

通信原理

通信原理

第7章数字带通传输系统

概述

- 数字调制:把数字基带信号变换为数字带通信号(已调信号)的过程。
- 数字带通传输系统:通常把包括调制和解调过程的数字传输系统。
- 数字调制技术有两种方法:
 - 利用模拟调制的方法去实现数字式调制;
 - ◆ 通过开关键控载波,通常称为键控法。
 - ◆基本键控方式:振幅键控、频移键控、相移键控

数字调制可分为二进制调制和多进制调制。

7.1 二进制数字调制原理

- 7.1.1 二进制振幅键控(2ASK)
 - ◆基本原理:
 - "通-断键控(OOK)"信号表达式

$$e_{\text{OOK}}(t) = \begin{cases} A\cos\omega_{c}t, \\ 0, \end{cases}$$

 $e_{\text{OOK}}(t) = \begin{cases} A\cos\omega_{\text{c}}t, & \text{以概率P发送 "1" 时} \\ 0, & \text{以概率1-P发送 "0" 时} \end{cases}$

◆ 2ASK信号的一般表达式

$$e_{2\text{ASK}}(t) = s(t)\cos\omega_c t$$

其中
$$s(t) = \sum_{n} a_{n}g(t - nT_{s})$$

 T_s - 码元持续时间;

g(t) - 持续时间为 T_s 的基带脉冲波形,通常假设是高度为1,宽度等于 T_s 的矩形脉冲;

a_n - 第N个符号的电平取值, 若取

$$a_n = \begin{cases} 1, & \text{概率为} P \\ 0, & \text{概率为} 1 - P \end{cases}$$

则相应的2ASK信号就是OOK信号。

- ◆ 2ASK信号产生方法
 - > 模拟调制法 (相乘器法)

▶ 键控法

- ◆2ASK信号解调方法
 - □ 非相干解调(包络检波法)

□ 相干解调(同步检测法)

□非相干解调过程的时间波形

◆ 功率谱密度

2ASK信号可以表示成

$$e_{2\text{ASK}}(t) = s(t)\cos\omega_c t$$

式中 s(t) - 二进制单极性随机矩形脉冲序列

设: $P_s(f) - s(t)$ 的功率谱密度

 $P_{2ASK}(f)$ - 2ASK信号的功率谱密度

则由上式可得

$$P_{2ASK}(f) = \frac{1}{4} [P_s(f + f_c) + P_s(f - f_c)]$$

由上式可见,2ASK信号的功率谱是基带信号功率谱 $P_s(f)$ 的线性搬移(属线性调制)。

知道了 $P_s(f)$ 即可确定 $P_{2ASK}(f)$ 。

由6.1.2节知,单极性的随机脉冲序列功率谱的一般表达式为

G(f) - 单个基带信号码元g(t)的频谱函数。

对于全占空矩形脉冲序列,根据矩形波形g(t)的频谱特点,对于所有的 $m \neq 0$ 的整数,有

$$G(mf_S) = T_S Sa(n\pi) = 0$$

,故上式可简化为

$$P_s(f) = f_s P(1-P) |G(f)|^2 + f_s^2 (1-P)^2 |G(0)|^2 \delta(f)$$

将其代入

$$P_{2ASK}(f) = \frac{1}{4} [P_s(f + f_c) + P_s(f - f_c)]$$

得到

$$P_{2ASK} = \frac{1}{4} f_s P(1 - P) \left[|G(f + f_c)|^2 + |G(f - f_c)|^2 \right]$$

$$+\frac{1}{4}f_s^2(1-P)^2|G(0)|^2[\delta(f+f_c)+\delta(f-f_c)]$$

当概率P=1/2时,并考虑到

$$G(f) = T_S Sa(\pi f T_S) \qquad G(0) = T_S$$

则2ASK信号的功率谱密度为

$$P_{2ASK}(f) = \frac{T_s}{16} \left[\frac{|\sin \pi (f + f_c)T_s|^2}{\pi (f + f_c)T_s} \right|^2 + \frac{|\sin \pi (f - f_c)T_s|^2}{\pi (f - f_c)T_s} \right]^2 + \frac{1}{16} \left[\delta (f + f_c) + \delta (f - f_c) \right]$$

其曲线如下图所示。

□ 2ASK信号的功率谱密度示意图

□ 从以上分析及上图可以看出:

- > 2ASK信号的功率谱由连续谱和离散谱两部分组成;连续 谱取决于*g(t)*经线性调制后的双边带谱,而离散谱由载波 分量确定。
- 2ASK信号的带宽是基带信号带宽的两倍,若只计谱的 主瓣(第一个谱零点位置),则有

$$B_{2ASK} = 2f_s$$

式中 $f_s = 1/T_s$

即,2ASK信号的传输带宽是码元速率的两倍。

- 7.1.2 二进制频移键控 (2FSK)
 - ◆基本原理
 - □ 表达式: 在2FSK中, 载波的频率随二进制基带信号在f₁ 和f₂两个频率点间变化。故其表达式为

$$e_{2\text{FSK}}(t) = \begin{cases} A\cos(\omega_1 t + \varphi_n), & \text{发送 "1" 时} \\ A\cos(\omega_2 t + \theta_n), & \text{发送 "0" 时} \end{cases}$$

□ 由图可见, **2FSK** 信号的波形(a)可以分解为波形(b)和波形 (c) , 也就是说, 一个**2FSK**信号可以看成是两个不同载 频的2ASK信号的叠加。因此, **2FSK**信号的时域表达式又可写成

$$e_{2\text{FSK}}(t) = \left[\sum_{n} a_n g(t - nT_s)\right] \cos(\omega_1 t + \varphi_n) + \left[\sum_{n} a_n g(t - nT_s)\right] \cos(\omega_2 t + \theta_n)$$

式中 g(t) - 单个矩形脉冲,

T_c - 脉冲持续时间;

$$a_n = \begin{cases} 1, & \text{概率为} P \\ 0, & \text{概率为} 1 - P \end{cases}$$

$$\frac{1}{a_n} = \begin{cases} 1, & \text{概率为} 1 - P \\ 0, & \text{概率为} P \end{cases}$$

 φ_n 和 θ_n 分别是第n个信号码元(1或0)的初始相位,通常可令其为零。因此,2FSK信号的表达式可简化为

$$e_{2\text{FSK}}(t) = s_1(t)\cos\omega_1 t + s_2(t)\cos\omega_2 t$$

$$e_{2\text{FSK}}(t) = s_1(t)\cos\omega_1 t + s_2(t)\cos\omega_2 t$$

$$\exists t \Leftrightarrow s_1(t) = \sum_n a_n g(t - nT_s) \qquad s_2(t) = \sum_n \overline{a}_n g(t - nT_s)$$

- ◆ 2FSK信号的产生方法
 - 采用模拟调频电路来实现:信号在相邻码元之间的相位是连续变化的。
 - □ 采用键控法来实现: 相邻码元之间的相位不一定连续。

- ◆ 2FSK信号的解调方法
 - □非相干解调

□相干解调

其他解调方法:比如鉴频法、差分检测法、过零检测法等。 下图给出了过零检测法的原理方框图及各点时间波形。

◆ 功率谱密度

对相位不连续的2FSK信号,可以看成由两个不同载频的 2ASK信号的叠加,它可以表示为

$$e_{2FSK}(t) = s_1(t)\cos\omega_1 t + s_2(t)\cos\omega_2 t$$

其中, $s_1(t)$ 和 $s_2(t)$ 为两路二进制基带信号。

据2ASK信号功率谱密度的表示式,不难写出这种2FSK信号的功率谱密度的表示式:

$$P_{2FSK}(f) = \frac{1}{4} \Big[P_{s_1}(f - f_1) + P_{s_1}(f + f_1) \Big] + \frac{1}{4} \Big[P_{s_2}(f - f_2) + P_{s_2}(f + f_2) \Big]$$

令概率 $P = \frac{1}{2}$, 只需将2ASK信号频谱中的 f_c 分别替换为 f_1 和 f_2 , 然后代入上式,即可得到下式:

$$P_{2\text{FSK}}(f) = \frac{T_s}{16} \left[\frac{\sin \pi (f + f_1) T_s}{\pi (f + f_1) T_s} \right|^2 + \left| \frac{\sin \pi (f - f_1) T_s}{\pi (f - f_1) T_s} \right|^2 \right]$$

$$+ \frac{T_s}{16} \left[\frac{\sin \pi (f + f_2) T_s}{\pi (f + f_2) T_s} \right|^2 + \left| \frac{\sin \pi (f - f_2) T_s}{\pi (f - f_2) T_s} \right|^2 \right]$$

$$+ \frac{1}{16} \left[\delta (f + f_1) + \delta (f - f_1) + \delta (f + f_2) + \delta (f - f_2) \right]$$

其曲线如下:

由上图可以看出:

- □ 相位不连续2FSK信号的功率谱由连续谱和离散谱组成。其中, 连续谱由两个中心位于f₁和f₂处的双边谱叠加而成,离散谱位 于两个载频f₁和f₂处;
- □ 连续谱的形状随着两个载频之差的大小而变化,若 $|f_1 f_2| < f_s$,连续谱在 f_c 处出现单峰;若 $|f_1 f_2| > f_s$,则出现双峰;
- □ 若以功率谱第一个零点之间的频率间隔计算2FSK信号的带宽,则其带宽近似为

$$B_{2\text{FSK}} = |f_2 - f_1| + 2f_s$$

其中, $f_s = 1/T_s$ 为基带信号的带宽。图中的 f_c 为两个载频的中心频率。

- 7.1.3 二进制相移键控 (2PSK)
 - ◆ 2PSK信号的表达式:

在2PSK中,通常用初始相位0和π分别表示二进制"1"和"0"。因此,2PSK信号的时域表达式为

$$e_{2\text{PSK}}(t) = A\cos(\omega_c t + \varphi_n)$$

式中, φ_n 表示第n个符号的绝对相位:

$$\varphi_n = \begin{cases} 0, & \text{发送 "0" 时} \\ \pi, & \text{发送 "1" 时} \end{cases}$$

因此,上式可以改写为

$$e_{\text{2PSK}}(t) = \begin{cases} A\cos\omega_c t, & 概率为 P \\ -A\cos\omega_c t, & 概率为1-P \end{cases}$$

由于两种码元的波形相同,极性相反,故2PSK信号可以表述为一个双极性全占空矩形脉冲序列与一个正弦载波的相乘:

$$e_{2\text{PSK}}(t) = s(t)\cos\omega_c t$$

式中

$$s(t) = \sum_{n} a_{n} g(t - nT_{s})$$

这里, g(t)是脉宽为 T_s 的单个矩形脉冲, 而 a_n 的统计特性为

$$a_n = \begin{cases} 1, & \text{概率为} P \\ -1, & \text{概率为} 1 - P \end{cases}$$

即发送二进制符号 "0"时 $(a_n \mathbf{W}+1)$, $\mathbf{e}_{2PSK}(t)\mathbf{W}0$ 相位;发送二进制符号 "1"时 $(a_n \mathbf{W}-1)$, $\mathbf{e}_{2PSK}(t)\mathbf{W}\pi$ 相位。这种以载波的不同相位直接去表示相应二进制数字信号的调制方式,称为二进制**绝对相移方式**。

• 典型波形

- ◆ 2PSK信号的调制器原理方框图
 - □模拟调制的方法

□键控法

◆ 2PSK信号的解调器原理方框图和波形图:

