

第3章 采样和量化

3-1

```
答:
```


```
输入: syms t w
Xf=fourier(5*cos(6*pi*t)+3*sin(8*pi*t))
```

输出: Xf=pi*(5*dirac(w+6*pi)+3*i*dirac(w+8*pi)-3*i*dirac(w-8*pi)+5*dirac(w-6*pi))


```
matlab 程序: t=0:0.02:8;
 L=length(t);
 xt=5*cos(6*pi*t)+3*sin(8*pi*t);
 f1=fft(xt);
 fs=10;Ts=1/fs;
 t1=8:-0.02:0;
 f=1./t1;
 Pt=zeros(1,L);
 for i=1:8:L
 Pt(i)=1;
 end
 Xst=xt.*Pt;
 f2=fft(Xst);
 f3=fs*f1;
 f4=ifft(f3);
 subplot(2,2,1)
 plot(f,f1)
 axis([0 10 -1000 3000])
 xlabel('f');ylabel('x(f)');
 subplot(2,2,2)
 plot(f,f2)
 axis([0 10 -200 400])
 xlabel('f');ylabel('Xs(f)');
 subplot(2,2,3)
 plot(f,f3)
 axis([0 10 -2000 4000])
 xlabel('f');ylabel('Xr(f)');
 subplot(2,2,4)
 plot(t,f4)
 xlabel('t');ylabel('Xr(t)');
```

axis([0 6 -50 50])


```
3-2
答: matlab 程序:
 t=0:0.02:8;
 L=length(t);
 xt=5*cos(6*pi*t)+3*sin(8*pi*t);
 f1=fft(xt);
 fs=7;Ts=1/fs;
 t1=8:-0.02:0;
 f=1./t1;
 Pt=zeros(1,L);
 for i=1:8:L
 Pt(i)=1;
 end
 Xst=xt.*Pt;
 f2=fft(Xst);
 f3=fs*f1;
 f4=ifft(f3);
 subplot(2,2,1)
 plot(f,f1)
 axis([0 10 -1000 3000])
 xlabel('f');ylabel('x(f)');
 subplot(2,2,2)
 plot(f,f2)
 axis([0 10 -200 400])
 xlabel('f');ylabel('Xs(f)');
 subplot(2,2,3)
 plot(f,f3)
 axis([0 10 -2000 4000])
 xlabel('f');ylabel('Xr(f)');
 subplot(2,2,4)
 plot(t,f4)
 xlabel('t');ylabel('Xr(t)');
 axis([0 6 -50 50])
```


3.5

信号 $x(t) = 5\sin(10\pi t)$,

(a) 信号的动态范围为 SNR = 25.84,49.93,98.09,194.42 dB。

(b) 信号的波峰因素为
$$F_c = \frac{2\sqrt{S}}{D}$$
。其中,S 为信号的功率 $S = \frac{A_m^2}{2} = \frac{5^2}{2} = 12.5$,所以 $F_c = \frac{2*\sqrt{12.5}}{10} = 0.7071$ 。

(c) 信噪比 $(SNR)_q = 3F_c^2 2^{2b}$,以 dB 为单位, $10\lg(SNR)_q = 10\lg(3) + 20\lg(F_c) + 20b\lg 2$

当b = 4,8,16,32比特时,计算得SNR = 25.84,49.93,98.09,194.42dB

3.11

k = 50;% samples per lobe nsamp = 50000;% total frequency samples snrdb = zeros(1, 17);% initialize memory x = 4:20;% vector for plotting for m = 4:20signal = 0; noise = 0; % initialize sum values $f_fold = k*m/2;$ % folding frequency for j = 1:f_fold term = $(\sin(pi*j/k/2)/(pi*j/k/2))^4$; signal = signal+term; end for j = (f fold+1):nsamp

三角脉冲波形的信号混叠信噪比

矩形脉冲波形的信号混叠信噪比

3-11

```
答: matlab程序:
 k=50;
 nsamp=50000;
 snrdb=zeros(1,17);
 snrdb_triangle=zeros(1,17);
 x=4:20;
 for m=4:20
 signal=0;noise=0;signal_triangle=0;noise_triangle=0;
 f_fold=k*m/2;
 for j=1:f_fold
 term=(\sin(pi*j/k)/(pi*j/k))^2;
 term\_triangle=(sin(pi*j/(2*k))/(pi*j/(2*k)))^4;
 signal=signal+term;
 signal_triangle=signal_triangle+term_triangle;
 end
 for j=(f_fold+1):nsamp
 term=(sin(pi*j/k)/(pi*j/k))^2;
 term_triangle=(sin(pi*j/(2*k))/(pi*j/(2*k)))^4;
 noise=noise+term;
 noise_triangle= noise_triangle+term_triangle;
 end
 snrdb(m-3)=10*log10(signal/noise);
 snrdb_triangle(m-3)=10*log10(signal_triangle/noise_triangle);
 end
 plot(x,snrdb,x,snrdb_triangle,'r:');
```


xlabel('Samples per symbol'); ylabel('signal-to-aliasing noise ratio');

可见成形脉冲为三角脉冲时,效果更好一些。

3. 12

```
k = 50;
 % samples per lobe
nsamp = 50000;
 % total frequency samples
snrdb = zeros(1, 17);
 % initialize memory
x = 4:20;
 % vector for plotting
for m = 4:20
 signal = 0; noise = 0;
 % initialize sum values
 f_fold = k*m/2;
 % folding frequency
 for j = 1:f_fold
 term = (\cos(2*pi*j/k))^2/(pi^2)/((1-(4*j/k)^2))^2;
 signal = signal+term;
 end
 for j = (f fold+1):nsamp
 term = (\cos(2*pi*j/k))^2/(pi^2)/((1-(4*j/k)^2))^2;
 noise = noise+term;
 end
 snrdb(m-3) = 10*log10(signal/noise);
end
plot(x, snrdb)
 % plot results
xlabel('Samples per symbol')
ylabel('Signal-to-aliasing noise ratio')
% End of script file.
```


MSK 混叠信噪比

矩形脉冲波形的信号混叠信噪比

```
nsamp=50000;
 snrdb=zeros(1,17);
 snrdb_triangle=zeros(1,17);
 x=4:20;
 for m=4:20
 signal=0;noise=0;signal_triangle=0;noise_triangle=0;
 f_fold=k*m/2;
 for j=1:f_fold
 term=(sin(pi*j/k)/(pi*j/k))^2;
 term_triangle=(cos(2*pi*j/k))^2/(pi^2*(1-(4*j/k)^2)^2);;
 signal=signal+term;
 signal_triangle=signal_triangle+term_triangle;
 end
 for j=(f_fold+1):nsamp
 term=(sin(pi*j/k)/(pi*j/k))^2;
 term_triangle=(cos(2*pi*j/k))^2/(pi^2*(1-(4*j/k)^2)^2);;
 noise=noise+term;
 noise_triangle= noise_triangle+term_triangle;
 end
 snrdb(m-3)=10*log10(signal/noise);
 snrdb_triangle(m-3)=10*log10(signal_triangle/noise_triangle);
 end
 plot(x,snrdb,x,snrdb_triangle,'r:');
 xlabel('Samples per symbol');
 ylabel('signal-to-aliasing noise ratio');
 60
 signal-to-aliasing noise ratio
 50
 40
 30
 20
 10
 8
 10
 12
 14
 16
 18
 20
 Samples per symbol
 % samples per lobe
nsamp = 50000;
 % total frequency samples
snrdb = zeros(1, 17);
 % initialize memory
x = 4:20;
 % vector for plotting
for m = 4:20
```


% initialize sum values

3.13

k = 50:

signal = 0: noise = 0:

```
f_fold = k*m/2;
 % folding frequency
 for j = 1:f_fold
 term = (\sin(pi*j/k)/(2*pi*j/k))^2;
 signal = signal+term;
 end
 for j = (f_fold+1):nsamp
 term = (\sin(pi*j/k)/(2*pi*j/k))^2;
 noise = noise+term;
 end
 snrdb(m-3) = 10*log10(signal/noise);
end
plot(x, snrdb)
 % plot results
xlabel('Samples per symbol')
ylabel('Signal-to-aliasing noise ratio')
```


QPSK 混叠信噪比

矩形脉冲波形的信号混叠信噪比

第4章 带通信号与系统的低通仿真模型

4-3

答:

(a) 分析可知:
$$x_d = 10\cos(2\sin(20\pi t))$$
 $x_q = 10 \text{ s i n (2 s imt ($

画出同相分量 x_d : t= 0:0.005:0.7;

画出正交分量 x_q : t= 0:0.005:0.7;

```
plot(t,xq)
 10
 5
 0
 -5
 -10
 0.1
 0.2
 0.3
 0.4
 0.5
 0.6
 0.7
matlab程序:
 t = 0:0.001:0.5;
 x = 10*\cos(200*pi*t+2*\sin(20*pi*t));
 y = fft(x);
 m = abs(y); p = angle(y);
 f = (0:length(y)-1)*99/length(y);
 subplot(2,1,1);
 plot(f,m); title('X(f)的幅度');
 set(gca,'XTick',[15 40 60 85]);
 subplot(2,1,2);
 plot(f,p); title('X(f)的相位');
 set(gca,'XTick',[15 40 60 85]);
 X(f)的幅度
1500
1000
 500
 0
 15
 40
 60
 85
 X(f)的相位
 5
 0
 -5
 15
 40
 60
 85
```

