Codes convolutifs et codes concaténés associés

Charly Poulliat

20 octobre 2011

Plan

- 1 Un exemple : le code $(5,7)_8$
- Représentation générale
- Représentation en treillis
- Décodage MAP
- Turbo-codes parallèles
- Turbo-codes série
- Analyse EXIT charts
- Systèmes à décodage itératif avec concaténation en série

Introduction: le code $(5,7)_8$

Représentation par registre à décalage

- Représentation vectorielle : $g^{(1)} = [101] = [5]_8$ et $g^{(2)} = [111] = [7]_8$
- Représentation polynomiale (opérateur du retard D): $g^{(1)}(D) = 1 + D^2$ et $g^{(2)}(D) = 1 + D + D^2$
- Rendement : R = k/n = 1/2 (k entrées, n sorties).
- Mémoire $\nu = 2$, longueur de contrainte $I_c = \nu + 1$.

Introduction : le code $(5,7)_8$

 Relations entrées-sorties en temps : soit u[n] la séquence d'entrée, on a alors comme sorties

$$c^{(i)}[n] = u \circledast g^{(i)}[n], \ \forall i \in \{1, 2\}$$

où \circledast représente le produit de convolution sur GF(2).

- Représentation polynomiale : $c^{(i)}(D) = u(D)g^{(i)}(D), \forall i \in \{1,2\}$
- Représentation vectorielle polynomiale :

$$\underline{c}(D) = [c^{(1)}(D), c^{(2)}(D)] = u(D)[g^{(1)}(D), g^{(2)}(D)] = u(D)G(D)$$

où G(D) matrice génératrice polynômiale de taille $k \times n$.

Introduction: le code $(5,7)_8$

Terminaison de codage

- Troncature : pas de terminaison particulière du codage. Pour K bits en entrée, on a émis N = K/R bits codés.
- Fermeture de treillis : On ajoute aux K bits d'information ν bits, dits de fermeture, pour rejoindre l'état 'nul' du registre. Cela entraine une baisse du rendement R. Ici, R = K/2 * (K + 2).
- Fermeture circulaire de treillis : tail-biting

Notations

- Rendement : k entrées et n sorties d'où le rendement R = k/n.
- Représentation vectorielle polynomiale : soient $\underline{u}(D) = [u^{(1)}(D), u^{(2)}(D), \dots, u^{(k)}(D)],$ $\underline{c}(D) = [c^{(1)}(D), c^{(2)}(D), \dots, c^{(n)}(D)]$

$$\underline{c}(D) = \sum_{i=1}^{k} u^{(i)}(D)\underline{g}_{i}(D)$$

où $\underline{g}_i(D) = [g_i^{(1)}(D), g_i^{(2)}(D), \dots, g_i^{(n)}(D)]$ et $g_i^{(j)}(D)$ représente le transfert entre l'entrée i et la sortie j.

$$\underline{c}(D) = \underline{u}(D)G(D)$$

où G(D) matrice génératrice polynômiale de taille $k \times n$.

• Matrice de parité : $c(D)H^{T}(D)$ et donc $G(D)H^{T}(D) = \mathbf{0}$

Notations

 Code récursif : certaines relations entrées sorties peuvent être définies par un code récursif

$$g_i^{(j)}(D) = \frac{b_0 + b_1 D + b_2 D^2 + \ldots + b_m D^m}{1 + a_1 D + a_2 D^2 + \ldots + a_m D^m}$$

FIGURE: Implémentation d'un transfert récursif par réalisation d'un filtre récursif à réponse impulsionnelle infinie de Type I.

Notations

 Exemple : code récursif systématique (1,5/7)₈ de matrice génératrice

$$G(D) = [1 \frac{1 + D^2}{1 + D + D^2}]$$

FIGURE: représentation du code récursif (1,5/7)

Notations - exemple pour un code rendement R = k/n

$$G(D) = \begin{pmatrix} \frac{1+D}{1+D+D^2} & 0 & 1+D\\ 1 & \frac{1}{1+D} & \frac{D}{1+D^2} \end{pmatrix}$$

$$\underline{u}(D) = [u_1(D), u_2(D)], \underline{c}(D) = [c_1(D), c_2(D), c_3(D)]$$

Modèle d'état et représentation par machine à états finis

• Représentation par machine à états finis : pour un code de type R = 1/n,

$$\{u_k\} \rightarrow \boxed{\underline{\mathsf{S}}\mathsf{n}} \rightarrow \{c_k\}$$

où $c_k=[c_k^{(1)},c_k^{(2)},c_k^{(n)}]$ et \underline{S}_k représente l'état interne du registre à décalage.

