Теория кодирования

<u>МФТИ</u>, осень 2013

Александр Дайняк

www.dainiak.com

Матрицы Адамара (J. Hadamard)

 $Mampuца\ Adamapa\ --$ это квадратная матрица из $\{-1,1\}^{n\times n}$, в которой любые две строки ортогональны.

Примеры:

$$\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & -1 & -1 \\ 1 & -1 & 1 \\ 1 & -1 & 1 \end{pmatrix}$$

Теорема Адамара

Матрицы Адамара берут начало от следующей теоремы:

Teopeма. (J. Hadamard)

Если
$$A = \left(a_{ij}\right)_{1 \leq i,j \leq n} \in \mathbb{R}^{n \times n}$$
 и $\left|a_{ij}\right| \leq 1$ для любых i,j , то тогда $|\det A| \leq n^{n/2}$

Доказательство:

- $|\det A|$ это объём параллелепипеда, построенного на векторах-строках матрицы A
- Объём максимален, когда длины сторон максимальны (максимум равен \sqrt{n} при $|a_{ij}|=1$) и углы между сторонами прямые (т.е. векторы ортогональны).

Матрицы Адамара

Если H — матрица Адамара, то

- Матрица, полученная из *H* перестановками строк/столбцов, тоже является матрицей Адамара.
- Матрица, полученная из H умножением строк/столбцов на -1, тоже является матрицей Адамара.

Матрицы Адамара, получаемые друг из друга такими преобразованиями, *эквивалентны*.

Матрицы Адамара

Любую матрицу Адамара умножением строк/столбцов на -1 можно привести к виду

$$\begin{pmatrix} 1 & 1 & \cdots & 1 \\ 1 & & & \\ \vdots & & & \\ 1 & & & \end{pmatrix}$$

Такая матрица Адамара называется нормализованной.

Порядок матриц Адамара

Утверждение.

Если $H \in \{-1,1\}^{n \times n}$ — матрица Адамара, и n > 2, то 4|n.

Доказательство:

От матрицы H перейдём к эквивалентной матрице, в которой первые три строки такие:

Отсюда

$$\begin{cases} i+j+k+l=n\\ i+j-k-l=0\\ i-j-k+l=0\\ i-j+k-l=0 \end{cases}$$

Решение этой системы: i = j = k = l = n/4.

Порядок матриц Адамара

Гипотеза Адамара (не доказана).

Матрицы Адамара порядка n существуют(?) для всех натуральных n, кратных четырём.

Наименьший порядок, для которого пока не доказано существование матрицы Адамара, равен 668.

Конструкция Сильвестра

Утверждение.

Матрица Адамара порядка n существует для любого $n=2^k$.

Доказательство: (J. J. Sylvester)

Заметим, что если H — матрица Адамара, то матрицей Адамара

будет и такая:
$$\begin{pmatrix} H & H \\ H & -H \end{pmatrix}$$
.

Утверждение теперь следует по индукции из того факта, что

$$\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$
 — матрица Адамара.

Матрицы Адамара

Теорема. (R. E. A. C. Paley '1933)

Если p простое и $4|(p^m+1)$, то существует матрица Адамара порядка (p^m+1) .

(Конструкция Пэли на основе квадратичных вычетов.)

Квадратичные вычеты

Элемент $a\in \mathbb{F}_q\setminus\{0\}$ называется *квадратичным вычетом*, если $a=x^2$ для некоторого $x\in \mathbb{F}_q$.

Остальные элементы из $\mathbb{F}_q\setminus\{0\}$ называются *квадратичными* невычетами.

Например, в \mathbb{Z}_7 элементы 1,2,4 — к.в., а 3,5,6 — к.н.

Квадратичные вычеты

Утверждение.

- Если λ примитивный элемент \mathbb{F}_q , то элементы вида λ^{2t} являются к.в., а вида λ^{2t+1} к.н.
- Если $q=p^m$ и p>2, то ровно половина элементов из $\mathbb{F}_q\setminus\{0\}$ являются к.в., а половина к.н.

Везде далее будем предполагать, что p > 2.

Символ Лежандра

Символ Лежандра $\chi(a)$ определяется так:

$$\chi(a) = \begin{cases} 0, \text{если } a = 0 \\ 1, \text{если } a \text{ к. в.} \\ -1, \text{если } a \text{ к. н.} \end{cases}$$

Утверждение.

Для любых $a,b \in \mathbb{F}_q$ имеет место равенство

$$\chi(a) \cdot \chi(b) = \chi(ab)$$

Квадратичные вычеты

Утверждение.

