LDPC 码的原理与介绍

LDPC 码简介

LDPC码是一种线性分组码,它于1962年由Gallager提出,之后很长一段时间没有收到人们的重视。直到1993年Berrou等提出了turbo码,人们发现turbo码从某种角度上说也是一种LDPC码,近几年人们重新认识到LDPC码所具有的优越性能和巨大的实用价值。1996年MacKay和Neal的研究表明.采用LDPC长码可以达到turbo码的性能,而最近的研究表明,被优化了的非规则LDPC码采用可信传播(Belief Propagation)译码算法时,能得到比turbo码更好的性能。目前,LDPC码被认为是迄今为止性能最好的码。LDPC码是当今信道编码领域的最令人瞩目的研究热点,近几年国际上对LDPC码的理论研究以及工程应用和VLSI(超大规模集成电路)实现方面的研究都已取得重要进展。基于LDPC码的上述优异性能可广泛应用于光通信、卫星通信、深空通信、第四代移动通信系统、高速与甚高速率数字用户线、光和磁记录系统等。

LDPC码可以用非常稀疏的校验矩阵或二分图来描述,也就是说LDPC码的校验矩阵的矩阵元除一小部分不为0外,其它绝大多数都为0。通常我们说一个(n,j,k)LDPC码是指其码长为n,其奇偶校验矩阵每列包含j个1,其它元素为0;每行包含k个1,其它元素为0。j和k都远远小于n,以满足校验矩阵的低密度特性。校验矩阵中列和行的个数即j和k为固定值的LDPC码称为规则码,否则称为非规则码。一般来说非规则的性能优于规则码。

LDPC 码的编码方法

LDPC 码所面临的一个主要问题是其较高的编码复杂度和编码时延。对其采用普通的编码方法,LDPC 码具有二次方的编码复杂度,在码长较长时这是难以接受的,幸运的是校验矩阵稀疏性使得 LDPC 码的编码成为可能。目前,好的编码方法一般有如下几种情况:1、T.J.Richardson 和 R.L.Urbanke 给出了利用校验矩阵的稀疏性对校验矩阵进行一定的预处理后,再进行编码。2、设计 LDPC 码时,同时考虑编码的有效性,使H矩阵具有半随机矩阵的格式。3、H矩阵具有某种不变特性所采用的其他编码方法,例如基于删除译码算法提出的编码方案。这几种编码方案都是在线性时间内编码的有效算法,初步解决了 LDPC 码的应用所面临的一个主要问题。下面对这几种编码方案作一些简单的说明。

Richardson 等提出的有效编码方案

LDPC 码的直接编码方法就是利用高斯消去法,产生一个下三角矩阵,然后进一步初等变换得到右边单位阵形式 H=[P|I],由 G=[I|P']得到生成矩阵,从而由 C=M*G 直接编码。这样的编码方法是复杂的,主要原因是由于高斯消去法破坏了原有奇偶校验矩阵的稀疏性。为了保持矩阵的稀疏性,Richardson 提出了有效编码方案,首先可以对矩阵的列做重排,这样虽然不能得到一个完全的下三角形式的矩阵,但可以获得一个近似的下三角矩阵。如图所示,分成六个分块的稀疏矩阵,其中 g 是一个相当小的数。如下图所示,

对于要发送的信息序列,依然直接作为 LDPC 码字的前 N-M 个信息位比特输出,对于 其生成的校验比特,将其分成两块[p1,p2],v=[u,p1,p2],根据 $H\cdot v^T=0$,我们将得到以下的 两个关系式

$$Au^{T} + Bp_{1}^{T} + Tp_{2}^{T} = 0 {1}$$

$$Cu^{T} + Dp_{1}^{T} + Ep_{2}^{T} = 0 (2)$$

由(1)式乘以 $-ET^{-1}$ 再加上(2)式,我们可以得到式(3)如下:

$$(-ET^{-1}A+C)u^{T}+(-ET^{-1}B+D)p_{1}^{T}=0$$
 (3)

