

UM EECS 270 F22

Introduction to Logic Design

12. Two-Level Logic Minimization

Logic Synthesis: From Specs to Circuits

- Implementation Styles
 - Random
 - Regular
- Optimization Criteria
 - Area (roughly number of transistors)
 - Delay (roughly number of gates on longest circuit path)
 - Testability assembly line to test them 但是 gate 的 delay 和 width 相关，input 的数量。所以用 delay 来 approximate Area 相对比较简单。
 - Power consumption when the circuit is operating, especially go to higher frequency when the number of inputs becomes really large, these algorithms become unscaleable.
- 2-Level Synthesis
 - Classical (Exact)
 - Heuristic (Non-Exact)
- Multilevel Synthesis means: gates circuits that have multiple levels of logic between inputs and output or between inputs and flip flops that store memory (state)

Not just one way to synthesize Logic Expressions \leftrightarrow Circuits

logic expressions and circuits have a one-to-one correspondence.

SOP

$$f = stv + stwx + styz + uv + uwx + uyz$$

what is the size of: count how many literals are in the expression; 对于 and gate 有 1 个. 对于 or gate 有 6 个.
the circuit?

it's not POS, because there exist product in sum. 不是 SOP 也不是 POS

$$f = (st + u)(wx + yz + v)$$

我们通过 factorization 得到这.

- Smaller circuit.
 - it could also be faster. (因为 gate 的 max input 是 3)
- 优先级由左向右更 preferable

2-Level Circuits

- Assumptions:
 - Inputs are available in both true and complemented forms
(reasonable assumption: FF outputs are available in both phases)
 - Gates have no fan-in or fan-out restrictions
(unreasonable assumption: typically FI < 4, FO < 6)
- Correspond to SOP or POS forms of a switching function:
 - SOP \Leftrightarrow AND/OR (NAND/NAND) *they are the same*
 - POS \Leftrightarrow OR/AND (NOR/NOR)
- # of 1st level AND (OR) gates = # of nontrivial product (sum) terms
- Fan-in of 2nd level OR (AND) gate = total # of product (sum) terms
- Usually implemented using regular structures:
 - Read-Only Memories (ROMs)
 - Programmable Logic Arrays (PLAs)

AND/OR \leftrightarrow NAND/NAND

→
Involution

→
De Morgan's

Terminology Review

- **Literal:** A variable or its complement
 - Ex: X, Y, \bar{B}
*that's a trivial product
it doesn't need a gate.*
- **Product Term:** A single literal or a product of two or more literals
 - Ex: $XY, \bar{A}\bar{B}C, \bar{W}X\bar{Y}Z$
- **Sum of Products:** A sum of product terms
- **Minterm:** A product term where every variable of the function appears once as a literal (i.e., in complemented or uncomplemented form)
- **Canonical Sum:** A sum of minterms. Every function has a unique canonical sum (up to associativity of OR)

Canonical Sum Representations

- Canonical sum uniquely defines a function, but can be long. A **minterm list** is a list of the row numbers of minterms included in the canonical sum.
 - Also known as the on-set
These are the roads in the truth table for the function value must be one
- Three canonical ways of representing functions
 - truth table
 - canonical sum
 - minterm list

Row #	A	B	C	F
0	0	0	0	0
1	0	0	1	0
2	0	1	0	1
3	0	1	1	0
4	1	0	0	0
5	1	0	1	0
6	1	1	0	1
7	1	1	1	1

$$F = \sum_{A,B,C} (2,6,7)$$

Canonical Product Representation

- **Sum Term:** A single literal or a sum of two or more literals
- **Product of Sums:** A product of sum terms
- **Maxterm:** A sum term where every variable in the function appears once as a literal
- **Canonical Product:** A product of maxterms
- **Maxterm List:** A list of the truth table row numbers of the maxterms of a function
 - Also known as the off-set

Maxterm corresponding to 0

Row #	A	B	C	F	Maxterms
0	0	0	0	0	A+B+C
1	0	0	1	1	A+B+ \bar{C}
2	0	1	0	1	A+ \bar{B} +C
3	0	1	1	1	A+ \bar{B} + \bar{C}
4	1	0	0	1	\bar{A} +B+C
5	1	0	1	0	\bar{A} +B+ \bar{C}
6	1	1	0	1	\bar{A} + \bar{B} +C
7	1	1	1	0	\bar{A} + \bar{B} + \bar{C}

$$F = (A + B + C)(\bar{A} + B + \bar{C})(\bar{A} + \bar{B} + C)$$

$$F = \Pi_{A,B,C}(0,5,7)$$

minterm : on-set
maxterm : off-set

don't cares : offset

Think about how can we minimize

A	B	C	F
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

Minterms

$\bar{A}\bar{B}\bar{C}$

$\bar{A}\bar{B}C$

$\bar{A}B\bar{C}$

$\bar{A}BC$

$A\bar{B}\bar{C}$

$A\bar{B}C$

$AB\bar{C}$

ABC

Circuit:

能做什么，让这个变简单吗？(见下页)

Canonical Sum:

$$F = \bar{A}\bar{B}\bar{C} + A\bar{B}\bar{C} + ABC$$

Cost of implementation: **3 3-input ANDs (9 literals) + 1 3-input OR**

- Canonical sum is *not* (in general) the least-cost way to implement a function
- How to get smaller circuits?
 - One way: Switching algebra theorems!

