Теория кодирования

<u>МФТИ</u>, осень 2013

Александр Дайняк

www.dainiak.com

Коды Рида—Соломона (I.S. Reed, G. Solomon)

Пусть $k \le n \le q$.

Пусть $t_1, \dots, t_n \in \mathbb{F}_q$ — фиксированные, попарно различные элементы.

Рассмотрим такое множество слов:

$$C := \{ (P(t_1), \dots, P(t_n)) \mid P \in \mathbb{F}_q[x] \land \deg P < k \}$$

Непосредственно проверяется, что ${\it C}-{\it I}$ линейное пространство:

$$\alpha \cdot (P_1(t_1), ..., P_1(t_n)) + \beta \cdot (P_2(t_1), ..., P_2(t_n)) =$$

$$= ((\alpha P_1 + \beta P_2)(t_1), ..., (\alpha P_1 + \beta P_2)(t_n))$$

По условию, $k \le n \le q$.

$$C \coloneqq \{ (P(t_1), \dots, P(t_n)) \mid P \in \mathbb{F}_q[x] \land \deg P < k \}$$

• У многочлена степени < k может быть не более (k-1) корней, поэтому если $P \not\equiv 0$, то в векторе $(P(t_1), \dots, P(t_n))$ не более (k-1) нулевых координат.

Отсюда

$$d(C) = \min_{\substack{a \in C \\ a \neq 0}} ||a|| = \min_{\substack{P \not\equiv 0}} \#\{i \mid P(t_i) \neq 0\} = n - (k - 1)$$

По условию, $k \le n \le q$.

$$C \coloneqq \{ (P(t_1), \dots, P(t_n)) \mid P \in \mathbb{F}_q[x] \land \deg P < k \}$$

• Вектора $(P(t_1), \dots, P(t_n))$ при разных P различны: если выполнено $(P_1(t_1), \dots, P_1(t_n)) = (P_2(t_1), \dots, P_2(t_n)),$ то у многочлена $(P_1 - P_2)$ не менее n корней, а т.к. $\deg(P_1 - P_2)$

Итак, для любых $k \leq n \leq q$ множество $\left\{(P(t_1), ..., P(t_n)) \mid P \in \mathbb{F}_q[x] \land \deg P < k\right\}$ является $[n, k, d]_q$ -кодом, где d = n - k + 1.

Вспомним границу Синглтона: «для любого $[n,k,d]_q$ -кода выполнено $k \leq n-d+1$ ».

То есть построенный код достигает границы Синглтона! Недостаток кода: кодовый алфавит нужно брать очень большим, т.к. $q \geq n$.

Т.к. d(C) = n - k + 1, то код может исправлять $\left\lfloor \frac{n-k}{2} \right\rfloor$ ошибок. Постановка задачи декодирования:

- Дано искажённое кодовое слово кода Р.—С. $(\hat{p}_1, \dots, \hat{p}_n) \in \mathbb{F}_q^n$
- Найти $P \in \mathbb{F}_q[x]$, такой, что $\deg P \leq k-1$ и $\#\{i \mid P(t_i) \neq \hat{p}_i\} \leq \left\lfloor \frac{n-k}{2} \right\rfloor$

(нам гарантируется, что такой P существует)

Далее приведём *алгоритм Берлекэмпа—Велча* (E.R. Berlekamp, L.R. Welch).

Дано $(\hat{p}_1, ..., \hat{p}_n) \in \mathbb{F}_q^n$. Найти P: $\deg P < k \land \#\{i \mid P(t_i) \neq \hat{p}_i\} \leq (n-k)/2$

Рассмотрим многочлен ошибок

$$E(x) \coloneqq \prod_{i: P(t_i) \neq \hat{p}_i} (x - t_i)$$

и вспомогательный многочлен $U(x) \coloneqq E(x) \cdot P(x)$.

