Computing Reliability Distributions of Windowed Max-log-map (MLM) Detectors: ISI Channels

Fabian Lim¹ and Aleksandar Kavcic²

¹Research Laboratory of Electronics, Massachusetts Institute of Technology, Cambridge, MA 02139 ²EE Department, University of Hawaii at Manoa, Honolulu, HI 96822

fixed to be

Abstract—In this paper, we consider sliding-window max-logmap (MLM) receivers, where for any integer m, the MLM detector is truncated to a length-m signaling neighborhood. For any number n of chosen time instants, we provide exact expressions for both i) the joint distribution of the MLM symbol reliabilities, and ii) the joint probability of the erroneous MLM symbol detections. The obtained expressions can be efficiently evaluated using Monte-Carlo techniques. Comparisons performed with empirical distributions reveal good match. Dynamic programming techniques are applied to simplify the procedures.

Index Terms—detection, intersymbol inteference, max-logmap, probability distribution, reliability

I. Introduction

The max-log-map (MLM) detector has well-known applications to the intersymbol interefence (ISI) channel [1]. It is the optimal sequence detector; it produces the same symbol estimates as the Viterbi detector [2]. On the other hand, it also additionally computes symbol reliabilities (also known as soft-outputs, log-likelihood ratios, etc) to be used for coding techniques, e.g. see [1]. The MLM is a well-accepted approximation of the Bahl-Cocke-Jelinek-Raviv (BCJR) algorithm [3].

In this paper, we consider a *sliding-window* implementation of an MLM receiver. We consider an m-truncated MLM receiver, i.e. only a signaling window of length m is considered around the time instant of interest. These truncations are observed to well-approximate the actual receiver. The analysis of truncated MLM receivers is tractable, and for any number n of chosen time instants, we present exact, closed-form expressions for both i) the joint distribution of the symbol reliabilities, and ii) the joint probability that the detected symbols are in error. While past work considered only marginal distributions (for convolutional codes, see [4], [5], and for approximations see [6], [7]), we provide analytic expressions for *joint* MLM receiver statistics.

Notation: Deterministic vectors and matrices are denoted using bold fonts (e.g., a and A, respectively). Deterministic scalars are denoted using italic fonts (e.g., a). Random scalars are denoted using upper-case italics (e.g., A) and random vectors are denoted using upper-case bold italics (e.g., A). We do not reserve specific notation for random matrices. We write max a to denote the maximum (vector) component in a.

A random sequence of symbols drawn from the set $\{-1,1\}$, denoted as \cdots , A_{-2} , A_{-1} , A_0 , A_1 , A_2 , \cdots , is transmitted across the ISI channel. Let the following random

This work was performed when F. Lim was at the University of Hawaii. This work was supported by the NSF under grant number CCF-1018984.

Fig. 1. The m-truncated Max-Log-Map (MLM) detector, illustrated for the case $\ell=2$. All $2^{\ell}=4$ possible states are shown. Channel states colored black and white, correspond respectively to the symbol neighborhood A_t , and a candidate sequence **a** in the set \mathcal{M} (see Definition 1). As shown, \mathbf{A}_t and **a** may not have the same starting and/or end states.

samples Time $t + \ell$ future samples

sequence denoted as \cdots , Z_{-2} , Z_{-1} , Z_0 , Z_1 , Z_2 , \cdots be the ISI channel output sequence. Let $h_0, h_1, \dots, h_{\ell}$ denote the ISI channel coefficients; the constant ℓ is the ISI channel memory length. The input-output relationship of the ISI channel is

$$Z_t = \sum_{i=0}^{\ell} h_i A_{t-i} + W_t, \tag{1}$$

where the noise samples W_t are zero-mean jointly Gaussian. Figure 1 depicts the time evolution of the ISI channel states. The ISI channel state at time t equals the (length- ℓ) vector of input symbols $[A_{t-\ell+1}, A_{t-\ell+2}, \cdots, A_t]^T$.

A. The m-truncated max-log-map (MLM) detector

We proceed to describe the sliding-window MLM receiver. At time instant t, the m-truncated MLM detector considers the neighborhood of $2m + \ell + 1$ channel outputs $\boldsymbol{Z}_t \stackrel{\triangle}{=}$ $[Z_{t-m}, Z_{t-m+1}, \cdots, Z_{t+m+\ell}]^T$. Define the symbol neighborhood A_t containing the following $2(m+\ell)+1$ input symbols $A_t \stackrel{\triangle}{=} [A_{t-m-\ell}, A_{t-m-\ell+1}, \cdots, A_{t+m+\ell}]^T$. Both A_t and Z_t are depicted in Figure 1. Let \mathbf{h}_i denote the following length- $(2m+\ell+1)$ vector

$$\mathbf{h}_{i} \stackrel{\triangle}{=} [\underbrace{0,0,\cdots,0}^{m+i},h_{0},h_{1},\cdots,h_{\ell},\underbrace{0,0,\cdots,0}^{m-i}]^{T}, \quad (2)$$

where i can take values $|i| \leq m$. Let \mathbb{O} denote an all-zeros vector $\mathbb{O} \stackrel{\triangle}{=} [0, 0, \dots, 0]^T$. Let both **H** and **T** denote the size $2m + \ell + 1$ by $2(m + \ell) + 1$ matrices given as

$$\mathbf{H} \stackrel{\triangle}{=} \underbrace{\begin{bmatrix} \emptyset, \emptyset, \cdots, \emptyset \\ \mathbb{I}_{-m}, \mathbb{I}_{-m+1}, \cdots, \mathbb{I}_{m} \end{bmatrix}}_{h_{-m}, \mathbf{h}_{-m+1}, \cdots, \mathbf{h}_{m}} \underbrace{\begin{bmatrix} h_{\ell}, h_{\ell-1}, \cdots h_{1} \\ h_{\ell} & \vdots \\ \vdots & \vdots \\ h_{1} & \vdots \end{bmatrix}}_{h_{\ell-1}, \cdots h_{1}} \underbrace{\begin{bmatrix} h_{0}, \emptyset, \cdots, \emptyset \\ h_{0}, \vdots \\ h_{\ell-2}, \cdots h_{0} \\ h_{\ell-1}, \cdots h_{1} h_{0} \end{bmatrix}}_{h_{\ell-1}, \dots, h_{1}}$$

