

Gate Logic: Two-Level Simplification

5-Variable K-maps

 $f(A,B,C,D,E) = \Sigma m(2,5,7,8,10, 13,15,17,19,21,23,24,29 31)$

Gate Logic: Two-Level Simplification

5-Variable K-maps

 $f(A,B,C,D,E) = \Sigma m(2,5,7,8,10, 13,15,17,19,21,23,24,29 31)$

Gate Logic: Two Level Simplification 6- Variable K-Maps

 $f(A,B,C,D,E,F) = \Sigma m(2,8,10,18,24, 26,34,37,42,45,50,$ 53,58,61)

Gate Logic: Two Level Simplification 6- Variable K-Maps

 $f(A,B,C,D,E,F) = \Sigma m(2,8,10,18,24,$ 26,34,37,42,45,50, 53,58,61)

= D' E F' + A D E' F+ A' C D' F'

Quine-McCluskey Method

Tabular method to systematically find all prime implicants

 $f(A,B,C,D) = \Sigma m(4,5,6,8,9,10,13) + \Sigma d(0,7,15)$

Stage 1: Find all prime implicants

Step 1: Fill Column 1 with ON-set and DC-set minterm indices. Group by number of 1's.

Implication Table					
Column I	Column II	Column III			
0000					
0100 1000					
0101 0110 1001 1010					
0111 1101					
1111					

Gate Logic: CAD Tools for Simplification Quine-McCluskey Method

Tabular method to systematically find all prime implicants

$$f(A,B,C,D) = \Sigma m(4,5,6,8,9,10,13) + \Sigma d(0,7,15)$$

- Stage 1: Find all prime implicants
- Step 1: Fill Column 1 with ON-set and DC-set minterm indices. Group by number of 1's.
- Step 2: Apply Uniting Theorem— Compare elements of group w/ N 1's against those with N+1 1's. Differ by one bit implies adjacent. Eliminate variable and place in next column.

E.g., 0000 vs. 0100 yields 0-00 0000 vs. 1000 yields -000

When used in a combination, mark with a check. If cannot be combined, mark with a star. These are the prime implicants.

Implication Table					
Column I	Column II	Column III			
0000 ✓	0- 00 - 000				
0100 ✓					
1000 ✓	010-				
	01- 0				
0101 ✓	100-				
0110 ✓	10- 0				
1001 ✓					
1010 ✓	01-1				
	-101				
0111 ✓	011-				
1101 ✓	1-01				
1111 ✓	-111 11-1				

Repeat until no further combinations can be made.

Gate Logic: CAD Tools for Simplification Quine-McCluskey Method

Tabular method to systematically find all prime implicants

 $f(A,B,C,D) = \Sigma m(4,5,6,8,9,10,13) + \Sigma d(0,7,15)$

- Stage 1: Find all prime implicants
- Step 1: Fill Column 1 with ON-set and DC-set minterm indices. Group by number of 1's.
- Step 2: Apply Uniting Theorem— Compare elements of group w/ N 1's against those with N+1 1's. Differ by one bit implies adjacent. Eliminate variable and place in next column.

E.g., 0000 vs. 0100 yields 0-00 0000 vs. 1000 yields -000

When used in a combination, mark with a check. If cannot be combined, mark with a star. These are the prime implicants.

Implication Table					
Column I	Column II	Column III			
0000 ✓	0- 00 * - 000 *	01 *			
0100 ✓		-1-1 *			
1000 ✓	010- 🗸				
	01- 0 ✓				
0101 ✓	100- *				
0110 ✓	10-0 *				
1001 ✓					
1010 ✓	01-1 ✓ ✓				
	-101 √				
0111 ✓	011- 🗸				
1101 ✓	1-01 *				
1111 ✓	-111 √ 11-1 √				

Repeat until no further combinations can be made.

Gate Logic: CAD Tools for Simplification Quine-McCluskey Method Continued

Prime Implicants:

$$0-00 = A' C' D' -000 = B' C' D'$$
 $100- = A B' C' 10-0 = A B' D'$
 $1-01 = A C' D 01-- = A' B$
 $-1-1 = B D$

Quine-McCluskey Method Continued

Stage 2: find smallest set of prime implicants that cover the ON-set recall that essential prime implicants must be in all covers another tabular method— the prime implicant chart

Gate Logic: CAD Tools for Simplification Prime Implicant Chart

	4	5	6	8	9	10	13	
0,4(0-00)	Χ							
0,8(-000)				Χ				
8,9(100-)				X	X			
8,10(10-0)				X		Χ		
9,13(1-01)					X		X	
4,5,6,7(01)	X	Х	Χ					
5,7,13,15(-1-1)		X					X	

rows = prime implicants columns = ON-set elements place an "X" if ON-set element is covered by the prime implicant

Prime Implicant Chart

rows = prime implicants
columns = ON-set elements
place an "X" if ON-set element is
covered by the prime implicant

If column has a single X, than the implicant associated with the row is essential. It must appear in minimum cover

Prime Implicant Chart (Continued)

Eliminate all columns covered by essential primes

Prime Implicant Chart (Continued)

Eliminate all columns covered by essential primes

Find minimum set of rows that cover the remaining columns

$$|f = A B' D' + A C' D + A' B$$