A Guided Tour of CML, the Coded Modulation Library

last updated on **March. 19, 2013

Matthew Valenti **and Terry Ferrett
Iterative Solutions
and West Virginia University
Morgantown, WV 26506-6109
mvalenti@wvu.edu

Outline

- CML overview
 - What is it? How to set it up and get started?
- Uncoded modulation
 - Simulate uncoded BPSK and QAM in AWGN and Rayleigh fading
- Coded modulation
 - Simulate a turbo code from UMTS 25.212
- Ergodic (Shannon) capacity analysis
 - Determine the modulation constrained capacity of BPSK and QAM
- Outage analysis
 - Determine the outage probability over block fading channels.
 - Determine the outage probability of finite-length codes
- The internals of CML
- Throughput calculation
 - Convert BLER to throughput for hybrid-ARQ


What is CML?

- CML is an open source toolbox for simulating capacity approaching codes in Matlab.
- Available for free at the Iterative Solutions website:
 - www.iterativesolutions.com
- Runs in matlab, but uses c-mex for efficiency.
- First release was in Oct. 2005.
 - Used code that has been developed starting in 1996.

Features

- Simulation of BICM (bit interleaved coded modulation)
 - Turbo, LDPC, or convolutional codes.
 - PSK, QAM, FSK modulation.
 - BICM-ID: Iterative demodulation and decoding.
- Generation of ergodic capacity curves
 - BICM/CM constrained modulation.
- Information outage probability
 - Block fading channels.
 - Blocklength-constrained channels (AWGN or fading)
- Calculation of throughput of hybrid-ARQ.

Supported Standards

- Binary turbo codes:
 - UMTS/3GPP, including HSDPA and LTE.
 - cdma2000/3GPP2.
 - CCSDS.
- Duobinary turbo codes:
 - DVB-RCS.
 - WiMAX IEEE 802.16.
- LDPC codes:
 - DVB-S2.
 - Mobile WiMAX IEEE 802.16e.

Simulation Data is Valuable

- CML saves simulation state frequently
 - parameter called "save_rate" can be tuned to desired value.
- CML can be stopped at any time.
 - Intentionally: Hit CTRL-C within matlab.
 - Unintentionally: Power failure, reboot, etc.
- CML automatically resumes simulation
 - If a simulation is run again, it will pickup where it left off.
 - Can reset simulation by setting "reset=1".
 - SNR points can be added or deleted prior to restarting.
- Simulations can be made more confident by requesting additional trials prior to restarting.
 - The new results will be added to the old ones.

Compiled Mode

- A flag called "compiled_mode" can be used to run CML independently of matlab.
- CML must first be compiled using the matlab compiler.
- Advantages:
 - Can run on machines without matlab.
 - Can run on a grid computer.

WebCML

- WebCML is a new initiative sponsored by NASA and NSF.
- Idea is to upload simulation parameters to a website and hit a "simulate" button.
 - Simulation begins on the webserver.
 - The webserver will divide the simulation into multiple jobs which are sent to a grid computer.
- Results can be retrieved while simulation is running and once it has completed.
- The grid is comprised of ordinary desktop computers.
 - The grid compute engine is a screen saver.
 - · Kicks in only when computer is idle.
 - Users of WebCML are encouraged to donate their organizations computers to the grid.

Getting Started with CML

Download

- www.iterativesolutions.com/download.htm
- Unzip into a directory
 - Root directory will be ./cml

About simulation databases

- A large database of previous simulation results can be downloaded.
- Unzip each database and place each extracted directory into the ./cml/output directory
- About c-mex files.
 - C-mex files are compiled for PC computers.
 - For unix and mac computers, must compile.
 - Within matlab, cd to ./cml/source and type "make".

Starting and Interacting with CML

- Launch matlab
- Cd to the ./cml directory
- Type "CmlStartup"
 - This sets up paths and determines the version of matlab.
- To run CML, only two functions are needed:
 - CmlSimulate
 - Runs one or more simulations.
 - Simulation parameters are stored in text files.
 - Currently .m scripts, to be changed to XML files soon.
 - The argument tells CML which simulation(s) to run.
 - CmlPlot
 - Plots the results of one or more simulations.

Scenario Files and the SimParam Structure

- The parameters associated with a set of simulations is stored in a scenario file.
 - Located in one of two directories
 - ./cml/scenarios for publicly available scenarios
 - ./cml/localscenarios for personal user scenarios
 - Other directories could be used if they are on the matlab path.
 - m extension.
- Exercise
 - Edit the example scenario file: UncodedScenarios.m
- The main content of the scenario file is a structure called sim_param
 - Sim_param is an array.
 - Each element of the array is called a record and corresponds to a single distinct simulation.

