

Digital Systems 18B11EC213

Module 1: Boolean Function Minimization Techniques and Combinational Circuits-9

Dr. Saurabh Chaturvedi

Function Simplification

- Why simplify?
 - Simpler expression uses less logic gates.
 - Therefore, less expensive, less power, faster (sometimes).
- Simplification techniques:
 - Algebraic Simplification
 - simplify symbolically using Boolean theorems/postulates.

- diagrammatic technique using 'Venn-like diagram'.
- easy for humans (pattern-matching skills).
- simplified standard forms.
- limited to not more than 6 variables.

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

Absorption

$$(a) x + x_{\bullet}y = x$$

(a)
$$x + x_y = x$$
 (b) $x_x + y = x$

Absorption (variant)

(a)
$$x + x' y = x + y$$
 (b) $x(x' + y) = x y$

Example:

$$(x+y).(x+y').(x'+z)$$
 (6 literals)
= $(x.x+x.y'+x.y+y.y').(x'+z)$ (assoc.)
= $(x+x.(y'+y)+0).(x'+z)$ (idemp.,assoc., compl.)
= $(x+x.(1)+0).(x'+z)$ (complement)
= $(x+x+0).(x'+z)$ (identity 1)
= $(x).(x'+z)$ (idemp, identity 0)
= $(x.x'+x.z)$ (assoc.)
= $(0+x.z)$ (complement)
= $x.z$ (identity 0)

Find minimal SOP and POS expressions of

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

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

$$= x'.y.z + x'.y.y'.x + y'.z \text{ (distributivity)}$$

$$= x'.y.z + 0 + y'.z \text{ (complement, null element 0)}$$

$$= x'.y.z + y'.z \text{ (identity 0)}$$

$$= x'.z + y'.z \text{ (absorption)}$$

$$= (x' + y').z \text{ (distributivity)}$$

Minimal SOP of f = x'.z + y'.z (Two 2-input AND gates and one 2-input OR gate)

Minimal POS of f = (x' + y').z (One 2-input OR gate and one 2-input AND gate)

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

Number of literals reduced from 13 to 3.

Introduction to K-Maps

- Systematic method to obtain simplified (minimized) sum-of-products (SOP) Boolean expressions.
- Objective: Fewest possible terms/literals.
- Diagrammatic technique based on a special form of Venn diagram.

- Advantage: Easy with visual aid.

Disadvantage: Limited to 5 or 6 variables.

- 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 unifying theorem may apply: a + a' = 1)

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

Alternative 1:

Alternative 2:

Alternative 3:

and others...

Equivalent labeling:

equivalent to:

equivalent to:

- 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:

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.)

Entries in K-map: The K-map of a 3-variable function F is shown below.

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

- Maps of more than 4 variables are more difficult to use because the geometry (hyper-cube configurations) for combining adjacent squares becomes more involved.
- For 5 variables, e.g., vwxyz, need $2^5 = 32$ squares.

Organised as two 4-variable K-maps:

17

Larger K-maps

- 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.

Larger K-maps

Try stretch your recognition capability by finding simplest sum-of-products expression for Σ m(6,8,14,18,23,25,27,29,41,45,57,61).

Based on the Unifying 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 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.

- 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.

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)

Z

(cells with '0' are not shown for clarity)

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

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

$$A = w'.x.y'.z' + w'.x.y'.z$$

= w'.x.y'.(z' + z)
= w'.x.y'

- 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.

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

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

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

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

	1	1	1
	1	1	1
1			
1	1	1	

Converting to Minterms Form

- The K-map of a function is easily drawn when the function is given in canonical sum-of-products (SOP) 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-of-minterms expression, or fill in the K-map directly based on the SOP expression.

Converting to Minterms Form

Example:

$$F(A,B,C,D) = A(C+D)'(B'+D') + C(B+C'+A'D)$$

= $A(C'D')(B'+D') + BC + CC' + A'CD$
= $AB'C'D' + AC'D' + BC + A'CD$

$$F = AB'C'D' + AC'D' + BC + A'CD$$

$$= AB'C'D' + AC'D'(B+B') + BC + A'CD$$

$$= AB'C'D' + ABC'D' + AB'C'D' + BC(A+A') + A'CD$$

$$A'CD$$

= AB'C'D' + ABC'D' + ABC + A'BC + A'CD

= AB'C'D' + ABC'D' + ABC(D+D') +A'BC(D+D') + A'CD(B+B')F = AB'C'D' + ABC'D' + ABCD + ABCD' +A'BCD + A'BCD' + A'B'CD

Canonical SOP form of the function F.

- To find the simplest possible sum of products (SOP) expression from a K-map, we need to obtain:
 - minimum number of literals per product term; and
 - minimum number of product terms
- This is achieved in K-map using
 - bigger groupings of minterms (prime implicants) where possible; and
 - no redundant groupings (look for essential prime implicants)

Implicant: a product term that could be used to cover minterms of the function.

- A prime implicant (PI) is a product term obtained by combining the maximum possible number of minterms from adjacent squares in the map.
- Use bigger groupings (prime implicants) where possible.

No redundant groups:

32

Steps:

- 1. Circle all prime implicants (PIs) on the K-map.
- 2. Identify and select all essential prime implicants (EPIs) for the cover.
- 3. Select a minimum subset of the remaining prime implicants to complete the cover, that is, to cover those minterms not covered by the essential prime implicants.

Example:

$$f(A,B,C,D) = \sum m(2,3,4,5,7,8,10,13,15)$$

PI terms: AB'D', A'BC', A'CD, A'B'C, B'CD', BD

Total 6 PI terms

Minimized expression:

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

Therefore, 4 terms are required in the minimized expression of the function f.

Quick Review Question

Find the simplified expression for G(A,B,C,D).

References

- M. M. Mano, Digital Logic and Computer Design,
 5th ed., Pearson Prentice Hall, 2013.
- R. P. Jain, *Modern Digital Electronics*, 4th ed.,
 Tata McGraw-Hill Education, 2009.

