

CSE 205: DIGITAL LOGIC DESIGN

TEXTBOOK

- Digital Design (5th Edition)
 - M. Morris Mano
 - Michael D. Ciletti

DIGITAL SYSTEMS

- Why study digital logic design
 - To design and build a digital system
- Digital Systems
 - Example: digital cameras, digital telephones, digital television, digital computers...
 - Used in communication, business transactions, traffic control, space guidance, medical treatment, weather monitoring, the Internet ...

BINARY LOGIC

- In a digital system, all signals take on discrete values.
 - Also referred as states
- Most modern digital systems operate on 2 discrete states
 - Binary logic system
 - Deals with binary variables and a set of logical operations

BINARY LOGIC

- We represent the two states of binary variable as
 - True and false
 - 1 and 0
 - High and Low
- Three basic logic operations
 - AND: $x \cdot y = z$ or $xy = z$
 - OR: $x + y = z$
 - NOT: $x' = z$ or $\overline{x} = z$

TRUTH TABLE

- Specifies results for all possible input combinations

Truth Tables of Logical Operations

AND		OR		NOT	
x	y	$x \cdot y$	x	y	$x + y$
0	0	0	0	0	0
0	1	0	0	1	1
1	0	0	1	0	1
1	1	1	1	1	1

LOGIC GATES

- Logic gates are electronic circuits that operate on one or more input signals to produce an output signal.

(a) Two-input AND gate

(b) Two-input OR gate

(c) NOT gate or inverter

Fig. 1-4 Symbols for digital logic circuits

LOGIC GATES

Fig. 1-3 Example of binary signals

LOGIC GATES

(a) Three-input AND gate

(b) Four-input OR gate

Fig. 1-6 Gates with multiple inputs

BOOLEAN FUNCTION

- An algebraic expression
 - Binary variables
 - Constants 0 and 1
 - Logic operation symbols

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

- Some terminology, notation and precedence:
 - f is the name of the function.
 - (x,y,z) are the input variables, each representing 1 or 0.
 - A literal is a single variable within a term, in complemented or uncomplemented form. The function above has four literals: x , y' , z , and x' .
 - Parenthesis has the highest precedence, followed by NOT, AND, and then OR.

GATE IMPLEMENTATION OF A FUNCTION

Fig. 2-1 Gate implementation of $F_1 = x + y'z$

GATE IMPLEMENTATION OF A FUNCTION

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

GATE IMPLEMENTATION OF A FUNCTION

$$f(x,y,z) = \overline{(x + y)}x$$

BOOLEAN FUNCTION

- A Boolean function can be represented in a truth table.

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

$$f(0,0,0) = (0 + 1)0 + 1 = 1$$

$$f(0,0,1) = (0 + 1)1 + 1 = 1$$

$$f(0,1,0) = (0 + 0)0 + 1 = 1$$

$$f(0,1,1) = (0 + 0)1 + 1 = 1$$

$$f(1,0,0) = (1 + 1)0 + 0 = 0$$

$$f(1,0,1) = (1 + 1)1 + 0 = 1$$

$$f(1,1,0) = (1 + 0)0 + 0 = 0$$

$$f(1,1,1) = (1 + 0)1 + 0 = 1$$

x	y	z	$f(x,y,z)$
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

BOOLEAN FUNCTION

- A Boolean function can be represented in a truth table.

$$F(x, y, z) = x\bar{z} + y$$

$$F(x, y, z) = x\bar{z} + y$$

x	y	z	\bar{z}	$x\bar{z}$	$x\bar{z}+y$
0	0	0	1	0	0
0	0	1	0	0	0
0	1	0	1	0	1
0	1	1	0	0	1
1	0	0	1	1	1
1	0	1	0	0	0
1	1	0	1	1	1
1	1	1	0	0	1

NUMBER SYSTEMS

- Consists of **TWO Things:**
 - A **BASE or RADIX Value**
 - A **SET of DIGITS**
 - *Digits are symbols representing all values less than the radix value.*
- Example is the Common Decimal System:
 - RADIX (BASE) = 10
 - Digit Set = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}

