This work is licensed under a Creative Commons Attribution 3.0 License. License: http://creativecommons.org/licenses/by-nc-nd/3.0/

Boolean Algebra

George Boole (1815-1864) English mathematician and philosopher.

- Defined on the set $B = \{0,1\}$
- Binary operators: AND, OR { , + }
- Unary operation: Complement (NOT) {'} Another symbol for the NOT operator: \overline{a}

a • b (AND)						
b a	0	1				
0	0	0				
1	0	1				

a + l	<u>ompl</u>	emer		
b a	0	1	а	a' (a)
0	0	1	0	1
1	1	1	1	0

Axioms (Laws):

3. Associative:

Under assumption a, $b \in B$

- 1. Closure: $a + b \in B$
- 2. Commutative: a + b = b + a
 - a + (b + c) = (a + b) + c
- 4. Identity: a + 0 = a
- 5. Distributive: $a + (b \cdot c) = (a + b) \cdot (a + c)$
- 6. Inverse: $a + \overline{a} = 1$

- a b ∈ B
- $a \cdot b = b \cdot a$ $a \cdot (b \cdot c) = (a \cdot b) \cdot c$
- $a \cdot 1 = a$ $a \cdot (b + c) = (a \cdot b) + (a \cdot c)$
- $a \cdot \overline{a} = 0$

Precedence order of operators from higher to lower precedence:

- 1. Parenthesis,
- 2. NOT (Complement) (Negation),
- 3. AND,
- 4. OR

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.1

Digital Circuits

Properties and Theorems:

These properties and theorems are derived from the operations and axioms of Boolean algebra.

They can be proven using the axioms.

1. Annihilator (or Dominance):

$$a + 1 = 1$$

$$a \cdot 0 = 0$$

- 2. Involution:
- $(a')' = a \text{ or } \overline{\overline{a}} = a$
- 3. Idempotency:

4. Absorption:

$$a + a \cdot b = a$$

5. De Morgan's Theorem: Augustus De Morgan (1806 - 1871)

$$\overline{(a+b)} = \overline{a} \cdot \overline{b}$$

$$(a \cdot b) = a + b$$

5. General form of De Morgan's Theorem:

$$f(X_1, X_2, ..., X_n, 0, 1, +, \bullet) = f(X_1, X_2, ..., X_n, 1, 0, \bullet, +)$$

It establishes relations between binary operations (AND, OR): • and +

6. The Duality principle

A dual of a logical expression is obtained by replacing, \cdot by +, + by \cdot , 0 by 1, and 1 by 0, without changing the variables.

$$a+b+0... \Leftrightarrow a \cdot b \cdot 1...$$

Principle: Duals of all proven theorems are also valid.

If we can prove a theorem, then we know that its dual is also true.

Example:

Absorption:

If we can prove the theorem $a + a \cdot b = a$, then its dual $a \cdot (a+b) = a$ is also true.

Note that in previous slides, axioms and theorems were presented with their duals.

General Duality Principle:

$$f(X1, X2, ..., Xn, 0, 1, +, \bullet) \Leftrightarrow f^{D}(X1, X2, ..., Xn, 1, 0, \bullet, +)$$

- It is different from the De Morgan's Theorem.
 - It establishes relation between proofs of theorems.
 - It is not used to convert one expression into another. Duals are not equal.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.3

Digital Circuits

Proving the theorems:

a) With Axioms

Example:

Theorem: $X \cdot Y + X \cdot Y' = X$

Proof:

Distributive $X \cdot Y + X \cdot Y' = X \cdot (Y + Y')$ Complement $X \cdot (Y + Y') = X \cdot (1)$ Identity $X \cdot (1) = X \checkmark$

Example:

Theorem: $X + X \cdot Y = X$ (Absorption)

Proof:

Identity $X + X \cdot Y$ $= X \cdot 1 + X \cdot Y$ Distributive $X \cdot 1 + X \cdot Y$ $= X \cdot (1 + Y)$ Annihilator $X \cdot (1 + Y)$ $= X \cdot (1)$ Identity $X \cdot (1)$ $= X \checkmark$

http://www.faculty.itu.edu.tr/buzluca

Proving the theorems: b) Using truth tables

Note that to denote the negation (NOT), we can also use the notation \overline{A} .

