RTL implementation of Viterbi decoder

Master's thesis performed in Computer Engineering by

WEI CHEN

Reg nr: LiTH-ISY-EX--06/3886--SE Linköping June 02, 2006

RTL implementation of Viterbi decoder

Master thesis

performed in *Electronics Systems*, Dept. of Computer Engineering at Linköpings universitet

by Wei Chen

Reg nr: LiTH-ISY-EX--06/3886--SE

Examiner: Professor Dake Liu

Linköpings Universitet

Linköping June 02, 2006

Presentation Date	
June 02, 2006 Publishing Date (Electronic version)

Electronics Systems,
Dept. of Computer Engineering
581 83 Linköping

Publishing Date (Electronic	e version)	581 83 LIII	koping	ENAME OF STREET		
June 02, 2006				Linköpings universitet		
Language Y English Other (specify below)	Type of Pub Licentiate Y Degree t	e thesis	ISBN (Licentiate thesis) ISRN: LiTH-ISY-EX06/38	886—SE		
69 Number of Pages	Thesis C- Thesis D- Report	-level	Title of series (Licentiate the	,		
URL, Electronic Version http://urn.kb.se/resolve?urn=	URL, Electronic Version http://urn.kb.se/resolve?urn=urn:nbn:se:liu:diva-3886					
Publication Title:						
RTL implementation of V	Viterbi decodo	er				
Author(s):						
Wei Chen						
Abstract						
A forward error correction technique known as convolutional coding with Viterbi decoding was explored in this final thesis. This Viterbi project is part of the baseband Error control project at electrical engineering department, Linköping University.						
In this project, the basic Viterbi decoder behavior model was built and simulated. The convolutional encoder, puncturing, 3 bit soft decision, BPSK and AWGN channel were implemented in MATLAB code. The BER was tested to evaluate the decoding performance.						
The main issue of this thesis is to implement the RTL level model of Viterbi decoder. With the testing results of behavior model, with minimizing the data path, register size and butterflies in the design, we try to achieve a low silicon cost design. The RTL Viterbi decoder model includes the Branch Metric block, the Add-Compare-Select block, the trace-back block, the decoding block and next state block. With all done, we further understand about the Viterbi decoding algorithm and the DSP implementation methods.						

Keywords

Viterbi decoder, Convolutional coding, Puncturing, Soft-decision, FEC, Error Control System

Abstract

A forward error correction technique known as convolutional coding with Viterbi decoding was explored in this final thesis. This Viterbi project is part of the baseband Error control project at electrical engineering department, Linköping University.

In this project, the basic Viterbi decoder behavior model was built and simulated. The convolutional encoder, puncturing, 3 bit soft decision, BPSK and AWGN channel were implemented in MATLAB code. The BER was tested to evaluate the decoding performance.

The main issue of this thesis is to implement the RTL level model of Viterbi decoder. With the testing results of behavior model, with minimizing the data path, register size and butterflies in the design, we try to achieve a low silicon cost design. The RTL Viterbi decoder model includes the Branch Metric block, the Add-Compare-Select block, the trace-back block, the decoding block and next state block. With all done, we further understand about the Viterbi decoding algorithm and the DSP implementation methods.

Contents

1	Back	ground	5
	1.1	Introduction	5
	1.2	Purpose	5
	1.3	Method	5
	1.4	Report structure	5
2	Viter	bi decoding algorithm	6
	2.1	Overview and introduction	6
	2.2	Convolutional coding	6
	2.3	Euclidean distance	9
	2.4	The Viterbi Algorithm	9
3	Beha	vior model of the Viterbi Decoder	12
	3.1	System Overview	12
	3.2	Data generator	12
	3.3	Convolutional Encoder	13
	3.4	Puncturing Coding	13
	3.5	BPSK Modulation	14
	3.6	AWGN channel	15
	3.7	De-modulation	16
	3.8	De-puncturing coding.	16
	3.9	Viterbi decoding:	16
	3.10	The Performance Estimation block:	17
4	RTL :	model of the Viterbi Decoder	18
	4.1	The Next state ROM:	21
	4.2	The BMU block:	23
	4.3	The ACS block	24
	4.4	The Trace-back block	25
	4.5	The decoding block	26
5	Resul	lts	27
	5.1	Performance of Viterbi decoder with different rate:	27
	5.2	Waveform of RTL implantation	30
6	Discu	ussion	31
7	Futur	re work	32
8	Refer	rences	33
9	Appe	endix	34
	9.1	Matlab files	34
	9.2	vhdl files	49

List of Figures

Figure 2.1	a simple Viterbi decoding system
Figure 2.2	an 1/2 rate, constrain length 3, convolutional encoder
Figure 2.3	the FSM of the example convolutional encoder
•	•
Figure 2.4	a trellis diagram of example convolutional encoder
Figure 2.5	an example of Euclidean distance'
Figure 2.6	the flow chat of the Viterbi decoding
Figure 3.1	the block layout of simulation system
Figure 3.2	a convolutional encoder for proposed Viterbi decoder
Figure 3.3	a rate 2/3 puncture coding
Figure 3.4	the constellation diagram for BPSK
Figure 3.5	the AWGN channel
Figure 3.6	the BER of BPSK modulation in AWGN channel
Figure 3.7	he 3-bit soft decisions
Figure 3.8	he Viterbi decoding diagram
Figure 4.1	the Flow Chart of the Viterbi decoder
Figure 4.2	the Function allocations in micro architecture of Viterbi decoder
Figure 4.3	the Finite State Machine of Viterbi decoder
Figure 4.4	the Next State ROM hardware implementation
Figure 4.5	the BMU block
Figure 4.6	one possible path hardware implementation examples
Figure 4.7	the butterfly module
Figure 4.8	the ACS Module
Figure 4.9	the trace-back block
Figure 4.10	the decode data block
Figure 5.1	the simulation results with a 1/2 rate
Figure 5.2	the simulation results with a 2/3 rate
Figure 5.3	the simulation results with a 3/4 rate
Figure 5.4	the simulation results combined with 3 rates
Figure 5.5	the BER testing for different data-path length
Figure 5.5	the simulation waveform results

List of Tables

Γable 2.1	the common generator sequence
Гable 3.1	the parameters of the convolutional encoder
Гable 4.1	the next-state-and- output metric.

Acknowledgements

This final year project has been carried out at the Department of Electrical Engineering, Linkoping's University.

I would like to thank my examiner professor Dake Liu for his guidance, and for giving me the opportunity to do my final year project.

Also I would to like to thank my parents. With their love, I finish all the study in Sweden.

1. Background

Introduction

Convolutional encoding and Viterbi decoding are error correction techniques widely used in communication systems to improve the bit error rate (BER) performance. With more and more implementation standards using the Viterbi decoding algorithm as the error control system, exploring a high performance Viterbi decoding with low silicon cost is needed. This thesis aimed a RTL Implementation of Viterbi Decoder is one project in Computer Engineering Division of Electrical Engineering Department, Linköping University.

Purpose

The initial intent of this project was to design a high performance Viterbi decoder with low silicon cost for the convolution decoding. The first step was to study the algorithm of the convolutional coding and the corresponding Viterbi decoding. Second, to build a behavior level system simulation was necessary. Also puncturing coding was implemented to verify different transmission rates. Finally, with the behavior model results, a RTL level Viterbi decoder will be designed.

Method

To realize this project, MATLAB was chosen for development mainly because of its ease of use and may predefined mathematical functions in behavior model. The FPGA advantage personal 6.0, for its friendly vhdl language interface and easy debugging, was choose to implement the RTL level Viterbi decoder.

Report structure

In the next chapter an introduction to convolutional coding and Viterbi decoding will be given, followed by a chapter about the behavior model of the Viterbi algorithm system. Then a RTL level system will be introduced. Then plots of simulation results are given and the results are discussed.

2. Viterbi decoding algorithm

Overview and introduction

In this chapter, we will provide the necessary background for the viterbi decoding algorithm. The concept of convolution encoding, Euclidean distance, Viterbi decoding will be discussed.

The Viterbi decoding algorithm proposed in 1967 is a decoding process for convolutional codes. Convolutional coding, as we all known, has been widely used in communication systems including deep space communications and wireless communications, such as IEEE 802.11a/g, WiMax, DAB/DVB, WCDMA and GSM.

Figure 2.1 a simple Viterbi decoding system

Convolutional coding

Convolutional Codes were first introduced by Elias in 1955, which offer an alternative to block codes for transmission over a noisy channel. Convolutional coding can be applied to a continuous input stream (which cannot be done with block codes), as well as blocks of data. In fact, a convolutional encoder can be viewed as a finite state machine. It generates a coded output data stream from an input data stream. It is usually composed of shift registers and a network of XOR (Exclusive-OR) gates. An example is shown in the following Figure 2.2:

Figure 2.2 a 1/2 rate, constrain length 3, convolutional encoder

A convolutional encoder consists of one or more shift registers and multiple XOR gates. The stream of information bits flows in to the shift register from one end and is shifted out at the other end. XOR gates are connected to some stages of the shift registers as well as to the current input to generate the output.

In the example, this encoder generates two bits for each input bit. The next two input bits will also be encoded with bit information by producing 4 more bits. Thus, with the destroying some of the 6 bit, with left bits' information, we could still restore the original source data.

A convolutional encoder is a Mealy machine, where the output is a function of the current state and the current input. The figure 2.3 show us the example convolutional encoder's Finite State Machine.

Figure 2.3 FSM of the example convolutional encoder

Always a trellis diagram is shown after a convolutional encoder, as the trellis diagram is to display the computed branch and path measures, at each branch of initial state and each time sample. The Figure 2.4 is a trellis diagram of our example.

Figure 2.4 a trellis diagram of example convolutional encoder

There is no theoretical basis for the optimal location of the shift register stages to be connected to XOR gates. It is based on an empirical approach. The following table introduces the common generator sequence of the convolutional coding with constrain length form 7 to 9.

