CSE 260

BRAC University

Boolean Functions (Solve?)

Examples:

$$F1 = xyz'$$

$$F2= x + y'z$$

$$F4=xy'+x'z$$

$$F3=(x'y'z)+(x'yz)+(xy')$$

X	y	Z	F1	F2	F3	F4
0	0	0	0	0	0	0
0	0	1	0	1	ĺ	1
0	1	0	0	0	0	0
0	1	1	0	0	1	1
1	0	0	0	1	ĺ	1
1	0	1	0	1	1	1
1	1	0	1	1	0	0
1	1	1	0	1	0	0

From the truth table, F3=F4.

Can you also prove by algebraic manipulation that F3=F4?

Try it yourself: simplify the following equations

1.
$$f(a,b,c,d) = abc + abd + a'bc' + cd + bd'$$

TABLE 2-1
Postulates and Theorems of Boolean Algebra

Postulate 2	(a) x + 0 = x	(b) $x \cdot 1 = x$
Postulate 5	(a) $x + x' = 1$	(b) $x \cdot x' = 0$
Theorem 1	(a) $x + x = x$	(b) $x \cdot x = x$
Theorem 2	(a) $x + 1 = 1$	(b) $x \cdot x = x$ (b) $x \cdot 0 = 0$
Theorem 3, involution	(x')' = x	$(0) x \cdot 0 = 0$
Postulate 3, commutative	(a) x + y = y + x	(b) $xy = yx$
Theorem 4, associative	(a) $x + (y + z) = (x + y) + z$	(b) $x(yz) = (xy)z$
Postulate 4, distributive	(a) $x(y+z) = xy + xz$	(b) $x(yz) = (xy)z$ (b) $x + yz = (x + y)(x + z)$
Theorem 5, DeMorgan	(a) $(x + y)' = x'y'$	(b) $(xy)' = x' + y'$
Theorem 6, absorption	(a) x + xy = x	(b) $x(x + y) = x$

Drawing Logic Circuit

(ii) F2 = x + y'z (can assume that variables and their complements are available)

(iii)
$$F3 = xy' + x'z$$

Analysing Logic Circuit

- When a logic circuit is provided, we can analyse the circuit to obtain the logic expression.
- Example: What is the Boolean expression of F4?

$$F4 = (A'B'+C)'$$

Review

If expression F2= x + y'z is given, below is its truth table (obtained by "AND"ing y' with z and then

"OR"ing the product with x.)

 So from truth tabe, considering the 1's we can say,

F2=x'y'z+xy'z' + xyz' + xyz' + xyz which when simplified using postulates, will result to,

$$F2=x+y'z$$

so
$$x+y'z = x'y'z+xy'z' + xy'z + xyz' + xyz$$

Simplified expression

SOP Canonical Format of the expression

X	Υ	Z	F2
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

Q1. Draw a logic circuit for BD + BE + D'F

Q2. Draw a logic circuit for

A'BC + B'CD + BC'D + ABD'

What is Boolean expression of F5?

What is Boolean expression of F2?

What is Boolean expression of F3?

Standard Forms

- Two Standard Forms:
 Sum-of-Products and Product-of-Sums
- Literals: a variable on its own or in its complemented form. Examples: x, x', y, y'
- Product Term: a single literal or a logical product (AND) of several literals.

Examples: x, xyz', A'B, AB

Standard Forms

- Sum Term: a single literal or a logical sum (OR) of several literals. Examples: x, x+y+z', A'+B, A+B
- Sum-of-Products (SOP) Expression: a product term or a logical sum (OR) of several product terms. Examples: x, x+yz', xy'+x'yz, AB+A'B'
- Product-of-Sums (POS) Expression: a sum term or a logical product (AND) of several sum terms.
 Examples: x, x(y+z'), (x+y')(x'+y+z), (A+B)(A'+B')
 - Examples: x, x(y+z'), (x+y')(x'+y+z), (A+B)(A'+B')
- Every boolean expression can either be expressed as sum-of-products or product-of-sums expression.

