Logic Circuit (2015)

Unit 4. Application of Boolean Algebra Minterm and Maxterm Expansions

Spring 2015

School of Electrical Engineering

Prof. Jong-Myon Kim

Objectives – To Learn

Topics introduced in this chapter

- ⇒ Conversion of English Sentences to Boolean Equations
- ⇒ Combinational Logic Design Using a Truth Table
- ⇒ Minterm and Maxterm Expansions
- ⇒ General Minterm and Maxterm Expansions
- □ Incompletely Specified Functions (Don't care term)
- ⇒ Examples of Truth Table Construction
- ⇒ Design of Binary Adders (Full Adder) and Subtracters

Conversion of English Sentences to Boolean Eq.

Steps in designing a single-output combinational switching circuit

- ⇒ Find switching function which specifies the desired behavior of the circuit
- ⇒ Find a simplified algebraic expression for the function
- ⇒ Realize the simplified function using available logic elements

1. F is 'true' if A and B are both 'true' → F=AB

Conversion of English Sentences to Boolean Eq.

1. The alarm will ring(Z) iff the alarm switch is turned on(A) **and** the door is not closed(B'), **or** it is after 6PM(C) and window is not closed(D')

2. Boolean Equation

$$Z = AB' + CD'$$

3. Circuit realization

Combinational Logic Design Using a Truth Table

- Combinational Circuit with Truth Table

ABC f					
0 0	0	0	1		
0 0	1	0	1		
0 1	0	0	1		
0 1	1	1	0		
1 C	0	1	0		
1 C	1	1	0		
1 1	0	1	0		
1 1	1	1	0		
(b)					

When expression for $f=1 \rightarrow$

$$f = A'BC + ABC + ABC + ABC + ABC$$

Combinational Logic Design Using a Truth Table

Original equation →

$$f = A'BC + AB'C' + AB'C + ABC' + ABC'$$

Simplified equation →

$$f = A'BC + AB' + AB = A'BC + A = A + BC$$

Circuit realization →

$$C$$
 A A

Combinational Logic Design Using a Truth Table

- Combinational Circuit with Truth Table

ABC	f	f'			
0 0 0	0	1			
0 0 1	0	1			
0 1 0	0	1			
0 1 1	1	0			
1 0 0	1	0			
1 0 1	1	0			
1 1 0	1	0			
1 1 1	1	0			
(b)					

When expression for $f=0 \rightarrow$

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

When expression for $f'=1 \rightarrow$ and take the complement of f

$$f' = A'B'C' + A'B'C + A'BC'$$

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

Minterm and Maxterm Expansions

- *Minterm* of *n* variables is a product of *n* literals in which each variable appears exactly once in either true (A) or complemented form(A'), but not both. (\rightarrow m₀)
- -Minterm expansion,
- -Standard Sum of Product →

$$f = A'BC + AB'C' + AB'C + ABC' + ABC'$$

$$f(A, B, C) = m_3 + m_4 + m_5 + m_6 + m_7$$

$$f(A,B,C) = \sum m(3,4,5,6,7)$$

Row No.	АВС	Minterms	Maxterms
0	000	$A'B'C'=m_0$	$A+B+C=M_0$
1	001	$A'B'C=m_1$	$A + B + C' = M_1$
2	010	$A'BC'=m_2$	$A + B' + C = M_2$
3	011	$A'BC = m_3$	$A + B' + C' = M_3$
4	100	$AB'C'=m_4$	$A'+B+C=M_4$
5	101	$AB'C = m_s$	$A'+B+C'=M_{5}$
6	110	$ABC' = m_6$	$A'+B'+C=M_6$
7	1 1 1	$ABC = m_7$	$A'+B'+C'=M_7$

Minterm and Maxterm Expansions

- Maxterm of n variables is a sum of n literals in which each variable appears exactly once in either true (A) or complemented form(A'), but not both.(\rightarrow M₀)

- Maxterm expansion,
- Standard Product of Sum →

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

$$f(A,B,C) = M_0 M_1 M_2$$

$$f(A,B,C) = \prod M(0,1,2)$$

Minterm and Maxterm Expansions

$$f(A, B, C) = m_3 + m_4 + m_5 + m_6 + m_7$$

$$f' = m_0 + m_1 + m_2 = \sum m(0,1,2)$$

$$f(A,B,C) = M_0 M_1 M_2$$
 $f' = \prod M(3,4,5,6,7) = M_3 M_4 M_5 M_6 M_7$

- Minterm and Maxterm expansions are complement each other

$$f' = (m_3 + m_4 + m_5 + m_6 + m_7)' = m'_3 m'_4 m'_5 m'_6 m'_7 = M_3 M_4 M_5 M_6 M_7$$
$$f' = (M_0 M_1 M_2)' = M'_0 + M'_1 + M'_2 = m_0 + m_1 + m_2$$

P89 Example

General Minterm and Maxterm Expansions

АВС	F
0 0 0	a_0
0 0 1	a_1
0 1 0	a_2
0 1 1	a_3
100	a_4
101	a_5
1 1 0	$a_{\scriptscriptstyle 6}$
1 1 1	a_7

-General truth tablefor 3 variables- a_i is either '0' or '1'

- Minterm expansion for general function

$$F = a_0 m_0 + a_1 m_1 + a_2 m_2 + \dots + a_7 m_7 = \sum_{i=0}^7 a_i m_i$$

 a_i =1, minterm m_i is present

 a_i =0, minterm m_i is not present

- Maxterm expansion for general function

$$F = (a_0 + M_0)(a_1 + M_1)(a_2 + M_2)...(a_7 + M_7) = \prod_{i=0}^{7} (a_i + M_i)$$

 a_i =1, a_i + M_i =1, Maxterm M_i is not present a_i =0, Maxterm is present

General Minterm and Maxterm Expansions

$$F' = \left[\prod_{i=0}^{7} (a_i + M_i)\right]' = \sum_{i=0}^{7} a'_i M'_i = \sum_{i=0}^{7} a'_i m_i$$

