Belief-Propagation Decoding of LDPC Codes

Amir Bennatan, Princeton University

LDPC Codes: Motivation

- Revolution in coding theory
- Reliable transmission, rates approaching capacity.
- BIAWGN, Rate = 0.5, Threshold 0.0045 dB of Shannon limit.
- BIAWGN, Rate = 0.88, Threshold 0.088 dB of Shannon limit.
- BSC, Rate = 0.5, Threshold 0.005 of maximum crossover.
- BEC, any rate: achieve capacity!
- Low-complexity decoding: belief propagation

History

- 1963: **Invented** by Gallager
- 1988: **Belief-propagation**, by Pearl
- 1993: Turbo-codes, (Berrou, Glavieux, Thitimajshima)
- 1996: Rediscovered (MacKay, Neal, Sipser, Spielman)

Discrete-time, memoryless channel

- ullet Discrete time instances, 1,...,N.
- Output y_n dependent only on x_n .

Example: Binary Symmertic Channel (BSC)

(assume p = 1/4)

Decoding, no code case

- $\bullet \ \, \mathsf{Assume} \,\, y_n = 1.$
- Which x_n was transmitted?

Maximum likelihood rule:

$$\Pr[X_n = \mathbf{1} \mid Y_n = 1] = ?$$
 (Assume $p = 1/4$)
 $\Pr[X_n = \mathbf{0} \mid Y_n = 1] = ?$

Decoding, no code case

$$\begin{split} \Pr[X_n &= 1 \mid Y_n = 1] = \\ &= \frac{\Pr[Y_n = 1, X_n = 1]}{\Pr[Y_n = 1]} \\ &= \frac{\Pr[Y_n = 1 \mid X_n = 1] \cdot \Pr[X_n = 1]}{\Pr[Y_n = 1]} \\ &= \frac{\Pr[Y_n = 1 \mid X_n = 1] \cdot \mathbf{1/2}}{\Pr[Y_n = 1]} \end{split}$$

Assumption: equal $a \ priori$ probabilities: $\Pr[X_n = 1] = \Pr[X_n = 0] = 1/2$

Decoding, no code case

- $\bullet \ \, \mathsf{Assume} \,\, y_n = 1.$
- ullet Which x_n was transmitted?

$$\begin{split} \Pr[X_n = 1 \mid Y_n = 1] &= 0.75 & \text{(Assume } p = 1/4) \\ \Pr[X_n = 0 \mid Y_n = 1] &= 0.25 & \end{split}$$

Decoder decides: $\hat{x}_n = 1$

Decoding, no code case

Maximum likelihood rule:

$$\hat{x}_n = \operatorname*{argmax}_{d=0,1} \Pr[X_n = d \mid \underline{Y_n} = \underline{y_n}]$$

Decoding, code case

Example:

$$C = \left\{ \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} \right\} \qquad \mathbf{y} = \begin{bmatrix} 0 \\ \mathbf{1} \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Let's focus on x_2 .

ullet Which x_2 was transmitted?

Decoding, code case

Example:

$$C = \left\{ \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} \right\} \qquad \mathbf{y} = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

$$Pr[X_2 = 1 | \mathbf{Y_2} = \mathbf{1}] = \mathbf{0.75}$$

 $Pr[X_2 = 0 | \mathbf{Y_2} = \mathbf{1}] = \mathbf{0.25}$

Decoding, code case

Old decoding rule,

$$\hat{x}_n = \operatorname*{argmax}_{d=0,1} \Pr\{ \ X_n = d \quad | \quad Y_n = y_n \ \}$$

Better decoding rule,

$$\hat{x}_n = \mathop{\rm argmax}_{d=0,1} \Pr\{\; X_n = d \quad | \quad Y_1 = y_1,...,Y_N = y_N, \\ [X_1,...,X_N] \text{ is a codeword } \}$$

Decoding, code case

Example:

$$C = \left\{ \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} \right\} \qquad \mathbf{y} = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

• With new decoding rule,

$$Pr[X_2 = 1 \mid \mathbf{Y} = \mathbf{y}, \mathbf{X} \text{ is a codeword}] = 0.75 \ 0.0357$$

 $Pr[X_2 = 0 \mid \mathbf{Y} = \mathbf{y}, \mathbf{X} \text{ is a codeword}] = 0.25 \ 0.9643$

Decoder decides: $\hat{x}_2 = 1$ $\hat{x}_2 = 0$

Word error vs. bit error

• Possibility 1: Minimize probability of word error.

