

10. HAFTA

Çoklayıcılar - Veri Seçiciler (Multiplexers - Data Selectors)

Azlayıcılar - Veri Dağıtıcılar (Demultiplexers - Data Distributors)

Çoklayıcılar - Veri Seçiciler (Multiplexers - Data Selectors)

- Çok sayıda girişten birini seçerek çıkışa veren mantık devreleridir.
- Veri seçici devre olarak ta bilinirler.
- Seçim işlemi girişe uygulanan veriler kullanılarak gerçekleştirilir.
- ► 2ⁿ giriş 1 çıkış olan bir mantık devresinde 2ⁿ girişten n giriş seçici bit olarak görev yapar.

2x1 Çoklayıcı

- ► 2x1 çoklayıcıda 2 giriş 1 çıkış bulunmaktadır. Bu yüzden;
- $= 2 = 2^1 = n=1$ (1 adet seçici değişken gerekir)
- 1 seçici değişkende iki durum vardır (S = 0, S = 1)

S = 0, I_0 girişini seçer

S = 1, I_1 girişini seçer

Denklem:

$$Y = S'I_0 + SI_1$$

Devre:

- Sekil'deki devrede bulunan iki girişten cıkışa aktarılmak istenilen, bir anahtar yardımı ile secilir ve secilen 'VE' kapısının ikinci girişine uygulanan bilgi ilgili 'VE' kapısı çıkışında gorulur.
- *VE' kapılarının cıkışlarının bağlı olduğu 'VEYADEĞİL' kapısının girişlerinden birisinin '1' olması ile cıkışı '0' olur ve Anot'u +5V'a bağlı LED yanar.

■ 4/1 Multiplexer

- S₀, S₁ girişlerinin kombinasyonuna gore girişlerden birisi cıkışa aktarılır.
- Orneğin, I₀girişi S₀=0, S₁=0 kombinasyonu sonucu cıkışa aktarılırken,
- l₂girişi S₀=0, S₁=1 kombinasyonu sonucu çıkışta gorulur.
- 4x1 MUX olarak isimlendirilen bu devreye benzer şekilde iki, sekiz ve onaltı girişli multiplexer devreleri TTL ve CMOS entegre olarak piyasada bulunmaktadır.

■ Bir mux. devresinde genellikle bir yetkilendirme girişi vardır. Aşağıdaki şekilde 8/1 mux. devresi verilmiştir.

GİRİŞLER	ÇIKIŞLAR
$E^{I} S_2 S_1 S_0$	Y' Y
1 X X X	1 0
0 0 0 0	I_0 I_0
0 0 0 1	I_1^{-1} I_1
0 0 1 0	I_2 I_2
0 0 1 1	I_3 I_3
0 1 0 0	I_4 I_4
0 1 0 1	I_5 I_5
0 1 1 0	I_6 I_6
0 1 1 1	I_7 I_7

b) 8.1 MUX Doğruluk tablosu

► İki adet 8x1 girişli coklayıcı ile 16x1 coklayıcı yapımı

- 1'den fazla sayıda çıkış veren çoklayıcılar
- Su ana kadar verilen mux. devrelerinde çok sayıda giriş ve tek çıkış vardı. Bazı mux. devreleri çok sayıda giriş ve çok sayıda çıkış verebilmektedirler.

E	S	\mathbf{Y}_{1}	Y ₂	Y ₃	\mathbf{Y}_{4}
1	X	0	0	0	0
0	0	A_1	A_2	A_3	A_4
0	1	B_1	\mathbf{B}_2	B_3	B_4

Doğruluk Tablosu

- 74157 entegresinde dort adet iki girişli coklayıcı bulunur. Bu coklayıcılar iki adet 4 girişli coklayıcı olarak kullanılabilirler.
- Entegrenin 4 girişli coklayıcı olarak kullanılması durumunda, coklayıcının tamamındaki iki hattan birisini secmek icin bir adet 'S' secme hattı yeterli olur.
- E' yetkilendirme girişi coklayıcıyı E=0 olduğu zaman yetkilendirir.
- Coklayıcıların yetkilendirilmesi ve S=0 olması ile A girişlerinden birisi cıkışa bağlanır.
- S=1 olduğunda ise, B girişlerinden birisi cıkışa ulaşır.

Çoklayıcı Uygulamaları

1- Boolean İfadelerinin Mux. İle Gerçekleştirilmesi

- ► Herhangi bir n değişkenli boolean ifadesi 2ⁿ⁻¹/1 mux. Kullanılarak gerçekleştirilebilir. Bir mux. Kısaca çıkışına VEYA işlemi uygulanan bir decoder dir.
- SEÇİM sinyali mintermleri oluşturur
- Veri girişleri hangi mintermlere VEYA işlemi uygulanacağını belirtir.

