

通信原理

通信原理

第4章 信道

- 信道分类:
 - 无线信道 电磁波 (含光波)
 - 有线信道 电线、光纤
- 信道中的干扰:
 - 有源干扰 噪声
 - 无源干扰 传输特性不良
- 本章重点:

介绍信道传输特性和噪声的特性,及其对于信号传输的影响。

4.1 无线信道

- 无线信道电磁波的频率 受天线尺寸限制
- ■地球大气层的结构

信 第4章

衰减

- 电离层对于传播的影响
 - ◆ 反射
 - ◆散射
- 大气层对于传播的影响
 - ◆散射
 - ◆吸收

- 电磁波的分类:
 - ◆地波
 - □ 频率 < 2 MHz
 - □有绕射能力
 - □ 距离:数百或数千千米

□ 频率: 2~30 MHz

□ 特点:被电离层反射

□ 一次反射距离: < 4000 km

□ 寂静区:

m

• 视线传播:

- □ 频率 > 30 MHz
- □ 距离: 和天线高度有关

$$h = \frac{D^2}{8r} \approx \frac{D^2}{50} \quad \text{m}$$

(4.1-3)

式中, D-收发天线间距离(km)。

[例] 若要求D = 50 km,则由式(4.1-3)

$$h = \frac{D^2}{8r} \approx \frac{D^2}{50} = \frac{50^2}{50} = 50$$

- 增大视线传播距离的其他途径
 - > 中继通信:
 - 」卫星通信:静止卫星、移动]
 - > 平流层通信:

图 4-3 视线传播

- ◆ 散射传播
 - □电离层散射

机理 - 由电离层不均匀性引起

频率 - 30~60 MHz

距离 - 1000 km以上

□对流层散射

机理 - 由对流层不均匀性(湍流)引起

频率 - 100~4000 MHz 最大距离 < 600 km

图4-7 对流层散射通信

□流星流星余迹散射

流星余迹特点 - 高度80~120 km, 长度15~40 km

存留时间: 小于1秒至几分钟

频率 - 30~100 MHz

距离 - 1000 km以上

特点 - 低速存储、高速突发、断续传输

- 4.2 有线信道
 - ■明线

■ 对称电缆: 由许多对双绞线组成

图4-9 双绞线

■同轴电缆

图4-10 同轴线

- 结构
 - 纤芯
 - □包层
- 按折射率分类
 - □阶跃型
 - □梯度型
- ◆ 按模式分类
 - □多模光纤
 - □单模光纤

12

◆损耗与波长关系

图4-12光纤损耗与波长的关系

- 损耗最小点: 1.31与1.55 μm

- 4.3 信道的数学模型
 - 信道模型的分类:
 - ◆ 调制信道
 - 编码信道

4.3.1 调制信道模型

$$e_{o}(t) = f[e_{i}(t)] + n(t)$$

$$e_{i}(t) \longrightarrow f[e_{i}(t)] \longrightarrow e_{0}(t)$$

$$n(t)$$

式中

图4-13 调制信道数学模型

 $e_i(t)$ - 信道输入端信号电压;

 $e_o(t)$ - 信道输出端的信号电压;

n(t) - 噪声电压。

通常假设: $f[e_i(t)] = k(t)e_i(t)$

这时上式变为:

$$e_o(t) = k(t)e_i(t) + n(t)$$
 - 信道数学模型

$$e_o(t) = k(t)e_i(t) + n(t)$$

- ◆ 因k(t)随t变,故信道称为时变信道。
- ◆ 因k(t)与 $e_i(t)$ 相乘,故称其为乘性干扰。
- ◆ 因k(t)作随机变化,故又称信道为随参信道。
- ◆ 若k(t)变化很慢或很小,则称信道为恒参信道。
- ◆ 乘性干扰特点: 当没有信号时, 没有乘性干扰。

第4

第4章 信 道

4.3.2 编码信道模型

◆ 二进制编码信道简单模型 - 无记忆信道模型

图4-13 二进制编码信道模型

- □ P(0 / 0)和P(1 / 1) 正确转移概率
- □ P(1/0)和P(0/1) 错误转移概率
- P(0 / 0) = 1 P(1 / 0)
- P(1/1) = 1 P(0/1)

