

《信道编码》 《Channel Coding》

Li Chen (陈立)

Professor, School of Electronics and Information Technology (SEIT)

Sun Yat-sen University

Office: 631C, SEIT Building

Email: chenli55@mail.sysu.edu.cn

Website: www.chencode.cn

《Channel Coding》

Textbooks:

- 1. 《Elements of Information Theory》, by T. Cover and J. Thomas, Wiley (and introduced by Tsinghua University Press), 2003.
- 2. 《Error control Coding》, by S. Lin and D. Costello, Prentice Hall, 2004.
- 3. 《Non-binary error control coding for wireless communication and data storage》, by R. Carrasco and M. Johnston, Wiley, 2008.

4. 《信息论与编码理论》, 王育民、李晖著, 高等教育出版社, 2013.

Outlines

Chapter 1: Fundamentals of Information Theory	(3 W)
Chapter 2: An Introduction of Channel Coding	(2 W)
Chapter 3: Convolutional Codes and Trellis Coded	
Modulation	(5 W)
Chapter 4: Turbo Codes	(2 W)
Chapter 5: Low-Density Parity-Check Codes	(3 W)
Chapter 6: Reed-Solomon Codes	(3 W)

Evolution of Communications

Analogue comm.

Late 80s to early 90s

Information theory and coding techniques

Digital comm.

- 1.1 An Introduction of Information
- 1.2 Measure of Information
- 1.3 Average Information (Entropy)
- 1.4 Channel Capacity

- What is information?
- How do we measure information?

Let us look at the following sentences:

1) I will be one year older next year.

No information

Boring!

2) I was born in 1993.

Some information

Being frank!

3) I was born in 1990s.

More information

Interesting, so which year?

The number of *possibilities* should be linked to the information!

Let us do the following game:

Throw a die once

You have 6 possible outcomes.

 $\{1, 2, 3, 4, 5, 6\}$

Throw three dies

You have 6^3 possible outcomes.

$$\{(1, 1, 1), (1, 1, 2), (1, 1, 3), (1, 1, 4)\}$$

• • • • • •

$$(2, 1, 1), (2, 1, 2), (2, 1, 3), (2, 1, 4)$$

.

$$(6, 6, 3), (6, 6, 4), (6, 6, 5), (6, 6, 6)$$

Information should be 'additive'.

Let us look at the following problem.

If there are 30 students in our class, and we would like to use binary bits to distinguish each of them, how many bits do we need?

Solution: 30 possibilities.

requires

 $\log_2 30 = 4.907$ bits.

we need at least 5 bits to represent each of us.

Q: There are 7 billion people on our planet, how many bits do we need?

We can use 'logarithm' to scale down the a huge amount of possibilities.

Number (binary bit) permutations are used to represent all possibilities.

Finally, let us look into the following game.

Pick one ball from the hat randomly,

The probability of picking up a white ball, $\frac{1}{4}$ (25%).

Representing the probability needs

$$\log_2 \frac{1}{1/4} = 2 \text{ bits.}$$

The probability of picking up a black ball, $\frac{3}{4}$ (75%).

Representing the probability needs

$$\log_2 \frac{1}{\frac{3}{4}} = 0.415$$
 bits.

 How do we measure the overall event? (On average, how many bits do we need to represent an outcome?)

$$\frac{1}{4} \cdot \log_2 \frac{1}{\frac{1}{4}} + \frac{3}{4} \log_2 \frac{1}{\frac{3}{4}} = 0.811 \text{ bits.}$$

The measure of information should be

$$\sum_{i=1}^{N} P_i \log_2 P_i^{-1} = -\sum_{i=1}^{N} P_i \log_2 P_i$$

- P_i : probability of the *i*th possible event.
- *N*: Total number of possible events.

Measure of information should consider the *probabilities of various* possible events.

§ 1.2 Measure of Information

- Information: knowledge not precisely known by the recipient, as it is a measure of unexpectedness.
- Amount of information \propto (probability of occurance)⁻¹

- Messages:
$$M_1$$
 M_2 M_3 M_q
Prob of occur: P_1 P_2 P_3 P_q $(P_1 + P_2 + P_3 + \cdots + P_q = 1)$

Measure the amount of information carried by each message by

$$I(M_i) = log_x P_i^{-1}, \quad i = 1, 2, ..., q$$

$$x = 2, \quad I(M_i) \text{ in bits}$$

$$x = e, \quad I(M_i) \text{ in nats}$$

$$x = 10, \quad I(M_i) \text{ in Hartley.}$$

Observations: ...

