

Lattices and Lattice Codes

Trivandrum School on Communication, Coding & Networking

January 27–30, 2017

Lakshmi Prasad Natarajan
Dept. of Electrical Engineering
Indian Institute of Technology Hyderabad
lakshminatarajan@iith.ac.in

Recall – Communications I & II

Capacity - Fundamental limit for Digital Communications

$$C(\text{SNR}) = \log_2(1 + \text{SNR}):$$

Max. spectral efficiency at a given SNR for reliable communication.

$$\text{SNR}^*(\eta) = 2^\eta - 1:$$

Min. SNR required for a given η for reliable communication.

A code \mathcal{C} with spectral efficiency η is 'good' if it has negligible P_e for $\text{SNR} > 2^\eta - 1$.

Dr. Lalitha Vadlamani's talk: Coding Theory I & II

How to Design Good Communication Schemes?

- ① Combining Long Binary Codes with 'Small' Modulation Schemes

Code of size $M = 2^{1500}$ in $N = 1000$ dimensions

Examples: Bit-interleaved Coded Modulation, Multilevel Codes

- ② Directly map messages to points in high-dimensional space \mathbb{R}^N
- Examples: Lattice codes, Group codes

This talk: Directly map messages to vectors

- **Code (over \mathbb{R})** $\mathcal{C} = \{\mathbf{s}_1, \dots, \mathbf{s}_M\} \subset \mathbb{R}^N$
- **Power** $P = \frac{1}{N} \cdot \frac{\|\mathbf{s}_1\|^2 + \dots + \|\mathbf{s}_M\|^2}{M}$
- **Noise variance** $\sigma^2 = \frac{N_o}{2}$ (per dimension)
- **Signal to noise ratio** $\text{SNR} = \frac{P}{\sigma^2} = \frac{2P}{N_o}$
- **Spectral Efficiency** $\eta = \frac{2 \log_2 M}{N}$ bits/s/Hz (assuming $N = 2TW$)
- **Probability of Error** $P_e = P(\hat{m} \neq m)$

References

- F. Oggier and E. Viterbo, *Algebraic Number Theory and Code Design for Rayleigh Fading Channels*. Foundations and Trends in Communications and Information Theory, vol. 01, no. 03, 2004.
 - ▶ Section 3 of this reference is a primer on lattices.
- J. H. Conway and N. J. A. Sloane, *Sphere Packings, Lattices and Groups*. New York, NY, USA: Springer-Verlag, 1999.
- R. Zamir, *Lattice Coding for Signals and Networks*. Cambridge, UK: Cambridge University Press, 2014.
- G. D. Forney, "Multidimensional constellations. II. Voronoi constellations," *IEEE Journal on Selected Areas in Communications*, vol. 7, no. 6, pp. 941–958, Aug 1989.
- H. A. Loeliger, "Averaging bounds for lattices and linear codes," *IEEE Transactions on Information Theory*, vol. 43, no. 6, pp. 1767–1773, Nov 1997.
- M. P. Wilson, K. Narayanan, H. D. Pfister and A. Sprintson, "Joint Physical Layer Coding and Network Coding for Bidirectional Relaying," *IEEE Transactions on Information Theory*, vol. 56, no. 11, pp. 5641–5654, Nov. 2010.

① Lattices

② Sphere Packing Problem and Coding for Gaussian Channel

③ Construction A: From Error Correcting Codes to Lattices

④ Nested Lattice Codes/Voronoi Constellations

Lattices

Say $\mathbf{g}_1, \dots, \mathbf{g}_m \in \mathbb{R}^N$ are linearly independent column vectors, $m \leq N$.

Definition

The **lattice** Λ generated by $\mathbf{g}_1, \dots, \mathbf{g}_m$ is the set of all integer linear combinations of $\mathbf{g}_1, \dots, \mathbf{g}_m$

$$\Lambda = \{z_1\mathbf{g}_1 + \cdots + z_m\mathbf{g}_m \mid z_i \in \mathbb{Z}\}$$

- We will consider only **full-rank** lattices $m = N$
- The matrix $\mathbf{G} = [\mathbf{g}_1 \ \mathbf{g}_2 \ \cdots \ \mathbf{g}_N]$ is a **generator matrix** for Λ

$$\Lambda = \{\mathbf{G}\mathbf{z} \mid \mathbf{z} \in \mathbb{Z}^N\}$$

$\mathbf{G} \in \mathbb{R}^{N \times N}$ is square, $\text{rank}(\mathbf{G}) = N$, i.e., $\det(\mathbf{G}) \neq 0$.

