

بسم الله الرحمن الرحيم

دانشکده مهندسی برق

Digital Communications Laboratory

Supervisor: Dr. Shahriar Shirvani Moghaddam

Student: Mohammad Reza Farhadi Nia

Final Project

4-Binary 3-Ternary Encoding & Decoding (Line Code)

Fall 2020 – Hormozgan Province

Shahid Rajaei Teacher Training University, Tehran

Problem Description:

A. Produce random 100-bit string with LFSR, which the feedback-polynomial is used is:

$$f(x) = 1 + x^5 + x^9$$

B. Show line encoding for above string by 4-Binary 3-Ternary in Matlab & Proteus Soft Wares.

C. Then, Also show Decoding in M&P SW.

Introduction

- 4B3T¹

4B3T, which stands for 4 (four) Binary 3 (three) Ternary, is a line encoding scheme used for ISDN PRI interface. 4B3T represents four binary bits using three pulses.

It uses three states:

- + (positive pulse),
- 0 (no pulse),
- - (negative pulse).

This means we have $24 = 16$ input combinations to represent, using $3^3 = 27$ output combinations. 000 is not used to avoid long periods without a transition. 4B3T uses a **paired disparity code** to achieve an overall zero DC bias: six triplets are used which have no DC component (0+-, 0-+, +0-, -0+, +-0, -+0), and the remaining 20 are grouped into 10 pairs with differing disparity (e.g. +-+ and --+). When transmitting, the DC bias is tracked and a combination chosen that has a DC component of the opposite sign to the running total.

We can see no disparity, negative disparity and positive disparity in these tables:²

3T ↓	4B ↓
0 0 0	Leitung ungenutzt
+ 0 -	1011
+ - 0	0010
0 + -	1110
0 - +	0001
- 0 +	0111
- + 0	0100

3T (pos) ↓	3T (neg) ↓	4B ↓
++0	00-	1111
+0+	0-0	0000
+00	0--	1000
0++	-00	0101
0+0	-0-	1101
00+	--0	0011
+ - +	---	1001
- + +	--+	0110
+++	-+-	1100
++-	---	1010

3

4

¹ <https://en.wikipedia.org/wiki/4B3T>

² My footpath :)

³ <https://de.wikipedia.org/wiki/MMS43-Code>

⁴ <https://de.wikipedia.org/wiki/MMS43-Code>

This mapping from 4 bits to three ternary states is given in a table known as **Modified Monitoring State 43 (MMS43)**. A competing encoding technique, used for the ISDN basic rate interface where 4B3T is not used, is 2B1Q.

The sync sequence used is the 11-symbol Barker code, +++++---+- or its reverse, -+---++-++

Each 4-bit input group is encoded as a 3-symbol group (transmitted left to right) from the following table. Encoding requires keeping track of the accumulated DC offset, the number of + pulses minus the number of - pulses in all preceding groups. The starting value is arbitrary; here we use the values 1 through 4, although -1.5, -0.5, +0.5 and +1.5 is another possibility.

• Paired disparity code⁵

In telecommunication, a paired disparity code is a line code in which at least one of the data characters is represented by two codewords of opposite disparity that are used in sequence so as to minimize the total disparity of a longer sequence of digits.

A particular codeword of any line code can either have no disparity (the average weight of the codeword is zero), negative disparity (the average weight of the codeword is negative), or positive disparity (the average weight of the codeword is positive).

In a paired disparity code, every codeword that averages to a negative level (negative disparity) is paired with some other codeword that averages to a positive level (positive disparity).

In a system that uses a paired disparity code, the transmitter must keep track of the running DC buildup – the running disparity – and always pick the codeword that pushes the DC level back towards zero. The receiver is designed so that either codeword of the pair decodes to the same data bits.

The digits may be represented by disparate physical quantities, such as two different frequencies, phases, voltage levels, magnetic polarities, or electrical polarities, each one of the pair representing a 0 or a 1.

Most line codes use either a paired disparity code or a constant-weight code.

The simplest paired disparity code is alternate mark inversion signal. Other paired disparity codes include 8B10B, 8B12B, the modified AMI codes, coded mark inversion, and 4B3T.