Q: 挑出 16x3 來 minimize expression 呢？

We look for patterns where things are adjacent.

$$F = \overline{A}\overline{B}\overline{C} + A\overline{B}\overline{C} + ABC$$

Q: terms adjacent 什麼意思？

they agree on everything except one variable.

variable that is complement in one but not in other can be removed.

logical adjacency

$$= (\overline{A}\overline{B}\overline{C} + A\overline{B}\overline{C}) + (A\overline{B}\overline{C} + ABC) \quad \text{Idempotency}$$

$$= B\overline{C} + AB \quad \text{Combining}$$

Cost: 2 2-input ANDs (4 literals) + 1 2-input OR!

Applying theorems directly becomes more difficult as canonical sums get bigger...

$$\overline{ABCD} + \overline{ABC}\overline{D} + \overline{ABC}\overline{D} + \overline{AB}\overline{C}\overline{D} + \overline{AB}\overline{C}\overline{D} + \overline{ABC}\overline{D} + \overline{ABC}\overline{D} + \overline{ABC}\overline{D} + \overline{ABC}\overline{D} + ABC\overline{D}$$

do the algebra graphically

- Another (perhaps easier) way: **Karnaugh maps**

Karnaugh Maps

- Karnaugh map (K-map) is a 2D representation of truth table that present a graphical way to find the minimal SOP (or POS) of a function
 - Each cell represents a minterm
 - Cells with a common edge are logically adjacent (i.e., they will combine)
 - K-map is actually a doughnut: outside edges connect

this called normal counting sequence

	A	B	C	F
0	0	0	0	m_0
1	0	0	1	m_1
2	0	1	0	m_2
3	0	1	1	m_3
4	1	0	0	m_4
5	1	0	1	m_5
6	1	1	0	m_6
7	1	1	1	m_7

idea:
 • 左侧的每一个 square
 对应左侧的每一行
 • 右侧相邻的两个 square
 是 adjacent 的关系

We'll omit 0s for clarity

Karnaugh Maps

- Karnaugh map (K-map) is a 2D representation of truth table that present a graphical way to find the minimal SOP (or POS) of a function
 - Each cell represents a minterm
 - Cells with a common edge are logically adjacent (i.e., they will combine)
 - K-map is actually a doughnut: outside edges connect

A	B	C	F
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

We'll omit 0s for clarity

- Key K-map property: adjacent cells represent minterms that will combine!

看每个 minterm 的 binary 表达式。

如果超过一个 bit 不同，则就不是 adjacent

$$F = \sum_{X,Y,Z} (1,2,4,5)$$

Reading product term:
 X is 1 in both minterms: X
 Y is 0 in both minterms: \bar{Y}
 Z is 1 in one minterm and 0 in the other: Z does not appear in product term

look at the right-most column what we can say?
 x is true, y is not true $\rightarrow x\bar{y}$
 we doing set algebra

Minimal SOP:

$$F = X\bar{Y} + \bar{Y}Z + X\bar{Y}\bar{Z}$$

the cost is:
 $2+2+3+1\times 3 = 10$

Four Variable K-map

$$F = \sum_{W,X,Y,Z} (0,1,2,3,4,5,7,14,15)$$

F	WX	YZ	00	01	11	10
			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}

F	WX	YZ	00	01	11	10
			1 0	1 4		8
			1 1	1 5		9
			1 3	1 7	1 15	11
			1 2		1 14	10

How do we find the product terms to include in the minimal SOP?

- K-map “rules”

- Only circle adjacent cells (remember edges are adjacent!)

	AB	00	01	11	10
C	0		1		
	1		1		

	AB	00	01	11	10
C	0	1			
	1		1		

- Only circle groups that are powers of 2 (1, 2, 4, 8, ...)

	AB	00	01	11	10
C	0	1	1		
	1	1	1		

It's not you can't circle it. But remember we're circling group of minterms that can be implemented as "an and gate"

	AB	00	01	11	10
C	0	1	1		
	1		1		

- Only circle 1-cells

	AB	00	01	11	10
C	0	1			1
	1				1

	AB	00	01	11	10
C	0	1	1		
	1				

Covering

○ = input combinations for which g outputs 1

○ = input combinations for which f outputs 1

We can also say: g implies f $g \rightarrow f$
因为 g 是对的时候, f 一定是对的

f covers g
 $f=1$ whenever $g=1$

$$f \geq g$$

Space of all 2^n input combinations (minterms)

Implicants

- = input combinations for which g outputs 1
- = input combinations for which f outputs 1
- = input combinations for which h outputs 1

If g is a product term & $g \leq f$,
Then g is an **implicant** of f .

