Turbo Codes

Applications of Turbo Codes

Worldwide Applications & Standards

- Data Storage Systems
- DSL Modem / Optical Communications
- 3G (Third Generation) Mobile Communications
- Digital Video Broadcast (DVB)
- Satellite Communications
- IEEE 802.16 WiMAX

Basic Concept of Turbo Codes

Invented in 1993 by Alian Glavieux, Claude Berrou and Punya Thitimajshima

Basic Structure:

- a) Recursive Systematic Convolutional (RSC)Codes
- b) Parallel concatenation and Interleaving
- c) Iterative decoding

Recursive Systematic Convolutional Codes

Non-Recursive Encoder Trellis Diagram

Systematic Recursive Encoder Trellis Diagram

Non-Recursive & Recursive Encoders

 $s_3(11)$

- Non Recursive and recursive encoders both have the same trellis diagram structure
- Generally Recursive encoders provide better weight distribution for the code
- The difference between them is in the mapping of information bits to codewords

10

10

10

10

Parallel Concatenation with Interleaving

- Two component RSC Encoders in parallel separated by an Interleaver
- The job of the interleaver is to de-correlate the encoding process of the two encoders
- Usually the two component encoder are identical
- x_k : Systematic information bit
- $y_k^{(1)}$: Parity bit from the first RSC encoder
- y_k⁽²⁾ : Parity bit from the second RSC encoder

Interleaving

Permutation of data to de-correlate encoding process of both encoders If encoder 1 generates a low weight codeword then hopefully the interleaved input information would generate a higher weight codeword By avoiding low weight codewords the BER performance of the turbo codes could improve significantly

Turbo Decoder

Iteratively exchanging information between decoder 1 and decoder 2 before making a final deciding on the transmitted bits

Turbo Codes Performance

Modulation: BPSK Signal,

Turbo Encoder: G=[37,21], R=1/2,

Turbo Decoder: Modified BCJR Algorithm

Interleave: Pseudo Random Interleave

Block size: 65,536 Bit

0.7 dB from Shannon's limit theorem

Turbo Decoding

 Turbo decoders rely on probabilistic decoding of component RSC decoders

 Iteratively exchanging soft-output information between decoder 1 and decoder 2 before making a final deciding on the transmitted bits

As the number of iteration grows, the decoding performance improves

Turbo Coded System Model

$$\mathbf{u_k}^{\star} = \begin{cases} +1 & \text{Pr}\left[\mathbf{u_k} = +1 \middle| \mathbf{y}\right] > \text{Pr}\left[\mathbf{u_k} = -1 \middle| \mathbf{y}\right] \\ -1 & \text{otherwise} \end{cases}$$
 Pr[\mathbb{u_k}|\mathbf{y}] is known as the **a posteriori** probability of **k**th information bit

Log-Likelihood Ratio (LLR)

The LLR of an information bit u_k is given by:

$$L[u_k] = In \left(\frac{Pr[u_k = +1]}{Pr[u_k = -1]} \right)$$

Given that $Pr[u_k=+1]+Pr[u_k=-1]=1$

$$\frac{Pr[u_k = +1]}{1 - Pr[u_k = +1]} = e^{L[u_k]}$$

$$Pr[u_k = +1] = e^{L[u_k]} [1 - Pr[u_k = +1]]$$

$$Pr[u_k = +1] = \frac{e^{L[u_k]}}{1 + e^{L[u_k]}} = \frac{1}{1 + e^{-L[u_k]}}$$

$$\Rightarrow \Pr[u_k = -1] = \frac{e^{-L[u_k]}}{1 + e^{-L[u_k]}}$$

Maximum A Posteriori Algorithm

$$L[u_{k}|\mathbf{y}] = In\left(\frac{Pr[u_{k} = +1|\mathbf{y}]}{Pr[u_{k} = -1|\mathbf{y}]}\right)$$

$$u_{k}^{*} = sign(L[u_{k}|\mathbf{y}]) = \begin{cases} +1 & L[u_{k}|\mathbf{y}] > 0 \\ -1 & otherwise \end{cases}$$

