攻读硕士学位期间研究成果

移动通信系统

1， 必做题目

1.1 无线信道特性分析

1.1.1 实验目的

1) 了解无线信道各种衰落特性；

2) 掌握各种描述无线信道特性参数的物理意义；

3) 利用MATLAB中的仿真工具模拟无线信道的衰落特性。

1.1.2 实验内容
1) 基于simulink搭建一个QPSK发送链路，QPSK调制信号经过了瑞利衰落信道，观察信号经过衰落前后的星座图，观察信道特性。仿真参数：信源比特速率为500kbps，多径相对时延为[0 4e-06 8e-06 1.2e-05]秒，相对平均功率为[0 -3 -6 -9]dB，最大多普勒频移为200Hz。例如信道设置如下图所示：


1.1.3 实验作业
1) 根据信道参数，计算信道相干带宽和相干时间。

2) 设置较长的仿真时间（例如10秒），运行链路，在运行过程中，观察并分析瑞利信道输出的信道特征图（观察Impulse Response(IR)、Frequency Response(FR)、IR Waterfall、Doppler Spectrum、Scattering Function）。（配合截图来分析）

3) 观察并分析信号在经过瑞利衰落信道前后的星座图变化（截图并解释）。

1.2 BPSK/QPSK通信链路搭建与误码性能分析
1.2.1 实验目的

掌握基于simulink的BPSK、QPSK典型通信系统的链路实现，仿真BPSK/QPSK信号在AWGN信道、单径瑞利衰落信道下的误码性能。
1.2.2 实验作业
1) 基于simulink搭建BPSK/QPSK通信链路，经过AWGN信道，接收端相干解调，仿真并绘出BPSK和QPSK信号在
[image: image1.wmf]0

b

EN

为0~10dB时（间隔：1dB）误码性能曲线。

仿真参数：

a) 仿真点数：106
b) 信源比特速率：1Mbps。
2) 在1的基础上，信号先经过平坦（单径）瑞利衰落，再经过AWGN信道，假设接收端通过理想信道估计获得了信道衰落值（勾选衰落信道模块的“Complex path gain port”）。仿真并绘出BPSK和QPSK信号在
[image: image2.wmf]0

b

EN

为0~40dB时（间隔：5dB）误码性能曲线。

信道仿真参数：最大多普勒频移为100Hz。

2， 分组题目

2.1 1 校区信号路测
利用安卓系统手机的“基站信号路测”（SignalSiteMap）软件观测无线信号（例如基站信号、WIFI信号）在不同地点的信号强度变化情况，并进行分析。
2.2 SIMO系统性能仿真分析
掌握基于simulink的单发多收（SIMO）16QAM仿真通信链路，仿真SIMO 16QAM信号在单径瑞利衰落信道下，不同接收分集数、不同合并方式下的误比特率性能。
2.3 STBC系统性能分析
掌握基于simulink的2发1收STBC发射分集多天线通信链路，仿真STBC BPSK信号在单径瑞利衰落信道下的误比特率性能，并与单发单收BPSK信号进行性能比较。
2.4 调制+编码+交织 系统性能分析
基于simulink搭建BPSK+编码+交织仿真通信链路，仿真分析在不同信道条件下的不同译码算法的误比特率性能。
2.5 OFDM系统性能仿真
基于simulink搭建OFDM仿真通信链路，理解OFDM收发链路处理过程，仿真分析OFDM/16QAM信号在不同信道下的误比特率性能。
2.6 直接序列扩频系统性能分析
基于simulink搭建直接序列扩频仿真通信链路，仿真分析在不同信道条件下的误比特率性能。
2.7 快速跳频系统性能分析
基于simulink搭建快速跳频仿真通信链路，仿真分析在不同信道条件下的误比特率性能。
2.8 DSSS和FHSS系统抗单音干扰性能分析
基于simulink搭建DSSS和FHSS通信链路，仿真分析比较在单音干扰下的误比特率性能。
_1461360300.unknown

