Canonical and Standard Form

Canonical Form –

In Boolean algebra, Boolean function can be expressed as Canonical Disjunctive Normal Form known as **minterm** and some are expressed as Canonical Conjunctive Normal Form known as **maxterm**. In Minterm, we look for the functions where the output results in "1" while in Maxterm we look for function where the output results in "0". We perform **Sum of minterm** also known as Sum of products (SOP). We perform **Product of Maxterm** also known as Product of sum (POS). Boolean functions expressed as a sum of minterms or product of maxterms are said to be in canonical form.

Standard Form –

A Boolean variable can be expressed in either true form or complemented form. In standard form Boolean function will contain all the variables in either true form or complemented form while in canonical number of variables depends on the output of SOP or POS.

Truth table representing minterm and maxterm

			Minterms	Maxterms
\boldsymbol{X}	Y	Z	Product Terms	Sum Terms
93				
0	0	0	$m_0 = \overline{X} \cdot \overline{Y} \cdot \overline{Z} = \min(\overline{X}, \overline{Y}, \overline{Z})$	$M_o = X + Y + Z = \max(X, Y, Z)$
0	0	1	$m_{\scriptscriptstyle I} = \overline{X} \cdot \overline{Y} \cdot Z = \min \left(\overline{X}, \overline{Y}, Z \right)$	$M_1 = X + Y + \overline{Z} = \max(X, Y, \overline{Z})$
0	1	0	$m_2 = \overline{X} \cdot Y \cdot \overline{Z} = \min(\overline{X}, Y, \overline{Z})$	$M_2 = X + \overline{Y} + Z = \max(X, \overline{Y}, Z)$
0	1	1	$m_3 = \overline{X} \cdot Y \cdot Z = \min(\overline{X}, Y, Z)$	$M_3 = X + \overline{Y} + \overline{Z} = \max(X, \overline{Y}, \overline{Z})$
1	0	0	$m_{_{4}}=X\cdot \overline{Y}\cdot \overline{Z}=\min \left(X,\overline{Y},\overline{Z}\right)$	$M_4 = \overline{X} + Y + Z = \max(\overline{X}, Y, Z)$
1	0	1	$m_{\scriptscriptstyle 5} = X \cdot \overline{Y} \cdot Z = \min \left(X, \overline{Y}, Z \right)$	$M_5 = \overline{X} + Y + \overline{Z} = \max(\overline{X}, Y, \overline{Z})$
1	1	0	$m_6 = X \cdot Y \cdot \overline{Z} = \min(X, Y, \overline{Z})$	$M_6 = \overline{X} + \overline{Y} + Z = \max(\overline{X}, \overline{Y}, Z)$
1	1	1	$m_7 = X \cdot Y \cdot Z = \min(X, Y, Z)$	$M_7 = \overline{X} + \overline{Y} + \overline{Z} = \max(\overline{X}, \overline{Y}, \overline{Z})$

Example — Express the Boolean function F = A + B'C as standard sum of minterms.

```
Solution –
 A = A(B + B') = AB + AB'
 This function is still missing one variable, so A = AB(C + C') + AB'(C + C') = ABC + ABC' + AB'C + AB'C'
The second term B'C is missing one variable; hence, B'C = B'C(A + A') = AB'C + A'B'C
 Combining all terms, we have
 F = A + B'C = ABC + ABC' + AB'C + AB'C' + AB'C + A'B'C
 But AB'C appears twice, and
 according to theorem 1 (x + x = x), it is possible to remove one of those
 occurrences. Rearranging the minterms in ascending order, we finally
 obtain
 F = A'B'C + AB'C' + AB'C + ABC' + ABC
 = m1 + m4 + m5 + m6 + m7
 SOP is represented as Sigma(1, 4, 5, 6, 7)
```

Sum of minterms –

• From the above table it is clear that minterm is expressed in product format and maxterm is expressed in sum format.

• The minterms whose sum defines the Boolean function are those which give the 1's of the function in a truth table. Since the function can be either 1 or 0 for each minterm, and since there are 2^n minterms, one can calculate all the functions that can be formed with n variables to be (2^(2^n)). It is sometimes convenient to express a Boolean function in its sum of minterm form.

Example — Express the Boolean function F = xy + x'z as a product of maxterms

Solution – F = xy + x'z= (xy + x')(xy + z)= (x + x')(y + x')(x + z)(y + z)= (x' + y)(x + z)(y + z)X' + V = X' + V + ZZ'= (x'+y+z)(x'+y+z')x+z= x + z + yy'= (x + y + z)(x + y' + z) y + z= y + z + xx'= (x + y + z)(x' + y + z)F = (x + y + z)(x + y' + z)(x' + y + z)(x' + y + z')= M0*M2*M4*M5POS is represented as Pi(0, 2, 4, 5)

Thank You