Function Simplification

- Why simplify?
 - Simpler expression uses less logic gates.
 - Thus: cheaper, less power, faster (sometimes).
- Simplification techniques:
 - Algebraic Simplification.
 - simplify symbolically using theorems/postulates.
 - requires skill but extremely open-ended.
 - Karnaugh Maps
 - diagrammatic technique using 'Venn-like diagram'.
 - easy for humans (pattern-matching skills).
 - > simplified standard forms.
 - limited to not more than 6 variables.
 - Quine-McCluskey tabulation technique.

Algebraic Simplification (1/4)

- Algebraic simplification aims to minimise
 - (i) number of literals, and
 - (ii) number of terms
- But sometimes conflicting.
- Let's aim at reducing the number of literals.

Algebraic Simplification (2/4)

Find minimal SOP and POS expressions of

```
f(\mathsf{x},\mathsf{y},\mathsf{z}) = \mathsf{x}'.\mathsf{y}.(\mathsf{z} + \mathsf{y}'.\mathsf{x}) + \mathsf{y}'.\mathsf{z}
= \mathsf{x}'.\mathsf{y}.(\mathsf{z} + \mathsf{y}'.\mathsf{x}) + \mathsf{y}'.\mathsf{z}
= \mathsf{x}'.\mathsf{y}.\mathsf{z} + \mathsf{x}'.\mathsf{y}.\mathsf{y}'.\mathsf{x} + \mathsf{y}'.\mathsf{z} \quad \text{(distributivity)}
= \mathsf{x}'.\mathsf{y}.\mathsf{z} + \mathsf{z} + \mathsf{y}'.\mathsf{z} \quad \text{(identity 0)}
= \mathsf{x}'.\mathsf{z} + \mathsf{y}'.\mathsf{z} \quad \text{(absorption)}
= (\mathsf{x}' + \mathsf{y}').\mathsf{z} \quad \text{(distributivity)}
Minimal SOP of f = \mathsf{x}'.\mathsf{z} + \mathsf{y}'.\mathsf{z} \quad \text{(2 2-input AND gates and 1 2-input OR gate)}
Minimal POS of f = (\mathsf{x}' + \mathsf{y}').\mathsf{z} \quad \text{(1 2-input OR gate)}
```

Algebraic Simplification (3/4)

Find minimal SOP expression of

```
f(a,b,c,d) = a.b.c + a.b.d + a'.b.c' + c.d + b.d'
= a.b.c + a.b.d + a'.b.c' + c.d + b.d' (absorption)
= a.b.c + a.b + b.c' + c.d + b.d' (absorption)
= a.b + b.c' + c.d + b.d' (absorption)
= a.b + b.c' + c.d + b.d' (absorption)
= a.b + c.d + b.(c' + d') (distributivity)
= a.b + c.d + b.(c.d)' (DeMorgan)
= a.b + c.d + b (absorption)
```

Number of literals reduced form 13 to 3.

Algebraic Simplification (4/4)

- Difficulty needs good algebraic manipulation skills.
- Advantage very open-ended (to your desired form!)

Introduction to K-maps

- Systematic method to obtain simplified sum-ofproducts (SOPs) or product -of-sums (POSs)
 Boolean expressions.
- It is a pictorial format to show relationship between logic inputs and the desired output.
- Objective: Minimum possible terms & with fewest possible number of literals in each term.
- Diagrammatic technique based on a special form of Venn diagram.
- Advantage: Easy with visual aid.
- Disadvantage: Limited to 5 or 6 variables.

Venn Diagrams (1/2)

- Venn diagram to represent the space of minterms.
- Example of 2 variables (4 minterms):

Venn Diagrams (2/2)

Each set of minterms represents a Boolean function. Examples:

```
{ a.b, a.b' } \rightarrow a.b + a.b' = a.(b+b') = a

{ a'.b, a.b } \rightarrow a'.b + a.b = (a'+a).b = b

{ a.b } \rightarrow a.b

{ a.b, a.b', a'.b } \rightarrow a.b + a.b' + a'.b = a + b

{ } \rightarrow 0

{ a'.b'

a.b' (a.b) a'.b
```

b

2-variable K-maps (1/4)

- Karnaugh-map (K-map) is an abstract form of Venn diagram, organised as a matrix of squares, where
 - each square represents a minterm
 - *adjacent squares always differ by just one literal (so that the theorem may apply:

$$a + a' = 1$$

For 2-variable case (e.g.: variables a,b), the map can be drawn as:

2-variable K-maps (2/4)

Alternative layouts of a 2-variable (a, b) K-map

2-variable K-maps (3/4)

Equivalent labeling:

2-variable K-maps (4/4)

- The K-map for a function is specified by putting
 - a '1' in the square corresponding to a minterm
 - ❖ a '0' otherwise
- For example: Carry and Sum of a half adder.

3-variable K-maps (1/2)

There are 8 minterms for 3 variables (a, b, c).
Therefore, there are 8 cells in a 3-variable K-map.

Above arrangement ensures that minterms of adjacent cells differ by only *ONE literal*. (Other arrangements which satisfy this criterion may also be used.)

