

CS2022: 數位系統設計

Combinational Logic

Outline

- **Introduction**
- **Combinational Circuits**
- **Analysis Procedure**
- **Design Procedure**
- **Binary Adder-Subtractor**
- **Decimal Adder**
- **Binary Multiplier**
- **Magnitude Comparator**
- **Decoders**
- **Encoders**
- **Multiplexers**

Introduction


- Logic circuits for digital systems may be **combinational** or **sequential**
Output 会返回到 Input
- A combinational circuit consists of logic gates whose outputs at any time are determined from only the present combination of inputs

Combinational Circuits

Logic circuits for digital system

◆ Sequential circuits *→ output [是因到] input*

- » Contain memory elements
- » The outputs are a function of the current inputs and the state of the memory elements
- » The outputs also depend on past inputs


Combinational Circuits

■ A combinational circuits

- ◆ 2^n possible combinations of input values


Figure 1 Block diagram of combinational circuit

- ◆ Specific functions

- » Adders, subtractors, comparators, decoders, encoders, and multiplexers
- » MSI circuits or standard cells


Analysis Procedure

■ Analysis procedure for combinational circuit

- ◆ Make sure that it is combinational not sequential
 - » No feedback path
- ◆ Derive its Boolean functions (truth tables)
- ◆ Design verification
- ◆ A verbal explanation of its function

A Straight-forward Procedure


Figure 2 Logic Diagram for Analysis Example

A Straight-forward Procedure

□ $F_1 = T_3 + T_2 = F_2' T_1 + ABC = (AB + AC + BC)'(A + B + C) + ABC = (A' + B')(A' + C')(B' + C')(A + B + C) + ABC = (A' + B'C') (AB' + AC' + BC' + B'C) + ABC = A'BC' + A'B'C + AB'C' + ABC$


Truth Table for Logic Diagram

- Enumerate input combinations for the truth table

Table 4.1

Truth Table for the Logic Diagram of Fig. 4.2


A	B	C	F ₂	F' ₂	T ₁	T ₂	T ₃	F ₁
0	0	0	0	1	0	0	0	0
0	0	1	0	1	1	0	1	1
0	1	0	0	1	1	0	1	1
0	1	1	1	0	1	0	0	0
1	0	0	0	1	1	0	1	1
1	0	1	1	0	1	0	0	0
1	1	0	1	0	1	0	0	0
1	1	1	1	0	1	1	0	1

Design Procedure

■ The design procedure of combinational circuits

- ◆ State the problem (system specification (spec.))
- ◆ Determine the inputs and outputs
- ◆ The input and output variables are assigned symbols
- ◆ Derive the truth table
- ◆ Derive the simplified Boolean functions
- ◆ Draw the logic diagram and verify the correctness

Design Procedure

□ Functional description

- ◆ Boolean function
- ◆ HDL (Hardware description language)
 - » Verilog HDL
 - » VHDL
- ◆ Schematic entry

□ Design objectives and constraints

- ◆ Number of gates
- ◆ Number of inputs to a gate
- ◆ Propagation delay
- ◆ Number of interconnection
- ◆ Limitations of the driving capabilities

Code Conversion Example

BCD to excess-3 code

- The truth table

Table 4.2
Truth Table for Code-Conversion Example

Input BCD				Output Excess-3 Code			
A	B	C	D	w	x	y	z
0	0	0	0	0	0	1	1
0	0	0	1	0	1	0	0
0	0	1	0	0	1	0	1
0	0	1	1	0	1	1	0
0	1	0	0	0	1	1	1
0	1	0	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	1	1
1	0	0	1	1	1	0	0

BCD Maps


Figure 3 Maps for BCD to Excess-3 Code Converter
Combinational Logic-13


BCD to Excess-3 Functions

■ The simplified functions of two-level implementation

- ◆ $z = D'$
- ◆ $y = CD + C'D'$
- ◆ $x = B'C + B'D + BC'D'$
- ◆ $w = A + BC + BD$

■ Another implementation

- ◆ $z = D'$
- ◆ $y = CD + (C + D)'$ *NOR, 矛盾*
- ◆ $x = B'(C + D) + B(C + D)'$
- ◆ $w = A + B(C + D)$


