

GSM Design Library

December 2003

Notice

The information contained in this document is subject to change without notice.

Agilent Technologies makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Agilent Technologies shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Warranty

A copy of the specific warranty terms that apply to this software product is available upon request from your Agilent Technologies representative.

Restricted Rights Legend

Use, duplication or disclosure by the U. S. Government is subject to restrictions as set forth in subparagraph (c) (1) (ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013 for DoD agencies, and subparagraphs (c) (1) and (c) (2) of the Commercial Computer Software Restricted Rights clause at FAR 52.227-19 for other agencies.

Agilent Technologies 395 Page Mill Road Palo Alto, CA 94304 U.S.A.

Copyright © 1998-2003, Agilent Technologies. All Rights Reserved.

Acknowledgments

Mentor Graphics is a trademark of Mentor Graphics Corporation in the U.S. and other countries.

 $Microsoft^{\$}$, $Windows^{\$}$, MS $Windows^{\$}$, Windows $NT^{\$}$, and MS- $DOS^{\$}$ are U.S. registered trademarks of Microsoft Corporation.

 $Pentium^{\circledR}$ is a U.S. registered trademark of Intel Corporation.

PostScript® and Acrobat® are trademarks of Adobe Systems Incorporated.

UNIX® is a registered trademark of the Open Group.

Java[™] is a U.S. trademark of Sun Microsystems, Inc.

Contents

1	GSM Design Library	
	Introduction	1-1
	Overview of Component Libraries	1-1
	Channel Coding	1-3
	Equalization	1-5
	Framing and Deframing	1-7
	Measurements	1-8
	Modems	1-9
	Speech Coding	1-10
	Synchronization	1-12
	Glossary of Terms	1-13
	References	1-14
2	Channel Coding Components	
_	GSM_BlockCodeRACH	2-2
	GSM_CC_WithTail	
	GSM_Combiner	
	GSM CycDecoder	
	GSM_CycEncoder	
	GSM_DCC_WithTail	
	GSM_Deinterleaver_4	
	GSM_Deinterleaver_8	
	GSM_Deinterleaver_F96	
	GSM_Depuncture	
	GSM_FACCH_Decoder	
	GSM_FACCH_Encoder	
	GSM_FireDecoder	
	GSM Interleaver 4	
	GSM_Interleaver_8	
	GSM_Interleaver_F96	
	GSM_InverseReord	
	GSM_Puncture	
	GSM_RACH_Decoder	
	GSM_RACH_Encoder	2-36
	GSM_Reorder	2-38
	GSM_RmvStlFlgs	
	GSM SACCH Decoder	2-42
	GSM_SACCH_Encoder	
	GSM_SCH_Decoder	
	GSM_SCH_Encoder	2-48

	GSM_Splitter	2-50
	GSM_TailBits	2-52
	GSM_TCHF24_Decoder	2-54
	GSM_TCHF24_Encoder	2-56
	GSM_TCHF48_Decoder	2-58
	GSM_TCHF48_Encoder	2-60
	GSM_TCHF96_Decoder	
	GSM_TCHF96_Encoder	
	GSM_TCHFS_Decoder	
	GSM_TCHFS_Encoder	2-68
3	Equalization Components	
	GSM_ChannelEstimator	3-2
	GSM_Derotator	
	GSM_Equalizer	
	GSM_EquCombiner	
	GSM_EquComposeAB	
	GSM_EquDecomposeAB	
	GSM_EquSplitter	
	GSM_Filter	
	GSM_Receiver	3-19
		0.00
	GSM_ReceiverAB	3-22
4		3-22
4	Framing Components	
4	Framing Components GSM_AccessBurst	4-2
4	Framing Components GSM_AccessBurst GSM_BcchCcch4SdcchDn	4-2 4-4
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18 4-20
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18 4-20 4-22
4	Framing Components GSM_AccessBurst GSM_BcchCcch4SdcchDn GSM_BcchCcch4SdcchUp GSM_BcchCcchDn GSM_DeAccessBurst GSM_DeAccessBurst GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcchDn GSM_DeBcchCcchDn	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18 4-20 4-22 4-24
4	Framing Components GSM_AccessBurst GSM_BcchCcch4SdcchDn GSM_BcchCcch4SdcchUp GSM_BcchCcchDn GSM_DeAccessBurst GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcchDn GSM_DeBcchCcchDn GSM_DeBcchCcchDn GSM_DeMultiframe26 GSM_DeNormalBurst GSM_DeSBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18 4-20 4-22 4-24
4	Framing Components GSM_AccessBurst GSM_BcchCcch4SdcchDn GSM_BcchCcch4SdcchUp GSM_BcchCcchUp GSM_DeAccessBurst GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcchDn GSM_DeBcchCcchDn GSM_DeBcchCcchDn GSM_DeBcchCcchDn GSM_DeBcchCcchDn GSM_DeBcchCcchDn GSM_DeBcchCcchDn	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-20 4-22 4-24 4-26 4-28
4	Framing Components GSM_AccessBurst GSM_BcchCcch4SdcchDn GSM_BcchCcch4SdcchUp GSM_BcchCcchUp GSM_DeAccessBurst GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchDn GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcch4SdcchUp GSM_DeBcchCcchDn GSM_DeBcchCcchDn	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18 4-20 4-22 4-24 4-26 4-28 4-30
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18 4-20 4-22 4-24 4-26 4-28 4-30 4-32
4	Framing Components GSM_AccessBurst	4-2 4-4 4-6 4-8 4-10 4-12 4-14 4-16 4-18 4-20 4-22 4-24 4-26 4-28 4-30 4-32 4-34 4-36

	GSM_SBurst	
	GSM_Sdcch8Dn	
	GSM_Sdcch8Up	
	GSM_TDMA	
	GSM_TimeBaseCounter	4-48
5	Measurement Components	
	GSM_BerFer	
	GSM_ErrPatternDisplay	5-4
6	Modem Components	
	GSM_AQuarterBitAdd	6-2
	GSM AQuarterBitRmv	6-4
	GSM_Carrier	6-6
	GSM_DifferDecoder	6-8
	GSM_DifferEncoder	6-10
	GSM GMSKDemod	
	GSM_GMSKMod	6-14
	GSM_MpyClock	6-16
	GSM_Rom	6-18
7	Speech Codec Components	
	GSM_APCM_Quantizer	7-2
	GSM_Autocorrelation	
	GSM_CodeLAR	7-6
	GSM_DecodeLAR	
	GSM_Deemphasis	
	GSM_Deframing	
	GSM_Framing	
	GSM_Interpolation	
	GSM_InverseAPCM	
	GSM_LARToRefCoe	
	GSM_LogAreaRatio	7-22
	GSM_LongTermAnalysis	
	GSM_LongTermSynthesis	
	GSM_LTP_Parameter	
	GSM_OffsetCompensation	7-30
	GSM_Postprocessing	
	GSM_Preemphasis	7-34
	GSM_RPE_GridPosition	
	GSM_RPE_GridSelection	7-38
	GSM_RPE_GridSelection	
		7-40

	GSM_Schur	7-43
	GSM_ShortTermAnalysis	7-45
	GSM_ShortTermPredict	7-47
	GSM_ShortTermSynthesis	7-49
	GSM_SpeechDecoder	7-51
	GSM_SpeechEncoder	
	GSM_WeightingFilter	7-56
	GSM_WriteFile	7-58
8	Synchronization Components	
-	GSM_DataSelection	8-2
	GSM_PhaseRecovery	
	GSM_PhsRcvryTrNoMod	
	GSM_Sampler	
	GSM_SynABurst	
	GSM_SynNBurst	
	GSM_SynNBurstTrNoMod	
	GSM_SynSBurst	
	GSM_TrainBitGen	
^		0.0
9	GSM Design Examples	
	Error Distribution Analysis of Adaptive Equalizer in Normal Burst	
	Fast Associated Control Channel	
	GMSK Modulation Spectrum	
	GSM Speech Codec	
	GSM Traffic Channel Full Rate Speech Measurement	
	Random Access Channel	
	Slow Associated Control Channel	
	Synchronization Channel	
	Traffic Channel for Data Transmission at 2.4 kbps	
	Traffic Channel for Data Transmission at 4.8 kbps	
	Traffic Channel for Data Transmission at 9.6 kbps	
	Channel Codec for TCH/FS	
- ما	Transmission and Reception of Traffic Channel/Full-Rate Speech	9-51

Chapter 1: GSM Design Library

Introduction

GSM, the Global System for Mobile Communication, is a digital cellular radio system for public land mobile network (PLMN).

The GSM communication system is an important wireless system for the second-generation mobile communication. The GSM Design Library provides models that enable end-to-end system modeling and simulation for the physical layer of GSM systems. These models are intended to be a baseline system for designers to get an idea of what a nominal of ideal system performance would be. They also can help the researchers in this field or GSM system designers to achieve their designs and improve their work efficiency.

The GSM Design Library includes key features of the GSM system in physical layer, for example RPE-LTP speech codec, channel coding and interleaving (for channels such as TCH/FS, SACCH, RACH, SCH), burst assembly, GMSK modulation and demodulation, bit synchronization, equalization, and FER and BER measurement.

GSM example designs that are shipped with the GSM Design Library software, including schematics, test conditions, and simulation results, are described in Chapter 9.

Overview of Component Libraries

The GSM Design Library includes more than 100 behavioral models and subnetworks that are organized by their functions in seven libraries:

- Speech Codec is part of the GSM system that provide the basic models required by ETSI GSM 06.10, in which the specified transcoding procedure is applicable for the full-rate traffic channel.
- Channel Coding includes cyclic codes encoder, cyclic codes decoder, reorder, Fire
 codes encoder and decoder, interleavers and de-interleavers per GSM
 specification. With these models, 13 kinds of GSM channels can be set up:
 TCH/FS, TCH/F9.6, TCH/F4.8, TCH/F2.4, SACCH, BCCH, PCH, AGCH,
 CBCH, SDCCH, FACCH, RACH, and SCH.
- Equalization includes derotator, splitter (splits one burst into two specific frames for bidirectional equalization), combiner (combines the two input frames

into one burst after bidirectional equalization), channel estimator, matched filter and equalizer.

- Framing includes bursts, time slots, TDMA frames, multiframe composing and de-composing.
- Measurement includes BER and FER measurement models.
- Modem includes GMSK modulation and demodulation (differential encoding and decoding, Rom for I, Q branch signal).
- Synchronization includes data selection, phase recovery, and downsampler.

Twenty-nine sub-networks speed system construction, such as GMSK modulation, synchronization, receiver.

These models and sub-networks are implemented according to ETSI GSM specification.

TCH/FS example in Figure 1-1 shows the system simulation structure. After speech codec, data is split by two splitters; the Ia part is cyclic encoded and the Ib part (132 bits) is not cyclic encoded. The combined Ia and Ib are the most critical bits that use half-rate convolutional coding after tail bits are added. Combined with the 78 part II bits, data (entire block length is 456 bits) is fed into the diagonal interleaver that enhances the error correction capability if a sequence of TDMA frames is corrupted during radio transmission. The interleaver output is sent to a burst assembly model (for example, normal burst). In the reception side, bit synchronization and MLSE

receiver are used to recover encoded data. The BER and FER can be determined after comparing input and output data of the system.

Figure 1-1. Block Diagram of GSM TCH/FS System Simulation

Channel Coding

There are 13 channel types. The relationship between the channels and the modules are shown in Table 1-1.

Channel Type	Block Codec	Convolutional Codec [†]	Interleaving, Deinterleaving		
TCH/FS	cyc_encoder, cyc_decoder, tailbits, reorder, inverse reorder, splitter, combiner	cc(2,1,5)	interleaver_8, deinterleaver_8, (block diagonal interleaver) Get_stealing_flag		
TCH/F96	tailbits	punctured cc(2,1,5)	interleaver_f96, deinterleaver_f96, (diagonal interleaver) Get_stealing_flag		
TCH/F48	tailbits	cc(3,1,5)	interleaver_f96, deinterleaver_f96, (diagonal interleaver) Get_stealing_flag		

Table 1-1. Channel Coding Modules

Table 1-1. Channel Coding Modules

Channel Type	Block Codec	Convolutional Codec [†]	Interleaving, Deinterleaving		
TCH/F24	tailbits	cc(6,1,5)	interleaver_8, deinterleaver_8, (block diagonal interleaver) Get_stealing_flag		
SACCH, BCCH, PCH, AGCH, CBCH and SDCCH	cyc_encoder, Fire_decoder, tailbits	cc(2,1,5)	interleaver_4, deinterleaver_4, (block rectangular interleaver) Get_stealing_flag		
FACCH	cyc_encoder, Fire_decoder, tailbits	cc(2,1,5)	interleaver_8, deinterleaver_8, (block diagonal interleaver) Get_stealing_flag		
RACH	cyc_encoder, cyc_decoder, blockcode_RACH, tailbits	cc(2,1,5)	(no interleaver)		
SCH	cyc_encoder, cyc_decoder, tailbits	cc(2,1,5)	(no interleaver)		
†cc(2,1,5) means convolutional code with rate r = 1/2 and constraint length K=5					

Channels are defined by the different frame structures which consists of bursts. Channels can be divided into traffic channels and control channels. Control channels include:

- Dedicated channels such as SDCCH, SACCH, FACCH
- Broadcast channels such as FCCH, SCH, BCCH
- · Common control channels such as PCH, AGCH, RACH

Channels can have several combinations, each channel combination requires one single physical channel. Full rate channel combinations are:

- TCH/FS+SACCH/FS
- FCCH+SCH+CCCH+BCCH;
- FCCH+SCH+CCCH+BCCH+SDCCH/4+SACCH/4
- CCCH+BCCH
- SDCCH/8+SACCH/8

Figure 1-2 shows the relationship of time frames, time slots and bursts.

Figure 1-2. Time Frames, Time Slots and Bursts

Equalization

The equalizer is based on the paper by G. Ungerboeck [19]. Maximum-likelihood sequence estimation and a modified version of Viterbi algorithm are used. The algorithm operates directly on the output signal of a complex matched filter, taking into account the correlation of (non-whitened) noise samples. The Ungerboeck receiver has several advantages:

- · only the matched filter is required before the Viterbi processor
- metric computation in the modified Viterbi algorithm does not require any squaring operation

• it can be implemented in an all-digital form, including the functions needed for adaptation

There are two working modes of the equalizer: training and tracking.

In the training mode, a new estimate of the channel impulse response (CIR) is obtained at each received burst by correlating the received signal with the training sequence that is known at the receiver. The CIR estimate is truncated at N samples by considering the N bit time span where the maximum energy is concentrated. The matched filter tap gains can then be directly set as the complex conjugates of the estimated CIR coefficients.

In the tracking mode, the matched filter establishes an optimum signal-to-noise ratio, and the Viterbi processor eliminates the intersymbol interference using the modified Viterbi algorithm. Channel variations are compensated by adjusting the matched filter tap gains and the Viterbi processor parameters. They are adjusted using a gradient algorithm to minimize the mean-square error.

According to the structure of the GSM bursts (normal and synchronization bursts), that is, the training sequence is in the middle of the burst, the equalizer works forward from the beginning of the training sequence to the end of the burst, and backward from the end of the training sequence to the beginning of the burst, as shown in Figure 1-3.

Two equalizers work on the same burst simultaneously; their outputs will be ordered to form the estimated burst. Because the training sequence is equalized twice, only one of the estimated training sequences is embedded in the resulting burst.

The structure of the Viterbi adaptive receiver is shown in Figure 1-4.

Figure 1-3. Bidirectional Equalization on Normal Burst

Figure 1-4. Block Diagram of Viterbi Adaptive Receiver

Framing and Deframing

These models are used in GSM multiplexing and multiple access on the radio path. The physical channels of the radio sub-system, required to support the logical

channels according to GSM 05.02, are defined. Bursts, time slots, TDMA frames. multiframe assembly and disassembly are included.

Multiple Access and Channel Structure

Since radio spectrum is a limited resource shared by all users, the bandwidth is divided among as many users as possible. GSM uses a combination of time- and frequency-division multiple access (TDMA/FDMA).

FDMA involves the division by frequency of the (maximum) 25 MHz bandwidth into 124 carrier frequencies spaced 200 kHz apart. One or more carrier frequencies are assigned to each base station. Each carrier frequency is then divided in time, using a TDMA scheme. The fundamental unit of time in the TDMA scheme is called a burst period that lasts 15/26 msec (or approximately 0.577 msec). Eight burst periods are grouped in a TDMA frame (120/26 msec, or approximately 4.615 msec).

Burst Structure

There are five different types of bursts used for transmission in GSM. The normal burst is used to carry data and most signaling. It has a total length of 156.25 bits, made up of two 57 bit information bits, a 26 bit training sequence used for equalization, 1 stealing bit for each information block (used for FACCH), 3 tail bits at each end, and a 8.25-bit guard sequence. The 156.25 bits are transmitted in 0.577 msec, giving a gross bit rate of 270.833 kbps. All bursts having total length of 156.25 bits only differ in structure. They are:

- normal burst
- · frequency correction burst
- synchronization burst
- access burst
- · dummy burst

There are two models for each burst: one for construction, one for disassembly.

Measurements

Measurements include BER and FER.

Modems

Implementation of modulation and demodulation of a GSM system is based on GSM 05.04 and GSM 05.05.

The modulation scheme recommended for GSM system is GMSK modulation with BT_b =0.3 (B is the bandwidth for Gaussian filter, $T_{\rm b}$ is the bit duration time) and rate 270.833 kbits/s. GMSK is a type of constant-envelope FSK. The most important feature of GMSK is that it is a constant-envelope variety of modulation. This means there is a distinct lack of AM in the carrier with a consequent limiting of the occupied bandwidth. The constant amplitude of the GMSK signal makes it suitable for use with high efficiency amplifiers. The scheme is realized by GSM_GMSKMod. It receives the bit stream and produces the modulated signal $x_g(t)$. In practice, instead of generating $x_g(t)$ directly, we use complex envelope equivalent of $x_g(t)$ and the carrier frequency fc to represent it. This sub-network includes GSM_DifferEncoder, GSM_Rom and GSM_Carrier.

In GSM systems, a burst has 156.25 bits. Since the 0.25-bit cannot be generated in framing models where the minimum unit is one bit, it is produced after modulation. This can be done because bits are sampled in GSM_GMSKMod, and one bit has M samples, so 0.25-bit has 0.25×M samples. After 156 bits in a burst are modulated, the 0.25×M samples will be added to I(t) and Q(t), the real and image parts of $x_g(t)$; these 0.25×M samples will be set to 0. This is done by model GSM_AQuarterBitAdd. The quarter bit must be cut before synchronization.

Figure 1-5 is a block diagram of GMSK modulation.

Figure 1-5. GMSK Modulation

Speech Coding

The basic models are provided as required by ETSI GSM 06.10, in which the specified transcoding procedure is applicable for the full-rate traffic channel (TCH) in GSM systems. Users can build up the codec described in GSM specification or simulate their own speech codec algorithms used in telecommunication systems.

In GSM 06.10, the speech coding scheme called regular pulse excitation - long-term prediction - linear predictive coder (RPE-LTP) is specified. It describes the detailed mapping between input blocks of 160 speech samples in 13-bit uniform PCM format to encoded blocks of 260 bits and from encoded blocks of 260 bits to output blocks of 160 reconstructed speech samples. Basically, information from previous samples, which does not change quickly, is used to predict the current sample. Coefficients of the linear combination of the previous samples, plus an encoded form of the residual, the difference between the predicted and actual sample, represent the signal. Speech is divided into 20 msec samples, each of which is encoded as 260 bits, giving a total bit rate of 13 kbps.

In GSM 06.10, an implementation of the RPE-LTP algorithm in fixed-point arithmetic is provided using 16- and 32-bit integers. In GSM, the fixed-point class of Agilent's Advanced Design System is used.

This speech coding scheme can be divided into several small basic signal processing models as illustrated in Figure 1-6 and Figure 1-7.

Figure 1-6. Block Diagram of GSM RPE-LTP Encoder

Figure 1-7. Block Diagram of GSM RPE-LTP Decoder

Synchronization

Bit synchronization of the GSM receiver is carried out before equalization of the GSM receiver. In normal burst, 8 training sequences have been defined with good cross-correlation properties in order to reduce the effects of interference among transmitters operating at the same frequency. All mobiles in a particular cell share the same training sequence, which is selected with the parameter TSC (training sequence code). Only the central 16 bits of the 26-bit training sequence are selected for correlation properties, because the first and last 5 bits are used for the time delay of the channel impulse response and the time-jitter of the received signal burst.

After symbol timing is implemented, one of the sample sequences made up of one sample per symbol will be determined, and the 0.25-bit from the 156.25 bits of one burst will be cut. The output of this part will be 156 bits with one sample per symbol.

Figure 1-8 shows the implementation of GSM bit synchronization. The reference training sequence $\{P_k\}$ can be GMSK modulated before phase recovery.

Figure 1-8. Implementation of the GSM Bit Synchronization

Glossary of Terms

Table 1-2. Glossary of Terms

ACPR	adjacent channel power ratio	
AWGN	additive white Gaussian noise	
BER	bit error rate	
bps	bits per second	
BSIC	base station identity code	
CIR	channel impulse response	
codec	coder and decoder	
CRC	cyclic redundancy code	
EVM	error vector magnitude	

Table 1-2. Glossary of Terms (continued)

FACCH	fast associated control channel	
FER	frame error rate	
GMSK	gaussian minimum shift keying	
GSM	global system for mobile communications	
ISI	intersymbol interference	
κ	constraint length	
LAR	log-area ratio	
LPC	linear predictive coding	
LSB	least significant bit	
MLSE	maximum-likelihood sequence estimation	
MS	mobile station	
MSB	most significant bit	
NRZ	non-return-to-zero	
OQPSK	offset quadrature phase shift keying	
PLMN	public land mobile network	
QPSK	quadrature phase shift keying	
RACH	random access channel	
RPE-LTP	regular pulse excitation long term prediction	
SACCH	slow associated control channel	
SCH	synchronization channel	
SDCCH	stand-alone dedicated control channel	
SER	symbol error rate	
SINR	signal-to-interference noise ratio	
SIR	signal-to-interference ratio	
TCH/FS	traffic channel/full-rate speech	

References

- [1] D. M. Redl, An Introduction to GSM, Artech House Publishers, Boston
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, *Numbering, addressing and identification*, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.06, *Mobile Station Base Station System (MS BSS) interface Data Link (DL) layer specification*, version 3.5.1, March 1992.

- [4] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.01, *Physical Layer on the Radio Path General Descriptions*, version 3.5.1, March 1992.
- [5] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 3.5.1, March 1992.
- [6] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, *Channel Coding*, version 3.5.1, March 1992.
- [7] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.04, *Modulation*, version 3.5.1, March 1992.
- [8] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.05, *Radio Transmission and Reception*, version 3.5.1, March 1992.
- [9] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.10, *Radio Subsystem Synchronization*, version 3.5.1, March 1992.
- [10] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.01, Full Rate Speech Processing Functions, version 3.5.1, March 1992.
- [11] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 3.5.1, March 1992.
- [12] S. Lin, D. J. Costello, JR., *ERROR CONTROL CODING Fundamentals and Applications*, Prentice Hall, Englewwood Cliffs, NJ, 1983
- [13] J. E. Meggit, *Error Correcting Codes and Their Implementation*, IRE Trans. Inf. Theory, IT-7, October 1961, pp. 232-244.
- [14] *P. Q. Hua, L. W. Dong, H. Y. Hong, GSM System GMSK Modulator* (in Chinese), Journal of Beijing University of Posts and Telecommunications, Vol.17, No.4, Dec., 1994, pp.20-25
- [15] P. Q. Hua, G. Yong, L. W. Dong, Synchronization Design Theory Of Demodulation For Digital Land Mobile Radio System (in Chinese), Journal of Beijing University of Posts and Telecommunications, Vol.18, No.2, Jun., 1995, pp.14-21
- [16] G. D'Aria, L. Stola, and V. Zingarelli, *Modeling and simulation of the propagation characteristics of the 900MHz narrowband-TDMA CEPT/GSM mobile radio*, in Proc. 39th IEEE Veh. Technol. Conf., San Francisco, CA, April 29-May 3, 1989, pp. 631-639

- [17] G. D'Aria, F. Muratore, Simulation and Performance of the Pan-European Land Mobile Radio System, IEEE Trans. on Vehicular Technology, Vol. 41, No.2, May 1992
- [18] G. Ungerboeck, Adaptive maximum-likelihood receiver for carrier-modulated data-transmission system, IEEE Trans. Commun., vol. COM-22, May 1974,pp. 624-636.
- [19] R. D'Avella, L. Moreno, M. Sant'Agostion, An adaptive MLSE receiver for TDMAdigital mobile radio, IEEE Jour. on SAC, vol. 7, NO. 1, Jan 1989, pp. 122-129

Chapter 2: Channel Coding Components

GSM BlockCodeRACH

Description Random Access Channel Block Encoding or Decoding Library GSM, Channel Coding Class SDFGSM BlockCodeRACH **Required Licenses**

Pin Inputs

Pin Name		Description	Signal Type
1	input	input data, 8 information bits and 6 parity (or color) bits	int
2	BSIC	6 BSIC bits	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output	output data, 8 information bits and 6 colour bits (or parity bits)	int

Notes/Equations

1. This model is used with GSM random access channel. In channel coding, it bitwise modulo-2 adds the 6 base station identity codes (BSIC) to the 6 parity bits; this results in 6 color bits. In channel decoding, BSIC bits are added on the color bits to restore the parity bits. 14 output tokens are produced for each 14 input tokens consumed at the input pin; 6 tokens are consumed at the BSIC pin.

