COE 202: Digital Logic Design Combinational Logic Part 2

Dr. Ahmad Almulhem

Email: ahmadsm AT kfupm

Phone: 860-7554

Office: 22-324

Objectives

- Standard Forms
- Deriving Boolean functions from truth tables
 - Sum of Min Terms
 - Product of Max Terms
- SOP vs POS
- Mapping of these expressions into logic circuit implementations

Standard Forms

- A Boolean function can be written algebraically in a variety of ways
- Standard form: is a standard algebraic expression of the function:
 - Help simplification procedures and frequently results in more desirable logic circuits (e.g. less number of gates)
- Standard form: contains product terms and sum terms
 - Product term: X'Y'Z (logical product with AND)
 - Sum term: X + Y + Z' (logical sum with OR)

Minterms and Maxterms

- A minterm: a product term in which all variables (or literals) of the function appear exactly once (complemented or not complemented)
- A maxterm: a sum term in which all the variables (or literals) of the function appear exactly once (complemented or not complemented)
- A function of n variables have 2ⁿ possible minterms and 2ⁿ possible maxterms
- Example: for the function F(X,Y,Z),
 - the term X'Y is not a minterm, but XYZ' is a minterm
 - The term X'+Z is not a maxterm, but X+Y'+Z' is maxterm

Minterms

Minterms for two variables F(X,Y)

X	Y	Product Terms	Symbol	m_0	m_1	m ₂	m ₃
0	0	X'Y'	m_0	1	0	0	0
0	1	X'Y	m_1	0	1	0	0
1	0	XY'	m_2	0	0	1	0
1	1	XY	m_3	0	0	0	1

Variable complemented if 0
Variable uncomplemented if 1

m; indicated the ith minterm

For each binary combination of X and Y there is a minterm

The index of the minterm is specified by the binary combination

m_i is equal to 1 for ONLY THAT combination

Maxterms

Maxterms for two variables F(X,Y)

Χ	Y	Sum Terms	Symbol	M_0	M_1	M_2	M_3
0	0	X+Y	M_0	0	1	1	1
0	1	X+Y'	M_1	1	0	1	1
1	0	X'+Y	M_2	1	1	0	1
1	1	X'+Y'	M_3	1	1	1	0

Variable complemented if 1
Variable not complemented if 0

M_i indicated the ith maxterm

For each binary combination of X and Y there is a maxterm

The index of the maxterm is specified by the binary combination

Mi is equal to 0 for ONLY THAT combination

Minterms and Maxterms

- In general, a function of n variables has
 - 2ⁿ minterms: m₀, m₁, ..., m₂ⁿ₋₁
 - 2ⁿ maxterms: M₀, M₁, ..., M₂ⁿ₋₁
- $m_i' = M_i$ or $M_i' = m_i$ Example: for F(X,Y): $m_2 = XY' \rightarrow m_2' = X'+Y = M_2$

Example

 A Boolean function can be expressed algebraically from a give truth table by forming the logical sum of ALL the minterms that produce 1 in the function

Example:

Consider the function defined by the truth table

 $F(X,Y,Z) \rightarrow 3$ variables $\rightarrow 8$ minterms

F can be written as

F =
$$X'Y'Z' + X'YZ' + XY'Z + XYZ$$
, or
= $m_0 + m_2 + m_5 + m_7$
= $\Sigma m(0,2,5,7)$

Υ	Z	m	F
0	0	m_0	1
0	1	m_1	0
1	0	m_2	1
1	1	m_3	0
0	0	m_4	0
0	1	m_5	1
1	0	m_6	0
1	1	m ₇	1
	0 1 1 0 0	0 0 0 1 1 0 1 1 0 0 0 1 1 0	$\begin{array}{ccccc} 0 & 0 & m_0 \\ 0 & 1 & m_1 \\ 1 & 0 & m_2 \\ 1 & 1 & m_3 \\ 0 & 0 & m_4 \\ 0 & 1 & m_5 \\ 1 & 0 & m_6 \end{array}$

Example (Cont.)

 A Boolean function can be expressed algebraically from a give truth table by forming the logical product of ALL the maxterms that produce 0 in the function

• Example:

Consider the function defined by the truth table

 $F(X,Y,Z) \rightarrow$ in a manner similar to the previous example, F' can be written as

$$F' = m_1 + m_3 + m_4 + m_6$$

= $\Sigma m(1,3,4,6)$

Now apply DeMorgan's rule

$$F = F'' = [m_1 + m_3 + m_4 + m_6]'$$

$$= m_1'.m_3'.m_4'.m_6'$$

$$= M_1.M_3.M_4.M_6$$

$$= \Pi M(1,3,4,6)$$

Χ	Υ	Z	M	F	F'
0	0	0	M_0	1	0
0	0	1	M_1	0	1
0	1	0	M_2	1	0
0	1	1	M_3	0	1
1	0	0	M4	0	1
1	0	1	M_5	1	0
1	1	0	M_6	0	1
1	1	1	M_7	1	0