Yet Another BCD to Excess-3

The logic diagram of multi-level implementation


Fig. 4 Logic Diagram for BCD to Excess-3 Code Converter

Binary Adder-Subtractor

三取二加法

Half adder

- ◆ $0 + 0 = 0 ; 0 + 1 = 1 ; 1 + 0 = 1 ; 1 + 1 = 10$
- ◆ Two input variables: x, y
- ◆ Two output variables: C (carry), S (sum)
- ◆ Truth table

$x \oplus y$ $x \oplus y$

Table 4.3
Half Adder

x	y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Half Adder

Simplified sum-of-products

- ◆ $S = x'y + xy'$
- ◆ $C = xy$

The flexibility for implementation

- ◆ $S = x \oplus y$
- ◆ $S = (x + y)(x' + y')$
- ◆ $S' = xy + x'y'$
- ◆ $S = (C + x'y')'$
- ◆ $C = xy = (x' + y)'$


Table 4.3
Half Adder

x	y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0


\overline{xy} $\overline{(y)}x \oplus 2$

Implementation of Half-Adder


$$(a) S = xy' + x'y$$

$$C = xy$$


$$(b) S = x \oplus y$$

$$C = xy$$

Figure 5 Implementation of Half-Adder

Full-Adder

Full-Adder

- ◆ The arithmetic sum of three input bits
- ◆ Three input bits
 - » x, y : two significant bits
 - » z : the carry bit from the previous lower significant bit
- ◆ Two output bits: C, S


Table 4.4
Full Adder

x	y	z	C	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Full-Adder


Fig. 6 Map for Full Adder


Fig. 7 Implementation of Full Adder in Sum of Products

Full-Adder

■ Simplified sum-of-products

- ◆ $S = x'y'z + x'yz' + xy'z' + xyz$
- ◆ $C = xy + xz + yz$

■ Full-adder by using 2 half-adders

- ◆ $S = z \oplus (x \oplus y) = z'(xy' + x'y) + z(xy' + x'y)' = z'xy' + z'x'y + z((x' + y)(x + y')) = xy'z' + x'yz' + xyz + x'y'z$
- ◆ $C = z(xy' + x'y) + xy = xy'z + x'yz + xy$


Fig. 8 Implementation of Full Adder with Two Half Adders and an OR Gate

Binary (Ripple-Carry) Adder

Subscript i:	3	2	1	0	
Input carry	0	1	1	0	C_i
Augend	1	0	1	1	A_i
Addend	0	0	1	1	B_i
Sum		1	1	0	S_i
Output carry	0	0	1	1	C_{i+1}

↗ 衍进位


Figure 9 Four-bit adder

Carry Propagation

■ Carry propagation

- ◆ When the correct outputs are available?
- ◆ The critical path counts (the worst case)
- ◆ $(A_0, B_0, C_0) \rightarrow C_1 \rightarrow C_2 \rightarrow C_3 \rightarrow (C_4, S_3)$
- ◆ 4-bit adder \rightarrow 8 gate levels (n -bit adder: $2n$ gate levels)


Figure 10 Full Adder with P and G Shown

Carry Propagation

■ Carry propagation


- ◆ When the correct outputs are available?
- ◆ The critical path counts (the worst case)
- ◆ $(A_0, B_0, C_0) \rightarrow C_1 \rightarrow C_2 \rightarrow C_3 \rightarrow (C_4, S_3)$
- ◆ 4-bit adder \rightarrow 8 gate levels (n -bit adder: $2n$ gate levels)


Parallel Adders

平行級

- Reduce the carry propagation delay
 - ◆ Using faster gates
 - ◆ Parallel adders (e.g., carry look-ahead adder)
- Carry look-ahead adder (CLA)
 - ◆ Carry propagate: $P_i = A_i \oplus B_i$
 - ◆ Carry generate: $G_i = A_i B_i$
 - ◆ Sum: $S_i = P_i \oplus C_i$
 - ◆ Carry: $C_{i+1} = G_i + P_i C_i$
 - ◆ C_0 = input carry
 - ◆ $C_1 = G_0 + P_0 C_0$
 - ◆ $C_2 = G_1 + P_1 C_1 = G_1 + P_1(G_0 + P_0 C_0) = G_1 + P_1 G_0 + P_1 P_0 C_0$
 - ◆ $C_3 = G_2 + P_2 C_2 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_0$
 - ◆ $C_4 = G_3 + P_3 C_3 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 G_0 + P_3 P_2 P_1 P_0 C_0$