通过(3)式求出 p1,代入(1)式,就可以得到 p2,从而完成编码过程。

编码复杂度的分析,因为这六个分块阵是通过对原有稀疏矩阵的列做重排获得的,所以这些分块阵依然满足稀疏性,我们可以进一步分析出求解 P1 和 P2 的运算量分别为 $o(N+g^2)$ 和 o(N)。由此可以看出,当 g 尽量小的时候,LDPC 码的编码运算量,就可以 控制在线性复杂度附近。

在特殊情况下,设计码字时,考虑令 $\Phi=-ET^{-1}B+D$,当其为 I 阵时,又可以进一步降低编码的复杂度,此时编码步骤可以参考如下:

步骤 1) 计算 Au^T 和 Cu^T ,

步骤 2) 计算 $ET^{-1}(Au^T)$

步骤 3) 计算 $p_1^T = ET^{-1}(Au^T) + Cu^T$

步骤 4) 计算 p_2^T ,根据 $Tp_2^T = Au^T + Bp_1^T$

编码结构图如下所示:

构造半随机校验矩阵 H

定义校验矩阵 $\mathbf{H}=[H_1\ H_2]$, $\mathbf{H}1$ 是 $\mathbf{k}^*(\mathbf{n}-\mathbf{k})$, H_2 是($\mathbf{n}-\mathbf{k}$)*($\mathbf{n}-\mathbf{k}$) ; 设计码字时,令 H_2 矩阵具有如下的形式:

$$H_2 = \begin{bmatrix} 1 & 1 & 0 & \ddots & 0 \\ 0 & 1 & 1 & 0 & \vdots \\ 0 & 0 & 1 & \ddots & 0 \\ \vdots & \ddots & \ddots & \ddots & 1 \\ 0 & \cdots & \cdots & 0 & 1 \end{bmatrix}$$

将生成的码字 v 分成两部分[u,p],u 代表信息比特,p 代表生成的校验比特。考虑 G=[I,P],由 $GH^T=0$,可以得到 $IH_1^T+PH_2^T=0$,所以 $P=H_1^TH_2^{-T}$,根据 H_2 的特性可知, H_2^{-T} 可以由一个特征多项式为 f(D)=1/(1+D) 的递归卷积码来表示。

此时编码结构如下图所示:

这种编码算法的缺点在于,H2 矩阵存在列重为 1 的列,这对迭代译码过程不利,会产生误码平台,可以通过改变这一列重的方法来优化,降低误码平台。

其它编码方案

1. 基于删除信道 LDPC 迭代译码算法的编码方法,这种方法的主要核心思想在于将信息比特看作码字通过 BEC 信道后,没有发生错误的比特,而校验比特看作错误码比特,这样可以利用迭代消息传播算法,准确的求出校验比特,从而完成编码结构。这种算法的缺点在于如果在译码过程中,遇到 stopping set,就会发生不能完全实现编码的结果,因此,这种算法只适用于一些特定的H矩阵,如有关文献中提到的有准循环特性的一类LDPC 码。

2. 根据H矩阵自身的特点所产生的一类编码算法,这部分的H矩阵主要还是以准循环矩阵为主,其具有准循环不变性,编码可以通过移位寄存器来实现。甚至通过有限几何设计的 LDPC (m,s)码,当 m=2 时,其码字本身就是一个循环码,可以利用生成多项式来实现编码。其编码复杂度是线性的复杂度。

编码方案小结

传统的 LDPC 码的编码复杂度比较复杂,与码长成平方的关系,大大不利用于 LDPC 码的推广,因此在设计码字的H矩阵时,不仅要考虑到码字的性能,同时要考虑到编译码的复杂度。

上述提到的几种编码结构或算法说明,通过对H矩阵的处理或者利用矩阵自身的一些特性,都可以把编码的复杂度降低到线性复杂度。比较以上几种编码方案,Richardson 提出的有效编码方法适用于一般的 H 的矩阵,通过对原始矩阵进行适当处理,实现编码。而其他的编码方案则是主要利用矩阵自身的特性,如循环不变性,半随机特性等有效地降低编码复杂度。同时从性能上考虑,具有大的最小距离的码字很多落在准循环码这个集合内,因此构造具有较大最小距离的准循环 LDPC 码未来研究 LDPC 码的热点之一。

