

5. HAFTA

BLM 221

MANTIK DEVRELERİ

Prof Dr Mehmet AKBABA

mehmetakbaba@karabuk.edu.tr

KBUZEM

Karabük Üniversitesi

Uzaktan Eğitim Uygulama ve Araştırma Merkezi

Temel Kavramlar

- **KARNO HARITALARI**
- **İki ve Üç deęişkenli Karno Haritaları**
- **Dört deęişkenli Karno Haritaları**
- **Beş deęişkenli Karno Haritaları**

KARNO HARITALARI

- İki ve Üç deęişkenli Karno Haritaları

Bilindięi gibi Karno Haritaları doęruluk tabloları gibi fonksiyonların baęımsız deęişkenlerinin tüm deęerleri için fonksiyonun deęerini ierir ve Karno kuralları uygulandıęında fonksiyonun minimum deęerini deęişkenlerin toplamlarının arpımı veya arpımlarının toplamı řeklinde verir.

Bu řekilde elde edilen fonksiyonlar tasarlanan aynı iři gerekleřtirir ve daha ekonomik ve kompakt devre tasarımına olanak saęlar. İleride goreceęimiz gibi ok sayıda bařka yerlerde de etkin olarak kullanılırlar.

5 deęiřkene kadar Karno haritalarının kullanımı ok kolay fakat 5 ten ok deęiřken için kullanım zorlařıyor.

İki ve Üç değişkenli Karno Haritaları

$F=f(A,B)$

İki değişkenli Karno haritası

İki ve Üç değişkenli Karno Haritaları

A	B	F
0	0	1
0	1	1
1	0	0
1	1	0

Durum tablosunda ifade edilen fonksiyonun Karno haritasına yerleştirilmesi ve minimum fonksiyon ifadesinin bulunması

(b)

$$F = A'B' + A'B$$

(c)

$$F = A'$$

(d)

İki ve Üç değişkenli Karno Haritaları

<i>A B C</i>	<i>F</i>
0 0 0	0
0 0 1	0
0 1 0	1
0 1 1	1
1 0 0	1
1 0 1	0
1 1 0	1
1 1 1	0

(a)

<i>A</i>	0	1
<i>BC</i>		
00	0	1
01	0	0
11	1	0
10	1	1

F

$ABC = 001, F = 0$

$ABC = 110, F = 1$

(b)

Doğruluk tablosu verilen üç değişkenli bir fonksiyonun Karno haritasına yerleştirilmesi ve minimum fonksiyon ifadesinin bulunması

İki ve Üç değişkenli Karno Haritaları

bc \ a	0	1
00	000	100
01	001	101
11	011	111
10	010	110

(a) Binary notation

bc \ a	0	1
00	0	4
01	1	5
11	3	7
10	2	6

(b) Decimal notation

Mintermlerin sıralanması yukarıdaki gibi olacaktır. Aksi halde yanlış sonuç elde edilir.

İki ve Üç değişkenli Karno Haritaları

Görüldüğü gibi her hücre mintermlerin alt simge değerleri ile adlandırılmıştır. Bir sonraki şekilde:

$F(a, b, c) = m_1 + m_3 + m_5$ fonsiyonunun Karnoya taşınması ve minimum fonsiyonun elde edilmesi görülmektedir.

1 ler alınırsa fonsiyon çarpımların toplamı,

0 lar alınırsa fonsiyon toplamların çarpımı şeklinde elde edilir.

İki ve Üç değişkenli Karno Haritaları

		a	
		0	1
bc	00	0 0	0 4
	01	1 1	1 5
	11	1 3	0 7
	10	0 2	0 6

Karnaugh haritası

$$F(a,b,c)=\sum m(1,3,5)$$

Veya sıfırlar göz önüne alınırsa

$$= \prod M(0,2,4,5,7)$$

$F=a'b'c+a'bc+ab'c$ (1'lerden) veya

**$F=(a+b+c)(a+b'+c)(a+b'+c)(a'+b+c')(a'+b'+c')$
(0'lardan)**

Minimum $F=b'c+a'c=$ veya

$F=c(a'+b')$

İki ve Üç değişkenli Karno Haritaları

Fig. 5.5: Dört değişkenli Karno Haritası

İki ve Üç değişkenli Karno Haritaları

$$f(a,b,c) = abc' + b'c + a'$$

Fonksiyonunun Karno ile gösterilimi ve minimum ifadesinin bulunması takip eden slaytlarda gösterilmiştir.

