

More Boolean Algebra

Overview

- Expressing Boolean functions
- Relationships between algebraic equations, symbols, and truth tables
- Simplification of Boolean expressions
- Minterms and Maxterms
- AND-OR representations
 - Product of sums
 - Sum of products

Boolean Functions

- Boolean algebra deals with binary variables and logic operations.
- Function results in binary 0 or 1

X	У	Z	_l F	
0	0	0	0	
0	0	1	0	
0	1	0	0	×
0	1	1	0	y
1	0	0	1	$z \longrightarrow y+z'$ $F = x(y+z')$
1	0	1	0	
1	1	0	1	
1	1	1	1	F = x(y+z')

Boolean Functions

- Boolean algebra deals with binary variables and logic operations.
- Function results in binary 0 or 1

X	У	Z	Xy	yz	<u>G</u>
0	0	0	0	0	0
0	0	1	0	0	0
0	1	0	0	0	0
0	1	1	0	1	1
1	0	0	0	0	0
1	0	1	0	0	0
1	1	0	1	0	1
1	1	1	1	1	1

We will learn how to transition between equation, symbols, and truth table.

Representation Conversion

- Need to transition between boolean expression, truth table, and circuit (symbols).
- Converting between truth table and expression is easy.
- Converting between expression and circuit is easy.
- More difficult to convert to truth table.

Truth Table to Expression

- Converting a truth table to an expression
 - Each row with output of 1 becomes a product term
 - Sum product terms together.

Equivalent Representations of Circuits

- All three formats are equivalent
- Number of 1's in truth table output column equals AND terms for Sum-of-Products (SOP)

X	У	Z	_G_
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

$$G = xyz + xyz' + x'yz$$

Reducing Boolean Expressions

- ° Is this the smallest possible implementation of this expression? No! G = xyz + xyz' + x'yz
- Use Boolean Algebra rules to reduce complexity while preserving functionality.
- ° Step 1: Use Theorum 1 (a + a = a)
 - So xyz + xyz' + x'yz = xyz + xyz + xyz' + x'yz
- Step 2: Use distributive rule a(b + c) = ab + ac
 - So xyz + xyz + xyz' + x'yz = xy(z + z') + yz(x + x')
- Step 3: Use Postulate 3 (a + a' = 1)
 - So xy(z + z') + yz(x + x') = xy.1 + yz.1
- $^{\circ}$ Step 4: Use Postulate 2 (a . 1 = a)
 - So xy.1 + yz.1 = xy + yz = xyz + xyz' + x'yz

Reduced Hardware Implementation

- ° Reduced equation requires less hardware!
- ° Same function implemented!

X	У	Z	LG
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

$$G = xyz + xyz' + x'yz = xy + yz$$

Minterms and Maxterms

For evample:

- Each variable in a Boolean expression is a literal
- Boolean variables can appear in normal (x) or complement form (x')
- Each AND combination of terms is a minterm
- Each OR combination of terms is a <u>maxterm</u>

			terms		For example: Maxterms			
x 0 0	,	z 0 1	Minterr x'y'z' r x'y'z ı	m_0	x 0 0	y 0 0	z 0 1	Maxterm x+y+z M ₀ x+y+z' M ₁
1	0	0	xy'z' r	m ₄	1	0	0	x'+y+z M ₄
1	1	1	xyz	m ₇	1	1	1	x'+y'+z' M ₇

Representing Functions with Minterms

- Minterm number same as row position in truth table (starting from top from 0)
- Shorthand way to represent functions

	K	У	Z	_I G	
	<u>)</u>	0	0	0	G = xyz + xyz' + x'yz
	0	0	1	0	l Ayz Ayz Ayz
	0	1	0 1	0	•
	0	1	1	1	C \sim C \sim C
			0		$G = m_7 + m_6 + m_3 = \Sigma(3, 6, 7)$
•	1	0	1	0	
•	1	1	0 1	1	
				I	

Complementing Functions

- Minterm number same as row position in truth table (starting from top from 0)
- Shorthand way to represent functions

X	У	Z	G	G'	
0	0	0	0		G = xyz + xyz' + x'yz
0	0	1	0	1	O AJ AJ A J
0	1	0	0	1	
0	1	1	1	0	G' = (xyz + xyz' + x'yz)' =
1	0	0	0	1	
1	0	1	0	1	
1	1	0	1	0	Can we find a simpler representation?
1	1	1	1	0	

Complementing Functions

Step 1: assign temporary names

•
$$b + c -> z$$

$$G = a + b + c$$

•
$$(a + z)' = G'$$

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

Step 2: Use DeMorgans' Law

•
$$(a + z)' = a' \cdot z'$$

Step 3: Resubstitute (b+c) for z

•
$$a' \cdot z' = a' \cdot (b + c)'$$

Step 4: Use DeMorgans' Law

•
$$a' \cdot (b + c)' = a' \cdot (b' \cdot c')$$

$$G = a + b + c$$

$$G' = a' \cdot b' \cdot c' = a'b'c'$$

Step 5: Associative rule

Complementation Example

- ° Find complement of F = x'z + yz
 - F' = (x'z + yz)'
- ° DeMorgan's
 - F' = (x'z)' (yz)'
- ° DeMorgan's
 - F' = (x"+z')(y'+z')
- ° Reduction -> eliminate double negation on x
 - F' = (x+z')(y'+z')

This format is called product of sums

Conversion Between Canonical Forms

- Easy to convert between minterm and maxterm representations
- ° For maxterm representation, select rows with 0's

Representation of Circuits

- All logic expressions can be represented in 2level format
- Circuits can be reduced to minimal 2-level representation
- Sum of products representation most common in industry.

Fig. 2-3 Two-level implementation

Summary

- Truth table, circuit, and boolean expression formats are equivalent
- Easy to translate truth table to SOP and POS representation
- Boolean algebra rules can be used to reduce circuit size while maintaining function
- All logic functions can be made from AND, OR, and NOT
- ° Easiest way to understand: Do examples!
- ° Next time: More logic gates!