$$(3)$$

Using (3), rewrite $\mathbf{Z}_t \stackrel{\triangle}{=} [Z_{t-m}, Z_{t-m+1}, \cdots, Z_{t+m+\ell}]^T$ using (1) into the following form

$$\mathbf{Z}_t = (\mathbf{H} + \mathbf{T}) \mathbf{A}_t + \mathbf{W}_t, \tag{4}$$

where here \boldsymbol{W}_t denotes the neighborhood of (zero-mean) noise samples $\boldsymbol{W}_t \stackrel{\triangle}{=} [W_{t-m}, W_{t-m+1}, \cdots, W_{t+m+\ell}]^T$. We assume stationary noise variance $\mathbb{E}\{W_t^2\} = \sigma^2$ for all times t; this is not a strict requirement, see [8].

Definition 1. Denote the set M that contains the m-truncated MLM candidate sequences

$$\mathcal{M} \stackrel{\triangle}{=} \left\{ \mathbf{a} \in \{-1,1\}^{2(m+\ell)+1} : a_i = 1 \text{ for all } |i| > m \right\}.$$

Each candidate $\mathbf{a} \in \mathcal{M}$ has boundary symbols equal to 1; see Figure 1. Let the following sequence \cdots , B_{-2} , B_{-1} , B_0 , B_1 , B_2 , \cdots denote *symbol decisions* on the channel inputs \cdots , A_{-2} , A_{-1} , A_0 , A_1 , A_2 , \cdots . Let $\mathbb{1}$ denote the *all-ones* vector $\mathbb{1} \stackrel{\triangle}{=} [1, 1, \cdots, 1]^T$. Let $|\mathbf{a}|$ denote the Euclidean norm of the vector \mathbf{a} .

Definition 2. The symbol decision B_t on channel input A_t , is obtained by i) computing the sequence $\mathbf{B}^{[t]}$ that achieves the following minimum

$$\mathbf{B}^{[t]} \stackrel{\triangle}{=} \arg \min_{\mathbf{a} \in \mathcal{M}} |\mathbf{Z}_t - (\mathbf{H} + \mathbf{T})\mathbf{a}|^2,$$

$$= \arg \min_{\mathbf{a} \in \mathcal{M}} |\mathbf{Z}_t - \mathbf{T}\mathbb{1} - \mathbf{H}\mathbf{a}|^2, \quad (5)$$

and ii) setting the symbol decision B_t to the 0-th component of $\boldsymbol{B}^{[t]}$ in (5), i.e. set $B_t \stackrel{\triangle}{=} B_0^{[t]}$ where the sequence $\boldsymbol{B}^{[t]} = [\mathbb{1}, B_{-m}^{[t]}, B_{-m+1}^{[t]}, \cdots, B_{-1}^{[t]}, B_0^{[t]}, B_1^{[t]}, \cdots, B_m^{[t]}, \mathbb{1}]^T$.

The sequence $\boldsymbol{B}^{[t]}$ in (5), and therefore the symbol decision B_t , is obtained by considering the candidate sequences in the set \mathcal{M} , recall Definition 1 and refer to Figure 1. To obtain $\boldsymbol{B}^{[t]}$, we compare the squared Euclidean distances of each candidate Ha from the received neighborhood $\boldsymbol{Z}_t - \mathbf{T} \mathbb{1}$.

In addition to computing *hard*, i.e., $\{-1,1\}$, symbol decisions \cdots , B_{-2} , B_{-1} , B_0 , B_1 , B_2 , \cdots , the *m*-truncated MLM also computes the symbol *reliabilities*, denoted as \cdots , R_{-2} , R_{-1} , R_0 , R_1 , R_2 , \cdots . The reliability R_t is computed by considering *competing candidates* in the set \mathcal{M} ; we compute R_t

by considering those candidates $\mathbf{a} \in \mathcal{M}$ that *compete*, i.e. satisfy $a_0 \neq B_t$, with the symbol decision B_t . Denote the difference in the squared Euclidean distances

$$\Delta(\mathbf{a}, \bar{\mathbf{a}}) = \Delta(\mathbf{a}, \bar{\mathbf{a}}; \mathbf{Z}_t)$$

$$\stackrel{\triangle}{=} |\mathbf{Z}_t - \mathbf{T}\mathbb{1} - \mathbf{H}\mathbf{a}|^2 - |\mathbf{Z}_t - \mathbf{T}\mathbb{1} - \mathbf{H}\bar{\mathbf{a}}|^2, (6)$$

where a and $\bar{\mathbf{a}}$ are sequences in $\{-1,1\}^{2(m+\ell)+1}$.

Definition 3. Define the m-truncated MLM reliability

$$R_{t} \stackrel{\triangle}{=} \min_{\substack{\mathbf{a} \in \mathcal{M} \\ a_{0} \neq B_{t}}} \frac{1}{2\sigma^{2}} \Delta(\mathbf{a}, \boldsymbol{B}^{[t]}), \tag{7}$$

where $\Delta(\mathbf{a}, \mathbf{B}^{[t]}) \geq 0$, see (6), is the difference in the obtained squared Euclidean distances corresponding to candidates $\mathbf{a}, \mathbf{B}^{[t]} \in \mathcal{M}$, and σ^2 is the noise variance.

Note that $\Delta(\mathbf{a}, \mathbf{B}^{[t]}) \geq 0$ for all $\mathbf{a} \in \mathcal{M}$, simply because $\mathbf{B}^{[t]}$ achieves the minimum squared Euclidean distance amongst all candidates in \mathcal{M} , see (5).

II. DISTRIBUTIONS & ERROR PROBABILITIES

In this section, we give closed-form expressions for the joint i) reliability distribution $F_{R_{t_1},R_{t_2},\cdots,R_{t_n}}(r_1,r_2,\cdots,r_n)$, and ii) symbol error probability $\Pr\left\{\bigcap_{i=1}^n\left\{B_{t_i}\neq A_{t_i}\right\}\right\}$. The result holds for any number n of arbitrarily chosen time instants t_1,t_2,\cdots,t_n .

