EE-224: Digital Design

Boolean Algebra

Virendra Singh

Professor

Computer Architecture and Dependable Systems Lab Department of Electrical Engineering Indian Institute of Technology Bombay

http://www.ee.iitb.ac.in/~viren/

E-mail: viren@ee.iitb.ac.in

Specification: Logic Function

Truth Table

XYZ	F
000	0
001	1
010	0
011	0
100	1
101	1
1 10	1
1 11	1

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

ALGEBRA

Algebra

- Algebra is defined as
 - 1. Set of elements
 - 2. Set of operators
 - 3. Number of postulates
- A set of elements is any collection of objects having common properties

$$S = \{a,b,c,d\}; \ a \in S, e \notin S$$

• A binary operator * defined on a set S of elements is a rule that assigns each pair from S to a unique pair from S. a*b=c

An Axiom or Postulate

- A self-evident or universally recognized truth.
- An established rule, principle, or law.
- A self-evident principle or one that is accepted as true without proof as the basis for argument.
- A postulate Understood as the truth.

Postulates

Postulate 1:

Commutative law: An operator * on S is commutative if

$$a * b = b * a$$
, $\forall a, b \in S$

Postulate 2:

Associative law: An operator * is associative if

$$a * (b * c) = (a * b) * c, \forall a, b, c \in S$$

Postulates

Postulate 3

Identity Element: With respect to an operator
 * on S if there exists an element e such that

$$e * a = a * e = a$$
, $\forall a \in S$

Postulate 4

• Inverse: For every $a \in S$, if there exists a $b \in S$ such that a * b = e

Postulates

Postulate 5

 Distributive law: With respect to two operators * and + if

$$a * (b + c) = (a * b) + (a * c), \quad \forall a, b, c \in S$$

then * is said to be distributed over +

Example

A set contains four elements:

$$x = {\phi}$$
, null set

$$y = \{1, 2\}$$

$$z = \{3, 4, 5\}$$

$$w = \{1, 2, 3, 4, 5\}$$

Define two operations: union (+) and intersection (\cdot) :

+	X	y	Z	W	•	X	y	Z	W
X	X	У	Z	W	X	X	X	X	X
У	У	У	W	W	у	X	У	X	У
Z	Z	W	Z	W	Z	X	X	Z	Z
W	W	W	W	W	W	X	У	Z	W

George Boole (1815-1864)

- Born, Lincoln,
 England
- Professor of Math.,
 Queen's College,
 Cork, Ireland
- Book, The Laws of Thought, 1853

Boolean Algebra

- Boolean Algebra is defined as
 - 1. Set of elements {0, 1}
 - 2. Set of operators {+, ., ~}
 - 3. Number of postulates
- Boolean Algebra: 5-tuple

$$\{B, +, ., \sim, 0, 1\}$$

• Closure: If a and b are Boolean then (a,b) and (a+b) are also Boolean

Postulate 1: Commutativity

- Binary operators + and · are commutative.
- That is, for any elements a and b in B:

•
$$a + b = b + a$$

•
$$a \cdot b = b \cdot a$$

Postulate 2: Associativity

- Binary operators + and · are associative.
- That is, for any elements a, b and c in B:

•
$$a + (b + c) = (a + b) + c$$

•
$$a \cdot (b \cdot c) = (a \cdot b) \cdot c$$

 Example: EE department has three courses with student groups a, b and c

All EE students:

EE students in all EE courses: a · (b · c)

13

Postulate 3: Identity Elements

- There exist 0 and 1 elements in B, such that for every element a in B
 - a + 0 = a
 - $a \cdot 1 = a$
- Definitions:
 - 0 is the identity element for + operation
 - 1 is the identity element for · operation
- Remember, 0 and 1 here should not be misinterpreted as 0 and 1 of ordinary algebra.

Postulate 5: Distributivity

- Binary operator + is distributive over · and · is distributive over +.
- That is, for any elements a, b and c in K:
 - $a + (b \cdot c) = (a + b) \cdot (a + c)$
 - $a \cdot (b + c) = (a \cdot b) + (a \cdot c)$
- Remember dot (·) operation is performed before + operation:

$$a + b \cdot c = a + (b \cdot c) \neq (a + b) \cdot c$$

Postulate 6: Complement

- A unary operation, complementation, exists for every element of B.
- That is, for any element a in B:

$$a + \overline{a} = 1$$

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

Where, 1 is identity element for ·
 0 is identity element for +

The Duality Principle

- Each postulate of Boolean algebra contains a pair of expressions or equations such that one is transformed into the other and vice-versa by interchanging the operators, + ↔ ·, and identity elements, 0 ↔ 1.
- The two expressions are called the duals of each other.