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, Channel Coding, version 5.1.0, May 1996.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 5.0.0, March 1996.

GSM CC WithTail

Description Convolutional Encoder with Tail Library GSM, Channel Coding Class SDFGSM CC WithTail Derived From GSM CnvlCoder **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
ССТуре	convolutional code type: rate 1/2 K 9 g0 0753 g1 0561, rate 1/3 K 9 g0 0557 g1 0663 g2 0711, rate 1/2 K 7 g0 0554 g1 0744, rate 1/3 K 7 g0 0554 g1 0624 g2 0764, rate 1/2 K 5 g0 046 g1 072, rate 1/3 K 5 g0 066 g1 052 g2 076, rate 1/2 K 5 g0 046 g1 066, rate 1/6 K 5 g0 066 g1 052 g2 076 g3 066 g4 052 g5 076, rate 1/2 K 3 g0 05 g1 07	rate 1/2 K 9 g0 0753 g1 0561	enum	t
InputFrameLen	length of input frame	96	int	[K, ∞)

† If 6< K< 9, only higher K bits of generator are used, the lower (9-K) bits are zeros. The generator is written in octal format 0xxx. For rate 1/2 K 7 g0 0554 g1 0744, K=7. The generator g1 is D 6 +D 5 +D 4 +D 3 +1.it is written as 111100100 (that is 0744).

If 3< K< 6, the generator is written as 0xx, it contain 6 bits, the lower(6-K) bits are zeros and not used. where K is the constraint length of convolutional coding, the octal digit following gi (i=0,1, ...) represents the generation polynomial.

Pin Inputs

Pin	Name	Description	Signal Type
1	input	data to be convolutionally encoded	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	convolutionally encoded symbols	int

Notes/Equations

1. This model is used to convolutionally encode the input tailed frame.

InputFrameLen/rate (specified in CCType) output tokens are produced when InputFrameLen input tokens are consumed.

References

[1] S. Lin and D. J. Costello, Jr., Error Control Coding Fundamentals and Applications, Prentice Hall, Englewood Cliffs NJ, 1983.

GSM Combiner

Description Combine Two Inputs into One Output Library GSM, Channel Coding Class SDFGSM Combiner **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
N1	block length of first input	182	int	(0, ∞)
N2	block length of second input	78	int	(0, ∞)

Pin Inputs

Pin	Name	Description	
1	in1	first of two inputs	real
2	in2	second of two inputs	real

Pin Outputs

Pin	Name	Description	Signal Type
3	out	output data	real

Notes/Equations

- 1. This model is used to combine the two input blocks into one output block, used in TCH/FS to combine class 1 bits and class 2 bits, or class 1a bits (the first 50 bits of class 1) and class 1b bits (the bits of class 1 other than class 1a bits in the speech frame). N1+N2 output tokens are produced for each N1 input tokens consumed at pin in1 and N2 input tokens consumed at pin in2.
- 2. The output is N1 signals of in1 followed by N2 signals of in2.

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, Channel Coding, version 5.1.0, May 1996.

GSM_CycDecoder

Description Systematic Cyclic Codes Decoder Library GSM, Channel Coding Class SDFGSM_CycDecoder Required Licenses

Parameters

Name	Description	Default	Sym	Туре	Range
ShortenFlag	shortened code flag: Not Shortened Code, Shortened Code	Shortened Code		enum	t
CorrectFlag	error correction flag: Detection Only, Detection and Correction	Detection Only		enum	
N	length of code word	53	n	int	(0, ∞) ††
К	length of information part in code word	50	k	int	(0, N) N-K=order of g(D)
GenType	type of generator polynomial: Using Enum Type selector GenEnum, Using Array Type selector GenArr	Using Enum Type selector GenEnum		enum	
GenEnum	used to select g(D) generator polynomial (valid when GenType = 0): g 13, g 157, g 2565	g 13		enum	
GenArr	used to specify g(D) generator polynomial, in octal form, MSB first (valid when GenType = 1)	13		int array	[0, 7] for every element †††

Name	Description	Default	Sym	Туре	Range
	number of bits shortened in a code word (if this is a shortened cyclic code)	0	ss	int	(0, ∞) †

[†] ShortenFlag is not used when CorrectFlag=Detection Only;

 (D^N+1) should be divisible by g(D) when ShortenFlag=Not Shortened Code and CorrectFlag=Detection and Correction, or (D(N+SS) + 1) should be divisible by g(D) when ShortenFlag=Shortened Code and CorrectFlag=Detection and Correction, where q(D) is the generator polynomial specified by GenEnum or GenArr.

††† The last element of the array must be an odd number.

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received code word	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	decoded information block	int
3	errMsg	message indicating whether there is a error which cannot be corrected	int

Notes/Equations

- 1. This model is used to decode cyclically encoded data. K output tokens are produced for each N input token consumed, where N is the length of the code word and K is the length of the information in the code word.
- 2. Implementation

The Meggit decoder [1][2] is used. Figure 2-1 shows the cyclic codes decoder with received polynomial r(D) is shifted into the syndrome register.

$$r(D) = r_0 D^{n-1} + r_1 D^{n-2} + \dots + r_{n-2} D + r_{n-1}$$

is the polynomial of received code word g_i , i = 0, 1, ..., n-k, are the coefficients of generator polynomial g(D),

$$g(D) = g_0 D^{n-k} + g_1 D^{n-k-1} + \dots + g_{n-k-1} D + g_{n-k}$$

The decoder is designed to correct one error (at most) in a code word

SS is only used when CorrectFlag=Detection and Correction and ShortenFlag=Shortened Code

^{††} The range of N should also satisfy:

Figure 2-1. Cyclic Codes Decoder

References

- [1] J. E. Meggit, Error Correcting Codes and Their Implementation, IRE Trans. Inf. Theory, IT-7, October 1961, pp. 232-244.
- [2] S. Lin and D. J. Costello, Jr., Error Control Coding Fundamentals and Applications, Prentice Hall, Englewood Cliffs NJ, 1983.

GSM_CycEncoder

Description Systematic Cyclic Codes Encoder Library GSM, Channel Coding Class SDFGSM_CycEncoder **Required Licenses**

Parameters

Name	Description	Default	Sym	Туре	Range
N	length of code word	53	n	int	(0, ∞) †
К	length of information part in code word	50	k	int	(0, N) N-K=order of g(D)
GenType	type of generator polynomial selector: Using Enum Type selector GenEnum, Using Array Type selector GenArr	Using Enum Type selector GenEnum		enum	
GenEnum	g(D) generator polynomial (valid when GenType = 0): g 13, g 157, g 2565, g 45045, g 123, g 20000440400011	g 13		enum	
GenArr	g(D) generator polynomial, in octal form, MSB first (valid when GenType = 1)	1 3		int array	[0, 7] for every element ††

 $^{\ \, \}text{† (D}^{\hbox{N}} \ \, \text{+ 1) must be divisible by g(D) where g(D) is the generator polynomial specified by GenEnum or GenArr.}$

Pin Inputs

Pin	Name	Description	Signal Type
1	input	information block to be encoded	int

^{††} The last element in the array must be an odd number.

Pin Outputs

Pin	Name	Description	Signal Type
2	output	code word in systematic form	int

Notes/Equations

- 1. This model is used to encode input data into cyclic codes. N output tokens are produced for each K tokens consumed.
- 2. Implementation

The systematic cyclic codes encoding circuit (a dividing circuit) is shown in Figure 2-2. The gate is opened while the information bits are shifted into the circuit. After all data is read, the n-k bits in the registers become the parity-check bits. And the gate closes, the switch changes to the lower position to shift out the parity bits.

Figure 2-2. Systematic Cyclic Codes Encoding Circuit

The cyclic codes used in GSM channels are:

TCH/FS: n = 53, k = 50,
$$g(D) = D^3 + D + 1$$

RACH: n = 14, k = 8, $g(D) = D^6 + D^5 + D^3 + D^2 + D + 1$
SCH: n = 35, k = 25, $g(D) = D^{10} + D^8 + D^6 + D^5 + D^4 + D^2 + 1$
SACCH, BCCH, PCH, AGCH, CBCH, SDCCH, FACCH: n = 224, k = 184, $g(D) = (D^{17} + D^3 + 1)(D^{23} + 1) = D^{40} + D^{26} + D^{23} + D^{17} + D^3 + 1$ (Fire code).

To agree with GSM05.03 (when divided by g(D)), the code word yields a remainder equal to $1+D+D^2+...+D^{(N-K-1)}$. The parity-check bits is reversed before added at the end of information bits.

References

- [1] S. Lin and D. J. Costello, Jr., Error Control Coding Fundamentals and Applications, Prentice Hall, Englewood Cliffs NJ, 1983.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, Channel Coding, version 5.1.0, May 1996.

GSM DCC WithTail

Description Viterbi Decoder for Convolutional Code with Tail Library GSM, Channel Coding Class SDFGSM DCC WithTail Derived From GSM ViterbiDecoder **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
ССТуре	convolutional code type: rate 1/2 K 9 g0 0753 g1 0561, rate 1/3 K 9 g0 0557 g1 0663 g2 0711, rate 1/2 K 7 g0 0554 g1 0744, rate 1/3 K 7 g0 0554 g1 0624 g2 0764, rate 1/2 K 5 g0 046 g1 072, rate 1/3 K 5 g0 066 g1 052 g2 076, rate 1/2 K 5 g0 046 g1 066, rate 1/6 K 5 g0 066 g1 052 g2 076 g3 066 g4 052 g5 076, rate 1/2 K 3 g0 05 g1 07	rate 1/2 K 9 g0 0753 g1 0561	enum	t
InputFrameLen	input frame length	288	int	[K+1, ∞)

[†] If 6< K< 9, only higher K generator bits are used, the lower (9-K) bits are all zeros. The generator is written in octal format 0xxx. For rate 1/2 K 7 g0 0554 g1 0744, K=7.

Pin Inputs

	Pin	Name	Description	Signal Type
ſ	1	input	the symbols to be decoded.	real

Generator g1 is D6+D5+D4+D3+1, written as 111100100 (that is, 0744).

If 3< K< 6, the generator is written as 0xx; it contain 6 bits, the lower(6-K)bits are zeros and is not used. where K is the constraint length of convolutional coding and gi (i=0,1, ...) followed by an octal digit represents the generation polynomial.

Pin Outputs

Pin	Name	Description	Signal Type
2	output	the decoded bits.	int

Notes/Equations

1. This model is used to viterbi-decode convolutional code with tail.

 $InputFrameLen \times \ rate \ (specified \ by \ CCType) \ output \ tokens \ are \ produced \ when \ InputFrameLen \ input \ tokens \ are \ consumed.$

References

- [1] S. Lin and D. J. Costello, Jr., *Error Control Coding Fundamentals and Applications*, Prentice Hall, Englewood Cliffs NJ, 1983.
- [2] R. Steele, Mobile Radio Communication, London: Pentech Press, 1992.

GSM Deinterleaver 4

Description Block Rectangular De-interleaver Library GSM, Channel Coding Class SDFGSM Deinterleaver 4 **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data, four 114-bit interleaved sub-blocks	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	output data, one 456-bit block	real

Notes/Equations

1. This model is used to de-interleave data that is block rectangular interleaved in GSM channels SACCH, BCCH, PCH, AGCH, SDCCH and CBCH. 456 output tokens are produced for each 456 input tokens consumed.

References

GSM_Deinterleaver_8

Description Block Diagonal De-interleaver Library GSM, Channel Coding Class SDFGSM_Deinterleaver_8 Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data, four 114-bit interleaved sub-blocks	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	output data, one 456-bit block	real

Notes/Equations

1. This model is used to de-interleave data that is block diagonally interleaved in GSM channels TCH/FS, TCH/F2.4 and FACCH. 456 output tokens are produced for each 456 input tokens consumed.

References

GSM Deinterleaver F96

Description Diagonal De-interleaver Library GSM, Channel Coding Class SDFGSM Deinterleaver F96 **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data, 114-bit interleaved block	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	output data, 114-bit data block	real

Notes/Equations

1. This model is used to de-interleave data that is diagonally interleaved in GSM channels TCH/F9.6, TCH/F4.8, TCH/H4.8, and TCH/H2.4. 114 output tokens are produced for each 114 input consumed.

References

GSM Depuncture

Description Data Depuncture Library GSM, Channel Coding Class SDFGSM Depuncture **Required Licenses**

Pin Inputs

Pin	Name	Description	
1	input	punctured convolutionlly encoded symbols	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	depunctured convolutionally encoded symbols	real

Notes/Equations

1. This model is used to insert zeros in the input symbols for implementing Viterbi decoding for punctured convolutional code in GSM data channel.

488 output tokens are produced when 456 input tokens consumed.

References

GSM FACCH Decoder

Description Fast Associated Control Channel Decoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received data frames	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output1	recovered controlling data frames	int
3	output2	error message from the Fire codes decoder	int

Notes/Equations

- 1. This subnetwork is used to decode fast associated control channel (FACCH) data.
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-3. It consists of a stealing flag cutter, a de-interleaver, a convolutional codes decoder, a tail bits cutter and a Fire codes decoder. 2 stealing flag bits are cut from every 116-bit block; the 4 remaining 114-bit blocks are combined and de-interleaved. The 456 bits are convolutionally decoded by a rate 1/2, constraint length 5 decoder, and 4 tail bits are cut from the resulting 228 decoded bits. The 224-bit code word is decoded by the Fire code decoder and 184 output bits are produced.

Figure 2-3. GSM_FACCH_Decoder Subnetwork

GSM FACCH Encoder

Description Fast Associated Control Channel Encoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	controlling data frames of FACCH	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode fast associated control channel (FACCH) data
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-4. It includes a cyclic codes encoder (implementing Fire codes encoding), a tail bits inserter, a convolutional codes encoder and an interleaver. Each 184-bit input block is cyclically encoded to form a 224-bit code word and 4 tail bits are inserted to the end of the code word. The 228-bit data block is encoded by a rate 1/2, constraint length 5 convolutional codes encoder. The output 456-bit code word is block diagonal interleaved and two stealing flags are inserted.

Figure 2-4. GSM_FACCH_Encoder Subnetwork

GSM_FireDecoder

Description Fire Code Decoder Library GSM, Channel Coding Class SDFGSM_FireDecoder **Required Licenses**

Parameters

Name	Description	Default	Sym	Туре	Range
ShortenFlag	flag to indicate shortened code: Not Shortened Code, Shortened Code	Not Shortened Code		enum	
GSM_CCH_Flag	flag to indicate control channel code: General Fire Codes Decoder, Fire Codes Decoder for GSM CCH	Fire Codes Decoder for GSM CCH		enum	t
N	length of code word	279	n	int	(0, ∞) ††
К	length of information part in code word	265	k	int	(0, N) N-(2L-1)-K = order of g1(D)
Gen1 select g1(D), one of two generator polynomials of Fire code, in octal form: g1 45, g1 13, g1 400011		g1 45		enum	
L	one of the parameters of a Fire code, and the other generator polynomial is g2(D) = D^(2*L-1) + 1	5	I	int	(0, (N-K+1)/2) †††

Name	Description	Default	Sym	Туре	Range
SS	number of bits shortened in a code word (used only when ShortenFlag=Shortened Code)	0	SS	int	(0, ∞)

[†] If GSM_CCH_Flag=Fire Codes Decoder for GSM CCH, all other parameters will not be used.

where g(D) is the generator polynomial generated by g1(D) and g2(D), and g1(D) is specified by Gen1, g2(D) = $D^{(2L-1)} + 1$.

††† N+SS (when ShortenFlag=Shortened Code) or

N (when ShortenFlag=Not Shortened Code)

must equal LCM(2L-1, period), where period is the generator polynomial g1(D) period.

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received code word	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	decoded information block	int
3	errMsg	the message indicating error that cannot be corrected	int

Notes/Equations

1. This model is used to decode Fire coded data. K output tokens are produced for each N input token consumed.

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, *Channel Coding*, version 5.1.0, May 1996.
- [2] S. Lin and D. J. Costello, Jr., Error Control Coding Fundamentals and Applications, Prentice Hall, Englewood Cliffs NJ, 1983.

^{††} N must also satisfy:

 $⁽D^{N} + 1)$ must be divisible by q(D) when ShortenFlag=Not Shortened Code, or

 $⁽D^{(N+SS)}+1)$ must be divisible by g(D) when ShortenFlag=Shortened Code,

GSM Interleaver 4

Description Block Rectangular Interleaver Library GSM, Channel Coding Class SDFGSM Interleaver 4 **Required Licenses**

Parameters

Name	Description	Default	Туре
CheckBit	check input bits option: Check and stop at error, Check and warn the error, No Checking	Check and stop at error	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data, one 456-bit block	int
2	chType	channel type, should be 1 here	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output	interleaved data and stealing flags, four 116-bit sub-blocks	int

Notes/Equations

- 1. This model is used to interleave the input data in a block rectangular manner. 464 output tokens are produced for each 456 input tokens consumed at pin input and one token is consumed at pin chType.
- 2. Implementation

The interleaving rule is:

$$i(B, j) = c(n, k)$$
 $k = 0, 1, ..., 455$
 $n = 0, 1, ..., N, N + 1, ...$
 $B = B_0 + 4n + (k \mod 4)$
 $j = 2((49k) \mod 57) + (k \mod 8) \ div \ 4$

where c(n, k) is the kth bit in the nth 456-bit coded data block. N marks a certain data block, i(B, j) is the jth bit in the Bth 114-bit interleaved sub-block, and B_0 is the initial value of B.

The block of coded data is block rectangular interleaved, that is, a new data block starts every 4th block and is distributed over 4 blocks.

Two stealing flags hu(B) and hl(B) are inserted into each block after interleaving. The flags should be equal to 1 here to indicate control channels.

In coding implementation, a preset table is used in converting the index k to the index j.

References

GSM Interleaver 8

Description Block Diagonal Interleaver Library GSM, Channel Coding Class SDFGSM_Interleaver_8 Required Licenses

Parameters

Name	Description	Default	Туре
CheckBit	check input bits option: Check and stop at error, Check and warn the error, No Checking	Check and stop at error	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data, one 456-bit block	int
2	chType	channel type, 0 for TCH/FS, TCH/F2.4 and 1 for FACCH	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output	interleaved data and stealing flags, four 116-bit sub-blocks	int

Notes/Equations

- 1. This model is used to interleave input data in a block diagonal manner. 464 output tokens are produced for each 456 input tokens consumed at pin input and one token is consumed at pin chType.
- 2. Implementation

The interleaving rule is:

$$i(B, j) = c(n, k)$$
 $k = 0, 1, ..., 455$
 $n = 0, 1, ..., N, N + 1, ...$
 $B = B_0 + 4n + (k \mod 8)$
 $j = 2((49k) \mod 57) + (k \mod 8) \ div \ 4$

where c(n, k) is the kth bit in the nth 456-bit coded data block, N marks a certain data block, i(B, j) is the jth bit in the Bth 114-bit interleaved sub-block, and B_0 is the initial value of B.

Stealing flags hu(B) and hl(B) are inserted into each block after interleaving; the flags are 0 for TCH/FS or TCH/F2.4 and 1 for FACCH.

In coding implementation, a preset table is used to convert index k to index j.

References

GSM Interleaver F96

Description Diagonal Interleaver Library GSM, Channel Coding Class SDFGSM Interleaver F96 **Required Licenses**

Parameters

Name	Description	Default	Туре
CheckBit	check input bits option: Check and stop at error, Check and warn the error, No Checking	Check and stop at error	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data, 114-bit data block	int
2	chType	channel type (must be 0 here to indicate data traffic channel)	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output	interleaved data block and two stealing flags, 116-bit block	int

Notes/Equations

- 1. This model is used to interleave the input data in a diagonal manner. 116 output tokens are produced for each 114 input tokens consumed at pin input and one token consumed at pin chType.
- 2. Implementation

The interleaving rule is:

$$i(B, j) = c(n, k)$$
 $k = 0, 1, ..., 455$
 $n = 0, 1, ..., N, N + 1, ...$
 $B = B_0 + 4n + (k \mod 19) + (k \dim 14)$
 $j = k \mod 19 + 19(k \mod 6)$

where c(n, k) is the kth bit in the nth 456-bit coded data block, N marks a certain data block, i(B, j) is the jth bit in the Bth 114-bit interleaved sub-block, and B_0 is the initial value of B.

By dividing the 456-bit data block into four 114-bit blocks, we can change the rule to

$$i(B, j) = c(n', k)$$
 $k = 0, 1, ..., 113$
 $n' = 0, 1, ..., N, N + 1, ...$
 $B = B_0 + n' + (k \mod 19)$
 $j = k \mod 19 + 19(k \mod 6)$

where $n' = 4n + (k \ div \ 114)$ is the index of the new blocks.

Stealing flags hu(B) and hl(B) are inserted into each block after interleaving. The flags must be 0 to indicate traffic channels. In coding implementation, a preset table is used in converting index k to index j. The interleaver output will have a 114×19 token delay.

References

GSM InverseReord

Description TCH/FS Inverse Reorder Library GSM, Channel Coding Class SDFGSM InverseReord **Required Licenses**

Parameters

Name	Description	Default	Туре
CheckBit	check input bits option: Check and stop at error, Check and warn the error, No Checking	Check and stop at error	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	input	reordered data	int

Pin Outputs

Pin	Name	Description	Signal Type
2	cls1a	class 1a bits and 3 parity bits	int
3	cls1b	class 1b bits	int

Notes/Equations

- 1. This model is used to invert the reordering on the information and parity bits of TCH/FS frames. 53 output tokens at cls1a and 132 output tokens at cls1b are produced for each 185 input tokens consumed.
- 2. Implementation

The inverse reordering rule is:

$$d(2k) = u(k)$$
 and $d(2k+1) = u(184-k)$ for $k = 0, 1, ..., 90$

$$p(k) = u(91 + k)$$
 for $k = 0, 1, 2$

where d(k), k = 0, 1, ..., 181 are the bits of class 1, p(k), k = 0, 1, 2 are the parity bits of the class 1a bits, and u(k), k = 0, 1, ..., 184 are the reordered bits.

References

GSM Puncture

Description Data Puncture Library GSM, Channel Coding Class SDFGSM Puncture **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	convolutionally encoded symbols.	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	punctured Convolutionally encoded symbols.	int

Notes/Equations

1. This model is used to puncture the input stream to implement punctured convolutional code for GSM data channel.

456 output tokens are produced when 488 input tokens consumed.

References

GSM RACH Decoder

Description Random Access Channel Decoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input1	received data frames	real
2	input2	base station identity codes	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output1	recovered controlling data frames	int
4	output2	error message from the Fire codes decoder	int

Notes/Equations

- 1. This subnetwork is used to decode random access channel data.
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-5. It consists of a convolutional codes decoder, a tail bits cutter, base station identity codes (BSIC) adder, and a cyclic codes decoder. The input 36-bit block is convolutionally decoded by a rate 1/2, constraint length 5 decoder, and 4 tail bits are cut from the resulting 18 bits. In the remaining 14 bits, there are 6 color bits that are masked with the 6 BSIC bits to produce 6 parity check bits. These parity check bits and the other 8 information bits are cyclically decoded and 8 output bits are produced.

Figure 2-5. GSM_RACH_Decoder Subnetwork

GSM RACH Encoder

Description Random Access Channel Encoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input1	controlling random access channel data frames	int
2	input2	base station identity codes	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode random access channel data.
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-6. It consists of a cyclic codes encoder, a BSIC (Base Station Identity Codes) adder, a tail bits inserter, and a convolutional codes encoder. Every 8-bit input block is cyclically encoded to form a 14-bit code word, and the 6 parity check bits in it are masked with 6 BSIC bits, result in 6 color bits. Then 4 tail bits are inserted to the end of the code word. Finally the 18-bit block is encoded by a rate 1/2, constraint length 5 convolutional codes encoder, and produce 36 output bits.

Figure 2-6. GSM_RACH_Encoder Subnetwork

GSM_Reorder

Description TCH/FS Reorder Library GSM, Channel Coding Class SDFGSM_Reorder Required Licenses

Parameters

Name	Description	Default	Туре
CheckBit	check input bits option: Check and stop at error, Check and warn the error, No Checking	Check and stop at error	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	cls1a	cyclic encoded class 1a bits and 3 parity bits	int
2	cls1b	class 1b bits	int

Pin Outputs

Pin	Name	Description	Signal Type
3	out	reordered data	int

Notes/Equations

- 1. This model is used to reorder the information and parity bits of TCH/FS frames. 185 output tokens are produced, 53 input tokens are consumed at the cls1a pin and 132 input tokens are consumed at the cls1b pin.
- 2. Implementation

The reordering rule is:

$$u(k) = d(2k)$$
 and $u(184 - k) = d(2k + 1)$ for $k = 0, 1, ..., 90$

$$u(91 + k) = p(k)$$
 for k = 0, 1, 2

where d(k), $k=0,\,1,\,...$, 181 are the bits of class 1, p(k), $k=0,\,1,\,2$ are the parity bits of the class 1a bits, and u(k), $k=0,\,1,\,...$, 184 are the reordered bits.

References

GSM_RmvStlFlgs

Description Remove Stealing Flags Library GSM, Channel Coding Class SDFGSM_RmvStIFlgs Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	116-bit data block of normal burst	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	114-bit information block without stealing flags	real
3	hl	stealing flag hl(B) = e(B,57): odd-numbered bits in the 114-bit block	real
4	hu	stealing flag $hu(B) = e(B,58)$: even numbered bits in the 114-bit block	real

Notes/Equations

1. This model removes the two stealing flags from the burst before de-interleaving. 144 output, 1 hl and 1 hu tokens are produced for each 116 input tokens consumed.

