# E2 205: Error-Control Coding Chapter 4: Linear Codes

Navin Kashyap
Indian Institute of Science

#### **Definitions and Notation**

Notation: Henceforth,  $\mathbb{F}$  or  $\mathbb{F}_q$  will denote a finite field with q elements. (Alternative notation:  $\mathsf{GF}(q)$ )

Definition: A linear code C over  $\mathbb{F}$  is a subspace of  $\mathbb{F}^n$ .

- ▶ n is the length or blocklength of the code C.
- ▶ The dimension of  $\mathcal{C}$  is its dimension as a vector space over  $\mathbb{F}$ ; denoted by dim( $\mathcal{C}$ ) or dim<sub> $\mathbb{F}$ </sub>( $\mathcal{C}$ ).

### **Definitions and Notation**

Notation: Henceforth,  $\mathbb{F}$  or  $\mathbb{F}_q$  will denote a finite field with q elements. (Alternative notation:  $\mathsf{GF}(q)$ )

Definition: A linear code C over  $\mathbb{F}$  is a subspace of  $\mathbb{F}^n$ .

- ▶ *n* is the length or blocklength of the code C.
- ▶ The dimension of C is its dimension as a vector space over  $\mathbb{F}$ ; denoted by dim(C) or dim $\mathbb{F}(C)$ .

#### Notation:

- An [n, k] linear code over  $\mathbb{F}$  is a code of blocklength n and dimension k.
- ▶ An  $[n, k]_q$  linear code is a code of blocklength n and dimension k over  $\mathbb{F}_q$ .

(Contrast this with the (n, M) notation for block codes.)

#### Number of Codewords

Proposition: An [n, k] linear code C over  $\mathbb{F}_q$  has  $q^k$  codewords.

Proof: Let  $\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_k$  be a basis of the subspace  $\mathcal{C}$ .

▶ By Proposition B1, every codeword (i.e., vector)  $\mathbf{c} \in \mathcal{C}$  can be uniquely expressed as a linear combination

$$\mathbf{c} = \alpha_1 \cdot \mathbf{c}_1 + \alpha_2 \cdot \mathbf{c}_2 + \dots + \alpha_k \cdot \mathbf{c}_k, \quad \text{with } \alpha_j \in \mathbb{F}_q \text{ for all } j$$

- ▶ Thus, there is a 1-1 correspondence between codewords  $\mathbf{c} \in \mathcal{C}$  and k-tuples of coefficients  $(\alpha_1, \dots, \alpha_k) \in \mathbb{F}_q^k$ .
- Hence,  $|\mathcal{C}| = \left|\mathbb{F}_q^k\right| = q^k$ .

### Number of Codewords

Proposition: An [n, k] linear code C over  $\mathbb{F}_q$  has  $q^k$  codewords.

Proof: Let  $\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_k$  be a basis of the subspace C.

▶ By Proposition B1, every codeword (i.e., vector)  $\mathbf{c} \in \mathcal{C}$  can be uniquely expressed as a linear combination

$$\mathbf{c} = \alpha_1 \cdot \mathbf{c}_1 + \alpha_2 \cdot \mathbf{c}_2 + \dots + \alpha_k \cdot \mathbf{c}_k$$
, with  $\alpha_j \in \mathbb{F}_q$  for all  $j$ 

- ▶ Thus, there is a 1-1 correspondence between codewords  $\mathbf{c} \in \mathcal{C}$  and k-tuples of coefficients  $(\alpha_1, \ldots, \alpha_k) \in \mathbb{F}_a^k$ .
- ▶ Hence,  $|\mathcal{C}| = |\mathbb{F}_q^k| = q^k$ .

#### Remarks:

- ▶ An [n, k] linear code over  $\mathbb{F}_q$  is an  $(n, M = q^k)$  block code.
- ▶ The rate of an [n, k] linear code over  $\mathbb{F}_q$  is

$$R = \frac{1}{n} \log_q(q^k) = \frac{k}{n}.$$

### Minimum Distance

Recall that the minimum distance of a block code  $\mathcal C$  is defined as

$$d_{\min}(\mathcal{C}) = \min_{\substack{\mathbf{x},\mathbf{y}\in\mathcal{C}\\\mathbf{x}\neq\mathbf{y}}} d_H(\mathbf{x},\mathbf{y}).$$

#### Minimum Distance

Recall that the minimum distance of a block code  ${\mathcal C}$  is defined as

$$d_{\min}(\mathcal{C}) = \min_{\substack{\mathbf{x},\mathbf{y}\in\mathcal{C}\\\mathbf{x}\neq\mathbf{y}}} d_H(\mathbf{x},\mathbf{y}).$$

Definition: The Hamming weight of a word (vector)

 $\mathbf{x}=(x_1,\ldots,x_n)\in\mathbb{F}^n$  is the number of non-zero entries in  $\mathbf{x}$ :

$$w_H(\mathbf{x}) = \#\{i : x_i \neq 0\} = d_H(\mathbf{x}, \mathbf{0}).$$

Proposition: For a linear code C,

$$d_{\min}(\mathcal{C}) = \min_{\substack{\mathbf{c} \in \mathcal{C} \\ \mathbf{c} \neq \mathbf{0}}} w_H(\mathbf{c})$$

#### Minimum Distance

Recall that the minimum distance of a block code  ${\mathcal C}$  is defined as

$$d_{\min}(\mathcal{C}) = \min_{\substack{\mathbf{x},\mathbf{y}\in\mathcal{C}\\\mathbf{x}\neq\mathbf{y}}} d_H(\mathbf{x},\mathbf{y}).$$

Definition: The Hamming weight of a word (vector)

$$\mathbf{x} = (x_1, \dots, x_n) \in \mathbb{F}^n$$
 is the number of non-zero entries in  $\mathbf{x}$ :

$$w_H(\mathbf{x}) = \#\{i : x_i \neq 0\} = d_H(\mathbf{x}, \mathbf{0}).$$

Proposition: For a linear code C,

$$d_{\min}(\mathcal{C}) = \min_{\substack{\mathbf{c} \in \mathcal{C} \\ \mathbf{c} \neq \mathbf{0}}} w_H(\mathbf{c})$$

Proof: Since C is linear:  $\mathbf{x}, \mathbf{y} \in C \implies \mathbf{x} - \mathbf{y} \in C$ . Therefore,

$$\begin{array}{lll} d_{\min}(\mathcal{C}) & = & \displaystyle \min_{\substack{\mathbf{x},\mathbf{y} \in \mathcal{C} \\ \mathbf{x} \neq \mathbf{y}}} d_H(\mathbf{x},\mathbf{y}) \\ & = & \displaystyle \min_{\substack{\mathbf{x},\mathbf{y} \in \mathcal{C} \\ \mathbf{x} \neq \mathbf{y}}} w_H(\mathbf{x}-\mathbf{y}) & = & \displaystyle \min_{\substack{\mathbf{c} \in \mathcal{C} \\ \mathbf{c} \neq \mathbf{0}}} w_H(\mathbf{c}). & \Box \end{array}$$

# [n, k, d] Notation

Notation: An [n, k, d] (or  $[n, k, d]_q$ ) linear code is an [n, k] (or  $[n, k]_q$ ) linear code with minimum distance d. (Contrast with (n, M, d) notation for block codes.)

# [n, k, d] Notation

Notation: An [n, k, d] (or  $[n, k, d]_q$ ) linear code is an [n, k] (or  $[n, k]_q$ ) linear code with minimum distance d. (Contrast with (n, M, d) notation for block codes.)

#### Example:

The repetition code of blocklength  $n: \{\underbrace{00...0}_{n \text{ 0s}}, \underbrace{11...1}_{n \text{ 1s}}\}$ 

This is a linear code over  $\mathbb{F}_2$  with blocklength n, dimension 1, and minimum distance n.

In other words, this is an [n, 1, n] binary linear code.

## Example: The Single Parity-Check Code

The length-n single parity-check code over  $\mathbb{F}_2$ :

$$C = \{x_1x_2...x_n : x_1 + x_2 + \dots + x_n \equiv 0 \pmod{2}\}$$
= nullspace(H), where  $H = [\underbrace{1 \ 1 \ \dots \ 1}_{n \text{ columns}}].$ 

## Example: The Single Parity-Check Code

The length-n single parity-check code over  $\mathbb{F}_2$ :

$$C = \{x_1 x_2 \dots x_n : x_1 + x_2 + \dots + x_n \equiv 0 \pmod{2}\}$$
= nullspace(H), where  $H = [\underbrace{1 \ 1 \ \dots \ 1}_{n \text{ columns}}].$ 

By the rank-nullity theorem,

$$\dim(\mathcal{C}) = n - \operatorname{rank}(H) = n - 1.$$

► Since there are no codewords of (odd) weight 1, and all binary words of (even) weight 2 are in the code,

$$d_{\min}(\mathcal{C})=2.$$

# Example: The Single Parity-Check Code

The length-n single parity-check code over  $\mathbb{F}_2$ :

$$C = \{x_1 x_2 \dots x_n : x_1 + x_2 + \dots + x_n \equiv 0 \pmod{2}\}$$
= nullspace(H), where  $H = [\underbrace{1 \ 1 \ \dots \ 1}_{n \text{ columns}}].$ 


By the rank-nullity theorem,

$$\dim(\mathcal{C}) = n - \operatorname{rank}(H) = n - 1.$$

► Since there are no codewords of (odd) weight 1, and all binary words of (even) weight 2 are in the code,

$$d_{\min}(\mathcal{C})=2.$$


Thus, this is an [n, n-1, 2] binary linear code.


