Computer Organization and Architecture

THIRD EDITION

Linda Null Julia Lobur

Chapter 3 Special Section

Focus on Karnaugh Maps

3A.1 Introduction

- Simplification of Boolean functions leads to simpler (and usually faster) digital circuits.
- Simplifying Boolean functions using identities is time-consuming and error-prone.
- This special section presents an easy, systematic method for reducing Boolean expressions.

3A.1 Introduction

- In 1953, Maurice Karnaugh was a telecommunications engineer at Bell Labs.
- While exploring the new field of digital logic and its application to the design of telephone circuits, he invented a graphical way of visualizing and then simplifying Boolean expressions.
- This graphical representation, now known as a Karnaugh map, or Kmap, is named in his honor.

- A Kmap is a matrix consisting of rows and columns that represent the output values of a Boolean function.
- The output values placed in each cell are derived from the minterms of a Boolean function.
- A minterm is a product term that contains all of the function's variables exactly once, either complemented or not complemented.

- For example, the minterms for a function having the inputs x and y are: \overline{xy} , \overline{xy} , $x\overline{y}$, and xy
- Consider the Boolean function, $F(x,y) = xy + x\overline{y}$
- Its minterms are:

Minterm	x	Y
ΣŢ	0	0
ХY	0	1
ΧŢ	1	0
XY	1	1

 Similarly, a function having three inputs, has the minterms that are shown in this diagram.

Minterm	x	Y	Z
Z Z	0	0	0
ΧŸZ	0	0	1
$\overline{\mathbf{x}}\mathbf{y}\overline{\mathbf{z}}$	0	1	0
ΧΥZ	0	1	1
$x\overline{y}\overline{z}$	1	0	0
ΧŸΖ	1	0	1
ΧΥZ	1	1	0
XYZ	1	1	1

- A Kmap has a cell for each minterm.
- This means that it has a cell for each line for the truth table of a function.
- The truth table for the function
 F(x,y) = xy is shown at the
 right along with its
 corresponding Kmap.

F(X,Y) = XY				
X	Y	XY		
0	0	0		
0	1	0		
1	0	0		
1 1 1				

X	0	1
0	0	0
1	0	1

- As another example, we give the truth table and KMap for the function,
 F(x,y) = x + y at the right.
- This function is equivalent to the OR of all of the minterms that have a value of 1. Thus:

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

F(X,Y) = X+Y			
X	Y	X+Y	
0	0	0	
0	1	1	
1	0	1	
1	1	1	

X	0	1
0	0	1
1	1	1

- Of course, the minterm function that we derived from our Kmap was not in simplest terms.
 - That's what we started with in this example.
- We can, however, reduce our complicated expression to its simplest terms by finding adjacent 1s in the Kmap that can be collected into groups that are powers of two.
 - In our example, we have two such groups.
 - Can you find them?

0

0

- The best way of selecting two groups of 1s form our simple Kmap is shown below.
- We see that both groups are powers of two and that the groups overlap.

 The next slide gives guidance for selecting Kmap groups.

0

1

The rules of Kmap simplification are:

- Groupings can contain only 1s; no 0s.
- Groups can be formed only at right angles; diagonal groups are not allowed.
- The number of 1s in a group must be a power of 2 – even if it contains a single 1.
- The groups must be made as large as possible.
- Groups can overlap and wrap around the sides of the Kmap.


- A Kmap for three variables is constructed as shown in the diagram below.
- We have placed each minterm in the cell that will hold its value.

 Notice that the values for the yz combination at the top of the matrix form a pattern that is not a normal binary

sequence.

X		01	11	10
0	XYZ	ΞŢΖ	_ XYZ	- XYZ
1	ΧŸZ	XŸZ	XYZ	XYZ


- Thus, the first row of the Kmap contains all minterms where x has a value of zero.
- The first column contains all minterms where y
 and z both have a value of zero.


Consider the function:

$$F(X,Y) = \overline{XYZ} + \overline{XYZ} + \overline{XYZ} + \overline{XYZ}$$

- Its Kmap is given below.
 - What is the largest group of 1s that is a power of 2?


- This grouping tells us that changes in the variables x and y have no influence upon the value of the function: They are irrelevant.
- This means that the function,

$$F(X,Y) = \overline{X}\overline{Y}Z + \overline{X}YZ + X\overline{Y}Z + XYZ$$

reduces to F(x) = z.

You could verify this reduction with identities or a truth table.