Examples of Duals

Postulate	Duals					
Fusitulate	Expression 1	Expression 2				
0	a, b, a + b ∈ B	a, b, a · b ∈ B				
3	a + 0 = a	a · 1 = a				
1	a+b=b+a	a · b = b · a				
2	a + (b + c) = (a + b) + c	$a \cdot (b \cdot c) = (a \cdot b) \cdot c$				
4	a + (b · c)=(a + b) · (a + c)	a · (b + c)=(a · b)+(a · c)				
6	a + ā = 1	a . ā = 0				

Examples of Duals

Expressions: A · E

Equations:

duals

$$A + (BC) = (A+B)(A+C) \leftrightarrow A(B+C) = AB + AC$$

Note: A · B is also written as AB.

Properties of Boolean Algebra

Properties stated as theorems.

 Provable from the postulates (axioms) of Boolean algebra.

Theorem 1: Idempotency (Invariance)

- For all elements a in B: a + a = a; a.a = a
- Proof:

$$a + a = (a + a).1$$
 (identity element)
 $= (a + a).(a + \bar{a})$ (complement)
 $= a + a.\bar{a}$ (distributivity)
 $= a + 0$ (complement)
 $= a$ (identity element)

Theorem 1: Idempotency

- For all elements a in B: a + a = a; a = a.
- Proof:

$$a.a$$
 = $(a.a) + 0$ (identity element)
= $(a.a) + (a.\bar{a})$ (complement)
= $a.(a + \bar{a})$ (distributivity)
= $a.1$ (complement)
= a (identity element)

Theorem 2: Null Elements Exist

- a + 1 = 1, for + operator.
- $a \cdot 0 = 0$, for · operator.

• Proof:
$$a + 1 = (a + 1).1$$
 (identity element)
= $1.(a + 1)$ (commutativity)
= $(a + \bar{a}).(a + 1)$ (complement)
= $a + \bar{a}.1$ (distributivity)
= $a + \bar{a}$ (identity element)
= 1 (complement)

Similar proof for a.0 = 0.

Theorem 2: Null Elements Exist

- a + 1 = 1, for + operator.
- $a \cdot 0 = 0$, for · operator.

```
• Proof: a.0 = (a.0) + 0 (identity element)

= 0 + (a.0) (commutativity)

= (a.\bar{a}) + (a.0) (complement)

= a.(\bar{a} + 0) (distributivity)

= a.\bar{a} (identity element)

= 0 (complement)
```


Theorem 3: Involution Holds

- $\bullet \quad \stackrel{=}{a} = a$
- Proof: $a + \bar{a} = 1$ and $a.\bar{a} = 0$, (complements) or $\bar{a} + a = 1$ and $\bar{a}.a = 0$, (commutativity) i.e., a is complement of \bar{a} Therefore, $\bar{a} = a$

Theorem 4: Absorption

- a + a.b = a
- a.(a + b) = a

• Proof:
$$a + ab = a.1 + a.b$$
 (identity element)
= $a.(1 + b)$ (distributivity)
= $a.1$ (Theorem 2)

= a (identity element)

Similar proof for a(a + b) = a.

26

Theorems: Adsorption & Uniting

Theorem 5: Adsorption

$$a + \overline{a}b = a + b$$

 $a(\overline{a} + b) = ab$

Theorem 6: Uniting

$$ab + a\overline{b} = a$$
$$(a + b)(a + \overline{b}) = a$$

Theorem 7: DeMorgan's Theorem

•
$$\overline{a+b} = \overline{a} \cdot \overline{b}$$
, $\forall a, b \in B$

•
$$\overline{a \cdot b} = \overline{a} + \overline{b}$$
, $\forall a, b \in B$

1806 - 1871

Generalization of DeMorgan's Theorem:

$$\overline{a + b + \cdots + z} = \overline{a \cdot b \cdots z}$$

 $\overline{a \cdot b \cdots z} = \overline{a} + \overline{b} + \cdots + \overline{z}$

DeMorgan's Theorem #1

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

A	В	A + B	$\overline{\mathbf{A} + \mathbf{B}}$		Ā	B	$\overline{\mathbf{A}} \cdot \overline{\mathbf{B}}$
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
EQUAL							

DeMorgan's Theorem #2

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

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

Martians and Venusians

- Suppose Martians are blue and Venusians are pink.
- An Earthling identifying itself: "I am not blue or pink."

 $blue + pink = blue \cdot pink$

- Meaning: "I am not blue and I am not pink."
- Or: "I am not a Martian and I am not a Venusian."

Theorem 8: Consensus

$$ab + \overline{ac} + bc = ab + \overline{ac}$$

 $(a + b)(\overline{a} + c)(b + c) = (a + b)(\overline{a} + c)$

Theorem 8: Consensus

- $a.b + \overline{a}.c + b.c = a.b + \overline{a}.c$
- Dual: $(a+b).(\bar{a}+c).(b+c) = (a+b).(\bar{a}+c)$
- Proof

$$a.b+\overline{a}.c+b.c = a.b + \overline{a}.c + b.c.$$
 ($a+\overline{a}$) (Complementarity)
= $a.b + \overline{a}.c + a.b.c + \overline{a}.b.c$ (Commutative)
= $a.b + a.b.c + \overline{a}.c + \overline{a}.b.c$ (Absorption)
= $a.b + \overline{a}.c$

Thank You

