```
%main_OFDM.m
```

%一个相对完整的 OFDM 通信系统的仿真设计,包括编码,调制,IFFT,%上下变频,高斯信道建模,FFT,PAPR 抑制,各种同步,解调和解码等模%块,并统括系统性能的仿真验证了系统设计的可靠性。

clear all close all clc

% seq_num 表示当前帧是第几帧 % count_dds_up 上变频处的控制字的累加

% count_dds_down 下变频处的控制字的累加(整整) % count_dds_down_tmp 下变频处的控制字的累加(小数)

% dingshi 定时同步的定位

% m_syn 记录定时同步中的自相关平台

global seq_num global count_dds_up global count_dds_down global count_dds_down_tmp global dingshi

每一个信噪比下仿真的数据帧数

% SNR_Pre 设定用于仿真的信噪比的初值

% interval_SNR 设定用于仿真的信噪比间隔

% err int final 用于计算每帧出现的误比特数

% fwc_down 设定的接收机初始载波频率控制字

% fre offset 设定接收机初始载波频率偏移调整量(单位为 Hz)

% k0 每次进入卷积编码器的信息比特数

% G 卷积编码的生成矩阵

SNR_Pre=-5; interval_SNR=1;

global m_syn

% frame_num

for SNR_System=SNR_Pre:interval_SNR:5

frame_num=152;

dingshi=250;

err_int_final=0;

fwc_down=16.050;

fre_offset=0;

k0=1;

