

T.C.
KOCAELİ ÜNİVERSİTESİ

**TEKNOLOJİ FAKÜLTESİ
BİLİŞİM SİSTEMLERİ MÜHENDİSLİĞİ**

Yrd. Doç. Dr. Mustafa Hikmet Bilgehan UÇAR

5. HAFTA

- **BİLEŞİK MANTIK DEVRELERİ (COMBINATIONAL LOGIC)**
- **Veri Seçiciler (Multiplexer)**
- **Veri Dağıtıcıları (Demultiplexer)**

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ Çok sayıdaki giriş bilgisinin zaman paylaşımı olarak sırayla çıkışa aktarılması olayı, '**multiplexing - veri seçme/çoklama**' olarak tanımlanır.
- ✓ Bir çok giriş hattından gelen bilgilerden birisini seçerek uygun çıkış hattına yönlendirilmesini sağlayan bileşik devrelere '**çoklayıcı/veriseçici devreler**' (multiplexer) denir ve '**MUX**' simbolü ile gösterilir.
- ✓ Bir çok veri transferi, zaman paylaşım tekniği kullanılarak çoklayıcı devreleri yardımıyla gerçekleştirilir.
- ✓ Veri seçicilerde seçme ucu sayısına bağlı olarak seçilebilecek giriş sayısı artar. Bunu 2^n formülü kullanılır.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

✓ 4 – 1 MULTIPLEXER

- ✓ Seçme girişlerinin konumuna göre girişlerden sadece birisi çıkışa aktarılacaktır.
- ✓ Böylece birçok giriş bilgisinden sadece bir tanesi çıkışa aktarılır.

Girişler

SEÇME GİRİŞLERİ		ÇIKIŞ
S_1	S_0	Q
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

✓ 4 – 1 MULTIPLEXER

- ✓ 74153 entegresi içerisinde iki adet 4-1 MUX bulunduran entegredir.
- ✓ Multiplexer'ların aktif olmasını sağlayan yetkilendirme (STROBE – G_1 ve G_2) ucu bulunur.

Select Inputs		Data Inputs				Strobe	Output
B	A	C0	C1	C2	C3	G	Y
X	X	X	X	X	X	H	L
L	L	L	X	X	X	L	L
L	L	H	X	X	X	L	H
L	H	X	L	X	X	L	L
L	H	X	H	X	X	L	H
H	L	X	X	L	X	L	L
H	L	X	X	H	X	L	H
H	H	X	X	X	L	L	L
H	H	X	X	X	H	L	H

Select inputs A and B are common to both sections.

H = High Level, L = Low Level, X = Don't Care

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

✓ 4 – 1 MULTIPLEXER

- ✓ 74153 entegresi iç yapısı incelenerek veri seçme işlemi nasıl gerçekleştiği gözlenebilir.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

✓ 8 – 1 MULTIPLEXER

✓ 3 adet seçme girişi vardır. 8 adet girişten istenilen veri çıkışa aktarılır.

SEÇME GİRİŞLERİ			ÇIKIŞ
S_2	S_1	S_0	Q
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

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

✓ 8 – 1 MULTIPLEXER

- ✓ 74151 entegresi 8-1 MUX entegresidir.
- ✓ Multiplexer'ın aktif olmasını sağlayan yetkilendirme (STROBE - S) ucu bulunur.
- ✓ Ayrıca çıkış (Y) ucu ile birlikte çıkışın değil (W) de bulunur.

54151A/75151A					
Inputs			Outputs		
Select			Strobe S	Y	W
C	B	A			
X	X	X	H	L	H
L	L	L	L	D0	$\overline{D0}$
L	L	H	L	D1	$\overline{D1}$
L	H	L	L	D2	$\overline{D2}$
L	H	H	L	D3	$\overline{D3}$
H	L	L	L	D4	$\overline{D4}$
H	L	H	L	D5	$\overline{D5}$
H	H	L	L	D6	$\overline{D6}$
H	H	H	L	D7	$\overline{D7}$

H = High Level, L = Low Level, X = Don't Care

D0, D1 ... D7 = the level of the respective D input

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ 8 – 1 MULTIPLEXER
- ✓ 74151 entegresinde bahsedilen durumlar aşağıda verilen entegre iç yapısından da gözlenebilir.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ **ÖRNEK:** Şekilde verilen devreye göre çıkış uçlarındaki lojik seviyeleri belirleyiniz.

