Le contrôle d'erreur

- Les données peuvent être modifiées (ou perdues) pendant le transport
 - Un service primordial pour de nombreuses applications
 - Exemple : le transfert de fichier
- Modification au niveau physique :
 - déformation de l'onde
- Perte complète de paquet :
 - congestion du réseau, saturation des routeurs

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

Applications

- Transfert de donnée sur un réseaux très peu fiable:
 - Exemple: Minitel, correction d'erreur dans l'ADSL
- Transfert de donnée sur un réseaux peu fiable:
 - Code correcteur coûte cher (en terme quantité d'information rajoutée)
 - On préfère faire de la récupération d'erreur par re-émission (si il n'y a pas de contrainte de temps)
- Méthodes de détection et correction sont aussi utilisées pour le stockage de donnée
 - Lecture de fichier sur un disque dur
 - » Système de correction intégré aux disques (RAID Redundant Arrays of Inexpensive Disks)
 - Lecture de CD/DVD (problème de rayure)
 - » Problème légèrement différent : l'information peut aussi ne pas exister (et on le sait)

• La détection d'erreur

 Comment se rendre compte de la modification/pertes des données à l'arrivée des trames ?

- Suppression des erreurs, deux techniques :
 - Comment corriger à l'arrivée les données erronées ? :
 - » la correction d'erreur à l'arrivée du paquet
 - Faire en sorte que l'émetteur, renvoie les trames erronées/perdues:
 - » la récupération d'erreurs par re-émission

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

La détection/correction d'erreur

- **Idée:** rajouter de l'information aux données permettant de détecter/corriger les erreurs à l'arrivée
- Exemple de détection: Code de répétition
 - On duplique l'information
 - Par exemple on rajoute un bit identique pour chacun des bits à transmettre
 - Exemple:

» Données: 1 0 0 0 1 1

» Code: 1100000011 11

• Coût en taille : élevé

• Coût en calcul faible

• Qualité de la détection d'erreur ?

- Est-on capable de détecter 1 seul bit erroné ? 2 bits ?...

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

© P. Sicard - Cours Réseaux

La correction d'erreur

- Exemple de correction: Code de répétition
 - On triple l'information
 - On rajoute deux bits identiques pour chacun des bits à transmettre
 - Exemple:
 - » Données: 100 11
 - » Code: 1 1 1 0 0 0 0 0 0 1 1 1 1 1 1 1
- Coût en taille: très élevé
- Qualité de la détection d'erreur ?
 - Si il y a une seule erreur on peut la corriger ?
 - Si il y a deux erreurs?

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

Contrôle d'erreur : un modèle d'étude

• Mot de code

Si une trame contient m bits de données et r bits de contrôle, on appelle mot du code le mot formé par les m + r bits.

On pose n = m + r

- Distance de Hamming
 - Étant donné deux mots de n bits m1 et m2, le nombre de bits dont ils diffèrent est appelé leur distance de Hamming (notée Disth)
- Distance de Hamming du code complet (ou distance *minimale*)

 $h = \{ Min Disth(x1, x2) ; x1 \text{ et } x2 \in M \text{ et } x1 \neq x2 \}$

M est l'ensemble des 2^{m} mots de codes possibles si on admet que les r bits de contrôle sont calculés en fonction des m bits de données.

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

La détection d'erreur

- Exemple de détection: Le code de parité
 - On rajoute un bit à 1 ou 0 suivant la parité du nombre de bits à 1 dans les données Le récepteur vérifie la valeur de ce bit de parité.
 - Exemple:

» Données: 1 0 0 0 1 1 Bit de parité: 1

» Données: 1 0 0 1 1 1 0 1 1 Bit de parité : 0

- Très peu couteux en taille
- Très peu couteux en calcul
- Qualité de la détection d'erreur ?
 - Est-on capable de détecter 1 seul bit erroné ? 2 bits ?...

