

CSE260 Digital Logic Design

Karnaugh Maps

The map method

- The map method provides a simple procedure for minimizing Boolean functions.
- The map is made up of squares where each square represent a minterm.
- We represent each minterm of an equation by '1's
- We groups the adjacent '1's in groups of 2, groups of 4 or groups of 8 and so on.
- In those grouping try to find the common literal.
- The map method is often known as Karnaugh Map or Veitech Diagram. In short we will call it K-map

k Map Grouping Rules: (Group the adjacent, 1's in groups of 2, 4, 8 and so on [27] 11) Take maximum numbers of 1 if possible. III) You can cover a 1 multiple times only if that covered '1' can help another uncovered

'1' to get covered.

'W) Our target is to group all the '1' s

'W) In case of don't care we can consider

V) In case of don't care '1's other rules

Stay care stay same as always vi) However you cannot create groups with groups oif it is helping any uncovered '1's.

Two variable map

 There are 4 minterm of 2 variable; hence the map is four squares, one for each minterm.

Representing function in K-map

Try it yourself

F=xy'+x'y'+x'y,
Simplify the equation using k-map

Solution

F=xy'+x'y'+x'y=x'+y'

x\y	0	y 1
0	1	1
$x \left\{ 1 \right[$	1	

Three variable map

- Sequence in 3-variable map is not in binary sequence but in reflected code. In reflected code, at a time only 1 bit changes from 0 to 1 and 1 to 0.
- Numbering of minterms follow binary numbers. Example m5 is at 101 i.e. row 1 and column 01.

m_0	<i>m</i> 1	m ₃	m ₂
m ₄	m 5	m ₇	m ₆

Note: Any 2 adjacent square differ by 1 variable (which is primed in one and unprimed in the other)

x^{y}	z. 00	01	-11	10
0	x'y'z'	x'y'z	x'yz	x'yz'
$x \left\{ 1 \right\}$	xy'z'	xy'z	хуг	xyz'
,				

and unprimed in the other) and they are grouped, then any 2 minterms in the adjacent square are ORed, will remove the different term. As a result, we get a single ANDed term of only 2 common literals

■
$$F1=\sum(5,7)=xy'z+xyz=xz(y'+y)=xz$$

■
$$F2=\sum(0,2)=x'y'z'+x'yz'=x'z'(y'+y)=x'z'$$

Simplifying functions using k-map

F= \sum (2,3,4,5)=x'yz+x'yz'+xy'z'+xy'z (note: in other words, F= (\sum (010,011,100,101) so plate $\sum_{x'y}$ positions and group the $\sum_{x'y}$

• Grouping of 1 can be done in groups of two '1', four '1', eight '1'....2^n '1'.

Notice even 2 opposite edges of the map are adjacent, thus they can be grouped

If $F=\sum(0,2,4,6)$, then simplify it

$$m_0 + m_2 + m_4 + m_6 = x'y'z' + x'yz' + xy'z' + xyz'$$

= $x'z'(y' + y) + xz'(y' + y)$
= $x'z' + xz' = z'(x' + x) = z'$

Try it yourself

• $F = \sum (0,2,4,5,6)$, Simplify it.

Solution

Try it yourself:

- F=A'C+A'B+AB'C+BC
- a) Express it as SOP (i.e. Σ)
- b) Simplify it using Kmap

Solution

(a)
$$F = \sum (1,2,3,5,7)$$

To find A'C, coincide A' (first row) with C(middle 2 column)
To find A'B, coincide A' (first row) with B(last 2 column)
To find BC, coincide B (last 2 column) with C(middle 2 column)
To find AB'C, is m5(2nd row 2nd column)

Summary of grouping in 3-variable map

One square represents one minterm, giving a term of three literals.

Two adjacent squares represent a term of two literals.

Four adjacent squares represent a term of one literal.

Eight adjacent squares encompass the entire map and produce a function that is always equal to 1.

Four variable map

Adjacent squares can be side by side or lie in 4 corner or top-bottom or left-right edge condition. Example, m0 -m2 are adjacent and similarly m3-m11 are adjacent

One square represents one minterm, giving a term of four literals.

Two adjacent squares represent a term of three literals.

Four adjacent squares represent a term of two literals.

Eight adjacent squares represent a term of one literal.

Sixteen adjacent squares represent the function equal to 1.

- Simplify $F = \sum (0,1,2,4,5,6,8,9,12,13,14)$
- Note: it is allowed to use the same '1' more than once.