Note the indices in this list are those that are missing from the previous list in Σ m(0,2,5,7)

Expressing Functions with Minterms and Maxterms

$F = X \cdot (Y' + Z)$						
X	Υ	Z	F=X. (Y'+Z)			
0	0	0	0			
0	0	1	0			
0	1	0	0			
0	1	1	0			
1	0	0	1			
1	0	1	1			
1	1	0	0			
1	1	1	1			

F = XY'Z' + XY'Z + XYZ
=
$$m_4 + m_5 + m_7$$

= Σ m(4,5,7)

$$F = \Pi M(0,1,2,3,6)$$

Summary

- A Boolean function can be expressed algebraically as:
 - The logical sum of minterms
 - The logical product of maxterms
- Given the truth table, writing F as
 - Σm_i for all minterms that produce 1 in the table, or
 - ΠM_i for all maxterms that produce 0 in the table
- Another way to obtain the Σm_i or ΠM_i is to use ALGEBRA – see next example

Example

- Write E = Y' + X'Z' in the form of Σm_i and ΠM_i ?
- Solution: <u>Method1</u>
 First construct the Truth
 Table as shown

Second:

 $E = \Sigma m(0,1,2,4,5)$, and

 $E = \Pi M(3,6,7)$

Χ	Υ	Z	m	М	Е
0	0	0	m_0	M_0	1
0	0	1	m_1	M_1	1
0	1	0	m_2	M_2	1
0	1	1	m_3	M_3	0
1	0	0	m_4	M4	1
1	0	1	m_5	M_5	1
1	1	0	m_6	M_6	0
1	1	1	m ₇	M_7	0

Example (Cont.)

Solution: Method2 a

E = Y' + X'Z' E
= Y'(X+X')(Z+Z') + X'Z'(Y+Y') E'
= (XY'+X'Y')(Z+Z') + X'YZ'+X'Z'Y'
= XY'Z+X'Y'Z+XY'Z'+X'Y'Z'+
X'YZ'+X'Z'Y'
=
$$m_5 + m_1 + m_4 + m_0 + m_2 + m_0$$
 E
= $m_0 + m_1 + m_2 + m_4 + m_5$
= $\Sigma m(0,1,2,4,5)$

To find the form ΠMi, consider the remaining indices

$$E = \Pi M(3,6,7)$$

Solution: Method2 b

E = Y' + X'Z'
E' = Y(X+Z)
'Y' = YX + YZ
= YX(Z+Z') + YZ(X+X')
= XYZ+XYZ'+X'YZ

$$m_0$$
 E = (X'+Y'+Z')(X'+Y'+Z)(X+Y'+Z')
= M_7 . M_6 . M_3
= $\Pi M(3,6,7)$

To find the form $\Sigma m_{\text{i}}\text{,}$ consider the remaining indices

$$E = \Sigma m(0,1,2,4,5)$$

SOP vs POS

- Boolean function can be represented as Sum of Products (SOP) or as Product of Sums (POS) of their input variables
 - AB+CD = (A+C)(B+C)(A+D)(B+D)
- The sum of minterms is a special case of the SOP form, where all product terms are minterms
- The product of maxterms is a special case of the POS form, where all sum terms are maxterms
- SOP and POS are referred to as the standard forms for representing Boolean functions

SOP vs POS

SOP → POS

POS → SOP

$$F = AB + CD$$

$$= (AB+C)(AB+D)$$

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

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

Hint 1: Use id15: X+YZ=(X+Y)(X+Z)

Hint 2: Factor

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

$$= (A'+BC)(C+D)$$

$$= A'C+A'D+BCC+BCD$$

$$= A'C+A'D+BC+BCD$$

$$= A'C+A'D+BC$$

Hint 1: Use id15 (X+Y)(X+Z)=X+YZ

Hint 2: Multiply

Implementation of SOP

Any SOP expression can be implemented using 2-levels of gates

The 1st level consists of AND gates, and the 2nd level consists of a single OR gate

Also called 2-level Circuit

Two-Level Implementation (F = XZ + Y`Z + X`YZ)

Level-1: AND-Gates ; Level-2: One OR-Gate

Implementation of POS

Any POS expression can be implemented using 2-levels of gates

The 1st level consists of OR gates, and the 2nd level consists of a single AND gate

Also called 2-level Circuit

Two-Level Implementation $\{F = (X+Z)(Y+Z)(X+Y+Z)\}$ Level-1: OR-Gates : Level-2: One AND-Gate

Implementation of SOP

- Consider F = AB + C(D+E)
 - This expression is NOT in the sum-of-products form
 - Use the identities/algebraic manipulation to convert to a standard form (sum of products), as in F = AB + CD + CE
- Logic Diagrams:

