(A very simple tutorial for beginners)

Harish Vangala, Yi Hong, and Emanuele Viterbo Monash University, Australia

23 February, 2016

This presentation, and other useful resources such as MATLAB modules can be found here:

is.gd/polarcodes

(Or, http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html)

The Uncoded System

The Encoding

The Encoding

The Decoding

The Coding System to achieve Shannon capacity

The Polar Coding System (originally for BI-DMS)

The Encoding

The Decoding

- The Polar Coding System (originally for BI-DMS)
 - ① Encoding

The Encoding

The Decoding

- The Polar Coding System (originally for BI-DMS)
 - ① Encoding
 - 2 Decoding

The Encoding

The Decoding

- The Polar Coding System (originally for BI-DMS)
 - ① Encoding
 - ② Decoding
 - 3 Code-construction

Polar Codes: A Brief Background

- First ever *provably* capacity achieving codes ^[1]
- Invented by Erdal Arıkan^[2], eventually in 2009, using:

Channel Polarization

Let a BI-DMS channel with capacity $0 \le C \le 1$. When a codeword is Tx in N channel-uses, the channel polarization converts,

- 1 C fraction of the N bit-channels as noiseless (i.e. their capacity \approx 1)
- 2 (1-C) remaining as extremely-noisy (i.e., their capacity \approx 0)
 - Attractive features:
 - 1 Fixed, low, and deterministic $\mathcal{O}(N \log_2 N)$ encoding and decoding
 - Explicit construction
 - 3 Easy to implement

^[1] On "Symmetric, Binary Input, and Discrete Memoryless Channels" (BI-DMS) and later extended to many other channels.

^[2] Erdal Arıkan, "Channel Polarization: A Method for Constructing Capacity-Achieving Codes for Symmetric Binary-Input Memoryless Channels", IEEE Trans. IT, 2009.

A simplified list of pros and cons

Advantages	Challenges
Simple encoding & decoding algo.	High $\mathcal{O}(\mathit{N})$ latency
Explicit construction	Poorer performance under SCD compared to LDPC codes, at finite <i>N</i>
Easy to implement and high h/w efficiency Has the best available performance	Solutions are costlier for improving performance, comparable to LDPC, at finite N
under advanced decoders	
No error floors in BSC/BEC	

(A very simple tutorial for beginners)

Harish Vangala, Yi Hong, and Emanuele Viterbo Monash University, Australia

23 February, 2016

This presentation, and other useful resources such as MATLAB modules can be found here:

is.gd/polarcodes

(Or, http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html)

- Code Construction
- 2 Encoding
- 3 Decoding

- **1** Code Construction
- 2 Encoding
- 3 Decoding

1.1 Construction of Polar Codes

- Simply the selection of K out of N indices $\{0, \dots, N-1\}$, $N=2^n$
- Many algorithms exist, the simplest is to use the recursion: $z \to \{2z z^2, z^2\}$ (its use is justified in [1] and illustrated next)
- The channel:

Additive White Gaussian Channel (AWGN) with zero-mean and variance $\frac{N_0}{2}$.

(Used for the purposes of illustrations here throughout)

 With modest changes, the following discussion holds for any commonly used channel such as BEC, BSC etc.

^[1] H. Vangala, Y. Hong, and E. Viterbo, "A Comparitive Study of Polar Code Constructions for the AWGN channel", arXiv:1501.02473, 2015

1.1 Construction of Polar Codes [contd.

- **1** STOP when the tree has N leaves, indexed from top $0, \ldots, N-1$
- 2 Find the leaves holding K least values, let their indices be \mathcal{J} ,
- \bigcirc Output \mathcal{J}

Notes:

1 The initial z is the Bhattacharyya parameter of the AWGN. Under the BPSK modulation of $\{\pm\sqrt{E_c}\}$, and noise-variance $N_0/2$,

$$z = \exp\left(-E_c/N_0\right)$$

1.2 The code varies with SNR and diff. constructions!

- A very important characteristic of polar codes *The non-universality*
 - Code can change significantly with different choices of design-SNRs
 - The choice of a good design-SNR is very important [1]
- More accurate construction algorithms exist in many
 - The best achievable performance is approx. same for any construction algorithm for at least until $N \leq 64 K$ ^[1]

