Лекция 4

ДИСКРЕТНЫЙ КАНАЛ ДИСКРЕТНОГО ВРЕМЕНИ

Дискретным каналом дискретного времени будем называть дискретный канал, на входе и выходе которого действуют взаимосвязанные дискретные случайные последовательности.

Далее для простоты такой канал именуется просто дискретным каналом ДК.

Обозначим входной алфавит ДК через А. Алфавит является конечным, то есть содержит символы

A={a1, a2,…,ak}.

Выходной алфавит обозначим через В, он также является конечным, но не обязательно равен входному. Пусть выходной алфавит содержит символы

B={b1, b2,…..,bj).

[image: image1.wmf]-

=

....)

,....

,

(

),

/

(

2

1

i

a

a

a

a

где

a

b

P

Зададим совокупность вероятностей вида

[image: image2.wmf]-

=

,...)

,....

,

(

2

1

i

b

b

b

b

произвольная последовательность символов входного алфавита и ai – символ на входе ДК в i – й момент времени, и

[image: image3.wmf]-

)

/

(

a

b

P

ь

Вероятност

соответствующая последовательность символов выходного алфавита ДК, bi – символ на выходе ДК в i- й момент времени.

[image: image4.wmf]b

[image: image5.wmf]a

является условной вероятностью приема последовательности

при действии на входе ДК, то есть передаче последовательности

Процесс возникновения ошибок в дискретном канале будет полностью задан, если заданы входной и выходной алфавиты символов и совокупность переходных вероятностей.

При большой длине последовательности символов на входе канала и соответственно на выходе число переходных вероятностей будет стремиться к бесконечности. В связи с этим при построении математических моделей дискретных каналов вводятся ограничения, то есть рассматриваются последовательности ограниченной длины n, так чтобы число переходных вероятностей было ограничено и могло быть задано.

Пример.

Входной алфавит А дискретного канала содержит 2n двоичных последовательностей длины n. Выходной алфавит В равен входному. Определить, чему равно число переходных вероятностей.

2n*2n=22n
[image: image6.wmf]b

[image: image7.wmf]a

[image: image8.wmf]Õ

=

=

n

i

i

i

n

где

a

b

P

a

b

P

1

),

/

(

)

/

(

[image: image9.wmf]11001

=

a

[image: image10.wmf]11001

=

b

[image: image11.wmf]1

,

00001

=

=

t

e

[image: image12.wmf]t

n

t

n

t

P

-

-

=

)

1

(

)

(

*

e

e

[image: image13.wmf])!

(

!

!

)

1

(

)

(

)

(

*

t

n

t

n

C

C

t

P

C

t

P

t

n

t

n

t

t

n

n

t

n

n

-

=

-

=

=

-

e

e

[image: image14.wmf]n

n

t

P

)

1

(

1

)

1

(

.

1

e

-

-

=

³

[image: image15.wmf][image: image16.wmf]å

=

-

-

=

³

n

t

t

n

t

t

n

n

C

t

P

1

)

1

(

)

1

(

.

2

e

e

[image: image17.wmf]t

n

t

t

n

n

C

t

P

-

-

=

³

)

1

(

)

1

(

e

e

[image: image18.wmf]b

[image: image19.wmf]-

=

....)

,....

,

(

),

/

(

2

1

i

a

a

a

a

где

a

b

P

[image: image20.wmf]-

=

,...)

,....

,

(

2

1

i

b

b

b

b

[image: image21.wmf]1

,

00001

=

=

t

e

[image: image22.wmf]-

)

/

(

a

b

P

ь

Вероятност

[image: image23.wmf]11001

=

a

[image: image24.wmf]a

[image: image25.wmf]Õ

=

=

n

i

i

i

n

где

a

b

P

a

b

P

1

),

/

(

)

/

(

[image: image26.wmf]11001

=

b

[image: image27.wmf]t

n

t

n

t

P

-

-

=

)

1

(

)

(

*

e

e

[image: image28.wmf]å

=

-

-

=

³

n

t

t

n

t

t

n

n

C

t

P

1

)

1

(

)

1

(

.

2

e

e

[image: image29.wmf])!

(

!

!

)

1

(

)

(

)

(

*

t

n

t

n

C

C

t

P

C

t

P

t

n

t

n

t

t

n

n

t

n

n

-

=

-

=

=

-

e

e

[image: image30.wmf]n

n

t

P

)

1

(

1

)

1

(

.

