

循环冗余差错校验

循环冗余校验码 (CRC)

基本思想

- 发送方将要传送的信息分成码组M,按某种约定的规律对每一个信息码组附加一些校验码R,形成新的码C,使得C中的码元之间具有一定的相关性,再传输到接收方;
- 接收方根据这种相关性或规律性来校验码C是否正确,还可对出错码组的错定位加以相应的纠正,最后将码C还原成信息码M。

接收方

缓冲区

码多项式及其算术运算

假设 码
$$C = C_{n-1} C_{n-2...} C_2 C_1 C_0$$
 长度为n

C的码多项式(称为n-1次多项式)

$$C(x) = C_{n-1} x^{n-1} + C_{n-2} x^{n-2} + ... C_2 x^2 + C_1 x + C_0$$

例如: C = 1100101

$$C(x) = x^6 + x^5 + x^2 + 1$$

码多项式算术运算

- 模2加
- 模2减
- 模2乘
- 模2除

例如: 1101011011.0000 ÷ 10011

商数:1100001010

余数:1110

循环码与循环码生成多项式

对于一个码长为n,信息码为k位的循环码(n,k),其构成形式为:

在一个(n,k)循环码中,存在一个且只有一个(n-k)次的码多项式

$$g(x) = x^{n-k} + g_{n-k-1}x^{n-k-1} + ... + g_2x^2 + g_1x + 1$$

- 此循环码中任一码多项式都是g(x)的倍式
- 任意一个(n-1)次或(n-1)次以下又是g(x)倍 式的多项式必定是此循环码的一个码多项式

循环码(n, k)用多项式表示:

$$C(x) = C_{n-1} x^{n-1} + C_{n-2} x^{n-2} + ... + C_{n-k} x^{n-k} + C_{n-k-1} x^{n-k-1} ... + C_2 x^2 + C_1 x + C_0$$

生成多项式: (n-k)次且最高 次系数非0的码多项式g(x).

校验码的产生

- ●设生成多项式G(x)的最高幂次为r=n-k
- ●将待编码码元序列表示为m(x),乘以xr,结果左移r位xr·m(x)
- ●用G(x)去除 x^r・m(x), 求得商式Q(x)和余式R(x)

CRC-12= $x^{12}+x^{11}+x^3+x^2+x+1$ CRC-16= $x^{16}+x^{15}+x^2+1$

为除法运算后变成的循环 多项式C(x)的表示式

$$[x^{r} \cdot m(x)]/G(x) = Q(x) + R(x)/G(x)$$

$$x^{r} \cdot m(x) = Q(x) \cdot G(x) + R(x)$$

$$x^{r} \cdot m(x) + R(x) = Q(x) \cdot G(x)$$

R(x)校验多项式。 其系数C_{r-1},C_{r-2},....C₁, C₀为校验码

$$C(x) = C_{n-1}x^{n-1} + C_{n-2}x^{n-2} + ... + C_{n-k}x^{n-k} + C_{n-k-1}x^{n-k-1} + ... + C_{2}x^{2} + C_{1}x + C_{0}$$

$$= C_{n-1}x^{n-1} + C_{n-2}x^{n-2} + ... + C_{n-k}x^{n-k} + C_{r-1}x^{r-1} + C_{r-2}x^{r-2} ... + C_{2}x^{2} + C_{1}x + C_{0}$$
信息码 校验码

循环码校验工作过程

发送方

发送缓冲区 m(x)

 $R(x)+m(x)*x^r$

接收缓冲区 m'(x)

接收方

- ①收到的数据m'(x)
 - ②生成多项式G(x)

- ①待发送数据m(x)
- ②生成多项式G(x) r = n-k

- ③ $\frac{m'(x) * x^r}{G(x)} = Q'(x) + \frac{R'(x)}{G(x)}$
- 接收方判断收到的数据信息是否正确

校验和计算实例

示例1:设编码的信息码元为1101011011.试问给定生成多项式g(x)下发送的码组?

$$m(x) = x^9 + x^8 + x^6 + x^4 + x^3 + x + 1,$$
 $k = 10$

- ① 假设 g(x) = x⁴ + x + 1 系数形成的位串为10011 r = 4 →n = 14 r(x)的最高幂次为 r-1=3
- ② x^4 ·m(x) = 1101011011,0000
- ③ 1101011011.0000÷ 10011

商数:1100001010

余数:1110

 $r(x) = x^3 + x^2 + x + 0$

④所需的循环编码C(x)为

$$C(x) = x^r \cdot m(x) + r(x) = 1101011011, 1110$$

多项式计算实例

示例2:多项式除法

1101011011.0000÷ 10011

10011

模2加=模2减

$$0+0 = 0;$$
 $0+1 = 1+0 = 1;$ $1+1 = 0;$

$$0-0 = 0;$$
 $0-1 = 1-0 = 1;$ $1-1 = 0;$

模2乘

$$0*0 = 0*1 = 1*0 = 0;$$
 $1*1 = 1$

模2除:模2乘的可逆运算

10100 10011 1110 ← 余数 r(x)

循环校验码的检错能力

- □CRC循环校验码的检错能力
 - ○检查全部单个错(1位错)
 - ○检查全部离散的二位错(双错)
 - ○检查全部的奇数个错(1,3,5...个错)
 - ○检查全部长度等于(n-k)或小于(n-k)的突发错
 - ○以[1-2-(r-1)]的概率检查出长度为(r+1)的突发错以及以[1-2-r]的概率检查出多于(r+1)的突发错

链路层基本功能小结

链路层主要功能

- ·组成帧(结合协议介 绍)
- •流量控制
- •差错控制
- •共享介质访问控制

控制机制的本质

- •任何控制都有代价
- •流量/差错控制代价
 - ① 肯定/否定确认
 - ② 额外的校验码
 - ③ 缓冲区
 - ④ 计算负担

传输性能的提高

- •滑动窗口
- •累计确认
- •捎带确认
- •否定确认
- •肯定确认
- •计时器(超时重发)

缓冲区

接收方