

Quiz

- ▶ Describe the two most important ways in which subspaces of \mathbb{F}^D arise. (These ways were given as the motivation for looking at subspaces.)
- ▶ What are the two subspaces associated with a matrix? Describe how they are defined in terms of the matrix.
- For the specific matrix $M = \begin{bmatrix} 1 & 0 & -1 \\ 2 & 2 & 2 \end{bmatrix}$, use mathematical language to specify precisely each of the two subspaces.
- ► For the matrix

find a nonzero two-column matrix A such that MA is a legal matrix-matrix product and such that the resulting matrix has all zero entries. You can specify A using a table (as done above) or Vec notation.

Error-correcting codes

- Originally inspired by errors in reading programs on punched cards
- Now used in WiFi, cell phones, communication with satellites and spacecraft, digital television, RAM, disk drives, flash memory, CDs, and DVDs

Richard Hamming

Hamming code is a *linear binary block code*:

- linear because it is based on linear algebra,
- binary because the input and output are assumed to be in binary, and
- ▶ block because the code involves a fixed-length sequence of bits.

Error-correcting codes: Block codes

To protect an 4-bit block:

- ► Sender *encodes* 4-bit block as a 7-bit block **c**
- ► Sender transmits **c**
- **c** passes through noisy channel—errors might be introduced.
- ▶ Receiver receives 7-bit block c̃
- ► Receiver tries to figure out original 4-bit block

The 7-bit encodings are called codewords.

C = set of permitted codewords

Error-correcting codes: Linear binary block codes

Hamming's first code is a *linear* code:

- ▶ Represent 4-bit and 7-bit blocks as 4-vectors and 7-vectors over GF(2).
- ▶ 7-bit block received is $\tilde{\mathbf{c}} = \mathbf{c} + \mathbf{e}$
- **e** has 1's in positions where noisy channel flipped a bit (**e** is the *error vector*)
- **Key idea:** set \mathcal{C} of codewords is the null space of a matrix H.
- This makes Receiver's job easier:
 - ▶ Receiver has $\tilde{\mathbf{c}}$, needs to figure out \mathbf{e} .
 - Receiver multiplies \(\tilde{\ccc} \) by \(H. \)

$$H * \tilde{\mathbf{c}} = H * (\mathbf{c} + \mathbf{e}) = H * \mathbf{c} + H * \mathbf{e} = \mathbf{0} + H * \mathbf{e} = H * \mathbf{e}$$

▶ Receiver must calculate **e** from the value of *H* * **e**. How?

Hamming Code

In the Hamming code, the codewords are 7-vectors, and

$$H = \left[\begin{array}{cccccccc} 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 \end{array} \right]$$

Notice anything special about the columns and their order?

- Suppose that the noisy channel introduces at most one bit error.
- ▶ Then **e** has only one 1.
- ► Can you determine the position of the bit error from the matrix-vector product H * e?

Example: Suppose **e** has a 1 in its third position, $\mathbf{e} = [0, 0, 1, 0, 0, 0, 0]$.

Then $H * \mathbf{e}$ is the third column of H, which is [0, 1, 1].

As long as \mathbf{e} has at most one bit error, the position of the bit can be determined from $H * \mathbf{e}$.

This shows that the Hamming code allows the recipient to correct one-bit errors.

Hamming code

$$H = \left[\begin{array}{cccccccc} 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 \end{array} \right]$$

Quiz: Show that the Hamming code does not allow the recipient to correct two-bit errors: give two different error vectors, \mathbf{e}_1 and \mathbf{e}_2 , each with at most two 1's, such that $H * \mathbf{e}_1 = H * \mathbf{e}_2$.

Answer: There are many acceptable answers. For example, $\mathbf{e}_1 = [1, 1, 0, 0, 0, 0, 0]$ and $\mathbf{e}_2 = [0, 0, 1, 0, 0, 0, 0]$ or $\mathbf{e}_1 = [0, 0, 1, 0, 0, 1, 0]$ and $\mathbf{e}_2 = [0, 1, 0, 0, 0, 0, 1]$.

Matrix-matrix multiplication: Column vectors

Multiplying a matrix A by a one-column matrix B

$$\left[\begin{array}{c} A \end{array} \right] \left[\begin{array}{c} \mathbf{b} \end{array} \right]$$

By matrix-vector definition of matrix-matrix multiplication, result is matrix with one column: $A * \mathbf{b}$

This shows that matrix-vector multiplication is subsumed by matrix-matrix multiplication.

Convention: Interpret a vector **b** as a one-column matrix ("column vector")

► Write vector
$$[1, 2, 3]$$
 as $\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$

► Write
$$A * [1, 2, 3]$$
 as $\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$ or $A \mathbf{b}$

Matrix-matrix multiplication: Row vectors

Summarizing:

- \triangleright For a matrix M and vector \mathbf{v} , product $M\mathbf{v}$ is a vector
- ► For a matrix A with only one column **v**, product MA is a matrix with only one column, namely M**v**
- ▶ So we often don't distinguish between a vector **v** and a matrix whose only column is **v**—we call such a matrix a "column vector"

By rules of matrix-matrix multiplication, doesn't make sense to multiply MA(unless M has just one column—we address this later)

What does make sense? Multiply AM (where column-label set of A = row-label set of M). "Row vector"

How to interpret?

What about if A is a one-row matrix?

Use transpose to turn a column vector into a row vector: Suppose $\mathbf{b} = [1,2,3]$. The corresponding row vector is $\begin{bmatrix} 1 & 2 & 3 \end{bmatrix}$. Cannot multiply $A \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}$ (unless A has only one column)