循环冗余校验 CRC 的算法分析和程序实现

西南交通大学计算机与通信工程学院 刘东

摘要 通信的目的是要把信息及时可靠地传送给对方,因此要求一个通信系统传输消息必须可靠与快速,在数字通信系统中可靠与快速往往是一对矛盾。为了解决可靠性,通信系统都采用了差错控制。本文详细介绍了循环冗余校验 CRC(Cyclic Redundancy Check)的差错控制原理及其算法实现。

关键字 通信 循环冗余校验 CRC-32 CRC-16 CRC-4

概述

在数字通信系统中可靠与快速往往是一对矛盾。若要求快速,则必然使得每个数据码元所占地时间缩短、波形变窄、能量减少,从而在受到干扰后产生错误地可能性增加,传送信息地可靠性下降。若是要求可靠,则使得传送消息地速率变慢。因此,如何合理地解决可靠性也速度这一对矛盾,是正确设计一个通信系统地关键问题之一。为保证传输过程的正确性,需要对通信过程进行差错控制。差错控制最常用的方法是自动请求重发方式(ARQ)、向前纠错方式(FEC)和混合纠错(HEC)。在传输过程误码率比较低时,用 FEC 方式比较理想。在传输过程误码率较高时,采用 FEC 容易出现"乱纠"现象。HEC 方式则式 ARQ 和 FEC 的结合。在许多数字通信中,广泛采用 ARQ 方式,此时的差错控制只需要检错功能。实现检错功能的差错控制方法很多,传统的有:奇偶校验、校验和检测、重复码校验、恒比码校验、行列冗余码校验等,这些方法都是增加数据的冗余量,将校验码和数据一起发送到接受端。接受端对接受到的数据进行相同校验,再将得到的校验码和接受到的校验码比较,如果二者一致则认为传输正确。但这些方法都有各自的缺点,误判的概率比较高。

循环冗余校验 CRC (Cyclic Redundancy Check) 是由分组线性码的分支而来,其主要应用是二元码组。编码简单且误判概率很低,在通信系统中得到了广泛的应用。下面重点介绍了 CRC 校验的原理及其 算法实现。

一、循环冗余校验码(CRC)

CRC 校验采用多项式编码方法。被处理的数据块可以看作是一个 n 阶的二进制多项式,由 $a_{n-1}x^{n-1}+a_{n-2}x^{x-2}+\cdots+a_1x+a_0$ 。 如 一 个 8 位 二 进 制 数 10110101 可 以 表 示 为: $1x^7+0x^6+1x^5+1x^4+0x^3+1x^2+0x+1$ 。多项式乘除法运算过程与普通代数多项式的乘除法相

同。多项式的加减法运算以2为模,加减时不进,错位,和逻辑异或运算一致。

采用 CRC 校验时,发送方和接收方用同一个生成多项式 g(x),并且 g(x) 的首位和最后一位的系数必须为 1。CRC 的处理方法是:发送方以 g(x) 去除 t(x),得到余数作为 CRC 校验码。校验时,以计算的校正结果是否为 0 为据,判断数据帧是否出错。

CRC 校验可以 100%地检测出所有奇数个随机错误和长度小于等于 k(k 为 g(x)的阶数)的 突发错误。所以 CRC 的生成多项式的阶数越高,那么误判的概率就越小。CCITT 建议:2048 kbit/s 的 PCM 基群设备采用 CRC-4 方案,使用的 CRC 校验码生成多项式 g(x)= x^4+x+1 。采用 16 位 CRC 校验,可以保证在 10^{14} bit 码元中只含有一位未被检测出的错误^[2]。在 IBM 的同步数据链路控制规程 SDLC 的帧校验序列 FCS 中,使用 CRC-16,其生成多项式 g(x)= $x^{16}+x^{15}+x^2+1$;而在 CCITT 推荐的高级数据链路控制规程 HDLC 的帧校验序列 FCS 中,使用 CCITT-16,其生成多项 式 g(x)= $x^{16}+x^{15}+x^5+1$ 。 CRC-32 的 生 成 多 项 式 g(x)

 $=x^{32}+x^{26}+x^{23}+x^{22}+x^{16}+x^{12}+x^{11}+x^{10}+x^8+x^7+x^5+x^4+x^2+x+1$ 。CRC-32 出错的概率比 CRC-16 低 10^{-5} 倍 $[^{4}]$ 。由于 CRC-32 的可靠性,把 CRC-32 用于重要数据传输十分合适,所以在通信、计算机等领域运用十分广泛。在一些 UART 通信控制芯片(如 MC6582、Intel8273 和 Z80-SIO)内,都采用了 CRC 校验码进行差错控制;以太网卡芯片、MPEG 解码芯片中,也采用 CRC-32 进行差错控制。

二、CRC 校验码的算法分析

CRC 校验码的编码方法是用待发送的二进制数据 t(x) 除以生成多项式 g(x),将最后的余数作为 CRC 校验码。其实现步骤如下:

- (1) 设待发送的数据块是 m 位的二进制多项式 t(x),生成多项式为 r 阶的 g(x)。在数据块的末尾添加 r 个 0,数据块的长度增加到 m+r 位,对应的二进制多项式为 x't(x)。
- (2) 用生成多项式 g(x) 去除 x't(x), 求得余数为阶数为 r-1 的二进制多项式 y(x)。此二进制多项式 y(x) 就是 t(x) 经过生成多项式 g(x) 编码的 CRC 校验码。
- (3) 用 x't(x) 以模 2 的方式减去 y(x),得到二进制多项式 x't'(x)。 x't'(x) 就是包含了 CRC 校验码的待发送字符串。

从 CRC 的编码规则可以看出,CRC 编码实际上是将代发送的 m 位二进制多项式 t(x) 转换成了可以被 g(x) 除尽的 m+r 位二进制多项式 x't'(x),所以解码时可以用接受到的数据去除 g(x),如果余数位零,则表示传输过程没有错误;如果余数不为零,则在传输过程中肯定存在错误。许多 CRC 的硬件解码电路就是按这种方式进行检错的。同时 x't'(x) 可以看做是由 t(x) 和 CRC 校验码的组合,所以解码时将接收到的二进制数据去掉尾部的 r 位数据,得到的就是原始数据。

为了更清楚的了解 CRC 校验码的编码过程,下面用一个简单的例子来说明 CRC 校验码的编码过程。由于 CRC-32、CRC-16、CCITT 和 CRC-4 的编码过程基本一致,只有位数和生成多项式不一样。为了叙述简单,用一个 CRC-4 编码的例子来说明 CRC 的编码过程。

设待发送的数据 \mathbf{t} (\mathbf{x}) 为 12 位的二进制数据 100100011100; CRC-4 的生成多项式为 \mathbf{g} (\mathbf{x}) $= x^4 + x + 1$,阶数 \mathbf{r} 为 4,即 10011。首先在 \mathbf{t} (\mathbf{x}) 的末尾添加 4 个 0 构成 $x^4 t(x)$,数据块就成了 1001000111000000。然后用 \mathbf{g} (\mathbf{x}) 去除 $x^4 t(x)$,不用管商是多少,只需要求得余数 \mathbf{y} (\mathbf{x})。下表为 给出了除法过程。

除数次数	被除数/g(x)/结果	余数
0	1 001000111000000	100111000000
	1 0011	
	0 000100111000000	
1	1 00111000000	1000000
	1 0011	
	0 00001000000	
2	1 000000	1100
	1 0011	
	0 001100	

从上面表中可以看出,CRC 编码实际上是一个循环移位的模 2 运算。对 CRC-4,我们假设有

一个 5 bits 的寄存器,通过反复的移位和进行 CRC 的除法,那么最终该寄存器中的值去掉最高一位就是我们所要求的余数。所以可以将上述步骤用下面的流程描述:

//reg 是一个 5 bits 的寄存器

把 reg 中的值置 0.

把原始的数据后添加 r 个 0.

While (数据未处理完)

Begin

If (reg 首位是 1)

reg = reg XOR 0011.

把 reg 中的值左移一位,读入一个新的数据并置于 register 的 0 bit 的位置。

End

reg的后四位就是我们所要求的余数。

这种算法简单,容易实现,对任意长度生成多项式的 G(x)都适用。在发送的数据不长的情况下可以使用。但是如果发送的数据块很长的话,这种方法就不太适合了。它一次只能处理一位数据,效率太低。为了提高处理效率,可以一次处理 4 位、8 位、16 位、32 位。由于处理器的结构基本上都支持 8 位数据的处理,所以一次处理 8 位比较合适。

为了对优化后的算法有一种直观的了解,先将上面的算法换个角度理解一下。在上面例子中,可以将编码过程看作如下过程:

由于最后只需要余数,所以我们只看后四位。构造一个四位的寄存器 reg,初值为 0,数据依次移入 reg0 (reg 的 0 位),同时 reg3 的数据移出 reg。有上面的算法可以知道,只有当移出的数据为 1 时,reg 才和 g(x)进行 XOR 运算;移出的数据为 0 时,reg 不与 g(x)进行 XOR 运算,相当与和 0000 进行 XOR 运算。就是说,reg 和什么样的数据进行 XOR 移出的数据决定。由于只有一

个 bit, 所以有 2^1 种选择。上述算法可以描述如下,

//reg 是一个 4 bits 的寄存器

初始化 t[]={0011,0000}

把 reg 中的值置 0.

把原始的数据后添加 r 个 0.

While (数据未处理完)

Begin

把 reg 中的值左移一位,读入一个新的数据并置于 register 的 0 bit 的位置。

reg = reg XOR t[移出的位]

End

上面算法是以 bit 为单位进行处理的,可以将上述算法扩展到 8 位,即以 Byte 为单位进行处理,即 CRC-32。构造一个四个 Byte 的寄存器 reg,初值为 0x00000000,数据依次移入 reg0 (reg 的 0 字节,以下类似),同时 reg3 的数据移出 reg。用上面的算法类推可知,移出的数据字节决定 reg 和

什么样的数据进行 XOR。由于有 8 个 bit, 所以有 2^8 种选择。上述算法可以描述如下:

//reg 是一个 4 Byte 的寄存器

初始化 $t[]=\{...\}//$ 共有 $2^8=256$ 项

把 reg 中的值置 0.

