

第5章 有噪信道编码

-差错控制编码

问题的提出

- 每一个通信系统都会有两方面技术要求:有效性和可靠性
 - (1) 有效性: 信息率, 信息速率, 含量效率
 - (2) 可靠性: 差错率 P_o 。 P_o 与信道的统计特性有关。
- 降低P_e的方法: 先对消息进行编码再送入信道传送,这种为降低平均差错率而进行的编码称为信道编码,在信道输出端加信道译码器进行信息还原。
- 香农第二编码定理告诉我们:只要信道编码和译码的方法得当,就可使平均差错率趋于零。

各节内容

- 5.1 译码规则与错误概率
- 5.2 两种典型的译码规则
- 5.3 平均差错率与信道编码
- 5.4 汉明距离
- 5.5 有噪信道编码定理与逆定理
 - 5.6 线性分组码

5.1 译码规则与错误概率

- 信道编码是一个一一对应的变换或函数,称为编码 函数**f**;
- 一信道译码也是一个函数,称为译码函数F。

由于编码 $f(U \rightarrow X)$ 是一一对应变换,其反变换 作 唯一确定。因此,讨论译码函数F时,只考虑从Y中还原出X就可以了,无需还原出U。

1、译码规则

信道译码函数F,又称译码规则,是从信道输出符号集合B到信道输入符号集合A的映射:

$$F(b_j) = a_j^* \in A, \quad j = 1, 2, ..., s$$

- ▶ 译码规则是由人为制订的;
- 对于同一个信道可制订出多种译码规则;
- "好"的译码规则: 平均差错率小。

2、错误概率

译码规则:
$$F(b_j) = a_j^* \in A$$
 , $j = 1, 2, ..., s$

- b_j 的译码正确概率是后验概率: $P(X=a_j^*|Y=b_j)=P[F(b_j)|b_j]$
- b_j 的译码错误概率: $P(e|b_j) = P[X \neq F(b_j)|Y = b_j] = 1 P[F(b_j)|b_j]$

平均差错率
$$P_e$$
: $P_e = \sum_{j=1}^{s} P(b_j) P(e|b_j) = \sum_{j=1}^{s} P(b_j) \left\{ 1 - P[F(b_j)|b_j] \right\}$

平均差错率 P_e 的计算公式

译码规则:

$$F(b_j) = a_j^* \in A$$
, $j = 1, 2, ..., s$

平均差错率
$$P_e$$
: $P_e = \sum_{j=1}^{s} P(b_j) P(e \mid b_j) = \sum_{j=1}^{s} P(b_j) \left\{ 1 - P[F(b_j) \mid b_j] \right\}$

换种表达式:
$$P_e = 1 - \sum_{j=1}^{s} P[F(b_j), b_j] = 1 - \sum_{j=1}^{s} P[F(b_j)] P[b_j | F(b_j)]$$

或者
$$P_e = \sum_{Y,X-a^*} P(a_i,b_j) = \sum_{Y,X-a^*} P(a_i)P(b_j \mid a_i)$$

当输入等概时:
$$P_e = 1 - \frac{1}{r} \sum_{j=1}^{s} P[b_j | F(b_j)] = \frac{1}{r} \sum_{Y,X-a^*} P(b_j | a_i)$$

译码规则与平均差错率

- (1)找出所有可能的译码规则;
- $P(a_1) = 0.4$
- (2) 求出各个译码规则对应的平均差错率。

4种译码规则:

$$F_1: \begin{cases} F_1(b_1) = a_1 \\ F_1(b_2) = a_1 \end{cases}$$

$$F_2: \begin{cases} F_2(b_1) = a_2 \\ F_2(b_2) = a_2 \end{cases}$$

$$F_1: \begin{cases} F_1(b_1) = a_1 \\ F_1(b_2) = a_1 \end{cases} \qquad F_2: \begin{cases} F_2(b_1) = a_2 \\ F_2(b_2) = a_2 \end{cases} \qquad F_3: \begin{cases} F_3(b_1) = a_1 \\ F_3(b_2) = a_2 \end{cases} \qquad F_4: \begin{cases} F_4(b_1) = a_2 \\ F_4(b_2) = a_1 \end{cases}$$

0.1

0.8

$$[P_X] = \begin{bmatrix} 0.4 & 0.6 \end{bmatrix}$$

$$[P_{Y|X}] = \begin{bmatrix} 0.8 & 0.2 \\ 0.1 & 0.9 \end{bmatrix} \frac{a_1}{a_2}$$

$$[P_{Y|X}] = \begin{bmatrix} 0.8 & 0.2 \\ 0.1 & 0.9 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} \qquad [P_{XY}] = \begin{bmatrix} 0.32 & 0.08 \\ 0.06 & 0.54 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$$

$$P_e(F_1) = 1 - \sum_{j=1}^{s} P[F_1(b_j), b_j] = 1 - [P(a_1, b_1) + P(a_1, b_2)] = 1 - (0.32 + 0.08) = 0.6$$

$$P_e(F_2) = 1 - \sum_{j=1}^{3} P[F_2(b_j), b_j] = 1 - [P(a_2, b_1) + P(a_2, b_2)] = 1 - (0.06 + 0.54) = 0.4$$

$$F_3$$
最好

$$P_e(F_3) = 1 - \sum_{j=1}^{3} P[F_3(b_j), b_j] = 1 - [P(a_1, b_1) + P(a_2, b_2)] = 1 - (0.32 + 0.54) = 0.14$$

$$F_4$$
最差

$$P_e(F_4) = 1 - \sum_{j=1}^{s} P[F_4(b_j), b_j] = 1 - [P(a_2, b_1) + P(a_1, b_2)] = 1 - (0.08 + 0.06) = 0.86$$