


PERTEMUAN MINGGU KE-9

ARITHMETIC LOGICAL UNIT (ALU)


ARITHMETIC LOGIC UNIT

1. FIXED POINT ARITHMETIC YANG MENCAKUP :

- Adder (Penambahan)
- Subtractor (Pengurangan)
- Multiplication (Perkalian)
- Division (Pembagian)

2. FLOATING POINT ARITHMETIC


ADDER

ADDER adalah rangkaian penjumlah, terdiri dari :

1. HALF ADDER
2. FULL ADDER

HALF ADDER

- Rangkaian Logika Half Adder:


RANGKAIAN LOGIKA FULL ADDER

- RANGKAIAN LOGIKA


SUBTRACTOR

SUBTRACTOR adalah rangkaian pengurang, terdiri dari

1. Half Subtractor
2. Full Subtractor

HALF SUBTRACTER

- Rangkaian Logika Half Subtractor


RANGKAIAN LOGIKA FULL SUBTRACTOR

- Rangkaian Logika :


MULTIPLICATION


DIVISION


Pembagian (Gbr. 7.22 Hamacher)

FLOATING POINT ARITHMETIC

- ALU untuk floating point dapat diimplementasikan dengan menggunakan dua rangkaian aritmatika fixed point yang terpisah yaitu unit exponent dan mantissa


Aritmatika floating-point dipandang sebagai dua unit aritmatika fixed point (Gbr. 3.66. Hayes)