

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

MSI Components

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

WHERE ARE WE NOW?

- Number systems and codes
- Boolean algebra
- Logic gates and circuits
- Simplification
- Combinational circuits
- Sequential circuits
- Performance
- Assembly language
- The processor: Datapath and control
- Pipelining
- Memory hierarchy: Cache
- Input/output

Preparation: 2 weeks

Logic Design: 3 weeks

Computer organisation

MSI COMPONENTS

- Introduction
- Decoders
- Encoders
- Demultiplexers
- Multiplexers

INTRODUCTION

- Four common and useful MSI circuits:
 - Decoder
 - Demultiplexer
 - Encoder
 - Multiplexer
- Block-level outlines of MSI circuits:

DECODERS (1/5)

- Codes are frequently used to represent entities, eg: your name is a code to denote yourself (an entity!).
- These codes can be identified (or decoded) using a decoder. Given a code, identify the entity.
- Convert binary information from n input lines to (maximum of) 2ⁿ output lines.
- Known as n-to-m-line decoder, or simply n:m or $n \times m$ decoder $(m \le 2^n)$.
- May be used to generate 2ⁿ minterms of n input variables.

DECODERS (2/5)

• Example: If codes 00, 01, 10, 11 are used to identify four light bulbs, we may use a 2-bit decoder.

- This is a 2×4 decoder which selects an output line based on the 2-bit code supplied.
- Truth table:

X	Y	$\mathbf{F_0}$	$\mathbf{F_1}$	$\mathbf{F_2}$	$\mathbf{F_3}$
0	0	1	0	0	0
0	1	F ₀ 1 0	1	0	0
1	0	$\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$	0	1	0
1	1	0	0	0	1

DECODERS (3/5)

 From truth table, circuit for 2×4 decoder is:

 Note: Each output is a 2-variable minterm (X'·Y', X'·Y, X·Y' or X·Y)

DECODERS (4/5)

Design a 3×8 decoder.

X	y	Z	$\mathbf{F_0}$	$\mathbf{F_1}$	$\mathbf{F_2}$	$\mathbf{F_3}$	$\mathbf{F_4}$	$\mathbf{F_5}$	$\mathbf{F_6}$	\mathbf{F}_{7}
			1							
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

DECODERS (5/5)

 In general, for an n-bit code, a decoder could select up to 2ⁿ lines:

DECODERS: IMPLEMENTING FUNCTIONS (1/5)

- A Boolean function, in sum-of-minterms form

 ⇒ decoder to generate the minterms, and an OR gate to form the sum.
- Any combinational circuit with n inputs and m outputs can be implemented with an n:2ⁿ decoder with m OR gates.
- Good when circuit has many outputs, and each function is expressed with few minterms.

DECODERS: IMPLEMENTING FUNCTIONS

(2/5)

Example: Full adder

$$S(x, y, z) = \sum m(1,2,4,7)$$

$$C(x, y, z) = \sum m(3,5,6,7)$$

X	y	Z	C	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

DECODERS: IMPLEMENTING FUNCTIONS (3/5)

DECODERS WITH ENABLE (1/2)

- Decoders often come with an *enable* control signal, so that the device is only activated when the enable, E = 1.
- Truth table:

E	X	Y	$\mathbf{F_0}$	$\mathbf{F_1}$	$\mathbf{F_2}$	$\mathbf{F_3}$
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
0	X	X	0	0	0	0

Circuit of a 2×4 decoder with enable:

DECODERS WITH ENABLE (2/2)

- In the previous slide, the decoder has a one-enable control signal, i.e. the decoder is enabled with E=1.
- In most MSI decoders, enable signal is zero-enable, usually denoted by E' or Ē. The decoder is enabled when the signal is zero (low).

E	X	Y	$\mathbf{F_0}$	\mathbf{F}_1	$\mathbf{F_2}$	$\mathbf{F_3}$
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
0	X	X	0	0	0	0

E '	X	Y	$\mathbf{F_0}$	$\mathbf{F_1}$	$\mathbf{F_2}$	\mathbf{F}_3
0	0	0	1	0	0	0
0	0	1	0	1	0	0
0	1	0	0		1	0
0	1	1	0	0	0	1
1	X	X	0	0	0	0

Decoder with 1-enable

Decoder with 0-enable

LARGER DECODERS (1/4)

- Larger decoders can be constructed from smaller ones.
- Example: A 3×8 decoder can be built from two 2×4 decoders (with oneenable) and an inverter.

