Лекция 5

ДИСКРЕТНЫЕ КАНАЛЫ С ПАМЯТЬЮ

Канал, в котором каждый символ на выходе статистически зависит, как от соответствующего символа на входе, так и от предыдущих входных и выходных символов, называется каналом с памятью. Большинство реальных каналов является каналами с памятью.

Причины памяти реальных дискретных каналов.

[image: image1.wmf]НКС

если

F

t

фронта

D

»

2

1

Память дискретного канала возникает по ряду причин. Например, из-за ограничения полосы частот дискретного сигнала в НКС возникают переходные процессы. Длительность переходного процесса зависит от ширины полосы пропускания НКС и степени неравномерности его амплитудно-частотной характеристики АЧХ и нелинейности фазо-частотной характеристики ФЧХ.

представляет собой фильтр нижних частот и передача ведется немодулированными сигналами.

Если длительность переходного процесса превышает время единичного элемента сигнала  , на выходе канала происходит наложение переходных процессов, вызванных разными фронтами сигнала на входе. Это явление называется межсимвольной интерференцией или межсимвольной помехой. В этом случае каждый символ на выходе дискретного канала зависит от нескольких последовательных символов на входе.

Другая причина возникновения памяти – занижение уровня сигнала в канале. Если длительность занижения уровня значительно превышает длительность  , то на этом отрезке уменьшается мощность сигнала, и возрастает вероятность ошибки. Следовательно, ошибки будут группироваться под влиянием занижения уровня, то есть не будут статистически независимыми.

В общем случае для канала с памятью вводят понятие состояние канала. Под состоянием канала понимают последовательность предшествующих входных или выходных символов до некоторого момента времени или вероятность ошибки в символе. Тогда каждый символ последовательности на выходе ДК будет зависеть от соответствующего символа на входе и от состояния канала в данный момент.

Модель канала с памятью

Пусть состояния канала различаются по вероятности ошибки в символе. Такой канал задается совокупностью переходных вероятностей вида

[image: image2.wmf]C

c

A

a

B

b

c

a

c

b

P

i

i

i

i

i

i

i

Î

Î

Î

-

,

,

)

,

/

,

(

1

где С – конечное множество состояний канала. Это условная вероятность приема символа bi и перехода дискретного канала в состояние ci в i-й момент времени, если передавался символ ai , а в предыдущий момент времени (i-1) канал находился в состоянии сi-1 .

[image: image3.wmf])

/

(

)

,

/

(

)

,

/

,

(

1

1

1

-

-

-

*

=

i

i

i

i

i

i

i

i

i

c

c

P

c

a

b

P

c

a

c

b

P

Если предположить, что состояние канала в i-й момент времени сi статистически не зависит от входных и выходных символов, то при заданном символе входного алфавита в i-й момент времени ai и известном состоянии канала в предыдущий (i-1)-й момент сi-1 можно записать

Здесь P(ci/ci-1) – переходные вероятности состояний канала.

В каждом состоянии ci ошибки возникают независимо друг от друга с постоянной вероятностью.

Последовательность состояний ДК с памятью является простой цепью Маркова. Простая цепь Маркова – это случайная последовательность состояний (или символов и т.д.), в которой вероятность перехода в состояние ci полностью определяется состоянием ci-1 . Для описания простой цепи Маркова надо задать переходные вероятности вида P(ci/ci-1) . Переходные вероятности записываются в виде квадратной матрицы. Порядок матрицы переходных вероятностей равен числу состояний дискретного канала.

Модель двоичного симметричного канала с памятью, имеющего К состояний, задается матрицей переходных вероятностей

[image: image4.wmf][

]

[

]

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

=

-

-

kk

k

k

k

k

i

i

i

i

p

p

p

p

p

p

p

p

p

P

c

c

P

c

c

L

L

L

2

1

2

22

21

1

12

11

1

1

........

..........

..........

..........

)

/

(

,

[image: image5.wmf])

,.....,

,

(

2

1

k

e

e

e

e

=

и вероятностями ошибки в каждом состоянии канала

[image: image6.wmf]å

=

-

матрицы

строке

по

i

i

c

c

P

1

,

1

Элементы матрицы переходных вероятностей удовлетворяют условию

Пример.

Канал может находиться в трех состояниях. Последовательность состояний является простой цепью Маркова. Какое число переходных вероятностей необходимо знать для задания модели канала?
- 9.

[image: image7.wmf]где

P

P

K

i

i

i

e

å

=

=

1

e

Средняя вероятность ошибочного приема двоичного символа в канале с К состояниями определяется по формуле

Рi – финальные, то есть безусловные вероятности состояний канала в произвольный момент времени i. Финальные вероятности определяются из системы уравнений:

[image: image8.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

+

+

*

+

*

=

*

+

+

*

+

*

=

*

+

+

*

+

*

=

=

+

+

+

kk

k

k

k

k

k

k

k

k

k

p

P

p

P

p

P

P

p

P

p

P

p

P

P

p

P

p

P

p

P

P

P

P

P

....

........

..........

..........

..........

..........

..........

..........

....

....

1

.....

2

2

1

1

2

22

2

12

1

2

1

21

2

11

1

1

2

1

Тогда средняя вероятность ошибки в двоичном символе для такого канала равна Pe=P1  1+P2  2+…+Pk  k.
Средняя вероятность безошибочного приема двоичного символа равна
Q=1-Pe.

Пример.