X	Z 00	01	11	10
0	0	1	1	0
1	0	1	1	0

Now for a more complicated Kmap. Consider the function:


$$F(X,Y,Z) = \overline{XYZ} + \overline{XYZ} + \overline{XYZ} + \overline{XYZ} + \overline{XYZ} + \overline{XYZ} + \overline{XYZ}$$

- Its Kmap is shown below. There are (only) two groupings of 1s.
 - Can you find them?

X	Z 00	01	11	10
0	1	1	1	1
1	1	0	0	1


- In this Kmap, we see an example of a group that wraps around the sides of a Kmap.
- This group tells us that the values of x and y are not relevant to the term of the function that is encompassed by the group.
 - What does this tell us about this term of the function?

What about the green group in the top row?


- The green group in the top row tells us that only the value of x is significant in that group.
- We see that it is complemented in that row, so the other term of the reduced function is \overline{x} .
- Our reduced function is: $F(X,Y,Z) = \overline{X} + \overline{Z}$

Recall that we had six minterms in our original function!


- Our model can be extended to accommodate the 16 minterms that are produced by a four-input function.
- This is the format for a 16-minterm Kmap.

Y WX	Z 00	01	11	10
00	WXYZ	WXYZ	WXYZ	WXYZ
01	WXŸZ	WXYZ	_ WXYZ	- WXYZ
11	WXŸZ	WXŸZ	WXYZ	WXYZ
10	WŸŸZ	WXYZ	WXYZ	WXYZ

 We have populated the Kmap shown below with the nonzero minterms from the function:

$$F(W,X,Y,Z) = \overline{W}\overline{X}\overline{Y}\overline{Z} + \overline{W}\overline{X}\overline{Y}Z + \overline{W}\overline{X}Y\overline{Z} + \overline{W}\overline{X}\overline{X} + \overline{W}\overline{X} + \overline{W}\overline{X}\overline{X} + \overline{W}\overline{X}\overline{X} + \overline{W}\overline{X} + \overline{W}\overline{$$


– Can you identify (only) three groups in this Kmap?

Recall that groups can overlap.


Y. WX	Z 00	01	11	10
00	1	1		1
01				1
11				
10	1	1		1

- Our three groups consist of:
 - A purple group entirely within the Kmap at the right.
 - A pink group that wraps the top and bottom.
 - A green group that spans the corners.
- Thus we have three terms in our final function:

$$F(W,X,Y,Z) = \overline{WY} + \overline{XZ} + \overline{WYZ}$$


- It is possible to have a choice as to how to pick groups within a Kmap, while keeping the groups as large as possible.
- The (different) functions that result from the groupings below are logically equivalent.


- Real circuits don't always need to have an output defined for every possible input.
 - For example, some calculator displays consist of 7segment LEDs. These LEDs can display 2⁷-1 patterns, but only ten of them are useful.
- If a circuit is designed so that a particular set of inputs can never happen, we call this set of inputs a don't care condition.
- They are very helpful to us in Kmap circuit simplification.

- In a Kmap, a don't care condition is identified by an X in the cell of the minterm(s) for the don't care inputs, as shown below.
- In performing the simplification, we are free to include or ignore the X's when creating our groups.

WX Y	Z 00	01	11	10
00	×	1	1	×
01		×	1	
11	×		1	
10			1	


In one grouping in the Kmap below, we have the function:

$$F(W,X,Y,Z) = \overline{WY} + YZ$$


A different grouping gives us the function:

$$F(W,X,Y,Z) = \overline{WZ} + YZ$$


The truth table of:


$$F(W,X,Y,Z) = WY + YZ$$

differs from the truth table of:

$$F(W,X,Y,Z) = WZ + YZ$$

 However, the values for which they differ, are the inputs for which we have don't care conditions.


3A Conclusion

- Kmaps provide an easy graphical method of simplifying Boolean expressions.
- A Kmap is a matrix consisting of the outputs of the minterms of a Boolean function.
- In this section, we have discussed 2- 3- and 4input Kmaps. This method can be extended to any number of inputs through the use of multiple tables.

3A Conclusion

Recapping the rules of Kmap simplification:

- Groupings can contain only 1s; no 0s.
- Groups can be formed only at right angles; diagonal groups are not allowed.
- The number of 1s in a group must be a power of 2 – even if it contains a single 1.
- The groups must be made as large as possible.
- Groups can overlap and wrap around the sides of the Kmap.
- Use don't care conditions when you can.

End of Chapter 3A