University of California at Berkeley

College of Engineering

Department of Electrical Engineering and Computer Science

EECS 150

R. H. Katz

Fall 2000

Solutions Set # 2

1. Simplify the following expressions using the laws and theorems of Boolean Algebra:

(a) S(A,B,C) = A’ B’ C + A’ B C’ + A B’ C’ + A B C

 = A’ (B’C + BC’) + A (B’C’ + BC)

 = A’ (B XOR C) + A ((B XOR C)’)

 = A XOR B XOR C

(b) F(A,B,C) = A’ B’ C’ + A’ B’ C + A B’ C’ + A B’ C + A B C’ + A B C

 = A’B’ (C’ + C) + AB’ (C’ + C) + AB (C’ + C)

 = A’B’ + AB’ + AB

 = A’B’ + AB’ + AB’ +AB

 = B’ (A’ + A) + A (B’ + B)

 = B’ + A

(c) G(A,B,C,D) = A’ B’ C’ D’ + A’ B’ C D’ + A B’ C’ D’ + A B’ C D + A B C’ D’ + A B C D

 = A’B’D’ (C’ + C) + AC’D’ (B’ +B) + ACD (B’ +B)

 = A’B’D’ + AC’D’ +ACD

 = A’B’D’ + A ((C XOR D)’)

2. Use K-maps on the expressions of Problem 1. Show your work in K-map form. For 1(a)-(c):

(a) Find the minimized sum of products form.

1a)

[image: image1.png]oo o1 11 10

]
]

11

10

[image: image2.png]oo o1 11 10

]
]

11

10

C \AB
00
01
11
10

 0
0
1
0
1

[image: image3.png]

[image: image4.png]® ‘EDO’:D::D > o

1
1
0
1
0

S = A’B’C + A’BC’ ABC + AB’C’

1b)

[image: image5.png]

[image: image6.png]

[image: image7.png]oo o1 11 10

]
]

11

10

C \AB
00
01
11
10

0
1
0
1
1

1
1
0
1
1

F = B’ + A

1c)

[image: image8.png]oo o1 11 10

]
]

11

10

[image: image9.png]oo o1 11 10

]
]

11

10

CD\AB
00
01
11
10

00
1
0
1
1

[image: image10.png]

01
0
0
0
0

11
0
0
1
1

[image: image11.png]oo o1 11 10

]
]

X[X[%[x

11

10

10
1
0
0
0

G = AC’D’ + ACD + A’B’D’

(b) Find the minimized product of sums form.

1a)

[image: image12.png]oo o1 11 10

]
]

X[X[x[x

11

10

[image: image13.png]oo o1 11 10

]
]

X[X[x[x

11

10

C \AB
00
01
11
10

 0
0
1
0
1

[image: image14.png]

[image: image15.png]%8Bm0 01 11 10

i}
o

X[X[%[x

11

10

1
1
0
1
0

S’ = A’B’C’ + A’BC + ABC’ + AB’C

 = (A’B’C’)’ (A’BC)’ (ABC’)’ (AB’C)’

 = (A + B + C) (A + B’ + C’) (A’ + B’ + C) (A’ + B + C’)

1b)

C \AB
00
01
11
10

[image: image16.png]%8Bm0 01 11 10

i}
o

X[X[%[x

11

10

0
1
0
1
1

1
1
0
1
1

F’ = BA’

 = A + B’

1c)

CD\AB
00
01
11
10

[image: image17.png]oo o1 11 10

]
]

X[X[x[x

11

10

00
1
0
1
1

[image: image18.png]oo o1 11 10

]
]

X[X[x[x

11

10

[image: image19.png]oo o1 11 10

]
]

X[X[%[x

11

10

01
0
0
0
0

11
0
0
1
1

[image: image20.png]

10
1
0
0
0

G’ = C’D + A’B + A’D + ACD’

 = (C’D)’ (A’B)’ (A’D)’ (ACD’)’

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

(c) Find the minimized sum of products form of the function’s complement.

k-maps are the same from part b

1a) S’ = A’B’C’ + A’BC + ABC’ + AB’C

1b) F’ = A’B

1c) G’ = A’D + A’B + C’D + ACD’

(d) Find the minimized product of sums form of the function’s complement.

K-maps are the same from part a

1a) F = A’B’C + A’BC’ +ABC + AB’C’

 F’ = (A + B + C’) (A + B’ + C) (A’ + B’ + C’) (A’ + B + C)

1b) F = A + B’

 F’ = A’B

1c) G = AC’D’ + ACD + A’B’D’

 G’ = (A’ + C + D) (A’ + C’ + D’) (A + B + D)

3i)

a) One possible solution: F(A,B,C,D) = (A + (B C)) (C’ + D) = ((A’ (B C) ’) ’) (C D’)’)’

[image: image21.png]

b) [image: image22.png]oo o1 11 10

]
]

11

10

One possible solution: F(A,B,C,D) = (A + (B C)) (C’ + D) = ((A + (B’+C’)’)’ + (C’ + D)’)’

[image: image23.png]oo o1 11 10

]
]

11

10

c) F = AC’ + AD + BCD

d) F = (A+B)(A+C)(C’+D)

e) The simplest implementation is the NOR gate implementation. It uses the least gates of all the above implementations.

3ii)

a) One possible solution: G(A,B,C,D) =((A+B’)D) + (A+(BC)) = ((A’B’)D)’ ((A’(BC)’)’)’)’

[image: image24.png]oo o1 11 10

]
]

11

10

b) One possible solution: G(A,B,C,D) = ((A+B’)D) + (A+(BC))

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

[image: image25.png]

[image: image26.png]

c) G = A + BC + B’D

d) G = (A+B’+C)(A+B+D)

e) The sum of products implementation is the simplest to implement in this case. It uses the least gates of the four implementations.

[image: image27.png]® ‘EDO’:D::D > o

4a)

4b) W = AC’ X = BC’ + AB + AD’

[image: image28.png]

[image: image29.png]oo o1 11 10

]
]

11

10

 Y = AB’CD Z = BD’ + A’BC

[image: image30.png]oo o1 11 10

]
]

11

10

4c) W = A+C’ X = (A+C’)(B+D’) Y = AB’CD Z = BC(B’+D’)

5a)

5b) By2 = D’ By3 = A’B’C’D’ + A’B’CD + AC’D + BCD’

 By6 = A’B’C’D’ + BCD’

5c) By2 cannot be simplified any further.

By3 can be rewritten as A’B’(C’D’ + CD) + AC’D + BCD’ or A’B’(’C’D’ XOR CD) + AC’D + BCD’

By6 can be rewritten as D’(A’B’C’+BC) but is not that much simpler than the original other than the fact that the four input AND gate can be replaced by a three input AND gate.

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

_1031054882.psd

_1031057155.psd

_1031058610.psd

_1031058942.psd

_1031054953.psd

_1031055633.psd

_1031054911.unknown

_1031048961.psd

_1031049205.psd

_1031052751.psd

_1031049090.psd

_1031043864.psd

_1031044166.psd

_1031043700.psd

_1031043469.psd

