BÁO CÁO THÍ NGHIỆM THÔNG TIN SỐ

Sinh viên thực hiện : Bùi Văn Tài

Lóp : **ĐTVT 05-K56**

Mã sinh viên : **20112102**

Bài 1 : Quá trình ngẫu nhiên của tín hiệu

Bài 1.1

Code:

```
x = -5:0.1:5;


px = (1/sqrt(2*pi))*exp(-x.^2/2);

plot(x,px);
```


Bài 1.2


```
len = 100000;
x = randn(1,len);
step = .1;
k = -5:step:5;
px = hist(x,k)/len/step;
stem(k,px);
Px_lythuyet = exp(-k.^2/2)/sqrt(2*pi);
hold on;
plot(k,Px_lythuyet);
title(' Phan bo xac suat Gauss ');
xlabel('x');
ylabel('P(x)');
legend(' Ly thuyet',' Mo phong ');
hold off;
```


Bài 2 : Lượng tử hóa tuyến tính

Bài 2.2

```
Code:
Hàm lquan:
function [indx qy] = lquan(x,xmin,xmax,nbit)
nlevel = 2^nbit;
q = (xmax-xmin)/nlevel;
[indx qy] = quantiz(x,xmin+q:q:xmax-q,xmin+q/2:q:xmax-q/2);
Hàm chính:
t = 0:.01:20;
xt = \sin(randn()+t).*cos(rand()*t);
[inx xqt] = Iquan(xt,-1,1,randint(1,1,3)+2);
plot(t,xt,'b',t,xqt,'r');
grid on;
title('Luong tu hoa tuyen tinh ');
xlabel ('t');
ylabel ('y');
legend('xt','xqt');
```


Bài 3 : Tạp âm lượng tử trong kĩ thuật lượng tử hóa tuyến tính

Bài 3.1

```
Code:
rand(1,len)
N = 1000;
x = 2*rand(1,N)-1;
 %x phan bo deu tu -1 den 1
 %denso bit luong tu tu 1 den 10
nbit = 1:10;
 % khoi tao mang SNqR chua ket qua
SNqR = zeros(size(nbit));
SNqR_lt = 6.02*nbit;
 % khoi tao mang SNqR tinh theo ly thuyet
Ps = sum(x.^2)/N;
 % cong suat tin hieu x theo (3-3)
 % size(n,2)tra ve so cot cua n
for i=1:size(nbit,2)
[inx xq] = lquan(x,-1,1,nbit(i));
 % luong tu hoa x voi so bit nbit i luu vao xq
eq(i) = x(i)-xq(i);
 % tính sai so eq
Pq = (eq(i))/N;
 % tinh cong suat tap am luong tu Pq theo 3-4
SNqR(i) = 10*log10(Ps/Pq);
 % Tính SNqR(i)
end;
plot(nbit,SNqR,'b',nbit,SNqR_lt,'r'); % Ve do thi ket qua SNqR_db theo nbit
title('Do thi ket qua theo SNqR_db theo nbit ');
xlabel ('nbit');
ylabel ('SNqR[dB]');
legend('Mo phong','Ly thuyet');
```

Bài 3.2


```
rand(1,len)
N = 1000;
x = \sin(\operatorname{linspace}(1,5,N));
 %x phan bo deu tu -1 den 1
nbit = 1:10;
 % denso bit luong tu tu 1 den 10
 % khoi tao mang SNqR chua ket qua
SNqR = zeros(size(nbit));
SNqR_lt = 6.02*nbit;
 % khoi tao mang SNqR tinh theo ly thuyet
Ps = sum(x.^2)/N;
 % cong suat tin hieu x theo (3-3)
for i=1:size(nbit,2)
 % size(n,2)tra ve so cot cua n
[inx xq] = lquan(x,-1,1,nbit(i));
 % luong tu hoa x voi so bit nbit i luu vao xq
eq(i) = x(i)-xq(i);
 % tính sai so eq
Pq = (eq(i))/N;
 % tinh cong suat tap am luong tu Pq theo 3-4
SNqR(i) = 10*log10(Ps/Pq);
 % Tính SNqR(i)
end;
plot(nbit,SNqR,'b',nbit,SNqR_lt,'r'); % Ve do thi ket qua SNqR_db theo nbit
title('Do thi ket qua theo SNqR_db theo nbit ');
xlabel ('nbit');
ylabel ('SNqR[dB]');
legend('Mo phong','Ly thuyet');
```


