

Session 2.4

Module 2

Mouli Sankaran

Theorems in Boolean Algebra

Session 2.4: Focus

- Introduction to Boolean Algebra
- Ordinary Algebra Vs Boolean Algebra
- Boolean Expressions
 - Variables, literals and terms
 - Complement and Dual
- DeMargon's Theorems

Introduction to Boolean Algebra

George Boole

- **George Boole** (2 November 1815 8 December 1864)
- He was an English mathematician, educator, philosopher and logician.
- He worked in the fields of differential equations and algebraic logic, and is best known as the author of **The Laws of Thought** (1854) which contains **Boolean algebra**.
- Boolean logic is credited with laying the foundations for the information age.

Boolean Algebra

- Founded by **George Boole**, in **1854**.
- Boolean algebra is **mathematics of logic**, a systematic way of expressing and analyzing the operations of **logic circuits**
- It is one of the most basic tools available to the logic designer
 - It can be effectively used for simplification of complex logic expressions
- Now, let us have a closer look at the different postulates and theorems of Boolean algebra
- Their applications in minimizing Boolean expressions

Introduction to Boolean Algebra

- Boolean algebra, quite interestingly, is simpler than ordinary algebra.
- It is also composed of a set of **symbols** and a set of **rules to manipulate** these symbols

Ordinary Algebra Vs Boolean Algebra

Ordinary Algebra Vs Boolean Algebra

Ordinary Algebra	Boolean Algebra
Letter symbols can take on any number of values including infinity	Letter symbols can take on either of two values, that is, 0 and 1

Ordinary Algebra Vs Boolean Algebra

Repeated again for the pdf copy

Ordinary Algebra	Boolean Algebra
Letter symbols can take on any number of values including infinity	Letter symbols can take on either of two values, that is, 0 and 1
Values assigned to a variable have a numerical significance	Values assigned to a variable have a logical significance
'.' and '+' are respectively the signs of multiplication and addition	".' means an AND operation and "+" means an OR operation
A+B is read as A plus B	A+B is read as A OR B Basic logic operations are AND, OR and NOT
	Captures both logic operations and set operations such as intersection, union and complement

Boolean Expressions

Variables, Literals and Terms

- Variables are different symbols in a Boolean expression
- They may take on the values '0' or '1'
- Complement of a variable is **not** considered as a **separate** variable
- Each occurrence of a variable or its complement is called a literal
- A term is the expression formed by literals and operations at one level.
- Each term requires a gate and each variable within the term designates an input to the gate

 $\overline{A} + A.B$

Quiz:

Variables: 2

Literals : 3

Terms : 2

Quiz 1: Variables, Literals and Terms

- How many Variables, literals and Terms are there in these two Boolean expressions?
- How many **gates** are needed to construct them?

Boolean Expressions	Variables	Literals	Terms	Gates
$F_2 = x'y'z + x'yz + xy'$	3	8	3	NOT: 2 AND: 3 OR: 1
$F_2 = xy' + x'z$	3	4	2	NOT: 2 AND: 2 OR: 1

Note: Assume both 2-input and 3-input gates are available to construct these expressions, without minimization.

Equivalent and Complement of Boolean Expressions

Equivalent and Complement of Boolean Expressions

- Two given Boolean expressions are said to be equivalent
 - If one of them equals '1' only when the other equals '1' and also one equals '0' only when the other equals '0'
- They are said to be the **complement** of each other
 - If one expression equals '1' only when the other equals '0', and vice versa
- The complement of a given Boolean expression is obtained by
 - Complementing each literal,
 - Changing all '.' to '+' and all '+' to '.', all 0s to 1s and all 1s to 0s.

