

Logic Gates

ADDERS

- Adders are used in electronics
- Digital circuit that performs addition of numbers
- Present in ALU (Arithmetic Logic Unit)

- If we are adding only two bits, then we use half adder.
- If we are adding multiple bits, then we use full adder.

Half Adders

① carry

19

13

22 Result of half adder

- Addition of two bits
- Half Adder will not add carry

Problem in Half Adder

- Basically we have to consider carry while adding so that's not possible in Half adder
- For that purpose, you have to use full adder.

Full Adder

- ADDs three bits
- Not able to add complete nibble

TRUTH TABLE Full ADDER

A	B	C _{in}	Sum	C _{out}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Boolean Expression

- A AND B : $A \cdot B$
- A NAND B : $\overline{A \cdot B}$
- A OR B : $A + B$
- A NOR B : $\overline{A + B}$
- NOT A : \bar{A}
- A XOR B : $A \oplus B$

Note : mathematical symbols only represent gates.

(b) (i) Write the Boolean expression corresponding to the following logic circuit:

$$((AB) + C) \cdot A$$

3 A logic circuit is shown:

$$S = ((\bar{P} + Q) + R) \cdot R$$

Karnaugh Maps (K-Maps)

It is a graphical representation that provides a systematic method for simplifying the boolean expression

CASE 1 : Writing Expression by Trace Table as Sum of Product

$$I = A$$

$$O = \bar{A}$$

$$I = B$$

$$O = \bar{B}$$

Step 1 : Mark Rows with output 1

Step 2: Now write A or \bar{A} / B or \bar{B} / C or \bar{C}

INPUT			OUTPUT		
A	X	B	X	C	X
0	+	0	0	0	1
0	+	0	0	1	1
0	+	1	1	0	0
0	+	1	1	1	1
1	+	0	0	0	0
1	+	0	1	1	1
1	+	1	1	0	0
1	+	1	1	1	1

Boolean Expression : $\bar{A} \cdot \bar{B} \cdot \bar{C} + \bar{A} \cdot \bar{B} \cdot C + \bar{A} \cdot B \cdot \bar{C} + A \cdot \bar{B} \cdot C + A \cdot B \cdot \bar{C}$

Boolean Expression: $\bar{A} \cdot \bar{B} \cdot \bar{C} + \bar{A} \cdot \bar{B} \cdot C + \bar{A} \cdot B \cdot \bar{C} +$
 $\bar{A} \cdot B \cdot C + A \cdot \bar{B} \cdot \bar{C} + A \cdot \bar{B} \cdot C$

3 (a) A Boolean algebraic expression produces the following truth table.

INPUT			OUTPUT		
A	X	B	X	C	X
0	+	0	0	0	1
0	+	0	0	1	1
0	+	1	1	0	1
0	+	1	1	1	1
1	+	0	0	0	1
1	+	0	1	1	1
1	+	1	1	0	0
1	+	1	1	1	0

(iii) Write the simplified sum-of-products Boolean expression for the truth table.

X = [2]

CASE 2 : Filling / Constructing k-MAP by Trace Table

- Number of cells depends on the number of inputs
- 2^n = cells where 'n' is the number of inputs

INPUT			OUTPUT
A	B	C	X
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

	AB
C	00 01 11 10
0	1 0 0 0
1	1 1 1 1

CASE 3 : Simplifying Boolean Expression

- Looping → adjacent 1
- Equation using these loops

Rules For Looping

① Adjacent 1's are enclosed in a circle

② Number of 1's in a particular loop

③ Overlapping Rule

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

④ Group / loop of 1 should be as large as possible

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

X

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

X

⑤ 1's in corner are considered as adjacent.

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

✓
✓

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

X

⑥ Diagonal looping is not allowed.

AB			
		00	01
C	0	0 0	1 0
	1	0 1	0 0

X

Equation

		AB	00	01	11	10
		0	1	0	0	0
C	0	1	1	1	1	
	1	1	1	1	1	

Note: Loops are getting added

Look for a constant value

Equation $\rightarrow \bar{A} \cdot \bar{B} + C$

		AB			
		00	01	11	10
C	0	1	1	0	1
	1	1	1	0	1

Equation : $\overline{A} + \overline{B}$

		AB			
		00	01	11	10
C	0	0	0	1	0
	1	0	1	1	1

Equation: $B.C + A.B + A.C$

Boolean Algebra

Laws of Boolean Algebra

* Link symbols

and equations with
a logic circuit.

