CSEN102 – Introduction to Computer Science

Lecture 9: Boolean Logic

Prof. Dr. Slim Abdennadher Dr. Aysha Alsafty

slim.abdennadher@guc.edu.eg,
aysha.alsafty@guc.edu.eg

German University Cairo, Department of Media Engineering and Technology

18.12.2016 - 22.12 2016

Synopsis

Test your understanding...

- What is the range of a n-bit unsigned binary integer? from 0 to 2ⁿ - 1
- What is the range of an n-digit unsigned base-b integer?
 from 0 to bⁿ 1
- What is the range of a *n*-bit binary two's complement integer? from -2^{n-1} to $2^{n-1} 1$
- What is the advantage of the two's complement representation for negative numericals over others?
 - Addition of negative numbers is exactly the same a with positive numbers
 - It uses the full capacity of an *n*-bit numeral
- How do I convert a positive binary into the corresponding two's complement negative?
 - Flip every bit
 - Add 1

Synopsis

As promised:

The idea of the two's complement addition

- For the example, we consider 3-bit two's complement integers
- We add 3 and −2

Synopsis

Test your understanding...

- Define the normalized scientific floating-point notation
 - The numbers are represented as ±mantissa × base ±exponent
 - Normalized means that the most significant bit is right of the fraction-point.
- Assume the following encoding for a 16-bit normalized binary floating point:

Sign of mantissa	Mantissa	Sign of exponent	Exponent
1 bit	9 bits	1 bit	5 bits

How do you represent the number 10.01011? 010010110010010

Be prepared to explain why!

New chapter

Boolean Logic

Boolean logic

- Boolean logic is a branch of mathematics that deals with rules for manipulating two logical values true and false.
- Named after George Boole (1815-1864)
- Why is Boolean logic so relevant to computers?
 - Straightforward mapping to binary digits!
 - 0 is false
 - 1 is true

Boolean operations

- Boolean expression is any expression that evaluates to either true or false (ex: X = 5, 2 < 4).
- Boolean expressions are widely used in programming. They are formed from variables and operations.
- Variables are designated by letters (e. g., a, b, c, x, y, ...). Each variable takes only one of 2 values: 0 or 1.
- The three basic operations are:
 - AND product, conjunction of two inputs Expression: xy or x * y or $x \wedge y$
 - OR sum, disjunction of two inputs Expression: x + y or $x \lor y$
 - NOT negation, complement of one input Expression: x' or \bar{x} or $\neg x$

Truth tables for the basic operations

Truth tables are useful as definition and proof-tool for boolean operators:

AND (conjunction)

	(J
X	У	<i>x</i> * <i>y</i>
0	0	0
0	1	0
1	0	0
1	1	1

OR (disjunction)

Ort (disjunction			
X	У	x + y	
0	0	0	
0	1	1	
1	0	1	
1	1	1	

NOT (complement)

X	$\neg X$
0	1
1	0

Logical AND

- The AND takes two expressions as input (e. g., A and B)
- It evaluates to TRUE only if both expressions are TRUE
- Written as A * B or AB

- A =It is sunny
- B = I am in vacation
- (A * B) =It is sunny AND I am in vacation

Α	В	A*B
0	0	0
0	1	0
1	0	0
1	1	1

Logical OR

- The OR takes two expressions as input, (e. g., A and B)
- It evaluates to TRUE if either A is TRUE or B is TRUE or both expressions are TRUE
- Written as A + B

- A =It is sunny
- B = I am in vacation
- (A + B) = It is sunny OR I am in vacation OR both

Α	В	A+B
0	0	0
0	1	1
1	0	1
1	1	1

Logical NOT

- The NOT takes one expression as input, (e. g., A)
- It evaluates to TRUE if A is FALSE (used to invert a meaning)
- Written as A'

- A = It is sunny
- A' = It is not sunny

Α	A'
0	1
1	0

Boolean expressions are defined through an algebra.

A Boolean Algebra requires:

- A set of values with at least two elements, denoted 0 and 1
- Two binary operations + and *
- A unary operation '

A Boolean Algebra must satisfy these axioms:

x + 0 = x	x * 1 = x	
x + 1 = 1	x * 0 = 0	
X + X = X	X * X = X	
x + x' = 1	x * x' = 0	
(x')'=x		
$\overline{x+y=y+x}$	xy = yx	Commutativity
x + (y + z) = (x + y) + z	x(yz)=(xy)z	Associativity
x(y+z)=xy+xz	x + yz = (x + y)(x + z)	Distributivity
(x+y)'=x'y'	(xy)'=x'+y'	DeMorgan's Law

Note:

- The AND and OR are similar to multiplication and addition.
 - AND yields the same results as multiplication for the values 0 and 1.
 - OR is almost the same as addition, expect for the case 1 + 1.

X	У	<i>x</i> * <i>y</i>
0	0	0
0	1	0
1	0	0
1	1	1

X	У	x + y
0	0	0
0	1	1
1	0	1
1	1	1

- This explains why we borrow the arithmetic symbols *, +, 0 and 1 for Boolean operations.
- But there are important differences too.
 - There are a finite number of Boolean values: 0 and 1.
 - OR is not quite the same as addition.
 - NOT is a new operation.

