Digital Fundamentals

CHAPTER 4 Boolean Algebra and Logic Simplification

Boolean Operations and Expressions

Boolean Operations and Expressions

Addition

$$0 + 0 = 0$$

$$0 + 1 = 1$$

$$1 + 0 = 1$$

$$1 + 1 = 1$$

Multiplication

$$0 * 0 = 0$$

$$0 * 1 = 0$$

$$1 * 0 = 0$$

Laws and Rules of Boolean Algebra

- Commutative Laws
- Associative Laws
- Distributive Law

Commutative Law of Addition:

$$A + B = B + A$$

Commutative Law of Multiplication:

$$A * B = B * A$$

Associative Law of Addition:

$$A + (B + C) = (A + B) + C$$

Associative Law of Multiplication:

$$A * (B * C) = (A * B) * C$$

Distributive Law:

$$A(B + C) = AB + AC$$

1.
$$A + 0 = A$$

2.
$$A + 1 = 1$$

3.
$$A \cdot 0 = 0$$

4.
$$A \cdot 1 = A$$

5.
$$A + A = A$$

6.
$$A + \overline{A} = 1$$

7.
$$A \cdot A = A$$

8.
$$A \cdot \overline{A} = 0$$

9.
$$\overline{A} = A$$

10.
$$A + AB = A$$

11.
$$A + \overline{A}B = A + B$$

12.
$$(A + B)(A + C) = A + BC$$

• Rule 1

Α	В	Χ
0	0	0
0	1	1
1	0	1
1	1	1

OR Truth Table

• Rule 2

Α	В	Χ
0	0	0
0	1	1
1	0	1
1	1	1

OR Truth Table

• Rule 3

Α	В	Χ
0	0	0
0	1	0
1	0	0
1	1	1

AND Truth Table

• Rule 4

Α	В	Χ
0	0	0
0	1	0
1	0	0
1	1	1

AND Truth Table

• Rule 5

Α	В	Χ
0	0	0
0	1	1
1	0	1
1	1	1

OR Truth Table

• Rule 6

Α	В	Χ
0	0	0
0	1	1
1	0	1
1	1	1

OR Truth Table

• Rule 7

Α	В	Χ
0	0	0
0	1	0
1	0	0
1	1	1

AND Truth Table

• Rule 8

Α	В	Χ
0	0	0
0	1	0
1	0	0
1	1	1

AND Truth Table

• Rule 9

• Rule 10: A + AB = A

A	В	AB	A + AB	$A \rightarrow \bigcirc$
0	0	0	0	
0	1	0	0	$B \longrightarrow B$
1	0	0	1	
1	1	1 1	1	A straight connection
†	ea	ual ———	<u> </u>	

Α	В	Χ	Α	В	Χ
0	0	0	0	0	0
0	1	0	0	1	1
1	0	0	1	0	1
1	1	1	1	1	1

AND Truth Table OR Truth Table

• Rule 11: A + AB = A + B

A	В	AB	A + AB	A + B	$A \longrightarrow \bigcirc$
0	0	0	0	0	
0	1	1	1	1	
1	0	0	1	1	A
1	1	0	1 1	1	$B \longrightarrow$
			equ	ial	

Α	В	Χ	Α	В	Χ
0	0	0	0	0	0
0	1	0	0	1	1
1	0	0	1	0	1
1	1	1	1	1	1

AND Truth Table OR Truth Table

• Rule 12: (A + B)(A + C) = A + BC

A	В	С	A + B	A+C	(A+B)(A+C)	ВС	A + BC	$A + \Box$
0	0	0	0	0	0	0	0	B + C
0	0	1	0	1	0	0	0	
0	1	0	1	0	0	0	0	c— L
0	1	1	1	1	1	1	1	
1	0	0	1	1	1	0	1	+
1	0	1	1	1	1	0	1	$A \longrightarrow$
1	1	0	1	1	1	0	1	$B \longrightarrow A$
1	1	1	1	1 1	1	1	1	
					A		†	
						equal		

Α	В	Χ	Α	В	Χ
0	0	0	0	0	0
0	1	0	0	1	1
1	0	0	1	0	1
1	1	1	1	1	1

AND Truth Table OR Truth Table

DeMorgan's Theorem

DeMorgan's Theorems

Theorem 1

$$\overline{XY} = \overline{X} + \overline{Y}$$

Theorem 2

$$\overline{X + Y} = \overline{X}\overline{Y}$$

Remember:

"Break the bar, change the sign"

Figure 4–16

A logic circuit showing the development of the Boolean expression for the output.

Figure 4–16

A logic circuit showing the development of the Boolean expression for the output.

Standard Forms of Boolean Expressions

Standard Forms of Boolean Expressions

The sum-of-product (SOP) form
 Example: X = AB + CD + EF

The product of sum (POS) form

Example: X = (A + B)(C + D)(E + F)

Figure 4–18 Implementation of the SOP expression AB + BCD + AC.

