TS345 -

Codage pour la 5G

Romain Tajan

14 octobre 2020

TS345 en bref...

Organisation du module

- 6 créneaux (1h20) de cours
- 3 créneaux de TP (2h40)

Découpage des cours

- 1 créneau de rappels sur les codes correcteurs | sur la capacité de Shnanon
- 3 créneaux sur les Codes LDPC
- 2 créneaux sur les Codes Polaires

Plan

- Introduction générale
 - ▶ Histoire de code correcteur
- 2 Rappels sur de codage / définitions
- Sur la modélisation du canal
- Code correcteur d'erreur
- Probabilité d'erreur
- 3 Théorie de l'information / Capacité d'un canal
- ▶ Rappels de théorie de l'information
- ▶ Théorème de Shannon
- 4 Codes Linéaires (binaires) en blocs
- Matrice de parité
- Décodage MAP-bit des codes linéaires (binaires)
- 6 LDPC
- ▶ Présentation générale
- Définition

Plan

- 1 Introduction générale
- 2 Rappels sur de codage / définitions
- 3 Théorie de l'information / Capacité d'un cana
- 4 Codes Linéaires (binaires) en blocs
- 5 LDPC

Un peu d'histoire...

1948	Shannon - capacité d'un canal (non constructive)
1955	Elias - Code convolutifs (GSM)
1960	$ \begin{tabular}{ll} \textbf{Reed et Solomon} - \textbf{Codes RS (CD} \rightarrow \textbf{BluRay, QR, DVB-S, RAID6)} \\ \textbf{Gallager} - \textbf{Codes LDPC} \\ \end{tabular} $
1966	Forney - Codes concatennés (Pioneer (1968-1972), Voyager (1977))
1967	Viterbi - Décodage optimal des codes convolutifs
1993	Berrou, Glavieux et Thitimajshima - Turbocodes (3G/4G, deep-space)
1996	MacKay - Ré-invente les LDPC (DVB-S2, WiFi, 5G)
2008	Arikan - Codes Polaires (5G)

TS229 Codage 5G Romain Tajan 14 octobre 2020

Plan

- Introduction générale
- 2 Rappels sur de codage / définitions
- Sur la modélisation du canal
- Code correcteur d'erreur
- Probabilité d'erreur
- Retour sur les enjeux
- 3 Théorie de l'information / Capacité d'un canal
- 4 Codes Linéaires (binaires) en blocs
- **5** LDPC

Le canal...

Un **canal** est défini par un triplet : $(\mathcal{X}, \mathcal{Y}, p(y|x))$ où

- X est l'alphabet d'entrée
- y est l'alphabet de sortie
- p(y|x) est la probabilité de transition

Soit $n \in \mathbb{N}$ et soit le canal $(\mathcal{X}^n, \mathcal{Y}^n, p(\mathbf{y}|\mathbf{x}))$, ce canal est dit "sans mémoire" si sa probabilité de transition vérifie

$$p(\mathbf{y}|\mathbf{x}) = \prod_{i=1}^{n} p(y_i|x_i)$$

Le canal à effacement binaire

- $\mathcal{X} = \{0, 1\}$ (canal à entrées binaires)
- $\mathcal{Y} = \{0, \epsilon, 1\}$
- $p(\epsilon|0) = p(\epsilon|1) = p$ et p(0|0) = p(1|1) = 1 p
- Canal utile pour les couches hautes, pour le stockage

Le canal binaire symétrique

- $\mathcal{X} = \{0, 1\}$ (canal à entrées binaires)
- $\mathcal{Y} = \{0, 1\}$
- p(1|0) = p(0|1) = p et p(0|0) = p(1|1) = 1 p
- Canal utile après décision

Le canal additif gaussien

$$\bullet \ \mathcal{X} = \mathbb{R}$$

$$ullet$$
 $\mathcal{Y} = \mathbb{R}$

•
$$p(y|x) = \frac{1}{\sqrt{2\pi\sigma^2}}e^{-\frac{1}{2\sigma^2}(y-x)^2}$$

Le canal additif gaussien à entrées binaires

- $\mathcal{X} = \{0, 1\}$
- ullet $\mathcal{Y}=\mathbb{R}$
- $p(y|x) = \frac{1}{\sqrt{2\pi\sigma^2}}e^{-\frac{1}{2\sigma^2}(y-1+2x)^2}$

Un code (M, n) pour le canal $(\mathcal{X}^n, \mathcal{Y}^n, p(\mathbf{y}|\mathbf{x}))$

est composé de 3 éléments

- Un ensemble de *M* messages. On notera cet ensemble $\mathcal{M} = \{0, 1, \dots, M-1\}$
- Une fonction d'**encodage** (ou encodeur) notée ϕ :

$$\phi: \mathcal{M} \to \mathcal{X}^n$$

$$W \mapsto \mathbf{X} = \phi(W)$$

$$\phi(\cdot)$$
 doit être **injective**

• Une fonction de **décodage** (ou décodeur) notée ψ :

$$\psi: \mathcal{Y}^n \rightarrow \mathcal{M}$$

$$\mathbf{Y} \mapsto \hat{W} = \psi(\mathbf{Y})$$

TS229 Codage 5G Romain Tajan 14 octobre 2020

TS229 Codage 5G

Probabilité d'erreur

Si le mot de code W = w est envoyé, une erreur se produit ssi $\hat{W} \neq w$.