Заметим, что

- $\deg E = s$ и $\operatorname{coef}_{x^S} E = 1$, где $s \coloneqq \#\{i \mid P(t_i) \neq \hat{p}_i\}$
- $\deg U \leq \deg E + \deg P \leq s + k 1$
- Для любого $i \in \{1, ..., n\}$ выполнено равенство $U(t_i) = E(t_i) \cdot \hat{p}_i$

Дано $(\hat{p}_1, ..., \hat{p}_n) \in \mathbb{F}_q^n$. Найти P: $\deg P < k \land \#\{i \mid P(t_i) \neq \hat{p}_i\} \leq (n-k)/2$

 $\emph{Идея}$: мы не знаем P , так что попытаемся найти $\emph{какие-то}$ многочлены \widetilde{E} и \widetilde{U} , для которых

- $\deg \tilde{E} = s$ и $\operatorname{coef}_{x^S} \tilde{E} = 1$, где $s \leq (n-k)/2$
- $\deg \widetilde{U} \le s + k 1$
- Для любого $i \in \{1, \dots, n\}$ выполнено равенство

$$\widetilde{U}(t_i) = \widetilde{E}(t_i) \cdot \hat{p}_i$$

Мы знаем, что \widetilde{E} и \widetilde{U} точно найдутся. Вопросы:

- 1) как это сделать эффективно, и
- 2) что если найденные \widetilde{E} и \widetilde{U} не совпадут с нужными нам E и U?

- $\deg \tilde{E} = s$ и $\operatorname{coef}_{x^S} \tilde{E} = 1$, где $s \leq (n-k)/2$
- $\deg \widetilde{U} \le s + k 1$
- $\forall i \in \{1, ..., n\}$ выполнено $\widetilde{U}(t_i) = \hat{p}_i \cdot \widetilde{E}(t_i)$

3афиксируем s и положим $\tilde{E}=x^s+\sum_{j\leq s-1}e_jx^j$ и $\tilde{U}=\sum_{j\leq s+k-1}u_jx^j$, где $e_0,\dots,e_{s-1},u_0,\dots,u_{s+k-1}$ — неопределённые коэффициенты. Получим систему:

$$\begin{cases} \hat{p}_1 t_1^s + \sum_{0 \le j \le s-1} \hat{p}_1 e_j t_1^j = \sum_{0 \le j \le k+s-1} u_j t_1^j \\ \vdots \\ \hat{p}_n t_n^s + \sum_{0 \le j \le s-1} \hat{p}_n e_j t_n^j = \sum_{0 \le j \le k+s-1} u_j t_n^j \end{cases}$$

При любом фиксированном $s \le (n-k)/2$ система

$$\begin{cases} \hat{p}_1 t_1^s = -\sum_{0 \le j \le s-1} \hat{p}_1 t_1^j \cdot e_j + \sum_{0 \le j \le k+s-1} t_1^j \cdot u_j \\ \vdots \\ \hat{p}_n t_n^s = -\sum_{0 \le j \le s-1} \hat{p}_n t_n^j \cdot e_j + \sum_{0 \le j \le k+s-1} t_n^j \cdot u_j \end{cases}$$

линейная относительно $e_0, \dots, e_{s-1}, u_0, \dots, u_{s+k-1}$.

При любом фиксированном *s* система

$$\begin{cases} \hat{p}_1 t_1^S = -\sum_{0 \le j \le s-1} \hat{p}_1 t_1^j \cdot e_j + \sum_{0 \le j \le k+s-1} t_1^j \cdot u_j \\ \vdots \\ \hat{p}_n t_n^S = -\sum_{0 \le j \le s-1} \hat{p}_n t_n^j \cdot e_j + \sum_{0 \le j \le k+s-1} t_n^j \cdot u_j \end{cases}$$

линейная относительно $e_0, \dots, e_{s-1}, u_0, \dots, u_{s+k-1} \Rightarrow$ если у неё есть решение, находится оно быстро.

Перебирая s=0,1,..., найдём то s, при котором решение есть (такое s точно существует, так как есть исходные многочлены E и U). Тем самым найдём \tilde{E} и \tilde{U} .

