

* An analog signal x(t) is represented by a real number at a given time point.

- * An analog signal x(t) is represented by a real number at a given time point.
- * A digital signal is "binary" in nature, i.e., it takes on only two values: low (0) or high (1).

- * An analog signal x(t) is represented by a real number at a given time point.
- * A digital signal is "binary" in nature, i.e., it takes on only two values: low (0) or high (1).
- * Although we have shown 0 and 1 as constant levels, in reality, that is not required. Any value in the low (high) band will be interpreted as 0 (1) by digital circuits.

- * An analog signal x(t) is represented by a real number at a given time point.
- * A digital signal is "binary" in nature, i.e., it takes on only two values: low (0) or high (1).
- * Although we have shown 0 and 1 as constant levels, in reality, that is not required. Any value in the low (high) band will be interpreted as 0 (1) by digital circuits.
- The definition of low and high bands depends on the technology used, e.g.,
 TTL (Transitor-Transitor Logic)
 CMOS (Complementary MOS)
 ECL (Emitter-Coupled Logic)

* If V_i is low ("0"), V_o is high ("1"). If V_i is high ("1"), V_o is low ("0").

- * If V_i is low ("0"), V_o is high ("1"). If V_i is high ("1"), V_o is low ("0").
- * The circuit is called an "inverter" because it inverts the logic level of the input. If the input is 0, it makes the output 1, and vice versa.

- * If V_i is low ("0"), V_o is high ("1"). If V_i is high ("1"), V_o is low ("0").
- * The circuit is called an "inverter" because it inverts the logic level of the input. If the input is 0, it makes the output 1, and vice versa.
- * Digital circuits are made using a variety of devices. The simple BJT inverter is only an illustration.

- * If V_i is low ("0"), V_o is high ("1"). If V_i is high ("1"), V_o is low ("0").
- * The circuit is called an "inverter" because it inverts the logic level of the input. If the input is 0, it makes the output 1, and vice versa.
- * Digital circuits are made using a variety of devices. The simple BJT inverter is only an illustration.
- * Most of the VLSI circuits today employ the MOS technology because of the high packing density, high speed, and low power consumption it offers.

* A major advantage of digital systems is that, even if the original data gets distorted (e.g., in transmitting through optical fibre or storing on a CD) due to noise, attenuation, etc., it can be retrieved easily.

- * A major advantage of digital systems is that, even if the original data gets distorted (e.g., in transmitting through optical fibre or storing on a CD) due to noise, attenuation, etc., it can be retrieved easily.
- * There are several other benefits of using digital representation:

- * A major advantage of digital systems is that, even if the original data gets distorted (e.g., in transmitting through optical fibre or storing on a CD) due to noise, attenuation, etc., it can be retrieved easily.
- * There are several other benefits of using digital representation:
 - can use computers to process the data.

- * A major advantage of digital systems is that, even if the original data gets distorted (e.g., in transmitting through optical fibre or storing on a CD) due to noise, attenuation, etc., it can be retrieved easily.
- * There are several other benefits of using digital representation:
 - can use computers to process the data.
 - can store in a variety of storage media.

- * A major advantage of digital systems is that, even if the original data gets distorted (e.g., in transmitting through optical fibre or storing on a CD) due to noise, attenuation, etc., it can be retrieved easily.
- * There are several other benefits of using digital representation:
 - can use computers to process the data.
 - can store in a variety of storage media.
 - can program the functionality. For example, the behaviour of a digital filter can be changed simply by changing its coefficients.

Operation	NAND	NOR	XOR
Gate			
Truth table			
Notation			
Hotation			

* The AND operation is commutative.

$$\rightarrow A \cdot B = B \cdot A$$
.

* The AND operation is commutative.

$$\rightarrow A \cdot B = B \cdot A$$
.

* The AND operation is associative.

$$\to (A\cdot B)\cdot C = A\cdot (B\cdot C).$$

* The AND operation is commutative.

$$\rightarrow A \cdot B = B \cdot A$$
.

* The AND operation is associative.

$$\rightarrow (A \cdot B) \cdot C = A \cdot (B \cdot C).$$

* The OR operation is commutative.

$$\rightarrow A + B = B + A$$
.

st The AND operation is commutative.

$$\rightarrow A \cdot B = B \cdot A$$
.

* The AND operation is associative.

$$\rightarrow (A \cdot B) \cdot C = A \cdot (B \cdot C).$$

* The OR operation is commutative.

$$\rightarrow A + B = B + A$$
.

* The OR operation is associative.

$$\rightarrow (A+B)+C=A+(B+C).$$

* Theorem: $\overline{\overline{A}} = A$.

* Theorem: $\overline{\overline{A}} = A$.

The theorem can be proved by constructing a truth table:

Α	Ā	Ā
0	1	0
1	0	1

* Theorem: $\overline{\overline{A}} = A$.

The theorem can be proved by constructing a truth table:

Α	Ā	Ā
0	1	0
1	0	1

Therefore, for all possible values that A can take (i.e., 0 and 1), $\overline{\overline{A}}$ is the same as A.

$$\Rightarrow \overline{\overline{A}} = A.$$

* Theorem: $\overline{\overline{A}} = A$

The theorem can be proved by constructing a truth table:

Α	Ā	Ā
0	1	0
1	0	1

Therefore, for all possible values that A can take (i.e., 0 and 1), $\overline{\overline{A}}$ is the same as A.

$$\Rightarrow \overline{\overline{A}} = A.$$

* Similarly, the following theorems can be proved:

$$A + 0 = A$$
 $A \cdot 1 = A$

$$A \cdot 1 = A$$

$$A+1=1$$
 $A\cdot 0=0$

$$A \cdot 0 = 0$$

$$A + A = A$$
 $A \cdot A = A$

$$A \cdot A = A$$

$$A + \overline{A} = 1$$
 $A \cdot \overline{A} = 0$

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

* Theorem: $\overline{\overline{A}} = A$.

The theorem can be proved by constructing a truth table:

Α	Ā	Ā
0	1	0
1	0	1

Therefore, for all possible values that A can take (i.e., 0 and 1), $\overline{\overline{A}}$ is the same as A.

$$\Rightarrow \overline{\overline{A}} = A.$$

* Similarly, the following theorems can be proved:

$$A + 0 = A$$
 $A \cdot 1 = A$

$$A+1=1 \qquad A\cdot 0=0$$

$$A + A = A$$
 $A \cdot A = A$

$$A + \overline{A} = 1$$
 $A \cdot \overline{A} = 0$

Note the duality: $(+\longleftrightarrow\cdot)$ and $(1\longleftrightarrow0)$.

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0								
0	1								
1	0								
1	1								

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	A · B	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0							
0	1	1							
1	0	1							
1	1	1							

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1						
0	1	1	0						
1	0	1	0						
1	1	1	0						

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1					
0	1	1	0	1					
1	0	1	0	0					
1	1	1	0	0					

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1				
0	1	1	0	1	0				
1	0	1	0	0	1				
1	1	1	0	0	0				

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1			
0	1	1	0	1	0	0			
1	0	1	0	0	1	0			
1	1	1	0	0	0	0			

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0		
0	1	1	0	1	0	0	0		
1	0	1	0	0	1	0	0		
1	1	1	0	0	0	0	1		

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	
0	1	1	0	1	0	0	0	1	
1	0	1	0	0	1	0	0	1	
1	1	1	0	0	0	0	1	0	

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	1
0	1	1	0	1	0	0	0	1	1
1	0	1	0	0	1	0	0	1	1
1	1	1	0	0	0	0	1	0	0

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	1
0	1	1	0	1	0	0	0	1	1
1	0	1	0	0	1	0	0	1	1
1	1	1	0	0	0	0	1	0	0

* Comparing the truth tables for $\overline{A+B}$ and $\overline{A}\,\overline{B}$, we conclude that $\overline{A+B}=\overline{A}\,\overline{B}$.

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	1
0	1	1	0	1	0	0	0	1	1
1	0	1	0	0	1	0	0	1	1
1	1	1	0	0	0	0	1	0	0

- * Comparing the truth tables for $\overline{A+B}$ and $\overline{A}\,\overline{B}$, we conclude that $\overline{A+B}=\overline{A}\,\overline{B}$.
- * Similarly, $\overline{A \cdot B} = \overline{A} + \overline{B}$.

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	1
0	1	1	0	1	0	0	0	1	1
1	0	1	0	0	1	0	0	1	1
1	1	1	0	0	0	0	1	0	0

- * Comparing the truth tables for $\overline{A+B}$ and $\overline{A}\overline{B}$, we conclude that $\overline{A+B}=\overline{A}\overline{B}$.
- * Similarly, $\overline{A \cdot B} = \overline{A} + \overline{B}$.
- * Similar relations hold for more than two variables, e.g.,

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	1
0	1	1	0	1	0	0	0	1	1
1	0	1	0	0	1	0	0	1	1
1	1	1	0	0	0	0	1	0	0

- * Comparing the truth tables for $\overline{A+B}$ and $\overline{A}\overline{B}$, we conclude that $\overline{A+B}=\overline{A}\overline{B}$.
- * Similarly, $\overline{A \cdot B} = \overline{A} + \overline{B}$.
- * Similar relations hold for more than two variables, e.g.,

$$\overline{A\cdot B\cdot C}=\overline{A}+\overline{B}+\overline{C},$$

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	1
0	1	1	0	1	0	0	0	1	1
1	0	1	0	0	1	0	0	1	1
1	1	1	0	0	0	0	1	0	0

- * Comparing the truth tables for $\overline{A+B}$ and $\overline{A}\overline{B}$, we conclude that $\overline{A+B}=\overline{A}\overline{B}$.
- * Similarly, $\overline{A \cdot B} = \overline{A} + \overline{B}$.
- * Similar relations hold for more than two variables, e.g.,

$$\overline{A \cdot B \cdot C} = \overline{A} + \overline{B} + \overline{C},$$

$$\overline{A + B + C + D} = \overline{A} \cdot \overline{B} \cdot \overline{C} \cdot \overline{D},$$

Α	В	A + B	$\overline{A+B}$	Ā	\overline{B}	$\overline{A} \cdot \overline{B}$	$A \cdot B$	$\overline{A \cdot B}$	$\overline{A} + \overline{B}$
0	0	0	1	1	1	1	0	1	1
0	1	1	0	1	0	0	0	1	1
1	0	1	0	0	1	0	0	1	1
1	1	1	0	0	0	0	1	0	0

- * Comparing the truth tables for $\overline{A+B}$ and $\overline{A}\overline{B}$, we conclude that $\overline{A+B}=\overline{A}\overline{B}$.
- * Similarly, $\overline{A \cdot B} = \overline{A} + \overline{B}$.
- * Similar relations hold for more than two variables, e.g.,

$$\overline{A \cdot B \cdot C} = \overline{A} + \overline{B} + \overline{C},$$

$$\overline{A + B + C + D} = \overline{A} \cdot \overline{B} \cdot \overline{C} \cdot \overline{D},$$

$$\overline{(A + B) \cdot C} = \overline{(A + B)} + \overline{C} = \overline{A} \cdot \overline{B} + \overline{C}.$$

1.
$$A \cdot (B+C) = AB + AC$$
.

1.
$$A \cdot (B+C) = AB + AC$$
.

Α	В	С	B + C	$A \cdot (B + C)$	AB	A C	AB + AC
0	0	0					
0	0	1					
0	1	0					
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

1.
$$A \cdot (B+C) = AB + AC$$
.

Α	В	С	B+C	$A \cdot (B + C)$	AB	A C	AB + AC
0	0	0	0				
0	0	1	1				
0	1	0	1				
0	1	1	1				
1	0	0	0				
1	0	1	1				
1	1	0	1				
1	1	1	1				

1.
$$A \cdot (B+C) = AB + AC$$
.

Α	В	С	B+C	$A \cdot (B + C)$	AB	A C	AB + AC
0	0	0	0	0			
0	0	1	1	0			
0	1	0	1	0			
0	1	1	1	0			
1	0	0	0	0			
1	0	1	1	1			
1	1	0	1	1			
1	1	1	1	1			

1.
$$A \cdot (B+C) = AB + AC$$
.

Α	В	С	B+C	$A \cdot (B + C)$	AB	A C	AB + AC
0	0	0	0	0	0		
0	0	1	1	0	0		
0	1	0	1	0	0		
0	1	1	1	0	0		
1	0	0	0	0	0		
1	0	1	1	1	0		
1	1	0	1	1	1		
1	1	1	1	1	1		

1.
$$A \cdot (B+C) = AB + AC$$
.

Α	В	С	B+C	$A \cdot (B + C)$	AB	A C	AB + AC
0	0	0	0	0	0	0	
0	0	1	1	0	0	0	
0	1	0	1	0	0	0	
0	1	1	1	0	0	0	
1	0	0	0	0	0	0	
1	0	1	1	1	0	1	
1	1	0	1	1	1	0	
1	1	1	1	1	1	1	

1.
$$A \cdot (B+C) = AB + AC$$
.