^[1] H. Vangala, Y. Hong, and E. Viterbo, "A Comparitive Study of Polar Code Constructions for the AWGN channel", arXiv:1501.02473, 2015

1.3 Matlab session

 Using the provided matlab code,^[1] one can perform the construction of polar codes in matlab, simply as follows.

```
>> N=128; K=64; Ec=1; N0=2; % Blocklength, message-length, BPSK energy, and AWGN noise (\sigma^2 = \frac{N_0}{2}) >> initPC(N,K,Ec,N0); % A global structure of parameters is formed and made implicitly available for encoding/decoding
```

^[1] http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html

(A very simple tutorial for beginners)

Harish Vangala, Yi Hong, and Emanuele Viterbo Monash University, Australia

23 February, 2016

This presentation, and other useful resources such as MATLAB modules can be found here:

is.gd/polarcodes

(Or, http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html)

- Code Construction
- 2 Encoding
- 3 Decoding

- 1 Code Construction
- 2 Encoding
- 3 Decoding

2.1 The Parameters

- An (N, K, \mathcal{I}) polar code is desired, where
 - 1 $N = 2^n$ Code length in bits
 - 2 K Information length in bits
 - 3 $\mathcal{I} = \mathtt{bitreversed}(\mathcal{J})$ a set of K indices, $\mathcal{I} \subset \{0, 1, \dots, N-1\}$ (information bit indices)
 - **4** The complementary set \mathcal{I}^c is called *frozen bit indices*
- The *kernel*: $\mathbf{F}^{\otimes n} \triangleq \mathbf{F} \otimes \mathbf{F} \otimes \dots (n \text{ times})$

$$\mathbf{F} = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$$

 ${\tt bitreversed}(b_1b_2\dots b_n) \ \triangleq \ b_n\dots b_2b_1$ where " $b_1b_2\dots b_n$ " is the n-bit binary form of a given index.

2.1 The Parameters

- An (N, K, \mathcal{I}) polar code is desired, where
 - 1 $N = 2^n$ Code length in bits
 - 2 K Information length in bits
 - 3 $\mathcal{I} = \mathtt{bitreversed}(\mathcal{J})$ a set of K indices, $\mathcal{I} \subset \{0, 1, \dots, N-1\}$ (information bit indices)
 - **4** The complementary set \mathcal{I}^c is called *frozen bit indices*
- The *kernel*: $\mathbf{F}^{\otimes n} \triangleq \mathbf{F} \otimes \mathbf{F} \otimes \dots$ (*n* times)

$$\mathbf{F}^{\otimes 2} = \begin{pmatrix} \mathbf{F} & \mathbf{F} \\ 0 & \mathbf{F} \end{pmatrix}$$

 ${\tt bitreversed}(b_1b_2\dots b_n) \ \triangleq \ b_n\dots b_2b_1$ where " $b_1b_2\dots b_n$ " is the *n*-bit binary form of a given index.

2.1 The Parameters

- An (N, K, \mathcal{I}) polar code is desired, where
 - 1 $N = 2^n$ Code length in bits
 - ② K Information length in bits
 - 3 $\mathcal{I} = \mathtt{bitreversed}(\mathcal{J})$ a set of K indices, $\mathcal{I} \subset \{0, 1, \dots, N-1\}$ (information bit indices)
 - **4** The complementary set \mathcal{I}^c is called *frozen bit indices*
- The *kernel*: $\mathbf{F}^{\otimes n} \triangleq \mathbf{F} \otimes \mathbf{F} \otimes \dots (n \text{ times})$

$$\mathbf{F}^{\otimes 3} = \begin{pmatrix} \mathbf{F}^{\otimes 2} & \mathbf{F}^{\otimes 2} \\ 0 & \mathbf{F}^{\otimes 2} \end{pmatrix}$$

 ${\tt bitreversed}(b_1b_2\dots b_n) \ \triangleq \ b_n\dots b_2b_1$ where " $b_1b_2\dots b_n$ " is the n-bit binary form of a given index.

