Лабораторная работа № 4

Помехоустойчивое кодирование

1. Основные сведения о методах помехоустойчивого кодирования

Помехоустойчивые коды применяют для уменьшения влияния помех на сообщения. Построение помехоустойчивых кодов основано на добавлении к исходной комбинации из k символов r контрольных символов. Закодированная комбинация будет составлять n символов. Поэтому помехоустойчивые коды часто называют (n, k)-коды.

К простейшим помехоустойчивым кодам относят следующие коды для обнаружения ошибок:

- 1. код четности, который образуется путем добавления к передаваемой комбинации, состоящей из k информационных символов, одного контрольного символа (0 или 1), так, чтобы общее число единиц в передаваемой комбинации было четным;
- 2. код с постоянным весом, который содержит постоянное число единиц и нулей;
- 3. корреляционный код (код с удвоением), при построении которого 1 преобразуется в 10, а 0-в 01;
- 4. инверсный код, получаемый при добавлении к исходной комбинации такой же комбинации по длине: если в исходной комбинации четное число единиц, то добавляемая комбинация повторяет исходную комбинацию, если нечетное то добавляемая комбинация является инверсной относительно исходной;
- 5. код Грея, для построения которого используются следующие правила:

$$a_{i} = \begin{cases} A_{n}, i = n, \\ A_{i}, A_{i+1} = 0, \\ \overline{A}_{i}, A_{i+1} = 1; \end{cases}$$

$$A_{i} = \begin{cases} a_{n}, i = n, \\ a_{i}, a_{i-1} \otimes a_{i-2} \otimes \dots \otimes a_{0} = 0, \\ \overline{a}_{i}, a_{i-1} \otimes a_{i-2} \otimes \dots \otimes a_{0} = 1; \end{cases}$$

где $A_n A_{n-1} ... A_0$ — исходная двоичная комбинация, а $a_n a_{n-1} ... a_0$ — соответствующий ей код Грея.

Свойства помехоустойчивых кодов определяются кодовым расстоянием. Кодовое расстояние d — это минимальное число символов, в которых одна кодовая комбинация отличается от другой. Если d = 1, то код не обладает помехоустойчивыми свойствами, если d = 2, то код позволит обнаружить одиночные ошибки и т.д. Таким образом, увеличивая кодовое расстояние можно увеличить помехоустойчивость кода. В общем случае кодовое расстояние определяется по формуле

$$d = t + l + 1$$
,

где t — число исправляемых ошибок, l — число обнаруживаемых ошибок (обычно l > t).

Коды, которые позволяют обнаруживать и исправлять ошибки, называют корректирующими кодами. Большинство корректирующих кодов являются линейными кодами. Линейные коды – это такие коды, у которых контрольные символы образуются путем линейной комбинации информационных символов. Кроме того, корректирующие коды являются групповыми кодами. Групповые коды G_n – это такие коды, которые имеют одну основную операцию. При этом должно соблюдаться условие замкнутости (т.е. при сложении двух элементов группы получается элемент, принадлежащий этой же группе). Число разрядов в группе не должно увеличиваться. Этому условию удовлетворяет операция поразрядного сложения по модулю 2. В группе, кроме того, должен быть нулевой элемент.

Для построения кода способного обнаруживать и исправлять одиночную ошибку необходимое число контрольных разрядов будет составлять

$$n-k \ge \log(n+1),$$

где k — число разрядов исходной кодовой комбинации, n — число разрядов после добавления контрольных символов. Если необходимо исправить две ошибки, то

$$n-k \ge \log_2(1+C_n^1+C_n^2).$$

В этом случае обнаруживаются однократные и двукратные ошибки. В общем случае, число контрольных символов определяется неравенством Хэмминга:

$$n-k \ge \log(1+C_n^1+C_n^2+...+C_n^t) = \log_2 \sum_{i=0}^t C_n^i$$
.

Одними из наиболее широко применяемых корректирующих кодов являются циклические коды. Циклическими кодами называют специальную группу кодов, которые описываются полиномиально. Полиномиальное описание кодовых комбинаций заключается в следующем. Пусть, например, имеется кодовая комбинация 101101, тогда ее можно представить в виде полинома

$$A(X) = 1 \cdot x^5 + 0 \cdot x^4 + 1 \cdot x^3 + 1 \cdot x^2 + 0 \cdot x^1 + 1 = x^5 + x^3 + x^2 + 1$$
.

Циклические коды относятся к систематическим (n, k)-кодам, в которых контрольные r и информационные k разряды расположены на строго определенных местах: n = k + r. При выполнении действий над циклическими кодами в многочленной форме операции умножения и вычитания выполняются как сложение по модулю 2.

