

ITG-Fachbericht

181

5th International ITG Conference on Source and Channel Coding (SCC)

January 14 – 16, 2004, Erlangen
Conference Record

Co-Chairs:

Prof. Dr.-Ing. Wolfgang Koch

Lehrstuhl für Mobilkommunikation, Universität Erlangen – Nürnberg

Prof. Dr.-Ing. Johannes Huber

Lehrstuhl für Informationsübertragung, Universität Erlangen – Nürnberg

Main Sponsor and Organizer:

Informationstechnische Gesellschaft im VDE (ITG)

Information Technology Society within VDE

Co-Sponsors:

Universität Erlangen – Nürnberg

European Association for Signal, Speech and Image Processing
(EURASIP)

Fraunhofer Institut für Integrierte Schaltungen

Table of Contents

Session 1: Communication via MIMO-Channels I

- 1 Turbo Detection for MIMO Systems: Bit Labeling and Pre-Coding** 11
Stephan Baro, Munich University of Technology, Germany
- 2 Iterative Nonlinear Detection of MIMO Signals using an MMSE-OSIC Detector and Adaptive Cancellation** 17
Alexander Boronka, Tobias Rankl, Joachim Speidel, University of Stuttgart, Germany
- 3 On Prefiltering for Reduced-State Equalization of MIMO Channels** 25
Wolfgang H. Gerstacker, University of Erlangen – Nurnberg, Germany,
Desmond P. Taylor, University of Canterbury, New Zealand

Introductions to Posters in Plenum

- 4 Two Adaptive Space – Time Block Coded MIMO Systems Exploiting Partial Channel Knowledge at the Transmitter** 31
Gerhard Gritsch, Gerald Kolar, Hans Weinrichter, Markus Rupp, Vienna University of Technology, Austria
- 5 Noise-Predictive Minimum-Mean-Squared-Error Decision-Feedback Detection for Multiple-Input Multiple-Output Channels** 39
Deric W. Waters, John R. Barry, Georgia Institute of Technology, USA
- 6 Linear Coding of Continuous-amplitude Sources over Mobile Channels using MIMO-OFDM** 47
Venceslav Kafedziski, University “SS Cyril and Methodius”, Macedonia

Session 2: Turbo- and LDPC-Codes

- 7 On Joint Permutor Design and Unequal Error Protection for Multiple Turbo Codes** 55
A. Huebner, T. Nuecker, University of Ulm, Germany,
D. J. Costello, Jr., University of Notre Dame, USA,
K. Sh. Zigangirov, Lund University, Sweden
- 8 Analog Sliding Window Decoder Core for Mixed Signal Turbo Decoder** 63
Matthias Moerz, Joachim Hagenauer, Munich University of Technology, Germany
- 9 On the Block Error Probability of Iteratively Decoded LDPC Codes** 71
Michael Lentmaier, Daniel J. Costello, University of Notre Dame, USA,
Dmitri V. Truhachev, Jr., Kamil Sh. Zigangirov, Lund University, Sweden

Introductions to Posters in Plenum

- 10 On the Performance of Finite Length Irregular Repeat Accumulate Codes** 79
Souad Guemghar, Giuseppe Caire, Institut Eurcom, France

11 Iterative Equalization with Soft Feedback with a Subsequent Stage Utilizing Hopfield Networks for Error Search and Correction	87
Jürgen F. Rößler, Wolfgang H. Gerstacker, Johannes B. Huber, University of Erlangen – Nürnberg, Germany	
12 A high throughput Turbo Decoder for an OFDM-based WLAN demonstrator	95
Jochen Ertel, Jörg Vogt, Adolf Finger, Dresden University of Technology, Germany	
13 Comparison of Blind Source Separation Methods based on Iterative Algorithms	101
J. Rinas, K.D. Kammeyer, University of Bremen, Germany	

Session 3: Cryptography

14 Hyperencryption and Provably Everlasting Secrecy by Virtual Satellite (Abstract)	109
Michael O. Rabin, Harvard University, USA	
15 One-Trial Electromagnetic Attack on Modular Exponentiation	111
D. E. Lazic, Micronas GmbH, Freiburg, Germany W. Geiselmann, P. Wichmann, University of Karlsruhe, Germany	
16 Analysis of the Statistical Self-Synchronization Mode of Operation	119
Oliver Jung, Christoph Ruland, University of Siegen	
17 Lattice Costa Schemes using Subspace Projection for Digital Watermarking	127
Robert F.H. Fischer, Roman Tzschoppe, Robert Bäuml, University of Erlangen – Nürnberg, Germany	

Session 4: Space-Time Codes

18 Differential Amplitude and Unitary Space-Time Modulation	135
Gerhard Bauch, DoCoMo Euro-Labs, Munich, Germany	
19 Information-Theoretic Analysis of Bit Interleaved Coded Space-Time Modulation	143
Lu Zhao, Johannes Huber, University of Erlangen – Nürnberg, Germany	

