The Concept of Soft Channel Encoding and its Applications in Wireless Relay Networks

Gerald Matz

Institute of Telecommunications Vienna University of Technology

Acknowledgements

People:

- Andreas Winkelbauer
- Clemens Novak
- Stefan Schwandter

Funding:

SISE - Information Networks (FWF Grant S10606)

Outline

- 1. Introduction
- 2. Soft channel encoding
- 3. Approximations
- 4. Applications
- 5. Conclusions and outlook

Outline

- 1. Introduction
- 2. Soft channel encoding
- 3. Approximations
- 4. Applications
- 5. Conclusions and outlook

Introduction: Basic Idea

Soft information processing

- popular in modern receivers
- idea: use soft information also for transmission

Soft-input soft-output (SISO) encoding

- extension of hard-input hard-output (HIHO) encoding
- data only known in terms of probabilities
- how to (efficiently) encode "noisy" data?

Applications

- physical layer network coding
- distributed (turbo) coding
- joint source-channel coding

Introduction: Motivation (1)

Example: relay channel

- relay R assists S D transmission
- decode-and-forward → distributed channel coding
- D can perform iterative (turbo) decoding

What if relay fails to decode?

- forwarding soft information might help
- how to transmit soft information?

Introduction: Motivation (2)

Soft information forwarding

- H. Sneessens and L. Vandendorpe, "Soft decode and forward improves cooperative communications," in Proc. Workshop on Computational Advances in Multi-Sensor Adaptive Processing, 2005.
- P. Weitkemper, D. Wübben, V. Kühn, and K.D. Kammeyer, "Soft information relaying for wireless networks with errorprone source-relay link," in Proc. ITG Conference on Source and Channel Coding, 2008.

Transmission of soft information

- LLR quantization ⇒ information bottleneck
 N. Tishby, F. Pereira, and W. Bialek, "The information bottleneck method," in Proc. 37th Allerton Conference on Communication and Computation, 1999.
- quantizer labels & symbol mapping ⇒ binary switching
 K. Zeger and A. Gersho, "Pseudo-gray coding," IEEE Trans. Comm., vol. 38, no. 12, 1990.

Outline

- 1. Introduction
- 2. Soft channel encoding
- 3. Approximations
- 4. Applications
- 5. Conclusions and outlook

Hard Encoding/Decoding Revisited

Notation

- information bit sequence: $\mathbf{u} = (u_1 \dots u_K)^T \in \{0,1\}^K$
- code bit sequence: $\mathbf{c} = (c_1 \dots c_N)^T \in \{0,1\}^N$
- assume $N \ge K$

Linear binary channel code

- ullet one-to-one mapping ϕ between data bits ${f u}$ and code bits ${f c}$
- encoding: $\mathbf{c} = \phi(\mathbf{u})$
- codebook: $C = \phi(\{0,1\}^K)$

Hard decoding:

- observed code bit sequence $\mathbf{c}' = \mathbf{c} \oplus \mathbf{e} = \phi(\mathbf{u}) \oplus \mathbf{e}$
- ullet decoder: mapping ψ such that $\psi(\mathbf{c}')$ is "close" to \mathbf{u}

Soft Decoding Revisited

Word-level

- observations: code bit sequence probabilities $p_{\rm in}({f c}')$
- enforce code constraint:

$$p'(\mathbf{c}) = \begin{cases} \frac{p_{\text{in}}(\mathbf{c})}{\sum_{\mathbf{c}' \in \mathcal{C}} p_{\text{in}}(\mathbf{c}')}, & \mathbf{c} \in \mathcal{C} \\ 0, & \text{else} \end{cases}$$

- info bit sequence probabilities: $p_{\text{out}}(\mathbf{u}) = p'(\phi(\mathbf{u}))$
- conceptually simple, computationally infeasible

Bit-level

- observed: code bit probabilities $p_{\mathrm{in}}(c_n) = \sum\limits_{\sim c_n} p_{\mathrm{in}}(\mathbf{c}')$
- desired: info bit probabilities $p_{\mathrm{out}}(u_k) = \sum_{\sim u_k}^n p_{\mathrm{out}}(\phi(\mathbf{u}))$
- conceptually more difficult, computationally feasible
- example: equivalent to BCJR for convolutional codes

Soft Encoding: Basics

Word-level

- given: info bit sequence probabilities $p_{\mathrm{in}}(\mathbf{u})$
- code bit sequence probabilities:

$$p_{\text{out}}(\mathbf{c}) = \begin{cases} p_{\text{in}}(\phi^{-1}(\mathbf{c})), & \mathbf{c} \in \mathcal{C} \\ 0, & \text{else} \end{cases}$$

• conceptually simple, computationally infeasible

Bit-level

- given: info bit probabilities $p_{\rm in}(u_k) \to p_{\rm in}(\mathbf{u}) = \prod_{k=1}^K p_{\rm in}(u_k)$
- desired: code bit probabilities

$$p_{\text{out}}(c_n) = \sum_{\sim c_n} p_{\text{out}}(\mathbf{c}) = \sum_{\mathbf{c} \in \mathcal{C}: c_n} p_{\text{in}}(\phi^{-1}(\mathbf{c}))$$

Main question: efficient implementation?

