

بهینه سازی با جدول کارنو

Karnaugh Map

Karnaugh Map

- Method of graphically representing the truth table that helps visualize adjacencies

Karnaugh Map

- One cell in K-map = one row in truth table
- One cell = a minterm (or a maxterm)
- Multiple-cell areas = standard terms

A	0	1
B	0	
1	0	2
	1	3

C	AB	00	01	11	10
0	0	2		6	4
1	1	3		7	5

CD	AB	00	01	11	10
00	0	4		12	8
01	1	5		13	9
11	3	7		15	11
10	2	6		14	10

Karnaugh Map

$$f_1(A,B,C) = m_1 + m_2 + m_4 + m_6$$

$$= A'B'C + A'BC' + AB'C' + ABC'$$

A	B	C		f_1
0	0	0	m_0	0
0	0	1	m_1	1
0	1	0	m_2	1
0	1	1	m_3	0
1	0	0	m_4	1
1	0	1	m_5	0
1	1	0	m_6	1
1	1	1	m_7	0

Karnaugh Map

- Numbering Scheme: 00, 01, 11, 10

Gray Code: only a single bit changes from one code word to the next code word.

	A	0	1
0		0	2
1		1	3

	AB	00	01	11	10
0		0	2	6	4
1	B	1	3	7	5

	AB	00	01	11	10
CD		0	4	12	8
00		1	5	13	9
01		3	7	15	11
11	C	2	6	14	10
10	D				

Two-Variable Map (cont.)

- Any two adjacent cells in the map differ by ONLY one variable, which appears complemented in one cell and uncomplemented in the other.
- **Example:**
 - $m_0 (=A'B')$ is adjacent to $m_1 (=A'B)$ and $m_2 (=AB')$ but NOT $m_3 (=AB)$

Karnaugh Map

- Adjacencies in the K-Map

Wrap from first to last column

Top row to bottom row

2-Variable Map -- Example

- $f(x_1, x_2) = x_1'x_2' + x_1'x_2 + x_1x_2'$
 $= m_0 + m_1 + m_2$
- 1's placed in K-map for specified minterms m_0, m_1, m_2
- Grouping (ORing) of 1s allows simplification
- What (simpler) function is represented by each dashed rectangle?
 - $m_0 + m_1 = x_1'x_2' + x_1'x_2 = x_1'(x_2' + x_2) = x_1'$
 - $m_0 + m_2 = x_1'x_2' + x_1x_2' = x_2'(x_1' + x_1) = x_2'$
- Simplified form: $f(x_1, x_2) = x_1' + x_2'$
- Note m_0 is covered twice

Minimization as SOP using K-map

- Enter 1's in the K-map for each product term (minterm) in the function
- Group *adjacent* K-map cells containing 1's to obtain a product with fewer variables
 - Groups must be in power of 2 (2, 4, 8, ...)
- Handle “boundary wrap”
- Answer may not be unique

Minimization as SOP

	A	0	1
	B	0	1
	1	0	1

A asserted, unchanged
B varies

$$F = ?$$

$$F = A$$

	A	0	1
	B	0	1
	1	0	0

B complemented, unchanged
A varies

$$G = ?$$

$$G = B'$$

		A		
		00	01	11
		0	1	0
Cin		0	0	1
		1	1	1

B

$$Cout = ?$$

$$Cout = AB + BCin + ACin$$

		A		
		00	01	11
		0	1	0
AB		0	0	1
		1	0	1

B

$$F(A,B,C) = ?$$

$$F(A,B,C) = A$$

More Examples

Why not group m₄ and m₅?

$$F(A,B,C) = \Sigma m(0,4,5,7)$$

$$F = B' C' + A C$$

F' simply replaces 1's with 0's and vice versa

$$F'(A,B,C) = \Sigma m(1,2,3,6)$$

$$F' = B C' + A' C$$

Simplification

- Enter minterms of the Boolean function into the map, then group terms
- **Example:**

