

第一章 绪论

浙江大学信电学院 王玮

wangw@zju.edu.cn

有线通信

```
1799年 Volta 发明电池:
1837年 S. Morse发明电报(变长度信源码):
1844年 华盛顿——巴尔的摩电报演示:
1858年 第一条横跨大西洋的越洋电报电缆建成:
1875年 E. Baudet发明定长信源码:
1876年 Bell申请申话专利:
1877年 建立Bell电话公司:
```


1906年 De Forest发明电子三极管放大;

1915年 实现横跨美洲大陆的电话;

二次大战和经济大萧条推迟了越洋电话业务;

1953年 建立第一条横越大西洋电话电缆;

1897年 Strowger发明步进制自动交换;

1960年 Bell实验室发明数字交换;

在过去50年中电话有极大发展,光纤代替铜缆;

火 555 无线通信历史

1820年 Oersted 发现电流产生磁场;

1831年 Faraday发现导线作切割磁力线运动产生感应电流;

1864年 Maxwell提出电磁场方程,预言电磁波存在;

1894年 0. Lodge发明粉末检波器,

在牛津检测到150码远发出的无线信号;

1895年 Marconi 发明的无线电报, 传输2公里; 1897年 Marconi申请无线电报专利, 建立无线电报公司;

1901年12月12日 Marconi在加拿大纽芬兰岛收到 从英国Cornwall发出的无线信号,传输距 离1700mile.

1900年 专利《调谐电话》获得批准,专利号为 No. 7777;同年公司改名为Marconi公司; 1907年 获诺贝尔物理奖

1904年 Flemin发明电子二极管; 1906年 De Forest发明电子三极管放大; 1920年 AM广播在美国Pittsburgh开通; (本一次大战中 E. Armstrong发明超外差AM接收机;

1933年 E. Armstrong发明FM;

1929年 美国人Zworykin发明电视;

1933年 英国BBC广播电视开通;

近50年来通信的发展

1947年 Brattain, Bardeen, Shockley发明晶体管;

W. SHOCKLEY

(1910-1989)

J. BARDEEN

(1908-1991)

W. H. BRATTAIN (1902-1987)

1955年 Bell实验室皮尔斯(Pirece)提出卫星通信;

1962年 Telstar I卫星发射,转播欧、美之间电视广播;

1965年 发射商用通信卫星;

1958年 Townes, Schawlow发明激光;

1966年 英国学者高昆(K. C. Kao)与霍克汗姆(G. A. Hockham)预言光 纤损耗可以降到20db/km以下,使光纤通信成为可能;

1958年 Kilby发明集成电路;

70年代末 Bell实验室提出蜂窝式无线公众移动通信网; 目前2G→3G→4G→5G;

To Richard Freshiel Bir Cinton.

Clinton总统給R. Frenkiel 授奖

通信系统理论

1924年 奈奎斯特(Nyquist)研究表明带宽为W的信道最多可以支持每秒2W个符号的无码间干扰传输,现代数字通信的开端。

1928年 维纳(Wiener)提出滤波理论和预测理论,奠定了控制论;

1943年 诺斯(D. O. North)提出了匹配滤波器理论;

1947年 苏联学者卡捷尔尼可夫(Kotelnikov)发展了信号的几何表

示理论,并建立了信号的潜在抗干扰理论;

1948年 Shannon建立信息论(通信的数学理论)

之后在Shannon理论指导下,各种信道纠错编码,信源压缩编码,调制方式,多用户通信理论,网络理论,扩谱理论,多天线理论,合作通信理论等蓬勃发展起来;

§ 1.2 不确定性与信息量

- 1.2.1 消息,信号与信息
 - (1) 信源和信宿
 - (2) 消息
 - (3) 信号:消息的载体
 - (4) 信息:不确定性(熵)的减小

通信系统简单框图

$$I(X;Y) = H(X) - H(X \mid Y)$$

一、熵

用随机变量X来描述消息。设X是一个离散随机变量,它可以取M个可能值 $\{x_1, x_2, \dots, x_M\}$,并且X取 x_i 的概率为 $p(x_i)$,于是 把X的平均不确定性(熵)定义为