Common Parameters

- List of all parameters can be found in:
 - ./cml/mat/DefineStructures.m
 - ./cml/documentation/readme.pdf
- Default values are in the DefineStructures.m file
- Some parameters can be changed between runs, others cannot.
 - sim_param_changeable
 - sim_param_unchangeable

Dissecting the SimParam Structure: The simulation type

- sim param(record).sim type =
 - 'uncoded'
 - BER and SER of uncoded modulation
 - 'coded'
 - BER and FER of coded modulation
 - 'capacity'
 - The Shannon capacity under modulation constraints.
 - 'outage'
 - The information outage probability of block fading channels
 - Assumes codewords are infinite in length
 - 'bloutage'
 - Information outage probability in AWGN or ergodic/block fading channels
 - · Takes into account lenth of the code.
 - 'throughput'
 - By using FER curves, determines throughput of hybrid ARQ
 - This is an example of an analysis function ... no simulation involved.

Lesser Used Simulation Types

- sim_param(record).sim_type =
 - 'bwcapacity'
 - Shannon capacity of CPFSK under bandwidth constraints.
 - 'minSNRvsB'
 - Capacity limit of CPFSK as a function of bandwidth

Parameters Common to All Simulations

- Sim_param(record).
 - comment = {string}
 - Text, can be anything.
 - legend = {string}
 - What to put in figure caption
 - linetype = {string}
 - Color, type, and marker of line. Uses syntax from matlab "plot".
 - filename = {string}
 - Where to save the results of the simulation
 - Once filename is changed, any parameter can be changed.
 - reset = $\{0,1\}$ with default of 0
 - Indication to resume "0" or restart "1" simulation when run again.
 - If reset = 1, any parameter may be changed.

Specifying the Simulation

- sim_param(record).
 - SNR = {vector}
 - Vector containing SNR points in dB
 - Can add or remove SNR points between runs
 - SNR_type = {'Eb/No in dB' or 'Es/No in dB'}
 - For some simulation types, only one option is supported.
 - E.g. for *capacity* simulations, it must be Es/No
 - save_rate = {scalar integer}
 - An integer specifying how often the state of the simulation is saved
 - Number of trials between saves.
 - Simulation echoes a period '.' every time it saves.

Specifying the Simulation (cont'd)

- sim_param(record).
 - max_trials = {vector}
 - A vector of integers, one for each SNR point
 - Tells simulation maximum number of trials to run per point.
 - max_frame_errors = {vector}
 - Also a vector of integers, one for each SNR point.
 - Tells simulation maximum number of frame errors to log per point.
 - Simulation echoes a 'x' every time it logs a frame error.
 - minBER = {scalar}
 - Simulation halts once this BER is reached
 - minFER = {scalar}
 - Simulation halts once this FER is reached.

Outline

- CML overview
 - What is it? How to set it up and get started?
- Uncoded modulation
 - Simulate uncoded BPSK and QAM in AWGN and Rayleigh fading
- Coded modulation
 - Simulate a turbo code from UMTS 25.212
- 1. Ergodic (Shannon) capacity analysis
 - Determine the modulation constrained capacity of BPSK and QAM
- Outage analysis
 - Determine the outage probability over block fading channels.
 - Determine the outage probability of finite-length codes
- 1. The internals of CML
- 2. Throughput calculation
 - Convert BLER to throughput for hybrid-ARQ

Specifying Modulation

- sim_param(record).
 - modulation = {string}
 - Specifies the modulation type
 - May be 'BPSK', 'QPSK', 'QAM', 'PSK', 'APSK', 'HEX', or 'FSK'
 - 'HSDPA' used to indicate QPSK and QAM used in HSDPA.
 - All but FSK are 2 dimensional modulations
 - Uses a complex scalar value for each symbol.
 - Default is 'BPSK'
 - New (version 1.9 and above): Can also be set to "custom".
 - mod_order = {integer scalar}
 - Number of points in the constellation.
 - Power of 2.
 - · Default is 2.
 - In some cases, M=0 is used to indicate an unconstrained Gaussian input.
 - S_matrix = {complex vector}
 - Only used for "custom" modulation type.
 - A vector of length "mod_order" containing the values of the symbols in the signal set S.