Α	В	С	B+C	$A \cdot (B + C)$	AB	A C	AB + AC
0	0	0	0	0	0	0	0
0	0	1	1	0	0	0	0
0	1	0	1	0	0	0	0
0	1	1	1	0	0	0	0
1	0	0	0	0	0	0	0
1	0	1	1	1	0	1	1
1	1	0	1	1	1	0	1
1	1	1	1	1	1	1	1

1	Λ.	(B +	()	^	D I	10
1.	$A \cdot$	1 D +	CI	= A	D +	AC.

Α	В	С	B+C	$A \cdot (B + C)$	AB	A C	AB + AC
0	0	0	0	0	0	0	0
0	0	1	1	0	0	0	0
0	1	0	1	0	0	0	0
0	1	1	1	0	0	0	0
1	0	0	0	0	0	0	0
1	0	1	1	1	0	1	1
1	1	0	1	1	1	0	1
1	1	1	1	1	1	1	1
				<u> </u>			

2.
$$A + B \cdot C = (A + B) \cdot (A + C)$$
.

2.
$$A + B \cdot C = (A + B) \cdot (A + C)$$
.

Α	В	С	ВС	A + B C	A + B	A + C	(A+B)(A+C)
0	0	0					
0	0	1					
0	1	0					
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

2.
$$A + B \cdot C = (A + B) \cdot (A + C)$$
.

Α	В	С	ВС	A + B C	A + B	A + C	(A+B)(A+C)
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	0				
1	1	1	1				

2.
$$A + B \cdot C = (A + B) \cdot (A + C)$$
.

Α	В	С	ВС	A + B C	A + B	A + C	(A+B)(A+C)
0	0	0	0	0			
0	0	1	0	0			
0	1	0	0	0			
0	1	1	1	1			
1	0	0	0	1			
1	0	1	0	1			
1	1	0	0	1			
1	1	1	1	1			

2.
$$A + B \cdot C = (A + B) \cdot (A + C)$$
.

Α	В	С	ВС	A + B C	A + B	A + C	(A+B)(A+C)
0	0	0	0	0	0		
0	0	1	0	0	0		
0	1	0	0	0	1		
0	1	1	1	1	1		
1	0	0	0	1	1		
1	0	1	0	1	1		
1	1	0	0	1	1		
1	1	1	1	1	1		

2.
$$A + B \cdot C = (A + B) \cdot (A + C)$$
.

Α	В	С	ВС	A + B C	A + B	A + C	(A+B)(A+C)
0	0	0	0	0	0	0	
0	0	1	0	0	0	1	
0	1	0	0	0	1	0	
0	1	1	1	1	1	1	
1	0	0	0	1	1	1	
1	0	1	0	1	1	1	
1	1	0	0	1	1	1	
1	1	1	1	1	1	1	

2.
$$A + B \cdot C = (A + B) \cdot (A + C)$$
.

Α	В	С	ВС	A + B C	A + B	A + C	(A+B)(A+C)
0	0	0	0	0	0	0	0
0	0	1	0	0	0	1	0
0	1	0	0	0	1	0	0
0	1	1	1	1	1	1	1
1	0	0	0	1	1	1	1
1	0	1	0	1	1	1	1
1	1	0	0	1	1	1	1
1	1	1	1	1	1	1	1

2	$\Lambda + D$		$(A \mid D)$	$\cdot (A + C)$.
۷.	A + D	c =	(A + D)	\cdot (A \pm C).

Α	В	С	ВС	A + B C	A + B	A + C	(A+B)(A+C)
0	0	0	0	0	0	0	0
0	0	1	0	0	0	1	0
0	1	0	0	0	1	0	0
0	1	1	1	1	1	1	1
1	0	0	0	1	1	1	1
1	0	1	0	1	1	1	1
1	1	0	0	1	1	1	1
1	1	1	1	1	1	1	1
				A			A

* A + AB = A.

* A + AB = A.

To prove this theorem, we can follow two approaches:

(a) Construct truth tables for LHS and RHS for all possible input combinations, and show that they are the same.

* A + AB = A.

- (a) Construct truth tables for LHS and RHS for all possible input combinations, and show that they are the same.
- (b) Use identities and theorems stated earlier to show that LHS=RHS.

* A + AB = A.

- (a) Construct truth tables for LHS and RHS for all possible input combinations, and show that they are the same.
- (b) Use identities and theorems stated earlier to show that LHS=RHS.

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

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

$$= A \cdot (1)$$

$$= A$$

* A + AB = A.

- (a) Construct truth tables for LHS and RHS for all possible input combinations, and show that they are the same.
- (b) Use identities and theorems stated earlier to show that LHS=RHS.

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

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

*
$$A \cdot (A + B) = A$$
.

* A + AB = A.

To prove this theorem, we can follow two approaches:

- (a) Construct truth tables for LHS and RHS for all possible input combinations, and show that they are the same.
- (b) Use identities and theorems stated earlier to show that LHS=RHS.

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

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

$$= A \cdot (1)$$

$$= A$$

* $A \cdot (A + B) = A$.

Proof:
$$A \cdot (A + B) = A \cdot A + A \cdot B$$

= $A + AB$
= A

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

Dual of
$$A + (AB)$$
 (LHS): $AB \rightarrow A + B$
 $A + AB \rightarrow A \cdot (A + B)$.

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

Dual of
$$A + (AB)$$
 (LHS): $AB \rightarrow A + B$
 $A + AB \rightarrow A \cdot (A + B)$.

Dual of A (RHS) = A (since there are no operations ivolved).

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

Dual of
$$A + (AB)$$
 (LHS): $AB \rightarrow A + B$
 $A + AB \rightarrow A \cdot (A + B)$.

Dual of
$$A$$
 (RHS) = A (since there are no operations ivolved).

$$\Rightarrow A \cdot (A + B) = A.$$

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

Dual of
$$A + (AB)$$
 (LHS): $AB \rightarrow A + B$
 $A + AB \rightarrow A \cdot (A + B)$.

Dual of A (RHS) = A (since there are no operations ivolved).

$$\Rightarrow A \cdot (A + B) = A.$$

Similarly, consider $A + \overline{A} = 1$, with $(+ \longleftrightarrow .)$ and $(1 \longleftrightarrow 0)$.

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

Dual of
$$A + (AB)$$
 (LHS): $AB \rightarrow A + B$
 $A + AB \rightarrow A \cdot (A + B)$.

Dual of
$$A$$
 (RHS) = A (since there are no operations ivolved).

$$\Rightarrow A \cdot (A + B) = A.$$

Similarly, consider
$$A + \overline{A} = 1$$
, with $(+ \longleftrightarrow .)$ and $(1 \longleftrightarrow 0)$.

Dual of LHS = $A \cdot \overline{A}$.

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

Dual of
$$A + (AB)$$
 (LHS): $AB \rightarrow A + B$
 $A + AB \rightarrow A \cdot (A + B)$.

Dual of
$$A$$
 (RHS) = A (since there are no operations ivolved).

$$\Rightarrow A \cdot (A + B) = A.$$

Similarly, consider
$$A + \overline{A} = 1$$
, with $(+ \longleftrightarrow .)$ and $(1 \longleftrightarrow 0)$.

Dual of LHS = $A \cdot \overline{A}$.

Dual of RHS = 0.

$$A + AB = A \longleftrightarrow A \cdot (A + B) = A.$$

Note the duality between OR and AND.

Dual of
$$A + (AB)$$
 (LHS): $AB \rightarrow A + B$
 $A + AB \rightarrow A \cdot (A + B)$.

Dual of A (RHS) = A (since there are no operations ivolved).

$$\Rightarrow A \cdot (A + B) = A.$$

Similarly, consider $A + \overline{A} = 1$, with $(+ \longleftrightarrow .)$ and $(1 \longleftrightarrow 0)$.

Dual of LHS = $A \cdot \overline{A}$.

Dual of RHS = 0.

$$\Rightarrow A \cdot \overline{A} = 0.$$

*
$$A + \overline{A}B = A + B$$
.

*
$$A + \overline{A}B = A + B$$
.

Proof:
$$A + \overline{A}B = (A + \overline{A}) \cdot (A + B)$$
 (by distributive law)
= $1 \cdot (A + B)$
= $A + B$

Dual theorem: $A \cdot (\overline{A} + B) = AB$.

*
$$A + \overline{A}B = A + B$$
.

Proof:
$$A + \overline{A}B = (A + \overline{A}) \cdot (A + B)$$
 (by distributive law)
= $1 \cdot (A + B)$
= $A + B$

Dual theorem: $A \cdot (\overline{A} + B) = AB$.

*
$$AB + A\overline{B} = A$$
.

*
$$A + \overline{A}B = A + B$$
.

Proof:
$$A + \overline{A}B = (A + \overline{A}) \cdot (A + B)$$
 (by distributive law)
= $1 \cdot (A + B)$
= $A + B$

Dual theorem: $A \cdot (\overline{A} + B) = AB$.

*
$$AB + A\overline{B} = A$$
.

Proof:
$$AB + A\overline{B} = A \cdot (B + \overline{B})$$
 (by distributive law)
= $A \cdot 1$
= A

Dual theorem: $(A + B) \cdot (A + \overline{B}) = A$.

In an India-Australia match, India will win if one or more of the following conditions are met:

In an India-Australia match, India will win if one or more of the following conditions are met:

(a) Tendulkar scores a century.

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

Let $T \equiv$ Tendulkar scores a century.

 $S \equiv$ Sehwag scores a century.

 $W \equiv \text{Warne fails.}$

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

Let $T \equiv \text{Tendulkar scores a century}$.

 $S \equiv$ Sehwag scores a century.

 $W \equiv \mathsf{Warne} \; \mathsf{fails}.$

$$I = T + \overline{T}W + \overline{T}S$$

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

Let $T \equiv \text{Tendulkar scores a century}$.

 $S \equiv {\sf Sehwag} \; {\sf scores} \; {\sf a} \; {\sf century}.$

 $W \equiv Warne fails.$

$$I = T + \overline{T}W + \overline{T}S$$
$$= T + T + \overline{T}W + \overline{T}S$$

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

Let $T \equiv \text{Tendulkar scores a century}$.

 $S \equiv {\sf Sehwag} \ {\sf scores} \ {\sf a} \ {\sf century}.$

 $W \equiv Warne fails.$

$$I = T + \overline{T}W + \overline{T}S$$

= T + T + $\overline{T}W + \overline{T}S$

$$= (T + \overline{T}W) + (T + \overline{T}S)$$

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

Let $T \equiv \text{Tendulkar scores a century}$.

 $S \equiv$ Sehwag scores a century.

 $W \equiv Warne fails.$

$$I = T + \overline{T} W + \overline{T} S$$

$$= T + T + \overline{T} W + \overline{T} S$$

$$= (T + \overline{T} W) + (T + \overline{T} S)$$

$$= (T + \overline{T}) \cdot (T + W) + (T + \overline{T}) \cdot (T + S)$$

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

Let $T \equiv \text{Tendulkar scores a century}$.

 $S \equiv$ Sehwag scores a century.

 $W \equiv Warne fails.$

$$I = T + \overline{T}W + \overline{T}S$$

$$= T + T + \overline{T}W + \overline{T}S$$

$$= (T + \overline{T}W) + (T + \overline{T}S)$$

$$= (T + \overline{T}) \cdot (T + W) + (T + \overline{T}) \cdot (T + S)$$

$$= T + W + T + S$$

$$= T + W + S$$

In an India-Australia match, India will win if one or more of the following conditions are met:

- (a) Tendulkar scores a century.
- (b) Tedulkar does not score a century AND Warne fails (to get wickets).
- (c) Tedulkar does not score a century AND Sehwag scores a century.

Let $T \equiv \text{Tendulkar scores a century}$.

 $S \equiv$ Sehwag scores a century.

 $W \equiv Warne fails.$

 $I \equiv India wins.$

$$I = T + \overline{T}W + \overline{T}S$$

$$= T + T + \overline{T}W + \overline{T}S$$

$$= (T + \overline{T}W) + (T + \overline{T}S)$$

$$= (T + \overline{T}) \cdot (T + W) + (T + \overline{T}) \cdot (T + S)$$

$$= T + W + T + S$$

$$= T + W + S$$

i.e., India will win if one or more of the following hold:

(a) Tendulkar strikes, (b) Warne fails, (c) Sehwag strikes.

Consider a function X of three variables A, B, C:

$$X = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

$$\equiv X_1 + X_2 + X_3 + X_4$$

Consider a function X of three variables A, B, C:

$$X = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

$$\equiv X_1 + X_2 + X_3 + X_4$$

This form is called the "sum of products" form ("sum" corresponding to OR and "product" corresponding to AND).

Consider a function X of three variables A, B, C:

$$X = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

$$\equiv X_1 + X_2 + X_3 + X_4$$

This form is called the "sum of products" form ("sum" corresponding to OR and "product" corresponding to AND).

We can construct the truth table for X in a systematic manner:

Consider a function X of three variables A, B, C:

$$X = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

$$\equiv X_1 + X_2 + X_3 + X_4$$

This form is called the "sum of products" form ("sum" corresponding to OR and "product" corresponding to AND).

We can construct the truth table for X in a systematic manner:

(1) Enumerate all possible combinations of A, B, C. Since each of A, B, C can take two values (0 or 1), we have 2^3 possibilities.

Consider a function X of three variables A, B, C:

$$X = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

$$\equiv X_1 + X_2 + X_3 + X_4$$

This form is called the "sum of products" form ("sum" corresponding to OR and "product" corresponding to AND).

We can construct the truth table for X in a systematic manner:

- (1) Enumerate all possible combinations of A, B, C. Since each of A, B, C can take two values (0 or 1), we have 2³ possibilities.
- (2) Tabulate $X_1 = \overline{A}B\overline{C}$, etc. Note that X_1 is 1 only if $\overline{A} = B = \overline{C} = 1$ (i.e., A = 0, B = 1, C = 0), and 0 otherwise.

Consider a function X of three variables A, B, C:

$$X = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

$$\equiv X_1 + X_2 + X_3 + X_4$$

This form is called the "sum of products" form ("sum" corresponding to OR and "product" corresponding to AND).

We can construct the truth table for X in a systematic manner:

- (1) Enumerate all possible combinations of A, B, C.
 Since each of A, B, C can take two values (0 or 1), we have 2³ possibilities.
- (2) Tabulate $X_1 = \overline{A}B\overline{C}$, etc. Note that X_1 is 1 only if $\overline{A} = B = \overline{C} = 1$ (i.e., A = 0, B = 1, C = 0), and 0 otherwise.
- (3) Since $X=X_1+X_2+X_3+X_4$, X is 1 if any of $X_1,\ X_2,\ X_3,\ X_4$ is 1; else X is 0. \rightarrow tabulate X.

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A}\,B\,\overline{C} + \overline{A}\,B\,C + A\,\overline{B}\,\overline{C} + A\,B\,\overline{C}$$

Α	В	C	X_1	X_2	X_3	X_4	Χ
0	0	0					
0	0	1					
0	1	0					
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

$$\mathsf{X} = \mathsf{X}_1 + \mathsf{X}_2 + \mathsf{X}_3 + \mathsf{X}_4 = \overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}} + \overline{\mathsf{A}}\,\mathsf{B}\,\mathsf{C} + \mathsf{A}\,\overline{\mathsf{B}}\,\overline{\mathsf{C}} + \mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}}$$

Α	В	С	X_1	X_2	X_3	X_4	Х
0	0	0					
0	0	1					
0	1	0	1				
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A} \, B \, \overline{C} + \overline{A} \, B \, C + A \, \overline{B} \, \overline{C} + A \, B \, \overline{C}$$

Α	В	С	X_1	X_2	X_3	X_4	Χ
0	0	0	0				
0	0	1	0				
0	1	0	1				
0	1	1	0				
1	0	0	0				
1	0	1	0				
1	1	0	0				
1	1	1	0				

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A} \, B \, \overline{C} + \overline{A} \, B \, C + A \, \overline{B} \, \overline{C} + A \, B \, \overline{C}$$

Α	В	С	X_1	X_2	X_3	X_4	Χ
0	0	0	0				
0	0	1	0				
0	1	0	1				
0	1	1	0	1			
1	0	0	0				
1	0	1	0				
1	1	0	0				
1	1	1	0				

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

Α	В	С	X_1	X_2	X_3	X_4	Χ
0	0	0	0	0			
0	0	1	0	0			
0	1	0	1	0			
0	1	1	0	1			
1	0	0	0	0			
1	0	1	0	0			
1	1	0	0	0			
1	1	1	0	0			

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

Α	В	C	X_1	X_2	X_3	X_4	Χ
0	0	0	0	0			
0	0	1	0	0			
0	1	0	1	0			
0	1	1	0	1			
1	0	0	0	0	1		
1	0	1	0	0			
1	1	0	0	0			
1	1	1	0	0			

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A} \, B \, \overline{C} + \overline{A} \, B \, \overline{C} + A \, \overline{B} \, \overline{C} + A \, B \, \overline{C}$$

Α	В	С	X_1	X_2	X_3	X_4	Х
0	0	0	0	0	0		
0	0	1	0	0	0		
0	1	0	1	0	0		
0	1	1	0	1	0		
1	0	0	0	0	1		
1	0	1	0	0	0		
1	1	0	0	0	0		
1	1	1	0	0	0		

$$\mathsf{X} = \mathsf{X}_1 + \mathsf{X}_2 + \mathsf{X}_3 + \mathsf{X}_4 = \overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}} + \overline{\mathsf{A}}\,\mathsf{B}\,\mathsf{C} + \mathsf{A}\,\overline{\mathsf{B}}\,\overline{\mathsf{C}} + \mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}}$$

Α	В	C	X_1	X_2	X_3	X_4	Х
0	0	0	0	0	0		
0	0	1	0	0	0		
0	1	0	1	0	0		
0	1	1	0	1	0		
1	0	0	0	0	1		
1	0	1	0	0	0		
1	1	0	0	0	0	1	
1	1	1	0	0	0		

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A} B \overline{C} + \overline{A} B C + A \overline{B} \overline{C} + A B \overline{C}$$

Α	В	C	X_1	X_2	X_3	X_4	Χ
0	0	0	0	0	0	0	
0	0	1	0	0	0	0	
0	1	0	1	0	0	0	
0	1	1	0	1	0	0	
1	0	0	0	0	1	0	
1	0	1	0	0	0	0	
1	1	0	0	0	0	1	
1	1	1	0	0	0	0	

$$\mathsf{X} = \mathsf{X}_1 + \mathsf{X}_2 + \mathsf{X}_3 + \mathsf{X}_4 = \overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}} + \overline{\mathsf{A}}\,\mathsf{B}\,\mathsf{C} + \mathsf{A}\,\overline{\mathsf{B}}\,\overline{\mathsf{C}} + \mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}}$$

Α	В	С	X_1	X_2	X_3	X_4	Χ
0	0	0	0	0	0	0	
0	0	1	0	0	0	0	
0	1	0	1	0	0	0	1
0	1	1	0	1	0	0	1
1	0	0	0	0	1	0	1
1	0	1	0	0	0	0	
1	1	0	0	0	0	1	1
1	1	1	0	0	0	0	

$$X = X_1 + X_2 + X_3 + X_4 = \overline{A} \, B \, \overline{C} + \overline{A} \, B \, C + A \, \overline{B} \, \overline{C} + A \, B \, \overline{C}$$

Α	В	С	X_1	X_2	X_3	X_4	Χ
0	0	0	0	0	0	0	0
0	0	1	0	0	0	0	0
0	1	0	1	0	0	0	1
0	1	1	0	1	0	0	1
1	0	0	0	0	1	0	1
1	0	1	0	0	0	0	0
1	1	0	0	0	0	1	1
1	1	1	0	0	0	0	0

Consider a function Y of three variables A, B, C:

$$Y = (A + B + C) \cdot (A + B + \overline{C}) \cdot (\overline{A} + B + \overline{C}) \cdot (\overline{A} + \overline{B} + \overline{C})$$

$$\equiv Y_1 \cdot Y_2 \cdot Y_3 \cdot Y_4$$

Consider a function Y of three variables A, B, C:

$$Y = (A + B + C) \cdot (A + B + \overline{C}) \cdot (\overline{A} + B + \overline{C}) \cdot (\overline{A} + \overline{B} + \overline{C})$$

$$\equiv Y_1 \cdot Y_2 \cdot Y_3 \cdot Y_4$$

This form is called the "product of sums" form ("sum" corresponding to OR, and "product" corresponding to AND).

Consider a function Y of three variables A, B, C:

$$Y = (A + B + C) \cdot (A + B + \overline{C}) \cdot (\overline{A} + B + \overline{C}) \cdot (\overline{A} + \overline{B} + \overline{C})$$

$$\equiv Y_1 \cdot Y_2 \cdot Y_3 \cdot Y_4$$

This form is called the "product of sums" form ("sum" corresponding to OR, and "product" corresponding to AND).

We can construct the truth table for Y in a systematic manner:

Consider a function Y of three variables A, B, C:

$$Y = (A + B + C) \cdot (A + B + \overline{C}) \cdot (\overline{A} + B + \overline{C}) \cdot (\overline{A} + \overline{B} + \overline{C})$$

$$\equiv Y_1 \cdot Y_2 \cdot Y_3 \cdot Y_4$$

This form is called the "product of sums" form ("sum" corresponding to OR, and "product" corresponding to AND).

We can construct the truth table for Y in a systematic manner:

(1) Enumerate all possible combinations of A, B, C. Since each of A, B, C can take two values (0 or 1), we have 2^3 possibilities.

Consider a function Y of three variables A, B, C:

$$Y = (A + B + C) \cdot (A + B + \overline{C}) \cdot (\overline{A} + B + \overline{C}) \cdot (\overline{A} + \overline{B} + \overline{C})$$

$$\equiv Y_1 \cdot Y_2 \cdot Y_3 \cdot Y_4$$

This form is called the "product of sums" form ("sum" corresponding to OR, and "product" corresponding to AND).

We can construct the truth table for Y in a systematic manner:

- (1) Enumerate all possible combinations of A, B, C. Since each of A, B, C can take two values (0 or 1), we have 2³ possibilities.
- (2) Tabulate $Y_1 = A + B + C$, etc. Note that Y_1 is 0 only if A = B = C = 0; Y_1 is 1 otherwise.

Consider a function Y of three variables A, B, C:

$$Y = (A + B + C) \cdot (A + B + \overline{C}) \cdot (\overline{A} + B + \overline{C}) \cdot (\overline{A} + \overline{B} + \overline{C})$$

$$\equiv Y_1 \cdot Y_2 \cdot Y_3 \cdot Y_4$$

This form is called the "product of sums" form ("sum" corresponding to OR, and "product" corresponding to AND).

We can construct the truth table for Y in a systematic manner:

- (1) Enumerate all possible combinations of A, B, C.
 Since each of A, B, C can take two values (0 or 1), we have 2³ possibilities.
- (2) Tabulate $Y_1 = A + B + C$, etc. Note that Y_1 is 0 only if A = B = C = 0; Y_1 is 1 otherwise.
- (3) Since $Y=Y_1\ Y_2\ Y_3\ Y_4$, Y is 0 if any of $Y_1,\ Y_2,\ Y_3,\ Y_4$ is 0; else Y is 1. \rightarrow tabulate Y.

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

				13	Y_4	Υ
0	0	0				
0	0	1				
0	1	0				
0	1	1				
1	0	0				
1	0	1				
1	1	0				
1	1	1				

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	С	Y ₁	Ϋ́	Y ₃	Y₄	Υ
0	0	0	0	- 2	- 3	- 4	-
0	0	1					
0	1	0					
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	С	Y_1	Y_2	Y_3	Y_4	Υ
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				

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	С	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0				
0	0	1	1	0			
0	1	0	1				
0	1	1	1				
1	0	0	1				
1	0	1	1				
1	1	0	1			-	
1	1	1	1				

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	С	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1			
0	0	1	1	0			
0	1	0	1	1			
0	1	1	1	1			
1	0	0	1	1			
1	0	1	1	1			
1	1	0	1	1			
1	1	1	1	1			

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	С	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1			
0	0	1	1	0			
0	1	0	1	1			
0	1	1	1	1			
1	0	0	1	1			
1	0	1	1	1	0		
1	1	0	1	1			
1	1	1	1	1			

$$Y=Y_1\,Y_2\,Y_3\,Y_4=(A+B+C)\,(A+B+\overline{C})\,(\overline{A}+B+\overline{C})\,(\overline{A}+\overline{B}+\overline{C})$$

Α	В	C	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1	1		
0	0	1	1	0	1		
0	1	0	1	1	1		
0	1	1	1	1	1		
1	0	0	1	1	1		
1	0	1	1	1	0		
1	1	0	1	1	1		
1	1	1	1	1	1		

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	C	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1	1		
0	0	1	1	0	1		
0	1	0	1	1	1		
0	1	1	1	1	1		
1	0	0	1	1	1		
1	0	1	1	1	0		
1	1	0	1	1	1		
1	1	1	1	1	1	0	

$$Y=Y_1\,Y_2\,Y_3\,Y_4=(A+B+C)\,(A+B+\overline{C})\,(\overline{A}+B+\overline{C})\,(\overline{A}+\overline{B}+\overline{C})$$

Α	В	C	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1	1	1	
0	0	1	1	0	1	1	
0	1	0	1	1	1	1	
0	1	1	1	1	1	1	
1	0	0	1	1	1	1	
1	0	1	1	1	0	1	
1	1	0	1	1	1	1	
1	1	1	1	1	1	0	

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	C	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1	1	1	0
0	0	1	1	0	1	1	0
0	1	0	1	1	1	1	
0	1	1	1	1	1	1	
1	0	0	1	1	1	1	
1	0	1	1	1	0	1	0
1	1	0	1	1	1	1	
1	1	1	1	1	1	0	0

$$Y=Y_1\,Y_2\,Y_3\,Y_4=(A+B+C)\,(A+B+\overline{C})\,(\overline{A}+B+\overline{C})\,(\overline{A}+\overline{B}+\overline{C})$$

Α	В	С	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1	1	1	0
0	0	1	1	0	1	1	0
0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	1
1	0	1	1	1	0	1	0
1	1	0	1	1	1	1	1
1	1	1	1	1	1	0	0

$$Y = Y_1 Y_2 Y_3 Y_4 = (A + B + C) (A + B + \overline{C}) (\overline{A} + B + \overline{C}) (\overline{A} + \overline{B} + \overline{C})$$

Α	В	С	Y_1	Y_2	Y_3	Y_4	Υ
0	0	0	0	1	1	1	0
0	0	1	1	0	1	1	0
0	1	0	1	1	1	1	1
0	1	1	1	1	1	1	1
1	0	0	1	1	1	1	1
1	0	1	1	1	0	1	0
1	1	0	1	1	1	1	1
1	1	1	1	1	1	0	0

Note that Y is identical to X (seen two slides back). This is an example of how the same function can be written in two seemingly different forms (in this case, the sum-of-products form and the product-of-sums form).

