

Introduction to Wireless & Mobile Systems

Chapter 4 Channel Coding and Error Control

Outline

- Introduction
- Block Codes
- Cyclic Codes
- CRC (Cyclic Redundancy Check)
- Convolutional Codes
- Interleaving
- Information Capacity Theorem
- Turbo Codes
- ARQ (Automatic Repeat Request)
 - Stop-and-wait ARQ
 - Go-back-N ARQ
 - Selective-repeat ARQ

Introduction

Forward Error Correction (FEC)

- The key idea of FEC is to transmit enough redundant data to allow receiver to recover from errors all by itself. No sender retransmission required
- A simple redundancy is to attach a parity bit 1010110
- The major categories of FEC codes are
 - ➤ Block codes
 - > Cyclic codes
 - > Reed-Solomon codes (Not covered here)
 - Convolutional codes, and
 - > Turbo codes, etc.

- Information is divided into blocks of length *k*
- r parity bits or check bits are added to each block (total length n = k + r)
- Code rate R = k/n
- Decoder looks for codeword closest to received vector (code vector + error vector)
- Tradeoffs between
 - > Efficiency
 - > Reliability
 - Encoding/Decoding complexity
- Modulo 2 Addition

Linear Block Codes: Example

Example: Find linear block code encoder G if code generator polynomial $g(x)=1+x+x^3$ for a (7, 4) code; n= Total number of bits = 7, k= Number of information bits = 4, r= Number of parity bits = n-k=3

$$p_1 = \text{Re}\left[\frac{x^3}{x^3 + x + 1}\right] = 1 + x \rightarrow [110]$$

$$p_2 = \text{Re}\left[\frac{x^4}{x^3 + x + 1}\right] = x + x^2 \to [011]$$

$$p_3 = \text{Re}\left[\frac{x^5}{x^3 + x + 1}\right] = 1 + x + x^2 \rightarrow [111]$$

$$p_4 = \text{Re}\left[\frac{x^6}{x^3 + x + 1}\right] = 1 + x^2 \rightarrow [101]$$

$$G = \begin{bmatrix} 1000 \mid 110 \\ 0100 \mid 011 \\ 0010 \mid 111 \\ 0001 \mid 101 \end{bmatrix} = [I \mid P]$$

I is the identity matrix P is the parity matrix

Linear Block Codes: Example

The Generator Polynomial can be used to determine the Generator Matrix G that allows determination of parity bits for a given data bits of m by multiplying as follows:

Can be done for other combination of data bits, giving the code word **c**

Other combinations of m can be used to determine all other possible code words

k- data and r = n-k redundant bits

$$\begin{cases} c_{1} = m_{1} \\ c_{2} = m_{2} \\ \dots \\ c_{k} = m_{k} \end{cases}$$

$$\begin{cases} c_{k+1} = m_{1} p_{1(k+1)} \oplus m_{2} p_{2(k+1)} \oplus \dots \oplus m_{k} p_{k(k+1)} \\ \dots \\ c_{n} = m_{1} p_{1n} \oplus m_{2} p_{2n} \oplus \dots \oplus m_{k} p_{kn} \end{cases}$$

• The uncoded k data bits be represented by the **m** vector:

$$\mathbf{m} = (m_1, m_2, ..., m_k)$$

The corresponding codeword be represented by the *n*-bit **c** vector:

$$\mathbf{c} = (c_1, c_2, ..., c_k, c_{k+1}, ..., c_{n-1}, c_n)$$

 Each parity bit consists of weighted modulo 2 sum of the data bits represented by symbol for Exclusive OR or modulo 2 addition

Linear Block Code

The block length C of the Linear Block Code is

$$C = mG$$

where m is the information codeword block length, G is the generator matrix.

$$\mathbf{G} = \left[\mathbf{I}_k / \mathbf{P} \right]_{k \times n}$$

where P_i = Remainder of $[x^{n-k+i-1}/g(x)]$ for i=1, 2, ..., k, and **I** is unit or identity matrix.