波形图中,假设相干载波的基准相位与2PSK信号的调制载 波的基准相位一致(通常默认为0相位)。但是,由于在 2PSK信号的载波恢复过程中存在着的相位模糊,即恢复的 本地载波与所需的相干载波可能同相, 也可能反相, 这种 相位关系的不确定性将会造成解调出的数字基带信号与发 送的数字基带信号正好相反,即 "1"变为 "0", "0"变为 "1", 判决器输出数字信号全部出错。这种现象称为2PSK 方式的 "倒 π "现象或 "反相工作"。这也是2PSK方式在实 际中很少采用的主要原因。另外,在随机信号码元序列中, 信号波形有可能出现长时间连续的正弦波形,致使在接收 端无法辨认信号码元的起止时刻。

为了解决上述问题,可以采用7.1.4节中将要讨论的差分相移键控(DPSK)体制。

29

◆ 功率谱密度

比较2ASK信号的表达式和2PSK信号的表达式:

2ASK:
$$e_{2ASK}(t) = s(t)\cos\omega_c t$$

$$2PSK: e_{2PSK}(t) = \begin{cases} A\cos\omega_c t, & 概率为 P \\ -A\cos\omega_c t, & 概率为 1-P \end{cases}$$

可知,两者的表示形式完全一样,区别仅在于基带信号s(t)不同(a_n 不同),前者为单极性,后者为双极性。因此,我们可以直接引用2ASK信号功率谱密度的公式来表述 2PSK信号的功率谱,即

$$P_{2PSK}(f) = \frac{1}{4} [P_s(f + f_c) + P_s(f - f_c)]$$

应当注意,这里的 $P_s(f)$ 是双极性矩形脉冲序列的功率谱。30

由6.1.2节知,双极性的全占空矩形随机脉冲序列的功率谱 密度为

$$P_s(f) = 4f_s P(1-P)|G(f)|^2 + f_s^2 (1-2P)^2 |G(0)|^2 \delta(f)$$

将其代入上式,得

$$P_{\text{2PSK}} = f_s P(1-P) \left\| G(f+f_c) \right\|^2 + \left| G(f-f_c) \right|^2 \right\}$$

$$+\frac{1}{4}f_s^2(1-2P)^2|G(0)|^2[\delta(f+f_c)+\delta(f-f_c)]$$

若P=1/2,并考虑到矩形脉冲的频谱:

$$G(f) = T_S Sa(\pi f T_S)$$
 $G(0) = T_S$

则2PSK信号的功率谱密度为

$$P_{2PSK}(f) = \frac{T_s}{4} \left[\left| \frac{\sin \pi (f + f_c) T_s}{\pi (f + f_c) T_s} \right|^2 + \left| \frac{\sin \pi (f - f_c) T_s}{\pi (f - f_c) T_s} \right|^2 \right]$$

从以上分析可见,二进制相移键控信号的频谱特性与2ASK的十分相似,带宽也是基带信号带宽的两倍。区别仅在于当P=1/2时,其谱中无离散谱(即载波分量),此时2PSK信号实际上相当于抑制载波的双边带信号。因此,它可以看作是双极性基带信号作用下的调幅信号。

- 7.1.4 二进制差分相移键控 (2DPSK)
 - ◆ 2DPSK原理
 - □ 2DPSK是利用前后相邻码元的载波相对相位变化传递 数字信息,所以又称**相对相移键控**。
 - □ 假设 $\Delta \varphi$ 为当前码元与前一码元的载波相位差,定义数字信息与 $\Delta \varphi$ 之间的关系为

$$\Delta \varphi = \begin{cases} 0, & 表示数字信息 "0" \\ \pi, & 表示数字信息 "1" \end{cases}$$

于是可以将一组二进制数字信息与其对应的2DPSK信号的载波相位关系示例如下:

二进制数字信息: 1 1 0 1 0 0 1 1 0

2DPSK信号相位: (0) π 0 0 π π π 0 π π

或 (π) 0 π π 0 0 π 0 0

二进制数字信息:

1 1 0 1 0 0 1 1 0

2DPSK 信号相位:

 $(0) \pi \quad 0 \quad 0 \quad \pi \quad \pi \quad \pi \quad 0 \quad \pi \quad \pi$

或

 (π) 0 π π 0 0 π 0 0

相应的2DPSK信号的波形如下:

由此例可知,对于相同的基带信号,由于初始相位不同, 2DPSK信号的相位可以不同。即2DPSK信号的相位并不直接 代表基带信号,而前后码元的相对相位才决定信息符号。34

□数字信息与△φ之间的关系也可定义为

$$\Delta \varphi = \begin{cases} 0, & \text{表示数字信息 "1"} \\ \pi, & \text{表示数字信息 "0"} \end{cases}$$

□ 2DPSK信号的矢量图

在B方式中,当前码元的相位相对于前一码元的相位改变 ±π/2。因此,在相邻码元之间必定有相位突跳。在接收 端检测此相位突跳就能确定每个码元的起止时刻。 35

◆ 2DPSK信号的产生方法

由上图可见, 先对二进制数字基带信号进行差分编码, 即把表示数字信息序列的绝对码变换成相对码(差分 码), 然后再根据相对码进行绝对调相, 从而产生二进 制差分相移键控信号。

上图中使用的是传号差分码,即载波的相位遇到原数字信息"1"变化,遇到"0"则不变。

□ 2DPSK信号调制器原理方框图

差分码可取传号差分码或空号差分码。其中,传号差分码的编码规则为

$$b_n = a_n \oplus b_{n-1}$$

式中, \oplus 为模2加, b_{n-1} 为 b_n 的前一码元,最初的 b_{n-1} 可任意设定。

上式的逆过程称为差分译码(码反变换),即

$$a_n = b_n \oplus b_{n-1}$$

- ◆ 2DPSK信号的解调方法之一
 - □ 相干解调(极性比较法)加码反变换法
 - 》原理: 先对2DPSK信号进行相干解调,恢复出相对码,再经码反变换器变换为绝对码,从而恢复出发送的二进制数字信息。在解调过程中,由于载波相位模糊性的影响,使得解调出的相对码也可能是"1"和"0"倒置,但经差分译码(码反变换)得到的绝对码不会发生任何倒置的现象,从而解决了载波相位模糊性带来的问题。

□ 2DPSK的相干解调器原理图和各点波形

◆ 2DPSK信号的解调方法之二: 差分相干解调(相位比较) 法

 用这种方法解调时不需要专门的相干载波,只需由收到的 2DPSK信号延时一个码元间隔,然后与2DPSK信号本身相乘。 相乘器起着相位比较的作用,相乘结果反映了前后码元的相 位差,经低通滤波后再抽样判决,即可直接恢复出原始数字 信息,故解调器中不需要码反变换器。

◆ 2DPSK系统是一种实用的数字调相系统,但其抗加性白噪 声性能比2PSK的要差。

◆ 功率谱密度

从前面讨论的2DPSK信号的调制过程及其波形可以知道, 2DPSK可以与2PSK具有相同形式的表达式。所不同的 是2PSK中的基带信号s(t)对应的是绝对码序列;而 2DPSK中的基带信号s(t)对应的是码变换后的相对码序 列。因此,2DPSK信号和2PSK信号的功率谱密度是完 全一样的。信号带宽为

$$B_{\rm 2DPSK} = B_{\rm 2PSK} = 2f_s$$

与2ASK的相同,也是码元速率的两倍。

7.2 二进制数字调制系统的抗噪声性能

- ■概述
 - 通信系统的抗噪声性能是指系统克服加性噪声影响的能力。在数字通信系统中,信道噪声有可能使传输码元产生错误,错误程度通常用误码率来衡量。因此,与分析数字基带系统的抗噪声性能一样,分析数字调制系统的抗噪声性能,也就是求系统在信道噪声干扰下的总误码率。
 - ◆ 分析条件:假设信道特性是恒参信道,在信号的频带范围内具有理想矩形的传输特性(可取其传输系数为K);信道噪声是加性高斯白噪声。并且认为噪声只对信号的接收带来影响,因而分析系统性能是在接收端进行的。

- 7.2.1 二进制振幅键控(2ASK)系统的抗噪声性能
 - 同步检测法的系统性能
 - □分析模型

□ 计算:

设在一个码元的持续时间 T_{i} 内,其发送端输出的信号波形 可以表示为

$$S_T(t) = \begin{cases} u_T(t) & \text{发送 "1" 时} \\ 0 & \text{发送 "0" 时} \end{cases}$$

$$s_T(t) = \begin{cases} u_T(t) & \text{发送 "1" 时} \\ 0 & \text{发送 "0" 时} \end{cases}$$

$$u_T(t) = \begin{cases} A\cos\omega_c t & 0 < t < T_S \\ 0 & \text{其它}t \end{cases}$$

则在每一段时间(0, T)内,接收端的输入波形为

$$y_i(t) = \begin{cases} u_i(t) + n_i(t) & \text{发送 "1" 时} \\ n_i(t) & \text{发送 "0" 时} \end{cases}$$

式中, $u_i(t)$ 为 $u_{\tau}(t)$ 经信道传输后的波形。

为简明起见,认为信号经过信道传输后只受到固定衰减,未产生失真(信道传输系数取为K),令 $\alpha = AK$,则有

$$u_i(t) = \begin{cases} a\cos\omega_c t & 0 < t < T_S \\ 0 & \sharp \dot{\Xi} t \end{cases}$$

而 $n_i(t)$ 是均值为0的加性高斯白噪声。

假设接收端带通滤波器具有理想矩形传输特性,恰好使 信号无失真通过,则带通滤波器的输出波形为

$$y(t) = \begin{cases} u_i(t) + n(t) & \text{发送 "1" 时} \\ n(t) & \text{发送 "0" 时} \end{cases}$$

式中,n(t)是高斯白噪声 $n_i(t)$ 经过带通滤波器的输出噪声。

由第3章随机信号分析可知, n(t)为窄带高斯噪声,其均值为0,方差为 σ_n^2 ,且可表示为

$$n(t) = n_c(t)\cos\omega_c t - n_s(t)\sin\omega_c t$$

于是有

$$y(t) = \begin{cases} a\cos\omega_c t + n_c(t)\cos\omega_c t - n_s(t)\sin\omega_c t \\ n_c(t)\cos\omega_c t - n_s(t)\sin\omega_c t \end{cases}$$

$$= \begin{cases} [a + n_c(t)]\cos\omega_c t - n_s(t)\sin\omega_c t & \text{发 "1" 时} \\ n_c(t)\cos\omega_c t - n_s(t)\sin\omega_c t & \text{发 "0" 时} \end{cases}$$

y(t)与相干载波 $2\cos \omega_c t$ 相乘,然后由低通滤波器滤除高频分量,在抽样判决器输入端得到的波形为

$$x(t) = \begin{cases} a + n_c(t), & \text{发送 "1" 符号} \\ n_c(t), & \text{发送 "0" 符号} \end{cases}$$

$$x(t) = \begin{cases} a + n_c(t), & \text{发送 "1" 符号} \\ n_c(t), & \text{发送 "0" 符号} \end{cases}$$

式中, a为信号成分, 由于 $n_c(t)$ 也是均值为0、方差为 σ_n^2 的高斯噪声, 所以x(t)也是一个高斯随机过程, 其均值分别为a(发"1"时)和0(发"0"时),方差等于 σ_n^2 。

