

Function Realization Using Multiplexer

Recap:

Mux
CLASSES

Multiplexor (MUX)

A multiplexer is a device which has

- a number of *inputlines*
 - a number of *selectionlines*
 - one *outputline*
- It steers one of 2^n inputs to a single output line, using n selection lines. Also known as a data selector.

Multiplexor (Mux)

- Mux: Another popular combinational building block
 - Routes one of its N data inputs to its one output, based on binary value of select inputs
 - 4 input mux needs 2 select inputs to indicate which input to route through
 - 8 input mux needs 3 select inputs
 - N inputs $\rightarrow \log_2(N)$ selects
 - Like a railyard switch

A 2-input multiplexor

- Truth table for a multiplexor with 2 data inputs d_0 and d_1 and one control input c is as follows:

inputs			<i>f</i>
<i>c</i>	d_0	d_1	<i>f</i>
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

$$f = (d_0 \bar{c}) + (d_1 c)$$

logic circuit involving only 4 gates

schematic symbol

4-input multiplexor

- Truth table for a 4-to-1 multiplexer:

I₀	I₁	I₂	I₃	S₁	S₀	Y	S₁	S₀	Y
d ₀	d ₁	d ₂	d ₃	0	0	d ₀	0	0	I ₀
d ₀	d ₁	d ₂	d ₃	0	1	d ₁	0	1	I ₁
d ₀	d ₁	d ₂	d ₃	1	0	d ₂	1	0	I ₂
d ₀	d ₁	d ₂	d ₃	1	1	d ₃	1	1	I ₃

Gate-level design for a 4-input multiplexor

$$f = (d_0 c'_1 c'_0) + (d_1 c'_1 c_0) + (d_2 c_1 c'_0) + (d_3 c_1 c_0)$$

schematic symbol

Next Topic:

Single $2^n * 1$ Mux is enough
for any(every) n-var function.

$f(a) \Rightarrow$ the 2x1 mux is enough
without any additional hardware.

Digital Logic

$$f(a) = \overline{a}$$

$f(a,b)$ \Rightarrow one 4×1 mux is enough.
No Additional Hardware.

2 Var \Rightarrow on select lines of 4×1 mux
 $\xrightarrow{2 \text{ selected line}}$
Data input: Put the Truth Table.

$$f(a, b) = \underline{a + \bar{b}}$$

a	b	$f(a, b)$
0	0	1
0	1	0
1	0	1
1	1	1

$$f(a, b) = \overline{ab}$$

a	b	f(a, b)
0	0	0
1	0	1
1	1	1
0	1	0

means $a=1, b=0$

The handwritten annotations include circled '3' at (1,1), circled '2' at (1,0), circled '3' at (0,1), and a pink oval highlighting the row where b=0.

$$f(a, b) = a \oplus b$$

	a	b	$f(a, b)$
0	0	0	1
1	0	1	0
2	1	0	0
3	1	1	1

$f(a, b, c)$ \Rightarrow one 8 - 1 mux is enough.
without Additional Hardware

Variables \Rightarrow on 3 select lines

Truth Table \Rightarrow on Data inputs.

$f(a_1, a_2, \dots, a_n) \Rightarrow$ One $2^n - 1$ mux is enough.

without Additional Hardware

n Variables \Rightarrow on n select lines }
Truth Table \Rightarrow on Data inputs . }

Implementing n-variable Functions Using 2ⁿ-to-1 Multiplexers

- Any n-variable logic function, in canonical sum-of-minterms form can be implemented using a single 2ⁿ-to-1 multiplexer:
 - The n input variables are connected to the mux select lines.
 - For each mux data input line I_i ($0 \leq i \leq 2^n - 1$):
 - Connect 1 to mux input line I_i if i is a minterm of the function.
 - Otherwise, connect 0 to mux input line I_i (because i is not a minterm of the function thus the selected input should be 0).

Example: 3-variable Function Using 8-to-1 mux

- Implement the function $F(X,Y,Z) = \Sigma(1,3,5,6)$ using an 8-to-1 mux.
 - Connect the input variables X, Y, Z to mux select lines.
 - Mux data input lines 1, 3, 5, 6 that correspond to function minterms are connected to 1.
 - The remaining mux data input lines 0, 2, 4, 7 are connected to 0.

Simple

$2^{n-1} * 1$ Mux is NOT enough

for every n-var function.

$f(a, b)$ \Rightarrow Simple 2×1 mux is NOT enough.

We need Additional Hardware.

$$f(a, b) = a \oplus b$$

\oplus

$$a\bar{b} + \bar{a}b$$

means inverter.

$$f(a, b) = a \oplus b$$

$$\Downarrow$$

Simple 2-1 mux

NOT enough.

$$(2\text{-}1 \text{ mux}) + (1 \text{ NOT gate})$$

$f(a,b)$ \Rightarrow Simple 2×1 mux is NOT enough.

We need Additional Hardware.

$$f(a,b) = \overline{a} + b$$

$$\overline{a} + ab$$

Q: No 2-var_↓ can be implemented using
function

single 2-1 mux without additional
HW ?

Q: No 2-var can be implemented using
single 2-1 mux without additional
HW ? \Rightarrow f_{qsls}

Some 2-var functions can be implemented.
Ex: $f(a,b) = \overline{a} + b$

Q: Some 2-var ↓ can be implemented using
function
single 2-1 mux without additional
HW ?

Q: Some 2-var can be implemented using
single 2-1 mux without additional
HW ?

~~True~~

Q: Every 2-var ↓ can be implemented using
single 2-1 mux without additional
HW ?

