Definition of BCH codes

BCH codes are cyclic codes over GF(q) (the *channel alphabet*) that are defined by a $(d-1) \times n$ check matrix over $GF(q^m)$ (the *decoder alphabet*):

$$H = \begin{bmatrix} 1 & \alpha^b & \alpha^{2b} & \cdots & \alpha^{(n-1)b} \\ 1 & \alpha^{b+1} & \alpha^{2(b+1)} & \cdots & \alpha^{(n-1)(b+1)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & \alpha^{b+d-2} & \alpha^{2(b+d-2)} & \cdots & \alpha^{(n-1)(b+d-2)} \end{bmatrix}$$

Design parameters:

- α is an element of $GF(q^m)$ of order n
- ▶ b is any integer $(0 \le b < n \text{ is sufficient})$
- ▶ d is an integer with $2 \le d \le n$ (d = 1, d = n + 1 are trivial cases)

Rows of H are the first n powers of consecutive powers of α .

Special cases of BCH codes

A primitive BCH code is a BCH code defined using a primitive element α .

If α is a primitive element of $\mathrm{GF}(q^m)$, then the blocklength is $n=q^m-1$. This is the maximum possible blocklength for decoder alphabet $\mathrm{GF}(q^m)$.

A narrow-sense BCH code is a BCH code with b = 1.

Some decoding formulas simplify when b=1. But $b \neq 1$ is usually used.

Parity-check matrix for a t-error-correcting primitive narrow-sense BCH code where α is an n-th root of unity in $\mathrm{GF}(q^m)$ and $n=q^m-1$:

$$\begin{bmatrix} 1 & \alpha & \alpha^2 & \cdots & \alpha^{(n-1)} \\ 1 & \alpha^2 & \alpha^4 & \cdots & \alpha^{2(n-1)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & \alpha^{2t} & \alpha^{4t} & \cdots & \alpha^{2t(n-1)} \end{bmatrix}$$

Each row of H is a row of the finite field Fourier transform matrix.

Codewords are n-tuples whose spectra have 0's at 2t consecutive frequencies.

Reed-Solomon codes

Reed-Solomon codes are special case of BCH codes where decoder alphabet is channel alphabet.

Minimal polynomials over $\mathrm{GF}(Q)$ of elements of $\mathrm{GF}(Q)$ have degree 1.

The generator polynomial of a t-error-correcting Reed-Solomon code is

$$g(x) = (x - \alpha^b)(x - \alpha^{b+1}) \cdots (x - \alpha^{b+2t-1})$$

= $g_0 + g_1 x + \cdots + g_{2t-1} x^{2t-1} + x^{2t}$,

where $g_0, g_1 \dots, g_{2t-1}$ are elements of GF(Q).

The minimum distance is 2t+1, independent of the choice of α and b.

Usually α is chosen to be primitive in order to maximize blocklength.

The base exponent b can be chosen to reduce encoder/decoder complexity.

- $lackbox{b} = 0$ results in overall parity-check equation
- $b = 2^{m-1}$ corresponds to reversible generator polynomial

Reed-Solomon code: example

Audio CDs and CD-ROMs use 2EC Reed-Solomon codes over $\mathrm{GF}(2^8)$.

Field arithmetic is defined by primitive polynomial $x^8 + x^4 + x^3 + x^2 + 1$.

The base exponent is b = 0.

The generator polynomial of the (255,251) Reed-Solomon code is

$$\begin{split} g(x) &= (x+1)(x+\alpha)(x+\alpha^2)(x+\alpha^3) \\ &= x^4 + \alpha^{75}x^3 + \alpha^{249}x^2 + \alpha^{78}x + \alpha^6 \\ &= x^4 + 0 \text{f} x^3 + 36x^2 + 78x + 40 \,. \end{split}$$

Most significant bit is on the *left* in hexadecimal representations of coefficients; that is, 1= 01, $\alpha=$ 02, $\alpha^2=$ 04, and so on.

There are no prime trinomials of degree 8; in fact, there are no prime trinomials of degree 8m for any m.

(15,7,5) BCH code: parity-check matrix

Parity-check matrix of (15, 7, 5) binary BCH code:

Rows of ${\cal H}$ are linearly independent, so there are 2^8 syndromes. There are

$$1 + {15 \choose 1} + {15 \choose 2} = 121 < 2^7 < 2^8$$

error patterns of weight $\,2.\,$ This code does not achieve Hamming bound.

Systematic parity-check matrix can be found from the generator polynomial.

There is no (15,8) binary linear block code with minimum distance 5.

(15,7,5) BCH code: generator polynomial

Generator polynomial is LCM of minimal polynomials of $lpha, \, lpha^2, \, lpha^3, \, lpha^4$:

$$g(x) = f_1(x)f_3(x) = (x^4 + x + 1)(x^4 + x^3 + x^2 + x + 1)$$
$$= x^8 + x^7 + x^6 + x^4 + 1 = 1 + x^4 + x^6 + x^7 + x^8$$

BCH codes are cyclic and have shift register encoders and syndrome circuits:

Modified error trapping can be used for (15, 7, 5) binary BCH code.

Any 2-bit error pattern can be rotated into the 8 check positions. However, two error trapping passes may be needed.

(15,5,7) BCH code

Generator polynomial of 3EC BCH code is defined by zeroes $\alpha,\,\alpha^3,\,\alpha^5\!:$

$$g(x) = f_1(x)f_3(x)f_5(x) = (x^4 + x + 1)(x^4 + x^3 + x^2 + x + 1)(x^2 + x + 1)$$
$$= x^{10} + x^8 + x^5 + x^4 + x^2 + x + 1$$

Parity-check matrix is 3×15 over $GF(2^4)$ or 12×15 over GF(2):

The last two rows are linearly redundant $\Rightarrow 10$ check equations $\Rightarrow k = 5$.

(15,5,7) BCH code: redundant rows

H has two redundant rows:

- bottom row is zero
- next to last row is same as previous row

H has 10 independent rows and defines a (15,5) binary cyclic code.

Parity-check polynomial $h(x)=(x^4+x^3+1)(x+1)$ includes all the prime divisors of $x^{15}-1$ that are *not* included in g(x).

The dual of this BCH code is a (15,10) expurgated Hamming code with $d^*=4$.

The (15,5) BCH code is obtained from the (15,4) maximum-length code by augmentation — including the complements of the original codewords.

The weight enumerator of dual is $A(x) = 1 + 15x^7 + 15x^8 + x^{15}$.

Using the Macwilliams identity, we can find the weight enumerator of the

(31,16,7) BCH code

Zeroes of codewords are α , α^3 , α^5 in $GF(2^5)$. Parity-check matrix:

(31,16,7) BCH code (cont.)

Generator polynomial:

$$g(x) = f_1(x)f_3(x)f_5(x)$$

$$= (x^5 + x^2 + 1)(x^5 + x^4 + x^3 + x^2 + 1)(x^5 + x^4 + x^2 + x + 1)$$

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

It is *not* obvious that every set of 6 columns of H is linearly independent! For blocklength 31, all binary BCH codes with $d^* = 7$ have 15 check bits.

The expanded code with $(n, k, d^*) = (32, 16, 8)$ is a Reed-Muller code.

BCH codes with decoder alphabet GF(16)

Suppose that α is primitive in GF(16).

