

Data Communication and Computer Networks

8. Link Layer PART-A

Dr. Aiman Hanna

Department of Computer Science & Software Engineering
Concordia University, Montreal, Canada

These slides have mainly been extracted, modified and updated from original slides of :
Computer Networking: A Top Down Approach, 6th edition Jim Kurose, Keith Ross
Addison-Wesley, 2013

Additional materials have been extracted, modified and updated from:
Understanding Communications and Networking, 3e by William A. Shay 2005

Copyright © 1996-2013 J.F Kurose and K.W. Ross

Copyright © 2005 William A. Shay

Copyright © 2019 Aiman Hanna

All rights reserved

Link layer: introduction

terminology:

- ❖ hosts and routers: **nodes**
- ❖ communication channels that connect adjacent nodes along communication path: **links**
 - wired links
 - wireless links
 - LANs
- ❖ layer-2 packet: **frame**, encapsulates datagram

data-link layer has responsibility of transferring datagram from one node to *physically adjacent* node over a link

Link layer: context

- ❖ datagram transferred by different link protocols over different links:
 - e.g., Ethernet on first link, frame relay on intermediate links, 802.11 on last link
- ❖ each link protocol provides different services
 - e.g., may or may not provide rdt over link

transportation analogy:

- ❖ trip from Princeton to Lausanne
 - limo: Princeton to JFK
 - plane: JFK to Geneva
 - train: Geneva to Lausanne
- ❖ tourist = **datagram**
- ❖ transport segment = **communication link**
- ❖ transportation mode = **link layer protocol**
- ❖ travel agent = **routing algorithm**

Link layer services

- ❖ *framing, link access:*

- encapsulate datagram into frame, adding header, trailer
- channel access if shared medium
- “MAC” addresses used in frame headers to identify source, dest
 - different from IP address!

- ❖ *reliable delivery between adjacent nodes*

- we learned how to do this already (chapter 3)!
- seldom used on low bit-error link (fiber, some twisted pair)
- wireless links: high error rates
 - *Q:* why both link-level and end-end reliability?

Link layer services (more)

❖ *flow control:*

- pacing between adjacent sending and receiving nodes

❖ *error detection:*

- errors caused by signal attenuation, noise.
- receiver detects presence of errors:
 - signals sender for retransmission or drops frame

❖ *error correction:*

- receiver identifies *and corrects* bit error(s) without resorting to retransmission

❖ *half-duplex and full-duplex*

- with half duplex, nodes at both ends of link can transmit, but not at same time

Where is the link layer implemented?

- ❖ in each and every host
- ❖ link layer implemented in “adaptor” (aka *network interface card* NIC) or on a chip
 - Ethernet card, 802.11 card; Ethernet chipset
 - implements link, physical layer
- ❖ attaches into host’s system buses
- ❖ combination of hardware, software, firmware

Adaptors communicating

- ❖ **sending side:**
 - encapsulates datagram in frame
 - adds error checking bits, rdt, flow control, etc.
- ❖ **receiving side**
 - looks for errors, rdt, flow control, etc
 - extracts datagram, passes to upper layer at receiving side

Data Integrity

- ❖ *a possible reality:*
Data transferred → data altered → data received
- ❖ *electrical interference, power fluctuation, sunspots, storms, ...etc. are all factors*
- ❖ **error detection** is hence needed
- ❖ *what can be done if errors are detected?*
- ❖ **error correction** may sometimes be the most suitable solution

Error detection

EDC = Error Detection and Correction bits (redundancy)

D = Data protected by error checking, may include header fields

- Error detection not 100% reliable!
 - protocol may miss some errors, but rarely
 - larger EDC field yields better detection and correction

Parity checking

- ❖ *simple/naïve*
- ❖ *send additional bits along with data*
- ❖ *the value of those additional bits depend on the data itself*
- ❖ *theoretically, if data is alerted, the value of the additional bits will no longer correspond to the new data*

Parity checking

Single-bit parity:

- ❖ detect single bit errors
- ❖ parity checking – **even parity & odd parity**
- ❖ one **parity bit** is added to achieve that

data bits
11010100 0

Parity bit is 0 to make the total number of 1s even.

data bits
01101101 1

Parity bit is 1 to make the total number of 1s even.

