NEC 304

STLD

Encoders and Decoders

Rajeev Pandey

Department Of ECE

rajeevvce2007@gmail.com

Overview

° Binary decoders

- Converts an n-bit code to a single active output
- Can be developed using AND/OR gates
- Can be used to implement logic circuits.

° Binary encoders

- Converts one of 2ⁿ inputs to an n-bit output
- Useful for compressing data
- Can be developed using AND/OR gates

Both encoders and decoders are extensively used in digital systems

Binary Decoder

- ° Black box with n input lines and 2ⁿ output lines
- ° Only one output is a 1 for any given input

2-to-4 Binary Decoder

Truth Table:

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

- From truth table, circuit for 2x4 decoder is:
- Note: Each output is a 2variable minterm (X'Y', X'Y, XY' or XY)

3-to-8 Binary Decoder

Truth Table:

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
0	0	0	1	0	0	0	0	0	0	0
			0							
			0						0	0
			0						0	_
			0							
1	0	1	0	0	0	0	0	1	0	0
			0						1	0
1	1	1	0	0	0	0	0	0	0	1

Implementing Functions Using Decoders

- ° Any n-variable logic function can be implemented using a single n-to-2ⁿ decoder to generate the minterms
 - OR gate forms the sum.
 - The output lines of the decoder corresponding to the minterms of the function are used as inputs to the or gate.
- Outputs and a circuit with an inputs and a cutputs can be implemented with an n-to-2 decoder with a can be implemented with an n-to-2 decoder with a can be implemented with an n-to-2 decoder with a can be implemented with an n-to-2 decoder with a can be implemented with an inputs and a cutputs.
- Suitable when a circuit has many outputs, and each output function is expressed with few minterms.

Implementing Functions Using Decoders

° Example: Full adder

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

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

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

Standard MSI Binary Decoders Example

74138 (3-to-8 decoder)

- (a) Logic circuit.
- (b) Package pin configuration.
- (c) Function table.

	Inputs					Outputs									
En	able		Select												
G1	<u>G2</u> *	C	В	A	10	¥1	3.5	1.3	1.1	¥ 5	1.6	17			
Н	L	L	L	L	L	Н	Н	Н	Н	Н	Н	Н			
H	L	L	L	Н	Н	L	H	H	H	H	H	H			
H	L	L	H	L	н	H	L	H	H	H	H	H			
H	L	L	H	H	H	H	H	L	H	H	H	H			
H	L	Н	L	L	H	H	H	H	L	H	H	H			
H	L	Н	L	H	H	H	H	H	H	L	H	H			
H	L	H	H	L	Н	H	H	H	H	H	L	H	l.		
H	L	Н	H	H	H	H	H	H	H	H	H	L			
×	H	×	×	×	Н	H	H	H	H	H	H	H			
L	×	×	×	×	H	H	H	H	H	H	H	H			
				$\overline{G2}$	* = 6	$\overline{G2A}$	$+\bar{G}$	$\overline{2B}$							
						(c)									

Building a Binary Decoder with NAND Gates

- ° Start with a 2-bit decoder
 - Add an enable signal (E)

Note: use of NANDs

only one 0 active!

Fig. 4-19 2-to-4-Line Decoder with Enable Input

Use two 3 to 8 decoders to make 4 to 16 decoder

- ° Enable can also be active high
- ° In this example, only one decoder can be active at a time.
- ° x, y, z effectively select output line for w

Fig. 4-20 4×16 Decoder Constructed with Two 3×8 Decoders

Encoders

° If the a decoder's output code has fewer bits than the input code, the device is usually called an encoder.

- ° The simplest encoder is a 2n-to-n binary encoder
 - One of 2ⁿ inputs = 1
 - Output is an n-bit binary number

8-to-3 Binary Encoder

At any one time, only one input line has a value of 1.

				Outputs				
I_0	I 1	I 2	I 3	I 4	I 5	I 6	I ₇	$\mathbf{y}_{2} \mathbf{y}_{1} \mathbf{y}_{0}$
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

8-to-3 Priority Encoder

- What if more than one input line has a value of 1?
- Ignore "lower priority" inputs.
- Idle indicates that no input is a 1.
- Note that polarity of Idle is opposite from Table 4-8 in Mano

			Inp		Ou	tpu	ıts				
I_0	Ι 1	I 2	I 3	Ι 4	I 5	Ι 6	I ₇	\mathbf{y}_{2}	$\mathbf{y_1}$	$\mathbf{y_0}$	Idle
0	0 -	0	0 -	0	0 -	0	0	X	X	X	1
1	0	0	0	0	0	0	0	0	0	0	0
X	1	0	0	0	0	0	0	0	0	1	0
X	X	1	0	0	0	0	0	0	1	0	0
X	X	X	1	0	0	0	0	0	1	1	0
X	X	X	X	1	0	0	0	1	0	0	0
X	X	X	X	X	1	0	0	1	0	1	0
X	X	X	X	X	X	1	0	1	1	0	0
X	X	X	X	X	X	X	_1	1	1	1	0

Priority Encoder (8 to 3 encoder)

- Assign priorities to the inputs
- When more than one input are asserted, the output generates the code of the input with the highest priority

Encoder Application (Monitoring Unit)

- ° Encoder identifies the requester and encodes the value
- Controller accepts digital inputs.

Summary

- Decoder allows for generation of a single binary output from an input binary code
 - For an n-input binary decoder there are 2ⁿ outputs
- Decoders are widely used in storage devices (e.g. memories)
 - We will discuss these in a few weeks
- ° Encoders all for data compression
- ° Priority encoders rank inputs and encode the highest priority input
- Next time: storage elements!