Une introduction au codage de canal

C. Poulliat

2 novembre 2011

- Rappels de théorie de l'information
 - Principales notions et définitions
 - Capacité d'un canal discret sans mémoire
 - Capacité d'un canal à entrées et/ou sorties continues
- introduction au codage de canal
 - Quelques définitions
 - Critères de Décodage

- Rappels de théorie de l'information
 - Principales notions et définitions
 - Capacité d'un canal discret sans mémoire
 - Capacité d'un canal à entrées et/ou sorties continues
- introduction au codage de canal
 - Quelques définitions
 - Critères de Décodage

Entropie, entropie conjointe

X une variable aléatoire discrète à valeurs dans l'alphabet \mathcal{X} de d.d.p. $p(x) = Prob(X = x), \ x \in \mathcal{X}$

Entropie

$$\mathbf{H}(X) = -\sum_{x \in \mathcal{X}} p(X = x) \log_2 (p(X = x))$$

$$= -\mathbb{E}(\log_2 p(X))$$
(1)

Entropie conjointe

$$\mathbf{H}(X,Y) = -\sum_{x \in \mathcal{X}} \sum_{y \in \mathcal{Y}} p(X = x, Y = y) \log_2 (p(X = x, Y = y))$$

$$= -\mathbb{E}(\log_2 p(X, Y))$$
(2)

Entropie binaire

$$X \in \{0, 1\} \text{ avec } p(X = 1) = p$$

 $\mathbf{H}(X) = -p \log_2(p) - (1 - p) \log_2(1 - p) \triangleq H_2(p)$

ENSEEIHT

Entropie conditionnelle et propriétés

Entropie conditionnelle

$$\mathbf{H}(Y|X) = - \sum_{x \in \mathcal{X}} p(X = x, Y = y) \log_2 (p(Y = y|X = x))$$

$$= -\mathbb{E}(\log_2 p(Y|X))$$
(3)

Propriétés

- $0 \le \mathbf{H}(X) \le \log_2 |\mathcal{X}|$ égalité si X uniformément distribué
- **2** H(X, Y) = H(X) + H(Y|X)
- **9** $\mathbf{H}(X|Y) \leq \mathbf{H}(X)$ égalité si X et Y indépendants

Information mutuelle

Information mutuelle

$$I(X;Y) = -\sum_{x \in \mathcal{X}} p(X = x, Y = y) \log_2\left(\frac{p(X = x)p(Y = y)}{p(X = x, Y = y)}\right)$$

$$= -\mathbb{E}(\log_2\left(\frac{p(X)p(Y)}{p(X, Y)}\right)) \ge 0$$
(4)

Propriétés

$$I(X; Y) = H(X) - H(X|Y)$$

$$= H(Y) - H(Y|X)$$

$$= H(X) + H(Y) - H(X, Y)$$

$$= I(Y; X)$$
(5)

$$I(X;X) = H(X)$$

Interprétations

- Rappels de théorie de l'information
 - Principales notions et définitions
 - Capacité d'un canal discret sans mémoire
 - Capacité d'un canal à entrées et/ou sorties continues
- introduction au codage de canal
 - Quelques définitions
 - Critères de Décodage

Capacité d'un canal discret sans mémoire

Définition

$$\mathbf{C} = \max_{\rho(X)} \mathbf{I}(X; Y)$$

$$= \max_{\rho(X)} \mathbf{H}(X) - \mathbf{H}(X|Y) = \max_{\rho(X)} \mathbf{H}(Y) - \mathbf{H}(Y|X)$$
(6)

Max. atteint pour distribution uniforme pour les canaux symétriques.

Capacité d'un canal discret sans mémoire

Canal à effacement (BEC)

$$\mathbf{C} = 1 - p_e \tag{7}$$

atteint pour une distribution d'entrée uniforme

Canal binaire symétrique (BSC)

$$\mathbf{C} = 1 - H_2(p) \tag{8}$$

atteint pour une distribution d'entrée uniforme

Théorème du codage de canal

Canal discret sans mémoire

Théorème du codage de canal (1/2)

Soit un canal discret sans mémoire de capacité \mathbf{C} , on peut communiquer à tout débit de transmission inférieur à C. En particulier, $\forall R < C$, il existe un code $\mathcal{C}(N,R)$ tel que

$$\mathcal{C}(N,R):\{0,1\}^{NR}\longrightarrow\{0,1\}^{N}$$

telle que la probabilité d'erreur bloc en sortie de décodage optimal soit arbitrairement petite pour *N* suffisamment grand.

