

Chapter 2: Introduction to logic circuits Logic function and circuits Boolean algebra for dealing with logic function Logic gates and synthesis of simple circuits CAD tools and the Verilog hardware description language Minimization of functions and Karnaugh maps

2.3 TRUTH TABLES

x_1	x_2	$x_1 \cdot x_2$	$x_1 + x_2$
$\begin{matrix} 0 \\ 0 \\ 1 \\ 1 \end{matrix}$	$\begin{matrix} 0\\1\\0\\1\end{matrix}$	0 0 0 1	0 1 1 1

AND OR

Figure 2.6. A truth table for the AND and OR operations.

x_1	x_2	x_3	$x_1 \cdot x_2 \cdot x_3$	$x_1 + x_2 + x_3$
0	0	0	0	0
0	0	1	0	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	1	1

Figure 2.7. Three-input AND and OR operations.

The AND and OR operations can be extended to n variables. An AND function of variables x_1, x_2, \ldots, x_n has the value 1 only if all n variables are equal to 1.

An OR function of variables $x_1, x_2, ..., x_n$ has the value 1 if one or more of the variables is equal to 1.

2.4 LOGIC GATES AND NETWORKS

Logic Gates

- Switch Model \leftrightarrow Logic Gates \leftrightarrow Physical Devices
- Symbolic Representations
- Functional Descriptions
- Logic Networks
- o Logic Design
- Venn Diagrams

PHYSICAL DEVICES

- o Constructed using transistors
- Take one or more electrical input signals, and produce one output signal
- High Voltage $(4\sim5V)$ = LOGIC 1 Low Voltage $(0\sim1V)$ = LOGIC 0

(Sometime this conversion is reversed)

SYMBOLIC REPRESENTATIONS

(1) AND Gate

$$\begin{array}{c} A \\ \\ R \end{array} \longrightarrow X = A \bullet B$$

- (a) $\{A, B, X\} \in \{0, 1\}$
- (b) may have > 2 inputs
- (c) X = 1 if and only if ALL inputs = 1

SYMBOLIC REPRESENTATIONS

(2) OR Gate

$$\begin{array}{c} A \\ \hline \\ B \end{array}$$

- (a) $\{A, B, X\} \in \{0, 1\}$
- (b) may have > 2 inputs
- (c) Y = 0 if and only if ALL inputs = 0

SYMBOLIC REPRESENTATIONS o Example: 3-input network Figure 2.9. The function from Figure 2.4.

FUNCTIONAL DESCRIPTIONS

SO: More than one logic functions based on One Truth Table They are functional equivalent networks Is there one network which is the best for cost among them? Boolean Algebra Will Give You The Answer

CONCLUSION • Logic variable and functions • Understand the Truth Table • Truth table/timing diagram/ Logic function • XOR • Text Reading: Chapter: 2.1 ~ 2.4, page22~33 • Assignment: Page 111: 2.8

BOOLEAN ALGEBRA

In 1845, George Boole introduced a systematic treatment of logic now called **Boolean algebra**. Logical statements are built up from:

- Variables: a, x, etc. Variables can be used to represent propositions (statements that are either true or false) or signals in digital circuits (voltages that are either high or low, representing 0 or 1).
- Operators: The two operators (+, •) are used to combine variables to produce more complex statements or logic functions. These operators must satisfy certain properties.

The most well-known form of Boolean algebra is a two-valued system, in which all variables take values on the set $\{0,1\}$ and the operators $(+,\bullet)$ correspond to (OR,AND) respectively.

Huntington's Postulates: In 1904, E. V. Huntington defined Boolean algebra by providing 6 postulates that must be satisfied.

- o Closure with respect to the operators: any logical operation yields a value in the set {0, 1}.
- o Identity elements with respect to the operators: x + 0 = x
- Commutativity with respect to the operators: x + y = y + x $x \bullet y = y \bullet x$
- o Distributivity:

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

• Complements exist for all the elements: x + x' = 1

o Distinct elements:

 $0 \neq 1$

- o In 1938, Claude Shannon showed that a two-valued Boolean Algebra, called switching algebra, could be used to describe digital circuits.
 - Two elements: $\{0,1\}$
 - Two binary operators: + (OR), (AND)
 - the complement '(-) • One unary operator:

x	у	x + y	x	у	$x \bullet y$	x	x'
0	0	0	0	0	0	0	1
0	1	1	0	1	0	1	0
1	0	1	1	0	0		
1	1	1	1	1	1		

IS THIS REALLY A BOOLEAN ALGEBRA? DOES

IT SATISFY HUNTINGTON'S POSTULATES?

- Closure with respect to +, \bullet :
- Yes, both operations produce 0 or 1 for all input combinations.
- o Identity elements with respect to +, •: Yes, from truth tables, x + 0 = x, $x \cdot 1 = x$.
- o Commutativity with respect to +, •:

Yes, if x and y columns are swapped, results are unchanged.

