Standard Representation

➤ Any logical expression can be expressed in the following two forms:

✓ Sum of Product (SOP) Form

✓ Product of Sum (POS) Form

SOP Form

For Example, logical expression given

POS Form

For Example, logical expression given

Standard or Canonical SOP & POS Forms

✓ We can say that a logic expression is said to be in the standard (or canonical) SOP or POS form each product term (for SOP) and sum term POS) consists of all the literals in their complemented or uncomplemented form.

Each product term consists all the literals

Standard POS

Sr. No.	Expression	Туре
1	$Y = AB + AB\overline{C} + \overline{A}BC$	Non Standard SOP
2	$Y = AB + A\overline{B} + \overline{A}\overline{B}$	Standard SOP
3	$Y = (\overline{A} + B).(A + \overline{B}).(\overline{A} + \overline{B})$	Standard POS
4	$Y = (\overline{A} + B).(A + \overline{B} + C)$	Non Standard POS

Conversion of SOP form to Standard SOP

Procedure:

- 1. Write down all the terms.
- 2. If one or more variables are missing in any product term, expand the term by multiplying it with the sum of each one of the missing variable and its complement.
- 3. Drop out the redundant terms.

Example 1

Convert given expression into its standard SOP form $Y = AB + A\overline{C} + BC$

Term formed by ORing of missing literal & its complement

$$Y = AB \cdot (C + \overline{C}) + A\overline{C} \cdot (B + \overline{B}) + BC \cdot (A + \overline{A})$$

$$Y = ABC + AB\overline{C} + AB\overline{C} + AB\overline{C} + ABC + \overline{A}BC$$

$$Y = \underline{ABC} + \underline{ABC} + \underline{ABC} + AB\overline{C} + ABC + \overline{A}BC$$

$$Y = ABC + AB\overline{C} + AB\overline{C} + \overline{A}BC$$

Standard SOP form
Each product term consists all the literals

Conversion of POS form to Standard POS

Procedure:

- 1. Write down all the terms.
- 2. If one or more variables are missing in any sum term, expand the term by adding the products of each one of the missing variable and its complement.
- 3. Drop out the redundant terms.

Example 2

Convert given expression into its standard SOP form $Y = (A + B).(A + C).(B + \overline{C})$

Term formed by ANDing of missing literal & its complement

$$Y = (A + B + C\overline{C}) \cdot (A + C + B\overline{B}) \cdot (B + \overline{C} + A\overline{A})$$

$$Y = (A + B + C)(A + B + \overline{C}) \cdot (A + B + C)(A + \overline{B} + C) \cdot (A + B + \overline{C})(\overline{A} + B + \overline{C})$$

$$Y = (A+B+C)(A+B+\overline{C})(A+\overline{B}+C)(\overline{A}+B+\overline{C})$$

$$Y = (A + B + C)(A + B + \overline{C})(A + \overline{B} + C)(\overline{A} + B + \overline{C})$$

Standard POS form

Each sum term consists all the literals

Concept of Minterm and Maxterm

✓ Minterm: Each individual term in the standard

SOP form is called as "Minterm".

✓ Maxterm: Each individual term in the standard

POS form is called as "Maxterm".

✓ The concept of minterm and max term allows us to introduce a very convenient shorthand notation to express logic functions

Minterms & Maxterms for 3 variable/literal logic function

Variables		S	Minterms	Maxterms	
A	В	С	mi	Mi	
0	0	0	$\overline{A}\overline{B}\overline{C} = m_0$	$A + B + C = M \circ$	
0	0	1	$\overline{ABC} = m_1$	$A + B + \overline{C} = M_{1}$	
0	1	0	$\overline{ABC} = m_2$	$A + \overline{B} + C = M_2$	
0	1	1	$\overline{ABC} = m_3$	$A + \overline{B} + \overline{C} = M 3$	
1	0	0	$A\overline{B}\overline{C} = m_4$	$\overline{A} + B + C = M_4$	
1	0	1	$A\overline{B}C = m_5$	$\overline{A} + B + \overline{C} = M$ 5	
1	1	0	$ABC = m_6$	$\overline{A} + \overline{B} + C = M_6$	
1 11/8/202	1	1	$ABC = m_7$	$\overline{A} + \overline{B} + \overline{C} = M_{\frac{7}{16}}$	

