Contents

Boolean Algebra

Section outline

- 🚺 Boolean Algebra
 - SOP from sets
 - Boolean expressions
 - Functional completeness
 - Distinct Boolean functions
 - Boolean expression manipulation
 - Exclusive OR
 - Series-parallel switching

circuits

- Shannon decomposition
- Functional completeness
- Classification of Some Boolean functions
- Defining \neg using f_1, f_2 and f_3
- Defining T and F using f_1, f_2, f_3 and f_5
- Defining g(p, q) with an odd number of Ts

Sum of products from sets

Regions

- \bigcirc $A \cap B \cap C$
- \triangle $A \cap B \cap \overline{C}$
- \bullet $\overline{A} \cap B \cap C$
- 711B110
- $\overline{A} \cap \overline{B} \cap C$

Selections

- **1, 2:** $A \cap B$
 - $(A \cap B \cap \underline{C}) \cup$
 - $(A \cap B \cap \overline{C})$ $abc + ab\overline{c} = ab$
- 1, 2, 3, 5: A

$$(A \cap B \cap C) \cup$$

$$(A \cap B \cap \overline{C}) \cup$$

$$(A \cap \overline{B} \cap C) \cup$$

$$(A \cap \overline{B} \cap \overline{C})$$

$$abc + ab\overline{c} + a\overline{b}c + a\overline{b}\overline{c} = ab + a\overline{b} = a$$

- a I have an item from A
- a I don't have an item from A

 $a\overline{b} + c$ I have an item from A but not from B or an item from C

Boolean lattice (BL) for 2 variables

- A literal is a variable (a) or its complement (a)
- A Boolean expression is a string built from literals and the Boolean operators without violating their arity
- Grouping with parentheses is permitted

- Such an expression is well formed or syntactically correct
- A fundamental product (FP) is a literal or a product of two or more literals arising from distinct variables
- A FP involving all the variables is a minterm – atoms in the BL
- A FP P_1 is contained or included in P_2 if P_2 has all the literals of P_1 ; then $P_2 \Rightarrow P_1$ (P_2 implies P_1)
- A sum of products (SOP) expression is FP or a sum of two or more FPs P_1, \ldots, P_n and $\forall i, j, P_i \not\Rightarrow P_j$
- DeMorgan's laws, distributivity, commutativity, idempotence, involution may be used to transform a Boolean expression to SOP

Functional completeness

- May be derived from the Boolean lattice
- OR is required to compute the joins on the elements
- NOT and AND are required to compute the atoms from the proposition variables

X	У	\overline{X}	$x \cdot y$	x + y
0	0	1	0	0
0	1	1	0	1
1	0	0	0	1
1	1	0	1	1

NAND
$$\overline{x \cdot y}$$

NOR $\overline{x + y}$
XOR,AND $x \oplus y, x \cdot y$
MUX $s \cdot x + \overline{s} \cdot y$

MUX $s \cdot x + \overline{s} \cdot v$

RAM Random access memory Minority Minority value among given inputs

Boolean expressions

- $\bullet \ E = x\overline{z} + \overline{y}z + xy\overline{z}$
- $\underline{E} = \frac{\overline{(\overline{(xy)}z)}((\overline{x}+z)(\overline{y}+\overline{z}))}{(\overline{(x+z)}(\overline{y}+\overline{z}))}$
- $E = x\overline{(\overline{y}z)}$

- A SOP expression where each FP is a minterm is said to be in disjunctive normal form (DNF)
- The DNF of any SOP is unique (why?)cannonical SOP
- An element x in a BL is maxterm if it has 1 as its only successor
- A maxterm is a sum of literals involving all the variables
- Similar to SOP, product of sums (POS) may be defined
- A Boolean expression which is a product of maxterms is said to be in conjunctive normal form (CNF)
- The CNF of any POS is unique (why? – cannonical POS

Alternate argument for minterm expansion

Acceptance for complements: $\overline{x} = 1$ iff x = 0Acceptance for products: xy = 1 iff x = 1 and y = 1Acceptance for sums: u + v = 1 iff u = 1 or v = 1

Minterm expansion: sum of distinct minterms

Acceptance for minterm expansion:

- An acceptance for minterm expansion on truth assignment of variables happens due to acceptance of exactly one minterm
- If m_i and m_j are two distinct minterms on variables x_1, \ldots, x_k
- Let m_i and m_j differ on x_p
- Let x_p occur as literal x_{pi} in m_i and x_{pj} in m_j
- Then $x_{pi} = \overline{x_{pj}}$, so if m_i accepts then m_j doesn't accept and vice versa
- This ensures that the minterm expansion is unique

Number of Boolean functions

By lattice:

