
HAL Id: hal-02428615
https://inria.hal.science/hal-02428615

Submitted on 6 Jan 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Nouvelle borne atteignable de la probabilité d’erreur
pour des transmissions en paquets courts

Dadja Anade, Jean-Marie Gorce, Philippe Mary

To cite this version:
Dadja Anade, Jean-Marie Gorce, Philippe Mary. Nouvelle borne atteignable de la probabilité d’erreur
pour des transmissions en paquets courts. GRETSI 2019 - XXVIIème Colloque francophonede traite-
ment du signal et des images, Aug 2019, Lille, France. pp.1-4. �hal-02428615�

https://inria.hal.science/hal-02428615
https://hal.archives-ouvertes.fr

Nouvelle borne atteignable de la probabilité d’erreur pour des
transmissions en paquets courts ∗

Dadja Toussaint ANADE AKPO1, Jean-Marie GORCE1, Philippe MARY2

1Univ. Lyon, INSA Lyon, CITI, INRIA
20 avenue Albert Einstein, 69621

2Univ. Rennes, INSA Rennes, IETR, CNRS
20 avenue des Buttes de Coësmes, 35708 Rennes

dadja-toussaint.anade-apko@insa-lyon.fr, jean-marie.gorce@insa-lyon.fr
philippe.mary@insa-rennes.fr

Résumé – La théorie de l’information en taille finie offre un cadre mathématique adapté à l’établissement de bornes fondamentales pour
les systèmes de communication utilisant de petits paquets, comme les réseaux internet of things IoT. Dans ce papier, nous proposons une borne
supérieure de la probabilité d’erreur atteignable pour une communication point-à-point (P2P) en bornant les probabilités d’outage et de confusion
et qui est légèrement meilleure que celles proposées dans la littérature. L’originalité de l’approche réside dans la réécriture du test sur la densité
d’information entre les distributions d’entrée et de sortie, couplé à un décodage itératif à seuil variable. Une application est faite pour le canal
gaussien pour illustrer le gain.

Abstract – Finite blocklength information theory is a suitable mathematical framework to establish fundamental bounds for communication
systems with short packets, like in internet of things (IoT) networks. In this paper, a new and better, w.r.t. existing literature, upper-bound on the
achievable error probability for a point-to-point communication is proposed. The contribution lies in a reformulation of the test on information
density between the channel input and output distributions, conjugated with an iterative decoding with variable decision threshold. An application
is done in Gaussian channel to show the gain.

1 Introduction
La théorie de l’information en taille finie a pour objet l’étude

des performances fondamentales des systèmes de communica-
tion, que ce soit au niveau du codage source ou canal, lorsque
la taille des mots de codes n ne tend pas vers l’infini, comme
cela est habituellement fait dans la théorie asymptotique de
Shannon [1]. En ce qui concerne le problème du codage ca-
nal, Shannon a en particulier montré qu’il existait une séquence
(n,Mn, εn) de codes atteignant un débit strictement positif avec
une probabilité d’erreur, εn, tendant vers 0 :

R = lim
n→∞

log2 (Mn)

n
> 0, (1)

avec limn→∞ εn = 0 etMn est la cardinalité de l’ensemble des
messages à transmettre. Dans ce travail, nous nous intéressons
à la problématique de la probabilité d’erreur atteignable dans
un canal P2P lorsque n < ∞ utilisations de canal (u.c.) sont
employés pour une taille d’ensemble de messages M fixée.
Notons que Shannon et d’autres, comme Gallager [2], se sont
intéressés à ce problème dès les années 50-60. Mais ce n’est
que très récemment qu’une approche globale a été proposée
pour dériver les bornes atteignables et les limites hautes, dites

∗This work has been (partly) funded by the French National Agency for
Research (ANR) under grant ANR-16-CE25-0001 - ARBURST.

converse, des débits pour n’importe quel canal à une probabi-
lité d’erreur fixée [3].