◆ 四进制编码信道模型

4.4 信道特性对信号传输的影响

- 恒参信道的影响
 - ◆ 恒参信道举例: 各种有线信道、卫星信道...
 - 恒参信道 ⇒ 非时变线性网络 ⇒ 信号通过线性系统的分析方法。线性系统中无失真条件:
 - □ 振幅~频率特性: 为水平直线时无失真

左图为典型电话信道特性

用插入损耗便于测量

□ 相位~频率特性:要求其为通过原点的直线,

即群时延为常数时无失真

群时延定义:

$$\tau(\omega) = \frac{d\theta}{d\omega}$$

(b) 群延迟~频率特性

- ◆ 频率失真:振幅~频率特性不良引起的
 - □ 频率失真 ⇒ 波形畸变 ⇒ 码间串扰
 - □解决办法:线性网络补偿
- ◆相位失真:相位~频率特性不良引起的
 - □ 对语音影响不大, 对数字信号影响大
 - □解决办法:同上
- ◆ 非线性失真:
 - □可能存在于恒参信道中
 - □ 定义: 输入电压~输出电压关系 是非线性的。
- ◆ 其他失真: 频率偏移、相位抖动...

图4-16 非线性特性

- 变参信道的影响
 - ◆ 变参信道: 又称时变信道, 信道参数随时间而变。
 - ◆ 变参信道举例:天波、地波、视距传播、散射传播...
 - ◆ 变参信道的特性:
 - □ 衰减随时间变化
 - □时延随时间变化
 - 多径效应:信号经过几条路径到达接收端,而且每条路径的长度(时延)和衰减都随时间而变,即存在多径传播现象。

下面重点分析多径效应

•

第4章 信 道

◆ 多径效应分析:

设 发射信号为 $A\cos \omega_0 t$

接收信号为

$$R(t) = \sum_{i=1}^{n} \mu_i(t) \cos \omega_0[t - \tau_i(t)] = \sum_{i=1}^{n} \mu_i(t) \cos[\omega_0 t + \varphi_i(t)]$$
(4.4-1)

式中

 $\mu_i(t)$ - 由第i条路径到达的接收信号振幅;

 $\tau_i(t)$ - 由第i条路径达到的信号的时延;

$$\varphi_i(t) = -\omega_0 \tau_i(t)$$

上式中的 $\mu_i(t)$, $\tau_i(t)$, $\varphi_i(t)$

都是随机变化的。

应用三角公式可以将式(4.4-1)

$$R(t) = \sum_{i=1}^{n} \mu_i(t) \cos \omega_0[t - \tau_i(t)] = \sum_{i=1}^{n} \mu_i(t) \cos[\omega_0 t + \varphi_i(t)]$$

改写成:

$$R(t) = \sum_{i=1}^{n} \mu_i(t) \cos \varphi_i(t) \cos \omega_0 t - \sum_{i=1}^{n} \mu_i(t) \sin \varphi_i(t) \sin \omega_0 t \qquad (4.4-2)$$

$$R(t) = X_c(t) \cos \omega_0 t - X_s(t) \sin \omega_0 t$$

缓慢随机变化振幅
$$=V(t)\cos[\omega_0 t + \varphi(t)]$$

缓慢随机变化振幅

上式中的R(t)可以看成是由互相正交的两个分量组成的。这两个 分量的振幅分别是缓慢随机变化的。

式中

$$V(t) = \sqrt{X_c^2(t) + X_s^2(t)}$$
 - 接收信号的包络

$$\varphi(t) = \tan^{-1} \frac{X_s(t)}{X_s(t)}$$
 - 接收信号的相位

所以,接收信号可以看作是一个包络和相位随机缓慢变化 的窄带信号:

结论: 发射信号为单频恒幅正弦波时,接收信号因多径效 应变成包络起伏的窄带信号。

这种包络起伏称为快衰落 - 衰落周期和码元周期可以相比。

另外一种衰落:慢衰落 - 由传播条件引起的。

◆ 多径效应简化分析: 设

发射信号为: *f*(*t*)

