第三章 BCH码

本章内容

- 有限域
- BCH码的编码
- BCH码的译码
- 戈雷(Golay)码
- Reed-Solomon码

3.1 引言

- BCH码是一类最重要的循环码,能纠正多个随机错误,它是 1959年由Bose、Chaudhuri及Hocquenghem各自独立发现的 二元线性循环码,人们用他们的名字字头命名为BCH码。
- 在前面的讨论中,我们所做的只是构造一个码,然后计算它的最小距离,从而估计出它的纠错能力,而在BCH码中,我们将采用另外一种方法:先说明我们希望它能纠错的个数,然后构造这种码。

3.2 BCH码简述

• 若循环码的生成多项式具有如下形式:

$$g(x)=LCM[m_1(x),m_3(x),...,m_{2t-1}(x)]$$

其中LCM表示最小公倍式,t为纠错个数, $m_i(x)$ 为素多项式,则由此生成的循环码称为BCH码,其最小码距 $d \ge d_0 = 2t + 1$ (d_0 称为设计码距),它能纠正t个随机独立差错。

• BCH码的码长n=2^m-1或是n=2^m-1的因子

本原BCH码

非本原BCH码

• 例3.1: BCH(15,5)码,可纠正3个随机独立差错,即t=3 d ≥ d₀ = 2t+1 = 7

$$n=15=2^{m}-1$$
, so $m=4$

查不可约多项式表可得

$$m_1(x)=(23)_8=010011=x^4+x+1$$

$$m_3(x)=(37)_8=011111=x^4+x^3+x^2+x+1$$

$$m_5(x)=(07)_8=000111=x^2+x+1$$

这样
$$g(x)=LCM[m_1(x),m_3(x),m_5(x)]$$

$$=(x^4+x+1)(x^4+x^3+x^2+x+1)(x^2+x+1)$$

$$= x^{10} + x^8 + x^5 + x^4 + x^2 + x + 1$$

▶ 例3.2: BCH(31,16)码,可纠正3个随机独立差错,即t=3
 d≥d₀=2t+1=7

$$n=31=2^{m}-1$$
, so $m=5$

查不可约多项式表可得

$$m_1(x) = (45)_8 = 100101 = x^5 + x^2 + 1$$

$$m_3(x) = (75)_8 = 111101 = x^5 + x^4 + x^3 + x^2 + 1$$

$$m_5(x)=(67)_8=110111=x^5+x^4+x^2+x+1$$

这样
$$g(x)=LCM[m_1(x),m_3(x),m_5(x)]$$

$$= x^{15} + x^{11} + x^{10} + x^9 + x^8 + x^7 + x^5 + x^3 + x^2 + x + 1$$

• 部分不可约多项式表

2阶	1	7				
3阶	1	13				
4阶	1	23	3	37	5	07
5阶	1	45	3	75	5	67

n≤31的本原BCH码

n	k	t	$\mathbf{g}(\mathbf{x})$
7	4	1	13
15	11	1	23
15	7	2	721
15	5	3	2467
31	26	1	45
31	21	2	3551
31	16	3	107657
31	11	5	5423325
31	6	7	313365047

部分非本原BCH码

n	k	d	$\mathbf{g}(\mathbf{x})$
17	9	5	727
21	16	3	43
21	12	5	1663
21	6	7	126357
21	4	9	643215
23	12	7	5343
25	5	5	4102041
27	9	3	1001001
27	7	6	7007007
33	6	7	3043

3.3 有限域

- 一个元素个数有限的域称为有限域,或者伽罗华域(Galois field);
- 有限域中元素的个数为一个素数,记为GF(p),其中p为素数;
- 一个大于1的整数,如果它的正因数只有1和它本身,就叫做 素数,否则就叫做合数。
- 有限域中运算满足
 - 交换律:a+b=b+a, a·b=b ·a
 - 结合律:(a+b)+c=a+(b+c),a·(b·c)=(a·b)·c
 - 和分配律:a ·(b+c)=a ·b+a ·c