Representation of Logical expression using minterm

$$Y = m_7 + m_3 + m_4 + m_5$$

$$Y = \Sigma m(3, 4, 5, 7)$$
 OR

$$Y = f(A, B, C) = \Sigma m(3, 4, 5, 7)$$

where Σ denotes sum of products

Representation of Logical expression using maxterm

$$Y = (A + \overline{B} + C).(A + B + C).(\overline{A} + \overline{B} + C)$$
 Corresponding maxterms

$$Y = M_{2}M_{0}M_{6}$$

$$Y = \Pi M(0, 2, 6)$$
 or

$$Y = f(A, B, C) = \Pi M(0, 2, 6)$$

where Π denotes product of sum

Conversion from SOP to POS & Vice versa

✓ The relationship between the expressions using minters and maxterms is complementary.

✓ We can exploit this complementary relationship to write the expressions in terms of maxterms if the expression in terms of minterms is known and vice versa

Conversion from SOP to POS & Vice versa

✓ For example, if a SOP expression for 4 variable is given by,

$$Y = \Sigma m(0,1,3,5,6,7,11,12,15)$$

✓ Then we can get the equivalent POS expression using complementary relationship as follows:

$$Y = \Pi M (2, 4, 8, 9, 10, 13, 14)$$

Examples

1. Convert the given expression into standard form

$$Y = A + BC + ABC$$

2. Convert the given expression into standard form

$$Y = (A + B).(A + \overline{C})$$

✓ In the algebraic method of simplification, we need to write lengthy equations, find the common terms, manipulate the expressions etc., so it is time consuming work.

✓ Thus "K-map" is another simplification technique to reduce the Boolean equation.

- ✓ It overcomes all the disadvantages of algebraic simplification techniques.
- ✓ The information contained in a truth table or available in the SOP or POS form is represented on K-map.

- ➤ K-map Structure 2 Variable
 - ✓ A & B are variables or inputs
 - ✓0 & 1 are values of A & B
 - ✓ 2 variable k-map consists of 4 boxes i.e. $2^2=4$

> K-map Structure - 2 Variable

✓ Inside 4 boxes we have enter values of Y i.e. output

K-map & its associated minterms

✓ Relationship between Truth Table & K-map

11/8/2020

Prakash khanal, NCIT

- > K-map Structure 3 Variable
 - ✓ A, B & C are variables or inputs
 - ✓ 3 variable k-map consists of 8 boxes i.e. $2^3=8$

✓ 3 Variable K-map & its associated product terms

BO	C 00	01	11	10
0	\overline{ABC}	$\overline{A}\overline{B}C$	$\overline{A}BC$	$\overline{A}B\overline{C}$
1	$A\overline{B}\overline{C}$	$A\overline{B}C$	ABC	$AB\overline{C}$

√ 3 Variable K-map & its associated minterms

CAB	00	01	11	10
0	m_0	m_2	<i>m</i> 6	<i>m</i> 4
1	m_1	m_3	<i>m</i> 7	<i>m</i> ₅
BC A	00	01	11	10
	00 m 0	01 <i>m</i> ₁	11 <i>m</i> 3	10 <i>m</i> 2

BC A	0	1
00	m 0	<i>m</i> 4
01	m_1	<i>m</i> 5
11	<i>m</i> 3	<i>m</i> 7
10	<i>m</i> 2	<i>m</i> 6
l		

- > K-map Structure 4 Variable
 - ✓ A, B, C & D are variables or inputs
 - ✓ 4 variable k-map consists of 16 boxes i.e. $2^4=16$

✓ 4 Variable K-map and its associated product terms

CD	00	01	11	10
00	ĀBCD	$Aar{B}ar{C}ar{D}$	ABCD	$A\overline{BCD}$
01	ABC D	$A\overline{BCD}$	$AB\overline{C}D$	ABCD
11	ABCD	ABCD	ABCD	$A\overline{B}CD$
10	ĀĒCD	$Aar{B}Car{D}$	$ABC\overline{D}$	$Aar{B}Car{D}$

AB CD	00	01	11	10
00	ĀBCD	ĀBCD	AB CD	ĀBCD
01	ABCD	ABCD	$Aar{B}CD$	$A\overline{B}C\overline{D}$
11	ABCD	$AB\overline{C}D$	ABCD	ABCD
10	ABCD	$AB\overline{C}D$	$A\overline{B}CD$	ĀĒCD