A binary word

 $x_1$ $x_2$ $x_3$ $x_4$ $x_5$ $x_6$ $x_7$  is in the Hamming code iff

$$x_1 + x_2 + x_4 + x_5 \equiv 0 \pmod{2}$$
  
 $x_1 + x_3 + x_4 + x_6 \equiv 0 \pmod{2}$ 
 $x_2 + x_3 + x_4 + x_7 \equiv 0 \pmod{2}$ 


A binary word

is in the Hamming code iff

$$x_1 + x_2 + x_4 + x_5 \equiv 0 \pmod{2}$$
  
 $x_1 + x_3 + x_4 + x_6 \equiv 0 \pmod{2}$ 
 $x_2 + x_3 + x_4 + x_7 \equiv 0 \pmod{2}$ 

Re-write these equations in matrix form (over  $\mathbb{F}_2$ ) as

$$\begin{bmatrix} 1 & 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}.$$


Thus, a binary word  $x_1x_2x_3x_4x_5x_6x_7$  is in the Hamming code C iff

$$\underbrace{\begin{bmatrix}
1 & 1 & 0 & 1 & 1 & 0 & 0 \\
1 & 0 & 1 & 1 & 0 & 1 & 0 \\
0 & 1 & 1 & 1 & 0 & 0 & 1
\end{bmatrix}}_{H}
\underbrace{\begin{bmatrix}
x_1 \\
x_2 \\
x_3 \\
x_4 \\
x_5 \\
x_6 \\
x_7
\end{bmatrix}}_{\mathbf{x}^T} = \underbrace{\begin{bmatrix}
0 \\
0 \\
0
\end{bmatrix}}_{\mathbf{0}}.$$

In other words, the Hamming code  $\mathcal C$  is equal to nullspace  $\mathbb F_2(H)$ . Consequently,

▶ 
$$\dim(C) = n - \operatorname{rank}_{\mathbb{F}_2}(H) = 7 - 3 = 4.$$

A binary word  $x_1x_2x_3x_4x_5x_6x_7$  is in the Hamming code  $\mathcal C$  iff


A binary word  $x_1x_2x_3x_4x_5x_6x_7$  is in the Hamming code  $\mathcal C$  iff

$$x_{1} \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix} + x_{2} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} + x_{3} \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} + x_{4} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} + x_{5} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + x_{6} \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + x_{7} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

A binary word  $x_1x_2x_3x_4x_5x_6x_7$  is in the Hamming code  $\mathcal C$  iff

$$x_{1} \left[ \begin{array}{c} 1 \\ 1 \\ 0 \end{array} \right] + x_{2} \left[ \begin{array}{c} 1 \\ 0 \\ 1 \end{array} \right] + x_{3} \left[ \begin{array}{c} 0 \\ 1 \\ 1 \end{array} \right] + x_{4} \left[ \begin{array}{c} 1 \\ 1 \\ 1 \end{array} \right] + x_{5} \left[ \begin{array}{c} 1 \\ 0 \\ 0 \end{array} \right] + x_{6} \left[ \begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right] + x_{7} \left[ \begin{array}{c} 0 \\ 0 \\ 1 \end{array} \right] = \left[ \begin{array}{c} 0 \\ 0 \\ 0 \end{array} \right]$$

- $\triangleright$  C has **no** codewords of weight 1, as no column of H is **0**.
- C has no codewords of weight 2, as no two columns of H are identical.
- ▶ C does have codewords of weight 3: e.g., the first three columns of H sum to  $\mathbf{0}$  over  $\mathbb{F}_2$ , so 1110000 is in C.

Hence,  $d_{\min}(\mathcal{C}) = 3$ .

A binary word  $x_1x_2x_3x_4x_5x_6x_7$  is in the Hamming code  $\mathcal C$  iff

$$x_{1} \left[ \begin{array}{c} 1 \\ 1 \\ 0 \end{array} \right] + x_{2} \left[ \begin{array}{c} 1 \\ 0 \\ 1 \end{array} \right] + x_{3} \left[ \begin{array}{c} 0 \\ 1 \\ 1 \end{array} \right] + x_{4} \left[ \begin{array}{c} 1 \\ 1 \\ 1 \end{array} \right] + x_{5} \left[ \begin{array}{c} 1 \\ 0 \\ 0 \end{array} \right] + x_{6} \left[ \begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right] + x_{7} \left[ \begin{array}{c} 0 \\ 0 \\ 1 \end{array} \right] = \left[ \begin{array}{c} 0 \\ 0 \\ 0 \end{array} \right]$$

- $\triangleright$  C has **no** codewords of weight 1, as no column of H is **0**.
- C has no codewords of weight 2, as no two columns of H are identical.
- ▶ C does have codewords of weight 3: e.g., the first three columns of H sum to  $\mathbf{0}$  over  $\mathbb{F}_2$ , so 1110000 is in C.

Hence,  $d_{\min}(\mathcal{C}) = 3$ .

Thus, the Hamming code is a [7,4,3] binary linear code.

Theorem: Let  $\mathcal{C}=$  nullspace $_{\mathbb{F}}(H)$  for some matrix H, with  $\mathcal{C}\neq\{\mathbf{0}\}$ . The minimum distance of  $\mathcal{C}$  is the smallest integer d>0 such that some collection of d columns of H is linearly dependent over  $\mathbb{F}$ .

Theorem: Let  $\mathcal{C}=$  nullspace $_{\mathbb{F}}(H)$  for some matrix H, with  $\mathcal{C}\neq\{\mathbf{0}\}$ . The minimum distance of  $\mathcal{C}$  is the smallest integer d>0 such that some collection of d columns of H is linearly dependent over  $\mathbb{F}$ . (Equivalently,  $d_{\min}(\mathcal{C})$  is the largest integer d such that every collection

(Equivalently,  $d_{\min}(\mathcal{C})$  is the largest integer d such that  $\underline{\text{every}}$  collection of d-1 columns of H is linearly independent over  $\mathbb{F}$ .)

Theorem: Let  $\mathcal{C}=$  nullspace $_{\mathbb{F}}(H)$  for some matrix H, with  $\mathcal{C}\neq\{\mathbf{0}\}$ . The minimum distance of  $\mathcal{C}$  is the smallest integer d>0 such that some collection of d columns of H is linearly dependent over  $\mathbb{F}$ .

(Equivalently,  $d_{\min}(\mathcal{C})$  is the largest integer d such that every collection of d-1 columns of H is linearly independent over  $\mathbb{F}$ .)

#### Proof:

- Some collection of d columns of H is linearly dependent  $\implies$  there exists a codeword of weight  $\leq d$ $\implies d_{\min} \leq d$
- d is the smallest such integer
  - $\implies$  all d-1 or fewer columns are linearly indep.
  - $\implies$  there are no codewords of weight < d
  - $\implies d_{\min} \geq d$

Theorem: Let  $\mathcal{C}=$  nullspace $_{\mathbb{F}}(H)$  for some matrix H, with  $\mathcal{C}\neq\{\mathbf{0}\}$ . The minimum distance of  $\mathcal{C}$  is the smallest integer d>0 such that some collection of d columns of H is linearly dependent over  $\mathbb{F}$ .

(Equivalently,  $d_{\min}(\mathcal{C})$  is the largest integer d such that  $\underline{\text{every}}$  collection of d-1 columns of H is linearly independent over  $\mathbb{F}$ .)

#### Proof:

- ▶ Some collection of *d* columns of *H* is linearly dependent
  - $\implies$  there exists a codeword of weight  $\leq d$  $\implies d_{\min} \leq d$
- d is the smallest such integer
  - $\implies$  all d-1 or fewer columns are linearly indep.
 - $\implies$  there are no codewords of weight < d
 - $\Rightarrow d_{\min} > d$

If  $C = \text{nullspace}_{\mathbb{F}}(H)$ , then H is called a parity-check matrix for C.

#### Generator Matrices

Definition: A generator matrix for an [n, k] linear code C over F is a  $k \times n$  matrix whose rows form a basis of C, i.e.,

$$G = \begin{bmatrix} \begin{array}{cccc} & & \mathbf{g}_1 & & \\ & & \mathbf{g}_2 & \\ & & \vdots & \\ & & \mathbf{g}_k & \end{array} \end{bmatrix},$$

where  $\mathbf{g}_1, \mathbf{g}_2, \dots, \mathbf{g}_k$  constitute a basis for  $\mathcal{C}$ .

▶ In particular,  $rank_{\mathbb{F}}(G) = dim_{\mathbb{F}}(C)$ .

#### Generator Matrices

Definition: A generator matrix for an [n, k] linear code C over  $\mathbb{F}$  is a  $k \times n$  matrix whose rows form a basis of C, i.e.,

where  $\mathbf{g}_1, \mathbf{g}_2, \dots, \mathbf{g}_k$  constitute a basis for  $\mathcal{C}$ .

- ▶ In particular,  $\operatorname{rank}_{\mathbb{F}}(G) = \dim_{\mathbb{F}}(C)$ .
- Since C, in general, will have many different bases, it will have many different generator matrices. In fact, we can count the number of its generator matrices quite explicitly.
- Generator matrices are used for encoding.

#### Number of Generator Matrices

Proposition: An [n, k] linear code over  $\mathbb{F}_q$  has

$$\prod_{i=0}^{k-1} (q^k - q^j) = (q^k - 1)(q^k - q)(q^k - q^2) \cdots (q^k - q^{k-1})$$

distinct generator matrices.

#### Number of Generator Matrices

Proposition: An [n, k] linear code over  $\mathbb{F}_q$  has

$$\prod_{j=0}^{k-1}(q^k-q^j) \ = \ (q^k-1)(q^k-q)(q^k-q^2)\cdots(q^k-q^{k-1})$$

distinct generator matrices.

Proof: Let  $\mathcal{C}$  be an [n, k] linear code over  $\mathbb{F}_q$ We can construct a  $k \times n$  generator matrix for  $\mathcal{C}$  as follows:

- ▶ The first row,  $\mathbf{g}_1$  can be any non-zero codeword from  $\mathcal{C}$ : there are  $q^k 1$  choices for  $\mathbf{g}_1$ .
- ▶ The second row  $\mathbf{g}_2$  can be any codeword from  $\mathcal{C}$  other than those in span( $\mathbf{g}_1$ ): there are  $q^k q$  choices for  $\mathbf{g}_2$ .
- ▶ In this manner, having picked rows  $\mathbf{g}_1, \ldots, \mathbf{g}_j$ , the (j+1)th row  $\mathbf{g}_{j+1}$  can be any codeword from  $\mathcal{C}$ , except for those in  $\operatorname{span}(\mathbf{g}_1, \ldots, \mathbf{g}_j)$ : there are  $q^k q^j$  choices for  $\mathbf{g}_{j+1}$ .

Combining the no. of choices for  $\mathbf{g}_1, \dots, \mathbf{g}_k$ , we get  $\prod_{i=0}^{k-1} (q^k - q^i)$ .

An [n,k] linear code  $\mathcal C$  over  $\mathbb F_q$  has  $q^k$  codewords. So, there is a 1-1 correspondence between  $\mathbb F_q^{\ k}$  and  $\mathcal C\subseteq \mathbb F_q^{\ n}$ .

An [n,k] linear code  $\mathcal C$  over  $\mathbb F_q$  has  $q^k$  codewords. So, there is a 1-1 correspondence between  $\mathbb F_q^k$  and  $\mathcal C\subseteq \mathbb F_q^n$ .

An encoder for C is a 1-1 mapping from message words  $\mathbf{u} = (u_1, \dots, u_k) \in \mathbb{F}_q^k$  to codewords  $\mathbf{c} \in C$ .

An [n,k] linear code  $\mathcal C$  over  $\mathbb F_q$  has  $q^k$  codewords. So, there is a 1-1 correspondence between  $\mathbb F_q^{\ k}$  and  $\mathcal C\subseteq \mathbb F_q^{\ n}$ .

An encoder for C is a 1-1 mapping from message words  $\mathbf{u} = (u_1, \dots, u_k) \in \mathbb{F}_q^k$  to codewords  $\mathbf{c} \in C$ .