⁵ https://en.wikipedia.org/wiki/Paired_disparity_code

• MMS43-Code⁶

Each 4-bit input group is encoded as a 3-symbol group (transmitted left to right) from the following table. Encoding requires keeping track of the accumulated DC offset, the number of + pulses minus the number of - pulses in all preceding groups. The starting value is arbitrary; here we use the values 1 through 4, although -1.5, -0.5, +0.5 and +1.5 is another possibility.

Encoding table

MMS 43 coding table^[1]

Input		Accumulated DC offset			
Hex	Binary	1	2	3	4
0	0000	+ 0 + (+2)		0-0 (-1)	
1	0001		0 - + (+0)		
2	0010		+ - 0 (+0)		
3	0011		0 0 + (+1)		-- 0 (-2)
4	0100		- + 0 (+0)		
5	0101	0 + + (+2)		- 0 0 (-1)	
6	0110	- + + (+1)		-- + (-1)	
7	0111		- 0 + (+0)		
8	1000		+ 0 0 (+1)		0 -- (-2)
9	1001		+ - + (+1)		-- - (-3)
A	1010	+ + - (+1)		+ - - (-1)	
B	1011		+ 0 - (+0)		
C	1100	+ + + (+3)		- + - (-1)	
D	1101		0 + 0 (+1)		- 0 - (-2)
E	1110		0 + - (+0)		
F	1111	+ + 0 (+2)		0 0 - (-1)	

⁶ <https://en.wikipedia.org/wiki/4B3T>

⁷ ["Wired Communications T-SMINTO 4B3T Second Gen. Modular ISDN NT \(Ordinary\)" \(PDF\) \(Data sheet\). Version 1.1. Infineon. November 2001. PEF 80902.](#)

This code forces a transition after at most five consecutive identical non-zero symbols, or four consecutive zero symbols.

Decoding table

Ternary	Binary	Hex	Ternary	Binary	Hex	Ternary	Binary	Hex
0 0 0	N/A	N/A	- 0 0	0101	5	+ --	1010	A
+ 0 +	0000	0	- + +	0110	6	+ 0 -	1011	B
0 - 0	0000	0	-- +	0110	6	+++	1100	C
0 - +	0001	1	- 0 +	0111	7	- + -	1100	C
+ - 0	0010	2	+ 0 0	1000	8	0 + 0	1101	D
0 0 +	0011	3	0 - -	1000	8	- 0 -	1101	D
-- 0	0011	3	+ - +	1001	9	0 + -	1110	E
- + 0	0100	4	---	1001	9	++ 0	1111	F
0 + +	0101	5	+ + -	1010	A	0 0 -	1111	F

Decoding is simpler, as the decoder does not need to keep track of the encoder state, although doing so allows greater error detection. The 000 triplet is not a legal encoded sequence, but is typically decoded as binary 0000.

**Shahid Rajaee Teacher
Training University**

Contents

- [Encoding](#)
- [Decoding](#)
- [Plot](#)

```
%-----%
%%--- Final Project -- Simple Version -- Digital Communication ---%%
%----- Supervisor: Dr.Shirvani Moghaddam -----%
%----- Source by Mohammad Reza Farhadi Nia ---- Date:6 Dec 2020 ---%
%
```