Specifying Modulation

- sim_param(record).
 - mapping = {integer vector}
 - A vector of length M specifying how data bits are mapped to symbols.
 - Vector contains the integers 0 through M-1 exactly once.
 - ith element of vector is the set of bits associated with the ith symbol.
 - Alternatively, can be a string describing the modulation, like 'gray' or 'sp'
 - Default is 'gray'
 - framesize = {integer scalar}
 - The number of symbols per Monte Carlo trial
 - For coded systems, this is number of bits per codeword
 - demod_type = {integer scalar}
 - A flag indicating how to implement the demodulator
 - 0 = log-MAP (approximated linearly)
 - 1 = max-log-MAP
 - 2 = constant-log-MAP
 - 3 and 4 other implementations of log-MAP
 - Max-log-MAP is fastest.
 - Does not effect the uncoded error rate.
 - However, effects coded performance

M-ary Complex Modulation

- $\mu = \log_2 M$ bits are mapped to the symbol \mathbf{x}_k , which is chosen from the set $S = {\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_M}$
 - The symbol is multidimensional.
 - 2-D Examples: QPSK, M-PSK, QAM, APSK, HEX
 - These 2-D signals take on complex values.
 - M-D Example: FSK
 - FSK signals are represented by the M-dimensional complex vector X.
- The signal y = hx, + n is received
 - h is a complex fading coefficient (scalar valued).
 - n is complex-valued AWGN noise sample
 - More generally (FSK), Y = h X + N
 - Flat-fading: All FSK tones multiplied by the same fading coefficient h.
- Modulation implementation in CML
 - The complex signal set S is created with the CreateConstellation function.
 - Modulation is performed using the Modulate function.

Log-likelihood of Received Symbols

- Let $p(\mathbf{x}_k|\mathbf{y})$ denote the probability that signal $\mathbf{x}_k \in S$ was transmitted given that \mathbf{y} was received.
- Let $f(\mathbf{x}_k|\mathbf{y}) = K p(\mathbf{x}_k|\mathbf{y})$, where K is any multiplicative term that is constant for all \mathbf{x}_k
- When all symbols are equally likely, $f(\mathbf{x}_{k}|\mathbf{y}) \propto f(\mathbf{y}|\mathbf{x}_{k})$
- For each signal in S, the receiver computes $f(y|x_k)$
 - This function depends on the modulation, channel, and receiver.
 - Implemented by the Demod2D and DemodFSK functions, which actually computes log f(y|x_k).
- Assuming that all symbols are equally likely, the most likely symbol \mathbf{x}_k is found by making a hard decision on $f(\mathbf{y})$

 \mathbf{x}_{k}) or log $f(\mathbf{y}|\mathbf{x}_{k})$.

CML Overview 22/2

Example: QAM over AWGN.

Let y = x + n, where n is complex i.i.d. $N(0,N_0/2)$ and the average energy per symbol is $E[|x|^2] = E_s$


$$p(y|x_{k}) = \frac{1}{2\pi\sigma^{2}} \exp\left\{\frac{-|y-x_{k}|^{2}}{2\sigma^{2}}\right\}$$

$$f(y|x_{k}) = \exp\left\{\frac{-|y-x_{k}|^{2}}{2\sigma^{2}}\right\}$$

$$\log f(y|x_{k}) = \frac{-|y-x_{k}|^{2}}{2\sigma^{2}}$$

$$\frac{-E_{s}|y-x_{k}|^{2}}{N_{o}}$$

Converting symbol liklihoods to bit LLR


■ The symbol likelihoods must be transformed into bit log-likelihood ratios (LLRs):


$$\lambda_{n} = \log \frac{P[d_{n} = 1]}{P[d_{n} = 0]} = \log \frac{\sum_{X_{k} \in S_{n}^{(1)}} f(Y|X_{k})}{\sum_{X_{k} \in S_{n}^{(0)}} f(Y|X_{k})} \xrightarrow{100} 001$$

$$\sum_{X_{k} \in S_{n}^{(0)}} f(Y|X_{k}) \xrightarrow{110} 010$$

- where $S_n^{(1)}$ represents the set of symbols whose nth bit is a 1.
- and $S_n^{(0)}$ is the set of symbols whose nth bit is a 0.

CML Overview

Log-domain Implementation


log-MAP demod_type = 0

max-log-MAP demod_type = 1

CML Overview

The max* function


FSK-Specific Parameters

- sim_param(record).
 - $h = \{scalar\}$
 - The modulation index
 - h=1 is orthogonal
 - csi_flag = {integer scalar}
 - 0 = coherent (only available when h=1)
 - 1 = noncoherent w/ perfect amplitudes
 - 2 = noncoherent without amplitude estimates

Specifying the Channel

- sim_param(record).
 - channel = {'AWGN', 'Rayleigh', 'block'}
 - 'Rayleigh' is "fully-interleaved" Rayleigh fading
 - 'block' is for coded simulation type only
 - blocks_per_frame = {scalar integer}
 - For block channel only.
 - Number of independent blocks per frame.
 - Block length is framesize/blocks_per_frame
 - bicm = {integer scalar}
 - 0 do not interleave bits prior to modulation
 - 1 interleave bits prior to modulation (default)
 - 2 interleave and perform iterative demodulation/decoding
 - This option is irrelevant unless a channel code is used

Exercises

- Create and run the following simulations:
 - BPSK in AWGN
 - 64QAM with gray labeling in AWGN
 - 64QAM with gray labeling in Rayleigh fading
- Choices that need to be made?
 - Framesize?
 - Save rate?
 - Min_BER?
 - Min_frame_errors?
 - Demod_type?
- Plot all the results on the same figure.