Detecting Single-bit Errors Using Even Parity Checking

Parity checking

- ❖ how many errors can a parity check detect?

- ❖ Examples: Assume the use of even parity

Sent: 10100010 **1** → Received: 1010**1**010 **1**

Sent: 10011110 **1** → Received: 10**10**1110 **1**

Sent: 10001110 **0** → Received: 1**111**1110 **0**

Sent: 10001110 **0** → Received: 1**111**1110 **1**

≡ Errors detected

≡ No errors detected

Notice that all the above examples do have errors!

Parity checking

- ❖ in reality, single-bit errors are rare
- ❖ an error for a duration of $1/100$ second over a 10Mbps line may affect 10,000 bits
- ❖ when many bits are damaged, we refer to that as ***burst errors***
- ❖ in average, parity check would catch about 50% of burst errors
- ❖ in other words, it is 50% accurate, which is simply not good for communications networks
- ❖ this however does not mean that parity checking is useless.
Why?

Parity checking

single bit parity:

- ❖ detect single bit errors

two-dimensional bit parity:

- ❖ detect and correct single bit errors

101011
111100
011101
001010

no errors

101011
101100
011101
001010

parity error
parity error

*correctable
single bit error*

Checksum

- ❖ divide all data bits into groups (i.e. 32-bit groups)
- ❖ treat each group as an integer value
- ❖ the values are then added together to give a **checksum**
- ❖ the checksum is then appended to the sent data and tested at the receiving end
- ❖ more accurate than parity checking, however it may not detect all errors. Why?

Internet checksum (review)

goal: detect “errors” (e.g., flipped bits) in transmitted packet
(note: used at transport layer only)

sender:

- ❖ treat segment contents as sequence of 16-bit integers
- ❖ checksum: addition (1's complement sum) of segment contents
- ❖ sender puts checksum value into UDP checksum field

receiver:

- ❖ compute checksum of received segment
- ❖ check if computed checksum equals checksum field value:
 - NO - error detected
 - YES - no error detected.
But maybe errors nonetheless?

Cyclic Redundancy Check (CRC)

- ❖ more powerful error-detection coding
- ❖ view data bits, **D**, as a binary number
- ❖ choose bit pattern (generator), **G**

- ❖ goal: choose CRC bits, **R**, such that
 - $\langle D, R \rangle$ exactly divisible by G (modulo 2)
 - receiver knows G, divides received $\langle D, R \rangle$ by G. If non-zero remainder: error detected!

- ❖ widely used in practice (Ethernet, 802.11 WiFi, ATM)

Cyclic Redundancy Check (CRC)

Cyclic Redundancy Checks (CRC) - Details

- ❖ errors are detected via ***polynomial division***
- ❖ in general, a polynomial interpretation is made for any bit string
- ❖ for example, the bit string

$$b_{n-1}b_{n-2}b_{n-3}\dots b_2b_1b_0$$

is interpreted as the polynomial

$$b_{n-1}x^{n-1} + b_{n-2}x^{n-2} + b_{n-3}x^{n-3} + \dots + b_2x^2 + b_1x + b_0$$

- ❖ since each bit here is either 0 or 1, we can consider x^i only when $b=1$
- ❖ for example, the bit string **1001010110**
is interpreted as

$$x^{10} + x^7 + x^5 + x^3 + x^2 + x^1$$

Cyclic Redundancy Check (CRC)

Cyclic Redundancy Checks (CRC) - Polynomial Division

- ❖ Modulo 2 addition and subtraction (Ex-Or arithmetic) are as follows:

Addition: $0+0=0$; $1+0=1$; $0+1=1$; $1+1=0$

Subtraction: $0-0=0$; $1-0=1$; $0-1=1$; $1-1=0$

- ❖ Assume $T(x)$ and $G(x)$ are two polynomials as follows:

$$T(x) = x^{10} + x^9 + x^7 + x^5 + x^4$$

$$G(x) = x^4 + x^3 + x^0$$

- ❖ What is $T(x)/G(x)$?

