CS/COE 0447

Logic Minimization and K-Maps

wilkie (with content borrowed from:

Jarrett Billingsley

Dr. Bruce Childers)

Karnaugh Maps

X Marks the Spot ... Well it is actually a bunch of rectangles

Gray Code

- Gray code is a way of counting in binary where only one bit changes on each count
- For our purposes, just knowing the 2-bit code enough.

00

01

11

10

2-bit Gray code (red bits are bits that change)

Karnaugh Maps (K-maps) - Setting up

- A Karnaugh Map is a tool for minimizing boolean functions
- Let's start with a function that has two inputs

- 1. Write input values *in Gray code* along axes.
 - (there's only one input on each side here, it's easy)
- 2. Fill in cells from truth table.

Karnaugh Maps (K-maps) – Finding rects

- 3. Find **rectangles of 1s** with these rules:
 - o width and height can only be 1, 2, or 4
 - NEVER 3
 - overlapping is totally fine! it's good!
 - o use the biggest rectangles possible
 - o use the **fewest** rectangles possible

Karnaugh Maps (K-maps) – Interpreting rects

- 4. For each rectangle, look at the values of the variables along the axes. some variables **change**, and others don't.
 - Which variable changes in the red rectangle? which doesn't?
 - O What about the blue rectangle?
- 5. Each rectangle is an AND term
 - Write the variables that stay the same for that rect (keeping the NOT bars)
 - o Ignore the variables that **change**
- 6. OR all the terms together
- 7. WHEW!

I'd like to place an order for the carry-out bit

 With more than 2 variables, put two along one axis (GRAY CODE!)

> Try to make the rectangles as big as possible. overlap is goooood.

Just like a 2D RPG world map...

 rectangles on K-maps can wrap around (left-right AND topbottom!)

this is really a **2x2 rectangle.** it's just... doing its best.

Okay, maybe it's not perfect.

let's try the Sum output of a full adder

a **1x1 rectangle** becomes a term that uses all the variables

Red: ABCi

Green: $\overline{A}B\overline{C_i}$

Blue: ABC_i

Purple: ABC_i

$$Sum = \overline{ABC_i} + \overline{ABC_i} + ABC_i + A\overline{BC_i}$$

wait, didn't we say that we could do it as:

$$Sum = A \oplus B \oplus C_i$$
 (that's xor!)

Tradeoffs, tradeoffs

- There are extensions to K-maps to detect XORs
- but...
 - XOR gates are slower than AND/OR gates
 - if area is a concern, an XOR make sense
 - if speed is a concern, AND/OR gates make sense
- What do real hardware designers do?
 - They use programs to do this stuff for them lol
 - Things like FPGAs, CPLDs, and GALs are reconfigurable hardware which usually use "sum-of-products" to do logic, so ANDs and ORs are all you've got

(Pst. What if we have lots of 1's?)

When we select 0's, we get a **product of sums** that represents the inverse of our function. It helps when we have less 0s than 1s.

(Doesn't help in the worst case)

• let's try the Sum output of a full adder

00 01 11 10 Red:

 0
 1
 0
 1

1 C_i 1 0 1 0

a **1x1 rectangle** becomes a term that uses all the variables

Red: $\overline{A} + B + C_i$

Green: $\overline{A} + \overline{B} + \overline{C_i}$

Blue: $A + \overline{B} + C_i$

Purple: $A + B + \overline{C}_{i}$

$$S = (\overline{A} + B + C_i)(\overline{A} + \overline{B} + \overline{C_i})(A + \overline{B} + C_i)(A + B + \overline{C_i})$$

Same as: $S = \overline{ABC_i} + \overline{ABC_i} + \overline{ABC_i} + \overline{ABC_i}$

(Here's the thing, though)

- Both methods are equivalent.
 - You can get f(a,b,c,d) by selecting 1s
 - Or the inverse: not(f(a,b,c,d)) by selecting 0s.
- You can use DeMorgan's Law to get f(a,b,c,d) from its inverse
 - It will be the same.
- Just select the 1s.
 - No need to make things more complicated.
 - But it is nice to know that logic... works as intended.
 - And discrete math was not a waste of time ©
 - It's actually really useful. Let's be honest.