

Digital Logic and Design

Mr. Abdul Ghafoor

Lecture No. 09

Recap

- Examples of Boolean Analysis of Logic Circuits
- Examples of Simplification of Boolean Expressions
- Standard form of SOP and POS expressions

Recap

- Need for Standard SOP and POS expressions
- Converting standard SOP-POS
- Minterms & Maxterms
- Converting SOP & POS to truth table format

Karnaugh Map

- Simplification of Boolean Expressions
 - Doesn't guarantee simplest form of expression
 - Terms are not obvious
 - Skills of applying rules and laws
- K-map provides a systematic method
 - An array of cells
 - Used for simplifying 2, 3, 4 and 5 variable expressions

3-Variable K-map

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

A\BC	00	01	11	10
0	0	1	3	2
1	4	5	7	6

4-Variable K-map

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

Mapping of Standard SOP expression

- Selecting n-variable K-map
- 1 marked in cell for each minterm
- Remaining cells marked with 0

Mapping of Standard SOP expression

- SOP expression

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

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

A\ BC	00	01	11	10
0	0	0	0	1
1	1	0	0	1

Mapping of Standard SOP expression

- SOP expression

$$\overline{A}\overline{B}\overline{C}D + \overline{A}\overline{B}\overline{C}\overline{D} + \overline{A}\overline{B}\overline{C}D + \overline{A}\overline{B}CD + A\overline{B}\overline{C}\overline{D} + A\overline{B}\overline{C}D + A\overline{B}CD$$

AB\CD	00	01	11	10
00	0	1	0	0
01	1	1	0	1
11	0	1	0	1
10	1	0	0	0

Mapping of Non-Standard SOP expression

- Selecting n-variable K-map
- 1 marked in all the cells where the non-standard product term is present
- Remaining cells marked with 0

Mapping of Non-Standard SOP expression

- SOP expression $A + BC$

ABC	0	1
00		
01		
11	1	1
10	1	1

A\BC	00	01	11	10
0				
1	1	1	1	1

Mapping of Non-Standard SOP expression

- SOP expression $A + B\bar{C}$

ABC	0	1
00	0	0
01	1	0
11	1	1
10	1	1

A\BC	00	01	11	10
0	0	0	0	1
1	1	1	1	1

Mapping of Non-Standard SOP expression

- SOP expression $D + A\bar{C} + BC$

AB\CD	00	01	11	10
00	0	1	1	0
01	0	1	1	0
11	0	1	1	0
10	0	1	1	0

Mapping of Non-Standard SOP expression

- SOP expression $D + A\bar{C} + BC$

AB\CD	00	01	11	10
00	0	1	1	0
01	0	1	1	0
11	1	1	1	0
10	1	1	1	0

Mapping of Non-Standard SOP expression

- SOP expression $D + A\bar{C} + BC$

AB\CD	00	01	11	10
00	0	1	1	0
01	0	1	1	1
11	1	1	1	1
10	1	1	1	0

Simplification of SOP expressions using K-map

- Mapping of expression
- Forming of Groups of 1s
- Each group represents product term
- 3-variable K-map
 - 1 cell group yields a 3 variable product term
 - 2 cell group yields a 2 variable product term
 - 4 cell group yields a 1 variable product term
 - 8 cell group yields a value of 1 for function

Simplification of SOP expressions using K-map

- 4-variable K-map
 - 1 cell group yields a 4 variable product term
 - 2 cell group yields a 3 variable product term
 - 4 cell group yields a 2 variable product term
 - 8 cell group yields a 1 variable product term
 - 16 cell group yields a value of 1 for function

Simplification of SOP expressions using K-map

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

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

A\BC	00	01	11	10
0	0	0	0	0
1	1	0	0	0

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

Simplification of SOP expressions using K-map

$$B + A.C$$


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

A\BC	00	01	11	10
0	0	0		
1				0

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

Simplification of SOP expressions using K-map

$$A.\bar{C} + \bar{B}.D + B.C$$


Simplification of SOP expressions using K-map

$$A \cdot \overline{C} \cdot \overline{D} + C \cdot D + B \cdot C$$

AB\CD	00	01	11	10
00	0	0	0	0
01	0	0		
11		0		
10		0		0

A Karnaugh map for four variables (A, B, C, D) showing the minterms for the given SOP expression. The map is a 4x4 grid with rows labeled AB and columns labeled CD. The minterms are marked with '0' at positions (0000), (0010), (0110), and (1100). Two white ovals are drawn to group the minterms: one covers (0000) and (0010), and another larger one covers (0010) and (0110).

Simplification of SOP expressions using K-map

$$\bar{B}\bar{D} + \bar{B}C + AB.D + \bar{A}.C\bar{D}$$

AB\CD	00	01	11	10
00	1	0	1	
01	0	0	0	
11	0			0
10	1	0	1	1

Mapping Directly from Function Table

- Function of a logic circuit defined by function table
- Function can be directly mapped to K-map

Mapping Directly from Function Table

Inputs				Output
A	B	C	D	F
0	0	0	0	0
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	0
0	1	0	1	1
0	1	1	0	0
0	1	1	1	1

Inputs				Output
A	B	C	D	F
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	0
1	1	0	1	1
1	1	1	0	0
1	1	1	1	0

Mapping Directly from Function Table

$$\bar{A}D + B\bar{C}D + \bar{B}CD$$

AB\CD	00	01	11	10
00	0	0	0	0
01	0	0	0	0
11	0	0	0	0
10	0	0	1	0

Don't care Conditions

- Some input combinations never occur
- Outputs are assumed to be don't care
- Don't care outputs used as 0 or 1 during simplification.
- Results in simpler and shorter expressions

Don't Care Conditions

Inputs				Output
A	B	C	D	F
0	0	0	0	0
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	0
0	1	0	1	1
0	1	1	0	0
0	1	1	1	1

Inputs				Output
A	B	C	D	F
1	0	0	0	0
1	0	0	1	0
1	0	1	0	X
1	0	1	1	X
1	1	0	0	X
1	1	0	1	X
1	1	1	0	X
1	1	1	1	X

Don't Care Conditions

$\bar{A} \cdot D$

AB\CD	00	01	11	10
00	0		0	
01	0		0	
11	x	x	x	x
10	0	0	x	x

Don't Care Conditions

D

AB\CD	00	01	11	10
00	0			0
01	0			0
11	x			x
10	0			x