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

Détection d'erreur

- Propriété:
 - Pour détecter (à coup sûr) x erreurs il suffit que la distance *minimale*

 $h \ge x + 1$

• En effet ainsi s'il y a x erreurs on ne pourra pas "retomber" sur un code existant (différent forcément de x+1 bits)

- Exemple:
 - On suppose que le récepteur possède en mémoire l'ensemble des mots justes
 - Il compare le mot reçu à chacun de ces mots justes
 - $m = 2, r = 1 : M = \{000, 011, 101, 110\}$
 - h=2
 - Supposons 011 envoyé et 111 reçu (donc une erreur)
 - 111 forcément différent des mots justes: encore au moins un bit différent puisque h=2. Le récepteur sait donc qu'il y a une erreur

© P. Sicard - Cours Réseaux

Exemple de code détecteur d'erreur

- Les bits de contrôle sont calculés par l'émetteur, le récepteur fait un calcul analogue après réception
 - Bit de parité
 - $m = 2, r = 1 : M = \{000, 011, 101, 110\}$
 - h = 2 aucune erreur double mais détecte aussi tous les erreurs dont le nombre est impair
 - · Bit de parité par colonne:
 - Trame considérée comme une matrice n*k bits
 - 1 bit de parité par colonne
 - h=2
 - détection des rafales d'erreurs de longueur ≤ k

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

Détection d'erreur par CRC (Cyclic redundancy Code)

- Plus performant que les simples Checksums, surtout pour les paquets/rafales d'erreurs
- Ne dépend pas de la taille des données
- Peu coûteux en taille
- Calcul coûteux mais souvent fait par hard : ou exclusif successifs au fur et à mesure que la trame arrive
 - Circuit simple et rapide à base de registre à décalage et de portes XOR

Détection d'erreur par "checksum"

- Données considérées comme n mots de k bits
- Bits de contrôle = complément à 1 de la somme des n mots
- A la réception la somme des n mots de données plus le checksum ne doit pas contenir de 0
- h=2 mais aussi détection de certaines erreurs doubles (dans les colonnes) et des rafales d'erreur de longueur ≤ k
- Utilisé dans UDP, TCP

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

Principe de calcul d'un CRC

- Basée sur des calculs de division de polynôme à coefficient dans [0, 1]
- Exemple: 10101 représente x^4+x^2+1
- Division de $x^3+x^2+1=(x^2+1)*(x+1)+(x)$: Reste =x, Quotient = x+1
- Arithmétique polynomiale modulo 2 (sans retenue): soustraction et addition sont équivalentes à un ou-exclusif bit à bit
- On se donne un polynôme générateur G de degré n qui détermine le nombre de bits de contrôle

- T= Quotient*G + Reste donc (T+Reste)/G = 0
- La trame envoyée E= (Données, Reste) est divisible par G, il suffit à l'arrivée de calculer la division de E par G. Si le reste est non nul il y a une erreur

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

© P. Sicard - Cours Réseaux

Exemple calcul de CRC

• 6 bits de données: 110101, Polynôme générateur 101: x²+1

- On envoie E= 110101 11
- On peut avec n=16 détecter toutes les erreurs simples et doubles, toutes les erreurs comportant un nombre impair de bits et tous les paquets d'erreur de longueur ≤ 16 et, avec une très bonne probabilité, les paquets d'erreurs de longueur supérieure.
- Exemple: Ethernet utilise un champs CRC à 32 bits, Compression ZIP utilise un CRC à 16 ou 32 bits

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

• Problème :

- Quelle est la valeur minimale de r permettant de corriger les erreurs simples dans des trames de m bits de données et r de contrôle?
 - on a 2^m mots du code possibles (toutes les combinaisons possibles des données)
 - 1 mot juste peut aboutir à n=m+r mots différents de 1 bit (n erreurs possibles)
 - Il faut que nombre de mots possibles sur n bits soit supérieur au nombre de mots justes plus le nombre de mots faux (avec 1 erreur). Sinon on peut (avec une erreur) «retomber» sur un autre code (iuste ou faux)
 - il faut donc que $2^m+n*2^m \le 2^n$, soit $(n+1)2^m \le 2^{(m+r)}$,
 - soit $(m + r + 1) \le 2^r$

© P. Sicard - Cours Réseaux

• Les codes correcteurs d'erreur "coûtent" chers Par exemple: 4 bits sont nécessaires pour corriger une erreur sur 8 bits de données.