 $G=[1\ 0\ 1\ 1\ 0\ 1\ 1;1\ 1\ 1\ 1\ 0\ 0\ 1\];$


```
data2fft2=[matrix_mult(65:128),zeros(1,128),matrix_mult(1:64)];
if seq_num==1
  ifftin=trainsp;
elseif seq_num==2
  ifftin=trainsp;
else
  ifftin=data2fft2;
end
IFFTdata=fft_my(conj(ifftin)/256);
IFFTdata=conj(IFFTdata);
% figure
% plot(real(IFFTdata))
% xlabel('realIFFTdata')
% figure
% plot(imag(IFFTdata))
% xlabel('imagIFFTdata')
%+++++++++++++++++以下为插入循环前后缀,2倍升采样++++++++++++
data2fir=add_CYC_upsample(IFFTdata,2);
0.010162 0.025512 0.028801 -0.0059219 -0.060115
guiyi_a=[0.0017216
 -0.0496
  -0.0059219
  0.028801 0.025512 0.010162 0.0017216 ];
%抽样截止频率为 128kHZ,通带截止频率为 20kHZ, 阻带截止频率为 40kHZ, 带内纹波动小
于 1dB, 带外衰减 100dB
txFIRdatai=filter(guiyi_a,1,real(data2fir));
txFIRdataq=filter(guiyi_a,1,imag(data2fir));
CICidatai=cic_inter(txFIRdatai,20);
CICidatag=cic_inter(txFIRdatag,20);
%控制字可以选择
fwc_up=16;
DUCdata=up_convert_ofdm(fwc_up,CICidatai,CICidataq);
```


```
seq_num-2
 fftw=32+dingshi;
 rxFIRdata_syn=rxFIRdatai(fftw:fftw+255)+j*rxFIRdataq(fftw:fftw+255);
 FFTdata=fft_my(rxFIRdata_syn);
 fftdata_reg=[FFTdata(193:256),FFTdata(1:64)];
dematrix_data=fftdata_reg*pinv(matix_data);
rx_qpsk_din_th=phase_comp(dematrix_data);
% figure
% plot(rx_qpsk_din_th,'.')
% xlabel('星座图')
datatemp4=deqpsk(rx_qpsk_din_th);
datatemp4=sign(datatemp4);
for m=1:192
 if datatemp4(m)==-1
 datatemp4(m)=1;
 elseif datatemp4(m)==1
 datatemp4(m)=0;
 end
end
interdout=interlacedecode(datatemp4,8,24);
decodeDATA=viterbi(G,k0,interdout);
err_final=sum(abs(decodeDATA-datain))
err_int_final=err_int_final+err_final
end
end
disp('----');
```

```
SNR_System
err_rate_final((SNR_System-SNR_Pre)./interval_SNR+1)=err_int_final/(90*(frame_num-2))
disp('----');
end
disp('----');
SNR_System=SNR_Pre:interval_SNR:5;
figure
semilogy(SNR_System,err_rate_final,'b-*');
xlabel('信噪比/dB')
ylabel('误码率')
axis([-5,5,0,1])
grid on
%cnv_encd.m
%卷积码编码程序
function output=cnv_encd(G,k0,input)
% cnv_encd(G,k0,input),k0 是每一时钟周期输入编码器的 bit 数,
% G 是决定输入序列的生成矩阵,它有 n0 行 L*k0 列 n0 是输出 bit 数,
% 参数 n0 和 L 由生成矩阵 G 导出, L 是约束长度。L 之所以叫约束长度
% 是因为编码器在每一时刻里输出序列不但与当前输入序列有关,
% 而且还与编码器的状态有关,这个状态是由编码器的前(L-1)k0。
% 个输入决定的,通常卷积码表示为(n0,k0,m), m=(L-1)*k0 是编码
% 器中的编码存贮个数,也就是分为 L-1 段,每段 k0 个
% 有些人将 m=L*k0 定义为约束长度,有的人定义为 m=(L-1)*k0
% 查看是否需要补 0, 输入 input 必须是 k0 的整数部
% G
 决定输入序列的生成矩阵
% k0
 每一时钟周期输入编码器的 bit 数
% input
 输入数据
 输入数据
% output
if rem(length(input),k0)>0
input=[input,zeros(size(1:k0-rem(length(input),k0)))];
end
n=length(input)/k0;
% 检查生成矩阵 G 的维数是否和 k0 一致
```

```
if rem(size(G,2),k0)>0
error('Error,G is not of the right size.')
end
% 得到约束长度 L 和输出比特数 n0
L=size(G,2)/k0;
n0=size(G,1);
% 在信息前后加 0, 使存贮器归 0, 加 0 个数为(L-1)*k0 个
u=[zeros(size(1:(L-1)*k0)),input,zeros(size(1:(L-1)*k0))];