Cyclic Redundancy Check (CRC)

Cyclic Redundancy Checks (CRC) - Polynomial Division

What is $T(x)/G(x)$?

$$\begin{array}{r} & x^6 & + x^3 & + x \\ \hline x^4 + x^3 + 1 &) & x^{10} + x^9 & + x^7 & + x^5 + x^4 \\ & x^{10} & + x^9 & & + x^6 \\ \hline & & & x^7 & + x^6 + x^5 + x^4 \\ & & & x^7 & + x^6 & + x^3 \\ \hline & & & x^5 & + x^4 & + x^3 \\ & & & x^5 & + x^4 & + x \\ \hline & & & x^3 & + x & \text{remainder} \end{array}$$

Calculation of $(x^{10} + x^9 + x^7 + x^5 + x^4) / (x^4 + x^3 + 1)$

Cyclic Redundancy Check (CRC)

Cyclic Redundancy Checks (CRC) - Polynomial Division

The equivalent synthetic division of $T(x)/G(x)$ would look as follow

Synthetic Division of
 $(x^{10} + x^9 + x^7 + x^5 + x^4)/(x^4 + x^3 + 1)$

A synthetic division diagram showing the division of $T(x) = x^{10} + x^9 + x^7 + x^5 + x^4$ by $G(x) = x^4 + x^3 + 1$. The dividend is represented by the binary number 1001010, and the divisor is 11001. The quotient is 10010 and the remainder is 1010.

1 0 0 1 0 1 0			
1 1 0 0 1)		1 1 0 1 0 1 1 0 0 0 0	
		1 1 0 0 1	
		—————	
		0 0 1 1 1	
		0 0 0 0 0	
		—————	
		0 1 1 1 1	
		0 0 0 0 0	
		—————	
		1 1 1 1 0	
		1 1 0 0 1	
		—————	
		0 1 1 1 0	
		0 0 0 0 0	
		—————	
		1 1 1 0 0	
		1 1 0 0 1	
		—————	
		0 1 0 1 0	
		0 0 0 0 0	
		—————	
		1 0 1 0	remainder

Cyclic Redundancy Check (CRC)

Cyclic Redundancy Checks (CRC)

- ❖ How does CRC work?
 - Given a bit string, append several 0s to it, and call be B
 - Find the polynomial interpretation of B ; that is $B(x)$
 - Agree on some polynomial value $G(x)$ (called **generator polynomial**)
 - Divide $B(x)/G(x)$ and find the remainder polynomial $R(x)$
 - Define $T(x) = B(x) - R(x)$
 - Find the bit string of $T(x)$; call it T
 - Transmit T
 - Let T' is the received string
 - Divide $T'(x)/G(x)$
 - → if there is a zero remainder then $T = T'$, which means no errors
 - Otherwise, errors are detected

Cyclic Redundancy Check (CRC)

- ❖ Example: Suppose the bit string 1101011 is to be sent
 - Assume $G(x) = x^4 + x^3 + 1$
 - Append four 0s at the end of the string $\rightarrow B = 11010110000$
 - $B(x) = x^{10} + x^9 + x^7 + x^5 + x^4$
 - $B(x)/G(x) \rightarrow$ The remainder $R(x) = x^3 + x$
 - $T(x) = B(x) - R(x)$; this can be done by subtracting over the bit strings
 11010110000 bit string B
- 1010 bit string R
 11010111010 bit string T (*Notice that $T(x)/G(x)$ has a zero remainder*)

In algebra the following analogy is true: If p and q are integers and r is the remainder of p/q , then $p-r$ is evenly divisible by q . for example, $8/3$ generates a remainder of 2. $8-2$ is evenly divisible by 3.

Cyclic Redundancy Check (CRC)

Cyclic Redundancy Checks (CRC)

- ❖ Example (continues...):

Dividing $T(x)/G(x)$

The diagram shows the division of the dividend 1001010 by the divisor 11001 . The quotient is 10010 and the remainder is 0000 . Blue arrows point from the divisor to each step of the subtraction process.