Examples:

SOP: x'y + xy' + xyz

POS: (x + y')(x' + y)(x' + z')

Note: SOP and POS are

complements

Minterm

- Consider two binary variables x, y.
- Each variable may appear as itself or in complemented form as literals (i.e. x, x' & y, y')
- For two variables, there are four possible combinations with the AND operator, namely: x'y', x'y, xy', xy
- These product terms are called the *minterms*.
- A minterm of n variables is the product of n literals from the different variables.
- In general, n variables can give 2ⁿ minterms.

Maxterm

 In a similar fashion, a maxterm of n variables is the sum of n literals from the different variables.

Examples: x'+y', x'+y, x+y',x+y

In general, n variables can give 2ⁿ maxterms.

Minterm & Maxterm

The minterms and maxterms of 2 variables are denoted by <u>m0 to m3</u> and <u>M0 to M3</u> respectively:

Note:
m ₀ =x'y'z'
m ₀ '=xyz
$M_0 = (x+y+z)$
$m_0'' = M_0$

		Minterm	Maxt	terms	
X	У	term	notation	term	notation
0	0	x'y'	m0	(x+y)	M0
0	1	x'y	m1	X+y'	M1
1	0	xy'	m2	x'+y	M2
1	1	Xy	m3	x'+y'	M3

Minterm number is the decimal representation

Each minterm is the complement of the corresponding maxterm:

Example:
$$m2 = xy'$$

 $m2' = (xy')' = x' + (y')' = x'+y = M2$

Minterms and Maxterms

	Minterms		nterms	Maxter	Maxterms	
x	У	Z	Term	Designation	Term	Designation
0	0	0) (x/v'z')	m_0	x + y + z	M_0
0	0	/ 	x'v'z	m_1	x + y + z'	M_1
0	1	0	x'yz'	m_2	x + y' + z	M_2
0	1	1	x'yz	m_3	x + y' + z'	M_3
1	0	0	xy'z'	m_4	x' + y + z	M_4
1	0	1	xy'z	m_5	x' + y + z'	M_5
1	1	0	xyz'	m_6	x' + y' + z	M_6
1	l	1	xyz	m_7	x' + y' + z'	M_7

Canonical Form: Sum of Minterms

Obtain Sum-of-Minterms by gathering/summing the minterms of the function (where result is a 1)

$$F1 = xyz' = \Sigma(m6)$$

$$F2 = x'y'z+xy'z'+xy'z+xyz'+xyz = \Sigma$$

(m1, m4, m5, m6, m7)

$$F3 = x'y'z+x'yz+xy'z' +xy'z$$

 $= \Sigma(m1, m3, m4, m5)$

X	у	Z	F1	F2	F3
0	0	0	0	0	0
0	0	1	0	1	1
0	1	0	0	0	0
0	1	1	0	0	1
1	0	0	0	1	1
1	0	1	0	1	1
1	1	0	1	1	0
1	1	1	0	1	0

Canonical Form: Product of Maxterms

- Maxterms are sum terms.
- For Boolean functions, the maxterms of a function are the terms for which the result is 0.
- Boolean functions can be expressed as Products-of-Maxterms.

Canonical Form: Product of Maxterms

E.g.:
$$F2 = \Pi(M0,M2,M3) = (x+y+z)(x+y'+z)(x+y'+z')$$

 $F3 = \Pi(M0,M2,M6,M7)$
 $= (x+y+z)(x+y'+z)(x'+y'+z)(x'+y'+z')$

X	У	Z	F1	F2	F3
0	0	0	0	0	0
0	0	1	0	1	1
0	1	0	0	0	0
0	1	1	0	0	1
1	0	0	0	1	1
1	0	1	0	1	1
1	1	0	1	1	0
1	1	1	0	1	0

SOP ->POS	

<i>x</i>	у		Function f_1	Function f ₂
0	0	0	0	0
0	0	1	1	0
0	1	0	0	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
}	1	0	0	1
1	1	1	1	1

