ETE 212/EEE 211 Introduction to Digital Electronics

Boolean Expressions and Canonical Forms

DeMorgan's Theorem

•
$$Y = \overline{AB} = \overline{A} + \overline{B}$$

•
$$Y = \overline{A + B} = \overline{A} \cdot \overline{B}$$

Complementing Functions

- Use DeMorgan's Theorem:
 - 1. Interchange AND and OR operators
 - 2. Complement each constant and literal
- Example: Complement $F = \overline{x}y\overline{z} + x\overline{y}\overline{z}$ $\overline{F} = (x + \overline{y} + z)(\overline{x} + y + z)$
- Example: Complement $G = (\overline{a} + bc)\overline{d} + e$ $\overline{G} = (a(\overline{b} + \overline{c}) + d)\overline{e}$

Expression Simplification

- An application of Boolean algebra
- Simplify to contain the smallest number of <u>literals</u> (variables that may or may not be complemented)

$$AB + \overline{A}CD + \overline{A}BD + \overline{A}C\overline{D} + ABCD$$

$$= AB + ABCD + \overline{A}CD + \overline{A}C\overline{D} + \overline{A}BD$$

$$= AB + AB(CD) + AC(D+D) + ABD$$

$$= AB + \overline{A}C + \overline{A}BD = B(A + \overline{A}D) + \overline{A}C$$

$$= B (A + D) + A C$$
 (has only 5 literals)

Canonical Forms

- Minterms and Maxterms
- Sum-of-Minterm (SOM) Canonical Form
- Product-of-Maxterm (POM) Canonical Form
- Representation of Complements of Functions
- Conversions between Representations

Minterms

- <u>Minterms</u> are AND terms with every variable present in either true or complemented form.
- Given that each binary variable may appear normal (e.g., x) or complemented (e.g., $\overline{\mathbf{x}}$), there are 2^n minterms for n variables.
- Example: Two variables (X and Y) produce $2 \times 2 = 4$ combinations:

 \mathbf{XY} (both normal)

 $\mathbf{X}\overline{\mathbf{Y}}$ (X normal, Y complemented)

 $\overline{\mathbf{X}}\mathbf{Y}$ (X complemented, Y normal)

 $\overline{\mathbf{X}}\overline{\mathbf{Y}}$ (both complemented)

• Thus there are <u>four minterms</u> of two variables.

Maxterms

- <u>Maxterms</u> are OR terms with every variable in true or complemented form.
- Given that each binary variable may appear normal (e.g., x) or complemented (e.g., \bar{x}), there are 2^n maxterms for n variables.
- Example: Two variables (X and Y) produce $2 \times 2 = 4$ combinations:

```
X + Y (both normal)
```

X + Y (x normal, y complemented)

 $\overline{\mathbf{X}} + \mathbf{Y}$ (x complemented, y normal)

 $\overline{\mathbf{X}} + \overline{\mathbf{Y}}$ (both complemented)

Minterms & Maxterms for 2 variables

• Two variable minterms and maxterms.

X	y	Index	Minterm	Maxterm
0	0	0	$\mathbf{m_0} = \overline{\mathbf{x}} \overline{\mathbf{y}}$	$\mathbf{M_0} = \mathbf{x} + \mathbf{y}$
0	1	1	$\mathbf{m}_1 = \overline{\mathbf{x}} \ \mathbf{y}$	$\mathbf{M}_1 = \mathbf{x} + \overline{\mathbf{y}}$
1	0	2	$\mathbf{m}_2 = \mathbf{x} \overline{\mathbf{y}}$	$\mathbf{M}_2 = \overline{\mathbf{x}} + \mathbf{y}$
1	1	3	$\mathbf{m}_3 = \mathbf{x} \ \mathbf{y}$	$\mathbf{M}_3 = \overline{\mathbf{x}} + \overline{\mathbf{y}}$

- The minterm m_i should evaluate to 1 for each combination of x and y.
- The maxterm is the complement of the minterm

Minterms & Maxterms for 3 variables

X	y	Z	Index	Minterm	Maxterm
0	0	0	0	$\mathbf{m0} = \overline{\mathbf{x}} \overline{\mathbf{y}} \overline{\mathbf{z}}$	$\mathbf{M0} = \mathbf{x} + \mathbf{y} + \mathbf{z}$
0	0	1	1	$m1 = \overline{x} \overline{y} z$	$\mathbf{M1} = \mathbf{x} + \mathbf{y} + \mathbf{\overline{z}}$
0	1	0	2	$m2 = \overline{x} y \overline{z}$	$\mathbf{M2} = \mathbf{x} + \mathbf{\overline{y}} + \mathbf{z}$
0	1	1	3	$m3 = \overline{x} y z$	$\mathbf{M3} = \mathbf{x} + \mathbf{\overline{y}} + \mathbf{\overline{z}}$
1	0	0	4	$\mathbf{m4} = \mathbf{x}\overline{\mathbf{y}}\overline{\mathbf{z}}$	$\mathbf{M4} = \mathbf{\overline{x}} + \mathbf{y} + \mathbf{z}$
1	0	1	5	$m5 = x \overline{y} z$	$\mathbf{M5} = \mathbf{\overline{x}} + \mathbf{y} + \mathbf{\overline{z}}$
1	1	0	6	$m6 = x y \overline{z}$	$\mathbf{M6} = \mathbf{\overline{x}} + \mathbf{\overline{y}} + \mathbf{z}$
1	1	1	7	m7 = x y z	$\mathbf{M7} = \mathbf{\overline{x}} + \mathbf{\overline{y}} + \mathbf{\overline{z}}$