Для получения циклического кода заданный многочлен h(x) сначала умножается на одночлен x^{n-k} , затем делится на образующий многочлен g(x). В результате получаем:

$$\frac{h(x)x^{n-k}}{g(x)} = Q(x) + \frac{R(x)}{g(x)}.$$

После этого к произведению $h(x)x^{n-k}$ добавляется остаток R(x):

$$F(x) = Q(x) \cdot g(x) = x^{n-k}h(x) + R(X).$$

При декодировании, принятую кодовую комбинацию необходимо разделить на g(x). Наличие остатка указывает на ошибку. Образующий

полином g(x) является сомножителем при разложении двучлена x^n+1 . Сомножителями разложения двучлена являются неприводимые полиномы из таблицы 2.

Образующий полином выбирают следующим образом. По заданной кодовой комбинации k определяют число контрольных символов из соотношения $r = \log_2(n+1)$ или по эмпирической формуле

$$r = [\log_2\{(k+1) + [\log_2(k+1)]\}].$$

Соотношение значений n, k, r показано в таблице 1.

Таблица 1

 n
 3
 5
 6
 7
 9...15
 17...31
 33...63
 65...127

 k
 1
 2
 3
 4
 5...11
 12...26
 27...57
 28...120

 r
 2
 3
 3
 4
 5
 6
 7

Соотношение между n, k, r

Затем из таблицы 2 выбирают самый короткий неприводимый полином со степенью, равной числу контрольных символов.

Например, пусть требуется закодировать комбинацию вида 1101, что соответствует $h(x) = x^3 + x^2 + 1$.

- 1. Определяем число контрольных символов: r = 3.
- 2. Выбираем образующий полином: $g(x) = x^3 + x + 1$, т.е. 1011.
- 3. Умножаем h(x) на x^r :

$$h(x)x^{r} = (x^{3} + x^{2} + 1)x^{3} = x^{6} + x^{5} + x^{3}$$

что соответствует 11010000.

4. Разделим полученное произведение на образующий полином g(x):

$$\frac{h(x)x^r}{g(x)} = \frac{x^6 + x^5 + x^3}{x^3 + x + 1} = x^3 + x^2 + x + 1 + \frac{1}{x^3 + x + 1} = 1111 + \frac{0001}{1011}$$

5. Остаток суммируем с $h(x)x^r$:

$$F(x) = (x^3 + x^2 + 1)(x^3 + x + 1) = (x^3 + x^2 + 1)x^3 + 1$$
, τ . e. 1101001.

Полученная кодовая комбинация F(x) циклического кода содержит исходную комбинацию h(x) = 1101 и контрольные символы R(x) = 001. Очевидно, что закодированное сообщение делится на образующий полином без остатка.

Для рассмотренного примера исходное сообщение является одной из 16 возможных комбинаций 4-разрядного кода. Это значит, что если все сообщения необходимо преобразовать в циклический код, то каждое из них необходимо кодировать, выполняя такую же последовательность вычислений, что и для h(x) = 1101. Однако выполнять дополнительные 15 расчетов (в общем случае $2^{n-k} - 1$ расчетов) нет необходимости, если составить образующую (порождающую) матрицу $G_{k \times n}$, которая составляется на основе единичной матрицы I_k , к которой справа дописывается матрица остатков $R_{k \times (n-k)}$:

$$G_{k\times n} = (I_k R_{k\times (n-k)}).$$

Матрица $R_{k\times(n-k)}$ содержит остатки от последовательного деления единицы с нулями на образующий многочлен g(x), например:

$$1000000 / 1011 = 1 (1$$
-й остаток – 011)
 $011000 / 1011 = 0 (2$ -й остаток – 110)
 $11000 / 1011 = 1 (3$ -й остаток – 111)
 $1110 / 1011 = 1 (4$ -й остаток – 101).

При делении, начиная со второго шага, в качестве делимого используется остаток, найденный на предыдущем шаге. Так же отметим, что располагать остатки в матрице нужно, начиная с последнего. Таким образом, для рассматриваемого примера образующая матрица имеет вид

$$G_{4\times7} = \begin{pmatrix} 1 & 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

Матрица $G_{4\times7}$ уже содержит 4 комбинации циклического кода, а остальные 12 ненулевых комбинаций находятся суммированием по модулю 2 всевозможных сочетаний строк образующей матрицы

Для обнаружения и исправления ошибок принятая комбинация делится на образующий многочлен g(x). Если остаток R(x) будет равен 0, то комбинация принята без ошибок. Наличие ненулевого остатка

свидетельствует о том, что комбинация принята искаженной. Значение остатка совпадет с одним из опознавателей транспонированной проверочной матрицы $H_{\scriptscriptstyle (n-k)\times n}^T$, который и укажет на местоположение. Проверочная матрица имеет вид:

$$H_{(n-k)\times n} = \left(R_{k\times(n-k)}^T I_{n-k}\right),\,$$

например, для циклического кода из примера проверочная матрица будет следующей

$$H_{3\times7} = \begin{pmatrix} 1 & 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 1 & 0 & 1 & 0 \\ 1 & 1 & 0 & 1 & 0 & 0 & 1 \end{pmatrix}.$$

Тогда, если вместо 1101001 получена кодовая комбинация 1100001, то остаток от деления 1100001 на 1011 будет равен 011. Остаток совпадает с четвертой строкой матрицы $H_{(n-k)\times n}^T$:

$$H_{3\times7}^{T} = \begin{pmatrix} 1 & 0 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

Это означает, что ошибка содержится в 4-м разряде, исправив который получаем правильную комбинацию 1101001.