Rate	Constrain length	Coding vector
1/2	7	1001111
		1101101
1/2	8	10011111
		11100101
1/2	9	110101111
		100011101
1/3	7	1001111
		1010111
		1101101
1/3	8	11101111
		10011001
		10101101

Table 2.1 the common generator sequence

The location of stages is determined by the generator sequence, witch also determines the minimum Hamming distance. Minimum Hamming distance determines the maximal number of correctable bits also the decoding performance. Usually with a lower coding rate and a longer constrain length, there must be a larger minimum Hamming distance.

The initial state of a convolutional encoder is 0, which means at the beginning coding, all the register's value are '0'. Also after all the encoded symbols of the information bits are transmitted, the encoder is usually forced back into the initial state by applying a fixed input sequence called reset sequence, which are all '0' too. The fixed input sequence reduces the possible transitions. In

this manner, the trellis shrinks until it reaches the initial state. It should be noted that, there is a unique path for every code word that begins and stops at the initial state.

Euclidean distance

The Euclidean distance is used to calculate the straight line distance between two points. In a plane with p_1 at (x_1, y_1) and p_2 at (x_2, y_2) , it is $\sqrt{((x_1 - x_2)^2 + (y_1 - y_2)^2)}$. In the Viterbi Algorithm, there are two ways to calculate the distance to choose a most likelihood path. One is hamming distance which related to the hard decision. The other one is Euclidean distance related with soft decision.

Figure 2.5 an example of Euclidean distance'

The Viterbi Algorithm

Figure 2.1 a simple Viterbi decoding system

A. J. Viterbi proposed an algorithm as an 'asymptotically optimum' approach to the decoding of

convolutional codes in memory-less noise. The Viterbi algorithm (VA) had already been known as a maximum likelihood decoding algorithm for convolutional codes.

As it is showing in the figure, a data sequence x is encoded to generate a convolutional code word y. after y is transmitted through a noisy channel. The convolutional decoder takes the received vector r and generates an estimate z of the transmitted code word.

The maximum likelihood (ML) decoder selects the estimate that maximizes the probability p (r|z), while the maximum a posteriori probability (MAP) decoder selects the estimate that maximizes p (z|r). If the distribution of the source bits x is uniform, the two decoders are identical. By Bayer's law, we could get:

$$p(r|z)p(z) = p(z|r)p(r)$$

Figure 2.6 show us the flow chat of the Viterbi decoding.

Figure 2.6 the flow chat of the Viterbi decoding

The initial part first initializes the Viterbi decoder to the same FSM and the trellis diagram as the convolutional encoder as.

Then in each time clock, the decoder computes the four possible branches metric's Euclidean distance. For each state, ACS block compute the two possible paths Euclidean distance and select a small one. At the same time, ACS block will record the survival state metric.

A trellis structure is built along the way, where each state transition is noted with all the relevant information like path metric and the decision bit. When all the data bits have been received, and the trellis has been completed, the last stage of the trellis is used as the starting point for tracing back. The trace-back operation outputs the decoded data, as it traces back along the maximum likelihood path.

3. Behavior model of the Viterbi Decoder

System Overview

In order to evaluate the performance of the Viterbi decoder, a simulation system had to be designed. For ease of use, and many predefined mathematical functions, the MATLAB was selected. The simulation system layout was constructed as in figure.

Figure 3.1 block layout of simulation system

Data generator

In this block, the random binary data packages were generated. Also the data length of each package was set up, which decided the trace-back depth in the Viterbi decoder.

Convolutional Encoder

Figure 3.2 a convolutional encoder for proposed Viterbi decoder

The convolutional encoder, which corresponds to our Viterbi decoder considered in this thesis, is shown in the Figure 3.2. This encoder in the system full fills IEEE the 802.11a/g and the 802.16 standards. The parameters are shown in the following table.

definition	Symbol	value
input number	K	1
output number	N	2
encoder rate	K/N	1/2
constrain length	L	7
generator	G	[1 1 1 1 0 0 1;
sequence		1 0 1 1 0 1 1];

Table 3.1 Parameters of the convolutional encoder

From the following state number formula, we can compute, there are 64 initial states of convolutional encoder.

$$N=2^{(L-1)*K}$$

Puncturing Coding

By using the puncturing coding block, our goal is to achieve a higher rate in the whole system. This block deletes some predetermined convolutional codes bits in the encoded sequence. These discarded bits are neither transmitted nor considered in the decoding procedure.

There are three rates to choose. The first is original 1/2 speed. In this speed, the puncturing block

does not delete any code. The second speed is 2/3. This is achieved by delete the forth bit of each four bits. The puncturing pattern is shown in Figure.

Figure 3.3 a rate 2/3 puncture coding

The last speed is 3/4. The puncturing block deletes the third and the fifth bits of each 6bits.

BPSK Modulation

BPSK is the simplest form of PSK. It uses two phases which are separated by 180° and so can also be termed 2-PSK. For simple, the two constellation points are positioned on the real axis, at 0° and 180°.

Figure 3.4 the constellation diagram for BPSK

Binary data is conveyed with the following signals:

For binary '0':
$$s_0(t) = \sqrt{\frac{2E_b}{T_b}}\cos(2\pi f_c t)$$

$$_{\rm for\; binary\; '1':} \quad s_1(t) = \sqrt{\frac{2E_b}{T_b}}\cos(2\pi f_c t + \pi) = -\sqrt{\frac{2E_b}{T_b}}\cos(2\pi f_c t)$$

AWGN channel

Figure 3.5 the AWGN channel

The transmitted signal s (t) gets disturbed by a simple additive white Gaussian noise process n (t) and the received signal r (t) is given by:

$$r(t) = s(t) + n(t)$$

Typical characteristics of white gaussian noise are a statistically independence of any two noise samples:

A constant power spectral density: $S_N(f) = \frac{N_o}{2}$

An autocorrelation function that consists of a weighted delta function: $R_N(\tau) = \frac{N_o}{2} \delta(\tau)$

Figure 3.6 the BER of BPSK modulation in AWGN channel * results come from the Matlab AWGN function

De-modulation

In this block, the noise analog signal was received. By the real number value of the signal, we can simulate the 3 bit soft decision. The theory of 3 bit 8 level soft decision is shown in following Figure.

Figure 3.7 the 3-bit soft decisions

The "000" and "111" presents the most confident '0' and '1'. On the contrary, the "011" and "110" presents the most uncertain '0' and '1'. Since the soft decision will provide more information than the hard decision, it will prove 2-3 db performance improvement for whole system.

De-puncturing coding

According to the puncturing-pattern, for those bits deleted, the de-puncturing block just adds a dummy 'Zero' bit to make the data sequence as same as the convolutional coding sequence.

Viterbi decoding:

Figure 3.8 the Viterbi decoding digram

As the figure shown, the Viterbi decoding block takes 5 steps to finish a package data decoding. The branch metric computes 4 possible branch metrics Euclidean distance, which are 00, 01, 10, and 11.

The Add-Compare-Select (ACS) receives the possible branch metrics and the state metrics storage's value. An ACS module adds each incoming branch metric of the state to the corresponding state metric and compares the two results to select a smaller one. Then it will update the state metric storage with selected value.

State metric storage: this block stores partial path metric's Euclidean distance.

Survivor path storage: this block records the survivor path of each state selected by the ACS module.

Trace-back and output decode block: this block first begin with trace-back to find the most likelihood path from the last state to the first state in the survivor path metric. Then it generates the decoded output sequence.

The Performance Estimation block:

This block receives the decoded data and compares it with source data, then computer the performance result.

4. RTL model of the Viterbi Decoder

Figure 4.1 Flow Chart of the Viterbi decoder

Figure 4.2 Function allocations in micro architecture of Viterbi decoder

The Viterbi decoder was first introduced by the flow chart in Figure 4.1. With more specification, we will introduce it with the micro architecture of the hardware. In this chapter, we will introduce the Next state ROM, BMU block, ACS block, trace-back block and decode-data block one by one as shown in the Figure 4.2. Also in this figure, the data path, one of the simulation results of our behavior model is shown.

The Finite State Machine (FSM) of our Viterbi decoder is composed by 5 states and 11 possible conditions. The relationship is shown in the Figure 4.3.

Figure 4.3 the Finite State Machine of Viterbi decoder

The Next state ROM:

When the reset signal is set high, Viterbi decoder needs to initialize the Next state Rom. The architecture of the Next state ROM is shown in the figure 4.3.

Figure 4.4 the Next State ROM hardware implementation

The contexts of the ROM are shown in the following table:

Previous state	Next state and 2output-bit With	2output-bit	Previous state	Next state and 2output-bit	Next state and 2output-bit
000000	1nput 0 00000000	With Input 1 10000011	100000	<i>With Input 0</i> 01000010	With Input 1 11000001
000000	0000000	10000011	100000	01000010	1100001
000001	0000011	1000000	100001	0100001	1100010
000010	00000101	10000110	100010	01000111	11000100
00011	0000110	1000101	100111	0100100	1100111
000100	00001000	10001011	100100	01001010	11001001
000101	00001011	10001000	100101	01001001	11001010
000110	00001101	10001110	100111	01001111	11001111
001000	0001110	10010000	101000	01010001	11010010
001001	00010001	10010011	101001	01010001	11010010
001011	00010110	10010111	101010	01010100	11010111
001011	00010101	10010110	101011	01010111	11010100
001100	00011011	10011000	101100	01011001	11011010
001101	00011000	10011011	101101	01011010	11011001
001110	00011110	10011101	101110	01011100	11011111
001111	00011101	10011110	101111	01011111	11011100
010000	00100011	10100000	110000	01100001	11100010
010001	00100000	10100011	110001	01100010	11100001
010010	00100110	10100101	110010	01100100	11100111
010011	00100101	10100110	110011	01100111	11100100
010100	00101011	10101000	110100	01101001	11101010
010101	00101000	10101011	110101	01101010	11101001
010110	00101110	10101101	110110	01101100	11101111
010111	00101101	10101110	110111	01101111	11101100
011000	00110000	10110011	111000	01110010	11110001
011001	00110011	10110000	111001	01110001	11110010
011010	00110101	10110110	111010	01110111	11110100
011011	00110110	10110101	111011	01110100	11110111
011100	00111000	10111011	111100	01111010	11111001
011101	00111011	10111000	111101	01111001	11111010
011110	00111101	10111110	111110	01111111	11111110
011111	00111110	10111101	111111	01111100	11111111

Table 4.1 the next state metric

With this metric, the decoder can check both the next state (the first 6 bits) of each state and the two output bits (the last two bits) with current state and input bit.

