

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 0
- 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

throw this away

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

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

$$x^{3} + x + 1 \qquad \sqrt{x^{3}}$$

$$x^{3} + x + 1$$
Coefficients of $x^{0}x^{1}x^{2}$ $x + 1$

$$110$$

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

$$x^{3} + x + 1$$

$$x^{3} + x + 1$$

$$x^{6}$$

$$x^{6} + x^{4} + x^{3}$$

$$x^{4} + x^{3}$$

$$x^{4} + x^{2} + x$$

$$x^{3} + x^{2} + x$$

$$x^{3} + x^{2} + x$$

$$x^{3} + x + 1$$

$$x^{4} + x^{2} + x$$

$$x^{4} + x^{4} + x$$

Coefficients of $x^0x^1x^2$

101

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

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

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

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

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

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

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 (generator polynomial $g(x)=1+x+x^3$)

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 code word block length, G is the generator matrix from a given generator polynomial g(x):

$$\mathbf{G} = [\mathbf{I}_{k} / \mathbf{P}]_{k \times n}$$
where $P_{i} = \text{Remainder of } [x^{n-k+i-l}/g(x)] \text{ i.e.,}$

$$c_{p}(x) = rem \left[\frac{m(x)x^{n-k}}{g(x)} \right]$$
or $i=1,2,\ldots,k$ and \mathbf{I} is unit or identity matrix

for i=1, 2, ..., k, and **I** is unit or identity matrix

• At the receiving end, with the error polynomial e(r), the $s(x) = rem \left| \frac{c(x) + e(x)}{\sigma(x)} \right|$ syndrome s(x) becomes:

If there is no error, s(x)=0

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

$$G = [I \mid P] = \begin{bmatrix} 10 \cdots 0P^{1} \\ 01 \cdots 0P^{2} \\ 00 \cdots 1P^{k} \end{bmatrix}$$
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:

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

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

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

For convenience, the code vector is expressed as

$$c = [m|c_p]$$
 Where $c_p = mPis$ 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

$$cH^{T} = \left[m \middle| c_{p} \right] \left[\begin{matrix} P \\ I_{n-k} \end{matrix} \right]$$
$$= mP \oplus c_{p} = c_{p} \oplus c_{p} = 0$$

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 \mathbf{G} as

$$G = \begin{bmatrix} 1000 & | & 111 \\ 0100 & | & 110 \\ 0010 & | & 101 \\ 0001 & | & 011 \end{bmatrix} \qquad H = \begin{bmatrix} 1110 & | & 100 \\ 1101 & | & 010 \\ 1011 & | & 001 \end{bmatrix}$$

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 \oplus e
 =[1011001] \oplus [0010000]
 =[1001001]
 111
Then,
 110
 101
 011
Syndrome s = xH^{T} = [1001|001]
 = [101] = (eH^{T})
 100
 5<sup>th</sup> position
 010
 001
```

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

Example 4.1 on Linear Block Code

- A generator matrix for a (6, 3) block code is given.
- Find its corresponding parity check matrix **H**?

The corresponding parity check matrix **H** can be calculated by

$$P = \begin{bmatrix} 1 & 01 \\ 0 & 11 \\ 1 & 10 \end{bmatrix}$$

 $P^T = \begin{bmatrix} 1 & 01 \\ 0 & 11 \\ 1 & 10 \end{bmatrix}$

Therefore, the transpose of parity matrix \mathbf{P} is

For $\mathbf{m} = [1\ 0\ 1]$, the code vector \mathbf{c} can be calculated by Equation (4.4)

$$H = [P^T I_{n-k}] = \begin{bmatrix} 101100 \\ 011010 \\ 110001 \end{bmatrix}$$

Cyclic Codes

Input

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

$$c(x)=c_{n-1}x^{n-1}+c_{n-2}x^{n-2}....+c_1$$

where each coefficient c_i (i=n,n-1,...,2,1) is either a 1 or 0 D_2,D_1 - Registers

The code word 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

Output C

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,

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

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 $J=Q.x^{n-k}+F$
 - 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 (Comité Consultatif International Téléphonique et Télégraphique)	$x^{16} + x^{12} + x^5 + 1$
CRC-32	$x^{32} + x^{26} + x^{23} + x^{22} + x^{16}$
	$+x^{12}+x^{11}+x^{10}+x^8+x^7+x^5+x^4+x^2+x+1$

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

Example 4.1 on Linear Block Code

- A generator matrix for a (6, 3) block code is given
- Find its code vector when message vector $\mathbf{m} = [1 \ 0 \ 1]$?
- The code vector c for $\mathbf{m} = [1 \ 0 \ 1]$ can be obtained by:

$$c = mG$$

$$= \begin{bmatrix} 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 100101 \\ 010011 \\ 001110 \end{bmatrix}$$

$$= \begin{bmatrix} 101011 \end{bmatrix}$$

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

Initial value D1D2=00

Input x: 1 1 1 0 0 0 ...

Output y_1y_2 : 11 01 10 01 11 00 ...

Input x: 1 0 1 0 0 0 ...

Output y_1y_2 : 11 10 00 10 ...

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

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

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

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

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

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

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

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