Outline

- CML overview
 - What is it? How to set it up and get started?
- Uncoded modulation
 - Simulate uncoded BPSK and QAM in AWGN and Rayleigh fading
- Coded modulation
 - Simulate a turbo code from UMTS 25.212
- 1. Ergodic (Shannon) capacity analysis
 - Determine the modulation constrained capacity of BPSK and QAM
- Outage analysis
 - Determine the outage probability over block fading channels.
 - Determine the outage probability of finite-length codes
- 1. The internals of CML
- 2. Throughput calculation
 - Convert BLER to throughput for hybrid-ARQ

Coded Systems: Code Configuration

- Only for sim_param(record).sim_type = 'coded'
- sim_param(record).code_configuration = {scalar int}
 - 0 = Convolutional
 - 1 = binary turbo code (PCCC)
 - -2 = LDPC
 - 3 = HSDPA turbo code
 - 4 = UMTS turbo code with rate matching
 - 5 = WiMAX duobinary tailbiting turbo code (CTC)
 - 6 = DVB-RCS duobinary tailbiting turbo code

Convolutional Codes

- Only rate 1/n mother codes supported.
 - Can puncture to higher rate.
- Code is always terminated by a tail.
 - Can puncture out the tail.
- sim_param(record).
 - g1 = {binary matrix}
 - Example: (133,171) code from Proakis
 - Constraint length = number of columns
 - Rate 1/n where n is number of rows.
 - nsc_flag1 = {scalar integer}
 - 0 for RSC
 - 1 for NSC
- Can handle cyclic block codes as a rate 1 terminated RSC code

Convolutional Codes: Decoding Algorithms

sim_param(record).decoder_type = {integer scalar}

negative value for Viterbi algorithm

0 = log-MAP (approximated linearly)

1 = max-log-MAP

2 = constant-log-MAP

3 and 4 other implementations of log-MAP

Decodes over entire trellis (no sliding window traceback)

Punctured Convolutional Codes

- sim_param(record).
 - pun_pattern1 = {binary matrix}
 - Puncturing pattern
 - n rows
 - arbitrary number of columns (depends on puncture period)
 - 1 means keep bit, 0 puncture it.
 - number greater than 1 is number of times to repeat bit.
 - tail_pattern1 = {binary matrix}
 - tail can have its own puncturing pattern.

Turbo Codes

- sim_param(record).
 - Parameters for first constituent code
 - g1
 - nsc_flag1
 - pun_pattern1
 - tail_pattern1
 - Parameters for second constituent code
 - g2
 - nsc_flag2
 - pun_pattern2
 - tail_pattern2

Turbo Codes (cont'd)

- sim_param(record).
 - code_interleaver = {string}
 - A string containing the command used to generate the interleaver.
 - Examples include:
 - "CreateUmtsInterleaver(5114)" % UMTS interleaver.
 - "CreateLTEInterleaver(6144)" % LTS interleaver.
 - "CreateCCSDSInterleaver(8920)" % CCSDS interleaver.
 - "randperm(40)-1" % a random interleaver of length 40.
 - Can replace above lengths with other valid lengths.
 - decoder_type = {integer scalar}
 - Same options as for convolutional codes (except no Viterbi allowed).
 - max_iterations = {integer scalar}
 - Number of decoder iterations.
 - Decoder will automatically halt once codeword is correct.
 - plot_iterations = {integer scalar}
 - Which iterations to plot, in addition to max_iterations

UMTS Rate Matching

- sim_param(record)
 - framesize = {integer scalar}
 - number of data bits
 - code_bits_per_frame = {integer scalar}
 - number of code bits
- When code_configuration = 4, automatically determines rate matching parameters according to UMTS (25.212)

HSDPA Specific Parameters

- sim param(record).
 - N_IR = {integer scalar}
 - Size of the virtual IR buffer
 - X_set = {integer vector}
 - Sequence of redundancy versions (one value per ARQ transmission)
 - P = {integer scalar}
 - Number of physical channels per turbo codeword
- Examples from HSET-6 TS 25.101
 - $N_IR = 9600$
 - QPSK
 - framesize = 6438
 - X_set = [0 2 5 6]
 - P = 5 (i.e. 10 physical channels used for 2 turbo codewords)
 - 16-QAM
 - framesze = 9377
 - X_set = [6 2 1 5]
 - P = 4 (i.e. 8 physical channels used for 2 turbo codewords)

LDPC

- sim_parameters(record).
 - parity_check_matrix = {string}
 - A string used to generate the parity check matrix
 - decoder_type
 - 0 Sum-product (default)
 - 1 Min-sum
 - 2 Approximate-min-star
 - max_iterations
 - Number of decoder iterations.
 - Decoder will automatically halt once codeword is correct.
 - plot_iterations
 - Which iterations to plot, in addition to max_iterations