The BMU block:

The branch metric uses the Hamming distance for the four possible paths. First we initial four different received hamming distance lookup table. Then each time with check the input symbol, we get the four possible distances. The BMU perform simple check and select operations on the decision bits to generate the output. The detail hardware implementation is shown in the Figure 4.5.

Figure 4.6 one possible path hardware implementation example

The ACS block

When the 4 possible input distance is ready, the ACS block' butterfly module adds the results and the related distance value stored in the state metric storage to get the each two paths for the 64 initial states. The butterfly module is shown in the next figure. Since, each butterfly computes 4 possible paths and selects the two smaller distance paths form. We have totally 32 butterflies.

Figure 4.7 the butterfly module

For each nod (state), the ACS module selects a smaller one as the survival path and stores them to the accumulated state metric storage block and the survivor path metric. Following Figure is the ACS module.

Figure 4.8 the ACS Module

When trellis diagram is reached its finial state, the survivor path metric is been set up. In this metric, it use one bit to record all the survival states from which one of the previous state (0 is from higher path with 1 from lower path.).

The Trace-back block

When the trellis diagram is finished, the trace-back module will search the ML path from the final state which is state0 to the beginning state which is state0. Each time, the trace-back block just left shifts one bit of the binary state number and add one bit from the survivor path metric to compute the previous state. By doing this, the most likelihood path is found.

Figure 4.9 the trace-back block

The decoding block

Figure 4.10 the decode data block

After FEC block, the most likelihood path is available. The last step is to decode the original data. As shown in the Figure 4.9, First step begins with time sample 0, the state0. Each time, by checking the next state in ML path and comparing it with the correspond state in the Next state table ROM, we could find the input data, one or zero. Thus the ML path is decoded.

5. Results

The behavior simulation system was looped until 500 data bit errors were detected or 10000000 data bits were transmitted. Simulations were run with an Eb/No from 1 db to 7 db. Different data path length was test in order to get a lowest silicon cost in RTL model Viterbi decoder implementation.

Performance of Viterbi decoder with different rate:

Figure 5.1 simulation results with a 1/2 rate

Figure 5.2 simulation results with a 2/3 rate

Figure 5.3 simulation results with a 3/4 rate

Figure 5.4 the simulation results with 3 rates

Figure 5.5 the BER testing for different data-path length

Waveform of RTL implantation

Figure 5.6 the simulation waveform results

6. Discussion

By building the convolutional encoder and Viterbi decoder in the behavior model, the MATLAB simulation results give us a light on its performance and how to implement it in a RTL system.

From the results, we find the Viterbi decoding algorithm is mature error correct system, which will give us a BER at 8.6E-007 at 5db on an AWGN channel with BPSK modulation. By puncturing, for rate 2/3, we will pay around a 2db cost. For rate 3/4, we will pay for a 3 db cost during the transmission.

7. Future work

For the time issue, we do not implement a higher performance Viterbi decoder with such as pipelining or interleaving. So in the future, with Pipeline or interleave the ACS and the trace-back and output decode block, we can make it better.

Another trend is to implement a Viterbi decoder in the Turbo code algorithm. With different require specification, there must be a modify in the original design.

8. References

- [1] Chip Fleming: A Tutorial on Convolutional Coding with Viterbi Decoding; Spectrum Application; Jun, 2003;
- [2] Dake Liu: Design of Embedded DSP processors; Computer Engineering Division of Electrical Engineering Department, Linköping University; 2004
- [3] Stephen B. Wicker: Error Control Systems for Digital Communication and Storage; Prentice Hall; (1995)
- [4] John G. Proakis, Masoud Salehi; Contemporary communication systems using MATLAB; Brooks; 2000
- [5] Rodger E. Ziemer, Roger L. Peterson: Introduction to digital communication; Prentice-Hall International (UK), cop. 2001
- [6] Samirkumar Ranpara: On a Viterbi Decoder design for low power dissipation; Virginia Polytechnic Institute and State University; April, 1999;
- [7] Simon Haykin and Michael Moher: Modern wireless communications; Pearson Prentice Hall, 2005
- [8] Simon Haykin; Digital communications; Wiley, cop. 1988
- [9] Stephen J. Chapman: MATLAB programming for engineers; Thomson, 2004

9. Appendix

Matlab files

data_gen.m

```
function [data] = data_gen(1);
% the data generator generates the binary data source with length 1

temp=rand(1,1);
for x= 1:1
 if(temp(x)<0.5)
 data(x)=0;
 else
 data(x)=1;
 end
end</pre>
```

