PARITY GENERATOR & CHECKER

Pokok Bahasan :

- 1. Pengertian bit Parity
- 2. Pembagian Jenis bit Parity
- 3. Pembangkitan Bit Parity (Parity Generator)
- 4. Pengecekan Bit Parity (Parity Checker)

Tujuan Instruksional Khusus:

- 1. Mahasiswa mengerti kegunaan dari bit parity
- 2. Mahasiswa dapat membuat rangkaian Parity Generator dan Parity Checker

PENGERTIAN BIT PARITY

- ✓ Bit Parity merupakan bit tambahan yang disisipkan pada urutan bit-bit data yang ditransmisikan
- ✓ Tujuan pemberian bit Parity ini adalah untuk memastikan bahwa bit-bit yang ditransmisikan tidak mengalami perubahan nilai setelah sampai di penerima.
- ✓ Perubahan nilai dapat terjadi karena pengaruh noise (sinyal liar).

Perubahan nilai: 0 → 1 atau 1→ 0

Contoh: 0110100 → 0100100

Urutan data
00100111
Tx Rx

JENIS BIT PARITY

Berdasarkan jumlah bit-bit "1" pada urutan bit yang disertainya, bit parity dibagi menjadi 2 jenis :

- Odd Parity (Parity Ganjil) → jika jumlah bit "1" dan
 bit parity-nya adalah ganjil
- 2. Even Parity (Parity Genap) → jika jumlah bit "1" dan bit parity-nya adalah genap

Contoh:

Berikan tambahan Even Parity bit pada urutan data berikut ini : 1001, 00111101, 10110

Jawab:

$$\begin{array}{c|c}
\hline
1001 & \rightarrow 0 \\
00111101 \rightarrow 1 \\
10110 & \rightarrow 1
\end{array}$$
Even Parity Bit

Tabel Kebenaran

Odd Parity Bit yang dibangkitkan dari urutan data 3 bit biner (ABC)

	OUTPUT		
Α	В	С	Р
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	0

Even Parity Bit yang dibangkitkan dari urutan data 3 bit biner (ABC)

	OUTPUT		
Α	В	С	Р
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

PARITY GENERATOR

- ✓ Sebuah rangkaian untuk membangkitkan / membuat bit parity
- ✓ Bit parity dibangkitkan dari urutan data yang terdiri dari sejumlah bit biner
- ✓ Bit Parity dibuat sebelum data ditransmisikan, karena itu Parity Generator letaknya di Transmitter

Rangkaian Parity Generator di sisi Transmitter

Cara Membuat Parity Generator

Contoh:

Buat Rangkaian Even Parity Generator dari data 3 bit

Tabel Kebenaran

	OUTPUT		
Α	В	С	Р
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

Dari Tabel Kebenaran yang ada, kumpulkan mintermminterm yang bernilai 1 :

$$P = \overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC}$$

$$= \overline{A(BC+BC)} + \overline{A(BC+BC)}$$

$$= \overline{A(B \oplus C)} + \overline{A(B \oplus C)}$$

$$= \overline{A} \oplus (B \oplus C)$$

Rangkaian Even Parity Generator

PARITY CHECKER

- ✓ Sebuah rangkaian untuk mengecek urutan bit-bit data dan bit parity (yang dibangkitkan oleh Parity Generator) setelah ditransmisikan
- ✓ Parity Checker menghasilkan nilai "0" atau "1" yang menunjukkan indikasi kesalahan bit saat diterima
- ✓ Apabila Nilai Indikator Kesalahan adalah "1" maka bit yang diterima salah, dan apabila "0" maka bit-bit yang diterima benar
- ✓ Parity Checker berada di sisi Receiver

Rangkaian Parity Checker di sisi Receiver

Cara Membuat Parity Checker

Contoh:

Buat Rangkaian Even Parity Checker untuk menge-cek urutan data 3 bit dan bit Parity yang diterima.

Tabel Kebenaran

	OUTPUT			
Α	В	C	Р	Ch
0	0	0	0	0
0	0	0	1	1
0	0	1	0	1
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	0
1	1	0	1	1
1	1	1	0	1
1	1	1	1	0

Dari Tabel Kebenaran yang ada, kumpulkan mintermminterm yang bernilai 1 :

Ch =
$$\overline{ABCP}$$
 + \overline{ABCP} + $\overline{AB(\overline{CP}+CP)}$ + $\overline{A$

Rangkaian Even Parity Checker

Cara penge-cek an Kesalahan:

Misal:

diketahui urutan data biner yang datang bersama bit parity-nya adalah 1101, maka Parity Checker akan memproses sebagai berikut :

Jika bit parity di Tx dibangkitkan secara even, maka data di Rx juga akan di-cek secara even

Perhatikan!

Jika Bit parity di Tx dibangkitkan secara <u>Even</u>, penge-cek an di Rx juga secara <u>Even</u>. Jika Bit parity di Tx dibangkitkan secara <u>Odd</u>, penge-cek an di Rx juga secara <u>Odd</u> Even dan Odd harus dalam satu paket, tidak dapat dikombinasikan

Rangkaian Even Parity Generator dan Checker 3 Bit

Blok Diagram

Dengan Gerbang Ex-OR

Soal Latihan:

- 1. Buat sebuah rangkaian Odd Parity Generator untuk membangkitkan bit parity dari urutan data 2 bit.
- 2. Buat sebuah rangkaian Odd Parity Checker untuk menge-cek data 4 bit bersama bit parity nya
- 3. Selesaikan soal no. 1 hanya dengan menggunakan gerbang NAND saja
- 4. Buat gambar rangkaian Odd Parity Generator dan Checker untuk urutan data 3 bit