El código Hamming es un código corrector de errores, voy a intentar explicarlo siguiendo el ejemplo del libro. Consideraciones:

- pretendemos transmitir los bits de datos: D1, D2, D3 y D4

- entre estos bis de datos se intercalan bits de paridad par P1, P2 y P3

- ¿dónde los intercalamos?: para poder entenderlo, os propongo que cojáis una hoja en blanco y tengáis a la vista la fig. 6.4 que vamos a intentar reconstruir desde el principio:

- construimos la columna de “Nº de orden” que es simplemente poner en binario una numeración desde 001 hasta 111 (hay que saber el código binario natural)

- si el número de orden es potencia exacta de dos (ósea 1, 2, 4, ...) entonces en esa posición pondremos un bit de paridad (es decir P1 en la posición Nº 1: 001; P2 en la posición Nº 2: 010 y P3 en la posición Nº 4: 100)

- en las posiciones vacías se intercalan los bits de datos que realmente son la información que queremos transmitir (D1, D2, D3 y D4). En este momento ya tendremos hechas las dos primeras columnas de la tabla.

¿Qué hemos hecho hasta el momento?: hemos construido la cadena de bits que vamos a enviar y en que orden se enviaran: P1, P2, D1, P3, D2, D3, D4. (hago notar que el código Hamming consiste en añadir varios bits de paridad intercalados entre los bits de datos)

Nos falta la tercera y última columna: “cadenas de bits asociados”: (las otras columnas son un ejemplo, un caso concreto, que veremos luego):

- Observar: el número en binario correspondiente al número de orden donde hemos puesto los bits de paridad P1,P2 y P3 sólo tiene un uno (001, 010, 100) (por eso son potencias exactas de dos). Pues bien las cadenas son aquellas posiciones que tienen un uno en el mismo lugar que este bit. Por ejemplo de las tres cadenas, la de más a la derecha (la correspondiente a P1: 001) coge las posiciones: 001, 011, 101 y 111, porque son las que tienen un 1 en el primer bit de la derecha del número binario. Las otras dos cadenas siguen la misma lógica.

 Veamos los ejemplos que plantea el libro:

Columna “Transmisión”, consiste en un ejemplo de qué señales se transmiten si deseamos enviar los bits de datos D1=1, D2=1 , D3=0 y D4=1, (escribimos estos bits en la posición correspondiente de la columna, nos quedaran vacías las posiciones de los bits de paridad, que vamos a calcular seguidamente):

P1: hay que poner 0 o 1, para que la paridad de los bits de la primera cadena (la de la derecha que forma D1, D2 y D4) sea par, como tenemos D1=1, D2=1 y D4=1 hará falta un 1 para tener paridad par, luego P1 lo pondremos a 1. El resto de paridades P2 y P3 se calculan con la misma lógica.

Columna: “Recepción”. Consiste en un ejemplo que simula que hemos recibido los bits indicados en la columna y tenemos que comprobar si el dato es correcto o ha habido un error en la transmisión (si miramos los bits enviados y los recibidos veremos que hay un error en bit 6 (D3), hemos enviado un 0 y hemos recibido un 1, por un error en los cables de transmisión. Pero se supone que no sabemos lo que se ha enviado, solo lo que hemos recibido y vamos a realizar el proceso para comprobar si es o no correcta:

- columna “detección”, copiamos las tres cadenas de bits asociados, pero en vez de poner “circulitos” ponemos los bits reales, respetando la posición de la cadena, (por ejemplo la cadena de mas a la derecha que comprende P1, D1,D2 y D4, corresponde a la columna de “detección” de mas a la derecha (1,1,1,1). Igualmente las otras dos columnas.

- finalmente comprobamos la paridad des tres columnas (“posición de error”). La de la derecha tiene 1,1,1,1 como es par es correcta, ponemos un 0. La del medio tiene: 0,1,1,1 como es impar es incorrecta, ponemos un 1. La de la izquierda tiene 0,1,1,1 también es impar, incorrecta ponemos un 1.

 - El numero en binario que aparece en “posición de error” en nuestro caso 110 que es un 6 significa que el bit sexto de la transmisión ha habido un error. El bis sexto corresponde a D3, Si ha llegado un 1 y es erróneo es que valía 0.

Lamento lo engorroso de la explicación, pero explicar esto escribiendo no es nada fácil y decir dos generalidades tampoco os serviría para mucho.

Pedro García: Un saludo y ánimos.