- Représentation fonctionnelle associée :
 - Equation d'évolution : passage d'un état à \underline{S}_{k-1} à \underline{S}_k .

$$\underline{S}_k = F_1(\underline{S}_{k-1}, u_k)$$

• Equation d'observation : génération des sorties observables c_k .

$$c_k = F_2(\underline{S}_{k-1}, u_k)$$

• Exemple : Code $(7,5)_8$, $\underline{S}_k = [u_k, u_{k-1}]$.

Représentation graphique en Diagramme d'Etat

Représentation graphique en treillis

- Definition: représentation graphique du code dans son espace d'état en considérant la dimension temporelle.
 - Noeuds : noeuds du graphe associé à un état <u>S</u>_k.
 - Transitions : branches entre deux noeuds associées à $F_1(.)$.
 - Etiquettes: informations portées par les branches (u_k, c_k) et données par F₂(.)

• Propriétés :

- Pour un treillis de longueur L, tout chemin du treillis de \underline{S}_0 à \underline{S}_L est mot de code obtenu par concaténation des étiquettes c_k du chemin.
- Le chemin où tous les \underline{S}_k sont l'état $\mathbf{0}$ (représentation binaire naturelle) est le mot de code nul.
- Événement minimal : chemin qui par de l'état $\underline{S}_k = \mathbf{0}$ et ne revient à cet état que à \underline{S}_{k+l} pour un certain l. On lui associe un poids de Hamming grâce aux étiquettes du chemin.
- d_{min} est donnée par le poids minimal d'un évênement minimal.

Code convolutif : représentation en treillis Code (7,5)8

FIGURE: Treillis du code (7,5)

Décodage MAP bit

Notations 1/2

Critère MAP bit

$$\hat{u}_n = \arg \max_{u_n} p(u_n|\mathbf{y})$$

$$= \operatorname{signe}(L(u_n))$$
(1)

avec

- mapping BPSK : $\{'0' \leftrightarrow +1, '1' \leftrightarrow -1\}$.
- $u_n \in \{-1, +1\}, \forall n \in [1, L]$
- LLR MAP (Log Likelyhood Ratio) :

$$L(u_n) = \log \left[\frac{\rho(u_n = +1|\mathbf{y})}{\rho(u_n = -1|\mathbf{y})} \right]$$

Décodage MAP bit

Notations 2/2

Critère MAP bit

- Longueur de treillis L = K + Nf (K bits d'info. + Nf bits de fermeture).
- Notations vectorielles :

$$\mathbf{c} = [c_1, c_2, \dots c_L]$$

(mot de code émis) avec $c_k = [c_k^{(1)}, c_k^{(2)}, \dots, c_k^{(n_c)}]$

$$\mathbf{y} = [y_1, y_2, \dots y_L]$$

(mot de code reçu) avec $y_k = [y_k^{(1)}, y_k^{(2)}, \dots, y_k^{(n_c)}]$ et $y_k^{(j)} = c_k^{(j)} + b_k^{(j)}$

$$\mathbf{y}_{k}^{l} = [y_{k}, y_{k+1}, \dots y_{l-1}, y_{l}]$$

Algorithme BCJR 1

LLR MAP revisité

$$L(u_n) = \log \left[\frac{p(u_n = +1|\mathbf{y})}{p(u_n = -1|\mathbf{y})} \right]$$

$$= \log \left[\frac{\sum_{S^+} p(s_{n-1} = s', s_n = s, \mathbf{y})}{\sum_{S^-} p(s_{n-1} = s', s_n = s, \mathbf{y})} \right]$$
(2)

