Error Detection

- Data transmission can contain errors
 - Single-bit
 - Burst errors of length n
 (n: distance between the first and last errors in data block)
- How to detect errors
 - If only data is transmitted, errors cannot be detected
 - → Send more information with data that satisfies a special relationship
 - → Add redundancy

Error Detection Methods

Vertical Redundancy Check (VRC)

- Append a single bit at the end of data block such that the number of ones is even
 - → Even Parity (odd parity is similar)

 $0110011 \rightarrow 01100110$

 $0110001 \rightarrow 01100011$

- VRC is also known as Parity Check
- Performance:
 - Detects all odd-number errors in a data block

Error Detection Methods

Longitudinal Redundancy Check (LRC)

 Organize data into a table and create a parity for each column

Error Detection Methods

- Performance:

- Detects all burst errors up to length n (number of columns)
- Misses burst errors of length n+1 if there are n-1 uninverted bits between the first and last bit
- If the block is badly garbled, the probability of acceptance is $(1/2)^n$

Checksum

- Used by upper layer protocols
- Similar to LRC, uses one's complement arithmetic

- Powerful error detection scheme
- Rather than addition, binary division is used

 Finite Algebra Theory (Galois Fields)
- Can be easily implemented with small amount of hardware
 - Shift registers
 - XOR (for addition and subtraction)

 Let us assume k message bits and *n* bits of redundancy

 Associate bits with coefficients of a polynomial

```
1x^{6}+0x^{5}+1x^{4}+1x^{3}+0x^{2}+1x+1
= x_6 + x_4 + x_3 + x + 1
```


10 - 6

- Let M(x) be the message polynomial
- Let P(x) be the generator polynomial
 - -P(x) is fixed for a given CRC scheme
 - -P(x) is known both by sender and receiver
- Create a block polynomial F(x) based on M(x) and P(x) such that F(x) is divisible by

$$\frac{F(x)}{P(x)} = Q(x) + \frac{0}{P(x)}$$

Sending

- 1. Multiply M(x) by xⁿ
- 2. Divide $x^nM(x)$ by P(x)
- 3. Ignore the quotient and keep the reminder C(x)
- 4. Form and send $F(x) = x^n M(x) + C(x)$

Receiving

- 1. Receive F'(x)
- 2. Divide F'(x) by P(x)
- 3. Accept if remainder is 0, reject otherwise

Proof of CRC Generation

Prove that $x^n M(x) + C(x)$ is divisible by P(x)

$$\frac{Q(x)}{P(x) | x^{n}M(x)}, \text{ remainder } C(x)$$

$$\therefore x^{n}M(x) = P(x)Q(x) + C(x)$$

$$\frac{x^{n}M(x) + C(x)}{P(x)} = \frac{P(x)Q(x)}{P(x)} + \frac{C(x) + C(x)}{P(x)}$$
Remainder 0 Remainder 0

Note: Binary modular addition is equivalent to binary modular subtraction \rightarrow C(x)+C(x)=0

Example

Send

- $M(x) = 110011 \rightarrow x^5 + x^4 + x + 1$ (6 bits)
- P(x) = 11001 → x^4+x^3+1 (5 bits, n = 4) → 4 bits of redundancy
- Form $x^nM(x) \rightarrow 110011 \ 0000$ $\rightarrow x^9 + x^8 + x^5 + x^4$
- Divide $x_nM(x)$ by P(x) to find C(x)

Send the block 110011 1001

Receive

Computer Interfacing and Protocols

• Sent F(x), but received F'(x) = F(x) + E(x)

When will E(x)/P(x) have no remainder, i.e., when does CRC fail to catch an error?

- 1. Single Bit Error \rightarrow E(x) = xⁱ If P(x) has two or more terms, P(x) will not divide E(x)
- 2. 2 Isolated Single Bit Errors (double errors)

$$E(x) = x^i + x^j, i > j$$

$$E(x) = x_j(x_{j-j}+1)$$

Provided that P(x) is not divisible by x, a sufficient condition to detect all double errors is that P(x) does not divide (x^t+1) for any t up to i-j (i.e., block length)

Winter 2005

3. Odd Number of Bit Errors

If x+1 is a factor of P(x), all odd number of bit errors are detected

Proof:

Assume an odd number of errors has x+1 as a factor.

Then
$$E(x) = (x+1)T(x)$$
.

Evaluate E(x) for x = 1

 \rightarrow E(x) = E(1) = 1 since there are odd number of terms (x+1) = (1+1) = 0

$$(x+1)T(x) = (1+1)T(1) = 0$$

$$\therefore$$
 E(x) \neq (x+1)T(x)

4. Short Burst Errors

(Length $t \le n$, number of redundant bits) $E(x) = x_i(x^{t-1}+...+1) \rightarrow Length t$, starting at bit position j If P(x) has an x^0 term and $t \le n$, P(x) will not divide E(x)...All errors up to length n are detected

- **5.** Long Burst Errors (Length t = n+1)
 Undetectable only if burst error is the same as P(x) $P(x) = x^{n} + ... + 1$ P(x) = 1 + ... + 1 P(x) = 1 + ... + 1
 - E(x) = 1 + ... + 1 must match

Probability of not detecting the error is 2-(n-1)

6. Longer Burst Errors (Length t > n+1)
Probability of not detecting the error is 2^{-n}

Example:

```
- CRC-12 = x^{12}+x^{11}+x^3+x^2+x+1
- CRC-16 = x^{16}+x^{15}+x^2+1
- CRC-CCITT = x^{16}+x^{12}+x^5+1
```

- CRC-16 and CRC-CCITT catch all
 - Single and double errors
 - Odd number of bit errors
 - Bursts of length 16 or less
 - 99.997% of 17-bit error bursts
 - 99.998% of 18-bit and longer error bursts

Usual practice:

 After taking k data bits, n 0s are padded to the stream, then divided by the generator

• Aim:

- Introduce the last n bits of 0s without requiring n extra shifts
- Eliminate the need to wait for all data to enter the system to start generating CRC

Approach:

- Guess the next n bits of message as all 0s
- Correct the guess as the actual bits arrive

• Message = 1011011 k = 7 P(x) = $1101 = x^3+x^2+x^0$ n = 3

Conventional

Method:

Transmit:

k shifts later, CRC is in register Shift out (without any XOR) in n shifts

CRC Send MSB first

ECE 766

Receive:

n+k shifts later, remainder is 0 Data accepted

	<u>Data</u>	<u>SQ</u>	<u>Bit 2</u>	<u>Bit 1</u>	<u>Bit 0</u>
—Message — S	1 0 1 1 0 1	1 1 0 0 1 0	0 1 1 1 1	0 0 1 1 0	0 1 1 0 0
↓ LSB	1	1	0	1	0
MSB	0	0	0	0	1
CRC-	0	0	0	1	0
$\ddot{\Omega}$	1	0	1	0	0
↓ LSB			0	0	0

10 - 19

Winter 2005

ECE