

Multiplexer

MUX

Multiplexer

Multiplexer (Selector)

- ✓ 2ⁿ data inputs
- n control inputs
- ✓ 1 output
- ✓ Described as 2ⁿ:1
- ✓ Is used to connect only one of 2ⁿ inputs to a single output at a given time
- ≺ The control signal pattern forms the binary index of the input connected to the output
- ← Called "MUX" for brevity

Multiplexer

MUX Boolean Functions

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

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

Circuit Diagram

• 4:1 MUX

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

Cascading MUXes

✓ Design an 8:1 MUX by using smaller MUXes

Another Implementation

Larger Data Lines

- ✓ What if we want to select m-bit datawords?
- Combine MUX blocks in parallel with common select and enable signals

4-bit data

Example:

- ✓ Selection between
 2 sets of 4-bit
 inputs (x[3:0] or
 y[3:0])
- ✓ Use four 2:1

 MUXes in parallel
- ≺ Tie all four control lines together
- Connect x[3:0] to I_0 s and y[3:0] to I_1 s

Application

Adder with multiple input sources:

A+C or A+D or

B+C or

B+D

MUX by 3-State Buffers

≺ Three-state logic in place of AND-OR

Output of gates can be connected

General Logic by MUX

- ← Any Boolean function of n variables can
 be implemented using a 2ⁿ⁻¹:1 multiplexer
- One input is used to appropriately determine the output
- ≺ The choice of the singled-out input doesn't change the functionality but it affects the complexity
- MUXes can only implement single-output functions

General Logic by MUX

Example:

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

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

What if A or B had been chosen as the singled-out input?

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 gate for each output
- By MUX:
 - ≺ Multiple outputs:
 - One MUX needed for each output
 - No need for OR gates
- Use MUX for single-output functions
- Use decoder for multiple-output functions

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

← 4-bit wide, 2:1 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

Decoder vs. DEMUX

Е	A	В	C	O_0	01	02	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

By switching the view between (A, B, C) and E, can a decoder be considered a DEMUX?

Decoder vs. DEMUX

