Logic Circuit (2015)

Unit 3. Boolean Algebra II

Spring 2015

School of Electrical Engineering

Prof. Jong-Myon Kim

Objectives

Topics introduced in this chapter

- ⇒ Apply Boolean laws and theorems to manipulation of expression
- ⇒ Simplifying
- ⇒ Finding the complement
- ⇒ Multiplying out and factoring
- ⇒ Exclusive-OR and Equivalence operation (Exclusive-NOR)
- ⇒ Consensus theorem

Multiplying Out and Factoring Expressions

To obtain a sum-of-product form → Multiplying out using distributive laws

$$X(Y+Z) = XY + XZ$$
$$(X+Y)(X+Z) = X + YZ$$

Theorems for multiplying out

$$(X + Y)(X' + Z) = XZ + X'Y$$
 (3-3)
If $X = 0$, (3-3) reduces to $Y(1+Z) = 0+1*Y$ or $Y = Y$.
If $X = 1$, (3-3) reduces to $(1+Y)Z = Z+0*Y$ or $Z = Z$.

because the equation is valid for both X = 0 and X = 1, it is always valid.

The following example illustrates the use of Theorem (3-3) for factoring:

Theorems for factoring

$$\underbrace{AB + A'C} = (A + C)(A' + B)$$

Multiplying Out and Factoring Expressions

Theorems for multiplying out

$$(Q + AB')(C'D + Q') = QC'D + Q'AB'$$

Multiplying out using distributed laws

$$(Q + AB')(C'D + Q') = QC'D + QQ' + AB'C'D + AB'Q'$$

Redundant terms

Multiplying out: (1) distributed laws, (2) theorem (3-3)

$$(A + B + C')(A + B + D)(A + B + E)(A + D' + E)(A' + C')$$

$$= (A + B + C'D)(A + B + E)[AC + A'(D' + E)]$$

$$= (A + B + C'DE)(AC + A'D' + A'E)$$

$$= AC + ABC + A'BD' + A'BE + A'C'DE$$

What theorem was applied to eliminate ABC?

Multiplying Out and Factoring Expressions

To obtain a product-of-sum form → Factoring using distributive laws

Theorems using factoring

$$\underbrace{AB+A'C} = (A+C)(A'+B)$$

Example of factoring

$$AC + A'BD' + A'BE + A'C'DE$$

 $= AC_{,} + A'(BD' + BE + C'DE)$
 $XZ X' Y$
 $= (A + BD' + BE + C'DE)(A' + C)$
 $= [A + C'DE + B(D' + E)](A' + C)$
 $= (A + B + C'DE)(A + C'DE + D' + E)(A' + C)$
 $= (A + B + C')(A + B + D)(A + B + E)(A + D' + E)(A' + C)$

$$0 \oplus 0 = 0$$
 $0 \oplus 1 = 1$

$$1 \oplus 0 = 1$$
 $1 \oplus 1 = 0$

Truth Table

XY	$X \oplus Y$
0 0	0
0 1	1
1 0	1
1 1	0

Symbol

$$X \longrightarrow X \oplus Y$$

Theorems for Exclusive-OR:

$$X \oplus Y = X'Y + XY'$$

Because $X \oplus Y = 1$ iff X is 0 and Y is 1 or X is 1 and Y is 0

$$X \oplus 0 = X$$

$$X \oplus 1 = X'$$

$$X \oplus X = 0$$

$$X \oplus X' = 1$$

$$X \oplus Y = Y \oplus X$$
 (commutative law)

$$(X \oplus Y) \oplus Z = X \oplus (Y \oplus Z) = X \oplus Y \oplus Z$$
 (associative law)

$$X(Y \oplus Z) = XY \oplus XZ$$
 (distributive law)

$$(X \oplus Y)' = X \oplus Y' = X' \oplus Y = XY + X'Y'$$

Equivalence operation (Exclusive-NOR)

$$(0 \equiv 0) = 1$$
 $(0 \equiv 1) = 0$

$$(1 \equiv 0) = 0 \quad (1 \equiv 1) = 1$$

Truth Table

Symbol

$$X \longrightarrow X \equiv Y$$

Exclusive-NOR

$$X \longrightarrow (X \oplus Y)' = (X \equiv Y)$$

Example of EXOR and Equivalence

$$F = (A'B \equiv C) + (B \oplus AC')$$

$$F = [(A'B)C + (A'B)'C'] + [B'(AC') + B(AC')']$$

$$= A'BC + (A+B')C' + AB'C' + B(A'+C)$$

$$= B(A'C + A'+C) + C'(A+B'+AB') = B(A'+C) + C'(A+B')$$

Useful theorem

$$(XY'+X'Y)' = XY + X'Y'$$
 (3-19)
 $A' \oplus B \oplus C = [A'B'+(A')'B] \oplus C$
 $= (A'B'+AB)C'+(A'B'+AB)'C$ (by (3-6))
 $= (A'B'+AB)C'+(A'B+AB')C$ (by (3-19))
 $= A'B'C'+ABC'+A'BC+AB'C$

