

講義「情報理論」

第14回 通信路符号化法(3)

情報理工学部門 情報知識ネットワーク研究室
喜田拓也

一般のハミング符号(おさらい)

検査ビット長 m , 符号長 $n = 2^m - 1$, 情報ビット数 $k = 2^m - 1 - m$

検査行列の転置 \mathbf{H}^T の作成: \mathbf{H}^T の上部 k 行には, 各行が異なるビットパターン P^T を, 下部 m 行は $m \times m$ 単位行列 E_m を配置する
生成行列を $\mathbf{G} = [E_k \ P^T]$ とする

情報ビット

$$x = x_1, x_2, \dots, x_k$$

符号化

$$\mathbf{w} = (x_1, x_2, \dots, x_k, c_1, c_2, \dots, c_m) = x\mathbf{G}$$

$$\mathbf{w}$$

訂正済の系列

$$x$$

$$y'$$

復号

$s = y\mathbf{H}^T$ を計算. もし $s \neq 0$ かつ s が \mathbf{H}^T の第 i 行目と一致なら, $y_i = y_i + 1$ と訂正

通信路

$$y$$

最小距離と誤り訂正検出能力(おさらい)

符号Cの最小ハミング距離(最小距離) d_{\min} の定義:

$$d_{\min} = \min_{\mathbf{u} \neq \mathbf{v}; \mathbf{u}, \mathbf{v} \in C} \{d_H(\mathbf{u}, \mathbf{v})\}.$$

定理8.5

線形符号の最小距離は、符号の最小ハミング重みに一致する。

$$d_{\min} = \min_{\substack{\mathbf{u} \neq \mathbf{v}; \\ \mathbf{u}, \mathbf{v} \in C}} d_H(\mathbf{u}, \mathbf{v}) = \min_{\substack{\mathbf{u} \neq \mathbf{v}; \\ \mathbf{u}, \mathbf{v} \in C}} w_H(\mathbf{u} - \mathbf{v}) = \min_{\mathbf{w} \in C} w_H(\mathbf{w}).$$

ハミング符号の場合

最小距離 $d_{\min} = 3$, 誤り訂正能力 $t_0 = 1$

(7,4)ハミング符号の場合、最小距離 $d_{\min} = \text{最小ハミング重み} = 3$

(9,4)水平垂直パリティ検査符号の場合

最小距離 $d_{\min} = 4$, 誤り訂正能力 $t_0 = 1$

単一誤り訂正・2重誤り検出符号

今日の内容

8.3 巡回符号

2元系列の多項式表現

巡回符号では、系列長 n の2元系列を、0,1の2値を係数とする多項式に対応付け、そのような多項式の演算に基づいて符号化や復号を行う

0,1を成分とする n 次元ベクトル $\nu = (\nu_{n-1}, \nu_{n-2}, \dots, \nu_1, \nu_0)$ を

$$F(x) = \nu_{n-1}x^{n-1} + \nu_{n-2}x^{n-2} + \cdots + \nu_1x + \nu_0$$

で表す。これを**2元系列の多項式表現**という

符号長 n の符号は、 $n - 1$ 次以下の多項式の集合として表せる
このとき、各符号語に対応する多項式を**符号多項式**と呼ぶ

例8.7) $\nu = (1,0,1,1,0)$

$$1 \cdot x^4 + 0 \cdot x^3 + 1 \cdot x^2 + 1 \cdot x + 0$$

$$F(x) = x^4 + x^2 + x$$

変数 x に大きな意味はない
単に係数を区別するためのもの

Try 問8.14

2元系列の多項式表現の演算

二つの多項式の加算は、通常の多項式の計算と同様、対応する次数どうしをそれぞれ加算すればよい。ただし、係数は mod 2 の計算なので、係数どうしの排他的論理和演算となる

例) $(x^4 + x^2 + 1) + (x^4 + x^3 + x + 1) = x^3 + x^2 + x$

mod 2 の計算では、加算と減算は同じ意味を持つ

例) $x^3 - x^2 + 1 = x^3 + x^2 + 1$

変数 x どうしの乗算は、次数は通常通りに加算される

例) $x \cdot x = x^2, (x + 1)(x + 1) = x^2 + 1$

($x + x = 0$ に注意)

多項式を x 倍すると、係数は 1 ビット左にシフトする

例) $(x^3 + x^2 + 1) \times x = x^4 + x^3 + x$

(0,1,1,0,1)

