Boolean Algebra

ELEC 311 Digital Logic and Circuits Dr. Ron Hayne

Images Courtesy of Cengage Learning

Inverter (Not Gate)

- If X = 0 then X' = 1
- If X = 1 then X' = 0

X	NOT X
0	1
1	0

311_02

AND Gate

• If A = 1 and B = 1 then C = 1 (else C = 0)

311_02

4

OR Gate

• If A = 1 or B = 1 then C = 1 (else C = 0)

$$\begin{array}{c} A \\ B \end{array} + \begin{array}{c} C = A + B \end{array}$$

AB	C = A + B
0 0	0
0 1	1
1 0	1
1 1	1

Boolean Algebra

AND Operation

$$-0 \cdot 0 = 0$$

$$-0 \cdot 1 = 0$$

$$-1 \cdot 0 = 0$$

$$-1 \cdot 1 = 1$$

OR Operation

$$-0+0=0$$

$$-0+1=1$$

$$-1+0=1$$

$$-1+1=1$$

NOT Operation (Complement)

•
$$0' = 1$$

•
$$1' = 0$$

Boolean Expressions

• F = AB' + C

Truth Table

A B	A'	F = A' + B
0 0	1	1
0 1	1	1
1 0	0	0
(b) 1 1	0	1

311_02

8

Laws and Theorems (p.46)

Operations with 0 and 1:

$$1. X + 0 = X$$

1.
$$X + 0 = X$$
 1D. $X \cdot 1 = X$

$$2. X + 1 = 1$$

2.
$$X + 1 = 1$$
 2D. $X \cdot 0 = 0$

Idempotent laws:

$$3. X + X = X$$

3.
$$X + X = X$$
 3D. $X \cdot X = X$

Involution law:

4.
$$(X')' = X$$

Laws of complements:

5.
$$X + X' = 1$$

5.
$$X + X' = 1$$
 5D. $X \cdot X' = 0$

Laws and Theorems (p.46)

Commutative laws:

6.
$$X + Y = Y + X$$

$$6D. XY = YX$$

Associative laws:

7.
$$(X + Y) + Z = X + (Y + Z)$$
 7D. $(XY)Z = X(YZ) = XYZ$

Distributive laws:

8.
$$X(Y + Z) = XY + XZ$$

8D.
$$X + YZ = (X + Y)(X + Z)$$

10

DeMorgan's laws:

9.
$$(X + Y)' = X'Y'$$

12D.
$$(XY)' = X' + Y'$$

Simplification theorems:

10.
$$XY + XY' = X$$

(Adjacency Theorem)

11.
$$X + XY = X$$

311_02

Sum of Products (SOP)

Product of Sums (POS)

311_02

12

Summary

- Logic Gates
- Boolean Algebra
- Truth Tables
- Laws and Theorems