Códigos de Detecção e Correcção de Erros

Sistemas Distribuídos e Tolerância a Falhas

Manuela Rodrigues M1379

Detecção e Correcção de Erros

- Características dos Erros
- Possíveis Abordagens
- Códigos de Detecção de Erros:
 - Paridade, Checksum, CRC (Cyclic Redundancy Check)
- Códigos de Detecção e Correcção de Erros
 - Correção de erros isolados: Código de Hamming
 - Correção de erros em "rajada" (burst): BCH, Reed-Solomon, Reed-Muller, Golay

Erros (1)

- Um sistema de computação funciona em função da transferência de informação desde o nível de circuito integrados até aos níveis mais altos, como por exemplo gravação no disco ou comunicação entre computadores.
- Está sujeito a diversos erros, como os causados por interferências electromagnéticas, envelhecimento de componentes, curto-circuitos, ...

Erros (2)

Características dos erros

- 1. São inevitáveis em qualquer sistema de comunicação real;
- 2. A distribuição dos erros não é homogénea: bits isolados ou em "rajadas" (bursts) de erros, com 8 ou mais bits sucessivos errados;
- 3. Deve-se levar em conta o meio físico de transmissão de dados, para incluir maior ou menor redundância na transmissão, a fim de garantir que a informação recebida seja confiável.

Erros (3)

• Possíveis abordagens no tratamento de erros:

- 1. Ignorar o erro;
- 2. Eco (transmissão à origem de reflexos dos dados recebidos);
- 3. Sinalizar o erro;
- 4. Detectar e solicitar a retransmissão em caso de erro;
- 5. Detectar e corrigir os erros na recepção de forma automática.

Códigos de Detecção de Erros

Códigos de Detecção de Erros

- Detectar um erro é uma tarefa mais simples do que detectar e corrigir;
- Nem sempre é possível solicitar uma retransmissão;
- Todos os métodos utilizam a inserção de bits extras; (Esses bits podem ser obtidos a partir da informação original e o receptor recalcula os bits extras)
- Um método ineficiente mas muito utilizado para detectar erros é a Paridade;
- Um método mais eficiente é o uso de um código polinomial ou CRC (Cyclic Redundancy Check);

Detecção de Erros – Paridade (1)

Paridade

- Consiste basicamente no acto do transmissor adicionar um bit de redundância após um determinado número de bits (normalmente um byte):
 - n^{o} par de 1's \rightarrow paridade par
 - nº impar de 1's → paridade impar
- 000, 011, 101, 110 → são mensagens transmitidas sem erro, tendo em conta que o último bit é o de paridade

Detecção de Erros – Paridade (2)

• Exemplo1:

- O caracter A no código ASCII é representado por 1000001
- O bit P de paridade é calculado e transmitido:
 - $1000001P \rightarrow n^{\circ}$ par de 1's $\rightarrow P = 0$ (paridade par), logo transmitese 10000010
- O receptor calcula a paridade da mensagem e compara-a com o bit P recebido: P = paridade → transmissão correcta

Detecção de Erros – Paridade (4)

• Este processo pode ser vulnerável se houver mais do que um erro, permitindo assim que este passe até ao destino sem ser identificado.

Exemplo: 11010010 – devolve valor 0 mas existe erro

• Usada em muitas aplicações de hardware (onde uma operação pode ser repetida em caso de dificuldade, ou onde é útil a simples detecção de erros). Exemplo: Bus PCI e SCSI.

Checksum


- Consiste na transmissão de todas as palavras juntamente com o resultado da sua soma binária.
 - Inclui o bit de transporte.
 - Inversão do valor dos bits do checksum.

A	В	Soma	Transporte		
0	0	0	0		
0	1	1	0		
1	0	1	0		
1	1	0	1		

• Exemplo:

checksum de 2 palavras de 8 bits

- Dados iniciais: 00111101 00001101
- Checksum é: 01001010
- Checksum invertido: 10110101


- Dados enviados:
 - 00111101
 - 00001101
 - 10110101 (checksum invertido)
- No receptor, as palavras são novamente somadas e comparadas com o checksum enviado:
- Se qualquer um dos dados transmitidos, incluindo o checksum, sofrerem algum erro então, a soma do novo checksum com o checksum enviado, será diferente de 1.
 - $0\ 1\ 0\ 1\ 0\ 1\ 0$ novo checksum (das palavras iniciais recebidas)
 - 10110101 → checksum enviado 11111111 → sem erro

