

CSC/ECE 570 - Fall 2024, Section 002

Where is PHY?

Block Diagram of a Digital Communication System

Bandwidth limited Bit rate

- Nyquist's theorem
 - Maximum bit rate = $2H \log_2 V$ bits/sec
 - -H = bandwidth
 - -V = number of discrete states
- Shannon's theorem
 - Maximum bit rate = $H \log_2 (1 + S/N)$ bits/sec
 - Note on application
 - SNR in Shannon's theorem ratio of power content (P_S/P_N)
 - Usual unit of SNR dB, a logarithmic unit
 - $dB = 10 \log_{10} (P_S/P_N)$

Question

Shannon Capacity

Show Correct Answer

Based on the Shannon capacity formula, a client device sending application data to a server via a direct wireless link can always achieve H log2 (1 + S/N) bits/sec of application throughput, where H is the bandwidth, S is the signal strength, and N is the background noise.

Α

TRUE

В

FALSE

Department of Computer Science

Question (consider Shannon Capacity)

Which of the following affect the theoretical limit of information that can be transmitted via a channel?

- **A** Bandwidth
- **B** Modulation
- **C** Noise
- D Interference
- E Overhead
- F Protocol
- **G** Distance

Data Link Layer Perspective

- Second of the OSI Model
- Utilizes (unreliable) bitpipe from PHY layer
- Provides service to Networking layer
- Equipment: switch

• PDUs: "Frames"

Data Link Layer Services

- Services Provided to the Network Layer
 - Framing
 - Logical bit groupings (header/trailers) more use at higher layers
 - Error Control
 - Error control overlaps with physical layer (bit errors 0->1)
 - DLC retransmission strategies
 - Flow Control
 - Matches dissimilar endpoint processing speeds (overwhelm)
 - Slow receiver should not be swamped by fast sender
 - Also a backward error correction mechanism
 - Optionally, mediate contention for shared medium
 - Such as Ethernet

Utilizing Unreliable Bitpipe - Framing

- "Sometimes sender sends bits, sometime not"
- How does the receiver (receiving DLC) know when bits are being received, and when not?
 - Must create own (DLC layer) convention (protocol) about transmission of bits
 - Start with preamble, end with conclusion
 - Creates logical groups at DLC layer "frames"
 - Also serves as logical groups to encapsulate higher layer PDUs
 - Higher layers want service in multiple-byte chunks
 - Logical units determined by the logic of the higher layers
- Frame delineation 1) must start with (and end with) an easily recognizable set of bits 2) that are unlikely to arise randomly due to noise

Framing with FLAGs (1st way)

- FLAG is a distinctive bit pattern
 - Such as 01111110 (01⁶0)
 - Must not appear inside data

Bit Stuffing (2nd way)

- Bit stuffing method
 - Delineate by pattern of many bits
 - Prevent pattern from occurring in data by few bits
 - Must be completely reversible, i.e. destuffable

Ethernet Frame

Data Link Layer Services

- Services Provided to the Network Layer
 - Framing
 - Logical bit groupings more use at higher layers
 - Error Control
 - Error control overlaps with physical layer (bit errors 0->1)
 - DLC retransmission strategies
 - Flow Control
 - Matches dissimilar endpoint processing speeds (overwhelm)
 - Slow receiver should not be swamped by fast sender
 - Also a backward error correction mechanism
 - Optionally, mediate contention for shared medium
 - Such as Ethernet

Error Control

- Errors happen
- Detection
 - Can at least catch errors
 - ARQ strategies may come in
- Correction (Forward Error Correction FEC)
 - Better if we can
 - Sometimes essential due to link characteristics
- Involves error codes
 - Coding, not encryption

Flow Control

 Potential data generation and transmission may be faster than consumption

Receiver might be "overwhelmed"

- Fast sender, slow receiver (root cause)
 - Also at E2E layer (transport, or app)
- Realistically, must stop and wait during transmission
 - Channel idle for some fraction of time
 - Possible to proactively use some of this time
 - Windowed flow control

D

Flow Control vs. Error Control

- Flow control if sender "gets ahead" of receiver, must retransmit
- Error control
 may need to retransmit because of error in channel as well
 - Error must be detected
 - Only non-erroneous copy at the sender
 - Receiver must request a repeat
 - Automatic Repeat ReQuest (ARQ)
- But sender needs to know
 - Requests are sometimes implicit

Department of Computer Science

Error Control

- Errors happen
- Detection
 - Can at least catch errors
 - ARQ strategies may come in
- Correction (FEC)
 - Better if we can
 - Sometimes essential due to link characteristics
- Involves error codes
 - Coding, not encryption

Fundamental Concepts - Redundancy

- Some data is actual data for error control
 - Transmitted data: Could be data + metadata
 - More data introduced expressly for the purpose of error control
 - "Metadata" for error control
 - Data and metadata must be distinguished
 - Usually a framing issue
 - Metadata introduces overhead
 - Only data is "useful" outside error control

Fundamental Concepts - Rate

- Overhead → "rate" of a coding scheme
 - Rate of useful data per encoded data, < 1.0
- Higher rate is more efficient
- Unfortunately, less likely to be good coding
- Expressed as a ratio of bits
 - Over long periods, if not constant

Fundamental Concepts – Block

- If a coding scheme always codes n bits to n+m bits,
 - We speak of *n* bit blocks that are independently coded
 - The code is called a block code

