Computer Networks

CMP2205

Lecture 6

Error Detection and Correction

- Add control information to the original data being transmitted.
- Error detection: enough info to detect error.
 - Need retransmissions.
- Error correction: enough info to detect and correct error.
 - A.k.a., forward error correction (FEC).

Why?

- Error detection versus error correction.
- Cost-efficiency?
 - Environment.
 - Application.

What's an error?

- Frame = \mathbf{m} data bits + \mathbf{r} bits for error control.
 - n = m + r.
- Given the original frame f and the received frame f', how many corresponding bits differ?
 - Hamming distance (Hamming, 1950).

Hamming Distance: Examples

Hamming Distance

- If f and f' are Hamming distance of d apart, there needs to be d single-bit errors to convert f to f'.
- Error detecting/correcting properties of a code depend on the code's Hamming distance.
 - To detect d errors, need code with Hamming distance d+1.
 - Need d+1 single-bit errors to change a valid f to a valid f'.
 - If receiver sees invalid f', it knows an error occurred.

Parity Bit

- Simple error detecting code.
- Even- or odd parity.
- Example:
 - Transmit 1011010.
 - Add parity bit 1011010 0 (even parity) or 1011010 1 (odd parity).
- Code with single parity bit has Hamming distance of 2!
 - Any single bit error produces frame with wrong parity.

Error Correcting Codes

- To correct d errors, need 2d+1distance code.
 - Code words are 2d+1 apart.
 - With d changes, original frame is closer than any other valid frame.

Error Correction: Example

- Suppose code with 4 valid words: 000000000, 0000011111, 1111100000, 111111111.
 - Hamming distance is 5.
 - Possible to correct double errors.
 - Example: If 0000000111 arrives at receiver, receiver assumes original must have been 0000011111.
 - But if triple error changes 000000000 into 000000111, not able to correct it properly.

Hamming Code

- Bits in positions that are power of 2 are check bits. The rest are data bits.
- Each check bit used in parity (even or odd) computation of collection of bits.
 - Example: check bit in position 11, checks for bits in positions, 11 = 1+2+8. Similarly, bit 11 is checked by bits 1, 2, and 8.

Hamming Code: Example

Char.	7-bit ascii	Check bits		
H a m i n g	1001000 1100001 1101101 1101001 1101110 1100111 0100000 1100011	00110010000 10111001001 11101010101 11101010101 01101010110 01111001111 10011000000		
0	1101111	10101011111		
d	1100100	11111001100		
е	1100101	00111000101		
Order of bit transmission				

. Hamming codes can only correct single errors.

•

Error Detecting Codes

- Typically used in reliable media.
- Examples: parity bit, polynomial codes (a.k.a., CRC, or Cyclic redundancy Check).

Polynomial Codes

- Treat bit strings as representations of polynomials with coefficients 1's and 0's.
- K-bit frame is coefficient list of polynomial with k terms (and degree k-1), from x^{k-1} to x^0 .
 - Highest-order bit is coefficient of x^{k-1} , etc.
 - Example: 110001 represents $x^5 + x^4 + x^0$.
- Generator polynomial G(x).
 - Agreed upon by sender and receiver.

CRC

- Checksum appended to frame being transmitted.
 - Resulting polynomial divisible by G(x).
- When receiver gets checksummed frame, it divides it by G(x).
 - If remainder, then error!

Cyclic Redunancy Check

```
At Transmitter, with M = 1 1 1 0 1 1, compute 2^rM = 1 1 1 0 1 1 0 0 0 with G = 1 1 0 1 T = 2^rM + R [note G starts and ends with "1"]
```

$$\begin{array}{c|c}
\hline
100 \\
100 \\
\hline
100 \\$$

Cyclic Redundancy Check

At the *Receiver*, compute:

Note remainder = $0 \leftarrow \rightarrow$ no errors detected

CRC Performance

- Errors go through undetected only if divisible by G(x)
- With "suitably chosen" G(x) CRC code detects all single-bit errors.
- And more...

More on CRC

M= message (m bits)

T= frame (m+r bits)

R= check sum (sequence)

Remainder (r bits)

G= generator polynomial

(r+1 bits)

Want

$$\overline{G} = A + \frac{O}{G}$$
 remainder = 0

Recall $\frac{N}{D} = A + \frac{R}{D}$ $N=AD+R$
 $\frac{N-R}{D} = A = \frac{AD+R-R}{D} = A$

Hamming Code

- Bits in positions that are power of 2 are check bits. The rest are data bits.
- Each check bit used in parity (even or odd) computation of collection of bits.
 - Example: check bit in position 11, checks for bits in positions, 11 = 1+2+8. Similarly, bit 11 is checked by bits 1, 2, and 8.

