

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

Implementation of Various Error Detection and Correction Techniques in Communication

Sandeep Singh¹, Neeraj Gupta², Rashmi Gupta²

M. Tech Student, Dept. of ECE, Amity University Haryana, Gurugram, India¹

Assistant Professor, Dept. of ECE, Amity University Haryana, Gurugram, India²

ABSTRACT: To achieve high performance and better Quality Of data transmission, error detecting and correcting techniques are used. There are many different errors detecting and correcting techniques are available. It can improve the performance as well as the quality of the data transmitted.

When a digital signal is transmitted between two systems, the signal gets distorted because of the addition of noise to the transmitted signal. The noise can introduce an error in the binary train of bit travelling from one system to the other. This means that a 0 may change to 1 or a 1 may change to 0. This error can become serious problems with the accuracy and performance of the digital system. Therefore, it is essential to detect and correct the errors. In digital communication errors are introduced during the transmission of data from the transmitter to receiver due to noise or some other reasons. The reliability of data transmission gets severely affected and distorted because of these added errors on data. The detection and correction of transmission error added one or more than one extra bits during the time of transmitting the signal. The extra bits are known as parity bits. These parity bits detect or sometimes correct the errors.

KEYWORDS: Single bit error, Burst error, Parity check, Two-dimensional parity check, cyclic redundancy check, Error correction, Error detection

I.INTRODUCTION

For successful data communication, to use certain techniques for data communication & require at least two devices or two machines, one is sender another one is received. They require a great deal of coordination between these two devices or machines for reliable and efficient data communication. During data communication, because of attenuation, distortion, noise interferences some errors will occur and this will lead to corruption of some of the bits. The transmission media are noisy, the probability of single bit error will be more and when sending data in the form of a frame. The size of the frame will also detect and decide the probability of error of a frame [2]. At Error correction method automatic repeat request (ARQ), when an error is detected; the receiver sends a request to the transmitter for repeat transmission, after which the transmitter retransmits. The ARQ method needs duplex arrangement as apart from the conventional transmitter to receiver signal, the request signal is to travel from receiver to transmitter. On the other hand, the forward error correction (FEC) method needs simplex arrangement as the signal has to travel only from the transmitter to the receiver. Therefore, FEC method is more popular than ARQ method. In error detection method CRC is based on binary division. In the parity checking methods an additional bit call as parity bits is added to each data word. Even parity or odd parity bit is the method to detect the errors. If even parity is to be used, then a parity bit is added to make the total number of 1 bit even. Similarly, for odd parity the total number of 1 bit is made out by adding the parity bits [2]. If the number of errors introduced in the transmitted code is 2 or any even number, then the parity of the received code word will not change, it will still remain even on that case parity checking method not detect the error or error detection method will fail. So, this is the limitation of the parity checking method.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

II. ERROR ON COMMUNICATION

A. Single Bit Error:

One is a single bit error, suppose sending a bit sequence may be a character says 0 0 0 0 0 1 0 an 8-bit ASCII code. There are sending one of the bits may get corrupted and it may become 0 0 0 0 1 0 1 0, this corresponds to a particular character and at the receiver, this has been transmitted.

Fig. 1. Single-bit error

This is very common in parallel transmission, suppose sending 8 bits simultaneously using 8 lines, so using 8 lines sending and whenever sending 8 bits, then one of the lines may be faulty, whenever a particular line is faulty obviously signal coming through the line will be in errors a result this will lead to a single bit error, if a particular line is faulty [3].

B. Burst Error:

Another type of error, which is known as burst error, burst errors occur whenever more than one bit gets corrupted. Suppose sending a long sequence 0 0 1 0 0 1 0 and so on, so the duration of noise is covering 4 bits. There is a possibility that some of these bits become 1. It is not necessary that all the bits will get corrupted so out of these 8 bits, the 4 bits have got correct, corrupted leading to signal at the other end of the receiving. This is essentially multiple bit error and call it burst error because a heavily noise is responsible for this kind of error.

Fig. 2. Burst error of length 8

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

III. ERROR DETECTION TECHNIQUES

Simple Parity Check, Two-dimensional Parity check, Checksum, Cyclic redundancy check.

A. Simple Parity Check:

The most common approach is parity checking, which involves counting all the 1 bit in the data and adding one more bit to make the total number of 1 bit even (even parity) or odd (odd parity). The extra bit is called parity redundant bit. The method is also called vertical redundancy check (VRC). The performance of a simple parity check scheme, here all single bit errors are detected and it can detect all the single bit errors and also it can detect burst errors. However, this can detect burst errors only when the number of bits in error is odd, but when the number of bits in error is even. This technique is not foolproof again has burst errors that invert more than one bit, particularly if an even number of bits are inverted due to error, the error is not detected by using this simple parity check scheme.

Fig. 3. Even-parity checking scheme

So, to overcome this limitation, use two-dimensional parity checks. In two-dimensional parity check the performance is improved by using the number of bits that means more redundancy.