Maxterm M_i is the complement of minterm m_i $M_i = \overline{m_i}$ and $m_i = \overline{M_i}$

Purpose of the Index

- Minterms and Maxterms are designated with an index
- The index number corresponds to a binary pattern
- The <u>index</u> for the minterm or maxterm, expressed as a binary number, is used to determine whether the variable is shown in the true or complemented form
- For Minterms:
 - '1' means the variable is "Not Complemented" and
 - '0' means the variable is "Complemented".
- For Maxterms:
 - '0' means the variable is "Not Complemented" and
 - '1' means the variable is "Complemented".

Standard Order

- All variables should be present in a minterm or maxterm and should be listed in the <u>same order</u> (usually alphabetically)
- Example: For variables a, b, c:
 - Maxterms $(a + b + \overline{c})$, $(\overline{a} + b + \overline{c})$ are in standard order
 - However, $(b + \bar{a} + c)$ is NOT in standard order $(\bar{a} + c)$ does NOT contain all variables
 - Minterms (a b \bar{c}) and (\bar{a} b \bar{c}) are in standard order
 - However, (b a c
) is not in standard order
 (a c) does not contain all variables

Sum-Of-Minterm (SOM)

• Sum-Of-Minterm (SOM) canonical form: Sum of minterms of entries that evaluate to '1'

X	у	$\boldsymbol{\mathcal{Z}}$	F	Minterm
0	0	0	0	
0	0	1	1	$m_1 = \overline{x} \overline{y} z$
0	1	0	0	
0	1	1	0	
1	0	0	0	
1	0	1	0	
1	1	0	1	$m_6 = x y \overline{z}$
1	1	1	1	$m_7 = x y z$

Focus on the '1' entries

$$F = m_1 + m_6 + m_7 = \sum (1, 6, 7) = \bar{x} \bar{y} z + x y \bar{z} + x y z$$

Sum-Of-Minterm Examples

- $F(a, b, c, d) = \sum (2, 3, 6, 10, 11)$
- $F(a, b, c, d) = m_2 + m_3 + m_6 + m_{10} + m_{11}$ $\overline{a} \, \overline{b} \, c \, \overline{d} + \overline{a} \, \overline{b} \, c \, d + \overline{a} \, b \, c \, \overline{d} + a \, \overline{b} \, c \, \overline{d} + a \, \overline{b} \, c \, d$
- $G(a, b, c, d) = \sum (0, 1, 12, 15)$
- $G(a, b, c, d) = m_0 + m_1 + m_{12} + m_{15}$ $\bar{a} \, \bar{b} \, \bar{c} \, \bar{d} + \bar{a} \, \bar{b} \, \bar{c} \, d + a \, b \, \bar{c} \, \bar{d} + a \, b \, c \, d$

Product-Of-Maxterm (POM)

• Product-Of-Maxterm (POM) canonical form: Product of maxterms of entries that evaluate to '0'

X	у	Z	F	Maxterm
0	0	0	1	
0	0	1	1	
0	1	0	0	$\mathbf{M}_2 = (x + \overline{y} + z)$
0	1	1	1	
1	0	0	0	$\mathbf{M}_4 = (\overline{x} + y + z)$
1	0	1	1	
1	1	0	0	$\mathbf{M}_6 = (\overline{x} + \overline{y} + z)$
1	1	1	1	

Focus on the '0' entries

$$F = M_2 \cdot M_4 \cdot M_6 = \prod (2, 4, 6) = (x + \overline{y} + z) (\overline{x} + y + z) (\overline{x} + \overline{y} + z)$$

Product-Of-Maxterm Examples

- $F(a, b, c, d) = \prod (1, 3, 6, 11)$
- $F(a, b, c, d) = M_1 \cdot M_3 \cdot M_6 \cdot M_{11}$ $(a+b+c+\bar{d})(a+b+\bar{c}+\bar{d})(a+\bar{b}+\bar{c}+d)(\bar{a}+b+\bar{c}+\bar{d})$
- $G(a, b, c, d) = \prod (0, 4, 12, 15)$
- $G(a, b, c, d) = M_0 \cdot M_4 \cdot M_{12} \cdot M_{15}$ $(a+b+c+d)(a+\bar{b}+c+d)(\bar{a}+\bar{b}+c+d)(\bar{a}+\bar{b}+\bar{c}+\bar{d})$

