

CSEE 4823 Advanced Logic Design
Handout: Lecture #2
9/8/16

Prof. Steven M. Nowick
nowick@cs.columbia.edu

Department of Computer Science (and Elect. Eng.)
Columbia University
New York, NY, USA

Combinational Logic:
Basic Definitions +
2-Level Logic Minimization

Review: Basic Definitions

Literal: a variable (x) or its complement (x')

Product: an "AND" of literals (e.g. $xy'z$, $a'bcd'$)

Cube: a product (another equivalent name)

Minterm: a product including a literal for every input of the function

Example: If a function has 3 inputs, $A/B/C$, then $A'BC'$ is a minterm, but $A'C$ is not.

A minterm is also an input vector or combination (i.e. corresponds to a single row in the truth table)

ON-set minterm: minterm where the function is 1

OFF-set minterm: minterm where the function is 0

DC-set minterm: minterm where the function is DC (-)

Implicant: a cube/product which contains no OFF-set minterm (i.e. 0 value)

Prime Implicant (PI, prime): a maximal implicant (i.e. it is contained in no larger implicant)

Essential Prime Implicant (essential): a prime which contains at least one ON-set minterm (i.e. 1 value) which is not contained by any other prime

Sum-of-products (SOP, disjunctive normal form):

a sum of products ("AND-OR" 2-level circuit)

Cover: a set of primes (SOP) containing all the ON-set minterms (1 points) of a function

Complete Sum: a cover containing all possible prime implicants of the function

#3

Review: 2-Level Logic Minimization Problem

The 2-Level Logic Minimization Problem: given a Boolean function f

- (i) Find a minimum-cost set of prime implicants which "covers" (i.e. contains) all ON-set minterms -- (... and possibly some DC-set minterms)

Or, equivalently:

- (ii) Find a minimum-cost cover F of function f

#4

2-Level Logic Minimization: Example

		AB			
		00	01	11	10
CD	00	1	1	0	0
	01	0	1	1	0
	11	0	0	1	1
	10	0	0	0	0

#5

2-Level Logic Minimization: Example

Solution #1: All Primes = 5 Products (AND gates)

		AB			
		00	01	11	10
CD	00	1	1	0	0
	01	0	1	1	0
	11	0	0	1	1
	10	0	0	0	0

"Complete Sum" = cover containing all prime implicants

#6

2-Level Logic Minimization: Example

Solution #2: Subset of Primes = 4 Products (AND gates)

		AB			
		00	01	11	10
CD	00	1	1	0	0
	01	0	1	1	0
	11	0	0	1	1
	10	0	0	0	0

Locally sub-optimal solution

"Redundant Cover" = can remove a product and still have legal cover

#7

2-Level Logic Minimization: Example

Solution #3: Subset of Primes = 4 Products (AND gates)

		AB			
		00	01	11	10
CD	00	1	1	0	0
	01	0	1	1	0
	11	0	0	1	1
	10	0	0	0	0

Locally optimal solution

"Irredundant Cover" (but still globally sub-optimal!)
= cannot remove any product and still have legal cover

#8

2-Level Logic Minimization: Example

Solution #4: Subset of Primes = 3 Products (AND gates)

		AB			
		00	01	11	10
CD	00	1	1	0	0
	01	0	1	1	0
	11	0	0	1	1
	10	0	0	0	0

Globally optimal solution

OPTIMAL SOLUTION (also irredundant)

#9

Exact 2-Level Logic Minimization: Quine-McCluskey (QM) Method

Quine-McCluskey Method: Examples

Example #1: $f(A,B,C,D) = m(0,4,5,11,15) + d(2,6,9)$

[m = ON-set minterms, d = DC-set minterms]

		AB			
		00	01	11	10
CD	00	1	1	0	0
	01	0	1	0	-
	11	0	0	1	1
	10	-	-	0	0

#11

Quine-McCluskey Method: Examples

Example #1 (cont.)