2. Implementation

Upper layer models will select an appropriate de-interleaving scheme using the stealing flags. The stealing flags are hl(B) and hu(B), where B is the index of the data block. Assume d(B, k), B = 0, 1, ..., k = 0, 1, ..., 115, are the bits in block B, then hl(B) = d(B, 57) and hu(B) = d(B, 58).

References

European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, <i>Channel Coding</i> , version 5.1.0, May 1996.	[

GSM SACCH Decoder

Description Slow Associated Control Channel Decoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received data frames	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output1	recovered controlling data frames	int
3	output2	error message from the Fire codes decoder	int

Notes/Equations

- 1. This subnetwork is used to decode slow associated control channel data.
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-7. It consists of a stealing flag cutter, a de-interleaver, a convolutional codes decoder, a tail bits cutter and a Fire codes decoder. 2 stealing flag bits are cut from every 116-bit block. 4 remaining 114-bit blocks are combined together and de-interleaved. Then the 456 bits are convolutionally decoded by a rate 1/2, constraint length 5 decoder, and 4 tail bits are cut from the resulting 228 decoded bits. Finally the 224-bit codeword is decoded by the Fire code decoder and 184 output bits are produced.

Figure 2-7. GSM_SACCH_Decoder Subnetwork

GSM SACCH Encoder

Description Slow Associated Control Channel Encoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	controlling data frames of slow associated control channel	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode slow associated control channel data.
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-8. It consists of a cyclic codes encoder (implementing Fire codes encoding), a tail bits inserter, a convolutional codes encoder and an interleaver. Every 184-bit input block is cyclically encoded to form a 224-bit codeword and 4 tail bits are inserted to the end of the codeword. Then the 228-bit data block is encoded by a rate 1/2, constraint length 5 convolutional codes encoder, and the output 456-bit codeword is divided into four 114-bit sub-blocks. Finally the interleaver interleaves these sub-blocks in a "block rectangular" way and inserts two stealing flags in them.

Figure 2-8. GSM_SACCH_Encoder Subnetwork

GSM SCH Decoder

Description Synchronization Channel Decoder Library GSM, Channel Coding Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received data frames	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output1	recovered controlling data frames	int
3	output2	error message from cyclic codes decoder	int

Notes/Equations

- $1. \ This \ subnetwork \ is \ used \ to \ decode \ synchronization \ channel \ data.$
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-9. It consists of a convolutional codes decoder, a tail bits cutter and a cyclic codes decoder. A 78-bit input block is convolutionally decoded by the rate 1/2, constraint length 5 decoder, and 4 tail bits are cut from the resulting 39 decoded bits. The 35-bit codeword is further decoded by the cyclic codes decoder and 25 output bits are produced.

Figure 2-9. GSM_SCH_Decoder Subnetwork

GSM_SCH_Encoder

Description Synchronization Channel Encoder Library GSM, Channel Coding Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	controlling data frames of SCH	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode synchronization channel (SCH) data.
- 2. Implementation

The structure of this subnetwork is shown in Figure 2-10. It consists of a cyclic codes encoder, a tail bits inserter and a convolutional codes encoder. Each 25-bit input block is cyclically encoded to form a 35-bit codeword and 4 tail bits are inserted to the end of the codeword. The 39-bit data block is encoded by a rate 1/2, constraint length 5 convolutional codes encoder and 78 output bits are produced.

Figure 2-10. GSM_SCH_Encoder Subnetwork

References

European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, <i>Channel Coding</i> , version 5.1.0, May 1996.	

GSM_Splitter

Description Split Input Block into Two Output Blocks Library GSM, Channel Coding Class SDFGSM_Splitter Required Licenses

Parameters

Name	Description	Default	Туре	Range
N1	block length of first output	182	int	(0, ∞)
N2	block length of second output	78	int	(0, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	in	input data	real

Pin Outputs

Pin	Name	Description	Signal Type
2	out1	first of two outputs	real
3	out2	second of two outputs	real

Notes/Equations

1. This model is used to split the input block into two output blocks. It is used in TCH/FS to separate class 1 and class 2 bits, or class 1a bits (the first 50 bits of class 1) and class 1b bits (the bits of class 1 other than class 1a bits in the speech frame). Each firing, N1 output tokens at out1 and N2 tokens at out2 are produced for each N1+N2 input tokens consumed.

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/G. 05.03, <i>Channel Coding</i> , version 5.1.0, May 1996.	SM

GSM TailBits

Description Add or Remove Tailing Bits Library GSM, Channel Coding Class SDFGSM_TailBits Required Licenses

Parameters

Name	Description	Default	Туре	Range
AddRmvSwitch	tailing bits option: Adding, Removing	Adding	enum	
CheckBit	check input bits option: Check and stop at error, Check and warn the error, No Checking	Check and stop at error	enum	
N	number of tailing bits in a frame	4	int	(0, ∞)
InfoLen	number of information bits in a frame	185	int	(0, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input frame	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	output frame	int

Notes/Equations

1. This model is used to add tailing bits to or remove tailing bits from the input frames.

N+InfoLen output tokens are produced for each InfoLen input token consumed when AddRmvSwitch=Adding; InfoLen output tokens are produced for each N+InfoLen input token consumed when AddRmvSwitch=Removing.

2. Implementation

When AddRmvSwitch=Adding, N tailing bits are added after each InfoLen information bits; when AddRmvSwitch=Removing, N tailing bits are removed from each N+InfoLen input bits.

References

GSM_TCHF24_Decoder

Description TCH/F2.4 Channel Decoder Library GSM, Channel Coding Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received data frames	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	recovered data frames	int

Notes/Equations

- 1. This subnetwork is used to decode full rate traffic channel (2.4kbit/s) (TCH/F2.4) data.
- 2. Implementation

This subnetwork is shown in Figure 2-11. It consists of a stealing flag cutter, a de-interleaver, a convolutional codes decoder and a tail bits cutter. 2 stealing flag bits are cut from every 116-bit block. 4 remaining 114-bit blocks are combined and de-interleaved. The 456 bits are convolutionally decoded by a rate 1/6, constraint length 5 decoder. 4 tail bits are cut from the resulting 76 decoded bits.

Figure 2-11. GSM_TCHF24_Decoder Subnetwork

GSM TCHF24 Encoder

Description TCH/F2.4 Channel Encoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	data frames of TCH/F2.4	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode full rate traffic channel (2.4 kbit/s) (TCH/F2.4) data.
- 2. Implementation

This subnetwork is shown in Figure 2-12. It consists of a tail bits inserter, a convolutional codes encoder, and an interleaver. Four tail bits are inserted into each 72 input information bits. These 76 bits are convolutionally coded in rate 1/6, constraint length 5 encoder and interleaved in a block diagonal manner.

Figure 2-12. GSM_TCHF24_Encoder Subnetwork

GSM TCHF48 Decoder

Description TCH/F4.8 Channel Decoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received data frames	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	recovered data frames	int

Notes/Equations

- 1. This subnetwork is used to decode full rate traffic channel (4.8kbit/s) (TCH/F4.8) data.
- 2. Implementation

The subnetwork structure is shown in Figure 2-13. It consists of a stealing flag cutter, a de-interleaver, a convolutional codes decoder, and a tail bits cutter.

Two stealing flag bits are cut from each 116-bit block; the remaining 114-bit block is de-interleaved in a diagonal manner. A delay of 228 bits is inserted to keep the bit index consistent. Four 114-bit de-interleaved blocks are combined and convolutionally decoded by a rate 1/3, constraint length 5 decoder. Four tail bits are cut from each 19 bits.

Figure 2-13. GSM_TCHF48_Decoder Subnetwork

GSM TCHF48 Encoder

Description TCH/F4.8 Channel Encoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	data frames of TCH/F4.8	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode full rate traffic channel (4.8kbit/s) (TCH/F4.8) data
- 2. Implementation

This subnetwork is shown in Figure 2-14. It consists of a tail bits inserter, a convolutional codes encoder and an interleaver. Four tail bits are inserted into each 15 input information bits. 8(15+4)=152 bits are convolutionally encoded by a rate 1/3, constraint length 5 encoder, and interleaved in a diagonal manner.

Figure 2-14. GSM_TCHF48_Encoder Subnetwork

GSM TCHF96 Decoder

Description TCH/F9.6 Channel Decoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received data frames	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	recovered data frames	int

Notes/Equations

- 1. This subnetwork is used to decode full rate traffic channel (9.6kbit/s) (TCH/F9.6) data.
- 2. Implementation

This subnetwork structure is shown in Figure 2-15. It consists of a stealing flag cutter, a de-interleaver, a delayer, a de-puncturer, a convolutional codes decoder, and a tail bits cutter.

Two stealing flag bits are cut from each 116-bit block; the remaining 114-bit block is de-interleaved in a diagonal manner. A delay of 228 bits is inserted to keep the bit index consistent. Four 114-bit de-interleaved blocks are combined, de-punctured and convolutionally decoded by a rate 1/2, constraint length 5 decoder. Four tail bits are cut from every 244 bits.

Figure 2-15. GSM_TCHF96_Decoder Subnetwork

GSM TCHF96 Encoder

Description TCH/F9.6 Channel Encoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	data frames of TCH/F9.6	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode full rate traffic channel (9.6kbit/s) (TCH/F9.6) data.
- 2. Implementation

This subnetwork structure is shown in Figure 2-16. It consists of a tail bits inserter, a convolutional codes encoder, a puncturer, and an interleaver. Four tail bits are inserted into each 240 input information bits; these 244 bits are convolutionally encoded in rate 1/2, constraint length of 5 encoder, uniformly punctured, and interleaved in a diagonal manner.

Figure 2-16. GSM_TCHF96_Encoder Subnetwork

GSM TCHFS Decoder

Description TCH/FS Channel Decoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	received data frames	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output1	output	int
3	output2	error message from the cyclic codes decoder	int

Notes/Equations

- 1. This subnetwork is used to decode full rate traffic channel (TCH/FS) data.
- 2. Implementation

This subnetwork is shown in Figure 2-17. It includes a stealing flag cutter, a de-interleaver, a splitter, a convolutional codes decoder, a tail bits cutter, an inverse reorderer, a cyclic codes decoder and two combiners.

Figure 2-18 shows the data flow of this subnetwork (refer to GSM TCHFS Encoder also).

Figure 2-17. GSM_TCHFS_Decoder Subnetwork

Figure 2-18. TCH/FS Codec Data Flow

GSM TCHFS Encoder

Description TCH/FS Channel Encoder Library GSM, Channel Coding **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	controlling data frames	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	channel encoded data sequences	int

Notes/Equations

- 1. This subnetwork is used to encode full rate traffic channel (TCH/FS) data.
- 2. Implementation

This subnetwork structure is shown in Figure 2-19. It includes two splitters, a cyclic codes encoder, reorderer, a tail bits inserter, convolutional codes encoder, a combiner, and an interleaver.

As shown in Figure 2-20, data is split by two splitters: 1a is cyclically encoded; 1b (132 bits) is not cyclically encoded. The combined 1a and 1b are the most critical bits that use half-rate convolutional coding after tail bits are added. Combined with the 78 bits of class 2, the channel coding subnetwork outputs a 456-bit data block.

Figure 2-19. GSM_TCHFS_Encoder Subnetwork

Figure 2-20. TCH/FS Codec Data Flow

Channel Coding Components

Chapter 3: Equalization Components

GSM_ChannelEstimator

Description Channel Estimator Used in GSM Channel Equalization Library GSM, Equalization Class SDFGSM_ChannelEstimator **Required Licenses**

Parameters

Description	Default	Туре	Range
direction of estimation: Forward, Backward	Forward	enum	
burst type: Normal Burst, Synchronization Burst, Access Burst	Normal Burst	enum	
maximum delay of channel, in bit duration units, Tb	5	int	[1, MAX_L] †
	Forward, Backward burst type: Normal Burst, Synchronization Burst, Access Burst maximum delay of channel,	Forward, Backward burst type: Normal Burst, Synchronization Burst, Access Burst maximum delay of channel, 5	Forward, Backward burst type: Normal Burst, Synchronization Burst, Access Burst maximum delay of channel, 5 int

Pin Inputs

Pin	Name	Description	Signal Type
1	input	synchronized and derotated data	complex
2	tsc	training sequence code, defined by GSM 05.02	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output	estimate of complex channel impluse response	complex
4	index	index used to correct synchronization	int

Notes/Equations

1. This model is used to estimate the impulse response of the equivalent channel, which includes the effect of modulation and derotation. L+1 output tokens are produced at pin output and one token is produced at pin index for each N input tokens consumed at pin input and one token consumed at pin tsc, where N is frame length (see Table 3-1).

Table 3-1. Frame Length N Value

N	BurstType
87 + 2 × L	Normal Burst
106 + 2 × L	Synchronization Burst
80 + 2 × L	Access Burst

References

- [1] R. Steele, Mobile Radio Communications, London: Pentech Press. 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 4.8.0, Nov. 1996.

GSM Derotator

Description Derotator Used in Equalization Library GSM, Equalization Class SDFGSM Derotator **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data sequence	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	output	output data sequence	complex

Notes/Equations/References

1. This model is used to derotate the received GMSK signals to compensate for rotation introduced by GMSK modulation. 156 output tokens are produced for each 156 input tokens consumed at the input.

2. Implementation

The GMSK modulation introduces a rotation in the signal phase— the $\pi/2$ increase or decrease of the phase in each bit duration. Removing this phase rotation before the matched filter can simplify subsequent processes.

GSM_Equalizer

Description Adaptive Channel Equalizer with Matched Filter Library GSM, Equalization Class SDFGSM_Equalizer **Required Licenses**

Parameters

Name	Description	Default	Sym	Туре	Range
BurstType	burst type: Normal Burst, Synchronization Burst, Access Burst	Normal Burst		enum	
L	maximum delay of channel in unit of Tb, the bit duration	5		int	[1, MAX_L] †
TrackingFlag	tracking option: Not Tracking, Tracking	Not Tracking		enum	
TrackingStart	start position of tracking	26		int	[L, frameLength-L)
S_Step	step-size gain used in adjusting s, the equivalent channel coefficients	0.0	α_s	real	[0, ∞)
G_Step	step-size gain used in adjusting g, the matched filter taps	0.0	αg	real	[0, ∞)

† MAX_L, typically \leq 5, is defined in *EquHeader.h*

†† frameLength = 87 + 2L if BurstType = Normal Burst frameLength = 106 + 2L if BurstType = Synchronization Burst frameLength = 80+ 2L if BurstType = Access Burst

Pin Inputs

Pin	Name	ne Description S	
1	input	derotated signal, one sample per bit	complex
2	index	index used to correct synchronization	int
3	chnl	estimate of complex channel	complex

Pin Outputs

Pin	Name	Description	Signal Type
4	output	equalized data	real

Notes/Equations

1. This model is used to adaptively equalize received data. N output tokens are produced at pin output for each N input token consumed at pin input, L+1 input tokens consumed at pin chnl and one token consumed at pin index, where N is frame length (see Table 3-2).

N	BurstType
87 + 2 × L	Normal Burst
106 + 2 × L	Synchronization Burst
80 + 2 × L	Access Burst

Table 3-2. Frame Length N Value

2. Implementation

This model includes a matched filter and a Viterbi processor.

The matched filter is used before the Viterbi processor to establish an optimum signal-to-noise ratio. The number of taps of the matched filter is (L+1). In training mode, the matched filter gets its tap coefficients from GSM_ChannelEstimator, which are the complex conjugates of the reverse sequence of the estimated channel impulse response coefficients. In tracking mode, the matched filter establishes an optimum signal-to-noise ratio of its output signals, while adjusting its tap gains adaptively by a gradient algorithm.

The Viterbi processor uses a modified Viterbi algorithm [1] that operates directly on the matched filter output without whitening the noise.

If TrackingFlag is set to Tracking, the entire sequence is equalized without tracking, then equalized again using the tracking algorithm and the results of the first equalization. From this, the tracking performance band can be obtained

The index input is used on the results of the Viterbi processor to further correct the synchronization. The results are output from the offset of the value of index and zeros are added to the end.

References

- [1] G. Ungerboeck, Adaptive maximum-likelihood receiver for carrier-modulated data-transmission system, IEEE Trans. Commun., vol. COM-22, pp. 624-636, May 1974.
- [2] R. D'Avella, L. Moreno, M. Sant'Agostion, An adaptive MLSE receiver for TDMA digital mobile radio, IEEE Jour. on SAC, vol. 7, No. 1, pp. 122-129, Jan 1989.
- [3] P. Qinhua, G. Yong, L. Weidong, Synchronization design theory of demodulation for digital land mobile radio system, Jour. of Beijing University of Posts and Telecommunications, vol. 18, No. 2, pp. 14-21, Jun 1995.

GSM_EquCombiner

Description Combiner Used in Bidirectional Equalization Library GSM, Equalization Class SDFGSM EquCombiner **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
BurstType	burst type: Normal Burst, Synchronization Burst	Normal Burst	enum	
L	maximum delay of channel in unit of Tb, the bit duration	5	int	[1, MAX_L] †
† MAX_L, typically ≤ 5, is defined in <i>EquHeader.h</i>				

Pin Inputs

Pin	Name	Description	Signal Type
1	fwd	forward frame	real
2	bkwd	backward frame	real

Pin Outputs

Pin	Name	Description	Signal Type
3	output	combined burst	real

Notes/Equations

1. This model is used to combine two input frames to a burst. 156 output tokens are produced for each N input token consumed at pins fwd and bkwd, where N is frame length given in Table 3-3.

Table 3-3. Value of frame length N

N	BurstType	
87 + 2 × L	Normal Burst	
106 + 2 × L	Synchronization Burst	

2. Implementation

Two input frames are combined to form a burst. Figure 3-1 shows the split of a normal burst. Implementation of the synchronization burst is the same except for the length of training sequence, which is 64 bits.

The forward frame starts from the beginning of the training sequence and ends at the end of the burst; the backward frame starts from the end of the training sequence and ends at the beginning of the burst. Since both frames contain a training sequence, only one of the training sequences (Figure 3-1 shows the forward frame) is embedded in the resulting burst. 8 bits of 0 are added to the end as guard bits to form a normal burst.

Figure 3-1. Bidirectional Equalization for Normal Burst

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 4.8.0, Nov. 1996.

GSM_EquComposeAB

Description Burst Composer of Access Burst in Equalization Library GSM, Equalization Class SDFGSM_EquComposeAB Required Licenses

Parameters

Name	Description	Default	Туре	Range
L	maximum delay of channel in unit of Tb, the bit duration	5	int	[1, MAX_L] †
† MAX_L, typically ≤ 5, is defined in <i>EquHeader.h</i>				

Pin Inputs

Pin	Name	Description	Signal Type
1	input	equalized synchronizaiton and information sequence	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	output burst	real

Notes/Equations

- 1. This model is used to compose the Access Burst in equalization. 156 output tokens are produced for each $80+2\times L$ input tokens are consumed at pin input.
- 2. Implementation

The structure of Access Burst is shown in Figure 3-2. There are eight extended tail bits, a synchronization sequence, an information sequence, three tail bits

equal to 0 and an extended guard sequence. The extended tail bits. synchronization sequence and the extended guard sequence are defined in reference [1]; the information sequence is defined in reference [2]. This model receives the synchronization and information sequences with tail bits considering the spread of the channel and the matched filter, and composes the resulting burst by adding extended tail bits and filling the guard period with not return to zero signal 1, which is mapping to the logical signal 0.

Figure 3-2. Access Burst Structure

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 4.8.0, Nov. 1996.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, Channel Coding, version 5.1.0, May 1996.

GSM EquDecomposeAB

Description Burst Decomposer of Access Burst in Equalization Library GSM, Equalization Class SDFGSM EquDecomposeAB **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
L	maximum delay of channel in unit of Tb, the bit duration	5	int	[1, MAX_L] †
† MAX_L, typically ≤ 5, is defined in <i>EquHeader.h</i>				

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input burst	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	output	output synchronization and information sequence	complex

Notes/Equations

- 1. This model is used to decompose the Access Burst in equalization. 80+2×L output tokens are produced for each 156 input tokens consumed at pin input.
- 2. Implementation

The structure of Access Burst is shown as Figure 3-3. There are eight extended tail bits, a synchronization sequence, an information sequence, three tail bits

equal to 0 and an extended guard sequence. The extended tail bits. synchronization sequence and the extended guard sequence are defined in reference [1]; the information sequence is defined in reference [2].

This model receives the whole bit synchronized and derotated burst, and outputs the synchronization and information sequences with tail bits considering the spread of the channel and the matched filter.

Figure 3-3. Access Burst Structure

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 4.8.0, Nov. 1996.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, Channel Coding, version 5.1.0, May 1996.

GSM_EquSplitter

Description Splitter Used in Bidirectional Equalization Library GSM, Equalization Class SDFGSM_EquSplitter Required Licenses

Parameters

Name	Description	Default	Туре	Range
BurstType	burst type: Normal Burst, Synchronization Burst	Normal Burst	enum	
L	Mmaximum delay of channel in unit of Tb, the bit duration	5	int	[1, MAX_L] †
† MAX_L, typically \leq 5, is defined in $EquHeader.h$				

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input burst	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	fwd	forward frame	complex
3	bkwd	backward frame	complex

Notes/Equations

1. This model is used to split one burst into two frames. For each 156 input tokens are consumed at pin input, N output tokens at the fwd and bkwd pins are produced, where N is frame length (refer to Table 3-4).

Table 3-4. Value of Frame Length N

N	BurstType Normal Burst	
87 + 2 × L		
106 + 2 × L	Synchronization Burst	

2. Implementation

This model splits one burst into two frames, as shown in Figure 3-4. The forward burst starts from the beginning of the training sequence and ends at the end of the burst; the backward burst starts at the end of the training sequence and ends at the beginning of the burst. Zeros are added to each frame to reserve space for spreading signals introduced by the following matched filter. The number of zeros is determined by parameter L, the maximum delay of the channel. By considering the spreading of signals transmitted through the channel, backward equalization starts at the Lth bit following the end of training sequence in the implementation of this component.

Figure 3-4 shows the split of a normal burst; implementation of a synchronization burst is the same except for the length of the training sequence, which is 64 bits.

Figure 3-4. Bidirectional Equalization and Normal Burst

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 4.8.0, Nov. 1996.

GSM Filter

Description 7-Pole Butterworth Filter Library GSM, Equalization Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	modulated signal that has passed through the channel	real

Pin Outputs

Pin	Name	Description	Signal Type	
2	output	filtered baseband signal	real	

Notes/Equations

- 1. This subnetwork is a 7-pole butterworth filter that is used as a baseband filter in the GSM receiver.
- 2. Implementation

This subnetwork is designed by Digital Filter Designer of Agilent's Advanced Design System. The 3db bandwidth is 100 kHz.

Figure 3-5 shows the subnetwork structure.

Figure 3-5. GSM_Filter Subnetwork

[1] S. M. Redl, Matthias, M. W. Oliphant, *An Introduction To GSM*, Artech House Publishers, 1995.

GSM Receiver

Description Adaptive MLSE Receiver Library GSM, Equalization **Required Licenses**

Parameters

Name	Description	Default	Sym	Туре	Range
TSC	training sequence code	0		int	[0, 7]
BurstType	burst type: Normal Burst, Synchronization Burst	Normal Burst		enum	
L	maximum delay of channel in unit of Tb, the bit duration	5		int	[1, MAX_L] †
TrackingFlag	tracking option: Not Tracking, Tracking	Not Tracking		enum	
TrackingStart	start position of tracking	26		int	[L, frameLength-L) ††
S_Step	step-size gain used in adjusting s, the equivalent channel coefficients	0.0	ας	real	[0, ∞)
G_Step	step-size gain used in adjusting g, the matched filter taps	0.0	αg	real	[0, ∞)

[†] MAX_L, typically \leq 5, is defined in $\it EquHeader.h$

Pin Inputs

Pi	n	Name	Description	Signal Type
1		input	input data sequence	complex

^{††} if BurstType=Normal Burst, frameLength=87+2L if BurstType=Synchronization Burst, frameLength=106+2L.

Pin Outputs

Pin	Name	Description	Signal Type
2	output	combined burst	real

Notes/Equations

1. This subnetwork is used to restore the data sequence from the received and synchronized signals.

2. Implementation

The construction of this subnetwork is shown in Figure 3-6. $\{u_n\}$ is the received signals samples, one sample per bit. $\{\hat{a}_n\}$ is the equalized data.

The input data is derotated to demodulate GMSK modulation. It is split into a forward and a backward subframe in reverse order for the training sequence that is in the middle of the input frame. Both subframes are weighted with the channel estimates obtained using the training sequence and equalized with a modified Viterbi algorithm. The equalized subframes are then combined into one frame.

Figure 3-6. Viterbi Adaptive Receiver Block Diagram

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, Channel Coding, version 5.1.0, May 1996.
- [2] R. Steele. Mobile Radio Communications. London: Pentech Press. 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 4.8.0, Nov. 1996.
- [4] G. Ungerboeck, Adaptive maximum-likelihood receiver for carrier-modulated data-transmission system, IEEE Trans. Commun., vol. COM-22, May 1974, pp. 624-636.
- [5] R. D'Avella, L. Moreno, M. Sant'Agostion, An adaptive MLSE receiver for TDMA digital mobile radio, IEEE J. Select. Areas Commun., vol. 7, Jan. 1989, pp. 122-129.