Observations

- We can implement any function by "ORing" the minterms corresponding to the '1' entries in the function table. A minterm evaluates to '1' for its corresponding entry.
- We can implement any function by "ANDing" the maxterms corresponding to '0' entries in the function table. A maxterm evaluates to '0' for its corresponding entry.
- The same Boolean function can be expressed in two canonical ways: Sum-of-Minterms (SOM) and Product-of-Maxterms (POM).
- If a Boolean function has fewer '1' entries then the SOM canonical form will contain fewer literals than POM. However, if it has fewer '0' entries then the POM form will have fewer literals than SOM.

Converting to Sum-of-Minterms Form

- A function that is not in the Sum-of-Minterms form can be converted to that form by means of a truth table
- Consider $F = \overline{y} + \overline{x} \overline{z}$

x	y	Z	F	Minterm
0	0	0	1	$m_0 = x \overline{y} \overline{z}$
0	0	1	1	$m_1 = x y z$
0	1	0	1	$m_2 = x \overline{y} z$
0	1	1	0	
1	0	0	1	$m_4 = x y z$
1	0	1	1	$m_5 = x y \overline{z}$
1	1	0	0	
1	1	1	0	

$$F = \sum (0, 1, 2, 4, 5) =$$

$$m_0 + m_1 + m_2 + m_4 + m_5 =$$

$$\overline{x} \, \overline{y} \, \overline{z} + \overline{x} \, \overline{y} \, z + \overline{x} \, y \, \overline{z} +$$

$$x \, \overline{y} \, \overline{z} + x \, \overline{y} \, z$$

Converting to Product-of-Maxterms Form

- A function that is not in the Product-of-Minterms form can be converted to that form by means of a truth table
- Consider again: $F = \overline{y} + \overline{x} \overline{z}$

X	у	Z	F	Maxterm
0	0	0	1	
0	0	1	1	
0	1	0	1	
0	1	1	0	$\mathbf{M}_3 = (x + \overline{y} + \overline{z})$
1	0	0	1	
1	0	1	1	
1	1	0	0	$\mathbf{M}_6 = (\overline{x} + \overline{y} + z)$
1	1	1	0	$\mathbf{M}_7 = (\overline{x} + \overline{y} + \overline{z})$

$$F = \prod(3, 6, 7) =$$

$$M_3 \cdot M_6 \cdot M_7 =$$

$$(x + \overline{y} + \overline{z}) (\overline{x} + \overline{y} + \overline{z}) (\overline{x} + \overline{y} + \overline{z})$$

Conversions Between Canonical Forms

x	у	z	F	Minterm	Maxterm
0	0	0	0		$\mathbf{M}_0 = (x + y + z)$
0	0	1	1	$\mathbf{m}_1 = \overline{x} \overline{y} z$	
0	1	0	1	$m_2 = \overline{x} y \overline{z}$	
0	1	1	1	$m_3 = \overline{x} y z$	
1	0	0	0		$\mathbf{M}_4 = (\overline{x} + y + z)$
1	0	1	1	$m_5 = x \overline{y} z$	
1	1	0	0		$\mathbf{M}_6 = (\overline{x} + \overline{y} + z)$
1	1	1	1	$m_7 = x y z$	

$$F = \mathbf{m}_1 + \mathbf{m}_2 + \mathbf{m}_3 + \mathbf{m}_5 + \mathbf{m}_7 = \sum (1, 2, 3, 5, 7) =$$

$$\overline{x} \, \overline{y} \, z + \overline{x} \, y \, \overline{z} + \overline{x} \, y \, z + x \, \overline{y} \, z + x \, y \, z$$

$$F = \mathbf{M}_0 \cdot \mathbf{M}_4 \cdot \mathbf{M}_6 = \prod (0, 4, 6) = x + y + z)(\overline{x} + y + z)(\overline{x} + \overline{y} + z)$$

Algebraic Conversion to Sum-of-Minterms

- Expand all terms first to explicitly list all minterms
- AND any term missing a variable v with $(v + \overline{v})$
- Example 1: $f = x + \overline{x} \overline{y}$ (2 variables) $f = x (y + \overline{y}) + \overline{x} \overline{y}$ $f = x y + x \overline{y} + \overline{x} \overline{y}$ $f = m_3 + m_2 + m_0 = \sum (0, 2, 3)$
- Example 2: g = a + b c (3 variables) $g = a (b + \overline{b})(c + \overline{c}) + (a + \overline{a}) \overline{b} c$ $g = a b c + a b \overline{c} + a \overline{b} c + a \overline{b} \overline{c} + a \overline{b} c + \overline{a} \overline{b} c$ $g = \overline{a} \overline{b} c + a \overline{b} \overline{c} + a \overline{b} c + a \overline{b} c + a \overline{b} c$ $g = m_1 + m_4 + m_5 + m_6 + m_7 = \sum (1, 4, 5, 6, 7)$