ÖRNEK: $F(A,B,C) = \Sigma m(1,3,5,6)$

- n=3 giriş vardır.Bu yüzden 2²/1 (4/1)**MUX tasarlanır**
- İlk n-1 (=2) giriş SEÇİM sinyali olarak görev yapar.
- ÇÖZÜM:

	I_0	I_1	I_2	I_3	
C,	0	2	4	6	
C	1	3	5	7	

Uygulama tablosu

	I ₀	l ₁	l ₂	Is
Ĉ	0	2	4	6
С	①	(E)	(Z)	7

Uygulama Tablosu

Multiplexer	АВС	F
0	0 0 0	0
1	0 0 1	1
2	0 1 0	0
3	0 1 1	1
4	1 0 0	0
5	1 0 1	1
6	1 1 0	1
7	1 1 1	0

a) Doğruluk Tablosu

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

	I_0	I_1	I ₂	I ₃	I_4	I ₅	I_6	I ₇
A	0	1	2	3	4	5	6	7
A	8	9	10	11	12	13	14	15

b) Uygulama tablosuna değerlerin yerleştirilmesi

- Giriş değişken sayısınca seçme girişi bulunan çoklayıcı kullanılması durumunda tablo yapmaya gerek yoktur. Girişler doğrudan seçme girişlerine uygulanırken, çıkışın '1' olmasının istendiği kombinasyonlar +Vcc'ye, çıkışın '0' olmasının istendiği kombinasyonlar ise şaseye bağlanır.
- Sekildeki tabloda çıkışın '1' olmasının istendiği durumlar belirlenir. Girişler doğrudan seçme girişlerine uygulanırken, çıkışın '1' olmasının istendiği durumlar (D1, D2, D5, D6) +Vcc'ye, çıkışın '0' olmasının istendiği durumlar ise (D0, D3, D4, D7) şaseye bağlanır.

Çoklayıcı Uygulamaları 2- Paralel- Seri Veri Dönüsümü

- Sayısal sistemlerde bulunan birimler arasında veri iletimi genelde paralel olarak yapılır.
- Verilerin uzak mesafelerde iletiminde ise, paralel iletimin pahalı olması nedeni ile seri veri iletimi kullanılmaktadır. Bu durum, paralelden seriye veri dönüşümü ihtiyacını doğurmaktadır.
- Paralelden seriye veri dönüşümünü gerçekleştirecek basit yöntemlerden birisi, multiplexer ve sayıcı devreleri kullanılarak gerçekleştirilen bileşik lojik devresidir. Sekiz bitlik paralelseri veri dönüşümü için, paralel bilgiler bulunduğu birimden multiplexer'in girişlerine uygulanır. 0-7 arasında sayan ve ikili değerleri sırayla çıkış olarak veren sayıcı devresi çıkışı, multiplexerin seçme girişlerine uygulanır. Seçme girişlerindeki değerlere bağlı olarak, girişlerden birisindeki bilgi multiplexerin çıkısında gözükür. Girişler sırasıyla çıkışta gözükeceğinden, paralel bilgi seri bilgi sekline dönüştürülmüş olur.

Çoklayıcı Uygulamaları

3- Veri Yönlendirme İşleminin Çoklayıcı ile Gerçekleştirilmesi

- Multipleksırlar, birçok kaynaktan gelen veriyi tek bir hedefe doğru yönlendirebilirler.
- Sekil'de iki farklı kaynakta kaydedilen tek basamaklı onlu sayının tek bir göstergede görüntülenmesi için gerekli lojik bağlantı görülmektedir.
- Seçme girişinin durumuna göre A veya B grubundaki girişlerdeki bilgiler çıkışa aktarılır.
- Seçme girişindeki (A/B) değer '0' ise X kaydedicisindeki değerler çıkışa aktarılırken, seçme girişinin '1' yapılması durumunda B kaydedicisindeki değerler çıkışta gözükür.
- Multipleksır çıkısındaki değerler kod çevirici entegrede yedi parçalı göstergede gözükecek şekle dönüştürülür.

74157 Multiplexer entegresinin kullanıldığı yerlerden birisi, iki BCD sayıcının herhangi birisinin içeriğini, tekbir kod çözücü / sürücü ve LED gösterge seti kullanarak görüntülemektir.

- Şekil'deki devrede herbir sayıcı iki tane kaskat BCD kademesi icerir ve her biri kendi 'clock' sinyali ile sürülür.
- Sayıcı Secme (Counter Select) hattı '1' olduğu zaman, 1 nolu sayıcının cıkışları multipleksırlar uzerinden gecerek kod cozucu / surucu devrelere ulaşır ve gostergelerde gozukur.
- Bunun nedeni, kullanılan multipleksırın birbirinden bağımsız iki adet 4x1 MUX'a sahip olması ve secme girişinin değerine gore bunlardan birinin aktif hale gelmesidir.
- Sayıcı secme girişi '0' olduğu zaman, 2 nolu sayıcı çıkışları multipleksırlar uzerinden gecer ve gostergelerde belirir.

Veri yonlendirme işleminin yaygın kullanılma yerlerinden birisi dijital saatlerdir. Multipleksırın dijital saatlerde kullanılmasıyla cok sayıda farklı bilginin (saatler, aylar, gunler v.b.) aynı gostergede gozukmesi mumkun olur.