LDPC 码的译码算法

LDPC 码有很多种译码方法,本质上大都是基于 Tanner 图的消息迭代译码算法。根据消 息迭代过程中传送消息的不同形式,可以将 LDPC 的译码方法分为硬判决译码和软判决译码。 如果在译码过程中传送的消息是比特值,称之为硬判决译码;如果在译码过程中传送的消息 是与后验概率相关的消息,称之为软判决译码,有时也称为和积译码算法。硬判决译码计算 比较简单,但性能稍差;软判决译码计算比较复杂,但性能较好。为了平衡性能和计算复杂 度,可以将两者结合使用,称为混合译码算法。 根据消息迭代过程中传送的消息是否进行 了量化及量化所使用的比特数,我们可以将译码方法分为无量化译码和量化译码。硬判决译 码可以看成是 1 比特量化译码 , 软判决译码可以看成无穷多比特量化译码 , 而混合译码可以 看成变比特量化译码。从量化译码的角度看 硬判决译码和软判决译码属于同一类译码方法, 已有的研究表明,可以用3比特量化取得和和积译码算法非常接近的性能。目前主要的硬判 译码算法有一步大数逻辑译码算法 (MLG), Gallager 提出的比特翻转算法(BF), 加权的大 数逻辑译码算法(WMLG),加权的比特翻转算法(WBF)以及一些对以上几种算法作改进的算 法如 IWBF 等硬判译码算法; 软译码算法主要有迭代结构的置信传播算法 (BP)(有时也称之 为和积算法 (SPA)), 以及基于标准 BP 算法, 对信息进行部分处理, 降低译码复杂度的译码 算法,如UMP BP-based算法(min-sum算法),Normlized BP-based算法,还有基于最优化 理论的译码算法如线性规化算法(LP)。下面首先对译码算法作简单的介绍,然后从性能与 译码复杂度两个角度分析比较各种译码算法。

译码算法简单描述

硬判译码算法

一步大数逻辑译码算法,主要原理是根据通过一系列的正交方程,比较校验结果1和0的数目来完成译码过程。这种译码算法译码结构简单,复杂度较低,但是应用场合有限,只

适用于某些码结构比较特殊的码字,如有限几何 LDPC 码。

基于 Tanner 图的信息传递的比特翻转算法,在每一次迭代过程,根据某一种准则,决定将其中的某一个比特进行翻转,直至迭代过程结束,或者校验方程全部满足。这种译码算法的核心在于确定比特翻转的准则,如 Gallager 最初提出的 BF 算法,准则是不满足校验方程个数最多的比特进行翻转,后来提出的加权算法主要是在翻转准则加入变量节点可靠性度量,改进算法主要是在检测翻转过程中防止出现翻转成环的现象,这些改进都进一步提高了性能,而没有增加复杂度。

软判译码算法

软判译码算法主要包含 BP 算法及其简化形式, LP 算法等。

BP 算法中消息的传递形式是对数似然比(LLR),在迭代过程中,每次在变量结点和校验结点分别按照和规则与 tanh 规则更新节点的信息。直至译码结束或者校验方程全满足。BP 算法适用于各类信道,具有逼近香农限的优异性能,但校验节点的消息计算复杂度非常复杂,为了简化校验节点的消息计算,人们提出了很多简化算法,如 UMP(min-sum)译码算法就是一个有代表性的简化算法,另外为了保证性能上接近与 BP 算法,以提出了归一化的 BP 算法。各种译码简化译码算法的目的就是在计算复杂度、译码性能及译码时延等方面取得最优的折中。

