

Digital Logic Design

- Basics
- Combinational Circuits
- Sequential Circuits

Pu-Jen Cheng

Adapted from the slides prepared by S. Dandamudi for the book, Fundamentals of Computer Organization and Design.

Introduction to Digital Logic Basics

- Hardware consists of a few simple building blocks
 - These are called *logic gates*
 - AND, OR, NOT, ...
 - NAND, NOR, XOR, ...
- Logic gates are built using transistors
 - NOT gate can be implemented by a single transistor
 - AND gate requires 3 transistors
- Transistors are the fundamental devices
 - Pentium consists of 3 million transistors
 - Compaq Alpha consists of 9 million transistors
 - Now we can build chips with more than 100 million transistors

Basic Concepts

- Simple gates
 - > AND
 - > OR
 - NOT
- Functionality can be expressed by a truth table
 - A truth table lists output for each possible input combination
- Precedence
 - NOT > AND > OR

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

AND gate

Α	В	
0	0	0
0	1	0
1	0	0
1	1	1

D

A	T
В	

OR gate

A		– F
---	--	-----

NOT gate

Α	В	F
0	0	0
0	1	1
1	0	1
1	1	1

Α	F
0	1
1	0

Logic symbol

Truth table

- Additional useful gates
 - NAND
 - NOR
 - XOR
- NAND = AND + NOT
- NOR = OR + NOT
- XOR implements exclusive-OR function
- NAND and NOR gates require only 2 transistors
 - AND and OR need 3 transistors!

NAND gate

NOR gate

XOR gate

Logic symbol

Α	В	F
0	0	1
0	1	1
1	0	1
1	1	0

A	В	F
0	0	1
0	1	0
1	0	0
1	1	0

Α	В	F
0	0	0
0	1	1
1	0	1
1	1	0

Truth table

- Number of functions
 - With N logical variables, we can define 2^{2^N} functions
 - Some of them are useful
 - AND, NAND, NOR, XOR, ...
 - Some are not useful:
 - Output is always 1
 - Output is always 0
 - "Number of functions" definition is useful in proving completeness property

- Complete sets
 - A set of gates is complete
 - If we can implement any logical function using only the type of gates in the set
 - You can uses as many gates as you want
 - Some example complete sets
 - {AND, OR, NOT} ← Not a minimal complete set
 - {AND, NOT}
 - {OR, NOT}
 - {NAND}
 - {NOR}
 - Minimal complete set
 - A complete set with no redundant elements.

- Proving NAND gate is universal
- NAND gate is called universal gate

AND gate

NOT gate

OR gate

- Proving NOR gate is universal
- NOR gate is called universal gate

OR gate

NOT gate

AND gate

Logic Chips

Logic Chips (cont.)

- Integration levels
 - SSI (small scale integration)
 - Introduced in late 1960s
 - 1-10 gates (previous examples)
 - MSI (medium scale integration)
 - Introduced in late 1960s
 - 10-100 gates
 - LSI (large scale integration)
 - Introduced in early 1970s
 - 100-10,000 gates
 - VLSI (very large scale integration)
 - Introduced in late 1970s
 - More than 10,000 gates

Logic Functions

- Logical functions can be expressed in several ways:
 - Truth table
 - Logical expressions
 - Graphical form
- Example:
 - Majority function
 - Output is 1 whenever majority of inputs is 1
 - We use 3-input majority function

4

Logic Functions (cont.)

3-input majority function

A	В	С	F
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

Logical expression form

$$F = AB + BC + AC$$

Logical Equivalence

All three circuits implement F = A B function

Logical Equivalence (cont.)

- Proving logical equivalence of two circuits
 - Derive the logical expression for the output of each circuit
 - Show that these two expressions are equivalent
 - Two ways:
 - You can use the truth table method
 - For every combination of inputs, if both expressions yield the same output, they are equivalent
 - Good for logical expressions with small number of variables
 - You can also use algebraic manipulation
 - Need Boolean identities

1

Logical Equivalence (cont.)

- Derivation of logical expression from a circuit
 - Trace from the input to output
 - Write down intermediate logical expressions along the path

Logical Equivalence (cont.)