Consider a function X of three variables A, B, C:

$$X = A B \overline{C} + \overline{A} B C + \overline{A} B \overline{C}$$

Consider a function X of three variables A, B, C:

$$X = AB\overline{C} + \overline{A}BC + \overline{A}B\overline{C}$$

This form is called the *standard* sum-of-products form, and each individual term (consisting of all three variables) is called a "minterm."

Consider a function X of three variables A, B, C:

$$X = AB\overline{C} + \overline{A}BC + \overline{A}B\overline{C}$$

This form is called the *standard* sum-of-products form, and each individual term (consisting of all three variables) is called a "minterm."

In the truth table for X, the numbers of 1s is the same as the number of minterms, as we have seen in an example.

Consider a function X of three variables A, B, C:

$$X = AB\overline{C} + \overline{A}BC + \overline{A}B\overline{C}$$

This form is called the *standard* sum-of-products form, and each individual term (consisting of all three variables) is called a "minterm."

In the truth table for X, the numbers of 1s is the same as the number of minterms, as we have seen in an example.

X can be rewritten as,

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

= $AB\overline{C} + \overline{A}B$.

Consider a function X of three variables A, B, C:

$$X = AB\overline{C} + \overline{A}BC + \overline{A}B\overline{C}$$

This form is called the *standard* sum-of-products form, and each individual term (consisting of all three variables) is called a "minterm."

In the truth table for X, the numbers of 1s is the same as the number of minterms, as we have seen in an example.

X can be rewritten as,

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

= $AB\overline{C} + \overline{A}B$.

This is also a sum-of-products form, but not the standard one.

Consider a function X of three variables A, B, C:

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

Consider a function X of three variables A, B, C:

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

This form is called the *standard* product-of-sums form, and each individual term (consisting of all three variables) is called a "maxterm."

Consider a function X of three variables A, B, C:

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

This form is called the *standard* product-of-sums form, and each individual term (consisting of all three variables) is called a "maxterm."

In the truth table for X, the numbers of 0s is the same as the number of maxterms, as we have seen in an example.

Consider a function X of three variables A, B, C:

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

This form is called the *standard* product-of-sums form, and each individual term (consisting of all three variables) is called a "maxterm."

In the truth table for X, the numbers of 0s is the same as the number of maxterms, as we have seen in an example.

X can be rewritten as,

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

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

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

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

Consider a function X of three variables A, B, C:

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

This form is called the *standard* product-of-sums form, and each individual term (consisting of all three variables) is called a "maxterm."

In the truth table for X, the numbers of 0s is the same as the number of maxterms, as we have seen in an example.

X can be rewritten as,

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

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

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

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

This is also a product-of-sums form, but not the standard one.

The "don't care" condition

I want to design a box (with inputs A, B, C, and output S) which will help in scheduling my appointments.

 $A \equiv I$ am in town, and the time slot being suggested for the appointment is free.

 $B \equiv {\sf My}$ favourite player is scheduled to play a match (which I can watch on TV).

 $C \equiv \mathsf{The}\ \mathsf{appointment}\ \mathsf{is}\ \mathsf{crucial}\ \mathsf{for}\ \mathsf{my}\ \mathsf{business}.$

 $S \equiv {\sf Schedule}$ the appointment.

The "don't care" condition

I want to design a box (with inputs A, B, C, and output S) which will help in scheduling my appointments.

 $A \equiv I$ am in town, and the time slot being suggested for the appointment is free.

 $B \equiv {\sf My}$ favourite player is scheduled to play a match (which I can watch on TV).

 $C \equiv$ The appointment is crucial for my business.

 $S \equiv$ Schedule the appointment.

The following truth table summarizes the expected functioning of the box.

Α	В	С	5
0	Χ	Х	0
1	0	X	1
1	1	0	0
1	1	1	1

The "don't care" condition

I want to design a box (with inputs A, B, C, and output S) which will help in scheduling my appointments.

 $A \equiv I$ am in town, and the time slot being suggested for the appointment is free.

 $B \equiv {\sf My}$ favourite player is scheduled to play a match (which I can watch on TV).

 $C \equiv$ The appointment is crucial for my business.

 $S \equiv$ Schedule the appointment.

The following truth table summarizes the expected functioning of the box.

Α	В	С	5
0	Χ	Х	0
1	0	X	1
1	1	0	0
1	1	1	1

Note that we have a new entity called X in the truth table.

The "don't care" condition

I want to design a box (with inputs A, B, C, and output S) which will help in scheduling my appointments.

 $A \equiv I$ am in town, and the time slot being suggested for the appointment is free.

 $B \equiv {\sf My}$ favourite player is scheduled to play a match (which I can watch on TV).

 $C \equiv$ The appointment is crucial for my business.

 $S \equiv$ Schedule the appointment.

The following truth table summarizes the expected functioning of the box.

Α	В	С	5
0	Χ	Х	0
1	0	X	1
1	1	0	0
1	1	1	1

Note that we have a new entity called X in the truth table.

X can be 0 or 1 (it does not matter) and is therefore called the "don't care" condition.

The "don't care" condition

I want to design a box (with inputs A, B, C, and output S) which will help in scheduling my appointments.

 $A \equiv I$ am in town, and the time slot being suggested for the appointment is free.

 $B \equiv {\sf My}$ favourite player is scheduled to play a match (which I can watch on TV).

 $C \equiv$ The appointment is crucial for my business.

 $S \equiv$ Schedule the appointment.

The following truth table summarizes the expected functioning of the box.

Α	В	С	S
0	Χ	Х	0
1	0	X	1
1	1	0	0
1	1	1	1

Note that we have a new entity called X in the truth table.

X can be 0 or 1 (it does not matter) and is therefore called the "don't care" condition.

Don't care conditions can often be used to get a more efficient implementation of a logical function.

* A Karnaugh map ("K-map") is a representation of the truth table of a logical function.

- * A Karnaugh map ("K-map") is a representation of the truth table of a logical function.
- * A K-map can be used to obtain a "minimal" expression of a function in the sum-of-products form or in the product-of-sums form.

- * A Karnaugh map ("K-map") is a representation of the truth table of a logical function.
- * A K-map can be used to obtain a "minimal" expression of a function in the sum-of-products form or in the product-of-sums form.
- * A "minimal" expression has a minimum number of terms, each with a minimum number of variables. (For some functions, it is possible to have more than one minimal expressions, i.e., more than one expressions with the same complexity.)

- * A Karnaugh map ("K-map") is a representation of the truth table of a logical function.
- * A K-map can be used to obtain a "minimal" expression of a function in the sum-of-products form or in the product-of-sums form.
- * A "minimal" expression has a minimum number of terms, each with a minimum number of variables. (For some functions, it is possible to have more than one minimal expressions, i.e., more than one expressions with the same complexity.)
- * A minimal expression can be implemented with fewer gates.

Α	В	C	Υ
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	Χ
1	0	1	0
1	1	0	0
1	1	1	1

Α	В	C	Υ
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	X
1	0	1	0
1	1	0	0
1	1	1	1

C A	B 00	01	11	10				
0								
1								

Α	В	С	Υ
0	0	0	0
0	0	1	1 .
0	1	0	1
0	1	1	0
1	0	0	X
1	0	1	0
1	1	0	0
1	1	1	1

В	С	Υ
0	0	0
0	1	1
1	0	1
1	1	0
0	0	X
0	1	0
1	0	0
	0 0 1 1 0	0 0 0 1 1 1 0 1 1 0 0 0 0 1

Α	В	С	Υ
0	0	0	0
0	0	1	1 -
0	1	0	1 -
0	1	1	0
1	0	0	Χ -
1	0	1	0
1	1	0	0
1	1	1	1

Α	В	С	Υ
0	0	0	0
0	0	1	1 -
0	1	0	1 -
0	1	1	0
1	0	0	Χ -
1	0	1	0
1	1	0	0
1	1	1	1 -

0 1 1 1 0 1 1 1 0 0 1 1 X 1 1 0 0 1 1 1 1 0 0 1 0 1 1 0 0		В	С	Υ											
1 0 1		0	0	0											
1 0 1		0	1	1 -)									
0 0 X 1 1 1 1 0 1 1 0 1 1 0 0 1 0 0 1 0)	1	0	1 -				01	11	10		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		01	11
	0	1	1	0		0		1		X		0	0	1	0
1 0 0	1	0	0	Χ -		1	1		1			1	1	0	1
	1	0	1	0			•								
1 1 1	1	1	0	0											
	1	1	1	1 -	_										

* A K-map is the same as the truth table of a function except for the way the entries are arranged.

	В	_											
	_	C	Υ										
	0	0	0										
0	0	1	1 -)									
0	1	0	1 -	C	\B 00	01	11	10		CA	B 00	01	
0	1	1	0	0		1		X	\Box	0	0	1	
1	0	0	Χ -	1	1		1		•	1	1	0	
1	0	1	0										
1	1	0	0			<u> </u>							
1	1	1	1 -										

- * A K-map is the same as the truth table of a function except for the way the entries are arranged.
- * In a K-map, the adjacent rows or columns differ only in *one* variable. For example, in going from the column AB = 01 to AB = 11, there is only one change, viz., $A = 0 \rightarrow A = 1$.

K-maps: example with four variables

Α	В	С	D	Υ
0	0	0	0	0
0	0	0	1	1
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	1
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	Χ
1	0	1	0	0
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	1

C	A D	B 00	01	11	10
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

C	A D	B 00	01	11	10
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

C	A D	B 00	01	11	10
	00	0	0	0	0
	01	1	1	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_2=\overline{A}\,\overline{C}\,D$$

CD	AB 00	01	11	10
00	0	0	1	0
01	0	0	0	0
11	0	0	0	0
10	0	0	0	0

C	A D	B 00	01	11	10
	00	0	0	0	0
	01	1	1	0	0
	11	0	0	0	0
	10	0	0	0	0

C	A D	B 00	01	11	10
	00	0	0	0	0
	01	0	0	0	0
	11	0	0	1	1
	10	0	0	1	1

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

$$X_2=\overline{A}\,\overline{C}\,D$$

$$X_3 = A\,C$$

	Α	R			
C	D C	00	01	11	10
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

A D	B 00	01	11	10
00	0	0	0	0
01	1	1	0	0
11	0	0	0	0
10	0	0	0	0

	Α	D			
C	D A	00	01	11	10
	00	0	0	0	0
	01	0	0	0	0
	11	0	0	1	1
	10	0	0	1	1

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

$$X_2=\overline{A}\,\overline{C}\,D$$

$$X_3 = A\,C$$

*	No. of variables	No. of 1's
	4	2 ⁰
	3	2^1
	2	2^2

	Α	В	0.1	4.4	10
C	D)	00	01	11	10
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

C	A CD	B 00	01	11	10
	00	0	0	0	0
	01	1	1	0	0
	11	0	0	0	0
	10	0	0	0	0

	Α	R			
C	D C	00	01	11	10
	00	0	0	0	0
	01	0	0	0	0
	11	0	0	1	1
	10	0	0	1	1

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

$$X_2=\overline{A}\,\overline{C}\,D$$

$$X_3 = A \, C$$

*	No. of variables	No. of 1's
	4	2 ⁰
	3	2^1
	2	2^2

* The 1's can be enclosed by a rectangle in each case.

	Α	В			
C	D	00	01	11	10
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

CD AB 00		01	11	10	
	00	0	0	0	0
	01	1	1	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_2=\overline{A}\,\overline{C}\,D$$

$$X_3 = A\,C$$

AB CD 00		01	11	10	
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

	Α	R			
C	D,	00	01	11	10
	00	0	0	0	0
	01	1	1	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_2 = \overline{A} \, \overline{C} \, D$$

	A				
C	D\	00	01	11	10
	00	0	0	1	0
	01	1	1	0	0
	11	0	0	1	1
	10	0	0	1	1

$$\mathsf{Y}=\mathsf{X}_1+\mathsf{X}_2+\mathsf{X}_3$$

	Α	R			
C	D /	00	01	11	10
	00	0	0	0	0
	01	0	0	0	0
	11	0	0	1	1
	10	0	0	1	1

$$X_3 = A\,C$$

CD AB			01	11	10
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

	Α	R			
C	D /	00	01	11	10
	00	0	0	0	0
	01	1	1	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_2=\overline{A}\,\overline{C}\,D$$

AB CD 00			01	11	10
	00	0	0	0	0
	01	0	0	0	0
	11	0	0	1	1
	10	0	0	1	1

$$X_3 = A\,C$$

	A				
C	D)	00	01	11	10
	00	0	0	1	0
	01	1	1	0	0
	11	0	0	1	1
	10	0	0	1	1

$$\mathsf{Y} = \mathsf{X}_1 + \mathsf{X}_2 + \mathsf{X}_3$$

* We are interested in identifying a *minimal* expression from the given K-map.