Для любого $c \in \mathbb{F}_q \setminus \{0\}$ имеет место равенство

$$\sum_{b \in \mathbb{F}_q} \chi(b) \cdot \chi(b+c) = -1$$

Доказательство:

Т.к. *ровно* половина элементов $\mathbb{F}_q\setminus\{0\}$ квадратичными вычетами, то $\sum_{a\in\mathbb{F}_q}\chi(a)=0.$

Также заметим, что

$$\sum_{b \in \mathbb{F}_q} \chi(b) \cdot \chi(b+c) = \sum_{b \in \mathbb{F}_q \setminus \{0\}} \chi(b) \cdot \chi(b+c)$$

Квадратичные вычеты

С учётом замеченного, получаем

$$\begin{split} & \sum_{b \in \mathbb{F}_q \setminus \{0\}} \chi(b) \cdot \chi(b+c) = \sum_{b \in \mathbb{F}_q \setminus \{0\}} \chi(b) \cdot \chi(b \cdot b^{-1}(b+c)) = \\ & = \sum_{b \in \mathbb{F}_q \setminus \{0\}} (\chi(b))^2 \cdot \chi(b^{-1}(b+c)) = \sum_{b \in \mathbb{F}_q \setminus \{0\}} \chi(b^{-1}(b+c)) = \\ & = \sum_{b \in \mathbb{F}_q \setminus \{0\}} \chi(1+b^{-1}c) = \sum_{a \in \mathbb{F}_q \setminus \{1\}} \chi(a) = \sum_{a \in \mathbb{F}_q} \chi(a) - \chi(1) = -1 \end{split}$$

Матрица Якобшталя (E. Jacobsthal)

Рассмотрим матрицу $\left(t_{a,b}\right)_{a,b\in\mathbb{F}_q}\in\{-1,0,1\}^{q\times q}$, в которой $t_{a,b}\coloneqq\chi(a-b).$

Скалярное произведение любых двух различных строк $\left(t_{a',b}\right)_{b\in\mathbb{F}_q}$ и $\left(t_{a'',b}\right)_{b\in\mathbb{F}_a}$ равно

$$\sum_{b \in \mathbb{F}_q} \chi(a' - b) \cdot \chi(a'' - b) = \sum_{b \in \mathbb{F}_q} \chi(b) \cdot \chi(b + (a'' - a')) = -1$$

«Подправленная» матрица Якобшталя

Рассмотрим матрицу $\left(t'_{a,b}\right)_{a,b\in\mathbb{F}_q}\in\{-1,1\}^{q imes q}$, в которой $\ t'_{a,b}=\chi(a-b)$, если $a\neq b$ и $t'_{a,b}=-1$ иначе.

Скалярное произведение различных строк $\left(t'_{a',b}\right)_{b\in\mathbb{F}_q}$ и $\left(t'_{a'',b}\right)_{b\in\mathbb{F}_q}$ равно

$$\left(\sum_{b \in \mathbb{F}_q} \chi(a' - b) \cdot \chi(a'' - b)\right) - \chi(a' - a'') - \chi(a'' - a') =$$

$$= -1 - \chi(a' - a'') - \chi(a'' - a')$$

Если (-1) является квадратичным Heвычетом в \mathbb{F}_q , то

$$\chi(a'' - a') = \chi(-1) \cdot \chi(a' - a'') = -\chi(a' - a''),$$

и скалярное произведение получается равным -1.

«Подправленная» и «дополненная» матрица Якобшталя

$$T'\coloneqq ig(t'_{a,b}ig)_{a,b\in\mathbb{F}_q}\in \{-1,1\}^{q imes q},$$
 где $t'_{a,b}=\chi(a-b)$, если $a\neq b$, и $t'_{a,b}=-1$ иначе.

Если (-1) является квадратичным невычетом в \mathbb{F}_q , то скалярное произведение любых двух строк матрицы T' равно -1. Тогда матрица

$$egin{pmatrix} 1 & 1 & \cdots & 1 \ 1 & & & \ \vdots & & T' \ 1 & & & \end{pmatrix}$$

является нормализованной матрицей Адамара.

Матрицы Адамара

Утверждение. (Без доказательства)

При 4|(q+1)> элемент (-1) является квадратичным невычетом в $\mathbb{F}_q.$

Следствие.

Если p простое и $4|(p^m+1)$, то существует матрица Адамара порядка (p^m+1) .

Коды Адамара

Введены R. C. Bose, S. S. Shrikhande '1959.

Идея:

В матрице Адамара любые две строки a, b ортогональны. Т.к. a, $b \in \{-1,1\}^n$, это значит, что ровно половина координат у них совпадает, а половина противоположны.

Заменяем координаты $-1 \to 0$ и получаем из строк матрицы двоичный код с большим кодовым расстоянием.

Коды Адамара

Пусть $A \in \{0,1\}^{n \times n}$ — матрица, полученная из нормализованной матрицы Адамара заменой элементов -1 на 0.

