Digital Circuits: Homeworks #2 Solutions

1. Truth Table.

Construct a truth table of following Boolean expressions

(a)
$$X = AB + \bar{B}C + CA$$
.

(b)
$$X = (A+B)(B+\bar{C})(C+A)$$
.

Solution: Truth Table

(a)
$$X = AB + \bar{B}C + CA$$
.

A	B	C	X
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
_1	1	1	1

(b)
$$X = (A+B)(B+\bar{C})(C+A)$$
.

A	B	C	X
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

2. Standard Forms of Boolean Expressions

- (a) Convert X = (A + C)(CD + AC) to sum-of-product (SOP) form.
- (b) Convert X=(A+C)(CD+AC) to product-of-sum (POS) form.
- (c) Convert $X = \overline{\overline{AB}(CD + \overline{E}F)(\overline{AB} + \overline{CD})}$ to sum-of-product (SOP) form.

Solution: Standard Forms of Boolean Expressions.

(a) We have

$$X = ACD + CCD + AAC + CAC \tag{1}$$

$$=ACD + CD + AC + AC \tag{2}$$

$$=ACD + CD + AC \tag{3}$$

$$=AC + CD \tag{4}$$

(b) It is clear that

$$X = (A+C)C(D+A). (5)$$

Note that this can be further simplified as

$$X = C(A+D). (6)$$

(c) We have

$$X = \overline{AB}(CD + \overline{E}F)(\overline{AB} + \overline{CD}) \tag{7}$$

$$=AB + \overline{CD + \overline{E}F} + \overline{\overline{AB} + \overline{CD}}$$
 (8)

$$=AB + \overline{CD}\overline{\overline{E}F} + ABCD \tag{9}$$

$$=AB + (\bar{C} + \bar{D})(E + \bar{F}) + ABCD \tag{10}$$

$$=AB + \bar{C}E + \bar{D}E + \bar{C}\bar{F} + \bar{D}\bar{F} + ABCD. \tag{11}$$

3. Karnaugh Map

Let $X = A\bar{B} + B\bar{C} + CD + AC\bar{D}$.

- (a) Develop a truth table of X
- (b) Use a Karnaugh map to reduce X to a minimum SOP form.
- (c) Use a Karnaugh map to reduce X to a minimum POS form.

Solution: Karnaugh Map.

(a)
$$X = A\bar{B} + B\bar{C} + CD + AC\bar{D}$$
.

Homework 2 Page 2 of 5

A	B	C	D	X
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	1
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	1
1	0	1	0	1
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
_1	1	1	1	1

Figure 1: Problem 3

- (b) It is not hard to show that $X = A + B\bar{C} + CD$.
- (c) It is not hard to show that $X = (A + B + C)(A + \overline{C} + D)$.

4. Karnaugh Map 2

Let
$$X = (\bar{A} + B)(\bar{A} + \bar{B} + \bar{C})(B + \bar{C} + D)(A + \bar{B} + C + \bar{D}).$$

- (a) Develop a truth table of X
- (b) Use a Karnaugh map to reduce X to a minimum SOP form.
- (c) Use a Karnaugh map to reduce X to a minimum POS form.

Solution: Karnaugh Map 2.

(a)
$$X = (\bar{A} + B)(\bar{A} + \bar{B} + \bar{C})(B + \bar{C} + D)(A + \bar{B} + C + \bar{D}).$$

Homework 2 Page 3 of 5

A	B	C	D	X
0	0	0	0	1
0	0	0	1	1
0	0	1	0	0
0	0	1	1	1
0	1	0	0	1
0	1	0	1	0
0	1	1	0	1
0	1	1	1	1
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	0
1	1	0	0	1
1	1	0	1	1
1	1	1	0	0
_1	1	1	1	0

Figure 2: Problem 4

(b) It is not hard to show that

$$X = AB\bar{C} + \bar{A}\bar{C}\bar{D} + \bar{A}\bar{B}D + \bar{A}BC. \tag{12}$$

(c) It is not hard to show that

$$X = (\bar{A} + B)(\bar{A} + \bar{C})(B + \bar{C} + D)(A + \bar{B} + C + \bar{D}). \tag{13}$$

5. Don't Care!

For the following truth table, answer the following questions. Note that "x" means don't care.

Homework 2 Page 4 of 5

A	B	C	D	X
0	0	0	0	X
0	0	0	1	X
0	0	1	0	0
0	0	1	1	0
0	1	0	0	x
0	1	0	1	1
0	1	1	0	0
0	1	1	1	1
1	0	0	0	x
1	0	0	1	0
1	0	1	0	0
1	0	1	1	0
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

- (a) Draw a K-map (show all 0s, 1s, and x's).
- (b) Derive a minimum SOP expression using K-map.
- (c) Derive a minimum POS expression using K-map.

Solution: Don't Care!

(a) K-map:

Figure 3: Problem 5

(b) It is not hard to show that

$$X = AB + BD. (14)$$

(c) It is not hard to show that

$$X = B(A+D) \tag{15}$$

Homework 2 Page 5 of 5