$$\Pr[\text{error}] \stackrel{\Delta}{=} \Pr[\hat{\mathbf{x}} \neq \mathbf{x}]$$

ullet Possibility 2: At each bit n, minimize probability of bit error.

$$\Pr[\text{error in bit } n] \stackrel{\triangle}{=} \Pr[\hat{x}_n \neq x_n]$$

Our focus: bit error

14

Decoding, code case

Old decoding rule,

$$\hat{x}_n = \operatorname*{argmax}_{d=0,1} \Pr\{ X_n = d \mid Y_n = y_n \}$$

Better decoding rule,

$$\hat{x}_n = \mathop{\rm argmax}_{d=0,1} \Pr\{\; X_n = d \quad | \quad Y_1 = y_1,...,Y_N = y_N, \\ [X_1,...,X_N] \; \text{is a codeword} \; \}$$

Complexity $\Theta(2^{RN})$

(R > 0 is rate of code)

Decoding, code case

Status:

• Old decoding rule,

$$\hat{x}_n = \operatorname*{argmax}_{d=0,1} \Pr\{X_n = d \mid Y_n = y_n\}$$

Bad performance, excellent complexity.

• New decoding rule,

$$\hat{x}_n = \operatorname*{argmax}_{d=0,1} \Pr\{X_n = d \mid \mathbf{Y} = \mathbf{y}, \mathbf{X} \text{ is a codeword}\}$$

Excellent performance, terrible complexity.

Any compromise?

Linear binary block codes

Parity check matrix. A binary matrix H. e.g.

$$\mathbf{H} \qquad \qquad \cdot \quad \mathbf{x} \quad = \quad \mathbf{0}$$

$$\begin{bmatrix} 1 & 0 & 1 & 0 & 0 & \dots & 1 \\ 1 & 0 & 0 & 1 & 1 & \dots & 0 \\ & & & \dots & & & \\ 0 & 1 & 1 & 0 & 1 & \dots & 1 \end{bmatrix} \quad \cdot \quad \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_N \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}$$

 \mathbf{x} is a codeword $\iff \mathbf{H} \cdot \mathbf{x} = \mathbf{0}$

Linear binary block codes

Parity check matrix. A binary matrix H. e.g.

$$\mathbf{H} \qquad \qquad \cdot \quad \mathbf{x} = \mathbf{0}$$

$$\begin{bmatrix} \longleftarrow \mathbf{h}_1 \longrightarrow \\ \longleftarrow \mathbf{h}_2 \longrightarrow \\ \dots \\ \longleftarrow \mathbf{h}_M \longrightarrow \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_N \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ 0 \end{bmatrix}$$

$$\begin{split} \mathbf{x} \text{ is a codeword} &\iff \mathbf{H} \cdot \mathbf{x} = \mathbf{0} \\ &\iff \mathbf{h}_m \cdot \mathbf{x} = 0, \quad m = 1, ..., M \end{split}$$

Each equation $h_m \cdot x = 0$ called a parity check.

Linear binary block codes

$$\mathbf{X}$$
 is a codeword $\iff \mathbf{H} \cdot \mathbf{X} = \mathbf{0}$
 $\iff \mathbf{h}_m \cdot \mathbf{X} = 0, \quad m = 1, ..., M$

Decoding, code case

• Old decoding rule,

$$\hat{x}_n = \underset{d=0,1}{\operatorname{argmax}} \Pr\{X_n = d \mid Y_n = y_n\}$$

• New decoding rule,

$$\hat{x}_n \ = \ \mathop{\rm argmax}_{d=0,1} \Pr \{ X_n = d \mid Y_1 = y_1, Y_2 = y_2, ..., Y_N = y_N \\ \mathbf{h_1 X} = 0, \mathbf{h_2 X} = 0, ..., \mathbf{h}_M \mathbf{X} = 0 \}$$

• Compromise: Use some $\{y_n\}$, some parity checks!

$$\begin{split} \hat{x}_n &= \underset{d=0,1}{\operatorname{argmax}} \Pr\{X_n = d \mid Y_{\mathbf{l_1}} = y_{\mathbf{l_1}}, ..., Y_{\mathbf{l_L}} = y_{\mathbf{l_L}} \\ &\mathbf{h_{m_1}X} = 0, ..., \mathbf{h_{m_K}X} = 0\} \end{split}$$