✓ 4 Variable K-map and its associated minterms

CD	00	01	11	10
00	m ₀	m ₄	m ₁₂	m ₈
01	m_1	m ₅	m ₁₃	m ₉
11	m ₃	m ₇	m ₁₅	m ₁₁
10	m ₂	m ₆	m ₁₁	m ₁₀

AB CD	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

Representation of Standard SOP form expression on K-map

For example, SOP equation is given as

$$Y = \overline{ABC} + \overline{ABC} + A\overline{BC} + AB\overline{C} + ABC$$

- ✓ The given expression is in the standard SOP form.
- ✓ Each term represents a minterm.
- ✓ We have to enter '1' in the boxes corresponding to each minterm as below.

11/8/2020

Simplification of K-map

- ✓ Once we plot the logic function or truth table on K-map, we have to use the grouping technique for simplifying the logic function.
- ✓ Grouping means the combining the terms in adjacent cells.
- ✓ The grouping of either 1's or 0's results in the simplification of Boolean expression.

Simplification of K-map

✓ If we group the adjacent 1's then the result of simplification is SOP form

✓ If we group the adjacent 0's then the result of simplification is POS form

Grouping:

- ✓ While grouping, we should group most number of 1's.
- ✓ The grouping follows the binary rule i.e we can group 1,2,4,8,16,32,.....number of 1's.
- ✓ We cannot group 3,5,7,....number of 1's
- ✓ Pair: A group of two adjacent 1's is called as Pair
- ✓ Quad: A group of four adjacent 1's is called as Quad
- ✓ *Octet*: A group of eight adjacent 1's is called as Octet

Grouping of Two Adjacent 1's: Pair

✓ A pair eliminates 1 variable

Grouping of Two Adjacent 1's: Pair

	BC	BC 00	BC 01	BC 11	BC 10
\overline{A}	0	0	1	1	1
\boldsymbol{A}	1	0	0	1	0

\ A	ВС	BC 00	BC 01	BC 11	<i>B</i> C 10
\overline{A}	0	0	1	0	0
\boldsymbol{A}	1	0	1	0	0

A	CD	700 00		<i>CD</i> 11	$C\overline{D}$ 10
AB	00	0	0	0	0
$\overline{A}B$	01	0	0	0	0
AB	11	0	0	0	0
$A\overline{B}$	10	1	1	1	1

CD AB	700 C D		<i>CD</i> 11	CD 10
$\overline{A}\overline{B}$ 00	0	1	0	0
<i>AB</i> 01	0	1	0	0
<i>AB</i> 11	0	1	0	0
<i>AB</i> 10	0	1	0	0

	CD B	7 7 7 7 7 7	~CD 01	CD 11	CD 10
\overline{AB}	00	0	0	0	0
ĀB	01	1	1	0	0
AB	11	1	1	0	0
$A\overline{B}$	10	0	0	0	0

CD AB	700 C D		CD 11	CD 10
\overline{AB} 00	0	1	1	0
	0	0	0	0
AB 11	0	0	0	0
$A\overline{B}$ 10	0	1	1	0
_				

CD AB	7. CD 00		CD 11	<i>C</i> D 10
\overline{AB} 00	1	0	0	1
	0	0	0	0
<i>AB</i> 11	0	0	0	0
$A\overline{B}$ 10	1	0	0	1

	CD B	7. CD 00		CD 11	CD 10
\overline{AB}	00	0	0	0	0
$\overline{A}B$	01	1	0	0	1
AB	11	1	0	0	1
$A\overline{B}$	10	0	0	0	0

A	CD B	7 7 7 7 7 7		CD 11	CD 10
\overline{AB}	00	0	0	0	0
ĀB	01	0	1	1	1
AB	11	0	1	1	1
$A\overline{B}$	10	0	0	0	0

CD AB	700 7 00		CD 11	<i>C</i> D 10
<i>ĀB</i> 00	0	0	0	0
<i>AB</i> 01	0	1	1	0
<i>AB</i> 11	0	1	1	0
<i>AB</i> 10	0	1	1	0

Possible Grouping of Eight Adjacent 1's: Octet

✓ A Octet eliminates 3 variable

	CD B	7 7 7 7 7 7		CD 11	CD 10
\overline{AB}	00	0	0	0	0
_ AB	01	0	0	0	0
AB	11	1	1	1	1
$A\overline{B}$	10	1	1	1	1

