

Multiplexer

MUX

Multiplexer

- Multiplexer (Selector)
 - ✓ 2ⁿ data inputs,
 - ← n control inputs,
 - ← 1 output
 - ✓ Used to connect 2ⁿ points to a single point
 - ← Form binary index of input connected to output

Multiplexer

$$Z = A' B' I_0 + A' B I_1 + A B' I_2 + A B I_3$$

$$Z = A' B' C' I_0 + A' B' C I_1 + A' B C' I_2 + A' B C I_3 + A B' C' I_4 + A B' C I_5 + A B C' I_6 + A B C I_7$$

In general,
$$Z = \sum_{k=0}^{2^{n}-1} m_k I_k$$

in minterm shorthand form

Circuit Diagram

0

• 4-to-1 MUX

Cascading MUXes

✓ Design a MUX (8:1) by smaller MUXes

Cascading MUXes

✓ Design a MUX (8:1) by smaller MUXes

Another Implementation

Larger Data Lines

- What if we want to select m-bit data/words?
- ≺ → Combine MUX blocks in parallel with common select and enable signals

4-bit data

- Selection between2 sets of 4-bitinputs
- ✓ Enable line turns
 MUX on and off
 (E=1 is on).

4-bit data

• Example:

Selection between2 sets of 4-bitinputs

4-bit data

• Example:

Selection between2 sets of 4-bitinputs

Application

Multiple input sources:

A+C

A+D

B+C

B+D

← Any Boolean function of n variables can be implemented using a 2ⁿ⁻¹-to-1 multiplexer.

$$F = A'B'C' + A'BC' + ABC' + ABC$$

$$F = A'B'C' + A'BC' + ABC' + ABC$$

$$F = A' B' C' + A' B C' + A B C' + A B C$$

= $A' B' (C') + A' B (C') + A B' (0) + A B (1)$

Using Smaller MUX

- How about implementing a 4-variable function by a 4:1 MUX
 - Can still be done
 - 2 input variables go to the 2 control lines directly
 - The other 2 input variables will go to the MUX inputs using some necessary gates
 - Choose the 2 that go to control inputs and the 2 that go to the MUX inputs carefully!
 - The choice affects the number of necessary gates

General Logic

- By decoder:
 - ✓ Multiple outputs:
 - A single decoder,
 - One OR for each output
- By MUX:
 - ≺ Multiple outputs:
 - One MUX for each output,
 - No need for OR
- → Use MUX for few outputs,
- → Use decoder for many outputs.

Standard MSI MUXes

74x151

≪ 8:1 MUX

	Inpu	Outputs			
EN_L	С	В	Α	Υ	Y_L
1	X	X	X	0	1
0	0	0	0	D0	D0′
0	0	0	1	D1	D1′
0	0	1	0	D2	D2′
0	0	1	1	D3	D3′
0	1	0	0	D4	D4'
0	1	0	1	D5	D5′
0	1	1	0	D6	D6′
0	1	1	1	D7	D7'

Standard MSI MUXes

74x157

← 2:1 4-bit MUX

Inputs		Outputs						
G_L	S	1Y	2Y	3Y	4Y			
1	X	0	0	0	0			
0	0	1A	2A	3A	4A			
0	1	1B	2B	3B	4B			

Demultiplexer

DEMUX

DEMUX