Exemplo com erro:

```
0\ 0\ 1\ 1\ 0\ 0\ 0\ 1
0\ 0\ 0\ 1\ 1\ 0\ 1
0\ 0\ 1\ 1\ 0\ 1\ 0\ 1\ 0
novo checksum
1\ 0\ 1\ 1\ 0\ 1\ 0\ 1
1\ 1\ 1\ 1\ 1\ 1\ 1
1\ 1\ 1\ 1\ 1\ 1
```

→ valor recebido incorrectamente, com erro no 3º ou 5º bit (de qualquer uma das palavras enviadas, incluindo o checksum)

Detecção de Erros – CRC (1)

• CRC (Cyclic Redundancy Check)

- Esquema mais eficiente
- Emissor/receptor concordam num **polinómio gerador** G(x), em que quanto maior for o seu grau maior será a capacidade de detecção de erros
- Neste polinómio tanto o bit de maior ordem quanto o de menor ordem devem ser iguais a 1
- Palavra inicial de *k* bits é representado por um polinómio de X de ordem *k-1*
 - palavra inicial = 10110001
 - polinómio = $X^7+X^5+x^4+1$

Detecção de Erros – CRC (2)

- Execução: o polinómio p(x) é representado pela palavra inicial somada aos bits de paridade e deve ser divisível por G(x);
- O receptor tenta dividir p(x) por G(x). Se houver resto $\neq 0$, houve um erro de transmissão;
- Se houver um erro, em vez de se receber o polinómio T(x), recebe-se T(x)+E(x);
- Cada bit 1 em E(x) corresponde a um bit invertido;
- T(x)/G(x) é sempre zero, logo o resultado é E(x)/G(x).

Detecção de Erros – CRC (3)

• Exemplo:

- Mensagem a transmitir:10111011
- Polinómio gerador $G(X) = x^4 + x + 1 \rightarrow 10011$
- Acrescenta-se à mensagem inicial, a quantidade de zeros equivalentes ao grau de G(x), ficando:

10111011 0000

- Seguidamente divide-se a mensagem (ponto anterior) pelo polinómio gerador
 - A divisão de dois polinómios (na sua forma binária) é feita recorrendo à operação XOR (⊕)

Detecção de Erros – CRC (4)

```
\begin{array}{c} 1\ 0\ 1\ 1\ 1\ 0\ 0\ 0\ 0\\ \underline{1\ 0\ 0\ 1\ 1}\\ 0\ 0\ 1\ 0\ 0\ 0\\ \underline{1\ 0\ 0\ 1\ 1}\\ 0\ 0\ 0\ 1\ 1\ 1\ 0\ 0\\ \underline{1\ 0\ 0\ 1\ 1}\\ 0\ 1\ 1\ 1\ 1\ \end{array} \qquad \begin{array}{c} \bullet\\ \end{array} Resto da Divisão
```

• O resto que da divisão é finalmente adicionado à mensagem original, pelo que a mensagem transmitida será:

101110111111

Detecção de Erros – CRC (5)

• Para descodificar a mensagem, o procedimento deve ser repetido.

```
101110011111
1 0 0 1 1
0010000
 1 0 0 1 1
 0 0 0 1 1 1 1 1
 10011
 011001
 1 0 0 1 1
 010101
 10011
 0\ 0\ 1\ 1\ 0\ \leftarrow \neq 0, logo a mensagem foi recebida com
erro
```

Códigos de Detecção e Correcção de Erros

Códigos de Correcção de Erros

- Códigos de correcção podem recuperar o dado original a partir do código com erros;
- Consistem na criação de códigos extras que detectam situações inválidas mas que mantém a identidade do dado original;
- O conceito mais básico e mais importante desses códigos é a distância de Hamming, utilizada para a criação de códigos de correcção.