- $\{\mathbf{g}_1, \dots, \mathbf{g}_N\}$ forms a **basis** for Λ .
- Generator matrix \mathbf{G} of a lattice Λ is not unique.

Examples of lattices in two dimensions

$$\mathbb{Z}^2 = \{(z_1, z_2) \mid z_1, z_2 \in \mathbb{Z}\}$$

$$G = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$G = \begin{bmatrix} -1 & 1 \\ -2 & 1 \end{bmatrix}$$

Hexagonal lattice A_2

$$G = \begin{bmatrix} 1 & \frac{1}{2} \\ 0 & \frac{\sqrt{3}}{2} \end{bmatrix}$$

“A Lattice of Flowers”
Trivandrum Flower Show, Kanakakunnu Palace Grounds
28 Jan 2017

Algebraic Properties of Lattices

Let $\Lambda \subset \mathbb{R}^N$ be any N -dimensional lattice.

- The all-zero vector $\mathbf{0}$ is a lattice point

$$\mathbf{0} = 0\mathbf{g}_1 + \cdots + 0\mathbf{g}_N \in \Lambda$$

- Additive inverse of any lattice point is a lattice point

$$\lambda = z_1\mathbf{g}_1 + \cdots + z_N\mathbf{g}_N \in \Lambda \Rightarrow -\lambda = -z_1\mathbf{g}_1 - \cdots - z_N\mathbf{g}_N \in \Lambda$$

- Sum of any two lattice points is also a lattice point

$$\lambda_z = z_1\mathbf{g}_1 + \cdots + z_N\mathbf{g}_N \quad \text{and} \quad \lambda_u = u_1\mathbf{g}_1 + \cdots + u_N\mathbf{g}_N$$

$$\lambda_z + \lambda_u = (z_1 + u_1)\mathbf{g}_1 + \cdots + (z_N + u_N)\mathbf{g}_N \in \Lambda$$

- If $a \in \mathbb{Z}$ and $\lambda \in \Lambda$ then $a\lambda \in \Lambda$.

Properties similar to vector space, but \mathbb{Z} is NOT a field!!

Every lattice Λ is a module over \mathbb{Z}

Minimum Distance of a Lattice

Minimum Distance $d_{\min}(\Lambda)$

Smallest distance between any two lattice points

$$d_{\min} = \min_{\lambda_1 \neq \lambda_2} \|\lambda_1 - \lambda_2\|$$

Note that $\lambda_1 - \lambda_2 \in \Lambda$ and $\lambda_1 - \lambda_2 \neq 0$. Hence,

$$d_{\min} = \min_{\lambda \neq 0} \|\lambda\| = \text{min norm of non-zero lattice points}$$

Note

Λ is invariant to translation by any lattice vector $\lambda \in \Lambda$, $\Lambda = \lambda + \Lambda$

- The distance of any nearest neighbor for any lattice point is d_{\min}

Examples in two dimensions

$$\mathbb{Z}^2 = \{(z_1, z_2) \mid z_1, z_2 \in \mathbb{Z}\}$$

$$G = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$d_{\min} = 1$$

Hexagonal lattice A_2

$$G = \begin{bmatrix} 1 & \frac{1}{2} \\ 0 & \frac{\sqrt{3}}{2} \end{bmatrix}$$

$$d_{\min} = 1$$

Voronoi Region $\mathcal{V}(\Lambda)$

- Closest vector lattice quantizer

$Q_\Lambda(\mathbf{x}) = \lambda$ if λ is the nearest lattice point to $\mathbf{x} \in \mathbb{R}^N$

- Fundamental Voronoi region

$\mathcal{V} = Q_\Lambda^{-1}(\mathbf{0})$ set of all points closer to $\mathbf{0}$ than any other lattice point

- $\lambda + \mathcal{V} = Q_\Lambda^{-1}(\lambda)$ all points mapped to λ by Q_Λ

- Translates $\{\lambda + \mathcal{V}\}$ of \mathcal{V} are non-intersecting and cover \mathbb{R}^N

Volume and Hermite Parameter

Volume of the lattice $V(\Lambda)$

$V(\Lambda) = \text{volume}(\mathcal{V}(\Lambda))$ is the volume of the Voronoi region

- If \mathbf{G} is a generator matrix, then $V(\Lambda) = |\det(\mathbf{G})|$
- This is a lattice invariant, does not depend on the choice of \mathbf{G}

How to measure the density of lattice points

- Number of lattice points per unit volume in $\mathbb{R}^N = 1/V(\Lambda)$
- By simply scaling $\Lambda \rightarrow a\Lambda$, we can trivially modify the number of lattice points per unit volume
- We need a measure that is invariant to scaling.