Encoding Eq. (
$$K$$
bits $\rightarrow N$ bits):

$$\mathbf{x} = \mathbf{F}^{\otimes n} \mathbf{d} \quad (\sim \mathbf{x} = \mathbf{G}\mathbf{u})$$

where,
$$\begin{cases} \textbf{d}_{\mathcal{I}^c} = 0, \text{ and} \\ \textbf{d}_{\mathcal{I}} = \textbf{u} \text{ } - \text{the message} \end{cases}$$

Example:
$$N = 8$$
, $K = 5$, $I = \{1, 3, 5, 6, 7\}$

$$\underline{\mathsf{Encoding}\;\mathsf{Eq.}}\;(\mathsf{Kbits}\to \mathsf{Nbits}):$$

$$\mathbf{x} = \mathbf{F}^{\otimes n} \mathbf{d} \quad (\sim \mathbf{x} = \mathbf{G} \mathbf{u})$$

where,
$$\begin{cases} \textbf{d}_{\mathcal{I}^c} = 0, \text{ and} \\ \textbf{d}_{\mathcal{I}} = \textbf{u} \text{ } - \text{the message} \end{cases}$$

Example:
$$N = 8$$
, $K = 5$, $I = \{1, 3, 5, 6, 7\}$

Encoding Eq. (Kbits \rightarrow Nbits):

$$x = F^{\otimes n} d$$
 $(\sim x = Gu)$

where,
$$\left\{ egin{aligned} \mathbf{d}_{\mathcal{I}^c} &= 0, \text{ and} \\ \mathbf{d}_{\mathcal{I}} &= \mathbf{u} & ext{— the message} \end{aligned}
ight.$$

$$\mathbf{x} = \mathbf{F}^{\otimes 3} \mathbf{d}$$

Example:
$$N = 8$$
, $K = 5$, $I = \{1, 3, 5, 6, 7\}$

Encoding Eq. (Kbits \rightarrow Nbits):

$$x = F^{\otimes n} d$$
 $(\sim x = Gu)$

where,
$$\left\{ egin{aligned} \mathbf{d}_{\mathcal{I}^c} &= 0, \text{ and} \\ \mathbf{d}_{\mathcal{I}} &= \mathbf{u} & ext{— the message} \end{aligned}
ight.$$

$$\begin{pmatrix} x_0 \\ x_1 \end{pmatrix} \qquad \begin{pmatrix} 1 & 1 & 1 & 1 \end{pmatrix}$$

$$\mathbf{x} = \mathbf{F}^{\otimes n} \mathbf{d} \quad (\sim \mathbf{x} = \mathbf{G} \mathbf{u})$$

$$\text{where, } \begin{cases} \mathbf{d}_{\mathcal{I}^c} = \mathbf{0}, \text{ and} \\ \mathbf{d}_{\mathcal{I}} = \mathbf{u} \text{ — the message} \end{cases} \qquad \begin{pmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{pmatrix} = \begin{pmatrix} \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} d_0 = 0 \\ d_1 \\ d_2 = 0 \\ d_3 \\ d_4 = 0 \\ d_5 \\ d_6 \\ d_7 \end{pmatrix}$$

Example:
$$N = 8$$
, $K = 5$, $\mathcal{I} = \{1, 3, 5, 6, 7\}$

Encoding Eq. (*K*bits \rightarrow *N*bits):

$$x = F^{\otimes n} d$$
 $(\sim x = Gu)$

where,
$$\left\{ egin{aligned} \mathbf{d}_{\mathcal{I}^c} &= 0, \text{ and} \\ \mathbf{d}_{\mathcal{I}} &= \mathbf{u} & ext{— the message} \end{aligned}
ight.$$

A very efficient $\mathcal{O}(N \log N)$ implementation is available

2.3 Efficient $\mathcal{O}(N \log_2 N)$ implementation

$$\mathbf{x} = \mathbf{F}^{\otimes n} \mathbf{d}$$
, in just $\left(\frac{N}{2} \log_2 N \right)$ XORs

2.4 Matlab session for encoding

 Again, using the provided matlab code,^[1] one can perform the encoding of polar codes in matlab, simply as follows (assume initialization with initPC())

```
>> u=(rand(K,1)>0.5); % K-bit random message
>> x=pencode(u); % The efficient polar encoding
```

^[1] http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html

^[2] H. Vangala, E. Viterbo, and Yi Hong, "Efficient systematic polar encoding", IEEE Communication Letters, 2016.

