Coding technology

Lecturer:

• Prof. Dr. János LEVENDOVSZKY (levendov@hit.bme.hu)

• Office: IB129, Building I

Phone: 463 3547

Suggested literature and references

- T.M. Cover, A.J. Thomas: *Elements of Information Theory*, John Wiley, 1991. (IT)
- S. Verdu, S. Mclaughlin: *Information Theory: 50 years of discovery*, IEEE, 1999 (IT)
- D. Costello: Error control codes, Wiley, 2005
- S. Golomb: *Basic Concepts in Information Theory and Coding*, Kluwer, 1994. (IT + CT)
- E. Berlekamp: *Algebraic Coding Theory*. McGraw Hill, 1968. (CT)
- R.E. Blahut: *Theory and Practice of Error Correcting Codes*. Addison Wesley, 1987. (CT)
- J.G. Proakis: Digital communications, McGraw Hill, 1996

Course information

LECTURES:

- Wednesday 10.15-12.00 (every week)
- Friday 10.15-12.00 (odd weeks)

CLASSES:

• Numerical examples, Q&A

REQUIREMENTS:

- One major test (with recap possibility)
- Signature is secured if and only if the grade of the test (or its recap) is higher (or equal) than 2!
- The test is partly problem solving!
- Exam (written)
- Final grade= (midterm points + exam points) /2

GRADING POLICY:

Fail (1)	Pass (2)	Satisfactory (3)	Good (4)	Excellent (5)
0-39 points	40-53 points	54-67 points	68-81 points	82-100 points

Scores both in the *midterm* and in the *exam* has to be at least 40 points!

Data = the "oil" of modern society

1992	1997	2002	2013	2018	•••	2022
100GB/day	100GB/hr	100 GB/sec	29,000 GB/sec	50,000 GB/sec		3,800,000 Gb/sec

• Economic strogae Information theory

• Processing

• Economic transmission Information theory

• Reliable transmission Coding theory

• privacy Cryptography

CODING TECHNOLOGY!

Scope – fundamentals of ICT

Modern Information technologies=A PATH FROM DATA TO INTELLIGENCE

How to turn raw data into structured data in the most reliable and efficient way?

Networking (IoT, WSN ..etc.) Storage: cloud computing

Processing: Big Data

Contsraints I – radio spectrum

Constraints II – energy

Batteryy powered devices with limited energy

(eg. mobil devices, IoT and WSN sensors)

LIMITED RESOURCES: bandwidth, transimission power

777

Fundamental challenge of Communication Engineering

QIALITY OF SERVICE COMMUNICATION (QoS):

pre-defined parameters (error rate, data speed..) to be achieved

Spectral efficiency – a fundamental measure of performance

SE [bit/sec/Hz] = what is the data transmission rate achievable over 1 Hz physical spectrum

- 1G: 0.064 [bit/sec/Hz]
- 2G: 0.33 [bit/sec/Hz]
- 3G: 0.51 [bit/sec/Hz]
- 4G: max 6.1 [bit/sec/Hz] downlink
- LTE: 16.32 [bit/sec/Hz]
- 5G: max 30 [bit/sec/Hz]

Wider bandwidth: higher frequencies, worse channel characterisitics, more sophistictaed algorithms and technologies are needed - CODING TECHNOLOGY

Challenge: Efficient, private, and reliable communication over unreliable public channels!

Questions:

- 1. What is the most compact (shortest) representation of information ?
- 2. How to communicate reliably over an unreliable channel?
- 3. How to ensure private communication over a public channel?
- 4. By what algorithms can these goals achieved?

Information, coding and number theory

Coding technology

Source coding (data compression)

szimból um	kódszó
a1	01
a2	10111
a3	111
a4	110
aN	01110

Optimal code?

0000 0001 0010 0011 0100 01010000

00001111110

number of bits are reduced

Channel coding – error control

Reliable communication!

Loss in dataspeed?

Data security

Algorithms to ensure secure communication with small complexity but in the lack of certain parameters (key) present very high complexity for the attacker.

THANK YOU FOR YOR ATTENTION!