

Помехоустойчивое кодирование

Линейные коды

Некоторые предположения

- **Блочный код**- код, в котором все слова имеют одинаковую длину.
- **Кодовое слово** – слово из некоторого кода C .

Исходные предположения относительно канала

1. **Сохранение длины.** Слово на выходе канала имеет такую же длину, как кодовое слово на входе канала.
2. **Независимость ошибок.** Вероятность ошибки любого символа сообщения одна и та же.

Исходная стратегия декодирования

- При декодировании мы используем принцип максимального правдоподобия, или стратегию ближайшего соседа, согласно которым получатель должен декодировать полученное слово w' как кодовое слово w , *ближайшее к w'* .

Расстояние Хэмминга

- Интуитивное понятие “**близости**” двух слов формализуется с помощью **расстояния Хэмминга** $d(x, y)$ слов x, y .
- Для двух слов x, y
 $d(x, y)$ = число символов, в которых они различаются.
- Примеры: $h(10101, 01100) = 3$,
 $h(\textit{fourth}, \textit{eighth}) = 4$

Свойства расстояния Хэмминга (1)

- (1) $d(x, y) = 0 \iff x = y$
- (2) $d(x, y) = d(y, x)$
- (3) $d(x, z) \leq d(x, y) + d(y, z)$ (неравенство треугольника)

- Важнейшей характеристикой кода C является его **минимальное расстояние**
 - $d(C) = \min \{d(x, y) \mid x, y \in C, x \neq y\}$,

- $d(C)$ дает наименьшее число ошибок, необходимое для перевода одного кодового слова в другое.

Свойства расстояния Хэмминга (2)

- Теорема (Основная теорема исправления ошибок)
- (1) Код C может обнаруживать до s ошибок, если $d(C) \geq s + 1$.
- (2) Код C может исправлять до t ошибок, если $d(C) \geq 2t + 1$.

Доказательство (1) Очевидно.

- (2) Предположим $d(C) \geq 2t + 1$.

Пусть передается кодовое слово x и получено слово y так что $d(x, y) \geq t$.

Если x' а x является кодовым словом, тогда $d(x', y) \geq t + 1$ поскольку в противном случае $d(x', y) < t + 1$ и следовательно $d(x, x') \geq d(x, y) + d(y, x') < 2t + 1$ что противоречит предположению $d(C) \geq 2t + 1$.

Кодирование – введение избыточности – алгебраический подход

Систематическое кодирование

Кодирование – введение избыточности (систематическое кодирование)

$$\left. \begin{array}{l} c_0 = a_0, \\ c_1 = a_1, \\ \dots \\ c_{k-1} = a_{k-1}, \end{array} \right\} \text{– информационные биты}$$

$$\left. \begin{array}{l} c_k = f_k(c_0, \dots, c_{k-1}), \\ \dots \\ c_{n-1} = f_{n-1}(c_0, \dots, c_{k-1}) \end{array} \right\} \text{– проверочные биты}$$

Линейное систематическое кодирование – линейные функции

$$\left. \begin{array}{l} c_0 = a_0, \\ c_1 = a_1, \\ \dots \\ c_{k-1} = a_{k-1}, \end{array} \right\} \text{– информационные биты}$$

$$\left. \begin{array}{l} c_k = f_k(c_0, \dots, c_{k-1}), \\ \dots \\ c_{n-1} = f_{n-1}(c_0, \dots, c_{k-1}) \end{array} \right\} \text{– проверочные биты,}$$

f_k, \dots, f_{n-1} – линейные булевы функции

Пример линейного систематического кодирования - добавление проверки на четность(1)

Пример.

Информационное слово	Кодовое слово
000	0000
001	0011
010	0101
011	0110
100	1001
101	1010
110	1100
111	1111

$$c_0 = a_0,$$

$$c_1 = a_1,$$

$$c_2 = a_2,$$

$$c_3 = c_0 \oplus c_1 \oplus c_2.$$

Линейный код (некоторые параметры) - (n, k, d) -код

- n – длина кодовых слов (длина кода)
- k – число информационных разрядов
- d – минимальное кодовое расстояние
- $R = \frac{k}{n}$ – скорость передачи
- **Комментарий:** Хороший (n, k, d) -код имеет маленькое n и большие k и d .

Примеры

- $C_1 = \{00, 01, 10, 11\}$ есть $(2,2,1)$ -код.
- $C_2 = \{000, 011, 101, 110\}$ есть $(3,2,2)$ -код.
- $C_3 = \{00000, 01101, 10110, 11011\}$ есть $(5,2,3)$ -код.