STUDENT

Carry Look-ahead Adder (1/2)

Logic diagram of carry look-ahead generator

Carry propagate: $P_i = A_i \oplus B_i$

Carry generate: $G_i = A_i B_i$

C_0 = input carry

$$C_1 = G_0 + P_0 C_0$$

$$C_2 = G_1 + P_1 C_1 = G_1 + P_1 G_0 + P_1 P_0 C_0$$

$$C_3 = G_2 + P_2 C_2 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_0$$

$$\text{S: } \begin{array}{r} \text{1010} \\ \text{+ 0001} \\ \hline \text{1011} \end{array} \quad (G=000), (C_0=1)$$

$$\begin{array}{r} \text{1010} \\ \text{+ 0001} \\ \hline \text{1011} \end{array} \quad (G=000), (C_0=1)$$


Fig. 11 Logic Diagram of Carry Look-ahead Generator
Combinational Logic-26

Carry Look-ahead Adder (2/2)

■ 4-bit carry-look ahead adder

- ◆ Propagation delay of C_3 , C_2 and C_1 are equal
- ◆ Propagation delay of S_3 , S_2 and S_1 are equal


Fig. 12 4-Bit Adder with Carry Look-ahead

Signed Binary Subtractor

- Signed binary subtraction is performed by adding the minuend to the 2's complement of the subtrahend
- 4-bit adder-subtractor

- M=0: $A + B; A + B + 0$
- M=1: $A - B; A + B' + 1$

✓ 补数 = 11110000 + 1

✓ 补数 =
被减数 - 0 | 00
(被) + 101111
2's补 = 1100


Fig. 13 4-Bit Adder Subtractor
Combinational Logic-28

Overflow

- Since the number of bits is limited, *overflow* occurs when the resulting value of an operation is out of the range of valid values. That is, the resulting value is greater than max or less than min.
 - ◆ Add two positive numbers and obtain a negative number
 - ◆ Add two negative numbers and obtain a positive number
 - ◆ $V = 0$, no overflow; $V = 1$, overflow

□ Example:

carries:

0 1

+70

+80

+

150

carries:

1 0

-70

-80

-150

1 0111010

1 0110000

0 1101010


Unsigned Binary Subtractor

~~Subtractor~~

- Unsigned binary subtraction can also be performed by adding the minuend to the 2's complement of the subtrahend
- 4-bit adder-subtractor C_4

- M=0: $A + B; A + B + 0$
- M=1: $A - B; A + B' + 1$


How to design unsigned number addition and subtraction?

Fig. 13 4-Bit Adder Subtractor
Combinational Logic-30


Overflow detection

Decimal Adder

十进制

■ Add two BCD's

- ◆ 9 inputs: two BCD's and one carry-in
- ◆ 5 outputs: one BCD and one carry-out

■ Design approaches

- ◆ A truth table with 2^9 entries (many entries, 312 exactly, are don't cares)
- ◆ Use 4-bit binary adder
 - » The maximum sum $\leftarrow 9 + 9 + 1 = 19$
 - » Binary to BCD

BCD Adder (1/3)

BCD Adder: binary sum to BCD sum

Table 4.5
Derivation of BCD Adder

Binary Sum					BCD Sum					Decimal
K	Z_8	Z_4	Z_2	Z_1	C	S_8	S_4	S_2	S_1	
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	1	0	0	0	0	1	1
0	0	0	1	0	0	0	0	1	0	2
0	0	0	1	1	0	0	0	1	1	3
0	0	1	0	0	0	0	1	0	0	4
0	0	1	0	1	0	0	1	0	1	5
0	0	1	1	0	0	0	1	1	0	6
0	0	1	1	1	0	0	1	1	1	7
0	1	0	0	0	0	1	0	0	0	8
0	1	0	0	1	0	1	0	0	1	9
<hr/>										
0	1	0	1	0	1	0	0	0	0	10
0	1	0	1	1	1	0	0	0	1	11
0	1	1	0	0	1	0	0	1	0	12
0	1	1	0	1	1	0	0	1	1	13
0	1	1	1	0	1	0	1	0	0	14
0	1	1	1	1	1	0	1	0	1	15
1	0	0	0	0	1	0	1	1	0	16
1	0	0	0	1	1	0	1	1	1	17
1	0	0	1	0	1	1	0	0	0	18
1	0	0	1	1	1	1	0	0	1	19

