
HAL Id: hal-02280103
https://hal.science/hal-02280103

Submitted on 6 Sep 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Parallélisme et turbocodes convolutifs
Olivier Muller, Amer Baghdadi, Michel Jezequel

To cite this version:
Olivier Muller, Amer Baghdadi, Michel Jezequel. Parallélisme et turbocodes convolutifs. MajecSTIC
2006 : MAnifestation des JEunes Cherchercheurs STIC, Nov 2006, Lorient, France. �hal-02280103�

https://hal.science/hal-02280103
https://hal.archives-ouvertes.fr

Parallélisme et turbo codes convolutifs

Olivier Muller, Amer Baghdadi, Michel Jézéquel
Département Electronique, GET/ENST Bretagne,

Technopôle Brest Iroise, 29238 Brest, France
prénom.nom@enst-bretagne.fr

Résumé : La complexité algorithmique, dégagée par les
décodeurs itératifs comme les turbo codes, impose une
gestion optimale du parallélisme pour atteindre de hauts
débits. Ce papier explore le parallélisme dans le turbo
décodage de codes convolutifs avec l’algorithme BCJR et
propose une classification à plusieurs niveaux des
techniques de parallélisme. Il montre également pour le
parallélisme de sous-bloc que d’une part l’initialisation
par passage de message surpasse l’initialisation par
acquisition, et que d’autre part ce parallélisme est
inefficace à fort degré de parallélisme. A l’inverse, le
parallélisme de décodeur composant s’y révèle très
efficace.

Mots Clés : Parallélisme, turbo codes, architecture
matérielle, microélectronique.

1 INTRODUCTION

Les systèmes de communication numériques, telles que
les communications sans fils, sur fibre optique ou pour du
stockage numérique, nécessitent de très haut débit et
également d’excellentes capacités de correction d’erreurs.
Pour approcher la limite de Shannon, on a recours aux
algorithmes de décodage itératif tels que les turbo codes
 [1] ou les LDPC Cependant de part leur complexité, ces
algorithmes imposent une exploitation optimale du
parallélisme pour atteindre de très hauts débits.
Le parallélisme des turbo codes a déjà été étudié à
plusieurs niveaux de granularité : parallélisme de grain
fin, sur les calculs élémentaires de l’algorithme de
décodage [3] [4]; parallélisme de grain moyen avec des
schémas de décodage de trame [5] [6]ou plus récemment
avec un parallélisme de décodeur : le décodage combiné
(shuffled decoding) [7]
Ce papier présente une classification du parallélisme
existant pour les turbo codes convolutif et une analyse de
performance du parallélisme de grain moyen.
La section suivante présente brièvement le turbo décodage
des codes convolutifs. La section 3 propose la
classification à plusieurs niveaux du parallélisme de turbo
codage. Les sections 4 et 5 analysent respectivement le
parallélisme de sous-bloc et le parallélisme de décodeur
composant sur la base d’un critère d’efficacité de
parallélisme que nous introduisons.

2 TURBO CODES CONVOLUTIFS

Découvert en 1993 [1], le principe turbo repose sur un
échange itératif d’information extrinsèque entre des blocs
élémentaires. Pour les turbo codes convolutifs (figure 1.a),

les blocs élémentaires sont des décodeurs composants
utilisant l’algorithme BCJR [2] qui permet un décodage
optimal des codes convolutifs selon le critère Maximum a
Posteriori (MAP). Les décodeurs, appelé SISO, sont à
entrée et sortie pondérée pour permettre l’échange
d’information extrinsèque. L’information sortant d’un
SISO est ensuite entrelacée (Π) ou desentrelacée (Π-1)
pour servir d’information entrante à un autre décodeur.
La figure 1.b illustre les principales étapes de l’algorithme
BCJR. Premièrement, on calcule les métriques de
branches du treillis (γ) qui représentent la probabilité
d’une transition entre deux états. Ensuite la récursion aller
(α) calcule récursivement les probabilités d’une section de
treillis (i.e. pour tous les états) à partir des observations
passées. De manière similaire, la récursion retour (β)
calcule les probabilités d’une section de treillis à partir des
observations futures. Finalement, l’information
extrinsèque sur un symbole dk est obtenue à partir de la
récursion aller de la section k-1, de la partie extrinsèque
de la métrique de branche et de la récursion retour de la
section k.