For all times t, define the following two random variables X_t and Y_t as

$$X_t \stackrel{\triangle}{=} \max_{\mathbf{a} \in \mathcal{M}} \frac{1}{4} \Delta(\mathbf{A}_t, \mathbf{a}), \text{ and } Y_t \stackrel{\triangle}{=} \max_{\mathbf{a} \in \mathcal{M}} \frac{1}{4} \Delta(\mathbf{A}_t, \mathbf{a}) \ge 0, \quad (8)$$

$$a_0 \ne A_t$$

where $\Delta(\boldsymbol{A}_t, \mathbf{a})$ is the difference in obtained squared Euclidean distances, corresponding to the transmitted sequence \boldsymbol{A}_t and a candidate $\mathbf{a} \in \mathcal{M}$, see (6). Note that $Y_t \geq 0$, because there must exist a candidate $\mathbf{a} \in \mathcal{M}$ that satisfies $\Delta(\boldsymbol{A}_t, \mathbf{a}) = 0$, see (6); this particular candidate $\mathbf{a} \in \mathcal{M}$ satisfies $a_i = A_{t+i}$ for all values of i satisfying $|i| \leq m$.

Lemma 1. The m-truncated MLM reliability R_t in (7) satisfies

$$R_t = \frac{2}{\sigma^2} |X_t - Y_t|, \tag{9}$$

where both random variables X_t and Y_t are given in (8). \square

The proof of Lemma 1 will appear in the journal version [8]. Lemma 1 is important as it relates R_t to random variables X_t and Y_t in (8); equation (9) allows us to obtain both reliability distribution and error probability, from the distribution of $X_t - Y_t$ (see [8] and upcoming Corollaries 1 and 2).

A. Closed-form expressions and evaluation procedure

For any n number of arbitrarily chosen time instants t_1, t_2, \dots, t_n , we wish to obtain the distribution of the vector of reliabilities $\mathbf{R_{t_1}} \stackrel{\triangle}{=} [R_{t_1}, R_{t_2}, \dots, R_{t_n}]^T$.

Definition 4. Define the binary vector \mathbf{e}_i of size $2(m+\ell)+1$

$$\mathbf{e}_i \stackrel{\triangle}{=} [0, 0, \cdots, 0, 1, 0, 0, \cdots, 0]^T, \tag{10}$$

¹Alternatively, the boundary symbols can be specified to be any sequence of choice in the set $\{-1,1\}^{\ell}$; here we choose the boundary sequence $[1,1,\cdots,1]=1$ simply for clearer exposition.

where i can take values $|i| \le m + \ell$. Further define the matrix **E** of size $2(m + \ell) + 1$ by 2m as

$$\mathbf{E} \stackrel{\triangle}{=} [\mathbf{e}_{-m}, \mathbf{e}_{-m+1}, \cdots, \mathbf{e}_{-1}, \mathbf{e}_{1}, \mathbf{e}_{2}, \cdots, \mathbf{e}_{m}]. \tag{11}$$

Definition 5. Define the matrix **S** of size 2m by 2^{2m} as

$$\mathbf{S} \stackrel{\triangle}{=} [\mathbf{s}_0, \mathbf{s}_1, \cdots, \mathbf{s}_{2^{2m}-1}], \tag{12}$$

where the columns s_i make up all 2^{2m} possible, length-(2m) binary vectors, i.e., $\{\mathbf{s}_0, \mathbf{s}_1, \cdots, \mathbf{s}_{2^{2m}-1}\} = \{0, 1\}^{2m}$.

Let diag(\mathbf{A}_t) denote the diagonal matrix, whose diagonal equals \mathbf{A}_t . Recall the size $2m+\ell+1$ by $2(m+\ell)+1$ channel matrix \mathbf{H} given in (3). Define the matrix $\mathbf{G}(\mathbf{A}_t)$ of size $2m+\ell+1$ by 2^{2m} as

$$\mathbf{G}(\mathbf{A}_t) \stackrel{\triangle}{=} \mathbf{H} \operatorname{diag}(\mathbf{A}_t) \mathbf{E}. \tag{13}$$

Let $W_{\mathbf{t}_1^n}$ denote the concatenation

$$\boldsymbol{W}_{\mathbf{t}_{1}^{n}} \stackrel{\triangle}{=} [\boldsymbol{W}_{t_{1}}^{T}, \boldsymbol{W}_{t_{2}}^{T}, \cdots, \boldsymbol{W}_{t_{n}}^{T}]^{T}, \tag{14}$$

where W_t appears in (4). Note that (14) is a length $n \cdot (2m + \ell + 1)$ vector. Define the noise covariance matrix

$$\mathbf{K}_{\boldsymbol{W}} \stackrel{\triangle}{=} \mathbb{E}\{\boldsymbol{W}_{\mathbf{t}_{1}^{n}}\boldsymbol{W}_{\mathbf{t}_{1}^{n}}^{T}\}. \tag{15}$$

Note, $\mathbf{K}_{\mathbf{W}}$ is generally not Toeplitz even if W_t is stationary. Let $\mathbf{A}_{\mathbf{t}_1^n}$ denote the concatenation of $\mathbf{A}_{t_1}, \mathbf{A}_{t_2}, \cdots, \mathbf{A}_{t_n}$, i.e. similar to (14), we have \mathbf{A}_{t_i} in place of \mathbf{W}_{t_i} . Let \mathbf{I} denote the identity matrix; in particular \mathbf{I}_{2m} has size 2m by 2m. The matrix $\mathbf{S}\mathbf{S}^T$ can be verified to equal

$$\mathbf{SS}^{T} = \sum_{k=0}^{2^{2m}-1} \mathbf{s}_{k} \mathbf{s}_{k}^{T} = 2^{2(m-1)} \cdot [\mathbf{I}_{2m} + \mathbb{1}\mathbb{1}^{T}], \quad (16)$$

where **S** is given in Definition 5 and $\mathbb{1} \stackrel{\triangle}{=} [1, 1, \cdots, 1]^T$. We denote the matrix *Kronecker product* using the operation \otimes . Let $\operatorname{diag}(\mathbf{G}(A_{t_1}), \mathbf{G}(A_{t_2}), \cdots, \mathbf{G}(A_{t_n}))$ denote a *block diagonal matrix*, whose block-diagonal entries are $\mathbf{G}(A_{t_1}), \mathbf{G}(A_{t_2}), \cdots, \mathbf{G}(A_{t_n})$, see (13).

