

Lecture 7 Overview

- Boolean Algebra
- Standard or Canonical forms
- Minterms/Maxterms
- Karnaugh maps

Combinational Logic Circuits

- Logic gates combine several logic-variable inputs to produce a logic-variable output.
- Combinational logic circuits are "memoryless" because their output value at a given instant depends only on the input values at that instant.

• **Sequential logic circuits** possess memory because their present output value depends on previous as well as present input values.

Terminology

- A **literal** is a variable or its complement, e.g. X, X' or \overline{X}
- An expression consists of literals combined with AND, OR parentheses, complementation.
 - -X+Y
 - P Q R
 - -A+BC
- If in doubt about the meaning of an expression, make liberal use of parentheses.
- An equation consists of the form: Variable = Expression.

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

Simplifying Logic Functions (Logic Synthesis)

Logic Synthesis: reduce complexity of the gate level implementation

- reduce number of literals (gate inputs)
- reduce number of levels of gates
- fewer inputs implies faster gates in some technologies
- fan-ins (number of gate inputs) are limited in some technologies
- fewer levels of gates implies reduced signal propagation delays

Boolean Algebra

- Switching algebra deals with Boolean values 0,1
- Positive logic convention LOW, HIGH 0,1
- Negative logic seldom used.
- Signal values denoted by X,Y, A, B, C...

Boolean Operators (Truth table)

Method I: Boolean Algebra

OR:

NOT:

Identity Law:

$$A \cdot 1 = A$$

A + 0 = A

$$\overline{\overline{A}} = A$$

Involution Law:

$$\mathbf{A} \cdot \mathbf{0} = \mathbf{0}$$

$$A + 1 = 1$$

$$A + A = A$$
 Idempotent Law:

$$A \cdot \overline{A} = 0$$

 $A \cdot A = A$

$$A + \overline{A} = 1$$

A + A = 1 Laws of Complementarity:

Associative Law:

$$(A \cdot B) \cdot C = A \cdot (B \cdot C) = A \cdot B \cdot C$$

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

Distributive Law:

$$A \cdot (B + C) = (A \cdot B) + (A \cdot C)$$

$$A + (B \cdot C) = (A + B) \cdot (A + C)$$

DeMorgan's Theorem:

$$\overline{(A \cdot B)} = \overline{A} + \overline{B} \quad (NAND)$$

$$\overline{(A+B)} = \overline{A} \cdot \overline{B}$$
 (NOR)

Commutative Law:

$$A \cdot B = B \cdot A$$

$$A + B = B + A$$

Precedence:

$$AB = A \cdot B$$

$$A \cdot B + C = (A \cdot B) + C$$

$$A + B \cdot C = A + (B \cdot C)$$

Absorption Law:

$$A + A.B = A$$

$$A.(A+B) = A$$

Boolean Algebra

 Duality: a dual of a Boolean expression is derived by replacing AND operations by ORs, OR operations by ANDs, constant 0s by 1s, and 1s by 0s (literals are left unchanged).

Any statement that is true for an expression is also true for its dual!

$$A. (B+C)=(A.B)+(A.C)$$

$$A + (B.C) = (A + B).(A + C)$$

Proving Theorems via Boolean Algebra

Proving theorems via axioms of Boolean Algebra:

prove the theorem:
$$X \cdot Y + X \cdot Y' = X$$

distributive law
$$X \cdot Y + X \cdot Y' = X \cdot (Y + Y')$$

complementary law
$$X \cdot (Y + Y') = X \cdot (1)$$

identity
$$X \cdot (1) = X$$

prove the theorem:
$$X + X \cdot Y = X$$

Identity
$$X + X \cdot Y = X \cdot 1 + X \cdot Y$$

distributive law
$$X \cdot 1 + X \cdot Y = X \cdot (1 + Y)$$

identity
$$X \cdot (1 + Y) = X \cdot (1)$$

identity
$$X \cdot (1) = X$$

Using the Rules of Boolean Algebra

Example: Simplify the following function:

$$f(A, B, C, D) = \overline{A} \bullet \overline{B} \bullet D + \overline{A} \bullet B \bullet D + B \bullet C \bullet D + A \bullet C \bullet D$$
Use $X + \overline{X} = 1$