ISBN-код – недвоичный код

- Обнаружение одиночной ошибки
- Пусть $X = x_1 \dots x_{10}$ - правильный код и пусть
 - $Y = x_1 \dots x_{j-1} y_j x_{j+1} \dots x_{10}$, причем $y_j = x_j + a$,
 $a \neq 0$
- В таком случае:

$$\sum_{i=1}^{10} i y_i = \sum_{i=1}^{10} i x_i + j a \neq 0 \pmod{11}$$

ISBN-код – недвоичный код

- Обнаружение ошибки перестановки
- Пусть x_j и x_k поменялись местами.

$$\begin{aligned}\sum_{i=1}^{10} iy_i &= \sum_{i=1}^{10} ix_i + (k - j)x_j + (j - k)x_k \\ &= (k - j)(x_j - x_k) \neq 0 \pmod{11}\end{aligned}$$

при $k \neq j$ и $x_j \neq x_k$.

Пример линейного систематического кодирования - добавление проверки на четность(2)

Пример.

Информационное слово	Кодовое слово
000	0000
001	0011
010	0101
011	0110
100	1001
101	1010
110	1100
111	1111

$$c_0 = a_0,$$

$$c_1 = a_1,$$

$$c_2 = a_2,$$

$$c_3 = c_0 \oplus c_1 \oplus c_2.$$

$$\begin{bmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \end{bmatrix}$$

Порождающая матрица

Пусть γ - кодовое слово длины n
 α - информационное слово длины k

$$\gamma = G \cdot \alpha$$

G – $n \times k$ порождающая матрица кода

Систематический код

- Первые k разрядов кодового слова совпадают с информационными битами

$$G = \begin{pmatrix} I_k \\ G_1 \end{pmatrix}$$

Порождающая матрица

• *Пример.* $\gamma = G \cdot \alpha$

$$\begin{bmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \\ c_4 \\ c_5 \\ c_6 \end{bmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ \hline 1 & 0 & 1 & 1 \\ 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \end{pmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{bmatrix}$$

- *Длина слов $n=7$, число информационных разрядов $=4$, число проверочных разрядов $n-k=3$*

Проверки

- *Пример. Получаем проверки*

$$c_4 = c_0 \oplus c_2 \oplus c_3,$$

$$c_5 = c_0 \oplus c_1 \oplus c_2,$$

$$c_6 = c_1 \oplus c_2 \oplus c_3,$$

$$\begin{bmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \\ c_4 \\ c_5 \\ c_6 \end{bmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ \hline 1 & 0 & 1 & 1 \\ 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \end{pmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \end{bmatrix}$$

Проверочная матрица

- *Пример.*

$$\begin{pmatrix} 1 & 0 & 1 & 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 & 0 & 0 & 1 \end{pmatrix} \begin{bmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \\ c_4 \\ c_5 \\ c_6 \end{bmatrix} = 0$$

$$c_0 \oplus c_2 \oplus c_3 \oplus c_4 = 0$$

$$c_0 \oplus c_1 \oplus c_2 \oplus c_5 = 0,$$

$$c_1 \oplus c_2 \oplus c_3 \oplus c_6 = 0,$$

- H – $(n-k) \times n$ проверочная матрица:

$$H\gamma = 0$$

Связь порождающей и проверочной матрицы систематического кода

- *Пример.*

- $$H = \left(\begin{array}{cccc|ccc} 1 & 0 & 1 & 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 & 0 & 0 & 1 \end{array} \right) = (P \ I_3)$$

$$G = \left(\begin{array}{cccc} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ \hline 1 & 0 & 1 & 1 \\ 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \end{array} \right) = \left(\begin{array}{c} I_4 \\ P \end{array} \right),$$

$$G^T H = 0$$

Связь порождающей и проверочной матрицы систематического кода

•

$$G_{n \times k} = \begin{pmatrix} I_k \\ P_{(n-k) \times k} \end{pmatrix}, \quad H_{(n-k) \times n} = (P_{(n-k) \times k} \quad I_{n-k})$$

$$G^T H = 0$$

Сводка результатов по линейным кодам

- Линейный код задается порождающей (G) или проверочной (H) матрицами.
- Код (множество кодовых слов) – линейное подпространство, порожденное столбцами G
- С другой стороны – линейный код – дуальное подпространство столбцов матрицы H^T - дуальный код