

UNIT 2

Boolean Algebra

This chapter includes:

- 2.1 Introduction
- 2.2 Basic Operations
- 2.3 Boolean Expressions and Truth Tables
- 2.4 Basic Theorems
- 2.5 Commutative, Associative, Distributive and DeMorgan's Laws
- 2.6 Simplification Theorems
- 2.7 Multiplying Out and Factoring
- 2.8 Complementing Boolean Expressions

Learning Objectives

- Understand the basic operations and laws of Boolean algebra.
- Relate these operations and laws to circuits composed of AND gates, OR gates, INVERTERS and switches.
- Prove any of these laws in switching algebra using a truth table.
- Apply these laws to the manipulation of algebraic expressions including: obtaining a sum of products or product of sums, simplifying an expression and/or finding the complement of an expression

Introduction

- All switching devices we will use are two-state devices, so we will emphasize the case in which all variables assume only one of two values.
- Boolean variable X or Y will be used to represent input or output of switching circuit.
- Symbols "0" and "1" represent the two values any variable can take on. These represent states in a logic circuit, and do not have numeric value.
- Logic gate: 0 usually represents range of low voltages and 1 represents range of high voltages
- Switch circuit: 0 represents open switch and 1 represents closed
- •0 and 1 can be used to represent the two states in any binary valued system.

- The basic operations of Boolean (switching) algebra are called AND, OR, and complement (or inverse).
- To apply switching algebra to a switch circuit, each switch contact is labeled with a variable. See diagram below: X = 0 → switch open X = 1 → switch closed

NC (normally closed) and NO (normally open) contacts are always in opposite states.

❖If variable X is assigned to NO contact, then X' will be assigned for NC.

Complementation/Inversion:

- Prime (') denotes complementation.
- ♦0′=1 and 1′=0
- For a switching variable, X:

$$X'=1$$
 if $X=0$ and $X'=0$ if $X=1'$

*Complementation is also called inversion. An inverter is represented as shown below, where circle at the output denotes inversion:

Series Switching Circuits/ AND Operation:

Series:

- A) Truth table B) Logic gate diagram
- C) Switch circuit diagram

The operation defined by the table is called AND. It is written algebraically as $C=A \cdot B$. We will usually write AB instead of A·B. The AND operation is also referred to as logical (or Boolean) multiplication.

	AB	$C = A \cdot B$
A)	0 0	0
^)	0 0 0 1	0
	1 0	0
	1 1	1

B)
$$A \longrightarrow C = A \cdot B$$

C)

 $C=0 \rightarrow \text{open circuit between terminals 1 and 2}$ $C=1 \rightarrow \text{closed circuit between terminals 1 and 2}$

Parallel Switching Circuits/ OR Operation:

Series:

- A) Truth table B) Logic gate diagram
- C) Switch circuit diagram

The operation defined by the table is called OR. It is written algebraically as C=A+B. The OR operation is also referred to as logical (or Boolean) addition.

	AB	C = A + B
A)	0 0	0
	0 1	1
	1 0	1
	1 1	1

B)
$$A \longrightarrow C = A + B$$

If switches A and B are connected in parallel, there is a closed circuit if either A or B, or both, are closed and an open circuit only if A and B are both open.

Boolean Operations and Truth Tables

Examples of Boolean Expressions and Corresponding Diagrams:

Expressions

$$AB' + C \tag{2-1}$$

$$[A(C+D)]' + BE \tag{2-2}$$

Order of operations- Parentheses, Inversion, AND, OR

Logic Diagrams

$$B \xrightarrow{A} \bullet AB' + C$$
(a)

Boolean Operations and Truth Tables

Truth Tables:

A truth table specifies the values of a Boolean expression for every possible combination of values of the variables in the expression.

FIGURE 2-2

Two-Input Circuit and Truth Table

© Cengage Learning 2014

	A	В	A '	F = A' + B
	0	0	1	1
	0	1	1	1
	1	0	0	0
(b)	1	1	0	1

Boolean Operations and Truth Tables

Equal Boolean Expressions:

Two boolean expressions are said to be **equal** if they have the same value for every possible combination of the variables.