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

$$= \overline{A} \bullet D + B \bullet C \bullet D + A \bullet C \bullet D$$

$$= B \bullet C \bullet D + (\overline{A} + A \bullet C) \bullet D$$
Use $X + YZ = (X + Y) \cdot (X + Z)$

$$= B \bullet C \bullet D + (\overline{A} + C) \bullet D$$
expand this
$$= B \bullet C \bullet D + (\overline{A} + C) \bullet D$$

$$= \overline{A} \bullet D + (B + 1) \bullet C \bullet D$$

$$= 1$$

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

SOP and POS

- DeMorgan's Theorem shows that any logic function can be implemented by using just OR and NOT gates, or by just AND and NOT gates
- A consequence of this is that any logical expression can be reduced to either a "Sum-of-Products (SOP)" form or a "Product-of-Sums (POS)" form

DeMorgan's Theorem:

$$(A \cdot B) = A + B \quad (NAND)$$

$$(A + B) = A \cdot B$$
 (NOR)

THE DUAL IDEA

SUM OF PRODUCTS (SOP)

- We can write expressions in many ways, but some ways are more useful than others
- A sum of products (SOP) expression contains:
 - Only OR (sum) operations at the "outermost" level
 - Each term that is summed must be a product of literals

$$f(x,y,z) = y' + x'yz' + xz$$

- The advantage is that any sum of products expression can be implemented using a two-level circuit
 - literals and their complements at the '
 - AND gates at the first level
 - a single OR gate at the second level

MINTERMS

- A minterm is a special product of literals, in which each input variable appears exactly once.
- A function with n variables has 2ⁿ minterms (since each variable can appear complemented or not)
- A three-variable function, such as f(x,y,z), has $2^3 = 8$ minterms:

• Each minterm is true for exactly one combination of inputs:

Minterm	Is true when	Shorthand
x'y'z'	x=0, y=0, z=0	m_0
x'y'z	x=0, y=0, z=1	m_1
x'yz'	x=0, y=1, z=0	m_2
x'yz	x=0, y=1, z=1	m_3
xy'z'	x=1, y=0, z=0	m_4
xy'z	x=1, y=0, z=1	m_{5}
xyz'	x=1, y=1, z=0	m_{6}
xyz	x=1, y=1, z=1	m_7

Х	у	Z	minterms
0	0	0	m_0
0	0	1	m_2
0	1	0	m_2
0	1	1	m ₃
1	0	0	m ₄
1	0	1	m ₅
1	1	0	m ₆
1	1	1	m ₇

SUM OF MINTERMS FORM

- Every function can be written as a sum of minterms, which is a special kind of sum of products form
- The sum of minterms form for any function is *unique*
- If you have a truth table for a function, you can write a sum of minterms expression just by picking out the rows of the table where the function output is 1.

Х	У	Z	f(x,y,z)	f'(x,y,z)
0	0	0	1	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	1
1	0	1	0	1
1	1	0	1	0
1	1	1	0	1

$$f = x'y'z' + x'y'z + x'yz' + x'yz + xyz'$$

$$= m_0 + m_1 + m_2 + m_3 + m_6$$

$$= \Sigma m(0,1,2,3,6)$$

$$f' = xy'z' + xy'z + xyz$$

$$= m_4 + m_5 + m_7$$

$$= \Sigma m(4,5,7)$$

f' contains all the minterms not in f

PRODUCTS OF SUMS (POS)

- A product of sums (POS) expression contains:
 - Only AND (product) operations at the "outermost" level
 - Each term must be a sum of literals