cnv encd.m

```
function output=cnv_encd(g,k0,input)
 the convolutional encoder
 g is the generator matrix of the convolutional code
 k0 is the number of bits entering the encoder at each clock cycle.
% Check to see if extra zero-padding is necessary.
if rem(length(input),k0) > 0
 input=[input,zeros(size(1:k0-rem(length(input),k0)))];
end
n=length(input)/k0;
% Check the size of matrix g.
if rem(size(g,2),k0) > 0
 error('Error, g is not of the right size.')
end
% Determine l and n0.
l=size(g,2)/k0;
n0=size(g,1);
% add extra zeros
u=[zeros(size(1:(1-1)*k0)), input, zeros(size(1:(1-1)*k0))];
```

```
u1=u(1*k0:-1:1);
for i=1:n+1-2
 u1=[u1,u((i+1)*k0:-1:i*k0+1)];
end
uu=reshape(u1,l*k0,n+l-1);
% Determine the output
output=reshape(rem(g*uu,2),1,n0*(l+n-1));
puncture.m
function [data_pun] = puncture(data_conv, rate);
% the puncturing block, data_conv is the binary data after puncturing
% there are 3 kind of rates which is selected by the rate
p1 = length(data_conv);
 if rate == 1 % rate 1/2
 data_pun = data_conv;
  elseif rate == 2 % rate 2/3
 if rem(p1, 4) == 0
 p2 = p1/4;
 for i = 1: p2
 data_pun(1 + (i-1)*3) = data_conv(1 + (i-1)*4);
 data_pun(2 + (i-1)*3) = data_conv(2 + (i-1)*4);
 data_pun(3 + (i-1)*3) = data_conv(3 + (i-1)*4);
 end
 else p4 = (p1 - rem(p1, 4))/4;
 p5 = rem(p1, 4);
 for i = 1: p4
 data_pun(1 + (i-1)*3) = data_conv(1 + (i-1)*4);
 data_pun(2 + (i-1)*3) = data_conv(2 + (i-1)*4);
 data_pun(3 + (i-1)*3) = data_conv(3 + (i-1)*4);
 end
 for i = 1 : p5
 data_pun(3*p4 + i) = data_conv(p1 - p5 + i);
 end
 end
 elseif rate == 3 % rate 3/4
 if rem(p1, 6) == 0
```

```
p3 = p1/6;
 for i = 1: p3
 data_pun(1 + (i-1)*4) = data_conv(1 + (i-1)*6);
 data_pun(2 + (i-1)*4) = data_conv(2 + (i-1)*6);
 data_pun(3 + (i-1)*4) = data_conv(3 + (i-1)*6);
 data_pun(4 + (i-1)*4) = data_conv(6 + (i-1)*6);
 end
 else p4 = (p1 - rem(p1, 6))/6;
 p5 = rem(p1, 6);
 for i = 1: p4
 data_pun(1 + (i-1)*4) = data_conv(1 + (i-1)*6);
 data_pun(2 + (i-1)*4) = data_conv(2 + (i-1)*6);
 data_pun(3 + (i-1)*4) = data_conv(3 + (i-1)*6);
 data_pun(4 + (i-1)*4) = data_conv(6 + (i-1)*6);
 end
 for i = 1 : p5
 data_pun(4*p4 + i) = data_conv(p1 - p5 + i);
 end
 end
  else error('The setup of rate is out of range!!!')
  end
awgn test.m
% setup
e = 0;
1 = 50000;
snr = 0;
% Data generator
temp=rand(1,1);
 for a= 1:1
 if(temp(a)<0.5)
 data(a)=0;
 else
 data(a)=1;
 end
 end
% bpsk modulation
  for b = 1 : 1
```

```
if data(b) == 0
 temp1(b) = -1;
 else temp1(b) = 1;
 end
  end
% AWGN channel
temp2 = awgn(temp1, snr);
  for c= 1 : 1
 if temp2(c) \ll 0
 data_dec(c) = 0 ;
 else data_dec(c) = 1;
 end
  end
% BER caculation
for m= 1:1
  if (data(m) ~=data_dec(m)),
 e = e + 1;
  end
end
BER = e/l;
bpsk_awgn.m
function data_dec = bpsk_awgn(data_pun, hard_soft, snr)
%bpsk modulation, awgn and 3 bit soft decision block
%data_pun is the data after puncturing
1 = length(data_pun);
 if hard_soft == 0 %hard decision
 for i = 1 : 1
 if data_pun(i) == 0
 templ(i) = -1;
 else templ(i) = 1;
 end
  end
 temp2 = awgn(temp1, snr, 0, 1234);
 for i = 1 : 1
```

```
if temp2(i) \ll 0
 data_dec(i) = 0 ;
 else data_dec(i) = 1;
 end
 end
elseif hard_soft == 1 % 3 bit soft decision
 for i = 1 : 1
 if data_pun(i) == 0
 temp1(i) = -1;
 else templ(i) = 1;
 end
  end
  temp2 = awgn(temp1, snr, 0);
  for i = 1 : 1
 if
 temp2(i) <= -0.8571
 data_dec(i) = 0;
 elseif temp2(i) \leftarrow -0.5714
 data_dec(i) = 1;
 elseif temp2(i) <= -0.2857
 data_dec(i) = 2;
 elseif temp2(i) <= 0</pre>
 data_dec(i) = 3;
 elseif temp2(i) \le 0.2857
 data_dec(i) = 4;
 elseif temp2(i) \le 0.5714
 data_dec(i) = 5;
 elseif temp2(i) \le 0.8571
 data_dec(i) = 6;
 elseif temp2(i) > 0.8571
 data_dec(i) = 7;
 end
  end
end
insert zero.m
function [data_insert_zero] = insert_zero (data_soft_de, rate, hard_soft,
fl);
```

```
% check the sizes
if hard_soft == 1
  p1 = length(data_soft_de);
 if rate == 1
 data_insert_zero = data_soft_de;
  elseif rate == 2
 if rem(p1, 3) == 0
 p2 = p1/3;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*4) = data_soft_de(1 + (i-1)*3);
 data_insert_zero(2 + (i-1)*4) = data_soft_de(2 + (i-1)*3);
 data_insert_zero(3 + (i-1)*4) = data_soft_de(3 + (i-1)*3);
 data_insert_zero(4 + (i-1)*4) = 3;
 end
 else
 p3 = rem(p1, 3);
 p2 = (p1 - p3)/3;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*4) = data_soft_de(1 + (i-1)*3);
 data_insert_zero(2 + (i-1)*4) = data_soft_de(2 + (i-1)*3);
 data_insert_zero(3 + (i-1)*4) = data_soft_de(3 + (i-1)*3);
 data_insert_zero(4 + (i-1)*4) = 3;
 end
 for i= 1: p3
 data_insert_zero(4*p2 + i) = data_soft_de(3*p2 + i);
 end
 end
 elseif rate == 3
 if rem(p1, 4) \sim = 0
 p3 = rem(p1, 4);
 p2 = (p1 - p3)/4;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*6) = data_soft_de(1 + (i-1)*4);
 data_insert_zero(2 + (i-1)*6) = data_soft_de(2 + (i-1)*4);
 data_insert_zero(3 + (i-1)*6) = 3;
 data_insert_zero(4 + (i-1)*6) = data_soft_de(3 + (i-1)*4);
 data_insert_zero(5 + (i-1)*6) = 3;
 data_insert_zero(6 + (i-1)*6) = data_soft_de(4 + (i-1)*4);
 end
 for i= 1: p3
 data_insert_zero(6*p2 + i) = data_soft_de(4*p2 + i);
```

```
end
```

```
elseif rem(p1, 4) == 0 \& fl == 0
 p2 = p1/4;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*6) = data_soft_de(1 + (i-1)*4);
 data_insert_zero(2 + (i-1)*6) = data_soft_de(2 + (i-1)*4);
 data_insert_zero(3 + (i-1)*6) = 3;
 data_insert_zero(4 + (i-1)*6) = data_soft_de(3 + (i-1)*4) ;
 data_insert_zero(5 + (i-1)*6) = 3;
 data_insert_zero(6 + (i-1)*6) = data_soft_de(4 + (i-1)*4);
 end
 elseif rem(p1, 4) == 0 \& f1 == 1
 p2 = p1/4;
 for i = 1: (p2-1)
 data_insert_zero(1 + (i-1)*6) = data_soft_de(1 + (i-1)*4);
 data_insert_zero(2 + (i-1)*6) = data_soft_de(2 + (i-1)*4);
 data_insert_zero(3 + (i-1)*6) = 3;
 data_insert_zero(4 + (i-1)*6) = data_soft_de(3 + (i-1)*4) ;
 data_insert_zero(5 + (i-1)*6) = 3;
 data insert zero(6 + (i-1)*6) = data soft de(4 + (i-1)*4);
 end
 data_insert_zero((p2-1)*6+1) = data_soft_de((p2-1)*4+1);
 data_insert_zero((p2-1)*6+2) = data_soft_de((p2-1)*4+2);
 data_insert_zero((p2-1)*6+3) = data_soft_de((p2-1)*4+3);
 data_insert_zero((p2-1)*6+4) = data_soft_de((p2-1)*4+4);
 end
  else error('The setup of rate is out of range!!!')
end
elseif hard_soft == 0
p1 = length(data_soft_de);
if rate == 1
 data_insert_zero = data_soft_de;
elseif rate == 2
 if rem(p1, 3) == 0
 p2 = p1/3;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*4) = data_soft_de(1 + (i-1)*3);
 data_insert_zero(2 + (i-1)*4) = data_soft_de(2 + (i-1)*3);
 data_insert_zero(3 + (i-1)*4) = data_soft_de(3 + (i-1)*3);
```

```
data_insert_zero(4 + (i-1)*4) = 0;
 end
 else
 p3 = rem(p1, 3);
 p2 = (p1 - p3)/3;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*4) = data_soft_de(1 + (i-1)*3);
 data_insert_zero(2 + (i-1)*4) = data_soft_de(2 + (i-1)*3);
 data_insert_zero(3 + (i-1)*4) = data_soft_de(3 + (i-1)*3);
 data_insert_zero(4 + (i-1)*4) = 0;
 end
 for i= 1: p3
 data_insert_zero(4*p2 + i) = data_soft_de(3*p2 + i);
 end
 end
elseif rate == 3
 if rem(p1, 4) \sim = 0
 p3 = rem(p1, 4);
 p2 = (p1 - p3)/4;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*6) = data_soft_de(1 + (i-1)*4);
 data_insert_zero(2 + (i-1)*6) = data_soft_de(2 + (i-1)*4);
 data_insert_zero(3 + (i-1)*6) = 0;
 data_insert_zero(4 + (i-1)*6) = data_soft_de(3 + (i-1)*4);
 data insert zero(5 + (i-1)*6) = 0;
 data_insert_zero(6 + (i-1)*6) = data_soft_de(4 + (i-1)*4);
 end
 for i= 1: p3
 data_insert_zero(6*p2 + i) = data_soft_de(4*p2 + i);
 end
 elseif rem(p1, 4) == 0 \& f1 == 0
 p2 = p1/4;
 for i = 1: p2
 data_insert_zero(1 + (i-1)*6) = data_soft_de(1 + (i-1)*4);
 data_insert_zero(2 + (i-1)*6) = data_soft_de(2 + (i-1)*4);
 data_insert_zero(3 + (i-1)*6) = 0;
 data_insert_zero(4 + (i-1)*6) = data_soft_de(3 + (i-1)*4) ;
 data_insert_zero(5 + (i-1)*6) = 0;
 data_insert_zero(6 + (i-1)*6) = data_soft_de(4 + (i-1)*4);
 end
 elseif rem(p1, 4) == 0 \& f1 \sim= 0
 p2 = p1/4;
```

```
for i = 1: p2-2
 data_insert_zero(1 + (i-1)*6) = data_soft_de(1 + (i-1)*4);
 data_insert_zero(2 + (i-1)*6) = data_soft_de(2 + (i-1)*4);
 data_insert_zero(3 + (i-1)*6) = 0;
 data_insert_zero(4 + (i-1)*6) = data_soft_de(3 + (i-1)*4);
 data_insert_zero(5 + (i-1)*6) = 0;
 data_insert_zero(6 + (i-1)*6) = data_soft_de(4 + (i-1)*4);
 end
 data_insert_zero((p2-2)*6+1) = data_soft_de((p2-1)*4+1);
 data_insert_zero((p2-2)*6+2) = data_soft_de((p2-1)*4+2);
 data_insert_zero((p2-2)*6+3) = data_soft_de((p2-1)*4+3);
 data_insert_zero((p2-2)*6+4) = data_soft_de((p2-1)*4+4);
 end
 else error('The setup of rate is out of range!!!')
end
end
```

flag.m

```
function [pun]= flag(data_soft_de, rate);
 % generate the flag for Viterbi decoder dealing with the dummy zeros
1 = length(data_soft_de);
if rate == 1
  for i=1:1
 pun(1) = 0;
  end
elseif rate == 2
 for i=1:1
 if rem (i, 4) == 0
 pun(i)=1;
 else pun(i)=0;
 end
 end
elseif rate == 3
 t1 = (1-rem(1,6))/6;
 for i=0:t1-1
 pun(6*(i)+1)=0;
 pun(6*(i)+2)=0;
 pun(6*(i)+3)=1;
```

```
pun(6*(i)+4)=0;
pun(6*(i)+5)=1;
pun(6*(i)+6)=0;
end

for j =( 1 - rem(1,6) ):1
 pun(j)=0;
end
end
```