Pour la partie directe, i.e. atteignabilité, l’approche des au-
teurs de [3] consiste à considérer un test sur la densité d’infor-
mation, définie en section 3, pour un mot de code donné. Les
mots de code à tester sont ordonnés. Pour chaque mot de code
testé, si la densité d’information excède un seuil (fixé) alors le
mot de code testé est celui envoyé, sinon on passe au suivant
et on s’arrête dès qu’un mot de code passe le test. La borne
finale est obtenue par un argument de codage aléatoire [3, Th.
18]. La réciproque ou converse, appelée méta-converse, est ba-
sée sur l’établissement d’une relation entre la probabilité d’er-
reur moyenne observée sur un canal et la probabilité d’erreur
d’un test d’hypothèse entre deux transformations, représentant
le lien entre la sortie et l’entrée du canal.

MolanvianJazi s’est intéressé au cas du canal Gaussien et
en étendant au cas multi-utilisateurs en liaison montante, MAC
[4]. Son approche diffère de [3] dans le mesure où les auteurs
bornent les probabilités d’outage, i.e. probabilité que le bon
code ne passe pas le test, et de confusion, i.e. un mauvais code
passe le test, avec des techniques différentes, i.e. théorème cen-
trale limite pour les fonctions et changement de mesure pour
l’outage, et en bornant la moyenne d’un produit d’exponentiel
de variables aléatoires, pour la confusion.

D’autres travaux se sont intéressés à l’obtention de bornes
pour d’autres canaux, e.g. broadcast (BC) [5, 6]. Notons que
dans les deux cas précédents, [3, 4], et autres travaux, les au-
teurs considèrent un seuil fixe par rapport auquel le test est ef-
fectué, malgré le fait qu’à mesure que des mots de code sont
éliminés lors du décodage itératif, la probabilité de trouver le
bon mot de code change et le seuil du test d’hypothèse consi-
déré devrait varier aussi.

Cet article a pour objectif d’étudier l’influence d’un seuil va-
riable sur la borne de la probabilité d’erreur atteignable dans
le cas d’un canal Gaussien, point-à-point. Notre contribution
consiste en la réécriture du test de décision, à chaque étape
du décodage au niveau du récepteur, comme un test d’hypo-
thèse binaire. Cette formulation permet au passage de justifier
le choix d’un test sur la densité d’information découlant d’une
adaptation d’un test de typicalité issu du régime asymptotique,
i.e. n → ∞. Le papier comprend les sections suivantes : le
problème et les notations sont définis en section 2. La section 3
contient notre contribution sur le calcul de la borne de l’erreur.
La section 4 compare notre borne avec celle de la littérature et
la section 5 conclue l’article.

2 Définition du problème

2.1 Notation
Les variables aléatoires sont notées en majuscules, i.e. X ,

et leur réalisation en minuscule, i.e. x. Les ensembles sont ca-
ligraphiés avec leur dimension en indice supérieur. Ainsi Xn
représente l’ensemble X de dimension n. Les lettres en gras
désignent un vecteur aléatoire ou une réalisation du vecteur
aléatoire selon qu’une majuscule ou minuscule est utilisée res-
pectivement. Enfin, EX [.] désigne l’espérance suivant la distri-
bution PX

2.2 Modèle du système étudié

Source Encodeur PY |X Décodeur î
i x y

FIGURE 1 – Modèle du canal point-à-point

On considère un système de communication point à point
tel que représenté par la figure 1. Dans ce schéma, une source
cherche à transmettre un message i ∈ W , tiré aléatoirement, et
oùW = {1, 2, . . . ,M}, avecM la cardinalité des messages de
la source, à un destinataire. Une fonction d’encodage associe
un code x = (x1, · · · , xn) ∈ Xn au message i où n est la
longueur du code en nombre d’utilisations de canal. Le canal
est modélisé par une distribution de probabilité conditionnelle,
PY |X (y | x), donnant l’observation y = (y1, · · · , yn) ∈ Yn
lorsque x est envoyé. Enfin, une fonction de décodage associe
un message î à l’observation y ∈ Yn. Le système est modélisé

par le triplet (Xn,Yn, PY |X).