De Morgan:

$$\overline{(X + Y)} = \overline{X} \bullet \overline{Y}$$

$$(X \bullet Y) = X + Y$$

Although truth tables may contain many rows, computer programs can fill in and compare these tables very quickly.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.5

Digital Circuits

Minimizing logical expressions using axioms and theorems:

Minimizing a logical expression means; finding the shortest expression with less operations and variables that generates same output values as the original expression.

Example:

$$Z = A'BC + AB'C + ABC' + ABC$$
Original expression

$$=$$
 A'BC+ABC+AB'C+ABC'+ABC

$$= (A' + A)BC + AB'C + ABC' + ABC$$

$$= (1) B C + A B' C + A B C' + A B C$$

$$= BC + AB'C + ABC' + ABC + ABC$$

$$= BC + AB'C + ABC + ABC' + ABC$$

$$= BC + A(B' + B)C + ABC' + ABC$$

$$= BC + A(1)C + ABC' + ABC$$

$$=$$
 BC + AC + AB(C' + C)

$$= BC + AC + AB(1)$$

$$= BC + AC + AB$$

Minimized expression

http://www.faculty.itu.edu.tr/buzluca

Logical (Boolean) Expressions

A logical expression, is a finite combination of variables, constants, and operators that are well-formed according to the rules.

It is represented as E(X), where $X = (x_1, x_2, ..., x_n)$ and each $x_i \in \{0,1\}$.

If E_1 and E_2 are logical expressions than, E_1 , E_2 , E_1 + E_2 , E_1 • E_2 , and all possible combinations are also logical expressions.

Normal Forms of Logical expressions:

Each logical expression can be written in two special forms.

1. Disjunctive normal form (DNF): $\Sigma\Pi$

Logical sum of logical products (SOP). OR of ANDs.

Example: bc'+ad+a'b

The OR operation is also called logical disjunction.

2. Conjunctive normal form (CNF): $\Pi\Sigma$

Logical product of logical sums (POS). AND of ORs.

Example: (a+b+c')(a+d)(a'+b)

The AND operation is also called logical conjunction.

Any logical expression can be written in CNF (POS form) and DNF (SOP form).

Any expression in CNF can be converted to DNF and vice versa.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

http://www.faculty.itu.edu.tr/buzluca

http://www.buzluca.info

2011-2016 Feza BUZLUCA

27

Digital Circuits Value of a logical expression: An expression, E(X), generates for each combination of the input vector $X=(x_1, ..., x_n)$, a value from the set of $B=\{0,1\}$. These values constitute the truth table for the expression. Example: $E(X) = X_1X_2 + X_3$ Truth table for the expression $X = X_1 X_2 X_3 E(X)$ Combinations for 0 0 Set of all input which E(X) 0 combinations 0 1 1 generates '1' (X) 0 (covers) 1 0 0 000 001 4 010 0 101

2011-2016 Feza BUZLUCA

"Order Relation" between expressions:

To explain some properties of the logical expressions, we can use the following order relation:

An order relation between elements of set $B=\{0,1\}$: 0 < 1

Read as "O precedes 1" or "O is smaller than 1".

According to this, an order relation between X vectors can be defined as follows:

If all elements of X1 precede (are smaller than) elements in the same order of vector X2, then $X1 \le X2$.

Example:

X1=1001, X2=1101

 $X1 \leq X2$.

The order relation may not exist between all vectors.

Example: X1=0011, X2 = 1001

The order relation is not valid between X1 and X2.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.9

Digital Circuits

Order relation between expressions:

 $E_1(X) \le E_2(X)$ denotes that, values of E_1 generated by combinations of input X are always smaller than (or equal to) all values of E_2 generated by the same input combinations.

Example:

X ₁	X_2	X_3	E ₁ (X)	$E_2(X)$
0	0	0	0	=	0
0	0	1	1	=	1
0	1	0	0	<	1
0	1	1	1	=	1
1	0	0	0	=	0
1	0	1	1	=	1
1	1	0	0	<	1
1	1	1	1	=	1

For each input combination where $E_1(X)$ generates 1, $E_2(X)$ also generates 1. (This is a special case.)

If
$$E_1(X) \leq E_2(X)$$
:

1.
$$E_1(X) + E_2(X) = E_2(X)$$

2.
$$E_1(X) \bullet E_2(X) = E_1(X)$$

Set of all input Combinations for which combinations (X) $E_2(X)$ generates '1' (covers)

If $E_1(X) \leq E_2(X)$

 $E_1(X)$ implies $E_2(X)$, $E_1(X) \Rightarrow E_2(X)$,

 $E_2(X)$ covers $E_1(X)$.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.10

Combinations for which

E₁(X) generates '1'

(covers)

The order relation (\leq) may not be valid between all expressions.

IF E and F are two logical expressions, the following inequalities are always true:

 $E \cdot F \le E \le E + F$

 $E \cdot F \leq F \leq E + F$

Absorption Properties of expressions:

 $E+E\cdot F=E$

dual

E(E+F) = E

Proof: E(E+F) = EE+EF = E+EF = E(1+F) = E

E+E'·F = E+F

dual

 $E(E'+F) = E \cdot F$

Proof: E+E'F = (E+E')(E+F) = 1(E+F) = E+F

These properties are used to minimize (simplify) logical expressions.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info @ 030

2011-2016 Feza BUZLUCA

2.11

Digital Circuits

Example:

E(a,b,c,d) = abc', F(a,b,c,d) = bd An order relation between E and F does not exist.

abcd	Е	F	E⋅F	E+F
0000	0	0	0	0
0001	0	0	0	0
0010	0	0	0	0
0011	0	0	0	0
0100	0	0	0	0
0101	0	1	0	1
0110	0	0	0	0
0111	0	1	0	1
1000	0	0	0	0
1001	0	0	0	0
1010	0	0	0	0
1011	0	0	0	0
1100	1	0	0	1
1101	1	1	1	1
1110	0	0	0	0
1111	0	1	0	1

 $E \cdot F < E$ and $E \cdot F < F$.

Therefore

 $E \cdot F + E = E$

abc'd + abc' = abc'

and

 $E \cdot F + F = F$

abc'd + bd = bd

E < E + F and F < E + F.

Therefore

 $E \cdot (E + F) = E$

abc'(abc' + bd) = abc'

and

 $F \cdot (E + F) = F$

bd(abe' + bd) = bd

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info 2011-2016 Feza BUZLUCA

The Consensus Theorem (SOP Form)

Assume that E_1 and E_2 are two expressions that do not include the literal x_1 : $E_1(x_2, x_n)$ and $E_2(x_2, x_m)$

We can create a new expression by multiplying one term by x_1 and the other one by the complement of x_1 .

$$E = X_1E_1 + X_1'E_2$$

Here, x_1 is called a **biform** variable because it occurs both positively (as itself: x_1) and negatively (as complement: $\overline{x_1}$) in the expression.

Examples: $x_1(x_2+x_3') + x_1'(x_3+x_4)$, $x_1x_2x_3 + x_1'x_4x_5$

- •Given a pair of product terms that include a biform variable, the consensus term is formed by multiplying two original terms together, leaving out the selected variable and its complement.
- E_1E_2 is the consensus term of $xE_1 + x'E_2$ with respect to the variable x. Example: Consensus of abc + a'cd (respect to a) is bccd = bcd

Theorem: The consensus term is redundant and can be eliminated.

$$xE_1 + x'E_2 + E_1E_2 = xE_1 + x'E_2$$

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.13

Digital Circuits

License: http://creativecommons.org/licenses/by-nc-nd/3.0/

The Consensus theorem (POS Form)

According to the duality principle, the consensus theorem is also valid for expressions written in product of sums (POS) form.

Assume that E_1 and E_2 are two expressions that do not include the literal x_1 : $E_1(x_2, x_n)$ and $E_2(x_2, x_m)$

We can create a new expression by adding x_1 to one term and the complement of x_1 to the other one.

$$E = (x_1 + E_1)(x_1' + E_2)$$

Here, x_1 is a **biform** variable.

Examples: $(x_1+x_2+x_3')(x_1'+x_3+x_4)$, $(x_1+x_2x_3')(x_1'+x_3x_4)$

- •Given a pair of sums that include a biform variable, the consensus term is formed by adding two original terms together, leaving out the selected variable and its complement.
- E_1 + E_2 is the consensus term of $(x+E_1)(x'+E_2)$ with respect to the variable x. Example: Consensus of (a+b+c) (a'+c+d) is: b+c+c+d = b+c+d

Theorem: The consensus term is redundant and can be eliminated.

$$(x+E_1)(x'+E_2)(E_1+E_2) = (x+E_1)(x'+E_2)$$

```
Digital Circuits
 Example: Minimization of a logical expression using the consensus theorem
 = A'B'C + A'BC + AB'C + ABC + ABC'
  F(A, B, C)
 Consensus (respect to C)
 = A'B'C + A'BC + AB'C + ABC + ABC' + AB is added
 = A'B'C + A'BC + AB'C + AB'C + AB'C' + AB
 Absorption
 = A'B'C + A'BC + AB'C + AB
 Consensus (respect to B)
 = A'B'C + A'BC + A'C + AB'C + AB
 is added
 = A'B'C + A'BC + A'C + AB'C + AB
 Absorption
 = A'C + AB'C + AB
 Consensus (B) is added
 = A'C + AB'C + AB + AC
 Absorption
 =A'C+AB+AC
 Consensus (A) is added
 = AC + AB + AC + C= AB + C
 Absorption
http://www.facultv.itu.edu.tr/buzluca
 <u>@</u>08≘
 2.15
 2011-2016 Feza BUZLUCA
http://www.buzluca.info
```


License: http://creativecommons.org/licenses/by-nc-nd/3.0/

Representation of Logical (Boolean) Functions

There are different ways of representing (expressing) the same logical function.

When designing logical circuits, we choose the most suitable representation.

Truth Table Representation:

We write the output values for all possible input combinations (variables) in a table.

The input columns are usually constructed in the order of binary counting. Input variables are encoded as binary numbers.

Numbered (Indexed) Representation:

Input variables are encoded as binary numbers.

We can assign a decimal number for each input combination according to its binary value.

To represent the function we can list the number of input combinations for which the function generates the logical value "1" (or logical "0" or " Φ ").

Example: Representation of a completely specified basic logical function:

	Input	Output $y = f(x_1, x_2) = U_1(0, x_1)$
Num	$X_1 X_2$	у 2
0	0 0	1
1	0 1	0
2	1 0	1 }
2	1 1	0

∪ denotes "union" or "set of". U₁ denotes "set of 1-generating points".

The order of the variables (x_1,x_2) is important. It must be the same as in the truth table.

Otherwise the numbers of the combinations will change.

The same function; only

the order of the variables (x_2,x_1) is changed.

		_		
			Output	$y = f(x_2, x_1) = \bigcup_1 (0, 1)$
Num	X ₂	X ₁	у	
0	0	0	1	
1	0	1	1	
2	1	0	0	
3	1	1	0	

We can represent the same function with "O"-generating combinations.

$$y = f(x_1, x_2) = \bigcup_0 (1,3)$$

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.21

Digital Circuits

Example: Representation of a completely specified general logical function: We apply the numbered representation to all outputs.

