

Digital Logic & Design

Mr. Abdul Ghafoor

Lecture 08

Recap

- Commutative, Associative and Distributive Laws
- Rules
- Demorgan's Theorems

Recap

- Boolean Analysis of Logic Circuits
- Simplification of Boolean Expressions
- Standard form of Boolean expressions

Standard SOP and POS form

- Standard SOP and POS form has all the variables in all the terms
- A non-standard SOP is converted into standard SOP by using the rule $A + \bar{A} = 1$
- A non-standard POS is converted into standard POS by using the rule $A\bar{A} = 0$

Standard SOP form

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

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

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

$$= ABC\bar{C} + A\bar{B}\bar{C} + \bar{A}BC\bar{C}$$

Standard POS form

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

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

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

Minterms and Maxterms

- Minterms: Product terms in Standard SOP form ($A=1$, and $A'=0$)
- Maxterms: Sum terms in Standard POS form ($A= 0$, $A'=1$)
- Binary representation of Standard SOP product terms
- Binary representation of Standard POS sum terms

Minterms and Maxterms & Binary representations

A	B	C	Min-terms	Max-terms
0	0	0	$\bar{A} \cdot \bar{B} \cdot \bar{C}$	$A + B + C$
0	0	1	$\bar{A} \cdot \bar{B} \cdot C$	$A + B + \bar{C}$
0	1	0	$\bar{A} \cdot B \cdot \bar{C}$	$A + \bar{B} + C$
0	1	1	$\bar{A} \cdot B \cdot C$	$A + \bar{B} + \bar{C}$
1	0	0	$A \cdot \bar{B} \cdot \bar{C}$	$\bar{A} + B + C$
1	0	1	$A \cdot \bar{B} \cdot C$	$\bar{A} + B + \bar{C}$
1	1	0	$A \cdot B \cdot \bar{C}$	$\bar{A} + \bar{B} + C$
1	1	1	$A \cdot B \cdot C$	$\bar{A} + \bar{B} + \bar{C}$

SOP-POS Conversion

- Minterm values present in SOP expression not present in corresponding POS expression
- Maxterm values present in POS expression not present in corresponding SOP expression

SOP-POS Conversion

$$\Sigma_{A,B,C}(0,2,3,5,7) \quad \overline{ABC} + \overline{A}\overline{B}\overline{C} + \overline{A}\overline{B}C + A\overline{B}\overline{C} + ABC$$

- $\Pi_{A,B,C}(1,4,6) \quad (A + B + \overline{C})(\overline{A} + B + C)(\overline{A} + \overline{B} + C)$

$$\Sigma_{A,B,C}(0,2,3,5,7) \quad \Pi_{A,B,C}(1,4,6)$$

Boolean Expressions and Truth Tables

- Standard SOP & POS expressions converted to truth table form
- Standard SOP & POS expressions determined from truth table

SOP-Truth Table Conversion

$$\sum_{A,B,C}(3,4,5,7) = \overline{A}\overline{B}C + A\overline{B}\overline{C} + A\overline{B}C + ABC$$

Input			Output
A	B	C	F
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	1

POS-Truth Table Conversion

$$\Pi_{A,B,C}(1,2,3,5)$$

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

Input			Output
A	B	C	F
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

