

Error correction and detection

 The instructor thanks the authors for sharing the slides

Error Correction

- A semiconductor memory system is subject to errors.
- Hard failures permanent physical defects
 Environmental abuse, manufacturing defects, etc.
- Soft error
 Power supply problems, alpha particles.
- Need logic for detecting and correcting errors.
- Basic technique
 - Prior to storing data a code is generated from the bits in the word.
 - Code stored alongside the word in memory.
 - Code used to identify and correct errors.
 - When the word is fetched a new code is generated and compared to the stored code.
 - No error (normal case)
 - Correctable error is detected and corrected.
 - Non-fixable error is detected and reported.

Error Correcting Code Function

Hamming Code

Assign data bits to the inner compartments.

Fill the remaining compartments with parity bits.

The total number of bits in a circle must be even.

For example: The data bits in A = 1+1+1=3. This is odd – therefore add an additional

Hamming Code

If a bit gets erroneously changed, the parity bits in that circle will no longer add up to 1.

Errors are found in A and C – and the shared bit in A and C is in error and can be fixed.

Single Bit Errors in 8-bit words

- 8 data bits
- $2^k 1 \ge M + K$ is used to find the value of K (number of check bits).
- No errors \Rightarrow code = 0.
- One error bit => error occurred in one of the check bits. No action.
- More than one bit set to '1' => the numerical value of the syndrome indicates the position of the data bit in error.

Data bits	Single Error Correction		
	Check Bits	% Increase	
8	4	50	
16	5	31.25	
32	6	18.75	
64	7	10.94	
128	8	6.25	
256	9	3.52	

Single Bit Errors in 8-bit words

- Data and check bits arranged into a 12-bit word.
- Bit positions numbered from 1 to 12.
- Bit positions representing position numbers that are powers of 2 are designated as check bits.
- Check bits calculated as follows:

C1 = D1	⊕ D2 ⊕	D4	↓ ⊕ D5 ⊕	D7	
C2 = D1	\bigoplus	D3 🕀 D4	₩ ⊕	D6 \oplus D7	
C3 =	D2	D3 \bigoplus D4	₩ ⊕		D8
C4 =			D5 🕀	D6 ⊕ D7	⊕ D8

• Data and check bits arranged into a 12 bit syndrome word:

8	4
data bits	check bits

Calculating check bits

Bit Position	Binary	Туре)	
1	0001	C1		⊕All D's with a 1 in bit 1
2	0010	C2		⊕All D's with a 1 in bit 2
3	0011		D1	
4	0100	C4		⊕All D's with a 1 in bit 3
5	0101		D2	
6	0110		D3	
7	0111		D4	
8	1000	C8		⊕ All D's with a 1 in bit 4
9	1001		D5	
10	1010		D6	
11	1011		D7	
12	1100		D8	

 $C1 = D1 \oplus D2 \oplus D4 \oplus D5 \oplus D7$

Each check bit works on every data bit who shares the same bit position

Example

- Input word: 00111001Databit D1 in rightmost position
- Calculate check bits:

$$C1 = 1 \oplus 0 \oplus 1 \oplus 1 \oplus 0 = 1$$

$$C2 = 1 \oplus 0 \oplus 1 \oplus 1 \oplus 0 = 1$$

$$C3 = 0 \oplus 0 \oplus 1 \oplus 0 = 1$$

$$C4 = 1 \oplus 1 \oplus 0 \oplus 0 = 0$$

Stored word = 001101001111

• If data bit 3 sustains an error (001101101111)

$$C1 = 1 \oplus 0 \oplus 1 \oplus 1 \oplus 0 = 1$$

$$C2 = 1 \oplus 1 \oplus 1 \oplus 1 \oplus 0 = 1$$

$$C3 = 0 \oplus 1 \oplus 1 \oplus 0 = 1$$

$$C4 = 1 \oplus 1 \oplus 0 \oplus 0 = 0$$

- Calculate syndrome word:
 - 0110 = bit position 6.
- D3 resides in bit position 6.

$$C$$
 C C C

$$\oplus$$
 0 0 0 1

Double Error Detecting

- Previous example is Single-Error-Correcting code.
- Semiconductor memory is usually equipped with SEC-DED (Single-error-correcting, double-error-detecting code. SEC-DED requires an extra bit.

Fill in data bits.

Calculate check bits.

Two errors are introduced

SEC identifies the wrong bit

The extra bit checks for even parity.

The double error is detected!

Problems

- Suppose an 8-bit data word stored in memory is 11000010. Using the Hamming algorithm, determine what check bits would be stored in memory with the data word. Show how you got your answer.
- For the 8-bit word 00111001, the check bits stored with it would be 0111. Suppose when the word is read from memory, the check bits are calculated to be 1101. What is the data word that was read from memory?

References

- William Stallings "Computer Organization and architecture" Prentice Hall, 7th edition, 2006
- Internet: PPT slides, Author: Jane and Harold Huang