The Consensus Theorem

Onsensus Theorem : XY + X'Z + YZ = XY + X'Z

Proof:
$$XY + X'Z + YZ = XY + X'Z + (X + X')YZ$$

= $(XY + XYZ) + (X'Z + X'YZ)$
= $XY(1+Z) + X'Z(1+Y) = XY + X'Z$

- Example: a'b'+ac+bc'+b'c+ab=a'b'+ac+bc'
- Dual form of consensus theorem :

$$(X + Y)(X'+Z)(Y + Z) = (X + Y)(X'+Z)$$

Example:
$$(a+b+c')(a+b+d')(b+c+d') = (a+b+c')(b+c+d')$$

The Consensus Theorem (Cont'd)

Example: eliminate BCD

$$A'C'D+A'BD+BCQ+ABC+ACD'$$

Example: eliminate A'BD, ABC

$$A'C'D+A'BD+BCD+ABC+ACD'$$

Example: Reducing an expression by adding a term

$$F = ABCD + B'CDE + A'B' + BCE'$$

$$F = ABCD + B'CDE + A'B' + BCE' + ACDE$$

Final expression:

$$F = A'B' + BCE' + ACDE$$

Consensus term added

Algebraic Simplification of Switching Expressions

Ombining terms: XY + XY' = X

Example:
$$abc'd'+abcd'=abd'$$
 [$X=abd',Y=c$]

Adding terms using X + X = X

$$ab'c + abc + a'bc = ab'c + abc + abc + a'bc = ac + bc$$

Example:
$$(a+bc)(d+e')+a'(b'+c')(d+e')=d+e'$$

 $[X=d+e',Y=a+bc,Y'=a'(b'+c')]$

Eliminating terms: X + XY = X

Example:

Algebraic Simplification of Switching Expressions

Eliminating literals: X + X'Y = X + Y

Example:

$$A'B + A'B'C'D' + ABCD' = A'(B + B'C'D') + ABCD'$$

= $A'(B + C'D') + ABCD'$
= $B(A' + ACD') + A'C'D'$
= $B(A' + CD') + A'C'D'$
= $A'B + BCD' + A'C'D'$

Adding redundant terms:

Example:

$$WX + XY + X'Z' + WY'Z'$$
 (add WZ' by consensus theorem)
 $= WX + XY + X'Z' + WY'Z' + WZ'$ (eliminate $WY'Z'$)
 $= WX + XY + X'Z' + WZ'$ (eliminate WZ')
 $= WX + XY + X'Z'$

© 2015, Jong-Myon Kim Logic Circuit

Proving an equation valid

- ⇒ Construct a truth table and evaluate both sides
 - ⇒Tedious, not elegant method
- Manipulate one side by applying theorems until it is the same as the other side
- ⇒ Reduce both sides of the equation independently
- ⇒ Apply same operation in both sides if the operation is reversible
 - ⇒Complement both sides etc
 - ⇒ not permissible: add terms, multiply terms

Strategy to prove equation valid

- 1. First reduce both sides to SOP (or POS)
- 2. Compare the two sides of the equation to see how they differ
- 3. Then try to add terms to one side of the equation that are present on the other side
- 4. Finally, try to eliminate terms form one side that are not present on the other

Prove:

$$A'BD'+BCD+ABC'+AB'D=BC'D'+AD+A'BC$$

$$=A'BD'+BCD+ABC'+AB'D+BC'D'+A'BC+ABD$$
(add consensus of $A'BD'$ and ABC')
(add consensus of $A'BD'$ and BCD)
(add consensus of BCD and ABC')

$$= AD + A'BD' + BCD + ABC' + BC'D' + A'BC = BC'D' + AD + A'BC$$
(eliminate consensus of $BC'D'$ and AD)
(eliminate consensus of $BC'D'$ and $A'BC$)
(eliminate consensus of $BC'D'$ and $A'BC$)

Example: If x + y = x + z, then y = z True in ordinary algebra

1+0=1+1 but $0 \neq 1$

Not True in Boolean algebra

Example: If xy = xz, then y = z

True in ordinary algebra

Not True in Boolean algebra

Example: If y = z, then x + y = x + z

If y = z, then xy = xz

True in ordinary algebra
True in Boolean algebra