Hermite Parameter $\gamma(\Lambda)$

$$\gamma(\Lambda) = \frac{d_{\min}^2(\Lambda)}{V(\Lambda)^{2/N}}$$

- $\gamma(\Lambda)^{N/2}$ = density when the lattice scaled to unit min distance.
- $\gamma(\Lambda)$ = squared min dist when the lattice is scaled to unit volume.

$$\mathbb{Z}^2 = \{(z_1, z_2) \mid z_1, z_2 \in \mathbb{Z}\}$$

$$G = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \quad d_{\min} = 1, V = 1$$

$$\gamma = 1$$

Hexagonal lattice A_2

$$G = \begin{bmatrix} 1 & \frac{1}{2} \\ 0 & \frac{\sqrt{3}}{2} \end{bmatrix} \quad d_{\min} = 1, V = \frac{\sqrt{3}}{2}$$

$$\gamma = \frac{2}{\sqrt{3}} \approx 1.15$$

① Lattices

② Sphere Packing Problem and Coding for Gaussian Channel

③ Construction A: From Error Correcting Codes to Lattices

④ Nested Lattice Codes/Voronoi Constellations

The Sphere Packing Problem

A **sphere packing** is an arrangement of infinitely-many non-overlapping identical spheres in the Euclidean space.

- A lattice can be used to pack spheres: place a sphere centered at each lattice point
- Spheres must be non-overlapping: largest spheres that can be packed using Λ have radius

$$r_{\text{pack}} = \frac{d_{\min}}{2}$$

This is called the **packing radius** of Λ

Sphere packing problem

What is the maximum density (number of spheres per unit volume) with which spheres can be packed in \mathbb{R}^N ?

Sphere Packing and Hermite Parameter

$$\text{Center Density } \delta(\Lambda) = \frac{r_{\text{pack}}^N(\Lambda)}{V(\Lambda)}$$

density of spheres when the lattice is scaled to unit packing radius

Using $d_{\min} = 2r_{\text{pack}}$, we obtain $\delta(\Lambda) = \left(\frac{\gamma(\Lambda)}{4} \right)^{N/2}$

Best Lattice Sphere Packings

Let γ_N = largest Hermite parameter among all lattices in \mathbb{R}^N

Theorem

For all sufficiently large N , we have $\frac{N}{2\pi e} \lesssim \gamma_N \lesssim \frac{1.744 N}{2\pi e}$

- Bounds on packing efficiency increase with the dimension N .

Best Lattice Packings for $N \leq 8$

N	1	2	3	4	5	6	7	8
Λ	\mathbb{Z}	A_2	D_3	D_4	D_5	E_6	E_7	E_8
γ_N	1	1.15	1.26	1.41	1.52	1.67	1.81	2
κ	2	6	12	24	40	72	126	240

From Lattices to Codes

- A code $\mathcal{C} = \{\mathbf{s}_1, \dots, \mathbf{s}_M\}$ for the (vector) Gaussian channel is a finite set of points in \mathbb{R}^N .
- Replace the average power constraint with the more stringent ‘per-codeword’ power constraint:

$$\frac{\|\mathbf{s}_i\|^2}{N} \leq P \Rightarrow \|\mathbf{s}_i\| \leq \sqrt{NP}$$

- Let \mathcal{B} be the N -dimensional ball of radius \sqrt{NP} centered at $\mathbf{0}$

$$\mathbf{s}_i \in \mathcal{B} \text{ for } i = 1, \dots, M$$

Spherically-shaped lattice codes

We can carve an N -dimensional code \mathcal{C} from a lattice Λ by setting

$$\mathcal{C} = \Lambda \cap \mathcal{B}$$

Spherically-Shaped Lattice Codes

Say, we desire to construct a code for given N , P & spectral efficiency η

$$M = |\mathcal{C}| \approx \frac{\text{Vol}(\mathcal{B})}{V(\Lambda)} \quad \Rightarrow \quad V(\Lambda) \approx \text{Vol}(\mathcal{B}) 2^{-N\eta/2}$$

$$\text{Then } d_{\min}^2 = \gamma(\Lambda) \cdot V(\Lambda)^{2/N} \approx \gamma(\Lambda) \cdot \text{Vol}(\mathcal{B})^{2/N} 2^{-\eta}$$

To construct a good code, we require Λ to have a large $\gamma(\Lambda)$.

