

Burst Error Correction

Burst Errors

Correcting errors in a single bit or a few bits is nice, but in many situations errors come in bursts many bits long (e.g. damage to storage media, burst of interference on wireless channel, etc.).

Problem: Bits from a particular codeword are transmitted sequentially, so a B-bit burst produces multi-bit errors.

Solution: **interleave bits** from B different codewords. Now a B-bit burst produces 1-bit errors in B different codewords.

Framing

- Looking at a received bit stream, how do we know where a block of interleaved codewords begins?
- Possible solutions
 - Physical indication, e.g.
 - beginning of disk sector
 - separate control channel
 - Frame sync sequence
 - a unique bit pattern placed to mark start of a block (like start bit)
 - example sync sequence: 0111110 (5 1's framed by 0's)

 However, there is something that we need to take care of before adding the sync sequence.

Bit Stuffing: Motivation

 Bit pattern used for the sync sequence cannot appear elsewhere in frame, otherwise our search for the start of the frame will get confused.

To deal with this, we preprocess the data block by bit stuffing, to make sure the sync sequence does not appear.

Bit Stuffing

If the sync sequence is [0111110], one way to guarantee the sync sequence never appears in the data block is to make sure there are never five 1's in a row.

Bit stuffing

- Scan through the data block
- Whenever the sender finds four consecutive 1's, it stuffs (adds)
 a 0 bit into the outgoing stream.
- The 0 is <u>always</u> stuffed <u>whether or not</u> the next bit is 1.

Unstuffing

When the receiver sees four consecutive 1's, it unstuffs (removes) the next bit (which will be a 0).

Bit Stuffing Example

Input Stream

← 0110111111001111111111100000

Stuffed Stream

← 0110111101100111100111101111000000

Stuffed bits

Unstuffed Stream

01101111110011111111111100000

Example: Channel Coding

Example: Error Correction

Sent bit stream

Received bit stream (with errors)

Search for and remove sync pattern

Destuff the frame

De-interleave to form B n-bit codewords (B=3, n=8)

Perform error correction

Extract the k=4 corrected message bits