E303: Communication Systems

Professor A. Manikas Chair of Communications and Array Processing

Imperial College London

Principles of PCM

Table of Contents

- Introduction
- PCM: Bandwidth & Bandwidth Expansion Factor
- 3 The Quantization Process (output point-A2)
 - Uniform Quantizers
 - Comments on Uniform Quantiser
 - Non-Uniform Quantizers
 - max(SNR) Non-Uniform Quantisers
 - Companders (non-Uniform Quantizers)
 - Compression Rules (A and mu)
 - The 6dB Law
 - Differential Quantizers
- 4 Noise Effects in a Binary PCM
 - Threshold Effects in a Binary PCM
 - Comments on Threshold Effects
- 5 CCITT Standards: Differential PCM (DPCM)
- 6 Core and Access Networks

Introduction

- PCM = sampled quantized values of an analogue signal are transmitted via a sequence of codewords.
- i.e. after sampling & quantization, a Source Encoder is used to map the quantized levels (i.e. o/p of quantizer) to codewords of γ bits

i.e.
$$\boxed{ ext{quantized level} } \mapsto \boxed{ ext{codeword of} \ \ \gamma \ \, ext{bits} }$$

and, then a digital modulator is used to transmit the bits, i.e. PCM system

- There are three popular PCM source encoders (or, in other words, Quantization-levels Encoders).
 - Binary Coded Decimal (BCD) source encoder
 - ▶ Folded BCD source encoder
 - ► Gray Code (GC) source encoder

$$g(\mathsf{input}) \mapsto g_q(\mathsf{output})$$

$$g_q$$
: occurs at a rate F_s $\frac{\mathsf{samples}}{\mathsf{sec}}$ $(\mathsf{N.B:}\ F_s \geq 2 \cdot F_g)$

Q = quantizer levels;

$$\gamma = \log_2(\mathit{Q}) \, rac{ ext{bits}}{ ext{level}}$$

Note:

bits sec

(e.g. transmitted sequ.
$$= \overbrace{1010\underbrace{1100}_{\uparrow}\underbrace{1101}_{\gamma=4}^{\gamma=4}\underbrace{\downarrow}_{\downarrow}}^{\gamma=4}\ldots)$$

- versions of PCM:
 - Differential PCM (DPCM)≜PCM with differential Quant.
 - ▶ Delta Modulation (DM): PCM with diff. quants having 2 levels i.e. $\pm \Delta$ or $-\Delta$

are encoded using a single binary digit

- ► Note: DM∈DPCM
- Others

PCM: Bandwidth & Bandwidth Expansion Factor

ullet we transmit several digits for each quantizer's o/p level $\Rightarrow B_{PCM} > F_g$

where
$$\left\{ \begin{array}{ll} B_{PCM} & \text{denotes the channel bandwidth} \\ F_g & \text{represents the message bandwidth} \end{array} \right.$$

 PCM Bandwidth baseband bandwidth:

$$B_{PCM} \ge \frac{\text{channel symbol rate}}{2} \text{ Hz}$$
 (2)

bandpass bandwidth:

$$B_{PCM} \ge \frac{\text{channel symbol rate}}{2} \times 2 \text{ Hz}$$
 (3)

- Note that, by default, the Lower bound of the 'baseband' bandwidth is assumed and used in this course
- Bandwidth expansion factor β :

$$\beta \triangleq \frac{\text{channel bandwidth}}{\text{message bandwidth}} \tag{4}$$

- Example Binary PCM
 - Bandwidth:

$$B_{PCM} = rac{ ext{channel symbol rate}}{2} = rac{ ext{bit rate}}{2} = rac{\gamma F_s}{2} = rac{\gamma}{\log_2 Q} F_g Hz$$

$$\Rightarrow B_{PCM} = \gamma F_g$$
 (5)

Bandwidth Expansion Factor:

$$B_{PCM} = \gamma F_g \Rightarrow \frac{B_{PCM}}{F_g} = \gamma$$

$$\Rightarrow \left[\beta = \gamma\right] \tag{6}$$

The Quantization Process (output point-A2)

at point A2:
 a signal discrete in amplitude and discrete in time.