Encoding

```
pnSequence1 = comm.PNSequence('Polynomial','x^9+x^5+1',...
 'SamplesPerFrame',1022,'InitialConditions',[0 0 0 0 0 0 0 0 1]);
Binary_Random_Input = pnSequence1();
[Binary_Random_Input(1:511) Binary_Random_Input(512:1022)]; %validity test

pnSequence2 = comm.PNSequence('Polynomial','x^9+x^5+1',...
 'BitPackedOutput',true,'NumPackedBits',4,...
 'SamplesPerFrame',127,'InitialConditions',[0 0 0 0 0 0 0 0 1]);
Hex_Random_Input = pnSequence2();
FourBinary = dec2bin(Hex_Random_Input(1:25));

DC_bias_tracked = 0*(1:10);
Encoding = [];

for i = 1:25

 switch Hex_Random_Input(i)

 case 0
 DC_bias_tracked(1) = ~DC_bias_tracked(1);
 if DC_bias_tracked(1) == 1
 Encoding = [Encoding 1 0 0];
 else
 Encoding = [Encoding -1 0 0];
 end

 case 1
 DC_bias_tracked(2) = ~DC_bias_tracked(2);
 if DC_bias_tracked(2) == 1
 Encoding = [Encoding 0 -1 0];
 else
 Encoding = [Encoding 0 1 0];
 end

 case 2
 DC_bias_tracked(3) = ~DC_bias_tracked(3);
 if DC_bias_tracked(3) == 1
 Encoding = [Encoding 0 0 1];
 else
```

```

 Encoding = [Encoding 0 0 -1];
 end

case 3
 DC_bias_tracked(4) = ~DC_bias_tracked(4);
 if DC_bias_tracked(4) == 1
 Encoding = [Encoding 1 1 0];
 else
 Encoding = [Encoding -1 -1 0];
 end

case 4
 DC_bias_tracked(5) = ~DC_bias_tracked(5);
 if DC_bias_tracked(5) == 1
 Encoding = [Encoding 0 1 1];
 else
 Encoding = [Encoding 0 -1 -1];
 end

case 5
 DC_bias_tracked(6) = ~DC_bias_tracked(6);
 if DC_bias_tracked(6) == 1
 Encoding = [Encoding 1 0 1];
 else
 Encoding = [Encoding -1 0 -1];
 end

case 6
 DC_bias_tracked(7) = ~DC_bias_tracked(7);
 if DC_bias_tracked(7) == 1
 Encoding = [Encoding -1 1 -1];
 else
 Encoding = [Encoding 1 -1 1];
 end

case 7
 DC_bias_tracked(8) = ~DC_bias_tracked(8);
 if DC_bias_tracked(8) == 1
 Encoding = [Encoding -1 -1 1];
 else
 Encoding = [Encoding 1 1 -1];
 end

case 8
 DC_bias_tracked(9) = ~DC_bias_tracked(9);
 if DC_bias_tracked(9) == 1
 Encoding = [Encoding 1 -1 -1];
 else
 Encoding = [Encoding -1 1 1];
 end

case 9
 DC_bias_tracked(10) = ~DC_bias_tracked(10);
 if DC_bias_tracked(10) == 1
 Encoding = [Encoding 1 1 1];
 else
 Encoding = [Encoding -1 -1 -1];
 end

```

```

 end

  case 10
 Encoding = [Encoding -1 0 1];

  case 11
 Encoding = [Encoding 1 0 -1];

  case 12
 Encoding = [Encoding 0 -1 1];

  case 13
 Encoding = [Encoding 0 1 -1];

  case 14
 Encoding = [Encoding -1 1 0];

  case 15
 Encoding = [Encoding 1 -1 0];

  end
end

```

Decoding

Most Important Code with Trick

```

ThreeTernary = join(string(reshape(Encoding,3,[]))'); % & HEAVY DEBUGGING :))

Decoding = [];
for i = 1:25

  switch ThreeTernary(i)

 case {'1 0 0' , '-1 0 0'}
 Decoding = [Decoding 0 0 0 0];

 case {'0 -1 0' , '0 1 0'}
 Decoding = [Decoding 0 0 0 1];

 case {'0 0 1' , '0 0 -1'}
 Decoding = [Decoding 0 0 1 0];

 case {'1 1 0' , '-1 -1 0'}
 Decoding = [Decoding 0 0 1 1];

 case {'0 1 1' , '0 -1 -1'}
 Decoding = [Decoding 0 1 0 0];

 case {'1 0 1' , '-1 0 -1'}
 Decoding = [Decoding 0 1 0 1];

 case {'-1 1 -1' , '1 -1 1'}

```

```

Decoding = [Decoding 0 1 1 0];

case {'-1 -1 1' , '1 1 -1'}
 Decoding = [Decoding 0 1 1 1];

case {'1 -1 -1' , '-1 1 1'}
 Decoding = [Decoding 1 0 0 0];

case {'-1 -1 -1' , '1 1 1'}
 Decoding = [Decoding 1 0 0 1];

case '-1 0 1'
 Decoding = [Decoding 1 0 1 0];

case '1 0 -1'
 Decoding = [Decoding 1 0 1 1];

case '0 -1 1'
 Decoding = [Decoding 1 1 0 0];

case '0 1 -1'
 Decoding = [Decoding 1 1 0 1];

case '-1 1 0'
 Decoding = [Decoding 1 1 1 0];

case '1 -1 0'
 Decoding = [Decoding 1 1 1 1];

end
end