§ 1.2 Measure of Information

- 1) $I(M_i) \rightarrow 0$, if $P_i \rightarrow 1$;
- 2) $I(M_i) \ge 0$, when $0 \le P_i \le 1$;
- 3) $I(M_i) > I(M_j)$, if $P_j > P_i$
- 4) Given M_i and M_j are statistically independent, $I(M_i \& M_j) = I(M_i) + I(M_j)$.

§ 1.2 Measure of Information

Example 1.1: A source outputs five possible messages. The probabilities of these messages are:

$$P_1 = \frac{1}{2}$$
 $P_2 = \frac{1}{4}$ $P_3 = \frac{1}{8}$ $P_4 = \frac{1}{16}$ $P_5 = \frac{1}{16}$.

Determine the information contained in each of these messages.

Solution:

$$I(M_1) = \log_2 \frac{1}{\frac{1}{2}} = 1$$
 bit
 $I(M_2) = \log_2 \frac{1}{\frac{1}{2}} = 2$ bit
 $I(M_3) = \log_2 \frac{1}{\frac{1}{2}} = 3$ bit
 $I(M_4) = \log_2 \frac{1}{\frac{1}{2}} = 4$ bit
 $I(M_5) = \log_2 \frac{1}{\frac{1}{2}} = 4$ bit

Total amount of information = 14 bits. Is it right?

Given a source vector of length N, and it has U possible symbols $S_1, S_2, ... S_U$, each of which has probability of $P_1, P_2, ... P_U$ of occurrence.

To represent the source vector, we need

$$I = \sum_{i=1}^{U} N P_i \log_2 P_i^{-1} \text{ bits.}$$

So on average, how many information bits do we need for a source symbol?

$$H = \frac{I}{N} = \sum_{i=1}^{U} P_i \log_2 P_i^{-1}$$
 bits/symbol

H is called the source entropy – average number of information per source symbol.

Example 1.2: A source vector contains symbols of four possible outcomes A, B, C, D. They occur with probabilities of $\frac{1}{4}$, $\frac{1}{3}$, $\frac{1}{3}$ and $\frac{1}{12}$, respectively. Determine the entropy of the source vector.

$$H = \frac{1}{4}\log_2\frac{1}{1/4} + \frac{2}{3}\log_2\frac{1}{1/3} + \frac{1}{12}\log_2\frac{1}{1/12}$$

= 1.856 bits/symbol

Entropy of a binary source: The source vector has only two possible symbols, i.e., 0 and 1. Let P(0) denote the probability of a source symbol being 0, and P(1) denote the probability of a source symbol being 1, we have

$$H = P(0) \cdot \log_2 P(0)^{-1} + P(1) \log_2 (1)^{-1}$$
or
$$H = P(0) \cdot \log_2 P(0)^{-1} + (1 - P(0)) \cdot \log_2 (1 - P(0))^{-1}$$

Binary Entropy Function

Mutual Information of a channel

Y is a noisy (corrupted) version of X

Given the observation of *Y*, how much uncertainty about *X* is left at the sink?

- Let $P(x_i|y_k)$ denote the probability of $X = x_i$ given $Y = y_k$ is observed, i = 1, 2, ..., and k = 1, 2, ...;
- The conditional entropy of *X* is

$$H(X|Y = y_k) = \sum_i P(x_i|y_k) \log_2\left[\frac{1}{P(x_i|y_k)}\right]$$

- Since the observations $y_1, y_2, ...$, happen with probabilities of $P(y_1), P(y_2), ...$, the average conditional entropy should be

$$H(X|Y) = \sum_{k} H(x|y = y_k) \cdot P(y_k)$$

$$= \sum_{k} \sum_{i} P(x_i|y_k) \cdot P(y_k) \cdot \log_2\left[\frac{1}{P(x_i|y_k)}\right]$$

$$= \sum_{k} \sum_{i} P(x_i, y_k) \cdot \log_2\left[\frac{1}{P(x_i|y_k)}\right].$$

Look at the difference between

How much information is carried by the channel, and this is called the **Mutual Information** of the channel, denotes I(X, Y).