Définition 1 ((n,M)-code). Soit un couple (n,M) ∈ N2, un
(n,M)-code pour le système (Xn,Yn, PY |X) est l’ensemble

{(x(1),D(1)) , (x(2),D(2)) , . . . , (x(M),D(M))} , (2)

où x (i) ∈ Xn ∀i ∈ W . De plus ∀(i, j) ∈ W2, i 6= j :

D(i) ∩ D(j) = ∅, et (3)⋃
i∈W
D(i) ⊆ Yn. (4)

Le vecteur x(i) est le code associé au message i et les en-
sembles D(1), · · · ,D(M), sont les régions de décision asso-
ciées aux messages 1 à M respectivment.

Au récepteur, le message d’indice i est décidé si y ∈ D(i).
En notant Dc(i) l’ensemble complémentaire de D(i) dans Yn,
la probabilité d’erreur de décodage associée au message d’in-
dice i ∈ W , notée λ(i) ∈ [0, 1], est

λ(i) = Pr
[
Y ∈ Dc(i)

∣∣X = x(i)
]
. (5)

La probabilité d’erreur moyenne, notée λ̄, est obtenue en
moyennant sur les codes

λ̄ =
1

M

M∑
i=1

λ(i). (6)

Définition 2 ((n,M, ε)-code). ∀ε ∈ [0, 1], un (n,M, ε)−code
est un (n,M)−code atteignant une probabilité d’erreur moyen-
ne qui satisfait λ̄ ≤ ε.

Définition 3 (canal gaussien réduit sans mémoire). Un canal
gaussien réduit sans mémoire est un triplet (Xn,Yn, PY |X)
tel que

PY |X(y|x) =
n∏
i=1

1√
2π
e−

(yi−xi)
2

2 . (7a)

Les codes présentent une contrainte de puissance :

||x(i)||2 = nP, ∀i ∈ W, (7b)

où ||.|| est la norme euclidienne.

3 Borne sur la probabilité d’erreur

3.1 Borne existante
Théorème 1 ([3], Th. 18). Il existe un (n,M, ε)-code avec une
probabilité d’erreur moyenne telle que :

ε ≤ PXY

[
i(X;Y) ≤ log

Å
M − 1

2

ã]
+
M − 1

2
PXPY

[
i(X;Y) > log

Å
M − 1

2

ã]
,

(8)

où i(x,y) est la densité d’information

i(x;y) = log

Å
PXY (x,y)

PX(x)PY (y)

ã
= log

Å
PY |X(y | x)

PY (y)

ã
(9)

Le théorème 1 s’obtient en considèrant une série de test d’hy-
pothèse binaire telle que

H1 : (X,Y) ∼ PXY , (10)
H0 : (X,Y) ∼ PXPY , (11)

oùH1 signifie que l’entrée et la sortie sont dépendantes et tirées
de la loi conjointe PXY et H0 signifie que l’entrée et la sortie
sont indépendantes. Les probabilités a priori des hypothèses
sont P[H1] = 2/(M + 1) et P[H0] = (M − 1)/(M + 1). Cela
implique que chaque test est effectué sous le même seuil de dé-
cision, ce qui est sous-optimal puisqu’à mesure que des codes
sont écartés, le seuil de décision doit changer en conséquence
pour les tests restants.

3.2 Nouvelle borne
Théorème 2. Il existe un (n,M, ε)-code avec une probabilité
d’erreur moyenne telle que

ε ≤ 1

M

M∑
k=1

(
PXY

[
i(X;Y) ≤ log (M − k)

]
+ (M − k)PXPY

[
i(X;Y) > log (M − k)

])
.

