

Optimization Implementation of Logic Functions

Chapter 4

Summary of Digital Logic Design

The Map Method

- The complexity of the digital logic gates
 - the complexity of the algebraic expression
- Logic minimization
 - algebraic approaches: lack specific rules
 - the Karnaugh map
 - a simple straightforward procedure
 - a pictorial form of a truth table
 - applicable if the # of variables < 7
 - QM Method (optional)
- A diagram made up of squares
 - each square represents one minterm

Two-Variable Map

- A two-variable map
 - four minterms
 - $x' = \text{row } 0; x = \text{row } 1$
 - $y' = \text{column } 0; y = \text{column } 1$
 - a truth table in square diagram
 - $xy = m_3$
 - $x+y = \prod(0) = \sum(1, 2, 3)$

A three-variable map

- eight minterms
- the Gray code sequence
 - any two adjacent squares in the map differ by only one variable
 - primed in one square and unprimed in the other
 - e.g., m_5 and m_7 can be simplified
 - $m_5 + m_7 = xy'z + xyz = xz(y' + y) = xz$

m_0	m_1	m_3	m_2
m_4	m_5	m_7	m_6

- m_0 and m_2 (m_4 and m_6) are adjacent
- $m_0 + m_2 = x'y'z' + x'yz' = x'z' (y'+y) = x'z'$
- $m_4 + m_6 = xy'z' + xyz' = xz' (y'+y) = xz'$

		xz	0 0	0 1	y	1 1	1 0
		x	$x'y'z'$	$x'y'z$	$x'yz$	$x'yz'$	
x	0	$x'y'z'$	$x'y'z$	$x'yz$	$x'yz'$		
	1	$xy'z'$	$xy'z$	xyz	xyz'		

z

■ Example 3-1

- $F(x,y,z) = \Sigma(2,3,4,5)$
- $F = x'y + xy'$

		yz		y		
		0 0	0 1	1 1	1 0	
x		0	1	1	0	$x'y$
xy'	0			1	1	
	1	1	1			

$\underbrace{\hspace{1cm}}$ z

xy'

■ Example 3-2

- $F(x,y,z) = \sum m(3,4,6,7) = yz + xz'$

■ Four adjacent squares

- 2, 4, 8 and 16 squares
- $m_0 + m_2 + m_4 + m_6 = x'y'z' + x'yz' + xy'z' + xyz'$
 $= x'z'(y'+y) + xz'(y'+y) = x'z' + xz' = z'$
- $m_1 + m_3 + m_5 + m_7 = x'y'z + x'yz + xy'z + xyz$
 $= x'z(y'+y) + xz(y'+y) = x'z + xz = z$

m_0	m_1	m_3	m_2
m_4	m_5	m_7	m_6

(a)

(b)

■ Example 3-3

- $F(x,y,z) = \Sigma m(0,2,4,5,6)$

Find the optimized logic function

■ Prime Implicants

- all the minterms are covered
- minimize the number of terms
- a prime implicant: a product term obtained by combining the maximum possible number of adjacent squares (combining all possible maximum numbers of squares)
- essential: a minterm is covered by only one prime implicant
- the **essential PI** must be included

■ Example 3-4

- $F = A'C + A'B + AB'C + BC$

Find the optimized logic function

Four-Variable Map

- The map
 - 16 minterms
 - combinations of 2, 4, 8, and 16 adjacent squares

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

■ Example 3-5

- $F(w,x,y,z) = \Sigma(0,1,2,4,5,6,8,9,12,13,14)$

- $F = y' + w'z' + xz'$

- Example 3-6
 - $F(A,B,C,D) = ?$

- the simplified expression may not be unique
- $F = BD + B'D' + CD + AD = BD + B'D' + CD + AB'$
 $= BD + B'D' + B'C + AD = BD + B'D' + B'C + AB'$

Five-Variable Map

- Map for more than four variables becomes complicated
 - five-variable map: two four-variable map (one on the top of the other)