1 0 0 1 0 1 0	
1 1 0 0 1) 1 1 0 1 0 1 1 1 0 1 0	
1 1 0 0 1	
<hr/>	
0 0 1 1 1	
0 0 0 0 0	
<hr/>	
0 1 1 1 1	
0 0 0 0 0	
<hr/>	
1 1 1 1 1	
1 1 0 0 1	
<hr/>	
0 1 1 0 0	
0 0 0 0 0	
<hr/>	
1 1 0 0 1	
1 1 0 0 1	
<hr/>	
0 0 0 0 0	
0 0 0 0 0	
<hr/>	
0 0 0 0	
remainder	

Cyclic Redundancy Check (CRC)

Cyclic Redundancy Checks (CRC)

- ❖ Example (continues...):
 - *Transmit T*
 - *Let T' is the received string*
 - *Divide $T'(x)/G(x)$*
 - **→ if there is a zero remainder then $T = T'$, which means no errors**
 - *Otherwise, errors are detected*
 - *Notes: In practice the following holds true:*
 - *A non-zero remainder concludes that errors have occurred*
 - *A zero remainder however is not that conclusive. Unless $G(x)$ is chosen carefully, it is possible that a damaged T' may still result in a zero remainder when $T'(x)$ is divided by $G(x)$*

Cyclic Redundancy Check (CRC)

CRC Implementation Using Circular Shifts

- ❖ Performing CRC check for each data arrival is a massive overhead
- ❖ How fast can the polynomial division be performed? Does it have to be complete?

Dividing $T(x)/G(x)$
When Error Occurs

Cyclic Redundancy Check (CRC)

CRC Implementation Using Circular Shifts

- division using circular shifts

Dividing $T(x)/G(x)$
Using Circular Shift

[$G(x) = x^4 + x^3 + 1$
& hardware has 4 registers]

Multiple access links, protocols

two types of “links”:

- ❖ **point-to-point**
 - i.e. point-to-point link between Ethernet switch, host
- ❖ ***broadcast (shared wire or medium)***
 - old-fashioned Ethernet
 - 802.11 wireless LAN

shared wire (e.g.,
cabled Ethernet)

shared RF
(e.g., 802.11 WiFi)

shared RF
(satellite)

humans at a
cocktail party
(shared air, acoustical)

Network topologies

- ❖ a network is a system connecting different devices
- ❖ the connection strategy to connect these devices is referred to as **Network Topology**
- ❖ the best topology depends on the network needs
- ❖ possible network topologies are:
 - Common Bus Topology
 - Star Topology
 - Ring Topology
 - Fully Connected Topology
 - Tree Topology
 - Combined Topology

Common bus topology

- ❖ simply known as ***Bus Topology*** or ***Linear Bus Topology***
- ❖ **terminators** are placed at both ends

Common bus topology

- ❖ collision is possible
- ❖ a collision results on *noise*
- ❖ the interfaces detect the noise on the bus, stop transmission, wait for a random amount of time then attempt transmission again
- ❖ this process is called **Carrier Sense Multiple Access with Collision Detection (CSMA/CD)**
- ❖ the **Ethernet** (original configuration) is an example of a common bus network
- ❖ Advantages?
- ❖ Disadvantages?

Star Topology

- ❖ the central component is commonly called **hubs** or **switches**
- ❖ Advantages?
- ❖ Disadvantages?

Ring Topology

- ❖ the ring can either be **unidirectional** or **bidirectional (dual)**
- ❖ IBM's **Token Ring** network is an example of a ring topology, where a token (sequence of bits) is passed between the devices.
- ❖ Advantages?
- ❖ Disadvantages?

Fully-Connected Topology

- ❖ a direct link is there between each pair of devices in the network; this design is extreme

- ❖ Advantages?
- ❖ Disadvantages?

Tree Topology

- ❖ combines characteristics of linear bus and star topologies
- ❖ allows for the expansion of an existing network

- ❖ Advantages?
- ❖ Disadvantages?