LARGER DECODERS (2/4)

LARGER DECODERS (3/4)

Construct a 4×16
 decoder from two 3×8
 decoders with one enable.

LARGER DECODERS (4/4)

- Note: The input, w and its complement, w', are used to select either one of the two smaller decoders.
- Decoders may also have zero-enable and/or negated outputs.
 - Normal outputs = active high
 - Negated outputs = active low
- Exercise: What modifications should be made to provide an ENABLE input for the 3×8 decoder and the 4×16 decoder created in the previous two slides?
- Exercise: How to construct a 4×16 decoder using five 2×4 decoders with enable?

STANDARD MSI DECODER (1/2)

• 74138 (3-to-8 decoder)

74138 decoder module.

- (a) Logic circuit.
- (b) Package pin configuration.

STANDADD MACI DECODER (2/2)

	11	IPUT		OUTPUTS								
ENA	BLE	S	ELEC	T	0011013							
G1	G 2*	С	В	A	YO	Y1	Y2	Y3	Y4	Y5	Y6	Y7
×	Н	×	X	X	Н	Н	Н	Н	Н	Н	Н	Н
L	X	×	X	×	н	Н	Н	Н	Н	Н	Н	Н
Н	L	L	L	L	L	Н	Н	H	Н	Н	Н	Н
Н	L	L	L	Н	н	L	Н	H	Н	H	H	H
Н	L	L	Н	L	Н	Н	L	Н	Н	Н	Н	Н
Н	L	L	Н	Н	н	Н	Н	L	Н	Н	Н	Н
Н	L	Н	L	L	н	Н	Н	Н	L	H	H	Н
Н	L	н	L	Н	Н	Н	Н	Н	Н	L	Н	Н
Н	L	н	Н	L	н	Н	Н	Н	H	Н	L	Н
H	L	Н	Н	Н	Н	Н	H	Н	Н	Н	Н	L

* $\overline{G}2 = \overline{G}2A + \overline{G}2B$ H = high level, L = low level, X = irrelevant

(c)

74138 decoder module.

- (d) Generic symbol.
- (e) IEEE standard logic symbol.

Source: The Data Book Volume 2, Texas Instruments Inc., 1985

74138 decoder module.

(c) Function table.

DECODERS: IMPLEMENTING FUNCTIONS REVISIT (1/2)

 Example: Implement the following function using a 3×8 decoder and appropriate logic gate

$$f(Q,X,P) = \sum m(0,1,4,6,7) = \prod M(2,3,5)$$

- We may implement the function in several ways:
 - Using a decoder with active-high outputs with an OR gate: $f(Q,X,P) = m_0 + m_1 + m_4 + m_6 + m_7$
 - Using a decoder with active-low outputs with a NAND gate: $f(Q,X,P) = (m_0' \cdot m_1' \cdot m_4' \cdot m_6' \cdot m_7')'$
 - Using a decoder with active-high outputs with a NOR gate: $f(Q,X,P) = (m_2 + m_3 + m_5)' [= M_2 \cdot M_3 \cdot M_5]$
 - Using a decoder with active-low outputs with an AND gate: $f(Q,X,P) = m_2' \cdot m_3' \cdot m_5'$

DECODERS: IMPLEMENTING FUNCTIONS

REVISIT (2/2)

 $f(Q,X,P) = \Sigma m(0,1,4,6,7) = \prod M(2,3,5)$

(a) Active-high decoder with OR gate.

(b) Active-low decoder with NAND gate.

(c) Active-high decoder with NOR gate.

(d) Active-low decoder with AND gate.

READING ASSIGNMENT

- Reducing Decoders
 - Read up DLD pg 136 140.

