

104. Computer Organization

Unit – 3

Gates and Boolean Algebra

Digital Signals

- ◊ **Digital Signals have two basic states:**
 - 1 (logic “high”, or H, or “on”)**
 - 0 (logic “low”, or L, or “off”)**
- ◊ **Digital values are in a *binary* format.**
Binary means 2 states.
- ◊ **A good example of binary is a light
(only on or off)**

ON

Logic Gates

- ◊ **A logic gate** is an electronic circuit which implements logical operation produces a typical output signal depending on its input signal.
- ◊ Binary information is represented in digital computers using electrical signals

-
- ◊ Logic circuits are built from components called logic gates.
 - ◊ The logic gates correspond to Boolean operations $+, *, '$.
 - ◊ Binary operations have two inputs, unary has one

Digital Logic

- ◊ Basic Digital logic is based on 3 primary functions (the basic gates):
 - ◊ AND
 - ◊ OR
 - ◊ NOT

The AND Gate

- ◊ **The AND function:**
 - ◊ **If all the inputs are high , the output is high**
 - ◊ **If any input is low, the output is low**

AND Logic Symbol

Boolean Function : $F = AB$

If all inputs are 1, the output is 1

If any input is 0, the output is 0

AND Logic Symbol

Determine the output

Boolean Function : $F = AB$

$$\begin{aligned} &= (0)(0) \\ &= 0 \end{aligned}$$

AND Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= AB \\ &= (0)(1) \\ &= 0\end{aligned}$$

AND Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= AB \\ &=(1)(1) \\ &= \mathbf{1}\end{aligned}$$

AND Truth Table

- ◇ To help understand the function of a digital device, a Truth Table is used:

Every possible input combination

Input		Output
0	0	0
0	1	0
1	0	0
1	1	1

AND Function

AND Gates

- ◊ It is possible to have AND gates with more than 2 inputs. The same logic rules apply – “if any input...”

The OR Gate

- ◊ **The OR function:**
 - ◊ if any input is high, the output is high
 - ◊ if all inputs are low, the output is low

OR Logic Symbol

Boolean Function : $F = A+B$

If any input is 1, the output is 1

If all inputs are 0, the output is 0

OR Logic Symbol

Determine the output

Boolean Function : $F = A+B$

$$= 0 + 0$$

$$= 0$$

OR Logic Symbol

Determine the output

Boolean Function : $F = A+B$

$$= 0 + 1$$

$$= 1$$

OR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= A+B \\ &= 1 + 1 \\ &= \mathbf{1}\end{aligned}$$

OR Truth Table

◊ Truth Table

Input		Output
0	0	0
0	1	1
1	0	1
1	1	1

OR Function

The NOT Gate

- ◊ **The NOT function:**
 - ◊ If any input is high, the output is low
 - ◊ If any input is low, the output is high
- ◊ “The output is the opposite state of the input”
- ◊ **The NOT function is often called INVERTER**

NOT Logic Symbol

Boolean Function : $F = A'$

If the input is 1, the output is 0

If the input is 0, the output is 1

NOT Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= A' \\ &= (0)' \\ &= 1\end{aligned}$$

NOT Logic Symbol

Determine the output

Boolean Function : $F = A'$

$$= (1)'$$

$$= 0$$

NOT Truth Table

◊ Truth Table

Input	Output
0	1
1	0

NOT Function

n-input Gates

- ◇ Because + and * are binary operations, they can be cascaded together to OR or AND multiple inputs.

n-bit Inputs

- ◊ For convenience, it is sometimes useful to think of the logic gates processing *n*-bits at a time. This really refers to *n* instances of the logic gate, not a single logic gate with *n*-inputs.