Generator matrices give rise to encoders:

- ▶ Let G be a  $k \times n$  generator matrix for C. Its rows  $\mathbf{g}_1, \dots, \mathbf{g}_k$  form a basis of C.
- ▶ Recall that every  $\mathbf{c} \in \mathcal{C}$  can be <u>uniquely</u> expressed as a linear combination  $\sum_{j=1}^k u_j \, \mathbf{g}_j$ , with  $u_j \in \mathbb{F}_q$  for all j.

An [n,k] linear code  $\mathcal C$  over  $\mathbb F_q$  has  $q^k$  codewords. So, there is a 1-1 correspondence between  $\mathbb F_q{}^k$  and  $\mathcal C\subseteq \mathbb F_q{}^n$ .

An encoder for C is a 1-1 mapping from message words  $\mathbf{u} = (u_1, \dots, u_k) \in \mathbb{F}_a^k$  to codewords  $\mathbf{c} \in C$ .

Generator matrices give rise to encoders:

- ▶ Let G be a  $k \times n$  generator matrix for C. Its rows  $\mathbf{g}_1, \dots, \mathbf{g}_k$  form a basis of C.
- ▶ Recall that every  $\mathbf{c} \in \mathcal{C}$  can be <u>uniquely</u> expressed as a linear combination  $\sum_{i=1}^k u_i \mathbf{g}_i$ , with  $u_i \in \mathbb{F}_q$  for all j.
- Hence, the mapping

$$\mathbf{u} = \underbrace{(u_1, \dots, u_k)}_{\in \mathbb{F}_q^k} \longmapsto \mathbf{u} G = \sum_{j=1}^k u_j \, \mathbf{g}_j$$

is a bijection between  $\mathbb{F}_q^k$  and  $\mathcal{C}$ , i.e., an encoder mapping.

## Systematic Generator Matrices

G is called a systematic generator matrix if it is of the form

$$G = [I_k \mid B],$$

where  $I_k$  is the  $k \times k$  identity matrix and B is a  $k \times (n-k)$  matrix.

In such a case, the encoder  $\mathbf{u}\mapsto \mathbf{u} G$  maps a message  $\mathbf{u}\in \mathbb{F}_q{}^k$  to the codeword

$$\mathbf{c} = \left[ \underbrace{\mathbf{u}}_{k \text{ symbols}} \mid \underbrace{\mathbf{u}B}_{n-k \text{ symbols}} \right].$$

- ▶ In **c**, the first *k* symbols constitute the message **u** itself; they are called information symbols.
- ▶ The remaining n k symbols, uB, are parity-check symbols.

So, retrieving the message encoded within a codeword is easy.

### Example

Not every code has a generator matrix in systematic form.

For example,

$$C = \{0000, 0011, 1100, 1111\}$$

is a [4,2,2] binary linear code.

- ▶ In every codeword, the 1st coordinate is the same as the 2nd.
- So, it is not possible to have a generator matrix of the form

$$G = \left[ \begin{array}{ccc} 1 & 0 & * & * \\ 0 & 1 & * & * \end{array} \right]$$

### Row Operations and Column Permutations

In general, a generator matrix for an [n, k] linear code C can always be found which has the  $k \times k$  identity matrix as a submatrix.

### Row Operations and Column Permutations

In general, a generator matrix for an [n, k] linear code C can always be found which has the  $k \times k$  identity matrix as a submatrix.

- ▶ Pick any generator matrix G for C.
- ▶ Since rank(G) = k, some k columns of G are lin. indep.
- Apply elementary row operations on G to obtain a matrix  $\tilde{G}$  in which these k columns form an identity matrix.
- Since elementary row operations correspond to exchanging rows or replacing a row with a linear combination of rows, the rows of  $\tilde{G}$  still form a basis of C.

## Row Operations and Column Permutations

In general, a generator matrix for an [n, k] linear code C can always be found which has the  $k \times k$  identity matrix as a submatrix.

- ▶ Pick any generator matrix G for C.
- ▶ Since rank(G) = k, some k columns of G are lin. indep.
- Apply elementary row operations on G to obtain a matrix  $\tilde{G}$  in which these k columns form an identity matrix.
- Since elementary row operations correspond to exchanging rows or replacing a row with a linear combination of rows, the rows of  $\tilde{G}$  still form a basis of C.

If we wish, we may permute the columns of  $\tilde{G}$  to bring the identity matrix to the front.

The resulting matrix, call it  $\overline{G}$ , no longer generates the same code  $\mathcal{C}$  as G (or  $\widetilde{G}$ ); instead it generates an equivalent code  $\overline{\mathcal{C}}$ .

## **Equivalent Codes**

Two codes are equivalent if one can be obtained from the other by a permutation of coordinates.

For example,

$$\begin{array}{c|c} \mathcal{C} & \overline{\mathcal{C}} \\ 0000 \\ 0011 & \overset{\text{exchange 2nd and 3rd coords}}{\longleftrightarrow} & 0000 \\ 1100 & & 1010 \\ 1111 & & 1111 \end{array}$$

The code  $\overline{\mathcal{C}}$  has a systematic generator matrix

$$\overline{G} = \left[ \begin{array}{cccc} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{array} \right]$$

# Basis for C = nullspace(H)

Let C be an [n, k] linear code over  $\mathbb{F}$  with parity-check matrix H, i.e.,  $C = \operatorname{nullspace}_{\mathbb{F}}(H)$ .

Claim: Vectors  $\mathbf{g}_1, \dots, \mathbf{g}_k$  from  $\mathbb{F}^n$  form a basis of  $\mathcal{C}$  iff

- ▶  $\mathbf{g}_1, \dots, \mathbf{g}_k$  are linearly independent over  $\mathbb{F}$ ; and
- ▶ H**g**<sub>i</sub> = **0** for i = 1, ..., k.

# Basis for C = nullspace(H)

Let C be an [n, k] linear code over  $\mathbb{F}$  with parity-check matrix H, i.e.,  $C = \operatorname{nullspace}_{\mathbb{F}}(H)$ .

Claim: Vectors  $\mathbf{g}_1, \dots, \mathbf{g}_k$  from  $\mathbb{F}^n$  form a basis of  $\mathcal{C}$  iff

- ▶  $\mathbf{g}_1, \dots, \mathbf{g}_k$  are linearly independent over  $\mathbb{F}$ ; and
- ▶ H**g**<sub>i</sub> = **0** for i = 1, ..., k.

Proof:  $(\Longrightarrow)$  If  $\mathbf{g}_1, \ldots, \mathbf{g}_k$  form a basis of  $\mathcal{C}$ , then

- they are, by definition of basis, linearly independent
- ▶ also, they lie in  $C = \text{nullspace}_{\mathbb{F}}(H)$ , so  $H\mathbf{g}_i = 0$  for all i.

# Basis for C = nullspace(H)

Let C be an [n, k] linear code over  $\mathbb{F}$  with parity-check matrix H, i.e.,  $C = \operatorname{nullspace}_{\mathbb{F}}(H)$ .

Claim: Vectors  $\mathbf{g}_1, \dots, \mathbf{g}_k$  from  $\mathbb{F}^n$  form a basis of  $\mathcal{C}$  iff

- ▶  $\mathbf{g}_1, \dots, \mathbf{g}_k$  are linearly independent over  $\mathbb{F}$ ; and
- ▶ H**g**<sub>i</sub> = **0** for i = 1, ..., k.

Proof:  $(\Longrightarrow)$  If  $\mathbf{g}_1, \dots, \mathbf{g}_k$  form a basis of  $\mathcal{C}$ , then

- they are, by definition of basis, linearly independent
- ▶ also, they lie in  $C = \text{nullspace}_{\mathbb{F}}(H)$ , so  $H\mathbf{g}_i = 0$  for all i.

( $\iff$ ) Assume  $\mathbf{g}_1, \dots, \mathbf{g}_k$  are lin. indep., and  $H\mathbf{g}_i = 0$  for all i.

- ▶ span( $\mathbf{g}_1, \dots, \mathbf{g}_k$ ) is a vector space of dimension k.
- ►  $H \cdot \left(\sum_{i=1}^k \alpha_i \mathbf{g}_i\right) = \sum_{i=1}^k \alpha_i \cdot H\mathbf{g}_i = \mathbf{0}$ , so  $\operatorname{span}(\mathbf{g}_1, \dots, \mathbf{g}_k) \subseteq \operatorname{nullspace}(H) = \mathcal{C}$ .
- ▶ Since span( $\mathbf{g}_1, \dots, \mathbf{g}_k$ ) and  $\mathcal{C}$  both have dimension k, the  $\subseteq$  above is in fact an equality: span( $\mathbf{g}_1, \dots, \mathbf{g}_k$ ) =  $\mathcal{C}$ .

# Generator Matrix for C = nullspace(H)

The result of the prev. claim, when expressed in matrix notation, is:

Proposition: Let  $\mathcal C$  be an [n,k] linear code over  $\mathbb F$ , with parity-check matrix H. Then, a  $k\times n$  matrix G over  $\mathbb F$  is a generator matrix for  $\mathcal C$  iff

- ightharpoonup rank $_{\mathbb{F}}(G)=k$ , and
- ▶  $HG^T = 0$ . (Here, 0 denotes an all-zero matrix.)

# Generator Matrix for C = nullspace(H)

The result of the prev. claim, when expressed in matrix notation, is:

Proposition: Let  $\mathcal C$  be an [n,k] linear code over  $\mathbb F$ , with parity-check matrix H. Then, a  $k\times n$  matrix G over  $\mathbb F$  is a generator matrix for  $\mathcal C$  iff

- ightharpoonup rank $_{\mathbb{F}}(G)=k$ , and
- ▶  $HG^T = 0$ . (Here, 0 denotes an all-zero matrix.)

Corollary: Suppose that H is of the form  $[A \mid I_{n-k}]$ . Then,

$$G = [I_k \mid -A^T]$$

is a generator matrix for C = nullspace(H).

# Generator Matrix for C = nullspace(H)

The result of the prev. claim, when expressed in matrix notation, is:

Proposition: Let  $\mathcal C$  be an [n,k] linear code over  $\mathbb F$ , with parity-check matrix H. Then, a  $k\times n$  matrix G over  $\mathbb F$  is a generator matrix for  $\mathcal C$  iff

- ightharpoonup rank $_{\mathbb{F}}(G)=k$ , and
- $ightharpoonup HG^T=0$ . (Here, 0 denotes an all-zero matrix.)

Corollary: Suppose that H is of the form  $[A \mid I_{n-k}]$ . Then,

$$G = [I_k \mid -A^T]$$

is a generator matrix for C = nullspace(H).