Definition 6. Let the square matrix $\mathbf{Q} = \mathbf{Q}(\mathbf{A}_{\mathbf{t}_1^n})$ of size 2mn by 2mn satisfy the following two conditions:

i) the matrix \mathbf{Q} decomposes the following size 2mn matrix

$$\mathbf{Q} \mathbf{\Lambda}^{2} \mathbf{Q}^{T} = \mathbf{diag} \left(\mathbf{G}(\mathbf{A}_{t_{1}}), \mathbf{G}(\mathbf{A}_{t_{2}}), \cdots, \mathbf{G}(\mathbf{A}_{t_{n}}) \right)^{T} \mathbf{K}_{\mathbf{W}}$$

$$\cdot \mathbf{diag} \left(\mathbf{G}(\mathbf{A}_{t_{1}}), \mathbf{G}(\mathbf{A}_{t_{2}}), \cdots, \mathbf{G}(\mathbf{A}_{t_{n}}) \right), (17)$$

where $\Lambda = \Lambda(A_{\mathbf{t}_1^n})$ on the l.h.s. of (17) is a diagonal matrix. The number of non-zero diagonal elements in Λ , equals the rank of the matrix on the r.h.s. of (17).

ii) the matrix **Q** diagonalizes the matrix $I_n \otimes SS^T$, i.e.,

$$\mathbf{Q}^T(\mathbf{I}_n \otimes \mathbf{S}\mathbf{S}^T)\mathbf{Q} = \mathbf{I}.\tag{18}$$

See Appendix A on how to compute both matrices $\mathbf{Q} = \mathbf{Q}(\mathbf{A}_{\mathbf{t}_1^n})$ and $\mathbf{\Lambda} = \mathbf{\Lambda}(\mathbf{A}_{\mathbf{t}_1^n})$ in (17). Denote matrices $\mathbf{Q}_1, \mathbf{Q}_2, \cdots, \mathbf{Q}_n$ that vertically concatenate (similar to (14)) to form \mathbf{Q} ; each \mathbf{Q}_i is an equal-sized (2m by 2mn) partition

of **Q**. Let $\operatorname{diag}(A_{t_1}, A_{t_2}, \dots, A_{t_n})$ denote a diagonal matrix similarly as $\operatorname{diag}(\mathbf{A}_t)$. Define the size n by 2mn matrix

(11)
$$\mathbf{F}(\mathbf{A}_{\mathbf{t}_{1}^{n}}) \stackrel{\triangle}{=} \left(\operatorname{diag}(A_{t_{1}}, A_{t_{2}}, \cdots, A_{t_{n}}) \otimes \mathbf{h}_{0}^{T}\right) \cdot \mathbf{K}_{\mathbf{W}}$$

$$\cdot \begin{bmatrix} \mathbf{G}(\mathbf{A}_{t_{1}}) \\ \mathbf{G}(\mathbf{A}_{t_{2}}) \\ \vdots \\ \mathbf{G}(\mathbf{A}_{t_{n}}) \end{bmatrix} \begin{bmatrix} \mathbf{S}\mathbf{S}^{T}\mathbf{Q}_{1} \\ \mathbf{S}\mathbf{S}^{T}\mathbf{Q}_{2} \\ \vdots \\ \mathbf{S}\mathbf{S}^{T}\mathbf{Q}_{n} \end{bmatrix} \mathbf{\Lambda}^{\dagger},$$

$$(12)$$

$$2m)$$

$$(19)$$

where \mathbf{h}_0 is given in (2), and $\mathbf{\Lambda}^{\dagger}$ is formed by reciprocating only the *non-zero* diagonal elements of $\mathbf{\Lambda}$. Define the following length- 2^{2m} vectors $\boldsymbol{\mu}(\boldsymbol{A}_t)$ and $\boldsymbol{\nu}(\boldsymbol{A}_t)$ as

$$\boldsymbol{\mu}(\boldsymbol{A}_{t}) = [\mu_{1}, \mu_{2}, \cdots, \mu_{2^{2m}-1}]^{T}$$

$$\stackrel{\triangle}{=} [\mathbf{G}(\boldsymbol{A}_{t})\mathbf{S}]^{T} \cdot \mathbf{T}(\mathbb{1} - \boldsymbol{A}_{t})$$

$$- [|\mathbf{G}(\boldsymbol{A}_{t})\mathbf{s}_{0}|^{2}, |\mathbf{G}(\boldsymbol{A}_{t})\mathbf{s}_{1}|^{2}, \cdots, |\mathbf{G}(\boldsymbol{A}_{t})\mathbf{s}_{2^{2m}-1}|^{2}]^{T},$$
(20)

$$\boldsymbol{\nu}(\boldsymbol{A}_t) = [\nu_1, \nu_2, \cdots, \nu_{2^{2m}-1}]^T$$

$$\stackrel{\triangle}{=} \boldsymbol{\mu}(\boldsymbol{A}_t) - 2\boldsymbol{A}_t \cdot \mathbf{h}_0^T \mathbf{G}(\boldsymbol{A}_t) \mathbf{S}, \tag{21}$$

where $\mu_k = \mu_k(\boldsymbol{A}_t)$ and $\nu_k = \nu_k(\boldsymbol{A}_t)$ denote the k-th components of $\boldsymbol{\mu}_k(\boldsymbol{A}_t)$ and $\boldsymbol{\nu}_k(\boldsymbol{A}_t)$ respectively, and \mathbf{T} is given in (3). Let $\Phi_{\mathbf{K}}(\mathbf{r})$ denote the distribution function of a zero-mean Gaussian random vector with covariance matrix \mathbf{K} . Finally define the following length-n random vectors $\boldsymbol{X}_{\mathbf{t}_1^n} \stackrel{\triangle}{=} [X_{t_1}, X_{t_2}, \cdots, X_{t_n}]^T$ and $\boldsymbol{Y}_{\mathbf{t}_1^n} \stackrel{\triangle}{=} [Y_{t_1}, Y_{t_2}, \cdots, Y_{t_n}]^T$, see (8). Let \mathbb{R} denote the set of real numbers.