Try it yourself

F=A'B'C'+B'CD'+A'BCD'+AB'C'

Solution

F=A'B'C'+B'CD'+A'BCD'+AB'C'

F=B'D'+B'C'+A'CD'

Don't Care condition

- Don't cares in a Karnaugh map, or truth table, may be either 1s or 0s, as long as we don't care what the output is for an input condition we never expect to see.
- We plot these cells with a special sign, 'X', among the normal 1s and 0s.
- When forming groups of cells, treat the don't care cell as either a 1 or a 0, or ignore the don't cares. This is helpful if it allows us to form a larger group than would otherwise be possible without the don't cares.
- There is no requirement to group all or any of the don't cares. (i.e. do not make any group only consisting the don't cares). Only use them in a group if it simplifies the logic.

Simplify $F(w,x,y,z) = \sum (1,3,7,11,15)$ and don't care $d(w,x,y,z) = \sum (0,2,5)$

Solution: Even though 2 solutions are not same, but either 1 is acceptable. Such scenario only applicable for Don't care scenarios!

APPLICATIONS OF K-MAP

Example 1: Design and draw the circuit diagram of BCD to Excess-3 code converter

BCD Input				E	xcess-	3 Outpu	ıt
В3	B2	B1	В0	W	Χ	Υ	Z
0	0	0	0	0	0	1	1
0	0	0	1	0	1	0	0
0	0	1	0	0	1	0	1
0	0	1	1	0	1	1	0
0	1	0	0	0	1	1	1
0	1	0	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	1	1
1	0	0	1	1	1	0	0
1	0	1	0	X	X	Х	×
1	0	1	1	X	Х	Х	×
1	1	0	0	×	X	х	×
1	1	0	1	х	X	×	×
1	1	1	0	×	X	Х	×
1	1	1	1	X	×	X	X

Q1.Treat each W, X, Y
and Z as a function
and write them as W X
SOP Y Z
Q2. Based on the SOP,
draw the circuit
diagram of BCD to
Excess-3 code
converter

Any value higher than 9 will result into don't care output

 $Y = \overline{C}\overline{D} + CD$

Example 2: 7 segment display board

Display	T	T	T			T	T	Ι			П
digit	b8	b4	b2	bl	A	В	С	D	Е	F	G
0	0	0	0	0	1	1	1	1	1	1	0
1	0	0	0	1	0	1	1	0	0	0	0
2	0	0	1	0	1	1	0	1	1	0	1
3	0	0	1	1	1	1	1	1	0	0	1
4	0	1	0	0	0	1	1	0	0	1	1
5	0	1	0	1	1	0	1	1	0	1	1
6	0	1	1	0	0	0	1	1	1	1	1
7	0	1	1	1	1	1	1	0	0	0	(
8	1	0	0	0	1	1	1	1	1	1	1
9	1	0	0	1	1	1	1	0	0	1	1
off	1	0	1	0	×	×	×	×	×	×	×
off	1	0	1	1	×	×	×	×	×	×	×
off	1	1	0	0	×	×	×	×	×	×	×
off	1	1	0	1	×	×	×	×	×	×	×
off	1	1	1	0	×	×	×	×	×	×	×
off	1	1	1	1	×	×	×	×	×	×	×

A + CD+ B D + IB ID

Segment b

		!C	!C	C	C
		!D	D	D	!D
!A	!B	1	1	1	1
!A	В	1	0	1	0
A	В	D	D	D	D
A	!B	1	1	D	D
		1			9

!B + !C !D + C D

Segment c

		!C			
!A	!B	1	1	1	0
!A	В	1	1	1	1
A	В	D	D	D	D
A	!B	1	1	D	D

Segment d

	!D	D	D	!D
A !E	1	0	1	9
!A B	0	1	0	1
A B	D	D	D	D
A !E	3	1	D	0

Segment e

Segment f

Segment g

Try it by your self

A car garage has a front door and one window, each of which has a sensor to detect whether it is open. A third sensor detects whether it is dark outside. A security system for the garage follows this rule: the alarm rings if the alarm switch is turned on and either the front door is not closed or it is dark and the side window is not closed.

Solution

Switch On	Door	Window	Dark	AlarmRing
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	1
1	1	1	1	1

AlarmRing=SWDk+SDrW

Assuming

AlarmRing = 1 if Alarm rings, 0 otherwise.

Switch On = 1 if alarm switch is on, 0 otherwise

Door = 1 if door is not closed, 0 otherwise.

Window = 1 if window is not closed.

Dark = 1 if it is dark outside, 0 otherwise.

Solution

Switch	Door	Window	Dark	AlarmRing
On				
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	0
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	1
1	1	1	1	1

AlarmRing=SWDk+SDrW

Next Step

- You do have to draw the circuit for the above function
- You may be asked to draw the circuit using basic gates or universal gates
- •By now, you should be able to do it yourself. So please try.