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

- Product of sums expressions can be implemented with two-level circuits
 - literals and their complements at the "0th" level
 - OR gates at the first level
 - a single AND gate at the second level
- Compare this with sums of products

MAXTERMS

- A maxterm is a *sum* of literals, in which each input variable appears exactly once.
- A function with n variables has 2ⁿ maxterms
- The maxterms for a three-variable function f(x,y,z):

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

• Each maxterm is *false* for exactly one combination of inputs:

Maxterm	Is false when	Shorthand
x + y + z	x=0, y=0, z=0	M_{o}
x + y + z'	x=0, y=0, z=1	M_1
x + y' + z	x=0, y=1, z=0	M_2
x + y' + z'	x=0, y=1, z=1	M_3^-
x' + y + z	x=1, y=0, z=0	M_4°
x' + y + z'	x=1, y=0, z=1	M_{5}
x' + y' + z	x=1, y=1, z=0	M_{6}^{C}
x' + y' + z'	x=1, y=1, z=1	M_7

PRODUCT OF MAXTERMS FORM

Every function can be written as a unique product of maxterms

• If you have a truth table for a function, you can write a product of maxterms expression by picking out the rows of the table where the function output is 0. (Be careful if you're writing the actual

literals!)

Х	у	Z	f(x,y,z)	f'(x,y,z)
0	0	0	1	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	1
1	0	1	0	1
1	1	0	1	0
1	1	1	0	1

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

= $M_4 M_5 M_7$
= $\Pi M(4,5,7)$

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

$$(x + y' + z')(x' + y' + z)$$

$$= M_0 M_1 M_2 M_3 M_6$$

$$= \Pi M(0,1,2,3,6)$$

0 in input column implies true literal1 in input column implies complemented literal

f' contains all the maxterms not in f

MINTERMS AND MAXTERMS ARE RELATED

• Any minterm m_i is the *complement* of the corresponding maxterm M_i

Shorthand	Maxterm	Shorthand
m_0	x + y + z	M_o
m_1	x + y + z'	M_1
m_2	x + y' + z	M_2
m_3	x + y' + z'	M_3
m_4	x' + y + z	M_4
m_{5}	x' + y + z'	M_{5}
m_{6}	x' + y' + z	M_{6}
m_7	x' + y' + z'	M_7
	${m_0} \ {m_1} \ {m_2} \ {m_3} \ {m_4} \ {m_5} \ {m_6}$	$\begin{array}{cccc} m_0 & & & x+y+z \\ m_1 & & x+y+z' \\ m_2 & & x+y'+z \\ m_3 & & x+y'+z' \\ m_4 & & x'+y+z \\ m_5 & & x'+y+z' \\ m_6 & & x'+y'+z \end{array}$

• For example, $m_4' = M_4$ because (xy'z')' = x' + y + z

CONVERTING BETWEEN STANDARD FORMS

We can convert a sum of minterms to a product of maxterms

```
From before f = \Sigma m(0,1,2,3,6)

and f' = \Sigma m(4,5,7)

= m_4 + m_5 + m_7

complementing (f')' = (m_4 + m_5 + m_7)'

so f = m_4' m_5' m_7' [ DeMorgan's law ]

= M_4 M_5 M_7 [ By the previous page ]

= \Pi M(4,5,7)
```

 In general, just replace the minterms with maxterms, using maxterm numbers that don't appear in the sum of minterms:

$$f = \Sigma m(0,1,2,3,6)$$

= $\Pi M(4,5,7)$

 The same thing works for converting from a product of maxterms to a sum of minterms

Method II: Karnaugh Maps

A simpler way to handle most (but not all) jobs of <u>manipulating</u> logic functions.

Karnaugh Map Advantages

- Minimization can be done more systematically
- Much simpler to find minimum solutions
- Easier to see what is happening (graphical)
 Almost always used instead
 of boolean minimization.