仅有两条路径,路径衰减相同,时延不同

两条路径的接收信号为: $A f(t - \tau_0)$ 和 $A f(t - \tau_0 - \tau)$

其中: A - 传播衰减,

 τ_0 - 第一条路径的时延,

 τ - 两条路径的时延差。

求: 此多径信道的传输函数

设f(t)的傅里叶变换(即其频谱)为 $F(\omega)$:

$$f(t) \Leftrightarrow F(\omega)$$

$$f(t) \Leftrightarrow F(\omega)$$
 (4.4-8)

则有

$$Af(t-\tau_0) \Leftrightarrow AF(\omega)e^{-j\omega\tau_0}$$

$$Af(t-\tau_0-\tau) \Leftrightarrow AF(\omega)e^{-j\omega(\tau_0+\tau)}$$

$$Af(t-\tau_0) + Af(t-\tau_0-\tau) \Leftrightarrow AF(\omega)e^{-j\omega\tau_0}(1+e^{-j\omega\tau})$$

上式两端分别是接收信号的时间函数和频谱函数, 故得出此多径信道的传输函数为

$$H(\omega) = \frac{AF(\omega)e^{-j\omega\tau_0}(1+e^{-j\omega\tau})}{F(\omega)} = Ae^{-j\omega\tau_0}(1+e^{-j\omega\tau})$$

上式右端中, A - 常数衰减因子,

$$e^{-j\omega\tau_0}$$
 - 确定的传输时延,

 $(1+e^{-j\omega\tau})$ - 和信号频率 ω 有关的复因子, 其模为

$$\left|1 + e^{-j\omega\tau}\right| = \left|1 + \cos\omega\tau - j\sin\omega\tau\right| = \left|\sqrt{(1 + \cos\omega\tau)^2 + \sin^2\omega\tau}\right| = 2\left|\cos\frac{\omega\tau}{2}\right|$$

$$\begin{vmatrix} 1 + e^{-j\omega\tau} \end{vmatrix} = \begin{vmatrix} 1 + \cos \omega \tau - j \sin \omega \tau \end{vmatrix} = \begin{vmatrix} \sqrt{(1 + \cos \omega \tau)^2 + \sin^2 \omega \tau} \end{vmatrix} = 2 \begin{vmatrix} \cos \frac{\omega \tau}{2} \end{vmatrix}$$
按照上式画出的模与角频率 ω 关系曲线:

图4-18 多径效应

曲线的最大和最小值位置决定于两条路径的相对 时延差τ。而τ是随时间变化的,所以对于给定频率的 信号,信号的强度随时间而变,这种现象称为衰落现象。 由于这种衰落和频率有关,故常称其为<mark>频率选择性衰落</mark>。

定义:相关带宽 = $1/\tau$

实际情况:有多条路径。

设 τ_m - 多径中最大的相对时延差

定义:相关带宽 = $1/\tau_{\rm m}$

图4-18 多径效应

多径效应的影响:

多径效应会使数字信号的码间串扰增大。为了减小码间串扰的影响,通常要降低码元传输速率。因为,若码元速率降低,则信号带宽也将随之减小,多径效应的影响也随之减轻。

■接收信号的分类

◆ 确知信号:接收端能够准确知道其码元波形的信号

◆ 随相信号:接收码元的相位随机变化

◆起伏信号:接收信号的包络随机起伏、相位也随机变

化。通过多径信道传输的信号都具有这种特性

• 4.5 信道中的噪声

- 噪声
 - ◆信道中存在的不需要的电信号。
 - ◆ 又称加性干扰。
- 按噪声来源分类
 - ◆ 人为噪声 例: 开关火花、电台辐射
 - ◆ 自然噪声 例:闪电、大气噪声、宇宙噪声、<mark>热</mark>噪声

•

第4章 信 道

■热噪声

- ◆来源:来自一切电阻性元器件中电子的热运动。
- ◆ 频率范围:均匀分布在大约 0 ~ 10¹² Hz。
- ◆ 热噪声电压有效值:

$$V = \sqrt{4kTRB} \qquad (V)$$

式中


```
k = 1.38 \times 10^{-23} (J/K) - 波兹曼常数;
```

T - 热力学温度 (°K);

R - 阻值 (Ω) ;