- Considering the 1's-> f_1 =x'y'z+xy'z'+xyz'= m_1 + m_4 + m_7 = $\sum (m_1, m_4, m_7)$
- Considering the 0's -> f₁'=x'y'z'+x'yz'+x'yz+xy'z+xyz'=m₀+m₂+m₃+m₅+m₆
- $(f_1')'=f_1=(x+y+z)(x+y'+z)(x+y'+z')(x'+y+z')(x'+y+z')$
- $f_1 = M_0 M_1 M_2 M_5 M_6 = \prod (M_0, M_2, M_3, M_5, M_6)$

Try writing f₂ in (i) SOP and (ii) POS

Solution

- SOP: F2 = x'yz + xy'z + xyz' + xyz
- POS: F2=(x+y+z)(x+y+z')(x+y'+z)(x'+y+z)

Canonical Form: Product of Maxterms

Why is this so? Take F2 as an example.

$$F2 = \Sigma(m1, m4, m5, m6, m7)$$

The complement function of F2 is:

F2' =
$$\Sigma$$
(m0,m2,m3)
= m0 + m2 + m3

Therefore:

F2 =
$$(m0 + m2 + m3)'$$

= $m0' \cdot m2' \cdot m3'$ DeMorgan
= $M0 \cdot M2 \cdot M3$ $mx' = Mx$
= $\Pi(M0,M2,M3)$

 Every Boolean function can be expressed as either Sum-of-Minterms or Product-of-Maxterms.

X	У	Z	F2	F2'
0	0	0	0	1
0	0	1	1	0
0	1	0	0	1
0	1	1	0	1
1	0	0	1	0
1	0	1	1	0
1	1	0	1	0
1	1	1	1	0

Comparison between SOP and POS

- Complement of a function= original function-minterms=missing miniterms
- $\mathbf{m}_{j}'=\mathbf{M}_{j}$
- If $f(x,y,z) = \sum (1,3,6,7) = \prod (0,2,4,5)$

Function can be expressed in both SOP and POS.

Step 1: interchange ∑ with ∏

Step 2: list missing numbers from the original

Expressing Boolean Function in terms of Canonical SOP

Check if each term contains all variable, if not AND (x+x') if x is the missing term

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

$$=(AB+AB')(C+C')+B'C(A+A')$$

$$=AB(C+C')+AB'(C+C')+B'C(A+A')$$

$$=\sum(1,4,5,6,7)$$

Expressing Boolean function in terms of Canonical POS

1.Often distributive law (x+yz)=(x+y)(x+z)) is used 2.If then terms, like x, are missing, OR xx'

F=xy+x'z=(xy+x')(xy+z)=(x+x')(y+x')(x+z)(y+z)
=(1)(y+x')(x+z)(y+z)=)(y+x')(x+z)(y+z)

Each POS is missing a term so OR missing terms
=(y+x'+zz')(x+z+yy')(y+z+xx')

Again applying distributive law

 $=(x+y+z)(x+y'+z)(x'+y+z)(x'+y+z')=\prod(0,2,4,5)$

Solving it yourself

- 1. A Boolean function of 5 variables can have up to minterms.
- 2. Given a Boolean function $F(A,B,C) = \sum m(0,5,7)$. Which of the following is correct?

 - a) $F'(A,B,C) = \Sigma m(0,5,7)$ b) $F(A,B,C) = \Pi M(1,2,3,4,6)$

 - c) $F(A,B,C) = \Pi M(0,5,7)$ d) $F'(A,B,C) = \Sigma m(1,2,3)$
 - e) None above
- 3. Given a Boolean function F(x,y,z) = y'.(x + z') + x'.z. Which of the following is correct?