La probabilité associée à cet événement est notée

$$\lambda_{w} = \mathbb{P}\left(\hat{W} \neq w | W = w\right)$$

$$= \mathbb{P}\left(\psi(\mathbf{Y}) \neq w | W = w\right)$$

Définitions

- Probabilité d'erreur maximale : $P_m^{(n)} = \max_w \lambda_w$
- Probabilité d'erreur moyenne : $P_e^{(n)} = \mathbb{P}\left(\hat{W} \neq W\right) = \frac{1}{M} \sum_{w=0}^{M-1} \lambda_w$

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Décodage du Maximum a Posteriori (MAP)

Définition

- Soit C un code (M, n) donné.
- Le décodeur du Maximum A Posteriori (MAP) est la fonction de y définie par :

$$\Psi_{\mathit{MAP}}(\mathbf{y}) = \operatorname*{argmax}_{w \in \mathcal{M}} \mathbb{P}(\mathit{W} = \mathit{w} | \mathbf{Y} = \mathbf{y})$$

Le décodeur MAP minimise Pe

Romain Tajan TS229 Codage 5G 14 octobre 2020

Décodage MAP sur canaux classiques

Soit le **décodeur** MAP défini par :
$$\Psi_{MAP}(\mathbf{y}) = \underset{w \in \mathcal{M}}{\operatorname{argmax}} \mathbb{P}(W = w | \mathbf{Y} = \mathbf{y})$$

- Sur canal BSC : $\Psi_{MAP}(\mathbf{y}) = \operatorname{argmin} d_H(\mathbf{x}, \mathbf{y})$
- 2 Sur canal AWGN : $\Psi_{MAP}(\mathbf{y}) = \operatorname{argmin} d_E(\mathbf{x}, \mathbf{y})$

Sans structure sur C, ces deux décodeurs sont trop complexes!

Romain Tajan TS229 Codage 5G 14 octobre 2020 16 / 51

Décodage du Maximum a Posteriori (MAP-bit)

Définition

- Soit C un code **binaire** (k, n) donné.
- Le décodeur du Maximum A Posteriori bit (MAP-bit) est la fonction de y définie par :

$$\Psi_{\textit{MAP-bit}}^{(j)}(\mathbf{y}) = \underset{u \in \{0,1\}}{\operatorname{argmax}} \mathbb{P}(\textit{U}_j = \textit{u} | \mathbf{Y} = \mathbf{y})$$

• En pratique on calcule les Logarithmes de rapports de vraisemblances (LLR) :

$$L(U_i) = \log \frac{\mathbb{P}(U_i = 0|\mathbf{y})}{\mathbb{P}(U_i = 1|\mathbf{y})}$$

- Le décodeur MAP minimise P_b (la probabilité d'erreur binaire)
- Le signe des LLRs : décisions MAP-bit
- Le module des LLRs : fiabilité des décisions

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Enjeux du codage

Compromis entre

- La taille du code (n)
- Le rendement de code (le débit)
- La probabilité d'erreur (maximale ou moyenne)
- La complexité de l'encodage
- La complexité du décodage

Efficacité spectrale ← Codage ← Efficacité énergétique

TS229 Codage 5G Romain Tajan 14 octobre 2020

Plan

- Théorie de l'information / Capacité d'un canal
- Rappels de théorie de l'information
- ▶ Théorème de Shannon

Information mutuelle

$$I(X, Y) = H(X) - H(X|Y)$$
$$= H(Y) - H(Y|X)$$

Elle représente la quantité moyenne d'incertitude soustraite de X une fois Y connue

Capacité

La capacité d'un canal discret sans mémoire de sortie $Y \in \mathcal{Y}$ et d'entrée $X \in \mathcal{X}$ et de probabilité de transition p(y|x) est définie par

$$C = \sup_{p(x)} \mathbb{I}(X, Y)$$

Remarque

- Le canal (p(y|x)) étant **fixé**, $\mathbb{I}(X,Y)$ ne "dépend" que de p(x).
- Si \mathcal{X} est compact capacité est atteinte pour au moins une distribution ($\mathbb{I}(X,Y)$ est une fonction continue concave de p(x)

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Capacité du canal BEC

- Montrer que la capacité du canal BEC vaut C(p) = 1 p
- 2 Trouver la distribution p(x) d'atteindre cette capacité
- Our quelle(s) valeur(s) de p cette capacité est-elle nulle?