BCD Adder (2/3)

- Modifications are needed if the sum > 9

- If $C = 1$, then sum > 9 *进位 (Carry)*

- » $K = 1$, or
- » $Z_8Z_4 = 1$ (11xx), or
- » $Z_8Z_2 = 1$ (1x1x).

- Modification: $-(10)_d$ or + 6


$$C = K + Z_8Z_4 + \underline{Z_8Z_2}$$


BCD Adder (3/3)

Block diagram


Fig. 14 Block Diagram of a BCD Adder
Combinational Logic-34

Binary Multiplier (1/3)

□ Multiplication consists of

- ◆ Generation of partial products
- ◆ Accumulation of shifted partial products


Binary Multiplier (2/3)

- Partial products
 - ◆ AND operations


Fig. 15 Two-bit by two-bit binary multiplier
Combinational Logic-36

Binary Multiplier (3/3)

4-bit by 3-bit binary multiplier


Fig. 16 Four-bit by three-bit binary multiplier

Various Multipliers


↑ FA - 1 HA


Magnitude Comparator (1/3)

数值比较器

■ The comparison of two unsigned numbers

- ◆ Outputs: $A > B$, $A = B$, $A < B$

■ Design Approaches

- ◆ The truth table of $2n$ -bit comparator
 - » 2^{2n} entries - too cumbersome for large n
- ◆ Use inherent regularity of the problem
 - » Reduce design efforts *减少设计工作*
 - » Reduce human errors *减少人为失误*

Magnitude Comparator (2/3)

Algorithm → logic

- ◆ $A = A_3A_2A_1A_0 ; B = B_3B_2B_1B_0$
- ◆ $A=B$
 - » $A_3=B_3, A_2=B_2, A_1=B_1,$ and $A_0=B_0$
 - Equality: $x_i = A_iB_i + A_i'B_i'$ (equivalence)
 - $(A=B) = x_3x_2x_1x_0 = 1$
- ◆ $(A>B)$
 - » $A_3B_3' + x_3A_2B_2' + x_3x_2A_1B_1' + x_3x_2x_1A_0B_0'$
- ◆ $(A < B)$
 - » $A_3'B_3 + x_3A_2'B_2 + x_3x_2A_1'B_1 + x_3x_2x_1A_0'B_0$

Implementation

- ◆ $x_i = (A_iB_i' + A_i'B_i)'$

Magnitude Comparator (3/3)


Fig. 17 Four-bit magnitude comparator

Decoder (1/2)

■ A n -to- m decoder (active high)

- ◆ A binary code of n bits = 2^n distinct information 不同的
- ◆ n input variables; up to 2^n output lines
- ◆ Only one output can be active (high) at any time

Table 4.6

Truth Table of a Three-to-Eight-Line Decoder

Inputs			Outputs							
x	y	z	D_0	D_1	D_2	D_3	D_4	D_5	D_6	D_7
0	0	0	1	0	0	0	0	0	0	0
0	0	1	0	1	0	0	0	0	0	0
0	1	0	0	0	1	0	0	0	0	0
0	1	1	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	1	0	0	0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	0	0	0	0	0	0	1

Decoder (2/2)

■ An implementation


Fig. 18 Three-to-eight-line decoder

Decoder with Enable Input

Decoder with enable (active low)

- ◆ A decoder with an enable input (using **controlling value**)
- ◆ Receive information on a single line and transmits it on one of 2^n possible output lines
- ◆ Only one output can be active (low) when enable (active-low)