GSM_ReceiverAB

Description Adaptive MLSE Receiver for Access Burst Library GSM, Equalization Required Licenses

Parameters

Name	Description	Default	Туре	Range
L	maximum delay of channel in unit of Tb, the bit duration	5	int	[1, MAX_L]†
† MAX_L, typically ≤ 5, is defined	in <i>EquHeader.h</i>			

Pin Inputs

Pin	Name	Description	Signal Type
1	input	input data sequence	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	output	combined burst	real

Notes/Equations

- 1. This subnetwork is used to restore the data sequence from the received and synchronized signals of access burst.
- 2. Implementation

The construction of this subnetwork is shown in Figure 3-7. $\{u_n\}$ is the received signals samples, one sample per bit. $\{\hat{a}_n\}$ is the equalized data.

Input data is split into synchronization and information sequences after de-rotation. The synchronization sequence is used for calculating channel estimates with which the information sequence is equalized. The synchronization and equalized information sequences are combined.

Figure 3-7. Viterbi Adaptive Receiver for Access Burst Block Diagram

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.03, Channel Coding, version 5.1.0, May 1996.
- [2] R. Steele, *Mobile Radio Communications*, London: Pentech Press, 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 4.8.0, Nov. 1996.
- [4] G. Ungerboeck, Adaptive maximum-likelihood receiver for carrier-modulated data-transmission system, IEEE Trans. Commun., vol. COM-22, May 1974, pp. 624-636.
- [5] R. D'Avella, L. Moreno, M. Sant'Agostion, An adaptive MLSE receiver for TDMA digital mobile radio, IEEE J. Select. Areas Commun., vol. 7, Jan. 1989, pp. 122-129.

Chapter 4: Framing Components

GSM AccessBurst

Description Access Burst Construction Library GSM, Framing Class SDFGSM AccessBurst **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	36 encrypted bits	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	156 modulating bits including 8-bit guarding period	int

Notes/Equations

- 1. This model is used to construct an access burst of 156 bits defined in GSM standard 05.02. 156 output tokens are produced for each 36 encrypted tokens consumed.
- 2. Implementation

Figure 4-1 shows the access burst structure. The synchronization sequence is defined as

TB	Synchronisation Sequence	Encrypted Bits	TB	GP
8	41	36	3	68

Figure 4-1. Access Burst Structure

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.

GSM BcchCcch4SdcchDn

Description BCCH+CCCH+4SDCCH Downlink Construction Library GSM, Framing Class SDFGSM BcchCcch4SdcchDn **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	SCH	SCH Signal	int
2	вссн	BCCH Signal	int
3	сссн	CCCH signal	int
4	SACCH	SACCH signal	int
5	SDCCH	SDCCH Signal	int

Pin Outputs

Pin	Name Description		Signal Type	
6	output	51-frame multiframe of BCCH+CCCH+4SDCCH downlink	int	

Notes/Equations

1. This model is used to construct a BCCH+CCCH+4SDCCH downlink 51-frame multiframe as defined in GSM 05.02 standard.

51×8×156 output tokens are produced for each input set of tokens consumed.

SCH: 4×8×156 tokens are consumed each firing.

BCCH: 4×8×156 tokens are consumed each firing. CCCH: 12×8×156 tokens are consumed each firing.

SACCH: 8×8×156 tokens are consumed each firing. SDCCH: 16×8×156 tokens are consumed each firing.

2. Implementation

Figure 4-2 shows the structure of a 51-frame multiframe BCCH+CCCH downlink.

Figure 4-2. BCCH+CCCH+4 SDCCH/4 Downlink Structure

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.

GSM BcchCcch4SdcchUp

Description BCCH+CCCH+4SDCCH Uplink Construction Library GSM, Framing Class SDFGSM BcchCcch4SdcchUp **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	RACH	RACH signal	int
2	SACCH	SACCH signal	int
3	SDCCH	SDCCH signal	int

Pin Outputs

Pin	Name	Description	Signal Type
4	output	51-frame multiframe of BCCH+CCCH+4SDCCH uplink	int

Notes/Equations

1. This model is used to construct a BCCH+CCCH+4 SDCCH/4 51-frame multiframe uplink as defined in GSM 05.02 standard.

51×8×156 output tokens are produced for each input set of tokens consumed.

RACH: 27×8×156 tokens are consumed each firing.

SACCH: 8×156 tokens are consumed each firing.

SDCCH: 16×8×156 tokens are consumed each firing.

2. Implementation

Figure 4-3 shows a BCCH+CCCH+4 SDCCH/4 51-frame multiframe uplink structure.

D3 R R A2 A3 R	D0 D1 RR D2
D3 RR A0 A1 R	D0 D1 RR D2
D=SDCCH, A=SACCH, R=RACH All data is transferred in timeslot 0(TN=0)	

Figure 4-3. BCCH+CCCH+4SDCCH Uplink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, *Numbering, addressing and identification*, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, *Mobile Station Base Station System (MS BSS) interface Channel structures and access capabilities*, version 3.5.1, March 1992.

GSM BcchCcchDn

Description BCCH+CCCH Downlink Construction Library GSM, Framing Class SDFGSM BcchCcchDn **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	SCH	SCH signal	int
2	вссн	BCCH signal	int
3	СССН	CCCH signal	int

Pin Outputs

Pin	Name	Description	Signal Type
4	output	51-frame multiframe of BCCH+CCCH downlink	int

Notes/Equations

1. This model is used to construct a BCCH+CCCH downlink 51-frame multiframe as defined in GSM 05.02 standard.

51×8×156 output tokens are produced for each input set of tokens consumed.

SCH: 5×8×156 tokens are consumed each firing. BCCH: 4×8×156 tokens are consumed each firing. CCCH: 36×8×156 tokens are consumed each firing.

2. Implementation

Figure 4-4 shows structure of a 51-frame multiframe BCCH+CCCH downlink.

Figure 4-4. BCCH+CCCH Downlink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_BcchCcchUp

Description BCCH+CCCH Uplink Construction Library GSM, Framing Class SDFGSM_BcchCcchUp Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	RACH signal	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	51-frame multiframe of BCCH+CCCH uplink	int

Notes/Equations

- 1. This model is used to construct a BCCH+CCCH uplink 51-frame multiframe as defined in GSM 05.02 standard. One output token is produced for one input token consumed.
- 2. Implementation

Figure 4-5 shows structure of 51-frame multiframe BCCH+CCCH uplink.

Figure 4-5. BCCH+CCCH Uplink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_DeAccessBurst

Description Access Burst Disassembly Library GSM, Framing Class SDFGSM_DeAccessBurst Required Licenses

Pin Inputs

Pin	Name Description		Signal Type	
1	input	156 bits of access burst	real	

Pin Outputs

Pin	Name Description		Signal Type	
2	output	36 encrypted bits	real	

Notes/Equations/References

- 1. This model is used to disassemble the access burst as defined in GSM 05.02 standard.
 - 36 output tokens are produced for each 156 tokens consumed.
- 2. Implementation

Figure 4-6 shows the access burst structure.

ТВ	Synchronisation Sequence	Encrypted Bits	ТВ	GP	
8	41	36	3	68	

Figure 4-6. Access Burst Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM DeBcchCcch4SdcchDn

Description BCCH+CCCH+4SDCCH Downlink Disassembly Library GSM, Framing Class SDFGSM DeBcchCcch4SdcchDn **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	51-frame multiframe	real

Pin Outputs

Pin	Name	Description	Signal Type
2	SCH	SCH signal	real
3	вссн	BCCH signal	real
4	СССН	CCCH signal	real
5	SACCH	SACCH signal	real
6	SDCCH	SDCCH signal	real

Notes/Equations/References

1. This model is used to disassemble the BCCH+CCCH+4 SDCCH/4 downlink as defined in GSM 05.02 standard.

51×8×156 input tokens are consumed each firing.

SCH: 27×8×156 output tokens are produced for each input set of tokens consumed.

BCCH: 4×8×156 output tokens are produced for each input set of tokens consumed.

CCCH: 12×8×156 output tokens are produced for each input set of tokens consumed

SACCH: 8×8×156 output tokens are produced for each input set of tokens consumed.

SDCCH: 16×8×156 output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-7 shows structure of 51-frame multiframe BCCH+CCCH+4SDCCH downlink.

Figure 4-7. BCCH+CCCH+4 SDCCH/4 Downlink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM DeBcchCcch4SdcchUp

Description BCCH+CCCH+4SDCCH Uplink Disassembly Library GSM, Framing Class SDFGSM_DeBcchCcch4SdcchUp Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	51-frame multifrmae	real

Pin Outputs

Pin	Name	Description	Signal Type
2	RACH	RACH signal	real
3	SACCH	SACCH signal	real
4	SDCCH	SDCCH signal	real

Notes/Equations

1. This model is used to disassemble the BCCH+CCCH+4 SDCCH/4 uplink as defined in GSM 05.02 standard.

 $51 \times 8 \times 156$ input tokens are consumed each firing.

RACH: $27 \times 8 \times 156$ output tokens are produced for each input set of tokens consumed.

SACCH: $8\times8\times156$ output tokens are produced for each input set of tokens consumed.

SDCCH: $16\times8\times156$ output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-8 shows structure of a 51-frame multiframe BCCH+CCCH +4SDCCH uplink.

D3 RR A2	A3	R	 D0	D1 RR D2
D3 RR A0	Å1	R	 D0	D1 RR D2

D=SDCCH, A=SACCH, R=RACH

Figure 4-8. BCCH+CCCH+4SDCCH Uplink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM DeBcchCcchDn

Description BCCH+CCCH Downlink Disassembly Library GSM, Framing Class SDFGSM_DeBcchCcchDn Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	51-frame multiframe	real

Pin Outputs

Pin	Name	Description	Signal Type
2	SCH	SCH signal	real
3	вссн	BCCH signal	real
4	СССН	CCCH signal	real

Notes/Equations

1. This model is used to disassemble a BCCH+CCCH downlink 51-frame multiframe as defined in GSM 05.02 standard.

51×8×156 input tokens are consumed each firing.

SCH: $5\times8\times156$ output tokens are produced for each input set of tokens consumed.

BCCH: $4\times8\times156$ output tokens are produced for each input set of tokens consumed.

CCCH: $36 \times 8 \times 156$ output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-9 shows structure of 51-frame multiframe BCCH+CCCH downlink.

Figure 4-9. BCCH+CCCH Downlink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM DeMultiframe26

Description 26-frame Multiframe Disassembly Library GSM, Framing Class SDFGSM DeMultiframe26 **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	26-frame mutiframe of 26*8*156 bits	real

Pin Outputs

Pin	Name	Description	Signal Type
2	ТСН	TCH signal	real
3	SACCH	SACCH signal	real

Notes/Equations

- 1. This model is used to disassemble 26-frame multiframe as defined in GSM 05.02 standard.
 - 26×8×156 input tokens are consumed each firing.
 - TCH: 24×8×156 output tokens are produced for each input set of tokens consumed.
 - SACCH: 8×156 output tokens are produced for each input set of tokens consumed.
- 2. Implementation

Figure 4-10 shows structure of 26-frame multiframe TCH/FS.

Figure 4-10. 26-Frame Multiframe TCH/FS Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM DeNormalBurst

Description Normal Burst Disassembly Library GSM, Framing Class SDFGSM_DeNormalBurst Required Licenses

Pin Inputs

Pin	Name	Description	
1	input	156 bits of normal burst	real

Pin Outputs

Pin	Name	Description	Signal Type
2	output	2*58 encrypted bits	real

Notes/Equations

- 1. This model is used to disassemble the normal burst of 156 bits defined in GSM 05.02 standard.
 - 2×58 output tokens are produced for each 156 tokens consumed.
- 2. Implementation

Figure 4-11 shows the normal burst structure.

ТВ	Encrypted Bits	Training Bits	Encrypted Bits	TB	GP
3	58	26	58	3	8.25

Figure 4-11. Normal Burst Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM DeSBurst

Description Synchronization Burst Disassembly Library GSM, Framing Class SDFGSM_DeSBurst Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type	
1	input	synchronization burst bits	real	

Pin Outputs

Pin	Name	Description	Signal Type	
2	output	encrypted bits	real	

Notes/Equations

1. This model is used to disassemble a synchronization burst of 156 bits as defined in GSM 05.02 standard.

Each firing, 156 input tokens are consumed; 2×39 output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-12 shows the synchronization burst structure.

ТВ	Encrypted Bits	Extended Training Bits	Encrypted Bits	TB	GP	
3	39	64	39	3	8.25	

Figure 4-12. Synchronization Burst Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM DeSdcch8Dn

Description 8SDCCH/8 Downlink Disassembly Library GSM, Framing Class SDFGSM DeSdcch8Dn **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	51-frame multiframe of 51*8*156 bits	real

Pin Outputs

Pin	Name	Description	Signal Type	
2	SACCH	SACCH signal	real	
3	SDCCH	SDCCH signal	real	

Notes/Equations

1. This model is used to disassemble an 8SDCCH/8 downlink 51-frame multiframe as defined in GSM 05.02 standard.

51×8×156 input tokens are consumed each firing.

SACCH: 16×8×156 output tokens are produced for each input set of tokens consumed.

SDCCH: 32×8×156 output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-13 shows structure of 51-frame multiframe 8SDCCH/8 downlink.

D0 D1	D2	D3	D4	D5	D6	D7	A0	A1	A2	A3	
D0 D1	D2	D3	D4	D5	D6	D7	A4	A5	A6	A7	
A=SACCH, D=SDCCH I=idle frame											

Figure 4-13. 8SDCCH/8 Downlink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_DeSdcch8Up

Description 8SDCCH/8 Uplink Disassembly Library GSM, Framing Class SDFGSM_DeSdcch8Up Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	51-frame multiframe of 51*8*156 bits	real

Pin Outputs

Pin	Name	Description	Signal Type
2	SACCH	SACCH signal	real
3	SDCCH	SDCCH signal	real

Notes/Equations

- 1. This model is used to disassemble an 8SDCCH/8 uplink 51-frame multiframe as defined in GSM 05.02 standard.
 - 51×8×156 input tokens are consumed each firing.

SACCH: 16×8×156 output tokens are produced for each input set of tokens consumed.

SDCCH: 32×8×156 output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-14 shows structure of 51-frame multiframe 8SDCCH/8 uplink.

A5 A6 A7	IIII DO	D1 D2	D3	D4	D5	D6	D7	AO
A1 A2 A3	IIII DO	D1 D2	D3	D4	D5	D6	D7	A4
A=SACCH, D=SDCCH I=idle frame								

Figure 4-14. 8SDCCH/8 Uplink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_DeTDMA

Description TDMA Frame Disassembly Library GSM, Framing Required Licenses

Pin Inputs

	Pin	Name	Description Si	
Ī	1	input	one TDMA frame of eight time slots	anytype

Pin Outputs

Pin	Name	Description	Signal Type
2	O_TN7	data for time slot 7	anytype
3	O_TN6	data for time slot 6	anytype
4	O_TN5	data for time slot 5	anytype
5	O_TN4	data for time slot 4	anytype
6	O_TN3	data for time slot 3	anytype
7	O_TN2	data for time slot 2	anytype
8	O_TN1	data for time slot 1	anytype
9	O_TN0	data for time slot 0	anytype

Notes/Equations

- 1. This model is used to disassemble a TDMA frame into 8 time slots as defined in GSM 05.02 standard.
- 2. Implementation

In GSM standard, one TDMA frame contains 8 time slots TN0 to TN7. The user selects a time slot to fill with input data; the idle time slots will be filled with 0. For example, Figure 4-15 shows TN2 and TN4 selected, the first 156 input bits

of the model will be placed in the third time slot, the second into the fifth, and the others are filled with 0

Figure 4-16 shows the subnetwork structure, which consists of BusMerge and Commutator.

Figure 4-15. Time Slot Assignments

Figure 4-16. GSM_DeTDMA Subnetwork

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_DummyBurst

Description Dummy Burst Construction Library GSM, Framing Class SDFGSM_DummyBurst Required Licenses

Pin Outputs

Pin	Name	Description Si	
1	output	156 modulating bits including 8-bit guarding period	int

Notes/Equations

1. This model is used to construct dummy burst of 156 bits defined in GSM 05.02 standard.

156 output tokens are produced.

2. Implementation

Figure 4-17 shows structure of dummy burst.

тв	Mixed Bits	тв	GP
3	142	3	8.25

Figure 4-17. Dummy Burst Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, *Numbering, addressing and identification*, version 3.5.1, March 1992.

[3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_FBurst

Description Frequency Correction Burst Construction Library GSM, Framing Class SDFGSM_FBurst Required Licenses

Pin Outputs

Pin	Name	Description Si	
1	output	156 modulating bits including 8-bit guarding period	int

Notes/Equations

1. This model is used to construct frequency correction burst of 156 bits defined in GSM 05.02 standard.

156 output tokens are produced.

2. Implementation

Figure 4-18 shows the frequency correction burst structure. Bits BN0 to BN2 and BN145 to BN147 are the tail bits; BN3 to BN144 are the fixed zero bits.

TB	Fixed Bits	ТВ	GP
3	142	3	8.25
•		_	J

Figure 4-18. Frequency Correction Burst Structure

In the TDMA construction, the frequency correction burst must be assigned to time slot 0.

Figure 4-19 shows implementation of the model. After all 156 bits of the burst are arranged, the model outputs the burst as a block. The model consumes and produces data according to the specific bit number indicated in Figure 4-19.

Figure 4-19. Frequency Correction Burst

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM Multiframe26

Description 26-frame Multiframe Construction Library GSM, Framing Class SDFGSM Multiframe26 **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	TCH	TCH signal	int
2	SACCH	SACCH signal	int

Pin Outputs

Pin	Name	Description	Signal Type
3	output	26-frame multiframe	int

Notes/Equations

1. This model is used to construct 26-frame multiframe defined in GSM 05.02 standard.

26×8×156 output tokens are produced each firing.

TCH: 24×8×156 input tokens are consumed each firing.

SACCH: 8×156 input tokens are consumed each firing.

2. Implementation

Figure 4-20 shows the 26-multiframe structure. One 26-frame multiframe consists of 26 TDMA frames

Figure 4-20. 26-Frame Multiframe Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM NormalBurst

Description Normal Burst Construction Library GSM, Framing Class SDFGSM_NormalBurst Required Licenses

Parameters

Name	Description	Default	Туре	Range
TSC	training sequence code, varies from 0 to 7.	0	int	[0, 7]

Pin Inputs

Pin	Name	Description	Signal Type
1	input	2*58 information bits	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	156 modulating bits with 8-bit guarding period	int

Notes/Equations

1. The model is used to construct a normal burst of 156 bits as defined in GSM 05.02 standard.

156 output tokens are produced for each 2×58 tokens consumed.

2. Implementation

Figure 4-21 shows the normal burst structure. Bits BN0 to BN2 and BN145 to BN147 are tail bits; BN3 to BN60 and BN87 to BN144 are encrypted bits that are outputs of channel coding models; BN61 to BN86 are training bits.

8.25-bit periods must be added to each burst and presented with 0 bit in simulation. Bit representation is not available for the 0.25-bit; the 0.25-bit guarding time period will be added in modulation.

TB Encrypted Bits Training Bits Encrypted Bits TB 3 58 26 58 3 8
--

Figure 4-21. Normal Burst Structure

GSM defines 8 different training sequences in normal burst, which are identified by training sequence code value. Table 4-1 shows the relation between training sequence code and training sequence bits.

Table 4-1. Training Sequence Code and Training Sequence Bits

Training Sequence Code	Training Sequence Bits
0	0,0,1,0,0,1,0,1,1,1,0,0,0,0,1,0,0,0,1,0,0,1,0,1,1,1
1	0,0,1,0,1,1,0,1,1,1,1,1,0,0,0,1,0,1,1,0,1,1,1
2	0,1,0,0,0,0,1,1,1,0,1,1,1,0,1,0,0,1,0,0,0,0,1,1,1,0
3	0,1,0,0,0,1,1,1,1,0,1,1,0,1,0,0,0,1,0,0,0,1,1,1,1,1,0
4	0,0,0,1,1,0,1,0,1,1,1,0,0,1,0,0,0,0,0,1,1,0,1,0,1,1
5	0,1,0,0,1,1,1,0,1,0,1,1,0,0,0,0,1,0,0,1,1,1,0,1,0
6	1,0,1,0,0,1,1,1,1,0,1,1,0,0,0,1,0,1,0,1
7	1,1,1,0,1,1,1,1,0,0,0,1,0,0,1,0,1,1,1,0,1,1,1,1,0,0

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] GSM Recommendation 04.03, Mobile Station Base Station System (MS BSS) inter face Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_SBurst

Description Synchronization Burst Construction Library GSM, Framing Class SDFGSM_SBurst Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type	
1	input	2*39 encrypted bits	int	

Pin Outputs

Pin Name		Description	Signal Type
2	output	156 modulating bits including 8-bit guarding period	int

Notes/Equations

3. The model is used to construct synchronization burst of 156 bits defined in GSM 05.02 standard.

156 output tokens are produced for each 2×39 tokens consumed.

4. Implementation

Figure 4-22 shows the synchronization burst structure.

ТВ	Encrypted Bits	Extended Training Bits	Encrypted Bits	ТВ	GP	
3	39	64	39	3	8.25	

Figure 4-22. Synchronization Burst Structure

In the TDMA construction, the frequency correction burst must be assigned to time slot $\boldsymbol{0}$.

The extended training bits are defined as

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, *Numbering, addressing and identification*, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, *Mobile Station Base Station System (MS BSS) interface Channel structures and access capabilities*, version 3.5.1, March 1992.

GSM Sdcch8Dn

Description 8SDCCH/8 Downlink Construction Library GSM, Framing Class SDFGSM_Sdcch8Dn Required Licenses

Pin Inputs

Pin	Name	ame Description	
1	SACCH SACCH signal		int
2	SDCCH	SDCCH signal	int

Pin Outputs

Pin	Name	Description	Signal Type	
3	output	51-frame multiframe of SDCCH downlink	int	

Notes/Equations

1. This model is used to construct an 8SDCCH/8 downlink 51-frame multiframe as defined in GSM 05.02 standard.

SACCH: 16×8×156 input tokens are consumed each firing. SDCCH: 32×8×156 input tokens are consumed each firing.

51×8×156 output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-23 shows the 51-frame multiframe structure. One 51-frame multiframe consists of 51 TDMA frames. The expression SDCCH/8+SACCH/8 indicates that eight different SDCCHs can be used with eight SACCH resources in this combination, and thus may serve for eight parallel signaling links on one physical channel.

DO	D1	D2	D3	D4	D5	D6	D7	A0	A1	A2	A3
D0	D1	D2	D3	D4	D5	D6	D7	A4	A5	A6	A7
A=SAC I=idle fi	CH, D=9	SDCCH									

Figure 4-23. 8SDCCH/8 Downlink Structure

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM Sdcch8Up

Description 8SDCCH/8 Uplink Construction Library GSM, Framing Class SDFGSM_Sdcch8Up Required Licenses

Pin Inputs

Pin	Name	e Description	
1	SACCH	SACCH signal	int
2	SDCCH	SDCCH signal	int

Pin Outputs

Р	Pin Name		Description	Signal Type	
3	3 output		51-frame multiframe of SDCCH uplink	int	

Notes/Equations

1. This model is used to construct an 8SDCCH/8 uplink 51-frame multiframe as defined in GSM 05.02 standard.

SACCH: 16×8×156 input tokens are consumed each firing.

SDCCH: 32×8×156 input tokens are consumed each firing.

 $51\times8\times156$ output tokens are produced for each input set of tokens consumed.

2. Implementation

Figure 4-24 shows structure of 51-frame multiframe 8SDCCH/8 uplink.

Figure 4-25 shows the implementation of the model. The model consumes and produces data according to the specific frame number indicated.

Figure 4-24. 8SDCCH/8 Uplink Structure

Figure 4-25. 8SDCCH/8 Uplink Construction

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, *Numbering, addressing and identification*, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, *Mobile Station Base Station System (MS BSS) interface Channel structures and access capabilities*, version 3.5.1, March 1992.

GSM_TDMA

Description TDMA Frame Construction Library GSM, Framing Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	TN7	data for time slot 7	anytype
2	TN6	data for time slot 6	anytype
3	TN5	data for time slot 5	anytype
4	TN4	data for time slot 4	anytype
5	TN3	data for time slot 3	anytype
6	TN2	data for time slot 2	anytype
7	TN1	data for time slot 1	anytype
8	TN0	data for time slot 0	anytype

Pin Outputs

Pin	Name	Description	Signal Type
9	output	one TDMA frame of consist of 8 time slots	anytype

Notes/Equations

1. This subnetwork is used to construct one TDMA frame as defined in GSM 05.02 standard.

2. Implementation

In GSM standard, one TDMA frame contains eight time slots TN0 to TN7; the user selects which time slots to fill with input data; the idle time slots will be filled with 0. Figure 4-26 shows TN2 and TN4 are selected, the first 156 input

bits of the subnetwork will be placed in the third time slot, the second into the fifth, the rest will be filled with 0.

Figure 4-27 shows the structure of the subnetwork; it consists of Busmerge and Commutator.

Figure 4-27. GSM_TDMA Subnetwork

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, *Numbering, addressing and identification*, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, *Mobile Station Base Station System (MS BSS) interface Channel structures and access capabilities*, version 3.5.1, March 1992.

GSM TimeBaseCounter

Description Time Base Counter for T1, T2, T3 Library GSM, Framing Class SDFGSM TimeBaseCounter **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	modulating data	int

Pin Outputs

Pin	Name	Description	Signal Type
2	T1	counter for superframes	int
3	T2	counter for frames in 26-frame multiframe structure	int
4	Т3	counter for frames in 51-frame multiframe structure	int

Notes/Equations

1. This model is used to perform as GSM timebase counters for counting T1, T2, and T3 as defined in GSM 05.02 standard. One token of T1, T2, and T3 are produced for each 8×156 input tokens consumed.

