EC2.101 – Digital Systems and Microcontrollers

Lecture 6 – Boolean algebra

Chapter 2

Binary logic

- Binary logic deals with variables that take on two discrete values and with operations that assume logical meaning
- The two values the variables assume may be called by different names (*true* and *false*, *yes* and *no*, etc.), but for our purpose, it is convenient to think in terms of bits and assign the values 1 and 0
- Binary logic consists of binary variables and a set of logical operations
- The variables are designated by letters of the alphabet, such as A, B, C, x, y,
 z, etc., with each variable having two and only two distinct possible values: 1
 and 0

Boolean algebra

- The system for formalization of binary logic came much before their applications in electronics/computers
- Boolean algebra was introduced by George Boole in his first book The Mathematical Analysis of Logic (1847)
- In the 1930s, while studying switching circuits, Claude Shannon observed that one could also apply the rules of Boole's algebra in this setting, and he introduced switching algebra as a way to analyze and design circuits by algebraic means in terms of logic gates.

George Boole

Claude Shannon

Basic operations

- NOT: This operation is represented by a prime (sometimes by an overbar). For example, z=x' (or $z=\bar{x}$); meaning that z is what x is not
- In other words, if x = 1, then z = 0, but if x = 0, then z = 1
- The NOT operation is also referred to as the complement operation, since it changes a 1 to 0 and a 0 to 1, i.e., the result of complementing 1 is 0, and vice versa
- AND: This operation is represented by a dot or by the absence of an operator
- For example, $z = x \cdot y$ or z = xy
- The logical operation AND is interpreted to mean that z=1 if and only if x=1 and y=1; otherwise z=0
- OR: This operation is represented by a plus sign. For example, z = x + y, meaning that z = 1 if x = 1 or if y = 1 or if both x = 1 and y = 1. If both x = 0 and y = 0, then z = 0

Basic operations

 We make a table of all possible values of the variables and the results of these operations (truth table)

AND			OR			NOT	
X	y	<i>x</i> · <i>y</i>	X	y	x + y	X	x'
0 0 1 1	0 1 0 1	0 0 0 1	0 0 1 1	0 1 0 1	0 1 1 1	0 1	1 0

Binary logic

- Binary logic is different from binary numbers although it uses some of the same symbols
- In binary logic, we assume that variables can have ONLY two values no other values are possible
- In binary numbers variables can have higher values or fraction or negative values, however, that is not the case in binary logic
- For example: in binary numbers, $(1+1=10)_2$, however, in binary logic, 1+1=1 because two trues make a true
- There are formal rules and proofs for many of the statements we make in binary logic
- In modern circuits, logic gates are used to perform binary logic using a variety of complex architectures

Formalization of Boolean algebra

- 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
- A *operator* defined on a set *S* of elements is a rule that assigns, to each pair of elements from *S*, a unique element from *S*
- As an example, consider the relation a * b = c. We say that * is an operator if it specifies a rule for finding c from the pair (a, b) and also if $a, b, c \in S$
- However, * is not an operator if $a, b \in S$, and if $c \notin S$.

Postulates of Boolean algebra – Closure

- A set S is closed with respect to an operator if, for every pair of elements of S, the operator specifies a rule for obtaining an element of S
- For example, the set of natural numbers $N = \{1, 2, 3, 4, ... \}$ is closed with respect to the operator + by the rules of arithmetic addition, since, for any $a, b \in N$, there is a unique $c \in N$ such that a + b = c
- The set of natural numbers is not closed with respect to the operator by the rules of arithmetic subtraction, because 2 - 3 = -1 and 2, 3 ∈ N, but (-1) ∉ N
- The Boolean logic structure is closed with respect to NOT, AND and OR logic operations

Postulates of Boolean algebra – Associative law

- The operator * on a set S is said to be associative whenever (x * y) * z = x * (y * z) for all $x, y, z, \in S$
- In case of real numbers, the multiplication and addition operations are associative while subtraction and division are not
- Similarly in binary logic, the operators AND and OR are associative
- Thus, x AND (y AND z) is the same as (x AND y) AND z
- Also, x OR (y OR z) is the same as (x OR y) OR z

Postulates of Boolean algebra – Commutative law

- The operator * on a set S is said to be *commutative* whenever x * y = y * x for all $x, y \in S$
- In case of real numbers, the multiplication and addition operations are commutative, while subtraction and division are not
- Similarly in binary logic, the operators AND and OR are commutative
- Thus, x AND y is the same as y AND x
- Also, x OR y is the same as y OR x

Postulates of Boolean algebra – Identity

- A set S is said to have an *identity element* with respect to an operation * on S if there exists an element e ∈ S with the property that e * x = x * e = x for every x ∈ S
- Example: The element 0 is an identity element with respect to the operator + on the set of integers $I = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$, since x + 0 = 0 + x = x for any $x \in I$
- The set of natural numbers, N, has no identity element w.r.t the operator +, since 0 is excluded from the set
- In Boolean logic, 0 is the identity element for OR operation and 1 is the identity element for AND operation

Postulates of Boolean algebra – Distributive

- If * and & are two operators on a set S, * is said to be *distributive* over & whenever x * (y & z) = (x * y) & (x * z)
- In normal algebra, multiplication is distributive over addition
- In Boolean logic, the operator AND (·) is distributive over OR (+); that is, $x \cdot (y + z) = (x \cdot y) + (x \cdot z)$
- Also, the operator OR (+) is distributive over AND (·); that is, $x + (y \cdot z) = (x + y) \cdot (x + z)$
- This is counter intuitive!
- An easy way to prove the distributive law is the make a table of all possible values of the variables and their results

Postulates of Boolean algebra – Distributive

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

X	y	Z
0	0	0
0	0	1
0	1	0
0	1	1
1	0	0
1	0	1
1	1	0
1	1	1

y + z	$x \cdot (y+z)$
0	0
1	0
1	0
1	0
0	0
1	1
1	1
1	1

$x \cdot y$	x · z	$(x\cdot y)+(x\cdot z)$
0	0	0
0	0	0
0	0	0
0	0	0
0	0	0
0	1	1
1	0	1
1	1	1
	I	