ENCODERS (1/4)

- Encoding is the converse of decoding.
- Given a set of input lines, of which exactly one is high, the encoder provides a code that corresponds to that input line.
- Contains 2ⁿ (or fewer) input lines and n output lines.
- Implemented with OR gates.
- Example:

ENCODERS (2/4)

- Truth table:
- With K-map, we obtain:

$$D_0 = F1 + F3$$

 $D_1 = F2 + F3$

Circuit:

$\overline{\mathbf{F_0}}$	$\mathbf{F_1}$	$\mathbf{F_2}$	$\mathbf{F_3}$	$\mathbf{D_1}$	$\mathbf{D_0}$
1	0	0	0	0	0
0	1	0	0	0	1
0	0	1	0	1	0
0	0	0	1	1	1
0	0	0	0	X	X
0	0	1	1	X	X
0	1	0	1	X	X
0	1	1	0	X	X
0	1	1	1	X	X
1	0	0	1	X	X
1	0	1	0	X	X
1	0	1	1	X	X
1	1	0	0	X	X
1	1	0	1	X	X
1	1	1	0	X	X
_1	1	1	1	X	X

ENCODERS (3/4)

- Example: Octal-to-binary encoder.
 - At any one time, only one input line has a value of 1.
 - Otherwise, we need priority encoder.

	Inputs									Outputs		
D_0	\mathbf{D}_1	$\mathbf{D_2}$	$\mathbf{D_3}$	$\mathbf{D_4}$	\mathbf{D}_{5}	\mathbf{D}_6	\mathbf{D}_7	X	y	Z		
1	0	0	0	0	0	0	0	0	0	0		
0	1	0	0	0	0	0	0	0	0	1		
0	0	1	0	0	0	0	0	0	1	0		
0	0	0	1	0	0	0	0	0	1	1		
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	1	0		
0	0	0	0	0	0	0	1	1	1	1		

ENCODERS (4/4)

Example: Octal-to-binary encoder.

An 8-to-3 encoder

Exercise: Can you design a 2ⁿ-to-n encoder without using K-map?

PRIORITY ENCODERS (1/2)

- A priority encoder is one with priority
 - If two or more inputs or equal to 1, the input with the highest priority takes precedence.
 - If all inputs are 0, this input combination is considered invalid.
- Example of a 4-to-2 priority encoder:

	Inp	uts	Outputs			
D_0	D_1	D_2	D_3	X	У	V
0	0	0	0	X	X	0
1	0	0	0	0	0	1
X	1	0	0	0	1	1
X	X	1	0	1	0	1
X	X	X	1	1	1	1

PRIORITY ENCODERS (2/2)

Understanding "compact" function table

	Inp	uts	Outputs			
D_0	D_1	D_2	D_3	X	У	V
0	0	0	0	Х	Χ	0
1	0	0	0	0	0	1
Χ	1	0	0	0	1	1
Χ	Χ	1	0	1	0	1
Χ	Χ	Χ	1	1	1	1

 Exercise: Obtain the simplified expressions for x, y and V.

	Inp	uts	Outputs			
D_0	D_1	D_2	D_3	Х	У	V
0	0	0	0	Х	Χ	0
1	0	0	0	0	0	1
0	1	0	0	0	1	1
1	1	0	0	0	1	1
0	0	1	0	1	0	1
0	1	1	0	1	0	1
1	0	1	0	1	0	1
1	1	1	0	1	0	1
0	0	0	1	1	1	1
0	0	1	1	1	1	1
0	1	0	1	1	1	1
0	1	1	1	1	1	1
1	0	0	1	1	1	1
1	0	1	1	1	1	1
1	1	0	1	1	1	1
1	1	1	1	1	1	1

DEMULTIPLEXERS (1/2)

- Given an input line and a set of selection lines, a demultiplexer directs data from the input to one selected output line.
- Example: 1-to-4 demultiplexer.

S_1	So	$\mathbf{Y_0}$	\mathbf{Y}_{1}	\mathbf{Y}_{2}	\mathbf{Y}_3
0	0	D	0	0	0
0	1	0	D	0	0
1	0	0	0	D	0
_1	1	0	0	0	D

DEMULTIPLEXERS (2/2)

 It turns out that the demultiplexer circuit is actually identical to a decoder with enable.

MULTIPLEXERS (1/5)

- A multiplexer is a device which has
 - A number of input lines
 - A number of selection lines
 - One output line
- It steers one of 2ⁿ inputs to a single output line, using n selection lines. Also known as a data selector.

