Цифровая связь, осенний семестр 2011/2012 уч. г.

Задачи для практического занятия по теме № 8 «Помехоустойчивое кодирование»

Задача 1

Для блокового кода (5, 4) проверки на четность (единственный избыточный бит рассчитывается как сумма (по модулю два) четырех информационных битов: $y_5 = x_1 \oplus x_2 \oplus x_3 \oplus x_4$) рассчитать:

- 1. Кодовое расстояние d_0 .
- 2. Вероятность необнаружения ошибки в кодовом слове.
- 3. Вероятность битовой ошибки в информационной части кодовых слов, прошедших проверку на четность.

В пп. 2, 3 считать, что вероятность искажения кодированного бита при его передаче по каналу связи равна p.

4. Возможно ли *исправление* ошибок с помощью данного кода, если при декодировании используются *мягкие решения*, то есть декодер ищет кодовое слово, которому соответствует последовательность точек созвездия, находящаяся на *минимальном евклидовом расствании* от принятой последовательности отсчетов? Если да, как можно осуществить такое исправление при использовании модуляции ФМ-2?

Задача 2

Для кода с повторением (5, 1) (кодовое слово получается пятикратным дублированием единственного информационного бита) рассчитать:

- 1. Кодовое расстояние d_0 .
- 2. Число исправляемых ошибок t. Является ли этот код совершенным?
- 3. Вероятность необнаружения ошибки в кодовом слове и вероятность битовой ошибки в информационной части кодовых слов, прошедших проверку на четность.
- 4. Вероятность ошибочного декодирования кодового слова.
- 5. Вероятность битовой ошибки после декодирования кодового слова.

В пп. 3–5 считать, что вероятность искажения кодированного бита при его передаче по каналу связи равна p.

- 6. Определить асимптотический выигрыш от кодирования при высоком отношении сигнал/шум и использовании модуляции ФМ-2, считая, что Q-функция убывает примерно по закону $\exp(-x^2/2)$, и поэтому можно приближенно считать, что $Q^{\alpha}(x) \approx Q(x\sqrt{\alpha})$.
- 7. Пусть при декодировании используются *мягкие решения*, то есть декодер ищет кодовое слово, которому соответствует последовательность точек созвездия, находящаяся на *минимальном евклидовом расстоянии* от принятой последовательности отсчетов. Чему будет равна вероятность ошибки в данном случае при использовании модуляции ФМ-2?

Задача 3

Для сверточного кода, использованного на лекции в качестве примера (скорость кода $\frac{1}{2}$, кодовое ограничение 3, порождающие полиномы (в восьмеричной записи) 5 и 7), найти по решетчатой диаграмме все пути, находящиеся от правильного пути (так как код линейный, можно считать, что правильный путь соответствует последовательности из одних нулей) на хэмминговых расстояниях d_{free} , d_{free} + 1 и d_{free} + 2, а также количество ошибочных битов в этих путях, то есть получить три первых элемента $d_{\text{псе}}$ на $d_{\text{псе$