设对第k个符号的抽样时刻为 kT_s ,则x(t)在 kT_s 时刻的抽样值

$$x = x(kT_s) = \begin{cases} a + n_c(kT_s) & \text{发送 "1" 时} \\ n_c(kT_s) & \text{发送 "0" 时} \end{cases}$$

是一个高斯随机变量。因此,发送"1"时,*x*的一维概率密度函数为

$$f_1(x) = \frac{1}{\sqrt{2\pi}\sigma_n} \exp\left\{-\frac{(x-a)^2}{2\sigma_n^2}\right\}$$

发送 "0"时, x的一维概率密度函数为

$$f_0(x) = \frac{1}{\sqrt{2\pi}\sigma_n} \exp\left\{-\frac{x^2}{2\sigma_n^2}\right\}$$

 $f_1(x)$ 和 $f_0(x)$ 的曲线如下:

若取判决门限为6,规定判决规则为

x>b时, 判为"1"

x ≤ *b*时,判为"0"

判决规则为: x > b时, 判为 "1"

x ≤ *b*时,判为"0"

则当发送"1"时,错误接收为"0"的概率是抽样值x小于或等于b的概率,即

$$P(0/1) = P(x \le b) = \int_{-\infty}^{b} f_1(x) dx = 1 - \frac{1}{2} \operatorname{erfc}\left(\frac{b - a}{\sqrt{2}\sigma_n}\right)$$

式中 $\operatorname{erfc}(x) = \frac{2}{\sqrt{\pi}} \int_{x}^{\infty} e^{-u^{2}} du$

同理,发送 "0"时,错误接收为 "1"的概率是抽样值x大于 b的概率,即

$$P(1/0) = P(x > b) = \int_{b}^{\infty} f_0(x) dx = \frac{1}{2} \operatorname{erfc}\left(\frac{b}{\sqrt{2}\sigma_n}\right)$$

设发 "1"的概率P(1)为,发 "0"的概率为P(0),则同步检测时2ASK系统的总误码率为

$$P_e = P(1)P(0/1) + P(0)P(0/1)$$
$$= P(1)\int_{-\infty}^b f_1(x)dx + P(0)\int_b^\infty f_0(x)dx$$

上式表明,当P(1)、 P(0)及 $f_1(x)$ 、 $f_0(x)$ 一定时,系统的误码率 P_e 与判决门限b的选择密切相关。

- □最佳门限
 - > 从曲线求解

从阴影部分所示可见,误码率 P_e 等于图中阴影的面积。若改变判决门限b,阴影的面积将随之改变,即误码率 P_e 的大小将随判决门限b而变化。进一步分析可得,当判决门限b取 $P(1)f_1(x)与P(0)f_0(x)$ 两条曲线相交点b*时,阴影的面积最小。即判决门限取为b*时,系统的误码率 P_e 最小。这个门限b*称为最佳判决门限。

> 从公式求解

最佳判决门限也可通过求误码率*P_e*关于判决门限*b*的最小值的方法得到,令

$$\frac{\partial P_e}{\partial b} = 0$$

得到

$$P(1)f_1(b^*) - P(0)f_0(b^*) = 0$$

即

$$P(1)f_1(b^*) = P(0)f_0(b^*)$$

将 $f_1(x)$ 和 $f_0(x)$ 的公式代入上式,得到

$$\frac{P(1)}{\sqrt{2\pi}\sigma_n} \exp\left\{-\frac{(b^*-a)^2}{2\sigma_n^2}\right\} = \frac{P(0)}{\sqrt{2\pi}\sigma_n} \exp\left\{-\frac{(b^*)^2}{2\sigma_n^2}\right\}$$

化简上式,整理后可得:

$$b^* = \frac{a}{2} + \frac{\sigma_n^2}{a} \ln \frac{P(0)}{P(1)}$$

此式就是所需的最佳判决门限。

$$b^* = \frac{a}{2} + \frac{\sigma_n^2}{a} \ln \frac{P(0)}{P(1)}$$

若发送"1"和"0"的概率相等,则最佳判决门限为

$$b^* = a / 2$$

此时, 2ASK信号采用相干解调(同步检测)时系统的误

码率为

$$P_e = \frac{1}{2} \operatorname{erfc} \left(\sqrt{\frac{r}{4}} \right)$$

式中

$$r = \frac{a^2}{2\sigma_n^2}$$

为解调器输入端的信噪比。

当r >> 1,即大信噪比时,上式可近似表示为

$$P_e \approx \frac{1}{\sqrt{\pi r}} e^{-r/4}$$

- 包络检波法的系统性能
 - □ 分析模型: 只需将相干解调器 (相乘-低通) 替换为包络 检波器 (整流-低通),即可以得到2ASK采用包络检波法的系统性能分析模型。
 - □计算

显然, 带通滤波器的输出波形y(t)与相干解调法的相同:

$$y(t) = \begin{cases} [a + n_c(t)]\cos \omega_c t - n_s(t)\sin \omega_c t & \text{发 "1" 时} \\ n_c(t)\cos \omega_c t - n_s(t)\sin \omega_c t & \text{发 "0" 时} \end{cases}$$

当发送"1"符号时,包络检波器的输出波形为

$$V(t) = \sqrt{[a + n_c(t)]^2 + n_s^2(t)}$$

当发送 "0"符号时, 包络检波器的输出波形为

$$V(t) = \sqrt{n_c^2(t) + n_s^2(t)}$$

由3.6节的讨论可知,发 "1"时的抽样值是广义瑞利型随机变量;发 "0"时的抽样值是瑞利型随机变量,它们的一维概率密度函数分别为

$$f_1(V) = \frac{V}{\sigma_n^2} I_0 \left(\frac{aV}{\sigma_n^2} \right) e^{-(V^2 + a^2)/2\sigma_n^2}$$

$$f_0(V) = \frac{V}{\sigma_n^2} e^{-V^2/2\sigma_n^2}$$

式中, σ_n^2 为窄带高斯噪声n(t)的方差。

设判决门限为b,规定判决规则为

抽样值V > b 时, 判为 "1"

抽样值V < b 时,判为"0"

则发送 "1"时错判为 "0"的概率为

$$P(0/1) = P(V \le b) = \int_0^b f_1(V)dV = 1 - \int_b^\infty f_1(V)dV$$

$$=1-\int_{b}^{\infty}\frac{V}{\sigma_{n}^{2}}I_{0}\left(\frac{aV}{\sigma_{n}^{2}}\right)e^{-(V^{2}+a^{2})/2\sigma_{n}^{2}}dV$$

上式中的积分值可以用Marcum Q函数计算,Marcum Q函数的定义是

$$Q(\alpha, \beta) = \int_{\beta}^{\infty} t I_0(\alpha t) e^{-(t^2 + \alpha^2)/2} dt$$

$$Q(\alpha, \beta) = \int_{\beta}^{\infty} t I_0(\alpha t) e^{-(t^2 + \alpha^2)/2} dt$$

令上式中
$$\alpha = \frac{a}{\sigma_n}$$
, $\beta = \frac{b}{\sigma_n}$, $t = \frac{V}{\sigma_n}$

则上面的P(0/1)公式可借助Marcum Q函数表示为

$$P(0/1) = 1 - Q(\frac{a}{\sigma_n}, \frac{b}{\sigma_n}) = 1 - Q(\sqrt{2r}, b_0)$$

式中,

$$r = a^2/2 \sigma_n^2$$
为信号噪声功率比;

$$b_0 = b / \sigma_n$$
 为归一化门限值。

同理, 当发送 "0"时错判为 "1"的概率为

$$P(1/0) = P(V > b) = \int_{b}^{\infty} f_{0}(V) dV$$

$$= \int_{b}^{\infty} \frac{V}{\sigma_{n}^{2}} e^{-V^{2}/2\sigma_{n}^{2}} dV = e^{-b^{2}/2\sigma_{n}^{2}} = e^{-b_{0}^{2}/2}$$

故系统的总误码率为

$$P_e = P(1)P(0/1) + P(0)P(1/0)$$
$$= P(1)\left[1 - Q(\sqrt{2r}, b_0)\right] + P(0)e^{-b_0^2/2}$$

当
$$P(1) = P(0)$$
时,有

$$P_e = \frac{1}{2} \left[1 - Q(\sqrt{2r}, b_0) \right] + \frac{1}{2} e^{-b_0^2/2}$$

$$P_e = \frac{1}{2} \left[1 - Q(\sqrt{2r}, b_0) \right] + \frac{1}{2} e^{-b_0^2/2}$$

上式表明,包络检波法的系统误码率取决于信噪比r和归一化门限值 b_0 。按照上式计算出的误码率 P_e 等于下图中阴影面积的一半。由图可见,若 b_0 变化,阴影部分的面积也随之而变;当 b_0 处于 $f_1(V)$ 和 $f_0(V)$ 两条曲线的相交点 b_0 *时,阴影部分的面积最小,即此时系统的总误码率最小。 b_0 *为归一化

最佳判决门限值。

□最佳门限

最佳门限也可通过求极值的方法得到,令

$$\frac{\partial P_e}{\partial b} = 0$$

可得

$$P(1)f_1(b^*) = P(0)f_0(b^*)$$

当P(1) = P(0)时,有

$$f_1(b^*) = f_0(b^*)$$

即 $f_1(V)$ 和 $f_0(V)$ 两条曲线交点处的包络值V就是最佳判决门限值,记为 b^* 。 b^* 和归一化最佳门限值 b_0^* 的关系为 $b^* = b_0^* \sigma_n$ 。由 $f_1(V)$ 和 $f_0(V)$ 的公式和上式,可得出

$$r = \frac{a^2}{2\sigma_n^2} = \ln I_0 \left(\frac{ab^*}{\sigma_n^2}\right)$$

$$r = \frac{a^2}{2\sigma_n^2} = \ln I_0 \left(\frac{ab^*}{\sigma_n^2} \right)$$

上式为一超越方程,求解最佳门限值的运算比较困难,

下面给出其近似解为

$$b^* \approx \frac{a}{2} \left(1 + \frac{8\sigma_n^2}{a^2} \right)^{\frac{1}{2}} = \frac{a}{2} \left(1 + \frac{4}{r} \right)^{\frac{1}{2}}$$

因此有
$$b^* = \begin{cases} a/2, & r >> 1$$
时
$$\sqrt{2}\sigma_n & r << 1$$
时

而归一化最佳门限值b₀*为

$$b_0^* = \frac{b^*}{\sigma_n} = \begin{cases} \sqrt{r/2}, & r >> 1 \text{ if } \\ \sqrt{2}, & r << 1 \text{ if } \end{cases}$$

对于任意的信噪比r, b_0 *介于 $2^{1/2}$ 和 $(r/2)^{1/2}$ 之间。

。实际工作情况 在实际工作中,系统总是工作在大信噪比的情况下,因此最 佳门限应取 $b_0^* = \sqrt{r/2}$

即 $b^* = \frac{a}{2}$ 此时系统的总误码率为 $P_e = \frac{1}{4} erfc \left(\sqrt{\frac{r}{4}} \right) + \frac{1}{2} e^{-\frac{r}{4}}$ 当 $r \to \infty$ 时,上式的下界为

$$P_e = \frac{1}{2}e^{-r/4}$$

将上式和同步检测法(即相干解调)的误码率公式想比较可以看出:在相同的信噪比条件下,同步检测法的抗噪声性能优于包络检波法,但在大信噪比时,两者性能相差不大。然而,包络检波法不需要相干载波,因而设备比较简单。另外,包络检波法存在门限效应,同步检测法无门限效应。 63