DECIMAL NUMBER SYSTEMS

- Consider: 5032.21

$$\begin{aligned}(5032.21)_{10} &= 5 \times (10)^3 + 0 \times (10)^2 + 3 \times (10)^1 + 2 \times (10)^0 + 2 \times (10)^{-1} + 1 \times (10)^{-2} \\ &= 5000 + 0 + 30 + 2 + 0.2 + 0.01\end{aligned}$$

- Other Notation: $(5032.21)_{10}$
- In general, a number expressed in a base- r system has coefficients multiplied by powers of r :

$$a_n \cdot r^n + a_{n-1} \cdot r^{n-1} + \dots + a_1 \cdot r^1 + a_0 + a_{-1} \cdot r^{-1} + a_{-2} \cdot r^{-2} + \dots + a_{-m} \cdot r^{-m}$$

OTHER NUMBER SYSTEMS

- Binary
 - Radix = $(2)_{10}$
 - Digit Set = {0,1}
- Octal
 - Radix = $(8)_{10}$
 - Digit Set = {0,1,2,3,4,5,6,7}
- Hexadecimal
 - Radix = $(16)_{10}$
 - Digit Set = {0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F}

BINARY NUMBER SYSTEMS

- Binary
 - Radix = $(2)_{10}$
 - Digit Set = {0,1}
- Binary to Decimal:

$$\begin{aligned}(1101.01)_2 &= 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 + 0 \times 2^{-1} + 1 \times 2^{-2} \\ &= (13.25)_{10}\end{aligned}$$

BINARY TO DECIMAL: PRACTICE

a) $0110_2 = ?$ 6_{10}

b) $11010_2 = ?$ 26_{10}

c) $0110101_2 = ?$ 53_{10}

d) $11010011_2 = ?$ 211_{10}

OCTAL NUMBER SYSTEMS

- Octal
 - Radix = $(8)_{10}$
 - Digit Set = {0,1,2,3,4,5,6,7}
- Octal to Decimal:

$$\begin{aligned}(15.2)_8 &= 1 \times 8^1 + 5 \times 8^0 + 2 \times 8^{-1} \\ &= (13.25)_{10}\end{aligned}$$

HEXADECIMAL NUMBER SYSTEMS

- Hexadecimal
 - Radix = $(16)_{10}$
 - Digit Set = {0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F}
- Hexadecimal to Decimal:

$$\begin{aligned}(D.4)_{16} &= D \times (16)^0 + 4 \times (16)^{-1} \\ &= (13.25)_{10}\end{aligned}$$

DECIMAL (*INTEGER*) TO BINARY

- Divide the number by the ‘Base’ (=2)
- Take the remainder (either 0 or 1) as a coefficient
- Take the quotient and repeat the division

Example: $(13)_{10}$

	Quotient	Remainder	Coefficient
$13 / 2 =$	6	1	$a_0 = 1$
$6 / 2 =$	3	0	$a_1 = 0$
$3 / 2 =$	1	1	$a_2 = 1$
$1 / 2 =$	0	1	$a_3 = 1$

Answer: $(13)_{10} = (a_3 a_2 a_1 a_0)_2 = (1101)_2$

MSB

LSB

DECIMAL TO BINARY: PRACTICE

a) $13_{10} = ?$ $1\ 1\ 0\ 1\ _2$

b) $22_{10} = ?$ $1\ 0\ 1\ 1\ 0\ _2$

c) $43_{10} = ?$ $1\ 0\ 1\ 0\ 1\ 1\ _2$

d) $158_{10} = ?$ $1\ 0\ 0\ 1\ 1\ 1\ 1\ 0\ _2$

DECIMAL (*FRACTION*) TO BINARY

- Multiply the number by the ‘Base’ (=2)
- Take the integer (either 0 or 1) as a coefficient
- Take the resultant fraction and repeat the division

Example: $(0.625)_{10}$

	Integer	Fraction	Coefficient
$0.625 * 2 =$	1	.	$a_{-1} = 1$
$0.25 * 2 =$	0	.	$a_{-2} = 0$
$0.5 * 2 =$	1	.	$a_{-3} = 1$