Proving logical equivalence: Truth table method

Α	В	F1 = A B	$F3 = (A + B) (A + \overline{B}) (\overline{A} + B)$
0	0	0	0
0	1	0	0
1	0	0	0
1	1	1	1

Boolean Algebra

Boolean identities

Name	AND version	OR version
Identity	$x \cdot 1 = x$	x + 0 = x
Complement	$\mathbf{x} \cdot \overline{\mathbf{x}} = 0$	$X + \overline{X} = 1$
Commutative	$x \cdot y = y \cdot x$	x + y = y + x
Distribution	$x \cdot (y+z) = xy+xz$	$x + (y \cdot z) =$
		(x+y)(x+z)
Idempotent	$X \cdot X = X$	X + X = X
Null	$\mathbf{x} \cdot 0 = 0$	x + 1 = 1

4

Boolean Algebra (cont.)

Name	AND version	OR version
Involution	= $X = X$	
Absorption	$x \cdot (x + y) = x$	$x + (x \cdot y) = x$
Associative	$x \cdot (y \cdot z) = (x \cdot y) \cdot z$	x + (y + z) =
		(x+y)+z
de Morgan	$\overline{\mathbf{x}} \cdot \overline{\mathbf{y}} = \overline{\mathbf{x}} + \overline{\mathbf{y}}$	$\overline{x + y} = \overline{x} \cdot \overline{y}$

Boolean Algebra (cont.)

- Proving logical equivalence: Boolean algebra method
 - To prove that two logical functions F1 and F2 are equivalent
 - Start with one function and apply Boolean laws to derive the other function
 - Needs intuition as to which laws should be applied and when
 - Practice helps
 - Sometimes it may be convenient to reduce both functions to the same expression
 - Example: F1= A B and F3 are equivalent $AB = (A + B) (A + \overline{B}) (\overline{A} + B)$

Logic Circuit Design Process

- A simple logic design process involves
 - Problem specification
 - Truth table derivation
 - Derivation of logical expression
 - Simplification of logical expression
 - Implementation

Deriving Logical Expressions

- Derivation of logical expressions from truth tables
 - sum-of-products (SOP) form
 - product-of-sums (POS) form

SOP form

- Write an AND term for each input combination that produces a 1 output
 - Write the variable if its value is 1; complement otherwise
- OR the AND terms to get the final expression

POS form

Dual of the SOP form

Deriving Logical Expressions (cont.)

3-input majority function

Α	В	C	F
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

- SOP logical expression
- Four product terms
 - Because there are 4 rowswith a 1 output

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

$$A B C + A B C$$

Deriving Logical Expressions (cont.)

3-input majority function

В	C	F
0	0	0
0	1	0
1	0	0
1	1	1
0	0	0
0	1	1
1	0	1
1	1	1
	0 0 1 1 0 0	0 0 0 1 1 0 1 1 0 0 0 1 1 0

- POS logical expression
- Four sum terms
 - Because there are 4 rows with a 0 output

$$F = (A + B + C) (A + B + C)$$

 $(A + B + C) (A + B + C)$

Logical Expression Simplification

- Two basic methods
 - Algebraic manipulation
 - Use Boolean laws to simplify the expression
 - Difficult to use
 - Don't know if you have the simplified form
 - Karnaugh map (K-map) method
 - Graphical method
 - Easy to use
 - Can be used to simplify logical expressions with a few variables

Algebraic Manipulation

Majority function example

$$\overline{A}BC + \overline{A}BC + \overline$$

We can now simplify this expression as

$$BC + AC + AB$$

A difficult method to use for complex expressions

Karnaugh Map Method

Simplification examples

(a) Majority function

(b) Even-parity function

First and last columns/rows are adjacent

Minimal expression depends on groupings

No redundant groupings

AB	D 00	01	11	10
00	0	0	1	0
01	1	1	1	0
11	0		1	1
10	0		0	0

AB	D 00	01	11	10
00	0	0		0
01	1	1	1	0
11	0		1	1
10	0		0	0

(a) Nonminimal simplification

(b) Minimal simplification

-

Karnaugh Map Method (cont.)