Theorem 1. The distribution of $X_{\mathbf{t}_1^n} - Y_{\mathbf{t}_1^n}$ equals

$$F_{\boldsymbol{X}_{\mathbf{t}_{1}^{n}}-\boldsymbol{Y}_{\mathbf{t}_{1}^{n}}}(\mathbf{r}) = \mathbb{E}\left\{\Phi_{\mathbf{K}_{\boldsymbol{V}}(\boldsymbol{A}_{\mathbf{t}_{1}^{n}})}\left(\mathbf{r} + \boldsymbol{\delta}(\boldsymbol{U}, \boldsymbol{A}_{\mathbf{t}_{1}^{n}}) - \boldsymbol{\eta}(\boldsymbol{U}, \boldsymbol{A}_{\mathbf{t}_{1}^{n}})\right)\right\}$$
(22)

for all $\mathbf{r} \in \mathbb{R}^n$, where the following random vectors and matrices appear in (22)

- *U* is a standard zero-mean identity-covariance Gaussian random vector of length-(2mn).
- $\delta(U, A_{\mathbf{t}_1^n}) = [\delta_1, \delta_2, \cdots, \delta_n]^T$ is a length-n vector in \mathbb{R}^n , where

$$\delta_i = \delta_i(U, A_{\mathbf{t}_1^n}) \stackrel{\triangle}{=} \max(\mathbf{S}^T \mathbf{Q}_i \mathbf{\Lambda} U + \mu(A_{t_i}))$$
$$- \max(\mathbf{S}^T \mathbf{Q}_i \mathbf{\Lambda} U + \nu(A_{t_i})) (23)$$

• $\eta(U, A_{\mathbf{t}_1^n}) = [\eta_1, \eta_2, \cdots, \eta_n]^T$ is a length-n vector in \mathbb{R}^n , where

$$\boldsymbol{\eta}(\boldsymbol{U}, \boldsymbol{A}_{\mathbf{t}_{1}^{n}}) \stackrel{\triangle}{=} \operatorname{diag}(A_{t_{1}}, A_{t_{2}}, \cdots, A_{t_{n}}) \cdot \mathbf{T}
\cdot (\mathbb{1} \cdot \mathbb{1}^{T} - [\boldsymbol{A}_{t_{1}}, \boldsymbol{A}_{t_{2}}, \cdots, \boldsymbol{A}_{t_{n}}])^{T} \mathbf{h}_{0}
- |\mathbf{h}_{0}|^{2} \cdot \mathbb{1} + \mathbf{F}(\boldsymbol{A}_{\mathbf{t}_{1}^{n}}) \boldsymbol{U}.$$
(24)

• $\mathbf{K}_{\mathbf{V}}(\mathbf{A}_{\mathbf{t}^n})$ is the n by n matrix

$$\mathbf{K}_{\boldsymbol{V}}(\boldsymbol{A}_{\mathbf{t}_{1}^{n}}) \stackrel{\triangle}{=} \left(\operatorname{diag}(A_{t_{1}}, A_{t_{2}}, \cdots, A_{t_{n}}) \otimes \mathbf{h}_{0}^{T}\right) \cdot \mathbf{K}_{\boldsymbol{W}} \cdot \left(\operatorname{diag}(A_{t_{1}}, A_{t_{2}}, \cdots, A_{t_{n}}) \otimes \mathbf{h}_{0}\right) - \mathbf{F}(\boldsymbol{A}_{\mathbf{t}_{1}^{n}}) \mathbf{F}(\boldsymbol{A}_{\mathbf{t}_{1}^{n}})^{T}.$$
(25)

Procedure 1: Evaluate Joint Distribution $F_{\mathbf{X}_{t_1^n} - \mathbf{Y}_{t_1^n}}(\mathbf{r})$

Initialize: Set $F_{\mathbf{X}_{\mathbf{t}_1^n} - \mathbf{Y}_{\mathbf{t}_1^n}}(\mathbf{r}) := 0$ for all $\mathbf{r} \in \mathbb{R}^n$;

1 while $F_{\boldsymbol{X}_{\mathbf{t}_1^n}-\boldsymbol{Y}_{\mathbf{t}_1^n}}(\mathbf{r})$ not converged do

- Sample $A_{\mathbf{t}_1^n} = \mathbf{a}_1^n$ using $\Pr \{ A_{\mathbf{t}_1^n} = \mathbf{a}_1^n \}$; Sample the length-n, standard zero-mean identity-covariance Gaussian vector $U = \mathbf{u}$;
- Using the sampled realization $A_{\mathbf{t}_1^n} = \mathbf{a}_1^n$, obtain the matrices $\mathbf{Q} = \mathbf{Q}(\mathbf{a}_1^n)$ and $\mathbf{\Lambda} = \mathbf{\Lambda}(\mathbf{a}_1^n)$ satisfying Definition 6, see Appendix A;
- 4 Compute $\delta_i = \delta_i(\mathbf{u}, \mathbf{a}_1^n)$ for all $i \in \{1, 2, \dots, n\}$. For δ_i compute $\max_{k \in \{0, 1, \dots, 2^{2m} 1\}} \mathbf{s}_k^T \mathbf{Q}_i \mathbf{\Lambda} \mathbf{u} + \mu_k(\mathbf{a}),$

