

Boolean Algebra

- X An algebra that deals with binary variables and logic operations.
 - X Developed by George Boole in 1854
 - X Shannon introduced two-valued Boolean algebra in 1938.
 - X Huntington formulated the formal definition of Boolean algebra through the postulates in 1904.

POSTULATES OF BOOLEAN ALGEBRA

- X Closure \rightarrow x + y is in B and x . y is in B (Obvious as result either 0 or 1)
- \times Identity \rightarrow (1. x=x) and (0+x=x)
- **Commutative** \Rightarrow x + y = y + x and $x \cdot y = y \cdot x$
- X Distributive $\rightarrow x + (y. z) = (x + y) (x + z)$ and x. (y + z) = (x. y) + (x. z)
- **Complement** \rightarrow x + x' = 1 and x.x'=0 (for every x there is an x')
 - Postulate 6: There exist at least two elements x, y such that x!=y.

15

POSTULATE 1

- X A1. Closure: For every a, b belongs to B
- X a + b is in B; Closure with respect to '+'
- $X = a \cdot b$ is in B; Closure with respect to '.'

$$\begin{pmatrix} 1,0 \\ 1,0 \end{pmatrix} \Longrightarrow (1,0)$$

$$\begin{pmatrix} 1,0 \\ 1,0 \end{pmatrix} \Rightarrow (1,0)$$

POSTULATES 5

- X A5. Existence of a complement: For every element a∈ B there exists an element a' such that
- X = a + a' = 1
- $X \quad a \cdot a' = 0$
 - $X + X' = 1 \rightarrow 0 + 0' = 0 + 1 = 1$ and 1 + 1' = 1 + 0 = 1
 - \times X.X'=0 \rightarrow 0.0' = 0.1 =1 and 1.1' =1+0=1

POSTULATES 6

 \times **A6**. There exist at least two elements $a,b \in B$ such that

X

 $a \neq b$

21

21

THE DUALITY PRINCIPLE

- X Each postulate of Boolean algebra contains a pair of expressions or equations such that one is transformed into the other and vice-versa by interchanging the operators, $+ \leftrightarrow \cdot$, and identity elements, $0 \leftrightarrow 1$.
- X The two expressions are called the **duals** of each other.

