

UNIT - II

Coding Techniques

• Errors are introduced in the data when it passes through the channel. The channel noise interferes the signal. The signal power is also reduced. Hence errors are introduced.

- In this chapter we will study various types of error detection and correction techniques.
- The transmission of the data over the channel depends upon two parameters. They are **transmitted power and channel bandwidth**. The power spectral density of channel noise and these two parameters determine signal to noise power ratio.
- The signal to noise power ratio determine the probability of error of the modulation scheme.
- For the given signal to noise ratio, the error probability can be reduced further by
 using coding techniques. The coding techniques also reduce signal to noise power
 ratio for fixed probability of error.

- Coding techniques play a crucial role in information transmission and storage systems, enhancing reliability and efficiency.
- One prominent approach is convolutional coding, a method widely used in digital communication systems to add redundancy to data for error detection and correction.

Error Control Coding

- Error control coding is a crucial aspect of digital communication systems, aiming to detect and correct errors introduced during data transmission.
- Redundancy bits are added to the original data to create a codeword, providing the receiver with the means to identify and correct errors.
- This process involves encoding at the transmitter and decoding at the receiver.

Channel Encoding

• Channel encoding involves the addition of redundant information to the original data before transmission, allowing for the detection and correction of errors at the receiver.

Convolutional codes are one type of channel encoding technique. In a convolutional
encoder, input data is processed continuously, and the output is a coded sequence with
controlled redundancy.

Channel Decoding

- Channel decoding is the process of reconstructing the original data at the receiver by utilizing the redundant information added during encoding.
- For convolutional codes, the Viterbi algorithm is a widely used decoding technique.
- It involves traversing the trellis diagram to find the most likely path that corresponds to the transmitted sequence.

Advantages of Coding Technique

1. Improved Transmission Efficiency:

- **Optimized Data Representation:** Coding enhances data representation for efficient use of available bandwidth.
- **Fast Encoding and Decoding:** Efficient algorithms contribute to quicker transmission rates, enabling more data transfer within a given timeframe.

2. Reduced Probability of Error and Error Correction:

• **Redundancy for Error Detection:** Coding introduces redundancy for effective error detection.

 Automatic Error Correction: Error correction codes automatically fix errors during transmission, ensuring data integrity and reducing the probability of errors.

3. Optimized Transmitted Power and Channel Bandwidth:

- **Minimized Transmission Power:** Coding minimizes the required power for transmission while maintaining reliability.
- **Bandwidth Efficiency:** Carefully designed codes make effective use of frequency spectrum, allowing for increased data transmission within allocated bandwidth.

4. Signal-to-Noise Power Ratio Improvement:

- **Noise Combat:** Coding techniques are designed to combat channel noise, enhancing the signal-to-noise power ratio.
- **Distinguishing Signal from Noise:** Error correction codes help distinguish the actual signal from noise, improving overall data transmission reliability.

5. Reduction in Signal-to-Noise Power for Fixed Probability of Error:

- Lower Signal-to-Noise Ratio: Coding allows achieving a lower signal-to-noise power ratio for a fixed probability of error.
- **Robust Code Design:** Careful code design enhances signal robustness, enabling reliable communication even in the presence of noise.

Convolutional Encoding

- Convolutional encoding is a powerful error-correcting technique employed in digital communication systems to enhance the reliability of data transmission.
- Unlike block codes, which operate on fixed-sized blocks of data, convolutional codes process data in a continuous manner.
- This approach is particularly advantageous in scenarios where the data stream is continuous, such as in wireless communication, satellite communication, and digital broadcasting.

Convolutional Encoder Representation

The representation of a convolutional encoder through different methods:

- i. Convolutional Encoder (Generator) Representation
- ii. State Diagram
- iii. Tree Diagram
- iv. Trellis Diagram

i) Convolutional Encoder (Generator) Representation

- A convolutional coding is done by combining the fixed number of input bits. The input bits are stored in the fixed length shift register and they are combined with the help of mod-2 adders.
- This operation is equivalent to binary convolution and hence it is called convolutional coding. This concept is illustrated with the help of simple example given below.

