

Page 11 of 13
										Dec. 12, 2011
COMPUTER ENGINEERING DEPARTMENT

COE 561
Digital System Design and Synthesis

MAJOR EXAM II
(Open Book Exam)
First Semester (111)
Time: 8:00-10:30 PM

Student Name : __

Student ID. : __

	Question
	Max Points
	Score

	Q1
	15
	

	Q2
	20
	

	Q3
	15
	

	Q4
	14
	

	Q5
	18
	

	Q6
	18
	

	Total
	100
	

 [15 Points]
(Q1) Consider the function F(A, B, C, D) with ON-SET=m(0, 5, 7, 8, 12) and OFF-SET=m(2, 10, 11, 13, 14, 15). Note that you do not need to use the positional-cube notation in your solution.
(i) Expand the minterm A’B’C'D’ using ESPRESSO heuristics.
(ii) A cover of the function is given by F = A’B + C’D’. Reduce the cube A’B using Theorem 7.4.1.
(iii) Use Corollary 7.4.1 to check if the implicant A’B is an essential prime implicant.

									 [20 Points]
(Q2) Consider the following cover of a function F(A,B,C,D)

	
	With FDC= m(6, 12)

(i) Determine the relatively essential set of cubes, Er.
(ii) Determine the totally redundant, Rt, and partially redundant, Rp, sets of cubes.
(iii) Find a subset of Rp that, together with Er, covers the function by solving a covering problem.

 	[15 Points]
(Q3) Consider the logic network defined by the following expression:
		x = a c e + a c' e' + a d + b c e + b c' e' + b d
Using the recursive procedure KERNELS, compute all the kernels and co-kernels of x. Show all the steps of the algorithm. Assume the following lexicographic order: {a, b, c, c’, d, e, e’}.

									
 [14 Points]
(Q4) Consider the logic network defined by the following expression:
x = a b c + a b d + a b' c' d' + a' b c' d' + a' b' c + a' b' d + c e + c f + d e + d f
Compute the weight of the double cube divisors d1 = a b + a' b’ and d2 = c + d. Extract the double cube divisor with the highest weight and show the resulting network after extraction and the number of literals saved.

 [18 Points]

(Q5) Consider the logic network defined by the following expressions with inputs {a, b, c} and output {z}:
	
x = a b’ + a’ b
y = a’ c’ x' + b x
z = y + a b'

(i) Compute the SDC set for nodes x and y.
(ii) Use the SDC computed in (i) to simplify z.
(iii) Compute the CDC and ODC of Y based on the simplified network in (ii) and simplify its function.

									

[18 Points]

(Q6) Consider the logic network below with inputs {a, b, c, d, e, f} and output {X}:
[image:]
Assume that the delay of a gate is related to the number of its inputs i.e. the delay of a 2-input AND gate is 2. Also, assume that the input data-ready times are zero for all inputs except input a, which has a data-ready time of 2.
(i) Compute the data ready times and slacks for all vertices in the network.
(ii) Determine the topological critical path.
(iii) Suggest an implementation of the function X to reduce the delay of the circuit to the minimum possible and determine the maximum propagation delay in the optimized circuit. Has the area been affected?

image2.png

image1.wmf
ACD

BD

C

B

B

A

C

A

F

+

+

+

+

=

oleObject1.bin