TABLE 2-1

© Cengage Learning 2014

ABC	B'	AB'	AB' + C	A + C	B' + C	(A+C)(B'+C)
0 0 0	1	0	0	0	1	0
0 0 1	1	0	1	1	1	1
0 1 0	0	0	0	0	0	0
0 1 1	0	0	1	1	1	1
1 0 0	1	1	1	1	1	1
1 0 1	1	1	1	1	1	1
1 1 0	0	0	0	1	0	0
1 1 1	0	0	1	1	1	1

$$AB' + C = (A + C)(B' + C)$$
 (2-3)

An n-variable expression will have 2ⁿ rows in its truth table.

Basic Theorems

Single Variable Basic Theorems:

Operations with 0 and 1:

$$X + 0 = X$$

$$(2-4)$$

$$X \cdot 1 = X$$

$$(2-4D)$$

$$X + 1 = 1$$

$$(2-5)$$

$$X \cdot 0 = 0$$

$$(2-5D)$$

Idempotent laws:

$$X + X = X$$

$$(2-6)$$

$$X \cdot X = X$$

$$(2-6D)$$

Involution law:

$$(X')' = X$$

$$(2-7)$$

Laws of complementarity:

$$X + X' = 1$$

$$(2-8)$$

$$X \cdot X' = 0$$

$$(2-8D)$$

See book for switch circuit diagrams that illustrate these basic theorems (Roth-Kinney 7th edition, pg 42-43).

Commutative and Associative Laws:

Commutative: Order in which variables are written does not affect result of applying AND and OR operations.

$$XY = YX$$
 and $X + Y = Y + X$

Associative: Result of AND and OR operations is independent of which variables we associate together first.

$$(XY)Z=X(YZ)=XYZ$$

 $(X+Y)+Z=X+(Y+Z)=X+Y+Z$

Distributive Law:

The distributive law of boolean algebra is as follows:

$$X(Y+Z) = XY+XZ$$

Furthermore, a second distributive law is valid for Boolean algebra but not ordinary algebra:

$$X+YZ=(X+Y)(X+Z)$$

Proof of this second distributive law can be found on page 45.

DeMorgan's Laws:

DeMorgan's Law is stated as follows:

Truth table proof of DeMorgan's Laws is shown below:

X	Y	X' Y'	X + Y	(X + Y)'	X'Y'	XY	(XY)'	X' + Y'
0	0	1 1	0	1	1	0	1	1
0	1	1 0	1	0	0	0	1	1
1	0	0 1	1	0	0	0	1	1
1	1	0 0	1	0	0	1	0	0

Laws of Boolean Algebra (Table 2-3):

Operations with 0 and 1:

$$1. X + 0 = X$$

$$2. X + 1 = 1$$

1D.
$$X \cdot 1 = X$$

$$2D. X \cdot 0 = 0$$

Idempotent laws:

3.
$$X + X = X$$

3D.
$$X \cdot X = X$$

Involution law:

4.
$$(X')' = X$$

Laws of complementarity:

$$5. X + X' = 1$$

5D.
$$X \cdot X' = 0$$

Laws of Boolean Algebra- (continued):

Commutative laws:

6.
$$X + Y = Y + X$$

$$6D. XY = YX$$

Associative laws:

7.
$$(X + Y) + Z = X + (Y + Z)$$

= $X + Y + Z$

7D.
$$(XY)Z = X(YZ) = XYZ$$

Distributive laws:

$$8. X(Y + Z) = XY + XZ$$

8D.
$$X + YZ = (X + Y)(X + Z)$$

DeMorgan's laws:

9.
$$(X + Y)' = X'Y'$$

9D.
$$(XY)' = X' + Y'$$

Simplification Theorems

Simplification theorems:

Theorems used to replace an expression with a simpler expression are called **simplification theorems**.