(12)

Démonstration. Pour une observation y, une série de test d’hy-
pothèse binaire est effectuée sur les M messages possibles, en
commençant par le message d’indice 1 jusqu’à M . Le k−ème
test s’énonce :

H1 : (X(k),Y) ∼ PXY (13)
H0 : (X(k),Y) ∼ PXPY (14)

Si H1 est décidé alors le message d’indice k est choisi au ré-
cepteur, sinon on passe au suivant et ce jusqu’à trouver un mes-
sage dont l’indice satisfait H1. Les probabilités a priori sont
P[H1] = 1/(M − k + 1) et P[H0] = (M − k)/(M − k + 1).
En effet, chaque message est choisi uniformément et au pre-
mier test, le message d’indice 1 a donc la probabilité 1/M
d’avoir était envoyé ; tous les autres, M − 1/M . Si l’on arrive
au k−ème test, cela implique que le message transmis ne fait
pas parti des messages ayant les indices compris de 1 à (k−1).

Pour le test d’hypothèse donné ci-dessus, la probabilité d’er-
reur minimal, εH , est donnée par

εH =P[H1] · PXY

[
log

Å
PXY [X,Y]

PX [X]PY [Y]

ã
≤ log

Å
P[H0]

P[H1]

ã]
+ P[H0] · PXPY

[
log

Å
PXY [X,Y]

PX [X]PY [Y]

ã
>

log

Å
P[H0]

P[H1]

ã]
.

(15)

Car si log
Ä
PXY [x,y]
PX [x]PY [y]

ä
> log

Ä
P[H0]
P[H1]

ä
pour un couple (x,y)

alors l’hypothèse H1 est choisie. Donc, la probabilité d’erreur

du k−ème test s’écrit avec i(x;y) comme

εk,H =
1

M − k + 1
PXY

[
i(X;Y) ≤ log (M − k)

]
+

M − k
M − k + 1

PXPY

[
i(X;Y) > log (M − k)

]
.

(16)

En prenant en compte que le k−ème test a une probabilité de
P[k] ≤ M−k+1

M d’être effectué, la moyenne de la probabilité
d’erreur moyenne de décodage, notée E[λ̄], par l’argument du
codage aléatoire est donnée par

E[λ̄] =
M∑
i=1

M − k + 1

M
· εk,H (17)

≤ 1

M

M∑
k=1

(
PXY

[
i(X;Y) ≤ log (M − k)

]
+ (M − k)PXPY

[
i(X;Y) > log (M − k)

])
.

(18)

La nouvelle borne (12) contient une somme sur M qui peut
complexifier son évaluation. Le corollaire suivant donne une
borne supérieure plus simple après quelques opérations algé-
briques.

Corollaire 1. Il existe un (n,M, ε)-code avec une probabilité
d’erreur moyenne telle que :

ε ≤ 1

M
EXY

[
1

2

(
e2min(|i(X;Y)|+,log(M))−i(X;Y)

− e−i(X;Y)
)

+M − emin(|i(X;Y)|+,log(M))

] (19)

où |.|+ = max(0, .) et EXY [.] désigne l’espérance suivant la
distribution de probabilité PXY .

3.3 Application au canal gaussien sans mémoire
Théorème 3. Il existe un code (n,M, ε) pour le canal gaussien
sans mémoire, défini en (7), tel que :

ε ≤ EY [λ̄(Y)], (20)

avec

λ̄(y) ≤ 1

M

[
M · FD|Y n(h1|y)− FD|Y (h0|y)

− 1

2
ec0
∫ h1

h0

ewα0fD|Y n(w|y)dw

− 1

2
e−c0

∫ h1

h0

e−wα0fD|Y (w|y)dw

+
M2 − 1

2
e−c0

∫ 1

h1

e−wα0fD|Y (w|y)dw
]
,

c0 = −1

2
(||y||2 + nP)− n

2
log (2π)− log (PY (y)) ,

α0 = ||y|| ·
√
nP ,

h0 = min
(

1,max(−1,− c0
α0

)
)
,

h1 = min
(

1,max(−1,
log (M)− c0

α0
)
)
,

fD|Y (t|y) =
eα0t(1− t2)

n−3
2

r(y)
,

r(y) =

∫ 1

−1
eα0s(1− s2)

n−3
2 ds,

FD|Y (d|y) =

∫ d

−1
fD|Y (t|y)dt,

PY (y) =
Γ(n/2)√

πΓ(n− 1/2)
(2π)−n/2e−

||yn||2+nP
2 r(y).

