

LOGIC GATES

Basic Gates: AND Gate

- An AND gate can have two or more inputs and performs what is know as multiplication.
- ▶ The output of AND gate is high when all inputs are high otherwise all outputs are low.

Logical Symbol


Truth Table


Inputs		Output
Α	В	X
0	0	0
0	1	0
1	0	0
1	1	1

• It's logical expression is, X=A.B

Basic Gates: OR Gate

- OR gate can have two or more inputs and performs what is known as logical addition.
- ▶ The output of OR gate is Low when all inputs are low, otherwise all outputs are high

Logical Symbol


Truth Table


Inp	uts	Output
Α	В	X
0	0	0
0	1	1
1	0	1
1	1	1

• It's logical expression is, X=A+B

Basic Gates: NOT Gate

- ▶ The inverter (NOT circuit) performs the operation called inversion or complementation.
- The NOT operation changes one logic level to the opposite logical level. When the input is Low, the output is high. When the input is high, the output is low.

Logical Symbol


Truth Table


Input	Output
0	1
1	0

• It's logical expression is, A=A'

Universal Gate: NAND Gate

- The NAND gate is the one of the popular logic element because it can be used as a universal gate; that is NAND gate can be used in combination to perform the AND, OR, and inverter operations.
- NAND Gate is constructed by attaching NOT Gate at the output of AND Gate, hence NAND Gate is called NOT- AND Gate.
- ▶ The output of NAND gate is low when all inputs are high, otherwise all outputs are high.

Logical Symbol


Truth Table & Boolean Expression of NAND Gate

Inp	uts	Output
Α	В	X
0	0	1
0	1	1
1	0	1
1	1	0


It's logical expression is, X= (AB)'

NAND gate as Universal gate


Implementing a NOT Gate using NAND Gate


Implementing an AND Gate using NAND Gate


Implementing an OR Gate using NAND Gates


Universal Gate: NOR Gate

- The NOR gate, like the NAND gate, NOR gate is also useful logical element because it can also be used as a universal gate.
- NOR gate can be used in combination to perform the AND, OR and Inverter operations.
- NOR Gate is the combination of NOT gate at the output of OR gate, hence NOR gate is type of NOT-OR gate.
- ▶ The Output of NOR gate is high when all inputs are low otherwise the output is low.

Logical Symbol


Truth Table & Boolean Expression of NOR Gate

Inp	uts	Output
Α	В	X
0	0	1
0	1	0
1	0	0
1	1	0


It's expression is, X=(A+B)'

NOR gate as Universal gate


Implementing NOT Gate using NOR Gate


Implementing an OR Gate using NOR Gate


Implementing an AND Gate using NOR Gate


Exclusive-OR (XOR) Gate

- The exclusive-OR gate has a graphical symbol similar to that of the OR gate, except for the additional curved line on the input side.
- ▶ If both inputs are Low or both are High then it produces the output Low or 0. otherwise it produce the High.

Logical Symbol


Truth Table & Boolean Expression of XOR Gate


Inp	uts	Output
Α	В	X
0	0	0
0	1	1
1	0	1
1	1	0

- It's logical expression is X=AB'+A'B
- $X = A \oplus B$

Exclusive-NOR (XNOR) Gate

- The exclusive-NOR gate is the complement of the exclusive-OR gate, as indicated by small circle on the output side of the graphic symbol.
- ▶ If both inputs are Low or both are High then it produces the output High or 1. otherwise it produce the Low output.

Logical symbol


Truth Table & Boolean Expression of XNOR Gate

Inp	uts	Output
Α	В	X
0	0	1
0	1	0
1	0	0
1	1	1

- ▶ It's logical expression is X = AB + A'B'
- $X = A \odot B$