```

Plot

```


figure

subplot(3,1,1);stairs([-length(Binary_Random_Input(1:100))/2+1/2:length(Binary_Random_Input(1:100))/2-1/2],Binary_Random_Input(1:100));
axis([-length(Binary_Random_Input(1:100))/2 length(Binary_Random_Input(1:100))/2 -2 2]);title('Input Binary code');grid on;

subplot(3,1,2);stairs([-length(Encoding)/2+1/2:length(Encoding)/2-1/2],Encoding, 'r');
axis([-length(Encoding)/2 length(Encoding)/2 -2 2]);title('4-B 3-T Simple Coding');grid on;


subplot(3,1,3);stairs([-length(Decoding)/2+1/2:length(Decoding)/2-1/2],Decoding,'black');
axis([-length(Decoding)/2 length(Decoding)/2 -2 2]);title('Decoding');grid on;

```


Published with MATLAB® R2016b

Input Binary code

4-B 3-T Simple Coding

Decoding

**Shahid Rajaee Teacher
Training University**

Contents

- [Encoding](#)
- [Decoding](#)
- [Plot](#)

```
%-----%
%%-- Final Project -- Alternative Version -- Digital Communication --%%
%----- Supervisor: Dr.Shirvani Moghaddam -----%
%----- Source by Mohammad Reza Farhadi Nia ---- Date:6 Dec 2020 --%
%
```

Encoding

```
pnSequence1 = comm.PNSequence('Polynomial','x^9+x^5+1',...
 'SamplesPerFrame',1022,'InitialConditions',[0 0 0 0 0 0 0 0 1]);
Binary_Random_Input = pnSequence1();
[Binary_Random_Input(1:511) Binary_Random_Input(512:1022)]; %validity test

pnSequence2 = comm.PNSequence('Polynomial','x^9+x^5+1',...
 'BitPackedOutput',true,'NumPackedBits',4,...
 'SamplesPerFrame',127,'InitialConditions',[0 0 0 0 0 0 0 0 1]);
Hex_Random_Input = pnSequence2();
FourBinary = dec2bin(Hex_Random_Input(1:25));

DC_bias_tracked = 0*(1:10);
Encoding = [];

for i = 1:25

 switch Hex_Random_Input(i)

 case 0
 DC_bias_tracked(1) = ~DC_bias_tracked(1);
 if DC_bias_tracked(1) == 1
 Encoding = [Encoding 1 0 1];
 else
 Encoding = [Encoding 0 -1 0];
 end

 case 1
 Encoding = [Encoding 0 -1 1];

 case 2
 Encoding = [Encoding 1 -1 0];

 case 3
 DC_bias_tracked(2) = ~DC_bias_tracked(2);
 if DC_bias_tracked(2) == 1
 Encoding = [Encoding 0 0 1];
 else
 Encoding = [Encoding -1 -1 0];
 end

 end

end
```

```

case 4
 Encoding = [Encoding -1 1 0];

case 5
 DC_bias_tracked(3) = ~DC_bias_tracked(3);
 if DC_bias_tracked(3) == 1
 Encoding = [Encoding 0 1 1];
 else
 Encoding = [Encoding -1 0 0];
 end

case 6
 DC_bias_tracked(4) = ~DC_bias_tracked(4);
 if DC_bias_tracked(4) == 1
 Encoding = [Encoding -1 1 1];
 else
 Encoding = [Encoding -1 -1 1];
 end

case 7
 Encoding = [Encoding -1 0 +1];

case 8
 DC_bias_tracked(5) = ~DC_bias_tracked(5);
 if DC_bias_tracked(5) == 1
 Encoding = [Encoding 1 0 0];
 else
 Encoding = [Encoding 0 -1 -1];
 end

case 9
 DC_bias_tracked(6) = ~DC_bias_tracked(6);
 if DC_bias_tracked(6) == 1
 Encoding = [Encoding 1 -1 1];
 else
 Encoding = [Encoding -1 -1 -1];
 end

case 10
 DC_bias_tracked(7) = ~DC_bias_tracked(7);
 if DC_bias_tracked(7) == 1
 Encoding = [Encoding 1 1 -1];
 else
 Encoding = [Encoding 1 -1 -1];
 end

case 11
 Encoding = [Encoding 1 0 -1];

case 12
 DC_bias_tracked(8) = ~DC_bias_tracked(8);
 if DC_bias_tracked(8) == 1
 Encoding = [Encoding 1 1 1];
 else
 Encoding = [Encoding -1 1 -1];
 end