Notations

• Ensemble des transitions associées à $u_n = +1$:

$$S^+ = \{ (s', s) \text{ où } (s_{n-1} = s') \mapsto (s_n = s) | u_n = +1 \}$$

• Ensemble des transitions associées à $u_n = -1$:

$$S^- = \{(s', s) \text{ où } (s_{n-1} = s') \mapsto (s_n = s) | u_n = -1\}$$

Algorithme BCJR 2

Factorisation de $p(s', s, \mathbf{y})$

$$p(s_{n-1}=s',s_n=s,\mathbf{y}) = \alpha_{n-1}(s')\gamma_n(s',s)\beta_n(s)$$
 (3)

$$\alpha_n(s) = p(s_n = s, \mathbf{y}_1^n) \tag{5}$$

$$\beta_n(s) = \rho(\mathbf{y}_{n+1}^L | s_n = s) \tag{6}$$

$$\gamma_n(s', s) = p(s_n = s, y_n | s_{n-1} = s')$$
 (7)

Récursions forward-backward

$$\alpha_n(s) = \sum_{s'} \gamma_n(s', s) \alpha_{n-1}(s')$$
 (8)

$$\beta_{n-1}(s') = \sum_{s} \gamma_n(s', s) \beta_n(s)$$
 (9)

Algorithme BCJR 3

Calcul des probabilités de transitions

$$\gamma_n(s',s) = \rho(s_n = s, y_n | s_{n-1} = s')$$
 (10)

$$= p(y_n|s',s).p(s|s')$$
 (11)

(12)

avec

$$p(s|s') = \left\{ egin{array}{ll} 0 & , \ ext{si} \ \{s'
ightarrow s\} \ ext{non valide} \ \pi(u_n) & , \ ext{sinon} \end{array}
ight.$$

$$\gamma_n(s',s) = p(y_n|c_n(s',s))\pi(u_n)\mathbb{1}_{s'\to s}$$
(13)

avec

 $\pi(u_n)$ probabilité à priori de u_n $c_n(s', s)$ les bits associés à l'étiquette $(s' \to s)$

Algorithme BCJR 4

Calcul des probabilités de transitions : cas Gaussien

$$y_n^{(m)} = c_n^{(m)} + b_n^{(m)}, b_n^{(m)} \sim \mathcal{N}(0, \sigma_b^2)$$

$$\gamma_n(s',s) \propto \pi(u_n) \exp\left(rac{\sum_{m=1}^{n_c} |y_n^{(m)} - c_n^{(m)}(s',s)|^2}{2\sigma_b^2}
ight) \mathbb{1}_{s' o s}$$

Initialisation (fermeture treillis)

$$\alpha_0(0) = 1$$
 , $\alpha_0(s) = 0$ sinon (14)

$$\beta_L(0) = 1$$
 , $\beta_L(s) = 0$ sinon (15)

Algorithme BCJR dans domaine logarithmique

Définitions dans le domaine logarithmique

$$\tilde{\alpha}_{n}(s) \triangleq \log (\alpha_{n}(s))$$

$$= \log \sum_{s'} \exp (\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_{n}(s', s))$$
(16)

$$\tilde{\beta}_{n-1}(s') \triangleq \log (\beta_n(s'))
= \log \sum_{s} \exp (\tilde{\beta}_n(s) + \tilde{\gamma}_n(s', s))$$
(17)

$$\tilde{\gamma}_n(s',s) \triangleq \log(\gamma_n(s',s))$$
 (18)

$$L(u_n) = \log \left(\sum_{S^+} \exp \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_n(s', s) + \tilde{\beta}_n(s) \right) \right)$$
$$-\log \left(\sum_{S^-} \exp \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_n(s', s) + \tilde{\beta}_n(s) \right) \right)$$
(19)

Algorithme BCJR dans domaine logarithmique

Opérateur max*(x, y)

$$\max(x,y) = \log\left(\frac{e^x + e^y}{1 + e^{-|x-y|}}\right)$$
 (20)

$$max^*(x,y) \triangleq \log(e^x + e^y)$$

= $\max(x,y) - \log(1 + e^{-|x-y|})$ (21)

$$\max^*(x, y, z) \triangleq \log(e^x + e^y + e^z)$$

=
$$\max^*(\max^*(x, y), z)$$
 (22)

Algorithme BCJR dans domaine logarithmique

Log-MAP (log-BCJR)

$$\tilde{\alpha}_{n}(s) = \max_{s'} (\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_{n}(s', s))$$
 (23)

$$\tilde{\beta}_{n-1}(s') = \max_{s}^{*}(\tilde{\beta}_{n}(s) + \tilde{\gamma}_{n}(s',s))$$
 (24)

$$L(u_n) = \max_{S^+} \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_n(s', s) + \tilde{\beta}_n(s) \right)$$
$$-\max_{S^-} \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_n(s', s) + \tilde{\beta}_n(s) \right)$$
(25)

- Implémentation simplifiée par l'opérateur max(.) et utilisation de lookup table.
- stabilité numérique accrue.