Hamming Code: Example

	7-bit	
Char.	ASCII	Check bits
Н	1001000	ÓÓ110010000
а	1100001	10111001001
m	1101101	11101010101
m	1101101	11101010101
i	1101001	01101011001
n	1101110	01101010110
g	1100111	01111001111
	0100000	10011000000
С	1100011	11111000011
0	1101111	10101011111
d	1100100	11111001100
е	1100101	00111000101
		Order of bit transmission

- . Hamming codes can only correct single errors.
- . But, to correct bursts of errors, send column by column.

Error Detecting Codes

- Typically used in reliable media.
- Examples: parity bit, polynomial codes (a.k.a., CRC, or Cyclic redundancy Check).

Polynomial Codes

- Treat bit strings as representations of polynomials with coefficients 1's and 0's.
- K-bit frame is coefficient list of polynomial with k terms (and degree k-1), from x^{k-1} to x^0 .
 - Highest-order bit is coefficient of x^{k-1} , etc.
 - Example: 110001 represents $x^5 + x^4 + x^0$.
- Generator polynomial G(x).
 - Agreed upon by sender and receiver.

CRC

- Checksum appended to frame being transmitted.
 - Resulting polynomial divisible by G(x).
- When receiver gets checksummed frame, it divides it by G(x).
 - If remainder, then error!

More on CRC

M= message (m bits)

T= frame (m+r bits)

R= check sum (sequence)

Remainder (r bits)

G= generator polynomial

(r+1 bits)

Want

$$\frac{T}{G} = A + \frac{O}{G}$$
 remainder = 0

Recall $\frac{N}{D} = A + \frac{R}{D}$ $\frac{N}{D} = A + \frac{R}{D}$ $\frac{N}{D} = A + \frac{R}{D}$ $\frac{N}{D} = A + \frac{R}{D} = A$

Cyclic Redunancy Check

```
At Transmitter, with M = 1 1 1 0 1 1, compute 2^rM = 1 1 1 0 1 1 0 0 0 with G = 1 1 0 1 T = 2^rM + R [note G starts and ends with "1"]
```

Cyclic Redundancy Check

At the *Receiver*, compute:

Note remainder = $0 \leftarrow \rightarrow$ no errors detected

CRC Performance

- Errors go through undetected only if divisible by G(x)
- With "suitably chosen" G(x) CRC code detects all single-bit errors.
- And more...

Flow + Error Control

How do Layer 2 protocols implement them?

What's a frame?

F	Н	Payload	T	F
---	---	---------	---	---

- . What's F?
- . What's in T?
- . What's in H?

Header and Trailer

- Trailer typically has checksum.
 - How is it used/processed?
- Header has: type, sequence number, and ack.

Stop-and-Wait

- Simplest form of flow control.
- How does it work? (assume error-free channel)
 - (1) Send 1 frame;
 - (2) Wait for ACK.
 - (3) Go to 1.

Stop-and-Wait: Pros and Cons

- Very simple!
- But, poor link utilization.
 - High data rates.
 - Long propagation delay.

Noisy Channels

Stop-and-Wait in Noisy Channels

- Need timers, retransmissions, and duplicate detection.
- Use sequence numbers.
 - Why?
 - Distinguish frames.
 - How large (e.g., in number of bits) are sequence numbers?

ARQ Protocols

- Automatic Repeat Request.
 - Protocols that wait for ACK before sending more data.
- ACKs now are used for flow AND error control.
- What can happen?
 - At receiver: frame arrives correctly, frame arrives damaged, frame does not arrive.
 - At sender: ACK arrives correctly, ACK arrives damaged, ACK does not arrive.

ARQ Protocols

- Sender:
 - Send frame 0.
 - Start timer.
 - If ACK 0, arrives, send frame 1.
 - If timeout, re-send frame 0.

- Receiver:
 - **Waits for frame.
 - If frame arrives, check if correct sequence number.
 - Then send ACK for that frame.
 - Go to (**)

Simplex versus Duplex Transmission

- Simplex:
 - Send data in one channel and control in another channel.
- Duplex:
 - Send data and control on the same chanel.

Can we do better?

- Can we do better?
 - Piggybacking.
 - Bi-directional transmission.
 - Wait for data packet and use that to piggyback the ACK.
 - Use ACK field: only a few additional bits in the header.
- But, how long should Layer 2 wait to send an ACK?
 - ACK timers!

Sliding Window Protocols

- Window: number of "outstanding" frames at any given point in time.
- Every ACK received, window slides...

Sliding Window Example

 A sliding window of size 1, with a 3-bit sequence number.(a) Initially; (b) After the first frame has been sent; (c) After the first frame has been received;(d) After the first acknowledgement has been received.