Introductions to Posters in Plenum

20 The Performance of Concatenation Scheme MLC-STBC in COST 207 Frequency selective Fading Channels	151
Dali Wu, Dongfeng Yuan, Mingyan Jiang, Haixia, Shandong University, P. R. China, Southeast University, P. R. China	
21 Quasi-Orthogonal Space-Time Block Codes for Data Transmission over Four and Eight Transmit Antennas with Very Low Feedback Rate	157
Biljana Badic, Markus Rupp, Hans Weinrichter, Vienna University of Technology, Austria	
22 Frequency-Offset Sensitivity of Resilient Microwave Links Applying the Alamouti Scheme	165
Jan Mietzner, Jan Eick, Peter A. Hoeher, University of Kiel, Germany	

Session 5: Decoding of Channel Codes

- 23 BEAST Decoding for Block Codes** **173**
Irina E. Bocharova, Boris D. Kudryashov, St. Petersburg University of Aerospace Instrumentation,
Russia,
Rolf Johannesson, Maja Lončar, Lund University, Sweden
- 24 Efficient algorithm for computing syndrome polynomial in Reed-Solomon decoder** . . **179**
Elena Costa, Siemens AG, Munich, Germany,
Sergei Fedorenko, Peter Trifonov, St. Petersburg State Polytechnic University, Russia
- 25 Maximum-Likelihood Decoding based on Supercodes** **185**
Jürgen Freudenberger, Martin Bossert, University of Ulm, Germany

Introductions to Posters in Plenum

- 26 Cryptanalysis of Two Signature Schemes** **191**
Zhang JianHong, Wu QianHong, Wang YuMin, Xidian University, China
- 27 Computation of Symbol-Wise Mutual Information in Transmission Systems with LogAPP Decoders and Application to EXIT Charts** **195**
Ingmar Land, Peter A. Hoeher, University of Kiel, Germany,
Snježana Gligorević, Darmstadt University of Technology, Germany
- 28 Error and Erasure Decoding of Rank-Codes with a Modified Berlekamp-Massey Algorithm** **203**
Gerd Richter, Simon Plass, University of Ulm, Germany
- 29 Low-Complexity Belief Propagation Decoding by Approximations with Lookup-Tables** **211**
Thorsten Clevorn, Peter Vary, Aachen University of Technology (RWTH), Germany

Session 6: Channel Codes

- 30 Concatenated Constructions based on Convolutional Codes** **217**
Victor Zyablov, Russian Academy of Science, Russia
- 31 Generalized Error-Locating Codes for Digital Magnetic Storage Systems** **219**
Achim Fahrner, Helmut Griebler, Robert Klarer, University of Ulm, Germany
- 32 Graphical models for coded data transmission over intersymbol interference channels** **227**
Michael Tüchler, Munich University of Technology, Germany,
Ralf Koetter, Andrew C. Singer, University of Illinois at Urbana-Champaign, USA

Session 7: Coded Modulation

- 33 Woven Coded Continuous Phase Frequency Shift Keying** **235**
Stefan Kempf, Martin Bossert, University of Ulm, Germany,
Sergo Shavgulidze, Georgian Technical University, Georgia

34 Computation of the Active Distances for Trellis Coded Modulation	243
B. Baumgartner, A. Hof, M. Bossert, University of Ulm, Germany	
35 Application of Sphere Decoding to MSDD	251
Lutz Lampe, Robert Schober, University of British Columbia, Canada, Volker Pauli, Christoph Windpassinger, University of Erlangen – Nürnberg, Germany	

Introductions to Posters in Plenum

36 Iterative Decoding of BICM with Non-Regular Signal Constellation Sets	259
Thorsten Clevorn, Peter Vary, Aachen University of Technology (RWTH), Germany	
37 Partial Transmit Sequences and Trellis Shaping	267
Werner Henkel, Vimtakul Azis, International University Bremen, Germany	
38 Serially Connected Channels: Capacity and Video Streaming Application Scenario for Separate and Joint Channel Coding	271
Stefan Petrusch, Wolfgang Sörgel, André Kaup, University of Erlangen – Nürnberg, Germany	
39 Three SISO Modules Joint Source-Channel Turbo-Decoding of Variable Length Coded Images	279
Xavier Jaspard, Luc Vandendorpe, Université Catholique de Louvain, Belgium	

Session 8: Joint Source-Channel Coding

40 Turbo Error Concealment Of Mutually Independent Source Codec Parameters	287
M. Adrat, P. Vary, Aachen University of Technology (RWTH), Germany	
41 Almost-Noiseless Joint Source-Channel Coding-Decoding of Sources with Memory ..	295
Giuseppe Caire, Institut Eurécom, France, Shlomo Shamai, Technion Haifa, Israel, Sergio Verdú, Princeton University, USA	

