

Iran University of Science & Technology
IUST

Digital Logic Design

Hajar Falahati

Department of Computer Engineering
IRAN University of Science and Technology

hfalahati@iust.ac.ir

Digital Circuit Analysis

- **Digital Circuit Design:**
 - Word description of a function
 - ⇒ A set of switching equations
 - ⇒ Hardware realization (gates, programmable logic devices, etc.)

- **Digital Circuit Analysis:**
 - Hardware realization
 - ⇒ Switching expressions, truth tables, timing diagrams, etc.

- **Analysis is used**
 - To determine the **behavior** of the circuit
 - To verify the **correctness** of the circuit
 - To assist in **converting** the circuit to a different form

Outline

- Optimization
- Karnaugh maps

Simplification

Simplification

- Goal
 - Minimize the **cost** of realizing a switching function
- Cost measures and other considerations
 - Number of gates
 - Number of levels
 - Gate fan in and/or fan out
 - Interconnection complexity
 - Preventing hazards
- Two-level realizations
 - Minimize the number of gates (terms in switching function)
 - Minimize the fan in (literals in switching function)

Cost

- Literal cost (L)
 - Number of literal appearances in a boolean expression
 - All literal appearances

- Gate input cost (G)

- # total number of inputs to the gates
 - All literal appearances
 - # terms excluding single literal terms

- Gate input cost including inverters (GN)

- # total number of inputs to the gates + # inverters
 - All literal appearances
 - # terms excluding single literal terms
 - # distinct complemented single literals

Cost: Sample1

- Determine the form and the number of terms and literals.

$$g(A,B,C) = AB' + A'B + AC$$

- Two-level form
- Three products
- Two sums
- $L = 6$
- $G = 6 + 3 = 9$
- $GN = 9 + 2 = 11$

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

- Four-level form
- Two products
- Two sums
- $L = 5$
- $G = 5 + 2 = 7$
- $GN = 7 + 2 = 9$

Cost: Sample 2

- Determine the form and the number of terms and literals.

$$f(X,Y,Z) = X'Y(Z + Y'X) + Y'Z$$

- Four-level form
- Four products
- Two sums
- $L = 7$
- $G = 7 + 4 = 11$
- $GN = 11 + 2 = 13$

$$f(X,Y,Z) = BD + AB'C + AC'D'$$

- Four-level form
- Four products
- Two sums
- $L = 8$
- $G = 8 + 3 = 11$
- $GN = 11 + 3 = 14$

Cost: Sample 3

- Compare these two functions.

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

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

Cost: Sample 3 (cont'd)

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

- Two-level form
- Two products
- One sums
- $L = 6$
- $G = 6 + 2 = 8$
- $GN = 8 + 3 = 11$

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

- Two-level form
- Three products
- Three sums
- $L = 6$
- $G = 6 + 3 = 9$
- $GN = 9 + 3 = 12$

Simplification: Methods

- Commonly used techniques
 - Boolean algebra postulates and theorems
 - Karnaugh maps
 - Quine-McCluskey method
 - Petrick's method
 - Generalized consensus algorithm

- Characteristics
 - Heuristics (suboptimal)
 - Algorithms (optimal)

Boolean Algebra

- Minimum SOP and POS representation
- Minimum sum of products (MSOP) of f
 - A SOP representation of f
 - Contains the **fewest number** of product terms and
 - Contains the **fewest number** of literals of any SOP representation of f

$$f(a,b,c,d) = \sum m(3,7,11,12,13,14,15) = ab + a'cd + acd = ab + cd$$

- Minimum product of sums (MPOS) of f
 - A POS representation of f
 - Contains the **fewest number** of sum terms and
 - Contains the **fewest number** of literals of any POS representation of f

$$\begin{aligned} f(a,b,c,d) &= \prod M(0,1,2,4,5,6,8,9,10) \\ &= (a + c)(a + d)(a' + b + d)(b + c' + d) \\ &= (a + c)(a + d)(b + c)(b + d) \end{aligned}$$

Boolean Algebra: Yes or No?