A Boolean Algebra must satisfy these axioms:

x + 0 = x	x * 1 = x	
x + 1 = 1	x * 0 = 0	
X + X = X	X * X = X	
x + x' = 1	x * x' = 0	
(x')'=x		
x + y = y + x	xy = yx	Commutativity
X + (y + z) = (X + y) + z	x(yz)=(xy)z	Associativity
x(y+z)=xy+xz	x + yz = (x + y)(x + z)	Distributivity
(x+y)'=x'y'	(xy)'=x'+y'	DeMorgan's Law
x + 0 = x	x * 1 = x	
x + 1 = 1	x * 0 = 0	
X + X = X	X * X = X	
x + x' = 1	x * x' = 0	
(x')'=x		
x + y = y + x	xy = yx	Commutativity
y + (y + z) - (y + y) + z	y(yz) - (yy)z	Associativity

Abdennadher (GUC-MET)

CSEN102

18.12.2016 - 22.12 2016

22.12 2016 15 / 26

Think about English examples

- "It is snowing or it is not snowing" is always true (x + x' = 1).
- "It is snowing and it is not snowing" can never be true (x * x' = 0).
- "I am not not handsome" means that "I am handsome" ((x')' = x).

DeMorgan's laws

These laws explain how to complement arbitrary expressions.

- "I am not rich-or-famous" means that "I am not rich and I am not famous"
- "I am not old-and-bald" means that "I am not old or I am not bald".
 But I could be (1) young and bald, or (2) young and hairy or (3) old and hairy.

Boolean expressions

Using the basic operations, we can form more complex expressions

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

- Terminology and notation
 - f is the name of the function
 - x, y and z are input variables, which range over 0 and 1.
 - A literal is any occurrence of an input or its complement.
- Precedences are important.
 - NOT has the highest precedence, followed by AND, and then OR.
 - Fully parenthesized, the expression above would be written:

$$f(x, y, z) = (((x + (y')) * z) + x')$$

Truth tables

- A truth table represents all possible values of an expression given the possible values of its inputs.
- How do we build a truth table?
 - Create columns for all variables
 - Determine the number of rows needed (how many rows should appear?)
 - For *n* variables, 2ⁿ rows.
 - Define all possible values for the inputs starting from all 0's to all 1's (e. g., for 3 input variables from 000 to 111)
 - Find the value of the expression for each input value and fill in the table.

Truth tables – Example

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

Х	У	Z	f(x,y,z)
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

How to translate a truth table to a boolean expression?

Idea

Α	В	Output	
0	0	0	
0	1	0	
1	0	1	
1	1	0	

- Sum-of-Products-Algorithm:
 - Form AND terms for each row that has 1 as the expected
 - use x if it corresponds to x = 1
 - use x' if it corresponds to x = 0
 - OR the terms together
- The resulting expression then represents the complete functionality of the truth table.

Sum-of-Products-Algorithm – Example

Χ	У	Ζ	f(x,y,z)	
0	0	0	1	\leftarrow
0	0	1	1	\leftarrow
0	1	0	1	\leftarrow
0	1	1	1	\leftarrow
1	0	0	0	
1	0	1	1	\leftarrow
1	1	0	0	
1	1	1	1	\leftarrow

$$f(x,y,z) = x'y'z' + x'y'z + x'yz' + x'yz + xy'z + xyz$$

Circuits

Encoding boolean logic in hardware

Expressions and circuits

- A circuit is a network of gates that implements one or more boolean functions.
- We can build a circuit for any Boolean expression by connecting primitive logic gates in the correct order.
- Notice that the order of operations is explicit in the circuit.

Primitive logic gates

- A gate is an electronic device that operates on a collection of binary inputs to produce a binary output.
- Each basic operation can be implemented in hardware with a logic gate.

AND (conjunction)

ĺ	Χ	У	<i>x</i> * <i>y</i>
ĺ	0	0	0
	0	1	0
	1	0	0
	1	1	1

OR (disjunction)

OIL	(uis	uniction,
X	У	x + y
0	0	0
0	1	1
1	0	1
1	1	1

 OR

NOT (complement)

(15 5	
Χ	$\neg x$	
0	1	
1	0	

NOT

Encoding boolean logic in hardware

Example

Truth table:

X	Y	Ζ	S
0	0	0	0
0	0 0 1	1	0
0 0 0	1	0	0 0 1
	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	0

• Expression:

$$f(x, y, z) = X' * y * z + X * y * z'$$

Circuit:

Equivalence proof with truth tables

 Two expressions are equivalent iff they always produce the same results for the same inputs

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

X	У	x + y	(x+y)'
0	0	0	1
0	1	1	0
1	0	1	0
1	1	1	0

X	У	x'	y'	x'y'
0	0	1	1	1
0	1	1	0	0
1	0	0	1	0
1	1	0	0	0