3 LES NIVEAUX DE PARALLELISME

Le parallélisme peut intervenir à trois niveaux lors d’un
turbo décodage avec l'algorithme BCJR : au niveau des
métriques BCJR, au niveau des décodeurs BCJR SISO,
ou/et au niveau du turbo décodeur.

3.1 Parallélisme des métriques BCJR
Le niveau de parallélisme des métriques BCJR concerne
les calculs de toutes les métriques impliquées dans le
décodage. Il exploite à la fois le parallélisme inhérent à la
structure du treillis, mais aussi le parallélisme des calculs
du BCJR.

3.1.1 Parallélisme de transition du treillis
Dans un treillis, les même opérations sont répétées par
paires pour toutes les transitions. Ainsi on peut extraire de
cette répétition le parallélisme des transitions de
treillis. Dans le domaine logarithmique, ces opérations
sont soit des opérateurs ACS (Addition Comparaison
Sélection) pour l'algorithme max-log-MAP, soit des
opérateurs ACSO (ACS avec un offset) pour l'algorithme
log-MAP [4].

3.1.2 Parallélisme de transition du treillis
Dans un treillis, les même opérations sont répétées par
paires pour toutes les transitions. Ainsi on peut extraire de
cette répétition le parallélisme des transitions de treillis.

Π

SISO0

SISO1

Π-1Π

red0

sys

red1 output

Interleaved
domain

Desinterleaved
domain

extrinsic

β

γ

time

Fr
am

e

0

N

α

α

β, extrinsic Fr
am

e

0

N

α

extrinsic

T

β

T/2
time

(a)

(b)

(c) (d)

Π

SISO0

SISO1

Π-1Π

red0

sys

red1 output

Interleaved
domain

Desinterleaved
domain

extrinsic

β

γ

time

Fr
am

e

0

N

α

α

β, extrinsic Fr
am

e

0

N

α

extrinsic

T

β

T/2
time

(a)

(b)

(c) (d)
Figure 1. Turbo décodage: (a) turbo décodeur, (b) BCJR SISO, (c) schéma aller-retour, (d) schéma papillon

Dans le domaine logarithmique, ces opérations sont soit
des opérateurs ACS (Addition Comparaison Sélection)
pour l'algorithme max-log-MAP, soit des opérateurs
ACSO (ACS avec un offset) pour l'algorithme log-
MAP [4].
Les trois calculs de l'algorithme BCJR nécessitent chacun
un nombre d'opérateurs ACS égal à la moitié du nombre
de transition dans une section. Ainsi ce nombre borne
naturellement le degré de parallélisme de transition du
treillis. Néanmoins ce parallélisme est peu coûteux en
ressources matérielles, car il ne duplique que les
opérateurs ACS. Les mémoires, très coûteuses en surface,
sont épargnées puisque toutes les opérations sont
exécutées sur une même section de treillis.

3.1.3 Parallélisme des calculs du BCJR
Orthogonalement, on peut extraire du parallélisme en
réalisant en parallèle les trois calculs du BCJR. Par
exemple, une exécution parallèle du calcul de la récursion
retour et de l'information extrinsèque est utilisée dans le
schéma original de décodage appelé aller-retour (figure
1.c). On peut donc y observer un degré de parallélisme
des calculs BCJR de un dans la partie aller et de deux
dans la partie retour.
La figure 1.d représente le schéma papillon qui permet de
doubler le degré de parallélisme du schéma original en
parallélisant les récursions aller et retour.
Comme le parallélisme de transition de treillis, ce
parallélisme duplique uniquement les unités de calculs
BCJR. Donc, il est très efficace en surface même s'il est
limité par un degré trois de parallélisme.
Pour conclure, le niveau de parallélisme des métriques
BCJR est très économique en surface mais il souffre d'une
limitation inhérente à l’algorithme BCJR. Ainsi un
concepteur désireux d'augmenter le parallélisme devra
chercher à un niveau de granularité supérieur.

3.2 Parallélisme de décodeur BCJR-SISO
Le parallélisme de décodeur BCJR-SISO consiste à
utiliser plusieurs décodeurs SISO exécutant chacun
l'algorithme BCJR sur un sous-bloc de la trame décodée
dans un des ordres d'entrelacement. Le parallélisme peut
donc être appliqué soit sur les sous-blocs soit sur les
décodeurs composants.