Quiz 2: Find Complements

• Find the complement of below Boolean expressions:

Boolean Expression	Complement
$\overline{A}.B + A.\overline{B}$	$(A + \overline{B}).(\overline{A} + B)$
$(A+B).(\overline{A}+\overline{B})$	$\overline{A}.\overline{B} + A.B$
$[(A.\overline{B} + \overline{C}).D + \overline{E}].F$	$[(\overline{A}+B).C+\overline{D}].E+\overline{F}$

Dual of Boolean Expressions

Dual of Boolean Expressions

The dual of a Boolean expression is obtained by replacing

- All '.' operations with '+' operations
- All '+' operations with '.' operations,
- All 0s with 1s and all 1s with 0s and
- Leaving all literals unchanged

Quiz 3: Find Dual

• Find the dual of below Boolean expressions:

Boolean Expression	Dual
$\overline{A}.B + A.\overline{B}$	$(\overline{A}+B).(A+\overline{B})$
$(A+B).(\overline{A}+\overline{B})$	$A.B + \overline{A}.\overline{B}$
$A.\overline{B} + B.\overline{C} + C.\overline{D}$	$(A+\overline{B}).(B+\overline{C}).(C+\overline{D})$

Quiz 4: Find Dual and Complement

• Find the dual and Complement of below Boolean expression:

Boolean Expression	$[(A.\overline{B} + \overline{C}).D + \overline{E}].F$
Dual	$[(A+\overline{B}). \overline{C} + D].\overline{E} + F$
Complement	$[(\overline{A}+B).C+\overline{D}].E+\overline{F}.$

What is Dual of a Boolean Expression?

The principle of duality pronounces that given an expression which is always valid in boolean algebra, the dual expression is also always valid

- For example:
 - \circ A (B + C) = A . B + A . C
 - It's dual is also valid
 - \bullet A + (B . C) = (A + B) . (A + C)

Rules of Boolean Algebra

• A, B or C can represent a single variable or a combination of variables

$$1.A + 0 = A$$

$$2.A + 1 = 1$$

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

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.
$$A + AB = A + B$$

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

• These 12 rules are useful in simplifying Boolean expressions

$$\bullet A + 0 = A$$

$$A = 1 \longrightarrow X = 1$$

$$A = 0 \longrightarrow X = 0$$

$$X = A + 0 = A$$

•
$$A + 1 = 1$$

$$A = 1$$

$$1$$

$$X = A + 1 = 1$$

$$A = 0$$

$$1$$

$$X = A + 1 = 1$$

 $\bullet \mathbf{A} \cdot \mathbf{0} = \mathbf{0}$

$$A = 1$$

$$0$$

$$X = A \cdot 0 = 0$$

$$X = A \cdot 0 = 0$$

 $\bullet A.1 = A$

$$A = 0$$

$$1$$

$$X = 0$$

$$X = A \cdot 1 = A$$

$$A = 1$$

$$1$$

$$X = A \cdot 1 = A$$

• A + A = A (Idempotent or Identity Law)

- Valid for any number of the same input:
- A + A + A + + + + A = A

$$\bullet A + \overline{A} = 1$$

$$\begin{array}{c}
A = 0 \\
\bar{A} = 1
\end{array}
\qquad X = 1$$

$$\begin{array}{c}
A = 1 \\
\bar{A} = 0
\end{array}
\qquad X = 1$$

$$X = A + \bar{A} = 1$$

• A.A = A (Idempotent or Identity Law)

- Valid for any number of the same input:
- $\bullet A . A . A A = A$

• $\mathbf{A} \cdot \overline{\mathbf{A}} = \mathbf{0}$

$$\overline{\overline{A}} = A$$

(Involution law)

- A + AB = A (Absorption or Redundancy Law)
- A + AB = A(1 + B): Factoring (Distributive law)
- $= A \cdot 1$: By Rule 2, (1 + B) = 1
- = A : By Rule 4, A. 1 = A
- $\bullet A + AB = A$

A	B	AB	A + AB	
0	0	0	0	
0	1	0	0	$B \longrightarrow B$
1	0	0	1	. ↓
1	1	1 1	1	A straight connection
1	ea	ual ———	†	

$$\bullet \mathbf{A} + \overline{\mathbf{A}} \mathbf{B} = \mathbf{A} + \mathbf{B}$$

$$A + \overline{A}B = (A + AB) + \overline{A}B$$

Rule 10:
$$A = A + AB$$

A	В	AB	$A + \overline{A}B$	A + B	$A \rightarrow \bigcirc$
0	0	0	0	0	
0	1	1	1	1	
1	0	0	1	1	$A \longrightarrow$
1 1	1	0	1	1	$B \longrightarrow$
			t equ	a1 Å	