\boldsymbol{x}	у	x + y	\boldsymbol{x}	у	$x \bullet y$	x
0	0	0	0	0	0	0
0	1	1	0	1	0	_1
1	0	1	1	0	0	
1	1	1	1	1	1	

IS THIS REALLY A BOOLEAN ALGEBRA? DOES

IT SATISFY HUNTINGTON'S POSTULATES?

- o Distributivity:
- o Complements exist for all the elements:

Yes, 0' = 1, 1' = 0.

• Distinct Elements: Yes, by definition: $0 \neq 1$.

x	у	x + y	x	у	$x \bullet y$	x	x'
0	0	0	0	0	0	0	1
0	1	1	0	1	0	1	0
1	0	1	1	0	0		
1	1	1	1	1	1		

IS THIS REALLY A BOOLEAN ALGEBRA? DOES

IT SATISFY HUNTINGTON'S POSTULATES?

- o Closure with respect to +, •: Yes, both operations produce 0 or 1 for all input combinations.
- o Identity elements with respect to +, •:

Yes, from truth tables, x + 0 = x, $x \cdot 1 = x$.

- o Commutativity with respect to +, •: Yes, if x and y columns are swapped, results are unchanged.
- o Distributivity:

Yes (proof to follow).

Complements exist for all the elements:

Yes, 0' = 1, 1' = 0.

o Distinct Elements: Note: In this book, Yes, by definition: $0 \neq 1$. it is called Axioms

On pages:33

PROOFS: WHAT ARE THEY?

Proofs are a tool for establishing new results or **theorems** in Boolean algebra. The kinds of things we need to prove usually fall into one of several categories.

- Prove that two logical expressions are equivalent.
- Prove that two logic networks are functionally equivalent.
- Prove that one logical expression is the complement of another.

OK, SO PROVE IT! HMMM, HOW DO WE DO THAT?

Here are four ways to prove that two expressions are equivalent.

 Perfect Induction: show that the two expressions have identical truth tables.

If there are n input variables, this requires 2^n input combinations. This is a bad idea if there are more than 3 or 4 variables.

- Axiomatic Proof: apply Huntington's postulates (or other theorems that have already been proven) to the expressions, until the two expressions are identical.
- Duality Principle: every theorem in Boolean algebra remains valid if we interchange all AND's and OR's, and interchange all 0's and 1's.
- Proof by contradiction: assume that the hypothesis is *false* and then prove that the resulting equation can never be true.

DUALITY

- o Given a logic expression, its dual can be obtained by
- Replace all + with . and vice versa
- 2. Replace all 0 with 1 and vice versa

Pages: 34

• Understand the importance of the duality

HOW TO UNDERSTAND DUALITY PRINCIPLE

The duality principle ensures that "if we exchange *every* symbol by its dual in a formula, we get the *dual* result".

Examples:

- \circ **0 1** = **0** is a true statement asserting that "false and true evaluates to false"
- 1+0=1 is its dual: it is a true statement asserting that "true or false evaluates true."
- o $1 \cdot 1 = 1$ is a true statement asserting that "true and true evaluates to true".
- 0+0=0 is its dual: it is a true statement asserting, correctly, that "false or false evaluates to false".

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

x	у	z	y + z	$x \bullet (y + z)$	$x \bullet y$	$x \bullet z$	$(x \bullet y) + (x \bullet z)$
0	0	0					
0	0	1					
0	1	0					
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

PROOF OF DISTRIBUTIVITY OF • OVER +, BY PERFECT INDUCTION.

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

\boldsymbol{x}	y	z	y + z	$x \bullet (y + z)$	$x \bullet y$	$x \bullet z$	$(x \bullet y) + (x \bullet z)$
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	1	0	1
1	1	1	1	1	1	1	1

PROOF OF DISTRIBUTIVITY OF + OVER •, BY PERFECT INDUCTION. $x + (y \bullet z) = (x + y) \bullet (x + z)$ $y \bullet z$ $x + (y \bullet z)$ x + y x + z $(x + y) \bullet (x + z)$ 0 0 0 0 1 0 1 0 1 1 0 0 0 1 0 1 1

OK, WHERE ARE WE SO FAR?

o So far, we have only shown (through 1 rigorous proof and several less formal arguments) that Huntington's postulates are satisfied. Therefore, the two valued system with the operations $(\bullet, +)$ as defined above is a Boolean algebra.

Why do we care?

 ${\color{red} \circ}$ Armed with these 6 postulates, we can now go on to establish other theorems that will help us analyze logic circuits.

BASIC THEOREMS

These theorems can be verified by examining the truth tables for $\{+, \bullet, '\}$.

