

Karnaugh maps

- Last time we saw applications of Boolean logic to circuit design.
 - The basic Boolean operations are AND, OR and NOT.
 - These operations can be combined to form complex expressions, which can also be directly translated into a hardware circuit.
 - Boolean algebra helps us simplify expressions and circuits.
- Today we'll look at a graphical technique for simplifying an expression into a minimal sum of products (MSP) form:
 - There are a minimal number of product terms in the expression.
 - Each term has a minimal number of literals.
- Circuit-wise, this leads to a minimal two-level implementation.

Re-arranging the truth table

 A two-variable function has four possible minterms. We can re-arrange these minterms into a Karnaugh map.

X	У	minterm		>	/
0	0	x'y'	•	0	1
0	1	x'y	Jo	x'y'	x'y
1	0	xy'	$X \mid 1$	XY'	XY
1	1	ху			

- Now we can easily see which minterms contain common literals.
 - Minterms on the left and right sides contain y' and y respectively.
 - Minterms in the top and bottom rows contain \mathbf{x}' and \mathbf{x} respectively.

Karnaugh map simplifications

Imagine a two-variable sum of minterms:

$$x'y' + x'y$$

• Both of these minterms appear in the top row of a Karnaugh map, which means that they both contain the literal \mathbf{x}' .

What happens if you simplify this expression using Boolean algebra?

$$x'y' + x'y = x'(y' + y)$$
 [Distributive]
= $x' \cdot 1$ [$y + y' = 1$]
= x' [$x \cdot 1 = x$]

More two-variable examples

- Another example expression is x'y + xy.
 - Both minterms appear in the right side, where y is uncomplemented.
 - Thus, we can reduce x'y + xy to just y.

		У
	x'y'	x'y
X	xy'	ху

- How about x'y' + x'y + xy?
 - We have x'y' + x'y in the top row, corresponding to x'.
 - There's also x'y + xy in the right side, corresponding to y.
 - This whole expression can be reduced to x' + y.

		У
	x'y'	x'y
X	xy'	ху

A three-variable Karnaugh map

• For a three-variable expression with inputs x, y, z, the arrangement of minterms is more tricky:

Another way to label the K-map (use whichever you like):

			,	y
	x'y'z'	x'y'z	x'yz	x'yz'
X	xy'z'	xy'z	xyz	xyz'
		Z		

			У		
	m_0	m_1	m ₃	m ₂	
X	m ₄	m ₅	m ₇	m_6	
·		Z			

Why the funny ordering?

 With this ordering, any group of 2, 4 or 8 adjacent squares on the map contains common literals that can be factored out.

"Adjacency" includes wrapping around the left and right sides:

We'll use this property of adjacent squares to do our simplifications.

Example K-map simplification

- Let's consider simplifying f(x,y,z) = xy + y'z + xz.
- First, you should convert the expression into a sum of minterms form, if it's not already.
 - The easiest way to do this is to make a truth table for the function, and then read off the minterms.
 - You can either write out the literals or use the minterm shorthand.
- Here is the truth table and sum of minterms for our example:

X	У	Z	f(x,y,z)
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

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

= $m_1 + m_5 + m_6 + m_7$

Unsimplifying expressions

- You can also convert the expression to a sum of minterms with Boolean algebra.
 - Apply the distributive law in reverse to add in missing variables.
 - Very few people actually do this, but it's occasionally useful.

$$xy + y'z + xz = (xy \cdot 1) + (y'z \cdot 1) + (xz \cdot 1)$$

= $(xy \cdot (z' + z)) + (y'z \cdot (x' + x)) + (xz \cdot (y' + y))$
= $(xyz' + xyz) + (x'y'z + xy'z) + (xy'z + xyz)$
= $xyz' + xyz + x'y'z + xy'z$

- In both cases, we're actually "unsimplifying" our example expression.
 - The resulting expression is larger than the original one!
 - But having all the individual minterms makes it easy to combine them together with the K-map.

Making the example K-map

- Next up is drawing and filling in the K-map.
 - Put 1s in the map for each minterm, and 0s in the other squares.
 - You can use either the minterm products or the shorthand to show you where the 1s and 0s belong.
- In our example, we can write f(x,y,z) in two equivalent ways.

f(x,y,z)) =	m_1	+	m_5	+	m_6	+	m_7
----------	-----	-------	---	-------	---	-------	---	-------

			`	/
	m_0	m_1	m_3	m_2
X	m ₄	m ₅	m ₇	m ₆
		Z		

• In either case, the resulting K-map is shown below.

