

2. Boolean Algebra and Logic Gates

2.1 Introduction

- Boolean Algebra
 - Define
 - a set of elements, a set of operators
 - a number of unproved axioms or postulates

2.2 Basic Definitions

• Various algebraic structures

1. Closure : A set S is closed with respect to a binary operator if, for every pair of elements of S, the binary operator specifies a rule for obtaining a unique elements of S.
2. Associative law : $(x*y)*z=x*(y*z)$ for all $x,y,z \in S$
3. Commutative law : $x*y=y*x$ for all $x,y \in S$
4. Identity elements: for all $x \in S$, $e*x=x*e=x$
ex) set of integers $I=\{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$, $x+0=0+x=x$
5. Inverse : A set S having the identity elements
for all $x \in S$, $y \in S$, $x*y=e$
6. Distributive law : $x*(y \cdot z)=(x*y) \cdot (x*z)$

2.3 Axiom Definition of Boolean Algebra

- Boolean algebra is an algebraic structure defined by a set of elements, B , together with two binary operators, $+$ and \cdot , provided that the following(Huntington) postulates are satisfied
 1. (a) Closure with respect to the operator $+$.
(a) Closure with respect to the operator \cdot .
 2. (a) An identity element with respect to $+$, designated by 0 : $x+0=0+x=x$
(b) An identity element with respect to \cdot , designated by 1 : $x\cdot 1=1\cdot x=x$
 3. (a) Commutative with respect to $+$: $x + y = y + x$
(a) Commutative with respect to \cdot : $x \cdot y = y \cdot x$
 4. (a) \cdot is distributive over $+$: $x \cdot (y+z) = (x \cdot y) + (x \cdot z)$
(a) $+$ is distributive over \cdot : $x+(y \cdot z) = (x+y) \cdot (x+z)$
 5. For every element $x \in B$, there exists an element $x' \in B$ such that (a) $x+x'=1$ and (b) $x \cdot x' = 0$
 6. There exists at least two elements $x, y \in B$ such that $x \neq y$

2.4 Basic Theorems and Properties of Boolean Algebra

● Duality

- interchange OR and And operators and replace 1's by 0's and 0's by 1's

Table 2-1
Postulates and Theorems of Boolean Algebra

Postulate 2	(a)	$x + 0 = x$	(b)	$x \cdot 1 = x$
Postulate 5	(a)	$x + x' = 1$	(b)	$x \cdot x' = 0$
Theorem 1	(a)	$x + x = x$	(b)	$x \cdot x = x$
Theorem 2	(a)	$x + 1 = 1$	(b)	$x \cdot 0 = 0$
Theorem 3, involution		$(x')' = x$		
Postulate 3, commutative	(a)	$x + y = y + x$	(b)	$xy = yx$
Theorem 4, associative	(a)	$x + (y + z) = (x + y) + z$	(b)	$x(yz) = (xy)z$
Postulate 4, distributive	(a)	$x(y + z) = xy + xz$	(b)	$x + yz = (x + y)(x + z)$
Theorem 5, DeMorgan	(a)	$(x + y)' = x'y'$	(b)	$(xy)' = x' + y'$
Theorem 6, absorption	(a)	$x + xy = x$	(b)	$x(x + y) = x$

● Operator precedence

1. Parentheses
2. NOT
3. AND
4. OR

2.5 Boolean Functions

Table 2-2
Truth Tables for F_1 and F_2

x	y	z	F_1	F_2
0	0	0	0	0
0	0	1	1	1
0	1	0	0	0
0	1	1	0	1
1	0	0	1	1
1	0	1	1	1
1	1	0	1	0
1	1	1	1	0

- $F_1 = x + y'z$
- $F_2 = x'y'z + x'yz + xy'$
 $= x'z(y' + y) + xy'$
 $= x'z + xy'$

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

(a) $F_2 = x'y'z + x'yz + xy'$

(b) $F_2 = xy' + x'z$

Fig. 2-2 Implementation of Boolean function F_2 with gates

2.5 Boolean Functions – Algebraic Manipulation

- Ex 2-1) Simplify the following Boolean functions to a minimum number of literals.

$$1. x(x'+y) = xx' + xy = 0 + xy = xy.$$

$$2. x + x'y = (x+x')(x+y) = 1(x+y) = x + y.$$

$$3. (x+y)(x+y') = x + xy + xy' + yy' = x(1+y+y') = x.$$

$$\begin{aligned}4. xy + x'z + yz &= xy + x'z + yz(x+x') \\&= xy + x'z + xyz + x'yz \\&= xy(1+z) + x'z(1+y) \\&= xy + x'z\end{aligned}$$