Нашли какие-то \widetilde{E} и \widetilde{U} .

Если бы это были *те самые* E и U, то мы сразу нашли бы $P(x) = \frac{U(x)}{E(x)}$. Оказывается, и в ином случае P будет выражаться так же:

Утверждение.

Если пары (E_1, U_1) и (E_2, U_2) удовлетворяют системе

- $\deg \tilde{E} = s$ и $\operatorname{coef}_{x^S} \tilde{E} = 1$, где $s \leq (n-k)/2$
- $\deg \widetilde{U} \le s + k 1$
- $\forall i \in \{1, ..., n\}$ выполнено $\widetilde{U}(t_i) = \hat{p}_i \cdot \widetilde{E}(t_i)$

$$\mathsf{TO}\,\frac{U_1}{E_1} \equiv \frac{U_2}{E_2}.$$

Доказательство утверждения:

Пусть (E_1, U_1) и (E_2, U_2) удовлетворяют системе

- $\deg \tilde{E} = s$ и $\operatorname{coef}_{x^S} \tilde{E} = 1$, где $s \leq (n-k)/2$
- $\deg \widetilde{U} \le s + k 1$
- $\forall i \in \{1, ..., n\}$ выполнено $\widetilde{U}(t_i) = \hat{p}_i \cdot \widetilde{E}(t_i)$

Имеем $\deg U_1 E_2 \le \deg U_1 + \deg E_2 \le \left(\frac{n-k}{2} + k - 1\right) + \frac{n-k}{2} \le n - 1.$

Аналогично $\deg E_1 U_2 \leq n-1$.

Далее, для любого i имеем

$$U_1(t_i)E_2(t_i) = (\hat{p}_iE_1(t_i))E_2(t_i) = E_1(t_i)(\hat{p}_iE_2(t_i)) = E_1(t_i)U_2(t_i)$$

Завершение доказательства леммы:

Мы установили, что

•
$$\deg(U_1E_2 - E_1U_2) \le n - 1$$

•
$$U_1(t_i)E_2(t_i)-E_1(t_i)U_2(t_i)=0$$
 для $i=1,\dots,n$

Отсюда следует, что

$$U_1(x)E_2(x) - E_1(x)U_2(x) \equiv 0$$

а это эквивалентно тождеству

$$\frac{U_1}{E_1} \equiv \frac{U_2}{E_2}$$

Простор для обобщений:

- Рассматривать многочлены не от одной, а от многих переменных (коды Рида—Маллера и другие)
- Рассматривать не все возможные многочлены, а специально выбранное их подмножество (алгеброгеометрические коды)

Коды Рида—Маллера (I.S. Reed, D.E. Muller)

Зафиксируем параметры (r, m), где $r \leq m$.

Полагаем $q\coloneqq 2$ и берём многочлены от m переменных степени $\leq r$.

Базис в пространстве $\{P \in \mathbb{F}_2[x_1, ..., x_m], \deg P \le r\}$:

$$\begin{cases} 1 \} \cup \\ \cup \{x_1, x_2, \dots, x_m\} \cup \\ \cup \{x_1 x_2, x_1 x_3, \dots, x_{m-1} x_m\} \cup \\ \vdots \\ \cup \{x_{i_1} x_{i_2} \cdots x_{i_r} \mid 1 \leq i_1, \dots, i_r \leq m \} \end{cases}$$

Размерность этого пространства равна $k = \sum_{t \le r} \binom{m}{t}$.

Коды Рида—Маллера

Рассматриваем значения многочленов во всех точках \mathbb{F}_2^m :

$$C \coloneqq \{ (P(0 \dots 00), P(0 \dots 01), \dots, P(1 \dots 11))$$

где $P \in \mathbb{F}_2[x_1, \dots, x_m]$ и $\deg P \leq r \}$

Получаем [n, k, d]-код, где $n = 2^m$ и $k = \sum_{t \le r} {m \choose t}$.

Чтобы оценить d, понадобится доказать лемму:

Лемма.