Q: Every 2-var can be implemented using
single 2-1 mux without additional
HW ?

false

Q:

2-var function can be implemented using

function

single 2-1 mux without additional
HW ?

false

$f(a_1, b, c) \Rightarrow$ One 4-1 mux Not enough.

One 4-1 mux + one NOT gate
is enough.

$$f(a,b,c) = a \oplus b \oplus c$$

GO
CLASSES

$$f(a,b,c) = \underbrace{a \oplus b \oplus c}$$

a	b	f(a,b,c)
0	0	c
0	1	\bar{c}
1	0	\bar{c}
1	1	c

$$f(a, b, c) = \underbrace{a \oplus b \oplus c} \Rightarrow \begin{matrix} \text{NOT gate} + 1 \text{ 4-to-1} \\ \text{mux} \end{matrix}$$

Only 1-inverter Needed
NOT 2 inverters.

Digital Logic

$$\overline{[0 \oplus 0]} \oplus c = 0 \oplus c = c \checkmark$$

$$\overline{[0 \oplus 1]} \oplus c = 1 \oplus c = \overline{c}$$

$$f(a, b, c) =$$

1 4x1 MUX

3 - variable function

- ① One 8×1 mux ✓
- ② One 4×1 mux + One inverter ✓
- ③ One 2×1 mux + Additional hw (OR, AND, NOT)

n - variable function:

- ① One $2^{\text{n}} \times 1$ mux ✓
- ② One $2^{\text{n}-1} \times 1$ mux + One Inverter ✓
- ③ One $2^{\text{n}-2} \times 1$ mux + Additional HW (OR, AND, NOT)

Implementing n-variable Functions Using 2^{n-1} -to-1 Multiplexers

- Any n-variable logic function can be implemented using a smaller 2^{n-1} -to-1 multiplexer and a single inverter (e.g 4-to-1 mux to implement 3 variable functions) as follows:
 - Express function in canonical sum-of-minterms form.
 - Choose $n-1$ variables as inputs to mux select lines.
 - Construct the truth table for the function, but grouping inputs by selection line values (i.e select lines as most significant inputs).
 - Determine multiplexer input line i values by comparing the remaining input variable and the function F for the corresponding selection lines value i :
 - Four possible mux input line i values:
 - Connect to 0 if the function is 0 for both values of remaining variable.
 - Connect to 1 if the function is 1 for both values of remaining variable.
 - Connect to remaining variable if function is equal to the remaining variable.
 - Connect to the inverted remaining variable if the function is equal to the remaining variable inverted.

Example: 3-variable Function Using 4-to-1 mux

- Implement the function $F(X,Y,Z) = \Sigma(0,1,3,6)$ using a single 4-to-1 mux and an inverter.
- We choose the two most significant inputs X, Y as mux select lines.
- Construct truth table:

Select Lines		Mux Input i				
Select Lines	Value i	X	Y	Z	F	Mux Input i
0	0	0	0	0	1	1
0	0	0	0	1	1	
0	1	1	0	0	0	Z
0	1	1	0	1	1	
1	0	1	0	0	0	0
1	0	1	0	1	0	
1	1	1	0	0	1	Z'
1	1	1	0	1	0	

- We Determine multiplexer input line i values by comparing the remaining input variable Z and the function F for the corresponding selection lines value i:
 - when XY=00 the function F=1 (for both Z=0, Z=1) thus mux input0 = 1
 - when XY=01 the function F=Z thus mux input1 = Z
 - when XY=10 the function F=0 (for both Z=0, Z=1) thus mux input2 = 0
 - when XY=11 the function F=Z' thus mux input3 = Z'

Next Topic:

Building Larger Mux From Smaller Mux

4 x 1 mux ← Manufactures Company

Your Requirement: 64x1 mux

4x1 mux using 2x1 muxes;

4x1 mux using 2x1 muxes;

4x1 mux using 2x1 muxes;

4x1 mux using 2x1 muxes :

$$\boxed{S_1 = 1, S_0 = 0}$$

Desired $f = I_2$

Actual $f = I_1$

4x1 mux using 2x1 muxes :

S_1	S_0	Desired	Actual
0	0	I_0	I_0

4x1 mux using 2x1 muxes :

S_1	S_0	Desired	Actual
0	0	I_0	I_0
0	1	I_1	I_1
1	0	I_2	I_2
1	1	I_3	I_3

4x1 mux using 2x1 mux :

3 ✓

2 -1 mux

8x1 mux using 2x1 mux:

one 2×1 mux
2 input lines
 $\# 2 \times 1$ mux
 $= 4 + 2 + 1$
 $= 7$

8x1 mux

using 4x1 mux:

1 4x1 mux
4 input lines
 $\#4x1\text{ mux} = 3$
Unused

Using three 2-to-1 multiplexers to build one 4-to-1 multiplexer

How to Handle Select lines]

16 x 1 mux using 4x1 mux

from 16x/
mux
of point
of view.

$S_3 \ S_2 \ S_1 \ S_0$

0 0 1 0

Desired = I_2

Actual = I_1

Not Correct

By Default \Rightarrow If everything is in
standard order that we have seen

By Default \Rightarrow If everything is in
standard order that we have seen

64x1 mux Using 4x1 mux

Select lines a b c d e f

MSB
64x1
LSB
a b c d e f

LSB of 64x1 mux

Ans: $P = a$ $N = e$

$\varrho = b$ $y = f$

$z = c$
 $\omega = d$

GO
CLASSES

$x, y, z, \omega, P, \varrho$ \equiv $e f < d a b$ ✓

16-1 Multiplexer using 4-1 Mux

Select lines
 $s_3 s_2$ $s_1 s_0$

msb lsb

lsb

msb

16-1 Multiplexer using 4-1 Mux

