ЛЕКЦИЯ 5. СИСТЕМЫ ПЕРЕДАЧИ ДАННЫХ С ПРИМЕНЕНИЕМ ПОМЕХОУСТОЙЧИВЫХ КОДОВ, ОБНАРУЖИВАЮЩИХ ОШИБКИ

- 3. МЕТОДЫ ОБНАРУЖЕНИЯ ОШИБОК ПОМЕХОУСТОЙЧИВЫМИ КОДАМИ CRC (Cyclic Redundancy Check).
- 3.1. Алгоритмы формирования циклической проверочной суммы
- **CRC** с нулевыми начальными состояниями ячеек регистров деления.
- 3.1.1. Алгоритм с "простой" CRC.
- Этот алгоритм, названный "простым", относится к классическим систематическим циклическим (n,k)-кодам с числом избыточных элементов в кодовой комбинации, равным (n-k) = m, где m степень образующего примитивного многочлена P(x).
- Рассмотрим, прежде всего, варианты кодов с "простой" CRC с нулевыми начальными состояниями ячеек регистров деления на многочлена *P*(*x*).

- Общий *алгоритм кодирования* классическим систематическим (*n*,*k*)-кодом :
- 1. умножение многочлена исходной информации $\varphi(x) = a_0 + a_1 x + a_2 x^2 + ... + a_{k-1} x^{k-1}$ на одночлен x^m ;
- деление произведения x^mφ(x) на образующий многочлен P(x) степени m и определение остатка от деления

$$r(x) = r_0 + r_1 x + r_2 x^2 + ... + r_{m-1} x^{m-1};$$

- 3. формирование разрешенной кодовой комбинации $f(x) = r(x) + x^m \varphi(x)$.
- 4. Очевидно, что $f(x) \equiv 0 \mod P(x)$, т.е. разрешенная кодовая комбинация делится на P(x) без остатка.

Алгоритм декодирования.

алгоритм декодирования сводится к вычислению CRC по принятым информационным элементам и сравнению с принятыми проверочными элементами. Если циклические проверочные элементы CRC совпадают, то считается, что ошибки в комбинации отсутствуют.

В литературе циклическую проверку, порождённую многочленом P(x) степени m, часто обозначают CRC-m.

Различают три варианта длин n комбинаций: onmumanьная полная длина $n=2^m-1$; yкороченный код с длиной комбинации $n<2^m-1$ и yдлинённый код с $n>2^m-1$.

<u>Оптимальный полный код CRC.</u>

В оптимальном варианте при $n = 2^m - 1$ наиболее полно проявляются свойства циклического кода:

- •деление разрешённых комбинаций f(x) на образующий многочлен P(x) без остатка;
- •поэлементная сумма по mod2 двух или более разрешенных комбинаций порождает новую разрешенную комбинацию;
- •циклический сдвиг разрешённой комбинации также порождает другую разрешённую комбинацию;
- •наиболее оптимальным образом согласуются обнаруживающая способность кода и скорость кода k/n.

Из равенства $n = 2^m - 1$ следует равенство Хэмминга $(n-k) = m = \log_2(n+1)$, доказывающее, что это действительно оптимальный (n,k)-код, имеющий плотную упаковку и минимальное кодовое расстояние Хэмминга dmin=3

$$P_{\text{Ho}} = \sum_{w_i = d_{\min}}^{n} A(w_i) p^{w_i} (1 - p)^{n - w_i},$$

где w_i – вес разрешённой комбинации кода;

 $A(w_i)$ – количество разрешённых комбинаций с весом w_i , эту характеристику называют ещё весовым спектром кода;

р – вероятность битовой ошибки в канале ДСК.

Для полных двоичных кодов, для которых $n=2^m-1$ и $d_{min}=3$ весовой спектр находится довольно просто как коэффициенты при z^{w_i} в разложении по степеням z следующей функции

$$\nu(z) = \frac{1}{n+1} \left[(1+z)^n + n(1+z)^{\frac{n-1}{2}} \cdot (1-z)^{\frac{n+1}{2}} \right].$$

Например, для циклического кода (n,k)=(15,11) с CRC-4 весовой спектр представлен в табл. 1.4:

Весовой спектр циклического кода (15,11)

Таблица 1.4

Wi	0	3	4	5	6	7	8	9	10	11	12	15
A(w _i)	1	35	105	168	280	435	435	280	168	105	35	1

Poo=1- P_{nn} - P_{ho} , где P_{nn} - вероятность правильного приёма комбинации, равная P_{nn} = $(1-p)^n$.