$$H(X) = -\sum_{i=1}^{M} p(x_i) \log_a p(x_i)$$

当对数的底 a 等于2时,熵的单位为比特(bit),当 a 等于e 时,熵的单位称为奈特(nat)。

[M1.2.1] 设 $X \times Y \times Z$ 是三个二元随机变量,它们的概率分布分别为

$$H(X) = -0.01 \log 0.01 - 0.09 \log 0.09 \approx 0.08 bit$$

$$H(Y) = -0.4 \log 0.4 - 0.6 \log 0.6 \approx 0.97 bit$$

$$H(Z) = -0.5 \log 0.5 - 0.5 \log 0.5 = 1bit$$

$M_{1.2.2}$ 设随机变量 X 等可能地取4个值,而 Y 等可能地取二个值,即

$$H(X) = 4 \cdot \left\{ \frac{-1}{4} \lg \frac{1}{4} \right\} = 2bit$$

$$H(Y) = 1bit$$

通信信道的输入、输出 X 和 Y 是一对相关的随机变量,X 和 Y 的关系是通过条件概率 $\left\{p(y_j \mid x_i)\right\}$ 描述的,表示当发送为 $X=x_i$ 时,接收到 $Y=y_i$ 的概率。于是

$$p(x_i \mid y_j) = P\left\{X = x_i \mid Y = y_j\right\}$$

$$= \frac{p(x_i, y_j)}{p(y_j)}$$

$$= \frac{p(x_i)p(y_j \mid x_i)}{p(y_i)}$$

在收到 $Y = y_i$ 条件下,对 X的平均不确定性为:

$$H(X | Y = y_j) = -\sum_i p(x_i | y_j) \log p(x_i | y_j)$$

」。 「SEE由于接收方也可能收到其它的 Y值,所以条件不确定性 $H(X | Y = y_j)$ 应对 Y取平均。于是在Y给定条件下X的平均不确定性,或称条件熵为:

$$H(X\mid Y) = \sum_{j} p(y_j) H(X\mid Y = y_j)$$
 互信息:
$$I(X;Y) = H(X) - H(X\mid Y)$$

[例1.2.3] 信源以相等概率,输出二进制数"0"和"1",在信道传输过程中 "0"错成"1"和"1"错成"0"的概率都等于1/10,二个符号不错的概率为9/10, 求从信道收到一位二进制数字对发送数字平均提供多少信息。

[解] 互信息为

$$I(X;Y) = H(X) - H(X \mid Y) = 0.531bit$$

如接收到Y后,完全消除X的不确定性,则由Y对X所获得得信息就是

$$I(X;Y) = H(X)$$

所以信源的熵也可称为是信源所输出的信息量。

1.3.1 基本概念

数字通信与模拟通信相比有许多优点:

- (1) 在良好设计的数字通信链路上,中继转发不会产生误差积累;
- (2) 在数字通信中可以通过纠错编码技术极大提高抗干扰性能;
- (3) 数字通信系统中容易采用保密措施,大大提高通信安全性;
- (4) 在数字通信中,可以通过各种方式把语音、图像和文字都变换成数字,在同一信道中传输多种媒体信息;并便于存贮和处理;
- (5) 数字信号可以通过信源压缩编码,减少冗长度,提高信道利用率;
- (6) 数字通信系统可采用大规模数字集成电路,使设备重量轻,体积 小,功耗省。
- (7) 数字通信系统更加适合于信息论的理论框架,有利于在信息论理 论指导下发展新技术,新体制。

(2)1.3.2 数字通信系统的组成

三.3.3 数字通信系统的主要性能指标

(1) 传输速率:

- ① 符号速率(码元速率): 每秒传送的符号数目,用 R_B 表示,单位"波特(Baud)"。
- ② 比特速率(信息速率): 每秒传送的比特数目,用 R_b 表示,单位是"比特/秒(bit/s)"。

若符号是M进制的,则每个符号要用 $\log_2 M$ 个比特表示它,则这个系统的信息速率为

$$R_b = R_B \log_2 M(bit/s)$$

$$R_B = R_b / \log_2 M$$
(波特)

(2) 错误概率:

- ① 误码率或误符号率:指在所传送的符号总数中错误符号所占的比例,即
 - P_e = 错误符号数目/总传输符号数目
- ② 误比特率:指在所传输的总比特数中,错误比特所占的比例,即 $P_{h} =$ 错误比特数目/总传输比特数目

如果一个符号有 k 个比特组成,若其中有一个比特出错,则这个符号必然错了,所以 $P_e \geq P_b$; 如果一个符号错了,则组成它的 k 个比特中至少有一个比特错,所以, $P_e = 1 - (1 - P_b)^k \leq kP_b$ 。

③ 误码字率或者误帧率:

 P_f = 错误码字数(误帧数)/总码字数(总帧数)

- (3) 频带利用率:每赫兹频带所能支持的信息速率,用比特/秒/赫 作为单位。频带利用率和调制方式与编码方式有关。
- (4) 能量利用率:为了达到一定的误比特率,传输每比特所需的信号能量。在通信中用误码率与 E_b/N_0 的关系曲线来衡量,其中 E_b 是每比特能量, N_0 为噪声功率谱密度。

作业

• 1.1, 1.3, 1.5