ELEC 405 Error Control Coding and Sequences

Aaron Gulliver

Dept. of Electrical and Computer Engineering

Topics

- Introduction The Channel Coding Problem
- Linear Block Codes
- Cyclic Codes
- BCH and Reed-Solomon Codes
- Convolutional Codes
- Trellis Coded Modulation
- Sequence Design

Errors in Information Transmission

Digital Communications:

Transporting information from one place to another using a sequence of symbols, e.g. bits.

Noise and interference:

The received sequence may differ from the transmitted one.

Errors in Information Transmission

Magnetic recording

Some of the bits may change during storage or reading from the disk

Deep Space Communications

ISBN Codes

ERROR CONTROL SYSTEMS for Digital Communication and Storage

Stephen B. Wicker

Both students and practicing engineers will benefit from the information in this self-contained survey of error control. Current and complete with biographical references, it can serve as a starting point for those conducting graduate-level work in error control coding. As an applications-oriented text, it provides the background necessary to design and implement error control subsystems for digital communication systems. Finally, it includes a tutorial on trellis coded modulation and an up-to-date treatment of ARQ protocols.

Containing four basic parts (finite field theory, block codes, convolutional/trellis codes, and system design), Error Control Systems for Digital Communication and Storage:

- Provides an introduction to Galois fields and polynomials with coefficients over Galois fields (Chapters 2-3).
- Covers the various types of block error control codes that are currently being used or show promise of use in the future, including BCH and Reed-Solomon (Chapters 4-9).
- Treats convolutional codes and their trellis coded progeny; presents the design
 and performance of the Viterbi and sequential decoding algorithms; discusses
 the design and use of rate compatible punctured convolutional codes; and offers
 chapter-length treatment of trellis codes (Chapters 11-14).
- Discusses the various means for analyzing the performance of block codes over a variety of channels, particularly the slowly fading channel; examines retransmission request systems that make use of the various block, convolutional, and trellis codes; and explores some specific design applications, including the Compact Disc™ player and the magnetic recording channel (Chapters 1, 10, 15-16).

2-609002-ET-0 NASI

N Pales

PRENTICE HALL Englewood Cliffs, NJ 07632

Bar Codes

Errors

Digital Communication System

Modulator/Transmitter

- Matches the message to the channel
- Modulation encodes the message into the amplitude, phase or frequency of the carrier signal (PSK, FSK, QAM, OFDM, PAM, PPM)
- Advantages:
 - Reduces noise and interference
 - Multiplexing
 - Channel assignment
- Digital modulation is used in television, radio, 802.11, cellphones, bluetooth, GPS, ...

Receiver/Demodulator

- The receiver amplifies and filters the signal
- The ideal receiver output is a scaled, delayed version of the message signal
- The demodulator extracts the message from the receiver output
- Converts the receiver output to bits or symbols

Channel

- Physical medium that the signal is transmitted through (or stored on)
- Examples: Air, wires, coaxial cables, fiber optic cables, space (CD, DVD)
- Every channel introduces some amount of distortion, noise and interference
- The channel properties determine
 - Data throughput of the system
 - System bit error rate (BER)
 - Quality of service (QoS) offered by the system

Noise and Interference

- Internal Noise
 - Generated by components within a communication system (thermal noise)
- External Noise and Interference
 - Atmospheric noise (electrical discharges)
 - Man-made noise (ignition noise)
 - Multipath interference (multiple transmission paths)
 - Multiple access interference (signals from other users)

Communications System Design Goals

- Maximize bit rate R_b
- Minimize the probability of error (BER) P_b
- Minimize required SNR E_b/N_0
- Minimize required bandwidth W
- Maximize system utilization Capacity
- Minimize system complexity and cost \$

System Constraints

- Minimum bandwidth based on the modulation used
- Channel capacity
- Government regulations
- Technological limitations
- Other requirements (i.e. cost and complexity)

Digital Communication System

FIGURE 7.1 The three basic forms of signaling binary information. (*a*) Binary data stream. (*b*) Amplitude-shift keying. (*c*) Phase-shift keying. (*d*) Frequency-shift keying with continuous phase.