Bài 4 : Mật độ phổ năng lượng và hàm tự tương quan của tín hiệu

Bài 4.1

```
Code:
```


Bài 4.2

```
Code:
```

```
L=50;

x=randn(1,L); % Tao 1 vecto ngau nhien co 50 phan tu

y=xcorr(x); % tính y=xcorr(x)


esd_x=(fft(x,500)).^2; % Ham tra ve bien doi Fourier roi rac 500 diem

ft_acorr_x=fft(y,500);

stem(esd_x);

hold on;

stem(ft_acorr_x);
```


Bài 5 : Mã đường dây NRZ

Bài 5.1

Code:

len=100000; % do dai dong bit mo phong SNR_db=0:2:8; % tao vecto SNR_db=0:2:4 6 8 SNR=10.^(SNR_db/10); % doi SNR tu decibel sang lan bsignal =randint(1,len); % tao dong bit ngau nhien co do dai len NRZ_signal = bsignal*2-1; % bien doi dong bit 0 1 sang -1 1 N0 =1./SNR; % phuong sai cua tap am = cong suat tap am % cho tin hieu di qua kenh nhieu trang va dai dieu che for i=1:length(SNR_db) noise = sqrt(N0(i)*randn(1,len)); % tao tap am noise r_signal=NRZ_signal+noise; %tin hieu thu duoc= tin hieu NRZ ben phat+tap am noise

NRZ_decoded= sign(r_signal); % giai ma tin hieu NRZ thu duoc

Pe(i)=symerr(NRZ_signal,NRZ_decoded)/len; % dem so bit loi thong %qua ham symerr() roi chia cho do dai dong bit, ra ti so bit loi end

```
plot(SNR_db,Pe,'bo--'); % Ve do thi title(' Ti le BER/SNR '); xlabel (' SNR[dB]'); ylabel (' BER ');
```

Figure

Bài 5.2

```
len = 100000; %Do dai dong bit mo phong

SNR_db = 0:2:8; %Tao vecto SNR_db = 0 2 4 6 8

SNR = 10.^(SNR_db/10); %Doi SNR tu decibel sang lan


bsignal = (rand(1,len) >= 0.5); %Tao dong bit ngau nhien do dai len

NRZ_signal = bsignal*2 - 1; %Bien doi dong bit 0 1 sang -1 1

N0 = 1./SNR; %Phuong sai cua tap am = cong suat tap am
```

```
%Cho tin hieu di qua kenh nhieu trang va giai dieu che
for i=1:length(SNR_db)
  noise = sqrt(N0(i))*randn(1,len); % Tao tap am noise
  r_signal = NRZ_signal + noise;
 %Tin hieu thu duoc = Tin hieu NRZ ben phat
+ tap am noise
  NRZ_decoded = sign(r_signal);
 %Giai ma tin hieu NRZ thu %duoc
  Pe(i) = symerr(NRZ signal,NRZ decoded)/len; %Dem so bit loi thong qua ham
symerr() roi chia cho do dai dong bit ra ty so bit loi
end
plot(SNR_db,Pe,'bo--');
hold on;
Pe_lythuyet = (1/2)*(1-erf(sqrt(SNR/2))); % Tinh ti so bit loi theo %ly thuyet
plot(SNR_db,Pe_lythuyet,'r.:');
legend('mo phong','ly thuyet');
hold off;
title('ti le loi bit BER theo ty le tin hieu tren tap am SNR');
xlabel('SNR[dB]');
ylabel('BER');
```


Bài 6 : Điều chế QPSK

Bài 6.1

```
len=50000; % do dai dong bit mo phong
bsignal= randint(1,len); %tao dong bit ngau nhien do dai len
qpsk_signal=[];
for i=1:2:length(bsignal)
  if bsignal(i)==0 \& bsignal(i+1)==0 % and xa tin hieu 00 thanh -1+i
 qpsk_signal((i+1)/2) = exp(i*3*pi/4);
  elseif bsignal(i)==0 & bsignal(i+1)==1 % anh xa tin hieu 01 thanh -1-j
 qpsk\_signal((i+1)/2)=exp(j*5*pi/4);
  elseif bsignal(i)==1 & bsignal(i+1)==1 % anh xa tin hieu 11 thanh 1-j
 qpsk\_signal((i+1)/2)=exp(j*7*pi/4);
  elseif bsignal(i)==1 & bsignal(i+1)==0 % anh xa tin hieu 10 thanh 1+j
 qpsk\_signal((i+1)/2)=exp(j*pi/4);
  end
end
plot(qpsk_signal,'*');
hold on;
t=0:0.01:2*pi;
plot(exp(j*t), 'g-.');
xlabel('I');
ylabel('Q');
title('Bieu do chom sao QPSK');
```