(1,1,0,1,0)

Try 問8.15

巡回符号とは？

定義8.14

最大次数 m ($m > 0$) で定数項が 1 の任意の多項式 $G(x)$ を選ぶ。

$$G(x) = x^m + g_{m-1}x^{m-1} + \cdots + g_1x + 1. \quad \begin{array}{l} g_1, \dots, g_{m-1} \text{ は } 0 \text{ か } 1 \end{array}$$

長さ n ($> m$) のすべての 2 元系列に対応する 2^n 通りの多項式のうち, $G(x)$ で割り切れる多項式だけをすべて取り出し, それらを符号語とした符号のことを巡回符号と呼ぶ。検査ビット長は m , 情報ビット長は $n - m$ となる。このとき $G(x)$ を生成多項式とよぶ。

巡回符号では, 任意の符号語は $W(x) = Q(x)G(x)$ という形の多項式(符号多項式)に対応づけられる

巡回符号の特徴:

- 線形符号である
- 符号長が長くても符号化・シンドローム計算の装置化が比較的容易
- 誤り検出能力に優れる。特にバースト誤りに対する理論的保証がある

$Q(x)$ は $n - m - 1$ 次
以下の任意の多項式

$G(x)$ の符号多項式の例（例8.9）

$n = 7, m = 4$, 次の多項式

$$G(x) = x^4 + x^2 + x + 1$$

を生成多項式とする巡回符号の符号語を求めてみよう。

このとき, $G(x)$ により作られる符号Cの符号多項式は, 符号長が $n = 7$ なので,

$$W(x) = w_6x^6 + \cdots + w_1x + w_0$$

と書ける。 項は7つ. 最大次数は6

このうち, $G(x)$ で割り切れる多項式は, $Q(x)$ から逆算すると, 右の表8.3のとおり。

足す項が偶数個だと消える

表8.3. $G(x) = x^4 + x^2 + x + 1$ の倍多項式と対応する符号語

$Q(x)$	$W(x) = Q(x)G(x)$	w
0		0000000
1	$x^4 + x^2 + x + 1$	0010111
x	$x^5 + x^3 + x^2 + x$	0101110
$x + 1$	$x^5 + x^4 + x^3 + 1$	0111001
x^2	$x^6 + x^4 + x^3 + x^2$	1011100
$x^2 + 1$	$x^6 + x^3 + x + 1$	1001011
$x^2 + x$	$x^6 + x^5 + x^4 + x$	1110010
$x^2 + x + 1$	$x^6 + x^5 + x^2 + 1$	1100101

0,1 を係数とする多項式の乗算

(a) $ \begin{array}{r} x^4 + x^2 + x + 1 \\ \times) \qquad\qquad x^2 + x + 1 \\ \hline x^4 + x^2 + x + 1 \\ x^5 + x^3 + x^2 + x \\ \hline x^6 + x^4 + x^3 + x^2 \\ \hline x^6 + x^5 + x^2 + 1 \end{array} $	(b) $ \begin{array}{r} 10111 \\ \times) \qquad\qquad 111 \\ \hline 10111 \\ 10111 \\ 10111 \\ \hline 1100101 \end{array} $
---	---

巡回符号は線形符号

[証明]

任意の二つの符号多項式 $W_1(x)$ と $W_2(x)$ の和を考える。いま、

$$W_1(x) = Q_1(x)G(x),$$

$$W_2(x) = Q_2(x)G(x)$$

とおくと、

$$W_1(x) + W_2(x) = [Q_1(x) + Q_2(x)]G(x)$$

となるので、これは $G(x)$ の倍多項式である。 $\hookrightarrow G(x)$ で割れるってこと

よって、 $W_1(x) + W_2(x)$ も符号多項式となるので、対応する
系列も符号語となる。すなわち、任意のふたつの符号語の和
が符号語となるので、巡回符号は線形符号である。【証明終】