Algorithme BCJR dans domaine logarithmique

Log-MAP (log-BCJR): cas Gaussien

$$ilde{\gamma}_n(s',s) = \log{(\gamma_n(s',s))} = -\log{(4\pi\sigma^2)} - rac{1}{2\sigma^2} \sum_{m=1}^{n_c} |y_n^{(m)} - c_n^{(m)}(s',s)|^2$$

en se réferant au critère MAP final, la constante peut-être supprimée.

Max-Log-MAP

- Remplacer l'opérateur max*(.) par l'opérateur max(.) seul.
- Complexité diminuée, mais perte de performances (raisonnable).
 décodeur implémenté en pratique

Structure du codeur

FIGURE: Structure d'un turbo code parallèle : chaque code est un code récursif systématique. Ici R = 1/2 pour chaque code constituant.

- K bits d'information sont codés avec le codeur RSC 1.
- les bits d'info. sont entrelacés et codés par le codeur RSC 2,
- Seule la partie redondance est prise en compte sur le codeur RSC 2.

Structure du codeur : exemple UMTS

FIGURE: Structure d'un turbo code parallèle pour l'UMTS (3GPP)

Notion d'information extrinsèque 1/3

Cas d'un codeur récursif systématique de rendement $R = 1/n_c$

on supposera que $c_n^{(1)} = u_n$

$$L(u_n) = \log \left[\frac{\sum_{s+} p(s_{n-1} = s', s_n = s, \mathbf{y})}{\sum_{s-} p(s_{n-1} = s', s_n = s, \mathbf{y})} \right]$$

$$= L_c(u_n) + L_a(u_n) + L_{ext}(u_n)$$
(26)

avec

• Info. canal :
$$L_c(u_n) = \log \left(\frac{p(y_n^{(1)}|u_n=+1)}{p(y_n^{(1)}|u_n=-1)} \right)$$

• Info. a priori :
$$L_a(u_n) = \log(\frac{p(u_n=+1)}{p(u_n=-1)})$$

Info. extrinsèque :

$$\begin{array}{lcl} L_{ext}(u_n) & = & \log \left[\frac{\sum_{\mathcal{S}^+} \alpha_{n-1}(s') \prod_{k=2}^{n_c} p(y_n^{(k)} | c_n^{(k)}(s',s)) \beta_n(s)}{\sum_{\mathcal{S}^-} \alpha_{n-1}(s') \prod_{l=2}^{n_c} p(y_n^{(l)} | c_n^{(l)}(s',s)) \beta_n(s)} \right] \\ & = & \log \left[\frac{\sum_{\mathcal{S}^+} \alpha_{n-1}(s') \gamma_n^e(s',s) \beta_n(s)}{\sum_{\mathcal{S}^-} \alpha_{n-1}(s') \gamma_n^e(s',s) \beta_n(s)} \right] \end{array}$$

(27)

(28)

Notion d'information extrinsèque 2/3

Info. extrinsèque (domaine logarithmique)

$$\begin{array}{lcl} L_{ext}(u_n) & = & \max_{\mathcal{S}^+} \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_n^e(s',s) + \tilde{\beta}_n(s) \right) \\ & & - \max_{\mathcal{S}^-} \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_n^e(s',s) + \tilde{\beta}_n(s) \right) \\ & & \tilde{\gamma}_n^e(s',s) = \log \left(\gamma_n^e(s',s) \right) \end{array}$$

Correspondance entre domaine probabilité vers domaine logarithmique : $L(u_n) \Longleftrightarrow p(u_n)$

$$p(u_n) = \frac{\exp(L_a(u_n)/2)}{1 + \exp(L_a(u_n))} \exp(u_n L_a(u_n)/2)$$

$$= \Lambda_n \exp(u_n L_a(u_n)/2)$$
(29)