Answer: $(0.625)_{10} = (0.a_{-1} a_{-2} a_{-3})_2 = (0.101)_2$

DECIMAL TO OCTAL CONVERSION

Example: $(175)_{10}$

	Quotient	Remainder	Coefficient
$175 / 8 =$	21	7	$a_0 = 7$
$21 / 8 =$	2	5	$a_1 = 5$
$2 / 8 =$	0	2	$a_2 = 2$

Answer: $(175)_{10} = (a_2 a_1 a_0)_8 = (257)_8$

Example: $(0.3125)_{10}$

	Integer	Fraction	Coefficient
$0.3125 * 8 =$	2	.	$a_{-1} = 2$
$0.5 * 8 =$	4	:	$a_{-2} = 4$

Answer: $(0.3125)_{10} = (0.a_{-1} a_{-2} a_{-3})_8 = (0.24)_8$

BINARY – OCTAL CONVERSION

- $8 = 2^3$
- Each group of 3 bits represents an octal digit

Example:

Works **both** ways (Binary to Octal & Octal to Binary)

Octal	Binary
0	0 0 0
1	0 0 1
2	0 1 0
3	0 1 1
4	1 0 0
5	1 0 1
6	1 1 0
7	1 1 1

BINARY – HEXADECIMAL CONVERSION

- $16 = 2^4$
- Each group of 4 bits represents a hexadecimal digit

Example:

Works **both** ways (Binary to Hex & Hex to Binary)

Hex	Binary
0	0 0 0 0
1	0 0 0 1
2	0 0 1 0
3	0 0 1 1
4	0 1 0 0
5	0 1 0 1
6	0 1 1 0
7	0 1 1 1
8	1 0 0 0
9	1 0 0 1
A	1 0 1 0
B	1 0 1 1
C	1 1 0 0
D	1 1 0 1
E	1 1 1 0
F	1 1 1 1

OCTAL - HEXADECIMAL CONVERSION

- Convert to **Binary** as an intermediate step

Example:

Works **both** ways (Octal to Hex & Hex to Octal)

BINARY ADDITION

$$\begin{array}{r} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 0 & 1 & = 61 \\ + & 1 & 0 & 1 & 1 & 1 & = 23 \\ \hline 1 & 0 & 1 & 0 & 1 & 0 & 0 & = 84 \end{array}$$

$\geq (2)_{10}$

BINARY SUBTRACTION

$$\begin{array}{r}
 & 1 & & 2 & \\
 0 & \cancel{2} & 2 & 0 & 0 & 2 \\
 -1 & 0 & 0 & \cancel{1} & \cancel{1} & 0 & 1 \\
 \hline
 & 1 & 0 & 1 & 1 & 1 & 0 \\
 = & 54 & & & & & \\
 & & & & & & = 10_2 \\
 & & & & & & = 77 \\
 & & & & & & = 23
 \end{array}$$

COMPLEMENTS

- They are used to simplify the subtraction operation
- Two types (for each *base-r* system)
 - Diminishing radix complement ($r-1$'s complement)
 - Radix complement (r 's complement)

For n -digit number N

$$(r^n - 1) - N \longrightarrow r\text{-}1\text{'s complement}$$

$$r^n - N \longrightarrow r\text{'s complement}$$

DIMINISHED RADIX COMPLEMENT

- Example for 6-digit decimal numbers:
 - 9's complement is $(r^n - 1) - N = (10^6 - 1) - N = 999999 - N$
 - 9's complement of 546700:
$$999999 - 546700 = 453299$$
- Example for 7-digit binary numbers:
 - 1's complement is $(r^n - 1) - N = (2^7 - 1) - N = 1111111 - N$
 - 1's complement of 1011000:
$$1111111 - 1011000 = 0100111$$

RADIX COMPLEMENT

- The r 's complement of an n -digit number N in base r is defined as $r^n - N$ for $N \neq 0$ and as 0 for $N = 0$.