線形符号の必要十分条件

巡回符合の符号化方法

$n - m$ 個の情報ビット列 $v = (v_{n-m-1}, \dots, v_0)$ を長さ n の符号語に符号化する。まず、情報ビットを係数とする多項式

$$V(x) = v_{n-m-1}x^{n-m-1} + \dots + v_1x^1 + v_0$$

に x^m を掛け、生成多項式 $G(x)$ で割る。

$G(x)$ の次数は m なので、**剩余多項式** を

$$C(x) = c_{m-1}x^{m-1} + \dots + c_1x + c_0 \quad (m-1\text{次})$$

とおき、また、 $Q(x)$ を商多項式とすると、

$$V(x)x^m = Q(x)G(x) + C(x) \dots \dots (1)$$

ここで、

$$W(x) = V(x)x^m + C(x)$$

とおくと、式(1)から $W(x) = Q(x)G(x)$ となる。

よって、 $W(x)$ は符号 C の符号多項式となる。

$W(x)$ をベクトルの形で表すと、

$$\mathbf{w} = (v_{n-m-1}, \dots, v_1, v_0, c_{m-1}, \dots, c_1, c_0).$$

巡回符号の符号化の例(例題8.2)

生成多項式が $G(x) = x^4 + x^2 + x + 1$, 符号長 $n = 7$ の巡回符号において, 情報ビット $(1,1,0)$ を符号化せよ.

生成多項式は 4次なので, 検査ビット数は 4.

情報ビットを係数とする多項式は $V(x) = x^2 + x$ で, これに x^4 を掛けると, $V(x)x^4 = x^6 + x^5$ となる.

これを $G(x)$ で割ると剰余は $C(x) = x^2 + 1$ となる.

よって, 符号多項式は $W(x) = V(x)x^4 + C(x) = x^6 + x^5 + x^2 + 1$ となり, 符号語は $(1,1,0,0,1,0,1)$ となる.

表. 0,1を係数とする多項式の割り算

(a)

$$\begin{array}{r} x^2 + x + 1 \\ \hline x^4 + x^2 + x + 1) x^6 + x^5 \\ x^6 + x^4 + x^3 + x^2 \\ \hline x^5 + x^4 + x^3 + x^2 \\ x^5 + x^3 + x^2 + x \\ \hline x^4 + x \\ x^4 + x^2 + x + 1 \\ \hline x^2 + 1 \end{array}$$

(b)

$$\begin{array}{r} 111 \\ \hline 10111) 1100000 \\ 10111 \\ \hline 11110 \\ 10111 \\ \hline 10010 \\ 10111 \\ \hline 101 \end{array}$$

Try 練習問題8.2

ちょっと休憩

なぜ「巡回」符号と呼ばれるのか？

定理8.7

ある生成多項式 $G(x)$ から構成した符号長 n の巡回符号において、
多項式 $x^n - 1$ が $G(x)$ で割り切れるとする。このとき、この巡回符号
の任意の符号語

$$\mathbf{w} = (w_{n-1}, w_{n-2}, \dots, w_1, w_0)$$

を左に1ビット巡回させた系列

$$\mathbf{w}' = (w_{n-2}, w_{n-3}, \dots, w_0, w_{n-1})$$

もまた、この符号の符号語に含まれている。

【証明は教科書参照】

$$\begin{aligned}\mathbf{w} &= (w_{n-1}, w_{n-2}, w_{n-3}, \dots, w_1, w_0) \\ \mathbf{w}' &= (w_{n-2}, w_{n-3}, \dots, w_1, w_0, w_{n-1})\end{aligned}$$

本来の巡回符号は、多項式 $x^n - 1$ が $G(x)$ で割り切れなければ
ならない。これが成立しないものを擬巡回符号と呼ぶ

$G(x)$ で生成される符号は、この条件が成立していないほとんどの
同様に扱えるため、擬巡回符号も含めて単に巡回符号と呼ぶ

巡回符号の誤り検出・訂正能力

右の表8.3に示した巡回符号の例では、全ゼロ以外のすべての符号語のハミング重みが4であることから、この符号の最小距離は4であることが分かる

よって、この巡回符号は单一誤り訂正と2重誤り検出可能
訂正を行わない場合には、
3重誤り検出可能

では、一般の巡回符号はどのような誤り検出・訂正能力をもっているのだろうか？

表8.3. $G(x) = x^4 + x^2 + x + 1$ の倍多項式と対応する符号語

$Q(x)$	$W(x) = Q(x)G(x)$	w
0		0000000
1	$x^4 + x^2 + x + 1$	0010111
x	$x^5 + x^3 + x^2 + x$	0101110
$x + 1$	$x^5 + x^4 + x^3 + 1$	0111001
x^2	$x^6 + x^4 + x^3 + x^2$	1011100
$x^2 + 1$	$x^6 + x^3 + x + 1$	1001011
$x^2 + x$	$x^6 + x^5 + x^4 + x$	1110010
$x^2 + x + 1$	$x^6 + x^5 + x^2 + 1$	1100101

最小ハミング重み = 4 \Leftrightarrow 符号の最小距離 = 4

生成多項式 $G(x)$ の周期について

定義8.15

ある生成多項式 $G(x)$ が与えられたときに, $x^n - 1$ ($n = 1, 2, 3, \dots$) という形の多項式が $G(x)$ で割り切れるかどうかを調べ, これが割り切れるような最小の n を, **多項式 $G(x)$ の周期**と呼ぶ.