$A = 0$					
		DE		D	
BC		00	01	11	10
B	00	0	1	3	2
	01	4	5	7	6
	11	12	13	15	14
	10	8	9	11	10
E					

C

$A = 1$					
		DE		D	
BC		00	01	11	10
B	00	16	17	19	18
	01	20	21	23	22
	11	28	29	31	30
	10	24	25	27	26
E					

C

■ Example 3-7

- $F = \Sigma(0,2,4,6,9,13,21,23,25,29,31)$

- $F = A'B'E' + BD'E + ACE$

Six-Variable Map

(b)

Product of Sums Simplification

- Approach #1
 - Simplified F' in the form of sum of products
 - Apply DeMorgan's theorem $F = (F')'$
 - F' : sum of products => F : product of sums
- Approach #2: duality
 - combinations of maxterms (it was minterms)
 - $M_0 M_1 = (A+B+C+D)(A+B+C+D')$ $CD =$
 $(A+B+C)+(DD') = A+B+C$

AB	00	01	11	10
00	M_0	M_1	M_3	M_2
01	M_4	M_5	M_7	M_6
11	M_{12}	M_{13}	M_{15}	M_{14}
10	M_8	M_9	M_{11}	M_{10}

- Example 3-8
 - $F = \Sigma(0,1,2,5,8,9,10)$

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

$\overbrace{AB}^A \quad \overbrace{CD}^D$

- $F' = AB+CD+BD'$
- Apply DeMorgan's theorem; $F=(A'+B')(C'+D')(B'+D)$
- Or think in terms of maxterms

- Gate implementation of the function of Example 3-8

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

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

Don't-Care Conditions

- The value of a function is not specified for certain combinations of variables
 - BCD; 1010-1111: don't care
- The don't care conditions can be utilized in logic minimization
 - can be implemented as 0 or 1
- Example 3-9
 - $F(w,x,y,z) = \Sigma(1,3,7,11,15)$
 - $d(w,x,y,z) = \Sigma(0,2,5)$

- $F = yz + w'x'$; $F = yz + w'z$
- $F = \Sigma(0,1,2,3,7,11,15)$; $F = \Sigma(1,3,5,7,11,15)$
- either expression is acceptable

		yz		y			
		00	01	11	10		
wx		00	1	1	X		
w	00	X	1	1	X		
	01	0	X	1	0		
	11	0	0	1	0		
	10	0	0	1	0		
		z					

		yz		y			
		00	01	11	10		
wx		00	1	1	X		
w	00	X	1	1	X		
	01	0	X	1	0		
	11	0	0	1	0		
	10	0	0	1	0		
		z					

- Also apply to products of sum

NAND and NOR Implementation

- NAND gate is a universal gate
 - can implement any digital system

- Two graphic symbols for a NAND gate

(a) AND-invert

(b) Invert-OR

Two-level Implementation

- two-level logic
- NAND-NAND = sum of products
- Example: $F = AB + CD + E$
- $F = ((AB)' (CD)' E')'$

(a) AND-OR

(b) NAND-NAND

(c) NAND-NAND

■ $F = AB + CD$

(a)

(b)

(c)

Fig. 3-20 Three Ways to Implement $F = AB + CD$

- The procedure for NAND-NAND implementation
 - simplified in the form of sum of products
 - a NAND gate for each product term; the inputs to each NAND gate are the literals of the term
 - a single NAND gate for the second sum term

■ Example 3-10

(b)

(c)

NOR Implementation

- NOR function is the dual of NAND function
- The NOR gate is also universal

- Two graphic symbols for a NOR gate

(a) OR-invert

(a) Invert-AND

- Boolean-function implementation
 - OR => NOR + INV
 - AND
 - INV + AND = NOR

(a) AND-OR diagram

(b) NOR diagram

(c) Alternate NOR diagram

Other two level implementations

- 16 possible combinations of two-level forms
 - eight of them: degenerate forms = a single operation
 - AND-AND, OR-OR, AND-NAND, OR-NOR, NAND-OR, NOR-AND, NOR-NAND, NAND-NOR
 - The eight non degenerate forms
 - AND-OR, OR-AND, NAND-NAND, NOR-NOR, NOR-OR, NAND-AND, OR-NAND, AND-NOR
 - AND-OR and NAND-NAND = sum of products
 - OR-AND and NOR-NOR = product of sums
 - NOR-OR, NAND-AND, OR-NAND, AND-NOR = ?

