

Digital Design 3e, Morris Mano

Chapter 2 – Boolean Algebra and Logic Gates

BOOLEAN ALGEBRA

Part 1 - Overview

- ° Logic functions with 1's and 0's
 - Building digital circuitry
- Truth tables
- Logic symbols and waveforms
- ° Boolean algebra
- ° Properties of Boolean Algebra
 - Reducing functions
 - Transforming functions

Analysis problem:

- Determine binary outputs for each combination of inputs
- Design problem: given a task, develop a circuit that accomplishes the task
 - Many possible implementation
 - Try to develop "best" circuit based on some criterion (size, power, performance, etc.)

Toll Booth Controller

- Consider the design of a toll booth controller
- Inputs: quarter, car sensor
- Outputs: gate lift signal, gate close signal

- If driver pitches in quarter, raise gate.
- When car has cleared gate, close gate.

Describing Circuit Functionality: Inverter

- Basic logic functions have symbols.
- The same functionality can be represented with truth tables.
 - Truth table completely specifies outputs for all input combinations.
- The above circuit is an inverter.
 - An input of 0 is inverted to a 1.
 - An input of 1 is inverted to a 0.

The AND Gate

- This is an AND gate.
- So, if the two inputs signals are asserted (high) the output will also be asserted.
 Otherwise, the output will be deasserted (low).

Truth Table

А	В	Υ
0	0	0
0	1	0
1	0	0
1	1	1

The OR Gate

- This is an OR gate.
- So, if either of the two input signals are asserted, or both of them are, the output will be asserted.

Α	В	Υ
0	0	0
0	1	1
1	0	1
1	1	1

Describing Circuit Functionality: Waveforms

Fig. 1-5 Input-output signals for gates

AND Gate				
А	В	Υ		
0	0	0		
0	1	0		
1	0	0		
1	1	1		

AND Gate

- Waveforms provide another approach for representing functionality.
- Values are either high (logic 1) or low (logic 0).
- ° Can you create a truth table from the waveforms?

Consider three-input gates

3 Input OR Gate

Α	В	С	X = A + B + C
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

Ordering Boolean Functions

- ° How to interpret A•B+C?
 - Is it A•B ORed with C?
 - Is it A ANDed with B+C?
- Order of precedence for Boolean algebra: AND before OR.
- ° Note that parentheses are needed here:

Boolean Algebra

- ° A Boolean algebra is defined as a closed algebraic system containing a set K or two or more elements and the two operators, . and +.
- Useful for identifying and *minimizing* circuit functionality
- ° Identity elements
 - a + 0 = a
 - a.1 = a
- ° 0 is the identity element for the + operation.
- ° 1 is the identity element for the . operation.

Commutativity and Associativity of the Operators

° **The** Commutative Property:

For every a and b in K,

- $\cdot a + b = b + a$
- \cdot a.b=b.a
- ° **The** Associative Property:

For every a, b, and c in K,

- a + (b + c) = (a + b) + c
- a.(b.c) = (a.b).c

Distributivity of the Operators and Complements

• The Distributive Property:

For every a, b, and c in K,

- a+(b.c)=(a+b).(a+c)
- a.(b+c)=(a.b)+(a.c)
- o The Existence of the Complement:

For every a in K there exists a unique element called a' (complement of a) such that,

- a + a' = 1
- a.a' = 0
- To simplify notation, the . operator is frequently omitted. When two elements are written next to each other, the AND (.) operator is implied...
 - a+b.c=(a+b).(a+c)
 - a + bc = (a + b)(a + c)

Duality

- ° The principle of *duality* is an important concept. This says that if an expression is valid in Boolean algebra, the dual of that expression is also valid.
- ° To form the dual of an expression, replace all + operators with . operators, all . operators with + operators, all ones with zeros, and all zeros with ones.
- ° Form the dual of the expression

$$a + (bc) = (a + b)(a + c)$$

° Following the replacement rules...

$$a(b + c) = ab + ac$$

° Take care not to alter the location of the parentheses if they are present.

Involution

° This theorem states:

$$a^{"} = a$$

- ° Remember that aa' = 0 and a+a'=1.
 - Therefore, a' is the complement of a and a is also the complement of a'.
 - As the complement of a' is unique, it follows that a"=a.
- ° Taking the double inverse of a value will give the initial value.

Absorption

This theorem states:

$$a + ab = a$$
 $a(a+b) = a$

To prove the first half of this theorem:

$$a + ab$$
 = a . 1 + ab
= a (1 + b)
= a (b + 1)
= a (1)
a + ab = a

DeMorgan's Theorem

° A key theorem in simplifying Boolean algebra expression is DeMorgan's Theorem. It states:

$$(a + b)' = a'b'$$
 $(ab)' = a' + b'$

Complement the expression
 a(b + z(x + a')) and simplify.

$$(a(b+z(x+a')))' = a' + (b + z(x + a'))'$$

$$= a' + b'(z(x + a'))'$$

$$= a' + b'(z' + (x + a')')$$

$$= a' + b'(z' + x'a'')$$

$$= a' + b'(z' + x'a)$$

Part 1 - Summary

- Basic logic functions can be made from AND, OR, and NOT (invert) functions
- The behavior of digital circuits can be represented with waveforms, truth tables, or symbols
- Primitive gates can be combined to form larger circuits
- Boolean algebra defines how binary variables can be combined
- Rules for associativity, commutativity, and distribution are similar to algebra
- DeMorgan's rules are important.
 - Will allow us to reduce circuit sizes.