3-variable K-maps (2/2)

- There is wrap-around in the K-map:
 - ❖ a'.b'.c' (m0) is adjacent to a'.b.c' (m2)
 - ❖ a.b'.c' (m4) is adjacent to a.b.c' (m6)

Each cell in a 3-variable K-map has 3 adjacent neighbours. In general, each cell in an *n*-variable K-map has *n* adjacent neighbours. For example, *m0* has 3 adjacent neighbours: *m1*, *m2* and *m4*.

Questions

The K-map of a 3-variable function *F* is shown below. What is the sum-of-minterms expression of *F*?

Draw the K-map for this function A:

$$A(x, y, z) = x.y + y.z' + x'.y'.z$$

4-variable K-maps (1/2)

■ There are 16 cells in a 4-yariable (w, x, y, z) K-map.

4-variable K-maps (2/2)

There are 2 wrap-arounds: a horizontal wrap-around and a vertical wrap-around.

Every cell thus has 4 neighbours. For example, the cell corresponding to minterm m0 has neighbours m1,

*m*2, *m*4 and *m*8.

Larger K-maps

- Maps of more than 4 variables are more difficult to use because the geometry for combining adjacent squares becomes more involved.
- For 5 variables, e.g. vwxyz, need $2^5 = 32$ squares.
- 6-variable K-map is pushing the limit of human "pattern-recognition" capability.
- K-maps larger than 6 variables are practically unheard of!
- Normally, a 6-variable K-map is organised as four 4-variable K-maps, which are mirrored along two axes.

Simplification Using K-maps (1/9)

Based on the Theorem:

$$A + A' = 1$$

- In a K-map, each cell containing a '1' corresponds to a minterm of a given function F.
- Each group of adjacent cells containing '1' (group must have size in powers of twos: 1, 2, 4, 8, ...) then corresponds to a simpler product term of F.
 - ❖ Grouping (Looping) 2 adjacent squares eliminates 1 variable, grouping 4 squares eliminates 2 variables, grouping 8 squares eliminates 3 variables, and so on. In general, grouping 2ⁿ squares eliminates n variables.

Simplification Using K-maps (2/9)

- Group as many squares as possible.
 - The larger the group is, the fewer the number of literals in the resulting product term.
- Select as few groups as possible to cover all the squares (minterms) of the function.
 - ❖ The fewer the groups, the fewer the number of product terms in the minimized function.

Simplification Using K-maps (3/9)

Example:

$$F(w,x,y,z) = w'.x.y'.z' + w'.x.y'.z + w.x'.y.z' + w.x'.y.z + w.x.y.z' + w.x.y.z = \Sigma m(4, 5, 10, 11, 14, 15)$$

Simplification Using K-maps (4/9)

Each group of adjacent minterms (group size in powers of twos) corresponds to a possible product term of the given function.

Simplification Using K-maps (5/9)

There are 2 groups of minterms: A and B, where:

Simplification Using K-maps (6/9)

- Each product term of a group, w'.x.y' and w.y, represents the sum of minterms in that group.
- Boolean function is therefore the sum of product terms (SOP) which represent all groups of the minterms of the function.

$$F(w,x,y,z) = A + B = w'.x.y' + w.y$$

Simplification Using K-maps (7/9)

Larger groups correspond to product terms of fewer literals. In the case of a 4-variable K-map:

```
singlets, 1 cell= 4 literals, e.g.: w.x.y.z, w'.x.y'.z

pair, 2 cells = 3 literals, e.g.: w.x.y, w.y'.z'


quads, 4 cells = 2 literals, e.g.: w.x, x'.y

octets, 8 cells = 1 literal, e.g.: w, y', z

16 cells = no literal, e.g.: 1
```

Simplification Using K-maps (8/9)

Other possible valid groupings of a 4-variable K-map include:

Simplification Using K-maps (9/9)

- Groups of minterms must be
 - (1) rectangular, and
 - (2) have size in powers of 2's.

Otherwise they are *invalid* groups. Some examples of *invalid groups*:

Converting to Minterms Form (1/2)

- The K-map of a function is easily drawn when the function is given in canonical sum-of-products, or sum-of-minterms form.
- What if the function is not in sum-of-minterms?
 - Convert it to sum-of-products (SOP) form.
 - Expand the SOP expression into sum-ofminterms expression, or fill in the K-map directly based on the SOP expression.

Converting to Minterms Form (2/2)

■ Example: f(A,B,C,D) = A.(C+D)'.(B'+D') + C.(B+C'+A'.D)= A.(C'.D').(B'+D') + B.C + C.C' + A'.C.D

$$= A.B'.C'.D' + A.C'.D' + B.C + A'.C.D$$

$$A.B'.C'.D' + A.C'.D' + B.C + A'.C.D$$

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

- = A.B'.C'.D' + A.B.C'.D' + A.B'.C'.D' + B.C.(A+A') + A'.C.D
- = A.B'.C'.D' + A.B.C'.D' + A.B.C + A'.B.C + A'.C.D
- = A.B'.C'.D' + A.B.C'.D' + A.B.C.(D+D') + A'.B.C.(D+D') + A'.C.D.(B+B')
- = 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'.C.D

