

Data Link Layer

Position of the data-link layer

Data link layer duties

LLC and MAC sublayers

IEEE standards for LANs

Project 802

Error Detection and Correction

10 Error Detection and Correction

10.1 Types of Errors

10.2 Detection

10.3 Error Correction

Error Detection and Correction

- Data can be corrupted during transmission. For reliable communication, error must be detected and corrected
- Error Detection and Correction are implemented either at the data link layer or the transport layer of the OSI model

10.1 Type of Errors

Type of Errors(cont'd)

- Single-Bit Error
- is when only one bit in the data unit has changed (ex: ASCII STX ASCII LF)

Type of Errors(cont'd)

- Multiple-Bit Error
- is when two or more nonconsecutive bits in the data unit have changed(ex : ASCII B - ASCII LF)

Type of Errors(cont'd)

- Burst Error
- means that 2 or more consecutive bits in the data unit have changed

10.2 Detection

Error detection uses the concept of redundancy, which means adding extra bits for detecting errors at the destination

Redundancy

Detection methods

- Parity Check
 - A parity bit is added to every data unit so that the total number of 1s(including the parity bit) becomes even for even-parity check or odd for odd-parity check
 - Simple parity check

Detection -examples

Example 1

Suppose the sender wants to send the word *world*. In ASCII the five characters are coded as

1110111 1101111 1110010 1101100 1100100

The following shows the actual bits sent

Detection – examples

Example 2

Now suppose the word world in Example 1 is received by the receiver without being corrupted in transmission.

The receiver counts the 1s in each character and comes up with even numbers (6, 6, 4, 4, 4). The data are accepted.

Detection – examples

Example 3

Now suppose the word world in Example 1 is corrupted during transmission.

The receiver counts the 1s in each character and comes up with even and odd numbers (7, 6, 5, 4, 4). The receiver knows that the data are corrupted, discards them, and asks for retransmission.

Two –Dimensional Parity Check

Detection - example

Example 4

Suppose the following block is sent:

10101001 00111001 11011101 11100111 10101010

However, it is hit by a burst noise of length 8, and some bits are corrupted.

1010<u>0011</u> <u>1000</u>1001 11011101 11100111 10101010

When the receiver checks the parity bits, some of the bits do not follow the even-parity rule and the whole block is discarded.

10100011 10001001 11011101 11100111 **1**0**101**0**1**0

- CRC(Cyclic Redundancy Check)
 - is based on binary division.

- CRC generator
- uses modular-2 division.

Binary Division in a CRC Generator

Binary Division in a CRC Checker

Polynomials

CRC generator(divisor) is most often represented not as a string of 1s and 0s, but as an algebraic polynomial.

$$x^7 + x^5 + x^2 + x + 1$$

A polynomial representing a divisor

Standard polynomials

CRC-12

$$x^{12} + x^{11} + x^3 + x + 1$$

CRC-16

$$x^{16} + x^{15} + x^2 + 1$$

CRC-ITU-T

$$x^{16} + x^{12} + x^5 + 1$$

CRC-32

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

- Checksum
 - used by the higher layer protocols
- is based on the concept of redundancy(VRC, LRC, CRC)

Checksum Generator

- To create the checksum the sender does the following:
 - The unit is divided into K sections, each of n bits.
 - Section 1 and 2 are added together using one's complement.
 - Section 3 is added to the result of the previous step.
 - Section 4 is added to the result of the previous step.
 - The process repeats until section k is added to the result of the previous step.
 - The final result is complemented to make the checksum.

data unit and checksum

The receiver adds the data unit and the checksum field. If the result is all 1s, the data unit is accepted; otherwise it is discarded.

4	5	0		28	j
	1		0	0	
4	ļ.	17		0	A
10.12.14.5					
12.6.7.9					

(at a sender)

Original data: 10101001 00111001

10101001

00111001

11100010Sum

00011101Checksum

10101001 00111001 00011101

Example (at a receiver)

Received data: 10101001 00111001 00011101

10101001

00111001

00011101

11111111 □ Sum

00000000 Complement

10.3 Error Correction

~ can be handled in two ways

□ when an error is discovered, the receiver can have the sender retransmit the entire data unit.

 □ a receiver can use an error-correcting code, which automatically corrects certain errors.

- Single-Bit Error Correction
 - parity bit
 - The secret of error correction is to locate the invalid bit or bits
 - For ASCII code, it needs a three-bit redundancy code(000-111)

- Redundancy Bits
- to calculate the number of redundancy bits (R)
 required to correct a given number of data bit (M)

If the total number of bits in a transmittable unit is m+r, then r must be able to indicate at least m+r+1 different states

$$2^r \ge m + r + 1$$

ex) For value of m is 7(ASCII), the smallest r value that can satisfy this equation is 4

$$2^4 \ge 7 + 4 + 1$$

Relationship between data and redundancy bits

Number of Data Bits (m)	Number of Redundancy Bits (r)	Total Bits (m+r)
1	2	3
2	3	5
3	3	6
4	3	7
5	4	9
6	4	10
7	4	11

- Hamming Code
 - ~ developed by R.W.Hamming
- positions of redundancy bits in Hamming code

each r bit is the VRC bit for one combination of data bits

Redundancy bits calculation(cont'd)

Redundancy bits calculation

Calculating the r values

Error Detection and Correction

Error detection using Hamming Code

- Multiple-Bit Error Correction
 - redundancy bits calculated on overlapping sets of data units can also be used to correct multiple-bit errors.
 - Ex) to correct double-bit errors, we must take into consideration that two bits can be a combination of any two bits in the entire sequence