The blocks up to the point A2, combined, can be considered as a discrete information source where a discrete message at its output is a "level" selected from the output levels of the quantizer.

lacktriangle analogue samples \longmapsto finite set of levels

where the symbol \mapsto denotes a "map"

In our case this mapping is called quantizing

quantizer parameters:

```
Q: number of levels b_i: input levels of the quantizer, with i=0,1,\ldots,Q (b_0=\text{lowest level}): known as quantizer's end-points m_i: outputs levels of the quantizer (sampled values after quantization) with i=1,\ldots,Q; known as output-levels rule: connects the input of the quantizer to m_i
```

RULE:

the sampled values $g(kT_s)$ of an analogue signal g(t) are converted to one of Q allowable output-levels m_1, m_2, \ldots, m_Q according to the rule:

$$g(kT_s)\mapsto m_i$$
 (or equivalently $g_q(kT_s)=m_i$)
iff $b_{i-1}\leq g(kT_s)\leq b_i$ with $b_0=-\infty,\ b_Q=+\infty$

• quantization noise at each sample instance:

$$n_q(kT_s) = g_q(kT_s) - g_s(kT_s)$$
 (7)

<u>If</u> the power of the quantization noise is small, i.e. $P_{n_q} = \mathcal{E}\left\{n_q^2(kT_s)\right\} = \text{small}$, <u>then</u> the quantized signal (i.e. signal at the output of the quantizer) is a good approximation of the original signal.

• quality of approximation may be improved by the careful choice of b_i 's and m_i 's and such as a measure of performance is optimized.

e.g. measure of performance: Signal to quantization Noise power Ratio $\left(\mathsf{SNR}_{\mathsf{q}}\right)$

$$SNR_q = \frac{\text{signal power}}{\text{quant. noise power}} = \frac{P_g}{P_{n_q}}$$

• Types of quantization: $\begin{cases} & \text{uniform} \\ & \text{non-uniform} \\ & \text{differential} = \begin{cases} & \text{uniform, or non-uniform} \\ & \text{plus a differential circuit} \end{cases}$

Transfer Function:

uniform quantizer

for signals with CF = small

non-uniform quantizer

for signals with CF = large

The following figure illustrates the main characteristics of different types of quantizers

Uniform Quantizers

Uniform quantizers are appropriate for uncorrelated samples

- let us change our notation: $g_q(kT_s)$ to g_q and $g(kT_s)$ to g
- the range of the continuous random variable g is divided into Q intervals of equal length Δ
- (value of g) \mapsto (midpoint of the quantizing interval in which the value of g falls)

or equivalently
$$m_i = \frac{b_{i-1} + b_i}{2}$$
 for $i = 1, 2, ..., Q$ (8)

15 / 49

Prof. A. Manikas (Imperial College) E303: Principles of PCM v.17 Uniform Quantizers

• step size Δ :

$$\Delta = \frac{b_Q - b_0}{Q} \tag{9}$$

rule:

rule:
$$g_q = m_i$$
 iff $b_{i-1} < g \le b_i$ where
$$\begin{cases} b_i = b_0 + i \cdot \Delta \\ m_i = \frac{b_{i-1} + b_i}{2} \end{cases}$$
 (10)

Comments on Uniform Quantiser

- ullet Since, in general, Q= large $\Rightarrow P_{oldsymbol{arrho}_q} \simeq P_{oldsymbol{arrho}} \equiv \mathcal{E}\left\{ oldsymbol{arrho}^2
 ight\}$
- ullet Furthermore, large Q implies that Fidelity of Quantizer $= \uparrow$

$$g_q \simeq q$$

• Q = 8 - 16 are just sufficient for good intelligibility of speech;

(but quantizing noise can be easily heard at the background) voice telephony: minimum 128 levels; (i.e. $SNR_q \simeq 42dB$)

N.B.: 128 levels \Rightarrow 7-bits to represent each level \Rightarrow transmission bandwidth $= \uparrow$

◆ロ > ◆部 > ◆き > ◆き > き のQで

$$\mathsf{SNR}_{\mathsf{q}} = Q^2 = 2^{2\gamma} \tag{11}$$

• Quantisation Noise Power P_{n_q} :

