

ENCODER, DECODER, MULTIPLEXER

- **Decoder** is a combinational circuit that has 'n' input lines and maximum of 2ⁿ output lines.
- One of these outputs will be active High based on the combination of inputs present, when the decoder is enabled.
- That means decoder detects a particular code. The outputs of the decoder are nothing but the **min terms** of 'n' input variables (lines), when it is enabled.

Enable	Inputs		Outputs				
E	A ₁	A ₀	Υ3	Y ₂	Υ1	Υ0	
0	×	×	0	0	0	0	
1	0	0	0	0	0	1	
1	0	1	0	0	1	0	
1	1	0	0	1	0	0	
1	1	1	1	0	0	0	

ENCODER

- An Encoder is a combinational circuit that performs the reverse operation of Decoder.
- It has maximum of 2ⁿ input lines and 'n' output lines. It will produce a binary code equivalent to the input, which is active High. Therefore, the encoder encodes 2ⁿ input lines with 'n' bits. It is optional to represent the enable signal in encoders.

	Inp	Out	puts		
Y3	Y ₂	Y ₁	Yo	A ₁	A ₀
0	0	0	1	0	0
0	0	1	0	0	1
0	1	0	0	1	0
1	0	0	0	1	1

Inputs						Outputs				
Y ₇	Y ₆	Y ₅	Y ₄	Y3	Y ₂	Υ1	Y ₀	A ₂	A ₁	A
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

MULTIPLEXER

- **Multiplexer** is a combinational circuit that has maximum of 2ⁿ data inputs, 'n' selection lines and single output line. One of these data inputs will be connected to the output based on the values of selection lines.
- Since there are 'n' selection lines, there will be 2ⁿ possible combinations of zeros and ones. So, each combination will select only one data input. Multiplexer is also called as **Mux**.

Selection Lines		Output
S ₁	S ₀	Y
0	0	t ₀
0	1	l ₁
4	0	I ₂
1	1	la.

- **De-Multiplexer** is a combinational circuit that performs the reverse operation of Multiplexer. It has single input, 'n' selection lines and maximum of 2ⁿ outputs. The input will be connected to one of these outputs based on the values of selection lines.
- Since there are 'n' selection lines, there will be 2ⁿ possible combinations of zeros and ones. So, each combination can select only one output. De-Mutiplexer is also called as **De-Mux**.

Selection	Selection Inputs		Outputs				
S ₁	S ₀	Y ₃	Y ₂	Y ₁	Y ₀		
0	0	0	0	0	1		
0	1	0	0	3	0		
1	0	0	1	0	0		
1	1	1	0	0	0		

REVIEW MATERI

- Pengenalan dasar sistem
- Sistem bilangan: 8,2,16, decimal, 2's complement, aritmatika
- Gerbang logika: and or not xor xnor
- Aljabar Boolean
- Standar form: minterm maxterm
- Kmap
- Desain logika kombinasional
- Adder , encoder decoder, mux demux

Ī	1	0	0
1	0	0	0
1	0	0	0
1	0	0	1