Azlayıcılar - Veri Dağıtıcılar (Demultiplexers - Data Distributors)

- Tek bir giristen aldığı bilgileri, her bir çesit giris bilgisi farklı çıkısta olacak sekilde dağıtım yapan devrelere, 'Azlayıcı / Veri dağıtıcı devreler' (Demultiplexer / Data Distributor) ismi verilir.
- Multiplexer'ın yaptığı islemin tersini yapan bu devrede seçici girislerin değeri, giris verilerinin hangi çıkısa gönderileceğini belirler.
- Dizet olarak; 'demultiplexer devresi, tek bir kaynaktan gelen bilgileri seçme girisleri yardımıyla ayırarak, N çıkıs hattından birisine gönderen çok konumlu bir anahtardır' denebilir.

1x8 demultiplexer devresinde tek bir hattan gelen giriş verisi, secme girişlerinin değerlerine gore 8 adet cıkıştan birisine yonlendirilir.

Seç	Seçme kodu			Çıkışlar						
S_2	S_1	S_0	\mathbf{Q}_{7}	Q_6	Q_5	Q_4	\mathbf{Q}_3	\mathbf{Q}_2	$\mathbf{Q}_{\mathbf{l}}$	\mathbf{Q}_{0}
0	0	0	0	0	0	0	0	0	0	I
0	0	1	0	0	0	0	0	0	I	0
0	1	0	0	0	0	0	0	I	0	0
0	1	1	0	0	0	0	I	0	0	0
1	0	0	0	0	0	I	0	0	0	0
1	0	1	0	0	I	0	0	0	0	0
1	1	0	0	I	0	0	0	0	0	0
1	1	1	I	0	0	0	0	0	0	0

I: Giriş verisi

A₂A₁A₀=000 durumunda giriş ve çıkış dalga şekilleri

Demultipleksır Uygulamaları

Demultiplexer devreleri, tek bir verinin farklı yerlerde kullanılmasını sağlayacak uygulamalar yanında, multiplexer ile birlikte sistemleri basitlestirmek amacıyla kullanılır. Bu kullanım alanlarını birer örnek ile detaylandıralım.

Tetikleme (Clock) Demultipleksır

Demultiplexer devresinin uygulama alanından birisi, tetikleme demultiplexer'dir. 74LS138 demultiplexer entegresiyle yapılabilen bu uygulamada, tekbir kaynaktan gelen tetikleme sinyali uygun olan çıkısa yönlendirilir. Örneğin, A2A1A0=100 durumunda tetikleme sinyali Q4'e doğru yönlendirilirken, baska bir seçme kombinasyonunda farklı bir çıkısa bağlı olan düzeneğe tetikleme sinyali sağlanır. Bu durumda, demultiplexer yardımıyla tek bir tetikleme sinyali çok sayıda düzenekte kullanılabilir.

Güvenlik Görüntüleme Sistemi

Bir fabrikada kullanılan güvenlik görüntüleme sisteminde, çok sayıda kapıya bağlı olarak çalısan açık / kapalı anahtarlar bulunmaktadır. Her bir kapı ile bir anahtarın durumu kontrol edilmekte ve anahtarın durumu LED'ler ile görüntülenmektedir. LED'ler güvenlik biriminin bulunduğu uzak bir noktada görüntüleme paneline yerlestirilmistir. Bu devreyi lojik elemanlar yardımıyla gerçeklestirelim.

- ► 8 kapının kullanıldığı guvenlik goruntuleme sistemi prensip şeması gorulmektedir.
- Boyle bir uygulamada yapılacak işlem; her bir kapıdan gelen anahtardan, gosterge panelindeki ilgili LED'e bir hat cekmektir.
- Bu sistem cok sayıda kablo doşenmesini gerektirir.
- Uygulanması istenilen devrede bulunan iki birim arasında 8 adet kablo cekilmesi gerekmektedir.
- Bu sistemi gercekleştirmenin diğer bir yontemi, multiplexer / demultiplexer kombinasyonu kullanmaktır.
- Prensip şeması cizilen devrede, sekiz kapıda bulunan anahtarlar multiplexer icin veri girişleridir.
- ► Kapılar acık olduğu zaman '1' sinyali uretilirken, kapalı olduğu zaman '0' uretilir. Kapıların durumuna gore bu bilgiler multiplexer girişinde gozukur.
- ► Mod 8 sayıcı, hem multiplexer hem de demultiplexer icin secici giriş sinyalleri uretir.
- Multiplexer devresi, girişlere bağlı kapılardan gelen sinyallerden birisini cıkışına aktarır.
- Bu cıkıştan alınan sinyal demultiplexer'in 'I' girişine uygulanır.
- MOD 8 sayıcı cıkışından demultiplexer secici girişlerine uygulanan sinyaller, I girişinden gelen bilgiyi cıkışlara bağlı olan LED'lere gonderir.
- Diğer bir deyişle, seri şekilde I girişine gelen bilgiler secici girişler yardımıyla uygun olan cıkışa aktarılır.
- ► Kapılardan birisinin acık olması durumunda, ilgili LED flaş yaparak yanıp-soner. Flaş suresi tetikleme sinyalinin frekansını değiştirmek suretiyle ayarlanabilir.