Пример. Рассчитать вероятностные характеристики для кода (n,k)=(15,11) с CRC-4 в канале ДСК с битовой вероятностью ошибки $p = 10^{-3}$.

Вероятность правильного приема $P_{nn} = (1-p)^{15} = (0,999)^{15} = 0,9851$.

Расчетные вероятности необнаруживаемых ошибок кратности w_i и суммарная вероятность $P_{\text{но}}$ представлены в табл. 1.5.

Таблица 1.5

W _i	3	4	5	6	7	Р _{но сумм} .≅
$P_{HO}(W_i)$	3,46·10 ⁻⁸	1,04·10 ⁻¹⁰	1,66·10 ⁻¹³	2,77·10 ⁻¹⁶	4,31·10 ⁻¹⁹	3,46·10 ⁻⁸

<u>Укороченные CRC-т коды</u>.

При $n < 2^m - 1$ получим укороченный код с проверочной контрольной суммой CRC-m и числом информационных элементов k = n - m. Такой код имеет меньшую относительную кодовую скорость k / n и, соответственно, большую относительную избыточность.

Например, для полного кода (n,k)=(15,11) скорость равна k/n = 0,733 и избыточность (n-k)/n=0,266. А укороченный (9,5)-код имеет скорость 0,555, а избыточность — 0,444. При этом минимальное кодовое расстояние остаётся равным d_{min} =3, чем и определяется обнаруживающая способность укороченного кода.

Вместе с тем, при оценке вероятностных характеристик необходимо учесть, что для укороченного кода поменяется весовой спектр, который чаще всего определяется путем моделирования.

В укороченном (n,k)-коде свойства циклических кодов сохраняются не полностью. Так, сохраняются свойство делимости разрешённой комбинации в виде многочлена f(x) на образующий многочлен P(x) без остатка и свойство линейности, но не сохраняется свойство циклических сдвигов, так как примитивный многочлен P(x) степени m не будет делителем двучлена (x^n+1) , если $n < 2^m -1$.

<u>Удлинённые СКС-т коды</u>.

В ряде систем применяется код с CRC-m при длине комбинации $n > 2^m - 1$ при том же числе проверочных элементов m = n - k. Такой код, по сравнению с оптимальным полным кодом, имеет большую относительную скорость k l n и, соответственно, меньшую относительную избыточность. Например, если взять код (20,16) вместо (15,11), то получим скорость k l n = 0,8 и избыточность 0,2.

Особенностью такого кода является то, что у него, по сравнению с полным кодом, увеличится доля необнаруживаемых ошибок.

Известно, что образующий многочлен P(x) степени m должен быть делителем двучлена $(x^{2^m-1}+1)$. А так как в удлинённом коде $n>2^m-1$, то в комбинации могут возникнуть такие двукратные ошибки с многочленом,

$$e(x) = x^{i}(x^{2^{m}-1} + 1)$$

что $i+(2^m-1) \le n-1$, а многочлен e(x) будет делиться на двучлен $(x^{2^m-1}+1)$ и, следовательно, на образующий многочлен P(x) без остатка. Т.е. такие двукратные ошибки не будут обнаруживаться кодом с CRC-m при длине комбинации $n > 2^m-1$.

Способность циклического кода с "простой" CRC-т обнаруживать ошибки.

Так как образующий многочлен P(x) такого кода является примитивным, то он должен иметь нечетное число слагаемых, включая 1 и x^m , т.е. 3,5,7 и т.д. Исходя из этого, можно дать оценку обнаруживающей способности такого кода, учитывая, что многочлен обнаруживаемых ошибок e(x) не должен делиться на P(x) без остатка. Однократная ошибка: $e(x) = x^i$, где $0 \le i \le n$ –1. Такой многочлен однократной ошибки не может делиться без остатка на другой многочлен, имеющий более одного члена. Значит, однократные ошибки будут гарантированно обнаруживаться.