$$5. (x+y)(x'+z)(y+z) = (x+y)(x'+z) : \text{by duality from function 4.}$$

- $(A + B + C)' = (A+x)' \quad \text{let } B+C=x$

$$= A'x' \quad \text{by theorem 5(a)(DeMorgan)}$$

$$= A'(B+C)' \quad \text{substitute } B+C=x$$

$$= A'(B'C') \quad \text{by theorem 5(a)(DeMorgan)}$$

$$= A'B'C' \quad \text{by theorem 4(b)(associative)}$$

$$\rightarrow (A+B+C+D+\dots+F)' = A'B'C'D'\dots F'$$

$$(ABCD\dots F)' = A' + B' + C' + D' + \dots + F'$$

2.5 Boolean Functions – Complement of a Function

- Ex 2-2) Find the complement of the functions

$$F_1 = x'yz' + x'y'z, F_2 = x(y'z' + yz).$$

$$F_1' = (x'yz' + x'y'z)' = (x'yz')'(x'y'z)' = (x+y'+z)(x+y+z')$$

$$F_2' = [x(y'z' + yz)]' = x' + (y'z' + yz)' = x' + (y'z')'(yz)' = x' + (y+z)(y'+z')$$

- Ex 2-3) Find the complement of the functions F_1 And F_2 Ex 2-2 by taking their duals and complementing each literal.

1. $F_1 = x'yz' + x'y'z.$

The dual of F_1 is $(x'+y+z')(x'+y'+z)$

Complement each literal : $(x+y'+z)(x+y+z')=F_1'$

2. $F_2 = x(y'z' + yz).$

The dual of F_2 is $x+(y'+z')(y+z)0|\dashv$.

Complement each literal : $x' + (y+z)(y'+z')=F_2'$

2.6 Canonical and Standard Forms

Minterms and Maxterms

Table 2-3
Minterms and Maxterms for Three Binary Variables

			Minterms		Maxterms	
x	y	z	Term	Designation	Term	Designation
0	0	0	$x'y'z'$	m_0	$x + y + z$	M_0
0	0	1	$x'y'z$	m_1	$x + y + z'$	M_1
0	1	0	$x'yz'$	m_2	$x + y' + z$	M_2
0	1	1	$x'yz$	m_3	$x + y' + z'$	M_3
1	0	0	$xy'z'$	m_4	$x' + y + z$	M_4
1	0	1	$xy'z$	m_5	$x' + y + z'$	M_5
1	1	0	xyz'	m_6	$x' + y' + z$	M_6
1	1	1	xyz	m_7	$x' + y' + z'$	M_7

2.6 Canonical and Standard Forms

Table 2-4
Functions of Three Variables

x	y	z	Function f_1	Function f_2
0	0	0	0	0
0	0	1	1	0
0	1	0	0	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

$$f_1 = x'y'z + xy'z' + xyz = m_1 + m_4 + m_7$$

$$f_2 = x'yz + xy'z + xyz' + xyz = m_3 + m_5 + m_6 + m_7$$

$$f_1 = (x + y + z)(x + y' + z)(x' + y + z')(x' + y' + z)$$

$$= M_0 M_2 M_3 M_5 M_6$$

$$f_2 = (x + y + z)(x + y + z')(x + y' + z)(x' + y + z)$$

$$= M_0 M_1 M_2 M_4$$

2.6 Canonical and Standard Forms

- Sum of Minterms
- Ex 2-4) Express the Boolean function $F=A+B'C$ in a sum of minterms.

$$\begin{aligned}A &= A(B + B') = AB + AB' \\&= AB(C + C') + AB'(C + C') \\&= ABC + ABC' + AB'C + AB'C'\end{aligned}$$

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

$$\begin{aligned}F &= A + B'C \\&= A' B'C + AB'C' + AB'C + ABC' + ABC \\&= m_1 + m_4 + m_5 + m_6 + m_7 \\&= \Sigma(1, 4, 5, 6, 7)\end{aligned}$$

Table 2-5
Truth Table for $F = A + B'C$

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

2.6 Canonical and Standard Forms

- Product of maxterms
- Ex 2-5) Express the Boolean function $F = xy + x'z$ in a product of maxterm form.

$$F = xy + x'z = (xy + x')(xy + z)$$

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

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

$$x' + y = x' + y + zz' = (x' + y + z)(x' + y + z')$$

$$x + z = x + z + yy' = (x + y + z)(x + y' + z)$$

$$y + z = y + z + xx' = (x + y + z)(x' + y + z)$$

$$F = (x + y + z)(x + y' + z)(x' + y + z)(x' + y + z')$$

$$= M_0 M_2 M_4 M_5$$

$$F(x, y, z) = \prod(0, 2, 4, 5)$$

2.6 Canonical and Standard Forms

- Conversion between Canonical Forms

$$F(A, B, C) = \sum(1, 4, 5, 6, 7)$$

$$F'(A, B, C) = \sum(0, 2, 3) = m_0 + m_2 + m_3$$

$$F = (m_0 + m_2 + m_3)' = m_0' m_2' m_3' = M_0 M_2 M_3 = \prod(0, 2, 3), m_j' = M_j$$