(b)


```
(c) matlab程序: t = 0:0.001:0.6; x = 10*cos(200*pi*t+2*sin(20*pi*t)); z = hilbert(x); x1 = fft(z.*exp(-j*2*pi*100*t)); m = abs(x1); f = (0:length(x1)-1)*99/length(x1); subplot(2,1,1); plot(f,m); title('X~(f)的幅度'); xlabel('频率');
```

```
ylabel('幅度');
 p =angle(x1);
 subplot(2,1,2);
 plot(f,p);
 title('X~(f)的相位');
 xlabel('频率');
 ylabel('相位');
 X~(f)的幅度
 4000
 酮两
 2000
 0
 20
 40
 60
 80
 100
 频率
 X~(f)的相位
 5
 相位
 -5 <del>-</del>
0
 20
 40
 60
 80
 100
 频率
(d) matlab程序:
 t = 0:0.001:0.7;
 x = 10*\cos(200*pi*t+2*\sin(20*pi*t));
 z=hilbert(x);
 xl=z.*exp(-j*2*pi*100*t);
 xd=real(xl);
 xq=-j*(xl-xd);
 subplot(2,1,1)
 plot(t,xd);
 subplot(2,1,2);
 plot(t,xq);
 20
 10
 -10 <sup>Ŀ</sup>--
 0.1
 0.2
 0.3
 0.4
 0.5
 0.6
 0.7
 20
 0
 -20 <sup>Ŀ</sup>--
 0.1
 0.2
 0.3
 0.5
 0.4
 0.6
 0.7
```


(e) 由图可知,该结果与解析结果是一致的。

由傅立叶反变换: $x(t) = \int_{-\infty}^{\infty} X(f) \exp(j2\pi t) df$ 可以得: $X_d(f) = (8/\pi t) \sin(20\pi t)$

(a) 当 $f_0 = 100$, $x(t) = (8/\pi t)\sin(20\pi t)$, 所以 $x_d(t) = (8/\pi t)\sin(20\pi t)$,

 $x_d(t)$ 的时域图形

 $X_d(f)$ 的频域图形

(b)
$$\stackrel{\text{def}}{=} f_0 = 90$$
, $x_d(t) = (8/\pi t)\sin(20\pi t)\cos(10\pi t)$,

 $x_d(t)$ 的时域图形

 $X_d(f)$ 的频域图形

(c)
$$\stackrel{\text{def}}{=} f_0 = 90$$
, $x_d(t) = (8/\pi t)\sin(20\pi t)\cos(20\pi t)$

 $x_d(t)$ 的时域图形

4. 11

(a)
$$H(s) \leftrightarrow h(t) = 0.8944 \exp(\omega_b/2) \cos(\omega_0 t - 0.1056 \omega_0 t)$$

$$h(t) = 0.8944 \exp(\omega_b/2) \exp(-0.1056\omega_0 t)$$

$$h_d(t) = 0.8944 \exp(\omega_b/2) \cos(0.1056\omega_0 t)$$

$$h_q(t) = 0.8944 \exp(\omega_b/2) \sin(0.1056\omega_0 t)$$

(b) 当
$$\omega_b = 0.2, \omega_0 = 1$$
时,

 $h_d(t)$ 的图形

 $h_q(t)$ 的图形

(d)
$$\stackrel{\text{\tiny \pm}}{=} \omega_b = 0.05, \omega_0 = 1 \,\text{fb},$$

 $h_d(t)$ 的图形

 $h_q(t)$ 的图形

其中x1即为x(t)的复包络x(t)。

```
(b) matlab 程序:
 t=0:0.001:1;
 x=5*(2+\sin(2*pi*t)).*\cos(20*pi*t+pi/6);
 z=hilbert(x);
 f0=10;
 xl=z.*exp(-j*2*pi*f0*t);
 xd=real(xl);
 xq=-j*(xl-xd);
 yd=(7*xd)/sqrt(xd.*xd+xq.*xq);
 yq=(7*xq)/(sqrt(xd.*xd+xq.*xq));
 yl=yd+j*yq;
 z1=exp(j*2*pi*f0*t)*yl;
 y=real(z1);
 plot(t,y);
 title(' 硬限幅器输出y(t)');
 xlabel('t');
 ylabel('y(t)');
```


```
xq=-j*(xl-xd);
yd=(7*xd)/sqrt(xd.*xd+xq.*xq);
yq=(7*xq)/(sqrt(xd.*xd+xq.*xq));
yl=yd+j*yq;
z1=exp(j*2*pi*f0*t)*yl;
y=real(z1);
yt=7*cos(20*pi*t+pi/6);
subplot(2,1,1);plot(t,y);title('仿真结果');
subplot(2,1,2);plot(t,yt);title('解析结果');
```


故,由上图分析可知,仿真产生的结果和解析结果是基本一致的。

(e) 解析表达式:
$$x_d(t) = 5(2 + \sin 2\pi t)\cos(\frac{\pi}{6})$$
, $x_q(t) = 5(2 + \sin 2\pi t)\sin(\frac{\pi}{6})$,

$$y_{\rm d}(t) = 7\cos(\frac{\pi}{6}), \quad y_{\rm q}(t) = 7\sin(\frac{\pi}{6})$$

matlab 程序: t=0:0.001:1;

xd=5*(2+sin(2*pi*t)*cos(pi/6));

xq=5*(2+sin(2*pi*t)*sin(pi/6));

yd=7*cos(pi/6);

yq=7*sin(pi/6);subplot(2,2,1);plot(t,xd);

subplot(2,2,2);plot(t,xq);

subplot(2,2,3);plot(t,yd);

subplot(2,2,4);plot(t,yq);

第5章 滤波器模型与仿真方法

幅度响应

```
plot(f, anglex);
xlabel('Frequency - Hz')
ylabel('phase Response')
% End of script file.
```


相位响应

5-12

```
答: matlab 程序:
 T = 1;
 k = 10;
 m = 4;
 beta = 0.2;
 n = 0:2*m*k;
 z = (n/k)-m+eps;
 t1 = cos((1+beta)*pi*z);
 t2 = sin((1-beta)*pi*z);
 t3 = 1./(4*beta*z);
 den = 1-16*beta*beta*z.*z;
 num = t1+t2.*t3;
 c = 4*beta/(pi*sqrt(T));
 h = c*num./den;
 in = zeros(1,101); in(11) = 1;
 out = conv(in,h);
 out1 = conv(out,h);
 t = 2:0.1:8;
 subplot(2,1,1);
 stem(t,out(21:81),'.')
```


```
grid;
xlabel('Time');
ylabel('h[n-1]');
subplot(2,1,2);
t = 6:0.1:12;
stem(t,out1(61:121),'.');
grid;
xlabel('Time');
ylabel('conv(h[n-1],h[n])');
```


beta = 0.5 时:

beta = 0.7 时:

beta = 0.9 时:

(b)由(a)中程序可知幅度响应和相位响应如下:

阻带衰减约为 25dB.

(c) 过渡带为 20HZ<|f|<25 HZ 时,

```
order = 50;

f = [0 0.4 0.5 1];

amp = [1 1 0 0];

b = remez(order,f,amp);


stem(b,'.k')

xlabel('采样序数')


ylabel('幅度')

pause


freqz(b,1)
```


幅度和相位响应如下:

当阶数 order 为 20 时,幅度响应与相位响应如下图所示:

所以,可以通过降低滤波器阶数来降低阻带衰减。

第6章 案例研究: 锁相环与微分方程方法


```
6.3
第一步:
% File: pllpre.m
% Software given here is to accompany the textbook: W.H. Tranter,
% K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of
% Communication Systems Simulation with Wireless Applications,
% Prentice Hall PTR, 2004.
clear all
 % be safe
disp(' ')
 % insert blank line
fdel = input('Enter the size of the frequency step in Hertz > ');
fn = input('Enter the loop natural frequency in Hertz > ');
lambda = input('Enter lambda, the relative pole offset > ');
disp('')
disp('Accept default values:')
disp('zeta = 1/sqrt(2) = 0.707, ')
disp(' fs = 200*fn, and')
disp('tstop = 1')
dtype = input('Enter y for yes or n for no > ', 's');
if dtype == 'y'
  zeta = 1/sqrt(2);
 fs = 200*fn;
 tstop = 1;
else
zeta = input('Enter zeta, the loop damping factor > ');
fs = input('Enter the sampling frequency in Hertz > ');
tstop = input('Enter tstop, the simulation runtime > ');
end
npts = fs*tstop+1;
 % number of simulation points
t = (0:(npts-1))/fs;
 % default time vector
```

```
nsettle = fix(npts/10):
 % set nsettle time as 0.1*npts
tsettle = nsettle/fs;
 % set tsettle
% The next two lines establish the loop input frequency and phase
% deviations.
fin = [zeros(1, nsettle), fdel*ones(1, npts-nsettle)];
phin = [zeros(1, nsettle), 2*pi*fdel*t(1:(npts-nsettle))];
disp(' ')
 % insert blank line
 end of script file pllpre.m
在 command window 中进行一下对话:
Enter the size of the frequency step in Hertz > 40
Enter the loop natural frequency in Hertz > 10
Enter lambda, the relative pole offset > 0
Accept default values:
 zeta = 1/sqrt(2) = 0.707,
 fs = 200*fn, and
 tstop = 1
Enter y for yes or n for no > n
Enter zeta, the loop damping factor > 1/sqrt(2)
Enter the sampling frequency in Hertz > 5000
Enter tstop, the simulation runtime > 0.8
第二步:
%File: c6 PLLsim.m
w2b=0; w2c=0; s5=0; phivco=0;
 %initialize
twopi=2*pi;
 %define 2*pi
twofs=2*fs;
 %define 2*fs
G=2*pi*fn*(zeta+sqrt(zeta*zeta-lambda));
 %set loop gain
a=2*pi*fn/(zeta+sqrt(zeta*zeta-lambda));
 %set filter parameter
a1=a*(1-lambda); a2=a*lambda;
 %define constants
phierror=zeros(1, npts);
 %initialize vector
fvco=zeros(1, npts);
 %initialize vector
% beginning of simulation loop
for i=1:npts
 s1=phin(i)-phivco; %phase error
 s2=sin(s1); %sinusoidal phase detector
 s3=G*s2:
```


```
s4=a1*s3:
 s4a=s4-a2*s5; %loop filter integrator input
 w1b=s4a+w2b:
 %filter integrator (step 1)
 w2b=s4a+w1b; %filter integrator (step 2)
 s5=w1b/twofs; %generate filter output
 s6=s3+s5; %VCO integrator input
 w1c=s6+w2c;
 %VCO integrator (step 1)
 %VCO integrator (step 2)
 w2c=s6+w1c:
 %generate VCO output
 phivco=w1c/twofs;
 phierror(i)=s1;
 %build phase error vector
 fvco(i)=s6/twopi; %build VCO input vector
end
% end of simulation loop
freqerror=fin-fvco;
 %build frequency error vector
%End of script file
第三步:
% File: pllpost.m
% Software given here is to accompany the textbook: W.H. Tranter,
% K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of
% Communication Systems Simulation with Wireless Applications,
% Prentice Hall PTR, 2004.
kk = 0;
while kk == 0
k = menu('Phase Lock Loop Postprocessor',...
 'Input Frequency and VCO Frequency',...
 'Input Phase and VCO Phase',...
 'Frequency Error', 'Phase Error', 'Phase Plane Plot',...
 'Phase Plane and Time Domain Plots', 'Exit Program');
 if k == 1
 plot(t, fin, 'k', t, fvco, 'k')
 title ('Input Frequency and VCO Frequency')
 xlabel('Time - Seconds');ylabel('Frequency - Hertz');pause
 elseif k == 2
 pvco=phin-phierror;plot(t, phin, t, pvco)
 title('Input Phase and VCO Phase')
 xlabel('Time - Seconds');ylabel('Phase - Radians');pause
 elseif k == 3
 plot(t, frequerror); title('Frequency Error')
 xlabel('Time - Seconds');ylabel('Frequency Error - Hertz');pause
 elseif k == 4
 plot(t, phierror); title('Phase Error')
 xlabel('Time - Seconds');ylabel('Phase Error - Radians');pause
 elseif k == 5
 ppplot
 elseif k == 6
```

```
subplot(211);phierrn = phierror/pi;
 plot(phierrn, freqerror, 'k');grid;
 title('Phase Plane Plot');xlabel('Phase Error /Pi');
 ylabel('Frequency Error - Hertz'); subplot(212)
 plot(t, fin, 'k', t, fvco, 'k');grid
 title('Input Frequency and VCO Frequency')
 xlabel('Time - Seconds');ylabel('Frequency - Hertz');subplot(111)
 elseif \ k == 7
 kk = 1;
 end
end
```

% End of script file.

当相对极点偏移 $\lambda = 0.10$ 时,有6个滑动周期

当相对极点偏移 $\lambda=0$ 时,有4个滑动周期,缩短了2个周期,时间降低了0.1s。6.4

当相对极点偏移 $\lambda = 0.10$ 时,相位差随频率差如下图:

当相对极点偏移 $\lambda = 0$ 时,相位差随频率差如下图:

当相对极点偏移 $\lambda = 0.05$ 时,相位差随频率差如下图:

当相对极点偏移 $\lambda = 0.2$ 时,相位差随频率差如下图:

由上面几副图可知: 当 $\lambda = 0.2$ 时,不能捕获,即无法达到稳态误差。

6.5 当采样频率为50Hz时:

当采样频率为100Hz时:

当采样频率为500Hz时:

当采样频率为10000Hz时:

由上面四幅图可知: 采样频率越大, 结果越精确, 收敛时间越快, 但是当相位误差能够趋于0时, 采样频率即为合适的。

6-11


```
答: matlab 程序:
 clear all
 disp(' ')
 fdel=input('Enter the size of the frequency step in Hertz>');
 fn=input('Enter the loop natural frequency in Hertz>');
 lambda=input('Enter lambda,the relative pole offset>');
 disp(' ')
 disp('Accept default values:')
 disp('zeta=1/sqrt(2)')
 disp('tstop=0.8')
 dtype=input('Enter y for yes or n for no>','s');
 if dtype=='y'
 zeta=1/sqrt(2);
 fs=200*fn;
 tstop=1;
 else
 zeta=input('Enter zeta,the lop dmping factor>');
 fs=input('Enter the sampling frequency in Hertz>');
 tstop=input('Enter tstop,the simulation runtime>');
 end
 npts=fs*tstop+1;
 t=(0:(npts-1))/fs;
 nsettle=fix(npts/10);
 tsettle=nsettle/fs;
 fin=[zeros(1,nsettle),fdel*ones(1,npts-nsettle)];
 phin=[zeros(1,nsettle),2*exp(t(1:(npts-nsettle)))];
```


```
disp(' ')
w2b=0;w2c=0;s5=0;phivco=0; %initialize
twopi=2*pi;
twofs=2*fs;
G=2*pi*fn*(zeta+sqrt(zeta*zeta-lambda));
a=2*pi*fn/(zeta+sqrt(zeta*zeta-lambda));
a1=a*(1-lambda);a2=a*lambda;
%npts=1+fs*tfinal;
phierror=zeros(1,npts);
fvco=zeros(1,npts);
for i=1:npts
 s1=phin(i)-phivco;
 s2=sin(s1);
 s3=G*s2;
 s4=a1*s3;
 s4a=s4-a2*s5;
 w1b=s4a+w2b;
 w2b=s4a+w1b;
 s5=w1b/twofs;
 s6=s3+s5;
 w1c=s6+w2c;
 w2c=s6+w1c;
 phivco=w1c/twofs;
 phierror(i)=s1;
 fvco(i)=s6/twopi;
end
freqerror=fin-fvco;
 kk=0;
while kk==0
 k=menu('Phase Lock Loop Postprocessor',...
 'Input Frequency and VCO Frequency', 'Input Phase and VCO Phase',...
 'Phase Plane and Time Domain Plots', 'Exit Program');
 if k==1
 plot(t,fin,t,fvco)
title('Input Frequency and VCO Frequency')
 xlabel('Time-Seconds');ylabel('Frequency-Hertz');
 pause
 elseif k==2
 pvco=phin-phierror;
 plot(t,phin,t,pvco)
 title('Input Phase and VCO Phase')
 xlabel('Time-Seconds');ylabel('Phase-Radians');
 pause
 elseif k==3
 plot(t,freqerror);
 title('Frequency Error')
 xlabel('Time-Seconds');ylabel('Frequency Error-Hertz');
```

```
pause
 elseif k==4
 plot(t,phierror);
 title('Phase Error')
 xlabel('Time-Seconds');ylabel('Phase Error-Radians');
 pause
 elseif k==5
 ppplot
 elseif k==6
 subplot(211);
 phierrn=phierr/pi;
 plot(phierrn,freqerror);
 grid;
 title('Phase Plane Plot');
 xlabel('Phase Error/pi');ylabel('Frequency Error-Hertz');
 subplot(212)
 plot(t,fin,t,fvco);grid
 title('Input Frequency and VCO Frequency')
 xlabel('Time-Seconds');ylabel('Frequency-Hertz');
 subplot(111)
 elseif k==7
 kk=1;
 end
end
kz=0;
while kz==0
 k=menu('Phase Plane Options',...
 'Extend Phase Plane',...
 'Phase Plane mod(2pi)',...
 'Exit Phase Plane Menu');
 if k==1
 phierrn=phierror/pi;
 plot(phierrn,freqerror,'k')
 title('Phase Plane Plot')
 xlabel('Phase Error/Pi');ylabel('Frequency Error-Hertz')
 grid
 pause
 elseif k==2
 pplane(phierror,freqerror,nsettle+1);
 pause
 elseif k==3
 kz=1;
 end
end
function pplane=pplane(x,y,nsettle)
In=length(x);
```

```
maxfreq=max(y);
 minfreq=min(y);
 close
 axis([-1,1,1.1*minfreq 1.1*maxfreq]);
 hold on
 j=nsettle;
 while j<ln
 i=1;
 while x(j)<pi&j<ln
 a(i)=x(j)/pi;
 b(i)=y(j);
 j=j+1;
 i=i+1;
 end
 plot(a,b,'k')
 a=[];
 b=[];
 x=x-2*pi;
 end
 hold off
 title('Phase-Plane Plot')
 xlabel('Phase Error/Pi');ylabel('Frequency Error in Hertz')
 grid
 Enter the size of the frequency step in Hertz>40
 Enter the loop natural frequency in Hertz>10
 Enter lambda, the relative pole offset>0.1
 Accept default values:
 zeta=1/sqrt(2)
 tstop=0.8
 Enter y for yes or n for no>y
 Input Frequency and VCO Frequency
40
30
 20
 10
  0
-10 <sup>E</sup>--
 0.2
 0.4
 0.6
 8.0
 Time-Seconds
```