TS229 Codage 5G Romain Tajan 14 octobre 2020 21 / 51

Capacité du canal BSC

La capacité en bits par symbole d'entrée du canal BSC vaut

$$C(p) = 1 + p \log_2(p) + (1 - p) \log_2(1 - p)$$

est atteinte ssi $X \sim \mathcal{B}(0.5)$

Remarques

1 Si p = 0.5, C(0.5) = 0i.e. la connaissance de Y ne permet pas de diminuer l'incertitude sur X.

2 Si p = 0 ou p = 1 capacité maximale

22 / 51

Romain Taian TS229 Codage 5G 14 octobre 2020

Théorème du codage canal de Shannon

Soit $(\mathcal{X}, \mathcal{Y}, p(y|x))$ un canal discret sans mémoire de capacité $C \ge 0$ et soit R < C

1 il existe une suite de codes $(C_n)_{n\geq 1}$ où C_n est de longueur n, de rendement R_n et de probabilité d'erreur maximale $\lambda^{(n)}$ telle que

$$\lambda^{(n)} \rightarrow 0$$
, et $R_n \rightarrow R$

2 Réciproquent, s'il existe une suite de codes $(\mathcal{C}_n)_{n>1}$ telle que $\lambda^{(n)} \to 0$ alors

$$\limsup_{n} R_n \leq C$$

TS229 Codage 5G Romain Tajan | 14 octobre 2020 | 23 / 51

Plan

- Introduction générale
- Rappels sur de codage / définitions
- 3 Théorie de l'information / Capacité d'un canal
- 4 Codes Linéaires (binaires) en blocs
 - Matrice de parité
 - Encodeur Systématique
- Décodage MAP-bit des codes linéaires (binaires)
- 6 LDPC

Avant de commencer...

Remarques

- ① Dans cette section $\mathcal{X} = \mathcal{Y} = \{0,1\}$ et le canal considéré est le canal binaire symétrique
- 2 Dans cette section on notera \mathbb{F}_2 le **corps** $(\{0,1\},\oplus,\cdot)$ où :
 - Pour $x, y \in \mathbb{F}_2$, $x \oplus y = (x + y) \mod 2 (\equiv OU \text{ exclusif})$
 - Pour $x, y \in \mathbb{F}_2$, $x \cdot y$ est le produit "classique" entre x et $y \ (\equiv \mathsf{ET})$
- 3 \mathbb{F}_2 est un corps fini à deux éléments ($\mathbb{Z}/2\mathbb{Z}$)
- Par la suite on notera ⊕ → +
- **5** $(\mathbb{F}_2^n, +, \cdot)$ est un **espace vectoriel** où
 - Pour $\mathbf{x}, \mathbf{y} \in \mathbb{F}_2^n$, $\mathbf{x} + \mathbf{y} = [x_0 + y_0, x_1 + y_1, \dots, x_{n-1} + y_{n-1}]$
 - Pour $x \in \mathbb{F}_2$ et $\mathbf{y} \in \mathbb{F}_2^n$, $x \cdot \mathbf{y} = [x \cdot y_0, x \cdot y_1, \dots, x \cdot y_{n-1}]$

Code linéaire en bloc

Code linéaire

Soit \mathcal{C} un code $(M=2^k,n)$, \mathcal{C} est un **code bianire linéaire** si et seulement si les mots de codes $\mathbf{c} \in \mathbb{F}_2^n$ sont obtenus à partir des messages $\mathbf{u} \in \mathbb{F}_2^k$ par la relation

$$\mathbf{c} = \mathbf{u}G$$

où G est une matrice de taille $k \times n$ appelée matrice génératrice de C

$$G = \begin{pmatrix} \mathbf{g_0} \\ \mathbf{g_1} \\ \vdots \\ \mathbf{g_{k-1}} \end{pmatrix} = \begin{pmatrix} g_{0,0} & g_{0,1} & \dots & g_{0,n-1} \\ g_{1,0} & g_{1,1} & \dots & g_{1,n-1} \\ \vdots & \vdots & & \vdots \\ g_{k-1,0} & g_{k-1,1} & \dots & g_{k-1,n-1} \end{pmatrix}$$

Remarques

- 1 \mathcal{C} est un sous-espace vectoriel de \mathbb{F}_2^n de dimension rang(G) = k
- 2 Il existe plusieurs matrices génératrices pour un même code.
- 3 le rendement du code est $R = \frac{rang(G)}{n} = \frac{k}{n}$

Matrice de parité

Le code \mathcal{C} peut aussi être défini par sa **matrice de parité** H de taille $n - k \times n$:

$$H = \begin{pmatrix} \mathbf{h_0} \\ \mathbf{h_1} \\ \vdots \\ \mathbf{h_{n-k-1}} \end{pmatrix} = \begin{pmatrix} h_{0,0} & h_{0,1} & \dots & h_{0,n-1} \\ h_{1,0} & h_{1,1} & \dots & h_{1,n-1} \\ \vdots & \vdots & & \vdots \\ h_{n-k-1,0} & h_{n-k-1,1} & \dots & h_{n-k-1,n-1} \end{pmatrix}$$

Soit $\mathbf{v} \in \mathbb{F}_2^n$, $\mathbf{v} \in \mathcal{C}$ (\mathbf{v} est un mot de code) si et seulement si

$$\mathbf{v}H^T=0$$

- 1 H est appelée matrice de parité du code C et vérifie $GH^T = 0_{k \times n k}$
- 2 H n'est pas unique

