Error Detection / Correction

Error Detection / Correction

• Why might we need Error detection/correction?

- Even & Odd Parity
 - Error detection

- Hamming code
 - Used for error detection & error correction

Parity bits

ASCII - 7 bit code (hex 00 to 7F)
 Could use "8th" bit for parity bit:
 X1011010

- Even parity: make total number of "1" bits is even
 01011010
- Odd parity: make total number of "1" bits odd
 11011010

If a parity bit is added to a bit stream, then there is a basis to check for bit(s) being corrupted.

Hypercube Interpretation

Consider codewords as vertices on a hypercube.

codeword

 $d = 2 = \min \text{ distance}$

n = 3 = dimensionality

 $2^n = 8 = number of nodes$

The distance between nodes on the hypercube is the Hamming distance D. The minimum distance is d.

001 is equidistance from 000, 011 and 101.

For s-bit error detection $d \ge s + 1$

For s-bit error correction $d \ge 2s + 1$

15-853 Page4

Hamming Distance

• The Hamming distance is the number of bits that have to be changed to get from one bit pattern to another.

Example: 10010101 & 1001 1001 have a hamming distance of 2

· For any coding whose members have a Hamming distance of two, any one bit error can be detected. Why?

Hamming Distance

- For any coding whose members have a Hamming distance of three, any one bit error can be detected and corrected.
 Why?
- And any two bit error can be detected. Why?

Error Correcting Code Function

The output of the "Compare" to the "Corrector" is termed the "syndrome", and is K bits long

Hamming Code Syndrome

• If we compare the read K bits compared with the write K bits, using an EXOR function, the result is called the "syndrome".

• If the syndrome is all zeros, there were no errors.

• If there is a 1 bit <u>somewhere</u>, we know it represents an error.

Hamming Code Design – determining K

To store an M bit word with detection/correction takes M+K bit words

If K = 1, we can detect single bit errors but not correct them

If $2^{k} - 1 >= M + K$, we can detect, identify, and correct all single bit errors, i.e. the syndrome contains the information to correct any single bit error

Example: For M = 8:

and K = 3: $2^3 - 1 = 7 < 8 + 3$ (doesn't work)

and K = 4: $2^4 - 1 = 15 > 8 + 4$ (works!)

Therefore, we must choose K = 4,

i.e., the minimum size of the syndrome is 4

Increased word length for error correcting

	Single-Error Correction		Single-Error Correction/	
			Double-Error Detection	
Data Bits	Check Bits	% Increase	Check Bits	% Increase
8	4	50	5	62.5
16	5	31.25	6	37.5
32	6	18.75	7	21.875
64	7	10.94	8	12.5
128	8	6.25	9	7.03
256	9	3.52	10	3.91

Hamming code

- 01001101 ---- Data
- ??0?100?1101 ---- ? For 1,2,4,8
- P1= ??0?100?1101
 - P1=?01010
 - Even ? 0
- P2= ??0?100?1101
 - P2=?00010
 - Even ? 1
- P4= ??0<u>?100</u>?110<u>1</u>
 - P4=?1001
 - Even ? 0
- p8= ??0?100<u>?1101</u>
 - P8=?1101
 - Even ? 1

Detecting and correcting

- 01001101 ---- Data
- Transmitted data with hamming code: 010010011101 ---
- Suppose error in bit 9--- 0100100101101
- P1= 010010010101
 - P1=001000
 - Even ? 1
- P2= 0<u>10</u>01<u>00</u>10<u>10</u>1
 - P2=100010
 - Even ? 0
- P4= 010<u>0100</u>1010<u>1</u>
 - P4=01001
 - Even ? 0
- p8= 0100100<u>10101</u>
 - P8=10101
 - Even ? 1
- correcting---- 1+0+0+8=9