Détections et corrections d'erreurs

Correction d'erreur

• Propriété:

- Pour corriger x erreurs il suffit que la distance *minimale* $h \ge 2x + 1$
- En effet s' il y a x erreurs, le code erroné reste ainsi «le plus proche» du code juste, on peut donc le retrouver. Les autres ont encore au moins x+1 différences.
- Exemple de code correcteur

$$m = 2, r = 3$$

 $M = \{00111, 01100, 10000, 11011\}, h = 3, on corrige une erreur$

On envoie 01100, il arrive 11100 : une erreur

Le récepteur compare le mot arrivé aux 4 mots du code possible:

00111 et 11100 : 4 différences

01100 et 11100 : 1 différence 10000 et 11100 : 2 différences

11011 et 11100 : 3 différences

Seul 01100 possède une seule différence, c'est le mot envoyé, le récepteur peut corriger

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

Le code correcteur de Hamming

- Propriété : nécessite le nombre minimal de bit de contrôle pour corriger une erreur
 - m=1, r=2
 - jusqu'à m=4, r=3
 - jusqu'à m=11 r=4
- Utilisable pour n'importe quelle taille de donnée
- Les bits de contrôle sont les bits de numéro égal à une puissance de 2

© P. Sicard - Cours Réseaux

Le code correcteur de Hamming

- Les bits de données qui servent au calcul d'un bit de contrôle de numéro X sont ceux tel que X apparaît dans la décomposition en puissance de 2 de leur numéro.
- Exemple: 7 = 1 + 2+ 4 donc 7 apparaît dans le calcul de 1, de 2 et de 4

1 calculé de telle façon que (1,3,5,7,9,11,...) parité paire 2 calculé de telle façon que (2,3,6,7,10,11,...) parité paire 4 calculé de telle façon que (4,5,6,7,12,...) parité paire

• Exemple :

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

A la réception

Trame reçue

- Calcul de 1 (1, 3, 5, 7, 9, 11): 2 bits à 1: pair donc juste
- Calcul de 2 (2, 3, 6, 7, 10, 11): 1 bit à 1 : impair donc faux
- Calcul de 4 (4, 5, 6, 7, 12): 3 bits à 1 : impair donc faux
- Calcul de 8 (9,10, 11, 12): 2 bits à 1: pair donc juste
- La somme des numéros des bits de contrôle erronés donne le numéro du bit qui porte l'erreur
 - 2 + 4 = 6, le 6ème bit est faux, on peut le corriger

Le code correcteur de Hamming

- Exemple: Bit de contrôle 1
 - Trame envoyée:

Bit de contrôle 2

Bit de contrôle 3

Bit de contrôle 4

• A destination on recalcule les bits de contrôle...

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs

Le code correcteur de Hamming

- Quelle est la distance de Hamming de ce code correcteur ?
 - Si on change un bit de donnée, forcément au moins deux bits de contrôle change aussi, donc h=3
- Que se passe-t il si c'est un bit de contrôle qui est erroné?
 - Seul une erreur apparait pour ce bit de contrôle, cela ne sert à rien mais on peut le corriger

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs 10

© P. Sicard - Cours Réseaux

Le code correcteur de Hamming

- Que se passe-t il si deux bits sont erronés ?
- Exemple

Trame envoyée

Trame reçue

- On trouve impairs pour un 1et 4,
 - On corrige le bit 5, on rajoute une troisième erreur !!!

© P. Sicard - Cours Réseaux

P. Sicard - Cours Réseaux

Détections et corrections d'erreurs 2

Détections et corrections d'erreurs

Correction de rafale d'erreur

• On peut utiliser la correction d'erreur de Hamming en calculant les bits de contrôle sur les colonnes des bits de données

Le code correcteur de Hamming généralisé

- On rajoute un bit de contrôle supplémentaire
- Bit de parité sur l'ensemble de la trame

Trame envoyée

Trame reçue

- On trouve impairs pour un 1et 4,
 - Le bit de parité supplémentaire est juste, il devrait être faux si le bit 5 seulement était faux
 - On ne peut pas corriger mais on a détecté au moins 2 erreurs

© P. Sicard - Cours Réseaux

Détections et corrections d'erreurs 22

Autres exemple de codes correcteur utilisés

- Code de Reed-Salomon: utilisé pour l'ADSL et les DVDs/CDs
 - Permet de corriger de grosses rafales d'erreur (rayure sur un CD)
 si il est de plus lié à des techniques d'entrelacement (dispersion des erreurs consécutives)

© P. Sicard - Cours Réseaux

Exercice

- Pour détecter les erreurs on transmet les données par blocs de n lignes de k bits. On rajoute un bit de parité par ligne et un par colonne.
- Quelle est la distance de Hamming de ce code ?
- Quels types d'erreur peut on détecter ?
- Peut on corriger des erreurs ? Si oui comment ?

© P. Sicard - Cours Réseaux