Combined topologies

- ❖ used by many computer networks
- ❖ groups of specialized users may need to have a separate LAN
- ❖ different LANs are connected through bridges/switches

Contention protocols

- ❖ access to the medium from many entry points is called contention
- ❖ unless controlled, contention may lead to fatal problems
- ❖ contention protocols are used to avoid such problems

No Contention Protocol

Stop-and-Go Access Protocol

Multiple access protocols

- ❖ single shared broadcast channel
- ❖ two or more simultaneous transmissions by nodes: interference
 - **collision** if node receives two or more signals at the same time

multiple access protocol

- ❖ distributed algorithm that determines how nodes share channel, i.e., determine when node can transmit
- ❖ communication about channel sharing must use channel itself!
 - no out-of-band channel for coordination

An ideal multiple access protocol

given: broadcast channel of rate R bps

desiderata:

1. when one node wants to transmit, it can send at rate R .
2. when M nodes want to transmit, each can send at average rate R/M
3. fully decentralized:
 - no special node to coordinate transmissions
 - no synchronization of clocks, slots
4. simple

MAC protocols: taxonomy

three broad classes:

- ❖ *channel partitioning*
 - divide channel into smaller “pieces” (time slots, frequency, code)
 - allocate piece to node for exclusive use
- ❖ *random access*
 - channel not divided, allow collisions
 - “recover” from collisions
- ❖ *“taking turns”*
 - nodes take turns, but nodes with more to send can take longer turns

Channel partitioning MAC protocols: TDMA

TDMA: time division multiple access

- ❖ access to channel in "rounds"
- ❖ each station gets fixed length slot (length = pkt trans time) in each round
- ❖ unused slots go idle
- ❖ example: 6-station LAN, 1,3,4 have pkt, slots 2,5,6 idle

Channel partitioning MAC protocols: FDMA

FDMA: frequency division multiple access

- ❖ channel spectrum divided into frequency bands
- ❖ each station assigned fixed frequency band
- ❖ unused transmission time in frequency bands go idle
- ❖ example: 6-station LAN, 1,3,4 have pkt, frequency bands 2,5,6 idle

Random access protocols

- ❖ when node has packet to send
 - transmit at full channel data rate R.
 - no *a priori* coordination among nodes
- ❖ two or more transmitting nodes → “collision”
- ❖ random access MAC protocol specifies:
 - how to detect collisions
 - how to recover from collisions (e.g., via delayed retransmissions)
- ❖ examples of random access MAC protocols:
 - ALOHA
 - slotted ALOHA
 - CSMA, CSMA/CD, CSMA/CA

ALOHA protocols

- ❖ earliest contention protocol in 1970s by Univ. of Hawaii, called **Pure ALOHA**
- ❖ several stations to central station (Menehune) by radio communication
- ❖ f_1 for broadcast, f_2 (different frequency than f_1) for ACK
- ❖ any station can transmit; if collision then wait random time

Aloha System

Slotted ALOHA

- ❖ any overlap in signals, even a small one, would force retransmission
- ❖ hence, a minimal safe period to transmit two signals is $2T$ (T is time period)
- ❖ so, to allow a device to transmit, you should reserve $2T$ for that
- ❖ not to waste such time, Slotted Aloha is used
- ❖ devices can only send at the beginning of each slot

Transmission Using Pure Aloha & Slotted Aloha

Slotted ALOHA: efficiency

- ❖ Slotted Aloha has a higher success rate than Pure Aloha
- ❖ however, with increased traffic, the difference may not be that significant

Carrier Sense Multiple Access (CSMA)

CSMA: listen before transmit:

if channel sensed idle: transmit entire frame

❖ if channel sensed busy, defer transmission

❖ human analogy: don't interrupt others!

Carrier Sense Multiple Access (CSMA)

Carrier Sense Multiple Access Protocols (CSMA)

- ❖ sense the medium at the beginning of a slot, send if the medium is free, else wait for next slot
- ❖ **p -persistent CSMA:**
 - Continue to sense the active medium
 - If free, send with a probability p ($0 < p \leq 1$)
 - ❖ $p=0$ never transmits (wait again) ;
 - ❖ $p=1$ always transmits (collision chances are higher)
- ❖ **Nonpersistent CSMA:** check periodically, if free send else wait for one time slot and check again

Success Rate for CSMA & Aloha Protocols

CSMA collisions

- ❖ **collisions can still occur:** propagation delay means two nodes may not hear each other's transmission
- ❖ **collision:** entire packet transmission time wasted
 - distance & propagation delay play role in determining collision probability

CSMA/CD (Collision Detection)

