

Main page
Contents
Featured content
Current events
Random article
Donate to Wkipedia
Wkipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wikidata item Cite this page

Print/export

Create a book Download as PDF Printable version

Languages

Afrikaans

Català

Čeština

Dansk

Deutsch

Español فارسی

Français

Gaeilge

하국어

Italiano

עברית

Magyar Македонски

тиаксдонски

Nederlands

日本語

Norsk nynorsk

Polski

Português

Русский Slovenčina

Српски / srpski

Svenska

ไทย

Türkçe

Українська

Українська Tiếng Việt

中文

Article Talk Read Edit View history Search Q

Parity bit

From Wikipedia, the free encyclopedia

This article **needs additional citations for verification**. Please help improve this article by adding citations to reliable sources. Unsourced material may be challenged and removed. (*January 2013*)

A parity bit, or check bit is a bit added to the end of a string of binary code that indicates whether the number of bits in the string with the value one is even or odd. Parity bits are used as the simplest form of error detecting code.

There are two variants of parity bits: even parity bit and odd parity bit.

	7 bits of data	(count of 1 bits)	8 bits including parity		
			even	odd	
	0000000	0	0000000 0	0000000 1	
	1010001	3	1010001 1	1010001 0	
	1101001	4	1101001 0	1101001 1	
	1111111	7	1111111 1	1111111 0	

In the case of even parity, the number of bits whose value is 1 in a given set are counted. If that total is odd, the parity bit value is set to 1, making the total count of 1's in the set an even number. If the count of ones in a given set of bits is already even, the parity bit's value remains 0.

In the case of odd parity, the situation is reversed. Instead, if the sum of bits with a value of 1 is odd, the parity bit's value is set to zero. And if the sum of bits with a value of 1 is even, the parity bit value is set to 1, making the total count of 1's in the set an odd number.

Even parity is a special case of a cyclic redundancy check (CRC), where the 1-bit CRC is generated by the polynomial *x*+1.

If the parity bit is present but not used, it may be referred to as **mark parity** (when the parity bit is always 1) or **space parity** (the bit is always 0).

Contents [hide]

1 Parity

2 Error detection

3 Usage

3.1 RAID

4 History

5 See also

6 References

7 External links

Parity [edit]

In mathematics, parity refers to the evenness or oddness of an integer, which for a binary number is determined only by the least significant bit. In telecommunications and computing, parity refers to the evenness or oddness of the number of bits with value one within a given set of bits, and is thus determined by the value of all the bits. It can be calculated via an XOR sum of the bits, yielding 0 for even parity and 1 for odd parity. This property of being dependent upon all the bits and changing value if any one bit changes allows for its use in error detection schemes.

Error detection [edit]

If an odd number of bits (including the parity bit) are transmitted incorrectly, the parity bit will be incorrect, thus indicating that a **parity error** occurred in the transmission. The parity bit is only suitable for detecting errors; it cannot correct any errors, as there is no way to determine which particular bit is corrupted. The data must be discarded entirely, and re-transmitted from scratch. On a noisy transmission medium, successful transmission can therefore take a long time, or even never occur. However, parity has the advantage that it uses only a single bit and requires only a number of XOR gates to generate. See Hamming code for an example of an error-correcting code.

Parity bit checking is used occasionally for transmitting ASCII characters, which have 7 bits, leaving the 8th bit as a parity bit.

For example, the parity bit can be computed as follows, assuming we are sending simple 4-bit values 1001.

Type of bit parity	Successful transmission scenario	
	A wants to transmit: 1001	
	A computes parity bit value: 1+0+0+1 (mod 2) = 0	
Fire a seiter	A adds parity bit and sends: 10010	
Even parity	B receives: 10010	
	B computes parity: 1+0+0+1+0 (mod 2) = 0	
	B reports correct transmission after observing expected even result.	
	A wants to transmit: 1001	
	A computes parity bit value: 1+0+0+1 + 1 (mod 2) = 1	
Odd parity	A adds parity bit and sends: 10011	
Odd parity	B receives: 10011	
	B computes overall parity: 1+0+0+1+1 (mod 2) = 1	
	B reports correct transmission after observing expected result.	

This mechanism enables the detection of single bit errors, because if one bit gets flipped due to line noise, there will be an incorrect number of ones in the received data. In the two examples above, B's calculated parity value matches the parity bit in its received value, indicating there are no single bit errors. Consider the following example with a transmission error in the second bit using XOR:

Type of bit parity error	Failed transmission scenario	
Even parity Error in the second bit	A wants to transmit: 1001	
	A computes parity bit value: 1/0/0/1 = 0	
	A adds parity bit and sends: 10010	
	TRANSMISSION ERROR	
	B receives: 11010	
	B computes overall parity: 1^1^0^1^0 = 1	
	B reports incorrect transmission after observing unexpected odd result.	
Even parity Error in the parity bit	A wants to transmit: 1001	
	A computes even parity value: 1/0/0/1 = 0	
	A sends: 10010	
	TRANSMISSION ERROR	
	B receives: 1001 1	
	B computes overall parity: 1/0/0/1/1 = 1	
	B reports incorrect transmission after observing unexpected odd result.	