Block Fading

- For coded simulations, block fading is supported.
- Sim_param(record).channel = 'block'
- Sim_param(record).blocks_per_frame
 - The number of independent blocks per frame
- Example, HSDPA with independent retransmissions
 - blocks_per_frame = length(X_set);

Exercises

Simulate


- A convolutional code with g=(7,5) over AWGN with BPSK
- The same convolutional code punctured to rate 3/4.
- The UMTS turbo code with 16-QAM
 - Unpunctured w/ 640 input bits
 - Punctured to force the rate to be 1/2.
 - Compare log-MAP and max-log-MAP
- HSDPA
 - HSET-6
 - · Quasi-static block fading

Outline

- CML overview
 - What is it? How to set it up and get started?
- 1. Uncoded modulation
 - Simulate uncoded BPSK and QAM in AWGN and Rayleigh fading
- Coded modulation
 - Simulate a turbo code from UMTS 25.212
- 1. Ergodic (Shannon) capacity analysis
 - Determine the modulation constrained capacity of BPSK and QAM
- 1. Outage analysis
 - Determine the outage probability over block fading channels.
 - Determine the outage probability of finite-length codes
- The internals of CML
- 2. Throughput calculation
 - Convert BLER to throughput for hybrid-ARQ

Noisy Channel Coding Theorem (Shannon 1948)

Consider a memoryless channel with input X and output Y


- The channel is completely characterized by p(x,y)
- The capacity C of the channel is

$$\left\{ \iint p(x,y) \log \frac{p(x,y)}{p(x)p(y)} dxdy \right\}$$

- where I(X,Y) is the (average) *mutual information* between X and Y.
- The channel capacity is an upper bound on information rate r.
 - There exists a code of rate r < C that achieves reliable communications.
 - "Reliable" means an arbitrarily small error probability.

Capacity of the AWGN Channel with Unconstrained Input

Consider the one-dimensional AWGN channel

The input X is drawn from *any* distribution with average energy $E[X^2] = E_s$

$$Y = X+N$$
 $N\sim zero-mean white Gaussian$

with energy $E[N^2]=N_0/2$


The capacity is

$$\{I(X;Y)\} = \frac{1}{2}\log_2\left(\frac{2E_s}{N_o} + 1\right)$$
 bits per channel use

- The X that attains capacity is Gaussian distributed.
 - Strictly speaking, Gaussian X is not practical.

Capacity of the AWGN Channel with a Modulation-Constrained Input

Suppose X is drawn with equal probability from the finite set $S = \{X_1, X_2, ..., X_M\}$


- where $f(Y|X_k) = \kappa p(Y|X_k)$ for any κ common to all X_k
- Since p(x) is now fixed

$$\left\{I\left(X;Y\right)\right\} = I\left(X;Y\right)$$

i.e. calculating capacity boils down to calculating mutual info.

Entropy and Conditional Entropy

Mutual information can be expressed as:

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

Where the entropy of X is

$$H(X) = E[h(X)] = \int p(x)h(x)dx$$
where $h(x) = \log \frac{1}{p(x)} = -\log p(x)$
self-information

And the conditional entropy of X given Y is

$$H(X|Y) = E[h(X|Y)] = \iint p(x,y)h(x|y)dxdy$$
where $h(x|y) = -\log p(x|y)$

Calculating Modulation-Constrained Capacity

- To calculate:
- I(X;Y)=H(X)-H(X|Y)• We first need to compute H(X)

$$H(X) = E[h(X)]$$


$$= E\left[\log \frac{1}{p(X)}\right]$$

$$= E[\log M]$$

$$\log M$$

- Next, we need to compute H(X|Y)=E[h(X|Y)]
 - This is the "hard" part.
 - In some cases, it can be done through numerical integration.
 - Instead, let's use Monte Carlo simulation to compute it.

Step 1: Obtain p(x|y) from f(y|x)


Since

$$\sum_{x' \in S} p(x'|y) = 1$$

We can get p(x|y) from

$$p(x|y) = \frac{p(x|y)}{\sum_{x' \in S} p(x'|y)} = \frac{\frac{p(y|x)p(x)}{p(y)}}{\sum_{x' \in S} \frac{p(y|x')p(x')}{p(y)}} = \frac{f(y|x)}{\sum_{x' \in S} f(y|x')}$$

Step 2: Calculate h(x|y)


Noise Generator


Given a value of x and y (from the simulation) compute

$$p(x|y) = \frac{f(y|x)}{\sum_{x' \in S} f(y|x')}$$

Then compute

$$h(x|y) = -\log p(x|y) = -\log f(y|x) + \log \sum_{x' \in S} f(y|x')$$

Step 3: Calculating H(X|Y)


Noise Generator

Since:


$$H(X|Y) = E[h(X|Y)] = \iint p(x,y)h(x|y)dxdy$$

Because the simulation is ergodic, H(X|Y) can be found by taking the sample mean:

$$\frac{1}{N} \sum_{n=1}^{N} h(X^{(n)}|Y^{(n)})$$

- where $(X^{(n)}, Y^{(n)})$ is the nth realization of the random pair (X,Y).
 - i.e. the result of the nth simulation trial.


