

MSI Circuits

Useful MSI circuits

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

- Convert binary information from n input lines to (max. of) 2^n output lines.
- Nown as n-to-m-line decoder, or simply n:m or n×m decoder (m ≤ 2^n).
- May be used to generate 2^n (or fewer) minterms of n input variables.

■ 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 1 0 0	0	
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

- From truth table, circuit for 2×4 decoder is:
- Note: Each output is a 2-variable minterm (X'Y', X'Y, XY' or XY)

X	Y	$\mathbf{F_0}$	\mathbf{F}_1	$\mathbf{F_2}$	$\mathbf{F_3}$
0	0	1 0 0 0	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

■ Design a 3×8 decoder by yourself.

Solution

С	В	Α	07	06	05	O_4	О3	02	01	00
0	0	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	1	0	0
0	1	1	0	0	0	0	1	0	0	0
1	0	0	0	0	0	1	0	0	0	0
1	0	1	0	0	1	0	0	0	0	0
1	1	0	0	1	0	0	0	0	0	0
1	1	1	1	0	0	0	0	0	0	0

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

As n input generates 2ⁿ output, which reminds us of canonical SOP, thus a decoder can be used to generate any function

Application of Decoder

• Example 1: Full adder circuit with decoder (3 x 8 decoder)

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

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

Application of Decoder

 Example 2: BCD to Decimal decoder: 4 input-10 output.
 We can use don't cares for simplification.

Demultiplexer

- Given an input line and a set of selection lines, the demultiplexer will direct data from input to a selected output line.
- An example of a 1-to-4 demultiplexer:

S_1	S_{o}	\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

Typical Application of a DEMUX

Demultiplexer

- The demultiplexer is actually identical to a decoder with enable. A decoder with an enable input can function as a demultiplexer (or demux)
 Decoder + enable= demultiplexer
- The selection of a specific output line is controlled by the bit values of 'n'-selection lines.

4-line-to-16 line Decoder constructed with two 3-line-to-8 line decoders with enables

4-line-to-16 line Decoder constructed with two 3-line-to-8 line decoders with enables

- When w=0, the top decoder is enabled and the other is disabled. The bottom decoder outputs are all 0's, and the top eight outputs generate min-terms 0000 to 0111.
- When w=1, the enable conditions are reversed. The bottom decoder outputs generate min-terms 1000 to 1111, while the outputs of the top decoder are all 0's.

$F(a,b,c,d)=\sum (0,1,3,5,12,13)$

Implement the above boolean function using

- a. 3:8 Decoder(s).
- b. 2:4 Decoder(s).

$$F(a,b,c,d)=\sum (0,1,3,5,12,13)$$

Implement the above boolean function using

- a. 3:8 Decoder(s).
- b. 2:4 Decoder(s).

You have to connect D0,D1,D3,D5,D12 & D13 with OR Gate

HomeWork

• Design a BCD to 7 segment display using a 4x16 line decoder

Multiplexer

- A multiplexer is a device which has
 - (i) a number of *input* lines
 - (ii) a number of selection lines
 - (iii) one output line
- A Multiplexer steers one of 2^n inputs to a single output line, using n selection lines. Also known as a *data selector*.

Multiplexer

■ Truth table for a 4-to-1 multiplexer:

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

Typical Application of a MUX

Multiplexer

Output of multiplexer is

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

- •Often known as Data selector as it selects one of the many inputs and steers the binary information to the output line.
- ■Example: the output of a 4-to-1 multiplexer is:

$$Y = I_0.(S_1'.S_0') + I_1.(S_1'.S_0) + I_2.(S_1.S_0') + I_3.(S_1.S_0)$$

Try it yourself

• Draw the internal circuit diagram (logic diagram) of a 4-to-1 multiplexer.

Solution

$$Y = I_0.(S_1'.S_0') + I_1.(S_1'.S_0) + I_2.(S_1.S_0') + I_3.(S_1.S_0)$$

- Larger multiplexers can be constructed from smaller ones.
- An 8-to-1 multiplexer can be constructed from smaller multiplexers like this (from two 4x1 and one 2x1):

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 can be constructed from smaller ones.
- An 8-to-1 multiplexer can be constructed from smaller multiplexers like this (from two 4x1 and one 2x1):

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

■ Another implementation of an 8-to-1 multiplexer using smaller multiplexers (four 2x1 and one 4x1):

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

■ Another implementation of an 8-to-1 multiplexer using smaller multiplexers (four 2x1 and one 4x1):

Q: Can we use only 2:1 multiplexers?