#### Proof:

- ightharpoonup rank(G) = k
- $HG^T = \begin{bmatrix} A & I_{n-k} \end{bmatrix} \begin{bmatrix} I_k \\ -A \end{bmatrix} = A + (-A) = 0$

# Example: The [7,4] Hamming Code

The [7,4] binary Hamming code has parity-check matrix

$$H = \underbrace{\begin{bmatrix} 1 & 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 & 0 & 0 & 1 \end{bmatrix}}_{A},$$

Hence,

$$G = \left[\begin{array}{cccccc} 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{array}\right],$$

is a generator matrix for the code. (Note that  $-A^T = A^T$  over  $\mathbb{F}_2$ .)

#### "Dot Product"

For  $\mathbf{x} = (x_1, x_2, \dots, x_n)$  and  $\mathbf{y} = (y_1, y_2, \dots, y_n)$  belonging to  $\mathbb{F}^n$ , define the "dot product"  $\mathbf{x} \cdot \mathbf{y} = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$ , all operations being over the field  $\mathbb{F}$ .

#### Example:

• Over  $\mathbb{R}$ ,  $(1,0,1,0) \cdot (1,0,1,0) = 2$ .

#### "Dot Product"

For  $\mathbf{x} = (x_1, x_2, \dots, x_n)$  and  $\mathbf{y} = (y_1, y_2, \dots, y_n)$  belonging to  $\mathbb{F}^n$ , define the "dot product"  $\mathbf{x} \cdot \mathbf{y} = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$ , all operations being over the field  $\mathbb{F}$ .

#### Example:

- Over  $\mathbb{R}$ ,  $(1,0,1,0) \cdot (1,0,1,0) = 2$ .
- ▶ Over  $\mathbb{F}_2$ ,  $(1,0,1,0) \cdot (1,0,1,0) = 0$ . (Thus, over  $\mathbb{F}_2$ , a vector can be "orthogonal" to itself!)

### "Dot Product"

For  $\mathbf{x} = (x_1, x_2, \dots, x_n)$  and  $\mathbf{y} = (y_1, y_2, \dots, y_n)$  belonging to  $\mathbb{F}^n$ , define the "dot product"  $\mathbf{x} \cdot \mathbf{y} = x_1 y_1 + x_2 y_2 + \dots + x_n y_n$ , all operations being over the field  $\mathbb{F}$ .

#### Example:

- Over  $\mathbb{R}$ ,  $(1,0,1,0) \cdot (1,0,1,0) = 2$ .
- ▶ Over  $\mathbb{F}_2$ ,  $(1,0,1,0) \cdot (1,0,1,0) = 0$ . (Thus, over  $\mathbb{F}_2$ , a vector can be "orthogonal" to itself!)

It is easy to verify that

- $\mathbf{x} \cdot \mathbf{y} = \mathbf{y} \cdot \mathbf{x}$  (commutativity)
- $\mathbf{x} \cdot (\alpha_1 \mathbf{y}_1 + \alpha_2 \mathbf{y}_2) = \alpha_1 (\mathbf{x} \cdot \mathbf{y}_1) + \alpha_2 (\mathbf{x} \cdot \mathbf{y}_2) \text{ for all } \alpha_1, \alpha_2 \in \mathbb{F}$  (linearity)

Definition: For a linear code C of blocklength n over  $\mathbb{F}$ , the dual code is defined as

$$\mathcal{C}^{\perp} = \{ \mathbf{x} \in \mathbb{F}^n : \mathbf{x} \cdot \mathbf{c} = 0 \text{ for all } \mathbf{c} \in \mathcal{C} \}$$

- ▶ Informally,  $\mathcal{C}^{\perp}$  consists of all vectors in  $\mathbb{F}^n$  that are "orthogonal" to all codewords in  $\mathcal{C}$ .
- It is easy to verify (using the subspace test) that  $\mathcal{C}^{\perp}$  is also a linear code.

Lemma: Let  $\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_k$  be a basis of  $\mathcal{C}$ . Then, for any  $\mathbf{x} \in \mathbb{F}^n$ ,

$$\mathbf{x} \in \mathcal{C}^{\perp} \iff \mathbf{x} \cdot \mathbf{c}_j = 0 \text{ for } j = 1, 2, \dots, k$$

Lemma: Let  $\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_k$  be a basis of  $\mathcal{C}$ . Then, for any  $\mathbf{x} \in \mathbb{F}^n$ ,

$$\mathbf{x} \in \mathcal{C}^{\perp} \iff \mathbf{x} \cdot \mathbf{c}_j = 0 \text{ for } j = 1, 2, \dots, k$$

Proof:  $(\Longrightarrow)$  is obvious by definition of  $\mathcal{C}^{\perp}$ .

( $\iff$ ) Any  $\mathbf{c} \in \mathcal{C}$  is expressible as  $\sum_{j=1}^k \alpha_j \mathbf{c}_j$  for some  $\alpha_1, \ldots, \alpha_k \in \mathbb{F}$ . So, if  $\mathbf{x} \cdot \mathbf{c}_j = \mathbf{0}$  for all j, then by the linearity property of the "dot product",

$$\mathbf{x} \cdot \mathbf{c} = \mathbf{x} \cdot \left( \sum_{j=1}^{k} \alpha_j \mathbf{c}_j \right) = \sum_{j=1}^{k} \alpha_j \underbrace{\left( \mathbf{x} \cdot \mathbf{c}_j \right)}_{=0} = 0.$$

Proposition: Let G be any generator matrix for  $\mathcal{C}$ . Then,

$$\mathcal{C}^{\perp} = \{ \mathbf{x} \in \mathbb{F}^n : G\mathbf{x}^T = 0 \}.$$

In other words,  $C^{\perp} = \text{nullspace}(G)$ .

Proposition: Let G be any generator matrix for C. Then,

$$\mathcal{C}^{\perp} = \{ \mathbf{x} \in \mathbb{F}^n : G\mathbf{x}^T = 0 \}.$$

In other words,  $C^{\perp} = \text{nullspace}(G)$ .

Proof: Write

$$G = \begin{bmatrix} \begin{array}{cccc} & \mathbf{c}_1 & & \\ & & \mathbf{c}_2 & \\ & & \vdots & \\ & & \mathbf{c}_k & \\ \end{array} \end{bmatrix},$$

where  $\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_k$  constitute a basis for  $\mathcal{C}$ , and note that

$$G\mathbf{x}^T = \left| \begin{array}{c} \mathbf{c_1} \cdot \mathbf{x} \\ \mathbf{c_2} \cdot \mathbf{x} \\ \vdots \\ \mathbf{c_k} \cdot \mathbf{x} \end{array} \right|.$$

Proposition: Let G be any generator matrix for C. Then,

$$\mathcal{C}^{\perp} = \{ \mathbf{x} \in \mathbb{F}^n : G\mathbf{x}^T = 0 \}.$$

In other words,  $C^{\perp} = \text{nullspace}(G)$ .

**Proof**: Write

$$G = \begin{bmatrix} \begin{array}{cccc} & \mathbf{c}_1 & & & \\ \hline & & \mathbf{c}_2 & & \\ & & \vdots & \\ \hline & & \mathbf{c}_k & & \\ \end{array} \end{bmatrix},$$

where  $\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_k$  constitute a basis for C, and note that

$$G\mathbf{x}^T = \left| \begin{array}{c} \mathbf{c_1} \cdot \mathbf{x} \\ \mathbf{c_2} \cdot \mathbf{x} \\ \vdots \\ \vdots \end{array} \right|.$$

Corollary:  $\dim(\mathcal{C}^{\perp}) = n - \dim(\mathcal{C})$ .

### **Examples**

If C is an [n, k] linear code, then  $C^{\perp}$  is an [n, n - k] linear code.

G = [1 1 ··· 1] generates a repetition code, which is an [n, 1, n] linear code.
 Its dual code, nullspace(G), is the single parity-check code, which is an [n, n − 1, 2] linear code.

### **Examples**

If C is an [n, k] linear code, then  $C^{\perp}$  is an [n, n - k] linear code.

- G = [1 1 · · · 1] generates a repetition code, which is an [n, 1, n] linear code.
 Its dual code, nullspace(G), is the single parity-check code, which is an [n, n − 1, 2] linear code.
- ▶ The [7,4] binary Hamming code is generated by

Its dual code, nullspace(G), is a [7,3] binary linear code called the simplex code. It has the property that every non-zero codeword has Hamming weight equal to 4.

### The Dual of a Dual

Proposition:  $(\mathcal{C}^{\perp})^{\perp} = \mathcal{C}$ .

Proof: It is easy to see that  $\mathcal{C}\subseteq (\mathcal{C}^\perp)^\perp$ : indeed, any  $\mathbf{c}\in\mathcal{C}$  is "orthogonal" to all codewords in  $\mathcal{C}^\perp$ , by definition.

Furthermore,

$$\dim((\mathcal{C}^{\perp})^{\perp}) = n - \dim(\mathcal{C}^{\perp}) = n - (n - \dim(\mathcal{C})) = \dim(\mathcal{C}).$$

Since  $\mathcal{C}$  and  $(\mathcal{C}^{\perp})^{\perp}$  are vector spaces of the same (finite) dimension, the inclusion  $\mathcal{C} \subseteq (\mathcal{C}^{\perp})^{\perp}$  is in fact an equality.

### The Dual of a Dual

Proposition:  $(\mathcal{C}^{\perp})^{\perp} = \mathcal{C}$ .

Proof: It is easy to see that  $\mathcal{C}\subseteq (\mathcal{C}^\perp)^\perp$ : indeed, any  $\mathbf{c}\in\mathcal{C}$  is "orthogonal" to all codewords in  $\mathcal{C}^\perp$ , by definition.

Furthermore,

$$\dim((\mathcal{C}^{\perp})^{\perp}) = n - \dim(\mathcal{C}^{\perp}) = n - (n - \dim(\mathcal{C})) = \dim(\mathcal{C}).$$

Since  $\mathcal{C}$  and  $(\mathcal{C}^{\perp})^{\perp}$  are vector spaces of the same (finite) dimension, the inclusion  $\mathcal{C} \subseteq (\mathcal{C}^{\perp})^{\perp}$  is in fact an equality.

Corollary: Any linear code C has a parity-check matrix, i.e., C = nullspace(H) for some matrix H.

### The Dual of a Dual

Proposition:  $(\mathcal{C}^{\perp})^{\perp} = \mathcal{C}$ .

Proof: It is easy to see that  $\mathcal{C}\subseteq (\mathcal{C}^\perp)^\perp$ : indeed, any  $\mathbf{c}\in\mathcal{C}$  is "orthogonal" to all codewords in  $\mathcal{C}^\perp$ , by definition.

Furthermore,

$$\dim((\mathcal{C}^{\perp})^{\perp}) = n - \dim(\mathcal{C}^{\perp}) = n - (n - \dim(\mathcal{C})) = \dim(\mathcal{C}).$$

Since  $\mathcal{C}$  and  $(\mathcal{C}^{\perp})^{\perp}$  are vector spaces of the same (finite) dimension, the inclusion  $\mathcal{C} \subseteq (\mathcal{C}^{\perp})^{\perp}$  is in fact an equality.