① Commutative Law:

$$A + B = B + A$$

Note: Order does not matter

$$A \cdot B = B \cdot A$$

② Associative Law:

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

$$A \cdot (B \cdot C) = (A \cdot B) \cdot C$$

③ Distributive Law:

$$\cdot A \cdot (B + C) = (A \cdot B) + (A \cdot C)$$

$\cdot (A + B) \cdot (A + C) \rightarrow$ common will come out and will be added into the product
 $\hookrightarrow A + (B \cdot C)$ of remaining two.

④ Idempotent Law :

$$A \cdot A = A$$

$$Q - A + B + C + A + B + C + A + B + C + A + B + C$$

$$= A + B + C$$

$$A + A = A$$

⑤ Null Law :

$$Q - 1 + \bar{B} = 1$$

$$0 \cdot A = 0$$

$$\bar{B} \cdot 0 = 0$$

$$1 + A = 1$$

⑥ Identity Law:

$$1 \cdot A = A$$

$$0 + A = A$$

⑦ Inverse Law:

$$A \cdot \bar{A} = 0$$

$$A + \bar{A} = 1$$

⑧ Absorbtion Law:

- $A + (A \cdot B) = A$
- $A \cdot (A + B) = A$
- $A + (\bar{A} \cdot B) = A + B$
- $\bar{A} + (\bar{\bar{A}} \cdot B) = \bar{A} + B$

⑨ Demorgan's Law:

- $\overline{A \cdot B} = \bar{A} + \bar{B}$
- $\overline{A + B} = \bar{A} \cdot \bar{B}$

⑩ Double Compliment Law:

$$\bar{\bar{A}} = A$$

Simplifying Boolean Expressions

CASE 1 : $A + B + \bar{A} + \bar{B}$

$$= A + \bar{A} + B + \bar{B}$$

$$= 1 + 1 = 1$$

 OR gate

$$\underline{\text{CASE 2:}} \quad \bar{A} \cdot A + \bar{A} \cdot B + A \cdot B + B \cdot \bar{B} + A \cdot A \cdot A + A \cdot A \cdot \bar{B}$$

$$= 0 + \bar{A} \cdot B + A \cdot B + 0 + A \cdot A \cdot A + A \cdot A \cdot \bar{B} \quad (\text{Inverse Law})$$

$$= 0 + \bar{A} \cdot B + A \cdot B + 0 + A + A \cdot \bar{B} \quad (\text{Idempotent Law})$$

$$= \bar{A} \cdot B + A \cdot B + A + A \cdot \bar{B}$$

$$= B \cdot (\bar{A} + A) + A \cdot (1 + \bar{B})$$

$$= B(1) + A(1)$$

$$= B + A$$

$$\underline{\text{CASE 3:}} \quad A \cdot B \cdot C + \bar{A} + A \cdot \bar{B} \cdot C$$

$$= A \cdot B \cdot C + A \cdot \bar{B} \cdot C + \bar{A}$$

$$= (A \cdot C) \cdot (B + \bar{B}) + \bar{A}$$

$$= (A \cdot C)(1) + \bar{A}$$

$$= A \cdot C + \bar{A}$$

$$= \bar{A} + (\bar{A} \cdot C)$$

$$= \bar{A} + C$$

CASE 4: $A \cdot \bar{B} \cdot \bar{C} + A \cdot B \cdot \bar{C} + A \cdot B \cdot C$

$$= A \cdot (\bar{B} \cdot \bar{C} + B \cdot \bar{C} + B \cdot C) \quad * \text{ can take common of two terms only as well.}$$

$$= A \cdot (\bar{B} \cdot \bar{C} + B \cdot \bar{C}) + A \cdot B \cdot C$$

$$= A \cdot (\bar{C} \cdot (\bar{B} + B) + B \cdot C) = A \cdot [\bar{C}(\bar{B} + B)] + A \cdot B \cdot C$$

$$= A \cdot [\bar{C}(1)] + A \cdot B \cdot C$$

$$= A \cdot (\bar{C} \cdot (1) + B \cdot C) = A \cdot \bar{C} + A \cdot B \cdot C$$