Bài 6.2

Code:

hold off;

```
% do dai dong bit mo phong
len = 50000;
bsignal= randint(1,len); % tao dong bit ngau nhien co do dai len
qpsk_signal=[];
for i=1:2:length(bsignal)
  if bsignal(i)==0 \& bsignal(i+1)==0
 % anh xa tin hieu 00 thanh -1+j
 qpsk\_signal((i+1)/2)=exp(j*3*pi/4);
  elseif bsignal(i)==0 & bsignal(i+1)==1
 % anh xa tin hieu 01 thanh-1-j
 qpsk\_signal((i+1)/2)=exp(j*5*pi/4);
  elseif bsignal(i==1) & bsignal(i+1)==1
 % anh xa tin hieu 11 thanh 1+j
 qpsk\_signal((i+1)/2)=exp(j*7*pi/4);
  elseif bsignal(i)==1 & bsignal(i+1)==0
 % anh xa tin hieu 10 thanh 1+j
 qpsk\_signal((i+1)/2)=exp(j*pi/4);
  end
```

end

```
Es= std(qpsk_signal).^2; % tinh cong suat ki hieu = phuong sai cua tin hieu QPSK
SNR db=6; % ti le tin hieu tren nhieu 6 dB
SNR=10^(SNR_db/10); %quy doi tu dB sang lan
N0 =Es/SNR; % cong suat tap am
noise = sqrt(N0/2)*(randn(size(qpsk_signal))+j*randn(size(qpsk_signal))); %
%tao kenh nhieu trang voi SNR tuong ung
output_signal = qpsk_signal+noise; % dau ra cua tin hieu QPSK sau khi di qua
kenh nhieu trang
plot(output_signal,'.'); % ve tin hieu ra tren do thi
hold on;
plot(qpsk_signal,'ro'); % ve tin hieu dieu che len do thi
t=0:0.01:2*pi;
plot(exp(j*t), r-');
title('Tin hieu QPSK dieu che di qua kenh nhieu trang voi SNR=6dB');
xlabel('I');
ylabel('Q');
```


Bài 7 : Mô phỏng điều chế QDSK qua kênh nhiễu GAUSS

Bài 7.1

```
Code:
```

```
len = 100000:
 % do dai dong bit mo phong
bsignal = randint(1,len); %tao dong bit ngau nhien do dai len
qpsk signal = [];
for i = 1:2:length(bsignal)
if bsignal(i)==0&bsignal(i+1)==0 %anh xa tin hieu 00 thanh -1+i
 qpsk\_signal((i+1)/2) = exp(i*3*pi/4);
elseif bsignal(i)==0&bsignal(i+1)==1 % anh xa tin hieu 01 thanh -1-j
 qpsk\_signal((i+1)/2) = exp(j*5*pi/4);
elseif bsignal(i)==1&bsignal(i+1)==1 % anh xa tin hieu 11 thanh 1-j
 qpsk\_signal((i+1)/2) = exp(j*7*pi/4);
elseif bsignal(i)==1&bsignal(i+1)==0 % anh xa tin hieu 10 thanh 1+i
 qpsk\_signal((i+1)/2) = exp(j*pi/4);
end
end
Es = std(qpsk signal).^2; %tinh cong suat ky hieu = phuong sai cua tin hieu
OPSK
SNR_db = 0.2.8; %ty le tin hieu tren nhieu
SNR = 10.^{(SNR db/10)}; %quy doi tu dB sang lan
N0 = Es./SNR; %cong suat tap am
for i = 1:length(SNR_db)
noise = sqrt(N0(i)/2)*(randn(size(qpsk\_signal)) + j*randn(size(qpsk\_signal)));
%tao kenh nhieu trang voi SNR tuong ung
output_signal = qpsk_signal + noise;
%dau ra cua tin hieu QPSK sau khi di qua kenh nhieu trang
  demodulated_signal = []; %tao vecto rong tin hieu giai dieu che
  a = [1\ 0\ 0\ 0\ 1\ 1\ 1]; %tao vecto cac bit them vao tin hieu %giai dieu che
%qua trinh giai dieu che theo phuong phap xac suat cuc dai
for p = 1:len/2
 d(1)=(real(output\_signal(p))-real(exp(j*pi*1/4)))^2 +
(imag(output\_signal(p))-imag(exp(j*pi*1/4)))^2;
 m=1:
for k = 2:4;
```

```
d(k) = (real(output\_signal(p)) - real(exp(j*pi*(2*k-1)/4)))^2 + (imag(output\_signal(p)) - imag(exp(j*pi*(2*k-1)/4)))^2;
if \ d(k) <= d(m)
m=k;
end
end
demodulated\_signal = [demodulated\_signal \ a(2*m-1) \ a(2*m)];
end
Pe(i) = sum(xor(bsignal,demodulated\_signal))/len; \ \%Ty \ le \ loi \ bit \ \%BER
end
plot(SNR\_db,Pe,'co--'); \ \%ve \ do \ thi \ mo \ phong
title('Ti \ le \ loi \ bit(BER) \ voi \ ti \ le \ tin \ hieu \ tren \ nhieu \ SNR');
xlabel('SNR \ [dB]');
ylabel('BER');
```