Try it yourself: Larger Multiplexers

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

Multiplexer with enable input

We can
construct it
using four 2x1
line multiplexer
for inserting the
input and then
three 2x1 line
multiplexer for
combining the
result

Encoder

- Encoder is a digital function that produces a reverse operation of a decoder!
- It has 2ⁿ input lines and n output lines

Example: Octal-binary encoder

TABLE 5-3
Truth Table of Octal-to-Binary Encoder

-	Inputs								Outputs			
D_0	D_1		<i>D</i> ₃	D ₄	D ₅	D_6	D ₇	X	ÿ	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	Ô		
0	0	0	1	0	0	0	0	0	1	1		
0	0	0	0	1	0	0	0	1 1	ō	Ô		
0	0	0	0	0	1	0	0	1	Õ	1		
0	0	0	0	0	Ò	i	0	1 i	1	ń		
0	0	0	0	0	0	0	1	ī	1	1		

$$z = D_1 + D_3 + D_5 + D_7$$
$$y = D_2 + D_3 + D_6 + D_7$$
$$x = D_4 + D_5 + D_6 + D_7$$

Example: Octal-binary encoder

FIGURE 5-13
Octal-to-binary encoder

There are 8 input variables so there will 2⁸ input combination, amongst which in Octal-binary encoder only 8 are useful

Example: Priority Encoder

 Design a priority encoder, which will allow more than one input to exist and encodes only the highest priority input line. For example, 8x3 encoder in a if user give D2 and D7 together, it will allow data of D7 to pass.

Priority Encoder

- Accepts multiple values and encodes them
 - Works when more than one input is active
- Consists of:
 - Inputs (2ⁿ)
 - Outputs
 - when more than one output is active, sets output to correspond to highest input
 - V (indicates whether any of the inputs are active).
 This helps to show the output when all inputs are 0s
 - Selectors / Enable

Note: Amongst all 3 input, D2 is highest so output reflects the binary value of 2

D3	D2	D1	D0	A1	A0	V
0	0	0	0	Х	Χ	0
0	0	0	1	0	0	1
0	0	1	0	0	1	1
0	0	1	1	0	1	1
0	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
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

Note: V
is not
really an
output,
just
shows
whether
there is
an active
input or
not.

Priority Encoder

Priority Encoder

Boolean Function implementation using MSI

Using 4:1 MUX design

- AND gate
- OR gate
- NOT gate

Solution

a)Built the following function using 8x1 Mux.

 $F = \sum (0,4,5)$

- b)Design same thing with 3x8 decoder
- c) Try designing it with single 4x1 Mux

Solution

Rules: for using smaller mux to build larger equation

If the two minterms in a column are not circled, apply 0 to the corresponding multiplexer input.

If the two minterms are circled, apply 1 to the corresponding multiplexer input.

If the bottom minterm is circled and the top is not circled, apply A to the corresponding multiplexer input.

If the top minterm is circled and the bottom is not circled, apply A' to the corresponding multiplexer input.

Minterm	A	В	C	F
0	0	0	0	1
1	0	0	1	0
2	0	1	0	0
3	0	1	1	0
4	1	0	0	1
5	1	0	1	1
6	1	1	0	0
7	3	Ŧ	ı İ	n

Answer: Part (c)

$$\begin{array}{c}
1 - I_0 \\
A - I_1 & 4 \times 1 \\
0 - I_2 & MUX
\end{array}$$

$$\begin{array}{c}
I_3 & s_1 & s_0
\end{array}$$

$$\begin{array}{c}
B & C
\end{array}$$

Built the following function using 4x1 Mux

$$F(A, B, C) = \Sigma(1, 3, 5, 6)$$

(a) Multiplexer implementation

(b) Truth table

(c) Implementation table

- a) Implement the below function using a 8x1 Mux.
- b) Implement the below function using a 4x16 decoder and OR gates

$$F(A, B, C, D) = \Sigma(0, 1, 3, 4, 8, 9, 15)$$

Solution

Home-task: Try it yourself

Using 2:1 MUX design

- AND gate
- OR gate
- NOT gate

Note:

- Both mux and decoder can be used to design combinational circuit.
- Decoder are mostly used to decoding binary information and mux are mostly used to select path between multiple sources and a single destination.

16 variables with 4x1 Mux

$F(a,b,c,d)=\sum (0,1,4,5,9,14,15)$

Implement the above boolean function using 4:1 MUX(s) and 2:1 MUX(s).

Combining MSI to build Combinational Design Circuit

Exercise time!

• Design a BCD to Excess 3 code converter using '4x16' decoder and '16x4' encoder

Solution

• Design a full adder using '3x8' decoder and '4x2' encoder

Solution:

- Design '4x1' mux using '2x4' decoder
- Design '4x1' demux using '2x4' decoder