CHAPTER 5

KARNAUGH MAPS

Contents

- 5.1 Minimum Forms of Switching Functions
- 5.2 Two- and Three-Variable Karnaugh Maps
- 5.3 Four-Variable Karnaugh Maps
- 5.4 Determination of Minimum Expressions
- 5.5 Five-Variable Karnaugh Maps
- 5.6 Other Uses of Karnaugh Maps
- 5.7 Other Forms of Karnaugh Maps

Objectives

- Given a function (completely or in completely specified) of three to five variable, plot it on a Karnaugh map.
 The function may be given in minterm, maxterm, or algebraic form.
- 2. Determine the essential prime implicants of a function from a map.
- 3. Obtain the minimum sum-of-products or minimum product-of-sums form of a function from the map.
- 4. Determine all of the prime implicants of a function from a map.
- 5. Understand the relation between operations performed using the map and the corresponding algebraic operation.

5.1 Minimum Forms of Switching Functions

1. Combine terms by using XY'+XY=X

Do this repeatedly to eliminates as many literals as possible.

A given term may be used more than once because

$$X + X = X$$

2. Eliminate redundant terms by using the consensus theorems.

5.1 Minimum Forms of Switching Functions

Example: Find a minimum sum-of-products

$$F(a,b,c) = \sum m(0,1,2,5,6,7)$$

$$F = a'b'c' + a'b'c + a'bc' + abc' + abc'$$

$$= a'b' + b'c + bc' + ab$$

$$F = a'b'c' + a'b'c + a'bc' + abc' + abc'$$

$$= a'b' + bc' + ac$$

5.1 Minimum Forms of Switching Functions

Example: Find a minimum product-of-sums

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

$$= (A+B'+D') \quad (A+B'+C') \quad (B'+C'+D)$$

$$= (A+B'+D') \quad (A+B'+C') \quad (C'+D)$$

$$= (A+B'+D')(C'+D)$$
Eliminate by consensus

A 2-variable Karnaugh Map

Truth Table for a function F

A B	F	B^{A}	0	1
0 0	1	0	1	0
0 1	1	1		
1 0	0	1	1	0
1 1	0	L		
(a	a)		(1	b)

Truth Table and Karnaugh Map for Three-Variable Function

A B C	F		
0 0 0	0		
0 0 1	1		
0 1 0	0		
0 1 1	1		
1 0 0	0		
1 0 1	1		
1 1 0	0		
1 1 1	1		
(a)			

Location of Minterms on a Three-Variable Karnaugh Map

bc a	0	1
00	0	4
01	1	5
11	3	7
10	2	6

(b) Decimal notation

Karnaugh Map of $F(a, b, c) = \sum m(1, 3, 5) = (0, 2, 4, 6, 7)$

bc	0	1
00	0	0 4
01	1	1 5
11	1 3	0 7
10	0 2	0 6

$$F(a,b,c) = m_1 + m_3 + m_5$$

$$= M_0 + M_2 + M_4 + M_6 + M_7$$

Karnaugh Maps for Product Terms

Given Function

$$f(a,b,c) = abc'+b'c+a'$$

- 1. The term abc' is 1 when a = 1 and bc = 10, so we place a 1 in the square which corresponds to the a = 1 column and the bc = 10 row of the map.
- 2. The term b'c is 1 when bc = 01, so we place 1's in both squares of the bc = 01 row of the map.
- 3. The term a' is 1 when a = 0, so we place 1's in all the squares of the a = 0 column of the map. (Note: Since there already is a 1 in the abc = 001 square, we do not have to place a second 1 there because x + x = x.)

Simplification of a Three-Variable Function

$$F = T_1 + T_2 = a'c + b'c$$

Complement of Map in Figure 5-6(a)

$$F = T_1 + T_2 = c' + ab$$

Karnaugh Maps Which Illustrate the Consensus Theorem

Function with Two Minimal Forms

$$F = \sum m(0,1,2,5,6,7)$$

Same Expression

Location of Minterms on Four-Variable Karnaugh Map

CD AB	00	01	11	10
00	0	4	12	8
01	1	5	13	9
11	3	7	15	11
10	2	6	14	10

Plot of acd + a'b + d'

$$f(a,b,c,d) = acd + a'b + d'$$

Simplification of Four-Variable Functions

Simplification of an Incompletely Specified Function

Figure 5-14

1's of
$$f$$

$$f = x'z' + wyz + w'y'z' + x'y$$

0's of
$$f$$

$$f'=y'z+wxz'+w'xy$$

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

minimum product of sum for f

- $Implicants \ of \ F$: Any single '1' or any group of "1's which can be combined together on a Map
- $prime\ Implicants\ of\ F$: A product term if it can not be combined with other terms to eliminate variable

Determination of All Prime Implicants

Because all of the prime implicants of a function are generally not needed in forming the minimum sum of products, selecting prime implicants is needed.

- CD is not needed to cover for minimum expression
- -B'C, AC, BD are "essential" prime implicants
- CD is not an "essential " prime implicants

- 1. First, find essential prime implicants
- 2. If minterms are not covered by essential prime implicants only, more prime implicants must be added to form minimum expression.

Flowchart for Determining a Minimum Sum of Products Using a Karnaugh Map

- 1) A'B covers I_6 and its adjacent \rightarrow essential PI
- 2) AB'D' covers I_{10} and its adjacent \rightarrow essential PI
- 3) AC'D is chosen for minimal cover $\rightarrow AC'D$ is not an essential PI

Five-Variable Karnaugh Map

These terms do not combine because they are in different layers and different columns (they differ in two variables).

These eight terms combine to give BD' (B from last two columns and D' from top two rows; A is eliminated because four terms are in the top layer and four in the bottom).

These four terms (two from top layer and two from bottom) combine to yield *CDE* (*C* from the middle two columns and *DE* from the row).

These two terms in the top layer combine to give AB'DE'.

Figure 5-22

Figure 5-23

 $F(A, B, C, D, E) = \sum m(0,1,4,5,13,15,20,21,22,23,24,26,28,30,31)$

5.6 Other Uses of Karnaugh Maps

minturm expansion of
$$f$$
 is $f = \sum m(0,2,3,4,8,10,11,15)$
maxterm expansion of f is $f = \prod M(1,5,6,7,9,12,13,14)$

Figure 5-25

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

5.6 Other Uses of Karnaugh Maps

Figure 5-26

$$F = ABCD + B'CDE + A'B' + BCE'$$

Using the consensus theorem:

$$F = ABCD + B'CDE + A'B' + BCE' + ACDE$$

$$\top \qquad \top \qquad \uparrow$$

minimum solution:

$$F = A'B' + BCE' + ACDE$$

5.7 Other Forms of Karnaugh Maps

Figure 5-27. Veitch Diagrams

5.7 Other Forms of Karnaugh Maps

Figure 5-28. Other Forms of Five-Variable Karnaugh Maps