At the receiving end, parity check matrix can be given as:

 $\mathbf{H} = [\mathbf{P}^{\mathrm{T}} | \mathbf{I}_{n-k}],$ where \mathbf{P}^{T} is the transpose of the matrix \mathbf{p} .

Example: Find linear block code encoder **G** if code generator polynomial g(x) with k data bits, and r parity bits = n - k

$$G = [I \mid P] = \begin{bmatrix} 10 \cdots 0P^{1} \\ 01 \cdots 0P^{2} \\ \vdots \\ 00 \cdots 1P^{k} \end{bmatrix}$$
where
$$P^{i} = \text{Re mainder of } \left[\frac{x^{n-k+i-1}}{g(x)} \right], \text{ for } i = 1, 2, \dots, k$$

where
$$P^{i} = \text{Re mainder of } \left[\frac{x^{n-k+i-1}}{g(x)} \right], \text{ for } i = 1, 2, \dots, k$$

Example: The parity matrix P(k by n-k matrix) is given by:

$$P = \begin{bmatrix} p_{11}p_{12} \cdots p_{1(n-k)} \\ p_{21}p_{22} \cdots p_{2(n-k)} \\ \vdots \\ p_{k1}p_{k1} \cdots p_{k(n-k)} \end{bmatrix} = \begin{bmatrix} P^1 \\ P^2 \\ \vdots \\ P^k \end{bmatrix}$$

where
$$P^{i} = \text{Re mainder of } \left[\frac{x^{n-k+i-1}}{g(x)} \right], \text{ for } i = 1, 2, \dots, k$$

Block Codes: Linear Block Codes

Operations of the generator matrix and the parity check matrix

• Consider a (7, 4) linear block code, given by G as

$$G = \begin{bmatrix} 1000 & | & 111 \\ 0100 & | & 110 \\ 0010 & | & 101 \\ 0001 & | & 011 \end{bmatrix} \qquad H^T = \begin{bmatrix} P \\ I_{n-k} \end{bmatrix} = \begin{bmatrix} 1110 & | & 100 \\ 1101 & | & 010 \\ 1011 & | & 001 \end{bmatrix}^T$$

For convenience, the code vector is expressed as

$$\mathbf{c} = \begin{bmatrix} \mathbf{m} \middle| \mathbf{c}_p \end{bmatrix}$$
 Where $\mathbf{c}_p = \mathbf{mP}$ is an *(n-k)*-bit parity check vector

Block Codes: Linear Block Codes

Define matrix
$$\mathbf{H}^{T}$$
 as $\mathbf{H}^{T} = \begin{bmatrix} P \\ I_{n-k} \end{bmatrix}$

Received code vector $\mathbf{x} = \mathbf{c} \oplus \mathbf{e}$, here **e** is an error vector, the matrix **H**^T has the property

$$cH^{T} = \begin{bmatrix} m | c_{p} \end{bmatrix} \begin{bmatrix} P \\ I_{n-k} \end{bmatrix}$$
$$= mP \oplus c_{p} = c_{p} \oplus c_{p} = 0$$

The transpose of matrix \mathbf{H}^{T} is

$$\mathbf{H}^{\mathrm{T}} = \left[\mathbf{P}^{\mathrm{T}}\mathbf{I}_{n-k}\right]$$

 $\mathbf{H}^{\mathrm{T}} = \begin{bmatrix} \mathbf{P}^{\mathrm{T}} \mathbf{I}_{n-k} \end{bmatrix}$ Where \mathbf{I}_{n-k} is a n-k by n-k unit matrix and \mathbf{P}^{T} is the transpose of parity matrix \mathbf{P} .

H is called parity check matrix. Compute syndrome as $s = xH^T = (c \oplus e) \times H^T = cH^T \oplus eH^T = eH^T$

If **S** is **0** then message is correct else there are errors in it, from common known error patterns the correct message can be decoded.