- 可以将GF(p)延伸为一个含有p^m个元素的域,称为GF(p)的扩展域,表示为GF(p^m),m是一个非零正整数。注意:GF(p)是GF(p^m)的子集。
- 二进制域GF(2)是扩展域GF(2^m)的一个子域,类似于实数域是复数域的一个子域一样。除了数字0和1之外,在扩展域中还有特殊的元素,用一个新的符号a表示。GF(2^m)中任何非0元素都可由a的幂次表示。
- 有限元素的集合 $GF(2^m)$,只能含有 2^m 个元素,并且对乘法封闭,其约束条件为: $a^{(2^m-1)}+1=0$
- 根据这个多项式限制条件,任何幂次等于或超过2^m-1的域元素都可降阶为下述幂次小于2^m-1的元素: $a^{(2^m+n)} = a^{(2^m-1)}a^{n+1} = a^{n+1}$
- 这样,GF(2^m)的元素可表示为:

$$GF(2^m) = \{0, a^0, a^1, a^2, \dots, a^{2^m-2}\}$$

扩展域GF(2^m)中的加法

- 在GF(2^m)中,将每个非0元素用多项式a_i(x)表示,其系数至少有一个不为0。对于i=0,1,2,...,2^m-2,有:
 - $a^{i} = a_{i}(x) = a_{i,0} + a_{i,1}x + a_{i,2}x^{2} + ... + a_{i,m-1}x^{m-1}$
- 考虑m=3,有限域表示为GF(2³),下表为上式描述的基本元素 {x⁰,x¹,x²}映射为7个元素{a¹}和一个0元素。表中的各行是二进制数字序列,代表上式中的系数a;₀、a;₁、a;₂的取值。

	基本元素					
		x ^o	x ¹	X ²		
	0	0	0	0		
	a ⁰	1	0	0		
域 元 素	a ¹	0	1	0		
兀	a ²	0	0	1		
紊	a^3	1	1	0		
	a ⁴	0	1	1		
	a ⁵	1	1	1		
	a ⁶	1	0	1		
	a ⁷	1	0	0		

多项式为 $f(x)=1+x+x^3$ 的GF(8)的元素与基本元素之间的映射

 有限域中两个元素的加法定义为两个多项式中同幂次项系数 进行模2加,即

$$a^{i} + a^{j} = (a_{i,0} + a_{j,0}) + (a_{i,1} + a_{j,1})x + \dots + (a_{i,m-1} + a_{j,m-1})x^{m-1}$$

- 有限域的本原多项式: 因为这些函数用来定义有限域GF(2m)。
 - 一个多项式是本原多项式的充要条件:一个m阶的不可约多项式f(x),如果f(x)整除 x^n+1 的最小正整数n满足 $n=2^m-1$,则该多项式是本原的。
- 例3.3 本原多项式的辨别
 - (1) $p_1(x)=1+x+x^4$
 - (2) $p_2(x)=1+x+x^2+x^3+x^4$

分析: (1)通过验证这个幂次为m=4的多项式是否能够整除 x^n+1 ,但不能整除 $1 \le n < 15$ 范围内的 x^n+1 ,就可以确定它是否为本原多项式。经反复计算, $p_1(x)$ 是本原多项式, $p_2(x)$ 不是,因为它能整除 x^5+1 。

部分本原多项式

m		m	
3	$1+x+x^3$	11	$1+x^2+x^{11}$
4	1+x+x4	12	$1 + x + x^4 + x^6 + x^{12}$
5	$1+x^2+x^5$	13	$1 + x + x^3 + x^4 + x^{13}$
6	1+x+x ⁶	14	$1 + x + x^6 + x^{10} + x^{14}$
7	$1+x^3+x^7$	15	1+x+x ¹⁵
8	$1 + x^2 + x^3 + x^4 + x^8$	16	$1 + x + x^3 + x^{12} + x^{16}$
9	$1+x^4+x^9$	17	$1+x^3+x^{17}$
10	$1 + x^3 + x^{10}$	18	$1 + x^7 + x^{18}$