Quantization Noise Power:
$$P_{n_q} = \frac{\Delta^2}{12}$$
 (12)

rms value of Quant. Noise:

rms value of Quant. Noise = fixed =
$$\frac{\Delta}{\sqrt{12}} \neq f\{g\}$$
 (13)

$$\therefore$$
 if $g(t)=$ small for extended period of time

$$\Rightarrow \qquad \boxed{\mathsf{SNR}_{\mathsf{q}} < \mathsf{the design value}} \tag{14}$$

this phenomenon is obvious

if the signal waveform has a large CREST FACTOR

SNRq as a function of the Crest Factor

$$SNR_{q} = \frac{P_{9q}}{P_{Mq}} = \frac{\sigma_{9q}^{2}}{\Delta^{2}/2} = \begin{cases} * & \frac{+\hat{V}}{3} = dynamic range \\ * & Q = No. of quant. levely \end{cases} = \begin{cases} * & \Delta = \frac{2\hat{V}}{Q} \\ * & V = No. of bits level \end{cases} = \frac{\sigma_{9q}^{2}}{4\hat{V}} = 3 \times 2^{2\hat{V}} \times CF^{-2} \Rightarrow \frac{\sigma_{9q}^{2}}{12Q^{2}} = 3 \times 2^{2\hat{V}} \times CF^{-2} \Rightarrow \frac{\sigma_{9q}^{2}}{12Q^{2}} = \frac{3}{4} \times 2^{2\hat{V}} \times CF^{-2} \Rightarrow$$

Remember:

$$CREST FACTOR \equiv \frac{peak}{rms}$$
 (15)

ullet By using ullet variable spacing \Rightarrow CREST FACTOR effects $=\downarrow$

small spacing near 0 and large spacing at the extremes

Non-Uniform Quantizers

 Non-Uniform quantizers are (like unif. quants) appropriate for uncorrelated samples

- step size = variable = Δ_i
- $\underline{\textbf{if}}$ pdf_{i/p} \neq uniform $\underline{\textbf{then}}$ non-uniform quants yield higher SNR_q than uniform quants
- rms value of n_q is not constant but depends on the sampled value $g(kT_s)$ of g(t)

• rule: $g_q = m_i$ iff $b_{i-1} < g \le b_i$

where
$$b_0 = -\infty$$
, $b_Q = +\infty$ $\Delta_i = b_i - b_{i-1} = \text{variable}$

• example:

max(SNR) Non-Uniform Quantisers

- b_i , m_i are chosen to maximize SNR_q as follows:
 - ▶ since $Q = \text{large} \Rightarrow P_{g_q} \simeq P_g \equiv \mathcal{E}\left\{g^2\right\} \Rightarrow \mathsf{SNR_q} = \mathsf{max} \; \mathsf{if} \; P_{n_q} = \mathsf{min} \; \mathsf{where}$

$$P_{n_q} = \sum_{i=1}^{Q} \int_{b_{i-1}}^{b_i} (g - m_i)^2 \cdot \mathsf{pdf}_g \cdot dg \tag{16}$$

Therefore:

$$\left| \min_{m_i, b_i} P_{n_q} \right| \tag{17}$$

$$(17) \iff \begin{cases} \frac{dP_{nq}}{db_j} = 0\\ \frac{dP_{nq}}{dm_j} = 0 \end{cases}$$
 (18)

$$\Rightarrow \left\{ \begin{array}{ll} (b_j - m_j)^2 \cdot \operatorname{pdf}_g(b_j) - (b_j - m_{j+1})^2 \cdot \operatorname{pdf}_g(b_j) = 0 & \text{for } j = 1, 2, \dots, Q \\ -2 \cdot \int_{b_{j-1}}^{b_j} (g - m_j) \cdot \operatorname{pdf}_g(g) \cdot dg = 0 & \text{for } j = 1, 2, \dots, Q \end{array} \right.$$

□ → < □ → < □ → < □ →
 □ → < □ →

Note:

• the above set of equations (i.e. (19)) cannot be solved in **closed form** for a general pdf. Therefore for a specific pdf an appropriate method is given below in a step-form:

METHOD:

- 1. choose a m_1
- 2. calculate b_i 's, m_i 's
- 3. check if m_Q is the mean of the interval $[b_{Q-1},b_Q=\infty]$ if yes \to STOP else \to choose a new m_1 and then goto step-2

4□ > 4□ > 4□ > 4□ > 4□ > 900

A SPECIAL CASE

max(SNR) Non-Uniform Quantizer of a Gaussian Input Signal

• if the input signal has a Gaussian amplitude pdf, that is pdf_d $= \mathbb{N}(0, \sigma_{\sigma})$ then it can be proved that:

$$P_{n_q} = 2.2\sigma_g^2 Q^{-1.96}$$

$$\uparrow$$
not easy to derive

• In this case the Signal-to-quantization Noise Ratio becomes:

$$SNR_{q} = \frac{P_{gq}}{P_{nq}} = \frac{\sigma_{g}^{2}}{2.2\sigma_{g}^{2}Q^{-1.96}} = 0.45Q^{1.96}$$
(13)