Detecção e Correcção de Erros - Hamming (1)

• Erros isolados

passo

• Códigos de Hamming - Codificação:

- 1. Os bits da palavra de código são numerados a partir da esquerda, começando por 1;
- 2. É acrescentada informação redundante em posições prédefinidas, ou seja, os bits que são potência de 2 vão ser bits de controlo (2ⁿ);
- 3. Os restantes são preenchidos com k bits de dados conhecidos, isto é, com a mensagem a transmitir;

Men		1=20	2=21	3	4=22	5	6	7
	1°	1	0	0	1			
	2°	?	?		?			
	3°	?	?	1	?	0	0	1

Detecção e Correcção de Erros - Hamming (2)

4. Cálculo dos bits de controlo, isto é, conversão para binário das posições ≠ 2ⁿ e valor=1;

$$3 - 011$$
 $7 - 111$

5. Aplicação do OR Exculsivo (XOR - ⊕) aos valores obtido no ponto anterior

$$\begin{array}{ccccc}
0 & 1 & 1 \\
\underline{1} & 1 & 1 \\
1 & 0 & 0 \\
3^{a} & 2^{a} & 1^{a}
\end{array}$$

Detecção e Correcção de Erros - Hamming (3)

6. Inserção dos valores obtidos nas respectivas posições do bits de paridade (ponto 2.)

	1=20	2=21	3	4=22	5	6	7
1º passo	1	0	1	0			
2º passo	?	?		?			
3º passo	?	?	1	?	0	0	1
6° passo	0	0	1	1	0	0	1

7. Mensagem a transmitir: 0011001

Detecção e Correcção de Erros - Hamming (4)

• Códigos de Hamming - Descodificação:

- 1. Conversão para binário das posições = 1;
- 2. Aplicação do OR Exculsivo (XOR ⊕) aos valores obtido no ponto anterior:
 - Se o resultado for = 0, não houve erros na transmissão
 - Se for ≠ 0, o resultado obtido convertido para decimal é igual à posição do erro

Detecção e Correcção de Erros - Hamming (5)

```
• Sem erro: 0 0 1 1 0 0 1

3 a 4 a 7 a

⊕ 100

111

4 - 100

7 - 111

• 111

0 0 0 0
```

• Com erro: 0 0 0 1 0 0 1

```
4 a 7 a 100
4 - 100 ⊕ 111
7 - 111 011 → Erro na posição 3
```

⇒ Código Correcto: 0011001

Detecção e Correcção de Erros – Burst errors

• Erros em rajada – Burst Errors

- Conjunto de símbolos, recebidos sobre um canal de transmissão de dados, em que o primeiro e último símbolo são erros, e entre eles existe uma sequência de símbolos correctamente recebidos.
- O tamanho da "rajada" (burst) de erros é definida pelo no de bits, desde o 1º erro até ao último (inclusive).

O vector de erros $B = (0\ 0\ 0\ 0\ 1\ 0\ 1\ 0\ 0\ 0\ 0\ 0)$ tem tamanho 6

Detecção e Correcção de Erros - BCH

• Códigos BCH (Bose - Chaudhuri - Hocquenghem):

- Um código BCH é um código polinomial, cíclico, detector e corrector de erros de tamanho variável.
- Estes códigos são a generalização dos códigos de Hamming, ou seja, t ≥1
- Aplicações: Telefone VoIP, Modems Digitais
- Referências:
 - Farrel, Patrick Guy Essentials of Error Control Coding
 - Purser, Michael Introduction to Error Correcting Codes
 - Wallace, Hank Error Detection and Correction Using the BCH Code

Detecção e Correcção de Erros-Reed-Solomon

Códigos Reed-Solomon:

- Os Códigos Reed-Solomon constituem uma sub-classe dos Códigos BCH.
- Aplicações: Gravação de CD's e DVD's, Modems de alta velocidade (ADSL), Televisão digital (DVB)
- Referências:
 - Farrel, Patrick Guy Essentials of Error Control Coding
 - Purser, Michael Introduction to Error Correcting Codes

Detecção e Correcção de Erros-Reed-Muller

• Códigos Reed-Muller:

- Os códigos Reed-Muller fazem parte dos códigos de correcção de erros mais antigos.
- Aplicações: Inventados em 1954 e utilizados em 1972 pelo Mariner 9 para transmitir fotografias, a preto e branco, de Marte.
- Referências:
 - http://www-math.mit.edu/phase2/UJM/vol1/COOKE7FF.PDF
 - http://ocw.usu.edu/Electrical_and_Computer_Engineering/Error_ Control_Coding/lecture9.pdf

Detecção e Correcção de Erros— Golay

Códigos Golay:

- O código Golay é um código perfeito linear de correcção de erros.
- Aplicações: Voyager 1 (1979) e 2 (1980), que precisavam de transmitir centenas de fotografias a cores de Júpiter e Saturno, com telecomunicações de largura de banda muito restritas.
- Referências:
 - http://www.quadibloc.com/crypto/mi0602.htm
 - http://mathworld.wolfram.com/GolayCode.html