2. Implementation

When describing the signaling frame structure, it is important to know which frame is currently being transmitted. To remove the possibility of ambiguity: T1 counts the superframes; T2 counts frames in 26-frame multiframe structures; T3 counts the signaling frames, which are 51-frame multiframe structures (T3 ranges from 0 to 50).

At starting time, the counters are set to 0, and the frames begin to be transmitted. When a speech or signaling multiframe structure is finished, its respective counters (T2 or T3) are reset to 0 and start again.

After 1326 TDMA frames, T2 and T3 are reset and start counting again from 0. This marks the duration of one superframe. When the first superframe is completed, T1 increments by 1. T1 only resets after 2047, which takes more than 3 hours to do so, and this is the duration of a hyperframe.

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

Framing Components

Chapter 5: Measurement Components

GSM BerFer

Description Ber and Fer Performance Library GSM, Measurement Class SDFGSM_BerFer **Required Licenses**

Parameters

Name	Description	Default	Sym	Туре	Range
Start	frame from which measurement starts	DefaultNumericSt art	F1	int	[0, ∞]
Stop	frame at which measurement stops	DefaultNumericSt op	F2	int	[F1, ∞]
FrameLength	number of bits in a frame	1	N	int	[1, ∞]

Pin Inputs

Pin	Name	Description	Signal Type
1	in1	first expected or estimated sequence	anytype
2	in2	second expected or estimated sequence	anytype

Pin Outputs

Pin	Name Description		Signal Type
3	BE	sum of bit errors from start of simulation	int
4	BER	output bit error rate	real
5	FE	sum of frame errors from start of simulation	int
6	FER	output frame error rate	real

Notes/Equations

1. This model is used to calculate system bit error rate (BER) and frame error rate (FER). One output token is produced for each N token consumed.

2. Implementation

The Monte Carlo method is used to calculate the BER and FER of the system from the F1th frame to the F2th frame.

GSM ErrPatternDisplay

Description Error Pattern Display Used in Equalization Library GSM, Measurement Class SDFGSM ErrPatternDisplay **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input1	first input data sequence to be compared	real
2	input2	second input data sequence to be compared	real

Pin Outputs

Pin	Name	Description	Signal Type
3	pos	position of each bit in burst to be used in x-axis	real
4	output	error ratio of each bit in burst	real

Notes/Equations

1. This model is used to display error distribution in a burst. 148 output tokens are produced for each 156 input tokens consumed.

2. Implementation

This model compares the source bursts with the equalization results bit-by-bit, and accumulates bit error numbers for each bit position in a burst. The error distribution in bursts can be obtained by using the position of each bit of burst as x-axis.

For every burst of 156 bits, only the first 148 bits are considered; the 8 guard bits are ignored.

Chapter 6: Modem Components

GSM AQuarterBitAdd

Description Add 0.25-Bit to 156-Bit Burst Library GSM, Modems Class SDFGSM AQuarterBitAdd **Required Licenses**

Parameters

Name	Description	Default	Туре
SampleRate	number of samples in one bit interval: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	st	modulated signal with a burst of 156 bits	complex
2	fi	carrier frequency	real

Pin Outputs

Pin	Name	Description	Signal Type
3	sa	modulated signal with a burst of 156.25 bits	complex
4	fo	carrier frequency	real

Notes/Equations

1. This model is used to add 0.25bit×M points that are set from 0 to a burst of 156 bits of modulated signal in order to simulate a burst of 156.25 bits in a GSM system.

st: Input 156×M fi: Input 156×M

sa: Output 156.25×M fo: Output 156.25×M

2. Implementation

Figure 6-1 shows the implementation of the model.

Figure 6-1. Implementation of GSM_AQuarterBitAdd

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.01, Physical layer on the radio path; General description, version 5.0.0, May 1996.

GSM AQuarterBitRmv

Description Remove 0.25-Bit from 156.25-Bit Burst Library GSM, Modems Class SDFGSM AQuarterBitRmv **Required Licenses**

Parameters

Name	Description	Default	Туре
SampleRate	number of samples in one bit interval: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16	enum

Pin Inputs

Pin Name Description		Description	Signal Type
1	st	modulated signal with a burst of 156.25 bits	complex
2	fi	carrier frequency	real

Pin Outputs

Pin	Name	Description	
3	so	modulated signal with a burst of 156 bits	complex
4	fo	carrier frequency	real

Notes/Equations

1. This model is used to remove 0.25-bit×M points in a burst of 156.25-bit×M points of modulated signal. It is the reverse process of GSM_AQuarterBitAdd. After removal of the 0.25-bit, the signal will be sent to the demodulation model for demodulation.

st: Input 156.25×M fi: Input 156.25×M so: Output 156×M fo: Output 156×M

2. Implementation

Figure 6-2 shows the implementation of the model.

Figure 6-2. Implementation of GSM AQuarterBitRmv

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.01, Physical layer on the radio path; General description, version 5.0.0, May 1996.

GSM Carrier

Description Generation of Modulated Signal Library GSM, Modems Class SDFGSM_Carrier Required Licenses

Parameters

Name	Description	Default	Unit	Туре	Range
Fc	carrier frequency	45e6	Hz	real	(0, ∞)
Pc	power per modulating bit	1e-3	W	real	(0, ∞)

Pin Inputs

Pin	Pin Name Description		Signal Type
1	li	COS value of the modulated signal phase	real
2	Qi	SIN value of the modulated signal phase	real

Pin Outputs

Pin	Name Description		Signal Type
3	It	I branch of complex envelope of modulated signal	real
4	Qt	Q branch of complex envelope of modulated signal	real
5	fo	carrier frequency	real

Notes/Equations

- 1. This model is used to generate modulated signal which is represented by complex envelope equivalent and carrier frequency. One token is consumed at each input pin; one token is produced at each output pin.
- 2. Implementation

The modulated signal is:

$$X_g(t) = \sqrt{2P_c} \cdot \cos(2\pi f_o t + \theta(t) + \theta_0)$$

where θ_0 is a random phase and is constant during one burst. In general, we set $\theta_0 \! = \! 0$. Then,

$$\begin{split} x_g(t) &= \sqrt{2P_c} \cdot \cos(2\pi f_o t + \theta(t)) \\ &= \sqrt{2P_c} \cdot \cos2\pi f_o t \cdot \cos\theta(t) - \sqrt{2P_c} \cdot \sin2\pi f_o t \cdot \sin\theta(t) \\ &= It \cdot \cos2\pi f_o t + Qt \cdot \sin2\pi f_o t \end{split}$$

where

$$It = \sqrt{2P_c} \cdot \cos \theta(t)$$

$$Qt = -\sqrt{2P_c} \cdot \sin \theta(t)$$

$$f_o = Fc1.$$

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.04, European Digital Cellular Telecommunications System, Modulation, version 4.0.3, Sept. 1994.

GSM_DifferDecoder

Description Differential Decoder of Input Bits Library GSM, Modems Class SDFGSM_DifferDecoder Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	ak	input bits, taking the value of 1 or -1	int

Pin Outputs

Pin Name		Description	Signal Type
2	2 ck differentially decoded bits, taking the value of 0 or 1		int

Notes/Equations

- 1. This model is used to implement differential decoding of the input bits to match the differential encoding of a GMSK signal. The initial value of the first bit is set to 1, the same as differential encoding. One token is consumed at the input, one token is produced at the output.
- 2. Implementation

Figure 6-3. GSM_DifferDecoder Implementation

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.04, European Digital Cellular Telecommunications System, Modulation, version 4.0.3, Sept. 1994.

GSM_DifferEncoder

Description Differential Encoder of Input Bits Library GSM, Modems Class SDFGSM_DifferEncoder Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	dk	input bits, taking the value of 0 or 1	int

Pin Outputs

Pin	Name	Description	Signal Type
2	ak	differentially encoded bits, taking the value of 1 or -1	int

Notes/Equations

- 1. This model is used to implement differential encoding of the input bits, which is required in GSM standard to generate GMSK signal. According to the standard GSM 05.04, the initial value of the first bit is assigned to 1. One token is consumed at the input, one token is produced at the output.
- 2. Implementation

Figure 6-4. GSM_DifferEncoder Implementation

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.04, European Digital Cellular Telecommunications System, Modulation, version 4.0.3, Sept. 1994.

GSM GMSKDemod

Description Demodulation of GMSK Modulated Signa Library GSM, Modems **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	GMSK modulated data	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	ck	differentially decoded bits, taking the value of 0 or 1	int

Notes/Equations

- 1. This subnetwork is used to demodulate the GMSK modulated signal to recover the original bit stream.
- 2. Implementation

Two branches of modulated signal I and Q go through two quantizers to determine 1 (when >0) or -1(when <0). After the two quantized signals are module-2 added, the signal multiplies the reverse clock signal and is demodulated.

Figure 6-5. GSM_GMSKDemod Block Diagram

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.04, European Digital Cellular Telecommunications System, Modulation, version 4.0.3, Sept. 1994.

GSM_GMSKMod

Description Generation of GMSK Modulated Signal Library GSM, Modems Required Licenses

Parameters

Name	Description	Default	Unit	Туре	Range
SampleRate	number of samples in one bit interval: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16		enum	
Fc	carrier frequency	45e6	Hz	real	(0, ∞)
Pc	power per modulating bit	1e-3	W	real	(0, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	dk	input bits, value of 0 or 1	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	complex envelope of modulated signal	complex
3	fo	carrier frequency	real

Notes/Equations

- 1. This subnetwork is used to generate a GMSK modulated signal that is represented by complex envelope equivalent and carrier frequency.
- 2. Implementation

The process of GMSK modulation is a differential encoding that adds MSK modulation. GSM DifferEncoder implements differential encoding of input bit stream; GSM_Rom and GSM_Carrier implement MSK modulation. To increase modulation speed, a table-lookup is used.

Figure 6-6. GSM_GMSKMod Block Diagram

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.04, European Digital Cellular Telecommunications System, Modulation, version 4.0.3, Sept. 1994.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.05, Digital Cellular Telecommunications System, Radio Transmission And Reception, version 5.2.0, July 1996

GSM_MpyClock

Description Input and Alternate 1 and -1 Multiplier Library GSM, Modems Class SDFGSM_MpyClock Required Licenses

Pin Inputs

Pi	n	Name	Description	Signal Type
1		ft	input bits	int

Pin Outputs

P	in	Name	Description	Signal Type
2		st	product of input bits and clock signal	int

Notes/Equations

- 1. This model is used to multiply input bits with alternate 1 and –1. Two tokens are consumed at the input, two tokens are produced at the output.
- 2. Implementation

Figure 6-7. GSM_MpyClock Implementation

The model implements input signal ft by multiplying it with a reverse clock signal. Each firing, ft inputs 2 tokens, the first is to multiply 1, the second is to multiply -1.

GSM Rom

Description Generation of I and Q Branches of Modulated Signal Library GSM, Modems Class SDFGSM_Rom Required Licenses

Parameters

Name	Description	Default	Туре
SampleRate	number of samples in one bit interval: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16	enum

Pin Inputs

Pir	Name	Description	Signal Type
1	ak	bit stream; value is 1 or -1	int

Pin Outputs

Pin	Name	Description	Signal Type
2	I	COS value of phase modulated signal	real
3	Q	SIN value of phase modulated signal	real

Notes/Equations

- 1. This model is used to generate I and Q branches of the modulated signal [1]. 156 tokens are consumed at the input, 156×M tokens are produced at each output pin.
- 2. Implementation

Figure 6-8 is a block diagram of this model. The outputs are:

$$I = \cos \theta(t) = \cos(m(t) + p')$$
$$Q = \sin \theta(t) = \sin(m(t) + p')$$

Figure 6-8. GSM_Rom Block Diagram

with

$$m(t) = \frac{\pi}{2T_b} \cdot \sum_{n=k-2}^{k+2} \left[a_n \int_{-\infty}^{t-nT_b - \frac{T_b}{2}} g(u) du \right]$$

and

$$p' = \frac{\pi}{2} \sum_{n=0}^{k-3} a_n,$$

where a_n is the input bit (take the value ± 1), T_b is the bit interval, k is the current bit index and g(u) is the response of a Gaussian filter to a rectangular pulse.

The COS and SIN value of m(t) are pre-calculated and saved in two tables. In each firing, the tables are searched according to the address formed by the five consecutive input bits. The initial values of bits a_0 , a_1 , a_2 , a_3 , a_4 are set to 1, so the initial address is 00000 (there is data mapping from input data value to address, that is from 1,–1 to 0,1).

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.05, *Digital Cellular Telecommunications System, Radio Transmission And Reception*, version 5.2.0, July 1996.

Modem Components

Chapter 7: Speech Codec Components

GSM_APCM_Quantizer

Description APCM Quantization. Library GSM, Speech Coding Class SDFGSM_APCM_Quantizer Required Licenses

Parameters

Name	Description	Default	Туре	Range
BlockSize	number of input and output samples.	13	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	Xm, selected RPE sequence with maximum energy.	fix

Pin Outputs

Pin	Pin Name Description		Signal Type
2	Xmc	quantized Xm.	fix
3	Xmaxc	coded version of the maximum of Xm.	fix

Notes/Equations

- 1. This model is used to APCM quantize the selected RPE sequence. BlockSize specifies the number of input tokens consumed and output tokens produced at Xmc. Xmaxc produces one token each firing.
- 2. Implementation

Normalize and quantize the selected RPE sequence XM(i) and then get X_{maxc} . For each RPE sequence consisting of a set of 13 samples XM(i), the maximum

 X_{max} of the absolute values XM(i) is selected and quantized logarithmically with 6 bits $X_{\rm maxc}$ (as given in table 3.5 of GSM 06.10 section 3.1.20).

For normalization, the 13 samples are divided by the decoded version X_{max} of the block maximum: $X(i) = X_M(i)/X_{max}$; i=0,,12. The normalized samples X(i) are quantized uniformly with three bits to obtain XMc(i).

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_InverseAPCM model.

GSM Autocorrelation

Description Autocorrelation Function Values Library GSM, Speech Coding Class SDFGSM Autocorrelation **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
NoInput	number of input samples to average.	160	int	(0, ∞)
NoLags	number of autocorrelation lags to output.	9	int	(0, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	emphasised signal S[k].	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	AutoCo	values of autocorrelation function.	fix
3	Sout	input signal after truncating last scalauto (internal variable) MSB	fix

Notes/Equations

1. This model is used to calculate the autocorrelation array L_ACF[k]. Each firing, NoInput tokens are consumed at input; NoLags tokens at AutoCo and NoInput tokens at Sout are produced.

2. Implementation

$$ACF(k) = \sum_{i=k}^{159} S(i) \times S(i-k)$$

 $k = 0, 1, ..., 8$

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM CodeLAR

Description LAR Coder. Library GSM, Speech Coding Class SDFGSM_CodeLAR Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	LAR(i), i=0,,7, log-area ratios.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	LARc(i), i=0,,7 ,denoting the quantized and integer coded version of LAR(i).	fix

Notes/Equations

- 1. This model is used to quantize and code log-area ratios (LAR). Each firing, 8 tokens are consumed at input; 8 tokens are produced at output.
- 2. Implementation

$$LARc(i) = Nint\{A(i) \times LAR(i) + B(i)\}\$$

with
 $Nint\{z\} = int\{z + sign\{z\} \times 0.5\}$

Coefficients A(i), B(i) and different extreme values of LARc(i) for each coefficient LAR(i) are given in Table 7-1.

Table 7-1. Quantization of Log-Area Ratio LAR(i)

LAR No i	A(i)	B(i)	Minimum LARc(i)	Maximum LARc(i)
1	20.000	0.000	-32	+31
2	20.000	0.000	-32	+31
3	20.000	4.000	-16	+15
4	20.000	-5.000	-16	+15
5	13.637	0.184	-8	+7
6	15.000	-3.500	-8	+7
7	8.334	-0.666	-4	+3
8	8.824	-2.235	-4	+3

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994

GSM DecodeLAR

Description LAR Decoder Library GSM, Speech Coding Class SDFGSM DecodeLAR **Required Licenses**

Pin Inputs

Pin	Name	Description	Signal Type
1	input	LARc(i), i=0,,7, quantized and integer coded version of LAR(i).	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	LAR"(i), i=0,,7 , decoded LARc(i).	fix

Notes/Equations

- 1. This model is used to decode LARc. Input LARc(i), i = 0, ..., 7, are coded in 6, 6, 5, 5, 4, 4, 3, 3 bits, respectively; the input tokens cannot exceed their extreme values. Each firing, 8 tokens are consumed at input, and 8 tokens are produced at output.
- 2. Implementation

$$LAR'(i) = (LARc(i) - B(i))/A(i)$$

Coefficients A(i), B(i) and different extreme values of LARc(i) for each coefficient LAR(i) are given in Table 7-2.

Table 7-2. Quantization of Log-Area Ratio LAR(i)

LAR No i	A(i)	B(i)	Minimum LARc(i)	Maximum LARc(i)	
1	20.000	0.000	-32	+31	
2	20.000	0.000	-32	+31	
3	20.000	4.000	-16	+15	
4	20.000	-5.000	-16	+15	
5	13.637	0.184	-8	+7	
6	15.000	-3.500	-8	+7	
7	8.334	-0.666	-4	+3	
8	8.824	-2.235	-4	+3	

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

[2] GSM_CodeLAR model.

GSM_Deemphasis

Description De-emphasis Filter Library GSM, Speech Coding Class SDFGSM_Deemphasis Required Licenses

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of samples to read and output per frame.	160	int	(0, ∞)
Beta	emphasis coefficient	28180	int	(0, ∞

Pin Inputs

Pin	Name	Description	Signal Type
1	input	reconstructed speech signal Sr(k)	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	de-emphasized speech signal Sro(k)	fix

Notes/Equations

- 1. This model is used to de-emphasize the high-frequency part of the input signal $S_{\Gamma}(k)$. BlockSize specifies the number of input and output tokens each firing.
- 2. Implementation

$$S_{ro}(k) = S_r(k) + \beta \times S_{ro}(k-1)$$

where β is the emphasis coefficient.

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994
- [2] GSM_Preemphasis model.

GSM_Deframing

Description Unpacking Frame. Library GSM, Speech Coding Class SDFGSM_Deframing Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	input	frame data in bits, one bit per integer.	int

Pin Outputs

Pin	Name	Description	Signal Type
2	Mcr	received Mcr, denoting which one has maximum energy.	int
3	Xmaxcr	received the maximum of quantized Xm[]	int
4	Xmcr	received Xmc(i), i=0,,12, quantized Xm	int
5	bcr	received bc(j), j=0,,3, coded gain factor	int
6	Ncr	received Nc, coded correlation lag.	int
7	LARcr	received LARc(i)	int

Notes/Equations

1. This model unpacks the incoming serial bit speech packet into several parameters for decoding. This is an inverse transformation of GSM_Framing. Each firing, 260 tokens are consumed at the input. Output tokens are listed in Table 7-3.

Table 7-3. Output Tokens

Output Pin	Output Tokens
Mcr	4
Xmaxcr	4
Xmcr	13×4
bcr	4
Ncr	4
LARcr	8

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_Framing model.

GSM_Framing

Description Form 260-bit Frame According to GSM 06.10 Bit Map Library GSM, Speech Coding Class SDFGSM_Framing Required Licenses

Pin Inputs

Pin	Name	Description	Signal Type
1	LARc	LARc(i), i=1,,8, denoting the quantized and integer coded version of LAR(i).	int
2	Nc	Ncj, j=0,,3, coded correlation lag.	int
3	bc	bcj, j=0,,3, coded gain factor.	int
4	Mc	Mc, denoting which one has maximum energy.	int
5	Xmaxc	maximum of quantized Xm[].	int
6	Xmc	Xmc(i), i=0,,12, quantized Xm.	int

Pin Outputs

Pin	Name	Description	Signal Type
7	output	frame data in bits, one bit per integer.	int

Notes/Equations

1. This model is used to form a speech frame. It packs coded parameters LARc, Nc, bc, Mc, Xmaxc, Xmc into serial bit stream. 260 tokens are output; input tokens are listed in Table 7-4. The details about sequence of output bits b1 to b260 and bit allocation for each parameter are specified in GSM 06.10 section 1.7.

Table 7-4. Input Tokens

Input Pin	Input Tokens
Mcr	4
Xmaxcr	4
Xmcr	13×4
bcr	4
Ncr	4
LARcr	8

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_Deframing model.

GSM_Interpolation

Description Linear Interpolation of Log-Area Ratios. Library GSM, Speech Coding Class SDFGSM_Interpolation Required Licenses

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
NoInput	number of input samples.	8	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	LAR"(i), i=0,,7,decoded LARc(i)	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	LAR'(i), i=0,,7, interpolation of log-area ratios.	fix

Notes/Equations

- 1. This model is used to interpolate LAR"[i] to determine LAR'[i]. NoInput specifies the number of input and output tokens each firing.
- 2. Implementation

Within each frame of 160 analyzed speech samples the short-term analysis and synthesis filters operate with four different sets of coefficients, derived from the previous set of decoded LAR"(j-1) and the actual set of decoded LAR"(j). To provide four sets of coefficients, the output rate is four times the input rate. For

each set of inputs, four sets of outputs are produced using different interpolation values, as listed in Table 7-5.

Table 7-5. Interpolation of LAR Parameters (j = actual segment)

k	$LAR_{j}(i) =$
012	$0.75 \times LAR'_{j-1}(i) + 0.25 \times LAR'_{j}(i)$
1326	$0.50 \times LAR'_{j-1}(i) + 0.50 \times LAR'_{j}(i)$
2739	$0.25 \times LAR'_{j-1}(i) + 0.75 \times LAR'_{j}(i)$
40159	$LAR'_{j}(i)$

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_InverseAPCM

Description APCM Decode Library GSM, Speech Coding Class SDFGSM_InverseAPCM Required Licenses

Parameters

Name	Description	Default	Туре	Range
BlockSize	number of input and output samples.	13	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	Xmc	quantized Xm	fix
2	Xmaxc	coded version of the maximum of Xm	fix

Pin Outputs

Pin	Name	Description	Signal Type
3	output	reconstructed X'm(i).	fix

Notes/Equations

- 1. This model is used to decode the coded RPE sequence. BlockSize specifies the number of tokens consumed at Xmc and produced at output. Xmaxc consumes one token each firing.
- 2. Implementation

This is an inverse transformation of GSM_APCM_Quantizer. After decoding X'maxc of $X_{Mc}(i)$, a denormalizing process is used to obtain the reconstructed sub-sequence $X'_{M}(i)$.

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_LARToRefCoe

Description Transform Log-Area Ratios to Reflection Coefficients Library GSM, Speech Coding Class SDFGSM_LARToRefCoe Required Licenses

Parameters

Name	Description	Default	Туре	Range
BlockSize	number of input and output samples.	32	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	LAR'(i), i=1,,8, interpolation of log-area ratios.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	r'(i), i=1,,8, coded reflection coefficients.	fix

Notes/Equations

- 1. This model decodes interpolated log-area ratios to reconstruct reflection coefficients (this is the inverse transformation of GSM_LogAreaRatio). BlockSize specifies the number of input and output tokens each firing.
- 2. Implementation

The following equation gives the inverse transformation.

LAR'(i); |LAR'(i)| < 0.675

$$r'(i) = sign[LAR'(i)] \times [0.500 \times |LAR'(i)| + 0.337500]; 0.675 \le |LAR'(i)| < 1.225$$

 $sign[LAR'(i)] \times [0.125 \times |LAR'(i)| + 0.796875]; 1.225 \le |LAR'(i)| \le 1.625$

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_LogAreaRatio

Description Transform Reflection Coefficients to Log-Area Ratio Library GSM, Speech Coding Class SDFGSM_LogAreaRatio Required Licenses

Parameters

Name	Description	Default	Туре	Range
NoInput	number of input and output samples.	8	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	r(i), i=1,,8, reflection coefficients.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	LAR(i), i=0,,7, log-area ratio.	fix

Notes/Equations

- 1. This model is used to transform reflection coefficients into log-area ratio. NoInput specifies the number of input and output tokens each firing.
- 2. LAR(i) can be expressed as:

$$Logarea(i) = \log(1 + r(i))/(1 - r(i))$$

This segmented approximation is used:

$$r(i);(|r(i)| < 0.675)$$

$$LAR(i) = sign[r(i)] \times [2 \times |r(i)| - 0.675]; 0.675 \le |r(i)| < 0.950$$

$$sign[r(i)] \times [8 \times |r(i)| - 6.375]; 0.950 \le |r(i)| \le 1.000$$

The following scaling for r[..] and LAR[..] has been used:

 $r[..] = integer (real_r[..] *32768); with -1 \le real_r < 1 LAR[..] = integer$ (real LAR[..] * 16384); with $-1.625 \le \text{real LAR}[..] \le 1.625$.

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM LARToRefCoe model.

GSM_LongTermAnalysis

Description Long-Term Residual Signal Generator. Library GSM, Speech Coding Class SDFGSM_LongTermAnalysis Required Licenses

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	iumber of input and output samples per sub-frame.	40	int	[1, ∞)

Pin Inputs

Pin	Name Description		Signal Type
1	est	d"(k), estimation of the short-term residual signal.	fix
2	res	d(k), short-term residual signal.	fix

Pin Outputs

Pin	Name	Description	Signal Type
3	output	e(k), long-term residual signal.	fix

Notes/Equations

- 1. This model is used to generate long-term residual signal. BlockSize specifies the number of input and output tokens each firing.
- 2. Implementation

The short-term residual signal d(k) is processed by sub-segments of BlockSize (default=40) samples. From each of the four sub-segments of short-term

residual d(k), an estimate d"(k) of the signal is subtracted to generate the long-term residual signal e(k).

$$e(k_j + k) = d(k_j + k) - d'(k_j + k); \begin{pmatrix} j = 0, ..., 3 \\ k = 0, ... 39 \\ k_j = k_0 + j \times 40 \end{pmatrix}$$

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_LongTermSynthesis model.