Soft Encoding: LLRs

System model:

Log-likelihood ratios (LLR)

• definition:

$$L(u_k) = \log \frac{p_{\text{in}}(u_k = 0)}{p_{\text{in}}(u_k = 1)}, \qquad L(c_n) = \log \frac{p_{\text{out}}(c_n = 0)}{p_{\text{out}}(c_n = 1)}$$

- encoder input: $\mathbf{L}(\mathbf{u}) = (L(u_1) \dots L(u_K))^T$
- encoder output: $\mathbf{L}(\mathbf{c}) = (L(c_1) \dots L(c_N))^T$

HIHO versus SISO

$$\begin{array}{c|c} \textbf{HIHO} \ \ \textbf{is reversible:} \ \ \mathbf{u}_1 \longrightarrow \begin{array}{c|c} \textbf{HIHO} & \mathbf{c} \\ \textbf{encoder} \end{array} \begin{array}{c|c} \textbf{HIHO} \\ \textbf{decoder} \end{array} \longrightarrow \mathbf{u}_2 \equiv \mathbf{u}_1$$

SISO is irreversible:
$$\mathbf{L}_1(\mathbf{u}) \longrightarrow \begin{bmatrix} \mathsf{SISO} \\ \mathsf{encoder} \end{bmatrix} \xrightarrow{\mathbf{L}(\mathbf{c})} \begin{bmatrix} \mathsf{SISO} \\ \mathsf{decoder} \end{bmatrix} \longrightarrow \mathbf{L}_2(\mathbf{u}) \not\equiv \mathbf{L}_1(\mathbf{u})$$

- except if $|L(u_k)| = \infty$ for all k
- however: $sign(L_1(u_k)) = sign(L_2(u_k))$

Post-sliced SISO identical to pre-scliced HIHO

Block Codes (1)

Binary (N,K) block code $\mathcal C$ with generator matrix $\mathbf G \in \mathbb F_2^{N imes K}$

HIHO encoding: c = Gu, involves XOR/modulo 2 sum \oplus

Statistics of XOR:

$$p(u_k \oplus u_l = 0) = p(u_k = 0)p(u_l = 0) + p(u_k = 1)p(u_l = 1)$$

Boxplus:
$$L(u_k \oplus u_l) \triangleq L(u_k) \boxplus L(u_l) = \frac{1 + e^{L(u_k) + L(u_l)}}{e^{L(u_k)} + e^{L(u_l)}}$$

- \boxplus is associative and commutative
- $|L_1 \boxplus L_2| \le \min\{|L_1|, |L_2|\}$
- J. Hagenauer, E. Offer, and L. Papke, "Iterative decoding of binary block and convolutional codes," IEEE Trans. Inf. Theory, vol. 42, no. 2, Feb. 1996.

SISO encoder: replace "⊕" in HIHO encoder by "⊞"

Block Codes (2)

Example: systematic (5, 3) block code

$$\underbrace{\begin{pmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \\ c_5 \end{pmatrix}}_{\mathbf{c}} = \underbrace{\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix}}_{\mathbf{G}} \underbrace{\begin{pmatrix} u_1 \\ u_2 \\ u_3 \\ u_1 \oplus u_2 \\ u_2 \oplus u_3 \end{pmatrix}}_{\mathbf{u}} = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \\ u_1 \oplus u_2 \\ u_2 \oplus u_3 \end{pmatrix}$$

Soft Encoding: Convolutional Codes (1)

• Code C with given trellis: use **BCJR** algorithm

Soft Encoding: Convolutional Codes (1)

• Code C with given trellis: use **BCJR** algorithm

A. Winkelbauer and G. Matz, "On efficient soft-input soft-output encoding of convolutional codes," in Proc. ICASSP 2011

Soft Encoding: Convolutional Codes (2)

- Observe: only 2 transition probabilites per time instant
 - ▶ Backward recursion $\beta_k(m)$ is rendered superfluous

Soft Encoding: Convolutional Codes (2)