TS229 Codage 5G **Romain Taian** 14 octobre 2020 27 / 51

Codes linéaires en blocs

Définitions

- À partir de sa matrice génératrice G de taille $k \times n$: $C = \{ \mathbf{u}G \mid \mathbf{u} \in \mathbb{F}_2^k \}$
- À partir de sa **matrice de parité** H de taille $n k \times n$: $C = \left\{ \mathbf{c} \in \mathbb{F}_2^n \mid \mathbf{c}H^T = \mathbf{0} \right\}$
- 1 G et H ne sont pas uniques
- **2** G et H vérifient $GH^T = 0_{k \times n k}$. Vrai pour tout couple de matrices (G, H) définissant un même code
- 3 Pour un code binaire : $k < n \Rightarrow$ le codage "ajoute de la redondance"
- Rendement de code :

$$R = \frac{rang(G)}{n} = \frac{n - rang(H)}{n}$$

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Encodeur systématique

Soit \mathcal{C} un code ($M=2^k, n$) pour un canal à entrées binaires. Un encodeur $\varphi(\cdot)$ est dit systématique ssi

$$orall \mathbf{u} \in \mathbb{F}_2^k, arphi(\mathbf{u}) = [\mathbf{p} \ \mathbf{u}] ext{ avec } \mathbf{p} \in \mathbb{F}_2^{n-k}$$

Si \mathcal{C} est linéaire alors il existe une matrice génératrice sous la forme

$$G = \begin{pmatrix} p_{0,0} & \dots & p_{0,n-k-1} & 1 & 0 & \dots & 0 \\ p_{1,0} & \dots & p_{1,n-k-1} & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ p_{k,0} & \dots & p_{k,n-k-1} & 0 & 0 & \dots & 1 \end{pmatrix} = [P \ I_k]$$

La matrice de parité associée à la matrice G précédente

$$H = \begin{pmatrix} 1 & 0 & \dots & 0 & p_{0,0} & \dots & p_{k,0} \\ 0 & 1 & \dots & 0 & p_{0,1} & \dots & p_{k,1} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 & p_{0,n-k-1} & \dots & p_{k,n-k-1} \end{pmatrix} = [I_{n-k} \quad P^T]$$

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Remarques sur les encodeurs systématiques

$$G = \begin{pmatrix} p_{0,0} & \dots & p_{0,n-k-1} & 1 & 0 & \dots & 0 \\ p_{1,0} & \dots & p_{1,n-k-1} & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ p_{k,0} & \dots & p_{k,n-k-1} & 0 & 0 & \dots & 1 \end{pmatrix} = [P \ I_k]$$

1 Un encodeur systématique comporte le message en clair

30 / 51 TS229 Codage 5G **Romain Taian** 14 octobre 2020

Remarques sur les encodeurs systématiques

$$G = \begin{pmatrix} p_{0,0} & \dots & p_{0,n-k-1} & 1 & 0 & \dots & 0 \\ p_{1,0} & \dots & p_{1,n-k-1} & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ p_{k,0} & \dots & p_{k,n-k-1} & 0 & 0 & \dots & 1 \end{pmatrix} = [P \ I_k]$$

- Un encodeur systématique comporte le message en clair
- 2 Les encodeurs systématiques sont souvent moins complexes que leurs équivalents non-systématiques

TS229 Codage 5G **Romain Taian** 14 octobre 2020 30 / 51

Remarques sur les encodeurs systématiques

$$G = \begin{pmatrix} p_{0,0} & \dots & p_{0,n-k-1} & 1 & 0 & \dots & 0 \\ p_{1,0} & \dots & p_{1,n-k-1} & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ p_{k,0} & \dots & p_{k,n-k-1} & 0 & 0 & \dots & 1 \end{pmatrix} = [P \ I_k]$$

- Un encodeur systématique comporte le message en clair
- 2 Les encodeurs systématiques sont souvent moins complexes que leurs équivalents non-systématiques
- 3 Une matrice d'encodage systématique peut être trouvée pour tout code linéaire en bloc de matrice génératrice **pleine** (à des permutations de colonnes près)

→ Pivot de Gauss

TS229 Codage 5G **Romain Taian** 14 octobre 2020 30 / 51

Exemple de Pivot de Gauss

$$G = \begin{pmatrix} 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \end{pmatrix}$$

- But : permuter | sommer des lignes pour faire apparaître la matrice / à droite
- Cette procédure ne donne pas tout le temps une matrice de la forme G = [P, I]
- Si G est de rang plein on peut toujours se ramener à [P, I] à une permutation de colonne près
- 4 Soit $G' = [P, I_k] = G\Pi$ où Π est une matrice de permutation des colonnes, soit $H' = [I_{n-k}P^T]$ alors

$$G'(H')^T = 0_{k \times n - k} = GH^T$$
 avec $H = H'\Pi$

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Exemple de Pivot de Gauss

$$G = \begin{pmatrix} 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \end{pmatrix} \leftarrow \mathbf{Pivot}$$

- 1 But : permuter | sommer des lignes pour faire apparaître la matrice / à droite
- Cette procédure ne donne pas tout le temps une matrice de la forme G = [P, I]
- Si G est de rang plein on peut toujours se ramener à [P, I] à une permutation de colonne près
- 4 Soit $G' = [P, I_k] = G\Pi$ où Π est une matrice de permutation des colonnes, soit $H' = [I_{n-k}P^T]$ alors

$$G'(H')^T = 0_{k \times n - k} = GH^T$$
 avec $H = H'\Pi$

TS229 Codage 5G **Romain Taian** 14 octobre 2020 31 / 51

$$G = \begin{pmatrix} \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{0} & \mathbf{1} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{0} & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{1} & \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \mathbf{1} & \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} & \mathbf{1} \end{pmatrix} \overset{\longleftarrow}{L_2} \overset{\longleftarrow}{\leftarrow} \overset{\mathbf{Pivot}}{L_2 \leftarrow L_2 + L_1}$$

