Discrete Maths CODING THEORY chapter 4

Generator Matrix: Parity - Check Matrix

Example 1) An encoding function $E: \mathbb{Z}_2^2 \to \mathbb{Z}_2^5$ is given by the generator matrix

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

- a) Determine all the code words. What can be said about the error detection capability of this code? What about its error correction capability?
- b) Find the associated parity check matrix H.
- c)Use H to decode the received words: 11101, 11011

Soln: We know that the given G is of the form $G = [I_2 / A]$, where

$$I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \text{ and } A = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

a) We find that

$$[E(00)] = \begin{bmatrix} 0 & 0 \end{bmatrix} G = \begin{bmatrix} 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$[E(01)] = \begin{bmatrix} 0 & 0 \end{bmatrix} G = \begin{bmatrix} 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 0 & 1 & 0 & 1 & 1 \end{bmatrix}$$

$$\begin{bmatrix} E(10) \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 & 1 \end{bmatrix} \\
= \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \end{bmatrix}$$

$$[E(11)] = [1 \quad 1] \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 & 1 \end{bmatrix}$$
$$= [1 \quad 1 \quad 1 \quad 0 \quad 1]$$

These matrix equations show that the code words are

$$E(00) = 00000$$
, $E(01) = 01001$, $E(10) = 10110$, $E(11) = 11101$

From these, we find that

$$d(E(00), E(01)) = 3,$$
 $d(E(00), E(10)) = 3$
 $d(E(00), E(11)) = 4$ $d(E(01), E(10)) = 4$
 $d(E(01), E(11)) = 3$ $d(E(10), E(11)) = 3$

Thus min(E) = 3. Therefore the code can detect all errors of weight ≤ 2 and can correct all single errors.

b) The Parity-check matrix H associated with G is given by

$$H = \begin{bmatrix} A^T / I_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \end{bmatrix}$$

We observe that H does not contain a column of 0s and further no two columns of H are identical. Therefore, H corrects single errors in transmission.

c) For r = 11101, the syndrome of r is

$$H\begin{bmatrix} 1 & 1 & 1 & 0 & 1 \end{bmatrix}^T = \begin{bmatrix} 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

Since this is a zero matrix, the decoded message is got by retaining the first two components of r. The decoded message is therefore 11.

For r = 11011, the syndrome of r is

$$H\begin{bmatrix} 1 & 1 & 0 & 1 & 1 \end{bmatrix}^T = \begin{bmatrix} 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$$

We observe that the matrix is identical with the first column of H. Therefore, we change the first component of r (from 1 to 0) to get 01011. This is the code word. The first two components of this code word, namely 01, is the original message.

Example 2) The generating function of an encoding function $E: \mathbb{Z}_2^3 \to \mathbb{Z}_2^6$ is given by

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

- **a)** Find the code words assigned to 110 and 010.
- **b**) Obtain associated parity check matrix.
- c)Hence decode the received words: 110110, 111101.

d)Show that the decoding of 111111 is not possible by using H.

Soln: We note that $G = [I_3 / A]$, where

$$I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \text{ and } A = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

a) We find that

$$[E(110)] = \begin{bmatrix} 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 1 \end{bmatrix}$$

$$[E(010)] = \begin{bmatrix} 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 & 1 & 1 \end{bmatrix}$$

Thus the required code words are

$$E(110) = 110101$$
 and $E(010) = 010011$.

b) The parity – check matrix associated with G is

$$H = \left[A^T / I_3 \right] = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{bmatrix}$$

c) For r = 110110, the syndrome of r is

$$H\begin{bmatrix} 1 & 1 & 0 & 1 & 1 & 0 \end{bmatrix}^{T} = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 0 \\ 1 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}$$

We observe that this matrix is identical with the second column of H. Therefore, we change the second component in r (from 1 to 0) to get the word c = 100110. The first three components of this code word gives the original message w = 100.

For r = 111101, the syndrome of r is

$$H\begin{bmatrix} 1 & 1 & 1 & 1 & 0 & 1 \end{bmatrix}^{T} = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$$

We observe that this matrix is identical with the third column of H. Therefore, we change the third component in r (from 1 to 0) to get the word c = 110101. The first three components of this code word gives the original message w = 110.

d) For r = 111111, the syndrome of r is

$$H\begin{bmatrix} 1 & 1 & 1 & 1 & 1 \end{bmatrix}^{T} = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

We observe this matrix is not a zero matrix and is not equal to any column of H. Therefore, we cannot decode r = 1111111 by using H.

Example 3) The parity – check matrix for an encoding function $E: \mathbb{Z}_2^3 \to \mathbb{Z}_2^6$ is given by

$$H = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 1 \end{bmatrix}$$

- a) Determine the associated generator matrix.
- **b**)Does this code correct all single errors in transmission?

Soln:

a) we have

$$H = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 1 \end{bmatrix}$$

Which is of the form $[A^T/I_3]$. Accordingly,

$$A^{T} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \text{ so that } A = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

Hence, the associated generator matrix is

$$G = \begin{bmatrix} I_3 / A \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 \end{bmatrix}$$

b)We observe that two columns of H (namely the 2nd and 5th) are identical. Therefore, H does not provide a decoding scheme that corrects single errors in transmission.