<u>Двукратную ошибку</u> с многочленом $e(x) = x^i + x^j$, $0 \le i < j \le n-1$, можно представить произведением двух сомножителей $e(x) = x^i (1 + x^{j-i}) = x^i (1 + x^{v})$. Такой многочлен двукратных ошибок e(x) не будет делиться на P(x) без остатка в том случае, если ни один из сомножителей не будет делиться на P(x). Одночлен x^i не делится на P(x) без остатка. Второй сомножитель $(1 + x^v)$ также не будет делиться без остатка на P(x) степени m, так как $v \le n-1=2^m-2$, а примитивный многочлен степени m является делителем двучлена $(1 + x^i)$ с наименьшей степенью $i = (2^m - 1)$. Таким образом, двукратные ошибки код с CRC-m также гарантированно обнаруживает.

Кроме того, будут обнаруживаться и те <u>ошибки большей кратности</u>, многочлены которых e(x) не делятся без остатка на P(x).

Наоборот, <u>необнаруживаемыми</u> будут те ошибки, многочлены которых e(x) будут кратны многочлену P(x). Общее количество и вес этих комбинаций ошибок определяется весовым спектром кода $A(w_i)$.

Варианты кодов с «простой» СКС-т и с нулевыми начальными состояниями, применяемых в реальных системах (протоколах).

1. Цифровые тракты плезиохронной иерархии PDH, ITU – Т G.704

$$CRC - 4$$
, $P(x)=1 + x + x^4$

Субцикл – 8 циклов Е1, содержит k=8×8 × 32=2048 бит; n – k=4; n=2052 бит

 $f(x) = r(x) + x^4 \varphi(x)$. Проверочные элементы $r(x) \Rightarrow (r_0, r_1, r_2, r_3)$ передаются в следующем субцикле. Код удлинённый с $d_{min} = 3$. Но не все двукратные ошибки обнаруживаются.

Многочлен $e(x) = x^i + x^j$, $0 \le i < j \le n$ –1 можно представить как $e(x) = x^i (1 + x^{j-i}) = x^i (1 + x^v)$, тогда при v кратном числу 15 примитивный многочлен P(x) будет делителем двучлена (1+ x^v), т.е. такие ошибки код не обнаружит.

2. Другими примерами простых кодов с CRC-m являются, рекомендованные для цифровых сетей синхронной иерархии SDH, код CRC-6 с образующим многочленом $P(x) = 1 + x + x^6$, рекомендация ITU-T G.704, и код CRC-7 с образующим многочленом $P(x) = 1 + x^3 + x^7$, рекомендации ITU-T G.704 и G.832.

- 3. Но самым простым является код **CRC-3** в схеме управления пропускной способностью канала (LCAS Link Capaciti Adjustment Scheme), применяемый для передачи кадров в сети SDH в соответствии с рекомендацией **ITU–T G.707**. Информационная последовательность, состоящая из 29 бит, кодируется систематическим (n,k)=(32,29)-кодом с образующим многочленом P(x) = 1+x+x3. Очевидно, код является удлинённым, поэтому он гарантированно обнаруживает все однократные и многие двукратные ошибки. В то же время, как было пояснено выше, часть двукратных ошибок он не обнаруживает. 4. На сегодняшний день одним из самых сложных является пример кода с
- 4. На сегодняшний день одним из самых сложных является пример кода с CRC-32 стандарта IEEE 802.3, применяемого в кадрах Ethernet на MAC уровне. Образующий многочлен имеет вид:

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

3.1.2. Алгоритмы обнаружения ошибок двоичными (*n*,*k*)-кодами с расширенной CRC и нулевыми состояниями ячеек регистров.

Название "расширенная CRC" здесь вводится в связи с тем, что образующий многочлен имеет вид: G(x)=(1+x) P(x), где P(x) – примитивный многочлен степени т. Варианты таких кодов будут, как и ранее, <u>оптимальные</u> (полные или с плотной упаковкой) при $n = 2^m - 1$, укороченные – при $n < 2^m - 1$ и удлинённые – при $n > 2^m - 1$. В таких (n,k)кодах с расширенной CRC число проверочных элементов равно (n-k)=m+1, а число информационных элементов – k=n-m-1. Рассмотрим общие свойства (n,k)-кода с расширенной CRC на примере оптимального систематического кода (плотная упаковка) с $n = 2^m - 1$. Для большей наглядности будем вести построение такого кода с образующим многочленом G(x)=(1+x) P(x) в два этапа. На первом этапе информационная k-элементная комбинация $\varphi(x) = a_0 + a_1 x + ... + a_{k-1} x^{k-1}$ умножается на *x*^{*m*} (*m*≥3) и делится на многочлен *P*(*x*). Остаток от деления