- 1 But : permuter | sommer des lignes pour faire apparaître la matrice / à droite
- Cette procédure ne donne pas tout le temps une matrice de la forme G = [P, I]
- Si G est de rang plein on peut toujours se ramener à [P, I] à une permutation de colonne près
- 4 Soit $G' = [P, I_k] = G\Pi$ où Π est une matrice de permutation des colonnes, soit $H' = [I_{n-k}P^T]$ alors

$$G'(H')^T = 0_{k \times n - k} = GH^T$$
 avec $H = H'\Pi$

TS229 Codage 5G **Romain Taian** 14 octobre 2020 31 / 51

$$G = \begin{pmatrix} 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \end{pmatrix} \leftarrow \textbf{Pivot}$$

- 1 But : permuter | sommer des lignes pour faire apparaître la matrice / à droite
- Cette procédure ne donne pas tout le temps une matrice de la forme G = [P, I]
- Si G est de rang plein on peut toujours se ramener à [P, I] à une permutation de colonne près
- 4 Soit $G' = [P, I_k] = G\Pi$ où Π est une matrice de permutation des colonnes, soit $H' = [I_{n-k}P^T]$ alors

$$G'(H')^T = 0_{k \times n - k} = GH^T$$
 avec $H = H'\Pi$

TS229 Codage 5G **Romain Taian** 14 octobre 2020 31 / 51

$$G = \begin{pmatrix} 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \end{pmatrix} \leftarrow \begin{array}{l} \textbf{Pivot} \\ L_3 \leftarrow L_3 + L_2 \end{array}$$

- 1 But : permuter | sommer des lignes pour faire apparaître la matrice / à droite
 - Cette procédure ne donne pas tout le temps une matrice de la forme G = [P, I]
- Si G est de rang plein on peut toujours se ramener à [P, I] à une permutation de colonne près
- 4 Soit $G' = [P, I_k] = G\Pi$ où Π est une matrice de permutation des colonnes, soit $H' = [I_{n-k}P^T]$ alors

$$G'(H')^T = 0_{k \times n - k} = GH^T$$
 avec $H = H'\Pi$

Romain Taian 14 octobre 2020 31 / 51

$$G = \begin{pmatrix} 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 & 0 & 1 & 0 & 0 \\ \hline 0 & 0 & 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 1 & 1 \end{pmatrix} \leftarrow \textbf{Pivot}$$

- 1 But : permuter | sommer des lignes pour faire apparaître la matrice / à droite
- Cette procédure ne donne pas tout le temps une matrice de la forme G = [P, I]
- Si G est de rang plein on peut toujours se ramener à [P, I] à une permutation de colonne près
- 4 Soit $G' = [P, I_k] = G\Pi$ où Π est une matrice de permutation des colonnes, soit $H' = [I_{n-k}P^T]$ alors

$$G'(H')^T = 0_{k \times n - k} = GH^T$$
 avec $H = H'\Pi$

TS229 Codage 5G **Romain Taian** 14 octobre 2020

$$G = \begin{pmatrix} 1 & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 & 0 & 1 \end{pmatrix} \begin{matrix} \leftarrow & \textbf{Pivot} \\ L_4 \leftarrow L_4 + L_3 \end{matrix}$$

- 1 But : permuter | sommer des lignes pour faire apparaître la matrice / à droite
- Cette procédure ne donne pas tout le temps une matrice de la forme G = [P, I]
- Si G est de rang plein on peut toujours se ramener à [P, I] à une permutation de colonne près
- 4 Soit $G' = [P, I_k] = G\Pi$ où Π est une matrice de permutation des colonnes, soit $H' = [I_{n-k}P^T]$ alors

$$G'(H')^T = 0_{k \times n - k} = GH^T$$
 avec $H = H'\Pi$

TS229 Codage 5G **Romain Taian** 14 octobre 2020 31 / 51

Décodage MAP-bit

Décodage MAP-bit

• Le décodeur MAP-bit encodage systématique :

$$\Psi_{\textit{MAP-bit}}^{(j)}(\mathbf{y}) = \operatorname*{argmax}_{x_j \in \{0,1\}} \mathbb{P}(X_j = x_j | \mathbf{Y} = \mathbf{y})$$

TS229 Codage 5G Romain Tajan 14 octobre 2020

Décodage MAP-bit

Décodage MAP-bit

• Le décodeur MAP-bit encodage systématique :

$$\Psi_{\textit{MAP-bit}}^{(j)}(\mathbf{y}) = \operatorname*{argmax}_{x_j \in \{0,1\}} \mathbb{P}(X_j = x_j | \mathbf{Y} = \mathbf{y})$$

• Le décodeur MAP-bit encodage systématique (2) :

$$\Psi_{\textit{MAP}-\textit{bit}}^{(j)}(\mathbf{y}) \quad = \quad \underset{x_j \in \{0,1\}}{\operatorname{argmax}} \sum_{\mathbf{x}_{\sim j} \in \mathbb{F}_2^{n-1}} \mathbb{P}(\mathbf{Y} = \mathbf{y} | \mathbf{X} = \mathbf{x}) \mathbf{1}(\mathbf{x} H^T = \mathbf{0})$$