E	A	B	D ₀	D ₁	D ₂	D ₃
1	X	X	1	1	1	1
0	0	0	0	1	1	1
0	0	1	1	0	1	1
0	1	0	1	1	0	1
0	1	1	1	1	1	0

Input don't care X: for all cases (0 and 1)


Fig. 19 Two-to-four-line decoder with enable input (NAND implementation)

Decoder Expansion

Decoder expansion

- Two 3-to-8 decoder with enable: a 4-to-16 decoder


Fig. 20 4×16 decoder constructed with two 3×8 decoders

SOP Implementation (1/2)

□ Combinational logic implementation

- ◆ Each output = a minterm
- ◆ Use a decoder and an external OR gate to implement any Boolean function of n input variables
- ◆ A full-adder
 - » $S(x, y, z) = \Sigma(1, 2, 4, 7)$
 - » $C(x, y, z) = \Sigma(3, 5, 6, 7)$

Sum of product


Fig. 21 Implementation of a full adder with a decoder
Combinational Logic-46

SOP Implementation (2/2)

- ◆ Two possible approaches using decoder
 - » OR (minterms of F): k inputs (k minterms)
 - » NOR (minterms of F'): $2^n - k$ inputs
- ◆ In general, it is not a practical implementation for a large design
 - » Too many minterms

Encoders (1/2)

■ The inverse function of a decoder

Table 4.7
Truth Table of an Octal-to-Binary Encoder

Inputs								Outputs		
D₀	D₁	D₂	D₃	D₄	D₅	D₆	D₇	x	y	z
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1


$$z = D_1 + D_3 + D_5 + D_7$$


$$y = D_2 + D_3 + D_6 + D_7$$

$$x = D_4 + D_5 + D_6 + D_7$$

The encoder can be implemented with three OR gates

Encoders (2/2)

■ Three OR gates implementation


◆ Limitations

- » **Illegal input: $D_3=D_6=1$**
 - The output = 111 ($D_7=1$)
- » **Illegal input: $D_0=D_1=D_2=D_3=D_4=D_5=D_6=D_7=0$**
 - The output = 000 ($D_0=1$)

Priority Encoder (1/3)

- ◆ Resolve the ambiguity of illegal inputs
- ◆ Only one of the input is encoded

Table 4.8
Truth Table of a Priority Encoder

Inputs				Outputs		
D_0	D_1	D_2	D_3	x	y	v
0	0	0	0	X	X	0
1	0	0	0	0	0	1
X	1	0	0	0	1	1
X	X	1	0	1	0	1
X	X	X	1	1	1	1

- ◆ D_3 has the highest priority
- ◆ D_0 has the lowest priority
- ◆ X: don't-care conditions
 - » NOTICE: **input** and **output** don't-cares are different
- ◆ V: valid output indicator
 - » Avoid $D_0=D_1=D_2=D_3=0$


STUDENT

Priority Encoder (2/3)

- The maps for simplifying outputs x and y


Fig. 22 Maps for a priority encoder

Priority Encoder (3/3)

Implementation of priority encoder


Fig. 23 Four-input priority encoder

$$x = D_2 + D_3$$

$$y = D_3 + D_1D'_2$$

$$V = D_0 + D_1 + D_2 + D_3$$

Multiplexers

- Select binary information from one of many input lines and direct it to a single output line
 - 2^n input lines, n selection lines, and one output line
 - e.g.: 2-to-1-line multiplexer $S \quad Y$


Fig. 24 Two-to-one-line multiplexer

Four-to-one-line Multiplexer

4-to-1 line multiplexer

S_1	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3


$$Y = S_1' \cdot S_0' \cdot I_0 + S_1' \cdot S_0 \cdot I_1 + S_1 \cdot S_0' \cdot I_2 + S_1 \cdot S_0 \cdot I_3$$


Fig. 25 Four-to-one-line multiplexer

2^n -to-1 Multiplexer

■ Note: 2^n -to-1 multiplexer

- ◆ n -to- 2^n decoder
- ◆ Add the 2^n input lines to each AND gate
- ◆ OR (all AND gates)
- ◆ n selection lines
- ◆ An enable input (optional)