		AB			
		00	01	11	10
CD	00	1	1	0	0
	01	0	1	0	-
	11	0	0	1	1
	10	-	-	0	0

P1: (00,01) for AB=00
 P2: (00,01) for AB=01
 P3: (11,10) for AB=11
 P4: (01,11) for AB=10

Generate all prime implicants

#12

Quine-McCluskey Method: Examples

Example #1 (cont.)

		AB			
		00	01	11	10
CD	00	1 ⊗	1	0	0
	01	0	1 ⊗	0	-
	11	0	0	1 ⊗	1
	10	-	-	0	0

⊗ = distinguished minterm

Prime Implicant Table

		prime implicants			
		P1	P2	P3	P4
ON-set minterms	0	X			
	4	X	X		
	5		X		
	11			X	X
	15			X	

○ = essential prime

Approach: remove & save essentials {p1, p2, p3}, and delete intersecting rows ... empty table: nothing left to cover. #13

Quine-McCluskey Method: Examples

Example #2: $f(A,B,C) = m(0,1,2,6) + d(5)$

[m = ON-set minterms, d = DC-set minterms]

		A	
		0	1
BC	00	1	0
	01	1	-
	11	0	0
	10	1	1

More complex example: illustrates "table reduction step" using column dominance

#14

Quine-McCluskey Method: Examples

Example #2: $f(A,B,C) = m(0,1,2,6) + d(5)$

[m = ON-set minterms, d = DC-set minterms]

Prime Implicant Table

		prime implicants			
		P1	P2	P3	P4
ON-set minterms	0	X		X	
	1	X			X
	2		X	X	
	6		X		
	⊗ 5				

○ = essential prime

Initial PI Table

#15

Quine-McCluskey Method: Examples

Example #2: $f(A,B,C) = m(0,1,2,6) + d(5)$

[m = ON-set minterms, d = DC-set minterms]

		prime implicants			
		P1	P2	P3	P4
ON-set minterms	0	X		X	
	1	X			X
	2		X	X	
	6		X		
	⊗ 5				

○ = essential prime

Initial PI Table

		prime implicants		
		P1	P3	P4
ON-set minterms	0	X	X	
	1	X		X

Reduced PI Table (a)

Approach: remove & save essential p2, and delete intersecting rows.

#16

Quine-McCluskey Method: Examples

Example #2: $f(A,B,C) = m(0,1,2,6) + d(5)$

[m = ON-set minterms, d = DC-set minterms]

prime implicants

	P1	P3	P4
0	X	X	
1	X		X

ON-set minterms

Reduced PI Table (a)

prime implicants

	P1
0	X
1	X

Reduced PI Table (b)

“Column Dominance”:

- column p1 ‘column-dominates’ column p3
- column p1 ‘column-dominates’ column p4
- ...*delete dominated columns {p3,p4}*

#17

Quine-McCluskey Method: Examples

Example #2: $f(A,B,C) = m(0,1,2,6) + d(5)$

[m = ON-set minterms, d = DC-set minterms]

prime implicants

	P1
0	X
1	X

○ = secondary essential prime

“Secondary Essential Primes”:

- column p1 has now become ‘essential’

Approach: remove & save secondary essential p1, and delete intersecting rows.

... *empty table: nothing left to cover.*

Reduced PI Table (b)

Final solution: {p1,p2}

#18

Quine-McCluskey Method: Examples

Example #3: $f(A,B,C) = m(0,2,3,4,5,7)$

[m = ON-set minterms, d = DC-set minterms]

		A		
		0	1	
BC	00	1	1	P2
	01	0	1	P3
11	P4	1	1	
	P5			
	10	1	0	

Handwritten annotations: A bracket labeled P6 spans the first two columns (A=0 and A=1). Pink circles highlight the 1s in the first two columns of each row, and the 1s in the first two rows of each column.

More complex example: illustrates (i) no reduction possible, and (ii) resulting "cyclic core"

FOR EXACT SOLUTION: can use Petrick's Method (or more advanced techniques)
SEE QUINE-MCCLUSKEY HANDOUT

#19