- **[例7.2.1]** 设有一2ASK信号传输系统,其码元速率为 $R_B = 4.8 \times 10^6$ 波特,发"1"和发"0"的概率相等,接收端分别采用同步检测法和包络检波法解调。已知接收端输入信号的幅度a=1mV,信道中加性高斯白噪声的单边功率谱密度 $n_0=2 \times 10^{-15}$ W/Hz。试求
 - (1) 同步检测法解调时系统的误码率;
 - (2) 包络检波法解调时系统的误码率。
 - 【解】(1) 根据2ASK信号的频谱分析可知,2ASK信号所需的 传输带宽近似为码元速率的两倍,所以接收端带通滤波器带宽为 $B = 2R_R = 9.6 \times 10^6 \text{ Hz}$

带通滤波器输出噪声平均功率为

$$\sigma_n^2 = n_0 B = 1.92 \times 10^{-8} \text{ W}$$
 信噪比为 $r = \frac{a^2}{2\sigma_n^2} = \frac{1 \times 10^{-6}}{2 \times 1.92 \times 10^{-8}} \approx 26 >> 1$

于是, 同步检测法解调时系统的误码率为

$$P_e \approx \frac{1}{\sqrt{\pi r}} e^{-r/4} = \frac{1}{\sqrt{3.1416 \times 26}} \times e^{-6.5} = 1.66 \times 10^{-4}$$

包络检波法解调时系统的误码率为

$$P_e = \frac{1}{2}e^{-r/4} = \frac{1}{2}e^{-6.5} = 7.5 \times 10^{-4}$$

可见,在大信噪比的情况下,包络检波法解调性能接近同步检测法解调性能。

- 7.2.2 二进制频移键控(2FSK)系统的抗噪声性能
 - ◆ 同步检测法的系统性能
 - □分析模型

□ 分析计算

设 "1"符号对应载波频率 f_1 (ω_1) , "0" 符号对应载波频率 f_2 (ω_2) ,则在一个码元的持续时间 T_s 内,发送端产生的2FSK信号可表示为

$$s_T(t) = \begin{cases} u_{1T}(t) & \text{发送 "1" 时} \\ u_{0T}(t) & \text{发送 "0" 时} \end{cases}$$

式中

$$u_{1T}(t) = \begin{cases} A\cos\omega_1 t & 0 < t < T_S \\ 0 & \sharp \Xi t \end{cases}$$

$$u_{0T}(t) = \begin{cases} A\cos\omega_2 t & 0 < t < T_S \\ 0 & \sharp \Xi t \end{cases}$$

因此,在时间 $(0, T_s)$ 内,接收端的输入合成波形为

$$y_i(t) = \begin{cases} Ku_{1T}(t) + n_i(t) &$$
 发送 "1" 时 $Ku_{0T}(t) + n_i(t) &$ 发送 "0" 时

即
$$y_i(t) = \begin{cases} a\cos\omega_1 t + n_i(t), & \text{发送 "1" 时} \\ a\cos\omega_2 t + n_i(t), & \text{发送 "0" 时} \end{cases}$$

式中, $n_i(t)$ 为加性高斯白噪声, 其均值为0。

在分析模型图中,解调器采用两个带通滤波器来区分中心频率分别为 f_1 和 f_2 的信号。中心频率为 f_1 的带通滤波器只允许中心频率为 f_1 的信号频谱成分通过,而滤除中心频率为 f_2 的信号频谱成分,中心频率为 f_2 的带通滤波器只允许中心频率为 f_2 的信号频谱成分通过,而滤除中心频率为 f_1 的信号频谱成分通过,而滤除中心频率为 f_1 的信号频谱成分。这样,接收端上下支路两个带通滤波器的输出波形和分别为 $\int_{a\cos\theta} (t+n_a(t))$ 发送 "1" 时

式中, $n_1(t)$ 和 $n_2(t)$ 分别为高斯白噪声 $n_i(t)$ 经过上下两个带通滤波器的输出噪声——窄带高斯噪声,其均值同为0,方差同为 σ_n^2 ,只是中心频率不同而已,即

$$n_1(t) = n_{1c}(t)\cos\omega_1 t - n_{1s}(t)\sin\omega_1 t$$

$$n_2(t) = n_{2c}(t)\cos\omega_2 t - n_{2s}(t)\sin\omega_2 t$$

现在假设在时间 $(0, T_s)$ 内发送"1"符号(对应 ω_1),则上下支路两个带通滤波器的输出波形分别为

$$y_1(t) = [a + n_{1c}(t)]\cos \omega_1 t - n_{1s}(t)\sin \omega_1 t$$

$$y_2(t) = n_{2c}(t)\cos\omega_2 t - n_{2s}(t)\sin\omega_2 t$$

它们分别经过相干解调后,送入抽样判决器进行比较。比较的两路输入波形分别为

上支路
$$x_1(t) = a + n_{1c}(t)$$

下支路
$$x_2(t) = n_{2c}(t)$$

式中, a 为信号成分, $n_{1c}(t)$ 和 $n_{2c}(t)$ 均为低通型高斯噪声, 其均值为零, 方差为 σ_n^2 。

因此, $x_1(t)$ 和 $x_2(t)$ 抽样值的一维概率密度函数分别为

$$f(x_1) = \frac{1}{\sqrt{2\pi}\sigma_n} \exp\left\{-\frac{(x_1 - a)^2}{2\sigma_n^2}\right\}$$

$$f(x_2) = \frac{1}{\sqrt{2\pi}\sigma_n} \exp\left\{-\frac{x_2^2}{2\sigma_n^2}\right\}$$

当 $x_1(t)$ 的抽样值 x_1 小于 $x_2(t)$ 的抽样值 x_2 时,判决器输出"0"符号,造成将"1"判为"0"的错误,故这时错误概率为

$$P(0/1) = P(x_1 < x_2) = P(x_1 - x_2 < 0) = P(z < 0)$$

式中, $z = x_1 - x_2$, 故z是高斯型随机变量, 其均值为a, 方差为 $\sigma_z^2 = 2 \sigma_n^2$ 。

设z的一维概率密度函数为f(z),则由上式得到

$$P(0/1) = P(z < 0) = \int_{-\infty}^{0} f(z) dz = \frac{1}{\sqrt{2\pi}\sigma_{z}} \int_{-\infty}^{0} \exp\left\{-\frac{(x-a)^{2}}{2\sigma_{z}^{2}}\right\} dz = \frac{1}{2} \operatorname{erfc}\left(\sqrt{\frac{r}{2}}\right)$$

同理可得,发送"0"错判为"1"的概率

$$P(1/0) = P(x_1 > x_2) = \frac{1}{2} erfc \left(\sqrt{\frac{r}{2}}\right)$$

显然,由于上下支路的对称性,以上两个错误概率相等。 于是,采用同步检测时2FSK系统的总误码率为

$$P_{\rm e} = \frac{1}{2} \operatorname{erfc} \left(\sqrt{\frac{r}{2}} \right)$$

在大信噪比条件下,上式可以近似表示为

$$P_e \approx \frac{1}{\sqrt{2\pi r}} e^{-\frac{r}{2}}$$

- 包络检波法的系统性能
 - □分析模型

□ 分析计算

这时两路包络检波器的输出

上支路: $V_1(t) = \sqrt{[a + n_{1c}(t)]^2 + n_{1s}^2(t)}$

下支路: $V_2(t) = \sqrt{n_{2c}^2(t) + n_{2s}^2(t)}$

由随机信号分析可知, $V_1(t)$ 的抽样值 V_1 服从广义瑞利分布, $V_2(t)$ 的抽样值 V_2 服从瑞利分布。其一维概率密度函数分别为

$$f(V_1) = \frac{V_1}{\sigma_n^2} I_0 \left(\frac{aV_1}{\sigma_n^2} \right) e^{-(V_1^2 + a^2)/2\sigma_n^2}$$

$$f(V_2) = \frac{V_2}{\sigma_n^2} e^{-V_2^2/2\sigma_n^2}$$

显然,发送"1"时,若 V_1 小于 V_2 ,则发生判决错误。

错误概率为

$$P(0/1) = P(V_1 \le V_2) = \iint_c f(V_1) f(V_2) dV_1 dV_2$$

$$= \int_0^\infty f(V_1) \left[\int_{V_2 = V_1}^\infty f(V_2) dV_2 \right] dV_1$$

$$= \int_0^\infty \frac{V_1}{\sigma_n^2} I_0 \left(\frac{aV_1}{\sigma_n^2} \right) \exp\left[\left(-2V_1^2 - a^2 \right) / 2\sigma_n^2 \right] dV_1$$

$$= \int_0^\infty \frac{V_1}{\sigma_n^2} I_0 \left(\frac{aV_1}{\sigma_n^2} \right) e^{-(2V_1^2 + a^2) / 2\sigma_n^2} dV_1$$

$$\Leftrightarrow t = \frac{\sqrt{2}V_1}{\sigma_n} \qquad z = \frac{a}{\sqrt{2}\sigma_n}$$

并代入上式,经过简化可得

$$P(0/1) = \frac{1}{2} e^{-z^2/2} \int_0^\infty t I_0(zt) e^{-(t^2+z^2)/2} dt$$

根据Marcum Q函数的性质,有

$$Q(z,0) = \int_0^\infty t I_0(zt) e^{-(t^2 + z^2)/2} dt = 1$$

所以

$$P(0/1) = \frac{1}{2}e^{-z^2/2} = \frac{1}{2}e^{-r/2}$$

同理可求得发送 "0"时判为 "1"的错误概率,其结果与上式完全一样,即有 $P(1/0) = P(V_1 > V_2) = \frac{1}{2} e^{-r/2}$

于是, 2FSK信号包络检波时系统的总误码率为

$$P_e = \frac{1}{2}e^{-r/2}$$

□结论

将上式与2FSK同步检波时系统的误码率公式比较可见, 在大信噪比条件下,2FSK信号包络检波时的系统性能与同步 检测时的性能相差不大,但同步检测法的设备却复杂得多。 因此,在满足信噪比要求的场合,多采用包络检波法

- **[例7.2.2]** 采用2FSK方式在等效带宽为2400Hz的传输信道上传输二进制数字。2FSK信号的频率分别为 f_1 = 980 Hz, f_2 = 1580 Hz, 码元速率 R_B = 300 B。接收端输入(即信道输出端)的信噪比为6dB。试求:
 - (1) 2FSK信号的带宽;
 - (2) 包络检波法解调时系统的误码率;
 - (3) 同步检测法解调时系统的误码率。

【解】 (1) 根据式(7.1-22), 该2FSK信号的带宽为

$$B_{2\text{FSK}} = |f_2 - f_1| + 2f_s = 1580 - 980 + 2 \times 300 = 1200 \text{Hz}$$

(2) 由于误码率取决于带通滤波器输出端的信噪比。由于FSK接收系统中上、下支路带通滤波器的带宽近似为 $B = 2f_s = 2R_B = 600$ Hz

它仅是信道等效带宽 (2400Hz) 的1/4, 故噪声功率也减小了1/4, 因而带通滤波器输出端的信噪比比输入信噪比提高了4倍。又由于接收端输入信噪比为6dB, 即4倍, 故带通滤波器输出端的信噪比应为

$$r = 4 \times 4 = 16$$

将此信噪比值代入误码率公式,可得包络检波法解调时系统的误码率

$$P_e = \frac{1}{2}e^{-r/2} = \frac{1}{2}e^{-8} = 1.7 \times 10^{-4}$$

(3) 同理可得同步检测法解调时系统的误码率

$$P_e \approx \frac{1}{\sqrt{2\pi r}} e^{-\frac{r}{2}} = \frac{1}{\sqrt{32\pi}} e^{-8} = 3.39 \times 10^{-5}$$