Corollary: Any linear code C has a parity-check matrix, i.e., C = nullspace(H) for some matrix H.

Proof: Let H be a generator matrix for  $\mathcal{C}^{\perp}$ . Then, nullspace(H) is the code  $(\mathcal{C}^{\perp})^{\perp}$ , which is the same as  $\mathcal{C}$ .

### Remarks

- ▶ Any generator matrix for  $C^{\perp}$  is a parity-check matrix for C.
- ▶ Any generator matrix for C is a parity-check matrix for  $C^{\perp}$ .

#### Remarks

- ▶ Any generator matrix for  $\mathcal{C}^{\perp}$  is a parity-check matrix for  $\mathcal{C}$ .
- lacktriangle Any generator matrix for  $\mathcal C$  is a parity-check matrix for  $\mathcal C^\perp.$
- ▶ The minimum distance of  $C^{\perp}$  cannot be directly determined from the minimum distance of C.

More information is needed: The complete weight distribution of  $\mathcal{C}$  allows one to determine the complete weight distribution (and hence,  $d_{\min}$ ) of  $\mathcal{C}^{\perp}$ , via the MacWilliams Identities.

Recall the Minimum Distance Decoding (MDD) rule:

Given a received vector  $\mathbf{y} \in \mathbb{F}^n$ , decode to a codeword  $\mathbf{c} \in \mathcal{C}$  that minimizes  $d_H(\mathbf{y}, \mathbf{c})$ . (Ties are broken arbitrarily.)

We now exploit linearity to give some new perspectives on MDD.

Recall that  $d_H(\mathbf{y}, \mathbf{c}) = w_H(\mathbf{y} - \mathbf{c})$ .

Recall the Minimum Distance Decoding (MDD) rule:

Given a received vector  $\mathbf{y} \in \mathbb{F}^n$ , decode to a codeword  $\mathbf{c} \in \mathcal{C}$  that minimizes  $d_H(\mathbf{y}, \mathbf{c})$ . (Ties are broken arbitrarily.)

We now exploit linearity to give some new perspectives on MDD.

Recall that  $d_H(\mathbf{y}, \mathbf{c}) = w_H(\mathbf{y} - \mathbf{c})$ .

Let  $\mathbf{y} - \mathbf{c} =:$ error vector  $\mathbf{e}$ 

Recall the Minimum Distance Decoding (MDD) rule:

Given a received vector  $\mathbf{y} \in \mathbb{F}^n$ , decode to a codeword  $\mathbf{c} \in \mathcal{C}$  that minimizes  $d_H(\mathbf{y}, \mathbf{c})$ . (Ties are broken arbitrarily.)

We now exploit linearity to give some new perspectives on MDD.

Recall that  $d_H(\mathbf{y}, \mathbf{c}) = w_H(\mathbf{y} - \mathbf{c})$ .

Let 
$$y - c =: error \ vector \ e \iff c = y - e$$

Recall the Minimum Distance Decoding (MDD) rule:

Given a received vector  $\mathbf{y} \in \mathbb{F}^n$ , decode to a codeword  $\mathbf{c} \in \mathcal{C}$  that minimizes  $d_H(\mathbf{y}, \mathbf{c})$ . (Ties are broken arbitrarily.)

We now exploit linearity to give some new perspectives on MDD.

Recall that  $d_H(\mathbf{y}, \mathbf{c}) = w_H(\mathbf{y} - \mathbf{c})$ .

$$\text{Let } \textbf{y} - \textbf{c} =: \text{error vector } \textbf{e} \quad \Longleftrightarrow \quad \boxed{\textbf{c} = \textbf{y} - \textbf{e}}$$

So, the MDD rule is equivalent to the following:

Given a received vector  $\mathbf{y} \in \mathbb{F}^n$ , find an error vector  $\mathbf{e}$  of least Hamming weight such that  $\mathbf{y} - \mathbf{e} \in \mathcal{C}$ . Decode to  $\hat{\mathbf{c}} = \mathbf{y} - \mathbf{e}$ .

### The Set of Error Vectors

Define  $\mathcal{E}(\mathbf{y}) := \{ \mathbf{e} : \mathbf{y} - \mathbf{e} \in \mathcal{C} \}.$ 

(This is the set of all error vectors that cause codewords to get transformed to y.)

### The Set of Error Vectors

Define  $\mathcal{E}(\mathbf{y}) := \{ \mathbf{e} : \mathbf{y} - \mathbf{e} \in \mathcal{C} \}.$ 

(This is the set of all error vectors that cause codewords to get transformed to  $\mathbf{y}$ .)

Note that

$$\begin{split} \mathbf{e} \in \mathcal{E}(\mathbf{y}) &\iff \mathbf{y} - \mathbf{e} = \mathbf{c}' \quad \text{ for some } \mathbf{c}' \in \mathcal{C} \\ &\iff \mathbf{y} - \mathbf{e} = -\mathbf{c} \quad \text{for some } \mathbf{c} \in \mathcal{C} \\ &\iff \mathbf{e} = \mathbf{y} + \mathbf{c} \quad \text{ for some } \mathbf{c} \in \mathcal{C} \end{split}$$

Hence,

$$\mathcal{E}(\mathbf{y}) = \{\mathbf{y} + \mathbf{c} : \mathbf{c} \in \mathcal{C}\} =: \mathbf{y} + \mathcal{C}.$$

### The Set of Error Vectors

Define  $\mathcal{E}(\mathbf{y}) := \{ \mathbf{e} : \mathbf{y} - \mathbf{e} \in \mathcal{C} \}.$ 

(This is the set of all error vectors that cause codewords to get transformed to  $\mathbf{y}$ .)

Note that

$$\begin{split} \mathbf{e} \in \mathcal{E}(\mathbf{y}) &\iff \mathbf{y} - \mathbf{e} = \mathbf{c}' \quad \text{ for some } \mathbf{c}' \in \mathcal{C} \\ &\iff \mathbf{y} - \mathbf{e} = -\mathbf{c} \quad \text{for some } \mathbf{c} \in \mathcal{C} \\ &\iff \mathbf{e} = \mathbf{y} + \mathbf{c} \quad \text{ for some } \mathbf{c} \in \mathcal{C} \end{split}$$

Hence,

$$\mathcal{E}(\mathbf{y}) = \{\mathbf{y} + \mathbf{c} : \mathbf{c} \in \mathcal{C}\} =: \mathbf{y} + \mathcal{C}.$$

Thus,  $\mathcal{E}(\mathbf{y})$  is a coset of  $\mathcal{C}$ .

## Another Perspective on MDD

MDD can now be viewed as the following algorithm: Given a received vector  $\mathbf{y} \in \mathbb{F}^n$ ,

- 1. find the coset of  $\mathcal C$  to which  $\mathbf y$  belongs
- 2. identify a vector, e, of least weight from that coset
- 3. set  $\hat{\mathbf{c}} = \mathbf{y} \mathbf{e}$

## Another Perspective on MDD

MDD can now be viewed as the following algorithm: Given a received vector  $\mathbf{y} \in \mathbb{F}^n$ ,

- 1. find the coset of C to which y belongs
- 2. identify a vector, e, of least weight from that coset
- 3. set  $\hat{\mathbf{c}} = \mathbf{y} \mathbf{e}$

Some advantages offered by this perspective on MDD:

- ▶ <u>All</u> cosets of  $\mathcal{C}$  can be pre-calculated and stored at the decoder. This pre-computation has to be done just once, and does not have to be repeated each time a new  $\mathbf{y}$  is received.
- A vector of least weight within each coset, called a coset leader, can also be identified in advance and stored.

### Cosets — A Quick Review

Definition: A coset of C in  $\mathbb{F}^n$  is a set of the form

$$\mathbf{b} + \mathcal{C} := \{\mathbf{b} + \mathbf{c}: \ \mathbf{c} \in \mathcal{C}\} \text{, for some } \mathbf{b} \in \mathbb{F}^n.$$

## Cosets — A Quick Review

Definition: A coset of C in  $\mathbb{F}^n$  is a set of the form

$$\label{eq:bc} \mathbf{b} + \mathcal{C} := \{\mathbf{b} + \mathbf{c}: \ \mathbf{c} \in \mathcal{C}\} \text{, for some } \mathbf{b} \in \mathbb{F}^n.$$

#### Some basic facts:

1.  $|\mathbf{b} + \mathcal{C}| = |\mathcal{C}| = q^k$ , i.e., all cosets have the same size.

Proof: The map  $\mathbf{c} \mapsto \mathbf{b} + \mathbf{c}$  is a bijection between  $\mathcal C$  and  $\mathbf{b} + \mathcal C$ .

Definition: A coset of C in  $\mathbb{F}^n$  is a set of the form  $\mathbf{b} + C := \{\mathbf{b} + \mathbf{c} : \mathbf{c} \in C\}$ , for some  $\mathbf{b} \in \mathbb{F}^n$ .

#### Some basic facts:

- 1.  $|\mathbf{b} + \mathcal{C}| = |\mathcal{C}| = q^k$ , i.e., all cosets have the same size.
  - Proof: The map  $\mathbf{c} \mapsto \mathbf{b} + \mathbf{c}$  is a bijection between  $\mathcal{C}$  and  $\mathbf{b} + \mathcal{C}$ .
- 2. Each  $\mathbf{b} \in \mathbb{F}^n$  lies in some coset of  $\mathcal{C}$ .
  - Proof: Clearly,  $\mathbf{b} \in \mathbf{b} + \mathcal{C}$ , since  $\mathbf{0} \in \mathcal{C}$ .

Definition: A coset of C in  $\mathbb{F}^n$  is a set of the form  $\mathbf{b} + C := \{\mathbf{b} + \mathbf{c} : \mathbf{c} \in C\}$ , for some  $\mathbf{b} \in \mathbb{F}^n$ .

#### Some basic facts:

- 1.  $|\mathbf{b} + \mathcal{C}| = |\mathcal{C}| = q^k$ , i.e., all cosets have the same size.
  - Proof: The map  $\mathbf{c} \mapsto \mathbf{b} + \mathbf{c}$  is a bijection between  $\mathcal{C}$  and  $\mathbf{b} + \mathcal{C}$ .
- 2. Each  $\mathbf{b} \in \mathbb{F}^n$  lies in some coset of  $\mathcal{C}$ .

Proof: Clearly, 
$$\mathbf{b} \in \mathbf{b} + \mathcal{C}$$
, since  $\mathbf{0} \in \mathcal{C}$ .

3. **a** and **b** are in the same coset of C iff  $\mathbf{a} - \mathbf{b} \in C$ .

Proof: Suppose that  $b \in y + C$ , so that b = y + c for some  $c \in C$ .