- Observe: only 2 transition probabilities per time instant
 - **Backward recursion** $\beta_k(m)$ is rendered superfluous

- Simplified forward recursion encoder (FRE), reduces
 - computational complexity
 - memory requirements
 - encoding delay

$$\begin{split} s_{k+1}(m) &= \sum\nolimits_{m' \in \mathcal{B}_m} s_k(m') \gamma_k(m', m) \\ p_b \left(c_k^{(j)} \right) &= \sum\nolimits_{(m', m) \in \mathcal{A}_b^{(j)}} s_k(m') \gamma_k(m', m) \end{split}$$

Soft Encoding: Convolutional Codes (3)

- Special case: non-recursive shift register encoder (SRE)
 - soft encoder with shift register implementation
 - ► linear complexity with minimal memory requirements
- Example: $(7,5)_8$ convolutional code

Soft Encoding: LDPC Codes (1)

- ullet Sparse parity check matrix ${f H}$ given: ${f v}\in \mathcal{C}$ iff ${f H}^T{f v}={f 0}$
- Graphical representation of H: Tanner graph
 - bipartite graph with variable nodes and check nodes
 - \blacktriangleright let $\mathcal V$ denote the set of variable nodes

- Encoding: iterative erasure filling
 - ▶ matrix multiplication Gu is infeasible for large block lengths
 - erasure pattern is known

Soft Encoding: First Approach

Consider systematic code: $\mathbf{c} = (\mathbf{u}^T \ \mathbf{p}^T)^T$ **Erasure channel:** $\mathbf{L}(\mathbf{c}) = (\mathbf{L}(\mathbf{u})^T \ \mathbf{L}(\mathbf{p})^T)^T \mapsto (\mathbf{L}(\mathbf{u})^T \ \mathbf{0}^T)^T$

$$\begin{array}{c|c} (\mathbf{L}(\mathbf{u})^T\mathbf{L}(\mathbf{p})^T)^T & \text{deterministic} \\ & \text{erasure channel} \\ \hline (\mathbf{L}(\mathbf{u})^T\mathbf{L}(\mathbf{p})^T)^T \\ \hline \end{array}$$

SISO encoding = decoding ...

- for the erasure channel (erasure filling) or, equivalently,
- ullet w/o channel observation, but with prior soft information on ${f u}$

Consider special problem structure

- yields efficient implementation
- (much) less complex than SISO decoding
- adjustable accuracy/complexity trade-off

Soft Encoding: LDPC Codes (2)

- Iterative erasure filling algorithm
 - 1. find all check nodes involving a single erasure
 - 2. fill the erasures found in step 1
 - 3. repeat steps 1-2 until there are no more (recoverable) erasures

Soft Encoding: LDPC Codes (2)

- Iterative erasure filling algorithm
 - 1. find all check nodes involving a single erasure
 - 2. fill the erasures found in step 1
 - 3. repeat steps 1-2 until there are no more (recoverable) erasures
- Encoding example:

• **Problem: stopping sets** ⇒ non-recoverable erasures

Soft Encoding: LDPC Codes (3)

- **Definition:** $S \subseteq V$ is a stopping set if all neighbors of S are connected to S at least twice
- Example:

Soft Encoding: LDPC Codes (3)

- **Definition:** $S \subseteq V$ is a stopping set if all neighbors of S are connected to S at least twice
- Example:

- Solution: modify H such that stopping sets vanish
 - ightharpoonup constraints: code $\mathcal C$ remains unchanged and $\mathbf H$ remains sparse

M. Shaqfeh, N. Görtz, "Systematic Modification of Parity-Check Matrices for Efficient Encoding of LDPC Codes," in Proc. ICC 2007

Outline

- 1. Introduction
- 2. Soft channel encoding
- 3. Approximations
- 4. Applications
- 5. Conclusions and outlook

Approximations: Boxplus Operator

- Boxplus operator is used frequently in SISO encoding
 - $\qquad \qquad \mathbf{Recall} \ a \boxplus b = \frac{1 + e^{a + b}}{e^a + e^b}$
- Approximation: $a \boxplus b \approx a \stackrel{\cong}{\boxplus} b = \operatorname{sign}(a)\operatorname{sign}(b)\min(|a|,|b|)$
 - small error if ||a| |b|| large
 - overestimates true result: $a \stackrel{\sim}{\boxplus} b \ge a \boxplus b$
 - suitable for hardware implementation