	AB				
C	D	00	01	11	10
	00	0	0	1	0
	01	0	0	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_1 = A\,B\,\overline{C}\,\overline{D}$$

	Α	R			
C	D,	00	01	11	10
	00	0	0	0	0
	01	1	1	0	0
	11	0	0	0	0
	10	0	0	0	0

$$X_2 = \overline{A} \overline{C} D$$

	Α	R			
C	D	00	01	11	10
	00	0	0	0	0
	01	0	0	0	0
	11	0	0	1	1
	10	0	0	1	1

$$X_3 = A\,C$$

C	A D	B 00	01	11	10
	00	0	0	1	0
	01	1	1	0	0
	11	0	0	1	1
	10	0	0	1	1

$$\mathsf{Y} = \mathsf{X}_1 + \mathsf{X}_2 + \mathsf{X}_3$$

- * We are interested in identifying a *minimal* expression from the given K-map.
- Minimal: smallest number of terms, smallest number of variables in each term
 → smallest number of rectangles containing 2^k 1's, each as large as possible

CA	В 00	01	11	10
0	0	1	1	0
1	0	0	0	0

CA	B 00	01	11	10
0	0	1	1	0
1	0	0	0	0

CA	B 00	01	11	10
0	0	1	1	0
1	0	0	0	0

* There are 2^1 1's forming a rectangle \rightarrow we can combine them.

CA	B 00	01	11	10
0	0	1	1	0
1	0	0	0	0

- * There are 2^1 1's forming a rectangle \rightarrow we can combine them.
- * The product term is 1 if B = 1, and C = 0.

CA	B 00	01	11	10
0	0	1	1	0
1	0	0	0	0

- * There are 2^1 1's forming a rectangle \rightarrow we can combine them.
- * The product term is 1 if B = 1, and C = 0.
- * The product term does not depend on A.

CA	B 00	01	11	10
0	0	1	1	0
1	0	0	0	0

- * There are 2^1 1's forming a rectangle \rightarrow we can combine them.
- * The product term is 1 if B = 1, and C = 0.
- * The product term does not depend on A.

$$\rightarrow Y = B \overline{C}$$

Α				
C	00	01	11	10
0	0	0	1	0
1	0	0	0	1

Can the 1s shown in the K-map be combined?

C A	B 00	01	11	10
0	0	0	1	0
1	0	0	0	1

Can the 1s shown in the K-map be combined?

Although the number of 1's is a power of 2 (2^1) , they cannot be combined because they are not adjacent (i.e., they do not form a rectangle).

AB 00		01	11	10
C	00	01	11	10
0	0	0	1	0
1	0	0	0	1

Can the 1s shown in the K-map be combined?

Although the number of 1's is a power of 2 (2^1) , they cannot be combined because they are not adjacent (i.e., they do not form a rectangle).

 \rightarrow the function $(A B \overline{C} + A \overline{B} C)$ cannot be minimized.

CA	В 00	01	11	10
0	1	0	0	1
1	0	0	0	0

CA	00 B	01	11	10
0	1	0	0	1
1	0	0	0	0

Can the 1's shown in the K-map be combined?

CA	B 00	01	11	10
0	1	0	0	1
1	0	0	0	0

Can the 1's shown in the K-map be combined?

Let us redraw the K-map by changing the order of the columns cyclically.

A	B 10	00	01	11
0	1	1	0	0
1	0	0	0	0

Can the 1's shown in the K-map be combined?

Let us redraw the K-map by changing the order of the columns cyclically.

CA	B 00	01	11	10
0	1	0	0	1
1	0	0	0	0

Α		00	0.4	
C	10	00	01	11
0	1	1	0	0
1	0	0	0	0

Can the 1's shown in the K-map be combined?

Let us redraw the K-map by changing the order of the columns cyclically.

The two 1's are, in fact, adjacent and can be combined to give \overline{B} \overline{C} .

CA	B 00	01	11	10
0	1	0	0	1
1	0	0	0	0

C	AB 10	00	01	11
0	1	1	0	0
1	0	0	0	0

Can the 1's shown in the K-map be combined?

Let us redraw the K-map by changing the order of the columns cyclically.

The two 1's are, in fact, adjacent and can be combined to give \overline{B} \overline{C} .

CA	B 00	01	11	10
0	1	0	0	1
1	0	0	0	0

CA	B 10	00	01	11
0	1	1	0	0
1	0	0	0	0

Can the 1's shown in the K-map be combined?

Let us redraw the K-map by changing the order of the columns cyclically.

The two 1's are, in fact, adjacent and can be combined to give $\overline{B} \overline{C}$.

 \rightarrow Columns AB=00 and AB=10 in the K-map on the left are indeed "logically adjacent" (although they are not geometrically adjacent) since they differ only in one variable (A).

CA	B 10	00	01	11
0	1	1	0	0
1	0	0	0	0

Can the 1's shown in the K-map be combined?

Let us redraw the K-map by changing the order of the columns cyclically.

The two 1's are, in fact, adjacent and can be combined to give $\overline{B} \, \overline{C}$.

 \rightarrow Columns AB=00 and AB=10 in the K-map on the left are indeed "logically adjacent" (although they are not geometrically adjacent) since they differ only in one variable (A).

We could have therefore combined the 1's without actually redrawing the K-map.

	Α	В			
C	D	00	01	11	10
	00	1	0	0	1
	01	0	0	0	0
	11	0	0	0	0
	10	1	0	0	1

\sim	A D	B 00	01	11	10
	00	1	0	0	1
	01	0	0	0	0
	11	0	0	0	0
	10	1	0	0	1

CD 00 01 11 10 00 1 0 0 1 01 0 0 0 0 11 0 0 0 0 10 1 0 0 1		Α	В	i i		
01 0 0 0 0 11 0 0 0 0	С	;D	00	01	11	10
11 0 0 0 0		00	1	0	0	1
		01	0	0	0	0
10 1 0 0 1		11	0	0	0	0
		10	1	0	0	1

$$X_1 = \overline{B}\overline{D}$$

A CD	00 [.]	01	11	10
00	1	0	0	1
01	0	0	0	0
11	0	0	0	0
10	1	0	0	1

$$X_1 = \overline{B} \, \overline{D}$$

C	A D	B 00	01	11	10
	00	1	0	0	1
	01	1	0	0	1
	11	0	0	0	0
	10	0	0	0	0

CD A	00 _.	01	11	10
00	1	0	0	1
01	0	0	0	0
11	0	0	0	0
10	1	0	0	1

_	A CD	B 00	01	11	10
	00	1	0	0	1
	01	1	0	0	1
	11	0	0	0	0
	10	0	0	0	0

CI	A	B 00	01	11	10
	00	1	0	0	1
	01	0	0	0	0
	11	0	0	0	0
	10	1	0	0	1

$$\qquad \qquad X_1 = \overline{B}\,\overline{D}$$

	Α	В	ı		
С	D	00	01	11	10
	00	1	0	0	1
	01	1	0	0	1
	11	0	0	0	0
	10	0	0	0	0

$$\qquad \qquad X_2 = \overline{B}\,\overline{C}$$

	Α	В			
C	D)	00	01	11	10
	00	0	0	1	0
	01	0	1	1	0
	11	0	0	0	0
	10	0	0	0	0

Standard sum-of-products form:

$$\mathsf{X}_1 = \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}\,\mathsf{D}}} + \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}} + \underline{\overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}}$$

	Α	В			
C	D)	00	01	11	10
	00	0	0	1	0
	01	0	1	1	0
	11	0	0	0	0
	10	0	0	0	0

Standard sum-of-products form:

$$\mathsf{X}_1 = \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}\,\mathsf{D}}} + \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}} + \underline{\overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}}$$

$$\begin{split} X_1 &= A \, B \, \overline{C} \, \overline{D} + A \, B \, \overline{C} \, D + A \, B \, \overline{C} \, D + \overline{A} \, B \, \overline{C} \, D \\ &= A \, B \, \overline{C} \, (\overline{D} + D) + B \, \overline{C} \, D \, (A + \overline{A}) \\ &= A \, B \, \overline{C} + B \, \overline{C} \, D \end{split}$$
 (using Y=Y+Y)

	Α	В	I			
C	CD 00		01	11	10	
	00	0	0	1	0	
	01	0 (1		1	0	
	11	0	0	0	0	
	10	0	0	0	0	

Standard sum-of-products form:

$$\mathsf{X}_1 = \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}\,\mathsf{D}}} + \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}} + \underline{\overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}}$$

$$\begin{split} X_1 &= A \, B \, \overline{C} \, \overline{D} + A \, B \, \overline{C} \, D + A \, B \, \overline{C} \, D + \overline{A} \, B \, \overline{C} \, D \\ &= A \, B \, \overline{C} \, (\overline{D} + D) + B \, \overline{C} \, D \, (A + \overline{A}) \\ &= A \, B \, \overline{C} + B \, \overline{C} \, D \end{split}$$
 (using Y=Y+Y)

	Α	В	I		
C	D)	00	01	11	10
	00	0	0	1	0
	01	0	1	1	0
	11	0	0	0	0
	10	0	0	0	0

Standard sum-of-products form:

$$\mathsf{X}_1 = \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}\,\mathsf{D}}} + \underline{\mathsf{A}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}} + \underline{\overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}}\,\mathsf{D}}$$

$$X_{1} = A B \overline{C} \overline{D} + A B \overline{C} D + A B \overline{C} D + \overline{A} B \overline{C} D$$
 (using Y=Y+Y)
= $A B \overline{C} (\overline{D} + D) + B \overline{C} D (A + \overline{A})$
= $A B \overline{C} + B \overline{C} D$

	CD	B 00	01	11	10
	00	1	1	0	1
\ ₁ :	01	1	1	0	1
	11	0	0	1	0
	10	0	0	0	1

	С	A D	B 00	01	11	10
		00	1	1	0	1
X ₁ :		01	1	1	0	1
		11	0	0	1	0
		10	0	0	0	1

	CD	B 00	01	11	10	
	00	1	1	0	1	İ
X ₁ :	01_	1	1	0	1	
-	11	0	0	1	0	1
	10	0	0	0	1]

	CD	B 00	01	11	10	
	00	1	1	0	1	Ī
X ₁ :	01	1	1	0	1	
	11	0	0	1	0	
	10	0	0	0	1	

	CD A	B 00	01	11	10
	00	1	1	0	1
X ₁ :	01_	1	1	0	1
	11	0	0	1	0
	10	0	0	0	1

00 01 11	B 00 1 1 0 0	01 1 1 0	11 0 0	10 1 1 0	-	\Longrightarrow	$X_1 = \overline{\underline{A}\overline{C}} + \overline{\underline{B}\overline{C}} + \underline{\underline{A}\underline{B}\underline{C}} + \underline{\underline{A}\underline{B}\underline{C}} + \underline{\underline{A}\underline{B}\underline{C}}$
10	0	0	0	1			
	00 01 11	00 (1 01 (1 11 0	CD 00 01 00 1 1 01 1 1 11 0 0	CD 00 01 11 00 1 1 0 01 1 1 0 11 0 0 1	CD 00 01 11 10 0 1 0 1 11 0 0 1 0 1 0	CD 00 01 11 10 0 1 0 1 1 0 0 1 0 0 1 0 0 0 1 0	CD 00 01 11 10 00 1 1 0 1 01 1 1 0 1 11 0 0 1 0

	C	A D	B 00	01	11	10
		00	0	0	Χ	0
: :		01	1	1	0	0
		11	0	0	0	0
		10	1	Χ	1	1

Ζ

	CD	AB 00	01	11	10
Z:	00		0	Х	0
	0.	1 1	1	0	0
	1	1 0	0	0	0
	1() 1	Х	1	1

	CD A	B 00	01	11	10		CD A	B 00	01	11	10
	00	0	0	Х	0		00	0	0	0	0
Z:	01	1	1	0	0		01	1	1	0	0
	11	0	0	0	0	•	11	0	0	0	0
	10	1	Х	1	1		10	1	1	1	1

	Α	В	ı		ı		Α	В			
	CD	00	01	11	10		CD	B 00	01	11	10
	00	0	0	Χ	0		00	0	0	0	0
Z:	01	1	1	0	0		01	1	1	0	0
	11	0	0	0	0	•	11	0	0	0	0
	10	1	Χ	1	1		10	1	1	1	1)

	A		l			l	Α				l	l.	
	CD	00	01	11	10		CD	00	01	11	10		
	00	0	0	Χ	0		00	0	0	0	0		
Z:	01	1	1	0	0		01	1	1	0	0		$Z = C \overline{D} + \overline{A} \overline{C} C$
	11	0	0	0	0		11	0	0	0	0		
	10	1	Χ	1	1		10	1	1	1	1		