Fig. 8.2.1 Convolutional encoder with K = 3, k = 1 and n = 2

Operation

• Whenever the message bit is shifted to position 'm', the new values of x1 and x2 are generated depending upon in, ml and m2. ml and m2 store the previous two message bits. The current bit is present in m. Thus we can write,

$$x_1 = m_0 \oplus m_1 \oplus m_2$$
 and $x_2 = m_0 \oplus m_2$

• The output switch first samples x1 and then x2. The shift register then shifts contents of m 1 to m2 and contents of in to mi. Next input bit is then taken and stored in in. Again x1 and x2 are generated according to this new combination m0, m1 and m2.

- The output switch then samples x1 then x2. Thus the output bit stream for successive input bits will be, $\mathbf{X} = \mathbf{x_1} \mathbf{x_2} \mathbf{x_1} \mathbf{x_2} \mathbf{x_1} \mathbf{x_2} \mathbf{x_1} \mathbf{x_2} \mathbf{x_1} \mathbf{x_2} \cdots \mathbf{x_m}$ and so on ...
- Here note that for every input message bit two encoded output bits x1 and x2 are transmitted. In other words, for a single message bit, the encoded codeword is two bits.

Example:

Message sequence: m = (101)

Parameters of Convolutional Codes

Convolutional codes are characterized by several parameters that define their properties and behavior. Let's discuss the key parameters associated with convolutional codes.

1) (n, k, K):

- **n:** The number of output bits per input bit. It represents the rate of the convolutional code. If n = 1, it's a rate-1 code. If n > 1, it's a rate-n code.
- **k:** The number of input bits that affect the generation of one output bit
- **K:** Constraint length, which is the number of bits in the shift register (excluding the current input bit). It's the span over which the encoder has memory.

• *Example:* A convolutional code with (n=2, k=1, K=3) means it is a rate-1/2 code with a constraint length of 2.

2) Code Rate (r):

- The code rate, denoted as $\mathbf{r} = \frac{\mathbf{k}}{\mathbf{n}}$, represents the ratio of the number of information bits (k) to the total number of bits in the encoded sequence (n).
- It provides information about the efficiency of the code.
- *Example:* If a convolutional code has k=1 and n=2, then the code rate is $\mathbf{r} = \frac{1}{2}$

3) Constraint Length (L):

- The constraint length (L) of a convolutional code is the total number of shift register stages involved in the encoding process.
- It is directly related to k and K, where

$$L = K \times (n-1) + k$$

• *Example:* For a convolutional code with k=1 and K=3, the constraint length would be $L=3\times(2-1)+1=4$.

4) Dimension of the Code (m):

- The dimension of a convolutional code, denoted as m, represents the number of states in the Sate/trellis diagram.
- The dimension is related to the number of shift register states and is given by $\mathbf{m} = \mathbf{2}^{\mathbf{K}}$, where K is the constraint length.
- *Example:* If a convolutional code has a constraint length of K=3, the dimension would be $\mathbf{m} = 2^3 = 8$.

Types of Convolutional Encoding

The types of convolutional encoding methods can be categorized into analytical methods and graphical methods.

a) Analytical Method:

1. Time Domain Approach:

a. Convolutional Method:

This approach involves defining convolutional codes directly in the time domain. It focuses on the shift register operations and feedback connections that generate the encoded sequence.

Problems:

→ In time domain method, impulse response of mag bit 1 and mag bit 0 is determined in order to get Final codeword.

```
Consider a message sequence 10011 with g_1=(111)

A g_2=(101) Find the code word by using

Time domain method.

Impulse response of mig bit 1

M1 M2 M3 code word C_1C_2

Reset 0 0 0 C_1=m_1 \oplus m_2 \oplus m_3 C_2=m_1 \oplus m_3

0 0 1 1

0 1 0 1 0
```

For 91=(111) 4 9 = (101)

Impulse response of msg bit 0

Topulse response of 1 = 11 10 11

Topulse response of 0 = 00 00 00

```
Input Impulse response

1 11 10 11
0 00 00 00
1 1 10 11
1 10 11

C = [] 1 0 1 1 1 0 1 0 1 1]

N= n (L+M-1)
```

Consider the convolutional code encoder consists at
$$g_1=(110)$$
, $g_2=(111)$ $m=10100$. Find out encoded codeword by using Time domain Method.

Solution:- $m=10100$
 $g_1=110$
 $g_2=111$
 $g_2=111$

b. Matrix Generator Method:

In this method, matrices are used to represent the connections and operations of the convolutional encoder. The generator matrix is a key component, and it allows for a concise representation of the encoding process.

