

Lecture #13

Boolean Algebra

Lecture #13: Boolean Algebra

- 1. Digital Circuits
- Boolean Algebra
- Truth Table
- 4. Precedence of Operators
- 5. Laws of Boolean Algebra
- 6. Duality
- 7. Theorems
- Boolean Functions
- 9. Complement Functions
- 10. Standard Forms
- 11. Minterms and Maxterms
- 12. Canonical Forms:
 Sum-of-Minterms and Product-of-Maxterms

1. Digital Circuits (1/2)

- Two voltage levels
 - High/true/1/asserted
 - Low/false/0/deasserted

Signals in digital circuit

Signals in analog circuit

- Advantages of digital circuits over analog circuits
 - More reliable (simpler circuits, less noise-prone)
 - Specified accuracy (determinable)
 - Abstraction can be applied using simple mathematical model
 - Boolean Algebra
 - Ease design, analysis and simplification of digital circuit –
 Digital Logic Design

1. Digital Circuits (2/2)

- Combinational: no memory, output depends solely on the input
 - Gates
 - Decoders, multiplexers
 - Adders, multipliers
- Sequential: with memory, output depends on both input and current state
 - Counters, registers
 - Memories

2. Boolean Algebra

Boolean values:

- True (T or 1)
- False (F or 0)

Connectives

- Conjunction (AND)
 - A · B; A ^ B
- Disjunction (OR)
 - A + B; A ∨ B
- Negation (NOT)
 - Ā; ¬A; A'

In CS2100, we use the symbols for AND, + for OR, and ' for negation (you may use the accent bar). Please follow.

Truth tables

А	В	A·B
0	0	0
0	1	0
1	0	0
1	1	1

Α	В	A+B
0	0	0
0	1	1
1	0	1
1	1	1

Α	Α'
0	1
1	0

Logic gates

2. Boolean Algebra: AND

- Do write the AND operator · (instead of omitting it)
 - Example: Write a·b instead of ab
 - Why? Writing ab could mean that it is a 2-bit value.

3. Truth Table

- Provide a listing of every possible combination of inputs and its corresponding outputs.
 - Inputs are usually listed in binary sequence.

Example

Truth table with 3 inputs x, y, z and 2 outputs (y + z) and (x · (y + z))

X	у	Z	y + z	x · (y + z)
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	0	0
1	0	1	1	1
1	1	0	1	1
1	1	1	1	1

3. Proof using Truth Table

- Prove: $x \cdot (y + z) = (x \cdot y) + (x \cdot z)$
 - Construct truth table for LHS and RHS

Х	У	Z	y + z	x · (y + z)	x · y	Χ·Ζ	$(x \cdot y) + (x \cdot z)$
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

- Check that column for LHS = column for RHS
- DLD page 59 Quick Review Questions Question 3-1.

4. Precedence of Operators

- Precedence from highest to lowest
 - Not (')
 - And (·)
 - Or (+)
- Examples:
 - $A \cdot B + C = (A \cdot B) + C$
 - X + Y' = X + (Y')
 - $P + Q' \cdot R = P + ((Q') \cdot R)$
- Use parenthesis to overwrite precedence. Examples:
 - A · (B + C) [Without parenthesis: A · B + C]
 - $(P + Q)' \cdot R$ [Without parenthesis: $P + Q' \cdot R$]

5. Laws of Boolean Algebra

lo	le	nt	ity	lav	VS

$$A + 0 = 0 + A = A$$

$$A \cdot 1 = 1 \cdot A = A$$

Inverse/complement laws

$$A + A' = 1$$

$$A \cdot A' = 0$$

Commutative laws

$$A + B = B + A$$

$$A \cdot B = B \cdot A$$

Associative laws

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

$$A \cdot (B \cdot C) = (A \cdot B) \cdot C$$

Distributive laws

$$A \cdot (B + C) = (A \cdot B) + (A \cdot C)$$

$$A + (B \cdot C) = (A + B) \cdot (A + C)$$

6. Duality

- If the AND/OR operators and identity elements 0/1 in a Boolean equation are interchanged, it remains valid
- Example:
 - The dual equation of $a+(b\cdot c)=(a+b)\cdot(a+c)$ is $a\cdot(b+c)=(a\cdot b)+(a\cdot c)$
- Duality gives free theorems "two for the price of one". You prove one theorem and the other comes for free!
- Examples:
 - If $(x+y+z)' = x'\cdot y'\cdot z'$ is valid, then its dual is also valid: $(x\cdot y\cdot z)' = x'+y'+z'$
 - If x+1 = 1 is valid, then its dual is also valid: x⋅0 = 0