Viterbi.m

```
function [decoder_output]=viterbi(G,k,channel_output,data_pun)
 The Viterbi decoder for convolutional codes
n=size(G,1);
% check the sizes
if rem(size(G,2),k) \sim=0
 error('Size of G and k do not agree')
end
if rem(size(channel_output,2),n) ~=0
 error('channel output not of the right size')
end
L=size(G,2)/k;
number_of_states=2^((L-1)*k);
% Generate state transition matrix, output matrix, and input matrix.
for j=0:number_of_states-1
 for 1=0:2<sup>k</sup>-1
 [next_state,memory_contents]=nxt_stat(j,1,L,k);
 input(j+1,next_state+1)=1;
 branch_output=rem(memory_contents*G',2);
 nextstate(j+1,l+1)=next_state;
 output(j+1,l+1)=bin2deci(branch_output);
 end
end
state_metric=zeros(number_of_states,2);
depth_of_trellis=length(channel_output)/n;
channel_output_matrix=reshape(channel_output,n,depth_of_trellis);
survivor_state=zeros(number_of_states,depth_of_trellis+1);
flag_output=reshape(flag_data,n,depth_of_trellis);
% Start decoding of non-tail channel outputs.
```

```
for i=1:depth_of_trellis-L+1
 flag=zeros(1,number_of_states);
 if i <= L
 step=2^{((L-i)*k)};
 else
 step=1;
 end
 for j=0:step:number_of_states-1
 for 1=0:2^k-1
 branch_metric=0;
 binary_output=deci2bin(output(j+1,l+1),n);
 for 11=1:n
 if flag_output(ll,i)==0
branch_metric=branch_metric+metric1(channel_output_matrix(ll,i),binar
y_output(11));
 else
 branch_metric= branch_metric;
 end
 end
 if((state_metric(nextstate(j+1,l+1)+1,2) >
state_metric(j+1,1)+branch_metric) | flag(nextstate(j+1,l+1)+1)==0)
 % state_metric(nextstate(j+1,l+1)+1,2) =
state_metric(j+1,1)+branch_metric;
 a = state_metric(j+1,1)+branch_metric;
 if a >511
 a = 511
 ;
 end
 state_metric(nextstate(j+1,l+1)+1,2) = a;
 survivor_state(nextstate(j+1,l+1)+1,i+1)=j;
 flag(nextstate(j+1,l+1)+1)=1;
 end
 end
 end
 state_metric=state_metric(:,2:-1:1);
end
% Start decoding of the tail channel-outputs.
for i=depth_of_trellis-L+2:depth_of_trellis
 flag=zeros(1,number_of_states);
```

```
last_stop=number_of_states/(2^((i-depth_of_trellis+L-2)*k));
 for j=0:last_stop-1
 branch_metric=0;
 binary_output=deci2bin(output(j+1,1),n);
 for 11=1:n
 if flag_output(ll,i)==0
branch_metric=branch_metric+metric1(channel_output_matrix(ll,i),binar
y_output(11));
 else
 branch_metric= branch_metric;
 end
 end
 if((state_metric(nextstate(j+1,1)+1,2) > state_metric(j+1,1)...
 +branch_metric) | flag(nextstate(j+1,1)+1)==0)
 %state_metric(nextstate(j+1,1)+1,2)=
state_metric(j+1,1)+branch_metric;
 a = state_metric(j+1,1)+branch_metric;
 if a > 511
 a = 511;
 end
 state_metric(nextstate(j+1,1)+1,2) = a;
 survivor_state(nextstate(j+1,1)+1,i+1)=j;
 flag(nextstate(j+1,1)+1)=1;
 end
 end
 state_metric=state_metric(:,2:-1:1);
end
% Generate the decoder output from the optimal path.
state_sequence=zeros(1,depth_of_trellis+1);
state_sequence(1,depth_of_trellis)=survivor_state(1,depth_of_trellis+
1);
for i=1:depth_of_trellis
state_sequence(1,depth_of_trellis-i+1)=survivor_state((state_sequence
(1,depth_of_trellis+2-i)...
 +1),depth_of_trellis-i+2);
decodeder_output_matrix=zeros(k,depth_of_trellis-L+1);
for i=1:depth of trellis-L+1
dec_output_deci=input(state_sequence(1,i)+1,state_sequence(1,i+1)+1);
```

```
dec_output_bin=deci2bin(dec_output_deci,k);
  decoder_output_matrix(:,i)=dec_output_bin(k:-1:1)';
end
decoder_output=reshape(decoder_output_matrix,1,k*(depth_of_trellis-L+
1));
cumulated_metric=state_metric(1,1);
```

bin2deci.m

```
% binary to decimal
function y=bin2deci(x)
l=length(x);
y=(l-1:-1:0);
y=2.^y;
y=x*y';
```

deci2bin.m

```
% decimal to binary
function y=deci2bin(x,1)
y = zeros(1,1);
i = 1;
while x>=0 & i<=1
 y(i)=rem(x,2);
 x=(x-y(i))/2;
 i=i+1;
end
y=y(1:-1:1);</pre>
```

metric.m

```
function distance=metric(x,y)
% calculate the Hamming distance
if y == 1
 distance= (7 - x);
else
 distance=(x);
end
```

top level viterbi decoding.m

```
% top level of the Viterbi decoder
close all;
clear all;
clc
% MATLAB script for viterbi simulation
% the viterbi decoder's constrain lenth is 7, with hard decision.
%setup the inistal state
n = 0; % the total number of testing data package
1 = 29; % the input data length
e = 0; % errors found in the simulation
snr = 1; % snr ratio in db.
g = [1 1 1 1 0 0 1; 1 0 1 1 0 1 1]; sequence generator
k = 1; % input bit number
hard_soft = 1; % 0 hard decision, 1 soft decision
rate = 3; % coding rate with punturing, 1 with rate 1/2, 2 with rate 2/3,
3 with rate 3/4,
%check the data source length
if rem(1,6) \sim = 0
 fl = 1;
else fl = 0;
end
%convolution coding part
while n < 10000
n= n + 1;
%data generator:
data = data_gen(1);
% convolutional encoder
data_conv = cnv_encd(g, k, data);
% puncturing block
data_pun = puncture(data_conv, rate);
% BPSK modulation and AWGN channel
data_dec = bpsk_awgn(data_pun, hard_soft, snr);
% depuncturing block
```

```
data_insert_zero = insert_zero(data_dec, rate, hard_soft, fl);
flag_pun = flag(data_insert_zero, rate);

% Viterbi decoder
data_decoded = viterbi(g,k,data_insert_zero,flag_pun);

% checking the decoded data with data source
for m= 1:1
 if (data(m) ~=data_decoded(m)),
 e = e + 1;
 end
end
end

% caculate the BER
p = e/(n*1);
```

vhdl files

```
sin gen. vhdl
--generate the necessary signals for the Viterbi decoder test bench
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_arith.all;
USE ieee.std_logic_unsigned.all;
ENTITY gen IS
  PORT (
 clk, reset : OUT
 std_logic;
 : OUT
 std_logic;
 : OUT
 std_logic;
 data
 nosie_in_0, nosie_in_1 : OUT std_logic_vector(2 downto 0)
  );
-- Declarations
END gen ;
ARCHITECTURE sig OF gen IS
 period : time
constant
 := 10 \text{ ns};
 Clk_gen : std_logic := '0';
 signal
BEGIN
process(Clk_gen)
  begin
 Clk_gen <= not Clk_gen after period/2;</pre>
  end process;
  clk
 <=
 Clk_gen;
 '0',
 <=
  reset
 '1' after 11 ns,
 '0' after 16 ns;
 <=
 '0',
  data
 '0' after 11 ns,
 '1' after 50 ns,
```

```
'0' after 60 ns,
 '1' after 70 ns.
 '1' after 80 ns,
 '0' after 90 ns,
 '0' after 100 ns,
 '1' after 110 ns,
 '1' after 120 ns,
 '1' after 130 ns,
 '0' after 140 ns,
 '0' after 150 ns,
 '0' after 160 ns,
 '1' after 170 ns,
 '1' after 180 ns,
 '1' after 190 ns,
 '1' after 200 ns,
 '0' after 210 ns,
 '0' after 220 ns,
 '0' after 230 ns,
 '0' after 240 ns,
 '1' after 250 ns,
 '1' after 260 ns,
 '0' after 270 ns,
 '0' after 280 ns,
 '1' after 290 ns,
 '0' after 300 ns,
 '1' after 310 ns,
 '0' after 320 ns,
 '1' after 330 ns,
 '0' after 340 ns,
 '0' after 350 ns,
 '0' after 360 ns,
 '0' after 370 ns,
 '0' after 380 ns,
 '0' after 390 ns;
 'O',
en
 <=
 '0' after 11 ns,
 '1' after 50 ns,
 '0' after 60 ns;
 <= "000";
nosie_in_0
nosie_in_1
 <= "000";
```

END ARCHITECTURE sig;

Conv_Encoder.vhdl

```
-- the convolutional encoder
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_arith.all;
USE ieee.std_logic_unsigned.all;
ENTITY enc IS
 PORT (
 c1k
 : IN
 std_logic;
 : IN
 std_logic;
 reset
 en, data
 : IN
 std_logic;
 enable
 : OUT
 std_logic;
 : OUT
 std_logic_vector (1 DOWNTO 0)
 data_en
 );
-- Declarations
END enc ;
ARCHITECTURE k7 OF enc IS
signal ff : std_logic_vector( 6 downto 0 );
BEGIN
 process(clk, reset)
 begin
 if clk'event and clk ='1' then
 if reset = '1' then
 ff \le "0000000";
 else
 ff \le ff(5 \text{ downto } 0) \& \text{ data };
 en = '1'
 if
 enable <= '1';
 else enable \langle = '0';
 end if;
 end if;
 end if;
end process;
```

```
\begin{array}{l} {\rm data\_en}(0) \ \leqslant \ {\rm ff}(0) \ {\rm xor} \ {\rm ff}(2) \ {\rm xor} \ {\rm ff}(3) \ {\rm xor} \ {\rm ff}(5) \ {\rm xor} \ {\rm ff}(6) \, ; \ -- \ 133 \\ {\rm data\_en}(1) \ \leqslant \ {\rm ff}(0) \ {\rm xor} \ {\rm ff}(1) \ {\rm xor} \ {\rm ff}(2) \ {\rm xor} \ {\rm ff}(3) \ {\rm xor} \ {\rm ff}(6) \, ; \ -- \ 171 \\ {\rm END} \ {\rm ARCHITECTURE} \ {\rm k7} \, ; \end{array}
```

Noise. vhdl

```
-- add noise to the encoded data
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_arith.all;
USE ieee.std_logic_unsigned.all;
ENTITY k7_noise IS
 END ENTITY k7_noise ;
ARCHITECTURE k7 OF k7_noise IS
BEGIN
process (in data)
 variable in_data_0 : std_logic_vector(2 downto 0);
 variable in_data_1 : std_logic_vector(2 downto 0);
begin
 if in_{data}(0) = '1' then
 in_data_0 := "111";
 else in_data_0 := "000";
 end if;
 if in_{data}(1) = '1' then
 in_data_1 := "111";
 else in_data_1 := "000";
 end if;
 in_data_0 := (in_data_0(0) \text{ xor nosie}_in_0(0)) \& (in_data_0(1) \text{ xor nosie}_in_0(1))
&(in_data_0(2) xor nosie_in_0(2));
 in_data_1 := (in_data_1(0) \text{ xor nosie}_in_1(0)) \& (in_data_1(1) \text{ xor nosie}_in_1(1))
&(in_data_1(2) xor nosie_in_1(2));
 out_no_0 <= in_data_0;</pre>
 out_no_1 <= in_data_1;</pre>
end process;
END ARCHITECTURE k7;
```

