

Помехоустойчивое кодирование

**Циклические коды – подкласс
линейных кодов**

Примеры использования линейных кодов

- Пример 1. Протокол передачи данных по телефонному каналу ISDN-D, в котором используется формат передачи данных LAPD.

1 2 1(2) max 260 2 1

F	A	C	I	FCS	F
---	---	---	---	-----	---

Примеры использования линейных кодов

- F=01111110 (flag)
- A – поле адреса (address)
- C поле команд (control)
- I –информационное поле (information)
- FCS – проверочные разряды (frame check sequence)
- Общая длина $266 \times 8 = 2128$ бит, проверочных – 16 бит

Примеры использования линейных кодов

- Пример 2. Протокол передачи данных в 802.3 CSMA/CD для передачи данных в локальных сетях связи (LAN)

Преамбула	7
Разделитель	1
Адрес получателя	2(6)
Адрес источника	2(6)
Данные	65-1518
Контроль четности	4

Линейные циклические коды

Циклические коды интенсивно изучаются, так как:

- Циклические коды обладают богатой алгебраической структурой, что используется в различных приложениях.
- Для циклических кодов чрезвычайно кратко формулируются технические требования (спецификации).
- Циклические коды легко реализуются с помощью сдвиговых регистров.
- Многие практически важные коды являются циклическими.

Линейные циклические коды

Линейный (n, k) -код C называется *циклическим*, если *циклический сдвиг* любого кодового слова из C также принадлежит C :

$$\chi = \begin{bmatrix} x_0 \\ x_1 \\ \dots \\ x_{n-2} \\ x_{n-1} \end{bmatrix} \Rightarrow \chi^{(1)} = \begin{bmatrix} x_{n-1} \\ x_0 \\ \dots \\ x_{n-3} \\ x_{n-2} \end{bmatrix}$$

Реализация циклического сдвига

Циклический сдвиг реализуется с помощью регистра сдвига длины n с обратной СВЯЗЬЮ:

Реализация циклического сдвига

Регистр сдвига на такте 1

Регистр сдвига на такте 2

Замечания

- Для задания произвольного кода из 2^k слов длины n необходимо выписать все 2^k кодовых слов длины n .
- Для задания линейного кода из 2^k слов длины n достаточно выписать базисных слов длины n (порождающая матрица).
- Для задания линейного циклического кода из 2^k слов длины n достаточно выписать **одно** кодовое слово.

Представление кодовых слов в виде кодовых многочленов

$$\alpha = \begin{bmatrix} a_0 \\ a_1 \\ \dots \\ a_{n-2} \\ a_{n-1} \end{bmatrix} \Rightarrow a(x) = a_0 \oplus a_1 x \oplus \dots \oplus a_{n-1} x^{n-1}$$

Представление кодовых слов в виде многочленов

Кодовое слово	Многочлен
0000	0
1010	$1+x^2$
0101	$x+x^3$
1111	$1+x+x^2+x^3$

Действие циклического сдвига на многочлен

$$a(x) = a_0 \oplus a_1 x \oplus \dots \oplus a_{n-1} x^{n-1}$$

$$a^{(1)}(x) = a_{n-1} \oplus a_0 x \oplus \dots \oplus a_{n-3} x^{n-2} \oplus a_{n-2} x^{n-1}$$

Сложение и умножение многочленов по модулю

$$1 = x^n \pmod{x^n \oplus 1}$$

Пример

$$a(x) = 1 \oplus x \oplus x^3, \quad n = 7 \Rightarrow$$

$$\Rightarrow 1101000$$

Пример

$$\begin{aligned}(1 \oplus x \oplus x^4)a(x) &= (1 \oplus x \oplus x^4)(1 \oplus x \oplus x^3) = \\ &= 1 \oplus x \oplus x^4 \oplus x \oplus x^2 \oplus x^5 \oplus x^3 \oplus x^4 \oplus x^7 = \\ &= 1 \oplus x^2 \oplus x^3 \oplus x^5 \oplus x^7 = 1 \oplus x^2 \oplus x^3 \oplus x^5 \oplus 1 \pmod{x^7 \oplus 1} = \\ &= x^2 \oplus x^3 \oplus x^5 \pmod{x^7 \oplus 1}\end{aligned}$$