- Trial and **error** process
- Almost **never** be sure that we have reached a **minimal representation**.

Karnaugh Maps

Karnaugh Map (K-map)

- Graphical technique
- A collection of **cells** (squares)
- Each cell represents a **minterm** (i.e., a row of an n-variable truth table)
- **Collection of squares** is a graphical representation of a **function**

$$\begin{aligned}
 f &= \sum m(5, 7, 13, 15) \\
 &= \bar{a}b\bar{c}d + \bar{a}bcd + ab\bar{c}d + abcd \\
 &= b\bar{c}d + bcd \\
 &= bd
 \end{aligned}$$

Karnaugh Map (K-map)

- An n -variable K-map has 2^n cells
- K-map cells are labeled with the corresponding truth-table row

Karnaugh Map (K-map)

- Adjacent cells correspond to truth rows that differ in only one bit position (*logical adjacency*)
- Switching functions are mapped (or plotted) by placing the function's value ($0, 1, d$) in each cell of the maps
- A reorganized version of the truth table

a	b	c	f
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

Venn diagram and equivalent K-Map

- Two variables
- m_0 and m_1 differ in variable B
- m_0 and m_2 differ in variable A

Venn diagram and equivalent K-Map (cont'd)

K-Map: Four Variables

K-Map: Five Variables

- Two adjacent 4-variable K-maps
- Each square in the A=0 map is adjacent to the corresponding square in the A=1 map (e.g. m_4 and m_{20})

K-Map: 6 Variables

K-Map: Plotting function

Plotting function in canonical form on the k-map

- Let f be a switching function of n variables where $n \leq 6$
- Assumption:
 - Cells p are numbered from 0 to 2^n
 - numbers correspond to the rows of the truth table of f
- If m_i is a minterm of f , then place a 1 in cell i of the K-map
 - Example: $f(A,B,C) = \sum m(0,3,5)$
- If M_i is a maxterm of f , then place a 0 in cell i
 - Example: $f(A,B,C) = \prod M(1,2,4,6,7)$
- If d_i is a don't care of f , then place a d in cell i

K-Map: Sample 4

- Plotting the function f on the k-map

$$f(A,B,C) = \sum m(0,3,5) = \prod M(1,2,4,6,7)$$

$$f(a,b,Q,G) = \sum m(0,3,5,7,10,11,12,13,14,15) = \prod M(1,2,4,6,8,9)$$

K-Map: Sample 4 (cont'd)

$$f(A,B,C) = \sum m(0,3,5) = \prod M(1,2,4,6,7)$$

K-Map: Sample 4 (cont'd)

$$f(a,b,Q,G) = \sum m(0,3,5,7,10,11,12,13,14,15) = \prod M(1,2,4,6,8,9)$$

K-Map: Sample 5

- Plotting the function f on the k-map

$$f(A,B,C) = AB + BC'$$

$$f(A,B,C,D) = (A + C)(B + C)(B' + C' + D)$$

$$f(A,B,C,D) = (A' + B')(A' + C + D')(B' + C' + D')$$

K-Map: Sample 6 (cont'd)

$$f(A,B,C) = AB + BC'$$

- (a) Venn diagram form
- (b) Sum of minterms
- (c) Maxterms

K-Map: Sample 6 (cont'd)

$$f(A,B,C,D) = (A + C)(B + C)(B' + C' + D)$$

(a) Maxterms

(a)

K-Map: Sample 6 (cont'd)

$$f(A,B,C,D) = (A + C)(B + C)(B' + C' + D)$$

- (a) Maxterms
- (b) minterms

(a)

(b)

K-Map: Sample 6 (cont'd)

$$f(A,B,C,D) = (A + C)(B + C)(B' + C' + D)$$

(a) Maxterms of f

(c) Minterms of f'

(a)

