

Error Correction and LDPC decoding

CMPE 691/491: DSP Hardware Implementation Tinoosh Mohsenin

Error Correction in Communication Systems

- Error: Given the original frame k and the received frame k', how many corresponding bits differ?
 - Hamming distance (Hamming, 1950).
 - Example:

■ Transmitted frame: 1110011

Received frame: 1011001

Number of errors: 3

Error Detection and Correction

- Add extra information to the original data being transmitted.
 - Frame = \mathbf{k} data bits + \mathbf{m} bits for error control: n = k + m.
- Error detection: enough info to detect error.
 - Need retransmissions.
- Error correction: enough info to detect and correct error.
 - Forward error correction (FEC).

Error Correction in Communication Systems

Phase-shift keying (PSK) is a digital modulation scheme that conveys data by changing, or modulating, the phase of a reference signal

Binary Phase Shift-Keying (BPSK) Modulation

- phase reversal keying, or 2PSK) is the simplest form of phase shift keying (PSK).
 It uses two phases which are separated by
- In matlab: 1-2X where X is the input signal

Quadrature phase-shift keying (QPSK)

4-PSK, or 4-QAM. QPSK uses four points on the constellation diagram, equispaced around a circle. With four phases, QPSK can encode two bits per symbol, shown in the diagram with gray coding to minimize the bit error rate (BER).

Key terms

- Encoder: adds redundant bits to the sender's bit stream to create a codeword.
- Decoder: uses the redundant bits to detect and/or correct as many bit errors as the particular error-control code will allow.
- Communication Channel: the part of the communication system that introduces errors.
 - Ex: radio, twisted wire pair, coaxial cable, fiber optic cable, magnetic tape, optical discs, or any other noisy medium
- Additive white Gaussian noise (AWGN)

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

 Larger noise makes the distribution wider

w

Important metrics

- Bit error rate (BER): The probability of bit error.
 - We want to keep this number small
 - Ex: BER=10⁻⁴ means if we have transmitted10,000 bits, there is 1 bit error.
 - BER is a useful indicator of system performance independent of error channel
 - BER=Number of error bits/ total number of transmitted bits
- Signal to noise ratio (SNR): quantifies how much a signal has been corrupted by noise.
 - defined as the ratio of signal power to the noise power corrupting the signal. A ratio higher than 1:1 indicates more signal than noise
 - often expressed using the logarithmic decibel scale:

$$SNR_{dB} = 10 \log_{10} \left(\frac{P_{signal}}{P_{noise}} \right)$$

Important number: 3dB means signal power is two times noise power

Error Correction in Communication Systems

- Goal: Attain lower BER at smaller SNR
- Error correction is a key component in communication and storage applications.
- Coding example: Convolutional, Turbo, and Reed-Solomon codes
- What can 3 dB of coding gain buy?
 - A satellite can send data with half the required transmit power
 - A cellphone can operate reliably with half the required receive power

LDPC Codes and Their Applications

- Low Density Parity Check (LDPC) codes have superior error performance
 - 4 dB coding gain over convolutional codes
- Standards and applications
 - 10 Gigabit Ethernet (10GBASE-T)
 - Digital Video Broadcasting (DVB-S2, DVB-T2, DVB-C2)
 - Next-Gen Wired Home Networking (G.hn)
 - WiMAX (802.16e)
 - WiFi (802.11n)
 - Hard disks
 - Deep-space satellite missions

Encoding Picture Example

 $H.V_i^T=0$

Binary multiplication called syndrome check

Decoding Picture Example

Iterative message passing decoding

Iteration 1

Iteration 5

Iteration 15

Iteration 16

LDPC Codes—Parity Check Matrix

- Defined by a large binary matrix, called a parity check matrix or H matrix
 - Each row is defined by a parity equation
 - The number of columns is the code length
- Example: 6x 12 H matrix for a12-bit LDPC code
 - No. of columns=12 (i.e. Receivedword (*V*) = 12 bit)
 - No. of rows= 6
 - No. of ones per row=3 (row weight)
 - No. of ones per col= 2 (column weight)