Impulse responses $g^{(1)}$, $g^{(2)}$ (or Generator sequence) for the convolution encoder are given as $g^{(1)} = [1011]$, $g^{(2)} = [1111]$.

- a) Construct a generator matrix G , b) Draw Convolutional encoder,
- c) Encode the input stream u = 10111.
- Solution:
- Given two impulse responses, $g^{(1)} = [1011]$, $g^{(2)} = [1111]$.
- \therefore n = 2, k = 1, u = 10111 (1-bit is given to the encoder at a time)
- As length of generator sequence is one more than the depth of register (memory stages) ∴ m = 3.
 (As g⁽¹⁾ = [1011], length is 4)
- Constraint length : C = n (m + 1) = 8
- The given encoder is (2, 1, 3) convolutional encoder
- Given: Input stream → u = 10111,
- Size of G = [length of i/p stream] x [n(m + length of i/p stream)] = 5 x 16
- Given two impulse responses, g⁽¹⁾ = [1011], g⁽²⁾ = [1111] are written as:

$$g^{(1)} = [g_0^1 \quad g_1^1 \quad g_2^1 \quad g_3^1] = [1 \quad 0 \quad 1 \quad 1]$$

$$g^{(2)} = [g_0^2 \quad g_1^2 \quad g_2^2 \quad g_3^2] = [1 \quad 1 \quad 1 \quad 1]$$

: Generator Matrix for Convolutional Encoder

Using V = u G, the encoded output of Convolutional encoder will be:

 $\therefore V = 1101000101010011$

2. Transform Domain Approach:

This approach involves representing convolutional codes in a transformed domain, such as the frequency domain.

- → 9n Transform domain method given message sequence and generator sequence are represented in terms ay polynomials.
- Then message polynomial is multiplied with the generator polynomial in order to get the Final codeword.
- Consider Convolutional Code encoder with constraint

 Length 3 and $g_1 = (111)$, $g_2 = (101)$, m = 10011Find Codeword by using Transform domain method?

 Solution:- $m = 10011 \Rightarrow m(x) = 1 + x^3 + x^4$ $g_1 = 111 \Rightarrow g_1(x) = 1 + x^1 + x^2$ $g_2 = 101 \Rightarrow g_2(x) = 1 + x^2$ $G_1(x) = m(x) \times g_1(x) = (1 + x^1 + x^2)$ $G_1(x) = m(x) \times g_1(x) = (1 + x^1 + x^2)$ $G_1(x) = 1 + x^1 + x^2 + x^3 + x^4 + x^5 + x^4 + x^5 + x^6$ $G_1(x) = 1 + x^1 + x^2 + x^3 + x^6$ $G_1(x) = 1 + x^1 + x^2 + x^3 + x^6$

$$c_{2}(x) = m(x) \times q_{2}(x)$$

$$= (1 + x^{3} + x^{4}) (1 + x^{2})$$

$$(2(x) = 1 + x^{2} + x^{3} + x^{5} + x^{4} + x^{6})$$

$$c_{2} = |0|!!!!!$$

$$c = c_{1} c_{2}$$

$$N = n (L+M-1)$$

$$= 2 (3+5-1)$$

$$= 2(7)$$

$$= 14 \text{ bits}$$

Consider Convolutional Code Encoder with Constraint Length 3 and
$$g_1 = (110)$$
, $g_2 = (111)$ $m = 10100$. Find out encoded codeword by Tom? Solution: $m = 10100 \Rightarrow m(x) = 1 + x^2$

$$g_1 = 110 \Rightarrow g_1(x) = 1 + x^4$$

$$g_2 = 111 \Rightarrow g_2(x) = 1 + x^4 + x^4$$

$$C_{1}(x) = M(x) \times g_{1}(x)$$

$$= (1+x^{2}) (1+x^{1})$$

$$C_{1}(x) = |+x^{1}+x^{2}+x^{3}$$

$$C_{1} = |||||0|0$$

$$C_{2}(x) = M(x) \times g_{2}(x)$$

$$= (1+x^{2}) \times (1+x^{1}+x^{2})$$

$$= |+x^{1}+x^{2}+x^{3}+x^{4}$$

$$C_{2}(x) = |+x^{1}+x^{3}+x^{4}$$

$$C_{2} = ||0||0$$

$$C = C_{1}(2)$$

$$C = ||1||1|0||0|0000$$

$$N = n(L+M-1)$$

= 2(3+5-1)
= 2 ×7
 $N = 14bits$

Consider Convolutional Encoder with Constraint Length 3 and g' = (101), $g^2 = (011)$. Find the Code vector for the message stream 11010 Find the Code vector using Time domain method and verify it using Transform approach?

