Boolean Algebra and Logic Circuits

Professor Dr. Md. Ismail Jabiullah Department of CSE Daffodil International University

Learning Objectives

- In this chapter you will learn about:
- ✓ Boolean algebra
- ✓ Fundamental concepts and basic laws of Boolean algebra
- ✓ Boolean function and minimization
- ✓ Logic gates
- ✓ Logic circuits and Boolean expressions
- ✓ Combinational circuits and design

Boolean Algebra

- An algebra that deals with binary number system
- George Boole (1815-1864), an English mathematician, developed it for:
 - Simplifying representation
 - Manipulation of propositional logic
- In 1938, Claude E. Shannon proposed using Boolean algebra in design of relay switching circuits
- Provides economical and straightforward approach
- Used extensively in designing electronic circuits used in computers

Fundamental Concepts of Boolean Algebra

- Use of Binary Digit
 - Boolean equations can have either of two possible values, 0 and 1
- Logical Addition
 - Symbol '+', also known as 'OR' operator, used for logical addition.
 - Follows law of binary addition

Logical Multiplication

- Symbol '. ', also known as 'AND' operator, used for logical multiplication.
- Follows law of binary multiplication

Complementation

- Symbol '-', also known as '**NOT**' operator, used for complementation.
- Follows law of binary compliment

Operator Precedence

- Each operator has a precedence level
- Higher the operator's precedence level, earlier it is evaluated
- Expression is scanned from left to right
- First, expressions enclosed within parentheses are evaluated
- Then, all complement (NOT) operations are performed
- Then, all '·' (AND) operations are performed
- Finally, all '+' (OR) operations are performed

Operator Precedence

Postulates of Boolean Algebra

■Postulate 1:

- \bigcirc 1) A = 0, if and only if, A is not equal to 1
- (2)A = 1, if and only if, A is not equal to 0

■ Postulate 2:

$$(1)x + 0 = x$$

$$(2)$$
 $\times 1 = \times$

■ Postulate 3: Commutative Law

$$1x + y = y + x$$

$$(2)$$
 $\times \cdot y = y \cdot x$

Postulates - are the basic structure from which lemmas and theorems are derived. **Theorem** - a mathematical statement that is proved using rigorous mathematical reasoning. **Lemma** - a minor result whose sole purpose is to help in proving a theorem. It is a stepping stone on the path to proving a theorem.

Postulates of Boolean Algebra

■ Postulate 4: Associative Law

■ Postulate 5: Distributive Law

■Postulate 6:

$$(1)$$
 \times + \times = 1

$$(2) \times \overline{X} = 0$$

The Principle of Duality

There is a precise duality between the operators . (AND) and + (OR), and the digits 0 and 1.

For example, in the table below, the second row is obtained from the first row and vice versa simply by interchanging `+' with `.' and `0' with `1'

	Column 1	Column 2	Column 3
Row 1	1 + 1 = 1	1 + 0 = 0 + 1 = 1	0 + 0 = 0
Row 2	0 · 0 = 0	$0\cdot 1=1\cdot 0=0$	$1 \cdot 1 = 1$

Therefore, if a particular theorem is proved, its dual theorem automatically holds and need not be proved separately

Some Important Theorems of Boolean Algebra

Sr. No.	Theorems/ Identities	Dual Theorems/ Identities	Name (if any)
1	x + x = x	$x \cdot x = x$	Idempotent Law
2	x + 1 = 1	$x \cdot 0 = 0$	
3	$x + x \cdot y = x$	$x \cdot x + y = x$	Absorption Law
4	$\overline{\overline{x}} = x$		Involution Law
5	$x \cdot \overline{x} + y = y$	$x + \overline{x} \cdot y = x + y$	
6	$\overline{x+y} = \overline{x} \overline{y}$	$\overline{\mathbf{x} \cdot \mathbf{y}} = \overline{\mathbf{x}} \ \overline{\mathbf{y}} +$	De Morgan's Law