•
$$A + \overline{A} B = A + B$$

$$A + \overline{A}B = (A + AB) + \overline{A}B$$

$$= (AA + AB) + \overline{A}B$$

$$= AA + AB + A\overline{A} + \overline{A}B$$

$$= (A + \overline{A})(A + B)$$

$$= 1 \cdot (A + B)$$

$$= A + B$$

Rule 10:
$$A = A + AB$$

Rule 7:
$$A = AA$$

Rule 8: adding
$$AA = 0$$

Rule 6:
$$A + \overline{A} = 1$$

A	В	AB	$A + \overline{A}B$	A + B	
0	0	0	0	0	В
0	1	1	1	1	
1	0	0	1	1	
1	1	1 0	$1 \qquad 1$	1	
			equ	ual	

• $(A + B) \cdot (A + C) = A + BC$

$$(A + B)(A + C) = AA + AC + AB + BC$$
 Distributive law

A	В	C	A + B	A + C	(A+B)(A+C)	BC	A + BC	$A \bullet \bigcirc$
0	0	0	0	0	0	0	0	
0	0	1	0	1	0	0	0	
0	1	0	1	0	0	0	0	c
0	1	1 1	1	1	1	1	1	
1	0	0	1	1	1	0	1	Į.
1	0	1 1	1	1	1	0	1	A
1	1	0	1	1	1	0	1	B
1	1 1	1	1	1	1	1	1	$C \longrightarrow$
					<u>t</u>	equal	<u> </u>	

Repeated again for the pdf copy

• $(A + B) \cdot (A + C) = A + BC$

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

$$= A + AC + AB + BC$$

$$= A(1 + C) + AB + BC$$

$$= A \cdot 1 + AB + BC$$

$$= A(1 + B) + BC$$

$$= A \cdot 1 + BC$$

$$= A + BC$$

Distributive law

Rule 7: AA = A

Factoring (distributive law)

Rule 2: 1 + C = 1

Factoring (distributive law)

Rule 2: 1 + B = 1

Rule 4: $A \cdot 1 = A$

A	В	6	A + B	A + C	(A+B)(A+C)	ВС	A + BC	$A \leftarrow \Box$
0	0	0	0	0	0	0	0	B+U
0	0	1 1	0	1	0	0	0	
0	1	0	1	0	0	0	0	$C \longrightarrow C$
0	1	1 1	1	1 1	1	1	1	
1	0	0	1	1	1	0	1	
1	0	1 1	1	1 1	1	0	1	A
1	1	0	1	1 1	1	0	1	B
1 1	1	$\begin{vmatrix} 1 \end{vmatrix}$	1	1	1	1	1	c
					†	equal ——	†	

Augustus De Morgan

Augustus De Morgan,

(born June 27, 1806, Madura, India) English mathematician and logician whose major **contributions** to the study of logic include the formulation of **De Morgan's** laws

DeMorgan, a mathematician who knew Boole, proposed two important theorems of Boolean Algebra

- Theorem 1:
- The complement of a sum of variables is equal to the product of the complements of the variables

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

- It can also be stated as:
- The complement of two or more **ORed variables** is equivalent to the **AND** of the complements of the individual variables.
- Valid for any number of variables:

$$[\overline{X_1 + X_2 + X_3 + \ldots + X_n}] = \overline{X_1}.\overline{X_2}.\overline{X_3}.\ldots.\overline{X_n}$$

Inp	outs	Output			
X	Y	X + Y	XY		
0	0	1	1		
0	1	0	0		
1	0	0	0		
1	1	0	0		

- Theorem 2:
- The complement of a product of variables is equal to the sum of the complements of the variables $\overline{XY} = \overline{X} + \overline{Y}$
- It can also be stated as:
- The complement of two or more ANDed variables is equivalent to the OR of the complements of the individual variables.
- Valid for any number of variables:

$$[\overline{X_1.X_2.X_3.\ldots.X_n}] = [\overline{X_1} + \overline{X_2} + \overline{X_3} + \ldots + \overline{X_n}]$$

Inputs		Output	
X	Y	XY	$\overline{X} + \overline{Y}$
0	0	1	1
0	1	1	1
1	0	1	1
1	1	0	0

Home work:
Proof for Theorem 2

Session 2.4: Summary

- Introduction to Boolean Algebra
- Ordinary Algebra Vs Boolean Algebra
- Boolean Expressions
 - Variables, literals and terms
 - Complement and Dual
- DeMargon's Theorems