Ex) $F = xy + x'z$

$$F(x, y, z) = \sum(1, 3, 6, 7)$$

$$F(x, y, z) = \prod(0, 2, 4, 5)$$

Table 2-6

Truth Table for $F = xy + x'z$

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

2.6 Canonical and Standard Forms

Standard Forms

- Sum of product : $F_1 = y' + xy + x'yz'$
- Product of sum : $F_2 = x(y'+z)(x'+y+z'+w)$

(a) Sum of Products

(b) Product of Sums

Fig. 2-3 Two-level implementation

- Ex) $F_3 = AB + C(D+E) = AB + CD + CE$

(a) $AB + C(D + E)$

(b) $AB + CD + CE$

Fig. 2-4 Three- and Two-Level implementation

2.7 Other Logic Operations

Truth Tables for the 16 Functions of Two Binary Variables

x	y	F_0	F_1	F_2	F_3	F_4	F_5	F_6	F_7	F_8	F_9	F_{10}	F_{11}	F_{12}	F_{13}	F_{14}	F_{15}
0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1
0	1	0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1
1	0	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1
1	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1

Boolean Expressions for the 16 Functions of Two Variables

Boolean functions	Operator symbol	Name	Comments
$F_0 = 0$		Null	Binary constant 0
$F_1 = xy$	$x \cdot y$	AND	x and y
$F_2 = xy'$	x/y	Inhibition	x , but not y
$F_3 = x$		Transfer	x'
$F_4 = x'y$	y/x	Inhibition	y , but not x
$F_5 = y$		Transfer	y
$F_6 = xy' + x'y$	$x \oplus y$	Exclusive-OR	x or y , but not both
$F_7 = x + y$	$x + y$	OR	x or y
$F_8 = (x + y)'$	$x \downarrow y$	NOR	Not-OR
$F_9 = xy + x'y'$	$(x \oplus y)'$	Equivalence	x equals y
$F_{10} = y'$	y'	Complement	Not y
$F_{11} = x + y'$	$x \subset y$	Implication	If y , then x
$F_{12} = x'$	x'	Complement	Not x
$F_{13} = x' + y$	$x \supset y$	Implication	If x , then y
$F_{14} = (xy)'$	$x \uparrow y$	NAND	Not-AND
$F_{15} = 1$		Identity	Binary constant 1

2.8 Digital Logic Gate

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																	

Fig. 2-5 Digital logic gates

2.8 Digital Logic Gate

Name	Graphic symbol	Algebraic function	Truth table												
			x y F												
NAND		$F = (xy)'$	<table border="1"> <tr><td>0</td><td>0</td><td>1</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>0</td></tr> </table>	0	0	1	0	1	1	1	0	1	1	1	0
0	0	1													
0	1	1													
1	0	1													
1	1	0													
NOR		$F = (x + y)'$	<table border="1"> <tr><td>0</td><td>0</td><td>1</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>0</td></tr> </table>	0	0	1	0	1	0	1	0	0	1	1	0
0	0	1													
0	1	0													
1	0	0													
1	1	0													
Exclusive-OR (XOR)		$F = xy' + x'y$ $= x \oplus y$	<table border="1"> <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>0</td></tr> </table>	0	0	0	0	1	1	1	0	1	1	1	0
0	0	0													
0	1	1													
1	0	1													
1	1	0													
Exclusive-NOR or equivalence		$F = xy + x'y'$ $= (x \oplus y)'$	<table border="1"> <tr><td>0</td><td>0</td><td>1</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> </table>	0	0	1	0	1	0	1	0	0	1	1	1
0	0	1													
0	1	0													
1	0	0													
1	1	1													

Fig. 2-5 Digital logic gates

2.8 Digital Logic Gate

Extension to Multiple Inputs

- The NAND and NOR operators are not associative.

$$(x \downarrow y) \downarrow z \neq x \downarrow (y \downarrow z)$$

$$(x \downarrow y) \downarrow z = [(x+y)' + z]'$$

$$= (x+y)z' = xz' + yz'$$

$$x \downarrow (y \downarrow z) = [x + (y+z)']'$$

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

$$x \downarrow y \downarrow z = (x+y+z)'$$

$$x \uparrow y \uparrow z = (xyz)'$$

Fig. 2-6 Demonstrating the nonassociativity of the NOR operator; $(x \downarrow y) \downarrow z \neq x \downarrow (y \downarrow z)$

(a) 3-input NOR gate

(b) 3-input NAND gate

(c) Cascaded NAND gates

Fig. 2-7 Multiple-input and cascaded NOR and NAND gates

$$F = [(ABC)'(DE)']' = ABC + DE$$

2.8 Digital Logic Gate

- exclusive-OR

Fig. 2-8 3-input exclusive-OR gate

Positive and Negative Logic

Fig. 2-9 signal assignment and logic polarity