Пример

$$(1 \oplus x \oplus x^4)a(x) = (1 \oplus x \oplus x^4)(1 \oplus x \oplus x^3) =$$

$$1101000 \oplus$$

$$0110100 \oplus$$

$$1000110 =$$

$$0011010 \Rightarrow x^2 \oplus x^3 \oplus x^5$$

Действие циклического сдвига на МНОГОЧЛЕН

$$a(x) = a_0 \oplus a_1 x \oplus \dots \oplus a_{n-1} x^{n-1}$$

$$a^{(1)}(x) = a_{n-1} \oplus a_0 x \oplus \dots \oplus a_{n-3} x^{n-2} \oplus a_{n-2} x^{n-1} =$$

$$= a_0 x \oplus \dots \oplus a_{n-3} x^{n-2} \oplus a_{n-2} x^{n-1} \oplus a_{n-1} x^n \pmod{x^n \oplus 1} =$$

$$= x \cdot a(x) \pmod{x^n \oplus 1}$$

Циклический сдвиг многочлена на i позиций

$$\alpha^{(i)} = \begin{bmatrix} a_{n-i} \\ a_{n-i+1} \\ \dots \\ a_{n-i-2} \\ a_{n-i-1} \end{bmatrix} \Rightarrow x^i \cdot a(x) \pmod{x^n \oplus 1}$$

- Пространство слов длины n –
множество многочленов степени $\leq n$
- Циклический код длины n –
подмножество многочленов степени $\leq n - 1$

Важные теоремы

- **Теорема 1.** Циклический код содержит единственный кодовый многочлен минимальной степени.
- **Теорема 2.** Если $g(x)$ – кодовый многочлен минимальной степени, то его младший коэффициент $g_0 = 1$.
- **Теорема 3.** Пусть $g(x)$ – кодовый многочлен минимальной степени. Многочлен $a(x)$ является кодовым многочленом тогда и только тогда, когда он кратен $g(x)$.

Порождающий многочлен

Пусть $g(x)$ -кодовый многочлен минимальной степени, этот многочлен называется *порождающим* *многочленом*.

Базис (n,k) - кода: k базисных многочлена

$$\{g(x), x \cdot g(x), x^2 \cdot g(x), \dots, x^{k-1} \cdot g(x)\}$$

Степень порождающего многочлена

$$\deg g(x) = n - k$$

Теоремы о порождающем многочлене

- **Теорема 1.** Порождающий многочлен циклического кода $g(x)$ делит без остатка многочлен $x^n \oplus 1$.
- **Теорема 2.** Если некоторый многочлен $g(x)$ степени $n-k$ делит многочлен $x^n \oplus 1$ без остатка, то $g(x)$ порождает циклический (n,k) -код.

Пример

Разложение

$$x^7 \oplus 1 = (x \oplus 1)(1 \oplus x \oplus x^3)(1 \oplus x^2 \oplus x^3)$$

Различные циклические коды

$$g(x) = 1$$

$$g(x) = 1 \oplus x$$

$$g(x) = 1 \oplus x \oplus x^3$$

$$g(x) = 1 \oplus x^2 \oplus x^3$$

$$g(x) = (1 \oplus x)(1 \oplus x \oplus x^3)$$

$$g(x) = (1 \oplus x)(1 \oplus x^2 \oplus x^3)$$

$$g(x) = (1 \oplus x \oplus x^3)(1 \oplus x^2 \oplus x^3)$$

$$g(x) = (1 \oplus x)(1 \oplus x \oplus x^3)(1 \oplus x^2 \oplus x^3)$$

Кодирование

- Кодирование циклического кода – умножение информационного многочлена на порождающий многочлен

Циклический (7,4)-код Хэмминга

- $g(x) = 1 \oplus x \oplus x^3$

инф.сл.	кодированное сл.	многочлен
0000	0000000	$0 \cdot g(x)$
1000	1101000	$1 \cdot g(x)$
0100	0110100	$x \cdot g(x)$
1100	1011100	$(1 \oplus x) \cdot g(x)$
0010	0011010	$x^2 \cdot g(x)$
1010	1110010	$(1 \oplus x^2) \cdot g(x)$
0110	0101110	$(x \oplus x^2) \cdot g(x)$
1110	1000110	$(1 \oplus x \oplus x^2) \cdot g(x)$
0001	0001101	$x^3 \cdot g(x)$
1001		
0101		
1101		Заполните самостоятельно
0011		
1011		
0111		
1111		

Циклический (7,4)-код

- Минимальный вес (7,4)-кода равен 3, код исправляет 1 ошибку

Замечания (1)

- По сравнению с линейными, циклические коды редки. Например, существует порядка 300000 линейных двоичных $(7,3)$ -кодов, но только два из них являются циклическими.