- Alternative "stream" type coding
 - Convolution

Fundamental Concepts - Distance

- Data given to error control can be anything
 - 2ⁿ "datawords"
 - For each, a unique m bit code
 - "Codeword" (encoded data) is n+m bits
- Hamming distance is a measure of strength
- d_{min} = minimum Hamming distance between any two codewords
- To guarantee detection of t errors
 - $-d_{min} > t$
- To guarantee correction of t errors
 - $-d_{min} > 2t$

Goal: maximize d_{min}

Efficient Use of Rate

- Lower rate means more overhead bits
 - But does not necessarily translate into higher distance
- Choosing appropriate codewords "smartly" can increase distance

$$0 \rightarrow 00, 1 \rightarrow 10$$
 (does not increase robustness)

$$0 \rightarrow 00, 1 \rightarrow 11$$
 (does)

$$n = 1, m = 1$$

$$n = 2, m = 1$$

$$00 \rightarrow$$

$$01 \rightarrow$$

$$10 \rightarrow$$

$$11 \rightarrow$$

?

Simple Repeat (coding example)

- Correction is possible, but rate suffers
- "k out of 2k-1" kind of voting process
- E.g., if each bit is sent seven times,
 - 1 bit blocks
 - 2¹ datawords ('0' and '1')
 - Only 2 valid codewords ('0000000' and '1111111')
 - Hamming distance $d_{min} = 7$
 - t < 7 if only detection is attempted (up to 6)
 - Up to 3 if correction is attempted from any seven-bit combination

Parity

- XOR all bits of the message
- Append the resultant bit to the word (m = 1)
- Detects all single bit errors
 - In fact, can detect all odd number of bits errors
 - But can not correct
- Unfortunately, chances of errors increases

$$\xrightarrow{\mathbf{S}_1 \ \mathbf{S}_2 \ \dots \ \mathbf{S}_n} \qquad \xrightarrow{\mathbf{C}} \qquad \xrightarrow{\mathbf{S}_1 \ \mathbf{S}_2 \ \dots \ \mathbf{S}_n} \qquad \xrightarrow{\mathbf{C}}$$

$$\mathbf{c} = \mathbf{s}_1 \oplus \mathbf{s}_2 \oplus \ldots \oplus \mathbf{s}_n$$
, the modulo-2 sum

Horizontal and Vertical Parity

- Arrange message bits in a grid
- Parity bits for each row, each column
- Detects all single, double, triple errors
- Some but not all quadruple errors
 - Which ones?
- Can it correct errors?(up to 1)

$$Message = [s_{ij}]$$

$$\mathbf{c}_i = \mathbf{s}_{i1} \oplus \mathbf{s}_{i2} \oplus \ldots \oplus \mathbf{s}_{ip}$$

$$\mathbf{r}_{j} = \mathbf{s}_{1j} \oplus \mathbf{s}_{2j} \oplus \ldots \oplus \mathbf{s}_{qj}$$

Trade-off? Rate is decreased ... (efficiency)

CRC – In Plain Words

- Let dataword bits be U (viewed as a binary number)
- Define a generator bit sequence G of t+1 bits
 Both sender and receiver knows G
- Compute a trailer R of t bits based on U and G, s.t.
 <U, R> is exactly divisible by G (using modulo-2 arithmetic)
- Can detect all up to t bits bursty errors...
 - ... but not the generator sequence itself
 - => **Bursty**: consecutive bit flippings (frequent on Internet)

Calculating CRC Example

want:

 $U \cdot 2^t \oplus R = nG$

equivalently:

 $U \cdot 2^t = nG \oplus R$

thus:

if we divide U·2t by G, the remainder is R

$$R = remainder\left[\frac{U \cdot 2^t}{G}\right]$$

Long Division – but addition & subtraction are XOR

$$XOR$$

$$1 \oplus 1 = 0$$

$$1 \oplus 0 = 1$$

$$0 \oplus 1 = 1$$

$$0 \oplus 0 = 0$$

$$G = 101, t = 2, U = 111011$$

CRC – Polynomial View

Message polynomial

$$\mathbf{u}(x) = u_0 + u_1 x + u_2 x^2 + \dots + u_{n-1} x^{n-1}$$

CRC polynomial

$$\mathbf{r}(x) = r_0 + r_1 x + r_2 x^2 + \dots + r_{m-1} x^{m-1}$$

Code polynomial

$$c(x) = u(x) x^m + r(x)$$

CRC as Remainder of a Division

Generator polynomial:

$$g(x) = 1 + g_1x + ... + g_{m-1}x^{m-1} + x^m$$

Encoding Rule:

$$\mathbf{r}(x) = \text{Rem } \left\{ \begin{array}{c} \mathbf{u}(x) \ x^m \\ \mathbf{g}(x) \end{array} \right\}$$

Divisible by g

Long Division Example

$$n=3$$
 and $m=3$
 $g(x) = 1 + x^2 + x^3$
 $u(x) = 1 + x^2$
 $c(x) = ?$

$$x^3 + x^2 + 1$$

$$x^5 + x^4 + x^2$$

$$x^4 + x^3 + x^2$$

$$x^4 + x^3 + x$$
Remainder

Review: CRC Bits

Running Summary

- DLC framing, flow control, error control
 - Optionally medium access
- Error control
 - Metadata must be added to enable error detection/correction
 - May be integrated with encoding of data overlap with physical layer
 - Block codes
- Encapsulates error detection/correction largely within DLC and physical layers