Boolean Algebra

Summer 21

Asst. Prof. Nattapol Aunsri, Ph.D.

IATE Research Unit

CCC Research Group
School of Information Technology, MFU

Prepared for Digital Industry Integration: DII, CAMT, CMU

Outline

- Boolean Algebra
 - Basic Boolean Equations
 - Multiple Level Logic Representation
 - Basic Identities
 - Algebraic Manipulation
 - Complements and Duals

Basic Boolean Equations

Basic gates/functions

AND

$$\circ$$
 Z = A B

$$\circ X = CDE$$

$$\circ$$
 Y = F G H K

▶ OR

$$\circ$$
 Z = A + B

$$\circ$$
 Y = F + G + H + K 4 input gate

NOT

$$\circ Z = \overline{A}$$

$$\circ Y = \overline{(F G H K)}$$

actually 2 level logic

Level Logic

- Consider the following logic equation
 - \circ Z(A,B,C,D) = A B + C D
 - The Z(A,B,C,D) means that the output is a function of the four variables within the ().
 - The AB and CD are terms of the expression.
 - This form of representing the function is an algebraic expression.
 - For this function to be True, either both A AND B are True OR both C AND D are True.

- Inverter, Or, And, XOR gate symbols, etc.
- Multi-input gates.
- Logic circuits and examples.
- Adders, "half," "full," and n-bit.

Logic Gate Symbols

Inverter (logical NOT, Boolean complement).

AND gate (Boolean product).

OR gate (Boolean sum).

$$X+Y$$

XOR gate (exclusive-OR, sum mod 2).

Multi-input

- Can extend these gates to arbitrarily many inputs.
- Two commonly seen drawing styles:
 - Note that the second style keeps the gate icon relatively small.

NAND, NOR, XNOR

- Just like the earlier icons, but with a small circle on the gate's output.
 - Denotes that output is complemented.
- The circles can also be placed on inputs.
 - Means, input is complemented before being used.

Buffer

What about an inverter symbol without a circle?

- This is called a *buffer*.
- It is the identity function.

The three simplest gates are the AND, OR, and NOT gates.

- They correspond directly to their respective Boolean operations, as you can see by their truth tables.
- And these representations map exactly into the transistors on the last two slides.

 The output of the XOR operation is true only when the values of the inputs differ.

Note the special symbol ⊕ for the XOR operation.

 Symbols for NAND and NOR, and truth tables are shown at the right.

- NAND and NOR are known as universal gates because they are inexpensive to manufacture and any Boolean function can be constructed using only NAND or only NOR gates.
- Gates can have multiple inputs and more than one output.
 A second output can be provided for the complement of the operation. We'll see more of this later.

Digital Components

- Combinations of gates implement Boolean functions.
- The circuit below implements the function:

$$F(X,Y,Z) = X + \overline{Y}Z$$

- This is an example of a combinational logic circuit.
- Combinational logic circuits produce a specified output (almost) at the instant when input values are applied. Later we'll explore circuits where this is not the case.

Truth table expression

I Just like we had the truth tables for the basic functions, we can also construct truth tables for any function.

	р	C	\mathbf{r}	7		an.
А	В	C	D	Z	AB	CD
0	0	0	0	0	0	0
0	0	0	1	0	0	0
0	0	1	0	0	0	0
0	0	1	1	1	0	1
0	1	0	0	0	0	0
0	1	0	1	0	0	0
0	1	1	0	0	0	0
0	1	1	1	1	0	1
1	0	0	0	0	0	0
1	0	0	1	0	0	0
1	0	1	0	0	0	0
1	0	1	1	1	0	1
1	1	0	0	1	1	0
1	1	0	1	1	1	0
1	1	1	0	1 1	1	0
1	1	1	1	1	1	1

Examples of Boolean Equations

- Some examples
 - \circ F = AB + CD + BD'
 - \circ Y = CD + A'B'
 - \circ SUM = AB + A C + B C
 - $P = A_0A_1A_2A_3A_4B_0B_1B_2B_3B_4 + ...$
 - Equations can be very complex
 - Usually desire a minimal expression