Compromise: Iterative Decoding

1. Start with old decoding rule,

$$\hat{x}_n \ = \ \mathop{\mathrm{argmax}}_{d=0,1} \Pr\{X_n = d \mid Y_n = y_n\}$$

2. Iteratively add more h's and y's,

$$\begin{split} \hat{x}_n &= \underset{d=0,1}{\operatorname{argmax}} \Pr\{X_n = d \mid Y_{\mathbf{l_1}} = y_{\mathbf{l_1}}, ..., Y_{\mathbf{l_L}} = y_{\mathbf{l_L}} \\ &\mathbf{h_{m_l}X} = 0, ..., \mathbf{h_{m_k}X} = 0\} \end{split}$$

How? Belief propagation

Some formal stuff...

• Let $\mathbf{w} = [w_1, ..., w_N]$, assume $\mathbf{w} \notin \mathcal{C}$,

$$\Pr[\mathbf{X} = \mathbf{w}] = 0?$$

• Answer:

$$\Pr[\mathbf{X} = \mathbf{w}] = \left(\frac{1}{2}\right)^N$$

 $\Pr[\mathbf{X} = \mathbf{w} \mid \mathbf{X} \text{ is a codeword}] = 0$

Formal probability model

Properties of formal probability model

- 1. Assumes no code
- 2. Valid mathematically
- 3. Non-restrictive
- 4. We can express other useful values.

Concepts of belief-propagation

- 1. Graph based
- 2. Beliefs
- 3. Iterative message passing
- 4. Extrinsic information rule
- 5. Ignore loops

2

Graph based

Variable node #n, corresponds to time slot

- to unknown code bit X_n .
- to received channel output y_n .

Graph based

Check node #m, corresponds:

• to parity-check \mathbf{h}_m .

...

Parity check

$$\mathbf{h}_1 \cdot \mathbf{X} = X_1 + X_2 + X_3 + X_6 = 0$$

Check node connected to participating variables.

Concepts of belief-propagation

- 1. Graph based
- 2. Beliefs
- 3. Iterative message passing
- 4. Extrinsic information rule
- 5. Ignore loops

Belief Propagation

• The knowledge ("beliefs") we have:

$$Y_1 = y_1, Y_2 = y_2, ..., Y_N = y_N$$

 $\mathbf{h}_1 \mathbf{X} = 0, \mathbf{h}_2 \mathbf{X} = 0, ..., \mathbf{h}_M \mathbf{X} = 0$

• Divide it between the nodes.

Belief Propagation

Variable nodes know channel outputs.

• Variable n knows value of y_n .

30

Belief Propagation

Check nodes known parity checks.

• Check m knows that $\mathbf{h}_m \mathbf{X} = 0$.

Concepts of belief-propagation

- 1. Graph based
- 2. Beliefs
- 3. Iterative message passing
- 4. Extrinsic information rule
- 5. Ignore loops

- Nodes communicate using messages.
- Messages are sent through edges to neighboring nodes.
- $\bullet \ \ {\rm Each \ message \ is \ a \ number} \ m \in [0,1].$

Iterative message passing

• Message from variable n to check m:

$$V_{n\to m} = \Pr[\mathbf{X_n} = \mathbf{1} \mid \text{some } h \text{'s and some } y \text{'s}]$$

. .

Iterative message passing

ullet Message from check m to check n:

$$C_{m \to n} = \Pr[\mathbf{X_n} = \mathbf{1} \mid \text{other } h \text{'s and other } y \text{'s}]$$

Iterative message passing

Rightbound and leftbound iterations.

- Rightbound iteration. Variables send messages to checks.
- Leftbound iteration. Checks send messages to variables.

At node n,

- 1. Collect all incoming messages, previous iteration
- 2. Add "my knowledge"
- 3. Compute new (better?) message

Iterative message nassing

Rightbound iteration #1: At variable n,

- 1. Collect all incoming messages, previous iteration (none)
- 2. Add "my knowledge" (channel output y_n)
- 3. Compute new (better?) message

$$V_{n \to m} = \Pr[X_n = 1 \mid Y_n = y_n]$$

Iterative message passing

Leftbound iteration #1: At check node 1, to variable 3

- 1. Collect all incoming messages ($V_{1 \to 1}, V_{2 \to 1}, V_{3 \to 1}, V_{6 \to 1})$
- 2. Add "my knowledge" (parity check $X_1 + X_2 + X_3 + X_6 = 0$)
- 3. Compute new (better?) message