- ✓ Yetkilendirme girişi ile entegre aktif durumdadır.
- ✓ Seçme girişleri '1 0 1' konumunda olduğundan 5 numaralı giriş seçilmiştir.
- ✓ Bu durumda $Y = X_5 = 0$, $Y' = 1$ olacaktır.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ **16 – 1 MULTIPLEXER**
- ✓ 74150 entegresi 16-1 MUX entegresidir.
- ✓ Gerekli durumlarda iki 74151 entegresi ile 16-1 MUX devresi yapılabilir.

Inputs				Outputs	
Select				W	
D	C	B	A	S	
X	X	X	X	H	H
L	L	L	L	L	E0
L	L	L	H	L	E1
L	L	H	L	L	E2
L	L	H	H	L	E3
L	H	L	L	L	E4
L	H	L	H	L	E5
L	H	H	L	L	E6
L	H	H	H	L	E7
H	L	L	L	L	E8
H	L	L	H	L	E9
H	L	H	L	L	E10
H	L	H	H	L	E11
H	H	L	L	L	E12
H	H	H	L	L	E13
H	H	H	H	L	E14
H	H	H	H	L	E15

H = HIGH Level

L = LOW Level

X = Don't Care

E0, E1 ... E15 = the complement of the level of the respective E input

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ Aynı entegre içerisinde iki veya daha fazla multiplexer bulunması durumunda, bunlara ait seçme ve yetkilendirme girişleri tüm multiplexer birimleri için ortak kullanılabilir.
- ✓ 74157 entegresinde dört adet iki girişli multiplexer bulunur.
- ✓ Bu devre iki adet 4 girişli multiplexer olarak kullanılabilirler.
- ✓ Entegrenin 4 girişli multiplexer olarak kullanılması durumunda, multiplexer tamamındaki iki hattan birisini seçmek için bir adet 'S' seçme hattı yeterli olur.

GİRİŞLER		ÇIKIŞLAR			
E'	S_0	Y_1	Y_2	Y_3	Y_4
1	X	0	0	0	0
0	0	A_1	A_2	A_3	A_4
0	1	B_1	B_2	B_4	B_4

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ E' yetkilendirme girişi(G - Strobe) E = 0 olduğunda multiplexer yetkilendirilir.
- ✓ S = 0 olması ile A girişlerinden birisi çıkışa bağlanır.
- ✓ S=1 olduğunda ise, B girişlerinden birisi çıkışa ulaşır.

Inputs				Output Y
Strobe	Select	A	B	
H	X	X	X	L
L	L	L	X	L
L	L	H	X	H
L	H	X	L	L
L	H	X	H	H