Quadruple 2-to-1-line MUX with Enable


Function table

E	S	Output Y
1	X	all 0's
0	0	select A
0	1	select B

Fig. 26 Quadruple two-to-one-line multiplexer

Boolean Function Implementation (1/4)


- ❑ MUX: a decoder + an OR gate
- ❑ n inputs Boolean function implementation
 - ◆ 2^n -to-1 MUX: trivial (p.176)
 - » Each minterm value (0 or 1) is assigned to corresponding MUX input line
 - ◆ 2^{n-1} -to-1 MUX
 - » $n-1$ of these variables: MUX selection lines
 - » The last variable: MUX input lines

Boolean Function Implementation (2/4)

- An example: $F(x, y, z) = \Sigma(1, 2, 6, 7)$

x	y	z	F
0	0	0	0 $F = z$
0	0	1	1
0	1	0	1 $F = z'$
0	1	1	0
1	0	0	0 $F = 0$
1	0	1	0
1	1	0	1 $F = 1$
1	1	1	1

(a) Truth table


(b) Multiplexer implementation

Fig. 27 Implementing a Boolean function with a multiplexer

Boolean Function Implementation (3/4)

■ Procedure:

- ◆ Assign an ordering sequence of the input variable
- ◆ The rightmost variable will be used for the input lines
- ◆ Assign the remaining $n-1$ variables to the selection lines w.r.t. their corresponding sequence
- ◆ Construct the truth table
- ◆ Consider a pair of consecutive minterms starting from m_0
- ◆ Determine the input lines

Boolean Function Implementation (4/4)

Example: $F(A, B, C, D) = \Sigma(1, 3, 4, 11, 12, 13, 14, 15)$

A	B	C	D	F
0	0	0	0	0 $F = D$
0	0	0	1	1
0	0	1	0	0 $F = D$
0	0	1	1	1
0	1	0	0	1 $F = D'$
0	1	0	1	0
0	1	1	0	0 $F = 0$
0	1	1	1	0
1	0	0	0	0 $F = 0$
1	0	0	1	0
1	0	1	0	0 $F = D$
1	0	1	1	1
1	1	0	0	1 $F = 1$
1	1	0	1	1
1	1	1	0	1 $F = 1$
1	1	1	1	1


Fig. 28 Implementing a four-input function with a multiplexer

16-to-1 MUX Implementation (1/4)

A	B	C	D	F
0	0	0	0	0
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1


8-to-1 MUX Implementation (2/4)

A	B	C	D	F
0	0	0	0	0
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

$$F_0 = D$$

$$F_1 = D$$

$$F_2 = D'$$


$$F_3 = 0$$

$$F_4 = 0$$

$$F_5 = D$$

$$F_6 = 1$$

$$F_7 = 1$$


4-to-1 MUX Implementation (3/4)


A	B	C	D	F
0	0	0	0	0
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

$$F_0 = D$$

$$F_1 = C'D'$$

$$F_2 = CD$$

$$F_3 = 1$$


2-to-1 MUX Implementation (4/4)

A	B	C	D	F
0	0	0	0	0
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

$$F_0 = B'D + BC'D'$$

$$F_1 = B'CD + B$$


Three-state (Tri-state) Gates

- ◆ A multiplexer can be constructed with three-state gates
- ◆ Output state: 0, 1, and high-impedance (open circuits)


Fig. 29 Graphic symbol for a three-state buffer


C	A	Y
0	0	Z
0	1	Z
1	0	0
1	1	1

Multiplexer Examples


(a) 2-to-1-line mux


(b) 4-to-1-line mux


Fig. 30 Multiplexer with three-state gates

Decoder/Demultiplexer

Decoder/demultiplexer


(a) Decoder with enable


(b) Demultiplexer

Demultiplexer

- Forward the data input to one of the outputs
- 1 input lines, n selection lines, and 2^n input lines


Truth Table

$S_1\ S_0$	I_0	$F_3\ F_2\ F_1\ F_0$
0 0	0	0 0 0 0
	1	0 0 0 1
0 1	0	0 0 0 0
	1	0 0 1 0
1 0	0	0 0 0 0
	1	0 1 0 0
1 1	0	0 0 0 0
	1	1 0 0 0