The following parity-check matrix defines a primitive, narrow-sense BCH code over each channel alphabet that is a subfield of $\mathrm{GF}(16)$.

$$H = \begin{bmatrix} 1 & \alpha & \alpha^2 & \alpha^3 & \cdots & \alpha^{14} \\ 1 & \alpha^2 & \alpha^4 & \alpha^6 & \cdots & \alpha^{28} \\ 1 & \alpha^3 & \alpha^6 & \alpha^9 & \cdots & \alpha^{42} \\ 1 & \alpha^4 & \alpha^8 & \alpha^{12} & \cdots & \alpha^{56} \end{bmatrix}$$

The three possible channel alphabets are $\mathrm{GF}(2)$, $\mathrm{GF}(2^2)$, and $\mathrm{GF}(2^4)$:

The BCH codes corresponding to these channels alphabets are

- ▶ (15,7) binary BCH code over GF(2) (presented earlier in lecture)
- ▶ (15,9) BCH code over GF(4)
- ▶ (15,11) Reed-Solomon code over GF(16)

Blocklengths in symbols are 15; blocklengths in bits are 15, 30, and 60.

Channel alphabet GF(16)

Fact: the four rows of H are linearly independent over $GF(2^4)$.

Thus H defines a (15,11) code over $\mathrm{GF}(2^4)$ with minimum distance 5.

This code is a (15,11) 2EC Reed-Solomon code over GF(16).

Using table of powers of α , we can calculate generator polynomial:

$$g(x) = (x + \alpha)(x + \alpha^{2})(x + \alpha^{3})(x + \alpha^{4})$$
$$= \alpha^{10} + \alpha^{3}x + \alpha^{6}x^{2} + \alpha^{13}x^{3} + x^{4}$$
$$= 7 + 8x + Ex^{2} + Dx^{3} + x^{4}$$

Coefficients of generator polynomial are computed using ${\operatorname{GF}}(2^4)$ arithmetic.

Coefficients can be expressed either in exponential or binary representation.

- ightharpoonup exponential notation simplifies multiplication (add exponents mod 15)
- binary notation simplifies addition (exclusive-or of 4-bit values)

Hardware implementations use bit vectors and often log/antilog tables.

Channel alphabet GF(4)

Let GF(4) be $\{0, 1, \beta, \delta\}$, where $\delta = \beta + 1 = \beta^2$.

GF(16) is defined by primitive polynomial $x^2 + x + \beta$ over GF(4).

H defines a BCH code over subfield GF(4).

$$H_{[2^2]} = \begin{bmatrix} 1 & 0 & \beta & \beta & 1 & \beta & 0 & \delta & \delta & \beta & \delta & 0 & 1 & 1 & \delta \\ 0 & 1 & 1 & \delta & 1 & 0 & \beta & \beta & 1 & \beta & 0 & \delta & \delta & \beta & \delta \\ 1 & \beta & 1 & 0 & \delta & \delta & 1 & \delta & 0 & \beta & \beta & \delta & \beta & 0 & 1 \\ 0 & 1 & 1 & \beta & 1 & 0 & \delta & \delta & 1 & \delta & 0 & \beta & \beta & \delta & \beta & \delta \\ 1 & \beta & 0 & \beta & 1 & 1 & \beta & 0 & \beta & 1 & 1 & \beta & 0 & \beta & 1 \\ 0 & \delta & \beta & \beta & \delta & 0 & \delta & \beta & \beta & \delta & 0 & \delta & \beta & \beta & \delta & 0 \\ 1 & 1 & \delta & 1 & 0 & \beta & \beta & 1 & \beta & 0 & \delta & \delta & \beta & \delta & 0 \\ 0 & 1 & 1 & \delta & 1 & 0 & \beta & \beta & 1 & \beta & 0 & \delta & \delta & \beta & \delta & 0 \end{bmatrix}$$

The final two rows, corresponding to conjugate α^4 over GF(4), are redundant. (Row 7 equals row 1 + row 2, while row 8 equals row 2).

Thus $g(x) = f_1(x)f_2(x)f_3(x)$ generates a (15, 9, 5) code over GF(4).

Channel alphabet GF(2)

This 16×15 matrix has redundant rows over GF(2). Every row in the second and fourth blocks is a linear combination of the first four rows.

$H_{[2^1]}= \cdot$	$\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$	$\begin{matrix} 0\\1\\0\\0\end{matrix}$	$\begin{matrix} 0 \\ 0 \\ 1 \\ 0 \end{matrix}$	0 0 0 1	1 1 0 0	0 1 1 0	0 0 1 1	$\begin{matrix} 1 \\ 1 \\ 0 \\ 1 \end{matrix}$	1 0 1 0	$\begin{matrix} 0\\1\\0\\1\end{matrix}$	1 1 1 0	0 1 1 1	1 1 1 1	1 0 1 1	$\begin{bmatrix} 1 \\ 0 \\ 0 \\ 1 \end{bmatrix}$
	1	0	1	0	1	1	1	1	0	0	0	1	0	0	1
	0	0	1	0	0	1	1	0	1	0	1	1	1	1	0
	0	1	0	1	1	1	1	0	0	0	1	0	0	1	1
	0	0	0	1	0	0	1	1	0	1	0	1	1	1	1
	1	0	0	0	1	1	0	0	0	1	1	0	0	0	1
	0	0	0	1	1	0	0	0	1	1	0	0	0	1	1
	0	0	1	0	1	0	0	1	0	1	0	0	1	0	1
	0	1	1	1	1	0	1	1	1	1	0	1	1	1	1
	1	1	1	1	0	0	0	1	0	0	1	1	0	1	0
	0	1	0	1	1	1	1	0	0	0	1	0	0	1	1
	0	0	1	1	0	1	0	1	1	1	1	0	0	0	1
	0	0	0	1	0	0	1	1	0	1	0	1	1	1	- 1 l

When we delete the redundant rows of H, we obtain the parity-check matrix of the (15,7) 2EC BCH code over $\mathrm{GF}(2)$ shown earlier.

Vandermonde matrix

Definition: The $\mu \times \mu$ Vandermonde matrix $V(X_1, \ldots, X_{\mu})$ is

$$V = \begin{bmatrix} 1 & 1 & \cdots & 1 \\ X_1 & X_2 & \cdots & X_{\mu} \\ \vdots & \vdots & \ddots & \vdots \\ X_1^{\mu-1} & X_2^{\mu-1} & \cdots & X_{\mu}^{\mu-1} \end{bmatrix}.$$

One application of Vandermonde matrices is for polynomial interpolation. Given values of f(x) of degree $\mu-1$ at μ distinct points X_1,\ldots,X_μ ,

$$Y_i = f(X_i) = f_0 + f_1 X_i + \dots + f_{\mu-1} X^{\mu-1} \quad (i = 1, \dots, \mu)$$

the coefficients of f(x) can be found by solving the matrix equation

$$[Y_1 \ Y_2 \ \dots \ Y_{\mu}] = [f_0 \ f_1 \ \dots \ f_{\mu-1}] V(X_1, \dots, X_{\mu}).$$

The Vandermonde matrix is also defined using the transpose of the above matrix.