1

e

-

-

=

³

[image: image31.wmf][image: image32.wmf]t

n

t

t

n

n

C

t

P

-

-

=

³

)

1

(

)

1

(

e

e

Канал без памяти

Если в любой момент времени вероятность появления символа на выходе дискретного канала зависит только от символа на входе канала для всех пар символов на входе и выходе, то такой дискретный канал называется каналом без памяти.

Для канала без памяти условная вероятность получения на выходе последовательности

при том, что на входе задана последовательность

определяется равенством

n – длина последовательности.

Примером дискретного канала без памяти может служить двоичный симметричный канал ДСК, который имеет двоичный алфавит на входе и выходе.

Каждый символ последовательности на входе с вероятностью (1-) воспроизводится на выходе канала правильно

Р(0/0)=Р(1/1)=1- 
и с вероятностью  искажается шумом на противоположный символ

Р(1/0)=Р(0/1)= 
вероятность правильного приема символа

вероятность ошибки в символе.

Канал называется симметричным, когда вероятность ошибки и правильного приема не зависят от символа на входе.

Пример.

В ДСК с  =0,1 входной алфавит содержит все двоичные последовательности длины n=3. Выходной алфавит равен входному. Требуется выбрать из пяти нижеприведенных записей правильные.

1- Р(101/101)=Р(101/010)
-
2- Р(100/001)=10-3
-
3- Р(000/000)=Р(111/111)=Р(010/010)

4- Р(111/000)=10-3
5- Р(101/010)=Р(000/111)

Симметричный канал можно представить себе как сумматор по модулю 2, к которому подключены источник сообщений и источник ошибок. Оба источника выдают двоичные последовательности длиной n. Будем обозначать символы в последовательности ошибок ei. Каждый элемент последовательности {e} складывается с соответствующим элементом последовательности, поступающей от источника сообщений {a}, в двоичном канале по модулю 2.

Там, где в последовательности ошибок {e} стоит 1, передаваемый символ изменится на обратный, то есть в принятой последовательности {b} будет ошибка.

Переходные вероятности для двоичного симметричного канала теперь можно записать как

P(bi/ai)=P(ei).
Таким образом канал полностью описывается статистикой последовательности ошибок.

Мы рассматриваем передачу последовательностей длиной n символов. Последовательность ошибок длины n называют вектором ошибок. Вектор ошибок имеет единицы только на позициях, соответствующих неправильно принятым символам. Число единиц в векторе ошибок t называют его весом.

Пример.

При передаче в ДСК последовательности

Получена последовательность

Каков вектор ошибки и его вес?

Ответ:

На практике часто требуется знать вероятность отсутствия ошибок при приеме последовательности длины n , а также вероятность появления одной, двух и т.д. ошибок.

Обозначим:

Pn(t) – вероятность того, что среди n принятых символов имеется t ошибок в любом сочетании

Pn*(t) – вероятность некоторого заданного сочетания ошибок веса t.

Для двоичного симметричного канала

Pn(t) определяется как сумма Pn*(t) для всех возможных последовательностей ошибок веса t.

Вероятность отсутствия ошибок Рn(0)=(1- )n

Пример.

Из трех формул, которые предложены ниже, выберите те, по которым можно рассчитать вероятность появления хотя бы одной ошибки Pn(t>=1), то есть ошибки любого веса t>=1 в двоичной последовательности длины n в ДСК.

В первой формуле вероятность любой ошибки определяется как разность между 1 (суммарной вероятностью ошибочного и безошибочного приема) и вероятностью отсутствия ошибок в последовательности длины n. По второй формуле вероятность ошибки находится как сумма вероятностей всех возможных векторов ошибок.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Вх.алф.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Вых.алф.

Пусть n=2

А={00, 01, 10, 11}

В={00, 01, 10, 11}

Число переходных вероятностей равно 16.

00

01

10

11

00

01

10

11

Вероятность приема последовательности 10 при передаче последовательности 11

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Вх.алф.

1

0

Вых.алф.

1

0

1- 

1- 





ИДС

ДСК

  Mod2

Источник ошибок

ai

ei

bi=ai ei

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1061647696.unknown

_1061659206.unknown

_1061660240.unknown

_1061660489.unknown

_1061660696.unknown

_1061660444.unknown

_1061659536.unknown

_1061656809.unknown

_1061656932.unknown

_1061656713.unknown

_1061642295.unknown

_1061647461.unknown

_1061647642.unknown

_1061642379.unknown

_1061640922.unknown

_1061642025.unknown

_1061640367.unknown