Some Definitions & Conventions

$$\mathbf{y_a^b} = [y_a^s, y_a^{1p}, y_a^{2p}, ..., y_b^s, y_b^{1p}, y_b^{2p}]$$

$$y = y_1^N$$

$$(s',s) \equiv S_{k-1} = s', S_k = s$$

$$Pr[S_k = s | S_{k-1} = s'] = Pr[u_k]_{(s',s)}$$

Define $S^{(i)}$ as the set of pairs of states (s',s) such that the transition from $S_{k-1}=s'$ to $S_k=s$ is caused by the input $u_k=i$, i=0,1, i.e.,

$$S^{(0)} = \{(s_0, s_0), (s_1, s_3), (s_2, s_1), (s_3, s_2)\}$$

$$S^{(1)} = \{(s_0, s_1), (s_1, s_2), (s_2, s_0), (s_3, s_3)\}$$

$$Pr\left[u_{k}=i\Big|\boldsymbol{y_{1}^{N}}\right]=\sum_{S^{(i)}}Pr\left[S_{k-1}=s',S_{k}=s\Big|\boldsymbol{y_{1}^{N}}\right]$$

$$Pr\Big[u_k^{}=i\Big|\boldsymbol{y_1^N}\Big]=\frac{\displaystyle\sum_{S^{(i)}}Pr\Big[S_{k-1}^{}=s',S_k^{}=s,\boldsymbol{y_1^N}\Big]}{Pr\Big[\boldsymbol{y_1^N}\Big]}$$

Remember Bayes' Rule
$$Pr[B|A] = \frac{Pr[A,B]}{Pr[A]}$$

$$Pr\left[u_{k} = i \middle| \mathbf{y_{1}^{N}}\right] = \frac{\sum_{S^{(i)}} Pr\left[S_{k-1} = s', S_{k} = s, \mathbf{y_{1}^{N}}\right]}{Pr\left[\mathbf{y_{1}^{N}}\right]}$$

Define

$$\sigma_{k}(s',s) = Pr[S_{k-1} = s',S_{k} = s,y_{1}^{N}]$$

$$L\left[u_{k} | \mathbf{y_{1}^{N}}\right] = \ln \left(\frac{\Pr\left[u_{k} = +1 | \mathbf{y_{1}^{N}}\right]}{\Pr\left[u_{k} = -1 | \mathbf{y_{1}^{N}}\right]}\right)$$

$$L\!\left[u_{k}\left|\boldsymbol{y_{1}^{N}}\right.\right]\!=\!In\!\left(\frac{\sum\limits_{S^{(1)}}\!\sigma_{k}\left(\boldsymbol{s',s}\right)\!\left/Pr\!\left[\boldsymbol{y_{1}^{N}}\right.\right]}{\sum\limits_{S^{(0)}}\!\sigma_{k}\left(\boldsymbol{s',s}\right)\!\left/Pr\!\left[\boldsymbol{y_{1}^{N}}\right.\right]}\right)\!=\!In\!\left(\frac{\sum\limits_{S^{(1)}}\!\sigma_{k}\left(\boldsymbol{s',s}\right)}{\sum\limits_{S^{(0)}}\!\sigma_{k}\left(\boldsymbol{s',s}\right)}\right)$$

$$\sigma_k(s',s) = Pr[S_{k-1} = s',S_k = s,y_1^N]$$

$$\sigma_{k}(s',s) = Pr[S_{k-1} = s', S_{k} = s, y_{1}^{k-1}, y_{k}, y_{k+1}^{N}]$$

$$\sigma_{k}\left(s',s\right) = \text{Pr}\bigg[\boldsymbol{y_{k+1}^{N}}\bigg|S_{k-1} = s',S_{k} = s,\boldsymbol{y_{1}^{k-1}},\boldsymbol{y_{k}}\bigg] \\ \text{Pr}\bigg[S_{k-1} = s',S_{k} = s,\boldsymbol{y_{1}^{k-1}},\boldsymbol{y_{k}}\bigg]$$