Example: BPSK


- Suppose that S ={+1,-1} and N has variance N₀/2E₅
- Then:

$$\log f(y|x) = -\frac{E_s}{N_o} ||y - x||^2$$


BPSK Capacity as a Function of Number of Simulation Trials


Unconstrained vs. BPSK Constrained Capacity


Power Efficiency of Standard Binary Channel Codes


Capacity of Nonorthogonal CPFSK


BICM (Caire 1998)

- Coded modulation (CM) is required to attain the aforementioned capacity.
 - Channel coding and modulation handled jointly.
 - Alphabets of code and modulation are matched.
 - e.g. trellis coded modulation (Ungerboeck); coset codes (Forney)
- Most off-the-shelf capacity approaching codes are binary.
- A pragmatic system would use a binary code followed by a bitwise interleaver and an M-ary modulator.
 - Bit Interleaved Coded Modulation (BICM).


CML Overview

BICM Receiver


The symbol likelihoods must be transformed into bit log-likelihood ratios (LLRs):


$$\lambda_{n} = \log \frac{\sum_{X_{k} \in S_{n}^{(1)}} f(Y|X_{k})}{\sum_{X_{k} \in S_{n}^{(0)}} f(Y|X_{k})}$$

$$101 \qquad 011 \qquad 011 \qquad 011 \qquad 010 \qquad 0$$

- where $S_n^{(1)}$ represents the set of symbols whose n^{*} bit is a 1. and $S_n^{(0)}$ is the set of symbols whose n^{*} bit is a 0.

CML Overview

BICM Capacity


- Can be viewed as $\mu = \log_2 M$ binary parallel channels, each with capacity $C_n = I\left(c_n, \lambda_n\right)$
- Capacity over parallel channels adds:


$$C = \sum_{n=1}^{\mu} C_n$$

As with the CM case, Monte Carlo integration may be used.

CM vs. BICM Capacity for 16QAM


BICM-ID (Li & Ritcey 1997)


- A SISO decoder can provide side information to the demapper in the form of a priori symbol likelihoods.
 - BICM with Iterative Detection The demapper's output then becomes

$$\lambda_{n} = \log \frac{\sum_{X_{k} \in S_{n}^{(1)}} f(Y|X_{k}) p(X_{k})}{\sum_{X_{k} \in S_{n}^{(0)}} f(Y|X_{k}) p(X_{k})}$$

CML Overview

Capacity Simulations in CML

- sim_param(record).sim_type = 'capacity'
- Exact same parameters as for uncoded simulations
 - SNR
 - SNR_type = 'Es/No in dB'
 - framesize
 - modulation
 - mod_order
 - channel
 - bicm
 - demod_type
 - max_trials

Exercises

- Determine the capacity for
 - BPSK in AWGN
 - 64QAM with gray labeling in AWGN
 - 64QAM with gray labeling in Rayleigh fading
- Setup BICM-ID for
 - 16-QAM with SP mapping in AWGN and (7,5) CC.

Outline

- CML overview
 - What is it? How to set it up and get started?
- Uncoded modulation
 - Simulate uncoded BPSK and QAM in AWGN and Rayleigh fading
- Coded modulation
 - Simulate a turbo code from UMTS 25.212
- 1. Ergodic (Shannon) capacity analysis
 - Determine the modulation constrained capacity of BPSK and QAM
- Outage analysis
 - Determine the outage probability over block fading channels.
 - Determine the outage probability of finite-length codes
- The internals of CML
- 2. Throughput calculation
 - Convert BLER to throughput for hybrid-ARQ

Ergodicity vs. Block Fading

- Up until now, we have assumed that the channel is ergodic.
 - The observation window is large enough that the time-average converges to the statistical average.
- Often, the system might be nonergodic.
- Example: Block fading

b=1	b=2	b=3	b=4	b=5
γ_1	γ_2	γ_3	γ_4	γ_5

The codeword is broken into B equal length blocks The SNR changes randomly from block-to-block The channel is conditionally Gaussian The instantaneous Es/No for block b is γ_b

