

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

Quine-McCluskey

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Quine-McCluskey

- A tabulation method similar in concept to K-map
- Applicable for functions with any number of variables
 - K-map is useful for functions with at most 5 or 6 variables
- Tedious on paper, but can be automated (programmed)
- Non-examinable
 - But knowing it may enhance your understanding of K-maps

PIS AND EPIS

- To find the simplest (minimal) SOP expression from a Kmap, you need to obtain:
 - Minimum number of literals per product term; and
 - Minimum number of product terms.
- Achieved through K-map using
 - Bigger groupings of minterms (prime implicants) where possible;
 and
 - No redundant groupings (look for essential prime implicants)

EXAMPLE: $F(A,B,C,D) = \Sigma m(2,3,4,5,7,8,10,13,15)$

Step 1: List out all minterms in groups with same number of 1s in their binary codes.

EXAMPLE: $F(A,B,C,D) = \Sigma m(2,3,4,5,7,8,10,13,15)$

Step 2: Combine codes that differ by 1 bit into bigger group, write the combined code in next column.

EXAMPLE: $F(A,B,C,D) = \Sigma m(2,3,4,5,7,8,10,13,15)$

Step 3: Repeat step 2 – Combine codes that differ by 1 bit into bigger group, write the combined code in next

column.

We have completed Phase 1: Identifying all the Prime Implicants (PIs)!

EXAMPLE: $F(A,B,C,D) = \Sigma m(2,3,4,5,7,8,10,13,15)$

Phase 2: Identify the Essential Prime Implicants (EPIs)

Draw the PI chart

Where are the EPIs? Look for columns containing a single tick.

EPIs are: A'.B.C', A.B'.D', and B.D

But we are not done yet. There are still minterms not covered by the EPIs!

EXAMPLE: $F(A,B,C,D) = \Sigma m(2,3,4,5,7,8,10,13,15)$

Phase 2: After identifying the EPIs

Draw the reduced PI chart if there are minterms not covered

- 1. Find out what are the minterms covered by the EPIs.
- Remove the EPIs and minterms they cover from the chart → reduced PI chart.
- 3. Find the minimum number of remaining PIs to cover the remaining minterms.

Answer: B.D + A'.B.C' + A.B'.D' + A'.B'.C