• For the (7, 4) linear block code, given by **G** as

$$G = \begin{bmatrix} 1000 \mid 111 \\ 0100 \mid 110 \\ 0010 \mid 101 \\ 0001 \mid 011 \end{bmatrix}$$

$$H = \begin{bmatrix} 1110 | 100 \\ 1101 | 010 \\ 1011 | 001 \end{bmatrix}$$

• For $\mathbf{m} = [1\ 0\ 1\ 1]$ and $\mathbf{c} = \mathbf{mG} = [1\ 0\ 1\ 1]\ 0\ 0\ 1]$ If there is no error, the received vector $\mathbf{x} = \mathbf{c}$, and $\mathbf{s} = \mathbf{cH}^{\mathrm{T}} = [0,\ 0,\ 0]$

Let c suffer an error such that the received vector

$$x=c$$
 e
=[1011001] [0010000]
=[1001001]
Then,

Syndrome
$$\mathbf{s} = \mathbf{x}\mathbf{H}^{T}$$

$$= \begin{bmatrix} 1001 | 001 \end{bmatrix} \begin{bmatrix} 111 \\ 101 \\ 011 \\ -- \\ 100 \\ 010 \\ 001 \end{bmatrix} = [101] = (\mathbf{e}\mathbf{H}^{T})$$

This indicates error position, giving the corrected vector as [1011001]

Output C

Cyclic Codes

It is a block code which uses a shift register to perform encoding and decoding the code word with *n* bits is expressed as:

$$c(x) = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$
 Input
$$D_1, D_2$$
 Registers
$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$
 Input
$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_1 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_2 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_3 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_4 = c_1 x^{n-1} + c_2 x^{n-2} + \cdots + c_n$$

$$D_4 = c_1 x^{n-1} + c_2 x^{n-1} + \cdots + c_n$$

$$D_4 = c_1 x^{n-1} + c_2 x^{n-1} + \cdots + c_n$$

$$D_4 = c_1 x^{n-1} + c_2 x^{n-1} + \cdots + c_n$$

$$D_4 = c_1 x^{n-1} + c_2 x^{n-1} + \cdots + c_n$$

$$D_4 = c_1 x^{n-1} + c_2 x^{n-1$$

where each coefficient c_i (i=1,2,...,n) is either a 1 or 0

The codeword can be expressed by the data polynomial m(x) and the check polynomial $c_p(x)$ as

$$c(x) = m(x) x^{n-k} + c_p(x)$$

where $c_p(x)$ = remainder from dividing m(x) x^{n-k} by generator g(x) if the received signal is c(x) + e(x) where e(x) is the error

To check if received signal is error free, the remainder from dividing c(x) + e(x) by g(x) is obtained(syndrome). If this is 0 then the received signal is considered error free else error pattern is detected from known error syndromes

Cyclic Code: Example

Example: Find the code words c(x) if $m(x) = x^2 + x + 1$ and $g(x) = x^3 x^3 + x + 1$ for (7, 4) cyclic code

We have n = total number of bits = 7, k = number of information bits = 4, r = number of parity bits = n - k = 3

$$c_{p}(x) = rem \left[\frac{m(x)x^{n-k}}{g(x)} \right]$$

$$= rem \left[\frac{x^{5} + x^{4} + x^{3}}{x^{3} + x + 1} \right] = x$$

Then,

$$c(x) = m(x)x^{n-k} + c_p(x) = x + x^3 + x^4 + x^5$$

Cyclic Redundancy Check (CRC)

- Cyclic Redundancy Code (CRC) is an error-checking code
- The transmitter appends an extra *n*-bit sequence to every frame called Frame Check Sequence (FCS). The FCS holds redundant information about the frame that helps the receivers detect errors in the frame
- CRC is based on polynomial manipulation using modulo arithmetic. Blocks of input bit as coefficient-sets for polynomials is called message polynomial. Polynomial with constant coefficients is called the generator polynomial