$$r(x) = r_0 + r_1 x + ... + r_{m-1} x^{m-1}$$

добавляется к информационным элементам со стороны младшего разряда. При этом будет получена комбинация из (n–1)-го элементов: (r_0 , r_1 , ..., r_{m-1} , a_0 , a_1 , a_2 ,..., a_{k-1}) (1.15) с минимальным кодовым расстоянием Хэмминга d_{\min} =3.

На втором этапе комбинация (1.15) проверяется на четность и к ней со стороны младшего разряда добавляется ещё один проверочный элемент <u>b на четноть</u>: (b, r_0 , r_1 , ..., r_{m-1} , a_0 , a_1 , a_2 ,..., a_{k-1}).

Следовательно, разрешенные комбинации кода с расширенной СRС будут иметь только четный вес, начиная с w_{min} =4 среди ненулевых комбинаций. Отсюда также следует, что минимальное кодовое расстояние кода с расширенной CRC также будет равно d_{min} =4. Исходя из этого, такой полный код способен гарантированно обнаруживать однократные, двукратные и трёхкратные ошибки. Кроме того, код будет обнаруживать также ошибки более высокой нечетной кратности и более высокой четной кратности , если многочлен ошибок e(x) не будет делиться на G(x) без остатка. Следовательно, код не сможет обнаружить только те ошибки, многочлен которых e(x) кратен образующему многочлену G(x).

Например, для кода (n,k) = (15,10) с CRC-5 и примитивным многочленом $P(x) = 1+x+x^4$ получим образующий многочлен $G(x)=(1+x)P(x)=1+x^2+x^4+x^5$. Весовой спектр такого кода с $n=2^4-1=15$ будет только четным с числами $A(w_i)$ комбинаций веса w_i , показанным в табл. 1.6

W _i	0	4	6	8	10	12
$A(w_i)$	1	105	280	435	168	35

Особенностью кодов с расширенной СRС и d_{\min} = 4 является и то, что такие полные (n,k)-коды с $n=2^m-1$ могут работать как в режиме только обнаружения ошибок (обнаруживать все однократные, двукратные и все другие ошибки нечетной кратности), так и в режиме исправления однократных ошибок и гарантированного обнаружения всех двукратных ошибок.

Примеры систем и рекомендаций по использованию для обнаружения ошибок (n, k)-кодов с расширенной СКС и с нулевыми начальными состояниями ячеек регистра деления.

1. Рекомендация ITU-T G.704, 1998 года, предписывает применение для обнаружения ошибок кода с CRC-5 и образующим многочленом $G(x)=(1+x)\ P(x)=(1+x)(1+x+x^4)=1+x^2+x^4+x^5$.

Получим полный (оптимальный) (n, k) = (15,10) циклический код с $d_{\min} = 4$. Такой код, как было доказано выше, будет обнаруживать все ошибки нечетной кратности и все двукратные ошибки. В табл. 1.6 приведен весовой спектр разрешённых комбинаций этого кода, из которого следует, что код не будет обнаруживать определенные ошибки четной кратности, начиная с 4-ой. Так, вероятность появления 4-х кратной необнаруживаемой ошибки в канале ДСК будет определяться выражением:

$$P(4,n) = A(w=4) p^4 (1-p)^{n-4}$$

где p – вероятность битовой ошибки в канале ДСК; A(w=4) – количество разрешённых комбинаций кода с весом w=4, число которых для данного кода равно 105 (табл.1.6).

В реальных системах обычно $n > 2^m - 1$, т.е. применяют удлинённый код с расширенной CRC-5.

Проведем анализ, на сколько ухудшится обнаруживающая способность и общая эффективность кода с расширенной CRC-5 из-за возможных двукратных необнаруживаемых ошибок.