线性规化算法(LP)是基于最优化理论提出的一种新的译码算法,主要思想是可以把译码问题看作一个整数优化问题,通过对约束条件的放缩,形成一个简单的线性规化问题,利用最优化理论的知识完成译码。这种译码算法的好处在于译码复杂度是线性的,性质便于分析,开拓了新的译码思路。

性能比较

从性能的角度来看,软译码算法普遍优于硬判译码算法。

在软译码算法中,标准 BP 算法的性能最好,Normlized BP-based 算法的性能与 BP 算法相当接近,而 UMP BP-based 算法(min-sum 算法)的性能一般要比 BP 算法差 1 dB 左右。 线性规化算法的性能与 min_sum 算法的性能比较接近。

在硬判译码算法中,一步大数逻辑译码算法不需要采用迭代结构,相对来说性能一般比较差,而比特翻转算法以及其加权、改进等多种形式算法的性能会随着加权、改进得到提高,但总的来说其性能还是不如软判译码算法。

下图是 Type-I 2-D(1023,781)EG_LDPC 码的在不同译码算法下性能曲线图:图中 Algorithm w/out loop dection 以及 algorithm w/loop dection 是WBF 的一种改进译码算法。

译码复杂度比较

在这里我们假定 H矩阵的行重和列重分别为 w_r , w_c , H矩阵行为 N ,列为 M ,则其中 典型的几种译码算法,一次迭代译码的复杂度如下表所示

译码算法	乘法次数	除法次数	加法次数
标准 BP 算法	$11Nw_c - 6(N+M)$	$N(w_c + 1)$	$N(3w_c+1)$
Normalized BP-based 算 法	0	Nw_c	$4N(w_c - 1) + N\log_2 2w_c / 2$
UMP BP-based 算法	0	0	$4N(w_c - 1) + N\log_2 2w_c / 2$
WBF 算法	0	0	$N-1+w_cw_r$
IWBF 算法	0	0	$N-1+w_c w_r$
改进式WBF 算法	0	0	$N-1+w_cw_r$

在上表中,我们仅仅给出了几种典型译码算法的单次迭代译码复杂度,译码的复杂度还与迭代次数相关。通常针对不同的H矩阵,各种译码算法的迭代次数都不太一致,因此对于实际应用时,应该具体H矩阵具体分析。

译码方案小结

LDPC 码具有多种译码算法,性能较好的译码算法,复杂度越高,而复杂度较低的译码算法,其性能较差。LDPC 码译码算法的多样性,给我们提供了性能与复杂度折中的多种方案,让我们在不同的应用场合有更好的选择余地。

H 矩阵的构造方法

目前,稀疏奇偶校验矩阵的构造算法是研究LDPC 码的热点之一。LDPC码的构造算法主要包括两大类,一类是随机或伪随机结构的;另一类是代数结构的.

随机构造方法

随机构造方法主要包括以下四种: Gallager的最初方法, Maykay的随机方法, PEG算法, Bit-filling和Extended Bit-filling算法。前两种方法,都是根据行和列的列重,随机产生H矩阵,主要是针对规则LDPC码。而后两者可以产生不规则LDPC码。下面主要就后两种算法作简单介绍。

PEG算法 (progressi ve edge-growth)是一种构造Tanner图的简单有效方法,主要是在某准则条件下通过加边的方式随机构造LDPC码。具体操作是在给定变量节点数目、校验节点数目和变量节点分布的条件下,逐步地在变量节点和校验节点的边,选择加边时,尽可能保持大的girth,然后接着放新边,直至结束。

Bit-filling算法和Extend Bit-fillingt算法,是一种直接构造H矩阵的方法,主要是在某准则条件下通过逐步在H矩阵添加列的方式。具体操作是给定行重和列重的满足条件以及最小girth目标,初始H矩阵为空,每次随机生成列,若满足前提条件,则加入到矩阵H中去,然后接着加列,直至矩阵H生成。Extend Bit-filling算法是对Bit-filling算法的一个补充,当在操作过程中,不存在满足条件的列时,可以减少girth,从而使得操作能够继续。