Properties of mutual information

Property 1: $I(X, Y) \ge 0$

Property 2: I(X, Y) = I(Y, X)

Property 3: I(X, Y) = H(X) + H(Y) - H(X, Y)

Fig. A Venn diagram

Remark: mutual information I(X, Y) describes the amount of information one variable X contains about the other Y, or vice versa as in I(Y, X).

Example 1.3: Given the binary symmetric channel shown as

We know
$$P(x = 0) = 0.3$$
, $P(x = 1) = 0.7$, $P(y = 1|x = 1) = 0.8$, $P(y = 1|x = 0) = 0.2$, $P(y = 0|x = 1) = 0.2$ and $P(y = 0|x = 0) = 0.8$.

Please determine the mutual information of such a channel.

Solution:

Entropy of the binary source is

$$H(x) = -P(x = 0) \log_2 P(x = 0) - P(x = 1) \log_2 P(x = 1)$$

$$= 0.3 \cdot \log_2 \frac{1}{0.3} + 0.7 \cdot \log_2 \frac{1}{0.7}$$

$$= 0.881 \text{ bits}$$

With P(x) and P(y|x), we know P(y = 1) = P(y = 1|x = 1)P(x = 1) + P(y = 1|x = 0)P(x = 0)= 0.62P(y = 0) = P(y = 0|x = 1)P(x = 1) + P(y = 0|x = 0)P(X = 0)= 0.38 $P(x = 0, y = 0) = P(y = 0 | x = 0) \cdot P(x = 0) = 0.24$ $P(x = 0|y = 0) = \frac{P(x=0,y=0)}{P(y=0)} = 0.63$ $P(x = 1, y = 0) = P(y = 0 | x = 1) \cdot P(x = 1) = 0.14$ $P(x = 1|y = 0) = \frac{P(x=1,y=0)}{P(y=0)} = 0.37$ P(x = 0, y = 1) = P(y = 1|x = 0)P(x = 0) = 0.06 $P(x = 0|y = 1) = \frac{P(x=0,y=1)}{P(y=1)} = 0.10$ P(x = 1, y = 1) = P(y = 1|x = 1)P(x = 1) = 0.56 $P(x = 1|y = 1) = \frac{P(x = 1, y = 1)}{P(y = 1)} = 0.90$

• Hence, the conditional entropy is:

$$H(X|Y) = P(x=0, y=0)\log_2 \frac{1}{P(x=0|y=0)} + P(x=1, y=0)\log_2 \frac{1}{P(x=1|y=0)}$$

$$+ P(x=0, y=1)\log_2 \frac{1}{P(x=0|y=1)} + P(x=1, y=1)\log_2 \frac{1}{P(x=1|y=1)}$$

$$= 0.24\log_2 \frac{1}{0.63} + 0.14\log_2 \frac{1}{0.37} + 0.06\log_2 \frac{1}{0.10} + 0.56\log_2 \frac{1}{0.90}$$

$$= 0.644 \text{bits/sym}$$

• The mutual information is:

$$I(X,Y) = H(X) - H(X|Y) = 0.237$$
bits/sym

- Channel is a medium that conveys the information X of source to the sink, and X is now being observed as Y.
- Channel imposes signal impairments into *X*, e.g., for additive white Gaussian noise (AWGN) channel

$$y_i = x_i + \underline{n_i}$$
 noise

for fading channel,

$$y_i = \alpha \cdot x_i + \underline{n_i}$$
 fading coeff. \leftarrow noise

- Recall: Mutual Information of a channel I(X,Y) defines how much information can be carried by the channel as

$$I(X,Y) = H(X) - H(X|Y).$$

- Channel Capacity: the maximum mutual information taken over all distribution of X as $C = \max_{P(x_i)} I(X, Y)$ bits/symbol.

C defines the best capacity that a channel can convey the unknown information.