Companders (non-Uniform Quantizers)

• Their performance independent of CF

• Compressor + Expander \equiv Compander

$$g \overset{\mathsf{f}}{\mapsto} g_c \ \textit{i.e.} \ \left[g_c = \mathsf{f} \{ g \} \begin{array}{c} : \\ \uparrow \\ \text{"such that"} \end{array} \mathsf{pdf}_{\mathsf{g}_c} = \mathsf{uniform} \end{array} \right] \overset{\mathsf{f}^{-1}}{\mapsto} g_c$$

₽ 99€

• Popular companders: use log compression

(a) Compression characteristic

(b) Expansion characteristic

• Two compression rules (A-law and μ -law) which are used in PSTN and provide a SNR_q independent of signal statistics are given below:

• In practice $\left\{ \begin{array}{l} A \simeq 87.6 \\ \mu \simeq 100 \end{array} \right.$

Compression-Rules (PCM systems)

ullet The μ and A laws

μ -law	<i>A</i> -law		
$g_c = rac{\ln(1+\mu\cdotig rac{g}{g_{ ext{max}}}ig)}{\ln(1+\mu)}g_{ ext{max}}$	$oldsymbol{g_c} = igg\{$	$ \frac{\frac{A \cdot \left \frac{\mathcal{E}}{\mathcal{E}_{max}}\right }{1 + ln(A)} \cdot \mathcal{E}_{max} }{\frac{1 + ln(A \cdot \left \frac{\mathcal{E}}{\mathcal{E}_{max}}\right)}{1 + ln(A)} \mathcal{E}_{max} $	$0 \le \left\ rac{g}{g_{max}} ight\ < rac{1}{A}$ $rac{1}{A} \le \left\ rac{g}{g_{max}} ight\ < 1$

where

$$g_c = \text{compressor's output signal}$$
 (i.e. input to uniform quantiser)

 $g \; = \; {\sf compressor's input signal}$

 $g_{\sf max} \; = \; {\sf maximum} \; {\sf value} \; {\sf of} \; {\sf the} \; {\sf signal} \; g$

◆ロト ◆団 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q (や)

The 6dB LAW

uniform quantizer:

$${\rm SNR_q = 4.77 + 6\gamma - 20 \, log(CF)} \quad \textit{dB} \qquad \qquad (20)$$

$${\rm remember \, CF = \frac{peak}{rms}}$$

μ-law:

$$SNR_q = 4.77 + 6\gamma - 20 \log(\ln(1 + \mu))$$
 dB (21)

A-law:

$$SNR_q = 4.77 + 6\gamma - 20 \log(1 + \ln A) dB$$
 (22)

 REMEMBER the following figure (illustrates the main characteristics of different types of quantizers)

COMMENTS

• uniform & non-uniform quantizers:

use them when samples are uncorrelated with each other (i.e. the sequence is quantized independently of the values of the preceding samples)

practical situation:

the sequence $\{g(kT_s)\}$ consists of samples which are correlated with each other. In such a case use **differential quantizer.**

Examples

PSTN

$$F_s=8$$
kHz, $Q=2^8$ (A = 87.6 or $\mu=100$), $\gamma=8$ bits/level i.e. bit rate: $r_b=F_s\times\gamma=8$ k \times 8 = 64 kbits/sec

Mobile-GSM

$$F_s=8$$
kHz, $Q=2^{13}$ uniform $\Rightarrow \gamma=13$ bits/level, i.e. bit rate: $r_b=F_s\times \gamma=8$ k $\times 13=104$ kbits/sec which, with a differential circuit, is reduced to $r_b=13$ kbits/sec

Differential Quantizers

- Differential quantizers are appropriate for correlated samples
 namely they take into account the sample to sample correlation in the
 quantizing process;
- e.g.

- The weights w are estimated based on autocorr. function of the input
- The Tx & Rx predictors should be identical.
 - Therefore, the Tx transmits also its weights to the Rx (i.e. weights \underline{w} are transmitted together with the data)

4 11 1 4 12 1 4 12 1

• In practice, the variable being quantized is not $g(kT_s)$ but the variable $d(kT_s)$

where
$$d(kT_s) = g(kT_s) - \hat{g}(kT_s)$$
 (14)

i.e.

- Because $d(kT_s)$ has small variations, to achieve a certain level of performance, fewer bits are required. This implies that DPCM can achieve PCM performance levels with lower bit rates.
- 6dB law:

$${\sf SNR_q} = 4.77 + 6\gamma - {\sf a} \quad {\sf in \ dB}$$
 where $-10{\sf dB} < {\sf a} < 7.77{\sf dB}$

(15)

A Better Differential Quantiser: mse Diff. Quant.