- Rappels de théorie de l'information
 - Principales notions et définitions
 - Capacité d'un canal discret sans mémoire
 - Capacité d'un canal à entrées et/ou sorties continues
- introduction au codage de canal
 - Quelques définitions
 - Critères de Décodage

Théorème du codage de canal (2/2)

Canal à temps discret et entrées/sorties continues

Théorème du codage de canal

- Extension au cas d'entrées ou de sorties continues.
- Les expressions précédentes mettent en jeu des densités de probabilités.
- Application principale : le cas du canal Gaussien.

(9)

Canal additif gaussien(AWGN)

$$egin{array}{ccc} B(\omega) & & \downarrow & & \\ X(\omega) \longrightarrow & \bigoplus \sum \longrightarrow Y(\omega) & & \end{array}$$

- $X(\omega)$ tel que $\sigma_x^2 \leq P$
- $B(\omega) \sim \mathcal{N}(0, \sigma_b^2)$
- •

$$\mathbf{C} = \frac{1}{2} \log_2 \left(1 + \sigma_x^2 / \sigma_b^2\right) \text{ bits/symbol}$$

$$= \frac{1}{2} \log_2 \left(1 + 2R_b E_b / N_0\right)$$
(10)

Canal additif gaussien à entrées binaires (BI-AWGN)

$$\begin{array}{ccc}
B(\omega) & & \downarrow \\
X(\omega) & & \bigoplus \sum \longrightarrow Y(\omega)
\end{array}$$
(12)

- $X(\omega) \in \mathcal{X}_i = \{0, 1\}, \text{ avec } p(X = 1) = 1/2$
- $B(\omega) \sim \mathcal{N}(0, \sigma_b^2 = N_0/2)$
- canal symétrique : p(y|x=+1) = p(-y|x=-1)

Canal additif gaussien à entrées M-aire (CI-AWGN)

- $X(\omega) \in \mathcal{X} = \{0, \dots, M\},$ avec p(X = x) = 1/M
- $B(\omega) \sim \mathcal{CN}(0, \sigma_b^2 = N_0)$

Canaux sélectif en fréquence à entrées binaires(BI-ISI)

$$y[n] = \int_{k=0}^{L-1} h[k]x[n-k] + b[n]$$
 (13)

- $X \in \mathcal{X} = \{-1, +1\}$, avec p(X = x) = 1/2
- $B \sim \mathcal{N}(0, \sigma_b^2 = N_0/2)$

- Rappels de théorie de l'information
 - Principales notions et définitions
 - Capacité d'un canal discret sans mémoire
 - Capacité d'un canal à entrées et/ou sorties continues
- introduction au codage de canal
 - Quelques définitions
 - Critères de Décodage

Quelques définitions

On considère des codes définis sur le corps binaire $\mathbb{F}_2 = GF(2)$.

Codes linéaires en blocs

• Un code en blocs binaire $\mathcal{C}(N,K)$ de longueur N est une application g(.) de l'ensemble $\mathbb{F}_2^K = \{0,1\}^K$ vers l'ensemble $\mathbb{F}_2^N = \{0,1\}^N$ qui associe à tout bloc de données \mathbf{u} un mot de code \mathbf{c} .

$$g: \mathbb{F}_2^K \longrightarrow_{\mathbb{F}_2^N} \mathbb{F}_2^N$$
 $\mathbf{u} \mapsto_{\mathbb{F}_2^N} \mathbf{c} = g(\mathbf{u})$ (14)

- # mots de code : 2^K .
- Rendement : R = K/N (K symb. d'inf., N symb. codés).
- C(N, K) est dit linéaire si g(.) est une application linéaire (les mots de codes sont un sous-espace vectoriel de \mathbb{F}_2^N).