Channel Capacity for Binary Symmetric Channel (BSC)

- Assume that $P(x = 0) = P(x = 1) = \frac{1}{2}$, hence H(X) = 1.
- It is known that P(y = 0|x = 0) = P(y = 1|x = 1) = 1 pP(y = 0|x = 1) = P(y = 1|x = 0) = p.
- The conditional entropy H(X|Y) is

$$H(X|Y) = \sum_{k} \sum_{i} P(x_{i}, y_{k}) \cdot \log_{2} \frac{1}{P(x_{i}|y_{k})}$$

$$= P(y = 0|x = 0) \cdot P(x = 0) \cdot \log_{2} \frac{1}{P(x = 0|y = 0)}$$

$$+ P(y = 0|x = 1) \cdot P(x = 1) \cdot \log_{2} \frac{1}{P(x = 1|y = 0)}$$

$$+ P(y = 1|x = 0) \cdot P(x = 0) \cdot \log_{2} \frac{1}{P(x = 0|y = 1)}$$

$$+ P(y = 1|x = 1) \cdot P(x = 1) \cdot \log_{2} \frac{1}{P(x = 1|y = 1)}$$

$$P(y=0) = \frac{1}{2}(1-p) + \frac{1}{2}p = \frac{1}{2} = P(y=1)$$

$$P(x=0|y=0) = \frac{P(x=0,y=0)}{P(y=0)} = 1-p$$

$$P(x=0|y=1) = \frac{P(x=0,y=1)}{P(y=1)} = p$$

$$P(x=1|y=0) = \frac{P(x=1,y=0)}{P(y=0)} = p$$

$$P(x=1|y=1) = \frac{P(x=1,y=0)}{P(y=1)} = 1-p$$

$$H(X|Y) = -\left[\frac{1}{2}(1-p)\log_2(1-p) + \frac{1}{2}p\log_2 p + \frac{1}{2}p\log_2 p + \frac{1}{2}(1-p)\log_2(1-p)\right]$$

$$= -p\log_2 p - (1-p)\log_2(1-p)$$

$$I(X,Y) = H(X) - H(X|Y)$$

$$= 1 + p\log_2 p + (1-p)\log_2(1-p).$$

Mutual information function of BSC 1.1 0.9 0.8 0.7 (χ, 0.6 0.5 0.4 0.3 0.2 0.1 0.1 0.2 0.3 0.4 0.6 0.7 0.8 0.9 0.5 0

$$I(x, y) = 1 + p\log_2 p + (1-p)\log_2(1-p)$$

p

Channel Capacity for Binary Erasure Channel (BEC)

- Erasure *e* represents the data loss phenomenon.
- Assume that $P(x = 0) = P(x = 1) = \frac{1}{2}$. Hence, H(X) = 1.
- P(Y = 0|X = 0) = 1 p = P(Y = 1|X = 1) $P(Y = 0) = P(Y = 0|X = 0)P(X = 0) = \frac{1}{2}(1 - p) = P(Y = 1)$
- P(Y = e) = P(Y = e|X = 0)P(X = 0) + P(Y = e|X = 1)P(X = 1)= $\frac{1}{2}p + \frac{1}{2}p = p$.
- $P(X=0,Y=0) = P(X=0|Y=0)P(Y=0) = \frac{1}{2}(1-p)$ $P(X=0,Y=e) = P(X=0|Y=e)P(Y=e) = \frac{1}{2}p$ $P(X=1,Y=1) = P(X=1|Y=1)P(Y=1) = \frac{1}{2}(1-p)$ $P(X=1,Y=e) = P(X=1|Y=e)P(Y=e) = \frac{1}{2}p$

$$P(x = 0|y = e) = \frac{P(x=0,y=e)}{P(y=e)} = \frac{1}{2} \qquad P(x = 0|y = 0) = \frac{P(x=0,y=0)}{P(y=0)} = 1$$

$$P(x = 1|y = e) = \frac{P(x=1,y=e)}{P(y=e)} = \frac{1}{2} \qquad P(x = 1|y = 1) = \frac{P(x=1,y=1)}{P(y=1)} = 1$$

- Therefor, the conditional entropy H(X|Y) can be determined as

$$H(X|Y) = -\left[\sum_{k} \sum_{i} P(x_{i}, y_{k}) \cdot \log_{2} P(x_{i}|y_{k})\right]$$

$$= -\left[P(x = 0, y = 0) \cdot \log_{2} P(x = 0|y = 0) + P(x = 1, y = 1) \cdot \log_{2} P(x = 1|y = e) + P(x = 0, y = e) \cdot \log_{2} P(x = 0|y = e) + P(x = 1, y = e) \cdot \log_{2} P(x = 1|y = e)\right]$$

$$= -\left[\frac{1}{2}p \cdot 0 + \frac{1}{2}p \cdot 0 + \frac{1}{2}p \cdot \log_{2}\frac{1}{2} + \frac{1}{2}p \cdot \log_{2}\frac{1}{2}\right]$$

$$= p$$

- I(X,Y) = H(X) - H(X|Y) = 1 - p.