$$C_{1\to 3} = \Pr[X_3 = 1 \mid X_1 + X_2 + X_3 + X_6 = 0,$$

 $Y_1 = y_1, Y_2 = y_2, \frac{Y_3 = y_3}{1}, Y_6 = y_6]$

Iterative message passing

Leftbound iteration #1: At check node 1, to variable 3

- 1. Collect all incoming messages $(V_{1 \to 1}, V_{2 \to 1}, V_{3 \to 1}, V_{6 \to 1})$
- 2. Add "my knowledge" (parity check $X_1+X_2+X_3+X_6=0$)
- 3. Compute new (better?) message

$$C_{1\to 3} = \Pr[X_3 = 1 \mid X_1 + X_2 + X_3 + X_6 = 0,$$

$$Y_1 = y_1, Y_2 = y_2, \frac{Y_3 = y_3}{2}, Y_6 = y_6]$$

Extrinsic information rule:

Message to node never function of message from node.

Leftbound iteration #1: At check node 1, to variable 3

- 1. Collect all incoming messages $(V_{1\rightarrow 1}, V_{2\rightarrow 1}, V_{6\rightarrow 1})$
- 2. Add "my knowledge" (parity check $X_1 + X_2 + X_3 + X_6 = 0$)
- 3. Compute new (better?) message

$$C_{1\to 3} = \Pr[X_3 = 1 \mid X_1 + X_2 + X_3 + X_6 = 0,$$

 $Y_1 = y_1, Y_2 = y_2, Y_6 = y_6] = ?$

Some formal stuff...

$$\begin{split} \Pr[X_1 = 0, X_2 = 1] &= \Pr[X_1 = 0] \cdot \Pr[X_2 = 1] \\ \Pr[X_1 = 0, Y_2 = 1, X_2 = 1] &= \Pr[X_1 = 0] \cdot \Pr[Y_2 = 1, X_2 = 1] \\ \Pr[X_1 + X_3 = 0, Y_3 = 1, X_2 + X_4 = 0, Y_4 = 1] &= \\ \Pr[X_1 + X_3 = 0, Y_3 = 1] \cdot \Pr[X_2 + X_4 = 0, Y_4 = 1] \end{split}$$

...

Iterative massing

Leftbound iteration #1: At check node 1, to variable 3

- 1. Collect all incoming messages $(V_{1\rightarrow 1}, V_{2\rightarrow 1}, V_{6\rightarrow 1})$
- 2. Add "my knowledge" (parity check $X_1 + X_2 + X_3 + X_6 = 0$)
- 3. Compute new (better?) message

$$\begin{split} C_{1 \to 3} &= \Pr[X_3 = 1 \mid X_1 + X_2 + X_3 + X_6 = 0, \\ Y_1 &= y_1, Y_2 = y_2, Y_6 = y_6] \\ &= \frac{1}{2} \cdot \left[1 - \prod_{i=1,2,6} (1 - 2V_{i \to 1}) \right] \end{split}$$

43

Leftbound iteration #1: At check node 1, to variable 3

- 1. Collect all incoming messages $(V_{1\rightarrow 1}, V_{2\rightarrow 1}, V_{3\rightarrow 1}, V_{6\rightarrow 1})$
- 2. Add "my knowledge" (parity check $X_1 + X_2 + X_3 + X_6 = 0$)
- 3. Compute new (better?) message

$$\begin{split} C_{1\to 3} &= \Pr[X_3 = 1 \mid X_1 + X_2 + X_3 + X_6 = 0, \\ Y_1 &= y_1, Y_2 = y_2, Y_6 = y_6] \\ &= \frac{1}{2} \cdot \left[1 - \prod_{i=1,2,6} (1 - 2V_{i\to 1})\right] \end{split}$$

Rightbound iteration #2: From variable 3, to check node 3

- 1. Collect all incoming messages $(C_{1\rightarrow 3},C_{2\rightarrow 3})$
- 2. Add "my knowledge" (channel output y_3)
- 3. Compute new (better?) message

$$V_{3\rightarrow 3} = \Pr[\mathbf{X_3} = \mathbf{1} \mid \text{some knowledge}]$$