İki ve Üç değişkenli Karno Haritaları

$$f(a,b,c) = abc' + b'c + a'$$

1. The term abc' is 1 when $a = 1$ and $bc = 10$, so we place a 1 in the square which corresponds to the $a = 1$ column and the $bc = 10$ row of the map.
2. The term $b'c$ is 1 when $bc = 01$, so we place 1's in both squares of the $bc = 01$ row of the map.
3. The term a' is 1 when $a = 0$, so we place 1's in all the squares of the $a = 0$ column of the map. (Note: Since there already is a 1 in the $abc = 001$ square, we do not have to place a second 1 there because $x + x = x$.)

$$F_{\min} = a' + b'c + bc'$$

İki ve Üç değişkenli Karno Haritaları

a \ bc	0	1
00		
01	1	1
11	1	
10		

$$F = \sum m(1, 3, 5)$$

(a) Plot of minterms

a \ bc	0	1
00		
01	1	1
11	1	
10		

$$T_1 = a'b'c + a'bc \\ = a'c$$

$$T_2 = a'b'c + ab'c \\ = b'c$$

$$F = a'c + b'c$$

(b) Simplified form of F

Üç değişkenli fonksiyonun basitleştirilmesi

İki ve Üç değişkenli Karno Haritaları

$$\begin{aligned} F &= m(0,4,5,6,7) = \\ &= a'b'c' + ab'c' + abc' + abc \\ &\quad + ab'c \\ &= (ab + c') \end{aligned}$$

$$T_1 = b'c' + bc' = c'$$

$$T_2 = ab$$

$F_{\min} = T_1 + T_2 = ab + c'$ Son derece basit bir şekle dönüşüyor.

İki ve Üç değişkenli Karno Haritaları

- Karno Boole cebirinin teoremlerini de ifade edebilir. Örnek
Consensus teoremi (aşağıda verilmiş)
 $XY + X'Z + YZ = XY + X'Z.$

$$xy + x'z + yz = xy + x'z$$

İki ve Üç değişkenli Karno Haritaları

Karno haritası fonksiyonların değişik çarpımların toplamı ifadelerini verebilmektedir Aşağıda; $F = \sum m(0, 1, 2, 5, 6, 7)$ fonksiyonunun iki ayrı ifadesi görülmektedir.

$$F = a'b' + bc' + ac$$

$$F = a'c' + b'c + ab$$

Dört deęişkenli Karno Haritaları

Hücre numaraları mintermlere göre yazılır.

$F(A,B,C,D)$

		AB			
		00	01	11	10
CD	00	0	4	12	8
	01	1	5	13	9
	11	3	7	15	11
	10	2	6	14	10

Dört deęişkenli Karno Haritaları

Aşağıdaki fonksiyonun Karno haritasına yerleştirilmesi bir sonraki slaytta gösterilmiştir.

Hücreler aralarında sadece 1 tane fark olacak şekilde numaralandırılmaktadır. Aksi halde yanlış sonuç elde edilir.

$$f(a,b,c,d) = acd + a'b + d'$$

Dört değişkenli Karno Haritaları

$$F = acd + a'b + d'$$

Dört değişkenli Karno Haritaları

Örnek:

Aşağıdaki iki fonksiyonu Karno haritası kullanarak basitleştirelim.

$$F_1(a,b,c,d)=\Sigma m(1,3,4,5,10,12,13)$$

$$F_2(a,b,c,d)=\Sigma m(0,2,3,5,6,7,8,10,11,14,15).$$

Bu fonksiyonların Karno haritalarına taşınmış şekilleri bir sonraki slaytta verilmiştir.

Dört değişkenli Karno Haritaları

$$f_1 = \sum m(1, 3, 4, 5, 10, 12, 13) \\ = bc' + a'b'd + ab'cd'$$

(a)

$$f_2 = \sum m(0, 2, 3, 5, 6, 7, 8, 10, 11, 14, 15) \\ = c + b'd' + a'bd$$

(b)

Dört değişkenli fonksiyonların basitleştirilmesi

Dört değişkenli Karno Haritaları

Basitleştirilmiş fonksiyonlar aşağıda verildiği gibi elde edilir:

$$F_1(a,b,c,d)=bc'+a'b'd+ab'cd'$$

$$F_2(a,b,c,d)=c+b'd'+a'bd$$

Minimize edilmeden F_1 7 terim ve 28 literalden oluştuğu halde minimize edilmiş F_1 3 terim ve 9 literalden oluşmaktadır.

Aynı şekilde minimize edilmeden F_2 11 terim ve 44 literalden oluştuğu halde minimize edilmiş F_2 3 terim ve 6 literalden oluşmaktadır.

Karno haritalarının önemi bu örnekten açıkça görülmektedir.