CSMA/CD: carrier sensing, deferral as in CSMA

- collisions detected within short time
 - colliding transmissions aborted, reducing channel wastage
-
- ❖ collision detection:
 - easy in wired LANs: measure signal strengths, compare transmitted, received signals
 - difficult in wireless LANs: received signal strength overwhelmed by local transmission strength
 - ❖ human analogy: the polite conversationalist

CSMA/CD (collision detection)

Collision detection (CD)

- ❖ instead of sending entire frame then discover that collision has occurred when no ack is received, sense the medium for collision and stop transmitting if occurs
- ❖ this will avoid the medium from being unusable during collision
- ❖ Commonly used with CSMA – *called CSMA/CD*

Collision with and without Detection

Collision detection (CD)

- ❖ two issues worth considering:
 - frame size
 - distance
- ❖ frame size:
 - the frame has to be of a minimum size so the device can detect collision before it finishes
 - if too large, a device can monopolize the medium
 - so, how small should a frame be?
 - depends on the maximum time it takes to detect collision

Collision detection (CD)

Example: Assume:

- *10 Mbps bit rate,*
 - *Largest distance between two devices is 2 KM*
 - *Signal propagate at a rate of 200 meter/ μ sec*
- To propagate 2 KM it takes 10 μ sec
- To propagate 4 KM (worst case, go & come back), we need 20 μ sec
- Rate of 10 Mbps is the same as 10 bits each μ sec
- In 20 μ sec we have 200 bits or $200/8 = 25$ bytes
- This is the minimum size a frame can be so CD can be made

Collision detection (CD)

- ❖ the other issue with CD is *distance*
- ❖ for example CD does not work well with satellite since the time needed to travel back and forth between ground and satellite is too big due to the large distance

Binary exponential back-off algorithm

- ❖ varies the waiting time before sending again if collision occurred
- ❖ if first collision then wait 0, or 1 slots
- ❖ second collision then wait randomly for 0, 1, 2, or 3 slots
- ❖
- ❖
- ❖ if n successive collisions then wait for random # of slots between 0 and $2^n - 1$, when $n > 16$ give-up and signal to higher layer!

Token passing

- ❖ instead of sending whenever it wishes, a device will take turns in sending with the other ones
- ❖ capture token to send data frame
- ❖ if data then remove token and transmit data frame; else pass token to neighbor
- ❖ only sender can put the token back on ring after receiving it back
- ❖ one frame per token

- ❖ advantage: contention is much controlled than the previous protocols

- ❖ Disadvantages:
 - All devices must be known
 - Complexity (what happen if the token is lost or if the device that has control over it fails)

Token passing

Token Ring Network

Cable access network

- ❖ **multiple** 40Mbps downstream (broadcast) channels
 - single CMTS transmits into channels
- ❖ **multiple** 30 Mbps upstream channels
 - **multiple access:** all users contend for certain upstream channel time slots (others assigned)

Cable access network

DOCSIS: data over cable service interface spec

- ❖ FDM over upstream, downstream frequency channels
- ❖ TDM upstream: some slots assigned, some have contention
 - downstream MAP frame: assigns upstream slots
 - request for upstream slots (and data) transmitted random access (binary backoff) in selected slots

Error correction

- ❖ when errors are detected, either resend the message or correct it
- ❖ in many cases correction will be a much better choice
- ❖ 1 parity bit check → 2 possibilities
whether or not an error occurred; but not where
- ❖ 2 parity bit checks → 4 possibilities of failures and successes
- ❖ 3 parity bit checks → 8 possibilities of failures and successes
- ❖ n parity bit checks → 2^n possibilities of failures and successes

Error correction

- ❖ how many *single-error* possibilities are there in the a 3-bit string, for example $m_1 m_2 m_3$?
- ❖ 1 parity check → whether or not an error occurred, but not where – Not enough to correct
- ❖ 2 parity checks → 4 possibilities
 - Example: Assume **I 0 I** is sent and there are P1 & P2 parity checks
 - P1 is even parity for m_1 & m_2 ; P2 is even parity for m_1 & m_3
 - P1 is hence set to 1, P2 is set to 0. Assume also that parities are delivered successfully!
 - Possible deliveries with a maximum of a single-bit error are:
 - **0 0 I** → P1 fails, P2 fails
 - **I I I** → P1 fails, P2 succeed
 - **I 0 0** → P1 succeed, P2 fails
 - **I 0 I** → P1 succeed, P2 succeed → No error in transmission
 - As the receiver, can you correct the error?