我们专门给他一个名字。

The key to minimization is finding the best implicants or the smallest and gates

Prime Implicants

- Removing a literal from any product term (any implicant) makes it cover twice as many minterms.
 - Removing a literal “grows” the term
 - ex. 3 variables:

ab'c covers 1 minterm
ab'
ac
b'c } each cover 2 minterms

ab'c is an implicant of f .

Any way of removing a literal makes $ab'c$ no longer imply f .
So $ab'c$ is a **prime implicant** of f .

Implicant: Any product term that implies a function F (i.e., if, for some input combination, product term $P = 1$, then $F = 1$ for the same input combination)

YZ \ WX	00	01	11	10
00				
01	1	1		
11	1	1	1	
10			1	1

Prime Implicant: An implicant such that if one literal is removed, the resulting product term no longer implies F

YZ \ WX	00	01	11	10
00				
01	1	1		
11	1	1	1	
10			1	1

Essential Prime Implicant: A prime implicant that covers a minterm that is not covered by any other prime implicants

by idempotency I can cover one minterm several times, but I don't have to.

YZ \ WX	00	01	11	10
00				
01	1	1		
11	1	1	1	
10			1	1

对于这个落单的，我们有两种方式来cover 它。

Theorem: The minimal SOP of a function is a sum of prime implicants

K-map minimization procedure:

- 1) Find all prime implicants (PIs)
 - 2) Determine which PIs are essential prime implicants (EPIs) and include those in the minimal SOP. *Remove all EPIs and the 1-cells they cover*
 - 3) Remove all PIs that are **eclipsed (dominated)**
 - Prime implicant X **eclipses** prime implicant Y if X covers at least all of the 1-cells that Y covers
 - 4) Find secondary EPIs, include secondary-EPIs in minimal SOP, and remove 1-cells they cover. If there are any 1-cells remaining, goto step 3
- Note: If, at any stage, there are no remaining EPIs, all remaining combinations of PIs must be considered for the minimal SOP

$$F = \overline{W}Y + \overline{W}X$$

$$F = \overline{W}Y + \overline{W}X + WYZ + W'XZ$$

$\text{cost} = 2 + 2 + 3 + 3 + 4 \times 1 = 14$

19

In Class Exercise

Find the minimal SOP for the following function:

$$F = \sum_{(W,X,Y,Z)} (1,4,5,7,12,14,15)$$

$$f = xz' + w'z + xz' + wx'$$

In Class Exercise

Find the minimal SOP for the following function:

$$F = \sum_{(W,X,Y,Z)} (1,4,5,7,12,14,15)$$

YZ \ WX	00	01	11	10
00		1	1	
01	1	1		
11		1	1	
10			1	

YZ \ WX	00	01	11	10
00		1	1	
01				
11		1	1	
10			1	

YZ \ WX	00	01	11	10
00		1	1	
01				
11		1	1	
10			1	

YZ \ WX	00	01	11	10
00				
01				
11				
10				1

$$F = \overline{W}\overline{Y}Z$$

$$F = \overline{W}\overline{Y}Z + X\overline{Y}\overline{Z} + XYZ$$

$$F = \overline{W}\overline{Y}Z + X\overline{Y}\overline{Z} + XYZ + WXY$$

or

$$F = \overline{W}\overline{Y}Z + X\overline{Y}\overline{Z} + XYZ + WX\overline{Z}$$

The minimal SOP may not always be unique!

Using K-maps to find minimal POS

根据“1”的分布位置，有时 minterm 如，有时 Maxterm 如。

- 1) Find minimal SOP for \bar{F} 将其找 maxterm, 不要 ↴
- 2) Use DeMorgan's to get minimal POS for F

$$F = \sum_{W,X,Y,Z} (1,3,4,6,9,11,12)$$

		WX	YZ	00	01	11	10
		00		1	1		
		01	1				1
		11	1				1
		10		1			

$$\bar{F} = \bar{X}\bar{Z} + XZ + WY\bar{Z}$$

$$F = (X + Z)(\bar{X} + \bar{Z})(\bar{W} + \bar{Y} + Z)$$

count cost: 2+2+3+3
= 10

Don't Care Outputs

- Sometimes when designing a function, some input combinations may never occur
- Design Example - *Encoder*: Converts 3-bit one-hot code to equivalent binary code

i_2	i_1	i_0	O_1	O_0
0	0	0	0	0
0	0	1	0	1
0	1	0	1	0
1	0	0	1	1
<i>others</i>			0	0
			(d)	(d)