Algebraic Conversion to Product-of-Maxterms

- Expand all terms first to explicitly list all maxterms
- OR any term missing a variable v with $v \cdot \overline{v}$
- Example 1: $f = x + \overline{x} \overline{y}$ (2 variables) Apply 2nd distributive law:

$$f = (x + \bar{x}) (x + \bar{y}) = 1 \cdot (x + \bar{y}) = (x + \bar{y}) = M_1$$

• Example 2: $g = a\overline{c} + bc + \overline{a}\overline{b}$ (3 variables)

$$g = (a \overline{c} + b c + \overline{a}) (a \overline{c} + b c + b)$$
 (distributive)

$$g = (\overline{c} + b \ c + \overline{a}) \ (a \ \overline{c} + c + \overline{b}) \qquad (x + \overline{x} \ y = x + y)$$

$$g = (\overline{c} + b + \overline{a}) (a + c + \overline{b}) \qquad (x + \overline{x} y = x + y)$$

$$g = (\bar{a} + b + \bar{c}) (a + b + c) = M_5 \cdot M_2 = \prod (2, 5)$$

Function Complements

- The complement of a function expressed as a sum of minterms is constructed by selecting the minterms missing in the sum-of-minterms canonical form
- Alternatively, the complement of a function expressed by a Sum of Minterms form is simply the Product of Maxterms with the same indices
- Example: Given $F(x, y, z) = \sum (1, 3, 5, 7)$ $\overline{F}(x, y, z) = \sum (0, 2, 4, 6)$ $\overline{F}(x, y, z) = \prod (1, 3, 5, 7)$

Summary of Minterms and Maxterms

- There are 2^n minterms and maxterms for Boolean functions with n variables.
- Minterms and maxterms are indexed from 0 to $2^n 1$
- Any Boolean function can be expressed as a logical sum of minterms and as a logical product of maxterms
- The complement of a function contains those minterms not included in the original function
- The complement of a sum-of-minterms is a product-of-maxterms with the same indices

Standard Forms

- <u>Standard Sum-of-Products (SOP) form:</u> equations are written as an OR of AND terms
- <u>Standard Product-of-Sums (POS) form:</u> equations are written as an AND of OR terms
- Examples:
 - SOP: $\mathbf{A} \mathbf{B} \mathbf{C} + \overline{\mathbf{A}} \overline{\mathbf{B}} \mathbf{C} + \mathbf{B}$
 - POS: $(\mathbf{A} + \mathbf{B}) \cdot (\mathbf{A} + \overline{\mathbf{B}} + \overline{\mathbf{C}}) \cdot \mathbf{C}$
- These "mixed" forms are neither SOP nor POS
 - (AB+C)(A+C)
 - $-AB\overline{C}+AC(A+B)$

Standard Sum-of-Products (SOP)

- A sum of minterms form for *n* variables can be written down directly from a truth table.
 - Implementation of this form is a two-level network of gates such that:
 - The first level consists of *n*-input AND gates
 - The second level is a single OR gate
- This form often can be simplified so that the corresponding circuit is simpler.

Standard Sum-of-Products (SOP)

• A Simplification Example:

$$F(A,B,C) = \sum (1,4,5,6,7)$$

• Writing the minterm expression:

$$F = \overline{A} \overline{B} C + A \overline{B} \overline{C} + A \overline{B} C + AB\overline{C} + ABC$$

• Simplifying:

$$F = \overline{A} \overline{B} C + A (\overline{B} \overline{C} + \overline{B} C + B \overline{C} + B C)$$

$$F = \overline{A} \overline{B} C + A (\overline{B} (\overline{C} + C) + B (\overline{C} + C))$$

$$F = \overline{A} \overline{B} C + A (\overline{B} + B)$$

$$F = \overline{A} \overline{B} C + A$$

$$F = \overline{B} C + A$$

• Simplified F contains 3 literals compared to 15

AND/OR Two-Level Implementation

• The two implementations for F are shown below

It is quite apparent which is simpler!

SOP and POS Observations

The previous examples show that:

- Canonical Forms (Sum-of-minterms, Product-of-Maxterms),
 or other standard forms (SOP, POS) differ in complexity
- Boolean algebra can be used to manipulate equations into simpler forms
- Simpler equations lead to simpler implementations

• Questions:

- How can we attain a "simplest" expression?
- Is there only one minimum cost circuit?
- The next part will deal with these issues