Num	X ₁	\mathbf{x}_2
0	0	0
1	0	1
2	1	0
3	1	1

$$y_1 = f(x_1, x_2) = \bigcup_1 (0, 2)$$

$$y_2 = f(x_1, x_2) = O_1(0, 1)$$

Representation of the same function with "O"-generating combinations:

$$y_1 = f(x_1, x_2) = \bigcup_0 (1,3)$$

$$y_2 = f(x_1, x_2) = O_0(2,3)$$

Example: Representation of an incompletely general logical function:

In this case, writing only 1-generating or only 0-generating input combinations is not sufficient.

We must write at least two of the three different groups (1-generating, 0-generating, don't care).

No	X ₁	X ₂	У 1	y ₂		y f(y y) 11(0) 111(4.2)
0	0	0	1 1	1		$y_1 = f(x_1, x_2) = \bigcup_1(0) + \bigcup_0(1,3)$
1	0	1	0	Φ	or	$y_1 = f(x_1, x_2) = \bigcup_1(0) + \bigcup_{\Phi}(2)$
2	1	0	Φ	0	or	$y_1 = f(x_1, x_2) = \bigcup_0 (1,3) + \bigcup_{\Phi} (2)$
1 2 3	1	1	0	Φ		$y_2 = f(x_1, x_2) = \bigcup_1(0) + \bigcup_0(2)$
					or	$y_2 = f(x_1, x_2) = \bigcup_1(0) + \bigcup_{\Phi}(1,3)$
					or	$y_2 = f(x_1, x_2) = \bigcup_0(2) + \bigcup_{\Phi}(1,3)$

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.23

Digital Circuits

Graphical Representation

The input variables (combinations) of a logical function are elements (vectors) of the set B^n . Example: $B^3=\{000,\,001,\,...,\,111\}$

We can represent these variables as vertices of an n-dimensional hypercube.

Vertices that correspond to 1-generating combinations are colored (marked).

The number of inputs of the function determines how many dimensions the hypercube has.

 $n\text{-bit input} \to n\text{-dimensional cube}$

As the number of variables (inputs) increases, drawing a Boolean cube becomes more difficult.

Therefore, Boolean cubes are not practical for representing Boolean functions with many inputs.

However, they make it easier to visualize some properties (especially, adjacent combinations) of the functions and to explain further topics.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2 25

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

Algebraic Representation (Expressions) and Canonical Forms

The word description of a real-world logic design problem can be translated into a truth table.

Example: Assume that input variable A represents the phrase "the car door is open", B represents "the key is inserted",

then the truth table can specify the action ${\bf Z}$ to be taken, where Z=1 means that the alarm sounds.

Num.	Α	В	Z
0	0	0	0
1	0	1	0
2	1	0	0
3	1	1	1

Truth tables of real-world digital problems are more complicated.

To handle a logic design problem and implement the solution using logic gates, we need to obtain an algebraic **expression** for the output function. Z = f(A,B)

Logical expressions of the Boolean functions can be obtained in **canonical forms** from their truth tables.

There are two types of canonical forms:

- 1st canonical form: SOP (ΣΠ) form. Example: ab + cd
 Sum of products, each of which corresponds to a "1"-generating combination.
- 2nd canonical form: POS (ΠΣ) form. Example: (a+b) (c+d)
 Product of sums, each of which corresponds to a "O"-generating combination.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2 20

Digital Circuits

1st Canonical Form: Sum of Products

- The 1st canonical form is the sum of special products called minterm.
- In the 1st canonical form, each product in the sum corresponds to a row in the truth table with the output "1".
- Minterm: For a Boolean function of n variables, a <u>product</u> of n literals in which <u>each</u> variable appears <u>exactly once</u> (in either true or complemented form, but not both) is called a <u>minterm</u>.

For example, a function with 3 variables (a, b, c) has 8 minterms:

 Each minterm that appears in the 1st canonical form covers only one row of the truth table with the output "1".

For example; the minterm $\ a'b'c'$ can generate "1" only for the input value $\ abc=000$.

For all other input combinations the minterm a'b'c' generates "0".

• The 1st canonical form of a function is the sum of minterms.