Cyclic Redundancy Check (CRC)

• Generator polynomial is divided into the message polynomial, giving quotient and remainder, the coefficients of the remainder form the bits of final CRC

Define:

Q – The original frame (k bits) to be transmitted

F – The resulting frame check sequence (FCS) of n-k bits to be added to Q (usually n = 8, 16, 32)

J – The cascading of Q and F

P – The predefined CRC generating polynomial

The main idea in CRC algorithm is that the FCS is generated so that *J* should be exactly divisible by P

Cyclic Redundancy Check (CRC)

- The CRC creation process is defined as follows:
 - ➤ Get the block of raw message
 - \triangleright Left shift the raw message by *n* bits and then divide it by *p*
 - ➤ Get the remainder *R* as FCS
 - Append the R to the raw message. The result J is the frame to be transmitted $J=Q.x^{n-k}+F$
 - $\triangleright J$ should be exactly divisible by P
- Dividing $Q.x^{n-k}$ by P gives $Q.x^{n-k}/P = Q + R/P$
 - > Where *R* is the reminder
 - $> J = Q.x^{n-k} + R$. This value of J should yield a zero reminder for J/P

Common CRC Codes

Code-parity check bits	Generator polynomial $g(x)$	
CRC-12	$x^{12} + x^{11} + x^3 + x^2 + x + 1$	
CRC-16	$x^{16} + x^{15} + x^2 + 1$	
CRC-CCITT	$x^{16} + x^{12} + x^5 + 1$	
CRC-32	$x^{32} + x^{26} + x^{23} + x^{22} + x^{16}$	
	$+x^{12}+x^{11}+x^{10}+x^8+x^7+x^5+x^4+x^2+x+1$	

Common CRC Codes

Code	Generator polynomial $g(x)$	Parity check bits
CRC-12	$1+x+x^2+x^3+x^{11}+x^{12}$	12
CRC-16	$1+x^2+x^{15}+x^{16}$	16
CRC-CCITT	$1+x^5+x^{15}+x^{16}$	16

Convolutional Codes

- Most widely used channel code
- Encoding of information stream rather than information blocks
- Decoding is mostly performed by the <u>Viterbi Algorithm</u> (not covered here)
- The constraint length K for a convolution code is defined as K=M+1 where M is the maximum number of stages in any shift register
- The code rate r is defined as r = k/n where k is the number of parallel information bits and n is the number of parallel output encoded bits at one time interval
- A convolution code encoder with n=2 and k=1 or code rate r=1/2 is shown next

Convolutional Codes: (n=2, k=1, M=2) Encoder

State Diagram

Tree Diagram

Trellis

Interleaving

Interleaving (Example)

Information Capacity Theorem (Shannon Limit)

• The information capacity (or channel capacity) C of a continuous channel with bandwidth B Hertz can be perturbed by additive Gaussian white noise of power spectral density $N_0/2$, provided bandwidth B satisfies

$$C = B \log_2 \left(1 + \frac{P}{N_0 B} \right) \quad bits / \sec ond$$

where P is the average transmitted power $P = E_b R_b$ (for an ideal system, $R_b = C$)

 E_b is the transmitted energy per bit

 R_b is transmission rate

Shannon Limit

Turbo Codes

- A brief historic of turbo codes:
 - The turbo code concept was first introduced by C. Berrou in 1993. Today, Turbo Codes are considered as the most efficient coding schemes for FEC
- Scheme with known components (simple convolutional or block codes, interleaver, soft-decision decoder, etc.)
- Performance close to the Shannon Limit $(E_b/N_0 = -1.6 \text{ db})$ if $R_b \rightarrow 0$ at modest complexity!
- Turbo codes have been proposed for low-power applications such as deep-space and satellite communications, as well as for interference limited applications such as third generation cellular, personal communication services, ad hoc and sensor networks

Turbo Codes: Encoder

x: Information

 y_i : Redundancy Information

Turbo Codes: Decoder

x': Decoded Information

Automatic Repeat Request (ARQ)