1 Lattices

2 Sphere Packing Problem and Coding for Gaussian Channel

3 Construction A: From Error Correcting Codes to Lattices

4 Nested Lattice Codes/Voronoi Constellations

Prime Fields \mathbb{F}_p

Prime fields are finite fields whose cardinality is a prime number.
Let $p \geq 2$ be any prime integer.

Definition

The prime field of cardinality p is the set $\mathbb{F}_p = \{0, 1, \dots, p - 1\}$ where addition and multiplication are performed modulo p

- $a \oplus b = (a + b) \text{ mod } p$, and
 - $a \otimes b = (a \cdot b) \text{ mod } p$.
-
- \mathbb{F}_p satisfies all the axioms of a field: existence of additive & multiplicative identities and inverses, distributive law, etc.

Addition in $\mathbb{F}_3 = \{0, 1, 2\}$

\oplus	0	1	2
0	0	1	2
1	1	2	0
2	2	0	1

Multiplication in $\mathbb{F}_3 = \{0, 1, 2\}$

\otimes	0	1	2
0	0	0	0
1	0	1	2
2	0	2	1

Linear Codes over \mathbb{F}_p

Addition of vectors over \mathbb{F}_p :

$$\mathbf{a} \oplus \mathbf{b} = (a_1, \dots, a_N) \oplus (b_1, \dots, b_N) = (a_1 \oplus b_1, \dots, a_N \oplus b_N)$$

Definition

A linear code \mathcal{C} over \mathbb{F}_p of length N is a subspace of \mathbb{F}_p^N .

- $|\mathcal{C}| = p^k$, where integer k is the dimension of the code.

Example

- $N = 5$, $p = 2$ and $\mathcal{C} = \{(0, 0, 0, 0, 0), (1, 1, 1, 1, 1)\}$.
This is the repetition code of length 5 over \mathbb{F}_2 .
- $N = 3$, $p = 3$ and $\mathcal{C} = \{(0, 0, 0), (1, 1, 1), (2, 2, 2)\}$.
This is the repetition code of length 3 over \mathbb{F}_3 .

Lattices from Codes

The linear code $\mathcal{C} \subset \mathbb{F}_p^n$ is closed under addition mod p

$$\mathbf{c}_1, \mathbf{c}_2 \in \mathcal{C} \Rightarrow (\mathbf{c}_1 + \mathbf{c}_2) \bmod p \in \mathcal{C}$$

Example: $p = 7, N = 2$

$$\mathcal{C} = \{(0,0), (3,1), (6,2), (2,3), (5,4), (1,5), (4,6)\}$$

Create a lattice Λ by tiling copies of \mathcal{C} in \mathbb{R}^N

Lattices from Codes: Construction A

$$\Lambda = \mathcal{C} + p\mathbb{Z}^N = \cup_{\mathbf{u} \in \mathbb{Z}^n} (\mathcal{C} + p\mathbf{u})$$

Example (continued)

$$\mathbf{G} = \begin{bmatrix} 3 & -1 \\ 1 & 2 \end{bmatrix}$$

$p = 2$: Using codes over $\mathbb{F}_2 = \{0, 1\}$, $\mathcal{C} \subset \mathbb{F}_2^N$

$p = 2$ and, say, $|\mathcal{C}| = 2^k$, $d_H = \min$ Hamming distance

$$\text{Vol}(\Lambda) = 2^{(N-k)} \text{ and } d_{\min}(\Lambda) = \min\{2, \sqrt{d_H}\}$$

Examples of Construction A Lattices from Binary Codes

① The D_4 lattice

Let $\mathcal{C} = \{(0, 0, 0, 0), (1, 1, 1, 1)\}$ be repetition code of length $N = 4$.