7. Theorems

Idempotency

$$X + X = X$$

$$X \cdot X = X$$

One element / Zero element

$$X + 1 = 1$$

$$X \cdot 0 = 0$$

Involution

$$(X')' = X$$

Absorption 1

$$X + X \cdot Y = X$$

$$X \cdot (X + Y) = X$$

Absorption 2

$$X + X' \cdot Y = X + Y$$

$$X \cdot (X' + Y) = X \cdot Y$$

DeMorgans' (can be generalised to more than 2 variables)

$$(X + Y)' = X' \cdot Y'$$

$$(X \cdot Y)' = X' + Y'$$

Consensus

$$X \cdot Y + X' \cdot Z + Y \cdot Z = X \cdot Y + X' \cdot Z$$

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

7. Proving a Theorem

- Theorems can be proved using truth table, or by algebraic manipulation using other theorems/laws.
- Example: Prove absorption theorem X + X·Y = X

```
X + X \cdot Y = X \cdot 1 + X \cdot Y (by identity)
= X \cdot (1+Y) (by distributivity)
= X \cdot (Y+1) (by commutativity)
= X \cdot 1 (by one element)
= X \cdot 1 (by identity)
```

By duality, we can also cite (without proof) that
 X·(X+Y) = X

8. Boolean Functions

Examples of Boolean functions (logic equations):

$$F1(x,y,z) = x \cdot y \cdot z'$$

$$F2(x,y,z) = x + y' \cdot z$$

$$F3(x,y,z) = x' \cdot y' \cdot z + x' \cdot y \cdot z + x \cdot y'$$

$$F4(x,y,z) = x \cdot y' + x' \cdot z$$

х	у	Z	F1	F2	F3	F4
0	0	0	0	0	0	0
0	0	1	0	1	1	1
0	1	0	0	0	0	0
0	1	1	0	0	1	1
1	0	0	0	1	1	1
1	0	1	0	1	1	1
1	1	0	1	1	0	0
1	1	1	0	1	0	0

From the truth table, F3 = F4.

Can you prove F3 = F4 by using Boolean Algebra?

9. Complement Functions

- Given a Boolean function F, the complement of F, denoted as F', is obtained by <u>interchanging 1 with 0</u> in the function's output values.
- Example: F1 = x·y·z'
- What is F1'?

X	У	Z	F1	F1'
0	0	0	0	1
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	1	0
1	1	1	0	1

10. Standard Forms (1/2)

- Certain types of Boolean expressions lead to circuits that are desirable from an implementation viewpoint.
- Two standard forms:
 - Sum-of-Products (SOP)
 - Product-of-Sums (POS)

Literals

- A Boolean variable on its own or in its complemented form
- Examples: (1) x, (2) x', (3) y, (4) y'

Product term

- A single literal or a logical product (AND) of several literals
- Examples: (1) x, (2) x·y·z', (3) A'·B, (4) A·B, (5) d·g'·v·w

10. Standard Forms (2/2)

- Sum term
 - A single literal or a logical sum (OR) of several literals
 - Examples: (1) x, (2) x+y+z', (3) A'+B, (4) A+B, (5) c+d+h'+j
- Sum-of-Products (SOP) expression
 - A product term or a logical sum (OR) of several product terms
 - Examples: (1) x, (2) x + y·z', (3) x·y' + x'·y·z, (4) A·B + A'·B', (5) A + B'·C + A·C' + C·D
- Product-of-Sums (POS) expression
 - A sum term or a logical product (AND) of several sum terms
 - Examples: (1) x, (2) x·(y+z'), (3) (x+y')·(x'+y+z), (4) (A+B)·(A'+B'), (5) (A+B+C)·D'·(B'+D+E')
- Every Boolean expression can be expressed in SOP or POS form.
 - DLD page 59 Quick Review Questions Questions 3-2 to 3-5.

Quiz Time!

SOP expr: A product term or a logical sum (OR) of several product terms.

POS expr: A sum term or a logical product (AND) of several sum terms.

Put the right ticks in the following table.