b) Graphical Method:

1. State Diagram:

A state diagram is a graphical representation of a convolutional code. It illustrates the states of the shift registers and the transitions between them based on the input symbols. Each state represents a unique configuration of the shift registers.

m_2	m_1	m 0	V1	V2	m ₂	m ₁	m 0	V1	V2	
0	0				0	0	0			
					0	0	1	l		
0	1				0	1	0	l		
					0	1	1	l		
1	0				1	0	0	l		
					1	0	1	l		
1	1				1	1	0	l		
					1	1	1	l		

Input 0 = same / down / equivalent 1 = up / equivalent

2. Code Tree Diagram:

The code tree diagram is another graphical representation that shows the paths through the encoder for all possible input sequences. It provides a visual way to understand how the encoding process evolves based on different inputs.

mo	m1	m2	V1	V2	
0	0	0	0	0	_
1	0	0	1	1	
1	1	0	0	1	
0	1	1	0	1	
1	0	1	0	0	
0	1	0	1	0	
0	0	1	1	1	
0	0	0	0	0	
1	1	1	1	0	

Code input = 1101 Output = 11010100101100

3. Trellis Diagram:

The trellis diagram is a compact representation that combines elements of the state diagram and the code tree. It visualizes the transitions between states for each input bit, allowing for an efficient representation of the encoding process. The trellis diagram is particularly useful for understanding and implementing the Viterbi algorithm for decoding.

Formulation of the Convolutional Decoding Problem:

- In convolutional coding, information bits are processed using convolutional encoders to produce a coded sequence.
- The convolutional decoding problem involves recovering the original information bits from the received, possibly noisy, coded sequence.
- This problem is typically solved using algorithms such as the Viterbi algorithm, which
 searches for the most likely path through the trellis diagram representing the
 convolutional code.

Properties of Convolutional Codes

1.Distance Property of Convolutional Codes

- The distance properties of a convolutional code determine its ability to correct errors.
- The minimum distance dmin of a code is defined as the smallest number of bit changes required to convert one valid codeword into another.
- Mathematically, it is expressed as $d_{\min} = \min_{c_i, c_j} \in C,_{ci \neq cj} HammingDistance(ci, cj)$, where C is the set of all valid codewords in the convolutional code.
- For example, consider a convolutional code with two codewords C1=1101 and C2 =1010.
- The Hamming distance between these codewords is dmin=HammingDistance(1101,1010)=3, indicating that the minimum distance of the code is 3.

2. Systematic Convolutional Codes

- Systematic convolutional codes have a systematic encoder, which means that the original data bits appear explicitly in the codeword.
- The systematic form of a convolutional encoder is given by

$$c(\mathbf{D}) = \mathbf{u}(\mathbf{D}) \times \mathbf{g}(\mathbf{D})$$

where:

c(D) is the codeword polynomial,

u(D) is the information polynomial, g(D) is the generator polynomial.

• For example, let u(D)=1011 and g(D)=1+D+D2. The systematic convolutional codeword is obtained by polynomial multiplication

$$c(D) = (1 + D + D^{2}) \times (1 + D + D^{2}) \times (1 + D)$$

$$= 1 + D + D^{2} + D^{3} + D^{4} + D^{5} + D^{6}$$

• So, the systematic convolutional codeword is 1011110010, where the original data bits 10111011 are explicitly present.

3. Nonsystematic Convolutional Codes

- Nonsystematic convolutional codes do not have a systematic structure, and the encoded bits may not be the same as the original data bits.
- The encoder is a general polynomial multiplication $\mathbf{c}(\mathbf{D}) = \mathbf{u}(\mathbf{D}) \times \mathbf{g}(\mathbf{D})$ where u(D) is the information polynomial and g(D) is the generator polynomial.
- For example, let u(D)=1011 and g(D)=1+D+D2. The nonsystematic convolutional codeword is obtained by polynomial multiplication

$$c(D) = (1 + D + D^{2}) \times (1 + D + D^{2}) \times (1 + D)$$

$$= 1 + D + D^{2} + D^{3} + D^{4} + D^{5} + D^{6}$$

• So, the nonsystematic convolutional codeword is also 11011101101110, but in this case, the original data bits are not explicitly present in the codeword.