- The r 's complement can also be obtained by adding 1 to the $(r - 1)$'s complement, since

$$r^n - N = [(r^n - 1) - N] + 1.$$

- Decimal Number: $10^n - N$
 - Example: 10's complement of 246700 is 753300

RADIX COMPLEMENT (BINARY NUMBER)

- Take 1's complement then add 1
OR
- Toggle all bits to the left of the first ‘1’ from the right
- Example:

$$\begin{array}{r} 1 \textcolor{blue}{0} \textcolor{red}{1} \textcolor{blue}{1} \textcolor{blue}{0} \textcolor{blue}{0} \textcolor{blue}{0} \\ 0 \textcolor{red}{1} \textcolor{blue}{0} \textcolor{blue}{0} \textcolor{blue}{1} \textcolor{blue}{1} \textcolor{blue}{1} \\ + \qquad \qquad \qquad 1 \\ \hline 0 \textcolor{red}{1} \textcolor{blue}{0} \textcolor{red}{1} \textcolor{blue}{0} \textcolor{blue}{0} \textcolor{blue}{0} \end{array}$$

$$\begin{array}{r} 1 \textcolor{blue}{0} \textcolor{red}{1} \textcolor{blue}{1} \textcolor{blue}{0} \textcolor{blue}{0} \textcolor{blue}{0} \\ 0 \textcolor{red}{1} \textcolor{blue}{0} \textcolor{red}{0} \textcolor{blue}{1} \textcolor{blue}{1} \textcolor{blue}{1} \\ + \qquad \qquad \qquad 1 \\ \hline 0 \textcolor{red}{1} \textcolor{blue}{0} \textcolor{red}{1} \textcolor{black}{0} \textcolor{blue}{0} \textcolor{blue}{0} \end{array}$$

SUBTRACTION WITH COMPLEMENTS

- $M - N$
 - Add M to r 's complement of N
 - $Sum = M + (r^n - N) = M - N + r^n$
 - If $M > N$, Sum will have an end carry r^n , discard it
 - If $M < N$, Sum will not have an end carry and
 - $Sum = r^n - (N - M)$ (r 's complement of $N - M$)
 - So $M - N = - (r$'s complement of Sum)

SUBTRACTION WITH COMPLEMENTS

- 65438 - 5623

65438

10's complement of 05623

+94377

159815

Discard end carry 10^5

-100000

Answer

59815

SUBTRACTION WITH COMPLEMENTS

- 5623 - 65438

10's complement of 65438

$$\begin{array}{r} 05623 \\ +34562 \\ \hline 40185 \end{array}$$

There is no
end carry.

Therefore, the answer is:

- (10's complement of 40185) = - 59815.

SUBTRACTION WITH COMPLEMENTS

- 10110010 - 10011111

2's complement of 10011111

Discard end carry 2^8

Answer

10110010

+01100001

100010011

- 100000000
00010011

SUBTRACTION WITH COMPLEMENTS

- 10011111 - 10110010

2's complement of 10110010

$$\begin{array}{r} 10011111 \\ +01001110 \\ \hline 11101101 \end{array}$$

There is no
end carry.

Therefore, the answer is

$$Y - X = -(2\text{'s complement of } 11101101) = -00010011.$$

SUBTRACTION WITH COMPLEMENTS

- Subtraction of unsigned numbers can also be done by means of the $(r - 1)$'s complement.
- Remember that the $(r - 1)$'s complement is one less than the r 's complement.
- $10110010 - 10011111$

$$\begin{array}{r} 10110010 \\ +01100000 \\ \hline 100010010 \\ + \quad \quad \quad 1 \\ \hline 00010011 \end{array}$$

1's complement of 10011111

End-around carry

Answer

SUBTRACTION WITH COMPLEMENTS

- 10011111 - 10110010

1's complement of 10110010

$$\begin{array}{r} 10011111 \\ +01001101 \\ \hline 11101100 \end{array}$$

There is no
end carry.