Mutual information function of BEC 1.1 0.9 0.8 0.7 (X) 0.6 (X) 0.5 0.4 0.3 0.2 0.1 0 0.2 0.3 0.1 0.4 0.5 0.6 0.7 0.8 0.9 p I(x, y) = 1 - p

Channel Capacity for AWGN Channel

- $y_i = x_i + n_i$
- The channel is discrete memoryless, and its output is continuous.
- I(X,Y) = H(X) H(X|Y) = H(Y) H(Y|X)
- $C = \max[\sum_{k} \sum_{i} P(x_{i}, y_{k}) \log_{2} \frac{1}{P(x_{i}, y_{k})}],$ $i = 1, 2, \dots, m$, and m is the order of a modulation, $k \to \infty$.
- Given input signal x and output signal y are Gaussian distributed, with

$$P(x) = \frac{1}{\sqrt{2\pi}\sigma_x} \cdot e^{-\frac{x^2}{2\sigma_x^2}} \text{ and } P(y) = \frac{1}{\sqrt{2\pi}\sigma_y} \cdot e^{-\frac{y^2}{2\sigma_y^2}}$$

- $\sigma_y^2 = \sigma_x^2 + \sigma_n^2$ wariance (power) of the noise.
 - variance (power) of the transmitted signal variance (power) of the received signal
- We have

$$H(Y|X) = \log_2 \sqrt{2\pi e \sigma_n^2}$$

$$H(Y) = \log_2 \sqrt{2\pi e (\sigma_x^2 + \sigma_n^2)}$$

$$I(X,Y) = H(Y) - H(Y|X)$$

$$= \log_2 \sqrt{\frac{2\pi e(\sigma_X^2 + \sigma_n^2)}{2\pi e \sigma_n^2}}$$

$$= \log_2 \sqrt{1 + \frac{\sigma_X^2}{\sigma_n^2}}$$

$$= \log_2 \sqrt{1 + SNR} \quad \text{bits/sym}$$

- Here given the channel bandwidth as B (sym/sec), the AWGN channel can transmit

$$\frac{1}{2}B\log_2(1+SNR)$$
 bits/sec (For 1-dim. signal, y_i , x_i and n_i are real numbers) $B\log_2(1+SNR)$ bits/sec (For 2-dim. signal, y_i , x_i and n_i are complex numbers)

- **Example 1.6:** Determine the capacity of a low-pass channel with usual bandwidth of 3000 Hz and $\frac{S}{N} = 10$ dB (signal/noise) at the channel output. Assume the channel noise to be Gaussian and white.

Solution:

$$C = B \log_2(1 + \frac{s}{N})$$

= 3000 log₂(1 + 10) \approx 10378 bits/sec

- How to realize the channel capacity in a practical communication system?
- With the existence of channel impairments, how can we secure the recovery of the transmitted data?
- The use of channel codes: map an arbitrary k bits information into n bits codeword and n > k. The introduced redundancy (n k bits) can correct the error brought by the channel. We call r = k/n as the **code rate**.

- With a binary signalling modulation, e.g., BPSK, reliable communication can be achieved if the code rate does not exceed the channel capacity, i.e.,

- With $SNR > 2^r 1$, reliable communication is possible. The better code you use, the closer your error performance will approach to the SNR threshold value.
- In a general communication system that employs a channel code of rate r and a modulation scheme of order m, we need

$$r \cdot m < C$$

- E_s – average symbol energy, E_c – average coded bit energy, E_b – average information bit energy, their relationships are

$$E_s = m E_c,$$
 $E_c = E_b r$

- To secure a reliable communication, we need

$$\log_2(1 + \frac{E_s}{N_0}) > rm \qquad \qquad \Longrightarrow \qquad \log_2(1 + \frac{E_b}{N_0}mr) > rm$$

- Hence, with $\frac{E_b}{N_0} > \frac{2^{mr} - 1}{mr}$, reliable communication is possible.

Now, we are ready to materialize a communication system:

- Let us examine the performance of various coded communication systems using a rate half (r = 0.5) channel code and QPSK (m = 2).