EE 387, November 9, 2015

Nonsingular Vandermonde matrix

Lemma: The Vandermonde matrix $V(X_1,\ldots,X_\mu)$ is nonsingular if and only if the parameters X_1,\ldots,X_μ are distinct. In fact,

$$\det V(X_1, \dots, X_{\mu}) = \prod_{i>j} (X_i - X_j) = \prod_{i=1}^{\mu} \prod_{j=1}^{i-1} (X_i - X_j).$$

Proof: The determinant is a polynomial in μ variables, X_1, \ldots, X_{μ} . As a polynomial in X_i , its zeroes are X_j for $j \neq i$.

Thus $X_i - X_j$ is a factor of the determinant for every pair (i,j) with i > j.

These are *all* the factors because the degree of $\det V(X_1,\ldots,X_\mu)$ is

$$0+1+\cdots+(\mu-2)+(\mu-1)=\frac{\mu(\mu-1)}{2}=\binom{\mu}{2}$$
.

The coefficient of the main diagonal monomial

$$\prod_{i=1}^{\mu} X_i^{i-1} = 1 \cdot X_2 \cdot X_3^2 \cdot \ldots \cdot X_{\mu}^{\mu-1}$$

is 1 in both the determinant and the above formula for the determinant.

BCH bound

Theorem: A BCH code whose check matrix has d-1 rows has $d_{\min} \geq d$.

Proof: To show that every set of d-1 columns of H is linearly independent over $\mathrm{GF}(q^m)$, consider the submatrix consisting of columns i_1,\ldots,i_{d-1} .

$$\det \begin{bmatrix} \alpha^{i_1b} & \alpha^{(i_1+1)b} & \cdots & \alpha^{i_{d-1}b} \\ \alpha^{i_1(b+1)} & \alpha^{(i_1+1)(b+1)} & \cdots & \alpha^{i_{d-1}(b+1)} \\ \vdots & \vdots & \ddots & \vdots \\ \alpha^{i_1(b+d-2)} & \alpha^{(i_1+1)(b+d-2)} & \cdots & \alpha^{i_{d-1}(b+d-2)} \end{bmatrix} = \\ (\alpha^{i_1b}\alpha^{i_2b} \cdots \alpha^{i_{d-1}b}) \det \begin{bmatrix} 1 & 1 & \cdots & 1 \\ \alpha^{i_1} & \alpha^{i_1+1} & \cdots & \alpha^{i_{d-1}} \\ \vdots & \vdots & \ddots & \vdots \\ \alpha^{i_1(d-2)} & \alpha^{(i_1+1)(d-2)} & \cdots & \alpha^{i_{d-1}(d-2)} \end{bmatrix} \neq 0$$

This determinant is nonzero because $\alpha^{i_1} \neq 0, \dots, \alpha^{i_{d-1}} \neq 0$ and the second matrix is a *Vandermonde* matrix with distinct columns.

EE 387. November 9, 2015

Design of BCH codes

Codewords have zeroes that are d-1 consecutive powers of α .

Conjugates over channel alphabet $\mathrm{GF}(q)$ are also zeroes.

The degree of the generator polynomial is the total number of conjugates.

Example: Channel alphabet $\mathrm{GF}(2)$, decoder alphabet $\mathrm{GF}(2^6)$.

The first six conjugacy classes, represented by exponents:

BCH code parameters:

- ▶ $d^* = 5$ requires 4 powers. Exponents $\{1, 2, 3, 4\} \Rightarrow 12$ conjugates.
- ▶ $d^* = 9$ requires 8 powers. Exponents $\{1, ..., 8\} \Rightarrow 24$ conjugates.
- $d^* = 11$ requires 10 powers. Exponents $\{1, \dots, 10\} \Rightarrow 27$ conjugates.
- $d^* = 4$ requires 3 powers.
 - ▶ Exponents $\{1,2,3\} \Rightarrow 12$ conjugates.
 - ▶ Better: $\{0,1,2\} \Rightarrow 7$ conjugates (expurgated code)

GF(256): powers of primitive element $\alpha = 02$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	01	02	04	80	10	20	40	80	1D	ЗА	74	E8	CD	87	13	26
16	4C	98	2D	5A	B4	75	ΕA	C9	8F	03	06	OC	18	30	60	CO
32	9D	27	4E	9C	25	4A	94	35	6A	D4	B5	77	EE	C1	9F	23
48	46	8C	05	OA	14	28	50	ΑO	5D	BA	69	D2	В9	6F	DE	A1
64	5F	BE	61	C2	99	2F	5E	BC	65	CA	89	OF	1E	3C	78	FO
80	FD	E7	DЗ	BB	6B	D6	B1	7F	FE	E1	DF	AЗ	5B	В6	71	E2
96	D9	AF	43	86	11	22	44	88	OD	1A	34	68	DO	BD	67	CE
112	81	1F	3E	7C	F8	ED	C7	93	ЗВ	76	EC	C5	97	33	66	CC
128	85	17	2E	5C	В8	6D	DA	Α9	4F	9E	21	42	84	15	2A	54
144	8A	4D	9A	29	52	A4	55	AA	49	92	39	72	E4	D5	В7	73
160	E6	D1	BF	63	C6	91	3F	7E	FC	E5	D7	ВЗ	7B	F6	F1	FF
176	E3	DB	AB	4B	96	31	62	C4	95	37	6E	DC	A5	57	ΑE	41
192	82	19	32	64	C8	8D	07	ΟE	1C	38	70	ΕO	DD	Α7	53	A6
208	51	A2	59	B2	79	F2	F9	EF	СЗ	9B	2B	56	AC	45	88	09
224	12	24	48	90	ЗD	7A	F4	F5	F7	F3	FB	EB	CB	8B	OB	16
240	2C	58	BO	7D	FA	E9	CF	83	1B	36	6C	D8	AD	47	8E	01

BCH codes with decoder alphabet GF(256)

Narrow-sense primitive 2EC BCH codes over GF(2), $GF(2^2)$, $GF(2^4)$, $GF(2^8)$ can be defined by the same parity-check matrix:

$$H = \begin{bmatrix} 1 & \alpha & \alpha^2 & \cdots & \alpha^{254} \\ 1 & \alpha^2 & \alpha^4 & \cdots & \alpha^{508} \\ 1 & \alpha^3 & \alpha^6 & \cdots & \alpha^{752} \\ 1 & \alpha^4 & \alpha^8 & \cdots & \alpha^{1016} \end{bmatrix}$$

Generator polynomials $\text{LCM}(f_1(x),\ldots,f_4(x))$ have subfield coefficients.

$$\begin{split} &\mathrm{GF}(2^2) = \{0, 1, \alpha^{85}, \alpha^{170}\} \ = \ \{\texttt{00}\,, \texttt{01}\,, \texttt{D6}\,, \texttt{D7}\,\} \\ &\mathrm{GF}(2^4) = \{0, 1, \alpha^{17}, \dots, \alpha^{238}\} \ = \ \mathrm{span}\{\texttt{01}\,, \texttt{0B}\,, \texttt{98}\,, \texttt{D6}\,\} \end{split}$$

Subfield	Degree	Polynomial coefficients
$GF(2^8)$	4	01 1E D8 E7 74
$GF(2^4)$	8	01 D6 01 DD 0B 98 98 98 D7
$GF(2^2)$	12	01 01 00 D7 00 00 00 D6 D7 D7 01 D7 01
GF(2)	16	1 0 1 1 0 1 1 1 1 0 1 1 0 0 0 1 1

Encoding and syndrome circuits

Binary BCH codes are defined using $GF(2^m)$ but are cyclic over GF(2).