% 得到 uu 矩阵,它的各列是编码器各个存贮器在各时钟周期的内容
u1=u(L*k0:-1:1);
%将加 0 后的输入序列按每组 L*k0 个分组, 分组是按 k0 比特增加
%从 1 到 L*k0 比特为第一组,从 1+k0 到 L*k0+k0 为第二组, ....,
%并将分组按倒序排列。
for i=1:n+L-2
u1=[u1,u((i+L)*k0:-1:i*k0+1)];
end
uu=reshape(u1,L*k0,n+L-1);
% 得到输出,输出由生成矩阵 G*uu 得到
output=reshape(rem(G*uu,2),1,n0*(L+n-1));
%interlacecode.m
function dout=interlacecode(din,m,n)
%实现信道的交织编码
%din 为输入交织编码器的数据, m, n 分别为交织器的行列值
% din
 输入数据
% m
 交织器的行值
% n
 交织器的列值
% dout
 输出数据
for j=1:m
 temp(j,:)=din(j*n-(n-1):j*n);
end
dout_temp=reshape(temp,1,length(din));
dout=dout_temp(1:end);
```

```
%qpsk.m
%OPSK 调制映射
function dout=qpsk(din)
% din
 输入数据
% dout
 输出数据
din2=1-2*din:
din_temp=reshape(din2,2,length(din)/2);
for i=1:length(din)/2,
  dout(i)=din_temp(1,i)+j*din_temp(2,i);
end
%seq_train.m
%生成用于同步的训练符号
function dout=seq_train()
%第一帧产生短训练序列,第二帧产生长训练序列
%每个短训练符号由16个子载波组成,短训练序列
%是由伪随机序列经过数字调制后插0后,再经过
%IFFT之后得到的。具体过程如下: 首先采用抽头
%系数为[1001]的4级移位寄存器产生长度为
%15 的伪随机序列之后末尾补 0, 经过 QPSK 调制之
%后的伪随机序列只在16的整数倍位置上出现,其
%余的位置补 0,产生长度为 128 的序列,此序列再
%补 128 个 0 经过数据搬移后做 256 点的 IFFT 变换就
%得到16个以16为循环的训练序列,经过加循环前
%后缀就会产生20个相同的短训练序列。长训练序
%列的产生同短训练序列。
global seq_num
if seq_num==1
 fbconnection=[1 0 0 1];
 QPSKdata_pn=[m_sequence(fbconnection),0];
 QPSKdata_pn=qpsk(QPSKdata_pn);
elseif seq_num==2
 fbconnection=[1 0 0 0 0 0 1];
```

```
QPSKdata_pn=[m_sequence(fbconnection),0];
  QPSKdata_pn=qpsk(QPSKdata_pn);
end
countmod=0;
for k=1:128
  if seq_num==1
 if mod(k-1,16) == 0
 %生成 16 位循环的短训练符号
 countmod=countmod+1;
 trainsp_temp(k)=QPSKdata_pn(countmod);
 else
 trainsp_temp(k)=0;
 end
  elseif seq_num==2
 if mod(k-1,2) == 0
 countmod=countmod+1;
 trainsp_temp(k)=QPSKdata_pn(countmod);
 else
 trainsp_temp(k)=0;
 end
  end
end
dout=trainsp_temp;
%m_sequence.m
%用线性移位寄存器产生 m 序列
function [mseq]= m_sequence(fbconnection);
% fbconnection 线性移位寄存器的系数
% mseq
 生成的 m 序列
n = length(fbconnection);
N = 2^n-1;
register = [zeros(1,n-1)1];%定义移位寄存器的初始状态
mseq(1) = register(n);
for i = 2:N
  newregister(1)= mod(sum(fbconnection.*register),2);
```

```
for j = 2:n,
 newregister(j)= register(j-1);
 end;
 register = newregister;
 mseq(i) = register(n);
end
%nyquistimp_PS.m
%使用改进的 Nyquist 脉冲实现 OFDM 信号的 PAPR 抑制
function dout=nyquistimp_PS()
%改进的 Nyquist 脉冲整形方法能够显著改善 OFDM 信
%号的 PAPR 分布;该方法实现简单,和 PTS 和 SLM 相比
%不需迭代计算多个 IFFT 操作,不需传送边带信息,
%不会引起信号的畸变;通用性强,可以调整滚降
%系数以适应任何子载波数的通信系统。当然,
%Nyquist 脉冲成形的方法由于扩展了频谱,一定程
% 度上降低了频谱利用率。
%creat a matrix to shape the subcarries.
%the spectrum of the pulse is as follows:
%
 if abs(f) \le Bw*(1-b)
%
 spec=1;
%
 else if (abs(f)>Bw*(1-b))&(abs(f)<=Bw)
 spec=exp(aa.*(Bw.*(1-b)-abs(f)));
%
%
 else if (abs(f)>Bw)&(abs(f)<Bw*(1+b))
%
 spec=1-exp(aa.*(abs(f)-Bw.*(1+b)));
 else if abs(f) >= Bw*(1+b)