B. Two-dimensional Parity check:

If an even number of bits are inverted due to error, the error is not detected by using this simple parity check scheme, to overcome this limitation use two-dimensional parity checks. The two-dimensional parity checks the performance is improved by using two or more numbers of bits. Here the data are organized in blocks of bits in the form of a table. The two-dimensional data and parity check bits are calculated for each row, which is equivalent to simple parity check bits. In each row there is parity and parity check bits are calculated for all columns, so the parity check for each of the rows and parity check bit for each of the columns.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

Fig. 4. Two-dimensional parity-check code

C. Cyclic redundancy check:

The receiver divides the incoming frame by that number and if there is no remainder, it assumes that there was no error. The data of m bits and then additional zeros are added to it are concatenated with it, so this is divided by $n + 1$ -bit divisor this is that carefully chosen in the bit sequence. Which is used as a divisor to divide the $M + n$ bit sequence and it gives n bit data. The divide a number by $n + 1$ bit get the remainder of n bits and that n bit is used as CRC or the cyclic redundancy check bits. These zeroes n zeros are replaced by CRC to get the data + CRC. This transmitted through the transmission media, so through the transmission media, it sent at the receiving end. The receiver receives $m + n$ bits, data + CRC and it is again divided by the same divisor. The divisor has to be same in both cases at the transmitting and receiving end and after division, it generates a remainder and if the remainder is 0 then it is the data is accepted as correct data if it is not 0 then it is rejected. So, find that by division, at the receiving end as well as in the transmitting end, division is performed to generate CRC and also to check whether the received data including a CRC is correct or not, and then it is accepted or rejected based on whether the remainder is 0 or not. This is based on modulo 2, arithmetic [4].

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

Fig. 5. Mechanism of CRC at sender and Receiver side

It is shown with this example. Consider the case for data where $k=100100$. Hence, we have to divide 1101 (i.e. k appended by 3 zeros) by 1101. So here data is of only 6 bits 100100 and divisors is 1101, using the modulo-2 arithmetic. The data length can be 8-bit, 16-bit or even much longer, and then the divisor is $n + 1$ bit. So, n zeros are added to it, 100100 then 000, so this being divided by this divisor and this division process is simple. This is 100100000, which produces the remainder $r=001$, so that the bit frame $(k+r) = 100100001$ is transmitted. At the receiving end, if the received number, i.e., 100100001 is divided by the same generator polynomial 1101 to get the remainder as 000, so that it can say assumed that the data is error free.

Fig. 6. CRC in receiver side

Fig. 7. CRC in sender side

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

IV. ERROR CORRECTION TECHNIQUES

In error correction two basic approaches are used the first approach that is based on backward error correction. This backward error correction is based on this when an error is detected in a frame. The sender is asked to retransmit the data or a frame means that the receiver will check the error detector by one of the schemes. Then it will send information to the sender and ask the sender to retransmit the frame once again. This approach is known as automatic repeat request and this scheme is known as backward error correction, because going back to transmission once again and this particular scheme.

Positive ACK:When the receiver receives a correct frame, it sends acknowledge to the sender.

Negative ACK: When the receiver receives a damaged frame or error frame, it sends a NACK back to the sender and the sender again retransmit the correct frame.

Retransmission: The sender sends the data and maintains a clock limit and sets a fix timeout period. If an acknowledgement of a data-frame previously transmitted does not arrive before the timeout at the transmitter time period. The sender understand data was loosed and not reach to transmitter, it again sends data frame and wait for acknowledgement.

There are three types of techniques available for control the errors by Automatic Repeat Requests (ARQ).

(1) Stop-and-wait ARQ, (2) Go-Back-N ARQ, (3) Selective Repeat ARQ

Fig. 8. Error Detection and Correction Control Methodologies

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

A. Forward error correction:

In forward error correction, send a frame specially encoded such that in some cases, the receiver can correct the errors but, in some cases, they couldn't correct errors. There were certain cases, where it's not perfect. So, we still need some way to ask the sender to retransmit to send again for example, send a frame and because of errors it doesn't get to the destination, it says that's a lost frame. On this method, Sender sends a frame to the destination and the destination sends back an ACK that frame is a positive acknowledgment. If received the frames with errors on this approach receiver give a negative acknowledgement and send a frame to the destination. The destination sends back a message NAK that frame sent me has errors, that's an acknowledgment that something's gone wrong and if detected something's gone wrong [2].

B. Automatic Repeat Request or ARQ:

When we combine that with a positive acknowledgement we'll need a timeout mechanism the approach. The sender sends a frame to the destination, and wait for a positive acknowledgement, if the destination receives that frame, it sends back a positive acknowledgement. If sending the frame and there's an error and the destination, doesn't receive the frame and waiting for a positive acknowledgement. So here implements a timeout mechanism, after sending frame wait for some time, if I don't receive the ACK within that time, then I'll assume, it's lost and resend or retransmit it. This process is called automatic repeat request or ARQ [9].