Finding minterms:

- To find minterms, we locate all rows in the truth table where the output is "1".
- To generate the individual minterms, we substitute variables (for example, A, B, or C) for ones (of the inputs) and complements of variables (A', B', or C') for zeros in the truth table.

Example:

Digital Circuits

The 1st canonical form of the complement of a function:

We can similarly obtain the 1st canonical form of the complement of a function by considering the "false" (0) rows.

Example:

Obtain the 1st canonical form of the complement of a function F from the previous example.

1st canonical form of \overline{F} :

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

Simplification of the expressions in the 1st canonical form:

Canonical forms are usually not the simplest (optimal) algebraic expression of the function.

The can usually be simplified.

Minimization:

```
F(A, B, C) = A'B'C + A'BC + AB'C + ABC + ABC'
= (A'B' + A'B + AB' + AB)C + ABC'
= ((A' + A)(B' + B))C + ABC'
= C + ABC'
= ABC' + C
= AB + C
```

- A Boolean function may have many possible logical expressions. They produce
 the same result given the same inputs.
- Since the minterms present in the 1st canonical form are in one-to-one correspondence with the 1's of the truth table, the 1st canonical (standard) form expression for a function is unique.
- A function can have only one expression in the 1st canonical form.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.33

Digital Circuits

Indexing minterms:

We assign each minterm an index (number) based on the binary encoding of the variables.

This is a decimal number that represents the row number (Row numbers start at 0). For example, we assign the index 5 to the minterm ab'c (101) and designate it m5.

Α	В	С	Minterms
0	0	0	A'B'C' = m0
0	0	1	A'B'C = m1
0	1	0	A'BC' = m2
0	1	1	A'BC = m3
1	0	0	AB'C' = m4
1	0	1	AB'C = m5
1	1	0	ABC' = m6
1	1	1	ABC = m7

Example:

Expression of function F in (2.31) in 1st canonical form:

Minterms for three variables

$$\begin{split} F(A,\,B,\,C) &= \Sigma m(1,3,5,6,7) \\ &= \,m1 + m3 + m5 + m6 + m7 \\ &= \,A'B'C + A'BC + AB'C + ABC' + ABC \\ F &= \,\Sigma_{A,\,B,\,C} \,(1,3,5,6,7) \,\,\, \text{(Sum of minterms)} \end{split}$$

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info 2011-2016 Feza BUZLUCA

2nd Canonical Form: Product of Sums

- The 2nd canonical form is the product of special sum terms called maxterm.
- In the 2nd canonical form, each of the sum terms (or factors) in the product corresponds to a row in the truth table with the output "O".
- Maxterm: For a Boolean function of n variables, a <u>sum</u> of n literals in which <u>each</u> variable appears <u>exactly once</u> (in either true or complemented form, but not both) is called a <u>maxterm</u>.
- For example, a function with 3 variables (a, b, c) has 8 maxterms: a+b+c, a+b+c', a+b'+c, a+b'+c', a'+b+c, a'+b+c', a'+b'+c'
- Each maxterm has a value of "0" for exactly one combination of values for the input variables.
 - For example; the maxterm a+b+c can generate "0" only for the input value abc=000.
 - For all other input combinations the minterm a+b+c generates "1".
- The 2nd canonical form of a function is the product of maxterms.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.35

Digital Circuits

Finding maxterms:

- To find the maxterms, we locate all rows in the truth table where the output is "0"
- To generate the individual maxterms, we substitute variables (for example, A, B, or C) for zeros (of the inputs) and complements of variables (A', B', or C') for ones in the truth table.

Example:

"False" (0) generating combinations: 000 010 100

Product of maxterms: F = (A + B + C) (A + B + C) (A' + B + C)

A B C F

Note that this function F is the same as the function in slide 2.31. Both expressions in 1st and 2nd canonical forms correspond to the same truth table.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

The 2nd canonical form of the complement of a function:

We can similarly obtain the 2nd canonical form of the complement of a function by considering the "true" (1) rows:

Example:

Obtain the 2nd canonical form of the complement of a function F from the previous example.