Bài 8 : Xác suất lỗi bit trong điều chế QPSK

```
len = 100000;
 %do dai dong bit mo phong
bsignal = randint(1,len); %tao dong bit ngau nhien do dai len
qpsk\_signal = [];
for i = 1:2:length(bsignal)
if bsignal(i)==0\&bsignal(i+1)==0 % and xa tin hieu 00 thanh -1+i
 qpsk\_signal((i+1)/2) = exp(j*3*pi/4);
elseif bsignal(i)==0&bsignal(i+1)==1 % anh xa tin hieu 01 thanh -1-i
 qpsk\_signal((i+1)/2) = exp(j*5*pi/4);
elseif bsignal(i)==1&bsignal(i+1)==1 % anh xa tin hieu 11 thanh 1-i
 qpsk\_signal((i+1)/2) = exp(j*7*pi/4);
elseif bsignal(i)==1&bsignal(i+1)==0 % anh xa tin hieu 10 thanh 1+i
 qpsk\_signal((i+1)/2) = exp(j*pi/4);
end
end
Es = std(qpsk_signal).^2; %tinh cong suat ky hieu = phuong sai cua tin hieu
OPSK
SNR_db = 0.2.8; %ty le tin hieu tren nhieu
SNR = 10.^(SNR_db/10); %quy doi tu dB sang lan
N0 = Es./SNR; %cong suat tap am
%thuc hieu truyen tin hieu tren kenh nhieu voi SNR tu 0 den 8 dB va giai
%dieu che, sau do tinh ty le loi bit BER
for i = 1:length(SNR db)
noise = sqrt(N0(i)/2)*(randn(size(qpsk\_signal)) + j*randn(size(qpsk\_signal)));
%tao kenh nhieu trang voi SNR tuong ung
output_signal = qpsk_signal + noise;
%dau ra cua tin hieu QPSK sau khi di qua kenh nhieu trang
  demodulated_signal = []; %Tao vecto rong tin hieu giai dieu che
  a = [1\ 0\ 0\ 0\ 1\ 1\ 1]; % Tao vecto cac bit them vao tin hieu giai dieu che
%qua trinh giai dieu che theo phuong phap xac suat cuc dai
for p = 1:len/2
 d(1)=(real(output\_signal(p))-real(exp(j*pi*1/4)))^2 +
(imag(output_signal(p))-imag(exp(j*pi*1/4)))^2;
 m=1:
for k = 2:4;
 d(k) = (real(output\_signal(p))-real(exp(j*pi*(2*k-1)/4)))^2 +
(imag(output\_signal(p))-imag(exp(j*pi*(2*k-1)/4)))^2;
```

```
if d(k) \le d(m)
 m=k;
end
end
 demodulated\_signal = [demodulated\_signal a(2*m-1) a(2*m)];
end
  Pe(i) = sum(xor(bsignal,demodulated_signal))/len; %Ty le loi bit BER
end
plot(SNR_db,Pe,'ko--'); %ve do thi mo phong
title('Ti le loi bit(BER) voi ti le tin hieu tren nhieu SNR');
xlabel('SNR [dB]');
ylabel('BER');
hold on;
Pb = (erfc(sqrt(SNR./2)))./2;
plot(SNR_db,Pb,'rx:');
legend('Mo phong','Ly thuyet');
hold off;
```