Если
$$P \in \mathbb{F}_2[x_1, ..., x_m], P \not\equiv 0$$
 и $\deg P \leq r$, то
$$\#\{(s_1, ..., s_m) \in \mathbb{F}_2^m \mid P(s_1, ..., s_m) = 1\} \geq 2^{m-r}$$

Коды Рида—Маллера: кодовое расстояние

Лемма.

Если
$$P \in \mathbb{F}_2[x_1, ..., x_m], P \not\equiv 0$$
 и $\deg P \leq r$, то
$$\#\{(s_1, ..., s_m) \in \mathbb{F}_2^m \mid P(s_1, ..., s_m) = 1\} \geq 2^{m-r}$$

Доказательство: индукция по т.

<u>База:</u> m=1. Тогда $P\in\{1,x_1,x_1+1\}$ — очевидно.

<u>Переход:</u> $m-1 \to m$. Б.о.о. будем считать, что P существенно зависит от x_m . Распишем

$$P(x_1, ..., x_m) = P_1(x_1, ... x_{m-1}) + x_m P_2(x_1, ... x_{m-1})$$

Так как $P_2\not\equiv 0$ и $\deg P_2\leq r-1$, то $\#\{(s_1,\dots,s_{m-1})\mid P_2(s_1,\dots,s_{m-1})=1\}\geq 2^{(m-1)-(r-1)}$

Коды Рида—Маллера: кодовое расстояние

$$P(x_1, ..., x_m) = P_1(x_1, ... x_{m-1}) + x_m P_2(x_1, ... x_{m-1})$$

$$\#\{(s_1, ..., s_{m-1}) \mid P_2(s_1, ..., s_{m-1}) = 1\} \ge 2^{m-r}$$

Каждый набор $(s_1, ..., s_{m-1})$ на котором $P_2 = 1$, можно дополнить до набора, на котором P = 1:

- если $P_1(s_1, ..., s_{m-1}) = 0$, то возьмём набор $(s_1, ..., s_{m-1}, 1)$,
- если $P_1(s_1, ..., s_{m-1}) = 1$, то возьмём набор $(s_1, ..., s_{m-1}, 0)$.

Значит, P = 1 не менее чем на 2^{m-r} наборах.

Код Рида—Маллера с параметрами (r, m) является $[2^m, \sum_{t \le r} {m \choose t}, 2^{m-r}]$ -кодом.

Значит, он может исправлять вплоть до $(2^{m-r-1}-1)$ ошибок, и это можно делать очень быстро многоэтапным голосованием (этот способ декодирования также называют мажоритарным).

Постановка задачи:

- В векторе из кода Р.—М. (т.е. векторе значений многочлена степени $\leq r$) изменяются менее 2^{m-r-1} координат (т.е. значение многочлена искажается менее чем в стольких точках)
- Нужно восстановить по искажённому вектору значений исходный вектор значений (т.е. исходный многочлен)

Кодовое слово — это значения многочлена, выразимого линейной комбинацией в базисе

$$\{1\} \cup \{x_1, x_2, \dots, x_m\} \cup \dots \cup \{x_{i_1} x_{i_2} \cdots x_{i_r} \mid 1 \le i_1, \dots, i_r \le m\}$$

Восстановить кодовое слово — это то же, что найти коэффициенты этой линейной комбинации.

Лемма о старшем коэффициенте многочленов над \mathbb{F}_2

Лемма.

Для любого $P \in \mathbb{F}_2[x_1, ..., x_r]$ справедлива формула

$$\operatorname{coef}_{x_1 \cdot \dots \cdot x_r} P = \sum_{\alpha_1, \dots, \alpha_r \in \mathbb{F}_2} P(\alpha_1, \dots, \alpha_r)$$

Доказательство:

Многочлен P можно представить в виде

$$P = c \cdot x_1 \dots x_r + P_1 + \dots + P_r$$

где в P_i не входит x_i . Получаем

$$\sum_{\alpha_1,\dots,\alpha_r\in\mathbb{F}_2}P(\alpha_1,\dots,\alpha_r)=\sum_{\underbrace{\alpha_1,\dots,\alpha_r\in\mathbb{F}_2}}c\cdot\alpha_1\dots\alpha_r+\sum_{1\leq i\leq r}\sum_{\underbrace{\alpha_1,\dots,\alpha_r\in\mathbb{F}_2}}P_i(\alpha_1,\dots,\alpha_r)$$

Лемма о старшем коэффициенте многочленов над \mathbb{F}_2

$$\sum_{\alpha_1,\ldots,\alpha_r\in\mathbb{F}_2}P_i(\alpha_1,\ldots,\alpha_r)=\sum_{\alpha_1,\ldots\alpha_{i-1},\alpha_{i+1},\ldots,\alpha_r\in\mathbb{F}_2}\binom{P_i(\alpha_1,\ldots\alpha_{i-1},0,\alpha_{i+1},\ldots,\alpha_r)}{+P_i(\alpha_1,\ldots\alpha_{i-1},1,\alpha_{i+1},\ldots,\alpha_r)}$$

Но т.к. в слагаемые P_i переменная x_i не входит, то

$$P_i(\alpha_1, \dots \alpha_{i-1}, 0, \alpha_{i+1}, \dots, \alpha_r) = P_i(\alpha_1, \dots \alpha_{i-1}, 1, \alpha_{i+1}, \dots, \alpha_r)$$

а значит по модулю 2 каждое слагаемое в последней сумме равно нулю.

Лемма доказана.

Пусть P — произвольный многочлен из кода Рида—Маллера.

Зафиксируем произвольные eta_1 , ..., $eta_{m-r} \in \mathbb{F}_2$, и обозначим

$$P_{\beta_1,\dots,\beta_{m-r}} \coloneqq P(x_1,\dots,x_r,\beta_1,\dots,\beta_{m-r})$$

Имеем $P_{\beta_1,\dots,\beta_{m-r}}\in \mathbb{F}_2[x_1,\dots,x_r]$, поэтому по лемме, доказанной только что, получаем

$$\sum_{\alpha_1,\ldots,\alpha_r\in\mathbb{F}_2} P_{\beta_1,\ldots,\beta_{m-r}}(\alpha_1,\ldots,\alpha_r) = \operatorname{coef}_{x_1,\ldots,x_r} P_{\beta_1,\ldots,\beta_{m-r}} = \operatorname{coef}_{x_1,\ldots,x_r} P$$

Для любых β_1 , ..., $\beta_{m-r} \in \mathbb{F}_2$ мы получили

$$\operatorname{coef}_{\alpha_1, \dots, \alpha_r} P = \sum_{\alpha_1, \dots, \alpha_r \in \mathbb{F}_2} P(\alpha_1, \dots, \alpha_r, \beta_1, \dots, \beta_{m-r})$$

Если нам дано кодовое слово с не более чем $(2^{m-r-1}-1)$ ошибками, это означает, что нам для дан некий набор величин $\hat{P}(t_1,\ldots,t_m)$, где $\hat{P}(t_1,\ldots,t_m)=P(t_1,\ldots,t_m)$ для всех $(t_1,\ldots,t_m)\in\mathbb{F}_2^m\setminus T_{\mathrm{bad}}$, где $|T_{\mathrm{bad}}|\leq 2^{m-r-1}-1$.

Подставим $\widehat{P}(t_1,...,t_m)$ вместо $P(t_1,...,t_m)$ в нашу формулу...

Для каждого набора $(\beta_1, \dots, \beta_{m-r}) \in \mathbb{F}_2^{m-r}$ рассмотрим сумму

$$\hat{S}_{\beta_1,\ldots,\beta_{m-r}} \coloneqq \sum_{\alpha_1,\ldots,\alpha_r \in \mathbb{F}_2} \hat{P}(\alpha_1,\ldots,\alpha_r,\beta_1,\ldots,\beta_{m-r})$$

У сумм $\hat{S}_{\beta_1,...,\beta_{m-r}}$ при разных нет общих слагаемых. Поэтому \hat{c}

$$\hat{S}_{\beta_1,\dots,\beta_{m-r}} = \operatorname{coef}_{x_1 \cdot \dots \cdot x_r} P$$

для всех $(\beta_1, ..., \beta_{m-r}) \in \mathbb{F}_2^{m-r}$, кроме, быть может, $|T_{\mathrm{bad}}|$ штук.