考虑一个本原多项式定义的有限域的例子

• 选择p(x)=1+x+x³,多项式的幂次为m=3,所以由p(x)所定义 的域中包含了2m=23=8个元素。求解p(x)的根就是指找到x 使p(x)=0。我们所熟悉的二进制数0和1不能满足,因为 p(1)=1,p(0)=1 (运用模2运算)。由基本代数学理论我们知 道,对于幂次为m的多项式必然有m个根。对于这个例子, p(x)=0有3个根,由于这3个根不可能位于与p(x)系数相同 的有限域中,而是位于扩展域 $GF(2^3)$ 中。用扩展域的元素 a来定义多项式p(x)的根,可写成如下形式: p(a)=0

即 $1+a+a^3=0$ $\implies a^3=1+a$

这意味着a³可以表示为更低阶a项的加权和。

类似地有:

$$a^4 = a^*a^3 = a^*(1+a) = a+a^2$$

$$a^5=a^*a^4=a^*(a+a^2)=a^2+a^3=1+a+a^2$$

$$a^6 = a * a^5 = a * (1 + a + a^2) = a + a^2 + a^3 = 1 + a^2$$

$$a^7 = a * a^6 = a * (1 + a^2) = a + a^3 = 1 = a^0$$

所以,有限域GF(23)的8个元素为

$$\{0,a^0,a^1,a^2,a^3,a^4,a^5,a^6\}$$

• 这8个元素中哪些是p(x)=0的3个根呢?我们可通过枚举 找到!

找到!
$$p(a^{0})=1, a^{0} \land \mathbb{E}$$

$$p(a^{1})=1+a+a^{3}=0, a^{1} \not \mathbb{E}$$

$$p(a^{2})=1+a^{2}+a^{6}=1+a^{0}=0, a^{2} \not \mathbb{E}$$

$$p(a^{3})=1+a^{3}+a^{9}=1+a^{3}+a^{2}=1+a^{5}=a^{4}, a^{3} \land \mathcal{E}$$

$$p(a^{4})=1+a^{4}+a^{12}=1+a^{4}+a^{5}=1+a^{0}=0, a^{4} \not \mathbb{E}$$
同理可计算p(a⁵)、p(a⁶)都不等于0,所以p(x)=1+x+x³的3个根是a, a², a⁴

18

p(x)=1+x+x³, GF(8)加法运算表

+	a ⁰	a ¹	a ²	a ³	a ⁴	a ⁵	a ⁶
a ⁰	0	a ³	a ⁶	a ¹	a ⁵	a ⁴	a ²
a ¹	a ³	0	a ⁴	a ⁰	a ²	a ⁶	a ⁵
a ²	a ⁶	a ⁴	0	a ⁵	a ¹	a ³	a ⁰
a ³	a ¹	a ⁰	a ⁵	0	a ⁶	a ²	a ⁴
a ⁴	a ⁵	a ²	a ¹	a ⁶	0	a ⁰	a ³
a ⁵	a ⁴	a ⁶	a ³	a ²	a ⁰	0	a ¹
a ⁶	a ²	a ⁵	a ⁰	a ⁴	a ³	a ¹	0

p(x)=1+x+x³, GF(8)乘法运算表

×	a ⁰	a ¹	a ²	a ³	a ⁴	a ⁵	a ⁶
a ⁰	a ⁰	a ¹	a ²	a ³	a ⁴	a ⁵	a ⁶
a ¹	a ¹	a ²	a ³	a ⁴	a ⁵	a ⁶	a ⁰
a ²	a ²	a ³	a ⁴	a ⁵	a ⁶	a ⁰	a ¹
a ³	a ³	a ⁴	a ⁵	a ⁶	a ⁰	a ¹	a ²
a ⁴	a ⁴	a ⁵	a ⁶	a ⁰	a ¹	a ²	a ³
a ⁵	a ⁵	a ⁶	a ⁰	a ¹	a ²	a ³	a ⁴
a ⁶	a ⁶	a ⁰	a ¹	a ²	a^3	a ⁴	a ⁵