Frequency-Hertz

0.6

8.0

0.2

```
答: matlab 程序:
 w2b=0;w2c=0;
 yd=0;y=0;
 tfinal=50;
 fs=100;
 delt=1/fs;
 npts=1+fs*tfinal;
 ydv=zeros(1,npts);
 yv=zeros(1,npts);
 for i=1:npts
 t=(i-1)*delt;
 ydd1=-y-abs(y)*yd;
 w1b=ydd1+w2b;
```

w2b=ydd1+w1b; yd=w1b/(2*fs);

6-14

```
w1c=yd+w2c;
w2c=yd+w1c;
y=w1c/(2*fs);
ydv(1,i)=yd;
yv(1,i)=y;
 if t==0
 y=1;yd=0;
 ydd1=0;ydd2=0;
 end
end
subplot(2,1,1);
plot(yv,ydv)
xlabel('y(t)1')
ylabel('dy/dt')
for i=1:npts
 t=(i-1)*delt;
 ydd2=-y-y*abs(yd);
w1b=ydd2+w2b;
w2b=ydd2+w1b;
yd=w1b/(2*fs);
w1c=yd+w2c;
w2c=yd+w1c;
y=w1c/(2*fs);
ydv(1,i)=yd;
yv(1,i)=y;
 if t==0
 y=1;yd=0;
 ydd1=0;ydd2=0;
 end
end
subplot(2,1,2);
plot(yv,ydv)
axis([-0.03 0.03 -0.05 0.05])
xlabel('y(t)2')
ylabel('dy/dt')
```


第7章 随机信号的产生与处理


```
7-19
答: matlab 程序:
 R=7;M=2/pi;
 N=input('Input number of points N > ');
 fx=zeros(1,N);
 u1=rand(1,N);u2=rand(1,N);
 v1=R*u1;
 v2=(M/R)*rand(1,N);
 kpts=0;
 for k=1:N
 if v2(k)<(M/(R*R))*sqrt(R*R-v1(k)*v1(k));
 kpts=kpts+1;
 fx(kpts)=v1(k);
 end
 end
 fx=fx(1:kpts);
 [N_samp,x]=hist(fx,20);
 subplot(2,1,1)
 bar(x,N samp,1)
 ylabel('Number of Samples')
 xlabel('Independent Variable - x')
 yt=(M/R/R)*sqrt(R*R-x.*x);
 del_x=x(3)-x(2);
 p_hist=N_samp/(kpts*del_x);
 subplot(2,1,2)
 plot(x,yt,'k',x,p_hist,'ok')
 ylabel('Probability Density');
 xlabel('Independent Variable -x');
 legend('true pdf','samples from histogram',3);
 text=['The number of points accepted is',...
 num2str(kpts,15), and N is', num2str(N,15), '.'];
 disp(text);
```

输入数据: Input number of points N > 6000

The number of points accepted is 4753 and N is 6000.


```
7.20
fd=10;
fs=16*fd;ts=1/fs;
time=1*ts:ts:128*ts;
htt=(pi*fd*time).^(-1/4)/gamma(3/4)*fd.*Bessel(1/4,2*pi*fd*time);
stem(time,htt)
xlabel('time');
ylabel('impulse response');
axis([0 1 -4 8])
```


```
fd = 10;
impw = jakes_filter(fd);
fs = 16*fd; ts = 1/fs;
time = [1*ts:ts:128*ts];
subplot(1,1,1)
stem(time,impw,'.'); grid
xlabel('Time'); ylabel('Impulse Response')
[h f] = linear_fft(impw,128,ts);
x = randn(1,1024);
y = filter(impw,1,x);
```


```
[output_psd ff] = log_psd(y,1024,ts);
figure;
subplot(2,1,1)
plot(ff,output_psd); grid;
axis([-500 500 -50 0])
xlabel('Frequency'); ylabel('PSD')
z = randn(1,1024)+i*randn(1,1024);
zz = filter(impw,1,z);
time = (0.0:ts:1024*ts);
zz = zz/max(max(abs(zz)));
subplot(2,1,2)
plot(time(161:480),10*log10(abs(zz(161:480)))); grid
axis([0.1 0.3 -20 0])
xlabel('Time'); ylabel('Log Amplitude')
```


```
由matlab程序可以得到h(t)的图:
%c7_20 impulse
t=-1:0.0001:1;
h=(pi*10*t).^(-1/4)./gamma(3/4)*10.*besselj(1/4,20*pi*t);
plot(t,h);
xlabel('t');
ylabel('h(t)');
```


```
(a) 当 f_X(x) , v=1,1,5,2,25 时, f_X(x) 的图形如下: clear all v=[1\ 1.5\ 2\ 2.5] ; for i=1:4 subplot(2,2,i) x=-5:0.0001:5 ; f=(v(i)/(sqrt(8)*gamma(1/v(i))))*exp(-(abs(x/sqrt(2))).^v(i)) ; plot(x,f); end
```


```
(b)
由上面的几副图可得: M = 0.4*(5-(-5)) = 4
clear all
a = 5;
 % default value of R
 % value of M
M = 4;
N = input('Input number of points N > ');
 % set N
fx = zeros(1, N);
 % array of output samples
u1 = rand(1, N); u2 = rand(1, N);
 % generate u1 and u2
v1 = 2*a*u1-5;
 % generate v1
v2 = M/10*rand(1, N);
kpts = 0;
 % initialize counter
for k=1:N
 if v2(k) \le M*(1.5/(sqrt(8)*gamma(1/1.5)))*exp(-(abs(v1(k)/sqrt(2))).^1.5);
 kpts=kpts+1;
 % increment counter
 fx(kpts)=v1(k);
 % save output sample
 end
end
fx = fx(1:kpts);
[N \text{ samp, } x] = \text{hist}(fx, 2000);
 % get histogram parameters
yt =M*(1.5/(sqrt(8)*gamma(1/1.5)))*exp(-(abs(x/sqrt(2))).^1.5);
 % calculate pdf
plot(x, yt, 'k')%, x, p_hist, 'ok')
 % compare
ylabel('Probability Density')
xlabel('Independent Variable - x')
legend('true pdf', 'samples from histogram', 3)
text = ['The number of points accepted is ',...
 num2str(kpts, 15), and N is ', num2str(N, 15), '.'];
```


```
disp(text) % End of script file. 运行该程序: Input number of points N > 2000 The number of points accepted is 993 and N is 2000.
```


```
(c)
clear all
 % default value of R
a = 5;
M = 4;
 % value of M
N = input('Input number of points N > ');
 % set N
 % array of output samples
fx = zeros(1, N);
u1 = rand(1, N); u2 = rand(1, N);
 % generate u1 and u2
v1 = 2*a*u1-5;
 % generate v1
v2 = M/10*rand(1, N);
 % initialize counter
kpts = 0;
for k=1:N
 if v2(k) \le (1.5/(sqrt(8) * gamma(1/1.5))) * exp(-(abs(v1(k)/sqrt(2))).^1.5);
 % increment counter
 kpts=kpts+1;
 fx(kpts)=v1(k);
 % save output sample
 end
end
fx = fx(1:kpts);
[N_{samp}, x] = hist(fx, 10000);
 % get histogram parameters
bar(x, N samp, 1)
 % plot histogram
ylabel('Number of Samples')
xlabel('Independent Variable - x')
text = ['The number of points accepted is ',...
```

```
num2str(kpts,15),' and N is ',num2str(N,15),'.']; disp(text) % End of script file. 运行程序: Input number of points N > 200000
```

The number of points accepted is 98788 and N is 200000.

7-23

```
答: matlab 程序:
 % FIR implementation of the Jakes filter (128 points)
 n = 512; nn = 2*n;
 fd=10000;
 fs = 0:fd/64:fd;
 H = zeros(1,n);
 for k=1:(n/8+1)
 jpsd(k)=(1-cos(pi*fs(k)/fd))^2;
 H(k)=jpsd(k)^0.5;
 end;
 for k=1:n
 H(n+k) = H(n+1-k);
 end
 [inv,time] = linear_fft(H,nn,fd/64);
 imp = real(inv(450:577));
 impw = imp.*hanning(128)';
 energy = sum(impw.^2)
 impw = impw/(energy^0.5);
 % End of function file.
 ts = 1/(16*fd);
 time = [1*ts:ts:128*ts];
```

```
subplot(3,1,1)
 stem(time,impw,'.'); grid
 xlabel('Time'); ylabel('Impulse Response')
 % Square the fft and check the power transfer function.
 [h f] = linear_fft(impw,128,ts);
 subplot(3,1,2)
 plot(f,abs(h.*h)); grid;
 xlabel('Frequency'); ylabel('PSD')
 %get the Rxx fuction
 Y=ifft(abs(h.*h),512);
 Pyy=Y.*conj(Y)/512;
 f =(0:256)/512;
 subplot(3,1,3)
 plot(f,Pyy(1:257));grid;
 title('Frequency content of y')
 xlabel('frequency (Hz)'); ylabel('Rxx');
 % End of file.
其中,
 File: linear_fft.m 如下:
 function [fftx,freq] = linear_fft(x,n,ts)
 y = zeros(1,n);
 for k=1:n
 freq(k) =(k-1-(n/2))/(n*ts);
 y(k) = x(k)*((-1.0)^{(k+1)});
 end;
 fftx = fft(y)/n;
 % End of function file.
 Impulse Response
 0.5
 0
 -0.5
 2
 3
 4
 6
 Time
 x 10<sup>-4</sup>
 <u>x</u> 10<sup>-3</sup>
 -8
 -6
 -4
 -2
 2
 6
 0
 8
 Frequency
 x 10<sup>4</sup>
 5 x 10<sup>-13</sup>
 Frequency content of y
 0
L
 0.1
 0.2
 0.3
 0.4
 0.5
 frequency (Hz)
```

```
\cos \omega_c t
 decision device
 LPF_{\leftarrow}
 w_k w_{k+1} + z_k z_{k+1}
 \frac{\pi}{4} DQPSK
 a(k)
 multiplex.
 Output
 x_o(t) +
 LPF↔
 decision device-
 z_k w_{k+1} - z_k z_{k+1} \circ
答: 』
 \sin \dot{\omega}_c t =
matlab 程序:
 m = 200;
 bits = 2*m;
 sps = 10;
 iphase = 0;
 order = 5;
 bw = 0.2;
 data = zeros(1,bits); d = zeros(1,m); q = zeros(1,m);
 dd = zeros(1,m); qq = zeros(1,m); theta = zeros(1,m);
 thetaout = zeros(1,sps*m);
 data = round(rand(1,bits));
 dd = data(1:2:bits-1);
 qq = data(2:2:bits);
 theta(1) = iphase;
 thetaout(1:sps) = theta(1)*ones(1,sps);
 for k=2:m
 if dd(k) == 1
 phi_k = (2*qq(k)-1)*pi/4;
 else
 phi_k = (2*qq(k)-1)*3*pi/4;
 end
 theta(k) = phi_k + theta(k-1);
 for i=1:sps
 j = (k-1)*sps+i;
 thetaout(j) = theta(k);
 end
 end
 d = cos(thetaout);
 q = sin(thetaout);
 [b,a] = butter(order,bw);
 df = filter(b,a,d);
 qf = filter(b,a,q);
 kk = 0;
 while kk == 0
 k = menu('pi/4 QPSK Plot Options',...
 'Unfiltered pi/4 QPSK Signal Constellation',...
 'Unfiltered pi/4 QPSK Eye Diagram',...
 'Filtered pi/4 QPSK Signal Constellation',...
 'Filtered pi/4 OQPSK Eye Diagram',...
```