Uniting theorems:

1.
$$XY + XY' = X$$

1D.
$$(X + Y)(X + Y') = X$$

Absorption theorems:

2.
$$X + XY = X$$

2D.
$$X(X + Y) = X$$

Elimination theorems:

3.
$$X + X'Y = X + Y$$

3D.
$$X(X' + Y) = XY$$

Duality:

4.
$$(X + Y + Z + \cdots)^D = XYZ...$$

4D.
$$(XYZ...)^D = X + Y + Z + \cdots$$

Theorems for multiplying out and factoring:

5.
$$(X + Y)(X' + Z) = XZ + X'Y$$

5D.
$$XY + X'Z = (X + Z)(X' + Y)$$

Consensus theorems:

6.
$$XY + YZ + X'Z = XY + X'Z$$

$$6D.(X + Y)(Y + Z)(X' + Z) = (X + Y)(X' + Z)$$

Simplification Theorems

Proof of Simplification Theorems:

- Using switching algebra, the theorems on the previous slide can be proven using truth tables.
- In general Boolean algebra, these theorems must be proven algebraically starting with basic theorems.

```
Proof of (2-15): XY + XY' = X(Y + Y') = X(1) = X

Proof of (2-16): X + XY = X \cdot 1 + XY = X(1 + Y) = X \cdot 1 = X

Proof of (2-17): X + X'Y = (X + X')(X + Y) = 1(X + Y) = X + Y

Proof of (2-18): XY + X'Z + YZ = XY + X'Z + (1)YZ = XY + X'Z + X'Z + X'YZ = XY + X'Z + X'Z + X'YZ = XY + X'Z + X'Z + X'YZ = XY + X'Z + X
```

❖Using duality property, (2-15D)-(2-18D) can be proven

Multiplying Out and Factoring

Sum of Products:

An expression is said to be in *sum-of-products* (SOP) form when all products are the products of single variables. This form is the end result when an expression is fully multiplied out.

For example:

$$AB' + CD'E + AC'E'$$

$$ABC' + DEFG + H$$

Multiplying Out and Factoring

Product of Sums:

An expression is in *product-of-sums* (POS) form when all sums are the sums of single variables. It is usually easy to recognize a product-of-sums expression since it consists of a product of sum terms.

For example:

$$(A + B')(C + D' + E)(A + C' + E')$$

 $(A + B)(C + D + E)F$

Multiplying Out and Factoring

Examples:

Example 1

Factor A + B'CD. This is of the form X + YZ where X = A, Y = B', and Z = CD, so

$$A + B'CD = (X + Y)(X + Z) = (A + B')(A + CD)$$

A + CD can be factored again using the second distributive law, so

$$A + B'CD = (A + B')(A + C)(A + D)$$

Example 2

Factor AB' + C'D. $AB' + C'D = (AB' + C')(AB' + D) \leftarrow \text{note how } X + YZ = (X + Y)(X + Z)$

= (A + C')(B' + C')(A + D)(B' + D) \leftarrow the second distributive law was applied again to each term

was applied here

Complementing Boolean Expressions

Using DeMorgan's Laws to find Inverse Expressions:

- The complement or inverse of any Boolean expression can be found using DeMorgan's Laws.
- DeMorgan's Laws for n-variable expressions:

$$(X_1 + X_2 + X_3 + \dots + X_n)' = X_1' X_2' X_3' \dots X_n'$$
 (2-25)

$$(X_1 X_2 X_3 \dots X_n)' = X_1' + X_2' + X_3' + \dots + X_n'$$
 (2-26)

For example, for n = 3,

$$(X_1 + X_2 + X_3)' = (X_1 + X_2)'X'_3 = X'_1X'_2X'_3$$

- The complement of the product is the sum of the complements.
- The complement of the sum is the product of the complements.

Complementing Boolean Expressions

Examples:

Example 1

To find the complement of (A' + B)C', first apply (2-13) and then (2-12).

$$[(A' + B)C']' = (A' + B)' + (C')' = AB' + C$$

Example 2

$$[(AB' + C)D' + E]' = [(AB' + C)D']'E'$$

$$= [(AB' + C)' + D]E'$$

$$= [(AB')'C' + D]E'$$

$$= [(A' + B)C' + D]E'$$
(by (2-12))
$$= (by (2-13))$$
(by (2-13))

Note that in the final expressions, the complement operation is applied only to single variables.