- 如果GF(p)上的所有元素(除0外)都可表示为某元素a的幂, 则a称为GF(p)上的本原元。
- 例3.4 考虑GF(5),因为p=5是个素数,模算数可以进行。 考虑该域上的元素2,

 $2^0=1 \pmod{5}=1, 2^1=2 \pmod{5}=2$

 $2^2=4 \pmod{5}=4$, $2^3=8 \pmod{5}=3$

因此,所有GF(5)上的非零元素,即{1,2,3,4}都可以表示成2的幂,故2是GF(5)上的本原元; 大家可以验证,3也是GF(5)上的本原元。

- GF(p^m)中,在模p(x)运算下的扩域上,x所表示的元素是本原元。
- 例如: 用本原多项式p(x)=1+x+x³ 来构造GF(8),设GF(8)上的本原元为a,通过将a的幂模p(a)得到GF(8)上的所有元素。

a的幂	GF(8)上的元素
a ⁰	1
a ¹	а
a ²	a ²
a ³	a+1
a ⁴	a ² +a
a ⁵	a ² +a+1
a ⁶	a ² +1

- 定理:设 $b_1,b_2,...,b_{p-1}$ 为GF(p)上的非零域元素,则 $x^{p-1}+1$ = $(x+b_1)(x+b_2)...(x+b_{p-1})$
- 从循环码知识我们知道,为了找到分组长度为n的循环码的 生成多项式,首先分解xn+1,因此xn+1可以表示为多个因子的 乘积,即

$$x^{n}+1=f_{1}(x)f_{2}(x)...f_{w}(x)$$

• 在扩展域GF(p^m)中,n=p^m-1

• 例3.5 考虑GF(2)和它的扩展域GF(8)。这里p=2,m=3,对x⁷+1 进行分解

$$x^7+1=(x+1)(x^3+x+1)(x^3+x^2+1)$$

同时我们知道,GF(8)中的非零元素为1, a , a+1 , a^2 , a^2+1 , a^2+a , a^2+a+1 , 因此我们可以写为

$$x^{7}+1=(x+1)(x+a)(x+a+1)(x+a^{2})(x+a^{2}+1)(x+a^{2}+a)(x+a^{2}+a+1)$$

= $(x+1)[(x+a)(x+a^{2})(x+a^{2}+a)][(x+a+1)(x+a^{2}+1)(x+a^{2}+a+1)]$

而在GF(8)上,有

$$x^3+x+1=(x+a)(x+a^2)(x+a^2+a)$$

$$x^3+x^2+1=(x+a+1)(x+a^2+1)(x+a^2+a+1)$$

极小多项式f _i (x)	对应的根	元素用a的幂 表示
x+1	1	\mathbf{a}^{0}
x ³ +x+1	a,a ² 和a ² +a	a ¹ ,a ² ,a ⁴
x^3+x^2+1	a+1,a ² +1和a ² +a+1	a ³ ,a ⁶ ,a ⁵

3.4 BCH码的编码

- 对一个分组长度n=p^m-1、确定可纠t个错误的BCH码的生成 多项式的步骤:
- 1. 选取一个次数为m的素多项式并构造GF(pm)
- 2. 求 a^{i} ,i=0,1,2,...n-2的极小多项式 $f_{i}(x)$
- 3. 可纠t个错误的码的生成多项式为

 $g(x)=LCM[f_1(x),f_2(x),...,f_{2t}(x)]$

用这种方法设计的码至少能纠t个错误,在很多情况下,这些码能纠多于t个错误!! 因此d=2t+1称为码的设计距离,其最小距离d*≥ 2t+1。注意: 一旦确定了n和t,我们便可以确定BCH码的生成多项式。