4 Résultats numériques
Dans cette section, nous illustrons la comparaison numé-

rique entre la borne du théorème 3 et celle du théorème 1 pour
le canal gaussien et la converse de Polyanskiy [3, Th. 41]. La
mention Nouvelle designe la borne (20) et "Etat de l’art", la
borne (8).

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
10

-5

10
-4

10
-3

10
-2

10
-1

10
0

P
ro

b
a
b
il
it
é
 d

'e
rr

e
u
r

(a) n = 100

0.1 0.15 0.2 0.25 0.3 0.35 0.4 0.45 0.5 0.55 0.6
10

-5

10
-4

10
-3

10
-2

10
-1

10
0

P
ro

b
a

b
ili

té
 d

'e
rr

e
u

r
d

e
 d

\'e
c
o

d
a

g
e

(b) P = 1

FIGURE 2 – Probabilités d’erreurs obtenues avec le théorème 1
en rouge, le théorème 3 en bleu et le converse en vert.

La figure 2 compare la nouvelle borne de la probabilité d’er-
reur obtenue avec le théorème 3 avec celle de l’état de l’art

obtenue avec le théorème 1. Les figures 2a et 2b présentent la
probabilité d’erreur atteignable pour différentes valeurs de P
quand n = 100 et pour n ∈ {50, 100, 200, 400} lorsque P = 1
respectivement. On remarque que le gain de la nouvelle borne
est marginale pour le canal gaussien. La nouvelle borne a un
gain relatif moyen de 6% par rapport à l’ancienne.

Une étude exhaustive nous a permis de constater que le gain
relatif de la nouvelle borne (12) par rapport à (8) peut atteindre
25% dans le meilleur des cas. Ce gain est possible pour les
canaux dont la densité de l’information mutuelle i(x;y) se
concentre autour de la valeur log

(
M−1

2

)
.

5 Conclusion
Dans cet article, une nouvelle borne d’atteignabilité sur la

probabilité d’erreur pour une communication point à point avec
des paquets courts a été proprosée. L’approche proposée se
base sur l’application d’un seuil variable sur le test d’hypo-
thèse binaire permettant d’obtenir une probabilité d’erreur at-
teignable plus faible que celle proposée dans la littérature sur
un décodeur à seuil. Le décodeur à seuil étant utilisé dans litté-
rature pour pallier à la complexité du décodeur de maximum de
vraisemblance. Cependant une expression analytique moyen-
née sur les observations reste encore à trouver. Enfin, cette ap-
proche pourrait être appliquée à l’étude des bornes atteignables
pour les systèmes multi-utilisateurs en taille finie.

Références
[1] C. Shannon, “A mathematical theory of communication,”

Bell Sys. Tech. J., vol. 27, pp. 379–423, 1948.

[2] R. Gallager, “A simple derivation of the coding theorem
and some applications,” IEEE Transactions on Information
Theory, vol. 11, no. 1, pp. 3–18, Jan 1965.

[3] Y. Polyanskiy, H. Poor, and S. Verdú, “Channel coding
rate in the finite blocklength regime,” IEEE Transactions
on Information Theory, vol. 56, pp. 2307–2359, December
2010.

[4] E. MolavianJazi and J. Laneman, “A Second-Order Achie-
vable Rate Region for Gaussian Multi-Access Channels via
a Central Limit Theorem for Functions,” IEEE Transac-
tions on Information Theory, vol. 61, pp. 6719–6733, De-
cember 2015.

[5] A. Unsal and J.-M. Gorce, “The Dispersion of Su-
perposition Coding for Gaussian Broadcast Chan-
nels,” in IEEE Information Theory Workshop 2017,
Kaohsiung, Taiwan, Nov. 2017. [Online]. Available :
https://hal.archives-ouvertes.fr/hal-01643260

[6] V. Y. F. Tan and O. Kosut, “On the Dispersion of Three Net-
work Information Theory Problems,” IEEE Transaction on
Information Theory, vol. 60, no. 2, pp. 1–184, 2014.