• the largest error reduction occurs when the differential quantizer operates on the differences between $g(kT_s)$ and the minimum mean square error (min-mse) estimator $\hat{g}(kT_s)$ of $g(kT_s)$ - (N.B.: but more hardware)

$$\hat{\mathbf{g}}(\mathbf{k}T_{s}) = \underline{\mathbf{w}}^{\mathsf{T}}\underline{\tilde{\mathbf{g}}}$$

where

$$\begin{cases} & \underline{\tilde{g}} = [\tilde{g}((k-1)T_s), \tilde{g}((k-2)T_s), \dots, \tilde{g}((k-L)T_s)]^T \\ & \underline{w} = [w_1, w_2, \dots, w_L]^T \end{cases}$$

rule:

$$\left\{ \begin{array}{l} \text{choose } \underline{w} \text{ to minimize } \mathcal{E} \left\{ (g(kT_s) - \hat{g}(kT_s))^2 \right\} \ \dots \text{ for the Transmitter} \\ \text{choose } \underline{w} \text{ to minimize } \mathcal{E} \left\{ (d_q(kT_s) + \hat{g}(kT_s))^2 \right\} \dots \text{ for the Receiver} \end{array} \right.$$

(ロ) (部) (注) (注) (注) (注) のQ((**)

Differential Quantisers: Examples

• The power of $d(kT_s)$ can be found as follows:

$$\sigma_{d}^{2} = \mathcal{E}\left\{d^{2}\right\}$$

$$= \underbrace{\mathcal{E}\left\{g^{2}(kT_{s})\right\}}_{=\sigma_{g}^{2}} + \underbrace{\mathcal{E}\left\{g^{2}((k-1)T_{s})\right\}}_{=\sigma_{g}^{2}} - 2\underbrace{\mathcal{E}\left\{g(kT_{s})g((k-1)T_{s})\right\}}_{2\cdot R_{gg}(T_{s})}$$

$$\downarrow \downarrow$$

$$\sigma_{d}^{2} = 2 \cdot \sigma_{g}^{2} - 2 \cdot R_{gg}(T_{s}) = 2 \cdot \sigma_{g}^{2} \cdot \left(1 - \frac{R_{gg}(T_{s})}{\sigma_{g}^{2}}\right) \tag{23}$$

e.g.

- disadvantages: unrecoverable degradation is introduced by the quantization process.
 - (Designer's task is to keep this to a subjective acceptable level)

Remember

- 2 $\frac{R_{gg}(\tau)}{\sigma_g^2} = \text{is known as the normalized autocorrelation function}$
- OPCM with the same No of bits/sample → generally gives better results than PCM with the same number of bits

Example of mse DPCM

assume a 4-level quantizer:

I/P	O/P
$+5 \leq input \leq +255$	+7
$0 \le input \le +4$	+1
$-4 \le input \le -1$	-1
$-255 \leq input \leq -5$	-7

INPUT step from 0V to 26V						
A_n	$E_n=D_{n-1}$	$B_n=A_n-E_n$	Cn	$D_n=C_n+E_n$		
i/p	prediction	error	quant. error	o/p		
26	0	26	+7	7		
26	7	19	+7	14		
26	14	12	+7	21		
26	21	5	+7	28		
26	28	- 2	- 1	27		
26	27	- 1	-1	26		
26	26	0	+1	27		
26	7			26		
26				27		

INPUT step from 0V to 25V					
An	$E_n=D_{n-1}$	$B_n = A_n - E_n$	Cn	$D_n=C_n+E_n$	
i/p	prediction	error	quant. error	o/p	
25	0	25	+7	7	
25	7	18	+7	14	
25	14	11	+7	21	
25	21	4	+1	22	
25	22	3	+1	23	
25	23	2	+1	24	
25	24	1	+1	25	
25	25	0		26	
25				25	