			•	Y
	0	1	0	0
X	0	1	1	1
'		Z		

K-maps from truth tables

- You can also fill in the K-map directly from a truth table.
 - The output in row i of the table goes into square m_i of the K-map.
 - Remember that the rightmost columns of the K-map are "switched."

	~Y~Z	~YZ	YZ	Y~z
~X				
X				

Grouping the minterms together

- The most difficult step is grouping together all the 1s in the K-map.
 - Make rectangles around groups of one, two, four or eight 1s.
 - All of the 1s in the map should be included in at least one rectangle.
 - Do not include any of the Os.

- Each group corresponds to one product term. For the simplest result:
 - Make as few rectangles as possible, to minimize the number of products in the final expression.
 - Make each rectangle as large as possible, to minimize the number of literals in each term.
 - It's all right for rectangles to overlap, if that makes them larger.

Reading the MSP from the K-map

- Finally, you can find the MSP.
 - Each rectangle corresponds to one product term.
 - The product is determined by finding the common literals in that rectangle.

			·	<u>y</u>		
	x'y'z'	x'y'z	x'yz	x'yz'		
X	xy'z'	xy'z	хуz	xyz'		
'		Z				

• For our example, we find that xy + y'z + xz = y'z + xy. (This is one of the additional algebraic laws from last time.)

Practice K-map 1

• Simplify the sum of minterms $m_1 + m_3 + m_5 + m_6$.

			У		
	m_0	m_1	m ₃	m_2	
X	m ₄	m ₅	m ₇	m_6	
		Z			

Solutions for practice K-map 1

- Here is the filled in K-map, with all groups shown.
 - The magenta and green groups overlap, which makes each of them as large as possible.
 - Minterm m_6 is in a group all by its lonesome.

• The final MSP here is x'z + y'z + xyz'.

Four-variable K-maps

- We can do four-variable expressions too!
 - The minterms in the third and fourth columns, and in the third and fourth rows, are switched around.
 - Again, this ensures that adjacent squares have common literals.

			Y	_					У		
	w'x'y'z'	w'x'y'z	w'x'yz	w'x'yz'			m_0	m_1	m ₃	m ₂	
	w'xy'z'	w'xy'z	w'xyz	w'xyz'			m ₄	m ₅	m ₇	m ₆	
W	wxy'z'	wxy'z	wxyz	wxyz'	^	W	m ₁₂	m ₁₃	m ₁₅	m ₁₄	
VV	wx'y'z'	wx'y'z	wx'yz	wx'yz'		VV	m ₈	m 9	m ₁₁	m ₁₀	
		Z	7				, 		7		-

- Grouping minterms is similar to the three-variable case, but:
 - You can have rectangular groups of 1, 2, 4, 8 or 16 minterms.
 - You can wrap around all four sides.

Example: Simplify $m_0+m_2+m_5+m_8+m_{10}+m_{13}$

The expression is already a sum of minterms, so here's the K-map:

			>	/	_
	1	0	0	1	
	0	1	0	0	>
\\/	0	1	0	0	X
W	1	0	0	1	
		Z	7	_	•

)	/	_
	m_0	m_1	m_3	m ₂	
	m ₄	m ₅	m_7	m_6	
\\\	m ₁₂	m ₁₃	m ₁₅	m ₁₄	X
W	m ₈	m ₉	m ₁₁	m ₁₀	
		Z	7		•

• We can make the following groups, resulting in the MSP x'z' + xy'z.

)	√ <mark>.</mark>	
_	w'x'y'z'	w'x'y'z	w'x'yz	w'x'yz'	<u> </u>
	w'xy'z'	w'xy'z	w'xyz	w'xyz'	
W -	wxy'z'	wxy'z	wxyz	wxyz'	
VV -	wx'y'z'	wx'y'z	wx'yz	wx'yz'	
		Z	7		-

K-maps can be tricky!

• There may not necessarily be a unique MSP. The K-map below yields two valid and equivalent MSPs, because there are two possible ways to include minterm m_7 .

Remember that overlapping groups is possible, as shown above.

