

Decoder

Decoder

- 2-to-4,
- 3-to-8,
- ...
- n-to- 2^n

A	B	C	O ₀	O ₁	O ₂	O ₃	O ₄	O ₅	O ₆	O 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-to-4,
- 3-to-8,
- ...
- n-to- 2^n

E	A	B	C	O_0	O_1	O_2	O_3	O_4	O_5	O_6	O_7
0	X	X	X	0	0	0	0	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	0	0	0	1	0	0	0	0	0
1	0	1	1	0	0	0	1	0	0	0	0
1	1	0	0	0	0	0	0	1	0	0	0
1	1	0	1	0	0	0	0	0	1	0	0
1	1	1	0	0	0	0	0	0	0	1	0
1	1	1	1	0	0	0	0	0	0	0	1

Decoder

Design Using Decoder

- **Applications:**

- Implementing General Logic
 - Any combinational circuit can be constructed using decoders and OR gates!

- **Example:**

$$F_1 = A' B C' D + A' B' C D + A B C D$$

$$F_2 = A B C' D' + A B C$$

$$F_3 = (A' + B' + C' + D')$$

Design Using Decoder

- **Applications:**

- Implementing General Logic
 - Any combinational circuit can be constructed using decoders and OR gates!

- **Example:**

$$F_1 = A' B C' D + A' B' C D + A B C D$$

$$F_2 = A B C' D' + A B C$$

$$F_3 = (A' + B' + C' + D')$$

Active Low

- Decoder with
 - Active Low Enable
 - Active Low Outputs

G	A	B	Y ₀	Y ₁	Y ₂	Y 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

74x139 dual 2-to-4 decoder

Inputs			Outputs			
G_L	B	A	Y_{3_L}	Y_{2_L}	Y_{1_L}	Y_{0_L}
1	x	x	1	1	1	1
0	0	0	1	1	1	0
0	0	1	1	1	0	1
0	1	0	1	0	1	1
0	1	1	0	1	1	1

74x138 3-8 Decoder

(b)

Inputs						Outputs							
G1	G2A_L	G2B_L	C	B	A	Y7_L	Y6_L	Y5_L	Y4_L	Y3_L	Y2_L	Y1_L	Y0_L
0	x	x	x	x	x	1	1	1	1	1	1	1	1
x	1	x	x	x	x	1	1	1	1	1	1	1	1
x	x	1	x	x	x	1	1	1	1	1	1	1	1
1	0	0	0	0	0	1	1	1	1	1	1	1	0
1	0	0	0	0	1	1	1	1	1	1	1	0	1
1	0	0	0	1	0	1	1	1	1	1	0	1	1
1	0	0	0	1	1	1	1	1	1	0	1	1	1
1	0	0	1	0	0	1	1	1	0	1	1	1	1
1	0	0	1	0	1	1	1	0	1	1	1	1	1
1	0	0	1	1	0	1	0	1	1	1	1	1	1
1	0	0	1	1	1	0	1	1	1	1	1	1	1

74x138 3-8 Decoder

Using 3-State Buffers

- Can use 3-state buffers to share a single line for several devices.

**Decoder guarantees
that no two buffers are
on simultaneously.**

Decoders

- Can build a decoder by smaller decoders

A

B

C

D

Decoders

- Can build a decoder by smaller decoders

Decoders

- How to build a 5-32 decoder by using 4-16 and 2-4 decoders?

Decoders

- **Decoder: a more general term**
 - Our focus was on “binary decoders”

7-Segment Decoder

- **Seven-segment display:**

- 7 LEDs (light emitting diodes), each one controlled by an input
- 1 means “on”, 0 means “off”
- Display digit “3”?
 - Set a, b, c, d, g to 1
 - Set e, f to 0

7-Segment Decoder

7-Segment Decoder

- **7-Segment Decoder:**
 - Input is a 4-bit BCD code → 4 inputs (A, B, C, D).
 - Output is a 7-bit code (a,b,c,d,e,f,g) that allows for the decimal equivalent to be displayed.
- **Example:**
 - Input: 0000_{BCD}
 - Output: 1111110
(a=b=c=d=e=f=1, g=0)

BCD-to-7Segment Truth Table

Digit	ABCD	abcdefg
0	0000	1111110
1	0001	0110000
2	0010	1101101
3	0011	1111001
4	0100	0110011
5	0101	1011011
6	0110	X011111
7	0111	11100X0

Digit	ABCD	abcdefg
8	1000	1111111
9	1001	111X011
	1010	XXXXXXX
	1011	XXXXXXX
	1100	XXXXXXX
	1101	XXXXXXX
	1110	XXXXXXX
	1111	XXXXXXX

K-maps

$$\begin{aligned} a &= A + BD + C + B'D' \\ b &= A + C'D' + CD + B' \\ c &= A + B + C' + D \end{aligned}$$

$$\begin{aligned} d &= B'D' + CD' + BC'D + B'C \\ e &= B'D' + CD \\ f &= A + C'D' + BD' + BC' \\ g &= A + CD' + BC' + B'C \end{aligned}$$

Encoder

Encoder

- **Encoder:**

- the inverse operation of a decoder.
- Has 2^n input lines and n output lines.
- The output lines generate the binary equivalent of the input line whose value is 1.