'Unfiltered Direct and Quadrature Signals',...


```
'Exit Program');
 if k == 1
 sigcon(d,q)
 pause
 elseif k ==2
 dqeye(d,q,4*sps)
 pause
 elseif k == 3
 sigcon(df,qf)
 pause
 elseif k == 4
 dqeye(df,qf,4*sps)
 pause
 elseif k == 5
 numbsym = 10;
 dt = d(1:numbsym*sps);
 qt = q(1:numbsym*sps);
 dqplot(dt,qt)
 pause
 elseif k == 6
 numbsym = 10;
 dft=df(1:numbsym*sps);
 qft=qf(1:numbsym*sps);
 dqplot(dft,qft)
 pause
 elseif k == 7
 kk = 1;
 end
 end
其中, 子程序1:
 function []=sigcon(x,y)
 plot(x,y)
 axis('square')
 axis('equal')
 xlabel('Direct Channel')
 ylabel('Quadrature Channel')
 % End of function file.
 子程序2:
 function [] = dqeye(xd,xq,m)
 lx = length(xd);
 kcol = floor(lx/m);
 xda = [0,xd]; xqa = [0,xq];
 for j = 1:kcol
 for i = 1:(m+1)
 kk = (j-1)*m+i;
 y1(i,j) = xda(kk);
 y2(i,j) = xqa(kk);
 end
 end
 subplot(211)
```


'Filtered Direct and Quadrature Signals',...

```
plot(y1);
 title('D/Q EYE DIAGRAM');
 xlabel('Sample Index');
 ylabel('Direct');
 subplot(212)
 plot(y2);
 xlabel('Sample Index');
 ylabel('Quadratute');
 subplot(111)
 % End of function file.
子程序3:
 function [] = dqplot(xd,xq)
 lx = length(xd);
 t = 0:lx-1;
 nt = t/(lx-1);
 nxd = xd(1,1:lx);
 nxq = xq(1,1:lx);
 subplot(211)
 plot(nt,nxd);
 a = axis;
 axis([a(1) a(2) 1.5*a(3) 1.5*a(4)]);
 title('Direct and Quadrature Channel Signals');
 xlabel('Normalized Time');
 ylabel('Direct');
 subplot(212)
 plot(nt,nxq);
 a = axis;
 axis([a(1) a(2) 1.5*a(3) 1.5*a(4)]);
 xlabel('Normalized Time');
 ylabel('Quadratute');
 subplot(111)
 % End of function file.
 Quadrature Channel
 0.5
 0
 -0.5
 -1
```

-0.5

Direct Channel


```
当a=0.8, m_1=0, m_2=1, \sigma_1=\sigma_2=1时,程序如下:
```


```
clear all x=-5:0.01:5; a=0.8;m1=0;m2=1;segma1=1;segma2=1; f=a/sqrt(2*pi)/segma1*exp(-((x-m1).^2/(2*segma1.^2)))+(1-a)/sqrt(2*pi)/segma2*exp(-((x-m2).^2/(2*segma2.^2))); plot(x, f);
```


当 $a=0.8, m_1=0, m_2=0, \sigma_1=\sigma_2=1$ 时,用高斯混合的pdf,重做例8-2:

```
clear all a=0.8; subplot(2,2,1)  x = a*randn(1,100)+(1-a)*randn(1,100); hist(x,20)
```

```
ylabel('N_i'); xlabel('(a)')
subplot(2, 2, 2)
x = a*randn(1, 100) + (1-a) *randn(1, 100); hist(x, 5)
ylabel('N_i'); xlabel('(b)')
subplot(2, 2, 3)
x = a*randn(1, 1000) + (1-a) *randn(1, 1000); hist(x, 50)
ylabel('N_i'); xlabel('(c)')
subplot(2, 2, 4)
x = a*randn(1, 100000) + (1-a) *randn(1, 100000); hist(x, 50)
ylabel('N i'); xlabel('(d)')
```


求 $y_1(n)$ 利用函数:

% File: snrmse.m

```
% Software given here is to accompany the textbook: W.H. Tranter,
% K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of
% Communication Systems Simulation with Wireless Applications,
% Prentice Hall PTR, 2004.
function [gain, delay, px, py, rxy, rho, snrdb] = snrmse(x, y)
ln = length(x);
 % Set length of the reference (x) vector
 % FFT the reference (x) vector
fx = fft(x, 1n);
fy = fft(y, 1n);
 % FFT the measurement (y) vector
fxconj = conj(fx);
 % Conjugate the FFT of the reference vector
 % Determine the cross PSD
sxy = fy .* fxconj;
rxy = ifft(sxy, ln);
 % Determine the cross correlation function
```


```
rxy = real(rxy)/ln;
 % Take the real part and scale
px = x*x'/1n;
 % Determine power in reference vector
py = y*y'/1n;
 % Determine power in measurement vector
[rxymax, j] = max(rxy);
 % Find the max of the crosscorrelation
 % Here's the gain
gain = rxymax/px;
delay = j-1;
 % Here's the delay
rxy2 = rxymax*rxymax;
 % Square rxymax for later use
 % Here's the correlation coefficient
rho = rxymax/sqrt(px*py);
snr = rxy2/(px*py-rxy2);
 % Here's the snr
 % Here's the snr in db
snrdb = 10*log10(snr);
% End of script file.
再自己编写程序:
kpts = 1024;
 % FFT Block size
k = 1:kpts;
 % sample index vector
fd = 2;
 % desired signal frequency
Ax = 1; Ayd = 5;
 % amplitudes
theta = 2*pi*k/kpts;
 % phase vector
x = Ax*sin(fd*theta);
 % desired signal
yd = Ayd*sin(fd*theta);
 % desired signal at receiver input
yy = yd;
 % receiver input
[gain, delay, px, py, rxy, rho, snrdb] = snrmse(x, yy);
cpx = ['The value of Px is ', num2str(px),'.'];
cpy = ['The value of Py is ', num2str(py),'.'];
cgain = ['The value gain is ', num2str(gain),'.'];
cdel = ['The value of delay is ', num2str(delay), '.'];
csnrdb = ['The value of SNR is ', num2str(snrdb), 'dB.'];
disp('')
 % insert blank line
disp(cpx)
disp(cpy)
disp(cgain)
disp(cdel)
disp(csnrdb)
% End of script file.
运行结果:
The value of Px is 0.5.
The value of Py is 12.5.
The value gain is 5.
The value of delay is 0.
The value of SNR is 155.4635+13.64376i dB.
同理, 求 y_2(n) 自己再编写程序:
kpts = 1024;
 % FFT Block size
k = 1:kpts;
 % sample index vector
fd = 2:
 % desired signal frequency
 % amplitudes
Ax = 1; Ayd = 5; % Ayi = 4;
phase = pi/2-pi/512;
 % phase shift
theta = 2*pi*k/kpts;
 % phase vector
x = Ax*sin(fd*theta):
 % desired signal
```

```
yd = Ayd*sin(fd*theta-phase);
 % desired signal at receiver input
 % receiver input
yy = yd;
[gain, delay, px, py, rxy, rho, snrdb] = snrmse(x, yy);
cpx = ['The value of Px is ', num2str(px),'.'];
cpy = ['The value of Py is ', num2str(py),'.'];
cgain = ['The value gain is', num2str(gain),'.'];
cdel = ['The value of delay is ', num2str(delay),'.'];
csnrdb = ['The value of SNR is ', num2str(snrdb), 'dB.'];
disp(' ')
 % insert blank line
disp(cpx)
disp(cpy)
disp(cgain)
disp(cdel)
disp(csnrdb)
% End of script file.
运行结果:
The value of Px is 0.5.
The value of Py is 12.5.
The value gain is 4.9999.
The value of delay is 127.
The value of SNR is 44.2423 dB.
8-12
答:
 (a)
 %M 文件: snrmse(x,y)
 function [gain,delay,px,py,rxy,rho,snrdb] = snrmse(x,y)
 In = Iength(x);
 fx = fft(x,ln);
 fy = fft(y,ln);
 fxconj = conj(fx);
 sxy = fy .* fxconj;
 rxy = ifft(sxy,ln);
 rxy = real(rxy)/ln;
 px = x*x'/ln;
 py = y*y'/ln;
 [rxymax,j] = max(rxy);
 gain = rxymax/px;
 delay = j-1;
 rxy2 = rxymax*rxymax;
 rho = rxymax/sqrt(px*py);
 snr = rxy2/(px*py-rxy2);
 snrdb = 10*log10(snr);
 % End of script file.
 %设置频率和样本数
 kpts = 1024;
 k = 1:kpts;
 fd = 5;
 % desired signal frequency
 fi =10;
```

```
Ax = 2; Ayd = 5; Ayi = 5;
 phase = pi/2;
 % phase shift
 nstd = 5;
 theta = 2*pi*k/kpts;
 % phase vector
 x = Ax*sin(fd*theta);
 yd = Ayd*sin(fd*theta-pi/2);
 yi = Ayi*sin(fi*theta-3*pi/4);
 noise = nstd*sin(15*theta-pi);
 yy = yd+yi+noise;
 [gain,delay,px,py,rxy,rho,snrdb] = snrmse(x,yy);
 cpx = ['The value of Px is ',num2str(px),'.'];
 cpy = ['The value of Py is ',num2str(py),'.'];
 cgain = ['The value gain is ',num2str(gain),'.'];
 cdel = ['The value of delay is ',num2str(delay),'.'];
 csnrdb = ['The value of SNR is ',num2str(snrdb),' dB.'];
 disp(' ')
 disp(cpx)
 disp(cpy)
 disp(cgain)
 disp(cdel)
 disp(csnrdb)
 % End of script file.
 结果: The value of Px is 2.
 The value of Py is 37.5.
 The value gain is 2.5.
 The value of delay is 256.
 The value of SNR is -3.0103 dB.
(b) 从(a)中的显示结果可以看到,增益,延迟,信噪比等数据,得到这些差错源并不是很严重的。
(c) 系统幅度失真,相位失真。
(d) 参数 A=B=1, a=b=0 时,系统无失真,下面对这些参数进行实验,并通过和真实值比较证明结论正确。
 kpts = 1024;
 k = 1:kpts;
 fd = 5;
 fi = 10;
 Ax = 2; Ayd = 5; Ayi = 1;
 phase = pi/2;
 nstd = 1;
 theta = 2*pi*k/kpts;
 x = Ax*sin(fd*theta);
 yd = Ayd*sin(fd*theta-pi/2);
 yi = Ayi*sin(fi*theta);
 noise = nstd*sin(15*theta);
 yy = yd+yi+noise;
 [gain,delay,px,py,rxy,rho,snrdb] = snrmse(x,yy);
 cpx = ['The value of Px is ',num2str(px),'.'];
 cpy = ['The value of Py is ',num2str(py),'.'];
```

```
cgain = ['The value gain is',num2str(gain),'.'];
 cdel = ['The value of delay is ',num2str(delay),'.'];
 csnrdb = ['The value of SNR is ',num2str(snrdb),' dB.'];
 disp(' ')
 disp(cpx)
 disp(cpy)
 disp(cgain)
 disp(cdel)
 disp(csnrdb)
 % End of script file.
结果: The value of Px is 2.
 The value of Py is 13.5.
 The value gain is 2.5.
 The value of delay is 256.
 The value of SNR is 10.9691 dB
第9章 蒙特卡罗方法导论
9.10
先利用q函数: q.m
function y=q(x)
y = 0.5*erfc(x/sqrt(2));
再编写程序:
clear all
snrdB min = 0; snrdB max = 10;
 % SNR (in dB) limits
snrdB = snrdB min:1:snrdB max;
Nsymbols = input('Enter number of symbols > ');
snr = 10. (snrdB/10);
 % convert from dB
h = waitbar(0, 'SNR Iteration');
len snr = length(snrdB);
for j=1:len_snr
 % increment SNR
 waitbar(j/len snr)
 % noise standard deviation
 sigma = sqrt(1/(2*snr(j)));
 error count = 0;
 for k=1:Nsymbols
 % simulation loop begins
 d = round(rand(1));
 % data
 if d == 0
 % direct transmitter output
 x_d = sqrt(3)/2;
 x q = 0;
 % quadrature transmitter output
 else
 x d = 0;
 % direct transmitter output
 x_q = 1/2;
 % quadrature transmitter output
 end
 n d = sigma*randn(1);
 % direct noise component
 n_q = sigma*randn(1);
 % quadrature noise component
 y d = x d + n d;
 % direct receiver input
 % quadrature receiver input
 y_q = x_q + n_q;
 if y d > y q
 % test condition
 d_{est} = 0;
 % conditional data estimate
```

```
else
 % conditional data estimate
 d_{est} = 1;
 end
 if (d_est ~= d)
 error_count = error_count + 1; % error counter
 end
 end
 % simulation loop ends
 errors(j) = error_count;
 % store error count for plot
end
close(h)
ber_sim = errors/Nsymbols;
 % BER estimate
 % theoretical BER
ber_theor = q(sqrt(snr));
semilogy(snrdB, ber_theor, snrdB, ber_sim, 'o')
axis([snrdB_min snrdB_max 0.0001 1])
xlabel('SNR in dB')
ylabel('BER')
legend('Theoretical', 'Simulation')
```


9-13


```
答: matlab 程序: iter=input('the parameter N iter:=');
high=4;low=1.5;
x=1.5+2.5*rand(iter,1);
y=2*rand(iter,1);
s=2.5*2*sum(4*exp(-x(:,1)/2)-y(:,1)>=0)/iter;
s1=quad('4*exp(-x/2)',1.5,4);
disp(s);
disp(s1);
```

```
the parameter N iter:=100
 2.7500
 2.6963
 the parameter N iter:=500
 2.6900
 2.6963
 the parameter N iter:=1000
 2.6450
 2.6963
其中, s: 蒙特卡罗积分值
 s1:真实积分值
由此可知,N越大,蒙特卡罗积分结果就越接近真实的积分值。
clear all
N=input('the parameter N iter:=')
 % Number of experiments
 % Trials per
experiment
u = rand(N, 1);
 % Generate random numbers
uu =sqrt(1-u.*u);% Define function
data = zeros(N, 1);
 % Initialize array
% The following four lines of code determine
% M estimates as a function of j, 0 \le j \le N.
data(1, :) = uu(1, :);
for j=2:N
 data(j, :) = sum(uu(1:j, :))/j;
 % M estimates of pi
est = data(N, :)
s1=quad('sqrt(1-u.*u)', 0, 1)
plot(data, 'k')
 % Plot results
xlabel('Number of Trials')
ylabel('integral value')
```

end

9-16

答:
$$Q(3) = \frac{1}{\sqrt{2\pi}} \int_3^\infty \exp(-y^2/2) dy = \frac{1}{2} \operatorname{erfc}(3/\sqrt{2}) = 0.0013$$

$$Q_{_{1}}(3) = \frac{1}{\pi} \int_{_{0}}^{\pi/2} \exp(-\frac{3^{2}}{2\sin^{2}\theta}) d\theta = \frac{1}{\pi} \cdot \frac{\pi}{2} \int_{_{0}}^{1} \exp(-\frac{3^{2}}{2\sin^{2}(\pi\theta/2)}) d\theta = \frac{1}{2} \int_{_{0}}^{1} \exp(-\frac{3^{2}}{2\sin^{2}(\pi\theta/2)}) d\theta \text{ Matlab } \mathbb{R}$$

 $gx=exp(-9/(2*sin(pi*x*0.5).^2));$

第 10 章 通信系统的蒙特卡罗仿真


```
10.3
首先要修改采样次数:
```

```
% File: c10 MCBPSKrun.m
% Software given here is to accompany the textbook: W.H. Tranter,
% K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of
% Communication Systems Simulation with Wireless Applications,
% Prentice Hall PTR, 2004.
function [BER, Errors] = MCBPSKrun (N, EbNo, delay, FilterSwitch)
SamplesPerSymbol = 20;
 % samples per symbol
BlockSize = 1000:
 % block size
 % scale noise level
NoiseSigma = sqrt(SamplesPerSymbol/(2*EbNo));
DetectedSymbols = zeros(1, BlockSize);
 % initialize vector
NumberOfBlocks = floor(N/BlockSize);
 % number of blocks processed
[BTx, ATx] = butter(5, 2/SamplesPerSymbol);
 % compute filter parameters
[TxOutput, TxFilterState] = filter(BTx, ATx, 0);
 % initialize state vector
BRx = ones(1, SamplesPerSymbol); ARx=1;
 % matched filter parameters
Errors = 0;
 % initialize error counter
% Simulation loop begine here.
for Block=1:NumberOfBlocks
 % Generate transmitted symbols.
 [SymbolSamples, TxSymbols] = random_binary(BlockSize, SamplesPerSymbol);
 % Transmitter filter if desired.
 if FilterSwitch==0
 TxOutput = SymbolSamples;
 else
 [TxOutput, TxFilterState] = filter(BTx, ATx, SymbolSamples, TxFilterState);
 end
 %
 % Generate channel noise.
 NoiseSamples = NoiseSigma*randn(size(TxOutput));
 % Add signal and noise.
 RxInput = TxOutput + NoiseSamples;
 % Pass Received signal through matched filter.
 IntegratorOutput = filter(BRx, ARx, RxInput);
```


```
% Sample matched filter output every SamplesPerSymbol samples,
 % compare to transmitted bit, and count errors.
 for k=1:BlockSize,
 m = k*SamplesPerSymbol+delay;
 if (m < length(IntegratorOutput))</pre>
 DetectedSymbols(k) = (1-sign(IntegratorOutput(m)))/2;
 if (DetectedSymbols(k) ~= TxSymbols(k))
 Errors = Errors + 1;
 end
 end
 end
end
% End of function file.
Delay仿真估计:
% File: c10 MCBPSKdelay.m
% Software given here is to accompany the textbook: W.H. Tranter,
% K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of
% Communication Systems Simulation with Wireless Applications,
% Prentice Hall PTR, 2004.
EbNodB = 6;
 % Eb/No (dB) value
z = 10. (EbNodB/10);
 % convert to linear scale
delay = 0:8;
 % delay vector
 % initialize BER vector
BER = zeros(1, length(delay));
Errors = zeros(1, length(delay));
 % initialize Errors vector
BER T = q(sqrt(2*z))*ones(1, length(delay));
 % theoretical BER vector
N = round(100./BER_T);
 % 100 errors for ideal (zero ISI) system
FilterSwitch = 1;
 % set filter switch (in=1 or out=0)
for k=1:length(delay)
 [BER(k), Errors(k)] = c10 MCBPSKrun(N(k), z, delay(k), FilterSwitch)
end
semilogy(delay, BER, 'o', delay, BER_T, '-'); grid;
xlabel('Delay'); ylabel('Bit Error Rate');
% End of script file.
```