Shift registers can be used for encoding and for syndrome computation.

The (31,21) binary primitive 2EC BCH code with generator polynomial

$$g(x) = (x^5 + x^2 + 1)(x^5 + x^4 + x^3 + x^2 + 1)$$
$$= 1 + x^3 + x^5 + x^6 + x^8 + x^9 + x^{10}$$

has the following shift register encoder.

Syndrome $s(x) \bmod g(x)$ used for error detection has a similar circuit.

Encoder for (255,251) Reed-Solomon code

(255, 248) Reed-Solomon encoder

A Reed-Solomon code with $d^* = 8$ has the following generator polynomial:

$$g(x) = (x + \alpha^{-3})(x + \alpha^{-2})(x + \alpha^{-1})(x + 1)(x + \alpha^{+1})(x + \alpha^{+2})(x + \alpha^{+3})$$
$$= x^7 + 6bx^6 + 09x^5 + 9ex^4 + 9ex^3 + 09x^2 + 6bx + 1$$

Since the reciprocals of its zeroes are also zeroes, $g(\boldsymbol{x})$ is its mirror image.

Thus the encoder corresponding to g(x) has only 3 distinct scalers.

Generator matrix for (255, 223) 4EC BCH code

Decoding algorithms for BCH codes

Decoding BCH and Reed-Solomon codes consists of these four steps.

- 1. Compute partial syndromes $S_i = r(\alpha^i)$ for $i = b, \dots, b + d 2$.
- 2. Find coefficients $\Lambda_1, \Lambda_2, \dots, \Lambda_{\nu}$ of error-locator polynomial

$$\Lambda(x) = \prod_{i=1}^{r} (1 - xX_i)$$

by solving *linear* equations with constant coefficients S_b, \ldots, S_{b+d-2} .

- 3. Find the zeroes $X_1^{-1},\ldots,X_{\nu}^{-1}$ of $\Lambda(x)$. If there are ν symbol errors, they are in locations i_1,\ldots,i_{ν} where $X_1=\alpha^{i_1},\ldots,X_{\nu}=\alpha^{i_{\nu}}$.
- 4. Solve linear equations with "constant" coefficients powers of X_i for error magnitudes Y_1, \ldots, Y_{ν} . (Only if GF(2) not channel alphabet.)

Efficient procedures for solving linear systems of equations in steps 2 and 4:

- Berlekamp, Massey (step 2)
- Forney (step 4)
- Sugiyama-Kasahara-Hirasawa-Namekawa ("Euclidean") (steps 2 and 4)

Error locations and magnitudes

Suppose there are $\nu \leq t$ errors in locations i_1, \ldots, i_{ν} .

Let error magnitudes be $e_{i_1}, \dots, e_{i_{\nu}}$ (values in $\mathrm{GF}(q)$, *channel* alphabet).

The error polynomial is

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

The senseword r(x) can be written r(x) = c(x) + e(x).

The partial syndromes are values in decoder alphabet $\mathrm{GF}(q^m)$:

$$S_{j} = r(\alpha^{j}) = c(\alpha^{j}) + e(\alpha^{j}) = e(\alpha^{j})$$

= $e_{i_{1}}\alpha^{ji_{1}} + \dots + e_{i_{\nu}}\alpha^{ji_{\nu}} = e_{i_{1}}\alpha^{i_{1}j} + \dots + e_{i_{\nu}}\alpha^{i_{\nu}j}$.

Change of variables:

- error locators: $X_1 = \alpha^{i_1}, \dots, X_{\nu} = \alpha^{i_{\nu}}$
- error magnitudes: $Y_1 = e_{i_1}, \dots, Y_{\nu} = e_{i_{\nu}}$ (just renaming)

Syndrome equations

Error locators are elements of the *decoder* alphabet $GF(q^m)$.

Error magnitudes are elements of the *channel* alphabet GF(q).

Important special case: $Y_i = 1$ for channel alphabet GF(2).

For now, assume narrow-sense BCH code (b=1) with d=2t+1.

Partial syndromes are constants in system of 2t equations in 2ν unknowns:

$$S_{1} = Y_{1}X_{1} + \dots + Y_{\nu}X_{\nu}$$

$$S_{2} = Y_{1}X_{1}^{2} + \dots + Y_{\nu}X_{\nu}^{2}$$

$$\vdots$$

$$S_{2t} = Y_{1}X_{1}^{2t} + \dots + Y_{\nu}X_{\nu}^{2t}$$

This is an algebraic system of equations of degree 2t.

Goal: reduce to one-variable polynomial equation with ν solutions.

Error-locator polynomial

The error-locator polynomial $\Lambda(x)$ is defined by

$$\Lambda(x) = (1 - xX_1)(1 - xX_2) \cdots (1 - xX_{\nu})$$

$$= \prod_{i=1}^{\nu} (1 - xX_i)$$

$$= \prod_{i=1}^{\nu} (-X_i) \cdot \prod_{i=1}^{\nu} (x - X_i^{-1})$$

$$= 1 + \Lambda_1 x + \dots + \Lambda_{\nu} x^{\nu}.$$

The zeroes of $\Lambda(x)$ are $X_1^{-1}, \dots, X_{\nu}^{-1}$: the *reciprocals* of error locators.

The degree of $\Lambda(x)$ is the number of errors.

elegant!

The decoder must determine ν as well as the error locations.

The Peterson-Gorenstein-Zierler decoder can be used to find $\Lambda(x)$ from S_j .

PGZ is not efficient for large t but is easy to understand.

PGZ decoder example

2EC narrow-sense BCH code with decoder alphabet $\mathrm{GF}(2^m)$ syndromes:

$$S_j = Y_1 X_1^j + Y_2 X_2^j, \quad j = 1, \dots, 4$$

Suppose two errors. Then zeroes of $\Lambda(x)=1+\Lambda_1x+\Lambda_2x^2$ are X_1^{-1},X_2^{-1} .

$$0 = 1 + \Lambda_1 X_1^{-1} + \Lambda_2 X_1^{-2} \xrightarrow{\cdot Y_1 X_1^3} Y_1 X_1^3 + \Lambda_1 Y_1 X_1^2 + \Lambda_2 Y_1 X_1 = 0$$

$$0 = 1 + \Lambda_1 X_2^{-1} + \Lambda_2 X_2^{-2} \xrightarrow{\cdot Y_2 X_2^3} Y_2 X_2^3 + \Lambda_1 Y_2 X_2^2 + \Lambda_2 Y_2 X_2 = 0$$

$$\underbrace{(Y_1 X_1^3 + Y_2 X_2^3)}_{S_3} + \Lambda_1 \underbrace{(Y_1 X_1^2 + Y_2 X_2^2)}_{S_2} + \Lambda_2 \underbrace{(Y_1 X_1 + Y_2 X_2)}_{S_1} = 0$$

Similarly, multiplying by $Y_iX_i^4$ and summing gives another equation:

$$(\underbrace{Y_1 X_1^4 + Y_2 X_2^4}_{S_4}) + \Lambda_1 (\underbrace{Y_1 X_1^3 + Y_2 X_2^3}_{S_3}) + \Lambda_2 (\underbrace{Y_1 X_1^2 + Y_2 X_2^2}_{S_2}) = 0$$

We have obtained two linear equations in the unknowns Λ_1, Λ_2 :

PGZ decoder example (cont.)