Stop-And-Wait ARQ (SAW ARQ)

ACK: Acknowledge

NAK: Negative ACK

Stop-And-Wait ARQ (SAW ARQ)

Given n = number of bits in a block, k = number of information bits in a block, D = round trip delay, $R_b =$ bit rate, $P_b =$ BER of the channel, and $P_{ACK} \approx (1 - P_b)^n$

Throughput:

$$S_{\text{SAW}} = (1/T_{\text{SAW}}) \cdot (k/n) = [(1 - P_b)^n / (1 + D * R_b/n)] * (k/n)$$

where T_{SAW} is the average transmission time in terms of a block duration

$$T_{\text{SAW}} = (1 + D R_b/n) P_{\text{ACK}} + 2 (1 + D R_b/n) P_{\text{ACK}} (1 - P_{\text{ACK}})$$

$$+ 3 (1 + D R_b/n) P_{\text{ACK}} (1 - P_{\text{ACK}})^2 + \dots$$

$$= (1 + D R_b/n) P_{\text{ACK}} \sum_{i=1}^{\infty} i (1 - P_{\text{ACK}})^{i-1}$$

$$= (1 + D R_b/n) P_{\text{ACK}} / [1 - (1 - P_{\text{ACK}})]^2$$

$$= (1 + D R_b/n) / P_{\text{ACK}}$$

Go-Back-N ARQ (GBN ARQ)

Go-Back-N ARQ (GBN ARQ)

Throughput

$$S_{\text{GBN}} = (1/T_{\text{GBN}}) (k/n)$$

= $[(1-P_b)^n / ((1-P_b)^n + N (1-(1-P_b)^n))] (k/n)$

where

$$\begin{split} T_{\rm GBN} &= 1 \cdot P_{\rm ACK} + (N+1) \cdot P_{\rm ACK} \cdot (1 - P_{\rm ACK}) + 2 \cdot (N+1) \cdot P_{\rm ACK} \cdot \\ & (1 - P_{\rm ACK})^2 + \ldots \\ &= P_{\rm ACK} + P_{\rm ACK} \left[(1 - P_{\rm ACK}) + (1 - P_{\rm ACK})^2 + (1 - P_{\rm ACK})^3 + \ldots \right] + \\ & P_{\rm ACK} \left[N \cdot (1 - P_{\rm ACK}) + 2 \cdot N \cdot (1 - P_{\rm ACK})^2 + 3 \cdot N \cdot (1 - P_{\rm ACK})^3 + \ldots \right] \\ &= P_{\rm ACK} + P_{\rm ACK} \left[(1 - P_{\rm ACK}) / \left\{ 1 - (1 - P_{\rm ACK}) \right\} + N \cdot (1 - P_{\rm ACK}) / \left\{ 1 - (1 - P_{\rm ACK}) \right\}^2 \right] \\ &= 1 + N(1 - P_{\rm ACK}) / P_{\rm ACK} \approx 1 + (N \cdot \left[1 - (1 - P_{b})^n \cdot \right]) / (1 - P_{b})^n \end{split}$$

Selective-Repeat ARQ (SR ARQ)

Selective-Repeat ARQ (SR ARQ)

Throughput

$$S_{SR} = (1/T_{SR}) * (k/n)$$

= $(1 - P_b)^n * (k/n)$

where

$$T_{\rm SR} = 1 . P_{\rm ACK} + 2 P_{\rm ACK} (1 - P_{\rm ACK}) + 3 P_{\rm ACK} (1 - P_{\rm ACK})^2 + \dots$$

$$= P_{\rm ACK} \sum_{i=1}^{\infty} i (1 - P_{\rm ACK})^{i-1}$$

$$= P_{\rm ACK} / [1 - (1 - P_{\rm ACK})]^2$$

$$= 1/(1 - P_b)^n \quad \text{where } P_{\rm ACK} \approx (1 - P_b)^n$$