Part 2 - 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	, F	
	0	0	0	0	-
	0	0	1	0	
	0	1	0	0	X
	0	1	1	0	y
	1	0	0	1	z 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	X	yz	_G
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	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

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

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
- 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 example:

- 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>

For example:

Minterms Maxterms Minterm Maxterm X Y Z x'y'z' m_0 0 0 0 X+Y+Z M_{0} x'y'z m_1 X+V+Z' M_1 0 0 Xy'Z' m_{4} 1 0 0 X'+Y+Z M_{Λ} XYZ m_7 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

X	У	Z	_I 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
$$\downarrow \\
G = m_7 + m_6 + m_3 = \Sigma(3, 6, 7)$$

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	- 1	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

Part 2 – 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!

Part 3 - Overview

- More 2-input logic gates (NAND, NOR, XOR)
- Extensions to 3-input gates
- Converting between sum-of-products and NANDs
 - SOP to NANDs
 - NANDs to SOP
- ° Converting between sum-of-products and NORs
 - SOP to NORs
 - NORs to SOP
- Positive and negative logic
 - We use primarily positive logic in this course.

Logic functions of N variables

- Each truth table represents one possible function (e.g. AND, OR)
- If there are N inputs, there are 2²
- For example, is N is 2 then there are 16 possible truth tables.
- So far, we have defined 2 of these functions
 - 14 more are possible.
- Why consider new functions?
 - Cheaper hardware, more flexibility.

X	У	G
0	0	0
0	1	0
1	0	0
1	1	1

The NAND Gate

- This is a NAND gate. It is a combination of an AND gate followed by an inverter. Its truth table shows this...
- NAND gates have several interesting properties...
 - NAND(a,a)=(aa)' = a' = NOT(a)
 - NAND'(a,b)=(ab)" = ab = AND(a,b)
 - NAND(a',b')=(a'b')' = a+b = OR(a,b)

Α	В	Υ
0	0	1
0	1	1
1	0	1
1	1	0

The NAND Gate

- These three properties show that a NAND gate with both of its inputs driven by the same signal is equivalent to a NOT gate
- A NAND gate whose output is complemented is equivalent to an AND gate, and a NAND gate with complemented inputs acts as an OR gate.
- Therefore, we can use a NAND gate to implement all three of the elementary operators (AND,OR,NOT).
- Therefore, ANY switching function can be constructed using only NAND gates. Such a gate is said to be primitive or functionally complete.

NAND Gates into Other Gates

The NOR Gate

- This is a NOR gate. It is a combination of an OR gate followed by an inverter. It's truth table shows this...
- NOR gates also have several interesting properties...
 - NOR(a,a)=(a+a)' = a' = NOT(a)
 - NOR'(a,b)=(a+b)" = a+b = OR(a,b)
 - NOR(a',b')=(a'+b')' = ab = AND(a,b)

Α	В	Υ
0	0	1
0	1	0
1	0	0
1	1	0

Functionally Complete Gates

- Oust like the NAND gate, the NOR gate is functionally complete...any logic function can be implemented using just NOR gates.
- Both NAND and NOR gates are very valuable as any design can be realized using either one.
- It is easier to build an IC chip using all NAND or NOR gates than to combine AND,OR, and NOT gates.
- NAND/NOR gates are typically faster at switching and cheaper to produce.

NOR Gates into Other Gates

The XOR Gate (Exclusive-OR)

- This is a XOR gate.
- XOR gates assert their output when exactly one of the inputs is asserted, hence the name.
- The switching algebra symbol for this operation is ⊕, i.e.

$$1 \oplus 1 = 0$$
 and $1 \oplus 0 = 1$.

Α	В	Υ
0	0	0
0	1	1
1	0	1
1	1	0

The XNOR Gate

- This is a XNOR gate.
- This functions as an exclusive-NOR gate, or simply the complement of the XOR gate.
- The switching algebra symbol for this operation is ⊙, i.e.
 1 ⊙ 1 = 1 and 1 ⊙ 0 = 0.

А	В	Υ
0	0	1
0	1	0
1	0	0
1	1	1

NOR Gate Equivalence

° NOR Symbol, Equivalent Circuit, Truth Table

DeMorgan's Theorem

° A key theorem in simplifying Boolean algebra expression is DeMorgan's Theorem. It states:

$$(a + b)' = a'b'$$
 $(ab)' = a' + b'$

Complement the expression
 a(b + z(x + a')) and simplify.

$$(a(b+z(x+a')))' = a' + (b + z(x + a'))'$$

$$= a' + b'(z(x + a'))'$$

$$= a' + b'(z' + (x + a')')$$

$$= a' + b'(z' + x'a'')$$

$$= a' + b'(z' + x'a)$$

Example

Oetermine the output expression for the below circuit and simplify it using DeMorgan's Theorem

Universality of NAND and NOR gates

Universality of NOR gate

 Equivalent representations of the AND, OR, and NOT gates

Example

Interpretation of the two NAND gate symbols

 Determine the output expression for circuit via DeMorgan's Theorem

Interpretation of the two OR gate symbols

 Determine the output expression for circuit via DeMorgan's Theorem

Part 3 - Summary

- Basic logic functions can be made from NAND, and NOR functions
- The behavior of digital circuits can be represented with waveforms, truth tables, or symbols
- Primitive gates can be combined to form larger circuits
- Boolean algebra defines how binary variables with NAND, NOR can be combined
- DeMorgan's rules are important.
 - Allow conversion to NAND/NOR representations