Образующие полиномы

g(x)	Полином	g(x)	Полином
g(x)	<i>x</i> +1	$g_1(x^6)$	$x^6 + x + 1$
$g(x^2)$	$x^2 + x + 1$	$g_2(x^6)$	$x^6 + x^3 + 1$
$g_1(x^3)$	$x^3 + x + 1$	$g_3(x^6)$	$x^6 + x^5 + 1$
$g_2(x^3)$	x^3+x^2+1		
$g_1(x^4)$	$x^4 + x + 1$	$g_1(x^7)$	$x^{7}+x+1$
$g_2(x^4)$	$x^4 + x^3 + 1$	$g_2(x^7)$	$x^7 + x^3 + 1$
$g_3(x^4)$	$x^4 + x^3 + x^2 + x + 1$	$g_3(x^7)$	$x^7 + x^3 + x^2 + x + 1$
$g_1(x^5)$	$x^5 + x^2 + 1$		
$g_2(x^5)$	$x^5 + x^3 + 1$	$g_1(x^8)$	$x^8 + x^4 + x^3 + x + 1$
$g_3(x^5)$	$x^5 + x^3 + x^4 + x + 1$	$g_2(x^8)$	$x^8 + x^4 + x^3 + x^2 + 1$
$g_4(x^5)$	$x^5 + x^4 + x^2 + x + 1$		
$g_5(x^5)$	$x^5 + x^4 + x^3 + x + 1$	$g_1(x^9)$	$x^9 + x + 1$
$g_6(x^5)$	$x^5 + x^4 + x^3 + x^2 + 1$	$g_2(x^9)$	$x^9 + x^4 + 1$

2. Порядок выполнения лабораторной работы

- 1. Ознакомиться с основными сведениями по помехоустойчивому кодированию.
- 2. Получить задание на выполнение лабораторной работы.
- 3. Выполнить необходимые расчеты.
- 4. Сделать выводы по результатам выполнения лабораторной работы.
- 5. Оформить отчет о выполнении лабораторной работы.
- 6. Ответить на контрольные вопросы.

3. Контрольные вопросы

- 1. Назначение помехоустойчивых кодов?
- 2. Как строятся коды с проверкой на четность, с удвоением, с постоянным весом, инверсные?
- 3. Какие коды называются корректирующими?
- 4. Что определяет минимальное кодовое расстояние?
- 5. Как определяются линейные коды?
- 6. Как определяются циклические коды?
- 7. Как выбирается образующий многочлен?
- 8. Как построить образующую и проверочную матрицы циклического кода?

- 9. Как выполняются кодирование и декодирование циклического кода?
- 10. Как выявляется и исправляется ошибка в циклическом коде?

4. Задания на лабораторную работу

Дан алфавит латинских символов $A = \{a, ..., z\}$.

- 1. Определить кодовые комбинации символов алфавита
- 2. Выбрать неприводимый полином из таблицы 2.
- 3. Выполнить кодирование сообщения из таблицы 3 с использованием циклического кода.
- 4. Выполнить декодирование закодированного сообщения.
- 5. Внести ошибку в закодированное сообщение.
- 6. Выполнить декодирование закодированного сообщения с ошибкой.
- 7. Выполнить кодирование сообщения с использованием кодов с проверкой на четность, с удвоением, с постоянным весом, инверсные для исходного сообщения.

Таблица 3 Сообщения дискретного источника

Nº	Сообщение
1	abcaaaabacabbacbbaccbbaccbbddadadaa
2	ecaeecdabacbbacbbddcbbaccbbdbdadaae
3	dddbhjgffsdkkkdffgdhgdfhfhjfghkfgjk
4	abcazzgabbacbaacljabaccbbaccssddadd
5	aaddaddabacabbacbmmncbbaccjjidadada
6	cccaddabttdccaabcaassxacabbacbbacbb
7	dbdaadaxghabbacbbacnvbaccbbddadadac
8	bbbiiaabacabbacbbacllbacdbffdadadac
9	aacabaarrcdbbacbdewcbbacqobddadadbo
10	dppuadabbttrbacbbacyubaccbuuwdaddaa
11	abccppjbacabnscbbadsmdaccbmndadadcj
12	abcbbgqqacabqqwddacerbaccbuydadyydd