How to assign unused input combinations?

i_2	i_1	i_0	O_1	O_0
0	0	0	1	1
0	0	1		
0	1	0		
1	0	0		

6 literals

i_2	i_1	i_0	O_1	O_0
0	0	0		
0	0	1	1	
0	1	0		
1	0	0		

6 literals

i_2	i_1	i_0	O_1	O_0
0	0	0	1	d
0	0	1	d	d
0	1	0	d	d
1	0	0	d	d

2 literals

i_2	i_1	i_0	O_1	O_0
0	0	0		d
0	0	1	d	d
0	1	0	d	d
1	0	0	1	d

2 literals

Don't cares allow us to easily assign 1 or 0 to unused input combinations in order to minimize implementation cost!

- When finding minimal SOP with don't cares:

- Use d cells to make PIs as large as possible
- No prime implicant should include only d 's
- Only 1-cells should be considered when finding minimal covering set of PIs

$$F = \sum_{W,X,Y,Z} (1,5,7,11,15) + d(8,12,13,14)$$

You can not eliminate it ahead of time.

Because you have to actually identify all the prime

$$F = XZ + \overline{W}\overline{Y}Z + WYZ + \cancel{WX}$$

implicants before you start minimization

So the minimal solution must be a subset of prime implicants

Most of time. Some are essential prime implicant.
the rests are covered by them

Minimal SOP vs. Minimal POS w/ Don't Cares

$$F_{SOP} = WX + YZ + \overline{W}Z$$

$$\begin{aligned}\bar{F} &= \overline{W}\overline{Z} + Y\overline{Z} + W\overline{X}\overline{Y} \\ F_{POS} &= (W + Z)(\overline{Y} + Z)(\overline{W} + X + Y)\end{aligned}$$

- F_{SOP} has a smaller literal cost than F_{POS}
- $WXYZ = 1110$: $F_{SOP}(1,1,1,0) = 1$, $F_{POS}(1,1,1,0) = 0 \rightarrow F_{SOP} \neq F_{POS}!!!$
- When don't cares are involved, in general the minimal SOP for a function is *not equal* to the minimal POS for the function
 - But that's ok! We don't care about the input combinations where they differ...

5 Variable K-Maps

- Every cell is adjacent to 5 other cells

		F	BC	DE	00	01	11	10
					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}

UM EECS 270

Keep life simple by splitting on the MSB!

		F	BC	DE	00	01	11	10
					m_{16}	m_{20}	m_{28}	m_{24}
					m_{17}	m_{21}	m_{29}	m_{25}
					m_{19}	m_{23}	m_{31}	m_{27}
					m_{18}	m_{22}	m_{30}	m_{26}

A = 1

Q: How many prime implicants are possibly there for a function?

A: the square in the space = 2^n ,
is an "and" of up to n literals

the prime implication is a product term
对于每个位置有三种情况:
complement
uncomplement
missing

$$F = \sum_{A,B,C,D,E} (1, 3, 15, 17, 19, 29, 31)$$

F	BC	DE	00	01	11	10
00			0	4	12	8
01	1		1	5	13	9
11	1		3	7	15	11
10			2	6	14	10

$$A = 0$$

F	BC	DE	00	01	11	10
00			16	20	28	24
01	1		17	21	29	25
11	1		19	23	31	27
10			18	22	30	26

$$A = 1$$

$$F = \overline{B}\overline{C}E + BCDE + ABCE$$

$$F = \sum_{A,B,C,D,E} (1,3,15,17,19,29,31)$$

ss BEQ

File Edit Zoom Examples Options Help Boolean Minimizer

Input Window $\Rightarrow \neg\Rightarrow \neg\Rightarrow \neg\Rightarrow \neg\Rightarrow \neg\Rightarrow \neg\Rightarrow$

A	B	C	D	E	F
0	0	0	0	1	1
0	0	0	1	1	1
0	1	1	1	1	1
1	0	0	0	1	1
1	0	0	1	1	1
1	1	1	0	1	1
1	1	1	1	1	1;

Output Data $\Rightarrow \neg\Rightarrow \neg\Rightarrow$ Search

```
10/3/2021
MINIMIZE TRUTH-TABLE

(1) * 25 unspecified truth table rows

 F = not B and not C and E or A and B and C and E or B and C and D and E;

.i 5
.o 1
.ilb A B C D E
.ob F
.p 3
-00-1 1
111-1 1
-1111 1
.e
```

Output Options

- Comment Lines
- Input Eqn / TT
- Truth Table - Full
- Minimize
- Invert & Minimize
- Align Minterms
- PLA Truth Table
- Sort Terms
- Logic Design

0 Operator Format