%
%
 spec=0;
 end
%
 end
 end
%
 end
N=106;
L=11;
b=0.22;
% N=84;
% L=22;
% b=0.5;
```

```
% N=98;
% L=15;
% b=0.3;
% N=116;
% L=6;
% b=0.1;
T=0.004;
Ts=T/N;
Bw=1/Ts;
begin=-Bw*(1+b)+Bw*(1+b)/128;
finish=Bw*(1+b)-Bw*(1+b)/128;
distance=Bw*(1+b)/64;
kk=0;
aa=log(2)/(b.*Bw);
for f=begin:distance:finish
 kk=kk+1;
 if abs(f) \le Bw*(1-b)
 spec=1;
 else if (abs(f)>Bw*(1-b))&(abs(f)<=Bw)
 spec=exp(aa.*(Bw.*(1-b)-abs(f)));
 else if (abs(f)>Bw)&(abs(f)<Bw*(1+b))
 spec=1-exp(aa.*(abs(f)-Bw.*(1+b)));
 else if abs(f)>=Bw*(1+b)
 spec=0;
 end
 end
 end
 end
  C(kk)=spec;
end
for m=0:N-1
 for k=0:(N+2*L-1)
 p(m+1,k+1)=C(k+1)*exp(-i*2*pi.*m.*(k-L)./N);
 end
end
dout=p;
```

```
%fft_my.m
%实现N点FFT运算
function dout=fft_my(din)
%本程序对输入序列 din 实现 DIT---FFT 基 2 算法,点数取大于等于 din 长度的 2 的幂次
% din
 输入数据
% dout
 输出数据
m=nextpow2(din);
N=2^m;
if length(din)<N
  din=[din,zeros(1,N-length(din))];
end
nxd=bin2dec(fliplr(dec2bin([1:N]-1,m)))+1;
y=din(nxd);
for mm=1:m
Nmr=2<sup>nm</sup>;
u=1;
WN=exp(-i*2*pi/Nmr);
  for j=1:Nmr/2
 for k=j:Nmr:N
 kp=k+Nmr/2;
 t=y(kp)*u;
 y(kp)=y(k)-t;
 y(k)=y(k)+t;
 end
 u=u*WN;
  end
end
dout=y;
%add\_GI\_upsample.m
%加循环前后缀和升采样程序
function dout=add_CYC_upsample(din,upsample)
%插入循环前后缀是将每个 OFDM 符号的前 32 个数据放
```

```
%到符号尾部,将每个 OFDM 符号的后 32 个数据放到符号头部,%升采样是通过中间插零的方式实现
```

```
% din
 输入数据
% upsample 升采样倍数
% dout
 输出数据
data_buf=[din(225:256),din,din(1:32)];
temp(1,:)=data_buf;
temp(2:upsample,:)=zeros(upsample-1,length(data_buf));
dout_temp=reshape(temp,1,length(data_buf)*upsample);
dout=dout_temp(1:end);
%cic_inter.m
%发射机的 CIC 滤波器设计
function dout=cic_inter(din,r)
%插值 CIC 滤波器通过复制样值实现升采样
输入数据
% din
% r
 升采样的插值因子
% dout
 输出数据
din_1d=[0,din];
diff1=[din,0]-din_1d;
diff1_1d=[0,diff1(1:end-1)];
diff2=[diff1(1:end-1),0]-diff1_1d;
for i=1:r
 temp1(i,:)=diff2(1:end-1);
end
temp2=reshape(temp1,1,length(diff2(1:end-1))*r);
data_int=temp2;
for i=1:length(data_int)
  int1(i)=sum(data_int(1:i));
  int2(i)=sum(int1(1:i));
end
```

```
dout=int2;
%up convert ofdm.m
%用 DDS 的方式实现上变频
function dout=up_convert_ofdm(fwc_up,dini,dinq)
%fwc_up 是上变频处的频率控制字,每个控制字对应一个载波频率
%count_dds_up 是用于查找存储表的整数值,
上变频处的频率控制字
% fwc_down
% dini
 输入数据的实部
 输入数据的虚部
% ding
 输出数据
% dout
global seq_num
global count_dds_up
for mk=1:length(dini)
  if (seq_num==1) & (mk==1)
 count_dds_up=0;
  else
 count_dds_up=count_dds_up+fwc_up;
 if count_dds_up>=128
 count_dds_up=count_dds_up-128;
 end
  end
 [up_sin,up_cos]=ram_sin(count_dds_up);
 up_sin_t(mk)=up_sin;
 up_cos_t(mk)=up_cos;
end
for xl=1:length(dini)
  DUCdata(xl)=dini(xl)*up_cos_t(xl)-dinq(xl)*up_sin_t(xl);
end
dout=DUCdata;
%ram_sin.m
%构造用于 DDS 的查找表
```

```
function [ysin,ycos]=ram_sin(adr)
%dds 方式需要的 sin 表
%ram_sin 为寄存器名称