GSM_LongTermSynthesis

Description Reconstructed Long-Term Residual Signal Library GSM, Speech Coding Class SDFGSM LongTermSynthesis **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of input and output samples per sub-frame.	40	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	est	d"(k), estimate of short-term residual signal.	fix
2	recons	e'(k), reconstructed long-term residual signal.	fix

Pin Outputs

Pin	Name	Description	Signal Type
3	output	d'(k), reconstructed short-term residual samples.	fix

- 1. This model is used to reconstruct a short-term residual signal. This is an inverse transformation of GSM_LongTermAnalysis. BlockSize (default=40) specifies the number of input and output tokens each firing.
- 2. Implementation

This model adds the reconstructed long-term residual signal e'[0..39] to the estimated signal d"[0..39] from the long-term analysis filter to calculate the reconstructed short-term residual signal d'[0..39] (for next sub-frame).

$$d(k_j + k) = e'(k_j + k) + d'(k_j + k); \begin{pmatrix} j = 0, ..., 3 \\ k = 0, ... 39 \\ k_j = k_0 + j \times 40 \end{pmatrix}$$

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_LongTermAnalysis model.

GSM_LTP_Parameter

Description Calculate Long-Term Predict Parameters. Library GSM, Speech Coding Class SDFGSM_LTP_Parameter Required Licenses

Parameters

Name	Description	Default	Туре	Range
InputPrecision	input precision.	16.0	precision	[2.0, ∞)
BlockSize	number of input and output per sub-frame.	40	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	sht	d(k), short-term residual signal.	fix
2	recons	d'(k), reconstructed short-term residual signal.	fix

Pin Outputs

Pin	Name	Description	Signal Type
3	LTPgn	gain factor.	fix
4	LTPlag	correlation lag.	fix

- 1. This model is used to calculate long-term predict (LTP) parameters. BlockSize (default=40) specifies the number of sht and recons tokens each firing. The number of LTPgn and LTPlag tokens are fixed to 1.
- 2. Implementation

- divide each 20 msec frame into four subsegments
- calculate a long-term correlation lag N_i and an associated gain factor b_i , j =0, ..., 3 for four sub-segments
- encode LTP lags N_i
- encode LTP gains bj

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_ShortTermPredict model.

GSM_OffsetCompensation

Description Offset Compensation Library GSM, Speech Coding Class SDFGSM_OffsetCompensation Required Licenses

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of samples to read and output per frame.	160	int	(0, ∞)
Alpha	offset coefficient	32735	int	(0, ∞) †
\uparrow Alpha = $2^{Precision.intb()}$ - 1 , where $Precision.intb()$ is the integer part of $Precision$				

Pin Inputs

Pin	Name	Description	Signal Type
1	input	scaled speech signal So.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	offset free signal Sof	fix

- 1. This model is used to remove the offset of the input signal. BlockSize (default=160) specifies the number of input and output tokens each firing.
- 2. Implementation

This component implements a highpass filter and requires extended arithmetic for the recursive part of the filter (refer to 4.2.2 in GSM 06.10 for details).

$$S_{of}(k) = S_o(k) - S_o(k-1) + \alpha \times S_{of}(k-1)$$

 $\alpha = 32735 \times 2^{-15}$

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_Postprocessing

Description Post Processing.
Library GSM, Speech Coding
Class SDFGSM_Postprocessing
Required Licenses

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of samples to read and output per frame.	160	int	(0, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	reconstructed speech signal.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	reconstructed speech signal after postprocessing.	fix

- 1. This model is used to upscale reconstructed uniform PCM 13-bit stream. BlockSize (default 160) specifies the number of input and output tokens each firing.
- 2. Implementation
 - upscale the input signal.
 - truncate the most right three bits of the upscaled signal.

The output has the following format:

s.v.v.v.v.v.v.v.v.v.v.v.x.x.x (twos complement format)

where s is the sign bit, v is a valid bit, and x means don't care.

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_Preemphasis

Description High-Frequency Emphasize Library GSM, Speech Coding Class SDFGSM_Preemphasis Required Licenses

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of samples to read and output per frame.	160	int	(0, ∞)
Beta	emphasis coefficient.	28180	int	(0, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	offset free signal Sof(k).	fix

Pin Outputs

Р	in	Name	Description	Signal Type
2		output	emphasized signal S(k).	fix

Notes/Equations

- 1. This model is used to emphasize the high-frequency part of the input signal Sof(k). BlockSize (default=160) specifies the number of input and output tokens each firing.
- 2. Implementation

The emphasizing processing is performed according to:

$$S(k) = S_{of}(k) - \beta \times S_{of}(k-1)$$
$$\beta = 28180 \times 2^{-15}$$

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_Deemphasis model.

GSM_RPE_GridPosition

Description Upsample with Zero Interpolation Library GSM, Speech Coding Class SDFGSM_RPE_GridPosition Required Licenses

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
NoInput	number of input samples.	13	int	[1, ∞)
NoOutput	number of output samples.	40	int	[3, ∞)
RatioInterpolation	ratio of interpolation.	3	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	Xmp	decoded RPE samples.	fix
2	Мс	grid position selection.	fix

Pin Outputs

Pin	Name	Description	Signal Type
3	output	reconstructed long-term residual signal ep[039].	fix

Notes/Equations

1. This model produces a reconstructed long-term residual signal. This is an inverse transformation of GSM_RPE_GridSelection. NoInput specifies the number of input tokens; NoOutput specifies the number of output tokens each firing.

2. Implementation

This model calculates the reconstructed long-term residual signal ep[0..39] for the LTP analysis filter. Input Xmp[0..12] is upsampled by a factor of

RatioInterpolation by inserting zero values. Input Mc indicates the interpolation phase.

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM RPE GridSelection model.

GSM_RPE_GridSelection

Description Downsample with Energy Selection Library GSM, Speech Coding Class SDFGSM_RPE_GridSelection Required Licenses

Parameters

Name	Description	Default	Туре	Range
NoInput	number of input samples.	40	int	[3, ∞)
NoOutput	number of output samples.	13	int	[1, ∞)
Precision	input and output precision.	16.0	precision	[2.0, ∞)
RatioDecimation	ratio of decimation.	3	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	x, weighting-filtered signal.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	Xm	Xm, down-sampled signal with maximum energy.	fix
3	Мс	Mc, denoting which sub-sequence has maximum energy.	fix

- 1. This model performs a down-sampling process. NoInput specifies the number of input tokens; NoOutput specifies the number of output tokens each firing.
- 2. Implementation

The weighting-filtered signal x is down-sampled by a ratio of 3, and 4 sub-sequences x_m are provided.

$$x_m(i) = x(k_j + m + 3 \times i)$$
; $i = 0, ...12$
 $m = 0,3$

where *m* denotes the position of the decimation grid.

The optimum candidate sub-sequence X_M is selected, which is the one with maximum energy.

$$E_M = max \sum_{i=0}^{12} x_m^2(i); m = 0, ..., 3$$

The optimum grid position M is coded as Mc with 2 bits.

In this model, down-sampling ratio is a parameter. It should be in accordance with:

NoOutput = int[NoInput/RatioDecimation]

where

int[x] indicates the largest integer $\leq x$.

Output Xm(i) can be expressed as:

$$Xm(i) = x(m + Ratio Decimation * i)$$

where

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_RPE_GridPosition model.

GSM_ReadFile

Description 16-bit PCM Data Source Library GSM, Speech Coding Class SDFGSM_ReadFile Required Licenses

Parameters

Name	Description	Default	Туре
FileName	input wav file name.	pcm.wav	filename
OutputType	type of reading file: periodic or non_periodic: periodic, non_periodic	non_periodic	enum

Pin Outputs

Pin	Name	Description	Signal Type
1	output	PCM data.	int

Notes/Equations

1. This model provides a PCM data source. Data is read from a 16-bit PCM wav file specified by FileName, and is output in short integer format. One output token is produced each firing.

GSM ScaleInput

Description Scale Input Library GSM, Speech Coding Class SDFGSM ScaleInput **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[1.0, ∞)
BlockSize	number of samples to read and output per frame.	160	int	(0, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	original uniform PCM signal.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	scaled speech signal	fix

Notes/Equations

- 1. This model is used to scale the 13-bit PCM input signal. BlockSize specifies the number of input and output tokens each firing.
- 2. Implementation

This model is a signal source with a formatted output (see 4.20 in GSM 06.10). After A-law to linear conversion (or directly from the A to D converter) the following scaling is assumed for input to the RPE-LTP algorithm: s.v.v.v.v.v.v.v.v.v.v.x.x.x (twos-complement format),

where s is a sign bit, v is a valid bit, and x is a *don't care* bit.

The original signal is called Sop[..]; the Sop[..] format must be held. Downscaling occurs after the original Sop signal has formatted.

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_Schur

Description Schur Recursion to Calculate Reflection Coefficients Library GSM, Speech Coding Class SDFGSM_Schur Required Licenses

Parameters

Name	Description	Default	Туре	Range
InputPrecision	input precision.	32.0	precision	[2.0, ∞)
OutputPrecision	output precision.	16.0	precision	[2.0, ∞)
NoInput	number of input samples.	9	int	[2, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input L_ACF[], values of autocorrelation function.		fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	reflection coefficients.	fix

Notes/Equations

- 1. This model calculates reflection coefficients. Each firing, NoInput specifies the number of input tokens, the number of output tokens is 1 less than input.
- 2. Implementation

The reflection coefficients are calculated using Schur recursion algorithm. The term *reflection coefficients* comes from the theory of linear prediction of speech,

where a vocal tract representation consisting of a series of uniform cylindrical section is assumed. Such a representation can be described by the reflection coefficients or the area ratios of connected sections.

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_ShortTermAnalysis

Description Short-Term Analysis Filter Library GSM, Speech Coding Class SDFGSM_ShortTermAnalysis **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
Step1	first dividing point.	13	int	(0, ∞)
Step2	second dividing point.	27	int	[Step1, ∞)
Step3	third dividing point.	40	int	[Step2, ∞)
BlockSize	number of input and output samples.	160	int	[Step3, ∞)
Order	number of new coefficients to read each time.	8	int	(0, ∞)

Pin Inputs

Pin Name		Description	Signal Type
1	sigIn	S(k), k=0,1,,159, pre-emphasized signal.	fix
2	2 coefs r'(i), i=0,, 7, coded and interpolated reflection coefficients.		fix

Pin Outputs

Pin	Name	Description	Signal Type
3	sigOut	d(k), k=0,1,,159, residual signal.	fix

1. This model is used to obtain the short-term residual signal d(k). BlockSize (default=160) specifies the number of sigIn and sigOut tokens each firing. The number of coefs tokens is Order×4.

2. Implementation

A fixed-point lattice filter is used to obtain the short-term residual signal d(k): it calculates the short-term residual signal d[..] to be fed to the RPE-LTP loop from the segmented s[..] signal and from the local r'[..] array (quantized reflection coefficients). Because of segmented interpolation, the calculation is divided into four sections using different interpolated reflection coefficients. The arguments step1, step2, step3, are dividing points. They are in accordance with: $step3 \ge step2 \ge step1$.

$$\begin{array}{l} d_0(k) = S(k) \\ u_0(k) = S(k) \\ d_i(k) = d_{i-1}(k) + r_i' \times u_{i-1}(k-1); i = 1, ..., 8 \\ u_i(k) = u_{i-1}(k-1) + r_i' \times d_{i-1}(k); i = 1, ..., 8 \\ d(k) = d_8(k) \end{array}$$

The structure of the lattice filter is illustrated in Figure 7-1.

Figure 7-1. Short-term Analysis Filter

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_ShortTermSynthesis model.

GSM ShortTermPredict

Description Estimate Short-Term Residual Signal. Library GSM, Speech Coding Class SDFGSM ShortTermPredict **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of input and output per sub-frame.	40	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	LTPgn	gain factor.	fix
2	2 LTPlag LTP lag.		fix
3	3 recons d', reconstructed short-term residual signal		fix

Pin Outputs

Pin	Name	Description	Signal Type
4	est	d", estimate of the short-term residual signal.	fix

Notes/Equations

1. This model is used to decode LTP lags N_{cj} gains b_{cj} and estimate the short-term residual signal d"(k). This is an inverse transformation of GSM_LTP_Parameter.

Each firing, BlockSize (default=40) specifies the number of recons and est tokens. The number of tokens for LTPgn and LTPlag are fixed to 1.

2. Implementation

The b_c parameter is decoded to determine the samples of the estimate dpp[0..39]. The long-term residual signal e[0..39] is calculated to be fed to the long-term analysis filter.

Calculation of LTP parameters is implemented as follows:

- decode LTP Lags
- decode LTP gains

$$b_{j}' = QLB(b_{cj}); j = 0, ..., 3$$

• estimate the short-term residual signal d"(k)

$$d'(k_j + k) = b'_j \times d(k_j + k - N'_j); \begin{pmatrix} j = 0, \dots, 3 \\ k = 0, \dots, 39 \\ k_j = k_0 + j \times 40 \end{pmatrix}$$

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_ShortTermSynthesis

Description Inverse Transformation of Short-Term Analysis Filter. Library GSM, Speech Coding Class SDFGSM ShortTermSynthesis **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of input and output samples.	160	int	[Step3, ∞)
Order	number of new coefficients to read each time.	8	int	(0, ∞)
Step1	first dividing point.	13	int	(0, ∞)
Step2	second dividing point.	27	int	[Step1, ∞)
Step3	third dividing point.	40	int	[Step2, ∞)

Pin Inputs

Pin	Name	Description	
1	sigln	dr'(k), k=0,1,,159, short-term residual signal.	fix
2	coefs	decoded reflection coefficients.	fix

Pin Outputs

Pin	Name	Description	Signal Type
3	sigOut	Sr(k), k=0,1,,159, output of short-term synthesis filter.	fix

1. This model is an inverse transformation of GSM_ShortTermAnalysis. Each firing, BlockSize (default=160) specifies the number of sigIn and sigOut tokens; the number of coefs tokens is Order×4.

2. Implementation

The short-term synthesis filter is implemented according to the lattice structure in Figure 7-2.

Figure 7-2. Short-Term Synthesis Filter

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM SpeechDecoder

Description GSM Speech Decoder Library GSM, Speech Coding **Required Licenses**

Parameters

Name	Description		Туре	Range
FrameSize	speech frame length	160	int	[1, ∞)
SubFrameSize	speech sub-frame length	40	int	[1, ∞)
RPE_Ratio	upsample or downsample ratio for RPE	3	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	frame data packet(260 bits per 20 msec)	int

Pin Outputs

Pin	Name	Description	Signal Type
2	output	reconstructed speech signal	fix

Notes/Equations

- 1. This subnetwork is applicable for the full-rate traffic channel (TCH) in the Pan-European Digital Mobile Radio (DMR) system.
- 2. Implementation

This subnetwork takes encoded blocks of 260 bits as input. The output is reconstructed 160 speech samples in 13-bit uniform PCM format. The output sampling rate is 8000 samples/sec. The coding scheme is called regular pulse excitation-long term prediction-linear predictive coder (RPE-LTP).

The RPE-LTP decoder block diagram is shown in Figure 7-3. The decoder includes the same structure as the feed-back loop of the encoder. In error-free transmission, the output of this stage will be the reconstructed short-term synthesis filter followed by the de-emphasis filter, which results in the reconstructed speech signal samples.

Figure 7-3. RPE_LTP Decoder Block Diagram

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, *Full Rate Speech Transcoding*, version 4.0.2, Sept. 1994.
- [2] GSM_SpeechEncoder model.

GSM_SpeechEncoder

Description GSM Speech Encoder Library GSM, Speech Coding **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
FrameSize	speech frame length	160	int	[1, ∞)
SubFrameSize	speech sub-frame length	40	int	[1, ∞)
RPE_Ratio	upsample or downsample ratio for regular pulse excitation	3	int	[1, ∞) RPE_Ratio=[Su bFrameSize/13]

Pin Inputs

Pin	Name	Description	Signal Type
1	input	13-bit uniform PCM speech signal	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	frame data packet (260 bits per 20 msec)	int

- 1. GSM_SpeechEncoder is applicable for the full-rate traffic channel (TCH) in the Pan-European Digital Mobile Radio (DMR) system.
- 2. Implementation

This subnetwork takes 160 speech samples in 13-bit uniform PCM format as input. The output is encoded blocks of 260 bits. The sampling rate is 8000 samples/sec leading to an average bit rate for the encoded bit stream of 13 kbit/sec. The coding scheme is called regular pulse excitation-long term prediction-linear predictive coder (RPE-LTP).

The RPE-LTP encoder block diagram is shown in Figure 7-4. The input speech frame, consisting of 160 signal samples (uniform 13-bit PCM samples), is pre-processed to produce an offset-free signal that is then subjected to a first-order pre-emphasis filter. The 160 samples obtained are analyzed to determine the coefficients for the short-term analysis filter (LPC filter). These parameters are then used for the filtering of the same 160 samples. The result is 160 samples of the short-term residual signal. The filter parameters, termed reflection coefficients, are transformed to Log.area ratios (LARs) before transmission.

For the following operations, the speech frame is divided into 4 sub-frames with 40 samples of short-term residual signal in each. Each sub-frame is processed blockwise by the subsequent functional elements.

Before processing each sub-block of 40 short-term residual samples, the parameters of the long-term analysis filter, LTP lag, and LTP gain are estimated and updated in the LTP analysis block; this is done based on the current sub-block of the present and a stored sequence of the 120 previous reconstructed short-term residual samples.

A block of 40 long-term residual signal samples is obtained by subtracting 40 estimates of the short-term residual signal from the short-term residual signal itself. The resulting block of 40 long-term residual samples is fed to the RPE analysis, which performs the basic compression function of the algorithm.

As a result of the RPE-analysis, the 40 long-term residual samples input block is represented by one of 4 candidate sub-sequences of 13 pulses each. The sub-sequence selected is identified by the RPE grid position (M). The 13 RPE pulse are encoded using adaptive pulse code modulation (APCM) with estimation of the sub-block amplitude, which is transmitted to the decoder as side information.

The RPE parameters are also fed to a local RPE decoding and reconstruction model, which produces a block of 40 samples of the quantized version of the long-term residual signal.

By adding these 40 quantized samples of the long-term residual to the previous block of short-term residual signal estimates, a reconstructed version of the current short-term residual signal is obtained.

The block of reconstructed short-term residual signal samples is then fed to the long-term analysis filter, which produces the new block of 40 short-term residual signal estimates to be used for the next sub-block, thereby completing the feedback loop.

Figure 7-4. RPE-LTP Encoder Block Diagram

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.
- [2] GSM_SpeechDecoder model.

GSM WeightingFilter

Description Sub-Segment Weighting Filter Library GSM, Speech Coding Class SDFGSM WeightingFilter **Required Licenses**

Parameters

Name	Description	Default	Туре	Range
Precision	input and output precision.	16.0	precision	[2.0, ∞)
BlockSize	number of input and output samples per sub-frame.	40	int	[1, ∞)

Pin Inputs

Pin	Name	Description	Signal Type
1	input	e(k), long-term residual signal.	fix

Pin Outputs

Pin	Name	Description	Signal Type
2	output	x(k), weighting filtered signal.	fix

Notes/Equations

- 1. This model is the weighting filter used in RPE encoding. Each firing, BlockSize input tokens are consumed and BlockSize output tokens are produced.
- 2. Implementation

An FIR block filter algorithm is applied to each sub-segment by convolving BlockSize samples e(k) with impulse response H(i), i=0, ..., 10; refer to Table 7-6. The conventional convolution of a sequence having 40 samples with an 11-tap impulse response would produce BlockSize+11-1 samples. In contrast, the block filter algorithm produces the BlockSize central samples of the conventional convolution operation. For notation convenience the block-filtered version of each sub-segment is denoted by x(k), k=0, ..., BlockSize - 1 (BlockSize default=40).

$$x(k) = \sum_{i=0}^{10} H(i) \times e(k+5-i); k = 0, \dots, 39$$

$$e(k+5-i) = 0$$
; for k+5-i < 0 and k+5-i > 39

Table 7-6. Impulse Response of Block (Weighting) Filter

i	5	4(6)	3(7)	2(8)	1(9)	0(10)
H(i)×2 ¹³	8192	5741	2054	0	-374	-134

References

[1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 06.10, Full Rate Speech Transcoding, version 4.0.2, Sept. 1994.

GSM_WriteFile

Description Write Data to a Binary File Library GSM, Speech Coding Class SDFGSM_WriteFile Required Licenses

Parameters

Name	Description	Default	Туре
FileName	output wav file name.	output.wav	filename
FileType	file type: dos_type, unix_type	dos_type	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	input	decoder output	int

- 1. This model is used to demonstrate and test speech codec. It receives short integer data and saves it in a binary file. Each firing, one input token is consumed.
- 2. For FileType: select dos_type for PC platforms; select unix_type for (HP and Sun) UNIX platforms.

Chapter 8: Synchronization Components

GSM_DataSelection

Description Selection of Middle Training Sequence Library GSM, Synchronization Class SDFGSM DataSelection **Required Licenses**

Parameters

Name	Description	Default	Туре
SampleRate	number of samples in one bit interval: SampleRate4, SampleRate8, SampleRate16, SampleRate1	SampleRate16	enum
BurstType	burst type: NBurst, SBurst, ABurst	NBurst	enum
InputOrLocal	source of training secquence: Input, Local	Input	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	1 input 156*SampleRate input modulated data		anytype

Pin Outputs

Pin	Name	Description	Signal Type
2	output	selected data	anytype

Notes/Equations

1. This model is used to select the middle bits of training sequence from modulated normal burst.

Number of effective Training Sequence(N) × SampleRate output tokens are produced for each input set of tokens consumed. Refer to the Table 8-1 and Table 8-2 for input and output token information.

Table 8-1. Input Tokens Based on InputOrLocal Parameter Setting

InputOrLocal Setting	NBurst	SBurst	ABurst
Input	156 X SampleRate	156 X SampleRate	156 X SampleRate
Local	26 × SampleRate	64 × SampleRate	41 × SampleRate

Table 8-2. Output Tokens Based on InputOrLocal Parameter Setting

InputOrLocal Setting	NBurst	SBurst	ABurst
Input or Local	16 X SampleRate	54 × SampleRate	31 X SampleRate

2. Implementation

If InputOrLocal=Local, the model will select the middle N × SampleRate bits from local modulated training sequence. Otherwise, the model will select the middle N × SampleRate bits of training sequence from 156 × SampleRate input data. SampleRate=1 means the training sequence is not modulated, the InputOrLocal parameter must be set to Local.

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_PhaseRecovery

Description Index of Sequence with Peak Correlation Value Library GSM, Synchronization Class SDFGSM_PhaseRecovery **Required Licenses**

Parameters

Name	Description	Default	Туре
SampleRate	number of samples in one bit interval: SampleRate4, SampleRate8, SampleRate16	SampleRate16	enum
BurstType	burst type: NBurst, SBurst, ABurst	NBurst	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	ref	reference local data	complex
2	input	data to be synchronized	complex

Pin Outputs

Pin	Name	Description	Signal Type
3	index	index of sampling data	int

Notes/Equations

1. This model correlates the received modulated training sequence and the local modulated training sequence to estimate the timing offset and provide carrier phase reference for further use.

Each firing, one token is produced per input set of tokens; 16 × SampleRate ref tokens are consumed; 16 × SampleRate input tokens are consumed.

References

[1] G. D'Aria, F. Muratore, Simulation and Performance of the Pan-European Land Mobile Radio System, IEEE Trans. on Vehicular Technology, Vol. 41, pp. 177-189, No.2, May 1992.

GSM PhsRcvrvTrNoMod

Description Index of Sequence with Peak Correlation Value (Training Bits Not Modulated) Library GSM, Synchronization Class SDFGSM PhsRcvryTrNoMod **Required Licenses**

Parameters

Name	Description	Default	Туре
SampleRate	number of samples in one bit interval: SampleRate4, SampleRate8, SampleRate16	SampleRate16	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	ref	reference local training sequence	int
2	input	data to be synchronized	complex

Pin Outputs

Pin	Name	Description	Signal Type
3	index	index of sampling data	int

Notes/Equations

1. This model is used to correlate the received modulated training sequence and the local training sequence, which is not modulated, to estimate the timing offset and provide the carrier phase reference for use later.

One token is produced for each set of input tokens; ref = SampleRate input tokens are consumed each firing; input = 16 × SampleRate input tokens are consumed each firing.

References

[1] G. D'Aria, F. Muratore, Simulation and Performance of the Pan-European Land Mobile Radio System, IEEE Trans. on Vehicular Technology, Vol. 41, May 1992, pp. 177-189.

GSM Sampler

Description Sample Input and Output Sequence with One Sample per Symbol Library GSM, Synchronization Class SDFGSM Sampler **Required Licenses**

Parameters

Name	Description	Default	Туре
SampleRate	number of samples in one bit interval: SampleRate4, SampleRate8, SampleRate16	SampleRate16	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	index	index of sample point to be output	int
2	input	oversampled data	complex

Pin Outputs

Pin	Name	Description	Signal Type
3	output	synchronized data	complex

Notes/Equations/References

1. This model is used to select one of the oversampled input sequences to output the sequence of 156 sample points with one sample per symbol.

156 output tokens are produced for each set of input tokens consumed. One index token is consumed each firing. SampleRate × 156 input tokens are consumed each firing.

