Digital Logic Design

Lecture 06: Combinational Logic Circuit & Boolean Algebra

What is Boolean Algebra

- An algebra dealing with
 - Binary variables by alphabetical letters
 - Logic operations: OR, AND, XOR, etc
- Consider the following Boolean equation

$$F(X,Y,Z) = \overline{X \cdot Y} + \overline{Y \cdot Z} + \overline{Z}$$

 A Boolean function can be represented by a truth table which list all combinations of 1's and 0's for each binary value

Fundamental Operators

- NOT
- Unary operator
- \blacksquare Complements a Boolean variable represented as A', $\sim\!$ A, or \bar{A}
- OR
 - Binary operator
 - A ORed with B is represented as A + B
- AND
 - Binary operator
 - A ANDed with B is represented as AB or A.B
 - Can perform logical multiplication

Precedence of Operators

- Precedence of Operator Evaluation (Similar to decimal arithmetic)
 - (): Parentheses
 - NOT
 - AND
 - OR

Function Evaluation

$$F = A \cdot (B + C \cdot D) + A \cdot B + E$$

ABCDE=00000

$$\begin{split} F &= 0 \cdot (\overline{0 + \overline{0} \cdot 0}) + \overline{0} \cdot \overline{\overline{0} + 0} = 0 \cdot (\overline{0 + 1 \cdot 0}) + \overline{0} \cdot \overline{1 + 0} \\ &= 0 \cdot (\overline{0 + 0}) + 1 \cdot \overline{1} = 0 \cdot 1 + 1 \cdot 0 = 0 \end{split}$$

ABCDE=10000

$$F = 1 \cdot (0 + 0 \cdot 0) + 1 \cdot 0 + 0 = 1 \cdot (0 + 1 \cdot 0) + 0 \cdot 1 + 0$$
$$= 1 \cdot (0 + 0) + 0 \cdot 1 = 1 \cdot 1 + 0 \cdot 0 = 1$$

Implementation of Boolean Function with Gates

Boolean Variables

- A multi-dimensional space spanned by a set of n Boolean variables is denoted by Bⁿ
- A literal is an instance (e.g. A) of a variable or its complement (Ā)

Basic Identities of Boolean Algebra

X + 0 = X(Identity) X+1=1X + X = X(Idempotent Law) $X + \overline{X} = 1$ (Complement) $\overline{\overline{X}} = X$ (Involution Law) X + Y = Y + X(Commutative) X + (Y + Z) = (X + Y) + Z (Associative) X(Y + Z) = XY + XZ (Distributive) $\overline{X + Y} = \overline{XY}$ (DeMorgan's Law) X + XY = X(Absorption Law) $X + \overline{X}Y = X + Y$ (Simplification) $XY + \overline{X}Z + YZ = XY + \overline{X}Z$ (Consensus Theorem)

Derivation of Simplification

$$X + \overline{X}Y$$

$$= X \cdot (1+Y) + \overline{X}Y$$

$$= X + XY + \overline{X}Y$$

$$= X + (X + \overline{X})Y$$

$$= X + Y$$

$$\therefore X + \overline{X}Y = X + Y$$

Derivation of Consensus Theorem

$$\begin{split} &XY + \overline{XZ} + YZ \\ &= XY + \overline{XZ} + YZ \cdot (X + \overline{X}) \\ &= XY + \overline{XZ} + XYZ + \overline{X}YZ \\ &= XY(1 + Z) + \overline{X}Z(1 + Y) \\ &= XY + \overline{X}Z \\ &\therefore XY + \overline{X}Z + YZ = XY + \overline{X}Z \end{split}$$

Duality Principle

- A Boolean equation remains valid if we take the dual of the expressions on both sides of the equals sign
- Dual of expressions
 - Interchange 1's and 0's
 - Interchange AND (•) and OR (+)

Duality Principle

X + 0 = X $X \cdot l = X$ X+1=1 $X \cdot 0 = 0$ X + X = X $X \cdot X = X$ $X + \overline{X} = 1$ $X \cdot \overline{X} = 0$ X + Y = Y + X $X \cdot Y = Y \cdot X$ X(Y+Z) = XY + XZ $X + Y \cdot Z = (X + Y) \cdot (X + Z)$ $\overline{X + Y} = \overline{X} \cdot \overline{Y}$ $\overline{X \cdot Y} = \overline{X} + \overline{Y}$ $X + X \cdot Y = X$ $X \cdot (X + Y) = X$ $X + \overline{X} \cdot Y = X + Y$ $X \cdot (\overline{X} + Y) = X \cdot Y$ $XY + \overline{X}Z + YZ = XY + \overline{X}Z \qquad (X + Y)(\overline{X} + Z)(Y + Z) = (X + Y)(\overline{X} + Z)$

DeMorgan's Law

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

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

$$= -\overline{\Box}$$