

Auguste Feukam-Chindji

**Implementierung eines Software Defined
Radio auf einem FPGA**

Diplomarbeit

BEI GRIN MACHT SICH IHR WISSEN BEZAHLT

- Wir veröffentlichen Ihre Hausarbeit, Bachelor- und Masterarbeit
- Ihr eigenes eBook und Buch - weltweit in allen wichtigen Shops
- Verdienen Sie an jedem Verkauf

Jetzt bei www.GRIN.com hochladen
und kostenlos publizieren

Bibliografische Information der Deutschen Nationalbibliothek:

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de/> abrufbar.

Dieses Werk sowie alle darin enthaltenen einzelnen Beiträge und Abbildungen sind urheberrechtlich geschützt. Jede Verwertung, die nicht ausdrücklich vom Urheberrechtsschutz zugelassen ist, bedarf der vorherigen Zustimmung des Verlanges. Das gilt insbesondere für Vervielfältigungen, Bearbeitungen, Übersetzungen, Mikroverfilmungen, Auswertungen durch Datenbanken und für die Einspeicherung und Verarbeitung in elektronische Systeme. Alle Rechte, auch die des auszugsweisen Nachdrucks, der fotomechanischen Wiedergabe (einschließlich Mikrokopie) sowie der Auswertung durch Datenbanken oder ähnliche Einrichtungen, vorbehalten.

Impressum:

Copyright © 2008 GRIN Verlag
ISBN: 9783640174768

Dieses Buch bei GRIN:

<https://www.grin.com/document/115633>

Auguste Feukam-Chindji

Implementierung eines Software Defined Radio auf einem FPGA

GRIN - Your knowledge has value

Der GRIN Verlag publiziert seit 1998 wissenschaftliche Arbeiten von Studenten, Hochschullehrern und anderen Akademikern als eBook und gedrucktes Buch. Die Verlagswebsite www.grin.com ist die ideale Plattform zur Veröffentlichung von Hausarbeiten, Abschlussarbeiten, wissenschaftlichen Aufsätzen, Dissertationen und Fachbüchern.

Besuchen Sie uns im Internet:

<http://www.grin.com/>

<http://www.facebook.com/grincom>

http://www.twitter.com/grin_com

Fachhochschule Köln
Cologne University of Applied Sciences

07

Fakultät für Informations-, Medien- und
Elektrotechnik, Studiengang Elektrotechnik

Institut für Nachrichtentechnik

Diplomarbeit

Thema: Implementierung eines Software Defined Radio auf einem FPGA

Student :

Auguste Feukam Chindji

Abgabedatum : 15. Juli 2008

I: Danksagung

Die vorliegende Diplomarbeit entstand im Rahmen meiner Tätigkeit bei der Firma Trenz Electronic GmbH als Diplomand. Mein Dank gilt Herrn Dipl.-Ing. Thorsten Trenz, Geschäftsführer der Firma Trenz GmbH, für sein Vertrauen in meine Fähigkeiten und Herrn Dipl.-Ing. Kolja Sulimma, der dieses Thema für mich erarbeitet hat. Mein besonderer Dank gilt auch Herrn Prof. Dr.-Ing. Michael Silverberg für seine Unterstützung bei der Durchführung meiner Arbeit. Dazu gehört jede einzelne Diskussion, die wir im Laufe der Zeit geführt haben. Für seine Bereitschaft, das Hauptreferat zu übernehmen, danke ich ebenfalls.

Herrn Prof. Dr.-Ing. Heinrich Dederichs danke ich für die Übernahme des Koreferats.

II: Inhaltsverzeichnis

I: DANKSAGUNG	2
II: INHALTSVERZEICHNIS	3
III: KURZFASSUNG.....	5
KAPITEL 1: EINLEITUNG	6
1.1 VORSTELLUNG DER FIRMA	6
1.2 MOTIVATION.....	7
1.3 ZIELSETZUNG.....	7
1.4 GLIEDERUNG DER ARBEIT	8
KAPITEL 2: GRUNDLAGEN	10
2.1 EINFÜHRUNGEN IN DIE PROGRAMMIERBARE LOGIK.....	10
2.1.1 Bausteine für den Hardwareentwurf.....	10
2.1.2 Architektur von FPGAs.....	15
2.1.3 Xilinx FPGA.....	16
2.1.4 Hardware Programmiersprachen	19
2.2 EINGEBETTETE SYSTEME	19
2.2.1 Prozessor.....	20
2.2.2 System-On-Chip.....	20
2.3 GRUNDLAGEN DER SDR	21
2.3.1 Funktionsweise Ideal.....	21
2.3.2 Hardwarearchitekturen für SDRs	22
2.3.3 Überlagerungsempfänger nach dem Heterodynprinzip	23
2.4 GRUNDLAGEN DER AM-DEMULATION	24
2.4.1 Demodulation durch Gleichrichtung	25
2.4.2 Synchrone-Demodulation.....	27
2.4.3 I/Q-Verarbeitung auf ZF-Ebene.....	28
KAPITEL 3: ENTWICKLUNG UND ARBEITSUMGEBUNG	30
3.1 ENTWICKLUNGSUMGEBUNG	30
3.1.1 Xilinx webpack ISE 9.1.....	30
3.1.2 VHDL-Quellcode	32
3.1.3 Xilinx ChipScope Pro Analyzer.....	33
3.1.4 MATLAB.....	34
3.2 IP-CORE	36
3.2.1 DDS-Core.....	36
3.2.2 CORDIC-Core	38

3.2.3 FFT-Core.....	40
3.3 ARBEITSUMGEBUNG.....	41
3.3.1 Virtex 4 FPGA Evaluation Board.....	41
KAPITEL 4: ENTWURF UND IMPLEMENTIERUNG	44
4.1 ENTWURF	44
4.1.1 D/A-Wandler.....	44
4.1.2 A/D-Wandler.....	48
4.2 IMPLEMENTIERUNG	53
4.2.1 Implementierung des D/A-Wandlers	53
4.2.2 Implementierung der A/D-Wandler.....	55
4.2.3 Implementierung des Datenpfades	57
4.2.4 Implementierung der Mischer.....	59
4.2.5 Implementierung des demodulierten Signals	60
4.2.6 Test des Bandpassfilters mit dem Rechteck-Signal.....	62
KAPITEL 5: FFT-ANALYSE.....	65
5.1 FFT ANALYSE FÜR EIN AM-GENERATOR	65
5.2 FFT-ANALYSE FÜR EIN RECHTECKSIGNAL	66
KAPITEL 6: FAZIT.....	68
IV: ABKÜRZUNGSVERZEICHNIS	68
V: ABBILDUNGSVERZEICHNIS.....	71
VI: LITERATURVERZEICHNIS	73
VII: SCHALTPLÄNE	75