Notion d'information extrinsèque 3/3

Cas Gaussien (domaine logarithmique)

- Info. canal : $L_c(u_n) = \frac{2}{\sigma^2} y_n^{(1)}$,
- Métriques de branches :

$$\tilde{\gamma}_{n}(s',s) = u_{n} \frac{L_{a}(u_{n})}{2} + \frac{1}{2\sigma^{2}} \sum_{m=1}^{n_{c}} |y_{n}^{(m)} - c_{n}^{(m)}(s',s)|^{2}$$

$$= u_{n} \frac{L_{a}(u_{n})}{2} + \sum_{m=1}^{n_{c}} c_{n}^{(m)}(s',s) \frac{y_{n}^{(m)}}{\sigma^{2}}$$

$$= u_{n} \frac{L_{a}(u_{n})}{2} + \sum_{m=1}^{n_{c}} c_{n}^{(m)}(s',s) \frac{L_{c}(y_{n}^{(m)})}{2} \tag{30}$$

$$\tilde{\gamma}_n^e(s',s) = \sum_{m=2}^{n_c} c_n^{(m)}(s',s) \frac{L_c(y_n^{(m)})}{2}$$
 (31)

Décodeur 1/2

 Les décodeurs MAP des deux codes constituants vont s'échanger une information extrinsèque de manière itérative relative aux bits d'information communs.

Décodeur 2/2

Critères MAP au deux décodeurs à l'itération (l):

$$L_{RSC_{1}}^{(\ell)}(u_{n}) = \frac{2}{\sigma^{2}}y_{n}^{(1)} + L_{a,1}^{(\ell-1)}(u_{n}) + L_{e,1}^{(\ell)}(u_{n})$$

$$= \frac{2}{\sigma^{2}}y_{n}^{(1)} + L_{e,2}^{(\ell-1)}(u_{\pi^{-1}(n)}) + L_{e,1}^{(\ell)}(u_{n})$$
(32)

$$L_{RSC_2}^{(\ell)}(u_{\pi(n)}) = \frac{2}{\sigma^2}\pi(y_{\pi(n)}^{(1)}) + L_{e,1}^{(\ell-1)}(u_{\pi(n)}) + L_{e,2}^{(\ell)}(u_{\pi(n)})(33)$$

avec $\pi(.)$ et π^{-1} représentent les opérations d'entrelacement et de désentrelacement

Performances

Fig. 9. BER given by iterative decoding $(p=1,\cdots\cdot\cdot18)$ of a rate R=1/2 encoder, memory $\nu=4$, generators $G_1=37,G_2=21$, with interleaving 256×256 .

Turbo-codes série

Structure du codeur

- K bits d'information sont codés avec le codeur 1 (code externe),
- les bits codés sont alors entrelacés et puis codés par le codeur 2 (code interne),
- les deux décodeurs associés ne fonctionneront pas forcément de la même manière que pour le cas parallèle,
- seul le codeur 2 doit être récursif pour avoir gain d'entrelacement

Turbo-codes série

Structure du décodeur 1/2

Décodeur code 1

• Idem au décodage d'un bloc du cas parallèle.

Turbo-codes série

Structure du décodeur 2/2

Décodeur code 2

Critère MAP modifié :

$$L_{1}(c_{n}^{(m)}) = \max_{C^{+}} \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_{n}(s', s) + \tilde{\beta}_{n}(s) \right) \\ - \max_{C^{-}} \left(\tilde{\alpha}_{n-1}(s') + \tilde{\gamma}_{n}(s', s) + \tilde{\beta}_{n}(s) \right)$$
(34)
$$= L_{2}^{e}(c_{n}^{(m)}) + L_{1}^{e}(c_{n}^{(m)})$$
(35)

$$\tilde{\gamma}_n(s',s) = \sum_{m=1}^{n_c} c_n^{(m)}(s',s) \frac{L_2^e(c_n^{(m)}(s',s))}{2}$$
 (36)

avec

$$\mathcal{C}^{+} = \{ (s', s) \text{ où } (s_{n-1} = s') \mapsto (s_n = s) | c_n^{(m)} = +1 \}$$

$$\mathcal{C}^{-} = \{ (s', s) \text{ où } (s_{n-1} = s') \mapsto (s_n = s) | c_n^{(m)} = -1 \}$$

Analyse EXIT charts

Présentation générale

Motivations

 Analyser le comportement d'un turbo-récepteur pour pouvoir prédire les performances en fonction du rapport signal à bruit.