Therefore, the answer is

$$Y - X = -(1\text{'s complement of } 11101100) = -00010011.$$

SIGNED BINARY NUMBERS

- To represent negative integers, we need a notation for negative values.
- It is customary to represent the sign with a bit placed in the leftmost position of the number since binary digits.
- The convention is to make the **sign bit 0 for positive** and **1 for negative**.
- Example:

Signed-magnitude representation:	10001001
Signed-1's-complement representation:	11110110
Signed-2's-complement representation:	11110111

SIGNED BINARY NUMBERS

ARITHMETIC ADDITION

+ 5 00000101

+11 00001011

+16 00010000

- 5 11111011
+11 00001011
+6 100000110

+ 5 00000101

-11 11110101

-6 11111010

- 5 11111011
-11 11110101
-16 111110000

Discard

SIGNED BINARY NUMBERS

ARITHMETIC SUBTRACTION

- In 2's-complement form:

1. Take the 2's complement of the subtrahend (including the sign bit) and add it to the minuend (including sign bit).
2. A carry out of sign-bit position is discarded.

$$(\pm A) - (+B) = (\pm A) + (-B)$$

$$(\pm A) - (-B) = (\pm A) + (+B)$$

- Example:

$$(-6) - (-13) \longrightarrow (11111010 - 11110011)$$

$$\longrightarrow (11111010 + 00001101)$$

$$\longrightarrow 00000111 (+ 7)$$

BINARY CODES

- Generally Two Types:
 1. Alphanumeric Codes
 2. Numeric Codes
- Alphanumeric Codes: ASCII Code (7-bit)
EBCDIC Code (8-bit)
- Numeric Codes: Weighted and Un-Weighted
- Weighted Codes: 8-4-2-1, 2-4-2-1, 3-3-2-1, etc
- Un-Weighted Codes: Excess-3 and Gray Codes
(reflected binary code (RBC))

BINARY CODE: BCD CODE

- A number with k decimal digits will require $4k$ bits in BCD.
- A decimal number in BCD is the same as its equivalent binary number only when the number is between 0 and 9.

Table 1.4
Binary-Coded Decimal (BCD)

Decimal Symbol	BCD Digit
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001

BINARY CODE: BCD CODE

- BCD Addition

$$\begin{array}{r} \begin{array}{rrrrrr} 4 & 0100 & 4 & 0100 & 8 & 1000 \\ +5 & +0101 & +8 & +1000 & +9 & +1001 \\ \hline 9 & 1001 & 12 & 1100 & 17 & 10001 \end{array} \\ \qquad\qquad\qquad \begin{array}{c} +0110 \\ \hline 10010 \end{array} \qquad\qquad\qquad \begin{array}{c} +0110 \\ \hline 10111 \end{array} \end{array}$$

BINARY CODE: BCD CODE

- Example:
 - Consider the addition of $184 + 576 = 760$ in BCD:

BCD	1	1		
	0001	1000	0100	184
	+ 0101	<u>0111</u>	<u>0110</u>	+576
Binary sum	0111	10000	1010	
Add 6	—	<u>0110</u>	<u>0110</u>	—
BCD sum	0111	0110	0000	760

BINARY CODE: BCD CODE

- Decimal Arithmetic: $(+375) + (-240) = +135$

$$\begin{array}{r} 0 \quad 375 \\ + 9 \quad 760 \\ \hline 0 \quad 135 \end{array}$$

BINARY CODES

OTHER DECIMAL CODES

Table 1.5
Four Different Binary Codes for the Decimal Digits

Decimal Digit	BCD 8421	2421	Excess-3	8, 4, -2, -1
0	0000	0000	0011	0000
1	0001	0001	0100	0111
2	0010	0010	0101	0110
3	0011	0011	0110	0101
4	0100	0100	0111	0100
5	0101	1011	1000	1011
6	0110	1100	1001	1010
7	0111	1101	1010	1001
8	1000	1110	1011	1000
9	1001	1111	1100	1111
Unused bit	1010 1011 1100 1101 1110 1111	0101 0110 0111 1000 1001 1010	0000 0001 0010 1101 1110 1111	0001 0010 0011 1100 1101 1110

BINARY CODE: GRAY CODE

Table 1.6
Gray Code

Gray Code	Decimal Equivalent
0000	0
0001	1
0011	2
0010	3
0110	4
0111	5
0101	6
0100	7
1100	8
1101	9
1111	10
1110	11
1010	12
1011	13
1001	14
1000	15

BINARY CODES: ASCII CHARACTER CODE

- American Standard Code for Information Interchange (Refer to Table 1.7)
- A popular code used to represent information sent as character-based data.
- It uses 7-bits to represent:
 - 94 Graphic printing characters.
 - 34 Non-printing characters.
- Some non-printing characters are used for text format (e.g. BS = Backspace, CR = carriage return).
- Other non-printing characters are used for record marking and flow control (e.g. STX and ETX start and end text areas).