Decimal (base 10) system $\begin{array}{c|c} 3\ 1\ 7 = 3\times 10^2 + 1\times 10^1 + 7\times 10^0 \\ & 10^2 & 10^1 & 10^0 \end{array}$

Decimal (base 10) system

	10 ⁴	10^{3}	10^{2}	10^1	10 ⁰	weight
_		3	1	7	9	first number
		8	0	1	5	second number
	1			1		carry
	1	1	1	9	4	sum

Decimal (base 10) system

10^{4}	10^{3}	10 ²	10^1	10 ⁰	weight
_	3	1	7	9	first number
ı	8	0	1	5	second number
1			1		carry
1	1	1	9	4	sum

Decimal (base 10) system

10	⁴ 10 ³	10 ²	10^1	10 ⁰	weight
_	3	1	7	9	first number
1	8	0	1	5	second number
1			1		carry
1	1	1	9	4	sum

*
$$0+1=1+0=1 \to S=1, \ C=0$$

Decimal (base 10) system

	10^{4}	10^{3}	10^{2}	10^1	10 ⁰	weight
_		3	1	7	9	first number
		8	0	1	5	second number
	1			1		carry
	1	1	1	9	4	sum

*
$$0 + 1 = 1 + 0 = 1 \rightarrow S = 1, C = 0$$

*
$$1 + 1 = 10 (dec. 2) \rightarrow S = 0, C = 1$$

Decimal (base 10) system

10^{4}	10^{3}	10 ²	10^1	10 ⁰	weight
_	3	1	7	9	first number
T	8	0	1	5	second number
1			1		carry
1	1	1	9	4	sum

*
$$0 + 1 = 1 + 0 = 1 \rightarrow S = 1$$
, $C = 0$

*
$$1 + 1 = 10 \text{ (dec. 2)} \rightarrow S = 0, C = 1$$

*
$$1 + 1 + 1 = 11 \text{ (dec. 3)} \rightarrow S = 1, C = 1$$

example

	2 ⁴	2^3	2^2	2 ¹	2 ⁰	weight
_		1	0	1	1	first number
_		1	1	1	0	second number
	1	1	1	0	-	carry
	1	1	0	0	1	sum

general procedure 2^{0} weight A_N A_2 A_1 first number + B_N B_2 B_1 B_0 second number C_N $\mathsf{C}_{\mathsf{N}-1}$ C_1 C_0 carry S_N S_2 S_1 S_0 sum

	example				general procedure									
	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	weight			2 ^N		2 ²	2 ¹	2 ⁰	weight
		1	0	1	1	first number		+	A _N		A_2	A ₁	A ₀	first number
+	1	1	1	0	second number			B _N		B_2	B ₁	B ₀	second number	
	1	1	1	0	-	carry		C_N	C_{N-1}		C_1	Co		carry
	1	1	0	0	1	sum			S _N		S_2	S ₁	S ₀	sum

	example				general procedure								
	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	weight		2 ^N		2 ²	2 ¹	2 ⁰	weight
		1	0	1	1	first number		A _N		A_2	A_1	A_0	first number
+	1	1	1	0	second number	+	B _N		B ₂	B ₁	B ₀	second number	
	1	1	1	0	-	carry	C _N	C_{N-1}		C_1	C ₀		carry
	1	1	0	0	1	sum		S _N		S_2	S ₁	S ₀	sum

* The rightmost block (corresponding to the LSB) adds two bits A_0 and B_0 ; there is no input carry. This block is called a "half adder."

	example				general procedure								
	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	weight		2 ^N		2 ²	2 ¹	20	weight
_		1	0	1	1	first number		A _N		A ₂	A_1	A ₀	first number
+	1	1	1	0	second number	+	B _N		B ₂	B ₁	B ₀	second number	
	1	1	1	0	-	carry	C _N	C_{N-1}		C ₁	C ₀		carry
_	1	1	0	0	1	sum		S _N		S ₂	S ₁	S ₀	sum

- * The rightmost block (corresponding to the LSB) adds two bits A₀ and B₀; there is no input carry. This block is called a "half adder."
- * Each of the subsequent blocks adds three bits (A_i, B_i, C_{i-1}) and is called a "full adder."

Α	В	C _o	S	
0	0	0	0	
0	1	0	1	
1	0	0	1	
1	1	1	0	

Α	В	C _o	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Α	В	C _o	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Α	В	C_o	S	
0	0	0	0	
0	1	0	1	
1	0	0	1	
1	1	1	0	

$$S = \overline{A}B + A\overline{B} = A \oplus B$$

$$C_o = AB$$

Full adder implementation

В	C_{in}	C_o	S	
0	0	0	0	
0	1	0	1	
1	0	0	1	
1	1	1	0	
0	0	0	1	
0	1	1	0	
1	0	1	0	
1	1	1	1	
	0 0 1 1 0 0	0 0 1 1 1 0 1 1 0 0 0 0 1 1 1 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 0 0 0 1 1 1 0	0 0 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 0 1 1	0 0 0 0 0 1 0 1 1 0 0 1 1 1 1 0 0 0 0 1 0 1 1 0 1 0 1 0

Full adder implementation

Α	В	C_{in}	C_o	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

$$\mathsf{S} = \overline{\mathsf{A}}\,\mathsf{B}\,\overline{\mathsf{C}}_\mathsf{in} + \mathsf{A}\,\overline{\mathsf{B}}\,\overline{\mathsf{C}}_\mathsf{in} + \overline{\mathsf{A}}\,\overline{\mathsf{B}}\,\mathsf{C}_\mathsf{in} + \mathsf{A}\,\mathsf{B}\,\mathsf{C}_\mathsf{in}$$

Full adder implementation

Α	В	C_{in}	C_o	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

	A C _{in}	B 00	01	11	10
S:	0	0	1	0	1
-	1	1	0	1	0

$$S = \overline{A}\,B\,\overline{C}_{in} + A\,\overline{B}\,\overline{C}_{in} + \overline{A}\,\overline{B}\,C_{in} + A\,B\,C_{in}$$

$$C_o = AB + BC_{in} + AC_{in}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A \cdot B}}$$

$$+B = \overline{A} \cdot$$

$$Y = \overline{\overline{A}\,\overline{B}\cdot\overline{B}\,\overline{C}\,\overline{D}\cdot\overline{\overline{A}}\,\overline{D}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{A} \cdot \overline{A}$$

$$Y = \overline{\overline{A}\,\overline{B}\cdot\overline{B}\,\overline{C}\,\overline{D}\cdot\overline{\overline{A}}\,\overline{D}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

$$Y = \overline{\overline{A}\,\overline{B} \cdot \overline{B}\,\overline{C}\,\overline{\overline{D}} \cdot \overline{\overline{A}}\,\overline{D}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

$$Y = \overline{\overline{A} \, B \cdot \overline{B} \, C \, \overline{\overline{D}} \cdot \overline{\overline{A}} \, D}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$A\cdot B=\overline{\overline{A\cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{}}$$

$$Y = \overline{\overline{A}\,\overline{B}\cdot\overline{B}\,\overline{C}\,\overline{D}\cdot\overline{\overline{A}}\,\overline{D}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$A\cdot B=\overline{\overline{A\cdot B}}$$

$$\mathsf{A} + \mathsf{B} = \overline{\overline{\mathsf{A}} \cdot \overline{\mathsf{B}}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$\mathsf{A}\cdot\mathsf{B}=\overline{\overline{\mathsf{A}\cdot\mathsf{B}}}$$

$$\mathsf{A} + \mathsf{B} = \overline{\overline{\mathsf{A}} \cdot \overline{\mathsf{B}}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

Implement Y = A + B + C using only 2-input NAND gates.

Implement Y = A + B + C using only 2-input NAND gates.

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$\mathsf{A} + \mathsf{B} = \overline{\overline{\mathsf{A}} \cdot \overline{\mathsf{B}}}$$

 $\label{eq:matter} \text{Implement } Y = A + B + C \text{ using only 2-input NAND gates}.$

$$Y = (A + B) + C$$
$$= \overline{\overline{(A + B)} \cdot \overline{C}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$\mathsf{A}\cdot\mathsf{B}=\overline{\overline{\mathsf{A}\cdot\mathsf{B}}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

 $\label{eq:matter} \text{Implement } Y = A + B + C \text{ using only 2-input NAND gates}.$

$$Y = (A + B) + C$$
$$= \overline{\overline{(A + B) \cdot C}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

 $Implement \ Y = A + B + C \ using \ only \ 2\text{-input NAND gates}.$

$$Y = (A + B) + C$$
$$= \overline{(A + B) \cdot \overline{C}}$$

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

$$A\cdot B=\overline{\overline{A\cdot B}}$$

$$A+B=\overline{\overline{A}\cdot\overline{B}}$$

 $\label{eq:matter} \text{Implement } Y = A + B + C \text{ using only 2-input NAND gates}.$

$$Y = (A + B) + C$$
$$= \overline{(A + B) \cdot \overline{C}}$$
$$= \overline{\overline{A \cdot \overline{B} \cdot \overline{C}}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

 $\label{eq:matter} \text{Implement } Y = A + B + C \text{ using only 2-input NAND gates}.$

$$Y = (A + B) + C$$
$$= \overline{(A + B) \cdot \overline{C}}$$
$$= \overline{\overline{A \cdot \overline{B} \cdot \overline{C}}}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} \cdot \mathsf{A}}$$

$$A\cdot B=\overline{\overline{A\cdot B}}$$

$$A+B=\overline{\overline{A}\cdot\overline{B}}$$

 $Implement \ Y = A + B + C \ using \ only \ 2\text{-input NAND gates}.$

$$Y = (A + B) + C$$
$$= \overline{(A + B) \cdot \overline{C}}$$
$$= \overline{\overline{A \cdot B} \cdot \overline{C}}$$

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

$$A \cdot B = \overline{\overline{A \cdot B}}$$

$$A + B = \overline{\overline{A} \cdot \overline{B}}$$

The NOT, AND, OR operations can be realised by using only NOR gates:

The NOT, AND, OR operations can be realised by using only NOR gates:

NOT

$$\overline{\mathsf{A}} = \overline{\mathsf{A} + \mathsf{A}}$$

The NOT, AND, OR operations can be realised by using only NOR gates:

The NOT, AND, OR operations can be realised by using only NOR gates:

The NOT, AND, OR operations can be realised by using only NOR gates:

Implementation of functions with only NOR (or only NAND) gates is more than a theoretical curiosity. There are chips which provide a "sea of gates" (say, NOR gates) which can be configured by the user (through programming) to implement functions.

$$= \overline{\mathsf{A} + \mathsf{A}}$$

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

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

$$A \cdot B = \overline{\overline{A + B}}$$

$$A \cdot B = A +$$

$$Y = \overline{AB + BC\overline{D} + \overline{A}D}$$

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

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

$$A \cdot B = \overline{\overline{A + B}}$$

$$A \cdot B = A +$$

$$Y = \overline{AB + BC\overline{D} + \overline{A}D}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} + \mathsf{A}}$$

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

$$\mathsf{A}\cdot\mathsf{B}=\overline{\overline{\mathsf{A}}+\overline{\mathsf{B}}}$$

$$\begin{split} Y &= \overline{\overline{A}\,B + B\,C\,\overline{D} + \overline{A}\,D} \\ &= \overline{\overline{(\overline{A} + \overline{B})} + \overline{(\overline{B} + \overline{C} + D)} + \overline{(A + \overline{D})}} \end{split}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} + \mathsf{A}}$$

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

$$\cdot B = \overline{A} + \overline{A}$$

 $A \cdot B = \overline{\overline{A} + \overline{B}}$

$$\begin{split} Y &= \overline{\overline{A}\,B + B\,C\,\overline{D} + \overline{A}\,D} \\ &= \overline{\overline{(\overline{A} + \overline{B})} + \overline{(\overline{B} + \overline{C} + D)} + \overline{(A + \overline{D})}} \end{split}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} + \mathsf{A}}$$

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

$$A\cdot B=\overline{\overline{A}+\overline{B}}$$

$$\begin{split} Y &= \overline{\overline{A}\,B + B\,C\,\overline{D} + \overline{A}\,D} \\ &= \overline{\overline{(\overline{A} + \overline{B})} + \overline{(\overline{B} + \overline{C} + D)} + \overline{(A + \overline{D})}} \end{split}$$

$$\overline{\mathsf{A}} = \overline{\mathsf{A} + \mathsf{A}}$$

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

$$A\cdot B=\overline{\overline{A}+\overline{B}}$$

$$\begin{split} Y &= \overline{\overline{A\,B + B\,C\,\overline{D} + \overline{A}\,D}} \\ &= \overline{\overline{(\overline{A} + \overline{B})} + \overline{(\overline{B} + \overline{C} + D)} + \overline{(A + \overline{D})}} \end{split}$$

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

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

$$A \cdot B = \overline{\overline{A + B}}$$

S1	S0	Z
0	0	10
0	1	l1
1	0	12
1	1	13

* A multiplexer or data selector (MUX in short) has N Select lines, 2^N input lines, and it *routes* one of the input lines to the output.

* A multiplexer or data selector (MUX in short) has N Select lines, 2^N input lines, and it *routes* one of the input lines to the output.