MULTIPLEXERS (2/5)

Truth table for a 4-to-1 multiplexer:

I_0	I_1	I_2	I_3	S_1	S_0	Y
$\overline{d_0}$	d_1	d_2	d_3	0	0	d_0
d_0	d_1	d_2	d_3	0	1	d_1
d_0	d_1	d_2	d_3	1	0	d_2
d_0	d_1	d_2	d_3	1	1	d_3

S_1	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

MULTIPLEXERS (3/5)

Output of multiplexer is

"sum of the (product of data lines and selection lines)"

S_1	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
_1	1	I_3

Example: Output of a 4-to-1 multiplexer is:

$$Y = ?$$

• A 2ⁿ-to-1-line multiplexer, or simply 2ⁿ:1 MUX, is made from an n:2ⁿ decoder by adding to it 2ⁿ input lines, one to each AND gate.

MULTIPLEXERS (4/5)

A 4:1 multiplexer circuit:

MULTIPLEXERS (5/5)

An application:

- Helps share a single communication line among a number of devices.
- At any time, only one source and one destination can use the communication line.

MULTIPLEXER IC PACKAGE

 Some IC packages have a few multiplexers in each package (chip). The selection and enable inputs are common to all multiplexers within the package.

LARGER MULTIPLEXERS (1/4)

- Larger multiplexers can be constructed from smaller ones.
- An 8-to-1 multiplexer can be constructed from smaller multiplexers like this (note placement of selector lines):

S_2	S_1	S_0	Y
0	0	0	I_0
0	0	1	I_1
0	1	0	I_2
0	1	1	I_3
1	0	0	I_4
1	0	1	I_5
1	1	0	I_6
1	1	1	I_7

LARGER MULTIPLEXERS (2/4)

- When $S_2S_1S_0 = 000$
- When $S_2S_1S_0 = 001$
- When $S_2S_1S_0 = 110$

LARGER MULTIPLEXERS (3/4)

 Another implementation of an 8-to-1 multiplexer using smaller multiplexers:

Y

 I_0

 $\frac{I_1}{I_2}$

 I_3

 I_4

I₅

 I_7

LARGER MULTIPLEXERS (4/4)

 A 16-to-1 multiplexer can be constructed from five 4-to-1 multiplexers:

STANDARD MSI MULTIPLEXER (1/2)

INPUTS				OUTPUTS		
SELECT			STROBE		w	
С	В	A	Ğ	4	• • • • • • • • • • • • • • • • • • • •	
X	X	Х	Н	L	Н	
L	L	L	L	DO	DO	
L	L	н	L	D1	D1	
L	Н	L	L	D2	D2	
L	Н	Н	L	D3	$\overline{D3}$	
Н	L	L	L	D4	D4	
Н	L	H	L	D5	D5	
Н	Н	L	L	D6	D6	
Н	Н	Н	L	D7	D7	

74151A 8-to-1 multiplexer. (a) Package configuration. (b) Function table.

74151A 8-to-1 multiplexer. (c) Logic diagram. (d) Generic logic symbol. (e) IEEE standard logic symbol.

Source: The TTL Data Book Volume 2. Texas Instruments Inc.,1985.

MULTIPLEXERS: IMPLEMENTING FUNCTIONS (1/3)

- Boolean functions can be implemented using multiplexers.
- A 2ⁿ-to-1 multiplexer can implement a Boolean function of n input variables, as follows:
 - 1. Express in sum-of-minterms form. Example:

$$F(A,B,C) = A' \cdot B' \cdot C + A' \cdot B \cdot C + A \cdot B' \cdot C + A \cdot B \cdot C'$$
$$= \sum m(1,3,5,6)$$

- 2. Connect *n* variables to the *n* selection lines.
- 3. Put a '1' on a data line if it is a minterm of the function, or '0' otherwise.