Matrice génératrice

Matrice génératrice

- On note $\mathbf{c} = [c_0, \dots, c_{N-1}]$ et $\mathbf{u} = [u_0, \dots, u_{K-1}]$
- la matrice génératrice G de dimensions K x N est définie comme étant l'application linaire définie comme

$$c = uG$$

- Espace du code : $\operatorname{Im}(\mathcal{C}) = \{\mathbf{c} \in \mathbb{F}_2^N | \mathbf{c} = \mathbf{uG}, \ \forall \mathbf{u} \in \mathbb{F}_2^K \}$
- rang(G) = K (les lignes de G sont K mots de codes indépendants) et G non unique.
- G est dite systématique si ∀k ∈ [0, K − 1], ∃n ∈ [0, N − 1] tel que c[n] = u[k]. G peut alors se mettre sous la forme

$$G = [P|I_K]$$

Matrice de parité

Matrice de parité

- Le code C[⊥](N ¬ K, K), dit code dual, vérifie que tout mot du code dual est orthogonal à tout mot du code C(N, K). On note sa matrice génératrice H.
- On a alors $\{\mathbf{c} \in \mathcal{C}(N, K) | \mathbf{c} \mathbf{H}^{\top} = \mathbf{0}\}$
- Relation avec **G** : $\mathbf{G}\mathbf{H}^{\top} = \mathbf{0}$
- Pour un code systématique, $\mathbf{H} = [I_{N-K}|P^{\top}].$
- ullet Détection d'erreur à l'aide du syndrome : ${f r}={f c}+{f e}$

$$s = rH^{\top} = eH^{\top}$$

• Si e est un mot de code, alors on parle d'erreurs non détectable.

Distance minimum et spectre de distance du code

Matrice de parité

- Distance de Hamming : $d_H(c_i, c_j) = \mathbf{w}(c_i \oplus c_j)$
- Distance minimale :

$$d_{\min} = \min \{ d_H(c_i, c_j) | c_i, c_j \in \mathcal{C}(N, K); c_i \neq c_j \}$$

$$= \min \{ \boldsymbol{w}(c) | c \in \mathcal{C}(N, K), c \neq 0 \}$$
(15)

Spectre de distance d'un code :

$$\forall i = 1 \dots N, A_i = \#\mathbf{c} \in \mathcal{C}(N, K), \ \mathbf{w}(\mathbf{c}) = i$$

 $\{A_0, A_1 \dots A_N\}$ est appelé spectre de distance du code

- d_{min} est égale au plus petit nombre de colonnes dont la somme est le vecteur nul.
- $d_{\min} 1$ erreurs détectables, $\lfloor (d_{\min} 1)/2 \rfloor$ erreurs corrigibles sur BSC.

code de répétition

Un code de répétition consiste en la répétition de N fois un bit d'information. On obtient un code $\mathcal{C}(N,1)$ de matrice génératrice

$$G_1 = [\underbrace{1 \dots 1 \dots 1}_{N}]$$

code de vérification de parité

 $c_{N-1} = u_0 \oplus_! u_1 \oplus_! \dots \oplus_! u_{N-2}$ définissant un code $\mathcal{C}(N, N-_!1)$

$$G_2 = \begin{pmatrix} \sum & 1 \\ I_{N-1} & \vdots \\ \sum & 1 \end{pmatrix} \sum$$

Relation

les deux codes sont duaux :

$$G_1G_2^{\top}=\mathbf{0}$$

- Rappels de théorie de l'information
 - Principales notions et définitions
 - Capacité d'un canal discret sans mémoire
 - Capacité d'un canal à entrées et/ou sorties continues
- introduction au codage de canal
 - Quelques définitions
 - Critères de Décodage

Critères de décodage

Décodage par Maximum a Posteriori (MAP)

$$\hat{\mathbf{c}} = \arg \max_{\mathbf{c}'} p(\mathbf{c}'|\mathbf{y}) \tag{16}$$

$$= \arg \max_{\mathbf{c}'} \frac{p(\mathbf{y}|\mathbf{c}')p(\mathbf{c}')}{p(\mathbf{y})}$$
 (17)

Décodage par Maximum de Vraisemblance (ML)

$$\hat{\mathbf{c}} = \arg \max_{\mathbf{c}'} p(\mathbf{y}|\mathbf{c}') \tag{18}$$

Exemple de canaux

- canal BSC : $\hat{\mathbf{c}} = \arg \min_{\mathbf{c}'} d_H(\mathbf{y}, \mathbf{c}')$
- canal BI-AWGN : $\hat{\mathbf{c}} = \arg\min_{\mathbf{c}'} d_E(\mathbf{y}, \mathbf{c}') = \arg\min_{\mathbf{c}'} \sum_n (y_n C_n')^2$