 $\max_{k \in \{0,1,\cdots,2^{2m}-1\}} \mathbf{s}_k^T \mathbf{Q}_i \mathbf{\Lambda} \mathbf{u} + \nu_k(\mathbf{a}),$

see (23). Here **a** is the sampled realization $A_{t_i} = \mathbf{a}$, and both $\mu_k(\mathbf{a})$ and $\nu_k(\mathbf{a})$ are the k-th components of $\mu(\mathbf{a})$ and $\nu(\mathbf{a})$, see (20) and (21);

- 5 Compute $\mathbf{F}(\mathbf{A}_{\mathbf{t}_1^n})$ in (19); Also compute $\boldsymbol{\eta}(\mathbf{u}, \mathbf{a}_1^n)$ in (24) and $\mathbf{K}_{\boldsymbol{V}}(\mathbf{a}_1^n)$ in (25);
- 6 For all $\mathbf{r} \in \mathbb{R}^n$, update the result

 $F_{\boldsymbol{X}_{\mathbf{t}_{1}^{n}}-\boldsymbol{Y}_{\mathbf{t}_{1}^{n}}}(\mathbf{r})$

 $_{\mathbf{7}} \quad | \quad := F_{\boldsymbol{X}_{\mathbf{t}_{1}^{n}} - \boldsymbol{Y}_{\mathbf{t}_{1}^{n}}}(\mathbf{r}) + \Phi_{\mathbf{K}_{\boldsymbol{V}}(\mathbf{a}_{1}^{n})}\left(\mathbf{r} + \boldsymbol{\delta}(\mathbf{u}, \mathbf{a}_{1}^{n}) - \boldsymbol{\eta}(\mathbf{u}, \mathbf{a}_{1}^{n})\right)$

8 end

The proof of Theorem 1 is lengthly and appears in [8]. Both i) the joint distribution of the reliabilities $R_{\mathbf{t}_1^n} \stackrel{\triangle}{=} [R_{t_1}, R_{t_1}, \cdots, R_{t_n}]^T$, and ii) the joint error probability $\Pr\{\bigcap_{i=1}^n \{B_{t_i} \neq A_{t_i}\}\}$, follow as corollaries from Theorem 1; also see [8] for proofs. In the following we denote an index subset $\{\tau_1, \tau_2, \cdots, \tau_j\} \subseteq \{t_1, t_2, \cdots, t_n\}$ of size j, written compactly in vector form as $\boldsymbol{\tau}_1^j = [\tau_1, \tau_2, \cdots, \tau_j]^T$.

Corollary 1. The distribution of $\mathbf{R}_{\mathbf{t}_1^n} \stackrel{\triangle}{=} 2/\sigma^2 \cdot |\mathbf{X}_{\mathbf{t}_1^n} - \mathbf{Y}_{\mathbf{t}_1^n}|$, see Proposition 1, is given as

$$F_{\mathbf{R}_{\mathbf{t}_{1}^{n}}}(\mathbf{r}) = F_{|\mathbf{X}_{\mathbf{t}_{1}^{n}} - \mathbf{Y}_{\mathbf{t}_{1}^{n}}|}(\sigma^{2}/2 \cdot \mathbf{r})$$

$$= \sum_{j=0}^{n} \sum_{\substack{\{\tau_{1}, \tau_{2}, \dots, \tau_{j}\} \subseteq \\ \{t_{1}, t_{2}, \dots, t_{n}\}}} (-1)^{j} \cdot F_{\mathbf{X}_{\mathbf{t}_{1}^{n}} - \mathbf{Y}_{\mathbf{t}_{1}^{n}}} \left(\frac{\sigma^{2}}{2} \cdot \boldsymbol{\alpha}(\boldsymbol{\tau}_{1}^{j}, \mathbf{r})\right)$$

where the length-n vector $\boldsymbol{\alpha}(\boldsymbol{\tau}_1^j, \mathbf{r}) = [\alpha_1, \alpha_2, \cdots, \alpha_n]^T$ satisfies

 $\alpha_i = \alpha_i(\boldsymbol{\tau}_1^j, r_i) = \begin{cases} -r_i & \text{if } t_i \in \{\tau_1, \tau_2, \cdots, \tau_j\}, \\ r_i & \text{otherwise} \end{cases}$

and $F_{\mathbf{X}_{\mathbf{t}_1^n}-\mathbf{Y}_{\mathbf{t}_1^n}}(\mathbf{r})$ has closed form as in Theorem 1.

Corollary 2. The probability $\Pr\{\bigcap_{i=1}^n \{B_{t_i} \neq A_{t_i}\}\}$ that **all** symbol decisions $B_{t_1}, B_{t_2}, \dots, B_{t_n}$ are in error, equals

$$\Pr\left\{\bigcap_{i=1}^{n} \left\{B_{t_i} \neq A_{t_i}\right\}\right\} = \Pr\left\{\boldsymbol{X}_{\mathbf{t}_1^n} \geq \boldsymbol{Y}_{\mathbf{t}_1^n}\right\}$$

$$= 1 + \sum_{j=1}^{n} \sum_{\substack{\left\{\tau_1, \tau_2, \dots, \tau_j\right\} \subseteq \\ \left\{t_1, t_2, \dots, t_n\right\}}} (-1)^j \cdot F_{\boldsymbol{X}_{\tau_1^j} - \boldsymbol{Y}_{\tau_1^j}}(\boldsymbol{0}),$$

Fig. 2. Comparing the distributions $F_{X_t-Y_t}(\sigma^2/2\cdot r)$ across different SNRs, for the PR1 channel and various truncation lengths m. Also shown are comparisons with empirical MLM distributions.

where the probability

$$F_{\boldsymbol{X}_{\boldsymbol{\tau}_{1}^{j}}-\boldsymbol{Y}_{\boldsymbol{\tau}_{1}^{j}}}(\boldsymbol{0}) = \Pr \left\{ \bigcap_{\tau \in \{\tau_{1},\tau_{2},\cdots,\tau_{j}\}} \{X_{\tau} - Y_{\tau} \leq 0\} \right\}$$

has the similar closed form as in Theorem 1.