Basic Identities of Boolean Algebra

$$1.X + 0 = X$$

OR +

A	0	RESULT
0	0	0
1	0	1

$$\rightarrow$$
 3. X + 1 = 1

$$\bullet$$
 2. $X \bullet 1 = X$

AND •

_	A	1	RESULT
_	0	1	0
	1	1	1
			I

• 4.
$$X \cdot 0 = 0$$

$$\bullet \mathbf{6.} \, \mathsf{X} \, \bullet \, \mathsf{X} = \mathsf{X}$$

Basic Identities (2)

$$> 7. X + X' = 1$$

X	X'	RES		
0	1	1		
1	0	1		

• 9.
$$(X')' = X$$

• 8.
$$X \cdot X' = 0$$

RES		
0		
0		

Basic Properties (Laws)

- Commutative
 - \circ 10. X + Y = Y + X
- Associative
 - \circ 12. X+(Y+Z)=(X+Y)+Z
- Distributive
 - \circ 14. X(Y+Z) = XY+XZ
 - AND distributes over OR

- Commutative
 - \circ 11. $X \cdot Y = Y \cdot X$
- Associative
 - 13. X(YZ) = (XY)Z
- Distributive
 - 15. X+YZ=(X+Y)(X+Z)
 - OR distributes over AND

Basic Properties (2)

- DeMorgan's Theorem
- Very important in simplifying equations

$$\circ$$
 16. $(X + Y)' = X' \cdot Y'$

$$\circ$$
 17. (XY)' = X' + Y'

X	Y	X+Y	$\overline{X+Y}$	X	Y	X	$\overline{\mathbf{Y}}$	▼ •¥
0	0	0	1	0	0	1	1	1
0	1	1	0	0	1	1	0	0
1	0	1	0	1	0	0	1	0
1	1	1	0	1	1	0	0	0

Simplification

- These properties (Laws and Theorems) can be used to simplify equations to their simplest form.
 - Simplify F=X'YZ+X'YZ'+XZ

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

$$= \overline{X}Y(Z + \overline{Z}) + XZ$$
 by identity 14

$$= \overline{X}Y \cdot 1 + XZ$$
 by identity 7

$$= \overline{X}Y + XZ$$
 by identity 2

Affect on implementation

F = X'YZ + X'YZ' + XZ

ightharpoonup Reduces to F = X'Y + XZ

More examples

Examples of simplification

Further Examples

Examples from the text

• 4.
$$X \cdot (X+Y) = X \cdot X + X \cdot Y = X + XY = X(1+Y) = X \cdot 1 = X$$

Use

- 14 6 14 3

$$\times X + XY' + XY + 0 = X(1 + Y' + Y) = X \cdot 1 = X$$

- by a slightly different reduction
- \circ 6. X(X'+Y) = XX'+XY = 0 + XY = XY

Consensus Theorem

The Consensus Theorem states that

$$XY + X'Z + YZ = XY + X'Z$$

This can be considered as redundancy trick.

Application of Consensus Theorem

Consider

•
$$(A+B)(A'+C) = AA' + AC + A'B + BC$$

= $AC + A'B + BC$
= $AC + A'B$

- Use consensus theorem to simplify the followings:
 - AB'+BC+AC
 - \circ (A+B)(A'+C)(B+C)
 - A'B'+B'C'+AC'

Application of Consensus Theorem

Consider

•
$$(A+B)(A'+C) = AA' + AC + A'B + BC$$

= $AC + A'B + BC$
= $AC + A'B$

- Use consensus theorem to simplify the followings:
 - \circ AB'+BC+AC = AB'+BC
 - \circ (A+B)(A'+C)(B+C) = (A+B)(A'+C)
 - A'B'+B'C'+AC' = A'B'+AC'

Complement of a function

- In real implementation sometimes the complement of a function is needed.
 - Have F=X'YZ'+X'Y'Z

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

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

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

$$= (X+\overline{Y}+Z) \cdot (X+Y+\overline{Z})$$

Duals

- What is meant by the dual of a function?
 - The *dual* of a function is obtained by interchanging OR and AND operations and replacing 1s and 0s with 0s and 1s.
- Shortcut to getting function complement
 - Starting with the equation on the previous slide
 - Generate the dual F=(X'+Y+Z')(X'+Y'+Z)
 - Complement each literal to get:
 - \circ F'=(XY'Z)+(XYZ')

Thanks

Q&A