Figure 4–19 **This NAND/NAND implementation is equivalent to the AND/OR in Figure 4–18.**

Figure 4–19 **This NAND/NAND implementation is equivalent to the AND/OR in Figure 4–18.**

The Karnaugh Map

3-Variable Example 3-Variable Karnaugh Map

The Karnaugh Map

4-Variable Example

Figure 4–23 Adjacent cells on a Karnaugh map are those that differ by only one variable. Arrows point between adjacent cells.

Figure 4–24 **Example of mapping a standard SOP expression.**

Figure 4–35 **Example of mapping directly from a truth table to a Karnaugh map.**

Figure 4–36 **Example of the use of "don't care" conditions to simplify an expression.**

Inputs	Output					
ABCD	Y					
0 0 0 0	0					
0 0 0 1	0					
0 0 1 0	0					
0 0 1 1	0					
0 1 0 0	0					
0 1 0 1	0		AB^{CD} 00	01	11	10
0 1 1 0	0		AB 00	T	1	
0 1 1 1	1		00			
1000	1					
1 0 0 1	1		01			$-\bar{A}B$
1010	X					BC
1 0 1 1	X		11 X	X	X	X
1 1 0 0	X	Don't cares	11] A	Δ.		Α
1 1 0 1	X		10		37	v
1 1 1 0	X		10 1		X	x
1111	X		1		1	100
			ABC		A	
a) Truth ta	ble		(b) Without	"don't	cares" 1	$V = AB\bar{C} + \bar{A}$

Figure 4–37 **Example of mapping a standard POS expression.**

(b) Standard SOP: $\overrightarrow{ABCD} + \overrightarrow{ABCD} + \overrightarrow{ABC$

(c) Minimum SOP: $AC + BC + BD + \overline{BCD}$

The Karnaugh Map

5-Variable Karnaugh Mapping

Figure 4–43 Illustration of groupings of 1s in adjacent cells of a 5-variable map.

Figure 4–45 A VHDL program for a 2-input AND gate.

```
entity AND_Gate2 is
  port (A, B: in bit; X: out bit);
end entity AND_Gate2;

architecture LogicFunction of AND_Gate2 is
begin
  X <= A and B;
end architecture LogicFunction;</pre>
```

VHDL

VHDL Operators

VHDL Elements

and

or

not

nand

nor

xor

xnor

entity

architecture

VHDL

Entity Structure

Example:


```
entity AND_Gate1 is
 port(A,B:in bit:X:out bit);
end entity AND_Gate1
```

VHDL

Architecture

Example:

```
architecture LogicFunction of AND_Gate1 is
begin
 X<=A and B;
end architecture LogicFunction</pre>
```


Hardware Description Languages (HDL)

Boolean Expressions in VHDL

Figure 4–47 Seven-segment display format showing arrangement of segments.

Figure 4–48 **Display of decimal digits with a 7-segment device.**

Figure 4–49 **Arrangements of 7-segment LED displays.**

Figure 4–50 Block diagram of 7-segment logic and display.

Figure 4–51 Karnaugh map minimization of the segment-a logic expression.

Figure 4–52

The minimum logic implementation for segment a of the 7-segment display.

Summary

$$A - \bigcirc -\overline{A} \qquad B - \bigcirc -AB \qquad B - \bigcirc -\overline{AB} \qquad A - \bigcirc -\overline{A+B} \qquad B - \bigcirc -\overline{A+B} \qquad A - \bigcirc -\overline{A+B}$$

Figure 4–55. What is the Boolean expression for each of the logic gates?

Figure 4–56. What is the Boolean expression for each of the logic gates?

Figure 4–58. Derive a standard SOP and standard POS expression for each truth table.

		ABCD X	ABCD X
		0000 1	0000 0
		0001 1	0001 0
		0010 0	0010 1
		0011 1	0011 0
		0100 0	0100 1
		0101 1	0101 1
		0110 1	0110 0
ABC X	ABC X	0111 0	0111 1
000 0	000 0	1000 0	1000 0
001 1	001 0	1001 1	1001 0
010 0	010 0	1010 0	1010 0
011 0	011 0	1011 0	1011 1
100 1	100 0	1100 1	1100 1
101 1	101 1	1101 0	1101 0
110 0	110 1	1110 0	1110 0
111 1	111 1	1111 0	1111 1
)	(b)	(c)	(d)

Figure 4–59. Reduce the function in the truth table to its minimum SOP form by using a Karnaugh map.

Inputs			Output
4	В	C	X
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	0
	1	1	1

Figure 4–62. Example 4-21. Related Problem answer.

Figure 4–63. Example 4-22. Related Problem answer.

Figure 4–64. Example 4-23. Related Problem answer.

Figure 4–65. Example 4-24. Related Problem answer.

Figure 4–66. Example 4-30. Related Problem answer.