2nd canonical form of \overline{F} :

Digital Circuits

Simplification of the expressions in the 2nd canonical form:

Canonical forms are usually not the simplest (optimal) algebraic expression of the function.

The can usually be simplified.

Minimization:

$$\begin{split} F(A,\,B,\,C) &= (A+B+C)\;(A+B'+C)\;(A'+B+C) \\ &= (A+C)(B+B')\;(A'+B+C) \\ &= (A+C)\;(A'+B+C) \\ &= (A+C)\;(A'+B+C)\;(B+C)\;\;\text{(consensus)} \\ &= (A+C)\;(B+C) \end{split}$$

- A Boolean function may have many possible logical expressions. They produce
 the same result given the same inputs.
- Since the maxterms present in the 2nd canonical form are in one-to-one correspondence with the 0's of the truth table, the 2nd canonical (standard) form expression for a function is <u>unique</u>.
- A function can have only one expression in the 2nd canonical form.

Indexing maxterms:

We assign each maxterm an index (number) based on the binary encoding of the variables. This is a decimal number that represents the row number (Row numbers start at 0).

For example, we assign the index 5 to the maxterm a'+b+c' (101) and designate it M5.

Α	В	С	Maxterms	
0	0	0	A+B+C	ΜO
0	0	1	A+B+C'	M1
0	1	0	A+B'+C	M2
0	1	1	A+B'+C'	M3
1	0	0	A'+B+C	M4
1	0	1	A'+B+C'	M5
1	1	0	A'+B'+C	M6
1	1	1	A'+B'+C'	<u>M</u> 7
				/

Maxterms for 3 variables

Example:

2nd canonical form of F:

$$F(A, B, C) = \Pi M(0,2,4)$$
= M0 • M2 • M4
= (A + B + C) (A + B' + C) (A' + B + C)

 $F = \Pi_{A,B,C}(0,2,4)$ product of maxterms.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA

2.39

Digital Circuits

Conversions Between Canonical Forms

- From 1st (sum of minterms) form to 2nd (product to maxterms) form
 - Replace the minterms with maxterms, and assign them numbers of minterms that don't appear in the 1st canonical form.
 - $F(A,B,C) = \Sigma m(1,3,5,6,7) = \Pi M(0,2,4)$
- From 2nd (product to maxterms) form to 1st (sum of minterms) form
 - Replace the maxterms with minterms, and assign them numbers of maxterms that don't appear in the 2nd canonical form.
 - $F(A,B,C) = \Pi M(0,2,4) = \Sigma m(1,3,5,6,7)$
- Finding the complement of the function in sum of minterms form
 - Select the minterms that don't appear in the 1st canonical form.
 - $F(A,B,C) = \Sigma m(1,3,5,6,7)$ $F'(A,B,C) = \Sigma m(0,2,4)$
- Finding the complement of the function in product of maxterms form
 - Select the maxterms that do not appear in the 2nd canonical form.
 - $F(A,B,C) = \Pi M(0,2,4)$ $F'(A,B,C) = \Pi M(1,3,5,6,7)$

Canonical Forms and the De Morgan's Theorem

Applying the De Morgan's theorem to the complement of the function in the 1st canonical form generates the expression in the 2nd canonical form.

Complement of the function in SOP form

$$F' = A'B'C' + A'BC' + AB'C'$$

De Morgan

$$(F')' = (A'B'C' + A'BC' + AB'C')'$$

F = (A + B + C) (A + B' + C) (A' + B + C)

2nd canonical form is obtained.

Applying the De Morgan's theorem to the complement of the function in the 2nd canonical form generates the expression in the 1st canonical form.

Complement of the function in POS form

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

De Morgan

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

F = A'B'C + A'BC + AB'C + ABC' + ABC

1st canonical form is obtained.

http://www.faculty.itu.edu.tr/buzluca http://www.buzluca.info

2011-2016 Feza BUZLUCA