Then, 
$$\mathbf{a} = \mathbf{b} + (\mathbf{a} - \mathbf{b}) = \mathbf{y} + (\mathbf{c} + \mathbf{a} - \mathbf{b}).$$

Hence, **a** is also in  $\mathbf{y} + \mathcal{C} \iff \mathbf{c} + (\mathbf{a} - \mathbf{b}) \in \mathcal{C}$ 

$$\iff$$
  $\mathbf{a} - \mathbf{b} \in \mathcal{C}$ .

Theorem: The distinct cosets of a linear code  $C \subseteq \mathbb{F}^n$  form a partition of  $\mathbb{F}^n$ .

Proof: Define a relation  $\sim$  on  $\mathbb{F}^n$  as follows: for  $\mathbf{a},\mathbf{b}\in\mathbb{F}^n$ ,

$$\mathbf{a} \sim \mathbf{b} \iff \mathbf{a} - \mathbf{b} \in \mathcal{C}$$

- **ightharpoonup** It is easy to verify that  $\sim$  is an equivalence relation.
- ▶ Hence, the equivalence classes of  $\sim$  form a partition of  $\mathbb{F}^n$ .
- ▶ However, by Basic Fact 3, the equivalence classes of  $\sim$  are precisely the cosets of  $\mathcal{C}$ .

Theorem: The distinct cosets of a linear code  $C \subseteq \mathbb{F}^n$  form a partition of  $\mathbb{F}^n$ .

Proof: Define a relation  $\sim$  on  $\mathbb{F}^n$  as follows: for  $\mathbf{a}, \mathbf{b} \in \mathbb{F}^n$ ,

$$\mathbf{a} \sim \mathbf{b} \iff \mathbf{a} - \mathbf{b} \in \mathcal{C}$$

- ▶ It is easy to verify that  $\sim$  is an equivalence relation.
- ▶ Hence, the equivalence classes of  $\sim$  form a partition of  $\mathbb{F}^n$ .
- ▶ However, by Basic Fact 3, the equivalence classes of  $\sim$  are precisely the cosets of C.

Corollary: An [n, k] linear code over  $\mathbb{F}_q$  has  $q^{n-k}$  cosets.

Proof: Each coset has  $q^k$  words (by Basic Fact 1). Put together, the cosets partition  $\mathbb{F}_q^n$ . Hence, the number of cosets is  $q^n/q^k=q^{n-k}$ .

#### Back to MDD

 $\mathcal{C}$  an [n, k] linear code over  $\mathbb{F}_q$ .

#### Pre-computation (one-time):

- ▶ List out all  $q^{n-k}$  cosets of C.
- Identify a coset leader (word of least weight) from each coset.

Given a received vector  $\mathbf{y} \in \mathbb{F}_q^n$ ,

- 1. find the coset of C to which y belongs
- 2. retrieve the coset leader, e, identified for that coset
- 3. decode to  $\hat{\mathbf{c}} = \mathbf{y} \mathbf{e}$

#### Back to MDD

 $\mathcal{C}$  an [n, k] linear code over  $\mathbb{F}_q$ .

#### Pre-computation (one-time):

- ▶ List out all  $q^{n-k}$  cosets of C.
- Identify a coset leader (word of least weight) from each coset.

Given a received vector  $\mathbf{y} \in \mathbb{F}_q^n$ ,

- 1. find the coset of C to which y belongs
- 2. retrieve the coset leader, e, identified for that coset
- 3. decode to  $\hat{\mathbf{c}} = \mathbf{y} \mathbf{e}$

Example: Let C be the [6,3] binary linear code generated by

$$G = \left[\begin{array}{ccccc} 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 \end{array}\right]$$

 $\mathcal{C}$  has  $2^{n-k}=8$  cosets. It can be verified that  $d_{\min}(\mathcal{C})=3$ .

## The Standard Array

A standard array for a linear code is a listing of the code and all its cosets in the form of an array.

```
000000
 100110
 010101
 001011
 111000
 011110
 101101
 110011
100000 + C
 100000
 000110
 110101
 101011
 011000
 111110
 001101
 010011
 110110
 101000
010000 + C
 010000
 000101
 011011
 001110
 111101
 100011
001000 + C
 001000
 101110
 011101
 000011
 110000
 010110
 100101
 111011
000100 + C
 000100
 100010
 010001
 001111
 111100
 011010
 101001
 110111
000010 + C
 000010
 100100
 010111
 001001
 111010
 011100
 101111
 110001
 001010
 011111
 101100
 110010
000001 + C
 000001
 100111
 010100
 111001
100001 + C
 100001
 000111
 110100
 101010
 011001
 111111
 001100
 010010
```

coset leaders

## The Standard Array

A standard array for a linear code is a listing of the code and all its cosets in the form of an array.

```
000000
 100110
 010101
 001011
 111000
 011110
 101101
 110011
100000 + C
 100000
 000110
 110101
 101011
 011000
 111110
 001101
 010011
010000 + C
 110110
 101000
 010000
 000101
 011011
 001110
 111101
 100011
001000 + C
 001000
 101110
 011101
 000011
 110000
 010110
 100101
 111011
000100 + C
 000100
 100010
 010001
 001111
 111100
 011010
 101001
 110111
000010 + C
 000010
 100100
 010111
 001001
 111010
 011100
 101111
 110001
 100111
 001010
 101100
000001 + C
 000001
 010100
 111001
 011111
 110010
100001 + C
 100001
 000111
 110100
 101010
 011001
 111111
 001100
 010010
```

coset

Note: There may be multiple choices for coset leader: for example, in the last coset, we could have alternatively chosen 001100 or 010010 as coset leaders.

## Unique Coset Leader

When is there a unique coset leader?

Note that any word of Hamming weight  $\leq \lfloor \frac{d_{\min}-1}{2} \rfloor$  is always the unique word of least weight within its coset.

[ If two words  $\mathbf{a}$ ,  $\mathbf{b}$  of weight  $\leq \lfloor \frac{d_{\min}-1}{2} \rfloor$  were in the same coset, then their difference  $\mathbf{a} - \mathbf{b}$  would be a word of weight  $< d_{\min}$  in  $\mathcal{C}$ .]

## Unique Coset Leader

When is there a unique coset leader?

Note that any word of Hamming weight  $\leq \lfloor \frac{d_{\min}-1}{2} \rfloor$  is always the unique word of least weight within its coset.

[ If two words  $\mathbf{a}$ ,  $\mathbf{b}$  of weight  $\leq \lfloor \frac{d_{\min}-1}{2} \rfloor$  were in the same coset, then their difference  $\mathbf{a}-\mathbf{b}$  would be a word of weight  $< d_{\min}$  in  $\mathcal{C}$ .]

Example: In the previous example of the [6,3,3] linear code,

▶ All words of weight  $\leq \lfloor \frac{d_{\min}-1}{2} \rfloor = 1$  are the unique coset leaders of their respective cosets.

The coset leaders are precisely the error patterns that get corrected by the standard array implementation of MDD.

Example: Suppose  $\mathbf{c} = 100110$  is transmitted.

▶ Suppose  $\mathbf{y} = 110110$  is received. So,  $\mathbf{e} = \mathbf{y} - \mathbf{c} = 010000$  is the error vector (but this is not *a priori* known to the decoder).

The coset leaders are precisely the error patterns that get corrected by the standard array implementation of MDD.

Example: Suppose  $\mathbf{c} = 100110$  is transmitted.

- ▶ Suppose  $\mathbf{y} = 110110$  is received. So,  $\mathbf{e} = \mathbf{y} \mathbf{c} = 010000$  is the error vector (but this is not *a priori* known to the decoder).
- **y** is in the coset 010000 + C, for which 010000, being the unique word of least weight, is the coset leader.
- So, y gets decoded to c = y coset leader = 100110 = c. The error vector gets corrected! Note that this c is the unique closest codeword to y.

Example: Suppose  $\mathbf{c} = 100110$  is transmitted.

▶ Suppose  $\mathbf{y} = 101010$  is received. Now,  $\mathbf{e} = \mathbf{y} - \mathbf{c} = 001100$  is the error vector (again, not *a priori* known to the decoder).

Example: Suppose  $\mathbf{c} = 100110$  is transmitted.

- ▶ Suppose  $\mathbf{y} = 101010$  is received. Now,  $\mathbf{e} = \mathbf{y} \mathbf{c} = 001100$  is the error vector (again, not *a priori* known to the decoder).
- **y** is in the coset 100001 + C, for which 100001 was chosen to be the coset leader in our standard array.
- ▶ So, **y** gets decoded to  $\hat{\mathbf{c}} = \mathbf{y} \text{coset leader} = 001011 \neq \mathbf{c}$ . The error vector does <u>not</u> get corrected this time.

Note that this  $\hat{\mathbf{c}}$  is a closest codeword to  $\mathbf{y}$ , but it is not the unique such codeword:

- ► There are three words of weight 2 in the same coset as **y**, including the actual error vector **e** = 100001.
- Subtracting any of these weight-2 words from y would yield a codeword at distance 2 from y.

#### Some Observations

Under a standard array implementation of MDD, an error vector e that is added in transmission gets corrected iff
 e is one of the coset leaders of the standard array.

For example, for the [6,3,3] binary linear code, the standard array decoder corrects <u>all</u> single-error patterns, but can only correct <u>one</u> other error pattern (which could be any one word from the last coset).

#### Some Observations

- Under a standard array implementation of MDD, an error vector e that is added in transmission gets corrected iff
 e is one of the coset leaders of the standard array.
  - For example, for the [6,3,3] binary linear code, the standard array decoder corrects <u>all</u> single-error patterns, but can only correct <u>one</u> other error pattern (which could be any one word from the last coset).
- ▶ Hence, the prob. of decoding error, given that **c** is the transmitted codeword, is

$$P_{\mathsf{err}}(\mathbf{c}) = \sum_{\mathbf{y}: \ \mathbf{y} - \mathbf{c} \ \mathsf{is not a coset leader}} \mathsf{Pr}[\mathbf{y} \mid \mathbf{c}]$$

# Storage Complexity

- ▶ Even the one-time pre-computation and storage of the standard array, which contains all the  $q^n$  words in  $\mathbb{F}_q^n$ , is infeasible for  $n \sim 100$  or more.
- Storage of the entire array is not needed if we can find some means of identifying the coset to which a given  $\mathbf{y} \in \mathbb{F}_q^n$  belongs.

It would then suffice to store only the  $q^{n-k}$  coset leaders.

### **Syndromes**

Let H be an  $(n-k) \times n$  parity-check matrix for C.

Definition: The syndrome of a vector  $\mathbf{y} \in \mathbb{F}_q^n$  is  $\mathbf{s} = H\mathbf{y}^T$ .

#### Some facts:

- 1. **s** is a (column) vector belonging to  $\mathbb{F}_q^{n-k}$ $\Longrightarrow$  there are  $q^{n-k}$  possible syndromes.
- 2. The syndrome of  $\mathbf{y} \in \mathbb{F}_q^n$  is  $\mathbf{0}$  iff  $\mathbf{y} \in \mathcal{C}$ .