在上述算法中,设计LDPC码前,需要知道变量节点和校验节点的分布,一般是通过密度演化算法或者EXIT图、高斯近似等方法得到的。一般来说随机构造的LDPC码,由于随机性,编码一般来说较复杂,而且不利于硬件实现。

代数构造方法

对于规则LDPC 码的代数构造算法目前已有多种研究方案,其中具有理论研究价值的有如下几个有代表性的研究成果: (1) Li n. S等提出的利用组合数学的分支---有限几何来构造 LDPC码,这类码的特点是高码率、长分组时性能很好,而低码率、短分组长度时性能恶化,另外码率和码长的设计不够灵活,不具备与现有标准的兼容性; (2) BVasi c和BAmmar等利用组合数学的另一分支——均衡不完全分组设计(BIBD) 来构造LDPC 码,他们设计的相同之处是H 矩阵采用分块矩阵法,而分块矩阵由BIBD 方法构成.不同之处有两点:一是对BIBD 的五个参数(b, v, k, r,)进行不同的设计,得到不同的关联矩阵族;二是由这些关联矩阵族构成H 矩阵的排列和组合方式不同.这类码的特点是适合于高码率,中等长度码,码率的取值范围在0.75 到0.96 之间,码长在1000 到8000 之间取值,最好性能离香农限0.

95dB. 由于5 个参数都要取整数并且它们之间有配合关系,使这类码的码长和码率的设计灵性受到限制; (3) Gallager 在其博士论文中提出了一种准循环的代数结构,后来又被Tanner和Fossorier等进行了深入研究,目前这类码称为准循环0C-LDPC 码. 其基本思想是: H 矩阵由一组分块矩阵按一定的规则排列,这组分块矩阵由单位矩阵及其单位矩阵的一组循环移位矩阵组成. 二者的不同之处在于,分块矩阵在H 矩阵中的排列规则不同. 此外在Tanner的设计中,要求分块矩阵的维数n 是素数或素数的偶数倍,这种限制导致码长和码率的取值不灵活,码集合中码的数量较少. 在Fossorier 的设计中, n 的限制条件较宽,可以取素数和其它整数,但不能取2 的幂这一类整数.对n 取值的限制致使这两类0C-LDPC 码参数的选择不灵活,如不能设计码率为0.5 的码. 0C-LDPC 码在中、短分组长度和中、低码率时,有较好的性能,如Tanner的(3,5) 0C-LDPC 码,最好性能达到2.5dB 左右;而Fossorier的(4,18) 0C-LDPC 码,最好性能达到2.2dB 左右:

上述代数结构规则LDPC 码类的共同缺陷是码率和码长的参数选择不够灵活,它们只能根据自身的设计规则首先构造H 矩阵,然后由H 矩阵求出码长和码率;而不能首先给定码率和码长的参数,然后根据这些参数设计H 矩阵,这导致上述构造算法所确定的LDPC 码类不能与现有标准兼容,实用性较差。

LDPC 码构造方法

LDPC 码的 H矩阵设计不仅要考虑性能,编译码复杂度上的因素、还要考虑是否方便硬件实现,能否支持多速率变码长的情况。因此,设计 H矩阵时,通常把随机方法与代数方法部分结合起来设计 H矩阵,现在较为典型的一种 LDPC 码设计方法,就是设计块 LDPC 码(准循环码的一种),主要设计分为基矩阵和子矩阵两部分,子矩阵是一个循环子阵,行重列重都为1。而基矩阵是可以通过计算机搜索方式来确定。这样设计出来的码字不仅具有结构上的不变性,在码长、码率方面也有较大的灵活性,性能上还保持着逼近香农限的特性。