Leftbound iteration #1: At check node 1, to variable 3

- 1. Collect all incoming messages $(V_{4\rightarrow 2}, V_{3\rightarrow 2}, V_{5\rightarrow 2})$
- 2. Add "my knowledge" (parity check $X_3 + X_4 + X_5 = 0$)
- 3. Compute new (better?) message

$$\mathbf{C_{2\to 3}} = \Pr[X_3 = 1 \mid X_3 + X_4 + X_5 = 0, \\ Y_4 = y_4, Y_5 = y_6]$$
$$= \frac{1}{2} \cdot \left[1 - \prod_{i=4,5} (1 - 2V_{i\to 2}) \right]$$

$$\begin{array}{lcl} C_{1 \to 3} & = & \Pr[X_3 = 1 \mid X_1 + X_2 + X_3 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6] \\ C_{2 \to 3} & = & \Pr[X_3 = 1 \mid X_3 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5] \end{array}$$

Therefore,

$$V_{3\to 3}=\Pr[X_3=1\,|\,X_1+X_2+X_3+X_6=0,Y_1=y_1,Y_2=y_2,Y_6=y_6,\ X_3+X_4+X_5=0,Y_4=y_4,Y_5=y_5\ Y_3=y_3]$$

Notation:

$$V_{3\to 3} = \Pr[X_3=1 \mid X_1+X_2+X_3+X_6=0, Y_1=y_1, Y_2=y_2, Y_6=y_6, \ X_3+X_4+X_5=0, Y_4=y_4, Y_5=y_5 \ Y_3=y_3]$$

$$V_{3\to 3} = \Pr[X_3 = 1 \mid \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]$$

Rightbound iteration #2: From variable 3, to check node 3

- 1. Collect all incoming messages $(C_{1\rightarrow 3},C_{2\rightarrow 3})$
- 2. Add "my knowledge" (channel output y_3)
- 3. Compute new (better?) message

$$V_{3\to 3} = \Pr[X_3 = 1 \mid \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]$$

$$\begin{aligned} &\Pr[X_3 = 1 \mid \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3] = \\ &= \frac{\Pr[X_3 = 1, \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]}{\Pr[\mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]} \end{aligned}$$

$$\begin{split} \Pr[X_3 = 1, \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3 \,] = \\ = \Pr[X_3 = 1, Y_3 = y_3, \\ X_1 + X_2 + X_3 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6, \\ X_3 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ = \Pr[X_3 = 1, Y_3 = y_3, \\ X_1 + X_2 + 1 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6, \\ 1 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ = ? \end{split}$$

$$\begin{split} \Pr[X_3 = 1, \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3 \,] = \\ = \Pr[X_3 = 1, Y_3 = y_3, \\ X_1 + X_2 + X_3 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6, \\ X_3 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ = \Pr[X_3 = 1, Y_3 = y_3, \\ X_1 + X_2 + 1 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6, \\ 1 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ = \Pr[X_3 = 1, Y_3 = y_3] \times \\ \times \Pr[X_1 + X_2 + 1 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6] \\ \times \Pr[1 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \end{split}$$

$$\begin{split} \Pr[X_3 = 1, \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3 \,] = \\ = \Pr[X_3 = 1, Y_3 = y_3] \times \\ & \times \Pr[X_1 + X_2 + 1 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6] \\ & \times \Pr[1 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ \dots \\ = \Pr[X_3 = 1 \,|\, Y_3 = y_3] \times \\ & \times \Pr[X_3 = 1 \,|\, X_1 + X_2 + X_3 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6] \\ & \times \Pr[X_3 = 1 \,|\, X_3 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ & \times \Pr[X_3 = 1 \,|\, X_3 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ & \times \Pr[X_3 = 1 \,|\, X_3 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ & \times \Pr[X_3 = 1 \,|\, X_3 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \end{split}$$

$$\begin{split} \Pr[X_3 = 1, \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3 \,] = \\ = \Pr[X_3 = 1, Y_3 = y_3] \times \\ & \times \Pr[X_1 + X_2 + 1 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6] \\ & \times \Pr[1 + X_4 + X_5 = 0, Y_4 = y_4, Y_5 = y_5 \,] \\ \dots \\ = P_3 \times \\ & \times C_{1 \to 3} \\ & \times C_{2 \to 3} \\ & \times \text{fun}(y_1, y_2, y_6, y_4, y_5) \end{split}$$

 $P_3 \stackrel{\triangle}{=} \Pr[X_3 = 1 \mid Y_3 = y_3]$

...

