

CSE 1326: Digital Logic Design Lab Decoders

United International University

- Implementation: Implement 3-to-8 line decoder using
 - a) Basic gates, AND gate with more inputs Non-hierarchical
 - b) Decoder and two-input AND gates Hierarchical (LS)
 - c) 2-to-4 line decoders with enable (Both TB and LS)
- Application: Implement combinational circuits (functions) using decoder and basic gates

$$F = M_1 . M_3 . M_6 . M_7$$

What To Do (1c)

1c) Implement a 3-to-8 line decoder using 2-to-4 line decoders with enable (see below) — Both TB and LS.

IC: 74139 dual 2-to-4 Decoder

Function Table of 74LS139

INPUTS			OUTPUTS			
Enable	Select		OUTFUIS			
G	В	A	Y0	Y1	Y2	Y3
1	X	Χ	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

1 = High, 0 = Low, X = don't care

PIN NO.	SYMBOL	NAME AND FUNCTION
1, 15	1Ē, 2Ē	enable inputs (active LOW)
2, 3	1A ₀ , 1A ₁	address inputs
4, 5, 6, 7	$1\overline{Y}_0$ to $1\overline{Y}_3$	outputs (active LOW)
8	GND	ground (0 V)
12, 11, 10, 9	$2\overline{Y}_0$ to $2\overline{Y}_3$	outputs (active LOW)
14, 13	2A ₀ , 2A ₁	address inputs
16	Vcc	positive supply voltage

Functional/Pin Diagram

Implement a 3-to-8 line Decoder

 Following that pattern complete this connection using 74139, note the pin numbers

What To Do (2)

2. Application: Implement combinational circuits (functions) using decoder and basic gates.

$$F = M_1 . M_3 . M_6 . M_7$$

- a) For trainer board, use the circuit in 1c.
- b) For LS, use SOM, F=m0+m2+m4+m5
- Active-low decoders generate maxterms.
- If you have a product of maxterms equation for a function, you can easily use a active-low decoder and AND gates to implement that function.
- But, in logisim, there is no Active-low decoder. What can we do?

Writing Report (skip grayed colored ones)

- 1. Pin diagram of 74139 (with two 2-to-4 decoders inside).
- 2. Logic diagram of 3-to-8 line decoder implementation
 - a) Basic gates, non-hierarchical (AND gate more inputs)
 - b) Basic gates, hierarchical (Decoder and AND gate two inputs)
 - c) 2-to-4 line decoders with enable
- 3. Logic diagram of realizing combinational circuits using 3-to-8 line decoder

$$F = M_1 . M_3 . M_6 . M_7$$

4. Answer the question: How to use the 3-to-8 line decoder (the one you have designed with two 2-to-4 line decoders) for implementing the following function?

$$F = m_0 + m_4 + m_5 + m_7$$