32 / 51

Décodage MAP-bit

Décodage MAP-bit

• Le décodeur MAP-bit encodage systématique :

$$\Psi_{\textit{MAP-bit}}^{(j)}(\mathbf{y}) = \operatorname*{argmax}_{x_j \in \{0,1\}} \mathbb{P}(X_j = x_j | \mathbf{Y} = \mathbf{y})$$

• Le décodeur MAP-bit encodage systématique (2) :

$$\begin{split} \Psi_{MAP-bit}^{(j)}(\mathbf{y}) &= \underset{x_{j} \in \{0,1\}}{\operatorname{argmax}} \sum_{\mathbf{x}_{\sim j} \in \mathbb{F}_{2}^{n-1}} \mathbb{P}(\mathbf{Y} = \mathbf{y} | \mathbf{X} = \mathbf{x}) \mathbb{1}(\mathbf{x}H^{T} = \mathbf{0}) \\ &= \underset{x_{j} \in \{0,1\}}{\operatorname{argmax}} \sum_{\mathbf{x}_{\sim i} \in \mathbb{F}_{2}^{n-1}} \prod_{i=0}^{n-1} \mathbb{P}(Y_{i} = y_{i} | X_{i} = x_{i}) \mathbb{1}(\mathbf{x}H^{T} = \mathbf{0}) \end{split}$$

TS229 Codage 5G Romain Tajan | 14 octobre 2020

Décodage MAP-bit

Décodage MAP-bit

• Le décodeur MAP-bit encodage systématique :

$$\Psi_{\textit{MAP-bit}}^{(j)}(\mathbf{y}) = \operatorname*{argmax}_{x_j \in \{0,1\}} \mathbb{P}(X_j = x_j | \mathbf{Y} = \mathbf{y})$$

• Le décodeur MAP-bit encodage systématique (2) :

$$\begin{split} \Psi_{MAP-bit}^{(j)}(\mathbf{y}) &= \underset{x_j \in \{0,1\}}{\operatorname{argmax}} \sum_{\mathbf{x}_{\sim j} \in \mathbb{F}_2^{n-1}} \mathbb{P}(\mathbf{Y} = \mathbf{y} | \mathbf{X} = \mathbf{x}) \mathbb{1}(\mathbf{x}H^T = \mathbf{0}) \\ &= \underset{x_j \in \{0,1\}}{\operatorname{argmax}} \sum_{\mathbf{x}_{\sim i} \in \mathbb{F}_2^{n-1}} \prod_{i=0}^{n-1} \mathbb{P}(Y_i = y_i | X_i = x_i) \mathbb{1}(\mathbf{x}H^T = \mathbf{0}) \end{split}$$

Sans structure sur C, ce décodeur est aussi trop complexe!

Plan

- Introduction générale
- Rappels sur de codage / définitions
- 3 Théorie de l'information / Capacité d'un canal
- 4 Codes Linéaires (binaires) en blocs
- **5** LDPC
 - Présentation générale
 - Définition
- ▶ Graphe de Tanner associé à un code LDPC
- ▶ Décodage Somme-Produit

Introduits par Gallager pendant sa thèse de doctorat en 1963

TS229 Codage 5G Romain Tajan 14 octobre 2020

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - Codes possédant une matrice de parité peu dense

TS229 Codage 5G Romain Tajan 14 octobre 2020

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - Codes possédant une matrice de parité peu dense
 - Codes pouvant être analysés (exposant d'erreur)

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)
 - → Décodage possible à l'aide du graphe

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)
 - → Décodage possible à l'aide du graphe
 - → Performances dépendant des propriétés du graphe

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)
 - → Décodage possible à l'aide du graphe
 - → Performances dépendant des propriétés du graphe
- Algorithme de propagation de croyance (IA) (Pearl en 1988)

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)
 - → Décodage possible à l'aide du graphe
 - → Performances dépendant des propriétés du graphe
- Algorithme de propagation de croyance (IA) (Pearl en 1988)
 - → Alogrithme de propagation de croyance (BP Belief Propagation)

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)
 - → Décodage possible à l'aide du graphe
 - → Performances dépendant des propriétés du graphe
- Algorithme de propagation de croyance (IA) (Pearl en 1988)
 - → Alogrithme de propagation de croyance (BP Belief Propagation)
- Redécouverte des codes LDPC (MacKay, Luby fin 1990)

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)
 - → Décodage possible à l'aide du graphe
 - → Performances dépendant des propriétés du graphe
- Algorithme de propagation de croyance (IA) (Pearl en 1988)
 - → Alogrithme de propagation de croyance (BP Belief Propagation)
- Redécouverte des codes LDPC (MacKay, Luby fin 1990)
 - → (Re)Montrent que les codes LDPC sont de bons codes