Introductions to Posters in Plenum

42 Iterative Source-Channel Decoding for Error-Resilient Image Transmission Using a Markov Random Field Source Model	305
Jörg Kliewer, University of Kiel, Germany, Norbert Görtz, Munich University of Technology, Germany, Alfred Mertins, University of Oldenburg, Germany	
43 Joint Source-Channel Coding using Combined TCQ/CPM	311
Zihuai Liny, Tor Aulin, Chalmers University of Technology, Sweden	
44 Impact of Linear Prediction Coefficients on Totally Blind APP Channel Estimation ...	317
Marc C. Necker, Frieder Sanzi, University of Stuttgart, Germany	
45 To-Code-or-not-to-Code in a Single-Carrier System with Frequency-Domain Equalization	325
H. Witschnig, R. Aichberger, T. Groh, A. Springer, University of Linz, Austria, R. Weigel, University of Erlangen – Nürnberg, Germany	

Session 9: Source Coding

- 46 Lossless Turbo Source Coding with Incremental Redundancy** **333**
Joachim Hagenauer, João Barros, Andrew Schaefer, Munich University of Technology, Germany
- 47 Performance of Multistage Vector Quantization in Hierarchical Coding** **341**
Christoph Erdmann, Peter Vary, Aachen University of Technology (RWTH), Germany

Introductions to Posters in Plenum

- 48 Spherical logarithmic Quantization and its Application for DPCM** **349**
Johannes B. Huber, Bernd Mutschkal, University of Erlangen – Nürnberg, Germany
- 49 Noise Reduction on Speech Codec Parameters** **357**
Nicolas Duetsch, Munich University of Technology, Germany,
Herve Taddei, Christoph Beaugeant, Tim Fingscheidt, Siemens AG, Munich, Germany
- 50 Nonlinear Chip-Level Multiuser Transmission for TDD-CDMA with frequency-selective MIMO channels** **363**
Ralf Irmer, René Habendorf, Wolfgang Rave, Gerhard Fettweis, Dresden University of Technology, Germany

Session 10: MIMO-Channels II

- 51 Imperfect channel knowledge: An insurmountable barrier in Rx oriented multiuser MIMO transmission?** **371**
Michael Meurer, Tobias Weber, University of Kaiserslautern, Germany
- 52 The Capacity of a MIMO Ricean Channel Is Monotonic in the Singular Values of the Mean** **381**
Daniel Hösl, Amos Lapidoth, ETH Zurich, Switzerland
- 53 MMSE Approaches to Multiuser Spatio-Temporal Tomlinson-Harashima Precoding** . . . **387**
Michael Joham, Johannes Brehmer, Wolfgang Utschick, Munich University of Technology, Germany
- 54 Even-Integer Interference Precoding for Broadcast Channels** **395**
Robert F. H. Fischer, Christoph A. Windpassinger, University of Erlangen – Nürnberg, Germany
- 55 Lattice-Reduction-Aided Broadcast Precoding** **403**
Christoph Windpassinger, Robert F. H. Fischer, Johannes B. Huber, University of Erlangen – Nürnberg, Germany

Session 11: Video-Coding

- 56 Video Coding**
Present status and future developments **409**
Hans-Georg Musmann, University of Hannover, Germany

57 Interrelation of Block-based Motion Compensation and Spatial Filtering in Interframe Wavelet Video Coding	413
Thomas Rusert, Konstantin Hanke, Claudia Mayer, Aachen University of Technology (RWTH), Germany	
58 Cost-Analysis for Rate/Distortion-Optimized Hybrid Video-Coding using MPEG/ITU-T AVC	421
Markus Beermann, Aachen University of Technology (RWTH), Germany	

Session 12: CDMA

59 Performance of Initial Synchronization Schemes for W-CDMA Systems in Spatially Correlated Fading Channels	429
Lars Schmitt, Gerd Ascheid, Heinrich Meyr, Aachen University of Technology (RWTH), Germany, Thomas Grundler, Siemens AG, Munich, Germany, Christoph Schreyoegg, Siemens AG, Ulm, Germany	
60 A Hybrid Multiple Access Scheme Delivering Reliability Information	437
Hendrik Schoeneich, Peter A. Hoeher, University of Kiel, Germany	
61 Receiver Concepts for WLAN IEEE 802.11b	443
Christof Jonietz, Wolfgang H. Gerstacker, University of Erlangen – Nürnberg, Germany, Robert Schober, University of British Columbia, Canada	
62 On the Performance of Cooperative Amplify-and-Forward Relay Networks	451
Patrick Herhold, Ernesto Zimmermann, Gerhard Fettweis, Dresden University of Technology, Germany	

Session 13: General Topics

63 The Revival of Sequential Decoding	459
J. Hagenauer, Munich University of Technology, Germany	
64 The General Gaussian Relay Channel: Analysis and Insights	469
Zaher Dawy, Hichem Kamoun, Munich University of Technology, Germany	
65 Optimization of Delay Diversity for Fading ISI Channels	477
Robert Schober, University of British Columbia, Canada, Thorsten Hehn, Wolfgang H. Gerstacker, University of Erlangen – Nürnberg, Germany	