K-Map: Sample 6 (cont'd)

$$f(A,B,C,D) = (A' + B')(A' + C + D')(B' + C' + D')$$

K-Map: Simplification of Switching Functions

- Adjacent cells
 - K-map cells that are **physically adjacent** are also **logically adjacent**
 - **Cells on an edge** are **logically** adjacent to cells on the **opposite edge**
- Combination
 - If **two logically adjacent** cells both contain logical **1s**
 - **Eliminate** the variable that has value 1 in one cell's label and value 0 in the other
 - $= aP + a' P = P$
 - => Reduces **number of literals** in a product term
 - => Reducing the **gate input cost**

K-Map: Simplification: Guidelines

- Each cell of an n -variable K-map has n logically adjacent cells
- Combine cells in power of 2; e.g., 2, 4, 8, ..., 2^k

K-Map: Combination

- A group of cells can be combined
 - If all cells in the group have the same value for some set of variables
 - Combine as many cells in a group as possible
 - => Fewest number of literals in the term that represents the group
 - Make as few groupings as possible to cover all minterms
 - => Fewest product terms
 - Cover All minterms
 - A minterm is covered if it is included in at least one group
 - Each minterm may be used as many times as it needs
 - As soon as all minterms are used once, stop.

K-Map: Simplification: Terms

- **Implicant**

- A product term that can cover minterms of a function.

- **Prime implicant**

- A product term that is not covered by another implicant of the function.
- Combining the **maximum possible number of adjacent squares**

- **Essential prime implicant**

- A prime implicant that covers at least one minterm that is not covered by any other prime implicant.

K-Map: Simplification: Terms

- Cover of a function
 - A set of implicants
 - If each minterm of the function is covered by at least one implicant in the set.
- Minimal Cover of a function
 - A cover
 - Contains the **smallest number of prime implicants** and the **smallest number of literals**

K-Map: Simplification: Terms (cont'd)

Minterms: $\{A'B'C, A'BC', A'BC, ABC', ABC\}$

Groups of two minterms: $\{A'B, AB, A'C, BC', BC\}$

Groups of four minterms: $\{B\}$

Prime implicants: $\{A'C, B\}$

Cover = $\{A'C, B\}$

MSOP = $A'C + B$

Simplification of 3-variable K-Map

- One square represents a Minterm with 3 variables; e.g., $A'B'C'$
- Two adjacent squares represent a term with 2 variables; e.g., BC'
- Four adjacent squares represent a term with 1 variable; e.g., C
- Eight adjacent square is the function 1 (no variables)

Simplification of 4-variable K-Map

- One square represents a Minterm with 4 variables
- Two adjacent squares represent a term with 3 variables
- Four adjacent squares represent a term with 2 variable
- Eight adjacent squares represent a term with 1 variable
- Sixteen adjacent square is the function 1 (no variables)

K-Map: Algorithm 3.1

- Generating and selecting prime implicants
1. Count the number of adjacencies for each minterm on the K-map
 2. Select an uncovered minterm with the **fewest number of adjacencies**.
 - Make an arbitrary choice if more than one choice is possible
 3. Generate a **prime implicant** for this minterm and put it in the cover
 - If this minterm is covered by more than one prime implicant, select the one that covers the **most uncovered minterms**
 4. Repeat steps 2 and 3 until all minterms have been covered

K-Map: Algorithm 3.1 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$

K-Map: Algorithm 3.1 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$

- Count the number of adjacencies for each minterm on the K-map.

- m_4 : one adjacency
- m_8 : one adjacency
- m_2 : two adjacencies
- m_3 : two adjacencies
- m_{10} : two adjacencies
- m_{13} : two adjacencies
- m_{15} : two adjacencies
- m_5 : two adjacencies
- m_7 : two adjacencies

K-Map: Algorithm 3.1 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
- 2. Select an uncovered minterm with the fewest number of adjacencies.
- 3. Generate a prime implicant (a product term that is not covered by another implicant of the function)
 - Begin with m_4 and m_8
 - Prime implicant 4-5
 - Prime implicant 8-10

K-Map: Algorithm 3.1 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
2. Select an uncovered minterm with the fewest number of adjacencies.
 3. Generate a prime implicant (a product term that is not covered by another implicant of the function)
 - Consider $m_2, m_3,$
 - Prime implicant 2-3 or 2-10?