【例8.10】生成多項式 $G(x) = x^4 + x^2 + x + 1$ の周期を調べる.
 $G(x)$ は4次式なので, $n = 4$ 以下では明らかに割り切れない. $n = 5, 6$ のときを計算すると,

$$x^5 + 1 = x(x^4 + x^2 + x + 1) + (x^3 + x^2 + x + 1)$$

$$x^6 + 1 = (x^2 + 1)(x^4 + x^2 + x + 1) + (x^3 + x)$$

となり, やはり割り切れない. しかし, $n = 7$ のときに初めて

$$x^7 + 1 = (x^3 + x + 1)(x^4 + x^2 + x + 1)$$

となって割り切れる. よって, この多項式 $G(x)$ の周期は 7 である.

$G(x)$ の周期と符号の最小距離の関係

定理8.8

符号長 n の巡回符号において, n より短い周期の生成多項式 $G(x)$ を用いると, 符号の最小距離が 2 になってしまう. $G(x)$ の周期が n 以上であれば, 最小距離は 3 より小さくならない.

【証明は教科書参照】

周期 p の生成多項式を選べば, 符号長 p までの良い符号が作れる

生成多項式 $G(x) = x^4 + x^2 + x + 1$ の周期は 7. したがって, 符号語長 n を 8 以上にすると, 最小距離が 2 となり誤り訂正ができない. 【例8.10】の例では, 符号語長を 7 としており, 実際, 最小距離は 4 である.

$G(x)$ の項数と符号の最小距離の関係

定理8.9

巡回符号において、生成多項式 $G(x)$ の項数を d とすると、符号の最小距離を d より大きくはできない。さらに d が偶数ならば、すべての符号語のハミング重みは必ず偶数となる。

【証明は教科書参照】

巡回符号では $G(x)$ 自体が符号語に含まれることと、 $G(1) = 0$ ならば $W(1) = Q(1)G(1) = 0$ であることから証明できる。

【例8.11】先の例では、生成多項式 $G(x) = x^4 + x^2 + x + 1$ の周期は7で符号長と同じである。よって、(定理8.7より)符号の最小距離は3以上である。 $G(x)$ の項数は偶数なので、符号語のハミング重みは必ず偶数であり、最小距離は4以下となる。しかも $G(x)$ の項数がちょうど4であるため、符号の最小距離もちょうど4となる。

バースト誤りの検出と訂正

長さ n のブロック内に1回のバースト誤りがある場合を考える

ある長さまでのバースト誤りを、すべて訂正(あるいは検出)するような符号を**バースト誤り訂正(検出)符号**という

ある符号 C が訂正(検出)できる最大のバースト長を、符号 C の**バースト誤り訂正(検出)能力**とよぶ

バースト誤り検出能力が $l_0 \Leftrightarrow$ 任意の符号語 w_1 に長さ l_0 以下の任意のバースト誤りパターン e を加えた $w_1 + e$ が、別の符号語 w_2 にならない

バースト誤り訂正能力が $l_0 \Leftrightarrow$ 任意の符号語 w_1 に長さ l_0 以下の任意のバースト誤りパターン e_1 を加えた $w_1 + e_1$ が、別の符号語 w_2 に任意のバースト誤りパターン e_2 を加えた $w_2 + e_2$ と一致しない

バースト誤りに対する理論的保証

定理8.10 —————

巡回符号において、生成多項式 $G(x)$ の次数を m とする
と、長さ m の区間内で発生する多重誤りはすべて検出
可能である。

連續して発生する誤りなら、
長さ m までのどんな誤りでも
検出できる！

定理8.10の証明

符号長を n とする。長さ m の多重誤りパターンを多項式で表現すると、ある整数 j ($0 \leq j$ かつ $j + m < n$)に対して、

$$E(x) = x^j(e_{m-1}x^{m-1} + e_{m-2}x^{m-2} + \cdots + e_1x + e_0)$$

となる。 $e_i \in \{0,1\}$ は多重誤りパターンを表す係数である。符号語 $W(x)$ に対する受信語 $Y(x) = W(x) + E(x)$ が別の符号語になつていなければ誤りを検出できる。すなわち、 $E(x)$ が $G(x)$ で割り切れなければよい。 $G(x)$ は x を因数として持たないので、 $E(x)$ が $G(x)$ で割り切るのは、二つ目の項である