把原始的数据后添加 r/8 个 0 字节.

While (数据未处理完)

Begin

把 reg 中的值左移一个字节,读入一个新的字节并置于 reg 的第 0 个 byte 的位置。

reg = reg XOR t[移出的字节]

End

算法的依据和多项式除法性质有关。如果一个 m 位的多项式 t (x) 除以一个 r 阶的生成多项式

```
g(x),t(x) = a_{m-1}x^{m-1} + a_{m-2}x^{m-2} + \dots + a_2x^2 + a_1x^1 + a_0,将每一位a_kx^k(0=<k<m)提出来,
在后面不足 r 个 0 后, 单独去除 g (x), 得到的余式位 y_k(x)。则将 y_{m-1}(x) \oplus y_{m-2}(x) \oplus \cdots \oplus y_n(x)
后得到的就是 t(x) 由生成多项式 g(x) 得到的余式。对于 CRC-32, 可以将每个字节在后面补上
32 个 0 后与生成多项式进行运算,得到余式和此字节唯一对应,这个余式就是上面算法种 t[]中的
值,由于一个字节有 8 位,所以t[]共有2^8 = 256项。多项式运算性质可以参见参考文献[1]。这种
算法每次处理一个字节,通过查表法进行运算,大大提高了处理速度,故为大多数应用所采用。
 三、CRC-32 的程序实现。
 为了提高编码效率,在实际运用中大多采用查表法来完成 CRC-32 校验,下面是产生 CRC-32
校验吗的子程序。
 unsigned long crc_32_tab[256]={
 0x00000000, 0x77073096, 0xee0e612c, 0x990951ba, 0x076dc419, 0x706af48f, 0xe963a535,
 0x9e6495a3,0x0edb8832,..., 0x5a05df1b, 0x2d02ef8d
 };//事先计算出的参数表, 共有 256 项, 未全部列出。
 unsigned long GenerateCRC32(char xdata * DataBuf,unsigned long len)
 unsigned long oldcrc32;
 unsigned long crc32;
 unsigned long oldere;
 unsigned int charent;
 char c,t;
 oldcrc32 = 0x00000000: //初值为 0
 charcnt=0;
 while (len--) {
 t= (oldcrc32 >> 24) & 0xFF; //要移出的字节的值
 oldcrc=crc_32_tab[t];
 //根据移出的字节的值查表
 //新移进来的字节值
 c=DataBuf[charent];
 oldcrc32=(oldcrc32 << 8) | c; //将新移进来的字节值添在寄存器末字节中
 oldcrc32=oldcrc32^oldcrc:
 //将寄存器与查出的值进行 xor 运算
 charcnt++;
 }
 crc32=oldcrc32;
 return crc32;
 参数表可以先在 PC 机上算出来,也可在程序初始化时完成。下面是用于计算参数表的 c 语言
子程序, 在 Visual C++ 6.0 下编译通过。
 #include <stdio.h>
 unsigned long int crc32 table[256];
 unsigned long int ulPolynomial = 0x04c11db7;
 unsigned long int Reflect(unsigned long int ref, char ch)
 unsigned long int value(0);
 // 交换 bit0 和 bit7, bit1 和 bit6, 类推
 for(int i = 1; i < (ch + 1); i++)
 if(ref & 1)
 value = 1 << (ch - i);
```

ref >>= 1;

```
return value;
}
init_crc32_table()
 unsigned long int crc,temp;
 // 256 个值
 for(int i = 0; i \le 0xFF; i++)
 temp=Reflect(i, 8);
 crc32_table[i]= temp<< 24;
 for (int j = 0; j < 8; j++){
 unsigned long int t1,t2;
 unsigned long int flag=crc32_table[i]&0x80000000;
 t1=(crc32\_table[i] << 1);
 if(flag==0)
 t2=0;
 else
 t2=ulPolynomial;
 crc32\_table[i] = t1^t2;
 }
 crc=crc32_table[i];
 crc32_table[i] = Reflect(crc32_table[i], 32);
 }
```

结束语

CRC 校验由于实现简单,检错能力强,被广泛使用在各种数据校验应用中。占用系统资源少,用软硬件均能实现,是进行数据传输差错检测地一种很好的手段。

参考文献

- [1] 王新梅 肖国镇. 纠错码-原理与方法.西安: 西安电子科技大学出版社, 2001
- [2] 罗伟雄 韩力 原东昌 丁志杰 通信原理与电路. 北京: 北京理工大学出版社, 1999
- [3] 王仲文 ARQ 编码通信.北京: 机械工业出版社,1991
- [4] Ross Williams, A PAINLESS GUIDE TO CRC ERROR DETECTION ALGORITHMS.

 Document url: http://www.repairfaq.org/filipg/ ,1993