Error correction – Hamming Codes

Hamming Codes

- ❖ Hamming code requires the insertion of few parity bits in the bit stream before sending it
- ❖ the parity bits check the parity in strategic locations
- ❖ if bits are altered, the receiver will examine the combinations of failures to discover where the errors are

Error correction – Hamming Codes

Hamming Codes – *Single-bit Error Correction*

- ❖ how many *single-error* possibilities are there in an 8-bit string, for example $m_1 \ m_2 \ m_3 \ m_4 \ m_5 \ m_6 \ m_7 \ m_8$?
- ❖ 3 parity checks *would* be enough to discover a single error in one of 8 positions, however
- ❖ errors may also occur in the parity bits
- ❖ 4 parity checks are needed $\rightarrow 2^4 > 12$

Error correction – Hamming Codes

Hamming Codes – *Single-bit Error Correction*

- ❖ in general, must have n parity checks, where 2^n is larger than the bits sent

n (parity checks)	Bits sent	Success/fail possibilities
1	9	2
2	10	4
3	11	8
4	12	16 (enough to cover the 13 possible events – no error or single-bit error in one of 12 positions)

Error correction – Hamming Codes

Hamming Codes – *Single-bit Error Correction*

- ❖ Which positions will parity checks cover? Where are they inserted?

Data to send:	m_1	m_2	m_3	m_4	m_5	m_6	m_7	m_8				
Hamming code:	p_1	p_2	m_1	p_3	m_2	m_3	m_4	p_4	m_5	m_6	m_7	m_8

Error correction – Hamming Codes

Hamming Codes – Single-bit Error Correction

- assume 4-bit binary number, $b_1 \ b_2 \ b_3 \ b_4$, where $b_i = 0$ if the parity p_i succeed, and 1 otherwise

Error Position	Binary $b_4, b_3, b_2 \ \& \ b_1$	Parity P ₁ / Position	Parity P ₂ / Position	Parity P ₃ / Position	Parity P ₄ / Position
0 (No Error)	0000				
1	0001	1			
2	0010		2		
3	0011	3	3		
4	0100			4	
5	0101	5		5	
6	0110		6	6	
7	0111	7	7	7	
8	1000				8
9	1001	9			9
10	1010		10		10
11	1011	11	11		11
12	1100		Link Layer A	12	12

Error correction – Hamming Codes

Hamming Codes – *Single-bit Error Correction*

Example:

Bit Stream
Before
Transmission

Data:		0	1	1	0	0	1	1	1		
m_1	m_2	m_3	m_4	m_5	m_6	m_7	m_8				
Hamming code:											
p_1	p_2	m_1	p_3	m_2	m_3	m_4	p_4	m_5	m_6	m_7	m_8

Parity Checks
of Frame After
Transmission

Error correction – Hamming Codes

Hamming Codes – *Multiple-bit Error Correction*

- ❖ a more general Hamming code for multiple-bit error do exist
- ❖ the number of extra parity bits becomes much larger in this case
- ❖ when there are many possible codes, a reduction is needed in order to analyze them quickly
- ❖ code Correlation can be used to achieve such reduction
- ❖ when you have two, or more, Hamming codes, a Hamming distance is defined as the minimum number of bit changes that can lead one code to be detected as another
- ❖ a Radius is defined as Hamming Distance / 2

Error correction – Hamming Codes

Hamming Codes – *Multiple-bit Error Correction*

- ❖ Example:

Note: This topic is a major subject of higher-level/graduate courses. It is **not** a part of this course and you will **not** be examined on it. This example is just to give an extra knowledge on the subject.

Code 1	Code 2	Code 3
1	0	1
0	1	1
0	1	0
1	0	0

- ❖ the codes have a minimum Hamming Distance of 2, or a Radius of 1
- ❖ a code such as 0100 (which is not among the exact valid codes) can be coded as either code 3 with a missing first bit, or as code 2 with a missing third bit
- ❖ a change of 2 bits may lead to two codes to be identical; or in other words decoded incorrectly (for example if code 3 changed to **0110**, it will be decoded incorrectly as code 2)