4. Performance Bounds for Convolutional Codes

Coding Gain(G): Coding gain is a measure of the improvement in performance achieved by using error-correcting codes. It is defined as the difference in signal-to-noise ratio (SNR) between the uncoded system and the coded system required to achieve a certain error rate.

$$G = 10log_{10}(\frac{1}{BER_{coded}}) \ \ \text{where BER is the bit error rate}.$$

Example:

Let's assume the following:

- Uncoded System BER (BERuncoded): 10^{-3} (1 in 1000 bits is in error).
- Coded System BER (BEBERcoded): 10⁻⁵ (1 in 100,000 bits is in error).

$$G = 10log_{10}(\frac{1}{10^{.5}})$$

$$G = 10log_{10}(10^{5})$$

$$G = 10 \times 5$$

$$G = 50$$

The coding gain, in this case, is 50 dB. This means that the coded system provides a 50 dB improvement in signal-to-noise ratio (SNR) compared to the uncoded system for the same bit error rate. In practical terms, the coded system achieves a significantly better performance, allowing for more reliable communication in the presence of noise or interference.

A higher coding gain indicates a more robust and reliable communication system. Convolutional codes, and error-correcting codes in general, are designed to provide substantial coding gain, enhancing the system's ability to recover the transmitted information accurately.

Convolutional Decoding Algorithms

1. Sequential Decoding (Viterbi Algorithm):

• Sequential decoding is commonly used in convolutional codes, and the Viterbi algorithm is a popular method for implementing it.

- Convolutional codes use shift registers to encode information, and the Viterbi algorithm is employed to find the most likely sequence of transmitted bits
- Viterbi decoding is a maximum likelihood decoding algorithm used for decoding convolutional codes.
- Choose the symbol or codeword with the highest likelihood as the estimated transmitted message.

$$\hat{x} = \arg\max_{x} P(x|y)$$

where \mathbf{x}^{\wedge} is the estimated transmitted message, \mathbf{y} is the received signal, and \mathbf{x} represents possible transmitted messages.

- Maximum Likelihood Decoding is widely used in various communication systems, including those using error-correcting codes. It can be applied to different modulation schemes, channel models, and coding techniques.
- The Viterbi decoder traverses the trellis, calculating metrics for each path and selecting the most likely path.

Example

Consider a rate-1/2, constraint length 3, convolutional code with the generator polynomials $g_1(D)=1+D^2$ and $g_2(D)=D+D^2$. The trellis diagram for this code will have $2^2=4$ states since it's a rate-1/2 code.

Now, let's go through a Viterbi decoding example with a received sequence. Consider the received sequence =110101010.

Path Metric Calculation:

For each state, calculate the path metrics for each incoming branch based on Hamming distance:

- State 00 to State 00: Path Metric = Hamming distance(00, 00) = 0
- State 00 to State 01: Path Metric = Hamming distance(00, 01) = 1
- State 01 to State 01: Path Metric = Hamming distance(01, 01) = 0
- State 01 to State 10: Path Metric = Hamming distance(01, 10) = 2
- State 10 to State 00: Path Metric = Hamming distance(10, 00) = 2
- State 10 to State 01: Path Metric = Hamming distance(10, 01) = 1
- State 11 to State 10: Path Metric = Hamming distance(11, 10) = 1
- State 11 to State 11: Path Metric = Hamming distance(11, 11) = 0

Survivor Path and Updated Metric: For each state, choose the incoming branch with the minimum path metric and update the metric accordingly. Keep track of the survivor path.

- State 00: Choose State 00 to State 00 (Path Metric = 0)
- State 01: Choose State 00 to State 01 (Path Metric = 1)
- State 10: Choose State 00 to State 01 (Path Metric = 1)
- State 11: Choose State 11 to State 11 (Path Metric = 0)

Repeat for the Next Set of Bits: Repeat the process for the next set of received bits until the entire sequence is processed.