$$= A \cdot (\bar{C} + B \cdot C)$$

$$= A \cdot (\bar{C} + \bar{C} \cdot B) = A \cdot (\bar{C} + B)$$

CASE 5: $A \cdot \bar{B} \cdot \bar{C} + A \cdot B \cdot \bar{C} + A \cdot B \cdot C$

$$= A \cdot \bar{B} \cdot \bar{C} + A \cdot B \cdot \bar{C} + A \cdot B \cdot \bar{C} + A \cdot B \cdot C$$

$$= (A \cdot \bar{C}) \cdot (\bar{B} + B) + (A \cdot B) \cdot (\bar{C} + C)$$

$$= (A \cdot \bar{C})(1) + A \cdot B(1)$$

$$= A \cdot \bar{C} + A \cdot B$$

$$= A \cdot (\bar{C} + B)$$

Flip-Flops

Combination Circuits

- output depends on input

sequential Circuits

- output depends on the output of previous value.

- Flip-flops are circuits used in digital electronics to store information / binary data

Q- Describe the role of flip-flops in computer?

- A flip-flop can either store a '0' or a '1'
- Computers use bits to store data.
- Flip-Flops can therefore be used to store bits of data
- Memory can be created from flip-flops

Type I : SR Flip-Flops

• The data is trapped \Rightarrow output of one gate becomes input of another gate.

One-Bit Memory

①

② If I want to latch (Trap) it then set and reset value should be 0.

③

④

(5)

Error

Which is not possible

Trace Table of SR NOR Gate Flip-Flop

	S	R	Q	\bar{Q}
Initially	1	0	1	0
S changed to 0	0	0	1	0
R changed to 1	0	1	0	1
R changed to 0	0	0	0	1
S and R changed to 1	1	1	0	0

Whenever the input of S and R is 1 at the same time, then the value of Q and \bar{Q} will be 0 which is not possible as \bar{Q} is the inverse of Q.

NAND Gate SR Flip-Flop

Working

$S=1, R=1 \rightarrow$ value
retained

	S	R	Q	\bar{Q}
Initially	1	0	0	1
R changed to 1	1	1	0	1
S changed to 0	0	1	1	0
S changed to 1	1	1	1	0
S and R changed to 0	0	0	1	1

- (ii) One of the combinations in the truth table should not be allowed to occur.

State the values of S and R that should not be allowed. Justify your choice.

$$S = \underline{0} \quad R = \underline{0}$$

Q and \bar{Q} have the same output and they should be complements of each other due to which flip flop becomes unstable.

[3]

Note: See the pattern in trace table.

Q- What are the two problems in SR Flip Flop?

- One combination of S and R is there on which Q and \bar{Q} have the same value.
- Input may not arrive at the same time.

Note: Whenever the values of Q and \bar{Q} becomes same the flip-flop becomes unstable

- SR Flip-flops have only two stable states i.e.: "0" or "1"

J-k Flip Flop

Q- Explain why the J-k Flip-Flop are an improvement on the S-R Flip-Flop?

• SR Flip-Flops have an invalid combination of S and R

→ J-k flip-flop do not allow for Q and \bar{Q} to have the same value. All four combinations of values of J and k are valid.

• S-R flip-flops inputs may not arrive at the same time

→ J-k flip-flop incorporates a clock pulse for synchronisation

Q- What are the advantages of J-k flip-flop?

• All four possibilities are valid.

• Unstable state is avoided

• Flip-flop is stable.

Note: Always remember that Q and \bar{Q} can not have the same value in J-k Flip-Flop. Consider inputs of other gate if problem arises.

(i) Complete this truth table for the JK flip-flop.

J	K	Clock	Working space				Initial values	Final values
			Q	\bar{Q}	Q	\bar{Q}		
0	0	1	0	1	1	0	1	0
0	0	1	0	1	0	1	0	1
0	1	1	1	0	0	1	1	0
0	1	1	1	0	1	0	0	1
1	0	1	1	0	1	0	1	0
1	0	1	1	0	0	1	0	1
1	1	1	0	1	0	1	0	1
1	1	1	0	1	1	0	1	0

Benefits of Karnaugh Maps:

- Minimises number of Boolean Expressions
- Minimises number of logic Gates used, making the circuit more efficient.