• 例3.6 考虑GF(2)上的本原多项式p(a)=a⁴+a+1,我们将以此来构造 GF(16),设a为本原元。GF(16)上以a的幂表示形式的元素及它们对 应的极小多项式为:

a的幂	GF(16)的元素	极小多项式
a ⁰	1	x+1
a ¹	а	x ⁴ +x+1
a ²	a ²	x ⁴ +x+1
a³	a ³	$x^4 + x^3 + x^2 + x + 1$
a ⁴	a+1	x ⁴ +x+1
a ⁵	a ² +a	$x^2 + x + 1$
a ⁶	a ³ +a ²	$x^4 + x^3 + x^2 + x + 1$
a ⁷	a ³ +a+1	$x^4 + x^3 + 1$
a ⁸	a ² +1	x ⁴ +x+1
a ⁹	a³+a	$x^4 + x^3 + x^2 + x + 1$
a ¹⁰	a ² +a+1	x^2+x+1
a ¹¹	a ³ +a ² +a	$x^4 + x^3 + 1$
a ¹²	a ³ +a ² +a+1	$x^4 + x^3 + x^2 + x + 1$
a ¹³	a ³ +a ² +1	$x^4 + x^3 + 1$
2013/4/1 à14	a ³ +1	$x^4 + x^3 + 1$ 27

• 我们希望确定纠单错的BCH码的生成多项式,即t=1且n=15。由前面公式可知,一个BCH码的生成多项式由 LCM[$f_1(x), f_2(x), ..., f_{2t}(x)$]给出,利用前面的表我们可获得极小多项式 $f_1(x)$ 和 $f_2(x)$,于是有:

$$g(x)=LCM[f_1(x),f_2(x)]$$

=LCM[(x⁴+x+1), (x⁴+x+1)]
=x⁴+x+1

因为deg g(x)=n-k,可得n-k=4,所以k=11,于是我们得到纠单一错误的BCH(15,11)码的生成多项式。该码的设计距离为d=2t+1=3,可以计算该码的实际最小距离d*也是3。

如果希望纠2个错误,且n=15。则其生成多项式为

$$g(x)=LCM[f_1(x),f_2(x),f_3(x),f_4(x)]$$

$$=LCM[(x^4+x+1),(x^4+x+1),(x^4+x^3+x^2+x+1),(x^4+x+1)]$$

$$=(x^4+x+1)(x^4+x^3+x^2+x+1)$$

$$= x^8 + x^7 + x^6 + x^4 + 1$$

因为deg g(x)=n-k=8, 所以k=7,于是我们得到纠2个错误的BCH(15,7)码的生成多项式。该码的设计距离为d=2t+1=5,可以计算该码的实际最小距离d*也是5。

如果希望纠3个错误,且n=15。则其生成多项式为

$$g(x)=LCM[f_1(x),f_2(x),f_3(x),f_4(x),f_5(x),f_6(x)]$$

$$=(x^4+x+1)(x^4+x^3+x^2+x+1)(x^2+x+1)$$

$$= x^{10} + x^8 + x^5 + x^4 + x^2 + x + 1$$

因为deg g(x)=n-k=10, 所以k=5,于是我们得到纠3个错误的BCH(15,5)码的生成多项式。该码的设计距离为d=2t+1=7,可以计算该码的实际最小距离d*也是7。

如果希望纠4个错误,且n=15。则其生成多项式为 $g(x)=LCM[f_1(x),f_2(x),f_3(x),f_4(x),f_5(x),f_6(x),f_7(x),f_8(x)]$

$$=(x^4+x+1)(x^4+x^3+x^2+x+1)(x^2+x+1)(x^4+x^3+1)$$

$$= x^{14} + x^{13} + x^{12} + x^{11} + x^{10} + x^9 + x^8 + x^7 + x^6 + x^5 + x^4 + x^3 + x^2 + x + 1$$

因为deg g(x)=n-k=14, 所以k=1。(简单的重复码)。于是我们得到纠4个错误的BCH(15,1)码的生成多项式。该码的设计距离为d=2t+1=9, 可以计算该码的实际最小距离d*是15。在此情况下,设计距离不等于实际最小距离,码设计得太过度了,该码实际可纠(d*-1)/2=7个随机错误!