Prime implicants

- The challenge in using K-maps is selecting the right groups. If you don't minimize the number of groups and maximize the size of each group:
 - Your resulting expression will still be equivalent to the original one.
 - But it won't be a *minimal* sum of products.
- What's a good approach to finding an actual MSP?
- First find all of the largest possible groupings of 1s.
 - These are called the prime implicants.
 - The final MSP will contain a subset of these prime implicants.
- Here is an example Karnaugh map with prime implicants marked:

Essential prime implicants

- If any group contains a minterm that is not also covered by another overlapping group, then that is an essential prime implicant.
- Essential prime implicants must appear in the MSP, since they contain minterms that no other terms include.
- Our example has just two essential prime implicants:
 - The red group (w'y') is essential, because of m_0 , m_1 and m_4 .
 - The green group (wx'y) is essential, because of m_{10} .

Covering the other minterms

- Finally pick as few other prime implicants as necessary to ensure that all the minterms are covered.
- After choosing the red and green rectangles in our example, there are just two minterms left to be covered, m_{13} and m_{15} .
 - These are both included in the blue prime implicant, wxz.
 - The resulting MSP is w'y' + wxz + wx'y.
- The black and yellow groups are not needed, since all the minterms are covered by the other three groups.

Practice K-map 2

Simplify for the following K-map:

Solutions for practice K-map 2

Simplify for the following K-map:

All prime implicants are circled.

Essential prime implicants are xz', wx and yz.

The MSP is xz' + wx + yz. (Including the group xy would be redundant.)

I don't care!

- You don't always need all 2ⁿ input combinations in an n-variable function.
 - If you can guarantee that certain input combinations never occur.
 - If some outputs aren't used in the rest of the circuit.
- We mark don't-care outputs in truth tables and K-maps with Xs.

X	У	Z	f(x,y,z)
0	0	0	0
0	0	1	1
0	1	0	X
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	X
1	1	1	1

 Within a K-map, each X can be considered as either 0 or 1. You should pick the interpretation that allows for the most simplification.

Practice K-map 3

Find a MSP for

$$f(w,x,y,z) = \sum m(0,2,4,5,8,14,15), d(w,x,y,z) = \sum m(7,10,13)$$

This notation means that input combinations wxyz = 0111, 1010 and 1101 (corresponding to minterms m_7 , m_{10} and m_{13}) are unused.

			>	/	_
	1	0	0	1	
	1	1	X	0	_
W	0	X	1	1	^
VV	1	0	0	×	
Z					-

Solutions for practice K-map 3

Find a MSP for:

$$f(w,x,y,z) = \sum m(0,2,4,5,8,14,15), d(w,x,y,z) = \sum m(7,10,13)$$

All prime implicants are circled. We can treat X's as 1s if we want, so the red group includes two X's, and the light blue group includes one X.

The only essential prime implicant is x'z'. The red group is not essential because the minterms in it also appear in other groups.

The MSP is x'z' + wxy + w'xy'. It turns out the red group is redundant; we can cover all of the minterms in the map without it.

Summary

- K-maps are an alternative to algebra for simplifying expressions.
 - The result is a minimal sum of products, which leads to a minimal two-level circuit.
 - It's easy to handle don't-care conditions.
 - K-maps are really only good for manual simplification of small expressions... but that's good enough for CS231!
- Things to keep in mind:
 - Remember the correct order of minterms on the K-map.
 - When grouping, you can wrap around all sides of the K-map, and your groups can overlap.
 - Make as few rectangles as possible, but make each of them as large as possible. This leads to fewer, but simpler, product terms.
 - There may be more than one valid solution.

Example: Seven Segment Display

Input: digit encoded as 4 bits: ABCD

$$f / \frac{a}{b}$$

$$\frac{g}{c}$$

Table for e

Assumption: Input represents a legal digit (0-9)

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

	Α	В	С	D	e
0	0	0	0	0	1
1	0	0	0	1	0
2	0	0	1	0	1 0
3	0	0	1	1	0
4	0	1	0	0	0
5	0	1	0	1	0
6	0	1	1	0	1
7	0	1	1	1	0
8	1	0	0	0	1
9	1	0	0	1	0
X					X
X					X
X					X
1 2 3 4 5 6 7 8 9 X X X X					0 X X X X
X					X
X					X

Example: Seven Segment Display

	Α	В	C	D	a
0	0	0	0	0	1
1	0	0	0	1	0
2	0	0	1	0	1
2 3 4 5	0	0	1	1	1
4	0	1	0	0	0
5	0	1	0	1	1
6	0	1	1	0	1
7	0	1	1	1	1
8	1	0	0	0	1
9	1	0	0	1	1
X					X
X					X
X					X
6 7 8 9 X X X X					X X X
X					X
X					Χ