B - 带宽 (Hz)。

◆ 性质: 高斯白噪声

- 按噪声性质分类
 - ▶ 脉冲噪声:是突发性地产生的,幅度很大,其持续时间比间隔时间短得多。其频谱较宽。电火花就是一种典型的脉冲噪声。
 - ◆ 窄带噪声:来自相邻电台或其他电子设备,其频谱或频率位置通常是确知的或可以测知的。可以看作是一种非所需的连续的已调正弦波。
 - ◆起伏噪声:包括热噪声、电子管内产生的散弹噪声和宇宙噪声等。

讨论噪声对于通信系统的影响时,主要是考虑起伏噪声,特别是热噪声的影响。

- 窄带高斯噪声
 - ◆ 带限白噪声: 经过接收机带通滤波器过滤的热噪声
 - ◆ 窄带高斯噪声:由于滤波器是一种线性电路,高斯过程通过线性电路后,仍为一高斯过程,故此窄带噪声又称窄带高斯噪声。
 - ◆ 窄带高斯噪声功率:

$$P_n = \int_{-\infty}^{\infty} P_n(f) df$$

式中 $P_n(f)$ - 双边噪声功率谱密度

• 噪声等效带宽: $B_n = \frac{\int_{-\infty}^{\infty} P_n(f) df}{2P_n(f_0)} = \frac{\int_0^{\infty} P_n(f) df}{P_n(f_0)}$

式中 $P_n(f_0)$ - 原噪声功率谱密度曲线的最大值

噪声等效带宽的物理概念:

以此带宽作一矩形 滤波特性,则通过此 特性滤波器的噪声功率, 等于通过实际滤波器的 噪声功率。

利用噪声等效带宽的概念,在后面讨论通信系统的性能时,

图4-19 噪声功率谱特性

可以认为窄带噪声的功率谱密度在带宽B,内是恒定的。

• 4.6 信道容量

信道容量 - 指信道能够传输的最大平均信息速率。

- 4.6.1 离散信道容量
 - ◆ 两种不同的度量单位:
 - □ C 每个符号能够传输的平均信息量最大值
 - □ C_t 单位时间 (秒) 内能够传输的平均信息量最大值
 - □两者之间可以互换

计算离散信道容量的信道模型

- □ 发送符号: *x*₁, *x*₂, *x*₃, ..., *x*_n
- □ 接收符号: *y*₁, *y*₂, *y*₃, ..., *y*_m
- □ $P(x_i) =$ 发送符号 x_i 的出现概率 x_i

$$i = 1, 2, ..., n;$$

□ $P(y_j) =$ 收到 y_j 的概率,

$$j = 1, 2, ..., m$$

 $P(y_j/x_i) = 转移概率,$

即发送xi的条件下收到yi的条件概率

图4-20 信道模型

- ◆ 计算收到一个符号时获得的平均信息量
 - 。从信息量的概念得知:发送 x_i 时收到 y_j 所获得的信息量等于发送 x_i 前接收端对 x_i 的不确定程度(即 x_i 的信息量)减去收到 y_i 后接收端对 x_i 的不确定程度。
 - □ 发送 x_i 时收到 y_j 所获得的信息量 = $-\log_2 P(x_i)$ $[-\log_2 P(x_i / y_j)]$
 - □ 对所有的*x_i*和*y_j*取统计平均值,得出收到一个符号时获得的平均信息量:

平均信息量/符号=

$$-\sum_{i=1}^{n} P(x_i) \log_2 P(x_i) - \left[-\sum_{j=1}^{m} P(y_j) \sum_{i=1}^{n} P(x_i/y_j) \log_2 P(x_i/y_j)\right] = H(x) - H(x/y)$$

平均信息量/符号 =

$$-\sum_{i=1}^{n} P(x_i) \log_2 P(x_i) - \left[-\sum_{j=1}^{m} P(y_j) \sum_{i=1}^{n} P(x_i / y_j) \log_2 P(x_i / y_j)\right] = H(x) - H(x / y)$$

$$H(x) = -\sum_{i=1}^{n} P(x_i) \log_2 P(x_i)$$

- 为每个发送符号xi的平均信息量,称为信源的熵。

$$H(x/y) = -\sum_{j=1}^{m} P(y_j) \sum_{i=1}^{n} P(x_i/y_j) \log_2 P(x_i/y_j)$$

- 为接收y;符号已知后,发送符号xi的平均信息量。

由上式可见,收到一个符号的平均信息量只有[H(x) - H(x/y)],而发送符号的信息量原为H(x),少了的部分H(x/y)就是传输错误率引起的损失。

- ▲ 二进制信源的熵
 - □ 设发送 "1"的概率 $P(1) = \alpha$, 则发送 "0"的概率 $P(0) = 1 \alpha$ 当 α 从0变到1时,信源的熵 $H(\alpha)$ 可以写成:

$$H(\alpha) = -\alpha \log_2 \alpha - (1 - \alpha) \log_2 (1 - \alpha)$$

- □ 按照上式画出的曲线:
- 由此图可见, 当α = 1/2时,此信源的熵达到最大值。这时两个符号的出现概率相等其不确定性最大。

图4-21 二进制信源的熵

- □信道模型
- □ 发送符号和接收符号 有一一对应关系。
- □ 此时 $P(x_i/y_j) = 0$; (误) H(x/y) = 0.

图4-22 无噪声信道模型

- □ 因为, 平均信息量 / 符号 = H(x) H(x/y)
- □ 所以在无噪声条件下,从接收一个符号获得的平均信息 量为*H*(*x*)。而原来在有噪声条件下,从一个符号获得的 平均信息量为[*H*(*x*) - *H*(*x*/*y*)]。这再次说明*H*(*x*/*y*)即为因噪 声而损失的平均信息量。

◆ 容量C的定义:每个符号能够传输的平均信息量最大值

$$C = \max_{P(x)} [H(x) - H(x/y)] \quad (比特/符号)$$

- □ 当信道中的噪声极大时, $H(x \mid y) = H(x)$ 。这时C = 0,即信道容量为零。
- ◆ 容量C₁的定义:

$$C_t = \max_{P(x)} \{r[H(x) - H(x/y)]\}$$
 (b/s)

式中 r - 单位时间内信道传输的符号数

【例4.6.1】设信源由两种符号"0"和"1"组成,符号传输速率为1000符号/秒,且这两种符号的出现概率相等,均等于1/2。信道为对称信道,其传输的符号错误概率为1/128。试画出此信道模型,并求此信道的容量C和C_t。

【解】此信道模型画出如下:

此信源的平均信息量(熵)等于:

$$H(x) = -\sum_{i=1}^{n} P(x_i) \log_2 P(x_i) = -\left[\frac{1}{2} \log_2 \frac{1}{2} + \frac{1}{2} \log_2 \frac{1}{2}\right] = 1$$
 (比特/符号)

而条件信息量可以写为

$$H(x/y) = -\sum_{j=1}^{m} P(y_{j}) \sum_{i=1}^{n} P(x_{i}/y_{j}) \log_{2} P(x_{i}/y_{j})]$$

$$= -\{P(y_{1})[P(x_{1}/y_{1}) \log_{2} P(x_{1}/y_{1}) + P(x_{2}/y_{1}) \log_{2} P(x_{2}/y_{1})] + P(y_{2})[P(x_{1}/y_{2}) \log_{2} P(x_{1}/y_{2}) + P(x_{2}/y_{2}) \log_{2} P(x_{2}/y_{2})]\}$$

现在
$$P(x_1/y_1) = P(x_2/y_2) = 127/128$$
,

$$P(x_1 / y_2) = P(x_2 / y_1) = 1/128$$
,

并且考虑到 $P(y_1) + P(y_2) = 1$, 所以上式可以改写为

$$H(x/y) = -[P(x_1/y_1)\log_2 P(x_1/y_1) + P(x_2/y_1)\log_2 P(x_2/y_1)]$$

$$= -[(127/128)\log_2 (127/128) + (1/128)\log_2 (1/128)]$$

$$= -[(127/128) \times 0.01 + (1/128) \times (-7)] \approx -[0.01 - 0.055] = 0.045$$

平均信息量 / 符号 = H(x) - H(x/y) = 1 - 0.045 = 0.955 (比特 / 符号)

因传输错误每个符号损失的信息量为

$$H(x/y) = 0.045$$
 (比特/符号)

信道的容量C等于:

$$C = \max_{P(x)} [H(x) - H(x/y)] = 0.955$$
 (比特/符号)

信道容量 C_t 等于:

$$C_t = \max_{P(x)} \{r[H(x) - H(x/y)]\} = 1000 \times 0.955 = 955 \qquad (b/s)$$

