

Lecture 2

4CS015: Digital

Prepared by: Uttam Acharya

1. Coverage

- 1.1. Boolean Logic and Logic Gates
 - 1.1.1. Truth Table
- 1.2. Boolean Algebra Laws
- 1.3. Combinational Circuit

1.1.A Boolean Logic

George Boole (1815-1864)

- "An Investigation into the Laws of Thought"
- Defined an algebra for solving logical problems
- Limited to dealing with facts True or False
- Now known as Boolean Algebra

1.1 Boolean Logic & Logic Gates

Basic Logic Definitions

- •In a Logic System a variable can have one of two possible states.
- •Single capital letters are used to represent variables.
- The bits 1 and 0 are also used as constants.

TRUE	ON	CLOSED	'1'	Yes	5 v
FALSE	OFF	OPEN	'0'	No	1v

1.1 Boolean Logic & Logic Gates1.1.A Boolean Logic

1.1.B Logic States

- •If a switch is closed:
 - The light will be ON.
 - This can represent Logic TRUE.
- •If a switch is open:
 - The light will be OFF.
 - This can represent Logic FALSE.
- •The switch is a Logic variable.

1.1 Boolean Logic & Logic Gates1.1.A Boolean Logic

1.1.B.a Boolean Basics: Operators

- •Boole defined three basic operations that could be used with these Boolean variables.
 - AND
 - \blacksquare OR
 - NOT
- •All logical expressions can be built from these three.

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States

1.1.B.a Boolean Basics: Operators

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States
 - a.Boolean Operators

• Logical AND

Logical OR

• Logical **NOT**

1.1.B.a.a Logical AND

• How can we switch the light on?

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States
 - a.Boolean Operators

1.1.B.a.a Logical AND

• Boolean Expression:

$$\mathbf{F} = \mathbf{A}$$
 AND Bor $\mathbf{F} = \mathbf{A} \cdot \mathbf{B}$

• Gate Diagram:

• Truth Table:

Input A	Input B	Output F
0	0	0
0	1	0
1	0	0
1	1	1

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States
 - a.Boolean Operators
 - a.a Logical AND

1.1.B.a.a AND Relationship

- •Boolean representation . (Period)
- •If F,A and B are Boolean variables.
- •Then the expression $F = A \cdot B$ means
 - F is only true when A AND B are both true.
- •As A is capable of being 1 or 0 and B is capable of being 1 or 0 there are 4 possible states. 00,

01, 10 or 11

Input A	Input B	Output F
0	0	0
0	1	0
1	0	0
1	1	1

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States
 - a.Boolean Operators
 - a.a Logical AND

1.1.B.a.b Logical OR

• How can we switch on the light?

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States
 - a.Boolean Operators

1.1.B.a.b Logical OR

• Boolean Expression:

F = A OR B alternatively F = A + B

• Gate Diagram:

• Truth Table:

Input A	Input B	Output F
0	0	0
0	1	1
1	0	1
1	1	1

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States
 - a.Boolean Operators
 - a.b Logical OR

1.1.B.a.b OR Relationship

- Boolean representation + (Plus)
- If F,A and B are Boolean variables.
- Then the expression F = A+B means
 - F is only true when A OR B, OR both, are true.

Input A	Input B	Output F
0	0	0
0	1	1
1	0	1
1	1	1

1.1 Boolean Logic & Logic Gates

1.1.A Boolean Logic

1.1.B Logic States

a.Boolean Operators

a.b Logical OR

1.1.B.a.c Logical Not

- How can we switch the light off?
- Boolean Expression:
- $\mathbf{F} = \mathbf{NOTA}$ or $\mathbf{F} = \mathbf{A}$ or $\mathbf{F} = \mathbf{\bar{A}}$
- Gate Diagram:
- Truth Table:

Input A	Output F
0	1
1	0

1.1 Boolean Logic & Logic Gates1.1.A Boolean Logic1.1.B Logic Statesa.Boolean Operators

1.1.B.a.c Boolean Not

- The NOT relationship reverses the value.
 - •NOT True is False etc...
 - •The Symbol(—) used is usually a bar above the variable or expression to be reversed
 - •E.g if A= true then $\bar{A}=$ false
 - •In some circumstances we use!
 - E.g. if B = true !B = false (easier to type)

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States
 - a.Boolean Operators
 - a.c Logical Not

1.1.B Integrated Circuit and Logic Gates

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States

1.1.B Other Logic Gates

- •To make life a little easier the basic logical functions are expanded to include:
 - NAND
 - This is an AND with a NOT output.
 - NOR
 - This is an OR with a NOT output.
 - XOR
 - This is the Exclusive OR function.
 - XNOR
 - This is Complement of XOR.

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States

1.1.B NAND

• Boolean Expression:

$$F = NOT(A \ AND B)$$
 or $\overline{F} = \overline{A.B}$

• Gate Diagram:

• Truth Table:

Input A	Input B	Output F
0	0	1
0	1	1
1	0	1
1	1	0

1.1 Boolean Logic & Logic Gates

1.1.A Boolean Logic

1.1.B Logic States

1.1.B NOR

• Boolean Expression:

$$F = NOT(A OR B) or F = A+B$$

- Gate Diagram:
- Truth Table:

Input A	Input B	Output F
0	0	1
0	1	0
1	0	0
1	1	0

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States

1.1.B XOR

• Boolean Expression:

$$F = A XOR B \text{ or } F = A \oplus B$$

- Gate Diagram:
- Truth Table:

Input A	Input B	Output F
0	0	0
0	1	1
1	0	1
1	1	0

- 1.1 Boolean Logic & Logic Gates
 - 1.1.A Boolean Logic
 - 1.1.B Logic States

1.1.B XNOR

• Boolean Expression:

$$F = A XNOR B or F = A \odot B$$

• Gate Diagram:

• Truth Table:

Input A	Input B	Output F
0	0	1
0	1	0
1	0	0
1	1	1

1.1 Boolean Logic & Logic Gates

1.1.A Boolean Logic

1.1.B Logic States

Associative Laws

Distributive Laws

1.2 Boolean Algebra Laws

The operations +, . And 'consequently satisfy the basic laws 1, 2 and 3 of Boolean algebra. That is:
$$A + B \equiv B + A$$

$$A = B = B + A$$
Commutative Laws

basic laws 1, 2 and 3 of Boolean algebra. That is:

 $A \cdot B \equiv B \cdot A$

 $(A + B) + C \equiv A + (B + C)$

 $A \cdot (B + C) \equiv (A \cdot B) + (A \cdot C)$

 $A + (B \cdot C) \equiv (A + B) \cdot (A + C)$

 $(A \cdot B) \cdot C \equiv A \cdot (B \cdot C)$

1.1 Boolean Logic & Logic Gates

1.2 Boolean Algebra Laws

The operations +, . And 'consequently satisfy the

1.2 Boolean Algebra Laws

Identity Law

A + 0 = A

 $A \cdot 1 = A$

low = high(0 = 1)

Negation Law

Idempotent Law

A + A = A

 $A \cdot A = A$

 $\overline{A} = A$

Double Negation Law

Domination Law

A + high = high

 $A \cdot low = low$

(A + 1 = 1)

 $A \cdot 0 = 0$

Absorption Law A + (A .B) = A

 $A \cdot (A + B) = A$

Complement Law $A \cdot A = 0$ A + A = 1

1.1 Boolean Logic & Logic Gates

1.2 Boolean Algebra Laws

1.2 DeMorgan's Laws

$$A+B=A.B$$

1.1 Boolean Logic & Logic Gates1.2 Boolean Algebra Laws

A	В	A+B	$\overline{(A+B)}$	Ā	$\overline{\mathbf{B}}$	$\overline{\mathbf{A}}.\overline{\mathbf{B}}$
0	0	0	1	1	1	1
0	1	1	0	1	0	0
1	0	1	0	0	1	0
1	1	1	0	0	0	0

1.1 Boolean Logic & Logic Gates
1.2 Boolean Algebra Laws

Question 1: NAND and NOR gates are called universal gates, why?

1.2.a Precedence of operators

- As with normal mathematics when working out the value of a function it is very important to do it in the right order.
- NOT AND OR
- Parenthesis (brackets) override in the normal way.
- When a bar goes above more than 1 symbol it becomes a bracket that reverses.

1.1 Boolean Logic & Logic Gates
1.2 Boolean Algebra Laws

1.2 Example

- 1.1 Boolean Logic & Logic Gates
 - 1.2 Boolean Algebra Laws
 - a. Precedence of operators

Where Example 1. F= A.B.C

A=1 Example 2. F=C.A.B

Example 3. F= A+B+C

D=1 E=0 Example 4. F= A.B+C

G=1 Example 5. F = A + B.C

Evaluate

examples

these

Example 6. F= A+B.C

Example 7. $F = A \cdot B + (C + A) \cdot D + E + G$

1.3 Circuit Design

1.1 Boolean Logic & Logic Gates1.3 Circuit Design

1.3 Digital Component

- The main thing to remember is that combinations of gates implement Boolean functions.
- The circuit below implements the Boolean function: $F(X,Y,Z) = x + \overline{Y}Z$

We simplify our Boolean expressions so that we can create simpler circuits.

1.1 Boolean Logic & Logic Gates1.3 Circuit Design

1.3.a Digital Component

- We have designed a circuit that implements the Boolean function: $F(X, Y, Z) = X + \overline{Y}Z$
- This circuit is an example of a *combinational logic* circuit.
- Combinational logic circuits produce a specified output (almost) at the instant when input values are applied.
 - In a later section, we will explore circuits where this is not the case.

1.1 Boolean Logic & Logic Gates1.3 Circuit Design1.3.a Digital Component

1.3.b Truth Table

- 1.1 Boolean Logic & Logic Gates
 - 1.3 Circuit Design
 - 1.3.a Digital Component

F(x,y,z) = xz+y					
x	У	z	z	χZ	xZ+y
0	0	0	1	0	0
0	0	1	0	0	0
0	1	0	1	0	1
0	1	1	0	0	1
1	0	0	1	1	1
1	0	1	0	0	0
1	1	0	1	1	1
1	1	1	0	0	1

1.3.c Simple Combinational Circuit

Example

- 1.1 Boolean Logic & Logic Gates
 - 1.3 Circuit Design
 - 1.3.a Digital Component

Circuit after Simplification

1.3.c Simple Combinational Circuit

Example

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

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

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

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

$$B.C + C.A + A.B$$

1.1 Boolean Logic & Logic Gates
1.3 Circuit Design

1.3 Circuit Design1.3.a Digital Component

1.3.c Simple Combinational Circuit

Example

Simplify:

X = (A.B.C) + (A.B'.C) + (A'.B.C)

- 1.1 Boolean Logic & Logic Gates
 - 1.3 Circuit Design
 - 1.3.a Digital Component

1.3.d Exercises

Simplify and construct the logic circuit:

- 1.A'.B' + (A.B)'
- 2.(A + B).(A + B) + A.(A + B')
- 3.(A.B'.C' + A'.B'.C+A.B.C+A'.B.C')

1.1 Boolean Logic & Logic Gates
1.3 Circuit Design

1.3.a Digital Component

Summary

- We have looked at the basic logic gates:
 - Identifying OR, AND, NOT, NAND, NOR and XOR.
- We have seen that gates can be joined together to form Combinatorial Logic.

Thank you