EXAMPLES	OF DUALS),
D (1)	Dual	S	
Postulate	Expression 1	Expression 2	
1	a, b, a + b ε B	a, b, a·b ε B	
2	a + 0 = a	a · 1 = a	
3	a + b = b + a	$a \cdot b = b \cdot a$	*
4	a + (b + c) = (a + b) + c	$a \cdot (b \cdot c) = (a \cdot b) \cdot c$	
5	$a + (b \cdot c) = (a + b) \cdot (a + c)$	a · (b + c)=(a · b)+(a · c)	
6	a+a=1	a • a = 0	
		~~~	-


<u>Theorem # 1</u>: (Idempotency Law)

$$\times$$
 (x + x) = x

$$\times$$
 (x.x) = x

34

PROOF OF THEOREM 1

THEOREM 1(a): x + x = x.

Statement	Justification
$x + x = (x + x) \cdot 1$	postulate 2(b)
= (x + x)(x + x')	5(a)
= x + xx'	4(b)
= x + 0	5(b)
= x	2(a)

THEOREM 1(b): $x \cdot x = x$.

Statement	Justification	
$x \cdot x = xx + 0$	postulate 2(a)	
= xx + xx'	5(b)	
=x(x+x')	4(a)	
$= x \cdot 1$	5(a)	
= x	2(b)	

Theorem # 2:

$$X + 1 = 1$$
 (any variable + 1 = 1)

$$\times$$
 x.0 = 0 (any variable AND with 0 = 0)

36

PROOF OF THEOREM 2

THEOREM 2(a): x + 1 = 1.

Statement	Justification
$x+1=1\cdot(x+1)$	postulate 2(b)
= (x + x')(x + 1)	5(a)
$= x + x' \cdot 1$	4(b)
= x + x'	2(b)
= 1	5(a)

THEOREM 2(b): $x \cdot 0 = 0$ by duality.

<u>Theorem # 3</u>: (Involution or Double Negation)

$$\times$$
 (x')' = \times

38

BASIC THEOREMS FOR BOOLEAN ALGEBRA

Theorem # 4: (Associative Law)

If x , y & z are three variables, then

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

$$X \times (y \cdot z) = (x \cdot y) \cdot z$$

<u>Theorem # 5</u>: (Demorgan's Law)

If x & y are two variables, then

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

$$(x . y)' = x' + y'$$

Demorgan's Laws are one of the most important set of Boolean Algebraic Laws.

4۸

BASIC THEOREMS FOR BOOLEAN ALGEBRA

Theorem # 6: (Absorption Law)

If x & y are two variables then,

$$x + xy = x$$
 or $x(x + y) = x$

(through duality)

PROOF ABSORPTION LAW

THEOREM 6(a): x + xy = x.

Statement	Justification
$x + xy = x \cdot 1 + xy$	postulate 2(b)
=x(1+y)	4(a)
=x(y+1)	3(a)
$= x \cdot 1$	2(a)
= x	2(b)

THEOREM 6(b): x(x + y) = x by duality.

42

PROOF OF ASSOCIATIVE AND DE MORGANS LAW

The algebraic proofs of the associative law and DeMorgan's theorem are long and will not be shown here. However, their validity is easily shown with truth tables. For example, the truth table for the first DeMorgan's theorem, (x + y)' = x'y', is as follows:

X	y	x + y	(x + y)'
0	0	0	1
0	1	1	0
1	0	1	0
1	1	1	0

x'	y '	x'y'
1	1	1
1	0	0
0	1	0
0	0	0

Rule Number Boolean Expression	
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	= A = A
10	A + AB = A
11	$A + \overline{A}B = A + B$
12	(A+B)(A+C) = A+BC

```
Identity

a) x + 0 = x
b) x \cdot 1 = x

Commutative


a) x + y = y + x
b) x \cdot y = y \cdot x


Distributive


a) x \cdot (y + z) = (x \cdot y) + (x \cdot z)
b) x + (y \cdot z) = (x + y) \cdot (x + z)