K-Map: Algorithm 3.1 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
- 2. Select an uncovered minterm with the fewest number of adjacencies.
- 3. Generate a prime implicant (a product term that is not covered by another implicant of the function)
 - Consider $m_2, m_3,$
 - Prime implicant 2-3 or 2-10?
 - Prime implicant 2-3
 - Covers more uncovered minterms

K-Map: Algorithm 3.1 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
2. Select an uncovered minterm with the fewest number of adjacencies.
 3. Generate a prime implicant (a product term that is not covered by another implicant of the function)
 - Consider m_{13}, m_{15} ,
 - Prime implicant 5-7-13-15

K-Map: Algorithm 3.1 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$

- Repeat steps 2 and 3 until all minterms have been covered.
 - STOP

K-Map: Algorithm 3.1: Sample

$$F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$$

$$f(a,b,c,d) = bd + a'bc' + ab'd' + a'b'c$$

K-Map: Algorithm 3.2

- Generating and selecting prime implicants (revisited)
 1. Circle all **prime implicants** on the K-map
 2. Identify and select all **essential prime implicants** for the cover
 3. Select a **minimum subset of the remaining prime implicants** to complete the cover
 - To cover those minterms not covered by the essential prime implicants

K-Map: Algorithm 3.2 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$

K-Map: Algorithm 3.2 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
- Circle all **prime implicants** (a product term that is not covered by another implicant of the function) on the K-map
 - 2-3
 - 3-7
 - 4-5
 - 5-7-13-15
 - 8-10
 - 2-10

K-Map: Algorithm 3.2 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
- Identify and select all **essential prime implicants** (a prime implicant that covers at least one minterm that is not covered by any other prime implicant) for the cover

K-Map: Algorithm 3.2 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
- Identify and select all essential prime implicants (a prime implicant that covers at least one minterm that is not covered by any other prime implicant) for the cover.
 - 4-5
 - 5-7-13-15
 - 8-10

K-Map: Algorithm 3.2 (cont'd)

- Example: $F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$
- 3. Select a minimum subset of the remaining prime implicants to complete the cover, that is, to cover those minterms not covered by the essential prime implicants
 - 2-3

K-Map: Algorithm 3.2: Sample

$$F(a,b,c,d) = \sum m(2,3,4,5,7,8,10,13,15)$$

$$f(a,b,c,d) = bd + a'bc' + ab'd' + a'b'c$$

K-Map: Simplification: Sample 7

$$f(x, y) = \sum m(0, 2, 3)$$

$$f(x, y) = \quad y' + \quad x$$

K-Map: Simplification: Sample 8

$$f(x,y,z) = \sum m(2,3,6,7)$$

$$f(x,y,z) = y$$

$$f(x,y,z) = x'y'z' + x'y'z + xyz' + xyz$$

$$f(x,y,z) = x'y + xy$$

$$f(x,y,z) = y$$

K-Map: Simplification: Sample 9

$$f(a,b,c,d) = \sum m(0,2,4,5,6,7,8,12)$$

$$f(a,b,c,d) = c'd' + a'b + a'd'$$

K-Map: Simplification: Sample 10

$$f(A,B,C,D) = \sum m(1,2,4,6,9)$$

$$f(A,B,C,D) = B'C'D + A'BD' + A'CD'$$

K-Map: Simplification: Samples 11

$$F(a,b,c,d) = \sum m(0,1,2,7,8,9,10,15)$$

$$f(a,b,c,d) = \textcolor{green}{bcd} + \textcolor{blue}{b'c'} + \textcolor{red}{b'd'}$$