- Example
 - Seven-segment display
 - Need to select the right LEDs to display a digit

Truth table for segment d

No	\mathbf{A}	В	C	D	Seg.	No	A	В	C	D	Seg.
0	0	0	0	0	1	8	1	0	0	0	1
1	0	0	0	1	0	9	1	0	0	1	1
2	0	0	1	0	1	10	1	0	1	0	?
3	0	0	1	1	1	11	1	0	1	1	?
4	0	1	0	0	0	12	1	1	0	0	?
5	0	1	0	1	1	13	1	1	0	1	?
6	0	1	1	0	1	14	1	1	1	0	?
7	0	1	1	1	0	15	1	1	1	1	?
	•				'	•	•				<u>' </u>

Don't cares simplify the expression a lot

AB	D 00	01	11	10
00_	1	0	1	
01	0	1	0	1
11	0	0	0	0
10	1	1	0	0

AB	D 00	01	11	10
00 _	1	0	1	1
01	0		0	1
11	d	d	d	d
10	1	1	d	d

(a) Simplification with no don't cares

(b) Simplification with don't cares

4

Implementation Using NAND Gates

- Using NAND gates
 - Get an equivalent expression

$$AB + CD = \overline{AB + CD}$$

Using de Morgan's law

$$AB + CD = \overline{AB} \cdot \overline{CD}$$

- Can be generalized
 - Majority function

$$AB + BC + AC = AB \cdot BC \cdot AC$$

Idea: NAND Gates: Sum-of-Products, NOR Gates: Product-of-Sums

Implementation Using NAND Gates (cont.)

Majority function

Introduction to Combinational Circuits

- Combinational circuits
 - Output depends only on the current inputs
- Combinational circuits provide a higher level of abstraction
 - Help in reducing design complexity
 - Reduce chip count
- We look at some useful combinational circuits

Multiplexers

- Multiplexer
 - > 2ⁿ data inputs
 - n selection inputs
 - a single output
- Selection input determines the input that should be connected to the output

4-data input MUX

S_1	S_0	O
0	0	I_0
0	1	\mathbf{I}_1
1	0	I_2
1	1	I_3

4-data input MUX implementation

MUX implementations

Majority function

Even-parity function

Example chip: 8-to-1 MUX

(b) Logic symbol

Efficient implementation: Majority function

Original truth table

A	В	С	$\overline{F_1}$
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

New truth table

A	В	$\overline{F_1}$
0	0	0
0	1	C
1	0	C
1	1	1

Demultiplexers (DeMUX)

- Demultiplexer
 - a single input
 - n selection inputs
 - > 2ⁿ outputs

Decoders

Decoder selects one-out-of-N inputs

Decoders (cont.)

Logic function implementation

В	C in	Sum	C out
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1
0	0	1	0
0	1	0	1
1	0	0	1
1	1	1	1
	0 0 1 1 0 0	0 1 1 0 1 1 0 0 0 1 1 0	0 0 0 1 1 0 1 1 0 0 1 0 0 1 0 1 0 0

Comparator

Used to implement comparison operators (= , > , < , ≥ , ≤)</p>

Comparator (cont.)

A=B: $O_x = I_x (x=A < B, A=B, \& A > B)$

4-bit magnitude comparator chip

4

Comparator (cont.)

Serial construction of an 8-bit comparator

1-bit Comparator

	X	у	х>у	х=у	x <y< th=""></y<>
•					
•					
•					

4

8-bit comparator

Adders

- Half-adder
 - Adds two bits
 - Produces a sum and carry
 - Problem: Cannot use it to build larger inputs
- Full-adder
 - Adds three 1-bit values
 - Like half-adder, produces a sum and carry
 - Allows building N-bit adders
 - Simple technique
 - Connect C_{out} of one adder to C_{in} of the next
 - These are called ripple-carry adders

Adders (cont.)

Α	В	Sum	Cout
0	0	0	0
0	1	1	0
1	0	1	0
_1	1	0	1

(a) Half-adder truth table and implementation

A	В	C_{in}	Sum	Cout
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

(b) Full-adder truth table and implementation

Adders (cont.)

A 16-bit ripple-carry adder

Adders (cont.)

- Ripple-carry adders can be slow
 - Delay proportional to number of bits
- Carry lookahead adders
 - Eliminate the delay of ripple-carry adders
 - Carry-ins are generated independently
 - $C_0 = A_0 B_0$
 - $C_1 = A_0 B_0 A_1 + A_0 B_0 B_1 + A_1 B_1$
 - **.** . . .
 - Requires complex circuits
 - Usually, a combination carry lookahead and ripple-carry techniques are used

Programmable Logic Arrays

- PLAs
 - Implement sum-of-product expressions
 - No need to simplify the logical expressions
 - ➤ Take *N* inputs and produce *M* outputs
 - Each input represents a logical variable
 - Each output represents a logical function output
 - Internally uses
 - An AND array
 - Each AND gate receives 2N inputs
 - N inputs and their complements
 - An OR array

Programmable Logic Arrays (cont.)