%adr 为输入地址,y 为读出数据
输入地址
% adr
% ysin
 输出的正弦值
% ycos
 输出的余弦值
anl_inc=2*pi/128;
for n=1:128
 data_sin(n)=sin((n-1)*anl_inc);
 data_cos(n)=cos((n-1)*anl_inc);
end
ysin=data_sin(adr+1);
ycos=data_cos(adr+1);
%guiyi_DUCdata.m
function [dataout,datamax]=guiyi_DUCdata(datain)
%实现数据的归一化
% datain
 输入数据
 输出数据
% dataout
 输入数据中的最大值
% datamax
datamax=max(abs(datain));
dataout=datain./datamax;
%down_convert_ofdm.m
function [douti,doutq]=down_convert_ofdm(fwc_down,din)
%用 DDS 的方式实现下变频
```

```
下变频处的频率控制字
% fwc_down
% din
 输入数据
% douti
 输出数据的实部
 输出数据的虚部
% doutq
global seq_num
global count_dds_down
global count_dds_down_tmp
for mkd=1:length(din)
 if (seq_num=1) & (mkd=1)
 count_dds_down=0;
 count_dds_down_tmp=0;
 else
 count_dds_down=round(count_dds_down_tmp+fwc_down);
 count_dds_down_tmp=count_dds_down_tmp+fwc_down;
 if count_dds_down>=128
 count_dds_down=count_dds_down-128;
 count_dds_down_tmp=count_dds_down_tmp-128;
 end
 end
 [up_sin_d,up_cos_d]=ram_sin(count_dds_down);
 up_sin_td(mkd)=up_sin_d;
 up_cos_td(mkd)=up_cos_d;
 DDCdatai(mkd)=din(mkd)*up_cos_td(mkd);
 DDCdataq(mkd)=-din(mkd)*up_sin_td(mkd);
end
douti=DDCdatai;
doutg=DDCdatag;
%cic_deci.m
%接收机的 CIC 滤波器设计
function dout=cic_deci(din,r,init)
%抽取 CIC 滤波器通过降采样实现
```

```
% din
 输入数据
% r
 降采样的抽取因子
% init
 设定的初始值
% dout
 输出数据
for i=1:length(din),
 int1(i)=sum(din(1:i));
 int2(i)=sum(int1(1:i));
end
data_diff=zeros(1,length(int2)/r);
data_diff=int2(init:r:end);
data_1d=[data_diff,0];
diff1=[0,data_diff]-data_1d;
diff1_1d=[diff1,0];
diff2=[0,diff1]-diff1_1d;
dout=diff2(1:end-2);
%time_syn.m
%系统的定时同步
 time_syn(datai,dataq)
function
%通过前导结构的两个训练帧的延时自相关算法和本地
%互相关检测可以实现精确度非常高的定时同步。
global seq_num
global dingshi
global m_syn
if seq_num==1
for nc=1:length(datai)-64%计算相关值
 for m=1:32
m1_syn(m) = (datai(nc+m-1)+j*dataq(nc+m-1))*conj(datai(nc+m-1+16)+j*dataq(nc+m-1+16));
 end
 m2_syn(nc)=sum(m1_syn);
 m_syn(nc)=abs(m2_syn(nc));
 %自相关自相关判决函数
end
% figure
```

```
% plot(m_syn)
% xlabel('采样点索引号')
% ylabel('自相关判决函数')
elseif seq_num==2
local\_seq=[ -1.0000 + 1.0000i]
 1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i
1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i
 -1.0000 - 1.0000i
-1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i 1.0000 + 1.0000i
 -1.0000 + 1.0000i
-1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 - 1.0000i
 -1.0000 - 1.0000i
 -1.0000 - 1.0000i
-1.0000 + 1.0000i -1.0000 + 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 -
 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 + 1.0000i
1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i
1.0000 - 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 +
1.0000i -1.0000 - 1.0000i -1.0000 + 1.0000i