LDPC Codes—Tanner Graph

- Interconnect representation of H matrix
 - Two sets of nodes: Check nodes and Variable nodes
 - Each row of the matrix is represented by a Check node
 - Each column of matrix is represented by a Variable node
- A message passing method is used between nodes to correct errors
- (1) Initialization with Receivedword
- (2) Messages passing until correct Example:

	0	0	1	1	0	0	0	1	0	1	0	0
H =	1	0	0	0	1	0	0	0	1	0	1	0
	0	1	0	0	0	1	1	0	0	0	1	0
	0	0	1	0	1	0	1	0	0	0	0	1
	1	0	0	0	0	1	0	1	0	0	0	1
	0	1	0	1	0	0	0	0	1	1	0	0

Message Passing: Variable node processing

$$Z_{j} = \sum_{j',h_{ii'}=1} \alpha_{ij'} + \lambda_{j}$$

$$\beta_{ij} = Z_j - \alpha_{ij}$$

 α : message from check to variable node

 β : message from variable to check node

 λ is the original received information from the channel

Message Passing: Check node processing (MinSum)

Variable nodes

$$\alpha_{ijMS} = \left(\left(\prod_{j', h_{ij'} = 1, j' \neq j} sign \beta_{ij'} \right) \times \min_{j', h_{ij'} = 1, j' \neq j} \left(|\beta_{ij'}| \right) \right) \times Sfactor$$
Sign
Magnitude

After check node processing, the next iteration starts with another variable node processing (begins a new iteration)

Code Estimation

 Based on your modulation scheme (here BPSK) estimate the transmitted bits

$$\hat{\mathbf{V}} = \begin{cases} 1, & \text{if } z_i \le 0 \\ 0, & \text{if } z_i > 0 \end{cases}$$

Syndrome Check

Compute syndrome

$$H. \hat{V}_i^T = 0$$
 (Binary multiplication)

- Ex:
 - If syndrome =0, terminate decoding
 - Else, continue another iteration

Example

Ex: Variable node processing (iteration 1)

Ex: Check node processing (Iteration 1)

■ Here assume Sfactor = 1

Ex: Code Estimation (Iteration 1)

$$Z=\lambda=$$
[-9.1 4.9 -3.2 3.6 -1.4 3.1 0.3 1.6 -6.1 -2.5 -7.8 -6.8]
$$\mathring{\mathsf{V}}=\begin{cases} 1, & \text{if } z_i\leq 0\\ 0, & \text{if } z_i>0 \end{cases}$$

$$V = 1 \quad 0 \quad 1 \quad 0 \quad 1 \quad 0 \quad 0 \quad 1 \quad 1 \quad 1$$

Ex: Syndrome Check (iteration 1)

Compute syndrome

$$H. V_i^T = 0$$
 (Binary multiplication)

$$Syndrome_{i} = XOR(\widehat{v}_{j})$$

$$_{j \in h_{ij} \mid h_{ij} \neq 0}$$

 $Sum \, Syndrom = \sum Syndrome_{i}$

Sumsyndrome=2 Not ZERO => Error, continue decoding

Second iteration

In variable node processing, compute β, α and Z based on the algorithm

Ex: Syndrome Check (iteration 2)

Compute syndrome

♥Out

 $Sum Syndrom = \sum Syndrome_i$

 $j \in h_{ij} | h_{ij} \neq 0$

Sumsyndrome= ZERO => corrected code Terminate Decoding

Full-Parallel Decoding

- Every check node and variable node is mapped to a processor
- All processors directly connected based on the Tanner graph
 - Very High throughput
 - No large memory storage elements (e.g. SRAMs)
 - High routing congestion
 - Large delay, area, and power caused by long global wires

Full-Parallel LDPC Decoder Examples

- Ex 1: 1024-bit decoder, [JSSC 2002]
 - 52.5 mm², 50% logic utilization, 160 nm CMOS
- Ex 2: 2048 bit decoder, [ISCAS 2009]
 - 18.2 mm², 25% logic utilization, 30 MHz,
 65 nm CMOS
 - CPU time for place & route>10 days

For all data in the plot:

- Same automatic place & route flow is used
- CPU: Quad Core, Intel Xeon 3.0GHz

Serial Decoder Example

Variable nodes

(1) initialize memory (clear contents)

Decoding Architectures

- Partial parallel decoders
 - Multiple processing units and shared memories
 - Throughput: 100 Mbps-Gbps
 - Requires Large memory (depending on the size)
 - Requires Efficient Control and scheduling

Reported LDPC Decoder ASICs

Throughput Across Fabrication Technologies

- Existing ASIC implementations without early termination
- Full-parallel decoders have the highest throughput

Energy per Decoded Bit in Different Technologies

- Existing ASIC implementations without early termination
- Full-parallel decoders have the lowest energy dissipation

Circuit Area in Different Technologies

 Full-parallel decoders have the largest area due to the high routing congestion and low logic utilization

Key optimization factors

- Architectural optimization
 - Parallelism
 - Memory
- Data path wordwidth (fixedpoint format)

Architectural optimization

Normalized throughput

BER performance versus quantization format

w

Check Node Processor

 q_{1j} $-min_1$ sort q_{2j} -min₂compareselect q_{3j} $-min_1$ $-min_1$ sort q_{4j} min₂- $-min_2$ compareselect q_{5j} -min₁- $-min_1$ $-min_1$ sort q_{6j} -min₂- $-min_2$ compare- $-min_2$ select q_{7j} $-min_1$ sort q_{8j} -min₂compareselect q_{9j} $-min_1$ sort q_{10j} $-min_2$ compareselect q_{11j-} $-min_I$ $-min_I$ -min₁sort $-min_1$ q_{12j} -min₂- $-min_2$ $-min_2$ compare- $-min_2$ select q_{13j} $-min_1$ $-min_1$ sort q_{14j} $-min_2$ $-min_2$ compareselect q_{15j-} $-min_1$ sort q_{16j} $-min_1$ — -min₂compareselect q_{17j} $-min_1$ $-min_2$ sort q_{18j-} -min₂compareselect q_{19j-} -min₁- $-min_1$ sort q_{20j} -min₂- $-min_2$ compare- $-min_1$ select q_{21j-} $-min_1$ $-min_1$ - $-min_1$ sort $-min_2$ q_{22j} -min₂compare- $-min_2$ $-min_2$ select q_{23j} $-min_1$ sort q_{24j} $-min_2$ compareselect q_{25j} $-min_1$ sort q_{26j} $-min_2$ compareselect q_{27j} -min₁- $-min_1$ $-min_1$ sort q_{28j} -min₂- $-min_2$ $-min_2$ compareselect **37** q_{29j} -min₁- $-min_1$ sort q_{30j} $-min_2$ -min₂compare-

Variable Node Processor

- Based on the variable update equation
 - The same as the original MinSum and SPA algorithms
- Variable node hardware complexity is mainly reduced via wordwidth reduction

Partial parallel decoder example

802.11ad LDPC code

(672	2,588	3), C	ode 1	rate:	7/8																											
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
1	0	18	6	5	7	18	16	0	10	2	3	6	10	16	9	0	20	7	9	5	4	12	4	4	4	10	19	5	10	-	-	-
2	5	0	18	6	0	7	18	16	6	10	2	3	0	10	16	9	5	20	7	9	4	4	12	4	5	4	10	19	19	10	-	-
3	6	5	0	18	16	0	7	18	3	6	10	2	9	0	10	16	9	5	20	7	4	4	4	12	19	5	4	10	17	19	10	-
4	18	6	5	0	18	16	0	7	2	3	6	10	16	9	0	10	7	9	5	20	12	4	4	4	10	19	5	4	7	17	19	10

Transmission scenario