Algebraic Coding Theory

Hengfeng Wei

hfwei@nju.edu.cn

April 17 \sim April 20, 2017

Algebraic Coding Theory

- Block Codes
- 2 Linear Codes
- 3 Hamming Code

Block coding

flow chart here

2 / 21

Important code parameters

k

$$m = n - k$$

$$|C| \le 2^n$$

$$0<\frac{r}{n}<1$$

Hamming distance

$$w(c) = \#1's \text{ in } c$$

$$d(c_1, c_2) = w(c_1 + c_2)$$

$$d(C) = \min\{d(c_1, c_2) \mid c_1 \neq c_2, c_1, c_2 \in C\}$$

$$= \min\{w(c_1 + c_2) \mid c_1 \neq c_2, c_1, c_2 \in C\}$$

$$\neq \min\{w(c) \mid c \neq 0, c \in C\}$$

Detecting and correcting errors

$$d(C) \ge 2t + 1 \implies 2t$$
-detecting

$$d(C) \ge 2t + 1 \implies t$$
-correcting

Sphere-packing bound

Theorem (Sphere-packing bound)

A t-error-correcting binary code of length n must satisfy

$$|C|\sum_{i=0}^{t} \binom{n}{i} \le 2^n$$

$$t = 1 \implies |C| \le \frac{2^n}{n+1}$$

Definition (Perfect code)

$$|C|\sum_{i=0}^{t} \binom{n}{i} = 2^n$$

Algebraic Coding Theory

- Block Codes
- 2 Linear Codes
- 3 Hamming Code

Definition (Linear code)

A linear code C of length n is a linear subspace of the vector space \mathbb{F}_2^n .

$$c_1 \in C, c_2 \in C \implies c_1 + c_2 \in C$$

$$d(C) = \min\{w(c_1 + c_2) \mid c_1 \neq c_2, c_1, c_2 \in C\}$$

= \min\{w(c) \| c \neq 0, c \in C\}

Problem TJ-8.18

Let C be a linear code.

Show that either the i-th coordinates in the codewords of C are all zeros or exactly half of them are zeros.

Problem TJ-8.19

Let C be a linear code.

Show that either every codeword has even weight or exactly half of them have even weight.

Parity:
$$w(c_1) + w(c_2)$$
 vs. $w(c_1 + c_2)$

Definition (Linear code)

An (n,k) linear code C of length n and rank k is a linear subspace with dimension k of the vector space \mathbb{F}_2^n .

Basis:
$$c_1, c_2, \ldots, c_k$$

$$c_i = \alpha_1 c_1 + \alpha_2 c_2 + \cdots + \alpha_k c_k$$
 $|C| = 2^k$

Generator matrix

Definition (Generator matrix)

A matrix $G_{n \times k}$ is a generator matrix for an (n,k) linear code C if

$$C=\mathsf{Col}(G)$$

$$G_{(n \times k)} \cdot d_{k \times 1} = c_{n \times 1} \in C$$

$$G(c_1 + c_2) = G(c_1) + G(c_2)$$

Generator matrix for Hamming code (7,4)

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

$$G \cdot \begin{pmatrix} 1 \\ 0 \\ 1 \\ 0 \end{pmatrix} =$$

Standard generator matrix

Problem TJ-8.7

Generator matrices are NOT unique.

Definition (Generator matrix)

A generator matrix $G_{n \times k}$ is standard if

$$G_{n \times k} = \begin{bmatrix} I_k \\ A_{(n-k) \times k} \end{bmatrix}$$

From generator matrix to parity-check matrix

$$G \cdot \begin{pmatrix} d_1 \\ d_2 \\ d_3 \\ d_4 \end{pmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \end{bmatrix} \cdot \begin{pmatrix} d_1 \\ d_2 \\ d_3 \\ d_4 \end{pmatrix} = \begin{pmatrix} d_1 \\ d_2 \\ d_3 \\ d_4 \\ p_1 = d_1 + d_2 \\ p_2 = d_2 + d_3 + d_4 \\ p_3 = d_1 \\ + d_3 + d_4 \end{pmatrix}$$

From generator matrix to parity-check matrix

$$d_1 + d_2 + d_4 + p_1 = 0$$

$$d_2 + d_3 + d_4 + p_2 = 0$$

$$d_1 + d_3 + d_4 + p_3 = 0$$

$$\begin{bmatrix} 1 & 1 & 0 & 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} d_1 \\ d_2 \\ d_3 \\ d_4 \\ p_1 \\ p_2 \\ p_3 \end{pmatrix} = 0$$

Parity-check matrix

Definition (Parity-check matrix)

A matrix $H_{(n-k)\times n}$ is a parity-check matrix for an (n,k) linear code C if

$$C = \mathsf{Nul}(H)$$

$$H_{(n-k)\times n} \cdot c_{n\times 1} = 0_{(n-k)\times 1}$$

Standard parity-check matrix

Problem TJ-8.11

Parity-check matrices are NOT unique.

Definition (Standard parity-check matrix)

A parity-check matrix $H_{(n-k)\times n}$ is standard if

$$H_{(n-k)\times n} = \left[A_{(n-k)\times k} \mid I_{n-k} \right]$$

Generator matrix and Parity-check matrix

$$H_{(n-k)\times n} \cdot G_{n\times k} \cdot d_{k\times 1} = 0_{(n-k)\times 1}$$

$$H_{(n-k)\times n} \cdot G_{n\times k}$$

$$= \left[A_{(n-k)\times k} \mid I_{n-k} \right] \cdot \begin{bmatrix} I_k \\ A_{(n-k)\times k} \end{bmatrix}$$

$$= A_{(n-k)\times k} \cdot I_k + I_{n-k} \cdot A_{(n-k)\times k}$$

$$= A_{(n-k)\times k} + A_{(n-k)\times k}$$

$$= 0_{(n-k)\times k}$$

Syndrome decoding

Error-detecting and error-correcting capabilities

Algebraic Coding Theory

- Block Codes
- 2 Linear Codes
- 3 Hamming Code

Generator matrix for Hamming code (7,4)

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