- * A multiplexer or data selector (MUX in short) has N Select lines, 2^N input lines, and it *routes* one of the input lines to the output.
- * Conceptually, a MUX may be thought of as 2^N switches. For a given combination of the select inputs, only one of the switches closes (makes contact), and the others are open.

- * A multiplexer or data selector (MUX in short) has N Select lines, 2^N input lines, and it *routes* one of the input lines to the output.
- * Conceptually, a MUX may be thought of as 2^N switches. For a given combination of the select inputs, only one of the switches closes (makes contact), and the others are open.
- * SEQUEL file: mux_test_1.sqproj

* A 4-to-1 MUX can be implemented as,

$$Z = I_0 \overline{S_1} \overline{S_0} + I_1 \overline{S_1} S_0 + I_2 S_1 \overline{S_0} + I_3 S_1 S_0.$$

For a given combination of S_1 and S_0 , only one of the terms survives (the others being 0). For example, with $S_1 = 0$, $S_0 = 1$, we have $Z = I_1$.

- * A 4-to-1 MUX can be implemented as, $Z = I_0 \overline{S_1} \overline{S_0} + I_1 \overline{S_1} S_0 + I_2 S_1 \overline{S_0} + I_3 S_1 S_0$. For a given combination of S_1 and S_0 , only one of the terms survives (the others being 0). For example, with $S_1 = 0$, $S_0 = 1$, we have $Z = I_1$.
- * Multiplexers are available as ICs, e.g., 74151 is an 8-to-1 MUX.

- * A 4-to-1 MUX can be implemented as,
 - $Z = I_0 \overline{S_1} \overline{S_0} + I_1 \overline{S_1} S_0 + I_2 S_1 \overline{S_0} + I_3 S_1 S_0.$

For a given combination of S_1 and S_0 , only one of the terms survives (the others being 0). For example, with $S_1 = 0$, $S_0 = 1$, we have $Z = I_1$.

- * Multiplexers are available as ICs, e.g., 74151 is an 8-to-1 MUX.
- * ICs with arrays of multiplexers (and other digital blocks) are also available. These blocks can be configured ("wired") by the user in a programmable manner to realise the functionality of interest.

Active high and active low inputs/outputs

Active high and active low inputs/outputs

Select inputs are active high.

Select inputs are active low.

* Many digital ICs have an "Enable" (E) pin. If the Enable pin is active, the IC functions as desired; else, it is "disabled," i.e., the outputs are set to some default values.

- * Many digital ICs have an "Enable" (E) pin. If the Enable pin is active, the IC functions as desired; else, it is "disabled," i.e., the outputs are set to some default values.
- * The Enable pin can be active high or active low.

- * Many digital ICs have an "Enable" (E) pin. If the Enable pin is active, the IC functions as desired; else, it is "disabled," i.e., the outputs are set to some default values.
- * The Enable pin can be active high or active low.
- * If the Enable pin is active low, it is denoted by $\overline{\text{Enable}}$ or $\overline{\text{E}}$. When $\overline{\text{E}}=0$, the IC functions normally; else, it is disabled.

Using two 8-to-1 MUXs to make a 16-to-1 MUX

S3	S2	S1	S0	Χ
0	0	0	0	D0
0	0	0	1	D1
0	0	1	0	D2
0	0	1	1	D3
0	1	0	0	D4
0	1	0	1	D5
0	1	1	0	D6
0	1	1	1	D7
1	0	0	0	D8
1	0	0	1	D9
1	0	1	0	D10
1	0	1	1	D11
1	1	0	0	D12
1	1	0	1	D13
1	1	1	0	D14
1	1	1	1	D15

 $\mbox{Implement } X = A\,\overline{B}\,\overline{C}\,D + \overline{A}\,B\,\overline{C}\,\overline{D} \mbox{ using a 16-to-1 MUX}.$

Α	В	С	D	Х
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

Α	В	С	D	Х
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

* When $A\overline{B}\overline{C}D=1$, we want X=1. $A\overline{B}\overline{C}D=1 \rightarrow A=1$, B=0, C=0, D=1, i.e., the input line corresponding to 1001 (I9) gets selected. \rightarrow Make I9 = 1.

Α	В	С	D	Х
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

- * When $A\overline{B} \overline{C} D = 1$, we want X = 1. $A\overline{B} \overline{C} D = 1 \rightarrow A = 1$, B = 0, C = 0, D = 1, i.e., the input line corresponding to 1001 (I9) gets selected.
 - \rightarrow Make I9 = 1.

Α	В	С	D	Х
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
-1	-1	- 1	-1	_

- * When $A\overline{B}\overline{C}D=1$, we want X=1. $A\overline{B}\overline{C}D=1 \rightarrow A=1$, B=0, C=0, D=1, i.e., the input line corresponding to 1001 (19) gets selected. \rightarrow Make 19=1.
- * Similarly, when $\overline{A} B \overline{C} \overline{D} = 1$, we want X = 1. \rightarrow Make 14 = 1.

Α	В	С	D	Х
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	Λ

- * When $A\overline{B}\overline{C}D=1$, we want X=1. $A\overline{B}\overline{C}D=1 \rightarrow A=1$, B=0, C=0, D=1, i.e., the input line corresponding to 1001 (19) gets selected. \rightarrow Make 19=1.
- * Similarly, when $\overline{A} B \overline{C} \overline{D} = 1$, we want X = 1. \rightarrow Make 14 = 1.

Α	В	С	D	Χ	•
0	0	0	0	0	•
0	0	0	1	0	
0	0	1	0	0	-10
0	0	1	1	0	— I1 — I2
0	1	0	0	1	— <u>13</u>
0	1	0	1	0	1 — 14
0	1	1	0	0	<u>16</u>
0	1	1	1	0	— I8 WOX 2
1	0	0	0	0	1 - 19
1	0	0	1	1	- I11 - I12
1	0	1	0	0	— I13
1	0	1	1	0	— 114 — 115
1	1	0	0	0	S3 S2 S1 S0
1	1	0	1	0	IIII ABCD
1	1	1	0	0	
1	1	1	1	Λ	-

- * When $A\overline{B}\overline{C}D=1$, we want X=1. $A\overline{B}\overline{C}D=1 \rightarrow A=1$, B=0, C=0, D=1, i.e., the input line corresponding to 1001 (19) gets selected. \rightarrow Make 19=1.
- * Similarly, when $\overline{A} B \overline{C} \overline{D} = 1$, we want X = 1. \rightarrow Make 14 = 1.
- * In all other cases, X should be 0.
 → connect all other pins to 0.

Α	В	С	D	Χ
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	Λ

- * When $A\overline{B}\overline{C}D=1$, we want X=1. $A\overline{B}\overline{C}D=1 \rightarrow A=1$, B=0, C=0, D=1, i.e., the input line corresponding to 1001 (19) gets selected. \rightarrow Make 19=1.
- * Similarly, when $\overline{A} B \overline{C} \overline{D} = 1$, we want X = 1. \rightarrow Make 14 = 1.
- * In all other cases, X should be 0.
 - \rightarrow connect all other pins to 0.

Α	В	C	D	Х
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	1
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	0
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

- * When $A \overline{B} \overline{C} D = 1$, we want X = 1. $A\overline{B}\overline{C}D=1 \rightarrow A=1$. B=0. C=0. D=1, i.e., the input line corresponding to 1001 (I9) gets selected. \rightarrow Make 19 = 1.
- * Similarly, when $\overline{A} B \overline{C} \overline{D} = 1$, we want X = 1. \rightarrow Make 14 = 1.
- * In all other cases, X should be 0. \rightarrow connect all other pins to 0.
- * In this example, since the truth table is organized in terms of ABCD, with A as the MSB and D as the LSB (the same order in which A. B. C. D are connected to the select pins), the design is simple: connect 10 to X(0000).I1 to X(0001).

I2 to X(0010), etc.

Α	В	C	Χ
0	0	0	0
0	0	1	0
0	1	0	D
0	1	1	0
1	0	0	D
1	0	1	0
1	1	0	0
1	1	1	0

A B C X
A B C A
0 0 0 0
0 0 1 0
0 1 0 $\overline{\text{D}}$
0 1 1 0
1 0 0 D
1 0 1 0
1 1 0 0
1 1 1 0

* When $A\overline{B}\overline{C} = 1$, i.e., A = 1, B = 0, C = 0, we have X = D.

 \rightarrow connect the input line corresponding to 100 (I4) to $\it D.$

Α	В	С	Х
0	0	0	0
0	0	1	0
0	1	0	D
0	1	1	0
1	0	0	D
1	0	1	0
1	1	0	0
1	1	1	0

* When $A\overline{B}\overline{C} = 1$, i.e., A = 1, B = 0, C = 0, we have X = D.

 \rightarrow connect the input line corresponding to 100 (I4) to $\it D.$

A B C X 0 0 0 0 0 0 1 0 0 1 0 \overline{D} 0 1 1 0 1 0 0 \overline{D} 1 0 1 0 1 1 0 0 1 1 0 0 1 1 0 0
0 0 1 0 0 1 0 D 0 1 1 0 1 0 0 D 1 0 1 0 1 1 0 0
0 1 0 D 0 1 1 0 1 0 0 D 1 0 1 0 1 1 0 0
0 1 1 0 1 0 0 D 1 0 1 0 1 1 0 0
1 0 0 D 1 0 1 0 1 1 0 0
1 0 1 0 1 1 0 0
1 1 0 0
1 1 0 0
1 1 1 0

- * When $A\overline{B}\overline{C} = 1$, i.e., A = 1, B = 0, C = 0, we have X = D. \rightarrow connect the input line corresponding to 100 (I4) to D.
- * When $\overline{A}B\overline{C} = 1$, i.e., A = 0, B = 1, C = 0, we have $X = \overline{D}$. \rightarrow connect the input line corresponding to 010 (I2) to \overline{D} .

C X 0 0 1 0 0 \overline{D} 1 0 0 \overline{D} 1 0 0 \overline{D} 1 0 0 0 1 0
1 0 0 0 0 0 0 0 0 0
0
1 0 0 D 1 0 0 0
0 D 1 0 0 0
1 0 0 0
0 0
1 0

- * When $A\overline{B}\overline{C} = 1$, i.e., A = 1, B = 0, C = 0, we have X = D. \rightarrow connect the input line corresponding to 100 (I4) to D.
- * When $\overline{A}B\overline{C} = 1$, i.e., A = 0, B = 1, C = 0, we have $X = \overline{D}$. \rightarrow connect the input line corresponding to 010 (I2) to \overline{D} .

Α	В	С	Χ
0	0	0	0
0	0	1	0
0	1	0	D
0	1	1	0
1	0	0	D
1	0	1	0
1	1	0	0
1	1	1	0

- * When $A\overline{B}\overline{C} = 1$, i.e., A = 1, B = 0, C = 0, we have X = D. \rightarrow connect the input line corresponding to 100 (I4) to D.
- * When $\overline{A}B\overline{C} = 1$, i.e., A = 0, B = 1, C = 0, we have $X = \overline{D}$. \rightarrow connect the input line corresponding to 010 (I2) to \overline{D} .
- * In all other cases, X should be 0.
 → connect all other pins to 0.

Α	В	C	Χ
0	0	0	0
0	0	1	0
0	1	0	D
0	1	1	0
1	0	0	D
1	0	1	0
1	1	0	0
1	1	1	0

- * When $A\overline{B}\overline{C} = 1$, i.e., A = 1, B = 0, C = 0, we have X = D. \rightarrow connect the input line corresponding to 100 (I4) to D.
- * When $\overline{A}B\overline{C} = 1$, i.e., A = 0, B = 1, C = 0, we have $X = \overline{D}$. \rightarrow connect the input line corresponding to 010 (I2) to \overline{D} .
- * In all other cases, X should be 0.
 → connect all other pins to 0.

Α	В	С	Χ				
0	0	0	0		0 — 10		
0	0	1	0		0 - 11		
0	1	0	D		\overline{D} $ 12$ 0 $ 13$		
0	1	1	0		D — 14	MUX	Ζ
1	0	0	D	•	o 15		
1	0	1	0		0 — 16		
1	1	0	0		0 — 17	S2 S1 S0	
1	1	1	0			A B C	

- * When $A\overline{B}\overline{C} = 1$, i.e., A = 1, B = 0, C = 0, we have X = D. \rightarrow connect the input line corresponding to 100 (I4) to D.
- * When $\overline{A}B\overline{C}=1$, i.e., A=0, B=1, C=0, we have $X=\overline{D}$. \rightarrow connect the input line corresponding to 010 (I2) to \overline{D} .
- * In all other cases, X should be 0.
 → connect all other pins to 0.
- * Home work: Implement the same function (X) with S2 = B, S1 = C, S0 = D.

	D	
1	0	
1	1	
	0	
	1	
	0	
ı	1	
	0	
	1	
ı	0	
ı	1	
	0	
	1	
١	0	
ı	1	
	0	
	1	

Х
1
0
1
1
0
0
0
1
1
0
1
1
0
0
0
0

Α	В	C	D	Χ
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

Α	В	C	D	Χ
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

Α	В	C	D	Χ
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

* When ABC = 000, $X = \overline{D} \rightarrow 10 = \overline{D}$.

