CSE 260

BRAC University

Theorem and Postulate

- Postulates are assumed to be true and we need not prove them. They provide the starting point for the proof of a theorem.
- A theorem is a proposition that can be deduced from postulates. We make a series of logical arguments using these postulates to prove a theorem.

Binary Logic

- Binary logic consists of binary variables and logical operations.
- Variables are designated by letters such as A, B, C, x, y, z etc. with only 2 possible values: 1 and 0.
- Logic operations: and, or, not etc.

Logic Gates

- The most basic digital devices are called gates.
- A gate has one or more inputs and produces an output that is a function of the current input values.

Most Important logic gates

- AND
- OR
- NOT

2-input AND gate

Α	В	A.B
0	0	0
0	1	0
1	0	0
1	1	1

2- input OR gate

Α	В	A + B
0	0	0
0	1	1
1	0	1
1	1	1

NOT gate (Inverter)

Α	Α'
0	1
1	0

Some Other Gates

- NAND
- NOR
- XOR
- XNOR (equivalence)

2-input NAND gate

Α	В	(A.B)'
0	0	1
0	1	1
1	0	1
1	1	0

2-input NOR gate

Α	В	(A+B)'
0	0	1
0	1	0
1	0	0
1	1	0

2-input XOR gate

Α	В	$A \oplus B$
0	0	0
0	1	1
1	0	1
1	1	0

2-input XNOR gate

Α	В	A0B
0	0	1
0	1	0
1	0	0
1	1	1

Universal gates

NAND

$$Z = \overline{X \cdot Y}$$

NOR

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

Using NAND

NOT Gate

AND Gate

Using NOR

NOT Gate

A (A+A)'=A' A A'

NOT Gate

A

(A+0)'=A'

A

A

A'

Truth Table

 Provides a listing of every possible combination of inputs and its corresponding outputs.

INPUTS	OUTPUTS

Example (2 inputs, 2 outputs):

X	У	х.у	x + y
0	0	0	0
0	1	0	1
1	0	0	
1	1		

Proof using Truth Table

- Prove that: $x \cdot (y + z) = (x \cdot y) + (x \cdot z)$
- (i) Construct truth table for LHS & RHS of above equality.

Note: if there are 3 variable, truth table should have 2ⁿ combination of input

X	У	Z	y+z	x.(y+z)	x.y	X.Z	(x.y)+(x.z)
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		0	1
that	·	A.F	= RH:	S 1		1	

(ii) Check that LHS = RHS 1 1 1 1 1 Postulate is SATISFIED because output column 5 & 8 (for LHS & RHS expressions) are equal for all cases.

BOOLEAN ALGEBRA

Boolean Algebra

- Like any other deductive mathematical system, defined with a set of elements, a set of operators and a number of axioms or postulates.
- In Boolean algebra, set consists at least 2 variables say x & y, with 2 binary operations {+} and {.} and 1 unary operation {'}

Boolean algebra Postulates

- Closure: For every x, y in B [let, B is the set],
 - x + y is in B
 - \Rightarrow x.y is in B
- Commutative laws: For every x, y in B,
 - x + y = y + x
 - x.y = y.x
- Complement: For every x in B, there exists an element x' in B such that
 - x + x' = 1
 - $x \cdot x' = 0$

Boolean algebra Postulates

- Associative laws: For every x, y, z in B,
 - (x + y) + z = x + (y + z) = x + y + z
 - (x.y).z = x.(y.z) = x.y.z
- Identities (0 and 1):
 - \diamond 0 + x = x + 0 = x for every x in B
 - \Rightarrow 1.x=x.1=x for every x in B
- Distributive laws: For every x, y, z in B,
 - $x \cdot (y + z) = (x \cdot y) + (x \cdot z)$
 - x + (y . z) = (x + y) . (x + z)

Duality

 Duality Principle – every valid Boolean expression (equality) remains valid if the operators and identity elements are interchanged, as follows:

$$+ \leftrightarrow .$$
 $1 \leftrightarrow 0$

Example: Given the expression
 a + (b.c) = (a+b).(a+c)
 then its dual expression is
 a . (b+c) = (a.b) + (a.c)

Duality

- Duality gives free theorems "two for the price of one". You prove one theorem and the other comes for free!
- If (x+y+z)' = x'.y.'z' is valid, then its dual is also valid:

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

■ If x + 1 = 1 is valid, then its dual is also valid:

$$x \cdot 0 = 0$$

Basic Theorems of Boolean Algebra

- Postulate 5 (a) x+0=x (b) x.1=x identity
- Postulate 3 (a) x+x'=1 (b) x.x'=0 complement
- Th 1 (a) x+x=x (b) x.x=x
- Th 2 (a) x+1=1 (b) x.0=0
- Th 3, involution (x')'=x
- Pos 2 (a) x+y=y+x (b) xy=yx commutative
- Th 4 (a) x(yz)=(xy)z (b)x+(y+z)=(x+y)+z
- Pos 6 (a) x(y+z)=xy+xz (b) x+yz=(x+y)(x+z)
- Th 5, DeMorgan (a) (x+y)'=x'y' (b) (xy)'=x'+y'
- Th 6, Absorption (a) x+xy=x (b) x(x+y)=x

Distributi-

All are very very important!

Basic Theorems of Boolean Algebra

- Theorems can be proved using the truth table method. (Exercise: Prove De-Morgan's theorem using the truth table.)
- They can also be proved by algebraic manipulation using axioms/postulates or other basic theorems.

Theorem 2a can be proved by:

$$x + 1 = x+(x+x')$$
 (complement)
= $(x+x)+x'$ (Th. 4)
= $x+x'$ (complement)
= 1

By duality, theorem 2b:

$$x.(0)=0$$

Note: There can be other ways of making this proof. See Morris Mano

Basic Theorems of Boolean Algebra

Theorem 6a (absorption) can be proved by:

$$x + x.y = x.1 + x.y$$
 (identity)
= $x.(1 + y)$ (distributivity)
= $x.(y + 1)$ (commutativity)
= $x.1$ (Theorem 2a)
= x (identity)

By duality, theorem 6b:

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

Try prove this by algebraic manipulation.

Operator Precedence

- Parenthesis
- NOT
- AND
- OR

Highest

Lowest

Ven Diagram

ven diagram for boolean algebra

Boolean Functions (Solve?)

Examples:

X	У	Z	F1	F2	F3	F4
0	0	0	0	0	0	0
0	0	1	0	1	1	1
0	1	0	0	0	0	0
0	1	1	0	0	1	1
1	0	0	0	1	1	1
1	0	1	0	1	1111	1
1	1	0	1	1	0	0
1	1	1	0	1	0	0

From the truth table, F3=F4.

Can you also prove by algebraic manipulation that F3=F4?

```
 F3=(x'y'z)+(x'yz)+(xy')
 = x'y'z+x'yz+xy'
 =x'z(y'+y)+xy'
 =x'z(1)+xy'
 =x'z+xy'
 =F4
```

Try it yourself

a)Simplify to minimum literals: xy+xy' b)Reduce to 4 literals(variables): BC+AC'+AB+BCD

TABLE 2-1 Postulates and Theorems of Boolean Algebra

Postulate 2 (a) x + 0 = xPostulate 5

Theorem 1

Theorem 2 (a) x + 1 = 1

Theorem 3, involution

Postulate 3, commutative

Theorem 4, associative

Postulate 4, distributive

Theorem 5, DeMorgan Theorem 6, absorption

(a) x + x' = 1

(a) x + x = x

(x')' = x

(a) x + y = y + x

(a) x + (y + z) = (x + y) + z

(a) x(y+z) = xy + xz

(a) (x + y)' = x'y'

(a) x + xy = x

(b) $x \cdot 1 = x$

(b) $x \cdot x' = 0$

(b) $x \cdot x = x$

(b) $x \cdot 0 = 0$

(b) xy = yx

(b) x(yz) = (xy)z

(b) x + yz = (x + y)(x + z)(b) (xy)' = x' + y'

