BME2322 – Logic Design

The Instructors:

Dr. Görkem SERBES (C317)

gserbes@yildiz.edu.tr

https://avesis.yildiz.edu.tr/gserbes/

Lab Assistants:

Nihat AKKAN

nakkan@yildiz.edu.tr

https://avesis.yildiz.edu.tr/nakkan

LECTURE 7

What is a decoder and encoder?

- A decoder is a combinational circuit that converts binary information from 'n' input lines to a maximum of 2ⁿ unique output lines.
- They are called as n-to-m line decoders, where $m \le 2^n$

 An encoder is a combinational circuit that performs the inverse operation of a decoder. An encoder has 2ⁿ (or. fewer) input lines and 'n' output lines. The output lines generate a binary code corresponding to the input value.

What is a decoder?

- $n \le m \le 2^n$
- Detect which of the 2ⁿ combinations is represented at the inputs
- Produces m number of outputs, in which only one of them is "1"

1-to-2 (Line) Decoder

2-to-4 Decoder

- A 2-to-4 decoder operates according to the following truth table
 - The 2-bit input is called S1SO, and the four outputs are Q0-Q3
 - If the input is the binary number i, then output Qi is uniquely true

S1	50	QO	Q1	Q2	Q3
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

- For instance, if the input S1 S0 = 10 (decimal 2), then output Q2 is true, and Q0, Q1, Q3 are all false
- This circuit "decodes" a binary number into a "one-of-four" code

How can you build a 2-to-4 decoder?

We have a truth table, so we can write equations for each of the four outputs (Q0-Q3)

S1	50	QO	Q1	Q2	Q3
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

Equations are:

2-to-4 Decoder

S1	50	Q0	Q1	Q2	Q3
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

Enable Inputs

- Many devices have an additional enable input, which is used to "activate" or "deactivate" the device
- For an active-high decoder,
 - EN=1 activates the decoder, so it behaves as specified earlier. Exactly one of the outputs will be 1
 - EN=0 "deactivates" the decoder. By convention, that means all of the decoder's outputs are 0
- We can include this additional input in the decoder's truth table:

EN	51	50	Q0	Q1	Q2	Q3
0	0	0	0	0	0	0
0	0	1	0	0	0	0
0	1	0	0	0	0	0
0	1	1	0	0	0	0
1	0	0	1	0	0	0
1	0	1	0	1	0	0
1	1	0	0	0	1	0
1	1	1	0	0	0	1

Abbreviated Truth Tables

 In the right side table, note that whenever EN=0, the outputs are always 0, regardless of inputs S1 and S0.

EN	51	50	QO	Q1	Q2	Q3
0	0	0	0	0	0	0
0	0	1	0	0	0	0
0	1	0	0	0	0	0
0	1	1	0	0	0	0
1	0	0	1	0	0	0
1	0	1	0	1	0	0
1	1	0	0	0	1	0
1	1	1	0	0	0	1

 We can abbreviate the table by writing x's in the input columns for \$1 and \$0

EN	51	50	Q0	Q1	Q2	Q3
0	×	X	0	0	0	0
1	0	0	1	0	0	0
1	0	1	0	1	0	0
1	1	0	0	0	1	0
1	1	1	0	0	0	1

Blocks and Abstraction

- Decoders are commonly used and it is a good idea to encapsulate them and treat them as an individual entity.
- Block diagrams for 2-to-4 decoders are shown below.

Advantages of a decoder block :

- You can use the decoder as long as you know its truth table or equations, without knowing exactly what's inside.
- It makes diagrams simpler by hiding the internal circuitry.
- It simplifies hardware reuse. You don't have to keep rebuilding the decoder from scratch every time you need it.

3-to-8 Decoder

- Larger decoders are similar. Here is a 3-to-8 decoder
 - The block symbol is on the right
 - A truth table (without EN) is below
 - Output equations are at the bottom right
- Again, only one output is true for any input combination

52	51	50	Q0	Q1	Q2	Q3	Q4	Q5	Q6	Q7
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

When the decoder is used?

S1	50	Q	Q1	Q2	Q3
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

- Decoders are sometimes called minterm generators
 - For each of the input combinations, exactly one output is true
 - Each output equation contains all of the input variables
 - These properties hold for all sizes of decoders
- Arbitrary functions can be implemented with decoders. If a sum of minterms equation for a function is given, a decoder (a minterm generator) is used to implement that function

Decoder based Addition operation

- Let's make a circuit that adds three 1-bit inputs X, Y and Z
- We will need two bits to represent the total; let's call them C and S, for "carry" and "sum." Note that C and S are two separate functions of the same inputs X, Y and Z
- Here are a truth table and sum-of-minterms equations for C and S

Decoder based Addition operation cont.

Here, two 3-to-8 decoders implement C and S as sums of minterms.

Decoder based Addition operation cont.

 Since the two functions C and S both have the same inputs, we could use just one decoder instead of two.

Building a 3-to-8 decoder

- You could build a 3-to-8 decoder directly from the truth table and equations below, just like how we built the 2-to-4 decoder
- Another way to design a decoder is to break it into smaller pieces
- Notice some patterns in the table below:
 - When S2 = 0, outputs Q0-Q3 are generated as in a 2-to-4 decoder
 - When S2 = 1, outputs Q4-Q7 are generated as in a 2-to-4 decoder

52	51	50	QO	Q1	Q2	Q3	Q4	Q5	Q6	Q7
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

Q0 =
$$52' 51' 50' = m_0$$

Q1 = $52' 51' 50 = m_1$
Q2 = $52' 51 50' = m_2$
Q3 = $52' 51 50 = m_3$
Q4 = $52 51' 50' = m_4$
Q5 = $52 51' 50 = m_5$
Q6 = $52 51 50' = m_6$
Q7 = $52 51 50 = m_7$

Building a 3-to-8 decoder cont.

• You can use enable inputs to string decoders together. Here's a 3-to-8 decoder constructed from two 2-to-4 decoders:

52	51	50	Q0	Q1	Q2	Q3	Q4	Q5	Q6	Q7
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	O	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

Be careful not to confuse the "inner" inputs and outputs of the 2-to-4 decoders with the "outer" inputs and outputs of the 3-to-8 decoder (which are in boldface)

Encoder

- An encoder is a digital function that performs the inverse operation of a decoder
- Octal-to-Binary Encoder: This encoder has eight inputs, one for each
 of the octal digits, and three outputs that generate the corresponding
 binary number
 - Only one input can have the value of 1 at any given time

Octal-to-Binary Encoder

Truth Table for Octal-to-Binary Encoder

	Inputs								Output	s
D ₇	D ₆	D ₅	D_4	D ₃	D ₂	D ₁	D _O	A ₂	A ₁	Ao
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	O	0	0	0	1	0	0
0	0	1	0	0	0	0	0	1	0	1
0	1	0	O	O	0	0	0	1	1	0
1	0	0	0	0	0	0	0	1	1	1

Priority Encoder

- A priority encoder is a combinational circuit that implements a priority function
- Octal-to-Binary: If more than one input is active simultaneously, the output produces an incorrect combination
- Priority Encoder: If two or more inputs are active simultaneously, the input having the highest priority takes precedence

Truth Table of Priority Encoder

	Inp	outs	Outputs				
D ₃	D ₂	D ₁	D _o	A ₁	Ao	V	
0	0	0	0	×	X	0	
0	0	0	1	0	O	1	
0	0	1	X	0	1	1	
0	1	X	X	1	O	1	
1	X	X	X	1	1	1	

4 Input Priority Encoder

4 Input Priority Encoder Circuit