3.5 BCH码的译码

• 根据生成多项式,可以构造出快速的硬件编码器,而对于BCH码的译码,由于它是循环码的一个子类,任何对循环码的标准译码过程都适用于BCH码。下面我们主要讨论专门针对BCH码的更高效的算法:

Gorenstein-zierler译码算法

设c(x)为发送码字多项式,e(x)为错误多项式,则接收到的多项式为r(x)=c(x)+e(x)

设 $y_1,y_2,...,y_w$ 为g(x)在 $GF(p^m)$ 上的根,即 $g(y_i)=0,i=1,2,...,w$ 。因为对某个信息多项式a(x),有c(x)=a(x)g(x),所以 $c(y_i)=0$

$$r(y_i)=c(y_i)+e(y_i)=e(y_i), i=1,2,...,w$$

• 假设BCH码是根据一个域元素a来构造的,考虑错误多项式 $e(x)=e_{n-1}x^{n-1}+e_{n-2}x^{n-2}+...+e_1x+e_0$

其中最多有t个系数为非零(可纠t个错误),假设实际发生了v个错误,其中0≤v≤t。设错误发生在位置i₁,i₂,...,i_v,则错误多项式可写为

 $e(x) = e_{i_1}x^{i_1} + e_{i_2}x^{i_2} + \dots + e_{i_\nu}x^{i_\nu}$

其中 e_{i_k} 为第k个错误的大小,对二元码, $e_{i_k}=1$

对纠错问题,我们必须知道两件事:

- (1)错误在哪里发生了,即错误的位置
- (2)错误程度

因此,未知量为 i_1 , i_2 ,..., i_v 和 e_{i_1} , e_{i_2} ,..., e_{i_v} , 它们分别表明错误发生的位置和程度。

伴随式可通过对接收到的关于a的多项式计算得到:

$$S_1 = r(a) = c(a) + e(a) = e(a)$$
$$= e_{i_1}a^{i_1} + e_{i_2}a^{i_2} + \dots + e_{i_\nu}a^{i_\nu}$$

定义错误程度 $Y_k = e_{i_k}$ 和错误位置 $X_k = a^{i_k}$,

k=1,2,...,v。其中 i_k 为第k个错误的位置, X_k 是与这个位置相关的域元素。

• 现在伴随多项式可写为

$$S_1 = Y_1 X_1 + Y_2 X_2 + ... + Y_v X_v$$

对j=1,2,...,2t, 我们定义伴随式

$$S_j = r(a^j) = c(a^j) + e(a^j) = e(a^j)$$

于是我们可得到2t个联立方程组,它有v个错误位置未知量 $X_1,X_2,...,X_v$ 和v个错误程度未知量 $Y_1,Y_2,...,Y_v$:

$$\begin{cases} \mathbf{S}_{1} = \mathbf{Y}_{1}\mathbf{X}_{1} + \mathbf{Y}_{2}\mathbf{X}_{2} + \dots + \mathbf{Y}_{v}\mathbf{X}_{v} \\ \mathbf{S}_{2} = \mathbf{Y}_{1}\mathbf{X}_{1}^{2} + \mathbf{Y}_{2}\mathbf{X}_{2}^{2} + \dots + \mathbf{Y}_{v}\mathbf{X}_{v}^{2} \\ \vdots \\ \mathbf{S}_{2t} = \mathbf{Y}_{1}\mathbf{X}_{1}^{2t} + \mathbf{Y}_{2}\mathbf{X}_{2}^{2t} + \dots + \mathbf{Y}_{v}\mathbf{X}_{v}^{2t} \end{cases}$$

• 定义错误定位多项式

$$U(x)=U_vx^v+U_{v-1}x^{v-1}+...+U_1x+1$$

这个多项式的根是错误位置的逆 X_k^{-1} , k=1,2,...,v,即

$$U(x)=(1-xX_1)(1-xX_2)...(1-xX_v)$$

所以,如果我们知道错误定位多项式U(x)的系数,便可以求得错误位置 $X_1,X_2,...,X_v$ 。经过一系列代数变换,我们可得如下矩阵:

$$\begin{bmatrix} \dot{S}_1 & S_2 & \cdots & S_{v-1} & S_v \\ S_2 & S_3 & \cdots & S_v & S_{v+1} \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ S_v & S_{v+1} & \cdots & S_{2v-2} & S_{2v-1} \end{bmatrix} \begin{bmatrix} U_v \\ U_{v-1} \\ \vdots \\ U_1 \end{bmatrix} = \begin{bmatrix} S_{v+1} \\ S_{v+2} \\ \vdots \\ S_{2v} \end{bmatrix}$$