- Introduits par Gallager pendant sa thèse de doctorat en 1963
 - → Codes possédant une matrice de parité peu dense
 - → Codes pouvant être analysés (exposant d'erreur)
 - → Décodage simplifié
- Peu de travaux pendant ~ 30 ans (Tanner en 1981)
 - → Codes représentable à l'aide d'un graphe bipartite (graphe de Tanner)
 - → Décodage possible à l'aide du graphe
 - → Performances dépendant des propriétés du graphe
- Algorithme de propagation de croyance (IA) (Pearl en 1988)
 - → Alogrithme de propagation de croyance (BP Belief Propagation)
- Redécouverte des codes LDPC (MacKay, Luby fin 1990)
 - → (Re)Montrent que les codes LDPC sont de bons codes

Définition des codes LDPC

Définitions

Soit une matrice H

$$H = \begin{pmatrix} h_{0,0} & h_{0,1} & \dots & h_{0,n-1} \\ h_{1,0} & h_{1,1} & \dots & h_{1,n-1} \\ \vdots & \vdots & & \vdots \\ h_{m-1,0} & h_{m-1,1} & \dots & h_{m-1,n-1} \end{pmatrix}$$

Densité de
$$H: \frac{\left|\left\{i,j:h_{i,j}=1\right\}\right|}{m\,n}$$

- Codes LDPC: Codes possédant une matrice de parité H peu dense (creuse). Ordre de grandeur pour n grand ≤ 0.01 .
- **Codes réguliers**: poids des lignes constant r, poids des colonnes constant g
- Rendement d'un code LDPC régulier : $R \ge 1 \frac{m}{n} = 1 \frac{g}{r}$
- $R_d = 1 \frac{g}{r}$ est appelé **rendement de construction** d'un code LDPC

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Définition des codes LDPC

Petit TD dans le cours...

Soit une matrice H

$$H = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

- Donner la densité de H
- H définie-t-elle un code LDPC régulier?
- Si oui, que valent g et r?
- Combien vaut le rendement de construction de ce code?
- Combien vaut le rendement de ce code?

TS229 Codage 5G **Romain Taian** 14 octobre 2020

- 1 n nœuds de variables représentant les variables v_j $j \in \{0, \dots n-1\}$
- 2 m nœuds de parité p_i $i \in \{0, \dots m-1\}$
- 3 Une arrête est dessinée entre nœud de variable x_i et le nœud de parité c_i ssi $h_{i,j} = 1$

$$H = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

- 1 n nœuds de variables représentant les variables v_i $j \in \{0, ..., n-1\}$
- 2 m nœuds de parité p_i $i \in \{0, \dots m-1\}$
- 3 Une arrête est dessinée entre nœud de variable x_i et le nœud de parité c_i ssi $h_{i,j} = 1$

$$\begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \end{pmatrix}$$

$$H = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

- 1 n nœuds de variables représentant les variables v_i $j \in \{0, ..., n-1\}$
- 2 m nœuds de parité p_i $i \in \{0, \dots m-1\}$
- 3 Une arrête est dessinée entre nœud de variable x_i et le nœud de parité c_i ssi $h_{i,j} = 1$

$$H = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

- 1 n nœuds de variables représentant les variables v_j $j \in \{0, \dots n-1\}$
- 2 m nœuds de parité p_i $i \in \{0, \dots m-1\}$
- 3 Une arrête est dessinée entre nœud de variable x_i et le nœud de parité c_i ssi $h_{i,j} = 1$

$$H = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

Le graphe de Tanner est un graphe bipartite avec :

- 1 n nœuds de variables représentant les variables v_i $j \in \{0, ..., n-1\}$
- 2 m nœuds de parité p_i $i \in \{0, \dots m-1\}$
- 3 Une arrête est dessinée entre nœud de variable x_i et le nœud de parité c_i ssi $h_{i,j} = 1$

$$H = \begin{pmatrix} 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

Degrés des nœuds de variable

38 / 51

Romain Tajan 14 octobre 2020 TS229 Codage 5G

Degrés des nœuds de parité

39 / 51

Romain Tajan TS229 Codage 5G 14 octobre 2020

Codes LDPC irréguliers

$$H = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \end{pmatrix}$$

40 / 51

Polynôme de distribution des degrés des nœuds de variables : $\lambda(X) = \sum_{d=1}^{\text{dv}} \lambda_d X^{d-1}$ Polynôme de distribution des degrés des nœuds de parités : $\rho(X) = \sum_{d=1}^{\text{dv}} \rho_d X^{d-1}$

Borne sur le rendement du code : $R \ge 1 - \frac{\int_0^1 \rho(x) dx}{\int_0^1 \lambda(x) dx}$

TS229 Codage 5G **Romain Taian** 14 octobre 2020

Retour sur le décodage du MAP-bit

$$H = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \end{pmatrix}$$

$$\begin{split} \rho(x_0|\mathbf{y}) & \propto & \sum_{\mathbf{x}_{\sim 0}} \prod_{i=0}^6 \rho(y_i|x_i) \mathbb{1}(\mathbf{x}H^T = \mathbf{0}) \\ & = & \rho(y_0|x_0) \sum_{x_1, x_3} \rho(y_1|x_1) \rho(y_3|x_3) \mathbb{1}(x_0 + x_1 + x_3 = 0) \\ & \times \sum_{x_5, x_2} \rho(y_2|x_2) \rho(y_5|x_5) \mathbb{1}(x_2 + x_3 + x_5 = 0) \\ & \times \sum_{x_5, x_2} \rho(y_4|x_4) \rho(y_6|x_6) \mathbb{1}(x_3 + x_4 + x_6 = 0) \end{split}$$