- 7.2.3 二进制相移键控(2PSK)和二进制差分相移 键控(2DPSK)系统的抗噪声性能
 - 信号表达式

无论是2PSK信号还是2DPSK,其表达式的形式完全一样。在一个码远的持续时间 T_s 内,都可表示为

$$S_T(t) = \begin{cases} u_{1T}(t) & ext{发送 "1" 时} \\ u_{0T}(t) = -u_{1T}(t) & ext{发送 "0" 时} \end{cases}$$

式中

$$u_{1T}(t) = \begin{cases} A\cos\omega_c t & 0 < t < T_S \\ 0 & \not\exists \dot{\Xi} t \end{cases}$$

当然, $s_T(t)$ 代表2PSK信号时, 上式中 "1"及 "0"是原始数字信息 (绝对码); 当 $s_T(t)$ 代表2DPSK信号时, 上式中 "1"及 "0" 是绝对码变换成相对码后的 "1"及 "0"。

- ◆ 2PSK相干解调系统性能
 - □分析模型

□ 分析计算

接收端带通滤波器输出波形为

$$y(t) = \begin{cases} [a + n_c(t)]\cos\omega_c t - n_s(t)\sin\omega_c t, & \text{发送 "1" 时} \\ [-a + n_c(t)]\cos\omega_c t - n_s(t)\sin\omega_c t, & \text{发送 "0" 时} \end{cases}$$

经过相干解调后,送入抽样判决器的输入波形为

$$x(t) = \begin{cases} a + n_c(t), & \text{发送 "1" 符号} \\ -a + n_c(t), & \text{发送 "0" 符号} \end{cases}$$

由于 $n_c(t)$ 是均值为0,方差为 σ_n^2 的高斯噪声,所以x(t)的一维概率密度函数为

$$f_1(x) = \frac{1}{\sqrt{2\pi\sigma_n}} \exp\left\{-\frac{(x-a)^2}{2\sigma_n^2}\right\}$$
 发送"1"时

$$f_0(x) = \frac{1}{\sqrt{2\pi}\sigma_n} \exp\left\{-\frac{(x+a)^2}{2\sigma_n^2}\right\}$$
 发送"0"时

由最佳判决门限分析可知,在发送"1"符号和发送"0"符号概率相等时,最佳判决门限 $b^* = 0$ 。此时,发"1"而错判为

"0"的概率为
$$P(0/1) = P(x \le 0) = \int_{-\infty}^{0} f_1(x) dx = \frac{1}{2} \operatorname{erfc}(\sqrt{r})$$

同理, 发送 "0"而错判为 "1"的概率为

$$P(1/0) = P(x > 0) = \int_0^\infty f_0(x) dx = \frac{1}{2} erfc(\sqrt{r})$$

故2PSK信号相干解调时系统的总误码率为

$$P_e = P(1)P(0/1) + P(0)P(0/1) = \frac{1}{2} erfc(\sqrt{r})$$

在大信噪比条件下,上式可近似为

$$P_e \approx \frac{1}{2\sqrt{\pi r}}e^{-r}$$

- ◆ 2DPSK信号相干解调系统性能
 - □ 分析模型: 相干解调法

2DPSK的相干解调法,又称极性比较-码反变换法,其模型如上。原理是:对2DPSK信号进行相干解调,恢复出相对码序列,再通过码反变换器变换为绝对码序列,从而恢复出发送的二进制数字信息。因此,码反变换器输入端的误码率可由2PSK信号采用相干解调时的误码率公式来确定。于是,2DPSK信号采用极性比较-码反变换法的系统误码率,只需在2PSK信号相干解调误码率公式基础上再考虑码反变换器对误码率的影响即可。

其简化模型如图如下:

码反变换器对误码的影响

$$\{b_n\}$$
 1 0 1 1 0 0 1 1 1 0 0 1 $\{a_n\}$ 1 0 1 1 0 0 0 1 $\{b_n\}$ 1 0 1 × 0 0 1 1 1 1 0 $\{a_n\}$ 1 0 1 × 0 0 1 0 0 1 $\{b_n\}$ 1 1 × × 0 1 0 0 1 $\{b_n\}$ 1 0 1 × × 0 1 1 1 0 $\{a_n\}$ 1 1 × 1 × 1 0 0 1 $\{b_n\}$ 1 0 1 × × × 0 1 1 1 0 $\{a_n\}$ 1 1 × 1 × 1 0 0 1 $\{b_n\}$ 1 0 1 × × × × × ··· × 0 $\{a_n\}$ 1 0 1 × × × × × ··· × 0 $\{a_n\}$ (连续 n 个错码时)

□误码率

设 P_e 为码反变换器输入端相对码序列 $\{b_n\}$ 的误码率,并假设每个码出错概率相等且统计独立, P_e ′为码反变换器输出端绝对码序列 $\{a_n\}$ 的误码率,由以上分析可得

$$P_e' = 2P_1 + 2P_2 + \dots + 2P_n + \dots$$

式中 P_n 为码反变换器输入端 $\{b_n\}$ 序列连续出现。错码的概率,进一步讲,它是"n个码元同时出错,而其两流都有1个码元不错"这一事件的概率。由上图分析可得,(+)上式

$$P_{1} = (1 - P_{e})P_{e}(1 - P_{e}) = (1 - P_{e})^{2}P_{e}$$

$$P_{2} = (1 - P_{e})P_{e}^{2}(1 - P_{e}) = (1 - P_{e})^{2}P_{e}^{2}$$
.....
$$P_{n} = (1 - P_{e})P_{e}^{n}(1 - P_{e}) = (1 - P_{e})^{2}P_{e}^{n}$$

得到
$$P_e' = 2(1 - P_e)^2 (P_e + P_e^2 + \dots + P_e^n + \dots)$$

= $2(1 - P_e)^2 P_e (1 + P_e + P_e^2 + \dots + P_e^n + \dots)$

因为误码率总小于1,所以下式必成立

$$(1 + P_e + P_e^2 + \dots + P_e^n + \dots) = \frac{1}{1 - P_e}$$

将上式代入式

$$P_e' = 2(1 - P_e)^2 P_e (1 + P_e + P_e^2 + \dots + P_e^n + \dots)$$

可得

$$P_e' = 2(1 - P_e)P_e$$

由上式可见,若 P_e 很小,则有 $P_e'/P_e \approx 2$

若 P_e 很大,即 $P_e \approx 1/2$,则有 $P_e'/P_e \approx 1$

这意味着 P_e '总是大于 P_e 。也就是说,反变换器总是使误码率增加,增加的系数在 $1\sim2$ 之间变化。

将2PSK信号相干解调时系统的总误码率式

$$P_e = \frac{1}{2} \operatorname{erfc}(\sqrt{r})$$

代入

$$P_e' = 2(1 - P_e)P_e$$

$$P_{e}' = \frac{1}{2} \left[1 - (erf \sqrt{r})^2 \right]$$

当 P_e << 1时,式

$$P_e' = 2(1 - P_e)P_e$$

可近似为

$$P_e' = 2P_e$$

- ◆ 2DPSK信号差分相干解调系统性能
 - □分析模型

□ 分析计算:假设当前发送的是"1",且令前一个码元也是"1"(也可以令其为"0"),则送入相乘器的两个信号 $y_1(t)$ 和 $y_2(t)$ (延迟器输出)可表示为

$$y_1(t) = a \cos \omega_c t + n_1(t) = [a + n_{1c}(t)] \cos \omega_c t - n_{1s}(t) \sin \omega_c t$$

$$y_2(t) = a \cos \omega_c t + n_2(t) = [a + n_{2c}(t)] \cos \omega_c t - n_{2s}(t) \sin \omega_c t$$

式中,a为信号振幅; $n_1(t)$ 为叠加在前一码元上的窄带高斯噪声, $n_2(t)$ 为叠加在后一码元上的窄带高斯噪声,并且 $n_1(t)$ 和 $n_2(t)$ 相互独立。

则低通滤波器的输出为

$$x(t) = \frac{1}{2} \{ [a + n_{1c}(t)][a + n_{2c}(t)] + n_{1s}(t)n_{2s}(t) \}$$

经抽样后的样值为

$$x = \frac{1}{2} [(a + n_{1c})(a + n_{2c}) + n_{1s}n_{2s}]$$

然后,按下述判决规则判决:

这时将"1"错判为"0"的错误概率为

$$P(0/1) = P\{x < 0\} = P\{\frac{1}{2}[(a + n_{1c})(a + n_{2c}) + n_{1s}n_{2s}] < 0\}$$
 利用恒等式

$$x_1x_2 + y_1y_2 = \frac{1}{4} \{ (x_1 + x_2)^2 + (y_1 + y_2)^2 \} - [(x_1 - x_2)^2 + (y_1 - y_2)^2 \}$$

令上式中
$$x_1 = a + n_{1c}$$
 $x_2 = a + n_{2c}$ $y_1 = a + n_{1s}$ $y_2 = a + n_{2s}$

则上误码率可以改写为

$$P(0/1) = P\{(2a + n_{1c} + n_{2c})^2 + (n_{1s} + n_{2s})^2 - (n_{1c} - n_{2c})^2 - (n_{1s} - n_{2s})^2\} < 0\}$$

$$P(0/1) = P\{[(2a + n_{1c} + n_{2c})^2 + (n_{1s} + n_{2s})^2 - (n_{1c} - n_{2c})^2 - (n_{1s} - n_{2s})^2] < 0\}$$

$$R_1 = \sqrt{(2a + n_{1c} + n_{2c})^2 + (n_{1s} + n_{2s})^2}$$

$$R_2 = \sqrt{(n_{1c} - n_{2c})^2 + (n_{1s} - n_{2s})^2}$$

则上式可以化简为

$$P(0/1) = P\{R_1 < R_2\}$$

因为 n_{1c} 、 n_{2c} 、 n_{1s} 、 n_{2s} 是相互独立的高斯随机变量,且均值为0,方差相等为 σ_n^2 。根据高斯随机变量的代数和仍为高斯随机变量,且均值为各随机变量的均值的代数和,方差为各随机变量方差之和的性质,则 $n_{1c}+n_{2c}$ 是零均值,方差为2 σ_n^2 的高斯随机变量。同理, $n_{1s}+n_{2s}$ 、 $n_{1c}-n_{2c}$ 、 $n_{1s}-n_{2s}$ 都是零均值,方差为2 σ_n^2 的高斯随机变量。

由随机信号分析理论可知, R_1 的一维分布服从广义瑞利分布, R_2 的一维分布服从瑞利分布,其概率密度函数分别为

$$f(R_1) = \frac{R_1}{2\sigma_n^2} I_0 \left(\frac{aR_1}{\sigma_n^2} \right) e^{-(R_1^2 + 4a^2)/4\sigma_n^2}$$

$$f(R_2) = \frac{R_2}{2\sigma_n^2} e^{-R_2^2/4\sigma_n^2}$$

将以上两式代入

$$P(0/1) = P\{R_1 < R_2\}$$

可以得到

$$P(0/1) = P\{R_1 < R_2\} = \int_0^\infty f(R_1) \left[\int_{R_2 = R_1}^\infty f(R_2) dR_2 \right] dR_1$$

$$= \int_0^\infty \frac{R_1}{2\sigma_n^2} I_0 \left(\frac{aR_1}{\sigma_n^2} \right) e^{-(2R_1^2 + 4a^2)/4\sigma_n^2} dR_1 = \frac{1}{2} e^{-r}$$