AND-OR-Invert Implementation

- AND-OR-INVERT (AOI) Implementation
 - $\text{NAND-AND} = \text{AND-NOR} = \text{AOI}$
 - $F = (AB+CD+E)'$
 - $F' = AB+CD+E$ (sum of products)

- simplify F' in sum of products

■ OR-AND-INVERT (OAI) Implementation

- OR-NAND = NOR-OR = OAI
- $F = ((A+B)(C+D)E)'$
- $F' = (A+B)(C+D)E$ (product of sums)

(a) OR-NAND

(b) OR-NAND

(c) NOR-OR

- simplified F' in products of sum

Example 3-11

- $F' = x'y + xy' + z$ (F' : sum of products)
- $F = (x'y + xy' + z)'$ (F : AOI implementation)
- $F = x'y'z' + xyz'$ (F : sum of products)
- $F' = (x+y+z)(x'+y'+z)$ (F' : product of sums)
- $F = ((x+y+z)(x'+y'+z))'$ (F : OAI)

		yz	0 0	0 1	<u>1 1</u>	y <u>1 0</u>
		x	1	0	0	0
x	x'	1	0	0	0	1

$$F = x'y'z' + xyz'$$

$$F' = x'y + xy' + z$$

(a) Map simplification in sum of products.

AND-NOR

NAND-AND

$$(b) F = (x'y + xy' + z)'$$

OR-NAND

NOR-OR

$$(c) F = [(x + y + z)(x' + y' + z)]'$$

Exclusive-OR Function

- Exclusive-OR (XOR)
 - $x \oplus y = xy' + x'y$
- Exclusive-NOR (XNOR)
 - $(x \oplus y)' = xy + x'y'$
- Some identities
 - $x \oplus 0 = x$
 - $x \oplus 1 = x'$
 - $x \oplus x = 0$
 - $x \oplus x' = 1$
 - $x \oplus y' = (x \oplus y)'$
 - $x' \oplus y = (x \oplus y)'$
- Commutative and associative
 - $A \oplus B = B \oplus A$
 - $(A \oplus B) \oplus C = A \oplus (B \oplus C) = A \oplus B \oplus C$

■ Implementations

- $(x'+y')x + (x'+y)y = xy' + x'y = x \oplus y$

(a) With AND-OR-NOT gates

(b) With NAND gates

Odd and Even functions

- $A \oplus B \oplus C = (AB' + A'B)C' + (AB + A'B')C$
- $= AB'C' + A'BC' + ABC + A'B'C = \Sigma(1,2,4,7)$
- an odd number of 1's

BC		B			
0 0		0 1	1 1		
A	0		1		1
	1	1		1	
			C		

(a) Odd function
 $F = A \oplus B \oplus C$

BC		B			
0 0		0 1	1 1		
A	0	1		1	
	1		1		
			C		

(a) Even function
 $F = (A \oplus B \oplus C)'$

- Logic diagram of odd and even functions

(a) 3-input odd function

(b) 3-input even function

■ Four-variable Exclusive-OR function

- $$A \oplus B \oplus C \oplus D = (AB' + A'B) \oplus (CD' + C'D) =$$

$$(AB' + A'B)(CD + C'D') + (AB + A'B')(CD' + C'D)$$

		CD		C			
		00	01	11	10		
AB		00	1			1	
A	01	1		1			
	11						
	10						
		1		1			

D

(a) Odd function

$$F = A \oplus B \oplus C \oplus D$$

		CD		C			
		00	01	11	10		
AB		00	1		1		
A	01			1			1
	11						
	10						
		1		1			1

D

(b) Even function

$$F = (A \oplus B \oplus C \oplus D)'$$

Parity Generation and Checking

■ Parity Generation and Checking

- a parity bit: $P = x \oplus y \oplus z$
- parity check: $C = x \oplus y \oplus z \oplus P$
 - $C=1$: an odd number of data bit error
 - $C=0$: correct or an even # of data bit error

(a) 3-bit even parity generator

(a) 4-bit even parity checker