Analyse EXIT charts

Présentation générale

Idée:

- Pouvoir analyser le comportement entrée-sortie de chaque bloc SISO indépendamment : on cherche à déterminer le comportement moyen en sortie par rapport au comportement moyen en entrée suivant une figure de mérite donnée,
- Ce comportement en entrée est fonction de l'info. extrinsèque entrée et des probabilités de transitions du canal : le canal est connu mais nécessité de modéliser le compotement statistique des informations extrinsèques,
- La figure de mérite en entrée sera associée au info. a priori entrantes (extrinsèques des autres blocs),
- de même, la figure de mérite sortante sera associée aux info extrinsèques fournies par le bloc SISO,
- pour simplifier l'analyse, utiliser une mesure de performance mono-domensionnelle (scalaire) pour caractériser le processus de décodage itératif

Présentation générale

EXtrinsic Information Transfer Charts:

 Information mutuelle entre un log-rapport de vraisemblance L et le bit émis C (considérés comme variables aléatoires) :

$$I(L;C) = \frac{1}{2} \sum_{c=\pm 1} \int_{\mathbb{R}} f(I|c) \log_2 \left(\frac{2f(I|c)}{f(I|c=+1) + f(I|c=-1)} \right) dI$$

- Hypothèses :
 - Modulation BPSK, entrelacement parfait.
 - C variable binaire de loi uniforme.
 - Symétrie de la densité : f(I|C = -1) = f(-I|C = +1),
 - Consistance de la densité (symétrie exponentielle) : $f(-I|C=c) = f(I|C=c)e^{-c.I}$

$$I(L; C) = 1 - \mathbb{E}_{L|C=+1}(\log_2(1 + e^{-l}))$$

= $1 - \int_{\mathbb{T}_2} f(I|c = +1) \log_2(1 + e^{-l}) dv$

Information mutuelle d'une densité consistante : estimation.

Estimation

Utilisation du mot de code nul :

$$I(L; C) \approx 1 - \frac{1}{N} \sum_{n} \log_2 (1 + e^{-l_n})$$

Mot de codes indifférents et connus :

$$I(L; C) \approx 1 - \frac{1}{N} \sum_{n} \log_2 (1 + e^{-c_n l_n})$$

Mot de codes indifférents et inconnus :

$$I(L;C) \approx 1 - \frac{1}{N} \sum_{n} \mathcal{H}_{b}(\frac{e^{+|l_{n}|/2}}{e^{+|l_{n}|/2} + e^{-|l_{n}|/2}})$$

$$\mathcal{H}_b(p) = -p \log_2(p) - (1-p) \log_2(1-p)$$

Information a priori et extrinsèque

• Modèle Gaussien des messages a priori :

$$I = m.c + b, \ b \sim \mathcal{N}(0, \sigma^2 = 2m), \ c = \pm 1$$

Information mutuelle associée :

$$I(L;C) = 1 - \frac{1}{\sqrt{2\pi\sigma^2}} \int_{\mathbb{R}} \exp\left(-\frac{(I-\sigma^2/2)^2}{2\sigma^2}\right) \log_2(1+e^{-I}) dI$$

 Information mutuelle extrinsèque : Elle est évaluée sans approximation Gaussienne à l'aide des histogrammes des densités en sortie ou à l'aide des estimateurs précédents.

Concaténation parallèle 1/3

Influence de E_b/N_0

influence de la mémoire

Concaténation parallèle 2/3

output $I_{\rm E2}$ of second decoder becomes input $I_{\rm A1}$ to first decoder

$$P_bpprox erfc\Big(rac{1}{2\sqrt{2}}\sqrt{8Rrac{E_b}{N_0}+J^{-1}(I_A)^2+J^{-1}(I_E)^2}\Big)$$