A blank PLA with 2 inputs and 2 outputs

Programmable Logic Arrays (cont.)

Implementation examples

Programmable Logic Arrays (cont.)

Simplified notation

1-bit Arithmetic and Logic Unit

Preliminary ALU design

1-bit Arithmetic and Logic Unit (cont.)

Final design

Arithmetic and Logic Unit (cont.)

16-bit ALU

Arithmetic and Logic Unit (cont'd)

4-bit ALU

(a) Connection diagram

(b) Active low operands

(c) Active high operands

Introduction to Sequential Circuits

- Output depends on current as well as past inputs
 - Depends on the history
 - Have "memory" property
- Sequential circuit consists of
 - Combinational circuit
 - Feedback circuit
 - Past input is encoded into a set of state variables
 - Uses feedback (to feed the state variables)
 - Simple feedback
 - Uses flip flops

Introduction (cont.)

Main components of a sequential circuit

Clock Signal

Clock Signal (cont.)

- Clock serves two distinct purposes
 - Synchronization point
 - Start of a cycle
 - End of a cycle
 - Intermediate point at which the clock signal changes levels
 - Timing information
 - Clock period, ON, and OFF periods
- Propagation delay
 - Time required for the output to react to changes in the inputs

Clock Signal (cont.)

(a) Circuit diagram

(b) Timing diagram

SR Latches

- Can remember a bit
- Level-sensitive (not edge-sensitive)

A NOR gate implementation of SR latch

(a) Circuit diagram

(b) Logic symbol

S	R	Q _{n+1}
0	0	Qn
0	1	0
1	0	1
1	1	0

(c) Truth table

SR Latches (cont.)

- SR latch outputs follow inputs
- In clocked SR latch, outputs respond at specific instances
 - Uses a clock signal

(a) Circuit diagram

(b) Logic symbol

D Latches

- D Latch
 - > Avoids the SR = 11 state

(a)	Circuit	diagram
-----	---------	---------

(b) Logic symbol

D	Q _{n+1}
0	0
1	1

(c) Truth table

Positive Edge-Triggered D Flip-Flops

- Edge-sensitive devices
 - Changes occur either at positive or negative edges

(a) Circuit diagram

(b) Logic symbol

Notation for Latches & Flip-Flops

Not strictly followed in the literature

Example of Shift Register Using D Flip-Flops

(a) Connection diagram

Memory Design Using D Flip-Flops

Require separate data in and out lines

JK Flip-Flops

JK flip-flop (master-slave)

J	K	Q_{n+1}
0	0	Qn
0	1	0
1	0	1
1	1	$\overline{\mathbf{Q}}_{n}$

(c) Timing diagram

Examples of D & JK Flip-Flops

Two example chips

D latches

D 0 14 CP 2[13 D 3 [12 CP Vcc 4 11 GND D Q 5 [10 CP 6 L 9 D 8 CP (a) 7477

JK flip-flops

Example of Shift Register Using JK Flip-Flops

- Shift Registers
 - Can shift data left or right with each clock pulse

A 4-bit shift register using JK flip-flops

4

Example of Counter Using JK Flip-Flops

- Counters
 - Easy to build using JK flip-flops
 - Use the JK = 11 to toggle
 - Binary counters
 - Simple design
 - B bits can count from 0 to 2^B-1
 - Ripple counter
 - Increased delay as in ripple-carry adders
 - Delay proportional to the number of bits
 - Synchronous counters
 - Output changes more or less simultaneously
 - Additional cost/complexity

Modulo-8 Binary Ripple Counter Using JK Flip-Flops

(b) Timing diagram

Synchronous Modulo-8 Counter

- Designed using the following simple rule
 - Change output if the preceding count bits are 1
 - Q1 changes whenever Q0 = 1
 - Q2 changes whenever Q1Q0 = 11