Complement


a) x + x' = 1
b) x \cdot x' = 0
```


BOOLEAN FUNCTION: ANOTHER EXAMPLE

Boolean function

$$F_2 = x' y' z + x' y z + x y'$$

Implementation: two not gates, three 3-input AND gates, one 3-input OR gate


Simplifies to
$$F_2$$
 = x' y' z + x' y z + x y'
= x' z (y' + y) + x y'
= x' z (1) + x y'
= x' z + x y'


Implementation: two not gates, two 2-input AND gates, one 2-input OR gate


60


TRUTH TABLE FOR FUNCTION f_2

x	y	z	F ₂
0	0	0	0
0 0 0 0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	0


Digital Design Spring 2024 Instructor: Ms. Umarah Qaseem.


• One more example...

Digital Design Spring 2024 Instructor: Ms. Umarah Qaseem.


| County | C

Rule Number Boolean Expression	
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	$A + \overline{A}B = A + B$
12	(A+B)(A+C) = A+BC

Identity

a) x + 0 = xb) $x \cdot 1 = x$ Commutative

a) x + y = y + xb) $x \cdot y = y \cdot x$ Distributive

a) $x \cdot (y + z) = (x \cdot y) + (x \cdot z)$ b) $x + (y \cdot z) = (x + y) \cdot (x + z)$ Complement

a) x + x' = 1b) $x \cdot x' = 0$

PRACTICE THE FOLLOWING THREE EXAMPLES AT HOME

76

76

SIMPLIFICATION BY USING BASIC RULES

x + x'y = x + y

Proof:

$$x + x'y = x (1) + x'y$$
 postulate 2b

$$x + x'y = x (1 + y) + x'y$$
 theorem 2a

$$= x.1 + xy + x'y$$
 (postulate 4b)


$$= x + (x + x') y$$
 (postulate 2b, 4a)


= x + (1) y (postulate 5a)


= x + y (postulate 2b)

Duality: x.(x'+y)=x.y

77


COMPLEMENT OF A FUNCTION

X DeMorgan's Theorem (x+y)' = x.'y' (x.y)' = x' + y' (A+B+C+D+...+F)' = A'B'C'D'....F' (ABCD...F)' = A'+B'+C'+D'+...+F'The complement of a function can be obtained by interchanging AND and OR operators and complementing each literal


COMPLEMENT OF A FUNCTION

X Example:
Find the Complement of F = (AB' + C) D' + E F = (AB' + C) D' + E F' = [(AB' + C) D' + E]' = [(AB' + C) D']' E' = [(AB' + C)' + D'] E' = [(AB')' C' + D] E' = (A' + B) C' E' + DE'

COMPLEMENT OF A FUNCTION

- X Difference between compliment and dual?
- \times 0 \rightarrow 1 and + \rightarrow . And vice versa
- X BUT
- X We don't compliment the literal in dual

84

COMPLEMENT OF A FUNCTION

- X Example: Another easy method
- X Find the complement of F by taking its dual and complementing each literal


$$F = x'yz' + x'y'z$$


Dual of F


$$= (x'+y+z').(x'+y'+z)$$


Complement each literal

$$=(x+y'+z).(x+y+z') = F'$$


CANONICAL AND STANDARD FORMS

- Canonical form: consists of terms comprising of all variables
- Sum of Product (SOP)
 - Sum of Minterms e.g. xy + x' y'
 - Product of Sum (POS)
 - Product of Maxterms e.g. (x+y).(x'+y')
- Standard form: a reduced (short) form of canonical expression.
 - Standard Product

$$(XZ) + (Y'Z) + (X'YZ)$$

Standard Sums

$$(X + Z) (Y' + Z) (X' + Y + Z)$$

90

CANONICAL AND STANDARD FORMS

- Canonical form: all variables
- Standard form: reduced form
- Non-Standard form: neither in SOP nor in POS e.g x(y+z)

MINTERMS AND MAXTERMS


- \times *n* binary variables can be combined to form 2^n terms (AND terms), called *Minterms* or standard products.
- X In a similar fashion, n binary variables can be combined to form 2^n terms (OR terms), called *Maxterms* or standard sums.
- X Boolean Functions expressed in Sum of MinTerms or Product of MaxTerms are said to be in Canonical Form

92

MINTERMS AND MAXTERMS

- X Each Minterm is obtained from an AND term.
- X Variable primed if corresponding bit 0, vice versa
- X Each Maxterm is obtained from an OR term.
- X Variable primed if corresponding bit 1, vice versa