The determinant of the coefficient matrix is

$$\Delta = S_1 S_3 - S_2^2 = (Y_1 X_1 + Y_2 X_2)(Y_1 X_1^3 + Y_2 X_2^3) + (Y_1 X_1^2 + Y_2 X_2^2)^2$$

= $Y_1 Y_2 (X_1 X_2^3 + X_1^3 X_2) = Y_1 Y_2 X_1 X_2 (X_1 + X_2)^2$

 $\Delta \neq 0$ because $Y_i \neq 0$, $X_i \neq 0$, $X_1 \neq X_2$. So we can solve for Λ_1, Λ_2 .

$$M_2 = \begin{bmatrix} S_1 & S_2 \\ S_2 & S_3 \end{bmatrix} \implies M_2^{-1} = \Delta^{-1} \begin{bmatrix} S_3 & S_2 \\ S_2 & S_1 \end{bmatrix}$$

where $\Delta = \det M_2 = S_1 S_3 + S_2^2$. Coefficients of $\Lambda(x)$ are given by

$$\begin{bmatrix} \Lambda_2 \\ \Lambda_1 \end{bmatrix} = \Delta^{-1} \begin{bmatrix} S_3 & S_2 \\ S_2 & S_1 \end{bmatrix} \begin{bmatrix} S_3 \\ S_4 \end{bmatrix} = \Delta^{-1} \begin{bmatrix} S_3^2 + S_2 S_4 \\ S_2 S_3 + S_1 S_4 \end{bmatrix}$$

The error locator polynomial is $\Lambda(x) = 1 + \Lambda_1 x + \Lambda_2 x^2$, where

$$\Lambda_1 = \frac{S_2 S_3 + S_1 S_4}{S_1 S_3 + S_2^2}, \quad \Lambda_2 = \frac{S_3^2 + S_2 S_4}{S_1 S_3 + S_2^2}.$$

The common denominator $\Delta = S_1S_3 + S_2^2$ need be computed only once. Computation of Λ_1, Λ_2 uses 8 multiplications and one inversion in $GF(2^m)$.

PGZ decoder example (cont.)

Next find two zeroes X_1^{-1}, X_2^{-1} of $\Lambda(x)$ (perhaps by exhaustive search).

If $\Lambda(x)$ does not have two distinct zeroes, an uncorrectable error has occurred.

Finally find the error magnitudes:

$$\begin{bmatrix} Y_1 \\ Y_2 \end{bmatrix} = \begin{bmatrix} X_1 & X_2 \\ X_1^2 & X_2^2 \end{bmatrix}^{-1} \begin{bmatrix} S_1 \\ S_2 \end{bmatrix} = \frac{1}{X_1 X_2 (X_1 + X_2)} \begin{bmatrix} X_2^2 & X_2 \\ X_1^2 & X_1 \end{bmatrix} \begin{bmatrix} S_1 \\ S_2 \end{bmatrix}$$

Matrix-vector product gives error magnitudes:

$$Y_1 = \frac{X_2^2 S_1 + X_2 S_2}{X_1 X_2 (X_1 + X_2)} = \frac{X_2 S_1 + S_2}{X_1 (X_1 + X_2)}$$
$$Y_2 = \frac{X_1^2 S_1 + X_1 S_2}{X_1 X_2 (X_1 + X_2)} = \frac{X_1 S_1 + S_2}{X_2 (X_1 + X_2)}$$

Computation of Y_1,Y_2 takes about 6 multiplications and 2 reciprocals.

EE 387, November 9, 2015

PGZ decoder example (cont.)

If M_2 is singular, that is, $S_1S_3+S_2^2=0$, then we solve the simpler equation

$$M_1 [\Lambda_1] = [S_2] \implies [S_1][\Lambda_1] = [S_2]$$

The error locator polynomial has degree 1:

$$\Lambda(x) = 1 + \Lambda_1 x = 1 + \frac{S_2}{S_1} x \implies X_1^{-1} = \frac{S_1}{S_2}$$

If $S_2 \neq 0$ then the single error locator is the reciprocal of the zero of $\Lambda(x)$:

$$X_1 = \frac{S_2}{S_1} = \frac{Y_1 X_1^2}{Y_1 X_1}$$

Error magnitude is obtained from $S_1 = Y_1 X_1$:

$$Y_1 = \frac{S_1}{X_1} = \frac{S_1^2}{S_2} = \frac{Y_1^2 X_1^2}{Y_1 X_1^2}.$$

Finally we check $S_4 = Y_1 X_1^4$. If not, an uncorrectable error has been detected.

PGZ in general

By definition of the error locator polynomial, $\Lambda(X_i^{-1})=0$, i.e.,

$$1 + \Lambda_1 X_i^{-1} + \dots + \Lambda_{\nu} X_i^{-\nu} = 0 \qquad (i = 1, \dots, \nu)$$

Multiply this equation by $Y_i X_i^{j+\nu}$ for any $j \geq 1$:

$$Y_i X_i^{j+\nu} + \Lambda_1 Y_i X_i^{j+\nu-1} + \dots + \Lambda_{\nu} Y_i X_i^j = 0$$

This equation has only positive powers of X_i . Now sum over i:

$$\sum_{i=1}^{\nu} Y_i X_i^{j+\nu} + \Lambda_1 \sum_{i=1}^{\nu} Y_i X_i^{j+\nu-1} + \dots + \Lambda_{\nu} \sum_{i=1}^{\nu} Y_i X_i^j = 0$$

Iff $j \geq 1$ and $j + \nu \leq 2t$, that is, $1 \leq j \leq 2t - \nu$,

$$S_{j+\nu} + \Lambda_1 S_{j+\nu-1} + \dots + \Lambda_{\nu} S_j = 0$$

We have obtained $2t - \nu \ge \nu$ linear equations in ν unknowns $\Lambda_1, \dots, \Lambda_{\nu}$:

$$S_j \Lambda_{\nu} + S_{j+1} \Lambda_{\nu-1} + \dots + S_{j+\nu-1} \Lambda_1 = -S_{j+\nu}$$

Linear equations for $\Lambda_1, \ldots, \Lambda_{\nu}$

The first ν linear equations for $\Lambda_1, \ldots, \Lambda_{\nu}$ have a $\nu \times \nu$ coefficient matrix:

$$\begin{bmatrix} S_1 & S_2 & \cdots & S_{\nu} \\ S_2 & S_3 & \cdots & S_{\nu+1} \\ \vdots & \vdots & \ddots & \vdots \\ S_{\nu} & S_{\nu+1} & \cdots & S_{2\nu-1} \end{bmatrix} \begin{bmatrix} \Lambda_{\nu} \\ \Lambda_{\nu-1} \\ \vdots \\ \Lambda_1 \end{bmatrix} = \begin{bmatrix} -S_{\nu+1} \\ -S_{\nu+2} \\ \vdots \\ -S_{2\nu} \end{bmatrix}$$

For any $\mu=1,2,\ldots,t$, let M_{μ} be the matrix

$$M_{\mu} = \begin{bmatrix} S_1 & S_2 & \cdots & S_{\mu} \\ S_2 & S_3 & \cdots & S_{\mu+1} \\ \vdots & \vdots & \ddots & \vdots \\ S_{\mu} & S_{\mu+1} & \cdots & S_{2\mu-1} \end{bmatrix}.$$

Lemma: Suppose that there are $\nu \leq t$ symbol errors. Then M_{ν} is nonsingular, but M_{μ} is singular for $\mu > \nu$.

