

Chapter 3

Boolean Algebra and Digital Logic

Chapter 3 Objectives

- Understand the relationship between Boolean algebra and digital circuits.
- Learn how to design simple circuits.
- Understand how digital circuits work together to form complex computer systems.

3.1 Background

- In the latter part of the nineteenth century, George Boole incensed philosophers and mathematicians alike when he suggested that logical thought could be represented through mathematical equations.
- Computers, as we know them today, are implementations of Boole's Laws of Thought.

- Boolean algebra is a mathematical system for the manipulation of variables that can have one of two values.
 - In formal logic, these values are "true" and "false"
 - In digital systems, these values are "on" and "off,"
 1 and 0, or "high" and "low."
- Boolean expressions (functions) are created by performing operations on Boolean variables.
 - Common Boolean operators include AND, OR, and NOT.

- Boolean operators can be completely described using a truth table.
- The truth table for the Boolean operators AND and OR are shown at the right.
- The AND operator is also known as a Boolean product. The OR operator is the Boolean sum.

X AND Y

Х	Y	XY
0	0	0
0	1	0
1	0	0
1	1	1

X OR Y

Х	Y	X+Y
0	0	0
0	1	1
1	0	1
1	1	1

- The truth table for the Boolean NOT operator is shown at the right.
- The NOT operation is most often designated by a prime (X'). It is sometimes indicated by an overbar (X) or an "elbow" (X).

NOT X		
Х	x'	
0	1	
1	0	

- A Boolean function consists of:
 - Boolean variables,
 - Boolean operators, and
 - **Inputs** from the set {0,1}.
- It produces an output that is also a member of the set {0,1}.

 The truth table for the Boolean function:

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

is shown at the right.

 To make evaluation of the Boolean function easier, the truth table contains extra columns to hold evaluations of subparts of the function.

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

х	У	Z	z ¹	XZ '	xz'+ y
0	0	0	1	0	0
0	0	1	0	0	0
0	1	0	1	0	1
0	1	1	0	0	1
1	0	0	1	1	1
1	0	1	0	0	0
1	1	0	1	1	1
1	1	1	0	0	1

- As with common arithmetic, Boolean operations have precedence rules.
- The NOT operator has highest priority, followed by AND and then OR.
- This is how we chose the function subparts in our table.

F(x,y,z) = xz' + y

x	У	Z	z '	XZ '	xz'+ y
0	0	0	1	0	0
0	0	1	0	0	0
0	1	0	1	0	1
0	1	1	0	0	1
1	0	0	1	1	1
1	0	1	0	0	0
1	1	0	1	1	1
1	1	1	0	0	1

- Digital computers contain circuits that implement Boolean functions.
- The simpler that we can make a Boolean function, the smaller the circuit that will result.
 - Simpler circuits are cheaper to build, consume less
 power, and run faster than complex circuits.
- With this in mind, we always want to reduce our Boolean functions to their simplest form.
- There are a number of Boolean identities that help us to do this.

 Most Boolean identities have an AND (product) form as well as an OR (sum) form. We give our identities using both forms. Our first group is rather intuitive:

Identity	AND	OR
Name	Form	Form
Identity Law Null Law Idempotent Law Inverse Law	1x = x $0x = 0$ $xx = x$ $xx' = 0$	0 + x = x $1 + x = 1$ $x + x = x$ $x + x' = 1$

 Our second group of Boolean identities should be familiar to you from your study of algebra:

Identity	AND	OR
Name	Form	Form
Commutative Law Associative Law Distributive Law	xy = yx $(xy) z = x (yz)$ $x+yz = (x+y) (x+z)$	

- Our last group of Boolean identities are perhaps the most useful.
- If you have studied set theory or formal logic, these laws are also familiar to you.

Identity Name	AND Form	OR Form
Absorption Law DeMorgan's Law	x(x+y) = x $(xy)' = x' + y'$	x + xy = x $(x+y)' = x'y'$
Double Complement Law	(x)	= x

- DeMorgan's law provides an easy way of finding the complement of a Boolean function.
- DeMorgan's law can be extended to any number of variables.
- Replace each variable by its complement and change all ANDs to ORs and all ORs to ANDs.
- Thus, we find the the complement of:

```
F(x,y,z) = (xy) + (x'y) + (xz')
is:
```

- DeMorgan's law provides an easy way of finding the complement of a Boolean function.
- DeMorgan's law can be extended to any number of variables.
- Replace each variable by its complement and change all ANDs to ORs and all ORs to ANDs.
- Thus, we find the the complement of:

$$F(x,y,z) = (xy) + (x'y) + (xz')$$
is:
$$F'(x,y,z) = ((xy) + (x'y) + (xz'))'$$

$$= (xy)'(x'y)'(xz')'$$

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

- Through our exercises in simplifying Boolean expressions, we see that there are numerous ways of stating the same Boolean expression.
 - These "synonymous" forms are *logically equivalent*.
 - Logically equivalent expressions have identical truth tables.
- In order to eliminate as much confusion as possible, designers express Boolean functions in standardized or canonical form.

- There are two canonical forms for Boolean expressions: sum-of-products and product-ofsums.
 - Recall the Boolean product is the AND operation and the Boolean sum is the OR operation.
- In the sum-of-products form, AND-ed variables are OR-ed together.
 - For example: F(x, y, z) = xy + xz + yz
- In the product-of-sums form, OR-ed variables are AND-ed together:
 - For example: F(x, y, z) = (x+y)(x+z)(y+z)

- It is easy to convert a function to sum-of-products form using its truth table.
- We are interested in the values of the variables that make the function true (=1).
- Using the truth table, we list the values of the variables that result in a true function value.
- Each group of variables is then OR-ed together.

F(x	, у,	z) =	xz'+	У
-----	------	------	------	---

x	У	Z	xz'+ y
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

 The sum-of-products form for our function is:

We note that this function is not in simplest terms. Our aim is only to rewrite our function in canonical sum-of-products form.

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

х	У	Z	xz'+ y
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

Exercise

- Provide the truth table of a function F that outputs the majority of three inputs x, y and z
- i.e., if at least two inputs are 0 then the output is 0, and if at least two inputs are 1 then the output is 1
- Convert the function into a sum-of-products and a product-of sums
- Simplify the function