→ All minterm which are not present in F are present in F '

$$F' = \left[\sum_{i=0}^{7} a_i m_i\right]' = \prod_{i=0}^{7} (a'_i + m'_i) = \prod_{i=0}^{7} (a'_i + M_i)$$

→ All maxterm which are not present in F are present in F '

$$F = \sum_{i=0}^{2^{n}-1} a_{i} m_{i} = \prod_{i=0}^{2^{n}-1} (a_{i} + M_{i})$$

$$F' = \sum_{i=0}^{2^{n}-1} a'_{i} m_{i} = \prod_{i=0}^{2^{n}-1} (a'_{i} + M_{i})$$

General Minterm and Maxterm Expansions

If i and j are different, $m_i m_i = 0$

$$f_1 = \sum_{i=0}^{2^n-1} a_i m_i$$
 $f_2 = \sum_{j=0}^{2^n-1} b_j m_j$

$$f_1 f_2 = (\sum_{i=0}^{2^n - 1} a_i m_i) (\sum_{j=0}^{2^n - 1} b_j m_j) = \sum_{i=0}^{2^n - 1} \sum_{j=0}^{2^n - 1} a_i b_j m_i m_j = \sum_{i=0}^{2^n - 1} a_i b_i m_i$$

Example

$$f_1 = \sum m(0,2,3,5,9,11)$$
 and $f_2 = m(0,3,9,11,13,14)$

$$f_1 f_2 = \sum_{m \in \{0,3,9,11\}} m (0,3,9,11)$$

Conversion between Minterm and Maxterm Expansions of F and F'

	Minterm Expansion of f	Maxterm Expansion of f	Minterm Expansion of f'	Maxterm Expansion of f'
$f = \sum m(3,4,5,6,7)$		$\prod M$ (0,1,2)	$\sum m(0,1,2)$	$\prod M(3,4,5,6,7)$
f= ∏M(0,1,2)	$\sum m(3,4,5,6,7)$		$\sum m(0,1,2)$	$\prod M(3,4,5,6,7)$

Incompletely Specified Functions

If N_1 output does not generate all possible combination of A,B,C, the output of N2(F) has 'don't care' values.

Truth Table with Don't Cares

АВС	F
0 0 0	1
0 0 1	X
0 1 0	0
0 1 1	1
100	0
101	0
110	X
1 1 1	1

Incompletely Specified Functions

Finding Function:

Case 1: assign '0' on X's

$$F = A'B'C'+A'BC+ABC = A'B'C'+BC$$

Case 2: assign '1' to the first X and '0' to the second 'X'

$$F = A'B'C' + A'B'C + A'BC + ABC = A'B' + BC$$

Case 3: assign '1' on X's

$$F = A'B'C' + A'B'C + A'BC + ABC' + ABC = A'B' + BC + AB$$

→ The case 2 leads to the simplest function

Incompletely Specified Functions

- Minterm expansion for incompletely specified function

- Maxterm expansion for incompletely specified function

$$F = \prod M(2,4,5) \prod D(1,6)$$

$$ABC | F$$

$$000 | 1$$

$$001 | X$$

$$010 | 0$$

$$011 | 1$$

$$100 | 0$$

$$101 | 0$$

$$110 | X$$

$$111 | 1$$

Examples of Truth Table Construction

Example 1 : Binary Adder

а	b	Sum	
0	0	0 0	0+0=0
0	1	0 1	0+1=1
1	0	0 1	1+0=1
1	1	10	1+1=2

$$X = AB, Y = A'B + AB' = A \oplus B$$

Design of Binary Adders and Subtracters

Parallel Adder for 4 bit Binary Numbers

10110 (carries) 1011 +1011 10110

Parallel adder composed of four full adders ← Carry Ripple Adder (slow!)

Design of Binary Adders and Subtracters

$$Sum = X'Y'C_{in} + X'YC'_{in} + XY'C'_{in} + XYC_{in}$$

$$= X'(Y'C_{in} + YC'_{in}) + X(Y'C'_{in} + YC_{in})$$

$$= X'(Y \oplus C_{in}) + X(Y \oplus C_{in})' = X \oplus Y \oplus C_{in}$$

Truth Table for a Full

X	Y	C_{in}	Cout	Sun
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

$$C_{out} = X'YC_{in} + XY'C_{in} + XYC'_{in} + XYC_{in}$$

$$= (X'YC_{in} + XYC_{in}) + (XY'C_{in} + XYC_{in}) + (XYC'_{in} + XYC_{in})$$

$$= YC_{in} + XC_{in} + XY$$

Design of Binary Adders and Subtracters

When 1's complement is used, the end-around carry is accomplished by connecting C4 to C0 input.

Overflow(V) when adding two signed binary number

$$V = A'_3 B'_3 S_3 + A_3 B_3 S'_3$$

Subtracters

Binary Subtracter using full adder

- -Subtraction is done by adding the 2's complemented number to be subtracted
- -Example: A B

Parallel Subtractors using Full Subtracter

Truth Table for a Full Subtracter

хi	yi	bi	bi+1	di	
0	0	0	0	0	
0	0	1	1	1	
0	1	0	1	1	
0	1	1	1	0	
1	0	0	0	1	
1	0	1	0	0	
1	1	0	0	0	
1	1	1	1	1	