Example Counters

(a) Connection diagram

(c) State diagram of 74161

(b) Logic symbol

(d) State diagram of 74160

- Sequential circuit consists of
 - A combinational circuit that produces output
 - A feedback circuit
 - We use JK flip-flops for the feedback circuit
- Simple counter examples using JK flip-flops
 - Provides alternative counter designs
 - We know the output
 - Need to know the input combination that produces this output
 - Use an excitation table
 - Built from the truth table

(a) JK flip-flop truth table

J	K	Q_n	Q_{n+1}
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

(b) Excitation table for JK flip-flops

Q_n	Q_{n+1}	J	K
0	0	0	d
0	1	1	d
1	0	d	1
1	1	d	0

- Build a design table that consists of
 - Current state output
 - Next state output
 - JK inputs for each flip-flop
- Binary counter example
 - 3-bit binary counter
 - 3 JK flip-flops are needed
 - Current state and next state outputs are 3 bits each
 - 3 pairs of JK inputs

Design table for the binary counter example

Pre	Present state		Ne	Next state		JK flip-flop inputs					
A	В	С	A	В	С	$ m J_A$	$K_{\mathbf{A}}$	$ m J_B$	K_{B}	$ m J_{C}$	$ m K_{C}$
0	0	0	0	0	1	0	d	0	d	1	d
0	0	1	0	1	0	0	d	1	d	d	1
0	1	0	0	1	1	0	d	d	0	1	d
0	1	1	1	0	0	1	d	d	1	d	1
1	0	0	1	0	1	d	0	0	d	1	d
1	0	1	1	1	0	d	0	1	d	d	1
1	1	0	1	1	1	d	0	d	0	1	d
1	1	1	0	0	0	d	1	d	1	d	1

Use Kmaps to simplify expression s for JK inputs

AB	C 00	01	11	10
o	О	О	1	О
1	d	d	d	d

$$J_A = B C$$

AB	C 00	01	11	10
0	О	1	d	d
1	0	1	d	d

$$J_B = C$$

AB	C 00	01	11	10
o	1	d	d	1
1	1	d	d	1

$$\boldsymbol{J_C}=1$$

AB	C 00	01	11	10
0	d	d	d	d
1	0	0	1	0

$$K_A = B C$$

AB	C 00	01	11	10
0	đ	d	1	О
1	d	d	1	0

$$K_B = C$$

$$K_C = 1$$

- Final circuit for the binary counter example
 - Compare this design with the synchronous counter design

- A more general counter design
 - Does not step in sequence

$$0\rightarrow3\rightarrow5\rightarrow7\rightarrow6\rightarrow0$$

- Same design process
- One significant change
 - Missing states
 - 1, 2, and 4
 - Use don't cares for these states

Design table for the general counter example

Pre	esent	state	Nε	ext st	ate		JK	flip-f	lop inp	outs	
A	В	C	A	В	C	$ ight]_{ m A}$	K_{A}	$ m J_B$	K_{B}	$ m J_{C}$	K_{C}
0	0	0	0	1	1	0	d	1	d	1	d
0	0	1	_	_	_	d	d	d	d	d	d
0	1	0	_	_	_	d	d	d	d	d	d
0	1	1	1	0	1	1	d	d	1	d	0
1	0	0	_	_	_	d	d	d	d	d	d
1	0	1	1	1	1	d	0	1	d	d	0
1	1	0	0	0	0	d	1	d	1	0	d
1	1	1	1	1	0	d	0	d	0	d	1

K-maps to simplify JK input expressions

AB	C 00	01	11	10
0	О	d	1	d
1	d	d	d	d

$$J_A = B$$

AB	C	00	01	11	10
0		1	d	d	d
1		d	1	d	d

$$J_B = 1$$

AB	C 00	01	11	10
0	1	d	d	d
1	d	d	d	0

$$J_C = \overline{A}$$

$$K_A = \overline{C}$$

AB	C 00	01	11	10	
o	d	d	1	d	_
1_	d	d	0	1	_

$$\mathbf{K_B} = \overline{\mathbf{A}} + \overline{\mathbf{C}}$$

AB	C 00	01	11	10
o	d	d	0	d
1	d	0	1	d

$$K_C = A B$$

Final circuit for the general counter example

General Design Process

- FSM can be used to express the behavior of a sequential circuit
 - Counters are a special case
 - State transitions are indicated by arrows with labels X/Y
 - X: inputs that cause system state change
 - Y: output generated while moving to the next state
- Look at two examples
 - Even-parity checker
 - Pattern recognition

