

Data Link Layer

Error Detection and Correction

- Data can be corrupted during transmission.
- For reliable communication, error must be detected and corrected
- Error Detection and Correction are implemented either at the data link layer or the transport layer of the OSI model

Type of Errors

Single-Bit

~ is when only one bit in the data unit has changed

Burst Error

~ means that 2 or more consecutive bits in the data unit have changed

Detection

- Error detection uses the concept of redundancy, which means adding extra bits for detecting errors at the destination

Detection(cont'd)

- Redundancy

Error Detection Methods

Parity Check(Vertical Redundancy Check)

- A parity bit is added to every data unit so that the total number of 1s(including the parity bit) becomes even for even-parity check or odd for odd-parity check
- Simple parity check

Detection- Example-1

Suppose the sender wants to send the word *world*. In ASCII the five characters are coded as

1110111 1101111 1110010 1101100 1100100

The following shows the actual bits sent

**11101110 11011110 11100100 11011000
11001001**

Detection – Example-2

Now suppose the word world in Example-1 is received by the receiver without being corrupted in transmission.

11101110 11011110 11100100 11011000
11001001

The receiver counts the 1s in each character and comes up with even numbers (6, 6, 4, 4, 4). The data are accepted.

Detection – Example-3

Now suppose the word world in Example-1 is corrupted during transmission.

11111110 11011110 11101100 11011000
11001001

The receiver counts the 1s in each character and comes up with even and odd numbers (7, 6, 5, 4, 4). The receiver knows that the data are corrupted, discards them, and asks for retransmission.

Two -Dimensional Parity Check (LRC) **Longitudinal Redundancy Check**

Detection – Example-4

Suppose the following block is sent:

10101001 00111001 11011101 11100111 10101010

However, it is hit by a burst noise of length 8, and some bits are corrupted.

10100011 10001001 11011101 11100111 10101010

When the receiver checks the parity bits, some of the bits do not follow the even-parity rule and the whole block is discarded.

10100011 10001001 11011101 11100111 10101010

CRC(Cyclic Redundancy Check)

~ is based on binary division.

Receiver

Sender

CRC generation at the sender

- Length of divisor ‘L’
- Append L-1 to original message
- Binary division operation
- Remainder is CRC, append to the data for transmission.
- $\text{CRC} = L-1$ bits.

Detection(cont'd)

- Polynomials
 - CRC generator(divisor) is most often represented not as a string of 1s and 0s,

$$x^7 + x^5 + x^2 + x + 1$$

Detection(cont'd)

- A polynomial divisor

Divisor

Detection(cont'd)

- Standard polynomials

CRC-12

$$x^{12} + x^{11} + x^3 + x + 1$$

CRC-16

$$x^{16} + x^{15} + x^2 + 1$$

CRC-ITU-T

$$x^{16} + x^{12} + x^5 + 1$$

CRC-32

$$x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$$

Eg

- Polynomial : 100100
- Divisor : 1101

- Sender
 - ~ uses modular-2 division

Receiver

Checksum

- ~ used by the higher layer protocols
- ~ is based on the concept of redundancy(VRC, LRC, CRC)

• Checksum Generator

Detection(cont'd)

- To create the checksum the sender does the following:
 - The unit is divided into K sections, each of n bits.
 - Sum all the bits in k blocks.
 - If carry exists add it to the sum.
 - The final result is complemented to make the checksum.

Detection(cont'd)

- data unit and checksum

The receiver adds the data unit and the checksum field. If the result is all 1s, the data unit is accepted; otherwise it is discarded.

	T
	$-T$
<hr/>	
Sum	-0
Complement	0

Detection(cont'd)

- Sender

Original data : 10101001 00111001

10101001

00111001

11100010 Sum

00011101 Checksum

10101001 00111001 **00011101** ← Checksum

Detection(cont'd)

- Receiver

Received data : 10101001 00111001

00011101

10101001

00111001

00011101

11111111 ← Sum

00000000 ← Complement

- Suppose that the sender wants to send 4 frames each of 8 bits, where the frames are 11001100, 10101010, 11110000 and 11000011.
- Calculate checksum for the same

Sender's End

Frame 1: 11001100

Frame 2: + 10101010

Partial Sum: 1 01110110
+ 1
—————
01110111

Frame 3: + 11110000

Partial Sum: 1 01100111
+ 1
—————
01101000

Frame 4: + 11000011

Partial Sum: 1 00101011
+ 1
—————
Sum: 00101100

Checksum: 11010011

Receiver's End

Frame 1: 11001100

Frame 2: + 10101010

Partial Sum: 1 01110110
+ 1
—————
01110111

Frame 3: + 11110000

Partial Sum: 1 01100111
+ 1
—————
01101000

Frame 4: + 11000011

Partial Sum: 1 00101011
+ 1
—————
Sum: 00101100

Checksum: 11010011

Sum: 11111111

Complement: 00000000

Hence accept frames.

- b) Given the data word 1111011111 and the divisor 11011,
- i. Show the generation of the code word at the sender site (using binary division). (4 Marks)
 - ii. Show the checking of the code word at the receiver site (assume no error). (3 Marks)