- o Theorem 1: Idempotency a) x + x = x
- b) $x \bullet x = x$
- x + x $x \bullet x$ 1 1 1
- Theorem 2: Tautology & Contradiction
 - a) x + 1 = 1
 - b) $x \cdot 0 = 0$
- $x \bullet 0$
- o Theorem 3: Involution
- (x')' = x

x	x'	(x')'
0	1	0
1	0	1

BASIC THEOREMS

o Theorem 4: Associativity

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

x	У	z	(x + y)	(y + z)	(x+y)+z	x + (y + z)
0	0	0				
0	0	1				
0	1	0				
0	1	1				
1	0	0				
1	0	1				
1	1	0				
1	1	1				

BASIC THEOREMS

o Theorem 4: Associativity

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

x	y	z	(x + y)	(y + z)	(x+y)+z	x + (y + z)
0	0	0	0	0	0	0
0	0	1	0	1	1	1
0	1	0	1	1	1	1
0	1	1	1	1	1	1
1	0	0	1	0	1	1
1	0	1	1	1	1	1
1	1	0	1	1	1	1
1	1	1	1	1	1	1

BASIC THEOREMS

o Theorem 4: Associativity

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

b)
$$(x \bullet y) \bullet z = x \bullet (y \bullet z)$$

\boldsymbol{x}	У	z	$(x \bullet y)$	$(y \bullet z)$	$(x \bullet y) \bullet z$	$x \bullet (y \bullet z)$
0	0	0				
0	0	1				
0	1	0				
0	1	1				
1	0	0				
1	0	1				
1	1	0				
1	1	1				

BASIC THEOREMS

- Theorem 4: Associativity
 - a) (x + y) + z = x + (y + z)
 - b) $(x \bullet y) \bullet z = x \bullet (y \bullet z)$

\boldsymbol{x}	У	z	$(x \bullet y)$	$(y \bullet z)$	$(x \bullet y) \bullet z$	$x \bullet (y \bullet z)$
0	0	0	0	0	0	0
0	0	1	0	0	0	0
0	1	0	0	0	0	0
0	1	1	0	1	0	0
1	0	0	0	0	0	0
1	0	1	0	0	0	0
1	1	0	1	0	0	0
1	1	1	1	1	1	1

THEOREM 5: DEMORGAN'S LAW

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

Proof: by Perfect Induction.

x	У	(x + y)	(x + y)'	x'	у′	$x' \bullet y'$
0	0					
0	1					
1	0					
1	1					

THEOREM 5: DEMORGAN'S LAW

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

Proof: by Perfect Induction.

x	у	(x + y)	(x + y)'	x'	у′	$x' \bullet y'$
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

(b)
$$(x \bullet y)' = x' + y'$$

Proof: apply the duality principle to the expression in part (a). If we interchange all • and + operators, we obtain the expression in part (b).

THEOREM 6: ABSORPTION

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

Axiomatic Proof:

$$\begin{aligned} x + (x \bullet y) &= (x \bullet 1) + (x \bullet y) & \text{by } x \bullet 1 &= x \\ &= x \bullet (1 + y) & \text{by distributivity} \\ &= x \bullet (y + 1) & \text{by commutativity} \\ &= x \bullet 1 & \text{by } x + 1 &= 1 \\ &= x & \text{by } x \bullet 1 &= x \end{aligned}$$

(b) $x \bullet (x + y) = x$

Proof: apply the duality principle to the expression in part (a). If we interchange all \bullet and + operators, we obtain the expression in part (b).

Two More Theorems

- Theorem 7: Common Identities
 - a) $x + (x' \bullet y) = x + y$
 - b) $x \bullet (x' + y) = x \bullet y$
- Theorem 8: Consensus
 - a) $(x \bullet y) + (y \bullet z) + (x' \bullet z) = (x \bullet y) + (x' \bullet z)$
 - b) $(x + y) \bullet (y + z) \bullet (x' + z) = (x + y) \bullet (x' + z)$
- ${\color{blue} \bullet}$ Try to prove these theorems on your own.
- Note that each pair of equations are related through the duality principle.

SO NOW WE HAVE ALL THESE THEOREMS. WHAT GOOD ARE THEY?

Example 1: Find the complement of the logical function f. $f = \overline{x} \bullet (\overline{y} + \overline{z}) \bullet (x + y + \overline{z})$ Solution: by repeated application of DeMorgan's Law. $\overline{f} = \overline{x} \bullet (\overline{y} + \overline{z}) \bullet (x + y + \overline{z})$ $= \overline{x} \bullet (\overline{y} + \overline{z}) + (\overline{x} + y + \overline{z})$ $= \overline{x} + (\overline{y} + \overline{z}) + (\overline{x} + y + \overline{z})$ $= x + (y \bullet z) + (\overline{x} \bullet \overline{y} \bullet z)$

SO NOW WE HAVE ALL THESE THEOREMS. WHAT GOOD ARE THEY? Example 2: Simplify the previous expression. $\overline{f} = x + (y \bullet z) + (\overline{x} \bullet \overline{y} \bullet z)$ Solution: by algebraic manipulation. Apply the theorems of Boolean algebra. $\overline{f} = x + (\overline{x} \bullet \overline{y} \bullet z) + (y \bullet z)$ by Commutativity by Theorem 7a $=x+(\overline{y}\bullet z)+(y\bullet z)$ $=x+(\overline{y}+y)\bullet z$ by Distributivity by Postulate 5a $=x+1 \bullet z$ =x+zby Postulate 2b