$$\begin{split} &\Pr[X_3 = 1 \mid \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3] = \\ &= \frac{\Pr[X_3 = 1, \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]}{\Pr[\mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]} \\ &= \frac{P_3 \cdot C_{1 \to 3} \cdot C_{2 \to 3} \cdot \text{fun}(y_1, y_2, y_6, y_4, y_5)}{\Pr[\mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]} \\ & \dots \\ &= \frac{P_3 \cdot \prod_{i=1,2} C_{i \to 3}}{P_3 \cdot \prod_{i=1,2} C_{i \to 3} + (1 - P_3) \cdot \prod_{i=1,2} (1 - C_{i \to 3})} \end{split}$$

Iterative message passing

Rightbound iteration #2: From variable 3, to check 3

- 1. Collect all incoming messages $(C_{1\rightarrow 3}, C_{2\rightarrow 3})$
- 2. Add "my knowledge" (channel output y_3)
- 3. Compute new (better?) message

$$V_{3 \to 3} = \frac{P_3 \cdot \prod_{i=1,2} C_{i \to 3}}{P_3 \cdot \prod_{i=1,2} C_{i \to 3} + (1 - P_3) \cdot \prod_{i=1,2} (1 - C_{i \to 3})}$$

$$\begin{split} \Pr[X_3 = 1, \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3 \,] = \\ = \Pr[X_3 = 1, Y_3 = y_3, \\ X_1 + X_2 + X_3 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6, \\ X_3 + X_2 + X_5 = 0, Y_2 = y_2, Y_5 = y_5 \,] \\ = \Pr[X_3 = 1, Y_3 = y_3, \\ X_1 + X_2 + 1 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6, \\ 1 + X_2 + X_5 = 0, Y_2 = y_2, Y_5 = y_5 \,] \\ \neq \Pr[X_3 = 1, Y_3 = y_3] \times \\ \times \Pr[X_1 + X_2 + 1 + X_6 = 0, Y_1 = y_1, Y_2 = y_2, Y_6 = y_6] \\ \times \Pr[1 + X_2 + X_5 = 0, Y_2 = y_2, Y_5 = y_5 \,] \end{split}$$

$$\Pr[X_3 = 1 \mid \mathbf{h}_1 \mathbf{X} = 0, \mathbf{Y}_1 = \mathbf{y}_1, \mathbf{h}_2 \mathbf{X} = 0, \mathbf{Y}_2 = \mathbf{y}_2, Y_3 = y_3]$$

$$\neq \frac{P_3 \cdot \prod_{i=1,2} C_{i \to 3}}{P_3 \cdot \prod_{i=1,2} C_{i \to 3} + (1 - P_3) \cdot \prod_{i=1,2} (1 - C_{i \to 3})}$$

What to do?

Rightbound iteration #2: From variable 3, to check 3

- 1. Collect all incoming messages $(C_{1 \rightarrow 3}, C_{2 \rightarrow 3})$
- 2. Add "my knowledge" (channel output y_3)
- 3. Compute new (better?) message

$$V_{3 \to 3} = \frac{P_3 \cdot \prod_{i=1,2} C_{i \to 3}}{P_3 \cdot \prod_{i=1,2} C_{i \to 3} + (1-P_3) \cdot \prod_{i=1,2} (1-C_{i \to 3})}$$

 $\underline{\mathsf{Ignore}}\ \mathsf{loop}\text{:}\ \mathsf{Compute}\ V_{3\to3}\ \mathsf{as}\ \mathsf{if}\ \mathsf{no}\ \mathsf{loop!}$

Ignoring loops

Why is ignoring loops okay?

- Number of loops small.
- Simulation results okay even when some loops.

...

• Low-density parity checks: $d \ll N$,

 $d \stackrel{\Delta}{=}$ average check degree

 $N \stackrel{\Delta}{=} \text{block length}$

• Graph randomly generated.

Belief Propagation Algorithm

Rightbound iteration #t: At variable node n,

$$V_{n \to m} = \frac{P_n \cdot \prod_{i \in \mathcal{A}(n) \setminus \{m\}} C_{i \to n}}{P_n \cdot \prod_{i \in \mathcal{A}(n) \setminus \{m\}} C_{i \to n} + (1 - P_n) \cdot \prod_{i \in \mathcal{A}(n) \setminus \{m\}} (1 - C_{i \to n})}$$

Leftbound iteration #t: At check node m,

$$C_{m \to n} = \frac{1}{2} \cdot \left[1 - \prod_{i \in \mathcal{A}(m) \setminus \{n\}} (1 - 2V_{i \to m}) \right]$$

where A(n), A(m) are the sets of adjacent nodes to n and m.

6