- A Boolean lattice for a Boolean function of k variables has $n = 2^k$ atoms as minterms
- A Boolean lattice with n atoms has 2ⁿ elements by the Stone representation theorem
- Each non-zero element has a unique representation in terms of the atoms (minterms)
- Thus there are $2^n = 2^{2^k}$ distinct Boolean functions

By minterm expansion:

- A Boolean function on k variables has n = 2^k possible minterms
- A minterm expansion results in a unique acceptance
- The minterms may be chosen in $\sum\limits_{k=0}^{k=n} \binom{n}{k} = 2^n = 2^{2^k}$ ways
- Each choice denotes a distinct Boolean function

Boolean expression manipulation

- $xy + \overline{x}z + yz = xy + \overline{x}z$
- $(x+y)(\overline{x}+z)(y+z) = (x+y)(\overline{x}+z)$
- $T = (x + y)\overline{[\overline{x}(\overline{y} + \overline{z})]} + \overline{x} \overline{y} + \overline{x} \overline{z}$
- $xy + \overline{x} \ \overline{y} + yz = xy + \overline{x} \ \overline{y} + \overline{x}z$

Exclusive OR

- $a \oplus b = b \oplus a$
- $(a \oplus b) \oplus c = a \oplus (b \oplus c) = a \oplus b \oplus c$
- $a(b \oplus c) = (ab) \oplus (ac)$

• if
$$a \oplus b = c$$
 then
$$\begin{cases} a \oplus c = b \\ b \oplus c = a \\ a \oplus b \oplus c = 0 \end{cases}$$

Series-parallel switching circuits

- A transmission device may be treated as a gate (pass or block)
- MOS transistor, relay, pneumatic valve
- Normally closed (primed: \overline{x}) or normally open (unprimed: x)
- Series connection denoted by AND
- Parallel connection denoted by OR
- $T = x\overline{y} + (\overline{x} + y)z$
- $T = x\overline{y} + \overline{x}z + \overline{y}z + yz = x\overline{y} + \overline{x}z + z = x\overline{y} + z$
- CMOS NAND, NOR

Shannon decomposition

- $f(x_1, x_2, ..., x_n) = x_1 \cdot f(1, x_2, ..., x_n) + \overline{x_1} \cdot f(0, x_2, ..., x_n)$
- $f(x_1, x_2, ..., x_n) = (\overline{x_1} + f(1, x_2, ..., x_n)) \cdot (x_1 + f(0, x_2, ..., x_n))$
- Multiplexer realisation by Shannon decomposition or Shannon expansion
- Repeated application to obtain CNF or DNF of a given Boolean function

Functional completeness

- Treated in Emil Post's functional completeness theorem
- Expressed in terms of five classes of Boolean functions

7: T-preserving
$$f(T, T, ..., T) = T$$

F: F-preserving $f(F, F, ..., F) = F$
L: counting $f(z_1, z_2, ..., x_p, ..., z_n) \neq f(z'_1, z'_2, ..., y_p, ..., z'_n)$ if $x_p \neq y_p$ and $z_i = z'_i$ if position- i isn't dummy position- i is dummy if $f(z_1, ..., z_i, ..., z_n) = f(z_1, ..., \neg z_i, ..., z_n)$ i.e. f is invariant to changes in a dummy position

M: monotonic let $X = \langle x_1, x_2, ..., x_p \rangle$ and $Y = \langle v_1, v_2, ..., v_p \rangle$.

M: monotonic let
$$X = \langle x_1, x_2, \dots, x_n \rangle$$
 and $Y = \langle y_1, y_2, \dots, y_n \rangle$, then $X \leq Y \Rightarrow f(X) \leq f(Y)$, where $X \leq Y \equiv \forall i x_i \leq y_i$, and $F \leq T$

S: self-dual
$$f(x_1, x_2, ..., x_n) = \neg f(\neg x_1, \neg x_2, ..., \neg x_n)$$

if for each of the five defined classes, there is a member of $\mathbb F$ which does not belong to that class

Classification of Some Boolean functions

X	y	T	F	¬2	\wedge	V	\rightarrow	\oplus	\leftrightarrow	↑	\downarrow	[x,	<i>s</i> , <i>y</i>]	∉
0	0	1	0	1	0	0	1	0	1	1	1	0	0	
0	1	1	0	0	0	1	1	1	0	1	0	0	1	
1	0	1	0	1	0	1	0	1	0	1	0	1	0	
1	1	1	0	0	1	1	1	0	1	0	0	1	1	
٦	Γ	1	Х	Х	1	1	1	X	1	Х	X		✓	<i>f</i> ₁
	Γ =	✓ X	X	X	✓ ✓	✓ ✓	×	X	X	X	X		√ √	f ₁
F L	Γ =	X	X ✓	X X	✓ ✓ X	✓ ✓ ×	X	•	✓ × ✓	•	•		√ √ X	f ₁ f ₂ f ₃
F L	Г = - И	· .	X ✓ ✓	X X V	✓ ✓ X ✓	_	•	1		Х	X		✓ ✓ X X	-