There is a limitation to parity schemes. A parity bit is only guaranteed to detect an odd number of bit errors. If an even number of bits have errors, the parity bit records the correct number of ones, even though the data is corrupt. (See also error detection and correction.) Consider the same example as before with an even number of corrupted bits:

Type of bit parity error	r Failed transmission scenario	
	A wants to transmit: 1001	
	A computes even parity value: 1/0/0/1 = 0	

Even parity	A sends: 10010
Two corrupted bits	TRANSMISSION ERROR
	B receives: 11011
	B computes overall parity: 1 ¹ 0 ¹ 1 = 0
	B reports correct transmission though actually incorrect.

B observes even parity, as expected, thereby failing to catch the two bit errors.

Usage [edit]

Because of its simplicity, parity is used in many hardware applications where an operation can be repeated in case of difficulty, or where simply detecting the error is helpful. For example, the SCSI and PCI buses use parity to detect transmission errors, and many microprocessor instruction caches include parity protection. Because the I-cache data is just a copy of main memory, it can be disregarded and re-fetched if it is found to be corrupted.

In serial data transmission, a common format is 7 data bits, an even parity bit, and one or two stop bits. This format neatly accommodates all the 7-bit ASCII characters in a convenient 8-bit byte. Other formats are possible; 8 bits of data plus a parity bit can convey all 8-bit byte values.

In serial communication contexts, parity is usually generated and checked by interface hardware (e.g., a UART) and, on reception, the result made available to the CPU (and so to, for instance, the operating system) via a status bit in a hardware register in the interface hardware. Recovery from the error is usually done by retransmitting the data, the details of which are usually handled by software (e.g., the operating system I/O routines).

RAID [edit]

Parity data is used by some RAID levels to achieve redundancy. If a drive in the array fails, remaining data on the other drives can be combined with the parity data (using the Boolean XOR function) to reconstruct the missing data.

For example, suppose two drives in a three-drive RAID 5 array contained the following data:

Drive 1: **01101101**Drive 2: **11010100**

To calculate parity data for the two drives, an XOR is performed on their data:

01101101 XOR 11010100

10111001

The resulting parity data, 10111001, is then stored on Drive 3.

Should any of the three drives fail, the contents of the failed drive can be reconstructed on a replacement drive by subjecting the data from the remaining drives to the same XOR operation. If Drive 2 were to fail, its data could be rebuilt using the XOR results of the contents of the two remaining drives, Drive 1 and Drive 3:

Drive 1: **01101101**Drive 3: **10111001**

as follows:

10111001 XOR 01101101

11010100

The result of that XOR calculation yields Drive 2's contents. **11010100** is then stored on Drive 2, fully repairing the array. This same XOR concept applies similarly to larger arrays, using any number of disks. In the case of a RAID 3 array of 12 drives, 11 drives participate in the XOR calculation shown above and yield a value that is then stored on the dedicated parity drive.

History [edit]

A "parity track" was present on the first magnetic tape data storage in 1951. Parity in this form, applied across

multiple parallel signals, is known as a transverse redundancy check. This can be combined with parity computed over multiple bits sent on a single signal, a longitudinal redundancy check. In a parallel bus, there is one longitudinal redundancy check bit per parallel signal.

Parity was also used on at least some paper-tape (punched tape) data entry systems (which preceded magnetic tape systems). On the systems sold by British company ICL (formerly ICT) the 1-inch-wide (25 mm) paper tape had 8 hole positions running across it, with the 8th being for parity. 7 positions were used for the data, e.g., 7-bit ASCII. The 8th position had a hole punched in it depending on the number of data holes punched.

For a contrary view, Seymour Cray, premier designer of supercomputers, held parity designs in contempt. He felt it showed poor design—if one designed a transmission path to be reliable, one would not have to waste resources on parity. His famous quote on this (circa 1963) was "Parity is for farmers" (after the use of the term "parity" in the New Deal). After he later included parity bits on the CDC 7600, Cray reputedly said that "I learned that a lot of farmers buy computers."[1]

See also [edit]

- BIP-8
- Parity function

References [edit]

External links [edit]

• Different methods of generating the parity bit, among other bit operations ₺

Categories: Binary arithmetic | Data transmission | Error detection and correction | Parity (mathematics) | RAID

This page was last modified on 31 July 2015, at 11:54.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