如何结合随机方法与代数方法构造有效的 LDPC 码校验矩阵,将是未来构造 LDPC 码的研究重点。

LDPC 码小结

LDPC码是目前人们发现的纠错性能最好的一种码。为了说明这一问题,下面对LDPC码和turb。码进行了简要比较。简单的说,LDPC码比turbo码区别在于,LDPC码是一种线性分组码,采用BP迭代译码;而turbo码采用的是卷积码,译码方法主要有MAP类的算法和软输出Viterbi算法的迭代译码。LDPC码有理论极限性能优于turbo码,给定1/2码率条件下,采用BPSK调制的高斯信道中两种编码方法的纠错性能比较,LDPC码比turbo码更接近香农限,目前最优的LDPC码方案具有的香农限仅有0.0045dB。相对于turbo码而言,LDPC码具有更低的误码平台;其描述简单,对严格的理论分析具有可验证性;吐量大,极具高速译码潜力,而且因为LDPC码采用了并行的迭代译码算法,以及由于LDPC码具有随机码特性,在与信源或者信道级联时,不需要额外加交织器。系统的复杂度和延时都比turbo码要低。

LDPC 码的应用与进展

由于LDPC码提出较晚和第3代移动通信标准失之交臂,但基于LDPC编码的方案极有可能成为4G移动通信系统的应用方案。目前已有很多系统采用LDPC码。

基于LDPC码的编码方案已经被下一代卫星数字视频广播标准DVB一S2采纳。休斯网络系统是首批把LDPC码重新投入商用的公司之一。休斯将其LDPC作为可合成核心,向半导体公司发放许可证。目前至少有一个持有许可证的半导体公司预计最早于2004年下半年提供业界首款基于LDPC的数字解调芯片,并将用于遵循DVB-S2的机顶在我国地面数字电视传输标准建设备选的方案中,广电总局广科院的Timi方案性能较好。该方案最大的技术亮点就是采用了LDPC码信道编码技术。

据日经BP社报道,日本产业技术综合研究所、NEC电子和东京电力9月6日宣布,利用产综研的集群计算机"AIS下Super Cluster"成功验证了LDPC码的有效性。这次验证说明,验证了LDPC不存在Error Floor.据此,IEEE802.3an工作小组全体通过,在面向双绞线的10Gbit/s以太网标准"10GBASE-T"的草案中采用LDPC码。

在芯片方面,Comtech Tel ecommuni cati ons旗下的Comtech AHA公司(AHA)近日推出一种低密度奇偶校验码(LDPC)前向纠错(FEC)编/解码器内核。该LDPC码比其它商用FEC方式具有更高的误码率(BER)性能。由于整合了高反复性能该LDPC码的BER比现有其它纠错技术更接近香农极限。此次推出的LDPC内核支持多种编码、调制格式及数据率,可动态改变以适应变化的信道条件。该内核以FPGA实现,支持高达30 Mbi t/s的数据率、块大小最高为30 kbi t/s,输入量化多达6位,每块可编程反复达256次。此外该内核还可根据需求以Asi c实现。AHA的LDPC码适用于远距离传输或减少多种通信系统的传输功率,其应用包括无线、卫星通信、磁存储器及其它数据通信等。

LDPC 码的展望

目前LDPC码研究领域的主要工作集中在译码算法的性能分析、编码方法、码的优化算法等方,经研究人员的努力,LDPC编码领域取得很大进展,但仍有许多问题需要研究:

- 1. LDPC码校验矩阵的构造,尽管在构造最优的LDPC码方面取得了一些进,但目前还没有一套系统的办法来构造所需要的好码,特别是在码字长度有限、码率一定的条件下,构造性能优异的好码是一个非常具有挑战性的课题,这方面的研究可以借助有限域理论、图论等相关理论。
- 2.LDPC编码系统的联合优化设计,将编码技术与调制技术、空时编码技术、OFDM技术结合进行性能优化是当前及将来的发展方向之一。
- 3.无线衰落信道及MI MO信道下LDPC码的性能分析方法及优化设计准则。目前LDPC码字的优化设计主要在加性高斯白噪声信道下得到的,而无线衰落信道下,特别是时变信道下码字的性能分析方法、优化设计准则和信道估计的影响也是非常关键的课题,需要进一步的研究探索。
 - 4.寻找适合硬件实现的编译码方法也是一个非常值得研究的课题。