Всего сумм 2^{m-r} , и $|T_{\rm bad}| < 2^{m-r-1}$, а значит *большинство* этих сумм *равны* ${\rm coef}_{x_1 \cdot ... \cdot x_r} P$.

Итоговый метод определения $\operatorname{coef}_{x_1 \cdot \ldots \cdot x_r} P$:

- Для каждого $(\beta_1, \dots, \beta_{m-r}) \in \mathbb{F}_2^{m-r}$ вычисляем соответствующую сумму $\hat{S}_{\beta_1,\dots,\beta_{m-r}}$
- Находим $\operatorname{coef}_{x_1 \cdot \ldots \cdot x_r} P$ голосованием: т.е. как то значение, которое встречается чаще всего среди $\{\hat{S}_{\beta_1,\ldots,\beta_{m-r}}\}$.

Ясно, что так можно определить любой из коэффициентов $\text{coef}_{x_{i_1} \cdot \ldots \cdot x_{i_r}} \textit{P}$.

Пусть уже найдены все $\operatorname{coef}_{x_{i_1} \cdot \dots \cdot x_{i_r}} P$.

Рассмотрим многочлен

$$P_{[r-1]} := P - \sum_{i_1, \dots, i_r} \left(\operatorname{coef}_{x_{i_1} \cdot \dots \cdot x_{i_r}} P \right) \cdot x_{i_1} \dots x_{i_r}$$

В $P_{[r-1]}$ уже все слагаемые степени $\leq r-1$.

Рассмотрим величины $\widehat{P}_{\lceil r-1 \rceil}(t_1,...,t_m)$, равные

$$\widehat{P}(t_1, \dots, t_m) - \sum_{i_1, \dots, i_r} \left(\operatorname{coef}_{x_{i_1} \cdot \dots \cdot x_{i_r}} P \right) \cdot t_{i_1} \dots t_{i_r}$$

Ясно, что $\hat{P}_{[r-1]}(t_1,...,t_m) = P_{[r-1]}(t_1,...,t_m)$ на множестве точек $\mathbb{F}_2^m \setminus T_{\mathrm{bad}}$.

Пусть уже найдены все $\operatorname{coef}_{x_{i_1} \cdot \ldots \cdot x_{i_r}} P$.

Вычисляем величины $\hat{P}_{[r-1]}(t_1,...,t_m)$, равные

$$\widehat{P}(t_1, \dots, t_m) - \sum_{i_1, \dots, i_r} \left(\operatorname{coef}_{x_{i_1} \cdot \dots \cdot x_{i_r}} P \right) \cdot t_{i_1} \dots t_{i_r}$$

Т.к. $\widehat{P}_{[r-1]}(t_1,\ldots,t_m)=P_{[r-1]}(t_1,\ldots,t_m)$ на множестве $\mathbb{F}_2^m\setminus T_{\mathrm{bad}}$, то как и ранее, голосованием определяем $\mathrm{coef}_{x_{i_1}\cdot\ldots\cdot x_{i_{r-1}}}\,P_{[r-1]}.$

Ho $\mathrm{coef}_{x_{i_1}\cdot\ldots\cdot x_{i_{r-1}}}P_{[r-1]}=\mathrm{coef}_{x_{i_1}\cdot\ldots\cdot x_{i_{r-1}}}P$, то есть теперь мы знаем коэффициенты при слагаемых P степени $\leq r-1$.