➤ $f(a,b,c) = bc' + abc + ab'$

➤ Result: $f(a,b,c) = bc' + a$

4-Variable Map

$$F(A,B,C,D) = \Sigma m(0,2,3,5,6,7,8,10,11,14,15)$$

$F = ?$

		00	01	11	10
		00	01	11	10
AB	CD	m_0	m_4	m_{12}	m_8
		m_1	m_5	m_{13}	m_9
		m_3	m_7	m_{15}	m_{11}
		m_2	m_6	m_{14}	m_{10}

Four-variable Map Simplification

- One square represents a minterm of 4 literals.
- A rectangle of 2 adjacent squares represents a product term of 3 literals.
- A rectangle of 4 squares represents a product term of 2 literals.
- A rectangle of 8 squares represents a product term of 1 literal.
- A rectangle of 16 squares produces a function that is equal to logic 1.

4-Variable Map

$$F(A,B,C,D) = \sum m(0,2,3,5,6,7,8,10,11,14,15)$$

$$F = C + A' B D + B' D'$$

➤ Find the **smallest number** of the **largest possible subcubes** that cover the ON-set (for SoP)

Simplify for POS

K-map Method: covering zeros to get product of sums form

Alternative approach:

Replace F by F' , 0's become 1's and vice versa

$$F' = B C' D' + A C' D + B' C' D$$

$$(F')' = (B C' D' + A C' D + B' C' D)'$$

$$F = (B' + C + D)(A' + C + D')(B + C + D')$$

Don't Cares

Don't Cares can be treated as 1's or 0's, whichever is more advantageous

AB		00	01	11	10	A
CD		00	0	X	0	
C		01	1	1	X	D
00	01	1	1	X	1	
11	10	1	1	0	0	
		0	X	0	0	

$$F(A,B,C,D) = \sum m(1,3,5,7,9) + \sum d(6,12,13)$$

$$F = A'D + B'C'D \quad \text{w/o don't cares}$$

$$F = A'D + C'D \quad \text{w/ don't cares}$$

AB		00	01	11	10	A
CD		00	0	X	0	
C		01	1	1	X	D
00	01	1	1	X	1	
11	10	1	1	0	0	
		0	X	0	0	

In Product of Sums form: $F = D(A' + C')$

Same answer as above,
but fewer gates

Example: Comparator

Design Example: Two Bit Comparator

Block Diagram

A	B	C	D	F ₁	F ₂	F ₃
0	0	0	0	1	0	0
				0	1	0
				1	0	0
				1	1	0
0	1	0	0	0	0	1
				0	1	0
				1	0	0
				1	1	0
1	0	0	0	0	0	1
				0	1	0
				1	0	0
				1	1	0
1	1	0	0	0	0	1
				0	1	0
				1	0	0
				1	1	0

A 4-Variable K-map
for each of the 3
output functions
is required

Truth Table

Comparator K-Maps

K-map for F_1

K-map for F_2

K-map for F_3

$$F_1 = A' B' C' D' + A' B C' D + A B C D + A B' C D'$$

$$F_2 = A' B' D + B' C D + A' C$$

$$F_3 = B C' D' + A C' + A B D'$$

= (A xnor C) (B xnor D) ← much simpler, but not in sum of products form
 Diagonal 1's on K-map make XOR or XNOR

Example: Two Bit Adder

Block Diagram

				Cout	X	Y	Z
A	B	C	D		0	0	0
0	0	0	0		0	0	0
					0	0	1
					0	1	0
					0	1	1
0	1	0	0		0	0	1
					0	1	0
					1	0	0
					1	1	1
1	0	0	0		0	1	0
					0	1	1
					1	0	0
					1	1	0
1	1	0	0		0	1	1
					0	1	0
					1	0	1
					1	1	0