2. Implementation

After $SampleRate \times 156$ sample points are received, the model divides them into SampleRate sequences; all first sample points of each symbol construct the first sequence, all second sample points of each symbol construct the second sequence, and so on. After the model receives input index, it selects one of the sequences and output.

References

[2] G. D'Aria, F. Muratore, Simulation and Performance of the Pan-European Land Mobile Radio System, IEEE Trans. on Vehicular Technology, Vol. 41, May 1992, pp. 177-189.

GSM_SynABurst

Description Bit Synchronization for Access Burst Library GSM, Synchronization Required Licenses

Parameters

Name	Description	Default	Туре
SampleRate	sample rate of modulated data per bit: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16	enum

Pin Inputs

Р	in	Name	Description	Signal Type
1		input	156XSampleRate modulated bits	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	output	156 synchronized and down-sampled bits	complex

Notes/Equations

- 1. This subnetwork is used to implement bit synchronization for access burst before GSM MLSE receiver.
- 2. Implementation

Figure 8-1 shows the subnetwork structure. The SampleRate parameter in all models must be the same as subnetwork SampleRate parameters.

The oversampled received training sequence and the local modulated training sequence are selected separately by two data selection models.

GSM PhaseRecovery uses these two sequences to obtain the optimum sampling index; this index is used by GSM Sampler to produce the output samples with one sample per symbol.

Figure 8-1. GSM_SynABurst Subnetwork

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_SynNBurst

Description Bit Synchronization for Normal Burst Library GSM, Synchronization Required Licenses

Parameters

Name	Description	Default	Туре
SampleRate	sample rate of modulated data per bit: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16	enum
TSCValue	training sequence code (integer ranges from 0 to 7)	0	int

Pin Inputs

Pin	Name	Description	Signal Type
1	input	156XSampleRate modulated bits	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	output	156 synchronized and down-sampled bits	complex

Notes/Equations

- 1. This subnetwork is used to implement bit synchronization for normal burst before GSM MLSE receiver.
- 2. Implementation

Figure 8-2 shows the subnetwork structure. The SampleRate parameter in all models must equal the subnetwork SampleRate parameter.

The oversampled received training sequence and the local modulated training sequence are selected separately by two data selection models.

GSM_PhaseRecovery uses these two sequences to obtain the optimum sampling index; this index is used by GSM_Sampler to produce the output samples with one sample per symbol.

Figure 8-2. GSM_SynNBurst Subnetwork

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, *Multiplexing and Multiple Access on the Radio Path*, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, *Numbering, addressing and identification*, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, *Mobile Station Base Station System (MS BSS) interface Channel structures and access capabilities*, version 3.5.1, March 1992.

GSM_SynNBurstTrNoMod

Description Bit Synchronization for Normal Burst (Training Sequence Not Modulated))
Library GSM, Synchronization
Required Licenses

Parameters

Name	Description	Default	Туре
SampleRate	sample rate of modulated data per bit: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16	enum
TSCValue	training sequence code (integer ranges from 0 to 7)	0	int

Pin Inputs

Pin	Name	Description	Signal Type
1	input	156XSampleRate modulated bits	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	output	156 synchronized and down-sampled bits	complex

Notes/Equations

- 1. This subnetwork is used to implement bit synchronization for normal burst before GSM MLSE receiver.
- 2. Implementation

This subnetwork performs the same function as GSM_SynNBurst, except the local sequence is not modulated before it correlates with the received sequence.

Figure 8-3 shows the subnetwork structure. The SampleRate parameter in all models must equal the subnetwork SampleRate parameter.

Figure 8-3. GSM SynNBurstTrNoMod Subnetwork

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM_SynSBurst

Description Bit Synchronization for Synchronization Burst Library GSM, Synchronization Required Licenses

Parameters

Name	Description	Default	Туре
SampleRate	sample rate of modulated data per bit: SampleRate 4, SampleRate 8, SampleRate 16	SampleRate 16	enum

Pin Inputs

Pin	Name	Description	Signal Type
1	input	156XSampleRate modulated bits	complex

Pin Outputs

Pin	Name	Description	Signal Type
2	output	156 synchronized and down-sampled bits	complex

Notes/Equations

- 1. This subnetwork is used to implement bit synchronization for synchronization burst before GSM MLSE receiver.
- 2. Implementation

Figure 8-4 shows the subnetwork structure. The SampleRate parameter in all models must equal the subnetwork SampleRate parameter.

The oversampled received training sequence and the local modulated training sequence are selected separately by two data selection models.

GSM PhaseRecovery uses these two sequences to obtain the optimum sampling index; this index is used by GSM Sampler to produce the output samples with one sample per symbol.

Figure 8-4. GSM_SynSBurst Subnetwork

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

GSM TrainBitGen

Description Training Bits Generation Library GSM, Synchronization Class SDFGSM_TrainBitGen Required Licenses

Parameters

Name	Description	Default	Туре	Range
BurstType	burst type: NBurst, SBurst, ABurst	NBurst	enum	
TSC	training secquence code	0	int	[0, 7]

Pin Outputs

Pin	Name	Description	Signal Type
1	output	training sequence	int

Notes/Equations

1. This model is used to generate training sequences.

BurstType=NBurst, 26 tokens are produced BurstType=ABurst, 41 output tokens are produced BurstType=SBurst, 64 output tokens are produced

2. Implementation

Table 8-3 shows the training sequence output according to TSC. TSC is ignored when BurstType=ABurst or SBurst.

The synchronization burst synchronization sequence is:

The access burst synchronization sequence is:

 $\{0,1,0,0,1,0,1,1,0,1,1,1,1,1,1,1,1,1,0,0,1,1,0,0,1,1,0,1,0,1,0,1,0,1,0,0,0,1,1,1,1,1,0,0,0\}$

Table 8-3. TSC and Training Sequences

TSC=	Training Sequence
0	0,0,1,0,0,1,0,1,1,1,0,0,0,0,1,0,0,0,1,0,0,1,0,1,1,1
1	0,0,1,0,1,1,0,1,1,1,0,0,0,1,0,1,1,0,1,1,1
2	0,1,0,0,0,0,1,1,1,0,1,1,1,0,1,0,0,1,0,0,0,0,1,1,1,0
3	0,1,0,0,0,1,1,1,1,0,1,1,0,1,0,0,0,1,0,0,0,1,1,1,1,0
4	0,0,0,1,1,0,1,0,1,1,1,0,0,1,0,0,0,0,0,1,1,0,1,0,1,1
5	0,1,0,0,1,1,1,0,1,0,1,1,0,0,0,0,0,1,0,0,1,1,1,0,1,0
6	1,0,1,0,0,1,1,1,1,0,1,1,0,0,0,1,0,1,0,0,1,1,1,1,1
7	1,1,1,0,1,1,1,1,0,0,0,1,0,1,0,1,1,1,0,1,1,1,1,0,0

References

- [1] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 05.02, Multiplexing and Multiple Access on the Radio Path, version 3.5.1, March 1992.
- [2] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 03.03, Numbering, addressing and identification, version 3.5.1, March 1992.
- [3] European Telecommunications Standard Institute (ETSI), Rec. ETSI/GSM 04.03, Mobile Station - Base Station System (MS - BSS) interface Channel structures and access capabilities, version 3.5.1, March 1992.

Synchronization Components

Chapter 9: GSM Design Examples

These design examples are provided in the /examples/gsm directory.

Error Distribution Analysis of Adaptive Equalizer in Normal Burst

EquErrPattern pri Design Name

GSM BurstErrorPattern.dsn

Features

- · Displays error distribution in GSM normal burst
- · Fading channel with additive white Gaussian noise
- Adaptive equalizer uses maximum-likelihood sequence estimation
- Tcl/Tk plot for interactive display

Description

This example demonstrates an error pattern analysis throughout a normal burst to show the adaptive equalizer performance. In transmission, a random bit source component is used as channel coded data source. The data and training sequence are used in constructing a normal burst. After GMSK modulation, the signal is transmitted though a fading GSM channel, and additive Gaussian noise is added to the received signal. A downsample component is used instead of a normal burst bit synchronization component. The adaptive equalizer implements demodulation of the signal output from the receiver (Butterworth) filter. The bit error rate of each position in normal burst is statistically calculated by an error pattern display component and output to an interactive plot component for display.

In the adaptive equalizer, maximum-likelihood sequence estimation is used to implement demodulation. The bits in the middle of normal burst have the lowest BER because the training sequence in the middle of normal burst is used to estimate the channel characteristic using maximum-likelihood sequence estimation. The BER is increased from the center of normal burst to the both ends, which means that the performance of equalizer is greatly affected by channel estimation accuracy.

Schematics

Figure 9-1 shows the schematic for this design. Figure 9-2 shows the adaptive equalizer subnetwork.

Figure 9-1. GSM_BurstErrorPattern.dsn

Figure 9-2. GSM_Receiver Subnetwork

Specifications

Symbol	Specification	Simulation Type	Value	Unit
Pc	power per bit	Agilent Ptolemy	1.0	w
М	GMSK modulation sample rate	Agilent Ptolemy	1	N/A

Symbol	Specification	Simulation Type	Value	Unit
TSC	training sequence code	Agilent Ptolemy	0	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/8	μsec

Notes

- Sample Rate is 4, 8, or 16 when M is 0, 1 or 2, respectively.
- TStep must be related to M, that is SampleRate=8 and TStep=3.69/SampleRate µsec.

Simulation Results

The results, shown in Figure 9-3, are obtained with a TU50 channel, no frequency offset, and SNR is 7.6 dB.

Figure 9-3. Error Pattern throughout Normal Burst

Benchmark

- Hardware Platform: Pentium Pro 200 MHz, 96 MB memory
- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 100000 frames
- Simulation Time: approximately 16 hours

Fast Associated Control Channel

FACCHsvs pri Design Name

• GSM SysFACCH.dsn

Features

- · GSM propagation fading channel and additive white Gaussian noise
- Fast associated control channel
- Channel interleaving and de-interleaving
- GMSK modulator and maximum-likelihood sequence estimation equalizer
- · Gaussian noise with adjustable noise variance
- BER and FER performance stored in NumericSink

Description

This example shows the system performance of BER and FER on fast associated control channel. It consists of error correction encoding and decoding, interleaving and de-interleaving, data framing and deframing, GMSK modulation, GSM fading channel plus AWGN, 7-order Butterworth filter, bit synchronization and maximum-likelihood sequence estimation receiver.

In fast associated control channel, a Fire code with tail bits, a convolutional code and block diagonal interleaver are used. Each 184 data bits are transformed into 456 bits after channel coding and interleaving.

For details about framing, GMSK modulation, synchronization and MLSE reception, refer to Traffic Channel for Data Transmission at 9.6 kbps.

Schematics

Figure 9-4 shows the schematic for this design. Data source is a random bit sequence (B1).

Figure 9-5 shows the GSM FACCH Encoder subnetwork used in Figure 9-4 (detailed implementation of channel coding and interleaving for fast associated control channel). The number of input and output bits of cyclic encoder are 184 and 224, respectively. 4 tail bits are added to the cyclic coded data. These 228 bits are convolutionally encoded to 456 bits with constraint length of 5 and rate of 1/2. GSM Interleaver 8 is used to interleave the input 456 bits into eight blocks.

Figure 9-6 shows GSM_FACCH_Decoder subnetwork.

Figure 9-4. GSM_SysFACCH.dsn

Figure 9-5. GSM_FACCH_Encoder Subnetwork

Figure 9-6. GSM_FACCH_Decoder Subnetwork

Specifications

Symbol	Specification	Simulation Type	Value	Unit
GlobalPc	power per bit	Agilent Ptolemy	1e-3	W
FCarrier	carrier frequency	Agilent Ptolemy	900	MHz
SR	sample rate	Agilent Ptolemy	8	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/8	μsec

Notes

- TStep must be related to SR, that is TStep=3.69/SR µsec.
- The input of the system is delayed by 184 bits before the BER, FER measurement.

Simulation Results

Figure 9-7 shows bit error and BER and frame error and FER.

Test Conditions

- Channel Type: TU50 (urban area, 50 km/hr)
- SNR: 16.9 dB
- FER test results: 0.48%
- Recommended (GSM Specification 05.05) FER: 8%

Benchmark

- Hardware Platform: Pentium Pro 200 MHz, 96 MB memory
- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 10000 frames
- Simulation Time: approximately 16 hours

Figure 9-7. BER and FER

GMSK Modulation Spectrum

GMSKModSpec pri Design Name

• GSM GMSKModSpectrum.dsn

Features

- GMSK modulation complying with GSM specification
- Adjustable sample rate
- · Displays spectrum analysis
- · Integrated RF section

Description

This example shows GMSK modulation ($BT_b=0.3$, B is 3 db bandwidth for Gaussian filter, T_h is bit time) and performs spectrum analysis. The GMSK modulation model is used to generate GMSK modulated signal, which is represented by complex envelope equivalent and carrier frequency; it also performs differential encoding.

GMSK modulation is recommended for GSM systems with BT_h =0.3 and rate 270.833 kbits/s. GMSK is a type of constant-envelope FSK, where frequency modulation is a result of carefully planned phase modulation. The frequency shifting in GMSK comes from carefully steering the phase of the carrier in quadrature so as to yield a continuous phase transition. The most important feature of GMSK is that it is a constant-envelope variety of modulation. This means there is a distinct lack of AM in the carrier with a consequent limiting of the occupied bandwidth. The constant amplitude of the GMSK signal makes it suitable for use with high-efficiency amplifiers.

The GSM GMSKMod subnetwork receives the bit stream and produces modulated signal xg(t). Instead of generating xg(t) directly, we use complex envelope equivalent of xg(t) and carrier frequency fc to represent it. This sub-network is composed of GSM DifferEncoder, GSM Rom and GSM Carrier. After baseband modulation, the signal is fed to the RF section, which consists of RF mixer, Butterworth filter, and RF gains.

Schematics

Figure 9-8 shows the schematic for this design. It contains Bit source, GSM GMSKMod, CxToTimed, RF section, a spectrum analyzer, and a timed sink. The source of GMSK modulation can be any 0 or 1 signal. GMSK modulation

complies with GSM specification. CxToTimed transfers the SDF signal to TSDF signal so that the spectrum analyzer model can perform spectrum analysis.

Figure 9-8. GSM_GMSKModSpectrum.dsn

Figure 9-9 is the GSM GMSKMod subnetwork used in Figure 9-8. It includes:

- GSM_ DifferEncoder to implement differential encoding of the input bits which is required in GSM specification to generate GMSK signal. According to the specification GSM 05.04, the initial value of the first bit is assigned to 1. After the differential coding, the model maps 0 to 1, 1 to -1.
- GSM Rom to generate the modulated signal of I, Q branches.
- GSM Carrier to generate the modulated signal, which is represented by complex envelope equivalent and carrier frequency.

Figure 9-9. GSM GMSKMod Subnetwork

Specifications

Symbol	Specification	Simulation Type	Value	Unit
М	number of samples in one bit interval	Agilent Ptolemy	SampleRate16	N/A
TStep	output time step	Agilent Ptolemy	3.69/16	μsec

Symbol	Specification	Simulation Type	Value	Unit
Window	spectrum window type	Agilent Ptolemy	Flat_Top	N/A
RF frequency	RF central frequency	Agilent Ptolemy	935.2	MHz

Notes

• TStep must be related to M, that is TStep=3.69/Samplerate usec.

Simulation Results

Figure 9-10 shows the magnitude, phase and spectrum of the GMSK modulated data. The central frequency is 935.2 MHz. Figure 9-11 shows the spectrum of the modulated signal when inputs are all zero. We can see that the center frequency is 67.7 kHz up shift from the center frequency 935.2 MHz, which is consistent with the GSM specification.

Benchmark

- Hardware platform: Pentium Pro 200 MHz, 96 MB memory
- Software platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data points: 6000 frames
- Simulation time: approximately 30 seconds

Figure 9-10. Magnitude, Phase and Spectrum for 0.3 GMSK Modulated Random Signal

Figure 9-11. Spectrum of the 0.3GMSK Modulated All-Zero Signal

GSM Speech Codec

GSMSpeechCodec pri Design Names

GSM SpeechCodec.dsn

Features

- GSM Speech Coding library implemented by RPE-LTP
- Numeric Sinks used for output display
- · User-selectable input and output voice file
- Output speech waveforms compared with input waveform

Description

This example demonstrates GSM Speech Codec based on the algorithm described in GSM specification 06.10, called regular pulse excitation-long term prediction-linear predictive coder (RPE-LTP). In this example, all components provided in GSM Speech Codec library are used. First, a speech stream, at 128 kbit/sec, is read from the PCM.wav file by GSM_ReadFile and displayed as reference. Through subnetwork GSM SpeechEncoder, the signal is converted to a bit stream at rate of 13 kbit/sec. After decoding, the recovered speech is displayed for comparison. Only mono channel Windows wav file with 8 kHz sample rate, 16 bits per sample is supported.

Schematics

Figure 9-12 shows the schematic for this design.

Figure 9-13 shows the GSM SpeechEncoder subnetwork used in Figure 9-12.

Figure 9-14 shows the GSM_SpeechDecoder subnetwork used in Figure 9-12.

Figure 9-12. GSM_SpeechCodec.dsn

Figure 9-13. GSM_SpeechEncoder Subnetwork

Figure 9-14. GSM_SpeechDecoder Subnetwork

Specifications

Specification	Simulation Type	Value	Unit
input sample rate	Agilent Ptolemy	8	kHz
input bit rate	Agilent Ptolemy	128	kbps
output sample rate	Agilent Ptolemy	8	kHz
output bit rate	Agilent Ptolemy	13	kbps

Notes

- Parameters in GSM_SpeechDecoder such as FrameSize and SubFrameSize must be consistent with GSM_SpeechEncoder.
- The default path for input and output file is the data directory under the current project. The path and file name is user-settable.

Simulation Results

Figure 9-15 shows that the waveform of the recovered signal is close to the input signal.

Figure 9-15. Comparison of Input and Output Speech Waveforms

Benchmark

- Hardware platform: Pentium Pro 200 MHz, 96 MB memory
- Software platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data points: 10000 points
- Simulation time: approximately 2 minutes

GSM Traffic Channel Full Rate Speech Measurement

Measurement TCH pri Design Names

GSM Measurement TCH.dsn

Features

- One TDMA frame with all time slots assigned to TCH/FS
- Normal burst construction
- Channel codec for TCH/FS
- Gaussian minimum shift keying (GMSK, BT=0.3, B is 3db bandwidth for Gaussian filter. T is bit time) modulation
- · Radio frequency with 935.2 MHz in GSM band
- GMSK spectrum
- GMSK IQ constellations, eye diagram, phase trajectory and adjacent channel power ratio

Description

This example generates one TDMA frame signal for transmission at 270.8333 kbit/sec bit rate GMSK modulation for GSM measurement. It includes one TDMA frame of 8 time slots at carrier frequency of 935.2 MHz. The Training Sequence Code (TSC) value is set to 0.

The source of the system is a random bit source. Input data is convolutionally coded, with constraint length of 5 and rate 1/2, and interleaved before it is fed into a normal burst component. After the training sequence, tail bits and guard time bits are added by the normal burst construction component; eight normal bursts are combined into one TDMA frame; this frame is placed in the GMSK modulation model.

The baseband signal is then fed into the RF section that includes mixer, Butterworth filter and RF gain. The timed sink and spectrum analyzer is used to store the signal and GMSK spectrum.

The ACPR measurement can be displayed by opening the ACPR.dds file.

Figure 9-16 shows the schematic for this design.

Figure 9-16. GSM_Measurement_TCH.dsn

Specifications

Symbol	Specification	Simulation Type	Value	Unit
М	GMSK modulation sample rate	Agilent Ptolemy	2	N/A
TSC	training sequence code	Agilent Ptolemy	0	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/16	μsec

Notes

- GMSK constellation diagram can be displayed by oversampled data (for example, 8 samples/symbol) or by one sample per symbol. When the output constellation is displayed by one sample per symbol, the downsample model is designed to get the optimum sample.
- For ACPR and data, open dds files:
 - Measurement_TCH_prj\ACPR.dds
 - Measurement_TCH_prj\GSM_Measurement_TCH.dds
- M=0, 1, 2 indicates the GMSK modulation sample rate of 4, 8, 16 samples per symbol.
- $\bullet\,$ TStep must be related to M, that is TStep=3.69/Samplerate $\mu sec.$

Simulation Results

• I-Q Measurement (Figure 9-17)

By collecting all sample points, the ideal GMSK constellation would be a circle.

Figure 9-17. Constellation Diagram of ADS Simulation Results (0.3 GMSK, 4 samples per symbol)

• Eye Diagram (Figure 9-18)

The eye diagram of GMSK signal is ideal and consistent with the measurement results of the Agilent 89441 instrument.

Figure 9-18. Eye Diagram of 0.3 GMSK Modulation

• Spectrum (Figure 9-19)

The spectrum of GMSK modulation at 935.2 MHz complies with the specification.

Figure 9-19. Magnitude and Spectrum of GMSK Modulation

Table 9-1. Test Limits for Spectrum Due to Modulation

Distance from Carrier (kHz)	0	100	200	400	
Maximum Relative Level (dBc)	0	+0.5	-30	-60	

• ACPR (Figure 9-20)

ACPR calculation using resolution bandwidth. The power in the main channel is integrated over its bandwidth; the adjacent channel power is calculated at 30 kHz resolution bandwidth and zero span. The ACPR is expressed as a power ratio or dbc.

Figure 9-20. ACPR Measurement after Simulation

According to GSM Specification GSM 05.05, ACPR measure must be set to the following parameters:

- Central reference channel frequency: 935.2 MHz
- Integration bandwidth: 270.833 kHz
- First adjacent channel offset: 100 kHz
- First adjacent channel integration bandwidth: 30 kHz
- Second adjacent channel offset: 200 kHz
- Second adjacent channel integration bandwidth: 30 kHz

- Third adjacent channel offset: 400 kHz
- Third adjacent channel integration bandwidth: 30 kHz

Table 9-2. Summary of Agilent GSM-ESG Link ACPR Performance versus ETSI GSM 05.05 Recommendations

Offset from carrier (kHz)	200	400	600	1200
ETSI spec (dBc)	-30	-60	-70	-73
Agilent Advanced Design System simulation results (dBc)	-35	-77	-95	-102

Benchmark

• Hardware platform: Pentium Pro 200 MHz, 96 MB memory

• Software platform: Windows NT 4.0 Workstation, Advanced Design System 1.1

· Data points: 2496 frames

• Simulation time: approximately 90 seconds

Random Access Channel

RACHsvs pri Design Names

• GSM RACH.dsn

Features

- · GSM propagation fading channel and additive white Gaussian noise
- Random access channel
- · GMSK modulator and MLSE equalizer
- · Gaussian noise with adjustable noise variance
- BER and FER performance stored in NumericSink

Description

This example shows the system performance of BER and FER on random access channel. It consists of error correction coding and decoding, data framing and deframing, GMSK modulation, GSM fading channel plus additive white Gaussian noise, 7-order Butterworth filter, bit synchronization and maximum-likelihood sequence estimation receiver.

In random access channel, a cyclic code and a convolutional code with tail bits are used; interleaving models are not used. Each 8 data bits are transformed into 36 bits after channel coding.

For details about framing, GMSK modulation, synchronization and MLSE reception, refer to Traffic Channel for Data Transmission at 9.6 kbps.

Schematics

Figure 9-21 shows the schematic for this design. The data source is a random bit sequence (B1). Figure 9-22 is the GSM RACH Encoder subnetwork used in Figure 9-21. The number of input and output bits of cyclic encoder are 8 and 14, respectively; 4 tail bits are added to the cyclic coded data. These 18 bits are convolutionally encoded to 36 bits with constraint length of 5 and rate of 1/2. Figure 9-23 shows the GSM_RACH_Decoder subnetwork.

Figure 9-21. GSM_RACH.dsn

Figure 9-22. GSM_RACH_Encoder Subnetwork

 $Figure~9-23.~GSM_RACH_Decoder~Subnetwork$

Symbol	Specification	Simulation Type	Value	Unit
Pc	power per bit	Agilent Ptolemy	1	W
S	sample rate	Agilent Ptolemy	8	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/8	μsec

• TStep must be related to S, that is TStep=3.69/SampleRate usec.

Simulation Results

Figure 9-24 shows the bit error with and without channel coding. The BER performance of the system with channel coding is much better than the BER performance without channel coding.

Figure 9-24. BER Performance of Random Access Channel System

- Hardware platform: Pentium Pro 200 MHz, 96 MB memory
- Software platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data points: 6000 frames
- Simulation time: approximately 8 hours

Slow Associated Control Channel

SACCHsys_prj Design Name

GSM SysSACCH.dsn

Features

- · GSM propagation fading channel and additive white Gaussian noise
- Slow associated control channel
- Channel interleaving and de-interleaving
- · GMSK modulator and MLSE equalizer
- · Gaussian noise with adjustable noise variance
- BER and FER performance stored in NumericSink

Description

This example shows the system performance of BER and FER on slow associated control channel. It consists of error correction coding and decoding, interleaving and de-interleaving, data framing and deframing, GMSK modulation, GSM fading channel plus additive white Gaussian noise, 7-order Butterworth filter, bit synchronization and maximum-likelihood sequence estimation receiver.

In the slow associated control channel, a Fire code with tail bits, a convolutional code and block rectangular interleaver are used. Each 184 data bits are transformed into 456 bits after channel coding and interleaving.

For details about framing, GMSK modulation, synchronization and MLSE reception, refer to Traffic Channel for Data Transmission at 9.6 kbps.