 \mathbf{y}_{k+1}^{N} depends only on S_k and is independent on S_{k-1} , y_k and \mathbf{y}_1^{k-1}

$$\Rightarrow \sigma_{k}\left(s\text{'},s\right) = \text{Pr}\Big[S_{k-1} = s\text{'},S_{k} = s, \boldsymbol{y_{1}^{k-1}},y_{k}\Big] \text{Pr}\Big[\boldsymbol{y_{k+1}^{N}}\Big|S_{k} = s\Big]$$

$$\sigma_{_{k}}\left(s\text{'},s\right) = Pr\Big[S_{_{k-1}} = s\text{'},\boldsymbol{y_{1}^{k\text{-}1}}\Big]Pr\Big[S_{_{k}} = s,\boldsymbol{y}_{_{k}}\Big|S_{_{k-1}} = s\text{'},\boldsymbol{y_{1}^{k\text{-}1}}\Big]Pr\Big[\boldsymbol{y_{k+1}^{N}}\Big|S_{_{k}} = s\Big]$$

 S_k , y_k depends only on S_{k-1} and is independent on \boldsymbol{y}_1^{k-1}

$$\sigma_{k}\left(s\text{'},s\right) = \text{Pr}\Big[S_{k-1} = s\text{'}, \boldsymbol{y_{1}^{k-1}}\Big] \text{Pr}\Big[S_{k} = s, \boldsymbol{y_{k}} \left|S_{k-1} = s\text{'}\right] \text{Pr}\Big[\boldsymbol{y_{k+1}^{N}} \left|S_{k} = s\right]$$

$$\sigma_{k}\left(s',s\right) = Pr\Big[S_{k-1} = s', \boldsymbol{y_{1}^{k-1}}\Big] Pr\Big[S_{k} = s, \boldsymbol{y_{k}} \left|S_{k-1} = s'\right] Pr\Big[\boldsymbol{y_{k+1}^{N}} \left|S_{k} = s\right]$$

$$\alpha_{k}(s) = Pr[S_{k} = s, \boldsymbol{y_{1}^{k}}]$$

$$\beta_{k}(s) = Pr[y_{k+1}^{N}|S_{k} = s]$$

$$\gamma_k(s',s) = Pr[S_k = s, y_k | S_{k-1} = s']$$

$$\sigma_{k}\left(s',s\right) = \alpha_{k-1}\left(s'\right)\gamma_{k}\left(s',s\right)\beta_{k}\left(s\right)$$

$$L\!\left[u_{k}\left|\boldsymbol{y_{1}^{N}}\right.\right]\!=\!In\!\left(\frac{\sum\limits_{S^{(1)}}\!\alpha_{k-1}\!\left(s'\right)\!\gamma_{k}\left(s',s\right)\!\beta_{k}\left(s\right)}{\sum\limits_{S^{(0)}}\!\alpha_{k-1}\!\left(s'\right)\!\gamma_{k}\left(s',s\right)\!\beta_{k}\left(s\right)}\right)$$

$$\alpha_k(s) = Pr[S_k = s, y_1^k]$$

$$\beta_k(s) = \Pr \left[y_{k+1}^N | S_k = s \right]$$

$$y_k(s',s) = Pr[S_k = s, y_k | S_{k-1} = s']$$

$$S_0$$

$$S_{k-1}$$

$$S_{k+1}$$

$$s_2$$

$$s_3$$

$$y_{k-1}$$

$$\mathbf{y}_{k}$$

$$y_{k+1}$$

Computation of $\alpha_k(s)$

$$\alpha_{k}\left(s\right) = Pr\Big[S_{k}^{} = s, \boldsymbol{y_{1}^{k}}^{}\Big] = \sum_{all\ s'} Pr\Big[S_{k-1}^{} = s', S_{k}^{} = s, \boldsymbol{y_{1}^{k}}^{}\Big]$$