 -1.0000 + 1.0000i
 1.0000 + 1.0000i
1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 -
1.0000i -1.0000 + 1.0000i
 -1.0000 + 1.0000i
 1.0000 + 1.0000i
 -1.0000 + 1.0000i
-1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 +
1.0000i -1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 - 1.0000i
-1.0000 - 1.0000i -1.0000 - 1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i
-1.0000 - 1.0000i
 1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 - 1.0000i
 1.0000 - 1.0000i
1.0000 - 1.0000i
 1.0000 - 1.0000i -1.0000 - 1.0000i -1.0000 - 1.0000i
 -1.0000 - 1.0000i
1.0000 - 1.0000i 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i
1.0000 - 1.0000i
 1.0000 - 1.0000i
 1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 +
1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i
 1.0000 - 1.0000i
1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.0000 - 1.0000i
 1.0000 - 1.0000i
-1.0000 - 1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i
-1.0000 - 1.0000i -1.0000 - 1.0000i -1.0000 + 1.0000i
 1.0000 + 1.0000i
 1.00000 +
1.0000i -1.0000 + 1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i -1.0000i
+ 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i
-1.0000 - 1.0000i -1.0000 - 1.0000i
 1.0000 - 1.0000i 1.0000 - 1.0000i -1.0000 + 1.0000i
-1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i
1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i -1.0000 + 1.0000i
-1.0000 + 1.0000i ];
 for nn=1:length(datai)-128 %计算相关值 (输入信号与本地信号互相关)
 for m=1:100
 t1_{syn(m)}=(datai(nn+m-1)+j*dataq(nn+m-1))*conj(local_seq(m));
 end
 lolol(nn)=sum(t1_syn);
 t_syn(nn)=abs(sum(t1_syn)); %输入信号与本地信号互相关判决函数
 end
 for ni=1:length(t_syn)
 if t_{syn(ni)} > 60
 dingshi=find(t_syn(ni:ni+6)==max(t_syn(ni:ni+6)))+ni-1;
```

```
break
 end
  end
% figure
% plot(t_syn)
% xlabel('采样点索引号')
% ylabel('互相关判决函数')
end
%fre_syn.m
function dout=fre_syn(datai,dataq)
%实现系统的频率同步
%频偏的估计范围由帧长度和循环间隔长度来决定。在
%本系统中,短训练序列的频偏估计范围为 (2000Hz); 长训
%练序列频偏估计范围为 250Hz, 前一个有较大的纠偏范围, 估
%计值得到的方差较大;后一个方法的纠偏范围较小,估计值得
%到的方差较小。频率跟踪可以用循环前后缀的周期重复性来完
%成, 其频偏估计范围为 125Hz。
输入数据的实部
% datai
% dataq
 输入数据的虚部
% dout
 输出数据
global seq_num
global dingshi
global m_syn
if seq_num==1
 if m_{syn}(50)>10
 for m=1:128
fre_back_tmp(m) = (datai(40+m-1)+j*dataq(40+m-1))*conj(datai(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+16)+j*dataq(40+m-1+
6));
 end
 fre_back_sum=sum(fre_back_tmp);
 fre_offset_tmp=-320*angle(fre_back_sum)/(2*pi*16);
```

```
fre_offset=fre_offset_tmp/0.005;
 end
elseif seq_num==2
 for m=1:128
fre_back_tmp(m)=(datai(dingshi+m-1)+j*dataq(dingshi+m-1))*conj(datai(dingshi+m-1+128)+j*d
ataq(dingshi+m-1+128));
 end
 fre_back_sum=sum(fre_back_tmp);