Замечания (2)

- Тривиальные двоичные циклические коды.
- *Код без информации* – код из нулевого слова.
- *Код с повторением* – код состоящий из двух слов: $00\dots 0$ и $11\dots 1$.
- *Код с проверкой на четность* – код из слов четного веса.
- *Код без проверки* – код из всех слов длины n .
- В некоторых случаях (например $n = 19$), не существуют циклические коды, кроме описанных выше четырех кодов.

Порождающая матрица циклического кода

$$G^T_{k \times n} = \begin{pmatrix} 1 & g_1 & g_2 & \dots & g_{n-k-1} & 1 & 0 & 0 & \dots & 0 \\ 0 & 1 & g_1 & \dots & g_{n-k-2} & g_{n-k-1} & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & \dots & \dots & g_{n-k-1} & 1 & \dots & \boxtimes \\ \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & 0 \\ 0 & \dots & \dots & 0 & 1 & g_1 & g_2 & \dots & g_{n-k-1} & 1 \end{pmatrix}$$

Проверочный многочлен циклического кода

- Так как порождающий многочлен циклического кода $g(x)$ делит без остатка многочлен $x^n \oplus 1$, то

$$x^n \oplus 1 = h(x) \cdot g(x)$$

- Многочлен $h(x)$ – *проверочный многочлен*

Проверочная матрица циклического кода

- Всякое кодовое слово можно представить как $c(x) = a(x) \cdot g(x)$, $\deg a(x) \leq k - 1$
- Тогда
$$\begin{aligned} c(x) \cdot h(x) &= a(x) \cdot g(x) \cdot h(x) = \\ &= a(x) \cdot (1 \oplus x^n) = \\ &= a(x) \oplus a(x) \cdot x^n \end{aligned}$$
- ПОЭТОМУ $\deg c(x) \cdot h(x) \leq k - 1$

Проверочная матрица циклического кода

- Поэтому коэффициенты при степенях x старше $k-1$ равны 0.
- Тогда

$$c_0 \cdot h_k \oplus c_1 \cdot h_{k-1} \oplus \dots \oplus c_k \cdot h_0 = 0$$

$$c_1 \cdot h_k \oplus c_2 \cdot h_{k-1} \oplus \dots \oplus c_{k+1} \cdot h_0 = 0$$

$$c_2 \cdot h_k \oplus c_3 \cdot h_{k-1} \oplus \dots \oplus c_{k+2} \cdot h_0 = 0$$

$$c_{n-k-1} \cdot h_k \oplus c_{n-k} \cdot h_{k-1} \oplus \dots \oplus c_{n-1} \cdot h_0 = 0$$

Проверочная матрица циклического кода

$$H_{(n-k) \times n} = \begin{pmatrix} h_k & h_{k-1} & h_{k-2} & \dots & h_1 & h_0 & 0 & 0 & \dots & 0 \\ 0 & h_k & h_{k-1} & \dots & h_2 & h_1 & h_0 & 0 & \dots & 0 \\ 0 & 0 & h_k & \dots & \dots & \dots & h_1 & h_0 & \dots & \boxtimes \\ \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & \boxtimes & 0 \\ 0 & \dots & \dots & 0 & h_k & h_{k-1} & h_{k-2} & \dots & h_1 & h_0 \end{pmatrix}$$

Порождающий многочлен дуального кода

$$h^*(x) = h_k + h_{k-1}x + \dots + h_0x^k$$

$$h^*(x) = x^k \cdot h(x^{-1})$$

Параметры циклического кода Хэмминга

- Длина кода $n = 2^m - 1$
- Число информационных символов

$$k = n - m = 2^m - 1 - m$$

- Минимальное расстояние - 3
- Число исправляемых ошибок - 1