

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

Implementation Design of LDPC Decoder Using FPGA

Ilakkiya S N¹, Nevetha R², Sarathy S³, Swetha S⁴, Deepa R⁵

P.G. Student, Embedded System, Bannari Amman Institute of Technology, Sathyamangalam, Tamilnadu, India^{1 2 3 4}

Associate Professor, Department of Electronics and Instrumentation Engineering, Bannari Amman Institute of
Technology, Sathyamangalam India⁵

ABSTRACT: In this work, we present a FPGA design and implementation of a parallel architecture of a low complexity LDPC decoder for high data rate applications. The selected code is a regular LDPC code (3, 4). VHDL design and synthesis of such architecture uses the decoding by the algorithm of BP (Believe propagation) simplified "Min-Sum". The complexity of the proposed architecture was studied; it is 6335 LEs at a data rate of 2.12 Gbps for quantization of 8 bits at the second iteration. Low Density Parity Check (LDPC) codes have become very popular now-a-days because of their Shannon limit approaching error correcting capability and hence have been used in many applications. This paper demonstrates a flexible Low Density Parity Check (LDPC) decoder which is an improvement over other existing work on a general LDPC decoder.

KEYWORDS: Error correcting codes; LDPC codes; BP "Min-Sum"; VHDL language; FPGA.

I. INTRODUCTION

LDPC codes were discovered by Gallager [1] [2] in the early 1960. This remarkable discovery has been largely ignored by researchers for nearly 20 years, until the work of Tanner in 1981, in which he provided a new interpretation of the LDPC codes from a graphical perspective. Tanner's work has also been ignored by theorists for about 14 years until the late 1990s, when some coding researchers began to investigate the graphic codes and iterative decoding. Their research led to the rediscovery of Gallager's codes. Error correction coding is a means which deals with detection and correction of errors which are introduced into a communication system by the receiver. Shannon published a paper in 1948 that revolutionized communications. He found that there is a fundamental limit to how much information can be reliably sent over a channel (its capacity) with respect to the noise present in the system. Low Density Parity Check (LDPC) Codes are a class of block code that satisfies both randomness and increased length.

These codes are found to have the best performance till date, by achieving a capacity within 0.0045 dB of the Shannon limit [2]. A (n, k) block code takes k bits (message bits) at a time and produces n bits (code bits). Normally, Block codes introduce redundancy for error correction. Let u be the collection of k message bits which is denoted as message word, and c be the collection of n encoded bits which is denoted as a codeword. In this work, we are interested in building a regular LDPC code and study its performances in terms of complexity, data rate, latency and BER versus SNR for various iterations and quantifications. We began by recalling the principle of LDPC codes in the first part; the second part is devoted to the implementation of said decoder and the last one to validate our design.

II. RELATED WORK

SERIAL DECODER:

It consists of a single check node, a single variable node and memory. The variable nodes can be updated once at a time and then the check nodes are updated in the serial manner. Serial implementation has an added advantage that it is very flexible thereby supporting different block sizes and code rates with only a new Parity matrix being loaded

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

into the memory unfortunately; this approach is too slow for any operation except simulations [3]. The number of clock cycles required for each iteration of the serial decoder is approximately twice the number of edges present.

DECODING OF LDPC CODES:

Decoding the LDPC codes is done from iterative algorithm; the most used is the BP (Belief Propagation). In our work, we have used the BP "Min-Sum" adapted to the hardware implementation. The algorithm consist to update, first the data nodes after, check nodes at each iteration and at the end make a decoding "Hard" decision that is the most likely codeword.

PARTIALLY PARALLEL DECODER:

In a partially parallel decoder design, some check and bit nodes are realized in hardware which involves sharing as in the serial decoder case. There is a trade-off between speed and complexity which results in increase in the number of check and bit nodes when realized in hardware which in turn increases the speed of each decoder iteration [4]. This in turn increases the complexity of the design. Serial and parallel architectures could be considered subclasses of the partially parallel decoder (serial implementation has only one bit and check node realized in hardware while parallel implementation would have all bit and check nodes realized in hardware). The major Disadvantage in this case is memory collision. If two nodes try to access the same memory during the same clock cycle a collision occurs and one of the nodes has to stall for a cycle which in turn decreases the throughput of the decoder.

ENCODING OF LDPC CODES:

The encoding operation consists first in finding a generator matrix G such that $G.H^T = 0$. The work of T. J. Richardson and Urbanke R.L that the check matrix must undergo a preprocessing before the encoding operation. The aim of this pre-processing is to put this matrix in a lower pseudo-triangular form, using only permutations of rows or columns. This matrix is composed of 6 sparse sub-matrix, referenced A, B, C, D, E and a lower triangular T sub-matrix. The size of T sub-matrix is $(m-g) \times (m-g)$ where g is smaller as possible. Once the H pre-processing is completed, the coding principle is based on the resolution of the system represented by the equation $C.H^T = 0$.

III. FULLY FLEXIBLE DECODER ARCHITECTURE

The design is based on scheduling as described in [15] by Masera et al. The proposed design implementation is based on both partially parallel implementation and unicast messages while the design proposed by Masera et al is based on multicast messages.

In this design, the interleaver is more complex while the bit and check node processors as well as the scheduling are simpler. The main design goal is universality i.e. the decoder should be capable of implementing any given code (up to maximum design constraints) without changing the design of the decoder. The architecture consists of a number of Processors (P), a Message Permutation Block (MPB) and a Control Logic Block (CLB), as shown in Fig 2.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

Fig 1 : Top Block Diagram For Decoder

INITIALIZATION:

During initialization, channel measurements are loaded into the bit processor block.

