

بهینه سازی با جدول کارنو

Karnaugh Map

Method of graphically representing the truth table that helps visualize adjacencies

- One cell in K-map = one row in truth table
- One cell = a minterm (or a maxterm)
- Multiple-cell areas = standard terms

$$f_1(A,B,C) = m_1 + m_2 + m_4 + m_6$$

= A'B'C + A'BC' + AB'C' + ABC'

A	B	C		\mathbf{f}_1
0	0	0	m0	0
0	0	1	m1	-1
0	1	0	m2	1
0	1	1	m3	0
1	0	0	m4	1
1	0	1	m5	0
1	1	0	m6	1
~	1	1	m7	0

Numbering Scheme: 00, 01, 11, 10
Gray Code: only a single bit changes from one code word to the next code word.

Two-Variable Map (cont.)

Any two adjacent cells in the map differ by ONLY one variable, which appears complemented in one cell and uncomplemented in the other.

Example:

 $ightharpoonup m_0$ (=A'B') is adjacent to m_1 (=A'B) and m_2 (=AB') but NOT m_3 (=AB)

Adjacencies in the K-Map

Wrap from first to last column

Top row to bottom row

2-Variable Map -- Example

- $f(x_1,x_2) = x_1'x_2' + x_1'x_2 + x_1x_2'$ $= m_0 + m_1 + m_2$
- ➤ 1's placed in K-map for specified minterms m₀, m₁, m₂
- Grouping (ORing) of 1s allows simplification
- What (simpler) function is represented by each dashed rectangle?

$$m_0 + m_1 = x_1'x_2' + x_1'x_2 = x_1'(x_2' + x_2) = x_1'$$
 $m_0 + m_2 = x_1'x_2' + x_1x_2' = x_2'(x_1' + x_1) = x_2'$

- \triangleright Simplified form: $f(x_1,x_2) = x_1' + x_2'$
- ➤ Note m₀ is covered twice

Minimization as SOP using K-map

- ➤ Enter 1's in the K-map for each product term (minterm) in the function
- ➤ Group *adjacent* K-map cells containing 1's to obtain a product with fewer variables
 - ➤ Groups must be in power of 2 (2, 4, 8, ...)
- ➤ Handle "boundary wrap"
- ➤ Answer may not be unique

Minimization as SOP

A asserted, unchanged B varies

B complemented, unchanged A varies

More Examples

Why not group m4 and m5?

$$F(A,B,C) = \Sigma m(0,4,5,7)$$

F' simply replaces 1's with 0's and vice versa

$$F'(A,B,C) = \Sigma m(1,2,3,6)$$

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

Simplification

- ➤ Enter minterms of the Boolean function into the map, then group terms
- Example:

f(a,b,c) = bc' + abc + ab'

ightharpoonupResult: f(a,b,c) = bc' + a

$$F(A,B,C,D) = \Sigma m(0,2,3,5,6,7,8,10,11,14,15)$$

Four-variable Map Simplification

- ➤ One square represents a minterm of 4 literals.
- ➤ A rectangle of 2 adjacent squares represents a product term of 3 literals.
- ➤ A rectangle of 4 squares represents a product term of 2 literals.
- ➤ A rectangle of 8 squares represents a product term of 1 literal.
- ➤ A rectangle of 16 squares produces a function that is equal to logic 1.

Find the smallest number of the largest possible subcubes that cover the ON-set (for SoP)

Simplify for POS

K-map Method: covering zeros to get product of sums form

Alternative approach:

Replace F by F', 0's become 1's and vice versa

$$(F')' = (B C' D' + A C' D + B' C' D)'$$

$$F = (B' + C + D) (A' + C + D') (B + C + D')$$

Don't Cares

Don't Cares can be treated as 1's or 0's, whichever is more advantageous

$$F(A,B,C,D) = \Sigma m(1,3,5,7,9) + \Sigma d(6,12,13)$$

$$F = A'D + C'D$$
 w/ don't cares

In Product of Sums form: F = D (A' + C')

Same answer as above, but fewer gates

Order Dependency

Order is important

Fact: we will get different results depending on the order of groupings.

Question: can we make the approach order-independent?

Answer: yes, as can be seen in the next slides.

Definition of Terms

Implicant:

single element of the ON-set or any group of elements that can be combined together in a K-map (= adjacency plane)

Prime Implicant (PI) (maximal PI):

implicant (a circled set of 1-cells) satisfying the combining rule, such that if we try to make it larger (covering twice as many cells), it covers one or more 0s.

Distinguished 1-cell:

an input combination that is covered by only one PI.

Essential Prime Implicant (EPI):

a PI that covers one or more distinguished 1-cells.

Implicant, PI and EPI

6 Prime Implicants:

Minimum cover =

First: cover EPIs

Then: minimum number of Pls

= BC' + AC + A'B'D

Implicant, PI and EPI

5 Prime Implicants:

B D, A B C', A C D, A' B C, A' C' D

essential

Minimum cover =

First: cover EPIs

Then: minimum number of Pls

= A B C' + A C D + A' B C + A' C' D

More Examples

Prime Implicants:

$$= BD + AC + B'C$$

Example

What if there are don't cares in the k-map?

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

Initial K-map

Primes around A' B C' D'

Primes around A B C' D

Example: Continued

Primes around A B' C' D'

Essential Primes with Min Cover (each element covered once)

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

Implemention by NAND gates only

NAND:

- Universal gate
- Can replace gates by equivalent NAND circuit.
 - Large circuit (many gates)

New Symbols for AND/OR

DeMorgan's Law:

$$> (a + b)' = a' b'$$
 $(a b)' = a' + b'$

$$\triangleright$$
 a + b = (a' b')' (a b) = (a' + b')'

NAND-only and NOR-only implementations for NOT

$$A \longrightarrow \overline{A}$$

$$(a + a)' = a'$$

$$A \longrightarrow \overline{A}$$

Finding NAND-only Implementation

➤ 1st step: Find Sum-of-Product form

➤ 2nd step: Add double inverters

➤ 3rd step: Identify equivalent NANDs

Another Example

NOR-Only Implementation

➤ 1st step: Find Product-of-Sums form

➤ 2nd step: Add double inverters

➤ 3rd step: Identify equivalent NORs

Multi-Level Circuits

- Convert AND/OR gates to proper NAND gates
 - ➤ AND → AND-NOT symbol
 - ➤OR → NOT-OR symbol
- Bubbles must cancel each other;
- otherwise, insert a NAND inverter.
- Take care of appropriate input literals.

(b) First step in NAND conversion

(c) Completed conversion

• Example:

Another Example:

(a) AND - OR gates

(b) NAND gates

Fig. 2-32 implementing $F = (A \overline{B} + \overline{A}B) E(C + \overline{D})$

- · Be careful about branches:
 - Gates with multi-fanouts

NOR-Only Implementation

NOR-Only:

Use "Duality" for the last several slides.

