

MULTIPLEXORES CODIFICADORES Y DECODIFICADORES

1. Determine las funciones lógicas correspondiente a los siguientes esquemas con multiplexores. Exprese la función como suma de miniterminos.

OR2S

- 2. Resolver las siguientes funciones lógicas con dos multiplexores de 4:1. Junto a cada función a resolver se encuentra la referencia a la combinación de multiplexores a utilizar. Con el tipo de MUX ver la tabla de verdad para la combinación de la salida.
 - a) $fa_{(ABC)} = \sum 0, 2, 3, 5, 7 \text{ [Mux1,Mux1],[Mux2,Mux2], [Mux3,Mux3]}$
 - b) $fb_{(ABC)} = \sum 1, 3, 4, 6, 7$ [Mux2,Mux2],[Mux3,Mux3],[Mux1,Mux2]
 - c) $fc_{(ABC)} = \Sigma 0, 2, 4, 5, 6, 7$ [Mux3,Mux3],[Mux1,Mux2],[Mux3,Mux1]
 - d) $fd_{(ABCD)} = \sum 1.3, 4, 7, 10, 12, 14 \text{ [Mux3,Mux1], [Mux3,Mux2], [Mux1,Mux2]}$

Mux1						
CE	Α	В	out			
1	Х	Х	1			
0	0	0	In0			
0	0	1	ln1			
0	1	0	In2			
0	1	1	In3			

Mux2						
CE	Α	В	out			
0	X	X	0			
1	0	0	In0			
1	0	1	ln1			
1	1	0	In2			
1	1	1	In3			

Mux3						
CE	Α	В	out			
1	Х	Х	Z			
0	0	0	In0			
0	0	1	In1			
0	1	0	In2			
0	1	1	In3			

- 3. Implementar las siguientes funciones utilizando un multiplexor de 8 a 1.
 - a) $fa_{(ABCD)} = \Pi 0, 2, 3, 5, 7, 12, 10, 14$
 - b) $fb_{(ABCD)} = \sum 1, 3, 4, 6, 7$
 - c) $fc_{(ABCD)} = \Pi 0, 2, 4, 5, 6, 7, 10, 11, 12, 15$
 - d) $fd_{(ABCD)} = \sum 1,2,3,4,8,9,10,12,14$
 - e) $fe_{(ABCD)} = \Pi 0, 2, 3, 5, 7, 8, 9, 12, 14, 15$
 - f) $ff_{(ABCD)} = \sum 1, 3, 4, 6, 7$
 - g) $fg_{(ABCD)} = \Pi 0, 2, 4, 5, 6, 7, 14, 15$
 - h) $fh_{(ABCD)} = \sum 0.1, 4, 7, 10, 12, 14$
- 4. Implementar las siguientes funciones utilizando un multiplexor de 4 a 1.
 - a) $fa_{(ABCD)} = \sum 0, 2, 3, 5, 7, 12, 10, 14$
 - b) $fb_{(ABCD)} = \sum 1, 3, 4, 6, 7$
 - c) $fc_{(ABCD)} = \sum 0, 2, 4, 5, 6, 7, 10, 11, 12, 15$
 - d) $fd_{(ABCD)} = \sum 1,2,3,4,8,9,10,12,14$
 - e) $fe_{(ABCD)} = \sum 0, 2, 3, 5, 7, 8, 9, 12, 14, 15$
 - f) $ff_{(ABCD)} = \Pi 1, 3, 4, 6, 7$
 - g) $fg_{(ABCD)} = \sum 0, 2, 4, 5, 6, 7, 14, 15$

- h) $fh_{(ABCD)} = \Pi 0,1,4,7,10,12,14$
- 5. Diseñar un decodificador BCD a 7 segmentos utilizando multiplexores de 4 a 1 tipo CD4052. En caso de que se presente a la entrada un dato erróneo inhibir la salida utilizando la señal de selección del chip.
- 6. Describir un multiplexor 8:1 y otro de 4:1 con control de salida para tercer estado en VHDL utilizando "WHEN ELSE"

```
<name> <= <expression> when <condition> else
<expression> when <condition> else
<expression>;
```

- 7. Describir un sumador de 4 bits en VHDL utilizando multiplexores.
 - 7.1. Adjuntar el código fuente.
 - 7.2. Adjuntar la imagen de la simulación.
- 8. Resolver las siguientes funciones lógicas utilizando un codificador de 3 a 8.
 - a) $fa_{(ABC)} = \Pi 0, 2, 3, 5, 7$
 - b) $fb_{(ABC)} = \Pi 1, 3, 4, 6, 7$
 - c) $fc_{(ABC)} = \Pi 0, 2, 4, 5, 6, 7$
 - d) $fd_{(ABCD)} = \Pi 1,3,4,7,10,12,14$
 - e) $fg_{(ABCD)} = \Pi 0, 2, 4, 5, 6, 7, 14, 15$
- 9. Implementar el decodificador de errores para un código de Hamming de 9 bits de información utilizando codificadores de 3 a 8.
- 10. Diseñar un sistema combinacional con dos entradas A y B de 8 bits cada una, las cuales representan un número entero sin signo, y una entrada de control extra MIN/MAX. La salida del sistema Z también es de 8 bits. La salida Z=0 si A=B, Z=min(A,B) si MIN/MAX=1, Z=max(A,B) si MIN/MAX=0.
 - 10.1. Diseñar el sistema utilizando multiplexores.
 - 10.2. Describir el sistema en VHDL.
 - 10.2.1. Adjuntar la descripción.
 - 10.2.2. Adjuntar la pantalla de simulación.