Α	В	C	D	Χ
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

* When ABC = 000, $X = \overline{D} \rightarrow 10 = \overline{D}$.

Α	В	C	D	Х
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

* When ABC = 000, $X = \overline{D} \rightarrow 10 = \overline{D}$.

Α	В	C	D	Χ
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

- * When ABC = 000, $X = \overline{D} \rightarrow 10 = \overline{D}$.
- * When ABC = 001, $X = 1 \rightarrow 11 = 1$, and so on.

Α	В	C	D	Χ
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

- * When ABC = 000, $X = \overline{D} \rightarrow 10 = \overline{D}$.
- * When ABC = 001, $X = 1 \rightarrow 11 = 1$, and so on.

Α	В	C	D	Χ
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

- * When ABC = 000, $X = \overline{D} \rightarrow 10 = \overline{D}$.
- * When ABC = 001, $X = 1 \rightarrow 11 = 1$, and so on.

А В

Α	В	C	D	Х
0	0	0	0	1
0	0	0	1	0
0	0	1	0	1
0	0	1	1	1
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	1
1	0	0	0	1
1	0	0	1	0
1	0	1	0	1
1	0	1	1	1
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	0

* When
$$ABC = 000$$
, $X = \overline{D} \rightarrow 10 = \overline{D}$.

* When
$$ABC = 001$$
, $X = 1 \rightarrow 11 = 1$, and so on.

* Home work: repeat with
$$S2 = B$$
, $S1 = C$, $S0 = D$.

S2	S1	S0	O0	01	02	О3	O4	O5	O6	07
0	0	0	I	0	0	0	0	0	0	0
0	0	1	0	I	0	0	0	0	0	0
0	1	0	0	0	I	0	0	0	0	0
0	1	1	0	0	0	I	0	0	0	0
1	0	0	0	0	0	0	I	0	0	0
1	0	1	0	0	0	0	0	ı	0	0
1	1	0	0	0	0	0	0	0	I	0
1	1	1	0	0	0	0	0	0	0	I

S2	S1	S0	O0	01	02	О3	O4	O5	O6	07
0	0	0	ı	0	0	0	0	0	0	0
0	0	1	0	I	0	0	0	0	0	0
0	1	0	0	0	I	0	0	0	0	0
0	1	1	0	0	0	I	0	0	0	0
1	0	0	0	0	0	0	I	0	0	0
1	0	1	0	0	0	0	0	I	0	0
1	1	0	0	0	0	0	0	0	I	0
1	1	1	0	0	0	0	0	0	0	I

* A demultiplexer takes a single input (I) and routes it to one of the output lines (O0, O1, \cdots).

S2	S1	S0	00	01	02	О3	O4	O5	O6	07
0	0	0	I	0	0	0	0	0	0	0
0	0	1	0	I	0	0	0	0	0	0
0	1	0	0	0	I	0	0	0	0	0
0	1	1	0	0	0	I	0	0	0	0
1	0	0	0	0	0	0	I	0	0	0
1	0	1	0	0	0	0	0	I	0	0
1	1	0	0	0	0	0	0	0	I	0
1	1	1	0	0	0	0	0	0	0	ı

- * A demultiplexer takes a *single* input (I) and *routes* it to one of the output lines (O0, O1, \cdots).
- * For N Select inputs (S0, S1, \cdots), the number of output lines is 2^N .

S2	S1	S0	00	01	02	О3	O4	O5	O6	07
0	0	0	I	0	0	0	0	0	0	0
0	0	1	0	I	0	0	0	0	0	0
0	1	0	0	0	I	0	0	0	0	0
0	1	1	0	0	0	I	0	0	0	0
1	0	0	0	0	0	0	I	0	0	0
1	0	1	0	0	0	0	0	I	0	0
1	1	0	0	0	0	0	0	0	I	0
1	1	1	0	0	0	0	0	0	0	Ι

- * A demultiplexer takes a *single* input (I) and *routes* it to one of the output lines (O0, O1, \cdots).
- * For N Select inputs (S0, S1, \cdots), the number of output lines is 2^N .
- * SEQUEL file: demux_test_1.sqproj

Demultiplexer: gate-level diagram

→ O0

• O1

→ O2

• O3

→ O4

→ O5

→ O6

→ 07

S2 S1 S0

* For each input combination, an associated bit pattern appears at the output.

A2	A1	A0	O0	01	O2	О3	O4	O5	O6	07
0	0	0	1	0	0	0	0	0	0	0
0	0	1	0	1	0	0	0	0	0	0
0	1	0	0	0	1	0	0	0	0	0
0	1	1	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	1	0	0	0
1	0	1	0	0	0	0	0	1	0	0
1	1	0	0	0	0	0	0	0	1	0
1	1	1	0	0	0	0	0	0	0	1

* Example:

Decimal 75

* Example:

Decimal 75 Binary 1001011

* Example:

Decimal 75 Binary 1001011 BCD 0111 0101

* Example:

Decimal 75 Binary 1001011 BCD 0111 0101

* BCD coding is commonly used to display numbers in electronic systems.

* Example:

Decimal 75
Binary 1001011
BCD 0111 0101

* BCD coding is commonly used to display numbers in electronic systems.

Binary-Coded-Decimal (BCD) encoding

* Example:

Decimal 75
Binary 1001011
BCD 0111 0101

* BCD coding is commonly used to display numbers in electronic systems.

* In some electronic systems (e.g., calculators), all computations are performed in BCD.

7-segment display

BCD-to-7 segment decoder

M. B. Patil, IIT Bombay

BCD-to-7 segment decoder

* The resistors serve to limit the diode current. For $V_{CC} = 5 V$, $V_D = 2 V$, and $I_D = 10 \text{ mA}$, $R = 300 \Omega$.

BCD-to-7 segment decoder

- * The resistors serve to limit the diode current. For $V_{CC} = 5 V$, $V_D = 2 V$, and $I_D = 10 \text{ mA}$, $R = 300 \Omega$.
- Home work: Write the truth table for \$\overline{c}\$ (in terms of D, C, B, A). Obtain a minimized expression for \$\overline{c}\$ using a K map.

BCD-to-decimal decoder

A_3	A_2	A_1	A_0	Active output
0	0	0	0	$\overline{O_0}$
0	0	0	1	$\overline{O_1}$
0	0	1	0	$\overline{O_2}$
0	0	1	1	$\overline{O_3}$
0	1	0	0	$\overline{O_4}$
0	1	0	1	$\overline{O_5}$
0	1	1	0	$\overline{O_6}$
0	1	1	1	$\overline{O_7}$
1	0	0	0	O ₈
1	0	0	1	$\overline{O_9}$
1	0	1	0	none
1	0	1	1	none
1	1	0	0	none
1	1	0	1	none
1	1	1	0	none
1	1	1	1	none

BCD-to-decimal decoder

A_3	A_2	A_1	A_0	Active output
0	0	0	0	$\overline{O_0}$
0	0	0	1	$\overline{O_1}$
0	0	1	0	$\overline{O_2}$
0	0	1	1	$\overline{O_3}$
0	1	0	0	$\overline{O_4}$
0	1	0	1	$\overline{O_5}$
0	1	1	0	$\overline{O_6}$
0	1	1	1	$\overline{O_7}$
1	0	0	0	O ₈
1	0	0	1	$\overline{O_9}$
1	0	1	0	none
1	0	1	1	none
1	1	0	0	none
1	1	0	1	none
1	1	1	0	none
1	1	1	1	none

* Only one input line is assumed to be active. The binary number corresponding to the active input line appears at the output pins.

- * Only one input line is assumed to be active. The binary number corresponding to the active input line appears at the output pins.
- * The N output lines can represent 2^N binary numbers, each corresponding to one of the M input lines, i.e., we can have $M = 2^N$. Some encoders have $M < 2^N$.

- * Only one input line is assumed to be active. The binary number corresponding to the active input line appears at the output pins.
- * The N output lines can represent 2^N binary numbers, each corresponding to one of the M input lines, i.e., we can have $M = 2^N$. Some encoders have $M < 2^N$.
- * As an example, for N=3, we can have a maximum of $2^3=8$ input lines.

A0	A1	A2	А3	A4	A5	A6	A7	02	01	00
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

A0	A1	A2	А3	A4	A5	A6	Α7	O2	01	00
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

* Note that only one of the input lines is assumed to be active.

A0	A1	A2	А3	A4	A5	A6	A7	O2	01	00
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

- * Note that only one of the input lines is assumed to be active.
- * What if two input lines become simultaneously active?
 - → There are "priority encoders" which assign a *priority* to each of the input lines.

74147 decimal-to-BCD priority encoder

$\overline{A_1}$	$\overline{A_2}$	$\overline{A_3}$	$\overline{A_{4}}$	$\overline{A_{5}}$	$\overline{A_6}$	$\overline{A_7}$	$\overline{A_8}$	$\overline{A_9}$	$\overline{O_3}$	$\overline{O_2}$	$\overline{O_1}$	$\overline{O_0}$
1	1	1	1	1	1	1	1	1	1	1	1	1
Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	0	0	1	1	0
Χ	Χ	Χ	Χ	Χ	Χ	Χ	0	1	0	1	1	1
Χ	Χ	Χ	Χ	Χ	Χ	0	1	1	1	0	0	0
Χ	Χ	Χ	Χ	Χ	0	1	1	1	1	0	0	1
Χ	Χ	Χ	Χ	0	1	1	1	1	1	0	1	0
Χ	Χ	Χ	0	1	1	1	1	1	1	0	1	1
Χ	Χ	0	1	1	1	1	1	1	1	1	0	0
Χ	0	1	1	1	1	1	1	1	1	1	0	1
0	1	1	1	1	1	1	1	1	1	1	1	0

74147 decimal-to-BCD priority encoder

$\overline{A_1}$	$\overline{A_2}$	$\overline{A_3}$	$\overline{A_4}$	$\overline{A_{5}}$	$\overline{A_6}$	$\overline{A_7}$	$\overline{A_8}$	$\overline{A_9}$	$\overline{O_3}$	$\overline{O_2}$	$\overline{O_1}$	$\overline{O_0}$
1	1	1	1	1	1	1	1	1	1	1	1	1
Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	0	0	1	1	0
Χ	Χ	Χ	Χ	Χ	Χ	Χ	0	1	0	1	1	1
Χ	Χ	Χ	Χ	Χ	Χ	0	1	1	1	0	0	0
Χ	Χ	Χ	Χ	Χ	0	1	1	1	1	0	0	1
Χ	Χ	Χ	Χ	0	1	1	1	1	1	0	1	0
Χ	Χ	Χ	0	1	1	1	1	1	1	0	1	1
Χ	Χ	0	1	1	1	1	1	1	1	1	0	0
Χ	0	1	1	1	1	1	1	1	1	1	0	1
0	1	1	1	1	1	1	1	1	1	1	1	0

* Note that the higher input lines get priority over the lower ones. For example, $\overline{A_7}$ gets priority over $\overline{A_1}$, $\overline{A_2}$, $\overline{A_3}$, $\overline{A_4}$, $\overline{A_5}$, $\overline{A_6}$. If $\overline{A_7}$ is active (low), the binary output is 1000 (i.e., 0111 inverted bit-by-bit) which corresponds to decimal 7, *irrespective of* $\overline{A_1}$, $\overline{A_2}$, $\overline{A_3}$, $\overline{A_4}$, $\overline{A_5}$, $\overline{A_6}$.

74147 decimal-to-BCD priority encoder

$\overline{A_1}$	$\overline{A_2}$	$\overline{A_3}$	$\overline{A_{4}}$	$\overline{A_{5}}$	$\overline{A_6}$	$\overline{A_7}$	$\overline{A_8}$	$\overline{A_9}$	O ₃	$\overline{O_2}$	$\overline{O_1}$	$\overline{O_0}$
1	1	1	1	1	1	1	1	1	1	1	1	1
Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	0	0	1	1	0
Χ	Χ	Χ	Χ	Χ	Χ	Χ	0	1	0	1	1	1
Χ	Χ	Χ	Χ	Χ	Χ	0	1	1	1	0	0	0
Χ	Χ	Χ	Χ	Χ	0	1	1	1	1	0	0	1
Χ	Χ	Χ	Χ	0	1	1	1	1	1	0	1	0
Χ	Χ	Χ	0	1	1	1	1	1	1	0	1	1
Χ	Χ	0	1	1	1	1	1	1	1	1	0	0
Χ	0	1	1	1	1	1	1	1	1	1	0	1
0	1	1	1	1	1	1	1	1	1	1	1	0

- * Note that the higher input lines get priority over the lower ones. For example, $\overline{A_7}$ gets priority over $\overline{A_1}$, $\overline{A_2}$, $\overline{A_3}$, $\overline{A_4}$, $\overline{A_5}$, $\overline{A_6}$. If $\overline{A_7}$ is active (low), the binary output is 1000 (i.e., 0111 inverted bit-by-bit) which corresponds to decimal 7, *irrespective of* $\overline{A_1}$, $\overline{A_2}$, $\overline{A_3}$, $\overline{A_4}$, $\overline{A_5}$, $\overline{A_6}$.
- * The lower input lines are therefore shown as "don't care" (X) conditions.