4.6.2 连续信道容量

可以证明
$$C_t = B \log_2 \left(1 + \frac{S}{N} \right) \qquad (b/s)$$

式中S - 信号平均功率 (W);

N - 噪声功率 (W);

B - 带宽 (Hz)。

设噪声单边功率谱密度为 n_0 ,则 $N = n_0 B$;

故上式可以改写成:

$$C_t = B \log_2 \left(1 + \frac{S}{n_0 B} \right) \qquad (b/s)$$

由上式可见,连续信道的容量 C_i 和信道带宽B、信号功率S及噪声功率谱密度 n_0 三个因素有关。

$$C_t = B \log_2 \left(1 + \frac{S}{n_0 B} \right) \qquad (b/s)$$

当 $S \to \infty$, 或 $n_0 \to 0$ 时, $C_t \to \infty$.

但是, 当 $B \to \infty$ 时, C_t 将趋向何值?

令: $x = S / n_0 B$, 上式可以改写为:

令:
$$x = S / n_0 B$$
,正式可以改与为:
$$C_t = \frac{S}{n_0} \frac{B n_0}{S} \log_2 \left(1 + \frac{S}{n_0 B} \right) = \frac{S}{n_0} \log_2 (1 + x)^{1/x}$$
利用关系式

$$\lim_{x \to 0} \ln(1+x)^{1/x} = 1 \qquad \log_2 a = \log_2 e \cdot \ln a$$

上式变为

$$\lim_{B \to \infty} C_t = \lim_{x \to 0} \frac{S}{n_0} \log_2 (1+x)^{1/x} = \frac{S}{n_0} \log_2 e \approx 1.44 \frac{S}{n_0}$$

$$\lim_{B \to \infty} C_t = \lim_{x \to 0} \frac{S}{n_0} \log_2 (1+x)^{1/x} = \frac{S}{n_0} \log_2 e \approx 1.44 \frac{S}{n_0}$$

上式表明,当给定 S/n_0 时,若带宽B趋于无穷大,信道容量不会趋于无限大,而只是 S/n_0 的1.44倍。这是因为当带宽B增大时,噪声功率也随之增大。

 C_t 和带宽B的关系曲线:

图4-24 信道容量和带宽关系

$$C_t = B \log_2 \left(1 + \frac{S}{n_0 B} \right) \qquad (b/s)$$

上式还可以改写成如下形式:

$$C_t = B \log_2 \left(1 + \frac{S}{n_0 B} \right) = B \log_2 \left(1 + \frac{E_b / T_b}{n_0 B} \right) = B \log_2 \left(1 + \frac{E_b}{n_0} \right)$$

式中 $E_{\rm b}$ - 每比特能量;

 $T_{\rm b} = 1/B$ - 每比特持续时间。

上式表明,为了得到给定的信道容量 C_t ,可以增大带宽B以换取 E_b 的减小;另一方面,在接收功率受限的情况下,由于 $E_b = ST_b$,可以增大 T_b 以减小S来保持 E_b 和 C_t 不变。

◆【例4.6.2】已知黑白电视图像信号每帧有30万个像素;每个像素有8 个亮度电平;各电平独立地以等概率出现;图像每秒发送25帧。若 要求接收图像信噪比达到30dB,试求所需传输带宽。

【解】因为每个像素独立地以等概率取8个亮度电平, 故每个像素

的信息量为 $I_p = -\log 2(1/8) = 3$ (b/pix) (4.6-18)

并且每帧图像的信息量为

$$I_{\rm F} = 300,000 \times 3 = 900,000 \quad \text{(b/F)}$$
 (4.6-19)

因为每秒传输25帧图像,所以要求传输速率为

$$R_{\rm b} = 900,000 \times 25 = 22,500,000 = 22.5 \times 106 \text{ (b/s)}$$
 (4.6-20)

信道的容量 C_t 必须不小于此 R_b 值。将上述数值代入式:

$$C_t = B \log_2(1 + S/N)$$

得到 $22.5 \times 106 = B \log_2(1 + 1000) \approx 9.97 B$

最后得出所需带宽

$$B = (22.5 \times 106) / 9.97 \approx 2.26$$
 (MHz)

• 4.7 小结