[image: image9.wmf][

]

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

=

-

9

,

0

1

,

0

01

,

0

99

,

0

22

21

12

11

1

,

p

p

p

p

P

i

i

c

c

Двоичный канал с двумя состояниями задан матрицей переходных вероятностей

и вероятностями ошибок в каждом состоянии  =10-3 и  =10-1. Найти среднюю вероятность ошибки Pe.

Решение

Найдем финальные вероятности состояний канала Р1 и Р2. Для этого запишем систему уравнений:

[image: image10.wmf]2

2

2

1

1

2

1

1

21

21

11

1

21

1

11

1

1

21

2

11

1

1

2

1

10

09

,

0

091

,

0

909

,

0

1

91

,

0

909

,

0

11

,

0

/

1

,

0

1

,

0

)

1

,

0

99

,

0

1

(

)

1

(

)

1

(

1

-

=»

+

=

»

=

-

=

»

=

=

=

+

-

=

+

-

*

-

+

*

=

î

í

ì

*

+

*

=

=

+

e

e

P

P

P

P

P

P

p

p

p

P

p

P

p

P

P

p

P

p

P

P

P

P

e

Модель канала можно представить графически в виде направленного (ориентированного) графа. Состояния канала изображаются в виде вершин графа (кружков). Направленные дуги обозначают переходы из одного состояния в другое. Каждой дуге приписывается число – вероятность перехода из одного состояния в другое.

[image: image11.wmf]ú

û

ù

ê

ë

é

=

-

99

,

0

01

,

0

001

,

0

999

,

0

,

1

i

i

c

c

P

[image: image12.wmf]C

c

A

a

B

b

c

a

c

b

P

i

i

i

i

i

i

i

Î

Î

Î

-

,

,

)

,

/

,

(

1

[image: image13.wmf]НКС

если

F

t

фронта

D

»

2

1

[image: image14.wmf])

,.....,

,

(

2

1

k

e

e

e

e

=

[image: image15.wmf])

/

(

)

,

/

(

)

,

/

,

(

1

1

1

-

-

-

*

=

i

i

i

i

i

i

i

i

i

c

c

P

c

a

b

P

c

a

c

b

P

[image: image16.wmf][

]

[

]

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

=

-

-

kk

k

k

k

k

i

i

i

i

p

p

p

p

p

p

p

p

p

P

c

c

P

c

c

L

L

L

2

1

2

22

21

1

12

11

1

1

........

..........

..........

..........

)

/

(

,

[image: image17.wmf]где

P

P

K

i

i

i

e

å

=

=

1

e

[image: image18.wmf]å

=

-

матрицы

строке

по

i

i

c

c

P

1

,

1

[image: image19.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

+

+

*

+

*

=

*

+

+

*

+

*

=

*

+

+

*

+

*

=

=

+

+

+

kk

k

k

k

k

k

k

k

k

k

p

P

p

P

p

P

P

p

P

p

P

p

P

P

p

P

p

P

p

P

P

P

P

P

....

........

..........

..........

..........

..........

..........

..........

....

....

1

.....

2

2

1

1

2

22

2

12

1

2

1

21

2

11

1

1

2

1

[image: image20.wmf]ú

û

ù

ê

ë

é

=

-

99

,

0

01

,

0

001

,

0

999

,

0

,

1

i

i

c

c

P

[image: image21.wmf][

]

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

=

-

9

,

0

1

,

0

01

,

0

99

,

0

22

21

12

11

1

,

p

p

p

p

P

i

i

c

c

[image: image22.wmf]2

2

2

1

1

2

1

1

21

21

11

1

21

1

11

1

1

21

2

11

1

1

2

1

10

09

,

0

091

,

0

909

,

0

1

91

,

0

909

,

0

11

,

0

/

1

,

0

1

,

0

)

1

,

0

99

,

0

1

(

)

1

(

)

1

(

1

-

=»

+

=

»

=

-

=

»

=

=

=

+

-

=

+

-

*

-

+

*

=

î

í

ì

*

+

*

=

=

+

e

e

P

P

P

P

P

P

p

p

p

P

p

P

p

P

P

p

P

p

P

P

P

P

e

Пример.

Двоичный канал с двумя состояниями задан матрицей переходных вероятностей и вероятностями ошибок в двоичном символе в каждом состоянии  =10-5 и  =10-1. Состояние 1, когда вероятность ошибки =10-5, можно назвать "хорошим", а состояние 2 с  =10-1 – "плохим". На сколько порядков вероятность ошибки в i-м символе, при условии, что (i-1)-й символ принят в плохом состоянии P(ei=1/ci-1=2), будет больше, чем вероятность ошибки при условии, что (i-1)-й символ принят в хорошем состоянии канала P(ei=1/ci-1=1)?

P(ei=1/ci-1=2)=p22*  2+p21*  1=0,99*0,1+0,01*0,00001=0,099=0,1

P(ei=1/ci-1=1)=p11*  1+p12*  2=0,999*0,00001+0,001*0,1=0,11*10-3
Искомые вероятности отличаются на три порядка.

� 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 ���

� EMBED Equation.3 ���

1

2

0,99

0,9

0,01

0,1

� EMBED Equation.3 ���

_1061817348.unknown

_1061817852.unknown

_1061819069.unknown

_1061820670.unknown

_1061830367.unknown

_1061819972.unknown

_1061818487.unknown

_1061817664.unknown

_1061813782.unknown

_1061815034.unknown

_1061811759.unknown

