

Università di Napoli Federico II – Scuola Politecnica e delle Scienze di Base
Corso di Laurea in Ingegneria Informatica


Corso di Calcolatori Elettronici I

Funzioni booleane


Variabili e funzioni booleane

- Valori booleani:
 - » Elementi del sostegno dell'algebra K (0 e 1)
- Variabili booleane:
 - » variabili che possono assumere valori booleani
- Funzioni booleane:
 - » funzioni che associano ad una n-upla di valori booleani $x_1, x_2 \dots x_n$ un determinato valore booleano y
 - $y = f(x_1, x_2 \dots x_n)$
- Tabelle di verità:
 - » elencano i valori della funzione per tutte le possibili combinazioni degli ingressi (esempio in figura)
 - » rappresentano il modo più generale per definire una funzione booleana

x_1	x_2	x_3	y
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Tabelle di verità

- Funzione algebrica
 - Funzione definita in maniera tabellare per cui alla variabile dipendente sono associate tutte le possibili combinazioni delle n variabili indipendenti
- $N = k^n$
 - numero delle ripetizioni di k valori su n posti
- $M = k^N$
 - numero delle ripetizioni di k valori su N posti
- ove:
 - n=numero delle variabili indipendenti
 - k=numero dei valori dell'algebra ($k=2$)
 - N =numero totale di punti della funzione
 - M =numero totale delle funzioni di n variabili

Funzioni di due variabili


- Esistono 16 diverse funzioni booleane di due variabili

Funzioni di due variabili


DIE
TI.
UNI
NA

f	algebric a	nome	simb	f	algebrica	nome	simb
f_0	0	contraddizione		f_8	$\overline{x} \cdot \overline{y} = \overline{x+y}$	nor	$x \downarrow y$
f_1	$x \cdot y$	and	$x \cdot y$	f_9	$\overline{x} \cdot \overline{y} + x \cdot y$	equivalenza	$x \equiv y$
f_2	$x \cdot \overline{y}$	and-not-y		f_{10}	\overline{y}	not-y	\overline{y}
f_3	x	x		f_{11}	$x + \overline{y}$	implicazione	$y \rightarrow x$
f_4	$\overline{x} \cdot y$	and-not-x		f_{12}	\overline{x}	not-x	\overline{x}
f_5	y	y		f_{13}	$\overline{x} + y$	implicazione	$x \rightarrow y$
f_6	$\overline{x} \cdot y + x \cdot \overline{y}$	or esclusivo	$x \oplus y$	f_{14}	$\overline{x} + \overline{y} = \overline{x \cdot y}$	nand	$x \uparrow y$
f_7	$x + y$	or	$x + y$	f_{15}	1	tautologia	


Insiemi funzionalmente completi

- Un insieme F di funzioni si dice funzionalmente completo se qualsiasi funzione dell'algebra può essere ottenuta come composizione di funzioni appartenenti ad F
- Si può dimostrare che qualsiasi funzione booleana può essere espressa in forma algebrica, ed in particolare come composizione delle funzioni AND, OR, e NOT.
- Per questo, l'insieme **{AND, OR, NOT}** si dice *funzionalmente completo*
 - » esistono altri insiemi funzionalmente completi
- Si noti che grazie alle leggi di De Morgan si può costruire la AND da {OR, NOT}, oppure la OR da {AND, NOT}.
 - » quindi **{AND, NOT}** e **{OR, NOT}** sono insiemi funzionalmente completi.

x_1	x_2	y
0	0	0
0	1	1
1	0	1
1	1	0

Altre funzioni booleane notevoli


a	b	y
0	0	1
0	1	1
1	0	1
1	1	0

NAND


uguale a NOT(AND)
pari a '0' solo se entrambi gli ingressi sono '1'


a	b	y
0	0	1
0	1	0
1	0	0
1	1	0

NOR

uguale a NOT(OR)
pari a '1' solo se entrambi gli ingressi sono '0'


- {NAND} e {NOR} sono due insiemi funzionalmente completi
- ad esempio, con la sola NAND è possibile ottenere
 - » NOT: si può ottenere come **NOT(a)** = **NOT (a AND a)** = **a NAND a**
 - » AND: si può ottenere come **a AND b** = **NOT(a NAND b)**
 - » OR: si può ottenere usando la seconda Legge di De Morgan:
NOT(a OR b) = **NOT(a) AND NOT(b)** e quindi, negando a destra e a sinistra:
a OR b = **NOT[NOT(a) AND NOT(b)]** = **NOT(a) NAND NOT(b)**
- Con la sola porta NAND si può quindi realizzare qualsiasi funzione booleana
- Similmente per la porta NOR