2.4 Matlab session for encoding

 Again, using the provided matlab code,^[1] one can perform the encoding of polar codes in matlab, simply as follows (assume initialization with initPC())

```
>> u=(rand(K,1)>0.5); % K-bit random message
>> x=pencode(u); % The efficient polar encoding
```

Even systematic encoding is also available

```
>> x_systematic = systematic_pencode(u);
```

^[1] http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html

^[2] H. Vangala, E. Viterbo, and Yi Hong, "Efficient systematic polar encoding", IEEE Communication Letters, 2016.

A Practical Introduction to Polar Codes

(A very simple tutorial for beginners)

Harish Vangala, Yi Hong, and Emanuele Viterbo Monash University, Australia

23 February, 2016

This presentation, and other useful resources such as MATLAB modules can be found here:

is.gd/polarcodes

(Or, http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html)

A Practical Introduction to Polar Codes

- Code Construction
- 2 Encoding
- 3 Decoding

A Practical Introduction to Polar Codes

- 1 Code Construction
- 2 Encoding

3.1 The elements of the decoding algorithm

- The basic decoder: Successive Cancellation Decoding (aka SCD)
- Is also fundamental to more advanced & efficient decoders
- ullet Uses another two-way recursive algorithm, on N received likelihoods
- Obtains N new likelihoods in N iterations

N likelihoods of the elements in "x" ↓
N likelihoods of the bits in "d", sequential

The two likelihood operations in use:

$$\begin{pmatrix} L_1 \\ L_2 \end{pmatrix} \longrightarrow \begin{pmatrix} f(L_1, L_2) \\ g(L_1, L_2) \end{pmatrix} = \begin{pmatrix} \frac{L_1 L_2 + 1}{L_1 + L_2} \\ L_2 \cdot L_1 \text{ or } L_2 / L_1 \end{pmatrix}$$

 The second operation depends on the intermediate bit decisions from the upper branch

3.2 A numerical issue

- Numerical underflows are natural with using LRs
- Use of LLRs is suggested instead
- The new formulae become:

$$\begin{pmatrix} l_1 \\ l_2 \end{pmatrix} \longrightarrow \begin{pmatrix} \ln f(e^{l_1}, e^{l_2}) \\ \ln g(e^{l_1}, e^{l_2}) \end{pmatrix} = \begin{pmatrix} \ln \left(\frac{1 + \exp(l_1 + l_2)}{\exp(l_1) + \exp(l_2)} \right) \\ l_2 + l_1 \text{ or } l_2 - l_1 \end{pmatrix}$$

$$\approx \begin{pmatrix} \operatorname{sign}(l_1) \operatorname{sign}(l_2) \min\{|l_1|, |l_2|\} \\ l_2 + (-1)^{u} l_1 \end{pmatrix}$$

3.3 The computational tree

- → *N* input likelihoods
 - \rightarrow N iterations & N computational trees (different active depths)
 - → N output likelihoods

A computational-tree: example-1

- These N trees are naturally embedded in an $N \times (n+1)$ array (shown next)
- The g formula is used only at the (entire) last active-level

3.3 The computational tree

- → N input likelihoods
 - \rightarrow N iterations & N computational trees (different active depths)
 - → N output likelihoods

A computational-tree: example-2

- These N trees are naturally embedded in an $N \times (n+1)$ array (shown next)
- The g formula is used only at the (entire) last active-level

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g) = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- 3 The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- 1 RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

- RHS indices (root nodes) follow bit-reversed order In above case of N = 8, it is: 0,4,2,6,1,5,3,7
- 2 Depth of the active-tree rooted at i (within the markings of f and g)
 - = 1 + (#consecutive-zeros in binary-i starting from MSB)[truncated to n]
- The ML bit-decisions are made (only) at the root, and are broadcasted back (shown in green)

