

AMERICAN INTERNATIONAL UNIVERSITY-BANGLADESH (AIUB) FACULTY OF SCIENCE & TECHNOLOGY

DEPARTMENT OF ELECTRICAL AND ELECTRONIC ENGINEERING DIGITAL LOGIC AND CIRCUITS LABORATORY

FALL 2023-2024

Section: Q Group: 2 Exp No: 04

LAB REPORT ON

Designing Multiplexer (MUX) and Demultiplexer (DEMUX), Encoder and Decoder Circuits.

Supervised By DR. TANBIR IBNE ANOWAR

Submitted By:

Name	ID
NUSHRAT JAHAN	22-46149-1
MD. FAHIM MURSHED	22-46695-1
S.M. MUJAHID SOUROV	22-49679-3
MD. ATIK ISHRAK SUJON	22-46684-1
TRIDIB SARKAR	22-46444-1

Date of Submission: October 19th, 2023

Introduction:

In this experiment we have learned how to design and implement multiplexers

(MUX) and demultiplexers (DeMUX) of different sizes using basic logic gates. We have also learned how to construct bigger multiplexers using smaller multiplexers. We have also construct encoder and decoder circuits. Encoder and decoder circuits are very useful in information transmission, conversion, compression and maintaining the secrecy of any information.

Theory and Methodology:

Part I: Multiplexer and Demultiplexer: A multiplexer (or mux) is a device that selects one of several inputs and forwards the selected input into a single line. A multiplexer of 2n inputs has n selection lines, which are used to select which input has to be sent to the output. A multiplexer is also called a data selector. A demultiplexer (or demux) is a device taking a single input and selecting one of many data-output-lines, which is connected to the single input.

Multiplexer: In computer system, it is often necessary to choose data from exactly one of a number of possible sources. Suppose that there are four sources of data, provided as input signals D0, D1, D2 and D3. The values of these signals change in time, perhaps at regular intervals. We want to design a circuit that produces an output that has the same value as either D0 or D1 or D2 or D3, dependent on the values of two selection pins S1 and S0. Here, the number of selection pin is two. Four combinations are possible using these two selection pins S1 and S0, such as (S1, S0) =(0,0),(0,1),(1,0),(1,1). Each combination is dedicated for each input. Let us consider the output variable is f. Now if S1 = 0 and S0 = 0 then f = D0, if S1 = 0 and S0 = 1 then f = D1, if S1= 1 and S0 = 0 then f = D2 and if S1 = 1 and S0 = 1 then f = D3. It is important to know that there is a relationship between the number of input and the number of selection pins. If the number of selection pin of a MUX is n, then maximum 2n inputs are possible for that MUX. And the MUX will be called as 2n to 1 line MUX. The MUX we are going to design is a 4to 1 MUX. There could be also 2to1 MUX, 8to1 MUX, 16to1 MUX etc. For our design, there are 4 inputs and 2 selection pins. So actually we have 6 inputs. Now if we draw the truth table for 6 different inputs, there will be 64 input combinations. But fortunately we can do it in a more convenient way as given below.

Table 1

		F
S ₁	S ₀	
0	0	Do
0	1	D1
1	0	D ₂
		D3
1	1	

(1) The logic circuit of the equation (1) is given in figure 1.

Figure1: 4to1 Multiplexer

Demultiplexer: A Demultiplexer or Demux is opposite to the multiplexer. It has only one input and several outputs and one or more selection pins. Depending on the combination of selection input, the data input will be routed to one of many outputs. Other inputs will be low. Depending on the number of output, demultiplexers are termed as 1×10^{4} and 1×10^{4} demultiplexers etc. If the number of selection pin is n, then maximum 2n outputs can be accommodated. We have designed a 1×10^{4} line demux having an input Din, two selection pins S1 and S0 and four outputs D0 ,D1, D2 and D3. Now if S1 = 0 and S0 = 0 then D0 = Din, if S1 = 0 and S0 = 1 then D1 = Din, if S1 = 1 and S0 = 0 then D2 = Din and if S1 = 1 and S0 = 1 then D3 = Din. We can draw the truth table as given below.

S 1	So	Do	D1	D2	Dз
0	0	Din	0	0	0
0	1	0	Din	0	0
1	0	0	0	Din	0
1	1	0	0	0	Din

$$D0 = S1S^{-}0\bar{Din} ... (2)$$

$$D1 = S1S^{-}0Din...(3)$$

$$D2 = S1S0D^{-}in ... (4)$$

$$D_0 = S_1 S_0 \bar{D}$$
 in ... (5)

The circuit for 1to4 line demux is given below.

Figure 2: 1 to 4 Demultiplexer

It is also possible to construct 4to1 multiplexer (and 1to4 demultiplexer) using 2to1 multiplexers (1to2 demultiplexers) only. Figure 3 and figure 4 show the construction of 4to1 multiplexer using 2to1 multiplexers and 1to4 demultiplexer using 1to2 demultiplexers only.