Expression	SOP?	POS?
$X'\cdot Y + X\cdot Y' + X\cdot Y\cdot Z$	✓	×
$(X+Y')\cdot(X'+Y)\cdot(X'+Z')$	×	✓
X' + Y + Z	✓	✓
$X \cdot (W' + Y \cdot Z)$	×	×
X·Y·Z'	✓	✓
$W \cdot X' \cdot Y + V \cdot (X \cdot Z + W')$	×	×

11. Minterms and Maxterms (1/2)

- A minterm of n variables is a <u>product term</u> that contains n literals from all the variables.
 - Example: On 2 variables x and y, the minterms are: x'·y', x'·y, x·y' and x·y
- A maxterm of n variables is a <u>sum term</u> that contains n literals from all the variables.
 - Example: On 2 variables x and y, the maxterms are: x'+y', x'+y, x+y' and x+y
- In general, with n variables we have up to 2ⁿ minterms and 2ⁿ maxterms.

11. Minterms and Maxterms (2/2)

The minterms and maxterms on 2 variables are denoted by m0 to m3 and M0 to M3 respectively.

V		Minto	erms	Maxterms		
Х		Term	Notation	Term	Notation	
0	0	x'·y'	m0	х+у	MO	
0	1	x'·y	m1	x+y'	M1	
1	0	x·y'	m2	x'+y	M2	
1	1	x·y	m3	x'+y'	M3	

- Each minterm is the <u>complement</u> of the corresponding maxterm
 - Example: $m2 = x \cdot y'$ $m2' = (x \cdot y')' = x' + (y')' = x' + y = M2$

12. Canonical Forms

- Canonical/normal form: a unique form of representation.
 - Sum-of-minterms = Canonical sum-of-products
 - Product-of-maxterms = Canonical product-of-sums

12.1 Sum-of-Minterms

Given a truth table, example:

Obtain sum-of-minterms
 expression by gathering the
 minterms of the function
 (where output is 1).

$$F1 = x \cdot y \cdot z' = m6$$

Х	у	Z	F1	F2	F3
0	0	0	0	0	0
0	0	1	0	1	1
0	1	0	0	0	0
0	1	1	0	0	1
1	0	0	0	1	1
1	0	1	0	1	1
1	1	0	1	1	0
1	1	1	0	1	0

F2 = x'·y'·z + x·y'·z' + x·y'·z + x·y·z' + x·y·z
= m1 + m4 + m5 + m6 + m7 =
$$\Sigma$$
m(1,4,5,6,7) or Σ m(1,4 – 7)

F3 =
$$x'\cdot y'\cdot z + x'\cdot y\cdot z + x\cdot y'\cdot z' + x\cdot y'\cdot z$$

= $m1 + m3 + m4 + m5 = \Sigma m(1,3,4,5)$ or $\Sigma m(1,3-5)$

12.2 Product-of-Maxterms

Given a truth table, example:

 Obtain product-of-maxterms expression by gathering the maxterms of the function (where output is 0).

Х	у	Z	F1	F2	F3
0	0	0	0	0	0
0	0	1	0	1	1
0	1	0	0	0	0
0	1	1	0	0	1
1	0	0	0	1	1
1	0	1	0	1	1
1	1	0	1	1	0
1	1	1	0	1	0

```
F2 = (x+y+z) \cdot (x+y'+z) \cdot (x+y'+z')

= M0 · M2 · M3 = \PiM(0,2,3)

F3 = (x+y+z) \cdot (x+y'+z) \cdot (x'+y'+z) \cdot (x'+y'+z')

= M0 · M2 · M6 · M7 = \PiM(0,2,6,7)
```

12.3 Conversion of Standard Forms

- We can convert between sum-of-minterms and product-of-maxterms easily
- Example: $F2 = \Sigma m(1,4,5,6,7) = \Pi M(0,2,3)$
- Why? See F2' in truth table.
- F2' = m0 + m2 + m3
 Therefore,
 F2 = (m0 + m2 + m3)'
 = m0' · m2' · m3' (by DeMorgan's)
 = M0 · M2 · M3 (as mx' = Mx)

Х	у	Z	F2	F2'
0	0	0	0	1
0	0	1	1	0
0	1	0	0	1
0	1	1	0	1
1	0	0	1	0
1	0	1	1	0
1	1	0	1	0
1	1	1	1	0

- Read up DLD section 3.4, pg 57 58.
- Quick Review Questions: pg 60 61, Q3-6 to 3-13.

End of File