```

```

case 13
 DC_bias_tracked(9) = ~DC_bias_tracked(9);
 if DC_bias_tracked(9) == 1
 Encoding = [Encoding 0 1 0];
 else
 Encoding = [Encoding -1 0 -1];
 end

case 14
 Encoding = [Encoding 0 1 -1];

case 15
 DC_bias_tracked(10) = ~DC_bias_tracked(10);
 if DC_bias_tracked(10) == 1
 Encoding = [Encoding 1 1 0];
 else
 Encoding = [Encoding 0 0 -1];
 end
end

```

Decoding

Most Important Code with Trick

```

ThreeTernary = join(string(reshape(Encoding,3,[]))'); % & HEAVY DEBUGGING :))
Decoding = [];

```

Ternary	Binary	Hex	Ternary	Binary	Hex	Ternary	Binary	Hex
0 0 0	N/A	N/A	- 0 0	0101	5	+ --	1010	A
+ 0 +	0000	0	- + +	0110	6	+ 0 -	1011	B
0 - 0	0000	0	- - +	0110	6	+++	1100	C
0 - +	0001	1	- 0 +	0111	7	- + -	1100	C
+ - 0	0010	2	+ 0 0	1000	8	0 + 0	1101	D
0 0 +	0011	3	0 - -	1000	8	- 0 -	1101	D
- - 0	0011	3	+ - +	1001	9	0 + -	1110	E
- + 0	0100	4	- - -	1001	9	++ 0	1111	F
0 + +	0101	5	+ + -	1010	A	0 0 -	1111	F

```

for i = 1:25

switch ThreeTernary(i)

```

```

case {'1 0 1' , '0 -1 0'}
Decoding = [Decoding 0 0 0 0];

case {'0 -1 1'}
Decoding = [Decoding 0 0 0 1];

case {'1 - 0'}
Decoding = [Decoding 0 0 1 0];

case {'0 0 1' , '-1 -1 0'}
Decoding = [Decoding 0 0 1 1];

case {'-1 1 0'}
Decoding = [Decoding 0 1 0 0];

case {'0 1 1' , '-1 0 0'}
Decoding = [Decoding 0 1 0 1];

case {'-1 1 1' , '-1 -1 1'}
Decoding = [Decoding 0 1 1 0];

case {'-1 0 1'}
Decoding = [Decoding 0 1 1 1];

case {'1 0 0' , '0 -1 -1'}
Decoding = [Decoding 1 0 0 0];

case {'1 -1 1' , '-1 -1 -1'}
Decoding = [Decoding 1 0 0 1];

case {'1 1 -1' , '1 -1 -1'}
Decoding = [Decoding 1 0 1 0];

case {'1 0 -1'}
Decoding = [Decoding 1 0 1 1];

case {'1 1 1' , '-1 1 -1'}
Decoding = [Decoding 1 1 0 0];

case {'0 1 0' , '-1 0 -1'}
Decoding = [Decoding 1 1 0 1];

case {'0 1 -1'}
Decoding = [Decoding 1 1 1 0];

case {'1 1 0' , '0 0 -1'}
Decoding = [Decoding 1 1 1 1];

end
end

```

Plot

```
figure
```


```

subplot(3,1,1);stairs([-length(Binary_Random_Input(1:100))/2+1/2:length(Binary_Random_Input(1:100))/2-1/2],Binary_Random_Input(1:100));
axis([-length(Binary_Random_Input(1:100))/2 length(Binary_Random_Input(1:100))/2 -2 2]);title('Input Binary code');grid on;


subplot(3,1,2);stairs([-length(Encoding)/2+1/2:length(Encoding)/2-1/2],Encoding, 'r');
axis([-length(Encoding)/2 length(Encoding)/2 -2 2]);title('4-B 3-T Alternative Coding');grid on;

subplot(3,1,3);stairs([-length(Decoding)/2+1/2:length(Decoding)/2-1/2],Decoding,'magenta');
axis([-length(Decoding)/2 length(Decoding)/2 -2 2]);title('Decoding');grid on;


