Boolean Algebra

Basic Definition.

- Boolean algebra like any other deductive mathematical system may be defined with a set of elements, a set of operators, and a number of unproved axioms or postulates.
- Boolean algebra is an algebraic structure defined on a set of elements B together with two binary operators + and provided the following postulates are satisfied:

Postulate 1: Set and Operators

- (*Definition*): A Boolean algebra is a **closed algebraic system** containing a set *K* of two or more elements and the two operators · and + which refer to logical "AND" and logical "OR".
- 1(a) Closure with respect to the operator +.
 - (b) Closure with respect to the operator .

Postulate 2: Identity Elements

- There exist 0 and 1 elements in K, such that for every element a · 0 = 0 a in K
- a + 0 = a
- a · 1 = a Definitions:
- 0 is the identity element for + operation
- 1 is the identity element for · operation

Postulate 3: Commutativity

- Binary operators + and · are commutative.
- That is, for any elements a and b in K:
- a + b = b + a
- $a \cdot b = b \cdot a$

5

Postulate 4: Distributivity

- Binary operator (+) is distributive over (·)
 and (·) is distributive over (+).
- That is, for any elements a, b and c in K:
- $a + (b \cdot c) = (a + b) \cdot (a + c)$
- $a \cdot (b + c) = (a \cdot b) + (a \cdot c)$

Postulate 5: Complement

- A unary operation, *complementation*, exists for every element of K.
- That is, for any elements a in K:

$$x + x' = 1$$

$$x \cdot x' = 0$$

Basic Theorems

Duality Principle

 Each postulate of Boolean algebra contains a pair of expressions or equations such that one

is transformed into the other and vice-versa by interchanging the operators, $+ \leftrightarrow \cdot$, and identity elements, $0 \leftrightarrow 1$.

- The two expressions are called the duals of each other.
- <u>Example:</u> duals A + (BC) = (A+B)(A+C) ← A (B+C) = AB + AC

Properties of Boolean Algebra

- •Properties stated as theorems.
- •The postulates are basic axioms of the algebraic structure and need no proof.
- •The theorems must be proven from the postulates.

<u>Postul</u>	ates and Theorems of Boolean Alg	ebra_
Post. 2	(a) $x + 0 = x$	(b) $x \cdot 1 = x$
Post. 5	(a) $x + x' = 1$	(b) $x \cdot x' = 0$
Theorem 1	(a) $x + x = x$	(b) x • x = x
Theorem 2	(a) $x + 1 = 1$	(b) $x \cdot 0 = 0$
Theorem 3 involution:	(x')' = x	
Post. 3 commutative:	(a) x + y = y + x	(b) $xy = yx$
Theorem 4 associative:	(a) $x + (y + z) = (x + y) + z$	(b) $x (yz) = (xy) z$
Post. 4 distributive:	(a) x (y+z) = xy + xz	(b) $x + yz = (x + y)(x + z)$
Theorem 5 De Morgan:	(a) $(x + y)' = x'y'$	(b) $(xy)' = x' + y'$
Theorem 6 absorption:	(a) $x + xy = x$	(b) $x(x + y) = x$
		11

Theorem 1: Idempotency

For all elements a in K: x + x = x;
 x.x = x.

Proof:

$$x + x = (x + x)1$$
, (identity element)
 $= (x + x)(x + x)$, (complement)
 $= x + x x$, (distributivity)
 $= x + 0$, (complement)
 $= x$, (complement)

Similar proof for x.x = x

1

Theorem 2: Null Elements Exist

- $x + 1 = 1 \dots$ for (+) operator.
- $x \cdot 0 = 0$ for (·) operator.

Similar proof for x. 0 = 0.

Theorem 3: Involution Holds

- (x`)` = x
- Proof: x + x` = 1 and x.x` = 0, (complements)
 or x` + x = 1 and x`.x = 0, (commutativity)

i.e., x is complement of x`

Therefore, $x^* = x$

1

Theorem 6: Absorption

- a + a b = a
- a (a + b) = a
- Proof: a + a b = a 1 + a b, (identity element)
 = a(1 + b), (distributivity)
 = a 1, (Theorem 2)
 = a, (identity element)

Similar proof for a (a + b) = a.

Theorem 5: De Morgan

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

(b)
$$(xy)' = x' + y'$$

 The theorems of Boolean algebra can be shown to hold true by means of truth tables.

For example, the truth table for the first De Morgan's theorem (x + y)' = x'y' is shown below.

x	у	x + y	(x + y)'	x'	y'	x'y'
0	0	0	1	1	1	1
0	1	1	0	1	0	0
1	0	1	0	0	1	0
1	1	1	0	0	0	0

16

Theorem 4: Associativity

- Binary operators + and \cdot are associative.
- That is, for any elements a, b and c in K:
- a + (b + c) = (a + b) + c
- $a \cdot (b \cdot c) = (a \cdot b) \cdot c$

Operator precedence

- The operator precedence for evaluating Boolean expressions is:
 - (1) paren theses,
 - (2) NOT,
 - (3) AND,
 - (4) OR.
 - •Example:

(x+y)`

X`.y`

Boolean Functions

Boolean functions

- Binary variable takes values 0 or 1.
- Boolean function is an expression formed with: binary variables, binary operators (AND, OR), and unary operator (NOT), parentheses, equal sign.
- Function can be 1 or 0. EX:

F1= xyz`.... When does F1=1?