TS229 Codage 5G

Algorithme somme-produit

TS229 Codage 5G Romain Tajan 14 octobre 2020

Algorithme somme-produit

TS229 Codage 5G Romain Tajan 14 octobre 2020

TS229 Codage 5G Romain Tajan 14 octobre 2020

TS229 Codage 5G Romain Tajan 14 octobre 2020

TS229 Codage 5G Romain Tajan 14 octobre 2020

TS229 Codage 5G Romain Tajan 14 octobre 2020

TS229 Codage 5G Romain Tajan 14 octobre 2020

TS229 Codage 5G Romain Tajan

TS229 Codage 5G Romain Tajan

TS229 Codage 5G

Romain Tajan

14 octobre 2020

$$H = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \end{pmatrix}$$

44 / 51

TS229 Codage 5G Romain Tajan 14 octobre 2020

$$H = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \end{pmatrix}$$

44 / 51

TS229 Codage 5G Romain Tajan 14 octobre 2020

$$H = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \end{pmatrix}$$

44 / 51

TS229 Codage 5G Romain Tajan 14 octobre 2020

$$H = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \end{pmatrix}$$

44 / 51

TS229 Codage 5G Romain Tajan 14 octobre 2020

Conclusion sur l'algorithme somme-produit

L'algorithme SP:

- permet de calculer les probabilités a posteriori $p(x_i|\mathbf{y})$
- ce calcul est exact si le graphe de Tanner est un arbre

TS229 Codage 5G Romain Tajan | 14 octobre 2020 | 45 / 51

Conclusion sur l'algorithme somme-produit

L'algorithme SP:

- permet de calculer les probabilités a posteriori $p(x_i|\mathbf{y})$
- ce calcul est exact si le graphe de Tanner est un arbre
- si le graphe possède des cycles ⇒ itérer

Romain Tajan 14 octobre 2020 45 / 51

Calculer avec des LLR - Nœuds de variables

46 / 51

TS229 Codage 5G Romain Tajan 14 octobre 2020

Calculer avec des LLR - Nœuds de variables

$$\sum_{x} \mathbb{1}(x + x_0 + \dots + x_{d-2} = 0) \prod_{0}^{d-2} \mu_k(x)$$

Romain Tajan TS229 Codage 5G 14 octobre 2020 47 / 51

48 / 51

Propriétés

- Théorème de concentration : Les performances des codes longs d'un même ensemble (avec les mêmes $\lambda(X)$ et $\rho(X)$) se comportent globalement de la même manière \Rightarrow on peut réaliser une étude en moyenne.
- Pour des codes longs, étude moyenne ⇔ étude des codes acycliques ayant les mêmes $\lambda(X)$ et $\rho(X)$
- Pour des codes longs, effet de seuil sur le paramètre du canal (probabilité d'erreur, probabilité d'effacement ou SNR)

Évolution de densité - Nœuds de parités

$$L_{c \to x} = 2 \operatorname{atanh} \left(\prod_{k=0}^{d-2} \operatorname{tanh} \frac{L_{x_k \to c}}{2} \right)$$

- Canal BEC avec probabilité d'effacement $p : \mathbb{P}(y_i = \epsilon | x_i) = p$.
- **Remarque** Sur canal BEC les messages sont dans l'ensemble $\{\pm\infty,0\}$.
- On note $\bar{p}_{x \to c}$ la probabilité d'effacement moyenne sur les messages allant des nœuds de variables aux nœuds de parités
- On suppose que $\mathbb{P}(L_{x_i \to c_i} = 0) = \bar{p}_{x \to c}, \forall i \text{ et } j \text{ dans } \{0, n-1\} \text{ et } \{0, m-1\}$
- Que vaut $\bar{p}_{c \to x}$?

TS229 Codage 5G **Romain Taian** 14 octobre 2020 49 / 51

Évolution de densité - Nœuds de variables

- Canal BEC avec probabilité d'effacement $p : \mathbb{P}(y_i = \epsilon | x_i) = p$.
- **Remarque** Sur canal BEC les messages sont dans l'ensemble $\{\pm\infty,0\}$.
- On note $\bar{p}_{c \to x}$ la probabilité d'effacement moyenne sur les messages allant des nœuds de parités aux nœuds de variables
- On suppose que $\mathbb{P}(L_{c_i \to x_i} = 0) = \bar{p}_{c \to x}, \forall i \text{ et } j \text{ dans } \{0, n-1\} \text{ et } \{0, m-1\}$
- Que vaut $\bar{p}_{x\to c}$?

TS229 Codage 5G **Romain Taian** 14 octobre 2020 50 / 51

Évolution de densité - Points fixes

- Canal BEC avec probabilité d'effacement $p : \mathbb{P}(y_i = \epsilon | x_i) = p$.
- La probabilité d'effacement après décodage pour $\ell \to \infty$ dépend des points fixes de

$$\bar{p}_{x \to c}^{(\ell)} = p\lambda \left(1 - \rho \left(1 - \bar{p}_{x \to c}^{(\ell-1)} \right) \right)$$

TS229 Codage 5G Romain Tajan | 14 octobre 2020 | 51 / 51