H = High Level, L = Low Level, X = Don't Care

- ✓ Daha önceki kısımlarda bahsedildiği üzere, multiplexer devrelerinin çalışma şekli kod çözücü devrelere çok benzer.
- ✓ Bu nedenle, kod çözücü devreler multiplexer olarak kullanılabilir.
- ✓ Kod çözücü devrenin çıkışı, multiplexer giriş hatlarıyla kontrol edilebilir.
- ✓ Gerçekleştirilen fonksiyona dahil edilecek kombinasyonlar ilgili giriş hatları 1'e eşitlenerek seçilirken, fonksiyona dahil edilmeyen kombinasyonlar giriş hatları 0'a eşitlenerek yetkisizlendirilir.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ 74157 entegresinde bahsedilen durumlar aşağıda verilen entegre iç yapısından da gözlenebilir.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ Boolean Fonksiyonlarının ve Bileşik Devrelerin Gerçekleştirilmesi
- ✓ 'n' değişkenli herhangi bir fonksiyonu, $2^n - 1$ giriş / 1 çıkışlı multiplexer ile gerçekleştirmek mümkündür.
- ✓ Boolean fonksiyonun multiplexer ile gerçekleştirilmesinde, $n+1$ değişkenli bir fonksiyonun değişkenlerinden 'n' tanesi bir multiplexer'in seçme hatlarına bağlanırken, kalan tek değişken multiplexer girişleri için kullanılır.
- ✓ Örneğin, ABC üç değişkenli bir Boolean fonksiyonunda A değişkenini tek kalan değişken kabul edilip veri girişleri için kullanılırsa, multiplexer girişleri A, A', 1, 0 değerlerinden birini alır.
- ✓ Bu dört değerin multiplexer girişlerine, diğer değişkenlerin (B,C) seçici girişlere uygulanması ile, Boolean fonksiyonun multiplexer ile gerçekleştirilmesi mümkün olur.
- ✓ Verilen bir Boolean eşitliğini çoklayıcı yardımıyla gerçekleştirmek için, multiplexer uygulama tablolarının oluşturulması gereklidir.
- ✓ Fonksiyonun uygulama tablolarının oluşturulması ile, multiplexer girişlerine uygulanacak bilgiler bulunur.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ Boolean Fonksiyonlarının ve Bileşik Devrelerin Gerçekleştirilmesi
- ✓ Uygulama tablosu oluşturma işleminde takip edilecek sırayı, örnek bir uygulama ile birlikte açıklayalım.
- ✓ Açıklama sırasında, üç değişkenli bir fonksiyonda en yüksek basamak değerini ifade eden A değişkeninin giriş olarak kullanıldığını kabul edeceğiz.

Desimal Değer	SEÇME GİRİŞLERİ			ÇIKIŞ Q
	S ₂	S ₁	S ₀	
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

$Q(A, B, C) = \sum(1, 3, 5, 6)$ fonksiyonunun 4/1 multiplexer ile gerçekleştirilmesini sağlayan uygulama tablosunu çıkaralım.

1. Boolean fonksiyonunun ifade ettiği değerler doğruluk tablosunda gösterilir.
2. Doğruluk tablosunda kombinasyonlar sıralanarak, çıkışta '1' olması istenen kombinasyonlar belirlenir.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

✓ Boolean Fonksiyonlarının ve Bileşik Devrelerin Gerçekleştirilmesi

3. Multiplexer girişlerinin isimleri yatay olarak yazılarak, altlarına iki sıra halinde bütün mintermler sıralanır. Sıralamada, ilk satırda $A = 0$ olan mintermler, ikinci satırda $A = 1$ olan mintermler yer alır. İlk satır A' , ikinci satır A olarak isimlendirilir.
4. Doğruluk tablosunda çıkışın '1' olduğu minterm değerleri daire içine alınır.
5. Her bir sütun ayrı ayrı incelenir. Bir sütundaki iki minterm daire içerisinde alınmışsa ilgili multiplexer girişine '1', iki mintermde daire içerisinde alınmamışsa ilgili multiplexer girişine '0' uygulanacağını gösteren işaretleme yapılır.
6. Değişkenin kendisinin temsil edildiği alt minterm (örnekte A) daire içerisinde alınmışsa ilgili multiplexer girişine A, değişkenin değilinin (A') temsil edildiği minterm daire içerisinde alınmışsa ilgili multiplexer girişine A' uygulanacağını gösteren değerler verilir.

Desimal Değer	SEÇME GİRİŞLERİ			ÇIKIŞ
	S_2	S_1	S_0	
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