Boolean function representation

Boolean functions can be represented by :

- 1. Algebraic expression:
- 2. Truth table:
 - We need 2ⁿ combinations of 1's and 0's.
 - A column showing the combinations where function = 1 or 0.

EX: if we have F=xyz, then: we have 2³=8 combinations

3. Logical diagram (using AND,OR,NOT gates).

2:

• Consider the following functions:

The Truth table is:

x	У	z	F_1	F_2	F_3	F_4
0	0	0	0	0	0	0
0	0	1	0	1	1	1
0	1	0	0	0	0	0
0	1	1	0	0	1	1
1	0	0	0	1	1	1
1	0	1	0	1	1	1
1	1	0	1	1	0	0
1	1	1	0	1	0	0

- We can see that F3 = F4
- The question: is it possible to find 2 algebraic expressions that specify the same function?

Answer is yes.

From Table above we find that F_4 is the same as F_3 , since both have identical 1's and 0's for each combination of values of the three binary variables. In general, two functions of n binary variables are said to be equal if they have the same value for all possible 2^n combinations of the n variables.

- Manipulation of Boolean expression is applied to find simpler expressions for the same function
 - Implementation of previous functions using gates:

BELIEVE IN Results than mere talk.. let Android boi Preside
Nacoss

Simpler is better

• From the diagrams it is obvious that the implementation of F_4 requires less gates and less inputs than F_3 . Since F_4 and F_3 are equal Boolean functions, it is more economical to implement the F_4 form than the F_3 form. To find simpler circuits, one must know how to manipulate Boolean functions to obtain equal and simpler expressions. What constitutes the best form of a Boolean function depends on the particular application. In this section, consideration is given to the criterion of equipment minimization.

Algebraic Manipulation

- A literal is a primed or unprimed variable.
- each literal in the function designates an input to a gate,
- each term is implemented with a gate.
- The minimization of the number of literals and the number of terms will result in a circuit with less equipment.

26

Function Minimization using Boolean Algebra

•

Examples:

$$\geqslant a + ab = a(1+b)=a$$

$$\triangleright a(a+b) = a.a + ab = a + ab = a(1+b) = a.$$

$$> a + a'b = (a + a')(a + b) = 1(a + b) = a + b$$

$$\triangleright a(a'+b) = a. a' +ab=0+ab=ab$$

27

Try

$$=(a.b(c+c')) + a'.c$$

The other type of question

Show that;

```
1-ab + ab' = a
2-(a + b)(a + b') = a
1-ab + ab' = a(b+b') = a.1=a 2-(a + b)(a + b') = a.a + a.b' + a.b + b.b'
= a + a.b' + a.b + 0
= a + a.(b' + b) + 0
= a + a.1 + b
```

29

More Examples

= a + a = a

Show that;

(a)
$$ab + ab'c = ab + ac$$

(b)
$$(a + b)(a + b' + c) = a + bc$$

(a)
$$ab + ab'c = a(b + b'c)$$

= $a((b+b').(b+c))=a(b+c)=ab+ac$

(b)
$$(a + b)(a + b' + c)$$

= $(a.a + a.b' + a.c + ab + b.b' + bc)$
= ...

Complement of a Function

- The complement of a function F is F'
- · may be derived algebraically through De Morgan's theorem.
- · De Morgan's can be extended to three or more variables.

•
$$(A + B + C)' = (A + X)'$$
 Let $B + C = X$
 $= A'X'$ by theorem 5(a) (De Morgan)
 $= A' \cdot (B + C)'$ substitute $B + C = X$
 $= A' \cdot (B'C')$ by theorem 5(a) (De Morgan)
 $= A'B'C'$ by theorem 4(b) (associative)

• De Morgan's theorems for any number of variables are similar

Find the complement of the functions:

$$F_1 = x'yz' + x'y'z$$

 $F_2 = x (y'z' + yz).$

$$F'_{1} = (x'yz' + x'y'z)'$$

$$= (x'yz')' \cdot (x'y'z)'$$

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

$$F_2' = [x(y'z' + yz)]'$$

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

$$= x' + (y'z')' \cdot (yz)'$$

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

- A simpler procedure for deriving the complement of a function
 - 1) take the dual of the function.
 - 2) complement each literal.
- Find the complement of the function $F_1 = x'yz' + x'y'z$ by taking their dual and complementing each literal.
- 1) The dual is: (x' + y + z')(x' + y' + z)
- 2) Complement each literal: $(x + y' + z) (x + y + z') = F'_1$