BPSK

data 0
$$s_0(t) = \sqrt{2P}\cos(2\pi f_c t)$$
 $0 \le t \le T$
data 1 $s_1(t) = -\sqrt{2P}\cos(2\pi f_c t)$ $0 \le t \le T$
or $\sqrt{2P}\cos(2\pi f_c t + \pi)$

BFSK

data 0
$$S_0(t) = \sqrt{2P}\cos(2\pi f_0 t)$$
 $0 \le t \le T$
data 1 $S_1(t) = \sqrt{2P}\cos(2\pi f_1 t)$ $0 \le t \le T$

$$E = PT \rightarrow P = E_b/T_b = E_bR_b$$
 $R_b = 1/T_b \text{ bits/sec}$
 $P_{dB} = 10 \log_{10} P_{watts}$

Performance of BPSK and BFSK

FIGURE 10.16 Comparison of BER versus E_b/N_0 for several digital transmission strategies.

Claude Shannon (1916-2001)

A Mathematical Theory of Communications, BSTJ, July 1948

"The fundamental problem of communication is that of reproducing at one point exactly or approximately a message selected at another point. ...

If the channel is noisy it is not in general possible to reconstruct the original message or the transmitted signal with certainty by any operation on the received signal."

Channel Capacity

- An important question for a communication channel is the maximum rate at which it can transfer information.
- The channel capacity C is a theoretical maximum rate below which information can be transmitted over the channel with an arbitrarily low probability of error.

Shannon's Noisy Channel Coding Theorem

- How to achieve capacity?
 - With every channel we can associate a
 ``channel capacity'' C. There exist error control
 codes such that information can be transmitted
 across the channel at rates less than C with
 arbitrarily low bit error rate.
- There are only two factors that determine the capacity of a channel:
 - Bandwidth (W)
 - Signal-to-Noise Ratio (SNR) E_b/N_0

Channel Capacity

$$C = W \log_2 \left(1 + \frac{P}{N_0 W} \right)$$

$$E = PT \rightarrow P = E_b R_b$$

$$C = W \log_2 \left(1 + \frac{E_b R_b}{N_0 W} \right)$$
Let $R_b = C$
$$\frac{C}{W} = \log_2 \left(1 + \frac{E_b}{N_0} \frac{C}{W} \right)$$

$$\frac{E_b}{N_0} = \frac{2^{C/W} - 1}{C/W}$$

Bandwidth Efficiency versus SNR

Digital Communication Model with Coding

Power Efficiency

Code Rate, r, versus E_b/N_0

Code Imperfectness Relative to the Sphere-Packing Bound

USA	Standard	l Code	e for	Information		Exchange	(USASCII)	
$b_4 \ b_3 \ b_2 \ b_1$	$\begin{array}{cccc} b_7 & b_6 & b_5 \\ 0 & 0 & 0 \end{array}$	$\begin{array}{cccc} b_7 & b_6 & b_5 \\ 0 & 0 & 1 \end{array}$	$\begin{array}{cccc} b_7 & b_6 & b_5 \\ 0 & 1 & 0 \end{array}$	$\begin{array}{cccc} b_7 & b_6 & b_5 \\ 0 & 1 & 1 \end{array}$	$\begin{array}{cccc} b_7 & b_6 & b_5 \\ 1 & 0 & 0 \end{array}$	$\begin{array}{cccc} b_7 & b_6 & b_5 \\ 1 & 0 & 1 \end{array}$	$\begin{array}{cccc} b_7 & b_6 & b_5 \\ 1 & 1 & 0 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
0 0 0 0	NUL	DLE	SP	0	@	Р	`	р
0 0 0 1	SOH	DC1	!	1	A	Q	\mathbf{a}	q
0 0 1 0	STX	DC2	"	2	В	R	b	\mathbf{r}
0 0 1 1	ETX	DC3	#	3	C	S	c	\mathbf{s}
0 1 0 0	EOT	DC4	\$	4	D	${ m T}$	d	\mathbf{t}
0 1 0 1	ENQ	NAK	%	5	\mathbf{E}	U	e	\mathbf{u}
0 1 1 0	ACK	SYN	&	6	F	V	f	V
0 1 1 1	BEL	ETB	,	7	G	W	g	W
1 0 0 0	$_{\mathrm{BS}}$	CAN	(8	Н	X	h	X
1 0 0 1	$_{ m HT}$	EM)	9	I	Y	i	У
1 0 1 0	$_{ m LF}$	SUB	*	:	J	Z	j	\mathbf{z}
1 0 1 1	VT	ESC	+	;	K	[k	{
1 1 0 0	FF	FS	,	<	L	\	1	
1 1 0 1	CR	GS	-	=	M]	m	}
1 1 1 0	SO	RS		>	N	\wedge	\mathbf{n}	\sim
1 1 1 1	SI	US	/	?	О	_	О	DEL