Matrices that are constant along anti-diagonals are called Hankel matrices.

Determining number of errors ν

Proof: Let $X_i = 0$ when $\nu < i \le t$. Syndrome equations hold.

$$M_{\mu} = \begin{bmatrix} S_{1} & \cdots & S_{\mu} \\ \vdots & \ddots & \vdots \\ S_{\mu} & \cdots & S_{2\mu-1} \end{bmatrix} = \begin{bmatrix} \sum_{1}^{\mu} Y_{i} X_{i}^{1} & \cdots & \sum_{1}^{\mu} Y_{i} X_{i}^{\mu} \\ \sum_{1}^{\mu} Y_{i} X_{i}^{2} & \cdots & \sum_{1}^{\mu} Y_{i} X_{i}^{\mu} \end{bmatrix}$$

$$= \begin{bmatrix} Y_{1} X_{1} & \cdots & Y_{\mu} X_{\mu} \\ \vdots & \ddots & \vdots \\ Y_{1} X_{1}^{\mu} & \cdots & Y_{\mu} X_{\mu}^{\mu} \end{bmatrix} \cdot \begin{bmatrix} 1 & \cdots & 1 \\ X_{1} & \cdots & X_{\mu} \\ \vdots & \ddots & \vdots \\ X_{1}^{\mu-1} & \cdots & X_{\mu}^{\mu-1} \end{bmatrix}$$

$$= \begin{bmatrix} 1 & \cdots & 1 \\ \vdots & \ddots & \vdots \\ X_{1}^{\mu-1} & \cdots & X_{\mu}^{\mu-1} \end{bmatrix} \cdot \begin{bmatrix} Y_{1} X_{1} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & Y_{\mu} X_{\mu} \end{bmatrix} \cdot \begin{bmatrix} 1 & \cdots & X_{1}^{\mu-1} \\ \vdots & \ddots & \vdots \\ 1 & \cdots & X_{\mu}^{\mu-1} \end{bmatrix}$$

If $i \leq \nu$ then $X_i \neq 0$ and $Y_i \neq 0$. Therefore M_{ν} is the product of nonsingular Vandermonde and diagonal matrices and is nonsingular.

But if $\mu>\nu$ the middle matrix has a zero element $Y_\mu X_\mu$ on its diagonal. The middle matrix is singular for $\mu>\nu$ and therefore M_μ is singular.

Peterson-Gorenstein-Zierler (PGZ) decoder: summary

- 1. Compute partial syndromes $S_j = r(\alpha^j)$.
- 2. Find largest $\nu \leq t$ such that $\det M_{\nu} \neq 0$.
- 3. Solve the following *linear* system for the coefficients of $\Lambda(x)$.

$$M_{\nu} [\Lambda_{\nu}, \dots, \Lambda_{1}]^{T} = [-S_{\nu+1}, \dots, -S_{2\nu}]^{T}$$

- 4. Find $X_1^{-1},\dots,X_{\nu}^{-1}$, zeroes of $\Lambda(x)$ in $\mathrm{GF}(q^m)$, decoder alphabet. If $\Lambda(x)$ has $<\nu$ distinct zeroes, an uncorrectable error has occurred.
- 5. Solve following system of linear equations for error magnitudes.

$$Y_{1}X_{1} + \dots + Y_{\nu}X_{\nu} = S_{1}$$

$$Y_{1}X_{1}^{2} + \dots + Y_{\nu}X_{\nu}^{2} = S_{2}$$

$$\vdots \qquad \vdots$$

$$Y_{1}X_{1}^{\nu} + \dots + Y_{\nu}X_{\nu}^{\nu} = S_{\nu}$$

$$\vdots \qquad \vdots$$

$$Y_{1}X_{1}^{2t} + \dots + Y_{\nu}X_{\nu}^{2t} = S_{2t}$$

The Forney algorithm, $Y_i = -\frac{\Omega(X_i^{-1})}{\Lambda'(X_i^{-1})}$, is a "closed" form solution for step 5.

3EC Reed-Solomon code

Narrow-sense BCH codes usually do not have the simplest generator polynomial or parity-check matrices.

For that reason, Reed-Solomon codes are usually defined using b=0.

The following matrix defines a three error correcting Reed-Solomon code:

$$H = \begin{bmatrix} 1 & 1 & 1 & 1 & \cdots & 1 \\ 1 & \alpha & \alpha^2 & \alpha^3 & \cdots & \alpha^{n-1} \\ 1 & \alpha^2 & \alpha^4 & \alpha^6 & \cdots & \alpha^{2(n-1)} \\ 1 & \alpha^3 & \alpha^6 & \alpha^9 & \cdots & \alpha^{3(n-1)} \\ 1 & \alpha^4 & \alpha^8 & \alpha^{12} & \cdots & \alpha^{4(n-1)} \\ 1 & \alpha^5 & \alpha^{10} & \alpha^{15} & \cdots & \alpha^{5(n-1)} \end{bmatrix}$$

The generator polynomial is

$$g(x) = (x+1)(x+\alpha)(x+\alpha^{2})(x+\alpha^{3})(x+\alpha^{4})(x+\alpha^{5})$$

Another trick to reduce encoder complexity is to choose b so that the generator polynomial is reversible—inverses of zeroes are also zeroes—so half as many scalers are needed in the encoding and syndrome circuits.

3EC Reed-Solomon decoding (cont.)

Partial syndromes defined by $S_j = r(\alpha^j)$ for $j = 0, \dots, 5$ satisfy equations

$$S_0 = Y_1 + Y_2 + Y_3$$

$$S_1 = Y_1X_1 + Y_2X_2 + Y_3X_3$$

$$S_2 = Y_1X_1^2 + Y_2X_2^2 + Y_3X_3^2$$

$$S_3 = Y_1X_1^3 + Y_2X_2^3 + Y_3X_3^3$$

$$S_4 = Y_1X_1^4 + Y_2X_2^4 + Y_3X_3^4$$

$$S_5 = Y_1X_1^5 + Y_2X_2^5 + Y_3X_3^5$$

where X_1, X_2, X_3 are error location numbers and Y_1, Y_2, Y_3 are error magnitudes.

The coefficients of the error locator polynomial $\Lambda(x)$ satisfy the linear equations:

$$\begin{bmatrix} S_0 & S_1 & S_2 \\ S_1 & S_2 & S_3 \\ S_2 & S_3 & S_4 \end{bmatrix} \begin{bmatrix} \Lambda_3 \\ \Lambda_2 \\ \Lambda_1 \end{bmatrix} = \begin{bmatrix} S_3 \\ S_4 \\ S_5 \end{bmatrix}$$

3EC Reed-Solomon decoding (cont.)