Удлинённым кодом не будут обнаружены двукратные ошибки, многочлен которых будет иметь вид: $i \in I$ $\lambda \cdot n$

 $e(x) = x^{i}(1 + x^{\lambda \cdot n_{o}}),$

где i и j целые числа, $i \ge 0, \lambda \ge 1, 2, ..., s$, но такие, что $(i + \lambda \cdot n_o) \le n$ –1 для всех λ . Величина s определяется из равенства

$$n = s \cdot n_o + r, \tag{1.16}$$

где r – остаток от деления n на n_o = 2^m –1, т.е. n $\equiv r \pmod{n_o}$. Количество таких ошибок точно определяется выражением:

$$B(2,n) = C_s^2 n_0 + r \cdot s. {(1.17)}$$

Пример 1.3. Рассмотрим в качества примера код (n, k) = (33,29) с расширенной CRC-4 с образующим многочленом

$$G(x)=(1+x) P(x) = (1+x)(1+x+x^3) = 1 + x^2 + x^3 + x^4$$
.

Этот код образован на базе кода (n,k)=(32,29) с "простой" CRC-3 и с образующим многочленом $P(x) = 1+x+x^3$, применяемого для передачи кадров в сети SDH [4] в соответствии с рекомендацией **ITU-T G.707**. В комбинации к k=29 информационным элементам добавляются, вместо 3, четыре проверочных элемента, что вызвано введением сомножителя (1+x) в образующий многочлен G(x).

На рис. 1.4 представлена иллюстрация возможных двукратных ошибок, не обнаруживаемых удлинённым кодом с расширенной CRC-4, и поясняющая формулу (1.17). Так как m=3, то получаем значение $n_0=2^m-1=7$. Тогда из (1.16) находим, что s = 4, а r = 5. На рисунке условно наклонными линиями показаны s = 4 секции по $n_0 = 7$ разрядов n-элементной комбинации. Двукратные не обнаруживаемые кодом ошибки располагаются по горизонтальным линиям. Это будут двукратные ошибки – переходы из точек 1-го наклонного ряда во второй, как, например, переход $x^6 \to x^{13}$. Таких переходов будет n_0 = 7 и каждому из них соответствует двукратная ошибка с многочленом $e(x) = x^{i}(1+x^{7})$, где *i* принимает значения от 0 до n_{o} -1 =6. Аналогичные переходы из точек первой наклонной линии в точки 3-й и 4-ой наклонных линий по $n_0 = 7$ переходов в каждом случае, как, например, $x_0^5 \rightarrow x_0^5$ x^{19} и $x^4 \to x^{25}$. Таким переходам соответствуют двукратные ошибки с многочленами $e(x) = x^{i}(1+x^{14})$ и $e(x) = x^{i}(1+x^{21})$. Всего таких двукратных ошибок – переходов из n_0 = 7 точек первого наклонного ряда в точки 2, 3 и 4-го наклонных рядов будет равно $n_0(s-1) = n_0 \cdot 3 = 21$.

- Приведем другие рекомендации по применению кодов с расширенными CRC и нулевыми начальными состояниями ячеек регистра деления
- 2). В сетях с технологией АТМ заголовки АТМ-ячеек проверяются на наличие в них ошибок, в соответствии с рекомендацией **ITU-T I.432**, систематическим укороченным кодом (n,k) = (40,32) с расширенной СRC-8 и образующим многочленом G(x)=(1+x) P(x), где примитивный многочлен P(x) степени 7 имеет вид: $P(x) = 1 + x^2 + x^3 + x^4 + x^5 + x^6 + x^7$.
- 3). Ещё одним широко применяемым кодом с расширенной CRC-16 с образующим многочленом $G(x)=1+x^2+x^{15}+x^{16}$, который применяется в протоколе **бинарной синхронной связи BSC фирмы IBM**. Длина кадра канального уровня переменная. Кодирование и декодирование осуществляется по алгоритму систематического циклического (n,k)-кода с нулевыми начальными состояниями ячеек регистра деления.
- 4). В виртуальных локальных сетях VLAN в соответствии со стандартом **IEEE 802.1Q** применяется (n, k)-код с расширенной CRC-32 с образующим многочленом $G(x) = 1 + x + x^3 + x^5 + x^7 + x^8 + x^{14} + x^{16} + x^{22} + x^{24} + x^{31} + x^{32}$.
- 5). Наиболее сложным кодом является (n, k)-код с расширенной CRC-64 стандарта **ECMA-182** с образующим многочленом G(x) 64-й степени, имеющим вид в шестнадцатеричной форме записи: $(142F0E1EBA9EA3693)_{16}$, при этом старшая степень слева.