 fre_offset_tmp=-320*angle(fre_back_sum)/(2*pi*128);
 fre_offset=fre_offset_tmp/0.005;
elseif seq_num>2
 for m=1:48
fre_back_tmp(m)=(datai(dingshi+m)+j*dataq(dingshi+m))*conj(datai(dingshi+m+256)+j*dataq(d
ingshi+m+256);
 end
 fre_back_sum=sum(fre_back_tmp);
 fre_offset_tmp=-320*angle(fre_back_sum)/(2*pi*256);
 fre_offset= fre_offset_tmp/0.005;
end
dout=fre offset;
%phase_comp.m
%实现 OFDM 符号的相位补偿
function
 dout=phase_comp(din)
%使用导频的相位信息来调整有效数据的偏移相位,
%以实现正确的 QPSK 解调
% din
 输入数据
% dout
 输出数据
qpsk_din=[din(1:8),din(10:17),din(19:26),din(28:35),din(37:44),din(46:53),din(54:61),din(63:70),
din(72:79),din(81:88),din(90:97),din(99:106)];
pilot=[din(9),din(18),din(27),din(36),din(45),din(62),din(71),din(80),din(89),din(98)];
ang_offset=angle(sum((1-j)*pilot));
```

```
qpsk_din=qpsk_din*exp(-j*ang_offset);
dout=qpsk_din;
%deqpsk.m
function dout=deqpsk(din)
%实现 QPSK 解调
输入数据
% din
% dout
 输出数据
dout_temp(1,:)=real(din);
dout_temp(2,:)=imag(din);
dout=reshape(dout_temp,1,length(din)*2);
%interlacedecode.m
function dout=interlacedecode(din,m,n)
%实现信道的交织解码
输入数据
% din
 交织器的行值
% m
% n
 交织器的列值
% dout
 输出数据
temp=reshape(din,m,n);
for j=1:m
  dout_{temp(j*n-(n-1):j*n)=temp(j,:)};
end
dout=dout_temp(1:end);
```

```
%viterbi.m
%viterbi 解码程序
% function [decoder_output,survivor_state,cumulated_metric]=viterbi(G,k,channel_output)
function decoder output=viterbi(G,k,channel output)
% [decoder_output,survivor_state,cumulated_metric]=viterbi(G,k,channel_output)
% 其中 G 是一个 n 行 L*k 列矩阵,它的每一行决定了从移位寄存器到输入码字的连接
方式.
% survivor_state 是一个矩阵,它显示了通过网格的最优路径,这个矩阵通过一个单独
% 的函数 metric(x,y)给出。
n=size(G,1);
%检验 G 的维数
if rem(size(G,2),k) \sim = 0
error('Size of G and k do not agree')
end
if rem(size(channel_output,2),n)~=0
error('channle output not of the right size')
end
L=size(G,2)/k;
number_of_states=2^{((L-1)*k)};
%产生状态转移矩阵,输出矩阵和输入矩阵
for j=0:number_of_states-1
for t=0:2^k-1
[next_state,memory_contents]=nxt_stat(j,t,L,k);
input(j+1,next_state+1)=t;
branch_output=rem(memory_contents*G',2);
nextstate(j+1,t+1)=next_state;
output(j+1,t+1)=bin2deci(branch_output);
end
end
input;
state_metric=zeros(number_of_states,2);
depth_of_trellis=length(channel_output)/n;
channel_output_matrix=reshape(channel_output,n,depth_of_trellis);
survivor_state=zeros(number_of_states,depth_of_trellis+1);
[row_survivor col_survivor]=size(survivor_state);
%开始非尾信道输出的解码
%i 为段, j 为每一阶段的状态, t 为输入
for i=1:depth_of_trellis-L+1
flag=zeros(1,number_of_states);
if i<=L
step=2^((L-i)*k);
```

```
else
step=1;
end
for j=0:step:number_of_states-1
for t=0:2^k-1
branch metric=0;
binary_output=deci2bin(output(j+1,t+1),n);
for tt=1:n
branch_metric=branch_metric+metric(channel_output_matrix(tt,i),binary_output(tt));
end