Example

$$\alpha_{k}\left(\boldsymbol{s}_{0}\right) = Pr\Big[\boldsymbol{S}_{k} = \boldsymbol{s}_{0}, \boldsymbol{y}_{1}^{k}\Big] = \sum_{\text{all } \boldsymbol{s}'} Pr\Big[\boldsymbol{S}_{k-1} = \boldsymbol{s}', \boldsymbol{S}_{k} = \boldsymbol{s}_{0}, \boldsymbol{y}_{1}^{k}\Big]$$

$$\alpha_{k}\left(S_{0}\right) = Pr\left[S_{k} = S_{0}, \boldsymbol{y_{1}^{k}}\right] = Pr\left[S_{k-1} = S_{0}, S_{k} = S_{0}, \boldsymbol{y_{1}^{k}}\right] + Pr\left[S_{k-1} = S_{2}, S_{k} = S_{0}, \boldsymbol{y_{1}^{k}}\right]$$

$$\alpha_{k}\left(s\right) = \sum_{a \parallel s'} \text{Pr}\Big[S_{k-1} = s\text{'}, \boldsymbol{y_{1}^{k-1}}\Big] \text{Pr}\Big[S_{k} = s, \boldsymbol{y_{k}} \left|S_{k-1} = s\text{'}, \boldsymbol{y_{1}^{k-1}}\right]$$

$$\alpha_{k}\left(s\right) = \sum_{\text{all } s'} \text{Pr}\Big[S_{k-1} = s', \boldsymbol{y_{1}^{k-1}}\Big] \text{Pr}\Big[S_{k} = s, \boldsymbol{y}_{k} \, \middle| S_{k-1} = s'\Big]$$

$$\alpha_{k}(s) = \sum_{a \parallel s'} \alpha_{k-1}(s') \gamma_{k}(s',s)$$

Computation of $\alpha_k(s)$

$$\alpha_{k}(s) = \sum_{\text{all } s'} \alpha_{k-1}(s') \gamma_{k}(s',s)$$

Forward Recursive Equation

Given the values of $\gamma_k(s',s)$ for all index k, the probability $a_k(s)$ can be forward recursively computed. The initial condition $a_0(s)$ depends on the initial state of the convolutional encoder

$$\alpha_{0}\left(s\right) = Pr\left[S_{0} = s, \boldsymbol{y_{1}^{0}}\right] = Pr\left[S_{0} = s\right]$$

The encoder usually starts at state 0

$$\Rightarrow \alpha_0(s_0) = 1$$

$$\alpha_0(s) = 0 \quad \forall s \neq s_0$$

Computation of $\beta_k(s)$

$$\beta_{k}(s) = Pr[y_{k+1}^{N}|S_{k} = s]$$

$$\beta_{k}\left(s\right) = \sum_{s"} Pr\Big[S_{k+1} = s", y_{k+1} \Big| S_{k} = s \Big] Pr\Big[\boldsymbol{y_{k+2}^{N}} \Big| S_{k} = s, S_{k+1} = s", y_{k+1} \Big]$$

$$\beta_{k}\left(s\right) = \sum_{s"} \text{Pr}\Big[\boldsymbol{y_{k+2}^{N}} \left| \boldsymbol{S_{k+1}} = \boldsymbol{s"} \right] \text{Pr}\Big[\boldsymbol{S_{k+1}} = \boldsymbol{s"}, \boldsymbol{y_{k+1}} \left| \boldsymbol{S_{k}} = \boldsymbol{s} \right]$$

$$\beta_k(s) = \sum_{s''} \beta_{k+1}(s'') \gamma_{k+1}(s,s'')$$
 Backward Recursive Equation