Dimension $k = 1$ and min Hamming distance $d_H = 4$.

$$V(\Lambda) = 8 \text{ and } d_{\min} = 2 \Rightarrow \gamma(\Lambda) = \sqrt{2}$$

$$\mathbf{G} = \begin{bmatrix} 2 & 0 & 0 & 1 \\ 0 & 2 & 0 & 1 \\ 0 & 0 & 2 & 1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

② The E_8 lattice

Use $\mathcal{C} = [N = 8, k = 4, d_H = 4]$ extended Hamming code.

$$V(\Lambda) = 16 \text{ and } d_{\min} = 2 \Rightarrow \gamma(\Lambda) = 2$$

D_4 and E_8 are the densest lattices in their dimensions.

Theorem

For N large, there exists a Construction A lattice with $\gamma \gtrsim \frac{N}{2\pi e}$

① Lattices

② Sphere Packing Problem and Coding for Gaussian Channel

③ Construction A: From Error Correcting Codes to Lattices

④ Nested Lattice Codes/Voronoi Constellations

Modulo Lattice Operation

$$\begin{aligned}x \bmod \Lambda &= x - Q_\Lambda(x) \\ \mathbb{R}^N &\rightarrow \mathcal{V}(\Lambda)\end{aligned}$$

Modulo operation lends algebraic structure to the Voronoi region \mathcal{V}_Λ

$$\begin{aligned}\mathcal{V}(\Lambda) \times \mathcal{V}(\Lambda) &\rightarrow \mathcal{V}(\Lambda) \\ (\mathbf{x}, \mathbf{y}) &\rightarrow (\mathbf{x} + \mathbf{y}) \bmod \Lambda\end{aligned}$$

- The origin $\mathbf{0} \in \mathcal{V}(\Lambda)$, and for every $\mathbf{x} \in \mathcal{V}$, there exists a unique $\mathbf{y} = -\mathbf{x} \bmod \mathcal{V}$ such that $(\mathbf{x} + \mathbf{y}) \bmod \Lambda = \mathbf{0}$
- $\mathcal{V}(\Lambda)$ is a group under addition modulo Λ .

Nested Lattices and Lattice Codes/Voronoi Constellations

Nested Lattices

Lattice Codes or Voronoi Constellations

- $\Lambda_s \subset \Lambda$ are lattices
- Λ_s is a subgroup of Λ

- $\Lambda/\Lambda_s = \Lambda \cap \mathcal{V}_{\Lambda_s}$ is a group
Addition: $\mathbf{x} \oplus \mathbf{y} = (\mathbf{x} + \mathbf{y}) \bmod \Lambda_s$

Lattice Codes

Lattice Code Λ/Λ_s

- Finite group under addition mod Λ_s
- $|\Lambda/\Lambda_s| = V(\Lambda_s)/V(\Lambda)$
- $\eta = \frac{2}{N} \log_2 \frac{V(\Lambda_s)}{V(\Lambda)}$

Coding lattice (Fine lattice) Λ

- Provides noise resilience
- Want large $d_{\min}(\Lambda)$ & small $V(\Lambda)$

Shaping lattice (Coarse lattice) Λ_s

- Carves a finite code from Λ
- Determines transmit power
- Want small power & large $V(\Lambda_s)$

Lattice codes are good for many things: achieve capacity in Gaussian channel and dirty paper channel, Diversity-Multiplexing Trade-off in multiple-antenna channels, relay networks (compute & forward), wiretap channels, interference channels, quantization, cryptography, etc. etc. etc.

Example Application: Bidirectional Relay Channel

Joint PHY/Network-layer Lattice Coding Scheme

Use a lattice code $\mathcal{C} = \Lambda / \Lambda_s$ at all nodes

Relay broadcasts $\mathbf{x}_b = (\mathbf{x}_u + \mathbf{x}_v) \bmod \Lambda_s$

Node U: $(\mathbf{x}_b - \mathbf{x}_u) \bmod \Lambda_c = \mathbf{x}_v$

Node V: $(\mathbf{x}_b - \mathbf{x}_v) \bmod \Lambda_c = \mathbf{x}_u$

Conclusion

- Lattices have rich algebraic and geometric properties.
- They have strong connection to coding/modulation for Gaussian channel, and to error correcting codes over finite fields.
- Structured codes can be obtained using nested lattice pairs.
This structure can be useful in communication engineering, for instance for exploiting interference in wireless channels.
- Lattices have several other applications: cryptography, information-theoretic security, codes for fading and multiple antenna channels, vector quantization etc.

Thank You!!