同理,可以求得将"0"错判为"1"的概率,即

$$P(1/0) = P(0/1) = \frac{1}{2}e^{-r}$$

因此, 2DPSK信号差分相干解调系统的总误码率为

$$P_e = \frac{1}{2}e^{-r}$$

[例7.2.3] 假设采用2DPSK方式在微波线路上传送二进制数字信息。已知码元速率 $R_{\rm B} = 10^6$ B,信道中加性高斯白噪声的单边功率谱密度 $n_0 = 2 \times 10^{-10}$ W/Hz。

今要求误码率不大于10-4。试求

- (1)采用差分相干解调时,接收机输入端所需的信号功率;
- (2)采用相干解调-码反变换时,接收机输入端所需的信号功率。

【解】(1)接收端带通滤波器的带宽为

$$B = 2R_B = 2 \times 10^6 \text{ Hz}$$

其输出的噪声功率为

$$\sigma_n^2 = n_0 B = 2 \times 10^{-10} \times 2 \times 10^6 = 4 \times 10^{-4} \text{ W}$$

所以,2DPSK采用差分相干接收的误码率为

$$P_e = \frac{1}{2}e^{-r} \le 10^{-4}$$

求解可得 $r \ge 8.52$

又因为 $r = a^2 / 2\sigma_n^2$

所以,接收机输入端所需的信号功率为

$$\frac{a^2}{2} \ge 8.52 \times \sigma_n^2 = 8.52 \times 4 \times 10^{-4} = 3.4 \times 10^{-3} \,\mathrm{W}$$

(2) 对于相干解调-码反变换的2DPSK系统,

$$P_e^{'} \approx 2P_e = 1 - erf(\sqrt{r})$$

根据题意有 $P_e^{'} \leq 10^{-4}$

因而 $1 - erf(\sqrt{r}) \le 10^{-4}$

查误差函数表,可得 $\sqrt{r} \ge 2.75$ $r \ge 7.56$

由 $r = a^2 / 2\sigma_n^2$,可得接收机输入端所需的信号功率为

$$\frac{a^2}{2} \ge 7.56 \times \sigma_n^2 = 7.56 \times 4 \times 10^{-4} = 3.02 \times 10^{-3} \text{ W}$$

7.3 二进制数字调制系统的性能比较

■ 误码率

	相干解调	非相干解调
2ASK	$\frac{1}{2}$ erfc $\left(\sqrt{\frac{r}{4}}\right)$	$\frac{1}{2}e^{-r/4}$
2FSK	$\frac{1}{2} \operatorname{erfc}\left(\sqrt{\frac{r}{2}}\right)$	$\frac{1}{2}e^{-r/2}$
2PSK	$\frac{1}{2} \operatorname{erfc}(\sqrt{r})$	
2DPSK	$erfc(\sqrt{r})$	$\frac{1}{2}e^{-r}$

• 误码率曲线

频带宽度

◆ 2ASK系统和2PSK(2DPSK)系统的频带宽度

$$B_{2ASK} = B_{2PSK} = \frac{2}{T_s}$$

◆ 2FSK系统的频带宽度

$$B_{2FSK} = |f_2 - f_1| + \frac{2}{T_s}$$

- 对信道特性变化的敏感性
 - ◆ 在2FSK系统中, 判决器是根据上下两个支路解调输出样值的大小来作出判决, 不需要人为地设置判决门限, 因而对信道的变化不敏感。
 - ◆ 在2PSK系统中, 判决器的最佳判决门限为零, 与接收机输入信号的幅度无关。因此,接收机总能保持工作在最佳判决门限状态。
 - 对于2ASK系统, 判决器的最佳判决门限与接收机输 入信号的幅度有关, 对信道特性变化敏感, 性能最差。

7.4多进制数字调制原理

- 概述
 - ◆ 为了提高频带利用率,最有效的办法是使一个码元传输 多个比特的信息。
 - ◆ 由7.3节中的讨论得知,各种键控体制的误码率都决定于 信噪比r: $r = a^2 / 2\sigma_n^2$

它还可以改写为码元能量E和噪声单边功率谱密度 n_0 之比:

- ullet 设多进制码元的进制数为M,码元能量为E,一个码元中 包含信息k比特,则有 $k = \log_2 M$
- ◆ 若码元能量E平均分配给每个比特,则每比特的能量 E_b 等 于E/k。故有

$$\frac{E_b}{E_b} = \frac{E}{E_b} = \frac{r}{E_b} = r_b$$

 $\frac{E_b}{\bullet} = \frac{E}{\bullet} = \frac{r}{\bullet} = r_b$ ◆ 在研究不同M值下的错误率时,适合用 r_b 为单位来比较 不同体制的性能优略。

- 7.4.1 多进制振幅键控(MASK)
 - ◆ 概述
 - □多进制振幅键控又称多电平调制
 - □ 优点: MASK信号的带宽和2ASK信号的带宽相同,故单位频带的信息传输速率高,即频带利用率高。

- ◆ 举例
 - □基带信号是多进制单极性不归零脉冲

(a) 基带多电平单极性不归零信号

(b) MASK信号

□ 基带信号是多进制双极性不归零脉冲 二进制抑制载波双边带信号就是2PSK信号。

(c) 基带多电平双极性不归零信号

(d) 抑制载波MASK信号

- 7.4.2 多进制频移键控(MFSK)
 - ◆ 4FSK信号波形举例

f_1	f_2	f_3	f_4
00	01	10	11

(b) 4FSK信号的取值

◆ MFSK信号的带宽:

$$B = f_M - f_1 + \Delta f$$

式中

f₁ - 最低载频

 f_M - 最高载频

△f - 单个码元的带宽

◆ MFSK非相干解调器的原理方框图

4

第7章数字带通传输系统

7.4.3 多进制相移键控(MPSK)

◆基本原理

一个MPSK信号码元可以表示为

$$s_k(t) = A\cos(\omega_0 t + \theta_k)$$
 $k = 1, 2, \dots, M$

式中, A - 常数,

θ_k - 一组间隔均匀的受调制相位

它可以写为

$$\theta_k = \frac{2\pi}{M}(k-1), \qquad k = 1, 2, \dots M$$

通常M取2的某次幂:

$$M=2^k$$
, $k=$ 正整数

在下图中示出当k = 3时, θ_k 取值的一例。图中示出当发送信号的相位为 $\theta_1 = 0$ 时,能够正确接收的相位范围在 $\pm \pi/8$ 内。对于多进制PSK信号,不能简单地采用一个相干载波进行相干解调。例如,若用 $\cos 2\pi f_0 t$ 作为相干载波时,因为 $\cos \theta_k = \cos(2\pi - \theta_k)$,使解调存在模糊。这时需要用两个正交的相干载波解调。

图7-34 8PSK信号相位

可以将MPSK信号码元表示式展开写成

$$s_k(t) = \cos(\omega_0 t + \theta_k)$$

 $= a_k \cos \omega_0 t - b_k \sin \omega_0 t$

式中
$$a_k = \cos \theta_k$$
 $b_k = \sin \theta_k$

上式表明,MPSK信号码元 $s_k(t)$ 可以看作是由正弦和余弦两个正交分量合成的信号,并且 $a_k^2 + b_k^2 = 1$ 。因此,其带宽和MASK信号的带宽相同。

本节下面主要以M = 4为例,对4PSK作进一步的分析。

- 正交相移键控(QPSK)
 - ◆ 4PSK常称为正交相移键控(QPSK)
 - ◆ 格雷(Gray)码
 - □ 4PSK信号每个码元含有2 比特的信息,现用*ab*代表这两个比特。
 - 。两个比特有4种组合,即00、01、10和11。它们和相位 θ_k 之间的关系通常都按格雷码的规律安排,如下表所示。

QPSK信号的编码

а	b	θ_{k}
0	0	90°
0	1	0°
1	1	270°
1	0	180°

□ QPSK信号矢量图

图7-35 QPSK信号的矢量图

格雷码的好处在于相邻相位所代表的两个比特只有一位不同。由于因相位误差造成错判至相邻相位上的概率最大,故这样编码使之仅造成一个比特误码的概率最大。

□ 多位格雷码的编码方法:

表7.4.2 格雷码编码规则

序号	格雷码	二进码
0	0 0 0 0	0000
1	0 0 0 1	0001
2	0011	0010
3	0 0 1 0	0011
4	0 1 1 0	0100
5	0 1 1 1	0101
6	0 1 0 1	0110
7	0 1 0 0	0111
8	1 1 0 0	1000
9	1 1 0 1	1001
10	1 1 1 1	1010
11	1 1 1 0	1011
12	1 0 1 0	1100
13	1 0 1 1	1101
14	1 0 0 1	1110
15	1000	1111

• 码元相位关系

- θ_k 称为初始相位,常简称为相位,而把 $(\omega_0 t + \theta_k)$ 称为信号的瞬时相位。
- 当码元中包含整数个载波周期时,初始相位相同的相邻码元的波形和瞬时相位才是连续的,如下图:

若每个码元中的载波周期数不是整数,则即使初始相位相同,波形和瞬时相位也可能不连续,如下图

(b) 波形和相位不连续

或者波形连续而相位不连续,如下图

(c) 波形连续相位不连续

- 在码元边界,当相位不连续时,信号的频谱将展宽,包络也 将出现起伏。
- 在后面讨论各种调制体制时,还将遇到这个问题。并且有时 将码元中包含整数个载波周期的假设隐含不提,认为PSK信 号的初始相位相同,则码元边界的瞬时相位一定连续。

- ◆ QPSK调制
 - □ 两种产生方法:
 - 相乘电路法

图7-37 第一种QPSK信号产生方法

码元串并变换:

矢量图:

图7-39 QPSK矢量的产生

二进制信号码元 "0"和 "1在相乘电路中与不归零双极性矩形脉冲振幅的关系如下:

二进制码元 "1" → 双极性脉冲 "+1";

二进制码元 "0"→双极性脉冲 "-1"。

符合上述关系才能得到第6章中的B方式编码规则。

选择法

图7-40 选择法产生QPSK信号

- ◆ QPSK解调
 - □原理方框图

图7-41 QPSK信号解调原理方框图

- 》用两路正交的相干载波去解调,可以很容易地分离这两路正交的2PSK信号。
- 》相干解调后的两路并行码元*a*和*b*,经过并/串变换后,成为串行数据输出。

- 偏置QPSK(OQPSK)
 - QPSK体制的缺点:它的相邻码元最大相位差达到180°,这 在频带受限的系统中会引起信号包络的很大起伏。
 - ◆ 偏置QPSK的改进:为了减小此相位突变,将两个正交分量的两个比特a和b在时间上错开半个码元,使之不可能同时改变。这样安排后相邻码元相位差的最大值仅为90°(见下表),从而减小了信号振幅的起伏。

а	b	θ_{k}
0	0	90°
0	1	0°
1	1	270°
1	0	180°

◆ OQPSK和QPSK的唯一区别在于:对于QPSK,上表中的两个比特*a*和*b*的持续时间原则上可以不同;而对于OQPSK,*a*和*b*的持续时间必须相同。

◆ OQPSK信号的波形与QPSK信号波形的比较

- π/4相移QPSK
 - π/4相移QPSK信号是由两个相差π/4的QPSK星座图交替产生的,它也是一个4进制信号:

- ◆ 当前码元的相位相对于前一码元的相位改变±45°或±135°。 例如,若连续输入"11 11 11 11...",则信号码元相位为 "45°90°45°90°..."
- ◆ 优点:这种体制中相邻码元间总有相位改变、最大相移为±135°,比QPSK的最大相移小。

- 7.4.4 多进制差分相移键控(MDPSK)
 - ◆基本原理
 - 。MDPSK信号和MPSK信号类似,只需把MPSK信号用的参考相位当作是前一码元的相位,把相移 θ_k 当作是相对于前一码元相位的相移。
 - 。这里仍以4进制DPSK信号为例作进一步的讨论。4进制 DPSK通常记为QDPSK。______
 - □ QDPSK信号编码方式:

	1.	Δ	$arDelta heta_k$	
a	b	A方式	B方式	
0	0	90° 135°		
0	1	0°	45°	
1	1	270°	315°	
1	0	180°	225°	

产生方法 - 第一种方法

□ 第一种方法

图中*a*和*b*为经过串/并变换后的一对码元,它需要再经过码变换器变换成相对码*c*和*d*后才与载波相乘。

A(t)

c 和d 对载波的相乘实际是 完成绝对相移键控。

图7-43 第一种QDPSK信号产生方法

▶ 码变换器: 输入ab和输出cd间的16种可能关系(A方式):

	一对码元及 相对相移	前一时刻经过码变换后的 一对码元及所产生的相位		当前时刻应当给出的 变换后一对码元和相位	
$a_k b_k$	$\Delta heta_k$	$c_{k-1} \ d_{k-1}$	θ_{k-1}	$c_k d_k$	$\theta_{\!\scriptscriptstyle k}$
0 0	90°	0 0 0 1 1 1 1 0	90° 0° 270° 180°	1 0 0 0 0 1 1 1	180° 90° 0° 270°
0 1	0°	0 0 0 1 1 1 1 0	90° 0° 270° 180°	0 0 0 1 1 1 1 0	90° 0° 270° 180°
1 1	270°	0 0 0 1 1 1 1 0	90° 0° 270° 180°	0 1 1 1 1 0 0 0	0° 270° 180° 90°
1 0	180°	0 0 0 1 1 1 1 0	90° 0° 270° 180°	1 1 1 0 0 0 0 1	270° 180° 90° 0° 127

码变换器的电路

图7-44 码变换器

▶ 二进制码元 "0"和 "1"与相乘电路输入电压关系:

二进制码元 "0"→"+1"

二进制码元 "1"→"-1"

□ 第二种方法:

第二种产生方法和QPSK信号的第二种产生方法(选择法)原理相同,只是在串/并变换后需要增加一个"码变换器"。

- ◆解调方法:有极性比较法和相位比较法两种。
 - □ 极性比较法:
 - ▶ 原理方框图(A方式)

图7-45 A方式QDPSK信号解调方法

原理和QPSK信号的一样,只是多一步逆码变换。

> 相干解调过程

设第k个接收信号码元可以表示为

$$S_k(t) = \cos(\omega_0 t + \theta_k)$$
 $kT < t \le (k+1)T$

相干载波: 上支路:
$$\cos(\omega_0 t - \frac{\pi}{4})$$

下支路:
$$\cos(\omega_0 t + \frac{\pi}{4})$$

信号和载波相乘的结果:

上支路:

$$\cos(\omega_0 t + \theta_k)\cos(\omega_0 t - \frac{\pi}{4}) = \frac{1}{2}\cos\left[2\omega_0 t + (\theta_k - \frac{\pi}{4})\right] + \frac{1}{2}\cos(\theta_k + \frac{\pi}{4})$$

下支路:

$$\cos(\omega_0 t + \theta_k)\cos(\omega_0 t + \frac{\pi}{4}) = \frac{1}{2}\cos\left[2\omega_0 t + (\theta_k + \frac{\pi}{4})\right] + \frac{1}{2}\cos(\theta_k - \frac{\pi}{4})$$

低通滤波后:上支路:
$$\frac{1}{2}\cos(\theta_k + \frac{\pi}{4})$$

下支路:
$$\frac{1}{2}\cos(\theta_k - \frac{\pi}{4})$$

低通滤波后:上支路:
$$\frac{1}{2}\cos(\theta_k + \frac{\pi}{4})$$

下支路:
$$\frac{1}{2}\cos(\theta_k - \frac{\pi}{4})$$

> 判决规则

按照 θ_k 的取值不同,此电压可能为正,也可能为负,故是双极性电压。在编码时曾经规定:

现在进行判决时,也把正电压判为二进制码元"0",负电压判为"1",即

因此得出判决规则如下表:

> 判决规则

信号码元相位 θ_{k}	上支路输出 下支路输出		支路输出 下支路输出 判决器输出	
	2		c	d
0°	+	+	0	0
90°	_	+	1	0
180°	_	_	1	1
270°	+	_	0	1

> 逆码变换器

设逆码变换器的当前输入码元为 c_k 和 d_k ,当前输出码元为 a_k 和 b_k ,前一输入码元为 c_{k-1} 和 d_{k-1} 。

为了正确地进行逆码变换,这些码元之间的关系应该符合码变换时的规则。为此,现在把码变换表中的各行按 c_{k-1} 和 d_{k-1} 的组合为序重新排列,构成下表。

前一时刻输入	入的一对码元	当前时刻输入的一对码元		当前时刻应当给出的逆 变换后的一对码元	
c_{k-1}	d_{k-1}	c_k	d_k	a_k	b_k
0	0	0	0	0	0
		0	1	0	1
		1	1	1	1
		1	0	1	0
0	1	0	0	1	0
		0	1	0	0
		1	1	0	1
		1	0	1	1
1	1	0	0	1	1
		0	1	1	0
		1	1	0	0
		1	0	0	1
1	0	0	0	0	1
		0	1	1	1
		1	1	1	00134
		1	0	0	0,134

表中的码元关系可以分为两类:

(1) 当
$$c_{k-1} \oplus d_{k-1} = 0$$
 时,有
$$\begin{cases} a_k = c_k \oplus c_{k-1} \\ b_k = d_k \oplus d_{k-1} \end{cases}$$

(2)当
$$c_{k-1} \oplus d_{k-1} = 1$$

时,有
$$\begin{cases} a_k = d_k \oplus d_{k-1} \\ b_k = c_k \oplus c_{k-1} \end{cases}$$

上两式表明,按照前一时刻码元 c_{k-1} 和 d_{k-1} 之间的关系不同, 逆码变换的规则也不同,并且可以从中画出逆码变换器的原 理方框图如下:

原理方框图

图7-46 逆码变换器原理方框图

图中将 c_k 和 c_{k-1} 以及 d_k 和 d_{k-1} 分别作模2加法运算,运算结果送到交叉直通电路。

另一方面,将延迟一个码元后的 c_{k-1} 和 d_{k-1} 也作模2加法运算,并将运算结果去控制交叉直通电路;

若 $c_{k-1} \oplus d_{k-1} = 1$,则将 $c_k \oplus c_{k-1}$ 结果作为 b_k 输出。

对于 $d_k \oplus d_{k-1}$ 的结果也作类似处理。

这样就能得到正确的并行绝对码输出 a_k 和 b_k 。它们经过并/串变换后就变成为串行码输出。

由此原理图可见,它和2DPSK信号相位比较法解调的原理基本一样,只是由于现在的接收信号包含正交的两路已调载波,故需用两个支路差分相干解调。

7.5 多进制数字调制系统的抗噪声性能

- 7.5.1 MASK系统的抗噪声性能
 - ◆ 误码率: 设抑制载波MASK信号的基带调制码元可以有 M个电平, 如右图

图7-48 基带信号的M个电平

于是,此抑制载波MASK信号的表示式可以写为

$$s(t) = \begin{cases} \pm d \cos 2\pi f_0 t & \exists \text{ bend if } \\ \pm 3d \cos 2\pi f_0 t & \exists \text{ bend if } \\ \dots & \dots \\ \pm (M-1)d \cos 2\pi f_0 t & \exists \text{ bend if } \\ \end{bmatrix}$$

若接收端的解调前信号无失真,仅附加有窄带高斯噪声,则 在忽略常数衰减因子后,解调前的接收信号可以表示为

$$s(t) = \begin{cases} \pm d \cos 2\pi f_0 t + n(t) & \exists \texttt{发送电平} \pm d \texttt{I} \\ \pm 3d \cos 2\pi f_0 t + n(t) & \exists \texttt{发送电平} \pm 3d \texttt{I} \\ \cdots & \cdots \\ \pm (M-1)d \cos 2\pi f_0 t + n(t) & \exists \texttt{发送电平} \pm (M-1)d \texttt{I} \end{cases}$$
式中
$$n(t) = n_c(t) \cos 2\pi f_0 t - n_s(t) \sin 2\pi f_0 t$$

设接收机采用相干解调,则噪声中只有和信号同相的分量有影响。这时,信号和噪声在相干解调器中相乘,并滤除高频分量之后,得到解调器输出电压为

上式中已经忽略了常数因子1/2。 这个电压将被抽样判决。

对于抑制载波MASK信号,判决电平应该选择在0、 $\pm 2d$ 、...、 $\pm (M-2)d$ 。当噪声抽样值 $|n_c|$ 超过d时,会发生错误判决。

但是,也有例外情况发生,这就是对于信号电平等于±(M-1)d的情况。当信号电平等于+(M-1)d时,若 $n_c > +d$,不会发 生错判;同理,当信号电平等于-(M-1)d时,若 $n_c < -d$,也不 会发生错判。

所以,当抑制载波MASK信号以等概率发送时,即每个电平 的发送概率等于1/M时,平均误码率等于

$$P_e = \frac{M-2}{M}P(|n_c| > d) + \frac{2}{M} \cdot \frac{1}{2}P(|n_c| > d) = \left(1 - \frac{1}{M}\right)P(|n_c| > d)$$

式中 $P(|n_c| > d)$ - 噪声抽样绝对值大于d的概率。

因为 n_c 是均值为0,方差为 σ_n^2 的正态随机变量,故有

$$P(|n_c| > d) = \frac{2}{\sqrt{2\pi\sigma_n}} \int_d^\infty e^{-x^2/2\sigma_n^2} dx$$

将

$$P(|n_c| > d) = \frac{2}{\sqrt{2\pi\sigma_n}} \int_d^\infty e^{-x^2/2\sigma_n^2} dx$$

代入上式,得到

$$P_{e} = \left(1 - \frac{1}{M}\right) \frac{2}{\sqrt{2\pi}\sigma_{n}} \int_{d}^{\infty} e^{-x^{2}/2\sigma_{n}^{2}} dx = \left(1 - \frac{1}{M}\right) erfc\left(\frac{d}{\sqrt{2}\sigma_{n}}\right)$$

式中

$$erfc(x) = \frac{2}{\sqrt{\pi}} \int_{x}^{\infty} e^{-z^{2}} dz$$

◆ 误码率和信噪比的关系

为了找到误码率 P_e 和接收信噪比r的关系,我们将上式作进一步的推导。首先来求信号平均功率。对于等概率的抑制载波MASK信号,其平均功率等于 2 $\frac{M}{2}$ $\frac{1}{2}$ $\frac{1}{$

 $P_s = \frac{2}{M} \sum_{i=1}^{M/2} \left[d(2i-1) \right]^2 / 2 = d^2 \frac{M^2 - 1}{6}$