Given the values of $\gamma_k(s',s)$ for all index k, the probability $\beta_k(s)$ can be backward recursively computed. The initial condition $\beta_N(s)$ depends on the final state of the trellis

First encoder usually finishes at state $s_0 \Rightarrow \beta_N(s_0) = 1$, $\beta_N(s) = 0 \ \forall s \neq 0$

Second encoder usually has open trellis $\Rightarrow \beta_N(s) = 1 \ \forall s$

Computation of $\gamma_k(s',s)$

$$\gamma_k(s',s) = Pr[S_k = s, y_k | S_{k-1} = s']$$

$$\gamma_{k}\left(s',s\right) = Pr \left\lceil y_{k} \left| S_{k-1} = s', S_{k} = s \right\rceil Pr \left\lceil S_{k} = s \left| S_{k-1} = s' \right\rceil \right\rceil$$

$$\gamma_{k}\left(s',s\right) = Pr\left[\left.y_{k}\right|S_{k-1} = s',S_{k} = s\right]Pr^{a}\left[u_{k}\right]$$

$$\gamma_{k}(s',s) = Pr[y_{k}|x_{k}]Pr^{a}[u_{k}]$$

Note that
$$y_k = [y_k^s \ y_k^p], x_k = [x_k^s \ x_k^p]$$

$$Pr\left[y_{k} | x_{k}\right] = Pr\left[y_{k}^{s} | x_{k}^{s}\right] Pr\left[y_{k}^{p} | x_{k}^{p}\right]$$

Computation of $\gamma_k(s',s)$

$$Pr\left[y_{k} \mid x_{k}\right] = \frac{1}{\sqrt{2\pi\sigma^{2}}} e^{-\frac{\left(y_{k}^{s} - x_{k}^{s}\right)^{2}}{2\sigma^{2}}} \times \frac{1}{\sqrt{2\pi\sigma^{2}}} e^{-\frac{\left(y_{k}^{p} - x_{k}^{p}\right)^{2}}{2\sigma^{2}}}$$

$$Pr\left[y_{k} \mid x_{k}\right] = \frac{1}{2\pi\sigma^{2}} e^{-\frac{\left(y_{k}^{s} - x_{k}^{s}\right)^{2}}{2\sigma^{2}}} \times e^{-\frac{\left(y_{k}^{p} - x_{k}^{p}\right)^{2}}{2\sigma^{2}}}$$

$$L^{a}\left[u_{k}\right] = In\left(\frac{Pr\left[u_{k} = +1\right]}{Pr\left[u_{k} = -1\right]}\right)$$

$$Pr^{a}\left[u_{k}=+1\right]=\frac{1}{1+e^{-L^{a}\left[u_{k}\right]}}, Pr^{a}\left[u_{k}=-1\right]=\frac{e^{-L^{a}\left[u_{k}\right]}}{1+e^{-L^{a}\left[u_{k}\right]}}$$

$$\Rightarrow Pr^{a}\left[u_{k}\right] = \left(\frac{e^{-L^{a}\left[u_{k}\right]/2}}{1 + e^{-L^{a}\left[u_{k}\right]}}\right) e^{u_{k}L^{a}\left[u_{k}\right]/2}$$

$$\gamma_{k}\left(s',s\right) = \left(\frac{1}{2\pi\sigma^{2}}e^{-\frac{\left(y_{k}^{s}-x_{k}^{s}\right)^{2}}{2\sigma^{2}}} \times e^{-\frac{\left(y_{k}^{p}-x_{k}^{p}\right)^{2}}{2\sigma^{2}}}\right) \left(\frac{e^{-L^{a}\left[u_{k}\right]/2}}{1+e^{-L^{a}\left[u_{k}\right]}}\right) e^{u_{k}L^{a}\left[u_{k}\right]/2}$$