定数項が1だから！

$$e_{m-1}x^{m-1} + e_{m-2}x^{m-2} + \cdots + e_1x + e_0$$

が $G(x)$ で割り切れるときのみである。いま、 $G(x)$ の次数が m とすると、この部分は最大次数が $m - 1$ であるため割り切れることはない。したがって、 $Y(x)$ は符号語とならないので必ず $E(x)$ のような誤りは検出できる。

CRC方式

巡回符号による誤り検出方式は、**CRC**(cyclic redundancy check; 巡回冗長検査)方式と呼ばれ、広く実用に用いられている CRC方式には、**CCITT**(国際電信電話諮詢委員会)の勧告による

$$G(x) = x^{16} + x^{12} + x^5 + 1$$

という生成多項式がよく用いられる

この生成多項式の**周期**は 32767 なので、符号長 32767 以下の符号の場合、定理8.8と定理8.9より最小距離は 4 となる。したがって、**3 個以下の任意の誤りを検出できる**

さらに、定理8.10より、**長さ 16 以下の任意のバースト誤りは検出可能となる**。長さ17以上のバースト誤りには検出不可能なものも混じるが、その大部分は検出可能であることがわかっている

イーサネットの規格でのCRC方式

図8.8 イーサネットのパケット構成

イーサネットの規格(IEEE802.3)でもCRCが使われている(CRC-32)

イーサネットでは約 500～12000 ビットで1つのパケットを構成し, パケットの末尾に 32 ビットの検査ビットが追加されている

生成多項式は次のとおり.

$$G(x) = x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} \\ + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1.$$

パケット長の範囲内では符号の最小距離は 4. したがって, **任意の3重誤り**まではすべて検出可能

長さ 32 までの連続区間内で発生した多重誤りを全て検出可能

同じ符号化が, MPEG-2, zlib, PNG などでも利用されている

巡回ハミング符号

0,1を係数とする m 次多項式の周期は、最大 $2^m - 1$ であることが知られている。この最大周期を持つ多項式を**原始多項式**といい、各次数について原始多項式が存在することが証明されている。

m 次の原始多項式を生成多項式とする符号長 $n = 2^m - 1$ の巡回符号を考えよう！

符号長が周期と一致するので、この符号の最小距離は3以上。また、ちょうど3になることも簡単に確認できる。この巡回符号は、符号長 $n = 2^m - 1$ 、情報ビット数 $2^m - 1 - m$ 、検査ビット数 m のハミング符号になることが知られている。このようなハミング符号を**巡回ハミング符号**と呼ぶ。

表. 20次までの原始多項式の例

次数	原始多項式	次数	原始多項式
1	$x + 1$	11	$x^{11} + x^2 + 1$
2	$x^2 + x + 1$	12	$x^{12} + x^6 + x^4 + x + 1$
3	$x^3 + x + 1$	13	$x^{13} + x^4 + x^3 + x + 1$
4	$x^4 + x + 1$	14	$x^{14} + x^{10} + x^6 + x + 1$
5	$x^5 + x^2 + 1$	15	$x^{15} + x + 1$
6	$x^6 + x + 1$	16	$x^{16} + x^{12} + x^3 + x + 1$
7	$x^7 + x + 1$	17	$x^{17} + x^3 + 1$
8	$x^8 + x^4 + x^3 + x^2 + 1$	18	$x^{18} + x^7 + 1$
9	$x^9 + x^4 + 1$	19	$x^{19} + x^5 + x^2 + x + 1$
10	$x^{10} + x^3 + 1$	20	$x^{20} + x^3 + 1$

今日のまとめ

8.2.6 バースト誤りの検出と訂正

8.3 巡回符号

 8.3.1 2元系列の多項式表現

 8.3.2 巡回符号の構成法

 8.3.4 巡回符号による誤り検出・訂正能力

$G(x)$ の項数, 周期, 次数と符号の最小距離の関係

 CRC方式

 8.3.5 巡回ハミング符号

補足資料：

巡回符号の符号器のための回路構成 (8.3.3節の補足)