由上式得到 $d^2 = \frac{6P_s}{M^2 - 1}$

将上式代入误码率公式,得到误码率

$$P_{e} = \left(1 - \frac{1}{M}\right) erfc \left(\sqrt{\frac{3}{M^{2} - 1} \cdot \frac{P_{s}}{\sigma_{n}^{2}}}\right)$$

上式中的 P_s/σ_n^2 就是信噪比r, 所以上式可以改写为

$$P_e = \left(1 - \frac{1}{M}\right) erfc \left(\sqrt{\frac{3}{M^2 - 1}}r\right)$$
 当 $M = 2$ 时,上式变为
$$P_e = \frac{1}{2} erfc \left(\sqrt{r}\right)$$
 144

• 误码率曲线

- 7.5.2 MFSK系统的抗噪声性能
 - ◆非相干解调时的误码率
 - □分析模型

。 误码率分析计算

假设: 1、当某个码元输入时, M个带通滤波器的输出中仅有一个是信号加噪声, 其他各路都只有噪声。

2、 M路带通滤波器中的噪声是互相独立的窄带高斯噪声, 其包络服从瑞利分布。

故这(M-1)路噪声的包络都不超过某个门限电平h的概率等于

$$[1 - P(h)]^{M-1}$$

其中*P(h)*是一路滤波器的输出噪声包络超过此门限*h*的概率,由瑞利分布公式它等于

$$P(h) = \int_{h}^{\infty} \frac{N}{\sigma_{n}^{2}} e^{-N^{2}/2\sigma_{n}^{2}} dN = e^{-h^{2}/2\sigma_{n}^{2}}$$

式中, N - 滤波器输出噪声的包络;

 σ_n^2 - 滤波器输出噪声的功率。

假设这(M-1)路噪声都不超过此门限电平h就不会发生错误判决,则式

$$[1-P(h)]^{M-1}$$

的概率就是不发生错判的概率。因此,有任意一路或一路以上噪声输出的包络超过此门限就将发生错误判决,此错判的 概率将等于

$$P_{e}(h) = 1 - [1 - P(h)]^{M-1} = 1 - \left[1 - e^{-h^{2}/2\sigma_{n}^{2}}\right]^{M-1}$$

$$= \sum_{n=1}^{M-1} (-1)^{n-1} {M-1 \choose n} e^{-nh^{2}/2\sigma_{n}^{2}}$$

显然,它和门限值h有关。下面就来讨论h值如何决定。

有信号码元输出的带通滤波器的输出电压包络服从广义瑞利分布:

$$p(x) = \frac{x}{\sigma_n^2} I_0 \left(\frac{Ax}{\sigma_n^2} \right) \exp \left[-\frac{1}{2\sigma_n^2} \left(x^2 + A^2 \right) \right], \qquad x \ge 0$$

式中, $I_0(\bullet)$ - 第一类零阶修正贝赛尔函数;

x - 输出信号和噪声之和的包络;

A - 输出信号码元振幅;

 σ_{n2} - 输出噪声功率。

其他路中任何路的输出电压值超过了有信号这路的输出电压值x就将发生错判。因此,这里的输出信号和噪声之和x就是上面的门限值h。因此,发生错误判决的概率是

$$P_e = \int_0^\infty p(h) P_e(h) dh$$

将前面两式代入上式,得到计算结果如下:

$$P_{e} = e^{-\frac{A^{2}}{2\sigma_{n}^{2}}} \sum_{n=1}^{M-1} (-1)^{n-1} \binom{M-1}{n} \int_{0}^{\infty} \frac{h}{\sigma_{n}^{2}} I_{0} \left(\frac{Ah}{\sigma_{n}^{2}}\right) e^{-(1+n)h^{2}/2\sigma_{n}^{2}} dh$$

$$= \sum_{n=1}^{M-1} (-1)^{n-1} \binom{M-1}{n} \frac{1}{n+1} e^{-nA^{2}/2(n+1)\sigma_{n}^{2}}$$

上式是一个正负项交替的多项式,在计算求和时,随着项数增加,其值起伏振荡,但是可以证明它的第1项是它的上界,即有 M=1 2 4 2

 $P_e \le \frac{M-1}{2} e^{-A^2/4\sigma_n^2}$

上式可以改写为

$$P_e \le \frac{M-1}{2}e^{-E/2\sigma_0^2} = \frac{M-1}{2}e^{-r/2}$$

由于一个M进制码元含有k比特信息,所以每比特占有的能量等于E/k,这表示每比特的信噪比

$$r_b = E / k\sigma_0^2 = r / k$$

将
$$r = kr_b$$
代入
$$P_e \le \frac{M-1}{2}e^{-A^2/4\sigma_n^2}$$

得出

$$P_e \le \frac{M-1}{2} \exp(-kr_b/2)$$

在上式中若用M代替(M-1)/2,不等式右端的值将增大,但是此不等式仍然成立,所以有

$$P_e < M \exp(-kr_b/2)$$

这是一个比较弱的上界,但是它可以用来说明下面的问题。

因为

$$M=2^k=e^{\ln 2^k}$$

所以上式可以改写为

$$P_e < \exp\left[-k\left(\frac{r_b}{2} - \ln 2\right)\right]$$

由上式可以看出,当 $k \to \infty$ 时, P_e 按指数规律趋近于0,但要保证

$$\frac{r_b}{2} - \ln 2 > 0,$$
 $\mathbb{P} r_b > 2 \ln 2$

上式条件表示,只要保证比特信噪比 r_b 大于 $2\ln 2 = 1.39 = 1.42$ dB,则不断增大k,就能得到任意小的误码率。

对于MFSK体制而言,就是以增大占用带宽换取误码率的降低。但是,随着k的增大,设备的复杂程度也按指数规律增大。所以k的增大是受到实际应用条件的限制的。

- □ 码元错误率P_e和比特错误率P_b之间的关系
 - 》假定当一个M进制码元发生错误时,将随机地错成其他 (M-1)个码元之一。由于M 进制信号共有M种不同的码元,每个码元中含有k个比特, $M=2^k$ 。所以,在一个码元中的任一给定比特的位置上,出现 "1"和 "0"的码元各占一半,即出现信息 "1"的码元有M/2种,出现信息 "0"的码元有M/2种。
 - > 例: 图中,

M=8, k=3, 在任一列中均有4个"0"利4个"1"。所以若一个码元错成另一个码元时,在给定的比特位置上发生错误的概率只有4/7。

码元	比特
0	0 0 0
1	0 0 1
2	0 1 0
3	0 1 1
4	100
5	101
6	1 1 0
7	1 1 1

一般而言,在一个给定的码元中,任一比特位置上的信息和其他 $(2^{k-1}-1)$ 种码元在同一位置上的信息相同,和其他 2^{k-1} 种码元在同一位置上的信息则不同。所以,比特错误率 P_b 和码元错误率 P_e (码元错误率值)之间的关系为

$$P_b = \frac{2}{2^k - 1} P_e = \frac{P_e}{2[1 - (1/2^k)]}$$

$$\frac{2^{k-1}}{2^k-1}$$
(码元错误概率)

当k很大时,

$$P_b \approx P_e / 2$$

□误码率曲线

- ◆相干解调时的误码率
 - □ 计算结果给出如下:

$$P_{e} = 1 - \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-A^{2}/2} \left[\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{A+\sqrt{2r}} e^{-u^{2}/2} du \right]^{M-1} dA$$

□ 上式较难作数值计算,为了估计相干解调时MFSK信号的 误码率,可以采用下式给出的误码率上界公式:

$$P_e \le (M-1)erfc(\sqrt{r})$$

□误码率曲线

□ 比较相干和非相干解调的误码率:由曲线图可见, 当k > 7时, 两者的区别可以忽略。这时相干和非相干解调误码率的上界都可以用下式表示:

$$P_e \le \frac{M-1}{2} e^{-A^2/4\sigma_n^2}$$

- 7.5.3 MPSK系统的抗噪声性能
 - ◆ QPSK系统的性能
 - □噪声容限

。误码率:设f(θ)为接收矢量(包括信号和噪声)相位的 概率密度,则发生错误的概率等于

$$P_e = 1 - \int_0^{\pi/2} f(\theta) d\theta$$

下面将用简单方法计算上式。

设:信号表示式为

$$s_k(t) = \cos(\omega_0 t + \theta_k) = a_k \cos(\omega_0 t - b_k) \sin(\omega_0 t)$$

式中
$$a_k = \cos \theta_k$$
 $b_k = \sin \theta_k$

可知,当QPSK码元的相位 θ_k 等于45°时,

$$a_k = b_k = 1/\sqrt{2}$$

故信号码元相当于是互相正交的两个2PSK码元,其幅度分别为接收信号幅度的1/2^{1/2}倍,功率为接收信号功率的(1/2)倍。另一方面,接收信号与噪声之和为

$$r(t) = A\cos(\omega_c t + \theta) + n(t)$$

式中 $n(t) = n_c(t) \cos \omega_c t - n_s(t) \sin \omega_c t$

并且, n(t)的方差为 σ_n^2 , 噪声的两个正交分量的方差为

$$\sigma_c^2 = \sigma_s^2 = \sigma_n^2$$

若把此QPSK信号当作两个2PSK信号分别在两个相干检测器中解调时,只有和2PSK信号同相的噪声才有影响。由于误码率决定于各个相干检测器输入的信噪比,而此处的信号功率为接收信号功率的(1/2)倍,噪声功率为 σ_n^2 。若输入信号的信噪比为r,则每个解调器输入端的信噪比将为r/2。在7.2节中已经给出2PSK相干解调的误码率为

$$P_e = \frac{1}{2} erfc \sqrt{r}$$

其中r为解调器输入端的信噪比,故现在应该用r/2代替r,即误码率为 1 $\sqrt{-r}$

 $P_e = \frac{1}{2} \operatorname{erfc} \sqrt{r/2}$

所以,正确概率为 $\left[1-\left(1/2\right)erfo\sqrt{r/2}\right]$

因为只有两路正交的相干检测都正确,才能保证QPSK信号的解调输出正确。由于两路正交相干检测都正确的概率为

$$\left[1-\left(1/2\right)erfc\sqrt{r}\right]^{2}$$

所以QPSK信号解调错误的概率为

$$P_e = 1 - \left[1 - \frac{1}{2} \operatorname{erfc} \sqrt{r/2}\right]^2$$

上式计算出的是QPSK信号的误码率。若考虑其误比特率,则由于正交的两路相干解调方法和2PSK中采用的解调方法一样。所以其误比特率的计算公式和2PSK的误码率公式一样。

◆ 对于任意M进制PSK信号,其误码率公式为

$$P_{e} = 1 - \frac{1}{2\pi} \int_{-\pi/M}^{\pi/M} e^{-r} \left[1 + \sqrt{4\pi r} \cos \theta e^{r \cos^{2} \theta} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\sqrt{2r} \cos \theta} e^{-x^{2}/2} dx \right] d\theta$$

□ 当M大时,MPSK误码率公式可以近似为写为

$$P_e = erfc \left(\sqrt{r} \sin \frac{\pi}{M} \right)$$

- □ OQPSK的抗噪声性能 和QPSK完全一样。
- □误码率曲线

- 7.5.4 MDPSK系统的抗噪声性能
 - 误码率计算近似公式为

$$P_e \approx erfc \left(\sqrt{2r} \sin \frac{\pi}{2M} \right)$$

◆曲线

• 7.6 小结