if
((state_metric(nextstate(j+1,t+1)+1,2)>state_metric(j+1,1)+branch_metric)|flag(nextstate(j+1,t+1)
+1)==0
state_metric(nextstate(j+1,t+1)+1,2)=state_metric(j+1,1)+branch_metric;
survivor\_state(nextstate(j+1,t+1)+1,i+1)=j;
flag(nextstate(j+1,t+1)+1)=1;
end
end
end
state_metric=state_metric(:,2:-1:1);
%开始尾信道输出的解码
for i=depth_of_trellis-L+2:depth_of_trellis
flag=zeros(1,number_of_states);
last_stop=number_of_states/(2^((i-depth_of_trellis+L-2)*k));
for j=0:last_stop-1
branch_metric=0;
binary_output=deci2bin(output(j+1,1),n);
for tt=1:n
branch_metric=branch_metric+metric(channel_output_matrix(tt,i),binary_output(tt));
end
if
((state_metric(nextstate(j+1,1)+1,2)>state_metric(j+1,1)+branch_metric)|flag(nextstate(j+1,1)+1)
state_metric(next state(j+1,1)+1,2)=state_metric(j+1,1)+branch_metric;
survivor\_state(nextstate(j+1,1)+1,i+1)=j;
flag(nextstate(j+1,1)+1)=1;
end
end
state_metric=state_metric(:,2:-1:1);
end
%从最优路径产生解码输出
%由段得到状态序列,再由状序列从 input 矩阵中得到该段的输出
state_sequence=zeros(1,depth_of_trellis+1);
```

```
size(state_sequence);
state_sequence(1,depth_of_trellis)=survivor_state(1,depth_of_trellis+1);
for i=1:depth_of_trellis
state_sequence(1,depth_of_trellis-i+1)=survivor_state((state_sequence(1,depth_of_trellis+2-i)+1),
depth_of_trellis-i+2);
end
state_sequence;
decoder_output_matrix=zeros(k,depth_of_trellis-L+1);
for i=1:depth_of_trellis-L+1
dec_output_deci=input(state_sequence(1,i)+1,state_sequence(1,i+1)+1);
dec_output_bin=deci2bin(dec_output_deci,k);
decoder_output_matrix(:,i)=dec_output_bin(k:-1:1)';
end
decoder_output=reshape(decoder_output_matrix,1,k*(depth_of_trellis-L+1));
cumulated_metric=state_metric(1,1);
%nxt_stat.m
%viterbi 解码子程序
function [next_state,memory_contents]=nxt_stat(current_state,input,L,k)
binary_state=deci2bin(current_state,k*(L-1));
binary_input=deci2bin(input,k);
next_state_binary=[binary_input,binary_state(1:(L-2)*k)];
next_state=bin2deci(next_state_binary);
memory_contents=[binary_input,binary_state];
%deci2bin.m
function y=deci2bin(x,t)
% 十进制数 x 转化为二进制数,二进制数至少表示为 t 位
% x
 输入数据
 二进制数位数
% t
% y
 输出数据
y=zeros(1,t);
```

```
while x \ge 0% i < = t
y(i)=rem(x,2);
x=(x-y(i))/2;
i=i+1;
end
y=y(t:-1:1);
%bin2deci.m
function y=bin2deci(x)
% 将二进制数转化为十进制数
% x
 输入数据
% y
 输出数据
t=length(x);
y=(t-1:-1:0);
y=2.^{y};
y=x*y';
%metric.m
%viterbi 解码子程序
function distance=metric(x,y)
if x==y
distance=0;
else
distance=1;
end
% switch (y)
% case 0
\% if x = = 0
% distance=0.0458;
% end
\% if x == 1
% distance=2;
```

i=1;

```
% end
% if x==2;
% distance==1.0458;
% end
% case 1
\% if x==0
% distance==2;
% end
% \text{ if } x == 1
% distance=0.0458;
% end
\% if x==2
% distance=1.0458;
% end
% otherwise,
% break;
% end
```