## **Syndromes**

Let H be an  $(n-k) \times n$  parity-check matrix for C.

Definition: The syndrome of a vector  $\mathbf{y} \in \mathbb{F}_q^n$  is  $\mathbf{s} = H\mathbf{y}^T$ .

#### Some facts:

- 1. **s** is a (column) vector belonging to  $\mathbb{F}_q^{n-k}$ $\Longrightarrow$  there are  $q^{n-k}$  possible syndromes.
- 2. The syndrome of  $\mathbf{y} \in \mathbb{F}_q^n$  is  $\mathbf{0}$  iff  $\mathbf{y} \in \mathcal{C}$ .
- 3. Two vectors  $\mathbf{y}_1, \mathbf{y}_2 \in \mathbb{F}_q{}^n$  are in the same coset of  $\mathcal C$  iff they have the same syndrome.

#### Proof:

$$\mathbf{y}_1, \mathbf{y}_2$$
 are in the same coset of  $\mathcal{C} \iff \mathbf{y}_1 - \mathbf{y}_2 \in \mathcal{C}$ 
 $\iff H(\mathbf{y}_1 - \mathbf{y}_2)^T = \mathbf{0}$ 

$$\iff H\mathbf{y}_1^T = H\mathbf{y}_2^T \square$$

### **Syndromes**

Let *H* be an  $(n-k) \times n$  parity-check matrix for C.

Definition: The syndrome of a vector  $\mathbf{y} \in \mathbb{F}_q^n$  is  $\mathbf{s} = H\mathbf{y}^T$ .

#### Some facts:

- 1. **s** is a (column) vector belonging to  $\mathbb{F}_q^{n-k}$ $\Longrightarrow$  there are  $q^{n-k}$  possible syndromes.
- 2. The syndrome of  $\mathbf{y} \in \mathbb{F}_q^n$  is  $\mathbf{0}$  iff  $\mathbf{y} \in \mathcal{C}$ .
- 3. Two vectors  $\mathbf{y}_1, \mathbf{y}_2 \in \mathbb{F}_q^n$  are in the same coset of  $\mathcal C$  iff they have the same syndrome.

#### Proof:

$$\mathbf{y}_1, \mathbf{y}_2$$
 are in the same coset of  $\mathcal{C} \iff \mathbf{y}_1 - \mathbf{y}_2 \in \mathcal{C}$ 
 $\iff H(\mathbf{y}_1 - \mathbf{y}_2)^T = \mathbf{0}$ 
 $\iff H\mathbf{y}_1^T = H\mathbf{y}_2^T \square$ 

Thus, the syndrome of a word  $\mathbf{y} \in \mathbb{F}_q^n$  uniquely determines the coset to which it belongs.

# Syndrome Decoding

Therefore, to implement MDD, it is enough to store a list of coset leaders along with the syndromes for their respective cosets. In all, this requires storing only  $q^{n-k}$  coset leader – syndrome pairs.

MDD then reduces to syndrome decoding: Given a rcvd  $\mathbf{y} \in \mathbb{F}_q{}^n$ ,

- 1. compute  $\mathbf{s} = H\mathbf{y}^T$
- 2. retrieve the coset leader, e, corresponding to syndrome s
- 3. decode to  $\hat{\mathbf{c}} = \mathbf{y} \mathbf{e}$

### Example

Consider, once again, the [6,3,3] code  $\mathcal C$  generated by

$$G = \left[ \begin{array}{ccccccc} 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 \end{array} \right]$$

A parity-check matrix for  $\mathcal C$  is

$$H = \left[ \begin{array}{cccccc} 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{array} \right]$$

(This can be verified by checking that the rows of H form a basis of  $\mathcal{C}^{\perp}$ .)

## Example

$$H = \left[ \begin{array}{cccccc} 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{array} \right]$$

We then form a table of syndromes and corresp. coset leaders:

| Coset leader, <b>e</b> | Syndrome $\mathbf{s} = H\mathbf{e}^T$ |
|------------------------|---------------------------------------|
| 000000 | [0 0 0] |
| 100000 | $[1 \ 1 \ 0]^T$ |
| 010000 | $[1 \ 0 \ 1]^T$ |
| 001000 | $[0\ 1\ 1]^T$ |
| 000100 | $[1 \ 0 \ 0]^T$ |
| 000010 | $[0 \ 1 \ 0]^T$ |
| 000001 | $[0 \ 0 \ 1]^T$ |
| 100001 | $[1\ 1\ 1]^T$ |
| | |

## Example

$$H = \left[ \begin{array}{cccccc} 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{array} \right]$$

We then form a table of syndromes and corresp. coset leaders:

| Syndrome $\mathbf{s} = H\mathbf{e}^T$ |
|---------------------------------------------|
| $[0 \ 0 \ 0]^T$ |
| $[1\ 1\ 0]^T$ |
| $[1 \ 0 \ 1]^T$ |
| $[0\ 1\ 1]^T$ |
| $[1 \ 0 \ 0]^T$ |
| $[0 \ 1 \ 0]^T$ |
| $[0 \ 0 \ 1]^T$ |
| $\begin{bmatrix} 1 & 1 & 1 \end{bmatrix}^T$ |
| |

To illustrate syndrome decoding,

$$\mathbf{y} = 110110 \implies \mathbf{s} = H\mathbf{y}^T = \begin{bmatrix} 1 & 0 & 1 \end{bmatrix}^T$$
  
 $\implies \mathbf{e} = 010000 \implies \hat{\mathbf{c}} = \mathbf{y} - \mathbf{e} = 100110$ 

## t-Error-Correcting Codes

Definition: A code is *t*-error-correcting (for some  $t \in \mathbb{Z}_+$ ) if all error patterns  $\mathbf{e}$  of weight  $w_H(\mathbf{e}) \leq t$  can be corrected under minimum distance decoding (or equivalently, under syndrome decoding).

► Thus, a code is t-error-correcting iff all the distinct error vectors of weight ≤ t can be chosen to be coset leaders of distinct cosets (or equivalently, all these error vectors lie in distinct cosets).

# *t*-Error-Correcting Codes

Definition: A code is *t*-error-correcting (for some  $t \in \mathbb{Z}_+$ ) if all error patterns  $\mathbf{e}$  of weight  $w_H(\mathbf{e}) \leq t$  can be corrected under minimum distance decoding (or equivalently, under syndrome decoding).

Thus, a code is t-error-correcting iff all the distinct error vectors of weight ≤ t can be chosen to be coset leaders of distinct cosets (or equivalently, all these error vectors lie in distinct cosets).

Lemma 1: A linear code with minimum distance d is t-error-correcting for any  $t \leq \frac{d-1}{2}$ .

Proof: Consider any  $t \leq \frac{d-1}{2}$ .

Distinct words of weight  $\leq t$  cannot lie in the same coset; if they did, their difference would be a codeword of weight  $\leq 2t < d$ , which cannot happen.

## The Hamming Bound for Linear Codes

Proposition 2 (The Hamming bound for linear codes): If an [n, k] linear code over  $\mathbb{F}_q$  is t-error-correcting, then

$$\sum_{i=0}^t \binom{n}{i} (q-1)^i \leq q^{n-k}.$$

# The Hamming Bound for Linear Codes

Proposition 2 (The Hamming bound for linear codes): If an [n, k] linear code over  $\mathbb{F}_q$  is t-error-correcting, then

$$\sum_{i=0}^t \binom{n}{i} (q-1)^i \leq q^{n-k}.$$

#### Proof:

- ▶ LHS = no. of error vectors of weight  $\leq t$
- ► RHS = no. of cosets

# The Hamming Bound for Linear Codes

Proposition 2 (The Hamming bound for linear codes): If an [n, k] linear code over  $\mathbb{F}_q$  is t-error-correcting, then

$$\sum_{i=0}^t \binom{n}{i} (q-1)^i \leq q^{n-k}.$$

#### Proof:

- ▶ LHS = no. of error vectors of weight  $\leq t$
- ▶ RHS = no. of cosets

Definition: A *t*-error-correcting linear code whose parameters satisfy the Hamming bound with equality is called a perfect code.

▶ Such a code, under MDD, can correct **all** error patterns of weight  $\leq t$ , but **none** of weight t+1 or more.

### **Examples of Perfect Codes**

- A trivial example of a perfect code is  $\mathbb{F}^n$  (over any field  $\mathbb{F}$ ), which has parameters [n, n, 1]. This is a perfect 0-error-correcting code:  $\binom{n}{0}(q-1)^0 = 1 = q^{n-n}$ .
- ► The [n, 1, n] binary repetition code. It is a perfect  $\frac{n-1}{2}$ -error-correcting code, for odd values of n:

$$\sum_{i=0}^{\frac{n-2}{2}} \binom{n}{i} = \frac{1}{2} \sum_{i=0}^{n} \binom{n}{i} = 2^{n-1} = 2^{n-k}.$$

## **Examples of Perfect Codes**

- ▶ A trivial example of a perfect code is  $\mathbb{F}^n$  (over any field  $\mathbb{F}$ ), which has parameters [n, n, 1]. This is a perfect 0-error-correcting code:  $\binom{n}{0}(q-1)^0 = 1 = q^{n-n}$ .
- ► The [n, 1, n] binary repetition code. It is a perfect  $\frac{n-1}{2}$ -error-correcting code, for odd values of n:

$$\sum_{i=0}^{\frac{n-1}{2}} \binom{n}{i} = \frac{1}{2} \sum_{i=0}^{n} \binom{n}{i} = 2^{n-1} = 2^{n-k}.$$

► The [7, 4, 3] binary Hamming code is a perfect 1-error-correcting code:

$$\binom{7}{0} + \binom{7}{1} = 8 = 2^{7-4}.$$

We generalize this construction to obtain a family of perfect single-error-correcting codes.

A linear code is single-error-correcting iff all distinct error vectors of Hamming weight  $\leq 1$  lie in distinct cosets, i.e., have distinct syndromes.

A linear code is single-error-correcting iff all distinct error vectors of Hamming weight  $\leq 1$  lie in distinct cosets, i.e., have distinct syndromes.

Consider a linear code with parity-check matrix

$$H=[\mathbf{h}_1 \ \mathbf{h}_2 \ \cdots \ \mathbf{h}_n],$$

the  $\mathbf{h}_i$ 's being column vectors.

- ▶ Error vector of weight 0, i.e.,  $\mathbf{e} = [0 \ 0 \ \dots \ 0]$ , has syndrome  $\mathbf{0}$ .
- ► Error vector of weight 1, i.e.,  $\mathbf{e} = [0 \dots 0 \ \alpha \ 0 \dots 0]$  for some  $\alpha \in \mathbb{F} \setminus \{0\}$  in the *i*th coordinate, has syndrome  $H\mathbf{e}^T = \alpha \mathbf{h}_i$ .