K-Map: Simplification: Samples 12

$$F(A,B,C,D,E) = \sum m(0,2,4,7,10,12,13,18,23,26,28,29)$$

$$F(A,B,C,D,E) = B'CDE + BCD' + C'DE' + A'B'D'E'$$

K-Map: Simplification: Samples 13

$$F(A,B,C,D,E) = \sum m(0, 1, 8, 9, 16, 17, 22, 23, 24, 25)$$

$$F(A,B,C,D,E) = AB'CD + C'D'$$

K-Map: Simplification: Samples 14

$$F(W,X,Y,Z) = \sum m(1, 2, 3, 9, 10, 11, 13, 14, 15)$$

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

$$F'(A,B,C,D,E) =$$

K-Map: Simplification: Samples 14

$$F(W,X,Y,Z) = \sum m(1, 2, 3, 9, 10, 11, 13, 14, 15)$$

$$F(A,B,C,D,E) = WZ + WY + X'Y + X'Z \quad F'(A,B,C,D,E) = Y'Z' + W'X$$

K-Map: Simplification: Samples 15

$$F(W,X,Y,Z) = \sum m(1, 2, 3, 9, 10, 11, 13, 14, 15)$$

$$F(A,B,C,D,E) = WZ + WY + X'Y + X'Z$$

K-Map: Simplification: POS

- How about POS?

K-Map: POS: Terms

- **Implicant**
 - A product term that can cover **maxterm** of a function.
- **Prime implicant**
 - A **sum** term that is not covered by another implicant of the function.
- **Essential prime implicant**
 - A prime implicant that covers at least one **maxterm** that is not covered by any other prime implicant.

K-Map: POS: Terms

- Cover of a function
 - A set of implicants
 - If each **maxterm** of the function is covered by at least one implicant in the set.
- Minimal Cover of a function
 - A cover
 - Contains the smallest number of prime implicants and the smallest number of literals.

K-Map: Algorithm 3.1

- Generating and selecting prime implicants

1. Count the number of adjacencies for each **maxterm** on the K-map.
2. Select an uncovered **maxterm** with the fewest number of adjacencies. Make an arbitrary choice if more than one choice is possible.
3. Generate a prime implicant for this **maxterm** and put it in the cover.
 - If this **maxterm** is covered by more than one prime implicant, select the one that covers the most uncovered **maxterms**.
4. Repeat steps 2 and 3 until all **maxterms** have been covered.

K-Map: Algorithm 3.2

- Generating and selecting prime implicants (Revisited)
 1. Circle **all prime implicants** on the K-map
 2. Identify and select **all essential prime implicants** for the cover.
 3. Select a **minimum subset** of the **remaining prime implicants** to complete the cover, that is, to cover those **maxterms** not covered by the essential prime implicants

K-Map: Simplification: POS

- Draw the K-map for F' , replacing the 0's of F with 1's in F' and vice versa
- Obtain a minimal Sum-of-Product (SOP) expression for F'
- Use DeMorgan's Theorem to obtain $F'' = F$
 - Result is a minimal Product-of-Sum (POS) expression for F
- Cost Analysis
 - Compare the cost of the minimal SOP and POS expressions
 - Select the best one

K-Map: Simplification: Samples 16

$$F(W,X,Y,Z) = \prod M(0,1, 2, 3, 6, 9, 14)$$

$$F(A,B,C,D,E) = (W+X) (X'+Y'+Z) (X + Y + Z')$$

K-Map: Simplification: Samples 17

$$F(W,X,Y,Z) = \prod M(0,1, 2, 3, 6, 9, 14)$$

$$F'(A,B,C,D,E) = (W'X') + (XYZ') + (X' Y' Z)$$

$$F(A,B,C,D,E) = (W+X) \quad (X'+Y'+Z) \quad (X+Y+Z')$$

K-Map: Simplification: Samples 17

$$F(W,X,Y,Z) = \prod M(3,4,6,8,9,11,12,14) \text{ and its complement}$$

$$F(A,B,C,D,E) = (W' + X + Y) (X' + Z) (X + Y' + Z')$$

$$F'(A,B,C,D,E) = (WX'Y') + (XZ') + (X'YZ)$$

K-Map: Simplification: Samples 18

$$F(a,b,c,d,e) = \prod M(0,2,4,11,14,15,16,20,24,30,31)$$

$$F(a,b,c,d,e) = (b' + c' + d')(b + d + e) (a + b + c + e) (a' + c + d + e) (a + b' + d' + e')$$