Gray Codes

Gray code is a binary value encoding in which adjacent values only differ by one bit

Gray Codes

- To generate a gray code for n+1 bits, write down the gray code sequence for n bits
- Form one sequence with a prepended '0' to all the code words
- Form another sequence with a prepended '1' to all the code words
- Write the latter in reverse order.
- Concatenate the sequences.
- For example, to generate a 3 bit gray code:
 - Write 00, 01, 11, 10
 - Prepend 0 => 000, 001, 011, 010
 - Prepend 1 => 100, 101, 111, 110
 - Write latter in reverse order => 110, 111, 101, 100
 - Concatenate => 000, 001, 011, 010, 110, 111, 101, 100

2-bit Gray Code
00
01
11
10

Truth Table Adjacencies

Key idea:

Problem:

Gray code adjacency allows use of simplification theorems

Physical adjacency in truth table does not indicate gray code adjacency

Karnaugh Map Method

K-map is an alternative method of representing the truth table that helps visualize adjacencies in up to 6 dimensions

Beyond that, computer-based methods are needed

Numbering Scheme: 00, 01, 11, 10

Gray Code — only a single bit changes from code word to next code word

Visualizing Boolean Cubes

Just another way to represent the truth table

n input variables = n dimensional "cube"

Adjacencies

Adjacent squares differ by exactly one variable.

There is wrap-around: top and bottom rows are adjacent

A	В	F
0	0	1
0	1	1
1	0	0
1	1	0

A	В	F
0	0	1
0	1	1
1	0	0
1	1	0

Α	В	F	Α
0		1	B 0 1
0	1	1	
1	0	0 —	0 1 0
1	1	0 —	1 1 0

Rules

- Row and column assignments arranged such that adjacent terms change by only one bit (gray code): use 00,01,11,10 instead of 00,01,10,11
- Each map consists of 2ⁿ cells, where n is the number of logic variables
- 2ⁿ 1's can be circled (group) at a time 1, 2, 4, 8, ... OK, 3 not OK
- No zeros allowed.
- No diagonals.
- Groups should be as large as possible.
- Every one must be in at least one group.
- Overlapping and "wraps around itself" i.e. the top and bottom, right and left edges are touching.
- Fewest number of groups possible.

A	В	F
0	0	1
0	1	1
1	0	0
1	1	0

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

Two Level Simplification

Key Tool: The Uniting Theorem — A' (B' + B) = A'

A asserted, unchanged **B** varies

0 0

B complemented, unchanged A varies

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

$$F = A'$$

G = B'

Essence of Simplification:

find two element subsets of the ON-set where only one variable changes its value.

This single varying variable can be eliminated!

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

Another Example

A	В	F
0	0	0
0	1	1
1	0	1
1	1	1

Another Example

A	В	F
0	0	0
0	1	1
1	0	1
1	1	1

$$F = A + B$$

Truth Table to Karnaugh Map

Α	В	С	F	Α		
0	0	0	0	ВС	0	1
0	0	1	0	20		
0	1	0	1	00	U	U
0	1	1	1	01	0	1
1	0	0	0	11	1	1
1	0	1	1	40	4	
1	1	0	0	10	1	U
1	1	1	1			

$$F = A'B + AC$$

Another Example

$$F = A'C + AC' = A \oplus C$$

Minterm Expansion to K-Map

$$F = \sum m(1, 3, 4, 6)$$

Minterms are the 1's, everything else is 0

Maxterm Expansion to KMap

$$F = \prod M(0, 2, 5, 7)$$

Maxterms are the 0's, everything else is 1

Yet Another Example

The larger the group of 1's the simpler the resulting product term

F = A'BC + AB'C' + D

Note the row and column orderings.

Required for adjacency

Find a POS Solution

Find solutions to groups of 0's to find F' Invert to get F then use DeMorgan's

Dealing With Don't Cares

$$F = \sum m(1, 3, 7) + \sum d(0, 5)$$

Dealing With Don't Cares

Circle the x's that help get bigger groups of 1's (or 0's if POS)

Don't circle the x's that don't

