Rank Modulation Codes for Translocation Errors in Flash Memories

F. Farnoud

7/6/12

Permutations for coding

Permutations for coding:

 Store (or transmit) a permutation instead of an arbitrary sequence

History:

- Introduced by: Slepian [1965]
- With substitution errors: Blake [1974]
- With adjacent-swap errors: Chadwick and Kurtz [1969]
- Application to power-line communications, substitution errors:
 Vinck [2000]
- Application to flash memories, adjacent-swap errors: Jiang et al. [2008]: Rank modulation

Motivation: Rank Modulation

Rank modulation for flash memories: proposed for dealing with charge leakage in flash memories

- In an array of cells, each cell stores a charge of certain level
- Absolute value of all charges varies due to leakage
- Relative order of charges may remain the same if leakage rate is roughly the same among cells
- Key idea: coding via permutations (rankings)

Recent work by: Barg, Bruck, Cassuto, Hagiwara, Jiang, Mazumdar, Schwartz, Yaakobi, Zhou,...

Rank Modulation

Rank modulation: record information via permutations of charge

levels in arrays of cells

Example: permutation [6,3,8,1,5,9,2,4,7]

[638159247]

Rank Modulation

Errors occur due to different leakage rates in the form of swaps of two adjacent elements

Rank Modulation: Translocations

Translocation: cyclic shifts of elements.

Figure: Translocation errors

Results

- Achievable coding rate for translocation errors
- Two families of codes for translocation errors
 - Interleaving codes with good Hamming distance
 - Interleaving codes with good Hamming distance and Translocation distance: asymptotically good codes
- Decoding algorithms

Permutations: A Formal Definition

- Let $[n] = \{1, 2, \dots, n\}$.
- A permutation is a bijection from [n] to [n].
- Set of all permutations of [n]: S_n .
- Set of all permutations of $P: \mathbb{S}_P, P \subseteq [n]$.
- A permutation $\tau \in \mathbb{S}_n$ is a transposition if for $i, j \in [n]$, $\tau = (1, \dots, i-1, \quad j, \quad i+1, \dots, j-1, \quad i, \quad j+1, \dots, n)$.

If j = i + 1, then τ is called an adjacent transposition.

Translocations: A Formal Definition

A translocation $\phi(i,j)$ is a permutation obtained from identity by moving element i to position j and shifting everything in between by one position.

• Right translocation: if $i \le j$, eg, $\phi(2,7)$:

• Left translocation: if i > j, eg, $\phi(8,2)$:

Distance Measures for Permutations

- Hamming distance: number of substitutions required to transform one permutation to another
- Transposition distance: number of transpositions required to transform one permutation to another
- ullet Kendall au distance: number of adjacent transpositions required to transform one permutation to another
- Translocation distance: number of translocations required to transform one permutation to another

Permutation Codes for ...

- Hamming distance: [Blake, Vinck, Kloeve, Colbourn,...]
- Transposition distance: Have not received any interest in the coding literature.
- Kendall τ distance: [Barg, Bruck, Cassuto, Hagiwara, Jiang, Mazumdar, Schwartz, Yaakobi, Zhou,...]
- Translocation distance:
 - Levenshtein's insertion/deletion codes:
 For permutations, 1 translocation = 1 deletion + 1 insertion
 Only efficient single-deletion-correcting codes known.
 - Beame and Blaise (Ulam distance): zero-rate regime

Bounds on the Size of Translocation Codes

Definition: For all $n, d \in \mathbb{Z}$, $A_{\circ}(n, d)$ denotes the largest number of permutations in \mathbb{S}_n with pairwise translocation distance at least d.

Theorem: Let
$$\mathcal{C}_{\circ}:=\lim rac{\ln A_{\circ}(n,d)}{\ln n!}$$
 and $\delta=\lim rac{d(n)}{n}.$ Then
$$\mathcal{C}_{\circ}=1-\delta.$$

Theorem: For Hamming and Transposition codes, respectively,

$$C_H = 1 - \delta, \qquad 1 - 2\delta \le C_T \le 1 - \delta$$

Code Construction: Single Right-translocation Error

- Partition [n] into even and odd parts. Eg, $P_1 = \{1, 3, 5, 7, 9\}, P_2 = \{2, 4, 6, 8\}.$
- 2 Use codes with Hamming distance 2 over P_1 and P_2 .
- Interleave.

Code Construction: Single Right-translocation Error

- Partition [n] into even and odd parts. Eg, $P_1 = \{1, 3, 5, 7, 9\}, P_2 = \{2, 4, 6, 8\}.$
- ② Use codes with Hamming distance 2 over P_1 and P_2 .
- Interleave.

Code Construction: Single Translocation Error

- Partition [n] into three parts. Eg, $P_1 = \{1, 4, 7\}, P_2 = \{2, 5, 8\}, P_3 = \{3, 6, 9\}.$
- ② Use codes with Hamming distance 2 over P_1 , P_2 , and P_3 .
- Interleave.

Code Construction: Single Translocation Error

- Partition [n] into three parts. Eg, $P_1 = \{1, 4, 7\}, P_2 = \{2, 5, 8\}, P_3 = \{3, 6, 9\}.$
- ② Use codes with Hamming distance 2 over P_1 , P_2 , and P_3 .
- Interleave.

Interleaving Hamming Codes

- Partition [n] into 2t + 1 classes P_i
- Choose C_i to be a permutation code over P_i with minimum Hamming distance at least 4t + 1.
- Construct code C by interleaving the codes C_i

Theorem: *C* corrects *t* errors.

Interleaving Hamming Codes

Assuming best Hamming distance codes, cardinality equals

$$|C| = A_H \left(\left\lfloor \frac{n}{d} \right\rfloor, 2d \right)^d.$$

• For $d \sim n^{\beta}$,

$$\lim \frac{\ln |C|}{\ln n!} = 1 - \beta.$$

- Decoding complexity: may be exponential in d.
- For constant *d*, decoding is polynomial (in *n*) and the rate approaches 1.

Interleaving Translocation and Hamming Codes

- Partition [n] into P and Q of sizes p and p-1, with n=2p-1
- $C'_1 \subseteq \mathbb{S}_P$ with minimum translocation distance d
- $C_1 \subseteq \mathbb{S}_Q$ with minimum Hamming distance 3d/2

Theorem: The interleaved code has minimum translocation distance d.

Interleaving Translocation and Hamming Codes

The translocation code C'_1 can be constructed in a similar manner.

Rate
$$\simeq 1 - 2^{-k}(1+k)$$
, k is the number of levels $= \left| \log \frac{2}{3\delta} \right|$

Decoding

Decoding algorithm for interleaved codes (Translocation/Hamming)

- Translocation codes with min distance d
- Hamming codes used must have distance 2d

Decoding algorithm is recursive: the inner-most components are decoded first.

The rate of code decodable with this algorithm is lower than what is implied by min distance since Hamming code must have distance 2d instead of 3d/2.

Code Constructions: Asymptotic Rate Comparisons

Discussion

- Translocation distance is a lower bound for Hamming distance, Kendall distance, and transposition distance/2
- Translocation codes with large minimum distance are codes with large distances in above metrics
- In case of Hamming distance, no asymptotic rate loss