3.2.1 Parallélisme de sous-blocs
Avec le parallélisme de sous-bloc, chaque trame est
divisée en M sous-blocs, qui sont ensuite traités
simultanément chacun par un décodeur SISO initialisé de
manière adéquate. En plus de la duplication des décodeurs
SISO et des mémoires attachées, deux autres contraintes
s’imposent. D'une part, il faut aussi paralléliser
l'entrelacement pour offrir une bande passante permettant
l’échange des informations. D'autre part, les décodeurs
SISO doivent être initialisés correctement soit par
acquisition [5] soit par passage de message [6].

3.2.2 Parallélisme de décodeur composant
Le parallélisme de décodage composant n'a vraiment pris
de sens qu'avec l'apparition du décodage combiné [7] Il
s'agit d'exécuter simultanément tous les décodeurs
composants et d'échanger les informations extrinsèques au
plus vite. Cette méthode permet donc de diviser par deux
la durée d'une itération.
Le parallélisme de décodeur BCJR-SISO permet
d'atteindre un degré de parallélisme raisonnable (bien que
limité par la taille de la trame) en ne dupliquant qu'une
partie des mémoires.

3.3 Parallélisme de turbo décodeur
On peut également dupliquer l'ensemble du turbo
décodeur afin de traiter en parallèle les itérations et/ou les
trames. Le parallélisme d'itérations s'opère de manière
pipeliné sur une profondeur maximum égale au nombre
d'itération. En revanche, le parallélisme de trame ne
présente aucune limitation de parallélisme.
Néanmoins, le parallélisme de décodage n'est pas
envisageable de part son coût en surface (toutes les
ressources sont dupliquées), mais aussi par l'absence de
gain dans la latence de décodage.

4 INITIALISATION ET
PARALLELISME DE SOUS-BLOCS

Le parallélisme de sous-bloc nécessite l’initialisation des
métriques de récursion, car seules les extrémités de trame
disposent d'information sur les métriques de récursions et
non les extrémités de sous-blocs. Une estimation des
informations indéterminées peut être obtenue soit par une
acquisition, soit par un passage de message entre des
sous-blocs voisins.

4.1 Initialisation par acquisition
La technique d'initialisation par acquisition permet
d'estimer les métriques de récursion grâce à une fenêtre
d'acquisition (ou prologue) chevauchant le sous-bloc
voisin. La longueur de la fenêtre d'acquisition (AL)
permet à partir d'une initialisation équiprobable des états
de fiabiliser la métrique de récursion manquante. AL est
déterminé à la conception pour minimiser les
dégradations. Empiriquement elle est fixée entre 3 et 5
fois la longueur de contrainte du code [5].
Quand tous les sous-blocs sont initialisés avec cette
méthode, le temps de décodage (td), le gain en vitesse (Sg)
et le surplus de calcul (Rc) peuvent être exprimé ainsi :

itAL
d
Ntd ⋅⎟

⎠
⎞

⎜
⎝
⎛ +∝

 (1)

⎟
⎠
⎞

⎜
⎝
⎛ ⋅
+=

N
dALdS g 1

 (2)

 ()
N
dALRC

1−⋅
= (3)

avec N la longueur de trame, d le degré de parallélisme de
sous-bloc et it le nombre d'itérations.
L'équation (1) montre que le temps de décodage tend vers
une constante quand N croit. Donc le parallélisme de
sous-blocs avec l'initialisation par acquisition est plafonné
en débit avec un gain maximum de ()1+ALN . En
définissant l'efficacité comme le rapport ‘gain en vitesse
sur degré de parallélisme’, l'efficacité correspondante
tendrait vers ()11 +AL . En revanche, le surplus de calcul,
qui affecte le calcul des récursions et les accès aux
mémoires de données entrantes, s'accroît de manière
linéaire avec le degré de parallélisme.

