} = \frac{3_{sN}}{1 \times_{s}^{max}} = \frac{3_{sN}}{1 \times_{s}^{max}} \times \frac{18.3}{1}$$

* Let 'p' denotes the arevage power of the message Signal x(t), then the olp SNR of a uniform quantizer is

$$\frac{S}{N} = \frac{Signal power}{Noise power} = \frac{P}{\sqrt{g^2}}$$

$$= \frac{1}{\sqrt{3}} \frac{\chi_{max}^2}{\chi_{max}^2} \frac{a^{-2N}}{a^{-2N}} = \frac{B}{\sqrt{3}} \frac{a^{2N}}{\chi_{max}^2} a^{2N}$$

$$(SNR) = \frac{3P}{\sqrt{3}} \cdot a^{2N}$$

$$= \frac{3P}{\sqrt{3}} \cdot a^{2N}$$

* For Normalized I/p redtage Xmax=1 & Power P <1.

$$(2NB) = 3 \cdot 3_{SN}$$

$$\therefore 2NB = \frac{(1)_{S}}{3(1)} \cdot 3_{SN}$$

$$(2NB)^{qB} = 10 \text{ Ted}^{10}(3) + 10 \text{ Ted}^{10}(5)$$

$$= 10 \text{ Ted}^{10}(3) + 10 \text{ Ted}^{10}(5)$$

$$= 10 \text{ Ted}^{10}(3) + 10 \text{ Ted}^{10}(5)$$

Ey 5 is the Normalized Signal to quantization note tratio in dB to any metsage Signal.

Fil Sinusoidal Mellage Signal

.. The power of this Signal is

$$b = \frac{B}{\Lambda_S}$$

When R=1, the power 'p' is normalized

$$b = \frac{B}{(\Psi^{m}/12)_{5}} = \frac{3\times 1}{\theta_{5}^{m}}$$

$$b = \frac{3}{4}$$

$$W \cdot K \cdot T \qquad (SNR)_{o} = \frac{3P}{\chi_{max}^{2}} \cdot 2^{aN}$$

$$= \frac{3(P_{o}^{2} / 2)}{P_{o}^{2}} \cdot 2^{aN}$$

$$(SNR)_{o} = \frac{3}{2} \cdot 2^{aN}$$

V= my value

$$\Lambda = \frac{\sqrt{5}}{4^{3}}$$

(SNE)
$$^{98} = 1.19 + 9.05 \text{ M}$$

$$= 10 \text{ pd}^{10} \left(\frac{3}{3} \cdot 3_{50} \right)$$

$$= 1.19 + 30 \text{ M}^{10} \left(\frac{3}{9} \cdot 3_{50} \right)$$

$$= 1.19 + 30 \text{ M}^{10} \left(\frac{3}{9} \cdot 3_{50} \right)$$
(SNE) $^{98} = 1.19 + 9.05 \text{ M}$
(29)

* Ey (6) is Known as "6dB rule" for uniform Quartisation. This
is because each additional bit of Quartisation Level increases
the Signal to Noise ratio by 6dB.

A/D conversion - Quantization

Peak signal power (Sp)
$$S_{p} = \frac{V_{p}^{2}}{R} \qquad (R = 1 \Omega)$$

$$S_{p} = V_{p}^{2}$$

$$V_{pp} = 2 V_{p} \implies V_{p} = \frac{V_{pp}}{2}$$

$$V_{pp} = L\Delta$$

$$S_{p} = V_{p}^{2} = \left(\frac{V_{pp}}{2}\right)^{2} = \left(\frac{L\Delta}{2}\right)^{2} = \frac{L^{2}\Delta^{2}}{4}$$