CD AB	<i>CD</i> 00		<i>CD</i> 11	CD 10
\overline{AB} 00	0	1	1	0
$\overline{A}B$ 01	0	1	1	0
AB 11	0	1	1	0
$A\overline{B}$ 10	0	1	1	0

Possible Grouping of Eight Adjacent 1's: Octet

✓ A Octet eliminates 3 variable

CD AB		7. CD 00	-CD 01	CD 11	CD 10
\overline{AB}	00	1	1	1	1
$\overline{A}B$	01	0	0	0	0
AB	11	0	0	0	0
$A\overline{B}$	10	1	1	1	1
	·				

	CD	7. CD 00		CD 11	CD 10
\overline{AB}	00	1	0	0	1
ĀB	01	1	0	0	1
AB	11	1	0	0	1
$A\overline{B}$	10_	1	0	0	1

1. Groups may not include any cell containing a zero.

Not Accepted

Accepted

2. Groups may be horizontal or vertical, but may not be diagonal

Not Accepted

Accepted

5. Each cell containing a one must be in at least one group

6. Groups may be overlap

7. Groups may wrap around the table. The leftmost cell in a row may be grouped with rightmost cell and the top cell in a column may be grouped with bottomcell

BC A	BC 00	BC 01	BC 11	BC 10
\bar{A} 0	1	0	0	1
A 1_	1	0	0	1

9. A pair eliminates one variable.

10. A Quad eliminates two variables.

11. A octet eliminates three variables

Example 1

For the given K-map write simplified Boolean expression

C AB	\(\overline{AB} \) 00	ĀB 01	<i>AB</i> 11	AB 10
\overline{C} 0	0	1	1	1
C 1	0	0	1	0

51

$$Y = B\overline{C} + AB + A\overline{C}$$

Example 2

For the given K-map write simplified Boolean expression

C AB	\(\overline{AB} \) 00	<i>ĀB</i> 01	<i>AB</i> 11	$A\overline{B}$ 10
\overline{C} 0	1	1	0	1
C 1	1	0	0	1

$$Y = \overline{B} + \overline{AC}$$

A logical expression in the standard SOP form is as follows;

$$Y = \overline{A} \overline{B} \overline{C} + \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} C$$

Minimize it with using the K-map technique

$$Y = \overline{A} \overline{B} \overline{C} + \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} C$$

$$Y = \overline{A}\overline{C} + \overline{A}B + A\overline{B}C$$

A logical expression representing a logic circuit is;

$$Y = \Sigma m \quad (0, 1, 2, 5, 13, 15)$$

Draw the K-map and find the minimized logical expression

$$Y = \Sigma m(0,1,2,5,13,15)$$

$$\overline{A}\overline{B}\overline{D}$$

$$Y = \overline{A}\overline{B}\overline{D} + \overline{A}\overline{C}D + ABD$$

Minimize the following Boolean expression using K-map;

$$f(A,B,C,D) = \Sigma m(1,3,5,9,11,13)$$

$$f(A, B, C, D) = \sum m(1, 3, 5, 9, 11, 13)$$

$$f = \overline{B}D + \overline{C}D$$

$$f = D(\overline{B} + \overline{C})$$

Example 6

Minimize the following Boolean expression using K-map;

$$f(A, B, C, D) = \sum m(4, 5, 8, 9, 11, 12, 13, 15)$$

$$f(A,B,C,D) = \Sigma m(4,5,8,9,11,12,13,15)$$

$$f = B\overline{C} + A\overline{C} + AD$$

Example 7

Minimize the following Boolean expression using K-map;

$$f_2(A,B,C,D) = \sum m(0,1,2,3,11,12,14,15)$$

$$f_2(A, B, C, D) = \sum m(0,1,2,3,11,12,14,15)$$

$$f_2 = \overline{A}\overline{B} + AB\overline{D} + ACD$$

Solve the following expression with K-maps;

1
$$f_1(A, B, C) = \sum m(0, 1, 3, 4, 5)$$

2
$$f_2(A,B,C) = \Sigma m(0,1,2,3,6,7)$$

$$f_1(A, B, C) = \Sigma m(0, 1, 3, 4, 5)$$

$$f_1 = \overline{A}C + \overline{B}$$

$$f_2(A,B,C) = \Sigma m(0,1,2,3,6,7)$$

Simplified Boolean expression

66

$$f = \overline{A} + B$$

Example 9

Simplify;

$$f(A, B, C, D) = \sum m(0,1,4,5,7,8,9,12,13,15)$$

$$f(A, B, C, D) = \sum m(0,1,4,5,7,8,9,12,13,15)$$

$$f = \overline{C} + BD$$

Solve the following expression with K-maps;