A 4-variable K-map
for each of the 3
output functions

Truth Table

Adder K-Maps

$$X = A C + B C D + A B D$$

1's on diagonal suggest XOR!

$$Z = B D' + B' D = B \text{ xor } D$$

$$Y = A' B' C + A B' C' + A C' D' + A' C D' + A' B C' D + A B C D$$

$$= B' (A \text{ xor } C) + A' B (C \text{ xor } D) + A B (C \text{ xnor } D)$$

$$= B' (A \text{ xor } C) + B (A \text{ xor } C \text{ xor } D)$$

gate count
reduced if
XOR available

Implementations of Y

Two alternative
implementations of Y
with and without XOR

*Note: XOR typically
requires 4 NAND gates
to implement!*

XOR

$$xy' + yx' = \underline{xy'} + \underline{yx'} + \underline{xx'} + \underline{yy'}$$

$$x(y'+x') + y(x'+y')$$

$$x.(x.y)' + y.(x.y)'$$

$$((x.(x.y))' . (y.(x.y))')'$$

تبديل مدارها به فقط Nand: بعداً

Example: BCD Incrementer

A	B	C	D		W	X	Y	Z
0	0	0	0		0	0	0	1
0	0	0	1		0	0	1	0
0	0	1	0		0	0	1	1
0	0	1	1		0	1	0	0
0	1	0	0		0	1	0	1
0	1	0	1		0	1	1	0
0	1	1	0		0	1	1	1
0	1	1	1		1	0	0	0
1	0	0	0		1	0	0	1
1	0	0	1		X	X	X	0
1	0	1	1		X	X	X	X
1	1	0	0		X	X	X	X
1	1	0	1		X	X	X	X
1	1	1	0		X	X	X	X
1	1	1	1		X	X	X	X

Example: BCD Incrementer

	AB	00	01	11	10	A
CD	00	0	0	X	1	
	01	0	0	X	0	
C	11	0	1	X	X	
	10	0	0	X	X	
B						

W

	AB	00	01	11	10	A
CD	00	0	1	X	0	
	01	0	1	X	0	
C	11	1	0	X	X	
	10	0	1	X	X	
B						

X

	AB	00	01	11	10	A
CD	00	0	0	X	0	
	01	1	1	X	0	
C	11	0	0	X	X	
	10	1	1	X	X	
B						

Y

	AB	00	01	11	10	A
CD	00	1	1	X	1	
	01	0	0	X	0	
C	11	0	0	X	X	
	10	1	1	X	X	
B						

Z

$$W = B C D + A D'$$

$$X = B C' + B D' + B' C D$$

$$Y = A' C' D + C D'$$

$$Z = D'$$

Order Dependency

- Order is important

		AB		A	
		00	01		
CD	00	0	0	1	0
	01	1	1	1	0
C	11	0	1	1	1
	10	0	1	0	0
		B		D	

Fact: we will get different results depending on the order of groupings.

Question: can we make the approach order-independent?

Answer: yes, as can be seen in the next slides.

Definition of Terms

- **Implicant:**
 - single element of the ON-set or any group of elements that can be combined together in a K-map (= adjacency plane)
- **Prime Implicant (PI) (maximal PI):**
 - implicant (a circled set of 1-cells) satisfying the combining rule, such that if we try to make it larger (covering twice as many cells), it covers one or more 0s.
- **Distinguished 1-cell:**
 - an input combination that is covered by only one PI.
- **Essential Prime Implicant (EPI):**
 - a PI that covers one or more distinguished 1-cells.

Implicant, PI and EPI

6 Prime Implicants:

$A' B' D$, $B C'$, $A C$, $A' C' D$, $A B$, $B' C D$

Essential

Minimum cover =
First: cover EPIs
Then: minimum number of PIs

$$= B C' + A C + A' B' D$$

Implicant, PI and EPI

5 Prime Implicants:

B D, A B C', A C D, A' B C, A' C' D

essential

Minimum cover =

First: cover EPIs

Then: minimum number of PIs

$$= A B C' + A C D + A' B C + A' C' D$$

More Examples

Prime Implicants:

BD, CD, AC, B' C
essential

$$= BD + AC + B' C$$

Example

What if there are don't cares in the k-map?

