

Hibadetektáló és javító kódolások

Számítógépes adatbiztonság

Mibadetektálás és javítás

- Zajos csatornák
 - adatblokk meghibásodási valószínűségének csökkentése
 - blokk bővítése redundáns információval
 - Hálózati megoldások
 - ARQ
 - kis csatorna kapacitás, nem konstans átviteli ráta
 - **FEC**
 - broadcast, rossz csatorna, adattárolás

Hibák

- Véletlen bithibák
- Burst hibák
- Bit error rate (BER)
- Block error rate (BLER)
- Burst error length (BERL)

3

Becslés kis valószínűségekkel

- p, q egymástól független kis meghibásodási valószínűségek
- Meghibásodás valószínűsége:
 - becslés: p+q
 - pontos érték: 1-(1-p)(1-q)=p+q-pq
- Példa: BER: 1:10⁷, Mennyi a valószínűsége a meghibásodásnak (min. 1 bit) egy 10000 bites csomagban?
 - becslés: $10^{4*}10^{-7}=10^{-3}$
 - pontos: $1-(1-10^7)^{10000}=0.0009995$

Csatornakapacitás

- Zajos csatornák adatátviteli kapacitása
 - Shannon-Hartley tétel
 - B sávszélesség
 - S/N átlagos jel/zaj arány

$$C = B\log_2(1 + S/N)$$

5

Csatornakódolás kapacitástétele

 C csatornakapacitású csatornán a forrás szöveg K hosszúságú blokkjának bővítése N hosszúságúra tetszőlegesen kicsivé teszi K meghibásodásának valószínűségét, ha (K/N)<C, és K→∞.

Kódolás

Jelölések

$$u := (u_1, u_2, ... u_K)$$

$$c := (c_1, c_2, ... c_N)$$

$$c := f(u)$$

- Hamming távolság
 - kód tér elemei között

$$d(\mathbf{c},\mathbf{v}) := \sum_{i=1}^q \chi_{\{c_i \neq v_i\}}.$$

7

Kódolás (folyt.)

Dekódolás

$$c' = D(v)$$
$$u' = f^{-1}(c')$$

Kódtávolság

$$d_{\min} := \min d(c,c')$$

• Kezelhető hibák

$$t_{jel} = d_{\min} - 1 \qquad t_{jav} = Int \frac{d_{\min} - 1}{2}$$

Kódolás (folyt.)

- Singleton korlát (elhelyezhető kódszavak)
 - N hosszúságú vektorok, q elemű ABC $M \le q^{(N-d_{\min}+1)}$
- MDS (maximum distance separable) kód
 - egyenlőség esetén
- Hamming korlát

$$m^{K} \sum_{i=0}^{t_{jav}} {N \choose i} (q-1)^{i} \leq q^{N}$$

- Perfekt kód
 - egyenlőség esetén

9

Paritás bitek

- Paritás bit
 - páros
 - páratlan paritás
- Hibadetektálási képesség (pl.)
 - K=8, N=9 bin. kódolás (1 paritás bit),BER 1:10⁴
 - 8 bites hibás üzenet (paritás nélkül)
 - \bullet 1- $(1-10^{-4})^8$ =0.000799
 - paritással nem detektált hibás üzenet (felső becslés)
 - detektálható 1 bites hibák
 - \bullet 9*10⁻⁴(1-10⁻⁴)⁸
 - \bullet 1- $(1-10^{-4})^9$ -9*10-4 $(1-10^{-4})^8$ =0.000000359

П

CRC

- üzenet polinom (M) és generátor polinom
 (G) osztásakor keletkező maradék (R) mint redundancia =>
- ◆ C=M+R maradék nélkül osztható G-vel
- vett üzenet (V), hiba (E)
 - ◆ V=C+E
- válasszunk olyan G-t, hogy E-vel ne 0 maradékot adjon

CRC (folyt.)

13

CRC (folyt.)

• CRC generátor polinomok

CRC	C(x)
CRC-8	$x^8 + x^2 + x^1 + 1$
CRC-10	$x^{10} + x^9 + x^5 + x^4 + x^1 + 1$
CRC-12	$x^{12} + x^{11} + x^3 + x^2 + x^1 + 1$
CRC-16	$x^{16} + x^{15} + x^2 + 1$
CRC-CCITT	$x^{16} + x^{12} + x^5 + 1$
CRC-32	$\begin{vmatrix} x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^{8} \\ + x^{7} + x^{5} + x^{4} + x^{2} + x + 1 \end{vmatrix}$
	$ +\lambda +\lambda +\lambda +\lambda +\lambda +I $

Internet checksum

- Gyorsan számolható
- 1-es komplemense 16 bites üzenetdarabok 1es komplemens összegének
- Gyenge hibadetektálási tulajdonságok

```
unsigned short
tcpcksum(struct ep *pep, unsigned len)
 *pip = (struct ip *)pep->ep_data;
*ptcp = (struct tcp *)pip->ip_data;
 struct
 struct
 tcp
 short *sptr;
 unsianed
 unsigned
 long tcksum;
 unsigned
 tcksum = 0;
 sptr = (unsigned short *) &pip->ip_src;
/* 2*IP_ALEN octets = IP_ALEN shorts... */
 /* they are in net order.
 for (i=0; i<IP_ALEN; ++i)
 tcksum += *sptr++;
sptr = (unsigned short *)ptcp;
 tcksum += hs2net(IPT_TCP + len);
 if (len % 2) {
 ((char *)ptcp)[len] = 0;
 len += 1; /* for the following division */
 len >>= 1; /* convert to length in shorts */
 for (i=0; i<len; ++i)
 tcksum += *sptr++;
 tcksum = (tcksum >> 16) + (tcksum & 0xffff);
 tcksum += (tcksum >> 16);
 return (short)(~tcksum & 0xffff):
 15
```