 From the last 2 figures we can see that small variation to the i/p signal (25V ⇐⇒ 26V)

large variations to o/p waveforms

Noise Effects in a Binary PCM

 It can be proved that the Signal-to-Noise Ratio at the output of a binary Pulse Code Modulation (PCM) system, which employs a BCD encoder/decoder and operates in the presence of noise, is given by the following expression

$$SNR_{out} = \frac{\mathcal{E}\left\{g_0(t)^2\right\}}{\mathcal{E}\left\{n_0(t)^2\right\} + \mathcal{E}\left\{n_{q0}(t)^2\right\}} = \frac{2^{2\gamma}}{1 + 4 \cdot p_e \cdot 2^{2\gamma}}$$
(24)

where

$$p_{e} = ext{f(type of digital modulator)}$$
 $p_{e} = ext{T} \left\{ \sqrt{(1-
ho) \cdot ext{EUE}}
ight\}$

e.g. if the digital modulator is a PSK-mod. then

$$ho_e = \mathsf{T}\left\{\sqrt{2\cdot\mathsf{EUE}}
ight\}$$

Threshold Effects in a Binary PCM

- ullet We have seen that: $\mathsf{SNR}_{\mathsf{out}} = rac{2^{2\gamma}}{1 + 4 \cdot p_e \cdot 2^{2\gamma}}$
- \bullet Let us examine the following two cases: $\mathsf{SNR}_\mathsf{in} = \mathsf{high}$ and $\mathsf{SNR}_\mathsf{in} = \mathsf{low}$

i)
$$SNR_{in} = HIGH$$

ii)
$$SNR_{in} = LOW$$

$$\mathsf{SNR}_{\mathsf{in}} = \mathsf{high} \Rightarrow p_{\mathsf{e}} = \mathsf{small}$$

$$\mathsf{SNR}_\mathsf{in} = \mathsf{low} \Rightarrow p_e = \mathsf{large}$$

$$\Rightarrow 1 + 4 \cdot p_e \cdot 2^{2\gamma} \simeq 1$$

$$\Rightarrow$$
 SNR_{out} = $2^{2\gamma}$

$$\Rightarrow$$
 SNR_{out} \simeq 6 γ dB

$$\Rightarrow 1 + 4 \cdot p_e \cdot 2^{2\gamma} \simeq 4 \cdot p_e \cdot 2^{2\gamma}$$

$$\Rightarrow$$
 SNR_{out} $\simeq \frac{1}{4 \cdot p_e}$

◆ロト ◆部 ▶ ◆恵 ▶ ◆恵 ▶ 夏 めらぐ

Threshold Point - Definition

 Threshold point is arbitrarily defined as the SNR_{in} at which the SNR_{out}, i.e.

$$\mathsf{SNR}_\mathsf{out} = rac{2^{2\gamma}}{1 + 4 \cdot p_e \cdot 2^{2\gamma}}$$

falls 1dB below the maximum SNR_{out} (i.e. 1dB below the value $2^{2\gamma}$).

• By using the above definition it can be shown (...for you...) that the threshold point occurs when

$$\left[extcolor{p}_{ extcolor{e}} = rac{1}{16 \cdot 2^{2\gamma}}
ight]$$

where γ is the number of bits per level.

4 D > 4 D > 4 D > 4 D > 5 9 9 0

Threshold Effects

Comments

- The onset of threshold in PCM will result in a sudden 1 in the output noise power.
- $P_{signal} = \uparrow \Rightarrow \mathsf{SNR}_{\mathsf{in}} = \uparrow \Rightarrow \mathsf{SNR}_{\mathsf{out}}$ reaches 6γ dB and becomes independent of P_{signal} ... above threshold: increasing signal power \Rightarrow no further improvement in $\mathsf{SNR}_{\mathsf{out}}$
- The limiting value of SNR_{out} depends only on the number of bits γ per quantization levels

CCITT Standards: Differential PCM (DPCM)

• DPCM = PCM which employs a differential quantizer

i.e. DPCM reduces the correlation that often exists between successive PCM samples

The CCITT standards $32\frac{\text{kbits}}{\text{sec}}$ DPCM	The CCITT standards 64 kbits become
speech signal - $F_g=3.2$ kHz	audio signal - $F_{ m g}=7$ kHz
$F_s = 8 \frac{\text{ksamples}}{\text{sec}}$	$F_s=16rac{ ext{ksamples}}{ ext{sec}}$
$Q=16$ levels (i.e. $\gamma=4rac{ m bits}{ m level}$)	$Q=16$ levels (i.e. $\gamma=4rac{ ext{bits}}{ ext{level}})$

Problems of DPCM:

- slope overload noise:
 - occurs when outer quantization level is too small for large input transitions and has to be used repeatedly
- Oscillation or granular noise: occurs when the smallest Q-level is not zero. Then, for constant input, the coder output oscillates with amplitude equal to the smallest Q-level.
- **Goldson State Sta**

Core and Access Networks

