UNIT 2 MUX, DECODER AND ENCODER, ROM

2012년 2학기

마이크로 프로세서 실습

CONTENTS

- 1 MULTIPLEXER
- 2 DECODER AND ENCODER
- 3 ROM

1

MULTIPLEXER

OVERVIEW

Multiplexer(MUX)

- 데이터 입력과 제어 입력으로 구성된 소자
- → 제어 입력은 데이타 입력 중에서 하나를 선택하여 출력단과 연결하는 역할
- + 2-to-1 MUX 및 등가 스위치

$$Z = A'I_0 + AI_1$$

MUX INTRODUCTION [1 of 6]

MUX INTRODUCTION [2 OF 6]

■ MUX는 디지털 시스템에서 처리되거나 저장되는 데이터를 선택하는데 자주 사용

- ◆ 4개의 2-to-1 멀티플렉서를 이용한 데이터 워드 선택 구현
- ★ 제어입력 A에 따라 다른 워드 선택
 - A = 0 : x0, x1, x2, x3
 - A = 1 : y0, y1, y2, y3

MUX INTRODUCTION [3 of 6]

- Bus
 - 여러 개의 논리 신호가 공통된 기능을 수행하기 위해 그룹화 된 것
 - + 여러 개의 선을 다 그리는 대신 하나의 굵은 선과 사선을 이용하여 표현

$$\begin{array}{cccc}
a_0 & \longrightarrow & & & & \\
a_1 & \longrightarrow & & & \\
a_2 & \longrightarrow & & & \\
a_3 & \longrightarrow & & & a
\end{array}$$

★ 4 bit 입력과 출력을 가지는 2-to-1 MUX

MUX INTRODUCTION [4 of 6]

- 다양한 MUX
 - ★ 선택된 입력 값을 반전시켜 출력하는 MUX
 - Active low 상태 출력을 가짐
 - 반전이 없는 경우는 Active high 상태 출력을 가진다고 함
 - ◆ Enable 단자를 가지는 MUX
 - MUX의 입력에 Enable 단자를 추가
 - E (Enable) = 0 인 경우 입력에 무관하게 출력은 0
 - E = 1 인 경우 멀티플렉서로 동작
 - Enable 단자 역시 Active high/low 존재
 - Enable 단자의 버블 유무로 구별 가능

MUX INTRODUCTION [5 of 6]

2-to-1 MUX를 이용한 4-to-1 MUX

MUX INTRODUCTION [6 of 6]

■ 진리표와 MUX와의 관계

그렇다면, 입력이 4변수이면 어떤 MUX가 필요?

LOGICAL ANALYSIS OF MUX [1 of 4]

EXOR

<i>W</i> 1	f	
0	0	0
0	1	1
1	0	1
1	1	0

(a) Implementation using a 4-to-1 multiplexer

LOGICAL ANALYSIS OF MUX [2 OF 4]

■ 3입력 중, (1의 개 수) > (0의 갯 수) 일 때 1이 되는 함수

(b) Circuit

LOGICAL ANALYSIS OF MUX [3 OF 4]

■ 3입력 XOR을 2 to 1 MUX로 구현하면?

LOGICAL ANALYSIS OF MUX [4 OF 4]

■ 3입력 XOR의 4-to-1 MUX를 이용한 합성

2

DECODER AND ENCODER

DECODER INTRODUCTION [1 of 9]

Decoder

- → N 개의 입력 변수를 가진 함수의 모든 최소항(2^n)을 생성한다.
- ◆ 입력변수에 따라 출력 선 중 단 하나만이 1이 된다

3 to 9 line decoder

а	b	С	<i>y</i> ₀	<i>y</i> ₁	<i>y</i> ₂	<i>y</i> ₃	<i>y</i> ₄	<i>y</i> ₅	<i>y</i> ₆	<i>y</i> ₇
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

Truth table

DECODER INTRODUCTION [2 OF 9]

2 to 4 Decoder W/Enable

En	Епщ		<i>y</i> ₀	<i>y</i> ₁	<i>y</i> ₂	<i>y</i> 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
(a) Truth table						

(b) Graphic symbol

DECODER INTRODUCTION [3 OF 9]

3 to 8 Decoder using two 2 to 4 DECODERS

DECODER INTRODUCTION [4 of 9]

4 to 16 DECODER

DECODER INTRODUCTION [5 of 9]

DECODER를 이용한 4 to 1 MUX 구현

DECODER INTRODUCTION [6 of 9]

- DECODER를 이용한 일반 함수의 구현
 - +decoder 만으로 어떤 함수도 구현할 수 있다. (decoder = minterm 생성기)

DECODER INTRODUCTION [7 OF 9]

■ 반전 출력을 가지는 디코더

- •4-to-10 **디코더**
- •나머지 ABCD 입력은 모두 1
- •2진수 입력에 해당하는 10진수 출력

BCD Input	Decimal Output				
ABCD	0 1 2 3 4 5 6 7 8 9				
0 0 0 0	0 1 1 1 1 1 1 1 1				
0 0 0 1	1011111111				
0 0 1 0	1101111111				
0 0 1 1	111011111				
0 1 0 0	1111011111				
0 1 0 1	1111101111				
0 1 1 0	1 1 1 1 1 1 0 1 1 1				
0 1 1 1	1 1 1 1 1 1 1 0 1 1				
1 0 0 0	1 1 1 1 1 1 1 1 0 1				
1 0 0 1	1111111110				
1 0 1 0	11111111111				

DECODER INTRODUCTION [8 of 9]

■ 일반적인 n-to-2ⁿ 라인 디코더는 n개의 입력에 대해 아래와 같은 출력을 가진다.

$$y_i = m_i$$
, $i = 0$ to $2^n - 1$ (noninverted outputs)
 or $y_i = m_i' = M_i$, $i = 0$ to $2^n - 1$ (inverted outputs)

- m은 n개의 입력변수의 최소항
- M은 n개의 입력변수의 최대항

DECODER INTRODUCTION [9 of 9]

■ DECODER 출력 반전 – NAND gate를 이용하여 함수 생성

$$f_1(a,b,c,d) = m_1 + m_2 + m_4$$

= $(m_1'm_2'm_4')'$

$$f_2(a,b,c,d) = m_4 + m_7 + m_9$$

= $(m_4'm_7'm_9')'$

DEMULTIPLEXER (DEMUX)

■ DEMUX란?

