

- * Permiten detectar y corregir errores.
- * Agregan redundancia a la información.
- * Los errores pueden producirse tanto en la información como en la redundancia.
- * Utilizados en comunicación de datos, grabacion de CD's, etc.

Códigos Autocorrectores

Esquema Básico

Primera aproximación - Códigos de repetición

- Mensaje : 1 bit "0" ó "1"
- Código enviado: Mensaje duplicado "00" ó "11"
- Código recibido ("00" ó "11" Mensaje recibido corectamente ("10" ó "01" Mensaje recibido con errores
- Detecta el error pero no puede corregirlo

Códigos Autocorrectores

Primera aproximación - Códigos de repetición doble

- Mensaje : 1 bit "0" ó "1"
- Código enviado: Mensaje triplicado "000" ó "111"
- Código recibido ("000" ó "111" Mensaje recibido corectamente ("001","010") ("100","110") Mensaje recibido con errores ("101","011")
- Detecta 1error y puede corregirlo
- Decide por el "más cercano"

Códigos de repetición para detectar n errores

- Mensaje : 1 bit "0" ó "1"
- Código enviado : Mensaje repetido 2*n veces (longitud 2*n+1)
- Detecta n errores y puede corregirlos

Códigos Autocorrectores

Definiciones

- Distancia entre 2 códigos : Cantidad de elementos (bits) distintos
- Código de longitud "n" : subconjunto de posibles "strings" distitos formados tomando "n" símbolos de un alfabeto.
- Un código se define por una n-upla de 3 elementos : (n,M,d) :
 - ⇒ "n" : longitud de los códigos.
 - ⇒"M": cantidad de códigos posibles.
 - ⇒"d": distancia mínima entre códigos.

Nuestros ejemplos son:

Repetición simple : (2,2,2) Repetición doble : (3,2,3)

Objetivos para crear un buen código:

- Minimizar "n" para transmitir más rápido y ocupar menos lugar
- Maximizar "M" para ganar eficiencia
- Maximiar "d" para ganar confiabilidad

Códigos Autocorrectores

Decodificación:

- Si el canal tiene una confiabilidad mayor al 50%, tomamos el código más cercano al recibido
- Si el canal tiene una confiabilidad menor al 50%, tomamos el código más cercano al NOT del recibido

Definición:

Un código corrige "e" errores si, cuando ocurren a lo sumo "e" errores, se puede recuperar el mensaje original

Códigos Autocorrectores

Un código de distancia mínima "d":

- DETECTA a lo sumo "d/2" errores
- CORRIGE a lo sumo "(d/2)-1" errores

Control de paridad:

Para DETECTAR errores en una tira de bits, alcanza con agregar 1 bit con un valor tal que, la cantidad de bits encendidos sea, por ejemplo, par. Este bit se conoce como bit de paridad

Códigos de Hamming:

La idea es hacer control de paridad sobre grupos de bits para determinar cual de ellos fue cambiado, agregando la mínima cantidad de bits.

Códigos de Hamming

Agregando 3 bits (A,B,C)

Combinaciones de A,B,C Bits Protegidos

• A-B bit 0

• A-C bit 1

• B-C bit 2

• A-B-C bit 3

El código generado será de 7 bits (0,1,2,3,A,B,C)

Por cada bit redundante tenemos un conjunto:

$$A = \{0,1,3,A\}$$

$$B = \{0,2,3,B\}$$

$$C = \{1,2,3,C\}$$

Luego utilizamos cada bit redundante (A,B,C) bit de paridad del conjunto correspondiente.

Cualquier cambio en el valor de 1 bit afectará a todos los conjuntos en los que aparece. La intersección de los conjuntos indica el bit errado, permitiendo su corrección

Códigos de Hamming

Ejemplo:

Para proteger el mensaje '0110', los conjuntos son :

$$A = \{0,1,3,A\} = \{0,1,0,A\} \Longrightarrow A=1$$

$$B = \{0,2,3,B\} = \{0,1,0,B\} \Longrightarrow B=1$$

$$C = \{1,2,3,C\} = \{1,1,0,C\} \Longrightarrow C=0$$

El código a enviar será: '0110110'

Ejemplo (Continuación):

Si el código recibido fuera: '0100110'

Calculamos los conjuntos nuevamente:

$$A = \{0,1,3,A\} = \{0,1,0,1\}$$
 Ok

$$B = \{0,2,3,B\} = \{0,0,0,1\}$$
 Mal

$$C = \{1,2,3,C\} = \{0,1,0,0\}$$
 Mal

Entonces el bit cambiado es el protegido por B-C

Si se cambiara un bit redundante, solo afectará al conjunto que proteje.