	X	У	Z	minterm	maxtern
	0	0	0	x'.y'.z'	x+y+z
~	0	0	1	x'.y'.z	x+y+z'
g	0	1	0	x'.y.z'	x+y'+z
	0	1	1	x'.y.z	x+y'+z'
	1	0	0	x.y'.z'	x'+y+z
	1	0	1	x.y'.z	x'+y+z'
g	1	1	0	x.y.z'	x'+y'+z
	1	1	1	x.y.z	x'+y'+z'


MINTERM IS TRUE WHEN

Minterm	Condition	Shorthand
x'y'z'	x=0, y=0, z=0	m _o
x'y'z	x=0, y=0, z=1	m ₁
x'yz'	x=0, y=1, z=0	m_2
x'yz	x=0, y=1, z=1	m_3
xy'z'	x=1, y=0, z=0	m_4
xy'z	x=1, y=0, z=1	m_5
xyz'	x=1, y=1, z=0	m ₆
xyz	x=1, y=1, z=1	m ₇

SUM OF MINTERMS FORM

- X Every function can be written as a sum of minterms, which is a special kind of sum of products form
- X The sum of minterms form for any function is unique
- X If you have a truth table for a function, you can write a sum of minterms expression just by picking out the rows of the table where the function output is 1.

96

EXAMPLE

х	у	Z	f(x,y,z)	f'(x,y,z)
0	0	0	1	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	1
1	0	1	0	1
1	1	0	1	0
1	1	1	0	1

EXAMPLE						
f	= x'y'z' + x'y'z + x'yz' + x'yz + xyz' = $m_0 + m_1 + m_2 + m_3 + m_6$		X Z	у	f(x,y,z)	f'(x,y,z)
f(x,y,z)	$= \sum (0,1,2,3,6)$	0	0	0	1	0
(, , , ,		0	0	1	1	0
		0	1	0	1	0
f'	= xy'z' + xy'z + xyz	0	1	1	1	0
	$= m_4 + m_5 + m_7$ = $\sum (4,5,7)$	1	0	0	0	1
	- <u>/</u> (4,5,7)	1	0	1	0	1
f' cont	ains all the minterms not in f	1	1	0	1	0
		1	1	1	0	1

MAXTERM IS FALSE WHEN

Maxterm	Condition	Shorthand
x + y + z	x=0, y=0, z=0	M_0
x + y + z	x=0, y=0, z=1	M_1
x + y' + z	x=0, y=1, z=0	M_2
x + y' + z'	x=0, y=1, z=1	M_3
x' + y + z	x=1, y=0, z=0	M_4
x' + y + z'	x=1, y=0, z=1	M_5
x' + y' + z	x=1, y=1, z=0	M_6
x' + y' + z'	x=1, y=1, z=1	M_7

PRODUCT OF MAXTERMS

- X Every function can be written as a unique product of maxterms
- X If you have a truth table for a function, you can write a product of maxterms expression by picking out the rows of the table where the function output is 0.

100

EXAMPLE

X	у	Z	f(x,y,z)	f'(x,y,z)
0	0	0	1	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	1
1	0	1	0	1
1	1	0	1	0
1	1	1	0	1

EXAMPLE

f =
$$(x' + y + z)(x' + y + z')(x' + y' + z')$$

= $M_4 M_5 M_7$
= $\Pi (4,5,7)$

f' =
$$(x + y + z)(x + y + z')(x + y' + z)$$

 $(x + y' + z')(x' + y' + z)$
= $M_0 M_1 M_2 M_3 M_6$
= $\Pi (0,1,2,3,6)$

f' contains all the maxterms not in f

X	у	Z	f(x,y,z)	f'(x,y,z)
0	0	0	1	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	1
1	0	1	0	1
1	1	0	1	0
1	1	1	0	1

102

REPRESENTATION OF FUNCTIONS: ACTIVITY

Representation of Function in minterms

F1 = x'y'z+xy'z'+xyz = m1 + m4 + m7F2 = x'yz+xy'z+xyz'+xyz = m3 + m5 + m6 + m7

Representation of Function in maxterms

F1 = (x+y+z).(x+y'+z).(x+y'+z').(x'+y+z').(x'+y'+z)

= M0 . M2 . M3 . M5 . M6

F2 = (x+y+z).(x+y+z').(x+y'+z).(x'+y+z)

= M0 . M1 . M2 . M4

Boolean expression represented as sum of minterms or product of maxterms are said to be in Canonical Form

x	У	z	F1	F2
0	0	0	0	0
0	0	1	1	0
0	1	0	0	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1


- X For n variables there are 2ⁿ minterms and maxterms
- X Each maxterm is the complement of corresponding minterm and vice versa

$$\overline{m}_j = M_j$$

$$\overline{m}_{j} = M_{j}$$

$$\overline{m}_{3} = \overline{\overline{X}YZ} = X + \overline{Y} + \overline{Z} = M_{3}$$


X Given the truth table, express F1 in sum of minterms

x	y	z	F_1	\overline{F}_{I} ,	
0	0	0	0	1	$\Sigma(1.4.7)$
0	0	1	1	0	$F_1(x, y, z) = \sum (1,4,7) = m_1 + m_4 + m_4$
0	1	0	0	1	
0	1	1	0	1	(adad =) + (and = !) + (and =) *
1	0	0	1	0	= (x'y'z) + (xy'z') + (xyz)
1	0	1	0	0	
1	1	0	0	0	
1	1	1	1	0	