 - a) $F(x,y,z) = \Sigma m(0,1)$ b) $F(x,y,z) = \Sigma m(0,1,4,5)$
 - c) $F(x,y,z) = \sum m(0,1,2,3,4)$ d) $F(x,y,z) = \sum m(0,1,3,4,5)$
 - e) $F(x,y,z) = \sum m(1,2,3,4,5)$

Solution

- 1. 2^5=32
- **2**. (b)
- **3.(d)**

Working:

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

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

$$= x'y'z'+x'y'z+x'yz+xy'z'+xy'z$$

$$= m0+m1+m3+m4+m5$$

$$= F(x,y,z) = \sum m(0,1,3,4,5)$$

CSE260 Digital Logic Design

Karnaugh Maps

Khadija Rasul Aniqua Zereen

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

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

$$x = \begin{cases} y & y \\ 0 & 1 \\ 0 & 1 \end{cases}$$

$$x = \begin{cases} 1 & 1 & 1 \\ 0 & x+y \end{cases}$$

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\"	0	у 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)

yz			y		
x	00	01	11	10	
0	x'y'z'	x'y'z	x'yz	x'yz'	
$x \left\{ 1 \right\}$	xy'z'	xy'z	хуz	xyz'	
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 plant positions and group the F=x'y+xy'

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

F1=x'yz+xy'z'+xyz+xyz'=xz'+yz

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

 \bullet (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'

Product of Sum (POS) simplification

- F is represented with the '1's
 -> F' is represented with the '0's
 -> (F')' = F so find F' and then find it's complement using DeMorgan's law.
- In other word, '1's represent the minterms whereas '0's represent the maxterms.
- If Equation is provided in SOP format, mark the '1's and then mark the remaining with '0's. On the other hand, if Equation is provided in POS format, mark the '0's and then mark the remaining with '1's. Once marking is done, function can be simplified in SOP or POS format.

SOP to POS

- SOP-> $F=\sum(0,1,2,5,8,9,1)$
- Combining '1's we getF=B'D'+B'C'+A'C'D
- Combining '0's we get F'=AB+CD+BD'
- Applying De-morganF=(A'+B')(C'+D')(B'+D) <-POS

If SOP: ∑(1,3,4,6) then POS: ∏(0,2,5,7)

So grouping '1's, F=x'z+xz'
Grouping '0's, F'=xz+x'z'
therefore, F= (x'+z')(x+z)

Truth Table of Function F					
<i>X</i>	у	Z	F		
0	0	0	0		
0	0	1	i		
0	1	0	0		
0	1	1	1		
1	0	0	1		
1	0	1	0		
1	1	0	1		
1	1	1	0		
=					

	уz			y
x	00	01	11	10
0	0	1	1	0
x $\left\{1\right\}$	1	0	0	1
				

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!

(b)
$$F = yz + w'z$$

Complement of the function and POS considering don't cares

APPLICATIONS OF K-MAP

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

	BCD	Input		E	xcess-	3 Outp	ut
В3	B2	B1	В0	W	X	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	X	X
1	0	1	1	X	X	X	X
1	1	0	0	X	X	X	×
1	1	0	1	x	X	×	×
1	1	1	0	×	×	X	×
1	1	1	1	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

CI B	00	01	11	10
00	00	1	1	1
01	1			
11	х	Х	x	х
10		1	X	X

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

Example 2: 7 segment display board

Display digit	b8	b4	b2	b1	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	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	0	0	0	0	0	0	0
off	1	0	1	1	0	0	0	0	0	0	0
off	1	1	0	0	0	0	0	0	0	0	0
off	1	1	0	1	0	0	0	0	0	0	0
off	1	1	1	0	0	0	0	0	0	0	0
off	1	1	1	1	0	0	0	0	0	0	0

Γ

Segment a

A + CD+ B D + IB ID

Segment b

			!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

Segment c

Segment d

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	X
0	0	0	1	X
0	0	1	0	X
0	0	1	1	X
0	1	0	0	X
0	1	0	1	X
0	1	1	0	X
0	1	1	1	X
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=WDk+WDr

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.

UNIVERSAL LOGIC GATES

NAND

X	Υ	NAND
0	0	1
0	1	1
1	0	1
1	1	0

NOR

X	Υ	NOR
0	0	1
0	1	0
1	0	0
1	1	0

Using NAND

Using NOR

Use NAND to represent F=A(B+CD) +BC'

Use NOR
to
represent
F=A(B+CD)
+BC'

-A Must Self study from the book

 Morris Mano: Chapter 3.6 (NAND and NOR implementation)to Chapter 3.7 (Other two level implementation)