Example: $f(A,B,C,D) = m(4,5,6,8,9,10,13) + d(0,7,15)$

Initial K-map

Primes around
 $A' B C' D'$

Primes around
 $A B C' D$

Example: Continued

		AB		A	
		00	01	11	10
CD		00	X	1	0
C	01	0	1	1	1
	11	0	X	X	0
	10	0	1	0	1
	B				
D					

Primes around
A B' C' D'

		AB		A	
		00	01	11	10
CD		00	X	1	0
C	01	0	1	1	1
	11	0	X	X	0
	10	0	1	0	1
	B				
D					

Essential Primes
with Min Cover
(each element covered once)

5-Variable K-Map

5-Variable K-Map

5-Variable K-Map

$$f(A,B,C,D,E) = \Sigma m(2,5,7,8,10, 13,15,17,19,21,23,24,29,31)$$

$$\begin{aligned}
 &= CE + AB'E + BC'D'E' \\
 &\quad + A'C'DE'
 \end{aligned}$$

6-Variable K-Map

7-Variable K-Map

8-Variable K-Map

Implementation by NAND gates only

- **NAND:**
 - Universal gate
 - Can replace gates by equivalent NAND circuit.
 - Large circuit (many gates)

New Symbols for AND/OR

- **DeMorgan's Law:**

- $(a + b)' = a' b'$ $(a b)' = a' + b'$
- $a + b = (a' b')'$ $(a b) = (a' + b')'$

$$\text{AND gate} = \text{NOT gate}$$

$$\text{OR gate} = \text{NOT gate}$$

$$\text{NOT gate} = \text{AND gate}$$

$$\text{NOT gate} = \text{OR gate}$$

NAND-only and NOR-only implementations for NOT

➤ $(a \cdot a)' = a'$

➤ $(a + a)' = a'$

Finding NAND-only Implementation

- 1st step: Find Sum-of-Product form

- 2nd step: Add double inverters

- 3rd step: Identify equivalent NANDs

Another Example

NOR-Only Implementation

- 1st step: Find Product-of-Sums form

- 2nd step: Add double inverters

- 3rd step: Identify equivalent NORs

NAND-Only Implementation

- **NAND-only:**
 - Another method:
 - Group 0's in K-Map
 - Find F' in SOP form
 - Add an inverter at the end.

NAND-Only Implementation

- Multi-Level Circuits

- Convert AND/OR gates to proper NAND gates
 - AND → AND-NOT symbol
 - OR → NOT-OR symbol
- Bubbles must cancel each other;
- otherwise, insert a NAND inverter.
- Take care of appropriate input literals.

(a) AND-OR network

(b) First step in NAND conversion

(c) Completed conversion

NAND-Only Implementation

- Example:

NAND-Only Implementation

- Another Example:

(a) AND - OR gates

(b) NAND gates

Fig. 2-32 Implementing $F = (A\bar{B} + \bar{A}B)E(C + \bar{D})$

NAND-Only Implementation

- Be careful about branches:
 - Gates with multi-fanouts

(a)

(b)

(c)

NOR-Only Implementation

- **NOR-Only:**
 - Use “Duality” for the last several slides.

Analysis of NAND Circuits

- Finding the functionality of a NAND-only circuit may not be straightforward.
- Must be converted to AND-OR circuit.

(a) NAND gate network

(b) Alternate form for NAND gate network

(c) Equivalent AND-OR network

Analysis of NAND Circuits

- Example

Figure 3.22 When $x_1 = 1$.

Figure 3.23 Replacement of NAND symbols.

Analysis of NAND/NOR Circuits

Analysis of NAND/NOR Circuits