A linear code is single-error-correcting iff all distinct error vectors of Hamming weight  $\leq 1$  lie in distinct cosets, i.e., have distinct syndromes.

Consider a linear code with parity-check matrix

$$H=[\mathbf{h}_1 \ \mathbf{h}_2 \ \cdots \ \mathbf{h}_n],$$

the  $h_i$ 's being column vectors.

- ▶ Error vector of weight 0, i.e.,  $\mathbf{e} = [0 \ 0 \ \dots \ 0]$ , has syndrome  $\mathbf{0}$ .
- ▶ Error vector of weight 1, i.e.,  $\mathbf{e} = [0 \dots 0 \ \alpha \ 0 \dots 0]$  for some  $\alpha \in \mathbb{F} \setminus \{0\}$  in the *i*th coordinate, has syndrome  $H\mathbf{e}^T = \alpha \mathbf{h}_i$ .

Thus, all error vectors of weight  $\leq 1$  have distinct syndromes iff

▶  $\alpha \, \mathbf{h}_i \neq \mathbf{0}$  for any i and  $\alpha \in \mathbb{F} \setminus \{0\} \iff \mathbf{h}_i \neq \mathbf{0}$  for all i

A linear code is single-error-correcting iff all distinct error vectors of Hamming weight  $\leq 1$  lie in distinct cosets, i.e., have distinct syndromes.

Consider a linear code with parity-check matrix

$$H = [\mathbf{h}_1 \ \mathbf{h}_2 \ \cdots \ \mathbf{h}_n],$$

the  $\mathbf{h}_i$ 's being column vectors.

- ▶ Error vector of weight 0, i.e.,  $\mathbf{e} = [0 \ 0 \ \dots \ 0]$ , has syndrome  $\mathbf{0}$ .
- ► Error vector of weight 1, i.e.,  $\mathbf{e} = [0 \dots 0 \ \alpha \ 0 \dots 0]$  for some  $\alpha \in \mathbb{F} \setminus \{0\}$  in the *i*th coordinate, has syndrome  $H\mathbf{e}^T = \alpha \mathbf{h}_i$ .

Thus, all error vectors of weight  $\leq 1$  have distinct syndromes iff

- ▶  $\alpha \mathbf{h}_i \neq \mathbf{0}$  for any i and  $\alpha \in \mathbb{F} \setminus \{0\}$ $\iff$ $\mathbf{h}_i \neq \mathbf{0}$  for all i
- ▶  $\alpha \mathbf{h}_i \neq \beta \mathbf{h}_j$  for distinct i, j, and any  $\alpha, \beta \in \mathbb{F} \setminus \{0\}$  $\iff \mathbf{h}_i \neq \gamma \mathbf{h}_i$  for distinct i, j, and  $\gamma (= \alpha^{-1}\beta) \in \mathbb{F} \setminus \{0\}$

A linear code is single-error-correcting iff all distinct error vectors of Hamming weight  $\leq 1$  lie in distinct cosets, i.e., have distinct syndromes.

Consider a linear code with parity-check matrix

$$H = [\mathbf{h}_1 \ \mathbf{h}_2 \ \cdots \ \mathbf{h}_n],$$

the  $\mathbf{h}_i$ 's being column vectors.

- ► Error vector of weight 0, i.e.,  $\mathbf{e} = [0 \ 0 \ \dots \ 0]$ , has syndrome  $\mathbf{0}$ .
- ► Error vector of weight 1, i.e.,  $\mathbf{e} = [0 \dots 0 \ \alpha \ 0 \dots 0]$  for some  $\alpha \in \mathbb{F} \setminus \{0\}$  in the *i*th coordinate, has syndrome  $H\mathbf{e}^T = \alpha \mathbf{h}_i$ .

Thus, all error vectors of weight  $\leq 1$  have distinct syndromes iff

- ▶  $\mathbf{h}_i \neq \mathbf{0}$  for all i
- ▶  $\mathbf{h}_i \neq \gamma \mathbf{h}_j$  for distinct i, j, and  $\gamma \in \mathbb{F} \setminus \{0\}$

# Single-Error-Correcting Codes

Theorem: A linear code with parity-check matrix H can correct all single-error patterns iff

- ▶ the columns of *H* are all non-zero; and
- no column is a (non-zero) multiple of any other column

# Single-Error-Correcting Codes

Theorem: A linear code with parity-check matrix H can correct all single-error patterns iff

- ▶ the columns of *H* are all non-zero; and
- no column is a (non-zero) multiple of any other column

In particular, a binary linear code is single-error-correcting iff it has a parity-check matrix with all columns distinct and non-zero.

▶ The [7,4,3] binary Hamming code illustrates this idea.

## Binary Hamming Codes

Let  $r \ge 1$  be an integer.

The binary Hamming code  $\mathcal{H}_r$  is the binary linear code specified by an  $r \times n$  parity-check matrix whose columns are <u>all</u> the distinct, non-zero binary r-tuples.

- Since there are  $2^r 1$  distinct, non-zero binary r-tuples, we have  $n = 2^r 1$ .
- ▶ One way of specifying an  $r \times (2^r 1)$  parity-check matrix is

$$H=[\mathbf{h}_1 \ \mathbf{h}_2 \ \cdots \ \mathbf{h}_{2^r-1}],$$

where  $\mathbf{h}_i$  is the *r*-bit binary representation of *i*.

# Binary Hamming Codes

Let  $r \ge 1$  be an integer.

The binary Hamming code  $\mathcal{H}_r$  is the binary linear code specified by an  $r \times n$  parity-check matrix whose columns are <u>all</u> the distinct, non-zero binary r-tuples.

- Since there are  $2^r 1$  distinct, non-zero binary r-tuples, we have  $n = 2^r 1$ .
- ▶ One way of specifying an  $r \times (2^r 1)$  parity-check matrix is

$$H = [\mathbf{h}_1 \ \mathbf{h}_2 \ \cdots \ \mathbf{h}_{2^r-1}],$$

where  $\mathbf{h}_i$  is the r-bit binary representation of i.

- $ightharpoonup \operatorname{rank}(H) = r \implies \dim(\mathcal{H}_r) = n r = 2^r 1 r.$
- ▶ all columns are distinct and non-zero, but some three columns sum to  $0 \implies d_{\min}(\mathcal{H}_r) = 3$ .
- ▶ Thus,  $\mathcal{H}_r$  is an  $[2^r 1, 2^r 1 r, 3]$  binary linear code.

# Hamming Codes are Perfect Codes

$$\mathcal{H}_r$$
 is an  $[2^r - 1, 2^r - 1 - r, 3]$  binary linear code.

 $\mathcal{H}_r$  is a perfect 1-error-correcting binary linear code:

- ► LHS of Hamming bound:  $\binom{n}{0} + \binom{n}{1} = 1 + (2^r 1) = 2^r$
- ▶ RHS of Hamming bound:  $2^{n-k} = 2^r$

## *q*-ary Hamming Codes

Let  $\mathbb{F}_q$  be a finite field, and  $r \geq 1$  an integer.

- From each one-dimensional subspace of  $\mathbb{F}_q^r$ , pick exactly one non-zero vector.
- ▶ Doing this yields N vectors  $\mathbf{h}_1, \mathbf{h}_2, \dots, \mathbf{h}_N$ , which we take to be the columns on an  $r \times N$  matrix H.
- ▶ The *q*-ary Hamming code  $\mathcal{H}_{r,q}$  is equal to nullspace<sub> $\mathbb{F}_q$ </sub>(H).

## q-ary Hamming Codes

Let  $\mathbb{F}_q$  be a finite field, and  $r \geq 1$  an integer.

- From each one-dimensional subspace of  $\mathbb{F}_q^r$ , pick exactly one non-zero vector.
- ▶ Doing this yields N vectors  $\mathbf{h}_1, \mathbf{h}_2, \dots, \mathbf{h}_N$ , which we take to be the columns on an  $r \times N$  matrix H.
- ▶ The q-ary Hamming code  $\mathcal{H}_{r,q}$  is equal to nullspace<sub> $\mathbb{F}_q$ </sub>(H).
- ightharpoonup rank $_{\mathbb{F}_q}(H)=r$ , so  $\dim_{\mathbb{F}_q}(\mathcal{H}_{r,q})=N-r$ .
- ▶ By construction, distinct columns of *H* span distinct 1-D subspaces, so no column is a multiple of another.

Thus,  $\mathcal{H}_{r,q}$  is single-error-correcting  $\implies d_{\min} \geq 3$ .

▶ Take any two columns  $\mathbf{h}_i$  and  $\mathbf{h}_j$  ( $i \neq j$ ) of H; their sum must lie in some 1-D subspace, so  $\mathbf{h}_i + \mathbf{h}_j \in \operatorname{span}(\mathbf{h}_k)$  for some k. Thus, there exist three lin. dep. cols in  $H \implies d_{\min} = 3$ .

## Determining N

N is the number of distinct 1-D subspaces of  $\mathbb{F}_q^r$ .

- ▶ Each 1-D subspace contains q-1 non-zero vectors.
- ► Any pair of distinct 1-D subspaces has only **0** in the intersection.
- Hence,

$$N\cdot (q-1)=$$
 no. of non-zero vectors in  $\mathbb{F}_q{}^r$ $=q^r-1$ 

Thus, 
$$N = (q^r - 1)/(q - 1)$$
.

## Determining N

N is the number of distinct 1-D subspaces of  $\mathbb{F}_q^r$ .

- ▶ Each 1-D subspace contains q-1 non-zero vectors.
- ► Any pair of distinct 1-D subspaces has only **0** in the intersection.
- Hence,

$$N\cdot (q-1)=$$
 no. of non-zero vectors in  $\mathbb{F}_q{}^r$ $=q^r-1$ 

Thus, 
$$N = (q^r - 1)/(q - 1)$$
.

In summary, 
$$\mathcal{H}_r$$
 is a  $\left[\frac{q^r-1}{q-1}, \frac{q^r-1}{q-1}-r, 3\right]$  linear code over  $\mathbb{F}_q$ .

▶ It is easy to verify that it is a perfect single-error-correcting linear code over  $\mathbb{F}_a$ .

#### Other Perfect Linear Codes

There are only two other perfect linear codes:

- ▶ a [23, 12, 7] triple-error-correcting code over  $\mathbb{F}_2$
- $\blacktriangleright$  an [11,6,5] double-error-correcting code over  $\mathbb{F}_3$

These are known as Golay codes.

The fact that there are no other perfect codes was proved by Tietäväinen (1973), building on the work of van Lint (early 1970s).

#### What Next?

- ▶ Constructions of *t*-error-correcting codes for  $t \ge 2$  requires the full machinery of finite fields.
- ▶ But before getting into that, we squeeze more out of elementary combinatorial and linear-algebraic arguments to explore the trade-offs between the code parameters *n*, *k*, *d*.
- ► This allows us to give meaningful answers to questions such as what is the "best" possible code for a given set of parameters.