BINARY CODES: ASCII CHARACTER CODE

Table 1.7
American Standard Code for Information Interchange (ASCII)

$b_4b_3b_2b_1$	000	001	010	011	100	101	110	111
0000	NUL	DLE	SP	0	@	P	~	p
0001	SOH	DC1	!	1	A	Q	a	q
0010	STX	DC2	"	2	B	R	b	r
0011	ETX	DC3	#	3	C	S	c	s
0100	EOT	DC4	\$	4	D	T	d	t
0101	ENQ	NAK	%	5	E	U	e	u
0110	ACK	SYN	&	6	F	V	f	v
0111	BEL	ETB	'	7	G	W	g	w
1000	BS	CAN	(8	H	X	h	x
1001	HT	EM)	9	I	Y	i	y
1010	LF	SUB	*	:	J	Z	j	z
1011	VT	ESC	+	;	K	[k	{
1100	FF	FS	,	<	L	\	l	
1101	CR	GS	-	=	M]	m	}
1110	SO	RS	.	>	N	^	n	~
1111	SI	US	/	?	O	-	o	DEL

BINARY CODES: ERROR-DETECTING CODE

- To detect errors in data communication and processing, an eighth bit is sometimes added to the ASCII character to indicate its parity.
- A **parity bit** is an extra bit included with a message to make the total number of 1's either even or odd.
- Example:
 - Consider the following two characters and their even and odd parity:

	With even parity	With odd parity
ASCII A = 1000001	01000001	11000001
ASCII T = 1010100	11010100	01010100

LOGIC GATES

Name	Graphic symbol	Algebraic function	Truth table															
AND		$F = xy$	<table border="1"> <thead> <tr> <th>x</th><th>y</th><th>F</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	x	y	F	0	0	0	0	1	0	1	0	0	1	1	1
x	y	F																
0	0	0																
0	1	0																
1	0	0																
1	1	1																
OR		$F = x + y$	<table border="1"> <thead> <tr> <th>x</th><th>y</th><th>F</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	x	y	F	0	0	0	0	1	1	1	0	1	1	1	1
x	y	F																
0	0	0																
0	1	1																
1	0	1																
1	1	1																
Inverter		$F = x'$	<table border="1"> <thead> <tr> <th>x</th><th>F</th></tr> </thead> <tbody> <tr> <td>0</td><td>1</td></tr> <tr> <td>1</td><td>0</td></tr> </tbody> </table>	x	F	0	1	1	0									
x	F																	
0	1																	
1	0																	
Buffer		$F = x$	<table border="1"> <thead> <tr> <th>x</th><th>F</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td></tr> </tbody> </table>	x	F	0	0	1	1									
x	F																	
0	0																	
1	1																	

Figure 2.5 Digital logic gates

LOGIC GATES

NAND		$F = (xy)'$	x	y	F
			0	0	1
NOR		$F = (x + y)'$	0	1	1
			1	0	1
Exclusive-OR (XOR)		$F = xy' + x'y$ $= x \oplus y$	1	1	0
			0	0	0
Exclusive-NOR or equivalence		$F = xy + x'y'$ $= (x \oplus y)'$	0	1	1
			1	0	0
			1	1	1

Figure 2.5 Digital logic gates

PRACTICE: TRUTH TABLE TO BOOLEAN FUNCTION

x	y	z	F
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

$$\begin{aligned}F &= xyz + xyz' + x'yz + x'y়z' \\&= y\end{aligned}$$

SYLLABUS

- Chapter 1 (Excluding Section 1.8)

