

Digital Logic & Design

Mr. Abdul Ghafoor

Lecture 07

Boolean Addition & Multiplication

- Boolean Addition performed by OR gate
- Sum Term describes Boolean Addition
- Boolean Multiplication performed by AND gate
- Product Term describes Boolean Multiplication

Boolean Addition

- Sum of literals

$$A + B \quad A + \bar{B} \quad \bar{A} + \bar{B} + C$$

- Sum term = 1 if any literal = 1
- Sum term = 0 if all literals = 0

Boolean Multiplication

- Product of literals

$$A \cdot B \quad A \cdot \bar{B} \quad \bar{A} \cdot \bar{B} \cdot C$$

- Product term = 1 if all literals = 1
- Product term = 0 if any one literal = 0

Laws, Rules & Theorems of Boolean Algebra

- Commutative Law
for addition and multiplication
- Associative Law
for addition and multiplication
- Distributive Law
- Rules of Boolean Algebra
- Demorgan's Theorems

Commutative Law

- Commutative Law for Addition

$$A + B = B + A$$

- Commutative Law for Multiplication

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

Associative Law

- Associative Law for Addition

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

Associative Law

- Associative Law for Multiplication

$$A.(B.C) = (A.B).C$$

Distributive Law

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

Rules of Boolean Algebra

$$1. \quad A + 0 = A$$

$$2. \quad A + 1 = 1$$

$$3. \quad A \cdot 0 = 0$$

$$4. \quad A \cdot 1 = A$$

$$5. \quad A + A = A$$

$$6. \quad A + \overline{A} = 1$$

$$7. \quad A \cdot A = A$$

$$8. \quad A \cdot \overline{A} = 0$$

$$9. \quad \overline{\overline{A}} = A$$

$$10. \quad \overline{A} + A \cdot B = A$$

$$11. \quad A + \overline{A} \cdot B = A + B$$

$$12. \quad (A+B) \cdot (A+C) \\ = A+B \cdot C$$

Demorgan's Theorems

- First Theorem

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

- Second Theorem

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

Demorgan's Theorems

- Any number of variables

$$\overline{X \cdot Y \cdot Z} = \overline{X} + \overline{Y} + \overline{Z}$$

$$\overline{X + Y + Z} = \overline{X} \cdot \overline{Y} \cdot \overline{Z}$$

- Combination of variables

$$\begin{aligned}\overline{(A + B \cdot C) \cdot (A \cdot C + B)} &= \overline{(A + B \cdot C)} + \overline{(A \cdot C + B)} \\&= \overline{A} \cdot \overline{(B \cdot C)} + \overline{(A \cdot C)} \cdot \overline{B} = \overline{A} \cdot (\overline{B} + \overline{C}) + (\overline{A} + \overline{C}) \cdot \overline{B} \\&= \overline{\overline{A} \cdot \overline{B}} + \overline{\overline{A} \cdot \overline{C}} + \overline{\overline{A} \cdot \overline{B}} + \overline{\overline{B} \cdot \overline{C}} \\&= \overline{\overline{A} \cdot \overline{B}} + \overline{\overline{A} \cdot \overline{C}} + \overline{\overline{B} \cdot \overline{C}}\end{aligned}$$

Boolean Analysis of Logic Circuits

- Boolean Algebra provides concise way to represent operation of a logic circuit
- Complete function of a logic circuit can be determined by evaluating the Boolean expression using different input combinations

Boolean Analysis of Logic Circuits

- From the expression, the output is a 1 if variable $D = 1$ and $(AB + \bar{C}) = 1$
- $(AB + \bar{C}) = 1$ if $AB = 1$ or $C = 0$

Boolean Analysis of Logic Circuits

Inputs				Output	Inputs				Output
A	B	C	D	F	A	B	C	D	F
0	0	0	0	0	1	0	0	0	0
0	0	0	1	1	1	0	0	1	1
0	0	1	0	0	1	0	1	0	0
0	0	1	1	0	1	0	1	1	0
0	1	0	0	0	1	1	0	0	0
0	1	0	1	1	1	1	0	1	1
0	1	1	0	0	1	1	1	0	0
0	1	1	1	0	1	1	1	1	1

Simplification using Boolean Algebra

Simplification using Boolean Algebra

- $$\begin{aligned} & AB + A(B+C) + B(B+C) \\ & = AB + AB + AC + BB + BC \\ & = AB + AC + B + BC \\ & = AB + AC + B \\ & = B + AC \end{aligned}$$

Simplified Circuit

Standard forms of Boolean Expressions

- Sum-of-Products form
- Product-of-Sums form

Standard forms of Boolean Expressions

- Sum-of-Products form

$$AB + ABC$$

$$ABC + CDE + \bar{B}\bar{C}\bar{D}$$

$$\bar{A}B + \bar{A}\bar{B}\bar{C} + AC$$

- Product-of-Sums form

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

$$(\bar{A} + \bar{B} + \bar{C})(C + \bar{D} + E)(\bar{B} + C + D)$$

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

Implementation of SOP expression

Implementation of POS expression

Conversion of general expression to SOP form

$$AB + B(CD + EF) = AB + BCD + BEF$$

$$\begin{aligned}(A + B)(B + C + D) &= AB + AC + AD + B + BC + BD \\ &= AC + AD + B\end{aligned}$$

$$\overline{\overline{(A + B)} + C} = \overline{\overline{A + B}}\overline{C} = (A + B)\overline{C} = A\overline{C} + B\overline{C}$$