4.2 Initialisation par passage de message
Une seconde méthode consiste à initialiser un décodeur
SISO dynamiquement avec les métriques de récursions
calculées par ces voisins durant la dernière itération [6].
De fait, cette technique ne nécessite presque aucun ajout
matériel. Pour évaluer cette technique, la dégradation des
taux d'erreur a été étudiée et compensée par l’ajout
d'itérations.
La figure 2 représente pour cette méthode la convergence
du taux d'erreur trame (FER) au fil des itérations pour
différents degrés de parallélisme. La limite asymptotique
inchangée par le parallélisme assure que l’utilisation
d’itérations supplémentaires peut corriger une dégradation
éventuelle.
Le temps de décodage et le gain en vitesse s'exprime en
fonction du nombre d'itérations nécessaire (itMP) avec
cette technique :

MPd it
d
Nt ⋅∝ (4)

MP

g it
itdS ⋅= (5)

Une estimation de itMP peut être obtenue par simulation à
taux d'erreur trame fixé. La figure 3 montre l'évolution de
cette estimation, du gain en vitesse et de l'efficacité avec
le degré de parallélisme. On remarque que le nombre
d'itérations est constant pour un faible degré de
parallélisme puis croît linéairement passé un seuil (8 dans
ce cas).
On peut donc écrire:

ititMP = si d inférieur au seuil.
dCititMP ⋅+= si d supérieur au seuil, avec C constant

5 10 15 20 25 30 35
iterations

1.0e-4

1.0e-3

1.0e-2

1.0e-1

1.0e0

PROC1
PROC10
PROC25
PROC50
PROC100

FER

Figure 2. Convergence de la technique par passage de
message, DVB-RCS, R=6/7, trame de 188 octets,
SNR=4.2 dB, 5 bits de quantification, algorithme Log-
MAP

0 10 20 30 40 50 60 70 80 90 100
Parallelism degree

5

10

15

20

25

Ite
ra

tio
ns

0

10

20

30

40

50

60

70

80

90

100

S
pe

ed
 G

ai
n

0.0

0.2

0.4

0.6

0.8

1.0

1.2

E
ffi

ci
en

cy

Iterations
Speed Gain
Efficiency

Figure 3. Iterations, gain en vitesse et efficacité avec la
technique par passage de message, DVB-RCS, R=6/7,
trame de 188 octets, SNR=4.2 dB, 5 bits de
quantification, algorithme Log-MAP

Le gain de vitesse plafonne à la valeur Cit correspondant
à une efficacité de ()NCit ⋅ .
Le seuil dépend fortement de la taille des sous-blocs. Il
peut être interprété comme la taille de bloc minimale
fournissant des métriques de récursions fiables à la fin de
la première itération. Sous cette taille, les valeurs des
récursions doivent être compensées par de nouvelles
itérations. Le seuil dépend également du rendement du
code, puisque ce dernier influence la fiabilité des
récursions.

4.3 Efficacité et comparaison
La figure 4 compare l'efficacité du parallélisme de sous-
blocs entre les deux méthodes d'initialisation. Dans les
conditions présentées, les techniques par acquisition de 16
symboles et par passage de message sont aussi efficaces à
fort degré de parallélisme. Mais, à faible degré, seule
l'efficacité du passage par message est optimale. De plus,
l'initialisation par acquisition dégrade les performances.

La comparaison tend donc clairement en faveur de
l'initialisation par passage de message, qui se révèle au
moins aussi efficace mais non dégradante.

0 20 40 60 80 100

Parallelism degree

0.0

0.2

0.4

0.6

0.8

1.0

E
ffi

ci
en

cy

Message Passing
Acquisition with AL=8
Acquisition with AL=16
Acquisition with AL=32

Figure 4. Efficacité et méthodes d'initialisation DVB-RCS,
R=6/7, trame de 188 octets, SNR=4.2 dB, 5 bits de
quantification, algorithme Log-MAP

Par contre, on s’aperçoit que le parallélisme de sous-bloc
est très peu efficace à fort degré de parallélisme.

5 DECODAGE COMBINE

5.1 Efficacité du décodage combiné
L'efficacité du parallélisme de décodeur composant est
définie comme le rapport ‘gain en vitesse sur degré de
parallélisme’ à des taux d'erreurs identiques. Ainsi
l'efficacité du décodage combiné peut être simplifiée par
le rapport entre le nombre d'itération avec un décodage
simple (pour atteindre un taux d'erreur fixé) et avec un
décodage combiné (pour atteindre ce même taux d'erreur).
Par simulation, on a observé une efficacité variant de 0,6 à
0,95. Les variations les plus significatives ont été
obtenues en changeant le degré de parallélisme de sous-
bloc et/ou l’entrelacement.