(b) x(x + y) = x

Solution

- A) xy+xy'=x(y+y')=x(1)=x
- B)BC+AC'+AB+BCD
 - =BC(1+D)+AC'+AB
 - =BC(1)+AC'+AB
 - =BC+AB+AC'
 - =B(C+A)+AC'

Try it yourself: simplify the following equations

- 1. x+x'y
- 2. x(x'+y)
- 3. x'y'z+x'yz+xy'

TABLE 2-1 Postulates and Theorems of Boolean Algebra

Postulate Z
Postulate 5
Theorem 1
Theorem 2
Theorem 3, involution
Postulate 3, commutative
Theorem 4, associative
Postulate 4, distributive
Theorem 5, DeMorgan
Theorem 3, Demorgan

Theorem 6, absorption

Doctulate 2

(a)
$$x + 0 = x$$

(a) $x + x' = 1$
(a) $x + x = x$
(a) $x + 1 = 1$
(b) $(x')' = x$
(a) $x + y = y + x$
(b) $(x + y) = (x + y) = (x + y)$

(a)
$$x + y = y + x$$

(a) $x + (y + z) = (x + y) + z$
(a) $x(y + z) = xy + xz$
(a) $(x + y)' = x'y'$
(a) $x + xy = x$

(b)
$$x \cdot 1 = x$$

(b) $x \cdot x' = 0$
(b) $x \cdot x = x$
(b) $x \cdot 0 = 0$
(b) $xy = yx$
(b) $x(yz) = (xy)z$
(c) $x + yz = (x + y)(x + z)$
(d) $(xy)' = x' + y'$

(b) x(x+y)=x

Solution

1.
$$x+x'y=(x+x').(x+y)=1.(x+y)=x+y$$

2.
$$x(x'+y)=xx'+xy=0+xy=xy$$

Now Try Proving Using Truth Table!!!

Complementing a function

Same as

applying

De-Morgan's

law on the

iunction

- 1. Take dual of the function
- 2. Complement each literals

Example: F1= x'yz'+x'y'z

- Dual of the function F1 is (x'+y+z')(x'+y'+z)
- 2. Complement each literal= (x+y'+z)(x+y+z')

Therefore, F1'=(x+y'+z)(x+y+z')

Try it urself

 What is the complement of F2=x(y'z'+yz)

Solution

- Duality: x+(y'+z')(y+z)
- Complement= x'+(y'+z')(y+z)

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

More Practice:

Simplify the following Boolean expression to a minimum number literals:

- •a) xy + xy'
- •b) (x + y)(x + y')
- •c) xyz + x'y + xyz'
- •d) (A+B)'(A'+B')'

Solution

a)
$$xy + xy' = x (y+y')= x.1 = x$$

b) $(x+y)(x+y') = xx + xy' + yx+yy' = x + xy' + xy + 0 = x (1+ y' + y) = x.1= x$
Also $(x+y)(x+y') = x + yy' = x + 0 = x$
c) $xyz + x'y + xyz' = xy(z+z') + x'y = xy + x'y = y(x+x')=y$
d) $(A+B)'(A'+B')'= (A'B').(AB) = 0$

Practice! Practice! Practice!

Find the complement of the following expressions:

- •a) xy'+x'y
- •b) (AB'+C)D'+E
- •c) (x+y'+z)(x'+z')(x+y)

Solution

```
a) [xy'+x'y]' = (xy')'. (x'y)' = (x'+y).(x+y') = xx' + yy' + xy+x'y'=xy+x'y'
b) [(AB'+C)D'+E]' = [(AB'+C)D']'.E' = [(AB'+C)'+D]. E'= [(A'+B).C'+D].E'
c) [(x+y'+z)(x'+z')(x+y)]' = (x+y'+z)'+(x'+z')'+(x+y)'= x'yz' + xz + x'y'
```

Practice time

Solve: 2-5, 2-6, 2-11
 (Morris Mano chapter 2)