Accumulating Mutual Information

- The SNR γ_{h} of block b is a random.
- Therefore, the mutual information I₁ for the block is also random.
 - With a complex Gaussian input, $I_b = \log(1+\gamma_b)$
 - Otherwise the modulation constrained capacity can be used for I_h

b=1	b=2	b=3	b=4	b=5
$I_1 = \log(1 + \gamma_1)$	${\rm I_2}$	I_3	${ m I_4}$	I_5

The mutual information of each block is $I_b = log(1+\gamma_b)$

Blocks are conditionally Gaussian

The entire codeword's mutual info is the sum of the blocks'

$$I(Code cdmbining)$$

$$b=1$$

Information Outage


An information outage occurs after B blocks if

$$I_1^B < R$$

- where R≤log₂M is the rate of the coded modulation
- An outage implies that no code can be reliable for the particular channel instantiation
- The information outage probability is

$$P_0 = P \left[I_1^B < R \right]$$


This is a practical bound on FER for the actual system.


Outage Simulation Type

- sim_param(record).
 - blocks_per_frame
 - Assumes block fading channel
 - mod_order
 - 0 for Gaussian input case
 - rate
 - Code rate.
 - Outage whenever MI < rate
 - combining_type = {'code', 'diversity'}
 - input_filename
 - Required if mod_order > 0
 - Contains results of a capacity simulation.
 - Used for a table look-up operation

Finite Length Codeword Effects


Bloutage Simulation Type

- Set up like an uncoded simulation
 - framesize
 - specify the modulation
 - Set mod_order = 0 for unconstrained Gaussian input
 - specify the channel (AWGN, Rayleigh, etc.)
- Also requires the rate
- Saves FER, not BER

Outline

- CML overview
 - What is it? How to set it up and get started?
- Uncoded modulation
 - Simulate uncoded BPSK and QAM in AWGN and Rayleigh fading
- Coded modulation
 - Simulate a turbo code from UMTS 25.212
- 1. Ergodic (Shannon) capacity analysis
 - Determine the modulation constrained capacity of BPSK and QAM
- 1. Outage analysis
 - Determine the outage probability over block fading channels.
 - Determine the outage probability of finite-length codes
- The internals of CML
- 2. Throughput calculation
 - Convert BLER to throughput for hybrid-ARQ

Main Program Flow

CmlSimulate

- ReadScenario
 - Runs SingleRead for each record
 - Performs sanity check on sim_param structure
 - Initializes or restores the sim_state structure
- For each record~
 - SingleSimulate if a simulation
 - Otherwise, runs one of the analysis functions:
 - CalculateThroughput
 - CalculateMinSNR
 - CalculateMinSNRvsB

SingleSimulate

- Seeds random number generator
- Branches into
 - SimulateMod
 - For uncoded, coded, and bloutage
 - SimulateUGI
 - For a blocklength-constrained outage simulation with unconstrained Gaussian input.
 - SimulateCapacity
 - · For capacity
 - SimulateOutage
 - For outage

SimulateMod

- Main subfunctions (coded/uncoded cases:
 - CmlEncode
 - CmlChannel
 - CmlDecode
- For bloutage, replace CmlDecode with
 - Somap
 - capacity

SimulateCapacity

- Operates like SimulateMod with sim_type = 'bloutage'
 - However, instead of comparing MI of each codeword against the rate, keeps a running average of MI.

SimulateOutage


- Randomly generates SNR for each block
- Performs table lookup to get MI from SNR
- Compares MI against threshold

Outline

- CML overview
 - What is it? How to set it up and get started?
- 1. Uncoded modulation
 - Simulate uncoded BPSK and QAM in AWGN and Rayleigh fading
- Coded modulation
 - Simulate a turbo code from UMTS 25.212
- 1. Ergodic (Shannon) capacity analysis
 - Determine the modulation constrained capacity of BPSK and QAM
- 1. Outage analysis
 - Determine the outage probability over block fading channels.
 - Determine the outage probability of finite-length codes
- The internals of CML
- 2. Throughput calculation
 - Convert BLER to throughput for hybrid-ARQ

Hybrid-ARQ (Caire and Tunnineti 2001)


- Once $I_1^B > R$ the codeword can be decoded with high reliability.
- Therefore, why continue to transmit any more blocks?
- With hybrid-ARQ, the idea is to request retransmissions until $I_1^B > R$
 - With hybrid-ARQ, outages can be avoided.
 - The issue then becomes one of latency and throughput.


CML Overview

Latency and Throughput of Hybrid-ARQ

- With hybrid-ARQ B is now a random variable.
 - The average *latency* is proportional to E[B].
 - The average throughput is inversely proportional to E[B].
- Often, there is a practical upper limit on B
 - Rateless coding (e.g. Raptor codes) can allow $B_{mx} \rightarrow \infty$
- An example
 - HSDPA: High-speed downlink packet access
 - 16-QAM and QPSK modulation
 - UMTS turbo code
 - HSET-1/2/3 from TS 25.101
 - $-B_{max}=4$


 EXIT analysis may be applied to design LDPC code degree distributions which optimize decoding performance


- Design goal: match mutual information transfer characteristics of LDPC decoders through selection of variable node degrees
 - VND variable node decoder
 - CND check node decoder
- VND decoder captures characteristic of detector and variable node decoder
- CND curve depends only on channel code parameters

 First step of generating VND transfer characteristic is to compute the mutual information at the input and output of the detector

$$I_{E,DET}(I_A,E_S/N_0)$$

- where
- I_A mutual information of a-prior LLRs at detector input
- Any detector supported by CML may be analyzed.