Concaténation série

Modulations codées à bits entrelacés

Bit-Interleaved Coded Modulation

- système de transmission à haute efficacité spectrale : constellation M-aire S avec $M = 2^m$.
- Capacité atteignable dépend du mapping utilisé :

$$C = m - \frac{1}{2} \sum_{k=0}^{m-1} \sum_{c=0}^{1} \mathbb{E} \left(\log_2 \left(\frac{\sum_{s_i \in \mathcal{S}} p(y|s_i)}{\sum_{s_j \in \mathcal{S}_c^k} p(y|s_j)} \right) \right)$$

Modulations codées à bits entrelacés

Démodulation et décodage itératifs

Démodulateur MAP

Cas générale

- Les vecteurs binaires $x[n] = [x_1[n] \cdots x_m[n]]$ sont "mappés" sur des symboles $s[n] \in S$.
- Log-rapport de vraisemblance bit :

$$L(x_{i}[n]) = \log \left(\frac{\sum_{s[n] \in \mathcal{S}_{0}^{i}} \exp\left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}}\right) \prod_{m} \pi(x_{m}[n])}{\sum_{s[n] \in \mathcal{S}_{1}^{i}} \exp\left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}}\right) \prod_{m} \pi(x_{m}[n])} \right)$$

$$= L_{a}(x_{i}[n]) + L_{e}(x_{i}[n])$$

• Log-rapport de vraisemblance extrinsèque bit :

$$L(x_{i}[n]) = \log \left(\frac{\sum_{s[n] \in \mathcal{S}_{0}^{i}} \exp\left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}}\right) \prod_{m; m \neq i} \pi(x_{m}[n])}{\sum_{s[n] \in \mathcal{S}_{1}^{i}} \exp\left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}}\right) \prod_{m; m \neq i} \pi(x_{m}[n])} \right)$$

Démodulation et décodage itératifs : analyse EXIT

Démodulation et décodage itératifs : analyse EXIT

Analyse EXIT charts

Démodulation et décodage itératifs : analyse EXIT

⇒ Pas de gain en décodage itératif pour le mapping de Gary

Démodulateur MAP avec Mapping de Gray

Cas du Mapping de Gray : pas d'itérations

$$L(x_{i}[n]) = \log \left(\frac{\sum_{s[n] \in \mathcal{S}_{0}^{i}} \exp\left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}}\right)}{\sum_{s[n] \in \mathcal{S}_{1}^{i}} \exp\left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}}\right)} \right)$$

$$= \max_{s[n] \in \mathcal{S}_{0}^{i}} \left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}} \right)$$

$$- \max_{s[n] \in \mathcal{S}_{1}^{i}} \left(-\frac{\|y[n] - s[n]\|^{2}}{2\sigma^{2}} \right)$$

$$= \max_{s[n] \in \mathcal{S}_{0}^{i}} \left(\frac{\operatorname{Re}(y)\operatorname{Re}(s) + \Im(y)\Im(s)}{\sigma^{2}} \right)$$

$$- \max_{s[n] \in \mathcal{S}_{1}^{i}} \left(\frac{\operatorname{Re}(y)\operatorname{Re}(s) + \Im(y)\Im(s)}{\sigma^{2}} \right)$$

BICM LDPC Principe générale

- pas d'entrelaceur nécessaire, contrairement au cas codes en treillis.
- pas d'itération nécessaire avec le démappeur si mapping de Gray

Turbo-égalisation

Principe générale

П

Turbo-égalisation Analyse EXIT d'un canal

Turbo-égalisation

Analyse EXIT en turbo-égalisation

Codes concaténés en série

Des turbo-codes aux codes LDPC 1/2

Structure RA like proposée par S. ten Brink'00

Codes concaténés en série

Des turbo-codes aux codes LDPC 2/2

Codes RA originaux proposés par Divsalar, Allerton 98

Bibliographie

- A. Glavieux and all, Channel coding in communication networks: from theory to turbocodes, Volume 3 de Digital Signal Image Processing Series, John Wiley Sons, 2007.
- Claude Berrou and all, Codes and Turbo Codes, Collection IRIS Series, IRIS International, Springer, 2010.
- W.E. Ryan, Shu Lin, *Channel codes : classical and modern*, Cambridge University Press, 2009.
- Shu Lin, Daniel J. Costello, *Error control coding : fundamentals and applications*, Édition 2, Pearson-Prentice Hall, 2004.
- T. Richardson, R. Urbanke, *Modern coding theory*, Cambridge University Press, 2008.