Viterbi Decoder. vhdl

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee. std logic arith. all;
USE ieee.std_logic_unsigned.all;
ENTITY decoder IS
  PORT (
 output : OUT
 std_logic;
 enable : IN
 std_logic;
 reset : IN
 std_logic;
 c1k
 : IN
 std_logic;
 data_en : IN
 std_logic_vector (1 DOWNTO 0)
  );
-- Declarations
END decoder ;
ARCHITECTURE k7 OF decoder IS
type matrix_1 is array ( 0 to 63 , 0 to 1 ) of std_logic_vector(7 downto 0);
type matrix 2 is array (0 to 63, 0 to 35) of integer range 0 to 63;
type matrix_3 is array ( 0 to 63, 0 to 1 ) of std_logic_vector(7 downto 0)
type matrix_4 is array ( 0 to 35 )
 of integer range 0 to 63;
type matrix_5 is array ( 0 to 63 )
 of std_logic_vector(7 downto 0);
type matrix 6 is array (0 to 34)
 of integer;
 : matrix_1; -- next states and the output reg
signal ne_st_reg
signal pre_state_reg : matrix_2; -- previous_state for trace back
signal aem reg
 : matrix_3 ; -- aem
 : matrix_4; -- trace back
signal ssa reg
signal ac_er
 : matrix_5; -- accumalated metric value
signal result
 : matrix_6;
 : integer range 0 to 63;
signal out_a
signal cnt : integer := 0 ; -- internal counter
signal in00_sq, in01_sq, in10_sq, in11_sq : integer; --input data with squared
signal tr_do
 : std_logic;
signal en, flag
 : std_logic;
```

BEGIN

```
process(clk, reset) -- initialize the regs.
 -- first part is to initialize the next state and the output rom
 variable lp1 : std_logic_vector(5 DOWNTO 0);
 variable lp2 : std_logic;
 begin
 if rising_edge(clk) and reset = '1' then
 1p1 := "000000";
 1p2 := '0';
 for 11 in 0 to 63 loop
 for 12 in 0 to 1 loop
 lp1 := conv_std_logic_vector(11, 6);
 if
 12 = 0 then
 1p2 := '0';
 else 1p2 := '1';
 end if;
 ne st reg(11, 12) <= lp2 & lp1 (5 downto 1) & (lp2 xor lp1 (5) xor lp1 (4) xor lp1 (3)
xor
 lp1(0)) & (lp2 xor lp1(4) xor lp1(3) xor lp1(1) xor
1p1(0));
 end loop;
 end loop;
 end if;
 end process;
 -- second part is to compute the aem matrix
 process(clk, enable) -- get the data and compute the acm
 variable in0 171, in1_171, in0_133, in1_133 : integer;
 variable t1 : std_logic_vector (5 downto 0);
 variable t2, t3, t4, t5: integer range 0 to 63;
 variable aem reg
 : matrix_3 ; -- aem
 begin
 if rising_edge(clk) then
```

```
if enable = '1' then
 cnt <= cnt + 1;
 else
 if cnt = 36 then
 cnt <= 0;
 elsif cnt = 0 then
 cnt \leq 0;
 else
 cnt \le cnt + 1;
 end if;
 end if;
-- this is the BMU part to calculate the 4 possible hamming distance.
 in0_133:= "00000" & data_133;
 in1_133:= "00000111" - ("00000" & data_133);
 in0_171:= "00000" & data_171;
 in1_171:= "00000111" - ("00000" & data_171);
 in00_{sq} \le in0_{171} + in0_{133};
 in01_sq \le in0_171 + in1_133;
 in10_{sq} \le in1_{171} + in0_{133};
 in11_sq <= in1_171 + in1_133;
-- cnt is the counter to count the trellis diagram to tell us which step now.
case cnt is
 when 0 \Rightarrow
 ac_er \leftarrow (others \Rightarrow 0);
 for 11 in 0 to 63 loop
 aem_reg(11, 0) := 0;
 aem_reg(11, 1) := 0;
 end loop;
 when 1 \Rightarrow
 ac_er(0) \le in00_sq;
 ac_er(32) \le in11_sq;
 pre_state_reg(0, 0) \le 0;
 pre_state_reg(32, 0) \leq 0;
```

```
when 2 \Rightarrow
ac_{er}(0) \le in00_{sq} + ac_{er}(0);
ac_{er}(32) \le in11_{sq} + ac_{er}(0);
ac er(16) \le in10 sq + ac er(32);
ac_{er}(48) \le in01_{sq} + ac_{er}(32);
pre_state_reg(0, 1) \le 0;
pre_state_reg(32, 1) \leq 0;
pre_state_reg(16, 1) <= 32;
pre_state_reg(48,1) <= 32;</pre>
 when 3 \Rightarrow
ac_{er}(0) \le in00_{sq} + ac_{er}(0);
ac_{er}(32) \le in11_{sq} + ac_{er}(0);
ac_{er}(16) \le in10_{sq} + ac_{er}(32);
ac_{er}(48) \le in01_{sq} + ac_{er}(32);
ac_{er}(8) \le in11_{sq} + ac_{er}(16);
ac_{er}(40) \le in00_{sq} + ac_{er}(16);
ac_{er}(24) \le in01_{sq} + ac_{er}(48);
ac_{er}(56) \le in10_{sq} + ac_{er}(48);
 pre_state_reg(0, 2) \leq 0;
 pre_state_reg(32, 2) <= 0;
 pre_state_reg(16, 2) <= 32;
 pre_state_reg(48, 2) <= 32;
 pre_state_reg(8, 2) <= 16;
 pre_state_reg(40, 2) <= 16;
 pre_state_reg(24, 2) <= 48;
 pre_state_reg(56, 2) <= 48;
 when 4 \Rightarrow
ac_{er}(0) \le in00_{sq} + ac_{er}(0);
ac_{er}(32) \le in11_{sq} + ac_{er}(0);
ac_{er}(16) \le in10_{sq} + ac_{er}(32);
```

```
ac_{er}(48) \le in01_{sq} + ac_{er}(32);
ac_{er}(8) \le in11_{sq} + ac_{er}(16);
ac er (40) \le in00 sq + ac er (16);
ac_{er}(24) \le in01_{sq} + ac_{er}(48);
ac_{er}(56) \le in10_{sq} + ac_{er}(48);
ac er(4) \leq in11 sq + ac er(8);
ac_{er}(36) \le in00_{sq} + ac_{er}(8);
ac_{er}(20) \le in01_{sq} + ac_{er}(40);
ac_{er}(52) \le in10_{sq} + ac_{er}(40);
ac_{er}(12) \le in00_{sq} + ac_{er}(24);
ac er (44) \le in11 sq + ac er (24);
ac er (28) \le in10 \text{ sq + ac er } (56);
ac_{er}(60) \le in01_{sq} + ac_{er}(56);
 pre_state_reg(0,3) \leq 0;
 pre_state_reg(32, 3) <= 0;</pre>
 pre state reg(16,3) \le 32;
 pre_state_reg(48, 3) <= 32;
 pre_state_reg(8,3) <= 16;</pre>
 pre_state_reg(40, 3) <= 16;
 pre_state_reg(24, 3) <= 48;
 pre_state_reg(56, 3) <= 48;
 pre_state_reg(4,3) \le 8;
 pre_state_reg(36, 3) <= 8;
 pre_state_reg(20, 3) <= 40;
 pre_state_reg(52, 3) \leq 40;
 pre_state_reg(12, 3) <= 24;
 pre_state_reg(44, 3) <= 24;
 pre_state_reg(28, 3) <= 56;
 pre_state_reg(60, 3) <= 56;
 when 5 \Rightarrow
ac_{er}(0) \le in00_{sq} + ac_{er}(0);
ac_{er}(32) \le in11_{sq} + ac_{er}(0);
```

```
ac_{er}(16) \le in10_{sq} + ac_{er}(32);
ac er (48) \le in01 \text{ sq + ac er } (32);
ac_{er}(8) \le in11_{sq} + ac_{er}(16);
ac_{er}(40) \le in00_{sq} + ac_{er}(16);
ac_{er}(24) \le in01_{sq} + ac_{er}(48);
ac_{er}(56) \le in10_{sq} + ac_{er}(48);
ac_{er}(4) \leq in11_{sq} + ac_{er}(8);
ac_{er}(36) \le in00_{sq} + ac_{er}(8);
ac_{er}(20) \le in01_{sq} + ac_{er}(40);
ac er(52) \le in10 sq + ac er(40);
ac er(12) \le in00 sq + ac er(24);
ac_{er}(44) \le in11_{sq} + ac_{er}(24);
ac_{er}(28) \le in10_{sq} + ac_{er}(56);
ac_{er}(60) \le in01_{sq} + ac_{er}(56);
ac_{er}(2) \leq in00_{sq} + ac_{er}(4);
ac_{er}(34) \le in11_{sq} + ac_{er}(4);
ac er(18) \le in10 sq + ac er(36);
ac_{er}(50) \le in01_{sq} + ac_{er}(36);
ac_{er}(10) \le in11_{sq} + ac_{er}(20);
ac_{er}(42) \le in00_{sq} + ac_{er}(20);
ac_{er}(26) \le in01_{sq} + ac_{er}(52);
ac_{er}(58) \le in10_{sq} + ac_{er}(52);
ac_{er}(6) \le in11_{sq} + ac_{er}(12);
ac_{er}(38) \le in00_{sq} + ac_{er}(12);
ac er(22) \le in01 sq + ac er(44);
ac_{er}(54) \le in10_{sq} + ac_{er}(44);
ac_{er}(14) \le in00_{sq} + ac_{er}(28);
ac_{er}(46) \le in11_{sq} + ac_{er}(28);
ac_{er}(30) \le in10_{sq} + ac_{er}(60);
ac_{er}(62) \le in01_{sq} + ac_{er}(60);
```