Общая схема:

- Определяем все $\operatorname{coef}_{x_{i_1} \cdot \ldots \cdot x_{i_r}} P$
- Рассматриваем

$$P_{[r-1]} := P - \sum_{i_1,\dots,i_r} \left(\operatorname{coef}_{x_{i_1} \cdot \dots \cdot x_{i_r}} P \right) \cdot x_{i_1} \dots x_{i_r}$$

- Определяем все $\operatorname{coef}_{x_{i_1}\cdot\ldots\cdot x_{i_{r-1}}} P$
- Рассматриваем

$$P_{[r-2]} \coloneqq P_{[r-1]} - \sum_{i_1,\dots,i_{r-1}} \left(\operatorname{coef}_{x_{i_1} \cdot \dots \cdot x_{i_{r-1}}} P \right) \cdot x_{i_1} \dots x_{i_{r-1}}$$

- Определяем все $\operatorname{coef}_{x_{i_1}\cdot\ldots\cdot x_{i_{r-2}}} P$
- И так далее...

Чтобы оценивать $d(\mathcal{C})$ кодов на основе многочленов многих переменных, подходит

Teopeма. (R.J. Lipton, R.A. DeMillo, J. Schwartz, R. Zippel)

Пусть $P \in \mathbb{F}[x_1, ..., x_m]$ и $P \not\equiv 0$.

Пусть $S \subseteq \mathbb{F}$ — произвольное множество мощности N.

Тогда

$$\#\{(s_1, \dots, s_m) \in S^m \mid P(s_1, \dots, s_m) = 0\} \le N^{m-1} \cdot \deg P$$

Доказательство: индукция по т.

<u>База: m = 1.</u> Это стандартная теорема из алгебры: «число корней многочлена $P \in \mathbb{F}[x_1]$ не превосходит $\deg P$ ».

Индукт. переход: Распишем P_{t} по степеням x_{m} :

$$P(x_1, ..., x_m) = \sum_{k=0}^{c} x_m^k \cdot P_k(x_1, ..., x_{m-1})$$

где $P_1, \dots, P_t \in \mathbb{F}[x_1, \dots, x_{m-1}].$

$$P(x_1, ..., x_m) = \sum_{k=0}^{t} x_m^k \cdot P_k(x_1, ..., x_{m-1})$$

Обозначим

$$\hat{S} \coloneqq \{(s_1, \dots, s_{m-1}) \in S^{m-1} \mid P_t(s_1, \dots, s_{m-1}) = 0\}$$

Из неравенства $\deg P_t \leq \deg P - t$ и из предположения индукции следует:

$$\left|\hat{S}\right| \le N^{m-2} \cdot \deg P_t \le N^{m-2} \cdot (\deg P - t)$$

$$P(x_1, ..., x_m) = \sum_{k=0}^{t} x_m^k \cdot P_k(x_1, ..., x_{m-1})$$

$$\hat{S} \coloneqq \{(s_1, \dots, s_{m-1}) \in S^{m-1} \mid P_t(s_1, \dots, s_{m-1}) = 0\}$$

Теперь оценим:

$$\begin{split} &|\{(s_1,\ldots,s_m)\in S^m\mid P(s_1,\ldots,s_m)=0\}|=\\ &=\big|\{(s_1,\ldots,s_m)\mid P(s_1,\ldots,s_m)=0 \land (s_1,\ldots,s_{m-1})\in \hat{S}\}\big|\\ &+\big|\{(s_1,\ldots,s_m)\mid P(s_1,\ldots,s_m)=0 \land (s_1,\ldots,s_{m-1})\notin \hat{S}\}\big|\\ &\leq \big|\hat{S}\big|\cdot N+\big(N^{m-1}-\big|\hat{S}\big|\big)\cdot t\leq \big|\hat{S}\big|\cdot N+N^{m-1}\cdot t\leq\\ &\leq N^{m-1}\cdot (\deg P-t)+N^{m-1}\cdot t=N^{m-1}\cdot \deg P \end{split}$$

Формулировка леммы Шварца—Зиппеля в вероятностных терминах:

Пусть $P \in \mathbb{F}[x_1, ..., x_m]$ и $P \not\equiv 0$.