- Множество строк матрицы A с отброшенной первой координатой образует двоичный $(n-1,n,\frac{n}{2})$ -код
- Множество строк матрицы A и их дополнений образует $(n, 2n, \frac{n}{2})$ -код

Оптимальность кодов Адамара

Граница Плоткина (в двоичном случае)

Если
$$N < 2d$$
, то для любого (N, M, d) -кода $M \leq \frac{2d}{2d - N}$

Коды Адамара с параметрами $\left(n-1,n,\frac{n}{2}\right)$ достигают границы Плоткина, имея максимально число слов при заданных длине и кодовом расстоянии.

Каскадные коды (предложены G. D. Forney '1966)

Пусть

- $C_{\rm internal}$ $(n,m,d)_q$ -код (внутренний код)
- $C_{\text{external}} (N, M, D)_m$ -код (внешний код)

Символам алфавита кода $C_{
m ext}$ сопоставим слова кода $C_{
m int}$.

Тогда кодовым словам кода C_{ext} соответствуют слова длины Nn в алфавите кода $C_{\mathrm{int}}.$

Получаем *каскадный* $(Nn,M,d')_q$ -код, где $d' \geq Dd$.

Каскадные коды (линейный двоичный случай)

Пусть

- C_{int} [n, k, d]-код (внутренний код)
- $C_{\mathrm{ext}} [N, K, D]_{2^k}$ -код (внешний код)

Элементам \mathbb{F}_{2^k} сопоставим слова кода C_{int} , так, чтобы линейная комбинация элементов \mathbb{F}_{2^k} соответствовала линейной комбинации слов кода C_{int} .

Тогда кодовым словам кода $\mathit{C}_{\mathrm{ext}}$ соответствуют слова длины Nn в алфавите кода $\mathit{C}_{\mathrm{int}}.$

Получаем каскадный [Nn, kK, dD]-код.

Коды Форни

В качестве внешнего кода удобно взять оптимальный (например, MDS) код над алфавитом большой (не слишком) мощности.

В качестве внутреннего кода можно взять близкий к оптимальному код с не очень большим числом кодовых слов.

Сможем получить асимптотически хорошее семейство линейных кодов, для которых есть полиномиальный алгоритм декодирования.

Асимптотически хорошие коды

Пусть задано семейство двоичных кодов

$$\tilde{C} \coloneqq \{C_n\}_{n=1}^{\infty}$$

Асимптотической скоростью семейства $ilde{C}$ называется величина

$$rate(\tilde{C}) := \lim_{n \to \infty} \frac{\log_2 |C_n|}{n}$$

Асимптотическим относительным кодовым расстоянием семейства $ilde{C}$ называется величина

$$\delta(\tilde{C}) \coloneqq \lim_{n \to \infty} \frac{d(C_n)}{n}$$

Асимптотически хорошие коды

$$\operatorname{rate}(\tilde{C}) \coloneqq \underline{\lim_{n \to \infty} \frac{\log_2 |C_n|}{n}}$$
$$\delta(\tilde{C}) \coloneqq \underline{\lim_{n \to \infty} \frac{d(C_n)}{n}}$$

Семейство кодов называется асимптотически хорошим, если для него $\mathrm{rate}(\tilde{\mathcal{C}})>0$ и $\delta(\tilde{\mathcal{C}})>0$

До кодов Форни было неизвестно, существуют ли асимптотически хорошие семейства кодов с полиномиальными алгоритмами декодирования.

Теорема Варшамова—Гилберта

Теорема. (P. P. Варшамов, E. N. Gilbert)

Пусть натуральные числа n, k, d' таковы, что

$$\sum_{j=0}^{d'-1} \binom{n-1}{j} < 2^{n-k}$$

Тогда существует [n,k,d]-код, где d>d'.

Следствие.

Если $\delta < 0.5$ и ρ таковы, что $H(\delta) \leq 1 - \rho$, то существует семейство линейных кодов \tilde{C} , для которого $\mathrm{rate}(\tilde{C}) \geq \rho$ и $\delta(\tilde{C}) \geq \delta$.

Теорема Варшамова—Гилберта (асимптотическая версия)

Доказательство следствия:

Если n, k, d' таковы, что $H(d'/n) \le 1 - \frac{k}{n'}$, то

$$\sum_{j=0}^{d'-1} \binom{n-1}{j} < 2^{n \cdot H(d'/n)} \le 2^{n-k},$$

то есть условия теоремы В.—Г. выполнены, и существует линейный [n,k,d]-код, где d>d'.

Если $H(\delta) \le 1 - \rho$, то берём для каждого n $k \coloneqq \lfloor \rho n \rfloor$, $d' \coloneqq \lfloor \delta n \rfloor$, и получаем требуемое.

Цель

Теорема Варшамова—Гилберта не даёт полиномиальных (по длине кодовых слов) алгоритмов построения кода и декодирования.