Denote the realizations of $A_{\mathbf{t}_1^n}$, A_t and U, as $A_{\mathbf{t}_1^n} = \mathbf{a}_1^n$, and $A_t = \mathbf{a}$, and $U = \mathbf{u}$. The Monte-Carlo Procedure 1 evaluates the closed-form of $F_{\mathbf{X}_{\mathbf{t}_1^n} - \mathbf{Y}_{\mathbf{t}_1^n}}(\mathbf{r})$ in Theorem 1. Direct evaluations of the maximizations in Line 4 may be difficult for large truncation length m; see Appendix B for an efficient dynamic programming technique for this task.

III. NUMERICAL COMPUTATIONS

We now present numerical computations performed for various ISI channels. Due to space constraints, the results presented here are limited, see [8] for a more general discussion. We consider only i.i.d. noise W_t and uniform input symbol distribution $\Pr\left\{\boldsymbol{A}_t = \mathbf{a}\right\}$, i.e. $\Pr\left\{\boldsymbol{A}_t = \mathbf{a}\right\} = 2^{-2(m+\ell)-1}$. The signal-to-noise (SNR) ratio is $10\log_{10}(\sum_{i=0}^{\ell}h_i^2/\sigma^2)$.

Figure 2 shows the marginal distribution $F_{X_t-Y_t}(\sigma^2/2\cdot r)$ computed for the PR1 channel with memory $\ell=1$, i.e. $h_0=h_1=1$. We fix a truncation length m=4. As SNR increases, the distributions $F_{X_t-Y_t}(\sigma^2/2\cdot r)$ appear to concentrate more probability mass over negative values of X_t-Y_t . This is expected, because the symbol error probability $\Pr\{B_t\neq A_t\}=1-F_{X_t-Y_t}(0)$ decreases as SNR increases. From Figure 2, the (error) probabilities $\Pr\{X_t\geq Y_t\}$ are found to be approximately $1.2\times 10^{-1}, 8\times 10^{-2}, 3\times 10^{-2},$ and 1×10^{-2} , respectively for SNRs 3 to 10 dB. Finally, comparisons with empirical distributions, obtained from a non-truncated MLM (see [8]) reveal a good match.

Figure 3 shows joint distributions $F_{\boldsymbol{X_{t_1^2}-Y_{t_1^2}}}(\sigma^2/2 \cdot \mathbf{r})$ computed for two time lags $|t_1-t_2|=1$ (i.e. neighboring symbols) and $|t_1-t_2|=7$. The SNR is moderate at 5 dB, and truncation length m=2. The difference between both cases is subtle (but nevertheless inherent); observe the differently labeled points in Figure 3. The joint symbol error probability $\Pr\{B_{t_1} \neq A_{t_1}, B_{t_2} \neq A_{t_2}\}$ is $\approx 6 \times 10^{-2}$ and 2×10^{-2} for $|t_1-t_2|=1$ and 7, respectively. Note that when $|t_1-t_2|=7$,

Fig. 3. Joint reliability distribution $F_{\boldsymbol{X_{t_1^2}-Y_{t_1^2}}}(\sigma^2/2\cdot\mathbf{r})$ computed for the PR1 channel at SNR 5 dB, for a fixed truncation length m=2.

both reliabilities R_{t_1} and R_{t_2} are *independent*; this is because then $|t_1 - t_2| = 7 > 2(m + \ell) = 6$, refer to Figure 1.

IV. CONCLUSION

In this paper, we presented closed-form expressions for both i) the reliability distributions $F_{\mathbf{X}_{\mathbf{t}_1^n} - \mathbf{Y}_{\mathbf{t}_1^n}}(\sigma^2/2 \cdot \mathbf{r})$, and ii) the symbol error probabilities $\Pr\left\{\bigcap_{i=1}^n \left\{B_{t_i} \neq A_{t_i}\right\}\right\}$, for the m-truncated MLM detector. Our results hold jointly for any number n of arbitrarily chosen time instants t_1, t_2, \cdots, t_n . Efficient Monte-Carlo procedures have been given; these procedures can be used to numerically evaluate the closed-form expressions.

APPENDIX

A. Computing the matrix $\mathbf{Q} = \mathbf{Q}(\mathbf{A}_{\mathbf{t}_1^n})$ in Definition 6

In this appendix, we show that the size 2mn square matrix \mathbf{Q} with both properties i) and ii) as stated in Definition 6, can be easily found. We begin by noting from (16) that $\operatorname{rank}(\mathbf{S}\mathbf{S}^T) = 2m$, therefore the matrix $\mathbf{I}_n \otimes \mathbf{S}\mathbf{S}^T$ has rank 2mn and is positive definite.

Lemma 2. Let S be given as in Definition 5. Let the size 2mn by 2mn square matrix α diagonalize

$$\boldsymbol{\alpha}^T (\mathbf{I}_n \otimes \mathbf{S}\mathbf{S}^T) \boldsymbol{\alpha} = \mathbf{I}. \tag{26}$$

Let β be the size 2mn by 2mn eigenvector matrix β in the following decomposition

$$\boldsymbol{\alpha}^{T}(\mathbf{I}_{n} \otimes \mathbf{S}\mathbf{S}^{T}) \cdot \mathbf{diag}\left(\mathbf{G}(\boldsymbol{A}_{t_{1}}), \mathbf{G}(\boldsymbol{A}_{t_{2}}), \cdots, \mathbf{G}(\boldsymbol{A}_{t_{n}})\right)^{T}$$

$$\cdot \mathbf{K}_{\boldsymbol{W}} \cdot \mathbf{diag}\left(\mathbf{G}(\boldsymbol{A}_{t_{1}}), \mathbf{G}(\boldsymbol{A}_{t_{2}}), \cdots, \mathbf{G}(\boldsymbol{A}_{t_{n}})\right) \cdot (\mathbf{I}_{n} \otimes \mathbf{S}\mathbf{S}^{T})\boldsymbol{\alpha}$$

$$= \boldsymbol{\beta}\boldsymbol{\Lambda}^{2}\boldsymbol{\beta}^{T}, \tag{27}$$

see (17), and Λ^2 is the eigenvalue matrix of (27), therefore Λ^2 in (27) is diagonal of size 2mn. Then $\mathbf{Q} = \alpha \boldsymbol{\beta}$ satisfies both properties i) and ii) stated in Definition 6.