- \bullet By FCT, $\mathbb{F}_1=\{\uparrow\}$ and $\mathbb{F}_2=\{\downarrow\}$ are both functionally complete
- $\mathbb{F}_3 = \{[x, s, y], T, F\}$ is also functionally complete (why?)
- What are some other functionally complete sets of functions?
- All rows of a counting (L class) function have the same parity (disregarding the dummy columns)

Defining \neg **using** f_1, f_2 **and** f_3

- Let $f_i^{\star}(p) = f_i(x_1, x_2, \dots, x_n)|_{x_1 = x_2 = \dots = x_n = p}$, $i \in \{1, 2, 3\}$
- Since f_1 is not T-preserving, $f_1(T) = F$, similarly $f_2(F) = T$ as f_2 is not F-preserving, leading to the following incomplete truth table

• If $f_1^{\star}(F) = T$ or $f_2^{\star}(T) = F$, \neg is immediately realised, if not, we have the following truth table realising F and T (but not \neg)

$$\begin{array}{c|cccc}
p & f_1^*(p) & f_2^*(p) \\
\hline
T & F & T \\
F & F & T
\end{array}$$

• Since f_3 is non-monotonic, it will have two rows

<i>X</i> ₁	<i>X</i> ₂	 x_k	 <i>x</i> _n	f_3	
Z	Z	 F	 Z	T	leading to
Z	Z	 Τ	 Z	F	

р	$f_3'(p)$
F	T
T	F

where $z = f_1^*(_{-}) = F$ or $z = f_2^*(_{-}) = T$

Defining T and F using f_1, f_2, f_3 and f_5

 Since f₅ isn't self complementing its truth table should have two rows

- Note that $\neg z_i = f_3'(z_i)$, the output (f_5') is constant, either T or F
- The other constant truth value may be obtained as $f_3'(f_5')$
- Thus, both T and F may be generated using f_1 , f_2 , f_3 and f_5

Defining g(p, q) with an odd number of Ts

- f_4 is not counting, so its TT will have (at least) two inputs $\langle x_1, \ldots, x_n \rangle$ and $\langle y_1, \ldots, y_n \rangle$ st
 - $f_4(u_1,\ldots,u_i,\ldots,u_n)=f_4(u_1,\ldots,\neg u_i,\ldots,u_n)$ as f_4 is not counting • $f_4(v_1,\ldots,v_i,\ldots,v_n)\neq f_4(v_1,\ldots,\neg v_i,\ldots,v_n)$ position-i isn't dummy
- Parity of Ts in the pairs of rows will be different, these rows will be used to define g(p,q)
- The four rows and also the column reduction scheme $(i \neq j)$, z_1 , z_2 are either T or F

The load towe and also the column reduction constitle $(\ell \neq j)$, z_1, z_2 are stated ℓ or ℓ												
<i>x</i> ₁	x_i	Xn	$u_{j} =$	$ u_j =$	$u_{j} = F$	$u_{j} = T$	$ x_i = q $	g(p.q)				
			$v_j = T$	$v_j = F$	$v_j = T$	$v_j = T$						
<i>u</i> ₁	U_i	Un	T	F	$\neg p$	р	q	Z ₁				
$u_1 \dots$	$\neg u_i$	Un	T	F	$\neg p$	p	$ \neg q $	Z ₁				
<i>v</i> ₁	V_i	<i>V</i> n	T	F	p	$\neg p$	q	z_2				
<i>v</i> ₁	$\neg V_i$	V n	<i>T</i>	F	p	$ \neg p$	¬q	$\neg z_2$				

All TTs with odd number of Ts can now be generated

g	$\begin{vmatrix} c_1^p \end{vmatrix}$	p	q	g_1	g_2	<i>g</i> ₃	g_4	$\begin{vmatrix} c_2^p \end{vmatrix}$	p	q	<i>g</i> ₅	<i>g</i> ₆	g 7	<i>g</i> ₈
Z ₁	р	T	T	T	Т	F	F	$\neg p$	T	T	T	F	Τ	F
<i>z</i> ₁	p	T	F	T	Τ	F	F	$ \neg p $	T	F	F	Τ	F	Τ
Z_2	$\neg p$	F	T	T	F	Τ	F	$ \dot{p} $	F	T	T	Τ	F	F
$\neg z_2$	$\neg p$	F	F	F	Τ	F	T	p	F	F	T	Τ	F	F
Matching with					\leftarrow	\leftarrow	+				\rightarrow	↑	Λ	\rightarrow

Each g_i with T, F and complementation, as required, is FC