```


Input Binary code

4-B 3-T Alternative Coding

Decoding

**Shahid Rajaee Teacher
Training University**

Contents

- [Encoding](#)
- [Decoding](#)
- [Plot](#)

```
%-----%
%%--- Final Project -- Optimum Version -- Digital Communication ---%%
%----- Supervisor: Dr.Shirvani Moghaddam -----%
%----- Source by Mohammad Reza Farhadi Nia -- Date:6 Dec 2020 -----%
%
```

Encoding

```
pnSequence1 = comm.PNSequence('Polynomial','x^9+x^5+1',...
 'SamplesPerFrame',1022,'InitialConditions',[0 0 0 0 0 0 0 0 1]);
Binary_Random_Input = pnSequence1();
[Binary_Random_Input(1:511) Binary_Random_Input(512:1022)]; %validity test

pnSequence2 = comm.PNSequence('Polynomial','x^9+x^5+1',...
 'BitPackedOutput',true,'NumPackedBits',4,...
 'SamplesPerFrame',127,'InitialConditions',[0 0 0 0 0 0 0 0 1]);
Hex_Random_Input = pnSequence2();
FourBinary = dec2bin(Hex_Random_Input(1:25));

DC_bias_tracked = zeros(3,10); %Row 3 is for checking
Encoding = [];
```

MMS 43 coding table^[1]

Input		Accumulated DC offset			
Hex	Binary	1	2	3	4
0	0000	+ 0 + (+2)		0 - 0 (-1)	
1	0001		0 - + (+0)		
2	0010		+ - 0 (+0)		
3	0011		0 0 + (+1)		-- 0 (-2)
4	0100		- + 0 (+0)		
5	0101	0 + + (+2)		- 0 0 (-1)	
6	0110		- + + (+1)		-- + (-1)
7	0111		- 0 + (+0)		
8	1000		+ 0 0 (+1)		0 -- (-2)
9	1001		+ - + (+1)		--- (-3)
A	1010		+ + - (+1)		+ -- (-1)
B	1011		+ 0 - (+0)		
C	1100	+++ (+3)		- + - (-1)	
D	1101		0 + 0 (+1)		- 0 - (-2)
E	1110		0 + - (+0)		
F	1111	++ 0 (+2)		0 0 - (-1)	

```

for i = 1:25

 switch Hex_Random_Input(i)

 case 0
 DC_bias_tracked(3,1) = DC_bias_tracked(3,1)+1;
 if DC_bias_tracked(1,1) == 0 && DC_bias_tracked(2,1) == 3
 Encoding = [Encoding 1 0 1];
 DC_bias_tracked(1,1) = ~DC_bias_tracked(1,1);
 DC_bias_tracked(2,1) = 0;
 else
 Encoding = [Encoding 0 -1 0];
 DC_bias_tracked(2,1) = DC_bias_tracked(2,1) + 1;
 DC_bias_tracked(1,1) = 0;
 end

 case 1
 Encoding = [Encoding 0 -1 1];

 case 2
 