- 하나의 데이터 입력에 있는 값을 다수의 데이터 출력에 연결하는 회 로
- → decoder를 이용하여 구현 가능
- → 일반적으로 *n*-to-2ⁿ decoder는 1-ton demultiplexer로 사용할 수 있다.

ENCODER INTRODUCTION

ENCODER

- → DECODER의 Inverse Function
- + 2ⁿ-to-n 입출력

8 to 3 ENCODER

• 입력의 하나 이상이 '1'인 경우 우선순위에 의해 결정됨

3

ROM (READ ONLY MEMORY)

ROM INTRODUCTION [1 of 7]

- ROM(Read-Only Memory)
 - 2진 데이터 배열을 저장하기 위해 상호 연결된 반도체 소자의 배열로 구성
 - 위을 수는 있지만 변경할 수는 없음
 - → 예시: 3개의 입력선과 4개의 출력선을 가지는 ROM

AB C	F_0 F_1 F_2 F_3
0 0 0	1 0 1 0
0 0 1	1 0 1 0
0 1 0	0 1 1 1
0 1 1	0 1 0 1
100	1 1 0 0
1 0 1	0 0 0 1
1 1 0	1 1 1 1
1 1 1	0 1 0 1

Typical Data Stored in ROM (2³ words of 4 bits each)

(b) Truth table for ROM

↑ ROM에 저장되는 각각의 출력 패턴을 워드(word)라 부른다.

ROM INTRODUCTION [2 OF 7]

- n개의 입력을 가지는 경우 2ʰ가지의 다른 조합을 가짐
 - ◆ 입력 선은 2ⁿ 개의 워드 중 하나의 주소의 역할

m개의 출력을 가지면 워드의 길이는 m비트

n개의 변수를 가지는 m개의 함수 구현 가능

<i>n</i> Input Variables	<i>m</i> Output Variables					
00 · · · 00	100 · · · 110					
00 · · · 01	010 · · · 111					
00 · · · 10	101 · · · 101					
00 · · · 11	110 · · · 010					
:	•					
11 · · · 00	001 · · · 011					
11 · · · 01	110 · · · 110					
11 · · · 10	011 · · · 000					
11 · · · 11	111 · · · 101					

ROM INTRODUCTION [3 of 7]

■ 기본적인 ROM 구조

- ★ n개의 패턴이 DECODER에 인가
- ◆ DECODER 출력 중 하나가 '1'이 됨
- ◆ 이 출력 선 하나가 메모리 배열의 하나인 워드를 선택하여 출력

ROM INTRODUCTION [4 of 7]

8word 4bit ROM 내부 구조 예시

ROM INTRODUCTION [5 of 7]

- ROM을 이용한 다중 출력 조합회로 구현
 - + 예제: 16진수-ASCⅡ Code 변환기

Input		Hex	ΑS	CII	Co	de 1	for	He	x D
WXY	Z I	Digit	A_6	A_5	A_4	A_3	A_2	A_1	A_0
0 0 0	0	0	0	1	1	0	0	0	0
0 0 0	1	1	0	1	1	0	0	0	1
0 0 1	0	2	0	1	1	0	0	1	0
0 0 1	1	3	0	1	1	0	0	1	1
0 1 0	0	4	0	1	1	0	1	0	0
0 1 0	1	5	0	1	1	0	1	0	1
0 1 1	0	6	0	1	1	0	1	1	0
0 1 1	1	7	0	1	1	0	1	1	1
1 0 0	0	8	0	1	1	1	0	0	0
1 0 0	1	9	0	1	1	1	0	0	1
1 0 1	0	Α	1	0	0	0	0	0	1
1 0 1	1	В	1	0	0	0	0	1	0
1 1 0	0	C	1	0	0	0	0	1	1
1 1 0	1	D	1	0	0	0	1	0	0
1 1 1	0	Е	1	0	0	0	1	0	1
1 1 1	1	F	1	0	0	0	1	1	0

- 4비트 2진수를 16비트로 변환
- 7비트 ASCII Code 출력
- 진리표의 $A_4A_3A_2A_1A_0$ 이 ROM에 저장

ROM INTRODUCTION [6 of 7]

■ 스위칭 소자는 x 표시로 나타낼 수 있음

위 예제의 내부 도표

ROM INTRODUCTION [7 of 7]

- 대표적인 ROM의 종류
 - Mask-Programmable ROM
 - 생산공정시 데이터 배열이 영구적으로 저장
 - PROM(Programmable ROM)
 - 아무 내용이 들어있지 않은 빈 상태로 제조하여 공급되고 사용자가 PROM 라이터를 이용하여 내용을 써넣을 수 있음
 - EEPROM(Electrically Erasable Programmable ROM)
 - 디지털 시스템 개발 과정 중 이용
 - 전하 저장 장치를 사용하여 재 프로그램 가능
 - cf) 플래시는 프로그래밍 및 소거 기능을 내장하고 있음

THANK YOU