BCH码的译码步骤

- 1. 作为测试值,令v=t, 计算伴随矩阵M的行列式。如果行列式的值为零,令v=t-1,再一次计算M的行列式。重复这个过程直到找到一个v值,使伴随矩阵的行列式不为0,该v值就是实际产生错误的数目。
- 2. 求M的逆,并计算错误定位多项式U(x)的系数;
- 3. 求解U(x)=0的零点,从中可计算错误位置 $X_1,X_2,...,X_v$ 。如果是二元码,就到此为止(因为错误程度为1);
- **4.** 如果不是二元码,回到方程组解这些方程组就得到错误程度 $\int S_1 = Y_1X_1 + Y_2X_2 + \cdots + Y_vX_v$

$$\begin{cases} \mathbf{S_1} = \mathbf{Y_1} \mathbf{X_1} + \mathbf{Y_2} \mathbf{X_2} + \dots + \mathbf{Y_v} \mathbf{X_v} \\ \mathbf{S_2} = \mathbf{Y_1} \mathbf{X_1^2} + \mathbf{Y_2} \mathbf{X_2^2} + \dots + \mathbf{Y_v} \mathbf{X_v^2} \\ & \vdots \\ \mathbf{S_{2t}} = \mathbf{Y_1} \mathbf{X_1^{2t}} + \mathbf{Y_2} \mathbf{X_2^{2t}} + \dots + \mathbf{Y_v} \mathbf{X_v^{2t}} \end{cases}$$

- 例3.7 考虑纠3个错误的BCH(15,5)码,它的生成多项式为 $g(x)=x^{10}+x^8+x^5+x^4+x^2+x+1$
 - 设传输的是全0码字,接收到的多项式为r(x)=x⁵+x³,故有两个错误分别在第4个位置和第6个位置,错误多项式为e(x)=x⁵+x³。但译码器并不知道这些,它连实际发生了几个错误都不知道!
- 解:利用Gorenstein-aierler译码算法,首先用GF(16)上的算术计算出伴随式

$$S_1 = a^5 + a^3 = a^{11}, S_2 = a^{10} + a^6 = a^7$$

$$S_3 = a^{15} + a^9 = a^7$$
, $S_4 = a^{20} + a^{12} = a^{14}$

$$S_5 = a^{25} + a^{15} = a^5$$
, $S_6 = a^{30} + a^{18} = a^{14}$

因为这是个纠3个错的码,首先令v=t=3

$$M = \begin{bmatrix} S_1 & S_2 & S_3 \\ S_2 & S_3 & S_4 \\ S_3 & S_4 & S_5 \end{bmatrix} = \begin{bmatrix} a^{11} & a^7 & a^7 \\ a^7 & a^7 & a^{14} \\ a^7 & a^{14} & a^5 \end{bmatrix}$$

Det(M)=0, 这表明发生的错误数少于3个。

下面令v=2

$$M = \begin{bmatrix} S_1 & S_2 \\ S_2 & S_3 \end{bmatrix} = \begin{bmatrix} a^{11} & a^7 \\ a^7 & a^7 \end{bmatrix}$$

 $Det(M) \neq 0$,这表明实际发生了2个错误。

下面计算M-1

$$\boldsymbol{M}^{-1} = \begin{bmatrix} a^7 & a^7 \\ a^7 & a^{11} \end{bmatrix}$$

$$\begin{bmatrix} U_2 \\ U_1 \end{bmatrix} = M^{-1} \cdot \begin{bmatrix} S_3 \\ S_4 \end{bmatrix} = \begin{bmatrix} a^7 & a^7 \\ a^7 & a^{11} \end{bmatrix} \begin{bmatrix} a^7 \\ a^{14} \end{bmatrix}$$