	I_0	I_1	I_2	I_3
A'	0	1	2	3
A	4	5	6	7

	I_0	I_1	I_2	I_3
A'	0	1	2	3
A	4	5	6	7

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ Boolean Fonksiyonlarının ve Bileşik Devrelerin Gerçekleştirilmesi
- ✓ Elde edilen uygulama tablosunun 4x1 MUX devresine uygulanması yandaki şekil üzerinde gösterilmiştir.
- ✓ Oluşan devrede, B ve C değişkenleri seçme girişlerine uygulanırken, multiplexer girişleri $I_0 = 0$, $I_1 = 1$, $I_2 = A$, $I_3 = A'$ şeklinde değer alır.
- ✓ Multiplexer girişlerine uygulanması gereklı değeri bulduğumuza göre seçme girişlerinin farklı durumlarında oluşacak çıkış değerlerinin inceleyelim.
- ✓ Seçici girişleri $BC = 00$ durumunda iken, I_0 girişi seçilir ve $I_0 = 0$ olduğundan $F = 0$ 'dır.
- ✓ Dolayısıyla iki kombinasyonda, yani $m_0 = A'B'C'$ ve $m_4 = AB'C'$ değerlerinde $F = 0$ olur.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ Boolean Fonksiyonlarının ve Bileşik Devrelerin Gerçekleştirilmesi
- ✓ Çünkü BC = 00 iken, A değeri ne olursa olsun çıkış 0'dır.
- ✓ BC = 01 iken I_1 girişi seçilir ve $I_1 = 1$ olduğundan F = 1 olur. Bunun anlamı, $m_1 = A'B'C$ ve $m_5 = AB'C$ kombinasyonlarında F = 1 olmasıdır.
- ✓ Çünkü BC = 01 iken, A değeri ne olursa olsun çıkış 1'dir.
- ✓ BC = 10 iken I_2 girişi seçilir ve bu girişe A bağlı olduğu için $m_6 = ABC'$ kombinasyonunda F = 1 olur.
- ✓ Ancak $m_2 = A'BC'$ kombinasyonu için A = 0 olacağından, F = 0 değerini alır.
- ✓ Son olarak, BC=11 olduğunda, I_3 girişi seçilir ve bu girişe A' bağlı olduğu için $m_3 = A'BC$ kombinasyonunda F = 1 olur.
- ✓ Ancak $m_7 = ABC$ kombinasyonu için F = 0 değerini alır.

- ✓ Multiplexer girişlerindeki değişkenlerden en soldakini değil de başka bir değişkeni multiplexer girişi olarak kullanılacaksa, uygulama tablosunda gerekli değişikliği yapılmasıyla istenilen değişken multiplexer girişi için seçilebilir.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

✓ ÖRNEK: $F(A, B, C) = \sum(1, 3, 5, 6)$ fonksiyonunu 4 - 1 MUX ile gerçekleştireceğimizi ve S_1, S_0 seçme girişleri içi A, B değişkenlerini, multiplexer girişleri için C değişkenini kullanacağımızı varsayalım.

Desimal Değer	SEÇME GİRİŞLERİ			ÇIKIŞ
	S_2	S_1	S_0	Q
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

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

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ ÖRNEK: $Q(A, B, C, D) = \sum(0, 1, 3, 4, 8, 9, 15)$ fonksiyonunu 8 - 1 MUX ile gerçekleştirelim.
- ✓ A değişkeni veri girişine, B,C,D değişkenleri seçme girişlerine uygulayalım.

	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

Below the table, red numbers indicate the selected inputs: I₀=1, I₁=1, I₂=0, I₃=A', I₄=A', I₅=0, I₆=0, I₇=A.

VERİ SEÇİCİLERİ (MULTIPLEXER – MUX)

- ✓ ÖRNEK: $Q(A, B, C, D) = \sum(2, 3, 7, 10, 11, 14)$ fonksiyonunu 8 - 1 MUX ile gerçekleştirelim.
- ✓ D değişkeni veri girişine, A,B,C değişkenleri seçme girişlerine uygulayalım.

	I ₀	I ₁	I ₂	I ₃	I ₄	I ₅	I ₆	I ₇
D'								
D								

Below the table, there are eight blue arrows pointing downwards from the I₀ through I₇ columns to a dashed horizontal line. The labels D' and D are positioned above the first two columns of the table.

VERİ DAĞITICILAR (DEMULITPLEXER – DEMUX)

- ✓ Tek bir girişten aldığı bilgileri, her bir çeşit giriş bilgisi farklı çıkışta olacak şekilde dağıtım yapan devrelere, ‘Azlayıcı/Veri dağıtıçı devreler’ (Demultiplexer/Data Distributor) ismi verilir.
- ✓ Multiplexer’ın yaptığı işlemin tersini yapan bu devrede seçici girişlerin değeri, giriş verilerinin hangi çıkışa gönderileceğini belirler.
- ✓ Özet olarak; ‘demultiplexer devresi, tek bir kaynaktan gelen bilgileri seçme girişleri yardımıyla ayırarak, n adet seçme girişi ile 2^n çıkış hattından birisine gönderen çok konumlu bir anahtardır’ denebilir.