 The extrinsic information at the output of the combined variable node decoder/detector is

$$\begin{split} \boldsymbol{I}_{E,\mathit{VND}} & \big(\boldsymbol{I}_{A}, \boldsymbol{d}_{v}, \boldsymbol{E}_{S} / \boldsymbol{N}_{0} \big) \! = \! \dots \\ & \boldsymbol{J} \left(\sqrt{(\boldsymbol{d}_{v} \! - \! 1) \big[\boldsymbol{J}^{-1} \big(\boldsymbol{I}_{A} \big)^{2} \big] \! + \! \big[\boldsymbol{J}^{-1} \big(\boldsymbol{I}_{E,\mathit{DET}} \big(\boldsymbol{I}_{A}, \boldsymbol{E}_{S} / \boldsymbol{N}_{0} \big) \big) \big]^{2}} \right) \end{split}$$

- where
- d_v variable node degree
- J() function computing the mutual information I(X,A(Y)) [1]
- and Y=X+N is an AWGN channel where X is drawn from a BPSK constellation, and A(Y) is the LLR of the channel output.
- [1] S. ten Brink, G. Kramer, and A. Ashikhmin, "Design of low-density parity-check codes for modulation and detection," IEEE Trans. Commun., vol. 52, pp. 670–678, Apr. 2004.

 Considering an LDPC decoder having multiple variable node degrees (irregular)

$$I_{E,VND}(I_A,E_S/N_0) = \sum b_i \cdot I_{E,VND}(I_A,d_{v,i},E_S/N_0)$$

- where
- D number of distinct variable node degrees
- b_i fraction of edges incident on variable nodes of degree $d_{v,i}$
- $d_{v,i}$ i-th variable node degree

The extrinsic information at the output of the CND is

$$I_{E,C\!N\!D}\!\left(I_{A},\!d_{c}\right)\!=\!1\!-\!J\!\left(\!\sqrt{d_{c}\!-\!1}\!\cdot\!J^{-1}\!\left(1\!-\!I_{A}\!\right)\!\right)$$

where

d_c check node degree (check regular)

 Note that the CND transfer characteristic depends only on the code parameters.

 First step: Simulate detector characteristic CML Scenario: ExitP2P

Record: 1

- sim_param(record).sim_type = 'exit'
- sim_param(record).exit_param.exit_phase = 'detector'
- sim_param(record).exit_param.exit_type = 'ldpc'
- sim_param(record).exit_param.requested_IA = 0.1 : 0.1 : 0.9
- sim _param(record).channel = 'awgn'
- sim_param(record).SNR = [0 : 0.5: 10]
- sim_param(record).modulation = 'psk'
- sim_param(record).mod_order = 4

Second step: Simulate decoder characteristic CML Scenario: ExitP2P


Record: 2

- sim_param(record).sim_type = 'exit'
- sim_param(record).exit_param.exit_phase = 'decoder'
- sim_param(record).exit_param.exit_type = 'ldpc'
- sim_param(record).exit_param.requested_IA = 0.1 : 0.1 : 0.9
- sim_param(record).channel = 'awgn'
- sim_param(record).SNR = [0 : 0.5: 10]
- sim_param(record).modulation = 'psk'
- sim_param(record).mod_order = 4

Second step: Simulate decoder characteristic CML Scenario: ExitP2P

Record: 2

- sim_param(record).exit_param.rate = 0.6
- sim_param(record).exit_param.dv = [2 4 19]
- sim_param(record).exit_param.dv_dist = [0.4 0.52 0.08]
- sim_param(record).exit_param.dc = 11
- sim_param(record).exit_param.det_scenario = 'ExitP2P'
- sim_param(record).exit_param.det_record = 1


CML Overview

Conclusions: Design Flow with CML

- When designing a system, first determine its capacity.
 - Only requires a slight modification of the modulation simulation.
 - Does not require the code to be simulated.
 - Allows for optimization with respect to free parameters.
- After optimizing with respect to capacity, design the code.
 - BICM with a good off-the-shelf code.
 - Optimize code with respect to the EXIT curve of the modulation.
- Information outage analysis can be used to characterize:
 - Performance in slow fading channels.
 - Delay and throughput of hybrid-ARQ retransmission protocols.
 - Finite codeword lengths.