K-Map: Simplification: Samples 19

$$F(a,b,c,d,e) = \prod M(0,2,3,9,11,12,13,15)$$

$$\begin{aligned}
 F(a,b,c,d,e) = & (a' + d') (a + b + d) (a + b + c') \\
 & (a' + b' + c)
 \end{aligned}$$

K-Map: Simplification: Samples 19 (cont'd)

$$F(a,b,c,d,e) = \prod M(0,2,3,9,11,12,13,15)$$

$$F'(a,b,c,d) = \sum m(0,2,3,9,11,12,13,15)$$

$$F'(a,b,c,d) = a d + a'b'd' + a'b'c + abc'$$

$$\begin{aligned} F = (F')' &= (a d + a'b'd' + a'b'c + abc')' \\ &= (\bar{a} + \bar{d}) \cdot (a + b + d) \cdot (a + b + c') \\ &\quad (a' + b' + c) \end{aligned}$$

K-Map: Simplification: Samples 20

- Find a minimal POS expression for a 5-variable function

K-Map: Simplification: Samples 21

- Deriving POS and SOP forms of a function.

K-Map: Simplification: Don't Cares

- Entries that a function table or K-map is known for
 - Input values for the minterm will **never occur**, or
 - Output value for the minterm is **not used**
- Output value **need not** be defined
- Output value is defined as a "**don't care**"

K-Map: Simplification: Don't Cares (cont'd)

- Place “don't cares” (“d”) in the function table or map, the **cost** of the logic circuit may be lowered.
- **Sample:**
 - A logic function having the binary codes for the BCD digits as its inputs.
 - Used codes are 0-9.
 - Six codes, 1010 through 1111 **never occur**
 - => Output values for these codes are “d = don't cares.”

K-Map: Simplification: Samples 22

$$f(a, b, c, d) = \sum m(1, 3, 4, 7, 11) + d(5, 12, 13, 14, 15)$$

$$f(a, b, c, d) = (cd) + (a' + d) + (b c')$$

K-Map: Simplification: Samples 23

$$f(a, b, c, d) = \prod M(0, 2, 6, 8, 9, 10) + d(5, 12, 13, 14, 15)$$

$$f(a, b, c, d) = (c' + d) (b + d) (a' + c)$$

K-Map: Simplification: Samples 24

- Design a circuit to distinguish BCD digits ≥ 5 from those < 5

K-Map: Simplification: Samples 24 (cont'd)

- Design a circuit to distinguish BCD digits ≥ 5 from those < 5

(a)

ABCD	Minterm	$f(A, B, C, D)$
0000	0	0
0001	1	0
0010	2	0
0011	3	0
0100	4	0
0101	5	1
0110	6	1
0111	7	1
1000	8	1
1001	9	1
1010	10	d
1011	11	d
1100	12	d
1101	13	d
1110	14	d
1111	15	d

(b)

K-Map: Simplification: Samples 24 (cont'd)

$$f(A, B, c, D) = (B \bar{C}) + (B D) + (A \bar{D})$$

ABCD	Minterm	$f(A, B, C, D)$
0000	0	0
0001	1	0
0010	2	0
0011	3	0
0100	4	0
0101	5	1
0110	6	1
0111	7	1
1000	8	1
1001	9	1
1010	10	d
1011	11	d
1100	12	d
1101	13	d
1110	14	d
1111	15	d

K-Map: Simplification: Samples 24 (cont'd)

$$f(A, B, C, D) = (A + B) \ (A + B + C)$$

ABCD	Minterm	$f(A, B, C, D)$
0000	0	0
0001	1	0
0010	2	0
0011	3	0
0100	4	0
0101	5	1
0110	6	1
0111	7	1
1000	8	1
1001	9	1
1010	10	d
1011	11	d
1100	12	d
1101	13	d
1110	14	d
1111	15	d

Thank You