MULTIPLEXERS: IMPLEMENTING FUNCTIONS (2/3)

• $F(A,B,C) = \Sigma m(1,3,5,6)$

This method works because:

Output =
$$m_0 \cdot I_0 + m_1 \cdot I_1 + m_2 \cdot I_2 + m_3 \cdot I_3 + m_4 \cdot I_4 + m_5 \cdot I_5 + m_6 \cdot I_6 + m_7 \cdot I_7$$

Supplying '1' to I_1,I_3,I_5,I_6 , and '0' to the rest:

Output = $m_1 + m_3 + m_5 + m_6$

MULTIPLEXERS: IMPLEMENTING FUNCTIONS (3/3)

• Example: Use a 74151A to implement

$$f(x_1,x_2,x_3) = \sum m(0,2,3,5)$$

i	C	C B A			Y		
	x_1	<i>x</i> ₂	x_3	f			
0	0	0	()	1	$D_0 = 1$		
1	0	0	I	0	$D_1 = 0$		
2	0	1	0	1	$D_2 = 1$		
3	0	1	1	1	$D_3 = 1$		
4	1	0	()	0	$D_4 = 0$		
5	1	0	1	1	$D_5 = 1$		
6	1	1	0	()	$D_6 = 0$		
7	1	1	1	0	$D_7 = 0$		

(a)

Realization of $f(x_1, x_2, x_3) = \sum m(0, 2, 3, 5)$.

- (a) Truth table.
- (b) Implementation with 74151A.

USING SMALLER MULTIPLEXERS (1/6)

- Earlier, we saw how a 2^n -to-1 multiplexer can be used to implement a Boolean function of n (input) variables.
- However, we can use a <u>single</u> smaller 2⁽ⁿ⁻¹⁾-to-1 multiplexer to implement a Boolean function of n (input) variables.
- Example: The function $F(A,B,C) = \Sigma \ m(1,3,5,6)$ can be implemented using a 4-to-1 multiplexer (rather than an 8-to-1 multiplexer).

USING SMALLER MULTIPLEXERS (2/6)

Let's look at this example:

$$F(A,B,C) = \sum m(0,1,3,6) = A' \cdot B' \cdot C' + A' \cdot B' \cdot C + A' \cdot B \cdot C + A \cdot B \cdot C'$$

Note: Two of the variables, A and B, are applied as selection lines of the multiplexer, while the inputs of the multiplexer contain 1, C, 0 and C'.

USING SMALLER MULTIPLEXERS (3/6)

- Procedure
 - 1. Express Boolean function in sum-of-minterms form. Example: $F(A,B,C) = \sum m(0,1,3,6)$
 - 2. Reserve one variable (in our example, we take the least significant one) for input lines of multiplexer, and use the rest for selection lines.

Example: C is for input lines; A and B for selection lines.

USING SMALLER MULTIPLEXERS (4/6)

3. Draw the truth table for function, by grouping inputs by selection line values, then determine multiplexer inputs by comparing input line (C) and function (F) for corresponding selection line values.

А	В	С	F	MUX input
0	0	0	1	
0	0	1	1	
0	1	0	0	
0	1	1	1	
1	0	0	0	
1	0	1	0	
1	1	0	1	
1	1	1	0	

USING SMALLER MULTIPLEXERS (5/6) • Alternative: What if we use A for input lines, and B, C for

selector lines?

USING SMALLER MULTIPLEXERS (6/6) • Example: Implement the function below with 74151A:

$$f(x_1,x_2,x_3,x_4) = \sum m(0,1,2,3,4,9,13,14,15)$$

	C	В	Α	a			Y
i	X_1	X_2	<i>X</i> ₃	X.,	f	f	
0	0	0	0	0	1		
	0	_0_	0	ı	1	1	$D_0 = 1$
1	0	0	1	0	1		
10_100150	0	0	1	1	1	1	$D_1 = 1$
2	0	1	0	0	1		
	0	_ 1_	0	1	0	\bar{X}_{\bullet}	$D_2 = \overline{X}_4$
3	0	1	1	0	0		
	0	1	1	1	0	0	$D_3 = 0$
4	1	0	0	0	0		
	1	0	0	1	1	X_{\bullet}	$D_4 = X_4$
5		0	1 ;	0	0		6. R. R. 200 - 20
	. 1	0	i	1	0	0	$D_5 = 0$
6	1	I	0	0	0		
10	1	1_	0	1	1	X_4	$D_6 = X_4$
7	1	I	1	0	1		6 192
	1	l	I	1	1	1	$D_7 = 1$
	(a)						

PEEKING AHEAD (1/2)
Input data

PEEKING AHEAD (2/2)

Q&A