Methods of Proving Theorems

- The theorems of Boolean algebra may be proved by using one of the following methods:
 - 1 By using postulates to show that L.H.S. = R.H.S
 - 2 By **Perfect Induction or Exhaustive Enumeration** method where all possible combinations of variables involved in **L.H.S.** and **R.H.S.** are checked to **yield identical results**
 - 3 By the *Principle of Duality* where the dual of an already proved theorem is **derived from the proof** of its corresponding pair

Proving a Theorem by Using Postulates (Example)

- Theorem: $x + x \cdot y = x$
- Proof:

L.H.S.

$$= x + x \cdot y$$

$$= x \cdot 1 + x \cdot y \quad \text{by postulate 2(b)}$$

$$= x \cdot (1 + y) \quad \text{by postulate 5(a)}$$

$$= x \cdot (y + 1) \quad \text{by postulate 3(a)}$$

$$= x \cdot 1 \quad \text{by theorem 2(a)}$$

by postulate 2(b)

= x

Proving a Theorem by Perfect Induction (Example)

• Theorem: $x + x \cdot y = x$

x	y	x · y	$x + x \cdot y$
0	0	0	0
0	1	0	0
1	0	0	1
1	1	1	1

Proving a Theorem by Perfect Induction (Example)

• Theorem: x + x = x

Proof:

```
L.H.S.

= x + x

= (x + x) \cdot 1 by postulate 2(b)

= (x + x) \cdot (x + x) by postulate 6(a)


= x + x \cdot x by postulate 5(b)

= x + 0 by postulate 6(b)

= x + 0 by postulate 2(a)

= R.H.S.
```

Proving a Theorem by Perfect Induction(Example)

Dual Theorem:

$$x \cdot x = x$$

Proof:

L.H.S. = x · x = x · x + 0 = x · x + x · x = x · (x + x) = x · 1 = x = R.H.S.

by postulate 2(a) by postulate 6(b) by postulate 5(a) by postulate 6(a) by postulate 2(b) Notice that each step of the proof of the dual theorem is derived from the proof of its corresponding pair in the original theorem

Boolean Functions

- A Boolean function is an expression formed with:
 - Binary variables
 - Operators (OR, AND, and NOT)
 - Parentheses, and equal sign
- The value of a **Boolean function** can be either 0 or 1
- A Boolean function may be represented as:
 - An algebraic expression, or
 - A truth table

Representation as an Algebraic Expression

$$W = X + \overline{Y} \cdot Z$$

Variable W is a function of X, Y, and Z, can also be written as W = f(X, Y, Z)

The RHS of the equation is called an **expression**

The symbols X, Y, Z are the *literals* of the function

For a given Boolean function, there may be more than one algebraic expressions

Representation as a Truth Table

■ The number of rows in the table is equal to 2ⁿ where *n* is the number of literals in the function

X	Y	Z	W
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

Minimization of Boolean Functions

- Minimization of Boolean functions deals with
 - > Reduction in number of literals
 - > Reduction in number of terms
- Minimization is achieved through manipulating expression to obtain equal and simpler expression(s) (having fewer literals and/or terms)

Minimization of Boolean Functions

$$F_1 = \overline{x} \cdot \overline{y} \cdot z + \overline{x} \cdot y \cdot z + x \cdot \overline{y}$$

 F_1 has 3 literals (x, y, z) and 3 terms

$$F_2 = x \cdot \overline{y} + \overline{x} \cdot z$$

 F_2 has 3 literals (x, y, z) and 2 terms

F₂ can be realized with fewer electronic components, resulting in a cheaper circuit

Minimization of Boolean Functions

X	У	Z	F ₁	F ₂
0	0	0	0	0
0	0	1	1	1
0	1	0	0	0
0	1	1	1	1
1	0	0	1	1
1	0	1	1	1
1	1	0	0	0
1	1	1	0	0

■ Both F_1 and F_2 produce the same result

Try out some Boolean Function Minimization

(a)
$$x + x \cdot y$$

(b)
$$x \cdot (\overline{x} + y)$$

(c)
$$x \cdot y \cdot z + x \cdot y \cdot z + x \cdot y$$

(d)
$$x \cdot y + x \cdot z + y \cdot z$$

(e)
$$(x + y) \cdot (\overline{x} + z) \cdot (y + z)$$