If there are three errors, then the solutions can be found using Cramer's rule:

$$\Lambda_0 = S_2(S_1S_3 + S_2S_2) + S_3(S_0S_3 + S_1S_2) + S_4(S_0S_2 + S_1S_1)$$

$$\Lambda_1 = S_3(S_1S_3 + S_2S_2) + S_4(S_0S_3 + S_1S_2) + S_5(S_0S_2 + S_1S_1)$$

$$\Lambda_2 = S_3(S_1S_4 + S_2S_3) + S_4(S_0S_4 + S_2S_2) + S_5(S_0S_3 + S_1S_2)$$

$$\Lambda_3 = S_3(S_2S_4 + S_3S_3) + S_4(S_1S_4 + S_2S_3) + S_5(S_1S_3 + S_2S_2)$$

Note that we can choose $\Lambda_0=1$ by dividing the other coefficients by Λ_0 .

Let X_1, X_2, X_3 be the zeroes of

$$\Lambda(x) = \Lambda_0 + \Lambda_1 x + \Lambda_2 x^2 + \Lambda_3 x^3.$$

The location of the incorrect symbols are i_1, i_2, i_3 , where

$$X_1 = \alpha^{i_1}, \quad X_2 = \alpha^{i_2}, \quad X_3 = \alpha^{i_3}.$$

3EC Reed-Solomon decoding (cont.)

Finally, the error magnitudes Y_1,Y_2,Y_3 can be found by solving equations that use the first three syndrome components, S_0,S_1,S_2 :

$$Y_1 = \frac{S_2 + S_1(X_2 + X_3) + S_0 X_2 X_3}{(X_1 + X_2)(X_1 + X_3)}$$

$$Y_2 = \frac{S_2 + S_1(X_1 + X_3) + S_0 X_1 X_3}{(X_2 + X_1)(X_2 + X_3)}$$

$$Y_3 = \frac{S_2 + S_1(X_1 + X_2) + S_0 X_1 X_2}{(X_3 + X_1)(X_3 + X_2)}$$

Starting from the partial syndromes S_0, S_1, \ldots, S_5 , approximately 30 Galois field multiplications and 3 Galois field divisions are needed for decoding.

This estimate does not count the effort needed to find the zeroes of $\Lambda(x)$.

Partial syndrome circuits for GF(32)

Horner's method for polynomial evaluation:

Multiplication by

$$\begin{array}{ll} \text{Multiplication by} \\ \alpha, \ \alpha^3 \ \text{uses matrices:} \\ \left(\alpha^5 + \alpha^2 + 1 = 0\right) \end{array} \quad M_\alpha = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \end{bmatrix}, \ M_{\alpha^3} = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$$

Circuit for $r(\alpha)$ and $r(\alpha^3)$

EE 387. November 9, 2015

Partial syndrome circuit for (255, 251) R-S code

Chien search

The Chien search is a clever method for finding zeroes of the error locator polynomial by brute force.

The Chien search evaluates $\Lambda(\alpha^i)$ for $i=1,2,\ldots,n$ using ν constant multiplications instead of ν general multiplications.

Key idea: use u state variables Q_1, \dots, Q_{ν} such that at time i

$$Q_j = \Lambda_j \alpha^{ji}, \quad j = 1, \dots, \nu.$$

Each state variable is updated by multiplication by a constant:

$$Q_j \to Q_j \alpha^j$$
, $i = 1, \dots, n$.

Sum of state variables at time i is $\sum_{j=1}^{
u}Q_{j}=\Lambda(lpha^{i})-1$.

An error location is identified whenever this sum equals -1.

Chien search circuit #1

Memory elements are initialized with coefficients of error locator polynomial where we set $\Lambda_j=0$ for $j=\nu+1,\ldots,t$.

Output signal ERRLOC is true when $\Lambda(\alpha^i)=0$.

Since the zeroes of $\Lambda(x)$ are the reciprocals of the error location numbers, ERRLOC is true for values of i such that $\alpha^{-i}=\alpha^{n-i}=X_l$.

As i runs from 1 to n, error locations are detected from msb down to lsb.

Chien search can also be run backwards, using scalers for $\alpha^{-1},\dots,\alpha^{-t}$.

Chien search circuit #2

Double-speed Chien search: evaluate $\Lambda(\alpha^{2i})$ and $\Lambda(\alpha^{2i+1})$ at same time.

ERRLOC0 (ERRLOC1) is asserted when even (odd) error location is found.

This circuit is more efficient than two separate copies of the Chien search engine because the memory storage elements are shared.

Chien search circuit #3

Scaler α^{2j} usually requires more gates than scaler α^j for small values of j. We can reduce cost of double-speed Chien search by using $\alpha^{2j}=\alpha^j\cdot\alpha^j$

Cascade of two scalers for α^i may be slightly slower than one scaler for α^{2i} .

PGZ decoder: review

- 1. Compute partial syndromes $S_j = r(\alpha^j)$.
- 2. Solve a linear system of equations for coefficients of $\Lambda(x)$:

$$M_{\nu} [\Lambda_{\nu}, \dots, \Lambda_{1}]^{T} = [-S_{\nu+1}, \dots, -S_{2\nu}]^{T}$$

where ν is the largest number $\leq t$ such that $\det M_{\nu} \neq 0$.

- 3. Find the zeroes of $\Lambda(x)$ are $X_1^{-1},\ldots,X_{\nu}^{-1}$, which are the reciprocals of the error locators $X_1=\alpha^{i_1},\ldots,X_{\nu}=\alpha^{i_{\nu}}$.
- 4. Solve a system of linear equations for the error magnitudes $Y_1,\dots,Y_{
 u}$.

The Forney algorithm (1965) is a simple closed formula for Y_1, \ldots, Y_{ν} .

Forney Algorithm

Consider a BCH code defined by the zeroes $\alpha^b, \alpha^{b+1}, \ldots, \alpha^{b+2t-1}$.

Forney algorithm: error magnitude Y_i corresponding to error locator X_i is

$$Y_i = -\frac{X_i^{1-b}\Omega(X_i^{-1})}{\Lambda'(X_i^{-1})}$$

where $\Lambda'(x)$ is the *formal derivative* of the error-locator polynomial:

$$\Lambda'(x) = \sum_{i=1}^{\nu} i\Lambda_i x^{i-1}$$

and $\Omega(x)$ is the *error evaluator* polynomial:

$$S(x)\Lambda(x) \bmod x^{2t}$$

The Forney algorithm simplifies for narrow-sense BCH codes (b = 1):

$$Y_i = -\frac{\Omega(X_i^{-1})}{\Lambda'(X_i^{-1})}.$$

Forney's algorithm uses $2\nu^2$ multiplications to compute all error magnitudes.

Partial syndrome polynomial

Definition: The partial syndrome polynomial for a narrow-sense BCH code is the generating function of the sequence S_1, S_2, \ldots, S_{2t} :

$$S(x) = S_1 + S_2 x + S_3 x^2 + \dots + S_{2t} x^{2t-1}.$$

For BCH code defined by $\, \alpha^b, \dots, \alpha^{b+2t-1} \,$, partial syndrome polynomial is

$$S(x) = S_b + S_{b+1}x + \dots + S_{b+2t-1}x^{2t-1}.$$

The PGZ decoder solves linear equations for coefficients of $\Lambda(x)$. For $j=1,\ldots,2t-\nu$:

$$S_j \Lambda_{\nu} + \dots + S_{j+\nu-1} \Lambda_1 + S_{j+\nu} = 0$$
 (narrow sense codes)

$$S_{b+j-1}\Lambda_{\nu} + \dots + S_{b+j+\nu-2}\Lambda_1 + S_{b+j+\nu-1} = 0$$
 (general BCH codes)

In either case, the left hand side is the coefficient of $x^{\nu+j-1}$ in the polynomial product $S(x)\Lambda(x)$.