C. Stop-and-wait ARQ:

Stop-and-wait ARQ protocol is based on the flow control equivalent, the source sends a single frame remember stop-and-wait flow control send one frame wait for the data ACK, send the next frame waits for the ACK, and so on. Here the source sends a single frame, but we now introduce a timer. Send frame and then start the timer and start counting time and waiting for an ACK to come back. If an ACK is coming back, then stop the timer and move on to the next frame, that's the normal case, no errors. If the destination receives a frame which contains errors and frame damaged, then it discards that frame. Stop and wait ARQ data transmission system, the transmitter sends a code vector to the receiver and wait for an acknowledgement from the receiver as shown in figure. A positive acknowledgement from the receiver signals that the code vector has been successfully received and then the transmitter sends the next code vector. A negative acknowledgement (NAK) from the receiver indicates that the receiver vector has been detected in error; then transmitter recent the code vector. Retransmission continues until and ACK is received by the transmitter [8]. The stop and wait ARQ scheme is simple and is used in many data communication systems. However, the stop and wait ARQ scheme is inherently inefficient because of the ideal time spend waiting for an acknowledgement is transmitted code vector. Unless the code vector length n is extremely long the fraction of ideal time can be large [9].

Fig. 9. Stop-and-wait ARQ

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

D. GO-Back-N ARQ:

At the receiver, the N-1 received vectors. Therefore, the receiver needs to store only one receive vector at a time. Because of the continuous transmission and we transmission support vector, then go back N ARQ scheme is more efficient than the stop and wait ARQ and it can be implemented at moderate cost communication protocols [5]. Then go back N ARQ scheme becomes inefficient when the round-trip delay is large and the data transmission rate is high. As shown in figure the transmitter transmits code vector 1 and does not wait for acknowledgement and its continuous transmit the next code vector 2 3 4 5 6 7 8 9 and receiver send the ACK and NAK. There for 3 respectively, then transmitter stop transmission of the code vector after 9. And firstly, retransmit the all data from 3 to 9 which was in not acknowledge from the receiver after that transmit next code vector.

Fig. 10. Go-Back-N ARQ

E. Selective repeat ARQ:

In the selective repeat ARQ scheme, code better or also transmitted continuously. However, the transmitter only recent those code vectors that are negatively acknowledged as shown in figure. Since ordinary code vectors must be delivered to the user in the correct order a buffer must be provided. At the receiver to store the error free received vectors, following receipt vector detected in error. When the first negatively acknowledgement code vector is successfully received, the receiver then release the error-free received vectors in consecutive order until the next error received vector is encountered sufficient receiver buffer must be provided otherwise buffer overflow make your and data may be lost. The selective repeat ARQ is most efficient as per compared to other ARQ schemes [3]. However, it is also the most complex one to implement. As shown in figure transmitter continuously transmits the code vector as in order 1 2 3 4 and so on. The receiver sends the acknowledgement to transmitter for all the code vectors and NAK or not acknowledgement code vector transmitter re-transmits again, which was not acknowledged through the receiver after that continue to transmit until unless not acknowledge receiving.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 10, October 2018

Fig. 11. Selective Repeat ARQ

V.CONCLUSION

A cyclic redundancy checks this type of polynomial code is which is a bit string is represented in the form of polynomials with coefficients of 0 and 1 only. Polynomial arithmetic uses a modulo-2 arithmetic, i.e., addition and subtraction are identical to EX-OR. It is more powerful than the parity check and checksum error detection. The errors in communication system usually in bust error, the parity check method is not useful in detecting the errors under such conditions. The checksum error detection method can be used successfully in detecting such errors. In this method, the checksum is transmitted along with every block of data byte.

REFERENCES

- [1] S G S Shiva K C Fung and H S Y Tan, (1970), "On Permutation Decoding of Binary Cyclic Double-Error-Correcting Codes of Certain Lengths", IEEE Transaction on Information Theory, pp 641-643.
- [2] Forouzan, "Data Communications and Networking".
- [3] I.S.Reed,"A class of multiple-error-correcting codes and the decoding Scheme," IRE Trans. Inf. Theory" , vol. IT-4, pp.38-49, 1954.
- [4] E.J.Weldon Jr., "Difference-set cyclic codes," Bell SystemTech. J.vol. 45, pp. 1045-1055, 1966.
- [5] Hamming, R W, (1950)," Error Detecting and Error Correcting Codes", the Bell SystemTechnical Journal, Soc, Industrial Appl. Math., Vol. 26, No. 2.
- [6] D J C Mackay, "Near Shannon limit performance of low-density parity check codes", Electronics Letters, Vol. 33 NO. 6, 1997, pp. 457-458.
- [7] S. Lin and D. J. Costello, Error Control Coding: Fundamentals and Applications. New Jersey: Prentice-Hall, 1983.
- [8] S B Wicker, (1994), Error Control Systems for Digital Communication and Storage, Prentice Hall Publishers.
- [9] George Clark and J Cain," Error correcting code for digital communications" John Willey Publishers.
- [10] D J C Mackay, "Near Shannon limit performance of low-density parity check codes", Electronics Letters, Vol. 33 NO. 6, 1997, pp. 457-458.