$$N_{q} = \frac{\Delta^{2}}{12}$$

$$N_{q} = \frac{\Delta^{2}}{12}$$

$$N_{q} = \frac{\Delta^{2}}{12}$$

$$N_{q} = \frac{\Delta^{2}}{12}$$

Peak signal to any. quant. noise power ratio $(\frac{Sp}{Nq})$ $\frac{Sp}{Nq} = \frac{L^{2}\Delta^{2}}{4}\Delta^{2} = \frac{L^{2}\Delta^{2}}{4} \times \frac{12}{\Delta^{2}} = 3L^{2}$ A/D conversion - Quantization

$$S_{A} = \frac{V_{P}^{2}}{3}$$

$$S_{A} = \frac{\left(V_{PP/2}\right)^{2}}{3}$$
Avg. signal to

A/D conversion - Quantization

Since
$$V_p = \frac{V_{pp}}{2}$$
 and $V_{pp} = LD$

$$= \frac{V_{pp}^2}{12} = \frac{\left(L\Delta\right)^2}{12} = \frac{L^2\Delta^2}{12}$$

Avg. signal to avg. quant. noise power ratio

$$\frac{S_{A}}{N_{Q}} = \frac{L^{2}\Delta^{2}}{\frac{\Delta^{2}}{12}} = \frac{L^{2}\Delta^{2}}{L^{2}} \times \frac{L^{2}}{\Delta^{2}} = L^{2}$$

$$\left(\frac{S_p}{N_q}\right) = 3\left(\frac{S_A}{N_q}\right)$$

Mohammed Usman

Quantization - practical considerations

Step size 's' is uniform (fixed) throughout the peak - peak range.

- Practical signals have most of the amplitude components in the lower amplitude region
- The sensitivity to quantization error is more pronounced at lower amplitudes then at higher amplitudes.
 - A-law and M-law for non-uniform quantization.

Companding: Non-uniform quantization

- SNR is an indication of the quality of the received signal, ideally we would like to have constant SNR
- Unfortunately, the SNR is directly proportional to the signal power, which varies from talker to talker
- The signal power can also vary because of the connecting circuits
- SNR vary even for the same talker, when the person speaks softly
- Smaller amplitudes pre-dominate in speech and larger amplitude much less frequent.
- This means the SNR will be low most of the time

 The root of this difficulty is that the quantization steps are of uniform value

• The quantization noise is directly proportional to the square of the step size. $q^2 = M^2$

• The problem can be solved by using smaller steps for smaller amplitudes as shown in fig. (a)

 The same result can be obtained by first compressing a signal and then using uniform quantization fig. (b)

 The compressed samples are restored to their original values at receiver by using an expander

Uniform

Quantizer

digital

signals

• The compressor and expander together are called compandor.

Nonuniform quantizer

Compressor

Discrete

samples

Lathi, B. P., & Ding, Z. (2009). Modern digital and analog communication systems (4th ed.). Oxford, UK: Oxford University Press.

digital

signals

Channel

(b)

- The input-output characteristics of compressor are shown in fig. (a)
- The horizontal axis is normalized input signal and the vertical axis is the output signal y.
- The compressor maps the input signal into larger increments
- Hence the interval Δm contains large number of steps when m is small
- The quantization noise is small for smaller input signal
- Thus loud talker and stronger signals are penalized with higher noise steps in order to compensate the soft talker and weak signals

Lathi, B. P., & Ding, Z. (2009). Modern digital and analog communication systems (4th ed.). Oxford, UK: Oxford University Press.

Compression Laws

• There are two laws regarding compressions

1. μ -law

This law is used in North America and Japan

$$y = \frac{1}{\ln{(1+\mu)}} \ln{\left(1 + \frac{\mu m}{m_p}\right)} \qquad 0 \le \frac{m}{m_p} \le 1$$

2. A-law

This law is used in the rest of the word

$$y = \begin{cases} \frac{A}{1 + \ln A} \left(\frac{m}{m_p}\right) & 0 \le \frac{m}{m_p} \le \frac{1}{A} \\ \frac{1}{1 + \ln A} \left(1 + \ln \frac{Am}{m_p}\right) & \frac{1}{A} \le \frac{m}{m_p} \le 1 \end{cases}$$