1
$$f_1(A, B, C, D) = \sum m(0, 1, 3, 4, 5, 7)$$

2 $f_2(A, B, C) = \sum m(0, 1, 3, 4, 5, 7)$

$$f_1(A, B, C, D) = \sum m(0, 1, 3, 4, 5, 7)$$

$$f_1 = \overline{A}\overline{C} + \overline{A}D$$

$$f_2(A, B, C) = \sum m(0,1,3,4,5,7)$$

$$f_2 = \overline{B} + C$$

K-map for Product of Sum Form (POS Expressions)

✓ Karnaugh map can also be used for Boolean

expression in the Product of sum form (POS).

✓ The procedure for simplification of expression

by grouping of cells is also similar

K-map for Product of Sum Form (POS Expressions)

- ✓ The letters with bars (NOT) represent 1 and unbarred letters represent 0 of Binary.
- ✓ A zero is put in the cell for which there is a term in the Boolean expression

✓ Grouping is done for adjacent cells containing zeros.

Example 11

Simplify;

$$f(A, B, C, D) = \Pi M(0, 1, 3, 5, 6, 7, 10, 14, 15)$$

$$f(A, B, C, D) = \Pi M(0, 1, 3, 5, 6, 7, 10, 14, 15)$$

Simplified Boolean expression

$$f = (A + \overline{D})(\overline{B} + \overline{C})(\overline{A} + \overline{C} + D)(A + B + C)$$

Example 12

Simplify;

$$f(A, B, C, D) = \Pi M (4, 6, 10, 12, 13, 15)$$

$$f(A, B, C, D) = \Pi M(4, 6, 10, 12, 13, 15)$$

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

Simplified Boolean expression

$$f = (\overline{A} + B + \overline{C} + D)(A + \overline{B} + D)(\overline{A} + \overline{B} + \overline{D})(\overline{A} + \overline{B} + C)$$

11/8/2020 Prakash khanal,NCIT 77

K-map and don't care conditions

- ✓ For SOP form we enter 1's corresponding to the combinations of input variables which produce a high output and we enter 0's in the remaining cells of the K-map.
- ✓ For POS form we enter 0's corresponding to the combinations of input variables which produce a high output and we enter 1's in the remaining cells of the K-map.

K-map and don't care conditions

- ✓But it is not always true that the cells not containing 1's (in SOP) will contain 0's, because some combinations of input variable do not occur.
- ✓ Also for some functions the outputs corresponding to certain combinations of input variables do not matter.

K-map and don't care conditions

- ✓ In such situations we have a freedom to assume a 0 or 1 as output for each of these combinations.
- ✓ These conditions are known as the "Don't Care Conditions" and in the K-map it is represented as 'X', in the corresponding cell.
- ✓ The don't care conditions may be assumed to be 0 or 1 as per the need for simplification

K-map and don't care conditions - Example

Simplify;

$$f(A,B,C,D) = \Sigma m(1,3,7,11,15) + d(0,2,5)$$

K-map and don't care conditions - Example

$$f(A, B, C, D) = \Sigma m(1,3,7,11,15) + d(0,2,5)$$

A	CD B	CD	CD	CD	CD	
$\overline{A}\overline{B}$	00	X	1	1	X	
$\overline{A}B$	01	0	X	1	0	
AB	11	0	0	1	0	
$A\overline{B}$	10	0	0	1	0	

EXAMPLE:

 Simplify the following Boolean function using don't care conditions:

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

$$D(W,X,Y,Z) = \overline{W}\overline{X}(\overline{Y}Z + \overline{Y}Z)$$

And implement using an universal gate.

Five variable k- map:

CDE AB	000	001	011	010	110	111	101	100
00	0	1	3	2	6	7	5	4
01	8	9	11	10	14	15	13	12
11	24	25	27	26	30	31	29	28
10	16	17	19	18	22	23	21	20

Five-variable k-map

Simplify the following Boolean function:

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

 $\Sigma m(0, 2, 4, 6, 9, 11, 13, 15, 17, 21, 25, 27, 29, 31)$

F=ABE+ADE+BE