We can define partial syndromes S_i for all i>0, but decoder can compute only first 2t values.

Error evaluator polynomial

The error evaluator polynomial $\Omega(x)$ is defined by the key equation:

$$\Omega(x) = S(x)\Lambda(x) \bmod x^{2t},$$

where S(x) is partial syndrome polynomial and $\Lambda(x)$ is error-locator polynomial.

If $1 \le j \le 2t - \nu$ then by PGZ equations the coefficient of $x^{\nu+j-1}$ in the product $S(x)\Lambda(x)$ is 0.

Therefore $\deg \left(S(x)\Lambda(x) \bmod x^{2t}\right) < \nu$ if there are $\nu \leq t$ errors.

The error evaluator polynomial can be computed explicitly from $\Lambda(x)$:

$$\Omega_{0} = S_{b}
\Omega_{1} = S_{b+1} + S_{b}\Lambda_{1}
\Omega_{2} = S_{b+2} + S_{b+1}\Lambda_{1} + S_{b}\Lambda_{2}
\vdots
\Omega_{\nu-1} = S_{b+\nu-1} + S_{b+\nu-2}\Lambda_{1} + \dots + S_{b}\Lambda_{\nu-1}$$

Multiply-accumulates needed: $0+1+\cdots+\nu-2=\frac{1}{2}(\nu-1)(\nu-2)\approx\frac{1}{2}\nu^2$

Formal derivative

The Forney algorithm is a closed formula for Y_i in terms of $\Omega(x)$, $\Lambda(x)$, and X_i .

First we need the notion of the formal derivative of a polynomial.

Definition: The formal derivative of

$$f(x) = f_0 + f_1 x + f_2 x^2 + \dots + f_n x^n$$

is the polynomial

$$f'(x) = f_1 + 2f_2x + \dots + kf_kx^{k-1} + \dots + nf_nx^{n-1}$$

where k is the sum of k 1s and is a field integer.

Most familiar properties of derivatives hold. In particular, product rules:

$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x)$$
$$\left(\prod_{i=1}^{n} f_i(x)\right)' = \sum_{i=1}^{n} \left(f'_i(x) \prod_{i \neq i} f_j(x)\right)$$

Formal derivatives of polynomials are defined algebraically, not by taking limits.

Properties of formal derivatives

Fact: A polynomial f(x) over GF(q) has a repeated zero β iff $f'(\beta) = 0$.

Proof: If β is a zero of f(x), then $x - \beta$ is a factor of f(x):

$$f(x) = f_1(x)(x - \beta)$$

Therefore $f'(x) = f'_1(x)(x - \beta) + f_1(x) \implies f'(\beta) = f_1(\beta)$.

Thus β is a repeated zero — f(x) has factor $(x - \beta)^2$ — iff $f'(\beta) = 0$.

Over $\mathrm{GF}(2^m)$, formal derivative has only even powers of the indeterminant:

$$f'(x) = f_1 + 2f_2x + 3f_3x^2 + \dots + nf_nx^{n-1}$$
$$= f_1 + 3f_3x^2 + 5f_5x^4 + \dots$$

since $2=1+1=0,\ 4=2+2=2(1+1)=0$, and so on. So the formal derivative $\Lambda'(x)$ has at most $\nu/2$ nonzero coefficients.

Since $\Lambda'(x)$ is a polynomial in x^2 of degree $<\nu/2$, we can compute $\Lambda'(\beta)$ using one squaring and $\leq \nu/2$ multiply-accumulate operations.

Note that f''(x) = 0 for all polynomials over $GF(2^m)$.

Forney algorithm: derivation

We can express error evaluator $\Omega(x)$ in terms of error locator X_i and error magnitudes Y_i .

First we derive a closed formula for S(x).

$$S(x) = \sum_{j=0}^{2t-1} S_{b+j} x^{j}$$

$$= \sum_{j=0}^{2t-1} \sum_{i=1}^{\nu} Y_{i} X_{i}^{b+j} x^{j}$$

$$= \sum_{i=1}^{\nu} \sum_{j=0}^{2t-1} Y_{i} X_{i}^{b+j} x^{j}$$

$$= \sum_{i=1}^{\nu} Y_{i} X_{i}^{b} \sum_{j=0}^{2t-1} X_{i}^{j} x^{j} = \sum_{i=1}^{\nu} Y_{i} X_{i}^{b} \frac{1 - (X_{i}x)^{2t}}{1 - X_{i}x}$$

Next we use the definition $\Lambda(x) = \prod (1 - X_l x)$ to compute $S(x)\Lambda(x)$.

Forney algorithm: derivation (cont.)

$$S(x)\Lambda(x) = \sum_{i=1}^{\nu} \left(Y_i X_i^b \frac{1 - (X_i x)^{2t}}{1 - X_i x} \right) \cdot \prod_{l=1}^{\nu} (1 - X_l x)$$

$$= \sum_{i=1}^{\nu} \left(Y_i X_i^b \prod_{l \neq i} (1 - X_l x) \left(1 - (X_i x)^{2t} \right) \right)$$

$$= \sum_{i=1}^{\nu} Y_i X_i^b \prod_{l \neq i} (1 - X_l x) - \sum_{i=1}^{\nu} Y_i X_i^b (X_i x)^{2t} \prod_{l \neq i} (1 - X_l x)$$

The second sum in the final expression is a polynomial in x of degree $\geq 2t$.

Thus the remainder modulo x^{2t} of the second sum is 0.

Therefore

$$\Omega(x) = S(x)\Lambda(x) \bmod x^{2t} = \sum_{i=1}^{\nu} Y_i X_i^b \prod_{l \neq i} (1 - X_l x).$$

Forney algorithm: derivation (cont.)

Now we use the product formula for $\Lambda'(x)$:

$$\Lambda'(x) = \left(\prod_{l=1}^{\nu} (1 - X_l x)\right)' = \sum_{l=1}^{\nu} (-X_l) \prod_{j \neq l} (1 - X_j x)$$

When we evaluate $\Lambda'(x)$ at X_i^{-1} , only one term in the sum is nonzero:

$$\Lambda'(X_i^{-1}) = -X_i \prod_{i \neq i} (1 - X_j X_i^{-1})$$

Similarly, the value of $\Omega(x)$ at X_i^{-1} includes only one term from the sum:

$$\Omega(X_i^{-1}) = \sum_{l=1}^{\nu} Y_l X_l^b \prod_{j \neq l} (1 - X_j X_i^{-1}) = Y_i X_i^b \prod_{j \neq i} (1 - X_j X_i^{-1})$$

Thus

$$\frac{\Omega(X_i^{-1})}{\Lambda'(X_i^{-1})} = \frac{Y_i X_i^b}{-X_i} \implies Y_i = -X_i^{-(b-1)} \, \frac{\Omega(X_i^{-1})}{\Lambda'(X_i^{-1})}$$

Forney algorithm during Chien search

Error magnitudes Y_l can be computed by a Chien-search-like circuit:

At each step i, the values of $\Omega(\alpha^i)$ and $\Lambda'(\alpha^i)$ are available.

 Y_l can be computed by one division followed by multiplication by $lpha^{-i(b-1)}$.