EEL 6509 Wireless Communications Lecture 36 Dr. John M. Shea

1 Overview

- Advanced Coding Techniques
 - Trellis Codes
 - Interleaving
 - * Block
 - * Convolutional
 - * Pseudorandom
 - Concatenated Codes
 - Turbo Codes

2 Trellis Codes

OPSK

- trellis coding combines convolutional coding with M-ary modulation
- constellation size is increased (relative to uncoded) to add coding gain without bandwidth expansion

Labels

for 8-PSK

8-PSK

• For uncoded QPSK, any symbol is valid

$$d_{fre}$$
 $\sqrt{2E_s}$

- For the coded 8-PSK shown in the example, there are two types of errors:
 - 1. One bit is uncoded, so that bit can take on either value for any symbol
 - C=coded bits (Figure was provided on blackboard)

$$d_1 = 2\sqrt{E}$$

2. For coded bits, have to use trellis to find free distance, d_{free}

3. $d_{free} = \min$. Euclidean distance between any two paths

[1], p. 365

$$d_2 = 2.14\sqrt{E}$$

• The overall free distance for the trellis code is

$$d_{free,coded} = \min \{d_1, d_2\} = 2\sqrt{E}$$

• The coding gain is

$$\frac{d_{free,coded}^2}{d_{free,uncoded}^2} = \frac{4E}{2E} = 2 = 3 \text{ dB}$$

• 8-PSK and 4-PSK have the same bandwidth, but can achieve 3 dB performance gain by using coded 8-PSK instead of uncoded 4-PSK

3 Interleaving

- We often need to "shuffle" or rearrange code symbols
 - For instance, for a channel with burst errors, rearranging the channel symbols can break up the bursts
- **Definition:** *Interleaving* is the process of reorganizing a group of symbols.
- **Definition:** *Deinterleaving* is the process of reversing an interleaving process.
- 3 Types of interleavers are commonly used in communications:
 - 1. Block
 - 2. Convolutional
 - 3. Pseudorandom

3.1 Block Interleaving

- Uses $M \times N$ arrays for interleaving and deinterleaving
- Interleaving is done by filling array by columns and reading by rows
- Example, p. 361 [2] Input sequence: 1,2,3,...,24

	N = 6 columns					
	1	5	9	13	17	21
M = 4 rows .	2	6	10	14	18	22
	3	7	11	15	19	23
	4	8	12	16	20	24

Output sequence: 1, 5, 9, 13, 17, 21, 2, 6, ...

- ullet Any burst of length < N channel symbols results in isolated errors at deinterleaver that are separated by $\geq M$ symbols
- Example, p. 361 [2] (Figure on next page)

- Interleaver/deinterleaver delay is $\approx 2M$ symbols
- ullet requires minimum M symbol array at Tx and Rx; 2MN symbol array often used to allow one $M \times N$ array to be filled while other is emptied

 1
 5
 9
 13
 17
 21

 2
 6
 10
 14
 18
 22

 3
 7
 11
 15
 19
 23

 4
 8
 12
 16
 20
 24

(b)

3.2 Convolutional Interleaver

- Easiest to understand operation through an example
- Example, p.364 [2]

Figure 6.26 Convolutional interleaver/deinterleaver example.

- similar performance to block interleaver
- \bullet end-to-end delay of M(N-1) (vs. 2MN for block interleaver)
- memory requirement is M(N-1)/2 (vs. MN for block interleaver)

3.3 Pseudorandom Interleaver

- Usually based on block interleaving scheme
- Writes into array by rows or columns; reads out according to specified pseudo-random pattern
- Used with turbo codes to scramble input sequence for different encoders

4 Concatenated Codes

- **Definition:** A <u>concatenated code</u> is a code that results from combining two or more codes. The codes that make up the concatenated codes are referred to as the <u>constituent codes</u>.
- Will start with discussion of traditional concatenated codes
- In a traditional concatenated coding scheme, 2 levels of coding are used: an *inner code* and an *outer code* [2], p.365

Figure 6.27 Block diagram of a concatenated coding system.

- Concatenated coding achieves low error rates with a lower complexity than would be required with a single code
- Provides power of block codes with that of soft-decision decoding when inner code is convolutional and outer code is a block code
- Popularly used with inner convolutional and outer Reed-Solomon codes
- Interleaver is used between inner and outer codes to break up error bursts at output of inner decoder
- Used in Voyager and Galileo deep-space explorers
- Standardized by CCSDS for spacecraft telemetry
- Concatenated Reed-Solomon codes are used for CD and DVD

5 Turbo Codes

- Also known as parallel concatenated convolutional codes (PCCCs)
 - concatenated convolutional codes \Rightarrow more than 1 conv. encoder is employed
 - parallel \Rightarrow the information bits are fed into each encoder, but in different orders

- For best performance,
 - Constituent codes are systematic codes, and information bits are only transmitted once
 - Constituent codes are recursive codes
 - Pseudorandom interleaver is used to avoid creating error patterns that reduce code performance
- Probability of error is proportional to inverse of interleaver size; this is referred to as the *interleaver gain*
- Error probabilities very close to theoretical limits can be achieved for large interleavers
- No computationally efficient ML decoder is known for turbo codes
 - decoding is usually done by iterating between two MAP decoders for the constituent codes
 - on each iteration, the probabilities for the information bits are updated

D. Disalor Blag, Un the design of turbo codes", JPL TDA nad F. Blag, Un the design of turbo codes", JPL TDA Progress Report 42-123
Nov. 1995 10-1 CODE C CODE A RATE = 1/3RATE = 1/2**CODE F** m = 11m = 12RATE = 1/1510-2 m = 12BER 10-3 **CODE B** 10-4 RATE = 1/2CODE D m = 18RATE = 1/4m = 1310-5 10-6 -1.0 -0.8 -0.6 -0.4 -0.2 0.0 0.2 0.4 0.6 0.8 1.0 E_b/N_0 , dB

Fig. 5. Performance of turbo codes.

the contract of the second

Fig. 1. Simulation results for a(37, 21, 65536) Turbo code and a(2, 1, 14) MFD convolutional code.

REFERENCES L36-16

References

[1] S. B. Wicker, Error Control Systems for Digital Communication and Storage. Upper Saddle River, New Jersey: Prentice Hall, 1995.

[2] B. Sklar, *Digital Communications: Fundamentals and Applications*. Englewood Cliffs, New Jersey: Prentice Hall, 1988.