Schematics

Figure 9-25 shows the BER and FER measurement for SACCH transmission and reception. Data source is a random bit sequence (B1). Figure 9-26 is the GSM SACCH Encoder sub-network used in Figure 9-25 (detailed implementation of channel coding and interleaving for the slow associated control channel). The number of input and output bits of cyclic encoder are 184 and 224, respectively; 4 tail bits are added to the cyclic coded data. These 228 bits are convolutionally encoded to 456 bits with constraint length of 5 and rate of 1/2. GSM_Interleaver_4 is used to interleave the input 456 bits into four blocks.

Figure 9-27 shows the GSM_SACCH_Decoder subnetwork.

Figure 9-25. GSM_SysSACCH.dsn

Figure 9-26. GSM_SACCH_Encoder Subnetwork

Figure 9-27. GSM_SACCH_Decoder Subnetwork

Symbol	Specification	Simulation Type	Value	Unit
Pc	power per bit	Agilent Ptolemy	1e-3	W
SampleRate	sample rate	Agilent Ptolemy	8	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/8	μsec

• TStep must be related to SampleRate, that is TStep=3.69/SampleRate usec.

Simulation Results

Figure 9-28 shows the bit error and BER, and the frame error and FER.

Test Conditions

• Channel Type: TU50 (urban area, 50 km/hr)

• SNR: 16.9 dB

• Test results of FER: 0.56%

• Recommended (GSM Specification 05.05) FER: 8%

Figure 9-28. BER and FER of Slow Associated Control Channel

- Hardware Platform: Pentium Pro 200 MHz, 96 MB memory
- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 6000 frames
- Simulation Time: Approximately 8 hours

Synchronization Channel

SCHsys pri Design Name

• GSM SysSCH.dsn

Features

- · GSM propagation fading channel and additive white Gaussian noise
- Synchronization channel
- · GMSK modulator and MLSE equalizer
- Gaussian noise with adjustable noise variance
- BER and FER performance stored in NumericSink

Description

This example shows the system performance of BER and FER on synchronization channel. It consists of error correction coding and de-interleaving, data framing and deframing, GMSK modulation, GSM fading channel plus additive white Gaussian noise, 7-order Butterworth filter, bit synchronization and maximum-likelihood sequence estimation receiver.

In the synchronization channel, a cyclic code and a convolutional code with tail bits are used; interleaving models are not used. Each 25 data bits are transformed into 78 bits after channel coding.

For details about framing, GMSK modulation, synchronization and MLSE reception, refer to Traffic Channel for Data Transmission at 9.6 kbps.

Schematics

Figure 9-29 shows the schematic design of BER and FER measurement for the synchronization channel transmission and reception. Data source is a random bit sequence (B1).

Figure 9-30 is the sub-network GSM_SCH_Encoder used in Figure 9-29 (detailed implementation of channel coding for SCH). The number of input and output bits of cyclic encoder are 25 and 35, respectively; 4 tail bits are added to the cyclic coded data. These 39 bits are convolutionally encoded to 78 bits with constraint length of 5 and rate of 1/2. (Interleaving models are not used in SCH encoding.)

Figure 9-31 shows the implementation of GSM synchronization channel decoder.

Figure 9-29. GSM_SysSCH.dsn

Figure 9-30. GSM_SCH_Encoder Subnetwork

Figure 9-31. GSM_SCH_Decoder Subnetwork

Symbol	Specification	Simulation Type	Value	Unit
GlobalPc	power per bit	Agilent Ptolemy	1e-3	W
FCarrier	carrier frequency	Agilent Ptolemy	900	MHz
SR	sample rate	Agilent Ptolemy	8	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/8	μsec

• TStep must be related to SR, that is TStep=3.69/SR µsec.

Simulation Results

Figure 9-32 shows bit error and BER, and frame error and FER. Refer to GSM BerFer for BER and FER measurement methods.

Figure 9-32. BER and FER of Synchronization Channel

Test Conditions

• Channel Type: TU50 (urban area, 50 km/hr)

SNR: 16.9 dB

• Test results of FER: 0.31%

• Recommended (GSM Specification 05.05) FER: 17%

Benchmark

· Hardware Platform: Pentium Pro 200 MHz, 96 MB memory

- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 10000 frames
- Simulation Time: approximately 16 hours

Traffic Channel for Data Transmission at 2.4 kbps

TCH24Sys pri Design Name

• GSM Sys TCH24.dsn

Features

- · GSM propagation fading channel and additive white Gaussian noise
- Channel codec type: TCH 2.4 kbps
- Channel interleaving and de-interleaving
- GMSK modulator and maximum-likelihood sequence estimation equalizer
- · Gaussian noise with adjustable noise variance
- BER and FER performance stored in NumericSink

Description

This example shows the system performance of BER and FER on 2.4 kbps full-rate traffic channel (TCH/F2.4). It consists of error correction coding and decoding, interleaving and de-interleaving, data framing and deframing, GMSK modulation, GSM fading channel and additive white Gaussian noise channel, 7-order Butterworth filter, bit synchronization and maximum-likelihood sequence estimation receiver.

In transmission of TCH/F2.4, only a convolutional code with tail bits is used with block diagonal interleaving. Each 72 data bits are transformed into 456 bits after channel coding.

For details about framing, GMSK modulation, synchronization and MLSE reception, refer to Traffic Channel for Data Transmission at 9.6 kbps.

Schematics

Figure 9-33 shows the schematic for this design. The data source is a random bit sequence (B1).

Figure 9-34 is the GSM TCHF24 Encoder sub-network used in Figure 9-33, i.e., detailed implementation of channel coding and interleaving for TCH 2.4kbps. For each 72 data bits input, 4 tail bits are added. These 76 bits are convolutionally encoded to 456 bits with constraint length of 5 and rate of 1/6. The 456 coded bits are block diagonal interleaved over 8 blocks. And after interleaving and inserting stealing flag bits, 464 bits are produced.

Figure 9-35 shows the GSM_TCHF24_Decoder subnetwork, which includes stealing flag removing, de-interleaving, Viterbi decoding and tail bits removing.

Figure 9-33. GSM_Sys_TCH24.dsn

Figure 9-34. GSM_TCHF24_Encoder Subnetwork

Figure 9-35. GSM_TCHF24_Decoder Subnetwork

Symbol	Specification	Simulation Type	Value	Unit
GlobalPc	power per bit	Agilent Ptolemy	1e-3	W
GlobalSampleRate	GMSK modulation sample rate	Agilent Ptolemy	2	N/A
GlobalTSC	training sequence code	Agilent Ptolemy	0	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/16	μsec

- Sample Rate is 4, 8, or 16 when GlobalSampleRate is 0, 1 or 2, respectively.
- TStep must be related to GlobalSampleRate, that is SampleRate=16 and TStep=3.69/SampleRate usec.
- · Since there are processing delays, the BER measurement starts after the first 72 bits output.

Simulation Results

Figure 9-36 shows the bit error and BER, and the frame error and FER. Refer to GSM BerFer for the BER and FER measurement method.

Test Conditions

- Channel Type: TU50 (urban area, 50 km/hr)
- SNR: 16.9 dB
- Test results of BER: 0.004%
- Recommended (GSM Specification 05.05) BER: 0.02%

- Hardware Platform: Pentium Pro 200 MHz, 96 MB memory
- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 60000 frames
- Simulation Time: approximately 101 hours

Figure 9-36. BER and FER of TCH/F2.4

Traffic Channel for Data Transmission at 4.8 kbps

TCH48Sys pri Design Name

• GSM Sys TCH48.dsn

Features

- · GSM propagation fading channel and additive white Gaussian noise
- Channel codec type: TCH 4.8 kbps
- · Channel interleaving and de-interleaving
- GMSK modulator and maximum-likelihood sequence estimation equalizer
- · Gaussian noise with adjustable noise variance
- BER and FER performance stored in NumericSink

Description

This example shows system performance of BER and FER on 4.8kbps Full-rate Traffic Channel (TCH/F4.8). It consists of error correction coding and decoding, interleaving and de-interleaving, data framing and deframing, GMSK modulation, GSM fading channel and additive white Gaussian noise channel, 7-order Butterworth filter, bit synchronization and maximum-likelihood sequence estimation receiver.

In transmission of TCH/F4.8, only a convolutional code with tail bits is used with block diagonal interleaving. Each 15 data bits are transformed into 456 bits after channel coding.

For details about framing, GMSK modulation, synchronization and MLSE reception, refer to Traffic Channel for Data Transmission at 9.6 kbps.

Schematics

Figure 9-37 shows the schematic for this design. Data source is a random bit sequence (B1).

Figure 9-38 is the GSM TCHF48 Encoder subnetwork used in Figure 9-37 (detailed implementation of channel coding and interleaving for TCH 4.8 kbps). For each 15 data bits input, 4 tail bits are added. 8 blocks of these 16 bits are convolutionally encoded to 456 bits with constraint length of 5 and rate of 1/3. The 456 coded bits are divided into 4 blocks of 114 bits. Each block is divided into 19 sub-blocks and block

diagonal interleaved over these 19 sub-blocks. After interleaving, inserting stealing flag bits, and combining the 4 blocks, 464 bits are produced.

Figure 9-39 shows GSM_TCHF48_Decoder sub-network, which includes stealing flag removing, de-interleaving, Viterbi decoding and tail bits removing.

Figure 9-37. GSM_Sys_TCH48.dsn

Figure 9-38. GSM_TCHF48_Encoder Subnetwork

Figure 9-39. GSM_TCHF48_Decoder Subnetwork

Symbol	Specification	Simulation Type	Value	Unit
GlobalPc	power per bit	Agilent Ptolemy	1e-3	W
GlobalSampleRate	GMSK modulation sample rate	Agilent Ptolemy	2	N/A
GlobalTSC	training sequence code	Agilent Ptolemy	0	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/16	μsec

- Sample Rate is 4, 8, 16 when parameter GlobalSampleRate is 0, 1 or 2, respectively.
- TStep must be related to GlobalSampleRate, that is SampleRate=16 and TStep=3.69/SampleRate usec.
- Since there are processing delays, the BER measurement starts after first 600 bits output.

Simulation Results

Figure 9-40 shows the bit error and BER, and the frame error and FER. Refer to GSM BerFer for the BER and FER measurement method.

Test Conditions

- Channel Type: HT100 (hilly terrain, 100 km/hr)
- SNR: 14 dB
- Test results of BER: 0.009%
- Recommended (GSM Specification 05.05) BER: 0.01%

- Hardware Platform: Pentium Pro 200MHz, 96 MB memory
- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 20000 frames
- · Simulation Time: approximately 32 hours

Figure 9-40. BER and FER of TCH/F4.8

Traffic Channel for Data Transmission at 9.6 kbps

TCH96Sys pri Design Name

• GSM Sys TCH96.dsn

Features

- GSM propagation fading channel and additive white Gaussian noise
- Channel codec type: TCH/F9.6
- · Channel interleaving and de-interleaving
- GMSK modulator and maximum-likelihood sequence estimation equalizer
- · Gaussian noise with adjustable noise variance
- BER and FER performance stored in NumericSink

Description

This example shows the system performance of BER and FER on 9.6 kbps full-rate traffic channel (TCH/F9.6). It consists of error correction coding and decoding, interleaving and de-interleaving, data framing and deframing, GMSK modulation, GSM channel, 7-order Butterworth filter, bit synchronization, maximum-likelihood sequence estimation receiver.

The system source is a random bit source. Input data is convolutionally coded at rate 1/2, interleaved, and fed into a normal burst construction component. After training sequence, tail bits and guard time bits are added, data is placed in a GMSK modulation model. In this example only one user is considered. The channel contains propagation fading channel and additive white Gaussian noise channel. 12 channel types can be selected with adjustable parameters such as velocity, antenna height, and location.

In the receiver, the signal is filtered by 7-order Butterworth filter (designed by the DSP Filter Designer of Agilent Advanced Design System). The bit synchronization model is designed to select the optimum sample in a symbol that is transferred to an MLSE receiver. After signal recovery in the maximum-likelihood sequence estimation receiver, burst disassembly, de-interleaving and channel decoding, the system BER and FER are measured.

Schematics

Figure 9-41 shows the schematic for this design. Data source is a random bit sequence (B1).

Figure 9-42 shows the GSM_TCHF96_Encoder subnetwork used in Figure 9-41 (detailed implementation of channel coding and interleaving of traffic channel for data transmission at 9.6 kbps). For each 240 data bits input, 4 tail bits are added. These 244 bits are convolutionally encoded to 488 bits with constraint length of 5 and rate of 1/2; 32 of the 488 coded bits are punctured. The remaining 456 bits are first divided into four 114-bit length blocks. Each block is then divided into 19 sub-blocks and block diagonal interleaved over these 19 sub-blocks. After interleaving, inserting stealing flag bits and combining the 4 blocks, 464 bits are produced.

Figure 9-41. GSM_Sys_TCH96.dsn

Figure 9-42. GSM_TCHF96_Encoder Subnetwork

Figure 9-43 shows the GSM GMSKMod subnetwork (BT=0.3), which includes:

- GSM DifferEncoder to implement differential encoding of the input bits, which is required in GSM specification to generate GMSK signal. According to the GSM specification 05.04, the initial value of the first bit is assigned to 1. After the differential encoding, the model maps 0 to 1, 1 to -1.
- GSM Rom to generate the modulated signal of I, Q branches.
- GSM_Carrier to generate the modulated signal in complex envelope equivalent and carrier frequency.

Figure 9-44 shows the GSM SynNBurst subnetwork. It includes data selection, phase recovery, and sampler. The phase recovery model correlates the received and the local training sequence to estimate the timing offset and determine an index. The sampler outputs the optimum sample from over-sampled modulated data according to the index from phase recovery.

Figure 9-43. GSM GMSKMod Subnetwork

Figure 9-44. GSM_SynNBurst Subnetwork

Figure 9-45 shows the implementation of GSM receiver used to demodulate and restore the data sequence from the received and synchronized signals in the presence

of intersymbol interference. The equalizer used here is based on maximum-likelihood sequence estimation and a modified version of Viterbi algorithm.

Figure 9-46 shows the GSM_TCHF96_Decoder subnetwork. It includes stealing flag removing, block diagonal de-interleaving, depuncturing, convolutional code decoding, and tail bits removing. In depuncturing, 32 bits of zeros replace the punctured bits.

Figure 9-45. Sub-Network of GSM Adaptive Equalizer

 $Figure~9-46.~GSM_TCHF96_Decoder~Subnetwork$

Symbol	Specification	Simulation Type	Value	Unit
GlobalPc	power per bit	Agilent Ptolemy	1e-3	W
GlobalSampleRate	GMSK modulation sample rate	Agilent Ptolemy	2	N/A
GlobalTSC	training sequence code	Agilent Ptolemy	0	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/16	μsec

- The Sample Rate is 4, 8, or 16, when the GlobalSampleRate parameter is 0, 1, or 2, respectively.
- The TStep must be related to GlobalSampleRate, that is SampleRate=16, TStep=3.69/SampleRate usec.
- Since there are processing delays, the BER measurement starts after the first 1200 bits output.

Simulation Results

Figure 9-47 shows the bit error and BER, and the frame error and FER. Refer to GSM BerFer documentation for the BER and FER measurement method.

Test Conditions

- Channel Type: TU50 (urban area, 50 km/hr)
- SNR: 16.9 dB
- Test results of BER: 0.041%
- Recommended (GSM Specification 05.05) BER: 0.1%

- Hardware Platform: Pentium Pro 200MHz, 96 MB memory
- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 10000 frames
- Simulation Time: approximately 22 hours

Figure 9-47. BER and FER of TCH/F9.6 System

Channel Codec for TCH/FS

TCHFS Codec pri Design Name

· GSM ChannelCodec.dsn

Features

- · Channel codec for TCH/FS
- Output of channel decoding, frame error flag, and BER with channel coding
- · Channel interleaving and de-interleaving
- BER performance of each frame stored in NumericSink
- Random bit source as noise

Description

This design shows channel encoding and decoding of TCH/FS (full rate speech traffic channel), including cyclic code encoding and decoding, convolutional code encoding and decoding, reordering and inverse reordering, and block diagonal interleaving and de-interleaving.

First, the input is split into three parts (Ia, Ib and II) by two splitters. Part Ia (50 bits) is cyclic encoded; part Ib (132 bits) is not cyclic encoded. The combined Ia and Ib parts, the most critical bits, are half-rate convolutionally encoded after tail bits are added. Combined with the 78 part II bits, the data (entire block length is 456 bits) is fed into the diagonal interleaver.

Noise is generated by a random source with an adjustable number of ones. Noise is added to coded data by LogicXor. After de-interleaving and decoding, the BER is measured.

Schematics

Figure 9-48 shows the TCH/FS encoding and decoding system schematic.

Figure 9-49 is the GSM_TCHFS_Encoder subnetwork used in Figure 9-48 (detailed implementation of channel coding and interleaving for TCH).

Figure 9-50 shows the GSM_TCHFS_Decoder.

Figure 9-48. Schematic Design of TCH/FS Channel Codec

Figure 9-49. Sub-network of GSM TCH/FS Channel Encoder

Figure 9-50. Sub-network of GSM TCH/FS Channel Decoder

Symbol	Specification	Simulation Type	Value
InitBER	rate of bit errors added to channel coded data	Agilent Ptolemy	0.05

Notes

· Because of processing delays, the BER measurement begins after first 260-bit output.

Simulation Results

The upper curve in Figure 9-51 shows the rate of bit errors added to channel coded data. In this example the added BER is set to 5%. The lower curve is the BER measurement of the output of channel decoder. Because of the function of error correction of channel coding, it is lower than the rate of added bit errors because some errors have been corrected by channel coding.

Figure 9-51. Error Correction Performance of TCH/FS Channel Coding

Benchmark

• Hardware Platform: Pentium Pro 200MHz, 96 MB memory

- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 1000 frames
- Simulation Time: approximately 1 minute

Transmission and Reception of Traffic Channel/Full-Rate Speech

TCHFSsys pri Design Name

• GSM TCHFS.dsn

Features

- · Displays output of channel decoding, frame error flag, and BER with and without channel coding
- · Fading channel with additive white Gaussian noise
- Adaptive equalizer using maximum-likelihood sequence estimation
- Bit synchronization using correlation method
- BER of each frame stored in NumericSink

Description

This example demonstrates transmission and reception of traffic channel/full-rate speech (TCH/FS). The type of the burst in this example is normal burst. A random bit source component is used as a full rate (13 kbps) speech data source.

Transmission includes channel coding, normal burst construction, and GMSK modulation. Channel coding for TCH/FS includes a cyclic encoder, a convolutional code encoder, a channel interleaver and a re-orderer, two splitters that split input data into blocks of different classes, and a combiner that combines these blocks after coding. Before passing channel, a GMSK modulator is applied. The channel used is a GSM propagation fading channel. The type of channel, path loss, height of antenna, gain of antenna, position and speed of the mobile station are user-settable parameters. A Gaussian noise in complex envelope is added to the received signal.

The receiver includes a Butterworth filter, a normal burst synchronizer, an equalization receiver, normal burst disassembly, and a channel decoder. The equalization receiver is an adaptive equalizer that uses maximum-likelihood sequence estimation. The channel decoder includes a channel de-interleaver, decoders for convolutional and cyclic code, a splitter, and a combiner.

The BER of channel coded data is measured and compared to data without channel coding.

Schematics

Figure 9-52 shows the schematic of the transmission and reception of traffic channel/full-rate speech. Figure 9-53 shows the subnetwork of the channel encoder for the TCH/FS. Figure 9-54 shows the subnetwork of the channel decoder for TCH/FS.

Figure 9-52. Schematic of Traffic Channel/Full-rate Speech (TCH/FS)

Figure 9-53. Subnetwork of Channel Coder for TCH/FS

Figure 9-54. Subnetwork of Channel Decoder for TCH/FS

Symbol	Specification	Simulation Type	Value	Unit
Pc	power per bit	Agilent Ptolemy	1e-3	W
М	GMSK modulation sample rate	Agilent Ptolemy	1	N/A
TSC	training sequence code	Agilent Ptolemy	0	N/A
TStep	output time step for channel model	Agilent Ptolemy	3.692/8	μsec

Notes

- Sample rate is 4, 8, or 16 when M is 0, 1 or 2, respectively.
- TStep must be related to M, that is SampleRate=8 and TStep=3.69/SampleRate usec.
- Since there are processing delays, the BER measurement with channel coding starts after first 260 bits output.

Simulation Results

Figure 9-55 shows the number of error bits of data with and without channel coding. The improvement of performance by using channel codec is significant.

To compare the BER performance of transmission with and without channel coding in 10 frame simulation, the variance of Gaussian noise is set to 1.0.

Figure 9-55. Number of Error Bits of Data With and Without Channel Coding

- Hardware Platform: Pentium Pro 200 MHz, 96 MB memory
- Software Platform: Windows NT 4.0 Workstation, Advanced Design System 1.1
- Data Points: 10 frames
- Simulation Time: approximately 1 minute

Index

G GSM EquComposeAB, 3-10 GSM Design Library, 1-1 GSM EquDecomposeAB, 3-12 GSM EquSplitter, 3-14 GSM AccessBurst, 4-2 GSM APCM Quantizer, 7-2 GSM ErrPatternDisplay, 5-4 GSM AQuarterBitAdd, 6-2 GSM FACCH Decoder, 2-19 GSM AQuarterBitRmv, 6-4 GSM FACCH Encoder, 2-21 GSM Autocorrelation, 7-4 GSM FBurst, 4-34 GSM BcchCcch4SdcchDn, 4-4 GSM Filter, 3-17 GSM BcchCcch4SdcchUp, 4-6 GSM FireDecoder, 2-23 GSM BcchCcchDn, 4-8 GSM Framing, 7-14 GSM_GMSKDemod, 6-12 GSM BcchCcchUp, 4-10 GSM BerFer, 5-2 GSM GMSKMod, 6-14 GSM BlockCodeRACH, 2-2 GSM Interleaver 4, 2-25 GSM_Carrier, 6-6 GSM_Interleaver_8, 2-27 GSM_CC_WithTail, 2-3 GSM_Interleaver_F96, 2-29 GSM ChannelEstimator, 3-2 GSM Interpolation, 7-16 GSM CodeLAR, 7-6 GSM InverseAPCM, 7-18 GSM_Combiner, 2-5 GSM_InverseReord, 2-31 GSM_CycDecoder, 2-7 GSM_LARToRefCoe, 7-20 GSM CycEncoder, 2-10 GSM LogAreaRatio, 7-22 GSM_DataSelection, 8-2 GSM LongTermAnalysis, 7-24 GSM_DCC_WithTail, 2-13 GSM_LongTermSynthesis, 7-26 GSM_LTP_Parameter, 7-28 GSM DeAccessBurst, 4-12 GSM DeBcchCcch4SdcchDn, 4-14 GSM MpyClock, 6-16 GSM_DeBcchCcch4SdcchUp, 4-16 GSM Multiframe26, 4-36 GSM DeBcchCcchDn, 4-18 GSM NormalBurst, 4-38 GSM DecodeLAR, 7-8 GSM OffsetCompensation, 7-30 GSM Deemphasis, 7-10 GSM PhaseRecovery, 8-4 GSM Deframing, 7-12 GSM PhsRcvrvTrNoMod, 8-6 GSM Deinterleaver 4, 2-15 GSM Postprocessing, 7-32 GSM Deinterleaver 8, 2-16 GSM Preemphasis, 7-34 GSM Deinterleaver F96, 2-17 GSM Puncture, 2-33 GSM DeMultiframe26, 4-20 GSM RACH Decoder, 2-34 GSM_DeNormalBurst, 4-22 GSM_RACH_Encoder, 2-36 GSM Depuncture, 2-18 GSM ReadFile, 7-40 GSM_Derotator, 3-4 GSM_Receiver, 3-19 GSM_DeSBurst, 4-24 GSM_ReceiverAB, 3-22 GSM_DeSdcch8Dn, 4-26 GSM_Reorder, 2-38 GSM DeSdcch8Up, 4-28 GSM RmvStlFlgs, 2-40 GSM_Rom, 6-18 GSM_DeTDMA, 4-30 GSM_DifferDecoder, 6-8 GSM_RPE_GridPosition, 7-36 GSM_DifferEncoder, 6-10 GSM_RPE_GridSelection, 7-38 GSM DummyBurst, 4-32 GSM SACCH Decoder, 2-42 GSM_Equalizer, 3-5 GSM_SACCH_Encoder, 2-44 GSM_EquCombiner, 3-8 GSM_Sampler, 8-8

GSM_SBurst, 4-40

GSM_ScaleInput, 7-41

GSM_SCH_Decoder, 2-46

GSM_SCH_Encoder, 2-48

GSM_Schur, 7-43

GSM Sdcch8Dn, 4-42

GSM_Sdcch8Up, 4-44

GSM ShortTermAnalysis, 7-45

GSM_ShortTermPredict, 7-47

GSM_ShortTermSynthesis, 7-49

GSM_SpeechDecoder, 7-51

GSM SpeechEncoder, 7-53

GSM_Splitter, 2-50

GSM SynABurst, 8-10

GSM SynNBurst, 8-12

GSM_SynNBurstTrNoMod, 8-14

GSM_SynSBurst, 8-16

GSM TailBits, 2-52

GSM_TCHF24_Decoder, 2-54

GSM_TCHF24_Encoder, 2-56

GSM_TCHF48_Decoder, 2-58

GSM_TCHF48_Encoder, 2-60

GSM_TCHF96_Decoder, 2-62

GSM_TCHF96_Encoder, 2-64

GSM_TCHFS_Decoder, 2-66

GSM_TCHFS_Encoder, 2-68

GSM_TDMA, 4-46

GSM_TimeBaseCounter, 4-48

GSM_TrainBitGen, 8-18

GSM WeightingFilter, 7-56

GSM WriteFile, 7-58