Códigos de Hamming

Agregando 4 bits (A,B,C,D)

Combinaciones	Bits Protegidos	Combinaciones	Bits Protegidos
de A,B,C,D	_	de A,B,C,D	
• A-B	→ bit 0	• A-B-C	→ bit 6
• A-C —	→ bit 1	• A-B-D	→ bit 7
• A-D	→ bit 2	• A-C-D	→ bit 8
• B-C —	→ bit 3	• B-C-D —	→ bit 9
• B-D	→ bit 4	• A-B-C-D -	→ bit 10
• C-D —	→ bit 5	,	

El código generado será de 15 bits (0,1,2,3,4,5,6,7,8,9,10,A,B,C,D)

Según la definición de códigos los Códigos de Hamming son :

Agregando 3 bits : (7, 255, 3) Agregando 4 bits : (15, 32767, 3)

En ambos casos la distancia mínima es 3, ya cualquier cambio en los bits originales cambiará al menos 2 bits redundantes.

Por lo tanto ambos códigos detectan y corrigen 1 error

Códigos de Hamming

Implementación (Para códigos de 7 bits)

Numeremos los bit del código en binario:

bit 1:001 ==> bit redundante A
bit 2:010 ==> bit redundante B
bit 3:011 ==> bit original 0
bit 4:100 ==> bit redundante C
bit 5:101 ==> bit original 1
bit 6:110 ==> bit original 2
bit 7:111 ==> bit original 3

Generalizando:

Si agregamos K bits redunantes Los códigos miden 2^K-1 bits Protegen 2^K-1-K bits Son códigos (2^K-1, 2^K-1-K,3)

Interpretación Geométrica

Sea:

K : Cantidad de bits a transmitir

R : Cantidad de bits redundantes agregados

N: Cantidad de bits del código (N=R+K)

Por cada código que enviemos, existirá un conjunto de posibles códigos a una distancia 1 del emitido. Podríamos graficarlo de la siguiente forma:

Interpretación Geométrica

Si graficamos todo los posibles códigos "X" con sus respectivos "Y" obtendremos un espacio de la siguiente forma :

Interpretación Geométrica

Si tomamos solo la cantidad de "X" necesarios para representar los 2^K-1 mensajes posibles, y eligiendo los códigos de forma tal que no se produzcan intersecciones, debemos obtener un espacio de la siguiente forma

Códigos Perfectos

Sea:

K: Cantidad de bits a transmitir

R: Cantidad de bits redundantes agregados

Existen:

• 2^(R+K) códigos posibles.

• 2^K mensajes.

• 2^K códigos utilizados para representar mensajes.

• 2^K * (R+K) códigos a distancia 1 de un código que representa a un mensaje

Códigos Perfectos

Un Código es Perfecto si cumple las siguientes propiedades:

a)
$$2^{(R+K)} = 2^K + 2^{K*}(R+K)$$

b) El código corrige 1 bit de cualquier mensaje

(La propiedad a) es conocida como "Propiedad de empaquetamiento del espacio" y la b) como "Propiedad de códigos disjuntos)

Códigos Perfectos

En palabras:

"Un código es perfecto si todos sus códigos son disjuntos y además empaquetan el espacio"

En otras palabras:

"Un código es perfecto si dado un código cualquiera, o bien representa un mensaje o bien se encuentra a una distancia 1 de un código que representa a un mensaje"

Códigos Perfectos

Veamos si el código de repetición doble es un código perfecto: Longitud del mensaje (k) = 1

Longitud del código (r) = 3

Ya vimos que cumple la propiedad (b), veamos la propidad (a) $2^{(R+K)} = 2^K + 2^{K*}(R+K)$

$$2^{(3+1)} = 2^1 + 2^{1*}(3+1)$$

$$2^4 = 2 + 2*4$$

$$8 = 8$$

Por lo tanto es perfecto.

En general los códigos de repetición de longitud impar son perfectos.

Códigos Perfectos

Veamos si los códigos de Hamming son códigos perfectos:

Ya vimos que corrigen 1 error, por lo que cumplen la propiedad (b), veamos si cumplen la propidad (a):

Para comenzar, si agregamos R bits, protegemos 2^R-1-R bits, que es la longitud de los mensajes a emitir, por lo tanto:

$$K=2^{R}-1-R$$

Códigos Perfectos

(continuación)

$$\begin{array}{l} 2^{(R+K)} = 2^K + 2^{K} * (R+K) \\ \text{Reemplazo con } K = 2^R - 1 - R \\ 2^{(R+2^R-1-R)} = 2^{(2^R-1-R)} + 2^{(2^R-1-R)} * (R+2^R-1-R) \\ 2^{(2^R-1)} = 2^{(2^R-1-R)} + 2^{(2^R-1-R)} * (2^R-1) \\ 2^{(2^R-1)} = 2^{(2^R-1-R)} + 2^{(2^R-1-R+R)} - 2^{(2^R-1-R)} \\ 2^{(2^R-1)} = 2^{(2^R-1-R)} + 2^{(2^R-1)} - 2^{(2^R-1-R)} \\ 2^{(2^R-1)} = 2^{(2^R-1)} \\ \end{array}$$

Por lo tanto son códigos perfectos.