- Even-parity checker
 - > FSM needs to remember one of two facts
 - Number of 1's is odd or even
 - Need only two states
 - 0 input does not change the state
 - 1 input changes state
 - Simple example
 - Complete the design as an exercise

- Pattern recognition example
 - Outputs 1 whenever the input bit sequence has exactly two 0s in the last three input bits
 - FSM requires thee special states to during the initial phase
 - S0 S2
 - After that we need four states
 - S3: last two bits are 11
 - S4: last two bits are 01
 - S5: last two bits are 10
 - S6: last two bits are 00

- Steps in the design process
 - Derive FSM
 - 2. State assignment
 - Assign flip-flop states to the FSM states
 - Necessary to get an efficient design
 - 3. Design table derivation
 - Derive a design table corresponding to the assignment in the last step
 - 4. Logical expression derivation
 - Use K-maps as in our previous examples
 - 5. Implementation

- State assignment
 - Three heuristics
 - Assign adjacent states for
 - states that have the same next state
 - states that are the next states of the same state
 - States that have the same output for a given input
 - For our example
 - Heuristic 1 groupings: (S1, S3, S5)² (S2, S4, S6)²
 - Heuristic 2 groupings: (S1, S2) (S3, S4)³ (S5, S6)³
 - Heuristic 1 groupings: (S4, S5)

State table for the pattern recognition example

	Next	state	Out	tput
Present state	X = 0	X = 1	X = 0	X = 1
SO	S2	S 1	0	0
S 1	S4	S 3	0	0
S 2	S 6	S5	0	0
S 3	S4	S 3	0	0
S 4	S 6	S5	1	0
S5	S4	S 3	1	0
S6	S 6	S5	0	1

K-map for state assignment

AB	C 00	01	11	10
0	S0	S 3	S5	S 1
1		S4	S 6	S2

State assignment

	A	В	C
=	0	0	0
=	0	1	0
=	1	1	0
=	0	0	1
=	1	0	1
=	0	1	1
=	1	1	1
	= = =	= 0 = 0 = 1 = 0 = 1 = 0	= 0 0 = 0 1 = 1 1 = 0 0 = 1 0 = 0 1

Design table

	Pre stat	sent		Present state		Next		Present state		JK	flip-fl	lop inp	uts	
	A	В	C	X	A	В	C	Y	$J_{\mathbf{A}}$	K_{A}	$ m J_{B}$	K_{B}	$ m J_{C}$	$K_{\mathbf{C}}$
-	О	О	О	0	1	1	0	0	1	d	1	d	О	d
	O	0	O	1	0	1	O	0	О	d	1	d	0	d
	O	O	1	О	1	0	1	О	1	d	О	d	d	O
	O	0	1	1	0	0	1	0	О	d	О	d	d	O
	0	1	O	0	1	0	1	0	1	d	d	1	1	d
	O	1	O	1	0	0	1	0	О	d	d	1	1	d
	O	1	1	0	1	0	1	1	1	d	d	1	d	O
	O	1	1	1	0	O	1	0	О	d	d	1	d	O
	1	0	1	0	1	1	1	1	d	O	1	d	d	O
	1	0	1	1	0	1	1	0	d	1	1	d	d	O
	1	1	O	0	1	1	1	0	d	O	d	O	1	d
	1	1	O	1	0	1	1	0	d	1	d	O	1	d
	1	1	1	О	1	1	1	0	d	O	d	O	d	O
	1	1	1	1	O	1	1	1	d	1	d	O	d	О

	$\mathbf{J_A} = \mathbf{X}$						
ABC	X 00	01	11	10			
00	1	1	О	o			
01	d	d	d	d			
11	đ	d	đ	d			
10	d	d	1	1			

AB	X 00	01	11	10
00	d	d	d	d
01	d	d	d	d
11	О	1	1	О
10	d	d	1	0
		•	•	

	$\mathbf{K_B} = \overline{\mathbf{A}}$						
AB	X 00	01	11	10			
00	d	d	o	О			
01	đ	đ	0	o			
11	d	d	0	О			
10	d	d	0	o			

 $K_C = 0$

K-maps for JK inputs

K-map for the output

$$Y = \overline{A} B C \overline{X} + A B C X + A \overline{B} \overline{X}$$

Final implementation

(a)