```
pre_state_reg(0,4) \le 0;
 pre_state_reg(32, 4) \leq 0;
 pre_state_reg(16, 4) \le 32;
 pre_state_reg(48, 4) <= 32;</pre>
 pre_state_reg(8,4) <= 16;</pre>
 pre_state_reg(40, 4) <= 16;</pre>
 pre_state_reg(24, 4) \le 48;
 pre_state_reg(56, 4) <= 48;
 pre_state_reg(4,4) <= 8;</pre>
 pre_state_reg(36, 4) <= 8;</pre>
 pre_state_reg(20, 4) \leq 40;
 pre_state_reg(52, 4) \leq 40;
 pre_state_reg(12, 4) \leq 24;
 pre_state_reg(44, 4) <= 24;
 pre_state_reg(28, 4) <= 56;
 pre_state_reg(60, 4) \leq 56;
 pre_state_reg(2,4) \langle = 4;
 pre_state_reg(34, 4) \le 4;
 pre state reg(18, 4) \le 36;
 pre_state_reg(50, 4) <= 36;
 pre_state_reg(10, 4) \leq 20;
 pre_state_reg(42, 4) \leq 20;
 pre_state_reg(26, 4) <= 52;
 pre_state_reg(58, 4) <= 52;
 pre_state_reg(6, 4) <= 12;
 pre_state_reg(38, 4) <= 12;
 pre_state_reg(22, 4) <= 44;
 pre_state_reg(54, 4) <= 44;
 pre_state_reg(14, 4) <= 28;
 pre_state_reg(46, 4) <= 28;
 pre_state_reg(30, 4) \leq 60;
 pre_state_reg(62, 4) \leq 60;
 when 6 \Rightarrow
ac_{er}(0) \le in00_{sq} + ac_{er}(0);
ac_{er}(32) \leq in11_{sq} + ac_{er}(0);
ac_{er}(16) \le in10_{sq} + ac_{er}(32);
ac_{er}(48) \le in01_{sq} + ac_{er}(32);
```

```
ac_{er}(8) \leq in11_{sq} + ac_{er}(16);
ac_{er}(40) \le in00_{sq} + ac_{er}(16);
ac_{er}(24) \le in01_{sq} + ac_{er}(48);
ac_{er}(56) \le in10_{sq} + ac_{er}(48);
ac_er(4) <= in11_sq + ac_er(8);
ac er(36) \le in00 sq + ac er(8);
ac er(20) \le in01 sq + ac er(40);
ac_{er}(52) \le in10_{sq} + ac_{er}(40);
ac er(12) \le in00 sq + ac er(24);
ac_{er}(44) \le in11_{sq} + ac_{er}(24);
ac_{er}(28) \le in10_{sq} + ac_{er}(56);
ac_{er}(60) \le in01_{sq} + ac_{er}(56);
ac_er(2) \le in00_sq + ac_er(4);
ac_{er}(34) \le in11_{sq} + ac_{er}(4);
ac_{er}(18) \le in10_{sq} + ac_{er}(36);
ac_{er}(50) \le in01_{sq} + ac_{er}(36);
ac_{er}(10) \le in11_{sq} + ac_{er}(20);
ac_{er}(42) \le in00_{sq} + ac_{er}(20);
ac_{er}(26) \le in01_{sq} + ac_{er}(52);
ac er(58) \le in10 sq + ac er(52);
ac_{er}(6) \le in11_{sq} + ac_{er}(12);
ac_{er}(38) \le in00_{sq} + ac_{er}(12);
ac_{er}(22) \le in01_{sq} + ac_{er}(44);
ac_{er}(54) \le in10_{sq} + ac_{er}(44);
ac_{er}(14) \le in00_{sq} + ac_{er}(28);
ac_{er}(46) \le in11_{sq} + ac_{er}(28);
ac_{er}(30) \le in10_{sq} + ac_{er}(60);
ac_{er}(62) \le in01_{sq} + ac_{er}(60);
ac_{er}(1) \leq in01_{sq} + ac_{er}(2);
```

```
ac_{er}(31) \le in11_{sq} + ac_{er}(62);
ac_{er}(63) \le in00_{sq} + ac_{er}(62);
 pre_state_reg(0, 5) \le 0;
 pre_state_reg(32, 5) \le 0;
 pre_state_reg(16,5) <= 32;</pre>
 pre_state_reg(48, 5) \le 32;
 pre_state_reg(8,5) <= 16;</pre>
 pre state reg(40, 5) \leq 16;
 pre_state_reg(24, 5) <= 48;
 pre_state_reg(56, 5) <= 48;
 pre_state_reg(4,5) \le 8;
 pre_state_reg(36, 5) \le 8;
 pre_state_reg(20, 5) <= 40;</pre>
 pre_state_reg(52, 5) \le 40;
 pre_state_reg(12, 5) <= 24;
 pre_state_reg(44, 5) <= 24;</pre>
 pre_state_reg(28, 5) \leq 56;
 pre_state_reg(60, 5) <= 56;</pre>
 pre_state_reg(2,5) \le 4;
 pre_state_reg(34, 5) \le 4;
 pre_state_reg(18, 5) <= 36;
 pre_state_reg(50, 5) <= 36;
 pre_state_reg(10, 5) <= 20;
 pre_state_reg(42, 5) <= 20;
 pre state reg(26, 5) \leq 52;
 pre_state_reg(58, 5) <= 52;
 pre_state_reg(6, 5) \le 12;
 pre_state_reg(38, 5) <= 12;
 pre_state_reg(22, 5) <= 44;
 pre_state_reg(54, 5) <= 44;
 pre_state_reg(14, 5) <= 28;
 pre_state_reg(46, 5) <= 28;
 pre_state_reg(30, 5) <= 60;
 pre_state_reg(62, 5) <= 60;</pre>
 pre_state_reg(1,5) \le 2;
 pre_state_reg(33, 5) <= 2;</pre>
```

```
pre_state_reg(25, 5) \le 50;
 pre_state_reg(57, 5) <= 50;</pre>
 pre_state_reg(5, 5) \le 10;
 pre_state_reg(37, 5) \leq 10;
 pre_state_reg(21, 5) <= 42;
 pre_state_reg(53, 5) \le 42;
 pre_state_reg(13, 5) <= 26;
 pre_state_reg(45, 5) <= 26;
 pre_state_reg(29, 5) \le 58;
 pre_state_reg(61, 5) <= 58;
 pre_state_reg(1 , 5) <= 6;</pre>
 pre state reg(35, 5) \leq 6;
 pre_state_reg(19, 5) <= 38;
 pre_state_reg(51, 5) <= 38;</pre>
 pre_state_reg(11, 5) \langle = 22;
 pre_state_reg(43, 5) \le 22;
 pre state reg(27, 5) \leq 54;
 pre_state_reg(59, 5) <= 54;
 pre_state_reg(7, 5) \le 14;
 pre_state_reg(39, 5) <= 14;
 pre_state_reg(23, 5) <= 46;
 pre_state_reg(55, 5) <= 46;
 pre_state_reg(15, 5) \leq 30;
 pre_state_reg(47, 5) \le 30;
 pre_state_reg(31, 5) <= 62;
 pre_state_reg(63, 5) <= 62;
 when others \Rightarrow
aem_reg(0, 0) \le in00_sq + ac_er(0);
aem_reg(32, 0) \le in11_sq + ac_er(0);
aem_reg(16, 0) \le in10_sq + ac_er(32);
aem_reg(48, 0) \le in01_sq + ac_er(32);
aem_reg(8, 0) \le in11_sq + ac_er(16);
aem_reg(40, 0) \le in00_sq + ac_er(16);
```

pre_state_reg(17,5) <= 34;
pre_state_reg(49,5) <= 34;
pre_state_reg(9,5) <= 18;
pre_state_reg(41,5) <= 18;</pre>

```
aem reg(24, 0) \le in01 sq + ac er(48);
aem_reg(56, 0) \le in10_sq + ac_er(48);
aem reg(4, 0) \le in11 sq + ac er(8);
aem_reg(36, 0) \le in00_sq + ac_er(8);
aem_reg(20, 0) \le in01_sq + ac_er(40);
aem reg(52, 0) \le in10 sq + ac er(40);
aem_reg(12, 0) \le in00_sq + ac_er(24);
aem_reg(44, 0) \le in11_sq + ac_er(24);
aem reg(28, 0) \le in10 sq + ac er(56);
aem_reg(60, 0) \le in01_sq + ac_er(56);
aem reg(2, 0) \le in00 sq + ac er(4);
aem_reg(34, 0) \le in11_sq + ac_er(4);
aem_reg(18, 0) \le in10_sq + ac_er(36);
aem_reg(50, 0) \le in01_sq + ac_er(36);
aem_reg(10, 0) \le in11_sq + ac_er(20);
aem reg(42, 0) \le in00 sq + ac er(20);
aem_reg(26, 0) \le in01_sq + ac_er(52);
aem_reg(58, 0) \le in10_sq + ac_er(52);
aem_reg(6, 0) \le in11_sq + ac_er(12);
aem_reg(38, 0) \le in00_sq + ac_er(12);
aem_reg(22, 0) \le in01_sq + ac_er(44);
aem_reg(54, 0) \le in10_sq + ac_er(44);
aem_reg(14, 0) \le in00_sq + ac_er(28);
aem_reg(46, 0) \le in11_sq + ac_er(28);
aem_reg(30, 0) \le in10_sq + ac_er(60);
aem_reg(62, 0) \le in01_sq + ac_er(60);
aem_reg(1, 0) \le in01_sq + ac_er(2);
aem_reg(33, 0) \le in10_sq + ac_er(2);
```

