3.2.9 Frame Check Sequence (FCS) field

A cyclic redundancy check (CRC) is used by the transmit and receive algorithms to generate a CRC value for the FCS field. The FCS field contains a 4-octet (32-bit) CRC value. This value is computed as a function of the contents of the protected fields of the MAC frame: the Destination Address, Source Address, Length/ Type field, MAC Client Data, and Pad (that is, all fields except FCS). The encoding is defined by the following generating polynomial.

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

Mathematically, the CRC value corresponding to a given MAC frame is defined by the following procedure:

- a) The first 32 bits of the frame are complemented.
- b) The *n* bits of the protected fields are then considered to be the coefficients of a polynomial M(x) of degree n-1. (The first bit of the Destination Address field corresponds to the $x^{(n-1)}$ term and the last bit of the MAC Client Data field (or Pad field if present) corresponds to the x^0 term.)
- c) M(x) is multiplied by x^{32} and divided by G(x), producing a remainder R(x) of degree ≤ 31 .
- d) The coefficients of R(x) are considered to be a 32-bit sequence.
- e) The bit sequence is complemented and the result is the CRC.

The 32 bits of the CRC value are placed in the FCS field so that the x^{31} term is the left-most bit of the first octet, and the x^0 term is the right most bit of the last octet. (The bits of the CRC are thus transmitted in the order $x^{31}, x^{30}, \dots, x^1, x^0$.) See Hammond, et al. [B36].

Calcul du CRC

```
Input frame IF = 04\ 28\ 6D\ 22\ FB\ 0F\ 90\ 00
```

a)
$$\alpha = 04\ 28\ 6D\ 22$$

$$\bar{\alpha} = FB D7 92 DD$$

b)

c)

$$\begin{array}{ll} R' & = M \mod G \\ & = 100110000001111111000000101100101 \\ & = 98\ 1F\ 81\ 65 \end{array}$$

$$\begin{array}{ll} R &= R' << 32 \mod G \\ &= 0101010110101011111010111111010001 \\ &= 55 \; A9 \; D7 \; D1 \end{array}$$

- d) 55 A9 D7 D1
- e) CRC = $\bar{R}=AA~56~28~2E$