Altre funzioni booleane notevoli

a	b	y
0	0	0
0	1	1
1	0	1
1	1	0

XOR

funzione **OR-esclusivo**
o funzione **disparità**
pari a '1' quando i due ingressi sono diversi


a	b	y
0	0	1
0	1	0
1	0	0
1	1	1

EQ


funzione **egualanza**
pari a '1' quando i due ingressi sono uguali

- In forma algebrica, la funzione XOR si può scrivere come
$$a \text{ XOR } b = [a \text{ AND NOT}(b)] \text{ OR } [\text{NOT}(a) \text{ AND } b]$$
- In forma algebrica, la funzione EQ può essere espressa come
$$a \text{ EQ } b = [a \text{ AND } b] \text{ OR } [\text{NOT}(a) \text{ AND NOT}(b)]$$

Definizioni


DIE
TI.
UNI
NA


Mintermini e Maxtermi

$$P_0 = \overline{abc} \quad P_5 = \overline{ab}\overline{c}$$

$$S_0 = a + b + c \quad S_5 = \overline{a} + \overline{b} + \overline{c}$$

$$\overline{P_i} = S_i \quad (\text{da de Morgan})$$

$$\forall i \neq j \quad P_i \cdot P_j = 0, \quad S_i + S_j = 1$$

$$\sum P_i = 1, \quad \prod S_i = 0$$

Forma normale di tipo P


$$f(x_1, \dots, x_n) = \overline{x_1} f(0, x_2, \dots, x_n) + x_1 f(1, x_2, \dots, x_n) =$$

$$= \overline{x_1} [\overline{x_2} f(0,0, x_3, \dots, x_n) + x_2 f(0,1, x_3, \dots, x_n)] +$$

$$x_1 [\overline{x_2} f(1,0, x_3, \dots, x_n) + x_2 f(1,1, x_3, \dots, x_n)]$$

.....

$$= f(0,0,\dots,0) \overline{x_1 x_2 \cdots x_n} + \dots + f(1,1,\dots,1) x_1 x_2 \cdots x_n = \sum_{i=0}^{2^n-1} \alpha_i P_i$$

dove

$$\alpha_0 = f(0,0,\dots,0), \alpha_1 = f(0,0,\dots,1), \dots, \alpha_{2^n-1} = f(1,1,\dots,1),$$

Forma normale di tipo P

- E' sempre possibile ottenere l'espressione algebrica di una funzione booleana data a partire dalla sua tabella di verità
- Un modo per farlo consiste nel vedere la funzione come somma (OR) di prodotti (AND)
 - » ogni prodotto corrisponde ad un '1' nella tabella di verità e si può ottenere come AND delle variabili di ingresso, (x_1, x_2, x_3) nell'esempio, negate se nella riga corrispondente all'1' figurano come '0'
- Nell'esempio in figura la funzione può essere scritta come:
 $y = \bar{x}_1 \bar{x}_2 \bar{x}_3 + x_1 \bar{x}_2 x_3 + x_1 x_2 x_3$

x_1	x_2	x_3	y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Forma normale di tipo P

- E' sempre possibile ottenere l'espressione algebrica di una funzione booleana data a partire dalla sua tabella di verità
- Un modo per farlo consiste nel vedere la funzione come somma (OR) di prodotti (AND)
 - » ogni prodotto corrisponde ad un '1' nella tabella di verità e si può ottenere come AND delle variabili di ingresso, (x_1, x_2, x_3) nell'esempio, negate se nella riga corrispondente all'"1" figurano come '0'
- Nell'esempio in figura la funzione può essere scritta come:

$$y = \overline{x_1} \overline{x_2} \overline{x_3} + x_1 \overline{x_2} x_3 + x_1 x_2 x_3$$

x_1	x_2	x_3	y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Forma normale di tipo P

- E' sempre possibile ottenere l'espressione algebrica di una funzione booleana data a partire dalla sua tabella di verità
- Un modo per farlo consiste nel vedere la funzione come somma (OR) di prodotti (AND)
 - » ogni prodotto corrisponde ad un '1' nella tabella di verità e si può ottenere come AND delle variabili di ingresso, (x_1, x_2, x_3) nell'esempio, negate se nella riga corrispondente all'"1" figurano come '0'
- Nell'esempio in figura la funzione può essere scritta come:

$$y = \bar{x}_1 \bar{x}_2 \bar{x}_3 + \boxed{x_1 \bar{x}_2 x_3} + x_1 x_2 x_3$$


x_1	x_2	x_3	y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Forma normale di tipo P