Figure 3: 4to1 multiplexer using 2to1 multiplexers.

Part II: Encoder and Decoder: An encoder is a device or a circuit that converts information from one format or code to another. A decoder does the reverse operation of the encoder. It undoes the encoding so that the original information can be retrieved. Both the encoder and decoder are combinational circuits. Encoding and decoding are very widely used ideas. They have applications in electronic circuits, software programs, medical devices, telecommunication and many others. In this experiment, a very basic 2-to-4 line decoder and a decimal to BCD encoder will be constructed. A decoder can convert binary information from n input lines to a maximum of 2n unique output lines. The 2-to-4 line decoder will take inputs from two lines and convert them to 4 lines.

Fig.1: 2-to-4 line decoder

The expressions for implementing 2-to-4 line decoder – D0 = A'B' D1 = A'B

D2 = AB'

D3 = AB

Truth table for 2-to-4 line decoder is given below –

А	В	D0	D1	D2	D3
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

A decimal to BCD encoder converts a decimal number into Binary Coded Decimal (BCD).

D0 D1 D2 D3 D4 D5 D6D7 D8 D9

The expressions for implementing the decimal to BCD encoder – Y0

$$Y1 = D2 + D3 + D6 + D7$$

$$Y2 = D4 + D5 + D6 + D7$$

$$Y3 = D8 + D9$$

Dec.	Y3	Y2	Y1	YO
D0	0	0	0	0
D1	0	0	0	1
D2	0	0	1	0
D3	0	0	1	1
D4	0	1	0	0
D5	0	1	0	1
D6	0	1	1	0
D7	0	1	1	1
D8	1	0	0	0
D9	1	0	0	1

Priority encoder:

A priority encoder is a circuit or algorithm that compresses multiple binary inputs into a smaller number of outputs. The output of a priority encoder is the binary representation of the original number starting from zero of the most significant input bit. They are often used to control interrupt requests by acting on the highest priority request. If two or more inputs are given at the same time, the input having the highest priority will take precedence.

In this experiment a 4-to 2 priority encoder with a priority sequence of 2,1,3,0 has been shown. It means, in this priority encoder 2 has the highest priority and 0 has the lowest. If 2 is high then other numbers are ignored (even if any of them are high at the same time) and output would be binary representation of 2, i.e., $Y_1Y_0=10$. If 2 is found to be low, then next priority is given to 1. So, in this case if 1 is high, then 3 and 0 are ignored and output will be binary representation of 1, i.e., $Y_1Y_0=01$ and so on.

Fig. 3: 4-to 2 priority encoder with a priority sequence of 2,1,3,0

The expressions for implementing the above priority encoder-

Y0 = A2'.A1 + A3.A2'.A1'Y1 = A2 + A3.A2'.A1'

Truth table for this priority encoder is given below –

A3	A2	A1	Α0	Y1	Y0
х	1	х	Х	1	0
х	0	1	х	0	1
1	0	0	х	1	1
0	0	0	1	0	0

Apparatus:

1. NOT Gate - IC 7404 1[pcs]

2. AND Gate - IC 7408 1[pcs]

3. OR Gate - 5 input OR 1[pcs]

4 input OR 2[pcs] 2 input OR 1[pcs]

Precautions:

- 1. Make sure that all the LEDs and the toggle switches of the trainer board are working properly.
- 2. Do not short any connections. Short connection can produce heat (due to high current flow) which is harmful for the components.

Experimental Procedure:

- 1. Connect the circuit according to the figures.
- 2. Use the toggle switches on the trainer board for providing input signal to the circuits. Connect the outputs to the LEDs on the trainer board.
- 3. Apply the input signals and observe and note the corresponding output signals.

Simulation:

Figure 01: 4 to 1 Multiplexer

Figure 02: 1 to 4 DeMultiplexer

Figure 03: 2 to 4 line Decoder

Figure 04: Decimal to BCD Encoder

Discussion:

For the simulations in this experiment, we used NI Multisim version -14.2 software. We had difficulties getting the components in the software, which is why it took so long. The overall result was satisfactory, however putting the circuit together was somewhat tricky for beginners. To begin, we needed to understand multiplexer, demultiplexer, encoder and decoder. Then, without any failures, we successfully constructed all of the components on the Multisim bread board. Finally, the results of simulations were used to verify our Truth-table, and they all matched.

Conclusion

The most essential topic in digital logic circuit design is the design of multiplexers, demultiplexers, encoders and decoders. We can easily define what a multiplexer, demultiplexer, encoder, and decoder are and how they work after finishing this experiment. After running the simulation, we now have a better understanding of how the Truth table works and how to construct. The Simulation results matched all of our theoretical truth table findings.