BER仿真估计: % File: c10 MCBPSKber.m % Software given here is to accompany the textbook: W.H. Tranter, % K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of % Communication Systems Simulation with Wireless Applications, % Prentice Hall PTR, 2004. EbNodB = 0:8;% vector of Eb/No (dB) values z = 10. (EbNodB/10); % convert to linear scale delay = 5;% enter delay value (samples) BER = zeros(1, length(z));% initialize BER vector Errors = zeros(1, length(z));% initialize Errors vector $BER_T = q(sqrt(2*z));$ % theoretical (AWGN) BER vector % 20 errors for ideal (zero ISI) system N = round(20./BER T);FilterSwitch = 1; % Tx filter out (0) or in (1) for k=1:length(z) N(k) = max(1000, N(k));% ensure at least one block processed [BER(k), Errors(k)] = c10 MCBPSKrun(N(k), z(k), delay, FilterSwitch) end semilogy(EbNodB, BER, 'o', EbNodB, BER_T) xlabel('E_b/N_0 - dB'); ylabel('Bit Error Rate'); grid legend('System Under Study', 'AWGN Reference', 0) % End of script file.

10-1中的图形为:

10.4 蒙特卡罗方法:

tic

EbNodB = 0:8;

```
z = 10. (EbNodB/10):
 % convert to linear scale
delay = 5;
 % enter delay value (samples)
BER = zeros(1, length(z));
 % initialize BER vector
 % initialize Errors vector
Errors = zeros(1, length(z));
 % theoretical (AWGN) BER vector
BER T = q(sqrt(2*z));
N = \text{round}(20./\text{BER T});
 % 20 errors for ideal (zero ISI) system
FilterSwitch = 1;
 % Tx filter out (0) or in (1)
for k=1:length(z)
 N(k) = max(1000, N(k));
 % ensure at least one block processed
 [BER(k), Errors(k)] = c10 MCBPSKrun(N(k), z(k), delay, FilterSwitch)
end
semilogy(EbNodB, BER, 'o', EbNodB, BER_T)
xlabel('E b/N 0 - dB'); ylabel('Bit Error Rate'); grid
legend('System Under Study', 'AWGN Reference', 0)
% End of script file.
Elapsed time is 0.484517 seconds.
半解析估计法:
tic
 % number of symbols
NN = 256;
 % bit file
tb = 1:
 % power
p0 = 1;
fs = 16;
 % samples/symbol
ebn0db = [0:1:8];
 % Eb/No vector in dB
[bt, at] = butter(5, 2/fs);
 % transmitter filter parameters
 % establish PSK signal
x = random\_binary(NN, fs);
 % save signal
y1 = x;
y2a = y1*sqrt(p0);
 % scale amplitude
y2 = filter(bt, at, y2a);
 % transmitter output
br = ones(1, fs); br = br/fs; ar = 1;
 % matched filter parameters
y = filter(br, ar, y2);
 % matched filter output
% End of simulation.
% The following code sets up the semianalytic estimator. Find the
% maximum magnitude of the cross correlation and the corresponding lag.
[cor lags] = vxcorr(x, y);
 % compute crosscorrelation
 % maximum of crosscorrelation
[cmax nmax] = max(abs(cor));
timelag = lags(nmax);
 % lag at max crosscorrelation
theta = angle(cor(nmax));
 % determine angle
y = y*exp(-i*theta);
 % derotate
% Noise BW calibration.
hh = impz(br, ar);
 % receiver impulse response
nbw = (fs/2)*sum(hh.^2);
 % noise bandwidth
```


```
% Delay the input and do BER estimation on the NN-20+1 128 bits.
% Use middle sample. Make sure the index does not exceed number
% of input points. Eb should be computed at the receiver input.
index = (10*fs+8:fs:(NN-10)*fs+8);
xx = x(index);
yy = y(index-timelag+1);
eb = tb*sum(abs(y2).^2)/length(y2);
eb = eb/2:
[peideal, pesystem] = psk_berest(xx, yy, ebn0db, eb, tb, nbw);
semilogy(ebn0db, pesystem, 'ro-', ebn0db, peideal); grid;
xlabel('E b/N 0 (dB)'); ylabel('Bit Error Rate')
legend('System Under Study', 'AWGN Reference', 0)
% End of script file.
Elapsed time is 0.171073 seconds.
10-6
答: matlab 程序: EbNodB = 0:10;
 z = 10.^(EbNodB/10);
 delay = 5;
 BER = zeros(1, length(z));
 Errors = zeros(1,length(z));
 BER T = q(sqrt(2*z));
 N = round(20./BER_T);
 FilterSwitch = 1;
 for k=1:length(z)
 N(k) = max(1000,N(k));
 [BER(k),Errors(k)] = c10 MCBPSKrun(N(k),z(k),delay,FilterSwitch);
 end
 semilogy(EbNodB,BER,'o',EbNodB,BER T);
 xlabel('E_b/N_0 - dB'); ylabel('Bit Error Rate');
 grid
 legend('System Under Study','AWGN Reference',0);
 % End of script file.
其中,子程序 1: function [BER,Errors]=MCBPSKrun(N,EbNo,delay,FilterSwitch)
 SamplesPerSymbol = 10;
 BlockSize = 1000;
 NoiseSigma = sqrt(SamplesPerSymbol/(2*EbNo));
 DetectedSymbols = zeros(1,BlockSize);
 NumberOfBlocks = floor(N/BlockSize);
 [BTx,ATx] = butter(5,2/SamplesPerSymbol);
 [TxOutput,TxFilterState] = filter(BTx,ATx,0);
 BRx = ones(1,SamplesPerSymbol); ARx=1;
 Errors = 0;
 for Block=1:NumberOfBlocks
 [SymbolSamples,TxSymbols] =random_binary(BlockSize,SamplesPerSymbol);
 if FilterSwitch==0
```

```
TxOutput = SymbolSamples;
 else
 [TxOutput,TxFilterState] = filter(BTx,ATx,SymbolSamples,TxFilterState);
 end
 NoiseSamples = NoiseSigma*randn(size(TxOutput));
 RxInput = TxOutput + NoiseSamples;
 IntegratorOutput = filter(BRx,ARx,RxInput);
 for k=1:BlockSize,
 m = k*SamplesPerSymbol+delay;
 if (m < length(IntegratorOutput))</pre>
 DetectedSymbols(k) = (1-sign(IntegratorOutput(m)))/2;
 if (DetectedSymbols(k) ~= TxSymbols(k))
 Errors = Errors + 1;
 end
 end
 end
 end
 BER = Errors/(BlockSize*NumberOfBlocks);
 % End of function file.
子程序 2: function y=q(x)
 y = 0.5*erfc(x/sqrt(2));
 % End function file.
子程序 3: function [x, bits] = random_binary(nbits,nsamples)
 x = zeros(1,nbits*nsamples);
 bits = round(rand(1,nbits));
 for m=1:nbits
 for n=1:nsamples
 index = (m-1)*nsamples + n;
 x(1,index) = (-1)^bits(m);
 end
 end
 % End of function file.
```


```
答: matlab 程序:
 NN = 256;
 tb = 0.5;
 p0 = 1;
 fs = 16;
 ebn0db = [0:1:10];
 [b,a] = butter(5,1/16);
 x = random_binary(NN,fs)+i*random_binary(NN,fs);
 y1 = x;
 y2a = y1*sqrt(p0);
 y2 = filter(b,a,y2a);
 b = ones(1,fs); b = b/fs; a = 1;
 y = filter(b,a,y2);
 [cor lags] = vxcorr(x,y);
 cmax = max(abs(cor));
 nmax = find(abs(cor)==cmax);
 timelag = lags(nmax);
 theta = angle(cor(nmax));
 y = y*exp(-i*theta);
 hh = impz(b,a);
 nbw = (fs/2)*sum(hh.^2);
 index = (10*fs+8:fs:(NN-10)*fs+8);
 xx = x(index);
 yy = y(index-timelag+1);
 [n1 n2] = size(y2); ny2=n1*n2;
 eb = tb*sum(sum(abs(y2).^2))/ny2;
 eb = eb/2;
 [peideal,pesystem]= qpsk_berest(xx,yy,ebn0db,eb,tb,nbw);
 subplot(1,2,1)
 yscale = 1.5*max(real(yy));
 plot(yy,'+')
 xlabel('Direct Sample'); ylabel('Quadrature Sample'); grid;
 axis([-yscale yscale -yscale yscale])
 subplot(1,2,2)
 semilogy(ebn0db,peideal,ebn0db,pesystem,'ro-'); grid;
 xlabel('E_b/N_0 (dB)'); ylabel('Bit Error Rate')
 legend('AWGN Reference','System Under Study')
```

% End of script file.