- E' sempre possibile ottenere l'espressione algebrica di una funzione booleana data a partire dalla sua tabella di verità
- Un modo per farlo consiste nel vedere la funzione come somma (OR) di prodotti (AND)
 - » ogni prodotto corrisponde ad un '1' nella tabella di verità e si può ottenere come AND delle variabili di ingresso, (x_1, x_2, x_3) nell'esempio, negate se nella riga corrispondente all'1' figurano come '0'
- Nell'esempio in figura la funzione può essere scritta come:

$$y = \bar{x}_1 \bar{x}_2 \bar{x}_3 + x_1 \bar{x}_2 x_3 + x_1 x_2 x_3$$


x_1	x_2	x_3	y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Forma normale di tipo P


- Viceversa, qualsiasi funzione algebrica può essere posta in forma normale P “aggiungendo” i letterali mancanti
- Basta sviluppare tutte le operazioni fino ad ottenere una somma di prodotti
- Le clausole che non siano mintermini (ovvero che non contengano tutte le variabili della funzione) possono essere moltiplicate per la somma di tutte le possibili clausole ottenibili con le variabili assenti

$$\begin{aligned} & \text{es. } f(a,b,c) = b \cdot c \cdot (a + \bar{b} + c) + c \cdot (\bar{a} + b) = \\ & a \cdot b \cdot c + \cancel{b \cdot c \cdot \bar{b}} + b \cdot c \cdot c + \bar{a} \cdot c + b \cdot c = \\ & a \cdot b \cdot c + b \cdot c + \bar{a} \cdot c + b \cdot c = a \cdot b \cdot c + b \cdot c + \bar{a} \cdot c = \leftarrow \text{forma di tipo P} \\ & a \cdot b \cdot c + (a + \bar{a}) \cdot b \cdot c + \bar{a} \cdot (b + \bar{b}) \cdot c = a \cdot b \cdot c + a \cdot b \cdot c + \bar{a} \cdot b \cdot c + \bar{a} \cdot b \cdot c + \\ & \bar{a} \cdot \bar{b} \cdot c = \\ & a \cdot b \cdot c + \bar{a} \cdot b \cdot c + \bar{a} \cdot \bar{b} \cdot c \quad \leftarrow \text{forma normale di tipo P} \end{aligned}$$

Forma normale di tipo S

$$f(x_1 \dots x_n) = \prod_{i=0}^{2^n - 1} (\alpha_i + S_i)$$

- Si può ottenere con il procedimento duale di quello usato per la forma di tipo P
- In alternativa, si può negare la forma di tipo P e poi applicare de Morgan

$$f(x_1, \dots, x_n) = \sum_{i=0}^{2^n - 1} \alpha_i P_i \Rightarrow \overline{f(x_1, \dots, x_n)} = \sum_{i=0}^{2^n - 1} \overline{\alpha_i} P_i$$

$$f(x_1, \dots, x_n) = \sum_{i=0}^{2^n - 1} \overline{\alpha_i} P_i = \prod_{i=0}^{2^n - 1} \overline{\alpha_i} \overline{P_i} = \prod_{i=0}^{2^n - 1} \alpha_i + S_i$$

Forma normale di tipo S

- E' sempre possibile ottenere l'espressione algebrica di una funzione booleana data a partire dalla sua tabella di verità
 - » ogni fattore del prodotto è associato ad uno 0 presente nella colonna della tabella ed è una somma delle n variabili, ciascuna delle quali nella forma negata o non a seconda che nelle colonne corrispondenti sia presente un 1 o uno 0
- Nell'esempio in figura la funzione può essere scritta come:
$$y = (x_1 + x_2 + \bar{x}_3) \cdot (x_1 + \bar{x}_2 + x_3) \cdot (x_1 + \bar{x}_2 + \bar{x}_3) \cdot (\bar{x}_1 + x_2 + x_3) \cdot (\bar{x}_1 + \bar{x}_2 + x_3)$$

x_1	x_2	x_3	y
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	0
1	1	1	1

Numero caratteristico


- E' la stringa ordinata di valori, tipica di ciascuna funzione, di lunghezza 2^n per funzioni di n variabili, coincidente con la colonna di "0" e "1" nella tabella di verità

$$f = a + bc + \bar{a}b$$

$$\#a = 00001111$$

$$\#b = 00110011$$

$$\#c = 01010101$$

$$\#bc = 00010001$$

$$\#a + bc = 00011111$$

$$\#\bar{a}b = 00110000$$

$$\#f = \underline{00111111}$$