Block Diagram of a practical Viterbi decoder

47

2. Feedback Decoding:

Feedback decoding involves using previously decoded bits to improve the decoding process. This feedback information can come from known bits or estimated bits in earlier stages of decoding.

3. Turbo codes

Turbo codes are a type of error-correcting code that uses multiple parallel convolutional encoders and an iterative decoding process.

Turbo Encoder:

Turbo encoding relies on the use of two or more parallel convolutional encoders and an interleaver to introduce redundancy and improve error correction capabilities.

Fig. 11.30 Block Diagram of Turbo Encoder

Input Data Stream: The turbo encoder starts with the input data stream, which is the sequence of bits that need to be transmitted.

Binary Data Stream (Input): 110101

Turbo Interleaver: A turbo interleaver is used to rearrange the input data bits in a systematic way. The purpose of interleaving is to spread errors that may occur during transmission across different parts of the encoded sequence. This helps the error correction decoder to better handle burst errors.

Assume a simple block interleaver where we rearrange the bits: 101101

Convolutional Encoder 1 - Parity Bits: The first convolutional encoder takes the interleaved data and generates parity bits based on the convolutional encoding process. Convolutional encoding involves using shift registers and exclusive OR (XOR) operations to produce additional bits (parity bits) that are appended to the original data.

Assuming a simple convolutional code, let's say Conv Encoder 1 generates two parity bits: 11010110

Convolutional Encoder 2 - Parity Bits: Simultaneously, the second convolutional encoder takes the same interleaved data and produces a different set of parity bits using a different set of shift registers and XOR operations. The two sets of parity bits from Conv Encoder 1 and Conv Encoder 2 are then combined with the interleaved data.

Conv Encoder 2 produces a different set of parity bits:10101001

Combine the bits from Conv Encoder 1 and Conv Encoder 2 with the interleaved data: 101101110101010101

Puncturing and Mapping: Puncturing is a process of selectively discarding some of the parity bits to reduce the overall redundancy and increase the data rate. The puncturing pattern is determined by a puncture map. After puncturing, the remaining bits are mapped to a specific modulation scheme. This step prepares the data for transmission.

Let's use a puncture map to remove some bits (represented by 'x'):

$1\,0\,1\,1\,0\,1\,1\,1\,0\,1\,0\,1\,0\,1\,0\,0\,1\,0\,1$

Encoder Output: The final output of the turbo encoder is the combination of the interleaved data, punctured and mapped parity bits, and any remaining uncoded bits. This output is then transmitted over the communication channel.

Turbo Decoder:

A turbo decoder is the counterpart to a turbo encoder and is designed to decode information received over a noisy communication channel. It utilizes iterative decoding techniques and multiple decoding stages to improve error correction performance.

Fig. 11.31 Block Diagram of Turbo Decoder

Noisy Information and Parity Bits: The received signal contains both the original information bits and additional parity bits. The information bits may be corrupted due to noise during transmission.

Decoder 1 (**Decoding Stage 1**): The first decoding stage, often referred to as the soft-input soft-output (SISO) decoder, processes the received information along with the parity bits. This decoder produces a "soft" estimate of the likelihood (probability) of each bit being a 0 or a 1. The output of this stage is used to inform the second decoding stage.

Deinterleaver: The output from the first decoder, which is the soft estimate of the information bits, is deinterleaved to reorder the bits to their original sequence. This is the reverse process of the interleaving applied by the turbo encoder.

Turbo Interleaver: The deinterleaved soft information is then interleaved again using the turbo interleaver. This process prepares the data for the second decoding stage.

Decoder 2 (Decoding Stage 2): The second decoding stage, similar to the first stage, processes the interleaved soft information along with the parity bits. This decoder takes into account both the current soft information and the feedback from the first decoding stage. The output is another set of soft estimates.

Deinterleaver (**Reverse**): The output from the second decoder is deinterleaved, again reversing the interleaving process applied by the turbo encoder.

Hard Limiter: The deinterleaved soft estimates are then subjected to a "hard limiter" operation. This involves making decisions to convert the soft estimates into hard decisions, typically rounding to the nearest binary value (0 or 1).

Decoded Bits: The final output of the turbo decoder is the sequence of decoded bits obtained after the hard limiter operation. These decoded bits represent the best estimate of the original information bits.

Error Corrections Old and New