第 11 章 无线系统仿真的方法论

11-1

答:

- (a) 因为 Ak=+1 或-1, 所以从 j=1 到 j=5 相对应的 Ak 值共有 32 种组合。当全 1 时, Dkmax=0.5; 当全-1 时, Dkmin=-0.5. 得出 ISI 的分布范围是(-0.5, 0.5)。
- (b) Aj 的奇数阶距是零,偶数阶距是 1。由 $D_k = \sum_{j=1}^5 h_j A_{j-k}$,可得出奇数阶距 D=0(k=1,3,5,7,9);偶数

阶距 D=0.5(k=2, 4, 6, 8, 10)

(c) 由 Dk 的各阶矩,可以获得 Dk 分布的一个离散近似。在该近似中, Dk 被当作一个可取 J 值的离散随机变量,这个 J 值为 d1,……dj,对应的概率为 p1,……,pj。

选择横坐标 x1,……,xj 和纵坐标 p1,……,pj, 使得连续分布和离散分布具有相同的矩

$$E(X^n) = \mu_n = \sum_{k=1}^j x_k^n p_k$$

已知 X 的前 3 阶距,就可以求出 xk 和 pk, k=1, 2, 3.

(d) 使用 ISI 分布的离散近似,按下式就可以计算两种情况的差错概率:

$$E\{Q(A+D_k/\sigma_k)\} = \sum_{i=1}^{j} Q(A+d_j/\sigma_x)p_j$$

11-2

答:

(a) 因为 Ak, Bk=+1 或-1, 所以 5 相对应的 Sk 值为 2, -2, 0 三种。用下面表达式来表示确切分布:

$$D_{x} = \sum_{i=1}^{5} \alpha_{i} A_{j} - \sum_{i=0}^{5} \beta_{i} B_{j}$$

其中,
$$\overrightarrow{h_k} = \alpha_k + j\beta_k$$

(b) Dx 的矩可通过下式进行计算:

$$E\{D_x^k\} = E\{\left[\sum_{j=1}^5 \alpha_j A_j - \sum_{j=0}^5 \beta_j B_j\right]^k\}, k = 1, \dots, 10$$

这样就可以得到其前10阶距。

- (c) 同样道理,已知 X 的前 3 阶距,就可以求出 xk 和 pk, k=1,2,3.计算出 ISI 分布的一阶距匹配近似。
- (d) 使用 ISI 分布的离散近似,按下式就可以计算两种情况的差错概率:

$$E\{Q(A+D_{k}/\sigma_{k})\} = \sum_{j=1}^{j} Q(A+d_{j}/\sigma_{k})p_{j}$$


```
N = 200;
pie = zeros(N, 3);
A = [0.8 \ 0.15 \ 0.05; 0.2 \ 0.7 \ 0.1; 0 \ 0.1 \ 0.9];
pie(1,:) = [1 \ 0 \ 0];
S=zeros(1, N);
S(1)=1;
for k=2:N
 pie(k, :) = pie(k-1, :)*A;
 R=rand(1);
 if R>0&R<=pie(k, 1)
 S(k)=1:
 elseif R > pie(k, 1) & R < = (pie(k, 2) + pie(k, 1))
 S(k)=2;
 else R > (pie(k, 2) + pie(k, 1)) & R < = 1
 S(k)=3;
 end
end
disp('The value of A^N is');A^N
disp('状态S各个时刻为:');S
t=1:200;
plot(t, S, '*')
% End of script file.
运行结果:
The value of A N is
ans =
 0.2857
 0.2857
 0.4286
 0.2857
 0.2857
 0.4286
 0.2857
 0.2857
 0.4286
状态S各个时刻为:
S =
  Columns 1 through 13
 3
 2
 1
 2
 1
 3
  Columns 14 through 26
```

3	3	1	2	3	3	2	3	1	2	3	1	1
Columns 27 through 39												
1	1	3	1	1	1	3	2	3	2	2	3	2
Columns 40 through 52												
1	3	3	1	3	2	3	2	3	2	2	1	1
Columns 53 through 65												
3	2	2	1	3	2	3	3	3	2	3	3	3
Columns 66 through 78												
3	3	2	2	2	2	3	2	3	2	2	3	2
Columns 79 through 91												
2	3	3	3	3	2	3	1	3	1	1	3	3
Columns 92 through 104												
1	1	3	1	2	3	1	2	1	3	3	2	2
Columns 105 through 117												
2	2	1	3	3	2	3	1	2	3	3	2	2
Columns 118 through 130												
3	1	3	1	2	2	3	1	3	3	3	3	2
Columns 131 through 143												
2	1	3	2	3	3	2	3	1	2	3	3	1
Columns	144	through	156									
3	3	1	1	3	3	2	3	2	1	1	2	1
Columns	157	through	169									
2	3	1	1	3	3	1	1	1	3	1	2	3
Columns	170	through	182									

3 2 2 2 1 3 3 3 2 2 3 1 1 Columns 183 through 195 2 3 3 3 1 1 1 3 3 1 1 1 1

Columns 196 through 200

3 3 1 1 1


```
1一表示状态1
```

2一表示状态2

3一表示状态3

当N=40000;

先运行:

% File: c15 errvector.m

% Software given here is to accompany the textbook: W.H. Tranter,

% K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of

% Communication Systems Simulation with Wireless Applications,

% Prentice Hall PTR, 2004.

%

disp(' ')

disp('Default values are:')

N = 20000% default N $A = [0.8 \ 0.1 \ 0.1; \ 0.2 \ 0.6 \ 0.2; \ 0.02 \ 0.08 \ 0.90]$

% default A

 $B = [0.999 \ 0.95 \ 0.99; \ 0.001 \ 0.05 \ 0.01]$

% default B

```
disp('')
disp('Accept default values?')
dtype = input('Enter y for yes or n for no > ', 's');
if dtype = 'n'
  N = input('
 Enter N, the number of points to be generated > ');
  A = input('
 Enter A, the state transition matrix > ');
  B = input('
 Enter B, the error distribution matrx > ');
 % initial state
state = 1;
total states = size(A, 1);
out = zeros(1, N);
 % initialize error vector
state seq = zeros(1, N);
 % initialize state sequence
h = waitbar(0, 'Calculating Error Vector');
u2 = rand(1);
 % get random number
 % test for error
if u2>B(1, state)
 % record error
 out(1) = 1;
end
state seq(1) = state;
 % record state
for t=2:N
  u1 = rand(1);
 % get random number
 cum sum = [0 cumsum(A(state,:))];
 for i=1:total_states
 % loop to determine new state
 if u1 \ge cum sum(i) \& u1 \le cum sum(i+1);
 state = i;
 % assign new state
 end
 end
 state_seq(t) = state;
 % new record state
  u2 = rand(1):
 % get random number
 if u2>B(1, state)
 out(t) = 1;
 % record error
 end
 waitbar (t/N)
end
close(h)
% End of script file.
在对话框输入:
Accept default values?
Enter y for yes or n for no > n
 Enter N, the number of points to be generated > 40000
 Enter A, the state transition matrix > [0.8 0.15 0.05; 0.2 0.7 0.1; 0 0.1 0.9]
 Enter B, the error distribution matrx > [0.9990 0.9500 0.9900; 0.0010 0.0500 0.0100]
再运行以下程序:
% File: c15 hmmtest.m
% Software given here is to accompany the textbook: W.H. Tranter,
% K.S. Shanmugan, T.S. Rappaport, and K.S. Kosbar, Principles of
% Communication Systems Simulation with Wireless Applications,
% Prentice Hall PTR, 2004.
```

```
pe = sum(out)/N;
state_sum = zeros(1, total_states);
for k=1:N
 if state seq(k) == 1
 state_sum(1) = state_sum(1) + 1;
 end
 if state_seq(k) == 2
 state_sum(2) = state_sum(2) + 1;
 end
 if state_seq(k) == 3
 state_sum(3) = state_sum(3) + 1;
 end
end
a = ['The probability of State 1 is ', num2str(state_sum(1)/N),'.'];
b = ['The probability of State 2 is ', num2str(state_sum(2)/N),'.'];
c = ['The probability of State 3 is ', num2str(state_sum(3)/N),'.'];
d = ['The error probability is ', num2str(pe),'.'];
disp('Simulation results:')
 % display probability of state 1
disp(a)
disp(b)
 \% display probability of state 2
 % display probability of state 3
disp(c)
 % display error probability
disp(d)
% End script file.
Simulation results:
The probability of State 1 is 0.28092.
The probability of State 2 is 0.28405.
The probability of State 3 is 0.43503.
The error probability is 0.018.
>> A^N
ans =
 0.2857
 0.2857
 0.4286
 0.2857
 0.2857
 0.4286
 0.2857
 0.2857
 0.4286
```