Тогда, если s_1, \dots, s_m выбираются равновероятно и независимо из некоторого множества мощности N, то

$$\Pr\{P(s_1, \dots, s_m) = 0\} \le \frac{\deg P}{N}$$

Пример кода на основе многочленов от двух переменных

Пусть
$$\mathbb{F}_q = \{t_1, \dots, t_q\}$$
.

Рассмотрим код

$$C := \left\{ \left(P(t_1, t_1), P(t_1, t_2) \dots, P(t_q, t_q) \right) \mid P(x, y) = \sum_{0 \le i, j < l} \alpha_{ij} x^i y^j \right\}$$

Он является $[q^2, l^2, q(q-2l)]_q$ -кодом (оценка d(C) по лемме Шварца—Зиппеля).

Можно также доказать более сильную оценку $d(C) \ge (q-l)^2$

Алгеброгеометрические коды (коды В.Д. Гоппы)

Код Рида—Соломона выглядит так:

$$\{(P(t_1), \dots, P(t_n)) \mid P \in \mathbb{F}_q[x] \land \deg P < k\}$$

Идея: многочлен маленькой степени имеет мало нулей.

Как можно улучшить конструкцию:

- Тщательно выбрать множество точек $\{t_1, \dots, t_n\}$, в которых вычисляется значение P
- Брать не всевозможные многочлены ограниченной степени, а специально выбранное их подмножество.

Пример алгеброгеометрического кода

Идея: в качестве точек t_1, \dots, t_n берём нули некоторого многочлена P_{base} небольшой степени.

В качестве многочленов, по которым строится C, берём многочлены, имеющие мало общих нулей с P_{base} .

Пример.

Будем работать в \mathbb{F}_{13} , взяв

$$P_{base} := y^2 - 2x^3 + 2x$$

Множество нулей этого многочлена:

$$S_{base} = \{(0,0), (\pm 1; 0), (2; \pm 5), (3; \pm 3), (4; \pm 4), (6; \pm 2), (7; \pm 3), (9; \pm 6), (10; \pm 2), (11; \pm 1)\}$$

Пример алгеброгеометрического кода

$$q \coloneqq 13$$

$$P_{base} \coloneqq y^2 - 2x^3 + 2x$$

$$n \coloneqq |S_{base}| = 19$$

Рассмотрим множество многочленов

$$\tilde{P} \coloneqq \{\alpha_1 + \alpha_2 x + \alpha_3 x^2 + \alpha_4 x^3 + \alpha_5 y + \alpha_6 xy\}$$

Лемма.

Если $P \in \tilde{P}$ и $P \not\equiv 0$, то у многочленов P и P_{base} не больше шести общих нулей.

Следствие.

Множество
$$C \coloneqq \left\{ \left(P(x_0, y_0) \right)_{(x_0, y_0) \in S_{\mathrm{base}}} \mid P \in \tilde{P} \right\}$$
 является $[19,6,13]_{13}$ -кодом.

Пример алгеброгеометрического кода

$$q\coloneqq 13$$

$$P_{base}\coloneqq y^2-2x^3+2x$$

$$n\coloneqq |S_{base}|=19$$
 $\tilde{P}\coloneqq \{\alpha_1+\alpha_2x+\alpha_3x^2+\alpha_4x^3+\alpha_5y+\alpha_6xy\}$ Множество $C\coloneqq \left\{\left(P(x_0,y_0)\right)_{(x_0,y_0)\in S_{\mathrm{base}}}\mid P\in \tilde{P}\right\}$, образует $[19,6,13]_{13}$ -код.

Сравнение с конструкцией Рида—Соломона:

Чтобы с помощью конструкции Р.—С. получить $k \geq 6$ и $d \geq 13$, пришлось бы взять $q \geq n \geq k+d-1 \geq 18$, и это дало бы $[18,6,13]_{19}$ -код или $[19,6,14]_{19}$ -код.

Т.е. выгадали бы единицу в длине слов или расстоянии, но проиграли бы в мощности алфавита в полтора раза.