Spring 2015

Week 1 Module 4

Digital Circuits and Systems

Minterms, Maxterms SoP and PoS forms

Shankar Balachandran*
Associate Professor, CSE Department
Indian Institute of Technology Madras

*Currently a Visiting Professor at IIT Bombay

- A *literal* is a complemented or uncomplemented boolean variable.
 - **Examples:** a and \bar{a} are distinct literals. $\bar{a}+cd$ is not.
- A product term is a single literal or a logical product (AND) of two or more literals.
 - Examples: a, \bar{a} , ac, $\bar{a}cd$, $aa\bar{a}b$ are product terms; $\bar{a}+cd$ is not a product term.
- A sum term is a single literal or a logical sum (OR) of two or more literals.
 - Examples: a, \bar{a} , a+c, $\bar{a}+c+d$ are sum terms; $\bar{a}+cd$ is not a sum term.

м

- A normal term is a product or sum term in which no variable appears more than once.
 - Examples: a, \bar{a} , a+c, $\bar{a}cd$ are normal terms; $\bar{a}+a$, $\bar{a}a$ are not normal terms.
- A minterm of n variables is a normal product term with n literals. There are 2ⁿ such product terms.
 - \blacksquare Examples of 3-variable minterms: $\bar{a}bc$, abc
 - Example: āb is not a 3-variable minterm.
- A maxterm of n variables is a normal sum term with n literals. There are 2ⁿ such sum terms.
 - Examples of 3-variable maxterms: $\bar{a}+b+c$, a+b+c


- A sum of products (SOP) expressions is a set of product (AND) terms connected with logical sum (OR) operators.
 - Examples: $a, \bar{a}, ab+c, \bar{a}c+bde, a+b$ are SOP expressions.
- A product of sum (POS) expressions is a set of sum (OR) terms connected with logical product (OR) operators.
 - Examples: $a, \bar{a}, a+b+c, (\bar{a}+c)(b+d)$ are POS expressions.


- The canonical sum of products (CSOP) form of an expression refers to rewriting the expression as a sum of minterms.
 - Examples for 3-variables: $\bar{a}bc + abc$ is a CSOP expression; $\bar{a}b + c$ is not.
- The canonical product of sums (CPOS) form of an expression refers to rewriting the expression as a product of maxterms.
 - Examples for 3-variables: $(\bar{a}+b+c)(a+b+c)$ is a CPOS expression; $(\bar{a}+b)c$ is not.
- There is a close correspondence between the truth table and minterms and maxterms.

DeMorgan's Theorem (revisited)

$$\overline{(X_1 + X_2 + ... + X_n)} = \overline{X_1} \cdot \overline{X_2} \cdot ... \cdot \overline{X_n}$$

$$\overline{(X_1 \cdot X_2 \cdot ... \cdot X_n)} = \overline{X_1} + \overline{X_2} + ... + \overline{X_n}$$

Complement of Sum of Products is equivalent to Product of Complements.

Complement of Product of Sums is equivalent to Sum of Complements.


Minterms

- A minterm can be defined as a product term that is 1 in exactly one row of the truth table.
- n variable minterms are often represented by nbit binary integers.
- How to associate minterms with integers?
 - State an ordering on the variables
 - Form a binary number
 - Set bit i of the binary number to 1 if the ith variable appears in the minterm in an uncomplemented form
 - Set bit i to 0 if the variable appears in the complemented form.

Minterm Examples

Assume a 3-variable expression,

$$F(x,y,z)=\overline{x}\overline{y}\overline{z}+\overline{x}yz+xyz$$

$$F(x,y,z) = \overline{xyz} + \overline{xyz} + xyz$$

$$= m_0 + m_3 + m_7$$

$$= \sum (m_0, m_3, m_7)$$

$$= \sum (0,3,7)$$


Maxterms

- A maxterm can be defined as a sum term that is 0 in exactly one row of the truth table.
- n variable maxterms are also represented by nbit binary integers.
- How to associate maxterms with integers?
 - State an ordering on the variables
 - Form a binary number
 - Set bit i of the binary number to 0 if the ith variable appears in the maxterm in an uncomplemented form
 - Set bit i to 1 if the variable appears in the maxterm in the complemented form.

Maxterm Examples

Assume a 3-variable expression,

$$F(x,y,z)=(x+y+z)(x+y+z)(x+y+z)$$

$$x + y + z = max term 000 = M_{000} = M_0$$

 $x + y + \overline{z} = max term 001 = M_{001} = M_1$
 $\overline{x} + y + z = max term 100 = M_{100} = M_4$

$$F(x,y,z) = (x+y+z)(x+y+z)(x+y+z)$$

$$= M_{0} \cdot M_{1} \cdot M_{4}$$

$$= \prod (M_{0}, M_{1}, M_{4})$$

$$= \prod (0,1,4)$$


Summary of Minterms and Maxterms

Row number	x_1	x_2	x_3	Minterm	Maxterm
$egin{array}{cccccccccccccccccccccccccccccccccccc$	0 0 0 0 1 1 1 1	0 0 1 1 0 0 1 1	$\begin{array}{c} 0 \\ 1 \\ 0 \\ 1 \\ 0 \\ 1 \\ \end{array}$	$m_0 = \overline{x}_1 \overline{x}_2 \overline{x}_3$ $m_1 = \overline{x}_1 \overline{x}_2 x_3$ $m_2 = \overline{x}_1 x_2 \overline{x}_3$ $m_3 = \overline{x}_1 x_2 x_3$ $m_4 = x_1 \overline{x}_2 \overline{x}_3$ $m_5 = x_1 \overline{x}_2 x_3$ $m_6 = x_1 x_2 \overline{x}_3$ $m_7 = x_1 x_2 x_3$	$M_{0} = x_{1} + x_{2} + x_{3}$ $M_{1} = x_{1} + x_{2} + \overline{x}_{3}$ $M_{2} = x_{1} + \overline{x}_{2} + x_{3}$ $M_{3} = x_{1} + \overline{x}_{2} + \overline{x}_{3}$ $M_{4} = \overline{x}_{1} + x_{2} + x_{3}$ $M_{5} = \overline{x}_{1} + x_{2} + \overline{x}_{3}$ $M_{6} = \overline{x}_{1} + \overline{x}_{2} + x_{3}$ $M_{7} = \overline{x}_{1} + \overline{x}_{2} + \overline{x}_{3}$


A Sample Three Variable Function

$$= \prod (M_0, M_2, M_3, M_7)$$
$$= \prod (0, 2, 3, 7)$$


(a) A minimal sum-of-products realization


(b) A minimal product-of-sums realization

End of Week 1: Module 4

Thank You