SPC Code – Example 1

ASCII symbols

Received word

$$r = 10001010$$

Triple Repetition Code – Decoding

Rece	Received Word			Codeword			Error Pattern		
O	О	О	О	О	О	О	О	O	
O	O	1	O	O	O	O	O	1	
O	1	O	O	O	O	O	1	O	
1	O	O	O	O	O	1	O	O	
1	1	1	1	1	1	O	O	O	
1	1	O	1	1	1	O	O	1	
1	O	1	1	1	1	O	1	O	
O	1	1	1	1	1	1	O	\mathbf{O}	

Triple Repetition Code

Triple Repetition Code (Cont.)

Decoding: majority voting

Transmission Errors

A communication channel can be modeled as a **Binary Symmetric Channel (BSC)**

Each bit is flipped with probability p

Binary Symmetric Channel

- Transmitted symbols are binary
- Errors affect 0s and 1s with equal probability (symmetric)
- Errors occur randomly and are independent from bit to bit (memoryless)

p is the probability of bit error - Crossover probability

Binary Symmetric Channel

• If *n* symbols are transmitted, the probability of an *m* error pattern is

$$p^{m}(1-p)^{n-m}$$

The probability of exactly m errors is

$$p^{m}(1-p)^{n-m}\binom{n}{m}$$

The probability of m or more errors is

$$\sum_{i=m}^{n} p^{i} \left(1-p\right)^{n-i} \binom{n}{i}$$

Example

- The BSC bit error probability is $p < \frac{1}{2}$
- majority vote or nearest neighbor decoding 000, 001, 010, 100 \rightarrow 000 111, 110, 101, 011 \rightarrow 111
- the probability of a decoding error is

$$P(E) = 3p^{2}(1-p) + p^{3} = 3p^{2} - 2p^{3} < p$$

• **Example:** If p = 0.01, then P(E) = 0.000298 and only one word in 3555 will be in error after decoding.

Example with BFSK

$$p = \frac{1}{2}e^{-E_b/2N_0}$$

$$SNR = E_b/N_0 = 8.93 \text{ dB} \Rightarrow p = 10^{-2}$$

$$code \text{ rate } R = \frac{1}{3}$$

$$\hat{E}_b = E_b R = E_b/3 = 4.16 \text{ dB}$$

$$\hat{p} = .136$$

$$P(E) = 3\hat{p}^2(1 - \hat{p}) + \hat{p}^3 = 0.050$$

Example (cont.)

$$p = 10^{-5} \Rightarrow E_b/N_0 = 21.6 \text{ W or } 13.35 \text{ dB}$$

 $\hat{E}_b/N_0 = 13.35 - 4.77 = 8.58 \text{ dB or } 7.21 \text{ W}$
 $\hat{p} = .0136$

 $P(E) = 5.5 \times 10^{-4}$

Performance of BPSK and BFSK

Coding Gain with the (15,11) Hamming Code

Single Parity Check Code Example

- Consider the 2¹¹ binary words of length 11 as datawords
- Let the probability of error be 10⁻⁸
- Bits are transmitted at a rate of 10⁷ bits per second
- The probability that a word is transmitted incorrectly is approximately $P(E) = 11p \left(1-p\right)^{10} \approx \frac{11}{10^8}$

• Therefore $\frac{11}{10^8} \cdot \frac{10^7}{11} = 0.1$ words per second are transmitted incorrectly.

 One wrong word is transmitted every 10 seconds, 360 erroneous words every hour and 8640 words every day without being detected!

SPC Code Example (Cont.)

- Let one parity bit be added
- Any single error can be detected
- The probability of at least 2 errors is

$$1 - (1 - p)^{12} - 12(1 - p)^{11}p \approx {\binom{12}{2}}(1 - p)^{10}p^2 \approx \frac{66}{10^{16}}$$

- Therefore approximately $\frac{66}{10^{16}} \cdot \frac{10^7}{12} \approx 5.5 \cdot 10^{-9}$ words per second are transmitted with an undetectable error
- An undetected error occurs only every 2000 days $(2000 \approx 10^9/(5.5 \times 86400))$

Randomly Interleaved SPC Product Codes with BER=10⁻⁵

Generic Turbo Encoder

The Turbo Principle

 Turbo codes are so named because the decoder uses feedback, like a turbo-charged engine.

Performance as a Function of Number of Iterations

The UMTS Turbo Encoder