А хочется следующего:

- Для каждого n строить порождающую или проверочную матрицу некоторого линейного кода с длиной слов, размерностью и кодовым расстоянием $\Omega(n)$. И всё за полиномиальное от n время.
- Исправлять $\Omega(n)$ ошибок в кодовых словах за полиномиальное от n время.

Пусть $t \in \mathbb{N}$, и пусть $\delta < 0.5$ — произвольное фиксированное число.

По теореме В.—Г., существует линейный код с параметрами

$$\left[\frac{t}{1-H(\delta)}, t, \frac{\delta t}{1-H(\delta)}\right]$$

Возьмём этот код в качестве внутреннего.

В качестве внешнего возьмём RS-код с параметрами $[2^t, 2^{t-1}, 2^{t-1} + 1]_{2^t}$.

Получаем каскадный [n,k,d]-код, для которого

$$n = \frac{t \cdot 2^t}{1 - H(\delta)}, \quad k = \frac{t \cdot 2^t}{2}, \quad d > \frac{\delta t \cdot 2^t}{2(1 - H(\delta))}$$

Получаем каскадный [n,k,d]-код, для которого

$$n = \frac{t \cdot 2^t}{1 - H(\delta)}, \quad k = \frac{t \cdot 2^t}{2}, \quad d > \frac{\delta t \cdot 2^t}{2(1 - H(\delta))}$$

Этот код является асимптотически хорошим, т.к. $\frac{d}{n} \ge \frac{\delta}{2(1-H(\delta))} > 0$ и

$$\frac{k}{n} \ge \frac{1}{2(1-H(\delta))} > 0.$$

Получаем каскадный [n,k,d]-код, для которого

$$n = \frac{t \cdot 2^t}{1 - H(\delta)}, \quad k = \frac{t \cdot 2^t}{2}, \quad d > \frac{\delta t \cdot 2^t}{2(1 - H(\delta))}$$

Вычислить порождающую матрицу кода можно при каждом t за полиномиальное время, т.к.

- коды Р.—С. строятся за полиномиальное время от своих параметров,
- проверочная матрица кода в теореме В.—Г. строится хотя и перебором, но параметры этого кода логарифмичны по n.

Получаем каскадный [n,k,d]-код, для которого

$$n = \frac{t \cdot 2^t}{1 - H(\delta)}, \quad k = \frac{t \cdot 2^t}{2}, \quad d > \frac{\delta t \cdot 2^t}{2(1 - H(\delta))}$$

Существует «почти тривиальный» полиномиальный алгоритм, декодирующий кодовые слова, принятые с не более чем $\frac{\delta t \cdot 2^t}{8(1-H(\delta))}$ ошибками.

Тривиальный алгоритм декодирования кодов Форни

Каждое слово кода Форни имеет вид

$$c = a_1 a_2 \dots a_{2^t}$$

где a_i — слова кода В.—Г. длины $\frac{t}{1-H(\delta)}$.

Если в слове c произошло $\leq \frac{\delta t \cdot 2^t}{8(1-H(\delta))}$ ошибок, и в результате принято слово $\tilde{c} = \widetilde{a}_1 \widetilde{a}_2 \dots \widetilde{a}_{2^t}$, то слово c восстанавливаем в два шага:

- Для каждого \widetilde{a}_i перебором ищем ближайшее к нему слово кода В.—Г. При этом неверно восстановленных слов может быть не более $\frac{\delta t \cdot 2^t}{8(1-H(\delta))} / \frac{\delta t}{2(1-H(\delta))} = 2^{t-2}.$
- Кодовое расстояние внешнего кода равно $(2^{t-1}+1)$, поэтому даже 2^{t-2} ошибок он успешно исправит.

Пояснения к алгоритму декодирования кодов Форни

Пусть слово $\pmb{c}=\pmb{a}_1\pmb{a}_2...\pmb{a}_{2^t}$ исказилось в s разрядах и перешло в слово $\pmb{\widetilde{c}}=\widetilde{\pmb{a}}_1\widetilde{\pmb{a}}_2...\widetilde{\pmb{a}}_{2^t}.$

 $oldsymbol{a}_i$ — слова кода В.—Г. с расстоянием $d_{ ext{int}}$.

Пусть
$$I = \{i \mid d(\widetilde{\boldsymbol{a}}_i, \boldsymbol{a}_i) \geq \frac{d_{\mathrm{int}}}{2} \}$$
, где $|I| \leq \frac{2S}{d_{\mathrm{int}}}$.

Т.к. на первом шаге проблемы с исправлением могут быть только у слов \widetilde{a}_i , у которых $i \in I$, то на втором шаге, рассматривая каждое \widetilde{a}_i как один элемент поля \mathbb{F}_{2^t} , мы получаем задачу восстановления слова кода Р.—С. с ошибками не более чем в $\frac{2s}{d_{\mathrm{int}}}$ разрядах.