```

```

Encoding = [Encoding 1 -1 0];

case 3
 DC_bias_tracked(3,2) = DC_bias_tracked(3,2)+1;
 if DC_bias_tracked(1,2) < 3
 Encoding = [Encoding 0 0 1];
 DC_bias_tracked(1,2) = DC_bias_tracked(1,2) + 1;
 else
 Encoding = [Encoding -1 -1 0];
 DC_bias_tracked(1,2) = 0;
 end

case 4
 Encoding = [Encoding -1 1 0];

case 5
 DC_bias_tracked(3,3) = DC_bias_tracked(3,3)+1;
 if DC_bias_tracked(1,3) == 0 && DC_bias_tracked(2,3) == 3
 Encoding = [Encoding 0 1 1];
 DC_bias_tracked(1,3) = ~DC_bias_tracked(1,3);
 DC_bias_tracked(2,3) = 0;
 else
 Encoding = [Encoding -1 0 0];
 DC_bias_tracked(2,3) = DC_bias_tracked(2,3) + 1;
 DC_bias_tracked(1,3) = 0;
 end

case 6
 DC_bias_tracked(3,4) = DC_bias_tracked(3,4)+1;
 if DC_bias_tracked(1,4) < 2
 Encoding = [Encoding -1 1 1];
 DC_bias_tracked(1,4) = DC_bias_tracked(1,4) + 1;
 elseif DC_bias_tracked(2,4) < 2 && DC_bias_tracked(1,4) == 2
 Encoding = [Encoding -1 -1 1];
 DC_bias_tracked(2,4) = DC_bias_tracked(2,4) + 1;
 else
 DC_bias_tracked(1,4) = 0;
 DC_bias_tracked(2,4) = 0;
 end

case 7
 Encoding = [Encoding -1 0 +1];

case 8
 DC_bias_tracked(3,5) = DC_bias_tracked(3,5)+1;
 DC_bias_tracked(1,5) < 3;
 if DC_bias_tracked(1,5) == 1
 Encoding = [Encoding 1 0 0];
 DC_bias_tracked(1,5) = DC_bias_tracked(1,5) +1;
 else
 Encoding = [Encoding 0 -1 -1];
 DC_bias_tracked(1,5) = 0;
 end

case 9
 DC_bias_tracked(3,6) = DC_bias_tracked(3,6)+1;
 if DC_bias_tracked(1,6) < 3

```

```

 Encoding = [Encoding 1 -1 1];
 DC_bias_tracked(1,6) = DC_bias_tracked(1,6) +1;
 else
 Encoding = [Encoding -1 -1 -1];
 DC_bias_tracked(1,6) = 0;
 end

case 10
 DC_bias_tracked(3,7) = DC_bias_tracked(3,7)+1;
 if DC_bias_tracked(1,7) < 2
 Encoding = [Encoding 1 1 -1];
 elseif DC_bias_tracked(2,10) < 2 && DC_bias_tracked(1,10) == 2
 Encoding = [Encoding 1 -1 -1];
 DC_bias_tracked(2,10) = DC_bias_tracked(2,10) + 1;
 else
 DC_bias_tracked(1,10) = 0;
 DC_bias_tracked(2,10) = 0;
 end

case 11
 Encoding = [Encoding 1 0 -1];

case 12
 DC_bias_tracked(3,8) = DC_bias_tracked(3,8)+1;
 if DC_bias_tracked(1,8) == 0 && DC_bias_tracked(2,8) == 3
 Encoding = [Encoding 1 1 1];
 DC_bias_tracked(1,8) = ~DC_bias_tracked(1,8);
 DC_bias_tracked(2,8) = 0;
 else
 Encoding = [Encoding -1 1 -1];
 DC_bias_tracked(2,8) = DC_bias_tracked(2,8) + 1;
 DC_bias_tracked(1,8) = 0;
 end

case 13
 DC_bias_tracked(3,9) = DC_bias_tracked(3,9)+1;
 if DC_bias_tracked(1,9) < 3
 Encoding = [Encoding 0 1 0];
 DC_bias_tracked(1,9) = DC_bias_tracked(1,9) + 1;
 else
 Encoding = [Encoding -1 0 -1];
 DC_bias_tracked(1,9) = 0;
 end

case 14
 Encoding = [Encoding 0 1 -1];

case 15
 DC_bias_tracked(3,10) = DC_bias_tracked(3,10)+1;
 if DC_bias_tracked(1,10) == 0 && DC_bias_tracked(2,10) == 3
 Encoding = [Encoding 1 1 0];
 DC_bias_tracked(1,10) = ~DC_bias_tracked(1,10);
 DC_bias_tracked(2,10) = 0;
 else
 Encoding = [Encoding 0 0 -1];
 DC_bias_tracked(2,10) = DC_bias_tracked(2,10) + 1;
 end

```

```

 DC_bias_tracked(1,10) = 0;
 end
end

```

Decoding

Most Important Code with Trick

```

ThreeTernary = join(string(reshape(Encoding,3,[]))'); % & HEAVY DEBUGGING :))
Decoding = [];