The NAND Gate

- ◊ **The NAND function:**
 - ◊ **If all the inputs are high, the output is low**
 - ◊ **If any input is low, the output is high**

NAND Logic Symbol

Boolean Function : $F = (AB)'$ or $F = \overline{AB}$

If any input is 0, the output is 1

If all inputs are 1, the output is 0

NAND Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (AB)' \text{ or } F = \overline{AB} \\ &= [(0)(0)]' \\ &= (0)' \\ &= 1\end{aligned}$$

NAND Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (AB)' \text{ or } F = \overline{AB} \\ &= [(0)(1)]' \\ &= (0)' \\ &= 1\end{aligned}$$

NAND Logic Symbol

Determine the output

Boolean Function : $F = (AB)'$ or $F = \overline{AB}$

$$\begin{aligned} &= [(1)(1)]' \\ &= (1)' \\ &= 0 \end{aligned}$$

NAND Truth Table

◊ Truth Table

Input		Output
0	0	1
0	1	1
1	0	1
1	1	0

NAND Function

The NOR Gate

- ◊ **The NOR function:**
 - ◊ **If all the inputs are low, the output is high**
 - ◊ **If any input is high, the output is low**

NOR Logic Symbol

Boolean Function : $F = (A+B)'$ or $F = \overline{A+B}$

If any input is 1, the output is 0

If all inputs are 0, the output is 1

NOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A+B)' \text{ or } F = \overline{A+B} \\ &= [(0)+(0)]' \\ &= (0)' \\ &= 1\end{aligned}$$

NOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A+B)' \text{ or } F = \overline{A+B} \\ &= [(0)+(1)]' \\ &= (1)' \\ &= 0\end{aligned}$$

NOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A+B)' \text{ or } F = \overline{A+B} \\ &= [(1)+(1)]' \\ &= (1)' \\ &= 0\end{aligned}$$

NOR Truth Table

◊ Truth Table

Input		Output
0	0	1
0	1	0
1	0	0
1	1	0

NOR Function

The XOR Gate

- ◊ **The XOR function:**
 - ◊ **If either, but not both of its two inputs are high or low, the output is high**
 - ◊ **If all inputs are high or all input are low, the output is low**

XOR Logic Symbol

Boolean Function : $F = (A \oplus B)$

If any input is 1 or 0, the output is 1

If all inputs are 0 or 1, the output is 0

XOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A \oplus B) \\ &= (0 \oplus 0) \\ &= 0\end{aligned}$$

XOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A \oplus B) \\ &= (0 \oplus 1) \\ &= 1\end{aligned}$$

XOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A \oplus B) \\ &= (1 \oplus 1) \\ &= 0\end{aligned}$$

XOR Truth Table

◊ Truth Table

Input		Output
0	0	0
0	1	1
1	0	1
1	1	0

XOR Function

The XNOR Gate

- ◊ **The XNOR function:**
 - ◊ If either, but not both of its two inputs are high or low, the output is low
 - ◊ If all input are high or all input are low, the output is high

XNOR Logic Symbol

Boolean Function : $F = (A \oplus B)'$

If any input is 1 or 0, the output is 0

If all inputs are 0 or 1, the output is 1

XNOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A + B)' \\ &= (0 + 0)' \\ &= \mathbf{1}\end{aligned}$$

XNOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A + B)' \\ &= (0 + 1)' \\ &= 0\end{aligned}$$

XNOR Logic Symbol

Determine the output

$$\begin{aligned}\text{Boolean Function : } F &= (A + B)' \\ &= (1 + 1)' \\ &= \mathbf{1}\end{aligned}$$

XNOR Truth Table

◊ Truth Table

Input		Output
0	0	1
0	1	0
1	0	0
1	1	1

XNOR Function

REVIEW

- ◊ **Digital Electronics works in Binary:**
 - ◊ **There are 2 logic levels: high and low, or 1 and 0.**
 - ◊ **A switch can be used to provide a logic level.**

Exercise 1

- ◊ **Complete the sentences:**
 - ◊ **If all inputs of an OR gate are low, the output is _____**
 - ◊ **If any input of an AND gate is low, the output is _____**
 - ◊ **The output of a NOT gate is always the _____ of the input.**