3.4 MATLAB session for decoding

Using the openly available matlab $code^{[1]}$: (assume initialization with initPC())

```
>> u= (rand(K,1)>0.5); % Message
>> x= pencode(u);  % Polar encoding
>> y= (2*x-1)*sqrt(Ec) + sqrt(NO/2)*randn(N,1); % AWGN
>> u_decoded= pdecode(y);
% The Successive Cancellation Decoding
>> logical(sum(u==u_decoded)) % Check if properly decoded ans =
1
```

^[1] http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html

3.4 MATLAB session for decoding

Using the openly available matlab $code^{[1]}$: (assume initialization with initPC())

```
>> u= (rand(K,1)>0.5); % Message
>> x= pencode(u); % Polar encoding
>> y= (2*x-1)*sqrt(Ec) + sqrt(NO/2)*randn(N,1); % AWGN

>> u.decoded= pdecode(y);
% The Successive Cancellation Decoding

>> logical(sum(u==u_decoded)) % Check if properly decoded ans =
1
```

^[1] http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html

4. Performance plots

Using the openly available matlab code^[1]:

```
>> N=128; K=64; EbN0range=0:0.4:2; designSNRdB=0;
```

>> plotPC(N,K,EbNOrange,designSNRdB,0); %last argument avoids being verbose

 $^{[1] \ \}mathtt{http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html}$

4. Performance plots

Using the openly available matlab $code^{[1]}$:

```
>> N=128; K=64; EbNOrange=0:0.4:2; designSNRdB=0;
>> plotPC(N,K,EbNOrange,designSNRdB,0); %last argument avoids being verbose
Completed SNR points (out of 6):
0.00 dB (time taken: 27.69 sec)
0.40 dB (time taken: 27.18 sec)
0.80 dB (time taken: 27.18 sec)
1.20 dB (time taken: 27.16 sec)
1.60 dB (time taken: 27.10 sec)
2.00 dB (time taken: 40.55 sec)
 Eb/NO range (dB):
 0.4000
 0.8000
 1,2000
 1,6000
 2,0000
 Frame Error Rates:
 0.7080
 0.5930
 0.4790
 0.3730
 0.2400
 0.1342
 0.2311
 0.1776
 0.1393
 0.1012
 0.0646
 Bit Error Rates :
 0.0317
```

^[1] http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html

Figure: Sample performance of polar codes under basic SCD, when R = 0.5

^[1] Eq. (296) of Y. Polyanskiy, H. V. Poor, and S. Verdu, "Channel Coding Rate in the Finite Blocklength Regime", IEEE Transactions on Information Theory, 2010, 56, 2307–2359.

Figure: Sample performance of polar codes under basic SCD, when R = 0.9

^[1] Eq. (296) of Y. Polyanskiy, H. V. Poor, and S. Verdu, "Channel Coding Rate in the Finite Blocklength Regime", IEEE Transactions on Information Theory, 2010, 56, 2307–2359.

References

- 1 Polar coding algorithms in MATLAB, http://www.ecse.monash.edu.au/staff/eviterbo/polarcodes.html
- 2 Erdal Arıkan, Channel Polarization: A Method for Constructing Capacity-Achieving Codes for Symmetric Binary-Input Memoryless Channels, IEEE Trans. IT, 2009

Some of our works:

- 3 H. Vangala, E. Viterbo, and Yi Hong, A Comparative Study of Polar Code Constructions for the AWGN Channel, arXiv:1501.02473, 2015
- 4 H. Vangala, E. Viterbo, and Yi Hong, Efficient systematic polar encoding, IEEE Communication Letters, 2015
- 5 H. Vangala, E. Viterbo, and Yi Hong, Permuted successive cancellation decoder for polar codes, International Symposium on Information Theory and its Applications, ISITA 2014, Melbourne, Oct. 2014
- 6 H. Vangala, E. Viterbo, and Yi Hong, A new multiple folded successive cancellation decoder for polar codes, Information Theory Workshop, ITW 2014, Hobart, Tasmania , Nov. 2014