```

Ternary	Binary	Hex	Ternary	Binary	Hex	Ternary	Binary	Hex
0 0 0	N/A	N/A	- 0 0	0101	5	+ --	1010	A
+ 0 +	0000	0	- + +	0110	6	+ 0 -	1011	B
0 - 0	0000	0	-- +	0110	6	+++	1100	C
0 - +	0001	1	- 0 +	0111	7	- + -	1100	C
+ - 0	0010	2	+ 0 0	1000	8	0 + 0	1101	D
0 0 +	0011	3	0 --	1000	8	- 0 -	1101	D
-- 0	0011	3	+ - +	1001	9	0 + -	1110	E
- + 0	0100	4	-- -	1001	9	++ 0	1111	F
0 + +	0101	5	+ + -	1010	A	0 0 -	1111	F

```

for i = 1:25

switch ThreeTernary(i)

case {'1 0 1' , '0 -1 0'}
 Decoding = [Decoding 0 0 0 0];

case {'0 -1 1'}
 Decoding = [Decoding 0 0 0 1];

case {'1 - 0'}
 Decoding = [Decoding 0 0 1 0];

case {'0 0 1' , '-1 -1 0'}
 Decoding = [Decoding 0 0 1 1];

case {'-1 1 0'}
 Decoding = [Decoding 0 1 0 0];

case {'0 1 1' , '-1 0 0'}
 Decoding = [Decoding 0 1 0 1];

```

```

case {'-1 1 1' , '-1 -1 1'}
Decoding = [Decoding 0 1 1 0];

case {'-1 0 1'}
Decoding = [Decoding 0 1 1 1];

case {'1 0 0' , '0 -1 -1'}
Decoding = [Decoding 1 0 0 0];

case {'1 -1 1' , '-1 -1 -1'}
Decoding = [Decoding 1 0 0 1];

case {'1 1 -1' , '1 -1 -1'}
Decoding = [Decoding 1 0 1 0];

case {'1 0 -1'}
Decoding = [Decoding 1 0 1 1];

case {'1 1 1' , '-1 1 -1'}
Decoding = [Decoding 1 1 0 0];

case {'0 1 0' , '-1 0 -1'}
Decoding = [Decoding 1 1 0 1];

case {'0 1 -1'}
Decoding = [Decoding 1 1 1 0];

case {'1 1 0' , '0 0 -1'}
Decoding = [Decoding 1 1 1 1];

end
end

```

Plot

```


figure

subplot(3,1,1);stairs([-length(Binary_Random_Input(1:100))/2+1/2:length(Binary_Random_Input(1:100))/2-1/2],Binary_Random_Input(1:100));
axis([-length(Binary_Random_Input(1:100))/2 length(Binary_Random_Input(1:100))/2 -2 2]);title('Input Binary code');grid on;

subplot(3,1,2);stairs([-length(Encoding)/2+1/2:length(Encoding)/2-1/2],Encoding, 'r');
axis([-length(Encoding)/2 length(Encoding)/2 -2 2]);title('4-B 3-T Optimum Coding');grid on;


subplot(3,1,3);stairs([-length(Decoding)/2+1/2:length(Decoding)/2-1/2],Decoding, 'green');
axis([-length(Decoding)/2 length(Decoding)/2 -2 2]);title('Decoding');grid on;

```


Published with MATLAB® R2016b

Input Binary code

4-B 3-T Optimum Coding

Decoding

**Shahid Rajaee Teacher
Training University**

Section 1 & 2

LFSR - 4B3T Modulation

Dr. Shirvani Moghaddam
 Mohammad Reza Farhadi nia
 Fall 2020 Digital Comm Lab

VSM Logic Analyser

Section 2 4B3T Modulation

I could not exactly simulation in Proteus, because I could not make pattern pulse with different frequency so I have used different DC voltage in project files. and I think for simulation in Proteus we need some Ternary Gate or Microcontroller, finally maybe Binary Gate become cumbersome

Digital Oscilloscope

x

Trigger	Channel A	Channel C
Level AC DC Position Position Source A B C D	Position AC DC GND OFF Invert A+B Auto One-Shot Cursors Source A B C D	Position AC DC GND OFF Invert C+D Position AC DC GND OFF Invert C+D
Horizontal	Channel B	Channel D
Source A B C D Position Position 90 80 70	Position AC DC GND OFF Invert Position AC DC GND OFF Invert	Position AC DC GND OFF Invert Position AC DC GND OFF Invert
0.4 ms	0.4 μs	0.4 μs

Microcontroller
or Ternary
Gate and
Latch

Section 3 Demodulation

**Shahid Rajaee Teacher
Training University**