Digital Logic Minimization

Michael Brodskiy

Professor: S. Shazli

February 1, 2023

- Definitions
 - Literal: x_i, x'_i
 - Product Term: $x_2x_1'x_0$
 - Sum Term: $x_2 + x_1' + x_0$
- \bullet Minterm of n variables
 - A product of n literals in which every variable appears exactly once
 - f(a,b,c,d): ab'cd', a'bc'd'
- \bullet Maxterm of n variables
 - A sum of n literals in which every variable appears exactly once
 - f(a, b, c, d): a' + b + c + d, a' + b' + c + d
- Input:
 - Boolean expression of n binary variables
- Goal
 - Simplification of the expression
 - We want to minimize # terms and # literals
- Applications
 - Logic: rule reduction
 - Hardware Design: cost and performance optimization
 - Cost (wires, gates): # literals, product terms, sum terms
 - Performance: speed, reliability
- Boolean Optimization
 - Function can be represented by sum of minterms:

$$f(A,B) = A'B + AB' + AD$$

- This is not minimal
- We want to minimize the number of literals and terms
- We can factor out common terms

$$A'B + AB' + AB = A'B + AB' + AB + AB$$

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

- Thus, we have f(A, B) = A + B
- Karnaugh Maps (K-Maps)
 - Developed by Maurice Karnaugh
 - Essentially a truth table in 2 dimensions
 - For f(A, B) = A + B

ID	A	B	f	
0	0	0	0	
1	0	1	1	A'B
2	1	0	1	AB'
3	1	1	1	AB

- Is converted to

	B = 0	B=1
A = 0	0	1
A = 1	1	1

- The bottom left corresponds to AB', the bottom right to AB, and the top right to A'B
- \bullet Representation of k-Variable Functions
 - Boolean Expression
 - Truth Table
 - Cube
 - K Map
 - Binary Decision Diagram
- Boolean expressions can be minimized by combining terms
- K-Map Grouping Rules
 - 1. Group all adjacent 1's
 - 2. Group only in powers of 2 (i.e. 2^n cells)
 - 3. Use rectangles or squares to cover 1's in adjacent entries
 - 4. Rectangles can overlap but should not include 0's
 - 5. Groups should be as large as possible (avoid redundant groups)
 - 6. Adjacent cells extend to:
 - Leftmost edge and rightmost edge are adjacent
 - Top and bottom rows are adjacent
 - The four corners are also adjacent
 - "Don't Cares" (x) don't matter at input or output, and can be assigned a 1 or 0 value