VERİ DAĞITICILAR (DEMULITPLEXER – DEMUX)

✓ 1 – 4 DEMULTIPLEXER

- ✓ 2 adet seçme girişi bulunur. Bu sebeple ancak 4 adet çıkış seçilebilir.
- ✓ Seçilen çıkış hattına ait VE kapısı aktif durumdadır. Veri girişinden gelen lojik bilgi seçilen çıkışa aktarılır.
- ✓ Bu durumda iken diğer VE kapıları çıkışı Lojik 0'dır.

SEÇME GİRİŞLERİ		ÇIKIŞLAR			
S ₁	S ₀	Q ₃	Q ₂	Q ₁	Q ₀
0	0	0	0	0	D
0	1	0	0	D	0
1	0	0	D	0	0
1	1	D	0	0	0

VERİ DAĞITICILAR (DEMULITPLEXER – DEMUX)

- ✓ **1 – 8 DEMULTIPLEXER**
- ✓ 3 adet seçme girişi vardır. Veri girişi seçilebilecek 8 çıkıştan yalnızca birine aktarılır. Diğer çıkışlar Lojik 0 durumundadır.

SEÇME GİRİŞLERİ			ÇIKIŞLAR							
S ₂	S ₁	S ₀	Q ₇	Q ₆	Q ₅	Q ₄	Q ₃	Q ₂	Q ₁	Q ₀
0	0	0	0	0	0	0	0	0	0	D
0	0	1	0	0	0	0	0	0	D	0
0	1	0	0	0	0	0	0	D	0	0
0	1	1	0	0	0	0	D	0	0	0
1	0	0	0	0	0	D	0	0	0	0
1	0	1	0	0	D	0	0	0	0	0
1	1	0	0	D	0	0	0	0	0	0
1	1	1	D	0	0	0	0	0	0	0

VERİ DAĞITICILAR (DEMULTIPLEXER – DEMUX)

✓ 1 – 8 DEMULTIPLEXER

- ✓ 74138 kod çözücü entegresi aynı zamanda bir demultiplexer entegresidir.
- ✓ Demultiplexer kullanımında, $A_2-A_1-A_0$ girişleri seçme girişleri olarak kullanılır.
- ✓ Örneğin, seçme girişlerinin '0 0 0' olduğu bir durumda yalnızca Q_0 çıkışı aktif olurken, diğerleri '1' değerini alır.
- ✓ Q_0 çıkışı E_1 'in '0' değerini almasıyla '0', E_1 'in '1' olması durumunda '1' olur.
- ✓ Diğer bir deyişle, Q_0 çıkışı E_1 'in aldığı değeri takip ederken, diğer çıkışlar '1' konumunda bulunur.
- ✓ Aynı şekilde, $A_2-A_1-A_0$ seçici girişlerine farklı bir kombinasyon uygulandığında ilgili çıkış E_1 veri girişinin aldığı değeri takip eder.

GİRİŞLER	ÇIKIŞLAR													
	\bar{E}_1	\bar{E}_2	\bar{E}_3	\bar{A}_2	\bar{A}_1	\bar{A}_0	\bar{Q}_7	\bar{Q}_6	\bar{Q}_5	\bar{Q}_4	\bar{Q}_3	\bar{Q}_2	\bar{Q}_1	\bar{Q}_0
	X			X	X	X	1	1	1	1	1	1	1	1
	X			X	X	X	1	1	1	1	1	1	1	1
	0			X	X	X	1	1	1	1	1	1	1	1
	1			0	0	0	1	1	1	1	1	1	1	0
	1			0	0	1	1	1	1	1	1	1	0	1
	1			0	1	0	1	1	1	1	1	0	1	1
	1			0	1	1	1	1	1	1	0	1	1	1
	1			1	0	0	0	1	1	1	0	1	1	1
	1			1	1	0	1	1	0	1	1	1	1	1
	1			1	1	1	0	1	1	1	1	1	1	1
	1			1	1	1	1	0	1	1	1	1	1	1