Approximations: Boxplus Operator

- Boxplus operator is used frequently in SISO encoding
- Approximation: $a \boxplus b \approx a \stackrel{\cong}{\boxplus} b = \mathrm{sign}(a)\mathrm{sign}(b)\min(|a|,|b|)$
 - ▶ small error if ||a| |b|| large
 - overestimates true result: $a \stackrel{\sim}{\boxplus} b \ge a \boxplus b$
 - suitable for hardware implementation
- Correction terms

$$a \boxplus b = a \stackrel{\text{iff}}{=} b + \underbrace{\log(1 + e^{-|a+b|}) - \log(1 + e^{-|a-b|})}_{-\log(2) \le \text{ additive correction } \le 0}$$

$$\bullet \ a \boxplus b = a \stackrel{\sim}{\boxplus} b \cdot \underbrace{\left(1 - \frac{1}{\min(|a|, |b|)} \log \frac{1 + e^{-||a| - |b||}}{1 + e^{-||a| + |b||}}\right)}_{}$$

 $0 \leq \text{multiplicative} \text{correction} \leq 1$

- Store correction term in (small) lookup table
- Decrease lookup table size by LLR clipping

Approximations: Max-log Approximation

• FRE: perform computation in log-domain $(f^* = \log f)$

$$\begin{split} s_{k+1}^*(m) &= \log \sum_{m' \in \mathcal{B}_m} \exp \left(s_k^*(m') + \gamma_k^*(m', m) \right) \\ p_b^* \left(y_k^{(j)} \right) &= \log \sum_{(m', m) \in \mathcal{A}_b^{(j)}} \exp \left(s_k^*(m') + \gamma_k^*(m', m) \right) \end{split}$$

• Approximation: $\log \sum_k \exp(a_k) \approx \max_k a_k \triangleq a_M$

Approximations: Max-log Approximation

• FRE: perform **computation in log-domain** $(f^* = \log f)$

$$s_{k+1}^*(m) = \log \sum_{m' \in \mathcal{B}_m} \exp(s_k^*(m') + \gamma_k^*(m', m))$$
$$p_b^*(y_k^{(j)}) = \log \sum_{(m', m) \in \mathcal{A}_b^{(j)}} \exp(s_k^*(m') + \gamma_k^*(m', m))$$

- Approximation: $\log \sum_k \exp(a_k) \approx \max_k a_k \triangleq a_M$
- Correction term: $\log(e^a+e^b) = \max(a,b) + \log(1+e^{-|a-b|})$ • nesting yields $\log\sum_k \exp(a_k) = a_M + \log\sum_k \exp(a_k-a_M)$
- Correction term depends only on $|a-b| \Rightarrow$ lookup table

Outline

- 1. Introduction
- 2. Soft channel encoding
- 3. Approximations
- 4. Applications
- 5. Conclusions and outlook

Applications: Soft Re-encoding (1)

- Soft network coding (NC) for the two-way relay channel
 - users A and B exchange independent messages
 - relay R performs network coding with soft re-encoding

Applications: Soft Re-encoding (1)

- Soft network coding (NC) for the two-way relay channel
 - users A and B exchange independent messages
 - relay R performs network coding with soft re-encoding

Transmission of quantized soft information is critical

A. Winkelbauer and G. Matz, "Soft-Information-Based Joint Network-Channel Coding for the Two-Way Relay Channel," submitted to NETCOD 2011

Applications: Soft Re-encoding (2)

BER simulation results

sym. channel conditions, R halfway between A, B, rate 1 bpcu, 256 info bits, 4 level quantization, 1 decoder iteration

• SNR gain of $\sim 4.5\,\mathrm{dB}$ at $\mathrm{BER} \approx 10^{-3}$ over hard NC

Applications: Convolutional Network Coding

• Physical layer NC for the multiple-access relay channel

Applications: Convolutional Network Coding

Physical layer NC for the multiple-access relay channel

• NC at relay

Outline

- 1. Introduction
- 2. Soft channel encoding
- 3. Approximations
- 4. Applications
- 5. Conclusions and outlook

Conclusions and Outlook

Conclusions:

- Efficient methods for soft encoding
- Approximations facilitate practical implementation
- Applications show usefulness of soft encoding

Conclusions and Outlook

Conclusions:

- Efficient methods for soft encoding
- Approximations facilitate practical implementation
- · Applications show usefulness of soft encoding

Outlook:

- Frequency domain soft encoding
- Code and transceiver design for physical layer NC
- Performance analysis of physical layer NC schemes

Conclusions and Outlook

Conclusions:

- Efficient methods for soft encoding
- Approximations facilitate practical implementation
- Applications show usefulness of soft encoding

Outlook:

- Frequency domain soft encoding
- Code and transceiver design for physical layer NC
- Performance analysis of physical layer NC schemes

Thank you!