See [8] for the proof. To summarize Lemma 2, the matrix $\mathbf{Q} = \mathbf{Q}(\mathbf{A}_{\mathbf{t}_1^n})$ in Definition 6, is obtained by first computing two size 2mn matrices $\boldsymbol{\alpha}$ and $\boldsymbol{\beta}$ respectively satisfying (26) and (27), and then setting $\mathbf{Q} = \boldsymbol{\alpha}\boldsymbol{\beta}$. The matrix $\boldsymbol{\beta}$ is obtained from an eigenvalue decomposition of the size-2mn matrix (27), and clearly $\boldsymbol{\beta}$ depends on the symbols $\mathbf{A}_{\mathbf{t}_1^n}$.

Remark 1. The matrix α in (26) is obtained from the eigenvectors of the matrix \mathbf{SS}^T in (16). The first 2m-1 eigenvectors of \mathbf{SS}^T are

ectors of
$$\mathbf{SS}^1$$
 are $(i+i^2)^{-\frac{1}{2}} \cdot [\overbrace{1,1,\cdots,1}^{i},-i,\overbrace{0,0,\cdots,0}^{2m-(i+1)}]^T$

Procedure 2: Solve $\max_{\mathbf{s} \in \{0,1\}^{2m}} \mathbf{s}^T \mathbf{C} - |\mathbf{G}(\mathbf{a})\mathbf{s}|^2$ by DP

Convention: Set $C_0 := -\infty$, and $C_j := 0$ for all |j| > m; : Binary vector $\bar{\mathbf{s}} \stackrel{\triangle}{=} [\bar{s}_{\ell-1}, \bar{s}_{\ell-2}, \cdots, \bar{s}_0]^T$;

Input: Matrix G(a); Vector of constants

$$\boldsymbol{\mathcal{C}} = [\mathcal{C}_{-m}, \mathcal{C}_{-m+1}, \cdots, \mathcal{C}_{-1}, \mathcal{C}_1, \mathcal{C}_2, \cdots, \mathcal{C}_m]^T;$$

Output: Value stored in $\beta_{m+\ell}(\bar{\mathbf{s}}) = \beta_{m+\ell}(\mathbf{0})$;

Initialize: For all $\bar{\mathbf{s}} \in \{0,1\}^{\ell}$, set the values

$$f\beta_{-m-1}(\bar{\mathbf{s}}) := \begin{cases} 0 & \text{if } \bar{\mathbf{s}} = \mathbf{0}, \\ -\infty & \text{otherwise} \end{cases}$$

where i can take values $1 \le i < 2m$, and the last eigenvector is simply 1/|1| = 1/(2m).

B. On efficient execution of Line 4 of Procedure 1

Define the length-(2m) vector $\mathbf{C} \stackrel{\triangle}{=} [\mathcal{C}_{-m}, \mathcal{C}_{-m+1}, \cdots, \mathcal{C}_{-1}, \mathcal{C}_1, \mathcal{C}_2, \cdots, \mathcal{C}_m]^T$. Set $\mathcal{C}_0 := -\infty$ and $\mathcal{C}_\tau := 0$ for all $|\tau| > m$. It can be verified from (20) and (21), that by setting

$$C := \mathbf{Q}_{i} \mathbf{\Lambda} \mathbf{u} + [\mathbf{G}(\mathbf{a})]^{T} \cdot \mathbf{T}(1 - \mathbf{a}) \text{ and}$$

$$C := \mathbf{Q}_{i} \mathbf{\Lambda} \mathbf{u} + [\mathbf{G}(\mathbf{a})]^{T} \cdot [\mathbf{T}(1 - \mathbf{a}) - 2a_{0} \cdot \mathbf{h}_{0}],$$

respectively, we can solve both maximizations in Line 4, Procedure 1 as

$$\max_{\mathbf{s} \in \{0,1\}^{2m}} \mathbf{s}^T \mathbf{C} - |\mathbf{G}(\mathbf{a})\mathbf{s}|^2. \tag{28}$$

Matrix G(a) is $(\ell+1)$ -banded, see [8], and therefore (28) is solved using the (dynamic programming) Procedure 2.

REFERENCES

- F. Lim, A. Kavcic, and M. Fossorier, "Ordered statistics decoding of linear block codes over intersymbol interference channels," *IEEE Trans.* on Magn., vol. 44, no. 11, pp. 3765–3768, Nov. 2008.
- [2] G. D. Forney, "The Viterbi algorithm," Proceedings of the IEEE, vol. 61, no. 3, pp. 268 – 278, Mar. 1973.
- [3] L. Bahl, J. Cocke, F. Jelinek, and J. Raviv, "Optimal decoding of linear codes for minimizing symbol error rate," *IEEE Trans. on Inform. Theory*, vol. 20, no. 2, pp. 284–287, Mar. 1974.
- [4] H. Yoshikawa, "Theoretical analysis of bit error probability for maximum a posteriori probability decoding," in *Proc. IEEE International Sympo*sium on Inform. Theory (ISIT' 03), Yokohama, Japan, 2003, p. 276.
- [5] M. Lentmaier, D. V. Truhachev, and K. S. Zigangirov, "Analytic expressions for the bit error probabilities of rate-1/2 memory 2 convolutional encoders," *IEEE Trans. on Inform. Theory*, vol. 50, no. 6, pp. 1303–1311, 2004.
- [6] L. Reggiani and G. Tartara, "Probability density functions of soft information," *IEEE Commun. Letters*, vol. 6, no. 2, pp. 52–54, Feb. 2002.
- [7] A. Avudainayagam, J. M. Shea, and A. Roongta, "On approximating the density function of reliabilities of the max-log-map decoder," in Fourth IASTED International Multi-Conference on Wireless and Optical Communications (CSA '04), Banff, Canada, 2004, pp. 358–363.
- [8] F. Lim and A. Kavcic, "Reliability distributions of truncated max-log-map (MLM) detectors applied to ISI channels," submitted to IEEE Trans. on Inform. Theory.