求解 U_1 和 U_2 可得 U_2 = a^8 及 U_1 = a^{11} ,从而

$$U(x)=a^8x^2+a^{11}x+1=(1+xa^5)(1+xa^3)$$

因此恢复出来的错误位置为 a^5 和 a^3 。因为该码是二元码,错误程度为1,故 $e(x)=x^5+x^3$ 。

#

3.6 戈雷(Golay)码

• 在第9页中,我们曾给出一些部分非本原BCH码的列表, Golay码就是(23,12)码。由表可查出,其生成多项式

 $(5343)_8$ =101 011 100 011

即
$$g_1(x)=x^{11}+x^9+x^7+x^6+x^5+x+1$$

 或 $g_2(x)=x^{11}+x^{10}+x^6+x^5+x^4+x^2+1$
 它们都是 $x^{23}+1$ 的因式,即 $x^{23}+1=(x+1)g_1(x)g_2(x)$
 其最小码距为7,可纠正不大于3个的随机错误。

• Golay码是一个完备码。如果r 位监督位所组成的校正子与误码图样一一对应,这种码组称为完备码.

• 定理: 一个有M个码字,最小距离为2t+1的q-元(n,k)码,满足

$$M\left\{\binom{n}{0} + \binom{n}{1}(q-1) + \binom{n}{2}(q-1)^2 + \dots + \binom{n}{t}(q-1)^t\right\} \le q^n$$

其中qⁿ这个界称为汉明界,一个能到达汉明界的码称为完备码,即上式取等号。

• 容易证明:

$$2^{12} \left\{ \begin{pmatrix} 23 \\ 0 \end{pmatrix} + \begin{pmatrix} 23 \\ 1 \end{pmatrix} + \begin{pmatrix} 23 \\ 2 \end{pmatrix} + \begin{pmatrix} 23 \\ 3 \end{pmatrix} \right\} = 2^{23}$$

3.7 Reed-Solomon (RS)码

- 1960年MIT Lincoln实验室的S. Reed和G. Solomon在Journal of the Society for Industrial and Applied Mathematics上发表的一篇论文: Polynomial Codes over Certain Finite Fields (某些有限域上的多项式码)
- RS码的编码系统是建立在比特组基础上的,即字节,而不是单个的0和1,因此它是非二进制BCH码,这使得它处理突发错误特别好。

备注:在许多现实生活的信道中,错误不是随机的,而是突发的。例如,在一个移动通信信道中,信号衰退导致突发错误。当错误连续发生时,我们称它们为突发错误。

2013/4/11 43

- 对于任意选取的正整数s,可构造一个相应码长为n=q^s-1的q进制BCH码,其中码元符号取自有限域GF(q),而q为素数的幂。当s=1,q>2时所建立的码长为n=q-1的q进制BCH码,称为RS码。当q=2^m(m>1),码元符号取自域GF(2^m)的二进制RS码可用来纠正突发错误。
- 输入信息分为k*m比特一组,即每个符号有m比特,k个符号形成一组。
- 一个可纠t个符号错误的RS码,有如下参数

码长: n=2^m-1 符号 或 m(2^m-1) bit

信息段: k 符号 或 km bit

监督段: n-k=2t 符号 或 m(n-k)=2mt bit

最小码距: d=2t+1 符号 或 md=m(2t+1) bit

例3.8 试构造一个能纠3个错误符号,码长n=15,m=4的RS码。

解: 已知t=3,n=15,m=4,所以有

码距: d=2t+1=7个符号(28bit) 监督段: 2t=6个符号(24bit)

信息段: n-6=9个符号(36bit) 码长: n=15个符号(60bit)

因此该码是(15,9)RS码,也可看作是(60,36)二进制码;

最小距离为d的RS码生成多项式应具有如下形式:

$$g(x)=(x+a)(x+a^2)...(x+a^{d-1})$$

本例中, d=7

$$g(x)=(x+a)(x+a^2)...(x+a^6)$$

$$=x^6+a^{10}x^5+a^{14}x^4+a^4x^3+a^6x^2+a^9x+a^6$$

其中ai是GF(q)中的一个元素。

RS码生成多项式的次数总是2t!