

Four-variable K-Maps

 $F(W, X, Y, Z) = \Sigma(2, 4, 5, 6, 7, 9, 13, 14, 15)$

Digital Logic Design Fall 2005 Lecture 06

Four-variable K-Maps

F = !W . X+ X . Y + !W . Y . !Z + W . !Y . Z

Digital Logic Design Fall 2005 Lecture 06

Implicant

- Definition
 - A product term is an Implicant of a Boolean function if the function has an output 1 for all minterms of the product term.
- In K-map, an Implicant is
 - bubble covers only 1 (bubble size must be a power of 2)

Digital Logic Design Fall 2005 Lecture 06

Prime Implicants

$$F = X . !Y . Z
+ !X . !Z
+ !X . Y$$

Each product term is an implicant

A product term that cannot have any of its variables removed and still imply the logic function is called a **prime implicant**.

Digital Logic Design Fall 2005 Lecture 06

Prime Implicant

- Definition
 - If the removal of any literal from an implicant I results in a product term that is not an implicant of the Boolean function, then I is a Prime Implicant.
 - Examples
 - BCD is an implicant, but CD or BD or BC do not imply a 1 in this function; BCD is
- In K-map, a Prime Implicant (PI) is
 - bubble that is expanded as big as possible (bubble size must be a power of 2)

Digital Logic Design Fall 2005 Lecture 06

Essential Prime Implicant

- Definition
 - If a minterm of a Boolean function is included in only one PI, then this PI is an **Essential** Prime Implicant
- In K-map, an Essential Prime **Implicant** is
 - Bubble that contains a 1 covered only by itself and no other PI bubbles

Non-Essential Prime Implicant

- Definition
 - A Non-Essential Prime Implicant is a PI that is not an Essential PI.
- In K-map, an Non-Essential Prime Implicant is
 - A 1 covered by more than one PI bubble

Digital Logic Design Fall 2005 Lecture 06

Simplification for SOP

- Form K-Map for the given Boolean function
- Identify all Essential Prime Implicants for 1's in the K-map
- Identify non-Essential Prime Implicants in the K-map for the 1's which are not covered by the Essential Prime Implicants
- Form a sum-of-products (SOP) with all Essential Prime Implicants and the necessary non-Essential Prime Implicants to cover all 1's

Digital Logic Design Fall 2005 Lecture 06

Example for SOP

- Identify all the essential PIs for 1's
- Identify the nonessential PIs to cover 1's
- Form an SOP based on the selected PIs

$$F = \overline{A}\overline{B} + AB + \overline{B}\overline{C}$$

or

$$F = \overline{AB} + AB + A\overline{C}$$

Digital Logic Design Fall 2005 Lecture 06

Example for SOP

- Identify all the essential PIs for 1's
- Identify the nonessential PIs to cover
 1'c
- Form an SOP based on the selected PIs

$$F \!=\! \sum m(0,1,7,8,9,13,14,15)$$

 $F = \overline{BC} + ABC + BCD + A\overline{C}D$

 $F = \overline{BC} + ABC + BCD + ABD$

Digital Logic Design Fall 2005 Lecture 06

Example for SOP

- Identify all the essential PIs for 1's
- Identify the nonessential PIs to cover 1's
- Form an SOP based on the selected PIs

$$F = \prod M(1,3,4,6,11,12)$$

$$F = \overline{BD} + BD + ABC + A\overline{CD}$$

or

 $F = \overline{BD} + BD + ABC + A\overline{BC}$

Digital Logic Design Fall 2005 Lecture 06

Prime Implicants

- All the prior definitions apply to '0' (or maxterm) as well
- Consider these implicants imply a '0' output

Simplification for POS

- Form K-Map for the given Boolean function
- Identify all Essential Prime Implicants for 0's in the K-map
- Identify non-Essential Prime Implicants in the K-map for the 0's which are not covered by the Essential Prime Implicants
- Form a product-of-sums (POS) with all Essential Prime Implicants and the necessary non-Essential Prime Implicants to cover all 0's

Digital Logic Design Fall 2005 Lecture 06

Example for POS

- Identify all the essential PIs for 0's
- Identify the nonessential PIs to cover 0's
- Form an POS based on the selected PIs

$$F = \prod M(2,3,5)$$

 $\mathbf{F} = (\mathbf{A} + \overline{\mathbf{B}})(\overline{\mathbf{A}} + \mathbf{B} + \overline{\mathbf{C}})$

Digital Logic Design Fall 2005 Lecture 06

Example for POS

- Identify all the essential PIs for 0's
- Identify the nonessential PIs to cover 0's
- Form an POS based on the selected PIs

 $F = \prod M(1,3,4,6,11,12)$

 $F = (\overline{B} + C + D)(A + B + \overline{D})(B + \overline{C} + \overline{D})(A + \overline{B} + D)$

Digital Logic Design Fall 2005 Lecture 06

Don't Care Condition — X

- Don't care (X)
 - Those input combinations which are irrelevant to the target function (i.e. If the input combination signals can be guaranteed never occur)
 - Can be used to simplify Boolean equations, thus simply logic design
- In K-map
 - Use X to express Don't Care in the map
 - Don't care can be bubbled as 1 or 0 depending on SOP or POS simplification to result into bigger bubble

Digital Logic Design Fall 2005 Lecture 06

Another Example of Don't Care (SOP)

$$F(A,B,C,D) = \sum m(2,3,4,6,11,12) + d(10,13,14)$$

 $F = B\overline{D} + \overline{B}C$

Digital Logic Design Fall 2005 Lecture 06

Another Example of Don't Care (POS)

 $F(A, B, C, D) = \sum m(2, 3, 4, 6, 11, 12) + d(10, 13, 14)$

 $F = (\overline{B} + \overline{D})(B + C)$

Use Karnaugh Map in \mathcal{B}^5 or \mathcal{B}^6

- In **B**⁵
 - 2 K-maps are to be constructed (2 submaps)
 - Consider one submap is on top of the other
 - Cells that occupy the same relative position in 2 maps are considered adjacent
 - Bubble can be constructed in vertical dimension when stacking up 2 maps
- - 4 K-maps are to be constructed (4 submaps)
 - \blacksquare Similar to ${\cal B}^{5}$, yet another dimension needs to be considered