BIT TO CHECK:

During the bit to check half iteration, the bit node processor performs the bit node function as described in the equation below

$$Q_{ij} = \lambda_j + \sum_{\alpha \in c[j], \alpha \neq i} R_{\alpha j} [k - 1]$$

In the first half iteration there are no incoming messages and the processor outputs the channel measurement. The messages flow from the bit node processors through the message permuting block and then to the corresponding check node processor in order.

CHECK TO BIT:

During the bit to check half iteration, the check node processor performs the check node function as described in the equation below,

$$R_{ij} = 2 \tanh^{-1} \prod_{\alpha \in v[j], \alpha \neq i} \tanh \left(\frac{Q_{\alpha j}}{2} \right)$$

The messages flow from the check node processors through the message permuting block and then to the corresponding bit node processor in order.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

IV. EXPERIMENTAL RESULTS

After a number of iterations of bit to check and check to bit cycles the decoder moves to the output stage

Fig 2: State Machine For Decoder.

The MPB decides the flexibility of the decoder. Its purpose is to connect the bit node processor to the check node processor (and vice versa), so that the check node processor receives the incoming messages in a order as depicted in the Tanner graph. The control unit is responsible for implementing the state machine. The configuration for the code is stored in a ROM block within the control unit which contains information about the time varying settings for the Benes network and the inter leaver banks in the message permutation unit. It also assigns the appropriate bit and check nodes to the respective processors.

DESIGN APPROACH:

System generator is very flexible in integrating different design approaches namely Simu link models and VHDL codes. Simulink provide a much higher level of abstraction than VHDL. Therefore, our design approach utilizes Simulink library blocks to design various modules of the proposed decoder architecture and the VHDL code for the same is generated automatically using system generator [5]. The auto-generated VHDL code can also be used in Xilinx ISE (Integrated Software Environment) for synthesis and implementation on desired FPGA (Field Programmable Gate Array). Automatic VHDL code generation reduces design efforts hence increases design productivity.

DECODER DESIGN:

Our decoder design architecture mainly consists of two Processors i.e. Check Node Unit Processor and Variable Node Unit Processor. A generic Simulink model was first developed for the variable node and check node.

VARIABLE NODE DESIGN USING SIMULINK:

The variable node, shown in Fig 4, has been designed in Simu link using the basic add sub and mix Xilinx blocks from the Simulink library.As shown in Fig4, the total sum is computed from three messages coming in from different check nodes as well as the channel input data.different outgoing messages are formed where each outgoing message has each corresponding message from the check node subtracted from it [6].These outgoing messages are sent to the appropriate node connection as designated by the parity check matrix.At the start of the first iteration, the variable nodes will simply bypass the sum operation and send the input noisy channel data directly to the check nodes as there are no return messages from the check node in the beginning.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

Fig 3: Variable Node Design In Simulink

It uses blocks from Simulink library (absolute and bitwise XOR Xilinx blocks). The check node finds the minimum of all the inputs and performs the parity checks. Finally, the fully flexible LDPC decoder design using Variable node and Check node is shown in Fig 6 below.

Fig 4:LDPC Decoder Design In Simulink.

Once the Simulink mode ls are developed for the LDPC Decoder, the VHDL code can be generated automatically using the system generator.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

FPGA IMPLEMENTATION AND SIMULATION RESULTS:

We implement this LDPC decoder in Xilinx Hardware Description Language and synthesize it using ISE (Ver. 13.4). The code is downloaded onto the xc6slx16 device of Spartan 6 family using csg324 package. The board was NEXYS 3 from DIGILENT spartan6. The table below summarizes the design statistic results of FPGA for the desired LDPC decoder.

Logic Components(Resources)	Used
Slices	765
Flip flops	646
Block RAMs	19
Maximum Frequency of Operation	89.29MHz

V. CONCLUSION

This paper has undergone an extensive review of the existing research works on Flexible LDPC decoder and flexible LDPC decoders. We have designed a fully flexible LDPC decoder by using partially parallel implementation and the decoder is found to run at a clock speed of 11.2ns (Maximum frequency of operation being 89.29MHz). Based on these results, we conclude that the proposed architecture provides better solution for high speed decoding and also takes lesser area. Hence TAR increases which is better than the previous architectures.

REFERENCES

- [1] C. Shannon, "A mathematical theory of communication," Bell System Technical Journal, vol. 27, no. 1, pp. 379-423, 1948.
- [2] S.-Y. Chung, J. Forney, G.D., T. Richardson, and R. Urbanke, "On the design of low density parity check codes within 0.0045 db of the Shannon limit," Communications Letters, IEEE, vol. 5, no.2, pp. 58-60, Feb 2001.
- [3] R. Gallager, "Low-density parity-check codes," Information Theory, IEEE Transactions on, vol. 8, no. 1, pp. 21-28, Jan 1962.
- [4] D. J. C. MacKay, "Good error-correcting codes based on very sparse matrices," IEEE Trans. Inf. Theory, vol. 45, no. 2, pp. 399-431, Mar. 1999.
- [5] G. Madera, F. Quaglio, and F. Vacca, "Implementation of a flexible LDPC decoder," Circuits and Systems II: Express Briefs, IEEE Transactions on, vol. 54, no. 6, pp. 542-546, June 2007.
- [6] V. G. Chris Winsted, Nhan Nguyen and C. Schlegel, "Low-voltage comes circuits for analog iterative decoders," Circuits and Systems, IEEE Transactions on, vol. 53, Apr. 2006.
- [7] C. Kong and S. Chakrabarty, "Analog iterative ldpc decoder based on margin propagation," Circuits and Systems, IEEE Transactions on.