Encoder

Encoder Circuit Design

- **Example:**

- 8-3 Binary Encoder

Inputs								Outputs		
D ₇	D ₆	D ₅	D ₄	D ₃	D ₂	D ₁	D ₀	A ₂	A ₁	A ₀
0	0	0	0	0	0	0	1	0	0	0
0	0	0	0	0	0	1	0	0	0	1
0	0	0	0	0	1	0	0	0	1	0
0	0	0	0	1	0	0	0	0	1	1
0	0	0	1	0	0	0	0	1	0	0
0	0	1	0	0	0	0	0	1	0	1
0	1	0	0	0	0	0	0	1	1	0
1	0	0	0	0	0	0	0	1	1	1

$$A_0 = D_1 + D_3 + D_5 + D_7$$

$$A_1 = D_2 + D_3 + D_6 + D_7$$

$$A_2 = D_4 + D_5 + D_6 + D_7$$

Encoder Circuit

With Enable

With Acknowledge

Encoder Circuit

With Enable

With Acknowledge

Encoder Circuit

With Enable

With Acknowledge

Application

The number of inputs: large

→ fewer lines

Encoder Design Issues

- Only one input can be active at any given time.
 - If two inputs are active simultaneously, the output produces an undefined combination
 - (for example, if D_3 and D_6 are 1 simultaneously, the output of the encoder will be 111.

$$A_0 = D_1 + D_3 + D_5 + D_7$$

$$A_1 = D_2 + D_3 + D_6 + D_7$$

$$A_2 = D_4 + D_5 + D_6 + D_7$$

Priority Encoder

- Multiple asserted inputs are allowed; one has priority over all others.

Inputs				Outputs		
D ₃	D ₂	D ₁	D ₀	A ₁	A ₀	V
0	0	0	0	X	X	0
0	0	0	1	0	0	1
0	0	1	X	0	1	1
0	1	X	X	1	0	1
1	X	X	X	1	1	1

K-Maps

$$A_1 = D_2 + D_3$$

$$A_0 = D_3 + D_1 \bar{D}_2$$

Circuit

8-3 Priority Encoder

A_0	A_1	A_2	A_3	A_4	A_5	A_6	A_7	Z_0	Z_1	Z_2	NR
0	0	0	0	0	0	0	0	X	X	X	1
X	X	X	X	X	X	X	1	1	1	1	0
X	X	X	X	X	X	1	0	1	1	0	0
X	X	X	X	X	1	0	0	1	0	1	0
X	X	X	X	1	0	0	0	1	0	0	0
X	X	X	1	0	0	0	0	0	1	1	0
X	X	1	0	0	0	0	0	0	1	0	0
X	1	0	0	0	0	0	0	0	0	1	0
1	0	0	0	0	0	0	0	0	0	0	0

74x148

- **Features:**

- inputs and outputs are active low.
- EI_L must be asserted for any of its outputs to be asserted.
- GS_L is asserted when the device is enabled and one or more of the request inputs is asserted. (“Group Select” or “Got Something.”)
- EO_L is an enable output designed to be connected to the EI_L input of another ’148 that handles lower-priority requests.
 - It is asserted if EI_L is asserted but no request input is asserted; thus, a lower-priority ’148 may be enabled.

74x148 Truth Table

Inputs										Outputs				
/E1	/I0	/I1	/I2	/I3	/I4	/I5	/I6	/I7		/A2	/A1	/A0	/GS	/EO
1	x	x	x	x	x	x	x	x		1	1	1	1	1
0	x	x	x	x	x	x	x	0		0	0	0	0	1
0	x	x	x	x	x	x	0	1		0	0	1	0	1
0	x	x	x	x	x	0	1	1		0	1	0	0	1
0	x	x	x	x	0	1	1	1		0	1	1	0	1
0	x	x	x	0	1	1	1	1		1	0	0	0	1
0	x	x	0	1	1	1	1	1		1	0	1	0	1
0	x	0	1	1	1	1	1	1		1	1	0	0	1
0	0	1	1	1	1	1	1	1		1	1	1	0	1
0	1	1	1	1	1	1	1	1		1	1	1	1	0

Datasheets

- <http://users.otenet.gr/~athsam/database.htm>
- Some sample datasheets in the course site.