Dört değişkenli Karno Haritaları

cd \ ab	00	01	11	10
00			X	
01	1	1	X	1
11	1	1		
10		X		

$$f = \sum m(1, 3, 5, 7, 9) + \sum d(6, 12, 13)$$
$$= a'd + c'd$$

Fonksiyonlarda don't care (farketmez) terimler olması durumu

Dört deęişkenli Karno Haritaları

Fonksiyonun minimum toplamların arpımını Karno haritasında kolayca bulabiliriz. Bunun için fonksiyonun 0 larını kullanarak fonksiyonun deęili bulunur ve daha sonra DeMorgan teoremi gereęince deęilin deęili alınarak Toplamların arpımı bulunur.

Örnek: Aşağıdaki fonksiyonu toplamların arpım şeklinde yazınız.

$$f = x'z' + wyz + w'y'z' + x'y$$

Bu fonksiyonun karnoya taşınmış hali bir sonraki slaytta görülmektedir. 0 lar kullanılarak f' bulunur:

$$f' = y'z + wxz' + w'xy$$

Sonra bu ifadenin deęilinden istenen sonuç bulunur.

$$f = (y + z')(w' + x' + z)(w + x' + y')$$

Dört değişkenli Karno Haritaları

		WX			
		00	01	11	10
yz	00	1	1	0	1
	01	0	0	0	0
	11	1	0	1	1
	10	1	0	0	1

The image shows a 4x4 Karnaugh map for a four-variable function. The horizontal axis is labeled 'WX' and the vertical axis is labeled 'yz'. The columns are labeled 00, 01, 11, and 10. The rows are labeled 00, 01, 11, and 10. The map contains the following values: (00,00)=1, (01,00)=1, (11,00)=0, (10,00)=1; (00,01)=0, (01,01)=0, (11,01)=0, (10,01)=0; (00,11)=1, (01,11)=0, (11,11)=1, (10,11)=1; (00,10)=1, (01,10)=0, (11,10)=0, (10,10)=1. There are four groupings: a vertical group of 0s in the 11 column; a horizontal group of 0s in the 01 row; a vertical group of 0s in the 01 column; and a vertical group of 0s in the 11 column.

Dört deęişkenli Karno Haritaları

ÖRNEK 1

6-3-1-1 BCD kodu digitleri için hatalı girişleri belirleyen devre tasarlayınız. Geçerli olmayan kod kombinasyonlar için $F=1$, doğru kodlar için $F=0$ olduğunu var sayın. (4 tane giriş deęişkeni olacaktır. (A, B, C, D)). Geçerli olmayan 6-3-1-1 kod kombinasyonları tablo halinde aşağıda verilmiştir.

- a) F nin minterm ve maxtermlerini bulunuz of**
- b) F nin minimum ifadesini bulunuz**
- c) F yi veren devreyi kurunuz**

Dört deęişkenli Karno Haritaları

<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>F</i>
0	0	0	0	0
0	0	0	1	0
0	0	1	0	1
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	1
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	1
1	0	1	1	0
1	1	0	0	0
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

	0	0	0	0	0
0	0	0	0	0	0
1	0	0	0	0	1
2	0	0	1	1	
3	0	1	0	0	
4	0	1	0	1	
5	0	1	1	1	
6	1	0	0	0	
7	1	0	0	1	
8	1	0	1	1	
9	1	1	0	0	

Dört değişkenli Karno Haritaları

Example 1: Solution

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

$F = \sum m(2, 6, 10, 13, 14, 15)$
 $F = \prod M(0, 1, 3, 5, 7, 8, 9, 11)$

$$F_{\min} = CD' + ABD$$

Dört değişkenli Karno Haritaları

Örnek 2: N_1 ve N_2 toplama devresi

$$(N_3 = N_1 + N_2)$$

4 değişken $2^4 = 16$
kombinasyon

$$\begin{array}{r} A \ B \\ + \ C \ D \\ \hline X \ Y \ Z \end{array}$$

X: carry **Y Z:** sum

X, Y ve Z nin minimum ifadelerini bulunuz ve sonuç devreyi gerçekleştiriniz.

TRUTH TABLE:

N_1		N_2		N_3		
A	B	C	D	X	Y	Z
0	0	0	0	0	0	0
0	0	0	1	0	0	1
0	0	1	0	0	1	0
0	0	1	1	0	1	1
0	1	0	0	0	0	1
0	1	0	1	0	1	0
0	1	1	0	0	1	1
0	1	1	1	1	0	0
1	0	0	0	0	1	0
1	0	0	1	0	1	1
1	0	1	0	1	0	0
1	0	1	1	1	0	1
1	1	0	0	0	1	1
1	1	0	1	1	0	0
1	1	1	0	1	0	1
1	1	1	1	1	1	0

Dört değişkenli Karno Haritaları

Example 2: Solution:

CD \ AB	<u>X</u>			
	00	01	11	10
00	0	0	0	0
01	0	0	1	0
11	0	1	1	1
10	0	0	1	1

$$X = BCD + ABD + AC$$

CD \ AB	<u>Z</u>			
	00	01	11	10
00	0	1	1	0
01	1	0	0	1
11	1	0	0	1
10	0	1	1	0

$$Z = B'D + BD' = B \oplus D$$

m akbaba

Dört değişkenli Karno Haritaları

Example 2: solution (continued)

AB \ CD		<u>Y</u>			
		00	01	11	10
00	00	0	0	1	1
	01	0	1	0	1
11	11	1	0	1	0
	10	1	1	0	0

$$Y = A'B'C + A'CD' + ABCD + AC'D' + AB'C'$$

Dört değişkenli Karno Haritaları

Alubabg

Dört değişkenli Karno Haritaları

Beş deęişkenli Karno Haritaları

3 boyutlu tablo kullanılacak. 5 deęişkenler A, B, C, D, ve E olsun.

B, C, D, ve E normal iki boyutlu 4 lü Karno haritasında gösterilir ve her bir hücre diyagonalden ikiye bölünür. Üst kısım $A=1$ deęerine ve Alt kısım da $A=0$ deęerine verilir. Alt üçgenler 0 dan 15 e ve alt üçgenler 16 dan 31 ye numaralandırılır ve komşu üçgenler gruplandırılarak fonksiyonun minimumu bulunur. Bundan sonraki slaytlarda bir örnek üzerinden detaylı açıklama verilecektir.

Beş deęişkenli Karno Haritaları

Örnek 1:

Aşağıda verilen 5 deęişkenli fonksiyonun minimum ifadesini Karno haritası kullanarak bulunuz.

$$F(A, B, C, D, E) = \Sigma m(0,1,4,5,13,15,20,21,22,23,24,26,28,30,31)$$

Bir sonraki slaytta komşu hücrelerin durumları verilmektedir. Çok dikkat edilmesi gereken bir konu.

Beş deęişkenli Karno Haritaları

**Komşu cell ler
(hücreler)**

Beş değişkenli Karno Haritaları

Beş değişkenli Karno Haritaları

Minimum Fonksiyon

$$F = A'B'D' + ABE' + ACD + A'BCE + AB'C$$

P1 P2 P3 P4

Veya

$$F = A'B'D' + ABE' + ACD + A'BCE + B'CD$$

P1 P2 P3 P4

Beş değişkenli Karno Haritaları

ÖRNEK 2

$$F(A, B, C, D, E) = \Sigma m(0, 1, 3, 8, 9, 14, 15, 16, 17, 19, 25, 27, 31)$$

m_{16} nın etrafı P_1 . m_3 ün etrafı P_2 . m_8 in etrafı P_3 . m_{14} ile m_{15} , P_4 . Başka prime implikant yok. Kalan 1 ler iki ayrı terim olarak alınır ve P_5 ya (1-9-17-25) veya (17-19-25-27).
Sonuç aşağıdaki gibi olur:

Minimum Fonksiyon

$$F = \underbrace{B'C'D'}_{P1} + \underbrace{B'C'E}_{P2} + \underbrace{A'C'D'}_{P3} + \underbrace{A'BCD}_{P4} + \underbrace{ABDE}_{P5} + C'D'E$$

veya

$$F = B'C'D' + B'C'E + A'C'D' + A'BCD + ABDE + AC'E$$

Beş değişkenli Karno Haritaları

Beş deęişkenli Karno Haritaları

5 DEęİŐKENLİ KARNO HARİTASININ DİęER BİR ŐEKLİ

Veitch diagram.

A=0 VE A=1 AYRI İKİ DİYAGRAM HALİNDE DÜZENLENİR

(BİR SONRAKİ SLAYT)

Beş değişkenli Karno Haritaları

(a)

$$F = D'E' + B'C'D' + BCE + A'BC'E' + ACDE$$

Şekil 5-28: 5 değişkenli Karno Haritaları

Beş değişkenli Karno Haritaları

(b)

$$F = D'E' + B'C'D' + BCE + A'BC'E' + ACDE$$

Kaynakça

- **1.Hüseyin EKİZ, Mantık Devreleri, Değişim Yayınları, 4. Baskı, 2005**
- **2.Thomas L. Floyd, Digital Fundamentals, Prentice-Hall Inc. New Jersey, 2006**
- **3.M. Morris Mano, Michael D. Ciletti, Digital Design, Prentice-Hall, Inc.,New Jersey, 1997**
- **4.Hüseyin Demirel, Dijital Elektronik, Birsen Yayınevi, İstanbul, 2012**

Teşekkür Ederim

Sağlıklı ve mutlu bir hafta geçirmeniz temennisiyle, iyi çalışmalar dilerim...