```
aem reg(17, 0) \le in11 sq + ac er(34);
aem_reg(49, 0) \le in00_sq + ac_er(34);
aem reg(9, 0) \le in10 sq + ac er(18);
aem_reg(41, 0) \le in01_sq + ac_er(18);
aem_reg(25, 0) \le in00_sq + ac_er(50);
aem reg(57, 0) \le in11 sq + ac er(50);
aem_reg(5, 0) \le in10_sq + ac_er(10);
aem_reg(37, 0) \le in01_sq + ac_er(10);
aem reg(21, 0) \le in00 sq + ac er(42);
aem_reg(53, 0) \le in11_sq + ac_er(42);
aem_reg(13, 0) \le in01_sq + ac_er(26);
aem reg(45, 0) \le in10 sq + ac er(26);
aem_reg(29, 0) <= in11_sq + ac_er(58);
aem_reg(61, 0) \le in00_sq + ac_er(58);
aem reg(3, 0) \le in01 sq + ac er(6);
aem_reg(35, 0) \le in10_sq + ac_er(6);
aem_reg(19, 0) \le in11_sq + ac_er(38);
aem_reg(51, 0) \le in00_sq + ac_er(38);
aem_reg(11, 0) \le in10_sq + ac_er(22);
aem_reg(43, 0) \le in01_sq + ac_er(22);
aem_reg(27, 0) \le in00_sq + ac_er(54);
aem_reg(59, 0) \le in11_sq + ac_er(54);
aem_reg(7, 0) \le in10_sq + ac_er(14);
aem_reg(39, 0) \le in01_sq + ac_er(14);
aem_reg(23, 0) \le in00_sq + ac_er(46);
aem_reg(55, 0) \le in11_sq + ac_er(46);
aem_reg(15, 0) \le in01_sq + ac_er(30);
aem_reg(47, 0) \le in10_sq + ac_er(30);
aem_reg(31, 0) \le in11_sq + ac_er(62);
```

```
aem_reg(63, 0) \le in00_sq + ac_er(62);
aem_reg(8, 1) \le in00_sq + ac_er(17);
aem_reg(40, 1) \le in11_sq + ac_er(17);
aem_reg(24, 1) <= in10_sq + ac_er(49);
aem_reg(56, 1) \le in01_sq + ac_er(49);
aem_reg(12, 1) \le in11_sq + ac_er(25);
aem_reg(44, 1) \le in00_sq + ac_er(25);
aem_reg(28, 1) \le in01_sq + ac_er(57);
aem reg(60, 1) \le in10 sq + ac er(57);
aem reg(10, 1) \le in00 sq + ac er(21);
aem_reg(42, 1) \le in11_sq + ac_er(21);
aem_reg(26, 1) \le in10_sq + ac_er(53);
aem_reg(58, 1) \le in01_sq + ac_er(53);
aem_reg(14, 1) \le in11_sq + ac_er(29);
aem_reg(46, 1) \le in00_sq + ac_er(29);
aem reg(30, 1) \le in01 sq + ac er(61);
aem_reg(62, 1) \le in10_sq + ac_er(61);
aem_reg(9, 1) \le in01_sq + ac_er(19);
aem_reg(41, 1) \le in10_sq + ac_er(19);
aem_reg(25, 1) \le in11_sq + ac_er(51);
aem_reg(57, 1) \le in00_sq + ac_er(51);
aem_reg(13, 1) \le in10_sq + ac_er(27);
aem_reg(45, 1) \le in01_sq + ac_er(27);
aem reg(29, 1) \le in00 sq + ac er(59);
aem_reg(61, 1) \le in11_sq + ac_er(59);
aem_reg(11, 1) \le in01_sq + ac_er(23);
aem_reg(43, 1) \le in10_sq + ac_er(23);
aem_reg(27, 1) \le in11_sq + ac_er(55);
aem_reg(59, 1) \le in00_sq + ac_er(55);
```

```
aem_reg(15, 1) \le in10_sq + ac_er(31);
aem_reg(47, 1) \le in01_sq + ac_er(31);
aem reg(31, 1) \le in00 sq + ac er(63);
aem_reg(63, 1) <= in11_sq + ac_er(63);
aem_reg(0, 1) \le in11_sq + ac_er(1);
aem reg(32, 1) \le in00 sq + ac er(1);
aem_reg(16, 1) <= in01_sq + ac_er(33);
aem_reg(48, 1) \le in10_sq + ac_er(33);
aem reg(4, 1) \le in00 sq + ac er(9);
aem_reg(36, 1) \le in11_sq + ac_er(9);
aem_reg(20, 1) \le in10_sq + ac_er(41);
aem reg(52, 1) \le in01 sq + ac er(41);
aem_reg(2, 1) \le in11_sq + ac_er(5);
aem_reg(34, 1) \le in00_sq + ac_er(5);
aem reg(18, 1) \le in01 sq + ac er(37);
aem_reg(50, 1) \le in10_sq + ac_er(37);
aem_reg(6, 1) \le in00_sq + ac_er(13);
aem_reg(38, 1) \le in11_sq + ac_er(13);
aem_reg(22, 1) \le in10_sq + ac_er(45);
aem_reg(54, 1) \le in01_sq + ac_er(45);
aem_reg(1, 1) \le in10_sq + ac_er(3);
aem_reg(33, 1) \le in01_sq + ac_er(3);
aem_reg(17, 1) \le in00_sq + ac_er(35);
aem_reg(49, 1) \le in11_sq + ac_er(35);
aem_reg(5, 1) \le in01_sq + ac_er(11);
aem_reg(37, 1) \le in10_sq + ac_er(11);
aem_reg(21, 1) \le in11_sq + ac_er(43);
aem_reg(53, 1) \le in00_sq + ac_er(43);
aem_reg(3, 1) \le in10_sq + ac_er(7);
```

```
aem_reg(35, 1) <= in01_sq + ac_er(7);
aem_reg(19, 1) <= in00_sq + ac_er(39);
aem_reg(51, 1) <= in11_sq + ac_er(39);
aem_reg(7, 1) <= in01_sq + ac_er(15);
aem_reg(39, 1) <= in10_sq + ac_er(15);
aem_reg(23, 1) <= in11_sq + ac_er(47);
aem_reg(55, 1) <= in00_sq + ac_er(47);
end case;</pre>
```

-- the following part compare each 2 possible path and select a small one and write the survival path to the survival path register.

```
if (cnt \ge 7) and (cnt \le 36) then
 for 11 in 0 to 63 loop
 t1 := conv_std_logic_vector(11, 6);
 if aem_reg(11, 0) < aem_reg(11, 1) then
 \leq aem_reg(11, 0);
 ac_er(11)
 pre_state_reg(11, (cnt - 1)) <= conv_integer(t1(4))</pre>
downto 0) & '0');
 \langle = aem\_reg(11, 1);
 else ac_er(11)
 pre_state_reg(11, (cnt - 1)) <= conv_integer(t1(4
downto 0) & '1');
 end if;
 end loop;
 end if:
-- this is the trace back part which finds the Most Likelihood Path
 if cnt = 36 then
 t2 := 0:
 ssa_reg(35) \leq pre_state_reg(0, 35);
 out_a \leq 1;
 for 12 in 35 downto 0 loop
 t2 := pre_state_reg(t2, 12);
 flag <= '1';
 end loop;
 else
 flag <= '0';
 end if;
```

 $-\!-\!$ when the flag is one, it means the FEC part is done. Then the decoder begins to decode

the data

```
if flag = '1' then
 t4 := 0;
 for 11 in 0 to 34 loop
 t3 := ssa_reg(11);
 t4 := ssa_reg(11+1);
 if t4 = conv\_integer (ne\_st\_reg(t3, 0)(7 downto 2)) then
 result(11) \langle = 0;
 elsif t4 = conv_integer (ne_st_reg(t3, 1)(7 downto 2)) then
 result(11) <= 1;
 else result(11) \leq 2;
 end if;
 end loop;
 end if;
  end if;
end process;
END ARCHITECTURE k7;
```


På svenska

Detta dokument hålls tillgängligt på Internet – eller dess framtida ersättare – under en längre tid från publiceringsdatum under förutsättning att inga extraordinära omständigheter uppstår.

Tillgång till dokumentet innebär tillstånd för var och en att läsa, ladda ner, skriva ut enstaka kopior för enskilt bruk och att använda det oförändrat för ickekommersiell forskning och för undervisning. Överföring av upphovsrätten vid en senare tidpunkt kan inte upphäva detta tillstånd. All annan användning av dokumentet kräver upphovsmannens medgivande. För att garantera äktheten, säkerheten och tillgängligheten finns det lösningar av teknisk och administrativ art.

Upphovsmannens ideella rätt innefattar rätt att bli nämnd som upphovsman i den omfattning som god sed kräver vid användning av dokumentet på ovan beskrivna sätt samt skydd mot att dokumentet ändras eller presenteras i sådan form eller i sådant sammanhang som är kränkande för upphovsmannens litterära eller konstnärliga anseende eller egenart.

För ytterligare information om Linköping University Electronic Press se förlagets hemsida http://www.ep.liu.se/

In English

The publishers will keep this document online on the Internet - or its possible replacement - for a considerable time from the date of publication barring exceptional circumstances.

The online availability of the document implies a permanent permission for anyone to read, to download, to print out single copies for your own use and to use it unchanged for any non-commercial research and educational purpose. Subsequent transfers of copyright cannot revoke this permission. All other uses of the document are conditional on the consent of the copyright owner. The publisher has taken technical and administrative measures to assure authenticity, security and accessibility.

According to intellectual property law the author has the right to be mentioned when his/her work is accessed as described above and to be protected against infringement.

For additional information about the Linköping University Electronic Press and its procedures for publication and for assurance of document integrity, please refer to its WWW home page: http://www.ep.liu.se/

© [WEI CHEN]