5.2 Décodage combiné et parallélisme de

sous-blocs
En cas d’utilisation conjointe des parallélismes de sous-
blocs et de décodeur composant, on s’aperçoit (voir table
1 et 2) que l’efficacité du décodage combiné augmente
avec le degré de parallélisme de sous-blocs. Comme
l’efficacité de parallélisme de sous-bloc diminue avec le
degré de parallélisme de sous-bloc, le parallélisme de
décodeur composant devient plus intéressant passé un
seuil. Ce seuil est franchi lorsque l’efficacité d’un
décodage simple avec un degré 2d de parallélisme de
sous-bloc devient inférieur à l’efficacité d’un décodage
combiné ayant un degré d de parallélisme de sous-bloc.

Table 1. Efficacité et degré de parallélisme de sous-bloc avec
l’entrelacement DVB-RCS de 53 octets (R=6/7; max log
MAP; SNR=4,0 dB; FER =1,6e-03)

Degré de
parallélisme
de sous-bloc

itérations
sans décodage

combiné

itérations
avec décodage

combiné
Efficacité

1 8 12 0.66
4 11 15 0.73
8 16 20 0.8
53 47 51 0.92

Dans les exemples du tableau 1 et 2, le décodage combiné
devient plus intéressant pour d valant 4 et 16.

Table 2. Efficacité et degré de parallélisme de sous-bloc avec
l’entrelacement DVB-RCS de 188 octets (R=6/7; max log
MAP; SNR=4,0 dB; FER =1,6e-03)

Degré de
parallélisme
de sous-bloc

itérations
sans décodage

combiné

itérations
avec décodage

combiné
Efficacité

1 8 11 0.72
2 9 11 0.82
4 9 12 0.75
16 13 15 0.86
64 19 23 0.83

128 34 37 0.92

6 CONCLUSION

Dans ce papier, nous analysons et classifions les diverses
techniques de parallélisme existantes pour le turbo
décodage avec l’algorithme BCJR. La classification
propose trois niveaux de parallélisme : le niveau des
métriques BCJR, le niveau des décodeurs BCJR SISO et
le niveau des turbo décodeurs. Pour le parallélisme de
sous-bloc, nous avons montré d’une part que
l’initialisation des sous-blocs est plus efficace par passage
de message que par acquisition, et d’autre part que ce
parallélisme est inefficace à un fort degré de parallélisme
de sous-bloc. Au contraire, le décodage combiné devient
de plus en plus efficace avec ce degré de parallélisme.
C’est pourquoi un critère est proposé pour choisir au
mieux le parallélisme parmi ces deux techniques.

BIBLIOGRAPHIE

[1] C. Berrou, A. Glavieux, and P. Thitimajshima, “Near
Shannon Limit Error-Correcting Coding and Decoding:
Turbo-Codes,” in Proc. 1993 International Conference on
Communications (ICC’93), Geneva, Switzerland, 1993.

[2] L. Bahl, J. Cocke, F. Jelinek, and J. Raviv, “Optimal
decoding of linear codes for minimizing symbol error
rate,” IEEE Trans. Inf. Theory, vol. IT-20, pp. 284–287,
Mar. 1974.

[3] G. Masera, G. Piccinini, M. R. Roch, and M. Zamboni,
“VLSI architectures for turbo codes,” IEEE Trans. VLSI
Syst., vol. 7, pp. 369–379, Sept. 1999.

[4] E. Boutillon, W. J. Gross, and P. G. Gulak, “VLSI
architectures for the MAP algorithm,” IEEE Trans.
Commun., vol. 51, pp. 175–185, Feb. 2003.

[5] T. Wolf, "Initialization of Sliding Windows in Turbo
decoders", 3rd International Symposium on Turbo Codes
and Related Topics, Brest, France, pp. 219-222, Sept.
2003.

[6] A. Abbasfar, and K. Yao, “An Efficient Architecture for
High Speed Turbo Decoders,” Proc. of ICASSP 2003, pp.
IV-521-IV-524, April 2003.

[7] J. Zhang, and M.P.C. Fossorier, “Shuffled iterative
decoding”, IEEE Transactions on Communications
Volume 53, Issue 2, Feb. 2005 Page(s):209 – 213.