Hibajavító kódolás

- Forward Error Correction
 - nincs szükség visszacsatolásra
 - nagyobb redundancia
 - állandó átviteli sebesség
 - adattároló rendszerek, zajos csatornák (pl. rádió hálózatok)
- Blokk kódok
- Konvolúciós kódok

Bináris lineáris kódok

- lineáris tér bázisai a kódszavak
 - generátor, paritás ellenőrző mátrix, szindróma

$$\mathbf{c} = \mathbf{u} \cdot \mathbf{G}$$
$$\mathbf{G} \cdot \mathbf{H}^T = \mathbf{0}$$
$$\mathbf{s}^T = \mathbf{H} \cdot \mathbf{v}^T$$

17

Hamming kódolás

- (7,4) Hamming kód

 - Hamming távolság: 3

$$G := \begin{pmatrix} I_k | -A^T \end{pmatrix}$$

$$H := \begin{pmatrix} A | I_{n-k} \end{pmatrix}$$

$$G = \begin{pmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{pmatrix}$$

$$H = \begin{pmatrix} 1 & 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 & 0 & 0 & 1 \end{pmatrix}$$
 szisztematikus kód

Mamming kódolás (folyt.)

Példa (Hamming(15,11))

```
0111110x100x0xx
011111011000001
Transmit it with an error:
011101011000001
Compute parities:
 0111010110000010
01110101
 1000
0111
01 01 10 00
 1
01001001
Bit 11 (1011 in binary) is in error. Flip it:
0111110110000010
Extract the data:
0111110 100 0
```

19

Véges testek

- Véges elemszámú halmazok
- Zártak egy + és * műveletre
- Van additív {0} és multiplikatív {1} elem
- GF(q), q prím vagy prím hatvány
 - p prím esetén {0,1,...p−1} valós aritmetika moduló p-vel
- primitív elem: p-1-edik hatványnál éri el először az egységelemet

Reed-Solomon kódolás

- Nem bináris lineáris kód
 - Véges test feletti polinomok

$$\mathbf{u} = (u_1, u_2, ..., u_K) \implies u(x) = u_0 + u_1 x + u_2 x^2 + \dots + u_{K-1} x^{K-1}$$

$$c_1 = u(\alpha^0), c_2 = u(\alpha^1), c_3 = u(\alpha^2), ..., c_N = u(\alpha^{N-1})$$

$$\alpha \text{ GF}(q) \text{ primitív eleme}$$

$$\mathbf{G} = \begin{pmatrix} 1 & 1 & 1 & 1 & \cdot & 1 \\ 1 & \alpha & \alpha^2 & \alpha^3 & \cdot & \alpha^{N-1} \\ 1 & \alpha^2 & \alpha^4 & \alpha^6 & \cdot & \alpha^{2(N-1)} \\ 1 & \alpha^3 & \alpha^6 & \alpha^9 & \cdot & \alpha^{3(N-1)} \\ \cdot & \cdot & \cdot & \cdot & \cdot & \cdot \\ 1 & \alpha^{K-1} & \alpha^{2(K-1)} & \alpha^{3(K-1)} & \cdot & \alpha^{(K-1)(N-1)} \end{pmatrix}$$

$$\mathbf{G} = \begin{pmatrix} 1 & 1 & 1 & 1 & . & 1 \\ 1 & \alpha & \alpha^2 & \alpha^3 & . & \alpha^{N-1} \\ 1 & \alpha^2 & \alpha^4 & \alpha^6 & . & \alpha^{2(N-1)} \\ 1 & \alpha^3 & \alpha^6 & \alpha^9 & . & \alpha^{3(N-1)} \\ . & . & . & . & . & . \\ 1 & \alpha^{K-1} & \alpha^{2(K-1)} & \alpha^{3(K-1)} & . & \alpha^{(K-1)(N-1)} \end{pmatrix} \qquad \mathbf{H} = \begin{pmatrix} 1 & \alpha & \alpha^2 & \alpha^3 & . & \alpha^{N-1} \\ 1 & \alpha^2 & \alpha^4 & \alpha^6 & . & \alpha^{2(N-1)} \\ 1 & \alpha^3 & \alpha^6 & \alpha^9 & . & \alpha^{3(N-1)} \\ 1 & \alpha^4 & \alpha^8 & \alpha^{12} & . & \alpha^{4(N-1)} \\ . & . & . & . & . & . \\ 1 & \alpha^{N-K} & \alpha^{2(N-K)} & \alpha^{3(N-K)} & . & \alpha^{(N-K)(N-1)} \end{pmatrix}$$

Reed-Solomon kódolás (folyt.)

- Törlések és hibák javítása
 - szindrómákra vonatkozó egyenletrendszerek megoldása
- Alkalmazások
 - 8-bites byte ABC használata RS (255,223)
 - CD lemezek, űrtávközlés, xDSL, RAID 6